

Abdurrezak Nufel

Mrekullitë numerike në Kur’an

Përktheu Dr. Musli Vërbani

2

Titulli:

Mrekullitë numerike në Kur’an

Autor:
Abdurrezak Nufel

Përktheu:
Dr. Musli VËRBANI

Korrektura:
Burim Bunjaku

Të drejtën e ribotimit e rezervon përkthyesi

3

4

5

MREKULLITË NUMERIKE NË KUR’AN

6

KJO BOTË = BOTA TJETËR

Në Kur'an, fjala kjo botë (dunja) është përsëritur 115 herë, e po

ashtu edhe fjala ahiret (bota tjetër) është përsëritur 115 herë.
Edhe dunjaja (kjo botë) edhe ahireti (ajo botë) në ajete ku janë së

bashku janë përsëritur 50 herë, ndërsa në ajete tjera janë përsëritur por
jo së bashku sikurse në ajetin:

Dhe pajtohu (bëhu i kënaqur) me atë çka të ka dhënë Allahu për
botën tjetër (ahiretin) dhe mos e harro as pjesën e kësaj bote.

(Suretu Kasas : 77)

Ndërsa në ajetet tjera fjala dunja është përsëritur në vete, e po ashtu

edhe fjala ahiret në ajetet tjera është përsëritur në vete, mirëpo secili
prej tyre është përsëritur nga 115 herë.

7

MELAQET = SHEJTANËT

Është e barabartë përsëritja e fjalës shejtan me përsëritjen e fjalës

melaqe. Fjala shejtan është përsëritur 68 herë, po ashtu edhe fjala
melaqe është përsëritur 68 herë, sikurse në ajetin:

Vërtetë shejtani është armik për ju dhe ju bëhuni armiq të Tij.
(Suretu Fatir : 6)

68 herë është përsëritur edhe fjala melaqe si në ajetin:

Dhe (përkujto atyre) kur Zoti yt iu tha melaqeve. Unë jam me Juve.
(Suretu Enfal : 12)

17 herëve tjera fjala shejtan është përsëritur në trajtën e shumësit si

në ajetin:
Nuk ka mohuar Sulejmani por shejtanët (shejtani) kanë mohuar.

(Suretu Bekare : 102)

2 herë është përsëritur në trajtën shejtanët sikurse në ajetin:

Dhe nuk kërkojnë ata vetëm shejtanin (shejtanët) kryeneç.
(Suretu Nisa : 117)

1 herë është përsëritur në trajtën shejtanët e tyre (shejatij-nihim):

Dhe kur të vetmohen (dhe bisedojnë) me shejtanët e tyre
(shejatijnihim) thonë: Ne jemi me Ju.

(Suretu Bekare : 14)

Nëse këtyre 20 rasteve ia shtojmë edhe 68 herat tjera ku është

përsëritur pa iu bashkangjitur ndonjë pjesë e gramatikës, atëherë e
shohim se është përsëritur 88 herë.

Fjala melaqe në trajtën e njëjësit është përsëritur 10 herë, si në
ajetin fisnik:

Dhe nuk ju them Juve se unë jam melaqe.

8

5 herë është përsëritur në trajtën melaqet e Tij (melaiketehu) si në
ajetin fisnik:

Vërtet Allahu e bekon, i jep të mira të dërguarit, ashtu edhe
melaqet e Tij (melaiketehu) luten për të.

(Suretu Ahzab : 56)

3 herë është përsëritur në trajtën melaqe (melek) si në ajetin:
Dhe sikur të zbritnim Ne melaqe (meleken) do të merrte fund

çështja.
(Suretul En’am : 8)

2 herë është përsëritur në dyjësi dy melaqe (melekejni) si në ajetin:

Dhe u tha (shejtani), Zoti Juaj nuk ju ka ndalua (këtë pemë) për
asgjë tjetër vetëm e vetëm që të mos bëheni dy melaqe (melekejni).

(Suretul Earaf : 20)

Nëse këtyre 20 përsëritjeve të fjalës melekëve ia shtojmë edhe 68

përsëritjet tjera atëherë numri i përgjithshëm del 88, dhe kështu vijmë
në përfundim se numri i fjalës melaqe me fjalën shejtan është i
barabartë, pra 88 herë është përsëritur fjala melaqe (melek) dhe po aq
(88 herë) është përsëritur edhe fjala shejtan.

9

JETA (GJALLËRIA) = VDEKJA

Fjala jetë në Kur'an është përsëritur 71 herë si në ajetin:
Pasuria dhe fëmijët janë hijeshi e jetës (hajatul) së kësaj bote.

(Suretul Kehf : 46)

Përpos kësaj në formën jep jetë (juhji) është përsëritur 15 herë:

Sepse Allahu është Ai që jep jetë (juhji) dhe jep vdekje dhe Allahu
e sheh atë që ju e punoni.

 (Suretu Ali Imran : 156)

Nuk i kam marrë parasysh fjalët ku përmendet jeta apo gjallëria e

tokës e cila është trup i ngurtë por jam përqendruar vetëm në fjalët dhe
trajtat të cilat kanë të bëjnë me krijesat e gjalla, 14 herë është përsëritur
në trajtën të jetës (haj) si në ajetin:

Dhe ujin e bëmë bazë të jetës (haj) së çdo sendi.
(Suretul Enbija : 30)

5 herë është përsëritur në trajtën i gjallë (hajen):

Për t'ia tërhequr vërejtjen atij që është i gjallë (hajen) dhe dënimi të
bëhet meritë për jobesimtarët.

(Suretu Jasinë : 70)

5 herë është përsëritur në trajtën të gjallit (ehjan):

 E nuk janë të njëjtë as të gjallit e të vdekurit.

4 herë është përsëritur në trajtën ju ngjalli (juhjikum):

E dihet se ju ishit të vdekur, e Ai ju ngjalli (juhjikum) e pastaj te Ai
do të ktheheni.

(Suretu Bekare : 28)

3 herë është përsëritur në trajtën jetojë (jahja):

I cili do të hyjë në zjarrin e madh. Dhe aty as nuk do të vdes as nuk
do të jetojë (jahja).

(Suretul Eala : 12,13)

10

3 herë është përsëritur në trajtën japim jetë (nuhji):
S’ka dyshim se Ne japim jetë, Ne japim vdekje dhe vetëm te Ne

është kthimi.
(Suretu Kaf : 43)

3 herë është përsëritur në trajtën kjo botë (hajatuna):

Ata edhe thanë: Nuk ka tjetër, vetëm se kjo jetë e jona në këtë botë,
po lindim dhe po vdesim.

 (Suretul Xhathije : 24)

2 herë është përsëritur në trajtën jetojmë (nahja):

Nuk ka tjetër, pos jetës sonë të kësaj bote, jetojmë (nahja), vdesim
dhe ne nuk do të ringjallemi.

(Suretul Mueminunë : 37)

2 herë është përsëritur në trajtën jep jetë (ehja):

Dhe se Ai është që jep vdekje dhe jep jetë (ehja).
(Suretu Nexhm : 44)

2 herë është përsëritur në trajtën u dha jetën (ehjakum):
Ai u dha jetën (ehjakum), u bën të vdisni, e pastaj ju ringjall.

(Suretul Haxh : 66)

2 herë është përsëritur në trajtën do t’i ngjallë (muhji):

E s’ka dyshim se Ai është që do t’i ngjallë (muhji) të vdekurit, sepse
Ai për çdo send është i Plotfuqishëm.

(Suretu Rrumë : 50)

1 herë është përmendur në trajtën të jetojë (jahja):
E të shkatërroj me argument atë që u shkatërrua dhe ta bëjë të

jetojë me argumente (jahja) atë që jetoi.
(Suretul Enfal 42)

1 herë është përmendur në trajtën do të jetoni (tehjeune):

Tha: Në të (në tokë) do të jetoni (tehjaune), në të do të vdisni dhe
prej saj do të nxirreni.

(Suretul Earaf : 25)

11

1 herë është përmendur në trajtën e ngjallë (ehjaha):
E kush e ngjallë (ejha) është sikur t’i kishte ngjallur (shpëtuar) të

gjithë njerëzit.
(Suretul Maide : 32)

1 herë është përmendur në trajtën i ngjalli (ehjahum):

E Allahu atyre u tha: Vdisni (ata vdiqën)! Pastaj i ngjalli (ehjahum).
(Suretul Bekare : 243)

1 herë është përmendur në trajtën na ngjalle (ehjajtena):

Ata (jo besimtarët) thonë: Zoti ynë, na bëre të vdesim dy herë dhe
na ngjalle (ehjejtena) dy herë.

(Suretul Gafir : 11)

1 herë është përmendur në trajtën e ngjallëm (ehjejnahu):

Vallë, a është ai që qe i vdekur kurse Ne e ngjallëm dhe i dhamë
dritë me të cilën ecën mes njerëzve, si ai që ka mbetur në errësira (i

humbur) dhe nuk mund të shpëtoj nga ajo.
(Suretul En’am : 122)

1 herë është përmendur në trajtën i ngjallë (tuhji):

Përkujto kur Ibrahimi tha: Zoti im, më mundëso të shoh se si i
ngjallë (tuhji) të vdekurit.

(Suretul Bekare : 260)

1 herë është përmendur në trajtën një jetë (nuhjijenehu):

Kush bën vepër të mirë, qoftë mashkull ose femër, e duke qenë
besimtar, Ne do t’i japim atij një jetë (muhjijenehu) të mirë.

(Suretu Nahl : 97)

1 herë është përmendur në trajtën më ngjallë (juhjinë):

Ai më bën të vdesë e mandej më ngjallë (juhjinë).
(Suretu Shuara : 81)

12

1 herë është përmendur në trajtën i ngjallë (juhjiha):
Thuaj: I ngjallë (juhjiha) Ai që i krijoi për herë të parë, e Ai është

shumë i dijshëm për çdo krijim.
(Suretu Jasinë : 79)

1 herë është përmendur në trajtën në jetën (hajatikum):
Ju i shfrytëzuat të mirat në jetën (hujatikum) e dunjasë dhe i

përjetuat ato.
(Suretul Ashkaf : 20)

1 herë është përmendur në trajtën jetën time (hajati):

E thotë: Ah, i gjori unë, sikur të isha parapërgatitur për jetën time
(hajati).

(Suretul Fexha : 24)

1 herë është përmendur në trajtën në jetën e tyre (mehjahum):
A menduan ata, të cilët vepruan në të këqija, se në jetën e tyre

(mehjahum) dhe në vdekjen e tyre do t’i bëjmë të barabartë me ata
që besuan dhe bënë vepra të mira.

(Suretu Xhathije 21)

1 herë është përmendur në trajtën jeta ime (mehjaj):

Thuaj: Namazi im, kurbani im, jeta ime (mehjaj) dhe vdekja ime
janë thjeshtë për Allahun, Zotin e botëve.

 (Suretul En’am 162)

Kështu fjala jetë me trajtat e saja e cila është përdorur për jetën e

njeriut në veçanti është përsëritur 145 herë në Kur'anin fisnik. Po me
këtë numër është përsëritur edhe fjala vdekje me të gjitha trajtat e saja
prej tyre 35 herë është përsëritur në trajtën e vdekjes (mevt):
Agonia e vdekjes (mevt) i vjen me atë të vërtetën (i zbulohet çështja

e ahiretit); kjo është ajo prej së cilës ke ikur.
 (Suretu Kaf 19)

13

17 herë është përsëritur në trajtën të vdekurit (mevta):
Të vdekurit (mevta) Allahu i ringjallë, e pastaj tek Ai kthehen (u

jep atë që e meritojnë)
 (Suretul En’am 36)

12 herë është përsëritur në trajtën vdekur (mejitun):

Ti do të jesh i vdekur (mejitun), e edhe ata do të jenë të vdekur.
 (Suretu Zumer 30)

9 herë është përsëritur në trajtën jep vdekje (jumitë):

Allahu është Ai që jep jetë dhe jep vdekje (jumitë) dhe Allahu sheh
atë që ju punoni.

 (Suretu Ali Imran 156)

7 herë është përsëritur në trajtën të vdisnin (matu):

Sikur të kishin ndenjur pranë nesh (e të mos dilnin), ata as nuk do
të vdisnin (matu) as nuk do të mbyteshin.

 (Suretu Ali Imran 156)

5 herë është përsëritur në trajtën të vdesim (mitna):

A pasi të vdesim (mitna) e të bëhemi dhe’ (do të kthehemi në jetë)?
Ai kthim është larg (mendjes e mundësisë)!

 (Suretu Kaf 3)

5 herë është përsëritur në trajtën nuk vdes (la jemutë):

Ti mbështetju Atij të përjetshmit që nuk vdes (la jemutë) kurrë,
madhëroje me lavdërimin që i takon Atij.

 (Suretul Furkan 58)

14

SHIKIMI + VIZIONI = MENDJA + ZEMRA

 Fjala shikimi (besar) e cila ka d.m.th. e shikimit të syrit, pra të

shqisave të jashtme dhe vizioni (besire) e cila ka të bëjë me shikimin
shpirtëror me infinitivët e tyre janë përsëritur 148 herë, 36 herë është
përsëritur në trajtën e shumësit (ebsar) si në ajetin:

Thuaj a janë të barabartë i verbëti dhe shikuesi.
 (Suretu Ra’d 16)

18 herë është përsëritur në trajtën e shumësit (ebsar) si në ajetin:
Dhe logjikoni (bëni analiza dhe krahasoni) o ju shikues (ulul

ebsar).
 (Suretul Hashr 2)

15 herë është përsëritur në trajtën shikim (besira) si në ajetin.

Vërtet Ne e kemi krijuar njeriun prej një ujit të bashkëdyzuar për
ta sprovuar atë, dhe i dhamë atij dëgjim dhe shikim (besira).

14 herë është përsëritur në trajtën shikimet e tyre (ebsarihim) si në

ajetin:
Dhe po të donte Allahu do t’u merrte dëgjimin e tyre dhe shikimet

e tyre (ebsarihim).
 (Suretul Bekare 20)

12 herë është përsëritur në trajtën shohin (jubsirunë) si në ajetin:
Dhe i heton ata se të përcjellin ty me sy, por ata nuk shohin

(jubsirunë).
 (Suretul Earaf 198)

9 herë është përsëritur në trajtën shohin (tubsirunë) si në ajetin:

Edhe në veten e tyre, a nuk po shohin (tubsirunë)?
 (Suretu Dharijat 21)

8 herë është përsëritur në trajtën shikim (besare) si në ajetin:

Dhe kthe (ti) shikimin (besare), a mos po heton ndonjë zbrazëti?
 (Suretul Mulk 3)

15

5 herë është përsëritur në trajtën për të shikuar (besair):
Ky (Kur'an) është dritë për të shikuar (besair) dhe për të arritur

dituri njerëzit, është udhëzues e mëshirë për një popull që beson
bindshëm.

 (Suretu Xhathije 20)

3 herë është përsëritur në trajtën për të parë (mubsiren):

Allahu është Ai, që juve ua bëri natën të pushoni në të, e ditën për
të parë (mubsiren).

 (Suretu Gafir 61)

3 herë është përsëritur në trajtën për të parë (mubsireten):

E shenjën e natës e shlyem (e errësuam), e shenjën e ditës e bëmë
të ndritshme për të parë (mubsireten).

 (Suretul Isra 12)

2 herë është përsëritur në trajtën shohin (ebsir):

Ditën kur do të na paraqiten ata neve, sa mirë do të dëgjojnë dhe
shohin (ebsir).

 (Suretu Merjem 38)

2 herë është përsëritur në trajtën do t’i sheh (besire):

Po njeriu pasi që do t’i sheh (besire) dëshmitë do të jetë dëshmitarë
i vetvetes.

 (Suretul Kijame 14)

2 herë është përsëritur në trajtën të pamurit (ebsarekum):

Thuaj: Nëse Allahu ua merr të dëgjuarit dhe të pamurit
(ebsarekum).

(Suretul En’am 46)

1 herë është përmendur në trajtën pashë (besartu):

Tha (Samirija): Unë pashë (besartu) atë që ata nuk panë.
 (Suretu Taha 96)

16

1 herë është përmendur në trajtën ajo e shikonte (besaret):
E ajo i tha motrës së tij: Gjurmoje atë, kurse ajo e shikonte (besaret)

atë prej së largu.
 (Suretu Kasas 11)

1 herë është përmendur në trajtën ata shihen (jubesirunehum):

Edhe pse ata shihen (jubeserunehum) ndërmjet vete (edhe njihen
por ikin prej njëri-tjetrit). Krimineli dëshiron sikur të kishte

paguar dënimin e asaj dite me bijtë e vet.
 (Suretu Mearixh 11)

1 herë është përmendur në trajtën sheh (ebsare):

E kush i sheh (ebsare) ai e ka për vete.
 (Suretl En’am 104)

1 herë është përmendur në trajtën pamë (ebsarna):

Zoti ynë, tash pamë (ebsarna) dhe dëgjuam, na kthe pra edhe një
herë e të bëjmë vepra të mira, se tash jemi bindur.

 (Suretu Sexhde 12)

1 herë është përmendur në trajtën do të shohësh (fesetubsiru):
Më vonë ti do të shohësh (fesetubsiru), e edhe ata do të shohin.

 (Suretul Kalem 5)

1 herë është përmendur në trajtën shikoj (ebsir):

Dhe t’i shikoj (ebsir) se edhe ata më vonë do të shohin.
 (Suretu Safat 179)

1 herë është përmendur në trajtën që shihen (tebsireten):

Dëshmi që shihen (tebsireten) dhe përkujtuese për secilin njeri që
ka drejtuar mendjen (te Zoti).

 (Suretu Kaf 8)

1 herë është përmendur në trajtën shohin (mubsirunë):

Kur i prek ndonjë iluzion nga djalli, ata përkujtojnë (Allahun) dhe
atëherë shohin (mubsirunë).

 (Suretul Earafë 201).

17

1 herë është përmendur në trajtën e shihnin atë (mustebsiriinë):
Duke i shmangur nga e vërteta, edhe pse e shihnin atë

(mustebsiriinë).
 (Suretul Ankebutë 38)

1 herë është përmendur në trajtën ti sheh (besaruke):

E ne ta hoqëm perden tënde dhe tash ti sheh (besaruke) shumë
prehtë.

 (Suretu Kaf 22)

1 herë është përmendur në trajtën të parit e tij (besarihi):

I ka vënë perde mbi të parit e tij (besarihi), më thuaj pos Allahut,
kush mund ta udhëzojë atë?.

 (Suretu Xhathije 23)

1 herë është përmendur në trajtën shikim (ebsaren):
U patëm dhënë të dëgjuar, shikim (ebsaren) e edhe zemra (të

menduar).
 (Suretul Ahkaf 26)

1 herë është përmendur në trajtën shikimi (ebsaruna):

Ata gjithqysh do të thoshin: Na është bllokuar shikimi (ebsaruna),
ne jemi njerëz të magjepsur.

 (Suretul Hixhr 15)

1 herë është përmendur në trajtën shikimet (ebsaruha):

Atë ditë zemrat janë të tronditura, shikimet e tyre janë të
poshtëruara.

 (Suretu Naziat 8,9)

1 herë është përmendur në trajtën shikimet e tyre (ebsarihine):

Thuaju edhe besimtareve të ndalin shikimet e tyre (ebsarihine).
 (Suretu Nurë 31)

18

Po në këtë numër (148 herë) është përsëritur edhe fjala zemër
(efideh) me të gjitha trajtat e saj së bashku me sinonimin zemër (kalb)
sepse këto janë mjete për të kuptuar edhe për të shikuar çështjet e
brendshme e prej tyre 68 herë është përsëritur në trajtën zemrat e tyre
(kulubehum):

E kur ata u shmangën e largoi zemrat e tyre (kulubehum).
 (Suretu Saf 5)

21 herë është përsëritur në trajtën zemrat (kulubë):

Pra ta dini se me të përmendur Allahun zemrat (kulubë)
stabilizohen.

 (Suretu Ra’d 28)

15 herë është përsëritur në trajtën zemrat tuaja (kulubukum):

E që të fuqizojë bindjen në zemrat tuaja (kububukum) dhe që t’ju
përforcojë me të këmbët tuaja.

 (Suretul Enfal 11)

8 herë është përsëritur në trajtën zemrën e tij (kalbehi):

E kush i beson Allahut, Ai ia udhëzon zemrën e tij (kalbehi), Allahu
është i Gjithëdijshëm për çdo send.

 (Suretu Tagabun 11)

6 herë është përsëritur në trajtën zemrat tona (kulubina):

Dhe mos lejo në zemrat tona (kulubina) farë urrejtjeje ndaj atyre që
besuan.

 (Suretal Hashr 10)

6 herë është përsëritur në trajtën zemrat tona (kalbin):
(bën dobi) Vetëm kush i paraqitet Zotit me zemër (kalbin) të

shëndoshë.
 (Suretu Shuaraë 89).

3 herë është përsëritur në trajtën zemrën tënde (kalbike):
E solli në zemrën tënde (kalbike), për të qenë ti prej atyre që

tërheqin vërejtjen (pejgamber).
 (Suretu Shuaraë 194)

19

1 herë është përmendur në trajtën zemrën e saj (kalbiha):
Dhe gati ta zbulojë atë (fëmijën), sikur të mos ia forconim Ne

zemrën e saj (kalbiha) që të bëhet e bindur.
 (Suretu Kasas 10)

1 herë është përmendur në trajtën zemra ime (kalbi):

Ai (Zoti) tha: A nuk po beson? Ai (Ibrahimi) tha po, por desha që
zemra ime (kalbi) të ngopet.

 (Suretul Bekare 260)

1 herë është përmendur në trajtën dy zemra (kalbejni):

Allahu nuk krijoi dy zemra (kalbejni) në gjoksin e asnjë njeriu.
 (Suretul Abzabë 4)

1 herë është përmendur në trajtën zemrat tuaja (kalubukuma):

Nëse ju të dyja pendoheni te Allahu (është më mirë për ju) sepse
zemrat tuaja (kalubukuma) tanimë kanë rrëshqitur.

 (Suretu Tahrimë 4)

1 herë është përmendur në trajtën zemrat e tyre (kulubihinë):

Kjo është më e pastër për zemrat tuaja dhe zemrat e tyre
(kulubihinë).

 (Suretul Abzab 53)

8 herë është përsëritur sinonimi i fjalës kalb (ef’ideh) që gjithashtu

d.m.th. zemër:
Dhe që të anojnë (te ato fjalë mashtruese) zemrat e atyre (ef’ideten)

që nuk e besojnë botën e ardhshme.
 (Suretul En’amë 113)

3 herë është përsëritur në trajtën zemra (fuadu):

Zemra (fuadu) nuk e mohoi atë që e pa (me sy).
 (Suretu Nexhm 11)

20

3 herë është përsëritur në trajtën zemrat e tyre (ef’idetehum):
Por atyre nuk u bëri dobi asgjë, as të dëgjuarit e tyre, as të parit e

tyre e as zemrat e tyre (ef’idetehum).
 (Suretul Ahkaf 26)

2 herë është përsëritur në trajtën zemrën tënde (fuadeke):
Ashtu (e zbritëm pjesë-pjesë) që me të të forcojmë zemrën tënde

(fuadeke) dhe Ne e sollëm atë ajet pas ajetit (dalëngadalë).
 (Suretul Furkan 32)

Dhe kështu u barazua fjala besar dhe besire që kanë d.m.th. shikim

me fjalën kalb dhe fuad që kanë d.m.th. zemër ku secila fjalë është
përsëritur nga 148 herë.

21

DËMI = DOBIA

 Në Kur'an fjala dobi (nef’a) në të gjitha trajtat e saj është përsëritur

50 herë, 9 herë është përsëritur në trajtën dobi (nef’an) si në ajetin:
Dhe nuk posedojnë për veten e tyre as dëm as dobi (nef’an).

 (Suretu Furkan 3)

8 herë është përsëritur në shumës dobi (menafiu) si në ajetin:

Për ju do të ketë dobi (menafiu) të shumta dhe prej saj (xhenetit) do
të hani (çka të doni).

 (Suretul Muëminunë 21)

8 herë me trajtën ju bën dobi (jengen) si në ajetin:

Ndërsa ajo çka ju bën dobi (jengen) njerëzve mbetet në fytyrë të
tokës.

 (Suretu Ra’d 17)

4 herë përsëritet në trajtën u bën dobi juve (jenfenkum) si në ajetin:
Thuaj a po adhuroni përpos Allahut atë çka nuk ju bën dobi

(jenfenkun) asgjë dhe nuk u dëmton juve.
 (Suretul Enbija 66)

4 herë është përsëritur në trajtën u sillte dobi (jenfeuhum):

Dhe ashtu mësonin çka u sillte dëm e nuk u sillte dobi (jenfeuhum).
 (Suretul Bekare 102)

3 herë është përsëritur u bën dobi (tengeu):

Vazhdo me këshillë sepse këshilla besimtarëve u bën dobi (tenfeu).
 (Suretu Dharijat 55)

3 herë është përsëritur në trajtën as dobi (jenfeana):

Thuaj: A pos Allahut të adhurojmë çka nuk sjell as dobi (jonfeana)
e as dëm.

 (Suretul En’amë 71)

22

1 herë është përsëritur në trajtën bën dobi (nefeat):
E ti këshillo aty ku këshilla bën dobi (nefeat).

 (Suretul Eala 9)

1 herë është përsëritur në trajtën bën dobi (nefeaha):

Përse nuk pati vendbanim që të ketë besuar e besimi i tij të ketë
bërë dobi (fe nefeaha) pos popullit të Junusit.

 (Suretu Junus 98)

1 herë është përmendur në trajtën të ju bëjnë dobi (tenfeunekum):

E nuk do të ju bënjë dobi (tenfeakum) as të afërmit tuaj e as fëmijët
tuaj.

 (Suretul Mumtehine 3)

1 herë është përmendur në trajtën t’i bëjë dobi (tenfeuhu):
E kah mund ta dish ti, ndoshta ai do të pastrohet. Apo do të

këshillohet dhe këshilla do t’i bëjë dobi (tenfeuhu).
 (Suretu Abese 3,4)

1 herë është përmendur në trajtën t’i bëjë dobi (tenfeuha):

Nuk pranohet prej askujt kompensim, nuk do t’i bëjë dobi
(tenfeuha) askujt ndonjë ndërmjetësim dhe as që do të ndihmohen

(mëkatarët).
 (Suretul Bekare 123)

1 herë është përmendur në trajtën nuk u bën dobi (la tenfeuhum):

E tanimë, atyre nuk u bën dobi (tenfeuhum) ndërmjetësimi i
ndërmjetësuesve.

 (Suretul Mudethir 48)

1 herë është përmendur në trajtën as dobi (jenfeuke):

Dhe mos lut tjetër kë pos Allahut, ndonjë (idhull) që nuk të sjell as
dobi (jenfeke) as dëm.

 (Suret Junus 106)

23

1 herë është përmendur në trajtën as dobi (jenfeuhu):
Ai në vend të Allahut e lut atë që nuk mund t’i bëjë as dëm as dobi

(jenfeuhu).
 (Suretul Haxh 12)

1 herë është përmendur në trajtën sjellin juve dobi (jenfeunekum):

Ai tha: A ju dëgjojnë ata juve kur u luteni? Ose, a u sjellin juve
dobi (jenfeunekum) apo dëm?

 (Suretu Shuaraë 73)

1 herë është përmendur në trajtën dobinë e tij (nefih):
E lut atë që dëmin e tij e ka më afër se dobinë e tij (nejih). Sa

ndihmëtar e shok i keq qenke (adhuruesi do t’i thotë atij në ditën e
gjykimit).

 (Suretul Haxhë 12)

1 herë është përmendur në trajtën dobia e tyre (nejihima):

Por dëmi i tyre është më i madh se dobia e tyre (nefihima).
 (Suretul Bekare 219)

Po në të njëjtin numër është përsëritur edhe fjala shkatërrim (fesad)

me të gjitha trajtat që d.m.th. 50 herë e prej tyre 18 herë si në ajetin
Kur’anor:

E mos vazhdoni të jeni shkatërrimtarë (mufsidinë) në tokë.
 (Suretul Bekare 60)

8 herë është përsëritur si në ajetin Kur’anor:

Të cilët e tepruan me krime në tokë dhe në të shtuan shkatërrimin
(fesad).

 (Suretul Fexhr 12)

5 herë është përsëritur si në ajetin Kur’anor:
Të cilët në tokë bëjnë shkatërrime (jufsidunë), nuk bëjnë mirë.

 (Suretu Shuara 152)

24

4 herë është përsëritur si në ajetin Kur’anor:
Dhe mos bëni shkatërrime (tufsidu) në tokë pas përmirësimit të saj.

 (Suretul Earafë 85)

3 herë është përsëritur si në ajetin Kur’anor:

Atë, vend të përjetshëm (xhenetin) u kemi përcaktuar atyre që nuk
duan as mendjemadhësi e as shkatërrim (fesada) në tokë.

 (Suretu Kasas 83)

2 herë është përsëritur në trajtën shkatërroheshin (lefesedet):

E sikur të përputhej e vërteta me dëshirat e tyre, do të
shkatërroheshin (lefesedet) qiejt e toka.

 (Suretul Muemanunë 71)

2 herë është përsëritur në trajtën të bën shkatërrim (lijufside):

E posa të kthehet, ai në tokë vepron të bën shkatërrim (lijufside) në
të.

 (Suretul Bekare 205)

2 herë është përsëritur në trajtën shkatërruesit (mufsidune):

Vini re, ata në të vërtetë janë shkatërruesit (mufsidune) por nuk e
kuptojnë.

 (Suretul Bekare 12)

1 herë është përmendur në trajtën do të shkatërroheshin (lefesedet):

Sikur të kishte në to (në qiej e në tokë) zota pos Allahut, ato të dyja
do të shkatërroheshin (lefesedet).

 (Suretul Enbija 22)

1 herë është përmendur në trajtën e shkatërrojnë (efseduha):

Ajo tha: Kur sunduesit e pushtojnë ndonjë vend e shkatërrojnë
(efseduha) atë.

 (Suretul Neml 34)

1 herë është përmendur në trajtën bëni shkatërrime (letufsidune):

Ju do të bëni shkatërrime (letufsidune) dy herë në tokë.
 (Suretul Isra 4)

25

1 herë është përmendur në trajtën bërë shkatërrime (nufside):
Ata (vëllëzërit e Jusufit) thanë: Pasha Allahun, ju e dini se ne nuk

kemi ardhur për të bërë shkatërrime (linufside) në tokë.
 (Suretul Jusuf 73)

1 herë është përmendur në trajtën të bëjë shkatërrime (lijufsidu):
A do të lejosh Musain dhe popullin e tij të bëjë shkatërrime

(lijufsidu) në tokë.
 (Suretul Earafë 127)

1 herë është përmendur në trajtën shkatërruesin (mufside):

E nëse i përzieni (pasurinë e tyre me tuajën), ata janë vëllezërit
tuaj. Allahu di të dallojë shkatërruesin (nufside) prej rregulluesit.

 (Suretul Bekare 220)

Kështu u barazua fjala dobi (nefea) me trajtat e saja me fjalën

shkatërrim (fesad) me trajtat e saja ku secila prej tyre është përsëritur
nga 50 herë.

26

VERA + NXETËSIA = DIMRI + TË FTOHTIT

Është e barabartë përsëritja e fjalëve verë (salf) dhe nxehtë (harr)

me përsëritjen e fjalëve dimër (shita) dhe ftohtë (berad). Edhe pse
përdorimi i tyre është bërë në vende të ndryshme në Kur'an përpos që
në një ajet janë përdorur së bashku dhe atë në suren Kurejsh:
Për sigurinë e kurejshitëve. Sigurimin e tyre për të udhëtuar dimër

(shita) e verë (sajf).
 (Suretu Kurejsh 2)

Përpos kësaj sure në të cilën është përmendur dimri (shita) dhe vera

(sajf) së bashku në një vend në asnjë vend tjetër nuk përmenden së
bashku.

2 herë është përsëritur fjala nxehtë si në ajetin:
Dhe ka bë për juve mburoja të cilat ju mbrojnë juve nga të nxehtit

(harr).
 (Suretu Nahl 81)

1 herë në trajtën nxehtësi (harren) dhe atë në ajetin:

Thuaj zjarri i xhehenemit është nxehtësi (harren) më e madhe, po
sikur të kuptonin.

 (Suretu Tavbe 81)

1 herë në trajtën nxehtë (harurë) dhe atë në ajetin:

Nuk janë të barabartë i verbri me shikuesin, as errësirat me dritën
dhe as (ftohti) i hijes me nxehtësinë (harurë).

 (Suretu Fatir 21)

Me këtë fjala nxehtë është përsëritur 4 herë.

2 herë fjala ftohtë (berden) është përsëritur si në ajetin:

I thamë Ne: O zjarr bëhu i ftohtë (berden) dhe siguroje, mbroje dhe
shpëtoje Ibrahimin.

 (Suretu Enbija 69)

27

2 herë është përsëritur në trajtën i ftohtë (barid) si në ajetin:

Bjeri me këmbën tënde tokës! (ku menjëherë do të shpërthej ujë)
(dhe i ka rënë, e Ne i thamë) Ky është ujë për larje, i ftohtë (barid)

(për pije) dhe i (kthjellët) për pije.

Ftohti (berd) është përsëritur 4 herë, pra aq sa është përsëritur

nxehti (harr). Po ashtu vera (sajfi) dhe nxehti (harri) së bashku janë
përsëritur 5 herë aq sa është përsëritur dimri (sajfi) me të ftohtin
(bard), pra 5 herë.

28

RINGJALLJA = SIRATI (URA E XHEHENEMIT)

 Ringjallje (beath) në realitet është kur Allahu i Lartmadhëruar i

ngjallë të vdekurit me dhënë llogari në ditën e gjykimit, e kjo fjalë po
ashtu ka edhe domethënien e mesazhit.

Fjala ringjallje (beath) në Kur’anin fisnik në trajtën ringjalljes
(jubathunë) është përsëritur 7 herë si në ajetin:

Dhe pas vdekjes së tyre do të qëndrojnë në mes të dy botëve
(berzah) pra deri sa të ringjallen (jubathunë).

 (Suretu Muëminun 100)

7 herë në trajtën ringjallen (mebuthunë) si në ajetin:

A nuk po mendojnë ata se me të vërtetë do të ringjallen
(mebuthunë).

 (Suretul Mutafifinë 4)

3 herë në trajtën ringjalljes (beath) si në ajetin:

Dhe kjo është dita e ringjalljes (beath), mirëpo vërtetë ju nuk jeni
duke e ditur.

 (Suretu Rrum 56)

1 herë në trajtën shumës ringjallë (jeb’athuhum) në ajetin fisnik:
Dhe të vdekurit do t’i ringjallë ata Allahu pastaj te Ai do të

kthehen.
 (Suretul En’am 36)

1 herë në trajtën njëjës ringjallë (jeb’ath) në ajetin fisnik:

Dhe vërtetë ata kanë menduar sikur keni menduar ju se nuk do të
ringjallë (jeb’ath) Allahu askënd.

 (Suretul Xhin 7)

2 herë në trajtën Ne i kemi ringjallur (beathnahum) si në ajetin:

Dhe kështu Ne i kemi ringjallur (beathnahum) që ta pyesin njëri-
tjetrin.

 (Suretul Kehl 19)

29

1 herë në trajtën ringjallim (neb’ath):
Dhe ditën kur Ne do të ringjallim (neb’ath) dëshmitarë prej secilit

popull.
 (Suretul En’am 29)

1 herë në trajtën ringjallur (mebuthinë):

Dhe kanë thënë se ekziston vetëm jeta e jonë në këtë botë ndërsa
ne nuk do të jemi të ringjallur.

1 herë në trajtën ringjalli (beathena):

Thanë: Mjerë për ne kush na ringjalli (beathena) prej varreve tona.
 (Suretu Jasin 52)

1 herë në trajtën ringjallur (beathna):

Pastaj Ne ju kemi ringjallur (bethna) juve pas vdekjes suaj me
qëllim që të falënderoni.

 (Suretul Bekare 56)

1 herë në trajtën ringjalli (beathe):

Dhe Allahu e bëri që të jetë i vdekur njëqind vjet pastaj e ringjalli
(beathe) atë.

 (Suretul Bekare 259)

1 herë në trajtën ringjallë (jebathe):
Ndoshta Zoti yt do të të ringjallë (jebathe) ty në një vend të

lavdëruar e me gradë të lartë të Lavdishme.
 (Suretul Isra)

1 herë në trajtën ringjallem (ub’athu):

Dhe paqja qoftë mbi mua ditën kur linda, ditën kur do të vdes dhe
ditën kur do të ringjallem përsëri.

 (Suretu Merjem 33)

1 herë në trajtën ringjalleni (tub’athune):

Thuaj: Gjithsesi po, për Zotin tim do të ringjallemi (tubathune)
pastaj, padyshim se do të informoheni për atë çka keni punuar.

 (Suretu Tagabun 7)

30

1 herë në trajtën ringjalleni (tubathunë):

Pastaj ju që të gjithë në ditën e kijametit do të ringjalleni.
 (Suretul Muëminunë 19)

1 herë në trajtën ringjallet (jubathu):

Paqja është mbi të ditën kur ka lindur, (dhe) ditën kur ka vdekur
dhe ditën kur do të ringjallet (jubathu) përsëri.

 (Suretu Merjemi 15)

1 herë në trajtën ringjallen (jubathun):

Thonë ata të cilët kanë mohuar se, nuk do të ringjallen (jubathun).
 (Suretu Tegabun 7)

1 herë në trajtën ringjallja (beath):

Krijimi i juaj dhe ringjallja (beath) e juaj nuk është asgjë tjetër
përpos krijimi i një shpirti (njeriu).

 (Suretu Lukman 28)

Prej sinonimeve të fjalës ringjallje (beath) është edhe fjala buëthire

që ka kuptimin të ringjallet:
A nuk e di ai se kur të ringjallet (buëthire) çka është në varreza...

 (Sureta Adijat 9)

1 herë me këtë sinonim është përmendur në Suren Infitar:
Dhe kur të trazohen dhe do të ringjallen (buëthire) çka ka në

varreza, atëherë secili njeri e di se çka ka punuar dhe çka ka lënë
prapa pa punuar!.

 (Suretu Infitar 4, 5)

1 herë në Suretul Mutafifinë:

Në ditën kur njerëzit ngriten dhe ringjallen (jekunu) për të dalur
para Zotit të botëve.

 (Suretu Mutafifinë 6)

31

1 herë në Suretu Zumer:
Pastaj i fryhet atij (surit) herën tjetër, kur ja, të gjithë ata të ngritur

(kijamun) e presin (urdhrin e Allahut).
 (Suretu Zumer 68)

Kështu fjala ringjallja (beath) me sinonimet e saja është përsëritur
45 herë dhe saktësisht po aq herë është përsëritur fjala sirat (rrugë), e
prej tyre 38 herë si në ajetin fisnik:

Vërtetë të udhëzon në rrugën (sirat) e drejtë.
 (Suretu Shura 52)

5 herë si në ajetin fisnik:

Dhe i kemi udhëzuar ata në rrugë (siratan) të drejtë.
 (Suretu Nisa 68)

1 herë është përsëritur në trajtën:

Iblisi tha: Për shkak se më humbe mua, unë do t’ u ulem atyre (do
t’u zë pusi) në rrugën (siratake) Tënde të drejtë.

 (Suretul Earafë 16)

1 herë është përsëritur në trajtën:

Dhe se kjo është rruga (sirati) ime e drejtë, pra përmbajuni kësaj.
 (Suretul En’am 153)

Pra fjala rrugë (sirat) është përsëritur 45 herë, saktësisht aq sa është

përsëritur fjala beath (ringjallje) me trajtat dhe sinonimet e saja.

32

PUNËT E MIRA = PUNËT E KËQIJA

Fjala punët e mira me të gjitha trajtat e saja është përsëritur 168
herë në Kur’anin fisnik. Një herë është përmendur me emër njeriu salih
që d.m.th. bamirës, njeri që bën punë të mira. Zoti i Madhëruar këtë e ka
përmendur në Kur’anin fisnik:

Dhe kur iu tha atyre vëllai i tyre i quajtur Punëmirësi (salihan) a
nuk po frikoheni?

 (Suretu Shuara 142)

5 herë është përsëritur në trajtën Punëmirësi (salihan) si në ajetin:
Dhe Ne e kemi dërguar te (populli) i Themudit vëllanë e tyre

Punëmirësin (salihan).
 (Suretu Neml 45)

1 herë fjala punëmirësi (saleha) është përmendur në kuptim të

përmirësimit dhe atë në ajetet vijuese:
Ua ka fshirë atyre gabimet e tyre dhe e ka përmirësuar (i ka bërë

mirë atyre) (esleha) gjendjen e tyre.
 (Suretu Muhamed 2)

Dhe Ne iu përgjigjëm atij dhe i dhuruam atij fëmijën me emrin
Jahja dhe i bëmë mirë (përmirësuam) (eslehna) atë dhe gjendjen e

gruas së tij.
 (Suretu Enbija 90)

Do t’i udhëzoj ata Zoti i tyre dhe do ta përmirësoj (bën mirë)

(muslihu) gjendjen e tyre.
 (Suretu Muhamed 5)

Dhe përmirëso (bën mirë) (eslih) në pasardhësit e mi. Vërtet unë te

Ti jam penduar.
 (Suretul Ehkaf 15)

33

Kështu pra, fjala saleha me trajtat e saja është përsëritur 13 herë,
dhe nëse i marrim edhe rastet e fjalës punë të mira (salihat) e cila është
përsëritur 155 herë, na del së bashku 168.

Krejt në fund, na del se fjala punë të këqija është përsëritur 168 herë
po aq sa është përsëritur edhe fjala punët e mira.

34

ZJARRI = DËNIMI

Fjala zjarr (xhehimë) është përsëritur në Kur’anin fisnik 25 herë:

Dhe shpaloset xhehimi (zjarri) për kriminelët.
 (Suretu Shuara 91)

l herë është përmendur në trajtën xhehimen dhe atë në ajetin:

Dhe Ne posedojmë hallka të qafës dhe zjarr (xhehima).
 (Suretu Muzemil 12)

Kështu fjala xhehim është përsëritur 26 herë. Po ashtu edhe fjala

dënim (ikab) është përsëritur 26 herë prej tyre 17 herë si na ajetin:
Dhe vërtetë Zoti yt është dënues (ikab) i rreptë.

3 herë në trajtën dënimin (ikab) si në ajetin:

Dhe çdo herë që janë dërguar pejgamberë, çdo herë i kanë quajtur
rrenacak, për atë e kanë merituar dënimin (ikab).

 (Suretu Sad 14)

4 herë është përsëritur në trajtën dënoni si në ajetin:
Dhe nëse ju dënoni (akabtum) dënoni njësoj sa jeni dëmtuar

(ukibtum).
 (Suretu Nahl 126)

1 herë në trajtën akabu
1 herë në trajtën ukibtuni
1 herë në trajtën akabe
1 herë në trajtën ukibe të cilat kanë ardhur në një ajet të suretul

Haxh.

Kjo është kështu! E kush dënon tjetrin me të njëjtën masë me të
cilën ka qenë dënuar vetë, e pastaj atij përsëri i bëhet e padrejtë,

Allahu do ta ndihmoj atë gjithsesi.
 (Suretul Haxh 60)

35

Kështu fjala dënim (ikab) është përsëritur 26 herë, aq sa është

përsëritur fjala xhehenem.

36

IMORALITETI = HIDHËRIMI

Fjala imoralitet (fahsha) në Kur’anin fisnik është përsëritur 13 herë:

Dhe mos u ofroni prostitucionit, vërtet ajo është imoralitet (fahsha)
dhe rrugë tepër e keqe.

 (Suretu Isra 32)

7 herë është përsëritur në trajtën imoralitet (fahshai) si në ajetin:

Shejtani përgatit për ju varfëri dhe ju urdhëron juve për imoralitet
(fahshai).

 (Suretul Bekare 268)

4 herë është përsëritur në trajtën e shumësit imoralitete (favahish)

si në ajetin:
Dhe mos iu ofroni imoraliteteve (favahish) pa marr parasysh

haptazi apo fshehtazi.
(Suretul En’am 151)

Kështu, fjala imoralitet (fahishe) me të gjitha trajtat e saja është

përsëritur 24 herë në Kur’anin fisnik.
Edhe fjala hidhërim me të gjitha trajtat e saja është përsëritur 24

herë, prej tyre:
12 herë është përsëritur si në ajetin vijues:
Faktet e tyre janë të asgjësuara te Zoti i tyre, përmbi ta është

hidhërimi (gadabun) dhe ata kanë dënim të ashpër.
 (Suretu Shura 16)

5 herë është përsëritur në trajtën hidhërimi (gadibe) si në ajetin

fisnik:
O ju besimtarë mos u mbështetni në popullin mbi të cilin është

hidhërimi i (gadibe) Allahut.
 (Suretu Muntehine 13)

37

2 herë është përsëritur në trajtën hidhërimi Im (gadabi) si në ajetin:

Dhe atë që e përfshin hidhërimi Im (gadabij) ka përfunduar puna e
tij.

 (Suretu Taha 81)

2 herë është përsëritur në trajtën hidhëruar (gadbane) si në ajetin:

Musa u kthye te populli i vet i hidhëruar (gadbane) e i pikëlluar.
 (Suretu Taha 86)

1 herë është përmendur në trajtën hidhërimin (magdubi) dhe atë:

Në rrugën e atyre të cilët i begatove me të mira, jo në të atyre që në
veten e tyre tërhoqën hidhërimin.

 (Suretul Fatiha 6,7)

1 herë është përmendur në trajtën:
(Përkujto) Edhe atë të peshkut (Junusin) kur doli i hidhëruar

(mugadiben) dhe mendoi se nuk do t’i vijë puna ngushtë.
 (Suretul Enbija 87)

1 herë është përmendur në trajtën kur hidhërohen (gadibu):

Dhe kur hidhërohen (gadibu), ata falin.
 (Suretu Shura 37)

Kështu fjala hidhërim (gadab) me trajtat e saja është përsëritur po

aq herë sa është përsëritur fjala imoralitet (falishaë) me trajtat e saja.

38

PUTAT = ALKOOLI = DERRI = HIDHËRIMI = FURTUNA =
= NDËSHKIMI = ZILIA = FRIKA = DËSHTIMI

Fjala put në Kur'anin fisnik është përsëritur 5 herë:

E ata u takuan me një popull që adhuronte disa puta (esnam) të
tyre.

 (Suretul Earafë 138)

 Zoti im! Bëje këtë qytet të sigurt dhe më mbroj mua e bijtë e mi

nga adhurimi i putave (esnam).
 (Suretul Ibrahim 35)

Përkujtoju (O i dërguar) kur Ibrahimi i tha babait të vet Azerit: A

puta (esnam) adhuron për Zota?
 (Suretul En’amë 74)

Ata i thanë: Adhurojmë puta (esnamen), vazhdimisht u jemi besnik

atyre.
 (Suretu Shuara 71)

Pasha Allahun, posa të largoheni ju, unë kam për t’ia bërë atë që

duhet putave tuaj (esnamekum).
 (Suretul Enbija 57)

Po ashtu edhe fjala alkool është përsëritur 5 herë:

Të pyesim ty për verën (hamri) dhe bixhozin. Thuaj: Që të dyja
janë mëkat i madh, e ka edhe dobi në to (të pakta) për njerëzit.

 (Suretu Bekare 219)

Shejtani nuk dëshiron tjetër, përveç se nëpërmjet verës (hamr) dhe

bixhozit të hedhë armiqësi mes jush.
 (Suretul Maide 91)

39

S’ka dyshim se vera (hamru), bixhozi, idhujt dhe hedhja e shigjetës
(për fall) janë vepra të ndyta nga shejtani.

 (Suretul Maide 90)

Njëri prej atyre dyve tha: Unë ëndërrova veten se po shtrydhi

(rrush për verë) (hamra).
(Suretul Jusuf 36)

O shokët e mi të burgut! Njëri prej juve dyve do t’ i japë të pijë

verë (hemra) zotëriut të vet.
 (Suretul Jusuf 41)

Përpos këtyre rasteve vetëm edhe një herë është përmendur vera

dhe atë në ajetin fisnik:
Lumenj nga vera (hamri) e shijshme për njerëz.

 (Suretul Muhamed 15)

Mirëpo kjo nuk llogaritet sepse nuk bën pjesë në verën e ndaluar

mirëpo është verë e xhenetit e përgatitur për të devotshmit.

Edhe derri është përsëritur 5 herë:

(Allahu) Ua ndaloj juve vetëm të ngordhurën, gjakun, mishin e
derrit (hinzirë).

 (Suretul Bekare 173)

Juve u janë ndaluar (t’i hani): ngordhësira, gjaku, mishi i derrit

(hinziri).
 (Suretul Maide 3)

Përveç në qoftë se ai (ushqim) është: cofëtinë, gjak i derdhur ose

mish derri (hinzirë), ai është i ndytë.
 (Suretul En’amë 145)

Ai ua ndaloi juve vetëm cofëtinën, gjakun, mishin e derrit (hinziri).

 (Suretul Nahl 115)

40

Mallkimi i atij që e mallkoi Allahu dhe hidhërimi ndaj atyre, që
disa prej tyre i shndërroi në majmunë e në derra (hanazirë).

 (Suretul Maide 60)

Po ashtu edhe fjala urrejtje, hidhërim (begdae) është përsëritur 5

herë:
Urrejtja kundër jush duket nga gojët e tyre, por ajo që fshihnin në

gjokset e tyre, është më e madhe.
 (Suretu Ali Imranë 118)

Ne kemi ndërsyer armiqësinë e urrejtjen (begdae) ndërmjet tyre

deri në ditën e kijametit.
 (Suretul Maide 64)

 Shejtani nuk dëshiron tjetër, përveç se nëpërmjet verës dhe

bixhozit të hedhë urrejtje (begdae) mes jush.
 (Suretul Maide 91)

Prandaj ndërmjet nesh e jush është e hapët armiqësia e urrejtja

(begdae) deri sa të besoni Allahun Një!
 (Suretul Mumtahana 4)

Po ashtu edhe fjala furtunë e nxehtë (hasab) e cila hedh gurë që i

përvëlon njerëzit është përsëritur në Kur’anin fisnik 5 herë:
Ju, dhe ajo që adhuruat ju pos Allahut, do të jeni furtunë që hedhë

lëndë djegëse (hasab) e xhehenemit.
 (Suretul Enbija 98)

A mos jeni të siguruar që nuk do t’u shafitë në tokë ose nuk do t’ju

lëshojë ndonjë furtunë të nxehtë (hasiba) që përvëlon.
 (Suretu Isra 68)

Disa prej tyre Ne i goditëm me furtunë të nxehtë plot rërë (hasiba),

disa i shkatërruam me krismë nga qielli.
 (Suretu Ankebutë 40)

41

Ne atyre, përveç familjes së Lutit të cilën e shpëtuam para se të
agonte, u lëshuam një furtunë të nxehtë (hasiba) me plot gurë mbi

ta.
 (Suretul Kamer 34)

A u garantuat ju prej Atij që është në qiell, që të mos lëshoj kundër

jush ndonjë furtunë të nxehtë rebesh gurësh (hasiba).
 (Suretul Mulk 17)

Edhe fjala pranga të xhehenemit (tenkilë) e cila dënon ashpër është

përsëritur po ashtu 5 herë në Kur’anin fisnik:
Se me të vërtetë te Ne ka ndëshkim të zjarrit të xhehenemit

(enkaden).
(Suretul Muzemil 13)

Atë (shndërrim të tyre) e bëmë masë ndëshkuese (nekalen) për ata

që e përjetuan (me sy) dhe për të mëvonshmit, por edhe si këshillë
për të devotshmit.

 (Suretul Bekare 66)

Preuani duart, si shpagim i veprës që bënë, masë ndëshkuese

(nekalen) nga Allahu
 (Suretul Maide 38)

Allahu është më Fuqiforti, më Ndëshkuesi (tenkila).

 (Suretu Nisa 84)

Edhe fjala zili (hased) është përsëritur 5 herë:

E ata do t’ju thonë: Jo, por ju na keni zili (tehsudunena)!
 (Suretu Fet-h 15)

A u kanë zili (jahsudune) atyre njerëzve për atë që Allahu u dha

nga mirësitë e Tij?
 (Suretu Insan 54)

42

Nga vetë zilia (haseden) e tyre personale dëshiruan që pas besimit
tuaj t’ju kthejnë në mosbesimtarë.

 (Suretul Bekare 109)

Edhe prej ziliqarit (hasidin) kur bënë zili (hased).

 (Suretu Nas 5)

Po ashtu edhe fjala frikë (ruëbë) është përsëritur 5 herë:

Ne do të mbjellim frikë (ruëbë) në zemrat e atyre që nuk besuan.
 (Suretul Ali Imranë 151)

Unë do të hedh frikë (ruëbe) në zemrat e atyre që nuk besuan.

 (Suretul Enfalë 12)

Dhe në zemrat e tyre u shtini frikën (ruëbe), ashtu që një grup e

mbytni, kurse tjetrin grup e robëroni.
 (Suretul Abzabë 26)

Po Allahu u erdhi atyre nga nuk e kishin menduar dhe në zemrat e

tyre hodhi frikën (ruëbe).
 (Suretul Hashr 2)

Edhe fjala dështim (habe) është përsëritur 5 herë:

Ata (të dërguarit) e kërkuan ndihmën, ndërsa çdo kryelartë idhnak
pësoi dështim (habe).

 (Suretul Ibrahimë 15)

E t’ju shkatërroj me ndonjë dënim, se pa dyshim ai që shpif ka

dështuar (habe) keq.
 (Suretu Taha 61)

E fytyrat (e mëkatarëve) e turpëruara, i përulen të Përjetshmit, të

Gjithfuqishmit, sepse ka dështuar (habe) ai që bëri padrejtësi.
 (Suretu Taha 111)

43

Pra, ka shpëtuar ai që e pastroi vetveten. E ka dështuar (habe) ai që
e poshtëroi vetveten.

 (Suretu Shems 9, 10)

(U ndihmoi) Që ta këpusë një grup nga ata që nuk besuan, ose për

t’i demoralizuar dhe ashtu të kthehen të dështuar (habinë).
 (Suretu Ali Imranë 137)

Kështu u barazua përsëritja e fjalëve: puta, verë, derr, hidhërim,

furtunë me erë që përvëlon, ndëshkim, zili, frikë dhe dështim ku secili
prej tyre në Kur’anin fisnik është përsëritur nga 5 herë në Kur’anin
fisnik.

44

MALLKIMI = PUNA E URRYER

Fjala mallkim (leane) në Kur’anin fisnik është përsëritur 13 herë si

në ajetin:
E, pra mallkimi (leane) i Allahut është mbi kriminelët.

 (Suretu Hud 18)

7 herë në trajtën mallkuar (leane) si në ajetin:

Dhe kanë thënë: Zemrat tona janë në këllëf, përkundrazi Allahu i
ka mallkuar ata për shkak të pabesimit të tyre.

 (Suretu Bekare 88)

3 herë në trajtën e njëjësit mallkuar atë si në ajetin fisnik:

Dhe e lëshoi Allahu hidhërimin mbi të dhe e mallkoi atë (leanehiu)
dhe i përgatiti atij dënim të madh.

 (Suretu Nisa 93)

2 herë në trajtën mallkojnë (jelan) si në ajetin fisnik:

Pastaj në ditën e kijametit do ta kundërshtojnë dhe do ta mohojnë
njëri tjetrin dhe do ta mallkojnë njëri-tjetrin.

 (Suretu Ankebut 25)

1 herë në trajtën mallkon (jelanuhum):

Ata janë të cilët Allahu i mallkon (jelanuhum).
 (Suretu Bekare 159)

2 herë në trajtën qofshit mallkuar (luinu):

Dhe jehuditë thanë: Dora e Allahut është e shtrydhur, ju
shtrydhshin duart e tyre dhe qofshin mallkuar (luinu) për atë çka

kanë thënë.
 (Suretu Maide 64)

45

Nganjëherë ka ardhur në trajtën leane, leanet, leanahun, leana, nelan,
elanehum, luine, leanen, leanna, lanune, melunijne, melunetun.

Pra, fjala leane (mallkim) me të gjitha trajtat e saja është përsëritur
41 herë në Kuranin fisnik.

41 herë pra po aq herë është përsëritur edhe fjala urrejtje me të
gjitha trajtat e saja prej tyre 8 herë në trajtën urrejnë (kerihe):

Allahu është Përsosës i dritës së tij edhe pse e urrejnë (kerike)
pabesimtarët).

(Suretu Saf 8)

6 herë në trajtën urrejtësi (karihunë):

Por iu kanë ardhur atyre në të vërtetën por shumica prej tyre ndaj
të vërtetës janë urrejtës (karihun).

 (Suretu Muëminunë 70)

5 herë është përsëritur në trajtën urrejtje (karhen):
Thuaj shpërndani pasuri me dëshirë apo me urrejtje (karhen),

Allahu nuk e pranon prej juve.
 (Suretu Tevbe 53)

3 herë në trajtën urrejtje (kerika):

Dhe kanë urrejtje që të luftojnë në rrugën e Allahut me pasurinë e
tyre dhe me veten e tyre (fizikisht).

 (Suretu Tevbe 81)

2 herë në trajtën urreni (tukriha):

Ndoshta e urreni (takrihu) një send por ajo është e mirë për ju.
 (Suretu Bekare 216)

2 herë në trajtën karhen (me urrejtje):

Dhe Ne e kemi porositur njeriun që të sillet mirë ndaj prindërve, e
ka bart nëna e tij me urrejtje (karhen) për shkak të vështirësive deri

sa e ka lind.
 (Suretu Ehkaf 15)

46

Nganjëherë ka ardhur në trajtat kerihtunuhu, kerihtunuhune,
jukrihune, kerrehe, ekrehtena, tukrihu, jukrihuhune, ikrihe, kurhun,
karikun, ikrah, ikrahihine, mekruha.

Këto janë të gjitha çka janë përsëritur prej fjalës urrejtje me të gjitha
trajtat e saja e cila është përsëritur 41 herë po as sa është përsëritur
fjala mallkim (leane).

47

PUNA E KEQE = DËNIMI

Fjala punë e keqe (rixhs) ka d.m.th. e punës të cilën shejtani e shtyn

njeriun që ta veproj atë. Kjo fjalë me të gjitha trajtat e saja është
përsëritur 10 herë në Kur’ anin fisnik prej tyre:

8 herë në trajtën punët e këqija (rixhs):
Vërtetë Allahu dëshiron që të i fshij nga Ju punët e këqija (rixhs) o

ju familja e pejgamberit.
 (Suretul Abzab 33)

2 herë në trajtën punës së keqe (rixhsen):

Ndërsa sa i përket atyre të cilët në zemrat e tyre kanë sëmundje
kronike e cila ia shton atyre prej punës së keqe (rixhsen) në punë të

keqe (rixhsihim) deri sa të vdesin dhe ata janë pabesimtarë.
 (Suretul Azab 33)

Po ashtu fjala dënim i dhimbshëm (rixhz) është përsëritur 10 herë

me të gjitha trajtat e saja prej tyre:

5 herë në trajtën dënimeve të dhimbshme (rixhzin):

Ata kanë dënim prej dënimeve të dhimbshme (rixhzin).
 (Suretu Sebeë 5)

3 herë në trajtën dënime të dhimbshme (rixhzen):

Dhe Ne kemi zbritur mbi ata të cilët kanë bërë krime dënime të
dhimbshme (rixhzen) nga qielli.

 (Suretul Bekare 59)

1 herë në trajtën e dënimeve të dhimbshme (rixhze):

Prej dënimeve të dhimbshme (rixhze) largohu.
 (Suretul Mudethir 5)

48

Dhe kështu është e barabartë përsëritja e fjalës punë e keqe (rixhs)
me përsëritjen e fjalës dënim i dhimbshëm (rixhz) edhe pse në asnjë ajet
nuk janë të përdorura së bashku.

NGUSHTËSIA (VËSHTIRËSIA) = GJERËSIA (QETËSIA)

Fjala ngushtësi (dife) me të gjitha trajtat e saja është përdorur në

Kur’anin fisnik 13 herë prej tyre:
3 herë është përsëritur në trajtën iu ngushtua (dakat) si në ajetin

fisnik:
Deri sa iu ngushtua (dakat) atyre toka sado e gjerë që ishte.

 (Suretu Tevbe 118)

2 herë është përsëritur në trajtën si në ajetin fisnik:

Dhe kur i erdhën të dërguarit tanë Lutit, ai u keqësua për ta dhe u
ngushtua rëndë (daka).

 (Suretu Hudë 77)

2 herë është përsëritur në trajtën u ngushtua (jediku) si në ajetin

fisnik:
Dhe Ne e kemi ditur se ti gjithsesi e ke ngushtuar kraharorin tënd

për atë çka thonë.
 (Suretul Hixhr 97)

2 herë është përsëritur në trajtën ngushtësi (dijkin):

Mos u pikëllo për ata dhe mos e lejo veten që të jesh në ngushtësi
(dijkin) për atë çka tradhtojnë dhe bëjnë kurtha.

 (Suretu Nahl 127)

2 herë është përsëritur në trajtën të ngushtë (dajikan):

E kur të hidhen duarlidhur në një vend të ngushtë (dajikan) në të
kërkojnë shkatërrimin (vetzhdukjen).

 (Suretu Turkan 13)

1 herë është përmendur në trajtën i ngushtoni (litudajiku):
E mos i ngushtoni (litudajiku) ato për t’ i detyruar (të dalin).

 (Suretu Talak 6)

49

1 herë është përmendur në trajtën ngushton (daikun):
A mos (shpresojnë idhujtarët se) do të lësh diçka nga ajo që t’u

shpall ty (ngase u vjen rëndë ta dëgjojnë) dhe ta ngushton (daikun)
zemrën tënde.

 (Suretul Hudë 12)

Po ashtu 13 herë është përsëritur fjala qetësim (tamaëninel) prej

tyre:
5 herë është përsëritur në trajtën qetësohen (tetmeina):

Pra ta dini se me të përmendur Allahun zemrat qetësohen
(tetmeinu).

 (Suretu Ra’d 28)

2 herë është përsëritur në trajtën qetë (mutmeineh):

O ti shpirt i gjerë dhe i qetë (mutmeineh).
(Suretu Fajr 27)

1 herë është përmendur në trajtën qetësohet (itmeene bih):
Nëse e godet ndonjë e mirë i qetësohet (itmeene bih) zemra.

 (Suretul Haxh 11)

1 herë është përmendur në trajtën qetësoheni (itmeentun):

E kur të qetësoheni (itmeenentum) faleni namazin në mënyrë të
rregullt.

 (Suretu Nisaë 103)

1 herë është përmendur në trajtën janë qetësuar (vetmeenu):

Ata që nuk presin takimin Tonë, që janë të kënaqur me jetën e
dunjasë dhe janë qetësuar në të (vetmeenu).

 (Suretu Junus 7)

1 herë është përmendur në trajtën qetësohet (jetmeine):

Ai tha: A nuk po beson? (Ai Ibrahimi) tha: Po, por desha që zemra
ime të qetësohet (jetmeine).

 (Suretul Bekare 260)

1 herë është përmendur në trajtën qetësuar (mutmeinun):

50

Me përjashtim të atij që dhunohet (për të mohuar) e zemra e tij
është qetësuar (mutmeinun) dhe është bindur plotësisht.

 (Suretu Nahl 106)

1 herë është përmendur në trajtën ecin qetë (mutmeinine):

Thuaj: Sikur të kishte në tokë engjëj që ecin qetë (mutmeinine). Ne
do t’u qonim atyre nga qielli engjëj pejgamber.

 (Suretul Isra 95)

Kështu u barazua të përsëriturit e fjalës ngushtësi dhe fjala qetësi

edhe pse asnjëherë nuk janë përsëritur në një ajet.

51

PASTËRTIA TRUPORE = PASTËRTIA SHPIRTËRORE
(SINQERITETI)

Fjala pastërti trupore (tahare) me të gjitha trajtat e saja është

përsëritur 31 herë në Kur’anin fisnik, prej tyre 5 herë është përsëritur
në trajtën pastra (mutaharetun):

Për ta aty ka gra të pastra (mutaharetun) dhe do t’i vendosim në
hije të hijesuara.

 (Suretu Nisa 57)

4 herë është përsëritur në trajtën e pastër (et’har) si në ajetin fisnik:

Kjo për ju është më e pastër (et’har) për zemrat e juaja dhe zemrat e
tyre.

 (Suretul Abzab 53)

3 herë është përsëritur në trajtën pastroj (jutahire).

Dhe ju ka zbrit mbi ju nga qielli ujin që të ju pastroj (jutahire) ai
ujë juve.

 (Suretul Enfal 11)

2 herë është përsëritur në trajtën pastroj (tah-hir) si në ajetin fisnik:

 Dhe rrobat tua pastroj (tah-hir).
 (Suretul Mudethin 4)

2 herë është përsëritur në trajtën pastrojnë (jetetaherumë) si në

ajetin:
Dhe dëboni ata nga vendi juaj, ata janë vërtet njerëz që pastrojnë

dhe janë të pastër (jetetaherunë).
 (Suretul Earaf 82)

2 herë në trajtën pastër (tahura) si në ajetin fisnik:

Dhe Ne kemi zbrit nga qielli ujë të pastër (tahura).
 (Suretul Furkan 48)

52

Nganjëherë është përmendur në trajtat: jettehharne, tahareke,
tutahhirhum, jutahhir, tahhere, tetahherne, jetetahheru, fet-tahheru, tet-
hura, mutahhiruke, el mutahherun, el mutetahhirijnë, el mutetaherijn.

Në anën tjetër fjala pastrim shpirtëror (ihlas) apo sinqeritet është
përsëritur me të gjitha trajtat 31 herë prej tyre 7 herë në trajtën:
Dhe unë të gjithë ata do t’i largoj nga rruga e drejtë, përpos robërve

të Tu të cilët i ke bërë me shpirt të pastër (muhlesinë) dhe të
sinqertë.

 (Suretul Hixhr 39, 40)

 Dhe ata nuk janë urdhëruar me asgjë tjetër përpos që të adhurojnë

Allahun me shpirt të pastër (muhlisine), të sinqertë dhe që vetëm
Atij t’i përkushtohen rrënjësisht.

 (Suretul Bejine 5)

5 herë është përsëritur në trajtën me shpirt të pastër (halisaten):

Thuaj: - Nëse është e vërtetë se bota tjetër është vetëm për ju e jo
edhe për tjerët, kërkoni vdekjen pra nëse e thoni me shpirt të

pastër (halisaten).
 (Suretul Bekare 94)

3 herë është përsëritur në trajtën shpirt të pastër (muhlisan):

Thuaj, Allahun Adhuroje me shpirt të pastër (muhlisan), i sinqertë
dhe vetëm Atij përkushtoju.

 (Suretu Zumer 14)

Një herë është përmendur në trajtat: halesu, ehlesnahum, ehlesu,

istuslisahu, el-halis, halisan, muhlisine, muhlisan.
Dhe kështu shohim se fjala pastrim trupor (tuhr), me të gjitha trajtat

është përsëritur sa është përsëritur fjala pastrim shpirtëror (ihlas) me të
gjitha trajtat e saja në Kur’anin fisnik.

53

DITURIA + NJOHURIA = BESIMI

Fjala besim (iman) në Kur’anin fisnik me të gjitha infinitivët e saj
është përsëritur 811 herë, prej tyre po shënojmë si vijon:

258 herë në trajtën Amenu, 7 herë në trajtën Imanen
144 herë në trajtën Muëmininë, 7 herë në trajtën Imanikum
87 herë në trajtën Juëminunë, 7 herë në trajtën Imanihim
35 herë në trajtën Muëmininë, 7 herë në trajtën Muëminen
33 herë në trajtën Amene, 6 herë në trajtën Muëminetun
33 herë në trajtën Amena, 5 herë në trajtën Amenete
28 herë në trajtën Juëmin, 3 herë në trajtën Amentu
22 herë në trajtën Muëminat, 3 herë në trajtën Nuëminu
18 herë në trajtën Juëminu, 3 herë në trajtën Imaniha
18 herë në trajtën Amenu, 2 herë në trajtën Juminne
17 herë në trajtën Iman, 2 herë në trajtën Imanihi
15 herë në trajtën Muëmin, 2 herë në trajtën Letuëminunne
13 herë në trajtën Nuëmin, 1 herë në trajtën Lejuëminenne
12 herë në trajtën Tuëminu, 1 herë në trajtën Lejuëminunne
10 herë në trajtën Amentum, 1 herë në trajtën Amin
8 herë në trajtën Tuëminu, 1 herë në trajtën Iman

Pra nëse i mbledhim fitojmë numrin 811 që d.m.th. fjala besim

(Iman) me trajtat e saja është përsëritur 811 herë.
Fjala dituri (ilm) me trajtat e saja është përsëritur 782 herë dhe fjala

njohuri (mearife) që edhe ashtu d.m.th. dituri me të gjitha trajtat e saja
është përsëritur 29 herë, me këtë e shohim se fjala dituri është
përsëritur 811 herë, aq sa është përsëritur fjala besim (iman).

54

NJERËZIT = TË DËRGUARIT

Fjala njerëz (nas) në Kur’anin fisnik është përsëritur 241 herë dhe
atë si në ajetin vijues:
O ju njerëz (nas) hani çka ka në tokë prej ushqimeve të lejuara dhe

të pastra.
 (Suretul Bekare 168)

65 herë është përsëritur fjala njeri (insan) si në ajetin fisnik:

Le të shikoj njeriu prej çka është krijuar.
 (Suretul Tarik 5)

17 herë është përsëritur në trajtën njerëzit (ins) si në ajetin fisnik:

Dhe Ne, xhinët dhe njerëzit (ins) i kemi krijuar vetëm për të qenë
adhurues.

 (Suretu Dharijat 56)

5 herë është përsëritur grup njerëzish (unas) si në ajetin fisnik:

Ditën kur do të thërrasin çdo grup njerëzish (unasin) me kryeparin
e tyre.

 (Suretul Isra 71)

1 herë në trajtën njerëz (enasije):

Dhe Ne i japim ujë prej asaj çka Ne kemi krijuar kafshë dhe njerëz
(unasije) të shumtë.

 (Suretul Furkan 49)

1 herë në trajtën njeriu (insija):

Vërtetë unë i jam betuar të Gjithëmëshirshmit se do të agjëroj dhe
sot nuk do t’i flas asnjë njeriu (insija).

 (Suretu Merjem 26)

26 herë është përdorur për fjalën njeri sinonimi besher si në ajetin:
Allahu nuk i ka folur asnjë njeriu (besher) përpos nëpërmjet

frymëzimit apo pas perde.
 (Suretu Shura 51)

55

10 herë fjala njeri (sinonim: besher) si në ajetin fisnik:
Thuaj: Lavdërimi i takon Zotit tim ndërsa unë nuk jam asgjë tjetër

përpos njeri (besher) i dërguar.
 (Suretul Isra 93)

1 herë është përmendur në dyjësi, dy njerëzve (besherejni):

Dhe kanë thënë a të ju besojmë dy njerëzve (besherejni) të cilët janë
si ne kurse populli i atyre dyve neve na adhurojnë.

 (Suretul Muëminunë 47)

Me këtë, fjala njerëz (nas) me të gjitha trajtat dhe sinonimet e saja

është përsëritur 368 herë në Kur’anin fisnik. Po ashtu saktësisht edhe
fjala pejgamber (resul) me të gjitha trajtat e saja është përsëritur 368
herë prej tyre:

116 herë është përsëritur në trajtën të dërguarit (resul) si në ajetin:

Thuaj: Dëgjojeni Allahun dhe të dërguarin (resul).
 (Suretu Ali Imran 32)

84 herë është përsëritur në trajtën të dërguarin (resule) si në ajetin:

 Dhe kush e kundërshton Allahun dhe të dërguarin (resule) e Tij, ai
ka humbur me humbje të sigurt.

 (Suretul Abzab 36)

43 herë është përsëritur në trajtën e shumësit të dërguar (rusul) si

në ajetin:
Këta janë të dërguar (resul) të cilët Ne disa i kemi dalluar ndaj

tjerëve.
 (Suretul Bekare 253)

23 herë është përsëritur në trajtën (të dërguar):

Dhe Ne asnjëherë nuk kemi dënuar pa dërguar në mesin e tyre të
dërguar (resulë).

17 herë është përsëritur në trajtën të dërguarit (rusul) si në ajetin:

Veç ju kanë arritur atyre të dërguarit (resul) tanë me argumente.
 (Suretu Maide 32)

56

17 herë është përsëritur në trajtën të dërguarin (resuli) si në ajetin:
Ata të cilët kanë besuar në Allahun dhe të dërguarin (resuli) e Tij.

Ata janë të cilët quhen të drejtët dhe të vërtetit.
 (Suretul Hadid 19)

12 herë është përsëritur në trajtën të dërguarit (resulu) si në ajetin:

Kanë thënë të dërguarit e tyre: A në Allahun keni farë dyshimi?
Krijues i qiejve dhe i tokës.

 (Suretu Ibrahimë 10)

10 herë është përsëritur në trajtën dërguar (resula) si në ajetin:

Dhe Ne veç kemi dërguar të dërguar (resula) para teje.
 (Suretu Gafir 78)

4 herë është përsëritur në trajtën i dërguari im (ruslij) si në ajetin:
Allahu ka caktuar dhe ka deklaruar: Unë me të dërguarin Tim

(musuls) do të triumfojmë mbi ta. Vërtet Allahu është i Fuqishëm, i
Fort

 (Suretul Muxhadel 21)

4 herë është përsëritur në trajtën i dërguari ynë (resulina) si në

ajetin:
Dhe nëse ktheni shpinën, Vërtetë i dërguari ynë (resulina) e ka për

obligim që të transmetoj (atë çka i komunikojmë) haptazi.
 (Suretu Tegabun 12)

3 herë është përsëritur në trajtën i dërguari për ta (resulihim) si në

ajetin:
Dhe secili popull (që përgënjeshtroi) u përpoq ta asgjësojë të

dërguarin e vet (bi resulihim).
 (Suretul Gafir 5)

2 herë në trajtën i dërguari për ju si në ajetin:

A po dëshironi me pyet të dërguarin për ju (resulikum) siç është
pyetur Musai më parë.

 (Suretul Bekare 108)

57

1 herë në trajtën të dërguarin (resula):
Thonë: Po mjerët ne, të kishim dëgjuar Allahun, të dërguarin.

 (Suretu Ahzab 66)

1 herë në trajtën i dërguari i tij (resuluha):

Çdo herë kur ju ka arritur ndonjë populli i dërguari i tij (resuluha) i
kanë thënë: Ti je rrenacak dhe Ne kështu i kemi përcjell njëri pas

tjetrit (si po veprojnë).

1 herë në trajtën të dërguarin Tim (resuli):

Dhe Ne i kemi shpallur havarijunëve që të më besojnë Mua dhe të
besojnë në të dërguarin Tim.

1 herë në trajtën të dërguar (resula):

Dhe të dy i shkuan atij dhe i kanë thënë: Vërtetë Ne dy jemi të
dërguar të Zotit tënd.

 (Suretu Taha 47)

1 herë në trajtën të dërguarit (resulik):
O Zoti ynë na jep neve çka na ke premtuar neve nëpërmjet të

dërguarit Tënd.
 (Suretu Ali Imran 194)

1 herë në trajtën i dërguari për ju (resulikum):

Kanë thënë a nuk po ju vjen juve i dërguari për ju (rusulikum) me
argumente.

24 herë në trajtën të dërguarit (murselinë):
Dhe paqja qoftë mbi të dërguarit dhe Falënderimi qoftë për

Allahun, Zot i botëve.
 (Suretu Safat 181, 182)

2 herë në trajtën të dërguarit (murselunë):
Kjo është çka na ka premtuar i Gjithëmëshirshmi dhe e kanë

vërtetuar të dërguarit (murselunë).
 (Suretu Jasinë 52)

58

1 herë në trajtën i dërguar (murselun):
A e dini se Salihu është i dërguar (murselun) prej Zotit të Tij.

 (Suretul Earaf 75)

1 herë në trajtën i dërguar (mursela):

Ata të cilët nuk besojnë thonë: Nuk je i dërguar (mursela).
 (Suretul Rad 43)

1 herë në trajtën i dërguar (murselun):

A e dini se në të vërtetë Salihu është i dërguar (murselur) nga Zoti i
tij?

 (Suretul A’rafë 75)

Nëse të gjitha këto i mbledhim shohim se janë 368. Pra fjala njerëz

në Kur’anin fisnik është përsëritur saktësisht sa është përsëritur fjala të
dërguar.

59

NJERIU = KËNAQËSITË E TIJ

Nëse fjala njerëz (nas) është përsëritur 368 herë, atëherë kënaqësitë

e tij si furnizimi (rizk), pasuria (mal) dhe fëmijët (bënijn) janë përsëritur
të gjitha së bashku 368 herë: Fjala furnizimi (rizk) është përsëritur 123
herë, prej tyre 3 herë furnizimi (rizku) është përdorur për furnizimin e
kafshëve ndërsa çka ka të bëjë posaçërisht për furnizimin (rizkun) e
njeriut është përdorur saktësisht 120 herë.

26 herë është përsëritur në trajtën furnizimi (rizku):

Dhe furnizimi (rizku) i Zotit Tënd është më i mirë dhe më i
përjetshëm.

 (Suretu Taha 121)

16 herë është përsëritur në trajtën furnizim (rizka):

Ai është i Cili ua tregon juve argumentet e Tij, dhe zbret për ju nga
qielli furnizim (rizka).

 (Suretu Gafir 13)

13 herë është përsëritur në trajtën furnizo ata (rezeknahum):

Dhe i kemi vendosur ata në tokë dhe në det e i kemi furnizuar ata
(rezeknahum) prej të gjitha të mirave.

 (Suretu Isra 70)

9 herë është përsëritur në trajtën furnizuar juve (rezekakam):

Dhe hani prej asaj çka ju kemi furnizuar juve (rezekakum) ushqim
të lejuar dhe të mirë.

 (Suretul Maide 88)

7 herë është përsëritur në trajtën furnizuar juve (rezekakum):

Hani prej të mirave çka ju kemi furnizuar juve (rezeknakum) dhe
mos e teproni në të se atëherë ju përfshinë hidhërimi Im.

 (Suretu Ta ha 81)

60

6 herë është përsëritur në trajtën Furnizuesi (Razikinë):
Dhe çka do që shpenzoni sa do që është e paktë ajo do të ju

përcillet pas, sepse Ai është Furnizuesi më i miri.
 (Suretu Sebee 39)

5 herë është përsëritur në trajtën:

Thuaj kush ju furnizon juve (jerzukukum) nga qiejt dhe nga toka.
(Përgjigju prapë pyetjes) Thuaj Allahu.

 (Suretu Sebee 24)

4 herë është përsëritur në trajtën:

Dhe kanë ndaluar çka i ka furnizuar ata Allahu (rezeka-humullahu)
duke shpifë për Allahun.

 (Suretul En’am 140)

4 herë është përsëritur në trajtën:
Allahu furnizon (jerzuku) kë të donë Ai pa kufi e pa llogari.

 (Suretu Bekare 212)

4 herë është përsëritur në trajtën furnizimit të tij (rizkih):

Ecni nëpër shpinën e saj (të tokës) dhe hani prej furnizimit (rizkih)
të tij.

 (Suretul Mulk 15)

2 herë është përsëritur në trajtën furnizoni (verzulkuhum):

Dhe furnizoni ata prej asaj pasurie dhe vishni ata.
 (Suretu Ali Imran 169)

2 herë është përsëritur në trajtën furnizim për ju (rizkukum):

Edhe në qiell është furnizimi për ju (rizkukum) dhe çka u
premtohet.

 (Suretu Dharijat 22)

2 herë është përsëritur në trajtën furnizues i atyre (rizkihim):

Atyre që u është dhënë përparësia (në furnizim), nuk janë
furnizues (rizkihim) të atyre që i posedojnë si robër.

 (Suretu Nahl 71)

61

1 herë është përmendur në trajtën kemi furnizuar (rezeknahu):
Dhe atë të cilin Ne e kemi furnizuar (rezeknahu) me një furnizim të

mirë (rizkan) e ai jep nga ai (furnizim) fshehta e haptas.
 (Suretu Nahl 75)

1 herë është përmendur në trajtën më furnizoi (rezekani):

Ai më furnizoi (rezekani) mua me të mira.
 (Suretu Hudë 88)

1 herë është përmendur në trajtën e furnizon (terzuku):

Ti nxjerr nga i vdekuri të gjallin dhe nga i gjalli të vdekurin dhe Ti
e furnizon (terzuku) pa masë atë që do.

 (Suretu Ali Imranë 27)

1 herë është përmendur në trajtën furnizojmë (nerzukuk):

Ne nuk kërkojmë prej tyre ndonjë furnizim (rizka). Ne të
furnizojmë (nerzukuk).

 (Suretu Taha 132)

1 herë është përmendur në trajtën ju furnizojmë (nerzukukum).
Mos i mbytni fëmijët tuaj për shkak të varfërisë, sepse Ne ju

furnizojmë (nerzukukum) juve dhe ata.
 (Suretul En’amë 151)

1 herë është përmendur në trajtën furnizimin e tyre (merzukhum):

Ju mos i mbytni fëmijët tuaj nga frika e varfërisë se Ne ua
sigurojmë furnizimin atyre (nerzukuhum) dhe juve.

 (Suretul Isra 31)

1 herë është përmendur në trajtën do t’i furnizoj (jerzukanehum):

E ata që për hir të Allahut braktisën atdheun e tyre (duke luftuar) u
vranë ose vdiqën. Allahu do t’ i furnizoj (jerzukanehum) me

furnizim të mirë (rizkan).
(Suretul Haxh 58)

62

1 herë është përmendur në trajtën furnizon atë (jerzukhu):
E kush iu përmbahet dispozitave të Allahut, atij Ai i hap rrugë,

dhe e furnizon atë (jerzukhu) nga nuk e kujton fare.
 (Suretu Talatë 3)

1 herë është përmendur në trajtën furnizoj (verzuk):

Zoti im, bëje këtë një qytet sigurie dhe furnizoj (verzuk) me lloje të
frutave.

 (Suretul Bekare 126)

1 herë është përmendur në trajtën furnizona (verzukna):
Të jetë argument prej Teje dhe furnizona (verzukna) se Ti je

furnizuesi (razikinë) më i mirë.
 (Suretul Maide 114)

1 herë është përmendur në trajtën furnizoj ata (verzukhum):

Furnizoj (verzukhum) ata me fruta për të falënderuar me
mirënjohje.

 (Suretu Ibrahimë 37)

1 herë është përmendur në trajtën furnizohen (ruziku):

Sa herë që furnizohen (ruziku) nga frutat e Tij, ata thonë: Ky është
ushqim me të cilin jemi furnizuar (ruzikna) më parë.

 (Suretul Bekare 250)

1 herë është përmendur në trajtën furnizoheni (turzekanihi):
Tha: Nuk ju vjen juve ndonjë ushqim me të cilin furnizoheni

(turzekaniki) e që unë të mos dijë t’ju përshkruaj atë para se t’ju
vijë.

 (Suretu Jusuf 37)

1 herë është përmendur në trajtën furnizimi Ynë (rizkuna):

Ky është furnizimi Ynë (rizkuna), i cili nuk ka të mbaruar.
 (Suretu Sad 54)

63

1 herë është përmendur në trajtën furnizimin e tyre (rizkuhane):
I ati i fëmijës është i obliguar për furnizimin dhe veshmbathjen e

tyre (gruas) ashtu si është rregulli.
 (Suretul Bekare 233)

1 herë është përmendur në trajtën furnizues i madh (rezak):

Allahu është furnizues i madh (rezak), Ai Fuqiforti.
 (Suretu Dharijat 58)

1 herë është përmendur në trajtën furnizimi (rizkuha):

Të cilit i vinte furnizimi (rizkuha) nga të gjitha anët.
 (Suretu Nahl 12)

Fjala pasuri (mal) është përsëritur 86 herë prej tyre:
31 herë është përsëritur në trajtën pasurinë e tyre (emvalihim):

Dhe në pasurinë e tyre (emvalihim) kishin përcaktuar të drejtë për
lypësin dhe për të ngratin.

 (Suretu Dharijat 19)

14 herë është përsëritur në trajtën pasurinë tuaj (emvalekum):
Mos e hani pasurinë e njëri-tjetrit (emalekum) me padrejtësi.

 (Suretul Bekare 118)

11 herë është përsëritur në trajtën pasuri (el-mal):

Pasuri (el-malu) dhe fëmijët janë stoli e kësaj bote.
 (Suretu Kehf 46)

11 herë është përsëritur në trajtën pasurinë (emval):

Ju shumon pasurinë (emval) dhe fëmijët, ju bënë të keni kopsht
dhe ju jep lumenj.

 (Suretu Nuh 12)

7 herë është përsëritur në trajtën pasuri (malen):
Mjerë për secilin që ofendon e përqeshë. Që ka tubuar pasuri

(malen) dhe që e ruan të mos i pakësohet.
 (Suretu Humezeh 1,2)

64

6 herë është përsëritur në trajtën pasurin e tij (maluku):
E pasuria e tij (maluhu) nuk do t’i bëjë dobi, kur ai të zhduket

 (Suretu Lejl 11)

3 herë është përsëritur në trajtën pasuri (emvalen):

Që ishin më të fuqishëm se ju, kishin më shumë pasuri (emvalen) e
fëmijë.

 (Suretu Tavbe 69)

2 herë është përsëritur në trajtën pasuritë tona (emvaluna):

Neve na penguan pasuritë tona (emvaluna) dhe familjet tona, andaj
ti kërko falje për neve.

 (Suretul Fet-h 11)

1 herë është përmendur në trajtën pasuria ime (malijeh):

Pasuria ime (malijeh) nuk më bëri fare dobi.
 (Suretu Hakka 28)

Po ashtu edhe fjala fëmijët është përsëritur 162 herë, prej tyre 49

herë është përsëritur si në ajetin fisnik:
Ne vërtetë nderuam fëmijët (beni) e Ademit, ua mundësuam të

udhëtojnë hipur në tokë e në det.
 (Suretul Isra 70)

35 herë është përsëritur si në ajetin fisnik:

Ai (vëllai Haruni) tha: O bir (ibne) i nënës sime, populli më mundi
dhe gati më mbyti.

 (Suretul A’rafë 150)

12 herë është përsëritur si në ajetin fisnik:

Ju përforcuam me pasuri e me djem (benine) dhe ju shtuam më së
shumti.

 (Suretu Isra 6)

12 herë është përsëritur si në ajetin fisnik:
A thua vajzat (benat) Ai i ka bërë me të zgjedhura se djemtë.

 (Suretu Safat 153)

65

6 herë është përsëritur si në ajetin fisnik:
O djali im (buneje), fale namazin, urdhëro për punë të mira, e ndalo

nga të këqijat.
 (Suretu Lukman 17)

5 herë është përsëritur si në ajetin fisnik:

Ata thanë: Mbytni djemtë e atyre që i besuan atij, e lironi të jetojnë
gratë e tyre.

 (Suretu Gafir 25)

5 herë është përsëritur si në ajetin fisnik:

Që ju shijonin dënimin më të shëmtuar, ju mbytnin fëmijët tuaj
(ebnaekum).

 (Suretu Ibrahimë 6)

5 herë është përsëritur si në ajetin fisnik:

Atyre që u kemi dhënë librin, ata e njohin atë (Muhamedin) siç i
njohin bijtë e vet (ebnaehum).

 (Suretul Bekare 146)

4 herë është përsëritur si në ajetin fisnik:

Pasuria dhe fëmijët (benune) janë stoli e kësaj bote.
 (Suretu Kehf 46)

4 herë është përsëritur si në ajetin fisnik:

Krimineli dëshiron sikur të kishte paguar dënimin e asaj dite me
bijtë e vet (binijh).

 (Suretul Mearixh 11)

4 herë është përsëritur si në ajetin fisnik:

Po ai (Jakubi) tha: O bijtë e mi (benije) mos hyni (në Egjipt) për një
dere.

 (Suretu Jusuf 67)

Nga dy herë janë përsëritur në trajtat: ibnehu, ebnaekum, ebnaihine,

benatike, dhe benati.

66

Nganjëherë janë përsëritur në trajtat: ibnike, ibneha, ibnij, ibneje,
benu, ebnaena, ebnaekum, ebnaena, ibnete, ibnetej dhe benatukum.

Kështu vijmë në përfundim se fjala furnizim (rizk) është përsëritur
120 herë, fjala pasuri (malë) 68 herë, fjala fëmijë 162 herë dhe që të
gjitha këto janë kënaqësi të jetës së njeriut (metaë) e që numri i
përbashkët i tyre është 368 dhe po aq, pra 368 herë është përsëritur
fjala kënaqësi (metaë) në Kur’anin fisnik.

Në anën tjetër edhe fjala pejgamber (resul) dhe fjala njerëz (nas) që
të dyja janë përsëritur nga 368 herë.

Kështu shohim se fjala pejgamber (resul), fjala njerëz (nas) dhe fjala
kënaqësi (metae) në Kur’anin fisnik janë përsëritur njësoj.

67

ESBATET = HAVARIJUNËT = RUHBANËT = KISISIJUNËT

Fjala esbatë d.m.th. pejgamberët e lozës së Jaëkubit a.s. të cilët në

Kur’anin fisnik janë përmendur 4 herë si në ajetin:
Ne të frymëzuam ty me shpallje sikurse patëm frymëzuar Nuhun
dhe pejgamberët pas tij, e patëm frymëzuar Ibrahimin, Ismailin,

Is-hakun, Jakubin dhe esbatët (pasardhësit e tij).
 (Suretu Nisa 163)

1 herë është përmendur fjala esbatë si sekte të jehudive në ajetin

fisnik:
Ne i ndamë ata (popullin e Musait) në dymbëdhjetë grupe (esbaten)

(fise).
 (Suretul Earaf 150)

Për këtë arsye esbatë të cilët janë pejgamber të jehudëve prej

Jakubit a.s. dhe esbatë grupe në kohën e Musa a.s. që të gjithë janë
pasues të jehudive në Kur’anin fisnik janë përsëritur 5 herë. Po ashtu
edhe ndihmëtarët e Isait a.s. të cilët quhen havarijunë janë përsëritur 5
herë e prej tyre 3 herë si në ajetin fisnik:

Thanë Havarijunët ne jemi ndihmëtarë të Allahut.
 (Suretu Saf 14)

2 herë është përsëritur si në ajetin fisnik:
Si Isai biri i Merjemes havarijunëve u pat thënë: Kush është

ndihmëtarë i imi për në rrugën e Allahut.
 (Suretu Saf 14)

Fjala ensarë është përsëritur 4 herë në formën ruhbanë, pra

ndihmëtarët pas Isa a.s.
1 herë në ajetin fisnik:

Një shumicë e parisë fetare e jehudive dhe ruhbanëve në mënyrë të
paligjshme e hanë pasurinë e njerëzve.

 (Suretu Tevbe 34)

68

1 herë në ajetin fisnik:
 Këtë ngase prej tyre ka dijetarë ruhbanë dhe ata nuk tregojnë

kryelartësi.
 (Suretu Maide 82)

1 herë në ajetin fisnik:
Ata i konsideruan ahbarët dhe ruhbanët e tyre për zota përpos

Allahut.
 (Suretu Tevbe 30)

 1 herë në ajetin fisnik:
E në zemrat e ithtarëve të tij dhuruan butësi e mëshirë ndërsa

ruhbanizmin (murgësinë) ata vet e shpikën.
 (Suretul Hadidë 27)

1 herë është përdorur fjala kisisine:

Këtë ngase prej tyre ka kisisinë (të devotshëm) dhe ruhbanë dhe se
ata nuk tregojnë kryelartësi.

 (Suretu Maide 82)

Kështu vijmë në përfundim se fjala esbatë, ndihmëtarë të jehudive

dhe fjala ruhbanë të cilët janë ndihmëtarë në kohën e Isa a.s. dhe
kisisinët të cilët janë ndihmëtarë krishterë pas Isa a.s. janë përmendur
nga 5 herë në Kur’anin fisnik.

69

FURKANI = BIJTË E ADEMIT

 Furkan është libri i Allahut të cilin e ka zbrit për të dalluar dhe për

ta ndarë të mirën prej të keqes.
 6 herë është përsëritur fjala furkan si në ajetin:

Lavdërimi i takon Allahut i cili ka zbrit Furkanin (Librin dallues të
mirës prej të keqes) robit të Tij për të qenë vërejtje për të gjitha

botët.
 (Suretu Furkan 1)

1 herë është përmendur si në ajetin:

 O ju besimtarë nëse ju frikoheni Allahut do të ju bëjë juve që të
dalloni të mirën prej të keqes.

Kësisoj edhe fjala bijtë e Ademit është përsëritur 7 herë në Kur’anin

fisnik si në ajetin fisnik:

O bijtë e Ademit mos lejoni që shejtani të ju dëmtoj juve e të ju
shkatërroj siç e ka nxjerr babën e juve prej xhenetit.

 (Suretul Earaf 27)

Pra 7 herë është përsëritur fjala furkan po ashtu 7 herë është

përsëritur fjala bijtë e Ademit (beni Ademe).

70

PLANETET E GJITHËSISË = SHPIRTI I SHENJTË =
= MUHAMEDI A.S. = YLLI NDIÇUES

4 herë është përsëritur fjala planetet e gjithësisë (melekut) si në

ajetin fisnik:
Dhe kështu ia kemi treguar Ibrahimit planetet (melekut) e qiejve

dhe të tokës.
 (Suretul En’am 75)

4 herë është përsëritur fjala Shpirti i shpejtë (ruhul kudus) si në

ajetin:
Dhe ia kemi dhënë Isës djalit të Merjemes argumentet dhe e kemi

përforcuar atë me Shpirtin e shenjtë (ruhul kudus).
 (Suretul Bekare 87)

 Dhe ia kemi dhënë Isës, djalit të Merjemes argumentet dhe e kemi

përforcuar atë me Shpirtin e shpejtë (ruhul kudus).
 (Suretul Bekare 253)

 Dhe kur të kemi përforcuar ty me Shpirtin e shenjtë (ruhul kudus)

duke iu folur njerëzve në djep qysh si foshnje.
 (Suretul Maide 110)

Thuaj: E ka zbritur atë Shpirti i shenjtë (ruhul Kudus) me të drejtë

dhe realitet prej Allahut.
 (Suretu Nahl 102)

4 herë gjithashtu është përsëritur emri Muhamed:
Muhamedi është vetëm i dërguar, veç para tij kanë kaluar të

dërguarit tjerë.
 (Suretu Ali Imran 144)

Muhamedi nuk është baba i asnjërit prej burrave tuaj por është i

dërguar i Allahut.
 (Suretul Ahzab 40)

71

Dhe besoni në atë çka i ka zbritur Muhamedit, sepse ajo është e
vërteta prej Zotit Tuaj.

 (Suretu Muhamed 2)

Muhamedi është i dërguar i Allahut, Ata të cilët janë me të janë të

ashpër ndaj pabesimtarëve e të mëshirshëm në mes vete.
 (Suretul Fet’h 29)

4 herë gjithashtu është përsëritur fjala yll ndriçues (siraxh):
Dhe thirrës, në rrugën e Allahut, me lejen e tij dhe yll (siraxh)

ndriçues.
 (Suretul Ahzab 46)

Dhe Ne kemi bërë yll (siraxh) ndriçues.

 (Suretu Nebeë 13)

Dhe e kemi bërë hënën e cila prej saj ndriçohet ndërsa e kemi bërë

yll ndriçues (siraxha).
 (Suretu Nuh 16)

Dhe ka bërë në të yll ndriçues (siraxhan) dhe hënën e ndriçuar.

 (Suretul Furkan 61)

72

RUKUJA = HAXHI = QETËSIA

Fjala përkulje (ruku) me të gjitha trajtat e saja në Kur’anin fisnik

është përsëritur 13 herë, prej tyre 3 herë është përsëritur në trajtën
urdhërore përkulu (irkea) si në ajetin fisnik:

O ju të cilët keni besuar përkuluni (irken) dhe përuluni (bini në
sexhde dhe adhurojeni Zotin Tuaj.

 (Suretul Haxh 77)

2 herë është përsëritur në trajtën të përulur (rakiunë) si në ajetin:

Ata të cilët falin namazin, japin zekatin dhe ata janë të përulur
(rakiunë).

 (Suretul Maide 55)

2 herë është përsëritur në trajtën të përkulurit (rakiine):

Dhe falni namazin, jepni zekatin dhe përkuluni me të përkulurit
(rakiinë).

 (Suretul Ali Imran 43)

2 herë është përsëritur në trajtën përkulurit (rukei):

Dhe pastroje shtëpinë Time për ata të cilët bëjnë tavaf, qëndrojnë
dhe falen në të dhe për të përkulurit (rukei) dhe të përulurit.

1 herë është përmendur në trajtën përkulen (jerkeunë) në ajetin:
Dhe kur u thuhet atyre përkuluni, nuk përkulen (la jerkeunë).

 (Suretul Murselat 48)

1 herë është përmendur në trajtën përkulu (irkei) në ajetin:

Oj Merjeme bëhu e dëgjueshme ndaj Zotit Tënd, përulju Zotit
Tënd dhe përkulu (irkei) me të përkulurit.

 (Suretu Ali Imran 43)

1 herë është përmendur në trajtën i përkulur (rakian) si në ajetin:

Dhe Mendoi Davudi se Ne e kemi sprovuar dhe kërkoi falje prej
Zotit të Tij dhe ra i përkulur (rakian) dhe u pendua.

 (Suretu Sad 24)

73

1 herë është përmendur në trajtën të përkulur (rukean):
I sheh të përkulur (rukean), të përulur në sexhde kërkojnë të mira

prej Allahut dhe kënaqësinë e Tij.
 (Suretu Fet-h 29)

Po ashtu fjala haxh me të gjitha trajtat e saja është përsëritur 13

herë prej tyre 9 herë është përsëritur në trajtën haxhin si në ajetin:
Dhe plotësojeni haxhin dhe umren për Allahun.

 (Suretu Bekare 196)

1 herë në trajtën hixhe si në ajetin:

Dhe për Allahun njerëzit e kanë obligim që ta kryejnë haxhin në
shtëpinë e Allahut, prej atyre të cilët gjejnë rrugë dhe kanë

mundësi.
(Suretu Ali Imran 97)

1 herë është përmendur në trajtën haxhilerëve:

A po e bënë njësoj atë i cili u jep ujë haxhilerëve dhe ata të cilët e
mirëmbajnë shtëpinë e shenjtë sikur ai i cili beson në Allahun.

 (Suretul Tevbe 19)

1 herë në trajtën:

Dhe kush e kryen haxhin në Shtëpinë e shenjtë apo umren nuk ka
gabim për ta që të bëjnë tavaf në të.

 (Suretul Bekare 158)

1 herë është përmendur në trajtën hixhexh:

Me kusht që të më shërbesh tetë vite (hixhexh) rreth e rrotull meje.
 (Suretu Kasas 27)

Fjala qetësi (tamaënijne) me të gjitha trajtat është përsëritur 13

herë gjithashtu prej tyre: 5 herë në trajtën qetësohen (tetmeine):
E pra, me përkujtim të Allahut qetësohen zemrat.

 (Suretu Ra’d 28)

74

2 herë është përsëritur në trajtën i qetësuar (mutmëineten):
O ti shpirt i qetësuar.

 (Suretu Fexhr 27)

1 herë është përmendur në trajtën qetësohet (itmeene):

Dhe nëse i vjen ndonjë e mirë qetësohet (itmeene) me të.
 (Suretul Haxh 11)

1 herë është përmendur në trajtën qetësoheni (itmeënentum):

Dhe kur të qetësoheni ju (itmeënentum) falni namazin.
 (Suretu Nisa 103)

1 herë në trajtën qetësohen (itmeenu):

Ata të cilët nuk llogaritin se do të takohen me Ne dhe kënaqen me
jetën e kësaj bote dhe qetësohen (itmeenu) me të.

 (Suretu Junus 7)

1 herë në trajtë qetësohet (jetmeine):

Tha: A nuk po beson? Tha: gjithsesi po, por që të më qetësohet
(lijetmeine) zemra ime.

 (Suretul Bekare 260)

1 herë është përmendur në trajtën qetësuar (matmenun):

Vetëm kush torturohet e detyrohet por zemrën e ka të qetësuar
(mutmeinun) dhe të mbushur me Iman.

1 herë është përmendur në trajtën:

Thuaj sikur Melaqet të kishin ecur të qetë (mutmeinine) në tokë Ne
do të kishim zbritur te ta nga qielli të dërguar prej Melaqeve.

 (Suretu Isra 95)

Dhe kështu u barazua përsëritja e fjalëve ruku, haxh dhe qetësim.

75

KUR’ANI = MELAQET
KUR’ANI = SHPALLJA

ISLAMI = DITA E KIJAMETIT

Fjala Kur'an në Kur’anin fisnik është përsëritur 68 herë prej tyre 58

herë në trajtën Kur’ane:
Vërtet Ne ta kemi zbritur ty Kur’anin gradualisht.

 (Suretul Insan 23)

10 herë në trajtën Kur’anin:

Vërtet Ne e kemi zbritur atë Kur’anin në gjuhën Arabe me qëllim
që të logjikojnë.

 (Suretu Jusuf 2)

Po ashtu fjala melaqe saktësisht është përsëritur 68 herë si në ajetin:

Me urdhrin e Tij ia zbret melaqet me shpallje atij që Ai dëshiron
nga robërit e vet.

 (Suretu Nahl 2)

Pra, fjala Kur’an është përsëritur po aq herë sa është përsëritur fjala

melaqe.
Ndërsa fjala Kur’an nuk është përsëritur më shumë se dy herë me

trajtat e tij d.m.th. 70 herë.
Një herë në ajetin fisnik:
Dhe pastaj obligim i Yni është që ta shkoqisim (Kur’aneh) atë.

 (Suretul Kijame 18)

Një herë në ajetin fisnik:

E kur ta lexojmë atë (kereënahu) ti përcille leximin
 (Suretul Kijame 17)

76

Pra, fjala Kur’an me trajtat e tij është përsëritur 70 herë dhe po aq,
pra 70 herë është përsëritur edhe fjala shpallje (vahj), prej tyre 24 herë
si në ajetin fisnik:

Vërtet Ne të kemi shpallur (evhajna) ty...
 (Suretu Nisaë 163)

14 herë si në ajetin fisnik:

Vërtet unë pasoj vetëm atë çka më shpallet (juha) mua.
 (Suretu Junus 15)

10 herë si në ajetin fisnik:

E mua më është shpallur ky Kur’an që me të t’ju tërheq vërejtjen.
 (Suretul En’am 19)

Ne nuk ia kemi bashkëngjitur shpalljen e rrejshme e cila është

përmendur vetëm një herë.
4 herë është përsëritur si në ajetin fisnik:

Ne nuk kemi dërguar asnjë të dërguar para teje e të mos i kemi
shpallur atij se nuk ka Zot tjetër përveç Meje, pra më adhuroni.

 (Suretu Enbija 25)

4 herë është përsëritur si në ajetin fisnik:

Këto janë nga urtësia që Zoti yt të shpalli ty (uhije).
 (Suretu Isra 39)

Nuk i kemi bashkëngjitur frymëzimet e bletës, tokës, të cilat janë

përsëritur 4 herë.

3 herë është përsëritur si në ajetin fisnik:

Kështu (këto ajete) të shpall ty (juhi) dhe atyre që ishin para teje.
 (Suretu Shura 3)

Nuk e kemi bashkëngjitur shpalljen e shejtanit e cila është

përmendur një herë në Kur’anin fisnik.

77

2 herë është përsëritur si në ajetin fisnik:
Thuaj: Unë ua tërheq vërejtjen vetëm me anën e kësaj shpalljeje

(vahji).
 (Suretul Enbija 45)

2 herë është përsëritur si në ajetin fisnik:

E, mbaroje anijen nën mbikëqyrjen tonë dhe me shpalljen tonë
(vahjina).

 (Suretul Hudë 37)

1 herë është përmendur në ajetin fisnik:

Dhe kur u shpalla (evhajtu) Havarijunëve (i urdhërova): Të më
besoni Mua dhe të dërguarin Tim!.

 (Suretul Maide 111)

1 herë është përmendur në ajetin fisnik:

Këto janë disa nga rrëfimet e panjohura (për ty) që po t’i shpallim
ty (nuhijha).

 (Suretul Hudë 49)

1 herë është përmendur në ajetin fisnik:

Ose t’i dërgoj të dërguar (melek), e ai t’i shpallë (juhij) me lejen e
Tij atë që do Ai. Vërtet Ai është më i larti, më i urti.

 (Suretu Shura 51)

1 herë është përmendur në ajetin fisnik:

Nuk ka asnjë njeri që t’i ketë folur ndryshe Allahu, vetëm se me
anën e shpalljes (vahjen), ose pas ndonjë perdeje.

 (Suretu Shura 51)

1 herë është përmendur në ajetin fisnik:
Ti mos nxito me Kur’anin para se të përfundojë shpallja e tij

(vahjuh).
 (Suretu Taha 114)

78

Kështu fjala shpallje (vahj) me trajtat e saja është përsëritur 70 herë
po aq sa është përsëritur fjala Kur’an me trajtat e tij. Po ashtu edhe fjala
Islam me trajtat e tij është përsëritur 70 herë prej tyre.

6 herë si në ajetin fisnik:
Vërtetë fe e pranueshme te Allahu është Islami.

 (Suretu Ali Imranë 19)

21 herë është përsëritur si në ajetin fisnik:

Zoti ynë, na dhuro durim dhe na bëj të vdesim muslimanë.
 (Suretul Earafë 126)

1 herë është përmendur në ajetin fisnik:

 Ata të shprehin ty mirënjohje (ta përmendin) që u bënë
muslimanë. Thuaj: Pranimin tuaj të fesë Islame mos ma njihni

(përmendni mua).
 (Suretul Haxhuratë 17)

1 herë është përmendur në ajetin fisnik:

Kanë thënë fjalë që nuk përkojnë me besimin dhe pas islamit të
tyre ata prapë mohuan.

 (Suretu Tevbe 74)

1 herë është përmendur në ajetin fisnik:

O Zoti ynë, na bën edhe neve prej muslimanëve.
 (Suretul Bekare 127)

1 herë është përmendur në ajetin fisnik

Dhe nga pasardhësit tanë të jenë muslimanë dhe të dorëzuar tek Ti.
 (Suretul Bekare 128)

Nuk e kemi llogaritur fjalën pyetëse a u dorëzuat (e eslemtum) e cila

është përdorur vetëm një herë sepse forma pyetëse nuk tregon islamin.
Për këtë arsye, ne e kemi vërejtur se fjala Islam është përsëritur 70

herë.

79

Po me këtë numër është përsëritur fjala jevmeidh që ka për qëllim
Ditën e kijametit dhe atë si në ajetin fisnik:

Në atë Ditë të kijametit (jevme idh) sheh fytyra të ndritshme. Të
kënaqura për veprimet e veta!

 (Suretul Gashije 8)

Po ashtu 70 herë është përmendur edhe Dita e kijametit (jevmel

kijame) si në ajetin fisnik:
Ndërsa në Ditën e kijametit (jevmel kijameti) e tërë toka është në

grushtin e Tij.
 (Suretu Zumer)

Kështu vijmë në përfundim se fjala Kur’an me trajtat e saja është

përsëritur 70 herë, po aq herë sa është përsëritur fjala shpallje (vahj)
me trajtat e saja. Po ashtu 70 herë është përsëritur fjala islam me trajtat
e saj sa është përsëritur fjala Ditë e kijametit dhe fjala jevmeidh e cila ka
për qëllim po ashtu Ditën e kijametit.

80

TRAKTET E ALLAHUT = SURET E KUR’ANIT

 Fjala shpallje me të gjitha trajtat e saja në Kur’anin fisnik është
përsëritur 10 herë, e prej atyre 5 herë është përsëritur shpalljet
(rasalati):

Dhe ua përcjella juve shpalljet (risalati) e Zotit Tim dhe ju
këshillova juve .

 (Suretul Earaf 93)

2 herë është përsëritur në trajtën shpalljen (risalete):

Allahu e di më së miri si me e bë shpalljen (risalete) e Tij.
 (Suretu Earaf 79)

1 herë është përmendur në trajtën shpalljen (risalete):

Dhe u kthye prej tyre e tha: O populli Im Unë veç ju transmetova
juve shpalljen (risalete) e Zotit tim.

 (Suretul Earaf 79)

1 herë është përmendur në trajtën shpalljeve (risalati):

Vetëm se transmetim prej Allahut dhe prej shpalljeve (risalati) të
Tij.

 (Suretul Xhin 23)

1 herë është përmendur në trajtën shpalljet (rasalati):

Vërtetë Unë të kam zgjedhur ty për njerëzit me shpalljet e Mia dhe
me fjalët e Mia.

 (Suretul Earaf 144)

Po aq, 10 herë është përsëritur fjala sure, prej tyre: 10 herë në

trajtën suretun si në ajetin fisnik:
Suren (suretun) të cilën ta kemi zbritur dhe ta kemi bërë obligim,

në të janë ajetet e qarta.
 (Suretul Nur 1)

81

1 herë është përmendur në trajtën e shumësit :
Dhe sillni dhjetë sure (suverin) të ngjashme edhe nëse janë shpifje.

(Suretul Hud 13)

Përsëritja e fjalës shpallje është e barabartë me përsëritjen e fjalës

sure në Kur’anin fisnik.
 Kjo është vetëm një pjesë e angazhimit, një pjesë e këndvështrimit

dhe një pjesë e arritjes për të cilën çështje e meriton dhe duhet të
thuhet.

 Proporcionaliteti, harmonia simetrike logaritmike dhe numerike në
Kur'an në tematikat e Kur’anit fisnik nuk janë të rastësishme por kanë
qëllim të caktuar dhe harmoni të pakufishme.

 Cili njeri, cila fuqi elektronike apo memorie elektronike mundet me
e përcaktua që tematikat e njëjta, të ngjashme, të ndërlidhura në mes
vete apo të kundërta të jenë qenë në simetri logaritmike dhe përsëritje
proporcionale, ndërsa me qenë të shpërndara në vende të ndryshme, në
ajete të ndryshme të Kur’anit fisnik i cili i ka disa mijëra e disa qindra
ajete.

 E pastaj ato ajete me qenë në kulmin e alegorive, në kulmin
sintaksor, në kulmin e sqarimit, në kulmin e mrekullive, në kulmin e
saktësisë dhe në kulmin e precizitetit. Kjo nuk mund të arrihej edhe po
të mblidheshin të gjithë njerëzit së bashku që të përpilonin një Kur'an të
tillë e si do të ishte çështja për një individ analfabet si Muhamedi a.s..

 Barazia e përsëritjes së fjalëve të një teme me përsëritjen e fjalëve
të një teme tjetër e cila u sqarua dhe u vërtetua në shumë çështje është
shumë e rëndësishme sepse tregon realitete të shumta dhe të qarta.

 Për këtë arsye Kurani fisnik ka kërkuar prej neve që t’i shqyrtojmë,
t’i analizojmë dhe të meditojmë në të gjitha mrekullitë e Tij. Zoti i
Madhëruar thotë:

Librin të cilin të kemi zbritur ty është i bekuar me qëllim që të i

mendoni ajetet e tij the të merrni mend o ju të mençur.
(Suretu Sad 29)

 A nuk po e mendojnë Kur’anin apo në zemrat e tyre kanë pranga

 (Suretu Muhamed 24)

82

Zoti i Madhëruar ka sqaruar se në meditimin e ajeteve ka mrekulli
sintaksore (të belagës) dhe thirrje në rrugën e Allahut me edukatë,
pastaj e ka vërtetuar se Kurani është bazë e nxjerrjeve të ligjeve të
sheriatit dhe e principeve të kushtetutës e në fund e ka definuar se ia
tejkalon të arriturave shkencore.

 Dhe, ja ne sot jemi dëshmitarë se në analizë dhe meditim shohim
mrekulli të re të Kur’anit fisnik, e ajo mrekulli është mrekullia
logaritmike apo simetria numerike e fjalëve të tematikave të ndryshme
e cila na mahnitë. Numërimi (përsëritja) i shumtë në mes të tematikave
të ndryshme me disa tematika tjera. Nuk do koment se numri i
barabartë i përsëritjeve nuk është vetëm në temat e përmendura por ka
edhe shume e shumë tjera të cilat do të dalin në shesh pas ekspertizave
të vazhdueshme shkencore dhe studimeve tjera dhe duke i përcjell
statistikat dhe përsëritjen.

Mrekullia logaritmike nuk përkufizohet vetëm në përsëritjen e
barabartë të fjalëve të disa tematikave të një qëllimi, apo tematikave të
cilat kanë ndërlidhje të ngushtë mes vete apo tematikave të kundërta
por ajo ka të bëjë edhe me harmoninë dhe simetrinë numerike,
mahnitje logaritmike dhe befasi statistikore.

Prej çudirave numerike është se fjala kufr (pabesim) në Kur’an është
përsëritur 17 herë si në ajetin:

Mos të të pikëllojnë ata të cilët nxitojnë në pabesim (kufr).

 (Suretu Ali Imran 176)

8 herë është përsëritur fjala pabesim (kufren) si në ajetin:

Arabët janë në hipokrizi dhe pabesim (kufren) më të keq.
 (Suretu Tevbe 97)

Dhe kështu 17+8 shohim se është përsëritur fjala pabesim 25 herë.
Po ashtu edhe fjala besim (iman) është përsëritur 25 herë prej tyre

17 herë është përsëritur si në ajetin fisnik.
Pas besimit (iman) është keq të përhapet llagapi i keq.

 (Suretul Huxhuratë 11)

83

7 herë është përsëritur si në ajetin:
Dhe ata të cilët kanë besuar iu ka shtuar atyre Imani dhe ata janë

për përgëzim.
 (Suretu Tevbe 134)

1 herë është përmendur:

E ata që vet besuan (amenu), e edhe pasardhësit e tyre ishin me
besim, Ne atyre do t’ua shoqërojmë pasardhësit e tyre dhe asgjë

nuk u pakësojmë nga veprat e tyre.
 (Suretu Tur 21)

Pra, numri i përgjithshëm është 25.
Përkundër barazisë numerike në mes dy fjalëve pabesim (kufr) dhe

besim (iman) ndryshon numri i tyre sa i përket trajtave të tyre. Kështu
vërejmë se fjala besim në trajtat e saja është përsëritur 811 herë
(sikurse kemi treguar më herët).

Ndërsa fjala pabesim (kufr) me trajtat e saja është përsëritur 506
herë ndërsa sinonimi i saj pabesim (dalalë) është përsëritur 191 herë që
d.m.th. së bashku me fjalën kufr është 697 herë. Kështu ne shohim se
fjala iman e cila nuk ka sinonim është përsëritur 811 herë ndërsa fjala
pabesim (kufr) me sinonimin e saj pabesim (dalal) është përsëritur 697
herë ndërsa dallimi në mes këtyre dy numrave është 114 ndërsa ky
numër tregon numrin e sureve të Kur’anit që d.m.th. dallimi në mes të
kufrit dhe imanit është po as sa sure i ka

Kur’ani fisnik.

Prej simetrisë dhe harmonisë numerike është edhe dyfishimi

numerik, trefishimi numerik e kështu me radhë. Që të gjitha në
përputhshmëri, rregullsi dhe me qëllim dhe pikësynim të caktuar. P.sh.
fjala Mëshirues (Rrahman) është prej emrave të bukur të Allahut është
përsëritur 57 herë si në ajetin Kur'anor:
(E Ai është) Mëshiruesi (Rrahman) që qëndron mbi arshin (e mban

sundimin mbi gjithçka që ekziston).

84

Ndërsa fjala Rrahimë është përsëritur 95 herë si në ajetin fisnik:
Dhe mbështetu në të Plotfuqishmin, Mëshiruesin (Rrahimë).

 (Suretu Shuaraë 217)

20 herë është përsëritur si në ajetin fisnik:

Pse Allahu pranon fort, pendimin dhe mëshiron (Rrahima) shumë.
 (Suretu Nisa 16)

Pra fjala Rrahimë është përsëritur 115 herë mirëpo një herë në

Kur’an ka pasur për qëllim jo emër të Allahut por cilësi të të dërguarit
Muhamedit a.s. e kjo në ajetin fisnik:
Juve ju erdhi i dërguar nga lloji i juaj, atij i vjen rëndë për vuajtjet
tuaja, sepse është lakmues i rrugës së drejtë për ju, është i dijshëm

dhe i mëshirshëm (rahimë) për besimtarët.
 (Suretu Tevbe 127)

Kështu pra fjala Rrahimë si emër i Allahut është përsëritur 114 herë

ndërsa fjala Rrahman 57 herë që d.m.th. fjala Rrahimë një fish më
shumë se fjala Rrahmanë. Është për të habitur se edhe Kur’ani i ka 114
sure.

Fjala mëkatarë është përsëritur 3 herë si në ajetin fisnik:
Dhe se mëkatarët (fuxharë) janë në xhehenemë.

 (Suretul Infitar 14)

Ndërsa fjala të mirë (ebrarë) është përsëritur dyfish d.m.th. 6 herë:

Jo nuk janë të njëjtë! Se libri i të mirëve (ebrar) gjendet në Il-

ligjinë!.

Pra fjala të mirë është përsëritur dyfish nga fjala mëkatarë.
Fjala vështirësi (asr) është përsëritur 12 herë.
Ndërsa fjala lehtësi (jusr) është përsëritur 36 herë, prej tyre 31 herë

fjala jusr që ka d.m.th.:
Pra faluni duke lexuar Kuran sa t’ju vijë më lehtë (tesesere) prej

namazit.
 (Suretul Muzemil 20)

85

Po në qoftë se pengoheni atëherë (therini për kurban) çka t’ju vijë
më lehtë (istejsere).

 (Suretul Bekare 196)

5 herë në d.m.th. (jusr) por me kuptim lehtë:

Atëherë thuaju atyre fjalë të mira (të lehta) (mejsuraë).
 (Suretul Isra 28)

31 + 5 + 36 që d.m.th. fjala lehtësim është përsëritur trefish më

shumë se fjala vështirësim.
Kështu vazhdon harmonia e tematikave të ndryshme.
Harmonia numerike vjen edhe në numrin 7. Kur’ani i ka përmendur

7 qiej ndërsa këtë fenomen e ka përsëritur 7 herë në ajetet të cilat
vijojnë:
Pastaj vullnetin e vet ia drejtoi qiellit dhe i përsosi ata shtatë qiej.

 (Suretul Bekare 29)

Lartmadhëri të merituar i shprehin Atij shtatë qiejt e toka dhe çka

ka në to.
 (Suretul Isra 44)

Thuaj kush është Zot i shtatë qiejve dhe zot i Arshit të madh.

 (Suretul Muëminunë 86)

Dhe ata i krijoi shtatë qiej.

 (Suretu Fusilet 12)

Allahu është Ai që krijoi shtatë palë qiej dhe prej tokës aq sa ata.

 (Suretu Talakë 12)

Ai është që krijoi shtatë qiej palë mbi palë.

 (Suretu Mulk 3)

A nuk e keni parë se si Allahu krijoi shtatë palë qiej.

 (Suretu Nuh 15)

86

Kur Kur’ani e ka përmendur se krijimi i qiejve dhe tokës është bërë
për 6 ditë këtë fenomen e ka përsëritur 7 herë:

Vërtetë, Zoti juaj, Allahu është ai që krijoi qiejt e tokën brenda
gjashtë ditësh.

 (Suretu Junus 3)

Ai është i cili krijoi qiejt e tokën brenda gjashtë dite.

 (Suretu Hudë 7)

Ai krijoi qiejt e tokën dhe gjithçka që gjendet në mes tyre brenda

gjashtë ditësh.
 (Suretul Furkanë 59)

Allahu është Ai që krijoi qiejt dhe tokën dhe gjithë çka ndërmjet

tyre, brenda gjashtë dite.
 (Suretu Sexhde 4)

Ne krijuam qiejt e tokën dhe gjithçka ka ndërmjet tyre brenda

gjashtë ditësh.
 (Suretu Kaf 38)

Ai është që krijoi qiejt e tokën vetëm për gjashtë ditë.

Pasi që Kur’ani fisnik i ka paraqitur krijesat e Allahut të

Lartmadhëruar dhe se ato do të jenë të rreshtuar në saf e ka përsëritur 7
herë si në ajetin fisnik:

Dhe ata do të prezantohen para Zotit tënd të rreshtuar.
 (Suretu Kahf 48)

Po ashtu edhe trajtat e fjalës saf i ka përsëritur 7 herë si në ajetin

fisnik:
Dhe gastare të vëna pranë dhe jastëk të renditur (mesfufe) për

mbështetje.
 (Suretul Gashije 15)

87

Zoti i Madhëruar i ka dhënë Muhamedit a.s. 7 (ajete) të cilat
përsëriten vazhdimisht:

Ne të kemi dhënë ty shtatë (ajete) që përsëriten edhe Kur’anin e
madhëruar.

 (Suretul Hixha 87)

Zoti i Madhëruar ka dhënë shembull për ata të cilët japin në rrugën e

tij si një kokërr e cila mbinë shtatë kallinj e kjo në ajetin që vijon:
Shembulli i pasurisë së atyre që e japin në rrugën e Allahut, është

si një kokërr që e mbinë shtatë kallinj.
 (Suretul Bekare 261)

Fjalëve të Allahut edhe nëse detit i shtohen shtatë dete tjera nuk do

të mbaronin, këtë e ka përmendur Zoti i Madhëruar në ajetin fisnik:
Sikur të gjithë drutë në tokë të jenë lapsa dhe sikur detit t’i

shtohen shtatë dete nuk do të mbaronin fjalët e Allahut.
 (Suretu Llukman 27)

Kur’ani fisnik e ka vërtetuar se xhehenemi i ka shtatë dyer dhe atë

në ajetin:
Ai (xhehenemi)i ka shtatë dyer, çdonjëri prej tyre ka shtegun e

caktuar
 (Suretul Hixhr 44)

Sureja e parë në Kur’an është suretul Fatiha e cila i ka shtatë ajete.

Deklarata e shehadetit i ka 7 fjalë:
(La ilahe il-la Llah Muhamedun Resulu Llah)

A thua a mbaron simetria logaritmike vetëm në këto tematika?!
Harmonia dhe simetria vazhdon edhe te shkronjat p.sh., Rojtarët e
xhehenemit pra melaqet që dominojnë në të janë nëntëmbëdhjetë. Këtë
e ka përmendur Kur’ani në ajetin fisnik:
E ku e di ti se çka është sekar. Ai nuk lë send të mbetet pa e djegur.

Ai është që ua prish dhe ua nxin lëkurat, mbikëqyrës mbi të janë
nëntëmbëdhjetë.

 (Suretul Mudethir 30)

88

Kemi hasur se ajeti Bismilahi Rrahmani Rrahim me të cilin e
fillojmë Kur’anin i ka 19 shkronja.

Fjala namaz është përsëritur 99 herë po aq sa janë emrat e bukur të
Allahut, dhe kështu me radhë çështjet na befasojnë.

Mirëpo komenti për këtë barazi, simetri dhe harmoni, nevojitet ende
studim dhe hulumtim dhe kohë për secilin studiues dhe ekspert,
ndoshta dikujt nuk i mjafton edhe e tërë jeta, pasi që barazia, harmonia,
simetria është cilësi parimore e çdo çështje në ekzistencë të cilat i ka
krijuar Allahu i Lartmadhëruar duke filluar prej elementeve më të
thjeshta dhe më të imta siç janë atomet por edhe më të imta se ato të
cilat janë elemente përbërëse të sendeve, deri te përsosmëria e plotë e
çdo peshe, dhe çdo lëvizjeje të atomeve dhe pjesëve tjera çka ka në diell,
në tokë, në planetë, në yje, në komete etj., të cilat nuk mund të i
numërojmë. Shkenca e ka vërtetuar në bazë të analizave, teleskopimit,
fotografimit, se çdo gjë në gjithësi i nënshtrohet një rregulli, baraspeshe,
të cilën nuk mund ta kalojë siç e ka përmendur edhe Kur’ani fisnik në
ajetin:

Në krijimin e Mëshiruesit nuk mund të shohësh ndonjë kontrast.
 (Suretul Mulk 3)

Çdo gjë që e zbulojmë i nënshtrohet një rregulli dhe baraspeshe siç e

përmendur Zoti i Madhëruar në Kur’anin fisnik:
Ne kemi vënë kodra dhe kemi bërë që në të të mbijnë bimë të

caktuara të të gjitha llojeve.
 (Suretul Hixhr 19)

Pra, ja, ky është Kur’ani fisnik i cili specifikë të tij e ka barazinë,

peshojën, harmoninë, përputhshmërinë numerike (të cilën njeriu nuk
ka aftësi por jo një njeri por të gjithë njerëzit dhe xhinët së bashku). A
nuk është i vërtetë dhe i pamohueshëm dhe i sigurt fakti se ky Kur’an
është shpallje dhe zbritje te vula e pejgamberëve Muhamedi a.s. prej
Zotit të Lartmadhëruar.

Ky barazim, kjo harmoni dhe kjo përputhshmëri është metodologji e
re prej mrekullive Kur’anore të cilat zbulohen pas studimit, analizës dhe

89

hulumtimit, mirëpo kjo metodologji është e prerë dhe nuk lejon
polemizim edhe nuk lejon mendime të lloj-llojshme, sepse nuk është as
komentim as interpretim ku mund të ketë mendime të ndryshme por
është vetëm llogari dhe numra ndërsa kjo është shkencë ekzakte dhe
llogari të prera.

Thuaj edhe sikur të bashkoheshin njerëzit dhe xhinët për të sjellë
një Kuran të tillë, ata nuk do të mund të bënin si ky sado që do ta

ndihmonin njëri-tjetrin.
 (Suretul Isra 88)

Ndoshta e tëra ajo çka është thënë është shpjegim i fjalës së Zotit të

Lartmadhëruar:
Allahu është Ai që e zbriti librin e vërtetë dhe vendosi barazi,

baraspeshojë dhe drejtësi.
 (Suretu Shura 17)

90

IBLISI = LUTJA PËR T’U MBROJTUR PREJ TIJ

 Në Kur’anin fisnik fjala iblis është përsëritur 11 herë ndërsa trajta

të tjera kjo fjalë nuk ka:
 Dhe (përkujto) kur Ne u thamë melaqeve bëni sexhde Ademit, të

gjitha i bënë sexhde përpos Iblisit i cili refuzoi .
 (Suretu Ta Ha 116)

 Po ashtu 11 herë është përmendur fjala istiadh (kërkim mbrojtje)

dhe pikërisht:
7 herë është përsëritur si në ajetin kur’anor:

 Thuaj kërkoj mbrojtje (eudhu) nga Zoti i njerëzve.
 (Suretu Nas l)

4 herë është përsëritur në formën urdhërore si në tekstin Kur’anor:

 Vërtetë ata në zemrat e tyre kanë kryelartësi, me çka kurrë nuk do
të arrijnë qëllimin e tyre e ti kërko mbrojtje (festeidh) prej Allahut.

 (Suretul Kafir 56)

 Dhe sikurse fjala Iblis që është përsëritur 11 herë, 11 herë është

përsëritur edhe fjala kërkim mbrojtje (istiadh) prej tij.

91

MAGJIA = FITNEJA

Zoti i Madhëruar në Kur’anin fisnik thotë:

E kanë pasuar atë që thoshin djajtë në kohën e Sulejmanit, mirëpo
Sulejmani nuk ka qenë mohues i Allahut, por djajtë ishin ata që

mohonin Allahun dhe u mësonin njerëzve magjinë. (e kanë
pasuar) Edhe çka u zbriti në Babil dy engjëjve Harutit dhe Marutit.
E ata dy nuk i mësonin askujt (magjinë) para se t’i thoshin: Ne jemi

vetëm sprovë (fitne) dhe mos u bëni mohues të Allahut.
 (Suretul Bekare 102)

Kështu në këtë ajet janë përmendur fjala magji (sihr) dhe fjala

sprovë (fitne). Të mahnitë fakti se në ajetet e tjera nuk janë përmendur
në një ajet, por në ajete të ndryshme, mirëpo edhe njëra fjalë edhe tjetra
janë përsëritur 60 herë, prej tyre është përsëritur 23 herë fjala magji
(sihr) në trajtën magji (sihr) si në ajetin:

Kanë thënë ata të cilët kanë mohuar prej tyre kjo nuk është asgjë
tjetër, përpos magji (sihr) e vërtetë.

(Suretul Maide 110)

12 herë është përsëritur në trajtën sehirxhi (sahir) si në ajetin:

Nuk shpëton sehirxhiu (sahir) ngado që vjen.
 (Suretu Taha 69)

8 herë është përsëritur në trajtën sehirxhinjtë (saharetu) si në ajetin:

Sehirxhinjtë (saharetu) ranë në sexhde.
 (Suretul Earaf 120)

3 herë është përsëritur në trajtën i magjinuar (mes-hura) si në

ajetin:
Dhe kanë thënë kriminelët: Ju po e pasoni vetëm një njeri të

magjinuar (mes-hura).
 (Suretul Furkan 8)

92

2 herë është përsëritur në trajtën sehirxhinjve (musah-harijnë) si:
Kanë thënë: Vërtetë ti je prej sehirxhinjve (musah-harijnë).

 (Suretu Shuara 153)

1 herë është përsëritur në trajtën magji:

Dhe kur i gjuajtën në sy të njerëzve u duk si magji (saharu) dhe ata
u frikësuan prej tyre.

 (Suretul Earaf 116)

1 herë në trajtën magji neve (li tes-harena):

Dhe kanë thënë sado që të na sjellësh neve argumente për të na
bëre magji neve (li tes-harena) me ta ne nuk do të besojmë.

 (Suretul Earaf 132)

1 herë në trajtën magjinoheni (tus-haranë):

Dhe do të thonë: Në dorë të Allahut! Thuaj: E si po magjinoheni
(tus-harunë) pra.

 (Suretul Muemmunë 89)

1 herë në trajtën magjinë tënde (sihri-ke):
Tha: Ke ardhur te ne për të na dëbuar neve nga vendi ynë me

magjinë tënde (bi sihrike) O Musa.
 (Suretu Ta Ha 57)

1 herë në trajtën magjinë e tij (sihri-hi):

Dëshiron t’ ju dëbojë nga vendi juaj me magjinë e tij (bisihrihi) dhe
çka po thonë.

 (Suretu Shuara 35)

1 herë në trajtën magjitë e tyre (sih-rihima):

Ata dy dëshirojnë t’ju dëbojnë juve nga vendi juaj me magjitë e
tyre (sihrihima).

 (Suretu Ta Ha 62)

93

1 herë në trajtën magjive të tyre (shihrihim):
Dhe kur litarët e tyre dhe shkopinjtë e tyre iu kanë dukur atij prej

magjive të tyre (sihrihim) sikurse po lëvizin.
 (Suretu Taha 66)

1 herë në trajtën dy magjistarë (sihrani):

Kanë thënë: U paraqitën dy magjistarë (sihruni). Kanë thënë se çdo
gjë që vjen prej tyre nuk e besojmë.

 (Suretul Kasas 48)

1 herë në trajtën këta dy magjistarë (lesahirani):

Kanë thënë: Këta dy janë magjistarë (lesahirani) dëshirojnë t’ju
dëbojnë nga vendi juaj.

 (Suretu Taha 62)

1 herë në trajtën magjistarët (sahirunë):

Magjistarët (sahirunë) nuk shpëtojnë.
 (Suretu Junus 77)

1 herë në trajtën magjistarët (sah-har):
Dërgo në qytete për t’i dëbuar njerëzit dhe le të vijnë të gjithë

magjistarët (sah-har) më të mirë.
 (Suretu Shuara 37)

1 herë në trajtën bërë magji (mus-harunë):

Përkundrazi ne jemi popull që na është bërë magji (mas-hurunë).
 (Suretul Hixhr 15)

Fjala sprovë (fitne) me trajtat e saj është përsëritur 60 herë

gjithashtu prej tyre:
30 herë në trajtën fitneja:

Fitneja është më e keqe dhe më e rrezikshme se vrasja.
 (Suretu Bekare 191)

94

5 herë si në ajetin fisnik:
Dhe Ne kështu i kemi vënë në sprovë (fitne) njëri me tjetrin.

 (Suretu En’an 53)

3 herë në trajtën sprovohen (juftenunë):

Ditën kur ata në zjarr do të sprovohen (juftenun).
 (Suretu Dharijat 13)

2 herë në trajtën për t’i sprovuar (lineftinehum):

Dhe mos e zgjat shikimin tënd tek ata me çka u kemi dhënë pasuri
e kënaqësi e i kemi dalluar prej të tjerëve me stoli të kësaj bote

(këtë e kemi bërë) për t’i sprovuar (lineftinehum) ata në këtë botë.
 (Suretu Ta ha 131)

1 herë në trajtën sprovuar atë (fetenahu):

Dhe Davudi mendoi se vërtetë Ne e kemi sprovuar atë (fletenahu)
dhe kërkoj falje prej Zotit të Tij.

 (Suretu Sad 24)

1 herë në trajtën jemi sprovuar (fetentum):

Mirëpo ju e keni sprovuar (fetentum) vetën tuaj, ju prisni kob të zi
për besimtarët, ju dyshonit në çështjet e fesë dhe juve ju

mashtruan shpresat e kota.
 (Suretul Hadidë 14)

1 herë në trajtën i kanë sprovuar (fetenu):

Vërtet ata të cilët i kanë sprovuar (fetenu) besimtarët dhe besimtarët
pastaj as që janë penduar, ata do të dënohen me xhehenem dhe ata

do të dënohen me zjarr përcëllues.
 (Suretu Miraxh 10)

1 herë në trajtën mos më sprovo (ve la tuftinij):

Dhe disa prej tyre thonë (secili për vete) më jep leje mua dhe mos
më sprovo (ve la tuftinij).

 (Suretu Tevbe 49)

95

1 herë në trajtën ju sprovojnë (jeftinekum):
Dhe nuk është gabim për ju që ta shkurtoni namazin nëse

frikoheni se do t’ju sprovojnë juve (jeftinekun) ata të cilët nuk
besojnë.

 (Suretu Nisa 181)

1 herë në trajtën të ju sprovoj (jeftinenekum):

O bijtë e Ademit mos t’ju sprovoj (jeftinenekum) shejtani.
 (Suretul Earaf 27)

1 herë në trajtën për të mos i sprovuar (jeftineham):

Prej frikës nga firauni dhe paria e tij për të mos i sprovuar
(jeftinehum).

 (Suretu Junus 83)

1 herë në trajtën sprovojnë ty (jeftinuke):
Dhe kujdes prej tyre që të mos sprovojnë ty (jeftinuke) për një

pjesë (të Kur’anit) çka ka zbritur Allahu te ti.
 (Suretul Maide 49)

1 herë në trajtën të sprovojnë ty (lejftinuneke):

Edhe pse dëshirojnë që të të sprovojnë ty (lijeftinuneke) për atë çka
të kemi frymëzuar ty.

 (Suretu Isra 73)

1 herë në trajtën jeni sprovuar (futintum):
Dhe vet ka thënë firauni më parë: O populli im vërtet ju jeni

sprovuar (futintum) me të.

1 herë në trajtën janë sprovuar (futinu):

Pastaj, vërtetë Zoti Yt do t’i falë ata të cilët kanë migruar pasi që
janë sprovuar (futinu), pastaj edhe kanë luftuar e kanë duruar.

Vërtet Zoti Yt pas (atyre sprovave) ka qenë i mëshirshëm dhe falës.
 (Suretu Nahl 110)

96

1 herë në trajtën të sprovuar (fatinijnë):
Dhe ju për atë nuk jeni të sprovuar (fatinijnë).

 (Suretu Saffat 162)

1 herë në trajtën sprovohen (meftunë):

Dhe ti vështro e shiko me vëmendje edhe ata le të shikojnë se prej
çka do të sprovohen (neftunë).

 (Suretul Kalam 6)

1 herë në trajtën sprova e juaj (fitnetuke):

Vërtet ajo është sprova e juaj (fitnetuke) e cila e humb cilindo dhe e
udhëzon cilindo.

 (Suretul Earaf 155)

1 herë në trajtën sprovimin tuaj (fitnetukam):

Shijoni sprovimin tuaj (fitnetekum) kjo është ajo me të cilën ju po
hezitoni.

 (Suretu Dharijat 14)

1 herë në trajtën për ta sprovuar (fitnetehu):

 Cilin dëshiron Allahu për ta sprovuar (fitnetehu) ai, aspak prej
Allahut nuk ka fuqi për t’u mbrojtur.

 (Suretul Maide 41)

1 herë në trajtën sprovë e tyre (fitnetehum):

Pastaj pas çdo sprove që ju ka ndodhur atyre (fitnetehum) gjithherë
kanë thënë: Për Allahun Zoti ynë ne nuk kemi qenë idhujtarë.

 (Suretul En’am 23)

2 herë është përsëritur në të njëjtin ajet në trajtat që vijon në një

ajet:
Dhe e ke vrarë një njeri dhe Ne të kemi shpëtuar prej rrezikut dhe

të kemi sprovuar ty (fetenake) me sprova (futuna).
 (Suretu Taha 40)

97

 Duket sikur Kur’ani dëshiron të tërheq vëmendjen e njeriut duke i
përmendur në një ajet edhe magjinë (sihrin) edhe sprovën (fitnen)
(sikurse e kemi shënuar në fillim) e deri sa njeriu ta zbulojë se që të
dyja janë përsëritur njësoj pra secila prej tyre është përsëritur nga 60
herë, edhe pse herëve të tjera nuk janë përmendur në një ajet.

98

FATKEQËSIA = FALËNDERIMI

Fjala fatkeqësi me trajtat e saj është përsëritur 75 herë në Kur’anin
fisnik prej tyre:

10 herë është përmendur në trajtën ju fatkeqëson (esabekum):
Çfarëdo fatkeqësie (musibetun) e juaj ju fatkeqëson (esabekum) ajo

është si rezultat i duarve tuaja.
 (Suretu Shura 30)

7 herë është përsëritur në trajtën i kaploi fatkeqësia (esabehum):

Dhe ata i kaploi fatkeqësia (esabehum) e të këqijave për atë çka
kanë fituar.

 (Suretu Zumer 51)

5 herë është përsëritur në trajtën fatkeqësi (musibetun):

Çfarëdo fatkeqësie (musibetia) që u vjen, u vjen vetëm me lejen e
Allahut.

5 herë është përsëritur në trajtën u ndodh fatkeqësi (tusibhum):

Dhe nëse u ndodh fatkeqësi (tusibhum) atyre u thonë kjo është prej
teje.

 (Suretu Nisa 78)

5 herë në trajtën t’i ndodhë fatkeqësia (sejusibu):

Dhe do t’i ndodhë fatkeqësia (sejusibu), ata të cilët nuk besojnë do
t’i godasë dënim i dhimbshëm.

 (Suretu Tevbe 90)

4 herë në trajtën t’i kaplojë fatkeqësia (sujusibuhum):

Ata të cilët bëjnë krime do t’i kaplojë fatkeqësia (sejusibuhum) për
atë çka kanë punuar.

 (Suretu Zumer 51)

99

4 herë në trajtën fatkeqësi që ju ka ndodhur (esabekum):
Me qëllim që të mos pikëlloheni për atë që ju ka ndodhur dhe ka

kaluar dhe ajo fatkeqësi (esabekun) që tani ju ka ndodhur.
 (Suretu Ali Imran 153)

3 herë në trajtën do t’i kaplojë fatkeqësia (tusibhum):

Dhe ende vazhdimisht ata të cilët nuk kanë besuar do t’i kaplojë
fatkeqësia (tusibhum) për atë çka kanë vepruar.

 (Suretu Ra’d 31)

3 herë është përsëritur në trajtën fatkeqësia (esabe):

Dhe e ka kapluar (fatkeqësia) e pleqërisë, ndërsa ai ka
trashëgimtarë të dobët.

 (Suretu Bekare 266)

3 herë është përsëritur në trajtën fatkeqësi (musibetu):
Nëse ju veç keni udhëtuar nëpër tokë dhe aty u ka ndodhur

fatkeqësi (musibetu) e vdekjes.
 (Suretul Maide 106)

3 herë është përsëritur në trajtën fatkeqësi ty (esabeke):

Dhe çfarëdo fatkeqësie (esabeke) që ju ndodh (ajo) është për shkak
tëndin.

 (Suretu Nisa 79)

2 herë është përsëritur në trajtën fatkeqësi:

Dhe si do të ishte sikur t’ju kaplonte juve ndonjë fatkeqësi për
shkak të punëve të duarve tuaja.

 (Suretu Nisa 62)

2 herë është përsëritur në trajtën fatkeqësia atë (esabeha):

Dhe e kaploi atë fatkeqësia (esabeha) e furtunave me zjarr dhe e
djeg.

(Suretul Bekare 266)

100

2 herë është përsëritur në trajtën fatkeqësi:
Dhe nëse të ndodh ty ndonjë fatkeqësi, thonë kjo çështje te ne ka

qenë e ditur edhe më parë.
 (Suretu Tevbe 50)

2 herë është përsëritur fatkeqësi juve (jusibekum):
Dhe ne po presim që ju, nëse juve ju ndodh ndonjë fatkeqësi

(jusibekum) e Allahut, i cili vetë do t’ju dënojë.
 (Suretu Tevbe 50)

1 herë është përmendur fatkeqësia:

Sikurse një erë me të fortë, që e kaplon fatkeqësia e tokës popullin,
i cili i ka bërë krim vetes së tij.

 (Suretu Ali Imran 117)

1 herë është përmendur atë fatkeqësia (esabet’hu):

Dhe nëse e kaplon atë fatkeqësia (esabet’hu) e sprovave e kthen
fytyrën e tij (në anë tjetër).

 (Suretul Haxh 11)

1 herë është përmendur fatkeqësia (musibetun):

E kur juve ju ndodhi fatkeqësia (musibetun) (në Uhud) e që ju i
patët shkaktuar fatkeqësi të dyfishtë (në Bedr), thatë: Prej nga kjo?.

 (Suretu Ali Imranë 165)

1 herë është përmendur në ajetin:

Nëse dëshirojmë u shkaktojmë fatkeqësi (musibetun) për mëkatet e
tyre.

 (Suretul A’rafë 100)

1 herë është përmendur në ajetin:

Ai (Zoti) tha: Dënimi im është ai me të cilin e godas (usibu) cilin
dua.

 (Suretul A’rafë 156)

101

1 herë është përmendur në ajetin:
Nëse ju përjetoni ndonjë të mirë, ata i dëshpëron asaj, e nëse u

godet ndonjë e keqe (tusibhum), ata gëzohen për atë.
 (Suretu Ali Imranë 120)

1 herë është përmendur në ajetin:

E t’i sulmoni duke mos ditur e t’u shkaktoni fatkeqësi (tusibekum)
dhe me mbytjen e ndonjërit prej tyre të turpëroheni.

 (Suretul Fet-h 25)

1 herë është përmendur në ajetin:
Po frikësohemi se mos po na sillet ndonjë e keqe (tusibena).

 (Suretu Maide 25)

1 herë është përmendur në ajetin:

Ruajuni nga fatkeqësia (tusibene) që nuk i godet vetëm atë që bënë
mizori prej jush.

 (Suretul Enfalë 25)

1 herë është përmendur në ajetin:
Ju shqyrtojeni mirë, ashtu që të mos e godisni (tusibu) ndonjë

popull pa e ditur realitetin.

1 herë është përmendur në ajetin:

Ne e goditëm (nusibu) me të mirat tona atë që duam.
 (Suretu Jusuf 56)

E nëse është i drejtë, juve do t’ju godas (jusibkum) diçka nga ajo që

Ai ju premton.
 (Suretu Gafir 28)

Po edhe nëse nuk i bie (jusibha) shi i madh, i bie një rigë.

 (Suretul Bekare 265)

102

1 herë është përmendur në ajetin:
Dhe askush prej jush të mos vështrojë mbrapa, pos gruas sate, ajo

do të jetë e goditur (musibuha) me çka do të goditen edhe ata.
 (Suretu Hudë 81)

1 herë është përmendur në ajetin:

Thuaj: Neve nuk na godet (jusibena) asgjë tjetër, përveç çka na
është caktuar nga Allahu.

 (Suretu Hude 81)

Po në të njëjtin numër është përsëritur fjala falënderim (shukr) me

trajtat e saj, prej tyre:
19 herë si në ajetin fisnik:

Kështu Allahu ju sqaron dispozitat e veta, ashtu që të jeni
falënderues (teshkurunë).

 (Suretul Maide 89)

9 herë është përsëritur në trajtën falënderojnë (jeshkurunë):
Kështu Ne i radhisim argumentet tona për ata që falënderojnë

(jeshkurunë).
 (Suretul Earafë 58)

9 herë është përsëritur në trajtën falënderues (shakirinë):

Prandaj vetëm Allahun adhuroje dhe bëhu falënderues (shakirinë).
 (Suretu Zumer 66)

9 herë është përsëritur në trajtën shumë falënderues (shekurë):

Se vërtet në ato (përkujtime) ka argumente për secilin që është
shumë i durueshëm dhe shumë falënderues (shekurë).

 (Suretu Ibrahimë 5)

5 herë është përsëritur në trajtën falënderoju (veshkuru):
Hani nga begatitë e Zotit tuaj dhe falënderoju (veshkuru) Atij.

 (Suretu Ibrahimë 15)

103

3 herë është përsëritur në trajtën që të falënderoj (eshkur):
Ai thotë: Zoti im, më inspiro mua që të falënderoj (eshkur) për të

mirën tënde që na dhurove.
 (Suretul Ahkaf 15)

3 herë është përsëritur në trajtën ai falënderon (jeshkuru):

Ai falënderon (jeshkuru) për të mirën e vet.

3 herë është përsëritur në trajtën falënderues (shakiren):

Ne e udhëzuam atë në rrugë të drejtë, e ai do të jetë: falënderues
(shakiren) ose përbuzës.

 (Suretul Insan 3)

2 herë është përsëritur në trajtën falënderim (shekura):

Prej jush nuk kërkojmë ndonjë shpërblim e as falënderim
(shekura).

 (Suretul Insan 9)

2 herë është përsëritur në trajtën të jesh falënderues (eshkur):

Të jesh falënderues (eshkur) ndaj Meje dhe ndaj dy prindërve tu,
sepse vetëm tek Unë është kthimi juaj.

 (Suretu Lukman 14)

2 herë është përsëritur në trajtën falënderoni (shekertum):

Nëse falënderoni (shekertum) do t’ua shtojë të mirat.
 (Suretu Ibrahimë 7)

2 herë është përsëritur në trajtën që falënderon (sheker):

Ashtu Ne shpërblejmë atë që falënderon (sheker).
 (Suretu Kamer 35)

2 herë është përsëritur në trajtën për t’u falënderuar (meshkura):

Angazhimi i tyre do të jetë për t’u falënderuar (meshkura).
 (Suretul Isra 19)

104

1 herë është përmendur në trajtën falënderues (teshkura):
Nëse jeni falënderues (teshkuru) ndaj Tij, Ai e pëlqen atë për ju.

 (Suretu Zumer 7)

1 herë është përmendur në ajetin:

Veproni duke falënderuar (shukra), o familje e Davudit.
 (Suretu Sebeë 13)

1 herë është përmendur në ajetin:

E kush bën ndonjë të mirë nga vullneti, s’ka dyshim se Allahu i
gjithëdijshëm është falënderues (shakirun).

 (Suretul Bekare 158)

1 herë është përmendur në ajetin:

A jeni falënderues (shakirunë) për këtë.
 (Suretul Enbija 80)

1 herë është përmendur në ajetin:

Pasardhës të atyre që i bartëm (i shpëtuam) së bashku me Nuhun.
Vërtet ai ishte rob shumë falënderues (shekura).

 (Suretul Isra 3)

Kështu, fjala falënderim (shukr) me trajtat e saj është përsëritur 75

herë po aq sa përsëritet fjala goditje e keqe (jusib) me trajtat e saj.

105

SHPENZIMI NË RRUGËN E ALLAHUT = KËNAQËSIA E
ALLAHUT

Fjala shpenzim në të gjitha trajtat është përsëritur 73 herë në

Kur’anin fisnik, prej tyre:
20 herë është përsëritur si në ajetin:

Dhe çështja e tyre është që konsultohen mes vete dhe prej asaj çka
i kemi furnizuar shpenzojnë (junfikunë).

 (Suretu Shura 38)

11 herë është përsëritur në trajtën kur të shpenzojnë (enfeku):

Ata të cilët kur të shpenzojnë (engeku) as nuk e teprojnë dhe as nuk
shtrëngohen për së tepërmi.

 (Suretul Furkan 67)

9 herë është përsëritur në trajtën shpenzoni (enfiku):

O ju të cilët keni besuar, shpenzoni (enfiku) prej asaj çka ju kemi
furnizuar juve.

 (Suretul Bekare 254)

9 herë është përsëritur në trajtën që shpenzoni (tunfiku):

Dhe çka do që shpenzoni (tunfiku) edhe nëse është pak, Allahu atë
e di.

 (Suretu Ali Imran 92)

7 herë është përsëritur në trajtën le të shpenzojë (feljunfik):

Dhe atij të cilit i jepet furnizim le të shpenzojë (feljunfik) prej asaj
çka i ka dhënë Allahu.

 (Suretu Talah 7)

4 herë është përsëritur në trajtën që ju shpenzoni (enfektum):

Dhe çka do që ju shpenzoni (enfektum) edhe nëse është pak ajo do t’
ju përcjellë.

 (Suretu Sebeë 29)

106

2 herë është përsëritur në trajtën ka shpenzuar (enfeka):
Nuk janë të barabartë nga ju: sikur ai i cili ka shpenzuar (enfeka)

para çlirimit dhe ka luftuar...
 (Suretul Haxhid 10)

2 herë është përsëritur në trajtën që e shpenzojnë (nefekatin):

Dhe çdo shpenzim që e shpenzojnë sado e vogël apo e madhe të
jetë, dhe çdo kodër që e kalojnë do të regjistrohen në llogari të

tyre.
 (Suretul Tevbe 121)

1 herë është përmendur në trajtën shpenzoje (enfekte):

Sikur të shpenzoje (enfekte) gjithçka ka në tokë nuk do të mund t’i
bashkoje zemrat e tyre.

 (Suretul Enfal 63)

1 herë është përmendur në trajtën le të shpenzojnë (junfika):

Thuaj robërve të mi të cilët kanë besuar, le të falin namazin dhe le
të shpenzojnë (junfiku) prej asaj me çka i kemi furnizuar.

 (Suretu Ibrahim 31)

1 herë është përmendur në trajtën shpenzimin e tyre (nefekatuhum):

 Dhe çka i ka penguar ata për t’i pranuar prej tyre shpenzimin e tyre
(nefekatuhum), vetëm se ajo që ata kanë mohuar Allahun.

 (Suretu Tevbe 54)

1 herë është përmendur në trajtën në shpenzim (infak):

Thuaj: Sikur ju t’i posedonit magazinat e mëshirës së Zotit tim ju
do të kishit qenë të shtrydhur duke u frikuar në shpenzim (infak).

 (Suretu Isra 100)

1 herë është përmendur në trajtën shpenzuesit (munfikijnë):

Durimtarët, të drejtët, të dëgjueshmit, shpenzuesit (munfikijne) dhe
ata që kërkojnë falje në mesnatë.

 (Suretu Ali Imran 17)

107

Po ashtu edhe fjala kënaqësi me të gjitha trajtat është përsëritur 73
herë, prej tyre:

9 herë është përsëritur në trajtën kënaqen (redu):
Dhe nëse u jepet prej saj, kënaqen (redu).

(Suretu Tevbe 58)

8 herë është përsëritur në trajtën kënaqësi (ridvan):

I përgëzon ata Zoti i tyre me mëshirë prej Tij dhe kënaqësi (ridvan).
 (Suretu Tevbe 21)

6 herë është përsëritur në trajtën kënaqet (redije):

Atëherë nuk do të bëjë dobi kurrfarë ndërmjetësimi, përpos atij të
cilit i jep leje i Gjithëmëshirshmi dhe kënaqet (bedije) me fjalën e

tij.
 (Suretu Taha 109)

5 herë është përsëritur në trajtën do të kënaqet (jerda):

Vetëm e vetëm për të fituar kënaqësinë e Zotit të tij të Lartë dhe ai
atëherë do të kënaqet.

 (Suretu Lejl 21)

4 herë është përsëritur në trajtën kënaqësinë (merdat):
Dhe janë disa prej njerëzve, të cilët veten e tyre e sakrifikojnë

vetëm e vetëm për të fituar kënaqësinë (merdat) e Allahut.
 (Suretul Bekare 207)

4 herë është përsëritur në trajtën të kënaqshëm (radije):

Fytyrat atëherë do të shndërrisin për shkak të angazhimit të tyre të
kënaqshëm (radije).

 (Suretu Gashije 9)

4 herë është përsëritur në trajtën do të kënaqesh (terda):

Dhe Zoti yt do të jep ty (çka dëshiron) dhe do të kënaqesh (terda).
 (Suretu Daha 5)

108

3 herë është përsëritur në trajtën të kënaqur (irteda):
Për t’ua vendosur atyre fenë e tyre, me të cilën do të jenë të kënaqur

ata (irteda).
 (Suretu Nur 55)

3 herë është përsëritur në trajtën kënaqësinë (ridvana):

Do t’i shohësh ata të përkulur (rukean), të përulur (sexheden) duke
kërkuar të mirat prej Allahut dhe kënaqësinë (ridvana).

 (Suretul Fet-h 29)

2 herë është përsëritur në trajtën që t’i kënaqin (lijerdev):

Ju kundërshtojnë juve që t’i kënaqin (lijerdev) ata!
 (Suretu Tevbe 96)

2 herë është përsëritur në trajtën të kënaqur (teradin):
Vetëm nëse është tregti ku ju në mes vete ndaheni të kënaqur

(teradin).
 (Suretu Nisa 29)

2 herë është përsëritur në trajtën kënaqësinë e tij (ridvanehu):

Udhëzon me të kë donë Allahu, atë i cili pason kënaqësinë e tij
(ridvanihu) dhe rrugët e shpëtimit.

 (Suretul Maide 16)

2 herë është përsëritur në trajtën kënaqët (redijtum):
A u kënaqët me jetën e kësaj bote në vend se me botën tjetër!

 (Suretu Tevbe 38)

1 herë është përmendur në trajtën kënaqur (redijtu):

Dhe i përmbusha te ju të mirat e mia dhe jam i kënaqur (redijtu) që
fe për ju e lash islamin.

 (Suretul Maide 3)

109

1 herë është përmendur në trajtën të jesh i kënaqur (terdaha):
Ne shohim se si e kthen fytyrën në drejtim të qiellit dhe do të

kthejmë ty në drejtimin me të cilën do të jesh i kënaqur (terdaha).
 (Suretul Bekare 144)

1 herë është përmendur në trajtën të jeni të kënaqur (terdevne):

Atëherë një burrë e dy gra me të cilat do të jeni të kënaqur
(terdevne) që të jeni si dëshmitarë.

 (Suretu Bekare 282)

1 herë është përmendur në trajtën do të jeni të kënaqur

(terdevneha):
Dhe vendbanime ku do të jeni të kënaqur (terdevneha) më shumë

dhe do të jenë më të dashura tek ju sesa Allahu dhe i dërguari i tij.
 (Suretu Tevbe 24)

1 herë është përmendur në trajtën i kënaqur (jerdahu):

Dhe nëse falënderoni do të jetë i kënaqur (jerdahu) për të me juve.
 (Suretu Zumer 7)

1 herë është përmendur në trajtën të kënaqur (jerdevnehu):
Për t’ju vendosur në vendbanim ku aty do të jeni të kënaqur

(jerdavnehu).
 (Suretul Haxh 59)

1 herë është përmendur në trajtën që të kënaqen (lijerdevhu):

Dhe që të anojnë zemrat e atyre që nuk e besojnë botën e
ardhshme dhe që të kënaqen (lijerdevha).

 (Suretul En’am 113)

1 herë është përmendur në trajtën të kënaqur (jerdajne):

Mos të pikëllohen por le të jenë të kënaqur (jerdajne) për atë çka iu
është dhënë atyre në tërësi.

 (Suretul Ahzab 51)

110

1 herë është përmendur në trajtën të kënaqur (jurduhu):
Përbetohen në Allahun para jush që ju të ndaheni të kënaqur.

 (Suretu Tevbe 62)

1 herë është përmendur në trajtën kënaqësi juve (jurdunekum):

Ju sjellin kënaqësi juve (jurdunekun) me gjuhët e tyre, ndërsa me
zemrat e tyre refuzojnë.

 (Suretu Tevbe 8)

1 herë është përmendur në trajtën të kënaqur (jerdevhu):

Allahu dhe i dërguari i tij janë më meritorë për të qenë të kënaqur
(jerdevhu).

 (Suretu Tevbe 62)

1 herë është përmendur në trajtën janë të kënaqur (teradu):

Mos i pengoni që të martohen për burrat e tyre nëse pajtohen e
pëlqejnë njëri-tjetrin dhe janë të kënaqur (teradu) (që prapë të

lidhin kurorë).
 (Suretul Bekare 232)

1 herë është përmendur në trajtën të kënaqur (teradajtum):

Nuk është gabim për ju për atë që ndaheni të kënaqur
(teradajtum).

 (Suretu Nisa 24)

1 herë është përmendur në trajtën i kënaqur me ty (redija):

Të më trashëgojnë mua dhe t’i trashëgojë ata nga familja e Jakubit,
dhe bërë atë, o Zoti, të këndshëm (redija)!

 (Suretu Merjem 6)

1 herë është përmendur në trajtën i kënaqur (meridija):

Te Zoti i tij ai do të jetë i kënaqur (merdija).
 (Suretu Merjem 55)

111

1 herë është përmendur në trajtën e kënaqur (radijeten):
Kthehu te Zoti yt e kënaqu (radijeten) dhe me kënaqësi të Zotit me

ty.
 (Suretul Fexhr 28)

1 herë është përmendur në trajtën kënaqësinë time (merdatij):

Nëse dilni luftëtarë në rrugën time dhe për të fituar kënaqësinë
time (merdatij).

 (Suretul Mumtahine 1)

Dhe kështu shohim se fjala shpenzim me trajtat e saj është përsëritur

po aq herë sa është përsëritur fjala kënaqësi me të gjitha trajtat e saj që
d.m.th. secila prej tyre është përsëritur nga 73 herë në Kur’anin fisnik.

112

PËRTACIA = HUMBJA = LAKMIA = KUNDËRSHTIMI

Fjala përtaci me trajtat e saj është përsëritur 12 herë.
3 herë si në rastin e ajetit kur’anor:

Mos mendoni (mos i llogaritni) ata të cilët përtojnë (jebhalune) në
ata çka u ka dhënë Allahu prej të mirave të Tij ...

 (Suretu Ali Imran 180)

3 herë po ashtu është përsëritur në trajtën:

Dhe ja, ju po kërkoni që të shpenzoni në rrugën e Allahut ndërsa
disa prej jush përtojnë (jebhal) dhe kush përton (jebhal) vërtetë ai

ka përtuar (jebha) për veten e tij.

2 herë është përsëritur në trajtën kanë përtuar (behilu):

Do t’u varet ajo për çka kanë përtuar (behilu) në ditën e kijametit!.
 (Suretu Ali Imran)

2 herë është përsëritur në trajtën përtaci (buhli):

Dhe urdhërojnë njerëzit për përtaci (buhli) dhe e fshehin atë çka u
ka dhënë Allahu prej të mirave.

 (Suretu Nisa 37)

1 herë është përmendur në trajtën përtuar (behile):

Dhe vërtetë kush ka përtuar (behile) dhe ka ndier veten të pavarur
dhe e ka konsideruar të rrejshëm Krijuesin më të mirë, atij do t’ia

vështirësojmë shumë rrugën.
 (Suretu Lejl 8,9)

1 herë është përmendur në trajtën bëheni përtacë (tebhalu):

Po sikur ta kërkojë tërë atë dhe t’ju shtrëngojë, ju do të bëheni
përtacë (tebhalu) dhe do të dalë në shesh ajo që keni në zemra.

 (Suretu Muhamed 37)

113

Po ashtu edhe fjala humbje (hasreten) me të gjitha trajtat e saj është
përsëritur 12 herë, prej tyre:

5 herë është përsëritur në trajtën humbin (hasreten):
Do të shpenzojnë atë pastaj ato do të humbin (hasreten) e pastaj do

të pësojnë dhe dështojnë.
 (Suretul Enfal 26)

2 herë është përsëritur në trajtën humbje (haseratin):
Për shkak të tyre veten mos e shpie në humbje të shumëfishta

(haseratin).
 (Suretu Fatim 8)

1 herë është përmendur në trajtën kërkojnë humbje (jestehsirunë):
Kush është tek Ai (dhe të gjithë) nuk tregojnë kryelartësi në

adhurimin e Tij dhe nuk kërkojnë humbje (jestehsirun).
 (Suretu Embija 19)

1 herë është përmendur në trajtën humba (hasreta):

Që të mos thotë njeriu o i mjeri unë humba (hasreta) për atë që janë
larguar prej drejtimit të Allahut.

 (Suretu Zumer 56)

1 herë është përmendur në trajtën ne humbëm (hasretena):

Dhe deri sa t’u vijë momenti i kijametit befasisht dhe do të thonë o
të mjerët ne humbëm (hasreteba) për atë që e kemi tepruar në të.

 (Suretul En’am 31)

1 herë është përmendur në trajtën humbëm (hasretena):

Dhe për ta shtrirë dorën krejtësisht e për të mbetur i nënçmuar dhe
do të thonë o të mjerët ne humbëm (hasretena) për atë që e kemi

tepruar në të.
 (Suretul En’am 31)

114

1 herë është përmendur në trajtën i humbur (mahsura):
Dhe për ta shtrirë dorën krejtësisht e për të mbetur i nënçmuar dhe

i humbur (mabsura).
 (Suretu Isra 29)

1 herë është përmendur në ajetin:

Pastaj ktheje shikimin tënd një a dy herë kur (shikimi yt) prapë do
të kthehet te ti (hasirë).

 (Suretu Mulk 4)

Po ashtu edhe fjala lakmi (tamea) me të gjitha trajtat e saj është

përsëritur 12 herë, prej tyre:
Dhe bëjnë dua te Zoti me frikë e duke lakmuar (tamea).

 (Suretul Earaf 56)

3 herë është përsëritur në trajtën lakmon (jetmeu):

A lakmon (jetmeu) secili njeri prej tyre për të hyrë në xhenet me të
gjitha të mirat.

 (Suretul Mearixh 38)

2 herë është përsëritur në trajtën lakmojmë (netmeu):

Dhe lakmojmë (metmeu) për të na bashkuar në xhenet Zoti ynë me
popullin bamirës.

 (Suretul Maide 84)

1 herë është përmendur në trajtën lakmoj (etmeu):
Ai është tek i Cili lakmoj që të m’i falë mua gabimet e mia në

Ditën e gjykimit.
 (Suretul Shuara 82)

1 herë është përmendur në trajtën lakmon (tetmeune):

A po lakmoni që t’ ju besoj juve, derisa një grup prej tyre i kanë
dëgjuar fjalët e Allahut, pastaj i kanë shtrembëruar ato.

 (Suretul Bekare 75)

115

1 herë është përmendur në trajtën lakmojnë (jetmeunë):
Kurrë nuk do të hyjnë në të, edhe pse lakmojnë (jetmeunë).

 (Suretul Earaf 46)

Edhe fjala kundërshtim është përsëritur 12 herë në Kur’anin fisnik,

prej tyre:
7 herë është përsëritur në trajtën kundërshtojnë (jexhhadunë):

Mirëpo mizorët në ajetet tona kundërshtojnë (jexhhadun).
 (Suretul Enam 33)

3 herë është përsëritur si në ajetin:

I kundërshtojnë (jexhadu) vetëm kriminelët.
 (Suretul Ankebut 49)

2 herë është përsëritur si në ajetin:

Ky është (populli) Ad, i cili i ka kundërshtuar ajetet e Zotit të tyre
dhe e ka kundërshtuar të dërguarin e tyre.

 (Suretu Hud 59)

Dhe kështu fjala përtaci (buhl), humbje (hasreten), lakmi (tamea),

kundërshtim (xhahud) janë përsëritur njësoj nga 12 herë.

116

TEPRIMI = NGURRIMI

Fjala teprim (israf) me trajtat e saj është përsëritur 23 herë dhe

pikërisht: 10 herë si në ajetin Kur’anor:

Mos i dëgjoni urdhrat e tepruesve (musrifinë).
 (Suretu Shuara 151)

3 herë si në ajetin:

Përkundrazi, ju jeni popull teprues (musf’funë).
 (Suretu Earaf 81)

2 herë si në ajetin:

Allahu nuk udhëzon atë, i cili është teprues (musrif) dhe rrenacak.
 (Suretu Gafir 28)

2 herë është përsëritur si në ajetin:

Hani dhe pini, por mos e teproni (tusrifu).
 (Suretul Earaf 31)

1 herë është përmendur në ajetin:

Dhe kështu ne e dëmshpërblejmë kush e tepron (esrefe).
 (Suretu Taha 127)

1 herë është përmendur në ajetin:

Thuaj, o robërit e mi, të cilët e keni tepruar (esrefu) ndaj vetes suaj,
mos e humbni shpresën në mëshirën e Allahut.

 (Suretu Zumer 52)

117

UDHËZIMI = MËSHIRA

Fjala mëshirë (rahmet) e ka hap pas hapi fjalën udhëzim (huda) në 13
ajete fisnike e ato ajete janë:

1. Pastaj Musasë i kemi dhënë librin e plotë, i cili ka shpjeguar
mirë dhe qartë çdo gjë dhe ka qenë udhëzim dhe mëshirë (huden ve
rahmeten).

 (Suretul En’am 154)

2. Juve ju rrodhi nga Zoti juaj argumenti (Kur’ani), ju erdhi
udhëzimi dhe mëshira (huden ve rahmeten).

(Suretul En’am 157)

3. Ne u sollëm atyre një libër (Kur’anin) që ua shkoqitëm në baza
të diturisë e që është udhëzim dhe mëshirë (huden ve rahmeten)
për ata që besojnë.

(Suretul Earaf 52)

4. E kur iu ndal hidhërimi Musait, ai mori pllakat (që pat hedhur)
e në tekstin e tyre ishin (shënuar) udhëzime e mëshirë (huden ve
rahmeten).

 (Suretul Earaf 154)

5. Ky (Kur’an) është argument (me të cilin ndriçohen zemrat) nga
Zoti juaj, është udhëzim dhe mëshirë (huden ve rahmeten) për
popullin që beson.

 (Suretu Earaf 203)

6. O ju njerëz! Juve ju erdhi këshilla (Kur’ani) nga Zoti juaj dhe
shërimi i asaj që gjendet në kraharorët tuaj (në zemra) edhe
udhëzim e mëshirë për besimtarët.

 (Suretu Junus 57)

118

7. Por vërtetues i asaj që ishte më parë (librave të shenjta) dhe
sqarues i çdo sendi, e edhe udhëzues e mëshirë (huden ve
rahmeten) për një popull që beson.

 (Suretu Jusuf 111)

8. Ne nuk ta shpallëm ty për tjetër Kur’anin, vetëm që t’u sqarosh
atyre atë për çka u përçanë, e (ta zbritëm) që të jetë udhëzim e
mëshirë (huden ve rahmetem) për njerëzit që besojnë.

 (Suretu Nahl 64)

9. Dhe vërtetë ai është udhëzim dhe mëshirë (huden ve rahmeten)
për besimtarët.

 (Suretu Neml 77)

10.Argumente për njerëzit dhe udhëzim e mëshirë (huden ve
rahnmeten) me qëllim që ata të kujtojnë.

 (Suretul Kasas 43)

11.Këto janë ajete të librit të mençur, udhëzim e mëshirë (huden ve
rahmeten) për mirëbërësit.

 (Suretu Lukman 3)

12.Dhe ta kemi zbritur ty librin, sqarim për çdo send dhe udhëzim
e mëshirë (huden ve rahmeten) dhe përgëzim për muslimanët.

 (Suretu Nahl 89)

13.Këto janë argumente të qarta për njerëzit dhe udhëzim e
mëshirë për popullin që bindet.

 (Suretu Xhathije 20)

Përpos këtyre ajeteve që i përmendëm më sipër fjala udhëzim

(huden) është përmendur në ajet në vete po ashtu edhe fjala mëshirë
(rahmeten) është përmendur në ajet më vete vetëm se përsëritja e tyre
është plotësisht e barabartë që d.m.th. se që të dy fjalët janë përsëritur
nga 79 herë në Kur’anin fisnik.

119

DUA = DËGJOJ

Fjala dua në Kur’anin fisnik me të gjitha trajtat e saj është përsëritur

73 herë prej tyre:
41 herë në trajtën i do (juhibu):

Mos e teproni, vërtetë Allahu nuk i do (juhibu) tepruesit.
 (Suretul Bekare 190)

8 herë është përsëritur në trajtën e doni (tuhibun):

Nuk do të arrini mirësinë derisa të shpenzoni atë që e doni
(tuhibun).

 (Suretu Ali Imran 92)

5 herë është përsëritur në trajtën duan (jahibune):

Vërtet këta duan (juhibune) të shpejtën.
 (Suretul Insan 27)

4 herë është përsëritur në trajtën e do (lihabil):

Vërtet ai të mirën (pasurinë) e do për së tepërmi.
 (Suretul Adijat 8)

3 herë është përsëritur në trajtën:

...dashur (istehabu) më shumë këtë botë se botën tjetër.
 (Suretu Nahl 107)

3 herë është përsëritur në trajtën huben:

Dhe pasurinë e doni (huben) së tepërmi.
 (Suretul Fexhr 20)

3 herë është përsëritur në trajtën më i dashur (e habu):
Ai (Jusufi) tha: O Zoti im, për mua më i dashur (e habu) është

burgu, sesa atë që më ofrojnë ata mua.
 (Suretu Jusuf 33)

120

3 herë është përsëritur në trajtën të duash (ehbebte):
Vërtetë, ti nuk mund të udhëzosh kë të duash (ehbebte) ti, mirëpo

Allahu e udhëzon kë të dëshiron.
 (Suretu Kasa 56)

2 herë është përsëritur në trajtën e do (hubihi):

Dhe pasurinë që e do (hubihi), ua jep të afërmve, bonjakëve, të
varfërve, udhëtarëve.

 (Suretul Bekare 177)

1 herë është përmendur në trajtën ua deshi (habebe):

Mirëpo Allahu ua deshi (habebe) juve imanin.
 (Suretul Huxhurat 7)

1 herë është përmendur në trajtën i dua (uhibu):

(Ibrahimi) Tha: ky është zoti im, kur perëndoi tha nuk i dua (uhibu)
ato që perëndojnë.

(Suretul En’ am 76)

1 herë është përmendur në trajtën doni (tuhibu):

Ndoshta e doni (tuhibu) një send e ai është sherr për ju.
 (Suretul Bekare 216)

1 herë është përmendur në trajtën e doni (tuhibuneha):
Dhe tjetrën të cilën e doni (tuhibuneha) ajo është ndihmë prej

Allahut dhe çlirim i afërt.
 (Suretu Saf 13)

1 herë është përmendur në trajtën i doni ato (tuhibunehum):

Ja, ju jeni ata, të cilët i doni ato (tuhibunehum).
 (Suretu Ali Imran 119)

1 herë është përmendur në trajtën do t’ju dojë juve (juhbibkum):

Më pasoni mua, do t’ju dojë juve (juhbibukum) Allahu.
 (Suretu Ali Imran 31)

121

1 herë është përmendur në trajtën e do (juhibuhum):
Do të sjellë Allahu një popull (të cilin) e do (juhibuhum).

 (Suretul Maide 54)

1 herë është përmendur në trajtën ju duan juve (juhibunehu):

Dhe nuk ju duan juve (juhibunekum) edhe nëse e besoni librin në
tërësi.

1 herë është përmendur në trajtën e donë atë (juhibunehu):

Dhe e donë atë (juhibunehu) Allahun, e janë të butë me besimtarët.
 (Suretul Maide 54)

1 herë është përmendur në trajtën e duan (jestehibune):

Ata të cilët e duan (jestehibune) më shumë këtë botë sesa botën
tjetër.

 (Suretu Ibrahim 3)

1 herë është përmendur në trajtën të dashurit e Tij (elhibahu):

Jehuditë dhe të krishterët thanë: Ne jemi bijtë e Allahut dhe të
dashurit e Tij (ehibauh).

 (Suretu Maide 18)

1 herë është përmendur në trajtën dashuri (mehabete):

E nga ana ime mbolla (në zemra të njerëzve) dashuri (mehabete)
ndaj teje.

 (Suretu Taha 39)

1 herë është përmendur në trajtën i duan ata (juhibunehum):

E nga njerëzit ka aso që në vend të Allahut besojnë idhujt që i
duan ata (juhibunehum).

(Suretul Bekare 165)

122

Njësoj është përsëritur edhe fjala dëgjim (ta’atun) me trajtat e saj,
d.m.th. 83 herë dhe prej tyre:

19 herë është përsëritur në trajtën dëgjojeni (etiu):
Thuaj dëgjojeni (etiu) Allahun dhe të dërguarin.

 (Suretu Ali Imranë 32)

11 herë është përsëritur në trajtën më dëgjoni (etiunë):

Kam ardhur me argument nga Zoti juaj, pra kijeni frikë Allahun
dhe më dëgjoni (etiun) mua.

 (Suretu Ali Imran 50)

8 herë është përsëritur në trajtën thanë.
6 herë është përsëritur në trajtën dëgjon (jutii):

Dhe kush dëgjon (jutii) Allahun dhe të dërguarin e tij, ai ka fituar
fitore të madhe.

 (Suretul Ahzab 71)

5 herë është përsëritur në trajtën dëgjoni (tutiu):

E nëse dëgjoni (i përgjigjeni thirrjes) (tutiu) Allahu ju jep shpërblim
të madh.

 (Suretul Fet-h 16)

4 herë është përsëritur në trajtën të dëgjueshëm (tavan):

Thuaj shpenzoni pasi që të bëheni të dëgjueshëm (tavan) ose me
padëshirën tuaj, kurrë nuk pranohet prej juve.

 (Suretu Tevbe 53)

3 herë është përsëritur në trajtën dëgjim (taatun):

Dëgjim (taatun) dhe fjalë të mirë.
 (Suretu Muhamed 21)

2 herë është përsëritur në trajtën i dëgjo ata dy (tuiëhuma):

E nëse ata të dy përpiqen të shpijnë ty që të më përshkruash shok
Mua, për çka ti nuk di asgjë, atëherë ti mos i dëgjo ata dy

(tutiëhuma).
 (Suretul Ankebut 8)

123

2 herë është përsëritur në trajtën i dëgjohet (jutaë):
Për zullumqarët nuk ka as mik e as ndërmjetësues që i dëgjohet

(jutaë) fjala.
 (Suretu Gafir 18)

1 herë është përmendur në trajtën e ka dëgjuar (etaa):

Ai e ka dëgjuar (etaa) Allahun.
 (Suretu Nisa 80)

1 herë është përmendur në trajtën na dëgjonin (etauna):

Dhe ata që nuk luftuan atyre të vetëve u thanë: Sikur të na dëgjonin
(etauna) neve (e të ktheheshin siç u kthyem ne) nuk do të

mbyteshin.
 (Suretu Ali Imran 168)

1 herë është përmendur në trajtën e dëgjoi (etauhu):

Dhe e frikësoi popullin e tij, i cili e dëgjoi (etauhu) atë.
 (Suretu Zuhruf 54)

1 herë është përmendur në trajtën dëgjoni:

Dhe nëse ju e dëgjoni një njeri si ju, vërtetë ju atëherë do të jeni të
humbur.

 (Suretul Muëminunë 34)

1 herë është përmendur në trajtën i dëgjoni ata (etaëtumuhum):
Dhe nëse i dëgjoni ata (etaëtumuhum) ju atëherë do të bëheni

idhujtarë.
 (Suretul En’am 121)

1 herë është përmendur në trajtën ju dëgjojnë (etaënekum):

E nëse ju dëgjojnë (etaënekum), atëherë mos u sillni keq ndaj tyre.
 (Suretu Nisa 34)

124

1 herë është përmendur në trajtën dëgjo atë (tutiehu):
Jo! Kurrsesi mos e dëgjo atë (tutëhu), bën sexhde dhe afrohu (te

Allahu).
 (Suretu Alek 19)

1 herë është përmendur në trajtën e dëgjoni atë (tetijuhu):

Dhe pse e dëgjoni atë (turtijuhu) do të udhëzoheni, i dërguari është
vetëm komunikues i hapur.

 (Suretu Nurë 54)

1 herë është përmendur në trajtën dëgjojmë (nutiju):

Nëse ju dëboheni, edhe ne do të dalim me ju, sa i përket çështjes
suaj nuk do ta dëgjojmë (nutiju) askënd.

 (Suretul Hashr 11)

1 herë është përmendur në trajtën ne do t’ju dëgjojmë (senutijukum):

Këtë ngase atyre që e urryen atë që e shpalli Allahu u thanë: Ne do
t’ju dëgjojmë (senutijukum) juve për disa çështje.

 (Suretu Muhamed 26)

1 herë është përmendur në tratën t’ju dëgjonte (jutijukum):

Sikur ai t’ju dëgjonte (jutijukum) juve në shumë çështje, ju do të
pësonit vuajtje.

(Suretul Haxhurat 7)

1 herë është përmendur në trajtën e dëgjojnë (jutijune):

Dhe e dëgjojnë (jutijune) Allahun dhe të dërguarin e Tij, ata do t’i
mëshirojë Allahu.

 (Suretu Tevbe 71)

1 herë është përmendur në trajtën dëgjojeni (etiëne):

Dhe faleni namazin, jepeni zekatin dhe dëgjojeni (etiëne) Allahun
dhe të dërguarin e Tij.

 (Suretul Ahzab 33)

125

1 herë është përmendur në trajtën të dëgjueshme (taiijnë):
Ato të dyja thanë: Ne do të jemi të dëgjueshme (taiijnë).

(Suretu Fusilet 11)

1 herë është përmendur në trajtën i dëgjueshëm (mutain):

Që është i fortë dhe që ka vend të lartë te Zoti i Arshit. Që është i
dëgjueshëm (mutain) dhe besnik.

 (Suretu Takvir 20, 21)

Kështu u barazua përsëritja e fjalës dua me trajtat e saj me fjalën

dëgjoj (eterë) dhe trajtat e saj.

126

MIRËSIA = SHPËRBLIMI

Fjala mirësi (birr) me të gjitha trajtat e saj është përsëritur 20 herë,
prej tyre:

8 herë është përsëritur në trajtën mirësi (birri):
Ndihmojeni njërin-tjetrin në mirësi (birri) dhe devotshmëri.

(Suretu Maide 2)

6 herë është përsëritur në trajtën të mirët (ebrar):

S’ka dyshim se të mirët (ebrar) do të pinë nga gota që përzierja
brenda saj është nga kafuri.

 (Suretul Insan 5)

2 herë është përsëritur në trajtën i mirë (berren):

Edhe i mirë (berren) ndaj prindërve të vet, nuk ishte kryeneç dhe i
padëgjueshëm.

 (Suretul Mejrem 14)

1 herë përmendur në trajtën të bëni të mira (en teberru):

E mos e bëni Allahun pengesë të betimeve tuaja (kur betoheni në
të) kur doni të bëni të mira (en teberru) dhe të silleni mirë.

 (Suretul Bekare 224)

1 herë është përmendur në trajtën mirë (berru):

Ne më parë ishim ndër ata që e lutëm Atë, e ai është i Mirë (berru),
Mëshiruesi

 (Suretu Tur 28)

Është përsëritur edhe në trajtën të bëni mirë (teberruhum):
Allahu nuk ju ndalon të bëni mirë (teberruhum) dhe të mbani

drejtësi me ata që nuk ju luftuan për shkak të fesë, e as nuk ju
dëbuan prej shtëpive tuaj

 (Suretul Mumtehine 8)

127

1 herë është përmendur në trajtën të mirë (berere):
Në duar të udhëtuesve (engjëjve udhëtues) mes Allahut e njerëzve)

fisnikë e të mirë (berere).
 (Suretu Abese 16)

Po në të njëjtin numër është përsëritur edhe fjala shpërblim (thevab)

me të gjitha trajtat, prej tyre:
9 herë është përsëritur në trajtën shpërblimeve (thevab):

Se më i miri i shpërblimeve (thevab) është tek Allahu.
 (Suretu Ali Imran 195)

4 herë është përsëritur në trajtën shpërblimi (thevaben):
Kurse veprat e mira (fryti i të cilave është i përhershëm) janë
shpërblimi (thevaben) më i mirë te Zoti yt dhe janë aspiratat e

vetme.
 (Suretul Kehf 46)

2 herë është përsëritur në trajtën i shpërblen (ethabehum):

Për atë që thanë, Allahu i shpërbleu (ethabeum) me xhenete nën të
cilët rrjedhin lumenj.

 (Suretul Maide 85)

2 herë është përsëritur në trajtën shpërblimi (lemethubetun):

E sikur të kishin besuar ata dhe sikur të ishin ruajtur prej
mëkateve po të dinin, shpërblimi (lemethubetun) prej Allahut do të

ishte shumë i dobishëm.
 (Suretul Bekare 103)

1 herë është përmendur në trajtën u shpërblyen (thuvibe):

A thua a u shpërblyen (thuvibe) jobesimtarët për atë që punuan:
(Po).

 (Suretul Mutafifijnë 36)

1 herë është përmendur në trajtën u shpërblen (ethabekum):

Atëherë u shpërblen me dëshpërim për dëshpërim, ashtu që të mos
pikëlloheni për atë që u shpëtoi.

 (Suretu Ali Imran 153)

128

1 herë është përmendur në trajtën vendshpërblim (methabeten):
Dhe kur shtëpinë (Qaben) e bëmë vendshpërblim dhe vend sigurie

për njerëzit.
 (Suretul Bekare 125)

Kështu u barazua fjala mirësi (birr) me trajtat e saj me fjalën

shpërblim (thevab) me trajtat e saj ashtu që secila prej tyre është
përsëritur nga 20 herë në Kur’anin fisnik.

129

KUNUT = RUKUË

Zoti i Madhëruar në një ajet së bashku i ka përmendur fjalët kunut

dhe rukuë e kjo në ajetin fisnik:
Oj Merjeme, përulju (knuti) Zotit tënd, bën sexhde dhe bjeri në

ruku për Zotin bashkë me ata që binë në ruku.
 (Suretu Ali Imran 43)

Pastaj të gjitha trajtat e tyre në suret e tjera janë përmendur ndaras,

përpos dy herë në suretul Bekare dhe dy herë në suretul Ali Imran;
mirëpo me rëndësi është se janë përmendur njësoj.

Fjala përulje (kunut) me trajtat e saja është përsëritur 13 herë prej
tyre:

4 herë si në ajetin fisnik:

Përulju (kanitinë) Allahut me përulje të sinqertë.
 (Suretul Bekare 238)

3 herë është përsëritur si në ajetin:

Gratë e mira janë përulëse (kanitatu) janë besnike ndaj të fshehtës.
 (Suretul Nisa 34)

2 herë është përsëritur si në ajetin fisnik:

E Tij është çka në qiej e në tokë dhe të gjithë vetëm Atij i përulen
(kanitinë).

 (Suretu Rumë 26)

1 herë është përmendur në ajetin fisnik:

E kush prej jush i përulet (jeknut) Allahut, e respekton të dërguarin
e Tij dhe bën punë të mira, asaj do t’ i japim shpërblimin e

dyfishtë.
 (Suretul Ahzabë 31)

130

1 herë është përmendur në ajetin fisnik:
Oj Merjeme, përulju (knuti) Zotit tënd, bën sexhde dhe bjer në

ruku për Zotin bashkë me ata që bien në ruku.
 (Suretu Ali Imran 43)

1 herë është përmendur në ajetin fisnik:

(A jobesimtari e ka gjendjen më të mirë) Apo ai që kohën e kalon
duke u përulur (kanitun), duke bërë sexhde, duke qëndruar në

këmbë, i ruhet (dënimit të) botës tjetër.
 (Suretu Zumer 9)

1 herë është përmendur në ajetin fisnik:

Vërtet, Ibrahimi i është përulur (kaniten) vetëm Allahut, ka qenë
shëmbëlltyrë e të mirëve, besimtar i drejtë dhe nuk ka qenë

idhujtarë.
 (Suretu Nahl 120)

Po në këtë numër është përsëritur edhe fjala ruku me trajtat e saj,

prej tyre:
3 herë është përsëritur si në ajetin fisnik:
O ju të cilët keni besuar, bini në ruku (irken), bëni sexhde dhe

adhurojeni Zotin tuaj.
 (Suretul Haxh 77)

2 herë është përsëritur si në ajetin fisnik:

Pastroje shtëpinë Time për ata që e vizitojnë (bëjnë tevaf)
qëndrojnë në këmbë duke u falur, duke rënë në ruku (rukea) dhe

që bëjnë sexhde.
 (Suretul Haxh 26)

2 herë është përsëritur si në ajetin fisnik:

Dhe ata që besuan e që e falin namazin dhe japin zekatin duke
bërë ruku (rakinë).

 (Suretul Maide 55)

131

2 herë është përsëritur si në ajetin fisnik:
Faleni namazin dhe jepni zekatin dhe bini në ruku (irkeu) me ata

që bien në ruku.
 (Suretul Bekare 43)

1 herë është përmendur në ajetin fisnik:

Dhe kur u thuhet atyre bini në ruku, ata nuk bien në ruku
(jerkeunë).

 (Suretul Murselatë 48)

1 herë është përmendur në ajetin fisnik:
Oj Merjeme, përulju Zotin tënd, bën sexhde dhe bjer në ruku

(verkei) për Zotin me ata që bien në ruku.
 (Suretu Ali Imrane 43)

1 herë është përmendur në ajetin fisnik:

Davudi mendoi se Ne e kemi vënë në sprovë atë, andaj kërkoi falje
nga Zoti i vet, ra në ruku (rahian) dhe u pendua.

 (Suretu Sad 24)

1 herë është përmendur në ajetin fisnik:
Ti i sheh ata duke rënë në ruku (rukean) duke bërë sexhde, e

kërkojnë prej Allahut që të ketë mëshirë dhe kënaqësinë e Tij ndaj
tyre.

 (Suretul Fet-29)

132

SHPRESË = FRIKË

Fjala shpresë (regbetun) dhe fjala frikë (rehbetun) janë përmendur së

bashku në një ajet të Kur’anit fisnik:
Ata ishin që shpejtonin në punë të mira, na u luteshin duke

shpresuar dhe duke u frikësuar (regaben ve reheben).
 (Suretul Enbija 90)

Pastaj, trajtat e tyre janë përsëritur në ajete të ndryshme të Kur’anit

fisnik, mirëpo përsëritja e tyre është e barabartë:
2 herë fjala shpresë (frikë) është përsëritur në trajtën shpresues

(regibun) si në ajetin:
Ndoshta Zoti ynë do të na zëvendësojë me ndonjë më të mirë se ai

(kopsht): Ne vetëm tek Zoti ynë jemi shpresues (regibunë).
 (Suretul Kalem 32)

1 herë është përmendur në trajtën shpresoni (tergabune):

Me të cilat shpresoni (tergabune) të martoheni me to, (ju sqaron)
lidhur me të paaftit fëmijë jetimë.

 (Suretul Nisa 127)

1 herë është përmendur në trajtën shpreson (jergabu):
E kush shpreson (jergabu) dhe largohet prej fesë së Ibrahimit,

përveç atij që poshtëron vetveten.
 (Suretul Bekare 130)

1 herë është përmendur në ajetin fisnik:

Të ngelin (pa shkuar) pas të dërguarit të Allahut e as të shpresojnë
(jergabu) që ta kursejnë veten e tyre.

 (Suretul Tevbe 120)

1 herë është përmendur në ajetin fisnik:

E kur ta kryesh (obligimin), shpreso (fergab) dhe mundohu prapë
me adhurim.

 (Suretu Inshirah 8)

133

1 herë është përmendur në ajetin fisnik:

Ai (babai) tha: A ti Ibrahim (eragibun), refuzon Zotat e mi.
 (Suretul Merjem 46)

Kështu fjala regbe me trajtat e saj është përsëritur 8 herë, po ashtu

edhe fjala rehbe me trajtat e saj është përsëritur 8 herë e prej tyre:
2 herë si në ajetin fisnik:
Sepse Ai është vetëm një Zot, pra vetëm Mua më keni frikë

(ferhebunë).
 (Suretul Nahl 51)

1 herë është përmendur në ajetin fisnik:

E në tekstin e tyre ishin (shënuar) udhëzime e mëshirë për ata që
kanë frikë (jerhebunë) ndaj Zotit të tyre.

 (Suretul A’rafë 154)

1 herë është përmendur në ajetin fisnik:

Të frikësoni (turhibune) armikun e Allahut, armikun tuaj dhe të
tjerët të cilët nuk i dini.

 (Suretul Enfalë 60)

1 herë është përmendur në ajetin fisnik:

I frikësuan ata (festerhebuhum) dhe sollën një magji të madhe.
 (Suretul A‘rafë 116)

1 herë është përmendur në ajetin fisnik:

Shtrëngoje për vete krahun tënd kur të frikësohesh (rehb).
 (Suretul Kasa 32)

1 herë është përmendur në ajetin fisnik:

Ju (besimtarët) në zemrat e tyre (të munafikëve) jeni frikë
(rehbeten) më e fortë se Allahu (frika nga Allahu).

 (Suretul Hashr 13)

134

Kështu fjala shpresë (regbe) dhe fjala frikë (rehbe) një herë janë
përmendur së bashku në një ajet ndërsa pastaj trajtat e tyre nuk janë
përmendur së bashku as në një sure, por ndaras në sure të ndryshme,
mirëpo përsëritja e tyre është prapëseprapë e barabartë në Kur’anin
fisnik.

135

HAPTAZI = PUBLIKIM

E pason fjala haptazi fjalën publikim në dy ajete të Kur’anit fisnik:
Pastaj unë i thirra ata haptazi, pastaj i proklamova ato e shumë herë

fshehtazi – fshehtazi.

 (Suretul Nuh 8, 9)

Fjala haptas (xhehr) është sinonim i fjalës proklamim (alanije), dhe

trajtat e këtyre foljeve janë përsëritur në sure të ndryshme të Kur’anit
fisnik mirëpo, prapë se prapë përsëritja e këtyre dy fjalëve është e
barabartë.

5 herë është përsëritur fjala haptazi (xhehr) si në ajetin:
Allahu nuk do t’ i shprehë haptazi (xhehre) fjalët e këqija, përpos

atij që iu është bërë padrejtësi.
 (Suretul Nisa 148)

3 herë është përsëritur në trajtën haptazi (xhehreten):

Dhe kur i thatë: O Musa, ne nuk të besojmë ty derisa të shohim
Allahun haptazi (xhehreten).

 (Suretul Bekare 55)

2 herë është përsëritur në trajtën haptazi (texhher):
Dhe nëse bën shprehjen (lutjen) haptazi (texhher) Ai e di të

fshehtën, madje edhe më shumë se kjo.
 (Suretu Taha 7)

1 herë është përmendur në trajtën haptazi (xhehere bih):

Për të është njësoj (në dijen e Tij) si ai që e fsheh prej jush thënien,
si ai që e shpreh haptazi (xhehere bih).

 (Suretul Rad’d 10)

1 herë është përmendur në trajtën haptazi (texhheru):

Dhe mos thirrni haptazi (texhheru) me zë të lartë.
 (Suretul Haxhurat 2)

136

1 herë është përmendur në trajtën haptazi (ixhheru):
E, ju fshiheni ose thojeni fjalën tuaj haptazi (ixhheru).

 (Suretul Mulk 13)

1 herë është përmendur në trajtën haptas:

Dhe atë, të cilin Ne e kemi furnizuar me një furnizim të mirë, e ai
jep nga ai (furnizim) fshehtas e haptas.

 (Suretul Nahl 75)

1 herë është përmendur në trajtën haptas (xhehrekum):

Ai i di fshehtësitë e juaja, çka ju thoni haptas (xhehrekum) dhe Ai e
di çka fitoni.

 (Suretul En’am 3)

1 herë është përmendur në trajtën haptas (xhihara):

Pastaj, unë i kam thirrur ata haptas (xihara).
 (Suretul Nuh 8)

Pra, fjala haptas (xhehr) me trajtat e saj në Kur’anin fisnik është

përsëritur 16 herë:
Fjala publikim (ifnë) e cila është sinonim i fjalës haptas (xhehre)

është përsëritur si vijon:
8 herë në trajtën publikojnë (juëlinumë):

E është e sigurt se Zoti yt di çka fshehin zemrat e tyre dhe çka e
publikojnë (juëlinunë).

 (Suretul Neml 74)

4 herë është përsëritur në trajtën publikisht (alanije):

Robërve të Mi, të cilët besuan thuaju: Të falin namazin rregullisht
dhe me atë që i furnizuan ata, të japin fshehtas e publikisht

(alanije).
 (Suretul Ibrahim 31)

3 herë është përsëritur në trajtën çka publikoni (tuëlinune):

Allahu e di çka fshihni dhe çka publikoni (tuëlinunë).
 (Suretul Nahl 19)

137

1 herë është përmendur në trajtën publikova (ealentu):

Pastaj unë publikova (ealentu) thirrjen e shumë herë fshehtazi.
 (Suretul Nuh 59)

1 herë është përmendur në trajtën keni publikuar (ealentum):
Unë e di çka keni fshehur dhe çka keni publikuar (ealentum):

 (Suretul Mumtehine 1)

1 herë është përmendur në trajtën çka publikojmë (nuëlin):

O Zoti ynë! Vërtetë Ti e di çka fshehim ne dhe çka e publikojmë
(nuëlin).

 (Suretu Ibrahim 38)

Shuma e përgjithshme e përsëritjeve është 16 që d.m.th. njësoj sa

është përsëritur fjala haptas (xhehr) me të gjitha trajtat e saj.

138

HUMBJE = GABIM

Fjala humbje (gavaje) me trajtat e saj në Kur’anin fisnik është
përsëritur 22 herë, prej tyre:

4 herë si në ajetin fisnik:
Se ti ndaj robërve të Mi (të sinqertë) nuk ke kurrfarë force (as

fizike as mendore) përveç atyre të humburve (gavijnë) që vijnë pas
teje.

 (Suretul Hixhr 42)

3 herë si në ajetin fisnik:

Nëse e shohim rrugën që shpie në humbje (gaj) e marrin atë rrugë.
 (Suretul A‘rafë 146)

2 herë është përsëritur si në ajetin fisnik:

Dhe kështu Ademi theu urdhrin e Zotit të vet, gaboi dhe humbi
(gava) nga rruga e drejtë.

 (Suretul Taha 121)

2 herë është përsëritur si në ajetin fisnik:

(Iblisi) Tha: Zoti im, për shkak që më humbe (egvejteni) dhe më
përzure, unë do t’ua zbukurojë (të këqijat) atyre sa të jenë në tokë.

 (Suretul Haxhr 39)

2 herë është përsëritur si në ajetin fisnik:

Ai tha: Pasha madhërinë Tënde, kam për t’i humbur prej rrugës së
drejtë që të gjithë.

 (Suretul Sad 82)

2 herë është përsëritur si në ajetin fisnik:

E ata (idhujt) dhe adhuruesit e tyre, njëri mbi tjetrin ose e kanë
humbur (gavunë) udhën në të.

 (Suretul Shuaraë 94)

139

1 herë është përmendur në ajeti fisnik, në tre trajta:
Zoti ynë, këta janë që ne i humbëm (egvejna), i humbëm

(egvejnahum) si humbëm (gavejna) edhe vetë.
 (Suretul Kassas 63)

1 herë është përmendur në ajetin fisnik:

Ne ju afruam juve rrugën e humbjes (egvejnakum) ashtu sikur edhe
vetë ishim të humbur.

 (Suretul Safat 32)

1 herë është përmendur në ajetin fisnik:
Nëse përpiqem t’ju këshilloj, poqëse Allahu donë t’ju humbë

(jugvijekum) këshilla ime nuk ju bën dobi.
 (Suretul Hudë 34)

1 herë është përmendur në ajetin fisnik;

E më vonë si të humbur (gaja) do të hidhen në çdo të keqe.
 (Suretul Merjem 59)

1 herë është përmendur në ajetin fisnik:

Musa i tha: Vërtetë ti qenke i humbur (javijun) dhe ngatërrestar i
njohur.

 (Suretul Kasa 18)

Po në këtë numër, pra 22 herë, është përsëritur edhe fjala gabim

(hata) prej tyre:
4 herë si në ajetin fisnik:
Vërtetë, faroni, Hamani dhe ushtria e tyre ishin gabimtarë të

mëdhenj (hatiinë).
 (Suretul Kasa 8)

2 herë është përsëritur si në ajetin fisnik:

Asnjë besimtari nuk i është e lejuar ta mbysë besimtarin tjetër,
përpos gabimisht (hatas).

 (Suretul Nisaë 92)

140

2 herë është përsëritur si në ajetin fisnik:
Erdhi faraoni dhe ata që ishin para tij si dhe të përmbysurit

(fshatrat e popullit të Lutit) me punë të gabuara (hatieh).
 (Suretul Haka 9)

1 herë është përmendur në ajetin fisnik:

Nuk është ndonjë mëkat i juaji ajo për çka keni gabuar.
 (Suretul Ahzabë 5)

1 herë është përmendur në ajetin fisnik:
Zoti ynë, mos na dëno nëse harrojmë ose gabojmë (ehtaëna).

 (Suretul Bekare 286)

1 herë është përmendur në ajetin fisnik:

E mbytja e tyre është gabim (hit’en) i madh.
 (Suretul Isra 31)

1 herë është përmendur në ajetin fisnik:

Nuk e hanë atë vetëm se gabimtarët (hatiunë).
 (Suretul Haka 37)

2 herë është përsëritur si në ajetin fisnik:

E hyni në derë (të fshatit) përulur dhe thoni: Hittatun - ndjesë. Ne
ua falim gabimet e juaja (hatajakum).

 (Suretul Bekare 58)

2 herë është përsëritur si në ajetin fisnik:

Ne i besuam Zotit tonë që Ai të na i falë gabimet tona (hatajana).
 (Suretul Taha 73)

1 herë është përmendur në ajetin fisnik:

Kush bën ndonjë gabim (hatieten) ose mëkat, e pastaj atë ia hedhë
një të pafajshmi, ai ngarkohet me një shpifje e me një mëkat të

hapur.
 (Suretu Nisa 112)

141

1 herë është përmendur në ajetin fisnik:
Po, ai që bën keq dhe atë të cilin e vërshojnë gabimet e tij

(hatietehu) ata janë banues të zjarrit.
 (Suretul Bekare 81)

1 herë është përmendur në ajetin fisnik:

Ai tek i cili kam shpresë se do të m’i falë gabimet e mia (hatieti) në
ditën e gjykimit.

 (Suretu Shuara 82)

1 herë është përmendur në ajetin fisnik:

Për shkak të gabimeve të tyre (hatiatihum) ata u përmbytën dhe
menjëherë u futën në zjarr.

 (Suretu Nuh 25)

1 herë është përmendur në ajetin fisnik:
Po ata nuk do të bartin asgjë nga gabimet e tyre (hatajahum).

 (Suretul Ankebutë 12)

Kështu u barazua të përsëriturit e fjalës humbje (gavaje) me të
përsëriturit e fjalës gabim (hata).

142

IMORALITETI = MIZORIA = MËKATI

Fjala imoralitet (fahsha) me të gjitha trajtat në Kur’anin fisnik është
përsëritur 24 herë, prej tyre:

13 herë është përsëritur në trajtën imoralitet (fahshae):
Vërtetë ajo ishte imoralitet (fahshaë), përbuzje dhe traditë e

shëmtuar.
 (Suretul Nisa 23)

7 herë është përsëritur në trajtën imoraliteti (fahshaë):
E ndalon nga imoraliteti (fashaë), nga neveritja dhe dhuna. Ju

këshillon me qëllim që të përkujtoni.
 (Suretul Nahl 90)

4 herë është përsëritur në trajtën imoraliteteve (fevahishe):

Mos iu afroni imoraliteteve (fevalishe) pa marrë parasysh a janë ato
të hapura apo të fshehta.

 (Suretul En’am 151)

Njësoj është përsëritur edhe fjala mizori (beg’jen) me trajtat e saj

prej tyre:
6 herë në trajtën mizorisht (beg’jen):

E firauni dhe ushtria e tij i ndoqi mizorisht (beg’jen) dhe
armiqësisht.

 (Suretul Junus 90)

3 herë është përsëritur në trajtën mizori (begin):

Dhe kush detyrohet (të hajë të ngordhëtën, gjakun, mishin e derrit
dhe atë që theret jo në emër të Allahut) jo me mizori (bagin) dhe

duke mos e tepruar, për të nuk është mëkat.
 (Suretul Bekare 173)

3 herë është përsëritur në trajtën mizorinë (beg’je):

Thuaj: Zoti im i ndaloi vetëm imoralitetet, qofshin ato të hapëta
apo të fshehta dhe mizorinë (beg’je).

 (Suretul Earaf 33)

143

2 herë është përsëritur në trajtën mizori (bega):
Vërtet Karuni ishte prej popullit të Musait, por u sjell me mizori

(bega) ndaj tyre.
 (Suretul Kasas 76)

2 herë është përsëritur me trajtën mizorisht (jebune):

E kur Ai (Allahu) i shpëtoi ata, ja, ata veprojnë mizorisht (ebgunë)
në tokë.

 (Suretul Junus 23)

Vërtetë, përgjegjësia është vetëm kundër atyre që u bëjnë njerëzve

padrejtësi dhe sillen mizorisht (Jebgunë) në tokë ndaj të
pafajshmëve.

 (Suretul Shura 42)

1 herë është përsëritur në trajtën bënin mizori (begev):

Edhe sikur Allahu t’ua shumonte begatinë robërve të vet, ata do të
bënin mizori (begev) në tokë.

 (Suretul Shura 27)

1 herë është përsëritur në trajtën mizorisht (tebgu):
E nëse ju respektojnë mos u sillni mizorisht (tebgu) ndaj tyre.

 (Suretul Nisaë 34)

1 herë është përsëritur në trajtën bëjnë mizori (jebgi):

Është e vërtetë se shumica prej ortakëve, i bëjnë mizori (jebgi) njëri-
tjetrit.

 (Suretul Sad 24)

1 herë është përsëritur në trajtën i bëhet mizori (begije):

Kjo është kështu! E kush ndëshkon tjetrin me të njëjtën masë me
të cilën ka qenë ndëshkuar vetë, e pastaj atij i bëhet mizori (begije),

Allahu do ta ndihmojë atë me siguri.
 (Suretul Haxh, 60)

144

1 herë është përsëritur në trajtën mizoria e juaj (beg’jukum):
O ju njerëz! Vërtet mizoria e juaj është vetëm kundër vetes suaj.

 (Suretul Junus 23)

1 herë është përsëritur në trajtën mizorisë së tyre:

Këtë e morëm si ndëshkim ndaj mizorisë së tyre. S’ka dyshim, Ne
jemi të vërtetë.

 (Suretul En’am 146)

2 herë është përmendur në të njëjtin ajet me mizori (begat):

E nëse ndonjëri sillet me mizori (begat) ndaj tjetrit, atëherë
luftojeni atë grup mizor (tebgi) derisa t’i bindet udhëzimit të

Allahut.
 (Suretul Huxhuratë 9)

Dhe kështu vijmë në përfundim se fjala imoralitet (fahsha) me të

gjitha trajtat e saja është përsëritur 24 herë; po ashtu 24 herë është
përsëritur fjala mizori me të gjitha trajtat e saj, që d.m.th. numri i
përbashkët i tyre është 48 dhe po aq, pra 48 herë është përsëritur fjala
mëkat (ithm) prej tyre 21 herë është përsëritur fjala mëkat (ithm), 21
herë është përsëritur në trajtën mëkate (ithmen):

Dhe mos bëni mëkate (ithme) as haptas as fshehtas.
 (Suretul Enam 120)

10 herë është përsëritur në trajtën një mëkat (ithmen):
Dhe kush i përshkruan Allahut shok, ai ka trilluar një mëkat

(ithmen) të madh.
 (Suretu Nisa 48)

6 herë është përsëritur në trajtën mëkatarë (ethimë):

Allahu nuk e do asnjë besëthyes e mëkatarë (ethimë).
 (Suretul Bekare 276)

145

1 herë është përmendur në trajtën mëkati për të (ithmuhu):
Kush bën ndryshimin e tij pasi që ta ketë dëgjuar (ditur) atë,

mëkati (ithnuhu) për të u takon atyre që ndryshojnë.
 (Suretul Bekare 181)

1 herë është përmendur në trajtën mëkatarë (athimun):

Mos e fshihni dëshminë, sepse ai që e fsheh atë, ai është mëkatar
(athimun) me zemrën e vet.

(Suretul Bekare 283)

1 herë është përmendur në trajtën mëkatarë (athimen):

Andaj ti bëhu i durueshëm deri në vendimin e Zotit tënd e mos
dëgjo as mëkatarë (athimen), as jobesimtarë.

 (Suretul Insan 24)

1 herë është përmendur në trajtën mëkatarë (athimijnë):

Dhe nuk e fshehim dëshminë e (porositur prej) Allahut, sepse
atëherë ne do të jemi mëkatarë (athimijënë).

 (Suretul Maide 106)

1 herë është përmendur në trajtën mëkat (ethana):

Dhe që nuk bëjnë kurvëri, kush i bën këto ai ka rënë në mëkat
(ethama) ku e gjen ndëshkimin.

 (Suretul Furkan 68)

1 herë është përmendur në trajtën mëkatar (ethima):
Allahu nuk e do atë që është gënjeshtar e mëkatar (ethima).

 (Suretul Nisa 107)

1 herë është përmendur në trajtën mëkat (teëthijm):

Aty nuk ka fjalë të kota e as mëkat (teëthijm).
 (Suretul Turë 23)

1 herë është përmendur në trajtën mëkat (teëthijma):

Aty nuk dëgjojmë fjalë të këqija as që janë mëkat (teëëthijma).
 (Suretul Vakia 25)

146

PAK = FALËNDERIM

Zoti i Lartmadhëruar thotë:

Edhe pak prej robërve të mi falënderojnë.
 (Suretu Sebeë 13)

Përpos këtij ajeti fisnik, ku fjala pak (kalilë) edhe faleminderit

(shukr) janë së bashku, në të gjitha ajetet e tjera të Kur’anin fisnik janë
përmendur në ajete të ndryshme, mirëpo për kundër kësaj përmendja e
tyre është e barabartë.

Fjala pak (kalilë) është përsëritur 74 herë, prej tyre 56 herë është
përsëritur si në ajetin fisnik:

Dhe kanë pirë prej aty përpos pak (kalilen) prej tyre.
 (Suretul Bekare 249)

13 herë është përsëritur në trajtën të paktë (kalilë):

Kanë një kënaqësi të paktë (kalilë) e madje do të kenë dënim të
padurueshëm.

 (Suretul Nahl 117)

2 herë është përsëritur në trajtën më pak (ekal):

Atëherë do ta kuptojmë se kush është më i dobët në ndihmë dhe
më pak (ekal) në numër.

 (Suretul Xhin 24)

1 herë është përmendur në trajtën pak (kale):

Edhe femrave ju takon pjesë nga ajo që lënë prindërit e të afërmit,
le të jetë pak (kale) ose shumë ajo që e lënë.

 (Suretul Nisaë 7)

1 herë është përmendur në trajtën dukemi pak (jukalilukum):

E po ashtu edhe ju të dukeni në sytë e tyre pak (jukal-lilukum), e
bëri, këtë për të zbatuar Allahu një çështje që ishte e vendosur.

 (Suretul Enfal 44)

147

1 herë është përmendur në trajtën paktë (kalilunë):
Ata janë një grup i paktë (kalilunë) në numër.

 (Suretul Shuara 54)

1 herë është përmendur në trajtën të pakta (kaliletun):

Sa e sa grupe të pakta (kaliletun) në numër me dëshirën e Allahut
kanë triumfuar ndaj grupeve të mëdha.

 (Suretul Bekare 249)

Po kaq në numër, pra 75 herë është përsëritur edhe fjala falënderim

(shukr) me të gjitha trajtat e saj, prej tyre:
19 herë në trajtën falënderues (jeshkurunë):
Frikojuni, Allahut ashtu që të jeni falënderues (jeshkurunë).

 (Suretul Ali Imran 123)

9 herë është përsëritur në trajtën falënderojnë (jeshkurunë):

Mirëpo shumica prej tyre nuk falënderojnë (jeshkurunë).
 (Suretu Neml 73)

9 herë është përsëritur në trajtën falënderues (shakirinë):

Dhe shumica prej tyre janë jo falënderues (shakirinë).
 (Suretul Earaf 17)

9 herë është përsëritur në trajtën falënderues (shekurë):

Në ato ka argumente për secilin që është shumë i durueshëm dhe
shumë falënderues (shekurë).

 (Suretul Ibrahimë 5)

5 herë është përsëritur në trajtën falënderojuni (veshkuru):

Hani nga begatitë e Zotit tuaj dhe falënderojuni (veshkuru) Atij.
Qytet i mirë dhe Zot mëkatfalës.

 (Suretul Sebeë 15)

3 herë është përsëritur në trajtën falënderoj (eshkur):

Ai thotë: Zoti im, më inspiro mua që të falënderoj (eshkur) për të
mirën tënde që ma dhurove mua dhe prindërve të mi.

 (Suretul Ahkaf 15)

148

3 herë është përsëritur në trajtën falënderoj:

Që të më sprovojë mua se a do ta falënderoj, apo mos do ta përbuz,
e kush falënderon ai e falënderon (jeshkur) për të mirën e vet.

 (Suretul Neml 40)

3 herë është përsëritur në trajtën falënderues (shakiren):

Ne e udhëzuam atë në rrugë të drejtë, e ai do të jetë falënderues
(shakiren) ose përbuzës.

 (Suretul Insan 3)

2 herë është përsëritur në trajtën falënderon (shekere):

Një mirësi nga ana e Jonë, ashtu Ne shpërblejmë atë që falënderon
(shekere).

 (Suretul Kamer 35)

2 herë është përsëritur në trajtën falënderoni (shekertum):

Dhe (përkujtoni) kur Zoti juaj njoftoi bindshëm: Nëse falënderoni
(shekertun), do t’jua shtoj të mirat.

 (Suretul Ibrahim 7)

2 herë është përsëritur në trajtën falënderosh (ushkur):

Ne i patëm dhënë Llukmanit mençuri të përsosur (e i thamë): Të
falënderosh (ushkur) Allahun.

 (Suretul Llukman 12)

2 herë është përsëritur në trajtën falënderim (shekura):

Ne po ju ushqejmë vetëm për hir të Allahut dhe prej jush nuk
kërkojmë ndonjë shpërblim e as falënderim (shukura).

 (Suretul Insan 9)

2 herë është përsëritur në trajtën të falënderuar (meshkura):

Për angazhimin e tyre do të jenë të falënderuar (meshkura).
 (Suretul Isra 19)

149

1 herë është përsëritur në trajtën falënderues (teshkuru):
E nëse jemi falënderues (teshkuru) ndaj Tij, Ai e pëlqen atë për ju,

ndërkaq, asnjë mëkatar nuk do ta bartë barrën e tjetrit.
 (Suretul Zumer 7)

1 herë është përmendur në trajtën falënderuar (shukra):

Veproni duke falënderuar (shukra), o familje e Davudit.
 (Suretul Sebeë 13)

1 herë është përmendur në trajtën falënderues (shakiren):

E kush bën ndonjë të mirë nga vullneti, s’ka dyshim se Allahu
është Falënderues (shakirun) i Gjithëdijshëm.

 (Suretul Bekare 158)

1 herë është përmendur në trajtën falënderues (shakirunët):

E, ju a jeni falënderues (shakirunë).
 (Suretul Enbija 80)

1 herë është përmendur në trajtën falënderues (shekura):

Pasardhës të atyre që i bartëm (i shpëtuam) së bashku me Nuhun
(bëhuni mirënjohës!). Vërtetë ai ishte rob shumë falënderues

(shekura).

Dhe kështu përfundimisht u barazua përsëritja e fjalës pak (kalilë)

me trajtat e saj me fjalën falënderim (shukr) me trajtat e saj, ku secila
prej tyre është përsëritur nga 75 herë.

150

MBJELLJE = MBIJË = PEMË = DHËNIE

Thotë Zoti i Lartmadhëruar:

A nuk e shihni atë që e mbillni (tehruthunë). A ju e bëni të mbijë
tezreunehu) ajo apo Ne e bëjmë të mbijë.

 (Suretul Vakia 63,64)

Kështu në dy ajete njëri pas tjetrit është përmendur fjala mbjellje

(harathetun) dhe fjala mbijë (ruraatun) dhe fjala mbjellje është
përmendur para fjalës mbijë siç është edhe natyrshmëri e kësaj
renditjeje.

Nëse i kthehemi dhe vështrojmë përsëritjen e fjalës mbjellje shohim
se është përsëritur si vijon:

10 herë si në ajetin:
Ai tha: Ai thotë se ajo është lopë jo e lodhur duke lëruar tokën dhe

duke ujitur të mbjellat (harth).
 (Suretul Bekare 71)

1 herë është përmendur në trajtën të mbjellave tuaja (harthikum):

Ngrihuni e shkoni herët te kopshti i të mbjellave tuaja (harthikum)
nëse doni t’i mblidhni.

 (Suretul Kalem 22)

1 herë është përmendur në trajtën mbjelljes së tij (harthih):

Ne do t’i shtojmë frytet e mbjelljes së tij (harthih).
 (Suretu Sura 20)

1 herë është përmendur në trajtën mbillni (tahruthunë):

A nuk e shihni atë që e mbillni (tehruthunë).
 (Suretul Vakia 63)

151

Pra 14 herë është përsëritur fjala mbjellje (harth) me të gjitha trajtat
e saj dhe po aq herë është përsëritur edhe fjala mbijë (zura’atun) pra 14
herë, prej tyre:

4 herë është përsëritur në trajtën mbijnë:
Me atë (shiun) mbijnë për të mirën tuaj, të lashtat.

 (Suretul Nahl 11)

3 herë është përsëritur në trajtën bimë (zer’a):
Dhe ata, rrethuam me hurma, e në mes të atyre dyjave bimë të

mbjellura (zer’a) tjera.
 (Suretul Kahf 32)

2 herë është përsëritur në trajtën me bimë (zuruin):

Sa kopshte e kroje kanë lënë. Edhe ara me bimë (zuruin) të mbjella.
Vende të bukura.

 (Suretul Duhan 25, 26)

1 herë është përmendur në trajtën të mbijnë (tezreuneha):

A ju e bëni të mbijnë (tezreunehu) të mbjellat, apo Ne i bëjmë të
mbijë.

 (Suretul Vakia 54)

1 herë është përmendur në trajtën bimë (tezreune):

Ai (Jusufi) tha: Mbillni bimë (tezreune) shtatë vjet vazhdimisht.
 (Suretul Jusuf 47)

1 herë është përmendur në ajetin:
E ai trashet, përforcohet dhe qëndron në trungun e vet, ajo e

mahnitë mbjellësin (zuraa).

152

Kështu u barazua fjala mbjell me fjalën mbinë ku secila prej tyre
është përsëritur 14 herë, po ashtu 14 herë është përsëritur edhe fjala
pemë (fakihe), prej tyre:

1 herë është përsëritur në trajtën pemë (fakihe):
Aty do të kemi shumë pemë (fakihe) prej të cilave do të hani.

 (Suretul Zuhruf 73)

3 herë është përsëritur në trajtën shumë pemë (fevakih):

Në to kemi shumë pemë (fevakih) ku aty do të hani.
 (Suretul Muëminunë 19)

Kështu u barazua fjala të mbjella (harth) me fjalën mbinë (zerea) dhe

me fjalën pemë (fakihe), ndërsa po kështu 14 herë është përsëritur fjala
jap (ataë) dhe atë 4 herë është përsëritur në trajtën dhënia (atau):

Dhe dhënia (atau) e Zotit tënd nuk është e kufizuar.
 (Suretul Isra 20)

3 herë është përsëritur në trajtën jep (eata):

E sa i përket atij që jep (eata) dhe ruhet.
 (Suretul Lejl 5)

1 herë është përmendur në trajtën ta kemi dhënë (eatajnake):

Ne ty ta kemi dhënë (eatajnake) kevtherin.
 (Suretul Kevther 1)

1 herë është përmendur në trajtën japin (uëtu):

Deri sa mos ta japin (uëtu) xhizjen në dorë dhe të përulur.
 (Suretu Tevb 29)

1 herë është përmendur në trajtën të jap ty (juëtike):

E Zoti yt do të jap ty (juetike), e ti do të kënaqesh.
 (Suretul Duha 5)

1 herë është përmendur në trajtën u jepet:

Ka prej tyre që do të bëjnë vërejtje në ndarjen e lëmoshës, nëse u
jepet nga ajo, ata mbesin të kënaqur.

 (Suretul Tevbe 58)

153

1 herë është përmendur në trajtën u jepet (juëtu):
E nëse nuk u jepet (juëtu) ata hidhërohen.

 (Suretu Tevbe 58)

1 herë është përmendur në trajtën e ia dhanë (teata):

Po ata e ftuan shokun e vet, e ia dhanë (teata) mjetin për therje dhe
e theri atë.

 (Suretul Kamer 29)

1 herë është përmendur në trajtën të japim ty (atauna):

Kjo është ajo çka të japim ty (atauna) e ti dhuro ose mos dhuro, për
këtë nuk do të përgjigjesh.

 (Suretu Sad 39)

154

TRUNGU I PEMËS = FJALA MBIJË

Zoti i Lartmadhëruar thotë:

Edhe trungu (shexheretn) i cili del në Turi Sina që mbin (tenbutu) e
sjell vajra.

 (Suretul Muëminunë 20)

 Për ju ka qenë e pamundur t’i bëni që trungjet e tyre (shexhereteka)

të mbijnë (tenbuta).
 (Suretul Neml 60)

 Dhe ne bëmë që të mbijë për të trungu (shexhereten) nga lloji i

kungullit.
 (Suretul Safat 146)

Në këto ajete janë përmendur fjalët trungu (sexheretun) dhe mbijë

(enbete).
Nëse i bëjmë një vështrim këtyre fjalëve në Kur’anin fisnik shohim

se:
14 herë është përsëritur fjala të mbijnë në të (enbetna):

A nuk e shikuan ata tokën se sa shumë lloje bimësh të dobishme
bëmë të mbijnë në të (enbetna).

 (Suretul Shuara 7)

9 herë është përsëritur në trajtën bimën (nebate):

Ai është që nga qielli lëshoi shiun e me të nxori bimën (nebate) e
çdo sendi.

 (Suretul Shuara 99)

3 herë është përsëritur në trajtën bimë (nebaten):

Dhe prej reve të shtrydhura kemi lëshuar shi të madh që me të të
rrisim drithëra e bimë (nebaten).

 (Suretul Nebeë 14, 15)

155

2 herë është përsëritur në trajtën i mbinë (enbetet):
Është si i një kokrre që i mbinë (enbetet) shtatë kallinj.

 (Suretul Bekare 261)

2 herë është përsëritur në trajtën mbinë (tunbitu):

Lute Zotin tënd për ne që të na furnizojë me çka mbinë (tunbitu)
toka prej perimeve.

 (Suretul Bekare 61)

1 herë është përmendur në trajtën mbinë bimët (nebatuhu):

Me lejen e Allahut toka e mirë mbin bimët (nebatuhu)
 (Suretul Earaf 58)

1 herë është përmendur në trajtën që mbinë (tenbutu):

Edhe trungu i cili del në Turi Sina që mbinë (tenbutu) e sjell vajra e
mëlmesa për ata që hanë.

 (Suretul Muëminunë 20)

1 herë është përmendur në trajtën bimë (embetekum):

Dhe Allahu u shpiku juve prej tokës si bimë (enbetekum).
 (Suretul Nuh 17)

1 herë është përmendur në ajetin fisnik:
Zoti i saj e pranoi premtimin ashtu që e bëri të jetë si një bimë

(enbeteha) që zhvillohet dhe edukohet si është më së miri.
(Suretul Ali Imran 37)

1 herë është përmendur në ajetin:

Për ju ka qenë e pamundur që t’i bëni trungjet e tyre të mbijnë
(tenbutu).

 (Suretul Neml 60)

1 herë është përmendur në ajetin

 Me atë (shiun) mbijnë (junbitu) për të mirën tuaj, të lashtat, ullinjtë
e hurmat.

 (Suretul Nahl 11)

156

Shuma e përgjithshme e fjalës mbijë (enbete) që është përsëritur në
Kur’anin fisnik është 36 herë. Tani të shohim sa herë është përsëritur
fjala trung (shexheretun):

18 herë fjala trung (shexheretun) është përsëritur si në ajetin:

A nuk e ka kuptuar se si Allahu bëri shembull fjalën e mirë si
trungu (shexheretin) i pemës së mirë që rrënjët e saj janë thellë (në

tokë) e degët e saj janë lart.
 (Suretul Ibrahimë 24)

6 herë është përsëritur si në ajetin:

Edhe yjet edhe trungjet (shexheru) e pemëve dhe bimëve i bëjnë
përulje (dëshirës së Rrahmanit).

 (Suretul Rrahman 6)

1 herë është përsëritur në ajetin:

E Ne me të bëmë të lulëzojnë kopshte të bukura, që për ju ka qenë
e pamundur që t’i bëni që trungjet e tyre (sexhereha) të mbijnë.

 (Suretul Neml 60)

1 herë është përsëritur në ajetin:

A ju krijuat trungun (shexhereteha) apo Ne jemi krijues.
 (Suretul Vakia 72)

Dhe kështu së bashku në tre ajete janë përmendur fjala bimë (nebat)

dhe fjala trungu (shexher) ndërsa në ajetet e tjera nuk janë përmendur
së bashku, mirëpo secila prej tyre është përsëritur nga 26 herë në
Kur’anin fisnik.

157

PIKË UJI = BALTË = MOSDËGJIM

Fjala pikë (ujë) në Kur’anin fisnik është përsëritur 12 herë:

E krijoi njeriun nga një pikë (uji), kur qe, ai (njeriu) kundërshtar i
hapët.

 (Suretul Nahl 4)

Po ashtu edhe fjala baltë (tinë) është përsëritur 12 herë:

Ne krijuam njeriun prej një ajke (lëngu) e një balte (tijnë).
 (Suretul Muëminunë 12)

1 herë është përmendur në trajtën balta (tijna):
E ata i bënë sexhde, me përjashtim të Iblisit. Ai tha: A t’i bëje

sexhde atij që e krijove nga balta (tijna)?
 (Suretul Isra 61)

Ndërsa fjala i padëgjuar (shika) është përsëritur po ashtu 12 herë

prej tyre:
3 herë është përsëritur si në ajetin:

E shpresoj se me adhurimin tim ndaj Zotit Tim nuk do të jetë lutja
ime e padëgjuar (shekija).

 (Suretul Merjem 48)

2 herë është përsëritur si në ajetin:

Dhe do ta adhuroj Zotin tim, shpresoj se nuk do të jem fatkeq e
lutja ime të mos dëgjohet (shekija) te Zoti im.

 (Suretul Merjem 48)

2 herë është përsëritur si në ajetin:

Unë e kam tërhequr vërejtjen për zjarrin të ndezur fort. Që aty nuk
hyn tjetër, pos atij që është më i padëgjuari (eshka).

 (Suretu Lejl 14, 15)

158

1 herë është përmendur në ajetin fisnik:
E për sa u përket atyre të padëgjueshmëve (shekev), ata në zjarr, aty

ata kanë dihatje e kërhamzë të vështirë.
 (Suretul Hudë 106)

1 herë është përmendur në ajetin fisnik:

Nëse ju vjen nga Unë udhëzim, kush i përmbahet udhëzimit Tim
ai nuk ka për të humbur, pra nuk do të jetë i padëgjueshëm (jeshka)

dhe nuk ka për të dështuar.
 (Suretul Taha 123)

1 herë është përmendur në ajetin fisnik:

E kur të vijë ajo ditë, askush nuk do të flasë, pos me lejen e Tij, e
prej tyre ka të padëgjueshëm (shekijun) që do të jenë fatzinj dhe të

tjerët fatbardhë.
 (Suretul Hudë 106)

1 herë është përmendur në ajetin fisnik:

Dhe mundi t’i përgënjeshtrojë për shkak të arrogancës së vet. Kur
më i keqi dhe më i padëgjuari (eshkaha) u ngrit me të shpejtë.

1 herë është përmendur në ajetin fisnik:

Ata thanë: O Zoti ynë, ne na patën mundur të këqijat dhe ishim të
padëgjueshëm (shikvetuna) dhe si të tillë ishim popull i humbur.

 (Suretul Muëminunë 106)

Kështu u barazua fjala pikë uji (nutfe) me fjalën baltë (tijnë) dhe me

fjalën i padëgjueshëm (shika) ku secila prej tyre është përmendur nga
12 herë.

159

INTELEKT = ZEMËR

Fjala intelekt (elbab) në Kur’anin fisnik është përsëritur 14 herë si
në ajetin kur’anor:

Vërtet logjikojnë vetëm intelektualët (ulul elbab).
 (Suretul Zumer 9)

Në të njëjtin numër është përsëritur edhe fjala zemër 14 herë e prej

tyre:
8 herë është përsëritur në trajtën zemrat (efidetun):

Dhe ju ka dhënë juve dëgjimin, shikimin dhe zemrat (efidetun) që
ju të falënderoni.

 (Suretul Nahl 78)

3 herë është përsëritur në trajtën zemra e tij (fuadu):

Nuk ka rrejtur zemra e tij (fuadu) atë çka e ka parë.
 (Suretul Nexhm 11)

3 herë është përsëritur në trajtën zemrat e tyre (efidetuhum):

Nuk u kanë bërë dobi atyre dëgjimet e tyre, as shikimet e tyre dhe
as zemrat e tyre (efidetehum) për asgjë.

 (Suretul Ahkaf 26)

Dhe kështu u barazua të përsëriturit e fjalës intelekt (elbab) me

fjalën zemër (fund); përpos në një ajet ku janë përmendur së bashku, në
të gjitha ajetet e tjera janë përsëritur në ajete të ndryshme, bile edhe në
sure jo të njëjta në Kur’anin fisnik.

160

FORCË = DURIM

Fjala forcë (shidetun) në Kur’anin fisnik me të gjitha trajtat e saj
është përsëritur 102 herë, prej tyre:

41 herë është përsëritur në trajtën forcë të madhe (shedidë):
Ne e kemi zbritur edhe hekurin që në të ka forcë të madhe

(shedidë).
 (Suretul Hadidë 25)

31 herë është përsëritur në trajtën më i fortë (eshedu):

E s’ka dyshim se aktiviteti i natës është më i fortë (eshedu) dhe
fjalim më i qartë.

 (Suretul Muzemil 6)

5 herë është përsëritur në trajtën fortësinë e tij (eshudehu):

Deri sa të arrijë fortësinë e tij (eshudehu) dhe kur t’i mbushë dyzet
vjet, ai thotë: O Zoti im, më inspiro mua që të falënderoj për të

mirën Tënde.
 (Suretul Ahkaf 15)

2 herë është përsëritur në trajtën përforcuam ata (shededna):

Ne i krijuam ata dhe ne përforcuam ata (shededna).
 (Suretul Insan 28)

2 herë është përsëritur në trajtën të më forcosh (ushtud):

Që me të të më forcosh (ushtud) fuqinë time.
 (Suretu Taha 31)

2 herë është përsëritur në trajtën të fortë (shidad):
Atë (zjarrin) e mbikëqyrin engjëj të fortë (shidat) e të ashpër.

 (Suretul Tahrinë 6)

2 herë është përsëritur në trajtën fortësinë tuaj (eshudekum):
E mandej u nxjerrim foshnje dhe ashtu të arrini fortësinë tuaj

(eshudekum).
 (Suretul Haxh 5)

161

1 herë është përsëritur në trajtën forcojmë ty (neshudu):
(Allahu iu përgjigj) Tha: Ne do ta forcojmë (reshudu) ty krahun me

vëllanë tënd.
(Suretul Kasas 35)

1 herë është përmendur në trajtën lidhni fortë (shedu):

Derisa t’i rraskapitni, atëherë lidhni fortë (shedu).
 (Suretul Muhamed 4)

1 herë është përmendur në trajtën e fortë (ishtedet):

Shembulli i veprave të atyre që nuk besuan është si hiri, të cilin e
shkapërderdh era e fortë (ishtedet).

 (Suretul Ibrahim 18)

1 herë është përmendur në trajtën të fortë (shideden):

Dhe Ne e kemi ndërtuar mbi ju një shtatëshe të fortë (shidaden).
 (Suretu Nebeë 12)

1 herë është përmendur në trajtën më të fortë (eshidan):

Muhamedi është i dërguar i Allahut, ndërsa ata të cilët janë me të
janë të fortë (eshidau) kundër pabesimtarëve.

 (Suretul Fet’h 29)

1 herë është përmendur në trajtën e të forcohen (eshudehuma):

Zoti yt dëshiroi që ata dy (jetimë) të rriten e të forcohen
(eshudehuma) dhe ta nxjerrin vetë ata thesarin e tyre.

 (Suretul Kahf 82)

Kështu shohim se kemi arritur në përsëritjen e 102 herëve të fjalës

fortë (shidetum); po ashtu edhe fjala durim (sabër) është përsëritur 102
herë prej tyre:

19 herë si në ajetin:
Duro (vesbir) se Allahu nuk e humb shpërblimin e bamirësve.

 (Suretul Hud 115)

162

15 herë është përsëritur një trajtën kanë duruar (seberu):
Ata të cilët kanë duruar (saberu) dhe te Zoti i tyre janë mbështetur.

 (Suretu Nahl 42)

15 herë është përsëritur në trajtën durimtarëve (sabirinë):
Nëse dëshiron Allahu do të jem prej durimtarëve (sabirinë).

 (Suretul Safat 102)

8 herë është përsëritur në trajtën durim (sabren):

O Zoti ynë na mbush neve me durim (sabren) dhe na bën që të
vdesim muslimanë.

 (Suretul Earaf 126)

6 herë është përsëritur në trajtën durim (sabri):

Kërkoni mbrojtje me durim (sabri) dhe namaz.
 (Suretul Bekare 45)

6 herë është përsëritur në trajtën duroni (vesbiru):
I tha Musa popullit të tij: - Kërkoni mbrojtje prej Allahut dhe

duroni (vesbiru).
 (Suretul Earaf 128)

5 herë është përsëritur në trajtën duroni (tesbiru):

Dhe nëse duroni (tesbiru) ajo është më mirë për ju.
 (Suretul Nisa 25)

4 herë është përsëritur në trajtën durimtarët (sabirinë):

Dhe përkujto ditët e Allahut, Vërtet në këto ka argumente për çdo
durimtar (sabarin), falënderues.

 (Suretul Ibrahim 5)

3 herë është përsëritur në trajtën duro (vestabir):

Atë adhuroje dhe duro (vestabir) në adhurimin e Tij.
 (Suretul Merjem 65)

163

3 herë është përsëritur në trajtën të durueshmëve (sabirune):
Ndërsa të durueshmëve u jepet shpërblimi i tyre pa masë.

 (Suretul Zumer 10)

2 herë është përsëritur në trajtën bën durim (sabere):

Kush bën durim (sabere) dhe fal, s’ka dyshim se ai është virtyti më i
lartë (i lavdishëm).

 (Suretul Shura 43)

2 herë është përsëritur në trajtën duroni (sabertum):
Dhe nëse duroni (sabertum) ajo është më mirë për durimtarët.

 (Suretul Nahl 126)

2 herë është përsëritur në trajtën duruam (saberna):

Për ne tash është njësoj, u pikëlluam thellë ose duruam (saberna)
për ne nuk ka ikje (shpëtim).

 (Suretul Ibrahim 21)

2 herë është përsëritur në trajtën të durueshëm (sebiren):

Ne e gjetëm atë të durueshëm (sabiren), sa rob (shumë) i mirë ishte
ai dhe i kthyer te Zoti.

 (Suretul Sad 44)

1 herë është përmendur në trajtën të durosh (tesbir):

Si do të durosh (tesbir) për atë që nuk je i njoftuar?
 (Suretul Kahf 68)

1 herë është përmendur në trajtën të durueshëm (tesbirunë):
Ne bëmë njërin prej jush sprovë për tjetrin se a do të jeni të

durueshëm (e tesbirunë).
 (Suretul Furkan 20)

1 herë është përmendur në trajtën të durojmë (nesbir):

Dhe kur thatë: O Musa: Ne nuk mund të durojmë (nesbir) vetëm me
një ushqim.

 (Suretul Bekare 91)

164

1 herë është përmendur në trajtën të durojmë (nesbirene):
Ne gjithsesi do të durojmë (nesbirene) e do të përballojmë

mundimet.
 (Suretul Ibrahimë 12)

1 herë është përmendur në trajtën bën durim (jesbir):

Pse ai që ruhet dhe bën durim (jesbir) s’ka dyshim Allahu nuk e
humb shpërblimin e punëmirëve.

 (Suretul Jusuf 90)

1 herë është përmendur në trajtën bëjnë durim (jesbiru):

Nëse bëjnë durim (jesbiru), zjarri është vend i tyre.
 (Suretul Fusilet 24)

1 herë është përmendur në trajtën të durueshëm (esberehum):

Sa të durueshëm (esberehum) qenkan ata ndaj zjarrit.
 (Suretul Bekare 175)

1 herë është përmendur në trajtën durimi yt (sabruke):

Durimi yt (sabruke) është vetëm për Allahun.
 (Suretul Nahl 127)

l herë është përmendur në trajtën të durueshëm (sabriretun):

Nëse janë njëqind të durueshëm (sabriretun), do t’i mundni dyqind.
 (Suretul Enfal 66)

1 herë është përmendur në trajtën durimtarët (sabirat):
Të sinqertit e të sinqertat, durimtarët (sabirat) e durimtaret.

 (Suretul Ahzab 35)

Dhe të gjitha këto nëse i mbledhim shohim se fjala durim (sabr)

është përsëritur 102 herë që d.m.th. barabartë me fjalën fortë (shidetun)
e cila është përsëritur 102 herë.

165

PAGESË = FALJE GABIMESH

Fjala pagesë (xheza) më të gjitha trajtat e saj në Kur’anin fisnik është
përsëritur 117 herë prej tyre.

32 herë si në ajetin kur’anor:
Sa i përket atij që besoi dhe bëri vepra të mira, atij i takon paga

(xhezaen) më e mira.
 (Suretul Kehf 88)

21 herë si në ajetin:

Kështu i paguajmë (nexhzi) bamirësit.
 (Suretul Enam 84)

12 herë si në ajetin:

Dhe i paguan (jexhzi) ata të cilët vepruan mirë me të mira.
 (Suretul Safat 31)

9 herë në trajtën paguheni (tuxhzevne):

Ju nuk do të paguheni (tuxhzevne) ndryshe vetëm se si keni punuar.
 (Suretul Safat 39)

5 herë në trajtën pagesat e tyre (jexhzijehum):

Do t’u japë atyre pagesat e tyre (jexhzijehum) më të mira për atë që
punuan.

 (Suretul Zumer 35)

5 herë në trajtën paguhen ata (juxhzevne):

A paguhen ata (juxhzeven) pos sipas asaj si kanë vepruar.
 (Suretul Earaf 147)

5 herë në trajtën pagimi i tyre (xhezauhum):

Pagimi i tyre (xhezauhum) (të tillëve) është falja e gabimeve prej
Zotit të tyre.

 (Suretul Ali Imran 136)

166

4 herë është përsëritur në trajtën paguhen (tuxhza):
Sot paguhen (tuxhza) secili shpirt ashtu çka ka fituar.

 (Suretu Gafir 17)

4 herë është përsëritur në trajtën pagesa e tij (xhezahu):

Thanë: - Pagesa e tij (xhezahu) është, vetë ai (të robërohet).
 (Suretul Jusuf 75)

3 herë është përsëritur në trajtën japim pagesat atyre

(nexhzijehum):
Do t’u japim pagesat e tyre (nexhzijehum) me të mira atë çka kanë

punuar.
 (Suretul Nahl 97)

3 herë është përsëritur në trajtën paguhet (juxhza):

Kush bën ndonjë vepër të keqe, paguhet (juxhza) vetëm për aq sa
është ajo.

 (Suretul Gafir 40)

2 herë është përsëritur në trajtën si pagesë (xhezejnahum):

Këtë (masë-ngadalëse) e morëm si pagesë (xhezejnahum) për shkak
të mëkatit të tyre. S’ka dyshim, Ne jemi të vërtetë.

 (Suretul En’am 146)

2 herë është përsëritur në trajtën paguajë (tuxhza):

Ruajuni një dite kur askush askujt nuk do të mund t’i paguajë
(tuxhza) asgjë.

 (Suretul Bekare 48)

1 herë është përmendur në trajtën i pagoi (xhezahum):

Për shkak se ata duruan, i pagoi (xhezahum) me xhenet dhe me
petka mëndafshi.

 (Suretul Insan 12)

167

1 herë është përmendur në trajtën i pagova ata (xhezejtuhum):
E unë sot i pagova ata (xhezejtuhum) për atë që ishin të durueshëm

ata janë fitimtarë.

E Ne do t’u japim atyre që ishin të durueshëm pagesën
(nexhzijenehum) më të mirë të asaj që vepruan.

 (Suretul Nahl 96)

1 herë është përmendur në trajtën pagesë për të (nexhzijhi):

Ndërsa, kush thotë prej tyre se unë jam zot pos Tij, fletë pagesë
(nexhzijhi) për të është xhehenemi.

 (Suretul Enbija 29)

1 herë është përmendur në trajtën paguaj:

Ajo tha: Babi im të thërret që të paguaj ty shpërblimin për atë që na
i dhe (bagëtisë) ujë.

 (Suretul Kasas 25)

1 herë është përmendur në trajtën paguhet (juxhze):

Kush punon keq do të paguhet (juxhze) keq për atë punë.
 (Suretul Nisa 123)

1 herë është përmendur në trajtën paguhet ai (juxhzahu):

Pastaj paguhet ai (juxhzahu).
 (Suretu Nexhm 41)

1 herë është përmendur në trajtën i paguajmë (nuxhazi):

E Ne mohuesit i paguajmë (nuxhazi) vetëm me dënim.
 (Suretul Sebeë 17)

1 herë është përmendur në trajtën paguaj (xhazin):

E as fëmija nuk mund të paguaj (xhazin) asgjë për prindin.
 (Suretul Lukman 33)

168

1 herë është përmendur në trajtën paguajmë (xhezaukum):
(Zoti) Tha: - Shko, e kush prej tyre vjen pas teje Ne atë do ta

paguajmë (xhezaukum) me xhehenem.
 (Suretul Isra 63)

Numri i përgjithshëm i përsëritjes së kësaj fjale është 117 herë.

Ndërsa nëse i bëjmë një vështrim fjalës falje të gabimeve (magfiret) e
cila është një shpagim shohim si vijon:

71 herë është përsëritur në trajtën falës (gafur):
Dhe nëse duroni është më mirë për ju, Allahu është falës (gafur) i

Mëshirshëm.

33 herë është përsëritur në trajtën që të na falë (lijegfirlena):

Vërtetë, Ne i kemi besuar Zotit tonë që të na falë (lijegfirlena) neve
gabimet tona.

 (Suretul Taha 73)

28 herë është përsëritur në trajtën falë (megfiretin):

S’ka dyshim se Zoti yt ua falë (magfiretin) njerëzve mëkatet e tyre.
 (Suretul Ra’d 6)

20 herë është përsëritur në trajtën falës (gafuren):

Atyre do t’u japim shpërblimin që e meritojnë, Allahu është falës
(gafuren) i mëshirshëm.

 (Suretul Nisa 129)

17 herë është përsëritur në trajtën më fal mua (igfirlij):

O Zoti im më fal mua (igfirlij) dhe prindërit e mi dhe çdo besimtar i
cili hyn në shtëpinë time (anijen time).

 (Suretul Nuh 28)

9 herë është përsëritur në trajtën kërko falje (vestegfirij):

Ta dish se Ai është, Nuk ka Zot përpos Allahut, dhe kërko falje
(vestigfirij) për gabimet tua.

 (Suretul Muhamed 19)

169

6 herë është përsëritur në trajtën kërkoni falje (istegfiru):
O populli im kërkoni falje (istegjiru) Zotit tuaj pastaj kthehuni tek

Ai.
 (Suretul Hud 52)

4 herë është përsëritur në trajtën u fal atyre (tegfir):
Dhe nëse u fal atyre (tegfir). Vërtet Ti je Ai i Fuqishmi i Urti.

 (Suretul Maide 118)

4 herë është përsëritur në trajtën kërkoni falje (jestigfirunë):

Dhe në syfyr (kah mbarimi i natës) kërkoni falje (jestegfirunë) për
mëkate.

 (Suretul Dharijatë 18)

4 herë është përsëritur në trajtën falësi (gafar):

Dhe unë ju thërras për te i Fuqishmi, falësi (gafar).
 (Suretu Gafir 42)

3 herë është përsëritur në trajtën ka falur (gafere):

Dhe kush ka duruar dhe ka falur (gafere). Vërtetë këto janë parime
esenciale.

 (Suretul Shura 43)

3 herë është përsëritur në trajtën kërkon falje (testegfir):

Nëse kërkon falje (testegfir) për ta 70 herë, Allahu nuk do t’i falë
ata.

 (Suretul Tevbe 80)

2 herë është përsëritur në trajtën ua falim:

E hyni në derën (e fshatit) përulur dhe thoni: Hittatun ndjesë, Ne
ua falim mëkatet tuaja.

 (Suretul Bekare 58)

2 herë është përsëritur në trajtën do t’u falet:

Thuaju atyre që nuk besuan, nëse heqin dorë (nga rruga e tyre e
gabuar dhe besojnë), do t’u falet e kaluara.

 (Suretul Enfal 38)

170

2 herë është përsëritur në trajtën të kërkojë falje:
E edhe i dërguari të kërkojë falje për ta, ata do ta kuptonin se

Allahu pranon pendimin dhe është mëshirues.
 (Suretul Nisaë 64)

2 herë është përsëritur në trajtën kërkojnë falje (festegferu):

Edhe ata të cilët kur bëjnë ndonjë (mëkat) të shëmtuar ose i bëjnë
zullum vetes së tyre, e përmendin Allahun dhe kërkojnë falje

(festegferu) për mëkatet e tyre.
 (Suretul Ali Imran 135)

2 herë është përsëritur në trajtën për të falur ty (seestegfir):

Ai (Ibrahimi) tha: - Qofsh i lirë prej meje! Unë do ta lus Zotin tim
për të falur ty (seestegfir) sepse ai (babai) ishte i kujdesshëm ndaj

meje.
 (Suretul Merjem 47)

2 herë është përsëritur në trajtën të kërkoj falje prej Tij (jestigfir):

E kur u thuhet: - Ejani te i dërguari i Allahut që ai të kërkojë prej
Tij falje (jestegfir) për ju, ata tundin kokat e tyre dhe i sheh se si ta

kthejnë shpinën duke e mbajtur veten të madh.

2 herë është përmendur në trajtën kërkojnë falje (jestegfiru):

Nuk është e drejtë për pejgamberin e as për besimtarët të kërkojnë
falje (jestegfiru) për idhujtarët.

 (Suretul Tevbe 113)

2 herë është përmendur në trajtën falje prej Tij (vestegfiruhu):

Pra drejtojuni Atij dhe kërkoni falje prej Tij (vestegfiruhu).
 (Suretul Fusilet 6)

1 herë është përmendur në trajtën ia falëm (gaferna):
Ne atë ia falëm atij (gaferna) dhe ai është i afërt te Ne dhe ka

përfundim (ardhmëri) të mirë.
 (Suretul Sad 25)

171

1 herë është përmendur në trajtën i falni (tegfiru):
E nëse nuk merrni masa, nuk ua vini veshin dhe i falni (tegfiru).

 (Suretul Tegabun 14)

1 herë është përmendur në trajtën t’u falin (jegfiru):

Thuaju atyre që besuan: - Le t’u falin (jegfiru) atyre që nuk presin
ndëshkimin e Allahut.

 (Suretul Xhathije 14)

1 herë është përmendur në trajtën falin (jegfirunë):

Dhe kur hidhërohen, ata falin (jagfirunë).
 (Suretul Shura 37)

1 herë është përmendur në trajtën kërkove falje (istegferte):

Njësoj është për ta, kërkove falje (istegferte) për ta apo nuk kërkon
falje për ta.

 (Suretul Munafikunë 6)

l herë është përmendur në trajtën kërkoj falje për ty (estegfirene):

Me përjashtim të fjalës së Ibrahimit, thënë babait të vet: Unë do të
kërkoj falje për ty (le estegfirene).

 (Suretul Mumtehine 4)

1 herë është përmendur në trajtën kërkoni falje (testegfirune).

Pse të mos i kërkoni falje (testegfirune) Allahut që të mëshiroheni?
 (Suretul Neml 46)

1 herë është përmendur në trajtën kërko falje (festegfirij):
Jusuf, largohu nga kjo (mos ia përmendur askujt)! E ti (gruas)

kërko falje (festegfirij) për mëkatin tënd.
 (Suretul Jusuf 29)

1 herë është përmendur në trajtën fal (gafir):
I cili fal (gafir) mëkatin dhe pranon pendimin, dhe që është

ndëshkues i aspër.
 (Suretul Gafir 3)

172

1 herë është përmendur në trajtën falësi (gafirinë):
Ti je falësi (gafirinë) më i miri.

 (Suretul Earaf 155)

1 herë është përmendur në trajtën falës (gafaru):

Ai është falës (gafaru) i përhershëm.
 (Suretul Nuh 10)

1 herë është përmendur në trajtën faljen tënde (gufraneke):

Kërkojmë faljen tënde (gufraneke) o Zoti ynë! Vetëm te Ti është
ardhmëria jonë.

 (Suretul Bekare 285)

1 herë është përmendur në trajtën kërkuar falje (kërkuar falje):

Edhe Ibrahimi nuk do të kishte kërkuar falje (istigfaru) për babën e
vet, pos për shkak të një premtimi që ia pat premtuar atij.

 (Suretul Tabe 114)

1 herë është përmendur në trajtën kërkojnë falje (mustegfirinë):

Dhe të cilët në kohën para agimit (syfyrit) kërkojnë falje
(mustegfirinë).

 (Suretul Ali Imran 17)

Dhe nëse të gjitha këto i mbledhim fitojmë numrin 243 që d.m.th.

fjala falje-gabimesh (magfiretun) me trajtat e saj në Kur’anin fisnik
është përsëritur dyfish nga fjala pagesë (xhezaë) me trajtat e saj.

173

VENDQËNDRIM = GJITHMONË = BINDJE

Fjala vendqëndrim (mesijr) është përsëritur në Kur’anin fisnik 28

herë, prej tyre:
23 herë është përsëritur si në ajetin:

S’ka dyshim se Ne japim jetë dhe Ne i bëjmë që të vdesin (krijesat)
dhe vetëm te Ne është vendkthimi i tyre (mesirë).

 (Suretul Kaf 43)

4 herë është përsëritur në trajtën vendqëndrim (mesijrë):

Vendi i tyre është xhehenemi dhe sa vendqëndrim (mesijrë) i keq
është ai.

 (Suretul Nisaë 97)

1 herë është përsëritur në trajtën vendkthimi i juaj (mesirekum):

Shfrytëzoni sa të doni përjetimet se vendkthimi i juaj (mesirekum)
është xhehenemi.

 (Suretul Ibrahimë 30)

Numri i përgjithshëm është 28, por po ashtu edhe fjala përgjithmonë

(ebeda) me trajtat e saj është përsëritur 28 herë si në ajetin fisnik:
Aty do të jenë përgjithmonë (ebeda), e ai është shpëtim i madh.

 (Suretul Tegabun 9)

Po në të njëjtin numër është përsëritur edhe fjala bindje (jekinë) me

trajtat e saj, prej tyre:
1 herë është përsëritur në trajtën të bindur (jukinunë):

Dhe për botën tjetër janë të bindur (juinunë).
 (Suretul Bekare 4)

7 herë është përsëritur në trajtën bindëse (jekinë):

Dhe adhuro Zotin tënd deri sa të vijë ty e vërteta bindëse (jekinë).
 (Suretul Hixhr 99)

174

4 herë është përsëritur në trajtën të bindurit (mukininë):
Edhe në tokë ka argumente për të bindurit (mukininë).

 (Suretul Dhurijat 20)

1 herë është përmendur në trajtën të bindur:

Ai rregullon çështjen (e gjithësisë), sqaron argumentet, që të jeni të
bindur për takimin (pas ringjalljes) me Zotin Tuaj.

 (Suretul Ra’d 2)

1 herë është përmendur në trajtën bindshëm (vestejkanet):

Dhe, edhe pse bindshëm (vestejkanet) të besueshëm me to (se ishin
nga Zoti) i mohuan në mënyrë të padrejtë.

 (Suretul Neml 14)

1 herë është përmendur në trajtën të binden (jestekinë):

E që të binden (jestekinë) ata, të cilëve u është dhënë libri.
 (Suretul Mudethir 31)

1 herë është përmendur në trajtën me bindje (jekina):
E nuk kanë për të kurrfarë dije të saktë, përveç që izolojnë me

bindje (jekina) të plotë, nuk e mbytën atë.
 (Suretul Nisa 157)

1 herë është përmendur në trajtën jemi bindur (mukinunë):

Zoti ynë, tash pamë dhe dëgjuam, na kthe pra edhe një herë e të
bëjmë vepra të mira, se tash jemi bindur (mukinunë).

 (Suretul Sexhde 12)

1 herë është përmendur në trajtën jemi të bindur (mustejkininë):

Ne me dyshim menduam për të dhe nuk jemi të bindur
(mustejkininë).

 (Suretul Xhathije 32)

Numri i përgjithshëm i përsëritjes së kësaj fjale është 28 që d.m.th.

se fjala vendkthim (mesirë), përgjithmonë (ebeda) dhe bindje (jekinë)
janë përsëritur njësoj në Kur’anin fisnik, pra secila

prej tyre është përsëritur nga 28 herë.

175

NJERËZIT + MELAQET + BOTËRAT = AJETET

Fjala njerëz (nas) në Kur’anin fisnik është përsëritur 241 herë si në
ajetin fisnik:

O ju njerëz (nas) juve ju erdhi nga Zoti juaj argument dhe Ne ju
zbritëm dritë të qartë.

 (Suretul Nisaë 174)

Fjala melaqe (melaike) është përsëritur 68 herë:

Ndërkaq, murmurima madhëron (Zotin Një) me falënderimin (që i
takon) e Tij, (e madhërojnë) edhe melaqet (meleketu).

 (Suretu Ra’ d 13)

Fjala botët (aleminë) është përsëritur 73 herë:

Po Allahu është bamirës i madh ndaj botëve (aleminë).
 (Suretul Bekare 231)

Numri i përgjithshëm i fjalëve njerëz (nas), melaqe (melaike) dhe

botët (aleminë) është 328.
Nëse i kthehemi fjalës argument (ajete) do të shohim se është

përsëritur si vijon:
148 herë është përsëritur në trajtën argumentet (ajeti):

Kështu Allahu u sqaron juve argumentet (ajati) me qëllim që të
përkujtoni.

 (Suretul Bekare 219)

92 herë është përsëritur në trajtën argumentet tona (ajetina):

Do t’u sqarojmë atyre argumentet tona (ajetina) në horizont dhe në
veten e tyre.

 (Suretu Fusilet 53)

84 herë është përsëritur në trajtën argument (ajetun):

Për ata është argument (ajetun) edhe nata, prej së cilës e largojmë
ditën, kurse ata mbesin në terr.

 (Suretu Jasinë 37)

176

37 herë është përsëritur në trajtën argumentet e tij (ajetihi):
Kështu Allahu ju sqaron juve argumentet e tij (ajetihi) me qëllim

që ju të udhëzoheni.
 (Suretu Ali Imran 103)

11 herë është përsëritur në trajtën argumentet:

Dhe mos i ndërroni argumentet (ajetet) e Mia (Kur’anin) me një
vlerë të paktë.

 (Suretul Bekare 41)

3 herë është përsëritur në trajtën argumentet Tua (ajetike):

Zoti ynë, dërgo ndër ta, nga gjiri i tyre të dërguar që t’u lexoj atyre
argumentet Tua (ajetike).

 (Suretul Bekare 129)

2 herë është përsëritur në trajtën argument për ty (ajetuke):

Argument për ty (ajetuke) është se (duke qenë shëndosh e mirë)
nuk do të mund t’u flasësh njerëzve tri net (e tri ditë).

 (Suretu Merjem 10)

1 herë është përmendur në trajtën dy argumente (ajetejn):

Dhe e kemi bërë natën dhe ditën si dy argumente (ajetejn).
 (Suretul Isra 12)

1 herë është përmendur në trajtën argumenteve (ajetiha):

Qiellin ua kemi bërë kulm të sigurt, por ata zmbrapsen prej atyre
argumenteve (ajetiha).

 (Suretul Enbija 32)

Kështu numri i përgjithshëm i fjalës argument (ajet) është 328

mirëpo këtë numër e arrijnë të gjitha së bashku fjalët njerëz (nas),
melaqe (melaike) dhe botët (alemijnë).

177

HUMBJE = ARGUMENTE

Fjala humbje (dalaletun) me të gjitha trajtat në Kur’anin fisnik është
përsëritur 191 herë prej tyre

31 herë është përsëritur në trajtën humbja (dalalu):
Edhe kjo është ajo humbja (dalalu) pambarim.

 (Suretu Haxh 191)

26 herë është përsëritur në trajtën ka humbur (dal-le):

Shoku juaj (Muhamedi që ju e njihemi) as nuk është njeri që ka
humbur (dal-le), as që ka devijuar nga e vërteta.

 (Suretu Nexhm 2)

17 herë është përsëritur në trajtën humb (judil-lu):

Kështu Allahu i humb (judil-lu) pabesimtarët.
 (Suretu Gafir 74)

12 herë është përsëritur në trajtën kanë humbur (dal-lu):

Ata kanë humbur (dal-lu) e nuk janë udhëzuar.
 (Suretu En’am 140)

12 herë është përsëritur në trajtën e ka humbur (judlilhu):

Ata që Allahu e ka humbur, për të nuk ka rrugëdalje.
 (Suretu Shurra 46)

9 herë është përsëritur në trajtën më të humburit (edal-lu):

Ndaj ata janë më të humburit (edal-lu) në rrugën e tyre.
 (Suretul Furkan 34)

8 herë është përsëritur në trajtën të humbur:

Ata i gjetën dhe shkuan pas prindërve të tyre të humbur.
 (Suretu Safat 69)

7 herë është përsëritur në trajtën në humbje (dalaletun):

Thuaj: Atij që është në humbje (dalaletun), le t’ia vazhdoj atij i
Gjithëmëshirshmi për një kohë.

 (Suretu Merjem 75)

178

65 herë është përsëritur në trajtën humbur (jedil-lu).
6 herë është përsëritur në trajtën humbur (jedil-lu):

S’ka dyshim Zoti yt e di më së miri për atë që është humbur (jedil-
lu) nga rruga e Tij.

 (Suretul En’am 117)

6 herë është përsëritur në trajtën të humbur (edal-le):

Kush mund ta vërë në rrugë të drejtë atë që Allahu e ka lënë të
humbur (edal-le).

 (Suretu Rrumë 29)

6 herë është përsëritur në trajtën humbje (dalalen):

E Ti zullumqarëve mos u jep tjetër, por vetëm humbje (dalalen).
 (Suretu Nuh 24)

5 herë është përsëritur në trajtën të humbur (dalenë):

Kur e panë atë thanë: Vërtet ne jemi të humbur (dalenë).
 (Suretu Nuh 24)

5 herë është përsëritur në trajtën të humbur (dalunë):

Kur e panë atë thanë: Vërtetë ne jemi të humbur (dalunë).
 (Suretul Kalem 26)

3 herë është përsëritur në trajtën për t’i humbur (lijudil-lu):

Ata i bënin (krahasonin) shokë Allahut për t’i humbur (lijudilu) nga
rruga e Tij.

 (Suretu Ibrahimë 30)

3 herë është përsëritur në trajtën e humbin (judil-lune):

Ata nuk e humbin (judil-lune) askënd përpos vetës së tyre mirëpo
nuk e hetojnë.

 (Suretu Ali Imran 69)

179

2 herë është përsëritur në trajtën do të isha i humbur (daleltu):
Thuaj: Unë nuk ndjek dëshirat tuaja, sepse atëherë do të isha i

humbur (daleltu) e jo prej të udhëzuarve.
 (Suretul En’am 56)

2 herë është përsëritur në trajtën të humbur (edal-lu):

Dhe ata i bënë të humbur (eda-lu) shumë sish.
 (Suretu Nuh 24)

2 herë është përsëritur në trajtën të humbur atë (judil-lehu):

Atë që dëshiron ta lërë të humbur (judil-lehu), zemrën e tij ia bën
shumë të ngushtë.

 (Suretul En’am 125)

2 herë është përsëritur në trajtën të humbin ty (judiluneke):
Në qoftë se i dëgjon shumicën (e mohuesve) në tokë, ata do të

humbin ty (judiluneke) nga rruga e Allahut.
 (Suretul En’am 116)

2 herë është përsëritur në trajtën në humbje (mudilun):

Ai (Musai) tha: Kjo është prej veprave të djallit, e s’ka dyshim se ai
është armik i hapët që shpie në humbje (mundilun).

 (Suretu Kasas 15)

2 herë është përsëritur në trajtën humbja e tyre (delaletihim):

Dhe as që je ti udhëzues i të verbërve nga humbja e tyre
(daleletihim).

 (Suretu Rrum 53)

2 herë është përsëritur në trajtën na e kanë humbur neve (edaluna):

Ne i kemi dëgjuar prijësit tanë dhe udhëheqësit tanë e na e kanë
humbur neve (edaluna) rrugën.

 (Suretul Ahzab 67)

180

1 herë është përmendur në trajtën të humbmi (delelna):
E ata thanë: A pasi që ne të humbmi (dalelna) e të bëhemi dhe’ në

tokë a thua ne rishtazi do të krijohemi.
 (Suretu Sexhde 10)

1 herë është përmendur në trajtën e humbjes (edil-lu):
Atëherë e keqja e humbjes (edil-lu) është vetëm në dëm timin.

 (Suretu Sebeë 50)

1 herë është përmendur në trajtën humbë (tedil-le):

Nëse njëra prej tyre humbë (dëshminë e nuk i kujtohet) (tedil-le)
atëherë ia përkujton tjetra prej tyre.

 (Suretul Bekare 282)

1 herë është përmendur në trajtën që humbin (jedil-lune):

Ata që humbin (jedil-lune) prej rrugës së Allahut i pret dënim i
rëndë.

 (Suretu Sad 26)

1 herë është përmendur në trajtën na humbën (edal-luna):

O Zoti ynë, na trego ata të dy nga xhinët dhe njerëzit, të cilët na
bënë të jemi të humbur (edal-luna).

(Suretu Fusilet 29)

1 herë është përmendur në trajtën i humbët (edlaltum):

A i thirrët ju robërit e mi që t’u adhurojnë dhe të humbin
(edlaltum).

 (Suretul Furkan 17)

1 herë është përsëritur në trajtën i kanë humbur (edlalne):

Zoti im, ata i kanë humbur (ed-lalne) shumicën e njerëzve.
 (Suretul Ibrahim 36)

1 herë është përmendur në trajtën na humbi (edal-lena):

Neve nuk na humbi (edal-lena) kush tjetër vetëm se kriminelët.
 (Suretu Shura 99)

181

1 herë është përmendur në trajtën më humbi mua (edal-lenij):
Pasi e gjeta rrugën e drejtë, ai më humbi mua (edal-lenij) prej saj.

 (Suretul Furkan 29)

1 herë është përmendur në trajtën e ka humbur (edal-lehu):
A e ke parë ti (Muhamed) atë që duke e ditur, dëshirën e vet e
respekton si zot të vetin, atë Allahu e ka humbur (edal-lehu).

 (Suretu Xhathije 23)

1 herë është përmendur në trajtën i hodhi në humbje (edal-lehum):

Ai (Allahu) Tha: Ne sprovuam popullin tënd pas teje, dhe ata i
hodhi në humbje (edal-lehum) Samiriji!.

 (Suretu Taha 85)

1 herë është përmendur në trajtën do t’i humbi (edilenehum):

Do t’i humbi (edil-lenehum) ata nga rruga e drejtë do t’i bëjë të
shpresojnë në gjëra të kota, do t’i urdhëroj dhe ata do t’i shqyejnë

veshët e bagëtive.
 (Suretu Nisa 119)

1 herë është përmendur në trajtën të humbur:

Kjo është vetëm sprovë e Jotja, që me të e bën të humbur atë që do
dhe e vë në rrugë të drejtë atë që do.

 (Suretul Earafë 155)

1 herë është përmendur në trajtën e humbë (judlilhu):

Allahu e humbë (jud-lilhu) kë të dojë dhe e vë në rrugë të drejtë kë
të dojë.

 (Suretul En’am 39)

1 herë është përmendur në trajtën na pat humbur (judil-lena):

Ai gati na pat humbur (judilena) prej zotave tanë sikur ne të mos
ishim të qëndrueshëm.

 (Suretu Furkan 42)

182

1 herë është përmendur në trajtën i humbë ata (judil-lehum):
Shejtani dëshiron që të i humbë ata (judil-lehum).

 (Suretu Nisa 60)

1 herë është përmendur në trajtën në humbje juve (judil-lenekum):

Një grup nga ithtarët e librit kishin dëshirë t’u shpijnë në humbje
juve (judil-lunekum).

 (Suretu Ali Imran 69)

1 herë është përmendur në trajtën në humbje juve (judil-lenekum):

Një grup nga ithtarët e librit kishin dëshirë t’u shpijnë në humbje
juve (judil-lunekum).

 (Suretu Ali Imran 69)

1 herë është përmendur në trajtën i humbën (judil-lenehum):

Dhe një pjesë të mëkateve të atyre që, pa farë arsye i humbën (judil-
lunehum).

 (Suretu Nahl 25)

1 herë është përmendur në trajtën humbin (judil-lu):

E shtyrja (e një muaji në vend të një tjetri) nuk është tjetër vetëm
se rritje e mosbesimit, që me të edhe më shumë humbin (judil-lu)

ata që mohuan.
 (Suretu Tevbe 37)

1 herë është përmendur në trajtën të humbur (dal-len):

Dhe të gjeti të humbur (dal-len) e Ai të udhëzoi.
 (Suretu Duha 7)

1 herë është përmendur në trajtën të humbur (tedlilë):

A nuk ua bëri tradhtinë e tyre të humbur (tedlilë).
 (Suretul Fijlë 2)

1 herë është përmendur në trajtën të humburit (mudil-lijnë):

E as nuk mora ndihmëtarë të humburit (mudil-lijne).
 (Suretu Kehf 51)

183

l herë është përmendur në trajtën je në humbje (dalalike):
Ata (që ishin prezent) thanë: Për Allahun, vërtetë ti që moti je në

humbje (dalalike).
 (Suretu Jusuf 95)

Numri i përgjithshëm i përsëritjes së fjalës humbje është 191, ndërsa

fjala argumente të cilën e treguam më herët është përsëritur 382 herë
që d.m.th. se fjala argumente (ajet) është përsëritur një fish më shumë
nga fjala humbje (dalaletun).

184

ARGUMENTE = BAMIRËSI + TË MIRA

Fjala bamirësi (ihsan) me trajtat e saja është përsëritur në 194 herë

prej tyre:
34 herë është përsëritur në trajtën bamirësi (ehsani):
Nëse përshëndeteni me përshëndetje, përcilleni me bamirësi

(ehseni) edhe më të madhe ose (së paku) kthejeni përshëndetjen.
 (Suretu Nisa 86)

33 herë është përsëritur në trajtën bamirësit (muhsininë):

Pa dyshim se mëshira e Allahut është afër me bamirësit
(muhsininë).

 (Suretul Earaf 56)

38 herë është përsëritur në trajtën të bëhet mirë (haseneten):

Nëse ty të bëhet mirë (haseneten), ju vjen keq atyre.
 (Suretu Tevbe 50)

18 herë është përsëritur në trajtën ju bën mirë (hasenen):

E nëse përgjigjeni (në thirrje), Allahu ju bën mirë (hasenen) dhe ju
shpërblen.

 (Suretul Fet-h 16)

17 herë është përsëritur në trajtën bëj mirë (husna):
Për të gjithëve Allahu u premtoi se do të ju bëj mirë (husna).

 (Suretul Hadidë 10)

9 herë është përmendur në trajtën të mira (ehsene):

S’ka dyshim se Ne nuk ia humbim mundin askujt që bënë punë të
mira (ehsene).

 (Suretul Kehf 30)

7 herë është përmendur në trajtën të mira (husne):

Allahu është Ai te i Cili ka shpërblime të mira (husne).
 (Suretu Ali Imran 145)

185

6 herë është përmendur në trajtën bërë mirë (ehsenu):
E për ata prej tyre që bënë mirë (ehsenu) dhe u ruajtën, është një

shpërblim i madh.
 (Suretu Ali Imran 172)

6 herë është përsëritur në trajtën bamirësi (ihsan):

Allahu udhëzon drejtësi, bamirësi (ihsan) dhe ndihmë të afërmve.
 (Suretu Nahl 90)

6 herë është përsëritur në trajtën bëjë mirë (ihsanen):

E kemi porositur njeriun të i bëjë mirë (ihsanen) prindërve.
 (Suretul Ahkaf 15)

5 herë është përsëritur në trajtën bamirës (husna):

E kemi porositur njeriun të jetë bamirës (husna) ndaj prindërve.
 (Suretul Ankebutë 8)

4 herë është përsëritur në trajtën bamirës (muhsinum):

E prej pasardhësve të atyre dyve do të ketë bamirës (muhsinun) e të
ndershëm, e edhe dëmtues të hapët të vetvetes.

 (Suretu Safat 113)

3 herë është përsëritur në trajtën e mira (hasenat):

Vërtetë punët e mira (hasenat) i fshijnë punët e këqija.
 (Suretu Hud 114)

2 herë është përsëritur në trajtën i mirë (hasunet):

Aty janë përgjithmonë, e sa vendqëndrim dhe vendbanim i mirë
(hasuneti) i mirë është ai.

 (Suretul Furkan 76)

2 herë është përsëritur në trajtën bëni mirë (ehsentum):

Nëse bëni mirë (ehsentum) ju keni bërë mirë (ehsentum) për veten
tuaj.

 (Suretul Isra 7)

186

2 herë është përsëritur në trajtën të mira (hisan):
Aty ka të mira (hisan) dhe dobi të shumëfishta.

 (Suretu Rrahman 70)

1 herë është përmendur në trajtën i mirë (hasune):

Shok i mirë (hasune) është ai...
 (Suretu Nisa 69)

1 herë është përmendur në trajtën mirë (tuhsinu):

Nëse bëni mirë (tuhsinu) dhe ruheni. Vërtetë Allahu informohet
për atë që veproni.

 (Suretu Nisaë 128)

1 herë është përmendur në trajtën bëjnë mirë (juhsinune):

Ata mendojnë se janë kah bëjnë mirë (husinune).
 (Suretul Kahf 104)

1 herë është përmendur në trajtën bën mirë (ehsin):

Bën mirë (ehsin) ashtu siç të ka bërë mirë Allahu.
 (Suretu Kasa 77)

1 herë është përmendur në trajtën bëni mirë (ehsinu):

Bëni mirë (ehsinu). Vërtetë Allahu i do bamirësit.
 (Suretu Bekare 195)

1 herë është përmendur në trajtën sa të mira (husnuhune):

Edhe nëse të mahnitë ajo se sa të mira janë (husnuhune).
 (Suretul Ahzab 52)

1 herë është përmendur në trajtën më mirë (hasenin):

Zoti i saj e pranoi premtimin e saj ashtu si është më mirë (hasenin).
 (Suretu Ali Imran 37)

187

1 herë është përmendur në trajtën dy të mirat (husnejejnë):
Thuaj: Ç’pritni për ne tjetër, pos njërës nga dy të mirat (husnejejnë)

o fitore o dëshmorë.
 (Suretu Tevb 52)

1 herë është përmendur në trajtën të mira (ehseneh):

Ata të cilët i dëgjojnë fjalët dhe veprojnë punë të mira (ehseneh).
 (Suretu Zumer 18)

1 herë është përmendur në trajtën më e mira:
Urdhëroje popullin tënd që ta marrin atë çka është më e mira.

 (Suretul Earaf 145)

1 herë është përmendur në trajtën bamirës (muhsinunë):

S’ ka dyshim se Allahu është me ata që janë të devotshëm dhe ata
që janë bamirës (muhsinunë).

 (Suretu Nahl 128)

1 herë është përmendur në trajtën të mira (muhsinati):

Allahu ka përgatitur shpërblim të madh për ata prej jush që bëjnë
punë të mira (muhsinati).

 (Suretul Ahzab 29)

Numri i përgjithshëm është 194.
Ndërsa fjala i mirë (hajrat) është përsëritur 188 herë prej tyre 139

herë është përsëritur në trajtën i mirë (hajre):
Dhe përgatitur mirë, e furnizimi më i mirë (hajre) është

devotshmëria.
 (Suretul Bekare 197)

37 herë është përsëritur në trajtën mirë (hajren):
Kush punon mirë (hajren) sa grimca e atomit, do ta sheh atë.

 (Suretu Zilzal 7)

188

10 herë është përsëritur në trajtën të mira (ehjere):
Aty ka të mira (hajrat) të shumëfishta.

 (Suretu Rrahman 70)

2 herë është përsëritur në trajtën të mirë (ehjere):

S’ka dyshim se ata ishin te Ne prej të zgjedhurve të mirë (ehjarë).
 (Suretu Sad 47)

Numri i përgjithshëm pra është 118 dhe kështu vijmë në përfundim

se numri i përbashkët i fjalës punë të mira (ihsan) dhe fjalës të mira
(hajrat është 382 që d.m.th. se saktësisht aq sa është përmendur fjala
argumente (ajat) me të gjitha trajtat e saja në Kur’anin fisnik.

189

TË DËRGUARIT + PEJGAMBERËT = EMRAT E PEJGAMBERËVE

Fjala të dërguar (rusul) në të gjitha trajtat është përsëritur 369 herë

siç e kemi cekur në pjesën e parë të librit.
Përderisa fjala pejgamber (nebij) është përsëritur 75 herë, prej tyre

43 herë është përsëritur në trajtën pejgamberi (nebiju):
Pejgamberi (nebiju) është më i ndjeshëm ndaj besimtarëve se ata

ndaj vetvetes së tyre.
 (Suretu Ahzab 6)

13 herë është përsëritur në trajtën pejgamberët (nebijine):
Këta (të përmendur) ishin që Allahu i gradoi nga pejgamberët

(nebijine) pasardhës e Ademit.
 (Suretu Merjem 58)

9 herë është përsëritur në trajtën pejgamber (nebija):

Ai (Isai) tha: Unë jam rob i Allahut, mua më ka dhënë librin tim
dhe më ka bërë pejgamber (nebija).

 (Suretu Mejrem 30)

5 herë është përsëritur në trajtën pejgamberët (nebijine):

Ne do të shënojmë atë që thanë ata dhe atë që i mbytën
pejgamberët (nebijine) pa kurrfarë faji.

 (Suretu Ali Imran 181)

3 herë është përsëritur në trajtën pejgamberët (nebijune):

Edhe asaj që iu është zbritur të gjithë pejgamberëve (nebijune) nga
Zoti i tyre.

2 herë është përsëritur në trajtën pejgamberi i tyre (nebijuhum):
Pejgamberi (nebijuhum) i tyre tha: Allahu caktoi sundues tuaj

Talutin.
 (Suretul Bekare 247)

190

18 herë është përmendur fjala pejgamber në titullin përgëzues prej
tyre.

5 herë është përsëritur në trajtën përgëzues (beshirë):
Që të mos thonë: Nuk na ka ardhur asnjë pejgamber përgëzues

(beshirë) e as tërheqvërejtës.
 (Suretul Maide 19)

4 herë është përsëritur në trajtën përgëzues (beshiren):

Ne vërtetë të kemi dërguar ty pejgamber përgëzues (beshiren) dhe
tërheqvërejtës.

 (Suretul Bekare 119)

5 herë është përsëritur në trajtën përgëzues (mubeshiren):

Ty të kemi dërguar vetëm pejgamber përgëzues (mubeshiren) dhe
tërheqvërejtës.

4 herë është përsëritur në trajtën përgëzues (mubeshirinë):

Ne nuk i dërgojmë ndryshe të dërguarit pos vetëm si pejgamber
përgëzues (mubeshirënë) dhe tërheqvërejtës.

 (Suretul Kehf 56)

5 herë është përsëritur fjala pejgamber tërheqvërejtës prej tyre 31

herë është përsëritur në trajtën tërheqvërejtës (nedhirë).
31 herë është përsëritur në trajtën tërheqvërejtës (nedhirë):

E nuk pati asnjë nga popujt që nuk pati të dërguar tërheqvërejtës
(nedhirë).

 (Suretu Fatir 24)

12 herë është përsëritur në trajtën tërheqvërejtës (nedhiren):
Po të kishim dashur do të dërgonim për çdo fshat pejgamber

tërheqvërejtës (nedhiren).
 (Suretul Furkan 51)

191

8 herë është përsëritur në trajtën tërheqvërejtës (mundhirinë):
Dhe Allahu dërgoi pejgamber përgëzues dhe pejgamber

tërheqvërejtës (mundhirinë).
 (Suretul Bekare 213)

Këtu nuk e kemi përfshi ajetin e suretu Duhan:
Ne e zbritëm atë në një natë të bekuar. Ne dëshiruam t’ua tërheqim

vërejtjen.
(Suretu Duhan 2)

Sepse këtu tërheqvërejtjen Allahu e ka përmendur drejtpërsëdrejti e
jo me anë të të dërguarit apo pejgamberëve.

5 herë është përsëritur në trajtën tërheqvërejtës (mundhir):

Vërtetë ti je vetëm pejgamber tërheqvërejtës (mundhir) i atij që ia
ka frikën Atij.

(Suretu Naziat 45)

1 herë është përsëritur në trajtën tërheq-vërejtës (mundhirunë):

Ne nuk kemi ndëshkuar asnjë fshat (vendbanim) e ai të mos ketë
pasur pejgamber tërheqvërejtës (mundhirunë).

 (Suretu Shuara 208)

Kështu vijmë në përfundim si vijon :
352 herë është përsëritur fjala të dërguar (resul).
75 herë është përsëritur fjala pejgamber (nebij).
18 herë është përsëritur fjala pejgamber përgëzues (beshirë).
57 herë është përsëritur fjala pejgamber tërheqvërejtës (nedhirë).
Numri i përgjithshëm është 518 herë.

192

Nëse i paraqesim emrat e të dërguarve pejgamber përgëzues dhe
tërheqvërejtës shohim se janë përsëritur si vijon:

137 herë Musa
69 herë Nuha
27 herë Jusufi
27 herë Luti
25 herë Isa
25 herë Ademi
20 herë Haruni
17 herë Is-haku
17 herë Sulejmani
16 herë Jaëkubi
16 herë Davudi
12 herë Ismaili
11 herë Shuajbi
11 herë Salihu
9 herë Hudi
7 herë Zekerija
7 herë Nakatullahi
5 herë Jahja
5 herë Muhamed dhe Ahmed
4 herë Ejubi
4 herë Junusi
2 herë Eljesai
2 herë Ilijasi
2 herë Idrisi
2 herë Dhel Krfli
1 herë Iljasimi

Numri i përgjithshëm 518.
Kështu, numri i përgjithshëm i të dërguarve, pejgamberëve,

përgëzuesve dhe tërheqvërejtësve është i barabartë me numrin e
emrave të tyre ku janë përmendur nga 518 herë në Kur’anin fisnik.

193

KUR’AN = DRITË + URTËSI + SHPALLJE (zbritje)

Fjala Kur’an është përsëritur 68 herë, prej tyre:
5 herë si në ajetin fisnik:
E s’ka dyshim se ti (Muhamed) e pranon Kur’anin nga i Urti, i

Dijshmi.
 (Suretu Neml 6)

10 herë si në ajetin fisnik:

Ne e zbritëm atë Kur’an arabisht, ashtu që ta kuptoni.
 (Suretu Jusuf 2)

Fjala dritë (nurë) është përsëritur 33 herë prej tyre 24 herë si në

ajetin fisnik:
Juve ju erdhi nga Allahu dritë (nurun), dhe libër i qartë.

(Suretu Maide 15)

9 herë si në ajetin fisnik:
O ju njerëz, juve ju erdhi nga Zoti juaj argument dhe Ne ju

zbritëm dritë (nuren) të qartë.
 (Suretu Nisa 174)

Fjala urtësi (hikme) është përsëritur 20 herë si në ajetin:

Përkujtoni të mirat e Allahut ndaj jush edhe atë që ju shpalli Kur’
anin dhe Urtësinë (hikme).

 (Suretul Bekare 231)

Fjala zbritje (shpallje) (tenzilë) është përsëritur 15 herë prej tyre:
11 herë si në ajetin fisnik:

Zbritje (tenzilun) nga Zoti i të gjithë botëve.
 (Suretul Vakia 80)

194

4 herë si në ajetin fisnik:
Zbritje (tenziljen) nga Ai që krijoi tokën dhe qiejt e lartë.

 (Suretu Taha 4)

Kështu fjala Kur’ an është barazuar me fjalët dritë (nurë), urtësi

(hikme) dhe zbritje (tenzilë).

195

KUR’AN = SQARIME + TË QARTA + KËSHILLË + SHËRIM

Fjala Kur’ an është përsëritur 68 herë.
Ndërsa fjala sqarim (kijinat) është përsëritur 52 herë si në ajetin:

Por jo ai është plot argumente të qarta (bejinat) në zemrat e atyre
që u është dhënë dituria.

 (Suretul Ankebut 49)

3 herë është përsëritur fjala të qarta (mubejinat) si në ajetin:
Të dërguarin që ua lexon ajetet e qarta (mubejinat) të Allahut.

 (Suretu Talak 11)

9 herë është përsëritur fjala këshillë (mevidhatun) si në ajetin:

Ky (Kur’an) është sqarim për njerëzit, është udhëzim dhe këshillë
(mevidhatun) për të devotshmin.

4 herë është përsëritur fjala shërim (shifa) si në ajetin:
Thuaj: Ai është për besimtarët udhëzues dhe shërues (shifa).

 (Suretu Fusilet 44)

Kështu vijmë në përfundim se numri i përgjithshëm i fjalëve sqarim

(bejinat), të qarta (mubejinat), këshillë (mevidhatun) dhe shërim (shifa)
është i barabartë me fjalën Kur’ an.

196

MUHAMED = SHERIATË

E kemi cekur në pjesën e parë se fjala Muhamed a.s. në Kur’anin
fisnik është përsëritur 4 herë po aq sa është përsëritur edhe fjala shpirti
i shenjtë (ruhul kudus, melekutë) dhe fjala yll ndriçues (siraxh), e po
ashtu 4 herë është përsëritur edhe fjala sheriatë:

1 herë është përmendur në ajetin fisnik:
Pastaj, Ne të vumë ty sheriatin (rrugën e drejtë të fesë).

 (Suretul Xhathije 18)

1 herë në ajetin fisnik:

Ai u përcaktoi juve për fe (shera) atë që i pat përcaktuar Nuhut dhe
atë që Ne ta shpallëm ty.

 (Suretu Shura 13)

1 herë në ajetin fisnik:

A mos kanë ata ortakë (zota ose idhuj) që u përcaktuan atyre fe
(shereu) të cilën nuk e urdhëroi Allahu.

 (Suretu Shura 21)

1 herë në ajetin fisnik:

Për secilin prej jush, Ne caktuam ligj (shiraten) e program.
 (Suretul Maide 48)

Kështu u barazua të përsëriturit e fjalës Muhamed me fjalën shpirti i

shenjtë, po ashtu është barazuar me fjalën melekutë dhe me fjalën yll
ndriçues (siraxh numirë).

 Çështja është ende e hapur, ajo ende vazhdon dhe meriton të

studiohet, ende ka përputhshmëri dhe harmoni.

197

Dhe ja ku e kemi pjesën e tretë të librit Mrekullitë logaritmike në
Kur’anin fisnik. Pasi që e përfundova këtë pjesë të librit nuk kam çka të
them lexues i dashur përpos asaj çka kam thënë në pjesën e parë dhe e
kam përsëritur në pjesën e dytë se barazinë logaritmike, harmoninë
numerike dhe përputhshmërinë e fjalëve në Kur’anin fisnik siç kemi
shpjeguar se fuqia njerëzore është e pamundur që ta përfshij dhe ta
përmbledhë përfundimisht dhe nuk mund të i del në fund e mos të flasë
për veten time si individ, i tërë njerëzimi është i pa aftë të bëjë këtë e
mos të flasë për aftësinë time e cila është shumë e kufizuar.

 Pas përfundimit të tri pjesëve të këtij libri kuptohet plotësisht se
çështja është më e thellë, më e gjerë se sa jam angazhuar që
vazhdimisht të përcjell dhe të studioj mrekullinë logaritmike dhe
barazinë numerike mahnitëse dhe llogaritë habitëse. Çështja është se
edhe ti lexues i dashur duhet të hulumtosh, të studiosh sa të kesh
mundësi për mrekullinë e Kur’anit. P.sh. në Kur’an kam hasur se Zoti i
Madhëruar thotë:

 Te Allahu numri i muajve është dymbëdhjetë, ashtu si është në
librin e Allahut.

 (Suretu Tevbe 36)

Po ashtu fjala muaj (shehr) është përsëritur 12 herë po aq sa muaj i

ka viti prej tyre:
10 herë është përsëritur si në ajetin fisnik:

Nata e kadrit është më e rëndësishme se një mijë muaj (shehr).
 (Suretul Kadr 3)

2 herë si në ajetin fisnik:
E bartja e tij dhe gjidhënia e tij zgjat tridhjetë muaj (shehren).

 (Suretul Ahkaf 15)

Po ashtu kanë harruar se fjala ditë 349 herë është përsëritur si në

ajetin fisnik:
Në këtë ditë (jevne) u janë lejuar juve të mirat.

 (Suretul Maide 5)

198

16 herë është përsëritur si në ajetin fisnik:
Dhe ruajuni një dite (jevmen) kur në të ktheheni tek Allahu.

 (Suretul Bekare 281)

Të gjitha këto nëse i tubojmë del numri 365 ditë. Pra, dita është

përsëritur 365 herë po aq sa ditë i ka viti dhe sa i kanë 12 muajt.
Po ashtu dita në shumës është përsëritur 23 herë si në ajetin fisnik:

Allahun përmendeni në ditët (ejam) e caktuara.
 (Suretul Bekare 203)

Gjithashtu 4 herë është përsëritur si në ajetin fisnik:

Udhëtoni të sigurt nëpër to natën e ditën (ejamen).
 (Suretu Sebeë 18)

3 herë është përsëritur në dyjësi:

Kush ngutet (të largohet prej Mines) për dy ditë (jevmejni) nuk bën
mëkat.

 (Suretul Bekare 203)

Të gjitha këto së bashku arrijnë numrin 30 (23 +4+3=30) po aq sa

ditë i ka edhe muaji.
Pra fjala ditë është përsëritur 365 herë aq ditë sa i ka viti.
Fjala ditë në shumës dhe dyjësi është përsëritur 30 herë aq ditë sa i

ka muaji.
Fjala muaj është përsëritur 12 herë aq muaj sa i ka viti.
A thua kjo harmoni, kjo simetri ka ardhur rastësisht?!
Rastësia është në kundërshtim me besimin, sepse rastësia nuk

ndodhë te Allahu por çdo gjë ndodhë vetëm siç e ka shkruar, si e ka
caktuar me diturinë e Tij të përhershme.

Pasi që nuk ka qenë rastësi dhe e pamundur, atëherë si ka pasur
mundësi që i dërguari i Allahut analfabet po edhe po të mos kishte qenë
analfabet po të kishte qenë më i dituri në kohën e tij por edhe pas kohës
së tij, me radhitë këtë baraspeshë dhe harmoni.

Bëhet pyetja: A do të kishin mundur sikur të gjithë dijetarët të
bashkëpunonin me të gjitha mjetet e tyre dhe me të gjitha

preparatet e tyre???

199

Në një ajet kam hasur cilësitë në vijim:
Nuk ka dyshim se për muslimanët e muslimanet, besimtarët e
besimtaret, adhuruesit e adhurueset, të sinqertit e të sinqertat,

durimtarët e durimtaret, të përvuajturit e të përvuajturit,
sadakadhënësit e sadakdhënëset, agjëruesit e agjërueset, ruajtësit e

nderit e ruajtëset e nderit, shumë përmendësit e Allahut e shumë
përmendëset e Allahut, Allahu ka përgatitur falje (mëkatesh) dhe

shpërblim të madh.
 (Suretul Ahzab 35)

Nëse i bëjmë një vështrim të përsëritjes së cilësive në këtë ajet prej

muslimanëve e deri te shumëpërmendëset e Allahut na del numri 259
dhe po kaq herë pra 259 herë është përsëritur së bashku fjala pagim
(exhr) dhe fitimi i madh (fet-hul adhimë).

 Po ashtu kam harruar se vetëm fjala pagim (exhr) është përsëritur
108 herë po aq sa herë (108 herë) është përsëritur fjala punë, vepër
(fiël).

Fjala shpagim (xhezaë) është përsëritur 117 herë ndërsa fjala falje
gabimesh (magfiret) pra dy herë më shumë (234 herë).

Pagimi është i barabartë me punën.
Llogaria është e barabartë me drejtësinë.
Falje gabimesh dy herë më shumë se shpagimi.
Këta numra mahnitës dhe kjo përputhmëni befasuese e cila

konsiderohet si simetri dhe harmoni numerike a nuk tregon se i tërë
Kur’ani fisnik është baraspeshë dhe harmonik.

 Barazia numerike e tematikave të cilat i kemi përmendur në këtë
pjesë ndryshon nga barazia numerike e tematikave të pjesës së dytë
dhe të parë e cila tregon dhe vërteton mrekulli, tregon thellësi dhe
sqaron se ka ende qëllime tjera dhe tematika tjera.

 Tematikat janë të shumta, po ashtu edhe hulumtimet janë të
shumta, ndërsa numrat shtohen, a thua këtë a mund ta bëjnë të gjithë
njerëzit e mos të flasin një njeri, analfabet. A mundet? Jo kurrsesi jo
pasha Zotin e Gjithësisë!

200

Kur’ani veçse ka kërkuar tashmë prej atij i cili dyshon që të tentoj të
sjell Kur’ an të ngjashëm dhe atë në ajetin fisnik:

E në qoftë se jeni në dyshim në atë që Ne ia sollëm gradualisht
robit tonë, atëherë silleni ju një kaptinë të ngjashme si ai (Kur’ ani)
dhe thirrni (për ndihmë) dëshmitarët tuaj (zotat) pos Allahut, nëse
jeni të sinqertë (në thëniet tuaja se Kur’ani nuk është prej Zotit).

Kur’ani fisnik në këtë ajet fisnik i ka përfshirë të gjitha llojet e

mrekullive e prej tyre pa dyshim se edhe mrekullia numerike. Edhe
nëse të gjithë njerëzit tubohen nuk do të mundnin sepse rezultatin e ka
sjellur Kur’ani në ajetin fisnik:
 E mos e paqit bërë (deri më tash) e as që do ta bëni kurrë (edhe në

të ardhmen), atëherë ruajuni zjarrit, lëndë e të cilit janë njerëzit
dhe gurët, që është i përgatitur për mosbesimtarët.

 (Suretul Bekare 24)

 I lartësuar qoftë Ai i cili e ka zbritur këtë ajet dhe përshëndetjet dhe

selamet qofshin për atë të cilit i është zbritur.
 Vërtet mrekullia logaritmike në Kur’anin fisnik është çështje e cila

duhet të studiohet sepse është argument për zbritjen e Kur’anit dhe
është metodologji e gjeneratës së gjuhës bashkëkohore sepse ne jemi
gjenerata e llogaritjeve kompjuterike dhe statistikore.

 Secili hulumtues dhe secili studiues i Kur’anit fisnik do të gjejë fjalë
të tematikave bile edhe të shkronjave, harmoni dhe mrekulli
logaritmike, simetri numerike barazi statistikore çka e bënë Kur’anin
paraprijës të gjithësisë dhe argument bashkëkohor për mrekullinë
Kur’anore dhe argument të ri për vërtetimin e Muhamedit a.s. si
pejgamber madhështor. Dera është e hapur, harmonia është e
patjetërsueshme dhe drita shkëlqen e mëshira e Allahut vazhdon.

 Thuaj (O i dërguar): Falënderimi i qoftë Allahut, e shpëtimi qoftë

ndaj robërve të Tij që ai i zgjodhi.
 (Suretu Neml 59)

201

202

Përmbajtja:

KJO BOTË = BOTA TJETËR .. 6

MELAQET = SHEJTANËT ... 7

JETA (GJALLËRIA) = VDEKJA ... 9

SHIKIMI + VIZIONI = MENDJA + ZEMRA ... 14

DËMI = DOBIA ... 21

VERA + NXETËSIA = DIMRI + TË FTOHTIT ... 26

RINGJALLJA = SIRATI (URA E XHEHENEMIT) ... 28

PUNËT E MIRA = PUNËT E KËQIJA.. 32

ZJARRI = DËNIMI ... 34

IMORALITETI = HIDHËRIMI .. 36

PUTAT = ALKOOLI = DERRI = HIDHËRIMI = FURTUNA = = NDËSHKIMI = ZILIA = FRIKA = DËSHTIMI 38

MALLKIMI = PUNA E URRYER .. 44

PUNA E KEQE = DËNIMI .. 47

NGUSHTËSIA (VËSHTIRËSIA) = GJERËSIA (QETËSIA) ... 48

PASTËRTIA TRUPORE = PASTËRTIA SHPIRTËRORE (SINQERITETI) ... 51

DITURIA + NJOHURIA = BESIMI ... 53

NJERËZIT = TË DËRGUARIT .. 54

NJERIU = KËNAQËSITË E TIJ ... 59

ESBATET = HAVARIJUNËT = RUHBANËT = KISISIJUNËT ... 67

FURKANI = BIJTË E ADEMIT ... 69

PLANETET E GJITHËSISË = SHPIRTI I SHENJTË = = MUHAMEDI A.S. = YLLI NDIÇUES 70

RUKUJA = HAXHI = QETËSIA .. 72

KUR’ANI = MELAQET ... 75

KUR’ANI = SHPALLJA ... 75

ISLAMI = DITA E KIJAMETIT ... 75

TRAKTET E ALLAHUT = SURET E KUR’ANIT ... 80

IBLISI = LUTJA PËR T’U MBROJTUR PREJ TIJ ... 90

MAGJIA = FITNEJA... 91

FATKEQËSIA = FALËNDERIMI ... 98

203

SHPENZIMI NË RRUGËN E ALLAHUT = KËNAQËSIA E ALLAHUT ... 105

PËRTACIA = HUMBJA = LAKMIA = KUNDËRSHTIMI .. 112

TEPRIMI = NGURRIMI ... 116

UDHËZIMI = MËSHIRA ... 117

DUA = DËGJOJ ... 119

MIRËSIA = SHPËRBLIMI ... 126

KUNUT = RUKUË ... 129

SHPRESË = FRIKË ... 132

HAPTAZI = PUBLIKIM .. 135

HUMBJE = GABIM ... 138

IMORALITETI = MIZORIA = MËKATI ... 142

PAK = FALËNDERIM ... 146

MBJELLJE = MBIJË = PEMË = DHËNIE ... 150

TRUNGU I PEMËS = FJALA MBIJË ... 154

PIKË UJI = BALTË = MOSDËGJIM .. 157

INTELEKT = ZEMËR .. 159

FORCË = DURIM .. 160

PAGESË = FALJE GABIMESH ... 165

VENDQËNDRIM = GJITHMONË = BINDJE ... 173

NJERËZIT + MELAQET + BOTËRAT = AJETET ... 175

HUMBJE = ARGUMENTE .. 177

ARGUMENTE = BAMIRËSI + TË MIRA ... 184

TË DËRGUARIT + PEJGAMBERËT = EMRAT E PEJGAMBERËVE .. 189

KUR’AN = DRITË + URTËSI + SHPALLJE (ZBRITJE) .. 193

KUR’AN = SQARIME + TË QARTA + KËSHILLË + SHËRIM.. 195

MUHAMED = SHERIATË .. 196

204

