
Dr. Muhamed Sejid Ahmed El Musejer

PËR

KUSHTETUTËN ISLAME

NENET I HARTOI DHE I RENDITI

UNIVERSITETI I FAMSHËM

I EL EZ‟HERI-t

Përktheu:

Dr. Musli Vërbani

Botimi i parë 1995

1416 Hixhrij – Kajro

Botimi i parë i përkthyer në gjuhën shqipe

Kaçanik 2005

 2

Autor:

Dr. Muhamed Sejjid Ahmed El-Musejjer

Titulli i origjinalit:

 نحو دُستور إسلََمِى
 مشروع وضع موادّه الأزىر الشريف

Titulli:

PËR KUSHTETUTËN ISLAME

Përktheu:

Dr. Musli VËRBANI

Recensent:

Ajni Sinani

Redaktore gjuhësore:

Mimoza Sinani

Radhitja kompjuterike,

kopertina dhe dizajni grafik

Mumin Shehu

Prishtinë

2005

Botim Privat

Të drejtën e ribotimit e rezervon botuesi

 3

BISMIL-LAHIR-RRAHMANIR-RRAHIM

Falënderimi i qoftë All-llahut dhe përshëndetje mbi robërit e

Tij, të cilët i ka zgjedhur.

Përpilimi i këtij libri ka kaluar në tri faza:

FAZA E PARË

Kongresi i tetë: Instituti për Hulumtime Islame, i cili është mbajtur në

Kajro, në muajin Dhul Hixhe të vitit 1298 (Tetor 1977). Universiteti i

El Ez‟herit të famshëm dhe posaçërisht Instituti për Hulumtime

Islame ka porositur hartimin e Kushtetutës Islame për të qenë në

dispozicion të secilit shtet, i cili dëshiron ta praktikojë Sheriatin

Islam duke e jetësuar atë në praktikë.

Kongresi mendon se për hartimin e kësaj kushtetute duhet

mbështetur, sa më shumë që të jetë e mundur, mbi parimet në të cilat

janë pajtuar medhhebet islame.

Një vit pas marrjes së këtij vendimi suksesi u arrit dhe u

realizua porosia e Institutit të Hulumtimeve Islame, në Dhul K‟ade të

vitit 1398 (Tetor 1978), si përgatitje për fillimin e Kongresit të Nëntë

të këtij Instituti. Këtë punim e ka botuar revista "El Ez‟her" në

numrat e saj, të dala në Xhumadel Ula të vitit 1399 (Prill 1979). Në

revistën “El Ez‟her” thuhet se Imami i El Ez‟herit, Dr. Abdul Halim

Mahmud, ka dhënë vërejtjet e fundit për këtë projekt, i cili bazohet në

mendimet e medhhebeve të ndryshme dhe në mendimet Fikhije.

Nenet përfshinë të gjitha nevojat e muslimanëve.

Kaluan vite dhe ky projekt u harrua në tërësi.

 4

FAZA E DYTË

Më 28.07.1991 revista "El Ahram" botoi punimin me titull

"Këshilltari Sejid El-Ashmavi vendos Kushtetutën e re Islame". Njëri

prej gazetarëve, profesori Mahmud Abdul Gafar, kërkoi prej meje për

t‟iu rikthyer kësaj teme.

 Pasuan seri të ndryshme të punimeve me titull "Për Kushtetutën e

re Islame" dhe u hetua punimi i parë, i cili vërtetoi se këshilltari

Ashmavi nuk ishte kompetent që të fliste për Islamin.

 Pastaj vazhdoi punimi i dytë, për të vazhduar projektin e El

Ez‟herit të famshëm të Kushtetutës Islame pas 13 viteve, më pas pasuan

edhe punime të tjera: Nenet e Kushtetutës Islame dhe komenti i atyre

neneve me argumente, urtësia e argumenteve, posaçërisht specifikat e

Sheriatit Islam.

 Botimet e punimeve vazhduan çdo javë, përafërsisht për 4 muaj,

në gazetën "El-AHRAM EL-MESA".

 Befas botimet u ndërprenë sepse redaktorët e gazetës deklaruan

se ne nuk kemi nevojë për një Kushtetutë të re Islame, pasi shteti ynë i

dashur, Elhamdulilah, është musliman dhe kushtetuta e tij është

islame!!!

 Kështu më është thënë!!!

Mirëpo porosia erdhi!!! dhe u tejkaluan kufijtë e shtetit!!!

Një orientalist i Zelandës së Re, me emrin Wiliem Shibret
1
, që ishte në

fakultetin e USULI DINIT (BAZAT E FESË) në Kajro, kishte lidhje të

ngushtë me rektorin e Universitetit - Mahmud Hamdi Zakzukin dhe kish

kërkuar prej tij një kopje të projektit të El Ez‟herit për Kushtetutën

Islame.

 Ia dorëzova një kopje dhe ia dhurova librin tim "Praktikimi i

Sheriatit".

 Abdurr-rresul Zerkani, kryeredaktor i revistës "NUR", më vizitoi

dhe kërkoi nga unë një kopje të projektit të Kushtetutës Islame dhe unë

ia dhashë një kopje. Këtu u ndal lapsi për plotësimin e komentit dhe të

studimeve të projektit të El Ez‟herit për Kushtetutën Islame ...!

1 Ky orientalist ka qëndruar në Kajro një kohë të gjatë dhe gjatë qëndrimit të tij ka

tubuar Nene të kësaj lëmie. Ai në përgjithësi ka shkruar nga dr. Ahmed Eminë dhe

gjithashtu ka shkruar për pozitën e jomuslimanëve në Egjipt.

 5

FAZA E TRETË

 Shkova në universitetin UMUL KURA, në Mekketul

Mukerreme, në vitin 1413 h. (1993) dhe ndjenjat për të shkruar

projektin e Kushtetutës Islame më shtoheshin, në kohën që shtoheshin

forcat laike dhe idetë marksiste me faktorin e brendshëm, i cili i

përkrahte dhe ishte viktimë e atyre ideve.

 Zoti ma lehtësoi punën, më përkrahu, më ndihmoi, studimi u

thellua dhe lapsi filloi të shkruajë përsëri për komentin.

 Libri përfundoi në Dhul K‟ade të vitit 1415 h. (1955) dhe

studimi përfshiu 9 kapituj, me 93 Nene të projektit të Kushtetutës

Islame e ato ishin:

KAPITULLI I PARË

Familja ndërkombëtare Islame (Ummeti)

4 nene, prej nr. 1 deri në 4

KAPITULLI I DYTË

Bazat e Familjes Ndërkombëtare Islame (Ummeti)

13 nene, prej nr. 5 deri në 17

KAPITULLI I TRETË

Ekonomia Islame

10 nene, prej nr. 18 deri në nr. 27

KAPITULLI I KATËRT

Të drejtat dhe liritë qytetare

16 nene, prej nr. 28 deri në 43

KAPITULLI I PESTË

IMAMI - KRYETARI

12 nene, prej nr. 44 deri në nr. 60

KAPITULLI I GJASHTË

Gjykata

22 nene, prej nr. 61 deri në nr. 88

KAPITULLI I SHTATË

Parlamenti, Ekzekutivi, Organi kontrollues

 6

2 nene, prej nr. 83 deri në nr. 84

KAPITULLI I TETË

Qeveria

Dy nene, prej nr. 85 deri në nr. 86

KAPITULLI I NËNTË

Ligjet e Përgjithshme

7 nene, prej nr. 87 deri në nr. 93

* * * * * *

Komenti i fundit i këtij libri iu drejtohet emrave dhe mendjeve

të Ummetit (shoqërisë Islame), të rinjve dhe pleqve, meshkujve dhe

femrave, qeveritarëve dhe qytetarëve që të unifikohen në një fjalë, e

ajo është Njohja e All-llahut, Krijuesit Absolut, për shenjtërinë e

atdheut, për nderin e njerëzve, për paqen, civilizimin dhe që e gjithë

bota të jetojë në paqe dhe në ndihmë të ndërsjelltë.

 Kjo është edhe lutja jonë, udhëzim prej shpalljes, e cila i

drejtohet mendjes së shëndoshë:

فَمِذَلِكَ فَادْعُ وَاسْتَقِمْ كَمَا أُمِرْتَ وَلََ تَتَّبِعْ أَىْوَاءىُمْ وَقُلْ آمَنتُ بِمَا أَنزَلَ المَّوُ مِن
ةَ بَيْنَنَا كِتاَبٍ وَأُمِرْتُ لِأَعْدِلَ بَيْنَكُمُ المَّوُ رَبُّنَا وَرَبُّكُمْ لَنَا أَعْمَالُنَا وَلَكُمْ أَعْمَالُكُمْ لََ حُجَّ

لَيْوِ الْمَِ يرُ وَبَيْنَكُمُ المَّوُ يَجْمَعُ بَيْنَنَا وَاإِِ

“E për këtë shkak (të përçarjes së tyre) ti thirr dhe përqendrohu

ashtu si të është urdhëruar dhe mos shko pas dëshirave të tyre. E

thuaj: Unë kam besuar në librat që i shpalli All-llahu. Jam

urdhëruar të mbaj drejtësi mes jush. All-llahu është Zoti ynë dhe

Zoti juaj. Ne kemi përgjegjësinë e veprave tona e ju të veprave

tuaja. All-llahu bën tubimin mes nesh dhe vetëm tek Ai është

përfundimi.”

 (Esh Shura, 15)

Mekke Mukerreme: 18.04.1995.

 18.11. 1415 h.

Ebu Hudhejfe Dr. Muhamed Sejid Ahmed Mujeser

Profesor i Akides dhe Filozofisë

në Universitetin e El Ez‟herit në Kajro

 7

dhe në Universitetin Umul Kura në Mekketul-Mukerreme

HYRJET

* Porosia e përgjithshme e Institutit për

Hulumtime Islame

* Projekti i këshilltarit Ashmavi

* Fjala e parë e rastit

 10

BISMIL-LAHIRR-RRAHMANIRR-RRAHIM

PROJEKTI I KUSHTETUTËS ISLAME

HYRJE

1. Në konkluzat e Kongresit të Tetë të Institutit për Hulumtime

Islame, i cili është mbajtur në Kajro, më Dhul K‟ade 1397 (tetor

1977) është porositur që El Ez‟heri, së bashku me Institutin e

Hulumtimeve Islame të hartojnë Kushtetutën Islame, në mënyrë që

ajo të jetë e gatshme për ta marrë çdo shtet, i cili dëshiron ta

praktikojë Sheriatin Islam si program të tij. Është vendosur që të kihet

parasysh që gjatë përpilimit të Kushtetutës me u mbështet, sa të jetë e

mundur, në parimet e pajtueshmërisë së medhhebeve.

2. Për realizimin e kësaj porosie, Kongresi për Hulumtime

Islame, në mbledhjen e mbajtur më 1 Muharrem 1398 (Dhjetor 1979)

e obligoi, unanimisht, Këshillin për Hulumtime të Kushtetutës Islame

për t‟i thirrur dijetarët, të cilët do të merrnin pjesë në hartimin e këtij

projekti.

3. Duke u nisur nga kjo, imami i madh i nderuar, Abdul Halim

Mahmud, rektori i El Ez‟herit, njëherit Kryesues i Institutit për

Hulumtime Shkencore, për ta themeluar Këshillin Qendror ia

bashkëngjiti anëtarëve të këshillit për hartimin e Kushtetutës

personalitetet më eminentë, të cilët ishin të specializuar në Fikhun

Islam dhe në Jurisprudencë, për ta kryer këtë detyrë.

4. Këshilli qendror në mbledhjen e tij, që e kryesonte imami i

nderuar Shejhul-Ez‟heri (rektori i universitetit) vendosi themelimin e

këshillave të sektorëve (për sektorë të veçantë) për t'i koordinuar

punët me Këshillin Qendror dhe për kontrollimin e punimeve të

Kushtetutës.

 11

Këshillat e sektorëve mbanin mbledhje të rregullta javore, deri

sa i përfunduan punët, dhe punimet ia paraqitën Këshillit Qendror.

Ky projekt përbëhej prej nëntë kapitujve dhe nëntëdhjetë e tre

neneve:

Kapitulli i parë: Ummeti islam (shoqëria islame) 4 nene

Kapitulli i dytë: Bazat e shoqërisë islame 13 nene

Kapitulli i tretë: Ekonomia Islame 10 nene

Kapitulli i katërt: Të drejtat dhe liritë individuale 16 nene

Kapitulli i pestë: Imami (Kryetari) 17 nene

Kapitulli i gjashtë: Gjykata 22 nene

Kapitulli i shtatë: Parlamenti dhe Kuvendi 2 nene

Kapitulli i tetë: Qeveria 2 nene

Kapitulli i nëntë: Ligjet e përgjithshme tranzicionale 7 nene

Kryesia e Përgjithshme (qendrore) e Institutit për Hulumtime

Islame e paraqiti hartim projektin në Kongresin e Nëntë, i cili e kishte

marrë si detyrë në kongresin e tetë.

 All-llahu është mbrojtësi më i mirë dhe kërkojmë që Ai të jetë

i kënaqur me ne.

Kryesia Qendrore e Institutit

 të Studimeve Islame

 12

PROJEKTI I KËSHILLTARIT ASHMAVI

Revista El-Ahram El-Mesa botoi artikullin “Këshilltari

Ashmavi përpilon Kushtetutën e Re Islame”, në të cilën thuhet:

 “Këshilltari Muhamed Sejid El-Ashmavi, njëri prej dijetarëve

më eminentë në idetë islame, ka bërë punime të ndryshme në shumë

fusha, prej tyre më të njohurat, janë:

Islami politik, Hilafeti Islam, Bazat e Sheriatit, dhe Frytet e

mendjes.

Këshilltari Ashmavi është angazhuar për ide të shëndosha

islame, sa që mendon se shumica e rrymave islame politike nuk

njohin një program shoqëroro-politik të qartë. Kjo është fundosur në

detin e thellë të ndjenjave të turbullta, të cilat janë të përgjithshme, e

jo të veçanta, dhe paraqesin vetëm fillimin e mendimeve.

Ka një kohë të gjatë që dijetari Ashmavi, angazhohet për

përgatitjen e hartimit të Kushtetutës gjithëpërfshirëse, të jetës së

njeriut nga Islami, i cili ishte reflektori dhe ndriçuesi i të gjithëve.

E ka veçuar rubrikën për botimin e Kushtetutës

gjithëpërfshirëse (Safhatul Islamije) dhe kërkon nga të gjithë të

interesuarit për çështjet e ideve islame që të japin idetë e tyre dhe që

të çelë derën e diskutimeve për këtë çështje.

Për hartimin e kësaj kushtetute, të titulluar “Kushtetuta

ndriçuese Islame”, janë paraparë këto pika:

A. NË ÇËSHTJET E POLITIKËS

 - Qeveria islame qeveri e qytetarëve;

 - Politika është e drejtë e qytetarit, por jo shtyllë e fesë;

 - Demokracia në të gjitha fushat e jetës;

 - Çështja kombëtare nuk është në kundërshtim me fenë;

 - E drejtë e Ummetit për kushtetutë dhe komentim të Kur‟anit;

 - Qytetarët janë të barabartë në të drejta dhe obligime2;

 - Hilafeti islam, epokë islame e jo shtyllë e islamit;

 - Nuk ka armiqësi ndaj tjetrit, por mbrojtje të vetvetes;

 - Bashkimi ndërkombëtarë islam në raport me bashkësinë

 ndërkombëtare.

2
 Revista e ka botuar këtë titull gabim. Ja si është shkruar: “Në të drejta dhe

komentime”.

 13

B. NË FUSHËN E NJERIUT (QYTETARIT)

 - Liria e besimit;

 - Liria e mendimit dhe të shprehurit;

 - Të drejtat e njeriut janë në përputhshmëri me të drejtat islame;

 - Vëllazërimi ndërkombëtar;

 - E drejta për punë e femrës dhe e mashkullit;

 - Respektimi i të drejtës së femrës është natyrore dhe njerëzore;

 - Praktikimi i programit shkencor;

 - Civilizimi dhe modernizimi duhet të jetë në përputhshmëri me

 moralin dhe karakterin;

- Njohja e historisë njerëzore;

- E drejta e veshjes.

C. NË FUSHËN E FESË

 - Vendosja e definicionit të çdo fjale;

 - Dallimi në mes të fesë, sheriatit dhe fikhut;

 - Programi i komentimit të Kur‟anit: Teksti ka për qëllim rastin

 specifik jo termin e përgjithshëm;

- Drejtësia në dënime;

- Nes-hi (abrogimi) në ligjet e sheriatit e jo të fesë;

- Muslimani nuk guxon t‟i quajë muslimanët pabesimtarë;

- Asnjë grup nuk ka të drejtë ta quajë veten se vetëm ai është

grup i muslimanëve;

- Në islam nuk ka ngatërresa, shkatërrime dhe gjakderdhje;

- Feja është e vetme, ndërsa sheriatet (ligjet) e shumta.

D. NË FUSHËN E EKONOMISË

 - Orientimi Kapitalist i cili shpie në socializëm3

 - Zvogëlimi i nevojave të shpenzimeve

 - Prodhimi me teknikë bashkëkohore

 - Teprica (Fajdja) nuk është Kamatë, prandaj nuk është e

 ndaluar në sheriat.

- Plani kombëtar për punë, siguri, pensionim dhe punësim.

 Dhe në fund gazeta thekson: “Paraqitja e këtij projekti islam të

këshilltarit Sejid Ashmavi hap temën e diskutimit dhe angazhimit të

kësaj ideje, duke u bazuar në lirinë e mendimit për arritjen sa më të

mirë dhe më të dobishme të jetës së muslimanëve”.

3
 Revista e ka botuar gabim. Ja si është shkruar: “është obligative”.

 14

ARTIKULLI I PARË

Gazeta “El-Ahram El-Mesa” botoi në disa numra artikullin me

titull “Për Kushtetutën e Re Islame”. Ndërsa, titulli i parë ishte si

vijon4:

“Këshilltari Sejid Ashmavi projekton Kushtetutën e Re Islame”, botoi

“El-Ahram El-Mesa”, data: 28.08.1991.

 Në të vërtetë këshilltari Ashmavi, në fushën e Islamit

përqendrohet në tri çështje:

 1. ISLAMI DHE FETË

Në të bën thirrje se për jehuditë, të krishterët, për muslimanët,

për të gjithë është shpërblimi i All-llahut dhe xhenneti në botën tjetër,

dhe nuk janë pabesimtarë nëse nuk kanë dalë nga feja e vërtetë e tyre,

sepse çështja e imanit për besimin në shpalljen e Pejgamberit të fundit

Muhamedit a.s., nuk është shpallje përfundimtare e sheriatit për

njeriun.

2. ISLAMI POLITIK

 Në të bën thirrje për lirinë e fesë sa i përket udhëheqjes së

Ummetit, dhe veçimin e Islamit të politizuar. Ai përdor parimin e

mëshirës, sjelljes, edukatës dhe moralit që Islami të depërtojë me

këshilla të moralit e jo të presionit dhe nuk e ka obligative për të

udhëhequr.

 3. ISLAMI EKONOMIK

Ai i kritikon sistemet e ekonomisë islame, dhe i kritikon

dijetarët dhe fukahatë dhe posaçërisht El Ez‟herin.

Këshilltari Ashmavi nuk fillon vetëm prej këtu për të folur për

Islamin, apo në emër të Islamit.

 Ai ka bërë thirrje edhe më herët në revistën “El-Ahram El-

Mesa”. Ai për një kohë të gjatë ka kërkuar të hartohet një projekt i

plotë kushtetues për jetën e njeriut, i cili buron nga idetë e ndriçuara

të Islamit. Këto janë thirrje kundër të cilave ka argumente kundër

thirrjes së tij, dhe janë të pabaza dhe të pabesueshme.

4
 Është botuar më datën 01.08.1991

 15

 Ajo çka ka paraqitur këshilltari Ashmavi nuk e prezanton

Islamin as për së afërmi, as për së largu. Ajo është çka i përngjan një

libri vetëm me tituj dhe përmbajtje. Ata janë tituj të përgjithshëm, të

cilët janë te të gjitha fetë, te të gjitha sektet dhe nuk prezanton

veçoritë e Islamit.

 Disa prej fjalëve të atyre titujve ndeshen me Islamin, siç është

rasti me titujt:

- Hilafeti islam ka qenë epokë historike

- Liria e veshjes dhe mënyra e jetesës

- Teprica (Fajdja) nuk është kamatë e ndaluar.

Disa prej fjalëve janë të pakuptimta:

- Dallimi në mes të fesë, sheriatit dhe fikhut

- Dallimi në mes të fesë dhe historisë fetare.

 Nuk e di a jemi para terminologjive shkencore apo para

kushtetutës së re.

Disa prej fjalëve janë gabime shkencore, si p.sh.:

 - Programi i tefsirit kur‟anor. Teksti ka për qëllim rastin

specifik, jo termin e përgjithshëm.

 - Disa prej fjalëve janë të vërteta, si p.sh.:

“Unioni Ndërkombëtar Islam është në Unionin Ndërkombëtar”.

Është e vërtetë se Unioni Ndërkombëtar i Përgjithshëm është në

Unionin Ndërkombëtar Islam. Nëse kemi kërkuar për bashkësinë

ndërkombëtare, atëherë udhëheqja i takon bashkësisë islame.

 - Disa prej fjalëve janë të përgjithshme, nevojiten të precizohen,

si p.sh.: “E drejta për punë edhe e mashkullit, edhe e femrës, patjetër

duhet t‟iu bashkëngjitet teksti në vazhdim “... në kufi apo në kuadër të

sheriatit islam”. Është e papranueshme që femrës, e cila e ka rolin e

shenjtë familjar dhe në edukimin e familjes, t‟i ndërrohet roli në

sektorë çka nuk i takojnë asaj, dhe nuk janë në natyrën e saj.

 “Nuk lejohet që muslimani të quhet pabesimtar”, këtu patjetër

duhet t‟iu bashkëngjitet teksti: “ ... derisa mos ta mohojë çka është e

patjetërsueshme dhe e domosdoshme në fe”.

 Dhe në fund, këto ishin disa vërejtje të shpejta për atë i cili ka

zemër, dëgjon me vëmendje dhe është dëshmitar i të vërtetës.

 Shpjegimet dhe sqarimet do të bëhen herëve të tjera – nëse

dëshiron Zoti.

KAPITULLI I PARË

SHOQËRIA ISLAME (UMMETI ISLAM)

Përbëhet prej katër neneve:
Prej nenit 1 deri në nenin 4

 18

SHOQËRI UNIKE DHE KUSHTETUTË

UNIKE

Neni 1

a. Muslimanët janë një familje dhe shoqëri unike.

b. Sheriati Islam burimi i të gjitha ligjeve.

Koment- Sqarim:

Shoqëria unike është themeli prej të cilit ka filluar njerëzimi prej

gjeneratës së parë, që i ka unifikuar besimi në një Zot dhe ka një familje

të vetme prej të cilës është shtuar njerëzimi.

Zoti i Lartmadhëruar thotë:

يَا أَيُّيَا النَّاسُ اتَّقُواْ رَبَّكُمُ الَّذِي خَمَقَكُم مّْن نَّفْسٍ وَاحِدَةٍ وَخَمَقَ مِنْيَا زَوْجَيَا وَبَثَّ مِنْيُمَا
 رِجَالًَ كَثِيراً وَنِسَاء وَاتَّقُواْ المّوَ الَّذِي تَسَاءلُونَ بِوِ وَالَأرْحَامَ إِنَّ المّوَ كَانَ عَمَيْكُمْ رَقِيبًا

“O ju njerëz! Kini frikë Zotin tuaj që ju ka krijuar prej një veteje

(njeriu) dhe nga ajo krijoi palën (shoqërinë) e saj, e prej atyre dyve u

shtuan shumë burra e gra. Dhe kini frikë All-llahun që me emrin e

Tij përbetoheni, ruajeni farefisin (akraballëkun) se All-llahu është

mbikëqyrës mbi ju”.
 (En Nisa, 1)

Me shtimin e farefisit dhe me shpërndarjen e gjeneratave dhe me

largimin nga bërthama është bërë shtrirja e popujve nëpër gjithë tokën-

është paraqitur pabesimi dhe idhujtaria nga qenia njerëzore në tërësi dhe

janë formuar grupe dhe parti…

Zoti i Madhëruar thotë:

كَانَ النَّاسُ أُمَّةً وَاحِدَةً فَبَعَثَ المّوُ النَّبِيّْينَ مُبَشّْرِينَ وَمُنذِرِينَ وَأَنزَلَ مَعَيُمُ الْكِتاَبَ
بِالْحَقّْ لِيَحْكُمَ بَيْنَ النَّاسِ فِيمَا اخْتَمَفُواْ فِيوِ وَمَا اخْتَمَفَ فِيوِ إِلََّ الَّذِينَ أُوتُوهُ مِن بَعْدِ مَا
جَاءتْيُمُ الْبَيّْنَاتُ بَغْيًا بَيْنَيُمْ فَيَدَى المّوُ الَّذِينَ آمَنُواْ لِمَا اخْتَمَفُواْ فِيوِ مِنَ الْحَقّْ بِإِذْنِوِ

 وَالمّوُ يَيْدِي مَن يَشَاء إِلَى ِ راَطٍ مُّسْتَقِيمٍ

“Njerëzit ishin një popull (të fesë së natyrshme islame) e (kur u

përçanë) All-llahu dërgoi pejgamberët përgëzues dhe qortues, dhe

 19

atyre Ai u zbriti edhe librin me fakte të sakta për të gjykuar në atë
që u kundërshtuan ndërmjet vete. Në atë (libër) kundërshtuan vetëm

ata që kishin libër (ithtarët e librit). E përpos atyre që iu kishte dhënë

ai (libri) dhe u kishin ardhur argumente të qarta, nuk kundërshtoi

kush në të (në librin) po edhe atë (kundërshtimin e kanë) nga zilia

ndërmjet tyre, mirëpo All-llahu me mëshirën e Tij urdhëroi ata që

besuan tek e vërteta e asaj për çka ishin kundërshtuar. All-llahu e vë

në në rrugë të drejtë atë që dëshiron.”

 (El-Bekare, 213)

Kjo do të thotë se njerëzit ishin një shoqëri e udhëzuar me besimin në

një Zot, të unifikuar dhe të bashkuar, mirëpo u përçanë dhe u

kundërshtuan në mes vete dhe Zoti dërgoi pejgamberët që njerëzit të

kthehen përsëri në një shoqëri dhe në një besim.

Këtë e dokumenton edhe ajeti tjetër kur‟anor:

بّْكَ لَقُضِيَ بَيْنَيُمْ وَمَا كَانَ النَّاسُ إِلََّ أُمَّةً وَاحِدَةً فَاخْتَمَفُواْ وَلَوْلََ كَمِمَةٌ سَبَقَتْ مِن رَّ
 فِيمَا فِيوِ يَخْتَمِفُونَ

“Njerëzit nuk ishin tjetër pos të një feje, e u përçanë. E sikur të

mos ishte caktimi i hershëm nga Zoti yt, do të përfundohej (me

dënim) mes atyre, për atë që ishin të përçarë.”

 (Junus, 19)

Këtij ajeti i shtojnë edhe atë se ligji i All-llahut është se njerëzit kanë

të drejtë për të zgjedhur për veten e tyre pasi që Ai u sjell argumente të

vërteta, dhe pasi që u zbret atyre ligje që sjellin dritë, dhe u ka dërguar

atyre pejgamberë udhërrëfyes me qëllim që të kenë përgjegjësi dhe me

qëllim që të dënohen nëse nuk veprojnë sipas tyre.

Zoti i Madhëruar thotë:

وَلَوْ شَاء المّوُ لَجَعَمَكُمْ أُمَّةً وَاحِدَةً وَلَكِن لّْيَبْمُوَكُمْ فِي مَآ آتاَكُم فَاسْتَبِقُوا الخَيْراَتِ ...
 إِلَى اا مَرْجِعُكُمْ جَمِيعًا فَيُنَبُّْ كُم بِمَا كُنتُمْ فِيوِ تَخْتَمِفُونَ

 “Sikur të donte All-llahu, do t‟iu bënte një popull (në fe e

sheriat), por deshi t‟iu sprovojë në atë që ju dha juve, andaj ju

 20

(besimtarë) përpiquni për punë të mira. Kthimi i të gjithëve ju është

tek All-llahu, e Ai do t‟iu njoftojë për atë që kundërshtoheshit.”

 (El-Maide, 48)

Në Kur‟anin Fisnik kjo është përsëritë shumë herë. Prej tyre:

إِلََّ مَن رَّحِمَ رَبُّكَ وَلِذَلِكَ . وَلَوْ شَاء رَبُّكَ لَجَعَلَ النَّاسَ أُمَّةً وَاحِدَةً وَلََ يَزاَلُونَ مُخْتَمِفِينَ
 خَمَقَيُمْ وَتَمَّتْ كَمِمَةُ رَبّْكَ لَأمْ نَّ جَيَنَّمَ مِنَ الْجِنَّةِ وَالنَّاسِ أَجْمَعِينَ

“Sikur të dëshironte Zoti yt, do t‟i bënte njerëzit të një feje (por

nuk dëshiroi, ai e di pse). Ata vazhdimisht janë në kundërshtime (mes

vete) përveç atij që mëshiroi Zoti yt. Po për këtë edhe i krijoi ata.

Fjala e Zotit tënd: Gjithsesi do ta mbush xhehennemin me të gjithë

exhinët dhe njerëzit. Ka marrë fund (është plotësuar)”.

 (Hudë, 118,119)

وَلَوْ شَاء المّوُ لَجَعَمَكُمْ أُمَّةً وَاحِدَةً وَلكِن يُضِلُّ مَن يَشَاء وَيَيْدِي مَن يَشَاء وَلَتُسْألَُنَّ
 عَمَّا كُنتُمْ تَعْمَمُونَ

“Sikur të dëshironte All-llahu do t‟iu bënte një popull (në një fe),

por sipas dijës së vet ai e le të humbur atë që do, e patjetër do të

përgjigjeni për atë që vepruat”. (Nahl, 93)

وَلَوْ شَاء المَّوُ لَجَعَمَيُمْ أُمَّةً وَاحِدَةً وَلَكِن يُدْخِلُ مَن يَشَاء فِي رَحْمَتِوِ وَالظَّالِمُونَ مَا لَيُم
 مّْن وَلِييٍّ وَلََ نَِ يرٍ

“Po sikur të kishte dashur All-llahu, do t‟i bënte ata (njerëzit) një

popull (të një feje), por Ai shtie në mëshirën e Vet atë që do (atë që

me vullnetin e vet pranon rrugën e drejtë) e jobesimtarët nuk kanë

as mbrojtës as ndihmës”.

 (Esh Shura, 8)

Dëshira e All-llahut është dëshirë absolute dhe realizuese, pra

sikur të dëshironte All-llahu do t‟i detyronte që të jenë një popull dhe

askush nuk do të mund t‟i ikte dëshirës së Tij, por All-llahu ka dëshiruar

që njerëzit të kenë liri të zgjedhin, por edhe ta bartin përgjegjësinë me

qëllim që nëse ndëshkohen, të ndëshkohen me meritë, nëse shpërblehen,

të shpërblehen me meritë…

 21

Të gjithë dijetarët eminentë islamë janë pajtuar për pikat, veçoritë dhe

lidhjen e shoqërisë e cila përbën shoqërinë islame e ato janë: besimi në

një Zot, Kibla e njëjtë, një histori dhe një gjuhë fetare, duke ia shtuar

këtyre edhe burimet kryesore të ekzistencës. E gjithë kjo dokumenton

domosdoshmërinë e bashkëpunimit, bashkëveprimit dhe marrëdhënieve

reciproke. Zoti i Madhëruar thotë:

تُكُمْ أُمَّةً وَاحِدَةً وَأَنَا رَبُّكُمْ فَاعْبُدُونِ إِنَّ ىَذِهِ أُمَّ

“Kjo fe është e juaja dhe është e vetmja fe (e shpallur), kurse Unë

jam Zoti juaj, pra më adhuroni vetëm Mua.”

 (El-Enbija, 92)

Uniteti i shoqërisë islame në besimin e pastër dhe përqendrimi në

shpalljen e Zotit dhe praktikimi i ligjeve të All-llahut, të cilat i ka

paraparë për njeriun në tokë në dritën e plotë me të cilën Zoti i

Madhëruar ia ka mësuar dhe sqaruar Muhamedit a.s.

Unifikimi dhe përqendrimi i Umetit në këto parime ka bërë që të jetë

Umeti (populli) më i dobishmi të cilin e njeh historia.

Zoti i Madhëruar thotë:

كُنتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِمنَّاسِ تأَْمُرُونَ بِالْمَعْرُوفِ وَتَنْيَوْنَ عَنِ الْمُنكَرِ وَتُؤْمِنُونَ بِالمّوِ
نْيُمُ الْمُؤْمِنُونَ وَأَكْثَرُىُمُ الْفَاسِقُونَ وَلَوْ آمَنَ أَىْلُ الْكِتاَبِ لَكَانَ خَيْراً لَّيُم مّْ

“Ju jeni populli më i dobishëm, i ardhur për të mirën e njerëzve,
të urdhëroni për të mirë (për të ruajtur rendin), të ndaloni nga veprat e

këqija (kriminaliteti) dhe të besoni All-llahun.”

 (Ali Imran, 110)

Kjo është dëshmia në All-llahun, nuk ka dëshmi më të plotë, më të

drejtë dhe nuk ka fjalë më të mirë dhe më të ëmbël.

Dobia dhe e mira e kësaj shoqërie nuk mbështetet në racë, ngjyrë apo

lloj, por mbështetet në parime, karakter njerëzor në të gjitha vendet dhe

në të gjitha kohërat.

Nga logjika e besimit islam vendoset praktikimi i Sheriatit Islam në

jetën e muslimanit. Islami përfshin jetën në këtë dhe në botën tjetër dhe

qëndron në krye të çfarëdo feje tjetër apo ideologjie mbi sipërfaqen e

tokës, për të udhëhequr jetën (botën) me emrin e All-llahut.

Dhe kur njerëzit, në përgjithësi, gjykohen me ligjin e All-llahut

mbizotëron qetësia, siguria, drejtësia dhe paqja, shpërndahet dashuria dhe

 22

respekti ndërnjerëzor dhe të gjithë njerëzit jetojnë të nënshtruar vetëm

ndaj All-llahut dhe jetojnë si vëllezër, edhe pse kanë fe dhe ideologji të

ndryshme. Jo muslimanët, në Islam, i gëzojnë të gjitha të drejtat, jetojnë

të qetë në paqe, gëzojnë respekt, dashuri dhe mëshirë prej muslimanëve.

Zoti i Madhëruar thotë:

 وَمَا أَرْسَمْنَاكَ إِلََّ رَحْمَةً لّْمْعَالَمِينَ

“E ne të dërguam ty (Muhammed) vetëm si mëshirë për të gjitha

krijesat.”

 (El-Enbija, 107)

Zoti i Madhëruar thotë:

وىُمْ لََ يَنْيَاكُمُ المَّوُ عَنِ الَّذِينَ لَمْ يُقَاتِمُوكُمْ فِي الدّْينِ وَلَمْ يُخْرِجُوكُم مّْن دِيَارِكُمْ أَن تَبَرُّ
 وَتُقْسِطُوا إِلَيْيِمْ إِنَّ المَّوَ يُحِبُّ الْمُقْسِطِينَ

“All-llahu nuk ju ndalon të bëni mirë dhe të mbani drejtësi me

ata që nuk ju luftuan për shkak të fesë, e as nuk ju dëbuan prej

shtëpive tuaja, All-llahu i do ata që mbajnë drejtësinë”.
 (El-Mumtehineti, 8)

Sheriati Islam bazohet në shumë mënyra dhe me shumë argumente.

Argumentet e ligjeve të Sheriatit janë5:

1. Kur‟ani

2. Sunneti

3. Ixhmai

4. Kijasi

5. Istihsani

6. Mesalihul mursel

7. Urfi i drejtë

8. Istis‟habi

Me këto argumente duhet vepruar me angazhim tepër të madh,

interesim dhe kujdes të jashtëzakonshëm, me mëshirë tepër të madhe, me

5
 Për kuptimin e këtyre terminologjive mirë është për t‟u konsultuar me literaturën e

lëndës së USULUL FIKH-ut, siç është libri “Usulul Fikhu” i autorit Shejh Abdul

Vehab Halaf.

 23

precizitet tepër të madh, për të marrë vendimin e kërkuar prej Sheriatit

Islam.

Nuk lejohet që në shoqërinë islame të ketë ligje të cilat janë në

kundërshtim me Sheriatin Islam, apo që të gjykojnë njerëzit dhe të

vendosen ligje, të cilat nuk kanë mbështetje në Fikhun Islam, për çdo

kohë dhe vend.

Zoti i Madhëruar thotë:

وَأَنِ احْكُم بَيْنَيُم بِمَآ أَنزَلَ المّوُ وَلََ تَتَّبِعْ أَىْوَاءىُمْ وَاحْذَرْىُمْ أَن يَفْتِنُوكَ عَن بَعْضِ مَا
نَّ كَثِيراً أَنزَلَ المّوُ إِلَيْكَ فَإِن تَوَلَّوْاْ فَاعْمَمْ أَنَّمَا يُرِيدُ المّوُ أَن يُِ يبَيُم بِبَعْضِ ذُنُوبِيِمْ وَاإِِ

أَفَحُكْمَ الْجَاىِمِيَّةِ يَبْغُونَ وَمَنْ أَحْسَنُ مِنَ المّوِ حُكْمًا لّْقَوْمٍ . مّْنَ النَّاسِ لَفَاسِقُونَ
 يُوقِنُونَ

“(Ta zbritëm Kur‟anin) që edhe ti të gjykosh me atë që të zbriti

All-llahu, e mos ndiq dëshirat e tyre, që të mos të shmangin nga një

pjesë e asaj që ta zbriti All-llahu. Nëse ata refuzojnë (gjykimin tënd)

ti dije se All-llahu ka për qëllim t‟i ndëshkojë ata për disa mëkate të

tyre. Në të vërtetë, një shumicë e njerëzve janë jashtë rrugës.

A thua mos po kërkojnë gjykimin e kohës së injorancës, po për

një popull që bindshëm beson, a ka gjykim më të mirë se ai i All-

llahut?”

 (El-Maide, 49,50)

Çdo shoqëri, në mesin e saj ka hipokritë, njerëz të sëmurë dhe labilë,

njerëz pa karakter, të cilët i prishin litarët e lidhjes shoqërore dhe dalin

nga ixhmai i Ummetit (shoqërisë islame).

Duhet të jemi të kujdesshëm me ta, të mos i lejojmë të bëjnë

shkatërrime dhe të mos biem në grackat e tyre.

Mbështetja e muslimanëve në Sheriatin Islam duhet të jetë mbështetje

e fortë dhe e thellë, bindje e thellë me zemër dhe mendje, krenari me të

cilën duhet të krenohesh dhe përmbajtje me mish e me shpirt.

FEDERALIZMI I SHTETEVE DHE

UNIFIKIMI

 24

NENI 2

Lejohet që në shoqërinë islame të ekzistojnë shumë shtete dhe

format e qeverisjes të jenë të përbashkëta, por me projekte të

ndryshme.

NENI 3

Lejohet që shteti të hyjë në federatë me një shtet islam apo me

shumë shtete islame, në bazë të marrëveshjes dhe kushteve

paraprake me të cilat pajtohen.

Koment:

Prej fillimit të Islamit, të gjithë muslimanët janë nën qeverisjen e

Imamit një, e ai është Muhammedi a.s. Tek ai kthehen për çështjen e

sigurisë dhe pasigurisë, duke u mbështetur në fjalën e All-llahut:

إِنَّا أَنزَلْنَا إِلَيْكَ الْكِتَابَ بِالْحَقّْ لِتَحْكُمَ بَيْنَ النَّاسِ بِمَا أَرَاكَ المّوُ وَلََ تَكُن لّْمْخَآِ نِينَ
 خَِ يمًا

“Ne të zbritëm ty (Muhammed) librin (Kur‟anin) me plot të

vërteta, që të gjykosh mes njerëzve me atë që të mësoi All-llahu.”

 (En-Nisa, 105)

Po ashtu edhe ajeti tjetër:

 ...وَمَا آتاَكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَيَاكُمْ عَنْوُ فَانتَيُوا ...

“Çka t‟u japë (urdhërojë) Pejgamberi, atë merreni

(pranojeni) e çka t‟ju ndalojë, largohuni (dhe mos veproni)”.

 (El-Hashr, 7)

Dhe kur i dërguari i All-llahut ka kaluar në botën e përhershme ka

vazhduar hilafeti (udhëheqja) e drejtë me mësimet e të Dërguarit të

All-llahut dhe si zëvendësim i Imamit në veprimin e Sheriatit në

çështjet politike të kësaj bote, dhe fesë dhe po ashtu vendosjen e

rendit, paqes, qetësisë dhe drejtësisë në mes njerëzve.

Më pas territori islam është zgjeruar në lindje dhe në perëndim dhe të

gjithë muslimanët kanë qenë nën ombrellën e udhëheqësit islam

(halifit), ndërsa kryeqyteti i qeverisjes ka qenë Medina, Damasku ose

Bagdadi.

 25

Me paraqitjen e faktorëve të tjerë, dhe me paraqitjen e brendshme dhe

të jashtme, shteti amë islam është ndarë në shtete të vogla dhe janë

paraqitur lëvizjet e ndarjes dhe përçarjes, e cila rezultoi në rënien e

Hilafetit Abasit, me kryeqendër Bagdadin, në duar të tatarit Hulako

në vitin 656 h.

Më pas hilafeti është rikthyer, por me forma të ndryshme. Hilafeti i

fundit ka qenë në perandorin Osmane në Stamboll.

Pa marrë parasysh se çka thonë për Perandorinë Osmane, ajo

perandori konsiderohet perandori me vlera të rëndësishme dhe

qeveria e saj ka pasur rëndësi të posaçme.

Për këtë arsye jehuditë dhe të krishterët kanë vepruar së bashku për

rrëzimin e Hilafetit Osman dhe Evropa e ka copëtuar botën islame.

Dhe vjen koha kur muslimanëve, një kohë të gjatë, iu kanos rreziku i

mosekzistimit fizik dhe kapitullimit ekonomik, derisa përfundoi

epoka e kolonializmit dhe okupimit ushtarak, pasi që muslimanët i

ndanë, i copëzuan dhe i përçanë dhe formuan shtete të vogla, të

paafta.

Më pas revolucionarët bënë apel për domosdoshmërinë e bashkimit të

forcave, unifikimin e fjalës dhe unifikimin e politikës për ta tejkaluar

gjendjen e vështirë.

Vendimi ynë është që për ta tejkaluar gjendjen momentale, të

formohen shtetet me qeveri të ndryshme, por të cilat duhet të kenë një

politikë dhe një qëllim të përbashkët, gjë e cila do t‟i ndihmonte në

tejkalimin e kësaj gjendje, derisa bota rreth nesh angazhohet që për

pasionet e tyre të lidhin litarët e shtëpisë së merimangës.

U formuan Shtetet e Bashkuara Socialiste Sovjetike BRSS, prej

popujve dhe kombeve dhe gjuhëve të ndryshme nën një shtet, i cili ka

qenë superfuqi e botës për një kohë që zgjati 70 vite.

Tani edhe Bashkimi Evropian angazhohet për një metodë të re të

unifikimit të ri, që me vullnet të lirë t‟i bashkojë shtetet e ndryshme

me gjuhë të ndryshme, me popuj të ndryshëm, me histori të ndryshme

dhe me zhvillime ekonomike të ndryshme.

Sa i përket muslimanëve, ata e kanë edhe më lehtë, edhe më mirë që

të bashkohen të gjithë dhe të ndërlidhen në litarin e All-llahut dhe të

formojnë unionin e përbashkët ekonomik dhe politik dhe forcën e

përbashkët. Zoti i Madhëruar thotë:

 26

وَاعْتَِ مُواْ بِحَبْلِ المّوِ جَمِيعًا وَلََ تَفَرَّقُواْ وَاذْكُرُواْ نِعْمَةَ المّوِ عَمَيْكُمْ إِذْ كُنتُمْ أَعْدَاء
فَألََّفَ بَيْنَ قُمُوبِكُمْ فَأَْ بَحْتُم بِنِعْمَتِوِ إِخْوَانًا وَكُنتُمْ عَمَى شَفَا حُفْرَةٍ مّْنَ النَّارِ فَأَنقَذَكُم

نْيَا كَذَلِكَ يُبَيّْنُ المّوُ لَكُمْ آيَاتِوِ لَعَمَّكُمْ تَيْتَدُونَ مّْ

“Dhe kapuni që të gjithë ju për litarin (fenë dhe Kur‟anin) e All-

llahut, e mos u përçani! Përkujtojeni nimetin e All-llahut ndaj

jush kur ju (para se ta pranonit fenë islame) ishit të armiqësuar, e

Ai i bashkoi zemrat tuaja dhe ashtu me dhuntinë e Tij aguat të

jeni vëllezër. Madje ishit në buzë të greminës së Xhehennemit, e

Ai ju shpëtoi prej tij. Po kështu All-llahu ua sqaron juve

argumentet e veta që ju të gjeni të vërtetën e lumtur”.

 (Ali Imran, 103)

Unionet e vendeve të ndryshme, të cilat janë në botën islame,

si p.sh. Liga Arabe, apo Kongresi Islam janë vetëm si pikënisje, për

atë apelojmë, që të pajtohen dhe të vazhdojnë deri sa t‟i japin frytet

dhe të realizohet uniteti i plotë dhe të kthehet Hilafeti i drejtë.

Mirëpo pengesë në rrugën e Bashkimit islam janë:

 - Sistemi mbretëror apo udhëheqja familjare;

 - Marrja e pushteteve me forcë ushtarake.

Këto dy sisteme nuk mund të formojnë shtet me personalitet

eminent të ndershëm dhe të zgjedhur prej popullit (ehlu hal vel akd).
Sistemi mbretëror shtyn që të emërohen në pozita njerëz të paaftë,

edhe për veten e mos të flasim për shoqërinë. Sistemi ushtarak në

shumicën e rasteve është diktatorial, nuk njeh rrugën e dialogut dhe

konsultimeve dhe nuk i beson paqes dhe qetësisë shtetërore dhe jeton

vetëm në ankth dhe mbijeton vetëm nëpërmjet dhunës.

Bashkimi islam është çështje e lehtë dhe e arritshme kur të

ndodhë demokratizimi dhe kur popujt të mësojnë lirinë e zgjedhjes së

përfaqësuesve të tyre dhe kur të zgjedhurit ta kuptojnë se zgjedhja e

tyre nuk është vetëm nder, por përgjegjësi dhe drejtësia të jetë mbi

forcën dhe populli të jetë mbi qeverinë dhe interesi i përgjithshëm

shoqëror të jetë mbi ambiciet individuale.

Më ka habitur sistemi qeverisës në Shtetet e Bashkuara të

Amerikës kur për një kohë të shkurtër janë zgjedhur pesë kryetarë të

 27

shtetit (Klintoni, Bushi, Karteri, Niksoni dhe Fordi) dhe secili prej

tyre i ka takuar partisë opozitare në pushtet, ndërkohë që është

zgjedhur me vota të lira dhe secili prej tyre ia ka dorëzuar tjetrit

qeverinë me vullnet të lirë dhe me festim zyrtar dhe është tërhequr

nga qeveria dhe ka vazhduar jetë normale.

Ah! Sikur udhëheqësit muslimanë të mendonin pak fenë e tyre dhe të

punonin për fenë e tyre dhe të zhvisheshin nga udhëheqja e tyre e

brishtë, dhe ambiciet e tyre.

NENI 4

 28

Inspektues (kontrollues) i Imamit (kryetarit), ministrave

dhe qeverisë është vet populli dhe ai kërkon përgjegjësi dhe

llogari prej tyre në përputhshmëri me Sheriatin Islam.

Koment:

Ummeti islam është ummet parlamentar, këtë All-llahu e thotë

në ajetin Kur‟anor:

 ...وَأَمْرُىُمْ شُورَى بَيْنَيُمْ ...

“... ata konsulltohen mes vete për punë të përbashkëta”.
 (Esh-Shura, 38)

Ummeti islam është ummet i konsultimit gjithëpopullor, duke u

bazuar edhe në hadithin e Muhamedit a.s.:

“Feja është këshillë dhe konsultim. E kanë pyetur

Muhammedin a.s.: Për kë o i dërguari i All-llahut? Është

përgjigjur: Për All-llahun e Lartmadhëruar, për librin e Tij, për të

Dërguarin e Tij dhe për ummetin islam në përgjithësi.”

Nga këtu kuptohet se ummetin islam, nuk lejohet ta qeverisë

diktatura. Kontrollin mbi udhëheqësinë dhe të gjithë qeveritarët e ka

populli islam, i cili duhet të ushtrojë lirinë e mendimit, dhe zgjedhjes.

Ky kontrollim i popullit nuk njeh ambicie individuale apo grupore e

klanore dhe nuk njeh interesa personale. Secili duhet të angazhohet në

kënaqësinë e All-llahut dhe në dobi të ummetit, ku zemrat bashkohen

në një qëllim.

Imami (kryetari, Halifi) ka për obligim të kujdeset për shoqërinë

(ummetin), të sigurojë popullin dhe duhet të jetë tepër i kujdesshëm

për sigurinë e përgjithshme dhe çështjet shtetërore, të veprojë drejtë,

me përpikëri dhe me sinqeritet.

Dijetarët kanë folur shumë për detyrat dhe përgjegjësitë (e

imamit) p.sh. Kadiu Ebu Jeali el Fera, i ka përmendur dhjetë detyra, e

ato janë6:

6
 “Ahkam sultanije”, recenzues Muhamed Hamid Fekij, fq. 27, botues “Darul Kutub

Ilmije”, Bejrut.

 29

1. Ruajtja e fesë dhe bazave në të cilat është pajtuar ummeti

(dijetarët më eminentë). Nëse ndodh ndonjë përplasje apo dyshim në

shoqëri, ai i sqaron me argumente, i drejton çështjet me drejtësi, i

shikon të drejtat, përgjegjësitë dhe obligimet e shoqërisë, me qëllim

që feja të jetë zgjidhje, dhe që populli të mos lajthitë.

2. Gjykimi dhe ekzekutimi i ligjeve ndërmjet palëve dhe zgjedhja e

konfrontimeve mes tyre deri sa të mbizotërojë paqja dhe qetësia, duke

mos u dëmtuar askush.

3. Dënimi i kriminelëve në bazë të veprave të tyre, dhe në bazë të

shkeljes së ligjit, ruajtja e pasurisë së qytetarëve nga keqpërdorimi

dhe shkatërrimi.

4. Ruajtja e çështjeve më të imta të qytetarëve me qëllim që ata të

janë të lirë në veprim dhe të lirë në qarkullim.

5. Formimi i forcës mbrojtëse për të ruajtur shoqërinë ndaj çdo sulmi

nga jashtë.

6. Luftimi ndaj atyre, të cilët luftojnë shoqërinë deri sa të arrihet

marrëveshje për paqe, apo deri sa të dorëzohen.

7. Destinimi i fondeve dhe i buxhetit në atë çka e parasheh Sheriati.

8. Ndarja e fondeve dhe shpenzimi prej arkës qendrore (bejtul-mal)

pa e tepruar (duke mos lejuar as deficit, as suficit) dhe intervenimi me

kohë në investime

9. Nëpunës të lartë administrativë dhe financiarë të emërohen njerëz

të dëshmuar dhe të besueshëm, me qëllim që administrata të punojë

me drejtësi, ndërsa mjetet financiare të jenë të ruajtura dhe të

siguruara.

10. Që personalisht dhe drejtpërdrejtë të marrë pjesë në zgjedhjen e

problemeve, që të përmbushë kërkesat politike dhe mbrojtjen e

shoqërisë, dhe të mos autorizojë të tjerët në çështjet e rëndësishme,

ndërsa vet të dëfrehet, ose ta kalojë kohën në adhurim, sepse mund të

ndodhë që i autorizuari besnik të tradhtojë, ndërsa këshilltari i drejtë

të devijojë. Zoti i Madhëruar, kur e tregon rastin e Davudit a.s. thotë:

 يَا دَاوُودُ إِنَّا جَعَمْنَاكَ خَمِيفَةً فِي الْأَرْضِ فَاحْكُم بَيْنَ النَّاسِ بِالْحَقّْ وَلََ تَتَّبِعِ الْيَوَى
“O Davud: Ne të kemi bërë sundimtar në tokë, e ti pra

gjyko me drejtësi mes njerëzve e mos shko pas dëshirave”.
 (Sad, 26)

 30

Zoti i Madhëruar nuk i ka thënë Davudit a.s. që t‟i autorizojë

të tjerët, por e ka urdhëruar që t‟i kryejë çështjet në mënyrë të

drejtpërdrejtë. Po ashtu, edhe Muhammedi a.s. ka thënë:

“Secili prej juve është bari (kujdestar) dhe secili do të jetë

përgjegjës për pozitën e tij.”
 Kur imami (Halifi-Kryetari) e merr përsipër zgjidhjen e çështjeve të

shoqërisë islame (ummetit) duhet t‟i ketë parasysh dy obligime:

 - Dëgjueshmëria dhe përulshmëria ndaj All-llahut

 - Triumfi- të dalë fitimtar në zgjidhjen e problemit

Duhet që Imami (kryetari-Halifi) të mos ketë diçka çka e humb

imunitetin e kryetarllëkut.

Imuniteti i hiqet Imamit (kryetarit) prej dy shkaqeve:

 - Veprimi me padrejtësi;

 - Pasja e të metave psikike7

Qeveritari duhet të shpalosë planprogramin e qeverisë dhe ta

arsyetojë atë, ta mbrojë dhe të kërkojë këshilla dhe ndihmë për

plotësimin e tij.

Nëse qeveritari i tejkalon kompetencat e tij, atëherë populli është ai, i

cili kërkon llogari dhe përgjegjësi prej tij dhe prej kabinetit të tij, dhe

merr vendimin e merituar kundër tyre.

Islami nuk njeh qeveritarë të pagabueshëm apo imam (kryetar), i cili

nuk jep përgjegjësi për punën e tij, apo sqarim për mendimin e tij.

Raportet mes qeveritarit dhe shoqërisë duhet të jenë raporte të

sinqerta. Muhammedi a.s. ka thënë:

“Më i miri udhëheqës (qeverisës) është ai të cilin e doni dhe

ju do, luteni për të dhe lutet për ju. Ndërsa udhëheqësi (qeveritari)

më i keq është ai të cilin nuk e doni dhe nuk ju do, e mallkoni dhe

ju mallkon.”
Muhammedi a.s. është shembulli tipik për ne. Ai ka qenë

pejgamber, por në të njëjtën kohë ka qenë edhe udhëheqës për

çështjen e muslimanëve dhe i ka përcjellë me kujdes të posaçëm të dy

detyrat tek ne.

Sa i përket ligjit, Kur‟ani tregon rastin e një gruaje e cila është ankuar

për shkeljen e të drejtës së saj:

7
 Si paraliza, çmenduria, verbëria etj.

 31

قَدْ سَمِعَ المَّوُ قَوْلَ الَّتِي تُجَادِلُكَ فِي زَوْجِيَا وَتَشْتَكِي إِلَى المَّوِ وَالمَّوُ يَسْمَعُ
 تَحَاوُرَكُمَا إِنَّ المَّوَ سَمِيعٌ بَِ يرٌ

“Vërtet All-llahu i dëgjoi fjalët e asaj e cila bisedoi me ty

lidhur me burrin e vet, që u ankua te All-llahu, prandaj All-llahu

dëgjon bisedën tuaj, All-llahu dëgjon çdo bisedë dhe sheh çdo

punë”.
 (El Muxhadele, 1)

Për këtë arsye, kur zbriti ajeti kur‟anor, i cili tregon për

“Dhiharin”, Muhammedi a.s. e ka përmirësuar Hilal bin Umeje-n me

rastin e akuzimit të gruas së tij me dashnorin Ibn Sihanë. Muhammedi

a.s. i ka thënë Hilalit: “Ose më sill argument, ose do të dënohesh për

shpifje”. Hilali i thotë: Për Zotin i cili të ka zgjedhur pejgamber, flas

të vërtetën, për këtë do të zbresë shpallja e cila do të më shpëtojë nga

dënimi për shpifje. Dhe pastaj ka zbritur ajeti kur‟anor:

وَالَّذِينَ يَرْمُونَ أَزْوَاجَيُمْ وَلَمْ يَكُن لَّيُمْ شُيَدَاء إِلََّ أَنفُسُيُمْ فَشَيَادَةُ أَحَدِىِمْ أَرْبَعُ
ادِقِينَ وَالْخَامِسَةُ أَنَّ لَعْنَتَ المَّوِ عَمَيْوِ إِن كَانَ مِنَ . شَيَادَاتٍ بِالمَّوِ إِنَّوُ لَمِنَ ال َّ

. ويدرؤا عَنْيَا الْعَذَابَ أَنْ تَشْيَدَ أَرْبَعَ شَيَادَاتٍ بِالمَّوِ إِنَّوُ لَمِنَ الْكَاذِبِينَ . الْكَاذِبِينَ
ادِقِينَ وَالْخَامِسَةَ أَنَّ َ ضَبَ المَّوِ عَمَيْيَا إِن كَانَ مِنَ ال َّ

“Ndërsa ata të cilët shpifin për gratë e veta dhe nuk kanë

dëshmitarë tjetër përveç vetes, dëshmimi i çdo njërit prej tyre

është: të betohet katër herë në All-llahun se ai e thotë të vërtetën.

E pesta (herë e betimit) është: mallkimi i All-llahut është mbi të,

nëse ai gënjen. E nga ajo (gruaja e shpifur) largohet dënimi, nëse

katër herë betohet në All-llahun se ai (shpifësi) gënjen. E pesta

herë e betimit të jetë që ta godasë hidhërimi i All-llahut, atë

(gruan) nëse ai ka qenë i vërtetë.”

 (En-Nur, 6-9)

Ligji i dënimit për akuzim shpifjeje (liani) është aprovuar si

ligj i ri pas ankimit të Hilalit te i dërguari i All-llahut. Sa i përket

politikës, kemi rastin e Marrëveshjes së Hudejbijes, kur Umeri r.a. i

thotë të Dërguarit a.s.:

 32

 - O i dërguar i All-llahut, a nuk jemi ne të drejtë ndërsa ata në

humbje?

Muhammedi a.s. i tha: Po, gjithsesi.

 - Umeri prapë i thotë: Të vrarët tanë a nuk janë në xhennet

ndërsa të vrarët e tyre në xhehennem.

Muhammedi a.s. prapë i thotë: Po, gjithsesi.

Umeri thotë: ne nuk do ta mënjanojmë fenë tonë, por le të shohim se

si do të gjykojë All-llahu mes nesh.

Në ditën e fitores së Hunejnit, ensarët kundërshtuan ndarjen e

pasurisë së mbetur nga lufta, të Muhammedit a.s. Ata u habitën se si i

dërguari i All-llahut më shumë iu jepte pasuri atyre që më së voni e

kishin pranuar Islamin dhe atë pas çlirimit të Mekkës. Ndërsa

Muhammedi a.s. ua sqaroi filozofinë e ndarjes së pasurisë duke iu

thënë:

“Unë ndonjërit i jap më shumë, ndërsa tjetrin e dua më

shumë, vetëm për shkak se frikësohem që atë të cilin e dua më

shumë mund të dënohet në xhehennem (për atë ndarje)”.

Por edhe më shumë, njëri prej hipokritëve proteston me zë të lartë dhe

thotë: “O Muhammed vepro drejtë, se nuk je duke vepruar drejtë.”

Ndërkaq, Muhamedi a.s. thotë:

“Kjo është ajo që unë dua kënaqësinë vetëm prej All-llahut.

Vetëm All-llahu le të jetë i pajtuar me gjykimin tim.”
Muhammedi a.s. u soll butë me këtë njeri, e përbiu hidhërimin e tij, e

pastaj tha:

“Zoti e mëshiroftë Musain a.s. Ai është ofenduar edhe më

shumë se kjo, dhe ka duruar”, e pastaj ka thënë: “Po kush mund të

veprojë me drejtësi nëse i dërguari i All-llahut nuk vepron drejtë”.

KAPITULLI I DYTË

BAZAT E SHOQËRISË ISLAME

Përbëhet prej 13 neneve:

Prej nenit 5

Deri në nenin 17

 36

NDIHMA RECIPROKE

Neni 5

Ndihma reciproke dhe bashkëpunimi janë bazë e shoqërisë.

Koment:

Asnjë shoqëri nuk mund të ekzistojë pa ndihmë reciproke në

mes vete. Kjo është ajo që disa filozofë e quajnë: “Pajtim

gjithëkombëtar”. Njeriu vetë, as nevojat e tij personale nuk mund t‟i

kryejë. Jeta e tij varet prej marrëdhënieve me tjerët.

Ndihma shoqërore është domosdoshmëri, ndërsa në Islam, përpos që

është domosdoshmëri, është edhe prej vlerave më të larta.

Zoti i Madhëruar thotë:

وَتَعَاوَنُواْ عَمَى الْبرّْ وَالتَّقْوَى وَلََ تَعَاوَنُواْ عَمَى الِإثْمِ وَالْعُدْوَانِ وَاتَّقُواْ المّوَ إِنَّ ...
 المّوَ شَدِيدُ الْعِقَابِ

“Ndihmohuni mes vete me të mira dhe në punë të mbara, e

mos u ndihmoni në mëkatim e armiqësi. Kini dro dënimit të

All-llahut, se me të vërtetë All-llahu është ndëshkues i fortë”.

 (El-Maide, 2)

Shteti nuk mund të funksionojë me një individ, por ka nevojë

që e tërë shoqëria të veprojë së bashku. Këtë e tregon Kur‟ani fisnik

në rastin e Dhulkarnejnit, kur ai i thotë popullit të shtypur të

“SEDEJNIT” (Kodrave):

دَفَيْنِ قَالَ انفُخُوا حَتَّى إِذَا جَعَمَوُ نَاراً آتُونِي زُبَرَ الْحَدِيدِ حَتَّى إِذَا سَاوَى بَيْنَ ال َّ
 قَالَ آتُونِي أُفْرِغْ عَمَيْوِ قِطْراً

“Më sillni copa të hekurit! E kur e nivelizoi ai me dy anët e

kodrave tha: “Ndizeni!‟‟ e kur e bëri atë (hekurin) zjarr (si zjarr

nga të ndezurit) tha: “Më sillni bakër të shkrirë për t‟ia hedhur

atij!”. (El Kehf, 96)

Kjo ka qenë përgjigjja e Dhulkarnejnit kur populli i thotë se ne do të

të paguajmë nëse ndërton një pendë për t‟u mbrojtur prej popullit

zullumqar.

 37

قَالُوا يَا ذَا الْقَرْنَيْنِ إِنَّ يَأْجُوجَ وَمَأْجُوجَ مُفْسِدُونَ فِي الْأَرْضِ فَيَلْ نَجْعَلُ لَكَ خَرْجًا
 عَمَى أَن تَجْعَلَ بَيْنَنَا وَبَيْنَيُمْ سَدِّا

“Ata thanë: O Dhulkarnejn, vërtet Jexhuxhi dhe Mexhuxhi janë

duke bërë shkatërrime në tokë, a bën që ne të japim ty një

kontribut (në formë tagri a tatimi) e që të bësh një pendë mes

nesh dhe mes tyre‟‟.
 (El Kehf, 94)

Dhulkarnejni ka refuzuar që t‟ua ndërtojë pendën pa i angazhuar dhe

pa vepruar edhe ata në punë. Ai i nxiti për punë dhe për ndihmë në

ndërtimin e pendës. Ai nuk dëshiroi asgjë për vete, por tha:

 قَالَ مَا مَكَّنّْي فِيوِ رَبّْي خَيْرٌ فَأَعِينُونِي بِقُوَّةٍ أَجْعَلْ بَيْنَكُمْ وَبَيْنَيُمْ رَدْمًا

“Ajo që më ka dhënë Zoti është shumë më e mirë (nga ajo

që më ofroni ju) por ju më ndihmoni me fuqi punëtore”.

 (El Kehf, 95)

Nuk mjafton që ju të paguani dhe të flini nën hije, por patjetër duhet

të derdhni djersë, të punoni punë të rëndë, dhe të ndihmoni me

ndihmë frytdhënëse deri në arritjen e sukseseve më madhështore.

Dhulkarnejni u ka treguar disa çështje:

 - Më sillni copa hekuri

 - Ndizeni

 - Më sillni bakër të shkrirë t‟ia hedh atij.

Dhulkarnejni iu ka ndihmuar me ekspertizmin e tij dhe ka marrë pjesë

edhe vet personalisht në ndërtimin e pendës së bashku me ata.

Kjo është një përvojë e mirë që populli apo shoqëria e cila

bashkëvepron, bashkëpunon, bashkëndihmon arrin fuqi, zhvillim dhe

i sjell vetes paqe dhe siguri.

Ka dallim mes ndihmës reciproke dhe ndihmës sociale në

shtetin islam. Ndihmesa reciproke ka për qëllim angazhimin

maksimal të dy palëve. Ndërsa ndihmë sociale është kur ata, të cilët

janë më të fortë dhe më të fuqishëm i ndihmojnë atyre, të cilët janë

më të dobët, vetëm për shkak të dashurisë dhe mëshirës që kanë ndaj

tyre.

 38

T‟iu ndihmohet dhe t‟iu kryhen nevojat të tjerëve është farz në

Islam, ndërkohë që është edhe prej virtyteve më të larta të moralit.

Muhammedi a.s. ka thënë:

“Kush i mundëson muslimanit të tejkalojë një fatkeqësi të

dunjasë, Zoti do t’ia tejkalojë një fatkeqësi në Ditën e Kijametit.

Kush ia lehtëson gjendjen muslimanit në këtë dunja, Zoti do t’ia

lehtësojë atij në Ditën e Kijametit. Kush i mbulon muslimanit një të

metë, Zoti do t’ia mbulojë një të metë në botën tjetër. Zoti është në

ndihmë dhe në përkrahje të robit, derisa ai i ndihmon dhe e përkrah

vëllain e tij.”
Ndihma sociale në Islam përfshin ndihmën ndaj personave me

aftësi të kufizuara, por edhe ndaj të tjerëve të cilët kanë nevojë

materiale, por edhe ndaj atyre që kanë nevojë për përkrahje morale.

Ndihma e prindërve në pleqëri. (sigurimi pensional).

Zoti i Madhëruar thotë:

إِمَّا يَبْمُغَنَّ عِندَكَ الْكِبَرَ أَحَدُىُمَا أَوْ كِلََىُمَا فَلََ تَقُل لَّيُمَآ أُفيٍّ وَلََ تَنْيَرْىُمَا وَقُل لَّيُمَا
وَاخْفِضْ لَيُمَا جَنَاحَ الذُّلّْ مِنَ الرَّحْمَةِ وَقُل رَّبّْ ارْحَمْيُمَا كَمَا رَبَّيَانِي . قَوْلًَ كَرِيمًا

 .َ غِيراً

“Nëse njërin prej tyre, ose që të dy i ka kapur pleqëria

pranë kujdesit tënd, atëherë mos u thuaj atyre as “of-oh” as mos

u bë i vrazhdë ndaj tyre, por atyre thuaju fjalë të mira (të buta,

respektuese). Dhe në shenjë mëshire shtrije ndaj tyre krahun

përulës e respektues dhe thuaj: “Zoti im! Mëshiroi ata të dy,

sikurse më edukuan mua kur isha i vogël”.

 (El Israë, 23-24)

Pastaj ndihma dhe kujdesi ndaj farefisit, në përgjithësi.

Muhammedi a.s. thotë:

“Zoti pasi i ka krijuar krijesat, e prej tyre njerëzit, dhe prej

tyre e ka ndarë veç një pjesë të gjakut (farefisnisë), ka thënë: A nuk

dëshiron që të respektohet, kush e respekton dhe e nderon

farefisninë dhe të mos respektohet dhe të mos nderohet, kush nuk e

respekton dhe nuk e nderon farefisninë? Farefisnia i thotë: po.

Atëherë ashtu qoftë (i ka thënë Zoti). Pastaj i dërguari i All-llahut ka

vazhduar duke thënë: lexoni ajetin kur’anor.

 39

أُوْلَِ كَ الَّذِينَ . فَيَلْ عَسَيْتُمْ إِن تَوَلَّيْتُمْ أَن تُفْسِدُوا فِي الْأَرْضِ وَتُقَطّْعُوا أَرْحَامَكُمْ
 .لَعَنَيُمُ المَّوُ فَأََ مَّيُمْ وَأَعْمَى أَبَْ ارَىُمْ

“A pritet prej jush që nëse merrni sundimin (ose zmbrapseni prej

fesë islame) të bëni trazira në tokë dhe të ndërpreni lidhjet e

farefisnisë. Të tillët janë që All-llahu i mallkoi, i bëri të shurdhët

dhe ua verbëroi të parët e tyre”.
 (Muhammed, 22-23)

 - Kujdesi ndaj fqinjëve

Muhammedi a.s. thotë:

“Xhibrili më ka porositur vazhdimisht me u sjellë mirë ndaj

fqinjëve, sa që kam menduar se do të më obligojë që t’i emëroj

trashëgimtarë”.

 Kujdesi ndaj familjeve të dëshmorëve dhe jetimëve

Muhammedi a.s. thotë:

“Ai, i cili i ndihmon gruas së dëshmorit dhe të varfrit, ka vlerën e

muxhahidit në rrugën e All-llahut”.

Pastaj transmetuesi ka vazhduar (duke thënë) edhe sikurse agjëruesi i

cili vazhdimisht agjëron ditën dhe vazhdimisht falet natën.

 - Kujdesi ndaj të paaftëve

Kur muslimani e viziton vëllain e tij të sëmurë, ai gjendet në anën

(krahët) e xhennetit deri sa të kthehet.

 - Kujdesi ndaj nevojtarëve në përgjithësi

Zoti i Madhëruar thotë:

أَوْ إِطْعَامٌ فِي يَوْمٍ ذِي . فَكُّ رَقَبَةٍ . وَمَا أَدْراَكَ مَا الْعَقَبَةُ . فَلََ اقْتَحَمَ الْعَقَبَةَ
 .أَوْ مِسْكِينًا ذَا مَتْرَبَةٍ . يَتِيمًا ذَا مَقْرَبَةٍ . مَسْغَبَةٍ

“E ai nuk u hodh në përpjetëzën (rrugë e vështirë-qafëmali). E

ç‟gjë të mësoi ty se ç‟është Akabe (rrugë e vështirë)? Është lirimi

i një skllavi. Ose dhënia e ushqimit në kohën kur mbretëron uria:

Ndonjë jetimi që është i afërt ose ndonjë të varfëri që e ka

molisur varfëria”.

 (El Beled, 11-16)

 40

 - Kujdesi arsimor
Zoti i Madhëruar thotë:

نْيُمْ طَآِ فَةٌ لّْيَتَفَقَّيُواْ فِي وَمَا كَانَ الْمُؤْمِنُونَ لِيَنفِرُواْ كَآفَّةً فَمَوْلََ نَفَرَ مِن كُلّْ فِرْقَةٍ مّْ
 الدّْينِ وَلِيُنذِرُواْ قَوْمَيُمْ إِذَا رَجَعُواْ إِلَيْيِمْ لَعَمَّيُمْ يَحْذَرُونَ

“Nuk është e nevojshme të dalin në luftë të gjithë besimtarët. E

përse nga çdo grumbull i tyre të mos shkojë një grup për t‟u

aftësuar në diturinë fetare, për të mësuar popullin e vet kur të

kthehet te ata në mënyrë që ata të kuptojnë (e të ruhen).”

 (Et Tevbe, 122)

Nuk ka më mirë për ummetin se kur ndihmohen në mes vete

dhe kur kujdesen për njëri-tjetrin dhe bashkëpunojnë në mes vete.

 41

VENDOSJA E RENDIT (EL EMRU BIL

MEARUF) DHE LUFTA KUNDËR KRIMIT

(EN NEHJU ANIL MUNKER)

Neni 6

Vendosja, mbajtja e rendit dhe lufta kundër krimit është

farz dhe bën mëkat ai i cili ka mundësi dhe nuk vepron në rastet

e nevojshme.

Koment:

Vendosja, mbajtja e rendit dhe lufta kundër krimit janë veçori të

shoqërisë islame. Zoti i Madhëruar thotë:

 كُنتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِمنَّاسِ تأَْمُرُونَ بِالْمَعْرُوفِ وَتَنْيَوْنَ عَنِ الْمُنكَرِ
 وَتُؤْمِنُونَ بِالمّوِ

“Ju jeni populli më i dobishëm, i ardhur për të mirën e njerëzve,

të urdhëroni për të mirë, të ndaloni nga veprat e këqija dhe të

besoni All-llahun.”
 (Ali Imran, 110)

Superioriteti i shoqërisë islame (ummetit islam) është në

parime dhe karakter dhe jo në raca, apo kombësi. Islami nuk njeh

racizëm dhe nacionalizëm. Zoti i Madhëruar thotë:

 يَا أَيُّيَا النَّاسُ إِنَّا خَمَقْنَاكُم مّْن ذَكَرٍ وَأُنثَى وَجَعَمْنَاكُمْ شُعُوبًا وَقَبَاِ لَ لِتَعَارَفُوا
 إِنَّ أَكْرَمَكُمْ عِندَ المَّوِ أَتْقَاكُمْ إِنَّ المَّوَ عَمِيمٌ خَبِيرٌ

“O ju njerëz, vërtet Ne ju krijuam prej një mashkulli dhe një

femre, ju bëmë popuj e fise që të njiheni ndërmjet vete, e s‟ka

dyshim se tek All-llahu më i ndershmi tek ju është ai që më tepër

është ruajtur (nga të këqijat) e All-llahu është shumë i dijshëm

dhe hollësisht i njohur për çdo gjë”.
 (El Huxhuratë, 13)

Çështja e vendosjes, mbajtjes së rendit dhe luftës kundër

krimit në terminologjinë bashkëkohore është “shërbimi policor‟‟ apo

“rendi shoqëror‟‟ dhe të gjithë kanë të drejtë të japin mendime,

propozime, për dobitë, përparësitë, përgjegjësitë të cilat i bëjnë dobi

shoqërisë.

 42

Ky “rend shoqëror‟‟ obligon që secili të kujdeset dhe secili të ketë

përgjegjësi për vendin e vet. Muhammedi a.s. ka treguar në një hadith

përgjegjësinë e secilit për vendin e vet, ku thotë:

“Secili prej juve është bari, dhe secili do të japë përgjigje për

tufën e tij. Imami (kryetari) është bari dhe ai është përgjegjës për

tufën e tij. Njeriu është kujdestar i shtëpisë së tij dhe jep përgjigje

për tufën (familjen) e tij. Gruaja është kujdestare në shtëpinë e

burrit të saj dhe ajo është përgjegjëse për tufën e saj. Shërbëtori

është kujdestar i pasurisë së pronarit të tij dhe ai është përgjegjës

për kujdestarin e tij. Secili është bari dhe secili do të përgjigjet për

tufën e tij.”

 Lufta kundër krimit dhe mbajtja e rendit shoqëror është

çështje e cila kërkon urtësi, mençuri dhe kujdes të veçantë nga

shoqëria.

Për të ndërtuar jetë të qetë nevojitet mund e angazhim, dashuri

e mirësi, ndërsa burrëri është t‟i dhurosh dhuratë ose t‟i japësh sadaka

njeriut, i cili ka nevojë. Më burrërore dhe më bujare do të ishte t‟i

japësh këshillë atij, e cila i bën dobi edhe në këtë botë edhe në botën

tjetër, pra t‟i japësh edukatë të mirë ose t‟i mësosh një sjellje të mirë

ose arsimim të mirë. Nëse është obligim për ta shpëtuar njeriun për të

mos rënë në ndonjë humnerë ose greminë, ose për të mos i dalë

përpara ndonjë automjeti, atëherë do të ishte anë obliguese për ta

mbrojtur njeriun që të mos bie në mëkate, ose të mos bëjë krim, ose

për ta larguar prej punëve të këqija dhe të neveritshme.

Ndërsa Muhammedi a.s. ka thënë:

“Nuk beson askush prej jush, deri sa mos të dojë për vëllain

e tij, atë që e do për vete.”

Çështja nuk është ushqimi dhe veshmbathja, por ashtu siç

dëshiroj për vete udhëzim dhe përqendrim në fe, ashtu duhet të

dëshiroj edhe për të tjerët, dhe për këtë arsye i këshilloj dhe i urdhëroj

në punë të mira dhe i ndaloj e i largoj nga punët e këqija. Thirrja në

All-llahun është dashuri, ajo do urtësi, mençuri e maturi dhe

muslimani duhet të veprojë ashtu si e kërkon vendi e momenti.

Muhammedi a.s. thotë:

“Kush e sheh një të keqe le ta largojë me dorën e tij, nëse

nuk mundet, atëherë me gjuhën e tij, nëse edhe atëherë nuk mundet,

atëherë me zemrën e tij, por kjo është shkalla më e ulët e imanit

(besimit).”

 43

Këto tri shkallë dhe këto tri mënyra janë orientim për çdo

kujdestar, i cili është përgjegjës për tufën e tij dhe çdo përgjegjës për

pozitën e tij, nuk bie në kundërshtim me përgjegjësitë e të tjerëve në

pozitat e tyre.

Njeriu në shtëpi ka mundësi ta largojë të keqen në familjen e tij me

këto tri mënyra: me dorë, me gjuhë dhe me zemër. Muhammedi a.s.

ka thënë:

Urdhëroni fëmijët tuaj për namaz kur t’i mbushin shtatë vjet,

dhe përdorni rrahjen (e lehtë) kur t’i mbushin dhjetë vjet”.

Mirëpo, këtij njeriu, i cili i praktikon këto tri mënyra në

shtëpinë e tij, nuk i lejohet sipas Sheriatin Islam t‟i praktikojë në

shtëpinë e vëllait të tij. Atij i mbeten në disponim në familjen e vëllait

të tij gjuha dhe zemra, pra largimi me gjuhë dhe largimi me zemër. Ai

ka mundësi, bile e ka edhe obligim ta këshillojë vëllain e tij, t‟ia

tregojë dhe t‟ia sqarojë gabimet, pasi kështu e kryen obligimin ndaj

All-llahut të Lartmadhëruar.

Sa i përket krimit të organizuar në shoqëri, këtë e ka obligim

qeveria-imami (Halifi) ose kryetari. Ai është përgjegjës para All-

llahut të Madhëruar për të paguar dhe për ta larguar të keqen. Imami

(kryetari) i drejtë është njëri prej shtatë personave, i cili do të jetë nën

hijen e Arshit në Ditën e Kijametit. Ai ka të drejtë dhe mundësi për

t‟i ekzekutuar dënimet, për mbajtjen e rendit dhe për formimin e

organeve juridike për të siguruar shoqërinë nga krimet. Askush nuk

ka të drejtë për ta emëruar apo për ta autorizuar veten si zëvendës të

imamit (kryetarit) dhe për t‟i ekzekutuar vetë dënimet, pasi kjo shpie

në çrregullim, shkatërrim dhe në përhapjen akoma më shumë të

krimit dhe i bën njerëzit të kacafyten dhe të luftojnë mes vete.

Dijetarët (intelektualët) kanë rol të veçantë në këshillimin e

imamit (kryetarit) dhe orientimin e drejtë të shoqërisë. Dijetarët duhet

ta ngrenë zërin kundër të pavërtetës dhe duhet të flasin dhe të

kërkojnë haptazi drejtësi, dhe duhet të veprojnë me kohë dhe në

mënyrën më të mirë.
Nëse, befasisht, paraqitet ndonjë e keqe si vrasja, uzurpimi, apo

dhunimi në vende publike, atëherë e kanë obligim të gjithë anëtarët e

shoqërisë që janë aty prezent, për ta larguar me dorë nëse kanë mundësi,

nëse nuk paraqitet ndonjë ngatërresë më e madhe dhe pastaj pjesëtarët e

shoqërisë duhet të kërkojnë prej organeve policore (përgjegjëse) deri sa

t‟i zgjidhin problemet ose të dënohet krimineli.

 44

Natyrshmëria e urdhërimit në punë të mira, me fjalë të tjera

vendosja e rendit dhe lufta kundër krimit, ka nevojë për mençuri dhe

maturi të nivelit të lartë dhe duhet njohur mirë fikhu (kuptimi i ligjit dhe

bazat e jurisprudencës islame) dhe duhen ditur çështjet për të cilat janë

pajtuar dhe për të cilat nuk janë pajtuar dijetarët më eminentë. Pasi

mendimet e ndryshme të dijetarëve, janë fusha të cilat duhen studiuar

dhe hulumtuar, dhe muslimanit nuk lejohet që mendimin e njërit t‟ia

imponojë tjetrit.

Largimi i krimit (të keqes-munkerit) me tri mënyrat është farz

për çdonjërin i cili është përgjegjës, ndërsa nëse largimi i të keqes është

në kompetencën e tjetrit, atëherë nuk lejohet me dorë por nevojitet me

mënyrën e këshillës dhe të udhëzimit, ta urresh me zemër dhe me zë të

lartë duke thënë: O Zoti im! Ky krim dhe kjo e keqe nuk është në

kënaqësinë Tënde, unë e gjykoj këtë çka veprojnë, por nuk kam mundësi

për ta larguar. Zoti i Madhëruar thotë:

 يَا أَيُّيَا الَّذِينَ آمَنُواْ عَمَيْكُمْ أَنفُسَكُمْ لََ يَضُرُّكُم مَّن ضَلَّ إِذَا اىْتَدَيْتُمْ
 إِلَى المّوِ مَرْجِعُكُمْ جَمِيعًا فَيُنَبُّْ كُم بِمَا كُنتُمْ تَعْمَمُونَ

“O ju që besuat, ruajeni veten tuaj! Ai që ka humbur nuk

ju dëmton juve, kur jeni në rrugë të drejtë. Kthimi i të gjithëve ju

është te All-llahu dhe ai ju njofton për atë që vepruat”.

 (El Maide, 105)

Muslimani pafajësohet kur këshillon tjetrin me sinqeritet të

plotë dhe angazhohet në largimin e të keqes. Nëse tjetri përdor

shkopin e shpatën, ai mban personalisht përgjegjësinë e krimit para

All-llahut të Madhërishëm, jo të tjerët.

Krimi haptazi në shoqëri dënohet për dy llojesh:

E para: Krimin e vepruar dhe

E dyta: Krimin haptazi

Kush e sheh krimin dhe nuk angazhohet për ta larguar me

njërën prej tri mënyrave konsiderohet si bashkëpjesëmarrës i atij

krimi dhe bën mëkat para All-llahut të Madhërishëm, sepse Islami

kujdeset për sigurinë, qetësinë dhe pastrimin e shoqërisë.

 45

FAMILJA BAZË E SHOQËRISË

NENI 7

Familja është bazë e shoqërisë, themel i fesë dhe i moralit

dhe shteti duhet të kujdeset për krijimin e familjeve të shëndosha,

për ruajtjen e nënave dhe të fëmijëve.

Koment:

Në Islam, familja, është obligim të krijohet, të ruhet dhe të

sigurohet. Për këtë arsye martesa ka qenë sunnet i pejgamberëve. Zoti

i Madhëruar thotë:

يَّةً وَلَقَدْ أَرْسَمْنَا رُسُلًَ مّْن قَبْمِكَ وَجَعَمْنَا لَيُمْ أَزْوَاجًا وَذُرّْ

“Ne dërguam edhe para teje pejgamberë dhe atyre u

mundësuam të kenë gra e fëmijë.”

 (Err-Rra’d, 38)

Martesa është ligj i njeriut, ajo mbjell dashuri, simpati dhe

mëshirë mes bashkëshortëve, thellon bashkëpunimin, formon qetësinë

shpirtërore dhe psikike, i jep femrës edhe mashkullit shëndet, përhap

në shoqëri moralin e pastër si loti dhe ruan fortësinë e shoqërisë. Për

këtë arsye, martesa është simbol dhe argument prej argumenteve të

All-llahut. Zoti i Madhëruar thotë:

وَمِنْ آيَاتِوِ أَنْ خَمَقَ لَكُم مّْنْ أَنفُسِكُمْ أَزْوَاجًا لّْتَسْكُنُوا إِلَيْيَا وَجَعَلَ بَيْنَكُم مَّوَدَّةً
 وَرَحْمَةً إِنَّ فِي ذَلِكَ َ يَاتٍ لّْقَوْمٍ يَتَفَكَّرُونَ

“Dhe nga argumentet (e madhërisë) e Tij është që për të mirën

tuaj, Ai krijoi nga vetë lloji juaj palën (gratë) ashtu që të gjeni

prehje tek ato dhe në mes jush krijoi dashuri dhe mëshirë. Në

këtë ka argumente për njerëzit që mendojnë”.

 (Err-Rrum, 22)

 Familja nuk është ndërmarrje tregtare apo ekonomike, apo

klub nate, apo vend imoraliteti, por parim i familjes është feja dhe

morali. Islami nuk njeh vetëm shfryrje të epshit, por takimi (lidhja)

bashkëshortor bëhet për shkak të udhëzimit të librit të All-llahut dhe

këshillave të Muhammedit a.s.

 46

 Njerëzit martohen për qëllime të ndryshme, disa martohen për

pasuri, të tjerët për bukuri, ndërsa në Islam qëllimi është krejt tjetër.

 Jeta është kalimtare, i riu plaket, shëndeti dobësohet, bukuria

humbet, secila pra rritet, zhvillohet dhe dobësohet, ndërsa morali dhe

feja mbeten vazhdimisht. Për këtë arsye, Muhammedi a.s. në një

hadith sahih ka thënë:

“Femra martohet për katër gjëra: për pasurinë e saj, për

bukurinë e saj, për fisin e saj dhe për fenë e saj, por më mirë

martohu me atë e cila është fetare se përndryshe do të përplasesh

për toke.”
 Familja e shëndoshë është bazë e shoqërisë së shëndoshë, ajo

është tulla e parë mbi të cilën ndërtohet banesa apo shoqëria. Shteti

duhet të kujdeset për familjet, t‟i përkrahë ato, ta mbrojë gjininë

femërore, respektivisht nënën e shoqërisë, dhe edukuesen e fëmijëve,

asaj duhet t‟i ndihmohet me të gjitha mjetet.

 Shpenzimi për familje dhe edukimin e pasardhësve është

investimi më i miri, dhe më i vlefshmi në shoqërinë islame.

 Transmeton Muslimi në Sahih, nga Ebu Hurejre r.a., se

Muhammedi a.s. ka thënë:

“Dinarin të cilin e shpenzon në rrugë të All-llahut, dinarin të

cilin e shpenzon në lirimin e robit, dinarin të cilin e shpenzon për të

varfrin, ndërsa më i vlefshmi është dinari të cilin e shpenzon për

familjen tënde.”

 Qeveritari i mirë i kryen të gjitha nevojat e shoqërisë dhe ua

lehtëson atyre rrugët e jetesës më të mirë. Familja është çështja e parë

dhe çështja kryesore për të cilën duhet investuar.

 Transmeton Muslimi në Sahih, nga Aishja r.a., se ka thënë: Në

shtëpinë time e kam dëgjuar Muhammedin a.s. duke thënë:

“O Zoti im! Kush kujdeset dhe sillet mirë dhe butë me

ummetin tim, sillu mirë dhe kujdesu për atë”.

 47

RUAJTJA E FAMILJES

NENI 8

 Shteti e ka për obligim krijimin e familjes dhe ruajtjen e

saj, po ashtu e ka për obligim plotësimin e kushteve për jetesë si

ato materiale (për vendbanim) ashtu edhe ato jo materiale (për

edukim). Shteti e ka bërë obligim për ta nderuar dhe për ta

respektuar jetën bashkëshortore dhe për të plotësuar kushtet për

të çuar jetë bashkëshortore të lumtur dhe për të rritur pasardhës,

duke u bazuar në atë, se familja është obligim i parë dhe kryesor i

tij.

Koment:

 Çdo urdhëresë dhe ndalesë jepet nga organet më të larta

qendrore, në ato më të ulëta lokale. Organet qendrore janë si prindërit

në familje - përballë organeve lokale.

 Dihet në Fikh, se qeveritari është kujdestar (prind) për atë i cili

nuk ka kujdestar (prind). Po ashtu, ai e zëvendëson qeveritarin lokal

kur ai është i paaftë. Familjen, e cila nuk ka kujdestar (nuk ka kush të

kujdeset), shteti islam e ka për obligim ta financojë prej arkës

qendrore islame (bejtul mal). Ai (qeveritari) duhet të kujdeset për

ruajtjen e jetës së qytetarëve të shoqërisë dhe për pasurinë e tyre.

 Zoti i Madhëruar thotë:

 النَّبِيُّ أَوْلَى بِالْمُؤْمِنِينَ مِنْ أَنفُسِيِمْ

“Pejgamberi është më i ndjeshëm (Prioritar) ndaj

besimtarëve se sa ata ndaj vetvetes së tyre”.

 (El Ahzabë, 6)

 Ky prioritet (ndjeshmëri) ka të bëjë me kujdesin prej

Pejgamberit, ndërsa shoqëria islame (ummeti) duhet ta dëgjojë dhe ta

respektojë. Në një hadith Sahih, Muhammedi a.s. ka thënë:

“Për çdo besimtar unë jam më i ndjeshmi dhe më prioritari në këtë

botë dhe në botën tjetër. Nëse dëshironi lexoni (ajetin kur’anor):

“Pejgamberi është më i ndjeshëm ndaj besimtarëve se sa ata ndaj

vetvetes së tyre”. Çdo besimtar, i cili vdes, le ta trashëgojnë

 48

trashëgimtarët e tij, por nëse besimtari i vdekur, lë borxhe dhe është

i bankrotuar, unë do t’ia marr përsipër për t’ia kryer”.
 Kështu kanë vepruar edhe halifët e të Dërguarit s.a.v.s., pas tij

me shoqërinë islame (ummetin).

 Prej këtu, çdo gjë që ka të bëjë me arsimin, edukimin, banimin,

shëndetin dhe punësimin e shoqërisë duhet ta marrë përsipër shteti.

Shteti duhet të angazhohet për lehtësimin dhe plotësimin e kushteve

për të gjitha këto çështje. Ajeti kur‟anor, thotë:

مَاِ كُمْ الِحِينَ مِنْ عِبَادِكُمْ وَاإِِ وَأَنكِحُوا الْأَيَامَى مِنكُمْ وَال َّ
 إِن يَكُونُوا فُقَراَء يُغْنِيِمُ المَّوُ مِن فَضْمِوِ وَالمَّوُ وَاسِعٌ عَمِيمٌ

“Dhe martoni të pamartuarat (të pamartuarit) edhe

robërit dhe robëreshat tuaja, që janë të ndershëm e të ndershme.

Nëse janë të varfër, All-llahu i begaton nga mirësitë e Tij. All-

llahu është bujar, dhe i gjithëdijshëm”.

 (En Nur, 32)

 Nuk ka të bëjë vetëm përkrahja morale dhe materiale. Urdhri

në këtë ajet fisnik u drejtohet të gjithë kujdestarëve dhe përgjegjësve,

duke filluar që nga pronari i familjes, e deri te kryetari.

 Shoqëria duhet nxitur për martesë dhe për krijimin e familjes

dhe duhet ndihmuar në krijimin e kushteve për banim, punësim dhe

financim, në të gjitha mënyrat. Pastaj, duhet nderuar dhe respektuar

familja dhe jeta e gjinisë femërore si nënë dhe vlera më e madhe e

femrës është detyra e saj si nënë.

Muhammedi a.s. ka thënë:

“Femrat më të mira janë ato në deve, gratë e kurejshëve të

cilat i rrisin, kujdesën për fëmijët e tyre deri sa të rriten dhe

kujdesen për burrat e tyre.”

 49

SHËNDETI (SHËNDETËSIA)

NENI 9

 Shteti e ka për obligim ruajtjen e shëndetit të shoqërisë. E

ka për obligim hapjen e objekteve shëndetësore (si ambulancat,

spitalet etj.) dhe sistemin e shërbimit shëndetësor pa pagesë për

pjesëtarët e shoqërisë, prej masave preventive, deri në shërimin e

plotë.

Koment:

 Islami është filozofi e mjekësisë. Urdhëron për shërim dhe

kërkon preventivë prej sëmundjeve. Në një hadith Sahih,

Muhammedi a.s. ka thënë:

“Për çdo sëmundje Zoti ka lënë bar (ilaç) për shërim”.

 Preventivën prej sëmundjeve ngjitëse, muslimanët e kanë

mësuar nga Muhammedi a.s., kur ka thënë:

“Kur të dëgjoni për (sëmundjen ngjitëse) kolerën, në ndonjë

vend, mos shkoni atje. Por, nëse gjendeni në vendin ku është

përhapur (sëmundja ngjitëse), mos dilni prej aty”.

 Përmbajtja e shkaqeve dhe rrethanave nuk është në

kundërshtim me mbështetjen në All-llahun. Muslimani është i bindur

me zemër, i qetë në mendim, zemërgjerë dhe përkujtues i All-llahut.

I vështron dhe i mbështetet rrethanave dhe shkaqeve dhe e di se atë

çka ka vepruar mirë në të kaluarën, s‟ka qenë e mundur ta gabonte

dhe atë çka e ka bërë gabim në të kaluarën, s‟ka qenë e mundur ta

vepronte drejtë.

 Shteti e ka për obligim për të siguruar shërimin e shëndetit të

shoqërisë pa pagesë, varësisht prej mundësive dhe të hyrave të

përgjithshme, pasi pjesëtari i shëndoshë i shoqërisë është themel i

shoqërisë aktive, punëtore dhe të fortë. Muhammedi a.s. në një hadith

Sahih, ka thënë:

“Besimtari i shëndoshë dhe i fuqishëm është më i dashur te

All-llahu se besimtari i sëmurë dhe i dobët. Angazhohu për çdo të

mirë dhe çka është e dobishme. Mbështetu në All-llahun dhe mos u

bë i paaftë. Nëse të ndodh diçka mos thuaj: Ah sikur të kisha

vepruar kështu, do të bëhej kështu, por thuaj: Caktimi i All-llahut.

Çka ka dashtë All-llahu është bërë se fjala “sikur” hap dyert e

veprimit të shejtanit.”

 50

ARSIMI

NENI 10

Studimi dhe kërkimi i diturisë është farz. Shteti e ka për

obligim që në bazë të ligjit të sigurojë të gjitha shkallët e arsimit

(prej atij fillor, deri në atë superior)

Koment:

 Specifika kryesore e Islamit është se Libri i Përgjithmonshëm

ka filluar me urdhrin “lexo”:

نسَانَ مِنْ عَمَقٍ . اقْرأَْ بِاسْمِ رَبّْكَ الَّذِي خَمَقَ الَّذِي . اقْرأَْ وَرَبُّكَ الْأَكْرَمُ . خَمَقَ الإِْ
نسَانَ مَا لَمْ يَعْمَمْ . عَمَّمَ بِالْقَمَمِ .عَمَّمَ الإِْ

“Lexo, me emrin e Zotit tënd, i cili krijoi (çdo gjë). Lexo!

Se Zoti yt është më bujari! Ai që mësoi (njeriun) të shkruajë me

pendë. I mësoi njeriut atë që nuk e dinte”.

 (El Alak, 1-5)

 Kjo është drita e parë e shpalljes së Kur‟anit, te Muhammedi

a.s., e cila e ndriçoi rrugën e arsimimit. Urdhri kur‟anor “lexo” tregon

arsimuesin dhe të arsimuarin. Entin arsimor dhe nevojën e shoqërisë

për arsim.

 Pastaj e ka sqaruar ligjin kryesor, i cili shpie në rrugën e

arsimit e ajo rrugë, rruga me emrin e All-llahut, i cili jep qeveri dhe

qeverisje, Krijues i qiejve dhe të tokës, dhe Krijues i tokës dhe

gjallesave.

Pastaj i ka kushtuar vëmendje shkencës së krijimit, e cila ka filluar

prej një lëngu të hedhur, e cila është faza e parë e embrionit në mitrën

e nënës dhe pastaj e ka vazhduar me thënien “çka nuk e di-nte”, e

cila përfshin ligjet e tokës dhe të qiellit.

 Muslimanët e ndajnë arsimin në Farz Ajn (obligim individual)

dhe Farz Kifaje (obligim shoqëror).

 Obligimi individual është obligimi i cili përfshin besimin e

sinqertë tek Zoti, adhurimin, dhe veprimin e çdo njeriu të moshës

madhore, pa marrë parasysh a është mashkull apo femër, prej tij

kërkohet të ketë besim të sinqertë tek All-llahu dhe të ketë bindje të

plotë në shpalljet e të dërguarve, që prej njeriut dhe pejgamberit të

 51

parë - Ademit a.s., e deri te pejgamberi i fundit - Muhammedi a.s.

Njohjen e kryerjes së adhurimeve (ibadeve) në formën e duhur sipas

Sheriatit Islam dhe veprimit me drejtësi që secili të marrë atë çka i

takon.

 Farzi kifaje (obligim shoqëror) është obligim, i cili nëse disa e

kryejnë të tjerët lirohen prej atij obligimi dhe përfshin çdo gjë që ka të

bëjë me rregullimin shoqëror në çështjet, si: jeta shoqërore, ekonomia

dhe politika. Pastaj, prej këtu fillojnë të gjitha shkencat e tjera të artit,

studimit, hulumtimit etj. Shoqëria islame, patjetër, duhet të ketë

mjekë të specializuar, inxhinierë dhe specialistë të të gjitha çështjeve,

si ato qytetare, ashtu edhe ushtarake.

 Shteti e ka për detyrë t‟i plotësojë kushtet, të caktojë atë që

është e domosdoshme dhe atë që nuk është e domosdoshme apo në

rend të dytë, të caktojë drejtimet të cilat janë falas dhe të cilat janë me

shpenzime vetjake, dhe të caktojë vitet e studimit, mënyrat dhe fazat e

arsimimit të ulët, të mesëm, të lartë dhe superior etj. etj.

 52

EDUKIMI FETAR

NENI 11

Edukimi fetar është program elementar në të gjitha fazat e

arsimimit.

Koment:

Patjetër, me arsim, duhet të ruhet identiteti i shoqërisë islame.

Nuk mjafton vetëm mësimi i përgjithshëm, por patjetër duhet që

edukimi fetar të jetë çelës i arsimit dhe veprimi në të gjitha fazat e

arsimimit.

Shkollat e mesme dhe fakultetet nuk janë vetëm për profesione,

por para shkollave të mesme dhe pas fakulteteve duhet edukata e

qytetarit të mirë. Ndërsa përgatitja dhe afrimi, çka i bënë dobi në këtë

botë dhe në botën e ardhshme, është e domosdoshme. Është e

domosdoshme të ngrihet morali dhe edukata, të ruhet nderi njerëzor

dhe të largohet epshi dhe imoraliteti.

 Duhet ditur se çdo vepër që punon ta kontrollon (inspekton)

All-llahu dhe çdo vepër që ta punosh bëje me sinqeritet, vetëm për

All-llah, të angazhuarit për të fituar kënaqësinë e All-llahut është bazë

e moralit, e karakterit njerëzor dhe e të gjitha të mirave të tjera.

Zoti i Madhëruar thotë:

 لَن يَنَالَ المَّوَ لُحُومُيَا وَلََ دِمَاؤُىَا وَلَكِن يَنَالُوُ التَّقْوَى مِنكُمْ

“Tek All-llahu nuk arrin as mishi e as gjaku i tyre, por tek

Ai arrin bindja e juaj”.

 (EL Haxh, 37)

Muhammedi a.s. ka thënë në një hadith Sahih:

“Veprat shpërblehen sipas qëllimit, dhe çdo njeri do të

shpërblehet për veprën se për çfarë qëllimi e ka bërë”.

 Pasi që edukimi fetar kërkohet në arsimimin fillor si siguri e

edukimit dhe formimit të shëndoshë, në fazën e arsimimit të mesëm

dhe të lartë është më se i domosdoshëm. Rinia është faza kur takohet

njeriu me probleme të natyrave të ndryshme dhe ato probleme nuk

mund t‟i zgjidhë vetëm se nëpërmjet fesë, nëpërmjet udhëzimeve të

Kur‟anit dhe sunnetit.

 53

PLANPROGRAMI I EDUKIMIT DHE

ARSIMIT ISLAM

NENI 12

Shteti e ka për obligim të përgatisë planprogramin për

muslimanët, çka u përket çështjeve të farzeve, mësimin e

biografisë së Muhammedit a.s., historinë e halifëve (kryetarëve)

të drejtë, në të gjitha fazat arsimore.

NENI 13

 Shteti e ka për obligim të përgatisë planprogramin për

mësimin përmendësh të pjesëve të Kur‟anit në vitet e arsimit

varësisht prej orientimit shkollor. Gjithashtu duhet të themelojë

institute të posaçme për mësimin përmendësh të Kur‟anit. Të

shtypë dhe të botojë mus-hafe dhe t‟ua lehtësojë atyre.

Koment:

 Planprogrami i edukimit islam përbëhet prej këtyre temave:

Mësimi i Kur‟anit dhe Texhvidi

Mësimi i Kur‟anit është bazë e jetës islame në përgjithësi. Prej

Kur‟anit fisnik ujitet besimi në All-llah, ndërtohet edukata, me të

përbëhen farzet, njihet historia e njeriut dhe e pejgamberëve dhe varet

civilizimi islam dhe zhvillimi i tij.

 Kjo anë e planprogramit të edukimit islam, nuk duhet të jetë

vetëm në shkolla dhe fakultete, por duhet të përfshihet e tërë shoqëria

islame (ummeti), meshkuj e femra. Shteti duhet të hapë shkolla (të

posaçme) speciale për mësimin e Kur‟anit, ligjet, shkencat e tij dhe

duhet të botojë mus-hafe për të furnizuar shoqërinë.

 Kur‟ani famëlartë ruhet edhe në mendjet dhe zemrat e

muslimanëve, por edhe i shkruar në faqe dhe leximi përcillet

gjeneratë pas gjenerate, në mënyrë strikte, deri sa të ekzistojë kjo botë

duke u bazuar në garantimin e Zotit të Madhëruar:

نَّا لَوُ لَحَافِظُونَ إِنَّا نَحْنُ نَزَّلْنَا الذّْكْرَ وَاإِِ

 54

 “Ne me Madhërinë Tonë e shpallëm Kur‟anin dhe Ne

gjithsesi jemi mbrojtës të tij”.

 (El Hixhr, 9)

 Kur Zoti dëshiron të ndodhë një çështje, i lehtëson të gjitha

çështjet që ajo të ndodhë.

BAZAT E FESË DHE BESIMIT ISLAM

 Besimi dhe bindja në Zotin është çelës i identitetit të

muslimanit, me të kryen veprat dhe në bazë të besimit dallohen fetë.

 Shteti e merr përgjegjësinë për përgatitjen e planprogramit për

të mësuar thellësisht besimin islam, madhështinë e tij, tolerancën e tij

dhe gjithëpërfshirjen e tij, në të gjitha fushat e jetës. Planprogrami

duhet të jetë i përqendruar në besim në një Zot – All-llahun e

Lartmadhëruar dhe në pejgamberllëkun e Muhammedit a.s., si

pejgamber i fundit dhe vulë e shpalljeve prej Zotit. Çështjen e

melaikeve, pejgamberëve, librave të tij, Ditës së fundit, llogarinë në

Ditën e Kijametit, xhennetin, xhehennemin etj.

 ADHURIMET DHE MORALI

Adhurimet (ibadetet) janë fryt i besimit islam dhe moralit, ato

janë fryti më i çmueshëm, me to zgjerohen zemrat, shtohen shpresat,

mbizotëron paqja dhe qetësia dhe njerëzit garojnë në punë të mira, të

zellshme dhe ndihmohen në jetë për ngritjen e standardit jetësor dhe

civilizimin kulturor.

HISTORIA E HALIFËVE (KRYETARËVE) TË DREJTË

 Epoka e Halifëve të drejtë është epoka e Ebu Bekr Es Sidik-ut,

Umer El Faruk-it, Uthman-it, të ndriturit të dyfishtë, (poseduesit të dy

dritave) dhe Aliut, Zoti e nderoftë personalitetin e tij. Ajo epokë është

epoka e shëmbëlltyrës tipike, se si duhet praktikuar Islami. Është

epoka më e ndritshme, ata lanë vepra të shkëlqyeshme, virtyte

shembullore, të cilat meritojnë të mbështeten.

 55

 Në hadithin, të cilin e transmeton Ebu Davudi dhe Tirmidhiu

(hadith Hasen Sahih) nëpërmjet zinxhirit deri tek Ebu Nexhih El

Arbat bin Sarijete r.a., i cili ka thënë:

“Na ligjëroi i Dërguari i All-llahut një ligjëratë të rëndësishme dhe

tërheqëse, sa që na u dridhen zemrat dhe na lotuan sytë. Ne i thamë:

O i Dërguar i All-llahut, mos është ligjërata e fundit? Muhammedi a.s.

tha: Ju porosis të jeni të devotshëm ndaj All-llahut, të dëgjueshëm

edhe nëse ju udhëheq robi, sepse kush prej jush do të jetojë më vonë,

do të shohë mospajtime dhe kundërshtime të shumta. Përmbajuni

sunnetit tim dhe sunnetit të halifëve (kryetarëve) të drejtë dhe të

udhëzuar, pasoni ata dhe ruajuni prej risive, sepse çdo risi shpie në

humbje”.

 56

VESHJA ISLAME E FEMRËS

NENI 14

 Lakuriqësia është e ndaluar. Siguria e saj (femrës) është

obligim. Shteti sjell ligje dhe vendime për mbrojtjen e ndjenjave

të përgjithshme, në përputhshmëri me Sheriatin Islam.

Koment:

 Femra islame, nga brenda e nga jashtë, është besim dhe moral.

Morali dhe karakteri i femrës është te pastrimi i zemrës dhe i trupit.

Nuk mundet të ketë pastrim të zemrës nëse nuk ka sinqeritet në fjalë,

sjellje të mira, veshje të mirë, mbulesë dhe edukatë të mirë

I Dërguari i Allahut s.a.v.s ka thënë:

“Vërtet All-llahu nuk shikon format dhe pasuritë tuaja, por

shikon zemrat dhe veprat tuaja.”
Disa mendojnë se nuk llogaritet pamja e jashtme, por vetëm zemra le

të jetë e mirë.

 Rregullimi dhe sinqeriteti i zemrës është në brendësi, edhe pse

reflekton ndryshe jashtë. Ky është iluzion dhe tradhti e shejtanit, pasi

zemra e shëndoshë dhe e mirë reflekton sjellje dhe edukatë të mirë.

Nijeti i mirë rezulton me vepra të mira. Pamja e jashtme ka rëndësi në

Sheriatin Islam. Pastërtia e rrobave, vendit, mbulimi i trupit janë

kushte për pranimin e namazit. All-llahu na ka urdhëruar ta ruajmë

trupin dhe ta kemi të pastër si loti.

Zoti i Madhëruar thotë:

 يَا بَنِي آدَمَ خُذُواْ زِينَتَكُمْ عِندَ كُلّْ مَسْجِدٍ

“O bijtë e Ademit, vishuni bukur për çdo namaz”.

 (El A’rafë, 31)

Sa i përket veshjes së femrës muslimane, Zoti i Madhëruar, në

Kur‟anin fisnik, thotë:

َزْوَاجِكَ وَبَنَاتِكَ وَنِسَاء الْمُؤْمِنِينَ يُدْنِينَ عَمَيْيِنَّ مِن جَلََبِيبِيِنَّ يَا أَيُّيَا النَّبِيُّ قُل لأّْ
 ذَلِكَ أَدْنَى أَن يُعْرَفْنَ فَلََ يُؤْذَيْنَ وَكَانَ المَّوُ َ فُوراً رَّحِيمًا

 57

“O ti Pejgamber, thuaju grave tua, bijave tua dhe grave të
besimtarëve le të vejnë shamitë (mbulojë) e veta mbi trupin e tyre,

pse kjo është më afër që ato të njihen e të mos ofendohen. All-

llahu fal gabimet e kaluara, Ai është mëshirues”.

 (El Ahzabë, 59)

 Ky është apel i përgjithshëm i All-llahut për të gjithë

besimtarët, për t‟iu përmbajtur rregullave të veshjes islame që të

njihen tek njerëzit me modesti dhe pastërti dhe mos t‟iu nënshtrohen

ofendimeve gjatë veshjes në rrugë publike. Femra e devotshme dhe e

cila i përmbahet rregullave islame, domosdo i detyron të tjerët ta

respektojnë atë, saqë edhe mëkatari turpërohet prej saj. Ndërkaq,

femra lakuriqe shpie në ngatërresa, tollovi dhe i shtyn mëkatarët ta

ofendojnë dhe t‟i hedhin fjalë të këqija dhe të pamoralshme.

 Shoqëria përbëhet prej femrave dhe meshkujve dhe të gjithë

kanë nevojë t‟iu përmbahen rregullave të moralit, për t‟u ruajtur

pastërtia e shoqërisë dhe të gjithë duhet të ndihmohen mes vete në

mirësi dhe devotshmëri.

 Nuk mund të thuhet se kjo është e drejtë dhe përgjegjësi e vet

familjes, pasi e drejta dhe përgjegjësia është vetëm brenda rrethit të

shtëpisë dhe të familjes, ndërsa sa i përket jetës jashtë familjes dhe

jetës shoqërore, përgjegjës është shteti, dhe shteti e ka për obligim të

vendosë ligje dhe rregulla për ta ruajtur shtetin.

 Prej këtu, qeveritari merr urdhër dhe vendos ligje dhe vendime,

të cilat i sigurojnë ndjenjat e përgjithshme të shoqërisë dhe e ruajnë

moralin dhe nderin e shoqërisë.

 Kjo arrihet nëpërmjet rregullave dhe vendimeve për mbulojën

e femrës në shkolla, fabrika, në zyra, nuk lejohet që femra të jetë e

zbuluar në sallat qeveritare, nuk lejohet që ajo të dalë e zbuluar në

televizion, ajo nuk duhet të kryejë punë që janë në kundërshtim me

moralin si reklamat, po ashtu të jetë e zbuluar edhe në mjetet e tjera të

informimit.

 Kjo nuk është posaçërisht për femrën muslimane. Nuk lejohet

për femrën, pa marrë parasysh a është e vendit apo e huaj, muslimane

apo jomuslimane, të dalë e zbuluar në rrugë publike, se turpi është

edukata dhe sjellja e lartë e njeriut.

 Kam vërejtur se në Iran nuk mund të shohësh femër të zbuluar,

as në sallat e delegacioneve të huajve. Të gjitha janë me mbulojë

islame, gjë që nuk vërehet në Arabinë Saudite, ku mund të shohësh

 58

femra të zbuluara në Xhide dhe në Riad, gjë që është në kundërshtim

me mbulojën islame.

 Ne nuk themi se vetëm mbulimi i femrës është morali dhe

nderi i femrës, por është hapi i parë, pas së cilit duhet të pasojnë hapat

e tjerë të besimit dhe edukatës.

 Ka dallim të madh në mes të Iranit dhe Arabisë Saudite. Në

Iran, ka përzierje të plotë të meshkujve dhe femrave, në të gjitha

fushat e jetës, ndërsa në Arabinë Saudite ka ndarje të plotë në mes të

meshkujve dhe femrave në arsim. Është e ndaluar që profesori

(mashkull) t‟i mësojë femrat në shkollën për femra. Sikurse kanë

hapur edhe sektorë të veçantë të bankave për femra. Mirëpo, përzierje

e meshkujve dhe femrave ka edhe në spitale, edhe në ndërmarrjet

tregtare, ka edhe në Qabe.

 Në Iran, në shumicën e rasteve, femra nuk e ka të mbuluar

fytyrën, ndërsa në Arabinë Saudite e kanë të mbuluar edhe fytyrën.

Sido që të jetë, këto janë çështje sekondare për të cilën mund të

diskutohet lehtë. All-llahu e di qëllimin.

 59

GJUHA ARABE DHE KALENDARI I

HIXHRETIT

NENI 15

 Gjuha arabe, është gjuhë zyrtare. Kalendari i Hixhretit

është vaxhib të përdoret si kalendar zyrtar.

Koment:

 Gjuha arabe është gjuhë e Kur‟anit, vetëm të kënduarit e saj

është adhurim dhe është mrekulli e Zotit, madje edhe të lexuarit e

sures më të shkurtër. Pasi që Islami është fe ndërkombëtare, ai i

tejkalon kufijtë e vendeve dhe të kohërave. Gjuha arabe është gjuhë e

cila bën bashkimin e të gjitha vendeve dhe të gjitha kohërave.

 Në epokën e artë të Islamit gjuha arabe ka qenë gjuhë e

qeverisë dhe e politikës, gjuhë e shkencës dhe civilizimit, gjuhë e artit

dhe letërsisë.

 Është interesant se sot mund të gjesh një jomusliman, i cili e

këndon Kur‟anin në gjuhën arabe shumë kthjellët dhe rrjedhshëm,

ndërsa nuk mund të flasë apo të bëjë dialog në gjuhën arabe.

 Kjo ka nevojë për dyfishimin e angazhimit dhe përforcimit,

deri sa gjuha arabe të bëhet gjuhë ndërkombëtare.

 Derisa sa kolonizimi evropian, i cili ka sunduar dhe ende

tenton që gjuhësisht t‟i okupojë popujt e vendeve të pazhvilluara dhe

derisa institucionet e bashkësisë ndërkombëtare flasin gjuhën angleze

dhe franceze, atëherë pse shoqëria islame të mos bëjë që t‟i bashkojë

një gjuhë, kur i bashkon një besim, një kible, pra edhe gjuha arabe të

jetë gjuhë zyrtare në shërbimet zyrtare.

 Është gabim kur disa thërrasin për gjuhën popullore arabe dhe

gjuhët lokale, mirëpo këto thirrje janë thirrje të kolonialistëve, të cilët

dëshirojnë përçarjen e ummetit (shoqërisë islame), ndarjen e arabëve

dhe vendosjen e dallimeve gjuhësore në mes të popullit arab mes vete,

në njërën anë dhe ndërmjet arabëve dhe muslimanëve, në anën tjetër.

 Kalendari hënor dhe i hixhretit është simbol i muslimanëve, ai

simbolizon civilizimin madhështor, i cili e ndërlidh shoqërinë islame

(ummetin) prej Umerit r.a. dhe prej aty duhet të fillojë numërimi

kalendarik dhe të caktohen festat zyrtare.

 60

 Është e papranueshme kërkesa e disa shteteve islamike, të cilët

dëshirojnë të bëjnë bashkimin, që me llogaritjen e kalendarit diellor

dhe muajt diellor, të bëhet dhe të llogaritet hixhreti.

 Po ashtu, është e papranueshme se si disa shtete arabe tentojnë

të ndryshojnë kalendarin e hixhretit dhe të fillojnë kalendarin me

ditën e vdekjes së Muhammedit a.s., i cili pakësohet menjëherë për 13

vite.

 Kjo është largim nga ixhmai (unanimiteti) i shoqërisë dhe

mohon 14 shekuj të tjerë, po ashtu hap derën e çrregullimeve dhe Zoti

e mallkon atë, i cili hap dyert e fitneve (shpifjeve e çrregullimeve).

 Kalendari i hixhretit përbëhet prej muajve arabë, në të cilin

viti fillon me muajin Muharrem dhe përfundon me muajin

Dhul Hixhe dhe bazohet në rrotullimin e hënës. Zoti i Madhëruar në

Kur‟an thotë:

إِنَّ عِدَّةَ الشُّيُورِ عِندَ المّوِ اثْنَا عَشَرَ شَيْراً فِي كِتاَبِ المّوِ يَوْمَ خَمَقَ السَّمَاوَات
 ...وَالَأرْضَ مِنْيَا أَرْبَعَةٌ حُرُمٌ

“Te All-llahu numri i muajve është dymbëdhjetë (sipas

hënës) ashtu si është në librin e All-llahut, prej ditës kur krijoi

qiejt dhe tokën. Prej tyre katër janë të shenjtë”.

 (Et Tevbe, 36)

 Muajt e kalendarit hënor nuk kanë më shumë se 30 ditë dhe

më pak se 29. Muslimanët duhet të vështrojnë hënën e re pas 29

ditëve të çdo muaji. Nëse e shohin, atë ditë fillon muaji, e nëse jo,

atëherë e plotësojnë muajin 30 ditë.

 Transmetohet në Sahihun e Muslimit, nga Ibn Umeri r.a., se

Muhammedi a.s. ka thënë:

“Muaji i ka 29 ditë. Nëse nuk e shihni hënën e re agjëroni

ditën e 30, nëse e shihni atëherë bëni Bajram, mos agjëroni, por

nëse është mjegull dhe errësirë atëherë plotësoni 30 ditë (të muajit

Ramazan)”.

 Hëna i ka shenjat dhe fazat me të cilat njerëzit mund të

ndërlidhin veprimet e tyre, me të ndërlidhen shtyllat e Islamit dhe

bazohen ligjet e Fikhut. Zoti i Madhëruar thotë:

 ...يَسْألَُونَكَ عَنِ الأىِمَّةِ قُلْ ىِيَ مَوَاقِيتُ لِمنَّاسِ وَالْحَ ّْ

“Të pyesin ty për hënën e re (dhe fazat e saj) thuaj: Ato janë

përcaktime të kohës për njerëz dhe për haxh”. (El Bekare, 189)

 61

DETYRA E QEVERISË

NENI 16

Qeveria ka për obligim kujdesin e përgjithshëm të

shoqërisë dhe posaçërisht ruajtjen e fesë, ruajtjen e mendjes,

ruajtjen e individit në shoqëri, ruajtjen e pasurisë dhe ruajtjen e

nderit..

NENI 17

Nuk mjafton që qëllimet vetëm të jenë të projektuara por

duhet që në të gjitha rastet të jenë të bazuara në mënyrat e

sheriatit islam.

Koment:

 Pozitat qendrore nuk janë pozita të përfitimeve të pasurisë

individuale, as të shfryrjes së epsheve, apo për të arritur reputacion,

por është amanet dhe përgjegjësi. Çdo njeri përgjigjet për pozitën të

cilën e merr, për mirë apo për të keq. Transmetohet në Sahihun e

Muslimit, nga Ebu Dherri r.a., se ka thënë:

“I kam thënë të Dërguarit të All-llahut: Më jep një post

shtetëror? Tha: E vendosi dorën e tij në kraharorin tim dhe pastaj

më tha: “O Ebu Dherr: Ti je njeri i paaftë (i pakualifikuar për atë

që kërkon). Pozita është amanet (në këtë botë) ndërsa në botën

tjetër nënçmim dhe pendim, përpos ai i cili vepron me drejtësi.”

Filozofia e përgjithshme është se për emërtimin e kandidatëve

duhet që ata të jenë shëmbëlltyrë, të aftë për të marrë përgjegjësi

vizionare, guxim dhe angazhim të palodhur.

 Musa El Eshariu, tregon, ashtu qysh është e regjistruar në

Sahihun e Muslimit, se: Hyra unë dhe dy njerëz nga fisi Beni Umeje

te Muhammedi a.s. dhe njeri prej tyre tha: O i Dërguar i All-llahut na

emëro në ndonjë detyrë, në ato kompetenca të cilat t‟i ka dhënë All-

llahu i Lartmadhëruar. Po ashtu kërkoi edhe i dyti. Muhammedi a.s.

tha:

“Ne nuk i emërojmë në pozita, ata të cilët i lakmojnë dhe i

kërkojnë ato.”

 62

 Kjo për arsye se, ai i cili lakmon pozitën dhe e kërkon atë, për

shkak se ka paraprakisht ndonjë interes individual, dhe për përfitim të tij

dhe nuk e dëshiron si amanet dhe përgjegjësi.

 Interesi i përgjithshëm është në pesë baza kryesore, të cilat

mandatorët duhet t‟i ruajnë dhe t‟i forcojnë, e ato janë:

 1. Ruajtja e fesë, sepse ajo është porosi dhe ndjenjë e lidhur

në shpirtin e njeriut dhe pa të nuk mbetet asgjë tjetër, përpos e keqja

dhe shkatërrimi. Feja është besimi në All-llah, në emrat e bukur të Tij,

në melaiket fisnike, në librat e tij të cilat kanë zbritur për t‟i udhëzuar

njerëzit në të vërtetën dhe në rrugën e drejtë, besimi në pejgamberët e

Tij, të cilët i ka zgjedhur prej gjithë njerëzimit dhe në Ditën e

Gjykimit, ku secili do të gjejë atë çka e ka vepruar.

 2. Ruajtja e identitetit (personalitetit) dhe e drejta për jetë,

liri, arsimim dhe nder. Personi është pjesë e vogël, që përbën tërë

shoqërinë. Çdo shkelje e të drejtës së tij do të thotë shkelje e qenies

njerëzore në përgjithësi. Zoti i Madhëruar në Kur‟an thotë:

مِنْ أَجْلِ ذَلِكَ كَتَبْنَا عَمَى بَنِي إِسْراَِ يلَ أَنَّوُ مَن قَتَلَ نَفْسًا بِغَيْرِ نَفْسٍ أَوْ فَسَادٍ فِي
 ...الَأرْضِ فَكَأَنَّمَا قَتَلَ النَّاسَ جَمِيعًا وَمَنْ أَحْيَاىَا فَكَأَنَّمَا أَحْيَا النَّاسَ جَمِيعًا

“Për këtë (shkak të atij krijimi) Ne u shpallëm (ligj) beni israilëve

se kush e mbyt një njeri (pa të drejtë), pa pas mbytur ai ndonjë tjetër,

dhe pa pas bërë ai ndonjë shkatërrim në tokë, atëherë (krimi i tij) është

si t‟i kishte mbytur të gjithë njerëzit. E kush e ngjall (bëhet shkak që të

jetë ai i gjallë), është si t‟i kishte ngjallur (shpëtuar) të gjithë njerëzit”.

(El Maide, 32)

 3. Ruajtja e pasurisë dhe posaçërisht pronësisë private, e cila

është fituar hallall, është e shenjtë. Dhe orientimi në atë, çka i

ndihmon privatisht për t‟i kryer detyrat e tij ligjore, që në Sheriatin

Islam quhet “mirësi”.

 4. Ruajtja e mendjes. Mendja është nderi dhe krenaria e

njeriut, boshti i besimit dhe ligj i jetës. Sheriati Islam e ruan nga çdo

tronditje dhe plasaritje dhe e mban të kthjellët dhe të shëndoshë.

 5. Ruajtja e pasardhësve, me martesa legjitime, dhe me

ndalimin e prostitucionit dhe imoralitetit, haptazi apo fshehtazi..
 Ruajtja e fesë, mendjes, identitetit, pasurisë dhe nderit bëhet

nëpërmjet Qeverisë dhe vetëm me mjete legjitime dhe fisnike, se vetëm

qëllimi fisnik arrin rezultate fisnike. Këto çështje nuk arrihen me

armiqësi.

 Islami nuk e pranon parimin: Qëllimi e justifikon mjetin.

KAPITULLI I TRETË

EKONOMIA ISLAME

Përbëhet prej 10 neneve:

Prej nenit 18

Deri në nenin 27

 66

EKONOMIA ISLAME

NENI 18

 Ekonomia duhet të zhvillohet në bazë të parimeve të

Sheriatit Islam, parime të cilat respektojnë nderin njerëzor dhe

drejtësinë shoqërore dhe obligon në angazhim për jetë të lumtur,

lirinë e mendimit dhe të veprimit, dhe mbron fitimin hallall.

Koment:

 Njeriu është halife (mëkëmbës) në tokën e All-llahut, e

ndërton tokën, i mëson ligjet e tokës dhe të krijesave në të, që t‟i

shfrytëzojë, të përfitojë dhe të prodhojë prodhime të mira dhe të

bekuara. Në Islam, puna, derdhja e djersës dhe prodhimi janë

ibadetet me të cilat njeriu afrohet më së shumti tek All-llahu. Zoti i

Madhëruar thotë:

زْقِوِ ىُوَ الَّذِي جَعَلَ لَكُمُ الْأَرْضَ ذَلُولًَ فَامْشُوا فِي مَنَاكِبِيَا وَكُمُوا مِن رّْ
لَيْوِ النُّشُورُ وَاإِِ

“Ai është që juve tokën ua bëri të përshtatshme, andaj,

ecni nëpër pjesë të saj, dhe shfrytëzoni begatitë e tij, meqë vetëm

te Ai është e ardhmja.”

 (El Mulk, 15)

Muhamedi a.s. ka thënë:

“Nuk ka ushqim më të mirë se ushqimi të cilin njeriu e fiton

me duart e tij. Vërtet, Davudi a.s. është ushqyer me duart e tij.”
 Muslimanët nuk mund t‟i arrijnë qëllimet e tyre pa i pasur

ligjet e tokës në disponim për fenë e tyre. Feja islame nuk lejon që

muslimanët të bëjnë tevekul (vetëm mbështetje formale te Zoti),

ndërsa këtë botë t‟ua lënë në disponim armiqve të tyre dhe t‟i ikin

kënaqësisë së kësaj bote. Këtë e bëjnë vetëm të paaftit, kjo është turp.

Islami nuk njeh kallogjeri dhe nuk njeh ndarjen e kësaj bote prej fesë.

Puna për All-llah përfshin tërë jetën, pa përjashtim, deri sa t‟i

kuptojmë vlerat e mira, t‟i përmbahemi drejtësisë, të bëjmë dobi dhe

ta lulëzojmë jetën.

 67

 Zoti i Lartmadhëruar e ka bërë fitimin hallall, fillim dhe

mbarim të punës, ndërsa në mes të punës e ka vendosur namazin e

xhumasë, si orientim i mirë, se puna e njeriut ka nevojë për forcë

shpirtërore, e cila e nxit të shtojë prodhimin, të zhvillohet dhe të bëjë

punë të mira sa më shumë. Zoti i Madhëruar thotë:

لََةِ مِن يَوْمِ الْجُمُعَةِ فَاسْعَوْا إِلَى ذِكْرِ المَّوِ وَذَرُوا يَا أَيُّيَا الَّذِينَ آمَنُوا إِذَا نُودِيَ لِم َّ
لََةُ فَانتَشِرُوا فِي الْأَرْضِ . الْبَيْعَ ذَلِكُمْ خَيْرٌ لَّكُمْ إِن كُنتُمْ تَعْمَمُونَ فَإِذَا قُضِيَتِ ال َّ

 .وَابْتَغُوا مِن فَضْلِ المَّوِ وَاذْكُرُوا المَّوَ كَثِيراً لَّعَمَّكُمْ تُفْمِحُونَ

“O ju që besuat, kur bëhet thirrja për namaz, ditën e

xhumasë, ecni shpejt për aty ku përmendet All-llahu (dëgjojeni

hutben, falni namazin), e lini shitblerjen, kjo është shumë më e

dobishme për ju, nëse jeni që e dini. E, kur të kryhet namazi,

atëherë shpërndahuni në tokë dhe kërkoni begatitë e All-llahut,

por edhe përmendeni shpeshherë All-llahun, ashtu që të gjeni

shpëtim”.
 (El Xhumu’a, 9-10)

 Në Islam pasuria ka dy rregulla- ligje. Për ta fituar mallin

hallall dhe për ta shpenzuar në investime të dobishme. Nëse

angazhohemi në këto dy çështje, kemi realizuar drejtësi shoqërore, e

kemi ruajtur fisnikërinë, vlerën e njeriut dhe pasurinë e All-llahut e

kemi shpenzuar për të mirën e krijesave të All-llahut.

 Në këto dy rregulla nënrenditen:

 1. Nuk ka fitim haram. Çdo njeri, i cili rritet me haram, trupi i

tij nuk ka vlerë. Kamata, vjedhja, mitoja, uzurpimi, etj. të gjitha janë

të papranuara në ekonominë islame.

 2. Lypja është mëkat. Muhammedi a.s. ka thënë:

“Kush lyp prej njerëzve, vetëm për ta shtuar pasurinë, ai

kërkon tubimin e gacave të zjarrit. Pra le të zgjedhë më mirë pak (e

mirë) se shumë e pa dobi.”
 3. Varfëria është mëkat nëse është për shkak të shpenzimit pa

kontroll dhe për shkak të përtacisë. Zoti i Madhëruar thotë:

 وَلََ تَجْعَلْ يَدَكَ مَغْمُولَةً إِلَى عُنُقِكَ وَلََ تَبْسُطْيَا كُلَّ الْبَسْطِ فَتَقْعُدَ مَمُومًا مَّحْسُوراً

 68

“Dhe mos e bën dorën tënde të lidhur për qafe (mos u bë

koprrac) e as mos e shtrij në tërësi, e të mbetesh i qortuar dhe

duarthatë (nga shpenzimi i tepërt)”.

 (El Israë, 29)

Muhamedi a.s. ka thënë:

“Dora e cila jep është më e mirë se dora e cila merr.”

 4. Puna është farz, me kusht që mos i humbë edhe farzet e

tjera të All-llahut. Zoti i Madhëruar thotë:

 يَا أَيُّيَا الَّذِينَ آمَنُوا لََ تُمْيِكُمْ أَمْوَالُكُمْ وَلََ أَوْلََدُكُمْ عَن ذِكْرِ المَّوِ
 وَمَن يَفْعَلْ ذَلِكَ فَأُوْلَِ كَ ىُمُ الْخَاسِرُونَ

“O ju që besuat, as pasuria juaj, e as fëmijët tuaj, të mos u

shmangin prej adhurimit ndaj All-llahut, e kush bën ashtu, të

tillët janë ata të humburit.”

 (El Munafikunë, 9)

 5. Puna është e domosdoshme, por duhet të jesh zemërgjerë, i

kënaqur dhe duhet të jetosh pa brenga dhe presione. Për këtë arsye,

Muhammedi a.s., ka thënë:

“Nuk është pasuri, pasuria e shumtë, por pasuri e vërtetë

është pasuria e zemrës dhe e shpirtit”.

 69

TREGTIA E LIRË, INDUSTRIA DHE

BUJQËSIA

NENI 19

 Tregtia e lirë, industria dhe bujqësia duhet të jenë brenda

kufijve të Sheriatit Islam.

 Koment:

 Islami i kushton rëndësi të posaçme ekonomisë, tregtisë,

industrisë dhe bujqësisë. Rëndësia e tyre paraqitet vazhdimisht në

tekstet kur‟anore dhe në hadithet e Muhammedit a.s., që është në

përputhshmëri me ndikimin e tyre në jetën e njeriut. Zoti i Madhëruar

na ka urdhëruar ta vështrojmë (hulumtojmë) ushqimin të cilin e hamë

dhe ta kuptojmë fshehtësinë e fitimit të tij dhe rrugën e përfitimit.

Zoti i Madhëruar thotë:

نسَانُ إِلَى طَعَامِوِ . ثُمَّ شَقَقْنَا الْأَرْضَ شَقِّا . أَنَّا َ بَبْنَا الْمَاء َ بِّا . فَمْيَنظُرِ الإِْ
مَّتاَعًا لَّكُمْ . وَفَاكِيَةً وَأَبِّا . وَزَيْتُونًا وَنَخْلًَ . وَعِنَبًا وَقَضْبًا . فَأَنبَتْنَا فِييَا حَبِّا

 .وَلِأَنْعَامِكُمْ

 “Njeriu le të shikojë ushqimin e vet. Ne lëshuam shi të

mjaftueshëm. Pastaj e çamë tokën sipas nevojës së bimës. Dhe

bëmë që në të të mbijnë drithëra. Edhe rrush e perime. Edhe

ullinj e hurma. Edhe kopshte të dendura. Dhe pemë e kullosa. Si

mjet gjallërimi për ju dhe bagëtinë tuaj”.

 (Abese, 24-32)

 Sa i përket dobisë dhe rëndësisë së pemëtarisë, Muhammedi

a.s. thotë:

“Çdo musliman, i cili mbjell ndonjë pemë ose perime dhe

prej aty ushqehet ndonjë shpend ose njeri, i shkruhet sadaka

(lëmoshë).”
 (Transmeton Buhariu dhe Muslimi)

 Muhammedi a.s. sigurimin e ujësjellësit e ka quajtur sadaka

rrjedhëse, prej të cilës njeriu fiton shpërblime të shumta edhe në këtë

jetë, edhe pas vdekjes. Transmetohet nga Sead bin Ubadete se ka

thënë:

 70

“E kemi pyetur Muhammedin a.s. se cila është sadakaja më

e vlefshme. Është përgjigjur: “Sigurimi i ujit. Pastaj, Seadi e hapi

një ujësjellës dhe tha: “Kjo është (sadaka) për nënën e Seadit”.
 (Davudi, Ibn Habani, Haremi)

Në një hadith tjetër, Muhammedi a.s., ka thënë:

“Veprat për të cilat shpërblehet besimtari pas vdekjes së tij

janë: Dituria të cilën e ka mësuar dhe e ka shpërndarë, djalin e

mirë të cilin e ka lënë pas vete, një mus-haf (libër) të cilin e ka lënë

pas vete, ose ndonjë shtëpi për kalimtarët e rastit, ose ka siguruar

ndonjë ujësjellës ose ndonjë sadaka të cilën e ka dhënë, sa ka qenë i

shëndoshë, prej pasurisë së tij.”

 (Ibn Maxhe, ibn Huzejme)

Çështja e industrisë në Kur‟an është e ndërlidhur me

pejgamberët më eminentë. Ibrahimi a.s. e ka ndërtuar shtëpinë

(Qaben) me të birin Ismailin. Zoti, Davudit a.s., ia ka mundësuar

përpunimin e hekurit. Kur‟ani ka treguar për përpunimin e lëkurës,

leshit dhe ndërtesave. Zoti i Madhëruar thotë:

 وَالمّوُ جَعَلَ لَكُم مّْن بُيُوتِكُمْ سَكَنًا وَجَعَلَ لَكُم مّْن جُمُودِ

نْعَامِ بُيُوتاً تَسْتَخِفُّونَيَا يَوْمَ ظَعْنِكُمْ وَيَوْمَ إِقَامَتِكُمْ وَمِنْ أَْ وَافِيَا وَأَوْبَارىَِا الَأ
وَالمّوُ جَعَلَ لَكُم مّْمَّا خَمَقَ ظِلََلًَ وَجَعَلَ لَكُم مّْنَ . وَأَشْعَارىَِا أَثاَثاً وَمَتاَعًا إِلَى حِينٍ

الْجِبَالِ أَكْنَانًا وَجَعَلَ لَكُمْ سَراَبِيلَ تَقِيكُمُ الْحَرَّ وَسَراَبِيلَ تَقِيكُم بَأْسَكُمْ كَذَلِكَ يُتِمُّ نِعْمَتَوُ
 .عَمَيْكُمْ لَعَمَّكُمْ تُسْمِمُونَ

 “All-llahu ju bëri shtëpitë tuaja vendbanim të qetë dhe nga

lëkurat e kafshëve ju mundësoi që të keni shtëpi, që lehtë i bartni

kur udhëtoni, e edhe kur vendoseni, ndërsa nga leshi i tyre, petka

e shtroja dhe t‟i shfrytëzoni për një kohë. All-llahu, nga ajo që

krijoi Ai, ju bëri edhe hije, e në kodra vendstrehime, edhe petka

që ju mbrojnë prej të nxehtit dhe petka që ju mbrojnë në luftë.

Ashtu All-llahu plotëson të mirat e Tij ndaj jush, në mënyrë që të

dorëzoheni.” (En Nahl, 80-81)

 71

Kur‟ani ka treguar edhe për përpunimin e hekurit dhe të

çelikut, ku thotë:

وَأَنزَلْنَا الْحَدِيدَ فِيوِ بَأْسٌ شَدِيدٌ وَمَنَافِعُ لِمنَّاسِ وَلِيَعْمَمَ المَّوُ مَن يَنُ رُهُ وَرُسُمَوُ ...
 بِالْغَيْبِ إِنَّ المَّوَ قَوِيّّ عَزِيزٌ

“Ne e kemi zbritur edhe hekurin, që në të ka forcë të fortë

dhe dobi për njerëz, e edhe për t‟u ditur tek All-llahu se kush

ndihmon Atë (rrugën e tij) dhe të Dërguarit e Tij, duke i besuar në

fshehtësi. S‟ka dyshim se All-llahu është i fuqishëm,

mbizotërues.”

 (El Hadidë, 25)

I dërguari i All-llahut ka kërkuar që të mësohet industria, të

zhvillohet dhe të përsoset. Industrinë e ka definuar prej punëve të

vlefshme dhe të dobishme, dhe veprimtari prej veprimtarive më të

mira. Në Sahihun e Buhariut është i regjistruar një hadith, ku Ebu

Dherr El Gafari e ka pyetur Pejgamberin s.a.v.s.:

“Cila është prej veprave më të mira?

- Besimi në All-llahun dhe lufta në rrugën e Tij, - është përgjigjur.

Cila është përkujdesja më e mira?

- Ajo që është më e shtrenjta dhe më e çmueshmja.

Po nëse atë nuk e kanë (atë përkujdesje)?

- Të ndihmosh industrinë dhe t’u mësosh të tjerëve industrinë.

Po nëse atë nuk mund ta bëj?

- T’i largosh të tjerët prej të keqes pse ajo është sadaka, të cilën e

jep për veten tënde”.

 Nëpërmjet bujqësisë, industrisë dhe sektorëve të tyre

realizohet prodhimi dhe zhvillohet tregtia, e cila i plotëson nevojat

dhe kërkesat e njerëzve. Kur‟ani tregon për udhëtimet me qëllim

tregtie dhe sigurimin e rrugës tregtare dhe e ka bërë prej begative

kryesore të njerëzve. Zoti i Madhëruar thotë:

يلََفِ قُرَيْشٍ يْفِ . لإِ الَّذِي . فَمْيَعْبُدُوا رَبَّ ىَذَا الْبَيْتِ . إِيلََفِيِمْ رِحْمَةَ الشّْتاَء وَال َّ
 .أَطْعَمَيُم مّْن جُوعٍ وَآمَنَيُم مّْنْ خَوْفٍ

 72

 “Për hir të garantimit që e gëzojnë kurejshët! Garantimin

e udhëtimit të tyre të bërë dimrit dhe verës. Pra, le ta adhurojnë

Zotin e kësaj shtëpie, i cili i ushqen pas urisë dhe i siguroi prej

çdo frike”.

 (Kurejsh, 1-4)

 Muhammedi a.s. e ka lavdëruar tregtarin besnik dhe e ka

përgëzuar për shkallën më të lartë të xhennetit (E‟ala-Firdevs). Siç

transmeton Tirmidhiu:

“Tregtari i drejtë dhe besnik është me pejgamberët, të drejtët

dhe dëshmorët”.
 Muhammedi a.s. ka kërkuar tolerancë në shitje po ashtu edhe

tolerancë në blerje, kur ka thënë:

“Zoti e mëshiroftë njeriun i cili toleron kur shet, kur blenë

dhe kur jep borxh”.

 (Buhariu)

Tregtia, industria dhe bujqësia janë shtyllë e jetës shoqërore.

Islami i ka caktuar parimet e Sheriatit për zhvillimin e këtyre

sektorëve të ekonomisë. I ka caktuar obligimet, por edhe ndalesat siç

janë: të mos ketë kamatë, tradhti, monopolizim, padrejtësi, mos të

bëhet tregti me mallra haram, siç janë: droga, alkooli, mishi i derrit etj.

 Muslimani, patjetër, duhet ta japë zekatin edhe për mallin

tregtar, edhe për produktet bujqësore, edhe për pasurinë e arkëtuar

dhe, me pasurinë e All-llahut, iu bën dobi krijesave të All-llahut.

 Muslimani ka liri absolute të tregtisë, ashtu si dëshiron edhe

siç e sheh se çfarë interesi dhe çfarë përfitimi ka, por jo të jetë në

kundërshtim me dobinë e përgjithshme të shoqërisë. Tregtia duhet të

jetë me mjete të pastra, dhe me rregulla të moralit dhe edukatës.

 73

PROGRAMI I ZHVILLIMIT EKONOMIK

Neni 20

 Shteti e projekton programin e zhvillimit ekonomik në

pajtim me Sheriatin Islam.

Koment:

 Shteti është përgjegjës për ngritjen e standardit të popullit dhe

plotësimin e nevojave të tyre, varësisht prej të ardhurave të

përgjithshme dhe buxhetit. Derisa qytetari ka liri për zhvillimin

ekonomik personal, shteti e ka për obligim ta orientojë politikën

ekonomike në atë çka është në dobinë e përgjithshme. Zhvillimi

ekonomik i përgjithshëm është përgjegjësi e qeverisë dhe e individit

së bashku.

 Shoqëritë tona, sot, ballafaqohen me ligje të padrejta, të cilat e

pengojnë prodhimin. Ballafaqohemi me problemin se, ligjet e drejta

të zhvillimit ekonomik, po vonohen shumë. Kjo është përgjegjësi e

shtetit. Po ashtu, ballafaqohemi me shpenzime të pakontrolluara dhe

të tepërta të tregtisë dhe eksportit, kjo është përgjegjësi e individit.

 Me bashkëpunim të ndërsjellët të Qeverisë dhe individit, mund

të plotësohen shërbime më të mira për popullin. Duhet t‟i japim fund

ligjeve që pengojnë zhvillimin ekonomik dhe të projektojmë

programin e zhvillimit ekonomik të shoqërisë, program i cili sjell

stabilitet ekonomik të përhershëm dhe zhvillim ekonomik të

përhershëm.

 Kur‟ani na tregon shembullin e mrekullueshëm të programit

ekonomik, tek rasti i Jusufit a.s. Jusufi a.s. ishte burgosur i pafajshëm

dhe me padrejtësi. Aty u takua me dy djelmosha dhe aty shfrytëzoi

rrugën e thirrjes në rrugën e All-llahut, duke iu thënë:

تَفَرّْقُونَ خَيْرٌ أَمِ المّوُ الْوَاحِدُ الْقَيَّارُ يَا َ احِبَيِ السّْجْنِ أأََرْبَابٌ مُّ

“O ju dy shokët e mi të burgut, a është më mirë të adhurohen

zota të ndryshëm apo All-llahu i vetmi ngadhënjimtar”.
 (Jusuf, 39)

 Të dy djelmoshat kishin parë nga një ëndërr, ndërsa Jusufi a.s.

ua komentoi që të dyve ëndrrën:

 74

يَا َ احِبَيِ السّْجْنِ أَمَّا أَحَدُكُمَا فَيَسْقِي رَبَّوُ خَمْراً وَأَمَّا اْ خَرُ فَيُْ مَبُ فَتأَْكُلُ الطَّيْرُ
 مِن رَّأْسِوِ قُضِيَ الَأمْرُ الَّذِي فِيوِ تَسْتَفْتِيَانِ

 “O shokët e mi të burgut! Njëri prej juve dyve do t‟i japë

të pijë verë zotëriut të vet, e tjetri do të varet, kurse shpezët do ta

hanë nga koka e tij”.

 (Jusuf, 41)

 Qëllimi ishte se njeri do të dilte nga burgu dhe prapë do t‟i

shërbejë mbretit pije ndërsa tjetri do të ekzekutohet dhe do të

kryqëzohet.

 Kalon një kohë dhe mbreti e sheh një ëndërr dhe kërkon prej

komentatorëve të ëndrrave komentim.

وَقَالَ الْمَمِكُ إِنّْي أَرَى سَبْعَ بَقَراَتٍ سِمَانٍ يَأْكُمُيُنَّ سَبْعٌ عِجَافٌ وَسَبْعَ سُنبُلََتٍ خُضْرٍ
ؤْيَا تَعْبُرُونَ قَالُواْ . وَأُخَرَ يَابِسَاتٍ يَا أَيُّيَا الْمَُ أَفْتُونِي فِي رُؤْيَايَ إِن كُنتُمْ لِمرُّ

 .أَضْغَاثُ أَحْلََمٍ وَمَا نَحْنُ بِتأَْوِيلِ الَأحْلََمِ بِعَالِمِينَ

 “E (kur u afrua lirimi i Jusufit) mbreti tha: Kam parë në

ëndërr shtatë lopë të majme dhe shtatë lopë të dobëta që i hanin
ato (të dobëtat i gëlltitën ato të majmet) dhe shtatë kallinj të gjelbër

(që kishin lidhur frytin) e (shtatë) të tjerë të tharë. O ju pari, nëse

dini të interpretoni ëndrrën, më tregoni për ëndrrën time! Ata

thanë: Ëndrra të përziera, e ne nuk dimë komentimin e ëndrrave

të përziera”.

 (Jusuf, 43-44)

 Këtu, i kujtohet të burgosurit, i cili ishte liruar dhe i shërbente

mbretit dhe mbreti e dërgon te shoku i tij në burg, tek Jusufi, për t‟ia

komentuar ëndrrën. Dhe menjëherë Jusufi a.s. sqaron programin

afatgjatë ekonomik për 15 vite.

 . قَالَ تَزْرَعُونَ سَبْعَ سِنِينَ دَأَبًا فَمَا حََ دتُّمْ فَذَرُوهُ فِي سُنبُمِوِ إِلََّ قَمِيلًَ مّْمَّا تأَْكُمُونَ
 . ثُمَّ يَأْتِي مِن بَعْدِ ذَلِكَ سَبْعٌ شِدَادٌ يَأْكُمْنَ مَا قَدَّمْتُمْ لَيُنَّ إِلََّ قَمِيلًَ مّْمَّا تُحِْ نُونَ

 .ثُمَّ يَأْتِي مِن بَعْدِ ذَلِكَ عَامٌ فِيوِ يُغَاثُ النَّاسُ وَفِيوِ يَعِْ رُونَ

 75

“Ai (Jusufi) tha: Mbillni shtatë vjet vazhdimisht, e çka keni

korrur lëreni në kallinj, përveç një pakice, nga e cila do të hani.

Pastaj do të vijnë shtatë (vjet) të vështira (me skamje) që do ta

hanë atë që e keni ruajtur për to, përveç një pakice, nga ajo që do

ta ruani (në depo për farë). Mandej, pas asaj, vjen një vit (i

begatshëm) në të cilin njerëzve u bie shi dhe në të cilin do të kenë

të vjela (vit i begatshëm në përgjithësi)”.

 (Jusuf, 47-49)

 Dhe kështu planifikoi dhe komentoi Jusufi a.s. se me „lopët e

majme dhe kallinjtë e gjelbër‟ do të shtohet bereqeti dhe do të

shtohen të mbjellat dhe i udhëzoi për t‟i mbledhur dhe për t‟i

deponuar, pra d.m.th. ta lënë grurin në kallinj që të mos prishet. Kjo

këshillë nuk ishte komentim i ëndrrës, por pjesë e planifikimit. Pastaj

ka komentuar pjesën e dytë të ëndrrës, se me „lopët e dobëta dhe

kallinjtë e thatë‟ do të vijë kohë e thatësirës të tepërt dhe do të

nevojitet shpenzimi prej depove. Pastaj i ka përgëzuar se pas shtatë

viteve të thata, prapë do të vijë viti kur do të ketë begati dhe bereqet

për të gjithë “viti në të cilin do të ketë të vjela” (pra viti kur do të ketë

shi dhe pas shiut do të ketë të korrura dhe të vjela). Dhe ata do të

shtrydhin ullirin dhe do të kenë vaj, do të kenë rrush etj. etj.

 Atëherë mbreti (pasi që vërejti zgjuarsinë dhe planprojektin e

Jusufit a.s.) e zgjodhi për vete, pasi e kuptoi aftësinë, mençurinë dhe

besnikërinë. Këto cilësi janë cilësi të projektuesve dhe realizuesve të

projekteve. Jusufi a.s. u bë ministër i ekonomisë, në Egjipt, për t‟i

sjellë shoqërisë ekonomi të qëndrueshme dhe stabile.

Zoti i Madhëruar tregon:

وَقَالَ الْمَمِكُ اْ تُونِي بِوِ أَسْتَخْمِْ وُ لِنَفْسِي فَمَمَّا كَمَّمَوُ قَالَ إِنَّكَ الْيَوْمَ لَدَيْنَا مَكِينٌ
. قَالَ اجْعَمْنِي عَمَى خَزَآِ نِ الَأرْضِ إِنّْي حَفِيظٌ عَمِيمٌ . أَمِينٌ

 “Mbreti tha: Më sillni mua atë, thjesht ta veçoj për veten

time! (ia sollën Jusufin) E pasi që bisedoi me të, tha: Tash ti ke

tek ne pozitë dhe je i besueshëm. Ai (Jusufi) tha: Më cakto mua

përgjegjës të depove të vendit (ministër të ekonomisë dhe

financave) unë jam besnik i dijshëm”.

 (Jusuf, 54, 55)

 Imami Zamehsheriu, duke komentuar ajetin se si Jusufi a.s. ka

kërkuar pozitë, thotë:

 76

 “Ai ka kërkuar pozitë për t’i vendosur në vend ligjet e All-

llahut, për të vendosur drejtësi, për të vepruar me sinqeritet, për të

ndarë me barazi. Për këtë arsye janë dërguar pejgamberët tek

njerëzit. Dhe duke e ditur se, atë detyrë, nuk e kryen dikush tjetër

ashtu si nevojitet dhe kërkohet. Pra kërkimi i postit apo kandidimi për

post duhet të bëhet për të fituar kënaqësinë e All-llahut, e jo vetëm të

hipur në pozitë, për qëllime individuale të dunjasë”.

 77

LUFTIMI I MONOPOLIT

NENI 21

 Shteti e lufton monopolizimin mirëpo nuk ndërhyn në

çmimin e mallrave përpos në raste të domosdoshme.

Koment:

 Shoqëria Islame është shoqëri bashkëvepruese, (ku njerëzit) i

ndihmojnë njëri-tjetrit. Muhamedi a.s. thotë:

“Kush ka shpinë (mjet transportues) le ta ndihmojë dhe le

t’ia japë atij që nuk ka. Kush ka tepricë le t’i japë atij që nuk ka.”
Transmetuesi i hadithit, Ebu Seid el Hudriju, i ka përmendur llojet e

mallrave sa që e kemi kuptuar se asnjëri prej neve nuk ka të drejtë në

tepricë.

 Tregtia është besnikëri. Patjetër duhet të sigurohet besnikëri në

tregti. Për këtë arsye, Muhammedi a.s., thotë:

“Zoti e mëshiroftë atë, i cili është tolerant në shitblerje dhe

kur jep borxh”.

 Tregtari besnik ka vlerë të madhe në fe. Muhammedi a.s. ka

thënë: Tregtari i drejtë dhe besnik është me pejgamberët, të vërtetët

dhe dëshmorët.

 Në Islam, tregtia është në kundërshtim me monopolizimin.

Qeveritari e ka për obligim të luftojë çfarëdo lloji të krimit.

Monopolizim do të thotë ta bllokosh mallin dhe të mos lejosh të shitet,

derisa të ndihet nevojë e madhe, e pastaj ta shesësh me çmim shumë

të shtrenjtë dhe kur ka pakicë në treg. Me monopolizimin e mallit

bëhet dëmtimi i njerëzve (blerësve) dhe, në të njëjtën kohë, përfitimi

(është) jo i drejtë dhe jo legjitim. Monopolizimi është cilësi e njeriut

pa karakter, cilësi e koprracit dhe cilësi e vrasësit të pamëshirshëm.

Monopolizuesi kënaqet kur njerëzit vuajnë dhe pikëllohet kur

kënaqen njerëzit.

 Kjo nuk është edukatë e besimtarit. Muhammedi a.s., në një

hadith, ka thënë:

“Shembulli i muslimanëve në mëshirë të ndërsjellë dhe

dashuri të ndërsjellë është sikurse një trup, të cilit kur i lëngon një

pjesë, i tërë trupi është jo i qetë.”

 78

 Monopolizimi ndikon në urrejtje mes njerëzve dhe i

konfronton njerëzit në pasuri. Këtë, feja e pastër, nuk e pranon.

Muhammedi a.s. ka thënë:

“Kush monopolizon (mallin) për ta hipur çmimin tek

muslimanët ai është mëkatar dhe Zoti e mallkon dhe e largon prej

mëshirës së vet.”

 Muhammedi a.s. ka garantuar furnizim të begatshëm dhe

bereqet për çdo eksportues, i cili e ngjall tregun dhe sjell lehtësi në

mallra. Ndërsa monopolizuesin e ka kërcënuar me të kundërtën, pra

me bankrotim (të mëvonshëm), pasi të gjithë njerëzit do të ikin nga ai,

sikurse ikin njerëzit nga luani. Muhammedi a.s. ka thënë:

“Eksportuesi do të jetë i bekuar dhe i furnizuar, ndërsa

monopolizuesi i penguar. Kush monopolizon (mallrat) e ushqimit të

muslimanëve, Zoti do ta shpjerë në bankrotim.”

 Është esenciale që shteti të mos hyjë në çështjet e brendshme

të veprimeve ekonomike të qytetarëve. Ai i lë qytetarët të kenë liri në

aktivitetin e tyre ekonomik, në kufi të karakterit dhe brenda kufijve të

ligjeve ekonomike dhe rregullave të Sheriatit.

 Nëse ndodh armiqësi dhe dallim nga konkurrenca e drejtë dhe

ligjore, qeveritari ndërhyn për t‟i rregulluar çështjet dhe për t‟i

vendosur në binarë.

 Çmimet caktohen varësisht prej gjendjes shoqërore dhe

varësisht prej ofertës dhe kërkesës. Ne nuk mund të lejojmë që të

shkelet e drejta e qytetarit, në emër të lirisë së veprimit.

 Në të njëjtën kohë, nuk dëshirojmë që të dëmtohet shoqëria.

Muhammedi a.s. ka thënë:

“Vërtet All-llahu është zgjerues i (gjendjes së shoqërisë), ngushtues

(i gjendjes së shoqërisë), furnizues dhe caktues i çmimeve (të

shoqërisë)”.

Po ashtu, ka thënë:

“Mos bëni ngrirjen e çmimeve, se caktimin e çmimeve e bën

vetëm All-llahu.”

 Nëse tregtarët nuk janë furnizues (të devotshëm) të shoqërisë,

çka pengon në rritjen e çmimeve, atëherë Qeveria (Qeveritari) ka të

drejtë të ndërhyjë në caktimin e çmimit, duke u bazuar në rregullin e

Sheriatit Islam. “Të mos dëmtohesh dhe të mos dëmtosh”.

 79

 Prej shenjave të Ditës së Kijametit është humbja e besimit dhe

mbajtjes së premtimit. Dhe njerëzit shiten ashtu qysh e përshkruan

Pejgamberi fisnik:

“Asnjëri nuk do ta kryejë emanetin, do të thuhet se filani

është i sinqertë dhe besnik, ndërsa ai është tradhtar e jo besnik, dhe

më krimineli, ndërsa do të dënohen dhe do të gurëzohen tjerët (e

pafajshëm) dhe për ta do të thuhet se ata në zemrën e tyre nuk kanë

besim as sa kokrra e bizelës”.

 Hudhejfe bin Jemame thotë: Do të vijë një kohë kur njerëzit

nuk mërziten si, e çka shesin. Nëse është musliman do të dalë nga feja

e tij, nëse është i krishterë apo jehudi, nuk do të veprojë sipas fesë së

tij. Ndërsa sot nuk do të blija prej askujt, pos prej filanit dhe filanit.

 Gjendja e shoqërisë nuk rregullohet ndryshe, pos

besueshmërisë mes vete dhe Qeverisë (Imamit) së drejtë.

 80

PUNIMI I TOKËS

NENI 22

 Shteti stimulon dhe nxit punimin e tokës dhe shndërrimin

e tokës së papëlleshme në tokë të pëlleshme.

 Koment:
 Ky nen është prej neneve të rëndësishme në Kushtetutë, pasi

ndikon shumë në mirëqenien e muslimanëve. Bota islame sot ka krizë

ekonomike, për shkak se muslimanët nuk e punojnë tokën bujqësore

dhe nuk i shfrytëzojnë të mirat natyrore.

 E vërteta është se shteti islam për zhvillimin e tyre ekonomik

duhet të lejojë migrimin në vendet pjellore (bujqësore) ku zhvillohet

bujqësia ose shndërrimin e tokave të papëlleshme në toka të

pëlleshme. Me mijëra e mijëra hektarë të shteteve islame nuk mund

t‟u gjinden njerëz për t‟i punuar ato toka, që kanë ujë dhe janë të

pëlleshme. Po ashtu, me mijëra e mijëra hektarë tokë të papëlleshme

mund të shndërrohen të pëlleshme, me investime të vogla dhe

angazhim të vogël.

 Islami i kushton rëndësi këtyre çështjeve. Në Sahihul Buhari

në kapitullin

“Kush e ngjall tokën e vdekur” është thënia e Muhammedit

a.s.: “Kush e bën të pëlleshme tokën e papëlleshme, e cila nuk është

e askujt, ai ka të drejtë (pronësie) në të.”

 Po ashtu, edhe në Muvetaun e Malikut është hadithi ku

Muhammedi a.s. thotë:

“Kush e bën tokën e papëlleshme të pëlleshme, ajo tokë është e tij.”

 Në librat e Fikhut është kapitull i veçantë: Shndërrimi i tokave

të papëlleshme në toka të pëlleshme.

 Ne do t‟i përmendim disa ligje të cilat janë të shkruara në

librin EL-IFSAN AN MEANIS-SUHAH të fikhut të 4 Medhhebeve

të emrit Hebijrete el Hanbeli, i cili ka vdekur në vitin 560 h., citojmë:

“Janë pajtuar për shndërrimin e tokës së papëlleshme në tokë të

pëlleshme. Pastaj janë shfaqur mospajtime: A është kusht leja e

qeverisë (Imamit) apo jo? Ebu Hanife thotë: Duhet leja e Imamit

(Qeverisë-shtetit). Ndërsa Imam Maliku thotë: Nëse është pronë

shoqërore (dhe tepër e egër) për të cilën nuk ndodhë konflikt mes

njerëzve, nuk ka nevojë për lejen e Imamit (qeverisë-shtetit). Kurse

nëse është tokë gjysmë e pëlleshme dhe njerëzit hynë në konflikt,

 81

atëherë nevojitet leja e qeverisë (shtetit). Shafiu dhe Ahmedi thonë:

Nevojitet leja e Qeverisë (shtetit).

 Janë shfaqur mospajtime rreth pronësisë, e cila ka qenë e

muslimanëve, mirëpo (ata) e kanë lënë pas dore, nuk janë interesuar

dhe kanë shkuar gjetiu. A ka të drejtë tjetri ta shndërrojë në tokë të

pëlleshme (dhe ta shfrytëzojë) apo jo? Ebu Hanife dhe Maliku thonë:

Po. Shafiu thotë: Jo. Ndërsa Ahmedi ka dhënë dy mendime, por më

shumë anon nga jo.

 Pastaj janë shfaqur mospajtime si pronësohet toka dhe kur

bëhet e pëlleshme.

 Ebu Hanife thotë: “Kur ta kufizojë parcelën, edhe pse nuk e

ujit. Ndërsa, për shtëpinë, kur ta murojë edhe pse nuk i vë kulm”.

 Imam Maliku thotë: “Zakonisht konsiderohet se toka është e

pëlleshme, kur ta mbjellë dhe kur të hapë bunar apo siguron

ujësjellës”.

 Imam Shafiu thotë: “Nëse është tokë për ta mbjellë, në

momentin kur ta mbjellë dhe ta ujitë, ndërsa nëse është për banim kur

ta ndërtojë shtëpinë dhe ta vendosë kulmin”.

 Këtu është edhe një pikë e rëndësishme. Kur ndonjëri e

përvetëson një pjesë të tokës, për ta bërë të pëlleshme, pastaj e mban

peng dhe nuk e punon. Këtu i përmbahemi mendimit të Umer bin

Hatabit r.a., kur ka ligjëruar në mimber: “Kush e bën tokën e

papëlleshme të pëlleshme (ajo) është e tij, ndërsa ai, i cili e

përvetëson dhe për tri vite nuk e bën të pëlleshme, nuk ka të drejtë

pronësie në atë tokë. Në një transmetim tjetër: Kush e mban peng

tokën (e papronësuar) tri vite dhe nuk e punon (nuk e bën të

pëlleshme) dhe vjen tjetri dhe e punon dhe e bën të pëlleshme i takon

këtij të fundit. Kjo për arsye se njerëzit vetëm përvetësonin toka për

vete dhe nuk i punonin.

 Umer bin Hatabi r.a. ka kërkuar nga Bilal bin El Harith El

Mezeniju që të heqë dorë nga toka, të cilën e kishte përvetësuar dhe

nuk kishte pasur mundësi ta bënte të pëlleshme. Bilali kishte refuzuar

me arsyetimin se atë tokë ia kishte dhuruar Muhammedi a.s. Ndërsa

Umeri i është përgjigjur:

 “I Dërguari i All-llahut nuk ta ka dhuruar për ta mbajtur peng,

pët të mos e punuar dhe për të mos i lënë njerëzit për ta punuar, por ta

ka dhuruar për ta punuar. Merre atë që ke mundësi ta punosh dhe lëre

atë që nuk ke mundësi ta punosh.”

 82

NDALIMI I KAMATËS

 NENI 23

 Kamata është e ndaluar, është e ndaluar edhe të marrësh

edhe të japësh, edhe ta fshehësh, edhe të veprosh me fitim të

kamatës.

Koment:

 Islami dëshiron që shoqëria të jetë shoqëri e mëshirshme mes

vete, dhe pasuria e All-llahut të jetë në shërbim të krijesave të All-

llahut në mënyrë të dobishme e të ndershme, frytdhënëse, të mirë dhe

shoqëria të ndihmohet në mes vete në punë të mira dhe devotshmëri.

Për këtë arsye, Islami e ka ndaluar kamatën, në formë të prerë. Të

pasurit kanë të drejtë të plotë në pasurinë e tyre, ndërsa çka e fitojnë

pjesën tjetër me kamatë, duhet t‟u kthehet atyre të cilëve ua kanë

marrë pasurinë me kamatë, përndryshe, nëse nuk dihen, atëherë iu

kthehen muslimanëve, në përgjithësi. Zoti i Madhëruar në Kur‟an

thotë:

بَا إِن كُنتُم مُّؤْمِنِينَ فَإِن لَّمْ . يَا أَيُّيَا الَّذِينَ آمَنُواْ اتَّقُواْ المّوَ وَذَرُواْ مَا بَقِيَ مِنَ الرّْ
ن تُبْتُمْ فَمَكُمْ رُؤُوسُ أَمْوَالِكُمْ لََ تَظْمِمُونَ تَفْعَمُواْ فَأْذَنُواْ بِحَرْبٍ مّْنَ المّوِ وَرَسُولِوِ وَاإِِ

 .وَلََ تُظْمَمُونَ

“O ju që besuat, kijeni frikë All-llahun dhe nëse jeni

besimtarë të sinqertë, hiqni dorë prej asaj që ju ka mbetur nga

kamata. E në qoftë se nuk e bëni këtë (nuk hiqni dorë nga kamata)

atëherë binduni se jeni në konflikt me All-llahun dhe të

Dërguarin e tij. E nëse jeni penduar, atëherë juve ju takon kryet

e mallit tuaj, askënd nuk e dëmtoni, e as vetë nuk dëmtoheni”.
(El-Bekare, 278, 279)

 Porosia e fundit, të cilën e ka lënë Muhamedi a.s. për ummetin

e tij, në Haxhin Lamtumirës, ka qenë: Kamata e kohës së injorancës

është e papranueshme. I pari i cili ka hequr dorë nga kamata ka qenë

Abas bin Abdul Mutahibi (ai e ka falur tërë kamatën).

 83

 Sot flitet shumë për punët bankiere, ndërsa harrojmë pikën

kryesore: Vërtet nuk dëshirojmë ekonomi të shëndoshë?! Vërtet ne jemi

seriozë që t‟i rregullojmë çështjet në përputhshmëri me Sheriatin Islam!?

Apo, ndoshta, çështja është se jemi të paarsyeshëm dhe falsifikatorë të

ligjeve. Dhe aktivitetin tonë nuk e fillojmë me emrin e All-llahut dhe

nuk dëshirojmë praktikimin e Sheriatit Islamik!?

 Forma për të cilën themi është dëgjueshmëri, nuk është

dëgjueshmëri. Ai i cili bën lëvizje të edukatës fizike, si qëndrimi në

këmbë, përkulje (ruku), përulje (sexhde) nuk konsiderohet se është duke

falur namaz. Ai, i cili ha haptazi me arsye, në mes të ditës së Ramazanit,

nuk quhet mëkatar. Çështja sillet te nijeti. Muhammedi a.s. ka thënë:

“Veprat shpërblehen sipas qëllimit dhe secili njeri si e ka pasur

qëllim për të vepruar, për atë edhe do të shpërblehet”.

 Ne shohim se ka çështje të komunizmit, të cilat janë në

përputhshmëri me Islamin, po ashtu ka çështje në kapitalizëm të cilat

janë në përputhshmëri me Islamin, por përkundër kësaj, as komunizmi,

as kapitalizmi nuk janë islamë.

 Sot kemi dy sisteme të organizimit bankar në Egjipt:

- Sistemi bankar i përgjithshëm dhe

- Sistemi bankar i veçantë. Ky sistem ndryshe quhet sistem i

organizimit bankar islam.

Organizimi i parë: Sistem bankar islam. Ky sistem i organizimit, nëse

janë seriozë, duhet ta heqin vetinë dhe anën e përgjithshme të tyre, sepse

nuk kemi çka të fshehim por mundemi të praktikojmë sistemin bankar

islam. Por nëse nuk janë seriozë, por janë rrenacakë, ata janë të

pabesueshëm, dhe nuk u besohet atyre për t‟i mbajtur të hollat e popullit,

ata janë mashtrues dhe tradhtarë të popullit dhe Ummetit.

 U themi atyre, të cilët vetëm dëshirojnë ta rrisin namin e bankave

të tyre, ndaluni! Se prej çështjeve elementare të muslimanit është që të

mos keqpërdoret feja dhe nderi i tij. Është mendim unanim (Ixhma) i të

gjithë ekspertëve të jurisprudencës islame se ekzistojnë veprimtari të

bankave, të cilat janë haram i kulluar dhe i qartë dhe nuk e kemi

ndërmend t‟i përmendim ato ndalesa, të cilat në Islam dihen botërisht,

vetëm themi se duhet të ndalen veprimet e ndaluara bankare, sepse

mosveprimi i haramit është obligim, i cili ka përparësi kundrejt veprimit

të lejuarës (TERKIL HARAM VAXHIB MUK‟ADEM ALA FIËLIL

VAXHIB).

 Llogaris, nëse kanë qëllime të mira, sqarohet pikësynimi

kryesor, do të tuboheshin fukahatë dhe ekspertët e ekonomisë së

 84

përgjithshme islame në një fjalë, e ajo është “kënaqësia e All-llahut të

Lartmadhëruar dhe ruajtja e interesit të njeriut”.

 Drejtoni dhe rregulloni veprimtarinë e tanishme, ose formoni

sisteme bankare të tjera, ose lejoni që të veprohet me ekonominë

islame zyrtarisht.

 Shoqëria Islame nuk dëshiron MUHALEL në ekonomi, ashtu si

bëhet tradhti apo mashtrimi MUHALEL për lejim martese, por

dëshiron vizion të qartë islam, me veprimtari të drejtë, të pastër dhe

fisnike. Sepse Zoti i Madhëruar e ka mallkuar MUHALELIN dhe
MUHALEL LEH

8
.

 Vërtet All-llahu është i mirë dhe i pastër, dhe pranon vetëm të

mirën dhe të pastrën.

8
 Muhalel – në këtë rast mund të përkthehet keqpërdorimi i ligjit me fjalë tjera me

legjitimuar një çështje jolegjitime me kombinim të ligjeve.

Shembull konkret:

Nëse një burrë e lëshon gruan tri herë, atëherë nuk ka të drejtë të martohet me atë grua

për të katërtën herë, mirëpo nëse ajo grua është martuar me një burrë tjertër dhe ai burri

tjetër e ka lëshuar, tani i lejohet të martohet me burrin e parë pasi ka qenë e ndaluar më

herët. Pra lejimi i martesës me gruan e triherëshkurorëzuar bëhet pas shkurorëzimit me

burrin tjetër. Kështu nëse burri i parë i thotë një burri tjetër martoje gruan time të

triherëshkurorëzuar e pastaj shkurorzoje që të kem ligjitimitet kurorëzimi me te. Kjo

është e ndaluar në sheriatin islam (kështu që burri i dytë quhet MUHALEL LEH, sepse

bëjnë një marëëveshe paraprake për t‟u lejuar një çështje e ndaluar).

 85

PRONA SHTETËRORE DHE PASURITË

NATYRORE

NENI 24

 Shteti është pronar i pasurive natyrore si xehet, gazrat,

lëndët djegëse etj.

NENI 25

 Çdo pasuri e cila nuk ka pronar, pronari i saj është

“Bejtul Mal” Arka (shtetërore) ndërkombëtare islame. Ligji

rregullon mënyrën e pronësimit të qytetarëve.

Koment:

 All-llahu i Lartmadhëruar ka vendosur, që toka të ketë pasuri

natyrore të panumërta dhe të mëdha me qëllim që njerëzit të kenë të

mira materiale dhe dobi prej tyre, për të jetuar jetë të lumtur dhe për

t‟u zhvilluar. Kur‟ani famëlartë përmend lloje të ndryshme të

pasurive natyrore.

ن مّْن شَيْءٍ إِلََّ عِندَنَا خَزاَِ نُوُ . وَجَعَمْنَا لَكُمْ فِييَا مَعَايِشَ وَمَن لَّسْتُمْ لَوُ بِراَزِقِينَ وَاإِِ
 .وَمَا نُنَزّْلُوُ إِلََّ بِقَدَرٍ مَّعْمُومٍ

 “E tokën e kemi shtruar dhe në të kemi vendosur kodra

dhe kemi bërë që në të të mbijnë bimë të caktuara të të gjitha

llojeve. Dhe Ne ju krijuam juve në të jetesën (mjetet për jetë) e

edhe atyre për të cilët ju nuk jeni furnizues. E nuk ka asnjë send

që të mos ta ketë burimin te Ne, po Ne, nuk e japim atë ndryshe,

vetëm sipas një mase të caktuar (të nevojshme).”

 ُ (El-Hixhr, 20,21)

Po ashtu, në Kur‟an është sureja e cila e ka emrin “Hekuri”, El

Hadidë.

وَأَنزَلْنَا الْحَدِيدَ فِيوِ بَأْسٌ شَدِيدٌ وَمَنَافِعُ لِمنَّاسِ وَلِيَعْمَمَ المَّوُ مَن يَنُ رُهُ وَرُسُمَوُ ...
 بِالْغَيْبِ إِنَّ المَّوَ قَوِيّّ عَزِيزٌ

 86

“Ne e kemi zbritur edhe hekurin që në të ka forcë të fortë

dhe dobi për njerëzit, e edhe për t‟u ditur tek All-llahu se kush

ndihmon Atë (rrugën e Tij) dhe të dërguarit e Tij, duke i besuar

të fshehtës. S‟ka dyshim se All-llahu është i fuqishëm,

mbizotërues”.
 (El Hadidë, 25)

 Fukahatë kanë dhënë mendime të shumta sa i përket xeheve,

pasurive natyrore dhe së drejtës së pronësisë së shtetit dhe të

qytetarëve (individëve).

 Në librin “El- Iknaë” të medhhebit shafij lexojmë9:

 “Është e njohur se për “thesar” (rukaz) pasuri nëntokësore (ari,

argjendi etj.) patjetër duhet të arrihet minimumi i sasisë (NISABI) për

dhënien e zekatit dhe nuk është kusht për të kaluar një vit. Rukaz -

quhet thesari i fshehur që nga e kaluara (koha e injorancës), do të

thotë para Islamit. Pra, para dërgimit të Muhammedit a.s. pejgamber.

Këtë e ka pohuar edhe Shejh Ebu Ali.

 Rukaz (thesar) i kohës së injorancës konsiderohet:

 1. Të dihet se pronari i thesarit të fshehur nuk ka qenë

musliman, ose ka qenë musliman, por e ka tradhtuar fenë dhe është

gjetur në shtëpinë e tij, ose në vendin e tij. Ai thesar nuk konsiderohet

Rukaz, por Fie10, ashtu siç është sqaruar në librin “Mexhmuë” ku e

kanë sqaruar në mënyrë unanime.

 2. Të jetë i fshehur në tokë, nëse nuk është i fshehur, por

kuptohet (vërtetohet) se e ka bartur uji qarkullues, atëherë ai është

Rukaz. Nëse nuk ka qenë i fshehur, por i ka rënë dikujt prej mjetit etj.

etj., konsiderohet send i humbur11.

 Nëse vërtetohet se është thesar i fshehur prej muslimanëve

p.sh. ka ajete të Kur‟anit, ose është emër i udhëheqësve islamë. Nëse

vërtetohet pronari, është i pronarit dhe i kthehet atij, pasi pasuria e

muslimanëve nuk lejohet të pronësohet (të uzurpohet).

9
 “El Iknaë fi Hal Elfadh”, Ebi Shugjaë li Shemsud-dini Muhamed bin Ahmed Esh-

Sherbijni El-Hatib.
10

 “El-Fie”, ka dispozitë të veçantë të cilën e potencon ajeti fisnik në suren El-Hashr:

“Atë që Allahu nga ia dha të Dërguarit të Vet (Fie) nga pasuria e banorëve të vendeve

pabesimtarëve, ajo i takon Allahut, të Dërguarit të afërmve, jetimëve dhe udhëtarëve pa

mjete të mbijetimit gjatë rrugës”. (El-Hashr, 7
11

 “Lukta”, sendi i hubur për të cilin pritet një vit e pastaj e pronëson gjetësi dhe ai e

shfrytëzon., mirëpo nëse paraqitet pronari i sendit të humbur, atëherë sendi i gjetur i

kthehet pronarit.

 87

 Nëse nuk dihet pronari, atëherë konsiderohet send i humbur12

(i hedhur). Kështu veprohet edhe për monedhat13 (e arit), të cilat nuk

dihet a janë islame, apo jo islame.

 Thesari i gjetur i takon gjetësit dhe e ka për obligim të japë

zekatin, nëse gjendet në tokë të papronësuar14 (pronë shoqërore). Po

nëse thesari gjendet në xhami, apo në rrugë, konsiderohet send i

humbur (i hedhur).

 Nëse personi gjen thesar në pronësi të ndonjë individi, ose

vakëfit, atëherë i takon individit nëse e kërkon, po nëse individi hesht

ose nuk e kërkon, atëherë i takon gjetësit dhe kështu çështja

përfundon te përpunuesi i tokës sepse ai veç e pronëson. Nëse për

thesarin e gjetur konfrontohet shitësi dhe blerësi i ndonjë prone, ose

huadhënësi dhe huamarrësi, atëherë përbetohet ai i cili e ka pronën në

momentin e fundit-blerësi. Kështu veprohet edhe për orenditë e

shtëpisë.

 Në librin “Ahkamu Sultanije” të medhhebit Hambeli

lexojmë15:

 “Ndërsa sa i përket pronës shoqërore16, e cila i jepet individit,

pra kur është pronë me pasuri natyrore, atëherë pasuritë natyrore

ndahen në dy lloje: Të papërziera dhe të lira në natyrë, dhe të përziera

të cilat mund të nxirren vetëm pas përpunimit.

 Sa i përket lëndëve të lira në natyrë si nafta, kripa, uji, pra të

përziera nuk lejohet pronësimi. Të gjithë njerëzit janë

bashkëpjesëmarrës dhe merr çka i takon dhe çka i vyen atij.

Kjo është treguar qartë në transmetimin e Harbit:

 “Është pyetur Muhammedi a.s. për njeriun, i cili ka e lëndën

e kripës. Është përgjigjur: Kripa është sikurse uji i cili lundron dhe

ia ka kthyer tjetrit dhe ka thënë: Kripa nuk është lëndë e cila mund

të pronësohet. E ka marrë njeriu, e ka pronësuar dhe i ka penguar

njerëzit ta shfrytëzojnë”.

Muhammedi a.s. nuk e ka pëlqyer, por e ka ndarë në pjesë të

barabarta edhe për të tjerët dhe ka thënë: Kjo është e muslimanëve.

12

 “Monedha”, para të shtypura si dinari, dirhemi etj.
13

 “Tokë e Vdekur” konsiderohet toka e pa pronësuar dhe e cila nuk është e plleshme.
14

 Pronarit të mëhershëm.
15

 Autor Ebi Jeali Muhamed bin Husejn El Ferai-Korrektor Muhamed Hamid El-Fekij,

fq. 235, botues Darul Kutubul Ilmije, Bejrut.
16

 Do të thotë që shteti i jep (u dhuron) disa shtetasve të tij.

 88

 Nëse ndahen këto lëndë, apo pasuri natyrore, atëherë ato nuk e

kanë vendin definitiv, por u ndahen edhe tjerëve dhe të gjithë marrin

pjesë njësoj në atë pasuri natyrore. Nëse ai, i cili e ka pronësuar atë

pronë shoqërore dhe e përvetëson vetëm për vete atë lëndë-pasuri

natyrore, ai i ka shkelur të drejtat e të tjerëve. Pasi ai nuk e ka marrë

në tërësi, por i ka penguar të tjerët për t‟i shfrytëzuar, sepse ai as nuk

e ndalon në tërësi17, por e shfrytëzon vetëm për vete në përgjithësi,

vazhdimisht, për të mos lejuar që dikush tjetër ta shfrytëzojë

vazhdimisht, që t‟i bëhet besnik nëse pronësohet ajo pronë.

 Ndërsa, për sa i përket xeheve të përziera (jo të lira në natyrë),

të cilat nuk mund të nxirren, vetëm se me angazhim dhe punë, si: ari,

argjendi, hekuri e të ngjashme, pa marrë parasysh a ka nevojë apo jo,

nuk mund të pronësohet si pronë individuale, sikurse lëndët e lira në

natyrë. Të gjithë njerëzit kanë të drejtë në të.

 Nëse e bën tokën të pëlleshme, pa marrë parasysh a e ka

shndërruar në pronë private, apo jo, dhe paraqitet xehe e përzier ose e

papërzier, ka të drejtë pronësie si pronë private, sikurse të hapësh

bunar ... bunari i takon atij i cili e ka hapur.

 Mund të përfundojmë në atë se, në çka kanë të drejtë të gjithë

është pronë shtetërore dhe shteti e orienton ashtu çka është e

dobishme për njerëzit.

 Hapësira ajrore, satelitët, xehet dhe pasuria e personave të cilët

kanë vdekur dhe nuk kanë lënë trashëgimtarë, kalon në arkën

qendrore të muslimanëve dhe shteti e merr përsipër shfrytëzimin dhe

shpenzimin e asaj pasurie për interesin e përgjithshëm të

muslimanëve dhe për shërbime qytetare.

 Kryetari i shtetit nuk ka të drejtë të pronësojë asgjë për vete

nga pasuria shoqërore, as të ndajë ndonjë pjesë për familjen e tij dhe

nuk ka dorë, as të drejtë të veprojë me ato mjete, veçse ashtu si është

e paraparë në Sheriatin Islam dhe, në kufi, si parashihet me ligj.

Nëse shihet qartë se është dobi e përgjithshme shoqërore, mund t‟u

jepen qytetarëve pjesë të pronave shoqërore, pas vendimit që merr

shteti në bazë të ligjeve të caktuara.

17

 Në këtë parcelë ka të drejtë të ncjerrë xehe e minerale sikurse të gjithë të tjerët dhe

nuk ka drejtë ta ndalojë adkënd.

 89

ROLI I ZEKATIT NË EKONOMIN ISLAME

NENI 26

 Zekatin shteti e ndan në pjesën e shoqërisë, të cilën e ka

parapa Sheriati Islam.

Koment:

 Zekati është farz në Islam dhe shtyllë prej shtyllave të Islamit.

Zoti i Madhëruar thotë:

خُذْ مِنْ أَمْوَالِيِمْ َ دَقَةً تُطَيّْرُىُمْ وَتُزَكّْييِم بِيَا وََ لّْ عَمَيْيِمْ إِنَّ َ لََتَكَ سَكَنٌ لَّيُمْ
ألََمْ يَعْمَمُواْ أَنَّ المّوَ ىُوَ يَقْبَلُ التَّوْبَةَ عَنْ عِبَادِهِ وَيَأْخُذُ . وَالمّوُ سَمِيعٌ عَمِيمٌ

دَقَاتِ وَأَنَّ المّوَ ىُوَ التَّوَّابُ الرَّحِيمُ .ال َّ

“Merr prej pasurisë së tyre lëmoshë që t‟i pastrosh me të

dhe t‟u shtosh (të mirat) dhe njëkohësisht lutu për ta, se lutja jote

është qetësim për ta. All-llahu dëgjon e sheh. A nuk e ditën ata se

All-llahu është ai që pranon pendimin e robërve të vet, pranon

lëmoshat dhe se, vetëm All-llahu është Ai që shumë pranon

pendimin dhe është mëshirues.”
 (Et Tevbe, 103-104)

Në pasuri bën pjesë:
1. Bagëtia si devetë, lopët, delet

2. Ari dhe argjendi

3. Pemët dhe perimet

4. Malli tregtar

 Për secilën prej këtyre llojeve kushtet janë të njëjta, e ato janë:

Islami, liria, nisabi.

 Nisabi (minimumi i numrit) te devetë është pesë deve dhe

jepet një dele zekat.

 Nisabi (minimumi i numrit) te lopët është tridhjetë dhe jepet

një mështjerrë e vitit të dytë.

 Nisabi (minimumi i numrit) të bagëtisë është katërdhjetë dhe

jepet një dele.

 Nisabi i arit është 20 mithkal dhe jepet 2,5%.

 90

 Nisabi i argjendit është 200 dërhem dhe jepet 2,5%18

 Nisabi i pemëve, perimeve dhe të mbjellave është 5 evsek dhe

jepet 10%, nëse ujitet (prej shiut) pa mund dhe 5%, nëse ujitet me

mund dhe shpenzime.

 Mallrat tregtarë, edhe nisabin, edhe përqindjen, për të dhënë

zekat, e kanë si ari dhe argjendi. Bagëtitë kanë edhe një kusht tjetër, e

ai është që bagëtia të jetë në kullosë, do të thotë që pronari (fermeri)

nuk shpenzon shumë për t‟i ushqyer, sepse ushqehen me kullosë, të

lira në natyrë.

 Kalimi i vitit është kusht për të gjitha pasuritë e tjera, përpos

pemëve, perimeve dhe të mbjellave, ku jepet zekati në ditën e të

mbledhurave, respektivisht të korrurave.

 Sa i përket llojeve të të mbjellave, fukahatë kanë dhënë

mendime:

 1. Çka korret (mblidhet) dhe deponohet, si dhe hurmat e rrushi.

 2. Çdo e mbjellë në tokë.

 Në ar dhe argjend jepet zekati çka është e fërkuar dhe çka nuk

është e fërkuar, dhe ende çka është e përzier (e papastruar).

 Ari dhe argjendi i fërkuar konsiderohet: dërhemi, dinari etj.

Pra kur të kalojë një vit jepet zekat 2,5%.

 Xehet të cilat nxirren prej toke të pronësuar, apo jo, kur të

arrihet nisabi dhe nuk është kusht të kalojë viti, pra është e ngjashme

me të mbjellat, pemët dhe perimet. Sepse kalimi një vit është

kushtëzuar për qarkullim, fitim dhe zhvillim, ndërsa xehet, të mbjellat,

pemët dhe perimet, ato e kanë fitimin në momentin e mbledhjes

(pemëve, perimeve), apo nxjerrjes së xehes.

 Thesari (ari dhe argjendi) është pasuri, e cila është fshehur në

kohën e injorancës dhe nëse e ka arritur nisabin është 20%.

 Shteti është përgjegjës për tubimin e zekatit. Muhammedi a.s.

i ka caktuar tubuesit e zekatit, po ashtu, pas tij edhe halifët e drejtë

Ebu Bekër Es Sidiku i ka luftuar ata që kanë mohuar dhënien e zekatit

 Shteti bën shpërndarjen e zekatit, ashtu siç është e paraparë në

Sheriatin Islam. Zoti i Madhëruar thotë:

18

 Mithkali tani është i barabartë me 4 ²/7 e gramit. Dirhemi tani është i barabartë me 3

gr.

 91

دَقَاتُ لِمْفُقَراَء وَالْمَسَاكِينِ وَالْعَامِمِينَ عَمَيْيَا وَالْمُؤَلَّفَةِ قُمُوبُيُمْ وَفِي الرّْقَابِ إِنَّمَا ال َّ
 وَالْغَارِمِينَ وَفِي سَبِيلِ المّوِ وَابْنِ السَّبِيلِ فَرِيضَةً مّْنَ المّوِ

 وَالمّوُ عَمِيمٌ حَكِيمٌ
“All-llahu caktoi obligim që lëmoshat (zekati etj.) t‟iu takojnë

vetëm: të varfërve (nevojtarëve), të ngratëve (që s‟kanë fare),

punonjësve (që e tubojnë). Atyre që u duhen përfituar zemrat (të

dobëtëve në besim), e duhet dhënë edhe për lirim nga robëria, të

mbyturve në borxhe, (luftëtarëve) në rrugën e All-llahut dhe atij

që ka mbetur në rrugë. All-llahu e di gjendjen e robërve, punon

sipas urtësisë së vet.”

 (Et-Tevbe, 60)

 Nuk lejohet që shteti t‟ia bashkojë zekatin buxhetit shtetëror,

pa i paraparë këto kategori të shpërndarjes së zekatit, por patjetër

edhe prej buxhetit, duhet të veçojë pjesë për këto kategori prej të

hyrave të tjera.

 Në të vërtetë, zekati përfshin kategori të shumta të pjesës së

shoqërisë, për të cilat shteti ndan mjete nga buxheti, që në kohën e

sotme quhen ministria për çështje sociale, ministria e arsimit,

ministria e shëndetësisë, ministria e punëve të brendshme dhe e

sigurisë, ministria e mbrojtjes etj.

 Kategoritë e zekatit janë tetë:

 1. Të varfrit

 Janë ata të cilët nuk kanë pasuri, nuk kanë fitim, nuk kanë të

hyra, ata të cilët kanë nevojë elementare për jetë, për këtë arsye edhe i

ka përmendur ajeti në rendin e parë.

 Ebu Hanife mendon se gjendja e të ngratit (miskinit) është më

e vështirë dhe më e rëndë se e të varfrit (fekir-it)

 2. Të ngratit:

 Janë ata të cilët kanë pak pasuri, mirëpo ajo nuk i mjafton as

për nevojat elementare. Ibn Kethiri në tefsirin e tij thotë se Ikremete

ka thënë: Mos u thoni të varfërve muslimanë të ngratë (mesakinë),

por thoni Pasuesve të Librit (Ehlil-kitab)19.

19

 Komentimi i Kur‟anit Famëlartë, Vëll.II, fq. 364.

 92

 Pjesa dërmuese e dijetarëve më eminentë islamë janë të

pajtimit se zekati i merret të pasurve muslimanë dhe u jepet të

varfërve muslimanë, ndërsa nuk i jepet pabesimtarit, por pabesimtarit

i jepet vetëm në cilësinë “për t‟i përvetësuar zemrat e tyre” dhe mund

t‟u jepet edhe lëmoshë.

 3. Punonjësit autorizohen prej imamit, marrin përgjegjësi e

tubojnë zekatin, e shpërndajnë në vendet e caktuara. Punonjësve u

takon zekati edhe nëse janë të pasur.

4. Atyre që u duhen përvetësuar zemrat

Janë ata të cilët shteti e parasheh se është në dobi të Islamit

dhe muslimanëve. Këta janë dy lloje: muslimanë dhe pabesimtarë.

Muslimanit, i cili e ka pranuar Islamin në kohën e fundit dhe imani i

tij është i dobët, i jepet zekati për t‟iu forcuar imani, ose atij, i cili e

ka pranuar Islamin dhe ka respekt në familjen dhe shoqërinë e tij,

popullin (është lider) dhe ndihmon që edhe tjerët ta pranojnë Islamin.

 Pabesimtarit, i cili bashkëpunon me muslimanët dhe mund t‟i

pengojë pabesimtarët për t‟i dëmtuar muslimanët, i takon zekati. Pasi

është më mirë t‟i japësh zekat atij, se sa të dërgosh tek ata

pabesimtarë ushtrinë islame.

 Qëndrimet e Muhammedit a.s. për këtë çështje janë

shëmbëlltyra më e mirë. Safvan bin Umeje tregon:

“Muhammedi a.s., në luftën e Hunejnit më ka dhënë (pasuri),

ndërsa unë e urreja më së shumti dhe vazhdimisht më jepte (pasuri),

derisa u bë më i dashuri tek unë”.

 Muhammedi a.s. i ka dhënë një grupi të fisit Kurejshit, në

ditën e Hunejnit, 100 deve, ndërsa Ensarëve që kishin marrë pjesë atë

ditë (në atë betejë), Muhammedi a.s. u ka thënë:

“Unë i jap ndonjërit më shumë, ndërsa të tjerët i dua më

shumë, se ata që i dua frikësohem mos do të digjen në xhehennem”.

A jepet zekati për përvetësimin e zemrave pas Muhammedit

a.s.?

Ibn Kethiri thotë:

 Dijetarët kanë dhënë dy mendime:

 Umeri, Amiri, Sheabiju dhe një pjesë e dijetarëve mendojnë se

nuk u takon, pasi All-llahu e ka forcuar Islamin, dhe e ka vendosur në

shtete të shumta dhe të tjerët i ka dobësuar.

 93

 Dijetarë të tjerë mendojnë se u takon, për arsye se

Muhammedi a.s. i ka dhënë fisit Havarin, edhe pas çlirimit të Mekkës.

Ky është argument se u jepet atyre, dhe është një çështje për të cilën

ka nevojë20.

 5. Lirimi i robërve

 Islami angazhohet për lirimin e robërve prej prangave të

robërisë. Lirimi i robërve bëhet në dy mënyra:

Mënyra e parë: Kur robi ka lidhur kontratë me zotëriun për t‟u liruar

prej robërisë, pasi të tubojë një shumë të caktuar të të hollave.

Atëherë i jepet zekati robit, për ta paguar veten e tij dhe t‟ u liruar

vetë.

Mënyra e dytë: Për të caktuar një fond prej zekatit dhe prej atij fondi

të blihen robërit dhe menjëherë të lihen të lirë për të jetuar. Kjo duke

u bazuar edhe në ajetin kur‟anor: “Lirimin e robit”

 (El Beled, 13)

 6. Të mbyturit në borxhe

 Borxhlinjtë janë dy lloje:

Lloji i parë: Kur borxhliu ka marrë borxh për interes të vetin personal,

mirëpo i është vështirësuar gjendja dhe nuk ka mundësi për ta kthyer,

atëherë i jepet zekati për ta larë atë borxh.

Lloji i dytë: Kur borxhliu ka marrë borxh për interes, apo për dobi të

muslimanëve, atëherë i jepet zekati edhe pse është i pasur. Kjo nga

arsyeja se Islami i ndihmon veprat e mira dhe njerëzore.

Në disa libra të Fikhut thuhet:

 Borxhlinjtë janë tre lloje:

 Lloji i parë: Kush merr borxh për vete, për kryerjen e

nevojave të cilat janë të lejuara, mirëpo më vonë ato mjete i ka

shpenzuar në çështje të palejuara. Ose ka marrë borxh për çështje të

palejuara, si alkool p.sh., mirëpo është penduar ose e ka ndryshuar

mendjen dhe mjetet i ka shpenzuar në gjëra të lejuara. Atëherë i jepet

zekati për ta larë borxhin, nëse nuk ka mundësi për ta kryer. Ndërsa,

nëse ka marrë borxh për gjëra të ndaluara dhe i ka shpenzuar për gjëra

të ndaluara dhe nuk është penduar, nuk i jepet zekati.

20

 Komentim i Kur‟anit Famëlartë Vëll.II, fq.365

 94

 Lloji i dytë: Kush merr borxh për pajtimin e njerëzve, ose

fiseve p.sh. nëse e sheh se dy fise janë konfrontuar për vrasje dhe nuk

dihet vrasësi. Atëherë e paguan gjakun (dijen) i jepet zekati edhe nëse

është i pasur.

 Lloji i tretë: Kush merr borxh për të paguar një dëm për të

cilin është dënuar dhe nuk ka mundësi për ta larë21.

 Tregon Kubejsete bin Meharik el Hilali: E mora një

përgjegjësi për ta kryer dhe shkova te Muhammedi a.s. dhe kërkova

për ta kryer atë (nuk kisha mjete) Muhammedi a.s. tha: Kryeje atë

përgjegjësi (me borxh), e kur të tubohet zekati do të japim prej zekatit

dhe do ta lash borxhin. Pastaj vazhdon Kubejsete duke treguar se çka

i ka thënë Muhammedi a.s.:

“O Kubejsete, nuk lejohet (pra prej zekatit), përpos në këto tri raste:

 - Për njeriun i cili ka marrë përgjegjësi për ta kryer një vepër

dhe pasi e merr i vështirësohet gjendja, saqë pa borxh nuk mund ta

kryejë atë obligim.

 - Për njeriun të cilit i ka ndodhur ndonjë fatkeqësi, e cila ia ka

zhdukur tërë pasurinë dhe merr borxh sa për të mbijetuar, apo për

ta tejkaluar atë fatkeqësi.

 - Për njeriun i cili ka arritur shkallën më të ulët të varfërisë

dhe merr borxh sa për të mbijetuar. Përpos këtyre rasteve nuk

lejohet”.

 7. Në rrugën e All-llahut

 Luftëtarët të cilët mbrojnë nderin dhe vendin. Këtë sektor e

kanë zgjeruar fukahatë edhe për interesin e përgjithshëm shtetëror, si

p.sh. ndërtimin e shkollave, spitaleve, xhamive. Ibn Kethiri thotë se

imam Ahmedi, imam Hasani dhe Is-haku i konsiderojnë se edhe ata të

cilët udhëtojnë për haxh, janë në rrugën e All-llahut dhe u takon

zekati22.

21

 “El Iknaë fi Hal Elfadh”, Ebi Shuxhaë Esherbijni El Hatib.
22

 Komentimi i Kur‟anit Famëlartë, vëll.II, fq. 266.

 95

 8. Udhëtari pa mjete udhëtimi (Ibni Sebil)
 Janë udhëtarët të cilët nuk kanë mjete për të vazhduar rrugën

ose për t‟u kthyer në vendlindje.

 Në medhhebin shafii është ai i cili e ka filluar udhëtimin dhe

nuk ka mjete, por edhe ai i cili ka mbetur në mes të rrugës i jepet

zekati, me kusht që ai udhëtim të mos jetë udhëtim për të bërë ndonjë

mëkat.

 Ndërsa medhhebi Hanbeli mendon se zekati i takon atij, i cili

ka mbetur në mes të rrugës pa mjete, e jo ai i cili e fillon rrugën prej

vendlindjes.

 Sasia e zekatit jepet për aq sa i mbulojnë nevojat dhe aq sa

tubohet shuma e zekatit.

 Zekati nuk është fond shpenzues për kohë të caktuar ose për

ditë të caktuar (fond vjetor apo mujor), përndryshe, po të ishte ashtu,

do të shtoheshin nevojtarët dhe të papunët vit pas viti, ndërsa këtë e

refuzon Islami, i cili e ka parim: “Dora e cila jep është më e vlefshme

se dora e cila merr”

Në disa libra të Fikhut kam lexuar thënien e cila nuk matet me ar.

 Në shumicën e rasteve, të varfrit i jepet sa për jetesë, i blihet

tokë me atë fond të zekatit për ta punuar dhe të sjellë përfitime për

vete. Imami ia blen tokën ose inventarin.

 Kjo për atë i cili nuk ka aftësi ose nuk ka ndonjë artizanat

(profesion). Ndërsa ai i cili ka aftësi për artizanat i blihen mjete të

artizanatit. Nëse ka aftësi tregtie i blihen mallra tregtarë për të filluar

tregtinë dhe ai e merr përfitimin dhe e vazhdon tregtinë.

 Të mbyturit në borxhe i jepet sa për të larë borxhin. Për lirimin

e robit jepet sa për t‟u liruar nga robëria.

 Udhëtarit të rastit i jepet sa për të arritur deri në vendlindje,

ose sa i nevojitet për të arritur qëllimin e udhëtimit.

 Luftëtarit i jepet sa i nevojitet për të shkuar, për të qëndruar

dhe për t‟u kthyer dhe sa i nevojitet familjes së tij gjatë asaj kohe. Atij

i përgatitet mjeti për udhëtim dhe çka i nevojitet si ushqim,

veshmbathje, pra sikurse udhëtarit.

 Personave, për përfitimin e zemrave të tyre, u jepet sa e

parasheh imami.

 96

 Punonjësve u jepet zekati sipas punës dhe sipas angazhimit që

bëjnë. Nëse ndonjëri i ka dy cilësitë e përmendura p.sh. edhe i varfër,

edhe i mbytur në borxhe, i jepet për njërën prej dy cilësive23. Zekati

është zhvillim i jetës ekonomike islame dhe këtë përgjegjësi e ka

shteti. Nëse kjo përgjegjësi u lihet individëve do të humbte qëllimi,

vlera, rëndësia dhe roli i tij. Individëve, sado që t‟u jepet, prapë se

prapë, ata bëhen edhe më shumë të pangopur dhe më shumë koprracë.

23

 “El Iknaë fi Hal Elfadh”, Ebi Shuxhaë Esherbijni El Hatib.

 97

VAKËFET

NENI 27

 Vakëfi në sende të mira është i lejuar. Ligji vendos

organizimin në të gjitha format.

 Koment:

 Prej prioriteteve të Islamit është sistemi i vakëfit. Ai ka

rëndësi të posaçme në jetën ekonomike. Ai organizohet në baza të

modernizimit dhe civilizimit, si në arsim, shëndetësi dhe sociologji.

Ministritë e vakëfeve të muslimanëve, në të kaluarën kanë luajtur rol

të rëndësishëm, ndërsa sot ka hyrë koprracia në zemra dhe shpirtra

dhe është dobësuar shumë ky institucion dhe nuk lënë vakëfe.

 Nëse i bëjmë një vështrim viteve të mëhershme, shohim se

muslimanët e parë kanë pasur etje të madhe për të lënë vakëf, për të

fituar kënaqësinë e All-llahut dhe ndërtimin e jetës shoqërore të

muslimanëve. Dhe çdo pasuri, të vogël apo të madhe, e kanë lënë

vakëf për të mirën e muslimanëve. Kanë lënë vakëf për të varfrit, për

të sëmurët, për të paaftit, për kërkuesit e diturisë (studentët), për

luftëtarët në rrugën e All-llahut, për udhëtarët, për kurbetçinjtë, për të

shkurorëzuarat, për të vejat, për jetimët etj. etj.

 Vakëf në etimologji do të thotë mbyllje.

 Në terminologji vakëf do të thotë: Mbyllja (lënia) e pasurisë

(inventarit), prej të cilës kanë dobi muslimanët dhe për ta shpronësuar

nga vetvetja, dhe e është lejuar në Sheriat.

 Vakëfi është prej Ibrahimit a.s., kur e ka ndërtuar Qaben, me

të birin Ismailin, për ata që e vizitojnë, bëjnë tavaf Qaben, qëndrojnë

dhe falen, bien në ruku, bien në sexhde, deri në Ditën e Kijametit.

 Po ashtu, uji Zem-zem ka buruar prej dorës së Ismailit a.s., me

shije të ëmbël, që shuan etjen dhe shëron deri në Ditën e Kijametit.

 All-llahu na ka urdhëruar për ta pasuar Ibrahimi a.s:

 ثُمَّ أَوْحَيْنَا إِلَيْكَ أَنِ اتَّبِعْ مِمَّةَ إِبْراَىِيمَ حَنِيفًا وَمَا كَانَ مِنَ الْمُشْرِكِينَ

“Pastaj, ty të shpallëm: Ndiqe fenë e drejtë të Ibrahimit, se

ai nuk ka qenë nga idhujtarët (as jehudi, as krishterë).”

 (En-Nahl, 123)

 98

 Në hadithin Sahih, Muhammedi a.s. thotë:

“Kushdo që ndërton xhami sado e vogël që të jetë, All-llahu

do t’i ndërtojë atij shtëpi në xhennet”.

 Në një hadith tjetër Muhammedi a.s. thotë:

 “Kur të vdes njeriu (biri i Ademit) i ndërpriten shpërblimet e

të gjithë punëve, përpos tri veprave, e ato janë: lëmoshë rrjedhëse,

dituria e dobishme dhe djali i mirë, i cili lutet për të”.

 Lëmoshë rrjedhëse është vakëfi.

 Sipas mendimeve më të sigurta, i pari në Islam i cili ka lënë

vakëf është Umeri r.a., sipas dy burimet autentike (sahihajni). Në

Hajber, Umerit i ka takuar një pjesë toke, ndërsa Muhammedi a.s. i ka

thënë: “Nëse dëshiron leje vakëf, që të jetë lëmoshë”. Umeri r.a. e ka

lënë vakëf-lëmoshë, me kusht që pastaj as të mos shitet, as të mos

dhurohet, as të mos trashëgohet.

 Fukahatë (dijetarët më eminentë të lëmisë së Sheriatit Islam)

janë pajtuar se vakëfi kur ta arrijë destinimin, nuk mund ta rikthejë as

vakëf-lënësi. Por mbet pronë shoqërore e përgjithshme dhe destinim

për atë çka e ka lënë.

 Pastaj, fukahatë kanë dhënë sqarime të thukta në këtë çështje

që kanë të bëjnë me vakëf-lënësin, sendin e lënë vakëf, dhe për atë se

për çfarë është lënë vakëf.

 Ata kanë diskutuar çështje të thukta.

 A lejohet shitja e vakëfit nëse shkatërrohet, ose dëmtohet, sa

që nuk ka dobi prej saj, dhe me ato mjete të blihet një send tjetër për

ta lënë vakëf? Maliku dhe Shafiu kanë thënë: Mbet ashtu dhe nuk

lejohet të shitet.

 Ahmedi ka thënë: Lejohet të shitet, me kusht që me ato mjete

të blihet diçka tjetër për t‟u lënë vakëf.

 Fukahatë pastaj kanë dhënë mendime të mrekullueshme. Nëse

e lën vakëf për mirësi, dhe shpërblim le ta lenë vakëf për farefisin,

pastaj për kategoritë e zekatit, përpos punonjësve të zekatit, dhe për

ata që u duhen përfituar zemrat e tyre.

 Ose për të lënë vakëf vetëm për rrugën e All-llahut, luftëtarëve.

Nëse dëshiron për tri kategori: për mirësi, për dobi të përgjithshme

dhe në rrugë të All-llahut, atëherë: një e treta për luftëtarët, një e treta

për farefisin, dhe një e treta për kategori të tjera.

 Nuk lejohet vakëfi për ndërtimin e varreve, sepse të vdekurit

kanë përgjegjësitë e tyre dhe nuk ndërtohen varret e tyre. Nuk lejohet

 99

vakëfi për kafshët, sepse ato nuk kanë të drejtë pronësie. Nëse i lihet

pronarit të kafshëve për kafshët, në këtë rast vakëfi është për njeriun

dhe është i lejueshëm.

 Bën përjashtim vakëfi për kafshët për luftë si p.sh. kuajt,

devetë etj. Lejohet për të lënë tokë me bari, për ta. Imami Ebu Hamid

El Gazali ka thënë: Lejohet vakëfi për zogjtë e Mekkes.

 Lejohet (pranohet) vakëfi prej pabesimtarit edhe për xhami,

pasi edhe ai ka të drejtë mirësie dhe përderisa vakëfi është për çështje

të lejuara.

 Lejohet vakëfi për Dhimijun (jo muslimani në shtetin islam)

dhe për jo muslimanët (Muahid, Must‟emin), pasi për ta lejohet edhe

lëmosha24.

 Dhe në fund, shteti islam ka nevojë për vendosjen e ligjit për

vakëfin, administratën apo ministrinë e vakëfeve, e cila kujdeset me

përkushtim të madh për interesin e përgjithshëm shoqëror.

24

 Shiko librin “El-Ifsah an Meani Suhah”, autor Ibni Hebijrete El-Hanbeli, i cili ka

vdekur në vitin 560 h. Botues shoqata Seideje në Rijad, vëll. II, fq. 52. Shiko librin

“Revda Talibi fi Esna El-Metalibi”, nga autori Imam Ebi Jahja Zekeriju El-Ensariju

Esh-Shafiiju, vëll.II, fq. 457.

KAPITULLI I KATËRT

TË DREJTAT DHE LIRITË QYTETARE

Përbëhet nga 16 nene:
Prej nenit nr. 28

Deri në nenin nr. 43

 102

BAZË LIGJORE DREJTËSIA

NENI 28

 Bazë ligjore është barazia dhe drejtësia. Mbrojtja e së

drejtës është e shenjtë dhe e garantuar, e cila nuk lejohet të

cenohet (preket).

 Koment:

 Drejtësi do të thotë që secilit t‟i jepet ajo që i takon. Barazi

është veprimi (sjellja) me njerëzit pa i dalluar për shkak të ngjyrës,

llojit, apo fesë, ndërsa drejtësia dhe barazia janë bazë ligjore në

shtetin islam: Kjo është e definuar shumë qartë në Kur‟an.

 Zoti i Madhëruar thotë:

ذَا حَكَمْتُم بَيْنَ النَّاسِ أَن تَحْكُمُواْ إِنَّ المّوَ يَأْمُرُكُمْ أَن تُؤدُّواْ الَأمَانَاتِ إِلَى أَىْمِيَا وَاإِِ
 بِالْعَدْلِ إِنَّ المّوَ نِعِمَّا يَعِظُكُم بِوِ إِنَّ المّوَ كَانَ سَمِيعًا بَِ يراً

“All-llahu ju urdhëron që t‟u jepni amanetin të zotëve të

tyre dhe kur të gjykoni, ju urdhëron të gjykoni me të drejtë mes

njerëzve. Sa e mirë është kjo që ju këshillon. All-llahu dëgjon dhe

sheh si veproni.”
 (En-Nisa, 58)

 Amanetet (porositë-testamentet) janë fjalë që përfshijnë të

drejtat e All-llahut, të drejtat e njerëzve, si ato individuale, ashtu edhe

shoqërore.

 Gjykimi me drejtësi është urdhër prej All-llahut, pa marrë

parasysh a është prej atyre që kanë pozita të ulëta (lokale), apo të larta

(qendrore). Ky urdhër vlen për të gjithë, sepse është urdhër gjeneral

dhe i përgjithshëm, edhe për gjykatësin, edhe për të gjykuarin. Zoti i

Madhëruar thotë:

يَا أَيُّيَا الَّذِينَ آمَنُواْ كُونُواْ قَوَّامِينَ بِالْقِسْطِ شُيَدَاء لِمّوِ وَلَوْ عَمَى أَنفُسِكُمْ أَوِ
الْوَالِدَيْنِ وَالَأقْرَبِينَ إِن يَكُنْ َ نِيِّا أَوْ فَقَيراً فَالمّوُ أَوْلَى بِيِمَا فَلََ تَتَّبِعُواْ الْيَوَى أَن

ن تَمْوُواْ أَوْ تُعْرِضُواْ فَإِنَّ المّوَ كَانَ بِمَا تَعْمَمُونَ خَبِيراً تَعْدِلُواْ وَاإِِ

 103

“O ju që besuat, vazhdimisht të jeni dëshmues të drejtë
për hir të All-llahut edhe nëse është kundër (interesit) vetvetes

suaj, kundër prindërve ose kundër të afërmve, le të jetë ai (për të

cilin dëshmohet) pasanik ose varfanjak, pasi All-llahu di më mirë

për ta. Mos ndiqni pra emocionin e t‟i shmangeni drejtësisë. Nëse

shtrembëroni ose tërhiqeni, All-llahu hollësisht di çka punoni”.

 (En Nisa, 135)

Muslimani e ka për detyrë të veprojë me drejtësi dhe me

dëshmi për të vërtetën për All-llah, edhe pse e vërteta për të është e

hidhët, pasi hidhësia e të vërtetës është më e mirë se ëmbëlsira e të

pavërtetës.

 Edhe përkundër armiqësisë së jehudive ndaj Islamit, All-llahu

e ka urdhëruar Muhammedin a.s. për të gjykuar drejtë në mes tyre

edhe përkundër asaj se (ata) e kanë shtrembëruar librin e shpallur

(Tevratin) ku thotë:

ن سَمَّاعُونَ لِمْكَذِبِ أَكَّالُونَ لِمسُّحْتِ فَإِن جَآؤُوكَ فَاحْكُم بَيْنَيُم أَوْ أَعْرِضْ عَنْيُمْ وَاإِِ
نْ حَكَمْتَ فَاحْكُم بَيْنَيُمْ بِالْقِسْطِ وكَ شَيًْ ا وَاإِِ تُعْرِضْ عَنْيُمْ فَمَن يَضُرُّ

 إِنَّ المّوَ يُحِبُّ الْمُقْسِطِينَ

 “Janë ata që i përgjigjen të pavërtetës dhe e hanë shumë
haramin (ryshfetin). Në qoftë se vijnë te ti (për ndonjë gjykim),

gjyko mes tyre ose hiqu tyre. Nëse prapsesh prej tyre (nuk gjykon),

ata nuk mund të sjellin ty kurrfarë dëmi. Po nëse gjykon në mes

tyre, gjyko drejtë; All-llahu i do të drejtit”.
 (El Maide, 42)

Shpeshherë Kur‟ani përsërit se gjykimi duhet të jetë gjithmonë

me drejtësi, pa marrë parasysh armiqësinë fetare dhe pa marrë

parasysh çka flasin për shkak të urrejtjes. Zoti i Madhëruar thotë:

يَا أَيُّيَا الَّذِينَ آمَنُواْ كُونُواْ قَوَّامِينَ لِمّوِ شُيَدَاء بِالْقِسْطِ وَلََ يَجْرِمَنَّكُمْ شَنَآنُ قَوْمٍ عَمَى
 أَلََّ تَعْدِلُواْ اعْدِلُواْ ىُوَ أَقْرَبُ لِمتَّقْوَى وَاتَّقُواْ المّوَ إِنَّ المّوَ خَبِيرٌ بِمَا تَعْمَمُونَ

 104

 “O ju që besuat! Bëhuni plotësisht të vendosur për hir të

All-llahut, duke dëshmuar të drejtën, dhe të mos u shtyjë urrejtja

ndaj një populli e t‟i shmangeni drejtësisë; bëhuni të drejtë, sepse

ajo është më afër devotshmërisë. Kijeni dro All-llahun se

All-llahu di hollësisht për atë që veproni”. (El Maide, 8)

Po ashtu Zoti i Madhëruar thotë:

فَمِذَلِكَ فَادْعُ وَاسْتَقِمْ كَمَا أُمِرْتَ وَلََ تَتَّبِعْ أَىْوَاءىُمْ وَقُلْ آمَنتُ بِمَا أَنزَلَ المَّوُ مِن
ةَ بَيْنَنَا كِتاَبٍ وَأُمِرْتُ لِأَعْدِلَ بَيْنَكُمُ المَّوُ رَبُّنَا وَرَبُّكُمْ لَنَا أَعْمَالُنَا وَلَكُمْ أَعْمَالُكُمْ لََ حُجَّ

لَيْوِ الْمَِ يرُ وَبَيْنَكُمُ المَّوُ يَجْمَعُ بَيْنَنَا وَاإِِ

“E për këtë shkak (të përçarjes së tyre) ti thirr dhe

përqendrohu ashtu si të është urdhëruar dhe mos shko pas

dëshirave të tua e thuaj: Unë kam besuar në librat që i shpalli

All-llahu, jam urdhëruar të mbaj drejtësi mes jush, All-llahu

është Zoti ynë dhe Zoti juaj; Ne kemi përgjegjësinë e veprave

tona e ju të veprave tuaja, nuk ka polemikë mes nesh e jush; All-

llahu bën tubimin mes nesh dhe vetëm tek Ai është përfundimi!”

 (Esh Shura, 15)

 Në shtetin islam e drejta për t‟u mbrojtur dhe për t‟u gjykuar

janë të garantuara dhe të pacenueshme. Çdo qytetar ka të drejtë për

t‟u ankuar te gjykatësi suprem (i autorizuar). Dhe secili ka të drejtë

mbrojtjeje dhe secila palë duhet të sjellë fakte për atë që pretendon.

 Sipas ligjit të Sheriatit nuk lejohet mbrojtja me tradhti, me

falsifikime dhe rrena, sepse kjo konsiderohet krim dhe shpifje dhe

prej mëkateve më të mëdha te All-llahu i Lartmadhëruar.

 Shkaku i zbritjes së një ajeti kur‟anor është ky: Njëri prej

muslimanëve kishte vjedhur një mburojë dhe e kishte fshehur në

shtëpinë e një jehudiu pa e ditur ai. Kur është zbuluar mburoja te

jehudiu, vjedhësi e kishte akuzuar atë për vjedhje. Ai (jehudi) është

përbetuar se nuk e ka vjedhur. Populli i tij (vjedhësit) kanë shkuar te

Muhammedi a.s. për ta shpallur atë të pafajshëm, ndërsa jehudin për

ta dënuar. Atëherë zbret ajeti kur‟anor për të zbuluar çka fshehin në

zemrat e tyre, për t‟ia kthyer sendin e vjedhur pronarit, për ta hequr

padrejtësinë prej jehudiut dhe vërteton domosdoshmërinë e vërtetimit

të gjykimit dhe të argumenteve dhe bën thirrje për të mos polemizuar

pa nevojë, po ashtu e ngriti vlerën e së vërtetës dhe drejtësisë, dhe për

t‟i bindur njerëzit se All-llahu sheh dhe kontrollon çdo veprim

 105

fshehtazi apo haptazi, gjykon akuzimin e të pafajshmëve dhe

mbrojtjen e kriminelëve dhe atë me metodologji të mrekullueshme të

Zotit të Lartmadhëruar: Ja si e shpjegon Zoti i Madhëruar:

إِنَّا أَنزَلْنَا إِلَيْكَ الْكِتاَبَ بِالْحَقّْ لِتَحْكُمَ بَيْنَ النَّاسِ بِمَا أَراَكَ المّوُ وَلََ تَكُن لّْمْخَآِ نِينَ
وَلََ تُجَادِلْ عَنِ الَّذِينَ . وَاسْتَغْفِرِ المّوِ إِنَّ المّوَ كَانَ َ فُوراً رَّحِيمًا .خَِ يمًا

يَسْتَخْفُونَ مِنَ النَّاسِ وَلََ . يَخْتاَنُونَ أَنفُسَيُمْ إِنَّ المّوَ لََ يُحِبُّ مَن كَانَ خَوَّانًا أَثِيمًا
يَسْتَخْفُونَ مِنَ المّوِ وَىُوَ مَعَيُمْ إِذْ يُبَيّْتُونَ مَا لََ يَرْضَى مِنَ الْقَوْلِ وَكَانَ المّوُ بِمَا

 .يَعْمَمُونَ مُحِيطًا

 “Ne të zbritëm ty (Muhamed) librin (Kur‟anin) me plot të

vërteta, që të gjykosh mes njerëzve me atë që të mësoi All-llahu.
Mos u ngurro për tradhtarët (mos u dil në ndihmë). Kërkoj falje

(për këtë) All-llahut. Vërtet, All-llahu fal, mëshiron. Mos polemizo

për ata që tradhtojnë vetveten. All-llahu nuk e do atë që është

gënjeshtar e mëkatar. Ata fshihen (turpërohen) para njerëzve e

nuk turpërohen para All-llahut, e Ai është me ta edhe kur

planifikojnë fshehtas thënie me të cilat nuk është i kënaqur Ai.

All-llahut nuk munden t‟i shpëtojnë veprimet e atyre.”

 (En Nisa, 105-108)

 Që të tre ajetet kanë paraqitur rregullat e përgjithshme sa u

përket të drejtave dhe lirive qytetare e ato janë:

 - All-llahu i Lartmadhëruar është falës dhe mëshirues, për t‟i

çelur dyert e atyre të cilët pendohen dhe vendosin për të punuar vepra

të mira e që nuk e humbin shpresën te All-llahu.

 - Dënimet janë individuale (personale), askush tjetër nuk mund

të gjykohet për tjetrin.

 - Të akuzosh të pafajshmit është prej mëkateve më të mëdha,

dhe krimeve më të mëdha.

Zoti i Madhëruar thotë:

وَمَن . وَمَن يَعْمَلْ سُوءًا أَوْ يَظْمِمْ نَفْسَوُ ثُمَّ يَسْتَغْفِرِ المّوَ يَجِدِ المّوَ َ فُوراً رَّحِيمًا
وَمَن يَكْسِبْ . يَكْسِبْ إِثْمًا فَإِنَّمَا يَكْسِبُوُ عَمَى نَفْسِوِ وَكَانَ المّوُ عَمِيمًا حَكِيمًا

بِينًا ثْمًا مُّ .خَطِيَ ةً أَوْ إِثْمًا ثُمَّ يَرْمِ بِوِ بَرِيً ا فَقَدِ احْتَمَلَ بُيْتاَنًا وَاإِِ

 106

 “Kush bën ndonjë të keqe ose e ngarkon veten, pastaj

kërkon falje te All-llahu, ai e gjen All-llahun falës e mëshirues.

Kush bën ndonjë mëkat, ai ka ngarkuar vetveten, All-llahu i di

hollësitë, është gjykatës i drejtë. Kush bën ndonjë gabim ose

mëkat, e pastaj atë ia hedh një të pafajshmi, ai ngarkohet me një

shpifje e me një mëkat të hapët”.

 (En Nisa, 110-112)

 Muhamedi ka kërkuar që, para ligjit, të gjithë të jenë të

barabartë pa bërë dallime dhe ka ndaluar ndërmjetësim për dënimet,

të cilat i ka paraparë All-llahu, për të mos u dënuar.

 Në Sahihun e Buhariut, nga Urvete tregohet se në kohën e

Muhammedit a.s., saktësisht në betejën e çlirimit të Mekkës, një

grua kishte vjedhur. Populli i saj kishte shkuar te Usame bin Zejd

r.a. për të ndërmjetësuar te Muhammedi a.s., për mos ta dënuar.

 Urvete thotë: Pasi Usame i kishte thënë Muhammedit a.s., që

të mos ta dënonte, fytyra e Muhammedit a.s. menjëherë kishte

ndryshuar dhe i kishte thënë: “Po më flet për dënimin, të cilin e ka

paraparë All-llahu!?”.

 Usame i kishte thënë: Kërkoj falje prej All-llahut. Por, pasi që

ishte falur jacia, Muhammedi a.s. ishte ngritur dhe kishte ligjëruar.

Në rend të parë e kishte falënderuar All-llahun e pastaj kishte thënë:

 “Popujt para jush janë shkatërruar pse kur ka vjedhur i

pasuri dhe në pozitë, nuk e kanë dënuar, ndërsa kur ka vjedhur i

dobëti, e kanë dënuar. Pasha atë, në dorën e të Cilit është shpirti i

Muhammedit (a.s.), po të kishte vjedhur Fatimja, bija e

Muhammedit (a.s.) do t’ia kisha prerë dorën.”

Pastaj Muhamedi a.s. kishte urdhëruar për t’iu prerë dora asaj

gruaje, e ajo ishte penduar dhe më vonë ishte martuar.

Aishja r.a. ka thënë:

 Pas këtij rasti, ajo grua ishte rregulluar dhe ishte përmirësuar,

vinte vazhdimisht te Muhammedi a.s. dhe thoshte: All-llahu është më i

madhi (All-llahu Ekber).

Dënimet në Sheriat janë pastrim i individit dhe mbrojtje e

shoqërisë.

 Ligji i All-llahut ekzekutohet te të gjithë papërjashtim. Ai i cili

ka pozitë (gjykatësi) për të qenë shëmbëlltyrë e mirë, e fillon prej

vetes dhe prej familjes. Dhe kështu mbizotëron barazia dhe drejtësia.

 107

LIRIA E BESIMIT, MENDIMIT DHE

VEPRIMIT

NENI 29

 Liria fetare, mendimit, veprimit, të shprehurit e lirë,

themelimi i shoqatave, sindikatave dhe bashkëngjitja në to, liria

individuale, liria e bashkimit në to, janë të drejta themelore dhe

elementare, të cilat shteti i garanton në kuadër të Sheriatit Islam.

Koment:
 Ky nen përfshin disa të drejta elementare, të cilat i garanton

Sheriati Islam.

 Qytetarët kanë të drejtën:

 - e besimit

 - e veprimit

 - e mendimit

 - e shprehjes

 - për të themeluar shoqata dhe sindikata

 - e kalimit në to dhe bashkimit me ta

 Të gjitha këto liri i ka lejuar Kur‟ani dhe i ka praktikuar i

dërguari i Tij dhe shoqëria islame gjatë shekujve dhe gjatë historisë

ka qenë shëmbëlltyrë për të gjitha këto.

 - Liria e besimit nënkupton për të mos ta detyruar askënd me

dhunë për të hyrë në fe, ose për t‟u dëmtuar se i takon ndonjë feje apo

religjioni tjetër. Zoti i Madhëruar ka thënë:

لََ إِكْراَهَ فِي الدّْينِ قَد تَّبَيَّنَ الرُّشْدُ مِنَ الْغَيّْ فَمَنْ يَكْفُرْ بِالطَّاُ وتِ وَيُؤْمِن بِالمّوِ فَقَدِ
 اسْتَمْسَكَ بِالْعُرْوَةِ الْوُثْقَى لََ انفَِ امَ لَيَا وَالمّوُ سَمِيعٌ عَمِيمٌ

 “Në fe nuk ka dhunë. Është sqaruar e vërteta nga e kota. E

kush nuk beson të pavërtetat, e i beson All-llahut ai është kapur

për lidhjen më të fortë, e cila nuk ka këputje. All-llahu është

dëgjues, i dijshëm”.

 (El Bekare, 256)

 108

 - Liria e mendimit nënkupton hapjen e shtigjeve të mendjes

për meditimin e ekzistencës dhe jetës shoqërore. Zoti i Madhëruar

thotë:

 ...قُلِ انظُرُواْ مَاذَا فِي السَّمَاوَاتِ وَالَأرْضِ

“Thuaj: Vështroni me vëmendje çka ka (nga argumentet)

në qiej e në tokë”.

 (Junus, 101)

 Po ashtu në një ajet tjetër, thotë:

 قَدْ خَمَتْ مِن قَبْمِكُمْ سُنَنٌ فَسِيرُواْ فِي الَأرْضِ فَانْظُرُواْ كَيْفَ كَانَ عَاقِبَةُ الْمُكَذَّبِينَ

 “Përpara jush kanë kaluar popujt ndaj të cilëve janë

zbatuar ligjet, ndaj, udhëtoni nëpër tokë dhe shikoni si qe

përfundimi i atyre që përgënjeshtruan.”

 (Ali Imran, 137)

 - Liria e veprimit nënkupton angazhimin e njeriut për të fituar

me ato mjete dhe mënyra që i përshtaten jetës së tij, për mos t‟u

detyruar për të punuar një punë të cilën nuk mundet ta punojë, ose

nuk e dëshiron. Zoti i Madhëruar thotë:

زْقِوِ ىُوَ الَّذِي جَعَلَ لَكُمُ الْأَرْضَ ذَلُولًَ فَامْشُوا فِي مَنَاكِبِيَا وَكُمُوا مِن رّْ
لَيْوِ النُّشُورُ وَاإِِ

“Ai është që juve tokën ua bëri të përshtatshme, andaj,

ecni nëpër pjesë të saj, dhe shfrytëzoni begatitë e Tij, meqë vetëm

te Ai është e ardhmja.”

 (El Mulk, 15)

 - Liria e shprehjes nënkupton që njeriu të thotë haptazi atë që e

mendon se është e mirë dhe e qëlluar, dhe që është e dobishme.

 Tubimi i njerëzve nëpër shoqata, apo sindikata, për të kërkuar

një të drejtë të përgjithshme apo të veçantë, apo për të ruajtur

interesin e organizatës, apo të ndonjë grupi, apo lloji e ngjyre, duke

ndihmuar në punë të mira dhe devotshmëri.

 Këto liri janë të mbrojtura në kuadër të Sheriatit Islam, në

kuadër të natyrshmërisë dhe ndjenjave të shëndosha, të cilat nuk janë

në kundërshtim me logjikën e shëndoshë.

 109

 Liria e besimit në kufijtë të cilat i ka paraparë All-llahu i

Lartmadhëruar:

 ...حَتَّى لََ تَكُونَ فِتْنَةٌ ...

“Deri sa të mos ketë propagandim që sjell shkatërrim”.
 Lexo: (El Bekare, 193)

Është e palogjikshme që shoqëria islame të lejojë që individët

të bëjnë shkatërrime në tokë dhe të sulmojnë themelet e besimit islam

- pa i penguar dhe pa i ndaluar. Asnjë shtet në botë nuk i lejon

individët për t‟ia shkatërruar themelet, të cilat i ka ndërtuar për vete.

Secili shtet ka sovranitetin, të cilin nuk guxon askush t‟ia cenojë,

përndryshe, çdo individ i cili tenton për t‟i shkatërruar themelet e

shtetit konsiderohet (se ka kryer) tradhti të madhe.

 Liria e mendimit duhet të jetë brenda kufijve të fjalëve të All-

llahut:

 وَلََ تَقْفُ مَا لَيْسَ لَكَ بِوِ عِمْمٌ إِنَّ السَّمْعَ وَالْبََ رَ وَالْفُؤَادَ
 كُلُّ أُولِ كَ كَانَ عَنْوُ مَسْؤُولًَ

“Mos iu qas asaj, për të cilën nuk ke njohuri, pse të

dëgjuarit, të pamurit dhe zemra, për të gjitha këto ka

përgjegjësi”. (El Israë, 36)

 Nuk është e logjikshme për të lejuar persona të cilët thurin

legjenda, formojnë kulte, fantazojnë dhe sjellin iluzione në mes

njerëzve, pa i ndërprerë iluzionet dhe lojërat e tyre.

Liria e mendimit duhet të jetë brenda kufijve të fjalës së All-llahut:

 ...وَاعْمَمُوا َ الِحًا ...

“Dhe bëni vepra të mira ...”.
 (El Mu’minunë, 51)

Nuk është e logjikshme që trazirat dhe shkatërrimi në tokë të

quhen liri. Nuk konsiderohet punë ajo çka është në kundërshtim me

rregullat e fesë, të ahlakit (moralit) dhe nuk është në dobi të individit

dhe të shoqërisë, por përkundrazi quhet shkatërrim (e kundërta e

punës).

 110

E drejta e të shprehurit duhet të jetë në kufi të fjalës së All-llahut:

 ...وَقُولُواْ لِمنَّاسِ حُسْناً ...

“dhe njerëzve u thuani fjalë të mira”.

 (El Bekare, 83)

 Dhe në kufi të fjalës së All-llahut:

ورِ وَاجْتَنِبُوا قَوْلَ الزُّ

“Dhe largohuni fjalës shpifëse”.

 (El Haxh, 30)

Nuk është e logjikshme që fjalët shkatërruese dhe dëmtuese të

quhen liri e të shprehurit.

 Liria është e drejtë e njeriut dhe kërkesë e Islamit deri sa nuk

kalon në kufijtë e tjerëve, të karakterit, të fesë, të pastërtisë dhe të

edukatës.

 Në shoqëri me Muhammedin a.s. kanë jetuar jehuditë dhe

idhujtarët, të gjithë së bashku, krah për krah me muslimanët. Në

shtëpinë e Muhammedit a.s. ka pasur punëtorë jomuslimanë.

 Në Sahihun e Buhariut thuhet se një fëmijë jehudi i ka

shërbyer Muhammedit a.s. dhe pasi që është sëmurë Muhammedi

a.s. ka shkuar dhe e ka vizituar, është ulur te koka e tij dhe i ka

thënë: “Pranoje Islamin.” Djaloshi e ka shikuar prindin e vet, i cili

ishte afër. Prindi i ka thënë: Dëgjoje babën e Kasimit (Muhamedin

a.s.) dhe djaloshi e ka pranuar Islamin duke dëshmuar shehadetin

“Eshhedu en La ilahe il-la-llah ve eshhedu enne Muhameden

abduhu ve resuluhu”. Muhammedi a.s. pasi ka dalë nga shtëpia e

tij ka thënë: “E falënderoj All-llahun, që e shpëtoi prej zjarrit”.
 Muhammedi a.s. ka diskutuar dhe ka dialoguar me meshkuj e

femra për çështjet e sheriatit dhe jetës, dhe për këtë kanë zbritur ajete,

siç është rasti me ajetin kur‟anor:

قَدْ سَمِعَ المَّوُ قَوْلَ الَّتِي تُجَادِلُكَ فِي زَوْجِيَا وَتَشْتَكِي إِلَى المَّوِ وَالمَّوُ يَسْمَعُ
 تَحَاوُرَكُمَا إِنَّ المَّوَ سَمِيعٌ بَِ يرٌ

 111

“Vërtet, All-llahu dëgjoi fjalët e asaj, e cila bisedoi me ty

lidhur me burrin e vet, që u ankua te All-llahu; prandaj All-llahu

e dëgjon bisedën tuaj, All-llahu dëgjon çdo bisedë dhe sheh çdo

punë.”

 (El Muxhadele, 1)

 Kur‟ani, Muhammedin a.s., e ka cilësuar të butë dhe të

mëshirshëm, në të njëjtën kohë, e ka urdhëruar për konsultim dhe

tolerancë. Zoti i Madhëruar thotë:

واْ مِنْ حَوْلِكَ فَاعْفُ عَنْيُمْ وَاسْتَغْفِرْ لَيُمْ ... وَلَوْ كُنتَ فَظِّا َ مِيظَ الْقَمْبِ لََنفَضُّ
 .وَشَاوِرْىُمْ فِي الَأمْرِ فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَمَى المّوِ إِنَّ المّوَ يُحِبُّ الْمُتَوَكّْمِينَ

 “Ti ishe i butë ndaj tyre, ngase All-llahu të dhuroi mëshirë,

e sikur të ishe i vrazhdë e zemërfortë, ata do të

shkapërderdheshin prej teje, andaj ti falja atyre dhe kërko ndjesë

për ta, e konsultohu me ta për të gjitha çështjet, e kur të

vendosësh, atëherë mbështetu në All-llahun, se All-llahu i do ata

që i mbështeten”.

 (Ali Imran, 159)

 Sa i përket tradhtisë së fesë ajo është shpifje. Nëse i përcjellim

me vëmendje ajetet, sa i përket atij i cili e tradhton fenë, do të shohim

se nuk është çështje vetëm besimi, por në të vërtetë (lënia e fesë)

është kryengritje kundër shoqërisë, tradhti e fesë, largim prej radhëve

të besimtarëve dhe bashkëngjitje radhëve të armiqve.

Zoti i Madhëruar thotë:

إِنَّ الَّذِينَ يَشْتَرُونَ بِعَيْدِ المّوِ وَأَيْمَانِيِمْ ثَمَنًا قَمِيلًَ أُوْلَِ كَ لََ خَلََقَ لَيُمْ فِي ا خِرَةِ
 وَلََ يُكَمّْمُيُمُ المّوُ وَلََ يَنظُرُ إِلَيْيِمْ يَوْمَ الْقِيَامَةِ وَلََ يُزَكّْييِمْ وَلَيُمْ عَذَابٌ ألَِيمٌ

“Ata që për një vlerë të paktë e shesin besën e dhënë All-

llahut, ndryshojnë edhe zotimet e tyre, të tillët nuk kanë pjesë

(mëshirë) në botën tjetër, dhe në Ditën e Kijametit All-llahu nuk u

flet atyre, nuk i shikon ata dhe nuk i pastron (prej barrës së

gabimeve), ata kanë një dënim të dhembshëm”.

 (Ali Imran, 77)

 Ata janë të cilët nuk e dinë vlerën e të vërtetës, dhe as të

karakterit dhe shkojnë vetëm pas interesit material, pra janë

 112

materialistë dhe mercenarë dhe nderin e tyre e shesin për mjete të

përlyera. Zoti i Madhëruar thotë:

فَتَرَى الَّذِينَ فِي قُمُوبِيِم مَّرَضٌ يُسَارعُِونَ فِييِمْ يَقُولُونَ نَخْشَى أَن تُِ يبَنَا دَآِ رَةٌ
واْ فِي فَعَسَى المّوُ أَن يَأْتِيَ بِالْفَتْحِ أَوْ أَمْرٍ مّْنْ عِندِهِ فَيُْ بِحُواْ عَمَى مَا أَسَرُّ

وَيَقُولُ الَّذِينَ آمَنُواْ أَىَؤُلَء الَّذِينَ أَقْسَمُواْ بِالمّوِ جَيْدَ أَيْمَانِيِمْ . أَنْفُسِيِمْ نَادِمِينَ
 .إِنَّيُمْ لَمَعَكُمْ حَبِطَتْ أَعْمَالُيُمْ فَأَْ بَحُواْ خَاسِرِينَ

“E ata që në zemrat e tyre kanë sëmundje, i sheh si
ngarendin te ta (për miqësi) duke thënë: Po frikësohemi se mos po

na sillet ndonjë e keqe. Po All-llahu do të sjellë fitoren, ose diç

tjetër nga ana e Tij, e atëherë do të pendohen për atë që e mbanin

fshehtë në shpirtin e tyre. Ata që besuan ju thonë: A këta ishin që

u betuan në Zotin me betimin më të fortë të tyre se ishin me ju? I

shkatërruan veprat e veta dhe aguan të dëshpëruar”.

 (El Maide, 52- 53)

 Ata janë hipokritë, ata u sjellin besimtarëve vetëm fatkeqësi,

kur (të jetë luftë) kanë nevojë besimtarët, ikin nuk mund t‟i gjesh

askund, kur të korrin fitore vrapojnë të parët për të treguar se kanë

“kontribuar” më së shumti. Dhe vetëm shpifin dhe i zbulojnë të metat

e muslimanëve.

 Është më se evidente se dënimet e çdo ligji janë preventivë e

të këqijave të hapëta apo të fshehta. Pra dënimi është për preventiv,

për atë arsye nevojiten rregulla, argumente dhe dëshmi dhe përderisa

mëkati është i fshehur dhe i pazbuluar dhe nuk gjinden fakte nuk

mund të merret vendimi për dënim. Prandaj, vetëm All-llahu i di të

fshehtat dhe jo të fshehtat.

 Nuk është vërtetuar se Muhammedi a.s. e ka dënuar tradhtarin

e fesë, vetëm pse ka kaluar në fenë tjetër. Në marrëveshjen e

Hudejbijes, në vitin e 6-të të Hixhretit, prej kushteve kanë qenë:

 - Që Muhammedi a.s. t‟i kthejë te kurejshitët, nëse ndonjëri prej

tyre e pranon Islamin dhe shkon te Muhammedi a.s. pa lejen e

kujdestarit të tij.

 - Kurejshitët nuk e kanë për detyrë që t‟i kthejnë, nëse ndonjëri

prej muslimanëve largohet nga feja dhe shkon te kurejshitët.

 113

 Kur muslimanët nuk deshën t‟i pranonin këto dy kushte

Muhammedi a.s. u sqaroi atyre urtësinë dhe mençurinë e këtyre

kushteve, duke u thënë se nëse muslimani, i cili vjen prej kurejshitëve,

kthehet prapë te ata, All-llahu do t‟i bëjë zgjidhje dhe do t‟i gjejë

rrugëdalje, ndërsa kush shkon te kurejshitët e tradhton fenë. Allahu

nuk e lejon që të kthehet më te muslimanët. Praktika ka treguar se në

shumë ndodhi (beteja), në të cilat kanë luftuar tradhtarët e fesë, pa

dyshim se i kanë sjellë fatkeqësitë dhe tragjedi të mëdha

muslimanëve duke grabitur pasurinë e tyre.

 Në Sahihun e Muslimit është i transmetuar hadithi nga Enes

bin Maliku se kanë ardhur te Muhammedi a.s. disa njerëz për shkak

se bagëtia e tyre kishte mbetur shterpë dhe nuk kishin qumësht.

Muhammedi a.s. u tha: “Nëse dëshironi jepni sadakanë e deves dhe

pini qumësht prej saj.” Ata ashtu edhe vepruan e u pajtuan. Pastaj

kanë shkuar deri në kullosa, dhe livadhe ku barinjtë ruanin

bagëtinë, ata atje i kanë mbytur barinjtë, e tradhtuan Islamin dhe e

verbuan devenë e Muhamedit a.s.. Kur kuptoi për këtë,

Muhammedi a.s. dërgoi pas tyre një ekspeditë të cilët i zunë, kështu

që ua prenë duart e tradhtarëve të fesë, këmbët e tyre dhe i verbuan,

dhe i lanë në një vend derisa vdiqën.

 Në një transmetim tjetër të Muslimit tregohet: “Muhamedi a.s.

i ka verbuar ata (ka urdhëruar të verbohen) se ata kanë verbuar

barinjtë”.

 114

E DREJTA E PRONËS PRIVATE DHE

NDERI JANË TË SHENJTA

 NENI 30

 Prona private dhe nderi janë të shenjta dhe të pacenuara.

Shpifja është e ndaluar. Ligji cakton cilat veprime kundër shtetit

konsiderohen tradhti e madhe, ose prishje e interesave shtetërore.

Aktivitetet e tilla (shërbimi sekret - spiunimi) nuk guxojnë të

veprojnë pa lejen e gjykatës supreme shtetërore.

Koment:

 Çdo njeri ka pronën e tij e cila nuk guxon të cenohet. Veçoritë

e tij nuk lejohet të zbulohen. P.sh. Shtëpia është vendbanim i njeriut,

aty strehohet, aty qëndron. Zoti i Madhëruar e ka bërë të shenjtë dhe

po ashtu ka vendosur ligjet se si duhet të sillesh para se të hysh në

pronën e tjetrit:

يَا أَيُّيَا الَّذِينَ آمَنُوا لََ تَدْخُمُوا بُيُوتاً َ يْرَ بُيُوتِكُمْ حَتَّى تَسْتأَْنِسُوا وَتُسَمّْمُوا عَمَى
فَإِن لَّمْ تَجِدُوا فِييَا أَحَدًا فَلََ تَدْخُمُوىَا حَتَّى . أَىْمِيَا ذَلِكُمْ خَيْرٌ لَّكُمْ لَعَمَّكُمْ تَذَكَّرُونَ

ن قِيلَ لَكُمُ ارْجِعُوا فَارْجِعُوا ىُوَ أَزْكَى لَكُمْ وَالمَّوُ بِمَا تَعْمَمُونَ عَمِيمٌ .يُؤْذَنَ لَكُمْ وَاإِِ

 “O ju që besuat, mos hyni në shtëpi të huaja pa kërkuar

leje dhe pa përshëndetur njerëzit e saj. Kjo është më mirë për ju

në mënyrë që të merrni mësim. Po nëse nuk gjeni aty asnjë,

atëherë mos hyni në to derisa t‟u jepet leje, e nëse u thuhet

kthehuni, ju pra kthehuni. Kjo është më e ndershme për ju. All-

llahu di çdo gjë që veproni ju”.
 (En Nur, 27- 28)

 Kërkimi i lejes për në pronë të huaj bëhet në shumë mënyra,

si: trokitja në derë, thirrja tri herë rreshtazi.

E para: për ta ditur pronari se ka vizitorë;

E dyta: për t‟u përgatitur; dhe

E treta: për t‟i dhënë leje nëse dëshiron.

 Nëse bëhet pyetja: Kush është? Përgjigjja duhet të jetë e qartë,

me emër e mbiemër. Nuk lejohet të përgjigjesh jo qartë p.sh. Unë!

 115

Muhammedi a.s. nuk e ka pëlqyer këtë. Pastaj përshëndetja e selamit

para të folurit (fillimit të bisedës) Përshëndetja me selam (paqja,

mëshira qoftë mbi ju) tregon simpatinë, dashurinë dhe dëshirën që

keni ndaj asaj familjeje, për t‟i siguruar paqe dhe qetësi gjatë atij

takimi.

Esenciale është se spiunimi është i ndaluar. Veprimi i së keqes

haptazi meriton ndëshkim dhe përgjegjësi për atë veprim. I Dërguari i

All-llahut s.a.v.s. ka thënë:

“Kush merret me këto veprime le t’i ndërpresë dhe le t’i fshehë çka

ka parë, nëse dëshiron që All-llahu atij t’ia fshehë gabimet, sepse

kush i zbulon të fshehtat e tjerëve do të jetë fatkeqësi për të.”
 (Transmeton Maliku në Muveta)

 Kadiu Ebu Jeali Ferai ka paraparë dy çështje, të cilat duhet të

bëhet detektimi i tyre, nëse janë veprime të këqija. Ai vazhdon dhe

thotë: Nëse peshon mendimi se bëhet ndonjë marrëveshje e fshehtë

kundër interesave kombëtare, e ajo bëhet në dy mënyra:

 1. P.sh., për të lajmëruar për ndonjë njeri besnik se ka

ndërmend të vrasë ndonjë njeri ose të bëjë prostitucion, për këto

çështje lejohet për të detektuar dhe pas zbulimit të fakteve për t‟i

paraqitur si dëshmi. Kjo është si preventivë për mosshkeljen e ligjit

dhe mosveprimin e çështjeve të ndaluara. Për këtë arsye nëse ndonjë

individ apo një pjesë e shoqërisë kryen detektimin edhe vullnetarisht

pranohen faktet e tyre.

 2. Nëse nuk është kështu, pra për çështje më të imta, nuk

lejohet detektimi dhe nuk lejohet gjurmimi.

Tregohet se Umer bin Hatabi ka hyrë në një lokal, ku një grup

njerëzish pinin alkool dhe i përgojonin të tjerët. Ai u tha atyre: Ua

kam ndaluar alkoolin e ju po vazhdoni të pini, ua kam ndaluar

përgojimin e ju përsëri përgojoni. Ata thanë: O udhëheqës (prijës) i

besimtarëve: All-llahu e ka ndaluar përgjimin e ju keni përgjuar, e ka

ndaluar hyrjen në shtëpi të huaj pa leje, e ju keni hyrë në këtë shtëpi

pa leje. Atëherë Umeri tha: Dy me dy, dhe është larguar pa vazhduar

më tutje për t’i dënuar.

 Nëse në shtëpi nuk gjendet askush, ose nuk është pronari

legjitim, ose gjendet fëmija ose gruaja me të cilën është e ndaluar

ndeja me të, ose vizitorit i thuhet: kthehu se nuk është kohë e

përshtatshme, në të gjitha këto raste, duhet të kthehet dhe të kërkojë

falje prej familjarëve, sepse çdo shtëpi i ka fshehtësitë e veta.

 116

 Nuk lejohet hyrja nëpër shtëpi ndryshe, përpos nga dera. Zoti i

Madhëruar thotë:

 ...وَأْتُواْ الْبُيُوتَ مِنْ أَبْوَابِيَا...

“... dhe hyni nëpër shtëpia nga dera”. (El Bekare, 189)

 Islami ndaloi rreptësishtë zbulimin e të metave të njerëzve, në

të gjitha format, si (p.sh) me vendos mjete elektronike të përgjimit

ose kamera të fshehta. Kanë ardhur hadithe të cilat ndalojnë për

përgjimin pas dere. E analog me këtë, (është) përgjimi me mjete

elektronike.

Në një hadith Sahih, Pejgamberi s.a.v.s. e ka ndaluar shikimin për

zbulimin e të metave, ku thotë:

“Sikur t’i ndërpritej të parit, nuk do bëhej mëkat.”

 Përgjimi me çfarëdo mjeti është mëkat i madh dhe krim.

Zoti i Madhëruar në Kur‟an thotë:

يَا أَيُّيَا الَّذِينَ آمَنُوا اجْتَنِبُوا كَثِيراً مّْنَ الظَّنّْ إِنَّ بَعْضَ الظَّنّْ إِثْمٌ وَلََ تَجَسَّسُوا وَلََ
يَغْتَب بَّعْضُكُم بَعْضًا أَيُحِبُّ أَحَدُكُمْ أَن يَأْكُلَ لَحْمَ أَخِيوِ مَيْتاً فَكَرىِْتُمُوهُ وَاتَّقُوا المَّوَ إِنَّ

 المَّوَ تَوَّابٌ رَّحِيمٌ
“O ju që besuat, largohuni nga paragjykimet dhe dyshimet e

shumta, meqë disa dyshime janë mëkat dhe mos hulumtoni për

zbulimin e të metave të njëri-tjetrit, dhe mos përgojoni njëri-tjetrin; a

mos ndonjëri prej jush dëshiron ta hajë mishin e vëllait të vet të

vdekur? Atë ju me siguri e urreni! Kini frikë nga ndëshkimi i All-llahut,

e All-llahu është mëshirues, Ai pranon shumë pendimin”.
 (El Huxhuratë, 12)

Këto ndalesa janë për të siguruar qetësi për qytetarët, t‟i mbrojë shteti

dhe për të marrë masa ndëshkuese për ata të cilët nuk i nënshtrohen

ligjeve të All-llahut.

Ndërsa sa i përket mbrojtjes së shtetit, për t‟u siguruar nga

tradhtarët, lejohet që shteti të ketë aparatin e kundërzbulimit ose për

t‟i zbuluar terroristët dhe shkatërrimtarët dhe ata të cilët nuk ia duan

të mirën vendit.

Dëmi i madh largohet me dëmin më të vogël.

Domosdoshmëria e lejon të ndaluarën. Paqja dhe qetësia e

përgjithshme ka përparësi ndaj paqes dhe qetësisë individuale.

Shteti këto veprime të posaçme mund t‟i praktikojë vetëm pas marrjes

së vendimit prej gjykatës supreme.

 117

E DREJTA E QARKULLIMIT TË LIRË

KOMBËTAR DHE NDËRKOMBËTAR

NENI 31

 Qytetarët kanë të drejtë qarkullimi brenda dhe jashtë.

Nuk lejohet të ndalohen qytetarët për të udhëtuar jashtë vendit,

po ashtu nuk lejohet të detyrohen për të qëndruar në këtë apo në

atë vend, vetëm se me vendimin e gjykatësit (suprem), i cili i

sqaron arsyet dhe rrethanat. Pra është e ndaluar deportimi i

qytetarëve.

 Koment:
 Prej të drejtave njerëzore është e drejta për qarkullim të lirë,

qëndrim, udhëtim brendakombëtar (shtetëror) dhe ndërkombëtar

(jashtështetëror). Nuk lejohet të ndalohen qytetarët për të udhëtuar, po

ashtu, është e ndaluar të detyrohen për të qëndruar në vend, në kushte

dhe rrethana të rëndomta.

 All-llahu i Madhëruar ka urdhëruar:

 “Udhëtoni nëpër tokë” (Ali Imran, 137)

 “Ecni nëpër pjesë të saj” (El Mulk, 5)

 “Shpërndahuni në tokë” (El Xhuma, 10)

 Kjo e drejtë nuk i shkelet askujt, përpos me vendim të ligjit me

arsyetim.

 Dihet se në Sheriat lejohet deportimi, prej një vendi në një

vend tjetër, për prostitutin e pamartuar. Dijetarët kanë dhënë

mendime të ndryshme, sa i përket dënimit me deportim dhe dënimit

me shkopinj. Ebu Hanife mendon dënimi i prostitutit të pamartuar

bëhet vetëm me shkopinj (xhild). Maliku mendon se mashkulli i

pamartuar, nëse bën prostitucion deportohet, ndërsa femra e

pamartuar jo. Shafiu e parasheh se edhe femra edhe mashkulli

deportohen për një vit në largësi udhëtimi një ditë e një natë, duke u

bazuar në hadithin e Muhammedit a.s.:

“Përmbajuni këtij rregullit tim, përmbajuni këtij rregullit tim.

All-llahu ju ka bërë zgjedhje (ka vendosur rregull). I pamartuari

dhe e pamartuara dënohen me njëqind shkopinj dhe deportohen një

vit, ndërsa i martuari dhe e martuara dënohen me njëqind shkopinj

dhe gurëzohen - dënohen me vdekje.” (Transmeton Muslimi)

 118

Medhhebin e Ahmed bin Hanbelit parashihet se femra dhe mashkulli

deportohen nga vendi i tyre në largësi të shkurtimit të namazit.

 Urtësia e deportimit është preventivë për mospërhapjen e

amoralitetit, dhe ndërprerjen e fjalëve, dhe përgatitjen e kushteve për

mëkatarin për t‟u penduar, për t‟iu frikësuar All-llahut dhe për t‟u

bërë i devotshëm.

 Ndërsa urtësia e deportimit të mashkullit dhe mos deportimit

të femrës është se femra duhet të jetë në përkujdesje dhe nuk lejohet

të udhëtojë pa kujdestarin, e nëse udhëton pa përkujdesje dhe pa

kujdestar mund të mëkatojë më shumë, ndërsa nëse parashohim të

shkojë me të ndonjë prej kujdestarëve, atëherë kemi dënuar

(ndëshkuar) të pafajshmin për shkak të saj.

 Nëse imami (qeveria) e parasheh interesin e individit, ose edhe

interesin kombëtar, në deportimin e individit në një vend të caktuar,

nuk është e ndaluar me Sheriat. Tregohet se Umer bin Hatabi një natë

ishte duke kaluar nëpër rrugë të Medinës kur dëgjon zërin e një gruaje,

duke recituar një vjershë.

 A ka ndonjë rrugë e cila më shpie të pi alkool (të dehem)

 Ose rrugë e cila më shpie te Naser bin Haxhaxhi

 Djalin bujar, i cili depërton thellë në zemër!

 Ma lehtëson jetën të cilën e dua shumë

 Ndjenjat rriten kur dëgjoj për atë

 Dhe të gjitha brengat m‟i largon!

 Umeri r.a. tha: Nuk e shoh të arsyeshme që në Medinë të jetë

Naser bin Haxhaxhi, se sjell pengesa. Të nesërmen shkon te Naser bin

Haxhaxhi, dhe sheh se ai ishte tepër i bukur.

Umeri i tha: Emiri i besimtarëve ka vendosur me t‟i marrë flokët. I

mori flokët e tij dhe sheh se flokët i shkëlqenin: Atëherë Umeri i tha:

vishe një kapelë (shall), kur e veshi shallin të gjithë u mahnitën edhe

më shumë me bukurinë e tij.

 Umeri i tha atij: Për Zotin ti nuk do të jetosh në atë vend ku

jetoj unë.

 - O emiri i besimtarëve po çfarë faji kam unë për këtë.

 - Unë kam vendos kështu.

 Pastaj e dërgoi në Basra.

 Kur e kishte kuptuar gruaja se Umeri e kishte dëgjuar duke e

recituar vjershën, i kishte thurur edhe disa vargje të tjera:

 “Thuaj imamit i cili i frikësohet

 119

 Çfarë faji kam unë, dhe alkooli ose Naser bin Haxhaxhi

 Paragjykimin mos e bënë realitet

 Rruga e frikacakut është e pasigurtë

 Epshet pengohen dhe mbyllen me devotshmëri.

 Umeri pastaj kishte qarë dhe kishte thënë: E falënderoj All-

llahun për atë që epshin e ka mbyllur dhe e ka penguar.

 Naser bin Haxhaxhi ka qëndruar për një kohë në Basra. Në

mes të ezanit dhe ikametit, nëna e Naserit shkon te Umeri r.a. dhe i

thotë: O emir i besimtarëve. Për Zotin kemi për t‟u gjykuar në Ditën e

Kijametit para Zotit ti dhe unë, dhe Zoti do të të marrë ty në llogari.

Abdullahu (djali yt) dhe Asimi qëndrojnë në prehrin tënd, ndërsa mua

dhe djalin tim na ndajnë kodrat.

 Umeri i tha: Djali im nuk sjell pengesa dhe probleme kur është

para tyre (femrave).

 Pasta Umeri e kishte dërguar me detyrë në Basra Utbete bin

Gazvanin. Pasi kishte qëndruar disa ditë kishte thirrur banorët e

Basrës dhe u kishte thënë: Kush dëshiron për t‟i dërguar letër emirit

të muslimanëve le të shkruajë.

Naser bin Haxhaxhi e kishte shkruar letrën si vijon:

 Bismil Lahirr Rrahmanirr Rrahim

 Paqja dhe shpëtimi qoftë mbi ju o emir i besimtarëve!

 Po t‟i shkruaj këto vargje

Po më dëbove ose më izolove

Vallë, a mos të kam bërë ndonjë të keqe

Më dëbove pa kurrfarë faji

Nga dy vendet e shenjta, ku ishte vendlindja ime,

dhe kishte vend për mua

Për shkak të femrave që kishin pasion në mua

Ke menduar për mua

çka nuk ka qenë dashur për të menduar

Ti thua se po më nderon

Kur edhe prindërit i kam pasur të ndershëm

Edhe ata i mundon se thua se po i nderon

Ndërsa ata dhe familja të gjithë po agjërojnë

Këto dy çështje a mund edhe një herë t‟i verifikosh

Pasi që jam lodhur dhe jam dobësuar.

 120

 Kur i lexoi Umeri këto vargje ka thënë: Shqyrtoni lëndën e tij.

Pasi që i autorizuari e kishte shqyrtuar lëndën ia kishte ndërtuar një

shtëpi në qendër të tregut në Basër. Kur kishte vdekur Umeri r.a.,

atëherë ai ishte kthyer në Medine.

Po ashtu, në rastet kur shfaqet kolera apo sëmundjet ngjitëse mund të

bëhet izolim i plotë preventiv në vendin e përhapjes së kolerës, ku

ndalohet edhe hyrja në atë vend edhe dalja prej atij vendi.

Për këtë kemi hadithin sahih:

“Kur në një vend përhapet kolera mos shkoni atje, po nëse

përhapet në vendin kur jeni aty, mos ikni, por qëndroni aty”.
 Umer bin Hatabi r.a. ka refuzuar të hyjë në Siri në kohën kur

ishte përhapur sëmundja ngjitëse e kolerës. Ebu Abidete i thotë: “A

po ikë prej K’aderit të All-llahut”!? Umeri i thotë: “A ti, o Eba

Abidete, po thua!? Po, po iki prej K’aderit të All-llahut në K’aderin e

All-llahut. Çka mendon nëse e ke devenë dhe je në mes të luginës ku

janë dy kodra; njëra kodër është e thatë pa kullosa, ndërsa tjetra e

mbushur plot me kullosë, a nuk do ta kishe dërguar devenë në kodrën

me kullosë, për të kullotur me K’aderin e All-llahut. Po nëse e dërgon

në kodrën e thatë pa kullosë, atëherë ti e ke kullotur në vend të thatë

me K’aderin e All-llahut.”

 121

E DREJTA PËR AZIL POLITIK

 NENI 32

 Dorëzimi i azilkërkuesve politik është i ndaluar ndërsa për

kriminelët e rëndomtë lejohet dorëzimi në bazë të marrëveshjes

së dy vendeve.

 Koment:

 Kërkim i azilit politik do të thotë kur ndonjëri i cili nuk është

pajtuar me qeverisjen e një shteti, ndiqet politikisht dhe ai shkon në

shtetin tjetër, për të kërkuar mbrojtje dhe siguri, pasi ka dështuar

ndryshimi i qeverisë apo vendosja e qeverisë tjetër.

 Kjo është e ngjashme me kohën e injorancës dhe Islamit, kur

ka qenë sistemi i mbrojtjes dhe përkujdesjes, kur një njeri e ka marrë

një njeri tjetër, familjen e tij ose farefisin e tij me garancion, e pastaj

ka deklaruar dhe ka apeluar para popullit se ai, apo ajo familje është

nën besën apo garancionin e tij, dhe mos ta dëmtojë askush, por të

jetojnë në paqe dhe në besë.

 Muhammedi a.s. ka qenë në mbrojtje të axhës së tij Ebu

Talibit dhjetë vite të plota, deri sa Muhammedi a.s. ka thënë:

 “Për Zotin, deri sa ka qenë gjallë Ebu Talibi (axha im) asnjë

e keqe nuk më ka ndodhur prej kurejshitëve”.

 Njësoj ka ndodhur edhe me Ebu Bekri Sidikin. Në Sahihun e

Buhariut transmetohet nga Aishja r.a., se kur janë sprovuar

muslimanët dhe janë torturuar pandërprerë, Ebu Bekër Es-Sidiku ka

shkuar refugjat në drejtim të Etiopisë, deri sa ka mbërritur në vendin e

quajtur Berekul Gamad - vend pesë milje larg Mekkes, në drejtim të

Jemenit. Aty takon Ibn Degnete i cili ishte prijës i atij vendi dhe e

pyet Ebu Bekrin:

 - Ku po shkon?

 - Populli im më ka dëbuar dhe po udhëtoj nëpër tokë që ta

adhuroj Zotin tim.

 - Po një njeri sikur ti, as nuk dëbohet, as nuk udhëton në vende

të tjera. Ti vetëm sjell dobi dhe bën mirë, bën lidhjen farefisnore, i

posedon të gjitha virtytet e mira, i ndihmon të dobëtit, ti je gjithmonë

në anën e të vërtetës, unë jam mbrojtësi yt. Kthehu lirisht në vendin

tënd dhe adhuroje Zotin tënd.

 122

 Ebu Bekër Es-Sidiku u kthye së bashku me Ibn Dagnete dhe

pasi vizituan parinë e kurejshitëve ai u tha: Unë kërkoj ta siguroj dhe

ta garantoj Ebu Bekër Es-Sidikin për të jetuar në Mekke. Ata i thanë:

Thuaj Ebu Bekër Es-Sidikut le të kthehet në shtëpinë e tij i lirë dhe le

ta adhuroje Zotin e Tij. Le të falet, le të lexojë çka të dojë, por mos të

reklamohet shumë se frikësohemi se do të na sjellë probleme me

fëmijët tanë dhe gratë tona.

 Pastaj Ibn Dagnete i tregoi Ebu Bekrit.

 Ebu Bekri vazhdoi të qëndrojë në shtëpinë e tij, e adhuronte

Zotin, falte namazin, dhe këndonte Kur‟an në shtëpinë e tij. Pas një

kohe Ebu Bekër Es-Sidiku ndërtoi mbi kulmin e shtëpisë një

vendfalje, ku falej dhe lexonte Kur‟an. Gratë dhe fëmijët e

idhujtarëve e shikonin me interesim të veçantë dhe e dëgjonin Ebu

Bekër Sidikun kur e këndonte Kur‟anin, e këndonte dhimbshëm dhe

qante. Paria e idhujtarëve të Mekkes u frikësuan nga realiteti dhe

shkuan te Ibn Degnete dhe i thanë: Ne e kemi siguruar me kërkesën

tënde që ta adhurojë Zotin e tij në shtëpinë e tij, mirëpo ai i ka

tejkaluar kompetencat dhe ka ndërtuar xhami mbi kulmin e shtëpisë

së tij dhe ne po frikësohemi se do të na sjellë telashe me gratë dhe

fëmijët tanë. Më mirë do të ishte mos ta adhuronte fare Zotin në

shtëpinë e tij. Nëse refuzon për të mos kënduar Kur‟an haptazi

atëherë marrëveshja nuk vlen. Ne nuk kemi dashur të të tradhtojmë ty,

ndërsa ne nuk jemi afër me Ebu Bekrin për t‟i thënë që të mos

këndojë Kur‟an haptazi. Ibn Dagnete shkoi te Ebu Bekër Es-Sidiku

dhe ia tregoi mendimin e kurejshitëve. Ebu Bekri iu përgjigj deri sot

kam qenë nën sigurimin tënd, mirëpo toka ime është nën sigurimin e

All-llahut!

 Kështu, në kohën e injorancës, ka qenë sigurimi i cili ka pasur

rregulla dhe kushte dhe respektim të marrëveshjes. Arabët e kohës së

injorancës kanë pasur marrëveshje të cilave iu janë përmbajtur, kanë

pas garancione, sigurime dhe besë.

 Tani do të tregojmë edhe një shembull, i cili (tregon si) ka

ndodhur sigurimi në Islam. Pranë Umi Hanit, bijës së Ebu Talibit, kur

ishte viti i çlirimit të Mekkës, kaluan dy njerëz të Beni Mahzumit dhe

ajo i morri në mbrojtje për t‟i siguruar. Pasi përfundoi lufta erdhi Ali

bin Ebu Talibi dhe tha se do t‟i vriste. Pastaj, tregon Umi Hani,

shkova te Muhammedi a.s., i cili kur më pa u gëzua shumë dhe më

pyeti: Çka dëshiron? I thashë: O i dërguari i All-llahut, kan qenë nën

 123

sigurimin tim dy njerëz, mirëpo Alia (r.a.) dëshiron t‟i mbytë.

Muhammedi a.s. tha:

“Do të jenë të siguruar ata që i ke siguruar ti, oj Umi Han”.
 (Transmeton Muslimi)

 Pra le ta dëshmojë e tërë bota: Në cilin vend respektohet dhe

nderohet femra, apo mendimi i saj, ashtu qysh është respektuar

mendimi i saj (Umi Hanit)!?

 Femra siguron dy burra të farefisit, ndërsa burri i saj luftonte

kundër idhujtarëve me muslimanët në anën tjetër. Dhe hyn vëllai i saj

dhe dëshiron t‟i mbytë për shkak të idhujtarëve, ndërsa ajo e mbyll

derën e shtëpisë së saj dhe ngre aktpadi te Muhammedi a.s., i

Dërguari besnik. Ai e priti me përshëndetje, i dha të drejtën politike

në rrethana të jashtëzakonshme dhe atë në mes të fushëbetejës.

 Ndërsa, ndryshon çështja përsa i përket azilkërkuesit i cili ka

bërë krime. Dorëzimi i atij, i cili ka bë krime, tek shteti amtar,

posaçërisht, është bashkëpunim në punë të mira dhe devotshmëri dhe

në ndalim të veprave kriminale dhe përndjekje e krimit dhe

kriminelëve.

 Mirëpo kjo bëhet nëpërmjet marrëveshjes së shteteve, të cilat i

caktojnë llojet e krimeve dhe ndërrimin e kriminelëve për ta ndaluar

krimin, pasi fshehja e krimit është krim. Zoti i Madhëruar thotë:

ه دُونِ اّللِّ مِهْ أوَْليِاَء ثمَُّ لاَ كُمُ النَّارُ وَمَا لكَُم مِّ وَلاَ تزَْكَنوُاْ إلِىَ الَّذِيهَ ظلَمَُواْ فتَمََسَّ

 تنُنَزُونَ

“Dhe mos anoni kah ata që bënë zullum, e për atë shkak

t‟iu kapë zjarri, sepse përveç All-llahut nuk keni ndonjë mbrojtës,

e mbeteni të pa ndihmuar”.

 (Hudë, 113)

 124

KEQTRAJTIMI DHE TORTURIMI

NENI 33

 Torturimi i qytetarit është krim, krimi apo dënimi për

krim nuk vjetërsohet. Krimineli dhe bashkëvepruesi mbajnë

përgjegjësi. Nëse i ndihmohet kriminelit për kryerjen e krimit

duke heshtur dhe duke mos e treguar atë, (ai njeri) është

pjesëmarrës i krimit dhe jep përgjegjësi. Qeveria e merr në

përgjegjësi për bashkëveprim.

Koment:

 Detyrë e qeverisë është që të jetë besnike ndaj qytetarëve të saj,

i siguron ata, kujdeset për ta dhe garanton pasurinë dhe nderin e tyre,

dhe sillet me qytetarët ashtu si sillet nëna me fëmijët e saj.

 Qeveria nuk është asgjë tjetër, pos një grup prej personave

(qytetarëve) të cilët marrin detyrë dhe përgjegjësi dhe i shërbejnë

popullit me dashuri dhe sinqeritet. Nëse këta qeveritarë shndërrohen

në ujqër, që thithin gjakun e shoqërisë (ummetit) dhe i shkelin të

drejtat e bijve të vet, i dënojnë për aktivitet e tyre, u shkatërrojnë

shtëpitë e tyre, ajo është tragjedi prej tragjedive më të mëdha. Prej

këtu torturimi i qytetarëve dhe nënçmimi i tyre llogaritet shkelje e

kompetencave të tij dhe largim prej detyre tërë jetën. Përpos kësaj,

Sheriati Islam ka paraparë që për padrejtësi individët kanë për t‟u

dënuar edhe në botën tjetër.

 Në hadithin e Muslimit, Muhammedi a.s. ka thënë:

“A e dini kush është bankrotuesi (muflisi)?

 - Bankrotues është ai i cili nuk ka dërhem as pasuri - janë

përgjigjur shokët e tij.

 - Bankrotues (muflis i ummetit tim) quhet ai i cili falet,

agjëron, jep zekat e pastaj këtë e shan, tjetrin e shpif, e ha pasurinë

e tjetrit, e vret tjetrin, i bie tjetrit, atëhere (në Ditën e Kijametit)

atyre do t’ia japë të mirat e veta dhe kur t’i shpenzohen të mirat,

para se të pastrohet prej padrejtësive, i ngarkohen mëkatet e atyre

dhe hidhet në zjarr.”

 Më së shumti keqtrajtojnë dhe torturojnë nëpunësit e vegjël,

pas shënjimit apo sinjalizimit të eprorëve të tyre dhe kur të zbulohet

çështja, dënimi bie në nëpunësit e vegjël dhe nuk bie te eprorët e tyre.

 125

 Është e domosdoshme për të vendosur ligje për përgjegjësi

qytetare, dhe për çdo njërin, i cili përkrah ose hesht kur sheh se

qytetari torturohet dhe keqtrajtohet, ashtu që të tillët të konsiderohen

bashkëpjesëmarrës të krimit dhe të ndiqen penalisht dhe moralisht.

 Qeveria patjetër duhet të sigurojë dhe të garantojë që qytetarët

të jenë të lirë dhe që nuk do të keqtrajtohen. Pra detyra e qeverisë

është që gjithmonë të jetë syçelë dhe të përkujdeset për detyrën që ka

marrë, që qytetarët të mos keqtrajtohen, por përkundrazi të jetojnë të

qetë.

 Kur‟ani tregon se si sundimtar faraoni, ka qenë prej

shkatërrimtarëve dhe keqbërësve, prej hipokritëve dhe prej

bashkëpunëtorëve të shejtanit.

 Zoti i Madhëruar tregon për faraonin:

يُرِيدُ أَن يُخْرِجَكُم مّْنْ أَرْضِكُم بِسِحْرهِِ فَمَاذَا . قَالَ لِمْمََ ِ حَوْلَوُ إِنَّ ىَذَا لَسَاحِرٌ عَمِيمٌ
ارٍ . قَالُوا أَرْجِوِ وَأَخَاهُ وَابْعَثْ فِي الْمَدَاِ نِ حَاشِرِينَ . تأَْمُرُونَ يَأْتُوكَ بِكُلّْ سَحَّ

 . وَقِيلَ لِمنَّاسِ ىَلْ أَنتُم مُّجْتَمِعُونَ . فَجُمِعَ السَّحَرَةُ لِمِيقَاتِ يَوْمٍ مَّعْمُومٍ . عَمِيمٍ
فَمَمَّا جَاء السَّحَرَةُ قَالُوا لِفِرْعَوْنَ أَِ نَّ لَنَا . لَعَمَّنَا نَتَّبِعُ السَّحَرَةَ إِن كَانُوا ىُمُ الْغَالِبِينَ

بِينَ . لَأَجْراً إِن كُنَّا نَحْنُ الْغَالِبِينَ نَّكُمْ إِذًا لَّمِنَ الْمُقَرَّ .قَالَ نَعَمْ وَاإِِ

“(faraoni) Parisë që e rrethonin u tha: “Vërtet, ky qenka

magjistar shumë i aftë!” Që me magjinë e vet dëshiron t‟iu dëbojë

nga toka juaj, e ç‟më propozoni mua. (Paria) shtyje atë dhe

vëllain e tij (çështjen e tyre) për më vonë, e ti dërgo nëpër qytete

tubues. Që të sjellin të gjithë magjistarët e dijshëm këtu. Dhe,

magjistarët u tubuan në kohën e ditës së caktuar. Edhe popullit

iu tha: “Ejani e tubohuni. Ashtu që t‟i përkrahim magjistarët,

nëse ata triumfojnë. E kur erdhën magjistarët i thanë faraonit: A

do të ketë shpërblim për ne, nëse ndalim ngadhënjimtarë?. Ai

tha: Po, bile ju do të jeni atëherë prej më të afërmve!”

 (Esh Shuara, 34-42)

 Paria e faraonit ka qenë pjesëmarrëse në të keqe dhe aleat i

kriminelit dhe shkatërruesit. Në një ajet tjetër, Zoti i Madhëruar thotë:

 .فَأَكْثَرُوا فِييَا الْفَسَادَ . الَّذِينَ طَغَوْا فِي الْبِلََدِ . وَفِرْعَوْنَ ذِي الْأَوْتاَدِ

 126

 “Dhe me faraonin e fortifikuar me tenda (ushtarake) të

cilët e tepruan me krime në tokë. Dhe në të shtuan shkatërrimin”.

 (El Fexhr, 10 -12)

 Në tendat e faraonit kanë qenë ushtarët e faraonit, të cilët i

torturonin dhe i mbytnin burrat, ndërsa gratë i dhunonin, kështu ata

kanë qenë pjesëmarrës të krimit dhe torturimit.

 Nëse gjatë torturimit, i torturuari vdes ose i dëmtohet një pjesë

e trupit, atëherë dënimi do të jetë në të njëjtën masë. Zoti i Madhëruar

thotë:

وَكَتَبْنَا عَمَيْيِمْ فِييَا أَنَّ النَّفْسَ بِالنَّفْسِ وَالْعَيْنَ بِالْعَيْنِ وَالَأنفَ بِالَأنفِ وَالُأذُنَ
بِالُأذُنِ وَالسّْنَّ بِالسّْنّْ وَالْجُرُوحَ قَِ اصٌ فَمَن تََ دَّقَ بِوِ فَيُوَ كَفَّارَةٌ لَّوُ وَمَن لَّمْ

 يَحْكُم بِمَا أنزَلَ المّوُ فَأُوْلَِ كَ ىُمُ الظَّالِمُونَ

“Ne u caktuam atyre në të (Tevrat) kundërmasat

ndëshkuese: njeriu (mbytet) për njeriun, syri për syrin, hunda për

hundën, veshi për veshin, dhëmbi për dhëmbin. Por edhe plagët

kanë kundërmasë. E kush e fal atë (hakmarrjen) ajo është shpagim

(nga mëkatet) për të. E kush nuk vendos sipas asaj që zbriti

All-llahu, ata janë mizorë (të padrejtë)”.

 (El-Maide, 45)

 127

DËNIMI PËR MOSLAJMËRIMIN E RASTIT

NENI 34

 Nëpunësi, i cili është në momentin e torturimit dhe

keqtrajtimin e rastit dhe është përgjegjës i asaj detyre, nëse nuk e

lajmëron rastin te organet ligjore, ai ndëshkohet me dënim të

papërcaktuar.

 Koment:

 Muslimani mban përgjegjësi në mbajtjen e rendit (emër bil

mearuf) dhe luftën kundër kriminalitetit (nehj anil munker) në tri

mundësitë e mundshme dhe kjo duke u bazuar në hadithin e

Muhammedit a.s.:

 “Kush prej jush e sheh një të keqe le ta largojë me dorën e tij,

nëse nuk mundet ashtu, atëherë me gjuhën e tij, nëse edhe me gojë

nuk mundet, atëherë me zemrën e tij, por kjo është shkalla më e ulët

e imanit.”

 Kjo përgjegjësi bën që qytetarët të jenë më të kujdesshëm, se

çka ndodh me shoqërinë e tyre, në mënyrë që të dominojë drejtësia,

karakteri, e mira dhe morali.

 Largimi nga përgjegjësitë do të thotë humbje e shoqërisë

(ummetit), sëmundje e mendjes shoqërore dhe sulm ndaj nderit të tij.

 Nëpunësi, i cili në vendpunën e tij fsheh torturimin dhe

keqtrajtimin e qytetarit, dhe nuk lajmëron te organet përkatëse, ai ka

bë krim për të cilin duhet ndjekur moralisht dhe penalisht.

 Moslargimi i vetive negative të shoqërisë (ummetit) dhe

moslargimi i keqtrajtimit të qytetarëve e shpie shoqërinë (ummetin)

në shkatërrim.

 Prej bazave të Sheriatit Islam është mosdëgjimi i krijesës, nëse

është në kundërshtim me urdhrin e Krijuesit. Në Sheriat, është e

ndaluar keqtrajtimi i qytetarëve, po ashtu nuk lejohet dëgjimi i

urdhrave të eprorëve, nëse ka të bëjë me keqtrajtimin. Nuk lejohet as

heshtja, nëse ai e di se organet përkatëse kryejnë veprime të tilla.

 Dënimi dhe masat përmirësuese në Sheriat i japin të drejtë

gjykatësit, që varësisht prej personave, kushteve dhe rrethanave të

ndëshkojë në masa përkatëse, duke filluar prej vërejtjes, mallkimit, të

rrahurit, deri te deportimi. Dijetarët më eminentë të jurisprudencës

 128

islame e kanë kushtëzuar që dënimi me të rëna të mos ta tejkalojë

numrin katërdhjetë, ose tetëdhjetë të rëna.

 Imami Maliku mendon se mundet edhe më shumë dhe mund

të tejkalohet edhe maksimumi i numrit 100 (masë ndëshkuese e

caktuar) saqë mund të arrijë (edhe deri) në ekzekutim.

 Disa shtete veprojnë me këtë ligj (të fundit) dhe dënimin për

trafikim droge - dënim me vdekje. Ky nuk është dënim i caktuar me

Sheriat, por dënim me masë të pacaktuar. Ky dënim është paraparë

për shkak të dëmit të madh, i cili shkaktohet prej këtij krimi.

 129

PËRGJEGJËSIA E SHTETIT NDAJ TË

AKUZUARIT

 NENI 35

 Në Islam gjaku nuk është ujë, shteti e kompenson gjakun e

vrasjes nëse nuk dihet vrasësi, ose nuk ka mundësi për ta gjetur

dorasin, ose e ndalon dorasin, mirëpo ai nuk ka pasuri për ta

kompensuar vrasjen.

Koment:
 Në Islam njeriu ka rëndësi të madhe, këtë e dokumenton ajeti

kur‟anor:

مِنْ أَجْلِ ذَلِكَ كَتَبْنَا عَمَى بَنِي إِسْراَِ يلَ أَنَّوُ مَن قَتَلَ نَفْسًا بِغَيْرِ نَفْسٍ أَوْ فَسَادٍ فِي
 ...الَأرْضِ فَكَأَنَّمَا قَتَلَ النَّاسَ جَمِيعًا

“Për këtë (shkak të atij krimi) Ne u shpallëm (ligj) beni

israilëve se kush e mbyt një njeri (pa të drejtë) pa pas mbytur ai

ndonjë tjetër dhe pa pas bërë ai ndonjë shkatërrim në tokë,

atëherë (krimi i tij) është si t‟i kishte mbytur të gjithë njerëzit.”

 (El Maide, 32)

Po ashtu ka dënim të ashpër në ahiret. Zoti i Madhëruar thotë:

دًا فَجَزَآؤُهُ جَيَنَّمُ خَالِدًا فِييَا وََ ضِبَ المّوُ عَمَيْوِ وَلَعَنَوُ وَأَعَدَّ تَعَمّْ وَمَن يَقْتُلْ مُؤْمِنًا مُّ
 لَوُ عَذَابًا عَظِيمًا

 “Kush e mbyt një besimtarë me qëllim, dënimi i tij është

xhehennemi, në të cilin do të jetë përgjithmonë, All-llahu është i

hidhëruar ndaj tij, e ka mallkuar dhe i ka përgatitur dënim të

madh”.

 (En Nisa, 93)

 Në librat e Fikhut, janë sqaruar ligjet me përpikëri, sa i përket

dënimit për vrasje dhe e kanë ndarë me tri lloje:

 - Vrasja me qëllim

 - Vrasja pa qëllim dhe

 - Vrasja e dyshimtë

 130

 Vendimi i Sheriatit Islam për dënimin e vrasjes me qëllim

është ekzekutimi me vrasje, përveçse nëse kujdestari i të vrarit ia fal

ose kërkon shpagim (dije).

 Zoti i Madhëruar thotë:

يَا أَيُّيَا الَّذِينَ آمَنُواْ كُتِبَ عَمَيْكُمُ الْقَِ اصُ فِي الْقَتْمَى الْحُرُّ بِالْحُرّْ وَالْعَبْدُ بِالْعَبْدِ
وَالُأنثَى بِالُأنثَى فَمَنْ عُفِيَ لَوُ مِنْ أَخِيوِ شَيْءٌ فَاتّْبَاعٌ بِالْمَعْرُوفِ وَأَدَاء إِلَيْوِ
بّْكُمْ وَرَحْمَةٌ فَمَنِ اعْتَدَى بَعْدَ ذَلِكَ فَمَوُ عَذَابٌ ألَِيمٌ بِإِحْسَانٍ ذَلِكَ تَخْفِيفٌ مّْن رَّ

“O ju që besuat, u është bërë obligim gjurmimi për dënim për

mbytje: i liri për të lirin, robi për robin, femra për femrën. Kurse

atij që i falet diçka nga vëllai i vet, atëherë ajo le të përcillet (e atij

që fal) kuptueshëm dhe shpagimi (nga dorasi) atij le t‟i bëhet me të

mirë. Kjo është një lehtësim dhe mëshirë prej Zotit tuaj. E kush

tejkalon pas këtij (pajtimi), ai ka një dënim të hidhët”.

 (El Bekare, 178)

 Organi juridik dhe ekzekutiv (velijul emril-amë) është organi

kompetent për ekzekutimin e vendimeve të All-llahut të

Lartmadhëruar. Nëse dy palët pajtohen dhe merren vesh që të bëhet

shpagimi i vrasjes (dija), atëherë nuk ka pengesë, pasi të dy palët janë

vëllezër të njeri-tjetrit. Ndërsa falja e vëllezërve njëri tjetrit dhe

pajtimi është prej veprave madhështore dhe fisnike.

 Kujdestari i të vrarit e kërkon shpagimin (dijen) me afat të

caktuar, me vlerë të caktuar, në bazë të rrethanave dhe kushteve sa

më të volitshme, ndërsa dorasi e paguan sa më mirë, pa e vonuar

afatin dhe pa e zvogëluar shumën e caktuar.

 Në vrasjen pa qëllim nuk parashihet ekzekutimi me vdekje,

por vetëm shpagimi i gjakut (dija).

 Shpagimi (dija) në Sheriatin Islam është e paraparë 100 deve,

ose 200 lopë, ose 1000 dele.

 Nëse nuk gjenden këto kafshë, atëherë i jepet kundërvlera në

kohë të caktuar, siç parashihet mes palëve. Ka mendime se vlera (e

dijes) duhet të jetë 1000 dinarë, ose 12 000 dërhem prej argjendi.

 Ekzistojnë disa rrethana të cilat ndikojnë që shpagimi (dija) të

jetë e domosdoshme dhe e rëndë, e ato janë:

 - Vrasja me qëllim, ose vrasja pa qëllim

 - Vrasja në Qabe ose në muajt e haxhit (el haram)

 - Vrasja e farefisit

 131

Shpagimit (dija) mund t‟i rritet vlera, dhe atë:

 1. Rritja për një të tretën e vlerës

 2. Zgjedhja e llojit të kafshëve me vlerë të madhe.

 P.sh. 100 deve të shpagimit të (dijes) lehtë është kështu:

 1-20 (huka)25

 2-20 (xhudha)26

 3-20 (bint lebun)

 4-20 (bint mehad)27

 5-20 (ibn lebun)28

Ndërsa për shpagimin e (dijen) e rëndë është kështu:

1-30 (huka)

2-30 (gjudha)

3-40 (bars)

Ndërsa shpagimi (dija mugaledha) e rëndë në vlerë të

monedhave është plus shtesa e një të tretës të vlerës dhe do të ishte

(133 dinarë) njëqind e tridhjetë e tre dinarë (të arit) dhe (16 000)

gjashtëmbëdhjetë mijë të argjendit.

Shpagimin (e dijes) e bën familja e dorasit dhe atij i

ndihmojnë me qëllim që të jetë përgjegjësi shoqërore dhe përkujdesje

e prindërve ndaj fëmijëve dhe pasardhësve. Ndihma dhe mbrojtja e

farefisit duhet të jetë në kohëra të mira dhe të vështira. Nuk ka

pengesë që sindikata e punëtorëve të organizatës, në të cilën punon, të

bëjë shpagimin (dijen).

Nëse gjendet i vrari dhe nuk dihet kush është dorasi atëherë

ekzistojnë dy mënyra:

Mënyra e parë: Kur një popull e akuzon popullin tjetër me të

cilin ka pasur armiqësi të mëhershme dhe nuk kanë fakte për t‟u

adresuar në vrasësin e drejtpërdrejtë, por anon mendimi (dyshohet) se

akuzuesi ka të drejtë në bazë të kushteve dhe rrethanave. Vendimi i

Sheriatit këtë e quan dënim kolektiv.

 Dënimi kolektiv bëhet kur akuzuesi përbetohet pesëdhjetë herë

dhe vendoset për ta bërë shpagimin (dijen), pa marrë parasysh

akuzimi a bëhet për vrasje pa qëllim, apo me qëllim, pasi dënimi

25

 Deveja e cila i ka tri vjet dhe ka hyrë për vitin e katërt.
26

 Deveja e cila i ka katër vite dhe ka hyrë për vitin e pestë.
27

 Deveja e cila ka një vit dhe ka hyrë për vitine dytë.
28

 Deveja e cila i ka dy vite dhe ka hyrë për vitin e tretë.

 132

kolektiv (Kasame) është argument i dobët dhe nuk mund të ketë

dënim (me vdekje) për ekzekutim. Imam Shafiu (medhheb kadim)

dhe Imam Ahmedi mendojnë se në dënimin kolektiv (Kasame) mund

të ketë dënim kolektiv, nëse vrasja është me qëllim.

 Nëse akuzuesi refuzon të përbetohet pesëdhjetë herë, atëherë i

akuzuari përbetohet pesëdhjetë herë dhe lënda konsiderohet e mbyllur.

 Mënyra e dytë: Kur gjendet i vrari, nuk dihet dorasi dhe nuk

ngrihet padia ndaj askujt. Në këtë rast dhe siç ishte rasti i fundit të

mënyrës së parë, lënda mbyllet, mirëpo gjaku i të vrarit nuk shkon kot,

por kompensimin e gjakut e bën shteti (shpagimin-dijen).

 Kompensimin e gjakut (dijen) e merr familja e të vrarit, me

qëllim që t‟i lehtësohet fatkeqësia, dhe vazhdimi i jetës për nevoja

materiale.

 Shteti përfaqëson familjen shtetërore ndërsa qeveritari është

kujdestari i familjes. Muhammedi a.s. në shumë raste ka paguar

borxhet e shokëve të tij.

 Në një hadith Sahih Muhammedi a.s. ka thënë:

 “Për çdo besimtar unë jam përgjegjës dhe kujdestar, edhe në

këtë botë, edhe në botën tjetër, nëse dëshironi lexoni ajetin.

“Pejgamberi ka përparësi ndaj besimtarëve më shumë se

vetja e tyre”.

 Çdo besimtar i cili vdes e trashëgon familja e tij, kush ka

borxh dhe ka vdekur dhe nuk ka pasuri, unë do të jem përgjegjës

dhe do t’ia paguaj.”
 Emiri i muslimanëve Umeri r.a. është përkujdesur shumë për

muslimanët, ai para vdekjes ka thënë: Dhashtë Zoti të shpëtoj dhe të

vejat (familjet) e Irakut do të kishin përkujdesje, sa që nuk do të

kishin nevojë për askënd tjetër.

 Ai po ashtu thotë: Çdo musliman në fytyrën e tokës, i cili nuk

ka mjete materiale për të jetuar, ka të drejtë të vijë dhe të marrë prej

arkës qendrore.

 Po të kisha jetuar, edhe bariu i Jemenit do të vinte të merrte pa

u skuqur fare.

 Me këto vendime qiellore ruhet dhe sigurohet shoqëria dhe

nuk ndodhin vrasje. Dënimi me vdekje siguron shoqërinë nga vrasjet

e shumta dhe njerëzit jetojnë të qetë, largohen brengat dhe fatkeqësitë,

hiqet vesvesja (dyshimi) i shejtanit dhe e keqja e injorancës. Njerëzit

pajtohen me vendimin e Zotit

 133

 Zoti i Madhëruar thotë:

وَلََ تَقْتُمُواْ النَّفْسَ الَّتِي حَرَّمَ المّوُ إِلََّ بِالحَقّْ وَمَن قُتِلَ مَظْمُومًا فَقَدْ جَعَمْنَا لِوَلِيّْوِ
 سُمْطَانًا فَلََ يُسْرِف فّْي الْقَتْلِ إِنَّوُ كَانَ مَنُْ وراً

“Dhe mos mbytni njeriun që All-llahu ka ndaluar (mbytjen

e tij), veçse me drejtësi (që e kërkon Sheriati). E kush mbytet pa të

drejtë (pa faj), kujdestarit të tij, Ne i kemi dhënë të drejtë (të

kërkojë drejtësinë), e ai të mos kalojë kufirin në mbytje deri sa ai

është i ndihmuar (prej Zotit)”.

 (El Israë, 33)

 Tejkalimi i kufijve të dënimit me vdekje bëhet me njërën prej

tri formave:

 1. Duke ekzekutuar dënimin me vdekje kujdestari i të vrarit,

pa lejen dhe pa vendimin e gjyqit (gjykatësit). Pasi kjo shpie në

tollovi të mëdha, nuk plotësohen faktet, çështjet kalojnë me dyshime

dhe të pasigurta. Lindin armiqësitë, derdhet gjaku dhe shoqërisë i

kanoset rreziku i shkatërrimit.

 2. Duke dënuar me vdekje jo dorasin, por ndonjë njeri më

fisnik të familjes së tij p.sh. i vrari të jetë rob, ndërsa të kërkohet të

ekzekutohet zotëriu, ose dorasi të jetë femër, e të kërkohet të dënohet

mashkulli, ose të jetë vrarë një, e të kërkohet të vriten më shumë.

 3. Duke u hakmarrë ndaj dorasit dhe familjarëve të tjerë. E

gjithë kjo është tejkalim i ligjeve të Sheriatit, ndërkohë që praktimi i

Sheriatit në shoqëri sjell paqe, siguri, e bllokon dhe e ndalon krimin.

 134

E DREJTA PËR ANKESA

 NENI 36

 Çdo qytetar ka të drejtë ankese nga krimi, apo nga

padrejtësia që i bëhet atij ose tjetërkujt, ose për keqpërdorimin e

pasurisë së përgjithshme.

 Koment:

 Shoqëria islame dallohet se ajo është gjithmonë e zgjuar dhe e

kujdesshme ndaj qytetarit, dhe garanton që shoqëria të jetë e qetë dhe e

sigurtë, dhe siguron pasurinë shoqërore.

 Dënimi bie vetëm mbi kriminelin, për ta parandaluar

shkatërrimin e shoqërisë. Organizimi dhe siguria shoqërore është e

garantuar nëpërmjet dy çështjeve:

 - Devotshmëria ndaj All-llahut. Kjo nuk dëshiron inspektim nga

jashtë, mjafton që në zemrën e muslimanit të jetë frika dhe dashuria ndaj

Zotit. Aktiviteti dhe heshtja e tij janë dobi dhe bereqet, haptazi dhe

fshehtazi.

 - Respektimi i ligjit dhe i vendimit. Kjo detyrë ka të bëjë për

organet juridike për mbajtjen e drejtësisë në mes njerëzve, ndjekjen e

krimit dhe dënimin e shkatërrimtarëve.

 Në Sahihun e Muslimit, Hudhejve bin el Jeman, thotë:

“Do të vjen koha kur njeriu nuk do të shikojë me cilin do të

tregtojë, sepse nëse është musliman dëshiron (të jetë i sinqertë në fenë

e tij) dhe t’i përvetësojë tjerët në fenë e tij. Nëse është i krishterë ose

hebrej dëshiron (të jetë i sinqertë në shitblerje) që t’i përvetësojë për

vete. Ndërsa sot nuk do të kisha blerë prej tjerëve, pos prej atyre të cilët

i njoh se nuk mashtrojnë në shitblerje”.
29

 Për të arritur te vendimi i gjyqit dhe respektimi i ligjit duhet

patjetër që qytetari ta marrë përgjegjësinë e zbulimit të krimit, për t‟iu

ndihmuar organeve policore për të kryer detyrën e tyre. Kjo realizohet

në atë mënyrë që qytetari ngre aktpadinë te përgjegjësit (organet

kompetente) kundër krimit i cili bëhet ndaj pasurisë shoqërore.
 Çdo njeri ka fushëveprimtarinë, në të cilën ka kompetencë dhe ka

mundësi për ta larguar të keqen të cilën nuk mund ta largojnë të tjerët, nëse

e keqja është jashtë fushëveprimtarisë së tij ose jashtë kompetencave të tij,

nevojitet që çështjen ta ngrejë tek organet kompetente, t‟u sqarojë atyre atë

që e ka për obligim për t‟ua treguar dhe t‟u sjellë argumente dhe dëshmi.

29

 “Shihul Muslim bi Sherh Nevevij”, vëll. II, fq.170.

 135

 Ky kuptim i drejtë vjen nga thënia e Muhammedit a.s. kur

thotë:

“Kush prej jush e sheh një të keqe le ta largojë me dorën e tij,

nëse nuk mundet me dorë atëherë me gjuhën e tij, e nëse edhe

kështu nuk mundet, atëherë me zemrën e tij, por kjo është shkalla

më e dobët e imanit.”

Çështja, aktpadia ndaj krimit (lajmërimi), në asnjë çast, nuk do të

thotë akuzim i të pafajshmëve, tentim për t‟iu ulur reputacionin të

ndershmëve dhe për të luajtur me nderin e njeriut.

 Për veprimet e tilla, Zoti i Madhëruar thotë:

إِنَّ الَّذِينَ يُحِبُّونَ أَن تَشِيعَ الْفَاحِشَةُ فِي الَّذِينَ آمَنُوا لَيُمْ عَذَابٌ ألَِيمٌ فِي الدُّنْيَا
 وَاْ خِرَةِ وَالمَّوُ يَعْمَمُ وَأَنتُمْ لََ تَعْمَمُونَ

“Ata, të cilët dëshirojnë që te besimtarët të përhapet

imoraliteti, ata i pret dënimi i dhembshëm në këtë dhe në botën

tjetër. All-llahu di (të fshehtat) e ju nuk i dini.”

 (En Nur, 19)

 وَالَّذِينَ يُؤْذُونَ الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ بِغَيْرِ مَا اكْتَسَبُوا فَقَدِ احْتَمَمُوا بُيْتاَنًا
بِينًا ثْمًا مُّ وَاإِِ

 “E ata që fyejnë besimtarët dhe besimtaret, për çka ata

nuk janë fajtorë, ata kanë ngarkuar veten me shpifje dhe me një

mëkat shumë të madh.”
 (El Ahzabë, 58)

 Organi përgjegjës, pas ngritjes së aktpadisë, nevojitet që

menjëherë të marrë masat dhe ta hulumtojë rastin, për të gjetur fakte

për veprën e kryer. Këtë e kuptojmë nga thënia e Zotit të Madhëruar:

يَا أَيُّيَا الَّذِينَ آمَنُوا إِن جَاءكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُِ يبُوا قَوْمًا بِجَيَالَةٍ
 فَتُْ بِحُوا عَمَى مَا فَعَمْتُمْ نَادِمِينَ

 “O ju që keni besuar, nëse ndonjë i pandërgjegjshëm u

sjell ndonjë lajm, ju shqyrtojeni mirë, ashtu që të mos goditni

ndonjë popull, pa e ditur realitetin, e pastaj të pendoheni për atë

që keni bërë”.

 (El Huxhuratë, 6)

 136

E DREJTA E PUNËS DHE E PRONËSISË

 NENI 37

 E drejta për punë dhe fitim është e garantuar, nuk lejohet

cenimi i tyre, vetëm nëse është çështja (në kundërshtim) me

ndonjë vendim të sheriatit islam.

 Koment:

Puna, fitimi dhe pronësia janë të drejta të ndërlidhura mes vete.

Puna është e drejtë e qytetarit, por në të njëjtën kohë edhe obligim.

Caktimi i Zotit është që jeta të ndërtohet nëpërmjet punës, pra për

plotësimin e nevojave të ushqimit, veshmbathjes dhe strehimit. Zoti i

Madhëruar ia ka treguar këtë realitet Ademit a.s., edhe derisa ishte në

xhennet:

إِنَّ لَكَ . فَقُمْنَا يَا آدَمُ إِنَّ ىَذَا عَدُوّّ لَّكَ وَلِزَوْجِكَ فَلََ يُخْرِجَنَّكُمَا مِنَ الْجَنَّةِ فَتَشْقَى
 .وَأَنَّكَ لََ تَظْمَأُ فِييَا وَلََ تَضْحَى . أَلََّ تَجُوعَ فِييَا وَلََ تَعْرَى

 “E Ne thamë: O Adem, ky është armik yt dhe i

bashkëshortes tënde, pra mos t‟iu nxjerrë kurrsesi nga xhenneti,

e t‟iu vërë në vështirësi (për të siguruar mjetet e jetesës). Ti aty (në

xhennet) nuk ke për të qenë i uritur, e as nuk ke për të mbetur i

zhveshur. Aty nuk ke për të pasur etje, e as nuk do të kesh vapë”.
 (Ta Ha, 117-119)

 Pasi Ademi doli prej xhennetit, për të marrë përgjegjësinë e

udhëheqësit në tokë, atij iu nevojit që t‟i plotësonte nevojat e tij.

 Njeriu kur punon, fiton. Ky fitim mundet të jetë sa për t‟i

plotësuar nevojat elementare, por edhe më shumë. Në të dyja rastet,

punëtori ka të drejtë dhe liri për punë, fitim dhe shpenzim.

 Islami e kërkon fuqishëm punën dhe e ka bërë obligim të

punohet, për të fituar dhe për të pronësuar. Zoti i Madhëruar thotë:

زْقِوِ ىُوَ الَّذِي جَعَلَ لَكُمُ الْأَرْضَ ذَلُولًَ فَامْشُوا فِي مَنَاكِبِيَا وَكُمُوا مِن رّْ
لَيْوِ النُّشُورُ وَاإِِ

“Ai është që juve tokën ua bëri të përshtatshme, andaj,

ecni nëpër pjesë të saj dhe shfrytëzoni begatitë e Tij, meqë vetëm

te Ai është e ardhmja.”

 (El Mulk, 15)

 137

Në një hadith sherif, Muhammedi a.s. thotë:

 “Dora e lartë (e cila jep) është më e mirë se dora e ulët (e cila

lyp). Fillo të japësh në rend të parë ndaj atij që e ke në përkujdesje.

Sadakaja (lëmosha) më e mirë është e të pasurit, kush përmbahet

dhe nuk bëhet barrë e tjerëve Allahu do t’ia përmirësojë gjendjen e

tij - VE MEN JESTEAFIF JEAFILAHU”.

Sead bin Ebi Vekasi shkon te Muhammedi a.s. dhe i thotë:

“O i dërguar i All-llahut, unë kam pasuri, dhe pas kam vetëm një

vajzë trashëgimtare, a t’i jap sadaka 2/3 e pasurisë?

 - Muhammedi a.s. i tha: Jo.

 - A të jap sadaka 1/2?- i tha Saidi.

 - Muhamemdi a.s. i tha: Jo.

 - Saidi vazhdoi: A të japë sadaka 1/3 e pasurisë?

 - Muhammedi a.s. i tha: Po, 1/3. Sepse të lësh trashëgimtarë

të pasur është më mirë se sa ta lësh të kërkojë prej njerëzve”.

 Kjo është e drejta për punë, për fitim dhe për pronësi, të cilat

janë të garantuara sipas ligjeve të Sheriatit Islam. Mirëpo, është e

ndaluar puna me sende të ndaluara si: me alkool, prostitucion, bixhoz.

Është i ndaluar fitimi i fëlliqur si: me kamatë, vjedhje e mashtrim.

Nuk ka pronësi me mall haram.

 Muhammedi a.s. ka thënë:

 “Vërtet All-llahu është i mirë dhe i pastër dhe e do vetëm të

mirën, e të pastrën”. All-llahu i urdhëron besimtarët ashtu siç i ka

urdhëruar pejgamberët. Zoti i Madhëruar thotë:

 يَا أَيُّيَا الرُّسُلُ كُمُوا مِنَ الطَّيّْبَاتِ وَاعْمَمُوا َ الِحًا إِنّْي بِمَا تَعْمَمُونَ عَمِيمٌ

(Ne u patëm thënë): “O ju të dërguar, hani atë që është e lejuar

dhe e mirë dhe bëni vepra të mira se Unë e di atë që ju veproni”.
 (El Mu’minunë, 51)

 Po ashtu, Zoti i Madhëruar thotë:

 يَا أَيُّيَا الَّذِينَ آمَنُواْ كُمُواْ مِن طَيّْبَاتِ مَا رَزَقْنَاكُمْ وَاشْكُرُواْ لِمّوِ
 إِن كُنتُمْ إِيَّاهُ تَعْبُدُونَ

 “O ju që besuat, hani nga të mirat që u kemi dhënë dhe

falënderoni All-llahun, nëse jeni që vetëm Atë e adhuroni”.

 (El Bekare, 172)

 138

 Në qoftë se njeriu niset në udhëtim, i vështirësohet gjendja, i

rrezikohet jeta dhe ai i ngre duart në drejtim të qiellit e thotë: o Zot! -

ndërsa ushqimi i tij ka qenë haram dhe është furnizuar me haram,

atëherë si t‟i përgjigjet All-llahu atij!?”

 Kur‟ani ka sqaruar se si duhet të pastrohet pasuria e fituar prej

haramit, kur thotë:

بَا إِن كُنتُم مُّؤْمِنِينَ فَإِن لَّمْ . يَا أَيُّيَا الَّذِينَ آمَنُواْ اتَّقُواْ المّوَ وَذَرُواْ مَا بَقِيَ مِنَ الرّْ
ن تُبْتُمْ فَمَكُمْ رُؤُوسُ أَمْوَالِكُمْ لََ تَظْمِمُونَ تَفْعَمُواْ فَأْذَنُواْ بِحَرْبٍ مّْنَ المّوِ وَرَسُولِوِ وَاإِِ

 .وَلََ تُظْمَمُونَ

 “O ju që besuat, kijeni frikë All-llahun dhe nëse jeni

besimtarë, hiqni dorë prej asaj që ka mbetur nga kamata. E në

qoftë se nuk e bëni këtë, atëherë binduni se jeni në konflikt me

All-llahun dhe të Dërguarin e Tij. E nëse jeni penduar, juve ju

takon kryet e mallit tuaj, askënd nuk e dëmtoni, as vetë nuk

dëmtoheni”.

 (El Bekare, 278- 279)

 139

PUNA E FEMRËS

NENI 38

Femra duhet të punojë brenda kufijve të Sheriatit Islam.

Koment:

 E drejta e femrës për punë është e garantuar në Sheriatin Islam.

Në Islam është vërtetuar puna e femrës në shit-blerje, dhe e drejta e

femrës për pronësi. Po ashtu, (femrës) i ka dhënë të drejtën për të

pasur pasuri të veçantë, e cila mund t‟i dhurohet si testament, dhuratë

ose si trashëgimi. Zoti i Madhëruar thotë:

لّْمرّْجَالِ نَ يِبٌ مّْمَّا تَرَكَ الْوَالِدَانِ وَالَأقْرَبُونَ وَلِمنّْسَاء نَِ يبٌ مّْمَّا تَرَكَ الْوَالِدَانِ
 وَالَأقْرَبُونَ مِمَّا قَلَّ مِنْوُ أَوْ كَثُرَ نَِ يبًا مَّفْرُوضًا

“Meshkujve ju takon pjesë nga pasuria që lënë prindërit e

të afërmit (pas vdekjes), edhe femrave ju takon pjesë nga ajo që

lënë prindërit e të afërmit, le të jetë pak ose shumë, ju takon pjesë

e caktuar (nga Zoti)”.

 (En Nisa, 7)

Zoti i Madhëruar, po ashtu, thotë:

لّْمرّْجَالِ نَِ يبٌ مّْمَّا اكْتَسَبُواْ وَلِمنّْسَاء نَِ يبٌ مّْمَّا اكْتَسَبْنَ

 “Burrave ju takon hise nga ajo që fituan ata, dhe grave

gjithashtu ju takon hise nga ajo që fituan ato”.

 (En Nisa, 32)

 Gjatë historisë islame, femra ka punuar në të gjitha

veprimtaritë e jetës. Ka qenë shit-blerëse, tregtare, udhëheqëse, e

udhëhequr, zonjë e shërbëtore, juriste, luftëtare, thirrëse në rrugën e

All-llahut, edukatore e arsimtare.

 Prej shembujve tipik të gjeneratës së parë të islamit kemi

nënat e besimtarëve. Zonja Hatixhe r.a., e bija e Huvejlidit, tërë

pasurinë e saj dhe tërë mençurinë e saj e ka aktivizuar për Islamin.

Urvete bin Zubejr tregon për Aishen r.a.: Nuk kam parë grua më të

ditur në mjekësi, as në fikh, as në poezi se sa Aishja r.a. Shkonim te

Aishja r.a. dhe ajo, gjithmonë, me diturinë e saj na i vërtetonte.

 140

 Po ashtu, është vërtetuar se Umi Selem, Umi Habibe dhe

Sevdete bin Zumate kanë dhënë mund të madh në triumfin e fesë së

All-llahut. Po ashtu edhe gratë të tjera të Muhammedit a.s. Historia ka

regjistruar faqe të arta të xhihadit të femrës islame me Muhammedin

a.s. Dëshmorja e parë në Islam është Sumejja, nëna e Umar bin Jasirit.

Mushrikët e vranë vetëm sepse ajo refuzoi çdo fe tjetër, pos Islamit.

 Po ashtu, edhe Esma bint Ebu Bekri, e cila i ka ndihmuar

Muhammedit a.s. dhe babës së tij Ebu Bekrit, natën e hixhretit.

 Femrat kanë marrë pjesë në shumë beteja, u sillnin ujë

luftëtarëve, ua shëronin plagët, mbanin edhe armë në dorë, një prej

tyre në luftën e Uhudit në mbrojtje të Muhammedit a.s. ka qenë

Nesibete bin Keab. Historia islame është e mbushur me raste të

veçanta të angazhimit të femrës.

 Mirëpo nevojitet të kemi parasysh dy pika:

 E para: Femra islame ka veshje të posaçme (mbulesën), para

meshkujve të huaj. Këtë e tregon ajeti kur‟anor:

وَقُل لّْمْمُؤْمِنَاتِ يَغْضُضْنَ مِنْ أَبَْ ارىِِنَّ وَيَحْفَظْنَ فُرُوجَيُنَّ وَلََ يُبْدِينَ زِينَتَيُنَّ إِلََّ مَا
 ...ظَيَرَ مِنْيَا وَلْيَضْرِبْنَ بِخُمُرىِِنَّ عَمَى جُيُوبِيِنَّ

“Thuaju edhe besimtareve të ndalin shikimet e tyre, të

ruajnë pjesët e turpshme të trupit të tyre, të mos zbulojnë stolit e

tyre, përveç atyre që janë të dukshme, le të vejnë shamitë mbi

kraharorin e tyre”.

 (En Nur, 31)

َزْوَاجِكَ وَبَنَاتِكَ وَنِسَاء الْمُؤْمِنِينَ يُدْنِينَ عَمَيْيِنَّ مِن جَلََبِيبِيِنَّ يَا أَيُّيَا النَّبِيُّ قُل لأّْ
 ذَلِكَ أَدْنَى أَن يُعْرَفْنَ فَلََ يُؤْذَيْنَ وَكَانَ المَّوُ َ فُوراً رَّحِيمًا

 “O Ti pejgamber, thuaju grave tuaja, bijave tua dhe grave

të besimtarëve le të vejnë shamitë (mbulojë) e veta mbi trupin e

tyre, pse kjo është më afër të njihen e të mos ofendohen. All-llahu

fal gabimet e kaluara, Ai është i mëshirshëm”.

 (El Ahzabë, 59)

 141

 E dyta: Puna e femrës nuk do të thotë që ajo të mos

përkujdeset për familjen, për shtëpinë dhe për t‟i tejkaluar kufijtë,

duke anashkaluar të drejtën dhe obligimin e saj që ka ndaj burrit dhe

ndaj fëmijëve.

 Puna e femrës në shtëpinë e saj ka përparësi ndaj punës jashtë

shtëpisë së saj. Detyra e femrës për të qenë nënë ka përparësi ndaj

çdo pune tjetër.

Muhammedi a.s. i ka lavdëruar gratë kurejshite duke thënë:

“Gratë më të mira që kanë hipur ndonjëherë në deve janë

gratë kurejshite sepse ato i kanë mbajtur fëmijët e vegjël në krah e

në prehër dhe janë përkujdesur ndaj tyre dhe po ashtu janë

përkujdesur edhe ndaj burrave të tyre”.
 Nëse e kërkon nevoja si p.sh. nevoja e femrës për të rritur

jetimë, ose burri është i sëmurë dhe ka shumë fëmijë, dhe nëse e

kërkon nevoja e përgjithshme kur shteti ka nevojë për fuqi punëtore,

(punë) të cilat janë edhe në harmoni me natyrshmërinë e femrës,

atëherë ligji e përkrah dhe e mbështet që ajo të punojë. Islami

dëshiron që edhe femra edhe mashkulli të punojë për një jetë të

ndershme dhe të lumtur.

 Muhammedi a.s. thotë:

“Ushqimi më i mirë është ushqimi i fituar me duart e tua, se

i Dërguari i All-llahut Davudi a.s. ushqehej me fitimin e duarve të

tij.”

 Në gramatikë është e njohur se trajta e pashquar përfshin në

mënyrë gjenerale edhe mashkullin edhe femrën, edhe të madhin edhe

të voglin, edhe pronarin edhe punëtorin.

 142

E DREJTA PRONËSORE

NENI 39

 Shteti garanton të drejtën pronësore, dhe lirinë e veprimit.

Prona shoqërore në asnjë mënyrë nuk guxon të eksporporohet,

ndërsa prona private mund të eksporporohet me vendim të

veçantë gjyqësor.

Koment:

 Pronësia është e drejtë natyrore të cilën Islami e garanton pa

marrë parasysh a është pak apo shumë. Zoti i Madhëruar në Kur‟an

thotë:

نَحْنُ قَسَمْنَا بَيْنَيُم مَّعِيشَتَيُمْ فِي الْحَيَاةِ الدُّنْيَا وَرَفَعْنَا بَعْضَيُمْ فَوْقَ بَعْضٍ ...
 دَرَجَاتٍ لِيَتَّخِذَ بَعْضُيُم بَعْضًا سُخْرِيِّا وَرَحْمَتُ رَبّْكَ خَيْرٌ مّْمَّا يَجْمَعُونَ

 “Ne kemi përcaktuar ndër ta gjendjen e jetës në këtë botë;

Ne kemi dalluar disa në shkallë më të lartë se sa të tjerët, që të

shfrytëzojnë njëri tjetrin për shërbime. E mëshira (caktimi për

pejgamber) e Zoti tënd është shumë më e dobishme se ajo që ata e

grumbullojnë.”
 (Ez Zuhruf, 32)

 Fjala “Tes-hir” ka për qëllim ndërrimin e vlerave dhe nevojave

të njerëzve në mes vete, pa marrë parasysh gjendjen dhe pozitën që

kanë. Kjo është për arsye se njeriu nga natyra është i krijuar si krijesë

kolektive.

 Burimet e pronës në Islam janë:

 1. Puna, Zoti i Madhëruar thotë:

زْقِوِ ىُوَ الَّذِي جَعَلَ لَكُمُ الْأَرْضَ ذَلُولًَ فَامْشُوا فِي مَنَاكِبِيَا وَكُمُوا مِن رّْ
لَيْوِ النُّشُورُ وَاإِِ

 “Ai është që juve tokën ua bëri të përshtatshme, andaj,

ecni nëpër pjesë të saj, dhe shfrytëzoni begatitë e Tij, meqë vetëm

te Ai është e ardhmja.”

 (El Mulk, 15)

 143

Po ashtu, edhe Muhammedi a.s. thotë:

“Të zgjohet ndonjëri prej jush në mëngjes dhe të bartë dru

me krahun e tij dhe të japë sadaka prej së cilës njerëzit të kenë dobi,

është më mirë se sa të presësh prej njerëzve të të japin apo mos të të

japin. Dora e lartë (e cila jep) është më e vlefshme se dora e ultë (e

cila lyp- merr)”

 2. Trashëgimia, Zoti i Madhëruar thotë:

يُوِ يكُمُ المّوُ فِي أَوْلََدِكُمْ لِمذَّكَرِ مِثْلُ حَظّْ الُأنثَيَيْنِ فَإِن كُنَّ نِسَاء فَوْقَ اثْنَتَيْنِ فَمَيُنَّ
نْيُمَا السُّدُسُ مِمَّا ن كَانَتْ وَاحِدَةً فَمَيَا النّْْ فُ وَلَأبَوَيْوِ لِكُلّْ وَاحِدٍ مّْ ثُمُثاَ مَا تَرَكَ وَاإِِ
وِ الثُّمُثُ فَإِن كَانَ لَوُ تَرَكَ إِن كَانَ لَوُ وَلَدٌ فَإِن لَّمْ يَكُن لَّوُ وَلَدٌ وَوَرِثَوُ أَبَوَاهُ فَُ مّْ

وِ السُّدُسُ مِن بَعْدِ وَِ يَّةٍ يُوِ ي بِيَا أَوْ دَيْنٍ آبَآؤُكُمْ وَأَبناؤُكُمْ لََ تَدْرُونَ إِخْوَةٌ فَُ مّْ
 أَيُّيُمْ أَقْرَبُ لَكُمْ نَفْعاً فَرِيضَةً مّْنَ المّوِ

 إِنَّ المّوَ كَانَ عَمِيما حَكِيمًا
“All-llahu ju urdhëron për (çështjen e trashëgimisë) fëmijët

tuaj: për mashkullin hise sa për dy femra; nëse janë
(trashëgimtare) vetëm femra, dy e më shumë, atyre ju takojnë dy

të tretat e pasurisë që trashëgohet; nëse është një femër, asaj i

takon gjysma; për prindërit, për secilin nga ata, ju takon e

gjashta nga ajo që ka lënë (i vdekuri) nëse ka fëmijë; e në qoftë se

(i vdekuri) nuk ka fëmijë e atë e trashëgojnë (vetëm) prindërit,

atëherë nënës së tij i takon një e treta; në qoftë se ai (i vdekuri) ka

vëllezër, nënës së tij i takon vetëm një e gjashta (kjo e drejtë e

trashëgimisë bëhet) pasi të kryhet testamenti (vasijet) që ka lënë

dhe pasi të lahet borxhi; ju nuk e dini se kush është më afër
dobisë suaj, prindërit tuaj ose fëmijët tuaj. (ky përcaktim është)

urdhër nga All-llahu. Vërtet All-llahu është më i dijshmi, më i

urti.”

 (En Nisa, 11)

 3. Testamenti të cilën e pronëson pas vdekjes së

testamentuesit. Zoti i madhëruar në ajetet e trashëgimisë thotë:

 - pasi të kryhet testamenti (vasijeti)

 - pas testamentit të porositur

 - pas kryerjes së testamentit

 (En Nisa, 11-12)

 144

 4. Sadakaja, pa marrë parasysh a ka qenë ajo sadaka obliguese

apo jo, ajo është e drejtë e nevojtarëve:

 .لّْمسَّاِ لِ وَالْمَحْرُومِ . وَالَّذِينَ فِي أَمْوَالِيِمْ حَقّّ مَّعْمُومٌ

“Dhe ata që në pasurinë e vet kanë ndarë një pjesë të

caktuar. Për lypësin dhe për nevojtarin që nuk lyp”.
 (El Mearixh, 24-25)

 وَفِي أَمْوَالِيِمْ حَقّّ لّْمسَّاِ لِ وَالْمَحْرُومِ

“Dhe në pasurinë e tyre kishin përcaktuar të drejtë për lypësin

dhe për të ngratin (që ka nevojë, por nuk lyp).”

 (Edh Dharijatë, 19)

Kur të vërtetohet posedimi dhe pronësia, në asnjë mënyrë nuk lejohet

keqpërdorimi i tij, as të shndërrohet në pronësi të përgjithshme, pa

marrë parasysh rrethanat apo shkaqet.

Zoti i Madhëruar, në ajetet e trashëgimisë, thotë:

 وَمَن يَعْصِ المّوَ وَرَسُولَوُ وَيَتَعَدَّ حُدُودَهُ يُدْخِمْوُ نَاراً خَالِدًا فِييَا وَلَوُ عَذَابٌ مُّيِينٌ

“Kush e kundërshton All-llahun dhe të dërguarin e Tij,

dhe i shkel dispozitat e Tij, atë e shtie në zjarr të përjetshëm. E

për të është një dënim i rëndë”.

 (En-Nisa, 14)

 Sistemet, të cilat nuk lejojnë që trashëgimia të jetë shkak

pronësie, apo nuk e pranojnë pronën private, janë sisteme të brishta

dhe në kundërshtim me natyrshmërinë, e paralizojnë zhvillimin, dhe e

shpien Ummetin në varfëri, keqpërdorime dhe imoralitet.

 Keqpërdorimi i pronave është prej padrejtësive më të

shëmtuara. Në Sahihun e Muslimit, Ebi Umamete r.a transmeton. se i

dërguari i All-llahut s.a.v.s. ka thënë:

“Kush ia merr të drejtën tjetrit me përbetim të rrejshëm, All-

llahu ja ndalon atij xhennetin dhe e shpie në xhehennem. Një njeri

i tha: Po, edhe nëse është send me vlerë të vogël?

“Po, edhe nëse është send me vlerë shumë të vogël”, (u

përgjigj Muhammedi a.s.)”.

 145

Muhammedi a.s. ka thënë, gjithashtu:

“Kush uzurpon apo me padrejtësi merr një pëllëmbë të tokës,

do të jetë i rënduar për shtatë tokë”.

Nuk lejohet bartja e pronës të ndonjë personi, veçse me

vendim të gjyqit i bazuar në ligjet e Sheriatit. P.sh. nuk lejohet t‟i

legjitimohet prona, nëse ai ka i tubuar mjetet në haram dhe me mjete

të fëlliqura siç janë: droga, kamata, prostitucioni, vjedhja. Për sendin

haram nuk ka legjitimitet në pronësi, nëse dihet personi paraprak (të

cilit i është marrë pasuria me padrejtësi) i kthehet, po nëse nuk dihet,

ajo pasuri kalon në investim të interesit të përgjithshëm, si p.sh.:

ndërtim të xhamive , shkollave, spitaleve, rrugëve etj. etj.

Ndërsa sa i përket thënies së të dërguarit të All-llahut s.a.v.s.:

“Vërtet All-llahu është i mirë dhe e pranon vetëm të mirën”,
ka për qëllim shpërblimin te Zoti. Pra Zoti i Madhëruar çdo sadakë

që e pranon dhe e shpërblen, e shpërblen nëse është me pasuri të

lejuar, të mirë dhe hallall. Për sadakanë me pasuri haram,

sadakadhënësi nuk shpërblehet, por ajo vetëm mbetet si interes apo

dobi e përgjithshme e muslimanëve.

 146

KUSHTET E SHPRONËSIMIT

(EKSPORPURIMI)

 NENI 40

 Askujt nuk mund t‟i merret prona përpos nëse është në

pyetje interesi kombëtar dhe atëherë duhet t‟i kompensohet në

përputhshmëri me vendimet të cilat rregullohen me ligj.

Koment:

 Pasuria private është e garantuar dhe e pacenueshme, dhe

shteti e mbron atë. Mirëpo kur ndeshen dy të drejta (interesa):

 E drejta (interesi) individual dhe e drejta (interesi) shoqëror.

P.sh. Shteti ka nevojë për ujësjellës, ose ndërtimin e shkollës ose të

spitalit, atëherë mund të bëhet shpronësimi prej pasurisë private me

kompensim të drejtë, të cilin e rregullon ligji, pasi sipas bazave të

Sheriatit e drejta (interesi) shoqërore ka përparësi ndaj të drejtës

(interesit) individual.

 Kështu ka vepruar Muhammedi a.s. kur e ka ndërtuar xhaminë

e tij në Medine. Është vërtetuar në Sahihun e Buhariut se vendi

(prona) i xhamisë ka qenë i dy fëmijëve jetimë dhe Muhammedi a.s. i

ka pyetur për t‟i blerë. Por ata kanë thënë: Jo, nuk do ta shesim, por

do ta dhurojmë, o i Dërguar i All-llahut. Mirëpo, i Dërguari i All-

llahut ka refuzuar deri sa janë pajtuar që ta shesin dhe, pasi e ka blerë,

aty është ndërtuar xhamia.

 Kështu kanë vepruar edhe halifët e drejtë, kur e kanë zgjeruar

projektin e Mesxhidi Haramit (Qaben) në Mekke dhe të Xhamisë së

Muhammedit a.s. në Medine, kur bënin shpronësimin e pronave

përreth xhamive, ndërkohë që ua kompensonin atyre me kushte

shumë të përshtatshme dhe të volitshme.

 Në shumicën e rasteve, shteti nuk ka ndërhyrë dhe nuk ka

pasur nevojë për të ndërhyrë, mirëpo muslimanët kanë garuar mes

vete se kush do të bëjë më shumë të mira, duke ndërtuar shkolla,

xhamia, spitale, duke i zgjeruar rrugët etj. etj. Kështu, nga bamirësit e

shumtë, janë plotësuar interesat e përgjithshme të shoqërisë.

 147

Muhammedi a.s. ka thënë:

“Në Islam, kush lë një punë të mirë (rrugë të hajrit) ai do të

shpërblehet, por do të shpërblehet edhe me punën të cilën e

vazhdojnë të tjerët pas tij, duke mos iu humbur shpërblimi të tjerëve.

Ndërsa kush e lë një punë të keqe do të ngarkohet, edhe për punën

e keqe të tjerëve që e vazhdojnë pas tij, duke mos iu lehtësuar atyre

fare.”

 148

LIRIA E GAZETARISË

NENI 41

 Themelimi i shtëpive të gazetarisë është i lejuar, gazetat

janë të lejuara, mirëpo të gjitha këto brenda kufijve të Sheriatit

Islam.

 Koment:

 Liria e gazetarisë dhe shpërndarja e informatave është liria e të

shprehurit dhe të mendimit, sipas rregullave të dobisë së përgjithshme

dhe sipas bazave të moralit.

 Në Islam fjalët të kërkuara janë:

 - Fjala “All-llah”

 Fjala për të Lartëmadhëruarin është shkenca për ekzistimin e

Tij, dhe (Atij) i takojnë të gjitha cilësitë e mira, të gjitha përshëndetjet

dhe të gjitha lavdërimet. Zoti i Madhëruar, në Kur‟an, thotë:

 وَكَمِمَةُ المّوِ ىِيَ الْعُمْيَا

“Dhe fjala e All-llahut është më e larta”

 (Et Tevbe, 40)

 “Fjala e All-llahut” është feja e Tij, shpallja e Tij. Nëse fjala e

njeriut kalon mbi fjalën e All-llahut, fillojnë shtrembërimet,

ngatërresat dhe shkatërrimet.

 - Fjala e vërtetë

 Mbi të vërtetën janë ndërtuar dhe qëndrojnë qiejt dhe toka,

mbi të vërtetën rregullohen çështjet e dunjasë dhe të ahiretit, mbi të

vërtetën qëndron lumturia, siguria dhe qetësia njerëzore.

 Zoti i Madhëruar thotë:

 وَالمَّوُ يَقُولُ الْحَقَّ وَىُوَ يَيْدِي السَّبِيلَ

 “E All-llahu thotë atë që është realitet (fjalë të vërteta) dhe

Ai udhëzon në rrugë të drejtë”.

 (El Ahzabë, 4)

 - Fjala e “devotshmërisë”
 Devotshmëria është preventiv për mosshkatërrim, nxitje,

dëshirë dhe angazhim për punë të dobishme dhe të mira.

 149

 Zoti i Madhëruar thotë:

 ...وَألَْزَمَيُمْ كَمِمَةَ التَّقْوَى وَكَانُوا أَحَقَّ بِيَا وَأَىْمَيَا...

“Dhe për ata zgjodhi besimin e drejtë (të devotshmërisë

me fjalën La ilahe il-lall-llah), pse ata ishin më meritorë për të

dhe më të zotët e saj”.
 (El Fet-h, 26)

 - Fjala e mirë

 E mirë është ajo çka e konsideron të mirë ligji i Sheriatit, është

në harmoni me logjikën, me natyrshmërinë, dhe ajo çka është e mirë

për jetën dhe për ekzistencën.

 Zoti i Madhëruar thotë:

 ...وَقُولُواْ لِمنَّاسِ حُسْناً ...

 “... dhe njerëzve thuani fjalë të mira”.

 (El Bekare, 83)

 - Fjala e dobishme

 Fjala e dobishme konsiderohet çdo fjalë e cila i bën dobi fesë

dhe jetës. Muhammedi a.s. thotë:

“Kush beson All-llahun dhe në Ditën e Gjykimit ose le të

flasë fjalë të dobishme, ose le të heshtë.)

 - Fjala e bukur

 Fjala e bukur është ajo çka sjell të mira dhe dobi dhe ndikon te

njerëzit për të qenë të mirë dhe i nxit ata që të bëjnë punë të dobishme.

 Zoti i Madhëruar thotë:

ألََمْ تَرَ كَيْفَ ضَرَبَ المّوُ مَثَلًَ كَمِمَةً طَيّْبَةً كَشَجَرةٍ طَيّْبَةٍ أَْ مُيَا ثاَبِتٌ وَفَرْعُيَا فِي
تُؤْتِي أُكُمَيَا كُلَّ حِينٍ بِإِذْنِ رَبّْيَا وَيَضْرِبُ المّوُ الَأمْثاَلَ لِمنَّاسِ لَعَمَّيُمْ . السَّمَاء

 .يَتَذَكَّرُونَ

“A nuk e ke kuptuar se si All-llahu bëri shembull: fjalën e

mirë (të bukur) si pema e mirë, që rrënjët e saj janë thellë (në

tokë) e degët e saj janë lart. E që me vullnetin e Zotit, ajo e jep

frytin e vet në çdo kohë. All-llahu, pra u parashtron njerëzve

shembuj ashtu që ata të mendojnë.”

 (Ibrahim, 24-25)

 150

 Nuk ka dyshim se fjala me cilësitë të cilat i përmendëm

prezanton Islamin në besim (akide) dhe veprim (sheriat) dhe buron

prej Kur‟anit dhe sunnetit dhe e ushqen logjikën njerëzore, dhe është

mostër për njerëzimin dhe rregull i shoqërisë. Çështjet dhe mjetet

bashkëkohore duhet të jenë në dobi të muslimanëve dhe ardhmërisë

së tyre.

 Liria e gazetarisë bazohet në kryerjen e amanetit për

përcjelljen e lajmit, për sinqeritet në ide, angazhim në punë të mira

dhe qëllime të drejta.

Mirëpo ka lloje të revistave të cilat Islami nuk i lejon të

shpërndahen në ummetin e tij, e ato janë:

- Revistat e përgojimit, shpifjes dhe gënjeshtrave.
Zoti i Madhëruar thotë:

يَا أَيُّيَا الَّذِينَ آمَنُوا إِن جَاءكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُِ يبُوا قَوْمًا بِجَيَالَةٍ
 فَتُْ بِحُوا عَمَى مَا فَعَمْتُمْ نَادِمِينَ

 “O ju që keni besuar, nëse ndonjë i pandërgjegjshëm u

sjell ndonjë lajm, ju shqyrtojeni mirë, ashtu që të mos e goditni

ndonjë popull pa e ditur realitetin, e pastaj të pendoheni për atë

që keni bërë”.

 (El Huxhuratë, 6)

- Revista e krimeve dhe imoralitetit
Zoti i madhëruar thotë:

إِنَّ الَّذِينَ يُحِبُّونَ أَن تَشِيعَ الْفَاحِشَةُ فِي الَّذِينَ آمَنُوا لَيُمْ عَذَابٌ ألَِيمٌ فِي الدُّنْيَا
 وَاْ خِرَةِ وَالمَّوُ يَعْمَمُ وَأَنتُمْ لََ تَعْمَمُونَ

 “Ata, të cilët dëshirojnë që te besimtarët të përhapet

imoraliteti, ata i pret dënim i dhembshëm në këtë botë dhe në

botën tjetër. All-llahu di (të fshehtat) e ju nuk dini”.
 (En Nur, 19)

 151

- Revistat e luftës psikologjike
Zoti i Madhëruar thotë:

يَا أَيُّيَا الَّذِينَ آمَنُواْ لََ تَتَّخِذُواْ الَّذِينَ اتَّخَذُواْ دِينَكُمْ ىُزُوًا وَلَعِبًا مّْنَ الَّذِينَ أُوتُواْ
ذَا نَادَيْتُمْ إِلَى . الْكِتاَبَ مِن قَبْمِكُمْ وَالْكُفَّارَ أَوْلِيَاء وَاتَّقُواْ المّوَ إِن كُنتُم مُّؤْمِنِينَ وَاإِِ

لََةِ اتَّخَذُوىَا ىُزُوًا وَلَعِبًا ذَلِكَ بِأَنَّيُمْ قَوْمٌ لََّ يَعْقِمُونَ .ال َّ

 “O ju që besuat! Mos i merrni për miq ata të cilëve u është

dhënë libri para jush edhe as jobesimtarët që me fenë tuaj tallen

e luajnë. Kijeni dro All-llahun po që se jeni besimtarë. Edhe

thirrjen (ezanin) tuaj për namaz ata e marrin për tallje e lojë. Me

këtë vërtetojnë se janë popull që nuk kupton”.
 (El Maide, 57,58)

 - Revistat që sjellin lajme hipokrite dhe që tregojnë për

interesa dhe përfitime duke e shtrembëruar të vërtetën

Zoti i Madhëruar thotë:

دَقَاتِ فَإِنْ أُعْطُواْ مِنْيَا رَضُواْ وَمِنْيُم مَّن يَمْمِزُكَ فِي ال َّ
ن لَّمْ يُعْطَوْاْ مِنيَا إِذَا ىُمْ يَسْخَطُونَ وَاإِِ

“Ka prej tyre që do të bëjnë vërejtje në ndarjen e lëmoshës,

nëse u jepet nga ajo, ata mbesin të kënaqur e nëse nuk u jepet,

ata hidhërohen”.

 (Et Tevbe, 58)

 152

SHOQATAT DHE SINDIKATAT

NENI 42

 Qytetari ka të drejtë të themelojë dhe t‟u bashkëngjitet

shoqatave dhe sindikatave të cilat veprojnë haptazi dhe qartë

sipas ligjit, ndërsa ndalohet nëse ato veprojnë kundër rregullimit

shoqëror, ose të cilat veprojnë si grupe të armatosura, ose në

njëfarë mënyre veprojnë kundër ligjeve të Sheriatit Islam.

 Koment:
 Islami e lejon themelimin e shoqatave dhe formimin e

sindikatave për të arritur qëllime të caktuara, të cilat janë në shërbim

të një grupi të qytetarëve, mbrojtjen e të drejtave të tyre, garantimin e

tyre, dhe mbrojtjen e të vërtetës dhe angazhimin (xhihadin) për dobi

dhe që sjellin të mira në shoqëri.

 Nëse shoqatat dhe sindikatat nuk i kryejnë këto punë, i

tejkalojnë kompetencat dhe mashtrojnë shoqërinë dhe tradhtojnë

vlerat e tyre, kundërshtojnë dhe luftojnë shoqërinë dhe rrugën e saj të

pastër dhe veprojnë ilegalisht, çka e dëmton paqen dhe rendin e

shoqërisë, dhe shpie në ngatërresa të mjegullta, (atëherë) këto shoqata

dhe sindikata nuk duhen respektuar, por ato mbyllen dhe ndalohet

veprimtaria e tyre dhe veprimtarët e këtyre organizatave mbajnë

përgjegjësi për veprimtarinë e tyre, e cila ka qenë në kundërshtim me

rregullimin shoqëror dhe me ligjet e Sheriatit Islam.

 Në Kur‟an kemi ajete të cilat tregojnë për çështjen e shoqatave

dhe sindikatave, ku Zoti i Madhëruar, thotë:

ثْمِ وَالْعُدْوَانِ وَمَعِْ يَتِ الرَّسُولِ يَا أَيُّيَا الَّذِينَ آمَنُوا إِذَا تَنَاجَيْتُمْ فَلََ تَتَنَاجَوْا بِالإِْ
إِنَّمَا النَّجْوَى مِنَ . وَتَنَاجَوْا بِالْبِرّْ وَالتَّقْوَى وَاتَّقُوا المَّوَ الَّذِي إِلَيْوِ تُحْشَرُونَ

الشَّيْطَانِ لِيَحْزُنَ الَّذِينَ آمَنُوا وَلَيْسَ بِضَارّْىِمْ شَيًْ ا إِلََّ بِإِذْنِ المَّوِ وَعَمَى المَّوِ
 .فَمْيَتَوَكَّلِ الْمُؤْمِنُونَ

 153

“O ju që keni besuar, kur bisedoni mes vete fshehurazi, mos

bisedoni për çka është mëkat, armiqësi dhe kundërshti ndaj

Pejgamberit, por bisedoni për punë të ndershme e të matura dhe kijani

frikën All-llahut, te i Cili do të tuboheni! Bisedën e fshehtë e nxit vetëm

djalli për t‟i shqetësuar ata që besuan, ndonëse ajo nuk mund t‟i

dëmtojë ata fare pa dëshirën e All-llahut, andaj vetëm All-llahut le t‟i

mbështeten besimtarët”!

 (El Muxhadele, 9-10)

Nexhva quhet pëshpëritja apo biseda e fshehtë. TENAXHEV

është bashkëbisedim i fshehtë dhe sekret. Aktiviteti i shoqatave dhe

sindikatave dhe mbledhjet e tyre janë një lloj bashkëbisedimi dhe

bashkëveprimi i posaçëm i tyre, ku marrin vendime, ku anëtarët e tyre

marrin detyra dhe përgjegjësi dhe ku udhëheqësit e tyre (Kryetari e

kryesia) japin përgjegjësi për punën e tyre.

 Ajeti fisnik ka ndaluar që të bashkëbisedohet dhe të

bashkëveprohet në mëkate dhe armiqësi dhe në kundërshtim ndaj të

dërguarit, në tubimet dhe manifestimet e tyre, por ka përcaktuar që

ato të jenë në sferën e punëve të mira dhe të devotshmërisë. Po ashtu,

ajeti ka tërhequr vërejtjen se ata të cilët bashkëbisedojnë dhe

bashkëveprojnë në atë çka është në kundërshtim me fenë e All-llahut

dhe çka është në dëm të shoqërisë, shejtani bëhet bashkëveprimtar i

tyre dhe i mashtron me dinakërinë e tij.

 Ndonjëherë vetë shejtani i sundon ambiciet dhe epshet e tyre

dhe i nxit armiqtë e ummetit, edhe të brendshëm edhe të jashtëm, që

të veprojnë kundër ummetit.

 Deri sa shoqëria është besnike ndaj fesë së Tij dhe i përmbahet

parimeve dhe karakterit dhe është shoqëri e një mendjeje, atëherë

planet e tradhtarëve janë të gjykuar për të dështuar dhe për të mos

pasur sukses.

 Nuk lejohet, në asnjë formë, të jesh anëtar i këtyre shoqatave,

por edhe nuk duhet të heshtet ndaj planeve të tyre armiqësore dhe

shkatërrimtare.

 Në hadithin e Ebu Davudit, të cilin e transmeton nga senedi i

Xhabir bin Abdullahut, Muhammedi a.s. ka thënë:

“Lejohen vendkuvendimet e ummetit përpos në tre

kuvendime, e ato janë: Vendkuvendimet ku bëhet marrëveshje për

gjakderdhje e cila është haram, apo për imoralitet (prostitucion) e

cila është haram, apo për uzurpimin apo marrjen e pasurisë së të

tjerëve pa të drejtë”.

 154

REALIZIMI I TË DREJTAVE NË

PËRPUTHSHMËRI ME QËLLIMET E

SHERIATIT

NENI 43

 Plotësimi i të drejtave duhet të jetë në përputhshmëri me

qëllimet e Sheriatit.

 Koment:

 Të drejtat dhe liritë në Islam duhet të jenë në përputhshmëri

me qëllimet e Sheriatit Islam.

 Qëllimi kryesor i Sheriatit është dobia e njeriut në këtë botë

dhe në botën tjetër. Kjo shihet shumë qartë edhe në bazat e Sheriatit,

por edhe në degët tjera. Qëllimi i krijimit të jetës është:

- sprovimi për t‟i kryer obligimet. Zoti i Madhëruar thotë:

 الَّذِي خَمَقَ الْمَوْتَ وَالْحَيَاةَ لِيَبْمُوَكُمْ أَيُّكُمْ أَحْسَنُ عَمَلًَ وَىُوَ الْعَزِيزُ الْغَفُورُ

 “Ai është që krijoi vdekjen dhe jetën, për t‟ju provuar se

cili prej jush është më vepërmirë. Ai është ngadhënjyesi,

mëkatfalësi”.

 (El Mulk, 2)

- po ashtu, edhe për të adhuruar All-llahun.

Zoti i Lartmadhëruar thotë:

نسَ إِلََّ لِيَعْبُدُونِ وَمَا خَمَقْتُ الْجِنَّ وَالإِْ

 “Unë nuk i krijova xhinët dhe njerëzit për tjetër, veçse që

të më adhurojnë.”

 (Edh Dharijatë, 56)

 Pejgamberët janë dërguar një pas një dhe shpalljet kanë zbritur

vazhdimisht për t‟iu sjellë argumente robërve (njerëzve) dhe t‟ua

sqaruar rrugën e drejtë. Zoti i Madhëruar thotë:

ةٌ بَعْدَ الرُّسُلِ رُّسُلًَ مُّبَشّْرِينَ وَمُنذِرِينَ لَِ لََّ يَكُونَ لِمنَّاسِ عَمَى المّوِ حُجَّ
 وَكَانَ المّوُ عَزِيزاً حَكِيمًا

 155

 “Të dërguar që ishin lajmgëzues e kërcënues, ashtu që pas
dërgimit të dërguarve njerëzit të mos kenë fakt (arsyetim) para

All-llahut. All-llahu është i pavarur në sundimin e vet dhe di si të

veprojë”.

 (En Nisa, 165)

 Dhe pejgamberi i fundit, Muhammedi a.s. është dërguar

mëshirë për të gjithë. Zoti i Madhëruar thotë:

 وَمَا أَرْسَمْنَاكَ إِلََّ رَحْمَةً لّْمْعَالَمِينَ

 “E ne të dërguam ty (Muhammed) vetëm si mëshirë për të

gjitha krijesat.”
 (El Enbija, 107)

 Nëse përcjellim qëllimin e vendimeve në ibadete (adhurim)

dhe veprim do të shohim se dobitë janë të pashmangshme nga ato

ligje dhe vendime.

 Pastërtia ndërlidhet me abdestin, guslin dhe tejemumin. Zoti i

Madhëruar thotë:

مَا يُرِيدُ المّوُ لِيَجْعَلَ عَمَيْكُم مّْنْ حَرَجٍ وَلَكِن يُرِيدُ لِيُطَيَّرَكُمْ وَلِيُتِمَّ نِعْمَتَوُ عَمَيْكُمْ ...
 .لَعَمَّكُمْ تَشْكُرُونَ

“All-llahu nuk dëshiron (me obligim për abdest e larje) t‟u

sjellë ndonjë vështirësi, por dëshiron t‟iu pastrojë, t‟iu plotësojë

të mirën e Tij ndaj jush e që t‟i falënderoheni”.
 (El-Maide, 6)

 Bazat e moralit ndërlidhen me namazin. Zoti i Madhëruar

thotë:

لََةَ تَنْيَى عَنِ الْفَحْشَاء لََةَ إِنَّ ال َّ اتْلُ مَا أُوحِيَ إِلَيْكَ مِنَ الْكِتاَبِ وَأَقِمِ ال َّ
 وَالْمُنكَرِ وَلَذِكْرُ المَّوِ أَكْبَرُ وَالمَّوُ يَعْمَمُ مَا تَْ نَعُونَ

“Ti lexo atë që po të shpallet nga libri (Kur‟ani), fal

namazin. Vërtet namazi largon nga të shëmtuarat dhe të irituarat,

e përmendja e All-llahut është më e madhja (e adhurimeve); All-

llahu e di ç‟punoni ju”.

 (El-Ankebutë, 45)

 Devotshmëria e cila i përmbledh të gjitha të mirat është e

ndërlidhur me agjërimin. Zoti i Madhëruar thotë:

 156

يَامُ كَمَا كُتِبَ عَمَى الَّذِينَ مِن قَبْمِكُمْ يَا أَيُّيَا الَّذِينَ آمَنُواْ كُتِبَ عَمَيْكُمُ ال ّْ
 لَعَمَّكُمْ تَتَّقُونَ

 “O ju që besuat, agjërimi u është bërë obligim sikurse që

ishte obligim edhe i atyre që ishin para jush, kështu që të bëheni

të devotshëm.”
 (El-Bekare, 183)

 Dobitë e muslimanëve në aspektin politik, ekonomik dhe

shoqëror ndërlidhen me haxhin. Zoti i Madhëruar thotë:

 . وَأَذّْن فِي النَّاسِ بِالْحَ ّْ يَأْتُوكَ رِجَالًَ وَعَمَى كُلّْ ضَامِرٍ يَأْتِينَ مِن كُلّْ فَ يٍّ عَمِيقٍ
لِيَشْيَدُوا مَنَافِعَ لَيُمْ وَيَذْكُرُوا اسْمَ المَّوِ فِي أَيَّامٍ مَّعْمُومَاتٍ عَمَى مَا رَزَقَيُم مّْن

ثُمَّ لْيَقْضُوا تَفَثَيُمْ وَلْيُوفُوا . بَيِيمَةِ الْأَنْعَامِ فَكُمُوا مِنْيَا وَأَطْعِمُوا الْبَاِ سَ الْفَقِيرَ
فُوا بِالْبَيْتِ الْعَتِيقِ .نُذُورَىُمْ وَلْيَطَّوَّ

“Dhe thirr ndër njerëz për haxhin, se të vijnë ty

këmbësorë e edhe kalorës me deve të rraskapitura që vijnë prej

rrugëve të largëta. Për të qenë të pranishëm në dobitë e tyre dhe

që ta përmendin All-llahun në ato ditë të caktuara (në shenjë

falënderimi) për atë që i ka furnizuar me kafshë. Hani pra, prej

tyre (kurbaneve) dhe ushqeni të ngushtuarin e të varfrin. Pastaj le

të heqin papastërtinë e tyre, le të zbatojnë premtimet e veta dhe le

të sillen (bëjnë tavaf) rreth shtëpisë së lashtë.”

 (El Haxh, 27-29)

 Triumfi i së vërtetës, mbrojtja e të dëmtuarit, asgjësimi i

ngatërresave dhe largimi i shkatërrimit, të gjitha këto janë të

ndërlidhura me xhihadin në rrugën e All-llahut. Zoti i Madhëruar

thotë:

وَالْوِلْدَانِ الَّذِينَ يَقُولُونَ رَبَّنَا أَخْرِجْنَا مِنْ ىَذِهِ الْقَرْيَةِ الظَّالِمِ أَىْمُيَا وَاجْعَل لَّنَا مِن
 لَّدُنكَ وَلِيِّا وَاجْعَل لَّنَا مِن لَّدُنكَ نَِ يراً

 “Ç‟keni që nuk luftoni për Zotin dhe për (t‟i shpëtuar) të

paaftit, burrat, gratë dhe fëmijët, të cilët u lutën: „Zoti ynë!

Nxirrna nga ky fshat (Mekka) banorët e të cilit janë mizorë. Na

jep nga ana jote shpëtim e ndihmë‟.”
 (En Nisa, 75)

 157

 Fikhu islam (jurisprudenca islame) përfshin të gjitha çështjet

për të cilat ka nevojë njeriu në këtë botë dhe në botën tjetër. Për këtë

arsye janë zhvilluar shkencat të detajuara në të gjitha çështjet, si në:

martesë, trashëgimi, testament, xhihad, pasurinë e frontit, robërit e

luftës etj.

 Të gjitha këto në sferën e qëllimeve të Sheriatit, të cilat

dijetarët i kanë përmbledhur në pesë çështje parësore e ato janë:

 - Mbrojtja e fesë

 - Mbrojtja e jetës së njeriut

 - Mbrojtja e pasurisë

 - Mbrojtja e mendjes dhe

 - Mbrojtja e nderit

KAPITULLI I PESTË

IMAMI (KRYETARI)

Përbëhet prej 17 neneve:
Prej nenit nr. 44

Deri në nenin nr. 60

 160

DËGJUESHMËRIA NDAJ IMAMIT

(Kryetarit)

Neni 44

 Shteti ka Imamin (kryetarin) i cili duhet (është vaxhib) të

dëgjohet edhe pse ndryshon në ide dhe mendime.

 Koment:

 Emërimi i kryetarit të shtetit mund të quhet Imam, Qeveritar

ose Mbret. Kjo është një prej obligimeve për të cilën duhet të

angazhohet (ummeti) bashkësia familjare islame për të vendosur rend,

paqe e siguri, (në mënyrë) që qytetarët t‟i gëzojnë të drejtat e tyre,

dhe mbrohet feja.

 Imami (Kryetari) i drejtë është njëri prej 7 personave të cilët

All-llahu do t‟i nderojë në botën tjetër me nder dhe respekt të veçantë.

Në një hadith autentik (Buhari dhe Muslimi)i, transmetohet nga Ebu

Hurejre r.a. se Muhammedi a.s. ka thënë:

“Shtatë persona All-llahu do t’i vendosë nën hijen e Tij, në Ditën

kur nuk ka hije tjetër pos hijes së Tij, e ato janë:

 - Imami (kryetari) i drejtë;

 - I riu i cili e ka çuar rininë me adhurim

 - Njeriu, zemra e të cilit është e ndërlidhur me xhaminë

 - Dy njerëz të cilët e duan njëri-tjetrin për All-llah,

 bashkohen për All-llah dhe ndahen për All-llah.

 - Njeriun, të cilin e ka ftuar një grua e hijshme dhe me famë

 e ai i thotë: Unë i frikësohem All-llahut.

 - Njeriu, i cili jep sadaka aq fshehtë, sa që dora e majtë nuk

 e di çka ka dhënë dora e djathtë.

 - Njeriu i cili kur e kujton All-llahun i pikojnë lotët prej

 syve”.

Raportet dhe ndërlidhjet qeveritare dhe qytetarit islam i ka

bërë që të jenë lidhje të ndihmës mes vete.

 Muhammedi a.s. ka thënë:

 “Kryetarët (udhëheqësit) më të mirë tuaj janë ata të cilët i

doni dhe ju duan, luteni për ta dhe luten për ju. Ndërsa kryetarët

(udhëheqësit) më të këqij tuaj janë ata të cilët i urreni dhe ju

urrejnë, i mallkoni dhe ju mallkojnë.”

 161

Nëse Imami (kryetari) konsultohet me dijetarët (deputetët) dhe

në fund merr vendim të drejtë dhe nxjerr ligje, vendime dhe urdhra të

cilat nuk janë në kundërshtim me Sheriatin Islam është obligim

dëgjimi i tij.

Është e pamundur që gjithmonë të ketë konsensus të plotë mirëpo, pas

konsultimeve dhe rrahjeve të problemeve dhe tematikave, ndodhin

polemika, mospajtime dhe mendime të ndryshme, mirëpo imami

(kryetari) i mbyll (të gjitha ato) kur ta marrë në fund vendimin. Kur

Imami (kryetari) merr vendimin është obligim për t‟iu përmbajtur të

gjithë, e edhe ata të cilët nuk janë pajtuar me atë vendim. Dëshirat e të

gjithëve kurrë nuk mund të plotësohen. Ixhmai (Konsensusi) i

tërësishëm është i rrallë, prandaj për bazë merret mendimi i shumicës

dhe është urtësia ajo që prin.

Zoti i Madhëruar thotë:

 ...يَا أَيُّيَا الَّذِينَ آمَنُواْ أَطِيعُواْ المّوَ وَأَطِيعُواْ الرَّسُولَ وَأُوْلِي الَأمْرِ مِنكُمْ

 “O ju që besuat, bindjuni All-llahut, respektoni të

dërguarin dhe përgjegjësit nga ju.”

 (En Nisa, 59)

 Në sahihun e Muslimit transmetohet nga Ibn Umeri r.a. se ka

thënë:

 E kam dëgjuar Muhammedin a.s. duke thënë:

“Kush heq dorë nga dëgjueshmëria, në Ditën e Kijametit do

ta takojë All-llahun i paarsyeshëm dhe pa argumente. Kush vdes, pa

e pranuar imamin (kryetarin), do të vdesë si injorant.”
Transmetohet nga Ebi Hurejre r.a. se Muhammedi a.s. ka thënë:

 “Kush më dëgjon mua, e ka dëgjuar All-llahun, kush më

kundërshton mua e ka kundërshtuar All-llahun. Kush e dëgjon

prijësin (emirin) më ka dëgjuar mua dhe kush e kundërshton

prijësin (emirin) më ka kundërshtuar mua.”

Në një rivajet tjetër:

“Kush e dëgjon prijësin (emirin) më ka dëgjuar mua dhe

kush e kundërshton prijësin (emirin) më ka kundërshtuar mua”.

Islami e parasheh dëgjimin ndaj prijësve të zgjedhur si mbyllje

të dyerve të ngatërresave, dhe mbyllje të dritareve të sherrit (të keqes)

dhe thyerje të epsheve dhe pengim të trillimeve të shejtanit për të mos

depërtuar në mesin e muslimanëve.

 162

 Dijetarët kanë regjistruar fjalë të mençura dhe të urta përsa i

përket emërimit të Imamit (kryetarit) dhe obligimit të dëgjimit ndaj

tij. Këtu po përkujtojmë fjalën e imamit El-Amidi: Duke u mbështetur

në thëniet e dijetarëve, të cilat janë përcjellë në mënyrë të

pakontestueshme prej “ixhamit” të muslimanëve, në gjeneratën e parë

menjëherë pas vdekjes së Muhammedit a.s. për të mos mbetur pa

Imam (kryetar) ose Halif as për një kohë të shkurtër. Ebu Bekër Es-

Sidiku ka thënë fjalën e urtë të njohur pas ndërrimit të jetës së

Muhammedit a.s.: “Muhammedi a.s. ka ndërruar jetë. Patjetër

nevojitet ta zëvendësojë dikush sa më shpejt për t’u kujdesur për

çështjet e kësaj feje”. Të gjithë e dëgjuan, e pranuan dhe e përkrahën

këtë thënie dhe asnjëri prej muslimanëve nuk e ka kundërshtuar, por i

janë bindur plotësisht. Ndërsa ngritja e Havarixhëve kundër Imamit

(Halifit) nuk ka qenë për ta kundërshtuar si Imam (halif), por (ata)

kanë kundërshtuar dhe nuk janë pajtuar me emërimin dhe mënyrën e

emërimit, por ata prapë se prapë kanë vazhduar dhe kanë qenë

këmbëngulës për forcimin e fesë dhe të akides (besimit) dhe nuk janë

larguar nga feja, por kanë luftuar familjen e farefisin vetëm e vetëm

për t‟i ndihmuar fesë dhe muslimanëve.

 Natyrisht logjika ndonjëherë e paramendon se është obligim

ajo çka nuk është obligim. Kur‟ani dhe sunneti i Muhammedit a.s. ka

treguar se ata kanë gabuar në veprim por nuk kanë gabuar në qëllim.

 Pas tyre Tabi‟inët kanë vazhduar po të njëjtën mënyrë dhe

kështu, gjeneratë pas gjenerate, është përcjellë emërimi i Imamit

(kryetarit) deri tek ne.

 Urtësia e kësaj është se ne e dimë se kjo është dituri, e cila

është e përafërt me dituritë e domosdoshme dhe se qëllimi i

ligjvënësit nëpërmjet urdhëresave, ndalesave dhe të gjitha mjeteve të

tjera të cilat i ka ligjësuar, si dënimet e caktuara (hudud), dënimet e

tjera penale (Kisas), aktet kontraktuese, statusin personal (martesa,

aktet kontraktuese, trashëgimia), ligjet e luftës, manifestimi i

simboleve islame në ditët e festive (Xhumaja dhe Bajrami), të gjithë

këto janë në interes të qëllimeve të tyre për të pasur një jetë sa më të

mirë dhe më të lumtur.

 Kjo nuk mund të arrihet pa Imamin (Kryetarin) e respektuar

dhe të qytetarëve të dëgjueshëm, e kjo arrihet nëpërmjet ligjvënësit

(Sharië) dhe për çdo vështirësi apo problem i drejtohen atij dhe i

mbështeten atij në zgjedhjen e atyre problemeve.

 163

 Ngase ata vetë (shoqëria) për shkak të dëshirave të shumta të

tyre, mendimeve të shumta dhe kundërshtimeve të shumta dhe për

shkak të armiqësisë dhe konfrontimeve në mes vete, mund të shkojnë

në shkatërrim të përgjithshëm, për këtë arsye udhëheqësia është e

domosdoshme. Këtë e shohim vazhdimisht pasi kur (ndodh që) vdes

udhëheqësi i ndonjë shoqërie, fillojnë ngatërresat, trazirat, tollovitë

dhe mospajtimet e shumta, derisa të emërohet Imami (kryetari) i ri,

sepse për shkak të trazirave të shumta, mospajtimeve të shumta secili

angazhohet për të ruajtur kokën e vet, pasurinë e vet, me armë në

dorë, e kjo shpie në mosrespektimin e fesë dhe shkatërrimin e të

gjithëve. Për këtë është thënë: Feja është hapësira, udhëheqësi është

ruajtësi i fesë. Feja dhe mbreti janë si dy binjak. Nuk ka më mirë se

Imami (kryetari) që punon për interes të muslimanëve dhe qëllimet e

tyre i ka prioritare. (kjo është fjalë e urtë popullore)30

30

 “El-Imametu min Ebkarul Efkar fi Usuli Dijnë. Nga autori Sejfud-din El-Amedin, i

cili ka vdekur në vitin 631 h. Korrektoi Muhamed Ez_Zebedij. Botoi “Kitabul Arabij”,

viti 1412 h.

 164

NUK DËGJOHET NË MËKATE

NENI 45

 Krijesa nuk dëgjohet për të bërë mëkat ndaj Krijuesit, po

ashtu edhe Imami (Kryetari), në çfarëdo çështje e cila është në

kundërshtim me Sheriatin.

Koment:

 Të gjithë dijetarët janë pajtuar se Imami (Kryetari) dëgjohet në

atë çka është e mirë, e dobishme dhe e drejtë, ndërsa nuk dëgjohet në

çështjet të cilat janë në kundërshtim me ligjet e fesë. Dëgjueshmëria

ndaj tyre është e kushtëzuar që mos të jetë në kundërshtim me urdhrat

e All-llahut.

 Imam Neveviu tregon se të gjithë ekspertët e jurisprudencës

islame janë pajtuar (ixhmai) për këtë. Ai thotë: Dijetarët janë pajtuar

unanimisht (ixhmai) në dëgjimin e Imamit (kryetarit) jo në mëkate,

ndërsa e kanë ndaluar unanimisht për ta dëgjuar në mëkate31.

 Po ashtu, edhe Kadi Ijad dhe të tjerët, kanë thënë po ashtu se

të gjithë dijetarët unanimisht (ixhmai) janë pajtuar në këtë.

Po shpjegojmë thënien e Muhammedit a.s. që thotë:

“Dëgjo dhe bindju (Imamit) në rrezik, vështirësinë tënde,

apo në lehtësi, në atë që të pëlqen, apo nuk të pëlqen, në atë që të le

mbresa (brenga).”
 Pasi vështirësia, rreziku, e papëlqyera dhe ajo që le mbresa

kanë të bëjnë në atë, që nuk pajtohesh me mendimin e Imamit

(kryetarit) dhe idetë e tij.

 Shtetasi ndonjëherë nuk mund të arrijë pozitën të cilën e

meriton, ose pengohet në detyrën për të cilën ka aftësi, kjo nuk mund

të ndikojë që Kryetari (Imami) të mos dëgjohet, dhe të mos i bindet.

Për këtë i Dërguari i All-llahut s.a.v.s. ka marrë vendim të

prerë dhe këtë në rastin e mirënjohur, të cilën e tregon Ali bin Ebi

Talibi r.a.:

31

 “Sahih Muslim bi sherh En-Neveviju”, vëll.XI, fq.222, botoi “Darul Fikri li Suneti”,

viti 1403 h.

 165

 “Muhamedi a.s. ka dërguar një ekip (togë) për një detyrë,

ndërsa udhëheqës të tyre ka caktuar njërin prej ensarëve dhe i ka

urdhëruar për ta dëgjuar dhe për t’iu bindur urdhrave të tij. Ata e

kanë hidhëruar udhëheqësin, ndërsa ai u ka thënë: tuboni dru, ata

kanë tubuar, pastaj u ka thënë: ndizini drutë, ata i kanë ndezur dhe

është formuar flakë e madhe, pastaj u ka thënë: A nuk ju ka thënë i

Dërguari s.a.v.s. që të më dëgjoni dhe të më bindeni? Ata i thanë:

Gjithsesi po. Ai u tha: Hyni në zjarr! Ata shikuan njëri tjetrin dhe

thanë: Ne prej zjarrit (xhehennemit) kemi ikur te i dërguari i Allahut

dhe nuk e dëgjuan. Ai u qetësua nga mllefi dhe e fiku zjarrin. Kur

janë kthyer te Muhammedi a.s. i kanë treguar për këtë ndodhi, ndërsa

Muhammedi a.s. ka thënë: “Po të hynin në zjarr nuk do të dilnin,

pasi bindshmëria është në çështje të lejuara dhe logjike (jo në

çështje të ndaluara dhe të palogjikshme)”.
Nga një transmetim tjetër, rasti ka qenë kështu: Disa kanë dashur të

hyjnë në zjarr, ndërsa të tjerët kanë thënë: po ne prej zjarrit kemi ikur.

 Kur ia kanë përmendur këtë ngjarje Muhammedit a.s. ai u ka

thënë atyre që kishin dashur të hyjnë në zjarr: “Sikur të kishit hyrë në

zjarr, do të ishit aty deri në Ditën e Kijametit”. Ndërsa të tjerëve u ka

thënë: “Nuk duhet të bindesh (ndaj udhëheqësit) në mëkat ndaj All-

llahut, por të bindesh në çështjet e logjikshme dhe të lejuara”.
Largimi, ndarja, veçimi nga udhëheqësi dhe ngritja e armës

kundër tij, sjell shkatërrim në shoqëri, ndërsa shkatërrimi sjell urrejtje

të vazhdueshme, kështu që shoqërinë e ndanë në grupacione dhe parti.

Për këtë arsye është thënë: Është më mirë të jetë udhëheqësi i keq,

sesa të ketë shpartallim të përgjithshëm.

Historia dhe praktika ka vërtetuar se ngritja e armëve kundër

udhëheqësit e than të njomën, dhe e zhduk të thatën dhe shkatërron

çdo gjë.

 Mjetet paqësore dhe kushtetuese janë mjete për reformuesit,

pasi kushtetuta jep të drejtë për lirinë e fjalës dhe të mendimit, lirinë e

kërkimit të të drejtave. Shpata dhe kryengritja sjell shkatërrim, ndërsa

urtësia dhe durimi janë çelësi i zgjidhjeve të problemeve. Për këtë ka

këshilluar edhe Muhammedi a.s.:

“Kthejani dhe jepjani të drejtën secilit prej jush dhe luteni

All-llahun për t’iu kthyer e drejta të cilën e meritoni”.

 166

Ekzistojnë hadithe, të cilat tregojnë për mosbindje ndaj

Imamëve (kryetarëve), nëse vërtetohet haptazi se ata kanë kaluar në

pabesim. Muslimi transmeton nga Ibadete bin Samed se, Muhammedi

a.s. na ka thirrur: Ne e kemi uruar dhe e kemi pranuar dhe kemi

premtuar se do ta dëgjojmë dhe do t‟i bindemi në atë çka na pëlqen, e

çka nuk na pëlqen, në kohë të mira dhe në kohë të vështira, por nëse

është edhe në dëmin individual (e në dobinë e përgjithshme) dhe nuk

do ta kthejmë urdhrin. Muhammedi a.s. na ka thënë prapë: “Nëse

shihni pabesim të qartë, ju keni argument te All-llahu (për

mosbindje)”.
Ka dallim të qartë në mes të mëkatit dhe pabesimit.

Mëkati mundet të jetë dëmtim individual, ku e keqja dhe nënçmimi

shkon drejtpërsëdrejti në veten e tij, por mund të dëmtojë edhe të

drejtat e qytetarëve, por ka shpresë për t‟u përmirësuar ose mundet

për t‟u tejkaluar, ndërsa sa i përket pabesimit, ai del prej të gjitha

normave të karakterit të ummetit, çka nuk mund të pranohet kurrsesi,

sepse ai e ka poshtëruar ummetin dhe e ka nënçmuar atë, i ka

poshtëruar vlerat më të larta dhe më të shenjta të tij.

Pasi që udhëheqësia (Imami-Kryetari) e ka për detyrë për ta

ruajtur fenë dhe për ta udhëhequr politikën e kësaj bote, si mund ta

kryejë këtë detyrë pabesimtari, si mund ta mbrojë heretiku i fesë, si

mund ta sigurojë atë idhujtari, si mund ta mbrojë ai i cili nuk ka fe

dhe nuk e pranon shenjtërinë e saj?

 167

MËNYRA E EMËRIMIT TË IMAMIT

NENI 46

 Mënyra e emërimit të Imamit (kryetarit) dhe zgjedhjes së

tij sqarohet me ligj. Emërimi bëhet nën përkujdesjen e gjyqit dhe

emërohet pas votimit të shumicës së votuesve.

 Koment:

 Mënyra e emërimit (votimit) të Imamit (kryetarit) është prej

çështjeve të ixhtihadit, gjë që do të thotë se nuk është e përcaktuar

saktësisht, për të qenë ajo një mënyrë obliguese.

 Nga sahabët r.a. kemi disa mënyra të emërimit (votimit).

Muhammedi a.s., kur ka ndërruar jetë, ka lënë opsionin konsultativ

për shumë çështje në mesin e muslimanëve.

 Nuk ka argument të prerë rreth obligimit të përcaktimit të

Imamit (kryetarit) të muslimanëve. Ndërsa, disa argumente, të cilat

tregojnë se disa sahabë janë më të vlefshëm se tjerët, nuk do të thotë

se është e domosdoshme që ata të jenë Imam (kryetar) të

muslimanëve. Udhëheqësi apo prijësi, në çdo vend dhe në çdo kohë,

asnjëherë nuk është as më i dituri, as më i mençuri dhe as më i

devotshmi ndaj All-llahut të Lartmadhëruar. Kjo është çështje

normale, pasi ka dallime të llojllojshme të njerëzve, por edhe (sepse)

pas pejgamberëve nuk ka njerëz të pagabueshëm.

 Ensarët janë tubuar në Sahife për të zgjedhur Imamin

(kryetarin) prej mesit të tyre, për muslimanët. Aty janë propozuar Ebu

Bekri, Umeri dhe Ebu Ubejdete r.a. Aty janë bërë diskutime të nxehta

për sa i përket zgjedhjes së Imamit (kryetarit): ose vetëm prej

ensarëve, ose vetëm prej muhaxhirëve, ose të zgjedhin dy imamë

(kryetarë) prej të dy palëve. Tubimi ka përfunduar me emërimin e

Ebu Bekrit Halif (kryetar) të muslimanëve.

 Imam Ahmediju thotë:

 Të gjitha kushtet e parapara për kryetar (imam) kanë qenë në

favor të tij: Ai ka qenë mashkull, i lirë, kurejshit, me familje të

dëshmuar, i moshës madhore, i mençur, musliman, i drejtë, i

besueshëm, ndihmëtar dhe mbrojtës i islamit, përmbajtës i ligjeve,

dëshmues i shehadetit, mbrojtës i çështjeve të fesë, nuk ka bërë

mëkate të mëdha, po ashtu nuk i ka përsëritur shumë gabimet e vogla.

Të gjitha këto janë cilësi të muslimanit të drejtë dhe të besueshëm.

 168

 Ka qenë prej të zgjedhurve “ehlil hal vel akd” dhe muxhtehid,

rreth çështjeve të ixhtihadit dhe çështjeve të tjera. Ka pasur mendime

të drejta dhe ide të mira në zgjidhjen e çështjeve të Sheriatit, të cilat

janë të njohura si në çështje të trashëgimisë ashtu edhe në çështje të

tjera. Ia shtojmë edhe atë se ai ka pasur njohuri për gjendjen e arabëve

të mëhershëm dhe mendimet e tyre. Ka pasur njohuri në çështje të

politikës, ka qenë mendjemprehtë dhe orator, ka qenë strateg

ushtarak, organizues i ushtrisë, diplomat, gjatë udhëheqjes së tij nuk

dihet të ketë bërë ndonjë lëshim apo gabim, ka qenë trim, i fuqishëm,

i vendosur, i durueshëm, sidomos në çastet më të vështira me

Muhammedin a.s., kur është strehuar në shpellë prej ndjekjes së

idhujtarëve. Gjatë qëndrimit në shpellë e ka mbyllur vrimën e gjarprit

me thembrën e këmbës së tij, dhe pasi që e ka kafshuar gjarpri nuk ka

lëshuar asnjë ofshamë, vetëm e vetëm për të mos e zgjuar

Muhammedin a.s., derisa ai ishte duke fjetur. Është i njohur edhe

veprimi me heretikët, kur ai ka thënë se: do t‟i luftoj ata, nëse është në

pyetje edhe vetëm me dy vajzat e mia. Ka marrë pjesë në të gjitha

betejat me Muhammedin a.s. Në çdo rast ai ka qenë i pari dhe i ka

ndihmuar më së shumti fesë dhe muslimanëve, ka qenë i dëgjueshëm,

ekzekutues i urdhrave dhe vizionar. Kur ka ndërruar jetë Muhammedi

a.s. sahabët shpresën e kanë pasur te Ebu Bekri, po ashtu edhe kur

kanë vendosur për mënyrën dhe vendin e varrimit të tij, por edhe për

çështjet e tjera e kanë pyetur dhe kanë pasur mbështetje të fortë te ai

për çdo problem32.

 Kjo ka qenë forma apo mënyra e parë e angazhimit të

sahabëve në zgjedhjen apo emërimin e kryetarit (halifes).

 Pastaj vjen forma e dytë, apo mënyra e dytë, pas vdekjes së

Ebu Bekër Es-Sidikut. Sahabët janë konsultuar, janë angazhuar dhe

pas ixhtihadit kanë marrë vendim të emërohet Umer bin Hatabi r.a.

dhe emërimin e kanë bërë prej minberit të xhamisë, duke e lexuar

letrën e Ebu Bekër Es-Sidikut:

32

 “El-Imametu min Ebkarul Efkar fi usuli dijnë”, fq.243

 169

BISMIL-LAHIRR-RRAHMANIRR-RRAHIM
 “Ky është vendim, të cilin e ka marrë Ebu Bekër bin Ebi Kuhafe,
në frymën e fundit të kësaj bote dhe të parën e botës tjetër, të cilin
duhet ta pranojë edhe çdo kriminel e çdo pabesimtar: Unë e emëroj Halif
(Kryetar) Umer bin Hatabin. Nëse ka biografi të mirë ky është mendimi
im, unë dëshiroj çdo gjë të mirë, nëse është ndryshe atëherë ata që bëjnë
mizori do ta kuptojnë se në çfarë drejtimi janë duke shkuar”33.

Për këtë letër është regjistruar edhe teksti me variant tjetër:

BISMIL-LAHIRR-RRAHMANIRR-RRAHIM
“Ky është propozimi (vendimi) i Ebu Bekër Es-Sidikut, zëvendësit

të Muhammedit a.s. të dërguarit të All-llahut, i fundit në këtë botë dhe i
pari pas shkuarjes në botën tjetër, të cilin duhet ta besojë çdo kriminel e
çdo pabesimtar. Unë e emëroj Umer bin Hatabin. Nëse është i mirë dhe i
drejtë, ky është mendimi im, nëse është mizor dhe kriminel unë të fshehtën
nuk e di. Unë kam dëshiruar çka është më së miri, çdo njeri shpërblehet
për punën e tij dhe ata që bëjnë mizori do ta kuptojnë se në çfarë
drejtimi janë duke shkuar”.

 Ekziston edhe forma e tretë apo mënyra e tretë e emërimit të

Uthman bin Afanit r.a. Kur është therë Umer bin Hatabi nga

mexhusiu Ebi Lului, ka propozuar për kryetar (halif) 6 sahabë: por ka

refuzuar që në mesin e tyre të jetë djali i tij, dhe po ashtu ka thënë

fjalën e njohur: Prej familjes së Hatabit (mjafton) është propozuar një

për kryetar (halif) të ummetit Muhammed s.a.v.s.

 Gjashtë të propozuarit kanë qenë:

 Ali Ibn Ebu Talibi, Uthman bin Afani, Sead bin Ebi Vekasi,

Abdurrahman bin Aufi, Zubejn bin El-Avami dhe Talhatu bin

Abdullah.

 Me këta të gjashtë, Muhammedi a.s., ka qenë gjithmonë i

kënaqur, derisa ka ndërruar jetë – ka thënë Umer bin Hatabi.

 Pastaj i ka thënë Suhejbit: Tri ditë bëhu Imam në Xhami dhe

fale namazin me xhemat. Nëse në Xhami hyn ndonjëri: ose Uthmani,

ose Zubejri, ose Seadi, ose Abdurrahman bin Aufi, ose Talha jepi

përparësi atyre për të dalë Imam (sepse asnjëri prej tyre nuk ka qenë

prezent). Nëse hyn Abdullah bin Umejri (djali im) ai nuk ka çka të

kërkojë, ti bëhu Imam.

33

 “Raxhin Rivajat fi Esedil Gajat”, nga Ibni Ethiri dhe Tarihu Taberiju dhe po ashtu

Imametu ve Sijasetu nga Ibni Kutejbetu.

 170

 Nëse pesë (5) pajtohen, njeri refuzon, atëherë refuzuesin

dënojeni me vdekje.

 Nëse (4) pajtohen dy refuzojnë, ata të dy dënojini me vdekje.

 Nëse tre pajtohen për njërin, ndërsa tre të tjerë për tjetrin

atëherë vjen në ndihmë votimi i Abdullah bin Umerit, dhe cili prej atij

grupi fiton, ai e emëron Halifin (kryetarin).

 Nëse nuk pajtohen me votimin (vendimin) e Abdullah bin

Umerit, atëherë bëhuni në anën e Abdurrahman bin Aufit dhe nëse

pajtohet populli dhe ata nuk pajtohen kurrsesi, atëherë ekzekutojini

ata që nuk lejojnë që të formohet kurrsesi pushteti.

 Kështu Umeri r.a. ka qenë rigoroz në mendim, i mençur dhe i

ka ditur pasojat e mosekzistimit të kryetarit në shoqëri dhe e ka ditur

se karrierizmi sjell ngatërresa, ndarje dhe shkatërrime dhe nuk ka

dashur që në asnjë moment të ndodhë një gjë e tillë.

 Pasi, Umeri r.a., ra dëshmor porosia e tij u krye me përpikëri.

Janë tubuar të kandiduarit dhe e kanë zgjedhur Uthmanin r.a. Ka

ndodhur ngatërresë e madhe, është vrarë halifi (kryetari) dhe është

ndarë dhe përçarë ummeti (shoqëria familjare muslimane).

 Nga kjo rezulton se cilado mënyrë e zgjedhjes dhe emërimit të

halifit (kryetarit) është e pranuar, nëse pajtohet shoqëria islame. Pasi

me sheriat lejohet apo pranohet mendimi i shumicës absolute, nëse

kandidati për halif (kryetar) i plotëson kushtet e parapara me Sheriat,

pa marrë parasysh nëse zgjedhja e kryetarit bëhet me referendum, apo

me vendimin e Kuvendit, apo me votimin e parlamentit, apo me

votimin e kuvendit dhe parlamentit, dhe pa marrë parasysh a e fiton

kandidati shumicën absolute 2/3, apo shumicën e votave të votuesve.

 Ajo çka është e kërkuar me Sheriat është uniteti i shoqërisë

dhe siguria e tyre. Islami nuk i refuzon rregullat të cilat i parashohin

të mençurit dhe të urtit e shoqërisë.

 171

KUSHTET E IMAMIT (KRYETARIT)

NENI 47

 Kandidati i propozuar për kryetar shteti duhet t‟i

plotësojë këto kushte: të jetë musliman; mashkull; i moshës

madhore; i mençur; i shëndoshë, pa të meta; dhe i specializuar (i

ditur) në ligjet e Sheriatit Islam.

Koment:

 Emiri i besimtarëve ose halifi i muslimanëve ose Imami i

përgjithshëm, ose kryetari i shtetit duhet të plotësojë një sërë

kushtesh, për të qenë i aftë për të organizuar çështjet shtetërore,

organizimin e mbajtjes së rendit dhe për të siguruar zhvillimin dhe

progresivitetin e shoqërisë.

 Kushtet ndahen në:

 - Kushte në të cilat janë pajtuar të gjithë dijetarët dhe

 - Kushtet në të cilat nuk janë pajtuar të gjithë dijetarët.

 Në këtë nen janë përfshirë vetëm kushtet për të cilat janë

pajtuar dijetarët dhe ekspertët e Fikhut islam, e ato janë:

 E para: Islami

 Shoqëria islame ka specifikat e veta për të vendosur në tokën e

All-llahut, të bazuar në Kur‟an dhe sunnet. Për këtë arsye nuk është e

logjikshme që udhëheqësi apo kryetari të jetë jomusliman, pasi ai nuk

do të ishte besnik ndaj rregullave të fesë dhe ndaj bazave të Sheriatit.

 Shoqëritë muslimane janë sprovuar pas kolonializmit

bashkëkohor, ku në vendet e kolonializuara të vendeve islame (si

kryetar) janë emëruar priftërinj, si prifti Sengur është emëruar kryetar

në Senegal dhe Julios Nijriu në Tanzani.

 E dyta: Të jetë mashkull. Natyrshmëria dhe pozita e Imamit

(kryetarit) është që të ballafaqohet drejtpërdrejtë me çështjet e shtetit,

ndërsa kjo është vështirë për femrën, si p.sh. komandimi ushtarak në

përgatitjen e çështjeve të luftës, ku nevoja e kërkon të jesh e vetmuar

me të huajin, udhëtimi zyrtar në shoqëri me të huajt, pastaj

natyrshmëria e grave është se atyre u vijnë menstruacionet, lehonia,

gjendje në të cilat femra nuk mund të qëndrojë në tubime dhe

mbledhje.

 172

 Ata të cilët argumentojnë për barazinë e mashkullit dhe

femrës, duke sjellë shembuj se në disa vende femra ka udhëhequr

shtetin, ata e teprojnë sepse rastet e rralla nuk llogariten si rregull. Ata

sprovojnë karakterin dhe i shkelin parimet e saj të rëndësishme, si

shenjtërinë e saj në fenë islame, të cilën jomuslimanët nuk e njohin.

 E treta: Mosha madhore.

 Derisa fëmija nuk mund të ketë të drejtë për çështjet e vetes së

tij dhe nevojitet për të pasur prindin apo kujdestarin për kontratat e

rëndomta dhe prindi kujdeset për edukimin e tij, atëherë si mund të

bëhet fëmija udhëheqës i tërë shoqërisë islame (ummetit), komandant

i ushtrisë?!

 Duke u nisur nga kjo, trashëgimia e fronit të fëmijës së mbretit

nuk ka asgjë të përbashkët me Islamin.

 E katërta: Mençuria

 Mendja e shëndoshë është domosdoshmëri për udhëheqjen e

ummetit (shoqërisë islame). Derisa mendjelehti nuk ka të drejtë të

kujdeset për familjen e tij dhe derisa mendimi i tij nuk merret për

bazë për çështje të thjeshta, ashtu nuk mund të merret për bazë për

udhëheqjen e ummetit (shoqërisë islame).

 Zoti i Madhëruar thotë:

 وَلََ تُؤْتُواْ السُّفَيَاء أَمْوَالَكُمُ الَّتِي جَعَلَ المّوُ لَكُمْ قِيَاماً وَارْزُقُوىُمْ فِييَا
 وَاكْسُوىُمْ وَقُولُواْ لَيُمْ قَوْلًَ مَّعْرُوفًا

“Mendjelehtëve (të papjekurve) mos u jepni pasurinë tuaj

që All-llahu e bëri për ju mëkëmbje, por ata ushqejini nga ajo,

vishini dhe thuajuni fjalë të mira”.

 (En-Nisa, 5)

 E pesta: Vendosmëria, sinqeriteti, karakteri janë prej

veçorive të Kryetarit të drejtë (Imamit).

 Të pamoralshmit janë shkatërrimtarë të tokës, ndërsa Zoti nuk

iu ndihmon shkatërrimtarëve. Përpos kësaj Imami apo Kryetari është

shëmbëlltyrë për të tjerët, dhe derisa është i pamoralshëm ai e humbet

besimin te të tjerët dhe interesi kombëtar luhatet dhe e merr era.

 Në hadithin sahih, Ebi Jeali Muakil bin Jesari r.a., transmeton

se e ka dëgjuar Muhammedin a.s. duke thënë:

“Çdo udhëheqës, i cili e udhëheq një popull dhe e tradhton

popullin e tij, Zoti atij ia ndalon të hyjë në xhennet.”

 173

 E gjashta: Të ketë njohuri për ligjet e Sheriatit.

 Udhëheqja e ummetit (shoqërisë islame) ka nevojë për vizion

në çështjet e fesë dhe njohjen e ligjeve të All-llahut dhe ixhtihadin për

çështjet në të cilat ka dobi shoqëria në sferat e lejuara me Sheriat.

 Ata, të cilët nuk e njohin fenë, nuk mund t‟i bëjnë dobi vetes

së tyre, e si mund ta udhëheqin Ummetin (shoqërinë islame) dhe ta

gjykojnë popullin!?

 Është normale, çdo kushtetutë e çdo populli duhet të ketë të

specializuarit, të cilët e ruajnë dhe e praktikojnë. Kushtetuta e

muslimanëve është Kur‟ani dhe sunneti dhe është obligim apo urdhër

i prerë që Kryetari (Imami) të ketë njohuri për ligjet e Sheriatit.

 Këto janë kushtet për të cilat janë pajtuar dijetarët, dhe secili

kandidat i propozuar për kryetar shteti duhet t‟i plotësojë, ndërsa

“ehlil hal vel akd”, komisioni i veçantë duhet të jetë ai i cili, para se të

zgjidhet kryetari, duhet t‟i shqyrtojë a i plotëson këto kushte.

 Përsa i përket kushteve për të cilat nuk janë pajtuar të gjithë

juristët islamë janë:

 - Të jetë kurejshit

 - Të jetë i pagabueshëm

 Ne mendojmë, sikurse mendon shumica e dijetarëve, se nuk

është kusht i domosdoshëm që kryetari (imami) të jetë kurejsh. Këtë e

tregojnë qartë tekstet fetare, të cilat shpjegojnë për çështjen e Imamit,

se këtë amanet mund ta kryejë çdokush, me emrin e All-llahut.

Në Sahihun e Muslimit, Umi Husejn ka thënë: E kam kryer haxhin së

bashku me Muhammedin a.s. në haxhin e lamtumirës. Muhammedi

a.s. ka mbajtur një fjalim ku, në mes tjerash, ka thënë:

“Nëse ju udhëheq robi i zi i Mexhdid-it dhe vepron me librin

e All-llahut dëgjojeni dhe bindjuni.”
 Në fe nuk lejohet fanatizmi dhe në sheriatin islam është i

papranuar. Kur ka zbritur ajeti kur‟anor: “Thirr (në fe) dhe tërhiqja

vërejtjen familjes dhe të afërmve”. (Esh-Shuaraë, 214)

 Muhammedi a.s. i ka thirrur kurejshitët, i ka tubuar dhe e ka

emëruar secilin veç e veç:

 “O bijtë e Keab bin Luit, shpëtojeni veten tuaj nga zjarri.

 O bijtë e Murreh bin Keabit, shpëtojeni veten tuaj nga zjarri.

 O bijtë e Abdu Shemsit, shpëtojeni veten tuaj nga zjarri.

 O bijtë e Abdu Menafit, shpëtojeni veten tuaj nga zjarri.

 O bijtë e Hashimit, shpëtojeni veten tuaj nga zjarri.

 174

 O bijtë e Abdul Mutalibit, shpëtojeni veten tuaj nga zjarri.

 Oj Fatime, shpëtoje veten tënde nga zjarri se unë nga All-

llahu nuk kam asgjë, vetëm se jam i mëshirshëm ndaj jush”.

 Dashuria ndaj familjes së Muhammedit a.s. është vetëm

respekt, nder dhe simpati, por nuk është adhurim, ne dërgojmë

salavate për ta, lutemi për ta dhe nuk i marrim për zota përpos All-

llahut. Udhëheqja e popullit nuk varet nga gjaku, lloji apo ngjyra.

 Porosia e fundit e Muhammedit a.s. ka qenë: Shpëtojeni

Usamen, ndërsa Usamja nuk ka qenë kurejshit, por vetëm një djalosh

i cili e ka dashur All-llahun dhe të Dërguarin e Tij, dhe ka pasur aftësi

për udhëheqjen dhe komandimin e ushtrisë, ndërkohë që nën

komandën e tij ka pasur kurejsh, muhaxhirë dhe ensarë. Ai ka qenë

saktësisht Usamete bin Zejd bin Harithi, rob i Muhammedit a.s.

 Disa dijetarë mendojnë se Imami (kryetari) duhet të jetë

kurejsh, duke u bazuar në dy pika:

 E para: Se çështja e Imamit (kryetarit) është çështje me

rëndësi dhe duhet të pranohet dhe respektohet nga të gjithë njerëzit.

Kjo është më e sigurt për ruajtjen e reputacionit të shtetit, ndërsa

hadithet për këtë janë më shumë këshilluese se sa obliguese.

 E dyta: Çështja e Imamit (kryetarit) është çështje e diturisë

për fenë islame dhe kurejshitët janë më prioritarë për t‟i ditur

vendimet e All-llahut dhe fikhun (e jurisprudencës) e sheriatit islam.

 Çështja e pagabueshmërisë është e papranuar, sepse pas

pejgamberëve nuk ka (njeri) të pagabueshëm. Nuk mund të ketë

kryetar (imam) të pagabuar, por duhet të jetë kryetar (imam)

muxhtehid aktiv, i ditur, i cili diskuton dhe konsultohet me të urtit dhe

të mençurit dhe i cili merr vendim të shëndoshë në kohën e duhur.

 Nuk do të thotë që udhëheqësi të jetë patjetër më i dituri, më i

urti dhe më i afërti te All-llahu, por çështja është që të zgjidhet i afti,

që ka mundësi ta kryejë amanetin dhe i cili korr suksese dhe nuk

dështon.

 Ebu Bekër Es-Sidiku, pasi është emëruar Halif (kryetar) ka

thënë: Edhe pse jam emëruar, unë nuk jam më i miri, më dëgjoni në

çështjet të cilat janë në përputhshmëri me ligjet e All-llahut.

 175

PJESËMARRJA GJITHËPOPULLORE (E

UMMETIT) NË ZGJEDHJEN E KRYETARIT

(IMAMIT)

NENI 48

 Emërimi i Imamit (kryetarit) bëhet me votim

gjithëpopullor nga të gjitha shtresat e ummetit, sipas rregullores.

 Edhe femra ka të drejtë pjesëmarrjeje në votim, nëse i

plotëson kushtet.

 Koment:
 Ky nen përbëhet prej dy pjesëve:

 - Zgjedhja e Imamit (kryetarit) bëhet me votim gjithëpopullor

ku marrin pjesë të gjitha shtresat e ummetit.

 - Femra ka të drejtë të kërkojë të marrë pjesë në zgjedhje, nëse i

plotëson kushtet.

 Ne mendojmë se pjesa e parë e nenit duhet të hiqet dhe të

thuhet kështu:

 Ligji e sqaron mënyrën e votimit në zgjedhjen e Imamit

(kryetarit) në mbikëqyrjen e organit juridik. Emërimi bëhet me

shumicën e kërkuar nga numri i votuesve.

 Sa i përket pjesës së dytë, për pjesëmarrjen e femrës në

zgjedhje, komisioni për vendosjene kushtetutës mendon se

projektuesit e kushtetutës vendosin për këtë çështje pas një analize të

thellë.

 Pasi ky projekt nuk është shqyrtuar në Institutin për

Hulumtime Islame ne mendojmë se femra ka të drejtë të kandidohet

dhe të marrë pjesë në zgjedhje dhe kjo në bazë të rregullave islame,

mirëpo kur themi “nëse i plotëson kushtet” kemi për qëllim që

kandidati t‟i plotësojë kushtet pa marrë parasysh a është femër apo

mashkull.

 Kur‟ani famëlartë ka regjistruar shumë raste kur femra ka

pasur mendime të përkryera, ka pas mendime të drejta, (ka raste) ku

dhe Muhammedi a.s. është pajtuar apo e ka marrë mendim të drejtë të

femrës, të cilat janë të njohura në historinë islame.

 176

 “DHIHARI” në jurisprudencën islame është i ndërlidhur me

rastin kur femra është ankuar te Muhammedi a.s. dhe ka zbritur

Kur‟ani dhe e ka përkrahur atë.

Zoti i Madhëruar thotë:

قَدْ سَمِعَ المَّوُ قَوْلَ الَّتِي تُجَادِلُكَ فِي زَوْجِيَا وَتَشْتَكِي إِلَى المَّوِ وَالمَّوُ يَسْمَعُ
 تَحَاوُرَكُمَا إِنَّ المَّوَ سَمِيعٌ بَِ يرٌ

“Vërtet, All-llahu dëgjoi fjalët e asaj e cila bisedoi me ty

lidhur me burrin e vet, që u ankua te All-llahu; prandaj All-llahu

e dëgjon bisedën tuaj, All-llahu e dëgjon çdo bisedë dhe sheh çdo

punë”.

 (El-Muxhadele, 1)

 Gjatë marrëveshjes së “HUDEJBIJES” Umi Selemete ka

dhënë mendim, të cilin e ka pranuar Muhammedi a.s., kështu që ai

mendim i ka shpëtuar edhe sahabët që të mos vepronin në

kundërshtim me Sheriatin.

 Pasi e ka nënshkruar, i dërguari i All-llahut s.a.v.s. u ka thënë

sahabëve: “Ngrihuni, prejini kurbanët, dhe rruani kokat tuaja.” Pra,

i ka urdhëruar që me këto dy veprime ta përfundojnë “Umren” për të

cilën ishin nisur për të shkuar në Mekke.

 Transmetuesi tregon: Për Zotin, nuk është ngritur asnjeri prej

vendit, derisa u ka thënë tri herë dhe prapë kur e ka pa se asnjëri nuk

ka lëvizur prej vendit, ka hyrë te Umi Seleme dhe i ka treguar se nuk

e ka dëgjuar asnjëri.

 Umi Seleme i ka thënë Muhammedit a.s.: O i Dërguari i All-

llahut, a dëshiron që të të dëgjojnë. Dil ti i pari, mos i fol askujt asnjë

fjalë, shko dhe preje devenë tënde kurban dhe rruaje kokën.

 Muhamedi a.s. ka dalë, nuk i ka folur askujt deri sa ka vepruar

ashtu. E ka prerë devenë kurban dhe është rruar. Kur e kanë parë të

tjerët, janë ngritur, i kanë prerë kurbanet, dhe janë rruar.

 Gjatë tërë historisë islame femra ka qenë aktive në institucione

shkencore, në shkencën e fikhut, ka pasur mendime politike dhe ka

luajtur një rol të rëndësishëm në jetën shoqërore.

 177

KRITIKA NDAJ TË KANDIDUARVE PËR

IMAM (KRYETAR)

NENI 49

 Nuk është gabim për të dhënë mendim kundër të

kandiduarit për Imam (kryetar) para se të votohet.

Koment:

 Është e sigurt se zgjedhja e Imamit (kryetarit) duhet të kalojë

nëpër disa faza të cilat i hulumton komisioni zgjedhor (EHLUL AKD

VEL HAL), për kandidatët të cilët i plotësojnë kushtet për të qenë

Imam (kryetar) dhe e meritojnë për t‟u kujdesur për ummetin. Gjatë

hulumtimit, të kandiduarit duhet t‟i nënshtrohen rregullit të kritikës,

pra të shikohen anët pozitive dhe negative.

Kjo tolerohet në zgjedhje dhe kritikuesi nuk dënohet, nëse ka qëllim

të mirë, për t‟u zgjedhur më i merituari, ai i cili e meriton dhe është

në kënaqësinë e All-llahut të Lartmadhëruar. Dijetarët kanë

përmendur edhe çështjet kur është e lejuar përfolja apo përgojimi

(gibeti). Imami Neveviu përmend shtatë shkaqe:

 E para: Përfolja për të padrejtin apo zullumqarin. Lejohet për

padrejtësinë e mbretit, gjykatësit, apo funksionarit për të thënë se më

ka bërë padrejtësi në këtë çështje, apo në atë çështje.

 E dyta: Lejohet përgojimi për largimin e kriminelit nga krimi,

p.sh. për të thënë filani është duke vepruar kështu dhe largoje nga ajo

udhë e keqe, pra qëllimi është për ta larguar atë nga e keqja, nëse nuk

është ai qëllimi, përgojimi është i ndaluar.

 E treta: Për të kërkuar fetva: p.sh. për t‟i thënë Muftisë: Babai

im, ose vëllai im, ose burri im, më ka bërë këtë padrejtësi, a lejohet që

të veproj në këtë, apo në atë mënyrë, apo cila është rruga për ta kthyer

të drejtën time, apo për ta penguar që të mos më bëhet padrejtësi. Pra

kjo lejohet pse e kërkon nevoja. Mirëpo, më së miri, është me thënë:

çka mendon për njeriun, apo personin, apo për burrin, nëse vepron

kështu, pra për t‟ia arritur qëllimit pa e treguar personin, mirëpo

përkundër kësaj, është e lejuar edhe të tregohet personi (për ta

përgojuar) siç tregohet me rastin e Hindit, e cila i tregon të dërguarit

të All-llahut s.a.v.s.: Vërtet Ebu Sufjani, burri im, është njeri koprrac

 178

dhe nuk më jep çka më nevojitet mua dhe fëmijëve të mi, vetëm se

unë i marr atij pa e pyetur dhe pa e ditur ai. Muhammedi a.s. i ka

thënë:

 “Merr çka të nevojitet ty dhe aq sa është më së miri”.

 (Buhari dhe Muslimi)

 E katërta: të këshilluarit e muslimanëve dhe të bërit vërejtje

atyre për të mos vepruar keq.

Kjo bëhet në dy mënyra:

 Mënyra e parë: Duke shpjeguar dobësitë dhe të metat e

transmetuesve të haditheve, po ashtu duke treguar dobësitë dhe të

metat e trashëgimtarit. Kjo është e lejuar me mendimin unanim të

dijetarëve (ixhma) muslimanë, bile është obligim nëse e kërkon

nevoja.

 Mënyra e dytë: Për të marrë informata nga familjarët, shokët,

bashkëpunëtorët e tij etj. etj. Pas informatave nuk lejohet të fshehet

asgjë, por të tregohet realiteti i tij saktësisht.

 Me hadithin Sahih, Fatime bint Kajs r.a., ka thënë: E kanë

kërkuar dorën time për fejesë edhe Eba Xhehmi, edhe Muaviju.

Muhammedi a.s. i ka thënë:

“Sa i përket Muavijës ai është njeri i cili nuk ka pasuri,

ndërsa Ebu Xhehmi është i vështirë nuk e heq shkopin prej dorës.”

 (Muslimi)

Pra Ebu Xhehmi është rrahës (keqtrajtues) i grave, ky është

komentimi i fjalës “nuk e heq shkopin prej dorës”.

Nëse eksperti jurist mendon për tjetrin (udhëheqësin) se është

kriminel apo bid‟atxhi (risisjellës) merr dituri prej tij, mirëpo

frikësohet se dëmtohet, atëherë ai (eksperti) këshillon, mirëpo këshilla

duhet të jetë e kujdesshme, sepse tjerët mendojnë se ajo këshillë apo

vërejtje është për shkak të gjelozisë, kështu që shejtani ndërhynë dhe

bën ngatërresa dhe përçarje në mes tyre.

 Nëse ka marrë një detyrë me përgjegjësi dhe nuk e kryen atë, e

ai mund të jetë: ose i mirë, ose shkatërrimtar, ose injorant, (prandaj)

nevojitet që ai të përgojohet dhe të përgjohet, ose të detyrohet që ta

kryejë përgjegjësinë, ose të shkarkohet nga detyra e atë detyrë ta

marrë ndokush tjetër.

 E pesta: Nëse është i njohur për mëkatar, ose për bid‟ate (risi)

si p.sh. pin haptazi alkool, ose ua merr haptazi të tjerëve pasurinë në

mënyrë të palejuar, ose kryen punë të pamoralshme, atëherë lejohet

 179

për ta përfolur dhe për ta përgojuar për atë çka ka vepruar, por është e

ndaluar të përmenden të metat e tjera të tij, vetëm nëse këtë e kërkon

nevoja, sipas rasteve të Sheriatit të cilat i kemi përmendur më parë.

 E gjashta: Përcaktimi apo identifikimi i personit. Nëse një

njeri është i njohur në bazë të pseudonimit si p.sh. “Qorri”, “Shurdhi”

“Memeci” etj. etj. lejohet që të përmenden apo të identifikohen në

bazë të pseudonimeve, por është e ndaluar të përmenden si të meta

apo mangësi të tij. Nëse ekziston ndonjë mënyrë tjetër e identifikimit,

do të kishte qenë më mirë.

 Çka do të thuhet gjatë fushatës zgjedhore, votimi apo emërimi

bëhet me shumicën e votuesve.

Pas emërimit paraqiten dy probleme:

 E para: Që pjesa opozitare të vazhdojë aktivitetin e vet

kundër Imamit (kryetarit) për të shkaktuar ngatërresa, mospajtime dhe

mosdëgjueshmëri ndaj Imamit (kryetarit)

 E dyta: Që udhëheqësi të mos hakmerret për të kaluarën dhe

të jetë armik i opozitës.

 Këto dy probleme duhet të eliminohen në atë mënyrë që

Imami (kryetari) i emëruar të dëgjohet, dhe opozita t‟i nënshtrohet

vendimeve të tij, pasi ai ka fituar shumicën e votave. Ndërsa Imami

(kryetari) duhet të sillet korrekt, duhet të jetë i drejtë edhe ndaj të

afërmve edhe ndaj të largëve, dhe ndaj pozitës edhe ndaj opozitës, me

një fjalë, të jetë i drejtë për të gjithë:

يَا أَيُّيَا الَّذِينَ آمَنُواْ كُونُواْ قَوَّامِينَ لِمّوِ شُيَدَاء بِالْقِسْطِ وَلََ يَجْرِمَنَّكُمْ شَنَآنُ قَوْمٍ عَمَى
 أَلََّ تَعْدِلُواْ اعْدِلُواْ ىُوَ أَقْرَبُ لِمتَّقْوَى وَاتَّقُواْ المّوَ إِنَّ المّوَ خَبِيرٌ بِمَا تَعْمَمُونَ

“O ju që besuat! Bëhuni plotësisht të vendosur për hir të

All-llahut, duke vepruar dhe dëshmuar të drejtën, dhe të mos u

shtyjë urrejtja ndaj një populli e t‟i shmangeni drejtësisë; bëhuni

të drejtë, sepse ajo është më afër devotshmërisë. Kijeni droje All-

llahun se All-llahu di hollësisht për atë që veproni”.

 (El Maide, 8)

 180

SHKARKIMI I IMAMIT (KRYETARIT)

NENI 50

 Ata të cilët kanë pasur të drejtën e emërimit (të votimit)

kanë edhe të drejtën e shkarkimit, nëse ekzistojnë shkaqet dhe

arsyet, dhe sipas mënyrës së rregullave të ligjit.

Koment:

 Në kushtet e zakonshme dhe të paqes bëhet votimi,

respektivisht, emërimi i Imamit (kryetarit) i personit adekuat, dhe nuk

emërohet personi (kandidati) tjetër, pasi nuk ka fituar sipas rregullave

kushtetuese, pa i bërë padrejtësi, pa e nënçmuar dhe pa e

diskriminuar.

 Personi i emëruar e pranon përgjegjësinë, duke iu mbështetur

dhe duke kërkuar mbrojtje prej All-llahut, dhe kur të tërhiqet e lë

përgjegjësinë për tjerët pas tij, pa pasur zili dhe pa pasur lajkatime

dhe tradhti.

 Ai (ata) i cili ka të drejtë emërimin e Imamit (kryetarit) ai (ata)

ka të drejtë shkarkimin e tij, nëse ekzistojnë arsyet dhe faktet.

Shkaqet e mosemërimit i kemi shpjeguar më herët, tek votimi i

imamit (kryetarit) e ato janë: Islami; të jetë mashkull; të jetë i moshës

madhore; të jetë i mençur; të ketë aftësi profesionale; dhe ta njohë

Sheriatin.

 Këto kushte, pra, kanë qenë te kandidimi, apo para emërimit,

ndërkaq, lëshimi apo mangësia e ndonjë kushti të cilin e vërteton

komisioni zgjedhor (Ehlul Hali vel Akdi), atëherë Komisioni

Zgjedhor shikon a i mungon kushti prej të cilit shkarkohet menjëherë,

apo i mungon kushti me të cilën mungesë mund ta vashdojë detyrën.

Shembull mund të marrim pabesimin. Nëse kalon në pabesim, nuk ka

të drejtë ta vazhdojë detyrën, por patjetër duhet të shkarkohet. Populli

(ummeti) bënë mëkat nëse nuk e shkarkon.

 Përveç pabesimit, fisku (krimi), nuk mund të jetë shkak i

domosdoshëm shkarkimi, por mund ta vazhdojë detyrën.

 181

 Kadiu Ebi Jeali el Hanbeliu thotë:

 “Pa marrë parasysh krimin apo mëkatin që ka të bëjë me

çështjet trupore, siç janë përdorimi i çështjeve të ndaluara; apo që ka

të bëjë me çështjet e besimit, por të cilat janë të dyshimta, jo të

sigurta”.

 Ebu Jeali argumenton me faktin se Imami Ahmed bin Hanbeli

e ka quajtur Mu‟tesimin emir të besimtarëve, edhe pse e ka dhënë

mendimin se Kur‟ani është i krijuar.

 Juristët (fukahatë) e Bagdatit kanë shkuar te Imam Ahmedi

dhe i kanë thanë: Kjo çështje është e paskrupullt (mendimi për

krijimin e Kur‟anit në kohën e qeverisë së Vathikut) dhe ne nuk

pajtohemi që ai të jetë udhëheqës dhe të na prijë.

 Ai u ka thënë ruajuni nga emocionet e juaja, mos hiqni dorë

nga bindshmëria ndaj Imamit (kryetarit), mos e ndani trupin e

muslimanëve34.

 Nëse te Imami (kryetari) paraqitet diçka që e dobëson

ummetin (bashkësinë familjare islame) dhe interesin gjithëpopullor,

siç janë: verbëria, çmenduria, sëmundja e rëndë, atëherë shkarkohet

nga detyra, me procedurë të rregulluar sipas ligjit.

 Nëse ata të cilët kanë pasur të drejtë votimi dëshirojnë

shkarkimin e Imamit (kryetarit), për çfarëdo shkaku tjetër, atëherë

ummeti (bashkësia familjare islame) ka të drejtë referendumi dhe

vendimi i tyre ekzekutohet.

 Prej asaj dite, qeveritari e kupton amanetin dhe përgjegjësinë,

dhe i frikësohet All-llahut e ruhet prej Tij, dhe veten e konsideron

shërbyes të ummetit, dhe nuk krenohet kur të emërohet, dhe nuk

brengoset kur të shkarkohet. Marrjen e postit e merr duke iu lutur All-

llahut dhe duke kërkuar ndihmë prej Tij, ndërsa për shkarkimin nga

posti e falënderon All-llahun, pasi e ka shpëtuar.

 Mirëpo epshi, karrierizmi bën që disa të këmbëngulin për

postin, t‟i diskreditojnë ata që kërkojnë shkarkimin e tij, (të tillët) e

çnderojnë veten e tyre, fenë e tyre, shkatërrojnë e dëmtojnë vetëm e

vetëm për ta mbajtur karrigen.

34

 “El-Ahkam Sultanije”, nga Ebi Jeali El-Ferai, korrektoi Muhamed Hamid El-Fekiju.

 182

 Në Sahihun e Buhariut, nga transmetimi i Ebu Hurejres r.a.,

Muhammedi a.s. ka thënë:

“Ju do të dëshironi postin dhe karriken, por nuk e dini se do

të pendoheni për këtë në Ditën e Kijametit.”

 Në Sahihun e Muslimit, nga Ebu Dherri r.a., transmetohet se

ka thënë: I kam thënë të Dërguarit të All-llahut s.a.v.s.: Më cakto një

post! Muhammedi a.s. e vendosi dorën e tij mbi supet e mija dhe më

tha: “O Ebu Dherr, ti je i dobët, nuk ke aftësi për pozitë, pasi pozita

është amanet dhe përgjegjësi (në këtë botë), ndërsa në botën tjetër

nënçmim dhe pendim, përveçse nëse ndonjëri e kryen me

përgjegjësi, me sinqeritet dhe drejtësi”.
 Nëse ndonjëri bën puç ushtarak dhe uzurpon pozitën e

kryetarit, ndërsa ummeti nuk mund ta shkarkojë dhe ta largojë nga

pozita, nuk është mëkat për ta dëgjuar dhe për t‟iu bindur në çështjet

të cilat janë të lejuara sipas Sheriatit islam, si në mirësi. Kjo si shkak i

përtypjes së dëmit më të vogël.

 Kadiu Ebu Jeali e pranon marrjen e pushtetit me dhunë, edhe

pse nuk është e lejuar, ndërsa Imam Ahmedi, nga rivajeti i Abdu bin

Malik el Asarit, ka thënë:

 Kush e merr pushtetin me tehun e shpatës (me dhunë) dhe

bëhet Halif, dhe e shpall veten emir të besimtarëve, nuk lejohet për

askënd i cili i beson All-llahut dhe Ditës së Kijametit ta konsiderojë

Imam, pa marrë parasysh a është i mirë apo i keq.

 Në rivajetin e Ebi Harithit, përsa i përket (çështjes se) a është i

pranueshëm Imami nëse e kërkon sundimin, ndërsa populli ndahet në

dysh, thuhet: Atëherë namazi i xhumasë është me grupin i cili fiton.

Argument për këtë merr veprimin e Ibn Umerit, i cili është falur me

banorët e Medinës në kohën e “HIRRES” dhe ka thënë: Ne jemi me

ata që kanë fituar35.

 Vërtet, largimi i Imamit nga qëllimet e Sheriatit, ose shkarkimi

i Imamit me kundërrevolucion, ummetit i sjell shkatërrim dhe shpie

në shfarosje, zhduken të mirat dhe humbet qetësia, armiqtë krekosen

dhe e sulmojnë shtetin për t‟i pasur muslimanët nën kontroll dhe nën

okupim. Tek ne ka ndodhi të vërteta, që intelektualit i vjen turp edhe

t‟i përmendë, sepse prezanton faqen e zezë të historisë bashkëkohore

të ummetit islam.

35

 “El-Ahkam Sultanije”, nga Ebi Jeali El-Ferai, korrektoi Muhamed Hamid El-Fekiju.

 183

 Në Afganistan populli ka luftuar kundër okupimit komunist,

heronjtë janë ngritur kundër një superfuqie botërore - pra kundër

Bashkimit Sovjetik dhe pas një periudhe ia kanë arritur t‟i mposhtin

dhe t‟i largojnë atë kokulur dhe të nënçmuar, por brenda natës liderët

e luftës filluan të grinden mes vete për pushtet, filluan grindjet

klanore të injorancës, grindje të cilat shkatërruan shtëpi dhe dogjën

tokën për përfitime individuale dhe për marrjen e pushtetit.

 Njësoj ka ndodhur në Somali, pas largimit të pushtetit të

Muhamed Sidarit, i cili ka vrarë dijetarë dhe e ka torturuar popullin

tejmase, ndërsa udhëheqësit e grupeve (partive) nuk janë pajtuar mes

vete, se cili lider do ta udhëheq shtetin dhe si pasojë e asaj çështje

janë përçarë, dhe prapë kanë filluar të luftojnë mes vete, duke vrarë

gra, duke lënë jetimë dhe duke varrosur të rinjtë. Një pjesë e madhe e

popullatës vdiq urie, ndërsa pjesa tjetër mbeti pa kulm mbi kokë, pa

veshmbathje e pa barna, ndërsa liderët vazhduan prapë me injorancën

dhe me kokëfortësinë e tyre, me vrasje e gjakderdhje.

 Umer Ibn Hatabi ka qenë i urtë, vizionar dhe i përpiktë,

dallues i së mirës ndaj të keqes, kur ka urdhëruar që, nëse nuk bëhet

pajtimi, të ekzekutohet kandidati i propozuar për hilafet, pasi po të

lihet ashtu shpërthen lufta qytetare, fillojnë trazirat dhe lëkundet

shteti. Hilafeti nuk është pjesë e trashëguar personale dhe ummeti

mund të vazhdojë edhe pa ata karrieristë, sepse ka qenë para tyre, e

do të jetë edhe pas tyre.

 Nëse shikojmë Algjerinë, shteti i cili ka dhënë një milion

dëshmorë për t‟u çliruar nga kolonializmi francez, vërejmë se, në

fund, udhëheqësit ushtarak dëshiruan ta mbajnë në gjendje lufte dhe

nën udhëheqjen ushtarake, mirëpo si kompromis lejuan që të zgjidhen

çështjet me zgjedhje të lira demokratike, kur papritmas partia islame

arriti të fitojë shumicën e vendeve në Parlament, mirëpo karrieristët,

pushtetarët dëshironin demokraci,e cila u shërbente interesave të tyre

dhe që e forconte pozitën e tyre, ashtu siç kishte dëshiruar Naseri në

Egjipt, që i kishte mjaftuar demokracia false dhe në zgjedhje fitonte

99.999% të votave!

 Pasi fitoi partia islame, pushtetarët në Algjeri i shpallën

zgjedhjet të pavlefshme, dhe prapë e shndërruan shtetin në vend të

trazirave, dhe e detyruan forcën islame të kalonte në ilegalitet dhe në

luftë të armatosur kundër partisë në pushtet, kështu që të dy palët

 184

kanë dalë prej binarëve dhe qëllimeve të Sheriatit dhe nuk i kanë

shërbyer Islamit.

 Ja çka shkruan Historiani algjerian Muhamed Tahir Udvaniju

në gazetën El Ahram, të datës 30-12-1994: „Sot, pas tri vitesh lufte

Algjeria është e shkatërruar, e dobësuar ekonomikisht, e dobësuar

moralisht por edhe në aspektin edukativo arsimor, sepse në luftë vritet

posaçërisht një pjesë e madhe e intelektualëve.‟

 Kjo luftë nuk ka kurrfarë arsyetimi dhe as që ka fitore islame

në zgjedhje, mirëpo nuk mund të arsyetohet që të vihet në pushtet me

dhunë, vetëm pse është shpallur i pavlefshëm raundi i parë i

zgjedhjeve të lira. Secilën arsye prej këtyre arsyetimeve nuk mund ta

pranojë logjika, pasi për tejkalimin e ndonjë krize shtetërore nuk

lejohet të ngrihen armët dhe të luftohet kundër vëllezërve dhe me

vëllezërit.

 Edhe pse zgjidhja e krizës politike mund të zgjasë shumë,

prapë se prapë, është një mijë herë më mirë se sa lufta vëllavrasëse.

 Pasi të gjithë e pamë se çfarë mund të ndodhë, sa mund të

kushtojë, atëherë del se këto veprime kanë qenë të gabuara, nuk na

mbetet asgjë tjetër, veçse t‟i kthehemi së kaluarës dhe të shohim se sa

ka kushtuar lufta, e cila zgjati tri vite:

 - tre miliardë dollarë

 - tridhjetëmijë të vrarë

 - pesëmbëdhjetëmijë të plagosur

 - pesëmbëdhjetëmijë të burgosur

 - pesëmbëdhjetëmijë të ikur nga vdekja, pjesa ma e madhe e

tyre profesorë të universiteteve.

 Sot, në dritën e ditës, e kuptojmë se sa kanë gabuar ata, të cilët

kanë menduar vazhdimisht se lufta do të marrë fund së shpejti.

 Duhet të kuptojmë dhe të mësojmë mirë nga praktika e

popujve të mëhershëm, se zgjidhja e problemit nuk arrihet as pas

dhjetë viteve, por edhe lufta nuk mundi ta rrëzonte qeverinë në

pushtet, sepse aty është një përqindje e barabartë në mes të anës së

forcës dhe anës së frikës. Përfundimi nuk është në fushë të betejës,

por në tavolinën e bisedimeve.

 185

ORGANI JURIDIK MBI IMAMIN

(KRYETARIN)

NENI 51

 Imami (kryetari) i nënshtrohet ligjit, dhe del para gjykatës

me mbrojtësin e tij

 Koment:

 Gjyqi është zgjedhës i problemeve të qytetarëve të konfrontuar

mes vete. Imami (kryetari) është person në dy forma:

 - Ai është qytetar dhe si qytetar i ka raportet dhe marrëdhëniet

shoqërore.

 - Ai është udhëheqës dhe ka përgjegjësi për atë çka është

emëruar.

 Në të dyja rastet, ai nuk mundet të jetë edhe udhëheqës edhe

palë, në të njëjtën kohë. Nëse është palë e gjyqit për një çështje dhe

në anën tjetër pala tjetër, atëherë procedura është e njëjtë sikurse në

mes të dy qytetarëve të rëndomtë. Ai del para gjyqit personalisht me

mbrojtësin e tij, e mbron të drejtën e tij dhe i paraqet faktet mbrojtëse,

dhe gjyqi ka fjalën përfundimtare. Pra, askush nuk është mbi gjyqin.

 Muhammedi a.s. na ka mësuar se njerëzit janë të barabartë

para gjyqit dhe ligji i All-llahut nuk bën dallim në mes të funksionarit

(sherij) dhe të qytetarit (vedie), as në mes të pasurit dhe të varfrit dhe

as në mes të ziut dhe të bardhit.

 Buhariu ka regjistruar me senedin Sahih nga Urvete, se në

kohën e Muhammedit a.s., një grua ka vjedhur dhe kjo saktësisht (ka

ndodhur) në luftën e çlirimit. Populli i saj ka shkuar te Usame bin

Zejdi r.a. për të ndërmjetësuar te Muhammedi a.s., për mos ta dënuar.

Urvete thotë: Kur ka kërkuar Usame bin Zejdi te Muhammedi a.s.

Muhamedit a.s. i është ndryshuar fytyra në të kuqe dhe ka thënë:

“Po më flet për vendimin e prerë, të cilin e ka vendosur All-llahu?”
Usame ka thënë: Pendohem te All-llahu për këtë, o i Dërguari i All-

llahut.

 Pasi është falur namazi i jacisë Muhammedi a.s. ka mbajtur

një ligjëratë, (në fillim) ka falënderuar All-llahun dhe ka vazhduar:

 186

“Vërtet, popujt janë shkatërruar për faktin se kur ka vjedhur

i ndershmi (prej parisë ose funksionari) nuk e kanë ekzekutuar

dënimin, ndërsa kur ka vjedhë i dobëti e kanë ekzekutuar dënimin

menjëherë. Pasha Zotin, në dorën e të Cilit është shpirti i

Muhammedit a.s., sikur të kishte vjedhur Fatimja, bija e

Muhammedit (a.s.), dënimi do të ekzekutohej dhe do t’i pritej dora.”

 Pastaj Muhammedi a.s. ka urdhëruar të ekzekutohet dënimi

për vjedhje i asaj gruaje. Pastaj ajo është penduar, dhe më vonë ka

dashur Zoti dhe ajo është martuar.

 Aishja r.a. ka thënë:

 Ajo pastaj vinte te i Dërguari i All-llahut s.a.v.s. dhe i tregonte

për gjendjen e saj dhe se ishte e lumtur në jetë.

 Muhammedi a.s. na ka mësuar se është e domosdoshme

ekzekutimi i vendimeve dhe të kthyerit e të drejtës pronarëve të saj,

dhe për të patur tolerancë njerëzore.

 Është vërtetuar në një hadith Sahih, se Muhammedi a.s. kur

kishte dhembje të lehtë të kokës, pak ditë para vdekjes ka hyrë në

xhami, është ulur në minber, ka mbajtur një ligjëratë dhe në fund ka

thënë:

“Cilit i kam mëshuar në shpinë, cilin e kam ofenduar jam i

gatshëm të ofendohem në të njëjtën masë prej tij.”

 Pastaj ka zbritur prej minberit, është falur dhe prapë ka hipur

në minber dhe prapë ka kërkuar prej të pranishmëve se mos i kishte

borxh ndokujt. Njëri prej të pranishmëve ka thënë: Mi ke borxh tre

dërhem, ndërsa Muhammedi a.s. ka thënë: “Jepjani borxhin.”

 187

TË DREJTAT E KRYETARIT TË

BARABARTA ME TË DREJTAT E

QYTETARIT

NENI 52

 Kryetari i shtetit i ka të gjitha të drejtat që i ka qytetari

dhe i realizon si i realizojnë të tjerët. Ai ka të drejtë në realizimin

e të ardhurave ashtu siç e parasheh ligji.

 Koment:

 Kryetari i shtetit ka të drejtat e qytetarit në të gjitha sferat e

jetës, ai blen, shet, martohet, shkurorëzohet, merr pjesë në gëzime, ka

të drejtën e qarkullimit, të drejtën e shoqërimit, ai bën përjashtim

vetëm në çështjet të cilat janë të domosdoshme për kryetarin, pra në

detyrat dhe obligimet e kryetarit.

 Muhammedi a.s. ka qenë i dërguar i All-llahut, por në të

njëjtën kohë ka qenë njeri modest, i thjeshtë, ka qenë i lumtur, i

hidhëruar, është martuar, ka bërë shaka por shakaja e tij ka qenë reale,

i është bashkuar sahabëve në kuvendime, është përmalluar për

ndonjërin kur ka munguar, ka vizituar të sëmurët, iu ka ndihmuar të

tjerëve, dhe ka ecur i lirë në rrugë.

 Kur‟ani e ka refuzuar logjikën e pabesimtarëve të cilët kanë

dëshiruar që i dërguari të jetë engjull, pra jashtë qenies njerëzore dhe

thotë:

 . وَمَا أَرْسَمْنَا قَبْمَكَ إِلََّ رِجَالًَ نُّوحِي إِلَيْيِمْ فَاسْألَُواْ أَىْلَ الذّْكْرِ إِن كُنتُمْ لََ تَعْمَمُونَ
 .وَمَا جَعَمْنَاىُمْ جَسَدًا لََّ يَأْكُمُونَ الطَّعَامَ وَمَا كَانُوا خَالِدِينَ

“Edhe para teje kemi dërguar vetëm njerëz (pejgamberë) të

cilëve u kemi zbritur shpalljen, pra pyetni njerëzit e dijshëm nëse

ju nuk dini! Ne nuk i kemi bë ata (pejgamberët) trupa që nuk hanë

ushqim e as nuk ishin të përjetshëm (të pavdekshëm)”.

 (El Enbija, 7-8)

 Kur‟ani shpesh e ka vërtetuar se i dërguari është vetëm rob,

njeri të cilin e ka zgjedhur All-llahu dhe e ka frymëzuar, ashtu siç

thotë Zoti i Madhëruar:

 188

ثْمُكُمْ يُوحَى إِلَيَّ أَنَّمَا إِلَيُكُمْ إِلَوٌ وَاحِدٌ فَمَن كَانَ يَرْجُو لِقَاء رَبّْوِ قُلْ إِنَّمَا أَنَا بَشَرٌ مّْ
 فَمْيَعْمَلْ عَمَلًَ َ الِحًا وَلََ يُشْرِكْ بِعِبَادَةِ رَبّْوِ أَحَدًا

“Thuaj (o Muhammed): Unë jam vetëm njeri, sikurse edhe ju,

mua më shpallet se vetëm Zoti Një është Zoti juaj, e kush është që

e shpreson takimin e Zotit të vet le të bëjë vepër të mirë e në

adhurimin në Zotin e Tij të mos e përziejë askë”.
 (El Kehf, 110)

 Ligji islam nuk njeh njeri të pagabuar, ose të shenjtë, ose

sistem mbretëror të cilët pretendojnë se kanë të drejtë mbretërie, apo

të drejtë sundimi prej Zotit (teokraci), ose të veçuar për qeverisje prej

të tjerëve.

 Duke u nisur nga ky rregull i kushtetutës islame, i cili i bën të

barabartë qeveritarin dhe të qeverisurin në të drejta, detyra dhe

obligime, ajo çka veprojnë disa, duke paraqitur fjalë boshe, duke e

ngritur veten në liderizëm bosh, me mashtrime e tradhti, të gjitha këto

janë të ndaluara me Sheriat dhe fetarisht. Kjo trajtohet veçse hipokrizi

ndaj qytetarëve.

 Imam Neveviju në librin “Rijadus Salihin” thotë: Ndalohet,

pretendimi “Shahimshah” (mbreti i mbretërve) etj. etj. sepse me këtë

cilësi emërohet vetëm All-llahu i Lartmadhëruar. Ai citon hadithin e

Ebu Hurejres r.a., se Muhammedi a.s. ka thënë:

“Emrin të cilin më së shumti nuk e pranon Zoti i Madhëruar

është “Malikul Mulk” (mbreti mbretërve)”.

 (Buhari dhe Muslimi)

 Sufjan bin Ijnetu thotë: Mbret i mbretërve është sikurse me

thënë: “Shahinshah”.

TEMA: Ndalimi i thirrjes së kriminelit dhe atij i cili sjell

risi e të ngjashme: “O zotëriu im”.

Nga Berurete r.a. transmetohet se Muhammedi a.s. ka thënë:

“Hipokritit mos i thoni zotëri, sepse edhe nëse është zotëriu

juaj, ju e keni hidhëruar All-llahun e Larmadhëruar”.

 (Ebu Davudi me isnad sahih)

 189

Ne të Dërguarin e All-llahut s.a.v.s. e kemi shëmbëlltyrën më

të mirë, kur thotë:

“Mos më konsideroni të shenjtë sikurse e konsiderojnë të

krishterët djalin e Merjemes, se në të vërtetë unë jam rob (njeri), por

thoni “Abdullah ve resuluhu” (Rob i Zotit dhe i dërguar i Tij).”
 Muhamedi a.s. ka hyrë në një vend dhe aty një njeri ka filluar

të dridhet dhe të frikësohet. Muhammedi a.s. i ka thënë:

“Qetësohu se unë nuk jam mbret (Zot), por vërtet unë jam

djalë i një nëne kurejshite, i cili han ushqim sikurse të gjithë të

tjerët.”
 I dërguari i All-llahut s.a.v.s. ka shkuar te sahabët dhe ata i

janë ngritur në këmbë. Muhammedi a.s. u ka thënë:

“Mos u ngritni në këmbë sikurse të tjerët i ngrihen njëri

tjetrit në këmbë duke e madhëruar.”

 190

TË ARDHURAT E IMAMIT (KRYETARIT)

NENI 53

 Nuk lejohet të lihet testament për Imamin (kryetarin), as

vakëf, as të afërmve të tij, deri në lozen e katërt, përpos

testamentit prej të cilit ka të drejtë trashëgimie. Po ashtu, Imami

(kryetari) nuk ka të drejtë të blejë ose të marrë me qira diçka që

është pronë shtetërore, ashtu siç nuk lejohet ta shesë pronën

shtetërore.

 Koment:

 E para: Të vepruarit e Imamit në familje dhe në farefis

posaçërisht qysh parashihet me Sheriat.

Imami i nënshtrohet veprimeve ashtu siç i nënshtrohen të gjithë

qytetarët si p.sh. e drejta e bashkëshortes ndaj bashkëshortit, të drejtat

e fëmijës, trashëgimia, shit-blerja. Ligji është i barabartë për të gjithë.

 E dyta: Të vepruarit e Imamit (kryetarit) në postin dhe

detyrën të cilën e kryen. Për këtë nevojitet imtësi dhe precizitet, me

qëllim, që të mos e shfrytëzojë pozitën e tij për gjëra të ndaluara, të

përfitojë prej pozitës dhe të mos lejojë që tjetri të realizojë të drejtën e

tij.

 Nuk lejohet për Imamin (kryetarin) të lejë testament, as vakëf,

as për të, as për farefisin e tij deri në shkallën e katërt, sepse kështu

keqpërdoren qëllimet e Sheriatit dhe nijetet mund të jenë të këqija.

Imami (kryetari) nuk ka të drejtë të ketë lidhje me testament, as vakëf,

pasi testamenti dhe vakëfi, në Sheriatin Islam, janë caktuar për të

përfituar kënaqësinë e All-llahut dhe është e paraparë për të varfrit,

nevojtarët, të paaftit dhe për interesin e përgjithshëm të muslimanëve.

 Po ashtu, Imami (kryetari) nuk mundet të jetë palë (blerëse)

tregtare me shtetin, me qëllim që të mos keqpërdoret pozita dhe të

përfitojë atë që nuk e meriton. Imami (kryetari) nuk ka të drejtë të

blejë ose të marrë me qira pasurinë e shtetit.

 Të gjitha këto janë të ndaluara për pastërtinë e postit, për

sigurimin dhe mbrojtjen e pasurisë shtetërore, për mbrojtjen e të

drejtave të qytetarit dhe për t‟u ikur thashethemeve. Ligji për këto

çështje është bazuar për heqjen e dyshimeve, ruajtjen e postit të

Imamit (kryetarit) dhe ruajtjen e fesë.

 191

 Në një hadith Sahih, transmetohet nga Nu‟man bin Beshir r.a.,

se Muhammedi a.s. ka thënë:

“Vërtet, hallalli është i sqaruar, po ashtu edhe harami është i

sqaruar, në mes tyre ka gjëra të dyshimta të cilat shumica e njerëzve

nuk i dinë, kush ruhet nga çështjet e dyshimta ai është pastruar në

fenë dhe nderin e tij, e kush bie në gjërat e dyshimta ai ka rënë në

haram. Sikurse bariu i cili ruan bagëtinë buzë (rreth) një gremine

dhe shumë lehtë mund t’i bierë bagëtia në të. Pra, çdo post, ka

greminë, ndërsa gremina e All-llahut është veprimi i harameve, po

ashtu, në trup është një pjesë mishi me gjak, nëse ajo është e mirë, i

tërë trupi është i mirë, nëse ajo pjesë mishi me gjak është i prishur,

i tërë trupi është i prishur, e ajo pjesë mishi me gjak është zemra.”

 Nëse çështjet janë stabile dhe të qëndrueshme, dhe zemrat janë

të mbushura me iman dhe njerëzit i frikësohen All-llahut, atëherë nuk

do të kishte qenë e ndaluar për Imamin (kryetarin) për të blerë prej

pasurisë shtetërore, sepse ai është pjesë e shoqërisë, me fjalë të tjera

qytetar dhe njësi e popullit, i cili i gëzon të gjitha të drejtat sikurse të

tjerët.

 192

KRYETARI NUK KA TË DREJTË TË

PRANOJË DHURATA

NENI 54

 Imami (kryetari) nuk ka të drejtë dhurate, çka i dhurohet

atij është mashtrim, për këtë arsye derdhet në fondin e arkës

shtetërore (bejtul-mal)

 Koment:

 Gulul do të thotë tradhti.

 Në terminologjinë e Sheriatit është tradhti e pasurisë së luftës,

të cilën muslimanët e fitojnë me betejë kundër armikut.

Kjo fjalë ka ardhur në ajetin kur‟anor:

 وَمَا كَانَ لِنَبِييٍّ أَن يَغُلَّ وَمَن يَغْمُلْ يَأْتِ بِمَا َ لَّ يَوْمَ الْقِيَامَةِ
 ثُمَّ تُوَفَّى كُلُّ نَفْسٍ مَّا كَسَبَتْ وَىُمْ لََ يُظْمَمُونَ

“Është e pamundur për ndonjë pejgamber të bëjë

mashtrim e të keqpërdorë (pasurinë e luftës-shtetërore) e kushdo

që bën mashtrim e keqpërdorë do të vijë i ngarkuar (me mëkat)

në Ditën e Kijametit, e pastaj do t‟i jepet çdo kujt ajo që ka

punuar dhe askujt nuk do t‟i bëhet padrejtësi”.

 (Ali Imran, 161)

 Ajeti ndalon që muslimanët ta keqpërdorin pasurinë e luftës

(Ganimeh).

 Zoti i Madhëruar në Kur‟an thotë:

وَاعْمَمُواْ أَنَّمَا َ نِمْتُم مّْن شَيْءٍ فَأَنَّ لِمّوِ خُمُسَوُ وَلِمرَّسُولِ وَلِذِي الْقُرْبَى وَالْيَتاَمَى
وَالْمَسَاكِينِ وَابْنِ السَّبِيلِ إِن كُنتُمْ آمَنتُمْ بِالمّوِ وَمَا أَنزَلْنَا عَمَى عَبْدِنَا يَوْمَ الْفُرْقَانِ

 يَوْمَ الْتَقَى الْجَمْعَانِ وَالمّوُ عَمَى كُلّْ شَيْءٍ قَدِيرٌ
“Ta dini se nga ajo që fituat (prej pasurisë së luftës), një e

pesta i takon Allahut (në rrugën e Tij), të dërguarit të Tij, të afërmve

(të dërguarit) të Tij, jetimëve, nevojtarëve dhe udhëtarëve në rrugë të

drejtë të cilët nuk kanë mjete (për të mbijetuar), nëse keni besuar

Allahun dhe atë (Kur‟anin) që ia zbritëm robit tonë (Muhamedit)

ditën e Furkanit (dita e fitores së Bedrit kur u menjanua e pavërteta nga

e vërteta) e cila ishte ditë e konfrontimit të dy grupeve. Allahu është i

fuqishëm për çdo gjë”.

 (El Enfal, 41)

 193

 I dërguari i All-llahut e ka ndaluar rreptësishtë këtë lloj të

keqpërdorimit (gulul)

 Në sahihun e Muslimit, transmetohet nga Umer bin Hatabi

r.a., se kur ka ndodhur beteja e Hajberit, një grup i sahabëve kanë

shkuar te Muhammedi a.s. dhe i kanë thënë:

 Filani është shehid, edhe filani është shehid, deri sa kanë

kaluar pranë njërit dhe kanë thënë: edhe ky është shehid.

Muhammedi a.s. u ka thënë: “Jo! Ky nuk është shehid, unë këtë e

kam parë duke u djegur në xhehennem.”
 Imami (kryetari) e ka përgjegjësinë më të madhe për ruajtjen e

pasurisë shtetërore dhe është më prioritari për qeverisje të sinqertë e

të pastër dhe për përgjegjësi, për këtë arsye nuk lejohet të pranojë

dhurata nga populli, ose prej atij i cili ka interes. Nëse i dhurohet

diçka, ajo dhuratë derdhet, apo kalon në arkën qendrore të

muslimanëve (Bejtul-mal). Është e ndaluar për çdo njeri, me pozitë të

lartë shtetërore, të pranojë dhurata prej qytetarëve, ose prej atij të cilit

i ka kryer ndonjë nevojë.

 Muhammedi a.s. i ka ndaluar rreptësisht të gjitha format e

mashtrimit dhe të keqpërdorimit dhe i ka mbyllur të gjitha dyert që të

shpien aty. Në sahihun e Muslimit, Adij bin Amirete r.a. transmeton

se e ka dëgjuar Muhammedin a.s. duke thënë:

“Cilin e emërojmë në ndonjë post dhe fsheh diçka ose

mashtron, në Ditën e Kijametit do të vijë me atë keqpërdorim.”

Kam parë se si një njeri i zi, prej ensarëve, i tha Muhammedit a.s.:

 - O i dërguar i All-llahut më cakto në ndonjë post.

 - “Po çfarë posti?”

 - Të kam dëgjuar se si ke thënë kështu, e ashtu.

 - Muhammedi a.s. tha: “Unë prapë po e them: cilin e caktojmë

në ndonjë detyrë me përgjegjësi, le të sjellë pak apo shumë, çfarëdo

që i jepet dhuratë merret prej tij dhe i ndalohet atij.”

 Ne kemi edhe një rast tjetër shembullor: Muhammedi a.s. ka

emëruar në detyrë për të tubuar zekatin, njërin prej fisit Esed, të

quajtur Ibnu Letijbete. Pasi ka ardhur nga terreni ka thënë kjo është

tubuar dhe mbetet në administratat, ndërsa kjo më është dhuruar mua.

Muhammedi a.s. ka hipur në minber e ka falënderuar All-llahun dhe

ka thënë:

 194

“Si është puna me punëtorin, i cili thotë kjo është për

administratën, ndërsa kjo më është dhuruar mua, e pse nuk është

ulur në shtëpinë e babës së tij, apo nënës së tij dhe të kishte shikuar

a do t’i jepnin dhuratë apo jo? Pasha Zotin, në dorën e të Cilit është

shpirti i Muhammedit a.s., çdo njeri i cili keqpërdor, ose përfiton

diçka nga posti, në Ditën e Kijametit do ta ketë të varur për qafe,

qoftë deve, lopë apo dele.”

 Pastaj i ka ngritur duart lart, sa që i janë parë shpatullat dhe

nënsqetullat dhe është lutur:

 “O Zot, a e kreva kumtesën?

 O Zot, a e kreva kumtesën?”
 (Transmeton Muslimi)

 195

PËRGJEGJËSIA E IMAMIT (KRYETARIT)

PARA UMMETIT ISLAM

NENI 55

 Imami (kryetari) duhet të jetë shëmbëlltyrë për qytetarët

në drejtësi, mirësi dhe vepra të mira. Ai i bashkëngjitet

muslimanëve në të gjitha çështjet e shoqërisë islame, sikurse të

dërguarit e delegacioneve për haxh për çdo vjet, të marrurit pjesë

në kongreset islame zyrtare dhe jo zyrtare.

 Koment:

Është obligative për imamin (kryetarin) të jetë shembull i mirë në

praktikimin e ligjit dhe kryerjes së detyrave fetare, të jetë i drejtë me

qytetarët, i butë ndaj ummetit, dhe të angazhohet maksimalisht për të

sjellë paqe dhe siguri.

 Imami (kryetari) i prin popullit në punë të mira. Çdo urdhër në

Kur‟an i është drejtuar, në rend të parë, të dërguarit të All-llahut

s.a.v.s., e pastaj iu është drejtuar të gjithë besimtarëve, përpos që ka

pasur raste të veçanta vetëm për Muhammedin a.s.

 Imami (kryetari) shkon pas hapave të Muhammedit a.s. Ai

është Halif në politikën e kësaj jete dhe të fesë. Imami (kryetari)

duhet të jetë më i devotshmi, ai duhet t‟i frikësohet më së shumti All-

llahut, dhe ai duhet t‟i mbështetet më së shumti All-llahut, dhe ta ketë

(gjithmonë) parasysh se All-llahu e përcjell në çdo moment, dhe t‟i

përulet dhe t‟i bindet Atij.

Zoti i Madhëruar thotë:

 . يَا أَيُّيَا النَّبِيُّ اتَّقِ المَّوَ وَلََ تُطِعِ الْكَافِرِينَ وَالْمُنَافِقِينَ إِنَّ المَّوَ كَانَ عَمِيمًا حَكِيمًا
بّْكَ إِنَّ المَّوَ كَانَ بِمَا تَعْمَمُونَ خَبِيراً وَتَوَكَّلْ عَمَى المَّوِ . وَاتَّبِعْ مَا يُوحَى إِلَيْكَ مِن رَّ

 .وَكَفَى بِالمَّوِ وَكِيلًَ

“O pejgamber! Frikësoju All-llahut dhe mos i përfill

mosbesimtarët dhe hipokritët, All-llahu me të vërtet i di të gjitha

dhe është i Urtë. Dhe paso atë, që të shpallet nga Zoti yt! All-llahu

pa dyshim është i informuar për atë çka punoni. Dhe mbështetu

në All-llahun. All-llahu të mjafton për mbështetje”.
 (El Ahzab, 1-3)

 196

 Imami (kryetari) duhet të prijë në drejtësi, ai duhet t‟iu

përmbahet më së shumti ligjeve të All-llahut.

Zoti i Madhëruar thotë:

فَمِذَلِكَ فَادْعُ وَاسْتَقِمْ كَمَا أُمِرْتَ وَلََ تَتَّبِعْ أَىْوَاءىُمْ وَقُلْ آمَنتُ بِمَا أَنزَلَ المَّوُ مِن
ةَ بَيْنَنَا كِتاَبٍ وَأُمِرْتُ لِأَعْدِلَ بَيْنَكُمُ المَّوُ رَبُّنَا وَرَبُّكُمْ لَنَا أَعْمَالُنَا وَلَكُمْ أَعْمَالُكُمْ لََ حُجَّ

لَيْوِ الْمَِ يرُ وَبَيْنَكُمُ المَّوُ يَجْمَعُ بَيْنَنَا وَاإِِ

“Andaj ti thirri dhe bëhu i vendosur, ashtu siç je

urdhëruar,

e mos i ndiq epshet e tyre dhe thuaj:

Unë besoj çdo libër që ka shpallur All-llahu

Dhe më është urdhëruar që të gjykoj drejtë.

Ne kemi përgjegjësi për veprat tona, ju keni përgjegjësi për

veprat tuaja: Në mes nesh dhe jush nuk duhet të ketë kurrfarë

mosmarrëveshje. All-llahu do të na tubojë të gjithëve dhe tek Ai

do të kthehemi të gjithë”

 (Esh Shura, 15)

 Imami (kryetari) duhet të jetë më i buti, më i mëshirshmi, më

bamirësi se të gjithë të tjerët, më fisniku dhe më bujari.

Zoti i Madhëruar thotë:

نْيُمْ وَلََ تَحْزَنْ عَمَيْيِمْ لََ تَمُدَّنَّ عَيْنَيْكَ إِلَى مَا مَتَّعْنَا بِوِ أَزْوَاجًا مّْ
 وَاخْفِضْ جَنَاحَكَ لِمْمُؤْمِنِينَ

“E ty të mos të shkojnë kurrsesi sytë në atë me çka Ne i

pajisëm disa prej tyre, as mos u brengos për ta, kurse ndaj

besimtarëve jij i përulur dhe i butë”.

 (El Hixhr, 88)

Imami (kryetari) i drejtë është i pari prej shtatë personave të

cilët do ta kenë fatin të jenë të sigurtë, të qetë dhe të ndiejnë aromën e

Rejhanit.

 Në hadithin (Buhari dhe Muslimi)i, nga Ebu Hurejre

transmetohet se Muhammedi a.s., ka thënë:

 197

 “Shtatë persona do të hyjnë nën hijen e All-llahut, Ditën kur

nuk do të ketë hije tjetër pos hijes së Tij, e ata janë:

 Imami (kryetari) i drejtë

 I riu i cili kalon jetën në adhurim ndaj All-llahut

 Njeriu i cili e ka zemrën të lidhur me xhaminë

 Dy shokë të cilët e duan njeri tjetrin vetëm për All-llah, por

edhe ndahen për All-llah

 Njeriun të cilin e kërkon dhe e thërret një femër me famë

dhe e bukur, ndërsa i përgjigjet (refuzon) se i frikësohet All-llahut

 Njeriu i cili jep sadaka dhe e fsheh aq shumë, sa që dora e

majtë nuk e di se çka ka dhënë dora e djathtë

 Njeriu i cili kur e kujton All-llahun i skuqen dhe i lotojnë

sytë.”

 Imami (kryetari) i drejtë është njëri prej tre të parëve të cilët

do të hyjnë në xhennet. Në sahihun e Muslimit, Ijadi transmeton se e

ka dëgjuar të dërguarin e All-llahut duke thënë:

“Banorët e xhennetit janë tre:

 - Udhëheqësi i drejtë;

 - Njeriu i mëshirshëm, zemër butë për të gjithë, për të afërmit

dhe për muslimanët;

 - Ai i cili shpenzon për familjen e tij”.

 Imamët (halifët) muslimanë, në çdo kohë dhe në çdo vend,

gjithmonë, qëllim kryesor kanë pasur për t‟i shërbyer Islamit, për t‟ua

lehtësuar gjendjen muslimanëve, ndërtimin e shoqërisë në besim në

Zot Një dhe në një bashkësi familjare të vetme, duke iu përmbajtur

ajetit kur‟anor:

تُكُمْ أُمَّةً وَاحِدَةً وَأَنَا رَبُّكُمْ فَاعْبُدُونِ إِنَّ ىَذِهِ أُمَّ

“Me të vërtetë, ky është besimi juaj – besimi i vetëm, e Unë

jam Zoti juaj, andaj më adhuroni Mua!”

 (El Enbija, 92)

 Kurrë muslimanët nuk kanë pasur nevojë më shumë se sot për

mëshirë mes vete, ndihmë mes vete, mbështetje mes vete, në kohën

kur popujt e tjerë i kanë shpërndarë, i kanë përçarë, i kanë shkelur

parimet e muslimanëve dhe ndjenjat e tyre dhe dëshirojnë ta fundosin

ummetin islam.

 198

 Është bërë obligim i domosdoshëm që të bëhet unifikimi i

sistemit të arsimit në botën islame, të përsosen ligjet ekonomike, të

kihet një politikë e përbashkët, me qëllim që muslimanët të

ballafaqohen me sistemin e ashtuquajtur rendi i ri botëror, i cili ka

filluar pas fundosjes apo pas dështimit dhe shpartallimit të Bashkimit

Sovjetik më 1991 dhe është paraqitur dhuna e kryqëzatave, dhe terrori

botëror me të ashtuquajturat shtete perëndimore krishtere.

 Sezoni i Haxhit konsiderohet takim ndërkombëtar islam, i cili i

bashkon zemrat, qëllimet dhe i zgjeron kraharorët. Muslimanët, gjatë

sezonit të haxhit, duhet të përgatisin vendet për t‟i kryer farzet, të

përfitojnë prej haxhit teorikisht dhe praktikisht në sjellje, edukatë, në

ekonomi, politikë, në organizimin shoqëror dhe ushtarak, për të

realizuar thënien e Zotit të Madhëruar:

 . وَأَذّْن فِي النَّاسِ بِالْحَ ّْ يَأْتُوكَ رِجَالًَ وَعَمَى كُلّْ ضَامِرٍ يَأْتِينَ مِن كُلّْ فَ يٍّ عَمِيقٍ
لِيَشْيَدُوا مَنَافِعَ لَيُمْ وَيَذْكُرُوا اسْمَ المَّوِ فِي أَيَّامٍ مَّعْمُومَاتٍ عَمَى مَا رَزَقَيُم مّْن بَيِيمَةِ

ثُمَّ لْيَقْضُوا تَفَثَيُمْ وَلْيُوفُوا نُذُورَىُمْ . الْأَنْعَامِ فَكُمُوا مِنْيَا وَأَطْعِمُوا الْبَاِ سَ الْفَقِيرَ
فُوا بِالْبَيْتِ الْعَتِيقِ .وَلْيَطَّوَّ

“Dhe ftoi njerëzit në haxhillëk; do të vijnë ata ty – në

këmbë dhe (duke shaluar) në deve të rraskapitura; duke ardhur

prej të gjitha viseve të largëta.

Që të prezantojnë në dobitë e tyre dhe të përmendin emrin

e All-llahut në ditët e caktuara dhe nga që i ka furnizuar me
kafshë. E, hani nga ato (mishin) dhe ushqeni nevojtarin e varfër!

Pastaj, le të heqin ndyrësirat nga trupi i tyre dhe le t‟i

kryejnë zotimet e tyre dhe le të bëjnë tavaf shtëpinë e lashtë

(Qaben e nderuar)”.

 (El Haxhxh, 27-29)

 199

DETYRA DHE PËRGJEGJËSIA E IMAMIT

(KRYETARIT) NË MBROJTJE TË

POPULLIT DHE SHTETIT

NENI 56

 Imami (kryetari) ka për detyrë të udhëheqë ushtrinë në

rast lufte kundër armikut, (ka për detyrë) mbrojtjen territoriale

dhe mbrojtjen e sovranitetit të vendit, të bëjë marrëveshje dhe të

bashkëpunojë me shtetet e tjera.

 Koment:
 Në këtë nen janë përmendur përgjegjësitë kryesore të Imamit

(kryetarit) e ato janë:

 - Përgatitja dhe udhëheqja e forcës ushtarake

 - Ekzekutimi i vendimeve

 - Bërja e marrëveshjeve dhe bashkëpunimi me shtetet e tjera

 Prej përgjegjësive më të mëdha dhe më të rëndësishme që ka

Imami (kryetari) është që të përgatitë, të përforcojë dhe të strukturojë

ushtrinë, ta profesionalizojë atë, të krijojë kuadro dhe të përforcojë

mbrojtjen e plotë të tokës së muslimanëve, nga çdo okupator dhe

kolonizator.

 Zoti i Madhëruar në Kur‟an thotë:

 ...يَا أَيُّيَا النَّبِيُّ حَرّْضِ الْمُؤْمِنِينَ عَمَى الْقِتاَلِ

“O i dërguar! Inkurajo besimtarët në luftë”.
 (El, Enfal, 65)

Muhammedi a.s. ka marrë pjesë në vijën e parë të frontit, ka

caktuar udhëheqësit e betejave, ka shpallur fitoret, ka ndarë pasurinë e

luftës, ka bërë apel për përgatitjen e luftëtarëve, ka bërë apel për ta

ndihmuar luftën si në aspektin material, ashtu edhe në atë ushtarak,

për të mbrojtur Islamin dhe tokat e muslimanëve.

 Kur‟ani na ka mësuar edukatën e udhëheqjes së ushtrisë,

rregullat e lëvizjes së ushtarëve, ligjet e frontit. Sa për ilustrim, po

përmendim fjalën e Zotit të Madhëruar:

 200

 . يَا أَيُّيَا الَّذِينَ آمَنُواْ إِذَا لَقِيتُمْ فَِ ةً فَاثْبُتُواْ وَاذْكُرُواْ المّوَ كَثِيراً لَّعَمَّكُمْ تُفْمَحُونَ
وَأَطِيعُواْ المّوَ وَرَسُولَوُ وَلََ تَنَازَعُواْ فَتَفْشَمُواْ وَتَذْىَبَ رِيحُكُمْ وَاْ بِرُواْ إِنَّ المّوَ مَعَ

ابِرِينَ وَلََ تَكُونُواْ كَالَّذِينَ خَرَجُواْ مِن دِيَارىِِم بَطَراً وَرَِ اء النَّاسِ وَيَُ دُّونَ عَن . ال َّ
 .سَبِيلِ المّوِ وَالمّوُ بِمَا يَعْمَمُونَ مُحِيطٌ

“O ju që besuat, kur të konfrontoheni me ndonjë grup,

përqendrohuni dhe përmendni çdo herë All-llahun që të arrini

fitoren e dëshiruar. Dhe respektojeni All-llahun e të dërguarin e

Tij, e mos u përçani mes vete e të dobësoheni e ta humbni fuqinë
(luftarake). Të jeni të durueshëm se All-llahu është me të

durueshmit. Mos u bëni si ata që dolën prej shtëpive të tyre sa për

krenari e për t‟i parë njerëzit, e që pengonin nga rruga e

All-llahut. All-llahut nuk mund t‟i shpëtojnë me atë veprim të

tyre”.

 (El Enfal, 45-47)

 Luftëtari musliman është guximtar dhe i pari në front, nuk bën

padrejtësi, nuk sulmon askënd dhe nuk i tejkalon kufijtë, mirëpo nëse

i obligohet lufta për të mbrojtur vendin ai përforcohet si hero, lufton i

patrembur dhe sakrifikon veten dhe pasurinë e tij në rrugën e All-

llahut.

 Luftëtari është i lidhur me zemër te All-llahu. Atë nuk mund ta

mashtrojë dhe nuk mund ta tradhtojë kënaqësia e kësaj bote, ai nuk

angazhohet për të okupuar, as për të kolonizuar, as për të nënçmuar

dhe as për të poshtëruar popujt. Qëllimi i tij është feja e All-llahut

ndërsa njerëzit kanë nderin dhe krenarinë e tyre, të drejtën për të

jetuar të qetë, të sigurtë dhe në paqe.

 Ushtarët janë të ndërgjegjshëm dhe janë të një mendimi e të

një fjale, ata nuk njohin konflikt dhe përçarje, nuk njohin pushtet e

karrierizëm.

 Sa i përket ekzekutimit të vendimeve dhe praktikimit të

Sheriatit, kjo është detyrë me rëndësi e cila ndikon në mirëqenien, në

stabilitetin dhe sigurinë e ummetit. Imami (kryetari) e ka për obligim

të veprojë sipas Sheriatin të All-llahut dhe për t‟iu përmbajtur

vendimeve të All-llahut, për të bërë ekzekutimin e tyre dhe për të mos

lejuar që në vend të tij të vendosen (të zëvendësohet me) ligje dhe

 201

vendime njerëzore, të cilat janë në kundërshtim me ligjet e All-llahut

dhe në kundërshtim me drejtësinë, pasi All-llahu është Ai i cili e ka

krijuar njeriun dhe Ai e di më së miri atë që është më e mira dhe më e

dobishmja për të. Çdo vendim, apo ligj, i cili është larg fesë së All-

llahut është injorancë, padrejtësi dhe krim.

Zoti i Madhëruar thotë:

وَأَنِ احْكُم بَيْنَيُم بِمَآ أَنزَلَ المّوُ وَلََ تَتَّبِعْ أَىْوَاءىُمْ وَاحْذَرْىُمْ أَن يَفْتِنُوكَ عَن بَعْضِ
نَّ مَا أَنزَلَ المّوُ إِلَيْكَ فَإِن تَوَلَّوْاْ فَاعْمَمْ أَنَّمَا يُرِيدُ المّوُ أَن يُِ يبَيُم بِبَعْضِ ذُنُوبِيِمْ وَاإِِ

أَفَحُكْمَ الْجَاىِمِيَّةِ يَبْغُونَ وَمَنْ أَحْسَنُ مِنَ المّوِ حُكْمًا .كَثِيراً مّْنَ النَّاسِ لَفَاسِقُونَ
 .لّْقَوْمٍ يُوقِنُونَ

“Që të gjykosh me atë që të zbriti All-llahu, e mos paso

epshet e tyre dhe ruaju rrezikut që të mos të shmangin nga një

pjesë e asaj që ta zbriti All-llahu. Nëse ata nuk pranojnë gjykimin

tënd, ti dije se All-llahu ka për qëllim t‟i ndëshkojë ata për disa

mëkate të tyre. Vërtet shumica e njerëzve janë mëkatarë. A

gjykimin siç ka qenë në injorancë e kërkojnë? Po ku mund të

gjendet gjykim më i mirë se gjykimi i All-llahut për një popull që

i bindet urdhrave të Tij?”

 (El Maide, 49-50)

 - Sa i përket marrëdhënieve dhe kontratave me shtetet e tjera

Imami (kryetari) i përcjell me vëmendje, i formulon nenet dhe

vërteton interesin e ummetit dhe realizimin e qëllimeve të tij.

 Nuk pranohet marrëveshja për ndarjen e ndonjë pjese toke të

tokës së muslimanëve, ose ndonjë marrëveshje e cila e humb pasurinë

shtetërore, ose e humb dinjitetin kombëtar, ose dinjitetin fetar.

 Imami (kryetari) i nënshkruan vetëm ato kontrata të cilat janë

në përputhje me vendimet e kushtetutës, të cilat janë të parapara me

ligj.

 202

Zoti i Madhëruar na ka urdhëruar për t‟i kryer premtimet dhe

për t‟i realizuar kontratat.

Zoti i Madhëruar thotë:

 يَا أَيُّيَا الَّذِينَ آمَنُواْ أَوْفُواْ بِالْعُقُودِ

“O besimtarë! Plotësojini obligimet dhe kryejini

premtimet (marrëveshjet)”.

 (El Maide, 1)

 وَأَوْفُواْ بِعَيْدِ المّوِ إِذَا عَاىَدتُّمْ وَلََ تَنقُضُواْ الَأيْمَانَ بَعْدَ تَوْكِيدِىَا

“Dhe, zbatoni obligimet e All-llahut, të cilat i keni marrë

përsipër dhe mos e thyeni betimin pasi që e keni forcuar”.
 (En Nahl, 91)

وَلََ تَقْرَبُواْ مَالَ الْيَتِيمِ إِلََّ بِالَّتِي ىِيَ أَحْسَنُ حَتَّى يَبْمُغَ أَشُدَّهُ وَأَوْفُواْ بِالْعَيْدِ إِنَّ الْعَيْدَ
 كَانَ مَسْؤُولًَ

“Mos iu qasni pasurisë së bonjakut, përpos në mënyrën më

të mirë, për derisa të mos arrijë moshën e pjekurisë. Dhe kryeni

obligimet. Me të vërtetë për obligime jeni përgjegjës”.

 (El Isra, 34)

 203

PËRGJEGJËSIA MORALE E IMAMIT

NENI 57

 Imami (kryetari) ka përgjegjësi për t‟iu mundësuar

personave dhe grupeve për të urdhëruar në punë të mira dhe për

të ndaluar nga punët e këqija, po ashtu edhe për kryerjen e

obligimeve.

 Koment:

 Prej përgjegjësive të Imamit (kryetarit) është që t‟iu

mundësojë bamirësve të ndalojnë nga punët e këqija dhe të

urdhërojnë në punë të mira. Nuk mjafton për qeveritarin që, ummetit

dhe popullit, t‟iu mundësojë vetëm plotësimin e nevojave elementare

të jetës, siç janë ushqimi, veshmbathja dhe banimi. Vetëm këto

çështje nuk e ndërtojnë civilizimin dhe nuk i zhvillojnë popujt dhe

nuk i mundëson njerëzve të kalojnë jetë të ndershme.

 Këto gjëra (ushqimi, veshmbathja dhe vendstrehimi) janë të

mjaftueshme vetëm për kafshët shtëpiake, kafshët e egra dhe

shpendët, ndërsa njeriu përbëhet prej trupit dhe shpirtit, ai ka mendje

dhe trup, zemër dhe trup, ai ka ndjenja dhe emocione, ai ka nevojë për

moral dhe karakter.

 Edukimi i njeriut është më i rëndësishëm dhe më i vlefshëm se

ndërtimi i fabrikave, rrugëve e urave. Ky edukim ka nevojë për burra

të cilët i zbatojnë ligjet e All-llahut, i përmbahen vendimeve të All-

llahut dhe praktikojnë Sheriatin e All-llahut, i cili siguron dhe

garanton fenë e Allahut.

 Këta burra duhet të nderohen dhe respektohen prej qytetarëve,

prej Imamit (kryetarit) dhe prej funksionarëve, për ta kryer punën e

tyre të ndershme, largimin nga punët e këqija dhe urdhërimin në punë

të mira.

 Këta burra mund të jenë dijetarë të cilët e sqarojnë të vërtetën,

e nxjerrin në shesh të mirën, i lartësojnë vlerat dhe pengojnë të keqen,

mëkatin, krimin, fitnen dhe ngatërresat, por mund të jenë edhe prej

njerëzve të rëndomtë, të cilët iu tregojnë përgjegjësve se si është

gjendja me qytetarët, çfarë padrejtësie bëhet, çfarë imoraliteti, çfarë

krimi dhe çfarë shkatërrimi. Mund të jenë edhe inspektorë dhe

kontrollues në fushat e arsimimit, kulturës, shëndetësisë ose

 204

bujqësisë. Mund të jenë oficerë të policisë, ose inspektorë, të cilët

janë të obliguar për mbajtjen e rendit dhe sigurisë së popullit, dhe për

përcjelljen e organeve apo individëve, të cilët nuk e zbatojnë ligjin e

All-llahut.

Zoti i Madhëruar në Kur‟an thotë:

نكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْيَوْنَ عَنِ الْمُنكَرِ وَلْتَكُن مّْ
 وَأُوْلَِ كَ ىُمُ الْمُفْمِحُونَ

“Nga ju le të jetë një grup që thërret në atë që është e

dobishme, urdhëron në punë të mira dhe parandalon krimin. Të

tillë janë ata të shpëtuarit”.

 (Ali Imran, 104)

 Në hadithin, të cilin e transmeton Muslimi nga Ibn Mesudi,

Muhammedi a.s. ka thënë:

 “Çdo pejgamber, të cilin All-llahu e ka dërguar para meje,

ka pasur Havarijunë (ndihmëtarë faqebardhë) ose shokë të cilët e

kanë pasuar rrugën e tij dhe i janë përmbajtur urdhrave të tij,

ndërsa pas tyre kanë ardhur të padëgjueshmit të cilët kanë thënë

diçka tjetër dhe kanë vepruar krejt diçka tjetër, kanë vepruar çka

nuk janë urdhëruar. Kush i lufton ata është besimtar, kush i lufton

ata me gjuhën e tij është besimtar, kush i lufton me zemrën e tij

është besimtar, përndryshe, ai i cili nuk është prej këtyre kategorive

e ka imanin sa kokrra e bizeles”.

 Prej detyrave parësore të ummetit (familjes ndërkombëtare

islame) është kryerja e farzeve, manifestimi (përdorimi) i simboleve

islame, praktikimi i fesë dhe përforcimi i besimit. Udhëheqësi duhet

të përkujdeset për së tepërmi për këtë çështje, ndërsa neglizhentët,

dhe shkatërrimtarët duhet t‟i izolojë dhe t‟i pengojë. Njësoj duhet të

veprojë edhe me ata të cilët tallen me fenë, me qëllim që ta pastrojë

shoqërinë prej ndyrësirave.

 Pas shehadetit, shtyllat kryesore të Islamit janë: Namazi,

agjërimi, zekati dhe haxhi.

 Përkujdes të veçantë duhet pasur në politikën shtetërore,

ndërtimin e xhamive dhe caktimin e ligjëruesve, ndërtimin e qendrave

për mësimin e Kur‟anit përmendësh, publikimin e kulturës islame në

mjetet e informimit, themelimin e bankave të zekatit për tubimin dhe

shpërndarjen e tij, po ashtu edhe në lehtësimin e shërbimeve për haxh.

 205

 Këto shtylla të jetës islame nuk lejohet të anashkalohen për

asnjë çast, për këtë arsye, udhëheqësit të cilët nuk i kryejnë këto

obligime fetare duhet të largohen nga detyra.

 Në sahihun e Muslimit, Auf bin Malik r.a. transmeton se e ka

dëgjuar Muhammedin a.s. duke thënë:

 “Më të mirët prej udhëheqësve tuaj janë ata të cilët i doni

dhe ju duan, ju luteni për ta dhe ata luten për ju, ndërsa më të

këqijtë janë ata udhëheqës që i urreni dhe ju urrejnë, i mallkoni dhe

ju mallkojnë.” I thamë: O i dërguari i All-llahut, a t’i shkarkojmë

prej detyre? Muhammedi a.s. ka thënë:

 “Jo, deri sa e falin namazin.

 Jo, deri sa e falin namazin.”

 206

PËRGJEGJËSIA E IMAMIT (KRYETARIT)

NË SISTEMIN ORGANIZATIV

NENI 58

 Imami (kryetari) emëron nëpunësit shtetërorë (formon

kabinetin). Lejohet që, sipas ligjit apo sipas rregullores, të

emërojë nëpunësit e tjerë shtetëror (krahas posteve të larta-

kabinetin).

 Koment:

 Prej përgjegjësive të Imamit (kryetarit) është se ai personalisht

formon kabinetin e tij, pra i cakton ministrat me qëllim që të jetë

lidhja e drejtpërdrejtë dhe konsultimi i vazhdueshëm. Ai, në rend të

parë, konsultohet me personin para emërimit të tij dhe pas emërimit,

të gjitha punët të cilat ai nuk i kryen në mënyrë të drejtpërdrejtë i

kryen nëpërmjet tyre (ministrave).

 Lejohet që Imami (kryetari) të emërojë zëvendësit (ministrat)

që ata vetë, pastaj, të emërojnë nëpunësit shtetërorë. Me ligj, apo

rregullore, caktohen kushtet e secilit nëpunës, për të qenë profesional,

i sinqertë, me karakter, sakrifikues për kryerjen e detyrave shtetërore.

 Le të përkujtojmë hadithin e të dërguarit të All-llahut i cili

transmetohet nga Ajshja r.a., e cila ka thënë: E kam dëgjuar të

Dërguarin e All-llahut, në shtëpinë time, duke u lutur:

“O Zoti im, kush emërohet në post të ummetit tim dhe u

vështirëson diçka, vështirësoja atij jetën dhe kush emërohet në post

të umetit tim dhe sillet me butësi, mëshiroje dhe sillu butë ndaj tij”.
 (Muslimi)

 Po ashtu, edhe Jeali Muakal bin Jesari r.a., transmeton se e ka

dëgjuar të Dërguarin e All-llahut s.a.v.s. duke thënë:

“Çdo udhëheqës i cili caktohet për t’u kujdesur për ummetin

ndërsa ai i mashtron, kur të ringjallet në Ditën e Kijametit, Zoti i

Madhëruar do t’ia ndalojë të hyjë në xhennet.”

 (Buhari dhe Muslimi)

 Në një hadith tjetër, Pejgamberi a.s. thotë:

 “Çdo udhëheqës i cili i merr përsipër çështjet e muslimanëve

dhe nuk e kryen me përgjegjësi dhe nuk angazhohet për ta, ai nuk

do të hyjë në xhennet me ta.”

 207

E DREJTA E IMAMIT (KRYETARIT) PËR

TË FALUR GABIMIN DHE RREGULLAT E

FALJES SË GABIMIT

NENI 59

 Falja për thyerje të ligjeve, me përjashtm të vendimeve të

prera dhe të përcaktuara (Hudud), rregullohet vetëm me ligj.

Imami (kryetari) ka të drejtë faljeje për krime në raste të

posaçme, përpos në vendimet e prera dhe të përcaktuara

(HUDUD) dhe të tradhtisë shtetërore.

 Koment:

 Krimet janë dy lloje:

 - Krimet të cilat ndëshkohen me ndëshkim (Ta‟zir) ashtu siç e

parasheh Imami (kryetari) në dobi të interesit individual dhe të

përgjithshëm, siç janë: sjellja e ashpër ndaj prindërve; veprimi me

kamatë, nënçmimi i fqinjit, keqpërdorimi i pasurisë shoqërore etj.

 - Krimet të cilat ndëshkohen me ndëshkim, siç e ka përcaktuar

All-llahu i Lartmadhëruar dhe nuk lejohet që të mos ndëshkohet nëse

për atë krim janë plotësuar kushtet siç janë, hakmarrja për vrasje

(kisasi), dënimi për shpifje të prostitucionit, dënimi për vjedhje etj.

 Të drejtat janë dy lloje, njashtu edhe mëkatet të cilat meritojnë

ndëshkim janë dy llojesh:

 - Të drejtat dhe detyrat ndaj njeriut të cilat shkaktohen në

konflikte, dëme materiale e fizike dhe të cilave patjetër duhet t‟u

rikthehet e drejta ose t‟u kompensohet dëmi.

 - E drejta dhe obligimi ndaj All-llahut që mund të zgjidhen me

tolerancë dhe falje, pasi vërtet All-llahu është i mirë dhe i

mëshirshëm.

 Nëse ndodh krimi, atëherë jemi para dy gjendjeve apo

mënyrave:

 - Të bëhurit në mënyrë të fshehtë dhe që nuk e di askush.

 - Të bëhurit haptazi sa që e sheh dhe e dëgjon çdokush.

 Për të dy rastet, ekzistojnë dy mënyra të veprimit:

 - Ose të zgjidhet problemi dhe të ndreqet rasti, pa hyrë në

procedurë gjyqësore dhe administrative

 208

 - Ose të ngrihet çështja në gjykatë, për ta shqyrtuar çështjen dhe

për ta ekzekutuar vendimin, pa marrë parasysh a e ka ngritur vetë

aktpadinë kundër vetes, apo e kanë ngritur të tjerët duke sjellë fakte,

dëshmi dhe dëshmitarë.

 Muslimani këshillohet të falë, për të arritur shkallën e lartë të

moralit dhe të fituar shpërblim prej All-llahut. Zoti i Madhëruar thotë:

 خُذِ الْعَفْوَ وَأْمُرْ بِالْعُرْفِ وَأَعْرِضْ عَنِ الْجَاىِمِينَ

“Bëhu i matur (dhe sillu me kujdes ndaj tyre), urdhëro

vepra të mira dhe largohu nga injorantët”.

 (El A’raf, 199)

Zoti i Madhëruar, në një ajet tjetër, thotë:

 وَلَمَن َ بَرَ وََ فَرَ إِنَّ ذَلِكَ لَمِنْ عَزْمِ الْأُمُورِ

“E ai që duron dhe fal, këto, në të vërtetë janë virtyte të larta”.

 (Esh Shura, 43)

 Muhammedi a.s. në një hadith, të cilin e transmeton Ebu

Hurejrete r.a. thotë:

“Nuk është trim, trimi në konfrontim dhe dyluftim, por trim

është ai i cili e sundon veten e tij kur është i hidhëruar.”

 (Buhari dhe Muslimi)

 Kur‟ani ka treguar mundësinë e faljes në rast të vrasjes me

qëllim:

يَا أَيُّيَا الَّذِينَ آمَنُواْ كُتِبَ عَمَيْكُمُ الْقَِ اصُ فِي الْقَتْمَى الْحُرُّ بِالْحُرّْ وَالْعَبْدُ بِالْعَبْدِ
وَالُأنثَى بِالُأنثَى فَمَنْ عُفِيَ لَوُ مِنْ أَخِيوِ شَيْءٌ فَاتّْبَاعٌ بِالْمَعْرُوفِ وَأَدَاء إِلَيْوِ
بّْكُمْ وَرَحْمَةٌ فَمَنِ اعْتَدَى بَعْدَ ذَلِكَ فَمَوُ عَذَابٌ ألَِيمٌ بِإِحْسَانٍ ذَلِكَ تَخْفِيفٌ مّْن رَّ

“O besimtarë, është vendosur ligji për ju për sa i përket

vrasjes: I liri për të lirin, robi për robin dhe femra për femrën; e

atij që ia fal familja e të vrarit, duhet të sillet njerëzishëm (për

dëmshpërblim) dhe le të zbatohet dëmshpërblimi me të mirë. Kjo

falje është një lehtësi dhe mëshirë nga ana e Zotit. E Kushdo që

pas kësaj (faljeje) e tejkalon kufirin, për atë ka dënim të rreptë”.

 (El-Bekare, 178)

 209

 Kjo për arsye se shoqëria e muslimanëve është shoqëri e

mëshirës, (ata) përforcohen dhe ndërlidhen mes vete, ndërsa rastet

patetike janë të rralla. Thyerja e ndonjë ligji, nuk paraqet shoqërinë

islame në përgjithësi.

 Nëse vjen puna deri në gjyq dhe pala e cila ka të drejtë

dëshiron ta tërheqë aktpadinë, atëherë kushtetuta i propozon dhe i jep

të drejtë të falë për krimet e papërcaktuara (T‟azir), të cilat mund të

rregullohen me ligj dhe rregullore dhe me kusht që falja të mos

keqpërdoret dhe të mos shfrytëzohet për t‟u rritur krimet, e keqja dhe

shkatërrimi dhe që shteti ta humbë vlerën e vet.

 Lejohet që Imami (kryetari) të falë dënimet e papërcaktuara të

Sheriatit Islam (T‟azir), në raste të veçanta, ku shkak mund të jetë

bashkimi i shoqërisë dhe uniteti i fjalës.

 Përsa i përket dënimeve të prera dhe të përcaktuara (Hudud) të

cilat ngrihen në procedurën gjyqësore, Imami (kryetari) nuk ka të

drejtë t‟i falë, sepse atëherë do të ndodhte mosekzekutimi i ligjeve të

All-llahut, dhe vazhdimi i krimeve, gjë që kërcënon qetësinë dhe

sigurinë e vendit.

 Imam Neveviu sqaron hadithin sahih të koleksionit të

Muslimit:

 Janë të njohura transmetimet e haditheve në rastin e femrës

Mahzumije, e cila kishte vjedhur. Ndërsa Usame bin Zejd ka

ndërmjetësuar te i dërguari i All-llahut s.a.v.s., Muhammedi a.s. është

hidhëruar dhe nuk i është përgjigjur, por përkundrazi i ka thënë:

 “A po ndërmjetëson në dënimet e prera dhe të përcaktuara të

All-llahut?!”

 Muslimi përmend hadithin i cili ndalon ndërmjetësimin në

dënimet e prera dhe të përcaktuara dhe ai ka qenë shkak i shkatërrimit

të Beni Israilëve. Eshtë ixhma (mendim unanim i të gjithë dijetarëve

islamë) se ndërmjetësimi i Imamit (kryetarit) në dënimet e prera dhe

të përcaktuara (Hudud) është i ndaluar dhe ai nuk ka të drejtë t‟i falë,

ndërsa para se të ngrihet aktpadia në gjyq, Imami (kryetari) ka të

drejtë të falë. Këtë mendim e përkrahin shumica e dijetarëve, nëse ai

(delikuenti) nuk është i njohur për krime, dhe nënçmues i

vazhdueshëm i të tjerëve.

 Në krimet, për të cilat nuk është i paraparë dënimi i prerë dhe i

përcaktuar (T‟azit), lejohet falja dhe ndërmjetësimi, pa marrë

parasysh a ka arritur lënda në gjyq apo jo, sepse dënimet janë më të

 210

lehta. Në këto raste falja dhe ndërmjetësimi është e pëlqyeshme

(mustehab) nëse pala nuk është dëmtues. Ndoshta bazë për

ndërmjetësim është fjala e Zotit të Madhëruar:

نْيَا وَمَن يَشْفَعْ شَفَاعَةً سَيَّْ ةً يَكُن لَّوُ مَّن يَشْفَعْ شَفَاعَةً حَسَنَةً يَكُن لَّوُ نَِ يبٌ مّْ
نْيَا وَكَانَ المّوُ عَمَى كُلّْ شَيْءٍ مُّقِيتاً كِفْلٌ مّْ

“Kush ofron ndihmë të mirë do të ketë pjesë nga ajo, dhe

kush ofron ndihmë për ndonjë të keqe do të ngarkohet me të.

All-llahu është i plotfuqishëm ndaj çdo sendi”.

 (En Nisa, 85)

Po ashtu, edhe hadithi i Muhammedit a.s.

“Ndërmjetësoni dhe falni, do të shpërbleheni, ndërsa

All-llahu nëpërmjet fjalës së të Dërguarit të Tij cakton çka

dëshiron”.

 (Sahih)

 211

LIGJET E JASHTËZAKONSHME

NENI 60

 Imami (kryetari) patjetër duhet t‟i marrë parasysh rastet e

jashtëzakonshme, të cilat parashihen me ligj. Nëse paraqitet

rreziku i tronditjeve shtetërore, ose parashihet se ndodh

kërcënim i shkatërrimit të shtetit, ose luftës qytetare, ose rreziku

prej sulmit të ndonjë shteti, (atëherë Imami) merr vendime të

shpejta dhe të jashtëzakonshme, me kusht që t‟i paraqesë në

parlament brenda një jave prej marrjes së vendimit. Nëse

parlamenti nuk është formuar ende, atëherë thërret ish-

parlamentin. Ligji i përcakton këto ngjarje të jashtëzakonshme

dhe pasojat të cilat mund të ndodhin, po të mos merren vendime

të tilla, specifikat dhe veçoritë dhe (përcakton) mënyrën e

marrjes së vendimit.

 Koment:

 Ky nen i gjatë mund të përkufizohet kështu: Në raste të

domosdoshme, Imami (kryetari) merr vendime të jashtëzakonshme të

cilat i parasheh ligji, sikurse i parasheh rastet për marrjen e vendimit

dhe mosmarrjen e vendimit, brenda një jave nga marrja apo

mosmarrja e vendimit.

 Sa i përket këtij neni sqarojmë si vijon:

 “Domosdoshmëria i lejon të ndaluarat”

 “Domosdoshmëria i lejon të ndaluarat aq kohë sa zgjat

domosdoshmëria”

Bazë për këtë është ajeti kur‟anor:

إِنَّمَا حَرَّمَ عَمَيْكُمُ الْمَيْتَةَ وَالدَّمَ وَلَحْمَ الْخِنزِيرِ وَمَا أُىِلَّ بِوِ لِغَيْرِ المّوِ فَمَنِ اضْطُرَّ
 َ يْرَ بَاغٍ وَلََ عَادٍ فَلَ إِثْمَ عَمَيْوِ إِنَّ المّوَ َ فُورٌ رَّحِيمٌ

“(All-llahu) Ua ndaloi juve vetëm cofëtinën, gjakun,

mishin e derrit dhe atë që therret jo në emër të All-llahut. E kush

detyrohet (të hajë nga këto) duke mos pasur për qëllim shijen dhe

duke mos e tepruar, për të nuk është mëkat. Vërtet All-llahu fal,

është mëshirues”.
 (El Bekare, 173)

 212

Domosdoshmëria e shpëtimit të jetës e lejon ushqimin e

ndaluar si cofëtinën, gjakun, mishin e derrit, mirëpo kjo leje vazhdon

aq sa shpëtohet jeta, e jo për t‟u ushqyer për së tepërmi me ushqimet e

ndaluara. Duhet që ky lejim të caktohet deri sa të tejkalohet rreziku i

jetës dhe menjëherë ato ushqime ndalohen. Nga kjo, nëse shtetit i

kërcënohet rreziku për të ndodhur trazira brenda natës, ose ndonjë

shtet e sulmon vendin, atëherë Imami (kryetari) merr vendime aty për

aty, për ta përballuar gjendjen, për ta evituar rrezikun dhe për ta

mbrojtur ummetin nga e keqja.

 Situata nuk jep rast për të pritur, ajo çka kërkon një situatë e

tillë është intervenimi i shpejtë.

 Kushtetuta e kushtëzon Imamin (kryetarin) që brenda javës të

sqarojë arsyen përse e ka marrë një vendim të tillë, me qëllim që

dijetarët, të urtit, ekspertët dhe juristët të konsultohen për vazhdimin e

mëtutjeshëm të situatës.

 Këto situata të jashtëzakonshme dhe mënyrat e tejkalimit të

tyre, fillim e mbarim, përcaktohen dhe sqarohen me ligj.

 E gjithë kjo (bëhet) për të ruajtur unitetin e ummetit, ndalimin

e ambicieve personale e grupore, ruajtjen e konsultimeve dhe të

parlamentit.

 Për këtë kemi shembull të shkëlqyeshëm te i dërguari i All-

llahut s.a.v.s., se si ka vepruar ai në situatat e paqes dhe të luftës, të

shpresës dhe të frikës. Ai ka qenë shëmbëlltyrë e udhëheqësit të

drejtë, i afërt me sahabët, ka dhënë mendim, por edhe ka pranuar

mendimin e tjerëve. Ka qenë me mish e me shpirt i angazhuar për të

mirën e ummetit. Zoti i Madhëruar thotë:

واْ مِنْ حَوْلِكَ فَبِمَا رَحْمَةٍ مّْنَ المّوِ لِنتَ لَيُمْ وَلَوْ كُنتَ فَظِّا َ مِيظَ الْقَمْبِ لََنفَضُّ
 فَاعْفُ عَنْيُمْ وَاسْتَغْفِرْ لَيُمْ وَشَاوِرْىُمْ فِي الَأمْرِ فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَمَى المّوِ

 إِنَّ المّوَ يُحِبُّ الْمُتَوَكّْمِينَ
“Në saje të mëshirës së All-llahut, (o Muhammed) u solle

butësisht me ta, e sikur të ishe i ashpër dhe i vrazhdë, ata do të

largoheshin prej teje. Falua gabimin atyre dhe kërko falje te

Allahu për ta, e konsultohu për çështje të mira të jetesës me ta.

Kur të vendosësh për diçka, mbështetu te All-llahu, se All-llahu

me të vërtetë i do ata që mbështeten tek Ai”. (Ali Imran, 159)

KAPITULLI I GJASHTË

GJYKATA

Përbëhet prej 22 neneve:
Prej nenit 61 deri në nenin 82.

 216

DREJTËSIA DHE BARAZIA

NENI 61

Gjyqi duhet të veprojë me drejtësi dhe në përputhshmëri

me Sheriatin Islam.

Koment:

Kthehu në nenin 28 të kësaj kushtetute.

NENI 62

Njerëzit janë të barabartë para gjyqit. Nuk lejohet të

dallohet askush, as prej personave, as prej grupeve të posaçme.

Koment:

All-llahu i Lartmadhëruar ka vendosurur të mos ketë dallim në

mes të njerëzve; të atij me pozitë të lartë apo të ulët, në mes të të

pasurit apo të varfrit, të arabit prej joarabit, të muslimanit prej

jomuslimanit.

Drejtësia është absolute, nuk mund të ndahet, e drejta patjetër

duhet të veprohet.

Zoti i Madhëruar thotë:

ذَا حَكَمْتُم بَيْنَ النَّاسِ أَن تَحْكُمُواْ إِنَّ المّوَ يَأْمُرُكُمْ أَن تُؤدُّواْ الَأمَانَاتِ إِلَى أَىْمِيَا وَاإِِ
 بِالْعَدْلِ إِنَّ المّوَ نِعِمَّا يَعِظُكُم بِوِ إِنَّ المّوَ كَانَ سَمِيعًا بَِ يراً

“All-llahu ju urdhëron që t‟u jepni amanetin të zotëve të

tyre dhe kur të gjykoni, ju urdhëron të gjykoni me të drejtë mes

njerëzve. Sa e mirë është kjo që ju këshillon. All-llahu dëgjon dhe

sheh si veproni”.
 (En Nisa, 58)

Në një ajet tjetër, Zoti i Madhëruar thotë:

 إِنَّا أَنزَلْنَا إِلَيْكَ الْكِتاَبَ بِالْحَقّْ لِتَحْكُمَ بَيْنَ النَّاسِ بِمَا أَراَكَ المّوُ
 وَلََ تَكُن لّْمْخَآِ نِينَ خَِ يمًا

 217

“Ne të zbritëm ty (Muhammed) librin (Kur‟anin) me plot të

vërteta, që të gjykosh mes njerëzve me atë që të mësoi All-llahu.

Mos u ngatërro për tradhtarët (mos u dil në ndihmë)”.

 (En Nisa, 105)

Fjal “njerëz” përfshin të gjithë njerëzit, pa dallim pozite, reputacioni,

pasurie, race apo feje.

 Është e ndaluar të ketë gjyqe për të pasurit, ndërsa të ketë

gjyqe të tjera për të varfrit, apo gjyqe për arabët, dhe të tjera për

joarabët, e kështu me radhë.

 Sa i përket jomuslimanëve, të cilët jetojnë në shtetin islam, ata

nuk detyrohen të veprojnë atë që është në kundërshtim me ligjin e

fesë së tyre. Derisa ata kanë ligje të veçanta të bazuara në fenë e tyre,

ata gjykohen sipas ligjeve të fesë së tyre. Ndërsa, ajo që nuk është në

kundërshtim me fenë e tyre i nënshtrohet ligjeve të muslimanëve.

Zoti i Madhëruar thotë:

ن سَمَّاعُونَ لِمْكَذِبِ أَكَّالُونَ لِمسُّحْتِ فَإِن جَآؤُوكَ فَاحْكُم بَيْنَيُم أَوْ أَعْرِضْ عَنْيُمْ وَاإِِ
نْ حَكَمْتَ فَاحْكُم بَيْنَيُمْ بِالْقِسْطِ وكَ شَيًْ ا وَاإِِ تُعْرِضْ عَنْيُمْ فَمَن يَضُرُّ

 إِنَّ المّوَ يُحِبُّ الْمُقْسِطِينَ

“Në qoftë se vijnë te ti (për ndonjë gjykim), gjyko mes tyre

ose hiqu tyre. Nëse prapsesh prej tyre (nuk gjykon), ata nuk mund

të sjellin ty kurrfarë dëmi. Po nëse gjykon në mes tyre, gjyko

drejtë; All-llahu i do të drejtit”.

 (El-Maide, 42)

Shkak i zbritjes së këtij ajeti ka qenë rasti kur jehuditë erdhën

te Muhammedi a.s. dhe i thanë se një grua dhe një burrë prej tyre

kanë bërë prostitucion.

 Muhammedi a.s. u ka thënë: Po si është puna (gjykimi) në

Tevrat për dënimin me vdekje? Ata i thanë: Është vetëm për t’

dënuar me shkopinj (jo me vdekje).

Abdullah bin Selame (njëri prej priftërinjve jehudë), i cili e kishte

pranuar Islamin, u tha: Po gënjeni! Dënimi është me vdekje, nëse

doni, bjereni Tevratin ta shohim.

 218

 E sollën Tevratin dhe e vendosën pranë, dhe njëri e shikoi, e

vendosi dorën mbi ajetin e (gurëzimit) dënimit me vdekje, dhe e

lexoi vetëm çka ishte para atij ajeti dhe pas atij ajeti.

Abdullah bin Selame i tha: Hiqe dorën. Pasi e hoqi dorën

jehudiu, ata panë në Tevrat ajetin e dënimit me vdekje.

 Jehuditë thanë: Muhammedi flet të vërtetën, sepse me të

vërtetë, dënimi është me vdekje.

 Muhammedi a.s. i urdhëroi dhe i dënuan me vdekje.

Transmetuesi i hadithit thotë: E kam parë se si njeriu i binte me

gurë gruas (dhe i dënuan me vdekje).
 Dijetarët islamë e kanë ligjësuar se jomuslimani (në shtetin

islam) nuk gjykohet për atë çka nuk e ka në fenë e tij.

Nëse beson se në fenë e tij i lejohet alkooli, atij nuk i ndalohet (të pijë

alkool). Nëse beson se është e ndaluar të martohet me më shumë se

një grua, nuk obligohet të martohet me shumë gra.

 Nëse beson se në fenë e tij nuk ka shkurorëzim, nuk obligohet

t‟i nënshtrohet ligjeve të shkurorëzimit.

* * *

 219

LIGJET PUBLIKE

NENI 63

Nuk lejohet të ketë kuvende gjyqësore të fshehta, ose të

pengohet pala për t‟u mbrojtur për çështje të zakonshme.

Koment:

 Gjyq suprem (publik) do të thotë se gjykatësi i cili sjell

vendimin për dënim penal ose për kundërvajtje, nuk ka të drejtë që

me një palë të veprojë ndryshe, ndërsa me një palë tjetër ndryshe, ose

të bëjë dallime racore, por çdo kuvend gjyqësor duhet të jetë i njëjtë,

pa përjashtim. Çdo çështje që i përket gjykatësit, ai duhet të marrë

vendim të njëjtë pa dallim.

 Gjykatësi është muxhtehid, i cili ka për detyrë zgjidhjen e

problemeve, për këtë arsye nuk ka kurrfarë të drejte ta pengojë palën

për t‟u mbrojtur, por pala akuzuese ka të drejtë të sjellë dëshmi,

dëshmitarë, por edhe të dalë vetë para kuvendit gjyqësor, ashtu siç

kanë vepruar të parët tanë.

 Nuk lejohet të themelohen kuvende gjyqësore të posaçme për

persona të veçantë, që do të thotë gjyq i kurdisur, dhe gjykatësi nuk

merr vendim, por urdhërohet të marrë vendim.

 Kjo ndryshon në ndarjen e gjykatave në sektorë.

Lejohet që për pasuri të ketë gjykatës dhe gjyq të veçantë, po ashtu

për dënime, gjykatës dhe gjyq të veçantë, po ashtu edhe për familje,

gjykatës dhe gjyq të veçantë.

 Pra, kjo është specializim në gjykim, dhe jo themelim i

gjykatave të veçanta.

 E keqja e themelimit të gjyqeve të veçanta është se ai i

nënshtrohet kryetarit të shtetit, del prej sferës së drejtësisë, i revolton

palët e konfrontuara, prej gjyqit kërkohet procedurë e shpejtë dhe

nuk mund të mbizotërojë drejtësia pa mbledhjen e fakteve dhe

angazhimin maksimal për zgjidhjen e çështjes.

Muhammedi a.s. ka thënë:

“Nëse u lejohet njerëzve që të akuzojnë dhe t’iu realizohet

menjëherë ajo për çka akuzojnë, atëherë njerëzit do të kërkonin

(akuzonin) pa fakte pasurinë e të tjerëve dhe ekzekutimin e të

tjerëve, por përbetimi është për të akuzuarin”.

 220

 Imam Neveviu thotë:

„Në këtë hadith është një rregull shumë i rëndësishëm i Sheriatit

Islam: nuk pranohet akuzimi i njeriut pa fakte, por nevojitet të

akuzohet me fakte ose (nevojitet) pranimi i të akuzuarit. Nëse i

kërkohet përbetimi, ai duhet të përbetohet‟.

 Muhammedi a.s. ka sqaruar se nuk pranohet akuzimi pa fakte,

sepse, po të ishte kështu, atëherë njerëzit vetëm do të akuzonin të

tjerët dhe ata nuk do të mund të mbroheshin. Ndërsa akuzuesi duhet

t‟i sigurojë faktet.

 221

GJYKIMI NË BAZË TË SHERIATIT ISLAM

NENI 64

 Nuk lejohet të bëhet gjykimi me dyer të mbyllura, as i

kryetarit, as i qeveritarit.

Koment:

Shih nenin 51 të kësaj kushtetute.

NENI 65

Vendimet e gjykatës bëhen me “Bismil-lahirr-rrahmanirr-

rrahim”, dhe Gjykatësit nuk i lejohet të vendosë diçka çka është

në kundërshtim me Sheriatin Islam.

Koment:

Vendimet e gjykatës bëhen me “Bismil-lahirr-rrahmanirr-rrahim”,

sepse ato vendime kanë bazë Kur‟anin dhe Sunnetin dhe që të dyja

janë shpallje (vahjun) dhe inspirim prej Zotit. Vetëm se Kur‟ani është

shpallje (vahjun) si në fjalë, ashtu edhe në kuptim, ndërsa sunneti

është shpallje (vahjun) vetëm në kuptim.

Zoti i Madhëruar thotë:

“Ti (Muhammed) mos e shqipto atë (Kur‟anin) me gjuhën tënde për

ta nxënë atë me të shpejtë! Sepse Ne e kemi për detyrë tubimin dhe

leximin e tij. E kur ta lexojmë atë ty, ti përcille me të dëgjuar leximin

e tij. Dhe pastaj është obligimi Ynë ta shkoqisim atë”.

 (El Kijame, 16-19)

 Zoti i Madhëruar e ka marrë përsipër tubimin e Kur‟anit,

shpjegimin dhe sqarimin e tij, e kjo bëhet edhe nëpërmjet sunnetit.

Zoti i Madhëruar ka thënë:

لَ إِلَيْيِمْ وَلَعَمَّيُمْ يَتَفَكَّرُونَ ... وَأَنزَلْنَا إِلَيْكَ الذّْكْرَ لِتُبَيّْنَ لِمنَّاسِ مَا نُزّْ

“Ty ta zbritëm Kur‟anin që t‟u shpjegosh njerëzve atë që u
është shpallur atyre me shpresë se do ta studiojnë (Kur‟anin)”.

 (En Nahl, 44)

 222

All-llahu i Lartmadhëruar me sheriatin dhe ligjet e Tij është i

mëshirshëm ndaj robërve të Tij. Ashtu siç thotë Zoti i Madhëruar:

 يُرِيدُ المّوُ لِيُبَيّْنَ لَكُمْ وَيَيْدِيَكُمْ سُنَنَ الَّذِينَ مِن قَبْمِكُمْ وَيَتُوبَ عَمَيْكُمْ وَالمّوُ عَمِيمٌ حَكِيمٌ
 وَالمّوُ يُرِيدُ أَن يَتُوبَ عَمَيْكُمْ وَيُرِيدُ الَّذِينَ يَتَّبِعُونَ الشَّيَوَاتِ أَن تَمِيمُواْ مَيْلًَ عَظِيمًا.

 .يُرِيدُ المّوُ أَن يُخَفّْفَ عَنكُمْ وَخُمِقَ الِإنسَانُ ضَعِيفًا.

“All-llahu dëshiron t‟iu sqarojë çështjet e t‟iu drejtojë në

rrugën e atyre që ishin para jush (pejgamberët) dhe t‟iu pranojë

pendimin. All-llahu e di më së miri. All-llahu dëshiron t‟iu

pranojë pendimin, e ata që ndjekin dëshirat e epsheve, dëshirojnë

që ju të shmangeni në tërësi (nga rruga e drejtë). All-llahu dëshiron

t‟iu lehtësojë (dispozitat), e megjithatë njeriu është i paaftë (për t‟i

përballuar epshet)”.

 (En Nisa, 26-28)

 Për këtë arsye fjalia “Bismil-lahirr-rrahmanirr-rrahim” (Në

emër të All-llahut, Bamirësit të Përgjithshëm, Mëshiruesit), është

çelës i të gjitha veprimtarive të njeriut.

 Kjo fjali është çelës i leximit të çdo sureje të Kur‟anit, përpos

sures Et Tevbe. Mirëpo për mosvendosjen e saj aty, ka urtësi të

veçantë. Ky ajet është përsëritur në suren En-Neml, ku Sulejmani a.s.

e shkroi në fillim të letrës, të cilën ia dërgoi mbretëreshës së Sebes.

Zoti i Madhëruar thotë:

نَّوُ بِسْمِ المَّوِ . قَالَتْ يَا أَيُّيَا المََ ُ إِنّْي ألُْقِيَ إِلَيَّ كِتاَبٌ كَرِيمٌ إِنَّوُ مِن سُمَيْمَانَ وَاإِِ
 .أَلََّ تَعْمُوا عَمَيَّ وَأْتُونِي مُسْمِمِينَ . الرَّحْمَنِ الرَّحِيمِ

“Ajo (gruaja-Belkisa) tha: O ju pari, mua më ka arritur një

letër madhështore! (e lexova) Kjo është prej Sulejmanit (mandej e

hapi, kur qe, në të) Me emrin e All-llahut, Mëshiruesit,

Mëshirëbërësit (Bismilahirr-rrahmanirr-rrahim)!” (në vazhdim

shkruan) Të mos u mbani në të madh kundër meje, po të më vini

të dorëzuar (dhe besimtarë)!”.

 (En Neml, 29-31)

 Marrja e vendimeve dhe ekzekutimi i tyre me “BISMILAH”

ka domethënie të thellë.

 223

 Gjykatësi nuk guxon t‟i nënshtrohet ndonjë ligji tjetër veçse

Sheriatit Islam, me parimet e tij, me rregullat e tij dhe me bazat e tij.

 Ai është ligj-sheriat i mëshirës, ndërsa ligjet e tjera nuk janë

ashtu. Zoti i Madhëruar thotë:

 وَمَا أَرْسَمْنَاكَ إِلََّ رَحْمَةً لّْمْعَالَمِينَ

“E Ne të dërguam ty (Muhammed) vetëm si mëshirë për të

gjitha krijesat”.

 (El Enbija, 107)

 Ai është ligj (sheriat) i të vërtetës, ndërsa të tjerat të jo të

vërtetës. Zoti i Madhëruar në Kur‟an thotë:

 ...وَبِالْحَقّْ أَنزَلْنَاهُ وَبِالْحَقّْ نَزَلَ

“Ne me urtësi (për të drejtë) e zbritëm atë (Kur‟anin) dhe

me urtësi është zbritur”.

 (El Isra, 105)

 Ai është ligj (sheriat) i të drejtës, ndërsa të tjerat të padrejtës.

Zoti i Madhëruar në Kur‟an thotë:

 ...وَأُمِرْتُ لِأَعْدِلَ بَيْنَكُمُ ...

“Jam urdhëruar të mbaj drejtësi mes jush”.

 (Esh Shura, 15)

 Është ligj i plotë dhe i përkryer, ndërsa ligjet e tjera (janë) të

mangëta.

Zoti i Madhëruar në Kur‟an thotë:

 ...الْيَوْمَ أَكْمَمْتُ لَكُمْ دِينَكُمْ وَأَتْمَمْتُ عَمَيْكُمْ نِعْمَتِي وَرَضِيتُ لَكُمُ الِإسْلََمَ دِينًا...

“Sot përsosa për ju fenë tuaj, plotësova dhuntinë Time

ndaj jush, zgjodha për ju islamin fe”.

 (El Maide, 3)

 Kur gjykatësi ta ndiejë në zemër kuptimin e “Bismil-lahirr-

rrahmanirr-rrahim”, ai jep maksimumin e energjisë për të arritur te e

vërteta dhe te e drejta. Ai nuk është neglizhent për të mos gjetur

argumente dhe për t‟i sqaruar ato.

 224

Muhammedi a.s thotë:

“Janë tre lloje gjykatësish: një në xhennet, dy në xhehennem.

Gjykatësi i cili e di të vërtetën dhe gjykon drejt është në xhennet.

Gjykatësi i cili e di të vërtetën, por gjykon me qëllim për të

pavërtetën është në xhehennem.

Gjykatësi i cili gjykon pa dije ai është në xhehennem”.

* * * * *

 225

PËRGJEGJËSIA E SHTETIT NË

EKZEKUTIMIN E VENDIMEVE (LIGJEVE)

NENI 66

Përgjegjës për ekzekutimin e vendimeve (ligjeve) është

shteti. Vonimi i ekzekutimit të vendimeve apo pengimi i tyre për

t‟u mos ekzekutuar është krim, dhe për ta merren masa

ndëshkuese.

Koment:
 Pas dëgjimit të dëshmive dhe analizave të argumenteve, dhe

pas angazhimit maksimal, gjykatësi merr vendim, i cili është në

përputhshmëri me Sheriatin, dhe menjëherë ia dorëzon organit

ekzekutiv (të autorizuarit) për ekzekutimin e vendimit.

Zoti i Madhëruar thotë:

وَمَن لَّمْ يَحْكُم بِمَا أَنزَلَ المّوُ فَأُوْلَِ كَ ىُمُ الْكَافِرُونَ ...

“E kush nuk gjykon me atë që e zbriti All-llahu, ata janë

mohues”.

 (El Maide, 44)

 .وَمَن لَّمْ يَحْكُم بِمَا أنزَلَ المّوُ فَأُوْلَِ كَ ىُمُ الظَّالِمُونَ ...

“E kush nuk vendos sipas asaj që zbrit All-llahu, ata janë

mizorë (të padrejtë).”

 (El Maide, 45)

 .وَمَن لَّمْ يَحْكُم بِمَا أَنزَلَ المّوُ فَأُوْلَِ كَ ىُمُ الْفَاسِقُونَ ...

“E kush nuk gjykon sipas asaj që All-llahu e zbriti, të tillët

janë mëkatarë të dalë jashtë rrugës së Zotit”.

 (El Maide, 47)

Të refuzohet vendimi apo gjykimi i All-llahut, ose ekzekutimi

i vendimit apo i gjykimit të Tij, është mosbesim dhe dalje nga feja,

ndërsa imami (kryetari) duhet të japë dorëheqje të parevokueshme

 226

dhe të largohet nga qeveria. Kjo është prej krimeve më të mëdha,

sepse është tejkalim i të drejtës së All-llahut në përkujdesjen ndaj

robërve të tij, në atë çka është e mirë dhe e dobishme për ta. Është

krim prej krimeve më të mëdha të mos gjykosh me drejtësi për të

vërtetën dhe realitetin.

 Ndërsa të mos i anashkalosh ligjet e fesë në tërësi, por të

arsyetohesh se do t‟i praktikojmë, por për shkak të rrethanave do ta

praktikojmë më vonë, nuk konsiderohet pabesim por mëkat, i cili e

shpie shtetin në rrezik, dhe i shkakton shoqërisë islame (ummetit)

tollovi dhe ngatërresa. Zoti i Madhëruar thotë:

 .فَمْيَحْذَرِ الَّذِينَ يُخَالِفُونَ عَنْ أَمْرهِِ أَن تُِ يبَيُمْ فِتْنَةٌ أَوْ يُِ يبَيُمْ عَذَابٌ ألَِيمٌ ...

“Le të ruhen ata që kundërshtojnë rrugën e Tij (të të dërguarit)

se ata do t‟i zërë ndonjë telashe ose do t‟i godasë dënimi i hidhët”.

 (En Nur, 63)

 Mund të vendosen ligje për dënimin e atyre që janë

neglizhentë dhe nuk i ekzekutojnë vendimet.

Ligjet për dënimin e mosekzekutimit të lëndëve apo vendimeve, janë

ligje me dënim të papërcaktuar (TEAZIRË) dhe përcaktohen në bazë

të peshës dhe rëndësisë së vendimit.

* * * * *

 227

PAVARËSIA E GJYQIT

NENI 67

Shteti garanton pavarësinë e gjyqit. Cenimi i pavarësisë së

gjyqit është mëkat.

Koment:

 Pasi që vendimet dhe gjykimet fillojnë dhe burojnë prej fjalës

Bismil-lahirr-Rrahmanirr-Rrahim, atëherë mbikëqyrës i vetëm i

gjykatës është feja, frika e All-llahut, duhet të ketë kujdes në

vendimet që sjellë dhe në amanetin e ixhtihadit.

 Shteti nuk ka të drejtë të ndërhyjë në vendimet e gjykatës, apo

të përkrahë ndonjërën palë, apo të pengojë që të mos zbulohet e

vërteta. Ky është krim moral dhe krim i cili sjell ngatërresa dhe

shkatërrime të mëdha.

Zoti i Madhëruar thotë:

 وَلََ تَأْكُمُواْ أَمْوَالَكُم بَيْنَكُم بِالْبَاطِلِ وَتُدْلُواْ بِيَا إِلَى الْحُكَّامِ لِتَأْكُمُواْ فَرِيقًا مّْنْ أَمْوَالِ النَّاسِ
 بِالِإثْمِ وَأَنتُمْ تَعْمَمُونَ

“Dhe mos e hani pasurinë e njëri-tjetrit në mënyrë të

palejuar, e as mos u paraqitni me të (ryshfet) te gjykatësit për të

grabitur në mënyrë të padrejtë një pjesë të pasurisë së njerëzve,

kur ju e dini (se pa të drejtë e hani atë)”.
 (El-Bekare, 188)

 Cenimi i pavarësisë së gjyqit çon drejt shkeljes së njerëzve pa

të drejtë dhe humbjes së të drejtës së tyre.

 Duke u nisur nga ajo se gjykatat janë të pavarura, dhe nga

frika e të mos gjykuarit drejtë, Muhammedi a.s. e ka refuzuar Abdurr-

Rrahman bin Semreten të marrë detyrën e gjykatësit, duke i thënë:

“O Abdurr-Rrahman, mos e kërko atë post (gjykatës), pasi

nëse emërohesh në atë post do të kesh përgjegjësi të madhe, ndërsa

nëse emërohesh pa e kërkuar atë do të marrësh me seriozitet.”
 Ebu Musa El Eshariu ka hyrë së bashku me dy djemtë e axhës

së tij te i dërguari i All-llahut. Njëri prej tyre i tha: o i Dërguar i All-

llahut më emëro në një pozitë qeveritare, pastaj edhe tjetri i tha po

ashtu. Muhamedi a.s. iu përgjigj atyre:

 228

“Për Zotin ne nuk i emërojmë në poste ata të cilët kanë

lakmi (janë karrieristë) dhe i kërkojnë ato.”

 Lakmia për post dhe kërkimi i tij janë shenja dhe argumente se

ai është karrierist, dëshiron të krenohet, ndërkohë që të dyja këto

cilësi janë të nënçmuara dhe bëjnë që gjykatësi të jetë larg nga

drejtësia në gjykim.

Nuk është kundërargument thënia e Jusufit a.s.:

 قَالَ اجْعَمْنِي عَمَى خَزَآِ نِ الَأرْضِ إِنّْي حَفِيظٌ عَمِيمٌ

“Më cakto mua përgjegjës të depove të vendit, unë jam besnik i

dijshëm” (Jusuf, 55), sepse Jusufi a.s. ka qenë pejgamber, ndërsa

pejgamberët janë të mbrojtur prej gabimeve dhe janë në përkrahje të

All-llahut, ata e bartin shpalljen e Zotit dhe e praktikojnë atë. Për këtë

arsye, Zoti ua ka lehtësuar çështjet dhe ua ka realizuar qëllimet.

Pasi Jusufi a.s. arriti te pallati i mbretit, Zoti i Madhëruar tha:

 وَكَذَلِكَ مَكَّنّْا لِيُوسُفَ فِي الَأرْضِ وَلِنُعَمّْمَوُ مِن تأَْوِيلِ الَأحَادِيثِ
 وَالمّوُ َ الِبٌ عَمَى أَمْرهِِ وَلَكِنَّ أَكْثَرَ النَّاسِ لََ يَعْمَمُونَ

“Ja kështu, Ne i bëmë vend Jusufit në tokë (në Egjipt) e që

t‟ia mësojmë atij shpjegimin për disa ëndrra. All-llahu është

mbizotërues i punës së vet, por shumica e njerëzve nuk e dinë

(fshehtësinë e çështjeve)”.
 (Jusuf, 21)

 Po ashtu, pasi Jusufi a.s. ka kërkuar të bëhet ministër i depove

dhe financave, Zoti i Madhëruar thotë:

 وَكَذَلِكَ مَكَّنّْا لِيُوسُفَ فِي الَأرْضِ يَتَبَوَّأُ مِنْيَا حَيْثُ يَشَاء نُِ يبُ بِرَحْمَتِنَا
 مَن نَّشَاء وَلََ نُضِيعُ أَجْرَ الْمُحْسِنِينَ

“Dhe kështu Ne Jusufit i dhamë pozitë në vend (në Egjipt)

zinte vend aty ku dëshironte. Ne e pajisim me të mirat Tona atë

që duam, e Ne nuk ua humbim shpërblimin punëmirëve”.

 (Jusuf, 56)

 Çështja, pra, ka qenë planifikim dhe rregullim prej Zotit.

 229

Është e ndaluar dhënia e mjeteve për të arritur postin e

gjykatësit, po ashtu, është e ndaluar që të marrë dhurata vetë

gjykatësi, (pasi) që të dyja janë mito (ryshfet).

Në hadithin, të cilin e transmeton Davudi dhe Tirmidhiu nga ibn Amri

r.a., Muhammedi a.s. ka thënë:

“E ka mallkuar Zoti atë i cili jep mito (ryshfet) dhe atë i cili

merr (pranon mito-ryshfet).”

Po ashtu, dijetarët kanë theksuar se është mekruh (e papëlqyeshme)

për gjykatësin të gjykojë atëherë kur ai është në gjendje jo të

zakonshme dhe kur nuk mund ta gjykojë lëndën me përpikëri, p.sh. i

hidhëruar, i gëzuar për së tepërmi etj.

 Në Sahihun e Muslimit, transmetuar nga Abdurr-Rrahman bin

Ebi Bekrete, transmetohet se ka thënë: Më ka dërguar një letër prindi

im dhe unë ia kam dërguar atë Abdul bin Ebi Bekrete, derisa ishte

gjykatës në Sixhistan, duke i shkruar: “Mos gjyko mes palëve derisa

je i hidhëruar, sepse e kam dëgjuar Muhammedin a.s. duke thënë:

“Askush të mos gjykojë ndërkohë që ai është i hidhëruar.”
 Ndërhyrja e (Qeverisë) qeveritarit te (Gjykata) gjykatësi me

kërcënime apo me benificione për të gjykuar diçka në favor të

qeveritarit, është prej krimeve më të mëdha. Gjykatësi duhet t‟i

nënshtrohet vetëm fesë dhe ligjit të All-llahut dhe nuk guxon t‟i

nënshtrohet individëve të tjerë. Zoti i Madhëruar ka thënë:

 وَلََ تَرْكَنُواْ إِلَى الَّذِينَ ظَمَمُواْ فَتَمَسَّكُمُ النَّارُ وَمَا لَكُم مّْن دُونِ المّوِ
 مِنْ أَوْلِيَاء ثُمَّ لََ تُنَ رُونَ

“Dhe mos anoni kah ata që bëjnë zullum, e për atë shkak

t‟iu kapë zjarri, sepse përveç All-llahut nuk keni ndonjë

mbrojtës, e mbeteni të pandihmuar”.

 (Hud, 113)

 Në Sahihun e Muslimit transmetohet nga Ebi Hurejre se

Muhammedi a.s. ka thënë:

“Në Ditën e Kijametit secili do t’ia lajë të drejtën pronarit,

derisa edhe delja me brirë do t’ia lajë hakun deles pa brirë”.

 230

Po ashtu edhe në Sahihun, të cilin e transmeton Ebi Musa El

Eshariu r.a., transmetohet se Muhamedi a.s. ka thënë:

“Vërtet All-llahu e lejon kriminelin deri në një afat (sa

dëshiron Ai), mirëpo kur ta dënojë nuk mundet t’i shpëtojë

dënimit.” Pastaj ka lexuar ajetin kur‟anor:

 وَكَذَلِكَ أَخْذُ رَبّْكَ إِذَا أَخَذَ الْقُرَى وَىِيَ ظَالِمَةٌ إِنَّ أَخْذَهُ ألَِيمٌ شَدِيدٌ

“Ja kështu është ndëshkimi i Zotit tënd, kur dënon vendet që janë

zullumqare, ndëshkimi i Tij është i dhimbshëm dhe i ashpër”.

 (Hud, 102)

 Prej këshillave më të mira është këshilla e Umer ibn Hatabit,

kur i shkroi letër Ebi Musa El-Eshariut, (të cilit) i ka thënë:

“Bismil-lahirr-Rrahmanirr-Rrahim. Prej robit të All-llahut,

Umerit – Prijësit të muslimanëve, deri te robi i Zotit, bin Kajsi: Paqja

dhe shpëtimi qoftë mbi ju:

 Gjykimi është farz dhe sunnet i Muhammedit a.s., i cili duhet

të pasohet. Nëse akuzuesi vjen te ti për ta akuzuar dikë, akuzimi i tij

nuk merret parasysh pa dëshmi.

Krijo bindje tek njerëzit që kur të gjykosh ose kur të jen para

teje në kuvend gjyqësor, nuk do të anosh kah pasaniku e i forti në dëm

të të dobëtit dhe të varfërit, por do ta mbash në dorë peshojën e

drejtësisë dhe neutralitetit.

 Faktet kërkohen prej akuzuesit, ndërsa përbetimi nga i

akuzuari.

Pajtimi në mes të muslimanëve është i lejuar me kusht që e

lejuara të mos bëhet e ndaluar dhe e ndaluara (të bëhet) e lejuar.

 Kush akuzon pa fakte dhe argumente, bëja me dije që kurrë të

mos veprojë ashtu. Nëse ka argumente gjyko me drejtësi. Nëse nuk ka

fakte dhe argumente, konsideroje lëndën të zgjidhur, ky është

arsyetimi më i miri dhe veprimi i dijetarëve.

 Nëse sot e ke gjykuar dhe nesër kërkon ta shqyrtosh, mos të të

pengojë asgjë, dhe paso rrugën e hulumtimit dhe shqyrtimit të së

vërtetës. E vërteta i ka rrënjët e thella, nuk mund ta humb (ta shkulë)

asgjë. Të hulumtosh të vërtetën është më mirë se të lejosh të

pavërtetën.

 Muslimanët janë të drejtë mes vete, përpos atij i cili dëshmon

rrejshëm, ose ai i cili është dënuar për shkak të shpifjes, ose atij i cili

 231

anon ndaj të afërmve. Zoti ka caktuar që nëpërmjet robërve të

zbulohen të fshehtat, ndërsa për dënimet ka paraparë vetëm

argumentet e shëndosha.

 Mos u hidhëro, mos u brengos, mos u zemëro, mos u krekos,

mos i nënçmo njerëzit.

 Gjykimi i drejtë meriton shpërblim në ahiret dhe meriton të

përmendet. Kush ka qëllim të drejtë për ta gjetur të vërtetën, mjafton

që All-llahu është dëshmitar për atë që bën për njerëzit.

 Zoti e pranon prej robërve të Tij vetëm sinqeritetin dhe nijetin

e pastër.

 Çka mendon për shpërblimin e All-llahut, mëshirën e Tij dhe

furnizimin e Tij të pandërprerë?

 Paqa, shpëtimi dhe mëshira e Zotit qoftë mbi ju."

Ibn Kajimi thotë:

“Kjo është këshillë (letër) e mirë, të cilën është mirë ta marrin

dijetarët si bazë për gjykim, qeverisje dhe dëshmi”.

* * * * *

 232

KUSHTET E GJYKATËSIT

NENI 68

 Shteti zgjedh për gjykatës njerëzit më të mirë dhe më të

ndërgjegjshëm, dhe siguron kushtet më të volitshme për punë dhe

veprim.

Koment:

Fukahatë (dijetarët e shkencës së jurisprudencës) i kanë përmendur

kushtet e gjykatësit, e ato janë: Të jetë

- Mashkull

- I moshës madhore

- I mençur

- I lirë

- Musliman

- I ditur

- I drejtë

- T‟i ketë shqisat e të dëgjuarit dhe të shikuarit.

 Tash do t‟i tregojmë veç e veç, ashtu siç i ka përshkruar Ebu

Jeali el-Firau, në librin e tij të korrektuar nga profesori Muhamed

Hamid el-Fekiju.

- Sa i përket gjinisë: Femra ka mangësi për të qenë gjykatëse

dhe për dëshmi.

Ebu Hanife e ka lejuar të jetë gjykatëse për gjërat për të cilat ka të

drejtë dëshmie.

Ibn Xherir et-Taberiu thotë se ka të drejtë të gjykojë për të gjitha

çështjet. Thënia e tij nuk llogaritet, pasi që ixhmai e ka dhënë

mendimin dhe e ka kundërshtuar me thënien e Zotit të Madhëruar:

لَ المّوُ بَعْضَيُمْ عَمَى بَعْضٍ ...الرّْجَالُ قَوَّامُونَ عَمَى النّْسَاء بِمَا فَضَّ

 “Meshkujt (burrat) janë përgjegjës për gratë, nga se

Allahu ka graduar disa mbi disa të tjerë”.

 (En-Nisa, 34)

dhe me thënien e Muhammedit a.s.:

“Nuk shpëton një popull që e udhëheq femra”.
 (Buhari dhe Muslimi)

 233

 Sa i përket moshës madhore dhe mençurisë – fëmija dhe i

çmenduri nuk kanë të drejtë për veten e tyre të vendosin, e si mund të

vendosin (të gjykojnë) për tjerët?!

Po ashtu ixhtihadi dhe dëshmia e tyre nuk pranohet.

 Shpjeguesi tregon edhe thënien e Mavrudit:

“Në kushtin „i mençur‟ nuk mjafton që gjykatësi t‟i dijë vetëm

çështjet e natyrshme dhe të domosdoshme, por të ketë intelekt të

zhvilluar, të mos harrojë lehtë, të jetë mendjemprehtë që t‟i sqarojë

çështjet e dyshimta dhe t‟i zgjidhë çështjet”.

 Sa i përket “lirisë”, kjo për shkakun se robi nuk ka

kompetencë për të dëshmuar.

Autori Mavrudi shpjegon se:

“Po ashtu, edhe gjykimi i atij i cili nuk ka liri të plotë (mudebiri,

mukatibi). Robëria nuk është pengesë për të dhënë fetva, as për të

transmetuar hadithe.

 Kur të lirohet prej robërisë ka të drejtë të jetë gjykatës.

Sa i përket kushtit “të jetë musliman”, kjo për arsye se krimineli nuk

mund ta ketë nën mbikëqyrje muslimanin, e mos të flasim për

pabesimtarin.

Autori vazhdon e thotë:

Zoti i Madhëruar thotë:

 .وَلهَ يَْ َ َ اّللُّ للِْكَافزِِيهَ َ لىَ الْمُْ مِنيِهَ َ يِيلاً ...

“... All-llahu kurrsesi nuk iu mundëson jobesimtarëve

mbizotërim të plotë mbi besimtarët”.
 (En-Nisa, 141)

Mavrudi ka thënë se nuk lejohet që gjykatësi pabesimtar të jetë

gjykatës i pabesimtarëve, ndërsa Ebu Hanife ka thënë se lejohet që

gjykatësi të gjykojë në mes palëve të fesë së vet.

 Pabesimtari mundet të jetë edhe prijës, dhe kryetar i

pabesimtarëve, por sa i përket gjykimit, nuk mundet të jetë gjykatës i

tyre.

Vendimi i gjykatësit të tyre është i fuqishëm për ta (pabesimtarët)

Imami (kryetari) nuk e pranon gjykimin e tij, nëse ka gjykuar në mes

pabesimtarëve; dhe derisa është e ndaluar të gjykojë në mes tyre

pabesimtari, atëherë gjykatësi i tyre apo vendimmarrës duhet të jetë

gjykatës musliman.

 234

 Sa i përket drejtësisë, nga shkaku se krimineli apo i padrejti

është vetë i dyshimtë, ndërsa gjykimi është rrugë e amaneteve, autori

citon thëniet e Mavrudit:

“Drejtësia ka të bëjë me atë se: flet të vërtetën, e kryen premtimin,

nuk bën mëkate të mëdha, nuk bën veprime të dyshimta, është i qetë;

edhe në kohë të mira (gëzimi) edhe në kohë të vështira (të hidhërimit)

është shëmbëlltyrë për çështjet e kësaj bote dhe botës tjetër.

 Sa i përket dëgjimit dhe shikimit të gjykatësit, është paraparë

si kusht, për arsye se nevojitet: të dijë, të shohë dhe të dëgjojë, për ta

dalluar saktësisht të mirën prej të keqes dhe që të mos ta dëmtojë

askënd.

Ndërsa sa i përket aftësive të tjera të kufizuara nuk është

kusht, sepse nuk mund të ndikojnë në moszgjidhjen e problemit dhe

marrjen e vendimit.

Autori sqaron nga Mavrudi:

“Maliku e ka lejuar emërimin e gjykatësit të verbër, ndërsa sa i përket

të shurdhëtit ka pasur mospajtime, të cilat i kemi përmendur te

emërimi i imamit (kryetarit).

 Sa i përket “diturisë” (aftësisë profesionale) duhet t‟i dijë

patjetër ligjet e Sheriatit dhe duhet t‟i dijë patjetër 4 bazat kryesore të

Sheriatit, e ato janë:

E para:

 Të ketë njohuri të thuktë ndaj librit të All-llahut (Kur‟anit), pra

t‟i kuptojë vendimet e Kur‟anit; çka është urdhër i prerë, çka është jo i

prerë; çka është i përgjithshëm (gjeneral) dhe çka nuk është i

përgjithshëm por i posaçëm; çka është verbale dhe çka është i

sqaruar; çka është ajet i qartë (Muhkem) dhe çka i paqartë

(Muteshabih).

E dyta:

 Të ketë njohuri mbi sunnetin e Muhammedit a.s. si: veprat,

fjalët, rrugët apo mënyrën e kuptimit të haditheve; çka është hadith

“Mutevatir” e çka është “Ahad”; çka është hadith “Sahih” (i vërtetë)

dhe “Fasid” (jo i vërtetë); dhe të kuptojë shkakun e hadithit, nëse ka

qenë vetëm për atë shkak, apo hadithi ka qenë i përgjithshëm dhe

gjithëpërfshirës.

 235

E treta:
 Të ketë njohuri për vendimet e dijetarëve të parë (selef), për

çështjet për të cilat ata janë pajtuar, dhe për të cilat nuk janë pajtuar,

me qëllim që të marrë vendimin e “Ixhmait”, nëse është çështja për të

cilën duhet marrë vendim, ose të angazhohet vetë dhe të marrë

vendim siç e parasheh vetë, në çështjet për të cilat nuk janë pajtuar

“Ixhmai”.

E katërta:

 Të ketë njohuri për “Kijasin” (analogjinë), me qëllim që

vendimi degëzor (sekondar) të jetë në përputhshmëri të plotë me

vendimin bazor (kryesor).

 Nëse ka njohuri për këto katër baza, ai është kompetent dhe ka

aftësi të ixhtihadit dhe ka të drejtë të gjykojë dhe të japë fetva. Kush

nuk i di këto katër baza nuk ka të drejtë dhe nuk ka aftësi të

ixhtihadit, pra nuk ka të drejtë të japë fetva, as të gjykojë. Nëse jep

vendim (gjykon), vendimi (gjykimi) i tij është i pavlefshëm, edhe

nëse ka marrë vendim të drejtë (ia ka qëlluar), për arsye se nuk i ka

plotësuar kushtet.

 Nëse dihet se personi ka aftësi profesionale, nuk është e

domosdoshme të intervistohet, sepse Muhammedi a.s. e ka emëruar

Aliun r.a., gjykatës të Jemenit dhe nuk e ka intervistuar, sepse e ka

ditur aftësinë e tij, mirëpo i ka këshilluar dhe ia ka tërhequr vërejtjen:

“Nëse dy palë gjykohen para teje, mos gjyko (mos merr

vendim) vetëm me dëgjimin e njërës palë, por pasi ta dëgjosh edhe

palën tjetër”.

Më vonë, Aliu r.a. ka deklaruar se pas kësaj thënie, kurrë nuk kam

pasur problem në zgjidhjen e çështjeve.

 Muhammedi a.s. e ka dërguar Muadhin në Jemen, por e ka

intervistuar, duke i thënë:

“Me çka do të gjykosh?

- Me Librin e All-llahut (u përgjigj Muadhi).

Po nëse nuk e gjen në librin e All-llahut?

- Me Sunnetin e të dërguarit të All-llahut.

Po nëse as aty nuk e gjen?

- Do të angazhohem në maksimum deri sa ta gjej të vërtetën

 (exhtehidu).

 236

Autori pastaj vazhdon dhe thotë:

Ebu Hanife ka lejuar të emërohet gjykatës personi i cili nuk ka aftësi

të ixhtihadit me kusht që të japë fetva dhe gjykimin e të parëve (për

raste të njëjta).

Mirëpo pjesa dërmuese nuk e pranojnë, dhe emërimi i gjykatësit në

mënyrë të tillë është i pavlefshëm dhe vendimet e tij janë të

papranuara.

 Ebu Davudi në Sunenin e tij transmeton se kur e ka emëruar

Muhammedi a.s., Aliun r.a gjykatës në Jemen., Aliu i ka thënë:

“O i dërguar i All-llahut, po më emëron gjykatës, ndërsa unë

jam i ri dhe nuk kam njohuri për gjykatës”.

Muhammedi a.s. i ka thënë: “Vërtet All-llahu do ta udhëzojë

zemrën (mendjen) tënde, dhe do ta përforcojë gjuhën tënde, nëse

para teje qëndrojnë dy palë të konfrontuara mos gjyko pa i dëgjuar

të dy palët e konfrontuara, sepse kjo ndihmon në zgjedhjen e

problemeve më së shumti”.

Aliu më vonë ka thënë: Sa kam qenë gjykatës, gjithmonë i kam

zgjidhur problemet.

 Në librin “Aunil Meabud” (vëll.III, fq.327) Mundhiri thotë:

“Këtë hadith e ka regjistruar Tirmidhiu në librin “Muhtesar” dhe

është Hadith Hasen (i mirë)”.

 Në hadithin, me rastin e Muadhit, të cilin e ka transmetuar Ebu

Davudi, në fund të tekstit thuhet: “Dhe nuk e lë çështjen të

pazgjidhur”. Muhammedi a.s. e ka vendosur dorën e tij në gjoksin e

Muadhit dhe ka thënë:

“Falenderimi i takon All-llahut i cili të dërguarin e Pejgamberit e

udhëzoi në atë mënyrë e cila i pëlqen pejgamberit të All-llahut.”

 Në librin “Avnil Meabud” thuhet se, këtë hadith, Xhuzkani e

ka konsideruar prej haditheve “Mevduë” (të pavërtetë), dhe ky hadith

është i pavlefshëm (e kanë transmetuar një grup transmetuesish nga

Shu‟be). Kam shfletuar libra të transmetimeve që janë shumë të

njohura dhe që nuk janë të njohura (Mesanid el Kubar ve Sugar) dhe

kam pyetur edhe dijetarë, por nuk e kam gjetur tjetërkund, pos këtu,

në këtë mënyrë siç është cekur më parë.

 Njëri prej transmetuesve është Harith bin Amri - djali i vëllait

të Mugire bin Shu‟bes - ky është i panjohur dhe shokët e Muadhit nga

Humsi nuk e njohin atë, kështu që mbështetja në këtë zinxhir (person)

nuk ka baza për t‟u argumentuar në Sheriatin Islam.

 237

 Po nëse thuhet: Vërtet, fukahatë (dijetarët e Jurisprudencës

islame) e kanë përdorur në librat e tyre dhe janë bazuar në këtë

hadith, atëherë përgjigja do të ishte: Kjo ka qenë një rrugë, të cilën

më pas e kanë pasuar deri sa ka ardhur rruga tjetër, e cila ka vërtetuar

të kundërtën prej transmetuesve; duhet pasuar rruga e dytë, jo e para.

 Në hadithin të cilin e transmeton Tirmidhiu ekziston citati:

“Nuk dimë për këtë (hadith) vetëm këtë rrugë të transmetimit, ndërsa

zinxhiri i transmetuesve është i këputur”.

 Imami dhe Hafizi i njohur Xhemaludin el Meziju thotë:

“Harith bin Amri nuk njihet (përmendet) askund tjetër përpos në këtë

hadith. Po ashtu edhe Buhariu ka thënë: Nuk pranohet, nuk është i

vërtetë, pasi transmetuesi është i panjohur”.

 Imam Dhehebiu në librin “Mizan” thotë: “Është veçuar Ebu

Aun Muhamed bin Abdullah Eth Thekafiju dhe ka thënë: Çdo hadith i

cili vjen nga Harithi, por jo nga ebi Avni është i panjohur (i

papranuar), ndërsa nga Harith bin Avni është i njohur (i pranuar).

 Mirëpo hadithi ka shenja të mira, i cili te Umer bin Hatabi, dhe

Ibni Mes‟udi, Zejd bin Thabiti dhe Ibni Abasi është “Mevkuf”.

Bejhekiju e ka regjistruar këtë hadith në “Sunenin” e tij dhe e ka

ngritur në shkallë më të lartë36.

* * * * *

36

 “El-Ahkam Sultanije”, nga Ebi Jeali El-Ferai, korrektoi Muhamed Hamid El-Fekiju.

 238

GJYKIMI NË PREZENCË TË AKUZUARIT

NENI 69

 Kushtëzohet që në dënimet për krime i akuzuari të

dënohet në prezencë të tij; në prezencë të mbrojtësit (avokatit) të

tij, të cilin e zgjedh ai ose të cilin, nëse ai nuk e zgjedh, e zgjedh

shteti.

Koment:

 Dënimi në etimologji do të thotë pengim.

Në terminologji do të thotë ndëshkim në masë të caktuar me ligj (të

Sheriatit Islam).

Dënimet e përcaktuara janë:

- Ekzekutimi me vdekje;

- Dënimi për prostitucion;

- Dënimi për vjedhje;

- Dënimi për kryengritje;

- Dënimi për alkool;

- Dënimi për tradhti.

 Ai i cili dënohet me dënim të përcaktuar (prej Kur‟anit dhe

hadithit) patjetër duhet të jetë prezent para gjyqit. Ai ka të drejtë të

ketë avokat-mbrojtës, ndërsa gjykatësi i ndihmon për kuptimin e

terminologjive, paraqitjen e argumenteve dhe sqarimin e tyre. Nëse

nuk zgjedh vetë avokat-mbrojtës, atëherë shteti i cakton atij avokat

për ta mbrojtur.

 Neveviu e ka lejuar gjykimin në mungesë të të akuzuarit me

vrasje, duke e argumentuar me hadithin:

“Kishin shkuar në një udhëtim Abdullah bin Zejdi dhe Mehisete bin

Mes’ud bin Zejdi deri në Hajber, mirëpo aty ishin ndarë, pastaj

Abdullah bin Sehlin e gjen të vrarë dhe e varrosin. Pasi e varrosin

shkojnë te Muhammedi a.s. Huvejsete bin Mes’ud dhe Abdurrahman

bin Sehl, i cili ishte më i riu. Abdurrahmani kishte shkuar të bisedojë

para dy të parëve me Muhammedin a.s.

Muhammedi a.s. kishte pyetur: cili është më i vjetri prej juve?

 - Pasi që bisedoi me të tre për vrasjen e Abdullah bin Sehlit.

Muhammedi a.s. u tha: “Le të përbetohen pesëdhjetë prej jush”.

 239

 - Po si të përbetohemi kur asnjëri prej nesh nuk ka qenë

dëshmitar, - iu përgjigjën .

 - Atëherë do të përbetohen Jehuditë (e Hajberit) pesëdhjetë

herë.

 - Po si të pranojmë përbetimin e pabesimtarëve.

Kur kuptoi Muhammedi a.s., se si është puna, atëherë bëri

kompensimin e gjakut (pagimin e dijes). Në një transmetim tjetër

Muhamedi a.s., mendoi ta zgjidhë lëndën dhe dha prej vetes së tij

njëqind deve sadaka (pagim gjaku)”.

 Mirëpo kjo mund të replikohet se Muhammedi a.s. nuk ka

gjykuar në mungesë, por ia ka paraqitur familjes së të vrarit mënyrën

e procedurës së akuzimit. Mirëpo pasi që kanë refuzuar procedurën,

atëherë Muhammedi a.s., u ka dhënë (u ka paguar dijen) prej vetes së

tij trashëgimtarëve për t‟i ndërprerë konfrontimet dhe gjakderdhjen,

dhe për të bëjë pajtim të përgjithshëm (mes fiseve). Për këtë arsye,

Muhammedi a.s., ose ka paguar prej vetes së tij, ose prej arkës

qëndrore të muslimanëve (bejtul mal).

 Prezantimi i të akuzuarit para gjykatës është çështje me

rëndësi për plotësimin e drejtësisë, po ashtu, është me rëndësi të jetë

edhe avokati (mbrojtësi) për të mos lejuar dyshim.

 Detyra e avokatit (mbrojtësit) është të flasë të vërtetën dhe të

mbrojë të drejtën.

 Në Sahihun e Muslimit, nga Umi Selemete-bashkëshortja e

Muhammedit a.s., transmetohet se Muhammedi a.s. pasi ka dëgjuar

palën akuzuese, ka dalë para popullit dhe ka mbajtur këtë fjalim:

 “Vërtet unë jam njeri sikurse ju. Vjen akuzuesi dhe akuzon

(dëshmon për veprën e tjetrit), mirëpo ndoshta ju jeni më afër

ndodhisë dhe realitetit. Unë konsideroj se e flet të vërtetën dhe

gjykoj (në bazë të asaj dëshmie). Kush dëshiron të shkelë të drejtën

e muslimani, ta dijë se ai ka në dorë pjesën e xhehennemit”.

 Vendimet e gjyqit merren në bazë të fakteve dhe në bazë të

asaj që gjykatësi, pas shqyrtimit dhe analizave, e sheh më së miri,

ndërsa All-llahu i di të fshehtat.

 Gjykatësi mund të jetë i drejtë, por ndonjëherë vendimi i tij

mund të jetë i gabuar kur atij i vijnë fakte apo dëshmi të rreme dhe të

falsifikuara, ose kur mbrojtësi (avokati) nuk i frikësohet Zotit dhe

sjell fakte të falsifikuara, ndërsa gjykatësi nuk e di se janë të

falsifikuara dhe merr vendim të padrejtë.

 240

Zoti i Madhëruar në Kur‟an thotë:

 . وَلََ تُجَادِلْ عَنِ الَّذِينَ يَخْتاَنُونَ أَنفُسَيُمْ إِنَّ المّوَ لََ يُحِبُّ مَن كَانَ خَوَّانًا أَثِيمًا
يَسْتَخْفُونَ مِنَ النَّاسِ وَلََ يَسْتَخْفُونَ مِنَ المّوِ وَىُوَ مَعَيُمْ إِذْ يُبَيّْتُونَ مَا لََ يَرْضَى

ىَاأَنتُمْ ىَؤُلَء جَادَلْتُمْ عَنْيُمْ فِي الْحَيَاةِ . مِنَ الْقَوْلِ وَكَانَ المّوُ بِمَا يَعْمَمُونَ مُحِيطًا
 .الدُّنْيَا فَمَن يُجَادِلُ المّوَ عَنْيُمْ يَوْمَ الْقِيَامَةِ أَم مَّن يَكُونُ عَمَيْيِمْ وَكِيلًَ

 “Mos polemizo për ata që tradhtojnë vetveten. All-llahu

nuk e do atë që është gënjeshtar. Ata fshihen (turpërohen) prej

njerëzve, e nuk turpërohen prej All-llahut, e Ai është me ta edhe

kur planifikojnë fshehtas thënie me të cilat nuk është i kënaqur

Ai. All-llahut nuk mund t‟i shpëtojnë veprimet e tyre. Ja, ju jeni

ata që i mbrojtët (gënjeshtarët) në jetën e kësaj bote, kush do të

polemizojë me All-llahun për ta Ditën e Gjykimit, apo kush do t‟i

marrë në mbrojtje?”

 (En Nisa, 107-109)

 Dënimet e krimit të cilat i ka paraparë All-llahu të ngjashme

me dënimin për vrasje, gurëzimin (ekzekutimi deri në vdekje) ose

gozhdimi për plaçkitësin e rrugëve, ose prerjen e një pjese të trupit,

ose goditjen me shkopnj, para masës së besimtarëve, të gjitha këto

obligojnë zgjuarsi të plotë në ekzekutimin e këtyre ligjeve, në

plotësimin e procedurës dhe në plotësimin e të gjitha kushteve për t‟u

mbrojtur i akuzuari.

 Kjo nuk mund të arrihet pa prezencën e të akuzuarit, pa

avokatin (mbrojtësin) e tij, i cili e kupton ligjin, i di qëllimet e ligjit të

Sheriatit Islam dhe angazhohet për drejtësi.

 Është vërtetuar se Muhammedi a.s. para ekzekutimit të

dënimeve i ka vërtetuar argumentet. Ka pyetur për aftësinë mendore

të të akuzuarit, i ka hulumtuar shkaqet dhe rrethanat e të akuzuarit,

pastaj mënyrën e krimit. Ia ka shpjeguar të akuzuarit çka është krim

dhe çka nuk është, pastaj prej të akuzuarit ka kërkuar ta pranojë

gabimin, të kërkojë falje dhe të pendohet, po ashtu ka kërkuar që të

heqë dorë nga deklarata.

 241

Ja disa transmetime:

 Në Sahihun e Muslimit, transmetohet nga Ebu Hurejre r.a. se

një njeri prej muslimanëve shkoi te i dërguari i All-llahut, ndërkohë

që ai ishte në xhami dhe i tha:

 “O i dërguar i All-llahut kam bërë prostitucion”, ndërsa

Muhammedi a.s. është kthyer prej tij (është larguar nga ai). Ai

prapë i është afruar Muhammedit a.s. dhe i ka thënë: “O i dërguar i

All-llahut kam bërë prostitucion”. Kështu ka vepruar katër herë.

Pasi që dëshmoi për veten e tij (ka deklaruar) katër herë, i dërguari

i Allahut i ka thënë: “A jeni i çmendur? Iu përgjigj - Jo! A jeni i

martuar? Është përgjigjur - Po. Pastaj Muhamedi a.s. ka thënë:

“Merreni dhe gurëzojeni (ekzekutojeni me vdekje)”.

Në transmetimin tjetër, nëpërmjet Xhabir bin Semrete r.a., thuhet:

“E kam parë Maiz bin Malikun, i cili ishte i shkurtër, nuk

kishte këmishë, kur ka shkuar te Muhammedi a.s. dhe ka dëshmuar

katër herë për veten e tij se ka bërë prostitucion. Ndërsa

Muhammedi a.s. i ka thënë: Mos ndoshta vetëm e ke puthur, e ke

lëmuar ose e ke prekur. Ndërsa ai është përgjigjur: Jo për Zotin,

unë kam bërë prostitucion. Atëherë Muhammedi a.s. gjykoi që ai të

gurëzohet (ekzekutohet)”.

 Në transmetimin e Sulejman bin Beridetes nga babai i tij:

“Erdhi Maiz bin Maliku te Muhammedi a.s. dhe i tha: O i

dërguar i All-llahut më pastro! Muhammedi a.s. iu përgjigj: Mjerë

për ty, kërko falje prej All-llahut dhe pendohu. Pastaj nuk shkoi

shumë larg dhe prapë është kthyer: O i dërguar i All-llahut më

pastro!

Muhammedi a.s. prapë i tha: Mjerë për ty, kërko falje prej All-

llahut dhe pendohu. Pastaj nuk shkoi shumë larg dhe prapë është

kthyer dhe i ka thënë: O i dërguar i All-llahut më pastro!

Muhammedi a.s. i përsëriti prapë të njëjtat fjalë deri në herën e

katërt dhe e pyeti: Nga çka të të pastroj?

- Nga prostitucioni.

Muhammedi a.s. e pyeti: Mos je i çmendur?

- Iu përgjigj se nuk është i çmendur.

I dërguari s.a.v.s. i tha: ke bë prostitucion?

 - Iu përgjigj - Po!

Dhe urdhëroi të gurëzohet (ekzekutohet me vdekje)”.

 242

Në transmetimin e Abdullah bin Burejde, nga babai i tij, thuhet:

“Maiz bin Malik el Eslemiu ka shkuar te Muhammedi a.s.

dhe i a thënë: O i dërguar i All-llahut unë i kam bërë krim vetes

sime, ngase kam bë prostitucion dhe dëshiroj të më pastrosh.

Muhammedi a.s. e ktheu prapë. Të nesërmen përsëri i shkoi dhe i

tha: O i dërguar i All-llahut kam bërë prostitucion. Përsëri e ktheu

prapë. Muhammedi a.s. dërgoi një njeri te farefisi i tij të pyesë se

mos është i sëmurë psikik. Ata i kishin treguar se ai është i

shëndoshë psiqikisht dhe nuk ka ndonjë të metë. Kur i vjen herën e

tretë prapë pyet për logjikën e tij, dhe prapë i tregojnë se ai është i

shëndoshë psiqikisht. Kur i vjen herën e katërt, atëherë

Muhammedi a.s. urdhëroi ta hapin një varr, ta fusin aty dhe ta

gurëzojnë (ekzekutojnë me vdekje)”.

* * * * *

 243

GJYKIMI ME DYER TË HAPURA

NENI 70

 Kuvendi i gjykimit duhet të jetë i hapur dhe me prezencën

e masës. Nuk lejohet të jetë me dyer të mbyllura, përpos në raste

kur është e domosdoshme në Sheriatin Islam.

Koment:

 Gjykimi bëhet për ndërprerjen e konfrontimeve dhe

mosmarrëveshjeve. Çështja, pra, është për çështjet e hapura dhe për

veprimet, për të cilat nevojiten dëshmi, sqarime dhe argumente.

 Kur dalin dy palë para gjykatës ata prezantojnë një veprimtari,

një ndodhi prej ndodhive të shoqërisë dhe paraqesin shembullin se

çka ndodh në mes të njerëzve.

Kuvendi i gjykatës me dyer të hapura është shumë me rëndësi.

Prezantimi i qytetarëve në kuvend është i dobishëm se para tyre

sqarohet e vërteta dhe e pavërteta, gjykohet krimineli, tradhtari dhe

njerëzit e llogaritin (e mendojnë) gjykimin në këtë botë, para gjykimit

në botën tjetër.

 Praktikimi i gjykimit me dyer të hapura ka bazë në Sheriat dhe

argumente të forta.

Zoti i Madhëruar në Kur‟an thotë:

نْيُمَا مَِ ةَ جَمْدَةٍ وَلََ تأَْخُذْكُم بِيِمَا رأَْفَةٌ فِي دِينِ الزَّانِيَةُ وَالزَّانِي فَاجْمِدُوا كُلَّ وَاحِدٍ مّْ
 المَّوِ إِن كُنتُمْ تُؤْمِنُونَ بِالمَّوِ وَالْيَوْمِ اْ خِرِ
 وَلْيَشْيَدْ عَذَابَيُمَا طَاِ فَةٌ مّْنَ الْمُؤْمِنِينَ

“(Dispozitë obliguese është që) Laviren dhe lavirin t‟i

rrihni, secilin prej tyre me nga njëqind të rëna, dhe në zbatimin e

dispozitave të All-llahut mos u tregoni zemërbutë ndaj atyre

dyve, nëse jeni që i besoni All-llahut dhe botës tjetër. E gjatë

zbatimit të ndëshkimit ndaj tyre, le të jenë të pranishëm një

numër besimtarësh”.

 (En Nur, 2)

 244

 Kuvendi i gjykatës ka qenë në xhaminë e Muhammedit a.s. ku

ka prezantuar secili që ka dëshiruar. Ndërsa zbatimi apo ekzekutimi i

dënimeve ka qenë në Bekië, ose në ndonjë vend ku ka pasur hapësirë,

ku e kanë falur namazin e Bajramit në periferi të Medinës. Njerëzit

kanë prezantuar kur është ekzekutuar dënimi dhe po ashtu kanë marrë

pjesë edhe vet në ekzekutim.

 Në raste të veçanta dhe të domosdoshme kur shteti ka sekrete

shtetërore, lejohet të bëhet gjykimi me dyer të mbyllura, me qëllim që

armiqtë e shtetit të mos përfitojnë dhe të mos marrin informata prej

kuvendeve gjyqësore brenda shtetit dhe ta zbulojnë gjendjen, numrin,

besimin dhe sekretet e tjera shtetërore, informata të cilat do të

dëmtonin paqen dhe sigurinë e shtetit.

* * * * *

 245

DËNIMET LIGJORE TË SHERIATIT

NENI 71

 Kryesisht dënimet e Sheriatit përkufizohen në krimet e

prostitucionit, shpifjes për prostitucion, hajnisë (vjedhjes),

plaçkitjes (në rrugë), alkoolizmit dhe tradhtisë së fesë.

Koment:

 All-llahu ka vendosur dënime të përcaktuara për krime të

caktuara, ligje të cilat patjetër duhet të ekzekutohen nëse plotësohen

kushtet e atyre krimeve, dhe nuk lejohet kurrsesi anashkalimi i atyre

dënimeve të përcaktuara.

Këto dënime janë për:

1. Prostitucion

Ky dënim është dy llojesh:

a). Prostitucioni i të martuarit. Pra kur një grua e martuar dhe një

burrë i martuar kanë bërë prostitucion, njëkohësisht kanë qenë të

moshës madhore dhe të shëndoshë psiqikisht, atëherë ata dy dënohen

me gurëzim deri në vdekje.

 Muhammedi a.s. ka urdhëruar të gurëzohet deri në vdekje

Maizi dhe Gamidiji, po ashtu kanë vepruar edhe sahabët pas tij.

 Në Sahihun e Muslimit, transmetohet nga Abdullah bin Abasi

se Umer bin Hatabi, ndërsa ishte ulur në minber ka thënë: “Vërtet

All-llahu e ka dërguar Muhammedin a.s. për drejtësi dhe ia ka zbritur

atij Kur‟anin. Prej ajeteve ka zbritur edhe ajeti i gurëzimit. E lexonim

dhe e praktikonim. Muhammedi a.s. ka dënuar me gurëzim, ne kemi

dënuar po ashtu pas tij, dhe frikësohem se do të vijë një kohë kur

njerëzit do të thonë se në librin e All-llahut nuk ka ajet të gurëzimit

dhe do të humbin duke i lënë anash obligimet e All-llahut. Dënimi me

gurëzim për atë i cili është i martuar, burrë apo grua, në librin e All-

llahut është i vërtetë, nëse ka argumente, nëse ekziston shtatzanësia,

ose nëse (mëkatari) e deklaron dhe e pranon vetë.

 246

b). Prostitucioni i të pamartuarit, respektivisht i të pamartuarës

Kur i pamartuari dhe e pamartuara bëjnë prostitucion, të cilët janë të

lirë, të moshës madhore dhe të shëndoshë psiqikisht, gjykohen me të

rëna të shkopinjve në lëkurën e trupit njëqind herë dhe dëbohen për

një vit në një vend tjetër nga vendi i tyre.

Zoti i Madhëruar thotë:

نْيُمَا مَِ ةَ جَمْدَةٍ الزَّانِيَةُ وَالزَّانِي فَاجْمِدُوا كُلَّ وَاحِدٍ مّْ
 وَلََ تأَْخُذْكُم بِيِمَا رأَْفَةٌ فِي دِينِ المَّوِ إِن كُنتُمْ تُؤْمِنُونَ بِالمَّوِ وَالْيَوْمِ اْ خِرِ

 وَلْيَشْيَدْ عَذَابَيُمَا طَاِ فَةٌ مّْنَ الْمُؤْمِنِينَ

“(Dispozitë obliguese është që) Laviren dhe lavirin t‟i

rrihni, secilin prej tyre me nga njëqind të rëna, dhe në zbatimin e

dispozitave të All-llahut mos u tregoni zemërbutë ndaj atyre

dyve, nëse jeni që i besoni All-llahut dhe botës tjetër. E gjatë

zbatimit të ndëshkimit të tyre, le të jenë të pranishëm një numër

besimtarësh”.
 (En Nur, 2)

 Në Sahihun e Muslimit, nga Ibadete bin Samed transmetohet

se Muhammedi a.s. ka thënë:

“Dëgjojeni dhe pranojeni këtë ligj prej meje: Të pamartuarit

dhe të pamartuarat rrihini me nga njëqind të rëna dhe dëbojini nga

vendi i tyre, ndërsa të martuarit dhe të martuarat rrihini me nga

njëqind të rëna dhe gurëzojini deri në vdekje”.

2. Shpifje (për prostitucion)
Akuzimi për prostitucion pa paraqitur fakte dhe argumente të cilat i

ka paraparë Sheriati Islam quhet Kadhf - cenimi i nderit apo shpifje

për prostitucion. Dënimi për këtë lloj krimi është tetëdhjetë të rëna.

Zoti i Madhëruar thotë:

 وَالَّذِينَ يَرْمُونَ الْمُحَْ نَاتِ ثُمَّ لَمْ يَأْتُوا بِأَرْبَعَةِ شُيَدَاء فَاجْمِدُوىُمْ ثَمَانِينَ جَمْدَةً
 وَلََ تَقْبَمُوا لَيُمْ شَيَادَةً أَبَدًا وَأُوْلَِ كَ ىُمُ الْفَاسِقُونَ

 247

“Edhe ata të cilët bëjnë shpifje për gratë e ndershme dhe

nuk sjellin katër dëshmitarë t‟i rrihni ata me nga tetëdhjetë të

rëna dhe atyre mos u pranoni dëshminë kurrë. Të tillët janë të

pabesueshëm”.

 (En Nur, 4)

3. Vjedhje (hajni)

Marrja e pasurisë së pronësuar me pronësim të plotë.

Dënimi për vjedhje është prerja e dorës së djathtë deri në nyje, e nëse

vjedh për së dyti, i prehet këmba e majtë deri në zog të këmbës. Nëse

vjedhë herën e tretë i pritet dora e majtë dhe nëse vjedhë herën e

katërt i prehet këmba e djathtë.

 Dijetarët kanë dhënë mendime të ndryshme sa i përket

minimumit të pasurisë së vjedhur (Nisabi). Disa kanë thënë ¼ e

dinarit, ose katër dinarë, ose tre dërhem, ose dhjetë, ose katërdhjetë.

Ndërsa drejtimi dhahirij nuk e kushtëzon fare minimumin e shumës,

por mendon se duhet të dënohet (me prerje të dorës) pa marrë

parasysh se a ka vjedhur shumë apo pak.

Zoti i Madhëruar thotë:

 وَالسَّارِقُ وَالسَّارِقَةُ فَاقْطَعُواْ أَيْدِيَيُمَا جَزاَء بِمَا كَسَبَا نَكَالًَ مّْنَ المّوِ
 وَالمّوُ عَزِيزٌ حَكِيمٌ

“Vjedhësit dhe vjedhëses prejuani duart, si shpagim i

veprës që bënë, (kjo masë është) dënim nga All-llahu. All-llahu

është i fuqishëm, ligjdhënës i urtë”.

 (El Maide, 38)

 Në Sahihun e Muslimit, transmetohet nga Aisha r.a. se

Muhammedi a.s. ka thënë:

“Për Zotin nëse edhe Fatimja bija (ime) e Muhammedit a.s.

të kishte vjedhur do t’iu kishte prerë dora”.

4. Plaçkitje në rrugë (krim i organizuar)

Kur plaçkitësit u zënë rrugët njerëzve, i terrorizojnë ata,

plaçkitin pasurinë e shoqërisë, vrasin kalimtarët me armët që i mbajnë

pa leje – me fjalë tjera bëjnë krim të organizuar, Zoti i Madhëruar

thotë:

 248

إِنَّمَا جَزاَء الَّذِينَ يُحَارِبُونَ المّوَ وَرَسُولَوُ وَيَسْعَوْنَ فِي الَأرْضِ فَسَادًا أَن يُقَتَّمُواْ أَوْ
 يَُ مَّبُواْ أَوْ تُقَطَّعَ أَيْدِييِمْ وَأَرْجُمُيُم مّْنْ خِلَفٍ أَوْ يُنفَوْاْ مِنَ الَأرْضِ

 ذَلِكَ لَيُمْ خِزْيٌ فِي الدُّنْيَا وَلَيُمْ فِي ا خِرَةِ عَذَابٌ عَظِيمٌ

“Dënimi i atyre që luftojnë (kundërshtojnë) All-llahun dhe

të dërguarin e Tij dhe bëjnë shkatërrime në tokë, nuk është tjetër

vetëm se të mbyten, ose të gozhdohen, ose (të gjymtohen), t‟u

priten duart dhe këmbët e tyre të anëve të kundërta, ose të
dëbohen nga vendi. Kjo (masë ndëshkuese) është poshtërim për ta

në dunja dhe në botën tjetër ata do të kenë dënim të madh”.

 (El Maide, 33)

 Sa i përket këtij ajeti Fukahatë (dijetarët më eminentë të

jurisprudencës islame) kanë dhënë tre mendime:

 1). Mendimi i Seid bin el Musajeb, Muxhahidit, Ataut, Ibrahim

En Nahijut është se imami (kryetari) ka të drejtë të zgjedhë; ose t‟i

ekzekutojë, ose t‟i ekzekutojë e pastaj ashtu të ekzekutuar t‟i

kryqëzojë; ose t‟ua presë duart dhe këmbët e tyre; ose t‟i dëbojë në

një vend tjetër. Ai bën atë që parasheh se është më e dobishme për

shoqërinë dhe më e efektshme për pengimin e shkatërrimtarëve.

 2). Maliku dhe një pjesë e fukahave të Medinës mendojnë se

dispozitat (vendimet) janë të ndërlidhura me cilësitë e kriminelit. Për

shembull, kush planifikon atentat ndaj Imamit (Kryetarit) nuk i falet.

Kush është arrogant dhe sillet me ashpërsi i priten duart dhe këmbët.

Kush nuk është arrogant i tërhiqet vërejtja dhe burgoset.

 3). Mendimi i Ibni Abasit, Hasanit, Katadës, Shafiijut dhe

Ahmedit, është se dispozitat (vendimet) janë të ndërlidhura me

veprimet konkrete. Kush vret dhe vjedh, vritet dhe kryqëzohet; ndërsa

kush vjedh dhe nuk vret, i prihet njëra dorë dhe njëra këmbë; kush

mban armë pa lejë, kërcënon, nuk plaçkit dhe nuk vret, dënohet me

burgim ose me dëbim prej një vendi në tjetrin.

 249

5. Alkool
Në jurisprudencën islame alkool quhet pija e cila të deh, pa marrë

parasysh prej cilës pemë prodhohet, prej rrushit apo jo, dhe pa marrë

parasysh a është pak, apo shumë.

 Në Sahihun e Muslimit transmetohet nga Enes bin Maliku:

“Muhamedit a.s. i ka ardhur një njeri i cili kishte pirë alkool, të cilin e

ka rrahur me katërdhjetë të rëna. Po kështu ka vepruar edhe Ebu Bekri.

Kur është emëruar Umeri halif, është konsultuar me sahabët, atëherë

Abdurrahmani ka thënë se minimumi i dënimeve të caktuara (hudud)

është tetëdhjetë të rëna, dhe Umeri e ka praktikuar ashtu.”

 Në një transmetim tjetër thuhet kështu:

 “Muhammedi a.s. për alkool ka dënuar me katërdhjetë të rëna,

pastaj Ebu Bekri ka dënuar me katërdhjetë të rëna, ndërsa në kohën e

hilafetit të Umerit r.a., në periferi ku kishte fusha me rrush, njerëzit

kishin filluar të pinë me të madhe. Atëherë Umeri i ka pyetur shokët: çka

mendoni për dënimin e alkoolit? Abdurrhman bin Aufi ka thënë: Dënimi

të jetë minimumi i dënimeve të caktuara e a jo është tetëdhjetë, kështu që

Umeri ka dënuar me tetëdhjetë të rëna”.

6. Tradhti të fesë (apostazi)
“Murted” – tradhtar apo i larguar prej feje quhet muslimani i cili

e mohon fenë dhe mohon çka është e domosdoshme në fe.

Tradhtari i fesë është tradhtar i shoqërisë, shkatërrues i vlerave dhe

karakterit dhe u sjell telashe muslimanëve.

 Nëse nuk kthehet në Islam, atëherë ekzekutohet, duke u bazuar

në thënien e Muhammedit a.s.:

“Nuk lejohet vrasja (ekzekutimi) i muslimanit i cili dëshmon se nuk ka

Zot tjetër përveç All-llahut dhe Muhammedi a.s. është i dërguar i Tij,

veçse në tre raste: për të martuarin që bën prostitucion, vrasësin dhe

tradhtarin e fesë i cili ndahet prej shoqërisë”.

 Ebu Jeali el Ferau thotë:

“Për tradhtarin e fesë nuk ka marrëveshje, as xhizje, nuk hahet mishi (i

prerë) prej tij dhe nuk lejohet martesa me të. Nëse vritet nuk i falet

namazi i kufomës, nuk pastrohet dhe nuk varroset në varret e

muslimanëve për shkak të tradhtisë, po ashtu nuk varroset në varret e

idhujtarëve, por varroset vetëm, ndërsa pasuria e tij mbetet në fondin e

muslimanëve (bejtul mal), atë nuk mund ta trashëgojë as muslimani as

pabesimtari
37

.

37

 “El-Ahkam Sultanije”, nga Ebi Jeali El-Ferai, korrektoi Muhamed Hamid El-Fekiju.

 250

DËNIMET E TJERA (TË

PAPËRCAKTUARA)

NENI 72

Koment:

 Në mes njerëzve ndodhin probleme dhe konfrontime, varësisht

prej veprimtarive dhe kontratave në mes tyre. Zoti i Madhëruar ka

paraparë dënime të caktuara dhe fikse, çka nuk lejohet as të shtojmë

diçka në ato dënime, as të pakësojmë (lehtësojmë), nëse plotësohen

kushtet. Ato janë dënimi për prostitucion, vjedhje, plaçkitje, alkool,

tradhti feje dhe ekzekutimi për vrasje - nëse familjari ia fal ose ia jep

dëmshpërblimin e pagimit të gjakut, atëherë nuk ekzekutohet.

 Përpos këtyre dënimeve të caktuara, për dënimet e tjera

nevojitet të konsultohen dijetarët për vendosjen e ligjeve për dënime

të cilat janë të përshtatshme dhe kanë efekte pozitive për pengimin e

krimeve. Nuk lejohet që secili gjyqtar të gjykojë si e parasheh vetë,

por si e parasheh ligji për kundërvajtje për kryerjen e veprimeve

përkatëse.

 “Teazir” do të thotë pengim, ndërsa në Sheriatin Islam

(terminologjinë juridike) quhet dënimi i papërcaktuar me Sheriat

Islam.

Dijetarët më eminentë të jurisprudencës islame kanë dhënë mendime

të ndryshme përsa i përket masës së dënimit. Disa mendojnë se nuk

mund të arrijë më shumë se dënimi për alkool. Disa mendojnë se

mund të arrijë deri në maksimum të dënimeve të përcaktuara (hudud),

e ai është ekzekutimi. Kjo është në kompetencë të Imamit

respektivisht Qeverisë, e cila i lë duart e hapura, si e parasheh Organi

Juridik.

* * * * *

 251

NDIKIMI I PENDIMIT NË ZBUTJEN E

DËNIMIT

NENI 73

Koment:

Shih nenin 35 të kësaj kushtetute.

NENI 74

Ligji i sqaron kushtet e pranimit të pendimit.

Koment:
Është me shumë rëndësi të dihet të dallohet falja e gabimit dhe

pendimi për gabimin e bërë.

Falja e gabimit mund të bëhet prej Imamit, ose prej të

dëmtuarit.

Pendimi bëhet vetëm prej dëmtuesit, kryerësit të veprimit.

Faljen e gabimit prej imamit e ka caktuar neni 59 i kësaj kushtetute.

Falja e gabimit, por jo edhe për ndëshkimet e përcaktuara fikse

(hudud), mund të bëhet vetëm si është e paraparë me ligj. Imami

(kryetari) ka të drejtë ta falë dënimin me kushte të posaçme, por jo

dënimet fikse (hudud) dhe tradhtinë e shtetit.

 Falja e gabimit prej të dëmtuarit është e paraparë në Islam dhe

është rregullim i marrëdhënieve shoqërore dhe rregull i etikës e

moralit.

Zoti i Madhëruar e ka përmend faljen në ajetin e hakmarrjes:

يَا أَيُّيَا الَّذِينَ آمَنُواْ كُتِبَ عَمَيْكُمُ الْقَِ اصُ فِي الْقَتْمَى الْحُرُّ بِالْحُرّْ وَالْعَبْدُ بِالْعَبْدِ
وَالُأنثَى بِالُأنثَى فَمَنْ عُفِيَ لَوُ مِنْ أَخِيوِ شَيْءٌ فَاتّْبَاعٌ بِالْمَعْرُوفِ وَأَدَاء إِلَيْوِ
بّْكُمْ وَرَحْمَةٌ فَمَنِ اعْتَدَى بَعْدَ ذَلِكَ فَمَوُ عَذَابٌ ألَِيمٌ بِإِحْسَانٍ ذَلِكَ تَخْفِيفٌ مّْن رَّ

 252

“O ju që besuat, u është bërë obligim gjurmimi për

dënimin për mbytje: i liri për të lirin, robi për robin, femra për

femrën. Kurse atij që i falet diçka nga vëllai i vet, atëherë ajo le të

përcillet (e atij që fal) kuptueshëm dhe shpagimi (nga dorasi) atij le

t‟i bëhet me të mirë. Kjo është një lehtësim dhe mëshirë prej Zotit
tuaj. E kush tejkalon pas këtij (pajtimi), ai ka një dënim të

hidhët”.

 (El Bekare, 178)

 Po ashtu Zoti i Madhëruar ka përmendur edhe mospajtimet

bashkëshortore dhe të drejtat bashkëshortore. Zoti i Madhëruar thotë:

ن طَمَّقْتُمُوىُنَّ مِن قَبْلِ أَن تَمَسُّوىُنَّ وَقَدْ فَرَضْتُمْ لَيُنَّ فَرِيضَةً فَنِْ فُ وَاإِِ
 مَا فَرَضْتُمْ إَلََّ أَن يَعْفُونَ أَوْ يَعْفُوَ الَّذِي بِيَدِهِ عُقْدَةُ النّْكَاحِ وَأَن تَعْفُواْ أَقْرَبُ لِمتَّقْوَى

 وَلََ تَنسَوُاْ الْفَضْلَ بَيْنَكُمْ إِنَّ المّوَ بِمَا تَعْمَمُونَ بَِ يرٌ

“E nëse i lëshoni ato para se të kontaktoni, por u keni pas

caktuar atyre një caktim (të kurorës), atëherë duhet t‟u jepni

gjysmën e asaj që e keni caktuar, përveç nëse ato ua falin, ose ua
fal ai në duart e të cilit është lidhja e kurorës. E të falni (burra ose

gra) është më afër devotshmërisë, e mos e harroni bamirësinë

ndërmjet jush. Vërtet All-llahu sheh atë që veproni”.

 (El Bekare, 237)

 Po ashtu All-llahu ka përmendur edhe marrëdhëniet shoqërore:

ثْمُيَا فَمَنْ عَفَا وَأَْ مَحَ فَأَجْرُهُ عَمَى المَّوِ وَجَزاَء سَيَّْ ةٍ سَيَّْ ةٌ مّْ
 إِنَّوُ لََ يُحِبُّ الظَّالِمِينَ

“Ndëshkimi i të keqes, bëhet me një të keqe në të njëjtën

masë, e kush fal e bën pajtim, shpërblimi i tij është tek All-llahu.

Vërtet, Ai nuk i do zullumqarët”.

 (Esh Shura, 40)

Pendimi i gabimit është dy llojesh:

Lloji i parë ka të bëjë me të drejtat dhe obligimet ndaj All-

llahut si lënia e namazit, mosagjërimi pa arsyetim, përqafimi i femrës

jashtëmartesore etj.

 253

Pendimi nga këto mëkate bëhet vetëm duke u larguar nga ato, duke

vendosur që mos të kthehet më në ato mëkate dhe të bëjë sa më

shumë vepra të mira.

Zoti i Madhëruar thotë:

لََةَ طَرَفَيِ النَّيَارِ وَزُلَفًا مّْنَ المَّيْلِ إِنَّ الْحَسَنَاتِ يُذْىِبْنَ السَّيَّْ اتِ وَأَقِمِ ال َّ
 ذَلِكَ ذِكْرَى لِمذَّاكِرِينَ

“Dhe fale namazin në dy skajet e ditës, e edhe në orët e

afërta (me ditën) të natës. S‟ka dyshim se veprat e mira i shlyejnë

ato të këqijat. Kjo është një këshillë për ata që pranojnë

këshillat”.

 (Hud, 114)

Lloji i dytë ka të bëjë me të drejtat e robërve dhe ndahet në dy

kategori.

- E para: Veprat e fshehta ose veprat e hapta, por që nuk kanë të

bëjnë me dënimet, ose kanë të bëjnë me dënimet, por nuk ka arritur

në shkallën për të dalë para gjyqit.

Pendimi në këto raste bëhet duke i kërkuar falje të dëmtuarit dhe duke

ia kthyer (kompesuar) të dëmtuarit. Falja e gabimeve dhe toleranca

është e kërkuar në Sheriatin Islam që të bëhet lidhja e marrëdhënieve

shoqërore dhe bashkimi i zemrave.

 Në Sahihun e Buhariut, nga Ebi Hurejre r. a. transmetohet se

Muhammedi a.s. ka thënë :

 “Kush i ka bërë padrejtësi vëllait të tij, në nder ose në diçka

tjetër, le ta zgjidhë sot, para se të vijë Dita, kur nuk do të ketë as

dinarë, as dërhem; nëse ka vepra të mira, do t’i merren atij në masë

të padrejtësisë të cilën e ka bërë, nëse nuk ka të mira, atëherë

ngarkohet me të këqijat e atij të cilit i ka bërë padrejtësi”.

- E dyta: Padrejtësitë të cilat i ka bërë haptazi para njerëzve dhe

(për të cilat) ka argumente, e pastaj ngrihet aktpadia në gjyqi dhe hyn

në ligjin e dënimeve, pa marrë parasysh a janë të shkallës së parë

(dënime të caktuara fiks - hudud) ose të shkallës së dytë - dënime të

papërcaktuara.

 Këtu gjykatësi gjykon vetëm në bazë të ngritjes së aktpadisë, e

cila i ka plotësuar kushtet.

Pendimi në këto raste nuk e heq dënimin, sepse dënimet janë e drejtë

e shoqërisë, në përgjithësi, për pengimin apo ndalimin e kriminelëve.

 254

Duhet, patjetër, që të bëhet barazimi i krimit me dënimin e paraparë,

me qëllim që njerëzit ta respektojnë ligjin.

 Muhammedi a.s. e ka ekzekutuar dënimin e krimit edhe pse

kryerësi i veprës është penduar, kështu që, Qeveritari (Gjykatësi) nuk

ka të drejtë të heqë dënimin, sepse pendimi është vepër e cila bëhet

para All-llahut të Lartmadhëruar dhe nuk bie ndesh me të drejtën

shoqërore, e cila i mbron qytetarët.

Pasi që është gurëzuar (ekzekutuar me vdekje) Maizi, Muhammedi

a.s. ka thënë:

 “Është penduar me një pendim të sinqertë, saqë po të

shpërndahej pendimi (i tij) do ta përfshinte (mjaftonte për) tërë

shoqërinë”.

Po ashtu, edhe kur është gurëzuar Gamidije, Muhammedi a.s. ka

thënë: “Është penduar me një pendim të sinqertë, sa që po të

shpërndahej në 70 qytetarë të Medinës do t’i përfshinte (t’u

mjaftonte)”.
 A ka pendim më të mirë se sa pendimi para All-llahut të

Lartmadhëruar i cili e pranon (atë)?

 Ndërsa kur kanë kërkuar për të ndërmjetësuar te Muhammedi

a.s., nëpërmjet Usame bin Zejdit që mos t‟i prihet dora gruas El

Mahzumije, Muhammedi a.s. e ka refuzuar Usamen duke i thënë:

“Sikur Fatimja, e bija e Muhammedit a.s., të vidhte do t’i

prihej dora!”.

 Aisha r.a. ka thënë: “Mazumija është penduar, është martuar

dhe vinte vazhdimisht tek unë, dhe i tregoja (për këtë) Muhammedit

a.s.”

 Ajeti i pendimit, i cili vjen pas ajetit të dënimit për vjedhje,

nuk do të thotë mosekzekutim i dënimit.

Zoti i Madhëruar thotë:

 وَالسَّارِقُ وَالسَّارِقَةُ فَاقْطَعُواْ أَيْدِيَيُمَا جَزاَء بِمَا كَسَبَا نَكَالًَ مّْنَ المّوِ
فَمَن تاَبَ مِن بَعْدِ ظُمْمِوِ وَأَْ مَحَ فَإِنَّ المّوَ يَتُوبُ عَمَيْوِ . وَالمّوُ عَزِيزٌ حَكِيمٌ

 . إِنَّ المّوَ َ فُورٌ رَّحِيمٌ

 255

“Vjedhësit dhe vjedhëses prejuani duart, si shpagim i

veprës që bënë (kjo masë është) dënim nga All-llahu. All-llahu

është i fuqishëm, ligjdhënës i urtë. E kush pendohet pas punës së

keqe (vjedhjes) dhe përmirësohet, s‟ka dyshim, All-llahu ia

pranon atij pendimin, All-llahu është që fal shumë, është

mëshirues”.

 (El Maide, 38-39)

Vazhdimi i ajetit “E kush pendohet pas punës së keqe”, nuk ka për

qëllim mosekzekutimin e dënimit, por e hap derën e shpresës për jetë

të re, para All-llahut dhe para njerëzve, për atë vjedhës që të jetojë i

ndershëm dhe jeta e tij të jetë e sigurt dhe e garantuar.

 Le të lexojmë fjalën e All-llahut në ajetin:

 وَالَّذِينَ يَرْمُونَ الْمُحَْ نَاتِ ثُمَّ لَمْ يَأْتُوا بِأَرْبَعَةِ شُيَدَاء فَاجْمِدُوىُمْ ثَمَانِينَ جَمْدَةً
إِلََّ الَّذِينَ تاَبُوا مِن بَعْدِ ذَلِكَ . وَلََ تَقْبَمُوا لَيُمْ شَيَادَةً أَبَدًا وَأُوْلَِ كَ ىُمُ الْفَاسِقُونَ

 .وَأَْ مَحُوا فَإِنَّ المَّوَ َ فُورٌ رَّحِيمٌ

“Edhe ata të cilët bëjnë shpifje për gratë e ndershme dhe

nuk sjellin katër dëshmitarë, t‟i rrihni ata me nga tetëdhjetë të

rëna dhe atyre mos u pranoni dëshminë kurrë. Të tillët janë të

pabesueshëm. Me përjashtim të atyre që më vonë pendohen dhe

përmirësohen, vërtet All-llahu është që fal shumë e mëshiron”.

 (En Nur, 4-5)

 Fjala “Me përjashtim të atyre që më vonë pendohen”, nuk

ka për qëllim mosekzekutimin e dënimit, pasi që gjykata ka marrë

vendim, por përjashtimin nga fisku ose shkatërrimi kjo rezulton nga

fjala “ata janë të pabesueshëm - shkatërrimtarë”. Pranohet “dëshmia”

e atij që pendohet dhe përmirësohet dhe i hiqet vetia e “fiskut” për

mospranimin e dëshmisë.

 Në Kur‟an lexojmë fjalën e Zotit të Lartmadhëruar ku tregon

cilësitë e robërve të mirë:

وَالَّذِينَ لََ يَدْعُونَ مَعَ المَّوِ إِلَيًا آخَرَ وَلََ يَقْتُمُونَ النَّفْسَ الَّتِي حَرَّمَ المَّوُ إِلََّ بِالْحَقّْ
يُضَاعَفْ لَوُ الْعَذَابُ يَوْمَ الْقِيَامَةِ وَيَخْمُدْ فِيوِ . وَلََ يَزْنُونَ وَمَن يَفْعَلْ ذَلِكَ يَمْقَ أَثاَمًا

إِلََّ مَن تاَبَ وَآمَنَ وَعَمِلَ عَمَلًَ َ الِحًا فَأُوْلَِ كَ يُبَدّْلُ المَّوُ سَيَّْ اتِيِمْ حَسَنَاتٍ . مُيَانًا
 .وَكَانَ المَّوُ َ فُوراً رَّحِيمًا

 256

“Edhe ata që pos All-llahut, nuk lusin ndonjë Zot tjetër

dhe nuk e mbysin njeriun që e ka ndaluar All-llahu, por vetëm

kur e meriton në bazë të drejtësisë, dhe që nuk bëjnë kurvëri,

ndërsa kush i punon këto, ai e gjen ndëshkimin. Atij i dyfishohet

dënimi Ditën e Kijametit dhe aty mbetet i përbuzur

përgjithmonë. Përveç atij që është penduar dhe ka bërë vepër të

mirë, të tillëve All-llahu ua shndërron të këqijat në të mira. All-

llahu është mëshirues, ndaj Ai fal shumë”.

 (El Furkan, 68-71)

 Pra fjalia përjashtuese “Përveç atij që është penduar”, nuk

do të thotë që penduesi i krimit për idhujtari, për vrasje e kurvëri, të

mos dënohet pasi që gjykata merr vendim, sepse kjo nuk përputhet

me ligjin e All-llahut të Lartmadhëruar.

 Po të ishte puna ashtu, çdo kriminel do të pendohej dhe kurrë

nuk do të kishte dënime. Por fjalia “përjashtuese” “ata që pendohen”,

ka për qëllim që krimineli ta ndiejë veten se ka gabuar dhe në të

ardhmen të përmirësohet, të pastrohet dhe të dalë në dritë të jetës së

vërtetë pa presione dhe pa brenga të brendshme, dhe zemërçelë para

All-llahut të Madhëruar.

 Të shikojmë tani ajetet e plaçkitësit të rrugëve:

إِنَّمَا جَزاَء الَّذِينَ يُحَارِبُونَ المّوَ وَرَسُولَوُ وَيَسْعَوْنَ فِي الَأرْضِ فَسَادًا أَن يُقَتَّمُواْ أَوْ
 يَُ مَّبُواْ أَوْ تُقَطَّعَ أَيْدِييِمْ وَأَرْجُمُيُم مّْنْ خِلَفٍ أَوْ يُنفَوْاْ مِنَ الَأرْضِ

 ذَلِكَ لَيُمْ خِزْيٌ فِي الدُّنْيَا وَلَيُمْ فِي ا خِرَةِ عَذَابٌ عَظِيمٌ

“Dënimi i atyre që luftojnë (kundërshtojnë) All-llahun dhe

të dërguarin e Tij dhe bëjnë shkatërrime në tokë, nuk është tjetër
vetëm se të mbyten ose të gozhdohen, ose (të gjymtohen), t‟u

priten duart dhe këmbët e tyre (të anëve të kundërta), ose të

dëbohen nga vendi. Kjo (masë ndëshkuese) është poshtërim për ta

në dunja, dhe në botën tjetër ata do të kenë dënim të madh”.

 (El Maide, 33)

Fjala përjashtuese në vazhdim të ajetit “Përveç atyre që janë penduar

para se t‟i kapni”, ndoshta duket se është në kundërshtim me

mendimin tonë, mirëpo këtu pendimi është para se të dalin para gjyqit

dhe para ndalimit (burgosjes së tyre) dhe para akuzimit të tyre (pra

këtu është fjala për amnisti).

 257

Këtu, amnistia bëhet kur pendohet apo është penduar para arrestimit

dhe para marrjes së vendimit nga gjykata për vrasje, gozhdim, prerje

të duarve, të këmbëve dhe deportimin (apo burgosjen) e tyre. Mirëpo

nëse pendohet te dënimet e ashtuquajtura Kisas, siç është rasti te

dënimi për vrasje me qëllim apo te vjedhja, nuk ka amnisti. Me fjalë

të tjera vetëm i dëmtuari (familja e të vrarit) ka të drejtë ta amnistojë

ose ka të drejtë të kërkojë ekzekutimin, po ashtu edhe i dëmtuari ka të

drejtë të kërkojë sendin e vjedhur.

 Në fund: do të kisha kërkuar heqjen e këtij neni nga kushtetuta,

se pendimi nuk mund të ndryshojë shumë dënimin, pasi të merret

vendimi i gjyqit. Pendimi ka të bëjë në raport me All-llahun e

Lartmadhëruar, jo në raport me njerëzit. Të drejtat e njeriut duhet të

mbrohen dhe duhet të parandalohen kriminelët.

* * * * *

 258

DËNIMI ME VDEKJE

NENI 75

 Nuk ka dënim me vdekje për krimin e vrasjes, veçse nëse

familjari i të vrarit nuk ia fal, ose nuk pajtohet (që të mos

dënohet me vdekje).

Koment:

 Prej qëllimeve kryesore të Sheriatit Islam është mbrojtja e

jetës së njeriut. Shpirti (jeta) është krijesë e All-llahut dhe mallkohet

kush e shuan apo e shkatërron atë.

 Jeta është e shenjtë. Përgjegjësinë e jetës së njeriut e mban

Kabili, djali i Ademit, prej momentit kur e ka vrarë vëllain e tij

Habilin, pa arsye dhe pa kurrfarë faji.

Zoti i Madhëruar thotë:

 فَطَوَّعَتْ لَوُ نَفْسُوُ قَتْلَ أَخِيوِ فَقَتَمَوُ فَأَْ بَحَ مِنَ الْخَاسِرِينَ

“Atëherë epshi i tij e bindi atë për mbytjen e të vëllait dhe

e mbyti atë. Ai mbeti prej më të dëshpëruarve”.

 (El Maide, 30)

 Në Sahihun e Muslimit, Abdullahu transmeton se Muhammedi

a.s. ka thënë:

“Kush vret një njeri të pafajshëm do të jetë përgjegjës së bashku me

djalin e parë të Ademit, sepse ai është i pari i cili ka vrarë njeri”.
 Në Ditën e Kijametit kur All-llahu do t‟i ringjallë të gjitha

gjeneratat (të parat dhe të fundit) dhe do të gjykojë, çështja e vrasjes

do të jetë pyetja dhe përgjegjësia e parë sepse i takon të drejtave të

njeriut. Në Sahihun e Muslimit, Abdullahu transmeton se

Muhammedi a.s. ka thënë:

“Çështja e parë për të cilën do të gjykohen njerëzit, për

marrëdhëniet në mes vete, do të jetë vrasja”.

Kur njeriu vritet me qëllim, ngrihet aktpadia, ndalet (burgoset)

krimineli dhe vendimi i Sheriatit është “Kisasi” (dënimi me vdekje)

ose falja me kompensim (shpagim të gjakut) ose pa të.

 259

Mirëpo deri te ky vendim duhet të kalohen dy faza:

E para:Kur familjarët (kujdestari) nuk pajtohet dhe nuk ia fal dorasit.

E dyta:Kur familjarët nuk e pranojnë DIJEN (shpagimin e gjakut)

dhe insistojnë vetëm në ekzekutim.

 Nëse ndonjëri i familjes ia fal, por të tjerët jo, hakmarrja nuk

mund të pjesëtohet, atëherë mbetet vetëm DIJA (shpagimi i gjakut).

Nëse në mesin e familjarëve ka të vegjël ose të çmendur,

atëherë të tjerët duhet të presin deri sa të rritet fëmija (ose të

kthjellohet i çmenduri), që edhe ai të vendosë.

 Ebu Hanifja dhe Maliku mendojnë se “gjykimi” për hakmarrje

nuk mund të vonohet për shkak të tyre.

Zoti i Madhëruar në Kur‟an thotë:

 وَلََ تَقْتُمُواْ النَّفْسَ الَّتِي حَرَّمَ المّوُ إِلََّ بِالحَقّْ وَمَن قُتِلَ مَظْمُومًا
 فَقَدْ جَعَمْنَا لِوَلِيّْوِ سُمْطَانًا فَلََ يُسْرِف فّْي الْقَتْلِ إِنَّوُ كَانَ مَنُْ وراً

“E kush mbytet pa të drejtë (pa faj), kujdestarit të tij Ne i

kemi dhënë të drejtë (të kërkojë drejtësinë), e ai të mos e kalojë

kufirin në mbytje, derisa ai është i ndihmuar (prej Zotit)”.

 (El Isra, 33)

* * * * *

 260

NENI 76

 Lejohet pajtimi me marrëveshje për hakmarrje (kisas) me

më shumë se një DIJE (shpagim).

Koment:

 Shih nenin 35 për DIJEN dhe llojet e tij. Mirëpo vlen të

shtojmë se kujdestari i të vrarit dhe familja e tij nëse pajtohen që të

mos dënohet me vdekje, por kërkojnë shpagim (të gjakut) në të holla,

atëherë nuk ka pengesë në Sheriatin Islam, pa marrë parasysh nëse

shuma e kërkuar e tejkalon sa është e paraparë në Sheriat apo jo.

 Çdo pajtim është i lejuar në mesin e muslimanëve, veçse jo në

lejimin e haramit.

 Kjo ndryshon nga vendimi i gjyqit, pasi Gjykatësi duhet të

vendosë në bazë të ligjit, as mos t‟ia shtojë as mos t„ia pakësojë

dënimin. Nëse dënimi me vdekje nuk mund të realizohet për shkak të

rrethanave të ndryshme dhe kërkohet vendimi i gjyqit, atëherë gjyqi

mund të vendosë për shpagimin (DIJEN), i cili është e paraparë në

Sheriatin Islam, e ajo është 100 deve, ose 200 lopë, ose 1000 dele.

 Nëse këto kafshë nuk gjinden në atë vend, atëherë paguhet në

kundërvlerë, disa mendojnë se duhet të paguhen 12 000 dërhem.

* * * * *

 261

BARAZIMI I “DIJES” SË DY GJINIVE

NENI 77

 Lejohet barazimi i “DIJES” së dy gjinive.

Koment:

 “DIJA” e cila është e paraparë në Sheriatin Islam nuk bën

dallim në gjini. Që të dy janë të barabartë para All-llahut, dhe që të dy

kanë të drejtë jete në këtë botë.

Zoti i Madhëruar thotë:

 مِنْ أَجْلِ ذَلِكَ كَتَبْنَا عَمَى بَنِي إِسْراَِ يلَ أَنَّوُ مَن قَتَلَ نَفْسًا بِغَيْرِ نَفْسٍ أَوْ فَسَادٍ
 ...فِي الَأرْضِ فَكَأَنَّمَا قَتَلَ النَّاسَ جَمِيعًا وَمَنْ أَحْيَاىَا فَكَأَنَّمَا أَحْيَا النَّاسَ جَمِيعًا

“Për këtë (shkak të atij krimi) Ne u shpallëm (ligj) beni

israilëve se kush e mbyt një njeri (pa të drejtë) pa pasë mbytur ai

ndonjë tjetër dhe pa pasë bërë ai ndonjë shkatërrim në tokë,

atëherë (krimi i tij) është si t‟i kishte mbytur të gjithë njerëzit. E

kush e ngjall (bëhet shkak që të jetë ai i gjallë) është si t‟i kishte

ngjallur (shpëtuar) të gjithë njerëzit”.

 (El Maide, 32)

 Kisasi (hakmarrja) është e ligjësuar edhe për femrën, edhe për

mashkullin, po ashtu edhe shpagimi (DIJA) është i barabartë. Ndërsa

teksti kur‟anor “i liri për të lirin, robi për robin dhe femra për femrën”

nuk nuk do të thotë se i liri dënohet vetëm për të lirin, e nuk dënohet

me vdekje edhe për robin apo për femrën, ose robi dënohet vetëm për

robin dhe nuk dënohet edhe për të lirin apo për femrën. Por qëllimi

është që të mos kalohet vrasja te tjerët, pra të dënohen të tjerët përpos

dorasit.

 Sipas Sheriatit nuk lejohet që dorasi të jetë rob dhe të dënohet

i liri i zotëriut të tij, ose dorasi të jetë femër e të dënohet ndonjë

mashkull i familjes së saj, e kështu me radhë.

 Njerëzit janë të barabartë dhe nuk kanë dallim gjinie, lloji apo

feje dhe dënimi i krimit nuk kalon te të tjerët, por vetëm te

vepërkryerësi.

 262

 Në Sahihun e Muslimit, nga Enesi r.a. transmetohet se një

jehudi e kishte mbytur një robëreshë të ensarëve, pastaj e kishte thyer

kokën e saj dhe e kishte hedhur në një humnerë. Pasi e kishin kapur

(zënë), Muhammedi a.s. kishte urdhëruar që të gurëzohej deri sa të

vdiste, dhe ashtu është bë.

Imam Neveviu thotë:

“Nga hadithi përfitohen shumë çështje:

 - Dënimi i mashkullit për femrën. Ky mendim është mendim

unanim i të gjithë dijetarëve islamë.

 - Vrasja me qëllim ekzekutohet në të njëjtën mënyrë si ka

ndodhur vrasja apo krimi. Nëse ka ndodhur vrasja me shpatë,

ekzekutimi bëhet me shpatë, nëse ka ndodhur mbytja me gurë,

ekzekutimi bëhet me gurë. Jehudiu e kishte mbytur femrën me gurë,

prandaj ashtu edhe është gurëzuar.

 Prej nenit të kësaj kushtetute propozoj që të hiqet fjala

“lejohet” dhe të formulohet kështu:

“DIJA” – shpagimi edhe i femrës, edhe i mashkullit të jetë i

barabartë”.

* * * * *

 263

LIGJET PUBLIKE

NENI 78

Nëse plotësohen kushtet e hakmarrjes për pjesët e trupit,

hakmarrja duhet të bëhet në mënyrë të njëjtë dhe precize.

Nëse plotësohen kushtet e hakmarrjes, atëherë gjykatësi

(gjykata) merr vendim që hakmarrja në pjesët e trupit të bëhet e

njëjtë, e plotë dhe precize.

Koment:
 Dënimi për krimin e vrasjes dhe dënimi për pjesët e tjera të

trupit është i argumentuar në ajetin kur‟anor:

 وَكَتَبْنَا عَمَيْيِمْ فِييَا أَنَّ النَّفْسَ بِالنَّفْسِ وَالْعَيْنَ بِالْعَيْنِ وَالَأنفَ بِالَأنفِ
 وَالُأذُنَ بِالُأذُنِ وَالسّْنَّ بِالسّْنّْ وَالْجُرُوحَ قَِ اصٌ فَمَن تََ دَّقَ بِوِ فَيُوَ كَفَّارَةٌ لَّوُ

 وَمَن لَّمْ يَحْكُم بِمَا أنزَلَ المّوُ فَأُوْلَِ كَ ىُمُ الظَّالِمُونَ

“Ne u caktuam atyre në të (në Tevrat) kundërmasat

ndëshkuese: njeriu (mbytet) për njeriun, syri për syrin, hunda për

hundën, veshi për veshin, dhëmbi për dhëmbin, por edhe plagët

kanë kundërmasë. E kush e fal atë (hakmarrjen) ajo është shpagim

(nga mëkatet) për të. E kush nuk vendos sipas asaj që zbriti All-

llahu, ata janë mizorë (të padrejtë)”.

 (El Maide, 45)

 Ligjet e Zotit (të popujve) para nesh, janë të lidhura (të

vlefshme) edhe për ne, vetëm nëse janë shfuqizuar prej Zotit. Kur‟ani

fisnik dhe famëlartë, ka paraparë ndëshkimin në të njëjtën masë edhe

në ajet tjetër. Zoti i Madhëruar thotë:

ابِرينَ نْ عَاقَبْتُمْ فَعَاقِبُواْ بِمِثْلِ مَا عُوقِبْتُم بِوِ وَلَِ ن َ بَرْتُمْ لَيُوَ خَيْرٌ لّْم َّ وَاإِِ

“Në qoftë se doni të merrni hak, atëherë ndëshkoni në atë

masë sa jeni ndëshkuar ju”.

 (En-Nah, 126)

 264

Në Sahihun e Muslimit transmetohet nga Enesi r.a. se motra e

Rabijës-nëna e Harithit e ka lënduar një grua, kështu që kanë

shkuar te Muhammedi a.s. për t’u gjykuar. Muhammedi a.s. ka

thënë: “Ndëshkimi në të njëjtën masë (Kisasi), ndëshkimi në të

njëjtën masë. Umi Rabia tha: O i dërguar i All-llahut të

ndëshkohem për filanen!? -Nuk pranoj të ndëshkohem.

Muhammedi a.s. i tha: “Subhanallah, oj Umi Rabije: Ndëshkimi në

të njëjtën masë është vendim në librin e All-llahut. Ajo tha: - Por

unë nuk dua.

Kjo vazhdoi kështu deri sa në vend të lëndimit në kundërmasë, ajo

pagoi kundërvlerën e lëndimi”t.

Muhammedi a.s. tha:

“Allahu ia falë robit të Tij (nuk e ndëshkon), nëse pendohet,

kërkon falje prej Allahut dhe betohet në Allahun”.

Në sqarimin e këtij hadithi, Imam Neveviu thotë:

“Fjala „Për Zotin nuk lejoj të ndëshkohem për atë‟, nuk ka për qëllim

mospranimin e vendimit të Muhammedit a.s., por ka për qëllim (të

shprehë) dëshirën për t‟iu falur, (pra) që Muhamedi a.s. t‟i ndihmojë

asaj që t‟i falet (ndëshkimi). Sepse ajo është përbetuar sinqerisht që të

mos e thyejë betimin, (por) Muhamedi a.s. të ndikojë që t‟ia falë asaj.

 “Vërtet, ka robë të Zotit, të cilët përbetohen për All-llahun dhe

nuk dëshirojnë ta thyejnë atë premtim”.

Nga ky hadith mund të nxirren disa konkluzione:

- Lejohet përbetimi në një çështje, e cila nuk është e sigurtë;

- Ndërmjetësimi për të falur është Mustehab (i pëlqyer);

- Hakmarrjen ose shpagimin (DIJEN) ka të drejtë ta zgjedhë i

dëmtuari, e jo dëmtuesi;

- Hakmarrja (KISASI) është i barabartë edhe për mashkullin

edhe për femrën.

 Dijetarët kanë dhënë sqarime përsa i përket hakmarrjes

(Kisasit) për pjesët e trupit. Nuk ka hakmarrje (Kisas) për lëndimet,

përpos nëse lëndimi e shqyen lëkurën, ka depërtuar në mish ose në

eshtra.

 Nëse nuk është kështu, atëherë gjykata (gjykatësi) merr

vendim vetëm për dëmshpërblim (Dije), e jo hakmarrje të

drejtpërdrejtë në pjesë të trupit.

 265

Për shembull, në lëndimin DAMIJE - të mbledhurit e gjakut nën

lëkurë, gjykata (gjykatësi) merr vendim për t‟iu kompensuar dëmi

dhe, varësisht prej dëmit, vendos shumën që duhet të paguhet.

 Ndërsa për eshtrat, apo për ashtin i cili dëmtohet por nuk

thyhet, atëherë i dëmtuari hakmerret në atë çka depërton në lëkurë e

mish, dhe nuk ka të drejtë të kërkojë që t‟ia dëmtojë (dëmtuesit)

ashtin në brendësi, sepse kjo është e pamundur (sepse dëmtuesit

mund t‟i thyhet ashti në tërësi), kështu që është e pamundur të bëhet

hakmarrja proporcionale.

Të dëmtuarit i takon një shumë, të cilin gjyqi e parasheh pas

ekzekutimit të hakmarrjes (në lëkurë dhe në mish).

 Në rastin e prerjes së duarve, nëse i dëmtuari nuk kërkon

hakmarrje (prerjen e dorës), atëherë kundërmasa në vlerën e të

hollave (Dija) caktohet sipas ligjit të Sheriatit, duke përpjesëtuar

pjesët e trupit në (kundërvlerën për) dënimin me vrasje.

Për prerjen e njërës dorë bëhet përpjesëtimi i Dijes përgjysmë.

 Gjykatësi (gjykata), kur të marrë vendim për hakmarrjen e

pjesëve të trupit, duhet që të bëjë barazi të plotë. Kjo bëhet duke i

pyetur ekspertët (mjekët specialistë të secilës pjesë të trupit), derisa

mënyra e hakmarrjes të bëhet e sigurtë (e saktë).

* * * * *

 266

BAZA E DËNIMIT TË PAPËRCAKTUAR

ËSHTË RRAHJA

NENI 79

Rrahja është dënimi bazë për dënimet e tjera të

papërcaktuara (T‟azir)

Koment:

 “T‟azir” është masë përmirësuese e papërcaktuar në Sheriatin

Islam. Përcaktimi është në kompetencën e gjykatësit (gjykatësit), pas

konsultimit të ekspertëve të jurisprudencës, me qëllim që shoqëria të

jetë e qetë dhe e sigurtë.

 Dijetarët, për këtë çështje, kanë dhënë dy mendime:

Mendimi i parë: Përcaktimi i dënimit (deri në atë shkallë) që mos ta

arrijë shkallën e dënimeve të përcaktuara fikse (Hudud), e ajo është

rrahja për shkak të pirjes së alkoolit.

Mendimi i dytë: Dënimi mund të arrijë edhe deri në shkallën më të

lartë të dënimeve të caktuara fikse, pra deri në dënimin me vdekje.

 Sido që të jetë, masa shkallëzuese e dënimeve është çështje e

ixhtihadi dhe ndryshon varësisht prej personave, kohërave dhe

rrethanave. Çka vlen për një kohë, ndoshta nuk vlen për një kohë

tjetër. Çka ndikon pozitivisht te një person, ndoshta nuk ndikon te

tjetri.

 Mirëpo, bazë e ndëshkimit dhe dënimit, te dënimet e

papërcaktuara, është rrahja, sepse dëmtuesit i depërtojnë dhimbjet

drejtpërsëdrejti, gjë që ndikon në ndalimin e veprimit të mëtutjeshëm.

 All-llahu ka vendosur dënimin me rrahje për shpifje,

prostitucion dhe alkool.

 Në Sahihun e Muslimit, transmetohet se Ebi Burdete el

Ensariju e ka dëgjuar Muhammedin a.s. duke thënë:

“Çdo kush i cili dënohet me dhjetë të rëna e më shumë, ai

është dënuar me dënim (të caktuar) prej dënimeve të All-llahut”.

 Ne mendojmë, siç mendojnë disa shpjegues të hadithit, se ky

numër i caktuar i dënimit ka mjaftuar për kriminelin në kohën e të

Dërguarit s.a.v.s. Në atë kohë shoqëria ka qenë e sinqertë dhe e

pastër, pasi pjesa dërmuese (e njerëzve) kanë qenë të mirë, kanë

 267

ndihmuar në të mirë dhe e kanë larguar të keqen dhe nuk ka ekzistuar

fitneja - shkatërrimi i shoqërisë.

 Në dënimet e përcaktuara (Hudud) të All-llahut nuk ekziston

dënimi me burgim. Me fjalë të tjera, ndëshkimet e tjera vijnë në

shprehje vetëm në raste të domosdoshme dhe për krime me dënim (të

papërcaktuar), i cili rregullohet me ligj, siç janë burgu dhe

paraburgimi.

Praktika ka vërtetuar se burgimi i kriminelëve i kushton shumë

shtetit, duke filluar prej ndërtimit të tij (të burgut), përkujdesjes për të

me policë, rojtarë, ushqimi, shërimi etj.

 Burgjet janë shndërruar në shkolla të krimit ku takohen

kriminelët dhe ku ata mësojnë edhe më shumë për metodat dhe

mënyrat e vjedhjes, kryerjes së krimeve e të ngjashme.

 Përveç kësaj, në mes të burgosurve paraqitet imoraliteti dhe

homoseksualiteti, për shkak të gjendjes dhe kushteve ku ata jetojnë.

Gjithashtu, në familjet e atyre të burgosurve, shkaktohet dëm i madh.

Ato (gratë e të burgosurve) as nuk e kanë humbur statusin familjar, as

nuk e kanë fituar statusin e të vejës dhe rritjes së jetimëve, dhe as nuk

kalojnë jetë bashkëshortore.

 Ndonjëherë dënimi me burg është shifer rekord, i cili nuk

përputhet me realitetin. Sa për ilustrim po përmendim vendimin të

cilin e ka marrë gjykata federale e New Yorkut më 24.05.1994, për

tre persona, të cilët janë akuzuar për vendosjen e eksplozivit në

Qendrën Tregtare Ndërkombëtare, ku humbën jetën 6 persona dhe u

lënduan 1000 persona. Secili prej tyre është dënuar me 240 vjet burg.

 Gjykatësi, pas marrjes së vendimit, ka thënë: “Që të tre

personat kanë mundur të jetojnë 180 vite, që do të thotë secili ka

mundur të jetojë 60 vite.

 A nuk është ky dënim me 240 vjet vetëm një shifër (sa për t‟u

dënuar), sepse cili mund të jetojë në burg 240 vjet?

 Sa i kushton shtetit ushqimi dhe përkujdesja ndaj atyre të

burgosurve dhe atyre të tjerëve?

Në Kongresin e Nëntë të Sigurimit Shtetëror të Egjiptit, me temën

“Ndalja e Krimit”, i cili është mbajtur në Kajro në Maj të vitit 1995,

është dhënë një deklaratë se në Shtetet e Bashkuara të Amerikës

numri i të burgosurve ka arritur në një milionë të burgosur.

* * * * *

 268

E DREJTA E TË BURGOSURIT

NENI 80

Nuk lejohet nënçmimi i të burgosurit, ose cenimi i nderit të tij.

Koment:

 Kemi thënë se rrahja është dënimi bazë në dënimet e

papërcaktuara dhe se burgu është i ndaluar, përpos paraburgimit, për

shkak të krimeve të caktuara.

 Mirëpo, në paraburgim (burgim), i burgosuri duhet të kalojë

jetë të mirë, të pastër psiqikisht dhe moralisht. Nuk lejohet abuzimi i

tij apo cenimi i nderit të tij, apo dëmtimi i familjes së tij. Në burg nuk

lejohet të punojnë punonjës patetikë dhe të pandërgjegjshëm.

* * * * *

 269

GJYKATA SUPREME

NENI 81

Duhet të themelohen gjykatat supreme të Kushtetutës, të

cilat ndajnë sektorët për ekzekutimin e vendimeve dhe ligjeve të

Sheriatit Islam dhe të kësaj Kushtetute. Gjykatat e tjera caktohen

me ligj.

Koment:

 Kjo është një çështje shumë e rëndësishme, për arsye se

dijetarët e mëhershëm gjyqin e kanë lënë të lirë për të vendosur rreth

organizimit të tij, dhe i kanë lënë fushë të gjerë veprimi. Secili

gjykatës (gjyq) ka gjykuar sipas medhhebit të tij. Kështu, si pasojë e

vendimeve të ndryshme, janë themeluar gjykata të shumënumërta.

 Mirëpo, shteti bashkëkohor nuk mund të shkojë në një rrugë të

tillë, sepse kohërat kanë ndryshuar, ndërsa njerëzit kanë veprime të

afërta dhe kërkojnë mënyra të tjera. Më mirë do të ishte që në një

shtet të jetë gjykata supreme dhe gjykimi unik për të gjithë. Ligji

vendos për formën e krimit dhe mënyrën e dënimit, e cila është e

përshtatshme në bazë të Sheriatit Islam, pasi shumica e gjykatësve

nuk janë kompetentë (nuk i plotësojnë kushtet) për ixhtihad të

pavarur, kështu që ata kanë mundësira të kufizuara për zbulimin e

çështjeve për mënyrat e veprimit të njeriut.

 Vendimi për rregulloret dhe ligjet është detyrë e organit juridik

të shtetit. Kur ndodh mospajtim rreth vendimit, i cili nuk është i

përshtatshëm në baza të ligjeve të Sheriatit, atëherë paraqitet nevoja

për gjykatën supreme kushtetuese, e cila është e specializuar dhe

kompetente për vendim. Gjykata Supreme është shtylla e sqarimeve

të vendimeve dhe të Kushtetutës.

 Juristët janë ata të cilët i vendosin rregullat e kësaj gjykate,

mënyrën e zgjedhjes së anëtarëve në fushëveprimin e tyre, mënyrën e

emërimit dhe të sektorëve.

* * * * *

 270

AKTPADIA NË SHKALLËN E PARË

 (E LARTË)

NENI 82

Duhet të themelohet Gjykata për ankesa në shkallën e lartë.

Ligji cakton formën, strukturën dhe specializimin e tij.

Koment:

 Aktpadia në shkallën e parë (lartë) është sistem i organizimit

të gjyqeve të kohës bashkëkohore islame dhe kjo për arsyen e heqjes

së padrejtësive që nëpunësit më të ulët shtetërorë i bëjnë shoqërisë.

 Në fillim të Islamit nuk ka pasur nevojë për ngritjen e

aktpadisë në shkallën e parë, sepse drita e Pejgamberit s.a.v.s. dhe

drejtësia e halifëve të drejtë, iu siguroi njerëzve garancione të

drejtësisë dhe të vërtetës. Prandaj njerëzit ka qenë të lidhur ngushtë si

vëllezër, kanë qenë të ndjeshëm dhe tepër të mëshirshëm në mes

vete, kështu që mospajtimet dhe konfliktet kanë qenë të natyrës së

lehtë. Ata iu janë përmbajtur vendimeve të Muhammedit a.s. dhe

halifëve vullnetarisht, pa presione dhe me dëshirën më të madhe.

 Ebu Jeali el Ferai, në librin e tij, përmend rastin e parë të

rishqyrtimit të aktpadisë. Ky rast ka qenë atëherë kur Abdul Melik bin

Mervani gjykonte në sallën e gjyqit dhe kishte nevojë për sqarim, ose

për rishqyrtimin e vendimit të tij dhe ai vetë, personalisht si gjykatës,

pas marrjes së vendimit e dërgonte atë te gjykatësi (i cili ishte më i

njohur) Ebi Idriz el Ezdi për ta verifikuar para se ta fuqizonte

vendimin. Kështu, Ebu Idrizi ishte vendimmarrës i drejtpërdrejtë,

ndërsa Abdul Meliku e zbatonte (me fjalë tjera e fuqizonte vendimin

e marrë nga Ebu Idrizi).

 Vetëm më vonë udhëheqësit e padrejtë filluan të gjykonin për

anën e tyre, derisa udhëheqësi i muslimanëve (Halifi) Umer bin

Abdul Azizi vendosi që familjes së Beni Umejes t‟i rishqyrtohet

aktpadia dhe të gjykohet në dobi të tyre, pasi ata kishin të drejtë dhe

gjatë gjykimit i ishte bërë padrejtësi.

 Pastaj vazhdojnë halifë të tjerë: El Mehdi, Err Rreshid, El

Memunë, pastaj El Mehdiu.

 271

 Në librin “Muruxhu dheheb”, Mes‟udi tregon se Halifi El

Muhtedi ka ndërtuar një objekt (gjykate), e cila ishte e mbuluar me

kube dhe e cila ka pasur 4 dyer. Ky objekt është quajtur Kubja e

rishqyrtimeve të aktpadive dhe e vendimeve të drejta, në të cilën janë

ulur për të vrojtuar rigjykimin edhe të specializuarit për gjykime,

edhe njerëzit e e zakonshëm38.

 El Mes‟udi transmeton nga Salih bin El Hashimiju, se ai ka

thënë: “Një ditë prej ditësh kam qenë prezent në kuvendin e gjykatës,

ku El Muhtedi bënte rishqyrtimin e vendimit ndaj të ankuarit, dhe

kam parë se si i shqyrtonte të gjitha librat (ku ishin vendimet) dhe

merrte vendim si ishte më së miri.

 Sujutiu, në librin e tij “Historia e Halifëve”, citon: „Nëna e

Halifit Muktedar, e quajtur Sejide, në vitin 306 të Hixhretit, e ka

zgjeruar sallën e kuvendit gjyqësor dhe ka caktuar për vete një vend

të posaçëm, që për çdo të premte, pas namazit të xhumasë, t‟i

përcjellë proceset gjyqësore. Me të aty ishin prezentë kadi (gjyqtarë)

të njohur dhe, në fund, pasi ata i analizonin vendimet, në shumicën e

rasteve ajodhënë vendimin më të mirë.

 Në librin “AHKAMUL SULTANIJE”, Mavrudi dhe Ebu Jeali

Firiai kanë përmendur se Kuvendi gjyqësor i ankesave plotësohet me

prezantimin e pesë personave (pesë funksionarëve gjyqësorë), pa të

cilët vendimi nuk mund të merret:

1. Mbrojtësit (avokatët) për të (palën ankuese)

2. Gjyqtarët dhe Qeveritarët për të parë se a i është bërë

padrejtësi në shkallën e parë, dhe a ka të drejtë.

3. Dijetarët (Fukahatë) e jurisprudencës islame për të shqyrtuar

atë që është e dyshimtë dhe për t‟i pyetur për çështjet e

paqarta.

4. Regjistratorët për të treguar zgjidhjen e konflikteve të të

njëjtës natyrë, si e kanë fituar të drejtën dhe si është zgjedhur e

njëjta lëndë.

5. Dëshmitarët për të dëshmuar edhe njëherë për të drejtën e

palës.

38

 Transmetuar nga libri “Tarihul Islam”, nga dr. Hasan Ibrahim Hasan, vëll.III, fq.341.

 272

Mavrudi dhe Ebu Jeali El Ferrai ankesat e shkallës së parë i kanë

ndarë në dhjetë lloje:

1. Për të parë se si prokurorët dhe gjyqtarët u bëjnë padrejtësi

 qytetarëve.

2. Për të parë funksionarët (gjykatësit), të cilët e korruptojnë

popullin me mito, ndërkohë që rishikimi i vendimit i zbulon

ato dhe pronarëve iu kthehet e drejta e tyre. Ndërsa nëse

zbulohet mitoja, atëherë ajo shumë kthehet.

3. Protokolluesit. Ata janë sigurimi i pasurisë së muslimanëve,

sepse i regjistrojnë dhe i protokolojnë pasuritë që mos të

keqpërdoren.

4. Inspektimi i ruajtjes së pasurive

5. Të kthyerit e pasurisë së uzurpuar e cila është dy llojesh:

- Uzurpimi diktatorial, pra, kur udhëheqësi ia uzurpon pronën

ndonjë qytetari me padrejtësi.

 - Uzurpimi i të fuqishmit ndaj të dobëtit.

 6. Mbikqyrja e vakëfeve e cila është dy llojëshe:

 1). Vakëfet e përgjithshme të cilat duhet të jenë të destinuara

 vetëm sipas kushteve të parapara.

 2). Vakëfet e veçanta të cilat duhet të shfrytëzohen për atë

 destinim të caktuar (të veçant) të vakëflënësit.

 7. Për t‟i shfuqizuar vendimet e padrejta, nëse ekzistojnë fakte

dhe shenja të padrejtësisë dhe për t‟ia kompensuar dëmin të

dëmtuarit për shkak të vendimit të padrejtë.

 8. Për t‟i zbuluar dëshmitë e rreme dhe për t‟i dëgjuar dëshmitë e

vërteta.

 9. Lejohet që gjykatësi i shkallës së parë të kërkojë dëshmitarë të

drejtë, në vend të dëshmitarëve të paguar apo të rremë, ose të

kërkojë që të shtohet numri i dëshmitarëve, për t‟i hequr

njollat e dyshimta të vendimeve të dyshimta.

 10. Gjykatësi i shkallës së parë i fton dëshmitarët për të dytën herë

dhe i pyet ata për marrëdhëniet me palët e konfrontuara,

zakonisht për akuzuesin kërkohen dëshmi për t‟u dëgjuar edhe

një herë.

 273

 Funksionarët sot janë të angazhuar në shumë çështje, kështu

që kohën e kanë të kufizuar, për këtë arsye, do të ishte më mirë që të

formohen me ligj gjykatat e shkallës së lartë për t‟i mbuluar

zbrazëtirat.

 Çdo ministër, çdo kryetar i regjionit ose drejtor, duhet të

përkujdeset që nëpunësit të mos bëjnë padrejtësi dhe ai, vetë, duhet të

planifikojë një pjesë të kohës për t‟i përcjellë ankesat e qytetarit dhe

të marrë pjesë vetë, personalisht, që atij t‟i kthehet e drejta.

 Çdo mizor le ta përkujtojë hadithin e të Dërguarit të All-llahut

s.a.v.s., që thotë:

 “Në Ditën e Kijametit do të vijnë njerëz të rëndë dhe të

mëdhenj, ndërsa nuk do të peshojnë (nuk do të kenë vlerë) as sa

fleta e mizës”.
 (Buhari dhe Muslimi)

 Një ditë Ebu Merjem el Ezdiju r.a., e ka ndalur Muavinë, të

birin e Sufjanit dhe i ka thënë: E kam dëgjuar të dërguarin e All-llahut

duke thënë:

“Kush merr një post për t’u përkujdesur për çështjet e

muslimanëve, ndërsa ai angazhohet për çështje të tjera e jo për

çështjet e muslimanëve, gjë që bën që muslimanët të varfërohen,

All-llahu në Ditën e Kijametit do ta varfërojë dhe nuk do të

përkujdeset për të”.
 (Ebu Davudi dhe Tirmidhiu)

* * * * *

KAPITULLI I SHTATË

KUVENDI KËSHILLUES, INSPEKTIMI
(KONTROLLIMI) DHE MËNYRA E

MARRJES SË VENDIMEVE

Përbëhet prej 2 neneve:
Prej nenit 83

Deri në nenin 84

 276

SPECIALIZIMI I KUVENDIT TË GJYKATËS

NENI 83

Shteti formon Kuvendin e këshillit të gjykatës i cili merret me

këto çështje:

1. Vendosjen e ligjeve dhe marrjen e vendimeve të cilat nuk janë

në kundërshtim me ligjet e Sheriatit Islam.

2. Hartimin e Projektbuxhetit shtetëror vjetor dhe llogaritjen në

fund të vitit.

3. Kontrollimin dhe inspektimin e organit ekzekutiv.

4. Raportin e ministrive për punën e tyre dhe heqjen e imunitetit

të tyre nëse e shkelin ligjin.

* * * * *

 277

NENI 84

 Ligji cakton kushtet e zgjedhjeve, mënyrën dhe rrugën e

zgjedhjeve, kushtet e kandidatëve dhe këtë (e bën) në bazë të

konsultimit (dhe anketimit) të të gjithëve që janë të moshës

madhore, të mençur, që kanë reputacion, që kanë aftësi dhe që

janë vizionarë. Po ashtu, cakton shumën e shpërblimit (pagave) të

anëtarëve të kuvendit (deputetëve). Kuvendi vendos rregulloren

për ekzekutim.

Koment:

Sistemi parlamentar është bazë e Sheriatit Islam. Zoti i Madhëruar e

ka urdhëruar Muhammedin a.s., të dërguarin e tij, për këtë:

واْ مِنْ حَوْلِكَ فَبِمَا رَحْمَةٍ مّْنَ المّوِ لِنتَ لَيُمْ وَلَوْ كُنتَ فَظِّا َ مِيظَ الْقَمْبِ لََنفَضُّ
 فَاعْفُ عَنْيُمْ وَاسْتَغْفِرْ لَيُمْ وَشَاوِرْىُمْ فِي الَأمْرِ فَإِذَا عَزَمْتَ

 فَتَوَكَّلْ عَمَى المّوِ إِنَّ المّوَ يُحِبُّ الْمُتَوَكّْمِينَ

“Ti ishe i butë ndaj tyre, ngase All-llahu të dhuroi mëshirë,

e sikur të ishe i vrazhdë e zemërfortë, ata do të

shkapërderdheshin prej teje, andaj ti falja atyre dhe kërko ndjesë

për ta, e konsultohu me ta në të gjitha çështjet, e kur të

vendosësh, atëherë mbështetu në All-llahun, se All-llahu i do ata

që i mbështeten”.

 (Ali Imran, 159)

 Në Kur‟an, një sure quhet “Sureja e Konsultimit” (sistemi

parlamentar). Është quajtur kështu pasi një prej tipareve të veçanta të

besimtarëve është konsultimi mes vete.

Zoti i Madhëruar thotë:

يَ َ وَأمَْزُُ مْ ُ ورَ ايَْنَُ مْ وَالَّذِيهَ اْ تََ ااوُا لزَِاِِّ مْ وَأَ اَمُوا النَّ

ا رَسَْ ناَُ مْ ينُنِ وُنَ وَمِمَّ

“Edhe ata që i përgjigjen thirrjes së Zotit të tyre dhe e

falin namazin rregullisht dhe ata që konsultohen mes vete për

punë të përbashkëta, e nga ajo që Ne ua japim ata e

shpërndajnë”.

 (Esh Shura, 38)

 278

 Këshillimi është obligim me të gjithë ata të cilët janë

vizionarë të urtë dhe kanë prirje për të dhënë ide.

 Zoti i Madhëruar ka pranuar që të paaftit të mos marrin pjesë

në luftë, por ka kërkuar prej tyre që të japin këshilla dhe të ndihmojnë

me ide.

Zoti i Madhëruar thotë:

عَفَاء وَلََ عَمَى الْمَرْضَى وَلََ عَمَى الَّذِينَ لََ يَجِدُونَ مَا يُنفِقُونَ حَرَجٌ لَّيْسَ عَمَى الضُّ
 إِذَا نََ حُواْ لِمّوِ وَرَسُولِوِ مَا عَمَى الْمُحْسِنِينَ مِن سَبِيلٍ وَالمّوُ َ فُورٌ رَّحِيمٌ

“Nuk është ndonjë mëkat për të dobëtit, as për të sëmurët,

e as për ata që nuk kanë me çka të përgatiten, kur janë të

sinqertë (dhe japin këshilla) ndaj All-llahut dhe të dërguarit të Tij,

pra për të mirët nuk ka rrugë qortimi. All-llahu fal shumë, është

mëshirues”.

 (Et Tevbe, 91)

 E tërë feja nuk është gjë tjetër përpos këshillë dhe konsultim,

të cilën pejgamberët dhe thirrësit e kanë bartur në rrugën e

organizimit sa më të mirë të jetës së tyre dhe ekzistencës.

 Nuhu alejhi selam i ka thënë popullit të tij:

لَقَدْ أَرْسَمْنَا نُوحًا إِلَى قَوْمِوِ فَقَالَ يَا قَوْمِ اعْبُدُواْ المَّوَ مَا لَكُم مّْنْ إِلَوٍ َ يْرُهُ إِنّْيَ
 . قَالَ الْمَُ مِن قَوْمِوِ إِنَّا لَنَراَكَ فِي ضَلََلٍ مُّبِينٍ . أَخَافُ عَمَيْكُمْ عَذَابَ يَوْمٍ عَظِيمٍ

أُبَمّْغُكُمْ رِسَالََتِ رَبّْي . قَالَ يَا قَوْمِ لَيْسَ بِي ضَلََلَةٌ وَلَكِنّْي رَسُولٌ مّْن رَّبّْ الْعَالَمِينَ
 . وَأَنَ حُ لَكُمْ وَأَعْمَمُ مِنَ المّوِ مَا لََ تَعْمَمُونَ

“Ne e patëm dërguar Nuhun te populli i vet, e ai i tha: O

populli im, adhurojeni All-llahun, nuk keni Zot tjetër pos Tij.

Unë kam frikë për dënimin tuaj në një ditë të madhe! Paria e

popullit të tij tha: Ne po të shohim (në këtë që na thërret)

plotësisht të humbur. Nuhu tha: O populli im, unë nuk kam

kurrfarë humbje, por unë jam i dërguar prej Zotit të botëve! Unë

ju kumtoj juve shpalljet e Zotit tim, ju këshilloj dhe unë di nga

Zoti im çka ju nuk dini!”.

 (El-A’rafë, 59-62)

 279

Po ashtu ka vepruar edhe Hudi me popullin e tij:

أُبَمّْغُكُمْ رِسَالَتِ رَبّْي . قَالَ يَا قَوْمِ لَيْسَ بِي سَفَاىَةٌ وَلَكِنّْي رَسُولٌ مّْن رَّبّْ الْعَالَمِينَ
 .وَأَنَاْ لَكُمْ نَاِ حٌ أَمِينٌ

“Tha (Hudi): O populli im, nuk jam mendjelehtë (nuk kam

të metë mendore), por unë jam i dërguar prej Zotit të botëve”.

(Jam dërguar) Që t‟u komunikoj shpalljet e Zotit tim dhe unë jam

këshillues besnik për ju”.

 (El-A’rafë, 67, 68)

 Dhe kështu ka vepruar çdo pejgamber dhe kështu veprojnë të

gjithë të mirët deri në Ditën e Kijametit.

 Muslimi, nga Ebi Ruhijete Timimi bin Evs Ed-Dari,

transmeton se Muhammedi a.s. ka thënë:

“Feja është këshillë. E kemi pyetur: Për kë o i dërguar i All-llahut?

- e ai është përgjigjur:

- Për All-llahun;

- Për librin e Tij;

- Për të dërguarin e Tij;

- Për dijetarët muslimanë dhe

- Për të gjithë muslimanët”.

 - Këshilla për All-llahun është besimi në një Zot të vetëm, të

Lartmadhëruar dhe të përsosur me të gjitha vetitë dhe cilësitë.

 - Këshilla për librin e Tij, është leximi sa më i mirë i librit të Tij

me rregulla (të bukurshkrimit-bukurleximit), praktikimi i ligjit të

librit të Tij dhe shpjegimi i ajeteve të librit të Tij.

 - Këshilla për të dërguarin e Tij është veprimi sipas thënieve

dhe veprimtarisë së tij dhe vazhdimi i qeverisjes sipas parimeve të tij,

ashtu siç janë shpallur.

 - Këshilla për dijetarët e muslimanëve është ndihma në mes vete

për punë të mira dhe devotshmëri, përkujtimi për të vepruar drejtë,

dhe udhëzimi në punë të mira, të dobishme dhe për atë që sjell

zhvillim dhe jetë sa më të mirë për shoqërinë.

 - Këshilla për të gjithë muslimanët është për t‟i mësuar të

pamësuarit, për t‟i edukuar dhe arsimuar të paarsimuarit dhe të

paedukuarit, për mbulimin e të metave të tyre dhe angazhimi për

plotësimin e nevojave të tyre.

 280

 Më mirë është që shteti të ketë edhe kuvendin, edhe

parlamentin, varësisht si e sheh shteti rregullimin dhe organizimin

shtetëror.

 Nëse projektin e Kushtetutës Islame, të cilën e kemi në këtë

punim, Instituti për Hulumtime Shkencore e pranon, atëherë sa i

përket këtij neni, në vazhdim veprohet kështu:

 - Sistemi organizativ, i cili nuk e parasheh që shteti të ketë

kuvendin, e fshin këtë pjesë. Por, unë e shoh se ky sqarim nuk e ka

vendin këtu, por më mirë është të thuhet: Shteti, i cili në sistemin

organizativ nuk e ka kuvendin, nevojitet që të angazhohet sa më

shpejt për formimin e tij dhe për të vepruar me atë sistem.

 Autokracia e dëmton Ummetin, padrejtësitë janë të shumta aty

ku nuk ka kuvend e as parlament për të vendosur ligje. Koha

ndryshon, sot njerëzit janë të dobët në fenë e tyre dhe është shumë-

shumë vështirë që ketë udhëheqës të drejtë, gjë për të cilën është bërë

apel në të kaluarën. Vërtet drejtësia, autokracia dhe burokracia nuk

mund të qëndrojnë në të njëjtën kohë, në të njëjtin vend.

 Kuvendi ka për detyrë të specializohet në këto çështje:

- Vendosjen e ligjeve të cilat nuk janë në kundërshtim me ligjet

e Sheriatit;

- Hartimin e projektbuxhetit dhe llogaritjen në fund të vitit;

- Kontrollimin apo inspektimin e organit ekzekutiv;

- Raportin e ministrave dhe përjgegjësinë e tyre për punën e

tyre, si edhe shkarkimin e tyre nëse e kërkon ligji (nëse

veprojnë në kundërshtim me ligjin).

Disa mund ta kundërshtojnë këtë me arsyetim se:

 - Ligjvënien e ka të drejtë vetëm All-llahu, ndërsa njeriu nuk ka

të drejtë me vendosë ligje.

 - Për këtë, përgjigjemi kështu:

Kjo thënie në pamjen e jashtme duket se është mëshirë, ndërsa në

brendësi ka vetëm vështirësi dhe dënim, sepse ligjet e Sheriatit

sqarojnë disa çështje, ndërsa disa të tjera i tregojnë në mënyrë

gjenerale.

 Sfera e vendosjes së ligjeve dhe e marrjes së vendimeve është

shumë e gjerë dhe nuk është në kundërshtim me bazat e fesë dhe

rregullave të Sheriatit.

 Ku e gjejmë ligjin e shtypjes së monedhave, ligjin e

themelimit të Bankave dhe të ndërmarrjeve të ndërrimit të valutave, të

 281

cilat kryejnë veprimtari të shumta? Ku e gjejmë ligjin ushtarak, ligjin

e punëtorëve, ligjin e universiteteve, ligjin e arsimit, ligjin e

sindikatave të punëtorëve, ligjin e udhëtarëve civilë me aeroplan,

anije etj. etj.?

 Në shkencën e Usulul Fikhut thuhet:

“Hukmi (gjykimi) është urdhri i All-llahut të Lartmadhëruar, i cili

urdhëron të obliguarit (njerëzit) për arsye se është i obliguar, nga këtu

nuk ka gjykim përpos ligjit të All-llahut.

Por kjo ka për qëllim obligimin e njeriut për të cilën njeriu meriton

shpërblim ose dënim në botën tjetër.

 Ndërsa sa i përket organizimit të jetës dhe të mirave materiale,

mendja e njeriut ka kufi (hapësirë) të cilën duhet ta shfytëzojë, të

punojë me të, të hulumtojë dhe këtë duke u bazuar në rregullën e

Sheriatit “Ju i dini më së miri veprimtaritë dhe çështjet e jetës suaj”.

Në Kur‟anin fisnik fjala “ligj-gjykim (hukm)” është përdorur edhe për

All-llahun, por edhe për njeriun.

Zoti i Madhëruar thotë:

 ...وَكَيْفَ يُحَكّْمُونَكَ وَعِندَىُمُ التَّوْراَةُ فِييَا حُكْمُ المّوِ

“E si e kërkojnë ata gjykimin tënd, kur ata kanë Tevratin

në të cilin është vendimi i All-llahut”.

 (El Maide, 43)

Po ashtu Zoti i Madhëruar thotë:

وَلََ تأَْكُمُواْ أَمْوَالَكُم بَيْنَكُم بِالْبَاطِلِ وَتُدْلُواْ بِيَا إِلَى الْحُكَّامِ لِتأَْكُمُواْ فَرِيقًا مّْنْ أَمْوَالِ
 النَّاسِ بِالِإثْمِ وَأَنتُمْ تَعْمَمُونَ

“Dhe mos e hani pasurinë e njëri-tjetrit në mënyrë të palejuar, e

as mos u paraqitni me të (me ryshfet) te gjykatësit për të grabitur

në mënyrë të padrejtë një pjesë të pasurisë së njerëzve”.

 (El Bekare, 188)

All-llahu ka lënë në disponim të njerëzve të drejtën për ta caktuar

dënimin (dijen) e atij, i cili është me ihram dhe gjuan ndonjë kafshë:

دًا تَعَمّْ يْدَ وَأَنتُمْ حُرُمٌ وَمَن قَتَمَوُ مِنكُم مُّ يَا أَيُّيَا الَّذِينَ آمَنُواْ لََ تَقْتُمُواْ ال َّ
نكُمْ ىَدْيًا بَالِغَ الْكَعْبَةِ ثْلُ مَا قَتَلَ مِنَ النَّعَمِ يَحْكُمُ بِوِ ذَوَا عَدْلٍ مّْ ... فَجَزاَء مّْ

 282

“O ju që besuat, mos e mbytni gjahun, duke qenë ju në

ihram. E kush e mbyt atë me qëllim, atëherë dënimi është

therorizimi i një kafsheje shtëpiake të ngjashme me atë (të egrën)

që e ka mbytur. Për këtë çështje vendosin (marrin vendim-

gjykojnë) dy njerëz të drejtë nga mesi juaj, duke e bërë atë

kurban për Qabe ...”.

 (El Maide, 95)

Nuk do të ishte e tepërt nëse themi se shumica e vendimeve të

Fikhut janë çështje të ixhtihadit të supozuara (dhanije), të cilat nuk

janë obligative për medhhebin tjetër dhe as të ndonjë mendimi tjetër.

 Kjo dëshmon nevojën e angazhimit (ixhtihadit) të

vazhdueshëm për zhvillimin sa më të lumtur e jetës në këtë botë dhe

fitimin e botës tjetër, dhe ndërlidhjen e marrëdhënieve njerëzore,

duke u bazuar në bazat e Sheriatit.

 Në Usulul Fikh, ixhtihadi është definuar kështu:

“Të shpenzuarit dhe të harxhuarit e maksimumit të energjisë së

ekspertit juridik (fekihut) për të vendosur një ligj, i cili nuk është i

përkryer, por është i nevojshëm”.

 Pasi që çështja nuk është absolute, atëherë çdo muxhtehid

mund t‟ia qëllojë, ndërsa është thënë se e vërteta është një, nuk mund

të jenë dy të vërteta.

 Muslimi, nga Sulejman bin Beridete, e ai nga babai i tij,

transmeton hadithin e cili ka të bëjë me urdhrin e Imamit

(Udhëheqësit) dhe porositë e tij, ku shihet qartë (se çfarë thuhet) për

rregullat e luftës dhe të xhihadit. Teksti i Muhammedit a.s., i cili ka

domethënien e urtësisë, është kështu:

“Nëse je i rrethuar dhe prej teje kërkojnë që të kryesh

patjetër një premtim për All-llahun dhe të dërguarin e Tij, mos

vepro ashtu, por bëje për vete dhe për shokët e tu, pasi nëse ata e

thyejnë premtimin, më lehtë është thyerja e premtimit të tyre, se sa

thyerja e premtimit të All-llahut dhe të dërguarit të Tij.

Nëse je i rrethuar dhe prej teje kërkojnë që të mos gjykosh me ligjin

e All-llahut dhe të dërguarit të Tij, ti gjyko vetë dhe thuaju jam duke

gjykuar vetë, pasi nuk e di ia ke qëlluar saktësisht sipas ligjit të All-

llahut, apo jo”.

 283

 Kjo çështje bën një lehtësim dhe një qetësim nga pjesa më e

madhe e vendimeve të ixhtihadit, sepse mund t‟ia qëllojmë, por edhe

mund të gabojmë, por edhe nëse gabojmë nuk na shkruhet mëkat

sepse çdo muxhtehid e ka shpërblimin për mundin e tij.

* * * * *

KAPITULLI I TETË

QEVERIA

Përbëhet prej 2 neneve:
Prej nenit 85

deri në nenin 86

 286

PËRGJEGJËSIA E QEVERISË

Kushtet e emërimit të ministrave
(Formimi i kabinetit)

NENI 85

Qeveria merr përsipër përgjegjësinë e çështjeve të ligjit

dhe realizimin e pikësynimit të Sheriatit dhe është përgjegjëse

para Imamit (Kryetarit).

NENI 86

 Ligji përcakton kushtet e emërimit të ministrave, veprimet

të cilat ata nuk guxojnë t‟i kryejë derisa të jenë në pozitë dhe

mënyrën e gjykimit të tyre, nëse i tejkalojnë kompetencat.

Koment:

 Fjala “vuzera” (ministra) e ka prejardhjen prej fjalës “vizer” që

do të thotë vështirësi, barrë, sepse veziri (ministri) merr barrën apo

përgjegjësinë për qeverisje prej Qeveritarit (hakim).

 Ka mendime se (kjo fjalë) ka domethënien e mbështetjes dhe

vendstrehimit, sepse qeveritari kërkon mbështetje dhe ndihmë prej

tyre për qeverisje.

 Po ashtu, ka mendime se ka domethënien e “krahut” apo “të

shpinës”, sepse Qeveritari e përforcon krahun e tij me ministra,

sikurse trapi përforcohet me krahë dhe me shpinë.

 Në Kur‟anin Famëlartë fjala “vezir” - ministër ka ardhur në

rastin e Musait a.s., kur All-llahu e ngarkoi atë me detyrë që të

shkonte te faraoni dhe te populli i tij, mirëpo Musai a.s. e kish kuptuar

mizorinë e faraonit dhe të popullit të tij, prandaj e luti All-llahun që ta

ndihmnte me ministër (vezir) të drejtë që ta krynte me sukses atë

detyrë. Zoti i Madhëruar thotë:

يَفْقَيُوا . وَاحْمُلْ عُقْدَةً مّْن لّْسَانِي . وَيَسّْرْ لِي أَمْرِي . قَالَ رَبّْ اشْرَحْ لِي َ دْرِي
وَأَشْرِكْوُ فِي . اشْدُدْ بِوِ أَزْرِي .ىَارُونَ أَخِي . وَاجْعَل لّْي وَزِيراً مّْنْ أَىْمِي . قَوْلِي

 .إِنَّكَ كُنتَ بِنَا بَِ يراً . وَنَذْكُرَكَ كَثِيراً . كَيْ نُسَبّْحَكَ كَثِيراً . أَمْرِي

 287

“Ai (Musai) tha: Ma zgjero (më ndihmo) gjoksin tim! Dhe

më lehtëso në këtë punë timen! Më zgjidh nyjën e gjuhës sime! Që

ta kuptojnë fjalën time! Më cakto një ndihmëtar (ministër) nga

familja ime, Harunin, vëllain tim, që me të të ma forcosh fuqinë

time. Bëma shok atë në punën time. Në mënyrë që të madhërojmë

Ty më shumë, dhe të përkujtojmë Ty shpesh. Vërtet, Ti je Ai që

na sheh dhe na i di punët”.

 (Ta Ha, 25-35)

 Ministrat janë të ngarkuar dhe janë përgjegjës për punët e

shtetit, për përmirësimin e kushteve të qytetarëve dhe për vendosjen e

rendit dhe drejtësisë në shoqëri.

 Për këtë arsye është thënë:

Ministrat në Qeveri (janë) si shikimi në pasqyrë. Ashtu sikurse ai që

nuk e shikon veten në pasqyrë nuk mund t‟i shohë vijat e mira dhe

vijat e dobëta (të metat) e fytyrës së tij, ashtu edhe qeveritari

(kryetari), nëse nuk i ka ministrat nuk mund t‟i dijë të mirat,

përparësitë dhe, po ashtu, edhe të metat dhe dobësitë e shtetit.

 Dijetarët i kanë paraparë edhe kushtet e ministrit e ato janë: të

jetë i drejtë dhe i sinqertë, i përqendruar në fenë e tij, besnik, vizionar,

i mëshirshëm dhe i moralshëm.

 Qeveritari duhet të jetë i kujdesshëm, që kur ta formojë

kabinetin ministror të mos emërojë ministër korruptues, i cili formon

familjarizim në pushtet, forcon pozitën, bëhet kryelartë dhe i largon të

mençurit, të urtit dhe profesionistët.

 Gjëja e parë që duhet të ketë Qeveritari është që të jetë

vizionar dhe të ketë aftësi për t‟i zgjedhur ministrat dhe para se ta

formojë kabinetin të bisedojë të konsultohet me dijetarët për

emërimin të tyre.

 Aftësia e udhëheqësit kuptohet dhe ai e fiton besimin tek

populli që në fillim39.

 Fikhu dallon dy lloje të ministrive:

Ministrat për marrjen e vendimeve, zëvendësministrat (Tefvid) dhe

ministrat për ekzekutimin e vendimeve (Tenfidh).

39

 “El-Mustetrif kuli fenin Mustetrif”, autor Shehabudijn Muhamed bin Ahmed, Ebi El-

Fet-h El-Ebshehiju, korrektoi Muhamed Kanijakate, fq.102, Botoi “Kutubul Ilmije”,

Bejrut.

 288

 Me zëvendësministra (Tefvid) organi juridik ka për qëllim kur

qeveritari emëron ministrin që, pas një angazhimi maksimal, t‟i

planifikojë vetë çështjet qysh e sheh më së miri dhe i cili ka të drejtë të

lirë veprimi për interesin kombëtar dhe i jep vendim apo leje të lirë

veprimi.

 Kushtet e ministrit të pavarur në veprim (Tefvid), janë të

njëjtat kushte sikurse të imamit (kryetarit): të jetë i lirë, i mençur, i

profesionalizuar dhe vizionar, për arsye se ai merret me çështjet e

shtetit i pavarur.

 Me ministrat për ekzekutimin e ligjeve (Tenfidh) kihet për

qëllim kur imami (kryetari) e emëron ministrin për ekzekutimin e

ligjeve dhe shpjegimin e drejtë të tyre qytetarëve.

 Për ministrin ekzekutiv dijetarët nuk kanë paraparë të njëjtat

kushte, sikurse për ministrin juridik. Me fjalë të tjera, ministër

ekzekutiv mund të jetë jomuslimani, robi ose ai i cili nuk është fekih

(jurist).
 Dijetarët kanë paraparë shtatë kushte për emërimin e ministrit e

ato janë:

E para: Besnikëria – të mos ta tradhtojë atë çka i besohet.

E dyta: Orator dhe i drejtë në fjalë, që do të thotë, ta praktikojë atë

 që thotë.

E treta: Të mos jetë lakmues, sepse mund të mashtrohet me ryshfet

 dhe mund t‟i shkelë ligjet.

E katërta: Të mos ketë armiqësi të qartë ndërmjet tij dhe qytetarëve,

 sepse armiqësia ndikon që të mos jetë i butë dhe i

 mëshirshëm (i drejtë) në ligje.

E pesta: Të ketë memorie të zhvilluar, sepse ai i përcjell kërkesat

 dhe nevojat e qytetarëve te Imami (kryetari) dhe anasjelltas.

E gjashta: Të jetë mendjemprehtë, që do të thotë të mos tradhtohet

 (mashtrohet) lehtë.

E shtata: Të mos i pasojë epshet, që do të thotë se nëse epshet (e tij)

mbizotërojnë mbi të vërtetën dhe realitetin, atëherë ai bën

ngatërrimin e të vërtetës me të pavërtetën. Epshet e

tradhtojnë mendjen dhe e largojnë nga e vërteta. Nga

Pejgamberi a.s., është transmetuar. se:

“Dashuria për diçka të verbëron dhe të shurdhon”40.
 (Ahmedi, Ebu Davudi, në isnad hasen)

40

 “El-Ahkam Sultanije”, nga autori Ebi Jeali El-Ferai, fq.31.

 289

 Në Projektkushtetutën Islame, në Nenin 85, tekstualisht

thuhet: Qeveria është përgjegjëse para Kryetarit (Imamit), mirëpo ky

tekst hiqet në shtetet të cilat e kanë kuvendin. Dhe unë mendoj se

përgjegjësia e qeverisë para qeveritarit apo kuvendit është çështje e

cila vendoset me ligj, sepse qeveria i përgjigjet që të dyve.

 Këtu paraqiten disa pyetje:

 - Qeveria, a është e formuar në sistemin e Kryetarit të kryesisë

(presedencial) apo në sistemin e Kryetarit të ministrave

(parlamentar)?

 - Kryeministri ia dorëzon (paraqet) emrat e ministrave të

kabinetit të tij, Kryetarit apo Kuvendit?

 - Pasi të formohet qeveria, a ka nevojë për pëlqimin e Kuvendit,

apo jo?

 Përgjigjet në këto pyetje duhet t‟i japin juristët (fukahatë)

ekspertët dhe dijetarët, për vendosjen e ligjit të organit ekzekutiv.

* * * * *

KAPITULLI I NËNTË

LIGJET TRANZICIONALE DHE TË
PËRGJITHSHME

Përbëhet prej 7 neneve:
Prej nenit nr. 87

deri në nenin nr. 93

 292

KRYEQYTETI

NENI 87

Qyteti është kryeqendra e vendeve të tjera.

Koment:

 Zgjedhja e Kryeqytetit është çështje me të cilën është marrë

ixhmai dhe për të cilën kanë folur dijetarët e të gjitha kohërave dhe të

gjitha vendeve.

 Pasi Muhammedi a.s. u shpërngul në Jethrib, Jethribi u bë

Kryeqytet i shtetit islam dhe u quajt qyteti i të Dërguarit (Medinetu

Resul) ose Qyteti i ndriçuar (Medinetul Munevere). Në këtë (qytet),

Muhammedi a.s., ndërtoi xhaminë, e cila ishte Qendër Qeverisjeje,

Kuvend Shtetëror, Gjykatë Supreme, Komandë Supreme dhe qendër

për të gjitha çështjet e tjera të muslimanëve.

 Afër xhamisë (ngjitur) u ndërtuan shtëpitë e nënave të

muslimanëve.

 Medina e ndriçuar ka qenë kryeqyteti islam gjatë epokës së

udhëheqjes së halifëve (Kryetarëve) të drejtë: të Ebu Bekrit, Umerit

dhe Uthmanit deri në udhëheqjen e Aliut r.a., ku kryeqytet u bë Kufe-

ja. Qyteti Kufe është ndërtuar gjatë udhëheqjes së Umer bin el

Hatabit, pas ndërtimit të qytetit Basra. Këtë vend e ka zgjedhur:

Selman el Farisiju dhe Hudhejfe bin el Jeman në perëndim të lumit

Eufrat, afër Hirës.

 Kur, nën udhëheqjen e Muavi bin Ebi Sufjanit, u formua shteti

umevit, kryeqyteti u zhvendos në Damask, i cili ishte një qytet i lashtë

dhe i njohur. Specifike për të ishte se kishte shumë lumenj dhe

burime ujërash.

 Në kohën e abasitëve, Ebu Xhafer El Mensuri e zhvendosi

kryeqytetin në Bagdad dhe e quajti Shtëpia e Paqes (Darus-selam).

 Pas çlirimit të Egjiptit, Amr bin Asi themeloi qytetin Fustat

dhe themeloi kryeqytetin e Egjiptit, në të cilin ndërtoi xhaminë e parë

në Kontinentin e Afrikës.

 Pastaj qyteti u shndërrua në kamp ushtarak, të cilin e themeloi

Salih bin Ali el Abas, në vitin 132 të Hixhretit.

 293

 Kur u shtuan, pasuesit e Ibni Tulunit e zgjeruan shtetin dhe

formuan sektorët (shtetet) në shumë anë, ku sudanezët kishin shtetin e

tyre, nubijinët kishin shtetin e tyre, romakët shtetin e tyre, pastaj ishin

sektorët e tregtarëve, industrialistëve etj.

 Kur Egjipti u çlirua në tërësi nga Xhevher es-Salahu, u formua

shteti i Fatimijëve, i cili ndërtoi themelet e kryeqytetit të Egjiptit në

Kajro, më 17 Shaban të vitit 358 (H.). Në fillim është quajtur el

Mensurije, në bazë të udhëheqësit el Mensur Ebi el Muiz. Kur el

Muizi ka pranuar fenë islame e quajti Kajro e Muizit. Në këtë qytet

është ndërtuar universiteti i El Ez‟herit më 14 Ramazan të vitit 359 H.

Ndërtimi i objektit ka përfunduar brenda dy viteve dhe namazi i parë

në xhami është falur (hapja solemne e xhamisë) më 7 Ramazan të vitit

361 të Hixhretit.

* * * * *

 294

STEMA SHTETËRORE

NENI 88

Ligji sqaron stemën shtetërore, sqaron çka simbolizon ajo

dhe e përkufizon secilën pjesë të stemës me vendim.

Koment:

 Stema dhe simboli shtetëror janë shumë të rëndësishme për

historinë e një shteti, i përforcojnë ndjenjat, i bashkojnë zemrat dhe i

rritin shpresat derisa valojnë dhe qëndrojnë lart.

 Në Islam, flamuri dhe stema kanë rëndësi të posaçme, sa që

bartja e tyre ka Umerit, në luftën e Uhudit, që ka qenë flamurtar (e ka

mbajtur flamurin) dhe të cilit iu pre dora e djathtë (me të cilën mbante

flamurin), dhe se pastaj ai e ka marrë atë në dorën e majtë duke thënë:

qenë nder për udhëheqësit, komandantët dhe ata që kanë pasur

reputacion. Për mbajtjen dhe ngritjen e flamurit janë sakrifikuar edhe

sahabët të mirënjohur, të cilët janë regjistruar në historinë islame si

trima dhe heronj. Për shembull, tregohet rasti i sahabit Musab ibn

وَمَا مُحَمَّدٌ إِلََّ رَسُولٌ قَدْ خَمَتْ مِن قَبْمِوِ الرُّسُلُ أَفَإِن مَّاتَ أَوْ قُتِلَ انقَمَبْتُمْ عَمَى
 أَعْقَابِكُمْ وَمَن يَنقَمِبْ عَمَى عَقِبَيْوِ فَمَن يَضُرَّ المّوَ شَيًْ ا وَسَيَجْزِي المّوُ الشَّاكِرِينَ

“Muhammedi nuk është tjetër veçse i Dërguar. Edhe para

tij pati të dërguar (që vdiqën ose u vranë). E nëse ai vdes ose

mbytet, a do të ktheheshit ju prapa (nga feja ose nga lufta)? E

kushdo që kthehet prapa, ai nuk i bën dëm All-llahut aspak,

kurse All-llahu do t‟i shpërblejë mirënjohësit”.

 (Ali Imran, 144)

 Pastaj në front i pritet edhe dora e majtë dhe ai e ka rrokur

flamurin me pjesët e mbetura të duarve dhe me gjoksin e tij, duke

përsëritur të njëjtin ajet, derisa ra dëshmor dhe i ra flamuri.

 Deri në këtë moment, ka patur ajete kur‟anore që ende nuk

kishin zbritur, por që kanë zbritur më vonë41.

41

 Kthehu te libri “Err-Rrusul vel Muvafekat”, fq.76, botoi “Muessesetul El-Arabije El-

Hadithë”.

 295

 Në betejën e M‟uetes, Muhammedi a.s. ia ka dhënë Zejd ibn

Harithit flamurin për ta mbajtur dhe ka thënë se pas tij (nëse ai

mbytet) ta mbajë Abdullah bin Revaha, nëse edhe ai mbytet, atëherë

flamurin ta mbajë Xhafer bin Ebi Talibi.

 Me dëshirën dhe caktimin e Zotit që të tre kanë rënë dëshmorë

dhe ushtria është tubuar (dhe ka vendosur) që udhëheqës dhe mbajtës

i flamurit të jetë Halid bin Velidi, i cili me strategjinë e tij ushtarake e

arriti qëllimin e tij, duke dalë me sukses në atë betejë dhe duke u

kthyer në Medinetul Munevere, pasi ushtria romake po përgatiste një

ushtri të madhe. Për shkak të këtij rasti, Muhammedi a.s. e ka quajtur

Halid bin Velidin “Shpata e Zotit”.

 Mos të harrojmë se, rreth çështjes së flamurit dhe mbajtjes së

tij, ka mospajtime ndërmjet shi‟itëve dhe sunitëve. Në betejën e

Hajberit, Muhammedi a.s. ka thënë:

“Nesër do t’ia jap flamurin njeriut të cilin e do All-llahu dhe

i dërguari i Tij, dhe ai e do All-llahun dhe të dërguarin e Tij, i cili

është i palëkundur, i qëndrueshëm dhe nuk largohet nga fronti”.

Secili prej ensarëve dhe muhaxhirëve shpresonte se flamuri do t’i

jepej ndonjërit prej tyre.

 Të nesërmen Muhammedi a.s. pyeti: Ku është Ali bin Ebi

Talibi?, - dhe ia dha atij flamurin”.

 Nga ky rast shi‟itët argumentojnë se halif (kryetar) pas

Muhamedit a.s. i takon të zgjidhet vetëm Ali bin Ebi Talibit e askush

tjetër prej sahabëve. Prandaj ata i japin përparësi Ali bin Ebi Talibit

ndaj Ebu Bekrit, Uthmanit dhe Umerit.

 Sunitët nuk pajtohen me këtë argumentim. Ata këtë rast e

paraqesin si rast të posaçëm të betejës së Hajberit, e jo për halif

(Kryetar) pas Muhammedit a.s.

 Disa shfaqin dyshime se përshëndetja e flamurit dhe simbolet

shtetërore janë një lloj shirku-idhujtarie, mirëpo ky lloj mendimi është

i cekët, i pakuptimtë dhe mendim i gabuar.

 Shteti islam e adhuron vetëm All-llahun Një, e di dhe e njeh

vetëm madhërinë e Tij dhe i përmbahet ligjeve dhe vendimeve të Tij,

ndërsa ngritja e flamurit dhe e simbolit është respektim i Tij, si sunnet

i Muhammedit a.s., të cilën ai ka praktikuar vetë dhe, pas tij, (e kanë

praktikuar) edhe halifët e drejtë.

* * * * *

 296

 DATA E HYRJES SË LIGJIT NË FUQI

NENI 89

Ligjet hyjnë në fuqi në datën e vendimeve dhe është e

vlefshme vetëm ajo që është shkruar në tekst. Për fuqizimin e

ligjit nevojitet votimi i dy të tretave të parlamentit, ndërsa,

ekzekutimi i veprave penale, të cilat janë kryer para hyrjes në

fuqi të ligjit, nuk kryhet.

Koment:

 Ekzistojnë dy lloje ligjesh:

Lloji i parë:

 Ligjet penale dhe vendimet shkallëzore, të cilat rregullojnë

jetën shoqërore në përgjithësi.

Ligjet, kur të hyjnë në fuqi, nuk duhet të kenë indikacione të

veprimeve të mëhershme, por ato hyjnë në fuqi prej momentit të

marrjes së vendimit: Kjo vërtetohet në mënyrën e ligjësimit dhe

Sheriatit të All-llahut: kanë zbritur ajete kur‟anore, të cilat kanë patur

të bëjnë me statusin personal dhe rregullat e familjes, ndërsa Kur‟ani i

ka përjashtuar (nuk i ka marrë në konsiderim) veprimet në kohën e

injorancës.

 Martesa me bashkëshorten (e shkurorëzuar) të babait ka qenë

traditë në kohën e injorancës, ose nëse ka vdekur burri dhe ka lënë

pas bashkëshorte, dhe njëkohësisht ka pasur fëmijë (djalë) me një

bashkëshorte tjetër, ai (djali i tij) ka pasur përparësi ndaj të tjerëve që

të martohej me të (bashkëshorten e babait të tij të vdekur). Nëse ka

dëshiruar, ai është martuar me të pa ia caktuar as mehrin, nëse ka

dëshiruar e ka martuar me tjetërkënd, ndërsa mehrin e ka marrë për

vete. Nëse ka dëshiruar, e ka ndaluar të martohet (me dikë tjetër) me

qëllim që pasurinë e saj të trashëguar prej babait të tij, ta trashëgojë ai

vetë, pasi ajo të vdesë.

 Ligji i All-llahut, i cili i ka rregulluar marrëdhëniet brenda

familjes ka zbritur në ajetin kur‟anor, në të cilin All-llahu i

Lartmadhëruar thotë:

 297

 وَلََ تَنكِحُواْ مَا نَكَحَ آبَاؤُكُم مّْنَ النّْسَاء إِلََّ مَا قَدْ سَمَفَ
 إِنَّوُ كَانَ فَاحِشَةً وَمَقْتاً وَسَاء سَبِيلًَ

“Dhe mos u martoni me ato gra me të cilat qenë martuar

prindërit tuaj, me përjashtim të asaj që ka kaluar (para Islamit)

pse ajo ishte turpësi, përbuzje e traditë e shëmtuar”.

 (En Nisa, 22)

 Në kohën e injorancës ka qenë e lejuar martesa me dy motra

në të njëjtën kohë, ndërsa ka zbritur një ajet kur‟anor, i cili e ka

ndaluar këtë. Zoti i Madhëruar, kur flet për ndalesat në martesë, thotë:

 .وَأَن تَجْمَعُواْ بَيْنَ الُأخْتَيْنِ إَلََّ مَا قَدْ سَمَفَ إِنَّ المّوَ كَانَ َ فُوراً رَّحِيمًا...

“...(dhe është e ndaluar) të bashkoni (përnjëherë në një niqah) dy

motra, përpos asaj që ka kaluar. Vërtet, All-llahu falë shumë,

është mëshirues i madh”.

 (En Nisa, 23)

 Ajo çka është kryer në kohën e injorancës përjashtohet nga

dënimi dhe vendimi i ligjit të All-llahut dhe ajo e drejtë nuk iu

mohohet as prindërve, as fëmijëve, as grave, ndërsa në momentin e

pranimit të Islamit (besimit), vendimi nevojitet të hyjë në fuqi dhe të

bëhet ekzekutimi i ligjit. Po ashtu, nëse ndonjëri e ka pranuar Islamin

dhe ka pasur më shumë se katër gra, Muhamedi a.s. i ka thënë:

“Mbaji katër gra, ndërsa të tjerat shkurorëzoji”. Pra, prej momentit

kur e ka pranuar Islamin, njeriu obligohet t‟iu përmbahet ligjeve të

All-llahut dhe nuk ka të drejtë të mbajë më shumë se katër gra nën

kurorë, e nëse mban më tepër, ato nuk janë gratë e tij. Ndërsa të

drejtat e tyre vazhdojnë sa i përket dhuratës së kurorës (mehrit),

furnizimit, ushqimit, përkujdesjes dhe vazhdon e drejta për fëmijët e

tyre (që kanë lindur më herët) që të jenë legjitimë dhe ata fëmijë (por

edhe gratë) i realizojnë të drejtat e Sheriatit.

 Alkooli është ndaluar në mënyrë graduale derisa ka zbritur

ajeti:

 يَا أَيُّيَا الَّذِينَ آمَنُواْ إِنَّمَا الْخَمْرُ وَالْمَيْسِرُ وَالَأنَ ابُ وَالَأزْلََمُ
 رِجْسٌ مّْنْ عَمَلِ الشَّيْطَانِ فَاجْتَنِبُوهُ لَعَمَّكُمْ تُفْمِحُونَ

 298

“O ju që besuat, s‟ka dyshim se vera, bixhozi, idhujt dhe
hedhja e shigjetës (për fall) janë vepra të ndyta nga shejtani. Pra,

largohuni prej tyre që të jeni të shpëtuar”

 (El Maide, 90)

 Askush nuk është dënuar nëse ka pirë alkool para zbritjes së

këtij ajeti.

 Është e njohur në Fikh se vjedhësi i cili ka vjedhur shumë

herë, ose alkoolisti që ka pirë shumë herë alkool, ose prostituti që ka

bërë shumë herë prostitucion para ekzekutimit të dënimit, ai

ekzekutohet vetëm për një dënim.

Lloji i dytë:

 Ligjet penale dhe dënimet të cilat kanë të bëjnë me të drejtat e

njeriut. Këto vepra penale nuk vjetërsohen dhe mëkatari për mëkatin -

kryerjen e veprimit, ndiqet gjithmonë edhe në këtë botë, edhe në

botën tjetër dhe pastrimi bëhet vetëm kur t‟i kthehet e drejta të

dëmtuarit. Në hadithin, të cilin e ka regjistruar Buhariu nga

transmetimi i Ebu Hurejres, thuhet se Muhammedi a.s. ka thënë:

“Kush i ka bërë padrejtësi vëllait të tij, në aspekt të pasurisë,

nderit apo diçka tjetër le t’ia kthejë të drejtën para se të vijë Dita kur

kompensimi nuk bëhet as me dinarë, as me dërhem, por veprat e

mira i jepen atij të cilit i ke bërë padrejtësi, po nëse nuk ka të mira

atëherë të këqijat e vëllait (të cilit i ke bërë padrejtësi) do të

ngarkohen në supet e tij.”

 Në hadithin, të cilin e ka regjistruar Muslimi nga Ebu Hurejre

r.a., Muhammedi a.s. ka pyetur:

“A e dini çka është bankrotuesi (Muflisi)?” Sahabët iu

përgjigjën se Muflis është ai i cili nuk ka as dërhem, as pasuri.

Muhammedi a.s. ka thënë: “Bankrotuesi (Muflisi) i Ummetit tim në

Ditën e Kijametit vjen me kryerjen e namazit, agjërimin e

Ramazanit dhe me dhënien e zekatit, mirëpo dikë e ka ofenduar,

për dikë ka shpifur, ka ngrënë pasurinë e dikujt tjetër në mënyrë të

padrejtë, dikujt i ka mëshuar, dikë tjetër e ka gjakosur (e ka vrarë).

Atëherë, në Ditën e Kijametit, kur të vendoset vaga e drejtësisë do të

merren të mirat e tij për t’i dëmshpërblyer të gjithëve, dhe nëse të

mirat e tij do të shpenzohen, atëherë do të merren veprat e këqija të

tjerëve dhe do të ngarkohen në supet e tij dhe për ato vepra të këqija

ai do të hidhet në zjarr (xhehennem).”

 299

BOTIMI I LIGJEVE DHE

AMENDAMENTEVE KUSHTETUESE

NENI 90

 Ligjet botohen në gazetat zyrtare në një afat prej dy javësh

pas vendimit të tyre dhe ato hyjnë në fuqi një muaj më vonë pasi

që të botohen, me përjashtim të rastit nëse ligji cakton që të hyjë

në fuqi prej afatit të caktuar me ligj.

NENI 91

 Edhe kryetari (Imami), edhe parlamenti kanë të drejtë të

kërkojnë ndryshimin e një ose më shumë neneve të Kushtetutës.

Në kërkesë duhet cekur se cilin nen duhet ndryshuar dhe arsyeja e

ndryshimit. Nëse kërkesa bëhet prej parlamentit, atëherë duhet që

kërkesën ta nënshkruajnë, më së paku, dy të tretat e deputetëve.

 Të gjitha kërkesat duhen shqyrtuar në parlament, duhen

shikuar parimet e ndryshimit dhe në fund merret vendimi me dy të

tretat, apo me shumicën absolute.

 Nëse kërkesa refuzohet, nuk lejohet kërkesa tjetër (ankesa) e

ndryshimit të neneve, pa kaluar një vit prej ditës së refuzimit.

 Nëse parlamenti pajtohet për ndryshimin e nenit, në parim,

diskutimet për ndryshimin e atyre neneve për të cilat janë pajtuar

duhet të fillojnë pas dy muajve.

 Nëse dy të tretat e parlamentit votojnë për ndryshimin e nenit,

atëherë i jepet e drejta Ummetit (popullit) për të dalë në referendum.

 Nëse në referendum votohet pozitivisht për ndryshimin e

nenit, atëherë amendamenti, apo neni i ri, hyn në fuqi prej datës së

daljes së rezultatit të referendumit.

 300

NENI 92

 Çdo vendim, ligj, apo nen, i cili ka qenë para kësaj kushtetute,

mbetet i plotfuqishëm. Së bashku me këtë, lejohet shfuqizimi apo

ndryshimi në pajtim me rregullat dhe procedurat e parapara në këtë

kushtetutë.

 Nëse kanë qenë në kundërshtim me ligjet e Sheriatit Islam

duhen shfuqizuar dhe zëvendësuar me ligje të tjera.

NENI 93

 Kjo kushtetutë hyn në fuqi prej datës së shpalljes dhe pajtimit

të Ummetit (popullit) me referendum.

* * * * *

 301

FJALA E FUNDIT

 Sheriati Islam ka vendin kryesor dhe qëllimet e pikësynimet

janë të përsosura dhe të ndershme.

Zoti i Madhëruar thotë:

 ...لَن يَنَالَ المَّوَ لُحُومُيَا وَلََ دِمَاؤُىَا وَلَكِن يَنَالُوُ التَّقْوَى مِنكُمْ

“Tek All-llahu nuk arrin as mishi e as gjaku i tyre

(kurbaneve), por te Ai arrin bindja dhe devotshmëria e juaj”.

 (El Haxhxh, 37)

Muhammedi a.s. në hadithin sahih, të cilin e transmeton Umer

bin Hatabi r.a., ka thënë:

“Vërtet, veprat shpërblen sipas qëllimit, dhe secili njeri do të

shpërblehet për atë për çka e kryen një veprim. Nëse bën hixhret

(migrim) për All-llahun dhe të dërguarin e Tij, për atë do të

shpërblehet. Nëse bën hixhret (migrim) për përfitim të kësaj bote,

apo për t’u martuar me ndonjë femër, atëherë shpërblimi i hixhretit

është për atë për çka ka bërë hixhret (migruar)”.

 Vendimet e prera janë bazë e Sheriatit, në ta bazohet dhe

përqendrohet Sheriati dhe prej aty fillon diskutimi, dhe në fund

arrihet deri te vendimi.

Zoti i Madhëruar thotë:

 فَلََ وَرَبّْكَ لََ يُؤْمِنُونَ حَتَّىَ يُحَكّْمُوكَ فِيمَا شَجَرَ بَيْنَيُمْ
 ثُمَّ لََ يَجِدُواْ فِي أَنفُسِيِمْ حَرَجًا مّْمَّا قَضَيْتَ وَيُسَمّْمُواْ تَسْمِيمًا

“Për Zotin tënd, jo, ata nuk janë besimtarë (të asaj që të

zbriti ty, as të asaj para teje) derisa të mos të të zgjedhin ty për të

gjykuar në atë konflikt mes tyre, e pastaj (pas gjykimit tënd) të

mos ndiejnë pakënaqësi nga gjykimi yt dhe (derisa) të mos binden

sinqerisht”.

 (En-nisa, 65)

 302

Zoti i Madhëruar thotë:

ىُوَ الَّذِي أَنزَلَ عَمَيْكَ الْكِتاَبَ مِنْوُ آيَاتٌ مُّحْكَمَاتٌ ىُنَّ أُمُّ الْكِتاَبِ وَأُخَرُ مُتَشَابِيَاتٌ
فَأَمَّا الَّذِينَ في قُمُوبِيِمْ زَيْغٌ فَيَتَّبِعُونَ مَا تَشَابَوَ مِنْوُ ابْتِغَاء الْفِتْنَةِ وَابْتِغَاء تأَْوِيمِوِ
وَمَا يَعْمَمُ تأَْوِيمَوُ إِلََّ المّوُ وَالرَّاسِخُونَ فِي الْعِمْمِ يَقُولُونَ آمَنَّا بِوِ كُلّّ مّْنْ عِندِ رَبّْنَا

 وَمَا يَذَّكَّرُ إِلََّ أُوْلُواْ الألْبَابِ

“Ai është që ta zbriti librin ty e që në të ka ajete të qarta

dhe ato janë bazë e librit, e ka të tjerë që nuk janë krejtësisht të
qartë (muteshabih). E ata që në zemrat e tyre kanë anim kah e

shtrembëta, ata gjurmojnë atë që nuk është krejt e qartë për të

shkaktuar huti, e kinse kërkojnë komentin e tyre. Po, pos All-

llahut askush nuk e di domethënien e tyre të saktë. Dijetarët e
pajisur me dituri thonë: Ne u kemi besuar atyre (që janë të

paqarta), të gjitha janë nga Zoti ynë! Por këtë e kuptojnë vetëm

ata që janë të zotët e mendjes”.

 (Ali Imran, 7)

 Ka fushë dhe hapësirë për të dhënë një mendim, por edhe për

të dhënë një mendim tjetër, sidomos përsa i pëket nevojave

bashkëkohore dhe civilizuese të cilat janë zgjeruar me shkencat

shoqërore, politike, administrative dhe organizative në frymën e

Sheriatit Islam. Për këtë ka argumente e argumente të panumërta. Për

këtë arsye, Muhammedi a.s., ka thënë:

“Ju i dini më së miri çështjet e jetës suaj”.

Nga Ibn Mes‟udi r.a. është transmetuar:

“Vërtet All-llahu i ka shikuar zemrat e robërve të Tij dhe te

Muhammedi a.s. ka parë zemrën më të mirë, për këtë e ka zgjedhur

për Vete për t’i dërguar shpallje, pastaj përsëri ka shikuar në zemrat

e robërve dhe ka parë se, pas zemrës së Muhammedit a.s., zemrat më

të mira janë të sahabëve dhe ata i ka caktuar për përkrahës dhe

ministra të Muhamedit a.s., për të luftuar dhe për ta mbrojtur fenë.

Çka është e mirë për muslimanët, është e mirë te All-llahu, çka është

e keqe për muslimanët, edhe për Allahun është e keqe”.

 303

 Nevojitet të shikohet cilësia e termit “musliman” nga aspekti i

besimit të sinqertë, i kuptimit të drejtë të Kur‟anit, sunnetit dhe

kryerjes së detyrave të All-llahut dhe të dërguarit të tij me përpikëri.

Bazat e Jurisprudencës Islame (Fikhut) janë të bazuara në:

1. Kur‟an

2. Sunnet

3. Ixhma

4. Kijas

5. Ligjet para neve

6. Istihsani

7. Maslahatul mursele

8. Sedu Dherai

 E gjithë kjo me angazhim dhe ixhtihad të sinqertë, me

hulumtim dhe studim të kulluar, mençuri të plotë, analizë të thellë, me

vizion të qartë për zgjidhjen me kohë të problemeve, ose për

parandalimin e problemeve.

 Parim i tyre është “puna e mirë” pa marrë parasysh në çështje

të kësaj bote apo të botës tjetër, duke iu përgjigjur thirrjes së All-

llahut: “Punoni mirë më qëllim që të jeni të sigurt dhe të shpëtuar”.

Imami Nexhmudin Et Tufi thotë:

“Atë çka e argumenton më së shumti dobinë dhe interesin

gjithëkombëtar është se sahabët r.a. kanë vepruar në momente të

caktuara për interes gjithëpopullor, jo sipërfaqësisht, por thellësisht.

Si p.sh. shkrimi i Kur‟anit në Mus‟haf, i cili nuk ka qenë më herët, po

ashtu emërimi halif i Ebu Bekrit dhe Umerit r.a., emërim i cili nuk ka

qenë më herët. Po ashtu, pas tyre emërimi i parlamentit me konsensus

apo në parlament, po ashtu edhe regjistrat, po ashtu ndërtimi i

burgjeve, të cilën e ka bërë Umeri r.a. Po ashtu, prishja dhe

rindërtimi më i mirë i vakëfeve, siç është rasti i xhamisë së

Muhammedit a.s., zgjerimi i xhamisë pasi që me kalimin e kohës ka

qenë e pamjaftueshme. Thirrja e ezanit të parë në namazin e xhumasë,

të cilën e ka bërë Uthmani r.a. për shkak të nevojës dhe interesit të

përgjithshëm.

 304

Në fund shoqëria është ndarë në dy grupe:

- Grupi i parë i cili është i ndikuar nga rryma marksiste dhe

idetë e uesternizmit dhe nga armiqtë e Ummetit.

- Grupi i dytë, ata të cilët dëshirojnë që ta ngurosin mendimin,

që të jenë statikë dhe me të cilët as që mund të bisedohet për

projektin e Kushtetutës Islame.

Ne i bëjmë ftesë mendjeve dhe zemrave të ummetit, pleqve, të rinjve,

burrave, grave, qeveritarëve, qytetarëve, dijetarëve, juristëve, që të

bashkohen në një fjalë, që ta njohin All-llahun me të Lartin, atdheun

më të shenjtin, njerëzit më të respektuarit, jetën më të sigurt dhe

ummetin më të zhvilluarin dhe që në tërë botën të mbizotërojë paqa,

siguria dhe bashkëpunimi.

وَالمّوُ يَدْعُو إِلَى الْجَنَّةِ وَالْمَغْفِرَةِ بِإِذْنِوِ وَيُبَيّْنُ آيَاتِوِ لِمنَّاسِ لَعَمَّيُمْ يَتَذَكَّرُونَ ...

 “E All-llahu me mëshirën e vet ju fton për në xhennet, për

në shpëtim dhe u sqaron njerëzve argumentet e Veta, ashtu që ata

të përkujtojnë”.

 (El Bekare, 221)

 وَالمّوُ يَدْعُو إِلَى دَارِ السَّلََمِ وَيَيْدِي مَن يَشَاء إِلَى ِ راَطٍ مُّسْتَقِيمٍ

“... All-llahu thërret për në xhennet, dhe atë që do, e vë në rrugë

të drejtë”42.
 (Junus, 25)

E falënderojmë All-llahun, me emrin e të Cilit plotësohen të mirat.

MEKKETU MUKERR-RREME

 Pas namazit të xhumasë

 7 Dhul Ka‟de 1415

 7 Prill 1995

42

 “Sherh Muhtesar er evdati”, korrektoi dr. Abdullah bin Abdul Hasen Et-Tarkij,

vëll.III, fq.213, botoi “Muessesetu Err-Rrisletu”.

 305

AUTORI NË RRESHTA

Dr. Muhamed Sejid Ahmed el Musejer

 - Profesor i Akides dhe filozofisë në fakultetin e “Usuludinit,

Universiteti i El Ez‟herit”, në Kajro.

 - Profesor dhe kryetar (rektor) i degës së gjuhës arabe dhe

shkencave islame në fakultetin “Et-Terbije” si degë e universitetit

Melik Abdul Aziz të Medinetul Muneveres, gjatë viteve 1983-1987.

 - Profesor i degës së “Daves” në fakultetin “Usulud-din”

Universiteti “Umul-kurra” të Mekketul Mukerremes prej vitit 1993.

 - Rektor i Institutit për Përgatitjen e Imamëve dhe Studimin e

Shkencave Islame në Matarie, e cila është nën patronazhin e shoqatës

së Sheriatit.

 - Anëtar i “Kuvendit Suprem për Çështje Islame të Ministrisë së

Vakëfeve”.

 - Anëtar i Institutit të Shkencave Islame në Zemalik.

 - Anëtar i Shoqatës së Filozofëve Egjiptianë.

 - Ka shkruar artikuj e revista islame në Egjipt dhe botën islame.

 - Ka marrë pjesë në përgatitjen e programeve të radio-

televizionit të Egjiptit dhe të mediave në botën islame të El Ez‟herit

në vitin 1383 h. (1964) në shkollën fillore fetare “Shibin Kunë”.

 - Ka qenë i renditur në vendin e gjashtëmbëdhjetë si nxënësi më

i mirë i shkollave të mesme të Egjiptit, në vitin 1389 h. (1969),

atëherë shkolla e mesme ka zgjatur pesë vjet.

 - Ka pasur sukses shembullor në provimet posdiplomike të

Fakultetit “Akidetu vel felsefetu” të “Usuli dinit” në Kajro, më 1393

h. (1973).

 - Ka doktoruar me sukses shembullor në universitetin e El

Ez‟herit më 1398 h. (1978).

 - Ka marrë pjesë në kongrese dhe simpoziume të ndryshme.

 - Kongresi i Njëmbëdhjetë i Institutit Shkencor për Hulumtime

Islame të El Ez‟herit, në muajin Rexheb, të vitit 1408 h.

 - Asambleja e Fikhut Islamik në Aman, e mbajtur në muajin

Shaban 1408 h.

 - Seminare kulturore në Kuvajt gjatë muajit Ramazan 1409 h.

 - Asambleja Popullore për ballafaqimin e ndotjes së popullit, në

Bagdad, më 22-24 të muajit Xhumadel Ula të vitit 1410 h.

 306

 - Kongresi Islamik Botëror për Irakun, i mbajtur në Bagdad, në

muajin Dhul K‟ade 1410 H., para luftës (së parë) të Irakut.

 - Kongresi Popullor të cilin e ka organizuar “Qendra Arabe për

Kulturë” në Kajro, me temën “Çështje Bashkëkohore” i mbajtur prej

18 – 20 shkurt 1990.

 - Kongresi Islamik Botëror për diskutimin rreth krizës së

Gadishullit Arabik, të cilën e ka organizuar “Lidhja Botërore Islame”

në Mekketul-Mukerreme, më 21-23 të muajit Sefer 1411 h.

 - Asambleja Botërore për të Drejtat e Njeriut në Islam dhe në

Perëndim, mbajtur në Teheran, më 9-12 të muajit Shtator të vitit

1991.

 - Kongresin botëror islam në Kuvajt për lirimin e robërve të

luftës nga burgjet e Irakut, mbajtur më 19-21 Janar 1992 .

 - Seminari Kulturor i Muajit Ramazan, i mbajtur në Emiratet e

Bashkuara Arabe, më 1412 h.

 - Asambleja Kulturore Islame në mes të realitetit të sotëm dhe

perspektivës së nesërmes, të cilën e ka organizuar Shoqata

Humanitare Bamirëse “Ikre”, në bashkëpunim me Universitetin e El

Ez‟herit, e mbajtur në muajin Dhul K‟ade të vitit 1412 h. (Maj 1992)

 - Ka marrë pjesë në delegacionin me ministrinë e Vakëfeve të

Egjiptit, në Shtetet e Komenuelthit islamik, mbajtur më 13-25 shtator

1992.

 - Ka marrë pjesë në Kongresin e Dymbëdhjetë të Institutit

Shkencor për Hulumtime Islame të El Ez‟herit, mbajtur më 2-5 të

muajit Xhumadel Ula, të vitit 1413 h.

 - Kongresi për orientim shkencoro-islam, të cilin e ka

organizuar Lidhja e Universiteteve islame në bashkëpunim me

Universitetin e El Ez‟herit, në vitin 1413 h.

 307

VEPRAT E AUTORIT

1. “Shpirti në studimet e filozofëve dhe mutekeliminëve

(apologjetëve)”

2. “Shoqëria shembullore në kuptimin filozofik dhe qëndrimi i

Islamit për të”

3. “Në dritën e Akides islame”

4. “Edukata e diskutimit për All-llahun”

5. “Bazat e praktikimit të Sheriatit”

6. “Hyrje në studimet fetare”

7. “Për Kushtetutën Islame”

Filozofi dhe Biografi të Muhammedit a.s.

8. “I dërguari në Ramazan”

9. “I dërguari rreth Qabes”

10. “I dërguari dhe shpallja”

11. “I dërguari dhe çështjet shoqërore”

12. “I dërguari dhe pranimet e tij”

13. “Bazat e Krishterizmit në kandar”

14. “Evropa dhe krishterizmi”

15. “Mesihu dhe shpallja e tij në Kur‟an”

16. “Sunneti me Kur‟anin”

17. “Sunneti i Pastër”

18. “Kur‟ani obligon materialistët dhe të pasurit”

19. “Studime Kur‟anore”.

 308

LIBRAT E PËRKTHYESIT (Dr. Musli Vërbanit)

1. Besimi në Zotin

2. Melaqet e Zotit

3. Besimi në Librat e Zotit

4. Pejgamberët e Zotit

5. Besimi në Ditën e Kijametit

6. Besimi në Kaderin e Zotit

7. Tregime nga jeta e Muhamedit a.s.

8. Fikhu i Namazit

9. Fikhu i Zekatit

10. Fikhu i Agjërimit

11. Fikhu i Haxhit

12. Emërtoni fëmijët tuaj me emra të bukur

13. Dëshmorët e 9 Prillit në Rakoc dhe Lagje të Re

14. Shkruaj, lexo dhe mëso shkronjat e Kur'anit

15. Nata e Dhëndërisë

16. Fadil Çaka – Komandant Sharri

PËRKTHIMET NGA GJUHA ARABE

1. Këshilltari Fisnik për djem dhe vajza (nga autori Muhamed Sajim)

2. Islami dhe Politika (nga autori Jusuf Kardavi)

3. Mrekullitë Numerike në Kur'anin Fisnik (nga autori Abdurrezak

 Nufel)

4. Për Kushtetutën Islame (nga autori Dr. Muhamed Sejid Ahmed El

 Musejer)

5. Kryesore në Terminologjinë e Hadithit (nga autori Abduhu Abas

 El- Velidi)
6. Vlera e Kohës (Amër Halid)

 310

PËRMBAJTJA:

PROJEKTI I KUSHTETUTËS ISLAME ... 9

PROJEKTI I KËSHILLTARIT ASHMAVI ... 11

ARTIKULLI I PARË ... 13

KAPITULLI I PARË
SHOQËRIA ISLAME (UMMETI ISLAM) .. 15

SHOQËRI UNIKE DHE KUSHTETUTË UNIKE

Neni 1 .. 17

FEDERALIZMI I SHTETEVE DHE UNIFIKIMI

NENI 2 ... 23

NENI 3 ... 23

NENI 4 ... 27

KAPITULLI I DYTË
BAZAT E SHOQËRISË ISLAME ... 33

NDIHMA RECIPROKE

Neni 5 .. 35

VENDOSJA E RENDIT (EL EMRU BIL MEARUF) DHE

LUFTA KUNDËR KRIMIT (EN NEHJU ANIL MUNKER)

Neni 6 .. 40

FAMILJA BAZË E SHOQËRISË

NENI 7 .. 44

RUAJTJA E FAMILJES

NENI 8 ... 46

SHËNDETI (SHËNDETËSIA)

NENI 9 ... 48

ARSIMI

NENI 10 ... 49

EDUKIMI FETAR

NENI 11 ... 51

PLANPROGRAMI I EDUKIMIT DHE ARSIMIT ISLAM

NENI 12 ... 52

NENI 13 ... 52

VESHJA ISLAME E FEMRËS

NENI 14 .. 55

GJUHA ARABE DHE KALENDARI I HIXHRETIT

NENI 15 ... 58

DETYRA E QEVERISË

NENI 16 ... 60

NENI 17 ... 60

 311

KAPITULLI I TRETË
EKONOMIA ISLAME ... 63

EKONOMIA ISLAME

NENI 18 ... 65

TREGTIA E LIRË, INDUSTRIA DHE BUJQËSIA

NENI 19 ... 68

PROGRAMI I ZHVILLIMIT EKONOMIK

Neni 20 .. 72

LUFTIMI I MONOPOLIT

NENI 21 ... 76

PUNIMI I TOKËS

NENI 22 .. 79

NDALIMI I KAMATËS

NENI 23 .. 81

PRONA SHTETËRORE DHE PASURITË NATYRORE

NENI 24 .. 84

NENI 25 .. 84

ROLI I ZEKATIT NË EKONOMIN ISLAME

NENI 26 ... 88

VAKËFET

NENI 27 .. 96

KAPITULLI I KATËRT
TË DREJTAT DHE LIRITË QYTETARE .. 99

BAZË LIGJORE DREJTËSIA

NENI 28 .. 101

LIRIA E BESIMIT, MENDIMIT DHE VEPRIMIT

NENI 29 ... 106

E DREJTA E PRONËS PRIVATE DHE NDERI JANË TË SHENJTA

NENI 30 .. 113

E DREJTA E QARKULLIMIT TË LIRË KOMBËTAR DHE

NDËRKOMBËTAR

NENI 31 .. 116

E DREJTA PËR AZIL POLITIK

NENI 32 ... 120

KEQTRAJTIMI DHE TORTURIMI

NENI 33 .. 123

DËNIMI PËR MOSLAJMËRIMIN E RASTIT

NENI 34 .. 126

PËRGJEGJËSIA E SHTETIT NDAJ TË AKUZUARIT

NENI 35 ... 128

E DREJTA PËR ANKESA

NENI 36 ... 133
E DREJTA E PUNËS DHE E PRONËSISË

NENI 37 .. 135

 312

PUNA E FEMRËS

NENI 38 .. 138

E DREJTA PRONËSORE

NENI 39 ... 141

KUSHTET E SHPRONËSIMIT (EKSPORPURIMI)

NENI 40 .. 145

LIRIA E GAZETARISË

NENI 41 .. 147

SHOQATAT DHE SINDIKATAT

NENI 42 .. 151

REALIZIMI I TË DREJTAVE NË PËRPUTHSHMËRI ME

QËLLIMET E SHERIATIT

NENI 43 .. 153

KAPITULLI I PESTË
IMAMI (KRYETARI) ... 157

DËGJUESHMËRIA NDAJ IMAMIT (Kryetarit)

Neni 44 ... 159

NUK DËGJOHET NË MËKATE

NENI 45 ... 163

MËNYRA E EMËRIMIT TË IMAMIT

NENI 46 .. 166

KUSHTET E IMAMIT (KRYETARIT)

NENI 47 .. 170

PJESËMARRJA GJITHËPOPULLORE (E UMMETIT) NË

ZGJEDHJEN E KRYETARIT (IMAMIT)

NENI 48 .. 174

KRITIKA NDAJ TË KANDIDUARVE PËR IMAM (KRYETAR)

NENI 49 .. 176

SHKARKIMI I IMAMIT (KRYETARIT)

NENI 50 .. 179

ORGANI JURIDIK MBI IMAMIN (KRYETARIN)

NENI 51 .. 184

TË DREJTAT E KRYETARIT TË BARABARTA ME

TË DREJTAT E QYTETARIT

NENI 52 ... 186

TË ARDHURAT E IMAMIT (KRYETARIT)

NENI 53 .. 189

KRYETARI NUK KA TË DREJTË TË PRANOJË DHURATA

NENI 54 .. 191

PËRGJEGJËSIA E IMAMIT (KRYETARIT) PARA UMMETIT ISLAM

NENI 55 .. 194

DETYRA DHE PËRGJEGJËSIA E IMAMIT (KRYETARIT) NË
MBROJTJE TË POPULLIT DHE SHTETIT

NENI 56 .. 198

 313

PËRGJEGJËSIA MORALE E IMAMIT

NENI 57 .. 202

PËRGJEGJËSIA E IMAMIT (KRYETARIT) NË

SISTEMIN ORGANIZATIV

NENI 58 .. 205

E DREJTA E IMAMIT (KRYETARIT) PËR TË

FALUR GABIMIN DHE RREGULLAT E FALJES SË GABIMIT

NENI 59 .. 206

LIGJET E JASHTËZAKONSHME

NENI 60 .. 210

KAPITULLI I GJASHTË
GJYKATA .. 213

DREJTËSIA DHE BARAZIA

NENI 61 .. 215

NENI 62 ... 215

LIGJET PUBLIKE

NENI 63 ... 218

GJYKIMI NË BAZË TË SHERIATIT ISLAM

NENI 64 .. 220

NENI 65 .. 220

PËRGJEGJËSIA E SHTETIT NË EKZEKUTIMIN E

VENDIMEVE (LIGJEVE)

NENI 66 ... 224

PAVARËSIA E GJYQIT

NENI 67 .. 226

KUSHTET E GJYKATËSIT

NENI 68 ... 231

GJYKIMI NË PREZENCË TË AKUZUARIT

NENI 69 .. 237

GJYKIMI ME DYER TË HAPURA

NENI 70 .. 242

DËNIMET LIGJORE TË SHERIATIT

NENI 71 .. 244

DËNIMET E TJERA (TË PAPËRCAKTUARA)

NENI 72 .. 249

NDIKIMI I PENDIMIT NË ZBUTJEN E DËNIMIT

NENI 73 .. 250

NENI 74 ... 250

DËNIMI ME VDEKJE

NENI 75 .. 257

NENI 76 .. 259

BARAZIMI I “DIJES” SË DY GJINIVE
NENI 77 ... 260

 314

LIGJET PUBLIKE

NENI 78 .. 262

BAZA E DËNIMIT TË PAPËRCAKTUAR ËSHTË RRAHJA

NENI 79 .. 265

E DREJTA E TË BURGOSURIT

NENI 80 .. 267

GJYKATA SUPREME

NENI 81 .. 268

AKTPADIA NË SHKALLËN E PARË

(E LARTË)

NENI 82 ... 269

KAPITULLI I SHTATË
KUVENDI KËSHILLUES, INSPEKTIMI (KONTROLLIMI) DHE

MËNYRA E MARRJES SË VENDIMEVE .. 273

SPECIALIZIMI I KUVENDIT TË GJYKATËS

NENI 83 ... 275

NENI 84 .. 276

KAPITULLI E TETË
QEVERIA .. 283

PËRGJEGJËSIA E QEVERISË

Kushtet e emërimit të ministrave

(Formimi i kabinetit)

NENI 85 ... 285

NENI 86 ... 285

KAPITULLI I NËNTË
LIGJET TRANZICIONALE DHE TË PËRGJITHSHME 289

KRYEQYTETI

NENI 87 .. 291

STEMA SHTETËRORE

NENI 88 .. 293

DATA E HYRJES SË LIGJIT NË FUQI

NENI 89 .. 295

BOTIMI I LIGJEVE DHE AMENDAMENTEVE KUSHTETUESE

NENI 90 ... 298

NENI 91 ... 298

NENI 92 .. 299

NENI 93 ... 299

FJALA E FUNDIT ... 300

AUTORI NË RRESHTA .. 304

VEPRAT E AUTORIT ... 306

VEPRAT E PËRKTHYESIT (Dr. Musli Vërbanit) 306

