
Dr. Vehbetu Zuhejli
Profesor i fikhut Islam dhe usulit të tij

në Universitetin e Damaskut, Fakulteti i Sheriatit.

USULUL FIKHI ISLAM
- KUR’ANI DHE SUNETI -

“I jep urtësi atij që do.

Dhe atij që i jepet urtësi (dituri)

 veç iu kanë dhënë të mira të shumta.”

(Kur’ani Fisnik)

USULUL FIKHU ISLAM

2

Autor:
Dr. Vehbetu Zuhejli

Titulli i origjinalit:

اصول الفقھ الإسلامي

Titulli:

USUL UL FIKHI ISLAM – KUR’ANI DHE SUNETI

Përktheu:

Dr. Musli VËRBANI

Korrektor:
Daut Shehu

Kaçanik

2016

Të drejtën e ribotimit e rezervon botuesi

اصول الفقھ الإسلامي

3

Autor:

Dr. Vehbetu Zuhejli

اصول الفقھ الإسلامي

USULUL FIKHI ISLAM
- KUR’ANI DHE SUNETI -

Përktheu:

Dr. Musli Vërbani

Kaçanik, 2016

USULUL FIKHU ISLAM

4

BURIMET E LIGJEVE TË SHERIATIT

Ndahet në dy pjesë:

Pjesa e parë:

Burimet bazore në të cilat janë pajtuar dijetarët.

Pjesa e dytë:

Burimet pasuese (degëzore) për të cilat nuk janë pajtuar
dijetarët.

اصول الفقھ الإسلامي

5

PJESA E PARË

Argumentet e sheriatit për të cilat janë pajtuar dijetarët

Burimet e ligjeve të sheriatit janë argumentet sheriatike prej të

cilave nxirren ligjet e sheriatit.
Argument është shumësi i argumentit.

Gjuhësisht argument do të thotë: Udhëzues në diçka konkrete apo
abstrakte.

Në terminologji: Është çështja me të cilën arrihet me shikim të

shëndoshë në ligjin sheriativ praktik.

Argumentet janë dy llojesh:

1.Argumentet për të cilat janë pajtuar të gjithë dijetarët, e ato janë:

Kur’ani, suneti, ixhmai dhe Kijasi, dhe
2. Argumentet për të cilat nuk janë pajtuar të gjithë dijetarët se janë

argumente, e prej tyre më të njohura janë shtatë: Istihsani, Mesalihul
murseli, istislahi, Istis-habi, urfi, drejtimi i sehabeve, ligji para nesh
dhe Dherai.

Pika e përkufizuar e argumenteve është se argumenti ose është prej
shpalljes, ose jo prej shpalljes. Pastaj, shpallja ose është shpallje lexuese,
ose shpallje jolexuese. Shpallja lexuese është Kur’ani, shpallja jolexuese
është suneti.

Nëse argumenti nuk është prej shpalljes, atëherë shikohet, nëse

është mendim i muxhtehidinëve të umetit, është ixhmai. Nëse është ligj
që krahasohet me një çështje të ligjit tjetër, e që përputhen në shkakun,
është kijasi. E, nëse nuk është kështu, është argumentimi (Istidlali), i cili
është i ndarë në shumë lloje.

Katër argumentet e para janë argumente, për të cilat janë pajtuar
dijetarët muslimanë se janë argumente, dhe është vaxhib të veprohet me
ta. Po ashtu, janë pajtuar edhe në renditje të argumentimit, i cili është si
vijon: Kur’ani, Suneti, Ixhmai dhe Kijasi. Argument për këtë është

hadithi i Muadh bin Xhebelit r.a.. Kur i dërguari i Allahut s.a.v.s. e ka

USULUL FIKHU ISLAM

6

dërguar gjykatës të Islamit në Jemen dhe i thotë: O Muadh, nëse vjen te
rasti të gjykosh, si dhe me çka do të gjykosh?

Muadhi i thotë: “Do të gjykoj me librin e Allahut”.
Pastaj, i thotë: “Po nëse nuk e gjen në librin e Allahut?”.
Muadhi i thotë: Do të gjykoj me sunetin e të dërguarit të Allahut.
Pastaj, i thotë: Po nëse nuk e gjen në sunetin e të Dërguarit të

Allahut?
Muadhi i thotë: Do të gjykoj me ixhtihadin tim, e nuk do ta lë

çështjen e pazgjidhur (nuk do ta neglizhoj).
I Dërguari i Allahut e vendos dorën në kraharorin e tij dhe i thotë:

Falënderoj Allahun, për atë që pajtohet i Dërguari; i dërguari i Allahut
është i pajtuar me atë çka është i kënaqur Allahu dhe i dërguari i Tij.1

Kur Ebu Bekri Sidikit i paraqiteshin palët e konfrontuara për

gjykim në mes tyre, në rend të parë shikonte në librin e Allahut. Nëse e
gjente aty, gjykonte sipas Kur’anit. Nëse nuk e gjente në librin e Allahut
dhe e dinte se ka gjykuar për atë çështje i Dërguari i Allahut, ashtu
gjykonte. Nëse nuk e dinte se ka gjykuar për atë çështje i dërguari i
Allahut, i tubonte më të mirët e më të diturit dhe konsultohej me ta. Nëse

pajtoheshin në mendime, ashtu urdhëronte dhe gjykonte. Kështu

vepronte Omeri r.a. Kështu kanë vepruar edhe sehabet dhe këtë praktikë

e kanë pranuar që të jetë projekti i muslimanëve.

Po ashtu, argumentet ose janë transmetuese, ose logjike.

Argumentet transmetuese janë: Kur’ani, suneti, ixhmai, urfi, ligji
para nesh dhe mendimi i sehabeve.

Argumente logjike janë: Kijasi, Mesalihul murseli, Istihsani,
Istis’habi dhe Dheraiu. Secili lloj e forcon tjetrin. Ixhtihadi patjetër duhet
të përqendrohet në bazat e argumenteve logjike. Argumentet tekstuale
patjetër duhen shikuar me logjikë, analizë dhe studim të shëndoshë.

Vërehet qartë se këto argumente:

-Ose janë baza të pavarura në sheriat, e ato janë: Kur’ani, suneti,
Ixhmai dhe argumentet që kanë të bëjnë me ta, si Istihsani, urfi dhe
mendimi i sehabeve,

-Ose nuk janë bazë e pavarur, siç është Kijasi.

اصول الفقھ الإسلامي

7

Çështja se: argument bazë i pavarur në sheriat nënkupton se nuk ka
nevojë ligji të mbështetet në diçka tjetër, ndërsa Kijasi ka nevojë të

vërtetohet si ligj me bazën e ardhur prej Kur’anit, sunetit dhe Ixhmait. Po
ashtu, ka nevojë që të kuptohet shkaku i ligjit bazor. Nevoja e argumentit
të ixhmait për mbështetje nuk nënkupton që të jetë i pavarur, sepse kjo
është e kërkuar vetëm për ta ligjësuar si argument, e jo për të

argumentuar. E kundërta me Kijasin, sepse të argumentuarit me Kijas ka
nevojë për të përputhur bazën e ligjit me shkakun e tij.

Kapitulli i parë përbëhet prej katër temave:

Tema e parë: Kur’ani Fisnik apo libri i madhëruar

Tema e dytë: Suneti fisnik

Tema e tretë: Ixhmai

Tema e katërt: Kijasi

USULUL FIKHU ISLAM

8

Tema e parë

Kur’ani fisnik apo libri fisnik

Libër gjuhësisht do të thotë çdo libër i shkruar, pastaj në sheriat e
ka marrë kuptimin posaçërisht për librin e Allahut, e shkruar në mus-haf,
e që ai libër është Kur’ani. Subevejhit në librin e tij thotë: Është përhapur

në gjuhën arabe që libri (Kitabi) ka të bëjë me Kur’anin.
Kur’ani në gjuhën arabe është infinitiv që ka kuptimin “Lexim”.

Zoti i Lartmadhëruar thotë:

“E kur ta lexojmë atë ty (Kuranin),ti përcille me të dëgjuar

leximin e tij”.
Pastaj, në literaturë dhe në të folur është përhapur kuptimi se është

fjalë e Allahut, e cila lexohet prej gjuhës së robërve. Në këtë kuptim
është më i njohur, kështu që Kur’ani është interpretim i tij (Kitabit)

Në këtë temë do të sqaroj si vijon:

Definicioni i Kur’anit;

Specifikat e Kur’anit;

Argumentimi i Kur’anit;

Mrekullia e Kur’anit;

Dispozitat e Kur’anit;

Argumentimi me ligje;

Metodologjia sqaruese; dhe

Disa rregulla bazore të përgjithshme që kanë të bëjnë me
Kur’anin.

اصول الفقھ الإسلامي

9

Definicioni i Kur’anit

Ndonjëherë thuhet: S’ka nevojë të jepet definicioni i Kur’anit,
sepse çdo njeri e di saktësisht çka është Kur’ani, i përbërë prej ajeteve
dhe sureve që janë të njohura. Por, definicioni është për ta treguar
tërësinë e çështjes dhe vërtetësinë e saj, si f.v. kur ti e definon njeriun se
është trup i lëvizshëm, i ndjeshëm me dëshirë dhe folës.

Përgjigjja për këtë është se: Definicioni i Kur’anit shikohet nga
kuptimi i përgjithshëm, sepse Usulijinët e definojnë Kur’anin për të

sqaruar çka lejohet dhe çka nuk lejohet në namaz, çka është argument në

nxjerrjen e ligjeve të sheriatit e çka jo, në çka mund të kalojë në pabesim
një mohues, e në çka jo. Qëllimi është definicioni i Kur’anit, i cili është

argument në fikh.2

Shkurt: definicioni i Kur’anit është nga aspekti i argumentit si ligj
i sheriatit. Ai ose definohet si kuptim i tërësishëm që të përfshijë

Kur’anin, që të përfshijë të gjitha specifikat, që janë posaçërisht për të.

Ai është zbritje te i dërguari i Allahut, i shkruar në mus’haf, i transmetuar
tek ne në mënyrë të përpiktë dhe në mënyrë absolute.

Definicioni: “Kur’ani është fjalë e Allahut, i zbritur te
Pejgamberi s.a.v.s. në gjuhën arabe, i cili sfidon edhe me surën më të
shkurtër, i shkruar në mus’haf, i transmetuar përpikërisht, i
konsideruar ibadet leximi i tij, duke filluar me suretul Fatiha dhe i
përfunduar me suretu Nas.3

Disa e kanë definuar se Kur’ani është fjalë arabe e zbritur për të

menduar dhe analizuar, i cili është i përpiktë. Pjesa e këtij definicioni
“për të menduar dhe analizuar” është vetëm sqarim i definicionit, e
assesi nuk është thënë që patjetër të ekzistojë në definicion.

Specifikat e Kur’anit: Nga definicioni kuptohet se specifikat e
Kur’anit dhe veçoritë e tij bëjnë dokumentojnë se çdo gjë çka është fjalë

e Allahut nuk është në Kur’an, po ashtu çka nuk është fjalë arabe prej
librave qiellor nuk është Kur’an dhe ajo çka nuk ka zbritur në gjuhën

USULUL FIKHU ISLAM

10

arabe prej librave tjera të zbritura nuk është Kuran. Po ashtu, nuk është

Kur’an ajo çka nuk është mutevatir, as shadh, e as hadithet Kudësij nuk
janë Kur’an, dhe çka nuk ka zbritur të jetë mrekulli, si të gjitha librat
qiellore dhe suneti në përgjithësi, nuk janë Kuran.

E para: “Është fjalë e Allahut të Lartmadhëruar.”, argument për

këtë është mrekullia e tij; mrekullia e tij është niveli i tij oratorik dhe
stilistik që ia tejkalon aftësive njerëzore. Për këtë arsye, kur i ka sfiduar
arabët, ata janë ndier të paaftë përballë (belagës) stilistikës dhe oratorisë

së Kur’anit. Së shpejti, kur do të flasë për mrekullitë e Kur’anit, do të

flasë për këtë. Pasi që Kur’ani është prej Allahut, konsiderohet argument
i domosdoshëm dhe çdo ligj që buron prej tij është obligativ të veprohet.
Çdo njeri duhet të pasojë ligjet e tij. Kur’ani dallohet prej haditheve të
Pejgamberi s.a.v.s., pa marrë parasysh se a janë ato hadithe kudësij apo
hadithe pejgamberike, sepse “kuptimi” i haditheve është prej Allahut,
ndërsa fjalët-prej Pejgamberit s.a.v.s. Mirëpo, Pejgamberi s.a.v.s.
ndonjëherë është urdhëruar që hadithin ta thotë drejtpërsëdrejti (Ligjërata

e drejtë) prej Allahut, që quhet hadith kudësij, e ndonjëherë nuk është i
urdhëruar ta thotë hadithin në ligjëratën e drejtë, apo se është

drejtpërsëdrejti prej Allahut të Lartmadhëruar, e që quhet hadith i
Pejgamberit s.a.v.s..

E dyta: “I tërë Kur’ani është në gjuhën arabe.” dhe nuk ka asnjë

fjalë të gjuhës joarabe.4 Imam Shafiju, sa i përket atyre që thonë se në

Kuran ka edhe fjalë joarabe, në fq. 41 të “Risales”, në mes tjerash, thotë:

Është thënie shkencore se: Të heshturit prej asaj çka është thënë ka
përparësi heshtja dhe më e mirë se sa të thuhet vetëm ajo pjesë që është

thënë. Nëse do Allahu.

Disa kanë thënë: në Kur’an, përpos fjalëve të gjuhës arabe, ka
edhe fjalë joarabe. Ndërsa, Kur’ani e thotë se në librin e Allahut nuk ka
asgjë tjetër pos gjuhës arabe. Pastaj, iu kundërvihet me argumente atyre
se: Mosdija e disa arabëve për disa fjalë të Kur’anit, se në bazë të tyre ka
fjalë të huaja, nuk do të thotë se Kur’ani ka fjalë të huaja, sepse është e
mundur që disa gjuhë të huaja kanë huazuar disa fjalë arabe dhe ato fjalë

janë përhapur në ato gjuhë dhe janë bërë fjalë të atyre gjuhëve, e pastaj,
disa fjalë të Kur’anit (ato fjalë), që janë të pakta, janë në përputhshmëri

اصول الفقھ الإسلامي

11

me fjalët e Kur’anit. Por, është e mundur që disa fjalë të huaja kanë hyrë

në përdorim të gjuhës arabe, e ato fjalë janë bërë arabe më, kështu që ato
formën e kanë arabe, ndërsa mënyrën të huaj, edhe pse esenca është fjalë

e huaj. Pastaj, Shafiju i ka paraqitur disa ajete Kur’anore, si p.sh: Fjala e
Zotit të Lartmadhëruar: “Dhe nuk ka dyshim se ai (Kur’ani) është

zbritje prej Zotit të botëve”, “E ka zbritur atë shpirti (Xhibrili) besnik,
në zemrën tënde që të jetë tërheqvërejtës në gjuhën arabe të pastër (të
kulluar)”.

Dhe thënia e Zotit të Lartmadhëruar: “Kur’ani në gjuhën arabe,
ku në të nuk ka kurrëfarë shtrembërimi, me qëllim që të bëhen të

devotshëm”.

Thënia e Zotit të Lartmadhëruar: “Ne veç e dimë me siguri për atë

çka thonë”.

“Thonë:Vërtet, atë (Muhamedin) e mëson një njeri. Gjuhën (e
Kur’anit), të cilën e kundërshtojnë, a mos është e huaj. Kurse ky
(Kur’an) është në gjuhën arabe të pastër”

Zoti i Lartmadhëruar ka thënë: “Po ta kishim bërë atë (Kur’anin)
Kur’anin në gjuhë të huaj, do të thoshin: Po pse ajetet janë të

pasqaruara. Pse a mos është e huaj, kur dihet se është në gjuhën

arabe”.

Pastaj, dihet se libri i çdo pejgamberi është në gjuhën e popullit të
tij. Shafiju thotë: Çdo musliman duhet ta mësojë gjuhën arabe sa të ketë

mundësi, sa që ta thotë shahadetin në gjuhën arabe “Eshhedu en
LaiLahe il-allah ve eshhedu ene Muhameden abduhu ve resuluhu”, që

të lexojë librin e Allahut, të bëjë duatë farze, të thotë Tekbirin, Tesbihun,
Etehijatin etj etj. Të mësuarit e gjuhës arabe ka domethënie shoqërore

dhe politike, sepse bashkon ndjenjat e umetit islam, forcon lidhjet mes
tyre, e ruan islamin dhe vlerat e tij, e dallon personalitetin islam ndaj të
tjerëve dhe e forcon islamin në përgjithësi.

Përpos kësaj, ndryshimi i një sure apo ajeti me një fjalë

sinonime të Kur’anit, nuk konsiderohet Kur’an, sado që komentuesi apo
interpretuesi është i përpiktë në sqarimin e asaj fjale, sepse Kur’ani në

USULUL FIKHU ISLAM

12

gjuhën arabe është posaçërisht Kur’an, në të cilën gjuhë e ka zbritur
Allahu i Lartmadhëruar.

Përkthimi i Kur’anit, sado që ai përkthim të jetë i saktë, nuk
llogaritet Kur’an. Nuk lejohet të bazohet që prej atij përkthimi të

nxirren ligje të sheriatit, sepse të kuptuarit e qëllimit të ajeteve mund të
jetë i gabuar, e përkthimi në gjuhë tjetër, po ashtu, mund të jetë i gabuar.
Për këtë arsye, nuk duhet bazuar në përkthim, përderisa janë të mundur
dy variante.

Namazi me përkthim nuk pranohet, sepse Kur’ani është emër i
konstruktit dhe i kuptimit. Konstrukti është fjalë, e cila nënkupton

Kur’anin në mus’haf. Kuptimi është fjalë, e cila tregon domethënien e
vërtetë vetë fjala. Nuk mund të kuptohen ligjet e ligjvënësit në Kur’an pa
e ditur kuptimin e konstruktit.

Ndërsa, sa i përket asaj se Ebu Hanifja r.a. e ka lejuar leximin e
Kur’anit në namaz në gjuhën persiane,5 nuk kuptohet prej këtij mendimi
se lejohet leximi vetëm me kuptim, sepse për këtë janë pajtuar shumica
absolute e dijetarëve.

Por, Ebu Hanife e ka lejuar vetëm si formë lehtësimi. Kështu e ka
sqaruar Bezdeviju, autor i librit “Keshful Esrarë”, sepse ndërtimi i
konstruktit është për të zgjeruar, e kjo në këtë rast nuk është për qëllim,

posaçërisht në namaz, ku është në pyetje lutja. Sa i përket leximit në

namaz, kjo është bërë vetëm për lehtësim. Këtë e thotë Zoti i
Lartmadhëruar “Dhe lexoni atë çka është më e lehta në Kur’an”.

Përpos kësaj, autori i librit “Sharihul Menar” dhe autori Sadru
Sheria në librin e tij “Tevdijh” dhe autori Kemal bin Hemami, kanë

thënë: E vërteta është se ka diferencë nga ky mendim. Këtë e tregon edhe
Nuh bin Ebi Mejrem, sepse me këtë kuptohet njëra prej dy kuptimeve:

- Ose zhvleftësimi i definicionit të Kur’anit, sepse Kur’ani në

gjuhën persiane nuk është i shkruar në mus-haf,

- Ose lejimin e namazit pa lexim të Kur’anit, sepse Kur’ani është

emër konstruktiv i kuptimit.7

E treta: Kur’ani është bartur në mënyrë të përpiktë nga të

gjithë, pra në formë të bartjes, çka tregon saktësinë dhe vërtetësinë e
transmetimit në formë të prerë.8 Kjo është çështje absolute e Kur’anit

اصول الفقھ الإسلامي

13

edhe në formën e të shkruarit, edhe në formën e të lexuarit, gjatë gjithë

kohërave, prej fillimit të zbritjes së shpalljes nga shpirti (Xhibrili) besnik
tek Pejgamberi s.a.v.s. e deri në ditët e sotme. Shkruesit e shpalljes
shkruanin Kur’anin, kur i zbriste Pejgamberit s.a.v.s., pastaj, ajo çka

zbriste, sehabet e mësonin përmendësh, me dëshirë që të përfitonin prej
tij, që t’u përmbaheshin urdhrave dhe ligjeve të tij. Këto dy forma (të

shkruarit dhe të mësuarit përmendësh) kanë vazhduar gjatë gjithë

kohërave dhe gjeneratave, e deri tani, ku të parët ia përcjellin brezave pas
tyre në mënyrë të sigurt dhe besnikërisht, sa që është e pamundur që të
gjitha gjeneratat e të gjitha vendeve të bashkohen për rrenë, shtim apo
mangësi. Historia është dëshmitari më i mirë. Për këtë Zoti i
Lartmadhëruar në Kur’an thotë: “Vërtet, Ne e kemi zbritur Kur’anin
dhe Ne e ruajmë atë”.

Të përcjellurit e Kur’anin me përpikmëri nga të gjithë (tevatur)
është veçori e këtij libri fisnik, nga të gjithë librat tjerë qiellor, pa pasur
kurrfarë ndryshimi dhe kurrfarë shtrembërimi. E jo, siç na e kanë

vërtetuar historianët për Tevratin dhe Inxhilin, se përmbledhja e këtyre

librave është bërë pas një kohe shumë të gjatë prej vdekjes së Musa a.s.
dhe Isa a.s., sa që ajo kohë sillet rreth një apo dy shekujve.

Duke pasur parasysh se Kur’ani është fuqizuar në mënyrë të prerë,

të përpiktë dhe të saktë, atëherë edhe tekstet (ligjet) e tij janë të përpikta

dhe të sakta, pa pasur kundërshtim prej asnjë dijetari.

Nga kjo specifikë rezulton se ajo çka nuk është mutevatir (i
përcjellur përpikërisht nga të gjithë), si f.v. Kiraat Shadhe (leximet e
vetmuara) dhe hadithi Kudësij, nuk konsiderohet Kur’an.9 Nga pjesa e
definicionit “mutevatir” Hanefijtë e kanë hequr edhe leximin e vetmuar,
siç është leximi i Ubej bin Keabit “Ideti i tyre edhe disa ditë tjera të
njëpasnjëshme”. Po ashtu, e kanë hequr edhe pjesën me të cilën është

veçuar Ibni Mesudi në mus-hafin e tij, meshurë siç është te leximi i ajetit
të dënimit për vjedhje “Dhe prejuani duart e djathta të tyre”.

Në këtë temë do të përqendrohem në dy çështje:

1. Dispozita e leximeve të vetmuara (shadhë);
2. Bismilahi është pjesë e Kur’anit?

USULUL FIKHU ISLAM

14

Leximet e vetmuara

Për atë çka është përcjell deri tek ne në mënyrë të vetmuar, si
Mus’hafi i Ibni Mesudit etj, dijetarët kanë dhënë mendime të ndryshme:
a është Kur’an apo jo?

Leximi i vetmuar është leximi, i cili nuk është përhapur në të

gjitha rajonet, në formën mutevatir.10 Është leximi, i cili rrugën

zinxhirore e ka të drejtë, mirëpo nuk përmban më vete konstruktin e
mus’hafit në të shkruar, edhe pse është në harmoni me gjuhën arabe dhe
kuptimet e gjuhës arabe, si f.v. leximi (Kiraeti) i Ibni Mesudit në ajetin e
kompensimit të përbetimit: “Dhe kush nuk ka (mundësi), le të agjërojë

tri ditë - të njëpasnjëshme”. Shtesa e ajetit “të njëpasnjëshme” nuk
është “Mutevatir”, e për këtë arsye edhe nuk është Kur’an.11

Shembull tjetër: Ajo çka është në disa kiraete në furnizimin e
nënave: “Dhe për trashëguesin - prej farefisit të ndaluar”. Në këtë rast
shtesa “prej farefisit të ndaluar” nuk është Mutevatir.

Ibn Ethirë el Xhezariju thotë: Leximet e vetmuara (“Kiraat
Shadhe”) janë lexime, të cilat nuk e kanë zingjirin transmetues të plotë.

Shembull: ajeti “Dhe sot do ta mënjanojnë trupin tënd, që të jetë

argument për (gjeneratat) pas teje”. Ndërsa, leximi i ajetit sipas
Hafsës është “Do ta shpëtojmë (trupin tënd nga shkatërrimi)”.

Dijetarët e kiraeteve janë pajtuar se shtatë kiraetet janë mutevatir
me koncenzusin (ixhmain) e të gjithë muslimanëve.12 Ato kiraete janë:

1. Kiraeti i Ebi Amrit,
2. Kiraeti Nafijut,
3. Kiraeti Asimit,
4. Kiraeti i Hamzës,

5. Kiraeti i Kisaijut,
6. Kiraeti i Ibni Kethirit, dhe
7. Kiraeti i Ibni Amirit.
Ndërsa, plus tre kiraete, pas këtyre shtatë kiraeteve, janë:

اصول الفقھ الإسلامي

15

1.Kiraeti i Jakubit,
2.Kiraeti i bi Xhaëferit dhe

3. Kiraeti i Halefit.
Për këto tre kiraete disa kanë thënë se janë Kiraete mutevatir, 13e

disa kanë thënë se janë Kiraete meshhurë.

Përpos këtyre dhjetë kiraeteve, kiraetet tjera janë të vetmuara dhe
për këtë janë pajtuar të gjithë dijetarët.

Dispozita e kiraeteve të vetmuara

Leximi i vetmuar nuk është Kur’an.14 Ky është mendimi unanim
i të gjithë dijetarëve. Por, parashtrohet pyetja: A lejohet të argumentohet
me ato kiraete?.

Për këtë dijetarët kanë dhënë mendime të ndryshme:

Hanefijtë dhe Hanbelijtë thonë: Me leximet e vetmuara lejohet
të argumentohet, por me kusht që argumentimi mos të jetë i prerë e
as i sigurt, sepse për të qenë argument i sigurt patjetër duhet të jetë

dëgjuar prej Pejgamberit s.a.v.s. dhe çdo gjë çka është e dëgjuar prej
Pejgamberit s.a.v.s., është argument. Është argument dëgjimi, sepse
transmetuesi është i drejtë. Drejtësia është cilësi që tregon se ai nuk e ka
thënë prej vetvetes, sepse po ta kishte thënë prej vetvetes, nuk kishte
qenë e shkruar në mus’haf. E, kjo do të thotë se ky lexim është dëgjuar

prej Pejgamberit s.a.v.s., e të dëgjuarit prej Pejgamberit s.a.v.s. është

sunet. Ndërsa, të vepruarit me sunet është obligative.15

Malikijtë dhe Shafijtë thonë: Leximet e vetmuara nuk janë

argument. Argumentohen me atë se nuk është Kur’an, pra nuk është

mutevatir, por edhe sunet nuk është, sepse ai lexim është transmetuar se
është Kur’an, e pasi që nuk është transmetuar se është sunet, nuk
argumentohet me të.16

Gazaliu i është kundërpërgjigjur medhhebit Hanefij në këtë

mënyrë: Nuk është Hadith i vetmuar, sepse hadithi i vetmuar nuk është

argument se nuk pranohet. Ndërsa, të bëhet se është Kur’an, është gabim
i sigurt, sepse do të kishte qenë e detyruar për Pejgamberin s.a.v.s. t’u

USULUL FIKHU ISLAM

16

tregonte disa sehabeve që të jetë argument për ta. E, atëherë nuk kishte
qenë e lejuar që të heshtë asnjëri prej tyre, pasi që nuk është Kur’an.
Atëherë, është e mundur që të jetë mendim i sehabës, ose që të jetë lajm i
Pejgamberit s.a.v.s.. Pasi që është e dyshimtë se a është haber apo jo,
atëherë kjo na tregon se nuk lejohet të veprohet (argumentohet) me të,

sepse lejohet të veprohet (argumentohet) me atë çka transmetuesi tregon
se ka dëgjuar nga Pejgamberi s.a.v.s. Këtë mendim e ka përkrahur edhe
Amediju, kur thotë: Mendimi më i pranuar dhe më i drejtë është mendimi
i Shafijut, i cili mendon se nuk është obligative që te kompensimi i
përbetimit të agjërohet rreshtazi.

Autori i librit “Muslimu Thubut” dhe Shevkani në librin
“Irshadul Fuhul” thonë: Çka është transmetim i vetmuar, absolutisht
nuk është Kur’an, sepse Kur’ani është ai çka i plotëson kërkesat e
transmetimit si fjalë e Allahut të Lartmadhëruar, çka i plotëson të gjitha
kushtet e ligjeve të sheriatit dhe si mrekulli. Çka i plotëson këto kërkesa,

është Kur’an, e çka nuk i plotëson, nuk është Kur’an.

“Bismilahi” a është ajet Kur’anor?

Për atë se “Bismilahi” a është ajet i Kur’anit fisnik, dijetarët kanë

dhënë mendime të ndryshme.

Pos kësaj, nëse është ajet, pra se a është ajet i çdo sureje, prapë

kanë dhënë mendime të ndryshme: se a është ajet i pavarur i çdo sureje, i
cili ka zbritur për t’i ndarë suret në mes vete apo jo?!.

Muslimanët janë pajtuar unanimisht se “Bismilahi” është ajet në

brendi të “suretul Neml”, por kanë dhënë mendime të ndryshme për

“Bismilahin” në fillim të sureve:

Shafijtë dhe ajo çka është më prioritarja në medhhebin e tyre
thonë: Është ajet i çdo sureje edhe i suretul fatiha, edhe i sureve të tjera,
përpos në suretul Beraetun.17 Sujutiu i ka sjellë pesëmbëdhjetë hadithe, të
cilat tregojnë se Bismilahi është për të filluar suret dhe atë në mënyrë të
përgjithshme.18

اصول الفقھ الإسلامي

17

Malikijtë thonë: Nuk është ajet as i suretul Fatihas, e as i sureve të
tjera.19

Hanefijtë, sipas mendimit më të drejtë të tyre, thonë: Është ajet
Kur’anor, por nuk është ajet i suretul Fatihas dhe as i sureve të tjera, por
është ajet i cili ka zbritur për t’i ndarë suret në mes vete.20

Hanefijtë në medhhebin e tyre argumentohen se: Ixhmai ka rënë

dakord se çka është mes dy kopertinave të Mus’hafit, është fjalë e
Allahut dhe është shkruar në Kur’an me urdhrin e të Dërguarit të Allahut
s.a.v.s. dhe ashtu na është transmetuar brenda dy kopertinave të

mus’hafit. Paralelisht me këtë, sehabet e mësonin vazhdimisht
përmendësh, sa që ata nuk lejonin që të shkruheshin edhe emrat e
Kur’anit në mus’haf, as kornizat, as pikat, me qëllim që Kur’ani të mos
përzihet me asgjë tjetër. Pasi që nuk është ajet as i suretul Fatihas e as
sureve të tjera, por i ka plotësuar kushtet që obligon të jetë ajet i çdo sure,
është zbritur për t’i ndarë suret në mes vete. E, kjo tregon se nuk është

pjesë e asnjë sureje. Në medhhebin e tyre është bazë që për të qenë ajet
Kur’anor duhet të lexohet, të vendoset në vendin e merituar, të jetë i
transmetuar, duhet t’i plotësojë kushtet e parapara. Mendimi i tyre
përputhet me mendimin e Ibni Abasit r.a., i cili ka thënë: Pejgamberi
s.a.v.s. nuk e dinte përfundimin e sures dhe fillimin e sures tjetër, derisa
Xhibrili nuk i zbriste ajetin “Bismilahi-Rrahim” në fillim të çdo sureje.
E, kjo e vërteton se është për ndarjen e sureve në mes vete.

Argumentet e Malikijve janë si vijon:

Transmeton Muslimi nga Ajshja r.a. se ka thënë: Pejgamberi
s.a.v.s. e fillonte namazin me tekbir dhe me fillimin e leximit
“Elahamdulilahi Rabil Aleminë”.

Në dy sahihët është regjistruar nga Enes bin Maliku se ka thënë:

Jam falur pas Pejgamberit s.a.v.s., pas Ebu Bekrit dhe Uthmanit dhe e
fillonte namazin me “Elhamdulilahi Rabil Aleminë”.

Në sahihun e Muslimit “Nuk e përmendin “Bismilahi Rrrahmani
Rrahim” në fillim, as në përfundim të leximit. Ngjashëm me këto është

USULUL FIKHU ISLAM

18

edhe në koleksionet e haditheveve (sunen) nga Abdullah bin Mugfeli
r.a.21

Medhhebin e tyre e forcon dhe e përkrahin banorët e Medines. Ata
janë më të diturit se sa të tjerët, për shkak se ka qenë rreth i të Dërguarit

të Allahut s.a.v.s.

Shafijtë janë argumentuar me sa vijon:

- Ajeti ka zbritur me fillimin e çdo sureje.

- Bismilahi është shkruar në Kur’an në fillim të çdo sureje me
urdhrin e Pejgamberi s.a.v.s. dhe kjo është praktikuar nga të gjithë dhe se
asnjëri prej sehabeve nuk e ka kundërshtuar shkrimin e këtij ajeti, kur
dihet se ata kanë qenë tepër të kujdesshëm që të mos shkruhet në Kur’an
ajo çka nuk është Kur’an.

Thënia e Shafijut është bazuar në medhhebin e tij, pasi që ajeti i
lexuar i ka plotësuar kushtet e ajeteve të tjera, edhe pse është posaçërisht

për një ajet.

Këtë mendim e forcon edhe në ether (ajo çka është gjurmuar).
Është transmetuar nga Ibni Abasi se thënia e Zotit të Lartmadhëruar:

“Dhe Ne ty të kemi dhënë shtatë të përsëriturat”, ka për qëllim suretul
Fatiha.

E, kur është pyetur: Po ku është ajeti i shtatë?

Është përgjigjur: Ajeti i shtatë është “Bismilahi Rrahmani
Rrahim”.

Transmetohet nga Ebu Hurejre se Pejgamberi s.a.v.s. ka thënë:

“Kur të lexoni suretul Fatihan, mos harroni pa e lexuar edhe ajetin
Bismilahi Rrahmanirr Rrahim”, sepse ky ajet është ajet i kësaj sureje.22

Sa i përket sureve të tjera, na është sjellë sigurt nga të gjithë se
është vendosur në fillim të çdo sureje, si në fillim të suretul Fatihas, ashtu
edhe në të gjitha suret tjera. Ibn Mubareki thotë: Kush nuk e lexon
“Bismilahin”, ai nuk i ka lexuar njëqind e trembëdhjetë ajete.

Në fund të këtyre mendimeve të ndryshme po përmend atë që ka
thënë Shevkaniju në librin “Irshad Fuhulë”. Sa i përket kësaj teme, një

grup i usulijinëve e kanë përmendur mospajtimin; po ashtu ka ndodhur
mospajtimi edhe në mes të Kurrave (lexuesve të Kur’anit), e po ashtu ka
ndodhur mospajtim në mes të dijetarëve se: Bismilahi a është ajet i çdo

اصول الفقھ الإسلامي

19

sureje apo është ajet i vetëm suretul Fatihas, apo është ajet i pavarur, i
cili ka zbritur për ndarjen në mes të sureve, apo nuk është ajet dhe nuk
është pjesë e Kur’anit; në lidhje me këtë kanë bërë studime të thella.

Disa dijetarë kanë shkuar aq larg sa që këtë çështje e kanë bërë prej
çështjeve të besimit dhe prej çështjeve bazike të fesë.

E vërteta është se “Bismilahi” është ajet i çdo sureje, pasi që është

shkruar në mus-haf. Kjo është shtylla e parë dhe kryesore që tregon
Kur’ani për Kur’anin.

Pastaj, ixhmai që e ka pranuar të shkruhet në Kur’an në fillim të

çdo sureje dhe këtë nuk e ka kundërshtuar askush, kështu që kemi kaluar
edhe shtyllën e dytë, pra të përcjellurit nëpërmjet ixhmait nëpër

gjenerata.
Ndërsa, shtylla e tretë është përputhshmëria me gjuhën arabe dhe

me kuptimin e gjuhës arabe. E, kjo është tepër e qartë në Kur’an.23

Ibn Haxhibi thotë: Fortësia e ngjashmërisë në dy anët te “Bismilahi
Rrahmani Rrahim” është pengesë për të mos lejuar mohimin nga
asnjëra anë.24

Ibni Ethiri, pasi tregon argumentet e medhhebeve, thotë: Këto janë

argumentet e dijetarëve, Zoti i mëshiroftë, dhe që të gjithë janë pajtuar se
lejohet namazi, edhe nëse lexohet haptazi “Bismilahi”, por edhe nëse

lexohet fshehtazi, prapë Falënderojmë Allahun.25

Argumentimi i Kur’anit fisnik

Të gjithë Dijetarët janë pajtuar se Kur’ani është argument, me të

cilin është e patjetërsueshme (vaxhib) të veprohet me të dhe nuk lejohet
të kalohet në argumente tjera, përpos në raste kur duhet të gjykohet duke
hulumtuar nëpërmjet tij.

Argument se Kur’ani është argument për njerëzit dhe duhet të

veprohet me ligjet e tij, është se Kur’ani është prej Allahut, e argument se
është prej Allahut, është mrekullia e tij.

USULUL FIKHU ISLAM

20

Mrekullia e Kur’anit Fisnik

Mrekulli gjuhësisht do të thotë: Paaftësia e atij i cili dëshiron të
sjell diçka që ka sjell tjetri. Thuhet: U tregua i paaftë ai njeri ndaj
vëllait të tij kur tregon paaftësi për të vërtetuar diçka.

Mrekullia në Kur’an është: Qëllimi (insistimi) për të paraqitur
vërtetësinë e Pejgamberit për shpalljen me veprime që janë jashtë

natyrshmërisë njerëzore.26

E para: Sfidimi, pra të kërkuarit prej të tjerëve për të bërë një gjë të
tillë.

E dyta: Ai, i cili sfidohet, të ketë mundësi të ballafaqohet dhe të

jetë prezent.

E treta: Që të mos ketë pengesë, e cila e pengon të sfiduarit për t’u
ballafaquar me sdifuesin.

Kur’ani i ka plotësuar këto tri kushte. Pejgamberi s.a.v.s. i ka
sfiduar njerëzit me Kur’an. Arabët, të cilët janë sfiduar, kanë qenë

prezent dhe nuk kanë pasur kurrfarë pengese për t’u ballafaquar, mirëpo

prapëseprapë nuk kanë mundur të përpilojnë një Kur’an të tillë.

Sa i përket sfidimit: Në shumë ajete Zoti i Lartmadhëruar i ka

sfiduar. Prej tyre po përmendim këto ajete:

Zoti i Lartmadhëruar ka thënë:

“Nëse ju jeni në dyshim në atë çka i kemi zbritur robit Tonë

(Muhamedit a.s), atëherë sillni një sure të ngjashme me të

(Kur’anin) dhe thirrni në ndihmë edhe dëshmitarët tuaj në vend të
Allahut, nëse jeni të sinqertë”.(el-Bekare,23)

اصول الفقھ الإسلامي

21

Zoti i Lartmadhëruar ka thënë:
“Nëse nuk mundeni, dhe padyshim se nuk do të mundeni,

atëherë ruajuni zjarrit, lëndë djegëse e të cilit janë njerëzit dhe gurët

dhe që është përgatitur për të ndëshkuar mohuesit”.(el-Bekare24)

Ua ka bërë me dije në mënyrë të prerë njerëzve se nuk munden,
sepse Kurani është fjalë e Allahut, dhe e askujt tjetër, dhe asnjë arab në

gjuhën arabe kurrë nuk mund të sjellë një Kur’an të tillë.

Zoti i Lartmadhëruar ka thënë:

“Edhe po thonë është trillim. Thuaj: më sillni dhjetë sure të

ngjashme të trilluara dhe thirrni atë që keni mundësi, përpos

Allahut, nëse jeni të sinqertë”.

Zoti i Lartmadhëruar ka thënë:

“Thuaj: po qe se mblidhen njerëzit dhe xhinët për të sjellë

diçka të ngjashme me Kur’anin, nuk mund të sjellin një Kur’an të
ngjashëm, edhe po qe se i ndihmojnë njëri-tjetrit (për të sjellë një

Kur’an të tillë)”.

Zoti i Lartmadhëruar ka thënë:

“Thuaj, pa më sillni një libër prej Allahut, i cili do të jetë më

udhëzues, nëse jeni të sinqertë”.

Të gjitha këto ajete fisnike sfidojnë arabët që të sjellin një Kur’an të
ngjashëm. Ata e kanë dëgjuar sfidimin, por asnjëherë nuk kanë mundur
dhe nuk do të jenë në gjendje të sjellin një Kur’an të tillë, edhe nëse të
gjithë së bashku tubohen dhe i ndihmojnë njëri-tjetrit për të sjellë një

Kur’an të tillë.

Sa i përket kushtit të dytë, që të bëhet ballafaqimi i drejtpërdrejtë,

Pejgamberi s.a.v.s. u ka treguar arabëve se është Pejgamber i Allahut dhe
ka ardhur me fenë, e cila do ta zëvendësojë fenë e tyre dhe do t’i largojë

traditat e tyre, për t’i mënjanuar iluzionet e tyre, për t’i zhdukur idhujt,
për t’i mënjanuar nga adhurimi i tyre. Argument i fuqishëm është libri i

USULUL FIKHU ISLAM

22

Allahut. Arabët kanë qenë prioritar për të mbrojtur atë që ata kanë besuar
dhe se për ta mposhtur atë Pejgamberi s.a.v.s. e ka sjellë prej Allahut, pa
e përdorur shpatën, siç ka dashur që në fund edhe ta përdorin. Në fund e
pranuan, edhe u dorëzuan dhe pranuan madhështinë e Kur’anit të përulur;

as nuk dolën në duel dhe as nuk kundërshtuan.

Sa i përket kushtit të tretë: Nuk ka pasur ndonjë pengesë midis të
sfiduesit dhe të sfiduarit, është se Kur’ani ka zbritur në gjuhën e pastër

arabe, me shkronja arabe, me frazat dhe me metodologjinë arabe, me
kuptime të gjuhës arabe. Ata kanë qenë të zotët e retorikës dhe stilistikës

arabe, të oratorisë dhe të ligjërimit, poetë dhe gjuhëtarë. Në këto drejtime
ata kanë qenë të njohur nëpër manifestime, teatro e garime. Përpos kësaj,

në mesin e tyre ka pasur magjistarë të njohur e prozatorë. Kur’ani nuk ka
sfiduar vetëm një grup të caktuar, por të gjithë. Kur’ani nuk ka zbritur i
tëri përnjëherë, por ka zbritur pjesë-pjesë, në një periudhë prej njëzet e tri
vjetësh, që të sfiduarit ta kenë më lehtë të paraqiten me idetë e tyre, që

t’u jepet rasti i volitshëm dhe të kenë mundësi në garim. Por, ata nuk
kanë mundur të sjellin asnjë sure, bile asnjë ajet të ngjashëm me
Kur’anin fisnik.

Ky koment e mposht drejtimin Bakilanik, i cili thotë se arabët nuk
kanë sjellë një Kur’an të tillë, sepse Allahu nuk do t’i lejonte për të bërë

një gjë të tillë, për shkak të armiqësisë dhe zilisë së tyre.

Format e mrekullisë së Kur’anit

Tema e mrekullisë së Kur’anit është e pakufishme dhe njeriu nuk
mund ta përkufizojë. Sado që ditët kalojnë, sado që periodat kohore
ndryshojnë, prapëseprapë paraqiten argumente të reja në horizont që

dëshmojnë për mrekullinë e Kur’anit, sepse fjala e Allahut është e
pakufishme, sikurse është e pakufishme Madhështia e tij, me të gjitha
cilësitë dhe me diturinë e Tij. Dituria e Allahut përfshin qiejt dhe tokën.

Usuliji flet për mrekullinë në masë sa i nevojitet qëllimit të tij. Për

këtë arsye, unë do t’i përmend vetëm disa shkëndija të mrekullisë.

اصول الفقھ الإسلامي

23

Të gjithë dijetarët janë pajtuar se arabët kanë qenë të paaftë në të
gjitha fushat stilistike, kuptimore dhe oratorike të sjellin një Kur’an.
Mendjet nuk kanë arritur dhe nuk do të arrijnë te mrekullia Kur’anore. Sa
më shumë që njerëzit studiojnë Kur’anin, aq më e fuqishme paraqitet
mrekullia e Kur’anit. Sa më shumë që shkenca zbulon të fshehtat e
kozmosit, fshehtësitë e krijesave, paraqiten forma të reja të mrekullisë,

dhe se Kur’ani është prej Allahut të vetmit, Mposhtësit, dhe se Kur’ani
është mrekullia e përjetshme e të Dërguarit të Allahut s.a.v.s..

Tani do të përmendim disa prej formave të mrekullisë së Kur’anit.27

1. Mrekullia e të shprehurit, kuptimit, gjithëpërfshirja e

ligjeve dhe qëllimet e tij.

Kur’ani përbëhet prej më shumë se 6000 ajeteve (6236) me
tematikë të ndryshme të besimit, ligjësimit dhe moralit; përmban shumë

tema të gjithësisë, sociologjisë dhe të ekzistencës dhe nuk mund të shihet
se një ajet është në kundërshtim me ndonjë ajet tjetër ose me ligj, që

është në kundërshtim me ndonjë ligj tjetër, edhe pse Kur’ani ka zbritur në

një periudhë prej njëzet e tri vjetësh.

Po ashtu, nuk mund të hasen disharmoni dhe kundërshtime në mes
të shprehjeve stilistike dhe oratorike. Mirëpo, çdo gjë në të është në

harmoni dhe në përputhshmëri. Zoti i Lartmadhëruar thotë: “A nuk po e
logjikojnë Kur’anin. Po të kishte qenë jo prej Allahut, do të gjenin
disharmoni dhe kundërshtime të shumta”

Oratorët arabë kur e merrnin një tematikë, për atë tematikë e
thurnin një varg poetik, ose dy vargje, ose shumë vargje. Ata thoshin:
njeriu matet kur të hipë në peshojë guximi në rast frike, kënga kur të

këndohet, kënaqësia kur të përjetohet. Këta kanë qenë oratorët më të

shquar. Oratoria e tyre prapëseprapë ka qenë e kufizuar, siç është vërejtur

në paraqitjet e tyre të njohura. Idetë e tyre kanë qenë të ngushta, nuk
kanë thurur vargje për botën tjetër, e as për pastrimin e shpirtit dhe
ngritjen e moralit, por thurnin vargje për përshkrimin e gjendjes faktike,
krenaritë dhe tema të përditshmërisë.

USULUL FIKHU ISLAM

24

Sa i përket Kur’anit, tematikat e tij janë gjithëpëtfshirëse, dispozitat
e tij janë të plota, sqarimet e mjaftueshme për çdo qëllim të sheriatit.

Përpos kësaj, metodologjia e Kuranit përputhet me realitetin. Nëse

tematika është juridike, atëherë fjala është e thuktë dhe precize. Nëse

tematika ka të bëjë me çështje të besimit (akides) ose që ka të bëjë me
adhurim, ose që ka të bëjë me fuqinë e Allahut, ose që përshkruan

dënimin në botën tjetër, shprehjet janë impresionuse, të cilat dridhin
zemrat, zgjojnë ndjenjat dhe nxisin mendjet.

Ata kanë qenë më oratorë, ndërsa poezitë e tyre kanë qenë të pakta,
sikurse janë regjistruar poezitë e tyre të njohura. Tematikat e tyre kanë

qenë të ngushta. Nuk kanë folur për lartësinë qiellore, as për botën tjetër,

as për pastërtinë morale, e as për çiltërsinë shpirtërore, por thurnin vargje
për prejardhjen e tyre fisnore.

Sa i përket Kur’anit, tematikat e tij kanë qenë gjithëpërfshirëse,

ligjet e drejta dhe të plota, sqarimet e drejta për çdo qëllim të sheriatit.
Përpos kësaj, metodologjia e Kur’anit është në përputhje me realitetin.
Nëse tematika ka qenë legjislative, atëherë shprehja ka qenë e precizuar
dhe koncize. Sqarimi i qetë, nëse tematika ka qenë tematikë e besimit,
ose e adhurimit, ose për të treguar fuqinë e Allahut, ose kërcënimi për

botën tjetër, ose frikësim për dënim, atëherë metodologjia e ligjërimit ka
qenë impresionuese që dridhë shpirtrat, prek ndjenjat, zgjon mendjen dhe
lëviz trupin.

2. Atë që e zbulon shkenca, është vërtetuar në Kur’an

Kur’ani ka sinjalizuar disa të vërteta shkencore, pasi veç ka
paraqitur krijimin e qiejve dhe të tokës, krijimin e njeriut, lëvizjen e
planeteve dhe sistemin qiellor, si argument për ekzistimin e Allahut dhe
Njëshmërinë e Tij.

Ka përkujtuar njerëzit për Madhështinë dhe begatitë e Tij. Prej
ajeteve Kur’anore kuptohen ligji qiellor dhe ligjet natyrore. Çdo zbulim
shkencor i çdo kohe ka vërtetuar atë që e ka thënë Kur’ani. Kjo përsëritet

në të gjitha fushat, sa herë që në shkencë bëhen zbulime të natyrave të

اصول الفقھ الإسلامي

25

ndryshme. E vërtetë është thënia e Zotit të Lartmadhëruar ku thotë:

“Thuaj: a po e shihni se po të ishte (Kur’ani) prej dikujt tjetër, pos
Allahut, pastaj ju do ta kishit mohuar atë, po kush është më i
humbur se sa ai i cili është në humbje të thellë. Ne do t’ju tregojmë

argumentet tona në horizont si edhe në vetë ata, deri sa t’u bëhet

krejtësisht e qartë se (Kurani) është i Vërtetë. A nuk mjafton që Zoti
yt të jetë për çdo send dëshmitar” (Fusilet, 52)

E gjithë kjo nuk është prej qëllimeve bazore të Kur’anit, por është

edhe libër ligjësor; mirëpo në mes rreshtash tregon edhe ato çështje që i
përmendëm. Siç tregon Zoti i Lartmadhëruar në shumë ajete:

“Dhe ne kemi dërguar erërat për bashkëdyzim” “Për t’iu
dhënë pemëve fruta”;

“E ne shohim ata që kanë mohuar se qiejt dhe toka kanë qenë

një tërësi e përbashkët, e ne i ndamë në mes tyre. Dhe prej ujit kemi
bërë çdo gjë të gjallë”. Ky ajet tregon për teorinë e kozmosit pas
shpërthimit të madh atomik.

Tregon për formësimin e tokës: “A nuk shohin se Ne i shkojmë

tokës në atë mënyrë që e pakësojmë në anët e saj”.
Tregon se toka ka formën elipsoide. “E shndërron natën në ditë

dhe e shndërron ditën në natë”.
Tregon për rrotullimin e tokës, sepse fjala shndërrim tregon për

trupin qiellor (tokën) që rrotullohet.

Të gjitha këto ajete dëshmojnë atë që ka zbuluar shkenca
bashkëkohore, të cilat zbulime nuk i kanë ditur muslimanët më parë. Çdo

herë kur është bërë ndonjë gabim në teorema, e pastaj ato janë

përmirësuar, ajetet vetëm janë komentuar për përafrimin e atyre
zbulimeve.

USULUL FIKHU ISLAM

26

3. Lajmërimi për të ardhmen, të cilën nuk e di askush, përpos

të Diturit të së fshehtës.

Kur’ani ka paralajmëruar për ndodhitë që do të ndodhin në të

ardhmen, të cilat askush nuk i ka ditur. Shembull: Thënia e Zotit të

Lartmadhëruar: “ELIF LAM MIMË. Romakët u mundën. Në tokën

më të afërt, mirëpo pas humbjes, ata do të fitojnë brenda disa
viteve”.

Thënia e Zotit të Lartmadhëruar: “Vërtet, Allahu do ta bëjë

realitet ëndrrën e vërtetë (të cilën Ai ia shfaqi të Dërguarit të Tij).
Vërtet, ju do të hyni në Mesxhidul Haram (Qabe) nëse dëshiron

Allahu të sigurt”.

Në Kur’an ka tregime për popujt e lashtë të cilëve sot nuk u shihen
gjurmët, e as nuk ka burime të tjera për ta, gjë që tregon se Kur’ani është

prej Allahut të Lartmadhëruar. Zoti i Lartmadhëruar thotë: “Këto janë

lajmet, të cilat po t’i shpallim ty, ti nuk i ke ditur, por as populli yt
nuk i ka ditur më parë këto lajme”.

Zoti i Lartmadhëruar thotë: “Ti nuk ke qenë në kodrën Turë kur
e kemi thirrur, por kjo është mëshirë prej Zotit tënd, për t’ia
tërhequr vërejtjen popullit me atë çka të kemi shpallur ty”.

Fjalë impresionuese dhe alegori të fuqishme

Në Kur’an ka shprehje, të cilat veshi as që i ka dëgjuar më parë

dhe të cilat nuk mund t’i dëgjojë as pas tij. Shprehjet e tij janë të nivelit
të fuqishëm stilistik. Këtë e vëren ai i cili ka shije të gjuhës arabe, shije të
formulimit të shprehjeve, të tregimit të tregimeve, argumentimit,
debatimit në vërtetim të besimit dhe për mposhtjen e çdonjerit për

çfarëdo krijimi poetik. Në Kuran mund të hasësh shprehje, të cilat janë

në përputhëshmëri me ajetin, ashtu që ai ajet të ketë ndërlidhshmëri me të
njëjtat shprehje në ajetet tjera. Edhe pse njerëzit i perdorin të njëjtat

shprehje, prapëseprapë ata dorëzohen dhe e ndiejnë veten të paaftë,

اصول الفقھ الإسلامي

27

thjesht dorëzohen për të thurrur vargje te tilla, nga shkaku se ajetet janë

të thurrura nga nga dijetari i fshehtësive (Allahu), ndërsa vargjet tjera nga
njeriu, i cili nuk ka mundësi dhe aftësi t’i shprehë ato. Kush deshiron që

të thellohet ne këtë lëmi, le të lexojë librin “Keshaf” të autorit
Zamahsheri, pastaj librin “Delailul ixhaz ve esrarul belaga” të autorit
Xherxhaniju, pastaj librin “Iëxhazul Kuran” të autorëve El Kadij el
Bakilanij dhe Kadij el Ajad dhe librin e kohës së sotme të dijetarit Rafiij
me titull “Iëxhazul Kuran”.

Ka edhe forma të tjera të mrekullive të Kuranit, si p.sh.
Metodologjia e Kuranit, e cila eshte specifikë e vetme e Kuranit, e cila
nuk eshte as poezi, as poemë e as prozë, përpos kësaj gjithëpërfshirja

legjislative dhe stili i lartë në ligjësim, të cilat do t’i sqaroj në temën

“Ligjet e Kuranit”.
Kjo dhe....disa arabë, të cilët kanë qenë të humbur prej Allahut,

kanë tentuar ta kundërshtojnë Kuranin, por nuk kanë arritur asgjë dhe
kanë mbetur duarthatë; ata nuk kanë sjellë diçka të veçantë, e cila ia vlen
të përmendet, sepse fjalimet e tyre kanë qenë të cekëta dhe të dobëta, të
pandërlidhura dhe të pakuptimta dhe që edhe vetë ata e kanë ditur se i
kanë vargjet e pakuptimta, por që kanë dëshiruar të përfitojnë masën me
mashtrime. Prej tyre është Musejleme el Kedhdhabi, Ajheletu bin Keabi
dhe Tahijlete el Esedi. Ka pasur prej poetëve, të cilët janë udhëzuar më

vonë në rrugë të drejtë; prej tyre mjafton të përmendim thënien e Velid
bin Mugiresi, cili më herët kishte qenë armik i përbetuar i Muhamedit
a.s, i cili për Kuranin ka thënë: ”Në të (Kuran) ka ëmbëlsirë, e mbi të
lartësi, e larta e saj është frytdhënësia, e poshtmja e saj ushqyesia. Nuk
ka dhe nuk mund të ketë asgjë mbi të, sepse nuk është fjalë njeriu.

Sa i përket ndikimit të Kuranit në zemra dhe mbizotërimit të tij në

shpirtëra, këtë nuk mund ta mohojë askush, qoftë poet, qoftë shkenctar,
përpos që të deklarojë se: është fjalë e Zotit të Lartmadhëruar pa fillim.
Pejgamberi s.a.v.s e ka përshkruar kështu:”(Kurani) është litar i fortë i
Allahut, dritë e qartë, shërues për nevojtarët, siguri për kerkuesit e
sigurisë, shpëtim për pasuesit. Në të nuk ka shtrembërime, por është i
drejtë.28

Ibn Mesudi ka thënë:”Nëse dëshironi dituri kërkojeni në Kuran,
sepse në të është dituria e të mëparshmëve dhe e të mëvonshmëve”.

USULUL FIKHU ISLAM

28

Ligjet e Kur’anit

Ligjet e Kur’anit janë të shumëllojshme.29

1. Ligjet e besimit: të cilat janë të ndërlidhura me atë që i
ngarkuari e ka obligim të besojë Allahun, në melekët e Tij, në librat e Tij,
në pejgamberët e Tij dhe në ditën e gjykimit

2. Ligjet e moralit, të cilat janë të ndërlidhura me atë që i
ngarkuari të pajiset me vlera njerëzore dhe të zhvishet nga imoraliteti.

3. Ligjet praktike: të cilat janë të ndërlidhura me veprimet e të

ngarkuarit, me fjalët e tij, me sjelljet e tij, me aktet dhe veprimtaritë në

përgjithësi. Ky lloj ka të bëjë me ligjet e fikhut të Kur’anit, e që shkenca
e usulit ka këtë qëllim, që është dy llojesh.

a. –Ligjet e adhurimit; siç janë namazi, agjërimi, zekati, haxhi,
përbetimet e adhurimet tjera me të cilat kihet për qëllim organizimin e
raporteve të njeriut me Zotin e tij.

b. –Ligjet e raporteve ndërnjerëzore, si f.v. aktet, dënimet, pra, në

përgjithësi, organizimin e jetës në mes të njerëzve, pa marrë parasysh
raportet se a kanë të bëjnë në mes të njerëzve si individ, apo grupe-grupe.

Këto ligje janë si vijon:

1. Ligjet e statusit personal. Janë ligje që kanë të bëjnë me
familjen, duke filluar prej krijimit të familjes, pra martesën, raportet në

mes tyre, e pastaj raportet farefisnore.
2. Ligjet e të drejtës qytetare, të cilat kanë të bëjnë me raportet në

mes të njerëzve, si shitblerja, qiramarrja, sigurimi, borxhi, mbajtja e
premtimit, kryerja e obligimeve. Me këto ligje kihet për qëllim

organizimin e raporteve të individëve në aspekt material dhe të drejtës

qytetare.
3. Ligjet kundërvajtëse. Këto ligje kanë të bëjnë me veprat për të

cilat i ngarkuari dënohet. Me këto ligje kemi për qëllim ruajtjen e jetës së

njerëzve, pasurinë e tyre, të drejtën e tyre, nderin e tyre. Me këto ligje
definohen marrëdhëniet e individit me individin dhe të individit me
shoqërinë.

اصول الفقھ الإسلامي

29

4. Ligjet e krimeve penale. Këtu bëjnë pjesë ligjet që kanë të bëjnë

me gjykimin e njerëzve në mes vete, dëshminë, përbetimin. Me këto ligje
bëhet organizimi i jetës, ashtu që vendoset në peshojë drejtësia në mes të
njerëzve.

5. Ligjet kushtetuese. Janë ligje që kanë të bëjnë me rregullat bazë

kushtetuese. Kihet për qëllim definimi i marrëdhënieve të qeveritarit dhe
të qeverisurit, si dhe përkufizimin se çfarë të drejtash kanë individët dhe
shoqëritë.

6. Ligjet shtetërore. Janë ligje që kanë të bëjnë me shtetin në raport
me çështjet tjera. Ky është kodi ndërkombëtar i përgjithshëm,

veprimtaria me jomuslimanët të cilët jetojnë në shtetin islam, e ky është

kodi ndërkombëtar me status special. Me këto ligje kihet për qëllim

përcaktimi i ligjeve të shtetit islam me shtetet tjera, si në luftë, ashtu edhe
në paqe, dhe përcaktimi i marrëdhënieve të muslimanëve me
jomuslimanët në vendet islame.30

7. Ligjet ekonomike dhe financiare. Janë ligje që kanë të bëjnë me
pasurinë e qytetarëve, të drejtat, përgjegjësitë dhe obligimet e qytetarëve

ndaj shtetit në shtimin e buxhetit shtetëror. Me këto ligje kihet për qëllim

rregullimin e raporteve në mes të të pasurve e të varfërve dhe në mes të
shtetit e qytetarëve.

Këtu bën pjesë buxheti shtetëror, me fjalë të tjera pasuria shtetërore

e përgjithshme dhe e veçantë si “Ganime” dhe “enfalë “(pasuria prej
lufte) dhjetëpërqindëshi, haraxhi, xehet e pasuritë natyrore dhe pasuria e
qytetarëve, si zekati, sadakaja, përbetimet dhe borxhet; pasuria familjare:
si shpenzimet ndaj familjes, trashëgimia dhe testamenti; pasuria e
qytetarëve, si: profiti tregtar, i qirasë, profiti nga shoqëritë aksionare dhe
të gjitha fitimet tjera nga shërbimet prodhimit dhe të ardhurat prej
dënimeve me të holla, si fitimi prej kefareteve, dijeve dhe fidjes.

Kur’ani këto ligje ose i ka shpjeguar dhe i ka definuar detajisht,
ashtu që e ka shpjeguar çdo imtësi, si f.v. në ibadete, në statusin personal
dhe në trashëgimi. Urtësia e këtyre ligjeve është çështje adhurimi dhe,
me një fjalë, mendja nuk mund të ndërhyjë në urtësinë e këtyre ligjeve
dhe se në këto ligje nuk ka reforma, as evoluim, e as zhvillim në bazë të
zhvillimit të jetës së njeriut.

Ose: Kur’ani bën sqarim të përgjithshëm, ashtu që paraqet rregullat
e përgjithshme dhe parimet bazë, e nganjëherë paraqet edhe detaje të

USULUL FIKHU ISLAM

30

atyre rregullave. Urtësia në këto ligje është t’i bëhet hapësirë dijetarëve

të sqarojnë dhe të vendosin atë që është më e përshtatshme dhe në

harmoni me nevojat e dobitë dhe që plotëson domosdoshmërinë dhe
zhvillimin në bazë të gjeneratave dhe vendeve. Në këtë mënyrë

realizohet përjetshmëria e sheriatit islamik dhe përshtatshmëria e saj për

çdo kohe dhe për çdo vend. Shembull për këtë është se Zoti i
Lartmadhëruar ka vendosur rregullat e përgjithshme të ligjeve qytetare.
Zoti i Lartmadhëruar thotë: “O ju, të cilët keni besuar, mos e hani
pasurinë e juaj mes jush me padrejtësi, përpos nëse është tregti në

pajtim mes jush”. Zoti i Lartmadhëruar e ka lejuar shitblerjen, e ka
ndaluar kamatën, e ka lejuar pengëzimin pasi që i ka sqaruar ligjet për

muxhtehidët, varësisht çka e shohin se ç’është më e dobishme për ta.

Sa i përket ligjeve kushtetuese, Zoti i Lartmadhëruar ka vendosur
bazat e ligjit islam me thënien “Dhe konsultohuni për çështjet” dhe
“çështja e tyre është se konsultohen mes vete”.

Sa i përket ligjeve shtetërore në nivel ndërkombëtar, Zoti i
Lartmadhëruar e ka sqaruar bazën në mes të muslimanëve dhe të tjerëve:

Allahu nuk ju ndalon të silleni mirë dhe të jeni të drejtë ndaj atyre
që nuk luftojnë kundër jush për shkak të fesë dhe që nuk ju dëbojnë

prej shtëpive tuaja. Me të vërtetë Allahu i do të drejtët. Allahu ju
ndalon t’i bëni miq ata që luftojnë kundër jush, për shkak të fesë,

dhe ju dëbojnë nga vatrat tuaja, si dhe mbështesin të tjerët që t’ju
dëbojnë. Kushdo që i bën ata miq, është punëmbrapshtë.

(Mumtehine 8,9)

Sa i përket ligjeve të luftës dhe të paqes, Zoti i Lartmadhëruar ka
vendosur rregullin “Dhe luftoni në rrugë të Allahut ata të cilët ju
luftojnë juve, e mos e teproni. Vërtet, Allahu nuk i do tepruesit”

Baza e të gjitha këtyre ligjeve është një ajet në Kur’anin fisnik:
Në të vërtetë, Allahu urdhëron drejtësinë, mirësinë dhe ndihmën për

të afërmit, si dhe ndalon imoralitetin, veprat e shëmtuara dhe
dhunën. Ai ju këshillon në mënyrë që të jeni të kujdesshëm dhe të

mendoni..Zbatoni besëlidhjen e Allahut, kur ta merrni mbi vete, dhe
mos e thyeni betimin, pasi e keni bërë atë, sepse Allahun e keni bërë

اصول الفقھ الإسلامي

31

dorëzënësin tuaj. Vërtet, Allahu e di se çka veproni. (en-Nahl;
90,91)31

Sqarimet e të gjitha këtyre çështjeve janë në disponim të dijetarëve

të umetit dhe udhëheqësve të sinqertë, të cilët i plotësojnë kushtet ashtu
siç i parasheh Kushtetuta e famshme islame.

Treguesi i Kur’anit për ligje

Kur’ani edhe pse është argument i prerë, sepse tek ne ka ardhur në

mënyrë të përpiktë dhe i plotësuar me të gjitha kushtet të cilat i kemi
sqaruar, prapëseprapë tregimi tekstual i ligjeve ndonjëherë është tregim i
prerë dhe i sigurt, e ndonjëherë tregim jo i prerë.32

Teksti tregues i prerë është fjalë e ardhur në Kur’an, i cili ka kuptim
të përkufizuar dhe i cili ka vetëm një kuptim, si f.v.: ajetet e trashëgimisë,

hudutit dhe kompensimeve, siç është ajeti: “Allahu ju urdhëron për

trashëgiminë tuaj: mashkullit i takon aq sa pjesa e dy femrave; nëse

trashëgimtarë janë dy e më tepër femra, atyre u takojnë dy të tretat
nga trashëgimia; nëse është një femër e vetme, asaj i takon gjysma e
pasurisë”. (en-Nisa, 11)

Pastaj ajeti: “Prostitutën dhe prostitutin, secilin prej tyre,
shkopone me nga njëqind shkopinj” (en-Nisa, 1)

Pastaj ajeti: “Ata të cilët bëjnë dhihar (thonë se shpina e jote, oj
grua, është si shpina e nënës sime) me gratë e tyre, pastaj pendohen
në atë çka kanë thënë, le të lirojnë një rob para se të kontaktojnë me
ta”.

Dy të tretat, një e dyta, njëqind dhe lirimi i robit janë fjalë që

tregojnë formë të prerë dhe nuk lejojnë kuptim tjetër jo të sigurt.

USULUL FIKHU ISLAM

32

Teksti i cili tregon dy e më shumë kuptime: është një tekst i ardhur
në Kur’an, i cili ka më shumë se një domethënie, i cili lë hapësirë të

interpretohet, siç është fjala dykuptimëshe “Kur’ë” –periodë kohore.

Në ajetin Kur’anor “Të shkurorëzuarat le të presin vet në veten
e tyre tri perioda”. Fjala “Kur’ë” –periodë në gjuhën arabe, është fjalë

me kuptim të dyfishtë, pastrim dhe menstruacion. Dhe, ka mundësi që të
jetë tre pastrime, por ka mundësi të jetë tre menstruacione. Pra, fjala
tregon mundësinë e njërës prej këtyre dy kuptimeve jo të sigurta e jo në

mënyrë të prerë.

Kur’ani sqarues

Pasi që Kur’ani është sqarues për gjithçka, siç është fjala e Zotit të
Lartmadhëruar “Dhe Ne në libër (Kur’an) nuk kemi lënë asgjë

mangut”. nuk ka për qëllim që t’i sqarojë të gjitha detajet dhe të gjitha
çështjet në imtësi dhe detajet e çështjeve sekondare, të ngjarjeve dhe të
çështjeve sekondare, të ngjarjeve dhe të çështjeve, por në të shumtën e
rasteve sqaron çështjet e përgjithshme, e jo çështjet e veçanta, në mënyrë

globale e jo precize. Kur’ani ka sinjalizuar për urtësinë e kësaj për t’u
dalluar sheriati islam, si ligj i veçantë dhe i përshtatshëm harmonik, i
përgjithshëm dhe i gjerë, për të plotësuar nevojat e njerëzve të vendeve të
ndryshme dhe në kohëra të ndryshme, ashtu që mos të paraqitet
shfuqizimi i ligjeve dhe të mos reformohet e të mos ndryshohet me
ndryshimin e kohërave. Po, edhe për të nderuar umetin islam, ashtu që

Allahu mos t’i bllokojë mendjet e pjesëtarëve të saj dhe mos t’i sqarojë

imtësirat, ashtu siç ka qenë rasti me popujt e mëhershëm.33

Pasi që çështja është kështu, nuk lejohet të nxirren ligjet prej
Kur’anit pa u rikthyer në sunetin sqarues, i cili shpjegon atë që nuk është

shpjeguar. E, nëse nuk ka sqarim në sunet, i orientohemi interpretimit të
dijetarëve të mëhershëm e të drejtë.

Nëse edhe aty nuk gjejmë sqarim, atëherë gjykojmë në bazë të

kuptimit të gjuhës së pastër arabe. Për këtë arsye, ne e dimë numrin e
rekateve në namaz, përqindjen e zekatit, rregullat e haxhit, ligjet e
xhihadit, dhe kushtet e veprimtarive të ndërsjellta, të dënimeve, kushtet e
nikahit prej sunetit të vërtetuar nga Pejgamberi s.a.v.s..

اصول الفقھ الإسلامي

33

Ndoshta dikush nuk mund ta kuptojë thënien e Zotit të

Lartmadhëruar: “Ky është sqarim për njerëzit”, sa i përket fillimit të
disa sureve dhe shkronjave të alfabetit arab, sepse ato shkronja të cilat
nuk kanë kuptim dhe në ato shkronja nuk mund të kuptohet, sepse Zoti i
Lartmadhëruar thotë: “Dhe nuk mund ta dijë interpretimin e tij,
përpos Allahut, dhe të thelluarit në dituri thonë ne besojmë në të”.
Shkronja “vav” është shkronjë e fillimit dhe e rifillimit. Në Kur’an ka
ajete të pakuptuara dhe kjo është çka paraqitet mundësia e të mundshmes
apo sa i përket cilësive të Allahut, çka jep mundësi të jetë fjalë alegorike
dhe joalegorike, si ajeti për dorën e Allahut, fytyrën, vendosjen e Tij në

Arsh dhe lajkatimi i Allahut.

I kundërpërgjigjemi këtyre çështjeve me sa vijon:

Shkronjat e alfabetit në fillim të sureve nuk mund të pranohet se
janë shkronja pa kuptim, sepse ato janë shkronja të emërimit të sureve.
Thuhet sureja “Ja-Sijnë”, sureja “Ta Ha”. Ose: mund të jetë për t’i
trazuar arabët, për të dëgjuar dhe për t’i vërë veshin Kur’anit, sepse kjo
nuk ka qenë traditë e tyre. Ose: mund të jetë alegori për të gjitha
shkronjat tjera të alfabetit arab, të cilat janë shkronja të gjuhës së tyre dhe
vërejtje se ku ligjëron në gjuhën e tyre me shkronjat e tyre.

Pra, janë shkronja të sfidimit, që të angazhohen dhe të sjellin një

Kur’an të ngjashëm, por prapëseprapë do të jenë të paaftë, edhe pse
Kur’ani është me të njëjtat shkronja të gjuhës së tyre, me të cilat shkronja
thurrin poezi, fjalë, shkruajnë, ligjërojnë dhe flasin.

Ndërsa, ajeti “Dhe të thelluarit në dituri”, “vavi” është shkronjë

lidhore, siç kanë thënë usulijinët. Pjesa e ajetit “Thonë Ne besojmë në

të” është ndajfolje e “të thelluarve në dituri”. E, kjo është posaçërisht

për ta shikuar te Allahu i Lartmadhëruar. E veçantë është mendja, e cila
përqendrohet dhe i nënshtrohet Allahut të Lartmadhëruar.

Imam Gazaliu thotë: Nëse thuhet se: A është shkronja “vavun”

lidhore apo për emrin “Allah”, i përgjigjemi: që të dy variantet janë të
mundura. Nëse qëllimi me të është për ditën e kijametit, ndalja është më

prioritare në të kundërt, më prioritare është që “vavi” të jetë lidhore. Pra,

USULUL FIKHU ISLAM

34

shihet qartë se Allahu i Lartmadhëruar nuk i drejtohet arabëve për atë që

asnjeri nuk ka njohuri dhe nuk ka mundësi që ndonjë njeri të dijë.

Sa i përket “ajetet e paqarta”, nuk është qëllimi me të për ajetet në

kuptim të drejtë, për fjalët kuptimplota apo alegorike, por qëllimi është

për alegoritë të cilat i kuptojnë besimtarët arabë, të cilët vërtetojnë dhe
besojnë Allahun me të cilin nuk ka të ngjashëm. Dhe, ajo është

interpretuar me kuptime dhe alegori, të cilat përshtaten me kuptimin e
gjuhës arabe.

Dijetari Shevkaniju thotë: Të ndaluarit në pjesën e ajetit përpos

Allahut, kjo përkon me komentimin se ka ajete të paqarta, sepse Allahu
me diturinë e Tij të pakufishme na jep dituri, ndërsa ne e pranojmë atë në

atë masë që Ai na dhuron dituri.34

Përpos kësaj, sqarimi i Kur’anit është në përputhshmëri me atë që

Kur’ani është mrekulli dhe ka oratori mrekullore. Ndalesa në diçka

mund të bëhet:

- Ose në formën e ndalesës, si f.v. “Dhe mos iu afroni
prostitucionit.”

- Ose nëpërmjet lajmërimit se është e dëmshme, si f.v. ajeti “Dhe
mos llogaritni se ata të cilët janë koprrac në atë që Allahu u ka
dhënë prej të mirave të Tij, është e dobishme për ta, përkundrazi

është e dëmshme për ta.”.

- Ose nëpërmjet formës se nuk është mire si f.v. ajeti: “Nuk është

mirë që të hyni në shtëpi (të huaja) nga ana e pasme e tyre.”.

- Ose në formën duke përkujtuar se veprimi sjell të keqe ose dëme,

si f.v. në mëkat,

- Ose në xhehenem. Shembull të kësaj kemi ajetin: “Kjo është më

mirë që të mos bëni padrejtësi.”

Kërkesa për diçka mund të bëhet:

- Ose mund të bëhet në formën urdhërore, shembull “Falni
namazin dhe jepni zekatin.”

اصول الفقھ الإسلامي

35

- Ose nëpërmjet foljes “Ju është bërë obligim” .

- Ose nëpërmjet foljes “Ju është regjistruar detyrim”. Shembull:
“Nuk ka dyshim se namazi për besimtarët është i regjistruar si
obligim në kohë të caktuar”.

- Ose nëpërmjet të formës se veprimi sjell dobi. Shembull: “Kjo
është më e dobishme për ju”.

Nga kjo që thamë, dijetari i Usulit patjetër duhet të nxjerrë ligjet e
sheriatit prej Kur’anit në atë që vëren mënyrën e premtimit, ose mënyrën

kërcënimit.

Këto janë disa prej rregullave të nxjerrjes së ligjeve:

1. Çdo veprim që Allahu e ka ngritur, e ka lavdëruar, ose e ka
dashur, ose çdo veprim që ka cilësi të fuqishme, ose në çdo çështje që

është betuar, ajo ligjësohet si vaxhib (obligative), ose edukative.

2. Çdo veprim që Ligjvënësi ka kërkuar të mos veprohet, ose e ka
nënçmuar, ose e ka mallkuar, ose vepruesin e përshkruan si kafshë, ose si
shejtan, ose veprimi është fëlliqësirë, ose kryeneçësi, ai veprim nuk
lejohet dhe është haram ose mekruh.

3. Çdo gjë që Allahu e ka lejuar, ose nuk e konsideron se është

mëkat, është e lejuar (Mubah).35

Disa rregulla të Usulit që kanë të bëjnë me Kur’anin

Dijetari el-Hudarij dhe të tjerët kanë sjellë rregullat, të cilat janë

bazë e përgjithshme e Kur’anit, e ato janë:36

1. Kur’ani është bazë e sheriatit dhe burim kryesor, te të cilat
kthehen të gjitha argumentet tjera. Pastaj, është suneti, e pastaj thënia e
dijetarëve të parë, të cilët sqarojnë këto argumente. Intelektuali me

USULUL FIKHU ISLAM

36

mendje të shëndoshë mund të kuptojë ajetet në bazë të ëmbëlsirës së

gjuhës arabe.

2. Patjetër duhet ditur shkaqet e zbritjes së ajeteve të Kur’anit,
sepse Kur’ani ka zbritur pjesë-pjesë, varësisht prej ngjarjeve dhe
rrethanave. Argument për këtë është hulumtimi në dy çështje:

Çështja e parë: - Nuk mund të kuptohet mrekullia Kur’anore, pa i
kuptuar, në rend të parë, rrethanat në të cilat ka zbritur legjislacioni
Kur’anor, pa u kuptuar mënyra e ligjërimit, ligjërimi ndaj të ligjëruarit,

apo vetë ligjërimi, sepse të kuptuarit e fjalës ndryshon në bazë të

rrethanave kur është thënë, edhe pse është thënë, siç është rasti me
formën pyetëse: mund të jetë për të vërtetuar një çështje, por mund të
jetë edhe për të tërhequr vërejtjen.

Ose: me formën urdhërore. –Ndonjëherë është për kërcënim,

ndonjëherë për lejim.

Me këtë kuptohet qartë se shkaqet e zbritjes së Kur’anit janë

faktorë konkretë ose abstraktë, në të cilat bëhet mbështetja për të kuptuar
Kur’anin drejt dhe thelbësisht dhe që kuptimi të jetë më afër ngjarjes, më

praktik dhe më i përpiktë.

Çështja e dytë: Mosnjohja e shkaqeve të zbritjes së Kur’anit sjell
vështirësi në të kuptuar dhe dyshim. Kjo shihet qartë në dy shembujt që

do t’i sjellim në vijim.

Transmetohet se Mervan bin Hakemi nuk e ka kuptuar ajetin:
“Atyre të cilëve u është dhënë (libri), mos i llogaritni se janë duke u
krenuar dhe duke u lavdëruar për atë që nuk e kanë bërë (e thonë se
e kanë bërë). Mos mendoni se do t’i shpëtojnë dënimit”.

Dhe e dërgon një njeri te Ibni Abasi dhe i thotë: Nëse çdo njeri
gëzohet me atë që i është dhënë dhe që falënderon për atë që nuk i është

dhënë, atëherë do të dënoheshim që të gjithë. Atëherë Ibni Abasi thotë:

Ky ajet nuk është për ju. Por, ka zbritur kur Pejgamberi s.a.v.s. i ka
thirrur jehudët dhe i ka pyetur për diçka. Ata fshehin të vërtetën dhe
përgjigjen me të pavërtetën, ndërsa pretendonin se janë përgjigjur për çka

janë pyetur. E, për këtë mashtrim janë krenuar, janë lavdëruar dhe janë

gëzuar për përgjigjen e vërtetë. Pastaj ia lexon ajetin: ”Pastaj Allahu ka

اصول الفقھ الإسلامي

37

marrë besatimin prej atyre, të cilëve u është zbritur libri, që librin
t’ua sqarojnë njerëzve e të mos e fshehin, e ata e kanë hedhur pas
shpine dhe kanë përfituar prej saj përfitime të vogla. Mjerë për ta se
çka kanë përfituar”. E, ajeti ka këtë qëllim “Mos i llogaritni”

Kur ia sqaroi këtë, u hoq dyshimi, gjë që tregon se në kuptim të

jashtëm ajeti nuk e ka atë qëllim.

Transmetohet se Ibni Kudame Ibn Met’unë është akuzuar për

alkoolizëm. U paraqitën dëshmitë te Omeri r.a. dhe

Omeri i thotë: O Kudame do të të dënojë me të rëna.

Kudame i thotë: Për Zotin, po të kisha pirë alkool, siç thonë, ti nuk
do të kishe të drejtë të më dënosh, sepse Allahu i Lartmadhëruar

thotë:”Nuk ka gjunah për ata që kanë besuar dhe kanë bërë vepra të
mira, për atë që kanë ngrënë, për sa kohë që ata ruhen besojnë dhe
bëjnë vepra të mira, e sërish ruhen dhe besojnë, e vazhdimisht ruhen
dhe bëjnë vepra të mira. Allahu i do punëmirët”. (El Maide,93) E,
unë jam prej këtyre, sepse kam luftuar me të Dërguarin e Allahut në

Bedër, Uhud dhe Hendek. Të gjitha këto janë dëshmi të këtij ajeti.

Omeri thotë: “A po e dëgjoni çka po thotë?”.
Atëherë Ibn Abasi thotë: Këto ajete kanë zbritur si arsyetim për të

kaluarit (gjeneratat e kaluara) dhe argumenton për atë që kanë mbetur
gjallë. Arsyetim për të kaluarit, sepse ata kanë vdekur dhe janë takuar me
Allahun para se të ndalohej alkooli, ndërsa argument për të tjerët, sepse
Zoti i Lartmadhëruar thotë: ”O besimtarë! Me të vërtetë pijet
alkoolike, bixhozi idhujt dhe shigjetat e fallit janë vepra të ndyta të
shejtanit. Prandaj, largohuni nga këto, me qëllim që të shpëtoni”. el-
Maide,90

Edhe nëse janë prej atyre të cilët besojnë dhe veprojnë punë të

mira, pastaj janë të devotshëm e besimtarë, të devotshëm e bamirës, për

këta e ka ndaluar Allahu të pinë alkool.

Omeri thotë: “O Ibn Abas e the të vërtetën”.
Kjo tregon se ajeti nuk e ka atë qëllim, i cili shihet nga ana e

jashtme e tij.
3. Patjetër duhen zakonet dhe traditat e arabëve, njohuritë e tyre,

mënyrën e të folurit të tyre, metodologjinë ligjëruese në momentet ku ka

USULUL FIKHU ISLAM

38

zbritur Kur’ani, sepse mosnjohja e këtyre çështjeve ndikon në

moskuptimin e ajetit. Kjo ilustrohet me shembujt në vijim:

a. –Zoti i Lartmadhëruar thotë: “ Plotësoni haxhin dhe umren për

Allah”. Ky është urdhër për plotësim, e jo për haxhin, sepse arabët

kryenin haxhin edhe para islamit. E, disa rregulla islami i ka ndryshuar, e
disa i ka shtuar, siç është rasti i qëndrimit në Arafat, gjë që tregon,
gjithashtu, edhe obligueshmërinë e haxhit dhe të umres.

b. –Zoti i Lartmadhëruar na mëson se si ti lutemi atij: “O Zoti ynë,

mos na dëno për atë që harrojmë ose gabojmë”. Ebu Jusufi thotë: “për

idhujtari”, sepse ata vetëm se e kishin pranuar islamin, e më herët kishin
qenë idhujtarë. E, ndonjëri dëshiron në besimin në një Zot, e ai gabon e
bëhet pabesimtar. Allahu i ka falur ata për idhujtarinë e mëhershme. Ai
thotë: Ky ajet ka qenë për idhujtari, e jo për shkurorëzim, përbetim, lirim
nga robëria, shitblerje, sepse në kohën e tyre nuk ka ekzistuar përbetimi

për shkurorëzim dhe lirim të robërisë.

Zoti i Lartmadhëruar thotë: “Dhe, vërtetë Ai është Zoti i “yllit
shiëra”. Zoti e ka përcaktuar këtë yll, sepse fisi arab Huzatu e adhuronte.
Ebu Kebshete është ai i cili e ka shpikur adhurimin e këtij ylli, e për këtë

arsye Allahu e ka përcaktuar këtë yll.

4. Çdo tregim i treguar në Kur’an dhe i përmendur në të, i cili i
kundërpërgjigjet, është argument i prerë për të mposhtur atë. Shembull:
Thënia e Zotit të Lartmadhëruar: “Thonë: Nuk i ka zbritur asnjë njeriu
asgjë”. E, Zoti iu kundërpërgjigjet: “Thuaj: Kush e ka zbritur librin
me të cilin ka ardhur Musa, si dritë dhe udhëzim për njerëzimin”.

Shembull tjetër: “Po sa keq po gjykojnë ata”. Kur’ani nuk
përmend asgjë tjetër, pos atë që është e vërtetë dhe udhëzuese.

Për këtë arsye, disa dijetarë kanë thënë: “Ligjet para nesh i tregon
Kur’ani dhe nuk ka diçka që i mohon është edhe ligj për ne”

Të tjerët thonë: Edhe pse është e pranueshme se është e vërtetë,

prapëseprapë është shfuqizuar me sheriatin tonë.

Duke u bazuar në këtë, të tjerët thonë: Prej pabesimtarëve kërkohen

edhe obligimet sekondare të sheriatit tonë. Zoti i Lartmadhëruar thotë për

اصول الفقھ الإسلامي

39

arsyetimin e tyre: “Thonë ne nuk kemi qenë prej falësve dhe nuk
kemi qenë prej atyre që ushqejnë të varfrit”. E, nuk ka ajet tjetër që e
mohon këtë. Nga kjo, suneti për çështjet që ka heshtur (ka pranuar pa i
mohuar me fjalë) Pejgamberi s.a.v.s. llogaritet argument i ligjeve të

sheriatit.

5. Argumenti se Kur’ani parasheh domosdoshmëritë, nevojat,
mirësitë dhe plotësimet që i sqaron vetë Kur’ani, pa lënë mangut asgjë.

Me këtë bëhet e qartë se Kur’ani është vendburim i ligjeve dhe i
çështjeve të përgjithshme dhe të tërësishme, të cilat duhet t’i ketë çdo

legjislacion. Për këtë arsye, definicioni i Kur’anit më shumë është ligj i
tërësishëm dhe i përgjithshëm, se sa i thuktë. Ndërsa, suneti është sqarues
i atyre përgjithësimeve dhe sqaron çështjet globale të Kur’anit.

USULUL FIKHU ISLAM

40

TEMA E DYTË

SUNETI

اصول الفقھ الإسلامي

41

Hyrje

E kam zgjedhur termin sunet, e jo shprehjen haber e as ether, sepse
haberi është sikurse hadithi. Është ajo çka i mbështetet Pejgamberit
s.a.v.s. ose sehabiut, ose dikujt tjetër, shprehimisht, veprimtarisht ose
vendosmërisht ose atributisht. Ndërsa, etheri është hadith që arrin në

rrugë duke arritur te Pejgamberi s.a.v.s., ose është i ndërprerë në rrugë

duke arritur te Pejgamberi s.a.v.s. e disa fukaha e kanë veçuar se çka

është ndërprerë.

Sa i përket sunetit, janë fjalë, veprat, vendimet dhe atributet e
Pejgamberit s.a.v.s.37

Ne do të flasim për sunetin me sa vijon:

- Definicioni i sunetit,

- Llojet e sunetit në bazë të zinxhirit,

- Argumenti i sunetit,

- Pozita dhe vendi i sunetit në krahasim me Kur’anin,

- Medhhebet e sehabeve dhe dijetarëve për ta llogaritur si
bazë për të vepruar me haberin e vetmuar, hadithin mursel,

- Veprimet e të Dërguarit të Allahut s.a.v.s., disharmoninë në

mes të fjalëve tij ne veprat e tij.

USULUL FIKHU ISLAM

42

1. Definicioni i sunetit.

Sunet gjuhësisht është shprehje e rrugës dhe e drejtimit normal.
Suneti i çdonjërit, çka është e thëna dhe e ruajtura prej tij, pa marrë

parasysh se a është e mirë apo e keqe. Shembull: Thënia e të Dërguarit të
Allahut s.a.v.s.: ”Kush e trason një rrugë të mirë, ai ka shpërblim të
vetin dhe shpërblimin e atyre që veprojnë deri në ditën e kijametit,
dhe kush e trason një rrugë të keqe, ai ka gabimin e vet, në rend të
parë, e pastaj gabimin e atyre që veprojnë deri në ditën e kiametit”.38

Te fukahatë sunet është e kundërta e vaxhibit në ibadete, ashtu siç

e kemi sqaruar te tematika e ligjit. Ndonjëherë quhet e kundërta e bidatit,
si f.v. thënia: Filani është prej pasuesve të sunetit.

Te Usulijinët suneti është çdo gjë që buron nga i Dërguari s.a.v.s.
prej argumenteve të sheriatit çka nuk është në Kur’an dhe nuk është

mrekulli, e as brenda kornizës së mrekullisë. Me fjalë të tjera: Suneti
është çdo gjë që buron nga i Dërguari i Allahut s.a.v.s. prej fjalëve,

veprave dhe vendimeve në heshtje. Gjatë kësaj tematike qëllimi është për

këtë:

a. Suneti foljor: Janë hadithet të cilat i ka thënë Pejgamberi s.a.v.s.
në vende të ndryshme. Shembull:

 Thënia e tij: Nuk ka dyshim se veprat shpërblehen sipas qëllimit.

Pastaj, thënia e tij: “Nuk lejohet të dëmtojë, as të dëmtohet askush
në islam”.

 Pastaj thënia e tij: “Trashëgimtari nuk ka të drejtë në testament”.

b. Suneti veprimor: Janë veprimet e Pejgamberit s.a.v.s.

Shembull: - Falja e pesë kohëve të namazit,

-kryerja e rregullave të haxhit,

-gjykimi që akuzuesi të sjellë dëshmi, e i akuzuari të

përbetohet.

Të gjitha këto do t’i sqaroj te veprimet e Pejgamberit s.a.v.s.

اصول الفقھ الإسلامي

43

c. Suneti heshtor vendimmarrës: Është kur Pejgamberi s.a.v.s. ka
heshtur gjatë një mohimi, veprimi ose të një fjalie, ose të një veprimi, të
cilat çështje kanë qenë në prezencën e tij, para tij, në kohën e tij, e që ai e
ka ditur. E, vendimi është realizuar:

ose me pajtueshmërinë e tij;
ose me përgëzimin e tij;
ose me bekimin e tij;
ose duke mos e kundërshtuar, por duke heshtur.

Shembull: Të ngrënit e “Dubit” në tryezën e të Dërguarit të Allahut
s.a.v.s.

Shembull tjetër: Pranimi i gjykimit të Pejgamberit s.a.v.s. kur
Muadh Ibn Xhebeli ka gjykuar për mënyrën e përbetimit.

Shembull tjetër: Gjykimi për thembrën (shputa) se këmba e Usames
është prej këmbës së Zejdit, kur ka thënë: “Vërtet, këto këmbë janë të
njëra-tjetrës.”, gjë që tregon se shputat janë argument për të vendosur
farefisin, siç është në medhhebin e Imam Shafij r.a.39

Hanefijtë thonë: Përgëzimi i tij nuk ka qenë dëshmi e gjykimit,
mirëpo është dëshmuar për t’i mposhtur hipokritët për thënien e tyre për

prejardhjen e Usame bin Zejdit dhe për t’i detyruar që hipokritët ta
pranojnë gabimin e tyre në atë se me ghykimin e tyre ata kanë gjykuar
gabimisht.

Dijetari Huderij ka thënë: Nuk ka dyshim se kjo është e
papranueshme, sepse mohimi i të Dërguarit të Allahut mendimin e
hipokritëve shihet qartë se është e vërtetë se ai do ti mohonte.

USULUL FIKHU ISLAM

44

Ndarja e sunetit në bazë të zinxhirit

Te shumica e dijetarëve, ndarja e sunetit në bazë të zinxhirit është

dy llojesh:

1. Suneti mutevatir; dhe

2. Suneti i vetmuar.

Pa marrë parasysh se a është haber i vetmuar i pranuar (haber i cili
ka më shumë se tre transmetues), siç kanë deklaruar Amediju dhe Ibni
Haxhibi, apo i papranuar (është hadithi që ka më pak se tre transmetues),
edhe në shekullin (gjeneratën) e dytë ose të tretën, në atë masë, sa që

transmetimi është i besueshëm dhe nuk ka shansë që të jenë pajtuar për

përgënjeshtrimin.40

Te Hanefijtë, në bazë të zinxhirit, suneti ndahet në tri lloje:

1. Suneti mutevatir,

2. Suneti meshhurë dhe

3. Suneti ahad.41

Këto tri lloje do t’i sqarojmë me sa vijon:

اصول الفقھ الإسلامي

45

E para: Suneti mutevatir.

“Tevatur” gjuhësisht do të thotë kontinuitet, vazhdimësi. Thuhet:
Është rreshtuar populli, kur ka ndodhur njëri pas tjetrit, me një distancë

mes njeri-tjetrit. Zoti i Lartmadhëruar thotë: “Pastaj ne kemi dërguar të
dërguarit tanë të rreshtuar njeri pas tjetrit”.

Në terminologji do të thotë: Çdo haber (lajm), i cili ka
transmetues tepër të madh, sa që është e pamundur që të gjithë të

jenë dakorduar të gënjejnë.

Suneti mutevatir. –Është suneti të cilin e kanë transmetuar nga i
Dërguari i Allahut s.a.v.s. një shumicë transmetuesish, që normal është e
pamundur që ato të jenë dakorduar të gënjejnë në tri gjeneratat e para:
gjenerata e sehabeve, gjenerata e tabiinjëve dhe gjenerata e tebei
tabiinjëve,42 sepse pas këtyre gjeneratave transmetimi është bërë

nëpërmjet regjistrimit. Sa i përket asaj që nuk kanë mundur të

dakordohen për gënjeshtër, pra për shkak të emanetit të tyre, për shkak të
orientimit të ndryshëm të tyre dhe për shkak të jetës së tyre në vende
të,në këtë kushtëzohet që në të gjitha gjeneratat, duke filluar prej
lajmëruesit e deri te i lajmëruari, të jetë transmetim i drejtë. Shembull:
Transmetimi i Kur’anit, po ashtu sunetet praktike, si .f.v. rekatet e
namazit, rregullat praktike të haxhit, përcaktimi i përqindjes së zekatit,
mënyra e abdesit e të ngjashme, të cilat muslimanët i kanë pranuar nga i
Dërguari i Allahut s.a.v.s. me të shikuar ose me të dëgjuar, pa kurrfarë

ndryshimi në mes gjeneratash dhe vendesh. Ndërsa, sa i përket suneteve
foljore, ato janë të pakta, si f.v: “Për trashëgimtarin nuk lejohet të lihet
testament”.43 Te disa vërtetues të këtij hadithi,

ose hadithi: “Kush me qëllim gënjen për mua, le të përgatisë

vendin e tij në zjarr”. 44

Po ashtu, hadithi: “Mjerë për të lëshuarit e mëngëve të këmbës, të
cilët do të hynë në zjarr”.45

USULUL FIKHU ISLAM

46

Dispozita e hadithit mutevatir: -Të gjithë dijetarët janë të pajtimit
se është argument i prerë nga Pejgamberi s.a.v.s., absolutisht është i
saktë, dhe mospranuesi, i cili mohon, është mohues. Kjo tregon se ne e
dimë domosdoshmërinë që ekzistojnë vende të largëta në rruzullin
tokësor dhe personalitete të ndryshëm, si dijetarët dhe historianët.46

- Disa dijetarë e kanë përkufizuar numrin e transmetuesve të

hadithit mutevatir.

- Disa kanë thënë se minimumi duhet të jetë pesë, sepse pesë është

numri i elitës së pejgamberëve (Nuhu, Ibrahimi, Musa, Isa dhe
Muhamedi a.s).

- Disa kanë thënë shtatë, sepse shtatë është numri i strehuesve në

shpellë.

- Disa kanë thënë dhjetë, sepse më pak se dhjetë është shumësi i
pakicës, e jo shumësi i shumicës.

- Disa kanë thënë njëzet, sepse Zoti i Lartmadhëruar ka thënë:

“Nëse nga ju janë njëzet durimtarë”.

- Disa kanë thënë katërdhjetë, sepse ky është numri i llogaritur për

namazin e xhumasë.

- Disa kanë thënë shtatëdhjetë, sepse Zoti i Lartmadhëruar ka
thënë: “Musa i zgjodhi katërdhjetë njerëz prej popullit të tij”.

- Disa kanë thënë njëqind e pesëmbëdhjetë, sepse ky ka qenë

numri i besatues i Ridvanit.

Të gjitha këto janë argumente të dobëta, të cilat nuk kanë as bazë

logjike, e as tekstuale. Përpos kësaj, kjo nuk është problematika e
mospajtimit, sepse mendimi më i preferuar nga të gjithë është: Hadithi
mutevatir është ajo çka është e saktë prej lajmëruesve, pa u caktuar numri
i transmetuesve saktësisht.47

اصول الفقھ الإسلامي

47

E dyta: Suneti meshhur.

Në esencë është lajm i vetmuar (në fillim), pastaj në shekullin
(gjeneratën) e dytë është përhapur ai lajm (hadith) dhe është bërë hadith i
transmetuar nga një grup i vogël njerëzish, që nuk mund të paramendohet
se ata janë pajtuar që të gjithë për përgënjeshtrim. Pas tre shekujve më

nuk shikohet se a është përhapur, apo jo, sepse në përgjithësi të gjitha
lajmet (hadithet) e vetmuara janë përhapur në këto (pas këtyre) shekujve.
Shembull: Çka e transmeton një sehabij, apo dy sehabij, hadithin nga
Pejgamberi s.a.v.s., e pastaj prej tyre e transmeton një numër i madh i
njëpasnjëshëm.48 Shembull: “Nuk ka dyshim se veprat (shpërblehen)

sipas qëllimit”.

Pastaj hadithi: “Islami është i ndërtuar në pesë shtylla”.

Pastaj: “Mos të dëmtojë askush dhe të mos dëmtohet askush”.

Pastaj: hadithi i mes-hit: mbi meste. E, po ashtu, hadithi i
gurëzimit.49

Shihet qartë se dallimi në mes të hadithit mutevatir dhe hadithit
meshhurë është se hadithi mutevatir është ai çka ka arritur numrin në

fillim dhe gjatë tri gjeneratave të para. Ndërsa, hadithit meshhur në tri
gjeneratat e para kjo i mungon. Për këtë arsye, Hanefijtë thonë: Hadithi
meshhurë është hadith i sigurt në aspekt formal, e jo kuptimor.

Dispozita e sunetit meshhurë. Është e sigurt prejardhja prej
sehabeve, të cilët e kanë transmetuar, por nuk është i sigurt se ka
prejardhje prej Pejgamberit s.a.v.s..

Ky hadith në një anë tregon siguri të transmetimit, por edhe
paragjykim të dyshimit se nuk është i sigurt. Për këtë arsye, ai që nuk e
pranon, është mëkatar, e jo pabesimtar.

Ky lloj hadithi specifikon përgjithësimin e Kur’anit, siç është te
Hanefijtë, dhe dispozita e tij është si dispozita e sunetit mutevatir.50

Te Hanefijtë kjo i përngjanë parimit shtesë të librit të Allahut.

USULUL FIKHU ISLAM

48

E treta: Suneti i vetmuar.

Është hadith të cilën e ka transmetuar vetëm një transmetues dhe
nuk e ka arritur shkallën e nivelit të numrit të madh, si f.v. e kanë

transmetuar një ose dy, por pa e arritur numrin e madh në tri gjeneratat e
para. Shumë hadithe janë vërtetuar në këtë mënyrë.

Dispozita e hadithit të vetmuar. –Është i dyshimtë dhe nuk është i
sigurt. Vaxhib është të vepruarit me të, por jo për të besuar se është

vaxhib, sepse dyshimi ekziston në vërtetimin e tij. Këtë mendim e kanë

shumica e dijetarëve dhe në përgjithësi fukahatë.51 Këtë mendim e ka
zgjedhur Amediju, i cili ka thënë: “Hadithi i vetmuar është i sigurt, nëse

nuk ka argumente kundërshtuese”.52

Me përjashtim të disa dijetarëve, shumica absolute e tyre thonë se
hadithi i vetmuar është i pranuar në kushte të caktuara. Të këtij mendimi
janë edhe Hanefijtë.

اصول الفقھ الإسلامي

49

3.Argumenti i sunetit

Dijetarët janë argumentuar se suneti i Pejgamberit s.a.v.s. është

argument në nxerrjen e ligjeve të sheriatit, me argumente prej Kur’anit,
ixhmait dhe argumenteve logjike.53 I pari i është përmbajtur këtij

argumentimi përpos ixhmait (ndihmues, mbrojtës dhe përmbajtës i
hadithit) Imami Shafiju r.a. në librin e tij “Umë” dhe “Risaletun”

1. Kur’ani. –Allahu ua ka bërë obligim besimtarëve që të dëgjojnë

dhe të pasojnë Pejgamberin s.a.v.s. E ka bërë dëgjueshmërinë e të

Dërguarit të Tij dëgjueshmëri të Tij. I ka udhëzuar besimtarët që kur të
kundërshtohen në mes vete, le të kthehen (bazohen) te Allahu dhe te i
Dërguari i Tij. Dhe, nuk ka lejuar që askush të zgjedhë gjykim tjetër

përpos gjykimit të Allahut dhe të Dërguarit. E ka bërë domosdoshmëri

besimin në të Dërguarin. Kush e ka vaxhib që të dëgjojë dikë, ai e ka
vaxhib t’i dëgjojë fjalët e tij. E, kush e ka vaxhib të besojë dikë, ai e ka
vaxhib të pasojë fjalët e tij, veprat e tij dhe çdo vendim të tij.

Zoti i Lartmadhëruar ka thënë:”

“O ju besimtarë, bindjuni Allahut, bindjuni të Dërguarit dhe
atyre që drejtojnë punët tuaja. Nëse nuk pajtoheni me ndonjë gjë,

drjejtojuni Allahut dhe të Dërguarit; nëse besoni Allahun dhe ditën e
kiametit, kjo për ju është më e mira dhe shpjegimi më i bukur”.

Zoti i Lartmadhëruar ka thënë:

“Kush dëgjon të dërguarin, ai veç ka dëgjuar Allahun”

Zoti i Lartmadhëruar ka thënë:

“Ata që janë të dëgjueshëm ndaj Allahut dhe të dërguarit, do të
jenë në shoqëri me ata të cilët i ka bekuar Allahu: pejgamberët, të
drejtët, dëshmorët dhe me njerëzit e mirë. Sa shokë të mirë do të

jenë ata.” (Nisa, 69)

USULUL FIKHU ISLAM

50

Zoti i Lartmadhëruar ka thënë:

“Kur Allahu dhe i dërguari i tij caktojnë diçka, atëherë as
besimtari, as besimtarja nuk kanë të drejtë të sillen sipas mënyrës së

vet dhe kush nuk e dëgjon Allahun dhe të dërguarin e tij, ai me
siguri ka humbur keq”. (El Ahzab; 36)

Zoti i Lartmadhëruar ka thënë:

“Dhe jo, pasha Zotin tënd, ata nuk të besojnë deri sa për

gjykatës në mosmarrëveshjen e tyre nuk të pranojnë ty, e pastaj për

shkak të gjykimit tënd nuk ndiejnë në shpirtërat e tyre aspak
seriozitet, apo vështërësi, dhe përderisa nuk përulen tërësisht”,
(Nisa, 65)

Zoti i Lartmadhëruar ka thënë:

“Çka ju jep i dërguari, pranojeni, e çka ju ndalon, ndalojeni”.

Zoti i Lartmadhëruar ka thënë:

“Thuaj:nëse e doni Allahun, më pasoni mua, Allahu ju donë”.
(Ali Imran, 31)

“Le të ruhen ata, të cilët veprojnë në kundërshtim me urdhrin
e tij, mos t’i kaplojë ndonjë sprovë, apo mos t’i godasë ndonjë dënim

i dhembëshëm.” (En Nur, 63)

Duke kërkuar që të besohet në Pejgamber, Zoti i Lartmadhëruar ka
thënë:

“Me të vërtetë besimtarë janë vetëm ata të cilët besojnë

Allahun dhe të dërguarin e tij dhe kur janë me atë për ndonjë

çështje të përbashkët, nuk largohen pa marrë pëlqimin e tij”.
(En Nur, 24)

Zoti i Lartmadhëruar ka thënë:

“Dhe besoni Allahun dhe të dërguarin e tij, i cili beson në

Allahun dhe në fjalët e Tij dhe besoni atë me shpresë se do të

shpëtoni”. (El – Earaf)

اصول الفقھ الإسلامي

51

Zoti i Lartmadhëruar ka thënë:

“Ai është i Cili dërgoi te populli analfabet pejgamber prej mesit
të tyre që t’u lexojë atyre ajetet e Tij, t’i pastrojë ata dhe t’ua mësojë

Librin dhe urtësinë, edhe pse më herët kanë qenë në humbje të

sigurt”. (El –Bekare)
Pejgamberi s.a.v.s. i ka mbështetur të gjitha këto kuptime të

ajeteve. Në haxhin lamtumirës ka thënë: “Në mes jush kam lënë dy
çështje: nëse i përmbaheni atyre, kurrë nuk do të humbni, e ato janë

Libri i Allahut dhe sunetet e të dërguarit të Tij”.54

Mikdam bin Muad Jakrib transmeton se Pejgamberi s.a.v.s. ka
thënë: “Pra, më është dhënë mua Kur’ani dhe ngjashëm me të.

Përmbajuni Kuranit: çka të jetë e ndaluar në të, ndalohuni, çka të jetë

e lejuar në të, lejoni; pra, çka të ndalon i dërguari i Allahut, sikur të
ketë ndaluar Allahu.55

2. Ixhmai i Sehabeve Zoti qoftë i kënaqur me ata të cilët kanë bërë

obligim pasimin e sunetit gjatë jetës dhe pas vdekjes së Pejgamberit
s.a.v.s.. Gjatë jetës së tij zbatonin gjykimet e tij, kryenin urdhrat e tij,
largoheshin nga ndalesat e tij dhe nuk bënin dallim në mes të gjykimit të
Kur’anit dhe gjykimit të Pejgamberit s.a.v.s., ashtu siç u sqarua më parë

te hadithi i Muadh bin Xhebelit: Kur e ka pyetur Pejgamberi s.a.v.s.: Po
nëse nuk e sheh në librin e Allahut. Ai iu është përgjigjur: Atëherë

gjykoj me sunetin e të Dërguarit të Allahut s.a.v.s..

Praktika e Ebu Bekri Sidikit, Omerit dhe të tjerëve, të cilët

gjithmonë kur nuk e gjenin zgjidhjen e gjykimit në Kur’an, vepronin me
atë çka kishin dëgjuar dhe mësuar prej Pejgamberi s.a.v.s., ose çka kishin
dëgjuar sehabet prej Pejgamberit s.a.v.s. .

Pas sehabeve kështu kanë vepruar dijetarët islamë dhe askush nuk e
ka refuzuar, por të gjithë e kanë pranuar.

3.Argument logjik. –Allahu i Lartmadhëruar e ka urdhëruar të

Dërguarin e Tij ta pasojë shpalljen dhe ta përcjellë shpalljen e Tij.

USULUL FIKHU ISLAM

52

Transmetimi i shpalljes është leximi i Kur’anit, ndërsa sqarimin e ka bërë

Pejgamberi s.a.v.s.
Janë të fuqishme argumentimet për sigurinë e Pejgamberit s.a.v.s.

që të mëkatojë, të harrojë apo të bëjë gabim. Për këtë sheriati është

Kur’ani dhe fjalët e Pejgamberit s.a.v.s.56

Përpos kësaj, në të shumtën e rasteve Kur’ani ka nevojë për

sqarimin e të pasqaruarës, përkufizimin e të papëkurfizuarës,

specifikimin e të përgjithshmes.

Shembull:
“Faleni namazin dhe jepeni zekatin” .

“Është bërë obligim agjërimi për ju”.

“Kryerja e haxhit në shtëpinë e shenjtë për njerëzit është

obligim për Allah”.

“Allahu e ka lejuar shitblerjen dhe e ka ndaluar kamatën” .

“Dhe ju është lejuar juve, përpos këtyre për ju”.

“Vjedhësit dhe vjedhëses prejuani duart e tyre”, e ajete të

ngjashme të cilat kanë nevojë për sqarim. E këtë detyrë e kanë kryer
fjalët dhe veprat e Pejgamberit s.a.v.s. Zoti i Lartmadhëruar ka thënë:

“Ne e kemi zbritur Kur’anin që t’ua sqarosh njerëzve çka u ka
zbritur atyre”.

Xhibrili a.s. ia zbriste sunetin Pejgamberit s.a.v.s. ashtu siç ia
zbriste Kur’anin. Zoti i Lartmadhëruar ka thënë: “Dhe nuk flet nga
vetvetja, por në të vërtetë është shpallje, e cila i shpallet atij”.

Po mos të kishte qenë suneti argument për muslimanët, nuk do të
kishte pasur mundësi zbatimi i farzeve të Kur’anit dhe as zbatimi i
dispozitave të tij.

Evzaiju ka thënë: “Më shumë nevojë ka libri (Kur’ani) për

sunetin se sa suneti për librin (Kur’anin)”.

اصول الفقھ الإسلامي

53

Ibn Abdul Berri ka thënë: “Suneti sqaron dhe definon çështjet

përfundimtare të Kur’anit”.
Zenadikët dhe disa të vetmuar të Havarixhëve e refuzojnë

argumentimin e sunetit. Abdurrahman bin Mahdi thotë: Zenadikët dhe
Havarixhët kanë shpikur hadithin: Çka u tregohet prej fjalëve të mia,
krahasoni me librin e Allahut: nëse është në përputhshmëri me Kur’anin,
atëherë atë unë e kamë thënë, po nëse është në kundërshtim me Kur’anin,
unë nuk e kam thënë, po si të kundërshtoj librin e Allahut(një formulim
tjetër), kurse ai më ka zbritur mua për ju”.

Jahja bin Muijni ka thënë: Është hadith i shpikur, e kanë shpikur
Zenadikët. Imam Shafiiju ka thënë: “Nuk ka transmetues as të vogël, as
të madh që ka transmetuar e që vërteton besueshmërinë e këtij

hadithi.57

Argumentet e mohuesve të argumentit të sunetit

Këta mohues janë mbështetur në mospranimin e sunetit me disa
ajete të kuptimit sipërfaqësor:58

1. Ata thonë: Kur’ani është sqarim për çdo gjë. Është në gjuhën

arabe dhe nuk ka nevojë të sqarohet në gjuhën joarabe. Hadithet që i
transmetojnë transmetuesit janë njerëz, të cilët është e pamundur të mos
rrejnë, të mos gabojnë apo të mos harrojnë. Suneti nuk mund të ngritet në

vendin e librit i cili është argument i prerë. Zoti i Lartmadhëruar ka
thënë: “Ne nuk kemi lënë asgjë mangut në libër (Kur’an)”. Ata thonë:

Po të kishte pasur nevojë Kur’ani për sunet, atëherë do të ishte i mangët

dhe i paqartë. E, kjo do të tregonte kundërshtim me fjalën e Allahut të
Lartmadhëruar, e cila gjë është absolutisht e pamundur.

I kundërpërgjigjemi këtyre se kontesti i ajetit:” Nuk ka asnjë

gjallesë në tokë, qoftë shpend, i cili fluturon me dy krahët e tij, e që

nuk janë popull sikurse ju, dhe Ne nuk kemi lënë asgjë mangut në

libër”. Tregon se fjala “libër” ka për qëllim çështje tjetër, sepse Zoti i

USULUL FIKHU ISLAM

54

Lartmadhëruar nuk ka lënë mangut në asnjë çështje prej çështjeve të të
gjitha umeteve, edhe pse ata kanë bërë llogaritje të panumërta, kanë

shkruar pandërprerë dhe kanë pasur dituri, sepse dituria e Allahut
përfshin çdo gjë.

Por, edhe nëse dakordohemi se qëllimi i fjalës “libër” është për

Kur’anin, atëherë nuk është qëllimi për të gjitha gjërat në tërësi, sepse
shumë çështje të kësaj bote nuk janë përmendur në Kur’an. Qëllimi i
fjalës “asgjë mangut”është për ligjet fetare, të cilat janë bazë e akaidit
(besimit) si obligueshmëri e zekatit, të lejuarit e të mirave, të ndaluarit e
të këqijave, e që sqarimin e tyre e ka marrë përsipër argumentimi tjetër,

siç është fjala e Zotit të Lartmadhëruar “Dëgjoni Allahun dhe dëgjoni të
dërguarin”.

Kështu interpretohet edhe fjala e Zotit të Lartmadhëruar “Dhe ne ta
kemi zbritur librin, sqarim për çdo gjë”. Nuk është për qëllim

gjithëpëfshirja. Edhe ky ajet komentohet si ajeti i sipërpërmendur. Këtë e
tregon edhe Ibni Mes’udi r.a. kur ka thënë: Allahu ka mallkuar heqësen

e qimeve të vetullave dhe atë që i heq.59

Këtë e dëgjon një grua e fisit Esed, e cila shkon të Ibni Mes’udi dhe
i thotë: O baba i Abdurrahmanit, kam dëgjuar se e ka mallkuar këtë e
këtë.

Ibni Mes’udi i thotë: Po pse të mos e mallkojë atë që e ka mallkuar
i Dërguari i Allahut dhe që është në librin e Allahut.

Ajo i thotë: E kam lexuar tërë mus’hafin, po nuk e pashë atë që ti
thua. I thotë: Po ta kishe lexuar, do të kishe hasur në ajetin Kur’anor:
“Çka ju jep (urdhëron) i dërguari, merreni atë, dhe çka ju ndalon
juve për diçka, largohuni”.

Transmetohet se Shafiiju a.s. ka qenë ulur në mesxhidi haram, duke
iu folur njerëzve, dhe u thotë: Për çdo gjë që më pyetni ju jap përgjigjen,

duke u bazuar në librin e Allahut. Një njeri e pyet për disa kafshë

dëmtuese që lejohen të mbyten në Qabe. Po ku e more këtë dispozitë në

Kur’an. I përgjigjet: “Çka ju jep (urdhëron) i dërguari, merreni atë,

dhe çka ju ndalon juve për diçka, largohuni”. Pastaj, e tregon hadithin
nga Omeri r.a.

اصول الفقھ الإسلامي

55

Së dyti, ata kanë thënë: Suneti nuk është argument, nga shkaku se
Allahu nuk e ka bërë detyrim të ruhet, ashtu siç e ka bërë ruajtjen e
Kur’anit. Zoti i Lartmadhëruar ka thënë: “Vërtet, Ne e kemi zbritur
Dhikrin (Kur’anin) dhe ne e ruajmë atë”. Ky ajet është posaçërisht për

Kur’anin, pasi që drejtimi është vetëm për të.

I kundërpërgjigjemi në dy aspekte:

E para: Dhikr nuk është qëllimi posaçërisht vetëm për Kur’anin,
por përkundrazi i afrohet alternativës se qëllimi është për sheriatin, i cili
përfshin Kur’anin dhe sunetin, sikurse është kuptimi i fjalës së Zotit të
Lartmadhëruar; “Dhe nuk lejon Allahu që të shuhet, por e plotëson

(dhe e forcon) dritën e tij, edhe nëse e urrejnë pabesimtarët”

Drita e tij është sheriati dhe feja e Tij.

E dyta: Edhe nëse dakordohemi se fjala “Dhikr” ka për qëllim

posaçërisht Kur’anin. Nuk është ajeti argumentimi, siç thonë ata se suneti
nuk është argument, sepse përkufizimi nuk është joalegorik; sepse Allahu
ka ruajtur edhe gjëra të tjera përpos Kur’anit. Zoti i Lartmadhëruar ka
thënë: “Vërtet, Allahu i mban qiejt dhe tokën që të mos biejnë

(humbin)”. Kjo është, sepse i ruan. Zoti i Lartmadhëruar ka thënë:

“Allahu të mbron (ty o Muhamed) nga njerëzit, të ruan ty”.

Përfundim: Mospranimi i argumenti të sunetit sjell çështje të

rrezikshme në fe, sepse, nëse nuk argumentohemi me të, nuk mund të

kuptojmë namazin, zekatin, haxhin e farzet tjera në përgjithësi të

Kur’anit, të cilat i ka marrë përsipër Kur’ani t’i sqarojë, përpos në aspekt
gjuhësor. Kështu bien nga obligimi namazet, zekati të cilat janë

përcjellur besnikërisht deri tek ne, obligimet e tyre. Kështu ka thënë

Imam Shafiiju r.a. Kështu ka thënë edhe dijetari Shefkaniju në librin
“Irshadul Fuhul”.

Ibn Bedrani ka thënë: Çdokush që ka dituri e di se argumentimi
me sunetin e pastër dhe pavarësia e tij në sheriatin islam është

domosdoshmëri fetare dhe këtë nuk ka kundërshtuar askush, përpos atyre
që nuk kanë njohuri në fenë islame.60

USULUL FIKHU ISLAM

56

Vendi i sunetit në krahasim me Kur’anin

Si argument suneti e zë vendin e dytë, menjëherë pas Kur’anit.
Është burim i dytë prej burimeve të sheriatit, sepse Kur’ani është

argument i prerë dhe i sigurt, ndërsa suneti është jo i prerë dhe i pasigurt.
Pa dyshim se e sigurta është sqaruese i Kur’anit, e sqaruesi pason të

sqaruarën. E sqaruara ka përparësi të jetë e para. Kjo vërtetohet nga
transmetime të shumta, e një prej tyre është hadithi i Muadh bin
Xhebelit: E, me çka do të gjykosh, o Muadh?, të cilin hadith e kemi
treguar më herët.

Pastaj, praktika e Ebu Bekri Sidikit në ixhtihadin e tij, letra e
Omerit r.a., kur ia dërgon kadiut Sherif, ku i thotë: Shiko çka është e
qartë për ty në librin e Allahut dhe mos pyet askë tjetër. Po nëse nuk e
sheh në librin e Allahut paso sunetin e të Dërguarit të Allahut s.a.v.s.

Ibn Mes’ud r.a. ka thënë: Atij të cilit i paraqitet rasti të gjykojë, le
të gjykojë me atë çka është në librin e Allahut. Po nëse paraqitet diçka

çka nuk është në librin e Allahut, le të gjykojë ashtu siç ka gjykuar
Pejgamberi s.a.v.s..

Ndërsa, sa i përket sunetit, nga aspekti i përcaktimit të dispozitave,
në librin “Risale” Imam Shafiiju r.a. ka sqaruar kështu:61

Suneti ose mund të jetë sunet i fortë, i cili sunet vërteton dispozitën

Kur’anore,
ose sunet sqarues i Kur’anit,
ose për të argumentuar me të shfuqizimin e një dispozite të

Kur’anit, për të cilën Kur’ani ka heshtur.
Këto katër forma nevojiten të sqarohen në detaje:

E para: Që suneti të vërtetojë një dispozitë, e cila është në

Kur’an. Kështu dispozita ka dy burime. Shembull: Urdhri për faljen e
namazit, dhënien e zekatit, agjërimin e ramazanit, kryerjen e haxhit,
pastaj ndalimin e idhujtarisë, dëshmimi i rrejshëm, sjelljen e keqe ndaj
prindërve, vrasjen e njeriut pa të drejtë, ndalesën e marrjes së pasurisë të
tjerëve pa të drejtë. Shembull: Nuk lejohet asgjë për muslimanin,

اصول الفقھ الإسلامي

57

përpos ajo çka është e pastër për veten e tij.62 Ky hadith është

vërtetues i fjalës së Allahut të Lartmadhëruar: “O ju që keni besuar, mos
hani pasurinë e njëri-tjetrit me padrejtësi”.

Mirësia ndaj grave.

Shembull: Hadithi: “Frikësojuni Allahut dhe silluni mirë ndaj
grave”.63 Ky hadith është në përputhshmëri me fjalën e Zotit të

Lartmadhëruar: “Dhe jetoni me to me mirësi

E dyta: Që suneti të jetë sqarues i Kur’anit. Këtu do t’i
përmendim tri mënyra të sqarimit.

a. – Që Kur’ani të sqarojë atë që Kur’ani e thotë globalisht.
Shembull: Hadithet të cilat sqarojnë mënyrën e faljes së namazit, e
përqindjes së zekatit, mënyrën e kryerjes së haxhit, shitblerjen e
vlefshme dhe të pavlefshme, llojet e kamatës, perin e bardhë dhe perin e
zi te ajeti i agjërimit.

b. – Që Kur’ani të specifikojë përgjithësimin e Kur’anit.
Shembull: Hadithi i Pejgamberit s.a.v.s.: “Nuk lejohet njeriu të

martohet as me hallën, as me tezën, as me vajzën e vëllait, as me
vajzën e motrës”.64 Ky është specifikim i fjalës gjenerale të Zotit të

Lartmadhëruar: “Dhe ju është lejuar juve, përpos këtyre”.

Shembull: Hadithi i Pejgamberit s.a.v.s. “Ka ndaluar çdo egërsirë

mishngrënëse (shqyese) dhe çdo shpend kthetrashqyes”.65 Ky hadith ka
qenë specifikim i asaj se arabët ushqeheshin me ato shpendë dhe kafshë,

me ajetin : “Thuaj: prej asaj që më është shpallur nuk shoh asgjë të

ndaluar prej ushqimeve, me të cilat ushqeheni, përpos nëse është

coftëtinë ose gjak rrjedhës, ose mish derri, sepse këto janë fëlliqësirë

ose mëkat, sepse janë thrrur jo në emër të Allahut.”

Shembull: hadithi: “Vrasësi nuk trashëgon asgjë”,66 është

specifikuar prej ajeteve të trashëgimisë në suretu Nisaë. Zoti i

USULUL FIKHU ISLAM

58

Lartmadhëruar thotë: “Ju porosit Allahu qëpër fëmijët tuaj mashkullit i
takon sa dy femrave”.

c. – Që suneti të përcaktojë të papërcaktuarën e Kur’anit, ose
të shpjegojë qëllimin e Kur’anit, kur Kur’ani e tregon diçka të paqartë.

Shembull: Hadithi ka përcaktuar vendin e prerjes së dorës, e ai vend
është kyçi i shuplakës së dorës.67 Ky është përcaktim i papërcaktimit të
ajetit: “Vjedhësit dhe vjedhëses prejuani duart e tyre”.

Shembull: përsëritja e pastrimit të pjesëve të abdestit dhe
obligueshmëria e pastrimit të bërrylave. Është sqarim i ajetit: “Pastroni
fytyrat tuaja dhe duart deri në bërryla”.68 Në këtë ajet është e mundur të
përsëritet, por edhe të mos përsëritet pastrimi i pjesëve; po ashtu, mund
të pastrosh edhe të mos pastrosh bërrylat. Por, hadithi i ka sqaruar gjërat

e paqarta.

E treta: - Që suneti të tregojë të shfuqizuarën dhe shfuqizuesin
e Kur’anit. Medhhebi Shafiij nuk e lejon që Kur’ani të shfuqizohet me
sunet, duke u bazuar në ajetin: “Ne nuk shfuqizojmë ndonjë ajet, apo të
harrojmë atë, e që Ne të mos sjellim më të mirë se ajo, apo të ngjashëm

me atë”, sepse folja “Ne sjellim” tregon se Ai i cili sjell të ngjashëm, apo
më të mirë, është Allahu i Lartmadhëruar. E, kjo ndodh vetëm atëherë

kur shfuqizues është Kur’ani, ndërsa dy fjalët “më të mirë se ajo, apo të
ngjashëm” tregon që zëvendësuesi të jetë më i mirë se e zëvendësuara

ose së paku i ngjashëm me të. E, suneti nuk është kështu. Por, suneti
është ai që sqaron shfuqizimin e Kur’anit me Kur’an.

Shembull i kësaj është thënia e Zotit të Lartmadhëruar:

“Juve ju është bërë obligim ajo se kur ndonjërit prej jush i vjen
vdekja, le të lërë testament për prindërit dhe të afërmit, është

obligim i të devotëshmëve që ta përcjellin me drejtësi”. El Bekare,180
Ky ajet është shfuqizuar me ajetet e trashëgimisë, mirëpo njohja e

këtij shfuqizimi është bërë nëpërmjet sunetit.

Mendimin e Shafiijut e ka kundërshtuar mendimi i shumicës

absolute të dijetarëve, e po ashtu edhe Bejdeviju dhe Esneviju nga vetë

dijetarët e medhhebit Shaffij. Ata thonë: Se suneti ndonjëherë shfuqizon
Kur’anin. E kanë ilustruar me shembullin: “Për trashëgimtarët nuk ka

اصول الفقھ الإسلامي

59

testament”.69 Ajetin të cilin e kemi cekur më herët: “Ju kemi bë obligim
kur ndonjërit i vjen vdekja” nuk është shfuqizuar ajeti i trashëgimisë,

sepse ky ajet nuk bie ndesh me ajetin e testamentit për të afërmit; sepse, e
para, është për një të tretën e pasurisë, ndërsa testamenti zbatohet me një

të tretën. Do ta sqarojmë më detajisht në temën e shfuqizimit.

E katërta: -Që suneti të jetë vendosës dhe vërtetues i dispozitës

për të cilën ka heshtur Kur’ani, e që ajo dispozitë të jetë vendosur
drejtëpërsëdrejti prej sunetit, e për atë dispozitë nuk ka tekst Kur’anor.
Shembull: Hadithet që tregojnë për gurëzimin e prostitutit të martuar,

- dispozita e përbetimit dhe një dëshmitari.

- Të ndaluarit e mëndafshit dhe zbukurimit me ari për meshkuj.

- Sadekatul fitri.
- Obligueshmëria e “dijes” dhe “Akiles”.
- Të ndaluari e mishit të gomarit,

- lirimi i robit e të ngjashme.

Vërehet se Shafiiju e ka pranuar që suneti është për të shtuar në

Kur’an, suneti është përcjellës i Kur’anit dhe se suneti kthehet në të;

është brenda kornizave të bazave të përgjithshme të dispozituara në

Kur’an. Ixhtihadi i Pejgamberit s.a.v.s. është në dispozitat bazore në

Kur’an dhe në thelbin legjislativ. Atëherë, nuk mund të ndodhë

mospajtim në mes të dispozitave Kur’anore dhe të sunetit

5. Medhhebet e sehabëve dhe dijetarëve rreth të vepruarit me

hadithin e vetmuar dhe argumentimi me të

E para: -Siç kemi cekur më parë, sehabet janë pajtuar se lejohet të
veprohet me hadithin e vetmuar. Hadith i vetmuar është hadithi, të cilin e
kanë transmetuar një ose dy, pa arritur në shkallën e shumësit të madh, e
as të vogël. Sehabet me kësi hadithi kanë vepruar aq shumë, sa që rastet
janë të panumërta. Prej atyre rasteve janë: pranimi i hadithit të Ebu Bekri

USULUL FIKHU ISLAM

60

Sidikit në ditën Sekif, kur iu është drejtuar popullit Kurejsh.70 Hadithi i
tij: “Pejgamberët varrosen aty ku vdesin”.

Po ashtu hadithi: “Ne pejgamberët nuk trashëgohemi; atë që e
lëmë mbetet (jepet) sadaka”.71

Kanë vepruar me hadithin e Mugirete bin Shuëbes dhe Muahmed
bin Muslemes se Pejgamberi s.a.v.s. ia ka dhënë gjyshes një të

gjashtën.72

- Omeri r.a ka vepruar me hadithin e Amr bin Hazmit në “Dije”.

Po ashtu, Omeri r.a me hadithin e Abdurrahman bin Aufit në

pranimin e xhizjes prej zjarrputistëve: “Veproni me to, siç veproni me
pasuesit e librit”. 74

- Othmani r.a. ka vepruar me hadithin e Ferias bin Malikut për

vendin e qëndrimit të gruas në periudhën e Idetit pas vdekjes së burrit të
saj. E, ai hadith është: “Qëndro (në shtëpi të burrit) deri sa të

përfundojë ideti”.75 (në shtëpinë e burrit).

- Ibn Abasi ka vepruar me hadithin e Ebi Seid el Hudrijit për

kamatën në të holla, pasi që para kësaj nuk gjykonte për kamatizim në

“NESIE”(mallra me malëra shtesë).76

- Shumica absolute e dijetarëve kanë gjykuar me hadithin e Aishes
r.a. për obligueshmërinë e Guslit, kur të takohen dy organet
seksuale.77

Përpos rasteve të sipërpërmendura, ka edhe shumë raste të tjera,.78

Vetëm se sehabet dallohen në rrugën e vërtetësimit të sunetit me
hadithe të vetmuar dhe asaj çka transmetohet, vetëm e vetëm për ta bërë

më të fuqishme, sa më bindëse, sa më të besueshme vërtetësinë e hadithit
nga i Dërguari i Allahut s.a.v.s.

اصول الفقھ الإسلامي

61

Ebu Bekri Sidiki dhe Omeri r.a. nuk pranonin hadithin e vetëm,

përpos me dëshminë e dy vetëve (sehabeve), të cilët e kanë dëgjuar

hadithin prej Pejgamberit s.a.v.s.
Shembull: Ngjarjen e trashëgimisë së gjyshes, të cilën e cekëm më

parë. Ajo (gjyshja) shkon te Ebu Bekri Sidiki dhe e kërkon të drejtën e
saj trashëgimore.

Ebu Bekri i thotë asaj: Nuk shoh se ke të drejtë, sipas Kur’anit, dhe
nuk di se Pejgamberi s.a.v.s. ka treguar se të takon ty pjesë trashëgimie.

Pastaj, pyet njerëzit.

Ngritet Mugirete bin Shuëbe dhe thotë: Kam dëgjuar të Dërguarin e
Allahut s.a.v.s. se asaj i takon një e gjashta.

Ebu Bekri i thotë: A ka ndonjë tjetër që e ka dëgjuar me ty.

Atëherë dëshmon Muhamed bin Muslemete për të njëjtën gjë dhe e
zbaton.

Kështu ka vepruar edhe Omeri. Transmeton Buhariu dhe
Muslimi nga Ebi Sejid el Hudriji, i cili ka thënë: Kam qenë ulur në një

kuvend prej kuvendimeve të Ensarëve, aty i frikësuar hynë Ebu Musa el-
Eshariju.

Në kuvend e pyesin: Pse je frikësuar?

Ai përgjigjet: Më ka urdhëruar Omeri që të shkoj tek ai. Shkova tek
ai, kam kërkuar leje, por për shkak se nuk ka dëgjuar, nuk më është

dhënë leje, jam kthyer.

Pas një kohe më ka pyetur: Pse nuk ke ardhur në kohë të caktuar.

I kam thënë: Unë kam ardhur, kam dhënë selam (kam kërkuar leje)
tri herë. Pasi që nuk kam marrë përgjigje, jam kthyer, sepse Pejgamberi
s.a.v.s. ka thënë: “Nëse ndonjëri nga ju kërkon leje tri herë dhe nuk i
jepet leja, le të kthehet nga ka ardhur”.79

Omeri më ka thënë: Për këtë patjetër duhet të më sjellësh dëshmi,

se e ka thënë kështu (Muhamedi a.s).

Ata thanë: Dëshmi do të ketë prej ndonjërit prej neve?

Atëherë ngritet Ebu Saidi dhe dëshmon vërtetësinë.

Pastaj Omeri thotë: Unë nuk të kam akuzuar për asgjë, por çështja

ishte se në pyetje ishte hadithi i Pejgamberis.a.v.s..

USULUL FIKHU ISLAM

62

Aliu r.a. kërkonte nga transmetuesi i hadithit që të përbetohet se ai
e ka dëgjuar hadithin nga Pejgamberi s.a.v.s.. Ai ka thënë: Kur kam
dëgjuar ndonjë hadith nga Pejgamberi s.a.v.s., ka pasur dobi sa ka dashur
Allahu. Kur dikush më ka treguar ndonjë hadith, e kam detyruar të

përbetohet, e pasi që është përbetuar, i kam besuar.

Ndonjëherë sehabiju e ka kthyer prapë hadithin ose për shkak të

mosbesimit të transmetuesit, ose e ka ditur se ai hadith është shfuqizuar,
ose për shkak se ka pasur hadith më të fuqishëm se ai, sipas mendimit të
tij. Këtë do ta sqarojmë me shembuj praktik.

Omeri r.a. nuk e ka pranuar hadithin e Fatimes bin Kajsit, kur ka
kërkuar vendbanim.

Ajo ka thënë: Burri im më ka lëshuar, e nuk më ka lënë mua i
Dërguari i Allahut vendbanim dhe as furnizim.80

Omeri i përgjigjet asaj: Nuk e kemi lënë anash librin e Zotit tonë, e
as të pejgamberit tonë, për shkak të një gruaje, për të cilën nuk dimë a
gënjen apo flet të vërtetën, a e ka mbajtur përmendësh (hadithin), apo e
ka harruar.

Ajshja r.a. nuk e ka pranuar hadithin e Ibni Omerit: I vdekuri
dënohet për shkak të vajtimit të familjes së tij,81 sepse Zoti i
Lartmadhëruar ka thënë: “Nuk e bart barrën e tjetrit askush”, që do të
thotë se njeriu nuk dënohet për shkak të mëkatit të tjetrit.

Ibn Abasi nuk e ka pranuar hadithin e Ebu Hurejres: Kush e bart
xhenazen, le të marrë abdest. Ai(Ibn Abasi) ka thënë: Bartja e xhenazes
nuk na obligon abdesin.

Aliu r.a. nuk e ka pranuar hadithin e Muakal bin Senanit el
Eshxhaijut, kur i thotë Ibn Mes’udit: Ka gjykuar në dispozitiv për

kompensim, nëse gruas i vdes burri para se të kontaktojë seksualisht, që

ajo të marrë mehrin, sepse asaj i takon mehri i ngjashëm me një grua
paralele as më shumë, e as më pak. Kam gjykuar, sepse kështu ai ka
thënë, se kështu ka gjykuar Pejgamberi s.a.v.s. me rastin e Birua bint
Vashik el Eshxhaije. Ibn Mes’udi është gëzuar për së tepërmi kur e sheh
se ngjashëm ka gjykuar Pejgamberi s.a.v.s.82

اصول الفقھ الإسلامي

63

Mirëpo, Aliu r.a. nuk ka vepruar me këtë hadith dhe nuk ka
paraparë që asaj t’i takojë mehri. Ai ka thënë: Ne nuk e lëmë librin e
Allahut për shkak të thënies së një beduini. Aliju r.a. ka kundërshtuar që

t’i jepet diçka gruas, nëse burri i saj vdes para kontaktimit seksual. Ai i
ka i dhënë përparësi Krijuesit ndaj hadithit të vetmuar, i cili nuk është i
vërtetë, sipas mendimit të tij.

Ky mospranim dhe ky qëndrim i sehabeve nuk është se me sunet
nuk argumentohet, por nuk e kanë pranuar dhe kanë marrë qëndrim, për

shkak se ka munguar ndonjë kusht, ose ka pasur argument përballë

sunetit, ose për shkak se çështja e ka kërkuar të jetë ashtu.

E dyta: Argumentimi me hadithin e vetmuar. Atyre të cilët duke
argumentuar se është argumenti i dyshimtë, është e mundur që të ketë në

të mashtrime dhe rrena prej transmetuesve, dhe për shkak se me të ka
shumë që kanë thënë me hamendje, sipas dëshirave, e që është vështirë

se mund të dallohet e vërteta prej të pavërtetës.

Në lidhje me këtë çështje është përgjigjur Shafiiju. Argumentimet e
tij do t’i reduktojmë në pesë pika:

E para: Në sheriat Kijasi është i vërtetuar me Kur’an ose me sunet.
E, kjo do të thotë se gjykimi bëhet me dëshminë e dy dëshmitarëve, ose
dëshmia e një burri dhe një gruaje; aty nuk e lejon etika të hyjnë

meshkujt. Gjykimi: Domosdoshmëria e dhënies përparësi anës së vërtetë

ndaj të pavërtetës.

E dyta: Pejgamberi s.a.v.s. ka apeluar që të ruhet fjala e tij, veprat
e tij dhe veprimi me to, pa marrë parasysh në mënyrë individuale apo
kolektive. Pejgamberi s.a.v.s. ka thënë:”Zoti e bekoftë robin, i cili
dëgjon thënien time, e mëson përmendësh, e ruan dhe e përcjell.

Ndoshta përcjellës i fikhut është ai i cili nuk është dijetar. Ndoshta
bartësi i fikhut është më i vlefshëm se fekihu, i cili është më i mirë se ai
vet. Tri gjëra nuk e mashtojnë zemrën e muslimanit: sinqeritei i punës

vetëm për Allah, këshilla për muslimanët dhe përmbajtja ndaj
xhematit. Thirrja e tyre përfshin ata të cilët vijnë pas tyre.83Nuk ka

USULUL FIKHU ISLAM

64

ndikim në përcjellje, vetëm nëse përcjellësi i fjalës është argument i cili
pranohet prej pranuesit”.

E treta: Është vërtetuar se sehabet kanë përcjellur ligjet e sheriatit
me hadith të vetmuar, ndërsa, Pejgamberi s.a.v.s. i ka aprovuar. Përpos

kësaj Pejgamberit s.a.v.s. i ka mjaftuar që një transmetues t’ia përcjellë

ligjin, siç ka qenë rasti me ngjarjen e kthimit të falësve në mesxhidin
Kuba, ku një njeri ka lajmëruar për ndryshimin e kiblës dhe e ka
ndryshuar.

E katërta: Pejgamberi s.a.v.s. ka dërguar në të njëjtën kohë

dymbëdhjetë sehabe tek dymbëdhjetë mbretër për t’i thirrur në islam.
Pejgamberi s.a.v.s. u dërgonte letra udhëheqësve nëpërmjet një njeriu.

E pesta: Sehabet kanë pranuar një lajm, nëse nuk kanë gjetur
argument në Kur’an apo sunet, siç e përmendëm më parë. Ata kanë

gjykuar për një çështje me mendimin e tyre; kur e kanë mësuar një

hadith, e kanë kthye mendimin e tyre personal, ashtu siç ka vepruar
Omeri, i cili kishte gjykuar që të trashëgohet dija e të vrarit për

“Akiletihi”. Pastaj, e ka kthyer (ndryshuar) mendimin me hadithin e
Dahak bin Sufjanit, ku thuhet : “Gruaja trashëgon nga Dija e burrit të
saj”.

Këto argumentime i kanë vërtetuar shumica absolute e dijetarëve,84

duke argumentuar me mendimin e tyre se është vaxhib të vepruarit me
lajmin e vetmuar. E, pastaj kanë shtuar argumentime të tjera prej
Kur’anit logjik:85

Sa i përket Kur’anit, Zoti i Lartmadhëruar ka thënë:”Dhe kur
Allahu mori besatimin prej atyre te cilëve iu është dhënë libri që ta
sqarojnë atë (Librin) dhe mos ta fshehin”.

Zoti i Lartmadhëruar ka marrë besatim prej atyre të cilëve iu është

dhënë libri që t’ua sqarojnë njerëzve dhe mos të fshehin asgjë prej tyre.
Ky ka qenë sqarim për secilin prej tyre, sepse ligjërimi është për çdo

njeri, aq sa ka mundësi. E, është e pamundur që të gjithë të kenë

mundësi. Atëherë bëhet e qartë se ligjërimi është për çdonjërin, nga

اصول الفقھ الإسلامي

65

shkaku se shumësi është për kolektivin, por që përfshin secilin veç e veç.

Po mos të ishte lajmi i vetmuar argument, nuk do të kishte urdhëruar

sqarimin kolektivit veç e veç. Zoti i Lartmadhëruar ka thënë:”Po mos të
jetë një grup prej çdo grupi të tyre, të cilët specializohen në fe dhe që

të këshillojnë popullin e tyre, nëse ata kthehen prapa, e që qëllimi i
tyre është që t’ua tërheqin vërejtjen”.

Dihet se skuadra është prej tre vetëve, ndërsa më pak se skuadra
është miniskuadra, ose prej një individi, ose prej dy individëve, ndërsa

pjesa e ajetit që të tërheqin vërejtje, i cili mund të realizohet prej fjalës së

një individi, apo dy vetëve. Po mos të ishte lajmi i vetmuar argument,
nuk do të kishte qenë obligim që dëgjuesi ta përqëndrojë mendjen dhe që

të kujdeset çka thotë tërheqvërejtësi, i cili është në pjesën e ajetit “me
qëllim që të jeni të kujdesshëm (vëmendshëm)”.

Është urdhër prej Zotit të Lartmadhëruar, që do të thotë është

obligim vëmendësia.

Sa i përket anës logjike, lajmi mund të jetë i vërtetë dhe i pavërtetë,

ndërsa vërtetësia për drejtësi është e kushtëzuar në transmetim tek i cili
anon vërtetësia më shumë se gënjeshtra; e vetëm atëherë merret vendim
që të veprohet me lajmin e vetmuar në fetva, dëshmi, dhe në çështjet e
dynjasë, si f.v. lajmi i mjekut se diçka të bën dëm e të ngjashme, si në

mendimet në luftëra etj etj.

Mospranuesit me lajmin e vetmuar prej të cilëve janë: Xhebaniju,
Kashaniju, një pjesë e mutekeliminëve, disa Revadij kanë sjellë disa
argumente, të cilat çdo analizues i kupton se janë argumente të dobëta.

Për këtë arsye, nuk e shoh të arsyeshme t’i përmend këtu, pasi që

mjaftojnë argumentet e shumicës absolute të dijetarëve që i përmendëm

më parë.

E treta: Medhhebi i dijetarëve të katër medhhebeve për veprimin
me lajmin e vetmuar.

Hanefijtë për të vepruar me lajmin e vemtuar (personal) i
kushtëzojnë tre kushte:86

USULUL FIKHU ISLAM

66

1. – Që transmetimi të mos veprojë të kundërtën e asaj që e
transmeton. Nëse e kundërshton, atëherë veprohet me mendimin e tij, e
jo me transmetimin e tij, sepse kundërshtimi i tij me veprim është për

shkak të shfuqizimit të asaj thënie, pasi që e ka mësuar të kundërtën. Për

këtë arsye, nuk kanë vepruar me lajmin e Ebu Hurejres, kur ka treguar
hadithin për qenin: Kur e lëpin qeni enën e ndonjërit prej jush, le ta
lajë shtatë herë, njërën prej atyre shtatë herëve ta bëjë pastrimin me
dhe.87 I ka mjaftuar Ebu Hurejres që ai vetë në vepër ta bëjë pastrimin tri
herë, siç ka transmetuar Darukutniju.

2. – Që tematika e hadithit të mos jetë temë që është e përhapur

çdokund, e kanë nevojë njerëzit për sqarim. Pra, çështja është që t’i
plotësojë kërkesat për transmetimin e tij në mënyrë të shumënumërt dhe
të njohur. Transmetimi i tij në një rrugë mund të lindë dyshimin në

vërtetësinë e burimit nga i Dërguari i Allahut s.a.v.s. Për këtë arsye, nuk
kanë vepruar me hadithin e ngritjes së duarve në ruku në namaz.88

Vërehet se Shafiijtë e kanë vërtetuar këtë hadith prej shtatëdhjetë

sehabeve.

3. – Që hadithi të mos jetë në kundërshtim me Kijasin dhe me
bazat e sheriatit, nëse transmetuesi nuk është Fekijh, sepse
transmetimi i hadithit bëhet me kuptim të pranuar në mes të

transmetuesve e jo tekstualisht. Mirëpo, nëse transmetuesi nuk është

fekihë, është e mundur që t’i ikë diçka nga kuptimi, nga i cili kuptim do
të ndërtohej ligji (dispozita). Nga transmetuesit, që nuk janë fukaha, janë:

Ebu Hurejre, Selam Farisiju, Enes Bin Maliku. Për këtë arsye, nuk e kanë

marrë parasysh në veprim hadithin e Ebu Hurerjes për delen apo Devën,

e cila nuk është mjelur. Është hadithi i Pejgamberit s.a.v.s.: Mos e lini
delen apo lopën të pamjelur (për ta shitur). Kush e blen, ai ka të

drejtë të zgjedhë në mes të dy çështjeve, pasi që ta mjelë: nëse

dëshiron, e mban në pronësi, e nëse dëshiron, e kthen së bashku me
një enë (saa) me hurme.89

Ata thonë: Ena (saa) me hurme është zëvendësim për qumështin e
mjelur. E, kjo është në kundërshtim me Kijasin dhe rregullat e sheriatit.
Është në kundërshtim me kompensimet e dënimit, ku rregull është: “E
ngjashmja me të ngjashmen dhe sasia e njëjtë me sasi të njëjtë”. Po

اصول الفقھ الإسلامي

67

ashtu, është në kundërshtim me rregullin “EL haraxhu bid-
Daman”.(Dëmshpërblimi për shkak të shfrytëzimit, nëse e kthen
mallin),90 e cila e bën “GILEN (kompenzimin)” si rezultat, në vend të të
njëjtit artikull atij të cilit duhet paguar dënimi. Kjo dëshmon se qumështi

është i blerësit të deles apo deles, ndërsa çështja, për t’ia kthyer një enë

(saa) me hurme, është në kundërshtim me këtë rregull.

E vërteta është se ky kusht është mendimi i Isa bin Ebanit dhe atyre
që e pasojnë prej Hanefijve të mëvonshëm. Te ata bazë është që t’i jepet
përparësi haberit (hadithit të vetmuar) absolutisht, sepse Ebu Hurejre ka
qenë Fekijhë; edhe vetë Ebu Hanife e konsideron Fekijh. Ai e ka pranuar
hadithin për prishjen e agjërimit. Muhamedi s.a.v.s. ka thënë: “Kush ha
ose pi me harresë, le të plotësojë agjërimin e tij, sepse Allahu e ka
ushqyer dhe ia ka mundësuar të pijë”.92

Ebu Hanife ka thënë: Po të mos ishte ky transmetim, do ta kishte
marrë për bazë Kijasin, pra prishjen e agjërimit.

Hanefijtë nuk e kanë pranuar hadithin e mosmjeljes së deles apo
deves për shkaqe të tjera, jo duke e kritikuar sehabijen, si thënia: Hadithi
është hadith Mudtarib, ose i shfuqizuar, ose nuk është vërtetuar vërtetësia

e tij. Me një fjalë, dijetarët e kanë diskutuar, kanë gjetur arsye të

mospranimit dhe në fund e kanë refuzuar. Seneani në librin “Subule
Selam” shkruan: Hadithi është bazë për ndalimin e mashtrimit në

shitblerje dhe ndalimin për mosmjelje të deles, para shitjes së tyre, dhe të
drejtën e zgjedhjes së vazhdimit të kontratës ose prishjen e saj prej
blerësit.

Medhhebi Malikij: Për të vepruar me hadithin e vetmuar, Imam
Maliku e ka kushtëzuar që të mos jetë në kundërshtim me banorët

Medinas,93 sepse vepra e banorëve Medines zë vendin e transmetimit të
Pejgamberit s.a.v.s. dhe si transmetim i një grupi të një grupi i cili është

më prioritar se sa transmetimi i një personi te një person tjetër. Përpos

kësaj, Medinasit janë më të diturit për ndonjë prej çështjeve apo
gjendjeve të Pejgamberit s.a.v.s. Për këtë arsye, Malikijtë nuk e kanë

pranuar “Të drejtën e zgjedhjes (prishjes apo vazhdimit të kontratës) në

USULUL FIKHU ISLAM

68

kuvend, e jo më vonë. Është hadithi të cilin e ka transmetuarHakim bin
Hazani r.a. se Pejgamberi s.a.v.s. ka thënë: Shitblerja është e drejtë

zgjedhjeje përderisa nuk ndahen (shitësi dhe blerësi). Nëse kanë qenë

të drejtë dhe kanë sqaruar pikat e shitblerjes, qoftë e bekuar shitblerja e
tyre. Po, në qoftë se janë rrenacakë dhe fshejnë të metat e tyre, mos
qoftë e bekuar shitblerja e tyre94.

Dijetarët e kanë debatuar mendimin e Imam Malikut për ixhmain e
banorëve të Medinës, sepse ata nuk janë të pagabueshëm, për shkak se
ata nuk përfaqësojnë të gjithë umetin, siç do të sqarojmë më vonë.

Medhhebi Shafiij: Për të vepruar me hadithin e vetmuar, Imam
Shafiiju kushtëzon katër kushte të përcipta dhe precize. Sipas mendimit
të tij, ato janë:95

1. Që tranmsetuesi të jetë i devotshëm në fenë e tij dhe i sinqertë në

hadithin e tij.

2. Që të jetë i mençur, i logjikshëm në atë që thotë dhe ta dijë çka

thotë, ashtu që të ketë mundësi ta transmetojë hadithin pikë për pikë,

ashtu siç e ka dëgjuar, pa deformim të fjalëve, e jo që të transmetojë

hadithin me kuptim.
3. Që të jetë i saktë në atë që transmeton, ashtu që ta ketë mbajtur

përmendësh mirë, nëse nuk e përcjell hadithin prej librit të tij.

4. Që hadithi të mos jetë në kundërshtim me hadithet e dijetarëve,

nëse që të dy hadithet flasin për të njëjtën tematikë. Këto kushte i
kushtëzojnë te secila gjeneratë e transmetuesve derisa hadithi i
pashkëputur të arrijë deri te Pejgamberi s.a.v.s., ose deri te tabiinët.

Me një fjalë, shart për të vepruar me hadithin e vetmuar te Shafiijt
është zinxhiri i vërtetë dhe i pashkëputur. Për këtë arsye, Shafiijtë nuk
kanë vepruar me hadithin mursel, por me kushtet të cilat do t’i sqaroj më

vonë.

Medhhebi Hanbelij: Për të vepruar me hadithin e vetmuar, Imam
Ahmedi kushtëzon që zinxhiri i transmetuesve të jetë i plotë dhe i drejtë,

sikurse Shafiiju, përpos që e kundërshton Shafiijun sa i përket veprimit

اصول الفقھ الإسلامي

69

me hadith mursel, sepse te Hanbelijtë veprohet me hadithin mursel.
Mirëpo, te ata është hadith i dobët dhe i jepet përparësi fetvasë së

sehabes ndaj hadithit të tillë.96

Nga kjo kuptohet se Hanbelijtë janë fukahatë që më së shumti
veprojnë me sunet, pastaj janë Malikijtë, më pas Shaffijt, e pastaj
Hanefijtë. Bazë e mospajtimit është të marrit si rezervë dhe ngritjen e
vlerës së sunetit.

Hanefijtë mendojnë se të vepruarit “rezervë” janë rregullat e
përgjithshme.

Shumica absolute mendojnë se “rezerva” është të vepruarit me
sunet sa më shumë të jetë e mundur.

Hadithi mursel

Në terminologjinë e muadithinëve hadith mursel është kur tabiiju
nuk e përmend transmetuesin në mes tij dhe Pejgamberit s.a.v.s., që do
të thotë: Muhamedi s.a.v.s. ka thënë.97

Quhet kështu, sepse shkohet prej Muhamedit s.a.v.s., pra e thonë

thënien e tij, por nuk e përmendin kush e ka dëgjuar prej tij.

Nëse bie (mungon) një sehabij, quhet hadith munkatië,

Nëse bien më shumë se një transmetues, quhet “muadal”.

Ndërsa, hadithi “Mualak” është që transmetohet, përpos tabiijut, pa
zinxhirë.

Në terminologjinë e Usulijinëve hadithi mursel është thënia e
drejtë, e cila nuk është ngjitur (takuar) te Pejgamberi s.a.v.s. (Muhamedi
s.a.v.s. ka thënë), pa marrë parasysh se a është “Munkatie, Muadal ose
Mualak”98. Kjo ka interpretim më të gjerë se i muhadithinëve, sepse çdo

hadith nuk e ka të ngjitur zinxhirin.

USULUL FIKHU ISLAM

70

Dispozitat e hadithit mursel

Të gjithë dijetarët janë pajtuar se hadithi mursel, të cilin sehabiu e
ka transmetuar, është hadith mursel i pranuar.99 Për këtë është ixhmai,
sepse çka transmeton sehabiju është se e ka bartur prej momentit kur e ka
dëgjuar Pejgamberin s.a.v.s., ose e ka dëgjuar prej sehabijut tjetër.

Sehabet që të gjithë janë të drejtë.

Ndërsa, për hadithin mursel, por jo të sehabjiut,dijetarët kanë dhënë

mendime të ndryshme. Ata janë ndarë në katër mendime (Medhhebe).100

Medhhebi i shumicës absolute, prej tyre Ebu Hanife, Maliku
dhe Ahmedi, është se hadithi mursel absolutisht është i pranuar, sa
që pjesa dërmuese e Muëtezilëve thonë se hadithi mursel është më i
fuqishëm se hadithi musnid, sepse ai i cili e ka ndërlidhur zinxhirin, të ka
vëllazëruar ty, ndërsa ai i cili e ka ndërprerë, të ka afruar. Dijetari
Shevkaniju thotë: Kjo është e tepruar dhe jashtë kornizave të realitetit.101

Medhhebi i Ibni Haxhibit dhe Ibni Hemamit është se hadithi
mursel pranohet, por prej dijetarëve të cilët janë eminentë dhe të

përpiktë, ndërsa prej të tjerëve jo. Kadiju Taxhudijnë ed-Sebekiju
thotë: Në taborrin e dijetarëve eminentë bëjnë pjesë sehabet, tabinët dhe
etbei tabiinët102.

Medhhebi i Isa bin Hebanit: Ai sqaron: Nëse hadithi mursel është

hadith mursel i tri gjeneratave të para (sehabeve, taniinëve dhe tabi
tabiinëve), pranohet absolutisht, pa marrë parasysh se a janë

transmetuesit dijetarë eminentë, apo jo.

Medhhebi Shafiij: Është në mes të atyre që e refuzojnë dhe të

atyre që e pranojnë hadithin mursel. Këta e pranojnë hadithin, nëse i ka
këto pesë çështje:103

1. Që të jetë hadithi mursel prej tabiinivë, të cilët kanë qenë në

prezencë të shumë sehabeve, si me Seid bin Musejebin, Zehran e të

ngjashëm, te të cilët nuk përcillet hadithi, përpos çka është e sigurt, si
Hasani, Shaëbiju dhe Ibni Sijrini. Ndërsa, nuk pranohet prej tabiinëve të
vegjël.

2. Që ta vërtetojë hadithi musned kuptimisht.

اصول الفقھ الإسلامي

71

3. Që të jetë hadithi mursel i pranuar, për të cilën pajtohen dijetarët.

4. Që ta vërtetojë thënia e sehabes.

5. Që të përforcohet me fetvatë e shumicës së dijetarëve; çdo

renditje e këtyre është më e fortë se e para. Nëse hadithi mursel nuk e ka
njërën prej këtyre çështjeve, hadithi mursel kthehet, nuk pranohet.

Medhhebi i Dhahirijëve dhe pjesa dërmuese e dijetarëve, si dhe
disa Maitijnë, nuk e pranojnë hadithin mursel si argument.

Argumentet:
Secili medhheb i ka argumentet, të cilat do t’i tregoj në pika të

shkurta:
Argumentet e medhhebit të parë: Është medhhebi i shumicës

absolute të dijetarëve, të cilin e ka zgjedhur Amediju. Janë argumentuar
logjikisht me atë se transmetuesi është i drejtë dhe besnik, kur thotë:

“Pejgamberi s.a.v.s. ka thënë këtë”; shihet qartë dhe në mënyrë të prerë

se teksti është prej të Dërguarit të Allahut s.a.v.s. Shihet qartë nga
gjendja e tij se ai nuk e lejon transmetimin, përpos çka është i sigurt në

atë që e ka thënë Pejgamberi s.a.v.s, sepse, përndryshe, ai do të ishte
mashtrues, tradhtar, cilësi të cilat janë të kundërta me besnikërinë dhe
drejtësinë. Atëherë pra, thënia e Muhamedit s.a.v.s. e zë vendin e
zinxhirit të fundit (isnadin). Argument për këtë e kemi thënien e Hasan el
Basrijut: Kur u kam thënë juve: Më ka treguar filani, atëherë hadithi
është i tij. E, kur u kam thënë: Ka thënë Pejgamberi s.a.v.s., është prej
shtatëdhjetëve.

Është kundërshtuar për këtë me thënien e Muhamed bin Sijrinit, i
cili ka thënë: Mos i pranoni hadithet mursel ta Hasanit dhe Ebi Alijes,
sepse ata nuk mërziten se nga i marrin hadithet.

USULUL FIKHU ISLAM

72

I kundërpërgjigjemi për këtë se: Shkaku i mospranimit të hadithit
prej tyre bëhet për shkak të padrejtësisë së tyre. E, kjo nuk është e
domosdoshme të mos pranohet prej transmetuesve të tjerë.

Argumenti i Ibni Haxhibit: Është po i njëjti argument i
mëparshëm. Se është çështje e prerë drejtësia e tekstit të Pejgamberit
s.a.v.s., imponon ndryshimin e bazës (argumentit), i cili e ka rrëzuar

hadithin musler. Nehaiu ka thënë: Kur të them se: Më ka treguar filani
nga Abdullahu, këtë ai e ka treguar. Por, kur them se: Ka thënë

Abdullahu, atë e kanë treguar më shumë se një transmetues.

Argumenti i Ibni Hebanit: Hadithi: Hadithi: Gjenerata më e
mira është gjenerata ime, pastaj ato që vijnë pas tyre, mandej ata që

vijnë pas tyre, e pastaj do të përhapet rrena.104 Ky hadith e vërteton

drejtësinë e shumicës së tri gjeneratave, nëse jo që të gjithë. Shumica e
transmetuesve janë prej këtyre, sepse ata transmetojnë nga të drejtët dhe
dëgjojnë hadithin e drejtë, e pas këtyre gjeneratave është përhapur rrena.
E ka përjashtuar Ibn Hadithi nga kuptimi i fundit të hadithit që të jetë

transmetuesi prej dijetarëve eminentë.

Argument i Shafiijut: Pranimi i hadithit të transmetuesit është i
kushtëzuar që transmetuesi të njihet si i drejtë, sepse drejtësia është bazë

për hadithin mursel, i cili nuk njihet, sepse njohja e tij është degë e
njohjes së emrit të tij. Nëse nuk e dimë atë, atëherë bëhet e qartë se duhet
të kthehet. Nëse hadithit mursel ia bashkangjesim njërën prej pesë

çështjeve të sipërpërmendura, atëherë vërtetësia anon më shumë se sa
rrena dhe pranimi është më i mirë. Ky argument është debatuar në tri
pika:

Pika e parë: Transmetimi i drejtë prej bazës së heshtur do të thotë

ndryshimi i atij transmetimi, sepse nëse tregon (transmeton) nga ai, që

nuk është i drejtë, dhe nuk e tregon personifikimin e tij, ai do të ishte
shpifës dhe mashtrues. I janë kundërpërgjegjur: Po e njëjta do të ishte
nëse e drejta transmetohet nga i padrejti, gjithashtu.

Pika e dytë: Zinxhiri i hadithit mursel te i Dërguari i Allahut s.a.v.s.
është bazë e fortë e vërtetësisë, sepse zinxhiri i rrejshëm është e kundërta

e drejtësisë. Nëse vërtetohet vërtetësia, bëhet e pranueshme.

اصول الفقھ الإسلامي

73

I janë kundërpërgjigjur: Ne nuk e pranojmë se zinxhiri është

bazë e fortë e vërtetësisë, por bazë është nëse transmetuesi dëgjon tjetrin,
i cili transmeton nga Pejgamberi s.a.v.s., e për të drejtin nuk dihet se
është gënjeshtar, por dihet se është i sinqertë, ose nuk dihet gjendja e tij
fare.

Pika e tretë: Sehabet kanë transmetuar shumë hadithe mursel dhe
njerëzit i kanë pranuar ato.

I janë kundërpërgjigjur: Është e vërtetë se janë pranuar, sepse
kështu ka peshuar mendimi se sehabet kanë dëgjuar hadithin prej
Pejgamberit s.a.v.s., e të vepruarit me atë që peshon, është vaxhib.

Dhahirijtë dhe Muhadithinët janë argumentuar sa vijon:

E para: Prej atij që është marrë transmetimi nuk dihet personi.
Mosnjohja e personit, do të thotë mosnjohja e personalitetit, ndërsa, të

gjithë janë të pajtimit se mosnjohja e personalitetit është shkak për

mospranimin e hadithit.

E dyta: Po të pranohej hadithi mursel, nuk do të kishte pasur vlerë

zinxhiri i haditheve.

U janë kundërpërgjigjur atyre: Transmetimi i dijetarëve

transmetues është argument se ata e dinë personalitetin e atij, prej të cilit
e pranojnë transmetimin, dhe ata e kanë vërtetuar vërtetësinë e tij, sepse,
përndryshe nuk do të kishte asgjë të sigurt, posaçërisht pasi që ata janë

dijetarë eminentë dhe të identifikuar si transmetues, edhe pse nuk dihet
gjendja e të më poshtmit, sepse drejtësia e atij, prej të cilit është marrë

transmetimi, është tashmë e njohur. Nuk ka pengesë për pranimin e
hadithit mursel në kohën e sotme, përderisa është vërtetuar se hadithet
mursel i kanë plotësuar kushtet e pranimit. Në zinxhir të haditheve
ekziston vlera dhe arsyeja, sepse në të kuptohet sqarimi, sepse dëshmon

gjendjen e transmetuesve, ndërsa me hadith mursel, në të tregohet

USULUL FIKHU ISLAM

74

globalisht. Për këtë arsye, hadithi musnid (zinxhiror) është më i fuqishëm

se hadithi mursel (jozinxhiror).

6. Veprat e Pejgamberit s.a.v.s.

Veprat e Pejgamberi s.a.v.s. janë tri llojesh:105

E para: Veprat personale, të cilat i ka kryer Pejgamberi s.a.v.s., si
f.v. të ecurit, të ulurit, të ngrënit, të pirit. Për këto veprime nuk ka
kundërshtim se janë të lejuara (mubah) për të, por edhe për umetin
(muslimanët). Kryerja e veprimeve të këtij lloji për neve nuk janë vaxhib
(obligim).

I këtij mendimi është drejtimi (medhhebi) i shumicës absolute të

dijetarëve.

Një pjesë e dijetarëve kanë thënë se këto vepra janë mendub (të

pëlqyera). Allahu është i njohur se Abdullah bin Omeri r.a. i ka vepruar
këto vepra dhe ka pasur dëshirë që ta bëjë traditë të veprojë si Pejgamberi
s.a.v.s. në çdo gjë çka ka buruar prej Muhamedit a.s e, edhe prej veprave
të rëndomta.

E dyta: Veprimet të cilat sipas natyrshmërisë kanë qenë specifika të
Pejgamberit s.a.v.s. si f,v.:

- lejimi i agjërimit dyditësh (48 orë). Agjërimi 48 orësh ka qenë

specifikë e Pejgamberit s.a.v.s. Ky lloj agjërimi për Muhamedin a.s. ka
qenë vaxhib

- po ashtu, ka qenë vaxhib edhe Namazi i Duhasë (mesditës),

Namazi i vitrit, namazi i natës,

- lejimi për t’u martuar me më shumë se me katër gra. etj etj.

Dispozita e këtyre specifikave të tij: këto specifika nuk pasohen,
sepse kanë qenë posaçërisht për pejgamberin s.a.v.s.

E treta: Veprimet që nuk kanë lidhje me të parat, por qëllimi është

ligjësimi.

Këto vepra duhet t’i pasojmë, mirëpo ligjësimi i veprave ndryshon
varësisht prej veprës, që do të thotë:

Një vepër mund të jetë: vaxhib (obligative),

Një vepër mund të jetë mendub (e pëlqyer) ose

اصول الفقھ الإسلامي

75

Një vepër mund të jetë mubah (e lejuar).

Këto ligjësime kuptohen me sa vijon:

a. Nëse veprimet janë sqarim i asaj çka nuk kanë qenë të sqaruara
në Kur’an, apo veprimet kanë qenë përkufizim dhe përcaktim i asaj çka

nuk ka qenë e përkufizuar në Kur’an ose veprime të cilat kanë

specifikuar gjeneralën.
Dispozita është në mes të vaxhibit dhe Mendubit. Sqarimi kuptohet

ose me fjalë të qartë, siç është thënia e Pejgamberit s.a.v.s. “Faluni siç

më shihni duke falur”.106

Në haxh ka thënë: “Pranoni prej meje mënyrën e rregullave të

juaja (në haxh)”.107

- Ose me ndonjë faktor tjetër, si veprimi i tij për të sqaruar një

çështje kur e kërkon nevoja, si f.v.: Prerja e dorës së vjedhësit deri në

fund të shuplakës. Ky është sqarimi i thënies së Zotit të Lartmadhëruar

“Jepni mes’h fytyrave tuaja dhe duarve tuaja”.
Në këto raste, sqarimi është pasimi i të sqaruarës në vaxhib,

mendub dhe mubah.108

b. – Nëse vepra nuk është veprim i sqarimit të Kur’anit, por vepron
në vetvete që nga fillimi, ajo vepër ose është në vetvete që nga fillimi,
ajo vepër është e njohur si atribut sheriativ, ose nuk njihet ashtu.

Nëse njihet atributi si vaxhib, Mendub ose Mubah, Umeti e vepron
ashtu siç cilësohet. Ky është mendimi më i drejtë. Siç ka thënë

Shevkaniju: Argument për këtë është Kur’ani dhe veprimi i sehabeve.109

Sa i përket Kuranit, është thënia e Zotit të Lartmadhëruar:

“Çka u jep (urdhëron) i Dërguari, merreni dhe çka ju ndalon,
ndalohuni.”;

“Nëse dëshironi ta doni Allahun, më pasoni mua.”;
“Le të kenë kujdes ata që kundërshtojnë urdhrin e tij.”;
“Ju veç për juve keni të dërguarin e Allahut shëmbëlltyrën më të

mirë.”;
“Dëgjoni Allahun dhe dëgjoni të dërguarin.”.

Sa i përket sehabeve, në shumë raste, kur argumentoheshin, apo kur
u nevojitej mbështetje, gjithmonë bazoheshin në veprat e të Dërguarit të
Allahut s.a.v.s, ashtu siç ka vepruar Omer bin Hatabi me rastin e puthjes

USULUL FIKHU ISLAM

76

së haxherul Esvedit, kur ka thënë “Po mos ta kisha parë të Dërguarin e
Allahut s.a.v.s. duke të puthur nuk do të të puthsha”.110

Nëse nuk dihet atributi sheriativ, analizohet:

- Nëse shihet se veprimi është çështje adhurimi, apo afrim tek
Allahu, pra është vepër që afron tek Allahu i Lartmadhëruar, siç janë dy
rekate namaz jo të rregullta, kjo tregon se ajo vepër është Mendub (e
pëlqyer),111 sepse kjo është minimumi i dy anëve, sepse kur kuptohet se
qëllimi është afrim tek Allahu, është argument se vepra është vetëm e
kërkuar. Imam Maliku ka thënë: Tregon se vepra është vaxhib (obligim),
sepse është urdhër për të pasuar të Dërguarin a.s. E, urdhri tregon
vaxhibin (obligimin).112

- Nëse nuk kuptohet se qëllimi është afrim tek Allahu, si f.v
shitblerja, bujqësia, Imam Maliku dhe Kerhiju thonë: tregon se vepra
është Mubah (e lejuar), sepse është masa e sigurt, e cila buron prej
veprës, e, më shumë se kjo, nuk vendoset asgjë më shumë, përpos se me
argument.113 Këtë mendim e ka zgjedhur Ibni Haxhibi. Shafiiju ka thënë:

Vepra tregon se është mendub (e pëlqyer), sepse prej veprës nëse nuk
vërehet me fjalë të tjera, nuk kuptohet se qëllimi është afrimit tek Allahu;
ajo vepër patjetër tregon se është afrim tek Allahu, por të nivelit të

Mendubit (e pëlqyer). Këtë mendim e ndajnë shumica e Hanefijve dhe
Muëtezilëve.

Amediju dhe Esneviju e ndajnë këtë mendim: Nëse kuptohet apo
vërehet se qëllimi i veprës është afrim tek Allahu, është argument i
dispozitave të dyfishta në mes të vaxhibit dhe mendubit. E, kjo është

dhënie përparësi veprës, e jo vetëm për ta lënë të padefinuar, por e
ligjësuar. Ndërsa, në rast se kuptohet, apo vërehet se vepra nuk është

afrim tek Allahu, është argument i dispozitës në mes të vaxhibit,
Mendubit dhe Mubahit. Kjo është largimi i vështirësisë prej veprës.114

Ky është mendimi, të cilin e përkrah dhe e preferoj. Ka edhe mendime të
tjera, të cilat nuk i kanë paraqitur dhe nuk i kanë sqaruar me argumente.
Mjaftojnë ato që i kam përmendur.

اصول الفقھ الإسلامي

77

Kundërshtimi i fjalëve me veprat e Pejgamberit s.a.v.s.

Kundërshtimi në mes dy çështjeve është konfrontimi në mes dy
çështjeve në atë mënyrë sa që çdo njeri e pengon që të ketë mbështetje të
tjetra. Kjo, nga atë që e mendon muxhtehidi e jo kundërshtimi në vet
çështjen, sepse në sheriat nuk ka çështje kontradiktore në mes vete.115

Biseda për këtë përfshin tri mundësi.

E para: Kundërshtimi në mes dy veprimeve:

Usulijinët kanë vendosur se është e pamundur dhe e paimagjinuar
që të ndodhë kundërshtim në mes dy veprimeve, ashtu që njëra të jetë

shfuqizimi i tjetrës, sepse nëse nuk kundërshtohen dispozitat e dy
veprimeve, nuk ka kundërshtim. Por, edhe nëse kundërshtohen,

prapëseprapë nuk ka kundërshtim, sepse “të ngjashmet”, si f.v.: Namazi
i drekës në dy kohë të ndryshme është i lejuar, që të jenë dy veprimet në

të njëjtën kohë; si f.v. Namazi dhe agjërimi. Siç shihet nuk ka
kundërshtim në mes tyre (namazit dhe agjërimit në të njëjtën kohë).116

Ndërsa, dy veprimet, të cilat askush nuk mund t’i paramendojë që

të bëhen në të njëjtën kohë, dispozitat janë në kundërshtim me njëra

tjetrën, si f.v.: Nëse në një kohë agjëron, e po ashtu në atë kohë ha (nuk
agjëron). Nuk ka kundërshtim në mes tyre, Sepse lejohet që veprimi në

një kohë mund të jetë vaxhib, Mendub ose i lejuar. Dhe, kështu, në të

njëjtën kohë, në të kundërtën e veprës së parë, por pa e prishur dispozitën

e parë, sepse, siç thonë Usulijinët: Nuk ka përgjithësim të veprës. Nuk
përfshin të gjitha (pjesët) kohërat e ardhshme, e kjo nuk tregon
përsëritjen.

Mirëpo, nëse për veprën e parë është fjala e cila kërkon

obligueshmërinë e përsëritjes, atëherë vepra mund të jetë e shfuqizuar,
ose specifikues i fjalës. Kjo është sikurse e sqaroj fjalën, e jo vetë veprën.

E, atëherë pra, në esencë nuk ka ardhur deri te kundërshtimi në mes të dy
veprimeve.

USULUL FIKHU ISLAM

78

E dyta: Kundërshtimi në mes të dy fjalimeve.

Kjo ka të bëjë kur në përgjithësi kundërshtohen dy tekste, kur të

kundërshtohen dy fjalime të vetë të Dërguarit të Allahu s.a.v.s. Kjo, siç

është sqaruar, është sipas asaj siç e sheh muxhtehidi, e jo siç është në

realitet në esencë të çështjes, e kjo, shikuar në bazë të zbulimit të

fshehtësisë së qëllimit të fjalës, ose për shkaqe tjera.

Te shumica absolute e dijetarëve (përpos Hanefijve) ekzistojnë

katër etapa për të larguar dhe eliminuar kundërshtimin.117

E para: Bashkimi dhe harmonizimi në mes të fjalimeve të kundërta

mes vete, ashtu që secilit fjalim i japim atë kuptim, të cilën nuk e ka
tjetra, si f.v: Bashkimi në mes të përgjithësimit dhe llojeve të saj, në mes
të të papërcaktuarës dhe të përcaktuarës, ose dhënies së njërës fjalë

kuptim metaforik, ose në mes të së përgjithshmes dhe të veçantës me
përveçësim; sepse të vepruarit me dy argumente është më mirë se me
mosveprimin e tyre në tërësi; sepse esenciale është: kur të arrihet deri te
argumenti, më mirë është të veprohet me të se sa të mos veprohet.

E dyta: Përparësia e njërës prej tyre, nëse nuk ka mundësi të

bashkohen. Përparësia mund të jetë:

- ose në tekste,pra tëherë atëher kur i jepet përparësi tekstit më të
fuqishëm ndaj atij më të dobët, si f.v.: i jepet përparësi tekstit më të

sqaruar (Muhkem) ndaj atij të sqaruar (mufesir), fjalës treguese ndaj asaj
analizuese,

- ose nëpërmjet zinxhirit. I jepet përparësi hadithit mutevatir ndaj
atij jo mutevatir, hadithit meshhur ndaj hadithit të vetmuar; pastaj i jepet
përparësi haditheve që janë më shumë të argumentuara, mandej i jepet
përparësi trensmetuesit fekih, ose të drejtë, ose të përpiktë, ose tepër të
ditur, ose besimit të drejtë e të ngjashme;

- ose nëpërmjet hadithit tregues, si urdhëruese, lejuese dhe
mohuese. Te shumica absolute e dijetarëve i jepet përparësi urdhrit ndaj

اصول الفقھ الإسلامي

79

të lejuarës, mohueses ndaj vërtetueses, ose të kundërtës, varësisht prej
mospajtimit të dijetarëve;

- ose nga aspekti i ndonjë fakti të jashtëm, si pajtueshmëria e një

argumenti me një argument tjetër të Kur’anit, sunetit apo ixhmait.

Disa usulijinë, si Hanefijtë, i japin prioritet të preferuarës ndaj
bashkimit të argumenteve.118

E treta: -Shfuqizimi i një thënieje prej një thënieje tjetër. Nëse

janë të barabartë për nga fuqia argumentuese, nga aspekti i përgjithshëm

dhe nga dituria se njëra thënie është e mëvonshme, atëherë shfuqizohet
thënia e mëhershme.

E katërta: Mosveprimi i të dy thënieve së bashku, kur nuk dihet se
cila prej thënieve është e mëvonshme, ose është e pamundur bashkimi i
të dy thënieve, ose nuk mund t’i jepet njërës thënie prioritet ndaj tjetrës,

atëherë nuk veprohet me asnjërën prej tyre, për shkak të kundërshtimit të
ndërsjelltë.

Sqarimi i gjithë kësaj do të bëhet kur do të flasim për temën:

Kundërshtimi në mes të argumenteve dhe prioriteti i njërës ndaj tjetrës.

E treta: Kundërshtimi i fjalës me veprën.

Ky është qëllimi kryesor dhe thelbësor këtu. Shembull: Ndalesa e
Pejgamberit s.a.v.s. për t’u kthyer në drejtim të kibles, ose të kthyerit e
shpinës gjatë kryerjes së nevojës, urinimit, ose të ulurit për të kryer
nevojë në shtëpi, ku shtëpia është në drejtim të shtëpisë së shenjtë.

Nëse ndodh konfrontimi në mes thënies dhe veprës së Pejgamberit
s.a.v.s., atëherë i kemi tri raste:119

Ose mund të jetë fjala para veprës,

Ose vepra para fjalës,

Ose nuk dihet a vepra, a fjala është përpara.

USULUL FIKHU ISLAM

80

1. Nëse fjala është para veprimit, si f.v: nëse Pejgamberi s.a.v.s. e
vepron një vepër dhe paraqitet një argument, i cili na obligon neve ta
pasojmë, atëherë vepra është shfuqizues i fjalës së mëhershme, e cila
është në kundërshtim me të, pa marrë parasysh se ajo fjalë a është e
përgjithshme, e veçantë për të, ose e veçantë për ne. Shembulli i të parës:

i cili është i përgjithshëm, është kur thotë: Agjërimi i kësaj dite është

vaxhib për ne, pastaj Pejgamberi s.a.v.s. e agjëron atë ditë. Ndërsa, sa i
përket kundërshtimit të fjalës dhe veprës, të cilat janë posaçërisht

specifika vetëm për Pejgamberin s.a.v.s., nuk reflekton asgjë te umeti i
tij.

Nëse nuk tregon asnjë argument se është vaxhib për ne ta pasojmë

në atë vepër, si f.v. veprimet personale të tij për veten e tij, atëherë vepra
nuk është shfuqizim i fjalës, por posaçërisht për të, nëse fjala, e cila është

e mëhershme, por është e përgjithshme, e nuk ka vepruar sipas asaj fjale.

2. Nëse fjala është më e vonshme se veprimi, fjalë e cila tregon
se është vaxhib për ne që ta pasojmë. Shembull: Pejgamberi s.a.v.s.
fjalët në drejtim të mesxhidi aksasë. E, pastaj thotë: Namazi në drejtim të
mesxhidi aksasë nuk lejohet. Këtu janë tri raste, nëse dëshmohet me
argument për obligueshmërinë që Pejgamberi s.a.v.s. dhe umeti i tij ta
përsërisin. Nëse nuk tregohet me argument për përsëritjen e atij veprimi,
atëherë nuk ka konfrontim në mes të veprës dhe fjalës.

a. Nëse fjala e mëvonshme është e përgjithshme, pra e përfshin

Pejgamberin s.a.v.s. dhe umetin e tij, atëherë ajo fjalë shfuqizon veprimin
e mëhershëm, si p.sh.: e agjëron ditën e Ashurës dhe paraqitet një

argument për obligueshmërinë e përsëritjes dhe ngarkesë për neve për ta
agjëruar. Pastaj, Pejgamberi s.a.v.s. thotë: Nuk është vaxhib për ne që ta
agjërojmë këtë ditë. Kjo fjalë shfuqizon veprën e mëhershme.

b. Nëse fjala e mëhershme është posaçërisht për Pejgamberin
s.a.v.s., nëse thotë sikurse në rastin (shembullin) e mëhershëm: Nuk e
kam vaxhib që unë të agjëroj, atëherë shfuqizimi i këtij ligji është

posaçërisht për Pejgamberi s.a.v.s. Ndërsa, për umetin nuk është në

kundërshtim fjala me veprën, sepse fjala nuk i drejtohet umetit, por
vazhdon ngarkesa për ta.

اصول الفقھ الإسلامي

81

c. Nëse fjala e mëvonshme është posaçërisht për umetin, nëse

thotë sikurse në rastin (shembullin) e mëparshëm: Nuk e keni vaxhib që

ju të agjëroni, nuk ka kundërshtim në mes të fjalës dhe veprës, sa i përket

Muhamedit s.a.v.s. sepse vazhdon ngarkesa për të, ndërsa sa i përket

umetit, fjala tregon se nuk janë të ngarkuar me atë veprim. Vetëm se,
nëse fjala është para veprimit të një vepre sonë, atëherë është posaçërisht

për veprën e mëhershme, pra sqarim se nuk është vaxhib, dhe nëse fjala
vjen pas kryerjes së veprimit, është shfuqizim i veprës së mëvonshme.

Sqarim i mëtutjeshëm do të bëhet kur do të flasim për shfuqizimin.

3. Nëse fjala është e mëvonshme, por veprimi nuk dihet, a i
mëvonshëm, a më i hershëm, këtu paraqitet kontrasti i të dyjave të

fuqishmeve. Nëse ka mundësi, bëhet bashkimi në mes të fjalës dhe
veprës, duke specifikuar njërën nga tjetra. Siç sqaruam më parë, nëse nuk
ka mundësi të bëhet bashkimi, atëherë dijetarët kanë dhënë tri mendime.

Mendimi i parë: Është mendimi i Razijut, shumicës absolute të

dijetarëve dhe të cilin e preferoj unë: i jepet prioritet fjalës, sepse tregon
qëllimin pa ndërmjetësues, ndërsa vepra nuk është mjet i vendosur për të
treguar. Por, edhe nëse tregon, vepra tregohet me ndërmjetësim “fjalë”.
Shembull: “Faluni siç më shihni duke u falur”. Pastaj, treguesi i veprës,

pra të falurit e Pejgamberi s.a.v.s., është arritur (realizuar) nëpërmjet

ndërmjetësuesit të kësaj fjale.

Mendimi i dytë: I jepet përparësi veprës, sepse vepra është më

treguese dhe më sqaruese e argumentimit, sepse teoritë (idetë)

teknologjike dhe fjalët e inxhinierëve kanë nevojë për sqarimin e veprës

në letër, duke përshkruar me skicim.

Është kundërpërgjigjur ky mendim me atë se vepra e inxhinierit
është rrugë sqaruese, mirëpo shumica e dispozitave mbështetjen e kanë

fjalën, e jo veprën, duke pasur parasysh fuqinë treguese që kanë dhe që

atyre fjalëve nuk i jepet alternativë tjetër e argumentimit.

Mendimi i tretë: -Duhet ndalur dhe duhet analizuar se a janë të

barabarta në fuqi treguese fjala dhe vepra për të qenë obligim për të

vepruar me njërën prej atyre dyjave.

USULUL FIKHU ISLAM

82

Fusnotat:
--

1. E ka regjistruar Abdul Berri. Ibn Hazmi, si refuzues i Kijasit, është

munduar ta degradojë këtë hadith, duke thënë: shihet se ky hadith është shpikës dhe

gënjeshtër (“El-Ihkam lil Amidi” vëll. i I fq.976, mirëpo në fakt hadithi është

hadith mursel. Gjithashtu, e ka regjistruar Ebu Davudi dhe Tirmidhiu nga Muadh
bin Xhebeli nëpërmjet sehabëve të besueshëm (“Nasbu Rraje” vëll. i IV fq.73).

2. “Hashijetu Taftazani ala sherhil udad ala muhtesar el muntehi” vëll. i II

fq.18.

3. “El-Ihkam” vëll. i I fq.82;

“Hashijetu Taftazani”;
“Et-Telvijh alet-Tevdijh” vëll. i I fq.29;

“Sherhul mehalij” vëll. i I fq.159;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.213;

“Fevatihu Rahmut” vëll. i II fq.7;

“Mer’etil Usul” vëll. i I fq.97;

“Sherhul Esnevij” vëll. i I fq.204;

“Revdatu Nadhir” vëll. i I fq.178;

“El med’hal ila medhheb Ahmed” fq.88;
“Irshadul Fuhul” fq.26.

4. “El mustesfa” vëll. i I fq.68;

“Revdatu Nadhir” vëll. i I fq.184.

5. “Mer’etil Usul” vëll. i I fq.106.

6. “Keshful Esrarë” vëll. i I fq.24.

7. “Et-Telvijh alet-Tevdijh” vëll. i I fq.21;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.212;

“Mer’etil Usul” vëll. i I fq.109;

“Hashijetul Nesmatul Es’har” fq.14.

اصول الفقھ الإسلامي

83

8. “El-mustesfa” vëll. i I fq.63.

9. “Fevatihu Rahmut” vëll. i II fq.9.

10. “Mer’etil Usul” vëll. i I fq.99

11. “El-med’hal ila medhheb Ahmed” fq.88.

12. “Muslimu Thubut” vëll. i II fq.8;

“Irshadul Fuhul” fq.27.

13. Ibn Xhezeriu thotë: Shatibiu është përkufizuar në shtatë kiraetet, Tre

Kiraetet tjera janë të Ebi Xheaferit, Jakubit dhe Halefit. Mutevatir: është dituri e

domosdoshme (“Ulumul Kur’an lis-Sujuti” vëll. i I fq.82);

“Muslimu Thubut”;
“Sherhul mehali”;
“Mer’etil Usul”;
“Gajetul Vusul”;
“El anavijn fil mesailul Usulije”.

14. “Muslimu Thubut”.

15. “Et-Tekrirë vet-Tehbirë” vëll. i II fq.216;

“Revdatu Nadhir” vëll. i I fq.181.

16. “El Mustesfa” vëll. i I fq.65;

“El-Ihkam” vëll. i I fq.83;

“Sherhul Udad” vëll. i II fq.21;

“Sherhul xhelalul mehalij” vëll. i I fq.167;

“Irshadul Fuhul” fq.27.

17. “El mustesfa” vëll. i I fq.65;

“El Ihkam” vëll. i I fq.84;

“Sherhul mehali” vëll. i I fq.163.

18. “El Itkan fi ulumul Kur’an” vëll. i I fq.8.

19. “Sherhul mehalij”
“Sherhul Udad” vëll. i II fq.19;

“Meratibul Ixhmaë li Ibni Hazm” fq.174.

20. “Et-Tekrirë vet-Tehbirë” vëll. i II fq.216;

USULUL FIKHU ISLAM

84

“Fevatihu Rahmut” vëll. i II fq.14;

“Mer’etil Usul” vëll. i I fq.102.

21. “Tefsir Ibni Kethirë” vëll. i I fq.17;

“Subules-Selam” vëll. i I fq.172.

22. Transmeton Daruutni.
Ngjashëm është transmetuar nga Ali Ibn Abasi dhe të tjerë (“Tefsir Ibni

Kethiri” vëll. i I fq.16) (“Subule Selam” vëll. i I fq.173).

23. “Irshadul Fuhul” fq.27.

24. “Sherhul Udad” vëll. i II fq.190;

“Mer’etil Usul” vëll. i I fq.101;

“Muslimu Thubut” vëll. i II fq.6.

25. “Tefsirë Ibni Kethirë” vëll. i I fq.17.

26. “Iëxhazul Kur’an lil Bakilanij” fq.23-50;
“Iëxhazul Kur’an lir-Rafij” fq.187;
“Usulul Fikh lil Halaf” fq.28;
“Muhaderat fi Usuli Fikh” fq.66.

27. Transmeton Trimidhiu nga Ali bin Talibi r.a.

28. “Usulul Fikh lil Halaf” fq.23;
“Muhaderat fi Usuli Fikh” fq.68.

30.Këtë e ka squruar autori i librit të kohës së sotme ”Attharul Harbi fi fikhil
Islam-Derasatul mukarene

30. En-Nahl 90-91.

31. “Usulul Fikh li Zekiju dijn Shaëban” fq.23;
“Usulul Fikh lil Halaf”.

32. “Usulul Fikh li Shaëban” fq.144.

33. “Irshadul Fuhul” fq.28.

34. “Usulul Fikh li Shaëban” fq.26.

اصول الفقھ الإسلامي

85

35. “Usulul Fikh lil Hudarij” fq.205.

36. “El Ihkam lil Amidij” vëll. i I fq.87;

“Sherhul Xhelalul mehalij” vëll. i II fq.82;

“Sherhul Udadi” vëll. i II fq.22;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.223;

“Fevatihu Rahmut” vëll. i II fq.97;

“Mer’etil Usul” vëll. i I fq.196;

“El-Ibhaxh” vëll. i I fq.170;

“Sherhul Esnevij” vëll. i II fq.228;

“El med’hal ila medhheb Ahmed” fq.89.

37. “Irshadul Fuhul” fq.23;
“Muhaderat fi Usulil Fikh” fq.72.

38. “Sherhul Udadi” vëll. i II fq.52;

-Transmeton Ahmed dhe gjashtë koleksionistët përpos Tirmidhiut nga Ibni

Abasi (“Nejlul Evtar” vëll. i VIII fq.118).

-Transmeton Ahmedi dhe gjashtë koleksionistët nga Aishja (“Nejlul Evtarë”
vëll. i VI fq.282).

40. “Usulu Shashi” fq.81;
“El Mustesfa” vëll. i I fq.93;

“El Ibhaxh” vëll. i II fq.186;

“Irshadul Fuhul” fq.41.

41. “Et-Telvijh alet-Tevdijh” vëll. i II fq.3;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.225;

“Mer’etil Usul” vëll. i II fq.200.

42. Për t’u plotësuar hadithi mutevatir nevojiten tre kushte:

Kushti i parë: Që transmetimi të ketë mbështetje në shqisa, e jo vetëm në

logjikë (kjo do të thotë që të perceptohet me njërën prej pesë shqisave), sepse

logjika (mendimi) ndonjëherë gabon, e është e mundur që argumenti të zbehet,

ndërsa nëpërmjet shqisave tjera kjo nuk mund të ndodhë, dhe nevojitet që

argumenti të përsëritet.

Kushti i dytë: Që të bëhet balancimi i dy anëve dhe i anës mesatare, për

shkak të argumenteve të shumta (Kjo sipas mendimit të Ebi Hanifës).

Kushti i tretë: Që transmetiet të jenë të shumta ashtu që të jetë e pamundur

që transmetuesit të bashkohen në gënjeshtër për shkak të vendeve të ndryshme,

ashtu siç ka ndodhur gabimi me rastin e kryqëzimit të Mesihut (Isa a.s.) (Mustesfa

vëll. I fq.86);

USULUL FIKHU ISLAM

86

“Et-Tekrirë vet-Tehbirë” vëll. i I fq.223;

“Fevatihu Rahmut” vëll. i II fq.115;

“El-Ibhaxh” vëll. i II fq.187;

“Sherhul Esneviju” vëll. i II fq.271;

“Hashijetu Nesmatu Es’har” fq.194;
“Irshadul Fuhul” fq.41;
“El Med’hal ila Medhheb Ahmed” fq.91.

43. Hadith Mutevatir, e kanë treguar 12 sehabe. Prej Alijut r.a. e kanë

regjistruar: Ibn Shejbe, Darukutnij dhe Ibni Adij.

44. Hadith Mutevatir. E ka regjistruar Ahmedi dhe gjashtë koleksionistët nga

Enesi r.a. E kanë treguar Zubejri, Ebu Hurejre, Xhabir bin Abdullahu, Ibn Mes’udi,
etj.

45. Hadith Mutevatir. Transmeton Muslimi nga Ebi Hurejre. Transmeton
Ahmedi nga Xhabiri (“Nejlul Evtar” vëll. i I fq.169).

46. “El Ihkam” vëll. i I fq.151;

“El-Lema lil Shijrazij” fq.28;
“Keshful Esrarë” vëll. i I fq.280;

“Et-Telvijh alet-Tevdijh” vëll. i II fq.3;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.235;

“El-Ibhaxh” vëll. i II fq.186;

“Mer’etil Usul” vëll. i II fq.200;

“El mebadiul ameti lil Fikhil xheaferij” fq.329.

47. “Sherhul Xhelalul mehalij” vëll. i II fq.106;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.223;

“El-Ibhaxh” vëll. i II fq.189;

“En-Nudhumul mutenathir minel hadijthil mutevatir lis-Sejid Kenanij” fq.10

48. “Et-Telvijh alet-Tevdijh” fq.212;
“Keshful Esrarë” vëll. i I fq.688;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.235;

“Sherhul mehalij” vëll. i I fq.114;

“Mer’etil Usul” vëll. i II fq.2004.

49. Hadithin e parë e ka regjistruar Muslimi nga Omeri r.a. Hadithin e dytë e

ka regjistruar Buhariu dhe Muslimi nga Ibn Omeri r.a. Hadithin e tretë e ka

regjistruar Darukutni dhe të tjerët nga Ebi Seid el Hudriju. Po ashtu, e ka regjistruar

اصول الفقھ الإسلامي

87

Ahmedi dhe Buhariu nga Ibn Omeri e ai nga Seadi (“Nejlul Evtar” vëll. i I fq.176,

178).
Hadithin e “gurëzimit” e ka regjistruar një grup seleksionistësh (Ahmedi dhe

gjashtë koleksionistët nga Ebi Hurejre dhe nga Zejd bin Halidi) (“Nejlul Evtar”
vëll. i VII fq.86).

50. “Hashijetul Nesmatul Es’har” të Ibni Abidinit fq.195.

51. “Keshful Esrarë” vëll. i I fq.690;

“El Mustesfa” fq.93;
“Muslimu Thubut” vëll. i II fq.88;

“Mer’etil Usul” vëll. i II fq.204;

“Hashijetu nesmatul Es’har”
“Et-Telvijh alet-Tevdijh” fq.22;
“Sherhul mehalij” vëll. i II fq.114;

“Revdatu Nadhir” vëll. i I fq.260;

“Gajetul Vusul Sherh Lubul Usul” fq.97;
“El-med’hal ila medhheb Ahmed” fq.91;
“El Mebadiul ameti lil fikhil Xheafer” fq.342;
“Irshadul Fuhul” fq.43.

52. “El-Ihkam lil Amidi”.

53. “Muhaderat fi Usulil Fikh” fq.74.

54. E ka regjistruar Maliku në Muvetaë;

“Xhamiul Usul” vëll. i I fq.186;

E ka regjistruar Ebu Davudi dhe Tirmidhiu nga Mikdam bin Mead Jekreb
(“Xhamiul Usul” vëll. i I fq.190).

54. Profesor Muhamed Tekijul Hakimë ka thënë: Ky është argument, të cilin

e tregojnë argumentuesit e hadithit, dhe në aspektin logjik argument kundërmohues

të hadithit dhe të pejgamberllëkut (“Usulul ameti lil fikhil mukaren” fq.128).

55. “El med’hal ila medhheb Ahmed” fq.90.

56. “Muhaderat el Bena” fq.75.

57. Mutefikun alejhi nga Ibn Mes’udi (“Nejlul evtar” vëll. i VI fq.190).

58. “El med’hal ila medhheb Ahmed” fq.90.

USULUL FIKHU ISLAM

88

335. “En-nedhar” fq.247.

59. Transmeton Darukutniju nga Enes bin Maliku (“Nejlul Evtar” vëll. i V

fq.216).

60. Transmeton Muslimi nga Ebi Hurejre në formulimin “silluni mirë me

gratë” (“Sherhul Muslim” vëll. i X fq.58).

 Transmeton Tirmidhiu nga Amr bin Ehves në formulimin “E pra, silluni
mirë me gra”.

61. Transmeton Ahmedi, Nesaiju, Ebu Davudi dhe dy shejhat nga Ebi
Hurejre (“Nejlul Evtar” vëll. i VI fq.146).

62. Transmeton Ahmedi, Muslimi, Ebu Davudi, Nesaiju dhe Ibni Maxhe nga
Ibni Abasi (“Nejlul Evtar” vëll. i VI fq.74).

63. Transmeton Ebu Davudi nga Amër bin Shuajbin, nga baba i tij, nga

gjyshi i tij (“Nejlul Evtar” vëll. i VI fq.74).

64. Për të ka edhe hadithe tjera, prej tyre hadithin të cilin e ka regjistruar

Darukutniju nga Amër bin Shuajbi, nga gjyshi i tij për rastin e vjedhjes së Safvan

bin Umejes, pastaj rasti tjetër “Dhe urdhëroi t’i pritet dora deri në fillim të

shuplakës (“Nasbu Rraje” vëll. i II fq.27).

65. Mutefikun alejhi, nga Othman bin Afvani r.a. (“Nejlul Evtar” vëll. i I

fq.129).

66. Hadith mutevatir.

67. Transmeton Muslimi në formulimin: Njerëzit pasojnë kurejshitët në të

mirë dhe në të keqe.

 Buhariu dhe Muslimi nga Ebi Hurejre në formulimin “Në këtë çështje

njerëzit pasojnë Kurejshitët” (“Xhamiul Usul” vëll. i IV fq.347).

 Transmeton Taberaniu në librin “Sagirë” dhe “Evsat” në formulimin

“udhëheqësit Kurejshit” (“Mexhmea Zevaid” vëll. i V fq.192).

68. Hadithi “Nuk trashëgohemi, por pasuria jonë mbetet sadaka” është

hadith Mutefikun alejhi nga Ebi Bekri (“Nejlul Evtarë” vëll. i VI fq.76).

69. Transmeton Ahmedi, Ebu Davudi, Tirmidhiu dhe Ibn Maxhe nga
Kubijsete bin Dhuejb (“Nejlul Evtar” vëll. i VI fq.59).

اصول الفقھ الإسلامي

89

70. Transmeton Nesaiju (“Nejlul Evtar” vëll. i VII fq.57).

71. Transmeton Shafiiju (“Nejlul Evtar” vëll. i VII fq.56).

72. Transmeton Ahmedi dhe katër koleksionistët (“Nejlul Evtar” vëll. i VI

fq.298).

73. Transmeton Ahmedi dhe Muslimi nga Ebi Seid el Hudriju (“Nejlul
Evtar” vëll. i V fq.190).

74. Transmeton Muslimi dhe Ahmedi ndërsa e ka vërtetuar Tirmidhiu

(“Nejlul Evtar” vëll. i I fq.221).

75. “Keshful Esrarë” vëll. i I fq.694.

76. Transmeton Maliku, Ahmedi, dy shejhat dhe Ebu Davudi nga Ebi Musa
el-Esh’ariju dhe Ebi Said el Hudriju.

77. Transmeton Ahmedi dhe gjashtë koleksionistët e haditheve përpos

Buhariut (“Nejlul Evtar” vëll. i VI fq.301).

78. Mutefikun alejhi nga Ibn Omeri (“Nejlul Evtar” vëll. i IV fq.102).

79. Hadithë mutevatir. E ka transmetuar Ahmedi, Tirmidhiu dhe Ibni Habani

nga Ibni Mes’udi.
Po ashtu e ka transmetuar Tirmidhiu nga Zejd bin Thabiti.

84. Shiitët pajtohen se informata e vetme është argument (“Anavijn fil
mesail Usulije lil Kjadhimij” vëll. i II fq.10,

“El Kavanijn Mahkemeti lil Xhejlaniu” fq.198,
“Usulul Istinbat lil Hajderij” fq.147).

85. “Muslimu Thubut” vëll. i II fq.97;

“Keshful Esrarë” vëll. i I fq.691;

“Sherhul Esnevij” vëll. i I fq.281.

86. “Et-Telvijh alet-Tevdijh” vëll. i II fq.4;

“Fevatihu Rahmut” vëll. i II fq.128;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.295;

“Mer’etil Usul” vëll. i II fq.211;

“Sherhul Mehalij” vëll. i II fq.119;

“Sherhul Esnevij” vëll. i II fq.210;

USULUL FIKHU ISLAM

90

“Usulul Fikh li shejh Zekijud-Dijn Shaëban” fq.23;
“Muhaderat el Bena” fq.80.

87. Mutefikun alejhi, Ahmedi nga Ebi Hurejre në formulimin “Nëse në një

enë pi ujë qeni, pastrone shtatë herë, ndërsa për të parën herë pastrone me dhe”.
 Edhe pse ka transmetime të shumta në lidhje me këtë çështje, ky është më i

sakti për shkak se e kanë transmetuar Buhariu dhe Muslimi.

 Në transmetimin e Ebi Abijd el Kasim bin Selamit, në librin “Pastërtia”
ekziston teksti “Nëse qeni pi në një enë tuajën, pastroni enën shtatë herë, të parën

herë, apo në njërën herë prej herave le të jetë me dhe” (“Subule Selam” vëll. i I

fq.22; “Nejlul Evtar” vëll. i I fq.26).

88. Mutefikun alejhi, po ashtu transmeton Ahmedi nga Ibn Amri (“Nejlul
Evtar” vëll. i II fq.179, 182).

89. Mutefikun alejhi, po ashtu transmeton Ahmedi nga Ebi Hurejre r.a.
(“Nejlul Evtarë” vëll. i V fq.214).

90. “Haraxh” është e hyrë profitable, blerësi pronëson mallin, ndërsa për

kohën në disponim ia paguan shitësit vlerën e shfrytëzimit të atij malli.

 Nëse njëri e blenë një parcel, ose një rob, ose një kafshë dhe e shfrytëzon,

mirëpo më vonë e sheh ndonjë të metë (e cila nuk është cekur në kontratë). Blerësi

ia kthen shitësit, por në të njëjtën kohë ia paguan vlerën e shfrytëzimit të atij malli,

po aq kohë sa e ka mbajtur. Ky është (interpretimi) i hadithit të cilin e ka regjistruar

Ahmedi, Ebi Davudi dhe Ibni Maxhe nga Aishja r.a. (“Nejlul Evtar” vëll. i V

fq.212).

91. “Et-Tekrirë vet-Tehbirë” vëll. i II fq.298;

“Ebu Hanife” autor Muhamed Ebu Zehra fq.280;
“El-Ihkam lil Amidi” vëll. i I fq.201.

92. Transmetojnë një grup koleksionistësh të haditheve (Ahmedi dhe autorët

e gjashtë koleksioneve) nga Ebi Hurejre r.a. (“Nejlul Evtar” vëll. i IV fq.206);

Vetëm Nesaiju nuk e ka transmetuar.

93. “Sherhul mehalij” vëll. i II fq.1999;

“El med’hal ila medhheb Ahmed” fq.43;
“Usulul Fikhi li Shaëban” fq.35.

94. E ka regjistruar Buhariu, Muslimi, Ahmedi dhe Maliku (në Muvetë) nga

Hakim bin Hazani (“Nejlul Evtar” vëll. i V fq.184).

اصول الفقھ الإسلامي

91

95. “Usulu Shashij” fq.85;
“El Ihkam lil Amidi” vëll. i I fq.178;

“El-Lema li Shijrazij” fq.39;
“El-Ibhaxh” vëll. i II fq.204;

“Sherhul Esnevij” vëll. i II fq.294, 310.

96. “Iëamul mukiijn” vëll. i I fq.30;

“Revdatu Nadhir” vëll. i I fq.281;

“El-med’hal ila medhheb Ahmd” fq.43.

97. “Sherhul mehalij” vëll. i II fq.148;

“El Ibhaxh” vëll. i II fq.223;

“Sherhul Esnevij” vëll. i II fq.224.

98. “El Ihkam li Ibni Hazm” vëll. i II fq.125;

“Et-Telvijh alet-Tevdijh” vëll. i II fq.7;

“Fevatihu Rahmut” vëll. i II fq.174;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.188;

“Irshadul Fuhul” fq.57.

99. “Et-Tevdijh sherh Tenkijh” vëll. i II fq.7;

“Sherhul mehalij” vëll. i II fq.153;

“Mer’etil Usul” vëll. i II fq.210;

“Revdatu Nadhir” vëll. i I fq.323.

100. “Et-Tevdijh” fq.7;
“Sherhul mehalij” fq.149;
“Mer’etil Usul” fq.216;
“Revdatu Nadhir” fq.324;
“El Ihkam lil Amidi” vëll. i I fq.203;

“Iëlamul mukiijn” vëll. i I fq.21;

“Fevatihu Rahmut” vëll. i II fq.174;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.288;

“Sherhul Esnevij” vëll. i II fq.325.

101. “Irshadul Fuhul” fq.57.

102. “El-Ibhaxh” vëll. i II fq.223.

103. “El Ihkam lil Amidi” vëll. i I fq.203;

“El-Lema li Shijrazij” fq.40;
“Sherhul mehalij” vëll. i I fq.149;

USULUL FIKHU ISLAM

92

“El Ibhaxh” vëll. i II fq.225;

“Fevatihu Rahmut” vëll. i II fq.174.

104. Transmetojnë dy shejhat, Ahmedi dhe Tirmidhiu nga Ibni Mes’udi në

formulimin “Gjenerata më e mira është gjenerata ime, pastaj gjenerata pas tyre,

pastaj gjenerata pas tyre, pastaj do të vijnë gjeneratat ku dëshmia u kërkohet me

përbetim, sepse përbetimi do të jetë dëshmi”.

105. “El mu’tëmid” vëll. i I fq.377;

“El Ihkam lil Amidi” vëll. i I fq.89;

“Et-Tekrirë vet-Tehbirë” vëll. i II fq.302;

“Sherhul Udad” vëll. i II fq.22;

“Sherhul mehalij” vëll. i II fq.86;

“Fevatihu Rahmut” vëll. i II fq.180;

“El Ibhaxh li Sebekij” vëll. i II fq.172;

“Sherhul Esnevij” vëll. i II fq.240;

“Gajetul Vusul” fq.92;
“Irshadul Fuhul” fq.31.

106. Transmeton Ahmedi dhe Buhariu nga Malik bin Huvejrithi (“Nejlul
Evtar” vëll. i II fq.175).

108. “El Ibhaxh li Sebekij” vëll. i II fq.177.

109. “Sherhul Udadi” vëll. i II fq.23;

“El Ibhaxh” fq.17;
“Sherhul Esnevij” vëll. i II fq.240.

110. Transmetojnë gjashtë koleksionistët e haditheve dhe Ahmedi nga Omeri

r.a. (“Nejlul Evtarë” vëll. i V fq.40).

111. “Fevatihu Rahmut” vëll. i II fq.181;

“Sherhul Esnevij” vëll. i II fq.241.

112. “Sherhul Udadi”;
“El Ibhaxh” fq.172.

113. “Fevatihu Rahmut”
“Hashijetu Nesmatul Es’har” fq.226;
“Mer’etil Usul” vëll. i II fq.144;

“Et-Tevdijh shehut-Tenkijh” vëll. i II fq.15.

اصول الفقھ الإسلامي

93

114. “El-Ihkam lil Amidi” vëll. i I fq.60;

“El-Ibhaxh” vëll. i II fq.172;

“Sherhul Esnevij” vëll. i II fq.241.

115. “Et-Tekrirë vet-Tehbirë” vëll. i III fq.2;

“Fevatihu Rahmut” vëll. i II fq.189.

116. “El-Muëtemid li-Ebil Husejn” vëll. i I fq.288;

“El-Ihkam lil Amidi” vëll. i I fq.98;

“Sherhul udadi” vëll. i II fq.26;

“El-Ibhaxh” vëll. i II fq.177;

“Fevatihu Rahmut” vëll. i II fqq.202;

“Sherhul Esnevij” vëll. i II fq.251;

“Irshadul Fuhul” fq.24.

117. “El mëtemid” vëll. i I fq.289;

“Risaletu fi Usuli Dhahirijeti li Ibni Arabi” fq.22;
“Et-Tekrirë vet-Tehbirë” vëll. i II fq.3;

“Sherhul Mehalij” vëll. i II fq.295;

“El-Med’hal ila Medhheb Ahmed” fq.197.

118. “Et-Tekrirë vet-Tehbirë” vëll. i II fq.3.

119. “El-mëtemid” vëll. i I fq.290;

“El-Ihkam lil Amidi” vëll. i I fq.98;

“Sherhul Mehalij” vëll. i II fq.88;

“Sherhul Udadi” vëll. i II fq.26;

“El-Ibhaxh” vëll. i II fq.178;

“Sherhul Esnevij” vëll. i II fq.252;

“Irshadul Fuhul” fq.24.

USULUL FIKHU ISLAM

94

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”,
17. “Dita e vdekjes dhe e varrimit”,
18. “(Pa)mundësia e përkthimit të Kur’anit”,
19. “Dëshiroj të jem ai që nuk duhet të jem”,
20. “Texhvidi – Shkenca e të lexuarit (kënduarit) të përpiktë të Kur’anit”,
21. “Texhvidi i muslimanit të vogël”,
22. “Morali i muslimanit të vogël”,
23. “Vasijeti”,
24. “Ixhtihadi”,
25. “Trashëgimia”,
26. “Usuli fikhu për fillestarë”,
27. “Lutjet e jetës nga Kur’ani fisnik”,
28. “Vakëfi”,
29. “Drita e jetës”.

اصول الفقھ الإسلامي

95

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” (Dr. Muhamed Sejid Ahmed El- Musejer);
5. “Kryesore në terminologjinë e Hadithit” (nga autori Abduhu Abas El-
Velidi);
6. “Vlera e kohës” (nga autori Amër Halid);

7. “Vëllazëria muslimane” (nga autori Amër Halid);

8. “Vëllazëria në islam dhe zemra e shëndoshë” (nga autori Amër Halid);

9. “Pendimi” (nga autori Amër Halid);

10. “Pasojat e mëkateve” (nga autori Amër Halid);

11. “Vendosmëria në rrugën e Allahut (nga Amër Halid);

12. “Mjetet e vendosmërisë në rrugën e Allahut (nga Amër Halid);

13. “Shkurtimi i thonjve në dritën e sunetit dhe mjekësisë” (nga autorët

Ebul Vefa Abdul Ahar dhe Jahja Nasir);
14. “101 Tregime për ta arritur kulminacionin e mirësisë dhe
përsosmërinë e

devotshmërisë” (nga autori Muhamed Eminë Xhundi);
15. “Fetavatë e Shaëravijut”;
16. “Usuli fikhu islam I (Ligjet e sheriatit)” nga autori Vehbetu Zuhejli
17. “Fjalë të arta të më të mirit të njerëzimit, Muhamedit a.s.”;
18. “Usuli fikhu islam II (Përpilimi i ligjeve prej teksteve të sheriatit)”
nga autori Vehbetu Zuhejli;
19. “Usuli fikhu islam IV (Ixhmai)” nga autori Vehbetu Zuhejli.

USULUL FIKHU ISLAM

96

Përmbajtja:
PJESA E PARË..5
Argumentet e sheriatit për të cilat janë pajtuar dijetarët..5
Tema e parë.. 8
Kur’ani fisnik apo libri fisnik.. 8
Definicioni i Kur’anit.. 9
Leximet e vetmuara... 14
Dispozita e kiraeteve të vetmuara..15
“Bismilahi” a është ajet Kur’anor?.. 16
Argumentimi i Kur’anit fisnik... 19
Mrekullia e Kur’anit Fisnik... 20
Format e mrekullisë së Kur’anit.. 22
1. Mrekullia e të shprehurit, kuptimit, gjithëpërfshirja e ligjeve dhe qëllimet e tij. 23
2. Atë që e zbulon shkenca, është vërtetuar në Kur’an..24
3. Lajmërimi për të ardhmen, të cilën nuk e di askush, përpos të Diturit të së

fshehtës.. 26
Fjalë impresionuese dhe alegori të fuqishme...26
Ligjet e Kur’anit.. 28
Treguesi i Kur’anit për ligje.. 31
Kur’ani sqarues..32
Disa rregulla të Usulit që kanë të bëjnë me Kur’anin..35
TEMA E DYTË..40
SUNETI.. 40
1. Definicioni i sunetit... 42
Ndarja e sunetit në bazë të zinxhirit.. 44
E para: Suneti mutevatir... 45
E dyta: Suneti meshhur..47
E treta: Suneti i vetmuar.. 48
3.Argumenti i sunetit... 49
Argumentet e mohuesve të argumentit të sunetit.. 53
Vendi i sunetit në krahasim me Kur’anin.. 56
5. Medhhebet e sehabëve dhe dijetarëve rreth të vepruarit me hadithin e vetmuar

dhe argumentimi me të.. 59
Hadithi mursel... 69
Dispozitat e hadithit mursel... 70
6. Veprat e Pejgamberit s.a.v.s.. 74
Kundërshtimi i fjalëve me veprat e Pejgamberit s.a.v.s.. 77
E para: Kundërshtimi në mes dy veprimeve:..77
E dyta: Kundërshtimi në mes të dy fjalimeve... 78
E treta: Kundërshtimi i fjalës me veprën.. 79
Fusnotat:.. 82

