

AA ëësshhttëë sshhffuuqqiizzuuaarr nnëë
kkoohhëënn ee ssoottmmee sshhkkeennccaa ee
XXhheerrhhiitt ddhhee TTaa’’ddiilliitt ??

Shpata e zhveshur në përgënjeshtrimin e mashtrimeve të Hizbive të cilët thonë se Xherhi dhe Ta’dili ka
vdekur dhe sot nuk ka më kritikë ndaj bidatçive apo grupeve të devijuara.

“Çdo e mirë është në pasimin e Selefëve,

kurse çdo e keqe është në pasimin e khalefëve.”

El-Hafidh Jahja Ibn Sheref en-Neueui rahimehullah

El-Hafidh Ibn Rexheb el-Hanbeli rahimehullah

El-Hafidh el-Hakemi rahimehullah

Esh-Shejkh Muhamed Ibn Salih el-‘Uthejmin rahimehullah

Esh-Shejkh Mukbil Ibn Hadi el-Uadi’i rahimehullah

Esh-Shejkh Zejd Ibn Muhamed Ibn Hadi el-Medkhalij hafidhahullah

Esh-Shejkh Rabij’ Ibn Hadi el-Medkhalij hafidhahullah

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 2

SSqqaarriimm:

v

Xherh quhet kritika drejtuar transmetuesve të Hadithit me të cilën bëhet e
qartë gjendja e tyre duke përmendur mangësitë dhe cilësitë e këqia në
karakterin e tyre, në kujtesën e tyre dhe në Fenë e tyre. Poashtu, Xherh
quhet edhe kritika që u drejtohet njerëzve të bidatit, kritikë e cila nxjerr në
shesh devijimi i tyre nga Kur'ani dhe Suneti, kurthet e tyre, bidatet e tyre,
mashtrimet e tyre dhe evidenton rrezikun që ata u kanosin Xhematit të
Muslimanëve.

Ndërsa Ta’dil quhet lavdërimi për një person në bazë të dijes së tij të
pastër, vlerave të tij dhe kontributit që ai ka dhënë për Fenë e Allahut, me
qëllim që njerëzit të afrohen tek ai dhe të përfitojnë prej tij.

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 3

v

El-Hafidh Jahja Ibn Sheref en-Neueui ka thënë:

“Dije se Xherhi mbi transmetuesit është i lejuar. Madje ai është i obliguar
sipas Ixhmasë në rastin kur ai nevojitet për të mbrojtur Sheriatin dhe se ai
nuk hyn tek gibeti i ndaluar.1 Por ai është nasiha (këshillë e sinqertë) për
Allahun e Lartësuar, për të Dërguarin e Tij dhe për Muslimanët. Imamët e
ndritur, njerëzit e shquar dhe të devotshmit nuk kanë pushuar së vepruari
kështu.” 2

1 Muhamed Ibn Isma’il es-San’ani ka thënë në Subulus-Selam (fq. 553-554, Mektebetu-Me’arif):
“Dije se me të vërtetë dijetarët kanë bërë përjashtim tek gibeti në gjashtë çështje:
1- Ankesa: i lejohet atij që i është bërë padrejtësi që të thotë “filani më ka bërë
padrejtësi dhe më ka marrë pasurinë” ose “ai është zullumqar”, por këto fjalë thuhen para atij
që mund ta largojë padrejtësinë apo ta zvogëlojë atë. Argument për këtë është kur Hindi i tha
Pejgamberit duke iu akuar për Ebu Sufjanin: “Ai është koprac.”
2- Kërkimi i ndihmës për të larguar një të keqe duke ia përmendur atij që ka mundësi ta
largojë atë të keqe. Kështu ai thotë, “Filani ka bërë këtë e këtë” duke patur për qëllim
personat që nuk dalin hapur me gjynahet e tyre.
3- Kërkimi i fetvasë: kur i thua muftiut: “Filani më ka bërë padrejtësi, si të çlirohem nga
ai.” Dhe argumenti këtu është se ai nuk di si ta largojë atë, përveç se duke përmendur atë që i
ka bërë ai.
4- Paralajmërimi i Muslimanëve që të mos mashtrohen, siç ndodh me refuzimin e
transmetuesve, dëshmitarëve dhe atyre që janë në detyrën e mësimdhënies apo dhënies së
fetvave, ndërkohë që ata nuk janë njerëz për këtë punë. Argument për këtë është thënia e
Pejgamberit: “Sa njeri i keq që është ai në farefisin e tij.” Dhe thënia e tij: “Kurse Mu’auija është i
varfër.” Ai e tha këtë kur Fatime bint Kajs i kërkoi leje dhe këshillë Pejgamberit dhe i tha atij
se Mu’auija dhe Ebu Xhehmi e kërkuan për t’u martuar me të. Ai tha: “Sa i përket Mu’auijes, ai
është i varfër e nuk ka pasuri, ndërsa Ebu Xhehmi nuk e lëshon shkopin nga dora”, pastaj i tha
“Martohu me Usamen.”
5- Përmendja e atij që bën në publik gjëra të pamoralshme apo bidate, andaj lejohet të
përmendet ajo gjë të cilën ata e kanë bërë në publik.
6- Kur identifikon dikë me të metën që ai ka, si për shembull qorri, sakati... etj, dhe me
këtë nuk ka për qëllim ta poshtërojë atë.”
2 Sherh Mukaddimeh Sahih Muslim (1/124)/

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 4

v

El-Hafidh Ibn Rexheb ka thënë në hyrje të librit të tij “el-Fark bejnen-
Nasiha uet-Te’ajiir” [Dallimi midis Këshillimit dhe Poshtërimit] 3:

“Dije se të përmendësh diçka për një person të cilën ai urren që të
përmendet është e ndaluar, nëse qëllimi i kësaj nuk është për gjë tjetër
përveç se për ta sharë atë dhe për të nxjerrë në shesh gabimet dhe të metat
e tij.

Sidoqoftë, nëse në përmendjen e asaj gjëje ka dobi për masat e
Muslimanëve në përgjithësi - veçanërisht për disa prej tyre - dhe qëllimi
është që të arrihet kjo dobi, atëherë ajo nuk është e ndaluar, por është e
rekomanduar.

Dijetarët e hadithit janë pajtuar me këtë (rregull) në librat e tyre rreth
temës së Xherhit dhe Ta’dilit dhe ata kanë përmendur se ka dallim midis
kritikës ndaj transmetuesve të hadithit dhe përgojimit të tyre. Më tej, ata i
refuzuan ata që i vendosën këto të dyja në të njëjtën gradë, siç janë ata që
merren vazhdimisht me ibadet si dhe të tjerët që nuk kanë dituri të
mjaftueshme. 4

Përveç kësaj, ka dallim midis 1) kritikës që u bëhet njërit prej
dijetarëve të hadithit dhe të bërit dallim se kujt duhet t’i pranohen
transmetimet e kujt jo; dhe midis 2) sqarimit të gabimit të atij që ka

3 Kjo broshurë është përkthyer e gjitha dhe së shpejti do të publikohet në Selefi.org me lejen
e Allahut të Lartësuar.
4 Sqarim: Kjo nuk është kritikë kundër atyre që merren vazhdimisht me ibadet, por është një
paralajmërim për njerëzit që mund të mashtrohen nga pamja e tyre e jashtme. Sepse vërtet
është bërë e zakonshme që shumë njerëz kur shohin dikë që ua kalon atyre në ibadet, ata
menjëherë kujtojnë se ky qenka i ditur! Por shumicën e rasteve nuk është kështu. Prandaj
robi duhet të ketë kujdes sepse ka dallim midis Dijetarit (‘Alim) dhe adhuruesit (‘Abid), siç ka
thënë Pejgamberi (sal-lAllahu ‘alejhi ue sel-lem): “Vlera e Dijetarit mbi adhuruesin është sikur vlera e
Hënës mbi të gjithë yjet.” Transmetuar nga Ebu Davudi (3641), Tirmidhiu (2683) e të tjerë.
Marrë nga al-Ibaanah.com.

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 5

gabuar në kuptimin e Kur'anit dhe Sunetit, që ka komentuar diçka
prej tyre në mënyrë të pasaktë ose ka ndjekur diçka që nuk është e
vërtetë, me qëllim që të paralajmërohen njerëzit nga ndjekja e
gabimit të tij.

Dijetarët kanë Ixhma’ për lejueshmërinë e këtij sqarimi.

Kjo është arsyeja përse shohim se librat që ata kanë shkruajtur rreth
shkencave të ndryshme të fesë - siç është tefsiri, shpjegimi i hadithit,
fik’hu, mospajtimi në mendime mes dijetarëve e kështu me rradhë - janë të
mbushur plot me diskutime dhe refuzime të mendimeve të dobëta të
Imamëve të mëhershëm apo ata të mëvonshëm, siç janë Sahabët, Tabi’inët
dhe ata që erdhën mbas tyre. Dhe asnjë nga njerëzit e dijes nuk e
braktisi këtë (sqarim). Askush nuk pretendoi se kjo është sharje, kritikë
apo poshtërim ndaj atij që iu refuzuan fjalët, përveç nëse autori (që po
kritikonte) ishte nga ata që kishin fjalë dhe sjellje të pahijshme. Në këtë
rast, fjalët dhe sjellja e tij të pahijshme liheshin kurse refuzimi i tij nuk
hidhej poshtë, pasi ky refuzim ishte i bazuar në argumente të shëndosha
dhe dëshmi të forta.

Kjo ishte për arsye se të gjithë Dijetarët e Fesë kishin Ixhma’ që
qëllimi duhet të ishte qartësimi i të vërtetës me të cilën Allahu
dërgoi të Dërguarin e Tij (sal-lAllahu ‘alejhi ue sel-lem) dhe që e
gjithë Feja të bëhet e pastër për Allahun (të vetëm) dhe që Fjala e
Tij të jetë më e larta.

Dhe të gjithë ata e pranojnë se përvetësimi i të gjithë diturisë pa lënë
mbrapa ndonjë pjesë të saj është një gradë që nuk e ka arritur asnjëri prej
tyre, as ndonjë nga dijetarët e mëherëshëm dhe as nga ata të mëvonëshmit
nuk ka pretenduar se e ka arritur atë gradë. Prandaj Imamët e Selefëve -
dituria dhe meritat e të cilëve është pranuar plotësisht dhe unanimisht - e
pranonin të vërtetën nga kushdo që ua tregonte atyre, edhe nëse ai njeri
ishte i ri në moshë. Dhe ata i këshillonin shokët dhe ndjekësit e tyre që ta
pranonin të vërtetën kur ajo bëhej e qartë nga fjalët e dikujt tjetër.

Një shembull për këtë gjendet tek thënia e ‘Umerit (radij-Allahu ‘anhu) kur
ai shprehu mendimin e tij për mehrin e grave. Një grua ia ktheu atij duke i
recituar thënien e Allahut:

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 6

                                    

“Në qoftë se dëshironi të ndërroni grua, duke e lëshuar njërën për të
marrë një tjetër, asaj që i keni dhënë pasuri mos i merrni nga ajo
(pasuri) asgjë.” 5

Atëherë ‘Umeri u tërhoq nga mendimi i tij dhe tha: “Një grua ka folur
saktë kurse një burrë ka gabuar.”

6 Dhe është transmetuar poashtu se ai
tha: “Çdonjeri ka më shumë Fik’h sesa ‘Umeri.”7

Kur disa nga dijetarët e famshëm kishin nxjerrë një mendim për ndonjë
çështje, ata thonin: “Ky është mendimi që kemi nxjerrë ne, kështu që kush
na sjell një mendim më të mirë se ai, ne do ta pranojmë atë (prej tij).”

Imam esh-Shafi’i ka folur shumë për këtë kuptim, sepse ai i këshillonte
shokët e tij që të ndiqnin të vërtetën dhe të pranonin Sunetin edhe nëse ai
dukej sikur binte në kundërshtim me mendimet e tyre. Madje ai i
këshillonte ata që t’i plasnin në mur mendimet e tyre (d.m.th. t’i hidhnin
poshtë mendimet e tyre nëse binin në kundërshtim me të vërtetën). Ai
thotë në librin e tij 8: “Nuk ka dyshim se ju do të shihni në to (në
mendimet e mia) atë që kundërshton Kur'anin dhe Sunetin, sepse Allahu i
Lartësuar thotë:

                  

“Sikur ai të mos ishte prej Allahut, ata do të gjenin në të shumë
kundërthënie.” 9

5 En-Nisa, 20.
6 Hadith da’if: Transmetuar nga Ibn Kethir në Tefsir Kur’anil-‘Adhijm (2/213). Shiko el-Irua
el-Galijl (6/347) të Shejkhul-Albanit.
7 Kjo gjendet tek disa nga transmetimet e të njëjtës histori e cila është e dobët.
8 Er-Risale (n. 598-599).
9 En-Nisa, 82.

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 7

Dhe ajo që është më e thellë se kjo është thënia e tij: “Nuk ka patur njeri
që të debatonte me mua e që unë të mos vëreja se: e vërteta ose dukej në
gjuhën e tij ose në gjuhën time.”

Kjo tregon se ai nuk ka patur qëllim tjetër përveç se që të thuhej e vërteta,
edhe nëse ajo gjendej në gjuhën e dikujt tjetër përveç tij, siç ishin ata që
debatonin apo e kundërshtonin atë.

Kushdo që është në këtë gjendje nuk urren që mendimet e tij të refuzohen
apo që të sqarohet kundërshtimi i tij ndaj Sunetit, qoftë gjatë jetës së tij
apo edhe mbas vdekjes.”

Pastaj el-Hafidh Ibn Rexheb tha:

“Kështu që, refuzimin e mendimeve të dobëta (të gabuara) dhe sqarimi i
të vërtetës që kundërshtojnë ato mendime, duke u bazuar në argumente të
shëndosha, nuk e kanë urryer këta dijetarë. Por, kjo ka qenë ajo që ata
kanë dashur dhe madje ata e kanë lavdëruar atë që vepron kështu.

Pra, kjo nuk hyn fare tek përgojimi (gibeti). Por, e zëmë se është dikush që
urren që t’i dalë në shesh gabimi i tij që kundërshton Sunetin. Në këtë rast,
nuk merret fare në konsideratë urrejtja që ka ai, sepse të urresh që të dalë
në shesh e vërteta - nëse ajo bie në kundërshtim me mendimin e një njeriu
- nuk është nga cilësitë e lavdëruara.

Por, është obligim për Muslimanin që të dojë që të dalë në shesh e
vërteta dhe që Muslimanët të jenë në dijeni për të, pa marrë
parasysh nëse ajo përputhet apo jo me mendimin e tij.

Kjo është një ndër aspektet e këshillës së sinqertë (nasiha) për: “Allahun,
Librin e Tij, të Dërguarin e Tij, Fenë e Tij, udhëheqësit e
Muslimanëve dhe njerëzit në përgjithësi.” Dhe kjo në fakt është vetë
Feja, siç edhe na ka njoftuar Pejgamberi (sal-lAllahu ‘alejhi ue sel-lem).

Kurse sa i përket sqarimit të gabimit të një dijetari që ka gabuar në të
shkuarën, nëse robi mban një edukatë të mirë në fjalët e tij dhe përdor një
mënyrë të mirë në refuzimin dhe përgjigjen e tij, atëherë atij nuk i
shkaktohet asnjë dëm dhe ai nuk mund të akuzohet për asnjë faj. Dhe

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 8

nëse del më pas që ai ishte mashtruar nga mendimi i këtij dijetari, atëherë
edhe për të nuk ka asnjë gjynah.

Kur Selefëve u mbërrinte ndonjë deklaratë të cilën ata e refuzonin,
ata thonin: “Ky person ka gënjyer.”

Ky shembull është marrë nga thënia e Pejgamberit (sal-lAllahu ‘alejhi ue sel-
lem), “Ebus-Senabil ka gënjyer” 10, kur atij i erdhi lajmi se ai (Ebus-Senabil)
kishte dhënë fetva për gruan të cilës i kishte vdekur burri kur ishte
shtatzënë se asaj nuk i lejohej që të martohej sërish derisa të lindte fëmijën
e saj, por duhet të priste deri sa të kalonin katër muaj e dhjetë ditë.” 11

Imamët e drejtë shkuan akoma më tej duke hedhur poshtë thëniet e
dobëta të disa dijetarëve dhe i refuzonin ata me shkallën më të lartë të
refuzimit, siç bëri Imam Ahmedi (rahimehullah) që kritikoi Ebu Theurin
dhe disa të tjerë për mendimet e tyre, në të cilat ata ishin të vetëm (dhe
askush tjetër nuk i kishte ato mendime). Dhe ai shkoi akoma më tej duke i
refuzuar ata në mendimet e tyre. I gjithë ky gjykim bazohej në pamjen e
jashtme të çështjeve.

Kurse për sa i përket çështjeve të brendshme (d.m.th. të fshehta),
nëse qëllimi i atij që bën kritikën është vetëm që të sqarojë të
vërtetën në mënyrë që njerëzit të mos mashtrohen nga thëniet e
dikujt që ka gabuar në mendimet e tij, atëherë nuk ka dyshim se ky
njeri do të shpërblehet për nijetin e tij. Dhe duke e bërë këtë gjë me
këtë nijet (për t’u sqaruar njerëzve të vërtetën), atëherë ai hyn në atë
kategori të njerëzve që japin këshillë të sinqertë për Allahun, për të
Dërguarin e Tij, për udhëheqësit e Muslimanëve dhe për mbarë
popullin në përgjithësi.

E njëjta gjë është edhe në rastin kur ai që sqaron gabimin është i ri apo i
vjetër në moshë. Ai (i cili sqaron gabimin) ka një shembull mjaft të mirë

10 Transmetuar nga Bukhari (9/415), Muslimi (n. 1484) dhe Ahmedi në Musned (1/447).
11 Sqarim: Periudha e pritjes (‘ideti) përpara se gruaja të martohet sërish është 4 muaj e dhjetë
ditë. Por nëse ajo është shtatzënë, atëherë periudha e pritjes për të është cila prej tyre vjen
më e para, ose katër muaj e dhjetë ditë ose dita e lindjes së fëmijës. Kështu që, nëse ajo lind
përpara se të kalojnë katër muaj, atëherë koha e lindjes merr përparësi dhe asaj i lejohet që të
martohet sërish që nga ky moment. Marrë nga al-Ibaanah.com

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 9

tek ata dijetarë që refuzuan mendimet (e dobëta) të Ibn ‘Abbasit (radij-
Allahu ‘anhuma) të cilat janë shpallur të parregullta dhe janë refuzuar nga
dijetarët, siç janë mendimet e tij për martesën e përkohëshme (mut’ah),
shkëmbimin e mallrave (sarf), dy ‘umret dhe çështje të tjera përveç këtyre.

Dhe ai ka një shembull mjaft të mirë tek ata që refuzuan mendimin e Se’id
Ibn el-Musejjib (rahimehullah) për lejimin e gruas që ishte divorcuar tri herë
(për t’u martuar sërish me burrin e saj të parë) vetëm me kontratën (e
martesës)12 dhe mendimet e tjera të tij që kundërshtonin Sunetin e
vërtetuar. Ka edhe dijetarë që refuzuan el-Hasen el-Basrin për mendimin e
tij që gruaja nuk duhet të mbajë zi për burrin e saj të vdekur, edhe ata që
refuzuan ‘Attanë për mendimet e tij të dobëta, edhe ata që refuzuan
Tausin në shumë çështje me të cilat ai kundërshtoi dijetarët, si dhe të
gjithë ata (dijetarë të tjerë) për të cilët Muslimanët janë pajtuar njëzëri për
udhëzimin, diturinë, respektimin dhe nderimin e tyre.

Dhe asnjë nga dijetarët që nuk u pajtua me ta në këto çështje nuk e
konsideroi këtë si poshtërim apo sharje të Imamëve.

Librat e dijetarëve Muslimanëve që nga e shkuara e deri në të tashmen, siç
janë librat e Shafiut, Is`hakut, Ebu ‘Ubejdit, Ebu Theurit dhe librat e
dijetarëve të Hadithit dhe Fik’hut që erdhën më pas janë të mbushur me
sqarime të këtyre mendimeve. Dhe nëse do t’i përmendnim ato fjalë për
fjalë, ky diskutim do të zgjatej tej mase.

Por nëse qëllimi i atij që po refuzon është që nxjerrë në shesh gabimet e
atij që po refuzohet, që ta poshtërojë atë dhe të nxjerrë injorancën dhe
shkurtpamësinë e tij në dije, atëherë kjo është e ndaluar, qoftë kur ky
refuzim është bërë në prani të atij që por refuzohet ose në mungesë të tij,
apo qoftë kur kjo bëhet gjatë jetës së tij apo mbas vdekjes së tij. Ky lloj
veprimi hyn tek ato vepra të cilat Allahu i ka dënuar në Librin e Tij dhe Ai

12 Sqarim: Kur një grua është divorcuar tri herë nga burri i saj, ai nuk mund të martohet
prapë me të nëqoftëse ajo nuk martohet me dikë tjetër, kryen marrëdhënie seksuale me të
dhe pastaj ai e divorcon atë. Vetëm atëherë ajo bëhet e lejuar për burrin e saj. Mendimi i
dobët që u përmend më lartë thotë se gruaja që u divorcua tri herë nga burri i saj që të bëhet
sërish e lejuar për të, ajo veç ka nevojë që të martohet me një burrë tjetër, pa bërë
marrëdhënie seksuale me të (por vetëm duke lidhur kontratën martesore) dhe pastaj
divorcohet me të. Dhe Allahu e di më së miri. Marrë nga al-Ibaanah.com

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 10

e kërcënon atë që shpif dhe përgojon. Ky veprim hyn gjithashtu në
thënien e Pejgamberit (sal-lAllahu ‘alejhi ue sel-lem):

“O ju grup i njerëzve që besoni me gjuhët tuaja por jo me zemrat tuaja! Mos i
përgojoni Muslimanët dhe as mos i gjurmoni të metat e tyre, sepse vërtet ai që gjurmon
të metat e tyre, Allahu do t’i gjurmojë të metat e tij. Dhe nëse Allahu gjurmon të metat
e dikujt, Ai ka për ta turpëruar atë mu në shtëpinë e tij.” 13

Dhe i gjithë ky diskutim është për dijetarët e respektuar që merren si
shembull për t’u ndjekur në Fe. Kurse për sa u përket njerëzve të
bidatit dhe dalaletit (devijimit) dhe atyre që imitojnë dijetarët por
nuk janë prej tyre, atëherë është e lejuar që të nxirret në shesh
injoranca e tyre dhe të bëhen të ditura mangësitë e tyre me qëllim
që të paralajmërohen ata që ndjekin njerëz të tillë.”

13 Hadith sahih: Transmetuar nga Ahmedi në Musned (4/420), Ebu Davudi (n. 4880),
Tirmidhiu (n. 2033) dhe Ebu Ja’la në Musnedin e tij (n. 1675). Është saktësuar nga Shejkhul-
Albani në Sahihul-Xhami’ (n. 7984).

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 11

v

El-Hafidh el-Hakemi është pyetur:

“Çfarë gjykimi ka Xherhi dhe Ta’dili dhe prej kujt pranohet ai?”

Ai u përgjigj: “Xherhi lejohet si këshillë e sinqertë për Muslimanët dhe
pranohet nga ai i cili është i besueshëm dhe njihet në shumë aspekte; pra
fjala e tij në Xherh pranohet. Dhe nëse Xherhi është i shpjeguar, ai
merr përparësi mbi Ta’dilin.” 14

14 Et-Ta’likatul-Malih (fq. 79).

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 12

v

Shejkh Muhamed bin Salih el-‘Uthejmin, Allahu e mëshiroftë është pyetur:

“A ka vdekur Suneti i Xherhit dhe Ta’dilit? Dhe çfarë gjykimi ka refuzimi i
kundërshtarit dhe përmendja e emrit të tij në publik?”

Dhe ai – Allahu e mëshiroftë – u përgjigj:

“Kam frikë se kjo është një fjalë e vërtetë me të cilën kërkohet e pavërteta.

Xherhi dhe Ta’dili as nuk vdes, as nuk varroset dhe as nuk sëmuret
– lavdi Allahut.

Xherhi dhe Ta’dili ndodh tek dëshmitarët përpara gjykatësit. Ata mund të
deklarojnë për një kundërshtar se atij nuk mund t’i zihet besë dhe për këtë
kërkohet sqarim. Poashtu ndodh edhe në transmetime. Dhe ne e kemi
dëgjuar recitimin e fjalëve të Allahut që i ka recituar Imami ynë:

                        

“O ju që besoni, nëse ndonjë njeri i prishur ju sjell ndonjë lajm,
atëherë sigurohuni mirë për të vërtetën.” 15

15 El-Huxhurat, 6.

null

118.68

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 13

Xherhi dhe Ta’dili do të jetë i pranishëm për aq kohë sa do të ketë
njerëz. Për aq kohë sa do të ketë njerëz, Xherhi dhe Ta’dili do të
qëndrojë.

Por unë kam frikë se pyetësi do të thotë “Ky person është mexhruh”
(d.m.th. i është bërë xherh), mirëpo në fakt ai nuk është mexhruh. Dhe ai e
përdor këtë fetva që t’u afrohet njerëzve dhe të përhapë ligësi. Prandaj unë
them: nëse dikush ka karakter të lig dhe në sqarimin e gjendjes së tij ka
dobi apo është e nevojshme ose e domosdoshme, atëherë në këtë rast nuk
ka problem. Nuk ka problem në përmendjen e tij në publik dhe në
sqarimin e çështjes së tij. Gjëja më e mirë është që kjo të mos bëhet. Dhe
rruga më e mirë është të thuhet, “Disa njerëz bëjnë kështu…” ose, “Disa
njerëz thonë kështu…” për dy arsye:

Arsyeja e parë është se kjo e ruan personin që të mos e thërrasin në emër
(d.m.th. e ruan nderin e tij). Dhe aryseja e dytë është se kjo do të jetë për
të dhe për njerëzit e tjerë (pa qenë nevoja që të specifikohet ndonjë njeri).
Përveç atëherë kur shohim një person që i ka futur njerëzit në fitne
ose që thërret për në bidat apo dalalet (devijim). Në këtë rast duhet
patjetër që të përmendet emri i këtij personi derisa njerëzit të mos
devijohen nga ai.”

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 14

v

Shejkh Mukbil bin Hadi el-Uadi’i ka thënë:

“Përse gjithë kjo zhurmë për librin “Mekhraxh minel-Fitneh”? Kjo zhurmë u
bë për shkak se shoqëria jonë është injorante rreth një shkence nga
shkencat e diturisë. Dhe ajo është shkenca e Xherhit dhe Ta’dilit.” 16

Ai ka thënë gjithashtu: “Sido që te jetë, tani nuk është koha për të nxjerrë
në shesh gabimet e mexhruhinëve të sotëm (d.m.th. atyre që u është bërë
Xherh në këtë kohë). Dhe disa nga vëllezërit tanë për hir të Allahut
dhe me lejen e Tij do të shkruajnë Xherh dhe Ta’dil për
mexhruhinët e kohëve moderne. Ata do ta bëjnë këtë që Pasuesi i
Sunetit të dallohet nga bidatçiu, ai që thotë të vërtetën (sadik) të
dallohet nga genjeshtari (kadhib) dhe injoranti (xhahili) të dallohet
nga Dijetari (Alim).” 17

Ai ka thënë gjithashtu: “Prej argumenteve të Xherhit dhe Ta’dilit është
thënia e Tij: “Iu shofshin duart Ebu Lehebit dhe ai do të shuhet!”
dhe thënia e Tij: “Por ti mos iu bind çdo njeriu që betohet shumë dhe
është i përçmuar.” dhe hadithi: “Ti je ai që bën fitne o Mu’adh?” Dhe ai i
tha Ebu Dherrit: “Ti je një njeri që ke xhahilije.” 18 Kurse për një njeri tjetër
tha: “Sa njeri i keq që është ai në farefisin e tij.” Dhe hadithi: “Sa i përket
Mu’auijes, ai është i varfër e nuk ka pasuri, ndërsa Ebu Xhehmi nuk e lëshon
shkopin nga dora” 19

Gjithashtu, ai është pyetur: “Dikush thotë se ajo (d.m.th. shkenca e
Xherhit dhe Ta’dilit) ka mbaruar qysh në kohën kur mbaruan
transmetuesit e hadithit.”

16 El-Mekhraxh minel-Fitne (fq. 27).
17 El-Mekhraxh minel-Fitne (fq. 43).
18 D.m.th. ti je një njeri që të paskan mbetur ende gjurmë të Xhahilijetit.
19 Feua’id min Durus Ebi ‘Abdur-Rrahman Mukbil bin Hadi el-Uadi’i (fq. 72).

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 15

Shejkh Mukbili rahimehullah u përgjigj: “Ata që thonë se ka mbaruar - o
vëllezër – e dinë që janë mexhruhinë (d.m.th. vetë atyre u është bërë Xherh)
prandaj ata nuk duan që të flasë njeri për Xherhin dhe Ta’dilin.” 20

20 Shkëputur nga kaseta me titull “es-Siratu edh-Dhatije”.

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 16

v

Shejkh Zejd el-Medkhalij, Allahu e ruajt, është pyetur:

“Kanë dalë disa njerëz në këtë kohë të cilët thonë se dituria e Xherhit dhe
Ta’dilit ka qenë vetëm për një periudhë kohore të caktuar, kurse sot ne
nuk kemi më nevojë për të. Çfarë mendimi keni ju, Allahu u dhëntë
sukses?”

Ai u përgjigj: “Përpara se të filloj t’i përgjigjem kësaj pyetjeje, do të doja
t’ju kujtoja disa pika të cilat janë të domosdoshme për studentët e dijes,
trashëgimtarët e Pejgamberëve, që ata t’i studiojnë dhe t’i kuptojnë këto
pika në mënyrën e duhur:

Pika e parë: ajo që është transmetuar nga Selefët në lidhje me rëndësinë e
Isnadit (zinxhirit të transmetimit) dhe se ai është nga karakteristikat e këtij
Umeti, i cili ka karakteristika madhështore të cilat e dallojnë atë nga
umetet e tjera, dhe kjo nuk është e panjohur për atë që posedon kuptimin
e Fesë. Vërtet Muhamed bin Sirin ka thënë: “Me të vërtetë kjo dije është
Feja, kështu që shikoni se nga kush po e merrni Fenë tuaj.”

Dhe ai ka thënë gjithashtu: “Më përpara nuk i kushtohej rëndësi zinxhirit,
por kur u shfaqën fitnet, ata thonin, “Na i thoni burrat tuaj (d.m.th. emrat
e transmetuesve). Kështu, nëse ata ishin nga Ehli-Suneti, atëherë hadithet e
tyre pranoheshin. Dhe nëse ata ishin nga Ehlul-Bid’ah, atëherë hadithet e
tyre refuzoheshin.”

Kështu që, unë them: këto dy thënie e nderojnë Ehli-Sunetin dhe qortojnë
haptazi bidatçijtë. Qofshin të lumtur Njerëzit e Hadithit në çdo kohë e në
çdo vend! Qoftë lavdërimi dhe besueshmëria mbi ata që e posedojnë atë
(hadithin) dhe qoftë pikëllimi mbi njerëzit e bidatit nga mesi i
Muslimanëve, ata të cilët i kanë marrë çështjet së mbrapthi për shkak të
rrugëve të këqia që ndjekin, gjë që duket sheshit nga bidatet që po

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 17

ringjallin, ngase ata po e ndihmojnë bidatin dhe po e bëjnë Sunetin të
vdesë dhe ngaqë ata kanë urrejtje për njerëzit e Sunetit.

Pika e dytë: shkenca e Xherhit dhe Ta’dilit për çdo brez e për çdo kohë ka
njerëzit e saj me cilësitë përkatëse, me dijen e Kur'anit dhe Sunetit dhe
shkencat e tyre, të cilët karakterizohen nga ndershmëria dhe vigjilenca.

Imam Malik ka thënë: “Me të vërtetë kjo dije është Feja, kështu që kini
vëmendjen se prej kujt po e merrni Fenë tuaj, sepse vërtet unë kam takuar
70 personalitete të shquara, ata të cilët transmetonin duke thënë, “Filani
ka thënë se i Dërguari i Allahut ka thënë” - pastaj Imam Malik bëri me
shenjë drejt Xhamisë së Pejgamberit dhe tha: “Por unë nuk merrja asgjë
prej tyre. Edhe nëqoftëse ndonjëri prej tyre do të ishte caktuar rojtar i
arkës së kursimeve (Bejtul-Maal) ai do të kishte qenë me të vërtetë i
besueshëm (për atë detyrë), mirëpo ai nuk ishte nga njerëzit e
transmetimeve. Ndërsa kur na vinte Ibn Shihab (Zuhriu), ne nguteshim që
të shkonim tek ai dhe mblidheshim në oborrin e tij.”

Unë them: e gjithë kjo ka ndodhur për shkak se Ibn Shihabi ishte nga
dijetarët e transmetuesve, kishte përsosmëri në kujtesën e tij si dhe kishte
ndershmëri e vigjilencë.

Përpara thënies së Imam Malikut: Muxhahid ka thënë se Beshir el-Adauij
erdhi tek Ibn ‘Abbasi dhe Beshiri filloi të transmetonte dhe tha: “I
Dërguari i Allahut ka thënë kështu, I Dërguari i Allahut ka thënë kështu.”
Por Ibn ‘Abbasi nuk po ia vinte veshin dhe as që po e shikonte, kështu ai
tha: “O Ibn ‘Abbas, ku qëndron problemi që nuk po më dëgjon ndërsa
unë po të transmetoj. Unë po të transmetoj nga i Dërguari i Allahut kurse
ti nuk dëgjon.” Ibn ‘Abbasi tha: “Vërtet, kur dëgjonim ndonjë njeri të
thoshte, “I Dërguari i Allahut ka thënë” ne nxitonim që ta shihnim atë
dhe afroheshim tek ai për ta dëgjuar. Mirëpo kur njerëzit filluan të
pranonin nga lloj e soj njerëzish, atëherë ne nuk merrnin nga ata, me
përjashtim të atyre që ne i njihnim.”

Pika e tretë: obligimi për t’u marrë me zbatimin e parimit të pastrimit dhe
edukimit (et-Tesfije uet-Terbije); dhe qëllimi i Tesfijes siç e kuptoj unë është: të
bërit dallim midis haditheve të sakta dhe haditheve të dobëta dhe të bërit
dallim në hadithet e dobëta që mund të përforcohen dhe ato që nuk mund

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 18

të përforcohen; të bërit dallim mes Sunetit dhe Bidatit; të bërit dallim
midis Akijdes dhe menhexhit të Selefëve dhe besimeve dhe menhexheve
të Njerëzve të Bidatit (Ehlul-Bid’ah), nga ata që kanë shkuar apo nga ata që
janë sot; të bërit dallim midis njerëzve të mirë dhe kriminelëve; të bërit
dallim se prej kujt duhet ta marrësh dijen dhe ku duhet të kthehesh për të
marrë fetva – të cilët janë Dijetarët Edukatorë (‘Ulema er-Rabanijun) që janë
në menhexhin e Selefëve me dije dhe vepra - dhe atyre që nuk u merret
dija - çdo bidatçiu që formon grupim dhe fton në devijim duke i këshilluar
njerëzit që ta pranojnë devijimin e tij.

Kurse për sa i përket Terbijes: qëllimi i saj është edukimi i individëve dhe
mendjeve me tekstet e Kur'anit dhe Sunetit si dhe me kuptimin e Selefus-
Salih, Allahu i mëshiroftë ata. Kështu, nëse njerëzit janë edukuar në duart
e Dijetarëve të tyre që të ndjekin Librin e Zotit të tyre dhe Sunetin e saktë
të Pejgamberit të tyre, atëherë ata do të jenë të suksesshëm duke kaluar një
jetë të mirë e të begatë; dhe nëse ata janë edukuar me idetë e
‘mendimtarëve’ - ata të cilët kuptojnë shumë pak nga kuptimi i Fesë - dhe
me opinionet e Njerëzve të Bidatit që nuk shkoqiten me tekstet e qarta
Sheriatike, atëherë ata i kanë bërë zullum veteve të tyre... kanë zgjedhur
rrugën e shkatërrimit, janë ngarkuar me gjynahe dhe çfarë përfundimi i
keq është ky!

Për sa i përket përgjigjes për tekstin e pyetjes, atëherë unë them duke u
mbështetur në ndihmën dhe korrigjimin nga Allahu, i Cili na ka mësuar që
të kërkojmë ndihmë prej Tij, siç është përmendur në thënien e vërtetë:

“Ty të vetëm të adhurojmë dhe vetëm prej Teje ndihmë kërkojmë.”

Vërtet thënia e pyetësit rreth dijes së Xherhit dhe Ta’dilit që ajo ishte vetëm
për një periudhë kohe të caktuar e cila ka kaluar dhe ka mbaruar, dhe se
pena e saj është ngritur, letra e saj është tharë dhe personalitetet e kësaj
diturie kanë vdekur, atëherë kjo është gabim, dhe këtu ka marrëzi të qartë
dhe pengim nga interesimi për tekstet e Kur'anit dhe Sunetit dhe shkencat
e tyre, si dhe është devijim i studentëve të dijes Sheriatike që ata të mos i
shohin transmetuesit e haditheve dhe tekstet e tyre dhe ky është rreziku i
mundshëm që vjen prej saj, rrezik që nuk është i panjohur nga njerëzit e
dijes dhe Imamët e Fesë.

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 19

E vërteta është insha`Allah se dituria e Xherhit dhe Ta’dilit do të vazhdojë
të qëndrojë për sa kohë që ka dije dhe Dijetarë, për arsye se në përgjithësi
çdo periudhë kohore ka Imamë që janë të kualifikuar në dhënien e Ta’dilit
(lavdërim, dëshmi për diturinë, drejtësinë dhe ndershmërinë e njerëzve)
për këdo që e meriton Ta’dilin, si dhe t’u japin Xherh atyre që e meritojnë
Xherhin, për shkak të thënies së Pejgamberit (sal-lAllahu ‘alejhi ue sel-lem):
“Do vazhdojë të jetë një grup nga Umeti im që janë në përputhje me urdhërin e
Allahut, ata nuk do të dëmtohen nga ata që i tradhëtojnë dhe as nga ata që i
kundërshtojnë derisa të vijë urdhëri i Allahut dhe ata janë të shfaqur në mes njerëzve.”

Dhe në një transmetim tjetër: “Do vazhdojë të jetë një grup nga Umeti im të
patundur në urdhërin e Allahut; ata nuk do të dëmtohen nga kushdo që i
kundërshton.”

Me të vërtet një grup i madh dijetarësh kanë thënë: “Nëse ky grup nuk
janë dijetarët e hadithit, atëherë ne nuk e dimë se kush janë ata”, dhe në
realitet dijetarët e hadithit janë ata që njohin me imtësi zinxhirët dhe
tekstet (e haditheve), saktësinë dhe dobësinë e tyre, pranimin dhe
refuzimin e hadithit, arsyet për pranimin e hadithit dhe arsyet për
refuzimin e tij, si dhe aspektet e tjera studimore në shkencat e hadithit që
janë të shkruajtura nëpër libra. Sakaq, edhe sot ka - siç ka patur më
përpara dhe do të ketë edhe më mbas - Ulema që kanë ixhaze (autorizim,
leje) nga Shejkhat e tyre me zinxhirë transmetimi që lidhen me
Pejgamberin. Dhe i shikon ata duke transmetuar gjashtë librat që janë
nëna e hadithit, si dhe çdo libër tjetër me zinxhir transmetimi të
pashkëputur. Dhe ky është një argument i fortë që tregon ekzistencën e
diturisë së Xherhit dhe Ta’dilit në këtë kohë dhe më mbas.

Ndoshta Allahu i zbulon diçka dikujt që vjen më mbas nga njerëzit e dijes
rreth temës së Xherhit dhe Ta’dilit, diçka që ka qenë e paqartë për dikë që
ishte para atij, edhe nëse periudha midis këtyre të dyve kalon përtej shumë
brezave.

21 Dhe kjo çështje është e pranueshme. Mirëpo, kjo nuk e

21 Shejkhul-Albani - rahimehullah - ka thënë: “Me të vërtetë, këta Imamë shpjeguan gjendjen e
shumë haditheve, nëse ato ishin sahih, da’if apo meudu’. Dhe ata formuan rregulla të drejta dhe
vendosën udhëzime të qëndrueshme. Kush i mëson ato shkëlqyeshëm dhe vazhdimisht fiton
dituri rreth tyre, atëherë ai do të jetë i aftë të përcaktojë gradën e çdo hadithi, edhe nëse ai
nuk e gjen të shkruajtur. Kjo është shkenca e Usulul-Hadijth apo Mustalahul-Hadijth.” Es-
Silsiletud-Da’ife (1/48).

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 20

zvogëlon aspak vlerën e atyre që kanë paraprirë dhe as nuk i ul ata. Dhe
ajo që duhet patjetër të jetë në qendër të vëmendjes është se Xherhi dhe
Ta’dili ndodh në transmetimin e lajmeve tek njerëzit e tjerë. Dhe ai që po
transmeton ose është i besueshëm ose është i pabesë, siç ndodh në
dëshminë rreth pasurisë, nderit dhe gjakut. Kjo është ajo që unë e kam të
qartë dhe e përmenda këtë në një formë të përmbledhur. Dhe Allahu e di
më së miri.

Më e mira që mund të themi për ata që thonë se çështja e Xherhit
dhe Ta’dilit ka mbaruar dhe se transmetuesit e kësaj diturie kanë
vdekur shumë vjet më përpara, është se ata kanë parë librat që janë
shkruajtur për këtë fushë dhe vëllimet e tyre të panumërta, cilësitë e
tyre të ndryshme në varësi të shpjegimeve, disa prej tyre janë me
madhësi mesatare ndërsa të tjerë janë të përmbledhur, dhe ata kanë
pohuar në mënyrë të prerë mungesën e asaj që quhet Xherh dhe
Ta’dil në kohën e sotme dhe mungesën e njerëzve të kësaj diturie,
ashtu siç ata kanë pohuar se njerëzit nuk kanë nevojë për asgjë nga
shkenca e Xherhit dhe Ta’dilit. Dhe Allahu e di më së miri.” 22

Shejkhul-Albani rahimehullah ka thënë poashtu: “Dhe ajo që vlen të përmendet në këtë rast
është se hadithi hasen li-gajrihi dhe poashtu hasen li-dhatihi janë nga shkencat më komplekse
dhe më të vështira të hadithit, sepse të dyja këto klasifikime vërtiten rreth kundërshtimeve që
kanë patur Dijetarët për transmetuesit që ndodhen midis besueshmërisë dhe dobësisë. Andaj
askush nuk është i aftë që të bëjë dallim midis këtyre të dyjave apo që të përcaktojë
qëndrimin e saktë nga deklaratat e tjera, me përjashtim të atij që ka dije rreth parimeve dhe
rregullave të hadithit dhe një familjarizim të fortë me shkencën e Xherhit dhe Ta’dilit, si dhe
dikush që e ka gjurmuar atë në veprat e tij për një kohë të gjatë jetës së tij, duke përfituar në
këtë mënyrë nga librat e Xherhit dhe kriticizmit të Imamëve të kritikës; ai duhet të jetë i
njohur me ata që janë të ashpër dhe ata që janë të butë si dhe me ata që janë të mesëm, në
mënyrë që të mos bjerë në ekzagjërim apo në neglizhim. Dhe kjo është një çështje e vështirë,
të pakët janë ata që i arrijnë frytet e saj. Dhe kjo dituri padyshim që është rralluar midis
Dijetarëve, dhe Allahu veçon me mirësinë e Tij cilindo që dëshiron Ai.” Shiko el-Iruaul-Galijl
(3/363). Dhe vetë Shejkhul-Albani është një prej atyre Dijetarëve për të cilët ai flet, sepse ata
që janë afër dhe ata që janë larg kanë dëshmuar të gjithë për gradën e tij. [Shkëputur nga libri
Tenbijhul-Fetijn i Sa’d Ibn Fet’hi ez-Ze’tari]
22 Shkëputur nga libri i tij ‘el-Exhuibetus-Sedide ‘ala el-Es’iletir-Rashide’ (fq. 44-49).

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 21

v

Pyetje: Disa dijetarë kanë thënë se shkenca e Xherhit dhe Ta’dilit ka qenë
specifike vetëm për periudhën e transmetuesve (të hadithit), kurse tani në
vitin 1420 (sipas Hixhretit) nuk ka një gjë të tillë që quhet Xherh ue Ta’dil.
Kush është qëndrimi i saktë në lidhje me këtë çështje?

Imami i Xherhit dhe Ta’dilit në këtë kohë, Shejkhu i nderuar Rabij' Ibn
Hadi el-Medkhalij,23 Allahu e ruajt, u përgjigj: “Betohem në Allah që kjo

23 Është e rëndësishme që të kihet parasysh fakti që Shejkh Rabij' el-Medkhalij e hedh poshtë
këtë emërtim ‘Imami i Xherhit dhe Ta’dilit’ dhe e distancon veten e tij nga ky titull. Por, ne e
cilësojmë këtë Dijetar të nderuar si Imamin e shkencës së Xherhit dhe Ta’dilit në bazë të
deklaratës së Muhadithit më të madh të kësaj kohe, Imami i Umetit, Muhamed Nasirud-Din
el-Albani (rahimehullah), i cili ka thënë:

“Me të vërtetë Mbajtësi i Flamurit të Xherhit dhe Ta’dilit sot, në kohën e tashme -
dhe me Hak - është vëllai ynë Doktor Rabij', kurse ata që e refuzojnë atë nuk e
refuzojnë duke qenë të bazuar në dije, kurrë! Përkundrazi, dija është me të.”

Shejkh Muhamed ‘Umer Bazmul ka komentur rreth fjalëve të Shejkhul-Albanit rahimehullah:
“Shejkhul-Albani është një shenjë nga shenjat e kësaj kohe për sa i përket Hadithit. Ai e
përshkroi Shejkh Rabinë si Flamur-mbajtësin e Xherhit dhe Ta’dilit në këto kohë!! Dhe nëse
ky përshkrim do të ishte i pavend, atëherë Shejkhul-Albani do të kishte qenë nga të parët që
do ta kundërshtonin atë dhe nuk do ta zbatonin tek një njeri jeton në këtë kohë, ngase ai
është i specializuar në këtë fushë.” [Shkëputur nga kaseta me titull, el-Es’iletul-Menhexhije ‘alel-
Es’iletis-Selefijetil-Libijje]

Poashtu, dijetari i madh nga Egjipti, Shejkh Muhamed Ibn ‘Abdul-Uehab Merzuk el-Bena ka
thënë:

“Imami i Xherhit dhe Ta’dilit është vëllai ynë es-sadikul-emin (ai që thotë gjithmonë të
vërtetën, besniku), vëllai ynë Rabij’ Hadi, pasha Allahun. Imami i Xherhit dhe Ta’dili për
shekullin e katërmbëdhjetë. Allahu dërgon në krye të çdo shekulli dikë që do ta ringjallë
Fenë. Dhe muxhedidi i Xherhit dhe Ta’dilit me drejtësi, me vërtetësi dhe besë pasha Allahun
është Rabij’ Hadi. Dhe unë e sfidoj cilindo që thotë se ai flet pa argumente... masha’Allah,
Allahu e ruajt Shejkh Rabinë.”

24.189472

null

39.672

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 22

është tallje, kjo është nga ato gjëra që të bëjnë të qeshësh dhe të bëjnë të
qash. Fjalëve të këtilla duhet t’u thuash: Kur bidati po shtohet, kufri po
shtohet, Sekularistët, Komunistët, Rafidat, Sufistët dhe grupet e devijuara
po shtohen, ata po e pengojnë Islamin dhe njerëzve u është dhënë dorë e
lirë që të bëjnë e të thonë ç’tu vijë për mbarë, atëherë nuk paska asnjë që
të thotë se kjo është e gabuar apo kjo është e keqe, apo ndonjë që të thotë
se ky është fitnexhi kurse ky është vepërmirë?

Kjo është humbje dhe mungesë e kuptimit në fenë e Allahut ‘Azze ue Xhel.
Kështu, Selefët shkruajtën libra rreth Akijdes dhe në këto libra ata
kritikuan njerëzit e bidatit dhe devijimit duke përmendur emrat e tyre,
qofshin ata individë apo grupe; atëherë a ka marrë fund edhe kjo poashtu?

Dhe ne themi: vërtet bidatçijtë që ishin në kohën e Selefëve qenë
kundërshtuar dhe kritikuar dhe devijimi i tyre ishte bërë i qartë, kurse tani

Ai ka thënë gjithashtu: “Kush në këtë kohë është i ngjashëm me të? Ai e njeh realitetin e
pjesës më të madhe të thirrësave. Kush është si ai? Ai i njeh ata me fakte e dëshmi. Ai nuk
flet për askënd përveç se me argumente. Prandaj unë them për Rabij’ Hadin se ai është si
Jahja Ibn Me’in në këtë kohë.... Shejkh Ibn Bazi rahimehullah është ‘Umer Ibn ‘Abdul-‘Azijzi i
kësaj kohe. Dhe Shejkh Nasirud-Din el-Albani rahimehullah është Ibn Tejmija i kësaj kohe.
Kurse Shejkh ‘Uthejmini rahimehullah është Shafiu i kësaj kohe. Pasha Allahun, më i dituri nga
dijetarët tanë në këtë kohë është Ibn ‘Uthejmini rahimehullah, më bujari është Shejkh ‘Abdul-
‘Azijz Ibn Baz rahimehullah, më i dituri për kundërshtimet midis njerëzve dhe në njohjen e të
vërtetës është Shejkhul-Albani rahimehullah, kurse më i dituri në njohjen e njerëzve me fakte
dhe argumente është Shejkh Rabij’ Hadi hafidhahullah. Allahu e ruajt mençurinë e tij.

Kur Shejkhul-Albani rahimehullah dhe ‘Abdullah Duvejsh rahimehullah treguan gabimet e Sejjid
Kutbit askush nuk luajti nga vendi, mirëpo kur Shejkh Rabij’ – Allahu qoftë i kënaqur me të
– nxorri në shesh devijimet e Sejjid Kutbit dhe sqaroi nga librat e tij dhe gjendjen e tij të
shkuar, e gjithë bota u hodh kundër Rabisë. Ai foli hapur dhe me argumente. Kështu që,
Allahu ia shpërbleftë atij dhe e bëftë të paluhatur. Allahu i dhëntë jetë atij që t’i largojë ata të
cilët mbajnë të veshur gunën e Selefizmit me qëllim që ta luftojnë Selefizmin nga përbrenda.
Ne i lutemi Allahu që ta nxjerrë në shesh dhe ta sqarojë gjendjen e tyre dhe t’i mbajë larg prej
nesh të këqijat e tyre.”

Pra, Shejkh Rabij’ është Jahja Ibn Me’ini i kohës sonë. Dhe në të vërtetë Jahja Ibn Me’in ka
qenë Imami i Xherhit dhe Ta’dilit në kohën e Imam Ahmedit. Poashtu, këtë pozitë që mban
sot Shejkh Rabij’ e kanë pranuar madje edhe disa nga pasuesit e epsheve që më herët janë
njohur si Selefijinë, të tillë si Ebul-Hasen el-Ma’ribi, Usama el-Kusi, Falih el-Harbi, Feuzi el-
Etheri... etj, të cilët sot me paturpësinë më të madhe përgënjeshtrojnë vetet e tyre dhe hedhin
baltë mbi Shejkh Rabinë!!!

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 23

kjo nuk qenka e lejuar, qenka harram... tani të flasësh kundër njerëzve të
bidatit qenka harram dhe fjalët kundër sekularistëve janë harram, fjalët
kundër heretikëve qenkan harram, fjalët kundër Rafidave qenkan harram
dhe fjalët kundër Sufive qenkan harram? Masha`Allah, a mos është kjo një
thirrje për bashkimin e të gjitha feve apo çfarë? Allahu na faltë dhe tek Ai
pendohemi. Ky është devijim!

Është obligim që Xherhi dhe Ta’dili të mbeten për të mbrojtur fenë
e Allahut dhe Sunetin e të Dërguarit të Allahut deri në Ditën e
Gjykimit. Dhe të zhvishet shpata më shumë se kaq, me qëllim që
fjala e Allahut Tebarake ue Te’ala të jetë më e larta dhe për t’u
mbrojtur nga kufri dhe e pavërteta.

Selefët thonin, “Vërtet, të mbrosh Sunetin është më mirë sesa të
luftosh me shpatë (në Xhihad)” dhe mbrojtja e Sunetit bëhet me
Xherh dhe Ta’dil.

Dhe duke qenë në përputhje me këtë, unë po ju them: vërtet, Hakimi
(Ebu ‘Abdullah Muhamed Ibn ‘Abdullah el-Hakim en-Nisaburi), Allahu e
mëshiroftë, në librin e tij ‘Dija e shkencës së hadithit’ ka thënë - dhe fjalët
e tij janë të vërteta: “Xherhi dhe Ta’dili janë dy shkenca”; dhe shkenca e
Xherhit është një shkencë më vete dhe kjo refuzon menhexhin e pabazë të
përmendjes së të mirës përkrah të keqes (el-Muwazanat).

Shkenca e Xherhit është një shkencë më vete dhe prandaj shumë nga
Imamët kanë shkruajtur libra që përmbajnë vetëm Xherh.

Ata i shkruajtën këta libra veçse për Xherh, siç bëri Bukhariu në librin e tij
rreth transmetuesve të dobët ‘Kitab ed-Du’afa’ dhe Nesaiu në librin e tij ‘el-
Metrukin’ (transmetuesit e braktisur). Edhe Ibn Hibbani në librin e tij ‘el-
Mexhruhin’, Ibn ‘Adij në librin e tij ‘el-Kamil’. Dhe në të njëjtën mënyrë
edhe Dhehebiu, Ibn Haxheri dhe të tjerë kanë shkruajtur libra specifikë
për fushën e kriticizmit sepse ajo është një shkencë më vete.

Dhe kjo shkencë e këput në mes menhexhin e muwazanatit 24 dhe ua thyen
shpinën njerëzve që ndjekin këtë menhexh.

24 Menhexhi i Muwazanatit konsiston në obligueshmërinë e përmendjes së anëve pozitive të
një personi kur kritikohen anët negative të tij për hir të drejtësisë!! Këtë menhexh Ulematë e

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 24

Edhe autorë të tjerë kanë shkruajtur libra rreth transmetuesve të
besueshëm, siç janë transmetuesit e besueshëm nga el-‘Ixhli dhe
transmetuesit e besueshëm nga Ibn Hibbani.

A e kuptuat këtë? Nëse Selefët besuan se Xherhi dhe Ta’dili ishin dy
shkenca të mëvetësishme, atëherë si mundet të përmendet e mira bashkë
me të keqen. Ndonjëri prej tyre shkruante libër të veçantë me kriticizëm
dhe në të nuk ka vend përmendja e të mirës përkrah të keqes. A e kuptuar
këtë? Allahu ju bekoftë.

Xherhi dhe Ta’dili do mbetet deri në Ditën e Gjykimit. Kështu që,
kur njerëzit duan të përfitojnë nga ky dijetar ne themi: Ky dijetar
është në Sunet, duke dhënë tezkije për të. Allahu ju bekoftë. Kurse
ky dijetar është Rafidi, ky tjetri është Sufi, i cili thotë se Allahu dhe
gjithësia janë një (el-Uadetul-Wuxhud), ky tjetri është sekularist, ky
tjetri është komunist që fshihet pas Islamit, ky tjetri është kështu...
e kështu me rradhë.

kanë quajtur ‘Bidati i Kohës’. Fillimisht ai u kultivua mes rradhëve të sektit ‘el-Ikhuanul-
Muslimin’ nga Hasan el-Bena që e trashëgoi nga dy masonë famëkeq, Xhemaludin Afgani dhe
Muhamed Abduh el-Misri, dhe më vonë u infiltrua mes rradhëve të Ehli-Sunetit nga persona
si ‘Abdur-Rrahman ‘Abdul-Khalik, Hamud bin Ukla esh-Shu’ajbi, Selman el-‘Aude, A’id el-
Karrni, Adnan Ar’ur etj.

Imam el-Albani (rahimehullah) është pyetur për këtë menhexh të ri: “Allahu ju ruajt o Shejkhu
ynë. Ata përdorin si argument disa thënie, si për shembull thëniet e dijetarëve tanë për Shijat,
si ‘Filani është thikat (i besueshëm) në hadith, por është Rafidi i ndyrë’. Ata i përdorin thënie
të tilla si argument. Dhe pastaj duan të ngrejnë mbi këtë një rregull të plotë mbi ata (që
kritikohen) pa marrë parasysh me mijëra deklarata të tjera ku thuhet, ‘Gënjeshtar’, ‘i
Braktisur’, ‘i Ndyrë’.”

Imam el-Albani u përgjigj: “Kjo është rrugë e Bidatçijve. Kur një dijetar i hadithit flet për
një njeri të mirë i cili është dijetar dhe fekih, duke thënë për të, “Ai ka kujtesë të dobët” a
thotë ai poashtu, “Ai është Musliman, njeri i mirë dhe fekih dhe tek ai duhet të kthehesh për
çështjet e nxjerrjes së argumenteve për gjykimet Sheriatike”? Allahu Ekber! E vërteta është se
rregulli i lartpërmendur është shumë i rëndësishëm [por] ai përfshin një numër çështjesh
dytësore shumë të rëndësishme që kanë të bëjnë me kohën tonë. Prej nga e nxorrën ata
këtë se kur del nevoja për të shpjeguar gabimet e një Muslimani - qoftë ai davetçi
apo jo - është i domosdoshëm një leksion ku të përmenden që nga fillimi e deri në
fund veprat e tij të mira? Allahu Ekber! Gjë e çuditshme! Pasha Allahun! Gjë e
çuditshme!” [Shkëputur nga kaseta numër 850 e serisë së titulluar, ‘Silsiletul-Huda uen-Nur’]

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 25

Është obligim për ju që ta bëni të qartë këtë çështje. Ky është një
obligim dhe është prej Xhihadit që nuk ka për të pushuar dhe që
nuk është i veçantë vetëm për transmetuesit (e hadithit).

Dhe kur Tirmidhiu përmendi në ‘el-Ilel’ atë që është në fund të ‘Sunenit’ të
tij, ai tha se kjo dituri - ngaqë që njerëzit po dënonin Dijetarët që
kritikojnë hadithin - pra tha: “Sigurisht, filani është kritikuar, filani ka
kritikuar Ma’bad el-Xhuhejnin dhe filani ka kritikuar Xhabir el-Xhafin.”
Prandaj, ai filloi me njerëzit e bidatit. Përse? Sepse kjo ishte për të
kritikuar bidatin e tij e jo ngaqë ai ishte transmetues.

Pastaj Selefët shkruajtën libra për të refuzuar njerëzit e bidatit siç
përmendëm më parë dhe ata nuk e specifikuan Xherhin dhe
Ta’dilin vetëm për transmetuesit e hadithit. Bidatçiu nuk është
asnjëherë nga Ehlul-Hadithi. Ai që është Mu’tezil, Xhehmi,
Murrxhi’ dhe pjesa tjetër e bidaçtijve nuk kanë lidhje me
transmetuesit e hadithit, por ata janë bidatçij, kështu që u kritikuan.

Atëherë nga e nxorrën ata që dera e Xherhit dhe Ta’dilit është mbyllur? Kjo
është njësoj si thirrja e atyre që ndjekin verbërisht medh’hebet. Ata thonë
se dera e Ixhtihadit është mbyllur që në brezin e dytë, disa prej tyre thonë
që në brezin e tretë dhe disa prej tyre thonë që në brezin e katër, që do të
thotë se ai ka mbaruar. Allahu ‘Azze ue Xhel i paralizoi mendjet e
Muslimanëve që nga ajo kohë e deri më sot, mendjet e tyre janë të
paralizuara dhe ata nuk janë të aftë të kuptojnë fjalët e Allahut dhe fjalët e
të Dërguarit të Allahut (sal-lAllahu ‘alejhi ue sel-lem). Ky gjykim nuk është i
drejtë, por është një gënjeshtër ndaj Allahut Tebarake ue Te’ala.

Dhe po kështu, e njëjtë me të është edhe shpifja e atij që thotë se Xherhi
dhe Ta’dili ka mbaruar dhe dyert e tij janë mbyllur tashmë. Ky - betohem
në Allah - është një krim ndaj Islamit. Kijeni frikë Allahun o ju vëllezërit e
mi dhe mos e bllokoni derën e Xherhit dhe Ta’dilit ngase njerëzit e Hakut
dhe njerëzit e Sunetit nuk do ua vënë veshin.” 25

Ai ka thënë gjithashtu:

25 Shiko: www.rabee.net/show_fatwa.aspx?id=128

A është shfuqizuar në kohën e sotme shkenca e Xherhit dhe Ta’dilit ?

© Selefi . org 26

“Koha e transmetimeve mbaroi në brezin e tretë. Atëherë përse Ibn
Tejmija e ngriti flamurin e kriticizmit dhe flamurin e Xherhit dhe Ta’dilit?
Të njëjtën gjë bëri edhe Dhehebiu, Ibnul-Kajjimi, Ibn Kethiri, Ibn
Haxheri e të tjerë dhe kjo do të vazhdojë deri në Ditën e Gjykimit! Për sa
kohë që ka luftë midis Hakut dhe Batilit, midis njerëzve të
Udhëzimit dhe njerëzve të Devijimit, atëherë patjetër që shpatat e
kriticizmit do të jenë të zhveshura kundër njerëzve të devijimit.” 26

Përgatiti: Alban Malaj
18 Sha’ban 1430 Hixhrij / 8 Gusht 2009

‘Auali, Mekkeh
© Selefi.org

26 Shkëputur nga audiokaseta me titull: Es’iletu Ebi Reuaha el-Menhexhije.

