

Transmetime nga Selefët
për Gjykimin e Individit
duke u bazuar në Shoqërinë e tij

Autor: Xhemal Ibn Furajhan el-Harithi

[Shkëputur nga Revista `el-Esale`, çështja n. 28/ fq. 45-47]

© Selefi.org

Ebu Kilabe (v.104 H), Allahu e mëshiroftë, ka thënë: “Allahu e vraftë poetin që ka thënë:

“Mos pyet për personin, por pyet për shokun e tij,
sepse çdo person ndjek shokun e tij.”¹

Unë them: nga kjo duket se Ebu Kilabe duhet ta ketë vlerësuar së tepërmi atë që ka recituar këtë poezi, i cili ishte ‘Adij Ibn Zejd el-‘Ibadi. El-‘Esma’i tha: “Kurrë nuk kam parë ndonjë pjesë poezie që t’i ngjajë më shumë Sunetit sesa kjo thënie e ‘Adij.’”²

Nga Ebu Hurejra, Allahu qoftë i kënaqur me të, i cili ka thënë: “I Dërguari i Allahut (*sal-lAllahu ‘alejhi ue sel-lem*) ka thënë: “Personi është në Fenë e shokut të vet. Kështu që le të shikojë gjithsecili prej jush se kë ka marrë për shok.”³

Ka thënë (‘Abdullah) Ibn Mes’udi, Allahu qoftë i kënaqur me të: “Njhi njerëzit nga shokët e tyre. Muslimani ndjek Muslimanin dhe i prishuri ndjek të prishurin.”⁴

Ai ka thënë gjithashtu: “Vërtet, njeriu ecën dhe shoqërohet me atë të cilin e do dhe është si ai.”⁵

¹ **Dobi:** Ka thënë el-A’mesh (v.148H), Allahu e mëshiroftë: “Ata (Selefët) nuk pyesnin për asgjë më tepër për një person pasi të kishin pyetur për tri çështje: me kë ecte, tek kush hynte dhe me cilët njerëz shoqërohej.” [el-Ibane, 2/478]

² el-Ibane, 2/439.

³ Hadith *Hasen*: transmetuar nga Ahmedi (2/303), Ebu Davudi (n. 4812) dhe Tirmidhiu (n. 2484). Është saktësuar nga Shejkh Mesh’hur Hasen Selman në verifikimin që i ka bërë librit ‘*Edebul-Isbrab’* (fq. 10) të Imam Bedrud-Din el-Gazzij (v. 984 H), Allahu e mëshiroftë. Është saktësuar gjithashtu nga Shejkhul-Albani, Allahu e mëshiroftë, në ‘*Silsiletul-Ehadithus-Sabijha’* (n. 927).

⁴ Ibn Batta në ‘*el-Ibanetul-Kubra’* (2/477) dhe el-Begaui (v. 516H) në ‘*Sherbus-Sunne’* (13/70).

⁵ el-Ibane, 2/476.

Ai ka thënë gjithashtu: “Njahi njerëzit nga miqtë e tyre, sepse njeriu miqësohet vetëm me atë që do dhe është si puna e tij.”⁶

Ka thënë Ebu Derda’, Allahu qoftë i kënaqur me të: “Nga Fik’hu (të kuptuarit) i një personi është: cilin zgjedh ai për t’u shoqëruar, për t’i bërë vizitë dhe për t’u ulur.”⁷

Nga Jahja Ibn Ebi Kethir (v.129 H), Allahu e mëshiroftë, i cili ka thënë: “Sulejman Ibn Davud, paqja qoftë mbi të, ka thënë: “Mos jepni gjykim për askënd derisa të shikoni se me kë ulet dhe me kë shoqërohet.”⁸

Ka thënë Ebu Hatim: “Musa Ibn Ukbe es-Suri erdhi në Bagdad. Ai u përmend tek Ahmed Ibn Hanbel (v.241 H). Kurse ai tha: “Shikoni se me kë po rri dhe te kush po strehoet.”⁹

Katade (v.104 H), Allahu e mëshiroftë, ka thënë: “Pasha Allahun! Nuk kam parë ndonjë burrë që të shoqërojë ndokënd, përveç se ai është si puna e tij dhe ngjan me të. Kështu që, shoqërohu me të drejtët mes robërve të Allahut, në mënyrë që jesh me ta dhe të bëhesh si ata.”¹⁰

Shu’be (v.160 H) ka thënë: “Do të shihni tek unë se më kanë shkruajtur: Njeriu shoqëron vetëm atë që do.”¹¹

Ka thënë el-Euza’i (v.157 H), Allahu e mëshiroftë: “Kushdo që është i aftë të na i fshehë bidatin e tij, ai nuk mundet të na i fshehë ata me të cilët shoqërohet.”¹²

Ejub es-Sikhtijani (v.131 H), Allahu e mëshiroftë, u thirr për të larë trupin e një të vekuri. Kështu që, ai doli bashkë me njerëzit. Kur iu zbulua fytyra e të vdekurit, ai e njohu atë dhe tha: “Ejani para shokëve tuaj. Unë nuk e laj atë sepse e kam parë duke ecur bashkë me një njeri të bidatit.”¹³

⁶ *el-Ibane*, 2/477.

⁷ *el-Ibane*, 2/464.

⁸ *el-Ibane*, 2/480.

⁹ *el-Ibane*, 2/480.

¹⁰ *el-Ibane*, 2/477.

¹¹ *el-Ibane*, 2/452.

¹² *el-Ibane*, 2/476.

¹³ *el-Ibane*, 2/478.

Ka thënë ‘Abdullah Ibn Mes’udi, Allahu qoftë i kënaqur me të: “Vendet njihen nga emrat e tyre kurse personi njihet nga shoku i tij.”¹⁴

Ka thënë Muhamed Ibn ‘Ubejdullah el-Gulabij: “Njerëzit e epsheve e fshehin çdo gjë përveç miqësisë dhe shoqërisë.”¹⁵

Mu’adh Ibn Mu’adh (v.196 H) i ka thënë Jahja Ibn Se’idit (v.198 H): “O Eba Se’id! Edhe nëse një njeri mund të na i fshehë mendimin e tij, ai nuk mund ta fshehë atë nga bijtë e tij, as nga miqtë e tij dhe as nga ata me të cilët ulet.”¹⁶

Ka thënë ‘Amr Ibn Kajs el-Mula’i: “Nëse e shikon një të ri duke u rritur me Pasuesit e Sunetit dhe Xhematit (*Ehblus-Sunneh uel-Xhema’ah*), atëherë mbajti shpresat për të. Megjithatë, nëse e shikon atë me njerëzit e bidateve, atëherë frikësohu për të sepse i riu është sipas edukimit të tij fillestar.” Ai ka thënë gjithashtu: “Vërtet i riu fillon e rritet dhe ndikohet nga ulja me njerëzit e dijes, kështu që ai qëndron i ruajtur. Dhe nëse anon nga të tjerë përveç dijetarëve, ai do të shkatërrohet.”¹⁷

¹⁴ *el-Ibane*, 2/479.

¹⁵ *el-Ibane*, 1/205.

¹⁶ *el-Ibane*, n.518.

¹⁷ **Dobi:** Imam el-Berbahari (v.329H) ka thënë: “Ai që e kupton se Bidatçijtë e kanë braktisur Sunetin dhe e kanë hedhur pas shpine, ndërsa ai kapet fort pas tij (pas Sunetit), atëherë ky është njeri i Sunetit dhe Xhematit. Ai duhet të pasohet, të ndihmohet dhe të mbrohet. Ky është ai për të cilin Pejgamberi (*sal-LAllahu ‘alejhi ue sel-lem*) na e ka lënë amanet që të kujdesemi.” [*Sherbus-Sunneh* (n.108)]

Ebu Hatim i tha të birit: “Nëse shikon ndonjë njeri që e do Ahmedin, atëherë dije se ai është njeri i Sunetit.” [*Si’jer Alamun-Nubela* (11/198)]

Xha’fer Ibn Muhamed ka thënë: “Nëse shikon ndonjë njeri që i do Njerëzit e Hadithit (*Ehblul-Hadith*) si Jahja Ibn Se’id, ‘Abdur-Rrahman Ibn Mehdi, Ahmed Ibn Hanbel dhe Is’hak Ibn Rahaejh” dhe përmendi emrat e disa të tjerëve, “... atëherë ai është në Sunet. Dhe kushdo që i kundërshton ata, atëherë ai është bidatçi.” [*Sheraf As’habul-Hadith*, 2/35]

Kutejbe Ibn Se’id ka thënë: “Kur ta shohësh një njeri që i do Njerëzit e Hadithit (*Ehblul-Hadith*), atëherë dije se ai është në Sunet; dhe kushdo që bie ndesh me këtë, atëherë dije se ai është bidatçi.” [*Shi’ar As’habul-Hadith*, (fq. 7) nga Hakimi]

‘Ali Ibnul-Medini ka thënë: “E kam dëgjuar ‘Abdur-Rrahman Ibn Mehdi të thotë: “Ibn ‘Aun është një provë për njerëzit e Basrës. Nëse shikon ndonjë njeri që ta dojë atë, atëherë rri me të dhe ji i sigurt. Për njerëzit e Kufës janë provë Malik Ibn Miguel dhe Za’ideh Ibn Kudame. Nëse shikon ndonjë njeri që t’i dojë ata, atëherë kërkoje mirësinë e tij. Për njerëzit e Shamit janë provë

Ka thënë Ibn ‘Aun (v. 150 H), Allahu e mëshiroftë: “Kush që ulet me njerëzit e bidatit është më i ashpër ndaj nesh sesa vetë njerëzit e bidatit.”¹⁸

Jahja Ibn Se’id el-Kattan (v. 198 H), Allahu e mëshiroftë, ka thënë: “Kur Sufjan eth-Theuri erdhi në Basra, nisi të interesohej për çështjen e Rabi’ah Ibn Sebih dhe njerëzit me të cilët rrinte ai. Kështu, ai pyeti: “Çfarë medh’hebi ka ai?” Ata i thanë: “Ai nuk ka medh’heb tjetër përveç Sunetit.” Ai tha: “Kush janë njerëzit me të cilët shoqërohet?” Ata i thanë: “Kaderitë.” Ai tha: **“Atëherë ai është Kaderi.”**¹⁹

Ibn Batta (v. 397 H), Allahu e mëshiroftë, tha²⁰: “Allahu e mëshiroftë Sufjan eth-Theurin. Vërtet, ai ka folur me urtësi, prandaj ka qenë i sinqertë (që e thoshte gjithmonë të vërtetën). Dhe ai foli me dije e cila përputhet me Kur’anin dhe Sunetin dhe çdo urtësi që obligojnë këto të dyja (Kur’ani dhe Suneti). Dhe sytë mund ta shohin atë dhe ajo është e njohur tek njerëzit mendjemprehtë. Allahu i Lartësuar ka thënë:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَتَّخِذُوا بَطَانَةً مِّن دُونِكُمْ لَا يَأْلُونَكُمْ خَبَالًا وَدُّوا مَا عَنِتُّم

“O ju që besoni! Mos i merrni për miq ata që janë jashtë Fesë suaj sepse ata nuk do të rreshtin së punuari për t’ju shkatërruar.”²¹

Ka thënë Ebu Davud es-Sixhistani (v.275 H), Allahu e mëshiroftë: “I thashë Eba ‘Abdullah Ahmed Ibn Hanbelit: Pashë një njeri nga Ehli Suneti me një njeri nga Ehlul-Bida’. A t’i hedh poshtë fjalët e tij?” Ai tha: “Jo, njoftoje atë se burri që ke parë është një person i bidatit. Kështu, nëse ai e braktis fjalën e tij, atëherë vazhdo të flasësh me të. Dhe nëse jo, atëherë largohu prej tij. Ibn Mes’udi ka thënë se personi është si miqtë e tij.”²²

el-Euza’i dhe Ebu Is’hak el-Fezari. Dhe për njerëzit e Hixhazit është Malik Ibn Enes.” [el-Lalika’i, 1/62]

Ibn Mehdi ka thënë: “Kur ta shohësh një njeri nga Shami që ta dojë el-Euza’in dhe Ebu Is’hak el-Fezari, atëherë (dije se) ai është njeri i Sunetit.” [el-Xherb uet-Ta’dil (1/217) nga Hakimi]

¹⁸ el-Ibane, 2/273.

¹⁹ el-Ibane, 2/453.

²⁰ el-Ibane, n.421.

²¹ Ali Imran, 118.

²² Tabakatul-Hanabileh, 1/160.

Ka thënë Shejhul-Islam Ibn Tejmije (v. 728 H), Allahu e mëshiroftë²³: “Kushdo që ka mendim të mirë për të (njeriun e bidatit) dhe pretendon se nuk është në dijeni për gjendjen e tyre dhe pastaj njihet me gjendjen e tyre, nëse ai nuk distancohet prej tyre dhe nuk e shfaq hapur refuzimin e tyre, atëherë ai duhet të konsiderohet si ata.²⁴ Kurse sa i përket atij që thotë se fjalët e tyre kanë një interpretim (*te’uil*) që është në përputhje me Sheriatin, atëherë, në të vërtetë ai është nga prijësat dhe krerët e tyre. Dhe nëse është i mençur, ai do ta kuptojë se gënjeshtria e tij qëndron në atë çfarë tha.”²⁵

²³ *Mexhmu’ul-Fetaua*, 2/133.

²⁴ **Dobi:** Përgojimi i Bidatçijve: Vërtet, shumë njerëz kanë frikë ta shfaqin hapur kundërshtimin e tyre ndaj njerëzve të bidatit për shkak se frikësohen nga përgojimi (gibeti). Sufjan Ibn ‘Ujejne ka thënë: Shu’be thoshte: “Hajde të mblidhemi e të përgojojmë për hir të Allahut ‘*Azxe ue Xhel*.” [el-Lalika’i, 1/140]

el-A’mesh transmeton nga Ibrahim (en-Nekha’i) se ai ka thënë: “Nuk ka përgojim për sa u përket njerëzve të bidatit.” [el-Lalika’i, 1/140]

el-Hasen el-Basri (v.110 H) ka thënë: “Nuk ka përgojim në rastin e një bidatçiu ose për sa i përket një personi që bën gjynahe haptazi.” [el-Lalika’i, 1/140]

Ebu Zejd el-Ensari en-Nehauij ka thënë: Shu’be erdhi tek ne në një ditë me shi dhe tha: “Sot nuk është ditë për hadith, sot është një ditë për të përgojuar. Hajde të ulemi e të përgojojmë gënjeshtarët.” [el-Kifaje (n.91) nga el-Hafidh Khatib el-Bagdadi]

Mekki Ibn Ibrahim, mësuesi i Bukharit, ka thënë: Shu’be shkante tek Imran Ibn Hudejr dhe i thoshte: “O Imran, hajde të përgojojmë një orë për hir të Allahut ‘*Azxe ue Xhel*.” Pastaj përmendnin aspektet negative të transmetuesve të hadithit.” [el-Kifaje (n.91) nga Khatib el-Bagdadi]

Ebu Zur’a ed-Dimeshki ka thënë: “E dëgjova Ebu Mushirin të pyetej për një burrë i cili bënte gabime dhe i ngatërronte fjalët në transmetimin e haditheve, kurse ai tha: “Bëje të njohur gjendjen e tij.” Unë i thash Ebu Zur’as: “Ti nuk e konsideron këtë si përgojim?” Ai tha: “Jo”. [Sherb Ilal et-Tirmidhi (1/249) dhe el-Kifaje (n. 91-92) me ndryshime të vogla]

‘Abdullah Ibnul-Imam Ahmed ka thënë: Ebu Turab en-Nakhshabi erdhi tek babai im i cili filloi të thoshte: “Ky është i dobët kurse ky tjetri është i besueshëm. Ebu Turab i tha: “O Shejkh mos i përgojo Dijetarët.” Kurse babai im u kthye dhe i tha: “I mjeri ti, kjo është këshillë e nuk është përgojim.” [el-Kifaje (n.92) dhe Sherb Ilal et-Tirmidhi (1/350)]

²⁵ **Dobi:** Justifikimi i Njerëzve të Bidatit: Shejhul-Islam Ibn Tejmije, Allahu e mëshiroftë, ka thënë: “Është obligim ndëshkimi i çdonjërit që ngjitet pas tyre – pas Njerëzve të Bidatit – apo kushdoqoftë që i mbron ata, apo kushdoqoftë që i lavdëron ata, apo kushdoqoftë që i nderon librat e tyre, ose që urren që të flitet kundër tyre, ose që fillon t’i justifikojë ata duke thënë se ai nuk e kupton çfarë kuptimi kanë këto fjalë, ose duke thënë se ky person ka shkruajtur një libër tjetër - dhe çfarëdolloj justifikimesh të tjera, të cilat nuk bëhen përveç se nga një injorant ose nga

Ka thënë Utbah Ibn Gulam: “Kush s’është me ne është kundër nesh.”²⁶

I Dërguari i Allahut (*sal-LAllahu ‘alejhi ue sel-lem*) ka thënë: “*Shpirtrat janë ushtarë të rekrutuar. Kështu, ata që e njohin njëri-tjetrin do të jenë në harmoni me njëri-tjetrin, kurse ata që kanë mosmarrëveshje do të jenë të papajtueshëm.*”²⁷

Fudajl Ibn ‘Ijad (v.187H) tha pas këtij hadithi: “**Kështu që nuk ka mundësi që një person i Sunetit të anojë drejt një personi të Bidatit, përveç se nga hipokrizia.**”²⁸

Ka thënë Ibn Mes’udi, Allahu qoftë i kënaqur me të: “Nëse një Besimtar do të hynte në një Xhami ku ishin njëmijë njerëz, e midis tyre ndodhet vetëm një Besimtar, ai do të vazhdonte të ecte derisa të ulej me të. Dhe nëse një munafik (hipokrit) do të hynte në një Xhami ku ishin njëmijë njerëz, e midis tyre është vetëm munafik, ai do të vazhdonte të ecte derisa të ulej me të.”²⁹

Ka thënë Hammad Ibn Zejd: Junusi më tha: “O Hammad! Ta shoh një të ri në çdo gjendje të keqe nuk shpresoj ndonjë të mirë për të, pastaj e shoh atë duke u shoqëruar me një njeri të Bidatit, atëherë e di se në këtë pikë ai është i shkatërruar.”³⁰

Ka thënë Ahmed Ibn Hanbel: “Nëse e shoh ndonjë të ri duke u rritur me Pasuesit e Sunetit dhe Xhematit (*Ehblus-Sunneh uel-Xhema’ab*), atëherë kam

një hipokrit. Më saktë, është obligim ndëshkimi i çdonjërit që e di gjendjen e tyre dhe nuk ndihmon në largimin e të keqes së tyre, kjo sepse largimi i të keqes së tyre është një nga obligimet më madhore.” [*Mexhmu’ul-Fetaua*, 2/133]

Dijetari i nderuar, Shejkh Salih Ibn Feuzan el-Feuzan është pyetur: “Ata të cilët janë rreth e rrotull nesh, të cilët i kundërshtojnë bazat e Selefizmit dhe ndihmojnë e përkrahin metodologjitë e tjera dhe mendimtarët e tyre, a është obligim shoqërimi me të me qëllim që njerëzit të ruhen nga ai dhe të mos mashtrohen nga menhexhi (metodologjia) e tij?” Ai u përgjigj: “Kushdo që kundërshton menhexhin e Selefëve dhe i lavdëron ata që janë në këto (metodologji që bien ndesh me metodologjinë e Selefëve), atëherë ai konsiderohet si një prej atyre që ndjekin këto metodologji kundërshtuese. Ai duhet të këshillohet dhe duhet t’i bëhet *da’ue* dhe ai duhet të kthehet tek e vërteta. Por nëse nuk kthehet, atëherë ai duhet të braktiset dhe duhet t’i bëhet hexhr.” [*el-Exhbuibetul-Mufide*, fq.105]

²⁶ *el-Ibane*, 2/437.

²⁷ Transmetuar nga Bukhari (n. 3158) dhe Muslimi (n. 2638).

²⁸ Shiko kopjen e dorëshkrimit ‘*er-Radd ‘ala el-Mbtedi’ab*’ të Ibn el-Benna.

²⁹ *Edebush-Sher’ije*.

³⁰ *Edebush-Sher’ije*.

shpresa të mira për të. Dhe nëse e shoh një të ri me njerëzit e Bidatit (*Ehlu-Bid'ah*) atëherë dëshpërohem për të, sepse i riu është sipas edukimit të tij fillestar.”³¹

Ka thënë Demerah Ibn Rabi'ah: Nga Ibn Sheudab i cili ka thënë: “Vërtet, nga mirësia e Allahut për një të ri është kur ai gjen një njeri të mirë të Sunetit që të mësojë prej tij.”³²

Nga Abdullah Ibn Sheudab, nga Ejubi, i cili ka thënë: “Vërtet, nga fatmirësia e një të riu apo një të huaji është që Allahu ta udhëzojë atë tek një Dijetar nga *Ehli-Suneti*.”³³

Kjo është ajo që mu bë e lehtë për të shpjeguar dhe falenderimet i takojnë vetëm Allahut.

Fundi i Fjalëve të autorit

³¹ *Edebush-Sher'ije*, 3/77.

³² *el-Ibane*, 1/205; *es-Sugra* (n. 91) dhe *Lalika'i* (1/60).

³³ Transmetuar nga *Lalika'i* në *Sherb Usulul-'Itikad* (n. 30).