

JUMHURIYYAR MISRA TA LARABAWA

• Safar, ١٤٤١

MA'AIKATAR ADDININ MUSULUNCI

4 Oktoba, 2019

(1)

MATSAYIN SHAHIDAI DA SADAUKAR DA KAI WAJEN KARE KASA

Godiya ta tabbata ga Allah Ubangijin talikai, wanda a cikin littafinsa mai girma yake cewa:

Ma'ana: ((Kada ku soma ku kira wanda aka kashe shi a wajen daukaka kalmar Allah da sunan "matacce", a'a, rayayyu ne su, ku ne dai ba ku sani ba).. Ina shaida wa babu abin bauta wa da gaskiya sai Allah shi kadai, ba shi da abokin tarayya, cikakken mabuwayi mai hikima.. Ina shaida cewa lallai shugabanmu, kuma Annabinmu Muhammadu, bawan Allah ne, kuma Manzonsa.. Ya Ubangiji ka yi masa salati, da aminci, shi da Alayensa da Sahabbansa baki daya.

Bayan haka:

Lallai a 'yan kwanakin nan ne al'ummar kasar Misra suke gabatar da bikin tunawa da daya daga cikin ranaku masu girma da daraja a tarihinsu, ranaku ne daga cikin ranakun Allah Madaukakin Sarki, da Allah Ubangijinmu ya yi wa Misra baiwa da nasarar fwato kasarta, da karamarta a lokaci daya, lallai wadannan ranaku su ne ranakun tunawa da nasarorin ranar Shida ga watan Oktoba, a shekarar ١٩٧٣, wanda ta yi daidai da ranar goma ga watan Ramadhan, ١٣٩٣ bayan Hijira, wannan

(۲)

gagarumar nasara da sojojin Misra suka nuna bajinta a fagen gwarzantaka, da sadaukar da kai, inda nagartattun dabi'un akidar imani da Allah Madaukakin Sarki, da gasgata kai gami da yarda da akai, da karfin niyya, da himma wajen isa zuwa ga manufa na sojojin Misra suka fito fili duniya ta shaida.

A duk sanda manufofi suka zamo masu girma, da daraja, da nagarta; to kuwa haka ake samun sadaukar da kai shi ma ya zamo babba, kuma mai daraja, babu abin da ya kai sadaukar da kai da rayuwa, saboda neman shahada wajen d'aukaka kalmar Allah Madaukakin Sarki daraja, inda mutum zai bayar da rayuwarsa saboda bai wa addininsa, da kasarsa, da mutuncinsa kariya, yana mai kare iyakokin kasar; saboda ya sami kololuwan mukami, wanda shi ne mukamin Shahada.

Lallai mukamin shahada kyauta ce daga Ubangiji, baiwa ce daga mahalicci mai girma da daukaka, da Allah yake bayarwa ga wanda yake so a cikin bayinsa, bayan Annabawa da siddikai, Allah Mai girma da daukaka yana cewa:

Ma'ana: ((Duk wanda ya yi wa Allah da Manzon Allah biyayya, to lallai wadannan su ne suke tare da wadanda Allah ya yi masu ni'imomi cikin Annabawa da Siddikai da Shahidai da mutanen kirki, lallai zama da wadannan kam abu ne da ya

(۳)

yi kyau matuka..)), lallai Allah Madaukakin Sarki ya zabi mutum; saboda ya zama shahidi, babban dalili ne da yake nuna cewa Allah ya yarda da shi, wane daraja ce kuwa ta kai wannan darajar?! Lallai Alkur'ani mai girma ya yi nuni zuwa ga haka a inda Allah Madaukakin Sarki yake cewa:

Ma'ana: ((Ya kuma zabi shahidai daga cikinku..)), shi shahidi ya sadaukar da rayuwar ne saboda neman yardar Allah Ubangiinsa, da bai wa kasarsa kariya, ya kuma fifita lahiria akan duniya, ya kuma yi nasara da galaba akan sha'awarsa, da abubuwan da yake kwadayi, ya fada filin daga saboda ya fango addini da kasa.

Muna taya shahidi murna da jin dadin samun wannan matsayi mai albarka, lallai kasuwanci nasa ya yi riba, Allah Madaukakin Sarki yana cewa:

Ma'ana: ((Lallai tabbas Allah Maṣaukakin Sarki ya sayi rayukan muminai da dukiyoyinsu akan zai ba su aljanna, suna yakar wadanda suka yake akan hanyarsu ta yi wa Allah biyayya, su kasha, a kashe su, wannan kam alkawari ne na gaskiya da aka yi masu a cikin litattafan Attaura da Ingjila da Alkur'ani..)), madalla da wannan ciniki mai girma da karamci

(ε)

da sakamakonsu shi ne aljanna, a Hadisi ya zo cewa : Ummu Rabi'i 'yar al-Barra'u -wato Ummu Harisat Bn Suraka- ta zo wurin Annabi (SallalLahu alaiHi wa sallam), sai ta ce: Ya Annabin Allah, ba ka ba ni labarin halin da Harisat yake ciki ba?, -da ma an kashe shi ne a ranar yakin Badar, inda aka harbe shi da kibiyar da ba a san wanda ya harbo ba-, in yana aljanna, in yi hakuri, in kuma ba haka na yi kuka iya iyawa ta, sai ya ce: (**Ya Ummu Harisat, ai aljannar ma ba ddaya ba ce, kuma danki ya samu Firdausa madaukakiya**).

Lallai shahidi na gaskiya shi ne wanda ya tsarkake niyyarsa, ya kuma sadaukar da rayuwarsa saboda Allah, ya mika ransa wajen daukaka kalmar Allah, da bai wa kasarsa kariya, da daga tuta da darajar kasarsa, an ruwaito Hadisi daga Abu Musa al-Ash'ariy (Allah ya kara yarda da shi), ya ce: Wani mutum ya zo wurin Annabi (SallalLahu alaiHi wa sallam), sai ya ce: Mutum ne yake yaki domin neman ganima, da mutumin da yaki saboda a fadi, da mutumin da yake yaki domin ya bayyana matsayinsa, wanne ne a cikinsu yake yi fisabililLah? Sai ya ce: (**Wanda ya yi yaki saboda kalmar Allah ta daukaka shi ne yake yi fisabililLah**).

Haka ma shahidi na gaskiya shi ne mutumin da ba ya karbar kowane irin kaskanci, ba ya yarda da wulakanci da tozarta, yana kuma daukan matakink mayar da martani ga duk wanda ya yi yunkukrin yi masa ta'adi a dukiyarsa, ko kayansa, an ruwaito Hadisi daga Abuhuraira (Allah ya kara yarda da shi), ya ce: wani mutum ya zo wurin Manzon Allah (SallalLahu alaiHi wa sallam) sai ya ce: Ya Manzon Allah, ya kake gani idan

(5)

wani mutum ya zo yana son ya kwace mini dukiya ta? Sai ya ce: (**Kada ka ba shi dukiyarka**), sai ya ce: idan ya yake ni fa?, sai ya ce: (**Ka yake shi**), sai ya ce: to idan ya kashe ni fa?, sai ya ce: (**Ka zama shahidi**), sai ya ce: idan na kashe shi fa?, sai ya ce: (**Ya shiga wuta**).

Haka ma shahidi na gaskiya shi ne wanda yake bai wa kasarsa, da mutuncinsa, da iyakokin kasa kariya, bai wa kasa, da mutunci kariya a wurin Musulmi na gaskiya, daidai yake da bai wa rai, da addini, da dukiya kariya; saboda shi kansa addini yana bukatar kasar da za ta rungume shi, ta kuma ba shi kariya, an ruwaito Hadisi daga Sa'id Bn Zaid (Allah ya kara yarda da shi) ya ce: Manzon Allah (SallalLahu alaiHi wa sallam) ya ce: (**Duk wanda aka kashe shi wajen kare dukiyarsa shahidi ne, wanda aka kashe shi wajen kare iyalansa, ko wajen kare ransa, ko wajen kare addininsa, to lallai shahidi ne shi**).

Ta nan ne ma'anar shahada ta hade da sadaukar da kai wajen daukaka kalmar Allah, a dukan yanayin da ake bukatar kare addini, da daukaka kalmar Allah Madaukakin Sarki, da kare kasa, domin kiyaye ta hanyar mayar wa da duk wani mai ta'adi da aniyarsa, saboda son kasa yana cikin imani.. kai madalla da shahidan da suka keta shingen ma'kiya, inda hakan ya dawwamar da sunansu a cikin tarihi, mutanen da suka kosar da Misra da tsarkakan jinanansu, ruhinsu kuma suka tafi wurin Allah Madaukakin Sarki, suka rabauta da yardarsa, da ni'imomin da Allah mai girma da daukaka ya yi masu alkawari, muna rokon Allah ya sanya mu cikin shahidai.

(۶)

Lallai shahada a hanyar yi wa Allah Madaukakin Sarki biyayya tana da amfani masu yawa da girma, a cikin amfaninta akwai: labarin da Allah Madaukakin Sarki ya bayar a cikin littafinsa na cewa lallai shahidai rayayyu ne a wurin Ubangijinsu da yake azurta su a koda yaushe, Allah Madaukakin Sarki yana cewa:

Ma'ana: ((Kada ku taba zaton cewa wadanda aka kashe akan hanyar Allah matattu ne, a'a, a raye suke, rayuwara da Allah ya bar wa kan sa sani, suna nan wurin Ubangijinsu ana azurta su da arziki mai faranta rai da Allah ne kawai ya sani. Farin-ciki da murna sun lullube fuskokinsu sakamakon abin da Allah ya ba su na wasu abubuwa da aka kebance su da su saboda falalarsa, suna kuma farin-ciki da murna da 'yan uwan sun da suka bari a raye a duniya suna tsaye akan hanyar imani da jahadi, da cewa lallai babu tsoron wani abin fi da zai same su, ba kuma sa bakin-ciki saboda wani abu da suke so da ya kubuce masu. Fuskokin shahidai suna walakiya saboda baiwar da Allah ya yi masu na ni'imar shahada, da

(Y)

ni'imar aljanna, da babban karramawar da aka yi masu, lallai shi Allah ba ya tozartar da ladan muminai)), haka ne, lallai rayayyu ne su ba matattu ba, lallai ana azurta su, kuma wannan arziki nasu yana zuwa ne daga Allah Madaukakin Sarki, lallai suna farin- ciki da murna da abubuwan da Allah ya ba su; suna can a aljannar dawwama, inda a cikinta akwai abubuwan da idanuwa ba su taba gani ba, kunnuwa ma ba su taba ji ba, hasali ma ba su taba darsuwa a cikin zuciyar wani mutum ba, suna kuma yi wa 'yan uwansu da za su zo bayansu albishir da: babu bakin ciki, babu damuwa, duka cikinta albishir ne da falala da kuma ni'ima.

An karbo Hadisi daga Sayyiduna Jabir Bn Abdullahi (Allah ya kara yarda da su) ya ce: Manzon Allah (SallalLahu alaiHi wa sallam) ya hadsu da ni, sai ya ce: (**Ya Jabir na ga duk jikinka ya yi sanyi ne?**) sai na ce: Ya Manzon Allah, mahaifi na ne ya yi shahada, ya kuma bar kananan yara, ga bashi a kansa, sai ya ce: (**Shin ba na yi maka albishir da abin da mahaifinka ya taras ba?**), sai na ce: Na'am ya Manzon Allah, a yi mini albishir, sai ya ce: (**Allah bai taba yin magana da kowa ba, sai ta bayan hijabi, amma mahaifinka raya shi Allah ya yi, ya kuma yi magana da shi ba tare da hijabi ba**), ma'ana shi da shi ba tare da shamaki, ko ta hanyar dan sako ba, sai ya ce masa: (**Ya bawana, yi burin da kake so, ni kuwa zan ba ka**), sai ya ce: ya Ubangiji ina rokon ka sake raya ni, a kashe ni saboda kai a karo na biyu, sai Ubangiji mai girma da daukaka ya ce: (**Ai lallai na**

(۸)

riga na hukunta cewa in an taho wurinmu babu komawa), sai ya ce: sai aka saukar da wannan ayar:

A decorative horizontal banner featuring various Odia characters and symbols, including the Odia flag, a star, a pen, a telephone, and a bell.

Ma'ana: ((Kada ka soma ka zaci cewa wadanda aka kashe su wajen daukaka kalmar Allah matattu ne..)).

Haka ma a cikin amfanin shahada akwai: manyan mu'kamai har guda shida da shahidai suke da su a wurin Ubangijinsu, kaman yanda ya zo a Hadisin da al-Mi'kdamu Bn Ma'ad Yakarib (Allah ya kara yarda da shi) ya ruwaito, ya ce: Manzon Allah (SallalLahu alaiHi wa sallam) ya ce: (**Shahidi yana da tagomashi shida a wurin Allah: A daidai lokacin da d'igon jininsa ya diga ana gafarta masa zunubansa**, za kuma a nuna masa mazauninsa a aljanna, za kuma a tseratar da shi ga barin azabar wuta, za a amintar da shi daga barin babban razani na ranar alkiyama, za kuma a yi masa ado da tufafin imani, za kuma a aura masa matan aljanna "hurul in", za kuma a ba shi dama ya ceci mutane saba'in daga cikin danginsa).

Haka ma a cikin nau'o'in karamci da Allah yake yi wa shahidi akwai: kasancewar mala'iku ne suke yi masa inuwa da fuka- fukinsu; an ruwaito Hadisi daga Jabir Bn Abdullah (Allah ya kara yarda da shi) ya ce: An kawo mahaifi na wurin Annabi (SallalLahu alaiHi wa sallam) -ma'ana bayan ya yi shahada a ranar yakin Uhdu- an yi gundiya - gundiya da shi, aka ajiye shi a gabansa, na je in bude fuskarsa, sai jama'a ta suka hana ni, sai Annabi ya ji muryar wata mai kururuwa, sai ya ce: (**Saboda**

(۱)

mene kike kuka?, kada ki yi kuka, har yanzu mala'iku suna yi masa inuwa da fuka- fukansu).

Haka ma a ciki akwai: kasancewa shahidin da ya rasa ransa wajen daukaka kalmar Allah zai shiga aljanna ne tare da tawagar farko da za su shige ta, ba tare da hisabi, ko azaba ba, an ruwaito Hadisi daga Sayyiduna Abdullahi Bn Amru Bn al-As (Allah ya kara yarda da su), ya ce: Na ji Manzon Allah (SallalLahu alaiHi wa sallam) yana cewa: **(Lallai Allah Maṣaukakin Sarki zai kira aljanna a ranar alkiyama, sai ta zo da kayan ado, gami da na kawa, sai ya ce: Ina bayina da suka yi yaki domin ḍaukaka kalma ta, aka kuma kashe su akan hanyarsu ta ḍaukaka kalma ta, aka kuma cutar da su akan hanyarsu ta ḍaukaka kalma ta, suka yi jihadi domin ḍaukaka kalma ta, ku shiga aljanna, sai kuwa su shiga ba tare da hisabi, ko azaba ba, sai mala'iku su zo su ce: Ya Ubangijinmu, mu muna yi maka tasbihi dare da rana, muna kuma tsarkake ka.. su wane ne wadannan da ka fifita su akanmu? Sai Ubangiji mai girma da ḍaukaka ya ce: wadannan su ne suka yi yaki saboda ni, aka kuma cutar da su saboda ni. Sai mala'iku su shiga wurinsu ta dukan kofofi, suna cewa ((Amincin Allah ta tabbata a gare ku sakamakon hakurin da kuka yi, kai madallah da sakamakon gidan lahira)).**

Haka ma a cikin amfanin shahada akwai: kasancewar shahidai a matsayi mafi girma, da kyau a cikin aljanna, an ruwaito Hadisi daga Samurat Bn Jundabi (Allah ya kara yarda da shi), ya ce: Manzon Allah (SallalLahu alaiHi wa sallam) ya ce: **(A daren jiya na ga wasu mutane biyu sun zo wurina, suka**

(١٠)

hau da ni kan wata bishiya, suka shigar da ni wani gida da yafi kowanne kyau da falala, ban taba ganin wanda ya fi shi kyau ba, sai suka ce mini: wannan kuma gidan shahidai ne).

Saboda wadannan abubuwa ne ya zama shahidi ne kawai yake burin ya sake dawowa duniya, a sake kashe shi saboda Allah, kaman yanda ya zo a Hadisin da Sayyiduna Anas (Allah ya kara yarda da shi) ya kowo, Annabi (SallalLahu alaiHi wa sallam) ya ce: (**Babu mutumin da zai shiga aljanna ya kuma zamana yana son ya dawo duniya, ya zamo yana da duk abin da yake a doron kasa sai shahidi, shi ne kawai yake burin ya dawo duniya, a sake kashe shi har sau goma; sakamakon abin da ya gani na karamci**), a wata ruwayar kuma: (**Saboda abin da ya gani na falalar shahada**).

**Wannan kenan, ina nema wa kai na da ku gafara daga Allah
Madaukakin Sarki.**

Godiya ta tabbata ga Allah Ubangijin talikai. Ina shaidawa babu abin bauta wa da gaskiya sai Allah shi kadai, ba shi da abokin tarayya. Ina shaida cewa lallai shugabanmu Annabi Muhammadu, bawan Allah ne kuma Manzonsa. Ya Allah ka yi masa salati da salami shi da Alayensa da Sahabbansa baki daya.

Ya 'yan uwana Musulmai:

Lallai isa zuwa ga manyan manufofi, da samun manyan matsayi a cikin wannan rayuwar suna bukatar manyan

(11)

sadaukar da kai saboda haka, lallai babu shakka girman manufofi da darajarsu, suna nuni zuwa ga girman sadaukar da kai, da girman darajar haka, wannan ne kuma halin duk wanda ya sadaukar da rayuwarsa saboda addininsa, da kuma kasarsa.

Lallai abin da ya wajaba akanmu game da kasarmu mai daraja, da addininmu nagartacce shi ne: mu hada karfi da karfe baki dayanmu, wajen kiyaye tsaron kasarmu, da kuma ba ta kariya daga dukan wani azzalumi dan ta'adda, ko wata barazana da take nuna mata yatsa, dole ne mu bude idanuwanmu da kyau; domin kiyaye tsaron kasashenmu, mu kuma hada kawunanmu baki daya; domin kalubalantar duk wani wanda zuciyarsa take riya masa yi wa kasashenmu kumaji, kowa daga cikinmu ya yi haka gwargwadon ikonsa, a kuma da'irar nauyi, gami da alhakin da yake akansa.

Madalla da sojojinmu gwaraza da suka yi riko da igiyar Allah, suka kuma gasgata alkawarin da Allah ya yi masu, suka kuma tsaya tsayin - daka cikin imani da yakini, suka ketare da kasarmu zuwa ga tudun- na- tsira na habakar gina kasa, da tattalin arziki, gaisuwa da jinjina zuwa ga sojojinmu jajirtattu a wannan rana ta nasara mai girma.

Lallai muna da rawar da za mu taka, shi ne mu cigaba da aiki tukuru har mu isa zuwa ga gabar samar da ayyukan raya kasa, da na jin dadin al'umma, mu yi aiki wajen samar da abubuwan da muke bukata da kawunanmu, domin mu tabbatar wa da daukacin duniya cewa: tabbas 'ya'ya da jikokin wadanda suka ketare katangar Barlin, suka kuma ketare wutar

(۱۲)

da aka kunna a irin wannan ranar, a shirye suke su yi duk abin da ya kamata wajen samar da tsaro, da aminci, da manyan ayyukan raya kasa, da jin dadin al'umma, da izinin Allah Madaukakin Sarki, a shirye suke wajen tsaya a sahu daya a bayan shugabanninmu na siyasa masu hikima, da gwarazan sojojinmu, da 'yan sandanmu masu kishin kasa, da sauran ma'aikatun gwamnatinmu.

Ya Allah Ubangiji ka kiyaye mana kasarmu, ka kuma dawwamar mana da ni'imar tsaro da aminci, ka kuma yi mana arizki mai tarin yawa da amfani.