

Katika

Matunda ya Taqwa

Sh. Mohammad ibn
Saalih al-'Uthaimeen
(rahimahullah)

Katika

Matunda ya Takwa

na

**Shaykh Muhammad ibn Saalih
al-'Uthaimeen**

Imefasiriwa na

Abu Malaadh Sa'eed Baadel al-Hadhramee

Uk. 1

Sifa zote njema ni zenye kumthubutukia Allah, Mola wa ulimwengu. Na swala Zake na salamu zimfikie Mjumbe wa Mwenyezi Mungu Muhammad Sallallahu Alaihi Wasalam, na jamii yake, maswahaba na wale waloufuata uongofu wake hadi siku ya Kiyama.

Enyi ndugu mulioamini!

Ama kweli nasiha aliowapa Mwenyezi Mungu Alietukuka waja Wake kutoka zama za Adam mpaka zama hizi, ni kuwa na taqwa (ucha Mngu), Utukufu na Ukubwa ni Wake Yeye.

Alie na Nguvu na Ufalme amesema,

Na kwa hakika tuliwausia walio pewa Kitabu kabla yenu, na

وَلَقَدْ وَصَّيْنَا الَّذِينَ أُوتُوا الْكِتَابَ
مِنْ قَبْلِكُمْ وَإِيَّا كُمْ أَنْ أَنفَقُوا اللَّهَ مِمْنَ أَنْ تَكُفُّرُوا فَإِنَّ اللَّهَ
مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ وَكَانَ اللَّهُ غَنِيًّا حَمِيدًا
١٣٦

nyinyi pia, kwamba muwe na taqwa (mumche Mwenyezi Mungu). Lakini mukikufuru, basi ni vya Mwenyezi Mungu viliomo mbinguni na viliomo duniani. Na Mwenyezi Mungu ni Mkwas, Anajitosha, na Msifiwa.^{1,2}

Nayo pia ni nasiha ya mjambe wa Mwenyezi Mungu Sallallahu Alaihi Wasalam kwa ummah wake:

Abee Umaamah Suddee ibn 'Ujlaan al-Baahilee, radhiallahu anhu amesema: Nilimsikia Mtume Sallallahu Alaihi Wasalam akitoa khutba siku ya Hajj yake ya mwisho, akasema, "Mcheni Mola wenu, salini salat zenu tano, fungeni mwezi wa

¹ Soorah an-Nisaa' 4:131

² Al-Haafidh Ibn Katheer amesema kuwa "Mwenyezi Mungu amekuamrishi nyinyi kama alivyowaamrisha wale kabla yenu ili kumcha Yeye pekee na sio ye yeyote mwengine". Tafseer Qur'an al-'Adheem (1/504)

Ramadhan, lipeni Zakat, na muwatii viongozi wenu, mutakapo fanya hivo, mutaingia Pepo ya Mola wenu".³

Kila wakati Mtume Sallallahu Alaihi Wasalam anapomtuma kiongozi wa vita katika msafara wa kijeshi, alimnasihsi awe na taqwa ya dhati juu ya Mwenyezi Mungu, na aliwanasihi na wanajeshi hali kadhalika.

Watangulizi wetu wema (salaf) hawakuacha kupeana nasiha juu ya taqwa ya Mwenyezi Mungu katika hotuba zao, katika barua zao, na katika kushuhidia kwao kwa jambo baada ya kufariki kwa Mtume Sallallahu Alaihi Wasalam.

'Umar ibn al-Khattab radhiallahu anhu alimwandikia mtoto wake 'Abdullah: "Kutangulia: Nakunasihi uwe na taqwa ya Allah Mwenye Nguvu zote, Mwenye Ufalme, kwani ye yeyote mwenye kumcha Yeye, Allah humhifadhi, na yeyote mwenye kumkopesha Mwenyezi Mungu, Allah humjazi, na yeyote mwenye kumshukuru, Mwenyezi Mungu humzidishia."

'Alee radhiallahu anhu alimpa nasaha mtu mmoja, na kumwambia: "Nakunasihi uwe na taqwa ya Allah Mwenye Nguvu zote na Ufalme. Hamna kuambaa na kukutana Naye na hamna mwengine wa kukutana nawe ila Yeye unapofika siku ya Kiyama, kwani hakika Mwenyezi Mungu ndiye mwenye kumiliki dunia hii na kesho siku ya Kiyama."

Mmoja katika watu wema alimwandikia nduguye Muislamu: "Nakunasihi kuwa na taqwa ya Allah ambaye anajua siri zako na anaona vitendo vyako vya wazi, mkumbuke Mwenyezi Mungu kila wakati wa usiku na mchana, na umche kutokamana na ukaribu Wake, na nguvu Alizonazo kwayo. Na utambue kuwa daima Anakutazama. Na usiwache maamrisho yake na kufuata maamrisho mengine, wala milki Yake na kutaka milki nyengineo, basi mtukuze Yeye kwa kumcha kwa wingi."

Maana ya taqwa ni kuwa, mja anaweka kati yake na kile anacho kiogopa, ngao itakayo mlinda.⁴

³ Imepokewa na at-Tirmidhee

Maana ya taqwa kuhusu waja wa Mwenyezi Mungu Alietukuka ni " Mja anaweka baina yake na kile anachokihofia yaani - kupata hasira na laana ya Mola wake - ngao ambaao itamlinda." Kwa kumtii Yeye na kujiepusha na kum'asi.

Ndugu yangu mheshimiwa, yanayo fuatia ni baadhi ya misemo kutoka kwa watangulizi wetu wema (ma salaf), katika kueleza maana ya taqwa ya Allah:

Ibn 'Abbaas radhiallahu anhu amesema: " Wale wanaomcha Mwenyezi Mungu ni wale wanaomjali Allah na adhabu zake."

Taabi'ee Talq ibn Habeeb ⁵ amesema: " Iwapo jambo baya litakufikieni, izimisheni na taqwa." Alipoulizwa taqwaa ni nini, akajibu: "Taqwa ni kule kufanya vitendo kwa kumtii Mwenyezi Mungu Alietukuka, na kutarajia Rehema Zake, juu ya mwangaa kutoka Kwake; na taqwa ni kuwacha vitendo vya kum'asi Mwenyezi Mungu Alietukuka kutokana na kumwogopa, juu ya mwangaa kutoka Kwake." ⁶

Ibn Mas'ood radhiallahu anhu amesema: "Kusema kuhusu neno la Mwenyezi Mungu Alietukuka,

يَتَأْلِمُهَا الَّذِينَ عَامَنُوا أَنْقُوا اللَّهَ حَقًّا تُقَاتِلُهُ وَلَا تَمُوتُنَّ إِلَّا وَأَنْتُمْ مُسْلِمُونَ

Enyi mlio amini! Mcheni Mwenyezi Mungu kama ipasavyo kumcha; wala msife ila nanyi ni Waislamu ⁷

⁴ Ibn Rajab rahimahullah amesema: "Asili ya taqwa nikuweka ngao kukulinda na ghadhabu za Mwenyezi Mungu na adhabu Yake. Ngao hio ni kufuata maarisho Yake na kujikinga na yale Alioyakataza..." (Jaami' ul-'Uloom wal Hikaam: 190/191).

⁵ Talq ibn Habeeb alikuwa ni taabi'ee mashuhuri. Alitambulika kwa ilmu yake, ucha Mngu wake na kisomo chake cha Qur'an.

⁶ Imepokewa na Ibn Abee Shaybah katika Kitaabul-Eemaan Na. 99 na imesahihishwa na Shaykh al-Albanee.

⁷ Soorah al-'Imraan 3:102

Nikuwa Mwenyezi Mungu Alietukuka anatakiwa kutiiwa, wala asiwe ni mwenye kuasiwa; Akumbukwe kila wakati, wala kutosahauliwa; na atakiwe shukrani, na wala tusiwe ni wenyе kumtoa shukrani."

Kwa hivyo jipinde ewe ndugu yangu mheshimiwa, katika kumcha Mwenyezi Mungu, alie na Nguvu zote na Utukufu, kwani Yeye, sifa zote zimfikiye, anastahiki kuogopwa, kuwa stahi, na kutukuzwa ndani ya moyo wako.

Yafuatayo ni baadhi ya manufaa yaliowazi, yanayotokamana na kumcha Mwenyezi Mungu Alietukuka katika dunia hii:

1 - Hakika, kumcha Mwenyezi Mungu Alietukuka kunasababisha majambo yote ya mwanadamu kuwa mepesi.

Mwenyezi Mungu Alietukuka amesema:

وَمَنْ يَتَّقِ اللَّهَ يَجْعَلُ لَهُ وَمِنْ أَمْرِهِ يُسْرًا

Na anaye mcha Mwenyezi Mungu, Mwenyezi Mungu humfanya mambo yake kuwa mepesi ⁸

فَأَمَّا مَنْ أَعْطَى وَأَنْقَنْ ٦ وَصَدَّقَ بِالْحُسْنَى ٧ فَسَتَيْسِرُهُ وَلِيُسْرَى ٨

Ama mwenye kutoa (katika Sadaqa) na akamcha Mngu, Na akaafiki al-husnaa (malipo mema kutoka kwa Allah) Tutamsahilishia yawe mepesi. ⁹

⁸ Soorah at-Talaaq 65:4

⁹ Soorah al-Layl 92:5-7

2 - Taqwa inamlinda mwanadamu na madhara ya shaytaan.

إِنَّ الَّذِينَ آتَقُوا إِذَا مَسَّهُمْ طَيْفٌ مِّنَ الشَّيْطَنِ تَذَكَّرُوا

فَإِذَا هُمْ مُبْصِرُونَ

Hakika ya wale walio na taqwa ya Allah, wakati uchochezi wa shaytaan unapowajia, wanamkumbuka Mwenyezi Mungu na hakika tayari wanaona (kila kitu kuwa sawa).¹⁰

3- Kwa hakika, taqwa pia ni sababu ya kufunguliwa kwao kwa rehma kutoka mbinguni na katika ardhi.

وَلَوْ أَنَّ أَهْلَ الْقُرْبَى عَامَنُوا وَأَتَقَوْا لَفَتَحْنَا عَلَيْهِمْ بَرَكَاتٍ
مِّنَ السَّمَاءِ وَالْأَرْضِ

Na lau kuwa watu wa miji wangeli amini na wakawa na taqwa, kwa yakini tungeli wafungulia baraka kutoka mbinguni na katika ardhi.¹¹

4 - Taqwa inamfanya mja wa Mwenyezi Mungu kufaulu katika kutofautisha baina ya haki na baatil (kosa), na kuwa na ilimu ya kila mojapo.

Mwenyezi Mungu Alietukuka amesema,

يَتَأْيَهَا الَّذِينَ عَامَنُوا إِنْ تَنْتَقُوا اللَّهَ يَجْعَلُ لَكُمْ فُرْقَانًا

Enyi milio amini! Mkimcha Mwenyezi Mungu atakupeni furqaan (kipambanuo cha kujua baina ya sawa na makosa)
¹²,
¹³

¹⁰ Soorah al-A'raaf 7:201

¹¹ Soorah al-A'raaf 7:96

يَتَأْيِهَا الَّذِينَ ءَامَنُوا أَتَقْوَ اَللَّهَ
 وَءَامِنُوا بِرَسُولِهِ يُؤْتِكُمْ كَفْلَيْنِ مِنْ رَحْمَتِهِ وَيَجْعَلُ لَكُمْ
 نُورًا تَمْشُونَ بِهِ

Enyi mlio amini! Kuweni na taqwa ya Allah, na muaminini Mtume wake, atakupeni sehemu mbili katika Rehma Yake, na atakujaalieni muwe na nuru ya kwenda nayo.¹⁴

¹² Soorah al-Anfaal 8:29

¹³ Al-Haafidh Ibn Katheer (d. 777H) rahimahullah amesema: "Ibn Abbaas, as-Sudee, 'Ikramah, ad-Dahhak, Qataadah na Muqaatil Ibn Huyyaan, wote walisema kuhusu "Furqaan" kuwa inamaanisha njia ya kutoka (na matatizo). Mujaahid akaongeza: Njia yakujitoa (na matatizo) katika dunia na kesho akhera. Katika riwaya kutoka kwa Ibn Abbaas kuwa amesema inamaanisha "uwokovu"; na katika riwaya nyengine kutoka kwake: "kusaidiwa". Muhammad Ishaaq amesema kuwa inamaanisha: kipambanuo cha kutambua baina ya sawa na makosa. Elezo huu wa Ishaaq ndio uliowastani zaidi kulingana na yale yaliotangulia na ndio matokeo halisi ya hayo. Kwani yeyote mwenye taqwa ya Allah kwa kutii maamrisho Yake na kuepukana na makatazo Yake, atapewa uwezo wa kutambua kilicho sawa na makosa. Na hii ndio itakuwa sababu yake ya uwokovu, kusaidiwa, na sababu ya mambo yake ya kilimwengu kuwa mepesi na furaha yake siku ya Kiyama. Itakuwa ndio sababu ya dhambi zake kusamehewa na Mwenyezi Mungu Alietukuka, na ye ye kupawa msamaha na Mwenyezi Mungu Alietukuka kumlinda na watu. Na itakuwa vile vile sababu yake kupata malipo makubwa kutoka Mwenyezi Mungu Alietukuka; kwani amesema Mwenyezi Mungu Alietukuka **"Enyi mlio amini! Kuweni na taqwa ya Allah, na muaminini Mtume wake, atakupeni sehemu mbili katika Rehma Yake, na atakujaalieni muwe na nuru ya kwenda nayo."** [Qur'aan Soorah al-Hadeed 57:28] Tafseer Qur'aan al-'Adheem (2/301-302) ya Ibn Katheer.

¹⁴ Soorah al-Hadeed 57:28

5 - Iwapo Muumini atapitikana ni matatizo, hakika kuwa na taqwa itamwezesha kutoka kwenye matatizo hayo, na kupata maandao na mepesi kutoka kwa Mwenyezi Mungu Alietukuka, mifano ambao asingeweza kudhania.

Mwenyezi Mungu Alietukuka amesema,

بِاللّٰهِ وَالْيَوْمِ الْآخِرِ وَمَن يَتَّقِ اللّٰهَ يَجْعَلُ لَهُ وَمَحْرَجاً ۝ وَيَرْزُقُهُ مِنْ حَيْثُ لَا يَحْتَسِبُ

Na mwenyekuwa na taqwa ya Allah, Mwenyezi Mungu humfungulia yeye njia ya kutokoea (matatizo). Na anamruzuku kwa njia asizodhania. ¹⁵

6 - Kwa hakika taqwa ni njia ya kupata kuwa muangalizi wa dini ya Mwenyezi Mungu. Kwani, waangalizi wa dini ya Mwenyezi Mungu bila shaka ni wale wanaomcha.

Mwenyezi Mungu Alietukuka amesema,

إِنَّ أُولَئِكَ هُنَّ إِلَّا الْمُتَّقُونَ

Hawakuwa walinzi Wake ila ni muttaqoon. ¹⁶, ¹⁷

وَإِنَّ الظَّالِمِينَ بَعْضُهُمْ أَوْلَيَاءُ بَعْضٍ وَاللّٰهُ وَلِيُّ الْمُتَّقِينَ ۝

¹⁵ Soorah at-Talaaq 65:2-3

¹⁶ Soorah al-Anfaal 8:34

¹⁷ Muttaqoon inamaanisha: "wale wenye taqwa" yaani mtu mchaMngu, mwenye kutenda mema, kumwogopa na kumpenda Allah, na wala wanaojihadhari sana katika kutomkasirisha.

Na hakika wenye kudhulumu ni marafiki na walini wao kwa wao. Na Mwenyezi Mungu ni rafiki na Mlinzi wa muttaqeen (wanaomcha na kutenda mema).¹⁸

**7 - Taqwa inamwezesha Muumini kutohofia shari
lolote linalosababishwa na makafiri wasioamini au na
njama zao.**

Mwenyezi Mungu Alietukuka amesema;

١٨
وَإِنْ تَصْبِرُواْ وَتَتَّقُواْ لَا يَضْرُوكُمْ كَيْدُهُمْ شَيْئًا
إِنَّ اللَّهَ بِمَا يَعْمَلُونَ مُحِيطٌ
١٢٤

Na nyinyi mkisubiri na mukawa na taqwa, hila zao hazitakudhuruni kitu. Hakika Mwenyezi Mungu ni mwenye kuyazunguka yote wayatendayo.¹⁹

**8 - Pia ni sababu ya Mwenyezi Mungu Alietukuka
kuteremsha usaidizi wakati wa tatizo, na kukutana na
maadui wa Mwenyezi Mungu.**

Amesema mwenyezi Mungu Alietukuka

¹⁸ Soorah al-Jaathiyah 45:19

¹⁹ Soorah al-'Imraan 3:120

وَلَقَدْ نَصَرْتُكُمْ أَللَّهُ بِبَدْرٍ وَأَنْشَمْ
 أَذِلَّةٌ فَاتَّقُوا أَللَّهَ لَعْلَكُمْ تَشْكُرُونَ ﴿١٢٩﴾ إِذْ تَقُولُ لِلْمُؤْمِنِينَ
 أَلَّا نَيْكِيْكُمْ أَنْ يُمْدِدُكُمْ رَبُّكُمْ بِشَانَةٍ إِلَّا فِي مِنَ الْمُلَائِكَةِ
 مُنْزَلِينَ ﴿١٣٠﴾ بَلَى إِنْ تَصْسِرُوا وَتَنَقُّلُوا وَيَأْتُوكُمْ مِنْ فَوْرِهِمْ هَذَا
 يُمْدِدُكُمْ رَبُّكُمْ بِخَمْسَةٍ إِلَّا فِي مِنَ الْمُلَائِكَةِ مُسَوِّمِينَ ﴿١٣١﴾ وَمَا جَعَلَهُ
 أَللَّهُ إِلَّا بُشَرَى لَكُمْ وَلِتَطْمَئِنَّ قُلُوبُكُمْ بِهِ وَمَا النَّصْرُ إِلَّا مِنْ عِنْدِ أَللَّهِ
 ﴿١٣٢﴾ الْعَزِيزُ الْحَكِيمُ

Na Mwenyezi Mungu alikwisha kunusuruni katika vita vya Badri nanyi mlikuwa wanyonge. Basi kuweni na taqwa ya Allah ili mpate kushukuru. . Kunbuka (ewe Muhammad) ulipo waambia Waumini: "Je, haitakutosheni ikiwa Mola wenu atakusaidieni kwa Malaika elfu tatu walio teremshwa?" Kwani! Ikiwa mtavumilia na mkawa na taqwa ya Allah na hata maadui wakikutokeeni kwa ghafla, basi hapo Mola wenu Mlezi atakusaidieni kwa Malaika elfu tano wanao wenyе alama (za tuzo za ushindi). Na Mwenyezi Mungu hakufanya haya ila kuwa ni bishara kwenu, na ili nyoyo zenu zipate kutua. Na msaada hautoki isipo kuwa kwa Mwenyezi Mungu, Aliye tukuka, Mwenye nguvu na Mwenye hikima.²⁰

Kuteremshwa kwa msaada unakuwa ndio bishara njema kwa waumini, utulivu wa moyo na tuzo la usidizi kutoka kwa Aliye Na Nguvu, Mwenye Hikma.

Mwenyezi Mungu Alietukuka amesema;

وَمَا جَعَلَهُ أَللَّهُ إِلَّا بُشَرَى لَكُمْ وَلِتَطْمَئِنَّ قُلُوبُكُمْ بِهِ وَمَا
 النَّصْرُ إِلَّا مِنْ عِنْدِ أَللَّهِ الْعَزِيزُ الْحَكِيمُ ﴿١٣٣﴾

²⁰ Soorah al-Imraan 3:123-126

Na Mwenyezi Mungu hakufanya haya ila kuwa ni bishara kwenu, na ili nyoyo zenu zipate kutua. Na msaada hautoki isipo kuwa kwa Mwenyezi Mungu, Aliye tukuka, Mwenye nguvu na Mwenye hikima.²¹

9 – Taqwa inafanya kutokuwepo na chuki au hasira baina ya waja wa Mwenyezi Mungu.

Mwenyezi Mungu Alietukuka amesema;

وَتَعَاوَنُوا عَلَى الْبِرِّ وَالْتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدُوَّانِ²²

Na saidianeni katika al-birr na at-taqwa (kufanya wema na uchamngu). Wala msisaidianeni katika dhambi na uadui.²²,
²³

Mwenyezi Mungu ametaja katika kisa cha Maryam

²¹ Soorah al-Imraan 3:126

²² Soorah al-Maaidah 5:2

²³ *Birr* ni ubora wa wema na zuri inalopatikana katika kitu. Hii ndio inayotokamana na kiini cha neno hili katika lugha ya Kiarabu. Iliolingana nayo ni *burr* (ngano) ambayo inamanufaa kuliko nafaka zenginezo katika umanufaa na uzuri. Pia, mtu mzuri anaitwa *barr* (anayetekeleza ahadi). Mwenyezi Mungu amewataja malikah kuwa ni *Bararah* (wema na waadilifu) na wakazi wa peponi kuwa ni abraar (wema). Birr, kwa hivyo inakusanya vitu vyote vizuri na vikamilifu vinavyopatikana katika binadamu. Tofauti yake ni ithm (dhambi). An-Nuwaas bin Si'maan radhiAllahu anhu ametunukulia kuwa Mtume Sallallahu Alahi Wasallam amesema: "Birr ni tabiya nzuri, na ithm ni yale fikra (ovu) yanayo pita katika kifua chako na unahofia kuwa watu wengine watayajua. [Imepokewa na Muslim]

Taqwaa kwa upande mwengine, ni njia zinazo ongoza kwa birr. Kiini cha neno hili katika lugha ya Kiarabu inamaanisha "kinga". Mtu anayetekeleza jambo hili anajikinga na adhabu ya moto. Kwa hivyo nasaba ya birr na taqwa ni sawa na kusema afya (ambayo ndio kusudio) na hifadhi ya mwili (ambayo ndio njia ya kutekeleza).

فَأَرْسَلْنَا إِلَيْهَا رُوحًا فَتَمَثَّلَ لَهَا بَشَّرًا سَوِيًّا ﴿١٧﴾ قَالَ
إِنِّي أَعُوذُ بِالرَّحْمَنِ مِنْكَ إِنْ كُنْتَ تَقِيًّا ﴿١٨﴾

Tukampelekea Roho wetu (Jibreel), akamtokelea kwa njia sawa na mtu. (Maryam) akasema: Hakika mimi najikinga kwa Mwingi wa Rehema aniepushe nawe, (hivyo basi niache) ikiwa wewe ni mchamngu.²⁴

10 – Taqwa inamfanya Muumini kuyatukuza ishara za Mwenyezi Mungu (sehemu tukufu)

Mwenyezi Mungu Alietukuka amesema;

ذَلِكَ وَمَنْ يُعَظِّمْ شَعْبَرَ اللَّهِ فَإِنَّهَا مِنْ تَقْوَى الْقُلُوبِ ﴿٢٣﴾

Hivyo basi, yejote anayetukuza ishara za Mwenyezi Mungu, hayo ni katika taqwa ya moyo (unyenyekevu wa moyo).²⁵

11 – Na ndio njia Muumini anafanya matendo mema, na ndio sababu ya hayo matendo kukubaliwa na Mwenyezi Mungu. Vile vile ndio njia ya kusamehewa dhambi.

Mwenyezi Mungu Alietukuka amesema;

يَتَأَيَّهَا الَّذِينَ ءَامَنُوا أَنْقُوا اللَّهَ وَفُولُوا فَوْلًا سَدِيدًا ﴿٦٠﴾ يُضْلِلُ
لَكُمْ أَعْمَلَكُمْ وَيَغْيِرُ لَكُمْ ذُنُوبَكُمْ وَمَنْ يُطِعِ اللَّهَ وَرَسُولَهُ وَ
فَقَدْ فَازَ فَوْرًا عَظِيمًا ﴿٦١﴾

Enyi Mulioamin! Kuweni na taqwa ya Allah na semeni ukweli. Atawaongozeni katika kufanya mema na vitendo vya sawa na kuwasameheni dhambi zenu na yejote mwenye

²⁴ Soorah Maryam 19: 17-18

²⁵ Soorah al-Hajj 22: 32

kumtii Mwenyezi Mungu na Mtume wake kwa hakika amefanikiwa mafanikio makubwa mno.²⁶²⁷

12 – Taqwa inamfanya Muumini kuteremsha sauti yake mbele ya mjambe wa Mwenyezi Mungu Sallalahu alaihi Wasallam, iwe ni katik auhai wake au baada ya kifo chake.

Mwenyezi Mungu Alietukuka amesema;

إِنَّ الَّذِينَ
يَغْضُبُونَ أَصْوَاتَهُمْ عِنْدَ رَسُولِ اللَّهِ أُولَئِكَ الَّذِينَ أَمْتَحَنَ اللَّهُ
فُلُوبَهُمْ لِلتَّقْوَىٰ لَهُمْ مَغْفِرَةٌ وَأَجْرٌ عَظِيمٌ

Kwa hakika wanao teremsha sauti zao mbele ya Mtume wa Mwenyezi Mungu, hao ndio Mwenyezi Mungu amezipa mtihani nyoyo zao na taqwa. Kwao ni maghfira na ujira mkubwa.²⁸

Wanavyuoni wamesema: Haipendekezwi kuenuwa sauti mbele ya kaburi la Mtume Sallalahu Alaihi Wasalam kama ilivyochukizwa kuenua sauti mbele yake alipokuwa hai. Vile alivyo heshimiwa alipokuwa hai ndivo ahishimiwe anapokuwa kaburini mwake.

13 – Taqwa inamfanya Muumini kupata Mapenzi ya Allah, na haya Mapenzi ambayo Mwenyezi Mungu anayoweka juu ya Muumin ni ya maisha haya ya leo na ya kesho siku ya akhera.

Mtume Sallalahu Alaihi Wasallam amesema kuwa Mwenyezi Mungu Alietukuka amesema: " Hamna njia iliobora zaidi ambayo mja wangu anakuja karibu Nami, ila kwa kuitia

²⁶ Soorah al-Ahzaab 33:70-71

²⁷ Soorah al-Ahzaab 33:70-71

²⁸ Soorah al-Hujuraat 49:3

vitu ambazo nimemfanya kuwa ni wajibu kutekeleza. Na waja wangu wanaotekeleza yale mambo ya Sunnah, wanankaribia zaidi, mpaka ninampenda, na Nikimpenda, Ninakuwa ndio masikio yake ambayo anayatumia kusikia, na macho yake ambayo anayatumia kuonea, na mikono yake ambayo anayatumia kushikia, na miguu yake ambayo anatumia kutembea, na anponiomba, kwa hakika ninamtakabalia, na anapotaka kinga kutoka kwangu, kwa hakika nitamkinga.²⁹

Mwenyezi Mungu Alietukuka amesema;

بَلِّيٌّ مَنْ أَوْفَىٰ بِعَهْدِهِ وَأَتَقْنَىٰ فَإِنَّ اللَّهَ يُحِبُّ الْمُتَّقِينَ
٧٦

Bali anaye timiza ahadi yake na akawa na taqwa basi hakika Mwenyezi Mungu huwapenda wale ambao ni muttaqoon (wema na wachamngu). ³⁰

14 - Taqwa inamfanya Muumini kuwa na elimu, na ndio ufunguo wa elimu.

Mwenyezi Mungu Alietukuka amesema;

وَاتَّقُوا اللَّهَ وَيَعْلَمُ كُمْ أَلَّهُ وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ
٢٨٢

Na kuwa na taqwa ya Allah, na Mwenyezi Mungu atakufunza, na Mwenyezi Mungu ni Mjuzi wa kila kitu.^{31 32}

²⁹ Saheeh Bukharee

³⁰ Soorah al-Imraan 3:76

³¹ Soorah al-Baqarah 2:282

³² Mwenyezi Mungu Alietukuka amesema;

15 – Taqwa inamfanya Muumini kuwa na nguvu. Mtu aliye na taqwa atakingwa na kupotea njia na kuepuakana na njia ilio nyoka, baada ya Mwenyezi Mungu amempa uongofu.

Mwenyezi Mungu alietukuka amesema;

وَأَنَّ هَذَا صِرَاطٌ مُسْتَقِيمًا فَاتَّبِعُوهُ وَلَا تَنْتَبِعُوا أَلْسُبُلَ فَتَفَرَّقُ
بِكُمْ عَنْ سَبِيلِهِ ذَلِكُمْ وَصَدْكُمْ بِهِ لَعْلَكُمْ تَتَّقُونَ

Na kwa hakika hii ndiyo Njia yangu Iliyo Nyooka. Basi ifuatani, wala msifuate njia nyingine, zikakutengeni na Njia yake. Haya amekuuusieni ili mpate kuwa na al-muttaqoon.³³

16 – Taqwa inamfanya Muumin kupata Rehma ya Mwenyezi Mungu, na hii rehma ni ya katika maisha haya na ya kesho akhera.

Mwenyezi Mungu Alietukuka amesema:

يَتَائِيْهَا الَّذِيْنَ ءاْمَنُوا اَتَّقُوا اللَّهَ
وَءَامِنُوا بِرَسُولِهِ يُؤْتِكُمْ كَفْلَيْنِ مِنْ رَحْمَةِهِ وَيَجْعَلُ لَكُمْ
نُورًا تَمْشُونَ بِهِ

Enyi mlion amini! Kuweni na taqwa ya Allah, na muaminini Mtume wake, atakupeni sehemu mbili katika Rehma Yake, na atakujaalieni muwe na nuru ya kwenda nayo. [Soorah al-Hadeed 57:28]

Enyi mlion amini! Mkimcha Mwenyezi Mungu atakupeni furqaan (kipambanuo cha kujua baina ya sawa na makosa) [Soorah al-Anfaal 8:29]

³³ Soorah al-An'aam 6:153

وَرَحْمَتِي

وَسَعَتْ كُلَّ شَيْءٍ فَسَاكَبُهَا لِلَّذِينَ يَتَقَوَّنَ وَيُؤْثِرُونَ
الرَّكْوَةَ وَالَّذِينَ هُمْ بِقَاتِلِنَا يُؤْمِنُونَ

١٥٦

Na rehema yangu imeenea kila kitu. Lakini nitawaandikia khasa wale muttaqoon, na wanao toa Zaka, na wale ambaao wanaziamini Ishara zetu. ³⁴

17 – Taqwa inamfanya Muumin kupata uandamano wa Mwenyezi Mungu, na hii ni kwa njia mbili:

i) Ya kwanza ni kwa waja wote, ambapo Mwenyezi Mungu anawaandama kwa Kuwasikiza, Kuwaona na Kuwa na Elimu kwani Mwenyezi Mungu Alietukuka ndie Mwenye Kusikia, Kuona, na Kuyajua yote wanayoyafanya waja Wake.

Mwenyezi Mungu Alietukuka amesema;

وَهُوَ مَعَكُمْ أَيْنَ مَا كُنْتُمْ

Naye (Mwenyezi Mungu) yuko pamoja nanyi popote pale mulipo. ³⁵

Mwenyezi Mungu Alitukuka amesema;

³⁴ Soorah al'Araaf 7:156

³⁵ Soorah al-Hadeed 57:4

أَلَمْ تَرَ أَنَّ اللَّهَ يَعْلَمُ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ مَا يَكُونُ
مِنْ نَجْوَىٰ ثَلَاثَةٍ إِلَّا هُوَ رَابِعُهُمْ وَلَا خَمْسَةٍ إِلَّا هُوَ سَادِسُهُمْ
وَلَا أَدْنَىٰ مِنْ ذَلِكَ وَلَا أَكْثَرَ إِلَّا هُوَ مَعَهُمْ أَيْنَ مَا كَانُوا

Kwani huoni kwamba Mwenyezi Mungu anajua vilivyomo katika mbingu na vilivyomo katika ardhi? Hauwi mnong'ono wa watu watatu ila Yeye huwa ni wane wao, wala wa watano ila Yeye huwa ni wa sita wao. Wala wa wachache kuliko hao, wala walio wengi zaidi, ila Yeye yu pamoja nao popote pale walipo.³⁶

ii) Ama ya pili, ni khususan wenyewe usaidizi wa Allah, neema zake na kinga.

Kama vile Mwenyezi Mungu Alietukuka alivyosema:

لَا تَحْزَنْ إِنَّ اللَّهَ مَعَنَا

Wala usihuzunike, hakika Mwenyezi Mungu yuko pamoja nasi.³⁷

Mwenyezi Mungu Alietukuka amesema;

قَالَ لَا تَخَافَا إِنَّنِي مَعَكُمْ أَسْمَعُ وَأَرَىٰ

Naye (Mwenyezi Mungu) akasema, Usiwe na hofu, niko pamoja nanyi (Moosa na Haaroon), Nasikia na Naona.³⁸

Mwenyezi Mungu Alietukuka amesema;

³⁶ Soorah al-Mujaadalah 58:7

³⁷ Soorah at-Tawbah 9:40

³⁸ Soorah Taa Haa 20:46

 إِنَّ اللَّهَ مَعَ الَّذِينَ اتَّقُوا وَالَّذِينَ هُمْ مُحْسِنُونَ

Kwa hakika Mwenyezi Mungu yuko pamoja na wale wenye taqwa, na wale wanaotenda mema.³⁹

 وَأَعْلَمُوا أَنَّ اللَّهَ مَعَ الْمُتَّقِينَ

Najua kwa hakika kuwa Mwenyezi Mungu yuko pamoja na wenye kumcha (muttaqueen)⁴⁰

18 – Hakika watakuwa na marudio mema siku ya Kiyama kwa ajili ya taqwa juu ya Mwenyezi Mungu.

Mwenyezi Mungu Alietukuka amesema;

 وَالْعَاقِبَةُ لِلتَّقْوَىٰ

Na mwisho mwema ni wa mwenye taqwa.⁴¹

 وَإِنَّ لِلْمُتَّقِينَ لَحُسْنَ مَيَابٍ

Na hakika muttaqoon (wachamngu) wanamarudio mema.⁴²

 فَاصْبِرْ إِنَّ الْعَاقِبَةَ لِلْمُتَّقِينَ

³⁹ Soorah an-Nahl 16:128

⁴⁰ Soorah at-Tawbah 9:36

⁴¹ Soorah Taa Haa 20:132

⁴² Soorah Saad 38:49

Basi kuwa na subira, kwani marudio mema ni ya muttaqoon (wachamngu). ⁴³

19 - Hakika inamsababisha Muumini kuwa na bishara njema katika maisha haya, kwa kuwa na ndoto njema, au kwa kupitia mapenzi na sifa ambao watu wanaokuwa nao juu yake.

Mwenyezi Mungu Alietukuka amesema:

الَّذِينَ ظَاهَرُوا وَكَانُوا يَتَقْوَنَ ﴿٦٣﴾ لَهُمُ الْبُشْرَىٰ
فِي الْحَيَاةِ الدُّنْيَا وَفِي الْآخِرَةِ

Wale walioamini na wakawa wakimcha Mwenyezi Mungu, wanao bishara njema katika haya maisha ya duniya na ya kesho ya akhera. ⁴⁴

Imaam Ahmad amepokea kutoka kwa Aboo Dardaa kuwa Mtume Sallallahu Alaihi Wasalam amesema kuhusu neno la Mwenyezi Mungu;

لَهُمُ الْبُشْرَىٰ

wanao bishara njema

"Nayo ni ile ndoto njema (inayo toa bishara njema) ambayo Muislamu ataiona, au ataonekana nayo na mwtu mwengine." ⁴⁵

⁴³ Soorah Hood 11:49

⁴⁴ Soorah Yunus 10:63-64

⁴⁵ Saheeh Muslim

Aboo 'Umar al-Ghafaaree radhiallahu anhu amesema kuwa alimuuliza Mtume Sallallahu Alaihi Wasalam: "Ewe mjube wa Mwenyezi Mungu! Ni yapi kuhusu mtu ambaye anatenda mema ambayo watu wanamsifu na kumpendea? Mtume akajibu: "Hio ndio bishara njema katika maisha haya kwa Muumini".⁴⁶

20 – Taqwa inampinga mwanamke na kulegeza sauti, huko kunamsimamisha mwanamume mwenye ugonjwa katika moyo wake (yaani matamanio maovu ya kuzini).

Mwenyezi Mungu Aalietukuka amesema;

يَدِنِسَاءُ النَّبِيِّ

لَسْتُنَّ كَاحِدٍ مِّنَ النِّسَاءِ إِنْ أَتَقِيَّشُنَّ فَلَا تَخْضَعْنَ بِالْقَوْلِ
فَيَطْمَعَ الَّذِي فِي قُلُوبِهِ مَرَضٌ وَقُلُونَ قَوْلًا مَّعْرُوفًا

Enyi wakeze Mtume! Nyinyi si kama yejote katika wanawake wengine. Kama mnachaa Mungu basi msilegeze sauti zenu, akaingia tamaa mwenye maradhi katika moyo wake. Na semeni maneno mema.⁴⁷

21 – Kwa hakika, inazuwia dhulma katika mambo ya mali na pesa (k.m. wasia, au ushahidi n.k)

Mwenyezi Mungu Alietukuka amesema;

⁴⁶ Saheeh Muslim

⁴⁷ Soorah al-Ahzaab 33:32

كُتِبَ عَلَيْكُمْ
إِذَا حَضَرَ أَحَدٌ كُمْ الْمَوْتُ إِنْ تَرَكَ خَيْرًا أَلْوَصِيَّةُ لِلْوَالِدِينِ
وَالْأَقْرَبَيْنَ بِالْمَعْرُوفِ حَفًا عَلَى الْمُتَّقِينَ

Mumefaradhishiwa kwenu; mmoja wenu anapo fikwa na mauti, kama akiacha mali, afanye wasia kwa wazazi wake na jamaa zake kwa namna nzuri inayo pendeza. Ni waajibu haya kwa muttaqoon (wachamngu).⁴⁸

22 – Inamfanya Muumini kumpa mke alietalikiwa haki yake ya posho.

Mwenyezi Mungu Alietukuka amesema;

وَلِلْمُطَّلَّقِتِ مَتَّعْ بِالْمَعْرُوفِ حَفًا عَلَى الْمُتَّقِينَ

Na wanawake walio achwa wapewe cha kuwaliwaza kwa kiasi kinacho ekewa. Haya ni waajibu kwa muttaqoon (wachamngu).⁴⁹

23 – Kwa hakika inamsababisha Muumini kutokosa malipo mema aliyoyatuma, katika maisha ya hapa au ya kesho akhera.

Mwenyezi Mungu Alietukuka amesema baada ya kumjazi Yousuf alaihi salaam na rehma Zake, kwa kumkutanisha na familia yake:

إِنَّهُ وَمَنْ يَتَّقِ وَيَصْبِرُ فَإِنَّ اللَّهَ لَا يُضِيغُ أَجْرَ الْمُحْسِنِينَ

⁴⁸ Soorah al-Baqarah 2:180

⁴⁹ Soorah al-Baqarah 2:241

Hakika anaye mcha Mwenyezi Mungu na akasubiri, basi
Mwenyezi Mungu haachi ukapotea ujira wa wafanyao mema.
⁵⁰

24 – Hakika inamfanya Muumini kupata uongozi.

Mwenyezi Mungu Alietukuka amesema;

الْمَ ① ذَلِكَ الْكِتَابُ لَا رِيْبَ فِيهِ هُدًى لِّلْمُتَّقِينَ ② الْذِينَ
يُؤْمِنُونَ بِالْغَيْبِ وَيُقْيِمُونَ الصَّلَاةَ وَمِمَّا رَزَقْنَاهُمْ يُنفِشُونَ ③

Alif Laam Meem. Hiki ni Kitabu kisichokuwa na shaka ndani
yake; ni uwongofu kwa wachamungu. Ambao huyaamini ya
ghaibu na hushika Sala, na hutoa katika tuliyo wapa. ⁵¹

أُولَئِكَ عَلَىٰ هُدًى مِّنْ رَّبِّهِمْ وَأُولَئِكَ هُمُ الْمُفْلِحُونَ ④

Hao wapo juu ya uwongofu utokao kwa Mola wao Mlezi, na
hao ndio walio fanikiwa. ⁵²

⁵⁰ Soorah Yoosuf 12:90

⁵¹ Soorah al-Baqarah 2:1-3

⁵² Soorah al-Baqarah 2:5

Manufaa Atakayo yapata Muumini Kwa Ajili ya Kuwa na Taqwa ya Mwenyezi Mungu.

1 – Inamfanya Muumini kuwa mtukufu mbele ya Mwenyezi Mungu.

Mwenyezi Mungu Alietukuka amesema;

إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتَقْنَمُكُمْ

Hakika aliye mtukufu zaidi kati yenu kwa Mwenyezi Mungu ni aliye na taqwa zaidi. ⁵³

2 – Inamfanya Muumini kuwa ni mwenye kufaulu.

Mwenyezi Mungu Alietukuka amesema;

وَمَنْ يُطِعِ اللَّهَ وَرَسُولَهُ وَيَخْشَى اللَّهَ وَيَتَّقِيَ فَأُولَئِكَ هُمُ الْفَلَّاجُونَ

Na wenyewe kumt'ii Mwenyezi Mungu na Mtume wake, na wakamwogopa Mwenyezi Mungu na wakamcha, basi hao ndio wenyewe kufuzu. ⁵⁴

3 – Hakika inamwokoa Muumini na adhabu ya Mwenyezi Mungu Alietukuka, siku ya Kiyama.

Mwenyezi Mungu Alietukuka amesema;

وَإِنْ مِنْكُمْ إِلَّا وَارِدُهَا كَانَ عَلَى رَبِّكَ
حَتَّمًا مَقْضِيًّا ﴿٧١﴾ ثُمَّ نُنْجِي الَّذِينَ آتَقْنَا وَنَذِرُ الظَّالِمِينَ
فِيهَا حِشْيَا

⁵³ Soorah al-Hujuraat 49:13

⁵⁴ Soorah an-Noor 24:52

Wala hamna yeote kati yenu ila ni mwenye kupita juu yake (moto wa Jahannam). Hiyo ni hukumu ya Mola wako Mlezi ambayo lazima itimizwe. Kisha tutawaokoa wale walio mchamngu; na tutawaacha madhaalimu humo (wakinyeeyekea) wamepiga magoti (katik moto wa Jahannam).⁵⁵

Na muttaqoon (wachamngu) wataepushwa nayo (Moto wa Jahannam).⁵⁶

4 – Inasababisha vitendo vyema vya Muumini kutakabaliwa.

Mwenyezi Mungu Alietukuka amesema;

Hakika Mwenyezi Mungu huyakubali ya wenyewe kumcha.⁵⁷

5 - Inamfanya Muumini kurithi Pepo.

Mwenyezi Mungu Alietukuka amesema;

Hiyo ndiyo Pepo tutakayo warithisha katika waja wetu walio kuwa muttaqoon (wachamngu).⁵⁸

⁵⁵ Soorah Maryam 19:71-72

⁵⁶ Soorah al-Layl 92:17

⁵⁷ Soorah al-Maaidah 5:27

6 – Hakika inawafanya waatumini kuwa na vyumba vyatupu (Peponi) moja juu ya nyengine.

Mwenyezi Mungu Alietukuka amesema;

لَكِنَّ الَّذِينَ آتَقُواْ رَبَّهُمْ لَهُمْ غُرْفٌ مِنْ فَوْقِهَا غُرْفٌ مَّبْيَسَةٌ تَجْرِي
مِنْ تَحْتِهَا أَلَّا نَهَرٌ وَعَدَ اللَّهُ لَا يُخْلِفُ اللَّهُ أَمْبِيَادٌ

Lakini walio mcha Mola wao watapata ghorofa za fakhari zilizo jengwa juu ya ghorofa; chini yake hupita mito. Ndiyo ahadi ya Mwenyezi Mungu. Mwenyezi Mungu havunji ahadi yake.⁵⁹

Kunayo hadeeth inayosema: Hakika katika Pepo, kunayo vyumba ambazo mbele yake inaonekana kwa nyuma, na nyuma yake yaonekana kwa mbele. Kisha mbedui mmoja akauliza: Vyumba hvyo vitakuwa vyatupu kina nani ewe mjambe wa Mwenyezi Mungu. Naye Salallahu Alaihi Wasallam akamjibu: "Yule anayezungumza mazuri, anayelisha masikini, na anyesali sala ya usiku (tahajjud) wakati watu wamelala."⁶⁰

7 – Hakika itawafanya waumini kuwa na daraja za juu mbele ya makafiri siku ya Kiyama, na watakuwa na makao ya juu katika Pepo.

Mwenyezi Mungu Alietukuka amesema;

⁵⁸ Soorah Maryam 19:63

⁵⁹ Soorah az-Zumar 39:20

⁶⁰ Sunan at-Tirmidhee

رِّيَنَ لِلّذِينَ
كَفَرُوا أَلْحَيْوَةَ الدُّنْيَا وَبَشَّرُونَ مِنَ الَّذِينَ ظَاهَرُوا وَالَّذِينَ
أَتَقَوْا فَوْقَهُمْ يَوْمَ الْقِيَمَةِ وَاللَّهُ يَرْزُقُ مَن يَشَاءُ بِغَيْرِ حِسَابٍ

Walio kufuru wamepambiwa maisha ya duniani; na wanawafanya maskhara walio amini. Na wenye kuchamngu watakuwa juu yao Siku ya Kiyama. Na Mwenyezi Mungu humruzuku (katika Neema zake na Rehma zake Siku ya Kiyama) amtakaye bila ya hisabu.⁶¹

8 – Hakika itawafanya wawe ni wenyе kuingia katika Pepo, na hiyo ni kwa sababu Pepo imetayarishwa kwa wale wenyе taqwa.

Mwenyezi Mungu Alietukuka amesema;

وَسَارِعُوا إِلَى مَغْفِرَةٍ مِّن رَّبِّكُمْ وَجَنَّةٍ عَرْضُهَا
السَّمَوَاتُ وَالْأَرْضُ أَعْدَتْ لِلْمُتَقِّيِّينَ

Na kimbilieni maghfira kutoka kwa Mola wenu, na Pepo ambayo upana wake ni mbingu na ardhi, iliyo tayarishiwa muttaqoon (wachamngu).⁶²

وَلَوْ أَنَّ أَهْلَ الْكِتَابَ ءَامَنُوا وَاتَّقُوا لَكَفَرُنَا عَنْهُمْ
سَيِّئَاتِهِمْ وَلَا دُخُلُنَّهُمْ جَنَّاتُ النَّعِيمِ

⁶¹ Soorah al-Baqarah 2:212

⁶² Soorah al-'Imraan 3:133

Na iau kuwa Watu wa Kitabu (wakiristo na mayahudi) wangeli amini (Mtume Muhammad Salallahu Alaihi Wasallam) na wakachamngu hapana shaka tungeli wafutia makosa yao, na tungeli waingiza katika Bustani zenye neema⁶³

9 – Hakika inasababisha kufutwa kwa vitendo viovu na kusamehewa kwa makosa Muumini ambayo ameyafanya.

وَمَنْ يَتَّقِ اللَّهَ يُكَفِّرُ عَنْهُ سَيِّئَاتِهِ وَيُعَظِّمُ لَهُ أَجْرًا ﴿٥﴾

Na anaye mcha Mwenyezi Mungu atamfutia maovu yake, na atampa ujira mkubwa.⁶⁴

وَلَوْ أَنَّ أَهْلَ الْكِتَابَ ءَامَنُوا وَأَتَقْوَى لَكَفَرُنَا عَنْهُمْ

سَيِّئَاتِهِمْ وَلَا دُخُلَنَّهُمْ جَنَّاتُ النَّعِيمِ ﴿٦٥﴾

Na iau kuwa Watu wa Kitabu (wakiristo na mayahudi) wangeli amini (Mtume Muhammad Salallahu Alaihi Wasallam) na wakachamngu hapana shaka tungeli wafutia makosa yao, na tungeli waingiza katika Bustani zenye neema.⁶⁵

10 – Hakika inamfanya Muumini kupata kila moyo wake unaotamani, na kile kinachomridhisha kwa macho yake.

Mwenyezi Mungu Alietukuka amesema;

⁶³ Soorah al-Maaidah 5:65

⁶⁴ Soorah at-Talaaq 65:5

⁶⁵ Soorah al-Maa'ida 5:65

جَنَّتُ عَدْنٌ يَدْخُلُونَهَا تَجْرِي مِنْ تَحْتِهَا الْأَنْهَرُ لَهُمْ فِيهَا
 مَا يَشَاءُونَ كَذَلِكَ يَجْزِي اللَّهُ الْمُتَّقِينَ

Bustani za milele wataziingia; inayopita chini yake mito. Humo watapata watakacho. Hivi ndivyo Mwenyezi Mungu awalipavyo muttaqoon (wachamngu).⁶⁶

11 – Hakika, itamfanya Muumini kutogopa wala kutohuzunika, wala hamna shari yeyote itakayowafikia siku ya Kiyama.

Mwenyezi Mungu Alietukuka amesema;

وَيُنَجِّسِ الَّلَّهُ الَّذِينَ آتَقْوَاهُمْ
 بِمَفَارِقِهِمْ لَا يَمْسِهُمْ الشُّوَءُ وَلَا هُمْ يَحْرَثُونَ

Na Mwenyezi Mungu atawaokoa wenye taqwa (wachamngu), kwa mahali pao pa kufuzu (Peponi). Hapana uovu utao wagusa, wala hawatahuzunika.⁶⁷

أَلَا إِنَّ أَوْلِيَاءَ اللَّهِ لَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْرَثُونَ

Bila Shaka! Hakika awliyaa' (marafiki) wa Mwenyezi Mungu hawatakuwa na khofu wala hawatahuzunika.⁶⁸

⁶⁶ Soorah an-Nahl 16:31

⁶⁷ Soorah az-Zumar 39:61

⁶⁸ Soorah Toonus 10:62

**12 – Watakusanya siku ya Kiyama, wafdan
(kama mgeni aliemuelekeea mfalme alietukuzwa)
na maana ya wafdan ni kuwa watamjia
Mwenyezi Mungu Alietukuka, kwa vipando.**

يَوْمَ نَحْشُرُ الْمُتَّقِينَ إِلَى أَلْرَحْمَنِ وَفُدًّا

Siku tutakayo wakusanya muttaqoon (wachamngu) kuwapeleka kwa Mwingi wa Rehema kuwa ni (wafdan) wageni (mbele ya Mfalme Alietukuzwa). ⁶⁹

Ibn Katheer amesema, huku akinukuu hadeeth ilotolewa na Nu'maan ibn Sa'eed kuwa amesema; "Tulikuwa tumekaa na 'Alee radiallaahu-anhu wakati 'Alee akaisoma aayah hii, "Siku tutakayo wakusanya muttaqoon (wachamngu) kuwapeleka kwa Mwingi wa Rehema kuwa ni (wafdan) wageni (mbele ya Mfalme Alietukuzwa)" Akasema, "La, naapa kwa jina la Mwenyezi Mungu, hawatakusanya huku wamesimama na miguu yao. Hao wageni hawatakusanya huku wamesimama na miguu yao, bali watakuwa wamepanda ngamia w akike, mfano wake hamna kiumbe ameuona, (saddles) zao zimetengenezwa na dhahabu, watapanda vpando hivo mpaka watakapobisha katika milango ya Peponi."

**13 – Pepo itasongezwa karibu yao, kwa ajili ya
kuwa na taqwa.**

Mwenyezi Mungu Alietukuka amesema;

وَأَزْلَفْتِ الْجَنَّةَ لِلْمُتَّقِينَ

Na Pepo itasogezwa karibu na muttaqoon (wachamngu). ⁷⁰

⁶⁹ Soorah Maryam 19:85

14 – Hakika itamfanya Muumini kutokuwa daraja moja na ma fujjaar (waovu, wakosi) au ma kuffaar (makafiri).

Mwenyezi Mungu Alietukuka amesema;

أَمْ تَجْعَلُ الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ
كَالْمُفْسِدِينَ فِي الْأَرْضِ أَمْ تَجْعَلُ الْمُتَّقِينَ كَالْفُجَارِ

Tuwafanye walio amini na wakatenda mema kama wafanyao uharibifu na ufisadi katika nchi? Au tuwafanye muttaqoon (wachamngu) kama ma fujjaar (waovu, na wakosi)?⁷¹

15 – Kila aina ya usuhuba au urafiki ambao uliokuwa na mwengine asiyekuwa Mwenyezi Mungu utageuzwa siku ya kiyama kuwa ni uadui, isipokuwa usuhuba wa wale waliokuwa na taqwa.

Mwenyezi Mungu Alietukuka amesema;

الْأَخْلَاءُ يَوْمَئِذٍ بَعْضُهُمْ لِبَعْضٍ عَدُوٌ إِلَّا الْمُتَّقِينَ

Siku hiyo marafiki watakuwa ni maadui, wao kwa wao, isipo kuwa muttaqoon (wachamngu). ⁷²

⁷⁰ Soorah ash-Shu'araa 26:90

⁷¹ Soorah Saad 38:28

⁷² Soorah az-Zukhruf 43:67

16 – Watakuwa katika sehemu za amani, mionganini mwa bustani na mibwoji (chemchem za maji).

Mwenyezi Mungu Alietukuka amesema;

إِنَّ الْمُتَّقِينَ فِي مَقَامٍ أَمِينٍ ﴿٥١﴾ فِي جَنَّتٍ وَعُيُونٍ
يَلْبَسُونَ مِنْ سُندُسٍ وَإِسْبَرْقٍ مُتَقَبِّلِينَ ﴿٥٢﴾
كَذَلِكَ وَزَوْجُهُمْ بِحُورٍ عَيْنٍ ﴿٥٣﴾ يَدْعُونَ فِيهَا
بِكُلِّ فَكِهَةٍ إِعْمَانِينَ ﴿٥٤﴾ لَا يَدْعُونَ فِيهَا الْمَوْتَ
إِلَّا الْمَوْتَةَ الْأُولَىٰ وَوَقْنُهُمْ عَذَابُ الْجَحِيمِ ﴿٥٥﴾

Hakika muttaqoon (wachamngu) watakuwa katika mahali pa amani (Peponi). Katika mabustani na chemchem (mibwoji). Watavaa hariri nyepesi na hariri nzito wakikabiliana. Hivi ndivyo itakavyo kuwa, na tutawaoza mahurilaini. Humo watataka kila aina ya matunda, na wakae kwa amani. Hawataonja mauti ila mauti yale ya kwanza (ya duniyani), na (Mwenyezi Mungu) atawalinda na adhabu ya Jahannamu.⁷³

17 – Hakika watakuwa na makilio ya haki (Peponi) karibu na Mfalme alie Jabari, Mwenyezi Mungu Alietukuka.

Mwenyezi Mungu Alietukuka amesema;

فِي مَقْعِدٍ صِدْقٍ عِنْدَ مَلِيكٍ مُقتَدِيرٍ

⁷³ Soorah ad-Dukhaan 44:51-56

Katika makalio ya haki (Peponi) kwa Mfalme Jabari (Mwenye uweza).⁷⁴

**18 – Taqwa ni njia ya kuwa na mito tofauti
Peponi, mto wenye maji matamu, mwengine wa
maziwa ambayo haiharibiki ladha yake, na mto
wa mvinyo, tamu kwa wanywao.**

Mwenyezi Mungu Alietukuka amesema;

مَثَلُ الْجَنَّةِ
الَّتِي وُعِدَ الْمُتَقْرُونَ فِيهَا أَنَهَرٌ مِّنْ مَاءٍ عَيْرٌ عَاسِنٌ وَأَنَهَرٌ مِّنْ لَبَنٍ لَّمْ
يَتَغَيَّرْ طَعْنَهُ، وَأَنَهَرٌ مِّنْ خَمْرٍ لَّذَّةُ الشَّرِيبِينَ وَأَنَهَرٌ مِّنْ عَسَلٍ مُّصَفَّى
وَأَهْمُمُ فِيهَا مِنْ كُلِّ النَّمَرَاتِ وَمَغْفِرَةٌ مِّنْ رَّبِّهِمْ

Mfano wa Pepo walioahidiwa muttaqoon (wachamngu) ina mito ya maji yasiyo vunda, na mito ya maziwa isiyo haribika ladha yake, na mito ya mvinyo yenye ladha kwa wanywao, na mito ya asali iliyo safishwa. Na wao humo watakuwa na kila namna ya matunda, na maghfira kutoka kwa Mola wao Mlezi.⁷⁵

Inapatikana hadeeth katika Saheeh ya Bukharee ambayo Mtume Salallahu Alaihi Wasallam amesema; “Munapomwomba Mwenyezi Mungu Alietukuka, basi mwombeni (Pepo iitwayo) al-Firdous, kwani, imo katikati ya Peponi, na ndio daraja ya juu zaidi katika Pepo ambapo mito yanatiririka, na juu yake ni arshi ya Mwingi wa Rehma (Allah).”

⁷⁴ Soorah al-Qamar 54:55

⁷⁵ Soorah Muhammad 47:15

19 – Taqwa inamfanya Muumini kuwa na uwezo wa kusafiri chini ya vivuli vya miti ya Peponi, na kuburudika chini ya vivuli hivo.

Mwenyezi Mungu Alietukuka amesema;

إِنَّ الْمُتَّقِينَ فِي
٤٢ ظِلَلٍ وَعُيُونٍ ٤١ وَفَوَّا كَهَ مِمَّا يَشْتَهُونَ
٤٣ كُلُوا وَاشْرَبُوا هَنِئًا بِمَا كُنْتُمْ تَعْمَلُونَ

Hakika wachamngu watakuwa katika vivuli na chemchem. Na matunda wanayo yapenda. Kuleni na kunywени kwa furaha kwa yale mliyo kuwa mkiyatenda.⁷⁶

Anas bin Maalik radiallaahu-anhu amesema kuwa Mtume Salallahu Alaihi Wasallam amesema: "Hakika ndani ya Pepo, kuna mti ambao mrakibu atasafiri chini ya kivuli chake kwa masafa wa miaka mia na asiupite mwisho wake."⁷⁷

20 – Kwa wenye taqwa, siku ya Kiyama watakuwa na bishara njema, misukosuko (ya Siku hio ya Kiyama) haitawahuzunisha, na watakutana na malaika.

Mwenyezi Mungu Alietukuka amesema;

⁷⁶ Soorah al-Mursalaat 77:41-43

⁷⁷ Saheeh Bukharee

الَّذِينَ إِنْ أَوْلَيَاهُ اللَّهَ لَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْرَثُونَ ﴿٦٢﴾
 الَّذِينَ ظَاهَرُوا وَكَانُوا يَتَّقُونَ ﴿٦٣﴾ لَهُمُ الْبُشْرَى فِي الْحَيَاةِ
 الدُّنْيَا وَفِي الْآخِرَةِ

Bila Shaka! Awliyaa (marafiki) wa Mwenyezi Mungu hawatafikwa na khofu wala hawatahuzunika. Hao ni ambao wameamini na wakawa wanamcha Mungu (kwa kujiepusha na vitendo viovu na dhambi na wakafanya vitendo vyema). Wao wana bishara njema katika maisha ya dunia na katika Akhera. ⁷⁸

Ibn Katheer amesema: "Ama kuhusu bishara njema siku ya Akhera, ni yale aliosema Mwenyezi Mungu Alietukuka;

لَا يَحْرُثُهُمُ الْفَرَّاعُ الْأَكْبَرُ وَتَتَقَدَّهُمْ
 الْمَلَائِكَةُ هَذَا يَوْمًا كُمْ الَّذِي كُنْتُمْ تُوعَدُونَ ﴿٦٤﴾

Hicho kitisho kikubwa (cha Siku ya Kiyama) hakito wahuzunisha. Na Malaika watawapokea (kwa kuwaambia): Hii ndiyo Siku yenu mliyo kuwa mkiahidiwa! ⁷⁹

21 – Hakika, muttaqoon watakuwa na makazi mema siku ya Akhera.

Mwenyezi Mungu Alietukuka amesema;

⁷⁸ Soorah Yoonus 10:62-64

⁷⁹ Soorah al-Ambyyaa 21:103

وَلَدَارُ الْآخِرَةِ حَيْرٌ وَلَنِعْمَ دَارُ الْمُتَّقِينَ

Na nyumba ya Akhera ni bora zaidi, na njema mno nyumba ya muttaqoon (wachamngu). ⁸⁰

22 – Hakika wenyewe taqwa watakuwa na malipo yao, na vitendo vyao vyema vitaongezwa, kama Mwenyezi Mungu Alietukuka alivyosema.

يَتَائِيْهَا الَّذِيْنَ ءَامَنُوا اتَّقُوا اللَّهَ
وَءَامَنُوا بِرَسُولِهِ يُؤْتَكُمْ كِفْلَيْنِ مِنْ رَحْمَتِهِ وَيَجْعَلَ لَكُمْ
نُورًا تَمْشُونَ بِهِ

Enyi milio amini! Kuweni na taqwa ya Allah, na muaminini Mtume wake, atakupeni sehemu mbili katika Rehma Yake, na atakuaalieni muwe na nuru ya kwenda nayo. ⁸¹

Tunamwomba Mwenyezi Mungu Alietukuka atujaalie sisi mionganini mwa waja wake wenyewe taqwa na wenyewe shukrani. Sifa zote njema ni zenye kumthubutukia Allah, Mola wa ulimwengu. Na swala Zake na salamu zimfikie Mjumbe wa Mwenyezi Mungu Muhammad Sallallahu Alaihi Wasalam, na jamii yake, na maswahaba zake.

⁸⁰ Soorah an-Nahl 16:30

⁸¹ Soorah al-Hadeed 57:28