

**ZAWADI YA MSOMAJI KATIKA KUFAHAMU
MANENO YA MANANI**

**Fadhilatu Sheikh Al-Muqriu
Ahmad Khalil Shahin**

**Mwalimu wa Tajwid na Usomaji Qur'an
Katika Jumuia na Kituo cha Kheri cha Kufundisha na
Kuhifadhabha Qur'an na Fani Zake**

Mkoa wa Riadh – Saudi Arabia

MFASIRI

Sheikh Seif Abubakar Ruga

BISMILLAHIR RAHMANIR RAHIIM

UTANGULIZI

Sifa njema zinamstahiki Mwenyezi Mungu Mlezi wa viumbe wote, rehema na amani zimfikie Mtukufu zaidi wa Manabii na Mitume, Mtume wetu Muhammad ﷺ na jamaa zake na Masahaba wake wote رضي الله عنهم. Baada ya utangulizi:

Hizi ni faida muhimu katika Elimu ya Qur'an Tukufu. Nimetaja ndani yake yaliyo sahihi katika sababu za kuteremka Qur'an na ubainifu wa kanuni zinazofuta Hukumu ya Aya zinazofutwa, makusudio ya sura, kisimamo cha lazima wakati wa kusoma Qur'an na ubainifu wa maana ya baadhi ya maneno ambayo ni vigumu msomaji kuacha kuyajua. Na kwa kuzingatia hayo, kwa idhini ya Allah تَعَالَى, Kitabu kinakuwa ni utambuzi kwa mwenye kuanza kujifunza na ukumbusho kwa aliyekwisha kujifunza.

Katika kuiangazia kazi hii, nimeegemea kwenye vitabu nya Tafsiri, Vitabu nya Hukumu yenye kufuta Hukumu nyingine na vitabu nya kujua sababu ya kuteremshwa Aya. Na huu ni ufupisho timilifu, uliokuwa sahali kuufahamu na kuuhifadhi, ni mwelesi kwa wadau wote wa Qur'an kwa kuzingatia uwezo wao na hali zao. Na ni njia inayosaidia kwa mwenye kutaka kuhifadhi na kufanya vizuri, na ni ukumbusho kwa wenye kuhifadhi kutokana na kusahau.

Ili Msomi wa Qur'an awe na uelewa japo mdogo juu ya Elimu ya Kitabu hiki chenye kubainisha, na ukumbusho wenye hekima, na ili apate kuchuma matunda yake yaliyoiva, na apate kuangazika kwa nuru yake yenye kung'aa. Ili apate furaha kwayo katika maisha ya duniani na akhera, na apate kuwa ndani ya pepo ya juu ya Firdausi, katika makazi ya haki kwa Mfalme Mwenye Kuweza.

Na katika upande wa kutanguliza wema kwa wahusika, niwashukuru ndugu zangu, wanaume kwa wanawake, mionganini mwa wadau wa Qur'an ambao walichangia kwa kiasi kikubwa katika maandalizi na ufanikishaji wa Muhtasari huu. Na hakika Mtume wa Allah ﷺ amesema:

"مَنْ لَا يَشْكُرُ النَّاسَ لَا يُشْكَرُ اللَّهُ"

"Na ambaye hawashukuru watu hawezi kumshukuru Allah."¹

¹ Hadithi imenukuliwa na Abu Daudi Atwayalisi katika "Al-Musnadi" (2613), Ahmad katika "Al-Musanadi" (7939), Abuu Daudi katika "Sunan yake" Faslu ya Adabu, Mlango wa

Wao kwangu nina haki ya kuwapongeza na kuwaombea dua nzuri. Kama ambavyo ninapenda kutaja wasia wa wadau wa Qur'an, wasia huo wameutaja wasomi wa elimu mithili ya Ibin Taymiya, Maki bin Abu Twalib na Abdillahi bin Ghadyani – Allah تعالیٰ Awarehemu – na wengineo katika wasomi wa Elimu ya Qur'an.

1. Msomi wa Qur'an anatakikana katika kutafuta Elimu aitakase nia yake hadi apate manufaa kwa Elimu hiyo.
2. Msomi wa Qur'an anatakiwa ajifunze Hukumu za lazima na Kanuni mbalimbali. Hakuna baya kama msomi wa Qur'an kusoma Hukumu za lazima ndani ya Qur'an pamoja na Kanuni zake kwa kuzihifadhi moyoni, huku hajui maana ya kile anachokisoma. Jee vipi mtu anaweza kukifanyia kazi kile asichokifahamu maana yake?.
3. Msomi wa Qur'an inabidi ajue Aya zilizoshuka zama za Makka na zama za Madina, ili apate kufahamu yale Allah تعالیٰ Aliyowaeleza waja Wake mwanzoni mwa Uislamu, na yale Aliyowawekea wao Sharia mwishoni mwa Uislamu.
4. Msomi wa Qur'an anatakiwa ajue maneno mepesi na magumu katika Qur'an ili iwe sahali kwake yeye kujua maana ya Qur'an, na shaka imuondokee katika kujua kile anachokisoma.
5. Msomi wa Qur'an anatakiwa ajifunze sababu ya kushuka kwa Aya, kufanya hivyo kutamsaidia kuifahamu Qur'an, na kujua siri na hekima ya uwekwaji wa Sharia.
6. Msomi wa Qur'an inabidi ajue mitazamo ya Wanazuoni katika kujua idadi ya Aya katika sura.
7. Msomi wa Qur'an lazima ajue kisimamo cha lazima katika usomaji wa Qur'an ambacho Wanazuoni wa fani hiyo wamekubaliana juu yake. Na ajiepusha na kisimamo kitakachoharibu maana wakati wa usomaji Qur'an.
8. Msomi wa Qur'an anatakiwa ajue maana ya misamiati ya Qur'an, na kujifunza Tafsiri na ufanuzi wa jumla katika Qur'an.

Kushukuru wema (4813). At-Tirmidhi katika "Sunan yake" Faslu ya wema na kuenzi undugu, Mlango wa Kumshukuru Aliyekufanya Jambo Zuri (1954), kuititia Hadithi ya Muhammad bin Zayad kutoka kwa Abu Huraira na tamko la Hadithi; "Hawezi kumshukuru Allah ambaye hawashukuru watu." At-Tirmidhi amesema: Hadithi ni Hasan Sahihi.

Ninamuomba Allah تعالى katika tuliyoyaandika yawanufaishe wadau wa Qur'an, na Atutunukie ikhlasi na amali njema, na Ajaalie kuwa ni Elimu yenyeye manufaa kwa atakayeisoma. Na Allah تعالى Amrehemu Mtume wetu Muhammad ﷺ, jamaa zake pamoja na Maswahaba wake wote.

Ameyasema haya na kuyaandika mja fakiri katika kuhitajia msamaha wa Mola wake Jalili - Ahmad bin Khalil bin Shahin. Msomaji katika Idhaa ya Qur'an Tukufu, Mwalimu wa Tajwid na Usomaji Qur'an katika Shule ya kuhifadhishe Qur'an Tukufu ya *Mutawasitta* na *Thanawi* ya Aysha Mkoala wa Riadhi – zamani – Saudia Arabia.

Baadhi ya Adabu wakati wa Kuisoma Qur'an

1. Msomaji Qur'an awe twahara, asiwe na hadathi kubwa ya janaba au hadathi ndogo ya kutokuwa na udhu wa Kisharia. Na apige mswaki na kupaka manukato kiasi anachoweza.
2. Asishike Msahafu hadi atapokuwa Twahara na usafi kamili.
3. Asiuweke Msahafu ardhini isipokuwa katika hali ya dharura.
4. Asinyooshe miguu yake kuelekea Msahafu.
5. Ajitahidi kuelekea Qibla kwa kiasi anachoweza.
6. Atakapofika katika Aya ya Sijida asujudu.
7. Atakapofika katika Aya yenyeye *Tasbih*, *Tah'lili* atalata *Tasbih* na *Tah'lili*. Atakapofika katika Aya inayozungumzia pepo, atamuomba Allah تعالى Pepo. Na atakapofika katika Aya inayotaja moto atajilinda kwa Allah تعالى amuepushe na moto.

Fadhila za Mwenye Kujifunza na Kuifundisha Qur'an

• Kikheri

Hadithi iliyopokewa na Uthmani bin Affan رضي الله عنه amesema: Mtume ملهم الله عز وجل amesema;

"خَيْرُكُمْ مَنْ تَعْلَمَ الْقُرْآنَ وَعَلِمَهُ"

"Mbora wenu ni yule aliyejifunza Qur'an na akaifundisha kwa wengine."²

² Hadithi ameinukuu Bukhari katika Mlango wa "Mwenye Kujifunza Qur'an na Akaifundisha" 6/236. Kadhalika, ameinukuu katika Sahihi yake Fasl ya Ubora wa Kuisoma Qur'an. Mlango wa 'Mbora wenu ni mtu aliyejifunza Qur'an na akawafunza wengine.' (5027).

• Kuhusubiana na Malaika Watukufu

Hadithi iliyopokelewa na Bi. Aisha رضي الله عنها amesema: Mtume صلى الله عليه وسلم amesema:-

الذِّي يَقْرَأُ الْقُرْآنَ وَهُوَ مَعَ السَّفَرَةِ الْكَرَامِ الْبَرَّةِ، وَالذِّي يَقْرَأُ الْقُرْآنَ وَهُوَ يَتَعَنَّعُ فِيهِ وَهُوَ عَلَيْهِ شَاقٌ لَهُ أَجْرٌ

“Mwenye kusoma Qur'an hali ya kuwa ni mahiri, atakuwa pamoja na Malaika watukufu wema, na ambaye anasoma Qur'an na hali ya kuwa anakwamakwama na kuwa na ugumu juu yake, atapata ujira mara mbili.”³

• Kupata Hadhi Duniani na Akhera

Hadithi iliyopokewa kutoka kwa Umar Ibin Al-Khattab رضي الله عنه kwamba Mtume صلى الله عليه وسلم amesema;

"إِنَّ اللَّهَ تَعَالَى يَرْفَعُ بِهَذَا الْقُرْآنِ أَفْوَاماً وَيَضْعُ بِهِ أَخْرَيْنَ"

"Hakika Allah Aliyetukuka Huwainua kwa Qur'an hii watu na Huwadunisha kwa Qur'an hii wengine"⁴

• Uombezi kwa Watu wake

Hadithi iliyopokewa na Umama Al-Bahili رضي الله عنه amesema: Nimemsikia Mtume صلى الله عليه وسلم amasema;

³ Hadithi ameinukuu Bukhari katika Tafsiri ya Sura ya Abasa 6/206. Muslim ameinukuu katika Mlango “Fadhila ya umahiri katika usomaji Qur'an, na kwa yule mwenye kukwamakwama ndani yake.” (550) Bukhari ameinukuu katika Sahihi yake” Fasl ya Tafsiri ya Sura ya Abasa (4939), na Muslim katika Sahihi yake Fasl ya Mfasiri na kupunguza kwake. (798) na tamko ni la Bukhari:

"مَثْلُ الَّذِي يَقْرَأُ الْقُرْآنَ وَهُوَ حَافِظٌ لَهُ مَعَ السَّفَرَةِ الْكَرَامِ، وَمَثْلُ الَّذِي يَقْرَأُ الْقُرْآنَ وَهُوَ يَتَعَنَّعُ فِيهِ عَلَيْهِ شَدِيدٌ، فَلَهُ أَجْرٌ"

“Mfano wa anayesoma Qur'an na hali ya kuwa ana uangalifu wa hali ya juu yu pamoja na Malaika watukufu. Na mfano mtu anayesoma Qur'an kwa kulazimiana nayo hali ya kuwa na uzito juu yake, atapata ujira miwili.” kadhalika Muslim amepokea mfano wake.

⁴ Hadithi ameinukuu Muslim katika Mlango: “Ubora wa wanaoshughulika na Qur'an na kuifundisha.” 1/559. Muslim ameinukuu katika Sahihi yake Fasl ya Swala ya wasafiri na kupunguza kwake (817) Na tamko lake.

"إِنَّ اللَّهَ يَرْفَعُ بِهَذَا الْكِتَابِ أَفْوَاماً وَيَضْعُ بِهِ أَخْرَيْنَ"

“Hakika Mwenyezi Mungu Huwainua watu kuitia kitabu hiki na Huwaporomosha wengine.”

"إِقْرُوْفَا الْقُرْآنَ فَإِنَّهُ يَأْتِيْ يَوْمَ الْقِيَامَةِ شَفِيْعًا لِأَصْحَابِهِ"

*"Someni Qur'an hakika siku ya Kiama itakuja kuwa uombezi kwa watu wake."*⁵

• **Wivu Mzuri**

Hadithi iliyopokewa na Ibin Umar رضي الله عنه kutoka kwa Mtume صلى الله عليه وسلم amesema;

"لَا حَسَدَ إِلَّا فِي اشْتَئْنِينِ رَجُلٍ آتَاهُ اللَّهُ الْقُرْآنَ فَهُوَ يَقُولُ بِهِ آنَاءَ اللَّيْلِ وَآنَاءَ النَّهَارِ وَرَجُلٌ آتَاهُ اللَّهُ مَالًا فَهُوَ يَنْفِقُهُ آنَاءَ اللَّيْلِ وَآنَاءَ النَّهَارِ"

*"Hakuna wivu mzuri isipokuwa katika mambo mawili, kwa mtu Allah aliyempa Qur'an yeye hushughulika nayo saa za usiku na mchana, na kwa mtu Allah aliyempa mali, yeye huitoa kipindi cha usiku na mchana."*⁶

• **Kupanda Daraja la juu.**

Hadithi iliyopokewa na Abdillah bin Amri bin Al-Asi رضي الله عنه kutoka kwa Mtume صلى الله عليه وسلم amesema;

⁵ Hadithi ameinukuu Muslim katika mlango: Ubora wa kusoma Qur'an na Sura ya Al-Baqara, na ukamilifu wake:

"إِقْرُوا الْقُرْآنَ فَإِنَّهُ يَأْتِيْ يَوْمَ الْقِيَامَةِ شَفِيْعًا لِأَصْحَابِهِ، إِقْرُوْفَا الزَّهْرَاوِينَ الْبَقَرَةَ وَسُورَةَ آلِ عُمَرَانَ، كَانُوكُمْ مَا تَأْتِيَانَ يَوْمَ الْقِيَامَةِ كَانُوكُمْ غَامِّاتَنَ، أَوْ كَانُوكُمْ غَيْبَاتَنَ، أَوْ كَانُوكُمْ فَرَقَانَ مِنْ طَيْرِ صَوَافَ، تَحاجَانَ عَنْ أَصْحَابِهِمَا، إِقْرُوْفَا سُورَةَ الْبَقَرَةِ، فَإِنْ أَخْذَهَا بِرَكَةً، وَلَا تَسْتَطِعُهَا الْبَطْلَةُ"

"Isomeni Qur'an - siku ya Kiyama itakuja kuwa muombezi kwa watu wake. Someni nuru mbili zenye kuangaza Al-Baqara na Sura Ali Imrani. Hakika sura mbili hizo thawabu zake zitakuja siku ya Kiama kama vile viwingu viwili, au kama vikundi viwili nya ndege. Sura mbili hizo zitamtetea mhusika wake. Someni sura ya Al-Baqara, hakika katika kuichukua kuna Baraka na wala wachawi hawawezi kuitengua. "Hadithi ameinukuu Muslim katika Sahihi yake Faslu ya "Swala ya wasafiri na kupunguza kwake." (804)

⁶ Hadithi ameinukuu Bukhari katika Mlango wa furaha kwa mwenye kusoma Qur'an." (6/236), na Muslimu ameinukuu katika Mlango, "Ubora wa mtu anayeisimamia Qur'an na akaifundisha", 1/558. Bukhari ameinukuu katika "sahihi yake" Faslu ya, "fadhilat ya Qur'an Mlango wa Furaha kwa mwenye Qur'an" (2450), na Muslimu katika "sahihi yake" Faslu ya Swala ya wasafiri na kupunguza kwake (815). Na tamko ni la Muslimu.

"يُقَالُ لِصَاحِبِ الْقُرْآنِ أَقْرَأَ وَرَأَىٰ وَرَتَلَ كَمَا كُنْتَ تَرَتَلُ فِي الدُّنْيَا فَإِنْ مَنْزَلَكُ عِنْدَ آخِرِ آيَةٍ تَفَرُّهَا"

*"Itasemwa kuambiwa mwenye kulazimiana na Qur'an na kuifanyia kazi, soma na upande daraja ya Peponi, na usome bila ya kufanya haraka kama ulivyokuwa ukisoma duniani. Hakika daraja yako ni katika Aya ya mwisho unayoisoma."*⁷

Amri ya Kulazimiana Kuisoma Qur'an

Imethibiti kutoka kwa Abuu Mussa Al-Ash'ari رضي الله عنه kutoka kwa Mtume wa Allah صلى الله عليه وسلم amesema;

"تَعاهدوْا هَذَا الْقُرْآنَ فَوَالَّذِي نَفْسُ مُحَمَّدٍ بِيدهِ لَهُ أَشَدُ تَفْلِتاً مِنَ الْأَبْلِ فِي عَقْلِهَا"

*"Dumuni katika kuisoma Qur'an hii, naapa kwa Yule Ambaye nafsi yangu ipo Mikononi Mwake. Qur'an ni haraka zaidi kuondoka kwa mtu kuliko Ngamia aliyefungwa katika kamba yake."*⁸

Kupitia Hadithi zilizopita inakubainikia wewe mwenye kusoma Qur'an Allah تعالى Alichokwekea Kwake mionganini mwa kheri, utukufu, hadhi, uombezi na daraja ya juu Peponi.

Hivyo basi, jitahidi ndugu yangu – Allah تعالى Akurehemu kuwa katika watu wake, na jipinde na uazimie kwa dhati kabisa kuwa mionganini mwao.

⁷ Hadithi ameinukuu Abu Daudi katika kitabu cha Swala, mlango wa, "Upendekezaji katika kuisoma vizuri Qur'an." 2/73, na ameinukuu At-Tirmidhi katika Kitabu cha thawabu za Qur'an, Mlango namba 18,4/250 na Imamu Al-Bani amesema ni Sahihi katika mtiririko wa Hadithi zilizo Sahihi namba 2240. Imamu Ahmad ameinukuu katika "Al-Musnadi" (6799). Na Abu Daudi katika "Sunna yake" Faslu ya Swala, Mlango wa upendekezaji wa kusoma Qur'an vizuri (1464), na At-Tirmidhi katika "Jamii yake" Faslu ya Fadhila za Qur'an, Mlango namba 18 (2914) na At-Tirmidhi amesema. Hii ni Hadithi Hasan Sahihi.

⁸ Hadithi hii ameinukuu Bukhari katika Faslu ya Fadhila za kusoma Qur'an, katika mlango: "Kuirejea Qur'an na kudumu nayo." (6/237 – 238), na Muslimu ameinukuu katika Faslu ya Swala ya wasafiri na kupunguza kwake, mlango wa Fadhila ya Qur'an na yanayofungamana nayo 1/545. Bukhari ameinukuu katika Sahihi yake Faslu ya Fadhila ya Qur'an, "Mlango wa kuirejea Qur'an na kulazimiana nayo (5033) na Muslimu katika "Sahihi yake" Faslu ya Swala ya wasafiri na kuipunguza kwake (790) na tamko ni la Bukhari.

"تَعاهدوْا الْقُرْآنَ فَوَالَّذِي نَفْسِي بِيدهِ هُوَ أَشَدُ تَفْلِتاً مِنَ الْأَبْلِ فِي عَقْلِهَا"

"Mdumu na Qur'an Naapa kwa Yule Ambaye nafsi yangu ipo Mikononi Mwake ni haraka kuondoka kuliko Ngamia katika kamba yake."

Nasaha kwa Mwalimu Anayefundisha Qur'an

Hizi ni nasaha na muongozo kwa mwalimu anayefundisha Qur'an:

1. Ni kumtakasia nia Allah ﷺ na akusudie katika kujifunza kwake kupata ujira, thawabu, maghfira, radhi za Allah ﷺ, kutazama Uso Wake Allah ﷺ na kuingia Peponi.

Na kama ilivyokuja kutoka kwa Mtume ﷺ katika Hadithi Sahihi kuhusiana na kheri, uombezi, uenyeji, kuwa pamoja na malaika watukufu wema, kuwa na hadhi duniani na akhera, kupata furaha na vivu mzuri, na kupanda katika madaraja ya juu Peponi..... Haya yote yanafungamana, na kumpwekesha Allah ﷺ kwanza, nia ya kweli, na kukaa mbali na bidaa, uzushi, mambo yenyewe utata, ukhurafi na sifa mbaya, mithili ya kiburi, kujiona na kujisikia, husuda na ria, uongo n.k.

2. Kuwa mnyenyeketu yeye mwenyewe na katika mambo yake yote, hususani anapokuwa anawafundisha watu, wala asiitukuze nafsi yake kupita kiasi, awe mnyenyeketu kwa anayefundisha na kujisogeza kwake, bila ya kutofautisha baina ya mkubwa na mdogo, tajiri na masikini, mwenye cheo na asiye na cheo. Wote kwake yeye wapo sawa. Imam Sufiani bin Uyaina Allah ﷺ Amrehemu amesema: "Mwanazuoni hafikii daraja ya utukufu na unyenyekevu ila kwa mambo matatu: Mosi, ni kujifunza kwa aliyemzidi kielimu. Pili, ni kujifunza kutoka kwa wenzake wa daraja moja. Tatu, ni kujifunza kutoka kwa wa chini yake".
3. Ni kujitahidi kiasi cha uwezo wake kujifunza Kitabu cha Allah ﷺ, na kutaraji thawabu katika hilo kama tulivytangulia kueleza, wala dunia isiwe ndio dhamira yake, kutanguliza vivilvyo kwa Allah ﷺ ni bora zaidi, na kuwa tajiri wa roho, pasi na kujidunisha au kujidhalilisha na wala asimuone mtu mwengine ni bora zaidi katika dunia ila yule aliyeruzukiwa ucha – mungu, wema, elimu na utiifu.
4. Awe ni mwenye kudumu katika kufuata Sharia za Allah ﷺ, ajitenge mbali na mambo ya utata, bidaa, uzushi ukhurafi. Na nafsi yake aiapishe kulazimiana na Kitabu cha Allah ﷺ, na awe mweledi, mwenye kuhifadhi, mwenye kukusanya baadhi ya Hukumu za usomaji Qur'an, tafsiri, lugha ya Kiarabu na elimu ya Qur'an.
5. Awe laini, mpole madhubuti wakati mwengine, awafanyie upole wale wanaosoma kwake, anayejua hali za watu wanaosoma kwake, na

kuamiliana nao kwa yale ambayo yatawaleta maslahi na manufaa, na kuwavumilia na kuwasamehe, kuwaenzi, kuwathamini, kuwakirimu, kuwahishimu, kuwanasihi na kuwapendelea wao yale anayoyapenda yeze katika nafsi yake, katika mambo ya kheri za dunia na akhera.

Nasaha kwa Mwanafunzi Anayejifunza Qur'an

Watu wa Qur'an ni watu wenye mizani za pekee kwa Allah، hivyo basi, inatakikana wajipambe kwa tabia nzuri. Na imekuja katika Hadithi:

"كَانَ خَلِفَةُ الْقُرْآنِ"

"Mtume ﷺ tabia yake ilikuwa ni Qur'an" Na kauli yake Mtume ﷺ:
"أَنَّمَا يَعْلَمُ مَنْ تَعْلَمَ الْقُرْآنَ وَعَلِمَهُ"

"Mbora wenu ni yule aliyejifunza Qur'an na akaifundisha kwa wengine"

Na hizi ni baadhi ya nasaha na muongozo kwa mwenye kutaka kuhifadhi Qur'an na fani zake:

1. Kumpwekesha Allah ﷺ na kumtakasia nia katika ibada yake na utiifu wake, kuwatii wazazi wawili, kujipamba na sifa ya ukweli, na tabia nzuri, kulingania kwa Allah ﷺ kwa kuwa na ujuzi, kuamrisha mema, kukataza maovu, kwa hekima na mawaidha mazuri, kuwa kigezo kizuri kwa familia yake na jamii yake na kutaka nia katika kuhifadhi Kitabu cha Allah ﷺ na kujifunza, yote haya kwa kutaka radhi za Allah ﷺ.
2. Autakase moyo wake na ushirikina, ria, bidaa na uzushi, kiburi, kujiona, husda na kila ambalo kinachafua, ili apate kutangamaa kwa kuikubali Qur'an, kuihifadhi, kuifahamu, kuizingatia na kunufaika nayo.
3. Amuheshimu Mwalimu wake na kumthamini, na ampe hadhi yake ya ualimu.
4. Awe na heshima katika kuwepo kwake, asimsengenye yejote katika hadhira yake, wala asizungumze katika hadhira yake na wala asimsakame kwa maswali, mwalimu wake.
5. Asioneshe ishara inayokwenda kinyume na Mtazamo wa Sheikh wake, hivyo hivyo akajiona kuwa yeze anajua zaidi kuliko Ustadhi wake.

6. Asimwashirie Sheikh wake kwa mkono, wala asimsengenye kwa macho yake katika hadhira yake, na wala asimuambie: Fulani amesema rai tofauti na ya kwako.
7. Inabidi ajipinde na kujitahidi katika kutafuta elimu wakati wa rika la ujana, uchangamfu na nguvu ya mwili.

Faida za Kujua Sababu za Kushuka kwa Aya za Qur'an

1. Kujua hekima ya Allah ﷺ katika Kuteremsha kile ambacho Amekiainisha katika Sharia.
2. Kuifahamu Aya fahamu ilio sahihi isiyokuwa na utata au mkanganyiko ndani yake, kwa kuwa huwezi kujua tafsiri ya Aya ipasavyo isipokuwa kwa kujua kisa chake na ubainifu wa kushuka kwake.
3. Kujua kuwa sababu ya kushuka Aya hakuachani na hukumu ya Aya ila kukiwa na chenyeye kuiwekea mipaka hukumu hiyo, kwani makubaliano ya pamoja ya Wanazuoni "Ijmaai" yanathibitisha kwamba Hukumu ya sababu imethibiti kwa njia yakinifu. Kama sababu haitajulikana inaruhusiwa Hukumu hiyo kuondoka, kwa kuwekewa mipaka na Hukumu nyingine, licha kuwa si ruhusa kuivua Hukumu iliyothibiti kuititia Makubaliano ya pamoja ya wanazuoni tuliyoyataja "Ijmaai".
4. Kujua Aya imeteremshwa kwa nani, ili pasiwepo utatanishi, akatuhumiwa asiye na kosa na kusafishwa mwenye kosa. Na kwa kuzingatia hilo, Bi Aisha رضي الله عنها alimpinga Maruwani pale alipomtuhumu ndugu yake Abdurrahmani Ibin Abubakar رضي الله عنه kuwa Kauli Yake Allah تعالى:

وَالَّذِي قَالَ لِوَالْمَهْدِيِّ أَفِي لَكُمَا

**"Na ambaye amewafyonya wazazi wake na
akawaambia....." Qur'ani 46:17**

Bi Aisha رضي الله عنها akasema; Naapa kwa Allah تعالى Aya haikushuka kwa ajili yake na lau ningetaka - kutaja imeshuka kwa nani - ningelitaja jina lake.

5. Humsaidia msomaji Qur'an kuifahamu vizuri, kwa kuwa kujua sababu za kushuka Aya inalazimu kufahamu maana ya Qur'an na minasaba yake. Al-

- Wahidi amesema; “Hayumkiniki kuitafsiri Aya bila ya kujua kisa chake na ubainifu wa kushuka kwake.”
6. Husaidia kuihifadhi Qur'an na kuthibitisha maana yake, kwani Hukumu inasababishwa na matukio, wahusika, nyakati na mahali na husaidia kukazia maarifa na kuyadhibiti.
 7. Huthibitisha kujua mfumo wa hekima uliotumika katika uwekwaji wa Sharia ya Hukumu iliyojiri katika Aya husika katika Qur'an. Tumelazimika kutaja kwa ufupi faida sahihi za sababu ya kushuka kwa Aya katika Qur'an, ili iwe wepesi kwa walio wengi kuihifadhi na kuifahamu, na anayetaka kujua ziada ya sababu hizi na arejee katika vitabu vingine.

Kuthibitisha Hukumu Mpya “Ann-Aasikh” na Kufuta ya Zamani “Al-Mansuukh”

- (a)** Neno “Ann-aasikh” katika Muktadha wa lugha ya Kiarabu hufahamisha maana mbili:-

Mosi: Kuondoka na kufuta, husemwa katika lugha ya Kiarabu “Nasakhat Ashamsu Adhilla” Yaani, jua limeondoa kivuli.

Pili, huja kwa maana ya unukuaji na uhawilishaji. Husemwa lugha ya Kiarabu: “Nasakhtu Al-Kitaba.” Kwa maana, nimekiwahilisha kitabu, pindi unaponukuu yaliyomo katika kitabu.

Neno “Ann-aasikh” katika istihahi ya Kisharia: Ni uondoshwaji wa Hukumu iliyothibiti kwa andiko la zamani, na uteremshwaji wa Hukumu nyingine iliyothibiti kwa andiko jipya.

- (b)** Sehemu Zinazoangaziwa na Ufutaji Hukumu:

Ufutaji huu wa Hukumu ya zamani na kusimika Hukumu mpya, unaangazia katika Hukumu tanzu za Kiutendaji miiongoni mwa maamrisho na makatazo. Ama katika upande wa itikadi, na hulka kuu nzuri pamoja na mambo bora, mfano wa wema, ukweli, uaminifu, uadilifu na misingi ya ibada na miamala, mithili ya Swala, Swaumu na Zaka, kadhalika ibara za maana ya khabari tu, zote hizo haziangaziwi na ufutaji wa Hukumu “Ann-aasikh”.

- (c)** Njia ya kujua yenye kuthibitisha Hukumu mpya na kufuta ya zamani ni:

i. Andiko la wazi kutoka kwa Mtume ﷺ au kutoka kwa Swahaba, kama Hadithi yake Mtume ﷺ:

"نَهِيَّ تَكُمْ عَنْ زِيَارَةِ الْقُبُوْرِ فَرُؤْزُوهَا"

"Niliwakataza kuyazuru makaburi hivyo basi yazuruni."⁹

ii. Makubaliano ya pamoja ya umma wa Kiislamu "Ij'maai" ya kuwa andiko hili ndio limefuta Hukumu hii, na andiko hili ndio Hukumu yake imefutwa.

iii. Kujua wakati wa kuja kwa kila andiko lillothibitisha Hukumu na ambalo Hukumu yake imefutwa.

(d) Vigawanyo vya ufutaji Hukumu "Ann-aasikh" katika Qur'an.

Ufutaji Hukumu "Ann-aasikh" katika Qur'an hugawanyika katika sehemu tatu:

(i) Kuifuta Aya yenyewe kabisa pamoja na Hukumu yake: Mfano wake ni رضي الله عنها، kauli ya Aisha،

"كَانَ فِيمَا أَنْزَلْنَا مِنَ الْقُرْآنِ عَشْرَ رَسْعَاتٍ مَغْفُومَاتٍ يُحَرِّمُنَّ. ثُمَّ نُسْخَنَ بِخَمْسٍ مَغْفُومَاتٍ فَتُوَفَّى رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ وَهُنَّ فِيمَا يُقْرَأُ مِنَ الْقُرْآنِ"

"Qur'an ilipokuwa inashuka unyonyeshaji wa mama kwa mtoto mara kumi zenye kueleweka hupatisha Hukumu ya uharamu, kisha Hukumu hiyo ikafutwa kwa unyonyeshaji wa mama kwa mtoto mara tano zenye kueleweka. Hivyo basi Mtume wa Allah صلی الله علیه وسلم amefariki na mara hizo ndizo zilizokuwa zikisomwa katika Qur'an."¹⁰

(ii) Kuifuta Hukumu ya Aya na kubaki ikisomwa ndani ya Qur'an. Na sehemu hii ndio ambayo wanazuoni wameshughulika nayo, na wakaitungia vitabu, na watunzi wakataja Aya nyingi sana.

(iii) Kufuta usomaji wa Aya na kubaki Hukumu yake. Mfano wake ni kama Aya ya kurujumu kwa mawe ambayo ni:

"الشِّيخُ وَالشِّيخَةُ إِذَا زَنِيَا فَارْجُمُوهُمَا الْبَتَةُ نَكَالًا مِنَ اللَّهِ وَاللَّهُ عَزِيزٌ حَكِيمٌ"

"Mzinifu aliyeolewa au aliyeoa watakapozini wapigwe kwa mawe, ikiwa ni adhabu kutoka kwa Allah, na Allah ni Mwenye Kushinda Mwenye Hekima"

⁹ Hadithi ameinukuu Muslimu katika "Sahih yake" Mlango wa Udh'hiya (1977).

¹⁰ Hadithi ameinukuu Muslimu katika "Sahih yake" Mlango wa unyenyekevu. (1452)

Hivyo basi, Hukumu ya kurujumu kwa mawe kwa wazinifu waliooa au walioolewa imethibiti kupitia Aya hii, lakini Aya hii usomaji wake umefutwa, haimo ndani ya Qur'an.

(e) Hekima ya ufutaji “*Ann-aasikh*”:

Kuna Hekima nyingi sana, mionganoni mwa Hekima hizo:

- (i) Kuzingatia na kuchunga maslahi ya waja.
- (ii) Kuratibu na kuingia katika utekelezaji wa Sharia hatua kwa hatua kulingana na mabadiliko ya ulinganiaji na hali za watu.
- (iii) Kupewa mtihani mtu aliyekalifishwa na Sharia kwa kuifuata au kuipinga.
- (iv) Umma kutakiwa kheri na kufanyiwa wepesi juu yake.

(f) Mionganoni mwa Faida za Uthibitishaji Hukumu na uondoshaji

- (i) Muislamu kujua alichokifanyia kazi mwanzoni mwa Uislamu kisha kikafutwa.
- (ii) Aya iliyokuja nyuma aghlabu ndio inayoondosha Hukumu, na Aya iliyotangulia kushuka ndio inayoondoshwa Hukumu yake, faida yake ni kuleta tahafifu, wepesi na kuondoshea umma uzito n.k.

Sura ya Al-Fatiha

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Muddathir, idadi ya Aya zake ni 7 kwa makubaliano ya pamoja ya Wanazuoni wa fani ya idadi za Aya za Qur'an "Ij'maa".¹¹

Yaliyojiri katika Ubora wa Sura ya Al-Fatiha

Hadithi iliyopokelewa kutoka kwa Abuu Saidi bin Al-Muala رضي الله عنه صلى الله عليه وسلم akaniita na amesema: Nilikuwa nikiswali msikitini, Mtume صلى الله عليه وسلم nilikuwa wala sikumuitikia, nikasema: Ewe Mjumbe wa Allah تعلى صلى الله عليه وسلم akasema: Hivi Allah Hakusema:

آسْتَجِيبُوا لِلّهِ وَلِرَسُولِ إِذَا دَعَاكُمْ لِمَا تَحْيِكُمْ

"...*Muitikieni Mwenyezi Mungu na Mtume anapokuitieni jambo la kukupeni uzima wa milele.*" (8:24)

Kisha Mtume صلى الله عليه وسلم akasema kuniambia:

الْأَعْلَمُ بِكُلِّ شَيْءٍ هُوَ أَعْظَمُ السُّورِ فِي الْقُرْآنِ فَإِنْ أَنْ تَخْرُجْ مِنَ الْمَسْجَدِ ثُمَّ أَخْدُ بِيَدِيْ فَلَمَّا أَرَادَ أَنْ يَخْرُجْ قُلْتُ لَهُ أَلَمْ تَقْرَأْ لِأَعْلَمِكَ سُورَةً هِيَ أَعْظَمُ سُورَةً فِي الْقُرْآنِ قَالَ الْحَمْدُ لِلّهِ رَبِّ الْعَالَمِينَ هِيَ السَّبْعُ الْمَثَانِيُّ وَالْقُرْآنُ الْعَظِيمُ الَّذِي أَوْتَيْتَنِيْ

"Nitakufundisha Sura Tukufu kushinda sura zote katika Qur'an, kabla hujatoka msikitini, kisha Mtume akaushika mkono wangu, alipotaka kutoka nilimuambia: Mtume ulinieleza kuwa, 'Nitakufundisha Sura Tukufu zaidi katika Qur'an.' Mtume صلى الله عليه وسلم akasema: Al-Hamdulillahi Rabbil Alamiin ni katika Aya saba zinazojirudia mara kwa mara, na Qur'an Tukufu ambayo nimepewa"¹²

¹¹ Wanazuoni mashuhuri wa fani ya idadi za Aya za Qur'an ni Saba, ambao ni wanazuoni wa Madina ya mwanzo, wanazuoni wa Madina ya mwisho, wanazuoni wa Makka, Basra, Damascus, Himswa na Kufa. Taz: Kitabu cha "Shar'hu Al -Fawaidi a-Hisani" cha Abdulfatih Al-Qadhi (uk 27).

¹² Hadithi ameinukuu Bukhari katika "Sahih yake" Faslu ya Tafsiri, Mlango wa yaliyokuja katika *Fatihat Al-Kitabu* (4474) Na Faslu ya Fadhila za Qur'an, Mlango wa *Fatihat Al-Kitaabu* (5006).

Madhumuni ya Sura

Sura hii ni ufunguzi wa Qur'an Tukufu, kwa kuzingatia hilo imeitwa Sura ya Al-Fatiha, na ina majina mengi sana, mionganoni mwa majina hayo ni *Ummu Al-Kitab, As'sab'ul – Mathani* na *Ummu Al-Qur'an*.

Yaliyomo katika Sura Hii

1. Aina ya sifa zote zinamstahiki Allah تَعَالَى
2. Kumtukuza Allah تَعَالَى kuwa Yeye ndiye Mmiliki wa mambo yote siku ya Kiama.
3. Aina tatu za Kumpwekesha Mwenyezi Mungu “*Tawhid*” *Tawhidir Rububiyya* (Yaani kumpwekesha Mwenyezi Mungu katika Utawala Wake). Allah تَعَالَى Amesema:

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ﴿١﴾

“*Sifa njema zote ni za Mwenyezi Mungu, Mola Mlezi wa viumbe vyote.*” (1:2)

4. Kuthibitisha Utume, Allah تَعَالَى Amesema:

أَهْدَيْنَا الصَّرَاطَ الْمُسْتَقِيمَ ﴿٢﴾

“*Tuongoe njia iliyonyooka.*” (1:6) Kwa kuwa hilo ni muhali bila ya kuwepo Utume.

5. Kuthibitisha malipo kwa wanaofanya amali. Allah تَعَالَى Amesema;

مَلِكِ يَوْمِ الدِّينِ ﴿٣﴾

“*Mwenye Kumiliki Siku ya Malipo*” (1:4)

6. Kuwa na Ikhiasi katika Dini kwa ajili ya Allah تَعَالَى kiibada na kwa kuhitaji msaada. Allah تَعَالَى Amesema:

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ ﴿٤﴾

“*Wewe tu tunakuabudu, na Wewe tu tunakuomba msaada.*” (1:5)

7. Ushajiishaji katika kutenda mema ni tabia na mfumo wa watu wema, na vitisho ni katika tabia na mfumo wa wapotevu, Allah تَعَالَى Amesema:

صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرَ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ

“*Njia ya uliowaneemesha, siyo ya waliokasirikiwa,
wala waliopotea.*” (1:7)

8. Imekuja baada yake tamko la ‘Amiin’ kwa maana ya Ewe Mola wangu wa haki kubali.

Baadhi ya Maneno Yanayotamkwa Kimakosa katika Sura ya Al-Fatiha

1. Kusoma “الْحَمْدُ” “Al-hamdi” Hiki ni kisomo cha Hasan Basri, lakini siyo mashuhuri, kimekosa moja ya nguzo sahihi, ambayo ni kusomwa na idadi ya watu wengi. Na usomaji sahihi wa neno hili ni “Al-Hamdu” “الْحَمْدُ”
2. Kusoma “تَعْبُدُ” ‘Na’abidu” kunaharibu maana, na sahihi ni kusoma “Na’abudu.” “تَعْبُدُ”
3. Kusoma “إِيَّاكَ” “Iyaaka” bila ya kukazia katika herufi “y” usipokazia herufi hiyo maana hubadilika na kuwa “Jua”. Na sahihi ni kusoma “Iyyaaka” kwa kukaza katika herufi “y” “إِيَّاكَ”
4. Kusoma “إِيَّاكَ” “Iyyaaki” Huharibu maana, na sahihi ni kusoma “Iyyaaka” “إِيَّاكَ”
5. Kusoma “أَهْدِنَا” “Ah’dina” yenye maana, tupe zawadi. Na sahihi ni “Ih’dina” “أَهْدِنَا”
6. Kusoma “الصَّرَاطُ” “As’Sirata” Huharibu maana, sahihi ni kusoma “As-Siratwa”
7. Kusoma “أَنْعَمْتَ” “An’amtu” Huharibu maana, sahihi ni kusoma “أَنْعَمْتَ” “An’amta”.
8. Kusoma “الَّذِينَ” “Ad-Dhaliin” Huharibu maana, na sahihi ni kusoma “الضَّالِّينَ” “Ad-Dhwalliin” ambao ni Wakristo wamepotea njia.

Na kuna baadhi ya maneno huzingatiwa kuwa yanatamkwa kimakosa kwa njia iliyojificha mno, ambayo inahitajika udhibiti, na wala udhibiti huo huwezi

kuubaini ila kwa njia ya kutamka mdomoni au kwa usomaji wa Sura ya Al-Fatiha mtu mahiri na mweledi katika hifdh ya Qur'an. Na Sura ya Al-Fatiha ni nguzo mionganini mwa nguzo za Swala, na wala Swala haiwezi kusihii bila ya kusoma Sura hii.

Tanbihi:

Katika Sura ya Al-Fatiha kuna "Shada" mkazo katika maneno kumi na moja. Kama alivyotaja hilo Mwanazuoni mweledi katika Madhehebu ya Hanbali Ibin Qudama Al-Maqdisi,¹³ Allah تَعَالَى Amrehemu, pale aliposema: "Na ndani yake kuna "Shada" mkazo katika maneno kumi na moja, ukiacha herufi moja tu katika *Al-Fatiha* au *Shada* yake, Swala haisihii, kwa kuwa hujaisoma Sura yote, na *Shada* husimama badala ya herufi, akihafifisha katika utamkaji wa *Shada* inasihi, ni kama ameitamka katika hali ya haraka."¹⁴

Ubainifu wa Baadhi ya Maneno katika Sura

Na	Namba ya Aya	Neno	Tafsiri yake	Maana yake
1.	7	الْمَغْضُوبُ عَلَيْهِ	Siyo ya waliokasirikiwa	Ni Mayahudi na wanaoshabihiana nao katika kuacha kufanya amali kwa mujibu wa Elimu.
2.	7	وَلَا الظَّالِمُونَ	Wala waliopotea	Ni Wakristo na wanaoshabihiana nao katika kufanya amali bila ya Elimu.

¹³ Yeye ni mtu aliyeafikishwa katika Dini, Abdillah bin Ahmad bin Qudama bin Miqdami bin Nasri Al-Maqdisi, Mwanazuoni mweledi na mbobezi katika Madhehebu ya Hanbali. Abu Muhammad Al-Maqdisi, alisoma kwa Masheikh wake wa Damascus, na akasafiri kwenda Baghdad kujifunza masomo ya Sharia ya Kiislamu "Fiqh" katika Madhehebu ya Imam Ahmad. Huko aliboea, akatoa fat'wa na kufanya midahalo, na akatabahari katika fani mbalimbali, huku akijipamba na joho la ucha-mungu na kufanya ibada. Na ametunga vitabu vingi sana, mionganini mwa vitabu hivyo: *Al-Mughni*, *Al-Kahfi*, *Ar-Rawdha* katika Misingi na Kanuni za Kisharia "*Usul Al-Fiqhi*" na vitabu vingi nyenye faida. Alifariki mwaka (620) Hijiriya katika siku ya Idi Al-fitri. Taz. "Siyarul Aal'laamu An-Nubala cha Imamu Ad-dhahabi "(26/165), *Al-Bidaya Wannihaya* cha bin Kathir (17/117).

¹⁴ Taz: "Al-Kafir" katika Fiqhi ya Imamu Ahmad Ibin Qudama (2/40)

Sura ya Al-Baqara

Sura hii imeteremshwa Madina, isipokuwa Aya moja tu ya 281, Aya hii imeshuka katika Hijja ya mwisho ya Mtume “*Hijjat Al-Wadaai*” Na hii ndio Sura ya mwanzo kushuka katika Sura za Madina. Idadi za Aya zake ni (286) kwa mujibu wa Mtazamo wa Wanazuoni wa kufa.¹⁵

Yaliyomo Katika Ubora wa Sura ya Al-Baqara

Hadithi iliyopokewa kutoka kwa Abu Umama Al-Bahili رضي الله عنه amesema: Nimemsikia Mtume صلى الله عليه وسلم anasema:

”اقرأوا سورة البقرة، فإن أخذها بركة، وتركها حسرة، ولا تستطعها البطلة“

”Someni Sura Al-Baqara hakika katika kuisoma kuna Baraka na kuiacha kuna hasara, na wala kinga yake hawaivunji wachawi“¹⁶

Hadithi iliyopokewa na Abdillah bin Masudi رضي الله عنه amesema: Mtume wa Allah صلى الله عليه وسلم amesema;

”من قرأ بالآياتِ من آخر سورة البقرة في ليلةِ كفّةٍ“

”Na mwenye kusoma Aya mbili mwisho wa Sura ya Al-Baqara katika usiku mmoja tu humtosheleza Aya hizo.“¹⁷

Madhumuni ya Sura

Sura inazungumzia sifa za msingi za wacha-mungu na malipo yao kwa Allah تعالى, kadhalika Sura inazungumzia makafiri na wanafiki, na mwanzo wa kuumba, na uumbwaji wa Adamu عليه السلام, na amri ya kumsujudia Adamu na kukataa Ibilisi kumsujudia. Vile vile Sura inazungumzia habari ya Wana wa Israili na kuvunja kwao ahadi. Sura pia inahadithia kuhusu Ibrahim عليه السلام na

¹⁵ Njia ya Wanazuoni wa Kufa kutoka kwa Abu Abdurrahmani Abdillahi bin Habib As-Sulami kutoka kwa Ali bin Abu Twalib رضي الله عنه. Na idadi ya Aya za Msahafu kwa wao ni 6236.

¹⁶ Hadithi ameinukuu Muslim katika “*Sahih yake*” Mlango wa Swala ya wasafiri na kuipunguza kwake (804).

¹⁷ Hadithi ameinukuu Bukhari katika “*Sahih yake*” Fasl ya Fadhila ya Qur'an, Mlango wa ubora wa Sura Al-Baqara (5009), Na Muslim katika “*Sahih yake*” Mlango wa Swala ya wasafiri na kuipunguza kwake (807) Na tamko hili ni la Bukhari..

mwanawe Ismaili عليه السلام na ujenzi wa nyumba tukufu Al-Ka'aba, na ubadilishaji wa Qibla kutoka Msikiti wa Al-Aqsa na kuelekea Msikiti Mtakatifu wa Makka.

Kadhalika, Sura inazungumzia Ibada tukufu ya Hijja na Umra, na uhakika wa wema na aina zake. Vilevile, Sura inazungumzia kuhusu Funga, Wasia, Swali kuhusu habari ya miezi miandamo, pombe, kamari, viapo kwa ujumla wake na kiapo cha talaka, kisa cha Wana wa Israili pamoja na Mtume aliyetumwa kwao, kisa cha Nabii Ibrahim عليه السلام pamoja na mtu aliyejadiliana naye kuhusu Mola wake Mlezi, Aya ya Al-Kursi, ria na hukumu zake na Aya za kuandikishiana wakati wa kudaiana pamoja na Hukumu zake.

Sababu ya Kushuka Aya

Kuna sababu (16) za kushuka kwa Aya katika Sura hii.

1. Allah تعالى Amesema:

قُلْ مَنْ كَانَ عَدُوًّا لِجِبْرِيلَ فَإِنَّهُ نَزَّلَهُ عَلَى قَلْبِكَ بِإِذْنِ اللَّهِ مُصَدِّقًا لِمَا بَيْتَ يَدَيْهِ
وَهُدًى وُشْرَى لِلْمُؤْمِنِينَ ﴿١٦﴾ مَنْ كَانَ عَدُوًّا لِلَّهِ وَمَلَئِكَتِهِ وَرُسُلِهِ وَجِبْرِيلَ وَمِيكَلَ
فَإِنَّ اللَّهَ عَدُوٌّ لِلْكَافِرِينَ ﴿١٧﴾

"Sema: Aliyekuwa ni adui wa Jibril, basi huyo ndiye aliyeiteremsha Qur'ani moyoni mwako kwa idhini ya Mwenyezi Mungu, inayothibitisha yaliyokuwa kabla yake, na ni uwongofu na bishara njema kwa Waumini. Aliyekuwa adui wa Mwenyezi Mungu Na Malaika Wake na Mitume Wake na Jibril na Mikail, basi hakika Mwenyezi Mungu ni adui wa makafiri." (2:97 – 98)

Hadithi iliyonukuliwa na Bukhari kutoka kwa Anasi bin Malik رضي الله عنه amesema: Abdillah bin Salami alisikia kuja kwa Mtume wa Allah صلى الله عليه وسلم akiwa katika ardhi yake akishughulika. Hivyo basi akamuendea Mtume صلى الله عليه وسلم akasema: Hakika mimi nitakuuliza mambo matatu hawezi kuyajibu mambo hayo ila Mtume tu: Ni zifi dalili na ishara za awali za Kiama?. Na ni kipi chakula cha awali kwa watu wa peponi?. Na ni kitu gani kinachomfanya mtoto afanane na baba yake au mama yake? Mtume صلى الله عليه وسلم akasema:

أَخْبَرْنِي بِهِ جَبْرِيلُ أَنْفَا"

“Majibu ya maswali hayo amenifahamisha Jibril sasa hivi.”

Akauliza, ‘Jibril?’ Mtume صلی الله علیه وسلم akasema:

”عَمْ“

”Ndio“

Akasema: ‘Huyu mionganoni mwa malaika ni adui wa Mayahudi.’ Mtume صلی الله علیه وسلم akasoma Aya hii:

فُلَّ مَنْ كَارَكَ عَدُوًا لِجِبْرِيلَ فَإِنَّهُ نَزَّلَهُ عَلَى قَلْبِكَ بِإِذْنِ اللَّهِ

“Sema: Aliyekuwa ni adui wa Jibril, basi huyo ndiye aliyeiteremsha Qur’ani moyoni mwako kwa idhini ya Mwenyezi Mungu,...” (2:97)¹⁸

Sheikh Al-Islam Ibin Hajar ¹⁹ - Allah تَعَالَى Amrehemu, amesema katika kitabu cha “Fat’hu Al-Bari” Dhahiri ya mtiririko wa maneno inaonesha kuwa Mtume صلی الله علیه وسلم ameisoma Aya ikiwa ni jibu la kauli ya Mayahudi, na wala hilo halilazimu kushuka kwake wakati huo, Amesema: Na mtazamo huo ndio tegemezi, hakika imesihi katika sababu ya kushuka kwa Aya Kisa kingine tofauti na Kisa cha Abdillahi bin Salam, ambacho amekinukuu Ahmad, At-Tirmidhi na An-Nasai kutoka kwa Ibn Abbasi رضي الله عنه amesema;

Mayahudi walimkabili Mtume wa Allah صلی الله علیه وسلم wakasema: “Ewe baba wa Kassim hakika sisi tunakuuliza vitu vitano ukitujibu vitu hivyo, hapo tutakiri kweli wewe ni Mtume kisha akataja Hadithi, na ndani yake wakauliza kilichosababisha Israili kujiharamishia mwenyewe, na alama ya Mtume صلی الله علیه وسلم, na kuhusu radi na sauti yake, na ni jinsi gani mwanamke hujifungua

¹⁸ Bukhari ameinukuu katika “Sahih yake “Fasl ya Tafsiri ya Qur’an, Mlango wa: “Mtume ambaye ni adui wa Jibril.” (4120).

¹⁹ Yeye ni Ahmad bin Ali bin Muhammad Al-Kinani Al-Asqalani, Abu Al-Fadhili, Shihabuddin Ibin Hajar, ni katika maimamu wa Elimu na Historia, alijulikana sana katika fani ya Fasihi ya Kiarabu na Mashairi, kisha akageukia upande wa Hadithi za Mtume, na akasafiri Yemeni, Hijazi na maeneo mengine kwa ajili ya kusikiliza kutoka kwa Masheikh, akawa ni mashuhuri na watu wakamuendea kuchukua Elimu kutoka kwake. Na akawa katika zama zake ni nguli katika Elimu ya Kiislamu. Ametunga vitabu vingi ambavyo vimewanufaisha watu wengi. Mionganoni mwa hivyo, ni: *Al-Iswaba Fi’i Tamizi As’maai As-Swahaba, Tahdhibu At-Tahdhib, Lisuan Al-Mizaan, Fat’hul Al-Bari* sherehe ya Swahili Al-Bukhari na vinginevyo. Alifariki mwaka (852) Hijiria. Taz. “*Tabaqat Al-Huffadh*” cha Imamu As-Suyutwi (uk. 552) na “*Al-A’alaam* cha Azzirkali (1/178).

mtoto wa kiume na wa kike, na ni nani anayemletea habari za mbinguni, hadi wakafikia kumuuliza Mtume صلی الله علیه وسلم, hebu tuhabarishe ni nani sahibu yako?” Mtume صلی الله علیه وسلم akasema: ‘Ni Jibril.’ Wakasema: ‘Jibrili yule anayekuja na vita, ugomvi na adhabu! Huyo ni adui yetu, lau hata ungelimtaja Mikaili ambaye anakuja na rehema, mimea na mvua ingelikuwa ni kheri.’ Hivyo ndio ikashuka.

2. Allah تعالى Amesema:

وَلِلَّهِ الْشَّرِقُ وَالْمَغْرِبُ فَإِنَّمَا تُولُوا فَتَمَّ وَجْهُ اللَّهِ إِنَّ اللَّهَ وَاسِعٌ عَلَيْهِ ﴿١١﴾

“Na mashariki na magharibi ni za Mwenyezi Mungu. Basi kokote mnako elekea, huko Mwenyezi Mungu Yupo. Hakika Mwenyezi Mungu ni Mwenye Wasaa na Mjuzi.” (2:115)

Bukhari, Muslimu, At-Tirmidh na An-Nasai wamenkuu kutoka kwa Ibin Umar رضي الله عنه kuwa amesema:

”كان النبي صلی الله علیه وسلم يصلي على راحته تطوعاً أينما توجهت به، وهو آت من مكة إلى وقال ابن عمر (وَالْمَغْرِبُ الْمَشْرِقُ وَلِلَّهِ الْمَدِينَةُ، ثُمَّ قَرَأَ) وقال في هذا نزلت هذه الآية“

“Mtume صلی الله علیه وسلم alikuwa akiswali juu ya myyama wake Swala ya Sunna, popote pale uso wake unapoelekea, akiwa safari kutoka kuja Madina, kisha Ibin Umar رضي الله عنهمما akasoma (*Na mashariki na magharibi ni za Mwenyezi Mungu*) Na akasema katika shauri hili Aya hii ndio imeshuka”²⁰

3. Allah تعالى Amesema;

وَإِذْ جَعَلْنَا الْبَيْتَ مَثَابَةً لِلنَّاسِ وَأَمَّا وَأَخْنَدُوا مِنْ مَقَامِ إِبْرَاهِيمَ مُصَلَّى وَعَهْدُنَا إِلَيْهِ وَإِسْمَاعِيلَ أَنْ طَهَرَا بَيْتَ لِلَّهِ أَفْيَنَ وَالْعَكَفِينَ وَأَلْرَكَعَ آلَسُجُودِ ﴿٢٠﴾

“Na kumbukeni Tulipoifanya ile Nyumba (ya Alkaaba) iwe pahala pa kukusanyikia watu na pahala pa amani. Na alipokuwa akisimama Ibrahim pafanyeni pawe pa kusalia. Na Tuliagana na Ibrahim na Ismail: Itakaseni

²⁰ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Al-Jamaah, Mlango wa Kuashiria juu ya Mnyama (1033), na Muslim katika “Sahihi yake” Mlango wa Swala ya Wasafiri na Kupunguza kwake (700).

Nyumba Yangu kwa ajili ya wanaoizunguka kwa kutufu na wanaojitenga huko kwa ibada, na wanaoinama na kusujudu.” (2:125)

Bukhari na waandishi wengine wa Hadithi wamenukuu kutoka kwa Umar bin Al-Khattab رضي الله عنه amesema:

”وَافَقْتُ رَبِّي فِي ثَلَاثٍ، قَالَ: يَا رَسُولَ اللَّهِ لَوْ اتَّخَذْتُ مِنْ مَقَامِ إِبْرَاهِيمَ مُصَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ فَنَزَّلَتْ: (وَاتَّخَذُوا مِنْ مَقَامِ إِبْرَاهِيمَ مُصَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ) وَقَالَ: يَا رَسُولَ اللَّهِ إِنَّ نَسَانِكَ يَدْخُلُ عَلَيْهِنَ الْبَرُّ وَالْفَاجِرُ فَلَوْ أَمْرَتُهُنَّ أَنْ يَحْتَجِبْنَ، فَنَزَّلَتْ آيَةُ الْحِجَابِ، وَاجْتَمَعَ عَلَى رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ نِسَاؤُهُ فِي الْغِيرَةِ، قَالَ: لَهُنَّ: (عَسَىٰ رَبُّهُمْ إِنْ طَلَّقُنَّ أَنْ يُبَدِّلَهُمْ أَزْوَاجًا خَيْرًا مِنْكُنَّ) فَنَزَّلَتْ كَذَلِكَ“

”Ushauri wangu uliafikiana na Mola wangu Mlezi katika maeneo matatu. Nilisema: Ewe Mtume wa Allah صلی الله عليه وسلم lau tungelipafanya Makamu Ibrahimu kuwa sehemu ya kuswali, hivyo ikashuka Aya: (Na alipokuwa akisimama Ibrahim pafanyeni pawe pa kusalia) Na nikasema: Ewe Mjumbe wa Allah صلی الله عليه وسلم hakika wake zako huingia kwao muovu na mwema, unaonaje kama watajisitiri kwa hijabu, hivyo ikashuka Aya ya Hijabu. Na wakaungana dhidi ya Mtume wake zake kwa sababu ya wivu, nikawaambia wao (Asaa Mola wake Mlezi, akikupeni talaka, akampa wake wengine badala yenu nyinyi, walio bora kuliko nyinyi) ikashuka aya katika hilo“²¹

4. Allah تعالى Amesema:

سَيَقُولُ الْأَسْفَهَاءُ مِنَ النَّاسِ مَا وَلَنْتُمْ عَنْ قِبْلَتِهِمُ الَّتِي كَانُوا عَلَيْهَا قُلْ لِلَّهِ الْمَشْرُقُ وَالْمَغْرِبُ
يَهْدِي مَنْ يَشَاءُ إِلَى صِرَاطٍ مُسْتَقِيمٍ ﴿٢١﴾

”Wapumbavu mionganoni mwa watu watasema: Nini kilichowageuza kutoka kibla chao walicho kuwa wakikielekea? Sema: Mashariki na Magharibi ni ya Mwenyezi Mungu; Yeye Humwongoa amtakaye kwenye njia iliyonyooka.” (2:142)

Hadithi iliyonukuliwa katika Sahihi mbili kutoka kwa Al-Barrau:

²¹ Hadithi ameinukuu Bukhari katika “Sahihi yake” Fasl 402, Mlango wa yaliyokuja katika kuelekea Qibla, na Muslim katika “Sahihi yake”, Mlango wa fadhila ya Maswahaba (2399).

"مات على القبلة قبل أن تحول رجال وقتلوا فلما ندر ما نقول فيهم؟ فأنزل الله"

"Kuna watu waliokufa na kuuliwa kabla ya Qibla kubadilishwa, hivyo basi hatukujua cha kusema kuhusu wao? Allah تَعَالَى Akateremsha:

وَمَا كَانَ اللَّهُ لِيُضِيعَ إِيمَانَكُمْ

"Na Mwenyezi Mungu Hakuwa Mwenye Kuipoteza Imani yenu"²²

Allah تَعَالَى Amesema:-

إِنَّ الصَّفَا وَالْمَرْوَةَ مِنْ شَعَابِ اللَّهِ فَمَنْ حَجَّ أَبْيَاتٍ أَوْ أَعْتَمَرَ فَلَا جُنَاحَ عَلَيْهِ أَنْ يَطْوُفَ
بِهِمَا وَمَنْ تَطَوَّعَ خَيْرًا فَإِنَّ اللَّهَ شَاكِرٌ عَلَيْهِ

"Hakika vilima vya Safaa na Marwa ni katika alama za Mwenyezi Mungu. Basi anaye hiji kwenye Nyumba hiyo au akafanya Umra, si kosa kwake kuvizunguka. Na anaye jitendea mwenyewe kheri basi bila ya shaka Mwenyezi Mungu ni Mwenye shukrani na Mjuzi.." (2:158)

Bukhari na Muslimu na waandishi wengine wa Hadithi wamenekuu kutoka kwa Ur'wa amesema: Nimemuuliza Aisha رضي الله عنها nikamuambia, "Je unasemaje kuhusu Kauli Yake Allah تَعَالَى

إِنَّ الصَّفَا وَالْمَرْوَةَ مِنْ شَعَابِ اللَّهِ فَمَنْ حَجَّ أَبْيَاتٍ أَوْ أَعْتَمَرَ فَلَا جُنَاحَ عَلَيْهِ أَنْ يَطْوُفَ
بِهِمَا

"Hakika vilima vya Safaa na Marwa ni katika alama za Mwenyezi Mungu. Basi anaye hiji kwenye nyumba hiyo au akafanya Umra, si kosa kwake kuvizunguka." (2:158)

Naapa kwa Allah تَعَالَى hakuna ye yote mwenye kosa kama ataacha kufanya tawafu katika kilima cha Safa na Mar'wa, Aisha رضي الله عنها akasema hayo uliyoyasema sio maneno mazuri ewe mtoto wa kiime wa dada yangu, tafsiri hiyo uliyoileta haiendani na uhalisia wake. Lakini Aya hii iliteremshwa kuhusu Answari walikuwa kabla ya kusilimu kwao wakihiji na kuabudu katika sanamu ovu la Manata ambalo lilikuwa njiani mkabala na Kijiji cha Kudaidi, hivyo

²² Hadithi ameinukuu Bukhari katika "Sahih yake" Faslu ya Imani, Mlango wa Swala ni katika imani (40), na Muslimu katika "Sahih yake" Mlango wa Misikitini (225).

yeote mionganoni mwao anapohitaji katika sanamu lao, haoni haja tena ya kufanya tawafu katika kilima cha Swafa na Mar'wa. Na waliposilimu walimuuliza Mtume wa Allah صلی الله علیه وسلم kuhusu hilo, wakasema: ‘Ewe Mjumbe wa Allah sisi tulikuwa hatuoni haja ya kufanya tawafu baina ya kilima cha Swafa na Mar’wa, hivyo basi Allah تعالى Akateremsha:

إِنَّ الصَّفَا وَالْمَرْوَةَ مِنْ شَعَابِ اللَّهِ

“*Hakika vilima nya Safaa na Marwa ni katika alama za Mwenyezi Mungu.*” (2:158)

Aisha صلی الله علیه وسلم ameweka amasema: “Hakika Mtume wa Allah رضي الله عنها شاريا ya kufanya tawafu katika vilima yiwili hivyo, hairuhusiwi yeote kuacha kufanya tawafu sehemu mbili hizo..”²³

5. Allah تعالى Amesema:

أَحِلَّ لَكُمْ لَيْلَةَ الصِّيَامِ الرَّفِثُ إِلَى نِسَاءِكُمْ هُنَّ لِبَاسٌ لَكُمْ وَأَنْتُمْ لِبَاسٌ لَهُنَّ عَلِمَ اللَّهُ أَنَّكُمْ كُنْتُمْ تَخْتَانُونَ أَنفُسَكُمْ فَتَابَ عَلَيْكُمْ وَعَفَا عَنْكُمْ فَالَّذِينَ بَشِّرُوهُنَّ وَأَبْتَغُوا مَا كَتَبَ اللَّهُ لَكُمْ وَلَكُوْنَا وَأَشْرَبُوا حَتَّىٰ يَتَبَيَّنَ لَكُمُ الْخَيْطُ الْأَبَيْضُ مِنَ الْخَيْطِ الْأَسْوَدِ مِنَ الْفَجْرِ ثُمَّ أَتَمُوا الصِّيَامَ إِلَى الْأَيْلِ لَوَا تُبْشِّرُوهُنَّ وَأَنْتُمْ عَنِ الْكُفُونَ فِي الْمَسَاجِدِ تِلْكَ حُدُودُ اللَّهِ فَلَا تَقْرِبُوهَا كَذَلِكَ يُبَيِّنُ اللَّهُ إِيمَانَهُ لِلنَّاسِ لَعَلَّهُمْ يَتَّقُونَ

“Mmehalalishiwa usiku wa Saumu kuingiliana na wake zenu. Wao ni vazi kwenu, na nyinyi ni vazi kwao. Mwenyezi Mungu Anajua kwamba mlikuwa mkizikhini nafsi zenu. Kwa hivyo Amekukubalieni toba yenu na Amekusameheni. Basi sasa changanyikeni nao na takeni aliyokuandikieni Mwenyezi Mungu. Na kuleni na kunyweni mpaka ubainike kwenu weupe wa alfajiri katika weusi wa usiku. Kisha timizeni Saumu mpaka usiku. Wala msichanganyike nao, na hali mnakaa Itikafu msikitini. Hiyo ni mipaka ya

²³ Bukhari ameinukuu katika “Sahih yake” Fasluy Hija, Mlango wa wajibu wa kuvizunguka vilima nya Swafa na Marwa (1643), na Muslim katika “Sahih yake” Mlango wa Hija (12777).

Mwenyezi Mungu, basi msiikaribie. Namna hivi Mwenyezi Mungu Anabainisha Ishara zake kwa watu ili wapate kumcha.” (2:187)

Bukhari amenukuu Hadithi kutoka kwa Al-Barrau رضي الله عنه amesema: “Maswahaba wa Muhammad ﷺ iwapo kuna mtu mionganoni mwao alifunga, kisha ukawadia wakati wa kufungua akalala kabla ya kufungua, hali usiku wake wala mchana wake hadi Jua lichwe. Kaisi bin Swirma Al-Answari alikuwa amefunga, muda wa kufungua ulipowadnia alimuendea mkewe akamwambia: “Je una chakula?” Akasema: “Hapana, lakini naenda kukuletea, na alikuwa mumewe akifanya kazi, hivyo akazidiwa na usingizi akalala, mke wake akamuendea alipomuona alisema: ‘Umekula hasara!’ Jua lilipofika katikati ya utosi akazimia, jambo hili akaelezwa Mtume ﷺ ikateremka Aya hii:²⁴

﴿أَحَلَّ لَكُمْ لَيْلَةَ الصِّيَامِ الْرَّفَثُ إِلَى نِسَابِكُمْ﴾

“*Mmehalalishiwa usiku wa Saumu kuingiliana na wake zenu.*” (2:187)

Hivyo basi, wakafurahishwa sana na Aya hiyo, ikateremka:

﴿وَكُلُوا وَاشْرُبُوا حَتَّىٰ يَتَبَيَّنَ لَكُمُ الْخَيْطُ الْأَبْيَضُ مِنَ الْخَيْطِ الْأَسْوَدِ﴾

“*Na kuleni na kunyweni mpaka ubainike kwenu weupe wa alfajiri katika weusi wa usiku*” (2:187)

Kadhalika Bukhari amenukuu kutoka kwa Al-Barrau kuwa amesema; “Funga ya Ramadhani ilipofaradhishwa walikuwa hawawakaribii wanawake katika Ramadhani yote, na kulikuwa na watu wanaozihini nafsi zao, hivyo basi Allah تعالى Akateremsha:

﴿عَلِمَ اللَّهُ أَنَّكُمْ كُنْتُمْ تَحْتَانُونَ أَنفُسَكُمْ فَتَابَ عَلَيْكُمْ وَعَفَا عَنْكُمْ﴾

“...*Mwenyezi Mungu Anajua kwamba mlikuwa mkizikhini nafsi zenu. Kwa hivyo Amekukubalieni toba yenu na Amekusameheni.....*” (2:187)²⁵

²⁴ Bukhari ameinukuu katika “Sahihi yake” Fasl ya Swaumu, Mlango wa Kauli Yake Allah Aliyetukuka (Qur'an 2:187) (1915.)

²⁵ Bukhari amenukuu katika “Sahihi yake” Fasl ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka (Qur'an 2:187) (4508)

6. Allah تعلیٰ Amesema:

* يَسْأَلُونَكُمْ عَنِ الْأَهْلَةِ قُلْ هُوَ مَوْقِيتُ لِلنَّاسِ وَالْحَجَّ وَلَيْسَ الْبَرُّ بِأَنْ تَأْتُوا الْبَيْوَاتَ
مِنْ ظُهُورِهَا وَلَكِنَّ الْبَرَّ مَنِ اتَّقَىٰ وَأَتُوا الْبَيْوَاتَ مِنْ أَبْوَابِهَا وَاتَّقُوا اللَّهَ لَعَلَّكُمْ

تُفْلِحُونَ

“Wanakuuliza khabari ya miezi. Sema: *Hiyo ni vipimo vya nyakati kwa ajili ya watu na Hija. Wala sio wema kuziingia nyumba kwa nyuma. Bali mwema ni mwenye kuchamungu. Na ingieni majumbani kupitia milangoni. Na mcheni Mwenyezi Mungu ili mpate kufanikiwa.*” (2:189)

Bukhari ameinukuu Hadithi kutoka kwa Al-Barrau kuwa amesema: ‘Walikuwa katika kipindi cha ujahili wanapoikusudia Ka’aba huiendea kinyume kinyume, hivyo basi Allah تعلیٰ Akateremsha:-

وَلَيْسَ الْبَرُّ بِأَنْ تَأْتُوا الْبَيْوَاتَ مِنْ ظُهُورِهَا

“...Wala sio wema kuziingia nyumba kwa nyuma...” (2:189)²⁶

7. Allah تعلیٰ Amesema:

وَأَنْفِقُوا فِي سِيرِ اللَّهِ وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى الْهَنْكَةِ وَأَحْسِنُوا إِنَّ اللَّهَ يُحِبُّ الْمُحْسِنِينَ

“Na toeni katika njia ya Mwenyezi Mungu, wala msijitie kwa mikono yenu katika maangamizo. Na fanyeni wema. Hakika Mwenyezi Mungu Huwapenda wafanyao wema.” (2:195)

Hadithi ameinukuu Bukhari kutoka kwa Hudhaifa amesema; “Ayah hii ilishuka kuhusu kuhimiza kutoa.”²⁷ Wamenekuu Abu Daudi na At-Tirmidhi katika Sahihi yake. Ibin Hibban na wengineo kutoka kwa Abu Ayubu Al-Answari رضي الله عنه kuwa amesema:

“Na hakika si vingine Aya hii imeteremshwa kutuhusu sisi enyi jamaa wa Answari رضي الله عنه, Allah تعلیٰ Alipoupa nguvu Uislamu Wake na watetezi wa

²⁶ Bukhari amenukuu katika “Sahihi yake” Fasili ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka (Qur'an 2:189) (1803).

²⁷ Bukhari amenukuu katika “sahihi yake” Faslu ya Tafsiri, Mlango wa Kauli ya Allah Aliyetukuka (Qur'an 2:195) (4516).

Uislamu wakawa wengi, baadhi yetu tukasema kuwaambia wengine kwa njia ya siri bila ya Mtume wa Allah صلى الله عليه وسلم kujua, hakika mali zetu zimepotea, na hakika Allah تعالى Ameshaupa nguvu Uislamu, na watetezi wake wamekuwa wengi, mnaonaje kama tutarudi katika kuhudumia mali zetu na kurekebisha sehemu iliyopotea. Hivyo basi Allah تعالى Akateremsha aya kwa Mtume wake صلى الله عليه وسلم ikiwa ni jibu la mazungumzo yetu tulioambizana:

وَأَنْفِقُوا فِي سَبِيلِ اللَّهِ وَلَا تُنْفِقُوا بِأَيْدِيهِكُمْ إِلَى الْتَّهْلِكَةِ

“Na toeni katika njia ya Mwenyezi Mungu, wala msijitie kwa mikono yenu katika maangamizo.” (2:195)

Hivyo basi, kuangamia ikawa ni katika kustawisha mali na kuzichunga, na kupuuzia upande wa kupigana vita.²⁸

8. Allah تعالى Amesema:

وَأَتِمُوا الْحَجَّ وَالْعُمْرَةَ لِلَّهِ فَإِنَّ أَحَصِرْتُمْ فَمَا أَسْتَيْسَرَ مِنَ الْهَدْيِ وَلَا تَخْلُقُوا رُءُوسَكُمْ حَتَّىٰ يَبْلُغَ الْهَدْيُ حَلِيلًا فَمَنْ كَانَ مِنْكُمْ مَرِيضًا أَوْ يَمْرُدَ أَذْنِي مِنْ رَأْسِهِ فَفِدِيَةٌ مِنْ صِيَامٍ أَوْ صَدَقَةٍ أَوْ نُسُكٍ فَإِذَا أَمْنَتُمْ فَمَنْ نَمَتَعْ بِالْعُمْرَةِ إِلَى الْحَجَّ فَمَا أَسْتَيْسَرَ مِنَ الْهَدْيِ فَمَنْ لَمْ سَجَدْ فَصِيَامُ ثَلَاثَةِ أَيَّامٍ فِي الْحَجَّ وَسَبْعَةٌ إِذَا رَجَعْتُمْ تِلْكَ عَشَرَةً كَامِلَةً ذَلِكَ لِمَنْ لَمْ يَكُنْ أَهْلُهُ حَاضِرٌ الْمَسِاجِدِ الْحَرَامِ وَأَنْفُوا اللَّهَ وَأَعْلَمُوا أَنَّ اللَّهَ شَدِيدُ الْعِقَابِ ﴿١٩٥﴾

“Na timizeni Hija na Umra kwa ajili ya Mwenyezi Mungu. Na ikiwa mkizuiwa, basi (chinjeni) wanyama walio wepesi kupatikana. Wala msinyoe vichwa vyenu mpaka wanyama hao wafike machinjoni mwao. Na atakaye kuwa mgonjwa au ana vya kumuudhi kichwani mwake basi atoe fidiya kwa kufunga au kwa kutoa sadaka au kuchinja wanyama. Na mtakapokuwa salama, basi mwenye kujistarehesha kwa kufanya Umra kisha ndio akahiji, basi achinje mnyama aliye mwepesi kumpata. Na asiyepata, afunge siku tatu

²⁸ Abu Daudi amrnuuu katika “Sunan yake” Mlango wa Jihad, Kauli Yake Allah Aliyetukuka: (Qur'an 2:195) (2512). Na At-Tirmidhi katika “Jamii yake “Mlango wa Tafisiri ya Qur'an, Sura ya Al-Baqara (2972). Na Ibn Hibban kaitka “Sahih yake” na (4711), na hili ni tamko la At-Tirmidhi, na At-Tirmidhi amesema (Hadithi ni Hasan Sahih Gharib).

katika Hija na siku saba mtakapo rudi; hizi ni kumi kaamili. Hayo ni kwa ajili ya yule ambaye watu wake hawako karibu na Msikiti Mtakatifu. Na mcheni Mwenyezi Mungu, na jueni Mwenyezi Mungu ni Mkali wa Kuadhibu.” (2:196)

Riwaya zote zimeafikiana ya kuwa sababu ya kushuka Aya hii ilihu jambo la Ka’ab bin Ujra. Bukhari amenukuu kutoka kwa Ka’abi bin Ujra kuwa aliuliza kuhusu Kauli Yake Allah تَعَالَى:

فَدِيَةٌ مِّنْ صِبَامِ

“...*basi atoe fidya kwa kufunga.*” (2:196)

Akasema: Nilichukuliwa hadi kwa Mtume صلى الله عليه وسلم na chawa wakipupu - tika juu ya uso wangu, Mtume صلى الله عليه وسلم akasema;

”مَا كنْتُ أَرِي أَنَّ الْجَهْدَ قَدْ بَلَغَ بِكَ أَمَا تَحْدُ شَاهَ قُلْتُ: لَا، قَالَ: صُمْ ثَلَاثَةَ أَيَّامٍ أَوْ أَطْعَمْ سِتَّةَ مَسَاكِينَ نِصْفُ صَاعٍ مِّنْ طَعَمٍ وَالْخَلْقُ رَأْسُكَ فَتَرَلتَ فِي خَاصَّةٍ وَهِيَ لَكُمْ عَامَةٌ .

“Sikuambiwa kama tatizo kwako limefika kiwango hiki, una uwezo wa kumiliki mbuzi?” Nikasema: ‘Hapana’, Mtume akasema: “Funga siku tatu au walishemasi kini sita nusu pishi, na nyoa nywele zako, hivyo basi ikashuka Aya hiyo kunihusu mimi pekee na nyinyi kwa ujumla wake.”²⁹

9. Allah تعالى Amesema:

الْحَجَّ أَشْهُرٌ مَعْلُومَاتٌ فَمَنْ فَرَضَ فِيهِبِّ الْحَجَّ فَلَا رَفَثٌ وَلَا فُسُوقٌ وَلَا جِدَالٌ فِي الْحَجَّ وَمَا تَفْعَلُوا مِنْ حَيْرٍ يَعْلَمُهُ اللَّهُ وَنَزَدُوا فَإِنَّ حَيْرَ الزَّادِ الْتَّقْوَىٰ وَأَنَّفُونِ يَتَأْوِلُ إِلَّا لِبِّ

“Hija ni miezi maalumu. Na anayekusudia kufanya Hija katika miezi hiyo, basi asiseme maneno machafu wala asifanye vitendo vichafu wala asibishane katika Hija. Na kheri yoyote mnayoifanya Mwenyezi Mungu Anaijua. Na jitengezeeni zawadi. Na hakika bora ya zawadi ni uchamungu. Na nicheni Mimi, enyi wenyewe akili!” (2:197)

²⁹ Bukhari amenukuu katika “Sahihi yake” Fasl ya Al-Maghazi, mlango wa vita vya Hudaibiya (4191) na Muslimu katika “Sahihi yake” Mlango wa Hijja (1201).

رضي الله عنه Bukhari na wengineo wamenekuu Hadithi kutoka kwa Ibn Abbasi amesema: “*Watū wa Yemenī walikuwa wakihiji na wala hawajiveki masurufu ya njiani, na husema kuwa sisi ni wenye kutegemea kwa Allāh*, تَعَالَى *hivyo basi, Allāh* Akateremsha:-

وَتَرَوْدُوا فَإِنَّ حَتَّرَ الرَّازِدُ الْتَّقُوَىٰ

“....*Najitengezeeni zawadi. Na hakika bora ya zawi*di ni uchamungu.” (2:197)³⁰

Allah عَلَى Amesema:

لَيْسَ عَلَيْكُمْ جُنَاحٌ أَنْ تَبْغُوا فَضْلًا مِنْ رَبِّكُمْ إِذَا أَفْضَمْتُمْ مِنْ عَرَفَتِي فَأَذْكُرُوكُمْ
الله عِنْدَ الْمَشْعَرِ الْحَرَامِ وَأَذْكُرُوكُمْ كَمَا هَذَا كُنْتُمْ مِنْ قَبْلِهِ لَمِنَ الظَّالِمِينَ

“*Si vibaya kwenu kutafuta fadhila ya Mola wenu Mlezi. Na mtakapo miminika kutoka A’rafat mtajeni Mwenyezi Mungu penye Masha’ril Haram. Na mkumbukeni kama Alivyokuongoeni, ijapo kuwa zamani mlikuwa mionganoni mwa waliopotea.*” (2:198)

رضي الله عنه Hadithi iliyoukuliwa na Bukhari kutoka kwa Ibin Abbasi amesema; “Ukadhi, Majanna na Dhul-majazi yalikuwa ni masoko kipindi cha ujahili, ulivyokuja Uislamu waliacha biashara kuhofia kupata dhambi katika msimu wa Hijja, hivyo basi ikashuka Aya:

لَيْسَ عَلَيْكُمْ جُنَاحٌ أَنْ تَبْغُوا فَضْلًا مِنْ رَبِّكُمْ

“*Si vibaya kwenu kuitafuta fadhila ya Mola wenu Mlezi.*” (2:198)

Ibn Abbasi رضي الله عنه ameisoma Aya hii: Katika msimu wa ibada ya Hijja.³¹

Ahmad na waandishi wengine wamenekuu kupitia njia mbalimbali kutoka kwa Abuu Umama. At-Tirmidhi amesema: ‘Nilisema kumwambia Ibin Umar رضي الله عنه sisi ni watu tunaofanya kazi kwa kulipwa ujira, Je tunaweza kuhuji?’ Ibin

³⁰ Bukhari amenekuu katika “Sahih yake” Faslu ya Hijja. Mlango wa Kauli Yake Allah Aliyetukuka (Qur'an 2:197) (1523).

³¹ Bukhari amenekuu katika “Sahih yake” Faslu ya mambo ya biashara, Mlango uliokuja katika Kauli Yake Allah Aliyetukuka (Qur'an 62:11) (1523).

صلی اللہ علیہ وسلم akasema: Mtu mmoja alikuja kwa Mtume akamuuliza swali kama hilo uliloniuliza mimi, Mtume hakumjibu, hadi Jibril aliposhuka na Aya hii:

لَيْسَ عَلَيْكُمْ جُنَاحٌ أَنْ تَبَغُوا فَضْلًا مِّنْ رَبِّكُمْ

“Si vibaya kwenu kuitafuta fadhila ya Mola wenu Mlezi.” (2:198)

Mtume akamwita na kusema: ‘Nyinyi katika hali hiyo mnahesabika kuwa mpo katika ibada ya Hijja.’³²

10. Allah تعالیٰ Amesema;

وَسَأَلُوكُمْ عَنِ الْمَحِيطِ قُلْ هُوَ أَذَى فَأَعْتَرُلُوا النِّسَاءَ فِي الْمَحِيطِ وَلَا تَقْرُبُوهُنَّ حَتَّىٰ يَطْهُرْنَ فَإِذَا تَطَهَّرْنَ فَأُتْوُهُنَّ مِنْ حَيْثُ أَمْرَكُمُ اللَّهُ إِنَّ اللَّهَ سَمِيعٌ الْتَّوَبِينَ وَشَهِيدٌ

الْمُتَطَهِّرِينَ

“Na wanakuuliza juu ya hedhi. Waambie, huo ni uchafu. Basi jitengeni na wanawake wakati wa hedhi. Wala msiwaingilie mpaka watahirike. Wakisha t'ahirika basi waendeeni alivyokuamrisheni Mwenyezi Mungu. Hakika Mwenyezi Mungu Huwapenda wanaotubu na Huwapenda wanaojisafisha.” (2:222)

Muslim na At-Tirmidhi wamepokea Hadithi kutoka kwa Anasi: “Kuwa Mayahudi walikuwa na desturi mwanamke anapoingia katika hedhi walikuwa hawali naye pamoja, wala hawakai naye pamoja katika nyumba, Maswahaba wa Mtume صلی اللہ علیہ وسلم wakauliza. Hivyo basi, Allah تعالیٰ Akateremsha:-

وَسَأَلُوكُمْ عَنِ الْمَحِيطِ

“....Na wanakuuliza juu ya hedhi...” (2:222): Mtume akasema:

³² Abu Daudi At-Tayalisi amenukuu katika “Musnadi wake” (2021), na Saidi bin Mansur katika “Musnadi wake” (352), Ahmad katika “Musnadi wake” (1434), Ibin Khuzaima katika “Sahih yake” (3051), na wengineo, na tamko lipo katika Hadithi ya Ahmad: ‘Hakika sisi hufanya kazi kwa ujira, je Hijja tutakuwa nayo?’ Akasema: “Si mnafanya tawafu na mmatupa vijiwe katika Ka’aba, na mnaiendea sehemu husika katika ibada ya Hijja, mnatupa vijiwe na mnanyoa nywele.” Akasema: ‘Tukasema ndio.’ Ibin Umar kasema: “Mtu mmoja alikuja kwa Mtume صلی اللہ علیہ وسلم akamuuliza swali kama uliloniuliza mimi, Mtume hakumjibu hadi Jibril aliposhuka na Aya hii (Qur'an 2:198). Mtume akamwambia: ‘Nyinyi katika hali yenu hiyo mnahesabika mpo katika ibada ya Hijja.’”

"اصنعوا كم شيء إلا النكاح"

"Fanyeni kila kitu isipokuwa tendo la ndoa."³³

11. Allah تعلیٰ Amesema:

نَسَأُكُمْ حَرَثٌ لَّكُمْ فَأَتُوا حَرَثَكُمْ أَنِ شَيْئُمْ وَقَدِمُوا لَا نُفْسِكُمْ وَأَنْجُوا اللَّهَ وَأَعْلَمُوا أَنَّكُمْ مُلَاقُوهُ وَبَشِّرُ الْمُؤْمِنِينَ

"Wake zenu ni kama kondé zenu. Basi ziendeeni kondé zenu mpendavyo. Lakini jitangulizieni kheri nafsi zenu, na mcheni Mwenyezi Mungu, na jueni kuwa hakika nyinyi mtakutana Naye. Na wape bishara njema Waumini." (2:223)

Inayumkinika kuzikusanya pamoja riwaya zote hizi ili tupate muundo wa maudhui moja na sababu mbili:

1. Mayahudi kusema: 'Mtu anayemjamii mwanamke kinyumenyume mtoto atazaliwa hali ya kuwa ana makengeza.'
2. Wanaume wa Muhajirun kuwajamii wanawake wa Kinaswari kinyumenyume, jambo ambalo halikuwa maarufu kwao wao.

Mosi: Bukhari, Muslimu, Abuu Daudi na At-Tirmidh wamenekuu Hadithi kutoka kwa Jabir amesema: "Mayahudi walikuwa wakisema ukimjamii mwanamke kwa staili ya kinyumenyume mtoto huzaliwa akiwa na makengeza, hivyo ikashuka Aya:

نَسَأُكُمْ حَرَثٌ لَّكُمْ فَأَتُوا حَرَثَكُمْ أَنِ شَيْئُمْ
"Wake zenu ni kama kondé zenu. Basi ziendeeni kondé zenu mpendavyo." (2:223)³⁴

³³ Muslimu ameinukuu katika "Sahih yake" (302 namba 16). Na Tirmidhi katika "Jamii yake" Faslu ya Tafsiri, Mlango wa Sura ya Al-Baqara (2977).

³⁴ Bukhari amenekuu katika "Sahih yake" Faslu ya Tafsiri, Mlango (Qur'an 2:223) (4528), na Muslim katika "Sahih yake" Faslu ya Ndoa ya Ndoa (1435)

Pili: Hadithi iliyoukuliwa na Ahmad na At-Tirmidhi kutoka kwa Ibin Abbasi صلی الله علیه و سلم amesema: “Umar رضی الله عنہ اليکجا kwa Mtume wa Allah رضی الله عنہ akasema ewe Mtume wa Allah صلی الله علیه و سلم nimeangamia, Mtume علیه و سلم akamuuliza:

”وَمَا أَهْلَكَ“

“Ni jambo gani lililokuangamiza”

Akasema: ‘Nimenjamii mke wangu kwa kupitia kinyumenyume.’ Akasema: ‘Mtume wa Allah صلی الله علیه و سلم hakumjibu kitu, hivyo ikashuka Aya:-

نِسَاءُكُمْ حَرَثٌ لَّكُمْ فَأَتُوا حَرَثَكُمْ أَئِ شَيْءٌ

“Wake zenu ni kama kondé zenu. Basi ziendeeni kondé zenu mpendavyo.” (2:223)

Anasema:

”أَفْبَلْ وَأَدْبَرْ وَاتْقَ الدِّبْرِ وَالْحَيْضَةِ“

“Tumia mtindo wa kinyumenyume au kimbelembele katika kumjamii mke wako, lakini jiepushe kumuingilia tupu yake ya nyuma au akiwa katika kipindi cha Hedhi”³⁵

10. Allah تعالى Amesema;

وَإِذَا طَلَقْتُمُ النِّسَاءَ فَبَلَغْنَ أَجَهَنَّمَ فَلَا تَعْصُلُوهُنَّ أَنْ يَنْكِحْنَ أَزْوَاجَهُنَّ إِذَا تَرَضُوا بَيْنَهُمْ
بِالْمَعْرُوفِ ذَلِكَ يُوعَظُ بِهِ مَنْ كَانَ مِنْكُمْ يُؤْمِنُ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ذَلِكَ أَزْكَنِي لَكُمْ وَأَطْهَرُ
وَاللَّهُ يَعْلَمُ وَأَنْتُمْ لَا تَعْلَمُونَ

“Na mtakapowapa wanawake talaka nao wakamaliza eda yao, basi msiwazue kuolewa na waume zao endapo baina yao wamepatana kwa wema. Hayo anaonywa nayo yule mionganini mwenu anaye muamini Mwenyezi Mungu na Siku ya Mwisho. Hayo ni bora zaidi kwenu na safi kabisa. Na Mwenyezi Mungu Anajua, lakini nyinyi hamjui.” (2:232)

³⁵ Ahmad ameinukuu katika “Musnadi wake” (2703) na At-Tirmidh katika “Jamii yake” Faslu ya Tafsiri ya Qur'an, Mlango wa Sura ya Al-Baqara (2980). Na hili ni tamko la Tirmidhi, Isnadi yake ni Hasan. Na Al-Haithami amesema ni Sahihi katika Majmau Az-Zawaidi (6/319)

Bukhari, Abu Daudi, At-Tirmidhi na wengineo wamenekuu Hadithi kutoka kwa Ma'qal bin Yasaar: Kuwa ye ye alimuozesha dada yake mtu mmoja katika Waislamu, katika zama za Mtume wa Allah ﷺ, akaishi naye muda fulani, kisha akamtaliki na wala hakumrejea hadi eda yake ikamalizika. Hivyo, basi mume akamtamani mtalaka wake kwa mara nyingine na mke naye akamtamani mumewe, mume akatuma posa mpya. Ma'aqal akamwambia: “Ewe Lukay'u nimekukirimu nikakuozesha dada yangu, halafu umemuacha! Naapa kwa Allah ﷺ hatorudi tena kwako.” Msimuliasi akasema: “Allah ﷺ Akajua wanandoa hao bado wanataka kuendelea kuishi pamoja kwa mara nyingine. Hivyo, Allah ﷺ Akateremsha:-

وَإِذَا طَلَقْتُمُ الْنِسَاءَ فَلَا يَغْرِي

“*Na mtakapo wapa wanawake talaka nao wakamaliza*” (2:232) hadi Kauli ya Allah ﷺ:-

وَأَنْتُمْ لَا تَعْلَمُونَ

“...*lakini nyinyi hamjui.....*” (2:232)

Ma'aqal alivyosikia alisema: “Usikivu na utiifu ni kwa ajili ya Mola Mlezi.” Kisha akamuita na kusema: “Nimekuozesha na nimekukirimu.”³⁶

12. Allah ﷺ Amesema:

حَفِظُوا عَلَى الْأَصْلَوْنَ وَالصَّلَوةِ الْوَسْطَىٰ وَقُومُوا بِاللهِ قَدِيرِينَ

“*Zilindeni Swala, na khasa Swala ya katikati, na simameni kwa ajili ya Mwenyezi Mungu nanyi ni wenyewe kuqunuti (kunyenyeka).*” (2:238)

Maimamu sita wa Hadithi na wengineo wamenekuu kutoka kwa Zaidi bin Ar'qam رضي الله عنه kuwa amesema: “Tulikuwa katika Swala mtu humsemesha mwenzie wa ubavuni mwake, hadi iliposhuka:

وَقُومُوا بِاللهِ قَدِيرِينَ

“.....*na simameni kwa ajili ya Mwenyezi Mungu...*” (2:238) Hivyo basi, tukaamrishwa kunyamaza na kukatazwa kuongea.”³⁷

³⁶ Bukhari amenekuu katika “Sahihi yake” Fasl ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka (Qur'an 2:232) (4529), At-Tirmidh katika “Jamii yake” Fasl ya Tafsiri, Mlango wa Sura ya Al-Baqara (2981). Hili ni tamko la At-Tirmidhi.

13. Allah تعالى Amesema:-

ءَامَنَ الرَّسُولُ بِمَا أُنْزِلَ إِلَيْهِ مِنْ رَبِّهِ وَالْمُؤْمِنُونَ كُلُّهُمْ ءَامَنُوا بِاللَّهِ وَمَلَكِكِهِ وَكُنْتُمْ
وَرُسُلِهِ لَا تُفَرِّقُ بَيْنَ أَحَدٍ مِنْ رُسُلِهِ وَقَالُوا سَمِعْنَا وَأَطَعْنَا عُفْرَانَكَ رَبَّنَا وَإِلَيْكَ
آلَّمَصِيرُ

“Mtume ameamini yaliyoteremshwa kwake kutoka kwa Mola Mlezi wake, na Waumini vile vile. Wote wamemuamini Mwenyezi Mungu, na Malaika wake, na Vitabu vyake na Mitume wake. Hatutafautishi baina ya yeyote katika Mitume wake, na (Waumini) husema: Tumesikia na tumet’ii. Tunakutaka maghfira Mola Mlezi wetu! Na marejeo ni Kwako.” (2:285)

Hadithi imenukuliwa na Ahmad, Muslimu na wengineo kutoka kwa Abuu Huraira رضي الله عنه amesema: Wakati iliposhuka Aya:

وَإِنْ تُبَدِّلُوا مَا فِي أَنفُسِكُمْ أَوْ تُخْفُوهُ يُحَاسِّبُكُمْ بِهِ اللَّهُ

“Na mkidhihirisha yaliyomo katika nafsi zenu au mkayaficha, Mwenyezi Mungu Atakuhisabuni kwayo.” (2:284)

Jambo hilo lilikuwa zito kwa Maswahaba, hivyo, wakamuendea Mtume wa Allah صلى الله عليه وسلم kisha wakakaa kwa kupiga magoti, wakasema: “Hakika umeteremshiwa Aya hii wala sisi hatuiwezi, Mtume صلى الله عليه وسلم akasema:

”اَتَرِيدُونَ اَنْ تَقُولُوا كَمَا قَالَ اهْلُ الْكِتَابِ مِنْ قَبْلِكُمْ [سَمِعْنَا وَعَصَيْنَا]؟ بَلْ قُولُوا :

“Hivi mnataka kusema kama walivyosema watu waliopewa vitabu kabla yenu (Ahlu – Kitabu) (tumesikia lakini hatutaki) bali nyie semenii:

سَمِعْنَا وَأَطَعْنَا عُفْرَانَكَ رَبَّنَا وَإِلَيْكَ آلَّمَصِيرُ

”....Tumesikia na tumet’ii. Tunakutaka maghfira Mola Mlezi wetu! Na marejeo ni Kwako.” (2:285)

Na walipoisoma na ndimi zao kuwa laini, baadaye Allah تعالى Aliteremsha:

ءَامَنَ الرَّسُولُ

”Mtume ameamini.....” (2:285) Walipofanya hilo, Allah Aliifuta

³⁷ Bukhari ameinukuu katika “Sahihi yake” Fasl ya Tafsiri, Mlango wa Kauli Yake Allah تعالى (Qur'an 2:238) na Muslimu katika “Sahihi yake” Fasl ya Misikiti na sehemu ya kuswalia (539).

Hukumu ya Aya hiyo, hivyo Akateremsha:

لَا يُكَفِّرُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا لَهَا مَا كَسَبَتْ وَعَلَيْهَا مَا أَكْسَبَتْ رَبَّنَا لَا تُؤَاخِذْنَا إِنْ دَسِينَا
أَوْ أَخْطَلْنَا رَبَّنَا وَلَا تَحْمِلْنَا عَلَيْنَا إِصْرًا كَمَا حَمَلْتُهُ عَلَى الَّذِينَ مِنْ قَبْلِنَا رَبَّنَا وَلَا
تُحَمِّلْنَا مَا لَا طَاقَةَ لَنَا بِهِ وَاعْفُ عَنَّا وَأَغْفِرْ لَنَا وَأَزْحَمْنَا أَنْتَ مَوْلَانَا فَانْصُرْنَا عَلَى
الْقَوْمِ الْكَافِرِينَ

“Mwenyezi Mungu haikalifishi nafsi yoyote ila kwa kadiri ya iwezavyho. Faida ya iliyo yachuma ni yake, na khasara ya iliyo yachuma ni juu yake pia. (Ombeni:) Mola wetu Mlezi! Usituchukulie tukisahau au tukikosea. Mola wetu Mlezi! Usitubebeshe mzigo kama uliowabebesha wale walio kuwa kabla yetu. Mola wetu Mlezi Usitutwike tusiyoyawenza, na utusamehe, na utughufirie, na uturehemu. Wewe ndiye Mlinzi wetu. Basi tupe ushindi tuwashinde kaamu ya makafiri.” (2:286)³⁸

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi.

Wakati wa usomaji wa *mada* (mwendelezo wa sauti) ya *Al-Munfaswili* na kupunguza kwake. Katika njia ya usomaji wa As-Shatibi³⁹ huwa anatumia mfumo wa kati na kati katika *mada* (mwendelezo wa sauti) ya *Al-Munfaswili*. Ama katika njia ya usomaji wa Attayiba,⁴⁰ yeeye hutumia mfumo wa ufupisho. Ama katika usomaji wa neno:

وَيَبْصُرُ

“...*hukunjua*.” (2:245) katika Kauli Yake Allah تعالى:

³⁸ Ahmad ameinukuu katika “Musnadi wake” (2070).

³⁹ Na njia ya Al-Hashimi kutoka kwa As-Shatibi, tumesoma hivyo kutoka kwa Masheikhe wetu na watu wengi huisoma kwa mfumo huu wa kati na kati. Mfumo huu ameusoma Ad-Dani kupidia kwa Abu Hasan bin Ghalabun kupidia kwa Al-Ash'nani kupidia kwa Ubaidi kupidia kwa Hafswi.

⁴⁰ Mfumo huo ameusoma Abuu Al-Karmi kupidia kwa Abuu Husain Ahmad bin Abdulkadiri bin Muhammad bin Yusuf kupidia kwa Abuu Husaini Al-Hammam kupidia kwa Al-Wali kupidia kwa Humaidi Al-Fili kupidia kwa Amri kupidia kwa Hafswi.

وَاللَّهُ يَقْبِضُ وَيَبْطِئُ

“....na Mwenyezi Mungu Hukunja na Hukunjua...” (2:245) husomwa kwa herufi ya (س) “Sin” kwa mfumo wa kati na kati katika usomaji wa As-Shatibi. Na husomwa kwa herufi ya (ص) “Swadi” kwa mfumo wa ufupishaji katika usomaji wa Attayiba.

**Kuthibitisha Hukumu Mpya “Ann-Aasikh” na
Kufuta ya Zamani “Al-Mansuukh”**

Ndani ya Sura ya Al-Baqara kuna Aya (7) saba Hukumu zake zimefutwa kwa mujibu wa maelezo ya Mwanazuoni wa fani ya Tafsiri - As-Suyutwi⁴¹ na wengineo.

No.	Aya iliyofutwa Hukumu yake “Al-Mansukha”	Aya iliyothibitisha Hukumu yake mpya “Ann-Aasikh”	Ushahidi
1.	<p>فَأَيْنَمَا تُولُوا فَشَّمْ وَجْهُ اللَّهِ “Basi kokote mnakoelekea, huko Mwenyezi Mungu Yupo.” (2:115)</p>	<p>فَوَلِ وَجْهَكَ شَطَرَ الْمَسْجِدِ الْحَرَامِ “Na popote wendako elekeza uso wako kwenye Msikiti Mtakatifu...” (2:149)</p>	Mtu kuelekea popote alipo.
2.	<p>كُبَيْ عَلَيْكُمْ إِذَا حَضَرَ أَحَدُكُمْ المَوْتُ إِنْ تَرَكَ حَيْرًا الْوَصِيَّةُ “Mmeandikiwa mmoja</p>	Aya ya mirathi na Hadithi na makubaliano ya wanazuoni “Al-Ijmaa” “لَا وصيَّةٌ لوارثٍ”	Mtu kumuusia jamaa yake wakati anapofikwa

⁴¹Yeye ni: Jalaluddin Abu Al-Fadhli Abdurrahmani bin Abu Abubakari bin Muhammad bin Sabiki Addin Abubakar bin Uthman bin Sheikh Hamamu Addin Al-Khudhair As-Suyutwi As-Shafii alikuwa ni yatima katika makuzi yake, alipofikisha miaka arobaini alijitenga kwa ajili ya kufanya ibada na kushughulika kwa ajili ya Allah Aliyetukuka. Na alianza kutunga vitabu, na akaacha kutoa fat’wa na kudarashisha. Miiongoni mwa vitabu vyake: Ad-Dauraru Al-Manthur Fit Tafsiri bil Ma’athur, Tadribu Ar-Rawi sherehe ya Taqribu An-Nawawi na vinginevyo. Alifariki mwaka 911 Hijria. Taz wasifu wake: Shadharatu Ad-Dhahabi cha Al-Akri (10/74) na Al-A’laam” cha Zarkali (3/301)

	<i>wenu anapofikwa na mauti, kama akiacha mali afanye wasia (2:180)</i>	<i>"Hakuna wasia kwa mrithi"</i>	na umauti.
3.	<p>كُتِبَ عَلَيْكُمُ الصِّيَامُ “Mmeandikiwa Saumu...” (2:183)</p>	<p>أَحِلَّ لَكُمْ لَيْلَةَ الصِّيَامِ الرَّفُثُ إِلَى نَسَابِكُمْ “Mmehalalishiwa usiku wa Saumu kuingiliana na wake zenu...” (2:187)</p>	Uharamu wa kula baada ya kulala.
4.	<p>وَعَلَى الَّذِينَ يُطِيقُونَهُ فِدْيَةٌ طَعَامٌ مِسْكِينٌ “...Na wale wasiweza, watoe fidya kwa kumlisha masikini...” (2:184)</p>	<p>فَمَنْ شَهِدَ مِنْكُمُ الشَّهْرَ فَلِيَصُمِّمْ “Basi atayekuwa mjini katika mwezi huu na afunge” (2:185)</p> <p>Na aya imesemwa kuwa inafanya kazi Hukumu yake, kwa maana, hawana uwezo.</p>	Na fidia ya mwenye kuweza Saumu imejulikanwa.
5.	<p>يَسْأَلُونَكَ عَنِ الْشَّهْرِ الْحَرَامِ قِتَالٍ فِيهِ “Wanakuuliza juu ya kupigana vita katika mwezi mtakatifu.” (2:217)</p> <p>وَلَا الْشَّهْرُ الْحَرَامُ “..wala mwezi mtakatifu..” (5:2)</p>	<p>وَقَتَلُوا الْمُشْرِكِينَ كَافَةً “Na piganeni na washirikina wote” (9:36)</p>	Mwanzoni katika miezi mitukufu kupigana ndani yake ilikuwa ni ukafiri.
6.	<p>وَالَّذِينَ يُتَوَفَّونَ مِنْكُمْ</p>	<p>وَالَّذِينَ يُتَوَفَّونَ مِنْكُمْ</p>	Kukaa eda mwaka

	<p>وَيَدْرُونَ أَرْوَاحًا وَصَيْهَةً لِأَرْوَاجِهِمْ مَتَّعًا إِلَى الْحَوْلِ</p> <p>غَيْرِ إِخْرَاجٍ</p> <p>“Na wale mionganini mwenu wanao kufa na wakawacha wake, na wausie kwa ajili ya wake zao kupata matumizi kwa mwaka mmoja bila ya kuwatoa nyumba.” (2:240)</p>	<p>وَيَدْرُونَ أَرْوَاحًا يَتَرَصَّنَ بِأَنفُسِهِنَّ أَرْبَعَةَ أَشْهُرٍ وَعَشْرًا</p> <p>“Na wale mionganini mwenu wanao kufa na wakaacha wake, hawa wake wangoje peke yao miezi mine na siku kumi.” (2:234)</p>	mzima pamoja na wasia kwake.
7.	<p>وَإِنْ تُبَدِّلُوا مَا فِي أَنفُسِكُمْ أَوْ تُخْفُوهُ يُحَاسِبُكُمْ بِهِ اللَّهُ</p> <p>“Na mkidhahirisha yaliyomo katika nafsi zenu au mkayaficha, Mwenyezi Mungu Atakuhisabuni kwayo.” (2:284)</p>	<p>لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا</p> <p>“Mwenyezi Mungu haikalifishi nafsi yoyote ila kwa kadiri ya iwezavyo...” (2:286)</p>	Kuhesabiwa mazungumzo ya nafsi na kufikirika.

**Kisimamo cha Lazima Kinachokubalika na Chenye
Nguvu Mbele ya Jopo la Wanazuoni.**

No.	Aya	Ubainifu
1.	<p>وَأَمَّا الَّذِينَ كَفَرُوا فَيَقُولُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا</p> <p>“...lakini wale walokufuru husema: Ni nini analokusudia Mwenyezi Mungu kwa mfano huu?....” (2:26)</p>	Kwa ajili ya kutenganisha maneno ya Mwenyezi Mungu Mtukufu na maneno yao. Na ili mfano usiwe ndio unaopoteza na kuongoza.

2.	<p>كَذَّالِكَ قَالَ الَّذِينَ مِنْ قَبْلِهِمْ مِثْلَهُمْ قَوْلِهِمْ تَشَبَّهُتْ قُلُوبُهُمْ</p> <p>“...Kama hivyo walisema wale walio kuwa kabla yao mfano wa kauli yao hii. Nyoyo zao zimefanana...” (2:118)</p>	<p>Ili isidhaniwe kuwa ni katika kauli yao. Hiyo ni katika Kauli Yake Allah، na kufanana kwa nyoyo zao ni hukumu ya Allah، hivyo ikalazimu kutenganisha.</p>
3.	<p>رُّبُّنَ لِلَّذِينَ كَفَرُوا أَلْحَيَةُ الدُّنْيَا وَسَخَرُونَ مِنَ الَّذِينَ ءَامَنُوا وَأَلَّذِينَ أَنْقَرُوا فَوْقَهُمْ يَوْمَ الْقِيَمَةِ</p> <p>“Waliokufuru wamepambiwa maisha ya duniani; na wanawafanyia maskhara walioamini. Na wenye kumchamungu watakuwa juu yao Siku ya Kiyama...” (2:212)</p>	<p>Lau msomaji ataunganisha Hukumu itabadilika, na masikhara yatafanywa pia na Waumini na Wachamungu, lakini Allah، تعالى Anakusudia Kuthibitisha kwa wachamungu daraja la juu siku ya Kiama, na kuwa hawi juu kidaraja ila Muumini na Mchamungu.</p>
4.	<p>إِنَّمَا مِنْهُمْ مَنْ كَلَمَ اللَّهُ وَرَفَعَ بَعْضَهُمْ دَرَجَاتٍ</p> <p>“Mitume hao Tumewatukuza baadhi yao juu ya wengineo. Katika wao wapo ambao Mwenyezi Mungu Alisema nao, na wengine Akawapandisha vyeo....” (2:253)</p>	<p>Katika kusimama mahali hapo, kuna ubainifu kuwa Allah، تعالى Amewafadhilisha baadhi ya Mitume juu ya wengine, kisha Akafadhilisha kwa kila Mtume peke yake.</p>

Maneno Ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	<p>مَثُلُّهُمْ كَمَثِيلِ الَّذِي أَسْتَوْقَدَ نَارًا فَلَمَّا أَضَاءَتْ مَا حَوْلَهُ دَهَبَ اللَّهُ بِنُورِهِمْ وَرَكَّهُمْ فِي ظُلُمَّتِهِ لَا يُبَصِّرُونَ وَ</p> <p>“Mfano wao ni kama mfano wa aliyekoka moto, na ulipo tanda mwangaza wake kote kote Mwenyezi Mungu Aliiondoa nuru yao na Akawawacha katika giza, hawaoni.” (2:17)</p>	ذَهَبَ اللَّهُ	Ni kisimamo kibaya
2.	<p>وَيَسِّرِ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ أَنَّهُمْ جَنَّتِ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ وَ</p> <p>“Na wabashirie walioamini na wakatenda mema kwamba watapata mabustani yapitayo mito kati yake;...” (2:25)</p>	جَنَّتِ تَجْرِي	Ni kisimamo kibaya
3.	<p>إِنَّ اللَّهَ لَا يَسْتَحِيَّ أَنْ يَضْرِبَ مَثَلًا مَا بَعْوَذَةً فَمَا فَوْقَهَا</p> <p>“Hakika Mwenyezi Mungu Haoni haya kutoa mfano hata wa mbu na ulio wa zaidi yake.” (2:26)</p>	لَا يَسْتَحِيَّ	Ni kisimamo kibaya
4.	<p>اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَقُّ الْقَيُومُ وَ</p> <p>“Mwenyezi Mungu - hapana mungu ila Yeye Aliye Hai, Msima - mia mambo yote milele.” (2:255)</p>	لَا إِلَهَ	Ni kisimamo kibaya

5.	<p>فَبِهِتَ الَّذِي كَفَرَ وَاللَّهُ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ</p> <p>“Akafedheheka yule aliyekufuru; na Mwenyezi Mungu Hawaongoi watu madhaalimu.” (2:258)</p>	كَفَرَ وَاللَّهُ	Ni kisimamo kibaya
6.	<p>رَبَّنَا لَا تُؤَاخِذْنَا إِنْ دَسِّيْنَا أَوْ أَخْطَأْنَا رَبَّنَا وَلَا تَحْمِلْنَا إِصْرًا كَمَا حَمَلْتُهُ عَلَى الَّذِينَ مِنْ قَبْلِنَا رَبَّنَا وَلَا تُحَمِّلْنَا مَا لَا طَاقَةَ لَنَا بِهِ وَأَعْفُ عَنَّا وَأَغْفِرْ لَنَا وَأَرْحَمْنَا أَنْتَ مَوْلَانَا فَانْصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ</p> <p>.....(Ombeni:)Mola wetu Mlezi! Usituchukulie tukisahau au tukikosea. Mola wetu Mlezi! Usitubebeshe mzigo kama Ulio wabebesha wale waliokuwa kabla yetu. Mola wetu Mlezi Usitutwike tusiyo yaweza, na Utusamehe, na Utughufirie, na Uturehemu. Wewe ndiye Mlinzi wetu. Basi tupe ushindi tuwashinde kaumu ya makafiri.” (2:286)</p>	رَبَّنَا وَلَا تَحْمِلْنَا عَلَيْنَا إِصْرًا كَمَا	Ni kisimamo kibaya

Maneno Ambayo Hayafai Kuanza Nayo

No.	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	<p>وَقَالُوا أَنْحَذَ اللَّهُ وَلَدًا سُبْحَنَهُ رَبِّ الْهُدَى مَا فِي السَّمَاوَاتِ وَالْأَرْضِ كُلُّهُ لَهُرْ قَنِيتُونَ ﴿٢١﴾</p> <p>“Na ati wanasema: Mwenyezi Mungu ana mwana. Subhanahu! Ametakasika na hayo. Bali vyote viliomo mbinguni na duniani ni Vyake. Vyote vinamt’ii Yeye.” (2:116)</p>	<p>أَنْحَذَ اللَّهُ وَلَدًا</p>	Ni uanzaji mbaya
2.	<p>فَالْأُولَاءِ نَعْبُدُ إِلَهَكُمْ وَإِلَهَنَا إِبَابِكُمْ إِبْرَاهِيمَ وَإِسْمَاعِيلَ وَإِسْحَاقَ إِلَهَنَا وَحِيدًا وَنَحْنُ لَهُرْ مُسْلِمُونَ ﴿٢٣﴾</p> <p>“...Wakasema: Tutamuabudu Mungu wako na Mungu wa baba zako, Ibrahim na Ismail na Is-hak, Mungu Mmoja tu, na sisi tunasilimu Kwake.. (2:133)</p>	<p>وَإِسْحَاقَ إِلَهَنَا وَحِيدًا</p>	Ni uanzaji mbaya

Aya Ambazo Si Ruhusa Kuziunganisha na za Mbele Yake

No.	Aya	Ubainifu
1.	<p>وَلَئِنِ اتَّبَعْتَ أَهْوَاءَهُمْ بَعْدَ الَّذِي جَاءَكَ مِنْ الْعِلْمِ مَا لَكَ مِنَ اللَّهِ مِنْ وَلِيٍّ وَلَا نَصِيرٍ ﴿٢٤﴾</p> <p>الَّذِينَ ءَاتَيْنَاهُمُ الْكِتَابَ يَتَلَوَّنُهُ حَقًّا تَلَوَّنَهُ “...Na kama ukifuata matamanio yao baada ya ujuzi uliokwisha kujia, hutapata mlinzi wala msaidizi kwa</p>	Huharibu maana

	<i>Mwenyezi Mungu..... Wale Tuliowapa Kitabu, wakakisoma kama ipasavyo kusomwa.. (2:120 – 121)</i>	
2.	<p>وَلِنَ اتَّبَعْتَ أَهْوَاءَهُمْ مِنْ بَعْدِ مَا جَاءَكَ مِنَ الْعِلْمِ إِنَّكَ إِذَا لَمْنَ الظَّالِمِينَ ﴿١٤٥﴾ الَّذِينَ وَاتَّبَعُوكَ يَعْرِفُونَهُ كَمَا “...na kama ukiyafuata matamanio yao baada ya kukufikia ujuzi, hakika hapo utakuwa mionganini mwa wenyewe kudhulumu... Wale Tuliowapa Kitabu wanayajua haya kama...” (2:145 – 146)</p>	Huharibu maana
3.	<p>فَلَهُمْ أَجْرٌ هُمْ عِنْدَ رَبِّهِمْ وَلَا حَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزُنُونَ ﴿٢٧٤﴾ الَّذِينَ يَأْكُلُونَ الرِّبَا لَا يَقُومُونَ “....wana ujira wao kwa Mola wao Mlezi; wala haitakuwa khofu juu yao, wala hawatahuzunika... Wale walao riba hawasimami...” (2:274 – 275)</p>	Huharibu maana

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	19	كَصَبَّ	Mvua kubwa
2.	36	أَرْلَهُمَا	Aliwaingiza wawili hao katika kosa
3.	58	وَقُولُوا حَطَّةٌ	Yaani, semeni samehe na utufutie dhambi zetu.
4.	62	وَالصَّابِينَ	Wasabai: Ni watu waliobaki katika silka yao na wala hawakuwa na dini waliyoifuata.
5.	93	وَأَشْرِبُوا فِي قُلُوبِهِمُ الْعَذَابَ	Nyoyo zilinyweshwa mapenzi ya ibada ya ndama.

6.	138	صِبْعَةُ اللَّهِ	صلى الله عليه وسلم na fitra Yake.
7.	187	الْخَيْطُ الْأَبْيَضُ	Ni nuru ya Alfajiri.
8.	187	الْخَيْطُ الْأَسْوَدُ	Ni weusi wa usiku.
9.	191	وَالْفَتْنَةُ	Maudhi kwa Waislamu au kumshirikisha Allah .تعالى
10.	203	مَغْدُودَاتٍ	Siku za Tashriki: Tarehe kumi na moja, kumi na mbili na kumi na tatu katika mwezi wa Dhulhijja (Mfungo tatu)
11.	217	وَالْفَتْنَةُ	Ni ushirikina
12.	225	بِاللَّغْوِ فِي أَيْمَانِكُمْ	Kiapo cha kipuuzi: Ni ambacho mhusika wake hokusudii.
13.	228	ثَلَاثَةُ قُرُوءُ	Hedhi tatu
14.	232	تَعْضُلُوهُنَّ	Msiwazuie wao.
15.	238	وَالصَّلَاةُ الْوُسْطَى	Swala ya Alfajiri.
16.	239	فَرِجَالًا	Kwenda kwa miguu.
17.	264	صَفَوَانٌ	Jiwe komango.
18.	264	وَابْنٌ	Mvua nyingi.
19.	267	تَيَمَّمُوا	Mnakusudia
20.	276	يَمْحُقُ	Inapunguza, na kuondosha Baraka.
21.	286	إِصْرًا	Mashaka na uzito.

Sura ya Al-Imrani

Sura hii imeteremshwa Madina, Imeteremshwa baada ya Sura ya Al-Anfaali. Idadi za Aya zake ni (200) hakuna kuhitalifiana kwa Wanazuoni katika hilo.

Yaliyojiri katika Ubora wa Sura ya Al-Imrani

Hadithi iliyopokewa kutoka kwa Abuu Umama Al-Bahili رضي الله عنه amesema: Nimemsikia Mtume wa Allah صلى الله عليه وسلم akisema;

اَفْرُعُوا الْفُرْقَانَ ، فَإِنَّهُ يَأْتِي بِيَوْمِ الْقِيَامَةِ شَفِيعًا لِأَصْحَابِهِ ، اَفْرُعُوا الرَّهْرَاوِينَ النَّقْرَةَ وَسُورَةَ آلِ عِمْرَانَ
فَإِنَّهُمَا تَأْتِيَانِ يَوْمَ الْقِيَامَةِ ، كَانُوهُمَا غَمَامَتَانِ ، أَوْ كَانُوهُمَا غَيَّابَاتَانِ ، أَوْ كَانُوهُمَا فِرْقَانٍ مِنْ طَيْرٍ صَوَافَّ
ثَحَاجَانِ عَنْ أَصْحَابِهِمَا"

"Isomeni Qur'an kwani siku ya Kiama itakuja kuwa muombezi kwa watu wake, zisomeni nuru mbili, Sura ya Al-Baqara na Al-Imrani, kwani hizo siku ya Kiama zitakuwa kama viwingu viwili, au kama vikundi viwili vyaya ndege vyenye kukunjua mbawa, vitakavyowatetea wahusika wa Qur'an"⁴²

Hadithi iliyopokewa na Nuwasi bin Sam'ana رضي الله عنه amesema: Nimemsikia Mtume صلى الله عليه وسلم anasema;

بُوئَى بِالْفُرْقَانِ يَوْمَ الْقِيَامَةِ وَأَهْلِهِ الَّذِينَ كَانُوا يَعْمَلُونَ بِهِ تَقْدِيمَةً سُورَةُ الْبَقَرَةِ وَآلِ عِمْرَانَ وَفِيهِ
(ثَحَاجَانِ عَنْ أَصْحَابِهِمَا)

"Qur'an siku ya Kiama italetwa pamoja na watu wake ambao walikuwa wakiifanyia kazi katika matendo yao, ikiongozwa mbele na Sura ya Al-Baqara na Sura ya Al-Imrani Na kisha Mtume akataja "zitawatetea wahusika wake siku hiyo."⁴³

Madhumuni ya Sura

Mwanzoni mwa Sura hii, huhadithia kuhusiana na kushuka kwa Qur'an na msimamo wa Mwanadamu katika kushuka huko. Kadhalika Sura imezungumzia kuhusu kumpwekesha Allah تعالى katika ibada Zake, na kwamba dini ya haki mbele ya Allah تعالى ni Uislamu. Vilevile imezungumzia kuhusu mapenzi ya

⁴² Hadithi ameinukuu Muslim katika "Sahih yake" Faslu ya Swala ya Wasafiri na Kupunguza kwake (804).

⁴³ Hadithi ameinukuu katika "Sahih yake" Faslu ya Swala ya Wasafiri na Kupunguza kwake (805).

Allah عالى kwa kuifuata Mitume, habari ya mke wa Imrani na binti yao, Zakaria na Issa عليه السلام، ubainifu wa baadhi ya watu wa Kitabu, wapo wanaotimiza ahadi zao na wengine hawatimizi.

Kadhalika, Sura imezungumzia ishara ya mila ya Nabii Ibrahim عليه السلام iliyokuwa safi na kuhusu Nyumba ya Allah Tukufu (Ka'aba), pia kuna kuwahimiza Waumini kuhusu kumchamungu na kushikamana na dini ya Allah تعالى, vita vya Uhudi na mazingatio yake, na vita vya Badri. Sura imetamatishwa na Aya za kutaamuli na kutafakari kuhusu Ufalme Mkoo wa Allah تعالى;

Sababu ya Kushuka Sura

Katika Sura hii kuna sababu (4) za kushuka kwa Aya, kwa Bukhari na Muslimu:

1. Allah عالى Amesema:

إِنَّ الَّذِينَ يَشْرُكُونَ بِعَهْدِ اللَّهِ وَأَيْمَانِهِمْ ثَمَنًا قَلِيلًا أُولَئِكَ لَا خَلَقَ لَهُمْ فِي
الْآخِرَةِ وَلَا يُكَلِّمُهُمُ اللَّهُ وَلَا يَنْظُرُ إِلَيْهِمْ يَوْمَ الْقِيَمَةِ وَلَا يُزَكِّيْهِمْ وَلَهُمْ
عَذَابٌ أَلِيمٌ

“Hakika wanaouza ahadi ya Mwenyezi Mungu na viapo vyao kwa thamani ndogo, hao hawatakuwa na sehemu ya kheri yoyote katika Akhera, wala Mwenyezi Mungu Hatasema nao wala Hatawatazama Siku ya Kiyama, wala Hatawatakasa, nao watapata adhabu chungu.” (3:77)

Hadithi ilionukuliwa na Bukhari, Muslimu na wengineo kwamba Al-Ash'ath amesema: “Ilikuwa baina yangu na Myahudi mmoja tukigombania ardhi, akanibishia nikampeleka kwa Mtume صلی الله علیه وسلم, hivyo Mtume wa Allah صلی الله علیه وسلم akanieleza:

"اَنْكَبَتْ"

“Je una ushahidi?

Nikasema: ‘Hapana.’ Mtume صلی الله علیه وسلم akasema kumuambia Myahudi:

"اَخْلَفْ"

“Lete kiapo?

Akasema: ‘Nikasema Ewe Mjumbe wa Allah صلى الله عليه وسلم anaweza kuapa na kuondoka na mali yangu.’ Hivyo Allah تَعَالَى Akateremsha:

إِنَّ الَّذِينَ يَشْرُونَ بِعَهْدِ اللَّهِ وَأَيْمَنِهِمْ ثُمَّنَا قَلِيلًا

“*Hakika wanaouza ahadi ya Mwenyezi Mungu na viapo vyao kwa thamani ndogo.*” (3:77) mpaka mwisho wa aya.

Hadithi iliyonukuliwa na Bukhari kutoka kwa Abdillah bin Abuu Awfa رضي الله عنه amesema: “Kuwa mtu mmoja alileta bidhaa sokoni, na yeye akiwa yupo sokoni, akataka kulaghai kwa kutumia hila za kibiashara, hivyo akakimbilia kiapo cha uwongo, kuwa bidhaa yake hailingani na bei anayoiuza, ili kwa kiapo chake hicho awahadae Waislamu wapate kununua bidhaa yake.” Kwa ajili hii hii ikateremka Aya hii:

إِنَّ الَّذِينَ يَشْرُونَ بِعَهْدِ اللَّهِ وَأَيْمَنِهِمْ ثُمَّنَا قَلِيلًا

“*Hakika wanaouza ahadi ya Mwenyezi Mungu na viapo vyao kwa thamani ndogo.*” (3:77)⁴⁴

Ibn Hajar amesema katika sherehe ya Bukhari: “Hakuna mgongano wa maelezo baina ya Hadithi mbili hizi, bali huchukuliwa kuwa kwasababu zote mbili hizi ndio Aya ilishuka”

2. Allah تَعَالَى Amesema;

إِذْ هَمَتْ طَائِفَتَانِ مِنْكُمْ أَنْ تَفْسَلَا وَاللَّهُ وَلِهِمَا وَعْدٌ عَلَى اللَّهِ فَلَيَتَوَكَّلْ كُلُّ الْمُؤْمِنُونَ

“*Makundi mawili mionganini mwenu yakaingiwa na woga kuwa watashindwa - na hali Mwenyezi Mungu ndiye Mlinzi wao; na Waumini wamtegemee Mwenyezi Mungu tu.*” (3:122)

Hadithi iliyonukuliwa na Bukhari na Muslimu kutoka kwa Jabir bin Abdillah amesema: “Aya hii ilishuka kutuhusu sisi.”

إِذْ هَمَتْ طَائِفَتَانِ مِنْكُمْ أَنْ تَفْسَلَا

⁴⁴ Hadithi imenukuliwa na Bukhari katika “Sahihi yake” Faslu ya Magomvi, Mlango wa Maneno ya Ugomvi wao kwa wao, (2417).

“Makundi mawili mionganini mwenu yakaingiwa na woga kuwa watashindwa...” (3:122)

Sisi ndio makundi mawili ya Banuu Haaritha na Banuu Salima – na hatupendi – na Sufiani mara moja amewahi kusema: Hainifurahishi Aya hiyo kama isingeliteremshwa kwetu, kutokana na sharafu ya Kauli Yake Allah، تعالى

وَاللَّهُ أَعْلَمُ

“....na hali Mwenyezi Mungu ndiye Mlinzi wao...” (3:122)⁴⁵

Kwa maana dhahiri ya Aya mwanzoni ni machukivu lakini mwishowe ni sharafu na Utukufu.⁴⁶

3. Allah تعالى Amesema;

 لَيْسَ لَكَ مِنْ أَلَّا مِرْ شَئٌ إِذَا تُوَبَ عَلَيْهِمْ أَوْ يَعْدِبُهُمْ فَإِنَّهُمْ ظَلَمُونَ

“Wewe huna lako jambo katika haya - ama Atawahurumia au Atawaadhibu, kwani wao ni madhaalimu.” (3:128)

Aya hii ina sababu mbili zinazokaribiana:

- (a) Kuvunjwa meno ya mbele Mtume ﷺ katika vita vya Uhudi, na maneno yake katika hilo.
- (b) Dua yake Mtume ﷺ dhidi ya Washirikina na Wanafiki baada ya vita vya Uhudi.

Mosi: Muslim na Ahmad wamenekuu kutoka kwa Anasi: Kuwa Mtume ﷺ alivunjwa meno yake ya mbele siku ya vita vya Uhudi na paji lake la uso likavunjwa hadi damu ikitirizika katika uso wake akasema:

”كَيْفَ يُفْلِحُ قَوْمٌ فَعَلُوا هَذَا بِنَيَّهُمْ وَهُوَ يَدْعُوهُمْ إِلَىٰ رَبِّهِمْ“

“Namna gani wanaweza kufanikiwa watu waliomfanyia hivi Nabii wao hali yakuwa akiwalingania wao kwa Mola wao”⁴⁷

⁴⁵ Hadithi ameinukuu Bukhari katika “Sahihi yake” Fasl ya Kuuziana, Mlango wa yaliyo Makuruhu katika biashara (2088).

⁴⁶ Bukhari amenekuu katika “Sahihi yake” Fasl ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka (Qur'an 3:122) (4558). Na Muslimu katika “sahihi yake” Fasl ya Ubora wa Maswahaba (2505).

Hivyo basi ikashuka Aya hii:

لَيْسَ لَكَ مِنَ الْأَمْرِ شَيْءٌ

“Wewe huna lako jambo katika haya ...” (3:128)

رضي الله عنه Pili: Ahmad, Bukhari na wengineo wamenukuu kutoka kwa Ibin Umar صلی الله علیه وسلم kuwa amesema: Nimemsikia Mtume wa Allah anasema;

اللَّهُمَّ أَعْنُنْ فَلَاتَأَ، اللَّهُمَّ أَعْنُنْ الْحَارِثَ بْنَ هَشَامَ،

اللَّهُمَّ أَعْنُنْ سَهْلَ بْنَ عَمْرٍ وَاللَّهُمَّ اعْنُنْ صَفْوَانَ بْنَ أَمِيَّةَ ”

“Ewe Mola Wangu wa haki mlaani Fulani, Ewe Mola wangu wa haki mlaani Harithi bin Hishaam, Ewe Mola Wangu wa haki mlaani Suhaili bin Amri, Ewe Mola Wangu wa haki mlaani Swafwani bin Umayya.”⁴⁸

Akasema: “Hivyo, ikashuka Aya hii:

لَيْسَ لَكَ مِنَ الْأَمْرِ شَيْءٌ أَوْ يَتُوبَ عَلَيْهِمْ أَوْ يَعْذِبُهُمْ فَإِنَّهُمْ ظَلَمُونَ ﴿٦﴾

“Wewe huna lako jambo katika haya - ama Atawahurumia au Atawaadhibu, kwani wao ni madhaalimu.” (3:128)

Akasema: ‘Hivyo wakaombwa wote walete toba.’

4. Allah تعلى Amesema:

لَا تَحْسِبَنَّ الَّذِينَ يَفْرَحُونَ بِمَا أَتَوا وَتُحِبُّونَ أَنْ سُحْمَدُوا بِمَا لَمْ يَفْعُلُوا فَلَا تَحْسِبَنَّهُمْ بِمَفَازَةٍ
مِّنَ الْعَذَابِ وَلَهُمْ عَذَابٌ أَلِيمٌ ﴿٦﴾

“Usiwadhanie kabisa wale wanaofurahia waliyoyafanya, na wakapenda kusifiwa kwa wasiyoyatenda, usiwadhanie kuwa watasalimika na adhabu. Yao wao ni adhabu chungu.” (3:188)

Hadithi iliyopokewa na Bukhari, Muslimu na wengineo kupitia njia ya Humaidi bin Abdurrahmani bin Awfi kwamba Mar’wan bin Al-Hakam amesema kumuambia mlinzi wake: “Riafii nenda kwa Ibin Abbasi رضي الله عنه

⁴⁷ Hadithi ameinukuu Ahmad (11956), Faslu ya Jihadi na Sira, (179). Na hili ni tamko la Ahmad.

⁴⁸ Hadithi ameinukuu Ahmad katika “Sahih yake” (5674). Na Bukhari katika “Sahih yake” Faslu ya Vita (4069). Na tamko hili ni la Ahmad.

mueleze ikiwa kila mtu ataadhibiwa iwapo atafurahia kile alichopewa, na akapenda kusifiwa kwa kile asichokifanya, kama ni hivyo tutaadhibiwa wengi?”

Ibin Abbasi رضي الله عنه akasema: “Mna nini nyinyi na Aya hii, hakika si vingine Mtume صلی الله علیه وسلم aliwaita Mayahudi na kuwaaliza wasifu wake ndani ya vitabu vyao, hivyo wakamficha, na wakamjuza vingine kabisa. Hivyo wakamuomba awasifu na kuwashukuru kwa yale waliomjuza katika yale aliywauliza wao kuhusu wasifu wake ndani ya vitabu vyao, na wakafurahi kwa kile walichopewa kukificha.” Kisha Ibin Abbasi رضي الله عنه akasoma:

لَا تَحْسِنَ الَّذِينَ يَفْرَحُونَ بِمَا أَتَوْا وَسُبْحَانَ أَنْ تُحْمَدُوا بِمَا لَمْ يَفْعُلُوا

“Usiwadhanie kabisa wale wanaofurahia waliyoyafanya, na wakapenda kusifiwa kwa wasiyoyatenda...” (3:188)⁴⁹

Bukhari na Muslimu wamenekuu kutoka kwa Saidi Al-Khudri: Kwamba watu fulani katika wanafiki zama za Mtume wa Allah صلی الله علیه وسلم wakati alipokuwa akitoka katika vita, hutegea na hufurahi kwa kutegea kwao huko, na Mtume صلی الله علیه وسلم anaporejea hutoa udhuru kwake yeye na hupenda kusifiwa kwa wasiyoyafanya, hivyo ikashuka:-

لَا تَحْسِنَ الَّذِينَ يَفْرَحُونَ بِمَا أَتَوْا

“Usiwadhanie kabisa wale wanaofurahia waliyoyafanya...” (3:188)⁵⁰

⁴⁹ Hadithi ameipokea Bukhari katika “Sahih yake” Fasl ya Tafsiri (4568) na Muslimu katika (Sahih yake) Fasl ya Sifa za Wanafiki na hali zao (2778).

⁵⁰ Bukhari ameinukuu katika Sahih yake Fasl ya Tafsiri (4567) na Muslimu katika (Sahih yake) (2777)

Kuthibitisha Hukumu Mpya “Ann-Aasikh” na Kufuta Hukumu ya Zamani “Al-Mansuuk”

No.	Aya iliyofutwa Hukumu yake “Al-Mansukha”	Aya iliyothibitisha Hukumu mpya “Ann-Aasikh”	Ushahidi
	<p>يَتَّبَعُهُمَا الَّذِينَ ءَامَنُوا أَتَقْوَاهُمْ حَقَّ تَقَاتِهِ “Enyi mliao mini! Mcheni Mwenyezi Mungu kama ipasavyo kumcha.” (3:102)</p>	<p>فَأَتَقْوَاهُمْ مَا أَسْتَطَعْتُمْ “Basi mcheni Mwenyezi Mungu kama muwezavyo, ...” (64:16)</p>	<p>Na ukweli wa kumcha ni katika yale yaliyosihi kupitia maandiko.</p>

Kisimamo cha Lazima Kinachokubalika

No.	Aya	Ubainifu
1.	<p>لَقَدْ سَمِعَ اللَّهُ قَوْلَ الَّذِينَ قَالُوا إِنَّ اللَّهَ فَقِيرٌ وَنَحْنُ أَغْنِيَاءِ سَنَكْتُبُ مَا قَالُوا وَقَتَّلْهُمُ الْأَنْبِيَاءُ بِغَيْرِ حَقٍّ وَنَقُولُ ذُوقُوا عَذَابَ الْحَرِيقِ “Mwenyezi Mungu Amekwisha sikia kauli ya waliosema: Mwenyezi Mungu ni masikini, na sisi ni matajiri. Tumeyaandika waliyoyasema, na pia kuwauwa kwa Manabii bila ya haki, na Tutawaambia Siku ya Kiyama: Onjeni adhabu ya kuungua.” (3:181)</p>	<p>Ni lazima kusimama kutenganisha baina ya kauli mbili (kauli yao na ya Allah تعالى). Na kwamba Allah تعالى Amelijua hilo kutoka kwao, na Atawalipa wao kwa kauli hii kwa adhabu kali.</p>

Maneno Ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	<p>إِنَّ الَّذِينَ يَشْرُونَ بِعَهْدِ اللَّهِ وَأَيْمَانِهِمْ ثُمَّنَا قَلِيلًا أُولَئِكَ لَا خَلَقَ لَهُمْ فِي الْآخِرَةِ وَلَا يُكَلِّمُهُمُ اللَّهُ وَلَا يَنْظُرُ إِلَيْهِمْ يَوْمَ الْقِيَمَةِ وَلَا يُزَكِّيهِمْ وَلَهُمْ عَذَابٌ أَلِيمٌ</p> <p style="text-align: center;">(3:77)</p> <p><i>Hakika wanaouza ahadi ya Mwenyezi Mungu na viapo vyao kwa thamani ndogo, hao hawatakuwa na sehemu ya kheri yoyote katika Akhera, wala Mwenyezi Mungu Hatasema nao wala Hatawatazama Siku ya Kiyama, wala Hatawatakasa, nao watapata adhabu chungu. (3:77)</i></p>	<p>وَلَا يُكَلِّمُهُمُ اللَّهُ وَلَا يَنْظُرُ</p>	Ni kisimamo kibaya
2.	<p>فَإِنْ أَسْلَمُوا فَقَدِ اهْتَدَوْا وَإِنْ تَوَلُّوا فَإِنَّمَا عَلَيْكَ</p>	<p>فَإِنْ أَسْلَمُوا فَقَدِ اهْتَدَوْا وَإِنْ تَوَلُّوا</p>	Ni kisimamo kibaya

	<p style="text-align: center;">الْبَلِغُ وَاللهُ بَصِيرٌ بِالْعِبَادِ</p> <p>“Wakisilimu basi wameongoka. Na wakikengeuka basi juu yako ni kufikisha ujumbe tu. Na Mwenyezi Mungu ni Mwenye Kuwaona waja wake.” (3:20)</p>		
3.	<p style="text-align: center;">قُلْ أَطِيعُوا اللَّهَ وَالرَّسُولَ كَفَىٰ فِي تَوَلُّهُمْ فَإِنَّ اللَّهَ لَا يُحِبُّ الْكَافِرِينَ</p> <p style="text-align: center;">”</p> <p>“Sema: Mt'iini Mwenyezi Mungu na Mtume. Na wakigeuka basi Mwenyezi Mungu Hawapendi makafiri.” (3:32)</p>	<p style="text-align: center;">فَإِنَّ اللَّهَ لَا يُحِبُّ</p>	Ni kisimamo kibaya

Sentensi ambazo Hazifai Kuanza Nazo

No.	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	<p style="text-align: center;">لَقَدْ سَمِعَ اللَّهُ قَوْلَ الظَّالِمِينَ فَالْأُولُؤَ إِنَّ اللَّهَ فَقِيرٌ وَنَحْنُ أَغْنِيَاءُ</p> <p>“Mwenyezi Mungu Amekwisha sikia kauli ya waliosema: Mwenyezi Mungu ni masikini, na sisi ni matajiri..” (3:181)</p>	<p style="text-align: center;">إِنَّ اللَّهَ فَقِيرٌ</p>	Ni uanzaji mbaya

Baadhi ya Ubainifu wa Misamiati ya Maneno Katika Sura

No.	Namba ya aya	Neno	Maana Yake
1.	2	الْفَيْوُمُ	Msimamizi mkuu wa kila kitu
2.	7	زَيْنٌ	Maradhi, upindishaji
3.	39	وَحَصُورًا	Hayakaribii madhambi na matamanio ya nafsi kwa kujizulia.
4.	49	الْأَكْمَةُ	Aliyezaliwa kipofu.
5.	72	وَجْهَ النَّهَارِ	Mwanzo wake.
6.	93	إِسْرَائِيلُ	Nabii wa Allah Yaakubu bin Is'haq
7.	96	بَيْكَةٌ	Mji wa Makka
8.	156	غَرَّى	Wapiganaji Jihadi

Sura ya An-Nisaai

Sura hii imeshuka Madina, ilishuka baada ya Sura ya Al-Mumtahina. Idadi ya aya zake ni (176) kwa mtazamo wa wanazuoni wa mji wa Kufa.

Yaliyojiri Katika Ubora wa Sura ya An-Nisaa

Hadithi imepokewa kutoka kwa Abdillahi amesema: Mtume صلی الله علیه وسلم متعالیٰ amesema:

"اَقْرَأْ عَلَيْ!

"Nisomee mimi!" Nikasema: 'Nikusomee wewe wakati ndiye uliyeteremshi-wa?' Mtume صلی الله علیه وسلم akasema:

"فَإِنِّي أَحِبُّ أَنْ أَسْمَعَهُ مِنْ غَيْرِي"

"Hakika mimi napenda kuisikia ikisomwa na mtu mwengine"

Nikamsomea Sura ya An-nisaai hadi nikafika katika Aya:

فَكَيْفَ إِذَا جَعْنَا مِنْ كُلِّ أُمَّةٍ بِشَهِيدٍ وَجَعَنَا بِكَ عَلَى هَؤُلَاءِ شَهِيدًا ﴿٤١﴾

"Basi itakuwaje pindi Tukiwaletaa kutoka kila umma shahidi, na Tukakuleta wewe kuwa shahidi wa hawa?" (4:41)

Mtume صلی الله علیه وسلم akasema:

"أَمْسِأْ"

"Basi inatosha" "Hapo macho yake Mtume yakawa yanatoa machozi."⁵¹

Madhumuni ya Sura

Mwanzo wa sura Anawaamuru watu kuwa wachamungu na kumtambua Allah تعاليٰ, ili wawe na tahadhari ya kula mali za mayatima. Kadhalika kuna ubainifu wa Hukumu za Mirathi, amri ya kumwabudu Allah تعاليٰ Peke Yake bila ya kuwa na mshirika, kukataza kumshirikisha Allah تعاليٰ. Vilevile ndani yake kuna kuwafanya wema wazazi wawili, hatua ya mwanzo ya uharamishaji wa pombe, kuna ubainifu wa Hukumu za Josho kubwa (Janaba), Uduhu na Tayamamu.

⁵¹ Hadithi ameinukuu Bukhari katika "Sahih yake" Fasl ya Tafsiri, Mlango wa (Qur'an 4:41) (458). Na Muslimu katika "Sahih yake" Fasl ya sifa za wanafiki na hali zao. (2777).

Kadhalika, katika Sura hii, kuna amri ya utiifu kwa Allah ﷺ, تَعَالَى اللهُ عَلَيْهِ وَسَلَّمَ na wenyewe kutawalia mambo, Hukumu ya uzushi, ubainifu wa Jihadi, uhamiaji, Swala ya Hofu na kupunguza katika Swala. Vilevile, ndani yake kuna maelezo kuhusu Wanafiki na sifa zao, mazungumzo ya wahyi kwa Mitume na Manabii wote. Makatazo kuhusu upetukaji mpaka katika Dini, na habari inayomhusu Mtume Isa عليه السلام, Aya imehitimisha na habari ya mkiwa, yaani mtu aliyekufa bila ya kuacha mtoto wala mzazi.

Sababu ya Kushuka kwa Aya

Kuna sababu (11) za kushuka kwa Aya katika sura hii:-

1. Allah ﷺ Amesema:

يَتَأْيِهَا الَّذِينَ ءَامَنُوا لَا يَحِلُّ لَكُمْ أَنْ تَرِثُوا أَلِيَّسَاءَ كَرْهًا ۖ وَلَا تَعْضُلوهُنَّ لِتَذَهَّبُوا بِعَصْبِ مَا
ءَاتَيْتُمُوهُنَّ إِلَّا أَنْ يَأْتِيَنَّ بِفَحْشَةٍ مُّبِينَةٍ ۗ وَعَاقِرُوهُنَّ بِالْمَعْرُوفِ ۗ فَإِنْ كَرْهُتُمُوهُنَّ فَعَسَىٰ أَنْ
تَكُرُّهُوْا شَيْئًا وَسَجَّلَ اللَّهُ فِيهِ خَيْرًا كَثِيرًا ﴿٤١﴾

“Enyi mliaoamini! Si halali kwenu kuwarithi wanawake kwa nguvu. Wala msiwadhikishe ili muwapokonye baadhi ya mlivyowapa - isipokuwa wakifanya uchafu ulio wazi. Na kaeni nao kwa wema, na ikiwa mmewachukia, basi huenda mkakichukia kitu, na Mwenyezi Mungu Ametia kheri nyangi ndani yake.” (4:19)

Bukhari amenukuu kutoka kwa Ibn Abbasi رضي الله عنه amesema: ‘Walikuwa anapokufa mtu mionganini mwao, wazazi na familia ya marehemu walikuwa na haki zaidi ya kumrithi mke wa marehemu, wakiamua wanamuoa wao wenyewe au kumuozesha mwanamume mwengine. Kadhalika, humwacha bila ya kumuozesha. Familia ya marehemu ina haki zaidi ya kummiliki mke wa marehemu kuliko jamaa wa mke. Hivyo basi, ikashuka Aya hii.’⁵²

⁵² Hadithi ameinukuu Bukhari katika “Sahih yake” Faslu ya Tafsiri, Mlango Qur'an (4:19) (4579).

2. Allah تعلى Amesema:

وَالْمُحَصَّنَتُ مِنَ النِّسَاءِ إِلَّا مَا مَلَكَتْ أَيْمَانُكُمْ كَبَبَ اللَّهُ عَلَيْكُمْ وَأَحِلَّ لَكُمْ مَا وَرَأَءَ ذَلِكُمْ
أَنْ تَبَغُوا بِأَمْوَالِكُمْ مُحْصِنِينَ غَيْرَ مُسَافِرِينَ فَمَا أَسْتَمْتَعْتُمْ بِهِ مِنْهُ فَقَاتُوهُنَّ أَجُورَهُنَّ
فَرِضَةٌ وَلَا جُنَاحَ عَلَيْكُمْ فِيمَا نَرَضَيْتُمْ بِهِ مِنْ بَعْدِ الْفَرِيضَةِ إِنَّ اللَّهَ كَانَ عَلِيمًا حَكِيمًا ﴿٤﴾

“Na Wanawake wenye waume, isipokuwa waliomilikiwa na mikono yenu ya kulia. Ndiyo Sharia ya Mwenyezi Mungu juu yenu. Na mmehalalishiwa wasio kuwa hao, mtafute kwa mali yenu kwa kuowa pasina kuzini. Kama mnavyo starehe nao, basi wapeni mahari yao kwa kuwa ni waajibu. Wala hapana lawama juu yenu kwa mtakacho kubaliana baada ya kutimiza waajibu. Hakika Mwenyezi Mungu ni Mwenye Kujua na Mwenye Hikima.” (4:24)

Hadithi iliyoukuliwa na Muslimu, Abuu Daudi, At-Tirmidhi na An-Nasaai kutoka kwa Abuu Saidi Al-Khudri amesema: “Tulipata mateka wanawake katika vita vya Aw’tasi, ambao walikuwa na waume zao. Hivyo basi tukaona karaha kuwajamii hali ya kuwa wana waume zao. Hivyo basi, tukamuuliza Mtume صلى الله عليه وسلم ikashuka Aya:

* وَالْمُحَصَّنَتُ مِنَ النِّسَاءِ إِلَّا مَا مَلَكَتْ أَيْمَانُكُمْ *

“Na Wanawake wenye waume, isipokuwa waliomilikiwa na mikono yenu ya kulia...” (4:24)

Anasema: ila wale mliowapata kwa njia ya ghanima katika vita. Hivyo wanawake hao wakawa ni halali juu yetu.⁵³ Wanazuoni wamesema: uhalali huo ni baada ya kumalizika eda zao.

3. Allah تعلى Amesema:

يَتَائِفُهَا الَّذِينَ ءَامَنُوا أَطْبَعُوا اللَّهَ وَأَطْبَعُوا الرَّسُولَ وَأُولَئِكُمْ مِنْكُمْ فَإِنْ تَتَرَعَّثُمْ فِي شَيْءٍ
فَرُدُّوهُ إِلَى اللَّهِ وَالرَّسُولِ إِنْ كُنْتُمْ تُؤْمِنُونَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ ذَلِكَ خَيْرٌ وَأَحْسَنُ تَأْوِيلًا ﴿٦﴾

“Enyi mlioamini! Mt’iini Mwenyezi Mungu, na mt’iini Mtume na wenye madaraka katika nyinyi. Na mkizozana katika jambo basi lirudisheni kwa

⁵³ Hadithi ameinukuu Muslimu katika “Sahih yake” Mlango wa Ndoa (1438).

Mwenyezi Mungu na Mtume, ikiwa mnamuamini Mwenyezi Mungu na Siku ya Mwisho. Hayo ndiyo bora zaidi na ndiyo yenye mwisho mwema.” (4:59)

Rasuli Allhi 'alaihi wasallahu wasalam' iliyonukuliwa na Bukhari na wengineo kutoka kwa Ali amesema: Mtume sali 'alaihi wasallahu wasalam' alituma kikosi akamteua kiongozi kutoka kwa watu wa Answari, na akawaamuru wamtii, kuna muda akachukia. Akasema: ‘Hivi Mtume sali 'alaihi wasallahu wasalam' si amewaamuru mniti mimi.’ Wakasema: ‘Ndio.’ Akasema: ‘Hebu nikusanyieni kuni.’ Wakamkusanya kuni, akasema: ‘Niwashieni moto.’ Akasema: ‘Uingieni moto huu.’ Wakakusudia kutaka kuingia, na ikawa wanazuiana wao kwa wao kuwingia moto huo, na wanasesma: ‘Tumemfuata Mtume sali 'alaihi wasallahu wasalam' kwa sababu ya kuukimbia moto.’ Wakabaki wameduwaa hadi moto ukazimika. Kisha kiongozi wao huyo hasira zake zikatulia. Kisa hiki kilimfikia Mtume sali 'alaihi wasallahu wasalam' akasema;

"لَوْ دَخَلُوهَا مَا حَرَجُوا مِنْهَا إِلَى يَوْمِ الْقِيَامَةِ الطَّاغِعَةِ فِي الْمَغْرُوفِ"

“Lau kama wangeliingia katika moto huo wasingalitoka hadi siku ya Kiama, utiifu kwa kiongozi ni pale atakapoamuru katika wema.”⁵⁴

4. Allah تَعَالَى Amesema:

فَلَا وَرِبَّكَ لَا يُؤْمِنُونَ حَتَّىٰ يُحَكِّمُوكَ فِيمَا شَجَرَ بَيْنَهُمْ ثُمَّ لَا يَجِدُونَ فِي أَنفُسِهِمْ حَرَجًا

مِمَّا قَصَبَتْ وَيُسَلِّمُوا تَسْلِيمًا

“La! Naapa kwa Mola wako Mlezi! Hawataamini mpaka wakufanye wewe ndiye muamuzi katika yale wanayokhitalifiana, kisha wasione uzito katika nyoyo zao juu ya hukumu utayo toa, na wanyenkee kabisa.” (4:65)

Rasuli Allhi 'alaihi wasallahu wasalam' iliyopokewa kutoka kwa Urwa kutoka kwa Abdillahi bin Zubeir kwamba alimzungumzia kuhusu mtu mmoja katika Answari kuwa aligombana na Zubair mbele ya Mtume sali 'alaihi wasallahu wasalam' kuhusu mfereji wa Al-Harra amba humuwagilia mitende. Muanswar akasema: ‘Yaachie maji yaende.’ Akakataa, hivyo wakagombana mbele ya Mtume sali 'alaihi wasallahu wasalam' akasema kumuambia Zubair:

"أَسْقِي يَا زُبَيْرُ ثُمَّ أَرْسِلِ الْمَاءَ إِلَى جَارِكَ"

“Ewe Zubair mwagilia kisha mwachie jirani yako naye amwagilie.”

⁵⁴ Bukhari ameinukuu Hadithi hii katika “Sahih yake” Mlango wa kikosi cha Abdillah bin Hudhafa As-Sahmi na Alqama bin Majar Al-Mudlaji, na husemwa kuwa ni kikosi cha Al-Answari (434).

Hilo lilimkasirisha Muanswari akasema: “Unampendelea huyu kwa kuwa ni mtoto wa Shangazi yako!” Uso wa Mtume wa Allah ﷺ ukabadilika rangi kwa hasira kisha Mtume ﷺ akamuambia Zubair:

”إِسْقُ يَا زُبَيْرُ ثُمَّ احْبِسِ الْمَاءَ حَتَّىٰ يَرْجُعَ إِلَى الْجَذْرِ“

“Ewe Zubair mwagilia kisha yazuie maji hadi yafike katika kingo”

Zubair akasema: ‘Naapa kwa Allah ﷺ ninadhani kuwa Aya hii imeshuka kufuatana na tukio hili.’

فَلَا وَرَبِّكَ لَا يُؤْمِنُونَ حَتَّىٰ يُحَكِّمُوكَ فِيمَا شَجَرَ بَيْنَهُمْ ثُمَّ لَا يَجِدُوا فِي أَنفُسِهِمْ حَرَجًا
مِمَّا قَضَيْتَ وَلَمْ يَسْأَلُوكُمْ تَسْلِيمًا

“La! Naapa kwa Mola wako Mlezi! Hawataamini mpaka wakufanye wewe ndiye muamuzi katika yale wanayokhitalifiana, kisha wasione uzito katika nyoyo zao juu ya hukumu utayo toa, na wanyenyekee kabisa.” (4:65)⁵⁵

5. Allah ﷺ Amesema:

وَإِذَا جَاءَهُمْ أَمْرٌ مِّنْ أَنَّمِنْ أَوْ الْخَوْفِ أَذَاعُوا بِهِ ۖ وَلَوْ رَدُّوهُ إِلَى الرَّسُولِ وَإِلَىٰ أُولَئِكَ أُولَئِكَ أَمْرٌ
مِّنْهُمْ لَعِلَّمَهُ اللَّهُ الَّذِينَ يَسْتَنْبِطُونَهُ مِنْهُمْ ۗ وَلَوْلَا فَضْلُ اللَّهِ عَلَيْكُمْ وَرَحْمَةُهُ لَا تَبْعَثُمُ الشَّيْطَانَ
إِلَّا قَلِيلًا

“Na linapowafikia jambo lolote lilokhusu amani au la kitisho wao hulitangaza. Na lau kuwa wangelilipeleka kwa Mtume na kwa wenyewe mamlaka kati yao, wale wanaochunguza wangelilijua. Na lau kuwa si Fadhila ya Mwenyezi Mungu juu yenu na Rehema Yake mngelimuata Shet'ani ila wachache wenu tu.” (4:83)

Hadithi iliyonukuliwa na Muslimu kutoka kwa Umar bin Al-Khattab رضي الله عنه amesema kuwa Mtume ﷺ alipojitenga mbali na wakeze, niliingia msikitini nikawakuta watu wanapiga vijiwe ardhini kama waliochanganyikiwa hawajui kitu gani wafanye, na wanasema: ‘Mtume wa Allah ﷺ amewaaacha wakeze...’ Hivyo basi, nikasimama katika

⁵⁵ Hadithi ameinukuu Bukhari katika “Sahih yake” Faslu ya Uwagiliaji, Mlango wa Uziaji Mifereji (2359). Na Muslimu naye katika “Sahih yake” Mlango wa Utoaji Hukumu (1717).

صلى الله عليه وسلم hawakuwatii wakeze. Hivyo basi ikashuka aya hii:

وَإِذَا جَاءَهُمْ أَمْرٌ مِّنْ أَلَّا مِنْ أَلَّا مِنْ أَلَّا مِنْ أَلَّا مِنْ
أَلَّا مِنْ أَلَّا مِنْ أَلَّا مِنْ أَلَّا مِنْ أَلَّا مِنْ أَلَّا مِنْ
وَلَوْ رَدُوا إِلَى الرَّسُولِ وَإِلَى أُولَئِكَ أُولَئِكَ أُولَئِكَ
مِنْهُمْ لَعِلَّمَهُ اللَّذِينَ يَسْتَنْطِعُونَهُ مِنْهُمْ

“Na linapowafikia jambo lolote lililokhusu amani au la kitisho wao hulitangaza. Na lau kuwa wangelilipeleka kwa Mtume na kwa wenyewe mamlaka kati yao, wale wanaochunguza wangeli lijua...” (4:83)

Hivyo nikawa mimi ndiye msababishi wa jambo hilo.⁵⁶

6. Allah تعالى Amesema;

* فَمَا لَكُرُّ فِي الْمُنَفِّقِينَ فَعَتَّبَنَ وَاللَّهُ أَرْكَسَهُمْ بِمَا كَسَبُوا أَتُرِيدُونَ أَنْ تَهْدُوا مِنْ أَضَلَّ اللَّهَ
وَمَنْ يُضْلِلِ اللَّهُ فَلَنْ تَجِدَ لَهُ سَبِيلًا ﴿٤٨﴾

“Mmekuwaje kuwa makundi mawili kwa khabari ya wanaafiki, na hali Mwenyezi Mungu Amewageuza kwa sababu ya yale waliyoyachuma? Je! Mnataka kumuona mwongofu ambaye Mwenyezi Mungu Amemhukumu kuwa kapotea? Na Aliyemhukumu Mwenyezi Mungu kuwa amekwisha potea wewe hutampatia njia.” (4:88)

Hadithi iliyonukuliwa na Bukhari, Muslimu na wengineo kutoka kwa Zaidi bin Thabit: Watu miongoni mwa Maswahaba wa Mtume walirejea kutoka katika vita vya Uhudi, watu waligawanyika vikundi viwili, kuna waliosema waueni wao na wapo waliosema msiwaue, hivyo basi ikashuka Aya:

* فَمَا لَكُرُّ فِي الْمُنَفِّقِينَ فَعَتَّبَنَ
“....Mmekuwaje kuwa makundi mawili kwa khabari ya wanaafiki..” (4:88)⁵⁷

⁵⁶ Hadithi ameinukuu Muslimu katika “Sahihi yake” Mlango wa Talaka” (1479)

⁵⁷ Hadithi imenukuliwa na Bukhari katika “Sahihi yake” Faslu ya Tafsiri, Mlango wa Qur'an 4:88) (4589). Na Muslim katika “Sahihi yake” Mlango wa Sifa za Wanafiki (2776).

7. Allah تعلى Amesema:

يَأَيُّهَا الَّذِينَ إِذَا آمَنُوا إِذَا ضَرَبُتْ فِي سَبِيلِ اللَّهِ فَتَبَيَّنُوا وَلَا تَقُولُوا لِمَنْ أَلْقَى إِلَيْكُمْ
السَّلَامَ لَسْتَ مُؤْمِنًا تَبَغُونَ عَرْضَ الْحَيَاةِ الدُّنْيَا فَعِنْدَ اللَّهِ مَغَایِمٌ كَثِيرٌ
كَذَّالِكَ كُنْتُمْ مِنْ قَبْلُ فَمَنْ أَلْهَمَ عَلَيْكُمْ فَتَبَيَّنُوا إِنَّ اللَّهَ كَارَ بِمَا تَعْمَلُونَ
حَبِيرًا

“Enyi mliaoamini! Mnaposafiri katika Njia ya Mwenyezi Mungu basi hakikisheni, wala msimuambie anaye kutoleeni salamu: Wewe si Muumini; kwa kutaka manufaa ya maisha ya dunia hii, hali ya kuwa kwa Mwenyezi Mungu zipo ghanima nyngi. Hivyo ndivyo mlivyo kuwa nyinyi zamani, na Mwenyezi Mungu Akakuneemesheni. Basi chunguzeni sawa sawa. Hakika Mwenyezi Mungu Anazo khabari za mnayoyatenda.” (4:94)

Hadithi imenukuliwa na Bukhari, At-Tirmidhi, Al-Hakim na wengineo kutoka kwa Ibin Abbasi رضي الله عنه amesema: Mtu mmoja katika kabilia la Banuu Sulaim alipita mbele ya kikundi cha Masahaba wa Mtume wa Allah صلى الله عليه وسلم huku akichunga kondoo wake, mtu yule akawasalimu Masahaba wa Mtume, hivyo wakasema: ‘Mtu huyu hakutusalimia ila kwa kutohofia sisi.’ Hivyo basi wakamkusudia kwa ubaya na wakamuua, na wakaja kwa Mtume صلى الله عليه وسلم wakiwa na kondoo wake. Hivyo ikashuka aya:

يَأَيُّهَا الَّذِينَ إِذَا آمَنُوا إِذَا ضَرَبُتْ
*“Enyi mliaoamini! Mnaposafiri....” (4:94)*⁵⁸

Kadhalika, Hadithi ameinukuu Bazaar kupitia njia nyininge kutoka kwa Ibin Abbasi رضي الله عنه amesema: Mtume wa Allah صلى الله عليه وسلم alituma kikosi akiwemo Mikdadi, walipowaendea watu waliwakuta wamekimbia isipokuwa mtu mmoja tu, ambaye alikuwa na mali nyngi, mtu yule akasema: “Ninakiri kwamba hapana Mola apasaye kuabudiwa kwa haki isipokuwa Allah تعالى.” Hivyo Mikdadi akamuua mtu huyo, Mtume wa Allah صلى الله عليه وسلم akamuambia Mikdadi:

⁵⁸ Hadithi ameinukuu Ahmad katika “Musnadi wake (3/467) kwa tamko hili. Na Bukhari naye ameinukuu katika “Sahih yake” Fasl ya Tafsiri, Mlango wa (Qur'an 4:94) (4991) Ameinukuu mfano wa tamko hilo.

”كَيْفَ لَكِ بِلَا إِلَهَ إِلَّا اللَّهُ أَعْدًا؟“

“Utajiteteaje siku ya Kiama na kukiri kwake kuwa hapana Mola apasaye kuabudiwa kwa haki ila Allah?”

Hivyo, Allah تعلى Akateremsha Aya hii.⁵⁹

8. Allah تعلى Amesema:

لَا يَسْتَوِي الْقَعِدُونَ مِنَ الْمُؤْمِنِينَ غَيْرُ أُولَئِنَّ الظَّاهِرِ وَالْمُجَهَّدُونَ فِي سَبِيلِ اللَّهِ بِأَمْوَالِهِمْ
وَأَنفُسِهِمْ فَضَلَّ اللَّهُ الْمُجَاهِدِينَ بِأَمْوَالِهِمْ وَأَنفُسِهِمْ عَلَى الْقَعِدِينَ دَرَجَةٌ وَكُلُّاً وَعَدَ اللَّهُ
الْحُسْنَى وَفَضَلَّ اللَّهُ الْمُجَاهِدِينَ عَلَى الْقَعِدِينَ أَجْرًا عَظِيمًا

“Hawawi sawa Waumini wanaokaa tu wala hawana dharura, na wale wanaopigana katika njia ya Mwenyezi Mungu kwa mali yao na nafsi zao. Mwenyezi Mungu Amewatukuza cheo wale wanaopigana kwa mali yao na nafsi zao kuliko wale wanaao kaa tu. Ingawa Mwenyezi Mungu Amewaaahidi wote mashukio mema, lakini Mwenyezi Mungu Amewafadhili wanaao pigana kwa ujira mkubwa kuliko wanaao kaa tu.” (4:95)

Hadithi iliyonukuliwa na Bukhari kutoka Al-Barrau amesema: Wakati iliposhu -ka Aya:

لَا يَسْتَوِي الْقَعِدُونَ مِنَ الْمُؤْمِنِينَ

“Hawawi sawa Waumini wanaokaa ...” (4:95)

Mtume صلى الله عليه وسلم akasema:

”اذْعُوا فَلَذَا“

“Muiten Fulani”

صلى الله عليه وسلم akasema: Andika:

لَا يَسْتَوِي الْقَعِدُونَ مِنَ الْمُؤْمِنِينَ غَيْرُ أُولَئِنَّ الظَّاهِرِ وَالْمُجَهَّدُونَ فِي سَبِيلِ اللَّهِ

“Hawawi sawa Waumini wanaokaa tu wala hawana dharura, na wale wanaopigana katika Njia ya Mwenyezi Mungu...” (4:95)

⁵⁹ Hadithi ameinukuu Bazaar katika “Musnadi wake” (2/196)

Na nyuma yake Mtume صلی الله علیه وسلم alikuwepo Ibin Ummi Maktumi رضی الله عنہ akasema: ‘Ewe Mjumbe wa Allah صلی الله علیه وسلم mimi ni mlemavu wa macho.’ Hivyo basi, ikateremka mahali pake:

لَا يَسْتَوِي الْقَعِدُونَ مِنَ الْمُؤْمِنِينَ غَيْرُ أُولِي الصَّرَرِ وَالْمُجَاهِدُونَ
فِي سَبِيلِ اللَّهِ بِأَمْوَالِهِمْ وَأَنفُسِهِمْ

“Hawawi sawa Waumini wanaokaa tu wala hawana dharura, na wale wanaao pigana katika Njia ya Mwenyezi Mungu kwa mali yao na nafsi zao... (4:95)⁶⁰

9. Allah تعالى Amesema:

إِنَّ الَّذِينَ تَوَفَّنُهُمُ الْمَلَائِكَةُ طَالِبِي أَنفُسِهِمْ قَالُوا فِيمَ كُنْتُمْ قَالُوا كُنَّا مُسْتَضْعَفِينَ فِي الْأَرْضِ قَالُوا أَلَمْ نَكُنْ أَرْضُ اللَّهِ وَسَعَةً فَتَهَا جَرُوا فِيهَا فَأُوتِلَكُمْ مَا وَلَهُمْ جَهَنَّمُ وَسَاءَتْ

مَصِيرًا

“Hakika Malaika watawaambia wale ambao wamewafisha nao wamejidhulumu nafsi zao: Mlikuwa vidi? Watasema: Tulikuwa tunaonewa. Watawaambia: Kwani ardhi ya Mwenyezi Mungu haikuwa na wasaa wa kuhamia humo? Basi hao makaazi yao ni Jahannamu, nayo ni marejeo mabaya kabisa.” (4:97)

Hadithi iliyonukuliwa na Bukhari kutoka kwa Ibin Abbasi رضی الله عنہ: Kuwa baadhi ya Waislamu walikuwa wakijichanganya na washirikina, hivyo huzidisha muonekano wa wingi wa Washirikina dhidi ya Mtume wa Allah صلی الله علیه وسلم, hivyo hutokezea mkuki au mshale ukapigwa upande wa Washirikina na kumpata mmoja wao na kumuua au kupigwa na panga na kumuua. Hivyo Allah تعالى Akateremsha:

إِنَّ الَّذِينَ تَوَفَّنُهُمُ الْمَلَائِكَةُ طَالِبِي أَنفُسِهِمْ

“Hakika Malaika watawaambia wale ambao wamewafisha nao

⁶⁰ Hadithi ameinukuu Bukhari katika “Sahih yake” Faslu ya Tafsiri, Mlango (Qur'an 4:95) (4594)

wamejidhulamu nafsi zao..” (4:97)⁶¹

10. Allah تعالى Amesema:

وَإِذَا كُنْتَ فِيهِمْ فَأَقْمَتْ لَهُمُ الصَّلَاةَ فَلَتَقُمْ طَالِفَةٌ مِّنْهُمْ مَعَكَ وَلَيَأْخُذُوا أَسْلِحَتَهُمْ فَإِذَا سَجَدُوا فَلَيَكُونُوا مِنْ وَرَائِكُمْ وَلَنَاتِ طَالِفَةٌ أُخْرَى لَمْ يُصْلُو فَلَيُصْلُو مَعَكَ وَلَيَأْخُذُوا حِذْرَهُمْ وَأَسْلِحَتَهُمْ وَدَالَّذِينَ كَفَرُوا لَوْ تَغْفُلُونَ عَنْ أَسْلِحَتِكُمْ وَأَمْتَعْتُكُمْ فَيَمْلِوْنَ عَلَيْكُمْ مَيْلَةً وَحِدَةً وَلَا جُنَاحَ عَلَيْكُمْ إِنْ كَانَ بِكُمْ أَذْيَى مِنْ مَطَرٍ أَوْ كُنْتُمْ مَرْضَى أَنْ تَضَعُوا أَسْلِحَتِكُمْ وَخُذُوا حِذْرَكُمْ إِنَّ اللَّهَ أَعْذَدَ لِلْكُفَّارِينَ عَذَابًا مُهِينًا ﴿٤١﴾

“Na unapokuwa pamoja nao, ukawasalisha, basi kundi moja mionganini mwayo wasimame pamoja nawe na wachukue silaha zao. Na watakapomaliza sijida zao, basi na waende nyuma yenu, na lije kundi jingine ambalo halijasali, lisali pamoja nawe. Nao wachukue hadhari yao na silaha zao. Waliokufuru wanapenda mghafilike na silaha zenu na vifaa vyenu ili wakuvamieni mvamio wa mara moja. Wala si vibaya kwenu ikiwa mnaona udhia kwa sababu ya mvua au mkawa wagonjwa, mkaziweka silaha zenu. Na chukueni hadhari yenu. Hakika Mwenyezi Mungu Amewaandalia makafiri adhabu ya kudhalilisha.” (4:102)

رضي الله عنه امسما: “Aya imeshuka:

إِنْ كَانَ بِكُمْ أَذْيَى مِنْ مَطَرٍ أَوْ كُنْتُمْ مَرْضَى
“...ikiwa mnaona udhia kwa sababu ya mvua
au mkawa wagonjwa...” (4:102)

Kwa Abdurrahmani bin Awfi رضي الله عنه alipokuwa amejeruhiwa katika vita.”⁶²

⁶¹ Hadithi ameinukuu Bukhari katika “Sahih yake” Faslu ya Fitna, Mlango wa Anayechukia Kuchocha Fitina (7085).

⁶² Hadithi ameinukuu Bukhari katika “Sahih yake” Faslu ya Tafsiri, Mlango wa (Qur'an 4:102) (4599)

11. Allah تعلىی Amesema:

يَسْتَفْتُونَكَ قُلِ اللَّهُ يُفْتِيْكُمْ فِي الْكَلَّةِ إِنْ أَمْرُؤًا هَلَكَ لَيْسَ لَهُ وَلَدٌ وَلَهُ أُخْتٌ فَلَهَا
نِصْفٌ مَا تَرَكَ وَهُوَ يَرِثُهَا إِنْ لَمْ يَكُنْ هُنَّا وَلَدٌ فَإِنْ كَانَتَا أَثْنَيْنِ فَلَهُمَا الْأَلْثَانِ مِمَّا تَرَكَ وَإِنْ
كَانُوا إِخْوَةً رِجَالًا وَنِسَاءً فَلِذَكْرِ مِثْلٍ حَظٌّ الْأَثْنَيْنِ بِبَيْنِ اللَّهِ لَكُمْ أَنْ تَضْلُّوا وَاللَّهُ بِكُلِّ

شَيْءٍ عَلِيمٌ

“Wanakuomba uhukumu, sema: Mwenyezi Mungu Anakupeni hukumu juu ya mkiwa. Ikiwa mtu amekufa, naye hana mtoto, lakini anaye ndugu wa kike, basi huyo atapata nusu alicho acha maiti. Na mwanamume atamrithi ndugu wa kike ikiwa hana mwana. Na ikiwa wao ni ndugu wa kike wawili, basi watapata thuluthi mbili za alicho acha maiti. Na wakiwa ndugu wanaume na wanawake, basi mwanamume atapata sehemu iliyo sawa na ya wanawake wawili. Mwenyezi Mungu Anakubainishieni ili msipote; na Mwenyezi Mungu ni Mjuzi wa kila kitu.” (4:176)

Hadithi iliyopokewa kutoka kwa Jabir bin Abdillahi رضي الله عنه amesema: Niliumwa akaja Mtume wa Allah صلى الله عليه وسلم na Abubakari kunijulia hali huku wakitembea kwa miguu, nikazimia, Mtume صلى الله عليه وسلم akatawadha kisha akanimiminia maji aliyatawadhi, nikazinduka, nikasema: ‘Ewe Mjumbe wa Allah صلى الله عليه وسلم, vipi nitafanya maamuzi juu ya mali yangu.’ Mtume hakunijibu kitu, hadi ikashuka aya ya mirathi.

يَسْتَفْتُونَكَ قُلِ اللَّهُ يُفْتِيْكُمْ فِي الْكَلَّةِ

“Wanakuomba uhukumu, sema: Mwenyezi Mungu Anakupeni hukumu juu ya mkiwa.” (4:176)⁶³

⁶³ Hadithi ameinukuu Muslimu katika “Sahih yake” Faslu ya Mirathi. (1616)

**Kuthibitisha Hukumu Mpya “Ann-Aasikh” na
Kufuta Hukumu ya Zamani “Al-Mansuukh”**

Ndani ya Sura ya An-Nisaii kuna Aya (3) tatu hukumu zake zimefutwa kwa mujibu wa maelezo ya mwanauzuoni wa fani ya Tafsiri As-Suyuti na wengineo.

No.	Aya iliyofutwa Hukumu yake “Al-Mansuukh”	Aya iliyothibitisha Hukumu mpya “Ann-AaSikh”	Ushahidi
1.	وَالَّذِينَ عَدَتْ أَيْمَنُكُمْ فَاقْتُلُوهُمْ نَصِيبُهُمْ “...Na mlionfungamana nao ahadi wapeni fungu lao...” (4:33)	وَأُولُو الْأَرْحَامِ بَعْضُهُمْ أُولَئِنَّ بَعْضٍ فِي كِتَبِ اللَّهِ “..Na jamaa wa nasaba wanastahikiana wenyewe kwa wenyewe zaidi katika Kitabu cha Mwenyezi Mungu...” (8:75)	Undugu wa kiapo
2.	فَإِنْ شِدُوا فَأَمْسِكُوهُمْ فِي الْبُيُوتِ حَتَّىٰ يَتَوَفَّنُهُنَّ الْمَوْتُ “...Watakaposhuhudia, basi wazuieni majumbani mpaka wafishwe na mauti...” (4:15)	فَاجْلِدُوهُمْ كُلَّ وَجْدٍ مِّنْهُمَا مِائَةَ جَلْدٍ “...mtandikeni kila mmoja katika wao bakora mia...” (24:2)	Kumfungia ndani mzini fu.
3.	وَلَذَا حَضَرَ الْقِسْمَةَ أُولُو الْقُرْبَىٰ وَالْيَتَمَّى وَالْمَسَكِينُ فَارْزُقُوهُمْ مِنْهُ “Na wakati wa kugawanya	Usahihi ni kwamba Aya hii sharia yake haijafutwa bado inafanya kazi.	Ibn Abbasi رضي الله عنه amesema kuna Aya tatu watu wameacha kuzifanyia kazi:

	<i>wakihudhuria jamaa na mayatima na masikini, wapeni katika hayo..." (4:8)</i>		Miongoni mwa Aya hizo ni hii hapa, na Aya ya kubisha hodi.
--	---	--	--

Kisimamo cha Lazima Kinachokubalika

Na.	Aya	Ubainifu
1.	<p>لَعْنَةُ اللَّهِ وَقَالَ لَا تَحْذَنْ مِنْ عِبَادِكَ نَصِيبًا مَفْرُوضًا</p> <p>“Mwenyezi Mungu Amemlaani. Naye Shet'ani alisema: Kwa yakini nitawachukua sehemu maalumu katika waja wako.” (4:118)</p>	<p>1. Kama msomaji ataunganisha, itamlazimu kauli ya “Nitawafanya mionganoni mwa waja wako” kuwa ni sehemu ya Alivyosema Allah تعالى.</p> <p>2. Ingechanganya ikaonekana maneno aliyoyasema shetani kuwa ni ya Allah تعالى.</p>
2.	<p>سُبْحَنَهُ أَنْ يَكُونَ لَهُ وَلَدٌ لَهُ مَا فِي الْأَسْمَاءِ وَمَا فِي الْأَرْضِ وَكَفَى بِاللَّهِ وَكِيلًا</p> <p>“...Ametukuka Yeye na kuwa na mwana. Ni Vyake Yeye vyote viliomo katika mbingu na katika ardhi. Na Mwenyezi Mungu ni Mtegemewa wa Kutosha.” (4:171)</p>	Lau msomaji ataunganisha itachanganya na kuonekana maneno yaliyo mbele yake kuwa ni wasifu wake. Na mwana aliyekanushwa kuwa Naye ni Wake. Anasifiwa kuwa ni mmiliki wa vyote vilivymo mbinguni na ardhini. Na kinacho maanishwa hapa: Ni kukanusha kwa hali zote kuwa Allah تعالى Hana mtoto. Na maneno yaliyokuja baada yake ni Utakaso wa Allah تعالى.

Maneno Ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	<p>وَإِنْ كَانَتْ وَاحِدَةً فَلَهَا الْبِنْصُفُ وَلَا يُبُوْيِهِ لِكُلِّ وَاحِدٍ مِّتْهَمًا أَلْسُدُسُ مِمَّا تَرَكَ إِنْ كَانَ لَهُ وَلَدٌ</p> <p><i>“Lakini akiwa mtoto mwanamke ni mmoja, basi fungu lake ni nusu. Na wazazi wake wawili, kila mmoja wao apate sudusi ya alichokiacha, ikiwa anaye mtoto.”</i> (4:11)</p>	<p>وَإِنْ كَانَتْ وَاحِدَةً فَلَهَا الْبِنْصُفُ وَلَا يُبُوْيِهِ</p>	Ni kisimamo kibaya
2.	<p>يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَقْرَبُوا الْصَّلَاةَ وَأَشْتَمُرُ سُكْرَى حَتَّىٰ تَعْلَمُوا مَا تَقُولُونَ</p> <p><i>“Enyi mliaoamini! Msikaribie Swala, hali mmelewa, mpaka myajue mnayoyasema...”</i> (4:43)</p>	<p>يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَقْرَبُوا الْصَّلَاةَ</p>	Ni kisimamo kibaya
3.	<p>وَمَا أَرْسَلْنَا مِنْ رَسُولٍ إِلَّا لِيُطَاعَ بِإِذْنِ اللَّهِ</p> <p><i>“Na hatukumtuma Mtume yeoyote ila at'iwe kwa idhini ya Mwenyezi Mungu.”</i> (4:64)</p>	<p>وَمَا أَرْسَلْنَا مِنْ رَسُولٍ</p>	Ni kisimamo kibaya

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	2	خَوْبِيَا	Dhambi
2.	4	صَدَقَاتِهِنَّ	Mahari zao
3.	12	كَلَّةٌ	Mkiwa ambaye hana mzazi wala mtoto
4.	23	وَرَبِّا بِكُمْ	Mabinti wa wake zenu ambao aghalabu wanalelewa katika nymba zenu.
5.	25	الْغَنَتِ	Kufanya machafu ya zinaa.
6.	46	وَاسْمِعْ عَيْرَ مُسْمِعَ	صَلَى اللَّهُ عَلَيْهِ وَسَلَّمَ kwa kusema sikia kutoka kwetu hakuna anayekusikiliza.
7.	46	وَرَاعِنَا	Tufahamu sisi na utufahamishe
8.	46	لَيَّا بِالْسِنَتِهِمْ	Huzipindisha ndimi zao katika hilo, na wanakusudia kumtusi Mtume kwa lugha yao.
9.	128	وَأَحْضَرَ الْأَنْفُسَ الشَّجَاعَةَ	Nafsi kisilka zimeumbiwa katika kufanya ubahili na umangi meza.
10.	143	مَذَنِبِينَ	Ni wenye kuzingazinga
11.	163	وَالْأَسْبَاطِ	Manabii katika watoto wa Yaaqubu عليه السلام ambao wametumwa katika makabila ya wana wa Israili kumi na mbili.

Sura ya Al-Maida

Sura hii imeshuka Madina, isipokuwa Aya (3) zimeshuka katika viwanja vya Arafa katika Hijja ya mwisho ya Mtume صلی اللہ علیہ وسلم, “*Hijjat Al-Wadaa*”. Sura hii ilishuka baada ya kushuka Sura ya Al-Fat'h. Idadi ya Aya zake ni (120) katika mtazamo wa Wanazuoni wa Kufa.

Yaliyojiri Katika Ubora wa Sura ya Al-Maida

Hadithi iliyopokewa kutoka kwa Shihab bin Twariq amesema: Mayahudi walisema kumuambia Umar رضي الله عنه: “Hakika nyinyi mnaisoma Aya lau ingelishuka kwetu tungelifanya siku hiyo kuwa Sikukuu.” Umar رضي الله عنه akasema: “Hakika mimi ninajua ni kuhusu jambo gani na wapi Aya hiyo imeshuka, na wapi Mtume wa Allah ﷺ siku ya Arafa alikuwepo wakati Aya hiyo ikishuka. Naapa kwa Allah ﷺ hakika sisi tukiwa Arafa Sufiani alisema na nilishuku kuwa ilikuwa kama siku ya Ijumaa hivi:

آلِيَوْمَ أَكْمَلْتُ لَكُمْ دِينَكُمْ

“...*Leo nimekukamiliishieni Dini yenu....*” Qur’ani 5:3.⁶⁴

Madhumuni ya Sura

Sura imeanza na wasia wa kutimiza ahadi. Kadhalika Sura imebainisha Halali na Haramu pamoja na kuchunga Sharia za Allah ﷺ katika ibada ya Hijja na miezi Mitukufu. Na ndani ya Sura hii mna Sharia za udhu. Uogaji wa kisharia na kutayamamu. Vilevile, Sura imeamuru kufanya uadilifu katika utoaji wa Hukumu na kusema ukweli katika utoaji ushahidi. Na ubainifu wa Hukumu za Kisasi katika upande wa nafsi, viungo na uvamizi wa njiani.

Kadhalika sura imebainisha uharamishaji wa mvinyo, na uchezaji wa kamari, na ubainifu wa makafara, misingi ya miamala kwa Waislamu pamoja na Watu waliopewa Kitabu, “*Ahlul Kitabu*” Pia sura imetaja uovu wa Mayahudi na ubinaadamu wa Wakristo wa Najran katika uzuri wa adabu yao. Vile vile imetaja Kisa cha Tihi na sura imehitimisha kwa kukumbusha Siku ya Kiama na ushuhuda wa Mitume kwa mataifa yao siku hiyo, na ushuhuda wa Issa عليه السلام dhidi ya Wakristo na Kumsifu Allah ﷺ.

⁶⁴ Hadithi ameinukuu Bukhari katika “Sahihi yake” Fasl ya Tafsiri, Milano wa “....*Leo Nnimekukamiliishieni Dini yenu....*” Qur’ani 5:3

Sababu ya Kushuka Sura

Katika sura hii kuna sababu (3) za kushuka kwa aya:

1. Allah تَعَالَى Amesema:

يَأَيُّهَا الَّذِينَ إِذَا آمَنُوا إِذَا قَمْتُمْ إِلَى الصَّلَاةِ فَاغْسِلُوا وُجُوهَكُمْ وَأَيْدِيَكُمْ إِلَى الْمَرَافِقِ
وَامْسَحُوا بِرُءُوسِكُمْ وَأَرْجُلَكُمْ إِلَى الْكَعْبَيْنِ وَإِنْ كُنْتُمْ جُنُبًا فَاطْهُرُوا وَإِنْ كُنْتُمْ مَرْضِيًّا
أَوْ عَلَى سَفَرٍ أَوْ جَاءَ أَحَدٌ مِنْكُمْ مِنَ الْغَابِطِ أَوْ لَمْسْتُمُ النِّسَاءَ فَلَمْ تَجِدُوا مَاءً فَتَيَمِّمُوا
صَعِيدًا طَيْبًا فَامْسَحُوا بِوُجُوهِكُمْ وَأَيْدِيَكُمْ مِنْهُ مَا يُرِيدُ اللَّهُ لِيَجْعَلَ عَلَيْكُمْ مِنْ
خَرْجٍ وَلَكِنْ يُرِيدُ لِيُطَهِّرُكُمْ وَلَيُتَمِّمَ نِعْمَتَهُ عَلَيْكُمْ لَعَلَّكُمْ تَشَكُّرُونَ ﴿٥﴾

“Enyi mlionamini! Mnaposimama kwa ajili ya Swala basi osheni nyuso zenu, na mikono yenu mpaka vifundoni, na mpake vichwa vyenu, na osheni miguu yenu mpaka vifundoni. Na mkiwa na janaba basi ogeni. Na mkiwa wagonjwa au mmo safarini, au mmoja wenu ametoka chooni au mmewagusa wanawake, na hamkupata maji, basi tayamamuni vumbi lilio safi, na mpake nyuso zenu na mikono yenu. Hapendi Mwenyezi Mungu Kukutieni katika taabu; bali anataka kukutakaseni na kutimiza neema yake juu yenu ili mpate kushukuru.” (5:6)

Hadithi iliyonukuliwa na Bukhari kutoka kwa Aisha رضي الله عنها amesema: Kidani chake kilianguka sehemu iitwayo Baidau, na hali ya kuwa sisi tunaingia katika mji wa Madina. Mtume صلی الله عليه وسلم akampigisha magoti Ngamia wake na akashuka, akaweka kichwa chake katika paja langu hali ya kuwa amelala, akaja Abubakar رضي الله عنه akanipiga kofi kali, na akasema: ‘Umewazuia watu kwa sababu ya kidani.’ Nikatamani kufa kutohana na nafasi yangu kwa Mtume صلی الله عليه وسلم, na hakika hilo limeniumiza sana. Kisha Mtume صلی الله عليه وسلم akaamka huku asubuhi ikiwa imeshaingia, na maji yametafutwa hayakupati - kana, hivyo ikashuka:

يَأَيُّهَا الَّذِينَ إِذَا آمَنُوا إِذَا قَمْتُمْ إِلَى الصَّلَاةِ

“Enyi mlionamini! Mnaposimama kwa ajili ya Swala...” (5:6)⁶⁵

⁶⁵ Hadithi imenukuliwa na Bukhari katika “sahih yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka: (Qur'an 5:6) 4608) (Qur'an 5:6) (4606).

2. Allah تعاليٰ Amesema;

﴿ يَتَأْكُلُهَا الرَّسُولُ لَا يَخْرُنُكَ الَّذِينَ يُسَرِّعُونَ فِي الْكُفْرِ مِنَ الَّذِينَ قَالُوا إِنَّا آمَنَّا بِأَفْوَاهِهِمْ وَلَمْ تُؤْمِنْ قُلُوبُهُمْ وَمِنَ الَّذِينَ هَادُوا سَمَاعُونَ لِكَذِبِ سَمَاعُونَ لِقَوْمٍ أَخْرَى إِنَّمَا يَأْتُوكَ تُخَرِّفُونَ الْكَلِمَةَ مِنْ بَعْدِ مَوَاضِعِهِ يَقُولُونَ إِنَّا أُوتِينَا هَذَا فَخُذُوهُ وَإِنْ لَمْ تُؤْتُنَاهُ فَأَحَدُرُوا وَمَنْ يُرِدِ اللَّهُ فِتْنَتَهُ فَلَنْ تَمْلِكَ لَهُ مِنَ اللَّهِ شَيْئًا أُولَئِكَ الَّذِينَ لَمْ يُرِدُ اللَّهُ أَنْ يُطَهِّرَ قُلُوبَهُمْ هُمْ فِي الدُّنْيَا خَزَّى وَلَهُمْ فِي الْآخِرَةِ عَذَابٌ عَظِيمٌ ﴾

41. Ewe Mtume! Wasiku huzunishe wafanyao haraka kukufuru, mionganini mwa wanao sema kwa vinywa vyao: Tumeamini, na hali nyoyo zao haziku amini, na mionganini mwa Mayahudi, wanaosikiliza kwa ajili ya uwongo, wanao sikiliza kwa ajili ya watu wengine wasiokufikia. Wao huyabadi lisha maneno kutoka pahala pake. Wanasema: Mkipewa haya basi yashikeni, na msipopewa haya tahadharini. Na mtu ambaye Mwenyezi Mungu Anataka kumfitini huwezi kuwa na madaraka naye mbele ya Mwenyezi Mungu. Hao ndio amba Mwenyezi Mungu Hataki Kuzitakasa nyoyo zao. Watakuwa na hizaya duniani, na Akhera watakuwa na adhabu kubwa. (5:41) Mpaka Kauli Yake Allah تعاليٰ

﴿ وَمَنْ لَمْ يَحْكُمْ بِمَا أَنْزَلَ اللَّهُ فَأُولَئِكَ هُمُ الْكَفِرُونَ ﴾

“Na wasio hukumu kwa Aliyoteremsha Mwenyezi Mungu, basi hao ndio makafiri”. (5:44)

Hadithi iliyonukuliwa na Muslimu na waandishi wengine kutoka kwa Barrau bin Azib amesema: Alipitishwa kwa Mtume صلی الله علیہ وسلم Myahudi mmoja akiwa amepakwa masinzi usoni na amechapwa bakora, Mtume صلی الله علیہ وسلم akawaita akasema:

”هَذَا تَجْدُونَ حَدَّ الزَّانِي فِي كِتَابِكُمْ؟“

”Hukumu ya mzini fu katika Kitabu chenu ipo hivi“?

Wakasema: ‘Ndio.’ Mtume صلی الله علیہ وسلم akamuita mmoja katika Wanazuoni wao akasema:

"اَنْشُدُكُمْ بِاللّٰهِ الَّذِي اَنْزَلَ التُّورَةَ عَلٰى مُوسَى اَهْكَذَا تَجِدُونَ حَدَّ الزَّانِي فِي كِتَابِكُمْ؟"

"Ninakuapia kwa Allah ambaye Ameteremsha Taurati juu ya Mussa, hivi ndivyo Hukumu ya mzinifu ilivyoandikwa katika Kitabu chenu?"

Akasema: ‘Hapana ni kinyume na hivyo, na lau usingeliapa nisingekujuza. Sharia ya mzinifu ndani ya Kitabu chetu ni kurujumiwa.’ Lakini uzinifu kwa wakubwa umekithiri mno, hivyo basi, tukimkamata mzinifu mwenye utukufu mionganoni mwetu humuacha, na tukimkamata kabwela humsimamishia Hukumu juu yake, tukasema: ‘Hebu tuitane na tukubaliane juu ya hukumu moja tu ambayo ataitumikia mtukufu na kabwela. Hivyo basi, adhabu ya upakaji masinzi usoni na kupigwa mijaledi ikachukua mahali pa Sharia ya kurujumiwa.’ Mtume صلی الله علیہ وسلم akasema:

اللَّهُمَّ إِنِّي أَوَّلُ مَنْ أَخْيَا أَمْرَكِ إِذْ أَمَأْثُوْهُ

“Ewe Mola wangu wa haki, hakika mimi nitakuwa wa mwanzo kuhuisha Sharia yako ambapo wao wameiondoa”

Hivyo basi, akaamuru akarujumiwa. Allah تعالى Akateremsha:

يَتَأَلَّهُمَا أَلَّرْسُولُ لَا سَخَّرْنَاهُ الَّذِينَ يُسَرِّعُونَ فِي الْكُفَّرِ

“Ewe Mtume! Wasiku huzunishe wafanyao haraka kukufuru,...” (5:41)
mpaka Kauli Yake Allah تعالى:

يَقُولُونَ إِنَّ أُوتِيتُمْ هَذَا فَخُدُوهُ

“Wanasema: Mkipewa haya basi yashikeni,...” (5:41)

Anasema, ‘Nendeni kwa Muhammad صلی الله علیہ وسلم akiamuru kwenu kupaka masinzi na kutembezwa katika mji na kupigwa mijaledi kubalini, na akiwaambia suala la kurujumiwa tahadharini naye.’ Allah تعالى Akateremshwa hadi katika Kauli Yake:

وَمَنْ لَمْ يَحْكُمْ بِمَا أَنْزَلَ اللّٰهُ فَأُولَئِكَ هُمُ الْكَفِّرُونَ ﴿٤٤﴾

“Na wasio hukumu kwa Aliyoteremsha Mwenyezi Mungu, basi hao ndio makafiri.” (5:44)⁶⁶

⁶⁶ Hadithi ameinukuu Muslimu katika “Sahih yake” Faslu ya Adhabu (170)

3. Allah تعالى Amesema:

يَأَيُّهَا الَّذِينَ إِمَّا تُؤْمِنُوا لَا تَسْأَلُوا عَنْ أَشْيَاءٍ إِنْ تُبَدِّلَ لَكُمْ تَسْؤُكُمْ وَإِنْ تَسْأَلُوا عَنْهَا حِينَ يُنَزَّلُ
الْقُرْءَانُ تُبَدِّلَ لَكُمْ عَفَافَ اللَّهِ عَنْهَا وَاللَّهُ غَفُورٌ حَلِيمٌ ﴿١﴾

“Enyi mlionamini! Msiulize mambo ambayo mkidhihirishiwa yatakuchukizeni. Na mkiyauliza inapoteremshwa Qur'ani mtabainishiwa. Mwenyezi Mungu Amesamehe hayo. Na Mwenyezi Mungu ni Mwenye Maghfira Mpole.” (5:101)

Razi Allah عنهم امسما: Mtume صلی الله عليه وسلم amesema: Mtume صلی الله عليه وسلم akamuuliza Mtume صلی الله عليه وسلم akamjibu: “Hivi ni nani baba yangu?” Mtume صلی الله عليه وسلم akamjibu:

”فلان“

“Ni Fulani.”

Hivyo, ikashuka Aya:

يَأَيُّهَا الَّذِينَ إِمَّا تُؤْمِنُوا لَا تَسْأَلُوا عَنْ أَشْيَاءٍ

“Enyi mlionamini! Msiulize mambo ambayo...” (5:101)

Kadhalika, Bukhari amenukuu kutoka kwa Ibin Abbasi رضي الله عنه ya kuwa kulikuwa na watu wakimuuliza Mtume صلی الله عليه وسلم kwa isihzai, mtu husema: ‘Ni nani baba yangu? Na mwengine Ngamia wake akipotea huuliza, yupo wapi Ngamia wangu?’’ Hivyo basi Allah تعالى Akateremsha, kwao wao Aya hii:

يَأَيُّهَا الَّذِينَ إِمَّا تُؤْمِنُوا لَا تَسْأَلُوا عَنْ أَشْيَاءٍ

“Enyi mlionamini! Msiulize mambo ambayo...” (5:101) hadi ikahitimisha Aya yote.

Razi Allah عنهم امسما: Ibin Jariri amenukuu mfano wake kupitia Hadithi ya Abuu Huraira رضي الله عنه Ahmad, At-Tirmidhi na Al-Hakim wamenekuu kutoka kwa Ali رضي الله عنه amesema: Wakati iliposhuka:-

وَلِلَّهِ عَلَى النَّاسِ حِجْرُ الْبَيْتِ

*“..Na kwa ajili ya Mwenyezi Mungu imewajibikia
watu wahiji kwenye Nyumba hiyo,...” (3:97)*

Walisema: ‘Ewe Mjumbe wa Allah ni wajibu juu yetu kila mwaka?’ Mtume صلی الله علیہ وسلم akanyamaza. Wakauliza tena: ‘Ewe Mjumbe wa Allah صلی الله علیہ وسلم ni wajibu juu yetu kila mwaka?’ Akasema:

“لَا، وَلَوْ قُلْتُ نَعَمْ لَوْجَبَتْ”

“Hapana, na lau ningelisema ndio, ingelikuwa wajibu juu yenu.”

Hivyo Allah تعلیٰ Akateremsha:

يَأَيُّهَا الَّذِينَ آمَنُوا لَا تَسْكُلُوا عَنْ أَشْيَاءِ إِنْ تُبَدِّلَ لَكُمْ تَسْوِيْحُنَّ

“Enyi mliaoamini! Msiulize mambo ambayo
mkidhahirishiwa yatakuchukizeni.” (5:101)

Na Ibin Jariri رضي الله عنه amenukuu mfano wake kupitia Hadithi ya Abu Huraira رضي الله عنه, Abuu Umama na Ibin Abbasi رضي الله عنهما Al-Hafidhi bin Hajar amesema: ‘Hakuna ubaya ikitsemwa kuwa Aya hii imeteremshwa kuhusiana na matukio yote mawili.’ Na Hadithi ya Ibin Abbasi رضي الله عنه Isnadi yake ni Sahihi zaidi.

Kuthibitisha Hukumu Mpya “Ann-Aasikh” na Kufuta Hukumu ya Zamani “Al-Mansuukh”

Ndani ya Sura hii kuna Aya (3) tatu Hukumu zake zimefutwa kwa mujibu wa maelezo ya mwanazuoni wa fani ya Tafsiri As-Suyutwi na wengineo.

No .	Aya iliyofutwa Hukumu yake “Al-Mansuukh”	Aya iliyothibitisha Hukumu mpya “Annaa-Sikhi”	Ushahidi
1.	فَإِحْكُمْ بَيْنَهُمْ أَوْ أَغْرِضْ عَنْهُمْ “....wahukumu baina yao au jipuuze nao....” (5:42)	وَأَنْ أَحْكُمْ بَيْنَهُمْ بِمَا أَنْزَلَ اللَّهُ “Na wahukumu baina yao kwa aliyyateremsha Mwenyezi Mungu..” (5:49)	Ni kuwaacha wale waliokufuru.
2.	أَوْ أَخْرَانِ مِنْ غَيْرِكُمْ “....basi washuhudie wengineo wawili wasio	وَأَسْهِدُوا ذَوِي عَدْلٍ مِنْكُمْ “Na mshuhudishe mashahidi wawili	Kuwashuhudili - sha wao.

	<i>kuwa katika nyinyi..."</i> (5:106)	<i>waadilifu mionganoni mwenu." (65:2)</i>	
3.	<p style="text-align: center;">وَلَا أَلَّهُ أَحْرَامٌ</p> <p>“..<i>wala mwezi mtakatifu...</i>” (5:2)</p>	<p style="text-align: center;">وَقَيْلُوا إِلَّا مُشْرِكِينَ كَافَةً</p> <p>“...<i>Na piganeni na washirikina wote...</i>” (9:36)</p>	Na katika mwezi Mtukufu mapigano yanaendelea kwa waliokufuru.

Kisimamo cha Lazima Kinachokubalika

No.	Aya	Ubainifu
1.	<p style="text-align: center;">وَلَا سُجْرٍ مِنْكُمْ شَفَاعٌ فَوْمٌ أَنْ صَدُوْكُمْ</p> <p style="text-align: center;">عَنِ الْمَسْجِدِ الْحَرَامِ أَنْ تَعْتَدُوا وَتَعَاوَنُوا</p> <p style="text-align: center;">عَلَى الْبِرِّ وَالْتَّقْوَى</p> <p>“<i>Wala kuwachukia watu kwa kuwa wali- kuzuilieni kufika Msiki Mtakatifu kusikupelekeeni kuwafanya uadui. Na saidianeni katika wema na uchamngu...</i>” (5:2)</p>	Lau msomaji ataunganisha, inakuwa uadui na kusaidiana kwa wakati mmoja. Mambo ambayo hayakutani pamoja milele. Vipi Allah تعالى Ajumuishhe mambo mawili yanayokinanza kwa wakati mmoja. Hivyo huchanganya kama yataunganishwa pamoja.
2.	<p style="text-align: center;">* يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَتَّخِذُوا الْيَهُودَ</p> <p style="text-align: center;">وَالنَّصَارَى أَوْلَيَاءَ بَعْضُهُمْ أَوْلَيَاءُ بَعْضٍ</p> <p>“<i>Enyi mlaoamini! Msiwafanye Mayahudi na Wakristo kuwa ni marafiki. Wao ni marafiki wao kwa wao..</i>” (5:51)</p>	Lau msomaji ataunganisha, ingechanganya ya kuwa sentensi iliyo mbele yake ni kivumishi cha Marafiki. Hivyo katazo la kuwafanya wao marafiki, (ni pale itakapokuwa ni marafiki wao kwa wao). Kama itakuwa si marafiki wao kwa wao ni ruhusa kuwafanya marafiki, jambo ambalo ni muhali. Hakika si vingine katazo la kuwafanya wao marafiki limekuja bila ya kuweka sharti.

3.	<p>وَقَالَتِ الْيَهُودُ يَدُ اللَّهِ مَغْلُولَةٌ غُلَّتْ أَيْدِيهِمْ وَلَعُنُوا بِهَا قَالُوا بَلْ يَدَاهُ مَبْسُوطَاتٍ يُفِيقُ كَيْفَ يَشَاءُ</p> <p><i>“Na Mayahudi walisema: Mkono wa Mwenyezi Mungu Umefumba. Mikono yao ndiyo iliyo fumba, na wamelaaniwa kwa sababu ya waliyoyasema. Bali Mikono Yake iwazi. Hutoa Apendavyo.” (5:64)</i></p>	<ol style="list-style-type: none"> 1. Utenganishaji umekuja hapa ili kuhofia kuchanganya maneno yao na ya Allah تعاليٰ. Katika Kauli Yake (Mkono wa Allah Umefumbwa). 2. Utenganishaji umejiri hapa ili kutenganisha maneno yao na ya Allah, na ili dua dhidi yao pamoja na laana zithibiti juu yao.
4.	<p>لَقَدْ كَفَرَ الَّذِينَ قَالُوا إِنَّ اللَّهَ ثَالِثٌ ثَلَاثَةٌ وَمَا مِنْ إِلَهٍ إِلَّا إِلَهٌ وَاحِدٌ وَإِنْ لَمْ يَنْتَهُوا عَمَّا يَقُولُونَ لَيَمْسَنَ الَّذِينَ كَفَرُوا مِنْهُمْ عَذَابٌ أَلِيمٌ</p> <p><i>“Kwa hakika wamekufuru waliosema: Mwenyezi Mungu ni wa tatu wa Utatu. Hali hakuna mola ila Mungu Mmoja. Na ikiwa hawaachi hayo wanayo yasema, kwa yakini itawakamata adhabu chungu wale wanaokufuru...” (5:73)</i></p>	<p>Uunganishaji unalazimu mambo mawili.</p> <ol style="list-style-type: none"> 1. Ukafiri wa waliosema hakika Mwenyezi Mungu katika watatu. 2. Kufanya Kauli ya upwekeshaji kuwa ni sehemu ya kauli yao, kitu ambacho kinapingana na mtiririko wa maneno ya nyuma yake.

Maneno ambayo Hayafai Kuanza Nayo

	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	<p>لَقَدْ كَفَرَ الَّذِينَ قَالُوا إِنَّ اللَّهَ هُوَ الْمَسِيحُ ابْنُ مَرْيَمَ</p> <p><i>“Hakika wamekufuru walio sema: Mwenyezi Mungu ni Masihii mwana wa Maryamu!”</i> (5:72)</p>	<p>إِنَّ اللَّهَ هُوَ الْمَسِيحُ</p>	Ni uanzaji mbaya
2.	<p>وَإِذْ قَالَ اللَّهُ يَعِيسَى ابْنَ مَرْيَمَ أَنْتَ قُلْتَ لِلنَّاسِ أَخْتَدُونِي وَأُمِّي إِلَهَنِي مِنْ ذُونِ اللَّهِ قَالَ سُبْحَانَكَ مَا يَكُونُ لِي أَنْ أَقُولَ مَا لَيْسَ لِي بِحَقٍّ إِنْ كُنْتَ قُلْتُهُ فَقَدْ عَلِمْتَهُ وَتَعْلَمُ مَا فِي نَفْسِي وَلَا أَعْلَمُ مَا فِي نَفْسِكَ إِنَّكَ أَنْتَ عَلَّمُ الْغُيُوبِ</p> <p><i>“Na pale Mwenyezi Mungu Atakapo sema: Ewe Isa bin Maryamu! Ati wewe uliwaambia watu: Nifanyeni mimi na mama yangu kuwa ni miungu badala ya Mwenyezi Mungu? (Na Isa) atasema: Subhanaka, Wewe Umetakasika! Hainifalii mimi kusema ambayo si haki yangu. Ikiwa nilisema basi bila ya</i></p>	<p>بِحَقٍّ إِنْ كُنْتُ قُلْتُهُ</p>	Ni uanzaji mbaya

	<p><i>shaka umekwisha yajua. Wewe Unayajua yaliyo ndani ya nafsi yangu, lakini mimi siyajui yaliyo katika nafsi yako. Hakika Wewe Ndiye Mjuzi Mkubwa wa yaliyo fichikana.”</i> (5:16)</p>		
3.	<p>وَقَالَتِ الْيَهُودُ وَالنَّصَارَىٰ هَنُّ أَبْنَاتُنَا^{١٦} اللَّهُ وَأَحَبَّئُوهُ قُلْ فَلِمْ يُعَذِّبْكُمْ بِذُنُوبِكُمْ بَلْ أَنْتُمْ بَشَرٌ مِّنْ حَلَقٍ يَغْفِرُ لِمَنْ يَشَاءُ وَيُعَذِّبُ مَنْ يَشَاءُ وَلَلَّهِ مُلْكُ السَّمَاوَاتِ وَالْأَرْضِ وَمَا بَيْنَهُمَا وَإِلَيْهِ الْمَصِيرُ^{١٦}</p> <p>“Na Mayahudi na Wakristo wanasema: Sisi ni wana wa Mwenyezi Mungu na vifanyi vyake. Sema: Basi kwa nini Anakuadhibuni kwa ajili ya dhambi zenu? Bali nyinyi ni watu tu kama wale wengine Aliowaumba. Humsamehe amtakaye na Humuadhibu amtakaye. Na ni wa Mwenyezi Mungu tu Ufalme wa mbingu na ardhi. Na marejeo ni Kwake Yeye.” (5:18)</p>	<p>هَنُّ أَبْنَاتُنَا اللَّهُ وَأَحَبَّئُوهُ</p>	Ni uanzaji mbaya
4.	<p>فَبَعَثَ اللَّهُ غُرَابًا يَبْحَثُ فِي الْأَرْضِ لِرِيَاهُ كَيْفَ يُورِي سَوْدَةَ أَخِيهِ</p>	<p>اللَّهُ غُرَابًا</p>	Ni uanzaji mbaya

	<p>قَالَ يَوْيَاتِي أَعْجَزُتُ أَنْ أَكُونَ مِثْلَ هَذَا الْفَرَابِ فَأَوْرِي سَوْءَةَ أَخِي فَأَصْبَحَ مِنَ الْنَّذِيرِينَ</p> <p><i>“Hapo Mwenyezi Mungu Akamleta kunguru anaye fukua katika ardhi ili amuoneshe vipi kumsitiri nduguye. Akasema: Ole wangu! Nimeshindwa kuwa kama kunguru huyu nikamsitiri ndugu yangu? Basi akawa mionganini mwa wenyewe kujuta.” (5:31)</i></p>		
5.	<p>وَقَالَتِ الْيَهُودُ يَدُ اللَّهِ مَغْلُولَةٌ غُلَّتْ أَيْدِيهِمْ وَلَعِنُوا بِمَا قَالُوا بَلْ يَدَاهُ مَبْسُوطَتَانِ يُنْفِقُ كَيْفَ يَشَاءُ وَلَئِزِيدَنَّ كَثِيرًا مِّنْهُمْ مَا أُنْزِلَ إِلَيْكُمْ مِّنْ رَّبِّكُمْ طُغِيَّنَا وَكُفَّرُّا</p> <p><i>“Na Mayahudi walisema: Mkono wa Mwenyezi Mungu Umeufumba. Mikono yao ndiyo iliyo fumba, na wamelaaniwa kwa sababu ya waliyoyasema. Bali Mikono Yake iwazi. Hutoa Apendavyo. Kwa yakini yaliyoteremshwa kwako kutoka kwa Mola wako Mlezi yatawazidisha wengi katika wao uasi na kufuru.” (5:64)</i></p>	<p>يَدُ اللَّهِ مَغْلُولَةٌ</p> <p>Ni uanzaji mbaya</p>	

6.	<p style="text-align: center;"> لَقَدْ كَفَرَ الَّذِينَ قَالُوا إِنَّ اللَّهَ ثَالِثٌ ثَلَاثَةٌ وَمَا مِن إِلَهٍ إِلَّا إِلَهٌ وَحِدُّ وَإِن لَمْ يَنْتَهُوا عَمَّا يَقُولُونَ لَيَمْسَنَ الَّذِينَ كَفَرُوا مِنْهُمْ عَذَابٌ أَلِيمٌ </p> <p style="text-align: center;"> وَ </p> <p style="text-align: center;"> <i>“Kwa hakika wamekufuru walio sema: Mwenyezi Mungu ni wa tatu wa Utatu. Hali hakuna mola ila Mungu Mmoja. Na ikiwa hawaachi hayo wanayo yasema, kwa yakini itawakamata adhabu chungu wale wanaokufuru...”</i> (5:73) </p>	إنَّ اللَّهَ ثَالِثُ ثَلَاثَةٌ Ni uanzaji mbaya
----	---	--

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	بِالْعُقُودِ	Ahadi madhubuti pamoja na Allah na viumbe vyake.
2.	1	مُحِلِّي الصَّيْدِ	Mkitaka kuhalalisha kwa ajili ya kuwinda.
3.	4	الْجَوَارِحُ	Wenye chonge na kucha kama mbwa vipanga.
4.	4	مَكَبِّلِينَ	Mlichowafundisha kuwinda.
5.	12	نَقِيبًا	Kwa kujulikana, wanajua habari zao na wanafuutilia hali zao.
6.	27	ابْنَيْ آدَمَ	Kabili na Habili.
7.	44	الْأَخْبَارُ	Wanazuoni wa Kiyahudi.

8.	62	السُّخْتَ	Ni haramu, rushwa na riba.
9.	75	صِدِيقَةٌ	Hakika amesadikisha kikweli kweli.
10.	95	النَّعْمَ	Wanyama hao, yaani wafugwao mionganoni mwa Ngamia, Ng'ombe, Mbuzi na Kondoo.
11.	95	بَالْغَ الْكَعْبَةِ	Inafika kwa mafukara wa Haram.
12.	103	بَحِيرَةٌ	Ambaye hukatwa sikio lake, na hutolewa kafara kwa mizimu na matambiko, atakapozaa idadi ya watoto wengi.
13.	103	سَابَقَةٌ	Mnyama ambaye huachwa kwa ajili ya Masanamu, kwa sababu ya kupona maradhi au kuokoka na hilaki.
14.	103	وَصِيلَةٌ	Ambaye hufululiza katika kuzaa majike, hivyo huachwa kwa ajili ya masanamu na mizimu.
15.	103	خَامٌ	Ngamia dume atakapozalisha idadi kubwa ya watoto. Huyo hapandwi wala habebeshwi mizigo juu yake.
16.	106	ضَرَبْتُمْ فِي الْأَرْضِ	Mtakaposafiri.

Sura ya Al-An'am

Sura hii imeshuka Makka, isipokuwa Aya zifuatazo:- 20, 223, 91, 114, 141, 151 na 153. Aya hizi zimeshuka katika mji wa Madina, zimeshuka baada ya Sura ya Al-Hijri. Idadi ya Aya zake ni (165) kwa Mtazamo wa wanazuoni wa mji wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-An'aam

Hadithi iliyopokewa kutoka kwa Jabir رضي الله عنه amesema: Wakati iliposhuka Sura ya Al-An'am Mtume wa Allah صلى الله عليه وسلم alimsabih Allah تعالى kisha akasema:

"أَقْدُ شَيْءَ هَذِهِ السُّورَةِ مِنَ الْمَلَائِكَةِ مَا سَدَ الْأَفْقَ"'

"Sura hii imesindikizwa na Malaika wengi kiasi cha kuziba pambizo za mbingu"⁶⁷

Madhumuni ya Sura

Sura imeanza kwa kuweka wazi kuwa haki ya kusifiwa inamstahiki Allah تعالى Pekee, kwa uthibitisho kuwa Yeye ni Mmoja tu katika Uumbaji, Kuabudiwa na Utawala. Kadhalika Sura imebatilisha ibada za washirikina, na imemtakasa Allah تعالى na kuwa na mshirika au mtoto. Abuu Is'hak Al-Isfirani amesema: Sura yote ya Al-An'am imesheheni misingi ya kumpwekesha Allah (Tawhid), ubainifu wa hekima ya kutuma Mitume, na kuwaonya waliokabidhisha na bishara kwa walioamini. Vilevile, ndani yake kuna ubainifu ya kuwa uchamungu wa kweli si kuizua nafsi na vitu vizuri, bali ni kuizua nafsi na matamanio yake. Hii ni sura pekee iliyojumuisha kwa kiwango kikubwa hali za Waarabu katika zama za ujahili, na ni Sura iliyowasema vibaya kwa mjadala na hoja kali kutokana na upumbavu wa hali zao.

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi.

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswili, katika njia ya usomaji wa As-Shatibi kwa mfumo wa kati na kati. Na kupunguza *mada*

⁶⁷ Hadithi ameinukuu Al-Hakim katika "Al-Mustadrak" (2/344). Na Baihaqi katika "Aina za imani" (2/470) kuititia njia ya Jaffar bin Aun kutoka kwa Ismail As-Suddi, kutoka kwa Muhammad bin Al-Munkadir kutoka kwa Jabir رضي الله عنه Al-Hakim amesema: "Ni Sahihi kwa kigezo cha Muslim" Lakini Adh – Dhahabi ameifuatishia kwa kauli yake: Hapana! Naapa kwa Allah Jaffar hakumdiriki Assudi.

(mwendelezo wa sauti) ya Al-Munfaswili katika njia ya usomaji wa Attayiba. Neno (الذَّكَرُيْنِ) lililokuja katika Sura ya Al-An'aam:143 – 144 katika sehemu mbili linasomwa kwa njia mbili:

1. Kuibadilisha herufi ya “Hamza” ya pili kuwa herufi ya “Alif” na kuivuta mada (mwendelezo wa sauti) kwa mfumo wa haraka sita.
2. Kuifanya nyepesi herufi ya “Hamza” ya pili baina ya herufi ya “Hamza na ya “Alif” (Huu ni usomaji wa As-Shatibi). Yeye ana aina ya usomaji mmoja: Nayo ni kuibadilisha herufi ya “Hamza” ya pili kuwa herufi ya “Alif” pamoja na kuvuta mada (mwendelezo wa sauti) kwa kipimo cha haraka sita (Huu ni usomaji wa Attayibi).

Kisimamo cha Lazima Kinachokubalika

No.	Aya	Ubainifu
1.	<p style="text-align: center;">الَّذِينَ ءَاتَيْنَاهُمُ الْكِتَبَ يَعْرِفُونَهُ كَمَا يَعْرِفُونَ أَبْنَاءَهُمُ الَّذِينَ حَسِرُوا أَنفُسَهُمْ فَهُمْ لَا يُؤْمِنُونَ ﴿٢٠﴾</p> <p style="text-align: center;">“Wale Tuliowapa Kitabu wanayajua haya kama wanavyo wajua watoto wao. Wale waliozikhhasiri nafsi zao hawaamini.” (6:20)</p>	Kwa sababu ya Hukumu ya mbele yake inathibitisha kadhia nyingine, ambayo kwamba waliopata hasara ni wasioamini.
2.	<p style="text-align: center;">إِنَّمَا يَسْتَحِيْبُ الَّذِينَ يَسْمَعُونَ وَالْمَوْتَىٰ يَبْعَثُهُمُ اللَّهُ ثُمَّ إِلَيْهِ يُرْجَعُونَ</p> <p style="text-align: center;">“Hakika wanaokubali ni wale wanaosikia. Na ama wafu Mwenyezi Mungu Atawafufua, na kisha Kwake Yeye ndio watarejeshwa.” (6:36)</p>	Lau msomaji ataunganisha itafahamika kuwa waliohai na wafu wote wanashirikiana katika kuitikiwa maombi yao na Allah. Na hilo linapingana na mafuhumu ya Aya.
3.	<p style="text-align: center;">وَإِذَا جَاءَتْهُمْ إِعْيَةً قَالُوا لَنْ نُؤْمِنَ حَتَّىٰ نُقْتَلَ</p>	Lau msomaji ataunganisha itafahamika kwamba hivyo

	<p>مَا أُوْقَ رُسُلُ اللَّهِ اللَّهُ أَعْلَمُ حَيْثُ تَجْعَلُ رِسَالَتَهُ وَ</p> <p>“Na inapowajia Ishara, wao husema: Hatutoamini mpaka tupewe mfano wa waliopewa Mitume wa Mwenyezi Mungu. Mwenyezi Mungu Ndiye Mjuzi kuliko wote Kujua wapi Anaweka ujumbe wake.” (6:124)</p>	ni katika kauli yao. Na hakika si vingine ni Kauli ya Allah تعاليٰ Yeye Ndiye Anayejua wapi Atajaalia Utume Wake.
--	--	---

Maneno Ambayo Si Ruhusa Kusimama Juu Yake

	Aya	Hairuhusiwi kusimama	Ubainifu
1.	<p>إِنَّمَا يَسْتَحِيْبُ الَّذِينَ يَسْمَعُونَ وَالْمُؤْمِنُونَ</p> <p>يَعْثِمُ اللَّهُ ثُمَّ إِلَيْهِ يُرْجَعُونَ</p> <p>“Hakika wanao kubali ni wale wanao sikia. Na ama wafu Mwenyezi Mungu Atawafufua, na kisha Kwake Yeye ndio watarejeshwa.” (6:36)</p>	<p>إِنَّمَا يَسْتَحِيْبُ</p> <p>الَّذِينَ يَسْمَعُونَ</p> <p>وَالْمُؤْمِنُونَ</p>	Ni kisimamo kibaya
2.	<p>* وَعِنْدَهُ مَفَاتِحُ الْغَيْبِ لَا يَعْلَمُهَا إِلَّا</p> <p>هُوَ</p> <p>“Na ziko kwake funguo za ghaibu; hakuna azijuaye ila Yeye tu...” (6:59)</p>	<p>* وَعِنْدَهُ مَفَاتِحُ</p> <p>الْغَيْبِ لَا يَعْلَمُهَا</p>	Ni kisimamo kibaya

Maneno Ambayo Hayafai Kuanza Nayo

No.	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	قُلْ إِنِّي نُهِيْتُ أَنْ أَعْبُدَ الَّذِينَ	قَدْ صَلَّيْتُ إِذَا وَمَا أَنَا	Ni uanzaji mbaya

	<p>تَدْعُونَ مِنْ دُونِ اللَّهِ قُلْ لَا أَتَبْغُ أَهْوَاءَكُمْ قَدْ ضَلَّلْتُ إِذَا وَمَا أَنَا مِنْ الْمُهَتَّدِينَ ﴿٦﴾</p> <p>“Sema: Mimi nimekatazwa kuwaabudu hao mnao waomba badala ya Mwenyezi Mungu. Sema: mimi sifuati matamanio yenu. Hivyo nitakuwa nimepotea, na sitakuwa mionganoni mwa walioongoka.” (6:56)</p>	
--	--	--

Aya Ambazo Si Ruhusa Kuziunganisha Mbele Yake

No.	Aya	Ubainifu
1.	<p>إِنَّكُمْ لَتَشْهِدُونَ أَنَّ مَعَ اللَّهِ إِلَهٌ أُخْرَىٰ قُلْ لَا أَشْهُدُ قُلْ إِنَّمَا هُوَ إِلَهٌ وَاحِدٌ وَإِنِّي بَرِيءٌ مِّمَّا تُشَرِّكُونَ ﴿١٧﴾ الَّذِينَ ءاتَيْنَاهُمُ الْكِتَابَ يَعْرُفُونَهُ كَمَا يَعْرِفُونَ أَبْنَاءَهُمْ الَّذِينَ حَسِرُوا أَنفُسَهُمْ فَهُمْ لَا يُؤْمِنُونَ ﴿١٨﴾</p> <p>Ati kweli nyinyi mnashuhudia kuwa pamoja na Mwenyezi Mungu wapo miungu wengine? Sema: Mimi shuhudii hayo. Sema: Hakika Yeye ni Mungu Mmoja tu, nami ni mbali na mnao washirikisha.”</p> <p>“Wale Tulio wapa Kitabu wanayajua haya kama wanavyo wajua watoto wao. Wale walio zikhasiri nafsi zao hawaamini.” (6:19 – 20)</p>	Huharibu maana

Baadhi ya Ubainifu wa Misamiati ya Maneno Katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	يَغْدِلُونَ	Wanamlingenisha yeye na mwengine na wanamshirikisha.
2.	6	فَرْنٌ	Umma katika watu.
3.	25	أَكِنَّهُ	Vizuizi na vizibo.
4.	52	بِالْعَدَادِ	Mwanzoni mwa mchana.
5.	70	ثُبْسَلٌ	Ikawekwa rahani na kuzuiwa
6.	70	أَبْسِلُوا	Wameangamizwa na kuwekwa rahani kwa sababu ya madhambi yao.
7.	100	وَخَرَقُوا	Na wakamzulia na kumzushia Allah تَعَالَى.
8.	141	مَعْرُوشَاتٍ	Zenye kuhitajia chanja kama vile zabibu. Ni miti inayosimamishwa wima ili mmea upate kuambaa na kuinuka ju ya ardhi.
9.	142	حَمْوَلَةٌ	Ambao wameandaliwa kubeba mizigo kama vile Ngamia.
10.	146	كُلَّ ذِي ظُفُرٍ	Kila ambaye hakupasuliwa vidole, yaani kila mwenye kucha, kama Ngamia na Mbuni.
11.	146	لُحْوَيَا	Matumbo
12.	148	شَرْصُونٌ	Mnakadhibisha
13.	151	إِمْلَاقٌ	Ufukara
14.	159	شِيكًا	Vikundi

Sura ya Al-A'araaf

Sura hii imeshuka Makka, isipokuwa aya ya 163 hadi aya ya 170 hizo zimeshuka Madina baada ya kushuka Sura ya Swadi. Idadi ya Aya zake ni (206) kwa mtazamo wa Wanazuoni wa mji wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-A'raaf

Hadithi iliyopokewa kutoka kwa Wathila bin Al-Asqaa amesema:
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ amesema;

"أُعْطِيْتُ مَكَانَ التَّوْرَاةِ السَّبَعَ الطَّوَالِ وَأُعْطِيْتُ مَكَانَ الزُّبُورِ الْمِئَيْنَ
وَأُعْطِيْتُ مَكَانَ الْإِنْجِيلِ الْمَثَانِي وَفُضِّلْتُ بِالْمُفَصَّلِ"

"Nimepewa badala ya yaliyomo katika Kitabu cha Taurati Sura saba ndefu "Al-Mufassali". Na nimepewa badala ya yaliyomo katika Kitabu cha Zaburi Sura zenye Aya mia moja na ziada" Al-Miuun" Na nimepewa badala ya yaliyomo katika Kitabu cha Injili Sura zenye kufuatia mia moja kwa idadi ndogo "Al-Mathani" Na nimefadhilishwa Sura za mwisho wa Qur'an "Al-Mufaswali"⁶⁸

Hadithi iliyopokewa kutoka kwa Mar'wan bin Al-Hakam amesema: "Zaidi bin Thabit رضي الله عنه alisema kuniambia mimi: Kwanini katika Swala ya Magharibi unasoma Sura zenye Aya fupifupi, na hakika nimemsikia Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ anasoma Sura ya pili kwa urefu."⁶⁹ Yaani akimaanisha Sura ya Al-A'raaf.

Madhumuni ya Sura

Sura hii inakataza kufanya ushirika na mwingine katika ibada kinyume na Allah تَعَالَى, na kuwaonya washirikina kutokana na mwisho mbaya wa ushirikina wao katika dunia na akhera, kuwatahadharisha watu na kubabaishwa na vitimbi

⁶⁸ Hadithi ameinukuu Abu Daudi At-Twayalisi katika "Musnadi wake" (1105) kuititia njia ya Qatada kutoka kwa Abuu Mulaahi, kutoka kwa Wathila. Na ameinukuu katika "Musnadi wake" (16982) kutoka kwa At-Twayalisi. Na Al-Albani amesema ni Hasani katika kitabu chake cha "As-Silsilat As-Swahihah" (1480).

⁶⁹ Hadithi ameinukuu Bukhari katika Sahihi yake Faslu ya sifa za Swala, Mlango wa kusoma sura katika Swala ya Magharibi. (730).

vya shetani, katika kuharamisha yaliyohalalishwa na Allah تعالى.

Kadhalika, Sura inaeleza hali zitakazojiri siku ya Malipo kwa wakosefu na utukufu wa wachamuungu. Vilevile, ndani yake kuna makatazo ya kufanya ufisadi katika ardhi baada ya kuiimarisha, ubainifu wa hali za Mitume pamoja na kaumu zao za kishirikina, na kuonya kuacha kuhadaika kwa watu kupewa muda na Allah تعالى kabla ya Kuwashushia adhabu. Vilevile, katika sura kuna upigwaji mfano wa yule aliyejiwa na ishara kutoka kwa Allah تعالى akajitenga nazo, ubainifu wa kwamba majina mazuri ni ya Allah تعالى. Kisha Allah تعالى Akamuamuru Mtume na Waumini kuwa na ukunjufu wa kifua na kudumu katika kufanya kazi ya kuwalingania watu katika Dini yake, na wachukue tahaadhari ya hadaa za shetani, na kumchunga Allah تعالى kwa Kumtaja katika hali ya siri na dhahiri.

Sababu za Kushuka kwa Aya

Kuna sababu moja tu ya kushuka kwa aya: Allah تعالى Amesema:

* يَبْيَقِي إِذَا مَرَأَهُمْ حُذُّرًا زَيْنَتْكُمْ عِنْدَ كُلِّ مَسْجِدٍ وَكُلُّوا وَأَشْرَبُوا وَلَا تُسْرِفُوا إِنَّهُ لَا سُبُّ

آلُّمُسْرِفِينَ

“Enyi wanaadamu! Chukueni pambo lenu kwenye kila pahala wakati wa ibada, na kuleni, na kunyweni na wala msifanye ubadhirifu. Kwa hakika Yeye Hapendi wanao fanya israfu.” (7:31)

Hadithi iliyonukuliwa na Muslimu kutoka ka Ibin Abbasi رضي الله عنه amesema: “Mwanamke alikuwa akifanya Tawafu katika Al-Ka’aba hali ya kuwa yupo uchi, huku akisema ni nani atakayenia zima nguo nitakayoiweka katika tupu yangu, huku anaimba shairi:

Leo inadhihirika yote au baadhi yake sehemu iliyodhihiri si ihalalishi

Hivyo ikashuka Aya hii:

* يَبْيَقِي إِذَا مَرَأَهُمْ حُذُّرًا زَيْنَتْكُمْ عِنْدَ كُلِّ مَسْجِدٍ

“Enyi wanaadamu! Chukueni pambo lenu kwenye kila pahala wakati wa ibada,...” (7:31)⁷⁰

⁷⁰ Hadithi ameinukuu Muslimu katika “Sahihi yake” Faslu ya Tafsiri. (302)

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi.

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswili, katika aina ya usomaji wa As-Shattibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) Al-Munfaswili katika aina ya usomaji wa Attayyiba.

وَرَأَدْكُمْ فِي الْحَقِّ بَصْطَةً

“....na Akakuzidisheni katika umbo..” (7:69)

Husomwa kwa herufi ya “Siin” katika aina ya usomaji wa As-Shatibi. Na husomwa kwa herufi ya “Swadi” katika aina ya usomaji wa Attayyiba.

أَوْ تَرْكَهُ يَلْهُثٌ ذَلِكَ

“....na ukimwacha pia hupumua na kutoa ulimi. Huo.....” (7:176)

Husomwa kwa “*Id'gham*” kuichanganya pamoja na herufi ya “*Thaa'*” katika herufi ya “Dhaali” kwa kuunganisha katika aina ya usomaji wa As-Shatibi na katika aina ya usomaji wa Attayyiba unaafikiana na usomaji wa Ash-Shatibi.

Kisimamo cha Lazima Kinachokubalika na Wengi

No.	Aya	Ubainifu
1.	<p style="text-align: center;">وَأَخْذَ قَوْمًا مُوسَىٰ مِنْ بَعْدِهِ مِنْ حُلَيْهِمْ عِجْلًا جَسَدًا لَهُ دُخُورٌ أَلَّمْ يَرَوْا أَنَّهُ لَا يُكَلِّمُهُمْ وَلَا يَهْدِيهِمْ سَيِّلًا أَخْذَهُو وَكَانُوا ظَلِيلِينَ</p> <p>“Na baada yake watu wa Musa walimfanya ndama kutokana na mapambo yao (<i>kumuabudu</i>), kiwiliwili tu kilicho kuwa na sauti. Hivyo, hawakuona kuwa hawasemezi wala hawaongoi njia? Wakamuabudu, na wakawa wenye kudhulumu” (7:148)</p>	<p>Lau msomaji ataunganisha kuna mambo mawili yatajiteza katika kuunganisha huko.</p> <ol style="list-style-type: none"> Maana yake hawaongozi wao njia waliyoifuata. Wakati muradi wake, sawasawa Allah ﷺ Aliwasemesha wao au Aliwaongoza katika njia, dhati ya kufanya jambo hilo ni dhuluma na ubatilifu katika haki ya Mjuzi wa Siri Kushinda viumbe vyote.

Maneno ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi	Ubainifu
1.	<p>مَنْ يَهِدِ اللَّهُ فَهُوَ الْمُهَتَّدِ وَمَنْ يُضْلِلْ فَأُولَئِكَ هُمُ الظَّالِمُونَ</p> <p>“...Yule ambaye Mwenyezi Mungu Amemhidi basi huyo amehidika; na Aliowaacha kupotea basi hao ndio walio khasirika...” (7:178)</p>	<p>مَنْ يَهِدِ اللَّهُ فَهُوَ الْمُهَتَّدِ وَمَنْ يُضْلِلْ</p>	Ni kisimamo kibaya.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	4	بَيَانًا	Wamelala usiku.
2.	18	مَذْعُومًا	Umelaaniwa umefedheheshwa
3.	18	مَذْحُورًا	Umfukuzwa
4.	26	وَرِيشًا	Nguo za pambo
5.	40	سَمَّ الْخَيَاطِ	Tundu la sindano
6.	46	بِسِيمَاهُمْ	Alama zao
7.	54	خَيْثَا	Haraka siku zote
8.	66	سَفَاهَةٌ	Punguani wa akili
9.	89	الْفَاتِحِينَ	Wenye kuhukumu
10.	111	أَرْجُهُ	Mccheleweshe
11.	145	الْأَلْوَاحُ	Mbao za Taurati
12.	160	فَانْجَسَتْ	Zikabubujika
13.	163	خَاضِرَةُ النَّبْرِ	Ufukweni mwa bahari nyekundu
14.	163	لَا يَسْبِئُونَ	Katika siku isiyokuwa Jumamosi
15.	164	أَمَّةٌ	Kundi la watu
16.	203	بَصَانِرٌ	Hoja na ushahidi
17.	205	وَالْأَصَالِ	Mwisho wa mchana

Sura ya Al-Anfaal

Sura hii imeshuka Madina, isipokuwa Aya 30 hadi Aya ya 36 hizi zimeshuka Makka. Sura imeshuka baada ya kushuka Sura aya Al-Baqara. Idadi ya Aya zake ni (75) kwa Mtazamo wa Wanazuoni wa mji wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-Anfaal

Hadithi iliyopokewa kutoka kwa Wathila bin Al-Asqaa رضي الله عنه amesema: Mtume صلی الله علیہ وسلم amesema:

١٠٢ أُعطيت مكان التوراة السبع الطوال وأعطيت مكان الزيور المبني

وأعطيت مكان الاتجاه المثاني وفضلت بالفصل ".

“Nimepewa badala ya yaliyomo katika kitabu cha Taurati sura saba ndefu “Al-Mufassal.” Na nimepewa badala ya yaliyomo katika Kitabu cha Zaburi Sura zenyе Aya mia moja na ziada “Al-Miun.” Na nimepewa badala ya yaliyomo katika Kitabu cha Injili Sura zenyе kufuatia mia moja kwa idadi ndogo “Al-Mathnani.” Na nimefadhilishiwa Sura za mwisho wa Qur'an “Al-Mufaswali.” Na sura ya Al-An'faal ni katika sura zenyе idadi ya chini ya mia moja “Al-Mathani”.⁷¹

Madhumuni ya Sura

Sura hii imeanza kwa kuweka wazi Hukumu za mali ya ghanima inayopatikana katika vita, ugavi wake na matumizi yake. Kadhalika Sura imezungumzia amri ya utiifu kwa Allah ﷺ na Mtume wake ﷺ na kusuluhisha baina ya Waislamu, kutaja vita, na Allah ﷺ Kuwapa wao msaada wa nusura na ithibati, na amri ya kuijandaa kwa ajili ya kuwapiga maadui, na kuwaweka Waislamu pamoja, na kukataza ugomvi na mfarakano, na kumkumbusha Mtume ﷺ neema ya Allah ﷺ juu yake. Na kwamba kuishi kwake katika mji wa Makka ilikuwa ni sababu ya watu wake kuepushwa na adhabu, na kuwataka washirikina wasitishe maudhi na mapigano dhidi ya Waislamu, na kuwataha - dharisha wanafiki, na Hukumu za makubaliano baina ya Waislamu na

⁷¹ Hadithi ameinukuu Abu Daudi At-Twayalisi katika "Musnadi wake" (1105) kuitia njia ya Qatada kutoka kwa Abuu Mulaini, kutoka kwa Wathila. Na ameinukuu katika "Musnadi wake" (16982) kutoka kwa At-Twayalisi. Na Al-Albani amesema ni Hasani katika kitabu chake cha "As-Silsilat As-Swahîha" (1480)

Makafiri, na yanayofungamana nayo wakati wa kuvunjwa makubaliano hayo, na kanuni za mateka.

Sababu za Kushuka Aya

Katika Sura hii kuna sababu moja tu ya kushuka Aya: Allah تعلی Amesema:

وَإِذْ قَالُوا اللَّهُمَّ إِنْ كَانَ هَذَا هُوَ الْحَقُّ مِنْ عِنْدِكَ فَأَمْطِرْ عَلَيْنَا حِجَارَةً مِنَ السَّمَاءِ أَوْ
أَئْتِنَا بِعَذَابٍ أَلِيمٍ ﴿٤٣﴾ وَمَا كَانَ اللَّهُ لِيُعَذِّبَهُمْ وَأَنْتَ فِيهِمْ وَمَا كَانَ اللَّهُ مُعَذِّبَهُمْ
وَهُمْ يَسْتَغْفِرُونَ ﴿٤٤﴾

“Na waliposema: Ee Mwenyezi Mungu! Ikiwa haya ni kweli itokayo kwako basi tunyeshee mawe kutoka mbinguni, au tuletee adhabu yoyote iliyo chungu. Na Mwenyezi Mungu Hakuwa wa Kuwaadhibu nawe umo pamoja nao, wala Mwenyezi Mungu si wa Kuwaadhibu na hali ya kuwa wanaomba msamaha.” (8:32 – 33)

Hadithi iliyonukuliwa na Bukhari kutoka kwa Anasi رضي الله عنه amesema: Abuu Jahli bin Hishaam amesema:

اللَّهُمَّ إِنْ كَانَ هَذَا هُوَ الْحَقُّ مِنْ عِنْدِكَ فَأَمْطِرْ عَلَيْنَا حِجَارَةً
مِنَ السَّمَاءِ أَوْ أَئْتِنَا بِعَذَابٍ أَلِيمٍ

“Ee Mwenyezi Mungu! Ikiwa haya ni kweli itokayo Kwako basi tunyeshee mawe kutoka mbinguni, au tuletee adhabu yoyote iliyo chungu.” (8:32)

Hivyo ikashuka aya:

وَمَا كَانَ اللَّهُ لِيُعَذِّبَهُمْ وَأَنْتَ فِيهِمْ
“Na Mwenyezi Mungu Hakuwa wa Kuwaadhibu nawe umo pamoja nao.” (8:33)⁷²

⁷² Hadithi ameinukuu Bukhari katika “Sahih yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah تعلی

وَإِذْ قَالُوا اللَّهُمَّ إِنْ كَانَ هَذَا هُوَ الْحَقُّ مِنْ عِنْدِكَ

Na walipo sema: Ee Mwenyezi Mungu! Ikiwa haya ni kweli itokayo kwako basi” 8:32 (4649) Na Muslimu katika “Sahih yake” Mlango wa sifa za Wanafiki na Hukumu zao (2796).

Ibin Hatim amenukuu kutoka kwa Ibin Abbasi رضي الله عنه amesema: Washirikina walikuwa wakifanya Tawafu katika Al-Ka'aba na kusema: 'Tunaomba msamaha wako, tunaomba msamaha wako.' Hivyo Allah تعالى Akateremsha:

وَمَا كَانَ اللَّهُ يُعِذِّبُهُمْ وَأَنَّتِ فِيهِمْ

"*Na Mwenyezi Mungu Hakuwa wa Kuwaadhibu nawe umo pamoja nao...*"(8:33)⁷³

**Kuthibitisha Hukumu Mpya "Ann-Aasikh" na
Kufuta Hukumu ya Zamani "Al-Mansuukh"**

Ndani ya sura hii kuna aya (1) Hukumu yake imefutwa kwa mujibu wa maelezo ya mwanazuoni wa fani ya Tafsiri As-Suyutwi na wengineo.

No.	Aya iliyofutwa Hukumu yake "Al- <i>Mansuukh</i> "	Aya iliyothibitishwa Humuku mpya "Ann-AaSikhi"	Ushahidi
1.	<p>إِنْ يَكُنْ مِنْكُمْ عِشْرُونَ صَدِيرُونَ يَغْلِبُوا مائَتَيْنِ</p> <p>"Wakiwapo kati yenu ishirini wanao subiri watawashinda mia mbili." (8:65)</p>	<p>أَلْقَنَ حَفَّ اللَّهُ عَنْكُمْ وَعَلِمَ أَنَّ فِيهِمْ صَعْفَاً فَإِنْ يَكُنْ مِنْكُمْ مِائَةً صَابِرَةً يَغْلِبُوا مائَتَيْنِ وَإِنْ يَكُنْ مِنْكُمْ أَلْفٌ يَغْلِبُوا أَفْئِنِ بِإِذْنِ اللَّهِ وَاللَّهُ مَعَ الصَّابِرِينَ</p> <p>"Sasa Mwenyezi Mungu Amekupunguzieni, na Anajua kuwa upo udhaifu kwenu. Kwa hivyo wakiwa wapo watu mia moja kati yenu wenye kusubiri watawashinda mia mbili. Na wakiwapo elfu moja watawashinda elfu mbili, kwa idhini ya Mwenyezi Mungu. Na Mwenyezi Mungu Yu pamoja na wenye kusubiri. (8:66)</p>	Kusubiri na kuondoka.

⁷³ Hadithi ilionukuliwa na Bayhaqi katika "As-Sunan Al-Kubraa" (5/45)

Maneno ambayo si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	<p>قُل لِّلَّذِينَ كَفَرُوا إِن يَنْتَهُوا يُغْفَرَ لَهُم مَا قَدْ سَلَفَ وَإِن يَعُودُوا فَقَدْ مَضَتْ سُنُتُ الْأَوَّلِينَ</p> <p>“Waambie wale waliokufuru: Wakikoma watasamehewa yaliyo kwisha pita. Na wakiyarudia basi imekwisha pita mifano ya wa zamani.” (8:38)</p>	<p>إِن يَنْتَهُوا يُغْفَرَ لَهُم مَا قَدْ سَلَفَ وَإِن يَعُودُوا</p>	Ni kisimamo kibaya

Baadhi ya Ubainifu wa Misamiati ya Maneno Katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	1	الْأَنْفَانُ	Ghanima
2.	11	أَمْنَةٌ	Amani
3.	12	بَيْنَ	Ncha za vidole
4.	24	فَتَنَةٌ	Majaribu na mitihani, je mnatii na kumshukuru au mtashughulika na vitu hivyo.
5.	30	لِيُشْتُوكُ	Ili wakuzuie
6.	35	مَكَاءً	Mluzi
7.	35	وَتَصْدِيَةً	Kupiga makofii
8.	42	بِالْعَذْوَةِ الدُّنْيَا	Pembeni karibu ya bonde kuelekea mji wa Madina
9.	42	بِالْعَذْوَةِ الْقَصْوَى	Pembeni karibu ya bonde la mbali.
10.	47	بَطْرًا	Kiburi

Sura ya At-Tawba

Sura hii imeshuka Madina, isipokuwa Aya mbili za mwisho, hizo zimeshuka Makka. Sura hii imeshuka baada ya Sura ya Al-Maida. Idadi ya Aya zake ni (129) kwa mapokeo ya wanazuoni wa Kufa.

Yaliyojiri Katika Ubora wa Sura ya At-Tawba

Hadithi iliyopokewa kutoka kwa Aisha رضي الله عنها kwamba Mtume wa Allah صلى الله عليه وسلم amesema: "مَنْ أَخْذَ السَّبْعَ الْأُولَ فَهُوَ خَيْرٌ"

"Mwenye kuhifadhi sura saba ndefu kuliko zote za mwanzoni "Al-Mufaswali" basi yeye ni mwanzuoni."⁷⁴

Yaani mwenye kuzihifadhi na kuzifanyia kazi Hukumu zake.

Madhumuni ya Sura

Sura hii imeanza na utakaso wa Allah تعالى na Mtume Wake na Washirikina, na kuwazuia Washirikina kuingia Msikiti Mtakatifu, na kutangaza vita kwa makafiri mionganini mwa Washirikina na watu waliopewa Kitabu "Ahlul – Kitabu" hadi watakapotoa kodi. Kadhalika ndani yake kuna ubainifu wa utukufu wa mwezi Mtukufu, na kubatilisha uhairishaji miezi, na kuwahimiza waumini kuvienda vita.

Kadhalika katika sura hii, kuna ukumbusho wa nusura ya Allah تعالى kwa Mtume siku ya Hunain, na muongozo wa kijiandaa na vita vya Tabuk. Vilevile, katika Sura hii kuna ubainifu wa sifa za Wanafiki, makatazo kwa Waislamu kuwasaidia makafiti na wanafiki na kuwaombea wao msamaha. Pia kuna ubora wa Msikiti wa Quba na wa Mtume صلى الله عليه وسلم, kuelezea hali za Waarabu, na kutaja ubora wa Abubakar رضي الله عنه, Muhajirun, Answar na ambao Allah تعالى Amewapa nafasi ya kuleta toba. Kadhalika kuna ubainifu wa utoaji Zaka, na amri ya kujifunza katika kuifahamu dini na usambazaji wa wito wa Uislamu.

⁷⁴ Hadithi ameinukuu Ahmad katika "Musnadi wake" (24443), na Said bin Mansur katika "Sunani yake" (2/266). Na ndani yake: kuna neno "الطول" Yaani ndefu, badala ya neno "الأول" Yaani za mwanzoni. Na Al-Hakim ameinukuu katika Al-Mustadrak (1/752), na amesema: "Hii ni Hadithi Sahihi katika upande wa Isnadi, lakini Bukharin a Muslimu hawakuinukuu".

Sababu ya Kushuka kwa Aya

Katika sura hii kuna sababu (6) za kushuka kwa Aya:

1. Allah تَعَالَى Amesema:

* أَجَعَلْتُ سَقَيَةَ الْخَاجِ وَعِمَارَةَ الْمَسْجِدِ الْحَرَامِ كَمَنْ ءاْمَنَ بِاللَّهِ وَالْيَوْمِ الْآَخِرِ وَجَهَدَ فِي سَبِيلِ اللَّهِ لَا يَسْتَوْدَنَ عِنْدَ اللَّهِ وَاللَّهُ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ ﴿٦﴾

“Je, mnafanya kuwanywesha maji Mahujaji na kuamirisha Msikiti Mtakatifu ni sawa na mwenye kumuamini Mwenyezi Mungu, na Siku ya Mwisho, na akapigana Jihadi katika njia ya Mwenyezi Mungu? Hawawi sawa mbele ya Mwenyezi Mungu. Na Mwenyezi Mungu Hawaongoi watu madhaalimu.” (9:19)

Hadithi iliyonukuliwa na Muslimu, Ibin Hibbani na Abuu Daudi kutoka kwa Nuuman bin Bashir رضي الله عنه amesema: Nilikuwa karibu na mimbari ya Mtume wa Allah صلى الله عليه وسلم mmoja akasema: “Hakuna jambo ambalo nitalipa umuhimu baada ya Uislamu kama kumnywesha mwenye kuhiji.” Na mwengine naye akasema: “Hakuna jambo ambalo nitalipa kipaumbele katika Uislamu kama kuimrisha Msikiti Mtakatifu.” Na mwengine naye akasema: رضي الله عنه “Kupigana Jihadi ni bora zaidi kuliko hayo mliyoyataja.” Hivyo Umar akawakemea na kusema: “Msipaze sauti zenu mbele ya Mimbari ya Mtume wa Allah صلى الله عليه وسلم tena siku ya Ijumaa. Lakini nitakapomaliza kuswali Ijumaa nitaingia kwa Mtume na kumtaka Fat’wa katika hayo mliyotofautiana juu yake.” Hivyo, Allah تَعَالَى Akashusha:

* أَجَعَلْتُ سَقَيَةَ الْخَاجِ

“*Je, mnafanya kuwanywesha maji Mahujaji...*” mpaka Kauli Yake Allah تَعَالَى

* وَاللَّهُ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ ﴿٦﴾

“*Na Mwenyezi Mungu Hawaongoi watu madhaalimu.*” (9:19)⁷⁵

⁷⁵ Hadithi ameinukuu Muslimu katika “Sahih yake” Faslu ya Uongozi (1879) namba 111.

2. Allah تعلى Amesema:

وَمِنْهُمْ مَنْ يَلْمِزُكَ فِي الصَّدَقَاتِ فَإِنْ أَعْطُوا مِنْهَا رَضُوا وَإِنْ لَمْ يُعْطُوا مِنْهَا إِذَا هُمْ

يَسْخَطُونَ ﴿٥٨﴾

*“Na mionganoni mwao wapo wanao kusengenya katika kugawa sadaka.
Wanapo pewa wao huridhika. Na wakito pewa hukasirika.” (9:58)*

Hadithi iliyonukuliwa na Bukhari kutoka kwa Abuu Saidi Al-Khudri رضي الله عنه صلي الله عليه وسلم amesema: “Wakati tulipokuwa mbele ya Mtume wa Allah huku akiwa anafanya ugavi alimjia Dhul-Khuwaisira, ni mtu wa kabila la banuu Tamim, akasema: “Ewe Mjumbe wa Allah gawa kwa uadilifu.” Mtume صلي الله عليه وسلم akasema:

”وَيُلِكُّ ! وَمَنْ يَعْدُنَ إِذَا لَمْ أَعْدِنْ؟ قَدْ خَبَتْ وَخَسِرْتَ اَنْ لَمْ أَكُنْ أَعْدَنْ“

*“Chunga kauli yako! Nani anaweza kuwa muadilifu kushinda mimi?
Umedhania vibaya nakupotoka kama mimi sifanyi uadilifu.”*

Hivyo basi, ikashuka Aya:

وَمِنْهُمْ مَنْ يَلْمِزُكَ فِي الصَّدَقَاتِ

*“Na mionganoni mwao wapo wanao kusengenya
katika kugawa sadaka...” (9:58)*

Ibin Abuu Hatim ameinukuu mfano wake kutoka kwa Jabir رضي الله عنه:

3. Allah تعلى Amesema:

الَّذِينَ يَلْمِزُونَ الْمُطَوَّعِينَ مِنَ الْمُؤْمِنِينَ فِي الصَّدَقَاتِ وَالَّذِينَ لَا يَحْدُثُونَ إِلَّا جُهْدَهُمْ فَيَسْخَرُونَ مِنْهُمْ سَخِيرَ اللَّهِ مِنْهُمْ وَهُمْ عَذَابُ أَلِيمٍ ﴿٧٩﴾

“Wale wanaowabeuwa Waumini wanao toa sadaka nyingi na wasio nacho cha kutoa ila kadri ya juhudi yao, basi huwakejeli. Mwenyezi Mungu Atawakejeli wao! Nao watapata adhabu chungu!” (9:79)

Hadithi iliyonukuliwa na Muslimu kutoka kwa Abuu Masudi رضي الله عنه amesema: “Wakati iliposhuka Aya ya kutoa sadaka, tulikuwa tukijipa uzito mkubwa, hivyo basi, akaja mtu mmoja akatoa sadaka nyingi sana.”

Wakasema: "Anajionesha kuwa yeye ni tajiri." Na akaja mtu mwengine akatoa sadaka pishi moja. Wakasema: "Hakika Allah ni Mkwasi zaidi kuliko sadaka ya mtu huyu." Hivyo ikashuka:

الَّذِينَ يَلْمِزُونَ الْمُطَوِّعِينَ مِنَ الْمُؤْمِنِينَ فِي الصَّدَقَاتِ وَالَّذِينَ لَا يَحْدُونَ إِلَّا جُهْدَهُمْ

"Wale wanaowabeuwa Waumini wanaotoa sadaka nyingi na wasio nacho cha kutoa ila kadri ya juhud yao.." (9:79)⁷⁶

4. Allah نعالی Amesema:

وَلَا تُصَلِّ عَلَى أَحَدٍ مِّنْهُمْ مَّا تَأْبَدَأَ وَلَا تَنْقُمْ عَلَى قَبْرِهِ إِنَّهُمْ كَفَرُوا بِاللَّهِ وَرَسُولِهِ وَمَا أُنْوَأُوا

وَهُمْ فَسِقُونَ ﴿٩﴾

"Wala usimsalie kabisa yeyote katika wao akifa, wala usisimame kaburini kwake. Hakika hao wamemkataa Mwenyezi Mungu na Mtume wake, na wakafa na hali ni wapotofu." (9:84)

Rضي الله عنه amesema: Wakati alipokufa Abdillahi bin Ubayi mtoto wake Abdilahi bin Abdillahi aliujah kwa Mtume wa Allah akamuomba ampe kanzu yake, ili akamkafini nayo baba yake, Mtume wa Allah akampa, kisha akamuomba amswalie baba yake, Mtume wa Allah akasimama ili amswalie, Umar رضي الله عنه akasimama akaishika nguo ya Mtume wa Allah unataka kumswalia na wakati Mola wako Mlezi Amekukataza kumswalia." Mtume wa Allah akasema:

" اسما حَبَرَنِي اللَّهُ " فَقَالَ :

"Hakika Allah Amenihiyarisha akasema:

⁷⁶ Hadithi ameinukuu Bukhari katika "Sahih yake" Faslu ya Tafsiri, Mlango wa Kauli Yake تعالی Allah

الَّذِينَ يَلْمِزُونَ الْمُطَوِّعِينَ مِنَ الْمُؤْمِنِينَ فِي الصَّدَقَاتِ

"Wale wanaowabeuwa Waumini wanaotoa.." (9:79)⁷⁶ (4668) Na Muslim katika "Sahih yake" Faslu ya Zaka." (1018)

أَسْتَغْفِرُكُمْ أَوْ لَا تَسْتَغْفِرُكُمْ إِن تَسْتَغْفِرُكُمْ سَبْعِينَ مَرَّةً فَلَن يَغْفِرَ اللَّهُ لَكُمْ

“Waombee msamaha au usiwaombee. Hata ukiwaombea msamaha mara sabiini, Mwenyezi Mungu Hatawasamehe..” (9:80).

Mtume wa Allah صلی الله علیہ وسلم akasema:

”وَسَازِيْدَهُ عَلَى السَّبْعِينَ“

“Na nitazidisha juu ya sabini.”

Umar رضي الله عنه akasema, “Hakika yeye ni Mnafiki.” Akasema: “Mtume wa Allah تعالى الله عليه وسلم akamswalia.” Hivyo Allah Akateremsha:

وَلَا تُصْلِلْ عَلَى أَحَدٍ مِّنْهُمْ مَّا أَبْدَى وَلَا تُقْسِمْ عَلَى قَبْرِهِ

*“Wala usimsalie kabisa yeyote katika wao akifa,
wala usisimame kaburini kwake.” (9:84)⁷⁷*

رضي الله عنهم Hilo limejiri katika Hadithi ya Ibin Umar, Anasi, Jabir na wengineo.

5. Allah تعالیٰ Amesema:

**مَا كَارَ لِلنَّبِيِّ وَالَّذِينَ ءامَنُوا أَن يَسْتَغْفِرُوا لِلْمُشْرِكِينَ وَلَوْ كَانُوا أُولَئِنَّ قُرْبَةً مِّنْ بَعْدِ مَا
تَبَيَّنَ لَهُمْ أَنَّهُمْ أَصْحَابُ الْجَنَاحِيمِ**

“Haimpasii Nabii na wale walioamini kuwatakia msamaha washirikina, ijapokuwa ni jamaa zao, baada ya kuisha bainika kuwa hao ni watu wa Motoni.” (9:113)

Hadithi iliyonukuliwa na Bukhari na Muslimu kutoka kwa Saidi bin Musayyib رضي الله عنه kutoka kwa baba yake amesema: Abuu Twalib alipofikwa na mauti, Mtume wa Allah صلی الله علیہ وسلم alimuendea akamkuta yupo pamoja na Abuu Jahli, na Abdulahi bin Abuu Umayya bin Al-Mughira, Mtume صلی الله علیہ وسلم akasema:

”أَيُّ عَمَّ قُلْ لَا إِلَهَ إِلَّا اللَّهُ كَلِمَةُ أَحَاجِّ لَكَ بِهَا عِنْدَ اللَّهِ“

⁷⁷ Hadithi ameinukuu Bukhari katika “Sahih yake” Faslu ya Tafsiri, mlango wa Kauli Yake:

أَسْتَغْفِرُكُمْ أَوْ لَا تَسْتَغْفِرُكُمْ إِن تَسْتَغْفِرُكُمْ سَبْعِينَ مَرَّةً

“Waombee msamaha au usiwaombee. Hata ukiwaombea msamaha mara sabiini..”
9:80.(4670) Na Muslimu katika “sahih yake” mlango wa ubora wa Maswahaba. (2400)

“Ewe ami yangu sema Hapana Mola apasaye kuabudiwa kwa kweli isipokuwa Allah, neno ambalo nitakutetea nalo mbele ya Allah”

Abuu Jahli, na Abdillahi bin Abuu Umayya wakasema: Hivi unataka kujitenga na mila za Abdul Al-Muttalib, Mtume wa Allah صلی الله علیہ وسلم hakusita kumtamkisha kalima ya Shahada, na wawili hao nao hurudia maneno yao, hadi Abuu Twalib akasema mwisho wa maneno yake kushikamana na mila ya Abdul – Muttalib, na akakataa kusema tamko la Shahada ya kuwa hapana Mola apasaye kuabudiwa kwa haki isipokuwa Allah تعالى. Akasema: Mtume wa Allah صلی الله علیہ وسلم akasema:

”وَاللَّهُ لَا سْتَغْفِرُونَ لَكَ مَا لَمْ أَنْهَ عَنْكَ ”

“Naapa kwa Allah nitakuombea msamaha muda wa kuwa sijakatazwa kufanya hivyo”

Hivyo, Allah تعالى Akateremsha:

لِلْمُشْرِكِينَ يَسْتَغْفِرُوا أَنَّهُمْ نَوْا وَاللَّذِينَ لِلَّهِ كَانَ مَا

“Haimpasii Nabii na wale walio amini kuwatachia msamaha washirikina...,”
(9:113)

Na ikateremshwa kwa Abuu Twalib:

أَحَبَّتَ مَنْ تَهْدِي لَا إِنْكَ

“Kwa hakika wewe humwongoi umpendaye...” 28:56⁷⁸

Na dhahiri inaonesha kuwa Aya imeshuka Makka.

6. Allah تعالى Amesema:

⁷⁸ Hadithi iliyonukuliwa na Bukhari katika “Sahih yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah :

إِنَّكَ لَا تَهْدِي مَنْ أَحَبَّتَ

“Kwa hakika wewe humwongoi umpendaye.....” 28:56 (4772). Na Muslimu katika “Sahih yake” Mlango wa kiapo.(24)

لَقَدْ تَابَ اللَّهُ عَلَى الَّبَيِّنِ وَالْمُهَاجِرِينَ وَالْأَنْصَارِ الَّذِينَ أَتَبْعُوهُ فِي سَاعَةِ الْعُشْرَةِ مِنْ بَعْدِ مَا
 كَانَ يَزِينُ قُلُوبَ فَرِيقٍ مِنْهُمْ ثُمَّ تَابَ عَلَيْهِمْ إِنَّهُ بِهِمْ رَءُوفٌ رَّحِيمٌ ﴿١٧﴾ وَعَلَى الْأَنْلَاثَةِ الَّذِينَ
 خَلِفُوا حَتَّىٰ إِذَا ضَاقَتْ عَلَيْهِمُ الْأَرْضُ بِمَا رَحْبَتْ وَضَاقَتْ عَلَيْهِمْ أَنْفُسُهُمْ وَظَنُوا أَنَّ لَا مَلْجَأً مِنَ
 اللَّهِ إِلَّا إِلَيْهِ ثُمَّ تَابَ عَلَيْهِمْ لِيَتُوبُوا إِنَّ اللَّهَ هُوَ التَّوَابُ الرَّحِيمُ ﴿١٨﴾ يَتَأْمَلُ الَّذِينَ ءَامَنُوا أَنْ تَقُوا
 اللَّهَ وَكُونُوا مَعَ الصَّادِقِينَ ﴿١٩﴾

117. Mwenyezi Mungu Amekwisha pokea toba ya Nabii na Wahajiri na Ansari walio mfuata katika saa ya dhiki, pale baada ya kukaribia nyoyo za baadhi yao kugeuka. Basi Akapokea toba yao, kwani hakika Yeye kwao wao ni Mpole na ni Mwenye Kuwarehemu.

118. Na pia wale watatu walioachwa nyuma hata dunia wakaiona dhiki juu ya ukunjufu wake, na nafsi zao zikabanika, na wakayakinika kuwa hapana pa kumkimbia Mwenyezi Mungu isipokuwa Kwake Yeye. Kisha akawaelekea kwa rehema yake ili nao waendelee kutubu. Hakika Mwenyezi Mungu ndiye Mwenye Kupokea toba na Mwenye Kurehemu.

119. Enyi mlionamini! Mcheni Mwenyezi Mungu, na kuweni pamoja na wakweli. (9:117 – 119)

Hadithi iliyonukuliwa na Bukhari na wengineo kutoka kwa Ka'ab bin Maliki رضي الله عنه amesema: "Sikuacha kuhudhuria vita vyovoyote pamoja na Mtume صلى الله عليه وسلم ila vita vya Badri, hadi vita ya Tabuk,⁷⁹ ambavyo ndio vita vya mwisho Mtume صلى الله عليه وسلم kupigana, na Mtume صلى الله عليه وسلم aliwatangazia watu kuondoka katika eneo la vita." Mpokezi akaitaja Hadithi kwa urefu wake. Na ndani ya Hadithi hiyo imekuja. Hivyo Allah تعلى Akateremsha toba yetu:

لَقَدْ تَابَ اللَّهُ عَلَى الَّبَيِّنِ وَالْمُهَاجِرِينَ

"Mwenyezi Mungu Amekwisha pokea toba ya Nabii na Wahajiri.." (9:117)
mpaka Kauli Yake Allah تعلى:

⁷⁹ Na idadi ya waliosita kushiriki vita vya Tabuk ni zaidi ya watu thamanini, akiwemo Ka'ab bin Malik رضي الله عنه, na hakika alihudhuria vita vya Mkataba wa Aqaba, na Muarara bin Rabiah Al-Amiri, Hilali bin Umayya Al-Waqifi رضي الله عنه na wote wawili ni waliohudhuria vita vya Badri.

إِنَّ اللَّهَ هُوَ الْتَّوَابُ الْرَّحِيمُ

“...Hakika Mwenyezi Mungu ndiye Mwenye Kupokea toba...” (9:118)

Amesema: Na kwetu sisi Aya hii imeteremshwa:

اتَّقُوا اللَّهَ وَكُونُوا مَعَ الصَّادِقِينَ

“....Mcheni Mwenyezi Mungu, na kuweni pamoja na wakweli...” (9:119)⁸⁰

Kuthibitisha Hukumu Mpya “Ann-Aasikh” na Kufuta Hukumu ya Zamani “Al-Mansuukh”

Ndani ya Sura hii kuna Aya (1) Hukumu yake imefutwa kwa mujibu wa maelezo ya Mwanazuoni wa fani ya Tafsiri As-Suyutwi na wengineo.

No.	Aya iliyofutwa Hukumu yake	Aya iliyothibitishwa Hukumu mpya “Annaa-Sikhi”	Ushahidi
1.	<p>أَنفِرُوا ِخَفَافًا وَثِقَالًاٰ</p> <p>“Nendeni mtoke, mkiwa wepesi na wazito...,” (9:41)</p>	<p>لَيْسَ عَلَى الْصُّعَفَاءِ وَلَا عَلَى الْمَرْضَىٰ</p> <p>“...Hapana lawama kwa wanyonge, wagonjwa” (9:91)</p> <p>* وَمَا كَارَكَ الْمُؤْمِنُونَ لَيُنَفِّرُوا كَافَةً</p> <p>“...Wala haiwafalii Waumini kutoka wote...” (9:122)</p>	Kutoka wote

Maneno ambayo Hayafai Kuanza Nay

No.	Aya	Si ruhusa Kuanza nayo	Ubainifu
1.	<p>وَقَالَتِ الْيَهُودُ عُزِيزُ ابْنُ اللَّهِ وَقَالَتِ</p> <p>النَّصَارَىٰ الْمَسِيحُ ابْنُ اللَّهِ</p>	<p>عُزِيزُ ابْنُ اللَّهِ</p> <p>الْمَسِيحُ ابْنُ اللَّهِ</p>	Ni uanzaji mbaya

⁸⁰ Hadithi ameinukuu Bukhari katika “Sahihi yake” Fasl 1 ya vita, Mlango wa Hadithi ya Ka’ab bin Malik (4418) kwa urefu, na kwa Muhtasari katika kisa cha Vita vya Uhudi (3951), Na Muslimu katika “Sahihi yake” Fasl 1 ya kuleta toba (2769). Vilevile kwa urefu.

	<p style="text-align: center;"> ذَلِكَ قَوْلُهُمْ بِأَفْوَاهِهِمْ يُضَعِّفُونَ قَوْلَ الَّذِينَ كَفَرُوا مِنْ قَبْلٍ قَاتَلُهُمُ اللَّهُ أَنَّ يُؤْفَكُونَ </p> <p> <i>“Na Mayahudi wanasema: Uzeir ni mwana wa Mungu. Na Wakristo wanasema: Masihi ni mwana wa Mungu. Hiyo ndiyo kauli yao kwa vinywa vyao. Wanayaiga maneno ya walio kufuru kabla yao. Mwenyezi Mungu Awaangamize! Wanageruzwa namna gani hawa!” (9:30)</i> </p>	
--	--	--

Aya ambazo Si Ruhusa Kuziunganisha Mbele Yake

No.	Aya	Ubainifu
	<p style="text-align: center;"> وَاللَّهُ لَا يَهِدِي الْقَوْمَ الظَّالِمِينَ ﴿٦﴾ الَّذِينَ ءَامَنُوا وَهَا جَرُوا وَجَهَدُوا فِي سَبِيلِ اللَّهِ </p> <p> <i>“...Na Mwenyezi Mungu Hawaongoi watu madhaalimu. Wale walioamini, na wakahama, na wakapigana Jihadi katika njia ya Mwenyezi Mungu..” (9:19 – 20)</i> </p>	Huharibu maana.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	3	وَأَذْانٌ	Tangazo
2.	5	الْأَشْهُرُ الْحُرُمُ	Miezi minne, ambayo mmewekeana amani katika miezi hiyo na Washirikina, huanzia siku ya kuchinja na humalizika katika siku ya kumi mwezi wa Rabiu Tthani. (Mfungo sita).
3.	16	وَلِيْجَةٌ	Rafiki wa mwandani.
4.	36	أَرْبَعَةُ حُرُمٍ	Allah تَعَالَى Ameharamisha ndani yake kupigana, nayo ni Dhul-Qaada (Mfungo pili), Dhul-Hijja (Mfungo tatu), Muharram (Mfungo nne) na Rajabu.
5.	42	الشَّقَّةُ	Masafa ambayo huendewa kwa mashaka
6.	56	يَفْرَقُونَ	Wanaogopa
7.	57	يَجْمَحُونَ	Wangefanya haraka
8.	70	وَالْمُؤْنِكَاتِ	Ni vitongoji vya kaumu ya Nabii Luti عليه السلام, vimeitwa kwa jina hilo, kwa sababu Allah تَعَالَى Aliviangamiza kwa kuvigeuza juu chini.
9.	83	الْخَالِفِينَ	Wenye kubaki nyuma kuacha Jihadi
10.	87	الْخَوَافِ	Wenye kukaa nyuma mionganoni mwa wanawake, watoto na watu wenye udhuru.
11.	90	الْمُعَذَّرُونَ	Wenye kutoa udhuru.
12.	109	جُرْفٌ هَارِ	Shimo linalokaribia kuanguka.
13.	112	السَّائِخُونَ	Wenye kufunga.

Sura ya Yunus

Sura hii imeshuka Makka isipokuwa Aya za 40, 94, 95 na 96, hizi zimeshuka katika mji wa Madina. Sura hii imeshuka baada ya kushuka sura ya Al-Israa. Idadi za aya zake ni (109) kwa makubaliano ya pamoja ya wanazuoni wa Hesabu za Aya.

Yaliyojiri katika Ubora wa Sura ya Yunus

Hadithi iliyopokewa kutoka kwa Wathila bin Al-Asqaa رضي الله عنه amesema: Mtume صلى الله عليه وسلم amesema:

"أُعْطِينَا مَكَانَ التَّوْرَةِ السَّبَعَ الطَّوَالِ وَأُعْطِينَا مَكَانَ الزُّبُورِ الْمُنِئِينَ
وَأُعْطِينَا مَكَانَ الْإِنْجِيلِ الْمَثَانِي وَفُصِّلَتْ بِالْمُفَصَّلِ"

"Nimepewa badala ya yaliyomo katika Kitabu cha Taurati Sura saba ndefu "Al-Mufassal." Na nimepewa badala ya yaliyomo katika Kitabu cha Zaburi Sura zenya Aya mia moja na ziada "Al-Miuun." Na nimepewa badala ya yaliyomo katika kitabu cha Injili Sura zenye kufuatia mia moja kwa idadi ndogo "Al-Mathani." Na nimefadhilishwa Sura za mwisho wa Qur'an "Al-Mufaswali."⁸¹

Na Sura Yunus ni mionganini mwa Sura ndefu "Al-Mufaswal" kwa Mtazamo wa baadhi ya Wanazuoni, na wengine wameihesabu kuwa mionganini mwa Sura zenye Aya mia moja na zaidi "Al-Miuun".

Madhumuni ya Sura

Sura imeanza kwa kutoa changamoto ya jumla kwa Waarabu katika upande wa herufi za kutajisha zilizojiri mwanzoni mwa Sura, na kuthibitisha Ujumbe wa Mtume صلى الله عليه وسلم, na kupwekeka Allah تعالى katika Tawhidi ya Ibada, na kuthibitisha watu kukusanywa pamoja na kulipwa malipo yao, na kuwaonya Washirikina kuhusu yale yaliyowatokea umma zilizokadhibisha Mitume wao. Na kuwapa bishara vipedha vya Allah تعالى katika uhai wa dunia na akhera, na kumliwaza Mtume صلى الله عليه وسلم kuhusu yale yanayosemwa na makafiri dhidi yake.

⁸¹ Hadithi imenukuliwa na Abuu Daudi At-Tayalisi katika "Musnadi wake" (1105) kupitia njia ya Qatada. Kutoka kwa Abuu Mulaihi, kutoka kwa Wathila. Na Ahmad ameinuku katika "Musnadi wake" (16982) kutoka kwa At-Tayalisi. Na Al-Bani amesema Hadithi ni Hasani katika As-Silsilati As-Sahiha (1480).

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswili, katika aina ya usomaji wa Ash-Shatibi, kwa kutumia mfumo wa katni na katni. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswili katika aina ya usomaji wa Attayyiba.

(۱۰:۵۹). Na (۱۰:۵۱، ۹۱). Kuna njia mbili:

1. Husomwa kwa herufi ya “Hamza” ya pili kuibadilisha kuwa “Alif” na kuivuta *mada* yake (mwendelezo wa sauti) kwa kiasi cha haraka sita.
2. Kuifanya nyepesi “Hamza” ya pili baina ya “Hamza” na “Alif” katika aina ya usomaji wa Ash’Shatibi. Na katika aina ya usomaji wa At-Tayyiba kuna njia moja tu, nayo ni kuibadilisha “Hamza” ya pili kuwa “Alif” pamoja na *mada* (mwendelezo wa sauti) kwa kipimo cha haraka sita.

Kisimamo cha Lazima Kinachokubalika na Wengi

No.	Aya	Ubainifu
1.	<p>وَلَا سَخْرِنَكَ قَوْلُهُمْ إِنَّ الْعِزَّةَ لِلَّهِ جَمِيعًا هُوَ السَّمِيعُ الْعَلِيمُ</p> <p>“Wala yasikuhuzunishe maneno yao. Hakika utukufu wote ni wa Mwenyezi Mungu. Yeye ndiye Mwenye Kusikia Mwenye Kujua.”.(10:65)</p>	Lau msomaji ataunganisha inaweza ikamchanganya mtu, na kufahamika maneno ya mbele ni katika kauli yao. Kwani (utukufu wote) ni katika maneno ya Allah Kuwajibu wao.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana ya yake
1.	2	قَدْمَ صِدْقٍ	Malipo mazuri kwa waliyoyatanguliza katika amali njema.
2.	3	اسْتَوَى عَلَى الْعَرْشِ	Yupo juu ya Arshi kulingana na Utukufu Wake na Taadhima Yake.
3.	4	بِالْقِسْطِ	Kwa uadilifu.
4.	26	الْحُسْنَى	Pepo
5.	26	فَتَرَّ	Vumbi
6.	35	لَا يَهْدِي	Haongoki
7.	87	فِتْلَةً	Misikiti wanayoswali ndani yake wakati wa hofu.
8.	105	خَنِيفًا	Kuachana na ushirikina na kushikamana na kumpwekesha Allah تعالى katika Tawhidi.

Sura ya Hud

Sura hii imeshuka Makka isipokuwa Aya 12, 17 na 14 hizi zimeshuka Madina, zimeshuka baada ya Sura ya Yunus. Idadi za Aya zake (123) katika Mtazamo wa Wanazuoni wa mji wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Hud

Hadithi iliyopokewa kutoka kwa Abdillahi bin Abasi amesema: رضي الله عنه صلی اللہ علیہ وسلم Jamesema: ‘Ewe Mjumbe wa Allah hakika umeota mvi haraka.’ Mtume صلی اللہ علیہ وسلم akasema:

”شَيَّبَتِنِي هُودٌ...“

“Imeniotesta mvi Sura ya Hud...”⁸²

Madhumuni ya Sura

Sura imeanza kwa kutoa changamoto kwa Washirikina wanaopinga Qur'an na yanayodhihirishwa ndani ya Qur'an katika Herufi zinazosomwa peke yake “*Huruf Al-Muqatwai*”. Na kwamba Mtume wa Allah صلی اللہ علیہ وسلم ni muonyaji kwa Washirikina na mtoa habari za furaha kwa waumini, na inathibitisha watu kukusanya pamoja, na Allah تَعَالَى Atafichua siri za watu na Yeye ndiye Anayepangilia mambo. Kadhalika ndani ya sura hii kuna kumpa ithibati Mtume صلی اللہ علیہ وسلم na kumliwaza kwa yale yanayosemwa na Washirikina, vilevile kuna kutaja visa vya umma uliopita na yale yaliyowasibu wao, kuna kutaja tukio la Tufani. Pia kuna maelezo ya Allah تَعَالَى Kumtaja Mtume صلی اللہ علیہ وسلم kuwa msimamo katika aliyoamrishwa na Allah تَعَالَى, na kuacha kuwategemea Washirikina, na ni juu yake kusubiri, kuswali na kuendelea na kulingania kwa Allah تَعَالَى.

⁸² Hadithi ameinukuu Saidi bin Mansuri katika “As-Sunan” (At-Tirmidh) katika “Jamii yake” Faslu ya Tafsiri ya Qur'an. Sura ya Al-Waqiah (3297), Al-Hakim katika “Mustadrak” (2/374), na At-Tirmidh amesema: Hii ni Hadithi Hasan Gharib, hatujui kupokewa na Ibin Abbasi ila kupitia njia hii,) Na Al-Hakim amesema: “Hadithi ina kipimo cha Bukhari na wala yeye na Muslimu hawakuinukuu.” Na Ad-Dhababi ameiafiki. Lakini Ibin Hajar katika “An-Nukat Alaa Ibin As-Swalaah” (2/774) Mtazamo wake kwamba hiyo Hadithi yenyé mkanganyiko “Mudh'tarib” Na kwa maana hiyo ni Hadithi dhaifu kiupande wake.

Sababu za Kushuka kwa Aya

Katika Sura hii kuna sababu moja ya kushuka kwa Aya:

1. Allah تعالى Amesema:

وَأَقِمِ الصَّلَاةَ طَرَفِ النَّهَارِ وَزُلْفًا مِنَ الْأَلَيِّ إِنَّ الْحَسَنَاتِ يُذْهِبُنَّ الْسَّيِّئَاتِ ذَلِكَ ذِكْرٌ
لِلَّذِكْرِينَ ﴿١٤﴾

“Na shika Swala katika ncha mbili za mchana na nyakati za usiku zilizo karibu na mchana. Hakika mema huondoa maovu. Huu ni ukumbusho kwa wanaao kumbuka.” (11:114)

Hadithi iliyonukuliwa kutoka kwa Alqama Al-Asw’wadi رضي الله عنه صلی الله عليه وسلم akasema: Mtu mmoja alikuja kwa Mtume صلی الله عليه وسلم hakika mimi nimepata mwanamke mwishoni mwa mji, na nimechezeana naye tu bila kumwingilia, hivyo basi nipo mbele yako hapa, naomba unipe Fat’wa yako.” Umar رضي الله عنه akamuambia hakika Allah تعالى amekusitiri, lau ungeisitiri nafsi yako.” Abdillahi Akasema: “Mtume صلی الله عليه وسلم hakumjibu kitu. Hivyo basi mtu yule akasimama na kisha akaondoka zake, Mtume صلی الله عليه وسلم akamtuma kwenda kumuita, na akamsomea Aya hii:

وَأَقِمِ الصَّلَاةَ طَرَفِ النَّهَارِ وَزُلْفًا مِنَ الْأَلَيِّ إِنَّ الْحَسَنَاتِ يُذْهِبُنَّ الْسَّيِّئَاتِ ذَلِكَ ذِكْرٌ
لِلَّذِكْرِينَ ﴿١٤﴾

“Na shika Swala katika ncha mbili za mchana na nyakati za usiku zilizo karibu na mchana. Hakika mema huondoa maovu. Huu ni ukumbusho kwa wanaokumbuka.” (11:114)

Mtu mmoja katika kaumu akauliza: “Ewe Mjumbe wa Allah hili صلی الله عليه وسلم linamhusu yeeye pekee.” Mtume صلی الله عليه وسلم akasema:

”بَلِّلنَّاسِ كَافَةً“
“Bali agizo hili ni la watu wote”

Hadithi ameinukuu Muslimu,⁸³ kutoka kwa Yahaya bin Yahaya, na ameinukuu Bukhari kupitia njia ya Yazidi kutoka kwa Zurai.⁸⁴

⁸³ Hadithi ameinukuu katika “Sahih yake” Faslu ya kuleta Toba (2763)

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi.

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shattibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Al-Tayyib .

(مَجْرِنَاهَا)

“...kwenda kwake...”11:41

Hili ni neno pekee ambalo Hafswi analisoma kwa kumaili, yaani kupindisha mdomo kidogo, kuitia njia ya usomaji wa Ash-Shatibi, na At-Tayyibi anaafikiana naye katika usomaji huo.

مَعَنَا أَرْكَب

“...Panda pamoja nasi...”11:42

Hili husomwa kwa kuichanganya “Id'gham” Herufi ya “Baau” katika herufi ya “Miim” kwa kuunganisha. Na katika aina ya usomaji wa At-Tayyib ni kama wa Ash-Shatibi.

Kisimamo cha Lazima Kinachokubalika na Wengi

No .	Aya	Ubainifu
1.	<p>أُولَئِكَ لَمْ يَكُونُوا مُعْجِزِينَ فِي الْأَرْضِ وَمَا كَانَ هُمْ مِنْ دُونِ اللَّهِ مِنْ أُولَيَاءِ يُضَعِّفُ لَهُمُ الْعَذَابُ مَا كَانُوا يَسْتَطِيعُونَ الْسَّمْعَ وَمَا كَانُوا يُبَصِّرُونَ</p> <p style="text-align: center;">◎</p> <p><i>“Hao hawawezi kushinda katika ardhi, wala hawana walinzi isipokuwa Mwenyezi Mungu. Watazidishiwa</i></p>	<p>Kauli za Wanazuoni ni nyingi kuhusu kisimamo hiki, kauli yenye nguvu ni ya Mwanazuoni Annaysaburi, ili isipate kuonekana kuwa maneno ya mbele yake ni sifa na kivumishi cha “Walinzi na wasaidizi.” Hivyo basi kusoma kwa kuunganisha moja kwa moja kuna hukumu kuwa kuzidishiwa adhabu kutafanywa kwa “Walinzi na</p>

⁸⁴ Hadithi ameinukuu katika “Sahih yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah (Qur'an 11:114) (4687)

	<i>adhabu. Hawakuwa wakiweza kusikia wala hawakuwa wakiona.” (11:20)</i>	Wasaidizi” Na wala haimaanishi hivyo.
--	--	--

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	5	يَتَّشَوْنَ صُدُورَهُمْ	Wanaficha ukafiri katika vifua vyao.
2.	8	أَمَّةٌ مَعْذُوذَةٌ	Muda maalumu.
3.	23	وَأَخْبَثُوا	Wamenyenyeka kwa Allah.
4.	40	وَفَارَ	Maji yakafurika kwa nguvu.
5.	40	الشَّوْرُ	Mahali panapowekwa mikate.
6.	44	الْجُودِيُّ	Jina la Jabali.
7.	62	كُنْتَ فِيهَا مَرْجُواً	Tulikuwa tunataraji uwe mtukufu wetu.
8.	74	الرَّوْعُ	Hofu.
9.	75	أَوَاهٌ	Mwingi wa kunyenyeka na kuomba.
10.	98	فَلَوْرَدَهُمْ	Atawaingiza motoni.
11.	98	الْوَرْدُ	Muingio.
12.	98	الْمُؤْرُوذُ	Ulioingiwa ndani yake na hapa ni moto.
13.	99	الرَّفْدُ	Msaada na kipawa.
14.	99	الْمَرْفُوذُ	Watakayopewa wao.

Sura ya Yusuf

Sura hii imeshuka Makka isipokuwa Aya 1, 2, 3 na 7. Hizi zimeshuka Madina. Sura imeshuka baada ya kushuka Sura ya Hud. Idadi ya Aya zake ni (111) kwa Hesabu ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Ubainifu wa Kisa cha Yusuf عليه السلام pamoja na ndugu zake, uthibitisho wa kuwa baadhi ya ndoto huwa ni kujuzwa mambo ya ghaibu, na kwamba elimu ya tafsiri ya ndoto hutoka kwa Allah تعالى humpa anayemtaka katika watu wema mionganoni mwa waja wake, ubainifu wa husuda kutoka kwa baadhi ya ndugu, kuchukua mazingatio ya kuwa na mwisho mzuri. Yaakubu عليه السلام na watoto wake kuishi katika ardhi ya Misri. Kadhalika ndani ya Sura kuna maliwazo kwa Mtume ﷺ, kwa kukumbushwa yale aliyokutana nayo Yakubu kwa Yusuf عليه السلام mionganoni mwa maudhi.

Hukumu Zinazozingatiwa katika Usomaji Qur'an na Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shattibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

تَأْمِنَا

(12:11). Hili ni neno ambalo linasomwa kwa aina mbili za usomaji “Arrow'mu”⁸⁵ na “Al-Ish'mamu”⁸⁶ kupitia usomaji wa As-Shatibi. Na husomwa kwa mfumo wa “Al-Ish'mamu” kupitia usomaji wa At-Tayyiba.

⁸⁵ Ni kuleta baadhi ya Irabu kwa sauti iliyojificha ambayo anaisikia aliye karibu tu na wala aliye mbali haisikiii.

⁸⁶ Ni kuikusanya pamoja midomo miwili bila ya kuifumba baada ya kuitia sekna “سَكُون” Herufi, na kufanya hivyo kunaonekana kwa macho na wala si kwa kusikia.

Maneno ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	<p>قَالُوا يَأَبَانَا إِنَّا ذَهَبْنَا نَسْتَبِقُ وَرَكَنَّا يُوسُفَ عِنْدَ وَرَكَنَّا يُوسُفَ عِنْدَ مَتَعِنَا فَأَكَلَهُمْ فَأَكَلَهُمْ وَمَا أَنَّا بِمُؤْمِنٍ لَّنَا وَلَوْ كُنَّا صَدِيقِينَ</p> <p>“Wakasema: Ewe baba yetu! Hakika tulikwenda kushindana na tukamwacha Yusuf penye vitu vyetu. Basi mbwa mwitu akamla. Lakini wewe hutuamini ijapo kuwa tunasema kweli.” (12:17)</p>	<p>وَرَكَنَّا يُوسُفَ عِنْدَ مَتَعِنَا فَأَكَلَهُمْ</p>	Kisimamo kibaya

Maneno ambayo Hayafai Kuanza Nayo

No.	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	<p>قَالَتِ امْرَأُ الْعَزِيزِ أَقْنَ حَصَّصَ الْحَقُّ أَنَا رَوَدْتُهُ عَنْ نَفْسِهِ وَإِنَّهُ لَمِنَ الصَّدِيقِينَ</p> <p>“...Mke wa Mheshimiwa akasema: Sasa haki imedhiihiri. Mimi ndiye niliye mtaka kinyume na nafsi yake, na hakika yeye ni katika wakweli.” (12:51)</p>	<p>الْحَقُّ أَنَا رَوَدْتُهُ عَنْ نَفْسِهِ</p>	Uanzaji mbaya

Baadhi ya Ubainifu wa Maneno katika Sura

No.	Namba ya aya	Neno	Maana yake
1.	10	غِيَابُ الْجُبَّ	Shimo la kisima ambacho kimetelekezwa
2.	10	السَّيَارَةُ	Mpita njia mionganoni mwa wasafiri
3.	19	وَأَسْرُوهُ بِضَاعَةٍ	Ndugu wa Yusuf عليه السلام walificha kuwa sio ndugu yao ili wapate kumuuzza
4.	20	وَشَرَوْهُ	Na wakamuuzza
5.	45	بَعْدَ أَمَّةٍ	Baada ya muda
6.	65	كَلِيلٌ بَعِيرٌ	Shehena ya Ngamia
7.	70	السَّقَايَةُ	Ni chombo ambacho alikuwa akiwapimia watu kwa chombo hicho
8.	70	الْعِيرُ	Msafara wenye shehena
9.	72	صُنَاعٌ	Pishi
10.	72	رَعِيمٌ	Mdhamini
11.	76	دِينُ الْمُلَكِ	Sharia na kanuni zake, kwa kuwa hakuna ndani yake sharia ya kumfanya mtumwa mwizi.
12.	80	خَلَصُوا نَجِيًّا	Walijitenga kando wakishauriana.
13.	85	حَرَضًا	Unakaribia kuhiliki.
14.	86	بَثِي	Shida yangu na masikitiko yangu.
15.	87	رَوْحُ اللَّهِ	Rehema ya Allah تعالى
16.	88	بِضَاعَةٍ مُّزَجَّةٍ	Mali mbaya kidogo

17.	94	نَفَّذُونِ	Hamtanitia upumbavuni
18.	95	ضَلَالٌ	Kosa lako
19.	99	آوَىٰ	Aliwakumbatia
20.	100	وَخُرُوا لِهِ سُجَّدًا	Na wakamuamkia kwa kusujudu, kama kumheshimu sio kumuabudu, na hilo katika sharia yao linaruhusiwa.
21.	110	اسْتَيْأَسَ الرَّسُّولُ	Wamekata tamaa na kaum zao.

Sura ya Ar-Ra'd

Sura hii imeshuka Madina, ilishuka baada ya kushuka Sura ya Muhammad. Idadi za aya zake ni (43) kwa mapokeo ya wanazuoni wa Kufa.

Madhumuni ya Sura

Sura hii imejengwa juu ya misingi ya uthibitishaji ukweli wa Mtume ﷺ katika yale aliyoteremshiwa katika kumpwekesha Allah ﷺ Aliyetukuka katika ibada, kufufuliwa, kubatilisha kauli za wenyewe kukadhibisha, na kuwahofisha wao kupatwa na yaliyowasibu wenzao mfano wao. Kadhalika, katika Sura hii, ndani yake kuna ukumbusho wa neema za Allah ﷺ kwa watu.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	2	اسْتَوْى عَلَى الْعَرْشِ	Yupo Juu na Amethibiti huko kwa namna inayolingana na yeye.
2.	4	وَنُخِلَّ صَنْوَانٌ	Iliyokusanyika katika shina moja.
3.	6	الْمُثَلَّثُ	Adhabu za mithili yao katika waliokadhibisha.
4.	10	وَسَارِبُ	Anayedhihirisha amali zake.
5.	11	مَعْقَبَاتٍ	Malaika wanaomchunga Mwanadamu kwa kumlinda na kudhibiti amali yake.
6.	17	بَقَرَهَا	Kwa kadiri ya udogo wa bonde na ukubwa wake.
7.	17	زَبَدًا	Povu lisilokuwa na manufaa ndani yake.
8.	17	رَأْبِيَّةً	Juu yake.
9.	29	طَوَبَى لَهُمْ	Watakuwa na faraja, tulizo la jicho na hali nzuri.
10.	39	أَمُّ الْكِتَابِ	Ubao wenyewe kuhifadhi maandiko mema.

Sura ya Ibrahim

Sura hii imeteremka Makka, ila aya mbili ya 88 na 29 zimeteremka Madina. Sura hii ilishuka baada ya kushuka Sura ya Nuh. Idadi ya Aya zake ni (29) kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Madhumuni

Sura hii imeanza kwa kutanabahisha kuhusu muujiza wa Qur'an, na kwamba imeteremshwa kwa minajili ya kuwatoa watu kutoka katika giza kuwapeleka katika nuru, na kuneemesha kwa kuijalia kwa lugha ya Kiarabu. Kadhalika sura imepiga mfano wa Utume wa Mussa عليه السلام kwenda kwa Firauni, kwa ajili ya kuwajenga vizuri wana wa Israili, na kuwakumbusha kaum yake juu ya neema ya Allah تعالى na wajibu wa kuishukuru neema hiyo. Kadhalika, katika Sura hii kuna kusimamisha hoja thabiti juu ya kumpwekesha Allah تعالى katika Uungu kwa kumfanyia Yeye ibada tu, kupitia ishara ya viumbe Alivyoviumba.

Vilevile katika sura hii ndani yake kuna kutaja ufufuo, ubora wa kalima ya Tawhidi, Kumpwekesha Allah تعالى, na uovu wa kalima ya ukafiri. Pia sura imeyakumbusha makundi mawili haya kuhusu hali ya Ibrahim عليه السلام na kuwatahadharisha wao na kuikana neema ya Allah تعالى, na kuwaonya wao yasije kuwasibu kama yale yaliyowasibu waliodhulumu kabla yao. Na pia imegusia kumpa ithibati Mtume عليه وسلم kwa ahadi ya kunusuriwa.

Maneno ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	وَمَا أَرْسَلْنَا مِنْ رَّسُولٍ إِلَّا بِلِسَانٍ قَوْمٍ لِّيُبَيِّنَ هُمْ فَيُضْلِلُ اللَّهُ مَنْ يَشَاءُ وَيَهْدِي مَنْ يَشَاءُ وَهُوَ الْعَزِيزُ الْحَكِيمُ <i>Na hatukumtuma Mtume ila kwa ulimi wa kaum yake ili apate kuwabainishia. Basi</i>	وَمَا أَرْسَلْنَا مِنْ رَّسُولٍ Ni kisimamo kibaya	

	<i>Mwenyezi Mungu Humuacha akapotea amtakaye, na Akamuongoa amtakaye. Naye ni Mtukufu Mwenye Nguvu na Mwenye Hikima.</i> (14:4)		
2.	<p>وَإِذْ تَأْذَنَ رَبُّكُمْ لِإِنْ شَكَرْتُهُ لَا زِيْدَ نَكُومٌ وَلِإِنْ كَفَرْتُمْ إِنَّ عَذَابِي لَشَدِيدٌ</p> <p>“Na Alipotangaza Mola wenu Mlezi: Mkishukuru Nitakuzidishieni; na mkikufuru, basi adhabu Yangu ni kali.” (14:7)</p>	<p>لِإِنْ شَكَرْتُهُ لَا زِيْدَ نَكُومٌ وَلِإِنْ كَفَرْتُمْ</p>	Ni kisimamo kibaya
3.	<p>رَبِّ إِنَّهُ أَصْلَانَ كَثِيرًا مِنَ النَّاسِ فَمَنْ تَبَعَّنِي فَإِنَّهُ مِنِي وَمَنْ عَصَانِي فَإِنَّكَ غَفُورٌ رَحِيمٌ</p> <p>“Ewe Mola wangu Mlezi! Hakika hayo yamewapoteza watu wengi. Basi aliye nifuata mimi huyo ni wangu, na aliye niasi, hakika Wewe ni Mwenye Kusamehe Mwenye Kurehemu.” (14:36)</p>	<p>فَمَنْ تَبَعَّنِي فَإِنَّهُ مِنِي وَمَنْ عَصَانِي</p>	Ni kisimamo kibaya

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No .	Namba Aya Aya	Neno	Maana Yake
1.	15	وَاسْتَقْحُوا	Na Mitume wakaomba kwa Mola wao kunusuriwa kaumu zao.
2.	24	كَلِمَةٌ طَيِّبَةٌ	Ni kalima ya <i>Shadda</i> , yaani hapana Mola apasaye kuabudiwa kwa kweli ila Allah تعالیٰ.
3.	26	كَشْجَرَةٌ حَبِيبَةٌ	Mti muovu, umeshabihishwa na mti wa Al-Hundhali.
4.	43	مُهْطِعِينَ	Wenye kufanya haraka.
5.	43	مُقْتَعِينَ	Wenye kuenea.
6.	43	وَأَفْنَثُهُمْ هَوَاعُ	Na nyoyo zao tupu, hazina kitu ndani yake, kwa wingi wa hofu.
7.	49	الْأَصْفَادِ	Minyonyoro.

Sura ya Al-Hijri

Sura hii imeshuka Makka, isipokuwa Aya ya 87. Sura hii imeshuka baada ya Sura ya Yusuf. Idadi ya aya zake (99).

Yaliyojiri katika Ubora wa Sura ya Arra'd, Ibrahim na Al-Hijri

Hadithi iliyopokewa kutoka kwa Wathila bin Al-Asqaa رضي الله عنه amesema; Mtume صلى الله عليه وسلم amesema:

أُعْطِيَتْ مَكَانُ التَّوْرَةِ السَّبِيعُ الْطَّوَالُ وَأُعْطِيَتْ مَكَانُ الزُّبُورِ الْمِنِينُ
وَأُعْطِيَتْ مَكَانُ الْإِنْجِيلِ الْمَثَانِي وَفُضِّلَتْ بِالْمُفَصَّلِ

"Nimepewa badala ya yaliyomo katika Kitabu cha Taurati Sura saba ndefu "Al-Mufassal" Na nimepewa badala ya yaliyomo katika kitabu cha Zaburi sura zenye aya mia moja na ziada "Al-Miuun". Na nimepewa badala ya yaliyomo katika Kitabu cha Injili Sura zenye kufuatia mia moja kwa idadi ndogo "Al-Mathaani". Na nimefadhilishiwa sura za mwisho wa Qur'an "Al-Munfaswli"⁸⁷

Na sura hizi zenye Aya mia moja na ziada ni katika "Al-Mathaani".

Madhumuni ya Sura

Maonyo kwa Washirikina kutokana na majuto kwa sababu ya kutokusilimu kwao. Na Sura imetaja suala la kumliwaza Mtume صلى الله عليه وسلم juu ya kutoamini yule ambaye si Muumini, na yale wanayoyasema Washirikina dhidi yake, na kwamba wao hawatonufaishwa na ishara za Allah تعالى na maonyo yake hata kama watajikurubisha nazo, na kusimamisha hoja juu yao kwa utukufu wa Uumbaji wa Allah تعالى, na kutaja ufufuo.

Kadhalika, imeelezea Uumbaji wa mwanadamu na utukufu aliomkirimu nao, kisa cha ukafiri wa shetani, kisa cha Ibrahim عليه السلام na Lut عليه السلام, na sura imeishia kwa kumpa ithibiti Mtume صلى الله عليه وسلم na kungojea saa ya kupata

⁸⁷ Hadithi imenukuliwa na Abuu Daudi At-Tayalisi katika "Musnadi wake" (1105) kupitia njia ya Qatada, kutoka kwa Abuu Mulaihi, kutoka kwa Wathila. Na Ahmadi ameinukuu katika "Musnadi wake" (16982) kutoka kwa At-Tayalisi. Na Al-Bani amesema Hadithi ni Hasani katika "As-Silsilati As-Sahiha" (1480).

nusura, na kuwasamehe wale wanaomuudhi na kuliegemeza jambo lao kwa Allah تَعَالَى na anashughulika na Waumini, na kwamba Allah تَعَالَى Atamkinga yeeye na maadui zake.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	7	لُؤْمًا	Mbona.
2.	16	بُرُوجًا	Sayari.
3.	60	الْغَابِرِينَ	Wataobakia nyuma.
4.	72	يَغْتَهُونَ	Wakihangaika.
5.	75	لِلْمُتَوَسِّمِينَ	Kwa anayechunguza hilo kwa jicho la uoni.
6.	90	الْمُفَتَّسِمِينَ	Wenye kuapa: Waliapa kuwapinga Mitume, Kuwakadhibisha na kuwaudhi.
7.	91	الَّذِينَ جَعَلُوا الْقُرْآنَ عِصْبَيْنَ	Walivigawa vitabu walivyoteremshiwa juu yao, wakaamini baadhi na kuvikana vingine.

Sura ya An-Nahli

Sura hii imeshuka katika mji wa Makka, isipokuwa Aya tatu za mwisho zimeshuka Madina. Sura hii imeshuka baada ya Sura ya Al-Kahfi idadi ya Aya zake ni (128).

Madhumuni ya Sura

Kwa sehemu kubwa Sura imesheheni aina mbalimbali ya uthibitisho wa kumpwekesha Allah تَعَالَى kwa Uungu Wake, na juu ya ufisadi wa Dini ya kishirikina, kuthibitisha Utume wa Muhammad ﷺ na kuteremshwa Qur'an juu yake, na kuthibitisha kufufuliwa na malipo. Na kuhusishwa kutajwa kwa nyuki na mazalia yake ni kutokana na wingi wa manufaa yake, na kutahadharisha yale yaliyousibu umma uliopita katika kumshirikisha Allah تَعَالَى, na kukadhibisha Mitume yake. Na kwa upande wa pili, Allah تَعَالَى Amewaneemesha Wachamungu wenyewe kusubiri maudhi ya Washirikina ambao wamehama kwa ajili ya Allah تَعَالَى na wakadhulumiwa. Kadhalika, Sura imetahadharisha kuritadi na kutoka katika Uislamu, ruhusa kwa yule aliyelazimishwa kukufuru afanye hivyo kama kinga kutoka kwa wanaomlazimisha. Pia Sura imetaja amri ya misingi ya Sharia, na Mtume ﷺ kupewa ithibati na ahadi ya nusura kutoka kwa Allah تَعَالَى.

Maneno ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	<p>لِلَّذِينَ لَا يُؤْمِنُونَ بِالْآخِرَةِ مَثَلُ السَّوْءِ وَلَيْهِ الْمَثُلُ الْأَعْلَى</p> <p>“Hali ya wasioamini Akhera ni ovu; na Mwenyezi Mungu Ndiye Mwenye Sifa Tukufu.” (16:60)</p>	<p>لِلَّذِينَ لَا يُؤْمِنُونَ بِالْآخِرَةِ مَثَلُ السَّوْءِ</p>	Ni kisimamo kibaya.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya aya	Neno	Maana yake
1.	9	فَصُدُّ السَّبِيلِ	Njia ya haki kwa Allah تعالى
2.	9	وَمِنْهَا جَانِرٌ	Potovu zilizoiacha haki
3.	38	جَهْدُ أَيْمَانِهِمْ	Wamejitahidi katika kiapo na wakasisitiza katika yamini yao.
4.	48	دَاخِرُونَ	Nyenyeketu.
5.	52	وَاصِبَّاءٌ	Daima dawama.
6.	68	وَأُوحَىٰ رَبُّكَ	Muradi wa wahyi hapa, ni Ilhamu na uongofu .
7.	76	كُلُّ	Mzigo, yaani familia na majukumu.
8.	81	وَسَرَابِيلَ تَقِيمَ بَاسَمَةٌ	Kama dereya za chuma n.k.
9.	92	دَخْلًا	Hadaa ya vitimbi.
10.	120	أَمَّةٌ	Kiongozi anayefuatwa .

Sura ya Al-Israa

Sura hii imeshuka Makka, isipokuwa Aya 26, 32, 33 na 57. Na kuanzia Aya 73 hadi 80 ni za Madina. Sura hii imeshuka baada ya kushuka sura ya Al-Qasasi. Idadi ya aya zake ni (111) kwa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-Israa

Hadithi iliyopokewa na Aisha رضي الله عنها amesema;

"كان رسول الله صلى الله عليه وسلم يصوم حتى نقول ما يريد أن يفطر ويغطر حتى نقول ما يريد أن يصوم وكان يقرأ كل ليلة بنى إسرائيل والزمر"

"Mtume wa Allah صلى الله عليه وسلم alikuwa akifunga hadi tunasema kuwa hatofungulia tena, na hufungulia hadi tunasema kuwa hatofungulia tena, na alikuwa kila usiku akisoma sura ya Banii Israili na Azzumar."⁸⁸

Madhumuni ya Sura

Sura imethibitisha Utume wa Muhammad صلى الله عليه وسلم, na imethibitisha kuwa Qur'an ni wahyi utokao kwa Allah تعالى, na ubainifu wa ubora wake na ubora wa yule aliyeremshiwa. Sura imeanza na tukio la Israa na ubainifu wa Kupwekeka Kwake Allah تعالى katika ibada, na kukumbusha neema ambazo Allah تعالى Amewadhalilishia wanaadamu, na kuthibitisha kufufuliwa na malipo, na kutahadharisha na hadaa za shetani na kuonya juu ya adhabu ya akhera.

Sababu ya Kushuka kwa Aya

Sura hii ina sababu mbili za kushuka kwa Aya:

1. Allah تعالى Amesema:

قُلْ أَدْعُوا الَّذِينَ زَعَمْتُمْ مِنْ دُونِهِ فَلَا يَمْلِكُونَ كَشْفَ الظُّرُورِ عَنْكُمْ وَلَا تَحْوِيلًا

"Sema: Waombeni hao mnao wadaia badala yake Yeye. Hawawezi kukuondoleeni madhara, wala kuyaweka pengine." (17:56)

⁸⁸ Hadithi imenukuliwa na Ahmad katika "Musnadi wake" (24908). Na Ibin Khuzaima katika "Sahihi yake" (1163), Al-Hakim katika "Al-Hakim katika "Al-Mustadrak" (2/434) Na Al-Bani amesema ni Sahihi katika "As-Swahih" (6441)

رضي الله عنه Hadithi iliyoukuliwa na Bukhari na wengineo kutoka kwa Ibin Masoud عنده amesema; Baadhi ya watu walikuwa wakiabudu majini, hivyo majini wakasilimu na watu hawa wakaendelea kushikamana na dini yao. Hivyo Allah تعلى Akateremsha

قُلْ آذْعُوا الَّذِينَ رَعَمْتُم مِنْ دُونِهِ

⁸⁹“Sema: Waombeni hao mnao wadaia badala yake Yeye...” (17:56)

2. Allah تعالیٰ Amesema:

قُلْ أَدْعُوا اللَّهَ أَوْ أَدْعُوا الرَّحْمَنَ أَيَا مَا تَدْعُوا فَلَهُ الْأَسْمَاءُ الْخُبْرَىٰ وَلَا تَجْهَرْ بِصَلَاتِكَ وَلَا
تُخَافِتْ بِهَا وَابْتَغِ بَيْنَ ذَلِكَ سَبِيلًا

“Sema: Muombeni Allah (Mwenyezi Mungu), au muombeni Rahman (Mwingi wa Rehema), kwa jina lolote mnalo muita. Kwani Yeye Ana Majina mazuri mazuri. Wala usitangaze Swala yako kwa sauti kubwa, wala usiifiche kwa sauti ndogo, bali shika njia ya kati na kati ya hizo.” (17:110)

Hadithi iliyoukuliwa na Bukhari na wengineo kutoka kwa Ibin Abbasi رضي الله عنه عن عباده katika Kauli Yake Allah تعلیٰ:

وَلَا تُجْهِرْ بِصَلَاتِكَ وَلَا تُخَافِتْ بِهَا

*“....Wala usitangaze Swala yako kwa sauti kubwa,
wala usiifiche kwa sauti ndogo, ...”* (17:110)

Amesema: Sura hii imeshuka na Mtume wa Allah صلی الله علیہ وسلم amejificha katika mji wa Makka, Mtume صلی الله علیہ وسلم alikuwa akiswali na Maswahaba wake huinua sauti ya kisomo cha Qur'an, hivyo basi Washirikina wanaposikia Qur'an huitusi hadi yule aliyeteremshiwa pamoja na aliyejukua nayo. Hivyo basi, Allah تعالیٰ Akasema kumuambia Mtume wake صلی الله علیہ وسلم:

وَلَا تُجَهِّرْ بِصَلَاتِكَ

“...Wala usitangaze Swala yako kwa sauti kubwa ...” (17:110)

Yaani, kwa kisomo chako, hivyo Washirikina huisikia Qur'an na kuitusi:

⁸⁹ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Tafsiri, Mlango wa (Qur'an 17:56)

وَلَا تُخَافِتُهَا

“....wala usiifiche kwa sauti ndogo, ...” (17:110)

Yaani, kwa Maswahaba wako, hivyo basi huwasikilizishi wao.

وَأَبْتَغِ بَيْنَ ذَلِكَ سَبِيلًا

“....bali shika njia ya kati na kati ya hizo....” (17:110)⁹⁰

Kadhalika, Bukhari amenukuu kutoka kwa Aisha رضي الله عنها Amuie radhi: Kwamba Sura hii imeshuka katika dua.⁹¹ Na Ibin Jariri رضي الله عنه amenukuu kupitia njia ya Ibin Abbasi رضي الله عنه mfano wake, kisha akaipa nguvu ya mwanzo kwa kuwa sanadi yake ni sahihi. Hivyo hivyo, Annawawi na wengine wameipa nguvu. Al-Hafidhi Ibin Hajar رضي الله عنه amesema: Lakini uwezekano wa kuzijumuisha upo kwamba imeshuka katika dua, ndani ya Swala.

Kisimamo cha Lazima Kinachokubalika na Wengi

No.	Aya	Ubainifu
1.	<p>عَسَىٰ رَبُّكُمْ أَنْ يَرْحَمَكُمْ ۝ وَإِنْ عُدْثُمْ عُذْنَا ۗ وَجَعَلْنَا جَهَنَّمَ لِلْكُفَّارِينَ حَصِيرًا ﴿٨﴾</p> <p>“Huenda Mola wenu Mlezi Akakurehemuni. Na mkirudia na sisi tutarudia. Na Tumeifanya Jahannamu kuwa ni gerezza kwa ajili ya makafiri.” (17:8)</p>	<p>Kuna kauli nyingi za Wanazuoni. Lakini kauli yenye nguvu ni ya Mwanazuoni Annaysaburi, kwani kuunganisha huchanganya maana, kwa kuifanya Jahannamu iwe na sharti kwao wao, ambapo Allah تعاليٰ Amejalia Jahannamu kwa makafiri bila ya sharti la kurudia.</p>

⁹⁰ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Tafsiri” Mlango wa (Qur’an 17:110) (4722). Na Muslimu katika “Sahihi yake” Faslu ya Swala (446)

⁹¹ Hadithi ameinukuu Bukhari katika “Sahihi yake” (447).

Maneno ambayo Hayafai Kuanza Nayo

No.	Aya	Si ruhusa Kuanza Nayo	Ubainifu
1.	<p>وَمَا مَنَعَ النَّاسَ أَن يُؤْمِنُوا إِذْ جَاءُهُمُ الْهُدَىٰ إِلَّا أَن قَالُوا أَبْعَثَ اللَّهُ بَشَرًا رَسُولًا ﴿١﴾</p> <p>“Na nini kilichowazuilia watu kuamini ulipowajia uwongofu isipo kuwa walisema: Je! Mwenyezi Mungu Humtuma mwanaadamu kuwa ni Mtume?” (17:94)</p>	 اللَّهُ بَشَرًا رَسُولًا	Ni uanzaji mbaya

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	5	أَوْلَاهُمَا	Wa kwanza katika ufisadi miwili.
2.	8	خَصِيرًا	Makazi na gereza hakuna kutoka humo.
3.	12	وَجَعَلْنَا آيَةَ النَّهَارِ	Na mchana una alama yake ambayo ni mwanga, na kudhihiri kwa jua lenye kuangazia watu.
4.	16	أَمْرَنَا مُتَرْفِيهَا	Amri ya Kikadari kwani Allah Hawezi Kuamuru machafu.
5.	16	فَقَسَّوْا فِيهَا	تعالى Maana yake ni kuwa Allah Amewadhalilishia kufanya machafu, hivyo basi wakastahili Adhabu.
6.	23	فَوْلَادَ كَرِيمًا	Laini na nzuri, kwa adabu, heshima na

			taadhima.
7.	25	للأوابين	Kwa wenyewe kurudi kuachana na maasi na kuendelea utiifu.
8.	57	الوسيلة	Kujikurubisha.
9.	59	مبصرة	Yenye kufahamisha Upekee wa Aliyemuumba, na ukweli wa Mtume Wake ambaye dua yake ilikubaliwa katika kadhia hiyo.
10.	64	واستفزز	Wachochee .
11.	68	خاصبًا	Mvua yenye kufuatana na mawe.
12.	69	فاصفاً من الريح	Kinachong'oa matanga ya majahazi na kugharakisha marekebu.
13.	78	لذوق الشمس	Kupinduka kwa Jua
14.	78	وقرآن الفجر	Swala ya Alfajiri
15.	80	مدخل صدقٍ	Yaani Mji wa Madina.
16.	80	مخرج صدقٍ	Yaani mji wa Makka.
17.	106	منكٌ	Umakini

Sura ya Al-Kahfi

Sura hii imeshuka Makka isipokuwa Aya 38, kadhalika kuanzia Aya 83 hadi Aya ya 101 hizo zote zimeshuka Madina. Sura hii imeshuka baada ya sura ya Al-Ghashiya. Idadi ya Aya zake ni (110) kwa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-Kahfi

صلى الله عليه وسلم رضي الله عنه kwamba Mtume amesema:

“مَنْ حَفِظَ عَشْرَ آيَاتٍ مِّنْ أَوَّلِ سُورَةِ الْكَهْفِ عَصِمَ مِنَ الدَّجَالِ”

“Mwenye kuhifadhi Aya kumi za mwanzoni mwa Sura ya Al-Kahfi atakingwa na Dajjali.”⁹²

Hadithi iliyopokewa na Abuu Saidi Al-Khudri رضي الله عنه ya kuwa Mtume صلی الله عليه وسلم amesema:

“مَنْ قَرَأَ سُورَةَ الْكَهْفِ فِي يَوْمِ الْجُمُعَةِ أَصْبَأَ لَهُ مِنَ النُّورِ مَا بَيْنَ الْجُمُعَتَيْنِ”

“Mwenye kusoma Sura ya Al-Kahfi katika siku ya Ijumaa huangaziwa yeye na nuru iliyopo baina ya Ijumaa mbili.”⁹³

Madhumuni ya Sura

Sura imeanza na kumsifu Allah تعالى juu ya kuteremsha Qur'an, na kuwaonya wakaidi ambao wamesema kuwa Allah تعالى Amejifanyia mtoto. Kadhalika katika Sura hii, kuna bishara kwa Waumini, na kumliwaza Mtume صلی الله عليه وسلم wakati wahyi ulipochelewa kuteremshiwa juu yake. Vilevile katika sura hii kuna kutaja kuhadaika na kufitinika kwa Washirikina na maisha ya duniani na mapambo yake. Kadhalika, ndani yake kuna Kisa cha watu wa pangoni, na kutahadharisha juu ya uadui wa shetani, pia kuna kutaja Kisa cha Musa عليه السلام na Khidhri na kisha cha Dhul-Qarnain na kukumbusha matokeo ya umma uliokadhibisha Mitume wao.

⁹² Hadithi ameinukuu Muslimu katika "Sahih yake" Fasl ya Swala ya Msafiri na kupunguza kwake (809)

⁹³ Hadithi ameinukuu Al-Hakim katika "Al-Mustadrak" (2/399) na amesema: (Isnadi yake ni Sahih na wala Bukhari na Muslim hawakuinukuu) Ad-Dhahabi naye ameitolea ufanuzi kwa kusema: Nuaim ni mpokezi mwenye Hadithi nyingi Munkar. Na anamaanisha Nuaim bin Hammad.

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shattibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayiba.

(عِوْجَاجٌ) (18:1)

Husomwa kwa kunyamaza bila ya kuvuta pumzi kwa kuunganisha katika aina ya usomaji wa As-Shattibi na kadhalika Attayiba.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	1	وَلَمْ يَجْعَلْ لَهُ عِوْجَاجٌ	Wala hakukifanya kuwa na kasoro au upogo.
2.	6	الْحَدِيثُ	Qur'an
3.	18	بِالْوَصِيدِ	Kwenye korido na ni mlanga
4.	19	بِورْقَنْ	Fedha zenu
5.	26	أَبْصِرْ بِهِ وَأَسْمِعْ	Kuona kulioje na kusikia Kwake! Kwa kila kiumbe hakijifichi Kwake kitu chochote.
6.	27	مُلْتَحِداً	Makimbilio
7.	28	أَمْرُهُ فُرُطًا	Amali zake na vitundo vyake ni upuuzi, upetukaji mpaka na upotevu.
8.	40	حُسْبَانًا مِنَ السَّمَاءِ	Dhahiri ni kwamba ni mvua kubwa yenye maafa inayong'oa mimea na miti.
9.	56	لَيَنْحُضُوا بِهِ الْحَقَّ	Ili waidhoofishe haki aliyokuja nayo Mitume.
10.	60	أَنْضِيَ حُكْمًا	Nitatemea kwa muda mrefu
11.	96	رَبَرَ الْحَدِيدِ	Vipande vya chuma ambavyo ni kama vya tofali
12.	96	قَطْرًا	Shaba iliyoyeyushwa

Sura ya Maryamu

Sura hii imeteremshwa Makka, isipokuwa Aya ya 58 na 71 hizi zimeshuka Madina. Sura hii ilishuka baada ya Sura ya Fa’atir. Idadi ya Aya zake ni (98) kwa mapokezi ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Maryamu

Hadithi iliyopokewa kutoka kwa Ummu Salama رضي الله عنه amesema: ‘Wakati tulipofika ardhi ya Uhabishi... na ndani yake: Annajashi amesema: “Je una chochote hapo kilichoteremshwa na Allah?” Ummu Salama رضي الله عنه akasema: Jaffar akamwambia: ‘Ndio’ Annajash akamwambia: ‘Hebu nisomee.’ Hivyo akamsomea sehemu ya mwanzoni mwa sura كَفَرُوا Kaf, Ha, Ya, *Ain, Swad*.

Naapa kwa Allah تعالى Annajashi akalia hadi ndevu zake zikaroa machozi, na maaskofu wake nao wakalia hadi wakalowesha misahafu yao wakati waliposikia yale aliyowasomea Jaffar juu yao, kisha Annajashi akasema: “Hakika haya na yale aliyokuja nayo Nabii Mussa yanatoka katika chimbuko moja.”⁹⁴

Dhahiri ya Sura inaonesha kuwa imeshuka kwa minajili ya kuwajibu Mayahudi, katika yale waliyoyazusha katika maneno ya kutunga kwa Maryamu na Mwanawe. Kadhalika kuna kutaja ndani yake sehemu kubwa ya kundi la Mitume wa Allah تعالى kama vile Nabii Ibrahim, Is’haq, Yaakubu, Musa, Isa, Ismail na Idrisa عليهم السلام. Vilevile ndani ya Sura hii, kuna muongozo wa Qur’an katika kutoa habari za furaha na za kuonya, ubainifu wa malipo ya wenye kutubia na mwisho mbaya wa Washirikina. Pia katika Sura hii, kuna kukaririka kwa sifa ya *Arrahmaani*, “Mwenye Kuneemesha neema kubwa” mara 16. Na kutaja sifa ya *Arrahma* “Mwenye huruma” mara 4. Hivyo katika makusudio ya Sura hii, ni kuthibitisha wasifu wa Allah تعالى kwa kutumia Sifa ya *Arrahma* “Mwenye Huruma”.

Sababu za Kushuka kwa Aya:

Katika Sura hii, kuna sababu (2) za kushuka Aya:

⁹⁴ Hadithi ameinukuu Is-haq bin Raahawaihi katika “Musnadi wake” (1835). Na Ahmad katika “Musnadi wake” (1740). Na Baihaqi katika “As-Sunan Al-Kubraa” (9/144). Na Ibin Is-Haq ni mpokezi anayeficha aibu za Sanadi, amepokea kwa njia ya kusikia kutoka kwa Az-Zuhri. Hivyo basi Hadithi hii ni Hassan. Na Al-Bani amesema ni Sahihi katika ufanuzi wake juu ya Mafunzo ya Fiq’hi yaliyomo katika Somo la Sira.

1. Allah تعالى Amesema:

وَمَا نَنْزَلُ إِلَّا بِأَمْرِ رَبِّكَ لَهُ مَا بَيْنَ أَيْدِينَا وَمَا خَلْفَنَا وَمَا كَانَ رَبُّكَ نَسِيًّا

“(Nao watasema:) Wala hatuteremki ila kwa amri ya Mola wako Mlezi. Ni Yake Yeye yaliyoko mbele yetu na yaliyoko nyuma yetu, na yaliyomo katikati ya hayo. Na Mola wako Mlezi si Mwenye Kusahau.” (19:64)

Hadithi iliyonukuliwa na Bukhari kutoka kwa Ibin Abbasi رضي الله عنه amesema: Mtume wa Allah صلی الله علیہ وسلم kumuambia Jibrili:

”ما يَنْعَكُ أَنْ تَرْوَزَنَا أَنْتَ مِمَّا تَرْوَزَنَا“

“Ni kitu gani kinachokuzuia usituzuru kwa wingi
kama ulivyokuwa ukituzuru?”

Hivyo basi, ikashuka Aya:

وَمَا نَنْزَلُ إِلَّا بِأَمْرِ رَبِّكَ لَهُ مَا بَيْنَ أَيْدِينَا وَمَا خَلْفَنَا

“(Nao watasema:) Wala hatuteremki ila kwa amri ya Mola wako Mlezi. Ni Yake Yeye yaliyoko mbele yetu na yaliyoko nyuma yetu...” (19:64)⁹⁵

2. Allah تعالى Amesema:

أَفَرَءَيْتَ الَّذِي كَفَرَ بِغَایِبِنَا وَقَالَ لَأُوتَنِيْ مَالًا وَوَلَدًا

“Je, umemuona aliyezikanya Ishara Zetu na akasema: Kwa hakika mimi nitapewa mali na wana!” (19:77)

Hadithi iliyonukuliwa na Bukhari, Muslimu na wengine kutoka kwa Khabbabu bin Al-Arrath رضي الله عنه akasema: “Nilimuendea Al-Asi bin Waili As-Sahmi nikamuambia utanilipa haki yangu’, Akasema: ‘Sikulipi hadi umkufuru Muhammad.’ Nikasema: ‘Hapana, haliwezekani hilo labda ufe kisha ufufuliwe!’. Akasema: ‘Kwani mimi nitakufa na kufufuliwa?’ Nikasema: ‘Ndio.’ Akasema: ‘Hakika mimi nina mali na watoto nitakulipa huko.’ Hivyo ikashuka:

أَفَرَءَيْتَ الَّذِي كَفَرَ بِغَایِبِنَا وَقَالَ لَأُوتَنِيْ مَالًا وَوَلَدًا

“Je, umemuona aliye zikanya Ishara Zetu na akasema: Kwa hakika mimi

⁹⁵ Hadithi imenukuliwa na Bukhari katika “Sahihi yake “Faslu ya Tafsiri, Mlango wa Kauli Yake Allah (Qur'an 19:64) (4731).

nitapewa mali na wana!” (19:77)⁹⁶

Hukumu Zinazozingatiwa katika Usomaji Qur’ani wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

Katika usomaji wa Herufi ya “Ain” katika Aya: (19:1)

Husomwa kwa kuvutwa *mada* (mwendelezo wa sauti) kwa kipimo cha haraka nne au sita katika aina ya usomaji wa Ash-shatibi.

Na husomwa kwa kuvuta *mada* (mwendelezo wa sauti) kwa kipimo cha haraka nne katika aina ya usomaji wa Attayyiba.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	6	رَضِيًّا	Mwenye kuridhisha kwako na mbele ya viumbi wako.
2.	13	وَرَكَاهَ	Zaka: Kwa maana ya utakaso wa dhambi.
3.	17	رُوكَنًا	Jibrili عليه السلام
4.	59	يُنْفَوْنَ عَيْنًا	Hasara siku ya Kiama.
5.	83	تَوْرُّهُمْ أَزَارًا	Wawachochi wao katika kumuasi Allah تعالى
6.	89	إِذَا	Kubwa

⁹⁶ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka (Qur’an 19:77) Na Muslimu katika “Sahihi yake” Faslu ya Sifa za wanafiki na hukumu zao (2795).

Sura ya Twaha

Sura hii imeshuka Makka, isipokuwa Aya mbili 130 na 132 Aya hizi zimeshuka Madina.. Sura hii imeshuka baada ya Sura ya Maryamu. Idadi ya Aya zake ni (135) kwa mapokeo ya wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura za Twaha na Al-Anbiyaa

Na katika ubora wa Sura mbili hizi ni Hadithi iliyopokewa na Waila bin Al-Asqah, ambayo tumeshatangulia kuitaja. Na sura mbili hizi ni katika zile zenye Aya mia moja na zaidi “Al-Miuun”

Madhumuni ya Sura

Mujiza wa Qur'an Tukufu kwa kutaja Herufi za Pekee mwanzoni mwa Sura, kutaja Kisa cha Nabii Mussa عليه السلام, kutaja kisa cha As-Saamiri na sehemu ya Kisa cha Adamu عليه السلام na kuwakumbusha watu kuhusu uadui wa shetani na ubainifu wa matukio ya siku ya Kiama.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	12	طَوْيٌ	Ni jina la bonde.
2.	18	وَأَهْشُ بِهَا عَلَىٰ غَنِمِي	Ninatikisia miti ili majani yapate kuanguka, wapate kula kondoo wangu
3.	18	مَارِبُ أُخْرَىٰ	Maslahi, manufaa na mahitaji mengine na mengineo
4.	39	الْيَمَّ	Bahari, iliyoungana na mto Naili
5.	41	وَاصْطَعْثَك	Nimekuteua na kukuchagua
6.	80	الْمَنَّ	Chakula kitamu kilikuwa kikishuka juu yao kutoka mbinguni.
7.	80	وَالسَّلَوْىٰ	Ni ndege waliokuwa wakianguka juu yao.

8.	97	لَا مَسَاسٌ	Hutowagusa watu na wala wao hawatokugusa wewe.
9.	104	أَنْتُهُمْ طَرِيقَةٌ	Mwenye akili timamu mionganini mwao.
10.	107	عِوْجًا وَلَا أَمْنًا	Sehemu iliyoinama au kuinuka
11.	108	هَمْسًا	Yaani mkanyago wa nyayo

Sura ya Al-Anbiyaa

Sura hii imeshuka Makka baada ya kushuka Sura ya Ibrahim, idadi ya Aya zake ni (112) kwa mapokeo ya Wanazuoni wa Mji wa Kufa.

Madhumuni ya Sura

Sura imezungumzia suala la itikadi, kumpwekesha Allah ﷺ “Tawhid” na kufufuliwa watu, kadhalika Sura imezungumzia kutahadharisha kukadhibisha Kitabu cha Allah ﷺ na Sunna za Mtume wake. Na katika Sura hii kuna Aya arobaini na tatu zinahadithia Manabii kumi na mbili na Maryamu، عليه السلام matukio ya siku ya Kiama, Kumtakasa Allah ﷺ dhidi ya washirika na watoto, na kuthibitisha Upekee wa Allah ﷺ، na kuwasifia Mitume na wale waliowaamini wao, na kwamba mwisho mzuri upo juu yao katika kheri za dunia na akhera.

Maneno ambayo Hayafai Kuanza Nayo

No.	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	<p>وَمَنْ يُقْلِلُ مِنْهُمْ إِنَّ اللَّهَ مِنْ دُونِهِ فَذَلِكَ نَجْزِيهِ جَهَنَّمَ كَذَلِكَ نَجْزِي الظَّالِمِينَ ﴿٢٩﴾</p> <p>“Na yejote kati yao atakaye sema: Mimi ni mungu, badala yake, basi huyo Tutamlipa malipo yake Jahannamu. Hivyo ndivyo Tuwalipavyo wenye kudhulamu.” (21:29)</p>	إِنَّ اللَّهَ مِنْ دُونِهِ	Ni uanzaji mbaya

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	2	مُذَكَّرٌ	Mapya kushuka kwake
2.	10	ذَكْرُكُمْ	Utukufu

3.	18	رَاهِقٌ	Ikatoweka na kuyayuka.
4.	19	وَلَا يَسْتَحْسِرُونَ	Hawachoki.
5.	30	كَانَتَا رَئِفًا	Zote zilikuwa zimeungana, baadhi yake juu ya nyingine.
6.	80	صَنْعَةً لِبُوسٍ	Yaani utengenezaji wa dereya (mavazi ya vita).
7.	87	وَدًا النُّونِ	(Sahibu wa samaki) ambaye ni Nabii Yunus عليه السلام
8.	91	وَالَّتِي أَحْصَنَتْ فَرْجَهَا	Amejichunga na mambo ya Haramu, yaani Maryamu عليه السلام
9.	96	حَدَبٌ	Ni sehemu iliyoinuka juu ya Ardhi.
10.	96	يَسْلُونَ	Wanafanya haraka kukimbilia ufisadi

Sura ya Al-Hajji

Sura hii imeshuka Madina, isipokuwa Aya ya 52, 53, 54 na 55 hizi zimeshuka Makka. Sura imeshuka baada ya Sura ya An-Nuru. Idadi ya Aya zake ni (78) kwa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Kuna wito wa kuwataka watu wamche Allah تَعَالَى, na kuwatahadharisha na Kiama, matokeo ya makafiri siku ya kufufuliwa, na kuwalipa malipo mema Waumini, ubainifu wa kuwahami walioamini na kuwapa idhini ya kupigana, ubainifu wa kuwekwa Sharia ya Hijja na manufaa yaliyomo katika Hijja. Kadhalika ndani yake, kuna ahadi ya nusura kutoka kwa Allah تَعَالَى, na kuwapa ithibati Waumini katika ardhi. Na Allah تَعَالَى Akapiga mfano wa nzi. Sura imehitimisha kwa Allah تَعَالَى Kuwakumbusha watu kuhusu neema ya Allah تَعَالَى juu yao.

Sababu ya Kushuka kwa Aya

Katika Sura hii kuna sababu mbili za kushuka kwa Aya:

1. Allah تَعَالَى Amesema:

وَمِنَ النَّاسِ مَنْ يَعْبُدُ اللَّهَ عَلَىٰ حَرْفٍ فَإِنْ أَصَابَهُ خَيْرٌ أَطْمَانَ بِهِ وَإِنْ أَصَابَتْهُ فِتْنَةٌ
أَنْقَلَبَ عَلَىٰ وَجْهِهِ خَسِيرًا الدُّنْيَا وَالآخِرَةِ ذَلِكَ هُوَ الْخُسْرَانُ الْمُبِينُ ﴿١﴾

“Na katika watu wapo wanaomuabudu Mwenyezi Mungu kwa ukingoni. Ikimfikia kheri Hutulia kwayo, na ukimfikia msukosuko hugeuza uso wake. Amekhasiri dunia na Akhera; hiyo ndiyo khasara iliyo wazi.” (22:11)

Hadithi iliyonukuliwa na Bukhari kutoka kwa Ibin Abbasi رضي الله عنهما amesema: Mtume صلى الله عليه وسلم alipokuwa amefika Madina, mke wake mtu akijifungua mtoto wa kiume, au ngamia wake akizaa, mtu huyo husema: ‘Hii ndio Dini nzuri.’ Na ikitokezea mke wake hakujaaliwa kupata mtoto, na Ngamia wake hakuzaa, husema: ‘Hii ni Dini mbaya na ovu.’⁹⁷

⁹⁷ Hadithi ameinukuu Bukhari katika “Sahih yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka (Qur. 22:11) (4742)

2. Allah تعاليٰ Amesema:

هَذَانِ خَصْمَانِ أَخْتَصَمُوا فِي رَبِّهِمْ فَالَّذِينَ كَفَرُوا قُطِعْتْ هُمْ شَيْءٌ مِّنْ نَارٍ يُصَبُّ مِنْ

فَوْقِ رُءُوسِهِمْ أَخْتَمِيمُ ﴿١٩﴾

“Hawa wagomvi wawili walio gombana kwa ajili ya Mola wao Mlezi. Basi walio kufuru wataktiwa nguo za moto, na yatamiminwa juu ya vichwa vyao maji yanayo chemka.” (22:19)

Hadithi iliyonukuliwa na Bukhari. Muslimu na wengine kutoka kwa Abuu Dharri رضي الله عنه amesema: Aya hii:

هَذَانِ خَصْمَانِ أَخْتَصَمُوا فِي رَبِّهِمْ

“Hawa wagomvi wawili waliogombana kwa ajili ya Mola wao Mlezi.” (22:19)

Ilishuka kuhusu Hamza, Ubaida bin Harith, Ali bin Abuu Twalib, Utba na Shaiba watoto wa Rabiah na Walidi bin Utba.⁹⁸

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	9	ثَانِي عَطْفٍ	Anayegeuza shingo yake kwa kujikweza na kuichukia haki
2.	11	حَرْفٌ	Ukingoni na nchani
3.	15	بِسْبَبْ	Kwa kamba
4.	36	الْقَانِعْ	Mwenye kujitosha na kile unachompa hali ya kuwa yupo nyumbani mwake
5.	36	وَالْمُغْنِرْ	Mwenye shida ambaye anajitokeza kwako umpe nyama, na wala haombi
6.	40	صَوَاعِدْ	Mahekalu madogo ya watawa
7.	40	وَبَيْعْ	Makanisa ya Wakristo
8.	40	وَصَلْوَاتْ	Mahekalu ya Mayahudi
9.	55	يَوْمَ عَقْيَمْ	Ni siku ya Kiama haina usiku
10.	55	مَذَلَّلاً	Pepo

⁹⁸ Hadithi ameinuku Bukhari katika “Sahihi yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka (Qur. 22:19) (3965). Na Muslimu katika “Sahihi yake” Faslu ya Tafsiri (3033).

Sura ya Al-Muuminuun

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Anbiyaau. Idadi ya Aya zake ni (118) kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Hadithi iliyonukuliwa kutoka kwa Abdallah Ibin As-Saaib رضي الله عنه amesema: “Mtume wa Allah عليه وسلام aliswali pamoja nasi Swala ya Asubuhi katika mji wa Makka, akaanza kusoma Sura ya Al-Muuminuuna hadi alipofika katika kumtaja Mussa عليه السلام na Haruna عليه السلام au kumtaja Issa عليه السلام Mtume عليه السلام kikampata kikohozi akarukui.” Hadithi ameinukuu Muslimu kwa namba 455.

Madhumuni ya Sura

Sura imejikita katika kuzungumzia uthibitishaji wa kumpwekesha Allah تعالى “Tawhidi” na kuutengua ushirikina. Kadhalika, Sura imetaja ubainifu wa sifa za waumini na malipo yao. Ubainifu wa Uumbaji wa Mwanadamu na mbingu. Vilevile, ndani yake kuna kutaja Ujumbe wa Nuhu عليه السلام Mussa na Issa عليه السلام, ubainifu wa kikundi ambacho humwogopa Mola wao Mlezi ni chenye kunyenyeyekea, na kikundi chenye kupata hasara. Kadhalika, sura imetaja matukio ya siku ya Kiama.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	17	سَبْعَ طَرَائِقَ	Yaani, mbingu saba.
2.	20	وَشَجَرَةٌ	Yaani, mzaituni.
3.	36	هُنْيَاتٍ هُنْيَاتٍ	“Yapo mbali, yapo mbali.” Katika sarufi ya Kiarabu ni jina kitenzi cha wakati uliopita.
4.	41	غَنَّاءٌ	Wamehiliki kama takataka za mafuriko, ambazo husombwa na mafuriko mionganoni mwa nyasi na miti.

5.	50	رَبُوْةٌ	Ni sehemu yenyе muinuko katika ardhi.
6.	52	أَمَّةٌ وَاحِدَةٌ	Dini moja na mila moja, nayo ni kuwaita watu katika ibada ya Allah Peke Yake asiyekuwa na mshirika.
7.	53	زُبُرَا	Vikundi vyenye kukinzana: Kama Mayahudi, Wakristo na wengineo.
8.	100	وَمِنْ قَرَانِهِمْ	Yaani mbele yao
9.	100	بَرْزَخٌ	Kizuizi kilichopo baina ya dunia na akhera

Sura ya An-Nuuru

Sura hii imeshuka Madina baada ya kushuka Sura ya Al-Hashri. Idadi ya Aya zake ni (64) katika mapokeo ya wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya An-Nuuru na Al-Fur'qaani

Sura ya An-Nuuru na Al-Fur'qaani ni katika sura zenye kufuatia mia moja kwa idadi ndogo “Al-Mathani” katika mgawanyo wa Sura. Na katika ubora huu imethibiti Hadithi ya Waila bin Al-Asqah رضي الله عنه ambayo tumeshatangulia kuitaja.

Madhumuni ya Sura

Sura imebainisha ndani yake hekima ya kushuka kwa Qur'an, hukumu ya zinaa, hukumu ya kuwasizingizia uzinifu wanawake wenyewe kujihifadhi. Kadhalika ndani yake kuna Kisa cha uzushi na mazingatio yaliyomo katika Kisa hicho pamoja na ufanuzi wake. Vilevile, katika Sura hii, kuna adabu na maadili mema ya jamii ya Kiislamu, mithili ya kutaka idhini ya kutaka kuingia katika nyumba zinazoishi watu, na zile zisizoishi watu, na adabu za kuchanganyika wanaume na wanawake pamoja na utoaji wa salamu na namna ya kuamiliiana na Mtume صلى الله عليه وسلم.

Sababu za Kushuka kwa Aya Katika Sura Hii

Katika Sura hii kuna sababu mbili za kushuka kwa Aya:

1. Allah تَعَالَى Amesema:

وَالَّذِينَ يَرْمُونَ أَزْوَاجَهُمْ وَلَمْ يَكُنْ لَّهُمْ شُهَدَاءٌ إِلَّا أَنفُسُهُمْ فَشَهَدَهُمْ أَحَدُهُمْ أَرْبَعُ شَهَدَاتٍ
بِاللَّهِ إِنَّهُ لَمِنَ الصَّادِقِينَ ﴿١﴾ وَالْخَمِسَةُ أَنَّ لَعْنَتَ اللَّهِ عَلَيْهِ إِنْ كَانَ مِنَ الْكَاذِبِينَ ﴿٢﴾
وَيَدْرُؤُهَا عَنْهَا الْعَذَابُ أَنْ تَشْهَدَ أَرْبَعَ شَهَدَاتٍ بِاللَّهِ إِنَّهُ لَمِنَ الْكَاذِبِينَ ﴿٣﴾ وَالْخَمِسَةُ
أَنَّ غَضَبَ اللَّهِ عَلَيْهَا إِنْ كَانَ مِنَ الْصَّادِقِينَ ﴿٤﴾ وَلَوْلَا فَضْلُ اللَّهِ عَلَيْكُمْ وَرَحْمَتُهُ وَإِنَّ اللَّهَ
تَوَّاً حَكِيمٌ ﴿٥﴾

6. Na wale wanaowasingizia wake zao na hawana mashahidi ila nafsi zao, basi ushahidi wa mmoja wao utakuwa kushuhudilia mara nne kwa kiapo cha Mwenyezi Mungu ya kwamba hakika yeye ni katika wasema kweli.

7. Na mara ya tano kwamba laana ya Mwenyezi Mungu iwe juu yake ikiwa ni mionganoni mwa waongo.

8. Na mke itamuondokea adhabu kwa kutoa shahada mara nne kwa kiapo cha Mwenyezi Mungu ya kwamba huyu mume ni mionganoni mwa waongo.

9. Na mara ya tano ya kwamba ghadhabu ya Mwenyezi Mungu iwe juu yake kama mumewe yu mionganoni mwa wanao sema kweli.

10. Na lau kuwa si Fadhila ya Mwenyezi Mungu juu yenu na Rehema Yake, na ya kuwa Mwenyezi Mungu ni Mpokeaji toba Mwenye hekima (24: 6 – 10)

Hadithi iliyonukuliwa na Bukhari na wengineo kupitia njia ya Hisham bin Hassan kutoka kwa Ikrima, kutoka kwa Ibin Abbasi، رضي الله عنه، kwamba Hilali bin Umayya, alimtuhumu mkewe kuwa amezini na Shariki bin Sahmaa mbele ya Mtume صلى الله عليه وسلم. Mtume akasema:

"الْبَيْنَةُ أَوْ حَدٌ فِي ظَهِيرَكَ"

"Utoe ushahidi kama si hivyo utapata adhabu ya viboko katika mgongo wako"

Hilali akasema: 'Ewe Mjumbe wa Allah، صلى الله عليه وسلم iwapo mmoja wetu amemfumania ugoni mwanamume na mkewe, aondoke na kwenda kutafuta ushahidi!?' Hivyo, ikawa Mtume صلى الله عليه وسلم anasema:

"الْبَيْنَةُ أَوْ حَدٌ فِي ظَهِيرَكَ"

"Utoe ushahidi kama si hivyo utapata adhabu ya viboko katika mgongo wako"

Hilali akasema: "Naapa kwa Yule Ambaye Amekutuma kwa haki, hakika mimi ni mkweli. Na Allah تَعَالَى Atateremsha Hukumu itakayonitakasa na adhabu ya viboko katika mgongo wangu." Hivyo basi Jibril عليه السلام akashuka na kumteremshia Mtume صلى الله عليه وسلم:

وَالَّذِينَ يَرْمُونَ أَزْوَاجَهُمْ

"Na wale wanaowasingizia wake zao ..." (24:6)

Mtume صلى الله عليه وسلم akaisoma aya hiyo hadi akafika:

إِنَّ كَانَ مِنَ الْمُصَدِّقِينَ ﴿١﴾

“...kama mumewe yu mionganini mwa wanao sema kweli...” (24:9)⁹⁹

- Allah تعاليٰ Amesema:

إِنَّ الَّذِينَ جَاءُوا بِالْأَفْكَرِ عُصْبَةٌ مِنْكُمْ لَا تَحْسَبُوهُ شَرُّا لَكُمْ بَلْ هُوَ خَيْرٌ لَكُمْ لِكُلِّ أَمْرٍ يِ
مَتَّهُمْ مَا أَكْتَسَبَ مِنَ الْإِثْمِ وَالَّذِي تَوَلَّ كَبِيرٌ مِنْهُمْ لَهُ عَذَابٌ عَظِيمٌ ﴿٢﴾ لَوْلَا إِذْ
سَعَتُمُوهُ ظَنَّ الْمُؤْمِنُونَ وَالْمُؤْمِنَاتُ بِأَنفُسِهِمْ خَيْرًا وَقَالُوا هَذَا إِفْكٌ مُبِينٌ ﴿٣﴾

11. *Hakika wale waliioleta uwongo ni kundi mionganini mwenu. Msifikiri ni shari kwenu, bali hiyo ni kheri kwenu. Kila mtu katika wao atapata aliyyoyachuma katika madhambi. Na yule aliyejitiwika sehemu yake kubwa mionganini mwao, atapata adhabu kubwa.*

12. *Kwa nini mliposikia khabari hii, wanaume Waumini na wanawake Waumini hawakuwadhania wenzao mema, na kusema: Huu ni uzushi dhaahiri? (24:11 – 12)*

Hadithi iliyonukuliwa na Bukhari Muslimu na wengineo kutoka kwa Aisha رضي الله عنها amesema: Mtume wa Allah صلى الله عليه وسلم alikuwa akitaka kusafiri hupiga kura baina ya wakeze, yeyote yule ambaye kura itamuangukia husafiri naye. Hivyo basi akapiga kura baina yetu katika vita alivyopigana, kura ikaniangukia mimi. Hivyo nikatoka naye baada ya kuteremshwa Aya ya Hijabu. Mimi nilikuwa nachukuliwa katika kitanda chenye kuba juu ambacho hubwebwa na Ngamia. “*Hawdaj*” na huteremshwa kutoka katika kitanda hicho. Hivyo basi tukaenda hadi Mtume wa Allah صلى الله عليه وسلم akamaliza kupigana vita vyake hivyo, na akarejea hadi tukakaribia mji wa Madina, ilipofika usiku kulitolewa tangazo la msafara kuondoka, nikasimama lilipotolewa tangazo la kuondoka.

Hivyo basi, nikaenda pembeni peke yangu kwenda kukidhi haja, nilipomaliza haja yangu niliusogelea msafara, nikashika kifua changu, nikagundua kuwa kidani changu cha ushanga kilichotengenezwa katika mji wa Dhafari kimekatika, nikarudi tena kukitafuta kidani hicho. Hivyo nikachelewa kukiona.

⁹⁹ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka “...Na mke itamuondokea adhabu kwa kutoa shahada.....” 28:8.”

Watu waliopewa jukumu la kumtazama Ngamia aliyebeba kitanda changu “*Hawdaj*” wakafika na kuiweka “*Hawdaji*” Na katika zama hizo wanawake walikuwa wepesi mno na hawakunenepa sana, kwani walikuwa wanakula chakula kidogo.

Watu waliokuwa wakisimamia Ngamia wangu hawakutanabahi uzito wa “*Hawdaj*” yangu, hivyo wakaondoka nayo, na wakati huo nilikuwa bado msichana, wakamkokota Ngamia na kuondoka naye. Hivyo basi, kidani changu baada ya msafara wa Jeshi kuondoka ndio nikakiona, haraka nikaja mahali walipopiga kumbi sikumuona yejote katika wao. Nilichokifanya, nilienda mahali ambapo nilikuwepo katika kambi hiyo, kwa kudhani ya kuwa watakaponikosa na kuamua kurudi nyuma kunitafuta wanikute mahali hapo.

Nilipokuwa nimeketi mahali hapo usingizi ulininyemelea na nikalala. Swafwani bin Al-Muatwil As-Sulami Ad-Dhak’wani alikuwa kawaida yake akitembea nyuma ya Jeshi la Waislamu, hivyo basi akafika mahali pangu nilipo, baada ya kuona kivuli cha mtu aliyekuwa amelala, hivyo akanijia, na alikuwa akiniona kabla ya kushuka kwa Aya ya Hijabu, niliamka baada ya kumsikia akisema: “*Innaa lillahi Wainna Ilaihi Rajiuun.*” huku akimuinamisha mnyama wake na akapiga magoti na nikapanda, akaanza kuondoka pamoja nami, hadi tukalidiriki Jeshi baada ya kuwa wamepiga kambi katika kipindi chenye joto kali sana.

Hapo ndio akaangamia mwenye kuangamia. Na aliyechukuwa uzushi huu na kuufungia kibwebwe ni Abdillahi bin Ubayi bin Saluli. Hivyo basi tukafika Madina na nikaumwa kwa muda wa mwezi mmoja, huku watu wakisambaza maneno ya wazushi. Na wakati wa kuumwa kwangu nilikuwa napata shaka, kwani sikuona upole wa Mtume ﷺ ambao huwa ninauona pindi ninapoumwa. Hakika si vingine Mtume ﷺ alikuwa anaingia na kusalimia kisha husema:

“**كَيْفَ تَبِعُمْ**”

“*Vipi jambo limefikia wapi?*

Mimi sina hili wala lile, hadi nilipopata nafuu. Hivyo tukatoka mimi na Ummu Mis’twahil kwenda kukidhi haja mbali na nyumba zetu, hatuendi huko hadi usiku. Na hali hii ni kabla ya kutengeneza vyoo karibu na nyumba zetu. Ada ilikuwa ni kama Waarabu wa zamani ambao walikuwa wakikidhi haja zao mbali na nyumba zao, ikawa tupo sambamba tunatembea mimi na Ummu Mistwahil binti Abuu Ruhmi, ikaanguka nguo yake akasema: ‘Mistwahil ameangamia.’ Nikamuambia, ‘maneno mabaya uliyoyasema, unamtusi mtu

aliyeshuhudia vita vya Badri.’ Akasema: ‘Nae huyu! Hivi husikii hayo wanayoyasema?’ Hapo ndio akanihabarisha maneno ya watu wazushi, maradhi yakanizidi maradufu yake...”¹⁰⁰

Kuthibitisha Hukumu Mpya “Ann-Aasikh” na Kufuta Hukumu ya Zamani “Al-Mansuukh”

Ndani ya Sura hii kuna Aya (1) Hukumu yake imefutwa kwa mujibu wa maelezo ya Mwanazuoni wa fani ya Tafsiri As-Suyutwi na wengineo.

No.	Aya iliyofutwa Hukumu yake	Aya iliyothibitisha Hukumu mpya “An-Aasikh”	Ushahidi
1.	<p style="text-align: center;"> آلَزَانِي لَا يَنْكُحُ إِلَّا زَانِيَةً أَوْ مُشْرِكَةً وَالْأَزَانِيَةُ لَا يَنْكُحُهَا إِلَّا زَانٍ أَوْ مُشْرِكٌ وَحُرْمَمْ ذَالِكَ عَلَى الْمُؤْمِنِينَ ﴿٣﴾ </p> <p>“Mwanamume mzinifu hamuoi ila mwanamke mzinifu au mwanamke mshirikina. Na mwanamke mzinifu haolewi ila na mwanamume mzinifu au mshirikina. Na hayo yameharimishwa kwa Waumini.” (24:3)</p>	<p style="text-align: center;"> وَأَنِّي كُحُوا الْأَيْمَىٰ مِنْكُهُ وَالصَّابِلِحِينَ مِنْ عِبَادِكَ وَأَمَّا يُكُمُّ إِنْ يَكُونُوا فُقَرَاءٌ يُغْنِيهِمُ اللَّهُ مِنْ فَضْلِهِ۝ وَاللَّهُ وَاسِعٌ عَلَيْهِ۝ </p> <p>“Na waozeni wajane mionganini mwenu na wema katika watumwa wenu na wajakazi wenu. Wakiwa mafakiri Mwenyezi Mungu Atawatajirisha kwa Fadhila Yake. Na Mwenyezi Mungu ni Mwenye Wasaa Mwenye Kujua.” (24:32)</p>	<p>Kuzuia kufunga ndoa na Mzinifu wa kiume au mzinifu wa kike.</p>

Lakini kauli sahihi ni kwamba Aya hii haijafutwa Hukumu yake, lakini watu wamejisauh kuifanya kazi Aya hii:

¹⁰⁰ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Ushahidi, Mlango wa uadilifu wa Wanawake baadhi yao juu ya wengine” (266). Na Muslimu katika “Sahihi yake” Mlango wa kuleta Toba (2770).

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	1	وَفَرَضْنَا هَا	Tumewawajabisha yaliyomo ndani yake katika Hukumu, na Tukawalazimisha kuzifanyia kazi Hukumu hizo.
2.	11	تَوَلِّ كِبْرَهُ	Aliyejitwika sehemu kubwa ya jambo hilo.
3.	22	وَلَا يَأْتِي	Wala wasiape.
4.	22	أُولُو الْفَضْلِ مِنْكُمْ	Wasaa, Sadaka na Hisani.
5.	27	تَسْتَأْسِسُوا	Wanataka idhini kabla ya kuingia.
6.	31	وَلَيَضْرِبُنَّ	Kuzitupa.
7.	31	بُخْرَهُنَّ	Mtandio unaofunika kichwa.
8.	31	عَلَى جِنُوبِهِنَّ	Juu ya vifua vyenu, ili msitiri sehemu za chini yake.
9.	31	لِبْعُولَتِهِنَّ	Wanaume zao.
10.	32	الْأَيَامِي مِنْكُمْ	Ni mtu ambaye hana mke, na yule ambaye hana Mume.
11.	43	الْوَدْقَ	Mvua

Sura ya Al-Fur'qaan

Sura hii imeshuka Makka, isipokuwa kuanzia Aya ya 68 hadi Aya ya 70 hizi zimeshuka Madina. Sura hii imeshuka baada ya Sura ya Yasini. Idadi ya Aya zake ni 77 kwa mapokeo ya Wanawazuoni wa Kufa.

Madhumuni ya Sura

Sura hii imesimamia katika misingi mitatu.

1. Kuthibitisha kwamba Qur'an imeshuka kutoka kwa Allah تَعَالَى, na kumtangaza Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ na uthibitisho wa ukweli wake.
2. Kuthibitisha kufufuliwa, na kuonya kuwa akhera kutakuwa na malipo; na kutoa bishara kwa watu wema.
3. Kuthibitisha Upekee wa Allah تَعَالَى, na kwamba Yeye Ndiye Pekee Anayehusika katika Uumbaji, na kumtakasa Allah تَعَالَى kwamba hana mtoto au mshirika.

Sababu ya Kushuka Aya katika Sura

Katika Sura hii kuna sababu moja ya kushuka kwa Aya:-

1.Allah تَعَالَى amesema:

وَالَّذِينَ لَا يَدْعُونَ مَعَ اللَّهِ إِنَّهَا ءَاخَرٌ وَلَا يَقْتُلُونَ أَنَفُسَ الَّتِي حَرَمَ اللَّهُ إِلَّا بِالْحَقِّ وَلَا يَرْثُونَ وَمَنْ يَفْعَلْ ذَلِكَ يُلْقَ أَثَاماً ﴿٢٥﴾

“Na wale wasio muomba mola mwengine pamoja na Mwenyezi Mungu, wala hawaui nafsi aliyoiharimisha Mwenyezi Mungu isipo kuwa kwa haki, wala hawazini - na atakaye fanya hayo atapata madhara,...” (25:68)¹⁰¹

¹⁰¹ Hadidhi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah تَعَالَى

يَعْبَادُ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنْفُسِهِمْ لَا تَقْنَطُوا مِنْ رَّحْمَةِ اللَّهِ تَقْنَطُوا مِنْ رَّحْمَةِ اللَّهِ

Bukhari na Muslimu wameneku kutoka kwa Ibin Abbasi رضي الله عنه: Kwamba watu katika washirikina walikuwa wameua sana na wamezini sana, hivyo wakaja kwa Muhammad صلى الله عليه وسلم wakasema: ‘Hakika yale unayoyasema na kuyalingania ni mambo mazuri, lau kama ungetuhabarisha yale tuliyoyafanya huko nyuma, je yanaweza kufutwa?!” Hivyo ikashuka aya hiyo.

Aya ambazo Si Ruhusa Kuziunganisha Mbele Yake

No.	Aya	Ubainifu
	<p>وَلَا يَأْتُونَكَ بِمَثْلٍ إِلَّا جِئْنَكَ بِالْحَقِّ وَأَحْسَنَ تَفْسِيرًا ﴿الَّذِينَ تُحَشِّرُونَ عَلَىٰ وُجُوهِهِمْ إِلَىٰ جَهَنَّمَ أُولَئِكَ شَرٌّ مَّكَانًا وَأَصْلُ سَبِيلًا 33. <i>Wala hawatakuletea mfano wowote, ila na Sisi Tutakuletea (jawabu) kwa haki, na tafsiri iliyo bora.</i> 34. <i>Wale ambao watakaokusanywa na kubururwa kifudifudi mpaka kwenye Jahannamu, hao watakuwa na mahali pabaya, ndio wenye kuipotea sana njia.</i> (25:33 – 34)</p>	Huharibu maana.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	الْفَرْقَان	(Qur'an) kwa kuwa inatenganisha baina ya haki na batili.
2.	5	أَسَاطِيرُ الْأَوَّلِينَ	Simulizi za watu wa kale.
3.	19	يَظْلِمُ مَنْكُمْ	تعالى Anayemshirikisha Allah

“...Enyi waja wangu walio jidhulumu nafsi zao! Msikate tamaa na rehema ya Mwenyezi Mungu...” (4810). Na Muslimu kaitka “Sahihi yake” Mlango wa Kiapo (1222)

4.	38	وَاصْحَابَ الرَّسُّ	“Arrasi” Ni kisima walichomzika Nabii wao humo.
5.	40	مَطْرَ السَّوْءِ	Ni vijiwe via udongo mkavu
6.	65	غَرَامًا	Haimuachi milele
7.	75	الْغَرْفَةُ	Pepo.
8.	77	لِزَاماً	Lazima adhabu yenu iwe katika dunia au akhera.

Sura ya Ash-Shuaraa

Sura hii imeshuka Makka, isipokuwa Aya ya 197, na kuanzia Aya 224 hadi mwisho wa Sura. Sura hii ilishuka baada ya Sura ya Al-Waaqia. Idadi ya Aya zake ni 227 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Sura hii ni mionganini mwa Sura zenyeye Aya mia moja na zaidi "Al-Miuun." Na hili limethhibitishwa na Hadithi ya Wathila bin Al-Asqaa رضي الله عنه .

Madhumuni ya Sura

Katika sura hii kuna kuipa hadhi Qur'an, na kudhihirisha kushindwa kwa Washirikina kuipinga kwake. Kadhalika ndani ya Sura hii kuna kisa cha Musa عليه السلام pamoja na Firauni. Kisa cha Ibrahim عليه السلام, Nuh عليه السلام, Hud عليه السلام, Swalehe عليه السلام Lut عليه السلام na Shuaib عليه السلام pamoja na kaumuzao, ubainifu wa msimamo wa Makafiri kuhusu kushuka kwa Qur'an na amri ya Mtume صلى الله عليه وسلم ya kuwaonya jamaa zake, na hana jukumu lingine isipokuwa kuwafikishia ujumbe.

Hukumu Zinazozingatiwa katika Usomaji Qur'ani wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswili, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswili katika aina ya usomaji wa Attayyiba.

Katika usomaji wa neno (فُرْقَى) neno hili husomwa kwa kuifanya nzito herufi ya "Arrau" kuifanya nyepesi katika aina ya usomaji wa Attayyiba.

Baadhi ya Ubainifu wa Misamiati ya Maneno Katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	20	وَأَنَا مِنَ الظَّالِمِينَ	Mimi nilikuwa mionganini mwa waliopotea, yaani kabla sijapewa wahyi na kuneemshwa neema ya Utume.

2.	22	عَبْدُ اللّٰهِ	Umewafanya watumwa na watumishi wakikutumikia katika kazi yako.
3.	63	الظُّفُورُ الْعَظِيمُ	Kama jabali kubwa.
4.	89	بِقَلْبٍ سَلِيمٍ	Huo ni moyo uliosalimika, nao ni moyo wa Muumini, umesalimika na uchafu na ushirikina.
5.	128	رَبِيعٍ	Sehemu iliyoinuka.
6.	176	أَصْحَابُ الْأَيْكَةِ	Ni watu wa Madina, wamenasibishwa na ibada ya miti waliyokuwa wakiabudu.
7.	224	الْغَافُونُ	Wapotevu katika watu na majini.
8.	225	فِي كُلِّ وَادٍ	Katika kila upotevu.
9.	225	يَهِيمُونَ	Wanauzungumzia

Sura ya An-Namli

Sura hii imeshuka Makka, imeshuka baada ya Sura ya Ash-Shuaraa. Idadi ya Aya zake ni (93) kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya A-Namli, Al-Qasasi, Al-Ankabuut, Ar-Ruum na Luqman.

Sura hii ni mionganini mwa Sura zenyeye Aya chini ya mia moja “*Al-Mathani*.” Na jambo hili limethibiti kwa mujibu wa Hadithi iliyopokewa na Wathila bin Al-Asqaa رضي الله عنه kutoka kwa Maswahaba wote.

Madhumuni ya Sura

Mujiza uliopo katika Qur'an kutokana na ufasaha wa muundo wake na utukufu wa maana yake, hilo linaashiriwa na herufi mbili za pekee, ubainifu wa Kisa cha Mussa عليه السلام pamoja na Firauni. Na Daudi, Suleimani, Swalehe na Luti عليهما السلام pamoja na kaumu zao, ubainifu wa kudura ya Allah تعالیٰ katika ulimwengu na kujuu kwake ghaibu, ubainifu wa alama za Kiama na kufufuliwa watu, ubainifu wa kuwa Qur'ani inashuhudilia juu ya vitabu viliviyotangulia.

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswili, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswili katika aina ya usomaji wa Attayyiba.

Katika usomaji wa neno ﴿هَمْزَة﴾ (27:59) na (10:59) neno hili husomwa kwa njii mbili:

1. Kuibadilisha herufi ya “**Hamza**” ya pili na kuifanya kuwa “**Alifu**” na kuivuta *mada* (mwendelezo wa sauti) kwa kipimo cha haraka sita.
2. Kuifanya nyepesi herufi ya “**Hamza**” ya pili baina ya “Herufi ya hamza na Alif” katika aina ya usomaji wa Ash-Shatibi.

Na katika aina ya usomaji wa Attayyiba kuna njia moja: Nayo ni kuibadilisha herufi ya “Hamza” na pili kuwa “Alif” pamoja na kuvuta *mada* (mwendelezo wa sauti kwa kipimo cha haraka sita).

Neno (ءَتَنْ) (27:36) husomwa kwa kuithibitisha na kwa kuiondosha herufi ya “Al-Yaau” Yaani njia mbili wakati wa kusimama, katika aina ya usomaji wa Ash-Shatibi. Na katika aina ya usomaji wa Attayyiba husomwa kwa kuiondosha herufi ya “Al-Yaau” wakati wa kusimama, Mfano wa (أَقَانْ).

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	17	يُوْزَعُونَ	Anajizuia wa mwanzo wao na wa mwisho wao, ili asitangulie yeote na wadhifa wake (yakapangwa kwa nidhamu).
2.	72	رِيفٌ	Karibu
3.	89	بِالْخَسْنَةِ	Kwa Ikhiasi
4.	90	بِالسَّيْئَةِ	Kwa ushirikina

Sura ya Al-Qasas

Sura imeshuka Makka, isipokuwa kuanzia aya 52 hadi aya 55 hizi zimeshuka Madina. Na Aya ya 85 imeshuka sehemu iitwayo Al-Juhfa katika harakati za kuhamza Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ. Sura hii imeshuka baada ya kushuka Sura ya An-Namli. Idadi ya Aya zake ni 88 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imezungumzia suala la kuipa hadhi Qur'an, na kufafanua yaliyojiri kwa jumla katika Sura ya Ash-Shuaraa katika kisa cha Mussa عَلَيْهِ السَّلَامُ na Firauni. Na katika ufanuzi huo kuna ziada ya mazingatio na mawaidha, na kuwaonya washirikina na kitendo cha kukadhibisha Mitume, na ubainifu wa yaliyowasibu umma uliokadhibisha Mitume. Kadhalika, Sura imebainisha kuwa yale waliyoyatanguliza Waislamu ni kheri na yatabaki, na kufuatiwa na kupiga mfano wa Qarun miongoni mwa watu wa Mussa عَلَيْهِ السَّلَامُ na kumalizana naye, na kwamba mfano wa watu kama hao hawana fungu katika neema za akhera na kwamba mwisho mzuri upo kwa wanaomcha Allah تَعَالَى.

Sababu za Kushuka Aya Katika Sura Hii

Sura hii ina sababu moja ya kushuka kwa aya:- Allah تَعَالَى Amesema:

إِنَّكَ لَا تَنْدُو مَنْ أَحْبَبْتَ وَلَكِنَّ اللَّهَ يَنْدُو مَنْ يَشَاءُ وَهُوَ أَعْلَمُ بِالْمُهَتَّدِينَ ﴿٢٨﴾

"Kwa hakika wewe humuongoi umpedaye, lakini Mwenyezi Mungu Humuongoa amtakaye. Na Yeye Ndiye Anawajua zaidi waongokao." (28:56)

Hadithi imenukuliwa na Muslimu na wengine kutoka kwa Abuu Huraira رضي الله عنه imesema: Mtume wa Allah صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ alisema kumuambia ami yake:

فَلَمْ يَأْتِ إِلَّا اللَّهُ أَشْهَدُ لَكَ بِهَا يَوْمَ الْقِيَامَةِ

"Sema hapana Mola apasaye kuabudiwa kwa haki ila Allah, itakushuhudia kwa neno hilo mbele ya Allah siku ya Kiama."

Ami yake akasema: "Lau kama si kuogopa Makuraishi kunisimanga, kwa kusema kuwa lililonifanya kuchukua maamuzi ya kusilimu ni hofu (iliyopo juu yangu) ningekufuata." Hivyo Allah تَعَالَى. Akateremsha:

إِنَّكَ لَا تَهْدِي مَنْ أُحِبَّتْ وَلَكِنَّ اللَّهَ يَهْدِي مَنْ يَشَاءُ

“Kwa hakika wewe humuongoi umpendaye, lakini Mwenyezi Mungu humuongoa amtakaye.” (28:56)¹⁰²

Kisimamo cha Lazima Kinachokubalika na Wengi

No.	Aya	Ubainifu
1.	<p>وَلَا تَدْعُ مَعَ اللَّهِ إِلَهًاٰءًاٰخَرَ لَا إِلَهَ إِلَّا هُوَ كُلُّ شَيْءٍ هَالِكٌ إِلَّا وَجْهُهُ لَهُ الْحُكْمُ وَإِلَيْهِ تُرْجَعُونَ</p> <p><i>“Wala usimuombe pamoja na Mweyezi Mungu mungu mwenginewe. Hapana mungu ila Yeye. Kila kitu kitaangamia isipokuwa Yeye. Hukumu iko Kwake, na Kwake mtarejezwa.”</i> (28:88)</p>	<p>Kuunganisha kunaleta ufahamu mbaya ya kuwa “Hapana Mola apasaye kuabudiwa isipokuwa yeye” ni kivumishi cha mungu mwengine; ambapo maneno hayo ni kivumishi cha Allah تعالى. Uunganishaji unafanya kiwakilishi “Yeye” kirudi kwa “mungu mwengine” Na kusoma bila kuunganisha, kunafanya kiwakilishi “Yeye” kirudi kwa Allah تعالى..</p>

Maneno ambayo Hayafai Kuanza Nayo

No.	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	<p>وَرَبُّكَ سَخَّلَقَ مَا يَشَاءُ وَخَتَّارَ مَا كَانَ لَهُمْ أَلْجَيْرَةُ سُبْحَنَ اللَّهِ وَتَعَلَّى عَمَّا يُشْرِكُونَ</p> <p><i>“Na Mola wako Mlezi Huumba na Huteuwa Atakavyo. Viumbe hawana khiari. Mwenyezi Mungu Ametukuka na Ametakasika na hao wanao washirikisha naye.”</i> (28:68)</p>	<p>وَخَتَّارَ مَا كَانَ لَهُمْ أَلْجَيْرَةُ</p>	<p>Ni uanzaji mbaya</p>

¹⁰² Hadithi ameinukuu Muslimu katika “Sahihi yake” Mlango wa kiapo (25)

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	4	عَلَّ	Ametakabari na akajifanya mkubwa na akapotoka.
2.	14	فُوْكَرْهُ مُوسَىٰ	Akampiga ngumi.
3.	27	ثَمَانِيَ حَجَّٰ	Miaka nane.
4.	29	تَصْطَلُونَ	Mnaota moto kwa kijinga hicho kutokana na baridi.
5.	32	مِنْ غَيْرِ سُوءٍ	Pasi na mbalanga (yaani ubaya).
6.	32	جَنَاحَكَ	Mkono wako.
7.	43	بَصَارَ لِلنَّاسِ	Kutokana na upofu na upotovu.
8.	45	ثَوِيًّا	Mkazi.
9.	61	مِنْ الْمُحْضَرِينَ	Miongoni mwa wenyewe kuaadhibiwa.
10.	71	سَرْمَدًا	Daima dawama.
11.	76	الْفَرِحَينَ	Waovu wenyewe kujigamba, ambao hawamshukuru Allah تَعَالَى katika alivyowapa.
12.	83	غَلَوًا	Kujikweza juu ya viumbe vya Allah تَعَالَى na kutakabari kwao.

Sura ya Al-Ankabuuti

Sura hii imeshuka Makka, isipokuwa Aya zifuatazo kuanzia 1 hadi ya 11 hizi zimeshuka Madina. Sura hii imeshuka baada ya Sura ya Ar-Ruum. Idadi za Aya zake ni 69 kwa mujibu wa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imeanza na Herufi Moja Moja ikiwa ni changamoto dhidi ya Washirikina ambao hawawezi kuleta Sura moja tu mfano wake. Kadhalika, sura imetaja kuwapa ithibati Waislamu ambao walifitiniwa na Washirikina katika kuufuata Uislamu au kuhama. Pia Allah ﷺ Ameahidi Kuwapa nusura Waumini na Kuwafedhehesha Washirikina na washirika wao katika Watu waliopewa Kitabu na Kuwaahidi wao adhabu.

Vilevile, Sura imegusa suala la kuwakomalia Washirikina hata kama ni ndugu wa karibu kinasaba, na kuvumilia maudhi yao, na kujadiliana na Watu waliopewa Kitabu kwa njia nzuri, isipokuwa wale waliodhulumu muongoni mwao. Pia Sura imetaja amri ya kumtaka Mtume ﷺ awe na ithibati katika ufikishaji wa Qur'an na sharia zilizoteremshwa juu yake. Na Allah ﷺ Akapiga mfano wa Washirikina kufanya kwao washirika wengine kinyume na Allah ﷺ mfano wake ni kama vile unyonge wa nyumba ya buibui.

Sababu za Kushuka kwa Aya katika Sura Hii

Sura hii ina sababu moja tu ya kushuka kwa Aya: Allah ﷺ Amesema:

وَوَصَّيْنَا إِلَّا إِنَسَنَ بِوَالدَّيْهِ حُسْنًا وَإِنْ جَنَحَ الَّكَ لِتُشْرِكَ بِي مَا لَيْسَ لَكَ بِهِ عِلْمٌ فَلَا
تُطْعِهُمَا إِلَى مَرْجِعُكُمْ فَأُنَيْثُكُمْ بِمَا كُنْتُمْ تَعْمَلُونَ ﴿٢٩﴾

"Na Tumemuusia mwanaadamu kuwafanyia wema wazazi wake. Na ikiwa watakushikilia unishirikishe Mimi na usiyokuwa na ujuzi nayo, basi usiwat'ii. Kwangu Mimi ndio marejeo yenu, na Nitakambieni mliyo kuwa mkiyatenda." (29:8)

Hadithi iliyoukuliwa na Muslimu, At-Tirmidhi na wengineo kutoka kwa Mus'ab bin Saadi bin Abuu Waqqasi رضي الله عنه kutoka kwa baba yake amesema: Aya hii ilishuka kunihusu mimi, mama mzazi wa Sa'ad aliapa kuwa صلي الله عليه وسلم mwanawewe hadi pale atakapomkana Muhammad ﷺ pamoja na Dini yake. Na wala hakula au kunywa, na akabaki katika hali yake

hiyo kwa muda wa siku tatu, hadi akapoteza fahamu kutokana na kudhoofika kimwili. Hivyo Allah تَعَالَى Akateremsha Aya hiyo.¹⁰³

Kisimamo cha Lazima Kinachokubalika na Wengi

No.	Aya	Ubainifu
1.	<p style="text-align: center;">﴿فَأَمَّنَ لَهُ لُوطٌ وَقَالَ إِنِّي مُهَاجِرٌ إِلَى رَبِّي إِنَّهُ هُوَ الْعَزِيزُ الْحَكِيمُ﴾</p> <p style="text-align: center;">“Lut'i akamuamini, na akasema: Mimi nahamia kwa Mola wangu Mlezi. Hakika Yeye ndiye Mwenye Nguvu, Mwenye Hikima.” (29:26)</p>	Lau msomaji ataunganisha itachanganya na kufahamika kuwa kitenzi cha pili “Na akasema hakika mimi nahamia kwa Mola wangu” ni kauli ya Nabii Lut عليه السلام. Na kiuhakika hiyo ni kauli ya Nabii Ibrahim عليه السلام

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	2	وَهُمْ لَا يُفْتَنُونَ	Maana yake: Ni kwamba Allah تَعَالَى hana budi kuwajaribu waja wake Waumini kulingana na kiasi cha imani zao.
2.	10	جَعَلَ فِتْنَةَ النَّاسِ	Yaani fitina yake ni kuritadi kwa kuiacha Dini yake pale anapoudhiwa kwa ajili ya Allah تَعَالَى.
3.	58	لَنْ يَبُوَّنُوهُمْ مَنْ	Tutaingiza wao peponi.
4.	60	الْجَنَّةُ لَا تَحْمِلُ رِزْقَهَا	Hawawezi kukusanya wala kuipata au kuweka akiba yoyote kwa ajili ya kesho.
5.	67	وَيُتَخَطَّفُ النَّاسُ مِنْ حَوْلِهِمْ	Na Waarabu wa pembezoni mwake huvamiana wao kwa wao, na huuana wao kwa wao.

¹⁰³ Hadithi ameinukuu Muslimu katika “Sahihi yake” (4/1877 – 1748). Na katika Al-Jamiu As-S wahabi cha At-Tirmidhi (5/3189).

Sura ya Ar-Ruumu

Sura hii imeshuka katika mji wa Makka, isipokuwa Aya ya 17 hii imeshuka katika mji wa Madina. Sura hii imeshuka baada ya sura ya Al-Inshiqaaqi. Idadi ya Aya zake ni 60 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Allah تَعَالَى Aliwafedhehesha Washirikina pale walipofurahi kwa ushindi wa Wafursi dhidi ya Warumi, hivyo wakawa wanawatambia Waislamu kwa ushindi huo, kuwatia ujingani Washirikina kwa kupuuzia kufikiria maisha ya baada ya kufa, na wala hawakuwaidhika kwa umma uliopita mithili yao katika kumshirikisha Allah تَعَالَى. Kadhalika katika Sura hii, kuna kutaja kufufuliwa, kumuhumiza na kumshajiisha Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ pamoja na Waislamu kuwa na ithibati katika Dini, na Allah تَعَالَى Kuwaahidi wao Kuwapa nusura Yake. Na jambo kubwa ambalo limetajwa na Sura hii, ni kubainisha wazi kuwa Dini ya Uislamu ndio Allah تَعَالَى Aliyowachagulia watu kulingana na silka halisi inayolingana na tabia za watu na maumbile yao. Na mtu yejote atakayebuni Dini nyingine isiyokuwa ya Uislamu, atakuwa anajaribu kutaka kubadilisha silka halisi ya Allah تَعَالَى Aliyoiumba na Kuwawekea watu.

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upungufu wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

Katika usomaji wa neno (ضَفْعًا - ضَعْفٍ) (30:54) Maneno haya husomwa kwa herufi ya “**Adh-Dhwaad**” kuipa irabu fat'ha au irabu ya Dhamma kwa kutumia njia mbili katika usomaji wa Ash-Shatibi. Na husomwa kwa herufi “**Adh-Dhwaad**” kuipa irabu ya Fat'ha tu, katika njia ya usomaji wa Attayyiba.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	4	فِي بَضْعِ سِنِينَ	Baada ya miaka kadhaa, nayo ni miaka saba

2.	15	يُخْبِرُونَ	Wataneemeshwa
3.	27	وَلَهُ الْمُتَّنَّ الْأَعْلَىٰ	Mfano wake, ni kwamba hapana Mola apasaye kuabudiwa kwa haki isipokuwa Yeye, na wala hakuna Mola Mlezi mwengine isipokuwa Yeye,
4.	32	فَرَّقُوا دِينَهُمْ وَكَانُوا شَيْعَاعِ	Wamehitalifiana kati yao katika mitazamo na mila batilifu zote. Na kila kikundi katika wao kinadai kipo sahihi.
5.	38	يُرِيدُونَ وَجْهَ اللَّهِ۝	Kumtazama Yeye siku ya Kiama, nalo ndio kusudio kuu.
6.	41	ظَهَرَ الْفَسَادُ	Nakisi imedhihiri katika nafaka na matunda.
7.	41	الْبَرُّ	Kusudio la “Al-Barri” hapa ni sehemu ya jangwa kubwa.
8.	41	الْبَحْرُ	Ni miji na vijiji
9.	43	يَصَدَّعُونَ	Watafarikiana: Kikundi kimoja kitakuwa peponi na kingine kitakuwa motoni.

Sura ya Luqmaan

Sura hii imeshuka Makka isipokuwa Aya 27, 28 na 29 hizi zimeshuka Madina. Sura hii imeshuka baada ya sura ya As-Swafaati. Idadi ya aya zake ni (34) kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Aya

An-Nadhru bin Harith alikuwa akisafiri katika miji ya Fursi, na huja na vitabu vyao, hivyo huwasomea Makuraishi, na anasema Muhammad ﷺ, صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ, huwahabarisha habari ya A'adi na Thamudi, na mimi minawahabarisha kuhusu habari ya Rostum na Baharaan. Hivyo basi sura ikaweka misingi ya kuitukuza Qur'an, ili watu wapate kujua ya kuwa ndani ya Qur'an kuna uwongofu na kuwaongoza watu katika mambo ya kheri.

Kadhalika, Sura imetaja wasia wa Luqman kwa kwa mtoto wake, na hakika yeye amemtahadharisha na ushirikina, na akamuamrisha kuwafanyia wema wazazi wawili, na kumuogopa Allah تَعَالَى, kusimamisha Swala, kuamrisha mema, kukataza munkari, kusubiri, kutahadharisha na kujiona na kusifika na sifa za wenye kutakabari katika mwendo wao pamoja na kuzungumza kwao. Vilevile, sura imewakumbusha Washirikina ishara za Upweke wa Allah تَعَالَى na Kumliwaza Mtume, صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ, na Kuwaamuru Waislamu washikamane na kamba ilio madhubuti, na wala asihuzunike na mtu aliyekufuru. Na sura imehitimisha na kutahadharisha na wito na hadaa ya shetani na kutengua madai ya Makuhani juu ya kujua elimu ya ghaibu.

Maneno ambayo Hayafai Kuanza Nayo

No.	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	وَإِذْ قَالَ لُقْمَانُ لِأَبْنِيهِ وَهُوَ يَعْظِمُهُ يَأْبُي لَا تُشْرِكُ بِاللَّهِ إِنَّ الْشَّرِكَ لَظُلْمٌ عَظِيمٌ “Na Luqman alipomuambia mwanawe kwa kumpa mawaidha: Ewe mwanangu!	بِاللَّهِ إِنَّ الْشَّرِكَ لَظُلْمٌ عَظِيمٌ	Ni uanzaji mbaya

	<i>Usimshirikishe Mwenyezi Mungu. Kwani hakika ushirikina bila ya shaka ni dhulma iliyo kubwa.” (31:13)</i>		
--	---	--	--

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	6	لَهُو الْحَدِيثُ	Ibn Masoud amesema: Maana yake ni nyimbo zilizochanganyika na ala za mziki. Naapa kwa ambaye hapana Mola apasaye kuabudiwa kwa haki isipokuwa yeye, aliirudia tafsiri hiyo mara tatu tatu.
2.	6	وَيَتَّخِذُهَا هُرْزَا	Huifanya Dini ya Allah تعلی kuwa ni upuuzi na shere, akiifanyia istihzai.
3.	12	لُقْمَانَ	Alikuwa ni mja mwema na wala hakuwa Mtume.
4.	12	الْحِكْمَةُ	Ufahamu, elimu na utambuzi.
5.	18	وَلَا تَصَعَّرْ خَدَّكَ لِلنَّاسِ	Uso wako usioneshe uchukivu pindi unapoongea na watu au wanapokusemesho wewe, kwa ishara ya dharau na kiburi.
6.	19	وَاقْصِدْ فِي مَشْبِكٍ	Nenda mwendo wa kati na kati, sio polepole sana wala harakaharaka sana.
7.	22	يُسْلِمٌ وَجْهَهُ	Na mwenye kuuelekeza uso wake kwa Mwenyezi Mungu, yaani akamtakasia Yeye amali, na akanyenyekoa katika kufuata amri Yake na sharia Yake.
8.	32	مُقْتَصِدٌ	Wapo baadhi yao huenda mwendo wa sawa
9.	32	خَتَارٌ	Mhaini, naye ni kila ambaye akiahidi jambo hutengua ahadi yake.
10.	32	كَفُورٌ	Mkanushaji wa neema hana shukrani, bali husahau neema hiyo.
11.	33	الْغَرْوُرُ	Ni shetani: Anamuhadaa Mwanadamu na kumuahidi pamoja na kumtia majaribuni.

Sura ya As-Sajda

Sura hii imeshuka Makka, isipokuwa Aya 16, hadi ya 20 hizi zimeshuka Madina. Sura hii imeshuka baada ya Sura ya Al-Muuminun, Idadi za Aya zake ni 30 kwa Mtazamo wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura

Hadithi iliyonukuliwa kutoka kwa Abuu Khaithama Zuhair bin Muawiya kuwa amesema: Nilisema kumuambia Abuu Zubeir: “Je umemsikia Jabir akisema ya kuwa Mtume ﷺ alikuwa halali hadi asome:

الْمِ لَمْ مِيمٌ نَّزَّلْنَا لَكِ الْكِتَابُ لَا رَبَّ فِيهِ مِنْ رَّبٍّ الْعَلَمَيْنَ

“Alif Lam Mim (A.L.M.). Huu ni mteremsho wa Kitabu kisicho kuwa na shaka yoyote kinacho toka kwa Mola Mlezi wa walimwengu wote.” (32:1 – 2)

Abuu Zubeir akasema: ‘Amenihadithia hilo Swafwani au Abuu Swaf’wani.¹⁰⁴

Madhumuni ya Sura

Kuitambulisha Qur'an ya kuwa imeteremshwa kutoka kwa Allah ﷺ, na kuwafedhehesha Washirikina juu ya kudai kwao kuwa Qur'an imezushwa na kubuniwa, kubatilisha uungu wa masanamu yao kwa kuthibitisha Upweke wa Allah ﷺ katika Uumbaji na Upangiliaji wa mambo. Kadhalika, Sura imetaja kufufuliwa na uthibitisho juu ya mwanzo wa kuumbwa Mwanadamu na kutaamali kwake katika uimarishaji wa ardhi, kuwasifia wanaosadikisha Ishara za Allah ﷺ, kuuthibitisha Utume wa Mussa عليه السلام, kukumbusha yaliyowakuta umma uliokadhibisha huko nyuma. Mwisho sura imehitimisha kungojea nusura ya Allah ﷺ, na kuamrishwa Mtume ﷺ kuwachukia na kwapuza Makafiri. Na mionganoni mwa ubora wa Sura hii ni kwamba Mtume wa Allah ﷺ alikuwa akiisoma kabla ya kulala.

¹⁰⁴ Hadithi ameinukuu Al-Hakimu katika “Al-Mustadrak” (2/446) na amesema: ‘Hadithi ina kigezo cha Muslimu, na wala Bukhari na Muslimu hawakuinukuu; kwa kuwa asili yake ni kutokana na Laithi bin Abuu Salama, kutoka kwa Abuu Zubair. Na Ad-Dhahabi amesema: ‘Hadithi ina kipimo cha Muslimu.’

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	9	وَالْأَقْنَدَةُ	Yaani: Akili
2.	10	ضَلَّلَنَا فِي الْأَرْضِ	Viwiliwili vyetu vimechafuka na kutawanyika katika ardhi na vimefutika.
3.	28	مَنَّا هَذَا الْفَتْحُ	Lini nusura itakujia ewe: Muhammad ﷺ kama unavyodai kuwa itafika zamu yetu na utalipiza kisasi.

Sura ya Al-Ahzaab

Sura hii ni ya Madina. Imeshuka baada ya Sura ya Al-Imraani. Idadi ya Aya zake ni 73 kwa Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Miongoni mwa madhumuni makubwa yaliyomo katika Sura hii, ni majibu dhidi ya Wanafiki pale waliposema kumuambia Mtume wa Allah ﷺ kuwa ameoa mke wa mtoto wake, pale alipomuo Zainabu bint Jahshi. Hivyo Allah تَعَالَى Akateremsha ili kubatilisha mila na desturi za mtoto wa hiari “Attabannii”. Na kubainisha kuwa usimamizi wake kwa Waumini una nguvu zaidi.

Kadhalika, Sura imebainisha uharamu wa kuwaoa wakeze Mtume ﷺ na kwamba wao ni mama wa Waumini, na ubainifu wa ubora wao, kusifia ukweli wa Waumini na kusimama kwao imara kuitetea Dini. Vilevile, sura imetaja neema za Allah تَعَالَى juu yao kwa kuwarithisha miji ya Watu wa Kitabu ambao waliwasaidia makundi ya Waarabu. Pia kuna ubainifu wa Hukumu ya Hijabu kwa wanawake Waumini, karipio kwa wanafiki kwa kuleta tataruki Madina juu ya habari za uongo, na yale wanayoyasema katika yale yanayomuudhi Allah ﷺ, Mtume ﷺ na Waumini.

Sababu za Kushuka kwa Aya katika Sura

Katika Sura hii kuna sababu sita za kushuka kwa Aya:

1. Allah تَعَالَى Amesema:

أَذْعُوهُمْ لِأَبَاءِهِمْ هُوَ أَقْسَطُ عِنْدَ اللَّهِ إِنَّ لَمْ تَعْلَمُوا إِبَاءَهُمْ فَإِخْرُجُوهُمْ فِي الْأَدِينِ
وَمَوْلَيُكُمْ وَلَيْسَ عَلَيْكُمْ جُنَاحٌ فِيمَا أَخْطَأْتُمْ بِهِ وَلَكِنَّ مَا تَعْمَدُتْ قُلُوبُكُمْ وَكَانَ

اللَّهُ غَفُورًا رَّحِيمًا

“Waiteni kwa baba zao, maana huo ndio uadilifu zaidi mbele ya Mwenyezi Mungu. Na ikiwa hamuwajui baba zao, basi ni ndugu zenu katika Dini, na rafiki zenu. Wala si lawama juu yenu kwa mlivyo kosea. Lakini ipo lawama

katika yale ziliyoyafanya nyoyo zenu kwa makusudi. Na Mwenyezi Mungu ni Mwenye Kusamehe, Mwenye Kurehemu.” (33:5)

Hadithi iliyonukuliwa na Bukhari kutoka kwa Ibin Umar رضي الله عنه amesema:¹⁰⁴ Hatukuwa tukimuita Zaidi bin Harith isipokuwa tulimuita Zaidi bin Muhammad hadi Qur'an iliposhuka:

أَدْعُوهُمْ لِأَبَآبِهِمْ هُوَ أَقْسَطُ عِنْدَ اللَّهِ

“Waiteni kwa baba zao, maana huo ndio uadilifu zaidi mbele ya Mwenyezi Mungu.” (33:5)¹⁰⁵

2. Allah نعالي Amesema:

مَنْ أَلْمَوْمَنِينَ رِجَالٌ صَدَقُوا مَا عَنْهُدُوا اللَّهُ عَلَيْهِ فَمِنْهُمْ مَنْ قَضَى نَحْبَهُ وَمِنْهُمْ مَنْ يَنْتَظِرُ
وَمَا يَدْلُو اَتَبْدِيلًا

“Mionganini mwa Waumini wapo watu waliotimiza waliyoahidiana na Mwenyezi Mungu. Baadhi yao wamekwisha kufa, na baadhi wanangojea, wala hawakubadilisha (ahadi) hata kidogo.” (33:23)

Hadithi iliyonukuliwa na Muslimu, At-Tirmidh na wengineo kuwa Anasi رضي الله عنه amesema: Baba yangu mdogo Anasi bin An-Nadhri alishiriki vita vya Badri, hivyo jambo hilo likawa kubwa juu yake, akasema: ‘Vita vya kwanza alivyopigana Mtume صلى الله عليه وسلم sikushiriki, Allah نعالي kama Atanijaalia nikashiriki vita pamoja na Mtume صلى الله عليه وسلم nitapigana hadi hatua ya mwisho.’ Hivyo akashiriki katika vita vya Uhudi, akapigana Jihadi akauliwa. Katika mwili wake kukakutwa zaidi ya ngeo za mikuki na mapanga zaidi ya themanini, ndio ikashuka Aya,

¹⁰⁵ Hadithi ameinukuuu Bukhari katika “Sahihî ya Tafsîrî. Mlango wa Kauli Yake Allah Aliyetukuka: ”

أَدْعُوهُمْ لِأَبَآبِهِمْ هُوَ أَقْسَطُ عِنْدَ اللَّهِ

“Waiteni kwa baba zao, maana huo ndio uadilifu zaidi mbele ya Mwenyezi Mungu.” (33:5) (4782). Na Muslimu katika “Sahihî yake” Faslû ya Fadhilâ ya Maswahâba. (2425)

مِنَ الْمُؤْمِنِينَ رِجَالٌ صَدَقُوا مَا عَاهَدُوا اللَّهَ عَلَيْهِ فَمِنْهُمْ مَنْ قَضَى نَحْبَهُ وَمِنْهُمْ مَنْ يَنْتَظِرُ^{١٠٦}
وَمَا بَدُّلُوا تَبَدِيلًا ﴿٣٣﴾

“Mionganini mwa Waumini wapo watu walioitimiza waliyoahidiana na Mwenyezi Mungu. Baadhi yao wamekwisha kufa, na baadhi wanangojea, wala hawakubadilisha (ahadi) hata kidogo.” (33:23)¹⁰⁶

3. Allah تعالى Amesema:

يَأَيُّهَا النَّبِيُّ قُلْ لِلْأَزْوَاجِ إِنْ كُنْتُنَّ تُرْدِنَ الْحَيَاةَ الْدُّنْيَا وَزِيَّنَتَهَا فَتَعَالَيْنَ أَمْتَعْكُنَ
وَأَسْرِ حَكْمَ سَرَاحًا جَمِيلًا ﴿٣٤﴾ وَإِنْ كُنْتُنَّ تُرْدِنَ اللَّهَ وَرَسُولَهُ وَالْدَّارَ الْآخِرَةَ فَإِنَّ اللَّهَ
أَعْدَ لِلْمُحْسِنِينَ مِنْ كُلِّ أَجْرٍ عَظِيمًا ﴿٣٥﴾

28. *Ewe Nabii! Waambie wake zako: Ikiwa mnataka maisha ya dunia na pambo lake, basi njooni, nitakupeni kitoka nyumba, na kukuacheni mwachano mzuri.*

29. *Na ikiwa mnamtaka Mwenyezi Mungu na Mtume wake na nyumba ya Akhera, basi Mwenyezi Mungu Amewaandalia wafanyao mema, mionganini mwenu, malipo makubwa.*

Hadithi iliyonukuliwa na Bukhari, Muslimu na wengineo kupitia njia ya Abuu Zubeir kutoka kwa Jabir رضي الله عنه رضي الله عنه aliingia kwa Mtume wa Allah صلى الله عليه وسلم, akawakuta watu wamekaa karibu na mlango wake, hakupewa ruhusa ye yote katika wao kuingia, akasema: ‘Abubakar رضي الله عنه akaruhusiwa kuingia, hivyo akaingia kisha akaja Umar صلى الله عليه وسلم akataka idhini ya kuingia, akaruhusiwa, akamkuta Mtume رضي الله عنه amekaa kimya hali ya kuwa amezungukwa na wakeze, Umar صلى الله عليه وسلم akasema kuna kitu nataka nikiseme kitakuchekesha Mtume رضي الله عنه Umar akasema, “Ewe Mjumbe wa Allah صلى الله عليه وسلم Unaonaje kama Binti Kharija - mke wa Umar - ameniomba matumizi nikamvamia na kumkunja shingo yake?!”

¹⁰⁶ Hadithi iliyonukuliwa na Bukhari katika “Sahihi yake” Fasluy Jihadi, Mlango wa Kauli Yake Allah Aliyetukuka (Qur'an 33:5) (2805). Na Muslimu katika “Sahihi yake” Fasluy ya Uongozi. (1903) kwa tamko refu zaidi kushinda la Hadithi hii.

Mtume wa Allah صلی الله علیه وسلم akachecha kisha akasema: ‘Hawa hapa walionizunguka wananiomba matumizi.’ Abuubakar akamfuata رضي الله عنه اکامفوا Aisha رضي الله عنها akam kunja shingo yake, Umar رضي الله عنه naye akamuendea Hafsa akam kunja shingo yake, wote kwa pamoja wakasema: ‘Mnam dai Mtume wa Allah صلی الله علیه وسلم matumizi asiyoyamudu.’ Hivyo wakasema: ‘Tunaapa kwa Allah تعلیه، hatutamuomba tena Mtume wa Allah صلی الله علیه وسلم abadani kitu ambacho hana.’ Kisha Mtume صلی الله علیه وسلم akajitenga nao muda wa mwezi mzima au siku ishirini na tisa. Kisha ikashuka juu yake Aya hii:

بِأَمْرِهِمَا أَنَّىٰ قُلْ لِأَزْوَاجِكَ

“Ewe Nabii! Waambie wake zako.....”

Hadi mwisho wa aya ya 29

مِنْكُنَّ أَجْرًا عَظِيمًا

“....miongoni mwenu, malipo makubwa”

Rضي الله عنها صلی الله علیه وسلم akaanza na Aisha رضي الله عنها akasema: “Ewe Aisha hakika mimi nataka nikueleze jambo lakini usiharakishe kulitolea maamuzi hadi uwashauri wazazi wako.” Aisha akasema: ‘Ewe Mjumbe wa Allah صلی الله علیه وسلم ni jambo gani hilo?’ Hivyo akamsomea Aya. Aisha akasema: ‘Katika hili ewe Mjumbe wa Allah صلی الله علیه وسلم niwashauri wazazi wangu! Bali ninamuhitari Allah تعلیه، Mtume wake na Maisha ya Akhera.’¹⁰⁷

4. Allah تعلیه Amesema:

وَإِذْ تَقُولُ لِلَّذِي أَنْعَمَ اللَّهُ عَلَيْهِ وَأَنْعَمْتَ عَلَيْهِ أَمْسِكٌ عَلَيْكَ زَوْجَكَ وَاتَّقِ اللَّهَ وَخُفِّيَ فِي
نَفْسِكَ مَا اللَّهُ مُبْدِيهِ وَخَنَّشَ النَّاسَ وَاللَّهُ أَحَقُّ أَنْ تَخَشَّنَهُ فَلَمَّا قَضَى رَبِّهِ مِنْهَا وَطَرَأَ
زَوْجَنَكَهَا لِكَنْ لَا يَكُونُ عَلَى الْمُؤْمِنِ حَرَجٌ فِي أَزْوَاجٍ أَذْعَيْتَهُمْ إِذَا قَضَوْا مِنْهُنَّ وَطَرَأَ
وَكَارَ أَمْرُ اللَّهِ مَفْعُولاً

“Na ulipomuambia yule Mwenyezi Mungu aliyemneemesha, nawe ukamneemesha: Shikamana na mkeo, na mche Mwenyezi Mungu. Na

¹⁰⁷ Hadithi iliyonukuliwa na Muslimu katika “Sahih yake” Fasl u 1478

ukaficha nafsini mwako aliyotaka Mwenyezi Mungu kuyafichua, nawe ukawachelea watu, hali Mwenyezi Mungu Ndiye Mwenye haki zaidi kumchelea. Basi Zaid alipo kwisha haja naye Tulikuza wewe, ili isiwe taabu kwa Waumini kuwaoa wake wa watoto wao wa kupanga watapokuwa wamekwisha timiza nao shuruti za t'alaka. Na Amri ya Mwenyezi Mungu ni yenyekutekelezwa.” (33:37)

Hadithi ilionukuliwa na Bukhari kutoka kwa Anasi رضي الله عنه kuwa Aya hii:

وَخُنْفِي فِي تَفْسِلَكَ مَا أَلَّهُ مُبْدِيهُ

“....*Na ukaficha nafsini mwako aliyotaka Mwenyezi Mungu kuyafichua..*”
(33:37)

Aya hii ilishuka katika kadhiya ya Zainabu binti Jahshi na Zaidi bin Haritha رضي الله عنه ¹⁰⁸ Al-Hakim amenukuu kutoka kwa Anasi رضي الله عنه amesema: Zaidi bin Haritha رضي الله عنه alikuja akishitaki kwa Mtume wa Allah صلى الله عليه وسلم kuhusu mkewe Zainabu binti Jahshi . رضي الله عنها Mtume صلى الله عليه وسلم akasema:

“أَمْسِكْ عَلَيْكَ أَهْلَكْ”

“Endelea kuishi na mkeo”

Hivyo ikashuka Aya:

وَخُنْفِي فِي تَفْسِلَكَ مَا أَلَّهُ مُبْدِيهُ

“....*Na ukaficha nafsini mwako aliyotaka Mwenyezi Mungu kuyafichua..*”
(33:37)¹⁰⁹

Hadithi ilionukuliwa na Muslimu, Ahmad na An-Na-saai amesema: Ilipomalizika eda ya Zainabu رضي الله عنها Mtume wa Allah صلى الله عليه وسلم akasema kumuambia Zaidi رضي الله عنه :

“Nenda kwa Zainabu kamweleze yeye kuhusu (kuolewa) na mimi.”

¹⁰⁸ Hadithi ameinukuu Bukhari Katika “Sahih yake” Fasluy Tafsiri, Mlango wa

وَخُنْفِي فِي تَفْسِلَكَ مَا أَلَّهُ مُبْدِيهُ

“....*Na ukaficha nafsini mwako aliyotaka Mwenyezi Mungu kuyafichua..*” (4787)

¹⁰⁹ Hadithi imeinukuu Bukhari katika “Sahih yake” Fasluy Tawhidi” Mlango wa “*Na Kiti chake cha Enzi kilikuwa juu ya maji...*” (472)

Zaidi رضي الله عنها akaenda na kumueleza. Zainabu akasema: ‘Siwezi nikafanya maamuzi yoyote hadi nimshauri Mola wangu Mlezi.’ Hivyo Zainabu رضي الله عنها akaswali kumuomba Mola wake. Na Qur'an. ikashuka. Mtume wa Allah akaja akaingia nyumbani mwa Zainabu رضي الله عليه وسلم صلی الله علیه وسلم akasingia nyumbani mwa Zainabu رضي الله عنه bila ya kuomba ruhusa (kwa kuwa ameshakuwa mkewe). Msimuliasi akasema: Tulipoingia kwa Mtume wa Allah صلی الله علیه وسلم tumemshuhudia akitulisha nyama na mkate (*walima*), baada ya chakula hicho wapo watu waliotoka, na wengine wakabakia nyumbani kwa Mtume صلی الله علیه وسلم wakiendelea kuongea. Kisha Mtume akatoka nje na mimi nikamfuata, ikawa anazipitia nyumba za wake zake wengime. Kisha nikamfahamisha kuwa watu - waliokuwa wamebaki nyumbani kwa Zainab رضي الله عنها - wameshaondoka, akarudi nyumbani kwa Zainab رضي الله عنها akaingia, nikataka kuingia pamoja naye, akaweka pazia baina yangu na yeye. Hivyo, ikashuka Aya ya Hijabu, na watu wakapewa mawaiha:

يَأَيُّهَا الَّذِينَ إِذَا مَأْتُمُوا لَا تَدْخُلُوا بُيُوتَ النَّبِيِّ إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ

“Enyi mlionamini! Msüngie nyumba za Nabii mpaka mpewe
ruhusa kwenda kula..” (33:53)¹¹⁰

5. Allah تعالیٰ Amesema:

* تُرْجِحُ مَنْ تَشَاءُ مِنْهُنَّ وَتُتُوِّي إِلَيْكَ مَنْ تَشَاءُ وَمَنْ أَبْتَغَيْتَ مِمَّنْ عَزَّلَتْ فَلَا جُنَاحَ
عَلَيْكَ ذَلِكَ أَدْنَى أَنْ تَقَرَّ أَعْيُنَهُنَّ وَلَا تَحْزَنَ وَيَرَضِيَنَ بِمَا إِاتَيْتَهُنَ كُلُّهُنَ وَاللَّهُ
يَعْلَمُ مَا فِي قُلُوبِكُمْ وَكَانَ اللَّهُ عَلِيمًا حَلِيمًا ﴿٣٣﴾

“Unaweza kuakhirisha zamu kwa umtakaye katika wao, na umsogeze umtakaye. Na kama ukimtaka yule uliye mtenga, basi si vibaya kwako. Kufanya hivi kutapelekea yaburudike macho yao, wala wasihuzunike, na wawe radhi juu ya kile unacho wapa wao wote. Na Mwenyezi Mungu Anajua yaliyomo nyoyoni mwenu, na Mwenyezi Mungu ni Mwenye Kujua, Mwenye Upole.” (33:51)

Hadithi iliyonukuliwa na Bukhari na Muslimu kutoka kwa Aisha رضي الله عنها: صلی الله علیه وسلم kuwa yeye alikuwa akisema kuwaambia wanawake wa Mtume

¹¹⁰ Hadithi ameinukuu Muslimu katika “Sahih yake” Faslu ya Ndoa (1428)

‘Hivi mwanamke hajisikii aibu kuitoa nafsi yake kuolewa na Mtume صلی الله عليه وسلم .’ Hivyo Allah تعالیٰ Akateremsha:

يَأَيُّهَا النَّبِيُّ إِنَّا أَخْلَقْنَا لَكَ أَزْوَاجَكَ

“Ewe Nabii! Tumekuhalalishia wake zako uliowapa mahari yao....,” (33:50)

Mpaka Kauli Yake Allah تعالیٰ:

* تُرْجِي مَنْ تَشَاءُ مِنْهُ *

“Unaweza kuakhirisha zamu kwa umtakaye katika wao..” (33:51)¹¹¹

6. Allah تعالیٰ Amesema:

يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَدْخُلُوا بُيُوتَ الَّنَّبِيِّ إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ غَيْرِ
نَظَرِيْنَ إِنَّهُ وَلِكُنْ إِذَا دُعِيْمُ فَادْخُلُوا فَإِذَا طَعَمْتُمْ فَاتَّشَرُوا وَلَا مُسْتَئْنِسِينَ لِحَدِيثٍ إِنَّ
ذَلِكُمْ كَانَ يُؤْذِي الَّنَّبِيَّ فَيَسْتَحِي مِنْكُمْ وَاللَّهُ لَا يَسْتَحِي مِنَ الْحَقِّ وَإِذَا
سَأَلُتُمُوهُنَّ مَتَّعًا فَسَعْلُوهُنَّ مِنْ وَرَاءِ حِجَابٍ ذَلِكُمْ أَطْهَرُ لِفُلوِيْكُمْ وَقُلُوبِهِنَّ وَمَا
كَانَ لَكُمْ أَنْ تُؤْذِنُوا رَسُولَ اللَّهِ وَلَا أَنْ تَبْكِحُوهُ أَزْوَاجَهُ مِنْ بَعْدِهِ أَبْدًا إِنَّ ذَلِكُمْ
كَانَ عِنْدَ اللَّهِ عَظِيمًا

“Enyi mliaoamini! Msiingie nyumba za Nabii mpaka mpewe ruhusa kwenda kula, sio kungojea kiwive. Lakini mtakapoitwa basi ingieni, na mkisha kula tawanyikeni, wala msiweke mazungumzo. Hakika hayo yanamuudhi Nabii naye anakustahini, lakini Mwenyezi Mungu Hastahi kwa jambo la haki. Na mnapo wauliza wakeze haja waulizeni nyuma ya mapazia. Hivyo ndio usafi zaidi kwa nyoyo zenu na nyoyo zao. Wala haikufalieni kumuudhi Mtume wa Mwenyezi Mungu, wala kuwaoa wake zake baada yake kabisa. Hakika jambo hilo ni kubwa mbele ya Mwenyezi Mungu.” (33:53)

¹¹¹ Hadithi ameinukuu Bukhari katika “Sahih Muslimu” Fasl ya Ndoa, Mlango, ‘Je Mwanamke anaweza kuitoa nafsi yake kwa mta yeyote” (5113). Na Muslimu katika “Sahih yake” Fasl ya Kunyonya (1464) kwa ufupi.

Hadithi iliyoukuliwa na Bukhari na Muslimu kutoka kwa Anasi رضي الله عنه رضي الله عنه amesema: Mtume wa Allah عليه وسلم صلی الله علیه وسلم alipomuo Zainabu binti Jahshi، aliwaita watu, wakala chakula, kisha wakakaa kupiga soga, ikawa Mtume صلی الله علیه وسلم kama anafanya ishara ya kutaka kusimama ili watu hao waondoke, lakini hawakuondoka, Mtume صلی الله علیه وسلم alipoiona hali hiyo aliamua kusimama. Hivyo aliposimama wakasimama waliosimama, lakini watu watatu wakaendela kuketi. Mtume صلی الله علیه وسلم alipokuja kutaka kuingia, ikawa wale watu bado wamekaa, kisha mwishowe walismama na kuondoka. Hivyo basi, nikaondoka na kumuhabarisha Mtume صلی الله علیه وسلم kuwa watu wale wameondoka. Hivyo akaja na kuingia, nami nikaenda kutaka kuingia pamoja naye, akaweka kizuizi baina yake na mimi, hapo Allah تعالى Akateremsha:

يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَدْخُلُوا بُيُوتَ النَّبِيِّ إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ

“Enyi mlionamini! Msiingie nyumba za Nabii mpaka mpewe ruhusa kwenda kula...” (33:53) Hadi Kauli Yake Allah تعالى:

إِنَّ ذَلِكَمْ كَانَ عِنْدَ اللَّهِ عَظِيمًا

“.....Hakika jambo hilo ni kubwa mbele ya Mwenyezi Mungu.....” (33:53)¹¹²

7. Allah تعالى Amesema:

يَأَيُّهَا النَّبِيُّ قُلْ لَا زَرْجَلَ وَبَنَاتِكَ وَنَسَاءِ الْمُؤْمِنِينَ يُدْنِيْنَ عَلَيْهِنَّ مِنْ جَلَبِيهِنَّ ذَلِكَ أَدْنَى أَنْ يُعْرَفَنَ فَلَا يُؤْذَنَ وَكَانَ اللَّهُ غَفُورًا رَّحِيمًا

“Ewe Nabii! Waambie wake zako, na binti zako, na wake za Waumini wajiteremshie nguo zao. Hivyo ni karibu zaidi kuweza kutambulikana wasiudhiwe. Na Mwenyezi Mungu ni Mwenye Kusamehe, Mwenye Kurehemu.” (33:59)

¹¹² Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Kitabu cha Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka

يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَدْخُلُوا بُيُوتَ النَّبِيِّ إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ

“Enyi mlionamini! Msiingie nyumba za Nabii mpaka mpewe ruhusa kwenda kula...” (33:53) (4791). Na Muslimu kaitka “Sahihi yake” Faslu ya kunyonya. (1428).

Hadithi ilionukuliwa na Bukhari kutoka kwa Aisha رضي الله عنها amesema: Bi Sauda رضي الله عنها alitoka baada ya kushuka Aya ya Hijabu kwa ajili ya shida zake, na alikuwa mwanamke mnene hajifichi kwa yule anayemjua. Umar bin Khattab رضي الله عنها akamuona akasema: ‘Ewe Sauda naapa kwa Allah تعالى! Wewe huwezi ukajificha kwetu sisi, tazama ni namna gani utatoka.’ صلی الله علیه وسلم akasema: “Nikageuza njia nikarudi, na Mtume wa Allah صلی الله علیه وسلم akiwa yupo nyumbani, akipata chakula cha usiku, na mkononi mwake ameshika mfupa wa nyama, akaingia akasema: ‘Ewe Mjumbe wa Allah صلی الله علیه وسلم hakika mimi nimetoka kwa ajili ya kukidhi baadhi ya haja zangu, Umar akasema kunambia kadhaa.’” Akasema: “Allah تعالى Akamteremshia Wahyi, kisha ikaondoshwa hukumu hiyo, na huku Mtume صلی الله علیه وسلم akiwa bado ameshikilia mfupa mikononi mwake.” Mtume صلی الله علیه وسلم akasema:

”إِنَّهُ قَدْ أَذْنَ لِكُنَّ أَنْ تَخْرُجَنَّ لِحَاجَتِكُنَّ“

“Hakika imeruhusiwa kwenu kutoka kwa ajili ya kukidhi haja zenu.”¹¹³

Kuthibitisha Hukumu Mpya “Ann-Aasikh” na Kufuta Hukumu ya Zamani “Al-Mansuukh”

Ndani ya Sura hii kuna aya moja tu, Hukumu yake imefutwa kwa mujibu wa maelezo ya mwanazuoni wa fani ya Tafsiri As-Suyutwi na wengineo.

No.	Aya iliyofutwa Hukumu yake “Al-Mansukh”	Aya iliyothibitisha Hukumu mpya “Annaa-Sikh”	Ushahidi
1.	لَا يَجِدُ لَكَ الْأَنْسَاءُ مِنْ بَعْدِ “Baada ya hawa hawakuhalaliki wewe wanawake wengine,...” (33:52)	يَتَأْمِنُهَا الَّذِي إِنَّا أَحْلَلْنَا لَكَ أَزْوَاجَكَ <i>Ewe Nabii!</i> <i>Tumekuhalalishia wake zako</i> ...” (33:50)	Mtume katika kufunga ndoa hana kizuizi.

¹¹³ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Aliyetukuka:

يَتَأْمِنُهَا الَّذِينَ ءامَنُوا لَا تَدْخُلُوا بُيُوتَ الَّذِي إِلَّا أَنْ يُؤْذَنَ لَكُمْ إِلَى طَعَامٍ

“Enyi mlionamini! Msüngie nyumba za Nabii mpaka mpewe ruhusa kwenda kula...” (33:53)
Na Muslimu katika “Sahihi yake” Faslu ya Salamu (2170).

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	6	وَأَرْوَاجُهُمْ أَمْهَاتُهُمْ	Wakeze ni mama zenu. Katika uharamu wa kuwaoa wao milele, kuwatukuza na kuwaheshimu. Lakini si ruhusa kujitenga nao faragha.
2.	9	جَاءَتُكُمْ جُنُودٌ	Yaani, makundi. Mwaka walipokusanyika makundi juu yenu. Hilo lilikuwa mwaka wa tano tangu Mtume kuhama kwenda Madina.
3.	10	مِنْ فُوقَكُمْ	Sehemu za Juu ya mji wa Madina.
4.	13	يُثْرَبُ	Yaani mji wa Madina, na hili ni jina lake katika kipindi cha ujahili.
5.	19	أَشْحَّةٌ عَلَيْكُمْ	Bila ya mapenzi na upole juu yenu.
6.	19	سَلَّفُوكُمْ بِالسِّنَةِ حِدَادٍ	Huzungumza maneno murua na faswaha, na hudai kuwa wao wana hadhi ya juu katika Ushujaa.
7.	23	قُضِيَ تَحْبَةٌ	Muda wake, yaani kufa kwake juu ya ukweli na uaminifu.
8.	32	فَلَا تَخْضُعْنَ	Yaani hilo, kulainisha maneno pindi wanapoongea na wanaume.
9.	33	وَلَا تَتَرَجَّنْ	Ni kudhihirisha mapambo na kudhihirisha ulimbwende kwa wanaume.
10.	43	يُصَلِّي عَلَيْكُمْ	Anawakumbusheni Allah تَعَالَى hivyo basi mkumbukeni nyinyi.
11.	45	شَاهِدًا	Kwa ajili ya Allah تَعَالَى Kumpwekesha, na kwamba hapana Mola apasaye kuabudiwa kwa haki ila Yeye. Na juu ya watu watashuhudia matendo yao Siku ya

			Kiama.
12.	50	أُجُورَهُنَّ	Mahari zao.
13.	56	إِنَّ اللَّهَ وَمَلَائِكَتَهُ يُصَلِّونَ عَلَى النَّبِيِّ	تعالى Abuu Al-Aliya amesema: Allah Kumswalia yeye. Ina maana ni wajibu kumsifu yeye mbele za Malaika. Na Swala ya Malaika ni kumuombea dua.
14.	60	وَالْمُرْجُونَ فِي الْمَدِينَةِ	Yaani ni wale wanaosema maadui wamekuja, na vita vimesimama, hali yakuwa ni uzushi na uongo.
15.	69	وَجِيهًا	Yeye ana cheo na hadhi mbele ya Allah تعالى.
16.	72	الْأَمَانَةُ	Amana: Hapa ina maana ya ukalifishaji kwa shari yake, nayo ni kwamba akilisimamia hilo vizuri atapewa thawabu. Na akiliwacha ataadhibiwa.

Sura ya Sabaa

Sura hii imeshuka Makka, isipokuwa Aya ya 6 hii imeshuka Madina. Sura imeshuka baada ya sura ya Luqman. Idadi ya Aya zake ni 54 kwa mujibu wa mtazamo wa wanazuoni wa Kufa.

Madhumuni ya Sura Hii

Katika sura hii kuna kutengua misingi ya ushirikina, na mkubwa wake kabisa ni kumshirikisha Allah تَعَالَى pamoja na miungu mingine ya kubuni, na kupinga kwao kufufuliwa. Na Sura imetaja uthibitisho wa ukweli wa Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ, na kupiga mfano kwa wale walioshukuru neema za Allah تَعَالَى na wakamcha Yeye, hivyo basi wakapewa kheri za dunia na akhera. Mithili ya Nabii Daudi عليه السلام na Suleiman عليه السلام. Na wale waliomkufuru Allah تَعَالَى, hivyo walisolitiwa kwa udhalili katika dunia na akhera, mithili ya watu wa Sabaa.

Kadhalika katika Sura hii, kuna kutahadharishwa na shetani, na kukumbushwa jinsi anavyomuhadaa mtu ili asijikurubishe kwa Allah تَعَالَى. Na watu wabaya kutahadharishwa na yale ambayo watakutana nayo siku ya malipo mionganini mwa udhalili, ukadhibishaji, majuto, kuacha kunusuriwa na kukaa milele katika adhabu. Na Waumini watapewa bishara kwa kupata Neema za Uislamu.

Maneno ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	وَمَا أَرْسَلْنَاكَ إِلَّا كَافَةً لِلنَّاسِ بَشِيرًا وَنَذِيرًا وَلِكُنَّ أَكْثَرَ النَّاسِ لَا يَعْلَمُونَ ﴿٣٤﴾ <i>“Na hatukukutuma ila kwa watu wote, uwe mbashiri, na mwonyajji. Lakini watu wengi hawajui.” (34:28)</i>	وَمَا أَرْسَلْنَاكَ “Na hatukukutuma ila kwa watu wote, uwe mbashiri, na mwonyajji. Lakini watu wengi hawajui.” (34:28)	Ni kisimamo kibaya

Miongoni mwa Siri za Sura Hii

Ni kutanguliza Huruma nyuma ya Msamaha katika Kauli Yake Allah تَعَالَى:

وَهُوَ الْرَّحِيمُ الْغَفُورُ ﴿٢﴾

“Na Yeye ni Mwenye Kurehemu, Mwenye Kusamehe.” (34:2)

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

Na.	Namba ya Aya	Neno	Maana Yake
1.	5	سَعْوًا فِي آيَاتِنَا	Wamehangaika katika kuizuia Dini ya Allah تَعَالَى na kuwakadhibisha Mitume Yake
2.	10	أَوْبِي مَعَةٍ	Karirini kumtakasa Mwenyezi Mungu pamoja naye!
3.	11	سَابِعَاتٍ	Nazo ni dereya za chuma. Na yeye ndiye kiumbe wa mwanzo aliyetengeneza. Na kabla ya hapo ilikuwa ni kitu kipana.
4.	11	وَقَدْرٌ فِي السَّرْدِ	Na kadiria sawa katika kuunganisha.
5.	12	الْفِطْرُ	Shaba
6.	13	مَحَارِبٍ	Ni majengo mazuri, ambayo ni sehemu ya mbele ya majengo.
7.	13	وَتَمَاثِيلٍ	Msamaha
8.	13	وَجِفَانٍ كَالْجَوَابِ	Mahodhi ambayo hujazwa maji
9.	13	رَأْسِيَاتٍ	Yaliyothibiti mahali pake, hayatikisiki kutokana na ukubwa wake.
10.	14	مِنْسَائِهِ	Mchwa
11.	14	دَابَّةُ الْأَرْضِ	Fimbo

12.	15	لِسَبَبِ	(Ni mtu aliyezaa watoto kumi katika Waarabu...) Hadithi
13.	33	مَكْرُ اللَّيْلِ وَالنَّهَارِ	Nyinyi mlikuwa mkitufanyia vitimbi usiku na mchana, na kutupiga vita, na mnatuhabarisha sisi tupo katika uongofu. Haya sasa hiyo hapo batili.
14.	45	مِعْشَارَ مَا أَتَيْنَاهُمْ	Miongoni mwa nguvu katika dunia (Yaani: Sehemu ya moja ya kumi)
15.	52	وَأَئَى لَهُمُ الشَّاوُشُ	Lakini wataipata wapi imani.

Sura ya Faatir

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Fur'qaan, idadi ya Aya zake ni 45 kwa mujibu wa mapokeo ya wanazuoni wa Kufa.

Madhumuni ya Sura

Sura hii inathibitisha Kupwekeka kwa Allah تعالى katika Uungu Wake, kuthibitisha ukweli wa Mtume صلى الله عليه وسلم katika yale aliyokuja nayo pamoja na kufufuliwa na siku ya Kiama. Kuwakumbusha watu kuhusu neema ya Allah juu yao. Na Mtume صلى الله عليه وسلم kuwa na ithibati katika yale anayokutana nayo kutoka kwa jamaa zake. Kadhalika, Sura imewasifia wale ambao wameipokea Dini kwa kuisadikisha, kinyume kabisa na hali ya waliokadhibisha kwamba wao hawana kimbilio la kuikwepa adhabu ya Allah تعالى, na wala wasihadaike kupewa muda na Allah تعالى. Pia sura imetahadharisha na hadaa za shetani na kukumbusha uadui wake kwa mwanadamu.

Maneno ambayo Si Ruhusa Kusimama Juu Yake

NO	Aya	Hairusiwi kusimama	Ubainifu
1.	<p>الَّذِينَ كَفَرُوا هُمْ عَذَابٌ شَدِيدٌ وَالَّذِينَ ءامَنُوا وَعَمِلُوا الصَّالِحَاتِ هُمْ مَغْفِرَةٌ وَأَجْرٌ كَبِيرٌ</p> <p>“Waliokufuru watakuwa na adhabu kali; na walioamini na wakatenda mema watapata msamaha na ujira mkubwa.” 35:7</p>	<p>كَفَرُوا هُمْ عَذَابٌ شَدِيدٌ وَالَّذِينَ ءامَنُوا شَدِيدٌ وَالَّذِينَ ءامَنُوا</p>	Ni kisimamo kibaya

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1.	1	فَاطِرٌ	Muumbaji
2.	10	الْكَلْمُ الطَّيِّبُ	Yaani, dhikri, kusoma Qur'ani na kuomba dua.

3.	13	قطمير	Ni nyuzi ambazo zipo katika kokwa ya tende
4.	32	ظلم لنفسه	Ni yule aliyepitiliza katika kufanya baadhi ya mambo ya wajibu, mwenye kutenda baadhi ya mambo ya Haramu.
5.	32	مقتصد	Ni yule anayetenda mambo ya wajibu, mwenye kuacha mambo ya Haramu, na hutokezea akaacha baadhi ya mambo ya Sunna, na akafanya baadhi ya mambo Makuruju.
6.	32	سابق بالخيرات	Ni yule aliyefanya mambo ya Wajibu na mambo ya Sunna, mwenye kuacha mambo ya Haramu, Makuruju na baadhi ya mambo yaliyoruhusiwa.

Surat ya Yassin

Sura hii imeshuka Makka, isipokuwa Aya ya 45 hii imeshuka Madina. Sura hii imeshuka baada ya Sura ya Al-Jinni. Idadi ya Aya zake ni 83 kwa mujibu wa mapokeo ya wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imezungumzia muujiza uliyopo katika Qur'an, na kuapa kwa Qur'an, na kuisifia Qur'an kuwa na hekima ndani yake, ni ishara ya kuwa ipo daraja ya juu kabisa katika upande wa Hukumu zake. Kadhalika, Sura hii imesimama juu ya uthibitishaji wa mama wa misingi ya dini katika uthibitishaji wa Ujumbe wa Allah ﷺ, na muujiza wa Qur'an, na yanayozingatiwa kuwa ni katika sifa za Manabii, na kuthibitisha kudura na uwezo wa Allah ﷺ, elimu ya Allah ﷺ, kukusanya watu pamoja, kumpwakesha Allah ﷺ na kushukuru neema ya Allah ﷺ. Na zote hizi ni katika Misingi ya Utifuli na utendaji wa amali, na kutokana na misingi hii, ndio hujengewa Sharia mbalimbali na kuthibitisha malipo juu ya kheri au Shari.

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi.

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

يَسْنَ وَالْقُرْآنُ أَكْبَرُ كِيمٌ

1. Ya-Sin (Y.S.). 2. Kwa Haki ya Qur'an yenye hikima! (36:1-2).

Aya mbili hizi husomwa kwa (Kuidhihirisha herufi ya “Annun”) wakati wa kuziunganisha katika njia ya usomaji wa Ash-Shatibi na kadhalika katika njia ya usomaji wa Attayyiba.

مِنْ مَرْقَدِنَا

“...kwenye malazi yetu? (36:52}

Hapa husomwa kwa kusimama kidogo bila ya kutoa pumzi kwa kuunganisha, kuititia njia ya usomaji wa Ash-Shatibi na kadhalika njia ya usomaji wa Attayyiba.

Kisimamo cha Lazima Kinachokubalika na Wengi

No.	Aya	Ubainifu
	<p>فَلَا يَحْرُنَّكَ قَوْلَهُمْ إِنَّا نَعْلَمُ مَا يُسْرُونَ ﴿٦﴾</p> <p>“Basi maneno yao yasikuhuzunishe. Hakika Sisi Tunayajua wanayoyaweka siri na wanayo yatangaza.” (36:76)</p>	<p>1. Uunganishaji wa maneno unahukumu ya kuwa wao wanashirikiana pamoja na Allah تَعَالَى katika ujuzi wa siri na dhahiri.</p> <p>2. Kutatiza ya kuwa Kauli Yake Allah تَعَالَى.</p> <p>نَعْلَمُ مَا يُسْرُونَ ﴿٦﴾</p> <p>Tunayajua wanayoyaweka siri na wanayoyatangaza.” (36:76)</p> <p>Ni katika kauli yao, wakati ni katika Kauli Yake Allah تَعَالَى.</p>

Maneno ambayo Hayafai Kuanza Nayo

No.	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	<p>وَمَا لِي لَا أَعْبُدُ الَّذِي فَطَرَنِي وَإِلَيْهِ تُرْجَعُونَ ﴿١٧﴾</p> <p>“Na kwa nini nisimuabudu yule aliye niumba na Kwake mtarejeshwa?”</p>	<p>لَا أَعْبُدُ الَّذِي فَطَرَنِي وَإِلَيْهِ تُرْجَعُونَ ﴿١٧﴾</p>	<p>Ni uanzaji mbaya</p>

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	8	مُقْمَحُون	Wameinua vichwa vyao.
2.	12	فِي إِمَامٍ مُّبِينٍ	Katika ubao uliohifadhiwa (<i>Lau Al-Mahfudhi</i>)
3.	39	كَالْعَرْجُونَ الْقَدِيمِ	Ni kama karara kongwe lililokauka
4.	49	وَهُمْ يَخْصُّونَ	Na watazozana kama kawaida yao
5.	59	وَانْتَأْرُوا	(Watajitenga) na waumini katika kisimamo chao
6.	62	جِلًّا	Muradi wake: Ni viumbe wengi
7.	75	وَهُمْ لَهُمْ جُنَاحٌ مُّحْضَرُونَ	Na washirikina ni askari wa miungu batili, wanakasirika kwa ajili yao na wanaihudhuria hapa duniani.
8.	82	مَلْكُوتٍ	Ufalme

Sura ya Assaaffati

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-An'aam. Idadi ya Aya zake ni 182 katika mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Assaffati

Hii ni katika Sura zenye Aya mia moja na zaidi “*Al-Miun*”. Ambazo Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ alipewa kama sehemu ya Zaburi na haya yamo katika Hadithi ya Wathila bin Al-Asqaa رَضِيَ اللَّهُ عَنْهُ.

Madhumuni ya Sura

Katika Sura hii, kuna uthibitishaji wa Upwekeshaji wa Allah تَعَالَى, na mtiririko wa ishara ambazo zinafahamisha juu ya Upekee wa Allah تَعَالَى katika Uumbaji wa viumbe vikubwa ambavyo hakuna ye yeyote mwenye uthubutu wa kuvumba. Na uthibitishaji wa kufufuliwa na kulipwa. Kadhalika Sura imetaja wasifu wa hali za Washirikina siku ya Malipo na hali za Waumini. Vilevile, ndani yake kuna kumithilisha wito wa Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ kwa kaumu yake na wito wa Mitume waliokuwa kabla yake, na vipi Allah تَعَالَى Aliweza kunusuru Mitume wake na jambo lao kulitkuza. Pia ndani yake kuna maelezo ya hali za umma uliokadhibisha Mitume, ishara kwa Washirikina katika ubatilifu wa itikadi yao kwa Allah تَعَالَى na kumnasabishia صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ yeye Washirikina, kuahidiwa nusura Mitume kama ilivyo ada kwa Mitume na Waumini waliotangulia, na kwamba adhabu ya Allah تَعَالَى itawashukia Washirikina, na mwisho mzuri utabaki kwa wamchao Allah تَعَالَى.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	1	وَالصَّنَافِاتِ صَفَا	Malaika wamepanga safu mbinguni.
2.	9	وَاصِبٌ	Ya kudumu, yenyewe kuogofya na kuendelea.
3.	14	يَسْتَشْرِونَ	Wanawafanyia istihzai
4.	22	وَأَزْوَاجَهُمْ	Wanaoshabihiana na wao na mithili kama wao.
5.	28	إِنَّكُمْ كَنْثُمْ	Mnaweka kizuizi baina yetu na kheri, na

		ثَائِنَّا عَنِ الْيَمِينِ	mnatutahadharisha mbali na Uislamu na imani pamoja kheri.
6.	41	رُزْقٌ مَعْلُومٌ	Yaani pepo
7.	49	بَيْضٌ مَكْتُونٌ	Ni kama yai katika kiota chake limehifadhiwa halijaguswa na mikono.
8.	67	لَشَوْبًا	Mchanganyo.
9.	70	يُهْرَعُونَ	Mwendo unashabihiana na kukimbia (kufanya haraka)
10.	93	فَرَاغٌ	Wanafanya haraka.
11.	94	يَرْفُونَ	Ni jina la sanamu walikuwa wakiliabudu.
12.	125	بَغْلًا	Walioshindwa: Kura ilimuangukia yeye.
13.	141	الْمَذْحُضِينَ	Na akawa katika walioshindwa.
14.	165	الصَّافُونَ	Ndio wajipangao safu, yaani tunasimama kwa kupanga safu kwa utiifu.

Sura ya Swaad

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Qamar. Idadi ya Aya zake ni 88 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Swaad

Sura ya Azzumar, Ghaafir, Fuswilat, Az-Zukhruf, Ad-Dukhan, Al-Jaathiya, Al-Ahqaaf, Muhammad na Al-Hujuraati. Hizi ni katika Sura ambazo Mtume صلی اللہ علیہ وسلم amepewa mahali pa Injili, nazo ni Sura zilizo na idadi chini ya aya mia moja “Al-Mathani”. Na katika hili imethibiti Hadithi ya Wathila bin رضی اللہ عنہ Asqaah.

Madhumuni ya Sura

Sura imetaja kuwafedhesha Washirikina juu ya kumkadhibisha Mtume صلی اللہ علیہ وسلم na kutakabari kwao kukubali yale aliyotumwa nayo, na kuwatisha wao kuhusu yale yaliyowafika umma uliokadhibisha Mitume kabla yao, na kumliwaza Mtume kuhusu kukadhibisha kwao. Kadhalika, Sura imetaja kuhusu kuthibitisha kufufuliwa, malipo kwa waumini na kinyume chake, ni malipo kwa watu waovu na wale ambao wamewapoteza wao katika Watu waliopewa Kitabu. Vilevile, Sura imetaja upotevu wa mwanzo kupatikana, nao ni upotevu wa shetani katika kisa cha kumsujudia Adamu عليه السلام. Sura ilianza ufunguzi wake kwa kuapia kwa Qur'an Tukufu. Na kinachoapiwa ni kwamba wale waliokufuru wapo katika majivuno na upinzani. Na kila lililotajwa kuhusu hali za waliokadhibishwa, sababu yake ni majivuno yao na upinzani wao. Na hali za waumini sababu yake ni kinyume na hizo.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	2	عَزَّةٌ	Majivuno na kutakabari
2.	6	أَمْشِوا	Endelelu katika Dini yenu
3.	16	قُطْنًا	Wanayostahiki katika kheri na shari
4.	17	الْأَنْدَادُ	Nguvu katika elimu na amali

5.	19	مَحْشُورَةٌ	Walikusanywa na kuzuiwa katika anga
6.	21	الْخَصْمُ	Watu wawili waliohasimiana
7.	31	الصَّافَنَاثُ	Ni farasi anayesimamia miguu mitatu na ncha ya kwato ya mguu wa nne.
8.	31	الْجِيَادُ	Wenye kukimbia haraka
9.	32	الْخَيْرُ	Ni mali, na farasi ni katika mali.
10.	44	وَخُذْ بِيَدِكَ ضِغْطًا	Ni kichanga chenye vijiti mia moja
11.	45	أُولَى الْأَيْدِي	Waliokuwa na nguvu katika amali njema na ibada

Sura ya Az-Zumar

Sura hii imeshuka Makka, isipokuwa Aya 52, 53 na 54 hizi zimeshuka Madina. Sura hii imeshuka baada ya Sura ya Sabaa. Idadi ya Aya zake ni 75 kwa mujibu wa Wanazuoni.

Madhumuni ya Sura

Sura imetaja kushuka kwa Qur'an kwa kukariri hilo mara sita, kuthibitsha Uungu wa Allah تعالى, kubatilisha ushirikina na utetezi wa Washirikina juu ya ushirikina wao, kudai kwao kuwa Allah تعالى Ana mwana. Kadhalika, Sura imeweka wazi ubainifu wa Uumbaji wa ajabu katika hatua za Uumbaji wa Mwanadamu na wanyama. Na ubainifu wa ikhlasi ya Washirikina wakati wa kutaka hifadhi kwa Allah تعالى, pale wanaposibiwa na madhara. Vilevile, sura imetoa wito wa kutaka Qur'an izingatiwe, kuwatahadharisha Washirikina wasije wakapatwa na majanga yaliyousibu umma uliokuwa kabla yao. Pia katika Sura hii, kuna kumithilisha kufufuliwa na kuiuhishwa ardhi baada ya kupatwa na ukame, na kuwaombea dua waumini wathibiti katika uchamungu. Na Sura imehitimisha kwa kusifia hali ya siku ya Kiama.

Sababu za Kushuka Aya katika Sura Hii

Katika Sura hii kuna sababu moja tu ya kushuka kwa Aya:

1. Allah تعالى Amesema:

﴿ قُلْ يَعِبَادِي الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا تَقْنَطُوا مِن رَّحْمَةِ اللَّهِ إِنَّ اللَّهَ يَعْفُرُ الْذُنُوبَ ﴾

جَيِّعاً إِنَّهُ هُوَ الْغَفُورُ الرَّحِيمُ

"Sema: Enyi waja wangu walio jidhulamu nafsi zao! Msikate tamaa na rehema ya Mwenyezi Mungu. Hakika Mwenyezi Mungu Husamehe dhambi zote. Hakika Yeye ni Mwenye Kusamehe, Mwenye Kurehemu." (39:53)

Hadithi iliyonukuliwa na Bukhari na Muslimu kutoka kwa Ibin Abbasi: رضي الله عنهما Yakuwa watu katika Washirikina walikuwa wameua na kuzini sana, hivyo basi, wakamjia Muhammad صلى الله عليه وسلم wakasema: "Hakika yale unayosema na kuyalingania juu yake ni mambo mazuri, lau kama utatufahamisha kuhusu yale tuliyoyafanya huko nyuma kama yanaweza kufutwa?!" Hivyo ikashuka:

وَالَّذِينَ لَا يَدْعُونَ مَعَ اللَّهِ إِنَّهَا إِخْرَ وَلَا يَقْتُلُونَ النَّفْسَ الَّتِي حَرَمَ اللَّهُ إِلَّا بِالْحَقِّ وَلَا يَزِنُونَ وَمَنْ يَفْعُلْ ذَلِكَ يَلْقَ أَثَاماً ﴿٦﴾ يُضَعِّفَ لَهُ الْعَذَابُ يَوْمَ الْقِيَمَةِ وَتَخْلُدُ فِيهِ مُهَاجِنًا ﴿٧﴾ إِلَّا مَنْ تَابَ وَأَمَنَ وَعَمِلَ عَمَلًا صَالِحًا فَأُولَئِكَ يُبَدِّلُ اللَّهُ سَيِّئَاتِهِمْ حَسَنتِ وَكَانَ اللَّهُ غَفُورًا رَّحِيمًا ﴿٨﴾

68. Na wale wasio muomba mola mwengine pamoja na Mwenyezi Mungu, wala hawaui nafsi aliyo iharimisha Mwenyezi Mungu isipokuwa kwa haki, wala hawazini - na atakaye fanya hayo atapata madhara,

69. Atazidishiwa adhabu Siku ya Kiyama, na atadumu humo kwa kufedheheka.

70. Isipo kuwa atakayetubu, na akaamini, na akatenda vitendo vyema. Basi hao Mwenyezi Mungu Atayabadilisha maovu yao yawe mema. Na Mwenyezi Mungu ni Mwenye Kusamehe, Mwenye Kurehemu.

Na ikashuka Aya:

* قُلْ يَبْعَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنْفُسِهِمْ لَا تَقْنَطُوا مِنْ رَّحْمَةِ اللَّهِ إِنَّ اللَّهَ يَغْفِرُ الْذُنُوبَ جِئِيْعَا إِنَّهُ هُوَ الْغَفُورُ الرَّحِيمُ ﴿٣٩:٥٣﴾

“Sema: Enyi waja wangu walio jidhulamu nafsi zao! Msikate tamaa na rehema ya Mwenyezi Mungu. Hakika Mwenyezi Mungu Husamehe dhambi zote. Hakika Yeye ni Mwenye Kusamehe, Mwenye Kurehemu.” (39:53)¹¹⁴

Na imekuja katika Hadithi kushuka kwa Aya zote mbili, na jambo hili linakubalika.

114 Hadithi ameinukuu Bukhari katika “Sahih yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah:

يَبْعَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنْفُسِهِمْ لَا تَقْنَطُوا مِنْ رَّحْمَةِ اللَّهِ

“....Enyi waja wangu walio jidhulamu nafsi zao! Msikate tamaa na rehema ya Mwenyezi Mungu.” (39:53) 114 (4810). Na Muslimu katika “Sahih yake) Faslu ya Imamu. (122)

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	6	فِي ظُلْمَاتٍ ثَلَاثٍ	Katika viza vitatu.
2.	39	عَلَى مَكَانِتُكُمْ	Mpendavyo, yaani fanyeni manavyopenda.
3.	45	إِشْمَارَث	Huwa na kiburi.
4.	56	السَّاخِرِينَ	Wenye kuifanyia istihzai Dini ya Allah تعلى, Kitabu Chake na Waumini.
5.	63	مَقَالِيدُ	Funguo.
6.	67	وَالْأَرْضُ جَمِيعًا قَبْصَنَةٌ	Mtume wa Allah عليه وسلم amesema: يَقْبِضُ اللَّهُ الْأَرْضَ وَيَطْوِي السَّمَاوَاتِ بِيَمِينِهِ...": “Allah Ataishika ardhi na Atazikunja mbingu kwa Mkono Wake wa kulia...” Hadithi ameipokea Bukhari na Muslimu.
7.	75	حَافِئُنَ	Wakizunguka

Sura ya Ghaafir

Sura imeshuka Makka, isipokuwa Aya mbili 56–57 hizi zimeshuka Madina. Sura hii imeshuka baada ya Sura ya Azzumar. Idadi ya Aya zake ni 85 kwa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imekusanya Misingi ya ulinganiaji katika Imani, na matumizi ya Jina la Allah ﷺ, mionganini mwa sifa zake ni wito kwa Washirikina kuacha walijokuwa nayo, ubainifu ya kuwa kujadili kwao Washirikina ni kutokana na ukaidi na Ukfiri. Na wenye kuleta mjadala katika Sura wametajwa zaidi ya mara tano. Kadhalika, Sura imetaja nasaha na mawaidha ya mtu aliyemuamini Nabii Mussa عليه السلام katika jamaa wa Firauni, na kwamba hilo linashabihiana na mawaidha ya Mtume ﷺ. Vilevile Sura imetanabahisha juu ya Ishara ya Upweke wa Allah ﷺ kwa ujumla, na kubatilisha ibada ya asiyekuwa Yeye, na kukumbusha neema za Allah ﷺ kwa watu ili wapate kuzishukuru, na kuthibitisha juu ya Kuwepo kufufuliwa, na kumpa ithibati Mtume ﷺ kwa kumuhakikishia yeye Dini hii kupata nusura katika uhai wake na baada ya kufa kwake.

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafwi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

Herufi ya “Ain” katika usomaji wa:

“*A'yn Sin Qaf*” (42:2)

Huvutwa kwa *mada* (mwendelezo wa sauti) kwa kipimo cha Haraka nne au sita katika njia ya Usomaji wa Ash-Shatibi. Na kwa upande wa usomaji wa Attayiba husomwa kwa kipimo cha haraka nne.

Aya ambazo Si Ruhusa Kuziunganisha Mbele Yake

No.	Aya	Ubainifu
1.	<p>وَكَذَلِكَ حَقَّتْ كَلِمَتُ رَبِّكَ عَلَى الَّذِينَ كَفَرُوا أَنَّهُمْ أَصْحَابُ النَّارِ ﴿١﴾ الَّذِينَ سَخَّمُوا لِلْعَرْشَ وَمَنْ حَوْلَهُ رِيْسَتُهُونَ يَحْمُدُ رَبِّهِمْ وَيُؤْمِنُونَ بِهِ</p> <p>6. Namna hivi limewathibitikia makafiri neno la Mola wako Mlezi ya kwamba wao ni watu wa Motoni.</p> <p>7. Wale wanaobeba A'rshi, na wanao izunguka, wanamsabihu na kumhimidi Mola wao Mlezi, na wanamuamini,</p>	Huharibu maana

Baadhi ya Ubainifu wa Misamiati ya Maneno

No.	aya	Neno	Maana ya Aya
1.	3	ذِي الطُّولِ	Mwenye Neema na Fadhila.
2.	29	أَرِيكُمْ إِلَّا مَا أَرَى	Haya ninayowaambia na kuwaelekeza si mengine ila ni yale niliyoyaona mwenyewe. Na hakika Firauni amesema uongo.
3.	51	وَيَوْمَ يَقُولُ الْأَشْهَادُ	Siku ya Kiama nusura itakuwa kubwa zaidi na ya wazi. Mujahidi amesema: Neno “الأشهاد” Al-Ash’haad Yaani Malaika.
4.	62	فَأَئِنَّا ثُوْقُونَ	Vipi mnawaabudu asiyekuwa Yeye katika Masanamu, ambayo hayawezzi kuumba chochote, bali hayo yameumbwa kwa kuchongwa.

Sura ya Fussilat

Sura hii imeshuka Makka, imeshuka baada ya Sura ya Ghaafir. Idadi ya Aya zake ni 54 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetaja hadhi ya Qur'an na kuashiria juu ya kushindwa makafiri kuipinga Qur'an. Kadhalika Sura imetaja muongozo wa Qur'an na kwamba hiyo imehifadhiwa na kuingizwa batili ndani yake, washirikina wameipokea Qur'an kwa kuichukia. Vilevile, Sura imetaja hila za Washirikina na kuwafedhehesha wao kutokana na ukafiri wao, na kuwaonya wao kuhusu yaliyowakuta umma uliokadhibisha, mionganoni mwa adhabu ya dunia na akhera, na kuwatahadha - risha wao na shetani wa kibinadamu na kijini. Pia katika sura hii, kuna amri kwa Mtume ﷺ na kuamiliana nao katika yale ambayo ni mazuri, na kuvumilia ufedhuli wao, na kujikinga kwa Allah ﷺ katika Uumbaji wa viumbe, na ubainifu wa kufufuliwa watu. Pia Sura inampa Mtume ﷺ ithibati pamoja na Waumini kusaidiwa na Allah ﷺ kwa Kuteremsha Malaika na Wahyi na Kuwapa biashara Waumini.

Sababu ya Kushuka kwa Aya katika Sura Hii

Katika sura hii kuna sababu moja tu ya kushuka kwa Aya: Allah ﷺ Amesema:

وَمَا كُنْتُمْ تَسْتَرُونَ أَن يَشْهَدَ عَلَيْكُمْ سَمْعُكُمْ وَلَا أَبْصَرُكُمْ وَلَا جُلُودُكُمْ وَلَكِنْ طَنَنْتُمْ أَنَّ اللَّهَ لَا يَعْلَمُ كَثِيرًا مِمَّا تَعْمَلُونَ ﴿٢٣﴾ وَذَلِكُمْ ظُنُوكُ الَّذِي طَنَنْتُمْ بِرَبِّكُمْ أَرْدَنُوكُمْ فَأَصْبَحْتُمْ مِنْ

الْخَسِيرِينَ

22. *Na hamkuwa wenyewe kujificha hata masikio yenu, na macho yenu, na ngozi zenu, zisikushuhudilieni. Lakini mlidhani kwamba Mwenyezi Mungu Hayajui mengi katika mliyo kuwa mkiyatenda.*

23. *Basi hiyo dhana yenu mliyokuwa mkimdhania Mola wenu Mlezi. Imekuangamizeni; na mmekuwa mionganoni mwa walio khasiri. (41:22 – 23)*

Hadithi iliyonukuliwa na Bukhari, Muslimu, At-Tirmidhi, Ahmad na wengineo kutoka kwa Ibin Masoud رضي الله عنهما amesema: “Walikusanyika karibu na Ka’aba Makuraishi wawili na Mthaqifi mmoja, au Watu wawili kutoka kabilal Thaqifi na mmoja kutoka kabilal Thaqifi. Matumbo yao ni makubwa na uelewa wao ni mdogo, hivyo mmoja akasema, ‘Hivi haya tunayoyasema Allah

تعالى kweli Anayasikia?” Mmoja wao akasema: “Kama tukipaza sauti atakuwa Anasikia, na kama tukiongea kwa siri atakuwa Hasikii.” Mwengine naye akasema: “Ikiwa Allah تعالى Anasikia tunayodhihirisha basi Yeye Anasikia hata tukizungumza kwa siri.” Hivyo Allah تعالى Akateremsha:

وَمَا كُنْتُرْ تَسْتَرُونَ

“*Na hamkuwa wenyewe kujificha ...*” (41:22)¹¹⁵

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	5	فِي أَكْنَاءٍ	Katika kifuniko kilichozibwa
2.	30	اسْتَقَامُوا	Wamemtakasia amali Allah تعالى
3.	49	لَا يَسْأَمُ	Hachoki
4.	51	وَنَأَى بِجَانِبِهِ	Na akajifanya mkubwa katika kunyenyeka maamrisho ya Allah تعالى.
5.	51	فَنُوْ دُعَاءٍ عَرِيضٍ	Hurefusha kuomba katika kadhia moja.
6.	53	فِي الْأَفَاقِ	Katika funguzi na kudhihiri Uislamu katika majimbo na juu ya Dini zingine.

¹¹⁵ Bukhari ameinukuu katika “Sahihi yake” Fasl ya Tafsiri, Mlango wa Kauli Yake Allah تعالى (4817). Na Muslimu katika sahihi yake Fasl ya sifa za Wanafiki na Hukumu zao” (2775)

Sura ya Ash-Shuuraa

Sura hii imeshuka Makka, isipokuwa Aya ya 23, 24, 25 na 27, Aya hizi zimeshuka Madina. Sura imeshuka baada ya Sura ya Fuswilati. Idadi ya Aya zake ni 53 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inatoa changamoto kwa wakosoaji walete mfano wa Qur'an, na kwamba Qur'an imetoka kwa Allah، تَعَالَى، ubainifu kuwa Wahyi kwa Muhammad صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ni sawa na Wahyi ulioteremshwa kwa Mitume wengine wa Kabla yake. Na kwamba Allah تَعَالَى Hakutuma Mitume kuwapa Wahyi ila Wanadamu. Na Washirikina hawana hoja yoyote kwao isipokuwa kuwaiga viongozi wa ukafiri. Kadhalika Sura imewatahadharisha wao na adhabu ya siku ya Kiama na kukurubia kwa Kiama. Kumliwaza Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ya kuwa Allah تعاليٰ Ndiye Atakayetawalia malipo ya wakadhibishaji. Na kuwakumbusha wao na Neema ya Allah تعاليٰ, na kuwatahadharisha wao na kuacha kutafuta visingizio vya kuikufuru neema hiyo kwa kutenda amali mbaya. Na Sura imehitimisha kwa tamko lenye kujumuisha maana ya utegemezi kwa Allah تعاليٰ na kungojea Hukumu Yake.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	11	وَمِنَ الْأَنْعَامِ أَرْوَاحًا	Na Amewaumbia katika wanyama wafugwao aina nane.
2.	16	دَاهِشَةٌ	Ubatilifu wake.
3.	20	حُرْثُ الْآخِرَةِ	Amali ya akhera.
4.	23	حُسْنًا	Ujira na thawabu.
5.	33	فَيَظْلَلُنَّ رَوَادِكَ	Vinakuwa vimetulizana haviji wala haviendi, bali vimesimama tuli.
6.	34	أَوْ يُوبِقُهُنَّ	Na lau Angelitaka Angeliyaangamiza majahazi na Akayagharikisha.
7.	52	رُوحًا مِنْ أَمْرِنَا	Yaani Qur'an.

Sura ya Az-Zukhrufu.

Sura hii imeshuka Makka, isipokuwa Aya ya 54 hii imeshuka Madina. Sura hii imeshuka baada ya Sura ya As-Shuraa. Idadi ya Aya zake ni 89 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Mujiza uliopo katika Qur'an, na kwamba ni ishara ya kweli ya Mtume ﷺ katika yale aliyokuja nayo. Na katika madhumuni yake muhimu ni hali ya Washirikina inayoshangaza, pale wanapojuisha baina ya kukiri kwao kuwa Allah ﷺ Ndiye Muumba, kisha wanayaabudu masanamu kinyume chake, na kudai kwao kuwa Allah ﷺ Ana mabinti. Kadhalika Sura imebainisha ubatilifu wa vile vinavyoabudiwa kinyume na Allah ﷺ, Allah ﷺ Amewatahadharisha wao wasihadaike kwa kupewa muda wa kuishi. Pia sura imetaja Utume wa Ibrahim عليه السلام, Mussa na Issa عليه السلام, na Ibrahim عليه السلام amehusishwa katika Sura kwa kulifanya tamko la Tawhidi kuwa ni lenye kubaki baada yake na akawatahadharisha wao na adhabu ya akhera baada ya kufufuliwa.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	13	مُفْرِنِينَ	Wenye kuweza
2.	22	أَمَّةٍ	Neno Umma hapa: Maana yake ni Dini
3.	31	مِنَ الْفَرِيَتِينَ	Yaani mji wa Makka na Taif
4.	54	فَاسْتَخَفَ قَوْمًا	Alizidunisha akili zao hivyo basi akawalingania katika upotevu
5.	55	آسْفُونَا	Ametughadhibisha Sisi
6.	61	لَعْمٌ لِّلْسَائِعَةِ	Kushuka kwake kwa Ishara za Kiama hujulikanwa kuwa kipo karibu
7.	63	بِالْحِكْمَةِ	Kwa Utume
8.	79	وَأَرْوَاجُوكُمْ	Wenza wenu, yaani wake zenu

Sura ya Ad-Dukhaan

Sura hii imeshuka Makka baada ya kushuka Sura Az-Zukhrufu. Idadi ya Aya zake ni 59 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetaja Qur'an na utukufu wake, na utukufu wa wakati wa kushuka kwake, nao ni usiku wenyе cheo, ili hilo lipate kuwa ni tangazo ya kuwa Qur'an inatoka kwa Allah ﷺ na uthibitisho wa ujumbe wa Muhammad ﷺ ﷺ ﷺ ﷺ . Hivyo, basi Qur'an ikawaonya wao kuhusu adhabu itakayowashukia wao, ukiongezea na yale aliyowalingania kwayo Mtume juu yao. Kadhalika Sura imewapigia mfano wao na umma uliokadhibisha Mitume yao. Hivyo basi adhabu ikawashukia. Mfano wa Kaumu ya Firauni na Taubbai. Na sura imehitimisha kwa kufungamanisha moyo wa Mtume wa Allah ﷺ ﷺ ﷺ ﷺ kusubiri nusura, na makafiri kusubiri kushindwa.

Sababu za Kushuka Aya katika Sura Hii

Katika Sura hii kuna sababu moja tu ya kushuka kwa Aya. Allah ﷺ Amesema:

فَارْتَقَبْ يَوْمَ تَأْتِي الْسَّمَاءُ بِدُخَانٍ مُّبِينٍ ﴿١﴾ يَغْشَى النَّاسَ هَذَا عَذَابٌ أَلِيمٌ ﴿٢﴾ رَبَّنَا أَكْشِفْ عَنَّا الْعَذَابَ إِنَّا مُؤْمِنُونَ ﴿٣﴾ أَنَّ لَهُمُ الْذِكْرَى وَقَدْ جَاءَهُمْ رَسُولٌ مُّبِينٌ ﴿٤﴾ ثُمَّ تَوَلَّوْا عَنْهُ وَقَالُوا مُعَلَّمٌ مَّجْنُونٌ ﴿٥﴾ إِنَّا كَاسِفُوا الْعَدَابِ قَلِيلًا إِنَّكُمْ غَآبِدُونَ ﴿٦﴾ يَوْمَ نَبْطِيشُ الْبَطْشَةَ الْكُبْرَى إِنَّا مُنتَقِمُونَ ﴿٧﴾

10. *Basi ingoje siku ambayo mbingu zitakapoleta moshi ulio dhaahiri,*
11. *Utakao wafunika watu: Hii ni adhabu chungu!*
12. *Mola wetu Mlezi! Tuondolee adhabu hii. Hakika tutaamini.*
13. *Nini faida ya kukumbuka kwayo? Na alikwisha wafikia Mtume mwenye kubainisha.*
14. *Na wao wakamgeuzia uso, na wakasema: Huyu amefunzwa, naye ni mwendawazimu.*
15. *Hakika Sisi Tutaiondoa adhabu kidogo, lakini nyinyi kwa yakini mtarejea vile vile!*

16. Siku Tutayoyashambulia mashambulio makubwa, bila ya shaka Sisi ni wenye Kutesa. (44:10 – 16)

Hadithi illiyonukuliwa na Bukhari na Muslimu kutoka kwa Ibin Masoud رضي الله عنه amesema: ‘Makurayshi walipomuasi, Mtume صلی الله علیه وسلم aliwaombea balaa la ukame na njaa mithili ya ukame wa Nabii Yusufu عليه السلام. Hivyo basi wakapatwa na ukame na shida hadi ikafikia hatua ya wao kula mifupa. Hivyo ikawa mtu hutazama mbinguni na huona baina yake na mbingu kama kuna mithili ya moshi na ukungu kutohana na shida ya ukame. Hivyo basi Allah تعالى Akateremsha:

فَارْتَقِبْ يَوْمَ تَأْتِي الْسَّمَاءُ بِدُخَانٍ مُّبِينٍ

“Basi ingoje siku ambayo mbingu zitakapoleta moshi uliodhaahiri,” (44:10)

Na akaendewa Mtume wa Allah صلی الله علیه وسلم akaambiwa: “Waombee Mudhar ili mvua kuwanyeshea, kwani bila ya shaka wamepata shida.” Hivyo basi Mtume صلی الله علیه وسلم akawaombea mvua iwanyeshee na ikawanyeshea.” Katika hilo ikashuka Aya hii.¹¹⁶

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	3	لَيْلَةٌ مُّبَارَكَةٌ	Nao ni usiku wenye cheo katika mwezi Mtukufu wa Ramadhan.
2.	16	الْبَطْشَةُ الْكُبْرَى	Nayo ni siku ya Kiama, siku ya vita vyta Badri vilevile ni siku ya mashambulizi.
3.	19	لَا تَغْنُوا عَلَى اللَّهِ شَيْءًا	Msitakabari mkaacha kufuata Aya Zake.
4.	24	رَهْوًا	Katika hali yake imeachana.
5.	37	قَوْمٌ شَيْعٌ	Na jina lake ni As'ad nao ni katika Sabaa
6.	47	سَوَاءُ الْجَحِيمُ	Katikati yake

¹¹⁶ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka (**Qur'an 44:11**) (4821). Na Muslimu katika “Sahihi yake” Faslu ya Sifa za Wanafiki na hukumu zao. (2798)

Sura ya Al-Jaathiya

Sura hii imeshuka Makka, isipokuwa Aya ya 14 imeshuka Madina. Sura hii imeshuka baada ya Sura ya Ad-Dukhaan. Idadi ya Aya zake ni 37 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imeanza na Muujiza wa Qur'an, na kwamba Qur'an imekuja na Ukweli, kuthibitisha Upweke wa Allah تعالى katika Uungu Wake. Kadhalika sura imewakosoa Washirikina pale walipojtengenezea wao wenyewe miungu mingine asiyekuwa Allah تعالى kwa utashi wao, na wakapinga kufufuliwa. Na kutishwa kwao kupata hasara siku ya malipo, na kuwataka Waislamu wachukie uovu wa Makafiri kwao wao, kuelezea baadhi ya vituko vya kutisha vya siku ya Kiama. Kadhalika, Sura imempa Mtume ﷺ ithibati ya kuwa kadhia ya Sharia yake ni kama kadhia ya Sharia ya Nabii Mussa عليه السلام asirudi nyuma kutokana na upinzani, kwani hilo haliichafui Sharia hiyo wala lile ambalo amekuja nalo, na wala asikatishwe tama na wapinzani, na wala wingi wao usimtishe kwani hauna uzito wowote wingi wao mbele ya Allah تعالى.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	21	أَجْتَرَهُوا السَّيِّنَاتِ	Waliotenda katika dhambi.
2.	28	جَاثِيَةٌ	Umepiga magoti kutokana na shida na ukubwa wa siku hiyo.

Sura ya Al-Ahqaaf

Sura imeshuka Maka, isipokuwa Aya ya 10, 15 zimeshuka Madina. Sura imeshuka baada ya Sura ya Al-Jaathiya. Idadi ya Aya zake ni 35 kwa Mujibu wa Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imeashiria Muujiza wa Qur'an kuthibitisha ya kwamba imeteremshwa kutoka kwa Allah تَعَالَى, uthibitisho wa Uumbaji madhubuti wa mbingu na ardhii ni ushahidi wa kupwekeka kwa Allah تَعَالَى katika Uungu, na kubatilisha uungu wa masanamu wa washirika, kuthibitisha malipo baada ya kufufuliwa, uthibitisho wa ujumbe wa Muhammad ﷺ, na kushuhudiwa na shahidi katika Wana wa Israili naye ni Abdillahi bin Salaam. Kadhalika, Sura imewasifia wale walioamini na kutaja baadhi ya sifa zao, ambazo zipo kinyume kabisa na sifa za Makafiri. Vilevile, Sura imetaja kuamini majini. Na Sura imehitimisha kwa kumpa Mtume ﷺ ithibati na kuchukua mazingatio kwa upotevu wa washirikina pamoja na nguvu yao, na Allah تَعَالَى Amewaadhibu wao kwa sababu ya ukafiri wao, na wala wafuasi wao hawakuwasaidia wao na jambo lolote.

Maneno ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	<p>قُلْ أَرَأَيْتُمْ إِنْ كَانَ مِنْ عِدْنِ اللَّهِ وَكَفَرُتُمْ بِهِ وَشَهِدْ شَاهِدٌ مِّنْ بَنِي إِسْرَائِيلَ عَلَىٰ مِثْلِهِ فَقَامَنَ وَأَسْتَكْبَرُتُمْ إِنَّ اللَّهَ لَا يَهْدِي الْقَوْمَ الظَّالِمِينَ ﴿١﴾</p> <p><i>Sema: Mnaonaje yakiwa haya ni kweli</i></p>	<p>إِنَّ اللَّهَ لَا يَهْدِي</p>	<p>Ni kisimamo kibaya kinachokanusha sifa ya uongofu kwa Allah تَعَالَى.</p>

	<p><i>yametoka kwa Mwenyezi Mungu, nanyi mmejakataa, na akashuhudia shahidi mionganini mwa Wana wa Israili juu ya mfano wa haya, na akaamini, na nyinyi mnafanya kiburi? Hakika Mwenyezi Mungu Hawaongoi watu wenye kudhulamu. (46:10)</i></p>		
--	--	--	--

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	9	مَا كُنْتُ بِدُعَاءٍ مِّنْ الرُّسُلِ	Mimi sio Mtume wa mwanzo, bali wamekuja Mitume kabla yangu, vipi mnanikanusha!
2.	15	حَمَلَهُ أُمَّةٌ كُرْهًا	Mama yake amechukua mimba yake kwa taabu.
3.	21	بِالْحَقَّ	Ni mlima wa changarawe.
4.	27	وَصَرَفْنَا الْآيَاتِ	Tumezibainisha na kuziweka wazi.
5.	28	إِفْكَهُمْ	Uongo wao.

Sura ya Muhammad

Sura hii imeshuka Madina, isipokuwa Aya ya 13, imeshuka njiani wakati wa Mtume صلی اللہ علیہ وسلم kuhama. Sura imeshuka baada ya Sura ya Al-Hadid. Idadi ya Aya zake ni 38 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Jambo kubwa ambalo limebainishwa katika Sura hii, ni kuhamasisha juu ya kupigana na Washirikina, na Waislamu kushajiika na thawabu za Jihadi, na kwa Waumini waliopigana Jihadi kuingia Peponi na wasifu wa pepo hiyo kwao. Kama ambavyo Sura imekaripia Washirikina na kutoa ahadi ya ya kuwa wataingia motoni na wasifu wa moto watakaouingia. Vilevile, Sura imewahofisha Wanafiki ya kuwa Allah تعالى Humfahamisha Mtume wake kuhusu alama zao, na kuwatahadharisha Waislamu kuhusu wao. Sura imehitimisha kuashiria ahadi ya Allah تعالى kwa Waumini kwa kupata nguvu ya utawala, na ikwatahadharisha na ujisidi na kuvunja undugu.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	15	غَيْرَ آسِنٍ	Yasiyobadilika harufu yake
2.	16	إِنَّفًا	Sasa hivi
3.	21	عَزْمُ الْأَمْرِ	Hali imekuwa nzito na vita vimedhihiri
4.	29	أَضْغَانَهُمْ	Chuki zao dhidi ya Waumini na husuda yao kwao
5.	35	وَلَنْ يَتَرَكُمْ أَعْمَالُكُمْ	Wala hatayafuta na kuyabatilisha matendo yenu, bali Atawalipa thawabu zake wala Hatapunguza kitu chochote katika haya.
6.	37	فَيَخْفَكُمْ	Kukushikilieni

Sura ya Al-Fat'hi

Sura hii imeshuka Madina baada ya kushuka Sura ya Al-Jumu'a. Sura hii imeshuka njiani baada ya kuondoka kutoka katika Mkataba wa Hudaibiya. Idadi ya Aya zake 29 kwa mtazamo wa wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura

Hadithi iliyopokewa kutoka kwa Zaidi bin Aslam رضي الله عنه kutoka kwa baba yake, kuwa Mtume wa Allah صلى الله عليه وسلم alikuwa akitembea katika baadhi ya Safari zake, na Umar bin Al-Khattab رضي الله عنهمَا huku akitembea pamoja naye usiku, Umar رضي الله عنه akamuuliza jambo fulani lakini Mtume wa Allah صلى الله عليه وسلم hakumjibu, kisha Umar رضي الله عنه akamuuliza tena, Mtume عليه وسلم hakujibu, kisha Umar رضي الله عنه akamuuliza tena lakini Mtume صلى الله عليه وسلم hakumjibu.

Umar رضي الله عنه akajisemea: ‘Mama yako amekula hasara Ewe Umar, صلى الله عليه وسلم mara tatu, mara zote hizo hakujibu.’ Umar رضي الله عنه akasema: ‘Nikamuendesha Ngamia wangu hadi nilipokuwa mbele ya watu, na nikaogopa Qur'an kushuka kunihusu mimi, haukupita muda hadi niliposikia mtu akiiniita kwa sauti ya juu kabisa.’ Akasema: Nikasema, ‘Nimehofia kuwa huenda Qur'an imeshuka kuhusu kadhia yangu.’ Akasema: ‘Nikamjia Mtume wa Allah صلى الله عليه وسلم nikamsalimia akasema:

“لَقَدْ أَنْزَلْتَ عَلَيَّ الْلَّيْلَةَ سُورَةً لَهِ أَحَبُّ إِلَيَّ مِمَّا طَلَعَتْ عَلَيْهِ الشَّمْسُ”

“Hakika imeteremshwa juu yangu usiku huu Sura yenyé kupendeza zaidi kwangu kuliko vile vyote vinavyoangaziwa na Jua.”

Kisha akasoma:

إِنَّا فَتَحْنَا لَكَ فَتْحًا مُّبِينًا ﴿٤٨﴾

“Hakika Tumekfungulia Ushindi wa dhaahiri.” (48:1)¹¹⁷

Madhumuni ya Sura

Katika Sura hii kuna bishara kwa Waumini katika uzuri wa matokeo ya Mkataba wa Hudaibiya, na kwamba Mkataba huo ni nusura na ushindi.

¹¹⁷ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Fadhlila za Qur'an, Mlango wa Ubora wa Sura ya Al-Fat'hi (5012).

Kadhalika, sura imetaja ubora kwa aliyehudhuria Mkataba huo, na fedheha kwa aliyerudi nyuma mionganoni mwa Mabedui, na kusemwa kwao na sifa ya woga, tama na kumfikiria vibaya Allah تَعَالَى. Vilevile, kuna kutaja kukataaa kushiriki kwao vita vya Khaibar, na kuwahabarisha wao kwamba wataitwa katika Jihadi nyingine, wakikubali kushiriki watasamehewa kitendo chao cha kukaa nyuma katika Mkataba wa Hudaibiya. Kadhalika, kuna ahadi kwa Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ kuhusu ushindi mwingine mkubwa zaidi.

Sababu ya Kushuka Aya katika Sura Hii

Katika Sura hii kuna sababu mbili za kushuka kwa Aya:

- Allah تَعَالَى Amesema:

لَيَغْفِرَ لَكَ اللَّهُ مَا تَقَدَّمَ مِنْ ذَنْبِكَ وَمَا تَأْخَرَ وَيُتَمَّ نِعْمَتَهُ عَلَيْكَ وَهَدِيلَكَ صِرَاطًا

مُسْتَقِيمًا ﴿٤٨﴾

“Ili Mwenyezi Mungu Akusamehe makosa yako yaliyotangulia na yajayo, na Akutimizie Neema Zake, na Akuongoe katika njia iliyonyooka” (48:2)

Hadi Kauli Yake Allah تَعَالَى:

لَيُدْخِلَ الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ جَنَّتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَرُ حَلَالِينَ فِيهَا وَيُكَفِّرَ عَنْهُمْ سَيِّئَاتِهِمْ وَكَانَ ذَلِكَ عِنْدَ اللَّهِ فَوْزًا عَظِيمًا ﴿٤٩﴾

“Ili Awaingize Waumini wanaume Na Waumini wanawake katika Bustani zipitazo Mito kati yake, wadumu humo, na Awafutie makosa yao. Na huko ndiko kufuzu kukubwa mbele ya Mwenyezi Mungu.” (48:5)

Hadithi iliyonukuliwa na Bukhari na Muslimu na At-Tirmidhi kutoka kwa Anasi رضي الله عنه amesema: Aya hii:

لَيَغْفِرَ لَكَ اللَّهُ مَا تَقَدَّمَ مِنْ ذَنْبِكَ وَمَا تَأْخَرَ

“Ili Mwenyezi Mungu Akusamehe makosa yako yaliyotangulia....” (48:2)

Imeteremshwa kwa Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ akirejea kutoka Hudaibiya. Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ akasema:

”أَقَدْ أَنْزَلْتُ عَلَيَّ آيَةً أَحَبُّ إِلَيَّ مِنَّا عَلَى الْأَرْضِ“

“Hakika imeteremshwa juu yangu “Aya” inayopendeza zaidi juu yangu kuliko vilivyomo juu ya ardhi”

Kisha Mtume صلى الله عليه وسلم akawasomea, wakasema: ‘Ni jambo zuri na la kupongezwa ewe Mjumbe wa Allah صلى الله عليه وسلم! Hakika Allah تعالى Ameshakubainishia wewe utakachofanyiwa na Yeye, je utakuwaje upande wetu sisi? Ikashuka juu yake:

لَيُدْخِلَ الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ جَنَّتٍ تَحْرِي مِنْ تَحْتِهَا الْأَتْهَرُ خَالِدِينَ فِيهَا وَيُكَفَّرَ عَنْهُمْ
سَيِّئَاتِهِمْ وَكَانَ ذَلِكَ عِنْدَ اللَّهِ فَوْزًا عَظِيمًا ﴿٤٨﴾

“Ili Awaingize Waumini wanaume na Waumini wanawake katika Bustani zipitazo mito kati yake, wadumu humo, na Awafutie makosa yao. Na huko ndiko kufuzu kukubwa mbele ya Mwenyezi Mungu.” (48:5)¹¹⁸

2. Allah تعالى Amesema:

وَهُوَ الَّذِي كَفَ أَيْدِيهِمْ عَنْكُمْ وَأَيْدِيْكُمْ مَكَةَ مِنْ بَعْدِ أَنْ أَظْفَرْكُمْ عَلَيْهِمْ وَكَانَ
اللَّهُ بِمَا تَعْمَلُونَ بَصِيرًا

“Na Yeye ndiye Aliyeizuia mikono yao kwenu, na mikono yenu kwao, katika bonde la Makka baada ya Kukupeni Ushindi juu yao. Na Mwenyezi Mungu ni Mwenye Kuyaona myatendayo.” (48:24)

Rضي الله عنه amesema: Kwamba Makafiri wa Makka wapatao thamanini walishuka kwa Mtume wa Allah صلى الله عليه وسلم kupertia jabali la Tan’iim huku wakiwa wamesheheni silaha za vita, wanataka kumvamia Mtume صلى الله عليه وسلم na Maswahaba wake, akawateka wao kirahisi na akawaacha bila ya kuwaua. Hivyo Allah تعالى Akateremsha:

وَهُوَ الَّذِي كَفَ أَيْدِيهِمْ عَنْكُمْ وَأَيْدِيْكُمْ مَكَةَ مِنْ بَعْدِ أَنْ أَظْفَرْكُمْ عَلَيْهِمْ
“Na Yeye Ndiye Aliyeizuia mikono yao kwenu, na mikono yenu kwao, katika bonde la Makka baada ya Kukupeni Ushindi juu yao.” (48:24)¹¹⁹

¹¹⁸ Hadithi imenukuliwa na Muslimu katika “Sahihi yake” Faslu ya Jihadi na Sira (1786), na At-Tirmidhi katika “Sunan yake” Faslu ya Tafsiri, Sura ya Al-Fat’hi (3263). Na hili ni tamko lake.

¹¹⁹ Hadithi ameinukuu Muslimu katika “Sahihi yake” Faslu ya Jihadi na Sira (1808)

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	9	وَعَزَّرُوهُ	Mumtukuze yeye
2.	9	وَثُوْقَرُوهُ	Mumheshimu yeye
3.	9	وَشَبَّحُوهُ	Mumtukuze Allah تَعَالَى
4.	25	مَعْرَةٌ	Dhambi na makosa
5.	25	لَوْ تَرَيْلُوا	Lau wangewalitenganisha Makafiri na Waumini ambao wapo nao.
6.	26	وَالرَّمَهُمْ كَلِمَةُ الشَّقْوَى	Na akawalazimisha neno la uchamungu. Hadithi imepokewa kutoka kwa Mtume "لَا إِلَهَ إِلَّا اللَّهُ :صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ". Neno lenyewe ni: "Hapana Mola apasaye kuabudiuwa kwa haki isipokuwa Allah" (Sahihi ameinukuu At-Tirmidhi 3265).
7.	28	بِالْهُدَىٰ	Kwa elimu yenyе manufaa
8.	28	وَدِينُ الْحَقِّ	Amali njema
9.	29	شَطَأً	Chipukizi lake
10.	29	فَازْرَةٌ	Ukalitia nguvu
11.	29	فَاسْنَقْطَةٌ	Ukakua na kurefuka

Sura ya Al-Hujuraati

Sura hii imeshuka Madina baada ya kushuka Sura ya Al-Mujaadila. Idadi ya Aya zake 18 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura hii hufungamana na matukio ambayo ndio sababu ya kushuka ndani yake hukumu na Adabu, mionganini mwao ni kuwafunza Waislamu baadhi ya mambo yanayopasa juu yao katika kuwa na Adabu pindi wanapokuwa na Mtume wa Allah ﷺ na kuwa na uhakika wakati wa kusambaza taarifa, na kuijepusha na tabia za Makafiri. Kadhalika, Sura imeangazia amri ya kusuluhi baina ya Waislamu wanaopigana, na ubainifu wa kuwa wao ni ndugu, licha ya kutokea mapigano baina yao, na ubainifu wa vipi muamala mzuri unatakiwa baina ya Waislamu katika hali ya siri na dhahiri.

Sababu za Kushuka Aya katika Sura Hii

Katika Sura hii kuna sababu mbili za kushuka kwa Aya:

1. Allah تَعَالَى Amesema:

يَأَيُّهَا الَّذِينَ إِمَّا مَتَّعْنَا لَا تُقْدِرُوا بَيْنَ يَدَيِ اللَّهِ وَرَسُولِهِ وَإِنَّ اللَّهَ سَمِيعٌ عَلِيمٌ ﴿١﴾

“Enyi mlionamini! Msitangulie mbele ya Mwenyezi Mungu na Mtume wake, na mcheni Mwenyezi Mungu. Hakika Mwenyezi Mungu ni Mwenye Kusikia, Mwenye Kujua.” (49:1)

Hadi Kauli Yake Allah تَعَالَى:

وَلَوْ أَهْنَمْ صَبَرُوا حَتَّىٰ تَخْرُجَ إِلَيْهِمْ لَكَانَ خَيْرًا لَّهُمْ وَاللَّهُ غَفُورٌ رَّحِيمٌ ﴿٥﴾

“Na lau wao wangeli ngojea mpaka uwatokee ingelikuwa kheri kwao. Na Mwenyezi Mungu ni Mwenye Maghfira, Mwenye Kurehemu.” (49:5)

Hadithi iliyonukuliwa na Bukhari na wengine kupitia njia ya Ibin Juraiji kutoka kwa Ibin Abuu Mulaika, kwamba Abdillahi bin Zubeir alimfahamisha kuwa رضي الله عنه msafara wa Banuu Tamimi ulikuja kwa Mtume ﷺ, Abubakar رضي الله عنه, Umar رضي الله عنه akasema: Nashauri uongozi apewe Al-Qa'a bin Habisi. Umar رضي الله عنه naye akashauri uongozi apewe "Al-Aqra'a bin habisi" Abubakar رضي الله عنه

akasema (kumwambia Umar (رضي الله عنه): ‘Hukuwa na lingine ila kunipinga?!’ Umar رضي الله عنه akasema: ‘Sikuwa na nia ya kukupinga.’ Hivyo basi wakajadiliana hadi sauti zao zikawa juu, hivyo ikashuka Kauli Yake Allah تعالى katika hilo:

يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تُقْدِمُوا بَيْنَ يَدَيِ اللَّهِ وَرَسُولِهِ ﷺ

“Enyi mliaoamini! Msitangulie mbele ya Mwenyezi Mungu na Mtume wake.”
(49:1)

Hadi Kauli Yake Allah تعالى:

وَلَوْ أَنَّهُمْ صَبَرُوا

“Na lau wao wangeli ngojea.” (49:5)¹²⁰

2. Allah تعالى Anasema:

وَإِن طَآئِفَتَاكِ مِنَ الْمُؤْمِنِينَ أَفْتَنَلَوْا فَأَصْلِحُوا بَيْنَهُمَا فَإِنْ بَغَتْ إِحْدَاهُمَا عَلَىٰ الْأُخْرَىٰ فَقَاتِلُوهُ أَلَّا تَتَفَعَّلَ إِلَىٰ أَمْرِ اللَّهِ فَإِنْ فَاءَتْ فَأَصْلِحُوا بَيْنَهُمَا بِالْعَدْلِ وَأَقْسِطُوا إِنَّ اللَّهَ يُحِبُّ الْمُقْسِطِينَ ﷺ

“Na ikiwa makundi mawili katika Waumini yanapigana, basi yapatanisheni. Na likiwa moja la hao linamdhulumu mwenzie, basi lipigeni linalo dhulumu mpaka lirejee kwenye amri ya Mwenyezi Mungu. Na likirudi basi yapatanisheni kwa uadilifu. Na hukumuni kwa haki. Hakika Mwenyezi Mungu Anawapenda wanao hukumu kwa haki.” (49:9)

Hadithi iliyonukuliwa na Bukhari na Muslimu kutoka kwa Anasi bin Maliki رضي الله عنه kwamba Mtume عليه وسلم alipanda Punda na akaenda kwa Abdillahi bin Ubayi رضي الله عنه, akasema: ‘Niondokee hapa, harufu mbaya ya Punda wako inanikera.’ Mtu mmoja katika Answari akasema: ‘Naapa kwa Allah تعالى! Punda wa Mtume عليه وسلم ana harufu nzuri kuliko wewe.’ Mtu mmoja katika watu wa Abdillah akakasirika, na kila mmoja katika watu wake walighadhibika, kutokea hapo mapigano yakaanza kwa kutumia makumbi ya mitende, mikono na viatu. Hivyo ikashuka Aya katika kadhia hiyo:

¹²⁰ Hadithi ameinukuu Bukhari katika “Sahih yake” Fasluta vita (4367)

وَإِن طَّاِفُتَانِ مِنْ الْمُؤْمِنِينَ أَفْتَأْلُوا فَأَصْلِحُوهَا بَيْنَهُمَا

“Na ikiwa makundi mawili katika Waumini yanapigana, basi yapatanisheni.” (49:9)¹²¹

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	لَا تُقْدِمُوا بَيْنَ يَدَيِ اللَّهِ وَرَسُولِهِ	Msiharakishe kufanya vitu mbele yake, bali mfuateni yeze katika mambo yote.
2.	3	امْتَحِنُ اللَّهَ قُلُوبَهُمْ لِلتَّقْوَىٰ	Allah تعالي Amezisafisha nyoyo zao kwa Ikhiasi na Akazijaalia kuwa zinastahili jambo hilo.
3.	4	الْحُجَّرَاتِ	Katika nyumba za wake zake Mtume ﷺ
4.	11	وَلَا تَلْمِزُوا أَنفُسَكُمْ	Msivunjiane heshima baadhi yenu juu ya wengine.
5.	14	لَا يَنْتَكُمْ	Hatakupunguzieni
6.	14	مَنْ أَعْمَالَكُمْ	Katika ujira wenu

¹²¹ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya kutoleana Salamu, Mlango wa Kusalimia katika baraza iliyokuwa na Mchanganyiko baina ya Waislamu na Washirikina (6254). Na Muslimu kaitka “Sahihi yake” Faslu ya Jihadi na Sira.

Sura ya Qaaf

Sura hii imeshuka Makka, isipokuwa Aya 38 imeshuka Madina. Sura imeshuka baada ya Sura ya Al-Mursalaat. Idadi ya Aya zake ni 45 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Hadithi iliyopokewa kutoka kwa Jabir bin Samara رضي الله عنه amesema: Kwamba Mtume صلى الله عليه وسلم alikuwa akisoma:

قٰ وَالْقُرْءَانُ الْمَجِيدُ
“Qaaf. Naapa kwa Qur'ani tukufu!” (50:1)

Katika Swala ya Alfajiri. Na Swala yake baada ya hapo hufanya tahafifu.¹²²

Madhumuni ya Sura

Sura imetaja jambo la Qur'an, na Washirikina kumkadhibisha Mtume صلى الله عليه وسلم, na karipio la Makafiri kufikwa na yaliyowafika umma uliokadhibisha adhabu, na kuthibitisha kufufuliwa, na kwamba jambo hilo sio kubwa sana ukilinganisha na kuumba. Kadhalika Sura imetaja vituko vya siku ya Kiama, na kutaja miadi kwa Waumini kupata neema za akhera, na Waumini kukubali suala la kufufuliwa, na kwamba wao ndio wanaowaidhika na Qur'an. Vilevile Sura imetaja kuliwazwa kwa Mtume صلى الله عليه وسلم na kuenea elimu ya Allah تعالى kwa vitu na nafsi zilizojificha.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	5	مَرْيَجٌ	Yeye kuhitalifiana, kuchanganya na kutatiza
2.	14	وَأَصْحَابُ الْأَيْكَةِ	Hao ni watu wa Nabii Shuaib عليه السلام
3.	27	فَرِيْثَةٌ	Ni shetani aliyesalitiwa naye

¹²² Hadithi ameinukuu Muslimu katika “Sahih yake” Faslu ya Swala (458)

4.	36	فَنَقَبُوا فِي الْأَرْضِ	Wakatembea katika miji wanatafuta riziki na kipato.
5.	36	هُلْ مِنْ مَحِيصٍ	Je, wana kimbilio jingine la kuikwepa Hukumu ya Allah تَعَالَى na kudura yake? Na je adhabu ya Allah تَعَالَى itawakosa baaada ya kustahili kuipata.
6.	37	قَبْ	Akili wanayoitumia katika kufahamu

Sura ya Ad-Dhaariyaat

Sura imeshuka Makka baada ya kushuka Sura Al-Ah'qaaf. Na idadi ya Aya zake ni 60 kwa mujibu wa Mtazamo wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Ubora uliojiri katika Sura hii ni Hadithi ya Wathila bin Al-As'qaa رضي الله عنه ambayo imeshapita maelezo yake.

Madhumuni ya Sura

Sura imejumuisha uhakika wa watu kufufuliwa, na kubatilisha madai ya Makafiri wenye kukanusha kufufuliwa na Ujumbe wa Muhammad ﷺ, na kuahidiwa wao adhabu itakayowafitini wao. Na Waumini kuahidiwa neema ya milele. Kadhalika, Sura imebainisha uthibitisho wa Upweke wa Allah تَعَالَى, na kuwepo kufufuliwa na kutahadharishwa yasije kuwakuta yale yaliyowatokea umma uliokadhibisha Mitume wa Allah. Vilevile Sura imewataka Washirikina kumrejea Allah تَعَالَى na kumsadikisha Mtume wake ﷺ, na kuachana na ushirikina na kuchukia kwao kumfuata Mtume ﷺ. عليه وسلم.

Baadhi ya Ubainifu wa Misamiati ya Maneno Katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	1	وَالْدَّارِيَاتِ ذَرْوَا	Naapa kwa pepo zinazo tawanya
2.	2	فَالْحَامِلَاتِ وَفُرَّا	Mawingu yanayobeba maji
3.	3	فَالنَّجَارِيَاتِ يُسْنَرَا	Majahazi yanayotembea kwa wepesi katika maji
4.	4	الْمُقْسِمَاتِ أَمْرًا	Malaika wanaoshuka na maamrisho ya Allah تَعَالَى ya Kisharia na Kimaumbile ya dunia
5.	6	الْدِين	Hisabu na malipo
6.	7	وَالسَّمَاءُ ذَاتُ الْجُبُنِ	Zenye uzuri wa kuvutia na kulingana sawa
7.	11	فِي عُمْرَةٍ	Katika ukafiri na shaka

8.	17	ما يهجنون	Yaani usingizi wao
9.	22	رِزْقُهُمْ	Yaani mvua
10.	22	وَمَا تُوعَدُونَ	Yaani Pepo
11.	29	صَرَّةٌ	Ukelele mkali
12.	29	فَصَنَّكْتُ وَجْهَهَا	Akajipiga usoni kwa kustaajabu
13.	47	بِأَيْدِيهِ	Kwa nguvu
14.	53	بَنْ هُمْ قَوْمٌ طَاغُونَ	Lakini wao ni watu wapotevu zimeshabihiana nyoyo zao
15.	59	ذَنْبُوا	Sehemu ya adhabu

Sura ya At-Tuur

Sura hii imeshuka Makka baada ya kushuka Sura ya As-Sajda. Idadi ya Aya zake ni 49 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Hadithi iliyonukuliwa na Jubairi bin Mut'im رضي الله عنه amesema: Nimemsikia Mtume صلى الله عليه وسلم anasoma katika Swala ya Magharibi Sura ya At-Tuur, alipofikia katika Aya hizi:

أَمْ حَلِقُوا مِنْ غَيْرِ شَيْءٍ أَمْ هُمُ الْخَلِقُونَ ﴿٢٩﴾ أَمْ حَلِقُوا أَسْسَمَوْتِ وَالْأَرْضَ بَلْ لَا
يُوقْنُونَ ﴿٣٠﴾ أَمْ عِنْدَهُمْ خَرَائِنُ رَبِّكَ أَمْ هُمُ الْمُصَيْطِرُونَ ﴿٣١﴾

35. Au wao wameumbwa pasipo kutokana na kitu chochote, au ni wao ndio waumbaji?

36. Au wao wameziumba mbingu na ardhi? Bali hawana yakini.

37. Au wanazo khazina za Mola wako Mlezi au wao ndio wenye madaraka?
(52:35 – 37)

Moyo wangu ulikaribia kutaka kuruka.¹²³

Madhumuni ya Sura

Katika Sura hii, kuna vitisho vya adhabu kuwashukia wanaomkadhibisha Mtume صلى الله عليه وسلم siku ya Kiama na kupata kile walichoahidiwa. Kwa upande mwengine Waumini wachamungu watapata walichoahidiwa katika neema na wasifu wa neema hizo. Kadhalika katika Sura hii, kuna maliwazo kwa Mtume صلى الله عليه وسلم na kubatilisha kauli za Makafiri na kusubiri kwao kufa kwa Mtume صلى الله عليه وسلم. Kadhalika, Sura imetoa changamoto kwa Makafiri na ubainifu wa kushindwa kwao kuleta mfano wa Qur'an hii, na kubatilisha kipinga kwao sana kuhusu kadhia ya kurudiwa tena kuumbwa. Pia Sura imetaja isihzai ya Makafiri kuhusu Kiama, na amri ya Mtume صلى الله عليه وسلم kumtaka awe na subira na kuwapuuza makafiri, na kumuahidi kumuunga mkono, na kumuamuru amshukuru Mola wake Mlezi katika nyakati zote.

¹²³ Hadithi ameinukuu Bukhari katika "Sahihi yake" Faslu ya Tafsiri, Mlango wa - "دون "الترجمة "Duna Tarjama." (4854)

Hukumu Zinazozingatiwa katika Usomaji wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba. Katika usomaji wa:

أَمْ هُمْ الْمُصَيْطِرُونَ

“....au wao ndio wenyewe madaraka...? (35 – 37)

Husomwa kwa herufi ya “Swadi” na “Sin” kwa njia mbili. Na njia iliyomashuhuri ni kwa herufi ya “Swadi” kupitia usomaji wa Ash-Shatibi. Na husomwa kwa herufi ya “Siin” kupitia usomaji wa Attayyiba.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	وَالظُّرُورُ	Ni mlima ambao unakuwa na miti mithili ya mlima ambao Allah تعالى Alimsemesha Nabii Mussa عليه السلام.
2.	3	فِي رَقٍ	Ni ngozi nyembamba ambayo huandikiwa ndani yake.
3.	13	يَدْعُونَ	Watakaposukumwa na kukokotwa.
4.	26	مُشْفِقِينَ	Wenye kuogopa adhabu na mateso ya Mola wetu Mlezi.
5.	42	هُمُ الْمَكِيدُونَ	Wafanyie wao vitimbi, hakika si vingine balaa lake huwarejea wao wenywewe.
6.	47	عَذَابًا دُونَ ذَلِكَ	Kabla ya huko akhera Tutawaadhibu wao katika dunia, na Tutawajaribu wao ndani yake kwa misiba huenda watarejea na kutubu.
7.	49	وَآدِيَارَ النُّجُومِ	Rakaa mbili za kabla ya Swala ya Alfajiri, hakika hizo zimeruhusiwa Kisharia wakati nyota zinapopotea.

Sura ya An-Najm

Sura hii imeshuka Makka, isipokuwa Aya 32, hii imeshuka Madina. Sura imeshuka baada ya ya Sura ya Ikhlasi. Idadi ya Aya zake ni 62 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inathibitisha ukweli wa Mtume ﷺ katika yale anayofikishiwa kutoka kwa Mola wake Mlezi, na kuthibitisha kuwa Qur'an ni Wahyi kutoka kwa Allah ﷺ kupitia Malaika Jibril عليه السلام، na ubainifu wa sifa ya kushuka Jibril عليه السلام na Wahyi, na kubatilisha uungu wa masanamu ya Washirikina, na kubatilisha kauli yao katika sanamu la Lata. Kadhalika, Sura imetaja malipo kwa kila mtu aliyepinga na aliyeongoka, kuthibitisha kufufuliwa na malipo na kuwakumbusha Washirikina yaliyowasibu umma uliopita huko nyuma, na kuwaonya wao na tukio litakalowakumba wao muda si mrefu.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	وَالنَّجْمُ إِذَا هُوَىٰ	Nyota ya Thuraya inapotua pamoja na Alfajiri.
2.	2	مَا ضَلَّ صَاحِبُكُمْ	Mtume hakupotea. Yaani si mjinga ambaye anafuata njia isiyokuwa ya elimu.
3.	2	وَمَا عَوَىٰ	Hakukukosea. Yaani si mkosevu ambaye anaijua haki kisha anaipindisha.
4.	5	شَدِيدُ الْقُوَىٰ	Mwenye nguvu nyingi, ambaye ni Jibril عليه السلام
5.	8	ذَنَا فَتَأَلَىٰ	Jibril عليه السلام ameteremka kwa Mtume ﷺ ardhini na akakurubia.
6.	19	اللَّاتُ	Sanamu la Lata, chanzo chake ni mtu aliyekuwa akiwaandalia mahujaji chakula.
7.	19	وَالْعَزِيزُ	Sanamu la Uzza, wamelitoho kutoka jina la "Al-Azizi", asili yake ni mti uliokuwa umejengwa na kufunikwa na mtende baina

			ya Makka na Taif.
8.	20	وَمَنَّا	Ni sanamu baina ya Makka na Madina (Imenukuliwa na Bukhari kutoka kwa Mama Amina)
9.	22	صِيرَى	Dhuluma na batilifu
10.	32	فَلَا تُرْكُوا أَنفُسَكُمْ	Msijisifu usafi, kwa kuzisifu nafsi zenu na kujiona kwa matendo yenu.
11.	37	وَإِبْرَاهِيمَ الَّذِي وَفِي	Na Ibrahimu عليه السلام aliyetimiza ahadi, alisimama kwa maamrisho yote, na kuacha makatazo yote na akafikisha ujumbe wa utimilifu.
12.	49	الشَّعْرَى	Shii'ra ni nyota iliyokuwa ikiabudiwa na Waarabu.
13.	53	وَالْمُؤْتَفَكَةَ	Miji iliyopinduliwa ya Nabii Luti عليه السلام
14.	57	أَزْفَتِ الْأَزْفَةَ	Kimekaribia karibu Kiama
15.	61	سَامِدُونَ	Wenye kughafilika.

Sura ya Al-Qamar

Sura hii imeshuka Makka, isipokuwa Aya ya 44, 45 na 46 hizi zimeshuka Madina. Sura imeshuka baada ya kushuka Sura At-Twariq. Idadi ya Aya zake ni 55 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-Qamari

Hadithi iliyopokewa kutoka kwa Ubaidillahi bin Abdilahi رضي الله عنه kwamba Umar bin Khattab رضي الله عنه alimuuliza Abuu Wakidi Allaithi kuhusu Sura alizokuwa Mtume صلى الله عليه وسلم akizisoma katika Swala za Iddi ya Al-Adh'ha na Al-Fit'ri, akasema: Alikuwa akisoma:

قَ وَالْقُرْءَانِ الْمَجِيدِ ﴿١﴾

“*Qaaf. Naapa kwa Qur'ani tukufu.*” Qur’ani 50:1

أَقْرَبَتِ السَّاعَةُ وَأَذْنَقَ الْقَمَرُ¹²⁴

“*Saa imekaribia, na mwezi umepasuka!*” Qur’ani 54:1-2.

Madhumuni ya Sura

Sura hii imesajili kutakabari kwa Washirikina katika Ishara zilizowazi, na amri ya Mtume صلى الله عليه وسلم kuchukia jambo hilo, na kuwaonya wao na siku ya Kiama, na yale yatakayowasibu katika shida na taabu, na yale yaliyowakuta umma zilizokadhibisha Mitume miongoni mwa adhabu ya duniani, na kuwaonya Washirikina na vita watakavyoshindwa, kisha akhera watapata adhabu kali. Kadhalika imewajulisha makafiri kuhusu ujuzi na elimu ya Allah تعالى iliyozunguka vitendo vyao, na kuthibitisha kufufuliwa na wasifu wa baadhi ya vituko vya siku ya Kiama.

Sababu za Kushuka kwa Aya katika Sura Hii

Katika Sura hii kuna sababu mbili za kushuka kwa Aya.

1. Allah تعالى Amesema:

¹²⁴ Hadithi ameinukuu Muslimu katika “Sahih yake” Faslu ya Swala za Idi mbili (891)

أَقْرَبَتِ السَّاعَةُ وَانْشَقَ الْقَمَرُ ﴿١﴾ وَإِنْ يَرَوْا إِلَيْهِ يُعْرِضُوا وَيَقُولُوا سِحْرٌ مُّسْتَمِرٌ

1. *Saa imekaribia, na mwezi umepasuka!*

2. *Na wakiona Ishara hugeuka upande na husema: Huu uchawi tu unazidi kuendelea.* (54:1 – 2)

Hadithi iliyonukuliwa na Bukhari, Muslimu na Al-Hakim na tamko ni la kwake, kutoka kwa Ibin Masoud رضي الله عنهم amesema: Niliuona mwezi umepasuka vipande viwili Makka, kabla ya Mtume kuhama, wakasema: ‘Huu ni uchawi wa mwezi, hivyo ikashuka:

أَقْرَبَتِ السَّاعَةُ وَانْشَقَ الْقَمَرُ ﴿١﴾

“... *Saa imekaribia, na mwezi umepasuka!..*” (54:1)¹²⁵

Hadithi iliyonukuliwa na At-Tirmidhi kutoka kwa Anasi رضي الله عنه amesema: ‘Watu wa Makka walimtaka Mtume alete ishara inayothibitisha Utume wake, hivyo basi mwezi ukapasuka mara mbili.’

سِحْرٌ مُّسْتَمِرٌ¹²⁶ hadi Kauli Yake Allah أَقْرَبَتِ السَّاعَةُ وَانْشَقَ الْقَمَرُ

2. Allah تعاليٰ Amesema:

إِنَّ الْمُجْرِمِينَ فِي صَلَلٍ وَسُعْرٍ ﴿٤٧﴾

“*Hakika wakosefu wamo katika upotofu na wazimu.*” (54:47)

¹²⁵ Hadithi ameinukuu Bukhari katika “Sahih yake” Fasl ya Tafsiri, Mlango wa

وَانْشَقَ الْقَمَرُ

“... *na mwezi umepasuka!..*” (54:1)¹²⁵

na (4864). Na Al-Hakim ameinukuu katika Al-Mustadrak (2/512). Na hili ni tamko la Al-Hakim.

¹²⁶ Hadithi kadhalika imenukuliwa na Bukhari katika “Sahih yake” Maudhui iliyotangulia (4867) kupitia Hadithi ya Anasi رضي الله عنه

Hadithi iliyoukuliwa na Muslimu na At-Tirmidh kutoka kwa Abuu Huraira صلی الله علیه وسالم Washirikina wa Kikuraishi walikuja kwa Mtume wa Allah تعلیٰ Hivyo ikashuka Aya:

إِنَّ الْمُجْرِمِينَ فِي ضَلَالٍ وَسُعْدِ
١٤

“Hakika wakosefu wamo katika upotofu na wazimu.” (54:47) hadi Kauli
Yake Allah تعلیٰ:

إِنَّا كُلَّ شَيْءٍ خَلَقْنَاهُ بِقَدْرٍ
١٥

“Kwa hakika Sisi Tumekiumba kila kitu kwa kipimo.” (54:49)

Kisimamo cha Lazima Kinachokubalika na Wengi

No.	Aya	Ubainifu Wake
1.	<p>فَتَوَلَّ عَنْهُمْ يَوْمَ يَدْعُ الَّذِاعِ إِلَىٰ شَيْءٍ نُكَرٍ ١٦</p> <p>“..Basi jiepushe nao. Siku atakapoita muitaji kuliendeja jambo linalo chusha..” (54:6)</p>	Kusoma kwa kuunganisha hutatiza kwamba kujiepusha nao makafiri inakuwa ni katika siku hiyo. (Siku ya Kiama). Na wala sio hivyo, hakika inakuwa ni katika dunia. Na neno “Siku atakapoita” Sio wakati wa kujiepusha nao, bali ni wakati pale (watakapotoka makaburini).

Baadhi ya Ubainifu wa Miasamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	7	الْأَجْدَاثُ	Makaburi
2.	8	مُهْطِئِينَ	Wenye kufanya haraka
3.	13	وَدَسِيرٌ	Misumari

4.	19	صَرْصَرًا	Ni baridi kali mno
5.	47	الْمُجْرِمِينَ	Washirikina
6.	51	أَشْيَاكُمْ	Mithili yenu (katika ukafiri) katika umma uliopita
7.	52	وَكُلُّ شَيْءٍ فَعُلُوٌّ فِي الْرِّيزِيرْ	Ni kila jambo walilolifanya limo vitabuni, yaani limeandikwa katika madaftari ambayo yapo mikononi mwa Malaika.

Sura ya Ar-Rahmaani

Sura hii imeshuka Madina baada ya kushuka Sura ya Ar-Ra'adi. Idadi za aya zake ni 78 kwa mtazamo wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Hadithi iliyopokewa kutoka kwa Jabir bin Abdillah رضي الله عنه amesema: Mtume صلی الله عليه وسلم aliisoma Sura ya Ar-Rahmaan kwa Maswahaba wake hadi alipomaliza akasema:

"مَالِيْ أَرَأَكُمْ سُكُونًا لِّلْجَنِ كَانُوا أَحْسَنَ مِنْكُمْ مَرْدُورًا مَا قَرَأْتُ عَلَيْهِمْ مِنْ مَرَّةٍ" فِيَّ أَيِّ إِلَاءٍ رَّيْكُمْ
تَكَذِّبَانِ

"Kwanini ninawaona mpo kimya! Majini walikuwa na majibu mazuri walipoisikiliza Sura hii kushinda nyinyi, kila mara ninapowasomea Aya. "Basi ni ipi katika neema za Mola wenu Mlezi mnayoikanusha?" Wao husema: 'Hakuna neema yako yoyote tunayoipinga, ni zako sifa njema.'¹²⁷

Madhumuni ya Sura

Sura imetaja Qur'an na kutanguliza mbele neema ya Allah تعالى, na neema bora kabisa ni ya Dini, na utukufu zaidi katika neema ya Dini ni Qur'an, kushuka kwake na kujifunza kwake, kisha imetaja uumbaji wa Mwanadamu kutohana na kuwa tofauti na wanyama wote. Yote hayo ni ubainifu na kukumbusha uthibitisho wa Kudura na uwezo wa Allah تعالى katika Ubunifu Wake mzuri katika Kuumba. Kadhalika, sura imetaja Kuumbwa watu na Kukusanywa pamoja. Na Sura imehitimisha kwa kumuadhimisha Allah تعالى na kumsifu Yeye, na yale Aliyowaandalia wakosefu mionganini mwa mateso, na thawabu na utukufu kwa Wachamungu na wasifu wa neema kwao wao. Na hii ni Sura pekee ilioanza kwa jina mionganini mwa majina ya Allah تعالى, na kuhesabu neema na utukufu wa Allah تعالى kwa Kauli Yake Aliyetukuka:

فِيَّ أَيِّ إِلَاءٍ رَّيْكُمْ تَكَذِّبَانِ

"Basi ni ipi katika neema za Mola wenu Mlezi mnayoikanusha?"

¹²⁷ Hadithi ameinukuu "Al-Mustadrak" (2/515), na akasema: "Hadithi ni Sahihi kwa kipimo cha Bukhari na Muslimu na wao hawakuinukuu" na Ad-Dhahabi amesema: "Haipo ipo katika kipimo cha Bukhari na Muslimu."

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	5	بُحْسَبَانٍ	Zinatembea kwa kupishana kwa hesabu makini isiyotofautiana.
2.	6	وَالشَّجَرُ	Na miti, iliyosimama wima.
3.	10	لِلْأَنَامِ	Ni viumbe mbalimbali, aina zao na maumbo yao.
4.	11	ذَاثُ الْأَكْعُمَ	Yenye mafumba
5.	12	ذُو الْعَصْفِ	Zenye makapi, nayo ni majani ya kijani ambayo yamekatwa mashina yake, yanapokauka huitwa makapi.
6.	24	وَلَهُ الْجَوَارُ الْمُنْشَاتُ	Ni vyake yeye viendavyo baharini vilivyoundwa ambavyo ni majahazi yanayotembea.
7.	24	الْأَعْلَامُ	Muwako au mwale.
8.	35	شَوَاظٌ	Yaliyofikia kikomo katika joto na kuchemka
9.	44	إِنِّ	Matawi yaliyotanda ya kijani.
10.	48	أَقْنَانٌ	Za kijani kibivu, kutokana na kupitiwa sana.
11.	64	مُذْهَمَاتٌ	Za kijani kibivu.
12.	66	نَضَّاجَاتٌ	Chemchem mbili zinazo furika.
13.	70	خَيْرَاتُ حِسَانٍ	Humo mna wanawake wema wazuri, kiumbo na sura.
14.	76	رَفْفِ	Mito.
15.	76	وَعَقْرِيُّ حِسَانٍ	Na busati zuri za watu wa peponi.

Sura ya Al-Waaqia

Sura hii imeshuka Makka, isipokuwa Aya za 81 na 82 hizi zimeshuka Madina. Sura imeshuka baada ya Sura ya Twaha. Idadi ya Aya zake ni 86 kwa mapokeo ya wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Hadithi imepokewa na Ibin Abbasi رضي الله عنه amesema: Abubakari amesema: صلی الله علیه وسلم umeota mvi.' Mtume akasema:

"شَيَّئْتُنِي هُودٌ وَالوَاقِعَةُ، وَالْمَرْسَلَاتُ، وَعُمَّ يَتَسَانَلُونَ، وَإِذَا الشَّمْسُ كُورِتْ...." الحديث

"Imeniotesta mvi Sura Hudi, Al-Waaqia, Annabai, Kuwwirat...."¹²⁸

Madhumuni ya Sura

Sura inakumbusha siku ya Kiama, na kuthibitisha kuwepo kwake, na wasifu wa yale yatakayotokea ulimwenguni, wasifu wa watu wa peponi, na baadhi ya neema za watu wake, na wasifu wa watu wa motoni na baadhi ya adhabu zao. Sura kudhalika imethibitisha kufufuliwa, malipo na uthibitisho na watu kuumbwa kwa mara ya pili. Allah تَعَالَى Kuumba viumbe baada ya kuwa havipo ni uthibitisho juu ya kudura ya Allah تَعَالَى, na Uwezo Wake wa Kuziondosha roho katika viwiliviwili, na watu wanachukia jambo hilo, na hakuna yejote mionganini mwao anayeweza kuzuia roho yake isitoke. Vilevile, katika Sura hii kuna msisitizo na kutia mkazo ya kuwa Qur'an imeteremshwa kutoka kwa Allah تَعَالَى, na ubainifu wa makundi ya watu wakati wa kufa, watu wa upande wa kulia, watu wakadhibishaji wapotevu.

Sababu za Kushuka Aya katika Sura Hii

Katika Sura hii kuna sababu moja tu ya kushuka kwa Aya: Allah تَعَالَى Amesema:

¹²⁸ Hadithi ameinukuu Saidi bin Mansuur katika "Assunan" (5/372,111). Na At-Tirmidhi katika "Jamii yake" Faslu ya Tafsiri ya Qur'an. Sura ya Al-Waaqia (3297). Na Al-Hakim katika Al-Mustadrak (2/374) na At-Tirmidhi amesema: Hii ni Hadithi Hassan nyingine, hatujui katika Hadithi ya Ibin ila katika njia hii. Na Al-Hakim amesema: "Hadithi hii ipo katika vipimo na vigezo vya Bukhari lakini hawakuinukuu "Na Adh-Dhahabi ameafikiana naye katika hilo. Lakini Ibin Hajar Mtazamo wake katika kitabu cha "An-Nukar Allaa Ibin As-Swalaah" (2774) kuwa hii ni Hadithi "Mudh'taribu" Na hapa akimaanisha kuwa ni dhaifu kiupande wake.

فَلَا أُقِسِّمُ بِمَوْاقِعِ النُّجُومِ

“Basi Naapa kwa maanguko ya nyota,” (56:75)

Hadithi iliyonukuliwa na Muslimu kutoka kwa Ibin Abbasi رضي الله عنهمـا amesema: ‘Watu walinyeshewa na mvua zama za Mtume, Mtume akasema:

”أَصْبَحَ مِنَ النَّاسِ شَاكِرٌ وَمِنْهُمْ كَافِرٌ، قَالُوا هَذِهِ رَحْمَةُ اللَّهِ، وَقَالَ بَعْضُهُمْ لَقَدْ صَدَقَ نَوْءُ كَذَّا كَذَّا..”

“Watu wamepambazukiwa na Asubuhi huku mionganoni mwao wapo walioshukuru na wengine waliokufuru, walionasibisha mvua na nyota fulani, kwa kusema: ‘Nyota fulani imesema kweli kadhaa na kadhaa.’”

Ibn Abbas رضي الله عنهمـا akasema: hivyo basi, ikashuka aya hii:

فَلَا أُقِسِّمُ بِمَوْاقِعِ النُّجُومِ

“Basi Naapa kwa maanguko ya nyota,” (56:75) Hadi Kauli Yake:

وَتَجْعَلُونَ رِزْقَكُمْ أَنْكُمْ تُكَذِّبُونَ

“*Na badala ya kushukuru kwa riziki yenu mnafanya kuwa mnakadhibisha?*” (56:82)¹²⁹

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	3	خَافِضَةٌ	Linanyanya watu hadi motoni
2.	13	مِنَ الْأَوَّلِينَ	Katika watu wa mwanzoni mwa Umma huu
3.	29	وَظَلَّ	Ni mti mkubwa unaokuwa katika ardhi ya Hijaaz
4.	65	تَنَاهُونَ	Mnastaajabu
5.	73	وَمَتَاعًا لِلْمُفْرِيْنَ	Na manufaa kwa wasafiri
6.	79	الْمُطَهَّرُونَ	Ni Malaika waliosifiwa kwa utwahara na usafi

¹²⁹ Hadithi ipo katika “Sahihi yake” Faslu ya Imani (73)

Sura ya Al-Hadidi

Sura hii imeshuka Madina baada ya kushuka Sura ya Az-Zilzala. Idadi ya Aya zake ni (29) kwa mujibu wa mapokeo ya wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-Hadid, Al-Hashri, Al-Mumtahina, As-Saff, Al-Jumua na At-Taghaabuni

Hadithi iliyopokewa kutoka kwa Irbaan bin Sariya رضي الله عنه alihadithia kuwa Mtume wa Allah صلى الله عليه وسلم alikuwa akisoma Sura zenye kuanza na kumtakasa Allah تعالى kabla ya kulala, na Mtume صلى الله عليه وسلم akasema:

"إِنَّ فِيهِنَّ آيَةً أَفْضَلُ مِنْ أَلْفِ آيَةٍ"

"Hakika katika Sura hizo kuna Aya ambayo ni bora zaidi kuliko Aya elfu moja.¹³⁰

Madhumuni ya Sura

Sura imekumbusha utukufu wa Allah تعالى na Sifa Zake Tukufu, na Ukubwa wa Uwezo Wake na Ufalme Wake. Kadhalika katika Sura hii kuna kutanabahisha yaliyomo ndani ya Qur'an mionganoni mwa uongofu na njia ya mafanikio, na kuhamasisha suala la kutoa katika Dini ya Allah تعالى, na kufuzu ambako Allah تعالى Amewaandalia Waumini wanaume na wanawake. Na kuwatahadharisha Waislamu wasije kuingia katika mapitio ya ugumu wa moyo. Vilevile, Sura imekumbusha suala la kufufuliwa, kuwa na subira juu ya matatizo na hekima ya kutuma Mitume na kuteremsha vitabu, na kuashiria fadhila za Jihadi katika Dini ya Allah تعالى, na ahadi kwa Waislamu walio na Ikhlasi kupata mwisho mzuri, na kwamba Allah تعالى Amewafadhilisha kuliko umma mwengine, na kwamba Fadhila za Allah تعالى zipo Mkonomi Mwake Humpa Amtakaye.

¹³⁰ Hadithi ameinukuu Ahmad katika "Musnadi wake (17160), At-Tirmidh katika "Jamii yake" Faslu ya Fadhila za Qur'an (2921) na amesema: "Hii ni Hadithi Hasana Gharib"

Maneno ambayo Hayafai Kuanza Nayo

No.	Aya	Si ruhusa kuanza nayo	Ubainifu
1.	<p>إِنَّمَا يَعْلَمُ أَهْلُ الْكِتَابُ أَلَا يَقْدِرُونَ عَلَىٰ شَيْءٍ مِّنْ فَضْلِ اللَّهِ وَأَنَّ الْفَضْلَ بِيَدِ اللَّهِ يُؤْتَيْهُ مَنْ يَشَاءُ وَاللَّهُ ذُو الْفَضْلِ الْعَظِيمِ</p> <p><i>“Ili watu wa Kitabu wajue kwamba wao hawana uweza wowote juu ya Fadhila za Mwenyezi Mungu. Na Fadhila zote zimo Mikononi mwa Mwenyezi Mungu. Humpa Amtakaye. Na Mwenyezi Mungu ndiye Mwenye Fadhila kuu”. (57:29)</i></p>	<p>يَقْدِرُونَ عَلَىٰ شَيْءٍ مِّنْ فَضْلِ اللَّهِ</p>	Ni uanzaji mbaya

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	27	ابْنَدُعُوهَا	Wameyazusha umma wa Kinaswara, yaani Wakristo.
2.	28	يُؤْتِكُمْ كِفْلِينِ مِنْ رَحْمَتِهِ	Atakupeni sehemu mbili katika rehema yake, yaani kwa kumuamini kwao Nabii Isa رضي الله عنه, Taurati, Injili, kadhalika kumuamini kwao Mtume Muhammad صلى الله عليه وسلم .

Sura ya Al-Mujaadala

Sura hii imeshuka Madina baada ya kushuka Sura ya Al-Munafiquun. Idadi ya Aya zake ni 22 kwa mujibu wa mapokeo ya wanazuoni wa Kufa.

Madhumuni ya Sura

Sura hii ina Hukumu ya *Dhihaari* iliyokuja kutohana na kadhibi ya Ausi Bin As-Swamiti na mkewe Khawla. Na inabatilisha mila na desturi za Kijahili ya mtu kumuona mkewe kuwa ni haramu juu yake, pale anapomfanyia *Dhihaari*, Yaani mtu kumuambia mkewe wewe nakuona ni kama vile mama yangu mzazi katika mahusiano ya tendo la ndoa. Kadhalika, Sura imebainisha tabia za Wanafiki, mionganini mwa tabia zao hizo ni kunong'ona kwao mbele ya Waumini, ili wawatie uchungu na kuwahuzunisha. Sifa yao nyingine ni kuwafanya marafiki Mayahudi, na kuapa kwao juu ya uongo. Vilevile, Sura imeeleza Adabu za kukaa pamoja na Mtume ﷺ kwenye mabaraza, na Sharia ya kutoa Sadaka kabla ya kuongea naye, kisha Hukumu hiyo ikafutwa. Pia sura imewasifu Waumini katika kukabiliana na Mayahudi na kuweka wazi ya kuwa Allah ﷺ na Mtume wake na watu wake ndio wenye kushinda.

Sababu ya Kushuka kwa Aya katika Sura Hii

Katika Sura hii kuna sababu moja tu ya kushuka kwa Aya: Allah ﷺ Amesema:

أَلَمْ تَرَ إِلَى الَّذِينَ هُوَا عَنِ النَّجْوَى ثُمَّ يَعْدُونَ لِمَا هُوَا عَنْهُ وَيَتَنَجَّرُونَ بِالْإِثْمِ وَالْعُدُوِّينَ
وَمَغْصِبَتِ الرَّسُولِ وَإِذَا جَاءُوكَ حَيْوَكَ بِمَا لَمْ سُخِّنَ بِهِ اللَّهُ وَيَقُولُونَ فِي أَنفُسِهِمْ لَوْلَا
يُعَذِّبُنَا اللَّهُ بِمَا نَقُولُ حَسَبُهُمْ جَهَنَّمُ يَصْلُوْنَهَا فَبِئْسَ الْمَصِيرُ

“Kwani huwaoni wale waliokatazwa kunong'onezana kisha wakayarudia yale yale waliyo katazwa, na wakanong'ona juu ya mambo ya dhambi, na ya uadui, na ya kumuasi Mtume? Na wakikujia hukuamkia sivyo anavyokuamkia Mwenyezi Mungu. Na husema katika nafsi zao: Mbonye Mwenyezi Mungu Hatuadhibu kwa haya tuyasemayo? Basi Jahannamu itawatosha; wataingia humo! Na hayo ndiyo marejeo maovu yaliyoje!” (58:8)

Hadithi iliyonukuliwa na Aisha رضي الله عنها amesema: ‘Mayahudi walikuwa wakimsalimia Mtume صلى الله عليه وسلم kwa kumuambia: “Assamu Alaika” ‘Yaani mauti yashuke juu yako.’ Hivyo basi, Aisha رضي الله عنها akagundua jinsi wanavyomsalimia, akawajibu: “Alaikumu Assaamu.” Yaani, mauti yashuke juu yenu na laana, Mtume صلى الله عليه وسلم akasema:

”مَهَلًا يَا عَانِشَةَ إِنَّ اللَّهَ يُحِبُّ الرَّفِيقَ فِي الْأَمْرِ كُلِّهِ“

“Taratibu ewe Aisha! Hakika Allah Anapenda upole katika hali zote.”

Aisha رضي الله عنها akasema: “Ewe Mjumbe wa Allah hukusikia wanavyosalimia?” Mtume صلى الله عليه وسلم akasema:

”أَوْلَمْ تَسْمَعُنِي أَنِّي أَرَدُ ذَلِكَ عَلَيْهِمْ فَاقْرُؤُنَ وَعَلَيْكُمْ“

“Hivi Aisha hujasikia nami nikiwarudishia kwa kusema, Na mauti yawe juu yenu.”¹³¹

Kuthibitisha Hukumu Mpya “Ann-Aasikh” na Kufuta Hukumu ya Zamani “Al-Mansuuk

No.	Aya iliyofutwa Hukumu yake “Al- Mansukha”	Aya iliyothibitisha Hukumu mpya “Annaa-Sikh”	Ushahidi
1.	<p>إِذَا نَجَيْتُمْ أَرْسُولَنَا فَقَدِّمُوا بَيْنَ يَدَيْنِ تَحْوِيلَكُمْ صَدَقَةً</p> <p>“Mnaposema siri na Mtume, basi tangulizeni sadaka kabla ya kusemezana kwenu.” (58:12)</p>	<p>فَإِنْ لَمْ تَجْدُوا فَإِنَّ اللَّهَ غَفُورٌ رَّحِيمٌ</p> <p>“Na ikiwa hamkupata cha kutoa, basi Mwenyezi Mungu ni Mwenye Kusamehe, Mwenye Kurehemu.” (58:12)</p>	<p>Aya ya kunong’ona na Mtume صلى الله عليه وسلم</p>

¹³¹ Hadithi ameinukuu Bukhari katika “Sahihi yake” (6395), na Muslimu ameinukuu katika Sahihi yake (2165). Na hili ni tamko la Bukhari.

2.		فَإِذْ لَمْ تَفْعَلُوا وَتَابَ اللَّهُ عَلَيْكُمْ <i>“Ikiwa hamkufanya hayo, na Mwenyezi Mungu Akapokea toba yenu” (58:13)</i>	Aya ya kunong’ona na Mtume.
----	--	--	-----------------------------

Baadhi ya Ubainifu wa Misamiti ya Maneno katika Sura

Aya	Namba ya Aya	Neno	Maana Yake
1.	1	الَّتِي تَجَادِلُنَّ	Anayejadiliana nawe, ambaye ni Khawla bint Tha’alaba رضي الله عنها.
2.	11	وَإِذَا قِيلَ اشْتُرُوا	Mnapoambiwa ondokeni, yaani mnapoitwa kwenye kheri.
3.	14	قَوْمًا غَضِبَ اللَّهُ عَلَيْهِمْ	Watu aliowakasirikia Allah . Yaani, Mayahudi ambao wanafiki walikuwa wakiwafanya marafiki wa siri.

Sura ya Al-Hashiri

Sura hii imeshuka Madina baada ya kushuka Sura ya Al-Bayyinna. Idadi ya Aya zake ni 24 kwa mujibu wa wanazuoni wa Kufa.

Madhumuni ya Sura

Yapo makubaliano ya Pamoja kuwa sura imeshuka kuhusu kadhia ya Banuu An-Nadhiir, na imejumuisha kwamba vyote vilivyomo katika mbingu na ardhii ni uthibitisho juu ya utakaso wa Allah تعالى, na kwamba Yeye Ndiye Mfalme Mwenye Nguvu, Mwenye Kupangilia mambo yote. Kadhalika sura imetaja neema ya Allah تعالى kwa kufanya wepesi juu ya kuwatoa Banuu An-Nadhir licha ya kuwa na ngome, vizuizi na maandalizi ya kutosha. Na hii ni alama katika alama zake Allah تعالى katika kumpa nguvu Mtume صلی اللہ علیہ وسلم na kutaja yale aliyoyapitisha kuitopia mikono ya Waislamu, katika kuzitaifisha mali za Banuu An-Nadhir na Hukumu za Mali zao. Vilevile katika Sura hii, kuna kuliadhimisha jambo la Muhajirun na Answari na watakaokuja baada yao mionganini mwa Waumini, na kufichua siri za Wanafiki, na amri kwa Waumini kumcha Allah تعالى na kuchukua tahadhari kutokana na hali za motoni. Na Sura imehitimisha kwa kutaja wasifu kwa Uungu wa Allah تعالى.

Sababu za Kushuka Aya katika Sura

Katika Sura hii kuna sababu mbili za kushuka kwa Aya:

1. Hadithi iliyonukuliwa na Bukhari kutoka kwa Ibin Abbasi رضي الله عنهمـا amesema: Sura ya Al-Anfaal imeshuka katika vita vya Badri, na Sura ya Al-Hashri imeshuka katika kuwashusu Banuu An-Nadhiir. Allah تعالى Amesema:

مَا قَطْعَتُمْ مِنْ لَيْلَةٍ أَوْ تَرَكْتُمْ هَا قَائِمَةً عَلَىٰ أَصْوَلِهَا فَبِإِذْنِ اللَّهِ وَلِيُخْزِيَ الْفَسِيقِينَ

“Mtende wowote mlion ukata au mlion uacha unasimama vile vile juu ya mashina yake, basi ni kwa idhini ya Mwenyezi Mungu, na kwa kuwahizi wapotovu.” (59:5)

Kadhalika, Bukhari amenukuu na wengine kutoka kwa Ibin Umar رضي الله عنهمـا kwamba Mtume wa Allah صلی الله علیہ وسلم aliinguza na kuikata mitende ya Banuu An-Nadhiir, nayo ni sehemu iitwayo Buwaila. Hivyo Allah تعالى Akateremsha:

مَا قَطَعْتُم مِّنْ لَيْلَةٍ أَوْ تَرَكْتُمُوهَا

“Mtende wowote mlioukata au mliouacha....” (59:5)¹³²

1. Allah تعالى Amesema:

وَالَّذِينَ تَبَوَّءُو الْأَدَارَ وَالْأَيَمَنَ مِنْ قَبْلِهِمْ سُجِّلُونَ مَنْ هَاجَرَ إِلَيْهِمْ وَلَا سَجَّلُونَ فِي
صُدُورِهِمْ حَاجَةً مِّمَّا أُوتُوا وَيُؤْثِرُونَ عَلَىٰ أَنفُسِهِمْ وَلَوْ كَانَ هُمْ خَاصَّةٌ وَمَنْ يُوقَ
شُحَّ نَفْسِهِ فَأُولَئِكَ هُمُ الْمُفْلِحُونَ ﴿١﴾

“Na walio na maskani zao na Imani yao kabla yao, wanawapenda walio hamia kwao, wala hawaoni choyo katika vifua vyao kwa walivyopewa (Wahajiri), bali wanawapendelea kuliko nafsi zao, ingawa wao wenyewe ni wahitaji. Na mwenye kuepushwa uchoyo wa nafsi yake, basi hao ndio wenyewe kufanikiwa.” (59:9)

Hadithi iliyoukuliwa kutoka kwa Abuu Huraira رضي الله عنه amesema: Mtu mmoja alikuja kwa Mtume wa Allah صلى الله عليه وسلم akasema: ‘Ewe Mjumbe wa Allah njaa imenikamata.’ Mtume صلى الله عليه وسلم akampeleka kwa wakeze, ikawa hakuna chochote kilichobaki, Mtume wa Allah صلى الله عليه وسلم akasema:

”أَلَا رَجُلٌ يُضَيِّفُ هَذِهِ الْلَّيْلَةَ بِرَحْمَةِ اللَّهِ“

“Je, kuna ye yeyote atakayemkirimu mgeni huyu usiku wa leo tu,
Allah Atamrehemu”

Mtu mmoja mionganoni mwa Answari akasimama na akasema: ‘Ewe Mjumbe wa Allah صلى الله عليه وسلم mimi hapa nitamkirimu.’ Akaondoka na mgeni hadi kwa mkewe na kumuambia: ‘Huyu ni mgeni wa Mtume wa Allah usimnyime chochote.’ Mwanamke akasema: ‘Naapa kwa Allah! Hakuna kilichobakia ila cha watoto tu.’ Mume akasema kumuambia mkewe: ‘Watoto wakihitaji chakula walaze. Na sogea hapa, zima taa na matumbo yetu usiku huu inabidi tuyakunje.’ Mwanamke yule akafanya kama alivyoagizwa na mumewe: Kulipopambazuka Asubuhi mtu yule alienda kwa Mtume wa Allah صلى الله عليه وسلم. Hivyo basi Mtume صلى الله عليه وسلم akasema:

¹³² Hadithi ameinukuu Bukhari katika “Fasl ya Vita” Mlango wa Hadithi ya Banu An-Nadhir (4031). Na Muslimu katika “Sahih yake” Fasl ya Jihadi na Sira (174).

"لَقَدْ عَجَّبَ اللَّهُ عَزَّ وَجَلَّ أَوْ ضَحِكَ مِنْ فَلَانَ وَفَلَانَةٍ"

"Hakika Allah Azza Wajallah amecheka kwa kuridhia kitendo alichokifanya mke wa fulani na mumewe fulani." Hivyo Allah تعلى Akateremsha:

وَيُؤْثِرُونَ عَلَىٰ أَنفُسِهِمْ وَلَوْ كَانَ هُنَّ خَصَّاصَةٌ

“...bali wanawapendelea kuliko nafsi zao, ingawa wao
wenyewe ni wahitaji...” (59:9)¹³³

Aya ambazo Si Ruhusa Kuziunganisha Mbele Yake

No.	Aya	Ubainifu
1.	<p>وَاتَّقُوا اللَّهَ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ ﴿٥﴾ لِلْفُقَرَاءِ الْمُهَاجِرِينَ الَّذِينَ أُخْرِجُوا مِنْ دِيْرِهِمْ وَأَمْوَالِهِمْ</p> <p>“.....Na mcheni Mwenyezi Mungu. Hakika Mwenyezi Mungu ni Mkali wa kuadhibu. Wapewe mafakiri Wahajiri walitolawa majumbani mwao na mali yao....” (59:7-8)</p>	Huharibu maana

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namb aya Aya	Neno	Maana Yake
1.	2	لَأَوَّلِ الْحَشْرِ	Kuelekea Shaam ardhi ya watu kukusanywa pamoja.
2.	7	دُولَةً	Zikizunguka.

¹³³ Hadithi ameinukuu Bukhari katika “Sahihii yake” Faslu ya Tafsiri, Mlango wa Kauli ya Allah

وَيُؤْثِرُونَ عَلَىٰ أَنفُسِهِمْ

“...bali wanawapendelea kuliko nafsi zao, ...” (59:9)¹³³ Na Muslimu katika “Sahihii yake” Faslu ya Vinywaji (2054)

3.	9	خَصَاصَةٌ	Haja na shida
4.	23	الْقُدُّوسُ	Ni msafi wa kila aibu na Ametakasika na kila ambalo haliwiani Naye
5.	23	السَّلَامُ	Mwenye salama, na dhambi zote na mapungufu
6.	23	الْمُؤْمِنُ	Ni Mwenye amani kwa viumbe Wake hawezি Kuwadhulimu wao
7.	23	الْمُهَمِّيْنُ	Mshuhuda kwa viumbe Wake kwa matendo yao
8.	23	الْعَزِيزُ	Amekishinda kila kitu na Kukitenza nguvu, na Amevishinda vitu vyote. Hakuna wa Kumpiku Uangalizi Wake, kwa sababu ya Utukufu Wake, Kiburi Chake na Kutakabari Kwake.
9.	23	الْجَبَارُ	Mwenye Kutengeneza mambo ya viumbe Wake, Mwenye Kuyaendesha mambo yenye maslahi yao.
10.	23	الْمَتَّبِّرُ	Mkubwa Amejizuia na kila ubaya
11.	24	الْخَالِقُ الْبَارِئُ	Muumbaji, Mtengenezaji, Mpitishaji wa kila Alilokadiria na Akalithibitisha kuwepo kwake.
12.	24	الْمُصَوِّرُ	Mwenye Kutia sura, ambaye Akitaka kitu Hukiambia Kuwa nacho kinakuwa. Kinakuwa kulingana na sifa sura Anayoitaka.

Sura ya Al-Mumtahina

Sura imeshuka Madina baada ya kushuka Sura ya Al-Ahzaab, idadi ya Aya zake ni 13 katika mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetutahadharisha kuwafanya Washirikina ni marafiki pamoja na kuwa wanaipinga haki. Kadhalika, Sura imeruhusu kuishi vizuri na makafiri ambao hawana nia ya kupigana na Waislamu, na wala hawakuwafukuza Waislamu katika majumba yao. Vilevile, Sura imebainisha Hukumu ya wanawake Waumini ambao ni wahamiaji, na kuwapa mtihani juu ya ukweli wa imani yao na kuwekeana nao ahadi, na kufanya mbadala wa waume zao makafiri, na kuhamarisha Waislamu kuoa wanawake wa kishirikina pamoja na kuwafanya marafiki Mayahudi.

Sababu za Kushuka kwa Aya

Katika Sura hii kuna sababu tatu za kushuka kwa Aya:

1. Allah نعاليٰ Amesema:

يَأَيُّهَا الَّذِينَ ءامَنُوا لَا تَتَخَذُوا عَدُوِّي وَعَدُوُّكُمْ أُولَئِاءِ تُلْقُونَ إِنَّهُمْ بِالْمَوَدَةِ وَقَدْ
كَفَرُوا بِمَا جَاءُكُم مِّنَ الْحَقِّ يُخْرِجُونَ أَرْرَسُولَ وَإِيَّاكُمْ أَنْ تُؤْمِنُوا بِاللَّهِ رَبِّكُمْ إِنْ كُنْتُمْ
حَرَجْتُمْ جَهَنَّمَ فِي سَبِيلِي وَأَبْيَقْتُمْ مَرْصَاتِي تُسْرُونَ إِنَّهُمْ بِالْمَوَدَةِ وَأَنَا أَعْلَمُ بِمَا
أَخْفَيْتُمْ وَمَا أَعْلَنْتُمْ وَمَنْ يَفْعُلُهُ مِنْكُمْ فَقَدْ ضَلَّ سَوَاءَ الْسَّبِيلُ ﴿٦٠﴾

“Enyi mlioamini! Msiwafanye adui zangu na adui zenu kuwa marafiki mkiwapa mapenzi, na hali wao wamekuisha ikataa haki iliyo kujieni, wakamfukuza Mtume na nyinyi kwa sababu mnamuamini Mwenyezi Mungu, Mola Mlezi wenu. Mnapotoka kwa ajili ya Jihadi katika Njia Yangu na kutafuta Radhi Yangu, mnafanya urafiki nao kwa siri, na Mimi Nayajua mnayoyaficha na mnayodhahirisha. Na mwenye kufanya hayo kati yenu basi ameipotea njia ya sawa.” (60:1)

Hadithi iliyonukuliwa na Bukhari na Muslimu kutoka kwa Ali رضي الله عنه عنده kwamba Mtume wa Allah صلى الله عليه وسلم amesema:

"انطلقوا حتى تأتوا روضة خاخ فإن بها ظعينة معها كتاب فخذوه"

"Nendeni hadi mfike Raudha Khakhi sehemu iliyopo baina ya Makka na Madina, hakika kuna mwanamke ana barua ichukueni kutoka kwake mje nayo."

Ali رضي الله عنه anasema: Tukaondoka kwa kuwakimbiza farasi wetu hadi tukafika Raudha, hapo kweli tukamkuta mwanamke, tukamuambia: ‘Tupe barua uliyokuwa nayo.’ Akasema, ‘Mimi sina hiyo barua mnayoidai kwangu.’ Tukasema: ‘Ima utupe barua au tukakusasambua nguo zako.’ Hivyo basi, akaitoa kutoka katika misokoto ya nywele zake, tukaja na barua hiyo hadi kwa Mtume صلى الله عليه وسلم tukakuta ndani yake imeandikwa kutoka kwa Hatibu bin Abuu Baltaa رضي الله عنه kwenda kwa Washirikina wa Makka, kuwashabarisha baadhi ya mikakati ya Mtume صلى الله عليه وسلم akasema:

"ماهذا يا حا طب"

"Ewe Hatibu ndio kitu gani hiki ulichokifanya?"

Hatibu akasema: ‘Usifanye haraka kunihukumu Ewe Mjumbe wa Allah صلى الله عليه وسلم, hakika mimi kabla ya kusilimu nilikuwa upande wa Makuraishi, na mimi sina uhusiano nao wa kinasaba. Na Muhajirun uliokuwa nao wana ndugu zao Makka wanaowatetea jamaa zao ambao hawakuhamam pamoja nawe na mali zao. Hivyo basi, kwa kukosa ndugu ambao wataitetea familia yangu, nikaona nitafute fursa ya kupata msaada wa utetezi kwa familia yangu kutoka kwa Makuraishi. Na sikulifanya hilo kwa nia ya ukafiri au kuisaliti Dini yangu!” Mtume صلى الله عليه وسلم akasema:

"إنه قد صدقكم"

"Hakika Hatibu amesema kweli"

Umar رضي الله عنه akasema: ‘Ewe Mjumbe wa Allah صلى الله عليه وسلم acha nimkate shingo yake.’ Mtume صلى الله عليه وسلم akasema:

"إنه شهد بدوا وما يدريك لعل الله عزوجل اطلع على أهل بدر، فقال: اعملوا ما شئتم فقد غفرت لكم"

"Hakika Hatibu ameshiriki vita vya Badri, huwezi kujua huenda Allah Azza Wajalla Amewapa Ilhamu Maswahaba walioshiriki vitu vya Badri kwa kusema: Fanyeni mlitakalo, hakika nimekwisha wasamehe"

Amri رضي الله عنه amesema: Aya ilishuka na ndani yake:

يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَتَحَدُّوْ عَدُوِّي وَعَدُوُّكُمْ أُولَئِكَ

“Enyi mliao mini! Msiwafanye adui Zangu na adui
zenu kuwa marafiki ...” (60:1)¹³⁴

2. Allah تعلیٰ Amesema:

لَا يَتَهَنَّكُمْ اللَّهُ عَنِ الَّذِينَ لَمْ يُقْتَلُوكُمْ فِي الَّذِينَ وَلَمْ سُخْرُجُوكُمْ مَنْ دَيَرِكُمْ أَنْ تَبْرُوهُمْ
وَنُقْسِطُوا إِلَيْهِمْ إِنَّ اللَّهَ شُحِّنَ الْمُقْسِطِينَ ﴿٨﴾

“Mwenyezi Mungu Hakukatazini kuwafanyia wema na uadilifu wale ambao
hawakukupigeni vita, wala hawakukutoeni makwenu. Hakika Mwenyezi
Mungu Huwapenda wafanyao uadilifu.” (60:8)

Hadithi iliyonukuliwa na Bukhari kutoka kwa Asmaa binti Abubakari amesema: Mama yangu alinijia hali ya kuwa ni mwenye jambo fulani kwangu, nikamuuliza Mtume صلی الله علیہ وسلم ‘Niunge naye undugu?’ Mtume صلی الله علیہ وسلم?” akasema:

"نعم"
“Ndio”

Hivyo Allah تعلیٰ Akateremsha:

لَا يَتَهَنَّكُمْ اللَّهُ عَنِ الَّذِينَ لَمْ يُقْتَلُوكُمْ فِي الَّذِينَ

“Mwenyezi Mungu Hakukatazini kuwafanyia wema na uadilifu wale ambao
hawakukupigeni vita katika dini,...” (60:8)¹³⁵

Hadithi iliyonukuliwa na Ahmad, Al-Hakim na ameisahihisha kutoka kwa Abdillahi bin Zubeir amesema: Quaila binti wa Abdu Al-Uzza Ibin Abdu As’ad katika Banuu Maliki bin Hasali alifika kwa binti yake Asmaa binti

¹³⁴ Hadithi imenukuliwa na Bukhari katika “Sahihi yake” Fasluy ya Tafsiri, Mlango wa

يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَتَحَدُّوْ عَدُوِّي وَعَدُوُّكُمْ

“Enyi mliao mini! Msiwafanye adui zangu na adui zenu kuwa ...” (60:1)134 (4890). Na Muslimu katika “Sahihi yake” Fasluy ya Fadhila ya Maswahaba (2494).

¹³⁵ Hadithi imenukuliwa na Bukhari katika “Sahihi yake” Fasluy ya Adabu, Mlango wa kumfanya ndugu mzazi mshirikina (5978).

Abubakar رضي الله عنها akiwa na zawadi za chakula kilichotengenezwa kutohana na mchanganyiko wa nafaka, zabibu, maziwa makavu na samli, hali ya kuwa ni mshirikina, Asmaa رضي الله عنها akakataa kupokea zawadi zake na kuzingiza nyumbani mwake. Hivyo basi, akamuuliza Mtume Allah. صلى الله عليه وسلم عالى Akateremsha:

لَا يَنْهَاكُمُ اللَّهُ عَنِ الَّذِينَ لَمْ يُقْتَلُوكُمْ فِي الْبَرِّ

*“Mwenyezi Mungu Hakukatazini kuwafanyia wema na uadilifu
wale ambao hawakukupigeni vita,...” (60:8)*¹³⁶

2. Allah تعالى Amesema:

يَأَيُّهَا الَّذِينَ إِذَا جَاءَكُمُ الْمُؤْمِنَاتِ مُهَاجِرَاتٍ فَامْتَحِنُوهُنَّ اللَّهُ أَعْلَمُ بِإِيمَانِهِنَّ فَإِنْ عِلِّمْتُمُوهُنَّ مُؤْمِنَاتٍ فَلَا تَرْجِعُوهُنَّ إِلَى الْكُفَّارِ لَا هُنَّ جُنَاحٌ لَّهُمْ وَلَا هُنَّ سَخْلُونَ هُنَّ وَإِذَا تُوْهُمْ مَا أَنْفَقُوا وَلَا جُنَاحَ عَلَيْكُمْ أَنْ تَرْكُحُوهُنَّ إِذَا آتَيْتُمُوهُنَّ أُجُورَهُنَّ وَلَا تُمْسِكُوْا بِعِصْمِ الْكَوَافِرِ وَسْأَلُوا مَا أَنْفَقُوا ذَلِكُمْ حُكْمُ اللَّهِ يَحْكُمُ بَيْنَكُمْ وَاللَّهُ عَلِيمٌ حَكِيمٌ

“Enyi mlion amini! Wakujilieni wanawake Waumini walio hama, basi wafanyieni mtihani - Mwenyezi Mungu ndiye Mwenye Kujua zaidi Imani yao. Mkiwa mnawajua kuwa ni Waumini basi msiwarudishe kwa makafiri. Wanawake hao si halali kwa hao makafiri, wala hao makafiri hawahalalikii wanawake Waumini. Na wapeni hao wanaume mahari waliotoa. Wala hapana makosa kwenu kuwaoa mkiwapa mahari yao. Wala msiwareke wanawake makafiri katika kifungo cha ndoa zenu. Na takeni mllichokitoa, na wao watake walichokitoa. Hiyo ndiyo hukumu ya Mwenyezi Mungu Anayo Kuhukumuni. Na Mwenyezi Mungu ni Mwenye Kujua, Mwenye Hikima.” (60:10)

¹³⁶ Hadithi imenukuliwa Ahmad katika “Al-Musnad” (16111). Na Al-Hakim katika “Al-Mustadrak” (2/521) Na akasema: “Hadithi ni Sahihi isnadi yake na wala hakuinukuu Bukhari na Muslimu.” Na Ad-Dhahabi amesema: Hadithi ni Sahihi.

Hadithi imenukuliwa na Bukhari na Muslimu kutoka kwa Mis'wari na Mar'wan bin Al-Hakam: Mtume صلی اللہ علیہ وسلم siku alipoandikiana na Suhail bin Amri kuhusu masharti ya Mkataba ya Hudaibiya, kwamba yejote mionganoni mwa washirikina atakayesilimu na kumfuata Mtume صلی اللہ علیہ وسلم amrudishe Makka kwa makafiri, na jambo lake aliache baina yao na mtu huyo. Sharti hili liliwakera Waumini na kuwa zito juu yao. Suhail alishikilia sharti hilo.

Hivyo basi, Mtume صلی اللہ علیہ وسلم akafunga naye Mkataba katika hali hiyo, kufuatana na Mkataba huo, Abuu Jandali na Waislamu wengine walirejeshwa hapo hapo. Na Waumini wanawake waliosilimu walifika hali ya kuwa ni wahamiaji. Ummu Kulthumu binti Uqba bin Abuu Muayti, ni katika waliohama siku hiyo pamoja na Mtume صلی اللہ علیہ وسلم akiwa ameshabaleghe. Hivyo basi jamaa zake wakaja kwa Mtume صلی اللہ علیہ وسلم wanamuomba wamrudishe kwao wao. Mtume صلی اللہ علیہ وسلم hakumrejesha kwao, kutokana na Allah تعالیٰ Kuteremsha Aya inayowahusu wao:

إِذَا جَاءَكُمْ الْمُؤْمِنَاتُ مُهَاجِرَاتٍ فَامْتَحِنُوهُنَّ اللَّهُ أَعْلَمُ بِإِيمَانِهِنَّ

“Wakikujilieni wanawake Waumini waliohama, basi wafanyieni mtihani - Mwenyezi Mungu ndiye Mwenye Kujua zaidi Imani yao.” (60:10)

Hadi Kauli Yake Allah تعالیٰ:

وَلَا هُمْ سَخَلُونَ هُنَّ

“.....wala hao makafiri hawahalalikii wanawake Waumini...” (60:10)¹³⁷

¹³⁷ Hadithi imenukuliwa na Bukhari katika “Sahih yake” Faslu ya Masharti, Mlango wa mambo yanayoruhusiwa mionganoni mwa Sharti katika Uislamu na Hukumu za uungaji mkono wa jambo (27111 – 2712)

Kuthibitisha Hukumu Mpya “Ann-Aasikh” na Kufuta Hukumu ya Zamani “Al-Mansuukh”

Ndani ya Sura hii kuna Aya moja tu, Hukumu yake imefutwa kwa mujibu wa maelezo ya mwanazuoni wa fani ya Tafsiri As-Suyutwi na wengineo.

No.	Aya iliyofutwa Hukumu yake “Al-Mansuukh”	Aya iliyothibitisha Hukumu yake mpya “Anaa-Sikh”	Ushahidi
1.	<p>فَأَثْوَأُوا الَّذِينَ ذَهَبَتْ أَرْجُونَ جَهَنَّمْ مِثْلَ مَا أَنْفَقُوا</p> <p>“..basi wapeni waliokimbiwa na wake zao kiasi cha mahari waliyoyatoa.....” (60:11)</p>	<p>Aya ya upanga 9:5 au 29</p> <p>Aya ya ghanima 8:41</p>	<p>Kutoa mahari kwa mwanamke aliyewasili.</p>

Maneno ambayo Hayafai Kuanza Nay

No.	Aya	Ni ruhusa kuanza nayo	Ubainifu wake
1.	<p>يَأَيُّهَا الَّذِينَ ءَامَنُوا لَا تَخِدُوا عَدُوِّي وَعَدُوُكُمْ أُولَئِءِ تُلْقَوْنَ إِلَيْهِم بِالْمَوَدَّةِ وَقَدْ كَفَرُوا بِمَا جَاءُكُمْ مِنَ الْحَقِّ سُخْرِجُونَ الْرَسُولَ وَإِيَّاُكُمْ أَنْ تُؤْمِنُوا بِاللَّهِ رَبِّكُمْ إِنْ كُنْتُمْ خَرَجْتُمْ جِهَدًا فِي سَبِيلٍ وَابْتَغَيْتُمْ مَرْضَانِي تُسْرُونَ إِلَيْهِم بِالْمَوَدَّةِ وَأَنَا أَعْلَمُ بِمَا أَخْفِيَتُمْ وَمَا أَعْلَنْتُمْ وَمَنْ يَفْعَلْهُ مِنْكُمْ فَقَدْ ضَلَّ سَوَاءَ الْسَّبِيلُ</p>	<p>وَإِيَّاُكُمْ أَنْ تُؤْمِنُوا بِاللَّهِ</p>	<p>Uanzaji mbaya</p>

	<p><i>“Enyi mliaoamini! Msiwafanye adui zangu na adui zenu kuwa marafiki mkiwapa mapenzi, na hali wao wamekwisha ikataa haki iliyo kujieni, wakamfukuza Mtume na nyinyi kwa sababu mnamuamini Mwenyezi Mungu, Mola Mlezi wenu. Mnapotoka kwa ajili ya Jihadi katika Njia Yangu na kutafuta Radhi Yangu, mnafanya urafiki nao kwa siri, na Mimi Nayajua mnayoya ficha na mnayo dhihirisha. Na mwenye kufanya hayo kati yenu basi ameipotea njia ya sawa.”</i></p>		
--	--	--	--

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	2	إِنْ يَنْقُوفُكُمْ	Wakikuwezeni
2.	6	الْحَمْدُ	Mwenye kusifiwa katika maneno yake na vitendo vyake

Sura ya Ass'af

Sura hii imeshuka Madina baada ya kushuka Sura ya At-Taghabun. Idadi ya Aya zake ni 14 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetahadharisha kuacha kutekeleza ahadi, na kulazimiana na mambo ya wajibu katika Dini. Kadhalika sura imehamasisha juu ya Jihadi katika Dini ya Allah تَعَالَى na kuthibiti ndani yake, kuinusuru dini na imani ya kweli. Vilevile, sura imetahadharisha kumuudhi Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ na imeamuru kuwachukia wanafiki, na ahadi ya kulipwa thawabu akhera na kupata nusura na ushindi.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba Aya Aya	Neno	Maana Yake
1.	5	فَمَّا زَانُوا	Na walipokengeuka kuifuata haki pamoja na kuijua kwao.
2.	8	نُورَ اللَّهِ	Sharia yake na uthibitisho wake.

Sura ya Al-Jumua

Sura imeshuka Madina baada ya kushuka Sura ya Ass'af. Idadi ya Aya zake ni 11 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-Jumua na Al-Munaafiquun

Hadithi iliyopokelewa kutoka kwa Ibin Abbasi رضي الله عنه kuwa Mtume wa Allah صلى الله عليه وسلم Alikuwa akisoma katika Swala ya Ijumaa Sura ya Al-Jumua na Al-Munaafiquun.¹³⁸

Madhumuni ya Sura

Sura imetahadharisha mtu kuacha kuswali Swala ya Ijumaa, na imeamrisha kuacha kila linaloshghulisha kuacha Swala ya Ijumaa. Kadhalika, Sura imetaja utukufu wa Allah تعالى na utukufu wa Mtume Wake, na kwamba yeze ni Mtume aliyetumwa kwa watu wote. Na katika hili kuna uthibitisho wa karipio kwa Mayahudi kutokana na kuwahusudu kwao Waislamu, kwa kuwa Dini hii imewatukuza, na imejaalia siku ya Ijumaa ni siku bora baada ya Jumamosi.

Sababu ya Kushuka Aya katika Sura Hii

Katika Sura hii kuna sababu moja tu ya kushuka kwa Aya:

Hadithi iliyonukuliwa na Bukhari na Muslimu kutoka kwa Jabir رضي الله عنه amesema: ‘Wakati tulipokuwa tukiswali pamoja na Mtume صلى الله عليه وسلم ulipita msafara wa biashara umebeba chakula, Maswahaba wakauendea na wala hakubakia pamoja na Mtume صلى الله عليه وسلم isipokuwa watu kumi na mbili tu. Hivyo ikashuka Aya hii. Allah تعالى Akateremsha:

وَإِذَا رَأَوْا تِجْرَةً أَوْ هَوَاءَ أَنْفَصُوا إِلَيْهَا وَتَرْكُوكَ فَآيَمًا قُلْ مَا عِنْدَ اللَّهِ خَيْرٌ مِّنَ اللَّهِ وَمِنْ
الْتِجْرَةِ وَاللَّهُ خَيْرُ الرَّازِقِينَ

“Na wanapoiona biashara au pumbao wanayakimbilia hayo na wakakuacha umesimama. Sema: Yaliyoko kwa Mwenyezi Mungu ni bora kuliko pumbao na biashara. Na Mwenyezi Mungu ni Mbora wa watoa riziki.” (62:11)¹³⁹

¹³⁸ Hadithi ameinukuu Muslimu katika “Sahih yake” Faslu ya Swala ya Ijumaa (879)

¹³⁹ Hadithi imenukuliwa na Bukhari katika “Sahih yake” Faslu ya Ijumaa (863)

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba Aya Aya	Neno	Maana Yake
1.	2	الْأَمَّيْنَ	Ni Waarabu
2.	9	فَاسْعُوا إِلَى ذِكْرِ اللَّهِ	Kusudieni na muazimie kuiendea Swala ya Ijumaa

Sura ya Al-Munaafiquun

Sura hii imeshuka Madina baada ya Sura ya Al-Hajj, idadi ya Aya zake ni 11 kwa mujibu wa Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imefichua hali hizo za Wanafiki mionganoni mwa tabia zao za kusema uongo na kuvunja ahadi za Allah ﷺ na kutokuwa na msimamo wa itikadi na upumbavu wa nafsi katika miili mikubwa, kujiona na kuendelea kuichukia haki na uongofu. Na kuwazuia watu kuifuata haki na uongofu. Kadhalika, Sura imebainisha uongo wa Abdillahi bin Ubayi bin Saluli katika yale aliyoapia kisha akakanusha yale aliyosema. Sura imehitimisha kwa kutoa mawaidha kwa waumini na kuwahimiza wao kutoa na kufanya amali kwa ajili ya akhera kabla ya kufika muda wake.

Sababu ya Kushuka kwa Aya katika Sura Hii

Katika sura hii kuna sababu moja tu ya kushuka kwa Aya katika Sura hii:

Allah ﷺ Amesema:

هُمُ الَّذِينَ يَقُولُونَ لَا تُنْفِقُوا عَلَىٰ مَنْ عِنْدَ رَسُولِ اللَّهِ حَقًّا ۖ يَنْفَضُواۚ وَلَهُ حَرَابٌ
السَّمَوَاتِ وَالْأَرْضِ وَلَكِنَّ الْمُتَفَقِّهِينَ لَا يَفْقَهُونَ ﴿٧﴾

“Hao ndio wanaosema: Msitoe mali kwa ajili ya walioko kwa Mtume wa Mwenyezi Mungu, ili waondokelee mbali! Na Mwenyezi Mungu ndiye Mwenye khazina za mbingu na ardhi, lakini wanaafiki hawafahamu.” (63:7)

Hadithi ameinukuu Bukhari na wengine kutoka kwa Zaidi bin Arqam رضي الله عنه amesema: Nilikuwa pamoja na ami yangu¹⁴⁰ nikamsikia Abdillah bin Ubayi bin Saluli anasema: ‘Msitoe kuwapa walio karibu na Mtume wa Allah صلى الله عليه وسلم hadi wamkimbie, na tutakaporudi Madina mwenye utukufu zaidi atamfkuza aliyekuwa mnyonge.’ Habari hiyo nikaihadithia kwa ami yangu,

¹⁴⁰ Ni Saidi bin Ubada Mtukufu wa kabilia la Khazraji, na amemwita ami yake kwa njia ya isitiari.(Al-Fat’hu Ar-Rabani 18/306).

na ami yangu naye akamuhadithia Mtume صلی الله علیه وسلم. صلی الله علیه وسلم Mtume akaniita nikamuhadithia, hivyo akamuita Abdillah bin Ubayi na wafuasi wake, wakaapa kabisa kuwa hawakusema. Na Mtume صلی الله علیه وسلم akaniona mimi kuwa ni muongo, na akawasadikisha wao. Hivyo basi, nikapatwa na fedheha ambayo sijawahi kuipata kabisa. Nikakaa nyumbani kwangu, ami yangu akasema: ‘Ulichokitaka umekipata, Mtume صلی الله علیه وسلم ameshakuona kuwa wewe ni mtu muongo na amekukasirikia.’ Hivyo Allah تعالى Akateremsha:

إِذَا جَاءَكَ الْمُتَنَفِّقُونَ ﴿٦٣﴾
“Wanapokujia wanaafiki.....” (63:1)

Hivyo basi Mtume wa Allah صلی الله علیه وسلم akatuma ujumbe kwangu, akaisoma Aya hiyo kisha akasema: ‘*Hakika Allah Amekusadikisha maneno yako.*’ Hadithi hii ina njia nyingi sana. Na katika baadhi ya njia zake imekuja kuwa tukio hilo lilikuwa wakati wa vita vya Tabuki, na kwamba tukio la kushuka kwa Sura lilifanyika usiku.¹⁴¹

Maneno Ambayo Si Ruhusa Kusimama Juu Yake

No.	Aya	Hairuhusiwi kusimama	Ubainifu
1.	<p>سَوَاءٌ عَلَيْهِمْ أَسْتَغْفِرَتْ لَهُمْ أَمْ لَمْ تَسْتَغْفِرْ لَهُمْ لَنْ يَغْفِرَ اللَّهُ لَهُمْ إِنَّ اللَّهَ لَا يَهْدِي الْقَوْمَ الْفَاسِقِينَ ﴿٦٣﴾</p> <p>“Sawa sawa kwo, ukiwatakia maghfira au hukuwatakia maghfira, Mwenyezi Mungu</p>	<p>لَنْ يَغْفِرَ اللَّهُ</p>	Ni kisimamo kibaya

¹⁴¹ Hadithi ameinukuu Bukhari katika “Sahihi yake” Fasl ya Tafsiri, Mlango wa Kauli Yake
 إِذَا قِيلَ لَهُمْ تَعَالَوْا يَسْتَغْفِرُ لَكُمْ رَسُولُ اللَّهِ لَوْلَا زُورٌ وَسُمُّ وَرَأْيَتُمُ وَهُمْ مُسْتَكِبُونَ ﴿٦٣﴾

“Na wanapo ambiwa: Njooni ili Mtume wa Mwenyezi Mungu akuombeeni maghfira, huvigeuza vichwa vyao, na unawaona wanageuka nao wamejaa kiburi” Qur’ani 63:5

	<i>Hatawaghufiria. Hakika Mwenyezi Mungu Hawaongoi watu wapotovu.” (63:6)</i>		
--	---	--	--

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba Aya Aya	Neno	Maana Yake
1.	2	﴿نَهَىٰ	Kinga wanayojikinga na kuuawa

Sura ya At-Taghaabun

Sura hii imeshuka Madina baada ya Sura ya At-Tahriim. Idadi ya Aya zake 18 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inakumbusha ya kuwa kila kiumbe kilichokuwa katika mbingu na ardhi humsabihi Allah تعالى na kumtakasa, na kwamba ni Yeye Pekee Anayestahiki sifa njema, kwa kuwa ni Yeye Aliyepwekeka katika Kuumba. Kadhalika Sura imetahadharisha kuhusu kukanusha ujumbe wa Muhammad ﷺ na kuwaonya wao juu ya hilo, na kujuza ya kuwa Allah تعالى ni Mjuzi wa dhahiri na siri ya vyote vilivyomo mbinguni na ardhini. Sura kadhalika imetahadharisha kuhusu kukanusha kufufuliwa, kuthibitisha kwa Waumini katika yale yanayowakabili mionganoni mwa madhara ya Makafiri na kuwa na subira juu yao. Vilevile Sura imetaja suala la kutoa katika njia za kheri na kumcha Allah تعالى na kufuata pamoja na kutii.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba Aya Aya	Neno	Maana Yake
1.	9	لِيَوْمِ الْجَمْعِ	Hiyo ni siku ya Kiama Allah تعالى Atawajumuisha watu wa mwanzo na wa mwisho katika eneo moja.
2.	9	لِيَوْمِ التَّغَابْنِ	Hiyo ni siku ya kupunjana, nayo ni siku ya Kiama watu wa peponi watawapunja watu wa motoni.

3.	17	<p style="text-align: center;">إِنْ تُفْرِضُوا اللَّهَ قَرْضًا حَسَنًا يُضَاعِفُهُ لَكُمْ وَيَغْفِرُ لَكُمْ وَاللَّهُ شَكُورٌ حَلِيمٌ</p>	<p style="text-align: right;">تعالى</p> <p>Chochote kile mnachokitoa Allah Ataleta mbadala wake, na chochote mtakachotoa sadaka, basi ni juu Yake malipo yake.</p>
----	----	---	---

Sura ya Attalaaq

Sura hii imeshuka Madina baada ya kushuka Sura ya Al-Insaan. Idadi ya Aya zake ni 12 kwa mujibu wa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetaja Sharia na Hukumu za Talaka na yanayofuatia baada ya Talaka mionganini mwa eda, kunyonyesha, kuhudumia kimatumizi, na kutoa makazi. Kadhalika, Sura imekataza kuwazuru watalikiwa na kuwafanyia mbinyo juu yao. Sura imetaka kuweka ushuhuda juu ya kuacha na kurejea. Vilevile, Sura imebainisha ya kuwa Allah ﷺ Humpa nguvu mtu anayemcha Allah ﷺ, na Hujaalia katika jambo lake wepesi na Humfutia makosa yake, na Sura imefuatisha baada ya hapo kwa kutoa mawaidha kuhusu umma uliokuwa umepetuka mpaka katika kutii amri za Allah ﷺ na Mtume wake. Kadhalika sura imetaja utukufu wa wahyi wa Allah ﷺ, kwamba umeteremshwa kutoka mbingu ya saba na umetokana na Ujuzi wa Allah ﷺ na Kudura Yake.

Baadhi ya Ubainifu wa Misamiti ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	وَأَحْصُوا الْعِدَّةَ	Ihifadhini na mjue mwanzo wake na mwisho wake, ili eda isije kurefuka kwa mwanamke, hivyo ikazuia kuolewa.
2.	6	وُجُدْكُمْ	Kulingana na kipato chenu.
3.	6	وَأَتَمُرُوا بِيَنَّمَّا مَعْرُوفٌ	Na iwe mambo yenu baina yenu ni kwa njia ya wema bila ya kudhuru wala kudhuriana.
4.	8	عَنْ	Iliyoasi na kupetuka mipaka na kutakabari

Sura ya Attah'riim

Sura hii imeshuka Madina baada ya kushuka Sura ya Al-Hujuraati. Idadi ya Aya zake ni 12 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imebainisha kuwa mtu yejote haitakikani kwake kuikataza nafsi yake na yale aliyojalalisha Allah تَعَالَى kwa ajili ya kumridhisha mtu mwengine. Kadhalika Sura imetanabahisha kwa wake wa Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ya kuwa wivu wa Allah تَعَالَى kwa Mtume wake صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ni mkubwa zaidi na wenye malengo matukufu kuliko wivu wao juu yake. Vilevile, Sura imebainisha kuwa yejote atakayeapa kiapo akaona kuachana na alichokiapia ni bora zaidi kuliko kutekeleza, ni vema kutoa kafara ya kufuta kiapo hicho, na kisha kufanya lile ambalo analiona kuna kheri ndani yake. Katika Sura hii pia kuna mafunzo kwa wake kuacha kukithirisha kuwasumbua waume zao, pia kuna mawaidha kwa watu katika upande wa malezi wao kwa wao. Kisha Allah تَعَالَى Akapiga mifano miwili ya Wanawake walio wema na wale wasiokuwa wema, kwani katika hilo kuna utukufu kwa wanawake Waumini pamoja na mama zao.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	9	جَاهِدُ الْكُفَّارَ	Pambana na makafiri kwa silaha na vita.
2.	9	الْمُنَافِقِينَ	Na makafiri kwa kusimamisha Sharia ya Allah تَعَالَى juu yao.
3.	10	فَخَانَتَاهُمَا	Wakawahini waume zao katika imani hawakuwakubali katika Utume.
4.	12	أَخْصَنْتُ فُرْجَهَا	Aliyahifadhi na kulinda tupu yake .
5.	12	فَنَفَخْنَا فِيهِ مِنْ رُوحِنَا	Na Tukampulizia humo roho Yetu kuititia malaika Jibril عليه السلام, hakika Allah تَعَالَى Alimuamuru yeye kupulizia katika upande wa mfuko wake wa nguo, mpulizo ukaenda moja kwa moja katika tupu yake, hivyo basi hiyo ikawa ni sababu ya ujauzito wa Issa عليه السلام.

Sura ya Al-Mulki

Sura hii imeshuka Makka baada ya kushuka Sura ya At-Tuur. Idadi ya Aya zake ni 30 kwa mtazamo wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Hadithi iliyopokelewa kutoka kwa Abuu Huraira رضي الله عنه kutoka kwa Mtume صلى الله عليه وسلم kuwa amesema:

” إن سورة من القرآن ثلاثون آية شفعت لرجل حتى غفر له وهي: تَبَرَّكَ الَّذِي بِيَدِهِ الْمُلْكُ ”

“Hakika Sura katika Qur'an yenyeye Aya thelathini ilifanyiwa uombezi kwa mtu hadi akasamehewa dhambi zake “Ni sura ya Tabaraka au Al-Mulk”¹⁴²

Na katika Hadithi ya Ibin Abbasi رضي الله عنهمـا iliyonukuliwa na At-Tirmidh kwamba Sura hii Mtume صلى الله عليه وسلم ameiita, ‘kizuizi au kinga.’¹⁴³

Madhumuni ya Sura

Sura hii imeanza kwa kuwahabarisha Waumini kuhusu Ujuzi wa Allah تعالى na Utukufu Wake, na kutaamali pamoja na kutafakari juu ya ufundi na ubunifu wa hali ya juu wa Uumbaji wa Allah تعالى unaothibitisha kuwa Yeye Aliyetukuka ni wa Pekee Asiyekuwa na mshirika katika Uungu Wake. Kadhalika Sura imekumbusha juu ya suala la mauti, kwamba Yeye Allah تعالى Ndiye Aliyeumba umauti na uhai, ili katika hali mbili hizi yapate kudhihiri matendo ya waja. Kuwatahadharisha watu kuhusu vitimbi vya shetani, na kubainisha kuwa katika kumfuata Mtume صلى الله عليه وسلم kuna kuokoka au adhabu. Kadhalika katika Sura hii, kuna kukumbusha kuhusu neema ya Allah تعالى katika Kuwaumbia walimwengu ardhi hii na utaratibu wake uliomakinika wa hali ya juu, na wenye kuendana na maisha ya watu. Vilevile, sura imewaidhisha ya kuwa Allah تعالى ni Muweza wa Kuuvuruga utaratibu na mpangilio huo wa ardhi. Pia katika Sura hii, kuna kuwafedhehesha na kuwatahadharisha Washirikina juu ya kukanusha kwao neema ya Allah تعالى na kufanya istihzai ahadi Yake, na kwamba ahadi hiyo haiko mbali kutokea.

¹⁴² Hadithi ameinukuu Ahmad katika “Musnadi wake (7975), At-Tirmidhi katika “Al-Jamii” Faslu ya Ubora wa Qur'an, Mlango wa Ubora wa Sura ya Al-Mulk. (2891). Na amesema: Hadithi ni Hasani.

¹⁴³ Hadithi ameinukuu At-Tirmidhi rejo la nyuma (2890)

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya aya	Neno	Maana Yake
1.	1	بِيَدِهِ الْمُلْكُ	Mkononi Pake upo ufalme, Mwenye Kuyaendesha Atakavyo mambo yote ya viumbe, hakuna wa kuhoji juu ya Hukumu Yake, na wala Haulizwi juu ya yale Ayafanyayo.
2.	3	ثَقَوْتُ	Tofauti, dosari au mapungufu.
3.	22	يَمْشِي مُكَبَّاً عَلَىٰ وَجْهِهِ	Anayekwenda kifudifudi juu ya uso wake, hajui aendako! Bali tayari ameshapoteza dira na mpotevu. Huu ndio mfano wa kafiri katika matendo yake.

Sura ya Al-Qalamu

Sura hii imeshuka Makka, isipokuwa Aya ya 17 hadi Aya ya 33, na kuanzia Aya ya 48 hadi Aya ya 50 hizi zote zimeshuka Madina. Sura hii imeshuka baada ya Sura ya Al-Alaq. Idadi ya Aya zake ni 52 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetoa changamoto kwa wapingaji kuleta mithili ya Sura ya Qur'an, na katika kuanza kwa kumsemesha Mtume ﷺ ni njia ya kumliwaza yeye, na kuthibitisha ukamilifu wa uongofu na mafundisho yake katika dunia na akhera, na upotevu wa anayempinga yeye. Na katika kulithibitisha hilo, Amesisitiza kwa kiapo, ambacho ni katika Hekima za Allah تَعَالَى zilizo dhahiri, katika Kumfunza Mwanadamu kuandika, hivyo basi, hujumuisha utukufu wa herufi za kutajihisha, uandishi na elimu, ili uandishi na elimu ipate kuwa ni njia ya kuhifadhi Qur'an.

Kadhalika, Sura imetoa ahadi ya uwepo wa adhabu ya akhera kwa washirikina wapingaji, na waliodanganyika na utukufu pamoja na utajiri wao. Allah تَعَالَى Atawaondoshea wao na Ataiteketeza neema yao. Kinyume chake ni kwamba Waumini wamchao Allah تَعَالَى watakuwa katika hali nzuri. Na kwamba Allah تَعَالَى Amewateua wao kwa Uislamu. Vilevile, Allah تَعَالَى Amemuamrisha Mtume ﷺ kuwa na subira katika ufukishaji wa wito wa Allah تَعَالَى.

Hukumu Zinazozingatiwa katika Usomaji Qur'an na Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

نَّ وَالْقَلْمَ وَمَا يَسْطُرُونَ ﴿٦٨﴾

“*Nuun. Naapa kwa kalamu na yale wayaandikayo.*” (68:1)

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	16	سَنْسَمَةٌ عَلَى الْخُرْطُومِ	Tutabainisha jambo lake wazi wazi, hadi wapate kuijua alama na kovu juu ya pua yake.
2.	19	طَائِفٌ مِّنْ رَّبِّكَ	Janga kutoka mbinguni.
3.	25	حَرْدٌ	Uwezo na nguvu.
4.	28	أَوْسَطُهُمْ	Muadilifu na mbora wao.
5.	40	أَيَّهُمْ بِذِلِّكَ رَعِيمٌ	Ni nani mwenye kudhamini hili.
6.	42	يُكْشَفُ عَنِ سَاقٍ	Siku Mola wetu Atakapoweka wazi Mundi Wake, hivyo basi akamsujidia Yeye kila Muumini Mwanaume na Muumini mwanamke.
7.	48	كَصَاحِبِ الْحُوتِ	Yaani, Dha Nnuni ambaye ni Mtume Yunusu bin Mata عليه السلام.

Sura ya Al-Haaqqa

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Mulki. Idadi ya Aya zake ni 52 kwa mujibu wa mapokezi ya wanazuoni wa Kufa.

Madhumuni ya Sura

Sura hii imekusanya vitisho vyatika siku ya Kiama na kuwakaripia wanaokadhibisha siku hiyo kutokea kwake. Na kuwakumbusha yale yaliyousibu umma uliopita uliokadhibisha adhabu katika dunia na akhera, na ubainifu wa kwamba Allah ﷺ Amewaokoa Waumini na adhabu, na kusifu hali ya kupewa malipo na kutafautiana kwa watu katika siku hiyo. Na kumtakasa Mtume ﷺ dhidi ya anayedai kuwa si Mtume, pia kumtakasa Allah ﷺ ili apate kuthibitisha yule aliyekuwa akimzushia yeye. Kadhalika Sura inampa ithibati Mtume ﷺ na kutoa kwa Washirikina uhakika wa ahadi iliyotajwa ndani ya Qur'an kuwa ipo.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	الْحَقَّةُ	Kiama huthibitika ndani yake ahadi na makemeo
2.	2	بِالطَّاغِيَةِ	Ni ukelele mmoja uliowanyamazisha na zilzala ambayo iliwaliliza.
3.	36	مِنْ عَسْلَنِينَ	Ni damu na maji yanayotirizika katika nyama zao.
4.	45	بِالْيَمِينِ	Tungeliwaadhibu kwa mkono wa kulia kwa kuwa ndio wenye nguvu katika kuadhibu.
5.	46	الْوَتِينَ	Ni mshipa mkubwa wa moyo

Sura ya Al-Maariji

Sura hii imeshuka Makka baada ya Sura ya Al-Haaqqa. Idadi ya Aya zake ni 44 kwa mujibu wa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura ina karipio na vitisho kwa makafiri kushukiwa na adhabu siku ya Kiama, na uthibitisho wa Siku hiyo na vituko vyake. Kadhalika, Sura imesifia Utukufu wa Allah ﷺ katika siku hiyo, na vitisho vya kutisha vya nyumba ya mateso ambayo ni Jahannamu. Vilevile, Sura imetaja sababu za kustahiki adhabu. Na kwa upande wa pili Sura imetaja amali za Waumini ambazo zinawajibisha kwao kupata utukufu na kukirimiwa. Pia Sura imetoea ithibati kwa Mtume ﷺ na kumliwaza yeye juu ya yale anayokutana nayo kutoka kwa Washirikina, na kuwatahadharisha Washirikina kuangamizwa kwao na kuumbwa watu bora kuliko wao.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	3	المَعَارِجُ	Vipando vya mbingu
2.	4	وَالرُّوحُ إِلَيْهِ	Ni Malaika Jibril عليه السلام

Sura ya Nuhu

Sura hii imeshuka Makka baada ya kushuka Sura ya An-Nahli. Idadi ya Aya zake ni 28 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Kusudio kubwa la Sura hii, ni kupiga mfano kwa Washirikina wa kaumu ya Nuhu ﷺ na wao ndio watu wa mwanzo kushuka adhabu ya Allah ﷺ juu yao hapa duniani. Kadhalika katika Sura hii, kuna ufanuzi mpana kuhusu wito wa Nabii Nuhu ﷺ kwa kaumu yake katika kumpwekesha Allah ﷺ (Tawhid) na kuachana na ibada ya masanamu, na kuwaonya jamaa zake na adhabu yenye kutia uchungu. Kadhalika sura inawakumbusha wao kuhusu siku ya ufufuo na kuendelea kwao juu ya kumuasi yeye. Vilevile sura imebainisha kitendo cha kuyapa majina masanamu waliyokuwa wakiyaabudu. Na wito wa Nabii Nuhu ﷺ kaumu yake kuangamizwa, ni ishara ya kuja kwa gharika, na maombi ya Nuhu ﷺ kuwatakia msamaha Waumini na maangamivu kwa makafiri. Vilevile, Sura imetaja suala la kuzidishiwa kipato na riziki kwa wale wenye kutii, na kuongezeka kwa kizazi na neema za Peponi.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	4	وَيُؤْخِرُكُمْ إِلَى أَجَلٍ مُّسَمًّى	Kwa kuongeza katika amali zenu

Sura ya Al-Jinni

Sura hii imeshuka Makka baada ya Sura ya Al-A'raaf. Idadi ya Aya zake ni 28 kwa mujibu wa Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inathibitisha utukufu wa Mtume ﷺ, na kwamba wito wake umefika hadi kwa aina nyingine ya viumbe – majini; na wao kufahamu yale anayoyalgingania Mtume ﷺ miongoni mwa kumpwekesha Allah تَعَالَى (Tawhid), na kujua ujuzi na utukufu wa Allah تَعَالَى, na kutakasika Kwake kuwa na mshirika, msaidizi na mwana. Kadhalika, Sura imekanusha kuabudiwa majini, na kuweka ubainifu kwamba majini wapo aina mbalimbali, kuna wema na waovu. Kadhalika sura huweka wazi kuwa wao hawawezi kuchupa na kufikia katika mamlaka ya Allah تَعَالَى. Na majini hushangaa pindi kimondo kinapompata anayetaka kufanya udukuzi wa kusikia habari za mbinguni. Kadhalika, Sura inawaonya Washirikina kwamba wao watajuta kutohana na uadui wao dhidi ya Mtume ﷺ na kujaribu kuwanyamazisha kwa kuikosoa dini yao.

Sababu za Kushuka kwa Aya katika Sura

Katika Sura hii kuna sababu moja tu ya kushuka kwa Aya:

قُلْ أَوْحَى إِلَيَّ أَنَّهُ أَسْتَمَعَ نَفَرٌ مِّنَ الْجِنِّ فَقَالُوا إِنَّا سَمِعْنَا قُرْءَانًا عَجَبًا ﴿١﴾

“*Sema: Imefunuliwa kwangu ya kuwa kundi moja la majini lilisikiliza, na likasema: Hakika sisi tumeisikia Qur'ani ya ajabu!*” (72:1)

Hadithi iliyonukuliwa na Muslimu na wengine kutoka kwa Bin Abbas رضي الله عنهما amesema, Mtume wa Allah ﷺ hakuwasomea majini na wala hakuwaona wao, Mtume wa Allah ﷺ aliondoka na kikundi cha Maswahaba wake wakielekea soko la Ukadhi, na ikawa kumewekwa kizuizi baina ya mashetani na habari za mbinguni, na wameshatumiwa juu yao vimondo, mashetani wakarejea kwa jamaa zao wakisema: ‘kwanini wanasesma kuwa kumewekwa kizuizi baina yetu na habari za mbinguni, na kumetumwa juu yetu vimondo?’ Wakasema: ‘Jambo hilo litakuwa linamaanisha kilichotokea, hebu nendeni Mashariki ya dunia na Magharibi yake, mfanye uchunguzi ili m-baini ni kipi kilichosababisha hadi kukawa na kizuizi baina yetu na Habari za mbinguni.’”

Hivyo basi, wakaanza kuondoka wakisafiri Mashariki ya ardhi na Magharibi yake, kundi moja lilikwenda upande wa Tihana wakikusudia soko la Ukadh, huku Mtume صلی الله علیه وسلم akiswali katika Mtende pamoja na Maswahaba wake Swala ya Al-fajiri. Majini yaliposikia Qur'an waliisikiliza na Kusema: 'Hiki ndio ambacho kimeweka kizuizi baina yetu na habari za mbinguni.' Hivyo haraka wakarejea kwa jamaa zao wakasema: 'Enyi kaumu yetu.."

Hivyo basi Allah تَعَالَى Akateremsha kwa Mtume صلی الله علیه وسلم

إِنَّا سَمِعْنَا قُرْءَانًا عَجَبًا ﴿١﴾ يَهْدِي إِلَى الْرُّشْدِ فَقَامَنَا بِهِ وَلَنْ نُشْرِكَ بِرِبِّنَا أَحَدًا

"Hakika sisi tumeisikia Qur'ani ya ajabu, Inaongoza kwenye uwongofu, kwa hivyo tumeiamini, wala hatutamshirikisha yeyote na Mola wetu Mlezi. " (72:1 - 2)

Hivyo basi, Allah تَعَالَى Akateremsha Aya kwa Mtume wake :صلی الله علیه وسلم

قُلْ أُوحِيَ إِلَيَّ أَنَّهُ أَسْتَمَعَ نَفَرٌ مِّنْ أَلْجِنِ

"Sema: Imefunuliwa kwangu ya kuwa kundi moja la majini lilisikiliza" (72:1)

Na hakika si vingine amepewa wahyi ¹⁴⁴kama wanavyothibitisha majini.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	3	تَعَالَى جُدُّ رَبِّنَا	Utukufu wa Mola wetu Umetukuka na kuwa juu jambo Lake.
2.	4	سَفِيهُنَا	Iblisi
3.	16	الطَّرِيقَةُ	Njia ya Uislamu

¹⁴⁴ Hadithi ameinukuu Musimu katika "Sahihi yake" Faslu ya Swala (449)

Sura ya Al-Muzzammili

Sura hii imeshuka Makka, isipokuwa Aya ya 10, 11 na 20 hizi zote zimeshuka Madina baada aya kushuka Sura ya Al-Qalamu. Idadi za Aya zake ni (20) kwa mujibu wa Wanazuoni wa mji wa Kufa.

Madhumuni ya Sura

Sura inatoa utambulisho wa upole wa Allah ﷺ kwa Mtume wake ﷺ kwa kumuita yeye kwa sifa ya mwenye kujizongazonga nguo. Kadhalika, Sura imebainisha amri ya Allah ﷺ kwa Mtume ﷺ kusimamia jukumu na uzito wa kufikisha Wahyi, amri ya kusimamisha Swala, kutoa Zaka, kutoa Sadaka, na kuchukia ukadhibishaji wa washirikina. Allah ﷺ Amedhamini kwa Mtume wake ﷺ Kumpa nusura dhidi yao, na Amewaaahidi wao adhabu, na Akawawaahidi wao kuhusu adhabu iliyowashukia kaumu ya Firauni pale walipomkadhibisha Mtume wa Allah ﷺ. Vilevile, Sura imetaja siku ya Kiama na wasifu wa vituko vyake vyakutisha.

Kadhalika, Sura imetaja ndani yake uftuaji wa Hukumu ya kusimama sehemu kubwa ya siku na kutosheka na baadhi ya sehemu ya usiku. Pia Sura imetua ahadi ya malipo makubwa ya usiku na kutosheka na baadhi ya sehemu ya usiku. Pia Sura imetua ahadi ya malipo makubwa ya kheri, na ndani yake kumetajwa adabu za usomaji wa Qur'an na uzingatiaji wake, na kwamba amali za mchana si sehemu ya Kisimamo cha usiku.

Kuthibitisha Hukumu Mpya “*An-Aasikh*” na Kufuta Hukumu ya Zamani “*Al-Mansuukh*”

Ndani ya Sura hii kuna Aya moja tu, Hukumu yake imefutwa kwa mujibu wa maelezo ya mwanazuoni wa fani ya Tafsiri As-Suyutwi na wengineo.

No.	Aya iliyofutwa Hukumu yake "Al-Mansukh"	Aya iliyothibitisha Hukumu mpya "Anna-Sikh"	Ushahidi
1.	<p>يَأَيُّهَا الْمُزَمِّلُ ﴿١﴾ قُمِّ الْلَّيلَ إِلَّا قَلِيلًا ﴿٢﴾</p> <p>1. Ewe uliye jifunika! 2. Kisha usiku kucha, ila kidogo tu! (73:1 – 2)</p>	<p>فَاقْرِءُوا مَا تَسْعَىٰ مِنَ الْقُرْءَانِ</p> <p>"Basi someni kilicho chepesi katika Qur'ani." (73:20)</p>	Hicho pia ni Kisimamo cha usiku

Na hii iliyofuta nayo imefutwa kwa utekelezaji wa Swala tano.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	الْفَزَّانُ	Mwenye kujifunika kipindi cha usiku
2.	4	وَرَتَلَ الْقُرْآنَ ثُرْتِيلَا	Isome Qur'an kwa upole, hakika huko kunasaidia juu ya kuifahamu Qur'an na kuizingatia, na hivyo ndivyo alivyokuwa Mtume صلى الله عليه وسلم alikuwa akiisoma.
3.	5	فَوْلَ ثُقِيلَا	Kauli nzito, yaani katika kuifanyia kazi, na uzito wakati wa kushuka kwake kutokana na utukufu wake.
4.	6	نَاسِيَةُ اللَّيْلِ	Wakati wa usiku, na kila sehemu katika usiku huitwa "Nashiat"
5.	6	أَشَدَّ وَطَنًا	Ina utulivu zaidi kwa mwenye kuswali, na ni nzito zaidi kuliko Swala ya mchana.
6.	6	وَأَقْوَمُ قِيلَا	Na usomaji unaopatia zaidi na kauli iliyo sahihi kwa ajili ya utulivu kwa watu.

Sura ya Al-Muddaththir

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Muzammil. Na idadi ya Aya zake ni 56 kwa mujibu wa Mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura hii inamtkuza Mtume ﷺ na ina amri ya kufikisha wito wa Ujumbe, na kutangaza Upweke wa Allah تَعَالَى katika Uungu na Ibada, na amri ya kujitakasa kimaana na kidhahiri, na kuachana na masanamu. Kadhalika, Sura imehimiza kukithirisha zaidi kutoa Sadaka na kuvumilia, na kuwaonya Washirikina kuhusu kufufuliwa, na kusifia vituko vya siku ya Kiama. Vilevile, sura imetoa vitisho kwa mtu anayetitia dosari Qur'an, na akadai kuwa ni maneno ya wanadamu, na mkosoaji huyu akakanusha neema ya Allah تَعَالَى iliyo juu yake. Hali za Waumini zitakuwa tofauti kabisa na hali za Makafiri siku ya malipo.

Sababu za Kushuka Aya katika Sura Hii

Katika Sura hii kuna sababu mbili za kushuka kwa Aya:

1. Allah تَعَالَى Amesema:

يَأَيُّهَا الْمُدَّثِّرُ ﴿١﴾ قُمْ فَأَنذِرْ ﴿٢﴾ وَرَبِّكَ فَكَبِّرْ ﴿٣﴾ وَثَبَّابَكَ فَطَهَرْ ﴿٤﴾

**“1. Ewe uliye jigubika! 2. Simama uonye! 3. Na Mola wako Mlezi mtukuze!
4. Nguo zako, zisafishe.” (74:1 – 4)**

Hadithi iliyonukuliwa na Bukhari na Muslimu kutoka kwa Jabir رضي الله عنه amesema: Mtume wa Allah ﷺ amesema:

“Nilikaa katika pango la Hiraa, nilipomaliza ukazi wangu, nilishuka nikawa bado nipo ndani ya bonde, nikaitwa, nikatazama mbele yangu, nyuma yangu, kulia kwangu na kushoto kwangu. Hivyo basi haraka nikamuendea Khadija nikamuambia: Nifunike nguo na unimiminie maji ya baridi” hivyo basi, Allah تعاليٰ Akateremsha:

يَأَيُّهَا الْمُدَّثِّرُ ﴿١﴾ قُمْ فَأَنذِرْ ﴿٢﴾

“1. Ewe uliyejigubika! 2. Simama uonye! ” (74:1 – 2)¹⁴⁵

¹⁴⁵ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu ya Tafsiri, Mlango wa Kauli Yake Allah Aliyetukuka ,

Hadithi iliyopokewa na Ibin Abbasi رضي الله عنه kwamba Walid bin Mughira alikuja kwa Mtume صلی الله عليه وسلم akamsomea yeye Qur'an, ni kama vile alimlainisha yeye. Habari hiyo ikamfikia Abuu Jahli, akamuendea, akasema: ‘Ewe ami yangu, hakika jamaa zako wanaona wakuchangie mali kwa ajili yako.’ Akauliza: ‘Kwa minajili gani?’ Akasema: ‘ili wakupe wewe, kwani umeenda kwa Muhammadi ili upokee yale aliyokuwa nayo.’ Akasema: ‘Hakika Makureshi wenyewe wanakiri kwamba mimi ni tajiri wa kupindukia.’ Akasema: ‘Kama ndio hivyo, basi sema kauli watakayoisikia jamaa zako, kwamba wewe unaichukia Qur'an na unaipinga.’ Akasema: “Niongee nini mimi! Naapa kwa Allah تعالى hakuna yeyote katika nyinyi aliye mweledi katika fani ya Ushairi kunizidi mimi, na hakuna yeyote anayejua wimbo au kasida au mashairi yeyote hata ya majini kunishinda mimi. Naapa kwa Allah ! Katika yote hayo hakuna kinachoshabihiana kabisa na nilichokisikia mimi. Naapa kwa Allah تعالى! Hakika maneno yake anayoyasema Muhammad yana utamu ndani yake, na hakika juu yake yana uzuri, huzalisha matunda juu yake na hububujisha maji chini yake, na maneno hayo siku zote yapo juu na wala hayatakaliwa juu na kitu kingine, na Qur'an husambaratisha kila kilichopo chini yake.” Akasema: “Jamaa zako hawatakuwa radhi nawe hadi uiseme vibaya Qur'an.” Walidi akasema: “Hebu niache kidogo nitafakari.” Alipotafakari, alisema: “Huu ni uchawi ulionukuliwa. Muhammad anaunukuu kutoka kwa mwengine.” Hivyo Allah تعالى amesema:

ذَرْنِي وَمَنْ خَلَقْتُ وَحْيَدًا ﴿١﴾

“Niache peke yangu na Niliyemuumba” (74:11)¹⁴⁶

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	الْمَدْثُرُ	Mwenye kujigubika nguo zake.
2.	5	وَالرُّجْزُ	Masanamu

وَرَبِّكَ فَكَبَرَ

“Na Mola wako Mlezi mtukuze! .” Qur'ani74: 4) (4924)

¹⁴⁶ Hadithi ameinukuu Al-Hakim katika “Almustadrak” (2/550), na amesema: Hadithi ni Sahihi kwa sharti ya Bukhari.

3.	29	لَوَاحَةُ لِلْبَشَرِ	Yenye kuunguza ngozi ya Mwanadamu.
4.	35	إِنَّهَا لِأَحْدَى الْكُبُرِ	Mambo makubwa, yaani moto.
5.	45	نَخْوْضُ مَعَ الْخَائِضِينَ	Na tulikuwa tukizama pamoja na waliozama katika maovu. Yaani, tukizungumza tusiyoyajua.
6.	51	فَرَثُ مِنْ قَسْوَرَةٍ	Wanaomkimbia anayetaka kuwawinda miongoni mwa samba.
7.	56	هُوَ أَهْلُ التَّقْوَىٰ	Uchamungu ni Kwake Yeye. Yaani Yeye Ndiye Anayestahiki Kuogopewa.

Sura ya Al-Qiyaama

Sura hii imeshuka baada ya kushuka Sura ya Al-Qariah. Idadi ya Aya zake ni 40 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imethibitisha kuhusu suala la kufufuliwa na kukumbusha siku ya Kiama, na kutaja alama zake. Kadhalika, Sura imethibitisha malipo kulingana na amali za watu, kutofautiana baina ya watu waovu na watu wema. Vilevile, Sura imekumbusha kuhusu mauti na kwamba mauti ndio mafanikio ya mwanzo ya kuelekea akhera. Pia Sura imekemea kufadhalisha manufaa ya maisha ya duniani kuliko manufaa ya akhera, na ikachanganya ndani yake Aya:

لَا تُحْرِكْ بِهِ لِسَانَكَ

“Usiutikisie kwa huu wahyi ulimi wako...” (75:16) hadi Kauli Yake Allah تعالى:

وَقُرْآنُهُ

“...na kuusomesha.....” (75:17) Hakika hizo zimeshuka katikati ya kushuka Sura hizi.

Sababu ya Kushuka kwa Aya katika Sura Hii

Sura hii ina sababu moja tu ya kushuka kwa Aya:

Allah تعالى Anasema:

لَا تُحْرِكْ بِهِ لِسَانَكَ لِتَعْجَلَ بِهِ

“Usiutikisie kwa huu wahyi ulimi wako kwa kuufanyia haraka.” (75:16) hadi

Kauli ya Allah تعالى:

ثُمَّ إِنَّ عَلَيْنَا بَيَانُهُ

“Kisha ni juu Yetu Kuubainisha.” (75:19)

Hadithi iliyonukuliwa na Bukhari kutoka kwa Ibin Abbasi رضي الله عنه amesema: “Mtume wa Allah صلی الله علیہ وسلم alikuwa Jibril anaposhuka na Wahyi, hutikisika ulimi wake na midomo yake, hivyo humuia ugumu juu yake na

alikuwa hujulikanwa katika hilo. Hivyo basi Allah تَعَالَى Akateremsha Aya ambayo ipo katika:

لَا أُقِسِّمُ بِيَوْمِ الْقِيَمَةِ ﴿١﴾

“*Ninaapa kwa Siku ya Kiyama!*” (75:1)

لَا تُحْرِكْ بِهِ لِسَانَكَ لِتَعْجَلَ بِهِ ﴿٢﴾

“*Usiutikisie kwa huu wahyi ulimi wako kwa kuufanyia haraka.*” (75:16)

إِنَّ عَلَيْنَا جَمْعُهُ وَقُرْءَانُهُ ﴿٣﴾

“*Hakika ni juu Yetu Kuukusanya na Kuusomeshu.*” (75:17)¹⁴⁷

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli ila katika aina ya usomaji wa Attayyiba.

وَقِيلَ مَنْ رَأَقٍ ﴿٤﴾

“*Na pakasemwa: Nani wa kumganga?*” (95:27)

Aya hii husomwa kunyamaza kidogo bila ya kuvuta pumzi kwa kuunganisha, katika njia ya usomaji wa As-Shatibi na huo ni usomaji wa Attayyiba.

¹⁴⁷ Hadithi ameinukuu Bukhari katika “Sahihi yake” Fasl ya Tafsiri, Mlango wa Kauli Yake Allah:

فَإِذَا قَرَأْنَاهُ فَاتَّسَعَ قُرْءَانُهُ

“*Tunapo usoma, basi nawe fuutiliza kusoma kwake.*” Qur'ani 75:18”
(4929) Na Muslimu katika “sahih yake” Fasl ya Swala (448)

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	2	بِالنَّفْسِ الْوَاحِدَةِ	Ni nafsi ambayo inamlamu muhusika wake katika kheri na shari na hujutia kwa yaliyompata.
2.	29	وَالنَّفَّٰتِ السَّاقُ بِالسَّاقِ	Utapoambatishwa mundi kwa mundi, yaani miguu yake imekufa haina tena uwezo wa kumbeba, na alikuwa juu ya miguu hiyo akitembelea.

Sura ya Al-Insaan

Sura imeshuka Madina baada ya Sura ya At-Rahmaan. Idadi Aya zake ni 31 kwa mtazamo wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-Insaan

Hadithi iliyonukuliwa na Abuu Huraira رضي الله عنه amesema: Mtume صلى الله عليه وسلم siku ya Ijumaa katika Swala ya Alfajiri alikuwa akisoma:

الْمِنْزِيلُ الْكِتَبُ لَا رَبَّ فِيهِ مِنْ رَبِّ الْعَالَمِينَ

“Alif Lam Mim (A.L.M.) Huu ni mteremsho wa Kitabu kisicho kuwa na shaka yoyote kinacho toka kwa Mola Mlezi wa walimwengu wote.” Qur’ani 32:1-2.

هَلْ أَتَىٰ عَلَىٰ إِلَٰئِنْسَنٍ حِينٌ مِّنْ الْدَّهْرِ

“Hakika kilimpitia binaadamu kipindi katika Dahari.....” (76:1)¹⁴⁸

Madhumuni ya Sura

Sura inakumbusha ya kuwa kila Mwanadamu aliumbwa, na kuwa kabla ya hapo hakuwepo, viyi ahukumu kuwa muhali kwake yeye kurejeshwa tena baada ya kuwa mwanzo hakujulikana kabisa. Kadhalika, Sura imetaja wajibu wa Kumpwekesha Allah تَعَالَى katika ibada kwa kumshukuru Yeye, kuthibitisha malipo, watu kuneemeka na neema ya kuumbwa, kuwa na ufahamu na kumaizi baina ya kheri na shari. Vilevile, Sura imebainisha ithibati kwa Mtume صلى الله عليه وسلم juu ya kusimamia kazi ya Utume na kusubiri juu yake, na kutahadharisha kuwa laini kwa Makafiri, na kwamba kuchaguliwa kwa ajili ya Utume ni neema inayostahiki kumshukuru Aliyeineemesha na kufanya ibada kwa ajili Yake.

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa

¹⁴⁸ Hadithi ameinukuu Bukhari katika “Sahihi yake” Faslu yake” Faslu ya Siku ya Ijumaa. Mlango wa Sura anayoisoma katika Swala ya Alfajiri siku ya Ijumaa (89). Na Muslimu katika “Sahihi yake” Faslu ya Al-Jumaa (879).

mada (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

سلسلة

“...minyororo ...” (76:4) Katika hali ya usomaji wa kusimama.

Kuithibitisha herufi “Alif” na kuiondosha, kuna njia mbili katika usomaji wa Ash-Shatibi. Ama kwa upande wa usomaji wa Attayib husomwa kwa kuiondosha herufi ya “Alif” kama hivi:

سلسلة

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	2	أمشاج	Mchanganyiko wa maji ya mwanamume na mwananmke yanapokusanyika pamoja.

Sura ya Al-Mursalaati

Sura hii imeshuka Makka, isipokuwa Aya ya 48 imeshuka Madina. Sura hii imeshuka baada ya Sura ya Al-Humaza. Idadi ya Aya zake ni 50 katika mapokeo ya Wanazuoni wa mji wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Hii ni moja ya Sura ambazo zilimuotesha mvi Mtume ﷺ na Hadithi yake imeshatangulia katika Sura ya Al-Waqia'h. Imepokewa kutoka kwa Ibin Abbas رضي الله عنه amesema: Hakika nimemsikia Ummu Al-Fadhli رضي الله عنه hali ya kuwa anasoma:

“.... *Naapa kwa zinazo tumwa kwa upole...!*” (77:1)

Akasema: “Ewe kijana wangu! Hakika kusoma kwako Sura hii kumenikumbusha jambo. Hakika Sura hii ndio ya mwisho niliyomsikia Mtume wa Allah ﷺ katika Swala ya Magharibi.”¹⁴⁹

Madhumuni ya Sura

Sura imetaja uthibitisho wa watu kufufuliwa, na karipio kali kwa anayekanusha hilo, na kusifia vituko vyake. Kadhalika, Sura imethibitisha uwezekano wa watu kuumbwa kwa mara nyingine, ukiacha uumbaji wa mwanzo wa Mwanadamu na ardhi. Vilevile, Sura imebainisha uwezekano wa kuadhibiwa hapa duniani kwa wanaokanusha siku hii, kama ulivyoangamizwa umma uliokadhibisha huko nyuma. Kwa upande mwengine Waumini watakutana na malipo yao matukufu. Pia Sura imetaja uhuishaji wa wito katika Uislamu na kuisadikisha Qur'an kwa kudhihiri ishara zake.

Hukumu Zinazozingatiwa katika Usomaji wa Qur'an wa Hafswi

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

¹⁴⁹ Hadithi ameinukuu Bukhari “Sahih yake” Faslu ya Adhana, Mlango wa Kusoma Qur'an katika Swala ya Magharibi. (763).

إِنَّ الْمُتَّقِينَ فِي طِلَالٍ وَعُيُونٍ

“Hakika wachamngu watakuwa katika vivuli na chemchem....” (77:41)

Katika usomaji wa Aya hii kuna njia mbili. Kuna kuchanganya timilifu “*Idghamun Kamili*” na kuchanganya nakisi “*Id’ghaamun Nakisi*.” Usomaji wa kwanza ndio mashuhuri katika njia ya usomaji wa Ash-Shatibi na katika njia ya usomaji wa Attayiba ni “*Id’ghaamun Kamili*”.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	1	وَالْمُرْسَلَاتِ عَرْفًا	Naapa kwa pepo zinazoenda pole pole mithili ya nyoya za pembedi katika shingo ya farasi.
2.	2	فَالْعَاصِفَاتِ عَصْنَى	Na pepo zinazovuma kwa kasi
3.	3	وَالثَّاَشِرَاتِ شَرَّا	Na pepo zinazotawanya mawingu katika pambizo na mbingu
4.	4	فَالْفَارَقَاتِ فَرْقًا	Ni malaika wanaoshuka na amri ya Allah تعالى, hutenganisha baina ya haki na batili
5.	5	فَالْمُلْقَيَاتِ ذُكْرٌ	Malaika wanaopeleka wahyi kwa Mitume
6.	21	فَرَارٍ مَكِينٍ	Mfuko wa uzazi, ndio mahali patulivu madhubuti kwa kuyahifadhi maji ya mwanamume na mwanamke
7.	30	ظِلَّ ذِي ثَلَاثٍ شَعْبٍ	Yaani, miale ya moto, pindi inapokuwa juu na kupanda pamoja na moshi, kwa yule mwenye nguvu, vipi mtu atanusurika na mapande matatu hayo ya miale ya moto.
8.	33	كَانَةٌ جِمَالَتْ صَفْرٌ	Ngamia weusi

Sura ya An-Nabai

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Maariji. Idadi ya Aya zake ni 40 kwa mujibu wa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imeelezea uingiliaji wa Washirikina katika suala la Qur'an na yaliyomo ndani yake ambayo yanapingana na itikadi zao. Na mionganini mwa hayo ni kuthibitisha kufufuliwa, na watu kuulizana wao kwa wao kuhusu ujio wa Kiama kwa njia ya istihzai. Kadhalika, Sura inathibitisha kuwepo kufufuliwa baada ya watu kufa, kwa Kuumbwa tena viumbe ambavyo ni vikubwa zaidi kuliko Uumbaji wa Mwanadamu. Pia, Sura imeelezea siku ya watu kukusanywa pamoja na vituko vya siku hiyo, na kubainisha neema mbalimbali za Waumini, na kutaja kuenea elimu ya Allah تعالى kwa kila kitu, na katika hilo ni Kujua amali za waja.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana yake
1.	2	عَنِ النَّبِيِّ الْمُظَلِّمِ	Ni kuhusiana na jambo la Kiama, nayo ni habari ya kutisha na kuogofya.
2.	14	الْمُغَصِّرَاتِ	Na mawingu yanayotirizika mvua, na mvua yenyewe bado kunyesha
3.	23	أَحْقَابًا	Nao ni muda katika zama
4.	28	الرُّوحُ	Nao ni Wanadamu

Sura ya An-Naazia'ati

Sura imeshuka Makka baada ya Sura ya An-Nabai. Idadi ya Aya zake ni 46 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inathibitisha kuwepo kufufuliwa, malipo na vitisho wakati wa kutokea kwa hayo, ubainifu ya kwamba ukarushaji wa watu kufufuliwa ni matokeo ya upotevu wa anayekanusha kutokea kwa jambo hilo, na kushabihiana na Firauni katika hilo. Kutaja hayo ni kumliwaza Mtume ﷺ na ni mazingatio kwao wao. Kadhalika, Sura imetaja habari ya ufidhuli wa Washirikina kuulizia Kiama, na ubainifu kwamba kuja kwake hicho Kiama ni karibu mno, na kukaa kwao hapa duniani muda mrefu, watahisni kama vile hawakukaa isipokuwa muda mchache wakati wa mchana.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	2	وَالنَّاشِطَاتِ نَشْطًا	Na kuna ambao wataichukua roho yake kwa upole na ulaini, kama vile pambio lake ni kutokana na upole.
2.	4	فَالسَّابِقَاتِ سَبَقْنَا	Malaika wametangulia katika imani na kumsadikisha yeeye.
3.	5	فَالْمُدَبِّرَاتِ أَمْرًا	Malaika kupangilia mambo kutoka mbinguni hadi ardhini kwa amri ya Mola wako Mlezi Azza Wajalla
4.	6-7	الرَّاجِهُ - الرَّادِئُ	Ni mpulizo wa kwanza na wa pili
5.	10	الْحَافِرَةِ	Na wanapinga suala la kufufuliwa baada ya kuwa wameshakuwa makaburini
6.	14	بِالسَّاهِرَةِ	Uso wa ardhi nydingine na ya juu, na walikuwa chini yake
7.	34	الظَّاهِمَةُ الْكَبِيرَى	Ni siku ya Kiama: Itakuza kila jambo kuwa kubwa na lenye kuogofya.

Sura ya Abasa

Sura imeshuka Maka baada ya kushuka Sura ya An-Najmi. Idadi ya Aya zake ni 42 kwa mujibu wa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetoa mafunzo kwa Mtume ﷺ kufanya ulinganifu baina ya mambo yenye tija na maslahi, na wajibu wa kufuatilia yaliyojificha. Kadhalika, Sura imeashiria tofauti za hali kati ya Washirikina na Waumini, na ikakutanishwa hilo kwa kuwakirimu Waumini. Vile vile, Sura imesifia Qur'an, na hali ya inadi na upinzani mkali wa ukafiri na lililosababisha Mtume ﷺ kuacha kumpatiliza Ibin Ummi Maktumi aliyekuwa na utashi wa Kusilimu. Vilevile, Sura imetoa uthibitisho wa kufufuliwa, na kuonya juu ya kuja kwa Kiama, na kutahadharisha vituko vyake, na yanayofuatia baada ya hapo miongoni mwa kulipwa thawabu wachamungu na kuadhibiwa wapingaji. Sura imetaja Waumini dhaifu, na kwamba wao ni watukufu zaidi mbele ya Allah ﷺ kuliko makafiri matajiri.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya Aya	Neno	Maana Yake
1.	33	الصَّاحَةُ	Ni Kiama, kitakachokuwa kizito kishindo chake hadi kukurubia kutia uziwi.

Sura ya At-Tak'wiiri

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Masadi. Idadi ya Aya zake ni 29 kwa mujibu wa mtazamo wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura za At-Tak'wiir, Al-Infitwaar na Al-Inshiqaaq

Hadithi iliyonukuliwa kutoka kwa Ibin Umar رضي الله عنه amesema: Mtume wa Allah صلى الله عليه وسلم amesema:

"من سره أن ينظر إلى يوم القيمة كأنه رأى عين فليقرأ" إِذَا الشَّمْسُ كُوَرَثٌ، إِذَا السَّمَاءُ انفَطَرَتْ،
إِذَا السَّمَاءُ انشَقَّ"

"Mtu yeoyote atakayependezwa kutazama siku ya Kiama kama vile anatazama kwa jicho la kawaida, basi na asome sura ya Tak'wiir, Infitwaar na Inshiqaaq"¹⁵⁰

Madhumuni ya Sura

Sura imekusanya uthibitisho wa wazi kuhusu malipo ya siku ya Kiama, na juu ya uthibitisho wa kufufuliwa na kusifia vitisho vya utangulizi wa siku ya Kiama na baada yake. Kadhalika, Sura imetaja jambo la Qur'an kwa kuwa imewaahidi wao kufufuliwa, na kuweka msisitizo wa watu kufufuliwa, kwani katika suala hili, makafiri walimtuhumu Mtume صلى الله عليه وسلم kuwa ni mwendawazimu na eti anayemshushia Qur'an ni shetani.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No.	Namba ya aya	Neno	Maana Yake
1.	1	إِذَا الشَّمْسُ كُوَرَثٌ	Pindi jua litakapokusanya pamoja na Kukunjwa na Kutupwa huko.
2.	2	انكَدَرَث	Zitakapodondoka .

¹⁵⁰ Hadithi ameinukuu At-Tirmidhi katika "Al-Jamii" Faslu ya Tafsiri ya Qur'an. Mlango wa Sura ya (333). Na al-Hakim katika Al-Mustadrak "4/620). Na At-Tirmidhi amesema Hadithi ni Hasan. Na Al-Hakim amesema: (Isnadi yake ni Sahihi na wala hawakuinukuu Bukhari na Muslimu) Na Ad-Dhahabi ameiafiki.

3.	3	سِيرَتْ	Ni ngamia mwenye mimba ambazo zimefikia miezi kumi.
4.	4	الْعِشَارُ	Watakapoachwa na kutelekezwa baada ya kuwa ni kitu chenye kupendeza kwao wao.
5.	4	عُطْلَتْ	Kusanywa.
6.	5	حُشْرَتْ	Washwa moto, ikawa ni moto unaowaka.
7.	6	سُجْرَتْ	Nafsi zikajumuishwa pamoja, nafsi ya mtu mwema ikakutanishwa pamoja na mtu mwema, na nafsi ya mtu muovu ikakutanishwa pamoja na mtu muovu motoni.
8.	7	وَإِذَا النَّفُوسُ رُوَجْتُ	Ni binti wanayemzika katika mchanga kwa kuchukia watoto wa kike.
9.	8	الْمُؤْعُودَةُ	Pindi kila mwanadamu atakapopewa daftari lake kwa mkono wake wa kulia au wa kushoto.
10.	10	وَإِذَا الصُّحْفُ نُثَرَتْ	Mbingu itakapofunuliwa.
11.	11	وَإِذَا السَّمَاءُ كُشْطَتْ	Nyota zinafutika mchana (hivyo hujificha hazionekanai)
12.	15	بِالْخَنْسِ	Usiku unapofunika mchana.
13.	16	الْكَنْسِ	Na asubuhi inapopambazuka, yaani mwanga wake unapodhihiri na kuja.
14.	17	وَالنَّيلُ إِذَا عَسْعَنَ	Usiku unapofunika mchana.
15.	18	وَالصَّبَحُ إِذَا تَنَفَّسَ	Na asubuhi inapopambazuka.
16.	19	رَسُولٌ كَرِيمٌ	Ni Malaika Mtukufu, mwenye tabia nzuri na muonekano mzuri, naye ni Jibril عليه السلام
17.	20	مَكِينٌ	Mwenye hadhi mbele ya Allah na cheo kitukufu.
18.	24	بِضَنْبِينِ	Bahili, bali hutoa kwa kila mtu.

Sura ya Al-Infitwaar

Sura hii imeshuka Makka baada ya kushuka Sura ya An-Naziati. Idadi ya Aya zake ni 19 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura hii imekusanya uthibitisho wa kufufuliwa watu na kutaja vituko ambavyo vitaitangulia siku hiyo. Kadhalika Sura inawazindua Washirikina kutafakari mambo ambayo yamewafanya wasikiri suala la Upwekeshaji wa Allah تعالى, na kutotafakari ishara za kuwepo kufufuliwa watu na kulipwa malipo yao. Vilevile, Sura inaweka wazi kwamba amali zinahifadhiwa, na ubainifu wa malipo ya amali hizo kheri yake na shari yake. Pia Sura imewatahadharisha watu wasidhanie kabisa kuokoka na adhabu ya Allah تعالى iwapo hawatajiespusha na matendo maovu.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	إِذَا السَّمَاءُ انْفَطَرَتْ	Pindi mbingu itapopasuka.
2	2	الْكَوَافِرُ انْتَرَثْ	Na nyota zitakapotawanyika
3	3	الْبَحَارُ فُجَرَتْ	Allah تعالى Atazipasua bahari baadhi yake katika nyingine na maji yake kuondoka.

Sura ya Al-Mutaffifiin

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Ankabuuti, nayo ni Sura ya mwisho kushuka Makka. Idadi ya Aya zake ni 36 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetahadharisha suala la kupunguza uzito wa kilo na uzani katika vipimo, na kulifanya zito jambo hilo, na kwamba ni katika mambo watakayohesabiwa nayo watu siku ya Kiama, na vitisho vya siku hiyo, kwa kuwa ndani yake watu wasasimama mbele ya Allah ﷺ ili apate Kuwalipa. Kadhalika, Sura imebainisha kuwa amali zitahifadhiwa mbele ya Allah ﷺ, na karapio kwa wale ambao wanakadhibisha siku ya malipo, na kwamba Qur'an i metere - mshwa kutoka kwa Allah ﷺ. Vilevile, Sura imeeleza hali za makundi mawili katika ulimwengu wenye kutoweka, ambapo washirikina wanawadhi -haki Waumini na kuwang'ong'a pamoja na kuwadhalilisha, na viyi hali itakavyogeuka katika ulimwengu wa milele!

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi.

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

بَلْ رَانَ

“....*Bali yametia kutu....*” (83:14)

Mahali hapa pana kisimamo bila ya kuvuta pumzi katika hali ya kuunganisha katika njia ya usomaji wa Ash-Shatibi na kadhalika Attayyiba.

Baadhi ya Ubainifu wa Misimati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	25	مِنْ رَحِيقٍ مَّخْنُومٍ	Katika vinywaji vya peponi, “ <i>Rahiq</i> ” ni katika majina ya vinywaji vya peponi.

2	27	شنبه	Ni kinywaji kitukufu zaidi cha watu wa peponi.
---	----	------	--

Sura ya Al-Inshiqaaq

Sura hii imeshuka Makka baada ya Sura ya Al-Infitaar. Idadi ya Aya zake ni 25 kwa mujibu wa Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imeanza kwa kutaja alama za Kiama, na kuja siku ya kufufuliwa watu, na kutafautiana siku hiyo hali za viumbe, baina ya watu wema na waovu.

Baadhi ya Ubainifu wa Misimati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	2	وَأَدِنْتُ لِرَبِّهَا	Na ikamsikiliza Mola Wake na ikitii amri Yake kwa kuperasuka.
2	14	ظَنَّ أَنَّ لَنْ يَحُورَ	Anaitakidi kuwa hatarudi kwa Allah تَعَالَى, na wala hatamrudisha baada ya kufa.
3	16	بِالشَّفَقِ	Ni wekundu uliopo kuanzia jua kutua hadi wakati wa Isha ya mwisho.
4	19	طَبَقًا عَنْ طَبَقٍ	“Hali baada ya Hali.” Ameyasema hayo Mtume wenu صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ {Bukhari}.

Sura ya Al-Buruuj

Sura hii imeshuka Makka baada ya kushuka Sura ya Ash-Shams. Idadi ya Aya zake ni 22 katika Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imeanza kwa kupiga mfano wa watu waliowafitini Waislamu wa Makka ni sawa na Watu wa Kisa cha Handaki, ili mfano huu upate kuwapa ithibati Waislamu na kuvumilia maudhi ya Washirikina. Kadhalika, Sura inawajulisha Waislamu ya kuwa nguvu za Allah تَعَالَى ni kubwa, Washirikina wataktutana na malipo ya vitendo vyao. Na waislamu wataktutana na neema ya milele na nusura. Vilevile, Allah تَعَالَى Amepiga mfano wa kaumu ya Firauni na Thamud,

na vipi matokeo ya ukaidi wa kuwapinga kwao Mitume ulivyokuwa. Pia Sura imetaja shani ya utukufu wa Qur'ani.

Baadhi ya Ubainifu wa Misimati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	الْبُرُوجُ	Ni nyota kubwa
2	3	وَشَاهِدٌ وَمَشْهُودٌ	Na siku yenye kushuhudiwa ni siku ya Arafa. Na shahidi ni: "Siku ya Ijumaa" Hadithi ni Hasan ameinukuu At-Tirmidhi.
3	12	إِنَّ بَطْشَ رَبِّكَ	Hakika Kutesa Kwake maadui Wake ambao wamewakadhibisha Mitume Yake.
4	14	الْوَدُودُ	Mwenye upendo.

Sura ya Atw'aariq

Sura imeshuka Makka baada ya Sura ya Al-Balad. Idadi ya Aya zake ni 17 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imethibitsha amali ya kuhesabiwa na kisha kulipwa. Kadhalika, Sura imethibitisha namna mwanadamu alivyoumbwa, na kumpa ithibati Mtume ﷺ na kumuahidi ya kwamba Allah ﷺ Atampa nusura si muda mrefu.

Baadhi ya Ubainifu wa Misimati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	3	الْتَّجْمُعُ	Nyota hii imeitwa “At-Twariq” kwa kuwa huonekanwa usiku na kujificha mchana.
2	3	الثَّاقِبُ	Yenye mwanga mkali, nayo huwaunguza mashetani inapotumwa juu yao.
3	4	حَافِظٌ	Kila nafsi ina muangalizi anayoilinda kutokana na maafa.
4	8	رَجْعِيٌّ	Juu ya kumrejesha na kumfufua katika maisha ya akhera.

Sura ya Al-Aa'ala

Sura hii imeshuka Makka baada ya Sura ya Tak'wiir. Idadi ya Aya zake ni 19 kwa mtazamo wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura za Al-Aa'laa na Al-Ghashiya

Hadithi iliyonukuliwa na An-Nuumani bin Bashir رضي الله عنه amesema: Mtume ﷺ alikuwa katika Swala ya Idi mbili na Swala ya Ijumaa akisoma:

سَبِّحْ أَسْمَ رَبِّكَ الْأَعْلَى ﴿١﴾

“Litakase Jina la Mola wako Mlezi aliye juu kabisa..” (87:1) na,

هَلْ أَتَنَاكَ حَدِيثُ الْغَشِيشَةِ

“Je! Imekufikia khabari ya msiba wa kufudikiza?”(88:1)

Amesema: “Na Swala ya Idi na Ijumaa zinapokutana katika moja, vile vile huzisoma katika Swala mbili.”¹⁵¹

Madhumuni ya Sura

Sura inamtakasa Allah تَعَالَى na kuashiria Upekee na Kupwekeka Kwake kwa viumbe, kumpa nguvu Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ na ithibati katika upokeaji wa Wahyi, na kwamba yale aliyofunuliwa kwa njia ya Wahyi, husadikishwa na vitabu vya Mitume waliokuja nyuma yake. Kadhalika, Sura imebainisha kuwa wanaowaidhika na Qur’ani ni watu wenye nafsi safi, na wanaoichukia Qur’ani ni watu wenye nafsi ovu ambaa hufadhilisha zaidi maisha ya dunia kuliko ya akhera.

Baadhi ya Ubainifu wa Misimati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	4	أَخْرَجَ الْمَرْعَى	Aliyeotesha aina zote za malisho na mimea.
2	5	غَثَاءَ أَخْوَى	Makavu yenyе kubadilika.

¹⁵¹ Hadithi ameinukuu Muslimu katika “Sahih yake “ Faslu ya Ijumaa (878).

Sura ya Al-Ghaashiya

Sura hii imeshuka Makka baada ya kushuka Sura ya Ad-Dhaariyaat. Idadi ya Aya zake ni 26 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imekusanya suala la vitisho vya siku ya Kiama, na yatakayojiri siku hiyo mionganoni mwa mateso na neema. Kadhalika, Sura imebainisha upingaji wa watu ambao hawakuongoka na uthibitisho wa viumbe wa Allah، تعالى kuhusu Kupwekeka Kwake katika Uungu. Vilevile, Sura inampa Mtume ﷺ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ithibati juu ya wito wake katika Uislamu.

Hukumu Zinazozingatiwa katika Usomaji Qur'an wa Hafswi.

Usomaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli, katika aina ya usomaji wa As-Shatibi, kwa kutumia mfumo wa kati na kati. Na upunguzaji wa *mada* (mwendelezo wa sauti) ya Al-Munfaswli katika aina ya usomaji wa Attayyiba.

“....*kuwatawalia.*” (88:22)

Mahali hapo husomwa kwa herufi ya “*Aswadi*” katika usomaji wa Ash-Shatibi na kadhalika Attayyiba.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	الْغَاشِيَةُ	Kiama “Kwa kuwa kitawafunika watu na kuwaenea.”
2	2	خَائِشَةٌ	Dhalili
3	15	وَنَمَارِقُ	Mito
4	16	وَزَرَابِيُّ	Mazulia.

Sura ya Al-Fajri

Sura hii imeshuka Makka baada ya Sura ya Al-Lail. Idadi ya Aya zake ni 30 kwa mujibu wa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura katika madhumuni yake imekusanya upigaji mifano wa Washirikina wa Makka katika kупинга kwao ujumbe wa Mola wao Mlezi, ni sawa na Adi, Thamudi na kaumu ya Firauni. Kadhalika, Sura imehofisha adhabu ya akhera, kumpa ithibati Mtume ﷺ pamoja na kumuahidi kumdhoofisha adui yake. Vilevile, Sura imevunjilia mbali kiburi cha Washirikina, na kwamba wao hawakuishukuru neema ya Allah ﷺ Aliyowatunuku nayo, hivyo hawakuwaliwaza kwa neema waliyopewa na Allah ﷺ watu wanyonge. Na kwamba watajuta siku ya Kiama kwa kuacha kuzitangulizia nafsi zao amali zitakazowanufaisha.

Baadhi ya Ubainifu wa Misimiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	2	وَيْلٌ عَشَرٌ	Siku kumi za mwezi wa Dhulhijja {Mfunguo tatu}
2	3	وَالشَّفْعُ	Jinsia ya kiume na ya kike.
3	5	لَذِي حِجْرٍ	Kwa mwenye akili. Akili imeitwa “Hijri” kwa kuwa inamzuia mtu kufanya yaliyo kinyume na utu.
4	7	ذَاتُ الْعِدَادِ	Wairami: Walikuwa wakiishi nyumba za nyoya zilizoinuliwa kwa nguzo zilizo madhubuti.
5	19	التِّرَاثُ	Urithi
6	19	أَكْلًا لَمَّا	Kutokana na njia yoyote inayopatikana kwao iwe ya Halali au ya Haramu.
7	20	جَمَّا	Kwingi.

Sura ya Al-Balad

Sura hii imeshuka Makka baada ya kushuka Sura ya Qaaf. Idadi ya Aya zake ni 20 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura.

Sura imetaja mji wa Makka na hadhi ya Mtume صلی اللہ علیہ وسلم katika mji huu, pamoja na baraka yake juu ya wakazi wake. Kadhalika, Sura imetaja watangulizi wa Mtume صلی اللہ علیہ وسلم katika wakazi wake wa mwanzo ambao walikuwa ni Mitume, mithili ya Nabii Ibrahim عليه السلام, Ismaili au wafuasi wa mila iliyoepukana na ushirikana “Al-Hanafiya” mionganoni mwa koo za Adnan na Mudhari. Vilevile, Sura imewakaripia Washirikina kukanusha kwao watu kufufuliwa, na yale walivyoyapuuza mionganoni mwa kushukuru neema ya viungo vya hisia, kutamka, kufikiri na neema ya kuashiria, na yale waliopitiliza mipaka katika mambo ya imani na tabia zake, na karipio kwa makafiri na ishara kwa Waumini.

Baadhi ya Ubainifu wa Misimati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	3	وَوَالدٌ وَمَا وَلَدَ	Yeye ni Adamu baba wa watu na kizazi chake.
2	20	نَارٌ مُّؤْصَدَةٌ	Moto uliofungiwa juu yao hawana ujanja wa kuukwepa.

Sura ya Ash-Shams

Sura hii imeshuka Makka baada ya Sura ya Al-Qad’r, Idadi ya Aya zake ni 15 kwa mtazamo wa Wanazuoni wa Kufa,

Madhumuni ya Sura

Sura inatoa vitisho vikali kwa Washirikina ya kuwa inakurubia kwao kuwapata wao adhabu, kwa sababu ya kushirikisha na kukadhibisha kwao ujumbe wa Muhammadi صلی اللہ علیہ وسلم kama ambavyo Thamudi walivyomshirikisha Allah تعالیٰ. Na hilo limetiliwa mkazo kwa kuapa na vitu vikubwa. Kadhalika Sura imebainisha Uumbaji mzuri wa Allah تعالیٰ ambao unafahamisha juu ya

Kupwekeka Kwake katika Uungu. Vilevile, Sura imetaja hali mahususi za nafsi na daraja zake katika njia za uongofu, upotevu, wema na uovu.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	6	وَمَا طَحَاهَا	Aliyeitandaza.
2	7	وَنَفْسٍ وَمَا سَوَّاهَا	Aliyeiumba sawasawa nyooofu juu ya umbile lake la asili nyooofu.
3	9	فَدَأْفَحَ مِنْ رُكَّاها	Mwenye kuitakasa nafsi yake kwa utiifu wa Allah، تَعَالَى، na akaitakasa na tabia duni na chafu.
4	10	مَنْ دَسَّاهَا	Aliyeiviza, na akaficha mahali pake ukafiri na maasi na akaacha utiifu wa Allah، تَعَالَى.
5	11	بِطْهْوَاهَا	Upotofu wao. Uliwachukua wao katika kukadhibisha.
6	13	ثَاقَةَ اللَّهِ	Ngamia wa Allah، تَعَالَى، tahadharini kumgusa kwa ubaya.

Sura ya Al-Lail

Sura hii imeshuka Makka baada ya Sura ya Al-A'laa, Idadi ya Aya zake ni 21 kwa Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inabainisha utukufu wa Waumini na ubora wa amali zao, na kuwataha dharisha Washirikina na maovu yao. Na malipo ya kila kikundi. Na kwamba Allah تَعَالَى Ndiye Anayewaongoza watu, na kwamba Yeye ndiye Aliyemtuma Mtume wake صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ kukumbusha kuhusu Allah تَعَالَى na vilivyokuwa kwa Allah تَعَالَى, hivyo basi atanufaika mwenye kumcha Allah تَعَالَى kwa kufaulu, na ataenda kombo anayechukia ukumbusho wa Allah تَعَالَى kila aliye muovu. Kadhalika, Sura imeashiria uthibitisho na Uwezo Mkubwa wa Allah تَعَالَى na uzuri wa Kuumba Kwake.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	4	إِنَّ سَعْيَكُمْ لَشَنَّى	Amali za ibada yenu zimepishana na zinatofautiana vilevile. Kuna anayefanya amali za kheri na kuna anayefanya amali za Shari. {Aya hii ndio inayoapiwa}
2	12	إِنَّ عَلَيْنَا لَهُدَىٰ	Tunabainisha Halali na Haramu.

Sura ya Ad-Dhuhaa

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Fajri. Idadi ya Aya zake ni 11 kwa mujibu wa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inabatilisha madai ya Washirikina waliodai kuwa wahyi uliokuwa ukimjia Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ umekatika. Kadhalika, Sura imetaja bishara ya kuwa akhera ni bora kuliko ulimwengu. Vilevile, Sura imetaja hatua zote Allah تَعَالَى

Alizomtunuku Mtume صلی الله علیہ وسلم mionganoni mwa upole na uangalizi Wake, tokea utotoni mwake, ukubwani mwake na kipindi cha ukongwe wake, na akamuamuru ashukuru neema hizo na kumsifia Allah kwa kuwa Yeye تعلیٰ Ndiye Anayestahiki Kusifiwa.

Sababu za Kushuka kwa Aya katika Sura

Katika Sura hii kuna sababu moja tu ya kushuka kwa Aya:
Allah تعلیٰ Amesema:

وَالْصُّحَىٰ ﴿١﴾ وَالْلَّيلِ إِذَا سَجَىٰ ﴿٢﴾ مَا وَدَعَكَ رَبُّكَ وَمَا قَلَىٰٰ ﴿٣﴾

1. Naapa kwa mchana! 2. Na kwa usiku unapo tanda! 3. Mola wako Mlezi Hakukuacha, wala hakukasirika nawe. (93:1-3) .

Hadithi iliyonukuliwa na Bukhari na Muslimu na wengineo kutoka kwa Jundub amesema: Mtume صلی الله علیہ وسلم aliumwa, hivyo basi hakuweza kusimama usiku mmoja au miwili. Mwanamke mmoja akamuendea akasema: “Ewe Muhammad inavyoonekana shetani wako amekuacha.” Hivyo basi

Allah تعلیٰ Akateremsha Ayah ii,

وَالْصُّحَىٰ ﴿١﴾ وَالْلَّيلِ إِذَا سَجَىٰ ﴿٢﴾ مَا وَدَعَكَ رَبُّكَ وَمَا قَلَىٰٰ ﴿٣﴾

1. Naapa kwa mchana! 2. Na kwa usiku unapotanda! 3. Mola wako Mlezi Hakukuacha.” (93:3)¹⁵²

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	3	ما وَدَعَكَ رَبُّكَ	Hajakuacha Mola wako.
2	7	وَوَجَدْكَ ضَنَالًا	Na Akakuta umepotea, katika yale uliyokuwa juu yake.
3	7	فَهَدَىٰ	Hivyo, Akakuongoza kwa ajili ya

¹⁵² Hadithi ameinukuu Bukhari katika “Sahihi yake, Fasluy ya ubora wa Qur’ani” Mlango, ‘vipi kulikuwa kushuka kwa Wahy, na Wahyi wa mwanzo kushuka (4983). Na Muslimu katika “Sahihi yake” Fasluy ya Jihadi na Sira (1797).

			Upwekeshaji {Tawhidi} na Utume.
4	8	وَوْجَدْكَ عَانِلَا	Na Akakuta ni fukara muhitaji
5	9	فَلَا تَقْهَرْ	Usimdhalilishe, kumkemea na kumnyongesha. Lakini mfanyie yeye hisani.
6	10	وَأَمَا السَّانِلْ فَلَا شُهْرْ	Na anaye omba au kuuliza usimkaripie! Yaani, na kama vile ulivyokuwa umepotea Allah تَعَالَى akakuongoza. Hivyo basi Usimkemee muombaji.

Sura ya Ash-Shar'h

Sura hii imeshuka Makka baada ya kushuka Sura ya Ad-Dhuha. Idadi ya Aya zake ni 8 kwa mtazamo wa wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imejumuisha juu ya utajo wa Uangalizi wa Allah تَعَالَى kwa Mtume wake صَلَى اللَّهُ عَلَيْهِ وَسَلَّمَ, kwa Kumfanyia yeye upole na Kumuondoshea huzuni na taabu, na Kumfanyia wepesi yale yaliyokuwa mazito juu yake na Kukifanya kitukufu cheo chake ili apate kuwa na thamani, ili ipate kujulikana kuwa ambacho amekianza kwa neema yake hawezi Kumkatia yeye fadhila zake, na Akafuatisha hilo kwa ahadi Yake, kuwa hayo ni maneno mapana mazito, hivyo atakuta kwake katika jambo hilo wepesi, kama ilivyo kawaida ya Allah تَعَالَى katika kuamiliana naye.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	أَلْمَ شَرْحَ لَكَ صَدْرَكَ	Hivi hatukukinawirisha kifua chako, na Tukakijaalia kipana na kikunjufu.
2	2	وَوَضَعْنَا عَنْكَ وَزْرَكَ	Na Tukakuondolea wewe mzigo wako (Ili Allah تَعَالَى Akusamehe yaliyotangulia katika madhambi yako na yaliyochelewa).

3	3	أنقض ظهرك	Uliokuzidia uzito mzigo wake.
4	7	فِدَا فَرَغْتَ	Na ukipata faragha, kutoka katika mambo ya dunia na shughuli zake na ukaachana nayo.
5	7	فَانصَبْ	Fanya juhudi katika kufanya ibada.
6	8	وَإِلَى رَبِّكَ فَارْجَبْ	Ijaalie nia yako na utashi wako kwa Allah تعالى.

Sura ya At-Tiin

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Buruuji. Idadi ya Aya zake 8 kwa mujibu wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya At-Tiin

Hadithi iliyonukuliwa na Al-Barrau bin Azib رضي الله عنه amesema: "Nimemsikia Mtume صلی الله علیه وسلم (والثَّئِنَ وَالرَّبِيعُونَ) anasoma Sura ya katika Swala ya Isha, na sijamsikia yejote mwenye sauti au kisomo kizuri kushinda yeye."¹⁵³

Madhumuni ya Sura

Sura imekusanya utanabahishaji kuwa Allah تعالى Amemuumba Mwanadamu katika umbile lililonyooka, ili apate kujuu kwamba Uislamu ni Dini inayoendana na umbile asili la Mwanadamu, na kwamba kila linaloenda kinyume na Uislamu ni ufisadi na uharibifu. Kadhalika, Sura imetoe karipio kali kwa wale wanaoupinga Uislamu. Vilevile, Sura imeashiria mambo yaliyoapiwa, kadhalika sura imetaja uzuri wa malipo ya wale walioufuta Uislamu katika misingi yake na tanzu zake. Kupata mazingatio Mwanadamu kupitia umbile lake, kutokana na mpangilio mzuri uliopo katika mwili wake na nafsi yake.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1.	1	وَالثَّئِنَ وَالرَّبِيعُونَ	Mahali pa tini na zaituni, ni ardhi takatifu (<i>Bait Al-Makdisi</i>) ambapo Allah تعالى mahali hapo عليه السلام Alimpa Utume Isa bin Mariyamu .
2.	2	وَطُورِ سِينِينَ	Ni Jabali Sinai ambalo Allah تعالى Alimsemesha عليه السلام Musa
3.	3	الْبَلْدِ الْأَمِينِ	Yaani, Makka ambao ni mji wa Mtume صلی الله علیه وسلم
4.	7	بِالْدَّيْنِ	Malipo siku ya Kiama.

¹⁵³ Hadithi ameinukuu Bukhari katika "Sahihi yake" Faslu ya Adhana, Mlango wa kusoma katika Swala ya Isha(769). Na Muslimu katika "Sahihi yake" Faslu ya Swala (464).

Sura ya Al-A'laq

Sura imeshuka Makka, nayo ni Sura ya mwanzo kushuka katika Qur'an. Idadi ya Aya zake ni 19 kwa mujibu wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-A'laq

Hadithi iliyopokewa na mama Aisha رضي الله عنها katika kushuka wahyi kwa Mtume صلى الله عليه وسلم ni uthibitisho unaofahamisha yakuwa ndiyo Sura ya mwanzo kushuka katika Qur'an.¹⁵⁴

Madhumuni ya Sura

Sura imetaja suala la kumtamkisha Muhammad maneno ya Qur'an na kusoma kwake, ishara ya kwamba kuijua Qur'an ni jambo jepesi, kwa kuwa Allah تعالى ambaye Amewafahamisha watu elimu kwa kuandika, Ana uwezo wa kumfundisha anayemtaka kuanzia mwanzo, na kwamba umma wake utakuwa ni umma wa kujua kusoma, kuandika na ujuzi. Kadhalika, Sura imetoa vitisho na karipio kwa ambaye amemkadhibisha Mtume صلى الله عليه وسلم na akajaribu kutaka kumzuia kuswali, kulingania kwenye uwongofu na kumcha Allah تعالى. Vilevile, Sura inatoa ithibati kwa Mtume صلى الله عليه وسلم, kuwa aliyokuja nayo ni katika haki, na wala asikatishwe tama na nguvu za maadui wake.

Sababu ya Kushuka kwa Aya katika Sura Hii

Katika Sura hii kuna sababu moja tu ya kushuka kwa Aya.

Allah تعالى Amesema :

كَلَّا إِنَّ الْإِنْسَنَ لَيُطْفَئِي ﴿١﴾ أَنْ رَءَاهُ أَسْتَغْفِرِي ﴿٢﴾ إِنَّ إِلَيْنَا رَجْعٌ ﴿٣﴾ أَرْهَبَتِ الَّذِي
يَنْهَىٰ ﴿٤﴾ عَبْدًا إِذَا صَلَّى ﴿٥﴾ أَرْهَبَتِ إِنْ كَانَ عَلَىٰ هُدًىٰ ﴿٦﴾ أَوْ أَمْرَ بِالْقَوْمِ
أَرْهَبَتِ إِنْ كَذَّبَ وَتَوَلَّىٰ ﴿٧﴾ أَلَمْ يَعْلَمْ بِأَنَّ اللَّهَ يَرَىٰ

6. *Kwani! Hakika mtu bila ya shaka huwa jeuri, 7. Akijiona katajirika. 8. Hakika kwa Mola wako Mlezi ndio marejeo. 9. Umemuona yule anaye mkataza 10. Mja anaposwali? 11. Umeona kama yeye yuko juu ya uwongofu? 12. Au anaamrisha uchamngu? 13. Umeona kama yeye*

¹⁵⁴ Hadithi ameinukuu Bukhari katika "Sahihi yake" Faslu ya kuanza kwa Wahyi (3).

akikanusha na anarudi nyuma? 14. Hajui ya kwamba Mwenyezi Mungu Anaona? (96:6-14)

Hadithi iliyonukuliwa na Abuu Huraira رضي الله عنه amesema: Abuu Jahli amesema: “Je Muhammad anaweza kudhalilishwa mbele yenu?” Akasema: Akaambiwa: ‘Ndio linawezekana hilo.’ Akasema: ‘Naapa kwa sanamu la mungu Lata na Uzza! Nikimuona Muhammad anafanya tena ibada yake, nitamkanya juu ya shingo yake au nitausambaratisha uso wake katika mchanga.’ Akasema: “Hivyo basi akamuendea Mtume wa Allah صلی الله علیه وسلم hali ya kuwa akiswali na akakusudia kumkanya juu ya shingo yake. Akasema: Ghafla wanamuona aliyejitapa kwa maneno hayo akirudi nyuma, na huku akijikinga kwa mikono yake.” Akasema: Akaulizwa, “kitu gani kilichokusibusu?!” Akasema: “Hakika baina yangu na Muhammadi kulikuwa na handaki la moto na kitu cha kutisha.” Mtume wa Allah صلی الله علیه وسلم akasema:

”لو دنا مني لاختطفته الملائكة عضوا عضوا“

“*Lau angelithubutu kunikaribia tu Malaika wangemnyakua kiungo kimoja juu ya kingine*”

Akasema: “Hivyo ndio ikashuka Aya hizo.”¹⁵⁵

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	7	أَنْ رَآهُ اسْتَغْفِرِي	Pale anapoiona nafsi yake kuwa ametajirika na mali yake imekuwa nyingi.
2	15	تَسْفَعًا بِالنَّاصِيَةِ	Tutamshika mbele ya kichwa chake na kisha kumtupa motoni.
3	17	فَلَيْدُعْ نَادِيَةً	Basi na aite jamaa zake na kaum yake, yaani awaite wao ili wamusuru wao.

¹⁵⁵ Hadithi ameinukuu Muslimu katika Sahihi yake (2797).

Sura ya Al-Qadri

Sura hii imeshuka Makka baada ya kushuka Sura ya Abasa. Idadi ya Aya zake ni 5 kwa mujibu wa Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura.

Sura imetaja ubora wa Qur'an na utukufu wake kwa kuiegemeza kushuka kwake kwa Allah تعالى , na kuliadhimisha tukio la kushuka kwake, na malaika kushuka katika usiku wa kushuka kwake, na kuufadhilisha usiku ambao unaafikiana na kushuka kwake Qur'an katika kila mwaka. Kadhalika, Sura inawarudi wale waliokana kuwa Qur'an haikutoka kwa Allah تعالى , na kuwahamasisha Waislamu kuupokea usiku wenye cheo "Lailatu Al-Qadri" kwa kisimamo cha usiku na kutoa sadaka.

Baadhi ya Ubainifu wa Misimati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	4	وَالرُّوحُ	Ni Jibrili عليه السلام
2	5	سَلَامٌ هِيَ	Wote huo una kheri, hauna shari ndani yake.

Sura ya Al-Bayyinah

Sura hii imeshuka Madina, imeshuka baada ya Sura ya At-Twalaaq. Idadi ya Aya zake ni 8 kwa mujibu wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Al-Bayyina

Hadithi ilipokewa na Anasi رضي الله عنه amesema: Mtume صلى الله عليه وسلم رضي الله عنه amesema: كعب بن أبي جحش عبّاس kumuambia Ubbayi bin Ka'ab :

"إِنَّ اللَّهَ أَمْرَنِي أَنْ أَفْرَا عَلَيْكَ (لَمْ يَكُنْ الدِّينَ كَفُرُوا)

"Hakika Allah Ameniamrisha nikusomee Sura ya Al-Bayyina"

Ka'ab akauliza: 'Allah تعالى Amenitaja kwa jina langu kabisa?!' Mtume صلى الله عليه وسلم akamjibu:

"نعم"

"Ndio"

Hivyo Ka'ab akalia kwa kunyenyeka na hofu kwa Allah تعالى.¹⁵⁶

Madhumuni ya Sura

Sura imewatahadharisha na kuwafedhehesha Washirikina na Watu waliopewa Kitabu juu ya tabia yao ya uwongo, na kustaajabu juu ya tabia yao ya kigeugeu, kwani wao walikuwa katika hali ya kusubiri ushahidi na ubainifu, ulipowajia ubainifu waliukana na kuupinga. Kadhalika, Sura imebainisha uwongo wao ya kuwa Allah تعالى Amewajibisha juu yao kushikamana na dini ambazo wanazifuata. Vilevile, Sura imetaja karipio kwao kuhusu kupata adhabu huko akhera, na kuwaorodhesha wao kuwa ni watu waovu. Kama ambavyo Sura imewasifia Waumini na imewaaahidi wao kupata neema ya milele na radhi ya Allah تعالى iwe juu yao, na Allah تعالى Kuwapa wao yale ambayo yatawaridhisha wao.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	منفَّعٌ	Waache
2	2	رَسُولٌ مِّنَ الْأَنْبَاءِ يَتُوَصَّلُ فَيَقُولُ مُطَهَّرٌ	Ni Muhammad صلى الله عليه وسلم na yale anayoyasoma yalioandikwa katika mbingu za juu tukufu katika kurasa zilizotakasika.
3	4	جَاءُوكُم مِّنْ أَنْفُسِكُمْ	Zitakaposimama juu hoja na ubainifu
4	6	شَرُّ الْبَرِّيَّةِ	Viumbe viovu kabisa, Amekaa mbali navyo na Ameviacha.

¹⁵⁶ Hadithi ameinukuu Bukhari katika "Sahihi yake" Fasl ya Mambo ya Ansvari, Mlango wa Mambo bora ya Ubayyi bin Ka'ab (3809). Na Muslimu katika "Sahihi yake." Fasl ya Swala (799).

Sura ya Az-Zilzalah

Sura hii imeshuka Madina baada ya kushuka Sura ya An-Nisaa. Idadi ya Aya zake ni 8 kwa mujibu wa Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura ya Az-Zilzalah

Hadithi iliyopokewa na Abdillahi bin Umar رضي الله عنهما amesema, “Mtu mmoja alimjia Mtume wa Allah صلى الله عليه وسلم akasema: “Ewe Mjumbe wa Allah صلى الله عليه وسلم nisomee Sura iliojumuisha kila kitu.” Hivyo basi Mtume صلى الله عليه وسلم akamsomea:

إِذَا زُلْزَلتِ الْأَرْضُ زُلْزَلَهَا

“Itakapo tetemeshwa ardhi kwa mtetemeko wake!” (99:1)

Hadi Mtume صلى الله عليه وسلم alipomaliza kusoma, mtu yule alisema: “Naapa kwa Yule Aliyekutuma kwa haki, Abadan sitazidisha zaidi ya kufanya kheri na kuacha shari.” Kisha mtu yule akaondoka. Mtume صلى الله عليه وسلم akasema: “Amefaulu mtu yule anayeondoka zake, amefaulu mtu yule anayeondoka zake.”¹⁵⁷

Madhumuni ya Sura

Sura inathibitisha Suala la watu kufufuliwa na kutaja alama zake, na yale yatakayowatokezea watu wakati wa kutokea kwake mionganini mwa fazaa na kuhudhuria kwa ajili ya watu kukusanywa pamoja, na kisha kulipwa malipo yao mionganini mwa kheri na Shari. Na huu ni uhamasishaji wa kufanya kheri na kujiepusha na Shari.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	4	شَدَّدْتُ أَخْبَارَهَا	Ardhi itahadithia yale waliyoyafanya wahusika juu ya mgongo wake.

¹⁵⁷ Hadithi ameinukuu Ahmadi katika “Musanadi wake” (6575). Na Al-Hakim katika “Al-Mustadar” (2.580) na amesema: “Hii ni hadithi Sahihi kwa vipimo vya Bukhari na Muslimu”. Na Ad-Dhababi naye amesema, “Bali Hadithi ni Sahihi”.

2	6	يَصْدُرُ النَّاسُ	Warudi watu sehemu ya kuhesabiwa.
3	6	أَشْتَأْتَ	Aina na sampuli baina ya muovu na mwema.

Sura ya Al-A'adiyaati

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-As'ri. Idadi ya Aya zake ni 11 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imeyakaripia mambo ambayo wahusika wa mambo hayo watahukumika kuwa wamepata hasara huko akhera. Na hayo ni mambo ya ghali na ya juu kwa Washirikina na Wanafiki, na wanachotakiwa Waiskamu kutahadhari nayo. Kadhalika, Sura imewawaidhi watu kuwa mbele yao kuna hesabu ya amali zao baada ya kufa.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	6	لِرَبِّ الْكَوْدَ	Katika neema za Mola wake Mlezi anakuwa ni mpingaji mkanushaji.
2	8	وَإِنَّهُ لِحُبُّ الْخَيْرِ	Na hakika ni mwenye kupenda mali.
3	8	لَشَدِيدٍ	Ni mpupiaji mno na bahili; kutokana na kupenda mali.
4	10	وَحُصْنَ مَا فِي الصُّدُورِ	Yakadhirishwa na kuoneshwa waliyoyaficha katika nafsi zao.

Sura ya Al-Qaari'ah

Sura hii imeshuka Makka baada ya kushuka Sura ya Quraishi. Idadi ya Aya zake ni 11 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inathibitisha kuwepo ufufuo kwa watu, na yote yale yatakayotangulia ufufuo mionganini mwa vituko vyatisha, na kuthibitisha malipo kulingana na amali za watu. Na kwamba watu wa amali njema watakuwa katika neema, na watu wa amali mbaya watakuwa katika shimo la moto.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	5	كَلْعَهْنٌ	Kama sufi.
2	9	فَأَمَّةٌ	Ambayo atafikia na yatakuwa ndio makazi yake akhera.
3	9	هَوْيَةٌ	Moton. Ni imesemwa: "Ummuhu" kwa maana hana makazi isipokuwa hayo.

Sura ya At-Takaathur

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Kauthar. Idadi ya Aya zake ni 8 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura.

Sura imekusanya karipio juu ya wale wanaoshughulishwa na starehe na pumbao, wakaacha kutafakari katika hoja za Qur'an, na wakafadhilisha mali na kushindana katika kuzikusanya, na wakajifaharisha kwa watangulizi wao, na kukataa kuachana na tabia hiyo hadi wakaingia makaburini, na karipio juu ya tabia hiyo, na kuwahimiza wao juu ya kuzingatia yale ambayo yatawaokoa wao na moto. Na kwamba wao watafufuliwa na wataulizwa kuhusu kupuuuzia kumshukuru Aliywaneemesha Mtukufu.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	الْهَامُكُمُ التَّكَاثُرُ	Kumekushughulisheni nyinyi kupenda dunia, neema zake na anasa zake, na kuacha kushughulika na akhera na kuitafuta. Na mkaendelea kubaki katika hali hiyo.
2	2	حَتَّىٰ زُرْتُمُ الْمَقَابِرَ	Yakawafika mauti na mkajikuta ni watu wa makaburini.
3	8	عَنِ النَّعِيمِ	Kuhusu shukurani ya neema alizowatunuku nazo Allah تَعَالَى juu yenu: Na namna gani mmeitumia neema hiyo, kwa kumshukuru Allah تَعَالَى na kumuabudu Yeye?!

Sura ya Al-As'ri

Sura hii imeshuka Makka baada ya kushuka Sura ya Ash-Shar'h. Idadi ya Aya zake ni 3 kwa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imekusanya uthibitisho wa kupata hasara kubwa watu Washirikina, vilevile mtu anayeiga amali batilifu ambazo Uislamu umewatahadharisha nazo Waislamu. Kadhalika imethibitisha kufaulu kwa wale walioamini na wakatenda mambo mema. Pia Sura imetaja ubainifu wa fadhila ya kuwa na subira juu kuitakasa nafsi na wito wa haki. Na Maswahaba wa Mtume wa Allah ﷺ walifanya Sura hii kama utambulisho maalumu katika mikutano yao. Imamu Shafi amesema: "Lau kama Allah ﷺ Asingeliiteremsha Sura nyingine kwa watu ila hii tu basi ingeliwatosha wao."¹⁵⁸

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	وَالْعَصْرُ	Alasiri: Ni zama ambazo hutokea ndani yake harakati za Wanadamu mionganini mwa kheri au shari. Allah ﷺ Ameapa kwa zama hizo.
2	3	وَتَوَاصُّوا بِالْحُقْقِ	Na wakausiana kutekeleza utiifu na kuacha yaliyoharamishwa.
3	3	وَتَوَاصُّوا بِالصَّبَرِ	Na wakausiana juu ya kusubiri masaibu na kadari za Allah ﷺ. Na maudhi wayapatayo

¹⁵⁸ Nasabu yake kamili: Ni Muhammad bin Idrisa bin Abbasi bin Uthmani bin Shafi ibin Hashim ibin Abdu Al-Mutwalib bin Abdu Manafi Al-Qurashi Al-Mutwalibi. Aliishi katika kabilia la Hudhaili kwa muda wa miaka kumi hivi. Na husemwa: Miaka ishirini. Hivyo basi akajifunza kutoka kwao lugha ya Kiarabu na fasihi yake. Na akajifunza Elimu ya Hadithi kutoka kwa Mashekhe wengi na Maimamu. Na akasoma Kitabu cha "Muwatwaa" kutoka kwa imamu Maliki, kutokana na hifdhii yake akapendezewa na usomaji wake na bidii yake. Ni mmoja wa Maimamu wakuu wane katika Madhehebu ya watu wa Sunna (*Ahlus-Sunna*). Alisafiri hadi Misri mwaka 199 Hijria na akafariki mwaka 204 Hijria. Ametunga vitabu vingi, mionganini mwa kazi yake: Ni kitabu cha "Al-Ummu" katika Fiqhi, na "Al-Musanadu" katika Hadithi, "Ahkaamu Al-Qur'an", "Ar-Risalah" katika Misingi na Kanuni za Kisharia na vinginevyo. Tazama, wasifu wake: *Tabaqaat Al-Fuqahaau* cha Imamu Ash-Shirazi (uk 71) na "Al-Bidayah wa Nihaayah" cha ibin Kathiir 14/132.

			wale wanaoamrisha mema na kukataza machafu.
--	--	--	---

Sura ya Al-Humaza

Sura hii imeshuka Makka baada ya Sura ya Al-Qiyaama. Idadi ya Aya zake ni 9 kwa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetaja karipio kwa kikundi cha Washirikina waliokuwa na tabia ya kuwaramba kichogo waislamu kwa kuwasengenya na kuwabeza, ikiwa ni sehemu ya mwendelezo wao wa kuwaudhi; wakitumai kuwa kuwafanya wao maudhi hayo kutawafanya waachane na Uslamu na kurejea katika ushirikina.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	هُمْ زَانُوا	Wanaodharau watu na kuwadunisha kwa maneno au vitendo.
2	4	فِي الْحُطْمَةِ	Ni jina katika majina ya moto, na ni sifa kwani unaangamiza wale waliomo humo.
3	8	مُؤْصَدَةٌ	Watakaofungiwa nao.

Sura ya Al-Fiil

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Kafiruun. Idadi ya Aya zake ni 5 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imekumbusha ya kuwa nyumba ya Allah Tukufu “Ka’aba” Allah تَعَالَى Ameitkuza na Ameharamisha baadhi ya mambo ndani yake. Na kwamba Allah تَعَالَى Ameihami na shari ya walioikusudia nyumba hiyo kwa ubaya, hivyo basi Akawaangamiza wao. Kadhalika, Sura inakumbusha utukufu wa Mtume مَبْلِغُهُ إِلَيْهِ وَسَلَّمَ, kwani mwaka aliozaliwa Mtume ndio Allah تَعَالَى Aliliangamiza jeshi la watu wenye tembo pindi walipokusudia kuivunja Ka’aba. Vilevile, Sura inataja ithibati kwa Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ, kwa kuwa Allah تَعَالَى Atamhami yeye na vitimbi nya Washirikina. Pia Sura imetaja kuwa Allah تَعَالَى katika jambo lake ni Mwenye Nguvu, na wala Washirikina wasihadaike na nguvu zao, na wala Mtume صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ, asinyongeke kuhusu makabila ya Kiarabu kujumuika pamoja dhidi yake.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	3	أَبَابِيلٌ	Makundi mbalimbali yaliyofuatana
2	4	كَعْصِفٌ مَأْكُولٌ	Kama majani yaliyoliwa na wanyama kisha wakayatema (yakakauka na kutawanyika sehemu zake).

Sura ya Qura’ishi

Sura hii iemeshuka Makka baada ya kushuka Sura ya At-Tiin. Idadi ya Aya zake ni [4] kwa mujibu wa mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura imetaja amri kwa Makuraishi wampwekeshe Allah تَعَالَى “Tawhidi Al-Uluhiyya” na kutaja neema ya Allah تَعَالَى juu yao, pale

Alipowawezesha wao kusafiri katika vipindi nya Kusi na Kaskazi, na Akawasalimisha wao na njaa na vitisho, kwa sababu Waarabu ndani ya nafsi huwatuza wao; kwa kuwa ni wakazi wa mji mtukufu na wanaoiamirisha Ka'aba, na kutokana na mazoea ya watu kuwaletea wao bidhaa za chakula kutoka pande mbalimbali.

Sura ya Al-Maa'u'n

Sura hii imeshuka Makka, isipokuwa Aya tatu za mwanzo, hizo zimeshuka Madina. Sura imeshuka baada ya Sura ya At-Takaathur. Idadi ya Aya zake ni 7 kwa mujibu wa wanazuoni wa Kufa.

Madhumuni ya Sura

Katika madhumuni ya Sura hii ni kustaajabu hali ya mtu anayekadhibisha kufufuliwa, na kukaripia vitendo vyao, miongoni mwa kuwatesa watu dhaifu na kuwadharau, na kuacha kuwalisha Masikini. Kadhalika, Sura imetaja tabia ya watu wanaochukia Misingi ya Uislamu miongoni mwa Swala na Zaka; kwani kufanya hivyo kunawasababishia wao wastahiki ghadhabu za Allah na mateso yake.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	بِالْدِينِ	Ni Kurejeshwa, kwa ajili ya malipo na thawabu
2	2	يَدْعُ الْيَتَيْمَ	Humsukuma yatima na kumdhulumu haki yake, na wala hamtendei wema.
3	6	هُمْ يُرَاوُنُ	Kilichowafanya waswali ni kutaka kuwaonesha watu
4	7	الْمَاعُونَ	Watu hawa hawakufanya katika ibada ya Mola wao, wala wema kwa viumbwe vyake, hata katika suala la ukodishaji kitu watakachonufaika nacho, pamoja na kubakia dharti yake na kukerejesha kwao. Watu

			wenye tabia kama hii, kuzuia Zaka na Sadaka mbalimbali ni kitu chepesi kwao.
--	--	--	--

Sura ya Al-Kauthar

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-A'adiyaati. Idadi ya Aya zake ni 3 kwa mujibu wa Wanazuoni wa Kufa,

Madhumuni ya Sura.

Sura imetaja bishara kwa Mtume، صلی الله علیه وسلم, kuwa yeze amepewa kheri nyingi katika dunia na akhera. Allah تَعَالَى Amemuamrisha Mtume wake صلی الله علیه وسلم, kushukuru neema hii, kwa kufanya ibada, na huo ndio ukamilifu wa kweli, sio kama wafanyakyo Washirikina wakijifaharisha kwa utajiri hali ya kuwa wamekasirikiwa na Allah تَعَالَى, na kwamba kuondokewa na mtoto wa kiume si upungufu wa mtu, kwa kuwa hilo halina athari yoyote katika ukamilifu wa mtu.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	الْكَوْثَرُ	Mtume amesema : "نَهْرٌ وَعَدْنِيهِ رَبِّيْ عَزَّ وَجَلَّ، عَلَيْهِ خَيْرٌ كَثِيرٌ...." "Al-Kauthar." Ni mto Mola wangu mlezi Ameniahidi mimi, mto huo una kheri nyingi... " Hadithi ameinukuu Muslimu [894]
2	2	فَصَلِّ لِرَبِّكَ وَأَخْرُجْ	Basi sali na uchinje kwa ajili ya Mola wako Mlezi. Yaani Mtakasie yeze kichinjwa chako. Hali ya kuwa peke yake Hana mshirika.
3	3	إِنَّ شَانِئَكَ هُوَ الْأَبْتَرُ	Hakika anayekuchukia - Ewe Muhammadi –
4	3		Ndiye duni, dhalili na mwenye mapungufu.

Sura ya Al-Kaafiruun

Sura hii imeshuka Makka baada ya Al-Maa'u'n. Idadi ya Aya zake ni 6 kwa mujibu wa Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inawakatisha tamaa kabisa makafiri katika kutaka makubaliano na Mtume wa Allah ﷺ katika jambo la ukafiri ambalo wao wanalifanya, na kwamba dini ya Uislamu haikubaliani kabisa kuchanganyika pamoja na itikadi za dini ya Kishirikina .

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	6	لَكُمْ دِينُكُمْ	Ukafiri
2	6	وَلِيَ دِينِ	Uislamu

Sura ya An-Nas'ri

Sura hii imeshuka Madina baada ya kushuka Sura ya At-Tauba. Sura ilishuka katika Hijja ya Mwisho ya Mtume ﷺ “Hijjat Al-Waddaa” na ni Sura ya mwisho kushuka. Idadi ya Aya zake ni 3 kwa mujibu wa Mtazamo wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inatoa ahadi ya kupata nusura kamili kutoka kwa Allah تَعَالَى au ufunguzi wa mji wa Makka na bishara ya watu wengi kuingia katika Uislamu kwa ufunguzi na bila ya ufunguzi. Na hii ni ishara ya kuwa wakati likikaribia kutokea hilo, hivyo basi, itakuwa umekaribia muda wa Mtume wa Allah ﷺ, kuelekea akhera. Kadhalika, Allah تَعَالَى Amemuahidi Mtume wake صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ kumpatia msamaha kamili hakuna kuadhibiwa tena baada ya hapo.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	وَالْفَخْ	Ni ufunguzi wa mji wa Makka.

Sura ya Al-Masad

Sura imeshuka Makka baada ya kushuka Sura ya Al-Fatiha. Idadi ya Aya zake ni 5 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura ina karipio kali kwa Abuu Lahabi, baba mdogo wa Mtume، صلى الله عليه وسلم kuhusu kauli yake aliyomuambia Mtume، صلى الله عليه وسلم “Ewe Muhammad umeangamia, hili ndio uliotuititia?!” Hivyo basi, kuna karipio juu yake kutokana na kauli yake hiyo, kadhalika karipio juu ya mkewe kwa kumkingia kifua mumewe na kumbughudhi Mtume، صلى الله عليه وسلم

Sababu ya Kushuka kwa Aya

Katika Sura hii kuna sababu moja tu ya kushuka kwa Aya.

Hadithi iliyopokewa na Ibin Abbasi رضي الله عنهم amesema: Mtume، صلى الله عليه وسلم siku moja alipanda katika mlima wa Swafa akasema:

"يَا صَبَاحَاهُ"

“Ni neno walilolitumia Waarabu kama kauli mbiu yao

pindi wanapovamiwa na adui”

Hapo Makuraishi wakakusanyika kwake, wakasema: “Ni jambo gani limetokea?” Mtume، صلى الله عليه وسلم kasema:

"أَرَأَيْتُمْ لَوْ أَخِيرْتُكُمْ أَنَّ الْعُدُوَّ يَصْبِحُكُمْ أَوْ يُمْسِيْكُمْ أَمَا كُنْتُمْ تُصَدِّقُونِي؟"

“Hivi mnaonaje kama nitawahabarisha ya kuwa adui asubuhi yenu hii anawavamia au jioni yenu hii atawavamia, mnaweza mkanisadikisha mimi juu ya hilo?!”

Wakasema: ‘Ndio.’ Mtume، صلى الله عليه وسلم akasema:

"فَإِنْ تَذَرْ لَكُمْ بَيْنَ يَدَيْ عَذَابٍ أَلِيمٌ"

"Hakika mimi kwenu ni muhofishaji wa adhabu yeye kutia uchungu."

Abuu Lahabi akasema: "Umeangamia, hili ndio ulilotuitia?!" Hivyo Allah تعاليٰ Akateremsha:

تَبَّئْتُ يَدَآأَلِي لَهَبٍ وَتَبَّ
①

"Imeangamia mikono ya Abu Lahab, na yeye pia ameangamia."(111:1)¹⁵⁹

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	تَبَّئْ	Ameangamia na kupata hasara.
2	2	وَمَا كَسَبَ	Na alivyovichuma, yaani watoto wake.
3	3	حَمَالَةُ الْخَطْبِ	Mchukuzi wa kuni, yaani mfinitishaji
4	4	جِيدِهَا	Shingoni mwake, yaani anachukua kuni anazitupa kwa mumewe, naye huzidi zaidi hali aliyokuwa nayo mumewe, yeye ndiye mwandaaji wa hilo kwake yeye.
5	5	مَنْ مَسَدِ	"Al-Masad" Ni kila kitu kilichosokotwa na kutengenezwa madhubuti. Yaani, kamba iliyosokotwa.

¹⁵⁹ Hadithi ameinukuu Bukhari katika "Sahihi yake" Fasluy ya Tafsiri, Mlango wa

شَدِيدٌ عَذَابٌ يَدَى بَيْنَ لَكُمْ تَذَرِّ إِلَّا هُوَ إِنْ

"Yeye si chochote ila ni Mwonyaji kwenu kabla ya kufika adhabu kali." Qur'an 34:46.
(480). Na Muslimu katika "Sahihi yake" "Fasluy ya Imani. (208).

Sura ya Al-Ikh'laas

Sura hii imeshuka Makka baada ya kushuka Sura ya An-Naasi. Idadi ya Aya zake ni 4 kwa mujibu wa mapokeo ya Wanazuoni wa Kufa.

Yaliyojiri katika Ubora wa Sura Hii

Hadithi iliyopokewa na Abuu Saidi Al-Khudri رضي الله عنه kuwa mtu mmoja alimsikia mtu mwengine akisoma:

قُلْ هُوَ اللَّهُ أَحَدٌ

“Sema: Yeye Mwenyezi Mungu ni wa Pekee.” (112:1)

Chuuni akirudiarudia, Asubuhi ilipowadia alimuendea Mtume wa Allah صلى الله عليه وسلم , akamtajia jambo hilo, na mtu huyo alikuwa kama anaona ni jambo lisilofaa kufanya hivyo. Mtume wa Allah صلى الله عليه وسلم , akasema:

وَالَّذِي نَفْسِي بِيَدِهِ إِنَّهَا لَتَعْدِلُ ثُلُثَ الْقُرْآنِ

“Naapa kwa Yule Ambaye nafsi yangu ipo Mkononi Mwake! Hakika Sura hiyo inalingana na theluthi moja ya Qur’ani”¹⁶⁰

Hadithi iliyopokewa na Anasi bin Maliki رضي الله عنه kuwa mtu mmoja alisema: “Ewe Mjumbe wa Allah صلى الله عليه وسلم ! Hakika mimi ninaipenda Sura hii:

قُلْ هُوَ اللَّهُ أَحَدٌ

“Sema: Yeye Mwenyezi Mungu ni wa Pekee.” (112:1)

Mtume صلی الله عليه وسلم akasema:

¹⁶⁰ Hadithi ameinukuu Bukhari katika “Sahihi yake “Faslu ya Fadhila za Qur’ani. Mlango wa fadhila za ” قُلْ هُوَ اللَّهُ أَحَدٌ ” (5012). Na Muslimu katika “sahihi yake “Faslu ya Swala ya Wasafiri na kupunguza kwake (812). Na hili ni tamko la Bukhari. Kadhalika, Hadithi hii ameinukuu Muslimu kupitia kwa Abuu Huraira رضي الله عنه na tamko ni la kwake. Mtume wa Allah صلی الله عليه وسلم amesema: ” احشدوا فلني ساقرأ عليكم ثلث القرآن ” Kusanyikeni hakika mimi nitawasomea theluthi ya Qur’ani ” Wakakusanyika waliokusanyika, baadhi yao, Mtume صلی الله عليه وسلم akatoka, akasoma: ” قُلْ هُوَ اللَّهُ أَحَدٌ ” . Kisha akaingia, tukasema kuambiana sisi kwa sisi: ‘Huenda ikawa hii ni habari iliyokuja kutoka mbinguni, hilo ndio ambalo limemuingiza. Kisha Mtume wa Allah صلی الله عليه وسلم akatoka na kusema :

”إِنِّي قُلْتُ لَكُمْ سَاقْرًا عَلَيْكُمْ ثُلُثُ الْقُرْآنِ أَلَا إِنَّهَا تَعْدِلُ ثُلُثَ الْقُرْآنِ ”

“Hakika mimi niliwaambia kuwa nitawasomea theluthi ya Qur’ani, tanabahini hakika Sura hiyo inalingana na theluthi moja ya Qur’ani”

"جُبُك إِيَّاهَا أَدْخُلْكُ الْجَنَّةَ"
 "Kuipenda kwako Sura hiyo kutakuingiza peponi."¹⁶¹

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	4	وَلَمْ يَكُنْ لَهُ كُفُوا أَحَدٌ	"Yeye Hana Anayeshabihiana Naye wala kulingana Naye, Hafanani na kiumbe chochote." (Hadithi ni Hasani, imenukuliwa na At-Tirmidhi") (3364).

¹⁶¹ Hadithi ameinukuu Bukhari katika "Sahihii yake "Faslu ya Adhana, Mlango wa kukusanya baina ya Sura mbili katika Rakaa moja" (774). Na ndani yake kuna Kisa.

Sura ya Al-Falaq

Sura hii imeshuka Makka baada ya kushuka Sura ya Al-Fiili. Idadi ya Aya zake ni 5.

Yaliyojiri katika Ubora wa Sura Mbili za Kujikinga

Hadithi iliyopokewa na Uqba bin Amir رضي الله عنه amesema: Mtume wa Allah صلى الله عليه وسلم, amesema:

"أَمْ ترَ آيَاتٍ أَنْزَلْتُ لِلَّيْلَةِ لَمْ يَرْ مِثْهُنَ قَطُّ " (فَنِ أَغْوَدُ بِرَبِّ الْفَلَقِ) (فَنِ أَغْوَدُ بِرَبِّ النَّاسِ)

"Hivi hujaona Aya zilizoteremshwa usiku, hazina mithili yake kabisa, nazo zipo katika Sura ya Al-Falaqi na Sura ya An-Naasi"¹⁶²

Hadithi iliyonukuliwa na Aisha رضي الله عنها kwamba Mtume wa Allah صلى الله عليه وسلم, alikuwa akiumwa hujisomea mwenyewe Sura mbili za Kujikinga, yaani Sura ya Al-Falaqi na Sura ya An-Naasi. Maradhi yake yalipomzidia, mimi ndiye niliyekuwa nikimsomea na kupulizia kwa mkono hali ya kutaraji baraka zake."¹⁶³

Madhumuni ya Sura

Sura inamfundisha Mtume صلى الله عليه وسلم matamko ya kutaka kinga kwa Allah تعاليٰ na shari ya kila kiumbe kiovu kinachotakiwa kujikinga nacho. Na hakika imethibiti kwamba Mtume صلى الله عليه وسلم alikuwa akijikinga kuititia Sura hizi na zinazofanana na hizi, na huwaamuru Maswahaba kuzisoma. Hivyo basi, kuzisoma Sura hizi kwa ajili ya kutaka hifadhi na kinga kwa Allah تعاليٰ ikawa ni katika kawaida na Sunna kwa Waislamu.

¹⁶² Hadithi ameinukuu Muslimu katika "Sahih" yake "Faslu ya Swala ya Msafiri na kupunguza kwake (814).

¹⁶³ Hadithi ameinukuu Bukhari katika "Sahih" yake Faslu ya fadhila ya Qur'an. Mlango wa Fadhila ya Sura mbili za kujikinga (5016). Na Muslimu katika "Sahih" yake "Faslu ya Salamu" (2192)

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	1	أَعُوذُ	Ninajilinda na kujikinga na shari
2	1	الْفَقَرُ	Mapambazuko ya asubuhi.
3	3	خَاسِقٌ إِذَا وَقَبَ	Giza la usiku pindi liingiapo. Mwezi {unapokuwa katika kipindi cha giza}
4	4	النَّفَاثَاتُ	Wachawi wanawake wanaopulizia mafundo mafundoni.

Sura ya An-Naasi

Sura hii imeshuka Makka baada ya kushuka Sura ya *Al-Falaq*. Idadi ya Aya zake ni 6 kwa mujibu wa Wanazuoni wa Kufa.

Madhumuni ya Sura

Sura inatoa muongozo kwa Mtume صلی اللہ علیہ وسلم, ajikinge kwa Allah مولا Wake Mlezi kutokana na shari ya wasiwasi ambao unaweza kuharibu amali yake na huharibu muongozo wa watu, na hupenya katika nafsi za watu kuchukia wito wake, na kusalitiwa na wasiwasi wa mwenye kutia wasiwasi juu yake. Na hufaatia hilo, Sura kuwafunza Waislamu kutaka kinga na hifadhi kuititia sura hiyo. Hivyo kujikinga huku inakuwa ni hadhi kwao ili kukabiliana na kuingia katika wasiwasi, na kuititia Sura hiyo kunapatikana amani, kulingana na daraja za watu katika kujikurubisha kwa Allah تعالى.

Baadhi ya Ubainifu wa Misamiati ya Maneno katika Sura

No	Namba ya Aya	Neno	Maana Yake
1	3	إِلَهُ النَّاسِ	Muabudiwa wa watu
2	4	الْوَسْوَاسُ الْخَنَّاسُ	Wasiwasi wa shetani mwenye kurejea nyuma, aliyeegemezwा kwa Mwanadamu, pindi anapomtaja Allah تعالى shetani hurejea nyuma na kujificha. Na pindi mwanadamu

			anapoghafilika humtia waswasi.
3	6	من الجنة والناس	Ambaye hutia wasiwasi katika nyoyo za watu, ambaye ni mionganoni mwa mashetani wanadamu na majini.

Hitimisho

Tunamuomba Allah ﷺ mwisho mzuri.

Fikira hii ilianza wakati wa kufundisha kwangu Qur'ani tukufu, tokea mwaka 1416 Hijria, tulianza na Kisimamo cha lazima katika usomaji Qur'ani, kisha sababu ya kushuka kwa Aya na ufutaji wa Hukumu na kisha kuleta Hukumu nyingine.” *Annasikh wal Mansukh*”.....n.k.

Na katika Kitabu hiki tumetoa juhud zetu, kama tumeapatia basi ni kutokana na Allah ﷺ, na kama kutakuwa na kosa basi ni kutokana na sisi na shetani, na Allah ﷺ na Mtume wake صلی الله علیه وسلم hawahuksiki kabisa na hilo. Na yeoyote atakayekuta dosari basi na atuandikie na kutuzindua kosa hilo. Na yeoyote atakayefaidika na chochote katika Kitabu basi asitusahau katika katuombea dua.

Yafahamuni haya na Allah ﷺ Ndiye Mjuzi Zaidi. Na mwisho wa wito wetu, ni kumshukuru Allah ﷺ Mola Mlezi wa viumbe wote.

Marejeo ya Vitabu

1. Qur'ani Tukufu.
2. *Al-Itqaanu Fii Uluumi Al-Qur'ani* - cha Abuu Fadhlil Jalaluddini Abdurrahmani bin Abubakar Assuyutwi. Msambazaji ni Majma'a Al-Maliki Fahdi - Saudi Arabia - chapisho la mwanzo.
3. Al-A'alaamu - cha Khairddin bin Mahmud bin Ali bin Farisi, Azzarkali Addamashki (Aliyekufa mwaka 1396 Hijria). Msambazaji: Daar Al-Ilmi, chapisho la 15/May/2002.
4. Aghraadh As-Suwar Fii Tafsiir At-Tahriri wat-Tanwiir-cha Muhammad At-Twahir bin Ashuraa. Alikisimamia Dk: Muhammad bin Ibrahim Hamdi. Msambazaji ni Dar bin Khuzaima. Saudi Arabia - Riadhi. Chapisho la mwaka 1428 Hijria.
5. Al-Burhani Fii Uluum Al-Qur'ani - cha Muhammad bin Bahdir bin Abdillahi Azzarkashi Abuu Abdillahi. Msambazaji. Dar Al-Maarifa. Bairuti, mwaka 1391. Tahakiki: Muhammad Abuu Fadhlil Ibrahim.
6. Bayaanu Mufradaat Al-Qur'ani Al-Kariim Min Tafsiir bin Kathiir - Cha Ali bin Mustafa Khalluf. Msambazaji: Taasisi ya Al-Juraisi - Saudi Arabia – Riadh - Chapisho la mwanzo, mwaka 1431 Hijria.
7. At-Tibyaan Fii Aqsaam Al-Qur'an - Cha Muhammad bin Abubakar bin Ayoub bin Sa'ad Shamsiddin ibin Qayyim Al-Jawziyya. (Aliyekufa mwaka 751 Hijria). Tahakiki: Muhammed bin Hamid Al-Faqi. Msambazaji Dar Al-Maarifa - Lebanon.
8. Tafsiir Qur'ani Al-Adhiim - Cha Abuu Al-Fidaai Ismail bin Umar bin Kathir Al-Qurashi al-Basri kisha Ad-Damashqi. (Aliyekufa mwaka 774 Hijria). Tahakiki: Sami bin Muhammad Salama. Msambazaji: Dar Ati Tiyyiba, chapisho la pili mwaka 1420 Hijria .
9. Jaamii Al-Bayaan Fii Ta'awiil Al-Qur'ani - Cha Muhammad bin Jariri bin Yazid bin Kathiir bin Ghlib Al-Amali. Abuu Jaffar At-Twabari (Aliyefariki mwaka: 279 Hijria). Tahakiki: Ahmad Muhammad Shakir. Msambazaji: Tasisi ya Arrisala. Chapa ya Kwanza mwaka 1420 Hijria.
10. Al-Jamii Al-Kabirr - Sunan At-Tirmidhi - Cha Muhammad bin Isa bin Sawra bin Musa bin Ad-Dhahak, At-Tirmidhi, Abuu Isa. (Aliyekufa mwaka 279 Hijria). Tahakiki: Bashar Awadi Maarufu. Msambazaji: Dar Al-Gharb Al-Islami - Bairuti mwaka 1998 Miladi.

11. Al-Jamii Al-Musnadi As-Swahihi Al-Mukhtaswar Min Umuur Rasulillahi Wasunanuh wa Ayyaamuh - Swahih Al-Bukhar: Muhammad bin Ismail Abuu Abdillah Bukhar Al-Jaafi. Tahakiki: Muhammad Zuhair bin Nasir. Msambazaji: Dar Tawqu An –Najaat - Chapa ya Kwanza mwaka 1422 Hijria.
12. As-Siraaj Fii Bayaan Ghariib Al-Qur’ani - Cha Muhammad bin Abdul Azizi Al-Khudhair. Msambazaji: Kursiy Al - Qur’ani Al-Qarim wa Uluumi - Chuo Kikuu cha Mfalme Saudi. Chapa ya tatu - Mwaka 1438 Hijria.
13. Silsilah Al-Hadithi As-Swahiha (*As-Silsilah As-Swahiha*) - cha Muhammad Nasiruddin Al – Albani (Aliyefariki Mwaka 1420 Hijria).
14. Silsilah Al-Hadithi Ad-Dhaifa (*As-Silsilah Ad-Dhaifa*) - cha Muhammad Nasiruddin Al – Albani (Aliyefariki Mwaka 1420 Hijria).
15. Sunan Abii Daudi - cha Abuu Daudi Sulaiman Al-Ash’athi bin Is’haq bin Bashir bin Shaddad bin Amri Al-Azdi At-Tijstani (Aliyefariki mwaka 275). Tahakiki: Shuaib Al –Arnautwi - Muhammad Kamil. Msambazaji Dar Ar-Risala Al-Alamiyya - chapa ya Kwanza 1430 Hijria.
16. Siyar A’alaam An-Nubala - cha Shamsuddin Abuu Abdillah Muhammad bin Ahmad bin Uthmani bin Qaymazi Ad-Dhahabi (Aliyefariki mwaka 748 Hijria). Tahakiki: Kundi la wahakiki chini ya usimamizi wa Sheikh Shuaib Al-Arnautwi - Msambazaji: Muasasa Ar-Risaalah - Chapa ya tatu - mwaka 1405 Hijria.
17. Shadharaatu Ad-Dhabab Fii Akhabaар Min Dhahabi - cha Abdulhai bin Ahmad bin Muhammad ibin Al-Imaadi Al-Akari Al-Hanabali Abuu Al-Falaahi (Aliyekufa 1089 Hijria). Tahakiki: Mahmud Al-Arnautwi. Msambazaji wake: Dar bin Kathir, Dumascus -Bairuti - chapa ya Kwanza 1406 Hijria sawa na 1986 Miladia.
18. Sahihi Ibin Khuzaima - cha Abubakar bin Is-hak bin Khuzaima bin Al-Mughira bin Swalehe bin Bakar As-Sulami An-Nisaburi (Aliyefariki mwaka 311 Hijria). Tahakiki: Dk. Muhammad Mustafa Al-Adh’ami. Msambazaji: Al-Maktab Al-Islami - chapa ya 3 mwaka 1424 Hijria.
19. As-Swahihi Min Asbabi An-Nuzuul - cha Isaam bin Abdul Muhsini Al-Humaydani.

20. Twabaqaat Al-Fuqahaa - cha Abuu Is-Haq Ibrahiim bin Ali As-Shirazi (Aliyefariki mwaka 476 Hijria). Tahakiki: Muhammad bin Mukrim bin Mandhuur (Aliyekufa Mwaka 711 Hijria) Tahakiki: Ihsan Abbasi. Msambazi: Dar Ar-Raid Al-Arab - Bairuti, Lebanon. Chapa ya Kwanza mwaka 1970 Miladia.
21. Fat'hu Arrahman Fii Taysir Turuq Hafswi bin Suleiman - cha Abuu Abdurrahmani Ridhaa Darwishi wa Abuu Sahli Samih bin Ahmad bin Muhammad. Msambazaji: Muasasa Qurtuba - Kisiwa cha mji wa Spain (Al - Andulus).
22. Al-Faraaid Al-Hisaan Fii Adi A'ay Al - Qur'ani - Cha Abdulfattah bin Abdulghina bin Muhammad Al-Qadhi(Aliyefariki mwaka 1403 Hijria). Msambazaji: Maktab Dar Al-Madinat Al-Munawarra, chapa ya Kwanza mwaka 1404 Hijria
23. Al-Kafii Fii Fiqhi Al-Imam Ahmad - cha Abu Muhammad Muwafaqddini Abdillahi bin Ahmad bin Muhammad bin Qudama Al-Jamaili Al-Maqdisi kisha Ad-Damashki Al-Hanbali aliyekuwa Mashuhuri kwa jina la bin Qudama Al-Maqdisi (Aliyefariki mwaka 620 Hijria) Msambazaji: Dar Al-Kutub Al-Ilmiyya, Chapa ya Kwanza Mwaka 1414 Hijria.
24. Al-Musaaidi Lihfdhi Al-Qur'ani Al-Qariim - cha Muhammadi Habibullahi as-Shinqitwi.
25. Musnadi Abii Daudi At-Twayaalisi - cha Suleimani bin Daudi bin Al-Jaruud (Aliyekufa mwaka 204 Hijria) Tahakiki: Dk Muhammad bin Abdul Muhsini Ati Turki kwa kusaidiana na Kituo cha utafiti na Masomo ya Kiislamu na Lugha ya Kiarabu cha Dar Hijri.Chapa ya kwanza mwaka 1419 Hijria.
26. Musnad Al-Imamu Ahmad bin Hanbali - cha Ahmad bin Hanbali.Tahakiki: Shuaib Al -Arnautwi na wengine. Msambazaji: Muasas Ar-Risaala, Chapa ya pili mwaka 1420 Hijria.
27. Al-Musnad As-Swahili Al-Mukhtaswar Binaqli Al-Adli An Al-Adli Ilaa Rasulillahi - Cha Muslim bin Al-Hajjaj Abuu Hasan Al-Qushair An-Nisaaburi (Aliyefariki Mwaka 261 Hijria) Tahakiki: Muhammad Fuaad Abdubaqi. Msambazaji: Dar Ihya At-Turaathi Al-Arabi-Bairuti.

28. Mus'haf Al-Madina An-Nabawiya. Msambazaji: Maj'maa Al-Maliki Fahdi.
29. Mandhumat As-Suyuti Fii Al-Ayaati Al-Mansukha – sherehe ya mwanazuoni Muhammad Al-Amiin As-Shinqitwi.
30. Al-Waqfu Allazim Fii Al-Qur'ani Al-Kariim - cha Mahmud Zain Al-Abidiin Muhammad. Msambazaji: Maktab Dar Al-Fajr Al-Islamiyya, chapa ya mwaka 1419 Hijria.