
JAMA’ATU	IZALATIL	BID’AH	WA	IQAMATIS	SUNNAH	

MATSAYIN KARATUN BOKO DA AIKIN
GWAMNATI A MUSULUNCI	

Wanda	

Muhammad Mansur Ibrahim (Ph.D)

Ya	Gabatar	A	Taron	Karawa	Juna	Sani	Da	JIBWIS	ta	shirya	a	Bauchi	

	

	

	

An	Gabatar	Da	Wannan	Mukalar	ne	a	Taron	Karawa	Juna	Sani	Da	Jama’atu	Izalatil	
Bidi’ah	Wa	Ikamatis	Sunnah	Ta	Gudanar	A	Garin	Bauchi	Daga	13	zuwa	15	ga	

Jumada	Ula	1430H/	08-10	ga	Mayu	2009M	

1	
	

BISMILLAHIR RAHMANIR RAHIM

Godiya da yabo sun tabbata ga Allah wanda ya xaukaki wannan al’umma, ya fifita
ta a kan sauran al’ummomi. Ya sanya ta jagora ga sauran mutane don ta shiryar da
su ga hanyar cin nasara a rayuwarsu ta duniya da lahira. Tsira da aminci su tabbata
ga fiyayyen Manzanni, cikamakin Annabawa, wanda Allah ya fifita shi ya ba shi
littafi mafi cika da kamala wanda ya ke shafe-zane ne ga sauran littafai.

0.1 Shimfixa

Al’ummar musulmi a tsawon rayuwarta ta gamu da qalubale iri-iri da
matsaloli masu xinbin yawa waxanda suka shafi wanzuwarta da ci gaban aikin da
aka xora mata na jagorancin duniya.

Babu shakka cewa, a farkon tarihin musulunci, musulmi sun samu kwarjini a
idon duniya albarkacin ingancin tafarkin da suke kira gare shi da nagartacciyar
rayuwa da suke a kanta. Musulmin farko sun yi amfani da duk wani ci gaba da xan
adam yake iya samu domin kyautata rayuwarsa, suka bunqasa ilimomi daban-
daban waxanda sauran al’ummomin duniya ke yin tafiyayya domin su koya daga
gare su. Su ne suka aza harsashin duk wani ilimi na rayuwa, suka sanya masa
qa’idoji, suka shinfixa masa hanyar da zai ci gaba. Daga cikin abinda ya taimaka
masu kuwa har da kasancewar Alqur’ani da Hadisi sun xora su a kan hanya, sun
qarfafa su ga yin nazari a cikin halittun Allah da suke kewaye da su.

Amma a yau al’ummar musulmi ta yi rauni. Mun ja da baya maqiyanmu sun
shiga gaba ta fannin samar da ci gaban rayuwa. Mun wayi gari muna mafarkin
zamu yi jihadi mu yaqi maqiyanmu da makaman da zasu qera mana! La haula wa
la quwwata illa billah! Ana haka sai ga wata qungiya ta bayyana mai kira ga mu
ida ja baya gaba xaya; mu janye daga duk wasu harkoki na rayuwa. Miliyoyin
‘ya’yan musulmi da suke karatun boko tun daga Nursery har Jami’oi duk su janye,
su jira wani hukuncin da za a fitar a nan gaba. Haka ma miliyoyin ma’aikatan
gwamnati na ko wane fanni; likitoci da majinyata, injiniyoyi da jami’an tsaro da

2	
	

sauran ma’akata, masu kula da ruwa, da masu kula da ilimi da kiyon lafiya da aikin
gona, a tarayya da jihohi da qananan hukumomi duk su janye su nemi wata hanyar
cin abinci da taimaka ma al’umma ba wannan ba. Kuma aka samu wasu matasa
suka rungumi wannan kira suka rinqa yaga takardun shedarsu na karatu, wasu
kuma suka daina zuwa makarantu da wurin aiki. A maimakon haka suka fara tallar
dabino da aswaki a kasuwa. Wasun su kuma suka kama wanki da guga ma
ma’aikata. Masu xan qarfin jari a cikin su kuma suna kasa itace a bakin titi. A kan
haka wannan muqala zata tattauna don samar da mafita ta Shari’a ga wannan hali
in sha Allahu.

1.0 Me nene Boko?

 Kalmar “Boko” ta samo asali daga Kalmar “Book” mai nufin “Littafi” a
yaren turanci. Wannan ya faru saboda a qasar Hausa, ilimin da aka sani shi ne
ilimin zaure wanda ake rubutawa a qasa, sannan daga bisani a allo. Bayyanar
littafan rubutu waxanda ake ba yara shi ya haifar da kiran wannan ilimi da turawa
suka dawo da shi “Boko”.1 Wasu manazarta na ganin cewa, “Boko” a asalin Hausa
na nufin abu wanda ba na gaskiya ba. Misali, “Amaryar Boko” na nufin wata mace
da za a fara kai a xakin amarya da sunan amaryar don vad-da-sau kafin amaryar
gaskiya. Ilimin da turawa suka zo da shi ya samu wannan suna ne don rashin
amincewar mutanen wannan qasa ta Hausa da shi. Ilimin zaure kenan shi ne ilimin
gaskiya, na turawa shi ne na Boko.2 A taqaice, Boko shi ne duk karatun wani fanni
na ilimin zamani ko na addini wanda ake koyarwa a makarantun zamani bisa ga
manhaja wadda ta sava ma ta soro.

2.0 Matsayin Ilimin Boko A Shari’a

 Alqur’ani mai girma a cike yake da kwaxaitarwa a kan nazari game da
halitta. Sama da ayoyi 750 ne suka yi umurni a yi tunani a cikin halittar sammai da
qasa da abin da ke cikin su da wanda ke tsakanin su.3 Duba misali in da
Buwayayyen Sarki yake cewa:

 ڳ ڳ ڳ گڳ گ گ کگ ک ک ک ڑ ڑ ژ ڈژ ڈ ڎ ڎ ڌ ڌ ڍ ڍ چ
 ڭڭ ۓ ۓ ے ے ھ ھ ھ ھ ہ ہ ہ ہ ۀ ۀ ٹ ٹ ڻ ڻ ں ں ڱ ڱ ڱ ڱ
 ٤ – ٣عد: الر چ ۈ ۆ ۆ ۇ ۇ ڭ ڭ

3	
	

Kuma Allah shi ne wanda ya shimfixa qasa, kuma ya sanya duwatsu
da koguna a cikin ta. Kuma ya sanya jinsi biyu a kowane ‘ya’yan
itace, ya lulluvar da dare ga yini. Haqiqa a cikin wannan akwai
ayoyi ga mutanen da ke yin tunani.

Kuma a cikin qasa akwai yankuna masu maqwabtaka, da gonaki da
inabi da shuka da dabinai iri xaya da waxanda ba iri xaya ba. Ana
shayar da su ruwa guda, kuma muna fifita sashensu a kan sashe a
wajen daxin ci. Haqiqa a cikin wannan akwai ayoyi ga mutane
masu hankalta. Suratur Ra’ad: 3-4.

Kuma Maxaukakin Sarki yana cewa:
 ڱ ڱ ڱ ڱ ڳ ڳ ڳ ڳ گ گ گ گ ک ک ک ک ڑ ڑ ژ ژ ڈ چ
 ١٩١ – ١٩٠آل عمران: چ ھ ہ ہ ہ ہ ۀ ۀ ٹ ٹ ڻ ڻ ں ں

Haqiqa a cikin halittar sammai da qasa da savawar dare da rana
akwai ayoyi ga masu hankula. Waxanda ke ambaton Allah a tsaye
da zaune da a kan sasanninsu, kuma suna tunani a kan halittar
sammai da qasa. Suna cewa, ya Ubangijinmu! Ba ka halitta
wannan a kan banza ba. Tsarki ya tabbatar maka! To, ka tsare mu
daga azabar wuta. Ali Imran 190-191

Halittar xan adam a kan qasa tana nufin shi ne wanda zai raya ta. Kamar
yadda Annabi Salihu Alaihis Salam ya faxa ma mutanen sa:

 ٦١ھود: چ � ی ی ی ی � چ

Allah shi ne wanda ya qagi halittar ku, kuma ya nemi ku
raya ta. Suratu Hud: 61

A kuma wata ayar Allah maxaukakin Sarki cewa ya yi:

١٥الملك: چ ڄ ڄ ڦ ڦڦ ڦ ڤ ڤ ڤ ڤ ٹ ٹ ٹ ٹ ٿ ٿ چ

Allah shi ne wanda ya sanya maku qasa horarriya. To,
ku yawata cikin sassanta, kuma ku ci daga arzikinsa,

kuma zuwa gare shi tashin ya ke. Suratul Mulk:15

4	
	

Wannan aya tana nuni ga inganta sufuri da sadarwa da noma da gyara
tattalin arziki. Wannan kuma shi ne abin da hadisin Imamu Ahmad yake nunawa.

اعَةُ وَبیِدَِ عن أنس رضي الله عنھ وفي المسند بسند صحیح مرفوعًا: "إنِْ قاَمَتِ السَّ
 أحََدِكُمْ فسَِیلةٌَ فإَنِِ اسْتطََاعَ أنَْ لاَ یقَوُمَ حَتَّى یغَْرِسَھاَ فلَْیفَْعَلْ".

Daga Anas Radiyallahu Anhu ya ce: Manzon Allah Sallallahu
Alaihi Wasallam ya ce: Idan xayan ku ya ga alqiyama za ta
tsaya, kuma yana riqe da wani icce da za a iya dasawa, to, in har
zai iya dasa shi kafin tsayuwar alqiyamar to, ya hanzarta ya yi
hakan.4

Addinin musulunci yana umurni da yin karatu da neman ilimi. Mafi girman
ilimi shine na sanin Allah da sanin addininsa. Amma kuma duk wani ilimi mai
amfani yana cikin abinda musulunci yake umurni da a nema. Malamai suka ce,
ilimi kashi biyu ne; na duniya da na addini. Kowannen su ilimi ne, rashin sanin sa
kuma jahilci ne. Kamar yadda Manzon Allah Sallallahu Alaihi Wasallam ya kira
sanin likitanci ilimi, rashin sanin sa kuma jahilci.

ِ عن أسامة بن شریك قال: فقَاَلَ: یاَ –صلى الله علیھ وسلم -جَاءَ أعَْرَابيٌِ إلِىَ رَسُولِ اللهَّ
ِ أيَُّ النَّاسِ خَیْرٌ؟ قاَلَ: ِ أنَتَدََاوَى؟ رَسُولَ اللهَّ قاَلَ: "أحَْسَنھُمُْ خُلقُاً". ثمَُّ قاَلَ یاَ رَسُولَ اللهَّ

لْ دَاءً إلاَِّ أنَْزَلَ لھَُ شِفاَءً, عَلمَِھُ مَنْ عَلمَِھُ, وَجَھِلھَُ مَنْ جَھِلَ َ لمَْ ینُزَِّ رواه ھُ"."تدََاوَوْا؛ فإَنَِّ اللهَّ
 أحمد

Imamu Ahmad ya riwaito a cikin Musnad cewa, wani mutumin
karkara ya zo wurin Manzon Allah Sallallahu Alaihi Wasallam
sai ya ce, ya Manzon Allah! Duk a cikin mutane wane ne ya fi
alheri? Manzon Allah Sallallahu Alaihi Wasallam ya ce masa:
“Wanda ya fi su kyan hali”. Sannan ya ce, ya Manzon Allah!
Ko zamu iya yin magani? Manzon Allah Sallallahu Alaihi
Wasallam ya ce: Qwarai kuwa. Ai ba wani ciwon da Allah ya
saukar bai saukar da maganinsa ba. Wanda ya san shi ya
sani, wanda kuwa ya jahilce shi don kan sa”.5

 Muna iya lura a wannan hadisin yadda Manzon Allah Sallallahu Alaihi
Wasallam yake zaburar da musulmi ga sanin wannan ilimi har ma yana kiran
rashin sanin sa a matsayin jahilci. Ba zamu yi mamaki ba idan muka ga magabata

5	
	

irin Imamus Shafi’i suna damuwa da qarancin kulawar musulmi da wannan fanni
tun a zamani mai nisa. Ga abin da Imamus Shafi’i xin yake cewa:

علیھ" "لا أعلم بعد الحلال والحرام أنبل من الطب، إلاَّ أنّ أھل الكتاب قد غلبونا

“Bayan sanin Halal da Haram ban san wani ilimi mai daraja ba
kamar na likita. Amma mun yi sakaci Ahlul Kitabi (Yahudu da
Kirista) sun rinjaye mu a cikinsa”.6

 Mu lura da yadda Allah maxaukakin Sarki ya saukar da Suratul Hadid mai
bayanin amfanin qarfe da sarrafa shi don tanadin makaman jihadi da xaukaka
Kalmar Allah:

 ٹ ٹ ٿ ٿ ٿ ٿ ٺ ٺ ٺ ٺ ڀ ڀڀ ڀ پ پ پ پ ٻ ٻ ٻ ٻ ٱ چ
 ٢٥الحدید: چ ڦ ڦ ڤ ڤ ڤ ٹڤ ٹ

Haqiqa, mun aiko manzanninmu da hujjoji, mun kuma saukar
da littafi a tare da su da Ma’auni domin mutane su tsayar da
adalci. Mun kuma saukar da baqin qarfe wanda akwai
tsananin cutarwa da amfanarwa ga mutane a cikin sa. Kuma
domin Allah ya san mai taimakon sa da manzanninsa a fake.
Haqiqa, Allah mai qarfi ne, mabuwayi. Suratul Hadid: 25.

A cikin tarihin Annabawa kuma muna iya lura da ire-iren ci gaba da suka
samar don jin daxin rayuwa. Kamar yadda Alqur’ani ya bayyana mana yadda
Annabi Dawud Alaihis Salam ya ke sarrafa qarfe domin nau’i-nau’i na qere-qere.
Da yadda Zulqarnaini ya haxa qarfe da narkakkiyar darma domin samar da gini
ingantacce. Haka ma a tarihin Annabi Sulaiman Alaihis Salam Allah ya bayyana
mana irin ci gaban da ya kai gare shi wanda ya sanya fadar sa abar sha’awa da
qayatarwa ga sarauniya Bilqis, har ta saki baki tana kallo.7

Daga nan zamu san cewa, addinin Allah addini ne da yake kira ga raya
duniya da kyautata ta, da inganta jin daxin xan adam a cikin ta. Wannan kuwa ba
zai kasance ba sai ta hanyar sanin ilimin duniya wanda ake kira “Boko”. Don haka
ya zama farali a kan musulmi su samar da masana a kowane fanni da ake buqata
don inganta rayuwa, kamar sanin kiyon lafiya, noma, sufuri da sadarwa, gini, qere-
qere da makamantansu. Kuma Alqur’ani ya yi mana jagora a kan wannan. Alal
misali, duk ci gaban da aka samu ta fannin gano hanyoyin sufuri waxanda jiragen

6	
	

sama suke tafiya a kan su, da hanyoyin sadarwa waxanda rediyo da talabijin da
salula da intanet suke amfani da su, Allah maxaukakin Sarki ya faxe su a cikin aya
xaya kacal mai kalimomi guda uku:

٧الذاریات: چ ٻ ٻ ٻ ٱ چ

Ina rantsuwa da sama ma’abuciyar hanyoyi. Suratuz Zariyat: 7

 To, ya za ayi al’ummar da take da wannan tarihi za ta koma baya, ta koma
‘yar rakiya, ko a rakiyar ma ana korar ta?! Ko akwai wani jihadi a yau da ya wuce
neman ilimoman da al’umma take buqata don ci gaban ta?.

3.0 Su Wa Ke Haramta Karatun Boko?

 Asalin haramta karatun boko – da ma aikin gwamnati - an san shi ne daga
wata qungiya ta Khawarij wadda ta bayyana a qasar Masar wadda aka fi sani da
suna Jama’atut Takfir Wal Hijrah. Wannan qungiya ta kafu a qarqashin jagorancin
wani xalibi xan shekara 18 a kolejin koyon aikin noma ta jami’ar Usyut, sunan sa
Shukri Mustafa. Shukri ya samu gurvatattun ra’ayoyin Khawarij ne a gidan kaso
a qarqashin qunci da wahala bayan da aka kama shi a shekarar 1385H. Babban
abin da ya sanya wannan qungiya ta yi fice kuwa shi ne kashe wani mashahurin
Malami da suka yi wanda duniyar musulmi take ji da shi; mawallafin littafin At-
Tafsir Wal Mufassirun, mai suna Sheikh Dr. Muhammad Hussain Zahabi, wanda
kuma ya tava zama Ministan Auqaf na qasar ta Masar.

 Wannan qungiya dai ta haramta zama cikin jama’a saboda a cewar su duk an
koma cikin jahiliyya. Sun kuma wajabta barin karatun boko da aikin gwamnati, har
suka kai ga kafirta mai yin su. Malaman Sunna tun a wancan lokaci sun yanke
hukunci cewa aqidun wannan qungiya aqidu ne na Khawarij da suka sava ma
musuluncin gaskiya.8

 A Najeriya an samu bayyanar qungiyar da take irin wannan kiran ne daga
shekarar 2003M. Akwai wani xan asalin qasar Sudan da ya yi ta qoqarin yaxa
wannan irin kiran a Kano bai ci nasara ba. Daga bisani ya samu wasu matasa guda
biyu daga Borno waxanda ake kira Muhammad Ali da Abu Umar, sun karvi
wannan da’awa suka kuma yawata jihohi daban-daban don tallata ta a wurin
matasan malamai. Daga wurin su ne kuma Muhammad Yusuf ya karvi wannan

7	
	

aqida wadda daga bisani ya zamo jagoran ta, bayan mutuwar wancan na farkon da
ingiza na biyun da aka yi zuwa gidan kaso.

 Aqidun wannan qungiya waxanda suka sava ma Al’ummar musulmi mabiya
sunna da su, guda uku ne:

1- Haramcin Karatun Boko
2- Haramcin Aikin Gwamnati
3- Kafirta wanda ya jefa quri’a a qarqashin tsarin Dimuqraxiyya.
4- Haramtar da wasu kayan abinci, kamar Maggi da Peak Milk da Macleans da

sauran su.

4.0 Hujjojinsu Na Hana Karatun Boko Da Aikin Gwamnati

 Kusan dukkan hujjojin da ‘yan waccan qungiya da muka ambata a sama
suke kafawa su xin ne qungiyar Muhammad Yusuf ke amfani da su. Su kuma sun
sami hujjojinsu ne daga Khawarij waxanda ke saukar da hukuncin kafirci a kan
musulmai, su kuma yi hujja da ayoyi da hadissai da ke Magana a kan kafirai. Don
haka duk wata aya da ke Magana a kan Xagutu, ko take bayyana wajabcin bin
dokar Allah to, su a wurin su hujja ce a kan aqidar su. Haka kuma suna kafa hujja
da cewa, ana karantar da wasu abubuwa da suka sava ma Shari’a. A nan sukan kafa
hujja da maganar Evolution da aqidar Darwin ta cewa asalin halittar mutum daga
biri ne. su kan kuma yi hujja a kan haramcin karatun boko da cewa, ana haxa maza
da mata, ana kuma bayyana tsiraci a waxannan makarantun. Sannan sai taken qasa
wanda shi ma karanta shi a wurin su kafirci ne.

 Idan muka tsallaka Najeriya a yau, muna iya cewa, wani Malami da ake
Abdul Mun’im Mustafa Halima wanda aka fi sanin sa da suna Abu Basir shi yake
riqe da sitarin wannan qungiya. Abu Basir xan gudun hijira ne da yake zaune a
qasar ingila. Yana kuma gabatar da laccoci da dama a can waxanda ake mayar da
su takardu ana yaxa su ta hanyar layukan duniyar gizo. Don haka, laccocinsa na
cikin manyan madogara ga mabiyan wannan qungiya.

Akwai kuma wani littafi da suke dogara gare shi mai suna Al-Madaris Al’
Isti’mariyya Al’Ajnabiyya: Tarikhuha Wa Makhaxiruha wanda wani shahararren
Malami a qasar saudiyya ya rubuta ana ce masa Bakr Abu Zaid. Wannan littafin an
wallafa shi ne don tsoratar da musulmi daga makarantun ‘yan mishin da na

8	
	

Yahudawa waxanda qasashen yamma suka mayar da hankali ga buxawa a
qasashen musulmi tun lokacin da gwamnatin Amurka ta shelanta abinda ta kira
Sabon tsarin duniya “New World Order” da nufin sabunta yaqar musulmi a
tunaninsu.

 A cikin bayanin mai littafin ya nuna cewa, al’ummar musulmi tana zamanta
lamui lafiya ba wani Kirista ko Bayahude ko Bamaguje ko mabiyin addinin Hindu
da zai yi tunanin yiwuwar buxa makarantar koyar da addininsa a qasashen
musulmi. Har sai lokacin da aka ruguza daular musulunci ta Usmaniyya a qarshen
qarni na goma sha uku zuwa farkon na sha huxu. Mulkin mallaka ya kankama ya
yi qamari a qasashen musulmi sai aka fara buxa coci-coci da makarantun mishan a
wasu qasashen musulmi.9

 A cikin littafin har wayau malamin ya kasa makarantu a qasashen musulmi
kashi uku: Makarantun gwamnati, da makarantu masu zaman kan su na ‘yan qasa,
da kuma Al Madaris Al Ajnabiyya yana nufin waxannan makarantu na Mishan
waxanda a kansu ne ya wallafa littafinsa. To, amma mabiyan wannan qungiya sun
xauka duk maganarsa a kan makarantun boko ne, kuma su ne Ajnabiyya a bisa
qarancin ilimin su.

 Abin da zai baka mamaki ga yadda suka yi wannan fahimta daga littafin shi
ne, shi mawallafin ya bayyana wasu daga cikin alamomin waxannan makarantu da
aka dasa su a qasashen musulmi da cewa: Suna bayyana ibadu na addinin kirista
kamar addu’oin Yesu da sauran su. Suna tilasta xalibai zuwa Coci, da sunbantar
Kuros. Suna kuma iya qoqarin su wajen shafa wa addinin musulunci kashin kaji da
rarraba ma xalibansu littafan da ke xauke da wannan guba. 10To, ko wannan shi ne
halin dukkan makarantun boko a qasarmu?

 Duba kuma yadda yake bayyana tasirin waxannan makarantu in da ya soma
da kawo labarin wani matashi musulmi da ya faxa irin wannan makaranta
Ajnabiyya, sai ga shi ya yi ridda ya koma kirista har ma ya soma wa’azi a kan
haka. Amma cikin iyawar Allah sai Sheikh Jamaluddin Al Afgani ya tura wasu
matasa suka sace shi suka voye masa shi har ya samu sararin zuwa ya yi masa
nasiha tare da rakkiyar almajirinsa Sheikh Muhammad Abduhu, kuma Allah ya ba
su nasara saurayin ya sake dawo ma musulunci.11

9	
	

 Ban da wannan waxannan matasan suna kafa hujja da wasu fatawoyi na
malaman Sunna waxanda a zahiri suka yi daidai da tasu fatawar ba tare da la’akari
da yanayin da suka bada fatawar a cikin sa ba, da kuma cewa dukkan fatawoyinsu
sun sava ma wannan. Misali suna bayyana wata fatawa daga marigayi Sheikh
Saleh Al-Uthaimin Rahimahullah wanda ke haramta karatun boko alhali ga
fatawarsa qarara a cikin Kitabul Ilmi da ya wallafa wadda a cikin ta ya halasta a je
Amerika a yi karatu idan:

1- Wanda zai yi karatun yana da qarfi a sanin sa ga addini ta yadda ba za a jefa
masa shubuha a kan addini ta rikita shi ba.

2- Ya zama mai kama kan sa daga savo ta yadda ba zai lalace a can ba.
3- Ya nemo ilimin da a qasar su akwai buqatar samun sa kuma akwai qarancin

sa a can.12

Haka ma zaka tarar suna hujja da wasu fatawoyi na kwamitin fatawar
manyan malaman Saudiyya in da suka bada fatawa ga wani don la’akari da
yanayinsa amma su fita batun duk sauran fatawoyin da suka yi a savanin haka.13

Game da aikin Gwamnati kuwa, ba su da wata takamaimar hujja sai abin da
magabatansu Khawarij ke faxa a kan wajabcin qauracewa gaba xayan masu mulki
da tsarin mulkin su ya ke ba bisa Shari’ar Allah ba. Amma zamu yi maganar
mahangar malaman Sunna a kan wannan batu in Allah ya so.

5.0 Matsayin Aikin Gwamnati A Musulunci

 Aikin Gwamnati gamammiyar mahaxa ce da ta shafi duk ma’aikatan da
mahukunta ke xaukar nauyin biyan albashin su. Waxannan sun haxa da sashen
mulki da sashen ayyukan inganta rayuwar jama’a, kamar sha’anin samar da tsaro,
raya karkara, ilimi, ruwa, hasken lantarki da makamantansu.

 A musulunci, dole ne al’umma ta samar da duk wata hidima da rayuwar
jama’a ba ta tsayuwa ko ba ta inganta sai da ita. Wannan ko gwamnatin musulunci
ke mulki ko ba ita ba. Wannan shi ne abinda Alqur’ani da Sunnah suka karantar,
kuma wannan ita ce aqidar Ahlus-Sunna. Ga wasu daga cikin hujjojin malaman
Sunna a kan wannan mas’ala:

Hujja ta Alqur’ani:

10	
	

Malamai sun kafa hujjoji da dama a cikinn littafin Allah masu nuna dacewar
yin aiki ga musulmi wanda zai taimaka ma al’ummarsa ko da a qarqashin shugaban
da ba musulmi ba ne. Bari mu taqaita a ka labarin Annabi Yusuf Alaihis Salam
wanda ya yi tayin karvar aikin gwamnati a ma’aikatar kula da tattalin arziki
qarqashin gwamnatin Fir’auna na wancan lokaci.

 ٥٥یوسف: چ چ چ چ چ ڃڃ ڃ ڃ ڄ ڄ چ

Yusuf Alaihis Salam ya ce: Ka sanya ni tsaron taskokin
arzikin qasa. Domin ni, tabbas mai kiyayewa ne, masani
da wannan al’amari. Suratu Yusuf: 55.

Don kauce ma son zuciya, muna iya komawa ga magabatan malaman Sunna
don mu ji ta’aliqin da suka yi a kan wannan aya. Zamu fara da Imam Abus Su’ud
Al Imadi ya faxa a Tafsirinsa:

وفیھ دلیل على جواز طلبِ الولایةِ إذا كان الطالبُ ممن یقدر على إقامة العدلِ وإجراءِ
 أو الكافر . أحكامِ الشریعة وإن كان من ید الجائرِ

A cikin wannan aya akwai dalilin halalcin neman muqami idan mai
neman na daga cikin masu iya tsaye da adalci da gudanar da
hukunce-hukuncen Shari’a, ko da kuwa zai nema ne daga hannun
kangararre ne ko kafiri. 14

Sai kuma Imamus Shaukani a nasa Tafsirin:

طلب یوسف علیھ السلام منھ ذلك لیتوصل بھ إلى نشر العدل ، ورفع الظلم ، ویتوسل بھ
 إلى دعاء أھل مصر إلى الإیمان باä ، وترك عبادة الأوثان .

Annabi Yusuf Alaihis Salam ya nemi wannan matsayin ne a gurin
sa don ya samu hanyar yaxa adalci da hana zalunci, ya kuma samu
wata kafa ta kiran mutanen qasar Masar zuwa ga imani da Allah
da barin bautar gumaka.15

Shi kuma Imam Al Alusi ga abin da ya ce:

وفیھ دلیل على جواز مدح الإنسان نفسھ بالحق إذا جھل أمره ، وجواز طلب الولایة إذا
امة العدل وإجراء أحكام الشریعة وإن كان من ید الجائر أو كان الطالب ممن یقدر على إق

 الكافر ، وربما یجب علیھ الطلب إذا توقف على ولایتھ إقامة واجب مثلاً وكان متعیناً لذلك

Wannan ya nuna halalcin mutum ya yabi kan sa da gaskiya ida an
jahilci lamarinsa. Haka kuma ya nuna halalcin neman muqami idan
mai neman na daga cikin masu iya tsaye da adalci da gudanar da

11	
	

hukunce-hukuncen Shari’a, ko da kuwa zai nema ne daga hannun
kangararre ne ko kafiri. Kai, wannan ma yak an zama wajibi a kan
sa idan sai ta hanyarsa ne kawai zai yiwu wani wajibin ya tsayu.16

Sai kuma Imamul Baidawi. Ga abin da ya ce:

وفیھ دلیل على جواز طلب التولیة وإظھار أنھ مستعد لھا والتولي من ید الكافر إذا علم أنھ
 لا سبیل إلى إقامة الحق وسیاسة الخلق إلا بالاستظھار بھ .

A cikin wannan ayar akwai dalilin halalcin mutum ya nemi a naxa
shi, ya kuma bayyana kimtsawarsa a kan aikin. Da halascin karvar
muqami daga kafiri idan ya san ba za a iya tsayar da gaskiya ba da
kyautata ma bayin Allah sai ta hanyar karvar muqamin nasa.17

Hujja Ta Hadisi:

A cikin muqamai ba wanda ya kai ga na shugaban qasa. Daga cikin jama’ar
Manzon Allah Sallallahu Alaihi Wasallam akwai wanda ya riqa wannan muqami
bisa amincewar Manzon Allah xin kansa, kuma a qarqashin tsarin da ba na Allah
ba, don maslahar da ke cikin haka. Annabi Sallallahu Alaihi Wasallam dai ya
tabbatar da Najjashi sarkin qasar Habasha bayan musuluntar sa a kan ci gaba da
mulkin sa a qasar da take kan addinin Kirista a tsarinta da dokokinta da
al’amurranta.18

Ba abin mamaki a cikin wannan. Domin addinin musulunci addini ne na
shiga cikin jama’a don samun falalar yin haquri da cutawarsu da ladar lurar da su
da yin nasiha gare su. Abdullahi xan Umar Radiyallahu Anhu ya riwaito daga
Manzon Allah Sallallahu Alaihi Wasallam cewa:

ُ عَنْ ابْنِ عُمَرَ قاَلَ ِ صَلَّى اللهَّ عَلیَْھِ وَسَلَّمَ الْمُؤْمِنُ الَّذِي یخَُالطُِ النَّاسَ قاَلَ رَسُولُ اللهَّ
. الْمُؤْمِنِ الَّذِي لاَ یخَُالطُِ النَّاسَ وَلاَ یصَْبرُِ عَلىَ أذََاھمُْ مِنَ فْضَلُ وَیصَْبرُِ عَلىَ أذََاھمُْ أَ

 .939سلسلة الأحادیث الصحیحة
Muminin da yake cuxanya da mutane kuma yake haquri da
cutawarsu shi ne alheri a kan muminin da ba ya shiga cikin
su balle ya yi haquri da cutawarsu.19

Hujja ta Hankali:

 Shi dai hankali ma’auni ne da Allah ya ba xan adam yana mai fifita shi da
shi a kan sauran halittun da ke kan qasa. Kuma da hankalin ne ake son ya rinqa

12	
	

auna al’amurra don gano dacewarsu da karvuwa ko yarvewa bisa ga dokoki da
qa’idojin addini. Allah Ta’ala ya ce:

 ١٧الشورى: چ ڦ ڦ ڦ ڤ ڤ ڤ ٹڤ ٹ ٹ ٹ ٿ ٿ چ

 Addinin musulunci ya kafu ne don tsayar da abubuwa guda shida: Addini,
Rayuwa, Hankali, Mutunci, Dukiya da kuma Dangantaka. Don Allah wanne ne
daga cikin su zai tsayu idan muka yi watsi da karatun zamani da ayyukan
gwamnati?! Wace maslaha ce al’ummar musulmi za ta girba idan ta rasa gurabun
aiki kamar miliyan ashirin da xalibai kamar miliyan goma? Wane tanadi ne ake iya
yi masu don rage matsalar aikin yi?

 Na sani da gaggawa masu wannan aqida zasu ce “Tawakkali ga Allah”.
Amsa ita ce: Mene ne Tawakkalin? Dogaro ga Allah ba zai yiwu ba a Shari’a sai
da riqo da dalilai. Wannan tabbataccen abu ne a wurin Ahlus-Sunna.

6.0 Dalilan Bayyanar Wannan Qungiya

 Akwai wasu dalilai da malamai suka bayyana cewa, duk in da aka same su
to, tilas ne aqidun Khawarij su bayyana. Waxannan dalilan sun haxa da:

1- Qarancin ilimin Shari’a da rashin yin zurfi a cikin sa.
2- Tsanantawa da zurfafawa a addini.
3- Kishin Musulunci wanda ya haxu da rashin wadatar karatu.
4- Quruciya da rashin gogewa ga sha’anin rayuwa.
5- Neman shiga sahun malamai tun lokaci bai yi ba.
6- Nisantar Malamai da rashin neman shawara da nasiha daga wurin su.
7- Yaxuwar fasiqanci da zalunci a al’ummar musulmi tare da qarancin masu

hanawa.
8- Makircin maqiya ga musulunci da musulmi.
9- Qarancin haquri da rashin hikima wajen kira ga addini.
10- Rashin kyakkyawan tsarin karatu ko gogaggun malamai.

A duk in da waxannan abubuwa suka samu gaba xaya ko wasu daga cikin su
to, tabbas sai ra’ayin Khawarij ya vulla a wannan wurin, musamman idan hakan ta
haxu da sakaci daga vangaren shugabanni da kasawa daga vangaren malamai.20

7.0 Shawarwari

13	
	

1- A samar da mahaxa don tattaunawa mai qarfi da waxannan matasa.
2- A kira taro na malaman Sunnah na qasa domin tattauna wannan matsala.
3- Fitar da fatawa a kan ijma’i na malaman Sunnah na qasa.
4- Hukumomi su sa ido ga ayyukan waxannan mutane don kare al’ummar

musulmi daga sharrin su.

Wal hamdu Lillah.

14	
	

Tushen Bayani

																																																													
1	 (Tattaunawa da Furofesa Aliyu Muhammad Bunza na Jami’ar Usmanu

Xanfodiyo, Sokoto 06/05/2009).	
2	(Tattaunawa da Furofesa Haruna Birniwa na Jami’ar Usmanu Xanfodiyo, Sokoto.

06/05/2009).	
3	(Salman Al-Audah, Al-Islam Wal Ilmul Maddiy, Islamtoday.com, 14/02/2004).	
4	(Duba Musnad Ahmad, 12512).	
5	(Musnad Ahmad http://www.al-islam.com 17728).	
6	 (Salman Al-Audah, littafin da ya gabata, ya cirato daga Razi, Adabus

Shafi’i Wa Manaqibuhu).	

7	(Duba: Suratul Hadid: 25 da Suratul Kahfi: 96 da kuma Suratu Saba’i: 10).	

8	(Dr. Nasir A.Karim Al Aql, Al Kahwarij Awwal al-Firaq Fi Tarikh Al-Islam, Dar

Ishbiliya, K.S.A. Bugun Fako, 1419H/1998M, Sh. 111).	
9	(Duba: Bakr Abu Zaid. Al-Madaris Al’ Isti’mariyya Al’Ajnabiyya: Tarikhuha Wa

Makhaxiruha, Darus Alam Al-Fawa’id, Kofin Dar As-Salafiyya, Sh. 43-46.	

10	(Sh. 66).	
11	(Sh. 68. Malamin ya cirato wannan labari daga: Ahmad Amin, Maqalat Ahmad

Amin, 1/151).	
12	(Sheikh Saleh Al-Uthaimin, Kitabul Ilm).	
13	 (Wani matashin Malami a Borno ya wallafa littafai biyu don raddi a kan su.

Sunan sa Abu Maryam Muhammad Awwal Bin Nuh Bin Harun. Na samu xaya

daga cikin su mai suna Hidayatux Xalaba Ila Hukmid Dirasati Fil Madarisil

Mukhtalixa Wa Dirasati Nazriyyatil Kafaratil Fajara. Dutsen Karya Advertising

ne suka buga littafin ba tare da kwanan wata ba. A cikin wannan littafi ya tattaro

15	
	

																																																																																																																																																																																																				
fatawoyi da dama waxanda ke nuna waxannan matasan sun yi zavi son ka ne a

waxancan fatawoyi da suke dogara gare su).	
14	(Abus Su’ud Al Imadi: Irshadul Aqlis Salim Ila Mazayal Kitabil Karim).	
15	(Imam As Shaukani, Fathul Qadir).	
16	(Shihabuddin, Mahmud bin Abdillahi Al Alusi: Ruhul Ma’ani Fi Tafsiril

Qur’anil Azim Was Sab’il Masani)	

17	 (Abul Khair, Nasiruddin Abdullahi bin Umar bin Muhammad Al Baidawi,

Anwarut Tanzil Wa Asrarut Ta’wil).	
18	 (Duba labarin Najjashi da sallar jana’izar da Manzon Allah Sallallahu Alaihi

Wasallam ya yi masa a cikin Al Muwatta 476, Sahihul Bukhari 1168, Sahihu

Muslim 1580).	
19	(Albani: Silsilatul Ahadis As-Sahiha 939).	

20	(Dr. Nasir A.Karim Al Aql, Al Kahwarij Awwal al-Firaq Fi Tarikh Al-Islam, Dar

Ishbiliya, K.S.A. Bugun Fako, 1419H/1998M, Sh. 103-104 da kuma Dr. Ali As

Sallabi, Fikrul Khawarij Was Shi’ah Fi Mizani Ahlis Sunnah, Dar Al-Andalus,

Misra, Bugun Farko, 1429H/2008M, Sh. 75).

	

