

Husein
Na Biashara Ya Damu Yake

Mtunzi
Ibrahim Al Ajlani

www.dd-sunnah.net

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Damu inamwagika, Kelele na Vilio.....! Nguo zinachanwa, Nyuso zinapigwa.....! (na kuimbwa) mashairi ya maombolezo, pamoja na kudhi-hirisha huzuni.

Kujipiga kichwani na huku zikisikika sauti za masikitiko: Ewe Husein Ewe Husein! Kwa ajili ya kuwatisha na kuwakemea waliomuua shahidi (Husein (Allah amridhie).....)

Hakika hizi ni kumbukumbu zenye kujikariri (kila mwaka) zinazofanywa na kundi la Shia (Raafidhwah), mpaka limekuwa tukio hilo ni miongoni mwa misingi ya Madhehebu ya Shia (Raafidhwah) katika kila sehemu: kujiliza kwa madai ya kutetea damu ya Husein ibn Aliؑ.

Na katika historia ya binadamu halijawahi kupatikana tukio lolote la ki-biashara na kujikusanyia pesa kwa kujiliza (kilio cha uwongo) kama ilivyo katika tukio la kuuawa Huseinؑ.

Hakika Mashia wameikuza sura ya msiba huu Zaidi katika maisha yao, kuliko zinavyoeleza dalili za kisheria ambazo tunazijua kuhusu kuuliwa kwake (Huseinؑ) hali ya kuwa shahidi.

Tukio hilo ni sehemu ya **kujikusanyia watu, na ni Sindano (yenye kuathiri) kwenye nafsi za wafuasi wao, na kuinunua mioyo** kwa kutumia jina la kudhulumiwa.

Siku za nyuma tukio hili lilikuwa na taswira ya ki-madhehebu, lakini kwa sasa hivi limeshika nafasi ya ki-siasa; mpaka limefanywa kuwa ni (tukio) kubwa kuliko mauaji (yaliyofanywa na) Wagiriki na Warumi (dhidi ya waislamu), na pia linafanana na simulizi za Ki-giriki kwa kukusanya riwaya za uwongo na ngano za kale.

Kwa ajili hiyo risala hii imeandikwa ili umjue Huseinؑ, na kujua maisha, habari zake, pamoja na kuuliwa kwake hali ya kuwa ni shahidi; na ili tufahamu nani ana haki zaidi kwa Huseinؑ?, nani aliyemhadaa Huseinؑ?, kisha (tujue) ni upi msimamo wa Ahlus Sunnah kuhusu tukio hili na yale yanayo fungamana nayo. Nani ambae analifanya (tukio hili) kuwa ni biashara, ni wapi?, Na kwa namna gani?.

MWANZO WA KISA:

Wakati Mtume ﷺ alipopata habari ya kwamba binti yake Fatma (Allah amridhie) amezaa mtoto alipatwa na mshangao, kisha akatoka kwa haraka na huku kikoi chake kinaburuta chini.

Akaingia nyumbani kwa Fatma (Allah amridhie) na kumpongeza, kisha akambeba mtoto huyo kwa mikono yake, baada ya hapo ikaletwa tende na Mtume ﷺ akaitia mdomoni na kuitafuna kisha akamrambisha kwa mate yake, kisha akamuuliza Aliؑ: **umempa jina gani?** Aliؑ akajibu: **(nimemwita) Ja'far**, Mtume ﷺ akamchagulia jina ambalo hawakuwa watu wakiitana kabla ya hapo, akasema: **(mwite Husein)**,

na alipofika siku ya saba tangu kuzaliwa kwake alifanyiwa A'qiqa na babu yake ambaye ni Mtume ﷺ kwa kuchinjiwa mbuzi wawili.

Aliishi mtoto huyu na kukulia katika nyumba ya Mtume ﷺ ambayo Allah amewasifu watu wake) kwa kusema:

﴿إِنَّمَا يُرِيدُ اللَّهُ لِيُذْهِبَ عَنْكُمُ الرِّجْسَ أَهْلَ الْبَيْتِ وَيُطَهِّرَكُمْ تَطْهِيرًا﴾

(Hakika Allah anataka kukuondoleeni uchafu, enyi Watu wa Nyumba ya Mtume na kukusafisheni vizuri)¹.

Kwa hakika moyo wa Mtume ﷺ ulijaa mapenzi na huruma kubwa kwa mtoto huyu mpaka akamuita: RAYHANA (mmea ulio na harufu nzuri), bali mapenzi yalikuwa makubwa kiasi cha kushindwa kuvumilia wakati anaposikia Husein ﷺ analia.

Siku moja Mtume ﷺ alipita nyumbani kwa Ali ﷺ akamsikia Husein ﷺ analia akasema kumwambia Fatma (Allah amridhie).

«أَلَمْ تَعْلَمِي أَنَّ بُكَاءَهُ يُؤْذِينِي؟»

[hivi hukujua kwamba kilio chake kinaniudhi?]².

Husein ﷺ alipokuwa mkubwa (kidogo) alikuwa mara kwa mara anaenda msikitini kwa hamu ya kumwona babu yake (Mtume ﷺ), akawa kijana huyu mdogo ana mafungamano makubwa na babu yake, alikuwa anaposikia tu sauti

yake basi moyo wake unamhurumia (kijana huyo) kisha anamfuata na kucheza nae, na anapata kutoka kwake huruma ya mzazi.

Vimetusimulia vitabu vya hadithi ya kwamba siku moja Mtume ﷺ akiwa anahutubia Maswahaba zake, akaingia Hasan na Husein (Allah awaridhie) wakiwa wamevaa nguo nyekundu, wanatembea huku wakian-guka, Mtume ﷺ alipoona hali hiyo alishindwa kusubiri, alikatisha hotuba na kuteremka katika mimbari yake na akawaelekea, akawakumbatia kisha akapanda nao katika mimbari, akasema: amesema kweli Allah:

﴿إِنَّمَا أَمْرُهُمْ وَأَوْلَادُهُمْ فِي شَيْءٍ﴾

(Hakika mali yenu na watoto wenu ni mtihani)³.

Kisha akasema: **[Nimewatazama na sikuweza kuvumilia]**, kisha akaen-delea na hotuba yake⁴.

Bali mara nyingine Husein ﷺ akiingia katika msikiti wa Mtume ﷺ na kumpandia juu ya mgongo wake na hali ya kuwa Mtume ﷺ amesujudu, na alikuwa anarefusha sijda hiyo ili asije kumharakisha⁵ (akakata starehe yake).

Siku moja Mtume ﷺ (alitoka kwenda (sehemu fulani) kwa ajili ya

¹ - Surat Al-Ahzaab/33.

² - Hadithi ameipokea Imam Twabrany katika Mu'jamul kabiir: (J: 3, Uk: 116) hadithi namba (2847), amesema sheikh Abdur Rahman As Suhaymiy: (hadithi hii ni dhaifu).

³ - Surat At Taghaabun/15.

⁴ - Ameipokea imam Ahmad (J: 38, Uk: 100), namba (22995), na amesahihisha Ibn Khuzaymah (J: 2, Uk: 355), na Ibn Hibbaan (J: 13, Uk: 402), na Al Haakim (J: 1, Uk: 286).

⁵ - Ameipokea imam Ahmad (J: 45, Uk: 613), namba (27648) kwa sanadi sahihi.

chakula, mara njiani akamwona Husein ﷺ anacheza, Mtume ﷺ (alimfuata na akanyoosha mikono yake, Husein ﷺ akawa anakimbia huku na huku (anacheza) na huku Mtume ﷺ akimchekesha, kisha akambeba na akasema:

[Husein anatokana na mimi na mimi natokana na Husein, Allah ampende yule atakaempenda Husein, Husein ni mjukuu wangu¹².

Na inamtosha Husein ibn Ali (Allah awaridhie) kwa utukufu na ubora kauli ya Mtume ﷺ :

(الْحَسَنُ وَالْحُسَيْنُ سَيِّدَا سُبَابِ أَهْلِ الْجَنَّةِ)

(Hasan na Husein ni **mabwana wa vijana wa peponi**)³.

Enyi watu wa nyumba ya Mtume kupendwa nyinyi

Ni faradhi kutoka kwa Allah aliyoteremsha kwenye Qur'an

Inakutosheni nyinyi kuwa ni wabora kwa sababu

Yule asiyewaswalia hatorehemewa

Na kabla ya kufariki Mtume ﷺ kwa muda mfupi hakisahau kumuaga Husein na kaka yake Hasan ﷺ kwa kuwakumbatia, kisha akausia kwao kheri⁴.

Wakati alipofika umri wa miaka sita Husein ﷺ alipata maumivu kwa kufiwa na babu yake, alihuzunika sana; kwani alikuwa ni mlezi na ni baba mwenye huruma kubwa kwake, baada ya kupita miezi sita huzuni ikarudi tena kwenye moyo wake, kwani alipatwa na tukio kubwa la kushtukiza kwa kufiwa na mama yake Fatma (Allah amridhie).

Baada ya hapo Husein ﷺ aliishi maisha mazuri, kwani maswahaba walikuwa wanamfanyia ukarimu na wanampenda mapenzi makubwa kwa (wasia wa) Mtume ﷺ, na walikuwa wakimwona wanamkumbuka Mtume ﷺ kwa sababu alikuwa amefanana mno kwa sura na babu yake.

Hakika Abubakri Swiddiiq ﷺ alitekeleza ahadi ya swahiba wake (Mtume ﷺ, pamoja kuwa ni (mtu mzima) mwenye miaka sitini alikuwa anamhurumia na kumnyenyekea mno Husein ﷺ); alikuwa anapomwona humfuata na kumfurahia na huku anawaambia watu: **(mchungeni Muhammad kwa 'kuwapenda' jamaa zake)**⁵.

Siku moja Abubakri ﷺ alilia huku anamwambia Ali: **(kuwaunga ndugu wa Mtume ﷺ inapendeza zaidi kwangu mimi kuliko ndugu zangu)**⁶.

Ama Umar Al Farouq ﷺ alikuwa anamtukuza sana Husein ﷺ anamheshimu, na anampenda, hasa ukizingatia kuwa ni Shemeji yake,

¹ - Ameipokea Tirmidhiy (J: 5, Uk 658), namba (3775), na ameisahihisha ibn Hibbaan (J: 15, Uk: 427), na sheikh Albany katika (Sahih Sunani Tirmidhiy), namba (2970).

² - Hadithi inahimiza juu ya kumpenda Husein (Allah amridhie), na si kwamba Husein ni sawa na Mtume ﷺ.

³ - Ameipokea Ahmad (J: 17, Uk 31), namba (10999), nayo ni hadithi sahihi.

⁴ - Angalia [Ar Rahiiqul Makhtuum (Uk: 465).

⁵ - Ameipokea Bukhari (j 5, uk 26), namba (3751).

⁶ - Bukhari (J: 5, Uk: 20), namba (3711), na Muslim (J: 3, Uk 1380), namba (1759).

kwa sababu Umar ؓ alimuoa ndugu yake Husein ؓ ambaye ni Ummu Kulthum bint Ali (Allah awaridhie)¹.

Na wakati Umar ؓ alipoanzisha Diwani² alikuwa anampa Hasan na Husein (Allah awaridhie) kiasi sawa na anachowapa watu (waliopigana) vita vya Badri; kwa ajili ya kuwapenda na kuwakirimu wajukuu wa (Mtume ؓ)³.

Bali siku moja Umar ؓ aliwagawia nguo watoto wa Maswahaba zikamalizika kabla ya kupata Hasan na Husein (Allah awaridhie), Umar ؓ akamtuma mtu kwenda Yemen wakaletewa nguo zao maalumu, kisha akasema: **(Hivi sasa nafsi yangu imefurahi)**⁴.

Waislamu waliifungua Miji ya Fursi wakaja na bint wa Mfalme wa (Fursi) Yazdajirdi kwa Umar (Allah amridhie) na alikuwa ni (mwanamke mzuri), Umar (Allah amridhie) hakuipendelea nafsi yake wala yeyote miongoni mwa jamaa zake, lakini alimtoa zawadi kwa mtu anaempenda zaidi, (ambaye ni) Husein ibn Ali (Allah awaridhie), akamuoa na akazaa nae mtoto anayeitwa Ali ibn Husein (Zainul Aa'bidin), nae ni mtoto pekee wa Husein (Allah amridhie) aliyebacki hai⁵.

Kisha akaja Uthman ؓ akaendeleza kwa Husein ؓ heshima na kumtukua, na alikuwa nae karibu zaidi kwa kuwa ni ndugu; kwa sababu Uthman ؓ aliwaoa Khalat (mama zake wadogo) Husein ؓ ambao ni Ruqayyah na Ummu Kulthum (Allah awaridhie), watoto wa Mtume ؓ.

Na vilevile Husein ؓ aliishi maisha ya na kukirimiwa katika zama za Muawiyah ؓ, alikuwa akiwapa Hasan na Husein (Allah awaridhie) kiasi kikubwa cha pesa⁶.

Na Husein ؓ alikuwa na utukufu kwa kuwa miongoni mwa jeshi ambalo Muawiyah (Allah amridhie) alilituma kwenda kufungua Mji wa Costantinople (Istanbul), jeshi ambalo Mtume ؓ alisema: **[Jeshi la kwanza katika umma wangu ambalo litapigana katika Mji wa Keiser (Qayswar) limesamehewa]**⁷.

Hivi ndivyo yalivyokuwa mapenzi ya baki ya Maswahaba kwa Husein ؓ, alikuwa Ibn A'bbas ؓ anamshika mnyama wa Husein ؓ) pindi anapotaka kupanda na anamuona (Husein) kuwa ni miongoni mwa neema kwake⁸.

Na swahaba A'mru ibnul 'Aaswi ؓ siku moja alimwona Husein ibn

¹ - Taareikhu Rrusul wal Muluuk (J: 2, Uk: 492).

² - Daftari la wanaostahiki kupewa msada wa pesa na Serikali.

³ - Al Kaamil fit Taareikh (J: 2, Uk: 351).

⁴ - Siyar A'laami Nnubalaa (J: 3, Uk: 285).

⁵ - Al Bidaayat Wan Nihaayah (J: 9, Uk: 122), na Tareikhul Islaam (J: 6, Uk: 439).

⁶ - Al Bidaayat wan Nihaayah: (J: 8, Uk: 146).

⁷ - Bukhari: (J: 4, Uk: 42), namba (2924).

⁸ - Al Bidaayat wan Nihaayah (J: 8, Uk: 41).

Ali (Allah maridhie) pembeni mwa Al Ka'ba akasema: **(Huyu ni mtu bora aliye katika ardhi anaependwa na viumbe wa mbinguni)**¹.

(1) NI NANI ALIYEMUUWA HUSEIN (ALLAH AMRIDHIE)?²

Katika mwaka wa sitini hijriyah (60H) Yazid ibn Muawiyah (Allah awaridhie) alipewa Bai'a (kiapo cha utiifu) kuwa Khalifa (wa waislamu), Husein (Allah amridhie) alichukizwa na Bai'a hii; kwa sababu alikuwa anaona yupo anaestahiki zaidi kuwa Khalifa miongoni mwa Maswaha-ba wa Mtume ﷺ kuliko Yazid, kwa hiyo Husein (Allah amridhie) hakumpa bai'a Yazid (Allah amridhie), aliwaacha watu na jambo lao na yeye akahamia Makkah kwa ajili ya kumwabudu Allah pekee.

Watu wa (Mji wa) Kufa walipata habari kwamba Husein ibn Ali ﷺ hakutoa Bai'a, na kabla ya hapo walikuwa ni watu wenye historia iliyojaa Fitna na (kupenda) Ugomvi, na wakidhihirisha kumili kwa Ali ﷺ na wafuasi wake; kwa hiyo watu wa Kufa walituma barua (nyingi) kwenda kwa Husein ﷺ wakimwita ili wampe Bai'a.

Zilifululiza barua hizo mpaka zikafikia zaidi ya barua (500), wakati huo Husein ﷺ alimtuma Muslim ibn 'Aqil ﷺ mtoto wa 'Ami yake kwenda (Mji wa) Kufa ili kuchunguza habari hii.

Muslim ibn 'Aqil (Allah amridhie) aliingia Mji wa Kufa akawakuta watu wanamtaka Husein (Allah amridhie), ikawa anachukua Bai'a kwa (niaba ya) Husein (Allah amridhie) kwenye nyumba ya Haani' ibn 'Urwa, mpaka ikafika idadi ya waliompa Bai'a miongoni mwa watu wa Kufa ni (18,000), na inasemekana (30,000), baada ya hapo Muslim ibn 'Aqil (Allah amridhie) alimwandikia Husein (Allah amridhie) barua ya kwamba: **[Njoo kwani imekamilika bai'a kwa ajili yako].**

Habari ilipofika kwa Yazid ibn Muawiya ﷺ (Allah awaridhie) kwamba watu wa Kufa wamempa Bai'a Husein (Allah amridhie) alimpa amri Gavana wake wa (Mji wa) Basra 'Ubaidullahi ibn Ziyad ya kutawala pia Mji wa Kufa, na akamwamrisha awazuie watu wa Kufa pamoja na Husein (Allah amridhie) wasitoke chini ya twaa yake, wala Yazid hakuamrisha kuuawa Husein (Allah amridhie) isipokuwa alitoa amri ya kuzuliwa asiingie katika (Mji wa) Kufa.

Wakati Muslim ibn 'Aqil ﷺ alipofahamu ya kwamba Ubaydullah ibn Ziyad anataka kutawala Kufa; aliondoka pamoja na watu (4,000) katika waliompa Bai'a miongoni mwa watu wa Kufa kwenda kuizingira Ikulu ya Ubaydullahi ibn Ziyad, na akasisitiza kufanya hivyo.

Ama Ubaydullahi ibn Ziyad kwa hila na ujanja wake alifahamu jinsi gani atalitenganisha jeshi la watu wa Kufa na Muslim ibn 'Aqil; akapeleka ujumbe kwa wakuu wa Makabila ya Kufa na akawapa wao mali itayowafanya washindwe kumpa nusra Husein ibn Ali na Muslim ibn 'Aqil ﷺ.

Watu wa Kufa (vibaraka wa pesa) wakaanza kuondoka na kutawanyika

¹ - Siyar A'laami Nnubalaa: (J: 3, Uk: 275).

² - Al Bidaayt wan Nihaaya: (J: 1, Uk: 171), Taarekhur Rusul wal Muluuk (J: 3, Uk: 333) na Man qatalal Husein, cha Abdullahi ibn Abdil Aziz.

huku wakimwacha Muslim ibn A'qil, mpaka kufikia jioni hakuna mtu hata mmoja aliye pamoja nae.

Muslim ibn 'Aqil akaangukia kwenye mtego wa ibn Ziyad, na (ibn Ziyad) akatoa amri ya kuuawa, (Muslim) aliandika barua kwenda kwa Husein inayosema: **[Rudi kwa jamaa zako, wasikudanganye watu wa Kufa; hakika wamenidanganya mimi na wewe, na hakuna ahadi kwa mtu mwongo].**

(2) NI NANI ALIYEMFANYIA KHIYANA HUSEIN (ALLAH AMRIDHIE)?

Ama Husein ibn Ali hakuwa anajua yale yaliyompata mtoto wa Ami yake na khiyana waliyofanya watu wa Kufa dhidi yake, akatoka hali ya kudhani kwamba Bai'a imekamilika kwa ajili yake.

Husein alitoka pamoja na watu (70) katika watu wa nyumbani kwake, wakiwemo watoto, ndugu, na watoto wa ndugu zake.

Maswahaba (Allah awaridhie) walijaribu kumrudisha na kumzuia asiende) lakini walishindwa, bali Abdullahi ibn Umar ibn Khatwaab alimfuata baada ya kuondoka Husein kwa siku tatu, na alipokutana nae alimuuliza: **[Unaelekea wapi?]**, akajibu: **[Naelekea Iraq, na hizi ni barua zao pamoja na Bai'a yao]**, ibn Umar akamwambia: **[Tafadhali usiende]**, lakini Husein alikataa, ibn Umar (Allah amridhie) alipoona ya kwamba Husein amekataa kurudi alimkumbatia na akasema: **[Nakuweka kwenye dhamana ya Allah (wewe) ni miongoni mwa wenye kuuawa].**

Husein aliendelea na safari yake kuelekea nchini Iraq, wakati akiwa njiani alifahamu (habari ya) kuuawa kwa ibn Ami yake Muslim ibn 'Aqil akatamani kurudi, isipokuwa watoto wa Muslim ibn 'Aqil waliokuwa pamoja nae walitaka kulipa kisasi kwa baba yao, alikubali rai yao na akandelea na safari.

Ama Ubaydullahi ibn Ziyad alipeleka jeshi lake kwenda kumzuia Husein asiingie Mji wa Kufa, makundi hayo mawili yalikutana katika ardhi ya Karbala (10/ Muharram / 61H); Husein pamoja na watu (70), na jeshi la ibn Ziyad lenye watu (5,000) likiongozwa na Shamru ibn Dhil-Jaushan na Umar ibn Sa'd.

Husein alifahamu ya kwamba hakuna uwiyo baina yake na adui zake; akawataka moja ya mambo matatu:

- 1- Wamuache arudi alikotoka (Makka).
- 2- Au aende kwenye mapango ya waislamu kwa ajili ya jihad.
- 3- Au aende kwa Yazid ibn Muawiya (Allah amridhie) (Sham).

Shamru (aliyekuwa mfuasi wa Ali lakini leo yuko dhidi yake) alikataa, akataka (Husein) akamatwe na afungwe akiwa mateka, na awe chini ya hukmu ya Ubaydullahi ibn Ziyad au (aingie kwenye) mapigano; Husein akasema: **[Wallahi sikubali kuwa chini ya Ubaydullahi milele]**, kisha jeshi likapanga safu kwa ajili ya vita.

Hapo Husein alinyanyua mikono yake mbinguni na kuwaombea dua mbaya watu wa Kufa, akasema: **[Ewe Allah ukiwaacha hai mpaka mwisho wa muda (wao) wagawe makundi makundi, na wawe njia mbali**

mbali, na usimridhie yeyote katika mtawala wao milele; kwa sababu wao wametuita ili watupe nusra kisha wametufanyia uadui na kutuua]. Dua hii imetajwa vilevile kwenye vitabu vya Shia (ithnaasharia)¹.

Vita ikaanza na yakawa makali mapigano, kwa hakika ilikuwa ni siku ngumu sana kwa Husein عليه السلام; kwa sababu ya kuwaona ndugu zake wakianguka mbele yake hali ya kuwa wamekufa, mpaka akabaki peke yake, alitoka Shamru ibn Dhil-Jaushan na kumfuata, akamchoma kwa mkuki shingoni, kisha Husein عليه السلام akaanguka na kufariki.

Hivi ndivyo alivyoliwa bwana wa waislamu zama hizo, ambaye ni mjukuu wa Mtume صلى الله عليه وسلم, Mtu wa ibada, Mwenye kupa-nyongo dunia, Aliye bashiriwa pepo, na ni bwana wa waislamu katika wakati wake.

Baada ya kuelezea namna alivyouawa Husein عليه السلام kuna swali muhimu sana linapatikana:

Ni nani aliyemua Husein عليه السلام? Ni Mashia, Sunni, Bani Umayyah (kama wanavyodai Mashia), au ni watu wengine?.

(3) UKWELI AMBAO MASHIA WANAUFIKA:

Hakika ukweli ambao hakuna budi kila mmoja kujua ni kwamba: waliomuua Husein عليه السلام ni watu wa Mji wa Kufa, ambao walimwita kwa ajili ya kumpa Bai'a kisha wakamfanyia khiyana.

Na ili maneno haya yasibaki kuwa ni tuhuma tu; tutaaliza vitabu vya mashia kuhusu tukio hili ili vithibitishwe kwamba wale waliomwita Husein عليه السلام ili wampe Bai'a ndio waliomuua, kisha wakatiririsha machozi kwa ajili kifo chake!.

Amesema Sayyid Muhsin Amin: **[Watu (20,000) wa Iraq walimpa Bai'a Husein (Allah amridhie) kisha wakamfanyia khiyana, wakamuua na hali ya kuwa Bai'a yao iko juu ya shingo zao]**².

Na amesema Abbas Al Qummiy: **[Zilifululiza barua kwenda kwa Husein (Allah amridhie) mpaka zikakusanyika kwake kwa siku moja zaidi ya barua (600) kutoka kwa (watu) wasioteketeza ahadi]**³.

Na mshia Al Ya'qub ametaja ya kwamba wakati Ali ibn Husein عليه السلام alipoingia Mji wa Kufa aliwaona wanawake wanalia na kupiga kelele, akasema: **[Wanatulilia sisi, kwani ni nani aliyetuua?]**⁴.

(4) MSIMMO WA WA AHLUS SUNNAH:

Ama Ahlus Sunnah Wal-jama'ah wanahesabu tukio la kuuawa kwa Husein عليه السلام kuwa ni msiba mkubwa, na ni jeraha baya sana katika Umma, na kwamba wale waliomuua ni viumbe waovu na wenye shari zaidi.

Amesema sheikhul islaam ibn Taymiyyah (Allah amrehemu): **[Ama yule aliyemua Husein (Allah amridhie), aliyesaidia, na aliyeridhia kuuawa**

¹ - Al Irshaad: (Uk: 241) cha Al Mufid, na Filaamul Waraa: (Uk: 949) cha At Twabrasy, Maa'limul Madrasatayn: (Uk: 128) cha Murtadhwa Al A'skary, na Lawaa'jul Ashjaani (Uk: 188) cha Muhsin Al Amin.

² - A'ayaanus Shiia: (J: 1, Uk: 34).

³ - Muntahal Aamaal: (J: 1, Uk: 43).

⁴ - Kitabu: Taareikh: (J: 1, Uk: 235) cha Al Ya'quub.

kwake; ni juu yake laana ya Allah, Malaika na watu wote, hakubali Allah kwake (ibada ya) faradhi wala Sunna¹.

Na Ahlus Sunnah wanajifariji kwa kuwa Husein ؑ aliishi kwa wema, na amekufa hali ya kuwa ni shahidi, na hawasemi ila chenye kumrid-hisha Mola wao, **hawajipigi kwenye mashavu, hawachani nguo, na wala hawafanyi mambo ya Jaahiliyyah.**

Huu ndio msimamo wa Salaf (wema waliotangulia) katika Umma huu kuhusu kuuawa kwa Husein ؑ na waliouawa kabla yake; kama Ali ibn Abi Twalib, Uthman ibn Affan na Umar ibn al Khattwab (Allah awaridhie).

(5) BIA SHARA YA DAMU YA HUSEIN (ALLAH AMRIDHIE):

Miongoni mwa jambo ambalo hakuna budi waislamu kulijua ni kwamba mashia pamoja na kuendeleza kwao kumbukumbu za kuuawa kwa Husein ؑ; ni kuwa wanaiendeleza bidaa hii kwa malengo makuu mawili:

Moja: kuendeleza kukoleza cheche ya ushia kwenye mioyo ya wafuasi wao, na kuyafanya madhehebu yao yaendelee kudumu na kubaki.

Anasema imamu wao wa zama hizi Khomeini: **[Hakika kumlilia shahidi (Husein) huzingatiwa ni kuamsha na kuchochea Mapinduzi]².**

Na amesema: **[Kwa kukumbuka misiba yao ndio kumefanya dini ibaki kuwa hai kwa Umma huu]³** Na makusudio ya dini hapo ni Ushia Raafidhwah.

Kwa hiyo tumefahamu mafungamano yaliyo baina kumbukumbu (ya kuuawa Husein ؑ, na kubaki kwa Mapinduzi ya Iran yaliyofanywa na Khomeini, kisha kuyatangaza katika Ulimwengu wa kiislamu, kwa hiyo mradi wa kisiasa wa Khomeini unatumia fursa ya tukio la kuuawa kwa Husein ؑ kujipanua na kujipatia faida nyingine.

Mbili: kujaza mioyo chuki, na kuzichochea nafsi ili ziendelee kuwachukia maadui wa Ahlul bayt (kama wanavyodai).

(6) NI NANI MAADUI WA AHLUL BAYT?

Kwa mtazamo wa Ki-shia adui wa Ahlul bayt ni yule asiye amini Uimamu.

Shia wanapaza sauti katika siku hiyo kwa kusema: **[kulipa kisasi kwa Husein (Allah amridhie), kulipa kisasi kwa haki ya Ahlul bayt, kwani wako wapi waliomuua Husein (Allah amridhie)?],** hakika zama zimewamaliza.

Ibnul 'Alqamiy alimhadaa mtawala wa Bani Abbas na kupora (Mji wa) Baghdad kwa kisingizio cha (kulipa) kisasi kwa Husein ؑ.

Na pia Ismail As Swafawiy aliwaua watu wa Iraq, (na kumwaga damu nyingi) mpaka akatengeneza kwao Michirizi ya damu kwa kisingizio cha (kulipa) kisasi kwa Husein ؑ.

Na Shia Raafidhwah katika kila zama wanaendelea kumwaga damu ya Ahlus Sunnah kwa kisingizio cha kulipa kisasi kwa damu ya Husein ؑ.

Na katika zama hizi nchini Iraq, Sham na Yemen Misikiti inavunjwa, watu wanauawa na kuchomwa moto miili yao, na wanawake wanabakwa kwa kisingizio cha kulipa kisasi kwa ajili ya Husein ؑ.

¹ - Majmuul Fataawa: (J: 4, Uk: 487).

² - Nahdhwatu 'Aashuraa: (Uk: 8).

³ - Nahdhwatu 'Aashuraa: (Uk: 24).

Na kila (mwaka katika) mwezi wa Muharram Shia Raafidhwah wanazidi ujasiri na ukatili kwa Ahlus Sunnah, na watu wote wanajua kwamba mashairi yanayoimbwa siku ya 'Ashuraa kwa hakika ni sindano ya kujaza chuki kwenye nafsi za wafuasi (wa dini ya Ushia) dhidi ya Ahlus Sunnah Wal-jama'ah.

Amesema Khomein: **(Lazima katika siku ya 'Ashuraa kukumbusha Misiba na dhulma zinazofanywa na madhalimu katika kila zama, hasa katika zama hizi zilizojaa dhulma katika ulimwengu wa kiislamu, kupitia mikono ya wa- Amerika, Urusi na Mawahabi)¹.**

Shia (Rafidhwah) wamelifanya tukio la kumlilia Husein (Allah amridhie) kuwa ni biashara ya (kuuza) damu yake; ili kutimiza malengo ya ki-siasa; kila ikifika siku ya 'Ashuraa viongozi wao huwafuata waislamu na kuwaonesha kuwa wao ndio wakombozi na watetezi wa kadhia za Umma huu, na wakombozi wa maeneo yao matukufu, na ardhi iliyoporwa (hali ya kuwa si kweli).

Watu wote wanajua, na historia ni shahidi ya kwamba (Shia) Raafidhwah hawajawahi kuwa ni sababu ya kupata nguvu waislamu, na wala hawana historia yoyote inayotajwa katika kuiteka Miji (ya Makafiri), wala kukomboa maeneo matakatifu ya waislamu, bali wao ni Upanga unaochoma kwenye miili ya waislamu, na ni Miba yenye kuchochea Mfarakano baina ya waislamu.

Inapasa kwa mwenye akili ajiulize: je kuhuisha (kumbukumbu) za 'Ashuraa na kuchochea nafsi za wafuasi (wa Shia) mbele ya waislamu wengi wa Ahlus Sunnah, (huku) ni kutumikia umoja wanaounadi Mashia usiku na mchana?!

Je huzuni pamoja na kuwalea wafuasi juu ya kuwatusi na kuwalani wabora wa umma huu (Maswahaba), yanaleta mafungano mazuri baina ya Shia na Sunni au ni kuwasha moto, na kuamsha fitina iliyolala?! **Fitna imelala amelaaniwa mwenye kuiamsha².**

Je kupaza kwao sauti kwa vilio, kujipiga kwa minyororo na mapanga vichwani na migongoni ni ujumbe wa amani kwetu? Au wanatumia taqiyyah³ lakini wana njama za uhalifu dhidi yetu?. Uhalisia unaashiria kwenye jambo la pili.

Wabillahi Ttaufiq

Ewe Allah ilinde miji yetu na miji ya waislamu na kila shari na ubaya, na tuepushe na fitna zenye kudhihiri na kujificha.

Abu Halima Arafat

13 rajab 1438H - 10/4/2017M

Tanzania.

¹ - Nahdhwatu Aa'shuraa: (uk: 109).

² - (Fitna imelala na Allah amlani Yule mwenye kuiamsha). si hadithisahihi.

³ - Mashia wana itikadi ya Taqiyyah nayo ni: (kudhihirisha kinyume na unavyoitakidi).