

Mabra na dangin manzan Allah
da Sahabbai silsiba na biyû

أبو هريرة صاحب رسول الله
دراسة تاريخية هادفة

ABU HURAIRAH

Sahabin Manzon Allah

Sabon Binciken Tarihi Mai
Matukar Mahimmanci

Wanda ya rubuta shi:

Dr. Harith Bin Suleiman

922,399 Ibn Suleiman, Alharith

Abu Hurairah Sahabin Manzon Allah (S.A.W.) ne, kuma mai yi masa hidima (r,a), wanda ya rubuta alharith dan suleiman, Bugu na farko a Kuwait daga masoyan Ahlulbaiti da Sahabbai 2007.

Jerin gwanon rubutu akan bayyana alaka mai karfi tsakanin Ahlul baiti da Sahabbai: 8).

- 1- Tarjamar Sahabbai da Tabi'ai.**
- 2. Abu Hurairah**
- 3. Jerin gwanon rubutu.**
- 4- Tarihin Annabi (S.A.W.).**
- 5- Tarihin Sahabbai, -hadith –riwaya, Muhajirai da Ansar.**

Redmarks: 978-99906-652.

Lambar littafin: 236,2007

Hakkin buga shi yana kan duk masoyin ahlul baiti masu tsarki, da Sahabbai zababbu, da sharadin kada yayi gyara ko kari ko goge wani abu, saida izinin wannan kungiya.

Bugu na farko: an buga shi dubu goma ne.
2007- 1427 H

Masoya Ahlul baiti da Sahabbai

Lambar waya: 2560203, Fax: 2560346

www.almabarrah.net

E-Mail: info@almabarrah.net

Lambar akawun din banki: Baitut tamwil Kuwaiti: 201020109723

SADUKARWA

**Kyauta Ne Ga Duk Masoyan Ahlulbaiti Masu
Tsarki, Da Sahabbai Zababbu –Allah Ya Yarda
Dasu Baki Daya.**

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Da Sunan Allah Mai Rahama Mai Jin Kai

GABATARWAR MAI LITTAFIN

Godiya ta tabbata ga Allah Ubangijin halittu, kuma salati da aminci su tabbata ga shugaban mu Muhammad wanda aka aiko shi rahama ga bayi, da iyalan sa da sahabban sa baki daya, bayan haka:

Lallai wasu daga cikin mutane saboda jahilci ko makauniyar biyayya ga wanda son zuciyar ya lalata zuciyar su akan sukan ga sahabban Manzon Allah (S.A.W.), wadanda sukayi imani dashi, suka samu falalar abokantar sa, suka kuma karfafa shi, suka taimake shi, suka taimaka tare dashi wajen kowanne kokari da kyauta wajen gina kafuwar wannan al'ummar da daukakar ta, da kafa tarihin ta wanda ake alfahari dashi, ta wuce al'umomi gaba daya, da badan su ba bayan abinda Allah yaso, to da musulunci bai samu galaba ba, kuma da bai watsu a dukkanin duniya ba, da kuma hasken sa bai haskaka ko ina ba, domin haka al'ummomi da mutane bisa sabanin harshunan su da launikan su da asalin su suka shiryu, suka rabauta dashi, suka shugabanci wadanda ba su ba, akan wannan da wanin sa sai suka cancanci ayyuka masu girma, wanda wannan waje ba zai isa ayi maganar sa ba, kuma ai yabon Allah akan su, da yardar sa dasu, da basu lada mai yawa a ayoyi da dama ya isa ya zamo musu babbar falala, daga cikin wannan yabo mai girma da fadin Allah madaukaki :

{Kuma marigayan shiga musulunci na farko daga muhajirai da ansarai da wadanda suka bisu da kyautatawa Allah ya yarda dasu, suma sun yarda dashi, kuma ya tanadar musu aljannatai wadanda koramai suke gudana daga karkashin su suna madawwama a cikin su har abada, wannan shine rabo mai girma}. Suratut taubah (100).

Da fadin Allah madaukaki : {Hakika Allah ya yarda da muminai a yayin da sukeyi maka mubaya'a, sai yasan abinda yake zuciyar su, sai ya saukar da nutsuwa akan su, ya basu budi a nan kusa} Suratul fat'hi (18).

Da fadin Allah madaukaki : {Ba zai yi daidai da wanda ya ciyar kafin bude Makkah kuma yayi yaki (da wanin da) ba, irin wadannan ne masu matsayi mai yawa (a wajen Allah) sama da wadanda suka ciyar bayan bude Makkah sukayi yaki, to amma gaba dayan su Allah yayi musu alkawarin aljanna, Allah ga abinda kuke aikatawa masani ne} Suratul hadid (10).

Kamar yadda suka cancanci yabon Annabi (S.A.W.), da daukaka su da yake yi, da yadda yake gabatar dasu akan wasun su a cikin hadisai masu yawa, amma ga kadan daga cikinsu fadin sa (S.A.W.) : « Mafi alkairin mutane sune wanda suka rayu dani, sannan wadanda suke bin su, sannan wadanda suke bin su... ». Bukhariy (3/35).

Da fadin da (S.A.W.) : « Kada ku zagi sahabbai na, kada ku zagi sahabbai na, na rantse ga wanda raina yake hannun sa, da ace daya daga cikin ku zai ciyar da zinare misalin girman dutsen Uhudu, to da ba zai kai ladan mudin dayan su ba ko rabin sa » Bukhariy (7/21), Muslim (7/188) da wanin su.

Da fadin sa (S.A.W.) : « ina hada ku da Allah, ina hada ku da Allah akan sahabbai na, kada ku riki sahabbai na a wulakance, duk wanda ya so su, to saboda sona ya sosu, duk wanda yaki su, to saboda kina yaki su, duk wanda ya cutar dasu, to lallai ya cutar dani, wanda kuma ya cutar dani, to lallai ya cutar da Allah, wanda kuma ya cutar da Allah, to ya kusa ya kama shi » Ibn Hibban (8/189).

Amma duk da yabon da Allah yayi musu, da yardar da yayi musu, da yadda Manzon Allah (S.A.W.) yayi bayanin matsayin su a wajen sa, da fifita su da yayi akan 'ya'yan wannan al'umma, duk da hakan hakika bakuna masu muni sun soke su, da alkaluma wawaye, har wasu da dama basu da wani abu face jingina karya zuwa ga marigayan shiga musulunci na farko wato muhajirai da ansarai.

Sai suka kirkiira musu maganar da basu fada ba, suka jingina musu abinda basu fada ba, kuma suka kirkiira musu wasu abubuwa wadanda su sun barranta daga gare su, suna masu dauke kan su daga yabon da ayoyin Kur'ani sukayi musu na yarda dasu da Allah yayi, da hadisan Annabi (S.A.W.) inagantattu wadanda suka bayyana falalar su da martabar su, sunyi hakan ne suna kafa hujja da riwayoyin tarihi na karya, makiyan musulunci ne suka kirkiro shi, sai son zuciya ya karbi wadannan karerakin da girmama shi, har ya kai kamar gaskiya ce wacce tazo daga nassi ingantacce, duk da bata da asali kwata-kwata.

A wannan dan littafin zanyi magana ne akan wani daga cikin sahabbai masu karamci, wanda harsunan mutanen wofi suka aibata da karya da jifan sa da munanan abubuwa, da ababan riwayawar su wanda mummunar zuciyar ta tsara musu, wannan sahabin shine **Abu hurairah (R.A.)**, sahabin Manzon Allah (S.A.W.) kuma mai yi masa hidima, mai haddace sunnar sa.

Zan yi bayanin tarihin sa, da sahabantakar sa ga Manzon Allah (S.A.W.), da kokarin sa wajen koyarda hadisi, sannan zan murkude wasu shubuhohi da aka jinjina su gare shi, kuma na kawo maganganu mafi inganci babu tufka da warwara a cikin su, tare da takaitawa da nisantuwa daga maimaita abubuwa, saboda duk wanda ya karanta ya fahimce shi, kuma saboda na kara rubuta akan wanda mallamai wanda suka gabace ni sukayi na bayanin falalar wannan sahabi mai girma (R.A.), da yin bayanin gaskiya akan sa, da bayyana abinda aka kirkiro na karya aka jingina masa cewa karya ne, babu hujja akan hakan ko

dalili mai karfi ballantana ma a karbe su, Allah muke neman ya kara taimaka
mana, ya kuma datar damu.

Dr. Harith dan Suleiman
15 ga watan Muharram 1420 AH, 1/5/1999 BH.

Bincike Na Farko:

TARJAMAR SA DA TARIHIN SA

SUNAN SA DA NASABAR SA :

An sami sabani akan sunan Abu Hurairah (R.A.) akan maganganu masu yawa :

Akace : Abdu Shams dan Sakhr.

Akace : Amr dan Abdu Ganam.

Akace : wanin haka.

Kamar yarda aka samu sabani akan sunan sa bayan musuluntar sa akan maganganu da yawa, mafi shaharar sa itace sunan sa : Abdurrahman dan Sakhr, domin an rawaito daga gare shi cewa yace : suna na a jahiliyya shine Abdu Shams dan Sakhr, sai Manzon Allah (S.A.W.) ya sanya mini Abdurrahman,¹ koma menene sunan sa, hakika alƙunyar sa tayi rinjaye akan sunan sa, har ya wayi gari ba'a san shi ba, face sai da alƙunyar sa, ba'a san kowa da Abu Hurairah ba, face shi.

Hakika an rawaito daga gare shi akan sababin sanya masa alƙunya da Abu Hurairah yace : na kasance inayiwa iyali na kiwon dabbobi, na kasance ina da mage 'yar karama, na kasance da daddare ina dora ta akan bishiya, da rana ina tafiya da ita, sai nanyi wasa da ita, sai suka sanya mini alƙunya da Abu Hurairah.²

Amman nasabar sa, hakika mallaman tarihi sun ce shi dan kabilar Daus A l'azdiyyah ne, daya daga cikin kabilolin Yaman, hakika ya rasu a shekara ta hamsin da bakwai, akace : a shekara ta hamsin da takwas, akace : a shekara ta hamsin da tara, yana da shekaru saba'in da takwas, wannan maganar ta karshe Imam Zahabiy ya raunana ta, Ibn Hajar ya kafa hujja data farko, ya rasu ne a Madinah, akace : a Akikak ya rasu, aka dauke shi aka kaishi makabartar Baki'u a Madinah aka binne shi a can, Abdullahi dan Umar (R.A.) yana daga wadanda suka kai gawar sa, da Abu Sa'id Alkhudriy (R.A.).

MUSULUNCIN SA DA SAHABBANTAKAR SA :

Abu Hurairah (R.A.) ya musulunta a shekarar yakin Khaibara, a watan Muharram, a shekara ta bakwai bayan hijira, ya halarci yakin tare da Annabi (S.A.W.).

¹ - Hakim (3/507), Ibn Hajar a Al'isabah (4/202).

² - Tirmiziy (5/350).

An karbo daga Sa'id dan Musayyib daga Abu Hurairah (R.A.) yace : « Mun halarci yakin Khaibara tare da Manzon Allah (S.A.W.)... ».³

An karbo daga Abul gaith daga Abu Hurairah yace : « Mun fita yakin Khaibara tare da Annabi (S.A.W.) zuwa yakin Khaibara, sai Allah ya bamu nasara... ».⁴

Kuma ya halarci yakoki tare da Annabi (S.A.W.) bayan yakin Khaibara, domin haka ya samu falala mai yawan gaske, falalar jihadi tare da shugaban Manzanni Muhammad (S.A.W.), da falalar abokantar Manzon Allah (S.A.W.) tun ranar da ya musulunta har zuwa ranar da Annabi (S.A.W.) ya bar duniya, duk gaba dayan lokacin da ya zauna tare da Annabi (S.A.W.) shekara hudu ne da dan kadan,⁵ a duk shekarun nan ya lazimci Annabi (S.A.W.) lazimta cikakkiya, saboda daukan ilimi a wajen sa, sai hannun sa ya kasance tare da hannun Annabi (S.A.W.), yana tafiya tare dashi a duk inda ya tafi, baya rabuwa dashi a halin zama ko tafiya, saboda babu abinda yake shagaltar dashi na siye ko siyarwa ko kiyaye dukiya.

Ya tabbata daga gare shi (R.A.) : « Hakika ku kuna rayawa cewa lallai Abu Hurairah (R.A.) yana yawan koyar da hadisi daga Manzon Allah (S.A.W.), a wajen Allah sakamako yake, hakika ni na kasance mutun ne miskini, ina lazimtar Manzon Allah (S.A.W.) akan na cika ciki na, kasuwanci a kasuwa yana shagaltar da Muhajirai, su kuma Ansar kula da dukiyar ne yake shagaltar dasu, to kuma na halarci wani majalisi na Manzon Allah (S.A.W.) yace : « duk wanda ya shimfida mayafin sa a kasa har na gama magana ta, sannan ya rungume shi a jikin sa, to ba zai taba manta wani abu da yaji daga gare ni ba », sai na shimfida wani mayafi na har ya gama maganar sa, sannan na rungume shi, na rantse da wanda raina yake hannun sa ban manta komai cikin abinda naji daga gare shi bayan haka ba ».⁶

Saboda haka muke ganin hakika Abu Hurairah (R.A.) albarkar tarayya da yayi da Manzon Allah (S.A.W.) ta lullube shi, da yadda yayi masa hidima, ta yadda ya albarkace shi da a wannan abokantar domin ya haddace abinda yaji daga bakin Manzon Allah (S.A.W.), da kuma kin manta shi.

³ - BuKhariy (5/74).

⁴ - Bukhariy (6/225).

⁵ - Duba Sahih Muslim ((2/128).

⁶ - Bukhari (4/247).

YADDA YAKE SON MANZON ALLAH (S.A.W.) DA YI MASA HADIMA

Abu Hurairah (R.A.) ya kasance yana tsananin son Manzon Allah (S.A.W.), mai yawan amincewa dashi, yana kusantar da abinda yake yarda da Manzon Allah (S.A.W.), yana farin ciki da farin cikin sa, yana bakin ciki da bakin cikin sa, sukan Manzon Allah (S.A.W.) yana bata masa rai, koda kuwa daga mafi kusancin mutane ne daga gare shi.

Hakika ya inganta daga gare shi yace : « Na kasance ina kiran mahaifiya ta zuwa musulunci alhalin tana mushrika, sai wata rana na kira ta, sai ta jiyar dani mummunar magana akan Manzon Allah (S.A.W.), sai nazo wajen Manzon Allah (S.A.W.) ina kuka, sai nace : ya Manzon Allah (S.A.W.) ! na kasance ina kiran mahaifiya ta zuwa musulunci, amma taki amincewa, sai yau nayi kiran ta zuwa musulunci sai taki, kuma ta fadi mummunar magana akan ka, ka roka mata Allah akan ya shirye ta, sai Manzon Allah (S.A.W.) yace : « ya Allah ka shiryi mahaifiyar Abu Hurairah (R.A.) », sai na fita ina murna akan addu'ar Annabi (S.A.W.), da nazo mata gida ina bakin kofa alhali tana bandaki, da taji karar takuna, sai tace : ka tsaya anan ya Abu Hurairah, sai naji zubar ruwa a bandaki, sai tayi wanka ta sanya kayan ta masu kyau, ta sanya dankwalin ta, sai ta bude min kofa, sannan tace : ya kai Abu Hurairah, na shaida babu abin bautawa da gaskiya sai Allah, kuma hakika na shaida Muhammadu bawan sa ne Manzon sa ne, sai na dawo wajen Manzon Allah (S.A.W.) ina kukan farin ciki, yace : sai nace : ya Manzon Allah (S.A.W.) kayi farin ciki, hakika Allah ya amsa addu'ar ka, ya shiryi mahaifiya ta, sai ya godewa Allah, ya yabe shi ya fadi magana ta alkhairi.... ».⁷

Wannan hadisin ya nuna mana yadda son Abu Hurairah (R.A.) yake ga Manzon Allah (S.A.W.) da yadda yake tsananin kuka idan aka aibata shi, da yadda Manzon Allah (S.A.W.) ya karrama Abu Hurairah da yiwa mahaifiyar sa addu'ar Allah ya shirye ta, wannan shine ya karawa Abu Hurairah (R.A.) tsananin farin ciki har yayi kukan murna.

Hakan yana bayyana tsananin soyayyar sa ga Manzon Allah (S.A.W.) da misalin maganar sa : « Badadi na yayi mini wasiyya guda uku, kuma bazan bar taba har sai na mutu :

- 1- yin azumi uku a kowanne wata.
- 2- da yin sallar walaha.

⁷ - Muslim (16/51-92).

3- da kada nayi barci har sai nayi wutiri ».⁸

Da fadin sa : Najj Badadi na (S.A.W.) yana cewa : « kwalliya tana isar mumini zuwa duk inda ruwan alwala yake tabawa ».⁹

Kamar yadda yake bayyana yadda ya lazimci Manzon Allah (S.A.W.), da yadda yayi masa hidima, ta yadda baya barin wata dama tayi masa hidima face ya ribace ta, daga cikin wannan damar :

1- ya kasance yana daukar abin alwalar Manzon Allah (S.A.W.) idan yayi nufin yin alwala, wani lokaci yana bin sa da butar sai Manzon Allah (S.A.W.) yace : « wanene wannan ? sai yace : nine Abu Hurairah, sai yace : « ka nemo mini kananan duwatsu nayi tsarki dasu, kada ka kawo mini kashi, ko kashin dabbobi », yace : sai nazo masa da kananan duwatsu ina dauke dasu a gefen tufafi na, har na ajiye su a gefen sa, sannan na tafi.... ».¹⁰

2- Abu Zur'ah ya rawaito daga Abu Hurairah cewa : Manzon Allah (S.A.W.) ya kewaya biyan bukatar sa, sai nazo masa da bokiti da ruwa a cikin sa, sai yayi tsarki dashi, sannan ya shafi hannun sa a kasa, sannan ya wanke su, sannan nazo masa da bokiti na daban, sai yayi alwala dashi ».¹¹

3- daga cikin su da akwai abinda Mujahid ya rawaito daga Abu Hurairah (R.A.) cewa : «Manzon Allah (S.A.W.) ya wuce ni, sai ya gane abinda yake fuska ta na yunwa, sai yace : « Abu Hurairah », yace : na amsa maka ya Manzon Allah (S.A.W.), sai na shiga gida dashi, sai ya tarar da nono a kwarya, sai yace dasu : « daga ina kuka samu wannan ? », sai suka ce wanene ya aiko maka shi, sai yace : « ya Abu Hurairah kaje ka kirawo mini mutanen Suffah », su mutanen Suffah sun kasance bakin musulunci ne, basu da iyali ko dukiya, idan an kawowa Manzon Allah (S.A.W.) sadaka sai ya ciyar dasu ita, baya cin komai daga cikin ta, amma idan aka kawo masa kyauta, sai yaci daga cikin ta, suma ya basu, sai naji haushin aikani da yayi, sai nace : na kasance ina burin a dan bani wata 'yar guntsa daga cikin wannan nonon domin naji karfin jiki na, wannan nonon mai zai yiwa mutanen Suffah ! amma babu makawa dole ne nayiwa Allah da Manzon sa biyayya, sai nazo musu na gaya musu, sai suka taho gaba dayan su, da suka zauna, sai yace : « karbi ya Abu Hurairah ka basu su sha, sai na kasance ina bawa wannan ya sha har ya koshi, har na basu gaba dayan su, sai na mikawa Manzon Allah (S.A.W.), sai ya daga kai ya kalle ni yace : « babu wanda ya rage sai ni da kai », sai nace : kayi gaskiya ya Manzon Allah (S.A.W.), sai yace : « kasha », sai nasha, sai yace : « kasha », sai na sha, sai yace : « kasha », sai na sha, sai yace : « kasha », bai gushe yana cewa kasha ba,

⁸ - Bukhari (2/54).

⁹ - Ahmad (17/27).

¹⁰ - Bukhari (2/240).

¹¹ - Ahmad (15/239).

har sai da nace : «na rantse da wanda ya aiko ka da gaskiya, babu wajen da zai shiga, sai ya karba ya sha ragowar ». ¹²

Wadannan riwayatoyin sun nuna mana kwadayin Abu Hurairah (R.A.) a wajen hidimar Manzon Allah (S.A.W.), da yi masa biyayya, kamar yadda suke nuni zuwa yadda Manzon Allah (S.A.W.) ya gabatar da sahabban sa (R.A.) akan kan sa, ta yadda bai sha nonon ba har sai bayan da suka sha suka koshi da falalar Manzon Allah (S.A.W.), wannan ba bakon abu bane daga rahama mai shiryarwa (S.A.W.).

ILIMIN SA DA FALALAR SA

Abu Hurairah (S.A.W.) ya kasance daga mallaman sahabbai da mafi falalar su, riwayatoyi da dama sun nuna hakan, ana kuma neman fatawar sa, daga cikin sahabbai wadanda suka rawaito hadisi a wajen sa sune :

- 1- Zaid dan Thabit.
- 2- Abu Ayyub Al'ansariy.
- 3- Abdullahi dan Abbas.
- 4- Abdullahi dan Umar.
- 5- Abdullahi dan Zubair.
- 6- Ubayyu dan Ka'ab.
- 7- Jabir dan Abdullahi.
- 8- A'ishah.
- 9- Almiswar dan Makhramah.
- 10- Abu Musa Al'ash'ariy.
- 11- Anas dan Malik.
- 12- Abu Rafi'u.

Daga cikin kuma taba'ai :

- 1- Qubaisah dan Zu'ayb.
- 2- Sa'id dan Musayyib.
- 3- Urwah dan Zubair.
- 4- Salim dan Abdullahi dan Umar.
- 5- Abu Salamah dan Abdurrahman.
- 6- Abu Salih Assammah.
- 7- Ada'u dan Abi Rabah.
- 8- Ada'u dan Yasar.
- 9- Mujahid.
- 10- Ashsha'abiy.
- 11- Ibn Siyirin.

¹² - Assiyar (2/591-592), amma asalin hadisin yana Bukhari (7/179).

12- Ikramah.

13- Nafi'u maulan Ibn Umar.

14- Abu Idris Alkhaulaniy, da sauran mutane masu yawa daga tabi'ai (R.A.).¹³

Imam Bukhariy yace : « mutane dari takwas ne suka rawaito hadisi daga wajen sa, ko sama da hakan ». ¹⁴

Kuma kamar yadda suka rawaito hadisi a wajen sa, haka nan suka koma wajen sa wajen fatawa, daga cikin su da wanda ya gabatar dashi akan haka, kuma ya tabbatar dashi akan abinda ya fada.

Imam Shafi'i ya rawaito da sanadin sa zuwa Mu'awiyah dan Abi Iyyash Al'ansariy yace : « hakika ya kasance yana zaune tare da Ibn Zubair, sai Muhammad dan Iyas da Bukair yazo, sai yayi tambaya akan mutumin da ya saki matar sa saki uku kafin ya tare da ita, sai ya aike shi wajen Abu Hurairah da ibn Abbas, su kuma sun kasance wajen A'ishah, sai ya tafi ya tambaye su, sai Ibn Abbas yace da Abu Hurairah : kayi masa fatawa, hakika babbar tambaya tazo maka, saki daya da akwai kome, amma saki uku babu kome, ta haramta gare shi, har sai ta auri wani miji ba shi ba, Ibn Abbas shima ya fadi magana makamanciyar hakan ». ¹⁵

An karbo daga Zuhriy daga Salim yace : hakika yaji Abu Hurairah yana cewa : « wasu mutane da sukayi haramar hajji da suke zaune wajen wadanda basuyi harama ba, suka basu kyautar abin farauta, sai na umarce su da suci ». ¹⁶

Daga Ziyad dan Miyna yace : Ibn Abbas da Ibn Umar da Abu Sa'id da Abu Hurairah da Jabir da makamantan su, suna bada fatawa a Madinah daga Manzon Allah (S.A.W.) tunda Uthman (R.A.) ya rasu, har suka bar duniya, yace : wadannan mutane biyar din, sune fatawa ta tsaya akan su ». ¹⁷

Imam Zahabiy yace : «Ka duba kaga yadda Ibn Abbas yake girmama shi, yana cewa : kayi fatawa ya Abu Hurairah ». ¹⁸

YAWAN IBADAR SA DA TSORON ALLAH :

An san Abu Hurairah (R.A.) da yawan bauta da tsoron Allah, da aikata duk abinda zai kusantar dashi ga Allah, to ta yaya ma ba zai kasance haka ba ?! alhalin ya abokanci abin koyi kyakkyawa (R.A.) wajen ibada, kuma yaga yadda

¹³ - Duba Hakim (3/513), Assiyar (2/580-585).

¹⁴ - Tazkiratul huffaz (1/36), Al'isabah (4/205).

¹⁵ - Muwadda (2/57), Musnad Ashshafi'iy (2/36).

¹⁶ - Muwadda (1/351-352).

¹⁷ - Assiyar (2/606-607).

¹⁸ - Assiyar (2/609).

yake wahalar da kan sa a cikin bauta, har kafar sa ta kukkumbura (S.A.W.), ya kasance yana yawan salla da azumi da karatun al'kur'ani da sallar dare.

An karbo daga Hammad dan Zaid daga Abbas Aljariyiy yace : naji Abu Uthman Annahdiy yace : « na bakunci Abu Hurairah sau bakwai, ya kasance shi da matar sa da mai yi masa hidima suna maye juna a dare kowa daya bisa uku suna sallah, sai ya kwanta, wannan ya tashi wannan, sai nace ya Abu Hurairah yaya kake azumi ne ? amman ni ina yin azumi uku a farkon wata, idan wani uzuri ya hana ni, sai nayi a karshen sa ».¹⁹

An karbo daga Ibn Jurajj yace : Abu Hurairah yace : « ni ina raba dare gida uku, wani yanki nayi karatun Kur'ani, wani yanki nayi barci, wani yanki nayi bitar karatun Kur'ani ».²⁰

An karbo daga Sharhabil yace : « Hakika Abu Hurairah (R.A.) ya kasance yana azumtar litinin da alhamis ».²¹

Kuma duk da hakan ya kasance mai yawan tasbihi, godiya ta tabbata ga Allah akan ni'imar musulunci da wasun su cikin ni'imomi wanda Allah yayi masa su, kamar yadda ya kasance mai yawan tsoron Allah madaukaki, yana yawan tsoratar da mutane daga wuta, muna neman tsarin Allah daga gare ta.

An karbo daga Maimun dan Maisarah yace : « Abu Hurairah ya kasance a kowacce rana yana kara mai karfi sau biyu, safe da yamma, yana cewa : dare ya tafi, safiya tazo, an bujurowa iyalan Fir'auna azaba mai tsanani, babu wanda zai ji shi, face ya nemi tsarin Allah daga wuta ».²²

An rawaito daga Ibn Mubarak cewa : hakika Abu Hurairah (R.A.) yayi kuka a rashin lafiyar sa, sai aka ce mai ya saka kuka ne ?, yace : ina kuka ne akan wannan duniyar taku, kuma abisa nisan tafiya ta, da karancin guzuri na, kuma hakika na yammatu akan matattakala, inda zata kai mutum aljanna ce ko wuta, to ni ban san wacce daga cikin su za'a sanya ni a cikin ta ba ».²³

Haka nan an rawaito cewa Abu Hurairah (R.A.) yace : « Kada kuyiwa mai sabon Allah hassada da ni'imar da aka bashi, domin a bayan sa da akwai mai neman sa da gaggawa, itace Jahannama duk lokacin data wuce sai mu kara mata zafi mai muni ».²⁴

¹⁹ - Ahmad (16/260).

²⁰ - Albidayah (8/113).

²¹ - Assiyar (2/610).

²² - Assiyar (2/611).

²³ - Assiyar (2/625).

²⁴ -

Ibn Kathir yace: Abu Hurairah ya kasance mai gaskiya mai hadda mai addini da ibada da zuhudu, a gefe guda kuma mai yawan aikata aiki na gari”.²⁵

Kaskantar da kan sa, da karamcin sa, da kyawawan dabi’un sa.

An san Abu Hurairah (R.A.) da kaskantar da kan sa a duk kowanne bangare na rayuwar sa, bai manta abinda ya wuce masa ba, bayan Allah yayi masa ni’imar ilimi da matsayi da falala, kamar yadda wadanda suke mantawa da abinda ya wuce musu a rayuwa sukeyi idan rayuwar sutayi kyau, Allah ya buda masa, hakika ya kasance yana tuna abinda ya wuce masa na talauci da yunwa, saboda ya godewa Allah madaukaki abisa ni’imar addini da ragowar ni’imomin daya kwaranyo masa ita, yana kuma neman kari daga Allah madaukaki.

Hakika an rawaito daga gare shi yace: “Narayu maraya, na kuma yi hijira ina miskini, na kasance ina yiwa ‘yar Gazwan aiki sakamakon shine ta bani abinci naci, ina bin su a baya idan sukahau abin hawa, inayi musu ice idan suka sauka a masauki, na godewa Allah daya sanya addini shine matsayi, kuma ya sanya Abu Hurairah (R.A.) shugaba abin koyi bayan ya kasance dan aiki a wajen ‘yar Gazwan akan abinda zan ci na koshi, da abinda kafar sa zata dauka”.²⁶

Imam Zahabiy yace: “ya kasance daga cikin mahaddatan ilimi tare da daukaka da ibada da kaskantar da kai”.²⁷

Kuma ya kasance tare da kaskantar da kan sa mai karanci ne, ta yaya ma ba zai kasance hakan ba?! Alhalin ya rayu da mafi kyauta sama da iska sakakkiya (S.A.W.).

Abu Nadhrah Al’abdiy ya rawaito daga Dafawiy yace: “Na sauka a gidan Abu Hurairah a Madinah wata shida, ban taba ganin wani mutum cikin sahabban Manzoon Allah (S.A.W.) mai yawan zage dantse wajen bauta, da kuma yawan yiwa bako hidima kamar sa ba”.²⁸

Watakila yana nufin sahabban Manzoon Allah (S.A.W.) wadanda ya bakunce su, kamar yadda za’ a fahimta daga maganar sa, domin daga cikinsu da akwai kogi bashi da iyaka wajen kyauta da karamci, kuma tareda kaskantar da kan sa da karamcin sa ya kasance yana fadin gaskiya a ko ina, baya rike kowa azuciyar sa, baya kallon abinda yake wajen wanin sa, yana wataduwa da abinda Allah ya bashi.

²⁵ - Albidayah (8/113).

²⁶ - Assiyar (2/611), Albidayah (2/113).

²⁷ - Tazkiratul huffaz (1/34).

²⁸ - - Tazkiratul huffaz (1/35), Assiyar (2/593).

Hakika an rawaito daga gare shi yace: “Mun gode Allan da ya azurta mu da gurasa, bayan abincin mu ya kasance bakake guda biyu, dabino da ruwa”.²⁹

YADDA YAKE TSANANIN YIWA MAHAIFIYAR SA BIYAYYA, DA YADDA MUTANE SUKE SON SA

Abu Hurairah (R.A.) ya kasance mai yawan biyayya ga mahaifiyar sa, yana daga cikin hakan ya taho tare da ita da yayi hijira zuwa Madinah wajen Manzon Allah (S.A.W.) alhalin tana mushrika, domin kwadayin ta musulunta, hakika Allah ya tabbatar masa da wannan burin nasa ta musulunta yayi kukan farin ciki akan hakan kamar yadda ya gabata.

Yana daga cikin yi mata biyayya abinda ya rawaito yace: “Wata rana na fito daga gida na zuwa masallaci sai na tarar da wasu mutane, sai suka ce: menene ya fitar da kai? Sai nace: yunwa, sai suka ce wallahi muma yunwar ceta fito damu, sai muka mika muka shiga wajen Manzon Allah (S.A.W.), sai yace: menene yakawo ku a wannan lokaci, sai muka ce: yunwa, sai yasa a kawo masa kwarya a cikin tada akwai dabino, sai ya bawa kowanne mutum daga cikin mu dabino biyu, sai yace: “kuci wadannan dabinon biyu, sai kusha ruwa, domin zasu ishe ku a wannan yini, sai naci dabino daya na boye daya, sai yace: ya Abu Hurairah saboda menene ka boye dayan? Sai nace: zan bawa mahaifiya ta ne, sai yace: ka cinye zan bakanata dabinon biyu”.³⁰

Yana daga cikin yi mata biyayya abinda Ibn Shihab Azzuhuriy ya rawaito cewa: “Hakika Abu Hurairah (R.A.) bai yi hajji ba, har sai da mahaifiyar sata rasu domin tsananin son yakasance tare da ita”.³¹

²⁹ - Assiyar (2/610).

³⁰ - Ibn Sa'ad Addabakat (2/329), Assiyar (2/592).

³¹ - Ibn Sa'ad Addabakat (2/329).

Hakika an rawaito yadda yake neman addu'a ga mahaifiyar sa domin tayi imani, hakika yace da Manzon Allah (S.A.W.) : “Ka rokamin Allah ya sanya soyayya tada mahaifiya ta ga muminai, muma ya sanya mana soyayyar su< sai Manzon Allah (S.A.W.) yace: “ya Allah ka sanya wannan bawan naka –Abu Hurairah- da mahaifiyar sa muminai su so su, kuma ka sanya suma su so muminai...”¹

Ibn Kathir yace: wannan hadisin yana daga cikin alamar Annabta, domin Abu Hurairah (R.A.) kowa yana son sa, hakika Allah ya watsa ambaton sa ga hadisan da ya rawaito.²

YADDA YAKE KWADAYIN BIYAYYA GA MANZON ALLAH (S.A.W.)

Yanayin Abu Hurairah (R.A.) a aikace yana tsananin son yayi biyayya ga Manzon Allah (S.A.W.), da yin koyi dashi cikin abinda ya fada ko ya aikata shi domin yin aiki da fadin Allah madaukaki: {Abinda Manzo yazo muku dashi ka rike shi, abinda ya hanaku ku hanu”³

Kuma amsa abubuwan da zasu sa soyayyar gaskiya ga Manzon Allah (S.A.W.) wanda sahabban sa sukeyi masa a zuciyar da tausayin su, da gabobin su ya girmama, a cikin su da akwai Abu Hurairah (R.A.) wanda ya kasance mai tsananin kwadayin biyayya da koyi ga Manzon Allah (S.A.W.) iya karfin sa, tabbas misalai masu zuwa suna nuni zuwa hakan :

1. Abinda aka rawaito daga wajen sa cewa yace : « Badadi na (S.A.W.) yayi mini wasiyya da abubuwa uku, ba zan bar su ba har sai na mutu, azumtar kwana uku a kowanne wata, da sallar walaha, da yin wutiri kafin yayi barci ».⁴
2. Daga cikin hakan, abinda aka rawaito daga gare shi yace : « Ni nafi ku yin sallar kwatankwacin sallar Manzon Allah (S.A.W.), Manzon Allah (S.A.W.) ya kasance idan yace : sami'al lahu liman hamidah, rabbana wa lakal hamd, yana yin kabbara idan yayi ruku'u, da idan ya dago, haka nan idan ya dago daga sujjada biyu yana cewa : Allahu akbar ».⁵
3. Cikin abinda aka rawaito daga gare shi, yace : « hakika ina yin asuwaki kafin nayi barci da idan na tashi daga barci, da kafin naci abinci da bayan naci abinci, tunda naji Manzon Allah (S.A.W.) ya fadi abinda ya fada na falalar sa ».⁶

¹ - Muslim (16/52).

² - Albidayah (8/108).

³ - Suratul hashr (7).

⁴ - Ya gabata.

⁵ - Musnad Ahmad (16/111).

⁶ - 18/16).

4. An karbo daga Sa'id Almakburiy yace : Abu Hurairah ya wuce wasu mutane a hannun su da akwai naman rago suyayye sai sukayi masa bismillah, sai yaki yaci, sai yace : « Manzon Allah (S.A.W.) ya bar wannan duniyar bai koshi da gurasar alkama ba ». ¹

Cikin abinda ya gabata na dalilai sun bayyana mana tsananin koyin sa da Manzon Allah (S.A.W.) da yi masa biyayya cikin maganganu da ayyuka da dabi'u.

MAGANGANUN SA DA HIKIMOMIN SA

An rawaito maganganu daga Abu Hurairah (R.A.) masu yawa wadanda suke cike da wa'azi da nuni ga karfin imanin sa da Allah da ranar lahira, da abinda akan sa za'ayi hisabi da sakamako da azaba, da nisan fahimtar sa ga abubuwan koyarwar musulunci, da yadda ya san duniya da yadda yake nisantar ta, zamu dan kawo wasu daga cikin wadannan maganganu, saboda mu amfanu da ma'anoni masu nisa, da wa'azantuwa mai yawa, ga kadan daga cikin su :

- 1) Daga cikin su fadin sa ga Abu Salamah dan Abdurrahman lokacin da yayi masa addu'ar Allah ya warkar dashi, sai Abu Hurairah (R.A.) yace : « Ya kai Abu Salamah ! idan ka samu damar mutuwa, to ka mutu, na rantse da wanda ran Abu Hurairah yake hannun sa, lokaci ya kusa zuwar wa mallamai mutuwa ta kasance itace mafi soyuwa a gare su sama da jan zinare, kuma lokaci ya kusa zuwa mutane har mutum yaje kabarin musulmi yana cewa : naso ace nine a cikin wannan kabarin ». ²
- 2) Abu Mutawakkil ya rawaito maganar sa yace : Hakika Abu Hurairah yana da wata baiwa baka bata yi musu aiki yadda ya kamata, wata rana ya daga bulala zai dake ta, sai yace : « da badan kisasi ba to da na dake ta, sai daizan sayar dake a wajen wanda zai bani cikakken kudin ki, ki tafi na 'yan ta ki saboda Allah ». ³
- 3) Da fadin sa : « Lallai hakika wadannan dukiya da sha'awa sune masu halakar da duniyar ku da lahirar ku ».
- 4) Da fadin sa abinda aka rawaito daga Ma'amar cewa : « Hakika ya kasance idan aka wuce da gawa yana cewa : ku tafi da safe mu zamu zo da yamma, ko ku tafi da yamma mu zamu zo da safe, mutuwa wa'azi ce mai isarwa, da gafala ta gaggawa, wani ya tafi, wani wanda bashi da

¹ - Musnad Ahmad (6/205).

² - Addabakat (4/337).

³ - Alhilyah ta Abu Bu'aim (2/384), Safwatus safwah na Ibn Jauziy (1/692).

hankali yana nan (ai bai mutu ba, amma ba wa'azantuwa da wadda ya mutu wajen kyautata ayyukan sa domin tanadin haduwa da Allah) ».¹

- 5) Da fadin sa lokacin da wani mutum dan Madinah da ya gina gida yace masa : me zan rubuta a kofar gidan ne ? sai yace : « ka rubuta akan kofar gidan dan karewa, ya haifi mai gushewa, kuma ka tanadarwa magada gado ne ».²
- 6) Da fadin sa : « Babu wata cuta da nafi so sama da zazzafi, saboda yana bawa kowacce gaba rabon sa na radadi, kuma hakika Allah yana bawa kowacce gaba rabon ta na lada ».³
- 7) Da fadin sa a rashin lafiyar sa : « Ya Allah ni ina son haduwa da kai, kaima kaso haduwa dani ».⁴
- 8) Da fadin sa ga 'yar sa : « Kada ki sanya zinare, domin ni inaji miki tsoron wuta ».

Hakika ya hana mu sanya zinare dan tsantseni ne, watakila saboda sanya shi yana kawo ruduwa, wanda wani lokaci yake kaiwa ga yankewa daga bauta, da yin aikin lada kadan, domin mata suyi kawalliya dashi ya halatta a shari'ance a wajen sa da a wajen gaba dayan sahabbai da tabi'ai da mallamai wadanda suka zo a bayan su, mutukar bai kasance saboda alfahari ne ba ko girman kai, idan hakan ne ya haramta.. ».⁵

RIWAYAR SA GA HADISI DA KARFIN HADDAR SA

Abu Hurairah (R.A.) ya kasance cikin masu tsananin hadda cikin sahabban Manzon Allah (S.A.W.), hakika an rawaito hadisai daga gare shi kusan (5374) masu sanadi zuwa Manzon Allah (S.A.W.).

Abinda yasa ya yawaita rawaito hadisai da haddar sa suna komawa zuwa abubuwa masu zuwa :

- i. Abokantakar sa ga Manzon Allah (S.A.W.) kusan shekaru hudu, wannan lokaci a al'adance zai iya yiwuwa a haddace yawan wannan hadisai kai koma sama dashi, ga wanda ya bata lokacin sa wajen neman ilimi da hadda.
- ii. Ya koyi wasu hadisai daga wasu daga cikin wasu sahabbai (R.A.) musamman hadisan da Manzon Allah (S.A.W.) ya fade su kafin ya musulunta, kamar yadda ya rawaito daga Abubakar da Umar da Alfadhlu

¹ - Albidayah (114-115).

² - Alhilyah (2/385).

³ - Safwatus safwah (1/692).

⁴ - Assiyar (2/625), Albidayah (8/118).

⁵ - Assiyar (2/632), Al'isabah (4/205).

dan Abbas da Ubayyu dan Ka'ab da Usamah dan Zaid da A'ishah da wasun su (R.A.).

Hakika ya rayu da wadannan sahabbai bayan mutuwar Manzon Allah (S.A.W.) dogon lokaci, akan haka zamu ga ba wai a wajen Manzon Allah (S.A.W.) ya rawaito hadisai bas hi kadai, kenan ba wai wadannan hadisai ya rawaito su ne a wai dan zaman da yayi da Manzon Allah (S.A.W.) ba, kamar yadda jahilai suke zato, a'a, sai dai ya koyi ilimi mai yawa a lokacin sahabbai a wajen su kuma, wadanda suka rayu dogon lokaci da Manzon Allah (S.A.W.).

- iii. Haka nan bada cikakken lokacin sa wajen neman ilimi da hadda, kamar yadda ya gabata.
- iv. Jinkirin mutuwar sa zuwa bayan shekara ta hamsin bayan hijira, kamar yadda mafi yawan mallaman sahabbai suka rasu kafin sa, bayan wadanda suka yi ragowa bayan sa cikin mallaman sahabbai face mutane kadan, kamar su : Abdullahi dan Umar, da Abdullahi dan Abbas, da Jabir dan Abdullahi, da Abu Sa'id Alkhudriy, da Anas dan Malik, da A'ishah, da wasun su (R.A.), idan munyi duba zuwa ga yadda daular musulunci ta fadada, da yawan wadanda suka shiga musulunci, da yawan masu neman ilimi cikin 'ya'yan sahabbai da wasun su, wadanda suke koyon ilimin sahabbai, saboda sune wajen komawa a ilimi amintacce guda daya wadanda suka karbi ilimin su kai tsaye daga Manzon Allah (S.A.W.), tun bama wadanda aka san su da karfin hadda, da lazimtar Manzon Allah (S.A.W.) ba, kamar Abu Hurairah (R.A.).

SHAI DAR MASU ILIMI AKAN HADDAR SA (R.A.)

Abisa abubuwan da suka gabata, da albarkar addu'ar Manzon Allah (S.A.W.) yayi masa ta hadda, shi yasa ya kasance mafi hadda cikin sahabban Manzon Allah (S.A.W.), kuma ya fisu yawan rawaito hadisi.

An karbo daga Abdullahi dan Umar (R.A.) hakika yace da Abu Hurairah : «Ya kai Abu Hurairah, kai ka kasance mafi yawan lizimtar mu ga Manzon Allah (S.A.W.), mafi haddar hadisinsu sa sama damu ».¹

An karbo daga Dalhah dan Ubaidullahi (R.A.) hakika yace : « Bana shakkar cewa (Abu Hurairah) yaji daga Manzon Allah (S.A.W.) abinda banjiba.. »,² Hakim ya rawaito hakika wani mutum yazo wajen Zaid dan Thabit (R.A.) ya tambaye shi akan wani abu, sai yace dashi : « Kaje ka tambayi Abu Hurairah,

¹ - Tirmiziy (5/248), Hakim (3/511).

² - Tirmiziy (5/248-249).

domin hakika wata rana ina zaune ni da Abu Hurairah da wane a masallaci, muna kiran Allah madaukaki, muna ambaton sa : sai Manzon Allah (S.A.W.) ya fito mana har ya zauna a wajen mu sai mukayi shiru, sai yace : ku cigaba da abinda kukeyi, sai ni da aboki na muka fadi addu'ar da mukeyi kafin Abu Hurairah, sai Manzon Allah (S.A.W.) ya kasance yana cewa amin a addu'ar mu, sai Abu Hurairah yace : ya Allah ina rokon ka abinda abokanan nannawa suka roka, da kuma ilimin da ba'a manta shi, sai Manzon Allah (S.A.W.) yace : Amin, sai muka ce ya Manzon Allah muma muna rokon Allah ilimin da ba'a mantawa, sai Manzon Allah (S.A.W.) yace : Addausiy (Abu Hurairah) ya riga ku ». ¹

An karbo daga Abu Salih yace : « Abu Hurairah ya kasance cikin mafi haddar sahabbai ». ²

Imam Shafi'iy yace : « Abu Hurairah ya kasance mafi haddar mutanen zamanin sa ». ³

Ibn Abdul bar yace : « Ya kasance mafi haddar sahabban Manzon Allah (S.A.W.), kuma ya kasance yana halartar abinda da dama daga cikin Muhajirai da Ansar basa halarta, saboda shagaltuwar Muhajirai da kasuwanci, da shagaltuwar Ansar da kula da gonar su, hakika Manzon Allah (S.A.W.) yayi masa shaidar cewa shi mai kwadayin neman ilimi ne da hadisi ». ⁴

An karbo daga Muhammad dan Ammar dan Amr dan Hazm : hakika shi ya zauna a majalisin Abu Hurairah (R.A.), a cikin mazuna majalisin dan manyan Sahabban Manzon Allah (S.A.W.) sama da mutane goma, sai Abu Hurairah ya kasance yana ambato wasu hadisai daga Manzon Allah (S.A.W.) babu wanda ya san shi daga cikin su, sannan suyi bitar sai wasu su tuno shi, sannan ya sake kawo musu wani hadisin da ba wanda ya san shi, sannan ya aikata haka da dama, yace : sai na sani a wannan rana hakika shine mafi haddar mutane daga hadisan Annabi (S.A.W.). ⁵

Imam Bukhariy yace : « Kusan mutane dari takwas na mallamai sun rawaito hadisi daga wajen sa, ya kasance mafi haddar wadanda suka rawaito hadisi a zamanin sa ».

¹ - Hakim (3/508).

² - Al'isabah (4/205).

³ - Tazkiratul huffaz na imam Zababiy (1/36), Al'isabah (4/205).

⁴ - Al'istiy'ab na Ibn Abdul bar a Hamish din Al'isabah (4/208-209).

⁵ - Bukhariy a tarikh din sa: (1/186).

Abu Nu'aim yace : « Ya kasance cikin mafi haddar Sahabbai ga hadisan Manzon Allah (S.A.W.), yayi masa addu'ar Allah ya sanya muminai su so shi ».¹

Hakim yace : « Nayi kwadayin kawo falalar Abu Hurairah (R.A.), saboda haddar sa ga hadisan Annabi (S.A.W.), da shaidar Sahabbai da Tabi'ai gare shi da hakan, duk wanda ya nemi haddar hadisai daga farkon musulunci har zuwa wannan zamanin namu, dukkannin su daliban sa ne kuma mabiyar sa ne, saboda shine farkon su kuma mafi cancanta da sunan (Hafiz) mahaddaci ».²

Shaidar Sahabbai (R.A.) da wadanda suka biyo su cikin manyan mallamn wannan al'umma akan yawan riwayar hadisin sa, da kaifin haddar sa ga hadisan Manzon Allah (S.A.W.) ta ishe shi.

MUTUNCIN SA DA HADDAR SA

Lallai mutuncin Abu Hurairah (R.A.) ya tabbata daga yabon da Allah yayiwa Sahabbai (R.A.) baki dayan su, da yabon su da Manzon Allah (S.A.W.) yayi, manufa daga ayoyi masu yawa, da hadisan da suka wuce da wasun su ma wanda bamu ambace su anan ba saboda kada mu yawaita bayani, wannan kuwa saboda abinda suka kasance akan sa na imani na gaskiya, da kyakkyawan biyayyar su Manzon Allah (S.A.W.), da abinda suka aikata na kokari da bada fansar kan su wajen taimakon musulunci, da daukaka kalmar sa.

Khadib yace : « koda babu wani dalili da yazo daga Allah madaukaki da Manzon Allah (S.A.W.) akan falalar Sahabbai (R.A.) to da hankali ma ya dace ya tabbatar da adalcin su, sabo abinda suka kasance na aiki : na hijira, da jihadi, da taimakon addini, da fitar da dukiyar su da fansar da kawukan su wajen kare addini, da yakar iyaye da 'ya'ya, da tsayuwar su akan addini, da karfin imani da yakini, duk wadannan abubuwan ya tabbatar da tsaftatuwar su, kuma cewa su sune mafi falala sama da kowanne wadanda za'a yaba da wadanda za'a tsarkake cikin wadanda zasu zobayan su (R.A.) ».³

Babu abinda ya tabbata na tarihin Abu Hurairah (R.A.) abinda zai kore masa wadannan abubuwa kamar ridda ko karya ko munafurci ko wanin haka cikin abinda muke neman tsarin Allah fadawa cikin sa, abinda kuma zai karfafi abinda muka ambata shine : wadanda muka ambata cikin Sahabbai da Tabi'ai a baya sama da mutane dari sun rawaito hadisi daga gare shi.

Kamar yadda adalci yana tabbatuwa ga wanda ya rawaito hadisi daga wanda ba Sahabi ba ta mutane biyu su rawaito hadisi daga gare shi, kuma a aminta shi,

¹ - Al'isabah (4/206).

² - Hakim (3/512).

³ - Alhifayah na Khadib (94).

daga cikin mallamai da wanda ya wadatu da amintarwar mutun daya ga wanda ya rawaito hadisi.¹

To yaya wanda kuma sama da Sahabbai ishirin sun rawaito daga gare shi, da mutane daruruwa daga cikin Tabi'ai, kuma suka amintar dashi, cikin haka da abinda ya tabbata daga Ibn Umar fadin sa ga Abu Hurairah (R.A.) cewa : « Kai mafi lazimtar mu ga Manzon Allah (S.A.W.), kuma mafi haddar hadisin sa sama damu ».

Da fadin Dalhah (R.A.) hakika yace : « Bana shakkar cewa (Abu Hurairah) yaji daga Manzon Allah (S.A.W.) abinda banjiba.. ».²

Da fadin Zaid dan Thabit (R.A.) da wani mutum ya tambaye shi akan wani abu, sai yace dashi : « Kaje ka tambayi Abu Hurairah ».

Da wadannan dalilai mallaman hadisi da wasun su suka yi ijma'i akan adalcin sa kamar wanin sa cikin Sahabbai (R.A.), da ingancin ya abinda jingina shi zuwa gare shi matukar sanadin sa ya inganta, amma abinda ya jingina shi zuwa gare shi wanda bai inganta ba, to ba'a karba ba, ba za'a kafa hujja da shi ba kamar wanin sa cikin hadisai masu rauni dana karya wanda aka jingina wani daga cikin Sahabbai (R.A.) cikin Ahlul baiti da wasun su.

Akan haka ba za'a kalli abinda ake shakka akan sa ba, ko abinda ya inganta a jingina masa na riwayoyi daga mutanen da suka gaji mummunan zato ga Sahabban Manzon Allah (S.A.W.), da ta wajen wadanda suka kirkiro karyar su daga jahilai suka jingina ta a tarihin wannan Sahabi mai girma (R.A.), ko kuma wadanda suke rena matsayin Sahabban Manzon Allah (S.A.W.).

To idan adalci da nagarta sun tabbata ga Abu Huraira (R.A.) ta kowacce madogara wacce ta gabata, to hakika abubuwa kamar haka sun tabbata gare shi : hadda mai tsananin kwari ga abinda ya rawaito, hakika daliban sa da wasun su da sukayi masa jarabawa akan haddar sa sunyi shaida akan haka.

An karbo daga Abu Hazim yace : « Na zauna da Abu Hurairah shekara biyar, naji shi yana bada labari daga Manzon Allah (S.A.W.) cewa yace : Lallai hakika Banu Isra'ila Annabawa ne suka kasance suna shugabantar su, duk Annabin da ya rasu sai wani Annabin ya maye gurbin sa, babu wani Annabi bayan na... ».³ manufa a wadannan shekaru naji shi yana koyar da wannan hadisin amma ban ji yana kari ko ragi akan hadisin ba.

¹ - Alhifayah (94).

² - Tirmiziy (5/248-249).

³ - Ahmad (15/109), Bukhariy -Fat'hul bariy- (6/350), Muslim (2/87).

Hakim ya rawaito daga maga takardar Marwan dan Hakam shugaban Madinah yace : « Hakika Marwan yayi kiran Abu Hurairah (R.A.) sai ya saukar dani a bayan gado ya fara tambayar sa, sai na kasance ina rubutawa, bayan shekara sai ya sake kiran sa, sai ya zaunar dashi a bayan labule, sai ya kasance yana tambayar sa akan abinda ya tambaye shi baiyi kari ko ragi ba ».¹

Marwan yayi haka ne domin ya kwada haddar Abu Hurairah (R.A.) kamar yadda ka gani, kuma shi bai san lokacin da ake rubuta abinda yake fada ba kamar yadda yake a fayyace, kuma abinda zai karfafa bayani akan cikin haddar sa shine abinda ya wuce.

An karbo daga Abdullahi dan Umar (R.A.) hakika yace da Abu Hurairah : «Ya kai Abu Hurairah, kai ka kasance mafi yawan lizimtar mu ga Manzon Allah (S.A.W.), mafi haddar hadisin sa sama damu ».²

An karbo daga Abu Salih yace : « Abu Hurairah ya kasance cikin mafi haddar sahabbai ».³

Wadannan riwayoyi da wasun su wadanda suka gabata wadanda suke nuni ga karfin haddar Abu Hurairah (R.A.) su suka sanya mallamai suka amintu da haddar sa, suke kuma bawa riwayar sa mahimmanci, yana daga cikin bawa isnadin sa mahimmanci har mallamai suka ce : « Mafi ingancin hadisin Abu Hurairah shine wanda yazo daga Zuhriy daga Sa'id dan Musayyib daga Abu Hurairah, akace : a'a wanda yazo ta hanyar Abuz zinad daga A'araj daga Abu Hurairah, akace : Hammad dan Zaid daga Ayyub daga Muhammad dan Siyrin daga Abu Hurairah ».

Da wanda yace cikin mallamai : Hakika mafi ingancin isnadin mutanen Yaman shine wanda yazo ta hanyar Ma'amar daga Humam daga Abu Hurairah ».
Ahmad dan Salih Almisriy yace : « mafi karfin isnadin mutanen Madinah wanda yazo daga Isma'il dan Abi Hakim daga Ubaidah dan Sufyan daga Abu Hurairah ».

Abubakar Albardiyyiy yace : « Mallamai sunyi ijma'in karbar hadisin da Zuhriy ya rawaito daga Salim daga Baban sa daga Abu Sa'id dan Musayyib daga Abu Hurairah ».⁴

Koma me aka fada, hakika wadannan maganganu suna nuni ne akan mahimmancin riwayar Abu Hurairah (R.A.), da matukar kulawar mallaman hadisi bayyananniya wajen : hadda da kiyayewa da rubutawa, shi yasa manyan

¹ - Hakim (3/509) yace sanadin say a inganta, imam Zahabiy yace haka ne.

² - Tirmiziy (5/248), Hakim (3/511).

³ - Al'isabah (4/205).

⁴ - Ma'arifatu ulunil hadith na Hakin (55), da Tadribur rawiy (1/46-48).

mallaman hadisi suka shigar da hadisin Abu Hurairah cikin littattafan su, littattafan hadisin nan guda shida da wasun su cikin littattafai sanannu mash'hurai sun kafa hujja da hadisin Abu Hurairah ba tare da inkari ba, kai bazaka samu wani babi ba, face ka sami hadisin Abu Hurairah ko kasami da daya.

HANYAR DA YAKE BI WAJEN RIWAYAR HADISI

Hakika mai lura da abinda Abu Hurairah (R.A.) daga hadisan sa zai ga hakika yabi hanyoyi biyu ne na riwayar hadisi :

Hanya ta farko : riwaya tatacciya na hadisai ingattattu :

Wannan hanyar Abu Hurairah yana takaituwa a cikin ta abisa isar da abinda yaji daga Manzon Allah (S.A.W.) na maganganu, da wanda ya halarta ayyuka da halayen daliban sa da masu tambayar sa daga hadisi ko hadisai saboda su koya daga wajen sa, ko saboda samun tabbas wajen danganta hadisin zuwa ga Manzon Allah (S.A.W.) daga hakan.

Misalin hakan hadisin da Abu Salamah dan Abdurrahman daga Abu Hurairah (R.A.) yace : Manzon Allah (S.A.W.) yace : « Mafi cikas imani daga muminai shine wanda yafi su kyawawan dabi'u, mafificin su, shine mafifin su ga matan sa ».¹

Ikrimah maulan Ibn Abbas yace : « Na shiga wajen Abu Hurairah a gidan sa akan azumin ranar arafa a arafa ? sai yace : « Manzon Allah (S.A.W.) ya hana azumin ranar arafa a rafa ».²

Hakika ya wadatu da ya kawo hadisan nan guda biyu abisa abinda yaji daga Manzon Allah (S.A.W.) ga yadda al'adar mallaman hadisi sukeyi daga Sahabbai da Tabi'ai da wasun su (R.A.) na kwaranyo hadisi, wannan hanyar itace mafi yawancin abinda aka rawaito daga gare shi daga hadisai daukakakku zuwa Manzon Allah (S.A.W.).

Hanya ta biyu : ba riwaya tatacciya ba :

Wannan yankin shine wanda yake kawowa cikin maganganun sa wanda yake sharhin hadisi, ko ya ciro wasu fa'idodi daga ciki, ko hukunce-hukunce wanda ya samu daga ciki, ko da riwayoyi daban da ijtiadin sa da fahimtar sa a kebance da nufin koyarwa da shiryarwa wanda wadannan abubuwa biyu suke kunshe da rayuwar sa ta da'awa : wacce na farkon sa itace : kulawar sa kamar yadda zaka gani.

¹ - Ahmad (13/133), Tirmiziy (2/204).

² - Ahmad (5/180).

Daga cikin wadannan riwayoyi ga misalin kadan daga cikin su : An karbo daga Muhammad dan Ziyad, yace : « Naga Abu Hurairah ya wuce wasu mutane suna alwala daga abin alwala sai yace : « Ku kyautata alwala Allah ya gafarta muku, shin bakuji Manzon Allah (S.A.W.) yace ba : « wuta ta tabbata ga inda aka bari ruwa bai same shi ba ».¹

An karbo daga Salim dan Abdullahi yace : « Ban san sau nawa naga Abu Hurairah a tsaye a kasuwa ba yana cewa : « Za'a dauke ilimi, fitina zata bayyana, haraj zaiyi yawa, sai muka ce ya Manzon Allah (S.A.W.) menene haraj ? sai ya aikata da hannun sa kamar haka, sannan ya motsa su dama da hagu ».²

Zamu ga a cikin wadannan riwayoyin guda biyu ya kawo magana daga gare shi, ta yadda yayi umarnin kyautata alwala domin jin tsoron kada a fada cikin abinda Manzon Allah (S.A.W.) yayi hani akan ta, itace muka wuce a riwayar farko.

A riwaya ta biyu yayi bayanin alamomin kiyama, kamar dauke ilimi da bayyanar fitina, da yawan kisa, wannan abisa tsoratarwa akan nutsewa a sabon Allah da nisantar yiwa Allah biyayya, da abinda zai karfafa wannan daga Manzon Allah (S.A.W.).

HUKUNCIN HADISAI MARFU'AI DA MAUKUFAI NA RIWAYAR ABU HURAIRAH (R.A.) :

Akan abinda ya gabata, magana da Abu Hurairah (R.A.) yayi a cikin riwayoyi Marfu'ai a farkon hadisi ho karshen sa, to za'a kirga ta a cikin maganar sa take (Maukuf), saboda ai maganar sa ce, ba Marfu'iyya ce (ba za'a jingina ta) zuwa ga Manzon Allah (S.A.W.), irin wannan maganar ce idan an tambaye shi wani lokaci : shin kaji wannan maganar daga Annabi (S.A.W.) ? sai yace : wannan daga leda ta yake, ko yace : wannan daga ladar Abu Hurairah yake.

Hakika wasu wadanda basu da ilimin hadisi, kuma basu san hanyar riwayar Abu Hurairah ba, suna zaton wai yana nufi da wannan maganar tasa ta riwayoyin sa (Marfu'i da Maukufi) musamman ma Maukufi (maganar sa), wai suna cewa : hakika Abu Hurairah yana danganta maganar sa da yake yi da ta kan sa zuwa ga Manzon Allah (S.A.W.), sai wannan maganar tayi daidai da zuciyar munafikai, sai suke watsa ta a cikin jama'a, saboda tana karfafar su akanta suke kirkira akan wannan Sahabi mai girma (R.A.).

KOKARI WAJEN DA'AWA DA KOYAR DA ILIMI

¹ - Ahmad (14/222).

² - Ahmad (14/257), Bukhariy (1/165).

Kamar yadda Abu Hurairah (R.A.) ya kasace daya daga cikin mallaman Sahabbai (R.A.) wadanda suka dauki amanar isar da sakon Allah da ilimi wanda suka koye shi daga Manzon Allah (S.A.W.), sai dai ma Abu Hurairah (R.A.) yayi kokari sosai wajen wannan fanni, wannan kuwa saboda zurfin ilimin sa wanda ya koye shi a wajen Manzon Allah (S.A.W.), da kuma bukatuwar mutane a ilimi da koyar sa, da kuma saboda tsoron boye ilimi, hakika an rawaito daga gare shi cewa : « Na rantse da Allah da badan wata aya a cikin littafin Allah ba, to da ban koyar daku komai na hadisi ba, sannan ya karanta fadin Allah madaukaki : {Hakika wadanda suke boye abinda muka saukar daga ayoyi bayyanannu da shiriya.. } » sai ya karanta ayar har karshen ta.¹

An rawaito kuma daga gare shi yace : Manzon Allah (S.A.W.) yace : « Duk wanda aka tambaya daga wani ilimi ya boye shi, to za'a dabaibaye shi da limzamin wuta ranar alkiyama ».²

An rawaito daga Hasanul basriy daga gare shi yace : Manzon Allah (S.A.W.) yace : « Babu wani mutum da zai karbi abinda Allah da Manzon Allah suka hukumta na kalma daya ko biyu ko uku ko hudu ko biyar, sannan ya sanya su a gefen tufafin sa, yayi aiki dasu, ya koyar dasu (face ya rabauta), sai nace : ni na shimfida tufafi na, sai Manzon manzon Allah (S.A.W.) yayi ta bamu hadisi har ya gama, sai na rungume tufafi na a kirji na.... ».³

Saboda wadannan dalilai Abu Hurairah (R.A.) baya barin barin wata hanya ta isar da addini, da isar da abinda ya koya daga Manzon Allah (S.A.W.) na daga ilimi da addini, shi yasa zamu gayana wa'azi yana koyar da hadisi a kowanne wajen da ya samu damar hakan, a gida da masallaci da kasuwa wanin su na wajaje wanda ya samu damar koyarwa a shi.

An karbo daga Ikrimah yace : Na shiga wajen Abu Hurairah a gidan sa, sai na tambaye shi akan azumin ranar arafa.. » hadisin ya gabata.

An karbo daga Asim dan Muhammad daga mahaifin sa yace : Naga Abu Hurairah yana fita ranar juma'a, sai ya rike gefen minbari sannan yace : « Abul kasim Manzon Allah (S.A.W.) ya bamu labari mai gasgatawa wanda ake gasgatawa, ba zai gushe yana bada hadisi ba har sai yaji an bude kofar masallaci domin liman ya shigo ».⁴

An Karbo daga Muhammad dan Amarah dan Amr dan Hazm yace : Hakika ya zauna a wani majalisi a cikin sa da akwai Abu Hurairah, da kuma manyan

¹ - Ahmad (14/122-123).

² - Ahmad (4/5), Abu Dawud (3/321).

³ - Ahmad (8/147).

⁴ - Hakim (3/512).

mallamai sama da goma cikin sahabban Manzon Allah (S.A.W.), sai Abu Hurairah ya fara karantar dasu hadisi daga Manzon Allah (S.A.W.)... ».¹

An karbo daga Salim dan Abdullahi yace : « Ban sansau nawa naga Abu Hurairah a tsaye a kasuwa ba yana cewa : « Za'a dauke ilimi, fitina zata bayyana, haraj zaiyi yawa, sai muka ce ya Manzon Allah (S.A.W.) menene haraj ? sai ya aikata da hannun sa kamar haka, sannan ya motsa su dama da hagu ».²

An karbo daga Makhul yace : Mutane sunyi alkawarin haduwa a Qubah, sai suka hadu a can, sai Abu Hurairah ya fara karantar dasu hadisi daga Manzon Allah (S.A.W.) har gari ya waye ».³

Abu Hurairah (R.A.) bai takaitu da yin wa'azi a maza ba kawai, a'a har yana yiwa mata ma wa'azi domin suji tsoron Allah su sanya hijabi, ya gargadesu ga abinda yake na lamuran su.

An karbo daga Ubaid Maula mahaifin Rahm, daga Abu Hurairah (R.A.) yace : Hakika ya hadu da wata mata zata masallaci ta sanya turare, sai yace da ita : saboda zuwa masallaci kika sanya turaren ? sai tace : na'am, sai Abu Hurairah yace : Manzon Allah (S.A.W.)yace : «Babu wata mata da zata fesa turare domin zuwa masallaci (face) Allah ba zai karba mata sallah ba har sai ta wanke turaren daga jikin ta, kamar yadda take wanka irin na janaba » ki koma kiyi wanka.⁴

Auza'iy ya rawaito daga Isma'il dan Ubaidullah, daga 'yar Hashaas tace : Naji Abu Hurairah (R.A.) a dakin Ummud darda'u yace : « Abubuwa uku kafirci ne : kukan mutuwa, da yaga tufafi, da sukan nasaba ».⁵

Haka nan Abu Hurairah (R.A.) ya bayyanawa mata masu sanya turare cewa bai halatta su fita daga gidan su suna sanye da turare da kwalliya, ko da kuwa fitar tasu domin suyi sallah ne a masallaci, ya umarce ta data koma zuwa gidan ta da wanke turaren jikin ta idan tana son komawa masallaci, matan wannan zamanin su yafi dacewa da suyi kwadayin tsayawa akan wannan tunatarwar Manzon Allah (S.A.W.), saboda su kiyaye kan su daga idanuwa munana, da rayuka marasa lafiya karkatattu.

Kamar yadda ya tsoratar da mata Tabi'ai wadanda ya tarar dasu a dakin Ummul darda'u, matar Abul darda'u babban Sahabi (R.A.) daga abubuwa uku wanda

¹ - Bukhari ne ya rawaito a Tarikh din sa (1/186).

² - Ahmad (14/257), Bukhariy (1/165).

³ - Assiyar (2/599), Albidayah (8/110).

⁴ - Ahmad (15/107-108), Ibn Majah (2/1326), Ibn Athir (3/247).

⁵ - Assiyar (2/586).

mafi yawanci mata ne suke aikata shi, wanda ragowar al'adar jahiliyya ne wacca musulunci ya haramta ta, ya kuma daidaita da kafirci, saboda wanda ya fada koda daga cikin su maganar zata iya kaishi wuta, kamar yadda yake kai mai aikata zuwa kafirci, hakika yabi wannan hanyar wajen tarbiya da da'awa da GYARA wanda za'a kai ga manufa, ta yadda yayiwa kowa maganar data dace dashi, yayiwa maza maganar data dace dasu, yayiwa ma mata maganar data dace dasu, domin koyi da hanyar mai tarbiyar farko wanda ya kafa tushen da Abu Hurairah (R.A.) yake kai shine Manzon Allah (S.A.W.), hakika yana da fannoni a yanayin da'awar sa, cikin yanayin da'awar sa abubuwa masu zuwa :

1. Yanayin kwadaitarwa:

Alhaithamiy ya rawaito daga Abu Hurairah (R.A.) ce: ya wuce kasuwar Madinah, sai ya tsaya a cikin ta yace: “Ya ‘yan kasuwa menene yasa yafi karfin ku ne?

Sai suka ce: menene yafi karfin mu ya Abu Hurairah? Sai yace: ga gadon Manzon Allah (S.A.W.) can ana rabawa, alhalin ku kuna nan, shin ba zaka je ku karbo rabon ku daga ciki ba ne?

Sai suka ce : a ina ?

Sai yace: a masallaci mana. Sai suka fita da gaggawa, sai Abu Hurairah ya tsaya yana jiran su har suka dawo.

Sai yace dasu: menene ya same kune?

Sai suka ce: ya Abu Hurairah! Hakika munje masallaci mun shiga bamuga wani abu ana rabawa ba.

Sai Abu Hurairah yace: baku ga kowa a masallaci ba?

Sai suka ce: munga wasu mutane suna yin sallah, wasu na karanta Kur'ani, wasu na koyar da ilimin halal da haram.

Sai yace dasu: madalla daku, ai wannan shine gadon Manzon Allah (S.A.W.) ».¹

Da wannan usulubin mai kyau Abu Hurairah (R.A.) ya bayyana musu gadon Manzon Allah (S.A.W.) na hakika wanda rabauta take cikin sa, saboda shi (S.A.W.) bai bar zinare ko azurfa ba da wanin su na dukiya, sai dai ya bar musu Kur'ani da hadisi ne, da abinda suke dauke dashi na shiriya da ilimi da rabauta.

2. Yanayin tsoratarwa :

Kamar yadda yafi yanayi na kwadaitarwa haka nan yafi yanayi na tsoratarwa a cikin ta tare da wadanda yake kiran su, wadanda suke aikata

¹ - Majma'uz zawa'id na Haithamiy (1/123-124).

munanan aiyuka saboda jahilci, ko ya bayyana musu mummunar makomar wanda yake aikata mugun aiki.

Daga cikin hakan abinda ya wuce nayiwa mata wa'azi a gidan Ummul darda'u (R.A.) da yadda ya tsoratar dasu akan kukan mutuwa, da yaga kaya, da sokar nasaba wadannan duk ayyuka ne na jahiliyya, saboda hakan na janyo babbar zunubi da mummunar zaba.

Daga cikin su da abinda da aka rawaito daga gare shi yace : Ku kyautata alwala, domin hakika ni naji Manzon Allah (S.A.W.) yana cewa : « wuta ta tabbata ga guraban (da basu samu ruwa ba) a alwala ».¹

3. **Yanayin wa'azi fuska da fuska da na fayyacewa :**

An karbo daga Abu Umar Algidaniy yace : na kasance a wajen Abu Hurairah a zaune, yace : sai wani mutum ya wuce dan kabilar Banu Amir dan Sa'asa'atah, sai akace dashi : wannan yafi duk 'yan kabilar Banu Amir kudi, sai Abu Hurairah yace : « ka kirawo mini shi », sai aka kirawo masa shi, sai yace dashi : « an bani labarin kai mai kudi ne sosai », sai yace : haka ne wallahi, ina da jaki dari, da miya guda dari, da rakuma kalakala, da yawan bayi, da dokuna daurarru, da manyan rakuma, da kosassun raguna, yayi ta lissafa masa yawan dukiyar sa har yaga yanayin fuskar Abu Hurairah yana canjawa, sai yace : ya Abu Hurairah menene haka kuma ? sai Abu Hurairah yace : naji Manzon Allah (S.A.W.) yana cewa : « duk wanda yake da rakuma baya fitar da hakkin su a tsanani da budi, to hakika zasu zo ranar alkiyama kosassu manya –manya a jere (ga wanda baya fitar da zakkah), sannan a sanya shi a rami mai zurmi, su zo suyi tabi ta kan sa idan ta karshe ta wuce sai a dawo data farko, a wani yini wanda kwatankacin sa shekara dubu ne, har a gama hukunci tsakanin mutane, sannan yaga hanyar sa... ».²

Sai dan kabilar Banu Amir din yace : menene hakkin rakumi ya Abu Hurairah ?

¹ - Ahmad (19/125).

² - Ahmad (19/125).

Sai yace : « shine kabayar da zakkar babba, kayi kyautar koshashshiya, ka rasa wacce zaka hau, ka shayar da nono, kayi tafiyar dare da matashin doki ».¹

Da zamu bibiyi kokarin Abu Hurairah (R.A.) na da'awa da koyarwa da hanyar koyarwar sa, toda bamu samu lokacin bayyanawa wasu ba, abinda muka kawo ya ishe mu ya bayyana irin kokarin da ya bayar a wannan bangare, duk da yawan wadanda suka samu fa'ida dashi, da yawan wadanda suka karfi lilmin sa (R.A.).

Abu Hurairah (R.A.) yayi fada sabanin da ya faru a lokacin sa, daga cikin su da akwai fitinar data faru tsakanin Aliyu da Mu'awiyah (R.A.), hakika a wannan matsaya shida wasu Sahabbai (R.A.) na nisantar shiga cikin fitina, daga wadanda suka aikata hakan cikin Sahabbai (R.A.) : Sa'ad dan Abi Wakkas da Sa'id dan Zaid dan Nufail da Abdullahi dan Umar dan Khaddab da Muhammad dan Maslamah da Salamah da Al'ak'wah da wasun su (R.A.).

Bai kasance gare shi cewa ya karkata ga wani bangare da maganar sa ko aikin sa ba, kamar yadda babu wani daga cikin Aliyu ko Mu'awiyah da ya nemi ya karfafe shi, ko ya tsaya tare dashi, saboda bashi da komai, kamar yadda ake cewa a karin magana (bashi da doki ko dukiya), kamar yadda a dabi'ar sa yana fifita aminci mutukar ya sami damar yin hakan, bai taba fita daga wannan tsarin nasa ba, face a lokacin da aka kewaye gidan Uthman (R.A.) lokacin da kungiya azzaluma khawarijawa ta kashe shi a shekara ta (35ah).

Sai ya shiga gidan Uthman (R.A.) tare da wadanda suka shiga tare dashi cikin Sahabbai (R.A.) saboda kare shi, kamar Hassan dan Aliyu dan Abi Dalib, da Abdullahi dan Umar da Abdullahi dan Zubair (R.A.).

An karbo daga Abu Hassanah yace : Na halarci Abu Hurairah (R.A.) lokacinda aka kewaye Uthman a gida, sai ya nemi yayi magana, sai Abu Hurairah (R.A.) yace : naji Manzon Allah (S.A.W.) yana cewa : « Hakika ita fitinace da sabani, ko sabani da fitina, sai muka ce :damezaka umarce mu ya Manzon Allah, sai yace : ina umartar ku da shugaba da mutanen sa » sai yayi ishara zuwa Uthman.²

Wannan babu shakka yana nuna matsaya mai girma ga Abu Hurairah (R.A.) wajen bayyana maganar gaskiya a lokacin da fadin ta yana da mutukar hatsari sosai, hakika ya zauna a gidan Uthman (R.A.) shi da wadanda suke tare dashi har aka fi karfin su aka kashe Uthman (R.A.) shahidi, Allah ya saka da alheri ya

¹ - Ahmad (20/72-73), Muslim (7/64-65).

² - Hakim (3/98).

tayar dashi cikin annabawa da siddikai da shahidai da salihai madalla da wadanda suka kasance abokanan zama.

Lallai ‘yar kabilar Banu Umayyah sun san wannan matsayar, kuma suka girmama bayan haka saboda hakan, watakila shi yasa wasu ‘yan bidi’a suke sukan sa da yi masa kage da fadin munanan maganganu akan sa (R.A.).

ABU HURAIRAH (R.A.) DA AHLUL BAITI (R.A.)

Abu Hurairah ya kasance yana tsananin son Ahlul baiti, yana matukar girmama su, ya san falalar su, saboda girmama zumuncin Manzon Allah (S.A.W.), ya haddace wasiyar sa (S.A.W.), ya rawaito da dama daga cikin falalar su da girman su, da yadda Annabi (S.A.W.) yake son su.

Ga wasu daga cikin riwayoyin da aka rawaito daga gare shi wajen falalar Ahlulbaiti :

- 1- An karbo daga Abu Salih daga Abu Hurairah (R.A.) yace : hakika Manzon Allah (S.A.W.) ranar yakin Khaibara yace : « Zan bada ga wani mutum da yake son Allah da Manzon sa, Allah zai bamu nasara ta hannun sa » sai ManzonAllah (S.A.W.) ya kira Aliyu dan Abi Dalib, sai ya bashi ita, sannan yace : « ka tafi kada ka juyo har sai Allah ya baka nasara », sai Aliyu ya danyi tafiya kadan bai juyo ba, sannan yace : ya Manzon Allah akan me zan yake su ? yace : « ka yake su,har saisun shaida babu abun bautawa da gaskiya sai Allah, kuma hakika Muhammad Manzon sane, idan suka aikata hakan dukiyar su da jinin su ya haramta a gare su, face da hakkin ta, sakamakon su yana ga Allah madaukaki ». ¹
- 2- An karbo daga Muharrar dan Abu Hurairah daga Abu Hurairah (R.A.) yace : na kasance tare da Aliyu dan Abi Dalib lokacin da Manzon Allah (S.A.W.) ya aika wajen mutanen Makkah da barranta, sai yace : me kuka kasance kuna kira akan sane ? yace : mun kasance muna shelar cewa : hakika babu mai shiga aljanna face mumini, babu wanda zai sake dawafi ga ka’abah yana tsirara, duk wanda yake da alkawari tsakanin sa da Manzon Allah (S.A.W.) ta karshen sashine wata hudu, idan wata hudu suka shude, to hakika Allah da manzon sa sun barranta daga mushrikai, babu wani mushriki da zai sake yin aikin hajji bayan wannan shekarar, yace : na kasance ina shela ina daga muryata har sai da sauti na ya disashe ». ²

¹ - Muslim (7/121).

² - Ahmad (15/133-134).

Hakika wannan riwayar ta bayyana cewa ya taimakawa Aliyu (R.A.) isar da abinda Manzon Allah (S.A.W.) ya umarce su.

- 3- An karbo daga Abu Rafi'u yace : nace da Abu Hurairah (R.A.) : Aliyu dan Abi Dalib idan ya kasance a Iraki yana karantawa mutane sallar juma'a suratul juma'ah, da suratul munafikin, sai yace :haka nan Manzon Allah (S.A.W.) ya kasance yana karantawa ». ¹

A wannan hadisin yayi bayanin falar Aliyu dan Abi Dalib (R.A.) ne, na koyin sa ga Manzon Allah (S.A.W.) da kamanceceniya dashi.

Na biyu : abinda aka rawaito daga gare shi na falalar Ja'afar dan Abi Dalib (R.A.) :

- 1- An rawaito daga gare shi hakika yace : «Ja'far dan Abi Dalib (R.A.) ya kasance mafi alkhairin mutane ga miskinai, ya kasance yana tafiya damu ya ciyar damu abincin da yake gidan sa, har ya kasance yana fito mana da alkaki wanda da wani kayan ajiya a jikin ta, sai mu lashe, sannan mu rarraba ». ²
- 2- An karbo daga Almakburiy daga Abu Hurairah (R.A.) yace : « Hakika Ja'afar dan Abi Dalib (R.A.) yana son miskinai, yana zama tare dasu, yana tattaunawa dasu, suna tattaunawa dashi, kuma Manzon Allah (S.A.W.) ya kasance yana yi masa lakabi da Baban miskinai ». ³

Na uku : abinda aka rawaito daga gare shi daga falalar Hassan da Hussein (R.A.)

- 1- An rawaito daga gare shi yace : « Manzon Allah (S.A.W.) ya rungumi Hassan ». ⁴
- 2- A wata daga gare shi daga Manzon Allah (S.A.W.) yace da Hassan : « Ya Allah hakika ni inason sa, ka so shi, ka so mai san sa ». ⁵
- 3- Yazo daga gare shi yace : « Babu wanda nafi son sa sama da Hassan dan Aliyu (R.A.) bayan Manzon Allah (S.A.W.) ya fada abinda ya fada akan sa na yabo ». ⁶
- 4- An karbo daga Umair dan Ishak yace : Na kasance ina tafiya tare da Hassan dan Aliyu (R.A.) a Madinah, sai mukahadu da Abu Hurairah (R.A.) sai yace da Hassan : « Na sanya fansar ka ! ka yayemin cikin ka na sunbaci

¹ - Ibn Hibban A Sahih (4/104).

² - Bukhari (2/208).

³ - Ibn Majah (5/138).

⁴ - Bukhari (2/216).

⁵ - Muslim (7/129), Ahmad (14/128).

⁶ - Ibn Hibban a Sahih (8/56).

inda naga Manzon Allah (S.A.W.) ya sunbata », sai ya bude masa cikin sa, sai ya sumbaci cibiyar sa.¹

- 5- An karbo daga Abdurrahman da Mas'ud daga Abu Hurairah (R.A.) yace : Manzon Allah (S.A.W.) ya fito mana da Hassan da Hussein a tare dashi, wannan a kafadar sa, wannan ma a kafadar sa, ya sumbaci wannan wani lokaci, ya sumbaci wancan wani lokaci, sai wani mutum yace : ya Manzon Allah hakika kai kana son su ».²
- 6- An rawaito daga gare shi yace : « Ban taba ganin Hussein dan Aliyu face ido na ya zubar da hawaye, wannan kuwa saboda Manzon Allah (S.A.W.) ya fito ya tarar dani a masallaci, sai ya rike hannu na ya kishingida akai, sannan ya tafi tare dani, har ya kai kasuwar Banu Qainuka'i, yace : wanene yayi magana dani, sai yayi dawafi ya duba, ya koma, sai na koma tare dashi, sai ya zauna a masallaci, sannan yace : « kakirawo mini Luka'u », sai Hussein yazo yana harhardewa har ya fada cinyar sa, sannan ya sanya hannun sa a gemun Manzon Allah (S.A.W.), sai Manzon Allah (S.A.W.) ya kasance yana bude bakin Hussein yana shigar da bakin sa ciki, yana cewa : « Ya Allah ni ina son sa, ka so shi ».³

Zamu wadatu da abinda muka ambata cikin falalar Ahlul baiti da Abu Hurairah(R.A.) ya rawaito, wannan na nuni ne ga alakar da take tsakanin sa Ahlul baiti, da tsananin soyayyar sa gare su, da son ya bayyana falalar su, wannan yanayin raddi ga dayawa daga cikin wadanda suke bayanin karya na wai da gaba tsakanin sa da Ahlul baiti (R.A.).

Haka nan bai tabbata daga daya daga cikin Ahlul baiti ya soki Abu Hurairah (R.A.) ba, sai dai ma ya tabbata wasu sun rawaito hadisi daga wajen sa, kuma da dama daga cikin abokanan su amintattu suma sun rawaito daga gare shi, babu wanda ya munana shi, ko ya aibata shi, wannan na nuni ne zuwa ga sun yarda dashi, kuma riwayar sa karbabbuya ce, duk wanda yaso tabbatar da abinda muka ambata, to ya koma ya karanta littafin (Kariya ga Abu Hurairah) na Abdulmun'in Salih Al'aliy, lallai zai samu magana wadatacciya a cikin sa.

¹ - Ahmad (14/195), Ibn Hibban (8/57).

² - Hakim (3/166)

³ - Hakim (3/178).

BINCIKE NA BIYU :

shubuhohi batattu wadanda aka jefi abu hurairah dasu
(r.a.) da sabuban su

YAKI NA BIYU : SHUBUHOHI BATATTU WADANDA AKA KIRKIRO SU BATA MASA MUTUNCIN SA DA SABABIN HAKAN

Abokantakar Abu Hurairah (R.A.) ga Manzon Allah (S.A.W.)

Da yi masa hidima da koyon sunnar sa,ko kuma tarihin sa kyawawa, ko kyawawan dabi'un sa, ko yabon da 'yan uwan sa Sahabbai (R.A.) sukayi masa, da mallaman da suka zob ayan su, duk wadannan abubuwa basu hana 'yan bidi'a sukar Abu Hurairah (R.A.) ba, da yi masa kage, da watsa wasu shubuhohi akan sa, wanda daga cikin su ana nufin suka ne ga riwayoyin sa, mallamai ada da yanzu sunyi raddi akan wadannan shubuhohi da bayanin batancin su, da sannu zamu yi raddi akan wannan yanki da murkushe su abisa domin dalilai masu karfi, gasu kamar haka :

SHUBUHA TA FARKO : YAWAITAR RIWAYAR HADISIN SA

Wasu'yan bidi'ana ganin cewa yawan riwayar sa ga hadisi tare da karancin lokacin abokantakar sa ga Manzon Allah (S.A.W.), hakan na sanya shakka wajen ingancinta, za'a amsa wannan shubuha ta fuskoki kamar haka :

- 1- Hakika yawan riwayar sa ga hadisi yawa ne wanda hakan baya nuni ga shine mafi haddar Sahabbai (R.A.), abinda yake karfafa hakan shine ikirarin sa cewa Abdullahi dan Amr dan Ass (R.A.) ya fishi hadda, saboda shi yana rubitawa, Abu Hurairah (R.A.) rubitawa, wannan shine bayani fayyatacce wanda Ibn Khuzaimah yayi ta, yace : « Shine mafi yawan riwayar hadisi sama da abokanan sa daga Annabi (S.A.W.).¹

Kuma rashin samun riwayar wanda ba Abu Hurairah (R.A.) ba daga cikin Sahabbai wadanda suka jima sosai tare Annabi (S.A.W.) wani abu ne na daban, domin sababin hakan shne :

- Mutuwar wasun su da wuri.

Saboda wasun su sun rasu a lokacin Manzon Allah (S.A.W.).

- Da wadanda kuma ya rasu bayan Manzon Allah (S.A.W.) da kadan.

¹ - Msutadrak Hakim (3/112).

- Da wadanda kuma sun takaita riwayar hadisi, baya koyar da hadisi face sai an tambaye shi, daga cikin wadannan da akwai khalifofi shiryayyu, da Ubayyu dan Ka'ab, da Abdullahi dan Mas'ud, da Abu Sa'id Khudriy (R.A.).
- 1- Hakika karancin shekarun da yayi tare da Manzon Allah (S.A.W.) ba kadan bane, sai idan an kwatanta shi da kamar Khalifofi shiryayyu ne, da mutane goman da aka yiwa albishir da aljanna, da wasun su cikin marigayan shiga addinin musulunci tun farkon sa, idan kuwa ba za'a kwatanta shi da wadanda muka ambata ba, to lallai abokantakar sa ga Manzon Allah (S.A.W.) ba gajeriya bace, saboda takai sama da shekaru hudu, kamar yadda ya gabata.

Wannan lokaci ya kai ya haddace abinda zai haddace, ya rawaito abinda zai rawaito, tare da ka sani cewa hakika ya lazimci Manzon Allah (S.A.W.) lazimta cikakkiya, a halin zaman gida da tafiya, yana kewaye tare da shi duk inda ya kewaye, ya bar lokacin sa gaba daya wajen neman ilimi da haddar sa, babu abinda yake shagaltar dashi daga ababan shagaltarwa na kasuwanci da noma ko yiwa iyalai hidima ko wanin hakan, wannan kuwa lazimta ce wacce da dama daga cikin Sahabbai basu same ta ba wadanda suka jima tare dashi (S.A.W.), saboda shagaltuwar su ga al'amuran rayuwa na dole.

An karbo daga Barra'u dan Azib (R.A.) yace : « Ba kowa daga cikin mu ne yaji hadisi a wajen Manzon Allah (S.A.W.) ba, saboda ya kasance muna da bukatsu da ababan shagaltuwa, sai dai mutane ba su kasance suna yin karya a wannan rana ba, sai wanda ya halarta ya isarwa wanda bai halarta ba ».¹

An rawaito cewa hakika cewa wani mutum yazo wajen Dalhah dan Ubaidullahi (R.A.) yace : Ya Abu Muhammad ! wallahi ban san shin wannan dan garin Yaman din nan shine mafi sani ga Manzon Allah (S.A.W.) sama daku ? ya kirkirowa Manzon Allah (S.A.W.) abinda bai fada ba –yana nufi Abu Hurairah-, wallahi ba'a shakkar cewa yaji daga Manzon Allah (S.A.W.) abinda mu ba muji ba, ya san abinda bamu sani ba, mu mun kasance mutane ne mawadata, muna da gidaje da iyalai, mun kasance muna zuwa wa Annabi (S.A.W.) a wani yanki ne na yini sai mu koma, Abu Hurairah (R.A.) ya kasance miskini ne bashi da dukiya ko iyali ko 'ya'ya, hakika hannun sa ya kasance tare da hannun Annabi (S.A.W.) yana kewaye dashi duk inda ya kewaye, babu shakka cewa ya aikata abinda bamu aikata ba, yaji abinda ba muji ba, babu wani daga cikin mu da ya tuhume shi cewa hakika ya kirkirowa Manzon Allah (S.A.W.) abinda bai fada ba ».²

¹ - Alkifayah na Khadib (548), da Miftahul jannah na Suyudi (22).

² - Hakim (3/511-512).

Haka nan sun kasance suna shagaltuwa da al'amuran da'awah, da mikewa da abubuwa mahimmai wanda Manzon Allah (S.A.W.) yake sanya su su aikata, kamar fita yaki, da isar da ilimi, da kai wasiku zuwa ga shugabanni damasu mulki wadanda suke kusa da Jazirar larabawa, irin wannan tafiyar da ayyuka suna sanya mutum ya ki halartar majalisin Manzon Allah (S.A.W.) kwanaki da yawa koma watanni.

Kamar yadda daga cikin su da wanda ba a Madinah yake zaune ba, balantana ma ya hadu da Manzon Allah (S.A.W.) a duk lokacin da yaso, face yana zuwa ne a lokacin da ya samu damar halarta.

Da wadannan sabuba ne ya bayyana cewa ba kowanne Sahabine ya samu damar lazimtar Manzon Allah (S.A.W.) lazimta cikakkiya ba, kamar yadda Abu Hurairah (R.A.) ya samu wannan damar, abinda zai karfafi wannan magana shine, fadin Ibn Umar (R.A.) ga Abu Hurairah (R.A.) cewa : « Kai mafi lazimtar mu ga Manzon Allah (S.A.W.), kuma mafi haddar hadisin sa sama damu ».¹

2- Kokarin sa wajen koyon ilimi da haddar sa da addu'ar da Manzon Allah (S.A.W.) ta Allah ya bashi karfin hadda:

Abu Hurairah (R.A.) ya damu da neman ilimi, yana kwadayi sosai wajen neman ilimi, kai har Annabi (S.A.W.) yayi masa shaida akan hakan.

An karbo daga Abu Sa'id Almakburiy yace : Abu Hurairah (R.A.) yace : Ya Annabin Allah ! wanene mafi rabauta da ceton ka ? yace : «Hakika dama nayi zaton babu wanda zai rik tambaya ta, saboda kwadayin da neman ilimin hadisi ».²

Wannan shaidar babba ta ishe shi shaida akan zage dantsen sa wajen neman ilimi da hadisi, akan haka zamu ga Annabi (S.A.W.) yana karfafa shi akan neman ilimi, kamar yadda ya karfafa wasu daga cikin Sahabbai wadanda yaga kwadayin su wajen neman ilimi, kamar Anas dan Malik da Ibn Abbas da wanin su (R.A.).

Hakika Manzon Allah (S.A.W.) yayi masa addu'ar karfin hadda, da karancin mantuwa, a lokacin da yace : amin a addu'ar sa.

Hakim ya rawaito hakika wani mutum yazo wajen Zaid dan Thabit (R.A.) ya tambaye shi akan wani abu, sai yace dashi : « Kaje ka tambayi Abu Hurairah, domin hakika wata rana ina zaune ni da Abu Hurairah da wane a masallaci, muna kiran Allah madaukaki, muna ambaton sa : sai Manzon Allah (S.A.W.) ya

¹ - Hadisin ya gabata.

² - Ahmad (17/35-36), da Bukhariy, Fat'hul bariy (1/93).

fito mana har ya zauna a wajen mu sai mukayi shiru, sai yace : ku cigaba da abinda kukeyi, sai ni da aboki na muka fadi addu'ar da mukeyi kafin Abu Hurairah, sai Manzon Allah (S.A.W.) ya kasance yana cewa amin a addu'ar mu, sai Abu Hurairah yace : ya Allah ina rokon ka abinda abokanan nawa suka roka, da kuma ilimin da ba'a manta shi, sai Manzon Allah (S.A.W.) yace : Amin, sai muka ce ya Manzon Allah muma muna rokon Allah ilimin da ba'a mantawa, sai Manzon Allah (S.A.W.) yace : Addausiy (Abu Hurairah) ya riga ku ».¹

Wannan yana nuni ne ga yadda Annabi (S.A.W.)ya bada mahimmanci wajen isar da abinda yake dauke dashi na ilimi da shiriya zuwa ga wadanda suke da himmar karbar sa domin su isar dashi ga 'ya'yan Sahabbai, koma abisa iya karfin sa da ikon sa.

3- Tambayoyin sa ga Annabi (S.A.W.) :

Saboda abinda ake cewa : tambaya mubudin ilimi ce, Abu Hurairah ya kasance cikin wadanda suke yawan tambaya, wadanda basa tsoron tambaya, domin shi yana tambayar Manzon Allah (S.A.W.) abinda yake bukatar tambayar sa, domin neman ilimi, da neman karin sa daga mabubbugar sa tatacciya, daga cikin hakan tambayar sa da yayi akan mafi rabauta ga ceton sa:

- 1- An karbo daga Abu Sa'id Almakburiy yace : Abu Hurairah (R.A.) yace : Ya Annabin Allah ! wanene mafi rabauta da ceton ka ? yace : «Hakika dama nayi zaton babu wanda zai rika tambaya ta, saboda kwadayin da neman ilimin hadisi, mafi rabautar mutane ga ceto na shine : duk wanda yace La'ilaha illal lahu saboda Allah a zuciyar sa».²
- 2- An karbo daga Ubayyu dan Ka'ab yace : Abu Hurairah (R.A.) ya kasance mai karfin halin tambayar Manzon Allah (S.A.W.) yana tambayar abubuwan da bama iya tambayar sa ».
- 3- An karbo daga Huzafah dan Yaman (R.A.) yace : wani mutum ya cewa Ibn Umar : yaya Abu Hurairah ya yawaita rawaito hadisi daga Manzon Allah (S.A.W.) ? sai yace dashi : « ina nema maka tsari da Allah da kadaka kasance cikin shakkar abinda yake zuwa dashi, domin shi yana da karfin halin tambaya, mu kuma mun ji tsoron tambaya ».³

4- ya rawaito hadisi da dama daga cikin Sahabbai (R.A.) :

¹ - Hakim (3/508).

² - Ahmad (17/35-36), da Bukhariy, Fat'hul bariy (1/93).

³ - Hakim (3/510).

Hakika ya tabbata cewa Abu Hurairah (R.A.) ya rawaito hadisi da dama daga cikin Sahabbai (R.A.), kamar Abubakar da Umar da Alfadhlu dan Abbas da Ubayyu dan Ka'ab da Usamah dan Zaid da A'ishah uwar muminai da Sahl dan Sa'ad Assa'idiy da Nadhrah dan Abu Nadhrah da wasun su (Allah ya kara yarda dasu gaba).

Kamar yadda Abu Hurairah (R.A.) yake rawaito hadisi daga Manzon Allah (S.A.W.) kai tsaye, haka nan wani lokaci yana rawaitowa daga Sahabbai wadanda basu kai shi yawan rawaito hadisi ba, kamar yadda ya rawaito daga Sahl dan Sa'ad Assa'idiy (R.A.) yace : Manzon Allah (S.A.W.) yace : « Kada dayan ku ya zare takobi ga dan uwan sa, domin Shaidan zai iya kwacewa daga gare shi, sai ya fada rami cikin ramin wuta ».

Abu Hurairah yace : naji wannan hadisin ne daga Sahl dan Sa'ad Assa'idiy (R.A.), shi kuma yaji ne kai tsaye daga Manzon Allah (S.A.W.).¹

Haka nan hadisan da ya rawaito ya yawaita ne saboda ya rawaito daga Sahabbai (R.A.), wannan ne ya sanya wadanda suke jahilai ko masu son zuciyar sukayin inkari akan yawan hadisin da Abu Hurairah (R.A.) ya rawaito.

5- Jinkirin lokacin mutuwar sa, da bukatar mutane ga ilimin sa, da yawan wadanda suka rawaito hadisi a wajen sa :

Abu Hurairah (R.A.) ya kasance cikin mutane kadan daga Sahabban Manzon Allah (S.A.W.) wadanda rayuwar su tayi tsayi har takai sama da shekara ta hamsin ta hijira, mutane suka bukaci ilimin sa, da komawa wajen sa cikin abinda ya rikitar dasu na addini, tun da ya kasance mafi hadda daga cikin Sahabbai, da hada ilimin, da shiryawa domin koyar dashi, saboda haka ya kasance yana da 'yancin da daliban ilimi zasu rawaito daga gare shi, ta yadda sama da manyan Sahabbai da kananan su ishirin da takwas sun rawaito a wajen sa, kamar Zaid dan Thabit da Abu Ayyuba Al'ansariy da Abdullahi dan Umar da Abdullahi dan Abbas da Abdullahi dan Zubair da Ubayyu dan Ka'ab da Jabir dan Abdullahi da Anas dan Malik da A'ishah da wasun su Allah yarda dasu baki daya.

ImamBukhariy yace : « Sama da mutane dari takwas ne koma sama da haka ».²
Hakim yace : « Yawan Sahabban da sukarawaito hadisi a wajen Abu Hurairah sun kai wajen goma sha tara, amma a Tabi'ai babu wani mafi matsayi da shahara da girma da ilimi sama da daliban Abu Hurairah (R.A.) ambaton su a wannan zai yi tsayi ».³

¹ - Hakim (3/512-513).

² - Tazkiratul huffaz (1/36), Al'isabah (4/205).

³ - Hakim (3/513).

Cikin abinda na sani ba a samu wani a cikin Sahabbai ba wanda yake da yawan dalibai masu koyan ilimi a wajen sa wanda ya karbo daga Manzoon Allah (S.A.W.) kamar Abu Hurairah ba, kuma abinda babu shakka a cikin sa shine wannan yawan mai yawa na daliban sa ya taimaka wajen watsuwar hadisan da ya rawaito da watsuwar su rayayyu wanda suke kewayawa a hannun mutane, har ma aka rubuta hadisan sa sabanin Sahabban da basu rayu lokaci mai tsayi ba, ko dan damuwar wanin su da ya koyar, da wasun wadannan na dalilai.

6- Yawan hanyoyin riwayar sa :

Hakika yawan hanyoyin da aka rawaito daga gare shi sun taimaka wajen karin hadisan da aka rawaito daga gare shi, duk wanda ya dubi riwayar sa a Musna Ahmad kawai wacce adadinta ya kai (3848) - a sharhin Ahmad Muhammad Shakir -, duk wanda ya dube su to zai ga hakika wajen daya bisa ukun riwayoyin sun maimaitu, saboda karin wanda ya rawaito hadisin, ko canja hanyar da aka bada hadisin a sanadi, ko karin wani lafazi a matani, sai hakan ya sanya ake kirga riwaya daya a matsayin riwaya biyu ko sama da haka abisa adadin yawan yadda ta maimaitu, wannan abinda wadanda suka yiwa Musnad Ahmad lamba suka aikata, su kuma suna da uziri akan hakan, saboda wasu abubuwa da suka shafi ilimin hadisi, wadanda sanannu gare su.

7- Da dama daga Sahabbai sunyi tarayya dashi cikin abinda ya rawaito :

Duk wanda zaiyi duba zuwa littattafan hadisi wadanda ake kafa hujja dasu a yau wadanda suka watsu tsakanin musulmai, kuma ya bibiyi riwayar Abu Hurairah a cikin su, to zai samu mafi yawancin ta wani Sahabi daya yayi tarayya dashi ko sama da daya, tun bama wadanda 'yan bidi'a suke sukan su, akan abinda basu san dame hadisi yake inganta ba, ko yake kin inganta.

8- Yawan adadin wadanda suka rawaito hadisi a wajen sa :

Hakika rawaitowar da dama daga cikin Sahabbai da amintattun Tabi'ai wanda sunfi mutane dari takwas kamar yadda ya gabata, da kuma yaddar wadanda suka zobayan su na mallaman wannan al'umma da mallaman fikihun su da masu ijtihadin su, da rawaitowar ga wasu daga cikin Sahabbai, to lallai wannan na nuni ne zuwa amincin sa da amanar sa cikin abinda ya rawaito daga Manzoon Allah (S.A.W.), cikin abinda ya gabata ga wanda zuciyar sa wankakkiya ce, kuma hankalin sa mai haske ne, zai bayyana hakika yawan hadisin da ya rawaito yayi daidai da al'ada, wanda hakan yake raddi mai karfi ga wannan shubuhar, domin ya abokanci Manzoon Allah (S.A.W.).

Kamar yadda yake bayyana a fayyace cewa : mabubbugar wannan shubuha itace jahilci, ko son zuciya, ko biyun baki daya, muna neman tsarin Allah daga gare su.

SHUBUHA TA BIYU : YI MASA GYARA DA WADANSU SAHABBAI (R.A.) SUKA YI MASA

Wadanda basu san yadda Sahabbai suke yiwa junan su gyara ba sun tafi akan fadin raunin hadisin Abu Hurairah, ko raunin bangaren hadisin da aka yimasa gyara a cikin sa, saboda anyi masa gyara ta bangaren A'ishah da Ibn Umar (Allah yarda dasu baki daya).

Za'a bada amsa akan wannan shubuha da abubuwa masu zuwa :

1. Hakika gyaran da A'ishah da Abu Hurairah suka yi masa yana daga cikin abinda tattaunawar ilimi ta saba dashi, da bitar ilimi da take kasancewa ga Sahabbai a wani lokaci, ta yadda lallai ana yiwa Sahabi daya gyara akan wata riwaya, ko mas'ala ta ilimi, sai ya sanya zuciyar abokin sa ta nutsu da ita, ko shi ya nutsu da abinda yake wajen abokin sa, wannan abu ne sananne a wajen mallamai, musamman ma mallaman hadisi, wannan kuwa baya shafar amanar wanda aka yimasa gyara ko amincin sa, kamar yadda sabawar amintacce ga amintacce kamar sa bata shafar amincin su cikin abinda suke rawaitowa na riwayoyi.

Kuma ai cin gyaran ma da A'ishah da Ibn Umar suka yi masa kadan ne a wannan waje.

2. Lallai cin gyaran da A'ishah (R.A.) tayi masa, ai an ciro shi daga abinda aka rawaito cewa hakika ta kira Abu Hurairah (R.A.) tace dashi : « Ya Abu Hurairah menene wadannan hadisan da labari yake isar mu cewa kana bada su daga Manzon Allah (S.A.W.) ? shin kaji wani abu ne, face abinda muka ji ? kuma shin kaga ni, face abinda muka gani ? sai yace : yamahaifiya tahakika kallon madubi da sanya kwalli da aikin gida suna shagaltar dake daga barin Manzon Allah (S.A.W.), kuma hakika ni wallahi babu abinda yake shagaltar dani shi ».¹

A wannan hadisin zamu ga Abu Hurairah ya bawa A'ishah amsar tambayoyinta da abinda yake bayyana cewa ta nutsu da amsar da ya bata, saboda bata mayar masa martani ko karin bayani da wani abu ba, saboda

¹ - Hakim (3/509).

abinda yake cikin amsar na tabbas masu zukata mai karanci da manufa kyakkyawa zasu sallama akan hakan.

Wannan yana nuni zuwa cewa hakika cin gyaran da tayi masa ba wani abu bane face tambayoyi tayi masa, wanda take son amsar sa, da ya bata amsa da abinda ya bata sai tasan yana da ilimin da batasan shi ba, hakika kuma yaji abinda bata ji ba kuma yaga abinda bata gani ba, idan akayi duba zuwa ga lazimtar sa cikakkiya ga Manzon Allah (S.A.W.), da shagaltar ta (R.A.) da abinda mata masu aure suke shagalta dashi a al'adance.

Cikin abubuwan da suke nuni ga shagaltuwar da jin hadisai daga Manzon Allah (S.A.W.) kawai shine abinda ya wuce na hadisin Dalhah (R.A.).

An rawaito cewa hakika cewa wani mutum yazo wajen Dalhah dan Ubaidullahi (R.A.) yace : Ya Abu Muhammad ! wallahi ban san shin wannan dan garin Yaman din nan shine mafi sani ga Manzon Allah (S.A.W.) sama daku ? ya kirkirawa Manzon Allah (S.A.W.) abinda bai fada ba –yana nufi Abu Hurairah-, wallahi ba'a shakkar cewa yaji daga Manzon Allah (S.A.W.) abinda mu ba muji ba, ya san abinda bamu sani ba, mu mun kasance mutane ne mawadata, muna da gidaje da iyalai, mun kasance muna zuwa wa Annabi (S.A.W.) a wani yanki ne na yini sai mu koma, Abu Hurairah (R.A.) ya kasance miskini ne bashi da dukiya ko iyali ko 'ya'ya, hakika hannun sa ya kasance tare da hannun Annabi (S.A.W.) yana kewayaya dashi duk inda ya kewayaya, babu shakka cewa ya aikata abinda bamu aikata ba, yaji abinda ba muji ba, babu wani daga cikin mu da ya tuhume shi cewa hakika ya kirkirawa Manzon Allah (S.A.W.) abinda bai fada ba ».¹

3. Amma cin gyaran da Ibn Umar (R.A.) yayi masa shine : yi masa inkari da yayi a hadisin bin gawa shine abinda aka rawaito cewa ya wuce Abu Hurairah yana da hadisi daga Manzon Allah (S.A.W.) yace : «Duk wanda yabigawa yana da lada daya, idan ya halarci binneta to yana da lada biyu, lada daya girman sa yafi dutsen Uhudu », sai Ibn Umar (R.A.) yace dashi : ya Abu Hurairah ka dubi abinda zaka dinga karantarwa daga Manzon Allah (S.A.W.), sai Abu Hurairah ya mika tare dashi sai suka tafi zuwa A'ishah (R.A.), sai yace : ya uwar muminai ! ina hada ki da Allah shin kinji Manzon Allah (S.A.W.) yace : «Duk wanda yabigawa yana da lada daya, idan ya halarci binneta to yana da lada biyu, lada daya girman sa yafi dutsen Uhudu », sai tace : na rantse da Allah naji.

¹ - Hakim (3/511-512).

Abu Hurairah yace : Hakika ni babu abinda yake shagaltar dani daga Manzon Allah (S.A.W.) na noma ko kasuwanci, hakika kawai ina neman wata kalma daga Manzon Allah (S.A.W.) domin ya koyar dani ita, ko dan abinci da zai ciyar dani shi.

Sai Ibn Umar (R.A.) yace : « Ya Abu Hurairah kai ne mafi lazimtar mu ga Manzon Allah (S.A.W.), kuma mafi haddar hadisin sa sama damu ».¹

4. Ai ba Abu Hurairah (R.A.) ne kadai wanda aka ci gyaran sa ba daga cikin Sahabbai daga wajen ‘yan uwan sa Sahabbai (R.A.), hakika A’ishah (R.A.) ta yiwa Ibn Umar (R.A.) gyara, kamar yadda wasun Sahabbai suka ci mata gyara, wannan al’amari ne sananne a wajen mallamai kamar yadda ya wuce ba saimun yalwata bayani ba.

Cikin abinda ya gabata zamu ga cewa yiwa gyaran da Sahabbai suka yiwa juna hakan baya nuna karya ta wanda aka yiwa gyaran ba, ko dakushe adalcin sa, ko raunana da amanar sa, kamar yadda jahilai suke rayawa.

¹ - Hadisin ya gabata.

SHUBUHA TA UKU : KOKARIN SA WAJEN YA CIKA CIKIN SA DA ABINCI

Wasu sun tuhumi Abu Hurairah (R.A.) da damuwa da cika cikin sa, wai bai lazimci Manzon Allah (S.A.W.) basai domin hakan, suna kafa wannan shubuhar da maganar sa (R.A.) : « Na kasance ina abokantakar Manzon Allah (S.A.W.) saboda abincin da zan cika ciki na », da fadin sa : « Hakika kawai ina neman wata kalma daga Manzon Allah (S.A.W.) domin ya koyar dani ita, ko dan abinci da zai ciyar dani shi ». da abinda yake kamanceceniya dasu na maganganu.

Wannan maganar batacciya ta fuskoki kamar haka :

Rashin ganewar mai wannan shubuhar ga abinda Abu Hurairah (R.A.) yake nufi, da fadin sa : « Na kasance ina abokantakar Manzon Allah (S.A.W.) saboda abincin da zan cika ciki na », da menene ma'anar wannan maganar, da kuma abinda yasa ya fade ta, saboda manufar Abu Huraira da ya cika cikin sa itace : bayanin bada cikakken lokaci domin lazimtar Manzon Allah (S.A.W.), da haddace abinda yaji daga gare shi, kuma hakika babu wani abu da yake shagaltar dashi akan hakan, har laumar abinci wacce take shagaltar da wanin sa, ta yadda ya same ta a wajen Manzon Allah (S.A.W.), kuma bai fadi wannan maganar domin wasa ko kautar da hankali ba, kamar yadda wasu suke rayawa, sai dai shi yana nufin raddi ga wadanda suka ce hakika Abu Hurairah ya yawaita rawaito hadisi daga Manzon Allah (S.A.W.), wannan kuwa za'a fahimce shi ne a maganar sa : « Hakika kuna rayawa cewa lallai Abu Hurairah ya yawaita bada hadisi daga Manzon Allah (S.A.W.), a wajen Allah sakamako yake, hakika ni na kasance mutum ne miskini, ina abokantakar Manzon Allah (S.A.W.) abisa abinda zan cika ciki na dashi, su kuma Muhajirai kasuwanci yana shagaltar dasu, Ansar kuma tsayawa akan dukiyar su ne yake shagaltar dasu... ».¹

Da kuma raddin da yayi akan gyaran da Ibn Umar yayi masa kamar yadda ya gabata da fadin sa : « Hakika ni babu abinda yake shagaltar dani daga Manzon Allah (S.A.W.) na noma ko kasuwanci, hakika kawai ina neman wata kalma daga Manzon Allah (S.A.W.) domin ya koyar dani ita, ko dan abincin da zai ciyar dani shi.

Da ace bukatar sa itace ya cika cikin sa da ya nemi shugaba cikin shugabannin kasar Yaman, ko shugaban wata kabila cikin kabilolin su, domin yayi noma a

¹ - Bukhariy (4/247)

wajen sa, ko yayi kiwo a wajen sa, ko wanin hakan, kuma da ya wahalar da kan sa wahalar tafiye-tafiye da barin iyalai da ‘yan uwa da garin sa, kuma ai hijirar mutum daga Yaman zuwa wani mutum wanda ba mai mulki bane, ko mai karfi ko dukiyar da zai bashi, wanda bai ma gama da abokanan gaban sa guda uku ba : mushrikai a Makkah, da munafikai a Madinah, da yahudawa a cikin Madinah da kewayen ta, kuma ana dar-dar ko za’a samu nasara akan su ko kuma zasu samu nasara, duk wannan abin aunawa a zuciya.

Haka nan wadannan abubuwa basu buya a zuciyar Abu Hurairah ba wanda yake matashi mai zurfin tunani dan Yaman mai hikima, alhalin yana hada kayan sa zuwa Madinah wajen hasken da ya bullo, yana mai amsa da’awar gaskiya, da’awar Manzon Allah (S.A.W.) itace da’awar ayi imani da Allah shi kadai kawai, kuma hakika bayan halartar Madinah da kwana biyu ko uku ya halarci yakin Khaibara tare da Manzon Allah (S.A.W.).¹

Ya kuma halarci yakin da akayi bayan yakin Khaibara, ya lazimta har mutuwar sa, ya haddace maganganun sa wanda da dama da suka samu rabauta da abokantakar Manzon Allah (S.A.W.) basu samu damar hakan ba.

Da ace bukатуwar sa itace kosar da cikin sa to da ya nemi daya daga cikin masu halin Sahabbai (R.A.) ko wanin su daga mutanen Madinah domin ya bashi aikin da zai kosar dashi sama da yadda yake zama da yunwa a lokacin lazimtar sa ga Manzon Allah (S.A.W.), tunda baya samu da dama a rana daya sama da dabino daya ko biyu, ko makorwa daya ta nono, ko abinda yake kusa da haka, hakika an rawaito daga gare shi yace : “Wata rana na fito daga gida na zuwa masallaci sai na tarar da wasu mutane, sai suka ce: menene ya fitar da kai? Sai nace: yunwa, sai suka ce wallahi muma yunwar ceta fito damu, sai muka mika muka shiga wajen Manzon Allah (S.A.W.), sai yace: menene yakawo ku a wannan lokaci, sai muka ce: yunwa, sai yasa a kawo masa kwarya a cikin tada akwai dabino, sai ya bawa kowanne mutum daga cikin mu dabino biyu, sai yace: “kuci wadannan dabinon biyu, sai kusha ruwa, domin zasu ishe ku a wannan yinin, sai naci dabino daya na boye daya, sai yace: ya Abu Hurairah saboda menene ka boye dayan? Sai nace: zan bawa mahaifiya ta ne, sai yace: ka cinye zan baka nata dabinon biyu”.²

Kamar yadda ya rawaito cewa an yiwa Manzon Allah (S.A.W.) kyautar kwaryar nono, sai aka umarce shi da ya kirawo mutanen Sufah wanda shima daya ne daga cikin su, da suka zauna sai yace dashi: « karbi ya Abu Hurairah ka basu su sha, sai na kasance ina bawa wannan ya sha har ya koshi, har na basu gaba dayan su, sai na mikawa Manzon Allah (S.A.W.), sai ya daga kai ya kalle ni

¹ - Duba Bukhariy (5/74).

² - Ibn Sa’ad Addabakat (2/329), Assiyar (2/592).

yace : « babu wanda ya rage sai ni da kai », sai nace : kayi gaskiya ya Manzon Allah (S.A.W.), sai yace : « kasha », sai nasha, sai yace : « kasha », sai na sha, sai yace : « kasha », sai na sha, sai yace : « kasha », bai gushe yana cewa kasha ba, har sai da nace : «na rantse da wanda ya aiko ka da gaskiya, babu wajen da zai shiga, sai ya karba ya sha ragowar ».¹

Wannan riwayar tana dauke da abubuwa mai girman gaske, kamar yawaitar nono saboda albarkar Manzon Allah (S.A.W.), da kulawar sa ga talakawan musulmai, da gabatar dasu a shan nono akan kan sa, da farin cikin sa da koshin su da buga misalin sa mai kyau akan hakan, kamar yadda take nuni kuma ga yadda suka kasance suna jin yunwa mai tsanani da bukатуwa daga cikin su kuma da akwai :

Abu Hurairah (R.A.) wanda yake damuwa da ya cika cikin sa, kai Manzon Allah (S.A.W.) shi kan sa bai kasance yana koshi a kwana uku a jere ba, har Allah ya karbi ran sa.

Hakika ya tabbata daga A'ishah (R.A.) tace : « Iyalan Muhammad basu koshi da abincin alkama batun da yazo Madinah har Allah ya karbi rayuwar sa ». An karbo daga ita dai tace : « hakika wata yana zuwa mana bamu hura wuta ba, hakika abincin mu shine dabino da ruwa ».²

An karbo daga dan Abi Wakkas (R.A.) yace : « Hakika ina ganin mu, ni ne cikon daya daga cikin bakwai, tare da Manzon Allah (S.A.W.), ba mu da abinci, face ganyen dabino, har sai da dadashin mu ya dade ».³

Idan wannan shine halin da Manzon Allah (S.A.W.) yake ciki shi da Sahabban sa masu karamci, to yaya halin Abu Hurairah (R.A.) da wadanda suke kamar sa zai kasance ? kuma shin kamar sa da yake cikin wannan halin za'a tuhume shi da cika cikin sa da abinci ? menene fa'idar maimaita wannan maganar alhalin ba wani abin aibu ba ne akan sa ?

Kuma da ace bukatar sa itace cika cikin sa kawai, ko wani cikin manufar duniya, to da ya nemi ganimar da Manzon Allah (S.A.W.) ya bujuro masa da ya karba.

An karbo daga Sa'ad dan Abi Hind daga Abu Hurairah (R.A.) yace : hakika Manzon Allah (S.A.W.) yace dashi : « Shin wai ba zaka tambaye ni daga cikin wadannan ganimar yakin ba ne wacce 'yan uwan ka suke tambaya ta na basu ? sai nace : ni ina rokon ka daka sanar dani cikin abinda Allah ya sanar da kai shi,

¹ - Assiyar (2/591-592), amma asalin hadisin yana Bukhari (7/179).

² - Bukhariy (7/181).

³ - Hilyah ta Abu Nu'aim (1/93).

sai ya dauki wani mayafi da yake baya na, sannan ya shimfida shi a tsakani na da tsakanin sa har naga kamar tururuwa tana tafiya a kan sa, sai ya koyar dani hadisi har na haddace hadisin sa, sai yace : «ka tattare ta sannan ka rungume shi », sai na wayi gari harafi bai kufce mini ba cikin abinda ya karantar dani.¹

To wai ina Abu Hurairah (R.A.) ya fuskanta ne zuwa ga cika cikin sa, ko zuwa neman ilimi ? Allah ya la'anci son zuciya wanda idan yayi karfi yake makantar da idon mai shi da basirar sa abisa kin ganin gaskiya.

Lallai ambaton sa ga abinda yake damun sa na yunwa da talauci abu ne wanda ya cancanci a yaba masa, ba a fassara shi a wata manufa ta son zuciya ba, saboda abinda a fili da kin inkarin abinda ya wuce masa, wanda wannan ya taimaka masa wajen kankan da kai, da akan sanin ni'imar Allah a kan sa, da godiyar Allah akan ta, bayan Allah ya daukaka ambaton sa, ya buda masa, ya daukaka matsayin sa da musulunci da ilimi da falala, ta yanda zamu ganshi yana yawan godiya ga Allah da yaba masa, saboda haka yake cewa : « na godewa Allah daya sanya addini shine matsayi, kuma ya sanya Abu Hurairah (R.A.) shugaba abin koyi bayan ya kasance dan aiki a wajen 'yar Gazwan akan abinda zan ci na koshi, da abinda kafar sa zata dauka".²

Da fadin sa : « Godiya ta tabbata ga Allah wanda ya sanar da Kur'ani ga Abu Hurairah, godiya ta tabbata ga Allah wanda yayi Abu Hurairah falala da Muhammad (S.A.W.)... ».³

Da wannan zai bayyana gare mu batancin wannan shubuhar, kuma hakika Abu Hurairah (R.A.) bai lazimci Manzon Allah (S.A.W.) domin ya cika cikin sa ba, saishi ya lazimce shine domin imani dashi da son sa, da kwadayin abinda ya hada na ilimi da shiriya.

¹ - Hilyah (1/381), Assiyar (2/594).

² - Assiyar (2/611), Albidayah (2/113).

³ - Hilyah (1/383).

SHUBUHA TA HUDU :
YA BOYE WASU HADISAI DA YAJI DAGA
MANZON ALLAH (S.A.W.)

Yana daga cikin shubuhohin da ‘yan bidi’ a suke watsawa akan Abu Hurairah (R.A.) wai boye wani sashe na hadisan Manzon Allah (S.A.W.) boye wahayi ne wanda Allah ya umarci Manzon sa da ya isar dashi ga mutane, suna kafa hujja da abinda aka rawaito daga Abu Hurairah (R.A.) yace : « Na haddace hadisai daga Manzon Allah (S.A.W.) buhu biyu, amma daya daga cikin su na koyar da mutane shi, amman dayan da na koyar da mutane shi to da an yankemin wannan wuyan nawa ».¹

A wata riwaya yace : « Na haddace hadisai daga Manzon Allah (S.A.W.) wanda bai koyar daku su ba, da na koyar daku hadisi daya daga cikin su kuwa, to da kun jefe ni da duwatsu ».²

Za’ a bada amsa akan wannan shubuhar da abubuwa masu zuwa :

- 1- Hakika abinda Abu Hurairah (R.A.) yake nufi da buhuhuna guda biyu da makamantan su bangare biyu daga hadisai :
 - **Bangaren farko** : shine mafi yawa, shine wanda ya koyawa mutane shi, ya watsa shi a tsakanin su, wannan kason shine wanda ya zama wajibi a isar dashi, bai halatta a boye musu shi ba.
 - **Bangare na biyu** : shine mafi karanci, watakila bai wuce hadisi daya ko biyu ba, shine wanda ya boye shi, bai koyar da mutane shi ba, saboda shi bai ta’allaka da aiki ba, ko kuma cikin hadisan da zai iya kawo fitina, ko zai iya sanyawa ayi kasala wajen yin aiki na gari, ko za’ a iya cutar dashi, ko a karyata wanda ya rawaito shi, ko wanin haka.

Imam Zahabiy yace : « wannan na nunine zuwa halarcin boye wasu hadisai wadanda zasu iya fitina a cikin tushen addini ko wani bangaren sa, ko yabo ko zargi, amman hadisin da yake da alaka ya halatta halal da haramta haram, bai halatta a boye shi ba ta kowacce fuska, domin hakika su suna cikin bayanannun abubuwa da shiriya wanda ya wajaba a bayyana su ga mutane, bai halatta a boye ba.

¹ - Bukhariy (1/192-193).

² - Hakim (3/509).

Hafiz Ibn Kathir yace : « Wannan buhun da bai bayyanawa mutane ba, shine fitina da yake-yake da abubuwan da zai kasance na yake-yaken mutane, da kuma abubuwa da zasu faru, wadannan abubuwa da zai gayawa mutane kafin ya faru, to da mutane sunyi saurin karyata shi ». ¹

- 2- Ba Abu Hurairah (R.A.) ne kawai cikin Sahabbai ba wanda ya boye wasu abubuwa daga Manzon Allah (S.A.W.), a cikinsu da akwai Mu'az dan Jabal (R.A.).

An karbo daga Mu'az dan Jabal (R.A.) yace : Na kasance a bayan Manzon Allah (S.A.W.) akan jaki anace masa Ufair, sai (Manzon Allah (S.A.W.)) yace : « ya Mu'az kokasan hakkin Allah akan bayin sa, da hakkin bayi akan Allah ? nace : sai nace: Allah da Manzon Allan sa ne suka sani, sai yace : hakkin Allah akan bayi shine su bautawa Allah kada suyi shirka dashi ko kadan, kuma hakkin bayi akan Allah shine ba zai azabtar da wanda baiyi shirka dashi ba, sainace : ya Manzon Allah shin bana yiwa mutane bushara ba ? sai yace : kada kayi musu bushara ai sai su ki yin aiki ». ²

Daga cikin su da akwai Ubadah dan Samit (R.A.) ya tabbata daga gare shi cewa a rashin lafiyar sa ta bankwana yace : « Babu wani hadisi da naji shi daga Manzon Allah (S.A.W.) a cikin sa da akwai alkhairi face na sanar daku shi, sai hadisi daya da sannu zan sanar daku shi yau, raina ya kusa fita, na Manzon Allah (S.A.W.) yana cewa : « Duk wanda ya shaida babu abin bautawa da gaskiya sai Allah, kuma Muhammad Manzon sa ne, Allah ya haramta shi shiga wuta ». ³

Alkadhiy Iyadh yace : « Misalin wannan wajen barin koyar da hadisi daga Sahabbai yana da yawa wanda babu wani aiki akan sa, kuma babu abu natilas da yake sanyawa a koyar dashi, ko kuma domin kada hadisin yafi karfin hankalin jahilai, domin tsoron kada a cutar da mai fadinsa ko mai jin sa ». ⁴

- 3- Kiran wasu daga cikin Sahabbai (R.A.) koyar da hadisi, ko karancin karantar dashi, saboda wasu abubuwa da suka ga ya dace da ayi hakan.

Hakika an rawaito daga Umar dan Khaddab (R.A.) yace : « Ku jera rawaito hadisi daga Manzon Allah (S.A.W.), sai cikin abinda za'a yi aiki dashi ».

Ibn Kathir yace : « Wannan ana fassara shi akan cewa Umar (R.A.) yana tsoro ne akan hadisan da mutane suke fassara abisa yadda yake ba, saboda su suna

¹ - Albidah (8/109).

² - Muslim (1/232).

³ - Muslim (1/229).

⁴ - Muslim (1/229).

fakewa da hadisan da suka zo da sassauci, kuma hakika idan ya yawaita koyar da hadisi to babu makawa zai fada cikin kuskure, sai mutane su karbi hakan a hannun sa ».¹

Kuma Aliyu dan Abi Dalib (R.A.) yace : « Kubawa mutane labarin abinda suka sani, ku bar abinda basu san shi ba, ko kuna so su karya ta Allah da Mazon sa ne ? ».²

Kamar yadda aka rawaito daga Abdullahi dan Mas'ud (R.A.) yace : « Kai ba zaka koyawa wasu mutane hadisi ba, wanda hankalin su bai kai ya fahimce shi ba face ya kasance musu fitina ».³

Wannan na nuni ne kan cewa hakika abinda Abu Hurairah (R.A.) ya boye na hadisi bai koyar dashi ba, sababin hakan shine daya daga cikin sabuban da yasa 'yan uwan sa Sahabbai (R.A.) suka boye hadisi, kuma hakan ba boye abinda Allah ya saukar ga Manzon sa ne ba, ya kuma umarce shi da ya isar,kamar yadda masu rayawa suke rayawa.

¹ - Muslim (1/229).

² - Bukariy(1/199).

³ - Muslim (1/76).

SHUBUHA TA BIYAR : UMAR (R.A.) YA CIRE SHI DAGA GWAMNAN GARIN BAHRAIN

Yana daga cikin shubuhar da ‘yan bidi’ a suke watsa ta akan sa suna cewa wai cire shi da Umar dan Khaddab (R.A.) yayi daga gwamnan Bahrain hakan ya nuna da akwai shakka a amanar sa.

Wannan shubuhar batacciya ce da abubuwa masu zuwa :

1- Umar (R.A.) bai kasance yana shakka wajen amanar Abu Hurairah (R.A.) a lokacin da ya cire shi daga shugabancin garin Bahrain ba, domin hakika abinda yasa yacire shi daga gwamnan shine domin ya tambaye shi ta yaya kudin sa ya karu bayan an bashi gwamnan Bahrain, duk da kudin yanada iyaka, kamar yadda ake cewa a karin magana : (idan talaka yasa sabo, sai ace dashi : wanene ya baka wannan ?), kuma ko da an kaddara cewa yayi hakan ne domin yana shakkar amanar sa, to hakika shakkar ta kau bayan ya tambaye shi, shikumaya bashi amsa mai gamsarwa.

An karbo daga Muhammad dan Siyrin yace : «Hakika Umar ya nada Abu Hurairah gwamnan Bahrain, sai yazo da dubu goma, sai Umar yace dashi : « ya kai makiyin Allah, makiyin littafin sa, shin ka kebanta da wannan dukiyar ko ? sai Abu Hurairah yace : ni ba makiyin Allah da littafin sa bane, sai dai ni makiyin wanda yake gaba da sune, sai yace a ina ka samu wannan dukiyar ? sai yace : nayi kiwon dokuna ne, kuma bayi na sunyi tsada, sannan an bani albashi na a jere, sai suka bincika, sai ya kasance kamar yadda ya fada ».

Abinda zai nuna Umar (R.A.) ya aminta da amsar sa, shine ya sake neman ya koma ya cigaba da zama a gwamna a Bahrain.

Hakika yazo a karashen riwayar data gabata cewa : « bayan haka sai Umar yakira shi domin ya bashi gwamna, sai yaki karba, sai yace : kana kin shugabanci, alhalin wanda yafi ka ya nema, shine Yusuf (A.S.), sai yace : ai Yusuf Annabi ne dan Annabi, ni kuma Abu Hurairah dan Umaimah, ni ina tsoron uku da biyu, sai yace : kace biyar kawai, sai yace : ina tsoron kada na fadi magana ba tare da ilimi ba, nayi hukunci ba tare da hakuri ba, kuma a daki baya na, a kwace dukiya ta, kuma a zagi mutunci na».¹

¹ - Assiyar (2/612), Albidayah (8/116).

Wannan riwayar tafi kowacce riwaya akan cire Abu Hurairah da Umar yayi daga gwamnan Bahrain, saboda amincin wadanda suka rawaito shi, da yawan hanyoyin sa zuwa Tabi'i Muhammad dan Siyrin, kuma yana nuni zuwa cewa cire shi da Umar ba domin rashin amanar sa bane, ko ha'incin sa, ko kin aikata wajibi akan sa, idan ko ba haka yake nufi ba, to yaya za'a fassara gayyatar sa da Umar yayi wajen sake nada shi gwamnan Bahrain bayan ya cire shi daga can ?!

2- Siyasar Umar (R.A.) a shugabancin sa tana da bibiyar gwamnoni da aikin su da tambayar su akan duk abinda aka ce ana tuhumar su komai kankancin sa, duk girman matsayin wanda ake tuhuma da rigayar su zuwa musulunci da falalar sai ya bincike shi, saboda zamu ga yana binciken Abu Hurairah, da wanda bai kai shi matsayi ba, da wanda ya fishi.

Kamar yadda yayiwa Sa'ad dan Abi Wakkas (R.A.) daya daga marigaya zuwa musulunci, daya daga cikin wadanda aka yiwa albishir da aljanna, kuma wanda ake karba masa addu'a, Umar ya tsige shi daga gwamnan garin Kufa, sannan cikin wasiyyar da ya bari ga Ahlush shuhra yace : «Idan Sa'ad ya samu khalifanci, to yayi daidai, idan bai samu ba, to wanda ya samu ya nemi agajin sa, domin ni ban tsige shi ba saboda rauni ko algus ba ».¹

Kuma Umair dan Sa'ad dan Ubaid Al'ansariy Sahabi ne (R.A.), Umar ya cire shi daga gwamna.

An rawaito daga Ibn Umar yace : hakika Umar yace da Abdurrahman dan Umair dan Sa'ad : « Bai kasance a Sham ba, wanda yafi mahaifin ka falala ».² Amma duk da haka an karbo daga Abu Idris Alkhaulaniy yace : hakika Umar ya tsige shi daga gwamnan Hims, ya maye wani Sahabi a gurbin sa ».³

Akan haka ya bayyana cewa binciken da Umar yake yiwa wasu daga cikin gwamnonin sa, ko cire su a wani lokaci, wannan siyasar sa ce kamar yadda magana ta gabata, wannan ba yana nufin cewa wulakanci ko kaskanci ga wadanda aka tsige ba, watakila yayi haka ne domin ya sunnan ta sunnah ga wadanda zasu zo bayan sa daga Khalifofi da shugabanni.

¹ - Albidayah (8/75), Al'isabah (2/34).

² - Al'isabah (3/32).

³ - Tirmiziy (5/351).

SHUBUHA TA SHIDA :
ANA TUHUMAR SA DA JIBINTAR
BANU UMAYYAH

‘Yan bidi’ abasu watadu da abinda ya gabata ba na watsa shubuhohi domin kirkiro karya da jingina ta ga Abu Hurairah (R.A.), kai kace suna bin sa jini ko wani hakki na dukiya, ta yadda suke rayawa wai yanada kusanci ga Banu Umayyah, wai yana kirkirowa Mu’awiyah (R.A.) hadisan zargin Aliyu (R.A.), wannan ikirarine wanda bashi da dalili, kuma bashi da tushe ma kamar yadda zai zo, gashi kamar haka :

- 1- Ba’a samu ba a cikin wani littafin hadisi wanda ake kafa hujja dashi a wajen musulmai wani hadisin da Abu Hurairah (R.A.) ya kirkiro shi cikin abinda muka sani, ya zama ga wanda yaceda akwai da ya kawo hujja akan hakan idan yana da ita, to ta yaya zai iya hakan ma ?!
- 2- Yaya wadannan makaryatan suka gano cewa Abu Hurairah (R.A.) ya kirkiro hadisai, alhalin wadanda suka rawaito daga wajen sa Sahabbai da Tabi’ai da wadanda suke bin su na mallamai adilai basu gano wadannan hadisan ba, tare da cewa an san su basa yin kawaici ga kowa a wajen bayyana addininsu, da kare sunar Manzon su (S.A.W.).
- 3- Kuma yaya za’ayi ya kirkiro hadisan karya alhali yana daga cikin wadanda suka rawaito hadisin : « Duk wanda yayi mini karya da gangan, to ya tanadi mazaunar sa a wuta ». sahabbai da sukayi tarayya dashi wajen rawaito wannan hadisin sun kai wajen su arba’in.
- 4- Wadanne hadisai ne ya kirkiro su saboda Mu’awiyah ? kuma nawane adadin su ? kuma wanne littafi ne ya ambace su ? har musan matsayin su a wajen mallaman hadisi.
- 5- Littattafan da ake kafa hujja dasu sun rawaito mana hadisan Abu Hurairah (R.A.) ingattattu wanda suka yi bayanin falalar Ahlul baiti, musamman ma Aliyu dan Abi Dalib wanda muka ambaci wasu daga cikin su a babin (Abu Hurairah da Ahlul baiti), mun wadatu da maimaita su, kuma wadannan littattafan basu rawaito mana daga falalar Mu’awiyah daga Abu Hurairah ba, ko wanin sa cikin ‘yan kabilar Banu Umayya.
- 6- Kuma bai tabbata ba cewa a lokacin Mu’awiyah (R.A.) an bashi wani mukami ba, ko an bashi damar watsa wani ilimi mai shubuha batacce

domin ya karantar dashi mutane, face abinda aka rawaito cewa da Marwan dan Hakam ya tafi aikin hajji ya bar shugabancin Madinah a hannun sa.¹

Wannan shugabancin kuwa ai ba wani abu bane mai girma, domin shi kamar wakilci ne a limancin sallah da Kuduba yake, saboda ya cancanci hakan, kuma saboda mutane sun amince masa shi yasa ya bashi, ba wai saboda soyayyar sa ga Abu Hurairah ne ba, domin suna da sabani dashi da dama.

Daga cikin hakan abinda aka rawaiton daga Alwalid dan Rabah yace : naji Abu Hurairah yana cewa da Marwan : kai ba gwamna bane, mulkin gwamnan ai yana hannun wanin ka ne, ya fadi haka ne a lokacin da ake nufin binne Hassan dan Aliyu (R.A.) tareda Manzon Allah (S.A.W.) sai dai kai zaka shiga cikin abinda babu ruwan ka a ciki, hakika kana son yardar da wanda baya ganin kane, yace : sai Marwan ya fuskance shiyana fushi, yace : ya Abu Hurairah hakika mutane sunce ka yawaita hadisi daga Manzon Allah (S.A.W.), yace : na halarci Madinah da Manzon Allah (S.A.W.) a yakin Khaibara, a lokacin na kara a shekaru talatin, ya zauna dashi har ya bar duniya, ina yi masa hidima, nayi yaki da hajji tare dashi, na zauna tare dashi har ya bar duniya, ina shiga tare dashi dakin matan sa, nayi sallah a bayan sa, ni wallahi na kasance mafi sanin hadisin sa.²

A wata riwayar Abu Hurairah yace da Marwan : « Hakika na musulunta nayi hijira da zabi na, na so Manzon Allah (S.A.W.) so mai tsanani, ku kuma ‘yan kusa dashi agida kun jinkirta mai kira daga kasar sa, kun cutar dashi shi da Sahabban sa, na riga ku shiga musulunci », sai Marwan yayi nadamar abinda ya fada, ya kuma kiyaye.³

Abu Hurairah (R.A.) bai karkata wajen kowa ba lokacin fitina tsakanin Aliyu da Mu'awiyah (Allah ya yarda dasu), hakika yanisanci wannan fitinar baki dayan ta tare da wadanda suka nisanceta cikin Sahabbai, ya koma Madinah da zama bayan ya dawo daga Bahrain kafin shekara ishirin da hudu bayan hijira, ya zauna a cikin ta har ya rasu bayan shekara ta hamsin, kamar yadda magana ta wuce, amma tare da haka bai kubuta ba daga karerayin masu kirkirar mummunar magana, wadanda suka kirkira masa abinda bai fada ba, Allah yace : {Hakika wanda yake kirkirar karya sune wadanda basuyi imani da ayoyin Allah, wadannan sune makaryata}.⁴

¹ - Addabakat (4/336).

² - Assiyar (2/605).

³ - Assiyar (2/605).

⁴ - Suratun nahl (105).

BINCIKE NA BIYU :
SABABINDA YASA AKA WATSA WANNAN
SHUBUHAR AKAN SA (R.A.)

An watsa wannan shubuhar ne akan Abu Hurairah (R.A.) daga bangaren makiya Sahabbai baki daya, da wadanda suka rawaito hadisai da yawa cikin su, kamar Imram dan Hussein da Albarra'u dan Azib da Jabir dan Abdullahi da Abu Hurairah da wasun su (Allah ya kara musu yarda), wannan yazo ne daga bangaren zindikai da 'yan bidi'a da wasun su.

Haka nan sunyi karin wannan shubuhar da magabatan su zindikai suka kirkiro musu ita, domin gabar su da suka gaje ta, da fahimtar su mummuna, su masu sukan sa na wannan zamanin suna maimaita shubuhar magabatan su saboda jahilcin su da son zuciyar su da mummunar aniyar su.

Kamar yadda irin wannan kirkire-kirkiren an fi yin su ga mallamai magadan Annabawa, Abu Hurairah ya samu rabon sa cikakke a wannan bangare, sababin hakan kuwa shine :

- 1- Kasancewar sa wanda ya rawaito hadisai ingantattu mafi yawa daga Manzon Allah (S.A.W.).
- 2- Mahimmancin abinda hadisan sa suka kun sa, kuma sun kunshi al'amura na addini masu yawan gaske, kamar tauhidi da ibada da mu'amala da kyawawan dabi'u da wanin hakan.
- 3- Ya rawaito hadisai masu yawa wadanda suka bayyana wasu abubuwan aka samu sabani akan su, wanda mafi yawan mallamai suka kafa hujja dasu, sai hujjar su ta karfafa akan wadanda suka saba musu.
- 4- Manyan mallaman hadisi sun rawaito hadisin sa, kamar Iman Bukhariy da Muslim.

Kuma mafi munin abinda suke nufi da sokar Abu Hurairah da hadisan sa sune :

- Sanya shakka akan adalcin sa.
- Sanya shakka akan hadisan da ya rawaito.
- Sanya shakka ga littattafan da suka rawaito hadisan sa, wanda wannan shine kuloluwar manufar makiya Allah, makiya hadisan Manzon Allah (S.A.W.) daga 'yan shi'a da wasun su na da dana yanzu.

5- Jahiltar tarihin rayuwar sa, da yadda yake haddace hadisai, da kokarin rarrabe tsakanin su, amma wannan fa ga wanda ake yiwa kyakkyawan zato kenan.

Ya dace mu kawo abinda Hafiz Abubakar Ibn Khuzaimah ya fada abisa sababin da yasa ake gaba da Abu Hurairah da kirkira masa karya, da akan riwayoyin sa, ga abinda yace a takaice : « Hakika ana magana akan Abu Hurairah saboda a mayar da hadisan sa daga wadanda zukatan su suka makance, basa fahimtar ma'anar hadisi, mu hakan ko dai su kasance mai karya ta siffofin Allah bajahame wanda Abu Hurairah ya rawaito hadisan da sun sabawa mazhabar sa, sai su zagi Abu Hurairah su danganta shi cikin abinda shi ya barranta daga gareshi, ko dai bakawarije ne wanda yaji hadisin Abu Hurairah (R.A.) daga Manzon Allah (S.A.W.) wanda ya sabawa mazhabar sa, to da bai samu yadda zai iya maida hadisin Abu Hurairah (R.A.) sai yadawo soka sa, ko kuma bakadare wanda ya kafirta musulmai saboda sun yarda da kaddarar da Allah yayi na komai kafin kasancewar sa, sai hujjar sa a karan kan sa ta kasance wai hakika hadisan Abu Hurairah ba'a kafa hujja dasu, ko jahili ne wanda yake koyon ilimi amma ba ta mabubbugar sa, to idan yaji hadisin Abu Hurairah (R.A.) wadanda suka sabawa mazhabar sa, sai ya zabi mazhabar sa, da hadisan da suka karfafa masa mazhabar sa, saboda takalidanci ba tare da hujja ko dalili ba, sai ya mayar da hadisin Abu Hurairah wadanda suka sabawa mazhabar sa, - har zuwa fadin sa : wasu daga cikin wadannan kungiyoyi sun yi inkarin hadisan Abu Hurairah wanda basu fahimci ma'anar su ba ».¹

Wannan yana nuna mana cewa maganar Imam Ibn Khuzaimah ta nuna mutanen wannan zamanin da suke sukan Abu Hurairah (R.A.) wadannan ne magabatan su, basa damuwa da mallaman da suka inganta hadisai, saboda kawai basu fahimci ma'anar su ba, ko hankalin su bai kai su fahimce shi ba, da sunkoma kan maganganun mallamai da sun gane hadisan da abinda ya boye musu na ma'anonin nassi.

¹ - Hakim (3/513).

RUFEWA

Bayan haka : ya bayyana gareshi a tarihin da muka gabatar na wannan Sahabi mai girma Abu Hurairah (R.A.) hakika ya siffantu da wasu siffofi masu matuƙar kyawu, ga kadan daga cikin su :

- 1- Ya musulunta, sannan ya abokanci Manzon Allah (S.A.W.), ya lazimce shi a sama da shekaru hudu wanda a cikin su ya hada ilimi mai tarin yawa, da nau'o'i na shiriya saboda wannan lazimta ka.
- 2- Son sa ga Manzon Allah (S.A.W.) da kwadayin sa wajen bin sa da koyi dashi, wajen magana da aiki da mu'amala, wannan ya bayyana a cikin mafi yawan aikin sa da mu'amalar sa.
- 3- Yawan ibadar sa da tsoron Allan sa, da yawan tuna mutuwa sosai, da tsoron ranar haduwa da Allah, da neman tsarin sa daga wuta da abinda ke kusantar da mutum zuwa gare ta.
- 4- Kankan da kan sa mai yawa, da yawan kyautar sa wacce aka shaida akan haka, da kyawawan dabi'un sa, da barkwancin sa, da yiwa mutane nasiha a fayyace, da yadda mutane suke son sa.
- 5- Koyar da ilimin sa, da kokarin sa wajen yada addinin Allah, da kuma kwarewar sa akan hanyoyin da'awa, wanda hakan ya sanya shi cikin mafiya tasirin da'awa, da watsa ilimi cikin Sahabban Manzon Allah (S.A.W.),.
- 6- Yawan riwayar sa ga hadisi da ingancin ta, da karfin haddar, da cikar amanar sa.
- 7- Sahabbai (R.A.) sun tabbatar da adalcin sa, saboda sun rawaito hadisai daga gare shi, wasu daga cikinsu su yafi karfin haddar sa, kuma mutane daruruwa daga Tabi'ai da mallamai da suka zo bayan su, sun rawaito hadisai daga gare shi, wadanda amintattune, ana komawa maganar su a duk al'amuran addini.
- 8- Nisantar shiga cikin sabanin da ya kasance a lokacin sa tsakanin wasu daga cikin Sahabbai (R.A.).
- 9- Son sa ga Ahlul baiti, da rawaito hadisan da suke nuni ga falalar su, kuma ba'a samu wani abu daga gare su ba wanda zai nuna da sabani tsakanin su dashi, sabanin abinda ake hakaitowa nakarya wai akwai sabani tsakanin sa da Ahlul baiti.

- 10- Tabbatuwar batancin abinda ake jingina masa na shubuhohi batattu, da bayanin babban sababin yin hakan cewa yazone daga makiya musulunci da sunnah.
- 11- Wasu ‘yan bidi’a sun kirkiro wasu hadisai na karya domin su karfafi bidi’ar su, kuma su sanya shakka a cikin karbar riwayar hadisin sa, mallamai sun gano hakan saboda abinda hadisan karyar suke kunshe dashi na sabawa koyarwar musulunci, wannan kuwa sananne ne ga ma’abota ilimi.

A cikin abinda ya gabata na tarihin sa zai bayyana mana daukakar matsayin sa, da haramcin soka sa ko yi masa habaici, shi ko daya daga cikin Sahabbai (R.A.), saboda sukan su yana daga cikin saba musu, da kin cika musu biyayya abisa abinda suka aikata na taimakon musulunci, da kare Manzon Allah (S.A.W.), da koyar da karantarwar sa bayan sa, har ya isa garemu ba tare da wahala ba ko kudi, kuma cikin hakan da akwai rena matsayin ayoyi masu girma, da hadisai masu matsayi da suke bayanin falalar su, da tsoratarwa akan sukan su, kuma yin hakan yana sanya a rena Sahabban Manzon Allah (S.A.W.), kuma yana janyo a rena Manzon Allah (S.A.W.), saboda falalar aboki tana daga falalar wanda ake abokantaka.

A cikin wannan da akwai isarwa ga wanda ya kasance yana da rayayyar zuciya, ko wanda yake saurare alhalin yana nan, Allah yana fadar gaskiya, kuma yana shiryarwa zuwa hanya madaidaiciya, shi ya ishe mu, madalla da majibinci.

ABINDA AKA FADA AKAN ABU HURAIRAH (R.A.) NA WAKOKI

Hakika mallamai da dama sun yabi Abu Hurairah (R.A.) mallaman da dana yanzu, saboda girman sa, da falalar sa, da abinda ya isar na addinin Allah, da sunnar Manzon Allah (S.A.W.), kuma domin raddi ga ‘yan bidi’a da makiya addini wadanda suke sukan sa, da aibata shi, domin son zuciya, da neman bata addini, da kawo shakka a zukatan musulmai jahilai akan ingancin sunnar Manzon Allah (S.A.W.).

Daga cikin kadan daga cikin wadannan mallaman suka yabi Abu Hurairah (R.A.) , suka kare shi daga masu gaba dashi, ga kadan daga cikin sa :

- *Ustaz Mahmoud Daliliy Alu Ja’afar, daya daga cikin mawakan musulunci a Iraki, a wakar sa (Fa’iyyah).*
- *Ustaz Abduljalil Rashid, a wakar sa mai taken (Abu Hurairah tarihin sa da ababan alfarin sa).*
- *Ustaz Salih Hayawiy, a wakar sa mai taken (Anwar Sahibul Musdafa).*

Godiya Ta Tabbata Ga Allah Madaukaki