


101

Hatua

*Katika Elimu
Na Malezi*

Othman Nuuri Topbash


Istanbul - 2022

© Kimechapwa na Erkam 2022 / 1443 H

101 Katika Ḳlimu Na Malezi

Othman Nuri Topbash

Jina la Asili: Eğitimde 101 Adım

Mwandishi: Othman Nuri Topbash

Msimamizi Mkuu: Abdi Mohamed Adam

Mfasiri: Ibrahimu H. Kabuga

Mhariri: Saad Abdullah

Msanifu jalada: Altinoluk Graphics

Kupangiliwa vizuri na: Sarkhan Isgandarov - Nijat Garibov

ISBN: 978-9944-83-670-8

Mchapaji: Erkam Printhouse

Anuani: İkitelli Organize Sanayi Bölgesi Mah. Atatürk Bulvarı,
Haseyad 1. Kısım No: 60/3-C Başakşehir, İstanbul, Turkey

Simu: (+90-212) 671-0700 pbx (+90-212) 671-0748

Barua pepe: info@islamicpublishing.org

Tovuti: www.islamicpublishing.org

Languange: Swahili / Kiswahili


101 Xatika Elimu Na Malezi

Othman Nuri TOPBASH


Maneno Mariidhawa kutoka ndani ya Qur'an Tukufu yanasema:

“...Nawe fanya wema (kwa watu) kama
Mwenyezi Mungu alivyo kufanyia
wema wewe...”

(Al-Qasas, 28:77)


“Tena bila ya shaka mtaulizwa siku hiyo juu ya
neema [uhai, mali, vipawa na suhula
nyingine zote].”

(At-Takaathur, 102:8)


1


Malezi ya mtoto huanzia tumboni mwa mama. Hivyo, mlezi na mwalimu wa kwanza wa mwanadamu ni mama yake.


2


Watoto ni baraka kutoka kwa Mwenyezi
Mungu ambazo wazazi na walimu
wamekabidhiwa kama amana ili
wawaandae kwa mwenendo mwema
na maadili yaliyotukuka.


3

Maadili mema, tabia na shakhsia
imara ndiyo urithi wenye thamani ya
juu kabisa ambao wazazi wanaweza
kuwaachia watoto wao. Njia ya kulifikia
hili hupitia katika malezi ya kiwango
bora na cha juu.


4

Katika viumbwe wote, mwanadamu anahitajia zaidi malezi maalumu na maarifa. Kazi na sanaa bora kabisa katika maisha ya mwanadamu ni kulea na kutengeneza wanadamu wema na wazuri. Mwenyezi Mungu Mtukufu aliwatuma mitume Wake kama walimu, waelimishaji na walezi wakubwa kabisa wa mwanadamu. Kwa maneno mengine, kazi ya ulezi na ufundaji ni kazi ya mitume.

5

Mwalimu sio tu yule anayempa
mwanafunzi taarifa juu ya mada
fulani, bali ni yule pia anayepandikiza
mbegu ya usafi, kufungua anga mpya,
kujitambua, na kumfundisha tabia
njema na maadili sahihi. Kwa maneno
mengine, mwalimu ni yule anayejenga
dhamiri salama na imara ndani ya
mwanafunzi wake.


6

Katika kumlea mtoto, haitoshi tu kumpa mahali pa kulala na chakula kinachompa virutubisho. Hitajio kubwa zaidi kuliko yote ni kuupamba ulimwengu wake wa kiakili na kiroho kwa maarifa na mafunzo.


7

Mwalimu anatakiwa kumfundisha
mwanafunzi wake kwa hali ya kiroho.
Anatakiwa sio tu kumfanya mwanafunzi
azipende taalumu za kidunia, bali pia
mafunzo ya kidini, hali ya kiroho na
hikma.


8

Elimu na mafunzo yanayotolewa kuegemea upande mmoja bila kuangalia upande wa kiroho ni yenye upungufu na kasoro. Kuna ulazima wa kuweka uwiano na mizania baina ya ulimwengu wa kimaada (wa kimwili) na ule wa kimaanawi (wa kiroho). Vinginevyo, kama ndege anayejaribu kuruka kwa kutumia ubawa mmoja, mwanafunzi naye atakuwa mawindo ya paka mwenye njaa.

9

Kila kiumbe anayeshindwa kwenda
pamoja na mkondo wa maisha, lazima
ataangamia na kupotea kabisa. Ndiyo
maana Ali (r.a) alitupatia wosia ufuatao:


*“Usiwalee watoto wako kuendana na
mazingira ya zama zako, bali kuendana na
zama watakazoishi.”*


10

Taifa linapokuwa na watu wachache
waliofundwa vizuri na wenye kujitoa
kwa moyo wote, taifa hilo litayapita
mataifa mengine; la sivyo, litaendelea
kubaki nyuma.


11


Haihitaji muujiza ili uweze kuuona mustakbali wa taifa. Inatosha tu kuwaangalia watoto na vijana wa taifa hilo. Kama wanatumia nishati na nguvu zao katika njia ya mambo mazuri, hali ya kiroho na wema, basi taifa hilo litakuwa na mustakbali wenye kung'aa. Kinyume chake, iwapo wanatumia nishati na nguvu yao kubwa katika kuyashibisha na kuyatosheleza matamanio yao ya kihayawani, basi mustakbali wa taifa hilo utakuwa wenye kusikitisha na wenye kuhuzunisha.


12

Wale wenye mtaji huwekeza katika eneo bora na lenye ufanisi. Hata hivyo, elimu ndilo eneo muhimu zaidi tunalotakiwa kuwekeza. Maandalizi sahihi kwa ajili ya mustakbali ni kuwatengeneza na kuwalea watu bora na wenye sifa adhimu.


13


Kitu cha kwanza ambacho mwalimu anatakiwa kuwa nacho ni shakhsia bora ambayo wanafunzi wataistaajabia na kuitamani; na anapaswa kueneza na kusambaza nuru, hali ya kiroho, maarifa na nishati chanya kutoka moyoni mwake, na awe na huruma na upendo wa hali ya juu kwa wanafunzi wake.


14

Mwalimu hawezi kuwa na taathira
chanya kwa wanafunzi wake kama
matendo yake yanapingana na maneno
yake. Kama malenga maarufu wa
Kituruki Ziya Pasha asemavyo:

*“Kazi ya mtu ni kama kioo kinachoionesh
tabia yake; hivyo usidanganywe na
maneno tu.”*


15


Mwelimishaji anapaswa kujipamba
kwa mema anayowashauri wengine na
ajitahidi kuwa mfano hai.


16

Lazima mlezi na mwalimu watengeneze
nguvu chanya mahali walipo. Maisha
ya baadhi ya wanyama ni mfano mzuri:
kuku huwalinda na kuwahifadhi vifaranga
wake chini ya mbawa zake wakati wa
kuwalea. Nyoka huwatunza wanaye kwa
macho yake. Nge huwabeba watoto
wake mgongoni. Kama wanyama
wanawaangalia watoto wao kwa
umuhimu mkubwa kiasi hicho, viyi kuhusu
wanadamu?


17

Hapawezi kuwa na elimu bora iwapo hakuna uaminifu baina ya mwalimu na mwanafunzi. Aidha, mwalimu anapaswa kuonesha shakhsia imara kwa watu wanaomzunguka kwa sababu watu huwapenda watu wa mfano na waliojipamba kwa shakhsia yenye kuvutia. Huwaadhimisha na kufuata nyayo zao.

Raia hutengenezwa kulingana na watu wanaowaongoza. Zama za Furaha (Asr Sa'adah) watu walitengenezwa kwa ruwaza za kiroho za Mtukufu Mtume (s.a.w).


Maswahaba wa Suffa ni mfano bora wa jambo hili. Abdullah ibn Mas'ud, ambaye ni mmoja wa Maswahaba wa Suffa, alisema akioneshaa kiwango cha ukamilifu wa kimaanawi alichokifikia chini ya mafunzo ya Mtukufu Mtume (s.a.w):

“Tuliweza kusikia dhikr ya chakula wakati kikipita kooni.”

Mikusanyiko ya kiroho kwa lengo la kutoa
nasaha za kidini (suhba) ndiyo iliyokuwa
njia kubwa ya Mtukufu Mtume (s.a.w)
katika kuelimisha, kwa maana kulikuwa na
mawasiliano ya kiroho katika mikusanyiko hiyo.
Mikusanyiko hiyo ilikuwa ikitoa virutubisho vya
kiroho vinavyohitajika kwa wale waliohudhuria.
Hivyo, kutoa nasaha hizo ilikuwa sawa na
kuwaandikia suluhi ya mahitaji yao.

20

Mwalimu anatakiwa kuuzingatia
uwezekano wa kwamba mwanafunzi
aliyekabidhiwa kama amana anaweza
kuwa mtu mkubwa hapo baadaye; na
asisahau kuwa huwenda anawafundisha
watu mahiri wanaoweza kuleta
mabadiliko ulimwengu.


21

Ili kutoa huduma yenyé kiwango
cha juu, mwalimu anatakiwa kuwa
makini kuhusu kujiendeleza. Juhudi za
kujiendeleza zinatakiwa tabia yake ya
kawaida na endelevu. Vinginevyo, tunu
na vipawa vingi vinaweza kudhoofika na
kufifia kwa sababu ya uzembe wake.


22

Kizazi bora ni matunda ya walimu bora
wanaoweza kutoa maarifa na maadili
bora. Wale wanaofundishwa na walimu
dhaifu na wasiokuwa na viwango
watageuka kuwa watu dhaifu na
wasiokuwa na sifa.


23

Tukitaka kutengeneza na kulea
wanafunzi bora, tunatakiwa walimu
bora.


24

Fundi hutambulika kwa kile
alichokitengeneza. Vivyo hivyo, ubora
wa mwalimu hutathminiwa kwa ubora
wa mwanafunzi aliyemfunda.


25

Dhima kubwa kabisa ya mwalimu ni
kujifunda vyema yeye mwenyewe, kwa
maana mwalimu dhaifu hupoteza muda
wa wanafunzi aliokabidhiwa.


26

Mchunga kondoo ana dhima kwa
kondoo anaowachunga. Anatakiwa
kumbeba kondoo aliyevunjika mguu.
Vivyo hivyo, wanafunzi ni amana kwa
walimu wao.


27

Kila mtu huamini kuwa maneno yake ni muhimu, yana thamani na yanatakiwa kusikilizwa na kuzingatiwa. Ndiyo maana mwalimu anatakiwa kuwa makini kumsikiliza mwanafunzi anayekuja kutaka msaada juu ya tatizo fulani.


28

Mwalimu anatakiwa kumchukulia
mwanafunzi wake kwa uzito,
amheshimu, na ajitahidi kwamba
mwanafunzi wake alione hilo kupitia
matendo yake.


29

Mwalimu anayemgeuza mwanafunzi
wake kuwa kijiti kisichoweza kuwa
mti mkubwa bila shaka atawajibika na
atasailiwa mbele ya Mwenyezi Mungu
Mtukufu.


30

Mwalimu anapaswa kuzijua vyema tabia
za wanafunzi wake kiasi cha kuweza
kuutambua mshipa utakaompeleka
kwenye nyoyo zao.

Kwa kuwa tabia na shakhsia
zinatofautiana, mbinu au ushauri
unaweza kumfaa mwanafunzi mmoja,
lakini mbinu na ushauri huo huo
unaweza kumdhuru mwengine. Ndiyo
maana mwalimu anapaswa kuijua hali
ya kiroho ya wanafunzi wake.


32

Mwalimu anapaswa kuvijua vipaji,
vipawa na tunu za wanafunzi wake
kama anavyovijua vipande vyatasihi
yake, ili aweze kuwaongoza kwenye
uelekeo na njia ya vipawa vyao.


33

Leo tunaishi katika zama ambazo watu wanaelea kama vipande vya miti katika maji ya mafuriko bila kujua. La kusikitisha zaidi, mto unaoweza kuzipa uhai ardhi unazozipitia unatiririka kwenye mfereji wa maji machafu kwa sababu hayajaelekezwa kwenye uelekeo sahihi.


34

Mwalimu anapaswa kuwa mkarimu, mwadilifu na mwenye huruma kwa wanafunzi wake. Hatakiwi kuwapa mzigo mkubwa wa kazi wasioweza kuubeba. Anatakiwa kumuongoza kila mmoja kulingana na uwezo wake.


Mwalimu mwadilifu ni mwalimu wa darasa zima. Darasa haliwezi kuwa na amani bila uadilifu; darasa lisilokuwa na amani, hakuna somo linaloweza kufundishwa; mahali ambapo hakuna masomo yanayofundishwa, hapawezi kuwa na elimu.


36

Mwalimu anapaswa kujua vyema
kwamba uadilifu sio kufanya usawa kwa
kila mtu bali ni kumpa kile anachostahiki.
Vilevile, mwalimu anatakiwa kujiепusha
na tabia inayoweza kuvuruga na
kuharibu hisia ya uadilifu.


37

Mwalimu anapaswa kuwa muadilifu,
sio tu katika kutoa uamuzi, bali katika
kutathmini mitihani. Kwa mukhtasari,
anatakiwa kuwa muadilifu muda wote
na katika mambo yote.


38


Mwalimu anatakiwa kuweka mipango
kulingana na muundo wa darasa lake
na nyenzo za masomo ili kwamba aweze
kufundisha kwa ukamilifu.


39

Mwalimu mwenye mipango na nidhamu
huweza kuona mahali alipoishia, kipi
alichofundisha na ufundishaji wake
umeleta matokeo ya aina gani.


40

Wakati wa kutengeneza mipango na programu mbalimbali, mwalimu anatakiwa kufikiria lini, wapi na namna atakavyoitekeleza mbinu zake ufundishaji.


41


Mwalimu anapaswa kujua kwamba dhima yake sio tu kuhamisha maarifa. Wakati wa kupangilia masomo yake, anapaswa kuandaa vipengele vitakavyowavutia wanafunzi. Kuwasilisha somo kwa kutoa mifano halisi na kutumia mbinu ya maswali na majibu itawafanya wanafunzi wawe wachangamfu na wasikivu.


42

Subira, ustahmilivu na kujitoa kwa moyo
ni funguo muhimu kabisa za mafanikio
katika elimu na malezi.


43

Mwalimu hapaswi kukata tamaa
anapokabiliwa na tabu na ugumu;
badala yake subira yake inatakiwa kuwa
imara na madhubuti anapokutana na
mazingira magumu.


44

Mwalimu hatakiwi kupoteza matumaini
au kuonesha uzembe na unyonge
Kwa sababu ya udhaifu na ukosefu wa
nyenzo.


Ni lazima tuisahau kuwa siku zote maji
ya uhai yanapatikana katika nyakati
ngumu na maeneo ya shida na tabu;
kwa maana kinachoyafanya maisha
kuwa yenyе thamani na ustawi ni juhudи
na kujitolea katika njia ya kulifikia lengo
tukufu.


46

Malezi sio upendo wa muda mfupi na wa kupita. Ni kazi tukufu kabisa inayotakiwa kutekelezwa kwa upendo na bidii mpaka pumzi ya mwisho. Katika kufanikisha hilo, subira inatakiwa kuwa ndio kirutubisho cha mlezi na Mwenyezi Mungu awe msaada wake.

Mwalimu ni mtu anayeweza kuilinda
imani yake katika jamii yoyote ile
anayoishi; anayeweza kuuepusha moyo
wake usishughulishwe na mali na
manufaa; anayeweza kuzisikia sauti za
ukimya wa wale wanaopiga kelele ya
kuhitajia elimu na malezi.


48

Kama ambavyo ni kosa kuwapuuza watoto, wazazi na kazi inayokupatia riziki kwa kisingizio cha kuwahudumia watu, vilevile ni kosa kutumia mambo hayo kama kisingizio cha kutowasaidia watu.


49


Mwalimu hatakiwi kuhuzunika kwa
kukosa fursa za kimaada, wala kufurahia
na kuharibiwa na wingi wa mali za
kidunia.


50

Mwalimu anatakiwa kutenga muda kwa
ajili ya wanafunzi wake nje ya muda
wa masomo ya darasani. Asiwe kama
mfanyakazi anayeingia na kutoka huku
akisubiri zamu yake imalizike.


51

Mwalimu asiwe mtengenezaji wa
matatizo bali awe mtatuzi wa matatizo.
Badala ya kutafuta makosa na kasoro za
kukosoa, anatakiwa kuyakabili mambo
kwa moyo na mtazamo chanya.


52

Mwalimu asiwe mtu wa kuwalaumu
wengine kwa makosa mbalimbali wakati
wa kutoa elimu; anatakiwa kujiona kama
chanzo cha makosa hayo.


Mwalimu kutafuta visingizio kwa kusema
“nifanye nini? Sina uwezo wala vipawa.
Ninapoteza muda. Hakuna anayekuja
darasani kwangu,” Mwenyezi Mungu
huvijibu visingizio hivyo kwa kuumba
mitini katika miamba na kutoa matunda
kutokana na mitini hiyo.


54


Malezi ni sanaa ya kusahau visingizo
mbele ya aina zote za shida. Malezi
hayawezi kufanikiwa mahali ambapo
ukosefu wa uvumilivu na visingizio
hutawala.


55

Mwalimu mzuri hatakiwi kusubiri fursa
suhula zimjie. Siku zote anatakiwa
atafute nje za kuwahudumia watu.


56

Malezi na maadilisho sio kazi ya kukaa na kusubiri. Inahitaji kiwango cha juu cha nishati. Hivyo mwalimu anatakiwa kuujaza moyo wake kwa nishati chanya.


57

Mbegu za maarifa zinazopandwa kwa
upendo na bidii hapo baadaye zitakuwa
miti mikubwa ya mkuyu.


58

Mwalimu anatakiwa azijue vyema
adabu na maadili yanayokubalika na
kuheshimiwa na jamii na asizipuuze.


Mwalimu maridadi, mwenye adabu na moyo safi anatakiwa kuwahudumia watu kwa msisimko; asiziumize hisia za wengine na pia asiruhusu hisia zake ziumizwe kwa urahisi. Tukumbuke kuwa nyoyo ni mahali panapotazamwa na Mwenyezi Mungu Mtukufu.


60

Mwalimu anatakiwa kuwa makini sana
kwa kila tendo na mwanendo wake.
Anatakiwa kuwa mtaratibu na mwenye
adabu hata wakati wa kufanya mzaha.


61

Mwalimu mzuri anatakiwa kuijua mipaka
myembamba iliyopo kati ya nidhamu na
purukushani, staha na udhalili, heshima
na ufakhari. Asivichangaye.


Katika kila hatua ya maisha, mwalimu
anatakiwa afanye mambo kwa
namna inayoendana na mwenendo
wa Kiislamu. Asisahau kuwa kila
anachofanya na kila analosema ni kama
tofali linalowekwa katika shakhsia ya
wanafunzi wake.

Mwalimu anatakiwa kujua kuwa
elimu sio tu kuhamisha maarifa, bali
pia kuhamisha tabia. Afikirie kuhusu
makosa anayoweza kuambukiza wakati
wa mchakato huu wa uhamishaji wa
maarifa na muda wote ahisi kuwa
atakuwa na dhima iwapo atahamisha
na kuwaambukiza wanafunzi tabia na
mwenendo mbaya.


64

Mwalimu anatakiwa kuwa mtu wa
nyoyo anayefanya juhudini ya kutaka
msamaha wa Mwenyezi Mungu kwa
kuwasamehe wengine.


65

Kila mtu anahitaji upendo na huruma.
Kuwahurumia na kuwapenda watu
hupunguza uadui na kuongeza upendo
na urafiki.


66

Malezi muafaka hayawezi kupatikana
kwa mbinu za kifidhuli, zenyе kuvunja
moyo na ukali.


67

Ni jambo lisilokubalika kwa mwalimu
kuwatesa wale walio chini yake kwa ajili
ya kuwaadabisha.


68

Ukali uliopitiliza hutengeneza mfundo na kinyongo. Subira iliyopitiliza hudhoofisha mamlaka. Mafanikio hupatikana kwa kuweka uwiano mzuri baina ya mambo hayo mawili.


Mwalimu anapaswa kuzungumza kwa upole na uzuri, na daima azungumzie mambo mazuri. Kwa maana hakuna apendaye maneno makali na ya kifedhuli. Unyenyekemu, upole na maneno matamu ndiyo njia bora kabisa ya kuingia katika nyoyo za watu.


70


Kama ambavyo rubani asiyejisikia
vizuri kisaikolojia hawezi kuruhusiwa
kurusha ndege, mwalimu mwenye
hasira au ambaye morali wake upo chini
asiruhusiwe kuingia darasani.


71

Mwalimu anatakiwa kutoa maonyo na
nasaha zake kwa amani na asisahau
kuwa matendo na tabia zinazoumiza
hisia za wengine ni ishara ya udhaifu
mkubwa kabisa wa shakhsia yake.


Siku zote watu huathiriwa na hisia zao.
Hufikiria na kufanya uamuzi kutokana
na taathira hiyo. Hivyo, mwalimu
mzuri anatakiwa afanye uamuzi baada
ya kushauriana na wenzake. Hii
inamuwezesha kutoa huduma sahihi..


73


Taathira ya mwalimu mwenye moyo
uliojaa upendo na hali ya kiroho ni
mfano wa taathira ya upepo mwanana
unaovuma juu ya mabustani yaliyojaa
maua yenye kunukia na kuyachukua
manukato hayo mazuri mpaka sehemu
za mbali.


74

Vitu vitatu huigeuza dunia kuwa Pepo:
Huruma ya mikono yako, ulimi na
moyo...


75

Katika kuufikia wokovu, waumini wenye
ukomavu huwatafuta watu katika jamii
na kuwapa elimu, kuwahudumia na
kuwahurumia ili wapate kuokolewa.


76

Ushindi wa kweli ni ushindi wa nyoyo.
Hili linaweza tu kufikiwa na wale
wanaozigeuza nyoyo zao kuwa makazi
ya upendo.


77

Mwalimu wa mfano ni mtaalamu wa nyoyo. Ni daktari anayezichanja nyoyo kwa chanjo ya uhai wa milele.


78

Moyo wa mwalimu unatakiwa kugeuka
kuwa kitovu cha kiroho cha urekebishaji
kwa kupata uwezo wa kuwatazama
viumbe kupitia jicho la Muumba.


Upendo na juhudi hutatua matatizo
yote. Tunawavuta watu ambao
tumetatua matatizo yao. Tunapata
thawabu kwa kila tunaemvuta
na kubeba dhima kubwa ya yule
tunayeshindwa kumvuta.


80

Kujitoa mhanga ni kipimo cha upendo.


Kuzungumza tu hakufai chochote.

Mawlana Jalaluddin Rumi anasema:

“Usiwe mpumbavu wa maneno.”

Madai ya kumpenda mtu yanatakiwa
kuthibitishwa kwa kujitoa.

Mwalimu anatakiwa kuhisi maumivu ya wanafunzi wake na kufurahi pale wanapokuwa na furaha. Awachukulie kama marafiki na ndugu. Pia anatakiwa kuijua lugha ya urafiki na udugu.


82

Mwalimu hatakiwi kuwa mtu
anayetafuta makosa na kasoro za
wanafunzi wake; bali awe mtu
anayefanya juhudzi za kuyarekebisha
makosa yao kwa kutoyaweka hadharani.


Upendo ni kama mkondo
unaoziunganisha nyoyo mbili. Utimamu
wa elimu na malezo hutegemea nguvu
za mkondo huu.


84

Mwalimu anatakiwa kuifungua sana
milango ya moyo wake kwa ajili ya
wanafunzi kiasi kwamba milango hiyo
inaweza kutengeneza mkondo imara wa
ushawishi na taathira kwao.


Upendo wa kuipenda elimu huongeza
hamu katika kile anachokifundisha.
Kuamili ana na wanafunzi kwa upendo
na huruma humuwezesha mwalimu
kufikisha ujumbe wake, sio kwa njia ya
akili, bali kupitia njia za moyo.


86


Mwalimu anatakiwa kwenda
darasani katika hali ya heshima kama
anavyokwenda kwenye nyumba ya
ibada. Atambue kuwa zana yake kuu ni
upendo na udugu.


87

Elimu isiyofika moyoni haiwezi kugeuka
kuwa maarifa na hekma.


88

Walimu hujenga mtazamo wa dunia
katika viungo vya watoto vyenye
thamani kubwa kabisa, navyo ni akili na
moyo. Hivyo, ni sahihi kuwaita walimu
kuwa "wajenzi wa mustakbali."


Maarifa na hekma vinaweza kuwa na taathira pindi unapoishi kwa moyo msafi na upendo. Unapofikia hali hii, huwaona wanafunzi wako kupitia miwani ya upendo na huruma. Mbegu zilizopandikizwa kwa upendo na huruma hudumu milele.


90

Ili uwe mwalimu mzuri, unapaswa
kuwa na hisia madhubuti za upendo na
huruma.

Wanafunzi wanatakiwa kutazamwa
kama ndege waliovunjika mbawa na
kuhudumiwa kwa upole na huruma.
Kwa maana upole na huruma ni tiba
mujarabu na madhubuti kabisa katika
kulea akili na nyoyo salama na imara.


92


Huruma ni kama moto usiozimika ndani
ya moyo wa mwalimu.


Ni dhulma kubwa kumteua kuwa
mwalimu mtu mwenye ubinafsi na
asiyekuwa na upole na huruma.


94

Kama ambavyo mandhari ya
mawaridi na maua huzifanya nyuso
za watu wakali kutabasamu, watu
wanaowaongoza wenzao wanatakiwa
kuwa na sifa za mawaridi na maua
mazuri. Wawe na uwezo wa kuzilainisha
nyoyo ngumu kabisa na kuzifanya nyuso
zilizokunjajamana zitabasamu.


95


Jambo muhimu kabisa ambalo mwalimu
anatakiwa kulizingatia ni kujua kwamba
makosa yanatokana na yeye mwenyewe
na mafanikio hutoka kwa Mwenyezi
Mungu.


Mwalimu anapaswa kuitazama kazi yake
kama baraka na tunu kubwa kwake.

Ili kuonesha shukran kwa kupewa
baraka hii, anatakiwa kuwa na hisia
ya kuwajibika kujienda kwa zana za
kimaada na kiroho.

“Umimi” na “kujidai” vinatakiwa
kuondoka na mahala pake mwalimu
akawa na “upendo” na “upole”.


98


Maisha ya mwalimu yanatakiwa
kujengeka kwenye msingi wa udhati,
juhudhi na kutoa huduma bila majivuno.


99

Kila siku ni ukurasa mpya na msafi
kutoka katika kalenda ya maisha. Mikono
yako ndiyo inayoujaza ukurasa huu kwa
namna bora kabisa.


100

Mwalimu anatakiwa kuichukulia kila
dakika anayokaa na wanafunzi wake
kama pumzi yake ya mwisho katika
ulimwengu huu na hivyo anatakiwa
kuutumia muda huo namna iliyo nzuri.
Awe na hisia ya kushukuru na aoneshe
shukrani zake kwa vitendo.


101

Watoto wanahitaji malezi ya wazazi na walio wao katika ulimwengu huu, nao walimu na wazazi wanahitajia dua na sadaka zenyе kuendelea (*sadaqatul - jaariyah*) za watoto hao huko Akhera.


Kutoka katika muongozzo bora wa elimu na malezi

QUR'AN TUKUFU NA HADITH NA MJUMBE WA MWENYEZI MUNGU

Maneno bora ni Kitabu cha Mwenyezi Mungu.

Njia bora ni njia ya Mjumbe wa Mwenyezi Mungu Mtukufu.

Uchamungu ndiyo ngao imara.

Mazungumzo bora ni kumdhukuru Mwenyezi Mungu.

Visa maridhawa ni visa vya Qur'an Tukufu.

Njea zenye nuru ni njia za Mitume.

Elimu bora na yenye manufaa ni ile inayogeuka kuwa maarifa na hekma.

*Mali kidogo inayokufanya umshukuru Mwenyezi Mungu ni bora
kuliko mali nyangi itakayokufanya umkufuru.*

*Kisingizo kibaya kabisa ni kile
kinachotolewa wakati wa kufa.*

*Majuto mabaya kabisa ni yale ambayo mtu
atakayokuwa nayo Siku ya Hukumu.*

Uongo ni dhambi kubwa kabisa.

Utajiri bora ni utajiri wa moyo na kutajirika kwa kuridhika na kutosheka.

Imani bora ni ile iliyokita mizizi moyoni.

Mali bila kutoka sadaka na zaka itageuka kuwa fedheha siku ya Kiyama.

Kamari na riba ndiyo aina mbaya kabisa ya mapato.

Upofu mweusi kabisa ni kuipoteza njia baada ya kuingia kwenye njia ya haki.

Upofu mbaya kabisa ni upofu wa moyo.

*Kumuongoza mtu kwenye njia iliyonyooka (Uislamu) ni bora kuliko chochote
kinachochomozewa na jua. Haya ni matunda ya kuulea moyo.*

*Japokuwa aina zote za israfu zinazidiana kwa ubaya; aina mbaya
kabisa ni “kumfayia israfu mwanadamu.”*