

Ap tẽŋkk bu am solo Ci taari lislaam

[الولوفية-Wolof]

Kiko binnd

Cheikh Abdurahmane Ibn Naasir
Saadi

(1307 -1376 ci gaaddaygi)

Kiko jeema firi

Djibril Dièye

الدرة المختصرة في محسن الدين الإسلامي

المؤلف :

الشيخ عبد الرحمن بن ناصر السعدي

المترجم :

جبريل جي

Ci turu Yaalla laay dore sama mbinnd mi, moom miy borom yërmënde gu yaatuwi te di yërëm kuko soop.

Mboolem xeeti canntyi ñeelna Yaalla, ñi ngi koy sant diko dimmbandikoo diko jeggalu di tuup jëm ci moom di muslu ci moom ci sunu mbon-mnoni bakken ak suñuy jëf yu ñaaw. Kepp ku Yaalla ginndi kenn mënëtukaa reral, waye kepp kumu setaan cik maanduteep

bamu reer kenn mënëtukaa jubal. Maa ngi sesde ne amul lenn luñu wara jaamu ci dëgg kumoy Yaalla, moom dongg deesukoo bookkaale. Di seede ne Muhammad jaamam la di ndawam, Yaalla na Yaalla julli ci moom te doolliko jaam.

Ginnaaw loolu:

Diine lislaam bi Yonent bi
 (Yaalla na Yaalla julli ci
 moom te doolliko jaam)

mooy diine bi gëna mat ci diine yi te gën ci, gën ce kawe, gën ce maagg. Te bapare mu laamboo akiy taar akup mat ak mbaax ak yërmande ak mandute akup xarañ. Di seede Yaalla ak mat akup xamxam bu peeg akup xarañ yu amul fuñu yam. Di seedeel sunu Yonent ak yoneentaam ne lu tege ci dëggula, te mooy wu dëggu kiñu dëggal, ki dul waxe

baaneex: "Lumu wax dañ
kokoo wahyu."¹

Konnak diine lislaam
bookkna ci lay bu gëna
maagg akup seede bu rëy
buy wane weet gu Yaalla
weet cik matam gu amul
fumu yam; ak yonentuk
Yonentebi (yaalla na Yaalla
julli ci moom te dooliko
jaamm) akup dëggoom.

Suuratu Annajm, aya 4¹

Lima jublu ci mbind bii
mooy fesël fi sama xamxam
tooll ci leeral cosaani taari
diine bu maagg bi di lislaam,
doontene sama xamxam
loottna beepp loott ci wane
leenn ci li diine jii laamboo
cik maaggaay akup taar akup
mat andak ne sama samay
kaaddu loottnañ ci
farnfaacceko cik matal wala
diko yaatal; waye du leep
luñu mënul peeg lune wala
yegg ci njombaxtalgi wala

lici ëpp, du jaadu nitki di baayyi limu ci xam ngit limuci xamul; ndax Yaalla tegul bakken ludul limu mën. Moo wax né:(Ragallen Yaalla keem seen mën mën).²

Lixaral loolu mooy ne xamxam bi neekk ci xam taari lislaam yi dafa laammboo akiy njariñ yu limu:

Suratu Taghaabun, laaya 16²

Leeral naci né bookk ci ngëneelu xamle al leeral taaru lislaam:

□ Bookkna ci jëf yi gën yi nitki di jox waxtoom; mudi waxtu bulay jariñ te dula lor.

□ Bookkna ci ne xam ak waxtaane xeewalu Yaalla yi daa bookk ci yimu digle moom akup Yonentaam. Te bookkna ci jëf yi gëna baax; te

sikkisaakka amul ne gëstu
ci lu jëm ci taari lislam
dina jur nanggu ak
waxtaane ak xalaat ci
xeewëlu Yaalla bi gëna
maagg ciy jaamam: te
muy lislaam bi nga xamne
du naanggu budul moom.
Kone waxtaanee boobu ci
boopptam xeetu sant
Yaalla la ak saakkuk
ndoolleent.

□ Bookkna ci ne
nit ñi da ñuy gënënte ci
ngëm, nu nitki di gëna
doolleekoo xamxam ci
lislaam ak maaggalko ak
begeeko mu ngëmëm di
gëna dëgérér, mu gëna am
kolute; ndax dafa neek
diine bu laamboo
mbooleem ciosaani ngëm
akiy tënkkam.

□ Bookkna ci yoon
yi gëna gaaw ci woote

jëme ci lislam ak leeral
limi laammboo ciy mbaax
yoo xamne bepp borom
xel ak fitra bu mucc dakoy
nanggu.

Su amoon ñu feetewoo
faranfaacce dëgg dëggi
lislaam ak di leeral nit
ñi li ci neekk ci yu baax,
loolu donjgg doon na
doy sëkk ci xertël ci nit;
ndax li ci lislaam ci luy
baaxal adduna ak

allaaxira ak biir bitti ci
ludul ñuy soxla toonntu
ay lënnt yi ñukoy taxxal
wa di jam diine ñi
juuyoo ak moom.

Ndak diine lislaam ci
booppam dafa laamboo
toontu beepp lënnt bu
juuyoo ak moom; liko
waral mooyne dëgg la
bu aandak ap leeral bu
bir akiy firnde yuy joxe
koolute.

Te suñu wuññee kiiraay
 gi ci leenn ci
 dëggëntaani lislaam
 dina nek liy gëna waral
 ñu naanguko ak feete
 gumuy feete kaw ludul
 moom.

Taari lislaam nak day feeñ
 ci mboleseeni njañjalem aki
 tektalam ak ciy cosaanam aki
 bañxaasam, ci limiy tektale
 ci xamxamuk yonal akiy
 aatte, ci xamxam gu maacc

ci mbindef yi ak neekkin bi. Waye nak jubluwuñu faranfaacceko ak diko toopp benn par been ndax dafay waralup guddal. Konnak liñu jutbu ci mbinndi mi mooy joxe ay misaal yu am njariñ; yoo xamne dafay tektale yeneen ak di ubbil bunnt ki ci bëgga yaatal.

Suko defe ñuy dimmbandikoo Yaalla, di yaakaar ci mooy mu ginndi ñu te xamal ñu ak mu ubbil

ñu ci mangasinu tabeem yi
 ak terangaam yi luy tax
 sunuy mbir yewën te sunuy
 wax ak sunuy jêf dici jube:

Missaal Bi jiitú

Diine lislaam, diine la bu
 tabaxu ci saxal mbooleem
 reeni ngëm yi Yaalla mu
 kawemi tudd ci waxam
 jimne: "Waxleen ne
 gëmnañu Yaalla ak limu
 waacce ci ñun, ak limu
 waacce ci Yonent Yaalla
 Ibrahim ak Ismail, ak ishaaq,

ak Yaaquub aki sëtëm ak li Yaalla jux Musaa ak Issa ak li yonent yi jële ci sen boroom. Duñu taaxxale digënte ñeenn ci ñoom; te moom lañu jeebbalul".³

Te ciosaan yu maagg yooyu Yaalla digal ay jaamam mooy li Yonent yi dëppoo te mu laammboo ay xamxam yu maagg aki passpass yu jëm ci gëm

³ suratul baqara (laaya 136).

leapp lu Yaalla mellal
 boopap ci laamiñi
 Yonentaam yi ak goorgoorlu
 ci soobu yoonu ngërëmëm.

Diine joo xamne
 ciosaanam mooy gëm
 Yaalla, meññentam di soobu
 yoonu limu te gërëmko
 boolekook sellal; ndax dina
 am kuy jaapp ne amna buko
 gënwaagg wala gënkok
 rafet?

Diine joo xamne dafa
 digle gëm liñu jox Yonentyi,
 ak dëgêl senuk Yonent, ak
 nañgu dëgg giñu jële ci sen
 boroom, ak baña texxale
 kenn ci ñoom, ak ne ñoom
 ñëpp ñu dëggulañu, ak ne
 ñuñu woolu lañu te ay
 sellalkat lañu, du mëna nekk
 mukk diine muñu mëna jam.

Diine la joo xamne dafay
 digle leepp luy dëgg, di
 nanggu lepp luy dëggu, di
 saxal lepp lu aju ci diine te

am cëslaay wahyu bu Yaalla di wahyu Yonentaamyi te mu nekk lu juuyooowul ak xel ak fitra ba pare du bañ dëgg bumu mënti doon. Konnak moo feete kaw mboolesen diine yi.

Dafay digle jëf yu radet yi, ak jikko yu teddyi, ay luy yewenël nekkinu jaam yi, di xirtël ci mandu ak ngëneel ak yërmende ak lu baax, di xuppe waliis tooñ ak jalgati akiy jikko yu ñaaw. Amul

benn jikko buy tektaleep mat te Yonent yi saxal ko ludulne saxalnako, amul benn mbir buy baaxal diine wala adduna te yoonal yu jiituyi waoote jëmeci ludulne sooññenaci, wala ap yaxx ludulne terenako te digle ñu sori ko.

Cip tënkk: Passpassup diine lislaam daal mooy biy sellal xolyi, di yewenal ru yi; jikko yu baaxyi ak jëf yu rafet yi dici saxe.

ÑNaareel bi

Yoonal yi gëna maagg yi
 lislaam yoonal ginnaaw
 ngëm mooy: taxawal julli,
 jooxe asaka, woor weeru
 koor, aiji maakka.

Ku leen seettantal bu baax
 dina gis lici nekk ci aay
 ndariñ yu kawe ay limiy
 waral ci sakku ngërmande
 Yalla ak am payooram ci
 adduna ak allaaxira.

Seetlul lici julli cik seellal,
ak dëgmël gu mat sëkk, ak
tagg, ak ñaan, ak toroxlul. Te
palasam ci garabuk ngëm
dafay toollook waaccuwaayu
saytu tool ak diko roose.
Sudul woonak baamu giñum
baamu julli gi juroomi yoon
ci besbi kon garabuk ngëm
gi dina mujje wow, bapare
ay banjxaasam dina fënëx.
Waye julli mookoy suuxat
diko dunndal.

Nga xool itam li ci julli ci yittewoo tudd Yaalla nga xamne moo gëna maagg, ak ne julli dafay dox diggantem ak kikoy def ba du taabbi ci lu bon ak lu ñaaw.

Nga ñëw ci asaka ci ay jikko jikku yu baax ñi, cik yaatu ak tabe, ak sori jikko ñu sikk ñi, ak sante Yaalla ciy xewalam, ak wattu alalji ci leepp lukoy nëxël, ak lici nek cik def njekk ci mbinddeefyi ak jookk ñi

ñakk, ak fac aajooy borom soxlayi.

Niki noonu asaka laambboona ak feg ñi ñakk ci loru, dinañko dimmbandikoo ci xare ak yi nga xamne manul ñakk ci yewenal nekkinu jullit yi, akitam ne dinalen fegal ñakk ak ñi ñakk, ak amup koolute ci kuutëluk Yaalla, ak yaakaarup payooram, ak dëgël limu dige.

Bude koor moom taagatu bu am solo moo ci neekk, ci yar bakken bi ci mëna baayyi lumu bëggoon te taammko ak taaggatko ci muñ ak dogu bu dëgër; lool lepp tege ci bëgg Yaalla ak toopp ko.

Laamboona itam dooleel liy tax bakenbi di seellal ak jiital li Yaalla bëgg ginaleko ci limu bëgg. Moo tax koor neekk ngir Yaalla ba tax mu jagooko walis yeneen xeti jaamu Yaalla yi.

Ku baayyi xel ci ajj dina
seetlu alal gi ci nit di def, ak
dekku ay cioono ak, leepp
ngir saakku ngërmëde Yaalla
ak teer ci palaas yu teedd yi
ak toraxlu ci kaaba gi nga
xamne kërëm la, ak jagleelko
ay xeeti jaamu yu wute ci
palace berëp yooyu, ak nga
xamne ay ndabi xeewël la
yumu defal ay jaamam ak
delegasiyon *** yuko dikkal.

Boolekook lici neekk ci
maaggal Yaalla ak

toroxlulko toroxlu gu mat sëkk, ak di faattaliku nekkinu Yonent yi, ak taanneef yi, ak seellalkat yi; loolu diluy dëgërël ngëm ak di yookk sunu mbäggeel ci ñoom.

Ak lici asaka ci xamante diggante jullit yi, ak beennale seeni kaaddu, boolekook ni seeni njariñ yudul jeex di ci dëppoo; loolu bookk na ci taari lislaam yi gëna maagg ak

njariñ yi gëna kawe yu jullit
yi di faaggu.

Lii nak ap xippi bët la cip
tëŋkk.

Ñatteel bi

Bookkna ci taari lislam yi,
mooy digle gu Yaalla digle
ak sooññee gumu sooññee
cik beennoo ak dëppoo,
waye tamit tere gumu tere ak
xuppee gumu xuppee ci
taaxaliko ak wute.

Ay laaya akiy adis yu limu yaxal nañu loolu.

Te kepp ku amuk seetelu dina yeg njariñ gu neekk ci lii. Ak liciy juddu ci njariñal aadduna ak allaaxira akup mucc ci lor ak yu bon.

Te itam kaattan ak dooley biir bu tege ci dëgg lii mooy cosaan boo xamne ci lay wër.

Niki noonu, xam nañu ne ni jullit yi neekkeewoon ci

njëlbeenuk lislaam ci diine
gu jup ak neekkin gu baax,
ak kaattan keneen kudul
ñoom yeegguciwoon; ndax
dañoo ténkuwoon ci cosaan
googu andak taxaw ci dëgg
dëggi taxaw boolekook
koolute gu dog ne mooy
ruuk seen diine.

Te liy gëna leeral loolu
mooy:

Ñeenteel bi

Diine lislaam, diineep
yërmënde la ak barke ak
rafetal akup sooññe ci jariñ
nitñi.

Li ci diine lislaam cik
yërmënde ak jëflante gu rafet
ak woote jême cik rafetal ak
tere leepp lu wute ak loolu,
def nako mu doonup leer
gune raanjang ci diggante
tooñ ak jalgati ak jëflante gu
ñaaaw ak xoottik worma.

Mooy diine bi xëcc ci moom xolu ñuko gënoona noonoo; ba ñu mujjee kerlu ci keepaaram gu yaatu gi.

Mooy diine bi ñeewant te leet ci ñici askanoo ba yërmënde ak njeggël ak njeekk di ballee ci seeni xol badi jeexital ci seeni wax ak seeni jëf; ba jeeggileen jaall ci seeni noon ba ñu mujje neek seeni peete: ndax amna ci ñoom (seeni noon) ñoo xamne ñu taabi ci lislaam teg

ko cip gissgiss bu leer ak yeg
yeg gu dok; amna itam ñu
taabbi ci lislaam cik nanggu
ak xeemmeem ay aatteem ak
gën gimu gën aatteeey seen
diine ndax limu laambbo cik
maandu ak yërmënde.

Juroomeel bi

Diine lislaam, diineep
xarañ la, ak cosaan gi Yaalla
binndee nit, diine bu xel
nanggu, ak mbaax ak texe.

Li koy gëna firndeel mooy: li lislaam laamboo ci cosaani atteem ak seeni baŋxaas yi nga xamne cosaan gi Yaalla binndee nit ak xel bu mucc dakoo nanggu booleko ak woommatu gu tege ci nattuwaayup dëppoo dëgg, ak li lislaam laambbo ci ap xarañ ci tërëlin.

Ak cip nosee, ba nooppi neekk lu yewën ci beep jamono ak palas. Ay

xibaaram leepp dëgg la te dëggu, te beneen xamxam ci li jiit wala li mujj mënul innddi lukoy feecchi wala diko weeddi. Waye li am kay mooy ne yeneen xamxam yi tege ci dëgg dañu koy feeddali aka dëgérél ; mu neekk kon lay wu dok cip dëggoom.

Ñi maandu tey werlu seen xamxam wanenañu ne beepp xamxamu diine wala aadduna wala politik bu am

njariñ, Alxuraan tektale nako tektale gu amul beenn sikksaakka.

Lii leepp di dooli jullit bi ngëm.

Juroombenneel bi
 Ku seetlu ni lislaam täre mbiru xare ci yoonu Yaalla, dina giss ne limu ci jublu mooy aar lislaam ak jullit yi ci jalgatip noon yi ci ay axxam ay woote bimuy woote jëme ci mbaax.

Wuteek beep
 jubluwaayup: xër cip
 moomeel wala dabiy
 baanneex; waye dafay dugg
 ci lumunul ñaakk.

Doynaci firnde ci lii,
 mooy dunnduk Yonentbi
 (Yaalla na Yaalla julli ci
 moom te dooliko jaamm)
 akiy saabaam ak seeni noon.

Batay itam, digle lu baax
 tere lu bon ci liy taxawu
 diineji la book ak diko saam.

Juroomñaareel bi
 Bookna ci taari lislaam,
 mooy lu jëm ci jëflante ci
 njëdd ak njaay ak leble ak
 bookk ligeey ak leble.

Toomb la boo xamne
 lislaam baayiwuko ginnaaw
 ndaxi njariñam yu kawé ci
 baaxal mbiru jullit yi ak
 seenup neekkin ci kaw suuf.

Tekna ci ak aatte yu xarañ,
 te tere ci leepp luy inndi lor

ci jëflante lu melni ribaa ak
jalgati.

Juroomñatteel bi

Bookkna ci li gëna fees ci
taari lislaam, mooy daganal
gumu daganal leepp lu teey
te laap ci leek ak naan ak sol
ak sëy.

Mulaambboo leep lu jëm
ci baanneex bu dagan te teey.

Juroomñeenteel bi

Bookna ci taar yi batay,
mooy saam bi Yaalla saam

mbooleem ax yi ci diggante
 mbinndeef yi ak mbooleem
 yiw ak rafetal ak maandu ak
 sori tooñ.

Lu melni axiy waajur, ak
 doom, ak way jegeñaaleyi,
 ak dëkkandoo yi, ak
 andandoo yi, ak ñiñu
 bookkak ligeey, ak diggante
 waay deeñanteyi.

Mudi lu xel naanggu te
 bëgg ko ak di dox jëm ci.

Fukkeel bi

Mooy ni lislaam tērēlē
leep lu jēm ci ndono.

Mu tek ay nattukaay yu
matale te maandu ci niñu
wara seeddale ak ñi wara
doonn.

Fukkeel bi ak beenn

Mooy li lislaam tērēl ci ay
daan ak xeetale gumuko
xeetale keem dayook
jalgatigi.

Leep jëm ci saam aaxi nit
 ñi ba ñu baña tooñ keenn
 wala ñuy jalgati ci alalam
 wala bakkenam wala deram
 wala njabootam.

Fukkeel bi ak ñaar

Bookna ci taari lislam yi
 mooy: dox diggante nit ki
 loott ci saytu alalam ak
 jëfëdikooko ci melokaan wu
 baax ngir mu baña loru wala
 loree.

Niki dof wala xale bu
matagul saytu ay mbiram.

Fukkeel bi ak ñatt
Mooy firnde yimu
yoonalal boroom aax yi ngir
ñuy jot ci aaxam ci
jamonoom bi jaadu, ak mucc
ci sikkisaakka.

Mu bookk cik maandute
gu fes.

Fukkeel bi ak ñeentt
Mooy li lislaam sooññee ci
rafetal jëmee ci mbiddeef yi;

mu bookk ci liy jural jullitbi
yool ak njeekk ci nitñi.

Mudi luy inndi naataange
ci jullit yi ak barke.

Fukkeel bi ak juroom

Ay ténkk yimu yoonal ngir
aatte beep xulo, wa wutal
geennukaay mbir yi yew ci
diggante nitñi, wala jox dëgg
keenn ci ñar ñiy wootewoo
mbir. Mudi ay ténkk yu tege
ci maadute akiy firnde.

**Fukkeel bi ak juroom
beenn**

Mooy digle bi lislaam
digle diisoo ak tagg gumu
taagg ñi gëm ci sababuk seen
mbooleem mbir yi dafa rege
ci diisoo

Mudi lu mbooleem
boroom xel yi nanggu.

Fukeel bi ak juroom ñaar
Mooy ne lislaam dafa dikk
ngir yewenal leepp lu jëm ci
diine ak aadduna ak boole

diggante luy baaxal ruu ak
bakken.

Muy ap digdoomu
diggante aadduna ak
allaaxira.

Fukkeel bi ak juroom ñatt
Mooy li lislaam def ne
xamxam ak diine ak kilifteef
ak aatte ñuy ay mbir yuy
dëgërlante di moottalante.
Mootax mu joxko yitte bu
fes.

Fukkeel bi ak juroom
ñeent

Diine lislaam
laammboowul dara luy
juuyoo ak xel bu mucc ayyib
wala xamxam bu wer.

Mu book ci mbir yi gëna
rëy yuy wane xarañup
boroombi ay peeg gimu peeg
leep lumu bindd.

Ñaarfukkeel bi
Bookna ci taari lislaam yi
mooy, doole gimu am ci

beenale ay xol yu feewaloo
ak far noonoo ci diggante
niteñi.

Aandak pexe yu bari te
wuute yuko noon yi de
fexeel, suba ak ngoon, guddi
ak bëccak; ak seen kaattan
yu ñi ciy def.

Waye loolu terewul
lislaam di desfi baleegi.

Muy wane ne lislaam dafa
amup kaattan gune ci biiram
boo xamne mooy ubbi xolyi

ci ludul muy aajowoo jasi
saasune.

Naarfukkeel bi ak beenn
Moo tēŋkk mbooleem li
jiitu ci ay toomb, te mooy:
diine lislaam diine la bu
taxaw ci:

- ✓ Ay passpass yu wer te
am njariñ;
- ✓ Ay jikko yu teedd tey
foot ruu ak bakken;
- ✓ Ay jëf yuy yewenal
neekkin;

- ✓ Ay firnde ci leepp;
- ✓ Sori leepp luy jaamu ludul Yaalla ak aju ci mbinddeef;
- ✓ Seellalal Yaalla jaamu gi;
- ✓ Sori leep luy xarga fuufa;
- ✓ Leeph luy mbaax;
- ✓ Bañ ak sori leepp luy yaxute;
- ✓ Maandu ak sori tooñ ak xeet bumu mëna doon;

✓ Sooññe ci faaggu leep
luy yekkati nit jëm ci mat.

Lip ap tënkk rek la, waye
jubluwuñuci peeg.