

ÀWỌN ÌLÀNÀ ÀNÁBÌ

- KÍ ÌKÉ ÀTI OLÀ OLÓHUN MÁA BÁ A -

ÀTI ÀWỌN ÌRÁNTÍ OLÓHUN TÍ Ó MÁA N SHE NÍ OJOOJÚMÓ

Òñkòwé
Òmòwé'Abdul-Lāh
bn Ḥamūd Al-Farīḥ

Òrò ìtísíwájú
Òjògbón, tí ó tún jéÒmòwé, Khālid
bn 'Aliyy Al-Mushayqih

ÀWỌN ÌLÀNÀ ÀNÁBÌ

– KÍ ÌKÉ ÀTI ỌLÀ ỌLÓHUN MÁA BÁ A – ÀTI ÀWỌN ÌRÁNTÍ ỌLÓHUN TÍ Ó MÁA NÍ ŞE NÍ OJOOJÚMÓ

Olóhun –Oba Abiyì, tí Ó gbọn-n-gbón –nínu *Al-Hadīthil-Quđusū*(òrò Olóhuntí ó yàtò sí *Al-Qur’ān*),sowí pé:

“Erúsìn Mi kò ní yé maa súnmó Mi pèlú àwọn işé
àsegboré tití tí màá fi féràn rẹ”

Ònkòwé

Òmòwé‘Abdul-Lāh bn Ḥamūd *Al-Farīh*

Òrò ìtísíwájú

Òjògbón, tí ó tún jé Òmòwé, Khālid bn ‘Aliyy *Al-Mushayqih*

Igbàlàyè wà, fún gbogbo ẹni kení tí ó bá fé tẹ ìwé yíí jade ní
òfẹ, láti fi wá ẹsan rere tàbí ó fé tú u sí èdè miíràn, láti ẹ békè,
léyìn gbígba iyònda ní ọdòònkòwé

Wón ti tú ìwé yíí sí èdè tí ó ju méwàá lọ

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

Àwọn òrò àkósọ

Àkòrí-òrò

Ojú-ewé

◆ Ọrò àkósọ	21
◆ Ọrò ìtísíwájú	24
◆ Ìtumò Sunnah	24
◆ Diè nínú àwọn ànàfààní titélé Sunnah:	26
◆ Ìtóka àwọn ànàfààní métèṣta yíí nìyí:	27

Àwọn Sunnah tó ní àsìkò

Àkòrí-òrò

Ojú-ewé

◆ Àkókó : Àsìkò tó síwájú yíyo àférémójúmό	30
◆ Ìpín àkókó	30
◆ ① Ó máa ní gbo ẹnu rẹ ṣùkùṣùkù pèlú pákò.	30
◆ ② Yóò sọ ịrántí Ọlóhun, èyí tí ó wá nípa ịgbà tí a bá jí lójú-orun.	31
◆ ③ Ó máa ní pa orípa oorun rẹ kúrò ní ojú rẹ	31

Akòrí-òrò

Ojú-ewé

④ Yóò bojú wo sánmà.	31
⑤ Yóò ké àwọn āyah méwàá tí ó gbèyìn Sūrah 'Āl-'Imrān.	31
⑥ Yóò fọ ọwó rẹ méjèèjí ní èèmèta.	32
⑦ Yóò fín omi símú, léyìn náà yóò fín in síta ní èèmèta.	32
⑧ Léyìn náà yóò şe àlùwàlá.	32
▶ Nínú àwọn Sunnah àlùwàlá ni:	33
① Pákò rínrìn.	33
② Dídá Orúkọ Ọlóhun	34
③ Fífọ àtélewó rẹ méjèèjí ní èèmèta.	34
④ Bíbèrè pèlú ọtún níbi fífọ ọwó méjèèjí àti gìgísè méjèèjí.	34
⑤ Bíbèrè pèlú fífi omi yọ ẹnu şùkùşùkù àti fínfín omi símú.	34
⑥ Mímú fífi omi yọ ẹnu şùkùşùkù àti fínfín omi símú dé ògóngó, fún ẹni tí kì í şe aláàwè.	35
⑦ Mímáa fi omi yọ ẹnu şùkùşùkù àti fínfín omi símú nínú omi àtélewó kan şoso.	35
⑧ Níbi pípá orí, ó ní àlàyé tí ó bá Sunnah mú.	35
⑨ Fífọ àwọn oríkèé tí a máa ní fò níbi àlùwàlá ní èèmèta, èèmèta.	36
⑩ Àdúà tí a máa ní şe léyìn àlùwàlá.	36

◆ Ìpín kejì: Dídide kírun lórú, kíkí ìrun Witr, àwọn işé olókan-ò-jókan wà nínú rè, èyí tí ó jé ilànà Ànábì – kí iké atí olà Qlóhun máa bá a –	39
① Nínú ohun tí ó bá Sunnah mu ni kí ó kírun òru ní àṣìkò rè tí ó lólá jùlọ	39
② Ohun tí ó jé Sunnah ni kí ó dídide kí òpó-ìrun mókànlá .	40
③ Nínú Sunnah ni kí ó bèrè ìrun òru pèlú kíkí òpó-ìrun fífúyé méjì .	41
④ Nínú Sunnah ni kí ó şe àwọn àdúà ibérè-ìrun, èyí tí ó wà nípa ìrun òrun. Nínú rè ni:	41
⑤ Nínú Sunnah ni kí ó fa dídúró rè, rírùkúù rè àti iforíkanlè rè gùn, tí gbogbo àwọn orígun ìrun àfaraše yóò sì fèrè şe déédé ara wọn.	42
⑥ Kí ó şe àwọn Sunnah tí ó wá nípa kíkéwú rè (lórí ìrun), nínú rè ni:	42
⑦ Nínú Sunnah ni kí ó máa sálámà níbi gbogbo òpó-ìrun méjì.	43
⑧ Nínú Sunnah ni kí a ké àwọn Sūrah kan pàtó níbi àwọn òpó-ìrun méta tí ó gbèyìn.	44
⑨ Nínú Sunnah ni kí ó şe àdúà qunüt, níbi ìrun Witr, ní èékòòkan	44
⑩ Síşe àdúà nínú idáméta òru tí ó gbèyìn.	45
⑪ Ó jé Sunnah nígbà tí ó bá sálámà, níbi ìrun Witr rè, kí ó sọ wí pé: (Subhānal-Malikil-Quddūs {Mímó ni fún Qlóhun Qba, Ení Mimó}) ní èéméta. Yóò gbé ohùn rè sókè pèlú èkëta.	46

⑫ Ó jé ohun tí ó bá Sunnah mu, kí ó jí ara ilé rẹ láti jí dìde kírun lóru.	46
⑬ Nínú Sunnah ni kí èni tí ó nì dìde kírun lóru şe ohun tí ó bá rọ ó lórùn jùlọ, nítorí kí ó má baà şe lapa lórí rírẹ ara èni nílè fún Qlóhun rẹ	47
⑭ Ohun tí ó jé Sunnah fún èni tí dídìde kírun bá bó mó lówó, ni kí ó kí i padà ní ọsán ní méjì, méjì.	48
◆ Eléékéjì : Àsìkò tí àfèrèmójúmó ti yọ	50
► Ìrun pípè, àwọn Sunnah kan wà níbè :	50
① Wíwí ohun tí apèrun ní wí tèlé e.	50
② Sísọ Ìrántí Qlóhun tí ní bò yíí, léyìn ijérií méjèèjì.	51
③ Şíše àṣàlátù fún Ànábì – kí iké àti ọlà Qlóhun máa bá a – léyìn ìrun pípè.	52
④ Sísọ àdúà tí ó wá léyìn pípe ìrun.	52
⑤ Şíše àdúà léyìn pípe ìrun.	52
► Ìrun Sunnah tí a máa ní kí nígbà tí àfèrèmójúmó bá yọ, àwọn ọlókan-ò-jókan Sunnah wà nínú rẹ:	53
① Èyí tí ó kanpá jùlọ nínú àwọn ìrun àkígboré tí a máa ní kí sítálájú àti léyìn ìrun ọranyàn.	54
② Ìrun Sunnah tí a máa ní kí nígbà tí àfèrèmójúmó bá yọ, şesà pèlú àwọn ọràn kan:	54
► Lílo sí Moşálásí, àwọn Sunnah kan wà níbè :	55
① Sunnah ni titètè yára lọ sí Moşálásí	56

◆ Kí ó jáde kúrò ní ilé rẹ ní ení tí ó mó; nítorí kí wón le máa kọ ḥesan rere fún un lórí àwọn ìgbésè.	56
◆ Kí ó jade lọ kírun pèlú pèlèpèlè àti ìwà-ìrèlè.	56
◆ Títi ḥesè ọtún síwájú, nígbà tí a bá fẹ wólé, àti títi ḥesè òṣì síwájú, nígbà tí a bá fẹ jáde.	57
◆ Kí ó sọ ìrántí Olóhun tí ó wá nípa ìgbà tí a bá fẹ wọ Mọṣáláṣí àti nígbà tí ó bá fẹ jáde kúrò níbè.	57
◆ Kí ó kírun òpó-méjì láti fi kí Mọṣáláṣí.	57
◆ Sunnah ni ó jé fún àwọn ọkùnrin kí wón máa yára wá sí sááfú àkókó, ohun ní ó lólá jùlọ nínú àwọn sááfú, ṣùgbón fún àwọn obìnrin, èyí tí ó lólá jùlọ nínú rẹ ni èyí tí ó bá gbèyìn nínú rẹ.	58
◆ Sunnah ni fún ení tí ó ní kírun léyìn Imām kí ó wà níbi tí yóò ti súnmó Imām rẹ.	59
► Irun ní àwọn Sunnah ọlókan-ò-jókan, a ó ménú ba àwọn ohun tí ní bò yíí nínú rẹ:	60
◆ Fífi gaga síwájú, àwọn ohun tí wón şe ní Suunah nípa rẹ ni ohun tí ní bò yíí :	60
◆ Wón şe fífi gaga síwájú ní Sunnah	60
◆ Sunnah ni kí á súnmó gàgá.	61
◆ Ó jé Sunnah kí á dá ení tí ó bá fẹ rékojá níwájú ení tí ní kírun padà.	61
◆ Sunnah ni kí á rin pákò nígbà tí a bá fẹ kírun.	62
◆ Sunnah ni mímáá şe àwọn ohun tí ní bò yíí nígbà tí a bá wà ní ìnàró:	62

Akòrí-òrò

Ojú-ewé

① Gbígbé ọwó méjèèjì sókè níbi gbígbé Olóhun tóbi àkókó.	62
② Sunnah ni, nígbà tí a bá fé gbé ọwó méjèèjì sókè, kí àwọn ọmọ-ìka ọwó nà tòtò.	63
③ Sunnah ni kí gbígbé ọwó méjèèjì sókè dé ààyè tí ó bá Sunnah mu.	64
④ Sunnah ni ó jé fún akírun, léyìn gbígbé Olóhun tóbi àkókó, kí ó gbé ọwó rẹ ḥòtún lé ọwó òsi.	64
⑤ Sunnah ni kí ó fi ọwó rẹ ḥòtún di ọwó òsi mú.	64
⑥ Sunnah ni kí ó sọ àdúà ìbèrè ìrun.	65
⑦ Wíwá ìṣó pèlú Olóhun.	66
⑧ Basmalah	66
⑨ Sísọ gbólóhùn Āmīn pèlú Imām	67
⑩ Kíka Sūrah mìíràn, èyí tí yóò tèlé kíké Sūratul-Fātiḥah.	67
◆ Sunnah ni míímáa şe àwọn ohun tí ní bò yíí nígbà tí a bá wà ní rùkúù :	68
① Sunnah ni kí ó gbé ọwó méjèèjì lórí orúnkún rẹ méjèèjì, bíí ení tó di méjèèjì mú, yóò sì ya àwọn ọmọ-ìka ọwó rẹ kàtákàtà.	68
② Sunnah ni fún ení tí ó rùkúù kí ò na èyìn rẹ tòtò, kí ó şe déédé.	68
③ Sunnah ni fún akírun, nígbà tí ó bá wà ní rùkúù, kí ó gbé igúnpá rẹ méjèèjì jínnà sí ègbé rẹ méjèèjì.	69

◆ Sunnah ni kí ó mú àwọn irántí Olóhun tí ó wá fún ìgbà tí a bá wà ní rùkúù wá.	69
◆ Dídide kúrò ní rùkúù, àwọn Sunnah kan wà níbè :	70
① Fífa orígun yíí gùn .	70
② Mímáa sọ àwọn èrọ-òrò yíí: “Rabbanā walakal-hamد (Iré Olóhun Qba wa! Gbogbo ọpẹ àti eyìn tì E ni í şe)” ní oníran-ñran láàrin ohun tí ó ní bò yíí:	71
③ Sunnah ni kí ó mú àwọn irántí Olóhun tí ó wá fún ìgbà tí a bá dídide nàró láti rùkúù wá.	71
◆ Iforíkanlè, àwọn Sunnah kan wà níbè :	72
① Sunnah ni fún ẹni tí ó forí kanlè kí ó gbé gbọqọ apá rè méjèèjì jìnnà sí ègbé rè, àti ikùn rè jìnnà sí itan rè méjèèjì .	72
② Sunnah ni fún ẹni tí ó forí kanlè kí ó dojú eteetí àwọn omọ-ika ẹsè rè méjèèjì kọ gábàsì.	73
③ Sunnah ni kí ó mú àwọn irántí Olóhun tí ó wá fún ìgbà tí a bá wà ní iforíkanlè wá.	74
④ Sunnah ni kí á máa şe àdúà ní ọpòlọpò nígà tí a bá wà ní iforíkanlè.	75
◆ Nínú àwọn ohun tí ó jé Sunnah nígbà tí a bá jókòó láàrin iforíkanlè méjèèjì.	75
① Nínú ohun tí ó jé Sunnah ni kí akírun té ẹsè rè ọsì, kí ó sì jókòó lé e lórí, kí ó sì nàró àtélesé ọtún.	75
② Fífa orígun irun yíígùn.	75

Akòrí-òrò

Ojú-ewé

③ Sunnah ni fún èni tí ó bá fé dide lọ síbi èyíkéyií nínú òpó-ìrun, bójá ìkejì ni tábí ìkérin, kí ó jókòó fún ìgbà diè síwájú kí ó tó dide .	75
◆ Nínú àwọn Sunnah tí a máa n̄ şe níbi àtááyá :	76
① Sunnah ni kí akírun té ęsè rè òsi sìlè, níbi àtááyá, kí ó sì nàró òtún.	76
② Sunnah ni kí ó máa mú ibi tí yóò gbé ọwó rè sí, nígbà tí ó bá n̄ şe àtááyá lówó, wá lóríran-ñran.	77
③ Sunnah ni kí ó máa mú bí yóò ti gbé àwọn ika-ọwó rè, nígbà tí ó bá n̄ şe àtááyá lówó, wá lóríran-ñran	77
④ Sunnah ni kí akírun máa şe oníran-ñran láàrin àwọn ेrø-òrø àtááyá .	78
⑤ Sunnah ni kí akírun jókòó, níbi àtááyá ìgbèyìn ní èni tó nàró àtélesè òtún, yóò yø ęsè òsi síta láti abé rè, yóò sì fi idí lélè (tawarruk), níbi ìrun olópòó méta àti olópòó mérin.	79
⑥ Sunnah ni kí akírun máa ka lóníran-ñran láàrin àwọn ेrø-òrø tí a fi máa n̄ şe àsàlátù fún Ànábì – kí ìké àti olà Olóhun máa bá a – .	80
⑦ Sunnah ni kí akírun wá ịşó pèlú Olóhun kúrò níbi nñkan mérin síwájú kí ó tó sálámà .	81
◆ Sunnah ni şíše àwọn ìrántí Olóhun tí wón şe lófin fún wa léyìn tí a bá sálámà níbi ìrun ọranyàn.	82
◆ Nínú Sunnah ni kí á jókòó síbi tí a ti kírun tití tí òòrùn yóò fi yø	85
◆ Àwọn ìrántí Olóhun tí a máa n̄ şe ní àárø .	87

◆ Ìketa : Àsìkò ìyá�eta	92
◆ Èrí rẹ ni :	92
◆ Iye ònkan òpó-ìrun rẹ:	94
◆ Ìkérin : Àsìkò ìrun ọsán	96
◆ Ọràn àkókó: Ìrun Sunnah tí a máa ní síwájú àti léyìn ìrun ọranyàn.	96
◆ Ọràn keji: Nínú Sunnah ni kí á fa òpó-ìrun àkókó, níbi ìrun ọsán, gún.	96
◆ Ọràn kérin: Nígbà tí ooru bá le koko, wón şe é ní Sunnah fún wa láti ló ìrun ọsán lára tití tí yóò fi rọlè.	96
◆ Ìkarùn-ún : Àsìkò ìrun ịròlè	99
◆ Àwọn ịrántí Ọlóhun tí a máa ní şe ní àárò .	100
◆ Àsìkò àwọn ịrántí Ọlóhun tí a máa ní şe ní àárò:	100
◆ Àsìkò àwọn ịrántí Ọlóhun tí a máa ní şe ní ịròlé:	100
◆ Ìkefà : Àsìkò ìrun àşálé	101
◆ Ọràn àkókó: Nínú Sunnah ni kí á kò fún àwọn ọmọdé láti máa jáde ní ibèrè àsìkò ìrun àşálé.	101
◆ Ọràn keji: Nínú Sunnah ni kí á ti àwọn ịlèkùn pa ní ibèrè àsìkò ìrun àşálé, kí á sì dárúkọ Ọlóhun, Qba tí Olá Rè ga, nígbà náà .	101
◆ Ọràn keta: Kíkí òpó-ìrun méjì síwájú ìrun àşálé.	102
◆ Ọràn kérin: Wón kóriúra oorun sisun síwájú ìrun alé.	103

Akòrí-òrò

Ojú-ewé

◆ Ìkeje : Àsìkò ìrun alé	104
◆ Òràn àkókó: Wón kóriíra, nínú èsin Islām, òrò sisọ àti jíjókòó papò léyìn rẹ.	104
◆ Òràn kejì: Ohun tó lólá jùlọ, níbi ìrun alé, ni kí á lọ ó lára, ní òpin igbà tí kò bá ti sí ìnira kankan níbè fún àwọn tí yóò kírun léyìn Imām.	105
◆ Nínú Sunnah ni kí á ké Sūratul-'Ikhlāṣ ní gbogbo òru	105
◆ Àwọn Sunnah oorun sisùn	106
◆ ① Títi àwọn ìlèkùn nígbà tí a bá fé sùn.	106
◆ ② Pípa iná síwájú kí á tó sùn.	106
◆ ③ Síše àlùwàlá síwájú oorun .	107
◆ ④ Gbígbọn ibùsùn nù síwájú kí á tó sùn lé e lórí .	107
◆ ⑤ Fífi ègbé ọtún sùn.	108
◆ ⑥ Gbígbé ọwó ọtún sí abé èrèké ọtùn.	108
◆ ⑦ Kíka àwọn irántí Qlóhun tí a máa ní kà nígbà tí a bá fé sùn.	108
► Nínú ohun tó wá nínú Tíra Qlóhun ni:	108
► Nínú Sunnah, ọpòlòpò àdúà ni ó wá lórí rẹ, nínú rẹ ni:	110
◆ Àwọn Sunnah tó wà fún ohun tí èni tó sùn máa ní rí ní ojú oorun	114
◆ Nínú Sunnah ní ààyè yíí ni; ohun tó wá nínú àwọn Hadīth wònyí:	114

Àkòrí-òrò

Ojú-ewé

◆ Àkójọpò àwọn Ḥadīth tó síwájú yíí tóka sí pé:

115

◆ Èni kéni tó bá tajì lóru, dákúdájú wón şe é ní Sunnah fún un kí ó şo ìrántí Qlóhun yíí:

116

*Àwọn Sunnah tí
wón kò fi àsìkò sí*

Àkòrí-òrò

Ojú-ewé

◆ Àwọn Sunnah oúnje jíjé

120

① Dídárúkọ Qlóhun ní ibèrè oúnje.

120

② Jíjé nínú ohun tó súnmó.

121

③ Mímu òkèlè oúnje tó bá jábó padà, nínú idòtí tó bá wà lára rẹ kúrò àti jíjé é.

121

④ Lílá àwọn ika ọwó.

122

⑤ Lílá abó.

122

⑥ Jíjéun pèlú ika méta

123

⑦ Mímí sí ìta ife ìmumi ní èèmèta.

123

⑧ Síše ọpé àti ẹyìn fún Qlóhun – Qoba tí Qlá Rẹ ga – léyìn oúnje.

124

⑨ Kíkóra jọpò jéun.

125

Akòrí-òrò	Ojú-ewé
⑩ Yíyin oúnjẹ, tí ó bá kún èèyàn lójú.	125
⑪ Síše àdúà fún ẹni tó fún wa lóúnjẹ jẹ.	126
⑫ Jíjé ohun tí a fé nínú ẹsin Islām kí ẹni tó mu nñkan fún ẹni tó wà ní ègbé ọtún rẹ ní nñkan mu síwájú ẹni tó wà ní ègbé ḥòsì rẹ.	126
⑬ Ení tó ní fún àwọn èèyàn ní nñkan mu, òun ni yóò mu gbèyìn nínú wọn.	126
⑭ Bíbo igbá omi, àti dídá orúkọ Olóhun – Oba tí Olá Rè ga – nígbà tí òru bá bérè sí í ru.	127
◆ Awọn Sunnah tó wà fún sisálámà, pípàdé ara ẹni àti jíjókòó papó	128
① Nínú Sunnah ni : Mímáá sálámà.	128
② Jíjé ohun tí a fé pípààrà sálámà ní èéméta, tí bùkáátà bá pèpè fún un.	129
③ Nínú Sunnah ni kí ó máá sálámà kárí ẹni tí ó mò àti ẹni tí o kò mò.	130
④ Sunnah ni kí ó jé wí pé bíbérè sálámà yóò wáyé láti ọdò ẹni tí Sunnah wá pé òun ni yóò bérè.	130
⑤ Nínú Sunnah ni kí á máá sálámà sí àwọn ọmọdé.	130
⑥ Nínú Sunnah ni kí á sálámà nígbà tí a bá fé wólé.	131
⑦ Nínú Sunnah ni ríré ohùn nílè pèlù sálámà, nígbà tó bá wólé tọ àwọn èèyàn tí ẹni tó sun wà nínú wọn.	132
⑧ Nínú Sunnah ni fifí sálámà jíṣé.	132
⑨ Sísálámà nígbà tí a bá wólé síbi ijokòó àti nígbà tí a bá ní kúrò níbè bákan náà.	132

⑩ Wón şe mímáa ba ara ẹni lówó pèlú sálámà nígbà tí a bá pàdé ara wa ní Sunnah fún wa.	133
⑪ Wón şe rírérin-ín músé àti titújuká nígbà tí a bá pàdé ní Sunnah fún wa.	133
⑫ Wón şe mímáa sọ gbólóhùn dáadáa ní Sunnah fún wa, ó sì jé ìtọrè-àánú.	133
⑬ Jíjé ohun tí a fé nínú ẹsin Islām mímáa rantí Olóhun – Qba tí Olá Rè ga – níbi ijokòó.	134
⑭ Wón şe é ní Sunnah fún wa kí á máa parí ijokòó pèlú (àdúà ipèṣe ibùjokòó ré).	134
◆ Àwọn Sunnah tó wà fún aşo wíwò àti ḥosó şisé	135
① Nínú Sunnah ni kí á bérè báttà wíwò pèlú ẹsè ọtún.	135
② Nínú Sunnah ni mímáa wọ aşo funfun.	136
③ Nínú Sunnah ni mímáa lo lófínndà.	136
④ Nínú Sunnah ni mímáa bérè pèlú apá ọtún, nígbà tí a bá fé yarun.	137
◆ Àwọn Sunnah tó wà fún sisín àti yíyán hó	138
◆ Àwọn Sunnah tó wà fún sisín:	138
① Wón şe é ní Sunnah fún ẹni tó bá sín kí ó sọ pé: “Al- hamdu lillāh (Gbogbo ọpé àti ẹyìn ti Olóhun ni í şe)”. 138	138
② Sunnah nígbà tí ẹni tó sín kò bá yin Olóhun – Qba tí Olá Rè ga – ni kí á má kí i. 139	139
◆ Àwọn Sunnah tó wà fún yíyán .	140

Àkòrí-òrò	Ojú-ewé
► Nínú Sunnah ni kí á pa yíyán mó, tábí kí á dá padà.	140
◆ Àwọn Sunnah miíràn tí a máa n̄ şe ní ojoojúmó	142
◆ Sísò irántí Olóhun, èyí tí ègbàwá wà fún, nígbà tí a bá fé wọ ààyè ègbìn àti nígbà tí a bá fé jade kúrò níbè.	142
◆ Wón şe kíkó àsoté�e sile ní Sunnah.	143
◆ Níní àmójúkúrò àti mímáa şe pèlépèlē níbi kárà-kátà.	144
◆ Kíkí òpó-ìrun méji léyìn àlùwàlá.	144
◆ Mímáa retí ìrun.	145
◆ Pákò rírin .	145
◆ Mímáa tún àlùwàlá şe fún gbogbo ìrun	146
◆ Adúà Şíše .	146
► Kí ó máa şe àdúà nígbà tí ó bá wà lórí ìmóra	146
► Dída ojú kó Gábàsì.	147
► Gbígbé ọwó méjèjì sókè	147
► Bóbèrè pèlú şíše eyin fún Olóhun – Qba Abiyì, tí Ó gbon-n-gbón – àti şíše àsàlátù fún Ìránsé Rè – kí iké àti ọlà Olóhun máa bá a – .	148
► Pípe Olóhun – Qba tí Olá Rè ga – pèlú àwọn Ọrúkọ Rè tó dára jùlò .	148
► Mímáa pààrà àdúà, àti ríran kankan nínú rè.	148
► Mímáa şe àdúà ní bònklé .	149

- ◆ Nínú àwọn Sunnah tí á máá n̄ şe ní ojoojúmó ni mímárántí Ọlóhun, Ọba tí Ọlá Rè ga. 151
- ▶ Mímáa rántí Ọlóhun, işémí wà níbè fún àwọn ọkàn . 151
- ▶ Ọlóhun – Ọba Abiyì, tí Ó gbọn-n-gbón – gbà wáníyànju lórí mímáa rántí Rè ní ọlókan-ò-jòkan 152
àwọn ààyè, nínú rè ni:
- ◆ Nínú ohun tó wá nínú Sunnah Anábì – kí ìké àti ọlá Ọlóhun máá bá a – ni àwọn ìran ìrántí Ọlóhun tó pò, nínú rè ni ohun tó n̄ bò yíí: 153

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الحمد لله رب العالمين والسلام على من لا يرى بعده، وبعد :

فقد ترأت في هذا طلباً للشيخ عبد الله بن محمود

الفرزنج (الماتع العالية في بيان السنن الميرمية)

فقد ألفيتها مؤلفاً مفيدةً يحمل على استصحاب السنن

الميرمية (الفعالية والقولية) بين الليل والنهر، المتفقة

والتابعة لغيرها مما ثبت بالليل بجزء الله خيراً

ونفع بكتابه أجمعين، وبالله الشوفيق.

كتبه

د راجي الدليل على المشتبه

خطيب

١٤٣٤/١١/٢

Ǫrọ itísíwájúlátí ọwó Ọmòwé pàtákì / Khālid bn ‘Aliyy Al-Mushayqih

Gbogbo ọpé àti ẹyìn ti Olóhun nikan ni í şe, àti pé kí ikéàti ọlà Olóhun maa bá ẹni tí kò sí Ànábì mìíràn léyìn rè. Léyìn náà:

Dájúdájú mo ti ka iwé yií, èyí tí Ash-shaykh: ‘Abdul-Lāh bn Ḥamūd *Al-Farīh* kọ: [*Al-Mināhul-‘aliyyah fī bayānis-sunan al-yawmiyyah* (àwọn ẹbùn pàtákì nípa àlàyé àwọn ilànà Ànábì tí ó maa ní ọjoojúmój)].

Dájúdájú morí i pé ó jéiwé tí ó şe àñfààní, ó gbìyànjúlátí mènu ba gbogbo àwọn ilànà Ànábì tí ó maa ní ọjoojúmój, nínú ọrọ àti ìṣe, ní òru àti ọsán, èyí tí a maa ní dá şe àti èyi tí a maa ní şe léyìn òmíràn, nínú àwọn ohun tí ó fi ẹsè rìnlé pèlú èrí.

Nítorí náà kí Olóhunsan án ní ẹsan rere, kí Ó sì jé kí iwé rè yiíše àñfààní. Āmīn. Kí Olóhunfi wá şe kòngé dáadáa.

Ení tí ó kọ èyí ni/

Ọmòwé Khālid bn ‘Aliyy Al-Mushayqih

Profesor en las mezquitas sagradas de La Meca
y Medina

Profesor en la Universidad Qassim

Òrò àkóso

Gbogbo ọpé àti eyin ti Olóhun nikan ni í şe, Eni tí Ó sọ wí pé: “**Dájúdájú àwòkóṣe dáadáá n bẹ́ fún yín lára Ìránsé Olóhun, fún ẹni tó bá n rankan Olóhun àti Ojó ikéyin, tó si rántí Olóhun lópòlòpò**” (*Al-’Ahzāb*:21). Ó se titèlé ilànà Ìránsé Rẹ – kí iké àti olà Olóhun máa bá a – ní օfin. Kí iké àti olà Olóhun máa bá ẹni tí ó dára jùlò nínú ẹni tí ó tóka ijo rẹ sí pípē titèlé Àṣe Olóhun àti titèlé ilànà Ànábì. Léyin náà:

Mó n gbé síwájú rẹ, iré ọmọ-iyá mi nínú èsin *Islām*, tí ó n ka ìwé yíí; àwọn ilànà Ànábì – kí iké àti olà Olóhun máa bá a – tí ó máa n şe ní ojoojúmō latí ìgbà tí ó bá ti jí, tití di ìgbà tí yóò sun, èyí tí a tó ní ibámu sí àṣikò wọn, léyin náà máa fi àwọn ilànà Ànábì mìíràn tí ó máa n şe ní ojoojúmō, èyí tí kò ní àṣikò kan pàtó, télér e. **Ohun tí mo gbà lérò pèlú Sunnah ni ohun tí a fẹ́ nínú èsin Islām.** Èyí ni ohun tí Olóhun, **Qoba Aṣòfin, pàṣe rẹ ní ḥonà tí kò pọn dandan rẹ**, sùgbón ní ḥonà àti jé kí ijọsìn ẹdá pé, kí ó sì lékún sí i níbi titèlé àwọn Àṣe Olóhun. Ó jé ohun tí a gé kúrú látara ìwé ipilé: [*Al-Minahul-’aliyyah fī bayānis-sunan al-yawmiyyah* (àwọn ębún pàtákì nípa àlàyé àwọn ilànà Ànábì tí ó máa n şe ní ojoojúmō)], léyin tí mo ti pa àwọn ohun tí ó ní i şe pèlú imò àti àwọn àñfaàní tí ó so mó àwọn ilànà Ànábì rẹ, tí mo sì fi èyí tí a gé kúrú yíí sìlè lórí sisò ilànà Ànábì pèlú èrí rẹ nikan, láti şe àmúlò imòràn apákan nínú àwọn ọmọ-iyá mi nínú èsin pé kí n gé e kúrú, àti láti şe é ní iròrùn fún ẹni tí àṣikò kò gbà láàyè tábí kò ní igbiyànju láti ka èyí tó jé ipilé, àti láti jé kí ó rorùn fún apákan àwọn tó şe akítíyan lórí pípèpè sí èsin *Islām* láti tè é jáde, kí ó le dé ọdò ohun tí ó bá rorùn nínú òṅkà èníyàn tí ó pò jùlò. Ìdí tí ó fa síše iwadií nípa àwọn *Sunnah* Ànábì – kí iké àti olà Olóhun máa bá a – tí ó

máa ní se ní ojoojúmó, ni síše ojúkòkòrò láti se àfihàn ilànà Ànábì – kí iké àti ọlà Olóhun máa bá a –, èyí tí àwọn Òyìnbo ti bà lójú jé, bí ó ti yé. Pèlú àfikún sí ohun tí à ní fi ojí rí ní àṣíkò wa yií nínú àṣeètó nípa *Sunnah* Ànábì pèlú àwáwí pé; wọn kò ní jé eni tó bá pa á tì níyà. Nítorí náà ooře tí ó tòbi bó mó àwọn èniyàn lówó. Mo sì gbìyànju láti mú àwọn *Sunnah* Ànábì tí ó ní àlááfià, tí ó jé ojoojúmó níkan wá, pèlú fífi àwọn èrí rè tì í. Mò ní bẹ Olóhun kí Ó jé kí á wà lára àwọn eni tì yóò máa se ìwadií nípa ilànà Ànábì – kí iké àti ọlà Olóhun máa bá a – tì yóò sì máa tèlé orípa rè, kí Ó sì kó wa jo papò mó ijọ rè.

Eni tì ó kọ èyí ni, eni tó bùkáátà sí àmójukúrò
Olóhun Qba rè/

Òmòwé ‘Abdul-Läh bn Ḥamūd *Al-Farīh*

Láti kàn sí mi nípasè àpótí ifíwéránṣé lórí èrọ
ayélujára:

A0504975170@hotmail.com

Ìtumò *Sunnah*

Sunnah túmò sí: Ohun tí a fẹ́ àti ohun tí ẹ̀sin *Islām* pè wá sí shíse é

Nítorí náa *Sunnah* ni: Ohun tí Olóhun, Oba Aṣòfin, pàṣé rẹ́ ní ḥonà tí kò pọn dandan rẹ́. Ànfaàní rẹ́ ni pé: Dájúdájú wọn yóò san ẹni tó bá şe é ní ẹ̀san rere, sùgbón wọn kò ní je ẹni tó bá pa á tì níyà.

Àwọn àpèjúwe díè nínú níní àkàkún *Sunnah* àwọn ẹni ìsiwájú:

- 1 Muslim, nínú *Şahîihu* rẹ, gba *Hadîth* wá láti ọdò An-Nu‘mân ọmọ Sâlim, òun náà gbà á wá láti ọdò ‘Amr ọmọ Aws – kí Olóhun yónú sí àwọn méjèjì –, ó sọ wí pé: ‘Anbasah ọmọ Abî Sufyân bá mi sòrò, ó wí pé: Mo gbó tí *Umm Habîbah* n sọ wí pé: Mo gbó tí Ìránshé Olóhun – kí iké àti olà Olóhun máa bá a – n sọ wí pé: “**Eni keni tí ó bá kí ọpó-ìrun méjìlà ní ọjó kan àti òru rẹ, wọn yóò kó ilé fún un nínú ọgbà-ìdèra Àlùjánnà, nítorí pé ó kí wọn**” Muslim gbà á wá pèlú òñkà (1727). *Umm Habîbah* sọ wí pé: Mi ó fi kíkí wọn sílè láti iga'bà tí mo ti gbó nípa wọn láti ọdò Ìránshé Olóhun – kí iké àti olà Olóhun máa bá a –. ‘Anbasah náà sọ wí pé: Mi ó fi kíkí wọn sílè láti iga'bà tí mo ti gbó nípa wọn láti ọdò *Umm Habîbah*.

‘Amr ọmọ ’Aws náà sì sọ wí pé: Mi ó fi kíkí wọn sílè láti iga'bà tí mo ti gbó nípa wọn láti ọdò ‘Anbasah.

An-Nu‘mân ọmọ Sâlim náà tún sọ wí pé: Mi ó fi kíkí wọn sílè láti iga'bà tí mo ti gbó nípa wọn láti ọdò ‘Amr ọmọ Aws.

- 2 *Hadîth* ti ‘Aliyy – kí Olóhun yónú sí i – gbà wá pé: Dájúdájú Fâtîmah ráhùn nípa ohun tí ojú rẹ ní nípa àpà ọmolo tó ó ní wà lówó rẹ, àwọn ọrọ-ogun kan sì ti té Ànábì – kí iké àti olà Olóhun máa bá a – lówó. Nítorí náà ó wá sí ọdò rẹ, sùgbón kò bá a nílé. Ó bá ‘Ā’ishah pàdé, ó sì se àlàyé fún un. Nígbà tí Ànábì – kí iké àti olà Olóhun máa bá a – padà dé, ‘Ā’ishah şàlàyé fún un nípa wíwá tí Fâtîmah wá bá a. Nítorí náà Ànábì – kí iké àti olà Olóhun máa bá a – wá sí ọdò wa, a sì ti fi ègbé lélé lórí ibùsùn wa, ni a bá fẹ́ dìde láti lọ pàde rẹ, Ànábì – kí iké àti olà Olóhun máa bá a – sì sọ wí pé: “**E dûró sí ààye tí èyin méjèjì wà**”. Ó sì jokòó sí àarin wa tití tí mo fi fura mo titutu gigísè rẹ ní àyà mi, léyìn náà ó wí pé: **Sé kí n kọ yín ní ohun tí ó ní oore ju ohun tí èyin méjèjí bêèrè fún lọ? Nígbà tí ẹ bá ti fi ègbé lélé lórí ibùsùn yín tán, kí ẹ gbé Olóhun tóbi** (pèlú sisò pé: *Allâhu 'Akbar*) **nígbà mérinlélógbòn, kí ẹ se àfòmò fún Un** (pèlú sisò pé: *Subhâna'llâh*) **nígbà métâlélógbòn, kí ẹ sì se eyìn fún Un** (pèlú sisò pé: *Al-hamdu'llâh*) **nígbà métâlélógbòn. Èyí lóore fun yín ju ọmọ-ọdò lọ**”. *Al-Bukhârî* gbà á wá pèlú òñkà (3705), Muslim sì gbà á wá pèlú òñkà (2727).

Nínú ègbàwá mìíràn: ‘Aliyy – kí Olóhun yónú sí i – sọ wí pé: Mi ó fi shíse é sílè láti iga'bà tí mo ti gbó ọ láti ọdò Ànábì – kí iké àti olà Olóhun máa bá a –. Wón bi í lélé pé: Sé kódà ní alé ọjó ogun *Sifîn*? Ó dâhùn pé: Kódà ní alé ọjó ogun *Sifîn*” *Al-Bukhârî* gbà á wá pèlú òñkà (5362), Muslim sì gbà á wá pèlú òñkà (2727).

Ohun tí a sì ti mò ni pé dájúdájú alé ojó ogun *Sifīn* jé alé ojó tí ogun wáyé, tí ‘Aliyy –kí Olóhun yónú sí i- sì jé adarí ogun níbè, sibèsibè àìrójú kò bá a kúrò níbi lilo *Sunnah* yíí.

- 3** *Ibn ‘Umar* – kí Olóhun yónú sí i – maa ní kírun sí òkú lára, léyìn náà yóò kúrò níbè, kò sì ní télè e (lo sí ité), ó maa ní lérò pé èyí gan-an ni titélè *Sunnah* tí ó pé. Kò sì mò nípa olá tí ó wá (nínú àwọn ègbàwá) nípa titélè e tití tí wọn yóò fi sin ín. Sùgbón nígbà tí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá dé etígbòjò rè, ó şe àbàmò lórí *Sunnah* tí ó bò mó ọn lówó. Wáá ronú sí pé; kín ni ohun tí ó şe?

Ibn ‘Umar – kí Olóhun yónú sí i – jan òkúta wéjeré tí ó wá lówó rè mólè, léyìn náà ó wí pé: Dájúdájú a ti şe àṣeètò níbi àwọn èsan ñlá-ñlá tó pò. *Al-Bukhārī* gbà á wá pèlú ònkà (1324), Muslim sì gbà á wá pèlú ònkà (945).

An-Nawawī – kí Olóhun kéké – so wí pé: “Èkó wá níbè nípa ohun tí àwọn sàábé wá lórí rè nínú şíse ojukòkòrò titélè àwọn àṣe Olóhun nígbà tí ó bá dé ọdò wọn, àti bíbanújé lórí ohun tí ó bá bò mó wọn lówó nínú rè, bí ó tilé jé wí pé wọn kò mò titóbi ipò rè télè” Wo: *Al-Minhāj* (7/15).

◆ Díè níinú àwọn àñfààní titélè *Sunnah*:

- Títélè *Sunnah* – iré ọmọ-iyá mi níinú èsin *Islām*, tí ó jé olólùfèé mi – ní àwọn àñfààní tó pò, níinú rè ni:**
- 1** Dídé ipò nínífèé Olóhun, nítorí pé pèlú wíwá ìsúnmò Olóhun, Oba Abiyì, tí Ó gbón-n-gbón, pèlú kíkí àwọn ìrun àkígboré, ni èrúsìn Olóhun fi maa ní rí ifé Olóhun, Oba Abiyì, tí Ó gbón-n-gbón.
- Ibn Al-Qayyim* – kí Olóhun kéké – so wí pé: “Olóhun kò ní féràn rẹ àyàfi nígbà tí o bá télè olólùfèé Rè, ní ikòkò àti gbangba, tí ó gba ìró tí ó múwá gbó, tí ó télè àṣe rè, tí ó dákùn ipèpè rè, tí o mòómò gbé olá fún un, tí o bòpá-bósé níbi idájó eni tí ó yàtò sí i nítorí idájó rè, àti kúrò níbi ifé eni tí ó yàtò sí i nítorí ifé rè, àti kúrò níbi titélè eni tí ó yàtò sí i nítorí titélè àṣe rè. Tí èyí kò bá rí bẹ̀, má şe káàárè, sériti padà láti ibi tí ó bá fé, kí ó sì lo wá imólè, nítorí pé o kò sì lórí nnkankan”. Wo: *Madārijus-Sālikīn* (3/37).
- 2** Rírí wíwàpèlúni Olóhun – Oba tí Olá Rè ga – èrúsìn Olóhun, nítorí náà Olóhun, Oba tí Olá Rè ga, yóò fi í şe kòngé ooore, kò sì ní maa fi àwọn oríkèé ara rè şe nnkankan àyàfi ohun tí yóò yó Olóhun, Oba Abiyì, tí Ó gbón-n-gbón, níinú, nítorí pé nígbà tí ó bá ti rí ifé láti ọdò Olóhun, dájúdájú yóò rí iwàpèlúni Rè.

- 3 Gbígbà àdúà ẹrúsìn Olóhun, èyí tí ó kó rírí ifé Olóhun sínú. Nítorí pé ẹni kéni tí ó bá wá sísúnmó Olóhun pèlú kíkí àwọn ịrun àkígboré, dájúdájú yóò rí ifé Olóhun, ẹni kéni tí ó bá sì ti rí ifé Olóhun, dájúdájú yóò rí gbígbà àdúà.

► Ìtóka àwọn àñfaàní métèèta yíí níyí:

Hadīth tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – sọ wí pé: “**Dájúdájú Olóhun sọ wí pé: Ẹni kéni tí ó bá mú àyànfé Mi kankan ní ọtá, dájúdájú mo ti kede fún un pé màá gbógun tì í.** Àti pé ẹrúsìn Mi kò le wá ịsúnmó Mi pèlú nñkankan tí ó wù Mí ju ohun tí mo şe lóranyàn lé e lórí lọ. Àti pé ẹrúsìn Mi kò ní yé maa súnmó Mi pèlú kíkí àwọn ịrun àkígboré tití tí màá fi féràn rẹ. Nígbà tí mo bá ti féràn rẹ tán, màá sọ ığboràn rẹ, èyí tí ó fi n̄ gbóràn, àti ịríran rẹ, èyí tí ó fi n̄ ríran, àti ọwó rẹ, èyí tí ó fi n̄ gbá nñkan mū, àti ẹsé rẹ, èyí tí ó fi n̄ rìn. Tí ó bá tọrọ nñkan ní ọdò Mi, dájúdájú màá fún un, tí ó bá sì wá ịṣo ní ọdò Mi, dájúdájú màá sọ ọ. Mi ò da ohun kankan tí mo fé şe wò rí, bii dída gbígbà ẹmí olùgbàgbó ọdodo wò Mi, ọ kóriíra ikú, Èmi náà sì kóriíra şíse àida sí i” *Al-Bukhārī* ni ó gbà á wá pèlú òṅkà (6502).

- 4 Pípé àdínkù tí ó bá wá níbi àwọn ịrun ọranyàn, nítorí pé kíkí àwọn ịrun àkígboré maa n̄ pé àwọn àbùjékù tí ó bá wá níbi àwọn ịrun ọranyàn.

Èrí rẹ ni :

Hadīth tí Abū Hurayrah – kí Olóhun yónú sí i- gbà wá, ó sọ wí pé: Mo gbó tí Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – n̄ sọ wí pé: “**Dájúdájú àkókó ohun tí wọn yóò şe işirò ẹrúsìn Olóhun lórí rẹ ní ọjọ Ìgbénde, nínú işé rẹ ni ịrun. Tí ó bá dára, dájúdájú ó ti jèrè, ó sì ti là, tí ó bá sì bàjé, dájúdájú ó ti pòfo, ó sì ti şòfò.** Tí nñkankan bá dínkù nínú ịrun ọranyàn rẹ, Olóhun, Qoba Abiyì, tí Ó gbọn-n-gbòn, yóò sọ wí pé: “**E wò ó; şé ẹrúsìn Mi ní nñkankan nínú işé àsegboré?** Wọn yóò sì pé ohun tí ó bá dínkù nínú ọranyàn rẹ pèlú rẹ, léyìn náà gbogbo işé rẹ yóò wá lórí èyí” *Aḥmad* gbà á wá pèlú òṅkà (9494), *Abū Dāwūd* gbà á wá pèlú òṅkà (864), *At-Tirmidhī* gbà á wá pèlú òṅkà (413), *Al-Albānī* kà á sí ègbawá tí ó ní alááfià nínú (*Sahīhul-Jāmī* ‘ 1/405) .

Àwọn *Sunnah* tó ní àsìkò

Ohun tí a gbà lérò pèlú àwọn *Sunnah* tí ó ní àsìkò ni: Àwọn *Sunnah* tí wón fi àsìkò pàtò sí, nínú ojó àti òru. Èyí ni àwọn *Sunnah* tí ó bá ilànà Ànábì mu ní àwọn àsìkò kan pàtó. Mo pín in sí àsìkò méje: Àsìkò tí ó síwájú yíyọ àfèrèmójumó, àsìkò tí àfèrèmójumó ti yọ, àsìkò iyálèta, àsìkò ìrun ọsán, àsìkò ìrun ịròlé, àsìkò ìrun àṣálé àti àsìkò ìrun alé.

Àkókó : Àṣìkò tó síwájú yíyọ àfèrèmójumó

Èyí ni àṣìkò àkókó tí a bá wòye sí jíjí láti ojú-orun, **a le pín àwọn Sunnah** tí ó wà ní àṣìkò yíí sí méjì:

Ipín àkókó

Jíjí láti ojú-orun àtì àwọn işé tí ó maa ní télér e, èyí tí Ànábì – kí iké àtì olà Olóhun maa bá a – maa ní şe:

1 Ó maa ní gbo ẹnu rẹ şùkùşùkù pèlú pákò.

Hudhayfah – kí Olóhun yónú sí i – so wí pé: “Ànábì – kí iké àtì olà Olóhun maa bá a – nígbà tí ó bá dide lóru, maa ní gbo ẹnu rẹ şùkùşùkù pèlú pákò” *Al-Bukhārī* gbà á wá pèlú òñkà (245), Muslim sì gbà á wá pèlú òñkà (255). Nínú ègbàwá mìfràn tí Muslim gbà wá: “Iránṣé Olóhun – kí iké àtì olà Olóhun maa bá a – nígbà tí ó bá dide lóru láti kírun, maa ní gbo ẹnu rẹ şùkùşùkù pèlú pákò”. Muslim gbà á wá pèlú òñkà (255). Ìtumò gbígbo şùkùşùkù ni: Gbígbo ègbèègbé àwọn eyín pèlú pákò.

2 Yóò sọ ìrántí Olóhun, èyí tí ó wá nípa iga'bà tí a bá jí lójú-oorun.

Ohun ni ohun tí ó wá nínú *Şahîhul-Bukhârî*, nínú *Hadîth* tí Hudhayfah –kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Ànábì – kí iké àti olà Olóhun mágá bá a –, nígbà tí ó bá fémè sun, mágá ní sọ wí pé: “*Bismikallâhumma 'amûtu wa'ahyâ* (Pèlú Orúkò Rè, Ìré Olóhun, ni màà fi kú, ni màà sì fi şèmí)”. Nígbà tí ó bá jí dídé lójú-oorun, yóò wí pé: “*Al-hamdu lillâhil-ladhî 'aḥyânâ ba'da mā 'amâtanâ wa-'ilayhin-nushûr* (Gbogbo opé àti eyìn ti Olóhun ni í şe, Ení tí Ó sọ wá di alààyè léyìn iga'bà tí Ó ti gba èmí wa, àti pé ɔdò Rè ni Ìgbénde yóò jé)” *Al-Bukhârî* gbà á wá pèlú òñkà (6324), Muslim sì gbà á wá, nínú *Hadîth Al-Barâ'* – kí Olóhun yónú sí i – pèlú òñkà (2711).

3 Ó mágá ní pa orípa oorun ré kúrò ní ojú ré

4 Yóò bojú wo sánmà.

5 Yóò kéké àwọn ayah méwàá tí ó gbèyìn *Sûrah 'Âl-'Imrân*.

Èyí jé *Sunnah* méta, èyí tí ó wá nínú *Hadîth* tí *Ibn 'Abbâs* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, èyí tí *Al-Bukhârî* àti Muslim panupò gbà wá pé: “Dájúdájú òun (*Ibn 'Abbâs*) sun, ní òru ojó kan, ní ɔdò Maymûnah, iyàwó Ànábì – kí iké àti olà Olóhun mágá bá a –, ó sì jé arâbinrin iyá ré. Mo sun sí ibú iròrí, Ìránshé Olóhun – kí iké àti olà Olóhun mágá bá a – àti ará-ilé ré sì sun sí òòró ré. Ìránshé Olóhun – kí iké àti olà Olóhun mágá bá a – sun tití tí òru fi dá sí méjì, tâbí àsikò dié sítwâjú ré, tâbí àsikò dié léyìn ré. Ìránshé Olóhun – kí iké àti olà Olóhun mágá bá a – jí dídé lójú-oorun, ó sì jôkòò, ó ní nu orípa oorun nù kúrò ní ojú ré pèlú ɔwó ré, léyìn náà ó kéké àwọn ayah méwàá tí ó gbèyìn *Sûrah 'Âl-'Imrân*. Léyìn náà ó lò sibi korobá omi tí wón gbékó, ó sé àlùwálá lára omi tí ó wà nínú ré, ó sì şe àlùwálá ré dáadáa, léyìn náà ó dídé, ó sì bérè síní kírun”. *Al-Bukhârî* gbà á wá pèlú òñkà (183), Muslim sì gbà á wá pèlú òñkà (763).

Nínú ègbawá mìíràn tí Muslim gbà wá (763): “Ànábì – kí iké àti olà Olóhun mágá bá a – dídé ní iga'bèyìn òru, léyìn náà ó jáde, ó sì bojú wo sánmà, léyìn náà ó kéké ayah yìí, èyí tí ó wà nínú *Sûrah 'Âl-'Imrân*: {Dájúdájú nibi şisèdá àwọn sánmà àti ilé àti nibi yíyapa òru àti ɔsán, dájúdájú àwọn àmì ní béké fún àwọn onílàákayè...} [’Âl-'Imrân: 190].

- “Ó ní nu orípa oorun nù kúrò ní ojú ré pèlú ɔwó ré” túmò sí wí pé: Ó ní fi ɔwó ré pá eyinjú ré méjèèjì, nítorí kí ó le nu orípa oorun nù. (*Shannu*) ni: Korobá omi.

Nínú ègbàwá miíràn tí Muslim gbà wá, àlàyè ohun tí eni tí ó bá fé lo *Sunnah* yií yóò ké wá níbè, dájúdájú yóò bérè láti ibi ọrò Olóhun, Qba tí Olá Rè ga, tí Ó sọ wí pé: {Dájúdájú nibi şíşédá àwọn sánmà àti ilè àti níbi yíyapa òru àti ọsán} tití dé iparí *Sūrah 'Āl- 'Imrān*.

6 Yóò fọ ọwó rẹ méjèejí ní ẹ̀mẹta.

Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá pé; dájúdájú Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Tí eni kénéti nínú yín bá jí ní ojú oorun, kí ó má ẹ́tè ti ọwó rẹ bọ igbá-omi tití yóò fi fọ ó ní ẹ̀mẹta, nítorí pé dájúdájú kò mọ ibi tí ọwó rẹ sùn” *Al-Bukhārī* gbà á wá pèlú òṅkà (162), Muslim sì gbà á wá pèlú òṅkà (278).

7 Yóò fín omi símú, léyìn náà yóò fín in síta ní ẹ̀mẹta.

Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá pé; dájúdájú Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Tí eni kénéti nínú yín bá jí ní ojú oorun, kí ó fín omi símú ní ẹ̀mẹta, nítorí pé dájúdájú èṣù máa ní sùn sórí igi imú rẹ” *Al-Bukhārī* gbà á wá pèlú òṅkà (3295), Muslim sì gbà á wá pèlú òṅkà (238). Nínú ègbàwá miíràn tí *Al-Bukhārī* gbà wá: “Tí eni kénéti nínú yín bá jí ní ojú oorun, tí ó sì fé ẹ́tè àlùwàlá, kí ó rí i pé oun fín omi símú ní ẹ̀mẹta...” *Al-Bukhārī* gbà á wá pèlú òṅkà (3295).

8 Léyìn náà yóò ẹ́tè àlùwàlá.

Nítorí *Hadīth* tí *Ibn 'Abbās* – kí Olóhun yónú sí àwọn méjèejí – gbà wá, èyí tí ó ti síwájú, nígbà tí Ànábì – kí iké àti olà Olóhun máa bá a – fé kírun, ó dide lọ síbi korobá tí wón gbékó, ó sì ẹ́tè àlùwàlá nínú rẹ.

❖ ❖ **Nínú àwọn Sunnah àlùwàlá ni:** ❖ ❖

Nígbà tí a bá dé ibi ḥorò nípa àlùwàlá, a ó kóra ró dié láti ṣàlàyè àwọn *Sunnah* kan nípa àlùwàlá, ní sókí àti pèlú ḥonkà, kí í ñe ní ifósíwéwé àti àkótán, nítorí pé ohun tí a ti mò ni, a ó kàn rán ara wa létí nípa rè láti pé àwọn *Sunnah*.

① Pákò rínrin.

Èyí yóò wáyé síwájú kí a tó bérè àlùwàlá, tábí síwájú kí a tó yonu ṣùkùṣùkù. Èyí ni ààyè kejí, èyí tí rínrin pákò jé *Sunnah* níbè –ààyè àkókó ti siwájú-. Nítorí náà ó jé ohun tí a fé, nínú èsin *Islām*, fún eni tí ó bá fé ñe àlùwàlá, kí ó rin pákò. Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá pé; dájúdájú Íránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “Tí kí í bá ñe wí pé nítorí kí n má kó ìnira bá ịjọ mi ni, dájúdájá mi ò bá pa wón láṣẹ kí wón máa rin pákò, ní gbogbo ịgbà tí wón bá fé ñe àlùwàlá”. Ahmad gbà á wá pèlú ḥonkà (9928), *Ibn Khuzaymah* sì gbà á wá, ó sì kà á sí ègbàwá tí ó ní àlááfià (1/73/140), *Al-Hākim* (1/245), *Al-Bukhārī* gbà á wá, láídárúkò gbogbo àwọn tí ó gbá á lówó ara wón, pèlú èrō-ḥorò tí ó túmò sí pé ó dájú, níbi àkòrí yií: ḥorò nípa rínrin pákò tútù àti gbígbè fún aláàwè.

Àti nítorí *Hadīth* tí ‘Ā’ishah –kí Qlóhun yónú sí i – gbà wá, ó sọ wí pé: “A máa ní bá a (Ànábì) pèsè pákò rẹ àti omi tí yóò fi şe ìmóra sílè. Qlóhun sì máa ní ta á jí, nígbà tí Ó bá fé láti ta á jí ní òru, yóò sì rin pákò, yóò şe àlùwàlá, yóò sì kírun” Muslim gbà á wá pèlú òṅkà (746).

② Dídá Orúkọ Qlóhun

Nítorí *Hadīth* tí Abū Hurayrah – kí Qlóhun yónú sí i- gbà wá, tí ó şe àfítì rẹ sí Ànábì, pé: “Kò sì àlùwàlá fún eni tí kò bá dárúkọ Qlóhun”. Ahmad gbà á wá pèlú òṅkà (11371), Abū Dāwūd pèlú òṅkà (101), àti *Ibn Mājah* pèlú òṅkà (397).

③ Fífo àtélẹwó rẹ méjèèjì ní èéméta.

Nítorí *Hadīth* tí ‘Uthmān –kí Qlóhun yónú sí i- gbà wá, nípa àlàyé bí Ànábì – kí iké àti olà Qlóhun máa bá a – ti máa ní şe àlùwàlá, ó wà nínú rẹ pé: “Ó ní kí wón gbé omi àlùwàlá wá fún òun, ó şe àlùwàlá, ó sì fó àtélẹwó rẹ méjèèjì ní èéméta..”. Léyin náà ó sọ wí pé: “Mo rí Ànábì – kí iké àti olà Qlóhun máa bá a – ti ó ní şe àlùwàlá gégé bíi irú àlùwàlá tí mo şe yií”. *Al-Bukhārī* gbà á wá pèlú òṅkà (164), Muslim sì gbà á wá pèlú òṅkà (226).

④ Bóbèrè pèlú ọtún níbi fífó ọwó méjèèjì àti gígísè méjèèjì.

Nítorí *Hadīth* tí ‘Ā’ishah –kí Qlóhun yónú sí i- gbà wá, ó sọ wí pé: “Ànábì – kí iké àti olà Qlóhun máa bá a – je eni tí bóbèrè şíše nñkan pèlú ọtún kún lójú, níbi wíwó bàtà rẹ, yíyaran rẹ, ìmóra rẹ àti gbogbo işesí rẹ pátápátá”. *Al-Bukhārī* gbà á wá pèlú òṅkà (168), Muslim sì gbà á wá pèlú òṅkà (228).

⑤ Bóbèrè pèlú fífi omi yó ẹnu şùkùşùkù àti fífin omi símú.

Nítorí *Hadīth* tí ‘Uthmān –kí Qlóhun yónú sí i- gbà wá, nípa àlàyé bí Ànábì – kí iké àti olà Qlóhun máa bá a – ti máa ní şe àlùwàlá: “... Ó fi omi yó ẹnu

şùkùşùkù, ó sì fin omi símú, léyìn náà ó fó ojú rè ní èèmèta...” *Al-Bukhārī* gbà á wá pèlú òñkà (199), Muslim sì gbà á wá pèlú òñkà (226). Tí ó bá ló fifí omi yó énu şùkùşùkù àti fíñfíñ omi símú lára, léyìn tí ó ti fó ojú tán, ó ní ètò.

6 Mímú fifí omi yó énu şùkùşùkù àti fíñfíñ omi símú dé ògóngó, fún éni tí kí í şe aláàwè.

Nítorí *Hadīth* tí Laqīt ọmọ Ṣabrah –kí Olóhun yónú sí i- gbà wá pé dájúdájú Ànábì – kí iké àti olà Olóhun máa bá a – sọ fún òun pé: “**Máa şe àlùwàlá dáadáa, kí ó sì máa ya àwọn ika ọwó rè, àti pé kí ó máa mú fíñfíñ omi símú dé ògóngó, àyàfi tí o bá jé aláàwè”**

Aḥmad gbà á wá pèlú òñkà (17846), Abū Dāwūd pèlú òñkà (142). *Ibn Hajar* sọ wí pé: “Èyí jé *Hadīth* tí ó ní alááfià” *Al-’Isābah* (15/9). Wón mú mímú fifí omi yó énu şùkùşùkù dé ògóngó, nínú ọrò Ànábì tí ó sọ wí pé: “**Máa şe àlùwàlá dáadáa**”.

7 Mímáa fi omi yó énu şùkùşùkù àti fíñfíñ omi símú nínú omi àtélẹwọ kan şoso.

Nítorí *Hadīth* tí ‘Abdullāh ọmọ Zayd –kí Olóhun yónú sí i- gbà wá nípa àlàyé bí Ànábì – kí iké àti olà Olóhun máa bá a – ti máa ní şe àlùwàlá, ó sọ wí pé: “... **Ó ti ọwó rè bò ó, ó yó ọ síta, ó sì fi omi yó énu şùkùşùkù, ó tún fín omi símú nínú omi àtélẹwọ kan şoso. Ó şe èyí ní èèmèta ...**” *Al-Bukhārī* gbà á wá pèlú òñkà (192), Muslim sì gbà á wá pèlú òñkà (235).

8 Níbi pípá orí, ó ní àlàyé tí ó bá Sunnah mú.

Èyí ni kí ó bérè pípá orí rè pèlú kí ó gbé ọwó rè méjèèjì lé iwájú orí rè, léyìn náà yóò wó méjèèjì ló sí ipákó rè, léyìn náà yóò dá méjèèjì padà sí ààyè tí ó ti bérè. Obìnrin, bákan náà yóò se *Sunnah* yíí ní ònà kan náà. Ohun tí ó bá gùn ju ɔrùn obìnrin ló nínú irun rè, kò ní pá a.

Èrí rẹ ni :

Nítorí *Hadīth* tí ‘Abdullāh ọmọ Zayd – kí Olóhun yónú sí i – gbà wá nípa àlàyé bí Ànábì – kí iké àti olà Olóhun máa bá a – ti máa ní şe àlùwàlá, ó wá nínú rẹ pé: “Ó bérè pèlú iwájú orí rẹ, léyìn náà ó wó méjèèjì lọ sí ipàkó rẹ, léyìn náà ó dá méjèèjì padà tití tí ó fi padà sí ààyè tí ó ti bérè”. *Al-Bukhārī* gbà á wá pèlú òñkà (185), Muslim sì gbà á wá pèlú òñkà (235).

9 Fífọ àwọn oríkèé tí a máa ní fò níbi àlùwàlá ní èèmèta, èèmèta.

Òranyàn ni fífọ àkókó, şùgbón ịkejì àti iketa jé *Sunnah*. A kò sì gbodò lé e kún ju èèmèta lọ.

Èrí rẹ ni :

Ohun tí ó fi èsè rínlè ní ọdò *Al-Bukhārī* – kí Olóhun kéké – nínú *Hadīth* tí *Ibn Abbās* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, èyí tí *Al-Bukhārī* àti Muslim panupò gbà wá pé: “Dájúdájú Ànábì – kí iké àti olà Olóhun máa bá a – şe àlùwàlá ní èèkan èèkan” *Al-Bukhārī* gbà á wá pèlú òñkà (157). Ó tún fi èsè rínlè, ní ọdò *Al-Bukhārī* bákan náà, nínú *Hadīth* tí ‘Abdullāh ọmọ Zayd – kí Olóhun yónú sí i – gbà wá pé: “Dájúdájú Ànábì – kí iké àti olà Olóhun máa bá a – şe àlùwàlá ní èèmejì èèmèjì” *Al-Bukhārī* gbà á wá pèlú òñkà (158). Ó tún fi èsè rínlè, nínú *Şahīhu* méjèèjì, nínú *Hadīth* tí ‘Uthmān – kí Olóhun yónú sí i – gbà wá pé: “Dájúdájú Ànábì -kí iké àti olà Olóhun máa bá a – şe àlùwàlá ní èèmèta èèmèta” *Al-Bukhārī* gbà á wá pèlú òñkà (159). Fún ịdí èyí, nínú ohun tí ó ní olá jùlò ni mímáa şe é ní onírañran ní èèkòòkan, kí ó şe é ní èèkòòkan nígbà kan, èèmejì èèmejì nígbà miíràn tàbí èèmèta èèmèta nígbà miíràn, tàbí kí ó şe é pèlú òñkà ọtòòtò nígbà miíràn. Ní àpèjúwe, kí ó fò ojú ní èèmèta èèmèta, owó méjèèjì ní èèmejì èèmejì, gígísé méjèèjì ní èèkòòkan, gégé bí ó ti wá nínú *Şahīhu* méjèèjì, nínú *Hadīth* tí ‘Abdullāh ọmọ Zayd – kí Olóhun yónú sí i – gbà wá nínú ègbàwá miíràn. Wo: *Zādul-Ma’ād* (1/192). Şùgbón ohun tí ó gbajúmò jùlò ni kí ó şe é pé ní èèmèta èèmèta, èyí ni ilàrà Ànábì – kí iké àti olà Olóhun máa bá a –.

10 Àdúà tí a máa ní şe léyìn àlùwàlá.

‘Umar – kí Olóhun yónú sí i- sọ wí pé: Ìránşé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Kò sì ẹníkankan nínú yín, tí yóò şe àlùwàlá, tí yóò sì şe àlùwàlá náà dé ọgóngó -** tí yóò şe é dáadáa-, léyìn náà tí yóò sọ wí pé: *’Ashhadu ’an lā ’ilāha ’illallāh, wa ’anna Muḥammadan ’abduhu warasūluh* (Mo jéríí pé kò sì olóhun kankan tí ó létòò sí ijòsìn àyàfi Olóhun

Allāh nikan, àti pé Òjísé Olóhun Muhammad, nítí pàápàá, jé erúsìn Rè àti Ìránṣé Rè), àyàfi kí wón sí àwọn ilékùn ọgbà-ìdèra *Al-Jannah* méjòjò sílè fún un, yóò wolé láti ibi èyí tí ó bá fé nínú rè” Muslim gbà á wá pèlú òṅkà (234).

Tàbí: Ohun tí ó wá nínú *Hadīth* tí Abū Sa‘īd – kí Olóhun yónú sí i – gbà wá, tí ó ẹ́ se àfítí rè sí Ànábi pé: “**Eni kéni tí ó bá ẹ́ àlùwàlá, tí ó parí àlùwàlá rè, tí ó sì wí pé:** *Subḥānākallāhumma wabiḥamdika ’ashhadu ’an lā ilāha illā ’Anta astaghfiruka wa’atūbu ’ilayk* (Mímó ni fún Q, Ìrè Olóhun, mo tún se opé àti eyin fún Q; mo jérií pé kò sí olóhun kankan tó létòó sí ijosin àyàfi Íwọ nikan. Mò n tọrọ àforíjin Rè, mo si ronúpìwàdà lọ sí ọdò Rè), Olóhun yóò fi òñtè tè é (*tāba ‘u tābī tābi ‘u* jé èdè Lárúbawá méjì tí ó já geere, ohun ni wón tún máa n pè ní *khātim* (òñtè) nínú èdè Lárúbawá, itumò *tāba ‘a* ni: Ó fi òñtè tè é), léyin náà wón yóò gbé e lọ sókè ní abé Ìté-Olá Olóhun, wọn kò sì ní kán an tití di ojó Ìgbénde” *An-Nasā ’ī* gbà á wá nínú ‘*Amalul-Yawmi wal-Laylah* (ojú-ewé147), *Al-Hākim* náà gbà á wá (1/246). *Ibn Hajar* – kí Olóhun ké e – ka ojúpònà tí ó gbà wá sí èyí tí ó ní àlááfià, wo: *Natā ’ijul-’Afkār* (1/246). Ó tún şàlàyé pé kò ní àlááfià dé ọdò Ànábì, a jé wí pé òrò sàábé ni. Èyí kò le kó ipalára bá a, nítorí pé dájúdájú ó ní ìdájó ohun tí wón fi tì sí Ànábì, nítorí pé ara ohun tí a kò le fi làákàyè lásán gbé kalè ni.

- ◆ **Ipín kejì:** Dídíde kírun lóru, kíkí ìrun *Witr*, àwọn isé ọlókan-ò-jókan wà nínú rè, èyí tí ó jé ilànà Ànábì – kí iké àti ọlà Olóhun máa bá a –
- ◆ 1 Nínú ohun tí ó bá *Sunnah* mu ni kí ó kírun òru ní àsìkò rè tí ó lólá jùlø

◆ Tí wón bá bi wá pé: Àsìkò wo ni ó lólá jùlø fún ìrun òru?

Ìdáhùn nìyí: Nínú ohun tí a ti mò ni wí pé, dájúdájú àsìkò ìrun *Witr* máa n bérè láti èyin ìrun alé tití ighbà tí àfèrèmójumó yóò fi yø. Nítorí náà àsìkò ìrun *Witr* wà láàrin ìrun alé àti yíyø àfèrèmójumó.

Èrí rè ni :

Hadīth tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Ànábì – kí iké àti ọlà Olóhun máa bá a –máa n kí, láàrin ighbà tí ó bá ti kírun alé tán sí ighbà tí àfèrèmójumó yóò fi yø; opó ìrun mókànlá, ó máa n sálámà láàrin gbogbo opó ìrun méjì, yóò sì fi eyònka şe ìrun *Witr*” *Al-Bukhārī* gbà á wá pèlú òñkà (2031), Muslim sì gbà á wá pèlú òñkà (736).

◆ Nípa àṣìkò tó lólá jùlọ fún ìrun ḥoru, èyí ni: Idáméta ḥoru, léyìn ilàjì rẹ.

Ohun tí a gbà lérò ni: Kí ènìyàn pín ḥoru sí ilàjì, ilàjì, kí ó sì dide kírun ḥoru níbi idáméta nínú ilàjì ḥoru kejì, kí ó sì sun ní igbèyìn ḥoru. Ìtumò èyí ni pé: Yóò dide kírun ḥoru níbi idáméfà kérin àti ikarùn-ún, yóò sì sun níbi idáméfà eléékefà.

Èrí rẹ ni : *Hadīth* tí ‘Abdullāh ọmọ ‘Amr – kí Olóhun yónú sí àwọn méjèejì – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Dájúdájú ààwè tí Olóhun féràn jùlọ ni ààwè Ànábì Dāwūd, ìrun tí Olóhun sì féràn jùlọ ni ìrun Ànábì Dāwūd – kí olà Olóhun máa bá a –, ó máa ní fi ilàjì ḥoru sun, yóò sì fi idáméta rẹ dide kírun, yóò tún fi idáméfà rẹ sun, ó sì máa ní fi ojó kan gba ààwè, yóò fi ojó kejì śínu” *Al-Bukhārī* gbà á wá pèlú òṅkà (3420), Muslim sì gbà á wá pèlú òṅkà (1159).

◆ Tí ènìyàn bá fẹ lo Sunnah yí, báwo ni yóò ti şe ịṣirò ḥoru rẹ?

Yóò şírò àṣìkò rẹ láti ịgbà tí òòrùn bá ti wò tití tí àfèrèmójúmọ yóò fi yo. Léyìn náà yóò pín in sí ònà méfà, ipín méta àkókó, èyí ni idáméjì àkókó nínú ḥoru, yóò dide kírun léyìn rẹ, èyí túmọ sí wí pé: Yóò dide kírun níbi idáméfà kérin àti ikarùn-ún. Nítorí pé dájúdájú èyí ni a ó kà sí idáméta ḥoru. Léyìn náà yóò sun níbi idáméfà igbèyìn, èyí ni idáméfà kefà. Ídí niyí, tí ‘Ā’ishah – kí Olóhun yónú sí i – fi sọ wí pé: “Àṣikò saàrì kò bá a (Ànábì) – kí iké àti olà Olóhun máa bá a – ní ọdò mi rí, àyàfi kí ó máa sun lówó” *Al-Bukhārī* gbà á wá pèlú òṅkà (3420), Muslim sì gbà á wá pèlú òṅkà (1159).

Èyí ni ònà tí Mùsùlùmí yóò tò tí yóò fi wà ní àṣìkò tí ó lólá jùlọ fún kíkírun ní ḥoru, gégé bí ó ti wá nínú *Hadīth* tí ‘Abdullāh ọmọ ‘Amr – kí Olóhun yónú sí àwọn méjèejì – gbà wá, èyí tí ó ti sítwájú.

► Kókó ọrò yí, ní şokí, ni pé: Jíjé èyí tí ó lólá jùlọ àṣìkò dídide kírun lóru wà lórí ịpele méta:

Ipelé Àkókó: Kí èèyàn fi ilàjì ḥoru àkókó sun, léyìn náà yóò fi idáméta rẹ dide kírun, léyìn náà yóò fi idáméfà rẹ sun – gégé bí àlàyé tí ó ti siwájú –.

Èrí rẹ ni : *Hadīth* tí ‘Abdullāh ọmọ ‘Amr, ọmọ ‘Āṣ – kí Olóhun yónú sí àwọn méjèejì – gbà wá, èyí tí ó ti sítwájú láìpé.

Ipelé Kejì: Kí èèyàn dide kírun níbi idáméta tí ó gbèyìn nínú ḥoru.

Èrí rẹ ni :

Hadīth tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá pé; dájúdájú Íránshé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Olóhun Oba wa, Onibùkún, Oba tí olá Rè ga, máa ní sòkalè, ní gbogbo òru, sí sánmà ilé-ayé, nígbà tí ó bá shékù idáméta tí ó gbèyìn nínú òru, yóò máa sọ wí pé: Tani yóò pè Mí, máa sì dá a lóhùn, tani yóò tòrò nñkan lódò Mi, máa sì fún un, tani yóò tòrò àforíjìn lódò Mi, máa sì se àforíjìn fún un**” *Al-Bukhārī* gbà á wá pèlú òṅkà (1145), Muslim sì gbà á wá pèlú òṅkà (758). Bẹè náà ni *Hadīth* tí Jābir – kí Olóhun yónú sí i – gbà wá, ó ní bò lónà.

Tí ó bá ní bérù pé òun le má jí dide ní igbèyìn òru, kí ó rí i pé òun kírun ní ibérè rè, tàbí ní igbákíigbà tí ó bá rò ó lórùn ní òru, èyí ni ipele këta.

Ìpele Këta: Kí ó kírun ní ibérè òru, tàbí ní igbákíigbà tí ó bá rò ó lórùn ní òru.

Èrí rè ni :

Hadīth tí Jābir – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Íránshé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Eni këni tí ó bá ní bérù pé òun kò ní jí dide kírun ní igbèyìn òru, kí ó rí i pé òun kírun Witr ní ibérè rè, shùgbón èní tí ó bá ní rankàn pé òun yóò jí dide kírun ní igbèyìn rè, kí ó kírun Witr ní igbèyìn òru, nítorí pé dájúdájú ìrun igbèyìn òru jé ohun tí àwọn Malā’kah máa ní kópa níbè, èyí ni ó sì lólá jùlò**” Muslim gbà á wá pèlú òṅkà (755).

Bákan náà, a ó gbé àso té lè Ànábì – kí iké àti olà Olóhun máa bá a –, fún Abū Dharr, lórí rè. (*An-Nasā’ī* gbà á wá nínú *As-sunanul-Kubrā* {2712}), *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià nínú (*As-Sahīhah*, 2166). Àti fún Abū *Ad-Dardā’* (Ahmad gbà á wá pèlú òṅkà {27481}), àti (Abū Dāwūd pèlú òṅkà {1433}), *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià nínú (*Sahīhu Abī Dāwūd*, 5/177). Àti fún Abū Hurayrah – kí Olóhun yónú sí i –, Muslim gbà á wá pèlú òṅkà (737). Kálukú wọn sọ wí pé: “Ààyò mi sọ àso té lè fún pèlú nñkan méta”, ó sì dárúkọ nínú rè: “Àti pé kí n máa kírun Witr sítwájú kí n tó sun”.

◆ 2 Ohun tí ó jé Sunnah ni kí ó dide kí òpó-ìrun mókànlá .

Èyí ni ohun tí ó pé jùlò, nítorí *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Íránshé Olóhun – kí iké àti olà Olóhun máa bá a – kí í se àlékún (níbi ìrun òru) nínú osù *Ramadān*, àti nínú osù mìíràn yàtò sí i, ju òpó-ìrun mókànlá lò” *Al-Bukhārī* gbà á wá pèlú òṅkà (1147), Muslim sì gbà á wá pèlú òṅkà (738).

Ègbàwá wá pé dájúdájú Ànábì – kí ìké àti olà Olóhun maa bá a – kí òpó-ìrun métálá, Muslim ni ó gbà á wá nínú *Sahīhu* rè, nínú *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá.

Èyí jé ara kíkí ìrun *Witr* níran-ñran, ohun tí ó pò jùlò ni kíkí ìrun *Witr* Ànábì – kí ìké àti olà Olóhun maa bá a –, ni pé ó maa kírun *Witr* pèlú kíkí òpó-ìrun mókànlá, ó sì maa ní kírun *Witr* pèlú kíkí òpó-ìrun métálé ní èèkòòkan. Báyí ni a ó şe şe àmúlò àwọn ègbàwá *Hadīth* tí ó wá lápapò.

◆ 3 Nínú Sunnah ni kí ó bérè ìrun òru pèlú kíkí òpó-ìrun fífúyé méjì .

Nítorí *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Iránshé Olóhun – kí ìké àti olà Olóhun maa bá a – nígbà tí ó bá dide lóru láti kírun maa ní bérè ìrun rè pèlú kíkí òpó-ìrun fífúyé méjì” Muslim gbà á wá pèlú òñkà (767).

◆ 4 Nínú Sunnah ni kí ó şe àwọn àdúà ibérè-ìrun, èyí tí ó wà nípa ìrun òrun. Nínú rè ni:

- 1> Ohun tí ó wá nínú *Sahīhu* Muslim, nínú *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Ànábì – kí ìké àti olà Olóhun maa bá a – nígbà tí ó bá dide lóru láti kírun maa ní bérè ìrun rè pèlú: *Allāhumma Rabba Jabrā’il, waMīkā’il, wa’Isrāfīl, Fātiras-samāwāti wal-’ard, ’Ālimal-ghaybi wash-shahādah, ’Anta taḥkumu bayna ‘ibādika fīmā kānū fīhi yakhtalifūn. Ihdinī limakh-tulifa fīhi minal-ḥaqqa bi-’idhnik, ’innaka tahdī man tashā’u ’ilā shirātin mustaqīm* (Iré

Olóhun, Olóhun Qoba Jabrā’il, Mīkā’il àti Isrāfīl. Oluṣèdá àwọn sánmà àti ilè. Olùmọ ikòkò àti gbangba. Íwọ ni Ó şe idájó láàrin àwọn erúsin Rẹ níbi ohun tí wón ní şe iyapa énu nípa rẹ. Fi mí mònà lọ síbi òdodo tí wón ní yapa énu nípa rẹ pèlú iyòngda Rẹ. Dájúdájú Íwọ ni O maa ní fi éni tí O fé mònà lọ síbi ọnà tí ó dúró tó” Muslim gbà á wá pèlú òñkà (770).

- 2> Ohun tí ó wá nínú nínú *Sahīhu* méjèèjì nínú *Hadīth* tí *Ibn ‘Abbās* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, ó sọ wí pé: “Ànábì Olóhun – kí ìké àti olà Olóhun maa bá a – nígbà tí ó bá fé kírun lóru maa ní sọ wí pé:

“Allāhumma lakal-ḥamد, ’Anta Nūrus-samāwāتi wal-’arđi, walakal-ḥamد, ’Anta Qayyimus-samāwāتi wal-’arđi, walakal-ḥamد, ’Anta Rabbus-samāwāتi wal-’arđi waman fīhinn, ’Antal-Ḥaqq, wawa’dukal-ḥaqq, waqawlukal-ḥaqq, waliqā’ukal-ḥaqq, wal-jannatu ḥaqqun wan-nāru ḥaqq, wan-Nabiyyūna ḥaqq, was-sā’tu ḥaqq. Allāhumma laka ’aslamtu, wabika ’āmant, wa’alayka tawakkalt, wa-’ilayka ’anabt, wabika khāشamt, wa’ilayka ḥākamt, faghfir lī mā qaddamt, wamā ’akhkhart, wamā ’asrart, wamā ’a’lant, ’Anta ’ilāhī lā ’ilāha ’illā ’Ant (Iré Olóhun! Gbogbo opé àti eyin tì È ni í ñe, Íwo ni imòlè àwọn sánmà àti ilè. Gbogbo opé àti eyin tì È ni í ñe, Íwo ni Alákòoso àwọn sánmà àti ilè. Gbogbo opé àti eyin tì È ni í ñe, Íwo ni Olóhun Oba àwọn sánmà àti ilè àti gbogbo ohun tí ní bẹ́ nínú àwọn méjèèjì. Íwo ni Òdodo, àdékùn Rẹ́ òdodo ni, Órò Rẹ́ òdodo ni, òdodo ni pípàdè Rẹ́, Ogbà-ìdèra Alùjánńà òdodo ni, òdodo ni Iná, òdodo ni àwọn Òjísé Olóhun, òdodo sì ni àkókò Ìgbéñde. Iré Olóhun! Íwo ni mo gbàfà fún; Íwo ni mo gbàgbó, Íwo ni mo gbárá lé, ọdò Rẹ́ ni mò ní séri padà sí, Íwo ni mo ní jà fún, ọdò Rẹ́ sì ni mò ní wá idájó sí. Nítorí náà forí èṣé tì mo tì sínwájú, àti èyí tì mo fi kékìn, àti èyí tì mo dá ní ikòkò àti èyí tì mo dá ní gbangba jìn mí. Íwo ni Olóhun mi, kò sí olóhun kankan tó létòó sí ijòsin àyàfi Íwo níkan) ” *Al-Bukhārī* gbà á wá pèlú òñkà (7499), Muslim sì gbà á wá pèlú òñkà (768).

- ◆ 5 Nínú *Sunnah* ni kí ó fa dídúró rẹ́, rírùkùù rẹ́ àti iforíkanlè rẹ́ gùn, tí gbogbo àwọn orígun ìrun àfaraše yóò sì fẹ́ ñe déédé ara wọn.
- ◆ 6 Kí ó ñe àwọn *Sunnah* tí ó wá nípa kíkéwú rẹ́ (lórí ìrun), nínú rẹ́ ni:
 - 1> Kí ó ké *Al-Qur’ān* (lórí ìrun) pèlú pèlépèlé. Ohun tì a gbà lérò ni pé: Kó ní yára tàbí kí ó máa sáré ké *Al-Qur’ān*.
 - 2> Kí ó máa dáké lórí ‘ayah kòòkan tì ó bá ní ké nínú *Al-Qur’ān*. Ohun tì a gbà lérò ni pé: Kó gbodò máa jan ‘ayah méjì tàbí méta papò láìdúró, sùgbón yóò máa dúró lórí gbogbo ‘ayah kòòkan.
 - 3> Nígbà tì ó bá rékojá níbi ‘ayah tì ní sòrò nípa shíse àfòmò fún Olóhun, yóò ñe àfòmò fún Un, nígbà tì ó bá rékojá níbi ‘ayah tì ní sòrò nípa titòro nñkan lódò Olóhun, yóò tòrò lódò Rẹ́, nígbà tì ó bá rékojá níbi ‘ayah tì ní sòrò nípa wíwá isò pèlú Olóhun, yóò wá isò pèlú Rẹ́.

Ìtóka àwọn ohun tì ó sínwájú yí ni:

Hadīth tì Hudhayfah – kí Olóhun yónú sí i – gbà wá, ó so wí pé: “Mo kírun pèlú Ànábi – kí iké àti olà Olóhun máa bá a – ní òru ojó kan, ó sì bërè *Sūratul-*

Baqarah, ní mo bá sọ (sí èmí mi) pé: Yóò rùkúù nígbà tí ó bá dé 'āyah ogórùn-ún, léyìn náà ó tè síwájú, ní mo bá sọ (sí èmí mi) pé: Yóò kí òpó-ìrun kan pèlú rẹ, sùgbón ó tè síwájú, ní mo bá sọ (sí èmí mi) pé: Yóò rùkúù pèlú rẹ, léyìn náà ó bérè *Sūratun-Nisā'*, ó sì kà á parí, léyìn náà ó bérè *Sūratu 'Āl-Imrān*, ó sì kà á parí. Ó ní kewú pèlú pèlépèlé, nígbà tí ó bá rékojá pèlú 'āyah tí ní sòrò nípa síše àfómó fún Olóhun, yóò şe àfómó fún Un, nígbà tí ó bá rékojá pèlú 'āyah tí ní sòrò nípa titqoró nnkan lódò Olóhun, yóò tóqo lódò Rẹ, nígbà tí ó bá rékojá pèlú 'āyah tí ní sòrò nípa wíwá iṣó pèlú Olóhun, yóò wá iṣó pèlú Rẹ, léyìn náà ó rùkúù, ó sì bérè sí sọ wí pé: "***Subḥāna Rabbiyal-‘Azīm*** (Mímó ni fún Olóhun Oba mi, Oba tí Ó tóbi)". Àṣikò tí ó lò ní rùkúù sì súnmó èyí tí ó lò ní ìnàrò. Léyìn náà ó sọ wí pé: "***Samī‘allāhu liman hamidah*** (Olóhun gbó ẹyin eni tí ó yìn Ín)". Léyìn náà ó náró fún iga'bà tí ó pé, tí ó súnmó àṣikò tí ó fi rùkúù. Léyìn náà ó foríkanlè, ó sì wí pé: "***Subḥāna Rabbiyal-‘A‘lā*** (Mímó ni fún Olóhun Oba mi, Oba tí Ó ga jùlo)", àṣikò tí ó lò níbi iforíkanlè rẹ sì súnmó èyí tí ó lò ní ìnàrò" Muslim gbà á wá pèlú òṅkà (772).

Àti nítorí ohun tí Ahmad – kí Olóhun kéké – gbà wá nínú tírà rẹ; *Musnad*, nínú *Hadīth* tí *Umm salamah* – kí Olóhun yónú sí i – gbà wá pé: Dájúdájú wón bi í léèrè nípa bí Ìránsé Olóhun – kí iké àti olà Olóhun maa bá a – şe maa ní kéké *Al-Qur’ān*, ó sì dákùn pé: Ó maa ní gé ohun tí ó bá kéké nínú *Al-Qur’ān* ní 'āyah, 'āyah: {***Bismillāhir-Rahmānir-Rahīm * Al-ḥamdu lillāhi Rabbil-‘ālamīn * Ar-Rahmānir-Rahīm * Mālikī yawmid-Dīn*** ((Mo bérè) pèlú Orúkọ Olóhun Allāh, Oba Àjoké Ayé, Oba Àṣáké Ḳrun * Gbogbo ọpẹ́ àti ẹyin ti Olóhun ni í şe, Oba Olùtójú gbogbo àgbáyé * Oba Àjoké Ayé, Oba Àṣáké Ḳrun * Olùkápá Ojó èsan)} Ahmad gbà á wá pèlú òṅkà (26583), *Ad-Dāruquṭnī* (118) sọ wí pé: "Ojúpònà rẹ ní àlááfià, eni tí ọkàn balè sì ni gbogbo àwọn tí ó gbà á wá", *An-Nawawī* kà á sí ègbawá tí ó ní àlááfià nínú (*Al-Majmū‘* 3/333).

7 Nínú Sunnah ni kí ó maa sálámà níbi gbogbo òpó-ìrun méjì.

Ibn ‘Umar – kí Olóhun yónú sí àwọn méjèèjì – sọ wí pé: "Okùnrin kan dide, ó sì wí pé: Ìré Ìránsé Olóhun! Báwo ni a şe maa ní kí run orù? Ìránsé Olóhun – kí iké àti olà Olóhun maa bá a – dákùn pé: "**Irūn Ḳoru, méjì, méjì** ni a maa ní kí i, sùgbón tí o bá ní bérù kí ilé má mó bá ọ lórí rẹ, fi òpó-ìrun kan şe irūn *Witr*" *Al-Bukhārī* gbà á wá pèlú òṅkà (990), Muslim sì gbà á wá pèlú òṅkà (749).

Ohun tí a gbà lérò pèlú: (**Méjì, méjì**), ni kí akírun kí i ní méjì, méjì, kí ó sì sálámà níbi òpó-ìrun méjì, kí ó má kí òpó-ìrun mérin papò.

8 Nínú Sunnah ni kí a ké àwọn Sūrah kan pàtò níbi àwọn òpó-ìrun métà tí ó gbèyìn.

Yóò ka {*Sabbiḥisma Rabbikal-’A’lā*} níbi òpó-ìrun àkókó, {*Qul Yā ’ayyuhal-Kāfirūn*} níbi òpó-ìrun kejì, {*Qul Huwallāhu ’Ahd*} níkan, níbi òpó-ìrun keta.

Èrí rẹ ni :

Hadīth tí ’Ubayy ọmọ Ka’b – kí Qlóhun yónú sí i – gbà wá, ó sọ wí pé: “Iránṣé Qlóhun – kí iké àti olà Qlóhun maa bá a – maa ní kírun *Witr* pèlú *Sabbiḥisma Rabbikal-’A’lā*, *Qul Yā ’ayyuhal-Kāfirūn* àti *Qul Huwallāhu ’Ahd*” Abū Dāwūd gbà á wá pèlú ḥan (1423), *An-Nasā’ī* gbà á wá pèlú ḥan (1733), *Ibn Mājah* pèlú ḥan (1171), *An-Nawawī* kà á sí ègbàwá tí ó ní àlááfià nínú (*Al-Khulāṣah* 1/556) àti *Al-Albānī* nínú (*Ṣaḥīḥun--Nasā’ī* 1/273).

9 Nínú Sunnah ni kí ó şe àdúà qunūt, níbi ìrun *Witr*, ní èékòòkan

Ohun tí a gbà lérò níbi yí ni: Síše àdúà, èyí yóò wáyé níbi òpó-ìrun keta, èyí tí yóò ka *Sūratul-’Ikhlāṣ* níbè.

Síše àdúà *qunūt* níbi ìrun *Witr*, nínú *Sunnah* ni síše é ní èékòòkan, **nítorí pé ó fi èṣè rìnle láti ọdò apákan nínú àwọn sàábé – kí Qlóhun yónú sí wọn –**, àti fífi í sílè ní èékòòkan. Èyí ni *Shaykhul-Islām*, *Ibn Taymiyyah* – kí Qlóhun kéké e – sà léṣà. Ohun tí ó sì dára jùlò ni kí pípa á tì pò ju síše é lọ.

◆ Ìbéèrè: Sé akírun yóò té ọwó rẹ méjèèjì níbi àdúà qunūt bí?

Ohun tí ó ní àlááfià ní pé: Dájúdájú yóò té ọwó rẹ méjèèjì, èyí ni ohun tí ọgòòrò àwọn onímímò – kí Qlóhun kéké wọn – sọ, nítorí pé èyí fi èṣè rìnle láti ọdò ‘Umar – kí Qlóhun yónú sí i – gégé bí ó ti wà lódò *Al-Bayhaqī*, ó sì kà á sí ègbàwá tí ó ní àlááfià.

Al-Bayhaqī – kí Qlóhun kéké e – sọ wí pé: “Àwọn kan nínú àwọn sàábé – kí Qlóhun yónú sí wọn – gbé ọwó wọn sókè níbi àdúà *qunūt*”. Wo: *As-Sunanul-Kubrā* (2/211).

◆ Ibéèrè: Kín ni yóò fi bérè àdúà qunūt rè níbi ìrun Witr?

Òrò tí ó tèwòn – Olóhun ni Ó mò jùlọ – ni pé dájúdájú yóò bérè pèlú dídúpé fún Olóhun, Qba tí Olá Rè ga, àti síše eyìn fún Un, léyìn náà yóò şe àṣàlátú fún Ànábì – kí iké àti olà Olóhun máa bá a –, léyìn náà yóò şe àdúà, nítorí pé èyí ni ó súnmó jùlọ fún gbígbà àdúà.

Èrí rẹ ni :

Hadīth tí Faḍālah ọmọ ‘Ubayd – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Ànábì – kí iké àti olà Olóhun máa bá a – gbó tí ọkùnrin kan ní şe àdúà lórí ìrun rẹ, sùgbón kò şe àṣàlátú fún Ànábì – kí iké àti olà Olóhun máa bá a –, nítorí náà Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Eni yií kánjú, léyìn náà ó pè é, ó sì sọ fún un àti ẹlòmíràñ yàtò sí i pé: “Tí eni keni nínú yín bá ní kírun, kí ó bérè pèlú dídúpé fún Olóhun àti síše eyìn fún Un, léyìn náà kí ó şe àṣàlátú fún Ànábì, léyìn náà kí ó tòrò ohun tí ó bá fé ní ọdò Olóhun” *At-Tirmidhī* gbà á wá pèlú oṅkà (3477), ó sì sọ wí pé: “Éyí jé *Hadīth* tí ó dára, tí ó sì ní àlááfià”.

Ibn Al-Qayyim – kí Olóhun kéké e – sọ wí pé: “Ohun tí a fé, nínú ḥesìn *Islām*, níbi àdúà ni kí eni tí ní şe àdúà bérè pèlú dídúpé fún Olóhun àti síše eyìn fún Un síwájú kí ó tó sọ bùkáátà rẹ, léyìn náà yóò bérè ohun tí ó bùkáátà sí, gégé bí ó ti wà nínú *Hadīth* tí Faḍālah ọmọ ‘Ubayd – kí Olóhun yónú sí i – gbà wá”. Wo: *Al-Wābiliş-Sayyib* (ojú-ewé: 110).

◆ Ibéèrè : Sé yóò fi ọwó rẹ méjèèjì pá ojú rẹ léyìn àdúà qunūt bí?

Ohun tí ó ní àlááfià ni pé: Dájúdájú fifi ọwó pájú, léyìn píparí àdúà, kò bá ilànà Ànábì mu, nítorí pé kò sì èrí tí ó ní àlááfià lórí rẹ.

Wón bi *Al-Imām Mālik* – kí Olóhun kéké e – lèèrè nípa eni tí ó máa ní fi àtélewó rẹ méjèèjì pá ojú rẹ nígbà tí ó bá ní şe àdúà, ó takò ó, ó sì sọ wí pé: “Mi ó mò ón”. Wo: *Kitābul-Witr*; èyí tí *Al-Marwazī* kọ (ojú-ewé: 236).

Shaykhil-Islām – kí Olóhun kéké e – sọ wí pé: “Fífi ọwó rẹ méjèèjì pá ojú rẹ, kò sì èrí fún un àyàfi *Hadīth* kan tàbí *Hadīth* méjì, èyí tí kò tó lò ní èrí” Wo: *Al-Fatāwā* (22/519).

10. Síše àdúà nínú idáméta òru tí ó gbèyìn.

Nínú àwọn Sunnah, èyí ó kanpá, nígbèyìn òru ni; àdúà síše. Tí akírun bá ti şe àdúà níbi àdúà *qunūt* rẹ, nígbèyìn òru, iyen ti tó o. Sùgbón tí kò bá şe àdúà níbè, dájúdájú nínú ohun tí ó jé Sunnah ni kí ó şe àdúà ní àṣìkò yií. Nítorí pé ó jé àṣìkò tí gbígbà àdúà kanpá nínú rẹ. Nígbà náà ni Olóhun – Qba

Abiyì, tí Ó gbongbón – maa ní sòkalè, ní ḥonà tí ó bá gbígbongbón Rè mu, sí sánmà ayé. Dájúdájú ó wá nínú *Sahīhu* méjèejì, nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, pé dájúdájú Iránshé Olóhun – kí iké àti olà Olóhun maa bá a – sọ wí pé: “**Olóhun Qba wa, Qba Onibùkún, Qba tí Olá Rè ga, maa ní sòkalè, ní gbogbo òru, sí sánmà ayé, nígbà tí ó bá şekù idáméta òru tí ó gbeyin, yóò maa sọ wí pé: Tani yóò pè Mi, maa sì dá a lóhùn, tani yóò tòro nñkan ní ɥòdò Mi, maa sì fún un, tani yóò tòro àforíjìn ní ɥòdò Mi, maa sì şe àforíjìn fún un**” *Al-Bukhārī* gbà á wá pèlú òñkà (1145), Muslim sì gbà á wá pèlú òñkà (758).

11 Ó jé *Sunnah* nígbà tí ó bá sálámà, níbi ìrun *Witr* rè, kí ó sọ wí pé: (*Subḥānal-Malikil-Quddūs* {Mímó ni fún Olóhun Qba, Èni Mimó}) ní èéméta. Yóò gbé ohùn rè sókè pèlú èketa.

Èrí rè ni :

Hadīth tí 'Ubayy ọmọ Ka'b – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Iránshé Olóhun – kí iké àti olà Olóhun maa bá a – maa ní ké níbi ìrun *Witr* {*Sabbihiṣma Rabbikal-'A'lā*}, {*Qul Yā 'ayyuhal-Kāfirūn*} àti {*Qul Huwallāhu 'Ahḍ*}, nígbà tí ó bá sálámà yóò sọ wí pé: “**Subḥānal-Malikil-Quddūs** {Mímó ni fún Olóhun Qba, Èni Mimó, ní èéméta”} *An-Nasā'ī* gbà á wá pèlú òñkà (1702), *An-Nawawī* àti *Al-Albānī* sì kà á sí ègbàwá tí ó ní àlááfià gége bí ó ti sítwájú láipé. Nínú *Hadīth* tí 'Abdur-Rahmān ọmọ Abzā – kí Olóhun yónú sí i – gbà wá, ó wà níbè pé: “**Yóò gbé ohùn rè sókè pèlú Subḥānal-Malikil-Quddūs** {Mímó ni fún Olóhun Qba, Èni Mimó}) níbi èketa” Ahmad gbà á wá pèlú òñkà (15354), *An-Nasā'ī* pèlú òñkà (1734), *Al-Albānī* sì kà á sí ègbàwá tí ó ní àlááfià (*Tahqīqu Mishkātil-Maṣābiḥ* 1/398).

12 Ó jé ohun tí ó bá *Sunnah* mu, kí ó jí ara ilé rè láti jí dìde kírun lóru.

Sunnah ni fún ọkùnrin kí ó jí ara ilé rè fún ìrun òru. Béè náà ni obìnrin, *Sunnah* ni fún un kí ó jí ọkọ rè àti gbogbo ara ilé rè fún èyí. Èyí jé ara ríran ara èni lówó lórí dáadáa.

Èrí rẹ ni :

Hadīth tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Ànábì – kí iké àti olà Olóhun máa bá a – maa kí gbogbo ìrun rẹ lóru tán pátápátá, èmí sì maa n̄ dùbúlè sí ààrin rẹ àti Gábàsì. Tí ó bá wá fẹ kírun *Witr*, yóò jí mi, èmí náà yóò sì kírun *Witr*”. *Al-Bukhārī* gbà á wá pèlú òṅkà (512), Muslim sì gbà á wá pèlú òṅkà (512).

Umm Salamah – kí Olóhun yónú sí i – sọ wí pé: “Ànábì – kí iké àti olà Olóhun máa bá a – jí lójú oorun, ó sì sọ wí pé: “Mímó ni fún Olóhun, kín ni ohun tí wón sòkalè nínú àwọn pẹpé-òṛò, kín ni ohun tí wón sòkalè nínú àwọn àdánwò, tani yóò jí àwọn tí n̄ bẹ nínú yàrà dìde? – àwọn iyàwó rẹ ni ó gbà lérò – kí wón le kírun, mélòómélòó obìnrin tí ó wọ aşo ní ayé, tí ó jé wí pé iòhòhò ni yóò wà ní ọjó ịkẹyìn” *Al-Bukhārī* gbà á wá pèlú òṅkà (6218).

13 Nínú Sunnah ni kí ἐνι tí ó n̄ dìde kírun lóru ἕσε ohun tí ó bá rò ọ lórùn jùlò, nítorí kí ó má baà ἕσε lapa lórí rírẹ ara ἐνι nílè fún Olóhun rẹ

Tí ó bá rẹ é, yóò kírun ní ijokòó

Nítorí *Hadīth* tí ’Anas – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a – wọ Moṣáláṣí, okùn kan tí wón fà gùn láàrin òpó méjì sì wà níbè, ní ó bá sọ wí pé: “Kín ni èyí?”. Wón dá a lóhùn pé: Zaynab ló ni ín, ó n̄ kírun lówó, tí òròjú bá bá a, tábí ó rẹ é, yóò dí i mú. Ó sì sọ wí pé: “E tú u, kí ἐνι kēni nínú yín máa kírun nígbà tí ara rẹ bá yá gágá, ṣùgbón tí òròjú bá bá a, tábí ó rẹ é, kí ó jòkòó” *Al-Bukhārī* gbà á wá pèlú òṅkà (1150), Muslim sì gbà á wá pèlú òṅkà (784).

Tí òṅgbé bá n̄ ta á, yóò sun, kí ó le dìde ní ἐνι tí ara rẹ yá gágá, yóò sì kírun léyìn èyí.

Nítorí *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá pé: Dájúdájú Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Tí ἐνι kēni nínú yín bá n̄ tòògbé lórí ìrun, kí ó sun títí tí oorun yóò fi dá lójú rẹ. Nítorí pé dájúdájú ἐνι kēni nínú yín tí ó bá n̄ kírun, nígbà tí ó n̄ tòògbé, le fẹ tọrọ àforíjìn, ṣùgbón yóò máa bú ara rẹ” *Al-Bukhārī* gbà á wá pèlú òṅkà (212), Muslim sì gbà á wá pèlú òṅkà (786).

Bẹ́ náà ni tí òògbé, tábí ohun tí ó jẹ ó bá ṣelẹ́ sí i nígbà tí ó n̄ ké *Al-Qur’ān* lówó lóru, dájúdájú ohun tí ó jé Sunnah ni kí ó sun, nítorí kí ó le lágbára.

Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá pé: Dájúdájú Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Tí èni kéni nínú yín bá dide lóru, tí Al-Qur’ān tí ó ñ ké wá ní ló tìkò lórí ahón rè, tí kò sì mọ ohun tí ó ní sọ mó, kí ó sùn padà**” Muslim gbà á wá pèlú òṅkà (787).

◆ 14 Ohun tí ó jé Sunnah fún èni tí dídide kírun bá bó mó lówó, ni kí ó kí i padà ní ḥosán ní méjì, méjì.

Tí ó bá jé wí pé ìsesí rè ni pé; ó máa ní fi òpó-ìrun métá kírun *Witr*; tí ó wá sùn gbàgbé ìrun *Witr* tí ó máa ní kí, tàbí ó şe àìsàn, tí kò sì lágbára láti kí i, dájúdájú yóò kí i, ní ḥosán, ní mérin. Tí ó bá jé wí pé ìsesí rè ni pé; ó máa ní fi òpó-ìrun márùn-ún kírun *Witr*; tí ó wá sùn gbàgbé ìrun *Witr* tí ó máa ní kí, tàbí ó şe àìsàn, tí kò sì lágbára láti kí i, dájúdájú yóò kí i, ní ḥosán, ní òpó-ìrun mēfà. Dájúdájú Ànábì – kí iké àti olà Olóhun máa bá a – máa ní şe èyí. Àti pé dájúdájú nínú ìsesí rè – kí iké àti olà Olóhun máa bá a – ni pé; ó máa ní fi òpó-ìrun mókànlá kírun *Witr*. ‘Ā’ishah – kí Olóhun yónú sí i –, nítí pàápàá, so nípa Ànábì – kí iké àti olà Olóhun máa bá a – wí pé: “Nígbà tí ó bá sùn gbàgbé tàbí ìrora pò fún un, tí kò sì jé kí ó dídide kírun lóru, ó máa ní kí padà ní ḥosán; òpó-ìrun méjila” Muslim gbà á wá pèlú òṅkà (746).

Eléékejì : Àṣìkò tí àfèrèmójumó ti yo

Àwọn isé olókan-ò-jókan wà nínú rẹ, èyí tí ó jé ìlànà Ànábì – kí iké àti olà Olóhun maa bá a – :

Ìrun pípè, àwọn Sunnah kan wà níbè :

1 Wíwí ohun tí apèrun ní wí tèlé e.

Sunnah ni fún éni tí ó bá gbó ipè-ìrun kí ó maa sọ irú ohun tí apèrun ní sọ, àyàfi nígbà tí apèrun bá wí pé: *Hayya ‘alaṣ-ṣalāḥ* (e yára wá kírun), tábí *hayya ‘alal-falāḥ* (e yára wá jèrè), yóó wí pé: “*Lā ḥawla walā quwwata ’illā billāh* (kò sí ogbón kankan, kò sì sí agbára kankan àyàfi pèlú Olóhun)”.

Nítorí *Hadīth* tí ‘Abdullāh ọmọ ‘Amr, ọmọ *Al-‘Āṣ* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá pé: Dájúdájú òun gbó tí Ànábì – kí iké àti olà Olóhun maa bá a – ní sọ wí pé: “**Nígbà tí ẹ bá gbó tí apèrun ní pèrun, ẹ maa sọ irú ohun tí ó ní sọ...**” Muslim gbà á wá pèlú òṅkà (384). Àti *Hadīth* tí ‘Umar ọmọ *Al-Khaṭṭāb* – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – sọ wí pé: **Nígbà tí apèrun bá sọ wí pé: *Allāhu ’Akbar, Allāhu ’Akbar*** (Olóhun ni Ó tóbí jùlò, Olóhun ni Ó tóbí jùlò), tí éni kéni nínú yín sì sọ wí pé: ***Allāhu ’Akbar, Allāhu ’Akbar*** (Olóhun ni Ó tóbí jùlò, Olóhun ni Ó tóbí jùlò), léyìn náà tí ó bá sọ wí pé: ***Ashhadu***

'an lā 'ilāha 'illallāh (Mo jérií pé kò sí ọlóhun kan tí ó létòó sí ijosìn àyàfi Olóhun *Allāh*), tí òun náà sì sọ wí pé: **'Ashhadu 'an lā 'ilāha 'illallāh** (Mo jérií pé kò sí ọlóhun kan tí ó létòó sí ijosìn àyàfi Olóhun *Allāh*), léyìn náà tí ó bá sọ wí pé: **'Ashhadu 'anna Muḥammadan Rasūlullāh** (Mo jérií pé Ànábì Muhammad, nítí pàápàá, jé Ìránṣé Olóhun), tí òun náà sì sọ wí pé: **'Ashhadu 'anna Muḥammadan Rasūlullāh** (Mo jérií pé Ànábì Muhammad, nítí pàápàá, jé Ìránṣé Olóhun), léyìn náà tí ó bá sọ wí pé: **Hayya 'alas-ṣalāh** (E yára wá kírun), tí òun náà sì sọ wí pé: **Lā ḥawla walā quwwata 'illā billāh** (kò sí ọgbón kankan, kò sì sí agbára kankan àyàfi pèlú Olóhun), léyìn náà tí ó bá sọ wí pé: **Hayya 'alal-falāh** (e yára wá jérè), tí òun náà sì sọ wí pé: **Lā ḥawla walā quwwata 'illā billāh** (kò sí ọgbón kankan, kò sì sí agbára kankan àyàfi pèlú Olóhun), léyìn náà tí ó bá sọ wí pé: **Allāhu 'Akbar, Allāhu 'Akbar** (Olóhun ni Ó tóbì jùlò, Olóhun ni Ó tóbì jùlò), tí òun náà sì sọ wí pé: **Allāhu 'Akbar, Allāhu 'Akbar** (Olóhun ni Ó tóbì jùlò, Olóhun ni Ó tóbì jùlò), léyìn náà tí ó bá sọ wí pé: **Lā 'ilāha 'illallāh**, (Mo jérií pé kò sí ọlóhun kan tí ó létòó sí ijosìn àyàfi Olóhun *Allāh*), tí òun náà sì sọ wí pé: **Lā 'ilāha 'illallāh**, (Mo jérií pé kò sí ọlóhun kan tí ó létòó sí ijosìn àyàfi Olóhun *Allāh*), tí ó jé wí pé ó ti ọkàn rẹ́ wá, dákúdájú yóò wọ ọgbà-ídèra *Al-Jannah*" Muslim gbà á wá pèlú òñkà (385).

Nígbà tí apèrun bá ní pe àwọn èèyàn síbi ìrun àfèrèmójúmò (pèlú gbólóhùn: *Aṣ-ṣalātu khayrun min-nawm*), dákúdájú òun náà yóò sọ ìrú ohun tí apèrun ní sọ: "Aṣ-ṣalātu khayrun min-nawm (ìrun kíkí lóore ju oorun lọ)".

2 Sísọ Ìrántí Olóhun tí í bò yí, léyìn ijérií méjèèjì.

Ó jé *Sunnah* kí á sọ, léyìn ịgbà tí apèrun bá ti sọ: "'Ashhadu 'anna Muḥammadan Rasūlullāh" kejì; ohun tí ó wá nínú *Hadīth* tí Sa'd – kí Olóhun yónú sí i – gbà wá láti ọdò Ìránṣé Olóhun – kí iké atí ọlà Olóhun máa bá a – pé ó sọ wí pé: "**Eni keni tí ó bá sọ, nígbà tí ó bá gbó apèrun, pé: 'Ashhadu 'an lā ilāha illallāhu waḥdahu lā shariṭa lah, wa'anna Muḥammadan 'abduhu warasūluh, raḍītu billāhi Rabban wabiMuḥammadin rasūlan wabil-'Islāmi dīnā**" (Mo jérií pé kò sí ọlóhun kankan tó létòó sí ijosìn àyàfi Olóhun *Allāh* níkan şoşo, kò sí orogún fún Un. Mo sì jérií pé Òjíṣé Olóhun Muhammad, nítí pàápàá, jé ेrúsìn Rè atí Ìránṣé Rè. Mo yónú sí Olóhun *Allāh* ní Olóhun Oba, atí sí Muhammad ní Ìránṣé, atí sí ेṣin *Islām* ní ेṣin), **won yóò fi orí ẹṣe rẹ́ jìn ín**" Muslim gbà á wá pèlú òñkà (386).

3 Ṣíṣe àṣàlátù fún Ànábì – kí iké àti ọlà Olóhun máa bá a – léyìn ìrun pípè.

Nítorí *Hadīth* tí ‘Abdullāh ọmọ ‘Amr – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “Nígbà tí ẹ bá gbó apèrun tí ó ní pérùn, ẹ máa sọ irú ohun tí ó ní sọ, léyìn náà ẹ se àṣàlátù fún mi, nítorí pé dákúdájú ẹni kéni tí ó bá ẹ se àṣàlátù kan şoşo fún mi, Olóhun yóò tóri rẹ se àṣàlátù méwàá padà fún un. Léyìn náà ẹ tọrọ ipò *Al-Wasīlah* fún mi, nítorí pé ó jé ipò kan nínú ọgbà-ìdèra Àlùjáánà, kò sì létójó àyàfi fún ẹníkan şoşo nínú àwọn ẹrúsìn Olóhun, mo sì n rankàn kí ó jé wí pé èmi ni ẹni náà. Nítorí náà ẹni kéni tí ó bá tọrọ ipò *Al-Wasīlah* fún mi, ịṣipè mi ti di ẹtọ fún un” Muslim gbà á wá pèlú òñkà (384).

Èyí tí ó lólá jùlọ nínú àwọn ìran àṣàlátù ni *Aṣ-ṣalātul-Ibrāhīmiyyah*: “*Allāhumma ṣalli ’alā Muḥammad, wa ’alā ’āli Muḥammad, kamā ṣallayta ’alā Ibrāhīm...* (Iré Olóhun! Şe iké fún Ànábì Muhammad àti fún àwọn ará ilé Ànábì Muhammad, gégé bí O ti se iké fún Ànábì Ibrāhīm..)”.

4 Sísọ àdúà tí ó wá léyìn pípè ìrun.

Nítorí *Hadīth* tí Jābir – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “Eni kéni tí ó bá sọ, nígbà tí ó ní gbó ipè ìrun, pé: “*Allāhumma Rabba hādhīhid-da’watit-tāmmah, waṣ-ṣalātil-qā’imah ’āti Muḥammadan al-wasīlatā wal-faḍīlah, wab’athhu maqāman mahmūdanil-ladhbī wa’attah*” (Iré Olóhun! Olóhun Qba tí Ó ni ipèpè tí ó pé yií, àti ìrun tí a gbé náró. Fún (Òjíṣé Olóhun) Muhammad ni *Al-Wasīlah* (ààyè gíga kan nínú ọgbà-ìdèra) àti àgbéga (lórí gbogbo ẹdá), sì gbé e dide ní ààyè eyin eléyií tí O bá a se àdéhùn), ịṣipè mi ti di ẹtọ fún un ní ọjó Ìgbénde” *Al-Bukhārī* gbà á wá pèlú òñkà (614).

5 Ṣíṣe àdúà léyìn pípè ìrun.

Nítorí *Hadīth* tí ‘Abdullāh ọmọ ‘Amr – kí Olóhun yónú sí àwọn méjèèjì – gbà wá pé: “Dákúdájú ọkùnrin kan sọ wí pé: Iré Ìránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a –, dákúdájú àwọn apèrun ti gba ọlá mó wa lówó, ni Ìránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – bá sọ wí pé: “Máa sọ bí wón ti ní sọ, tí ó bá wá parí, tọrọ (ohun tí ó fẹ), wón yóò fún ọ ní nñkan náà” Abū Dāwūd gbà

á wá pèlú òṅkà (524), *Ibn Ḥajar* – kí Olóhun kéké – kà á sí ègbàwá tí ó dára (*Natā’ijul-’Afkar* 1/366) àti *Al-Albānī* (*Ṣahīḥul-kalimiṭ-ṭayyib*, ojú-ewé: 73).

Nítorí *Hadīth* tí ’Anas – kí Olóhun yónú sí i –, gbà wá pé: Dájúdájú Ànábì – kí iké àti olà Olóhun maa bá a – sọ wí pé: “**Wón kí í dá àdúà tí a bá ẹ se lāarin pípe ìrun àti gbígbé ìrun nàró padà**” *An-Nasā’ī* gbà á wá pèlú òṅkà (9895), *Ibn Khuzaymah* sì kà á sí ègbàwá tí ó ní àlááfià (1/221/425).

Ìrun Sunnah tí a máa ní kí nígbà tí àfèrèmójumó bá yo, àwọn ọlókan-ò-jòkan Sunnah wà nínú rẹ:

Ìrun Sunnah tí a máa ní kí nígbà tí àfèrèmójumó bá yo, ni àkókó àwọn ìrun àkígboré tí a máa ní kí síwájú àti léyìn ìrun ɔranyàn, èyí tí ẹrúsín Olóhun maa ní ẹ se ní ojoojumó, ọlókan-ò-jòkan Sunnah wà nínú rẹ. Síwájú kí á tó ṣàlàyé rẹ, ó pon dandan kí á kókó ṣàlàyé apákán ohun tí ó ní í ẹ se pèlú àwọn ìrun àkígboré tí a máa ní kí síwájú àti léyìn ìrun ɔranyàn níkan. Àwọn ìrun àkígboré yí ni: Ìrun Sunnah tí a máa ní kí ní gbogbo ịgbà, èyí tí ó maa ní télér ìrun ɔranyàn, ọpó-ìrun méjilá ni.

Umm Ḥabībah – kí Olóhun yónú sí i – sọ wí pé: Mo gbó tí Ìránsé Olóhun – kí iké àti olà Olóhun maa bá a – ní sọ wí pé: “**Eni keni tí ó bá kí ọpó-ìrun méjilà ní ọjó kan àti ḥoru rẹ, wọn yóò kó ilé fún un nínú ọgbà-ìdèra Àlùjánnà, nítorí pé ó kí wọn**” Muslim gbà á wá pèlú òṅkà (728), *At-Tirmidhī* nàà gbà á, ó sì ẹ se àlékún: “**Òpó-ìrun mérin síwájú ìrun ọsán, ọpó-ìrun méjì léyìn rẹ, ọpó-ìrun méjì léyìn ìrun àshálẹ, ọpó-ìrun méjì léyìn ìrun alé, àti ọpó-ìrun méjì síwájú ìrun àfèrèmójumó**” *At-Tirmidhī* gbà á wá pèlú òṅkà (415), ó sì sọ wí pé: “Ó jé ègbàwá tí ó dára, tí ó sì ní àlááfià”.

Ohun tí ó lólá jùlọ ni kí á kí àwọn ìrun àkígboré tí a máa ní kí síwájú àti léyìn ìrun ɔranyàn, ní ilé.

Zayd ọmọ Thābit – kí Olóhun yónú sí i – gbà á wá pé dájúdájú Ànábì – kí iké àti olà Olóhun maa bá a – sọ wí pé: “**Èyin èèyàn! È máa kírun nínú ilé yín, nítorí èyí tí ó lólá jùlọ nínú ìrun èèyàn ni èyí tí ó kí nínú ilé rẹ, àyàfi ìrun ɔranyàn**” *Al-Bukhārī* gbà á wá pèlú òṅkà (7290), Muslim sì gbà á wá pèlú òṅkà (781).

◆ Èyí tí ó kanpá jùlọ nínú àwọn ìrun àkígboré tí a máa ní síwájú àti léyìn ìrun ḥoranyàn.

Èyí tí ó kanpá jùlọ nínú àwọn ìrun àkígboré tí a máa ní síwájú àti léyìn ìrun ḥoranyàn, ni ìrun *Sunnah* tí a máa ní nígbà tí àfèrèmójumó bá yọ, **Èrí rẹ ni ohun tí ní bò yíí:**

- 1) *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “**Kò sí ìrun àkígboré, tí ó (Ànábì) máa ní gbìyànjù jùlọ lórí a ti kí i, tó bí ó ti máa ní gbìyànjù lórí kíkí ḥopó-ìrun méjì síwájú ìrun àárò**”. *Al-Bukhārī* gbà á wá pèlú ḥònkan (1196), Muslim sì gbà á wá pèlú ḥònkan (724).
- 2) *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá láti ọdò Ànábì – kí iké àti olà Olóhun máa bá a – pé ó sọ wí pé: “**Ḥopó-ìrun méjì tí a máa ní kí nígbà tí àfèrèmójumó bá yọ, lóore ju ilé-ayé àti gbogbo ohun tí ní bẹ nínú rẹ lọ**” Muslim gbà á wá pèlú ḥònkan (725).

◆ Ìrun Sunnah tí a máa ní kí nígbà tí àfèrèmójumó bá yọ, sèsà pèlú àwọn ḥoràn kan:

Àkókó: Ó bá ilànà ḥòfin èsìn *Islām* mu kí á máa kí i ní àjò àti ní ilé, gégé bí ó ti wà nínú *Ṣahīḥu* méjèèjì. Ṣùgbón àwọn ìrun àkígboré tí a máa ní síwájú àti léyìn ìrun ḥoranyàn, tí ó yàtò sí i, ohun tí ó jé *Sunnah* ni kí á pa á ti nígbà tí a bá wà ní ìrin-àjò, bii àwọn ìrun àkígboré tí a máa ní síwájú àti léyìn ìrun ḥòsan, ìrun àṣálé àti ìrun alé.

Èkejì: Èsan tí ó wá lórí rẹ pé ó lóore ju ilé-ayé àti gbogbo ohun tí ó wà nínú rẹ lọ – gégé bí ó ti síwájú – .

Èketa: Ohun tí ó bá *Sunnah* mu ni kí á kí i ní fifúyé, èrí èyí sì ti síwájú.

Èrí rẹ ni : *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá, èyí tí ó wá pé dákúdájú ó máa ní sọ wí pé: Ìránṣé Olóhun máa ní kí ḥopó-ìrun méjèèjì tí a máa ní kí nígbà tí àfèrèmójumó bá yọ, yóò sì kí i ní fifúyé, débi wí pé dákúdájú mo máa ní sọ ó (sí ọkàn mi) pé: *“Sé ó kéké Fātiḥah àbí kò kéké e?”* *Al-Bukhārī* gbà á wá pèlú ḥònkan (1171), Muslim sì gbà á wá pèlú ḥònkan (724).

Şùgbón wón şe é ní májèmu pé: Kíkí i ní fífúyé yíi kò gbodò kó àáyé bá ohun tí ó jé ḥoranyàn tábí kí ó yorí sí kí ó mágá kírun rẹ ní ọlópàkà, nítorí yóò bó sínú ohun tí wón kò nípa rẹ.

Èkérin: Ohun tí ó bá *Sunnah* mu ni kí ó ké, níbi ìrun *Sunnah* tí a mágá ní kí nígbà tí àfèrèmójúmò bá yó, léyìn kíké *Fātiḥah*, níbi òpó-ìrun àkókó: *Qul Yā 'ayyuhal-Kāfirūn}*, níbi òpó-ìrun kejì: {*Qul Huwallāhu 'Ahd*}, nítorí *Hadīth* tí *Abū Hurayrah* gbà wá, èyí tó wà lódò Muslim.

Tábí kí ó ké, léyìn kíké *Fātiḥah*, níbi òpó-ìrun àkókó: {*E wí pé: A gba Olóhun gbó àti ohun tí wón sòkalè fún wa àti ohun tí wón sòkalè fún Ibrāhīm, àti Ismā'īl, àti Ishāq, àti Ya'qūb, àti àwọn arómódómọ àwọn ọmọ Ya'qūb méjèèjilá (Al-Asbāt), àti ohun tí wón sòkalè fún Mūsā, àti 'Isā àti ohun tí wón sòkalè fún àwọn ḥOjísé Olóhun láti ọdò Olóhun Qba wón. A kò ní şe ọpinyà láarin èníkankan nínú wón, ḥOun náà sì ni àwa yóò mágá gbàfà fún} [Al-Baqarah 136].*

Níbi òpó-ìrun kejì: {*Sọ wí pé: Èyin oni Tírà! E wá sí ibi gbólóhùn tí ó şe déédéé láarin wa àti láarin yín; pé kí á má şe sin nñkankan àyàfi Olóhun, kí á má sì şe fi nñkankan wégbé pèlú Rè, ki apákan wa má sì şe mú apákejì ní àwọn olóhun ọba léyìn Olóhun, şùgbón tí e bá pèyìndà, e yáa wí pé: E jérí pé dákúdájú àwa jé ẹni tí ó gbàfà (fún Olóhun)}*} [Al-'Imrān: 64]. Nítorí *Hadīth* tí *Ibn 'Abbās* gbà wá, èyí tó wà lódò Muslim. Èyí jé ara àwọn *Sunnah*, èyí tó wá lóníran-ñiran, nígbà kan yóò wá bákan, nígbà miíràn, yóò wá bámiíràn.

Èkarùn-ún: Ó bá *Sunnah* mu kí á fi ègbé ọtún lélé léyìn tí a bá ti kí ìrun *Sunnah* tí a mágá ní nígbà tí àfèrèmójúmò bá yó tán.

Èrí rẹ ni :

Hadīth tí 'Ā'ishah – kí Olóhun yónú sí i – gbà wá pé: “Ànábì – kí iké àti ọlà Olóhun mágá bá a –, nígbà tí ó bá kí òpó-ìrun méjèèjì tí a mágá ní nígbà tí àfèrèmójúmò bá yó tán, mágá ní fi ègbé rẹ ọtún lélé”. *Al-Bukhārī* gbà á wá pèlú òñkà (1160), Muslim sì gbà á wá pèlú òñkà (736).

Lílo sí Moṣáláṣí, àwọn Sunnah kan wà níbè :

Nítorí pé dákúdájú ìrun àárò, ohun ni àkókó ìrun tí a mágá ní ojoojúmò, èyí tó ọkùnrin yóò torí rẹ ló sí Moṣáláṣí, dákúdájú lílo sibé ní àwọn èkó kan tí ó jé wí pé *Sunnah* ni kí ó şe é: :

1 Sunnah ni titètè yára lọ sí Moṣáláṣí

Nítorí *Hadīth* tí *Abū Hurayrah* – kí Olóhun yónú sí i – gbà wá pé; dájúdájú Ìrásé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Tí ó bá še pé wón mō ohun tí ní bẹ́ nínú mímáá tètè yára lọ sí Moṣáláṣí (nínú oore) ni, dájúdájú wọn kò bá gbìyànjú láti gbawájú mó ara wọn lówó lọ sibè” *Al-Bukhārī* gbà á wá pèlú òṅkà (615), Muslim sì gbà á wá pèlú òṅkà (437).

Tahjīr; ní èdè Yorùbá, ni: Títètè yára lọ sí Moṣáláṣí.

2 Kí ó jáde kúrò ní ilé rẹ́ ní ẹni tí ó mó; nítorí kí wón le máa kọ ἐsan rere fún un lórí àwọn ighbésè.

Nítorí *Hadīth* tí *Abū Hurayrah* – kí Olóhun yónú sí i – gbà wá pé; dájúdájú Ìrásé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Irún ọkùnrin, pèlú àkójopò àwọn Mùsùlùmí, yóò lékún ju irún tí ó kí nínú ilé rẹ́ àti ní ojá rẹ́ lọ, ní llópo ogún lé díè, èyí rí bẹ́ nítorí pé tí ẹni kéni nínú wọn bá še àlùwàlá, tí ó sì še àlùwàlá rẹ́ dáadáá, léyìn náà tí ó wá sí Moṣáláṣí, tí ohun kankan kò gbé e dìde bíkòṣe irún, tí kò gba nñkankan lérò bíkòṣe irún, kò ní gbé ighbésè kan àyàfí kí wón fi gbé ipò rẹ́ ga, kí wón sì fi pa èṣé rẹ́ kan ré tití tí yóò fi wọ Moṣáláṣí. Nígbà tí ó bá wọ Moṣáláṣí tán, yóò máa gba ἐsan ẹni tí ó wà lórí irún, ní òpin ighbà tí ó bá ti jé wí pé irún ni ó ní dá a dúró. Àti wí pé àwọn *Malā’ikah* yóò máa tòrọ iké àti ìgé Olóhun fún ẹni kéni nínú yín, ní òpin ighbà tí ó bá sì wà ní ibùjokò rẹ́ tí ó ti kírun. Wọn yóò máa wí pé: Iré Olóhun! Ké e. Iré Olóhun! Se àforíjìn fún un. Iré Olóhun! Gba irònúpìwàdà rẹ́. Ní òpin ighbà tí kò bá ti şe ẹníkankan ní šútá níbè, ní òpin ighbà tí kò bá ti şe ẹgbín níbè” Muslim gbà á wá pèlú òṅkà (649).

3 Kí ó jade lọ kírun pèlú pèlépèlé àti ìwà-irèlè.

Nítorí *Hadīth* tí *Abū Hurayrah* – kí Olóhun yónú sí i – gbà wá pé; láti ọdò Ànábi – kí iké àti olà Olóhun máa bá a –, ó sọ wí pé: “Nígbà tí e bá gbó gbígbé irún dìde, e lọ kírun, kí e sì dúnńí mó şíše pèlépèlé àti ìwà-irèlè, e má şe sáré, ohun tí e bá bá, e kí i, ohun tí ó bá sì bó mó yín lówó, e pé e” *Al-Bukhārī* gbà á wá pèlú òṅkà (636), Muslim sì gbà á wá pèlú òṅkà (602).

An-Nawawī – kí Olóhun kéké – sọ wí pé: ... ohun tí wón gbà lérò pèlú pèlépèlé ni: Fífi ara balé níbi ìrìn àti jíjinnà sí mímáaa şaré. Nígbà tí ìwà-irèlè: Wà níbi ìrísí, bíi ríré ojú nílè, ríré ohùn nílè àti mímá máa wòhín-wòhún”. Àlàyé *Sahīhu Muslim* ti *An-Nawawī, Hadīth* (602), àkòrí ọ̀rò nípa jíjé ohun tí a fémímáa lo síbi ìrun pèlú ìwà-irèlè àti pèlépèlé àti kíkò nípa wíwá kí i pèlú pípòsèṣè.

◆ 4 Títi ẹsè ọtún síwájú, nígbà tí a bá fémwólé, àti títi ẹsè ḥòsí síwájú, nígbà tí a bá fémájáde.

Nítorí *Hadīth* tí Anas – kí Olóhun yónú sí i – gbà wá, dájúdájú ó sọ wí pé: “Nínú *Sunnah*, nígbà tí ó bá fémwólé Moşálási ni kí ó bérè pèlú ẹsè rē ọtún, sùgbón nígbà tí ó bá fémájáde, kí ó bérè pèlú ẹsè rē ḥòsí” *Al-Hākim* ni ó gbà á wá (1/338), ó sì kà á sí ègbèwí tí ó ní àlááfià ní ibámu sí májèmu Muslim.

◆ 5 Kí ó sọ ìrántí Olóhun tí ó wá nípa iga bá fémwólé Moşálási àti nígbà tí ó bá fémájáde kúrò níbè.

Nítorí *Hadīth* tí Abū Ḥumayd tábí Abū Usayd gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “Tí eni keni nínú yín bá fémwólé Moşálási, kí ó sọ wí pé: *Allāhummaftah lī abwāba rahmatik* (Iré Olóhun! Sí àwọn ilékùn àánú Rẹ fún mi), nígbà tí ó bá fémájáde, kí ó sọ wí pé: *Allāhumma 'innī 'as'aluka min faḍlik* (Iré Olóhun! Dájúdájú èmi ní tòrò, ní ọdò Rẹ, nínú Qlá Rẹ). Muslim gbà á wá pèlú òṅkà (713). .

◆ 6 Kí ó kírun ọpó-méjì láti fi kí Moşálási.

Èyí yóò wáyé, tí ó bá jé wí pé ó tètè wá kírun, dájúdájú wón ẹsé é ní *Sunnah* fún un kí ó má jókòó tití tí yóò fi kí ọpó-ìrun méjì. Nítorí *Hadīth* tí Abū Qatādah – kí Olóhun yónú sí i – gbà wá, dájúdájú ó sọ wí pé: Ḥumayd tábí Abū Usayd gbà wá, ó sọ wí pé: Ànábi – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “Tí eni keni nínú yín bá fémwólé Moşálási, kò gbodò jókòó tití tí yóò fi kí ọpó-ìrun méjì”. *Al-Bukhārī* gbà á wá pèlú òṅkà (1163), Muslim sì gbà á wá pèlú òṅkà (714).

Ìrun *Sunnah* tí a mágá ní kí síwájú ìrun ḥoranyàn, tí to láti dípo ìrun tí a fi mágá ní kí Moṣálásí, tí ó bá jé ìrun ḥoranyàn tí ó ní ìrun *Sunnah* tí a mágá ní kí síwájú rè, bii ìrun àfèrèmójumó àti ìrun ọsán, tàbí ìrun *Sunnah* tí a mágá ní kí ní àṣìkò iyálèta, tí ó bá wọ Moṣálásí ní àṣìkò iyálèta, tàbí ìrun *Witr*; tí ó bá jé wí pé ó kí i ní Moṣálásí, tàbí ìrun ḥoranyàn, nítorí pé ohun tí wón gbà lérò pèlú kíkí Moṣálásí ni: Kí ó má jókòdó tití tí yóò fi kírun. Nítorí ohun tí ó wà nínú rè, nínú mímáa gbé àwọn Moṣálásí ró pèlú ìrun kíkí, nítorí kí ó má şe mágá wá sibé lálkírun kankan.

7 *Sunnah* ni ó jé fún àwọn ọkùnrin kí wón mágá yára wá sí sáafú àkókó, ohun ní ó lólá jùlò nínú àwọn sáafú, şùgbón fún àwọn obìnrin, èyí tí ó lólá jùlò nínú rè ni èyí tí ó bá gbèyìn nínú rè.

Nítorí *Hadīth* tí Abū Hurayrah – kí Qlóhun yónú sí i – gbà wá pé; dájúdájú Ànábì – kí iké àti olà Olóhun mágá bá a – sọ wí pé: “Èyí tí ó lóore jùlò nínú sáafú àwọn ọkùnrin ni àkókó rè, èyí tí ó burú jùlò nínú rè ni igaebeyin rè, şùgbón èyí tí ó lóore jùlò nínú sáafú àwọn obìnrin ni igaebeyin rè, èyí tí ó burú jùlò nínú rè ni àkókó rè” Muslim sì gbà á wá pèlú oñkà (440). Ìtumò pé ohun ni ó lóore jùlò ni pé: Ohun ní èsan rere àti olá rè pò jùlò. Ìtumò pé ohun ni ó burú jùlò ni pé: Ohun ní èsan rere àti olá rè kéré jùlò.

Hadīth yí wá fún igbà tí àwọn ọkùnrin àti àwọn obìnrin bá kírun papò, tí kò sì sí gágá kankan, bójá ògiri ni tàbí ohun tí ó jọ ó, láàrin wón. Nígbà náà èyí tí ó lóore jùlò nínú sáafú àwọn obìnrin ni igaebeyin rè, nítorí pé dájúdájú ohun ní ó fi wón pamó jùlò kúrò níbi kí àwọn ọkùnrin mágá wò wón. Şùgbón tí ó bá jé pé gágá, bójá ògiri ni tàbí ohun tí ó jọ ó, wá láàrin wón, tàbí gége bí ò ti wá níbi ọpòlopò àwọn Moṣálásí wa, ní ayé òde-òní, pèlú pé wón şesà ààyé ikírun tí ó dá wá fún àwọn obìnrin níkan, nínú irú işesi báyíí, èyí tí yóò lólá jùlò nínú sáafú àwọn obìnrin ni àkókó rè, nítorí pé ohun tí ó le fa kí wón súnmó àwọn ọkùnrin kò sí mó, nítorí pé idájó mágá ní rìn pèlú idí rè, bójá ó ní bẹ ni tàbí kò sí. Àti nítorí èrí gbogboogbò tí ó wá lórí lítolá sáafú àkókó nínú àwọn *Hadīth* kan, nínú rè ni:

Hadīth tí Abū Hurayrah – kí Qlóhun yónú sí i – gbà wá pé dájúdájú Ìránṣé Olóhun – kí iké àti olà Olóhun mágá bá a – sọ wí pé: “Tí ó bá jé wí pé àwọn èèyàn mọ ohun tí ní bẹ níbi ìrun pípè àti sáafú àkókó (nínú olá) ni, léyìn náà tí wón kò rí ọnà débè àyàfi pèlú kí wón muje, dájúdájú wón i bá muje. Tí ó bá sì jé wí pé wón mọ ohun tí ní bẹ nínú mímáa tètè yára lọ sí Moṣálásí (nínú oore) ni, dájúdájú wón kò bá gbìyànjú láti gbawajú mó ara wón lówó lọ sibé. Tí ó bá sì jé wí pé wón mọ ohun tí ní bẹ nínú kíkí

ìrun alé – ‘*Ishā’* – àti ìrun àárò (nínú oore) ni, dákúdájú wọn kò bá wá kí méjèjì, kódà kó jé wí pé wón yóò rákòrò wá sibè ni” *Al-Bukhārī* gbà á wá pèlú òṅkà (615), Muslim sì gbà á wá pèlú òṅkà (437).

8 Sunnah ni fún ẹni tí ó ní kírun léyìn *Imām* kí ó wà níbi tí yóò ti súnmó *Imām* rè.

Ohun tí ó lólá jùlọ fún ẹni tí ní kírun léyìn *Imām*, nípa bí yóò ti to sááfú fún ìrun, ní sááfú àkókó, gégé bíi àlàyé tí ó ti síwájú, léyìn náà yóò şe ojú kòkòrò láti wà níbi tí yóò ti súnmó *Imām*, ibi tí ó bá súnmó *Imām* jùlọ nínú èbá méjèjì; ọtún tàbí ḥòsì, ḥun ni ó lólá jùlọ.

Èrí rè ni :

Hadīth tí ‘Abdullāh ọmọ Mas‘ūd – kí Ọlóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Ọlóhun – kí iké àti ọlà Ọlóhun máa bá a – sọ wí pé: “Àwọn onímímò àti làákàyè nínú yín ni kí wón máa pòwó lé mi” Abū Dāwūd gbà á wá pèlú òṅkà (874), *At-Tirmidhī* gbà á wá pèlú òṅkà (228). Ìtumò ọrò rè; “kí wón máa pòwó lé mi” ni: Kí wón máa súnmó mi. Èrí wà nínú èyí pé sisúnmó *Imām* jé ohun tí a fē níbi èbá tí ó wulè kí ó jé.

- ◆ Pípa irun *Jamā'ah* je rẹ ní Moṣáláší, yóò dùn ó ní àwọn olá olókan-ò-jókan, tití kan igbésè rẹ ló sí Moṣáláší, yóò máa gbé o ga ní àwọn ipò, ní ọdò Olóhun, yóò sì máa pa àwọn àṣíṣe rẹ rẹ.

❖ **Ìrun ní àwọn Sunnah olókan-ò-jókan, a ó ménu ba àwọn ohun tí ní bò yí nínú rẹ:**

⟨1⟩ Fífi gaga síwájú, àwọn ohun tí wón şe ní *Sunnah* nípa rẹ ni ohun tí ní bò yí :

1 Wón şe fífi gaga síwájú ní *Sunnah*

Fífi gaga síwájú jé *Sunnah* fún *Imām* àti ení tí ní dá ìrun kí. Ṣùgbon ení tí ní kírun léyìn *Imām*, gágá tí *Imām* rẹ bá fi síwájú, gágá ni fún òun náà, tí ó bá jé béké, a jé wí pé *Sunnah* ni fífi gaga síwájú.

Nítorí *Hadīth* tí Abū Sa‘id *Al-Khudrī* – kí Olóhun yónú sí i – gbà wá, tí ó se àftì rẹ sí Ànábi, ó wà nínú rẹ pé: “**Tí ení kéni nínú yín bá dojú kọ nñkankan, èyí tí yóò dí gágá rẹ kúrò lóđò àwọn èèyàn...**” *Al-Bukhārī* gbà á wá pèlú òñkà (509), Muslim sì gbà á wá pèlú òñkà (505). Àwọn ègbàwá *Hadīth* tó wá lórí jíjé *Sunnah* fífi gaga síwájú pò, àti pé Ànábi, nítí páàpáà, dí gágá ara rẹ pèlú ibùsùn, ògiri, kükùté igi, pákó, ọkọ, òpá, nñkan-ìgùn àti ohun tí ó yàtò sí èyí.

Lilo gágá jé ohun tí ó bá ilànà òfin èsin *Islām* mu nínú ilé àti ní gbangba, ní ilé àti ní àjò, bójà ó ní bérù kí nìkan má rékojá níwájú rè tàbí kò bérù rè, nítorí pé àwọn ègbawá *Hadīth* tó wá lórí rè kò şe iyàtò láàrin inú ilé àti gbangba, àti nítorí pé Ànábì – kí iké àti olà Olóhun maa bá a – maa ní dígágá ara rè ní ilé àti lájò, gégé bí ó ti wà nínú *Hadīth* tí Abū Juhayfah – kí Olóhun yónú sí i – gbà wá. *Al-Bukhārī* gbà á wá pèlú òñkà (501), Muslim sì gbà á wá pèlú òñkà (503).

2 Sunnah ni kí á súnmó gágá.

Tí akírun bá ti súnmó gágá, dájúdájú *Sunnah* ni kí déédé ààyè tí ẹranko le gbà kojá wà láàrin ààyè iforíkanlè rè àti gágá tí ó fi sítawájú.

Nítorí *Hadīth* tí Sahl ọmọ Sa‘d *As-Sā‘idī* – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Ohun tí ó wá láàrin ààyè tí Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – ti ní kírun àti ògiri (tí ó fi şe gágá) jé déédé ààyè tí ẹranko le gbà kojá” *Al-Bukhārī* gbà á wá pèlú òñkà (496), Muslim sì gbà á wá pèlú òñkà (508). Ohun tí wón gbà lérò pèlú ààyè ikírun ni: Ààyè iforíkanlè rè – kí iké àti olà Olóhun maa bá a –. Ó sì wá lódò Ahmad àti Abū Dāwūd pé; dájúdájú ohun tí ó wá láàrin òun àti gágá tí ó wá níwájú rè jé déédé ịgbònwo métá - Ahmad gbà á wá pèlú òñkà (6231) àti Abū Dāwūd (2024), *Al-Albānī* kà á sí ègbawá tí ó ní àlááfià nínú (*Şahīhu Abī Dāwūd* 6/263), ipilè rè wá nínú *Al-Bukhārī* pèlú òñkà (506), èyí jé pèlú iwòye sí wí pé, nígbà tí ó bá nàró, déédé ààyè yií kan náà ni yóò wá láàrin àwọn méjèjì.

3 Ó jé Sunnah kí á dá ẹni tí ó bá fé rékojá níwájú ẹni tí ní kírun padà.

Nítorí *Hadīth* tí Abū Sa‘id – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – sọ wí pé: “Tí ẹni kéni nínú yín bá ní kírun sí ohun tí yóò dí gágá rè kúrò ní ọdò àwọn èèyàn, tí ẹníkan wá fé gba iwájú rè kojá, kí ó tì í lórùn sèyìn, tí ó bá şe agídí, kí ó bá a jà, nítorí pé dájúdájú èṣù ní” Muslim gbà á wá pèlú òñkà (505).

Sùgbón tí ó bá jé wí pé eni tí ó fé gba iwájú rè kojá bá jé obìnrin, tàbí ajá dídú, tàbí kétékété, dájúdájú ohun tí ó ní àlááfià ni pé ḥoranyàn ni fún un kí ó kò fún un, nítorí pé dájúdájú yóò ba ìrun rè jé, gége bí ó ti wà nínú *Hadīth* tí Abū Dharr – kí Qlóhun yónú sí i – gbà wá. Muslim gbà á wá pèlú òṅkà (510). Yátò sí ohun tí ó yátò sí àwọn nñkan wònyí, dájúdájú kò le ba ìrun jé, **Àlùfáà wa àgbà ọmọ ‘Uthaymīn – kí Qlóhun kéké – şa èyí léşà (pé ohun ni ó ní àlááfià)**.

4 Sunnah ni kí á rin pákò nígbà tí a bá fé kírun.

Èyí ni ààyè keta nínú àwọn ààyè, èyí tí rínrin pákò ti jé ohun tí èsin *Islām* kanpá mó

Ìtóka rè nìyí:

Hadīth tí Abū Hurayrah – kí Qlóhun yónú sí i – gbà wá pé; dájúdájú Ìránṣé Qlóhun – kí iké àti olà Qlóhun máa bá a – sọ wí pé: “Tí kí í bá şe wí pé nítorí kí n má kó ìnira bá ijò mi tàbí bá àwọn èèyàn ni, dájúdájú mi ò bá pa wón láşé kí wón máa rin pákò, ní gbogbo ìgbà tí wón bá fé kírun”. *Al-Bukhārī* gbà á wá pèlú òṅkà (887).

⟨2⟩ Sunnah ni mímáá şe àwọn ohun tí ní bò yìí nígbà tí a bá wà ní inàró:

1 Gbígbé ọwó méjèèjì sókè níbi gbígbé Qlóhun tóbi àkókó.

Nítorí *Hadīth* tí *Ibn ‘Umar* – kí Qlóhun yónú sí àwọn méjèèjì – gbà wá pé: “Dájúdájú Ìránṣé Qlóhun – kí iké àti olà Qlóhun máa bá a – má ní gbé ọwó rè méjèèjì sókè dé déédé èjiká rè méjèèjì, nígbà tí ó bá bérè ìrun, àti nígbà tí ó bá rùkúù, nígbà tí ó bá gbé orí rè sókè láti rùkúù, yóò tún gbé méjèèjì sókè bákan náà, yóò sì wí pé: “*Sami‘allāhu liman hamidah, Rabbanā walakal-hamd* (Qlóhun gbo eyin eni tó yìn ḥIn, ḥIrę Qlóhun Oba wa! Gbogbo opé àti eyin tì ḥE ní í şe)”, sùgbón kí í şe èyí níbi iforíkanlé” *Al-Bukhārī* gbà á wá pèlú òṅkà (735), Muslim sì gbà á wá pèlú òṅkà (390).

Ibn Hubayrah – kí Olóhun kéké – sọ wí pé: “Àwọn onímímò panupò lórí pé dájúdájú gbígbé ọwó méjèèjì sókè níbi gbígbé Olóhun tóbi àkókó jé *Sunnah*, ṣùgbón kí í şe ọranyàn” Wo: *Al-'Ifṣāḥ* (1/123).

Àwọn ààyè tí a ti máa ní gbé ọwó méjèèjì sókè, èyí tí àwọn erí wà fún, ààyè mérin ni:

Nígbà tí a bá şe ığbé Olóhun tóbi àkókó

Nígbà tí a bá rùkúù

Nígbà tí a bá gbé orí sókè
látí ibè

Météèta yií fi èsè rínlè nínú *Şahīhu* méjèèjì láti ọdò *Ibn 'Umar* – kí Olóhun yónú sí àwọn méjèèjì –, gégé bí ó ti síwájú. Ààyè kérin ni:

Nígbà tí a bá fé dide nàró láti ibi
àtááyá àkókó

Èyí fi èsè rínlè láti ọdò *Ibn 'Umar* – kí Olóhun yónú sí àwọn méjèèjì – bákán náà nínú *Şahīhul-Bukhārī*.

2 *Sunnah ni, nígbà tí a bá fé gbé ọwó méjèèjì sókè, kí àwọn ọmọ-ika ọwó nà tòtò.*

Nítori *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Dájúdájú Ànábi – kí iké àti olá Olóhun máa bá a –, nígbà tí ó dide láti kírun, yóò gbé ọwó méjèèjì sókè, pèlú nína àwọn ọmọ-ika ọwó rẹ tòtò” Ahmad gbà á wá pèlú òṅkà (8875), Abū Dāwūd gbà á wá pèlú òṅkà (753), àti *At-Tirmidhī* gbà á wá pèlú òṅkà (240), *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià nínú (*Şahīhu Abī Dāwūd* 3/341).

3 Sunnah ni kí gbígbé ọwó méjèèjì sókè dé ààyè tí ó bá Sunnah mu.

Àwọn ọrò gba ḥnà méjì wá, láti ọdò Ànábì – kí iké atí olà Olóhun maa bá a –, nípa ààlà gbígbé ọwó méjèèjì sókè. Gbígbé e dé ejiká méjèèjì wá nínú *Sahīhu* méjèèjì láti ọdò *Ibn ‘Umar* – kí Olóhun yónú sí àwọn méjèèjì –. *Al-Bukhārī* gbà á wá pèlú ḥnà (735), Muslim sì gbà á wá pèlú ḥnà (390). Gbígbé e dé déédé eka etí méjèèjì – èyí túmò sí: Déédé okè etí méjèèjì – sì wá ní ọdò Muslim, nínú *Hadīth Mālik* ọmọ Al-Ḥuwayrith – kí Olóhun yónú sí i – gbà wá, Muslim gbà á wá pèlú ḥnà (391). Nítorí náà akírun yóò maa şe é ní oníran-ńran, yóò şe èyí nígbà kan, yóò sì şe iyen nígbà miíràn.

4 Sunnah ni ó jé fún akírun, léyìn gbígbé Olóhun tóbi àkókó, kí ó gbé ọwó rẹ ọtún lé ọwó ọsì.

Èyí jé pèlú ipanupò àwọn onímímò, gégé bí *Ibn Hubayrah* ti gbà á wá, – kí Olóhun kéké gbogbo wọn –, wo: *Al-’Ifṣāḥ* (1/124).

5 Sunnah ni kí ó fi ọwó rẹ ọtún di ọwó ọsì mú.

Àlàyé àkókó : Yóò gbé ọwó rẹ ọtún lé ọwó rẹ ọsì, nítorí *Hadīth* tí Wā’il ọmọ Ḥujr – kí Olóhun yónú sí i – gbà wá, ó so wí pé: “Mo rí Íránsé Olóhun – kí iké atí olà Olóhun maa bá a –, nígbà tí ó bá wá ní inàrò lórí irun, yóò di ọwó rẹ ọsì mú pèlú ọwó rẹ ọtún” Abū Dāwūd gbà á wá pèlú ḥnà (755), *An-Nasā’ī* gbà á wá pèlú ḥnà (888), *Al-Albānī* kà á sí ègbàwá tí ó ní alááfià.

Àlàyé kejì : Kí ó gbé ọwó rẹ ọtún lé igañiwó ọsì; nítorí *Hadīth* tí Sahl ọmọ Sa’d – kí Olóhun yónú sí i – gbà wá, ó so wí pé: “Wón maa ní pa àwọn èèyàn láṣé pé kí enikòkòkan gbé ọwó rẹ ọtún lé igañiwó rẹ ọsì” *Al-Bukhārī* gbà á wá pèlú ḥnà (740).

Nítorí náà yóò gbé e lé ọwó rẹ nígbà kan, yóò sì gbé e lé ìgbònwó rẹ nígbà mìíràn, nítorí kí ó le şe àmúlò *Sunnah* yíí lóníran-ńran.

6 Sunnah ni kí ó sọ àdúà ibèrè irun.

Àdúà ibèrè irun ní olókan-ò-jókan àwọn èrọ-òrọ, ohun tí a fẹ ni kí ó máa şe é lóníran-ńran, nígbà kan yóò mú èrọ-òrọ yíí wá, nígbà mìíràn, yóò mú òmíràn wá, nínú ohun tí ó wá nípa rẹ ni:

- 1> “*Subḥānaka Allāhumma wabiḥamdika, tabārakas-muka wata’alā jadduka walā ’ilāha ghayruk*”: (Mímó ni fún Q, Ìré Olóhun, mo tún şe opé àti eyìn fún Q. Ibùkún ni fún Orúkó Rẹ, gíga sì ni fún Títóbi Rẹ. Kò sí olóhun kankan tí ó létòójú sí ijọsin léyìn Rẹ). Ahmad gbà á wà pèlú òñkà (11473), Abū Dāwūd pèlú òñkà (776), *At-Tirmidhī* pèlú òñkà (243), àti *An-Nasā’īt* (900), nínú *Hadīth* tí Abū Sa‘īd – kí Olóhun yónú sí i – gbà wá. *Hadīth* yíí, òrọ ní bẹ́ lórí rẹ, sùgbón àwọn ònà tó gbà wá pò, èyí tí yóò fún un ní agbára, *Ibn Hajar*, nítí pàápàá, kà á sí ègbàwá tó dára (*Natā’ijul-’Afkār* (1/412)).
- 2> “*Al-hamdu lillāhi ḥamdan kathīran ṭayyiban mubārakan fīh* (Gbogbo opé àti eyìn ti Olóhun ni í şe, ní eyìn tí ó pò, tí ó dára, tí Olóhun fi ibùkún sí)”. Nípa olá tó wà fún un, Ìránsé Olóhun – kí iké àti olá Olóhun máa bá a – so wí pé: “**Dájúdájú mo rí àwọn Malā’ikah méjilá tí wón dùn ún mó ara wọn lówó lórí pé tani yóò gbé e gùnkè lọ nínú wọn**” Muslim gbà á wá pèlú òñkà (600), nínú *Hadīth* tí Anas – kí Olóhun yónú sí i – gbà wá.
- 3> “*Allāhumma bā’id baynī wabayna khaṭāyāya kamā bā’atta baynal-mashriqi wal-maghrib, Allāhumma naqqinī min khaṭāyāya kamā yunaqqath-thawbul-abyaḍu minad-danas, Allāhummagh-silnī min*

khaṭāyāya bith-thalji wal-mā'i wal-barad (Iré Olóhun! Gbé mi jìnnà sí àwọn àṣìṣe mi gégé bí O ti gbé ibùyọ òòrùn àti ibùwò rẹ jìnnà sí ara wọn. Iré Olóhun! Fò mí mó kúrò nínú àwọn àṣìṣe mi gégé bí a ti māa ní fó aṣo funfun mó kúrò nínú idòtí. Iré Olóhun! Wè mí mó kúrò nínú àwọn àṣìṣe mi pèlú yìnyín, omi àti omi ojò)“ Al-Bukhārī gbà á wá pèlú òñkà (744), Muslim sì gbà á wá pèlú òñkà (598), nínú *Hadīth* tí Abū Hurayrah-kí Olóhun yónú sí i – gbà wá.

- 4> “Allāhu 'Akbaru kabīran, wal-hamdu lillāhi kathīran, wasubḥānallāhi bukratan wa 'asīlā. (Olóhun ni Ó tóbí jùlò ní titóbi gan-an, Gbogbo ọpé àti eyìn ti Olóhun ni í şe lópòlópò, mímó ni fún Olóhun ní òwúrò kùtù àti ní àşálé)“ Nípa olá tó wà fún un, Iránṣé Olóhun – kí iké àti olá Olóhun māa bá a – sọ wí pé: “Ó şe mí ní ènmò, wón şí àwọn ilékùn sánmà sile fún un” Muslim gbà á wá pèlú òñkà (601), nínú *Hadīth* tí Ibn 'Umar – kí Olóhun yónú sí àwọn méjèejì – gbà wá.

7 Wíwá iṣó pèlú Olóhun.

Sunnah ni mímáa wá iṣó pèlú Olóhun, ó sì jé Sunnah kí á māa ka àwọn èrò-òrò tó wà fún wíwá iṣó pèlú Olóhun lóníran-ñran, nígbà kan yóò mú èyi wá, nígbà miíràn, yóò mú òmíràn wá, nínú ohun tí ó wá nípa rẹ ni :

- 1> “'A‘ūdhu billāhi minash-shaytānir-rajīm (Mo wá iṣó pèlú Olóhun kúrò lódò èṣù, eni tí wón ti gbé jìnnà sí àánú Olóhun)“.

Èyí ni àgbékalè òrò tí ògòòrò àwọn onímímò – kí Olóhun ké wọn – sà lésà, nítorí òrò Olóhun, Qba tí olá Rè ga, tí Ó sọ wí pé: {Nítorí náà nígbà tí o ba fé láti ké *Al-Qur’ān*, yáá wá iṣóra pèlú Olóhun kúrò lódò èṣù, eni tí wón ti gbé jìnnà sí àánú Olóhun} [An-Nahl : 98].

- 2> “'A‘ūdhu billāhis-s-Samī‘il-‘Alīm minash-shaytānir-rajīm (Mo wá iṣó pèlú Olóhun, Olùgbó gbogbo nñkan, Olùmò gbogbo nñkan kúrò lódò èṣù, eni tí wón ti gbé jìnnà sí àánú Olóhun)“

Nítorí òrò Olóhun, Qba tí olá Rè ga, tí Ó sọ wí pé: {Àti pé tí ròyíròyí kan láti ọdò èṣù bá fé láti şéří rẹ (kúrò níbi dádadáa), nígbà náà wá iṣóra pèlú Olóhun. Dájúdájú Ḍun ni Olùgborò, Onímímò} (Fussilat: 36).

8 Basmalah

Nínú Sunnah ni kí ó şe *Basmalah* léyìn wíwá iṣó pèlú Olóhun, yóò sọ wí pé: “*Bismillāhir-Rahmānir-Rahīm* {(Mo bérè) pèlú Orúkọ Olóhun Allāh, Qba Àjoké Ayé, Qba Àşáké Ḍrun}“ nítorí *Hadīth* tí Nu‘aym Al-Mujmir –

kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Mo kírun léyìn Abū Hurayrah – kí Olóhun yónú sí i –, ó ka ***Bismillāhir-Rahmānir-Raḥīm***, léyìn náà ó ka ***Sūratul-Fātiḥah*** …”, ó sì wà níbè pé: “Mo fi Ḥeni tí èmí mi wà lówó Rè búra, dákúdájú èmí ni ìrun mi jo ti Íránṣé Olóhun – kí iké àti olà Olóhun máa bá a – jùlò nínú yín” *An-Nasā* ‘í gbà á wá pèlú òṅkà (906), *Ibn Khuzaymah* gbà á wá, ó sì kà á sí ègbàwá tí ó ní àlááfià (1/251), *Ad-Dāruquṭnī* sọ wí pé: “Èyí jé *Hadīth* tí ó ní àlááfià, ḥeni tí ó şe gbára lé ni gbogbo àwọn tó gbà á wá” *As-Sunan* (2/46).

Ohun tí ó gbé e kúrò níbi jíjé ɔranyàn, bákan náà ni pé: Dákúdájú Ànábì – kí iké àti olà Olóhun máa bá a – kò kó ḥeni tí kò kírun rè dádadáa, şùgbón ó tóka rè sí kíka *Sūratul-Fātiḥah*, gége bí ó ti wá nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá. *Al-Bukhārī* gbà á wá pèlú òṅkà (757), Muslim sì gbà á wá pèlú òṅkà (397).

9 Sísọ gbólóhùn *Āmīn* pèlú *Imām*

Èyí yóò wáyé nígbà tí *Imām* bá ké *Sūratul-Fātiḥah* tán níbi ìrun tí a máa ní kí sókè, dákúdájú nínú *Sunnah* ni kí ḥeni tó ní kírun léyìn *Imām* sọ gbólóhùn *Āmīn*, nígbà tí *Imām* bá şe *Āmīn*. Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá pé dákúdájú Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Nígbà tí *Imām* bá şe *Āmīn*, èyin náà e şe *Āmīn*, nítorí pé dákúdájú ḥeni tí şíše *Āmīn* rè bá şe déédé şíše *Āmīn* àwọn *Malā’ikah*, wón yóò şe àforijìn ohun tí ó ti síwájú nínú ẹṣe rè fún un” *Al-Bukhārī* gbà á wá pèlú òṅkà (780), Muslim sì gbà á wá pèlú òṅkà (410).

10 Kíka *Sūrah* mìíràn, èyí tí yóò tèlé kíké *Sūratul-Fātiḥah*.

Kíkà á jé *Sunnah* níbi òpó-ìrun méjèjì àkókó àti ikejì, èyí ni ɔrò tí ɔgòòrò àwọn onímímò – kí Olóhun ké wọn – sọ. Nítorí *Hadīth* tí Abū Qatādah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Ànábì – kí iké àti olà Olóhun máa bá a – máa ní kà, níbi òpó-ìrun méjèjì àkókó, níbi ìrun ọsán, *Sūratul-Fātiḥah* àti *Sūrah* méjì, ó máa ní fa ìrun gùn níbi àkókó, ó sì máa ní gé e kúrú níbi ikejì” *Al-Bukhārī* gbà á wá pèlú òṅkà (759), Muslim sì gbà á wá pèlú òṅkà (451).

Şùgbón ḥeni tó ní kírun léyìn *Imām*, níbi ìrun tí a máa ní kí sókè, kò ní ka *Sūrah* mìíràn, èyí tí yóò tèlé kíké *Sūratul-Fātiḥah*, şùgbón yóò máa tétí sí *Imām* rè

Ibn Quddāmah – kí Olóhun ké e – sọ wí pé: “A kò mọ ịyapa ḥenu kankan láàrin àwọn onímímò nípa pé dákúdájú *Sunnah* ni kíké *Sūrah* mìíràn léyìn kíké *Sūratul-Fātiḥah* níbi òpó-ìrun méjèjì àkókó, níbi gbogbo ìrun” Wo: *Al-Mughnī* (1/568).

〈3〉 Sunnah ni mímáa se àwọn ohun tí ní bò yíí nígbà tí a bá wá ní rùkúù :

1 Sunnah ni kí ó gbé ọwó méjèèjì lórí orúnkún rẹ méjèèjì, bíi eni tó di méjèèjì mú, yóò sì ya àwọn ọmọ-ika ọwó rẹ kàtakàtà.

Nítorí *Hadīth* tí Abū Ḥumayd – kí Qlóhun yónú sí i – gbà wá, ó sọ wí pé: “Èmí ni mo jé eni tí ó şó ìrun Iránṣé Qlóhun – kí iké atí ọlà Qlóhun máa bá a – jùlò nínú yín, mo rí i, nígbà tí ó bá gbé Qlóhun tóbi, yóò gbé ọwó rẹ méjèèjì sí déédé ejiká rẹ méjèèjì, nígbà tí ó bá rùkúù, yóò fi ọwó rẹ méjèèjì di orúnkún rẹ méjèèjì mú, léyìn náà yóò na èyìn rẹ tòọtò...” *Al-Bukhārī* gbà á wá pèlú òṅkà (828). Nínú *Hadīth* tí Abū Mas‘ūd – kí Qlóhun yónú sí i – gbà wá: “Yóò sì ya àwọn ọmọ-ika ọwó rẹ kàtakàtà ní èyìn orúnkún rẹ méjèèjì” Ahmād gbà á wá pèlú òṅkà (17081), Abū Dāwūd pèlú òṅkà (863), *An-Nasā’ī* gbà á wá pèlú òṅkà (1038) pèlú ojúpònnà ègbàwá tí ó dára, ó sì ní ègbàwá miíràn tí ó wá lórí ìtumò rẹ, nínú *Hadīth* tí Wā’il ọmọ Ḥujr gbà wá lódò *Ibn Khuzaymah* (594).

2 Sunnah ni fún eni tí ó rùkúù kí ò na èyìn rẹ tòọtò, kí ó se déédé.

Nítorí *Hadīth* tí Abū Ḥumayd *As-Sā’idī* – kí Qlóhun yónú sí i – gbà wá pé dákúdájú Iránṣé Qlóhun – kí iké atí ọlà Qlóhun máa bá a – “Nígbà tí ó bá rùkúù, yóò fi ọwó rẹ méjèèjì di orúnkún rẹ méjèèjì mú, léyìn náà yóò na èyìn rẹ tòọtò...” *Al-Bukhārī* gbà á wá pèlú òṅkà (828). Ìtumò pé: **Ó na èyìn rẹ tòọtò** ni pé: Ó té e ní dògbodógbá láíká a kò. Béè náà ni ó jé *Sunnah* kí orí rẹ wá ní déédé bí ó ti wá, kò ní gbé e sókè, kò ní rẹ é nílè, nítorí *Hadīth* tí ‘Ā’ishah – kí Qlóhun yónú sí i – gbà wá, èyí tó wá ní ọdò Muslim. Nínú rẹ, ó sọ nípa àlàyé bí Ànábi – kí iké atí ọlà Qlóhun máa bá a – ti maa ní rùkúù pé:

“Nígbà tí ó bá rùkúù, kí í gbé orí rẹ sókè, kí í sì rẹ é nílè, sùgbón ó maa ní láàrin wá méjèèjì” Muslim gbà á wá pèlú òṅkà (498).

Ìtumò “*Yushkhiṣ*”, ní èdè Yorùbá ni pé: Kò ní gbé e sókè, Ìtumò “*lam Yüşawwibh*”, ní èdè Yorùbá ni pé: Kò ní rẹ́ é nílè púpò jù.

3 Sunnah ni fún akírun, nígbà tí ó bá wà ní rùkúù, kí ó gbé ìgúnpá rẹ́ méjèèjì jínnà sí ègbé rẹ́ méjèèjì.

Ìtumò èyi ni pé: Yóò gbé ọwó rẹ́ méjèèjì jínnà sí ègbé rẹ́ méjèèjì nítorí *Hadīth* tí Abū Mas‘ūd – kí Olóhun yónú sí i – gbà wá, èyí tí ó ti síwájú, ó wà nínú rẹ́ pé: “Léyìn náà ó rùkúù, ó sì gbé ọwó rẹ́ méjèèjì jínnà sí ègbé rẹ́, ó sì gbé ọwó rẹ́ méjèèjì lórí orúnkún rẹ́ méjèèjì, ó sì ya àwọn ọmọ-ika ọwó rẹ́ kàtákàtā..., ó sì sò wí pé: Bàyí ni mo ti rí tí Ḥáransé Olóhun – kí iké àti ọlà Olóhun máa bá a – şe nígbà tí ó ní kírun” Ahmàd gbà á wá pèlú òñkà (17081), àti Abū Dāwūd pèlú òñkà (863), àti *An-Nasā’ī* pèlú òñkà (1038), wo: *Hāshiyah* (2).

(*Mujāfāh*) ní èdè Yorùbá túmò sí: Gbígbé nìkan jínnà sí ara wọn. Ṣùgbón èyí jé májèmu nígbà tí ó bá jé wí pé kò ní kó šútá bá ẹni tí ó wà ní ègbé rẹ́. Nítorí dájúdájú kò dára fún akírun kí ó máa şe Sunnah tí yóò kó šútá bá ẹlòmíràn nínú àwọn tí ní kírun.

An-Nawawī – kí Olóhun kéké – so nípa gbígbé ọwó méjèèjì jínnà sí ègbé méjèèjì pé: “Mi ò mọ iyapa-enu kankan nípa jíjé ohun tí a fẹ́ nínú ḥesin *Islām* rẹ́ ní ọdò ẹníkankan nínú àwọn onímímò, *At-Tirmidhī* gba jíjé ohun tí a fẹ́ nínú ḥesin *Islām* rẹ́, ní rùkúù àti iforíkanlè lápapò, wá láti ọdò àwọn onímímò”. Wo: *Al-Majmū’* (3/310).

4 Sunnah ni kí ó mú àwọn irántí Olóhun tí ó wá fún ìgbà tí a bá wà ní rùkúù wá.

Sunnah ni fún ẹni tí ó bá wà ní rùkúù kí ó şe pèlú gbólóhùn (*Subḥāna Rabbīyal-‘Azīm* {Mímó ni fún Olóhun Qoba mi, Qoba tí Ó tóbì}); àwọn irántí Olóhun miíràn tó wá fún ìgbà tí a bá wà ní rùkúù. Nínú ohun tó wá ni :

1> “*Subḥānakallāhumma Rabbanā wabiḥamdiك, Allāhummaghfir lī* (Mímó ni fún Q, Ḥré Olóhun, Olóhun Qoba wa! Gbogbo opé àti eyin tì E ni í şe. Ḥré Olóhun! Şe àforíjìn fún mi)” *Al-Bukhārī* gbà á wá pèlú òñkà (794), Muslim sì gbà á wá pèlú òñkà (484), nínú *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá.

- 2> “*Subbūhun Quddūs, Rabbul-malā’ikati war-rūḥ* (Qba tí Ó mó kúrò níbi àbùkù, Qba tí Ó mó kúrò níbi gbogbo àléébù, Olóhun Qba àwọn *Malā’ikah* àti Èmi mímó {Jibrīl})” Muslim gbà á wá pèlú òṅkà (487), nínú *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá.
- 3> “*Allāhumma laka raka’t, wabika ’āmant, walaka ’aslamt, khasha’a laka sam’ī, wabaṣarī, wamukhkhī, wa’azmī, wa’asabī* (Ìre Olóhun! Ìwọ ni mo tériba fún, Ìwọ ni mo gbà gbó, Ìwọ sì ni mo gbàfà fún. Ìgboràn mi, ìríran mi, opolo mi, egungun mi àti iṣan mi, gbogbo wọn tériba fún Q)” Muslim gbà á wá pèlú òṅkà (771), nínú *Hadīth* tí ‘Aliyy – kí Olóhun yónú sí i – gbà wá.
- 4> “*Subhāna Dhil-jabarūt, wal-malakūt, wal-kibriyā’, wal-’azamah* (Mímó ni fún Olóhun Olùborí, Qba tí Ó ni ijøba, Oní motómotó àti titóbi)” Ahmad gbà á wá pèlú òṅkà (23411), àti Abū Dāwūd pèlú òṅkà (873), *An-Nasā’ī* gbà á wá pèlú òṅkà (1050), nínú *Hadīth* tí ‘Awf ọmọ Mālik – kí Olóhun yónú sí i – gbà wá, *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià nínú (*Sahīḥu-Abī Dāwūd* 4/27).

⟨4⟩ Dídide kúrò ní rùkúù, àwọn Sunnah kan wà níbè :

1 Fífa orígun yíí gùn .

Nítorí *Hadīth* tí Thābit *Al-Bunāniyy* gbà wá láti ọdò Anas – kí Olóhun yónú sí i – pé dájúdájú ó sọ wí pé: “Dájúdájú mi ò ní káàárè (mi ò ní şe àšeètò) láti kírun fún yín gége bí mo ti rí i tí Ìránsé Olóhun – kí iké àti olà Olóhun máa bá a – máa ní kírun fún wa. Ó sọ wí pé: Anas sì ní şe nñkankan tí mi ó ri yín kí e máa şe é. Nígbà tí ó bá gbórí sókè láti rùkúù, yóò nàrò tó, tití tí èèyàn yóò fi sọ wí pé: Dájúdájú ó ti gbàgbé. Nígbà tí ó bá gbórí sókè láti iforílanlè, yóò kóra ró, tití tí èèyàn yóò fi sọ wí pé: Dájúdájú ó ti gbàgbé”

Al-Bukhārī gbà á wá pèlú òṅkà (821), Muslim sì gbà á wá pèlú òṅkà (472).

◆ 2 Mímáa sọ àwọn èrọ-òrọ yíí: “*Rabbanā walakal-hamd* (Ìrẹ Olóhun Oba wa! Gbogbo opé àti eyìn tì È ni í ìše)” ní oníran-ñran láàrin ohun tí ó ní bò yíí:

- 1> “*Allāhumma Rabbanā walakal-hamd* (Ìrẹ Olóhun, Olóhun Oba wa! Gbogbo opé àti eyìn tì È ni í ìše). *Al-Bukhārī* gbà á wá pèlú òṅkà (795), nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá.
- 2> “*Allāhumma Rabbanā lakal-hamd* (Ìrẹ Olóhun, Olóhun Oba wa! Gbogbo opé àti eyìn tì È ni í ìše) Muslim gbà á wá pèlú òṅkà (404), nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá.
- 3> “*Rabbanā walakal-hamd* (Ìrẹ Olóhun Oba wa! Gbogbo opé àti eyìn tì È ni í ìše) *Al-Bukhārī* gbà á wá pèlú òṅkà (799), Muslim gbà á wá pèlú òṅkà (404), nínú *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá.
- 4> “*Rabbanā lakal-hamd* (Ìrẹ Olóhun Oba wa! Gbogbo opé àti eyìn tì È ni í ìše) *Al-Bukhārī* gbà á wá pèlú òṅkà (722), nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá.

Nígbà kan yóò mú èrọ-òrọ yíí wá, nígbà mìíràn, yóò mú òmíràn wá .

◆ 3 *Sunnah* ni kí ó mú àwọn irántí Olóhun tí ó wá fún igaà tí a bá dìde nàrò láti rùkúù wá.

Nínú àwọn irántí Olóhun, èyí tí wón se lófin (fún Mùsùlùmí) léyìn tí ó bá dìde nàrò láti rùkúù ni ohun tí ní bò yíí:

- 1> “*Rabbanā lakal-hamd. Mil’as-samāwāti wamil’al-’ard, wamil’a mā shi’ta min shay’in ba’d, ahluth-thanā’i wal-majd, ahaqqu mā qālal-‘abd, wakullunā laka ‘abd. Allāhumma lā māni’a limā ’a’tayt, walā mu’tiya limā mana’t, walā yanfa‘u dhal-jaddi minkal-jadd* (Ìrẹ Olóhun Oba wa! Gbogbo opé àti eyìn tì È ni í ìše. (Ní eyìn) tí ó kún àwọn sánmà àti ilè, tí ó tún kún ohunkóhun tí O fé léyìn náà. Ìrẹ Èni eyìn àti titóbi! Ohun tí ó tó jùlọ tí ेrúsìn Olóhun sọ, àti pé gbogbo wa jé ेrúsìn fún O. Ìrẹ Olóhun! Kò sí èni tí ó le kò ohun tí O bá fúnni, kò sì sí èni tí ó le fúnni ní ohun tí O bá kò, àti pé ọrọ olórọ kò le ìe é ní àñfààní ní ọdò Rẹ”) Muslim gbà á wá pèlú òṅkà (477). *Hadīth* yíí Muslim gbà á wá nínú *Hadīth* tí Abū Sa’id – kí Olóhun yónú sí i – gbà wá.

- 2> “*Al-hamdu lillāhi ḥamdan kathīran ṭayyiban mubārakan fīh* (Gbogbo opé àti eyin ti Olóhun ni í şe, ní eyin tí ó pò, tí ó dára, tí Olóhun fi ibùkún sí)”. Ànábi – kí iké àti olà Olóhun máa bá a – sò, nípa gbólóhùn yií, pé: “**Dájúdájú mo rí àwọn Malā’ikah méjilá tí wón ní dùn ún mó ara wọn lóywó lórí pé tani yóò gbé gùnkè lọ nínú wọn**” Muslim gbà á wá pèlú òñkà (600), *Al-Bukhārī* gbà á wá pèlú òñkà (799).
- 3> “*Allāhumma ṭahhirnāt bith-thalji wal-barad wal-mā’il- bārid. Allāhumma ṭahhirnāt minadh-dhunūbi wal-khaṭāyā kamā yunaqqath-thawbul-abyaḍu minal-wasakh* (Iré Olóhun! Fò mí mó pèlú yinyín, omi òjò àti omi tútù. Iré Olóhun! Fò mí mó kúrò nínú àwọn èṣè àti àwọn àṣìṣe gége bí a tí máa ní fò aşo funfun mó kúrò nínú idòtí)” Muslim gbà á wá pèlú òñkà (476).

Tí Mùsùlùmí bá mú àwọn irántí Olóhun yií wá, yóò lágbara láti fa orígun yií gùn .

⟨5⟩ Ìforíkanlè, àwọn Sunnah kan wà níbè :

- 1 ***Sunnah ni fún éni tí ó forí kanlè kí ó gbé gbọ́lo ḥapá rè méjèèjì jìnnà sí ègbé rè, àti ikùn rè jìnnà sí itan rè méjèèjì .***

Nítorí *Hadīth* tí ‘Abdullāh ọmọ Buhaynah – kí Olóhun yónú sí i – gbà wá pé: “Dájúdájú Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a –, nígbà tí ó bá ní kírun máa ní ya apá rè méjèèjì tití tí fífunfun abiyá rè méjèèjì fi máa ní hàn síta” *Al-Bukhārī* gbà á wá pèlú òñkà (390), Muslim gbà á wá pèlú òñkà (495). Àti *Hadīth* tí Maymūnah – kí Olóhun yónú sí i – gbà wá, ó sò wí pé: “Dájúdájú Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a –, nígbà tí ó bá forí kanlè, tí ọmọ ḥeran (bóyá akó ni tábí abo) bá fé láti gba abé ọwó rè méjèèjì kojá, dákúdájú yóò kojá” Muslim gbà á wá pèlú òñkà (496). Yíya ọwó méjèèjì dáadáa wà nínú èyí. Nítorí náà *Sunnah* ni yíya ọwó méjèèjì, ní òpin igbà tí kò bá tí ní kó šùtá bá éni tí ó wà ní ègbé rè, gége bí àláyé tí ó síwájú níbi gbígbé ọwó méjèèjì jìnnà sí ègbé nígbà tí a bá wà ní rùkúù.

Nínú *Sunnah* bákan náà, nígbà tí akírun bá forí kanlè, ni kí ó ya itan rẹ méjèèjì, kò ní fún méjèèjì papò, kí ó sì má gbé ikùn rẹ lé itan rẹ méjèèjì, ṣùgbón yóò gbé itan rẹ méjèèjì jinnà sí ikùn rẹ, Nítorí *Hadīth* tí Abū Ḥumayd – kí Olóhun yónú sí i – gbà wá nípa àlàyé bí Ànábì – kí iké àti olà Olóhun máa bá a – ti máa ní kírun: “Nígbà tí ó bá forí kanlè, yóò ya itan rẹ méjèèjì, kò sì ní gbé ikùn rẹ lé nñkankan nínú itan rẹ méjèèjì” Abū Dāwūd gbà á wá pèlú òñkà (735). *Sunnah* ni èyí pèlú ipanupò àwọn onímímò gégé bí *Ash-Shawkānī* àti eni tí ó yàtò sí i ti gbà á wá láti òdò wọn.

Ash-Shawkānī – kí Olóhun ké e – so wí pé: “*Hadīth* yií tóka sí jíjé ohun tí ó bá òfin èsin *Islām* mu yíya itan méjèèjì nígbà tí a bá wà ní iforíkanlè àti gbígbé ikùn jinnà sí àwọn méjèèjì, kò sì iyéméjì kankan nípa èyí”. Wo: *Naylul-’Awṭār* (2/257).

2 *Sunnah* ni fún eni tí ó forí kanlè kí ó dojú eteetí àwọn ọmọ-ika ẹsẹ rẹ méjèèjì kọ gábàsi.

Nítorí *Hadīth* tí Abū Ḥumayd – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, dákúdájú ó so wí pé: “Èmí ni mo jé eni tí ó sọ ìrun Ḥirānṣé Olóhun – kí iké àti olà Olóhun máa bá a – jùlò nínú yín, ó wà níbè pé: “Nígbà tí ó bá forí kanlè, yóò gbé ọwó rẹ méjèèjì lélé, kò ní yà á kàtakàtà, kò sì ní di àwọn méjèèjì papò, yóò sì dojú eteetí àwọn ọmọ-ika ẹsẹ rẹ méjèèjì kọ gábàsi” *Al-Bukhārī* gbà á wá pèlú òñkà (828).

Ṣùgbón àwọn ọmọ-ikan ọwó rẹ méjèèjì, nígbà tí ó bá wà ní iforíkanlè, *Sunnah* ní kí wón wà ní dídì papò, yóò sì jé kí ọwó rẹ méjèèjì kójú sí gábàsi, nítorí ohun tí ó fi ẹsẹ rínlè láti òdò ọmọ ‘Umar – kí Olóhun yónú sí àwọn méjèèjì – nínú *Muwatṭa’ Al-Imām Mālik* (wo: *Muwatṭa’ Mālik*), bákan náà nínú *Muṣannaf Ibn Abī Shaybah* láti òdò Ḥafṣ ọmọ ‘Āsim – kí Olóhun yónú sí àwọn i –, ó so pé: “Nínú *Sunnah* lórí ìrun ni kí á té àtélẹwó wa méjèèjì sílè, kí á di àwọn ọmọ-ika rẹ papò, kí á da ojú rẹ kọ gábàsi”. Wo: *Muṣannaf Ibn Abī Shaybah* (1/236), ó sì ní ègbàwá miíràn tí ó wá lórí ìtumò rẹ, nínú *Hadīth* tí Wā’il ọmọ Ḥujr gbà wá: “Dákúdájú Ànábì – kí iké àti olà Olóhun máa bá a –, nígbà tí ó bá forí kanlè, yóò di àwọn ọmọ-ika rẹ papò”. *Al-Haythamī* kà á sí ègbàwí tí ó dára (*Majma’uz-Zawa’id* 2/135).

3 Sunnah ni kí ó mú àwọn irántí Olóhun tí ó wá fún ìgbà tí a bá wà ní iforíkanlè wá.

Sunnah ni fún èni tí ó bá wà ní iforíkanlè kí ó se pèlú gbólóhùn (*Subḥāna Rabbiyal-A‘lā* {Mímó ni fún Olóhun Qba mi, Qba tí Ó ga jùlọ}); àwọn irántí Olóhun miíràn tí wá fún ìgbà tí a bá wà ní iforíkanlè. **Nínú ohun tó wá ni :**

- 1> “*Subḥānakallāhummā Rabbanā wabiḥamdik, Allāhummaghfir lī* (Mímó ni fún Q, Ìré Olóhun, Olóhun Qba wa! Gbogbo opé àti eyìn tì E ni í şe. Ìré Olóhun! Şe àforijìn fún mi)” *Al-Bukhārī* gbà á wá pèlú òṅkà (794), Muslim sì gbà á wá pèlú òṅkà (484), nínú *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá.
- 2> “*Subbūhun Quddūs, Rabbul-malā’ikati war-rūḥ* (Qba tí Ó mó kúrò níbi àbùkù, Qba tí Ó mó kúrò níbi gbogbo àléébù, Olóhun Qba àwọn *Malā’ikah* àti Èmi mímó {Jibril})” Muslim gbà á wá pèlú òṅkà (487), nínú *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá.
- 3> “*Allāhumma laka sajadt, wabika ’āmant, walaka ’aslamt, sajada wajhīt lilladhi khalaqahu waṣawwarahu washaqqa sam‘ahu wabaṣarahu, tabārakallāhu ’ahsanul-khāliqīn* (Ìré Olóhun! Ìwò ni mo foríkanlè fún, Ìwò ni mo gbà gbó, Ìwò sì ni mo gbàfà fún. Ojú mi dàbolè fún Èni tí Ó dá a, tí Ó ya àwòràn rẹ, tí Ó sì sí ìgbóràn rẹ àti iríran rẹ. Ibùkún ni fún Olóhun Èni tí Ó dára jùlọ nínú àwọn adédàá)” Muslim sì gbà á wá pèlú òṅkà (771), nínú *Hadīth* tí ‘Aliyy – kí Olóhun yónú sí i – gbà wá.
- 4> “*Allāhummaghfir lī dhanbī kullah, diqqahu wajillah, wa’awwalahu wa’ākhirah, wa’alāniyatahu wasirrah* (Ìré Olóhun! Forí gbogbo èṣè mi pátápátá jí mí; kékeré rẹ, ńlá rẹ, àkókó rẹ, ìgbèyìn rẹ, èyí tí mo dá ní gbangba nínú rẹ àti èyí tí mo dá ní ikòkò nínú rẹ)” Muslim sì gbà á wá pèlú òṅkà (483), nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá.
- 5> “*Allāhumma ’innī ’a ‘ūdhu biridāka min sakhatik, wabimu ‘āfātika min ‘uqūbatik, wa ’a ‘ūdhu bika mink, lā ’uhṣī thanā’an ‘alayk, ’Anta kamā ’athnayta ’alā nafsik* (Ìré Olóhun! Dájúdájú èmi ní wá ìṣó pèlú iyónú Rẹ kúrò níbi ibínú Rẹ, àti pèlú àmójúkúrò Rẹ kúrò níbi iyà Rẹ. Mo sì ní fi Q wá ìṣó kúrò lódò Rẹ. Mi ò le şe eyìn fún Q tán. Ìwò ní bẹ bí O ti ròyìn ara Rẹ gélélé)”, nínú *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá. Sunnah ni kí ó mú ohun tó ó bá rò ó lórùn nínú àwọn irántí Olóhun wònyí wá nígbà tí ó bá wà ní iforíkanlè wá, kí ó

sì máà şe é níran-ñran. Nínú ohun tí a ti mò ni pé ohun tí ó jé òranyàn ní rùkùù, ni kí a sọ wí pé: “*Subhāna Rabbiyal-‘Azīm* (Mímó ni fún Olóhun Qba mi, Qba tí Ó tóbì)” ní èèkan şoşo, ohun tí ó bá lékún léyìn rẹ, *Sunnah* ni. Béè náà ni iforíkanlè, ohun tí ó jé òranyàn níbè, ni kí a sọ gbólöhùn: “*Subhāna Rabbiyal-‘A’lā* (Mímó ni fún Olóhun Qba mi, Qba tí Ó ga jùlō)” ní èèkan şoşo. Şùgbón ikejì àti ikëta, *Sunnah* ni.

4 Sunnah ni kí á máá şe àdúà ní ọpòlòpò nígà tí a bá wà ní iforíkanlè.

Nítorí *Hadīth* tí *Ibn ‘Abbās* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, èyí tí ó wà ní ọdò Muslim: “Sùgbón ní iforíkanlè, ẹ gbìyànjú láti şe àdúà níbè, ó şeéše – (ó súnmó kí wón gba àdúà náà) – kí wón dá yín lóhùn” Muslim gbà á wá pèlú òñkà (479).

6 Nínú àwọn ohun tí ó jé Sunnah nígbà tí a bá jókòó láàrin iforíkanlè méjèèjì.

1 Nínú ohun tí ó jé Sunnah ni kí akírun té ẹsẹ rẹ ḍòsi, kí ó sì jókòó lé e lórí, kí ó sì nàró àtélesè ọtún.

Nítorí *Hadīth* tí *Abū Ḥumayd As-Sā’idī* – kí Olóhun yónú sí i – gbà wá, tí ó şe àfítì rẹ sí Ànábì, ó wà nínú rẹ pé: “Nígbà tí ó bá jókòó, níbi ọpó-ìrun méjèèjì, yóò jókòó lé àtélesè rẹ ḍòsi, yóò sì nàró ọtún” *Al-Bukhārī* gbà á wá pèlú òñkà (828).

2 Fífa orígun irun yílgùn.

Nítorí *Hadīth* tí *Thābit Al-Bunāniyy* – kí Olóhun yónú sí i – gbà wá, dákúdákú ó ti sítawájú.

3 Sunnah ni fún eni tí ó bá fé dìde lọ sibi èyíkéyií nínú ọpó-ìrun, bóyá ikejì ni tàbí ikérin, kí ó jókòó fún ığbà díé sítawájú kí ó tó dìde .

Èyí ni wón máá ní pè ní: (*Ijokòó ἰσινμῖν*), kò ní irántí Olóhun kankan pàtò.

Fífesè rìnle rẹ wá nínú ègbàwà *Hadīth* méta, nínú rẹ ní:

Hadīth tí Mālik ọmọ Al-Ḥuwayrith – kí Olóhun yónú sí i – gbà wá pé: “Dájúdájú mo rí Ànábì – kí iké àti ọlà Olóhun máa bá a – nígbà tí ó ní kírun lówó, nígbà tí ó bá wá lórí ìrun wítírí rè, kò ní díde nàró tití tí yóò fi jókòó dáadáá” *Al-Bukhārī* gbà á wá pèlú ḥan (823). Mālik ọmọ Al-Ḥuwayrith – kí Olóhun yónú sí i –, òun ni ẹni tí ó gba ḥorò Ànábì – kí iké àti ọlà Olóhun máa bá a – wá pé ó sọ wí pé: “**E máa kírun gégé bí ẹ ti rí mi tí mò ní kírun**” *Al-Bukhārī* gbà á wá pèlú ḥan (631).

Àwọn onímímò yapa ẹnu nípa jíjé *Sunnah* (**Ijokòó ịsinmin**), şùgbón ohun tí ó ẹ se déédé ni pé ó jé *Sunnah* porangandan. Nítorí *Hadīth* tí Mālik – kí Olóhun yónú sí i – gbà wá. Nínú àwọn onímímò tó gbólá fún jíjé *Sunnah* rè ni: *An-Nawawī*, *Ash-Shawkānī*, *Ibn Bāz* àti *Al-Albānī* – kí Olóhun kéké gbogbo wọn –. Àti ịgbimò gbére, èyí tó wá fún shíse iwádií nípa imò àti àlàyé idájó ẹsin – (wo: *Fatāwā wamaqālātīn mutanawi ‘ah* (11/99), àti àwọn àlàyé idájó ẹsin tí ịgbimò gbére (6/445-446).

An-Nawawī – kí Olóhun kéké ẹ – sọ wí pé: “Èyí ni ohun tí ó ẹ se déédé, èyí tí àwọn ẹgbàwà *Hadīth* tó ní àlááfià fi ẹsè rínlè lórí rè” Wo: *Al-Majmū’* (3/441).

⟨7⟩ Nínú àwọn Sunnah tí a máa ní ẹ se níbi àtááyá :

1 ***Sunnah* ni kí akírun té ẹsè rè òsì sìlè, níbi àtááyá, kí ó sì nàró ọtún.**

Àlàyé yií, akírun yóò ẹ se àmúlò rè léyìn tí ó bá tí kí òpó-ìrun méjì pé, pèlú rùkúù rè, iforíkanlè rè, inàró rè àti ijòkó rè, bójá ó wá lórí ìrun olópòó mérin, tàbí olópòó méta tàbí olópòó méjì, èyikéyií òpó-ìrun kejì, ijokòó níbi àtááyá rè, yóò wá lórí àlàyé yií. Nítorí *Hadīth* tí Abū Ḥumayd *As-Sā ‘idī* – kí Olóhun yónú sí i – gbà wá, tí ó ẹ se àfítì rè sí Ànábì, ó wá nínú rè pé: “Nígbà tí ó bá jókòó, níbi òpó-ìrun méjèèjì, yóò jókòó lé àtélesè rè òsì, yóò sì nàró ọtún” *Al-Bukhārī* gbà á wá pèlú ḥan (828). Àti nítorí *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá pé: “Ó máa ní sọ àtááyá níbi gbogbo òpó-ìrun méjì, ó sì máa té àtélesè rè òsì sìlè, yóò sì nàró ọtún” *Muslim* gbà á wá pèlú ḥan (498).

Şùgbón àtááyá ịgbèyìn, níbi ìrun olópòó mérin àti méta, àlàyé bí a ti máa ní ẹ é n bò

2 Sunnah ni kí ó máa mú ibi tí yóò gbé ọwó rẹ sí, nígbà tí ó bá ní ñe àtááyá lówó, wá lóríran-ñran.

Ibi tí yóò gbé ọwó rẹ sí, nígbà tó bá ní ñe àtááyá lówó, ní àlàyé méjì:

Àkókó : Kí ó gbé ọwó méjèèjì lórí itan méjèèjì .

Àlàyé kejì : Kí ó gbé ọwó méjèèjì lórí orúnkún rẹ méjèèjì. Èyí yóò wáyé pèlú pé kí ó fi ọwó rẹ òsi di orúnkún rẹ òsi mú. Sùgbón ọwó rẹ òtún, yóò tóka pèlú rẹ – gégé bíi àlàyé rẹ yóò ti padà wáyé –, sùgbón ọwó òsi, tité sílè ni yóò wá ní gbogbo ìgbà.

Nítorí *Hadīth* tí *Ibn ‘Umar* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá pé: “Dájúdájú Íránṣé Olóhun – kí iké atí olá Olóhun máa bá a – nígbà tí ó bá jókòó lórí ìrun, yóò gbé àtélewó rẹ òtún lé itan rẹ òtún, yóò sì di gbogbo ika ọwó rẹ papò, yóò tóka pèlú ika ifábèlá, èyí tí ó tèlé àtànlpàkò, yóò sì gbé àtélewó rẹ òsi lé itan rẹ òsi” Muslim gbà á wá pèlú òṅkà (580). Nínú ègbàwá miíràn: “Yóò sì fi àtélewó rẹ di orúnkún rẹ mú” Muslim gbà á wá pèlú òṅkà (579).

3 Sunnah ni kí ó máa mú bí yóò ti gbé àwọn ika-ọwó rẹ, nígbà tí ó bá ní ñe àtááyá lówó, wá lóríran-ñran

Bí yóò ti gbé àwọn ika-ọwó rẹ, nígbà tí ó bá ní ñe àtááyá lówó, ní àlàyé méjì:

Àlàyé kìn-ín-nín : Kí ó ká gbogbo àwọn ọmọ-ika ọwó rẹ òtún kò, kí ó tóka pèlú ika ifábèlá, kí ó sì té ti òsi peresé .

Nítorí *Hadīth* tí *Ibn ‘Umar* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, èyí tí ó ti síwájú pé: “Yóò di gbogbo ika ọwó rẹ papò, yóò sì tóka pèlú ika ifábèlá, èyí tí ó tèlé àtànlpàkò...” Muslim gbà á wá pèlú òṅkà (580).

Àlàyé kejì : Kí ó takókó métàléláàdóta, pèlú pé kí ó ká ìka kúrúnbéte àti òòkayemí kò, kí ó sì fi àtànàpàkò àti ọba ààrin kó òdo, kí ó sì tóka pèlú ìka ifábèlá, sùgbón yóò té ọwó òsi pereṣe .

Nítorí *Hadīth* tí *Ibn ‘Umar* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, éyí tí ó ti síwajú pé: “Nígbà tí Ànábì – kí iké àti olà Olóhun maa bá a – bá jòkòó, níbi àtáyá, yóò gbé ọwó rẹ òsi lé orúnkún rẹ òsi, yóò gbé ọwó rẹ òtún lé orúnkún rẹ òtún, yóò takókó métàléláàdóta (pèlú pé kí ó ká ìka kúrúnbéte àti òòkayemí kò, kí ó sì fi àtànàpàkò àti ọba ààrin kó òdo) yóò sì tóka pèlú ìka ifábèlá” Muslim gbà á wá pèlú òñkà (580).

4 Sunnah ni kí akírun maa şe oníran-ñran láàrin àwọn èro-òrò àtáyá .

Nígbà kan yóò mú èro-òrò yí wá, nígbà mímíràn, yóò mú òmíràn wá, **nínú ohun** tí ó wá nípa rẹ ní:

- 1> “*At-taḥiyātu lillāhi waṣ-ṣalawātu waṭ-ṭayyibāt, as-salāmu ‘alayka ‘ayyuhan-nabīyyu waraḥmatullāhi wabarakātuh, as-salāmu ‘alaynā wa‘alā ‘ibādillāhiṣ-ṣālihīn. ’Ashhadu ‘an lā ’ilāha ’illallāh, wa’ashhadu ‘anna Muḥammadan ‘abduhu warasūluh* (Gbogbo kíkí ti Olóhun ni í şe, àti gbogbo ìrun àti gbogbo dáadáa. Àlááfià Olóhun kí ó maa bá ọ, ire Òjíṣé Olóhun, àti iké Olóhun àti ibùkún Rè. Àlááfià Olóhun kí ó maa bá wa, kí ó sì maa bá àwọn èni dáadáa nínú àwọn ẹrúsìn Olóhun. Mo jérií pé kò sí Olóhun kan tó létòó sí ijòṣin àyàfi Olóhun Allāh níkan, mo sì jérií pé Òjíṣé Olóhun Muḥammad, níti pàápàá, jé ẹrúsìn Rè àti Ìránṣé Rè)” *Al-Bukhārī* gbà á wá pèlú òñkà (1202), Muslim sì gbà á wá pèlú òñkà (402), nínú *Hadīth* tí ‘Abdullāh ọmọ Mas‘ūd – kí Olóhun yónú sí i – gbà wá.

- 2> “*At-taḥīyyātul-Mubārakāt, waṣ-ṣalawātuṭ-ṭayyibāt lillāhi, as-salāmu ‘alayka ’ayyuhān-nabiyū...*” (Gbogbo kíkí tí ó jé oníbùkún, gbogbo ìrun, èyí tó dára ti Olóhun ni í şe. Àlááfià Olóhun kí ó máa bá ọ, ire Öjísé Olóhun...)” Muslim gbà á wá pèlú òṅkà (403), nínú *Hadīth* tí *Ibn ‘Abbās* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá. Léyìn náà yóò parí rẹ gégé bí ó ti síwájú.
 - 3> “*At-taḥīyyātūṭ-ṭayyibātuṣ-ṣalawātu lillāhi, as-salāmu ‘alayka ’ayyuhān-nabiyū...*” (Gbogbo kíkí tó dára àti gbogbo ìrun, ti Olóhun ni í şe. Àlááfià Olóhun kí ó máa bá ọ, ire Öjísé Olóhun...)” Muslim gbà á wá pèlú òṅkà (404), nínú *Hadīth* tí *Abū Mūsā* – kí Olóhun yónú sí i – gbà wá. Léyìn náà yóò parí rẹ gégé bí ó ti síwájú.
- 5 Sunnah ni kí akírun jókòó, níbi àtááyá ịgbèyìn ní ἑni tó nàrō àtēlèṣè ọtún, yóò yọ ẹsè ḥosì sítá láti abé rẹ, yóò sì fi ịdí lélè (*tawarruk*), níbi ìrun olópoo métá àti olópoo mérin.**

Ohun tí wón gbà lérò ní kí ó jókòó níbi àtááyá ịgbèyìn, tí ó bá jé wí pé ìrun jé olópoo mérin tábí olópoo métá pèlú pé kí ó fi ịdí lélè, kí ó jókòó lórí abala idi ḥosì. Ìjokòó *tawarruk* wá ní ḥonà tí ó ju ẹyòkan lọ, nítorí náà wón fé kí á máa şe é lóníra-ńran nígbà náà.

Nínú ohun tí ó wá lórí rẹ ni:

- 1> Kí ó té ẹsè rẹ ḥosì sílè, yóò sì yọ ọ sítá láti ẹgbé ọtún, yóò nàrō àtēlèṣè ọtún, yóò sì fi ịdí rẹ lélè.

Àlàyé yií, *Al-Bukhārī* – kí Olóhun kéké – gbà á wá láti ọdò *Abū Ḥumayd As-Sā’idī* – kí Olóhun yónú sí i –. *Al-Bukhārī* gbà á wá pèlú òṅkà (828).

- 2> Kí ó té gìgìsè rẹ méjèèjì sílè lápapò, kí ó sì yọ méjèèjì sítá láti ẹgbé ọtún, yóò sì fi ịdí rẹ lélè .

Àlàyé yií, *Abū Dāwūd* gbà á wá pèlú òṅkà (731), *Ibn Ḥibbān* gbà á wá pèlú òṅkà (1867), *Al-bayhaqī* gbà á wá (2/128), nínú *Hadīth* tí *Abū Ḥumayd As-Sā’idī* – kí Olóhun yónú sí i – gbà wá, *Al-Albānī* káká sí ẹgbàwá tí ó ní àlááfià – kí Olóhun kéké gbogbo wón –.

Ó pàtakì kí á lọ mò pé ohun tí ó ní àlááfià nípa ijokòó *tawarruk* ni pé kí í şe níbi gbogbo àtááyá iga'beyìn ni a ti máa ní şe é, şùgbón níbi àtááyá iga'beyìn, tí ó bá jé wí pé ìrun jé olópòó méta tàbí olópòó mérin, yàtò sí olópòó méjì.

◆ 6 Sunnah ni kí akírun máa ka lóníran-ñran láàrin àwọn ेrø-òrø tí a fi máa ní şe àṣàlátù fún Ànábì – kí iké àti ọlà Olóhun máa bá a – .

Dájúdájú àwọn olókan-ò-jókan ेrø-òrø wá nípa şíse àṣàlátú Ànábì – kí iké àti ọlà Olóhun máa bá a –. Nítorí náà Sunnah ni kí ó şe é lóníran-ñran. Nínú ohun tó wá ni:

- 1> “*Allāhumma ṣalli ‘alā Muḥammad, wa‘alā ’āli Muḥammad, kamā ṣallayta ‘alā Ibrāhīma wa‘alā ’āli Ibrāhīm, ’innaka Ḥamīduṇ Majīd, Allāhumma bārik ‘alā Muḥammad, wa‘alā ’āli Muḥammad, kama bārakta ‘alā Ibrāhīma wa‘alā ’āli Ibrāhīm, ’innaka Ḥamīduṇ Majīd* (Iré Olóhun! Şe iké fún Òjísé Olóhun Muhammad àti fún àwọn ebí Òjísé Olóhun Muhammad gégé bí O ti şe iké fún Òjísé Olóhun Ibrāhīm àti fún àwọn ebí Òjísé Olóhun Ibrāhīm. Dájúdájú Íwø ni Ení eyìn, Ení titóbi. Iré Olóhun! Şe ibükún fún Òjísé Olóhun Muhammad àti fún àwọn ebí Òjísé Olóhun Muhammad gégé bí O ti şe ibükún fún Òjísé Olóhun Ibrāhīm àti fún àwọn ebí Òjísé Olóhun Ibrāhīm. Dájúdájú Íwø ni Ení eyìn, Ení titóbi)” *Al-Bukhārī* gbà á wá pèlú ònkà (3370), nínú *Hadīth* tí Ka'b ọmọ 'Ujrah – kí Olóhun yónú sí i – gbà wá.
- 2> “*Allāhumma ṣalli ‘alā Muḥammad, wa‘alā ’āli Muḥammad, kamā ṣallayta ‘alā Ibrāhīma wa‘alā ’āli Ibrāhīm, wabārik ‘alā Muḥammad, wa‘alā ’āli Muḥammad, kama bārakta ‘alā Ibrāhīma wa‘alā ’āli Ibrāhīm, fil-‘ālamīn, ’innaka Ḥamīduṇ Majīd* (Iré Olóhun! Şe iké fún Òjísé Olóhun Muhammad àti fún àwọn ebí Òjísé Olóhun Muhammad gégé bí O ti şe iké fún Òjísé Olóhun Ibrāhīm àti fún àwọn ebí Òjísé Olóhun Ibrāhīm. Tún se ibükún fún Òjísé Olóhun Muhammad àti fún àwọn ebí Òjísé Olóhun Muhammad gégé bí O ti şe ibükún fún Òjísé Olóhun Ibrāhīm àti fún àwọn ebí Òjísé Olóhun Ibrāhīm, nínú gbogbo àgbáyé, dájúdájú Íwø ni Ení eyìn, Ení titóbi)” *Muslim* gbà á wá pèlú ònkà (402), nínú *Hadīth* tí 'Abdullāh ọmọ Mas'ūd – kí Olóhun yónú sí i – gbà wá.
- 3> “*Allāhumma ṣalli ‘alā Muḥammad wa‘alā ’azwājihī wadhurriyyatihī kamā ṣallayta ‘alā ’āli Ibrāhīm, wabārik ‘alā Muḥammad, wa‘alā ’azwājihī wadhurriyyatihī, kama bārakta ‘alā ’āli Ibrāhīm, ’innaka Ḥamīduṇ Majīd* (Iré Olóhun! Şe iké fún Òjísé Olóhun Muhammad

àti fún àwọn iyàwó rè àti àwọn àrómódómọ rè gégé bí O ti şe iké fún àwọn ẹbí Òjíshé Olóhun Ibrāhīm. Tún şe ibùkún fún Òjíshé Olóhun Muhammad àti fún àwọn iyàwó rè àti àwọn àrómódómọ rè gégé bí O ti şe ibùkún fún àwọn ẹbí Òjíshé Olóhun Ibrāhīm. Dájúdájú Íwọ ni Èni eyìn, Èni titóbi). *Al-Bukhārī* gbà á wá pèlú òṅkà (3369), Muslim sì gbà á wá pèlú òṅkà (407), nínú *Hadīth* tí Abū Ḥumayd *As-Sā'idī* – kí Olóhun yónú sí i – gbà wá.

7 Sunnah ni kí akírun wá işó pèlú Olóhun kúrò níbi nñkan mérin sítwájú kí ó tó sálámà .

Èyí ni ɔrò ɔgòòrò àwọn onímímò – kí Olóhun kéké wọn –, nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá pé; dájúdájú Ànábì – kí iké àti ọlá Olóhun máa bá a – sọ wí pé: “**Nígbà tí èni kéni nínú yín bá şe àtāáyá ìgbèyìn tán, kí ó wá işó pèlú Olóhun kúrò níbi nñkan mérin: Kúrò níbi iyà iná *Jahannam*, àti kúrò níbi iyà inú sàréè, àti kúrò níbi wàhálà işémí ayé àti ikú, àti kúrò níbi aburú wàhálà *Al-Masīh Ad-dajjāl***” . Muslim gbà á wá pèlú òṅkà (588), *Al-Bukhārī* gbà á wá pèlú òṅkà (842).

Àwọn àdúà miíràn wà, èyí tó wá nínú *Sunnah*, tó sì jé *Sunnah* fún akírun kí ó maaá mú un wá lóníra-ñran sítwájú kí ó tó sálámà, **nínú ohun tí ó wá ni** :

- 1> “*Allāhumma 'innī 'a'ūdhu bika minal-ma'thami wal-maghram* (Iré Olóhun! Dájúdájú èmi ní wá işó pèlú Rẹ kúrò níbi èşè àti gbèsè)” *Al-Bukhārī* gbà á wá pèlú òṅkà (832), Muslim gbà á wá pèlú òṅkà (589).
- 2> “*Allāhumma 'innī 'as'alukal-jannah, wa'a'ūdhu bika minnān-nār* (Iré Olóhun! Dájúdájú èmi ní tóraq Ḍògbà-ìdèra Àlùjánánà lódò Rẹ, mo sì ní wá işó pèlú Rẹ kúrò níbi Iná)” Abū Dāwūd gbà á wá pèlú òṅkà (792), *Al-Albānī* kà á sí ègbawá tí ó ní àlááfià nínú (*Sahīhu Abī Dāwūd* 3/377).
- 3> “*Allāhumma 'innī zalamtu nafsī zulman kathīran, walā yaghfirudh-dhunūba 'illā 'Ant, faghfir lī maghfiratan min 'indika warhamnī, 'innaka 'Antal-Ghafūrur-Raḥīm* (Iré Olóhun! Dájúdájú èmi şe àbòsí fún èmí ara mi ní àbòsí tí ó pò, èní kankan kò sì le şe àforíjìn àwọn èşè àyàfi Íwọ nikan. Nítorí náà şe àforíjìn fún mi láti ọdò Rẹ, sì tún kéké mi. Dájúdájú Íwọ gan-an ni Olópòlòlopò àforíjìn, Olópòlòlopò àánú)” *Al-Bukhārī* gbà á wá pèlú òṅkà (6326), Muslim gbà á wá pèlú òṅkà (2705).

- 4> “*Allāhumma ’a’innī ‘alā dhikrik, washukrik, wahusni ‘ibādatik* (Ìrè Olóhun! Ràn mí lówó láti maa réntí Rè, àti láti maa dúpé fún Q, àti láti maa sìn Ó dáadáa)” Abū Dāwūd gbà á wá pèlú òṅkà (1522), *An-Nasā’i* gbà á wá pèlú òṅkà (1304), *Al-Albānī* kà á sí ègbawá tí ó ní àlááfià nínú (*Sahīhul-Jāmi’* 2/1320).
- 5> “*Allāhumma ’innī ’a’ūdhu bika minal-bukhl, wa’ā’ūdhu bika minal-jubn, wa’ā’ūdhu bika min ’an ’uradda ’ilā ’ardhalil-’umur, wa’ā’ūdhu bika min fitnatid-dunyā, wa’ā’ūdhu bika min ‘adhābil-qabr* (Ìrè Olóhun! Dájúdájú èmi ní wá isó pèlú Rè kúrò níbi ahun, mo sì ní wá isó pèlú Rè kúrò níbi ojo, mo sì ní wá isó pèlú Rè kúrò níbi kí n padá sí ràlérálè ojó-orí, mo sì ní wá isó pèlú Rè kúrò níbi wàhálà ilé ayé, mo sì tún ní wá isó pèlú Rè kúrò níbi iyà inú sàréè)” *Al-Bukhārī* gbà á wá pèlú òṅkà (6370).
- 6> “*Allāhumma hāsibnī hisāban yasīrā* (Ìrè Olóhun! Şe iṣirò isé mi ní iṣirò tó rorùn)” Ahmad gbà á wá pèlú òṅkà (24215), *Al-Albānī* kà á sí ègbawá tí ó ní àlááfià nínú (*Tahqīqu mishkātil-maṣābiḥ* 3/1544).

Léyìn náà yóò sálámà ní eni tó wo ègbé níbi sálámà rè, *Sunnah* ni wíwo ègbé rè (nígbà tí ó bá ní sálámà) níbi irun, *Sunnah* tún ni wíwo ègbé dé ògóngó bákan náà. Èyi rí béké, nítorí pé dákúdúdájú Ànábì – kí iké àti olà Olóhun maa bá a –, maa ní wo ègbé tití tí eni tó wà léyìn rè yóò fi rí fífufun èrèké rè – kí iké àti olà Olóhun maa bá a –. Sa’d Ọmọ Abū Waqqāṣ – kí Olóhun yónú sí i – kí iké àti olà Olóhun maa bá a – sọ wí pé: “Mo maa ní rí Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – tí ó maa ní sálámà sí ègbé òtún rè àti ègbé osí rè, tití tí mo fi maa ní rí fífufun èrèké rè” Muslim gbà á wá pèlú òṅkà (582).

<8> *Sunnah ni shíse àwọn irántí Olóhun tí wón se lófin fún wa léyin tí a bá sálámà níbi irun ḥoranyàn.*

An-Nawawī – kí Olóhun kéké e – sọ wí pé: “Àwọn onímímò panupò lórí jíjé ohun tí a fémí nínú èsin *Islām* shíse irántí Olóhun léyìn irun ḥoranyàn” Wo: *Al-’Adhkār* (ojú-ewé: 66).

Wón fémí kí á gbé ohùn sókè pèlú irántí Olóhun yíí; Nítorí *Hadīth* tí *Ibn ‘Abbās* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá pé: “Dákúdájú gbígbé ohùn sókè pèlú irántí Olóhun nígbà tí àwọn èèyàn bá kúrò níbi irun ḥoranyàn jé ohun tí wón maa ní se nígbà ayé Ànábì – kí iké àti olà Olóhun maa bá a –” *Al-Bukhārī* gbà á wá pèlú òṅkà (841), Muslim gbà á wá pèlú òṅkà (583).

Àwọn irántí Olóhun náà nìyí :

- 1> Yóò tóraq àforíjìn lódò Olóhun – Qba tí Olá Rè ga – ní èèmèta, léyìn náà yóò sọ wí pé: “*Allāhumma 'Antas-Salām waminkas-salām, tabārakta yā dhal-jalāli wal-'ikrām*” (Iré Olóhun! Íwọ ni Àlááfia, ọdò Rè sì ni àlááfia tí ná wá. Iré Qba tí Ó ni titóbi ati àpónlé) Muslim gbà á wá pèlú òñkà (591), nínú *Hadīth* tí Thawbān – kí Olóhun yónú sí i – gbà wá.
- 2> “*Lā 'ilāha 'illallāhu wāḥdahu lā sharīka lah, lahul-mulku walahul-hamd, wahuwa 'alā kulli shay'in Qadīr. Lā ḥawla walā quwwata 'illa billāh, lā 'ilāha 'illallāh, walā na'budu 'illā 'iyyah, lahun-ni'matu walahul-faḍl walahuth-thanā'ul-ḥasan, lā 'ilāha 'illallāh, mukhlisṭīna lahud-dīna walaw karihal-kāfirūn*” (Kò sí olóhun kankan tó létòqo sí ijòsin àyàfi Olóhun Allāh níkan şoso, kò sí orogún fún Un. Ti È ni ijøba, ti È sì ni gbogbo opé ati eyin í şe, ati pé Òun ni Alágbará lórí gbogbo nñkan. Kò sí ogbón kankan, kò sì sí agbára kankan àyàfi pèlú Olóhun. Kò sí olóhun kankan tó létòqo sí ijòsin àyàfi Olóhun Allāh níkan şoso. A kò ní jósìn àyàfi fún Òun níkan. Ti È ni idèra, ti È sì ni olá ati pé ti È ni eyin dáadáa í şe. Kò sí olóhun kankan tó létòqo sí ijòsin àyàfi Olóhun Allāh níkan. À ní şe àfómó ijòsin fún Un, kódà kí àwọn alàìgbàgbó kóriíra). Muslim gbà á wá pèlú òñkà (596).
- 3> “*Lā 'ilāha 'illallāhu wāḥdahu lā sharīka lah, lahul-mulku walahul-hamd, wahuwa 'alā kulli shay'in Qadīr. Allāhumma lā māni'a limā 'a'tayt, walā mu'tiya limā mana't, walā yanfa'u dhal-jaddi minkal-jadd*” (Kò sí olóhun kankan tó létòqo sí ijòsin àyàfi Olóhun Allāh níkan şoso, kò sí orogún fún Un. Ti È ni ijøba, ti È sì ni gbogbo opé ati eyin í şe, ati pé Òun ni Alágbará lórí gbogbo nñkan. Iré Olóhun! Kò sí eni tó le kó ohun tí O bá fúnni, kò sì sí eni tí ó le fúnni ní ohun tí O bá kò, ati pé ɔrò ɔlórò kó le şe é ní àñfààní ní ọdò Rè) *Al-Bukhārī* gbà á wá pèlú òñkà (844), Muslim gbà á wá pèlú òñkà (593).
- 4> Léyìn yóò şe àfómó tí ègbàwá wá fún, fún Olóhun. Ó ní àwọn èro-òró kan:

Àkókó: [*Subhānallāh*: (Mímó ni fún Olóhun) 33, ati *Al-hamdu lillāh*: (*Gbogbo opé ati eyin tí Olóhun ní í şe*) 33, ati *Allāhu 'Akbar*: (*Olóhun ni Ó tóbí jùlò*) 33. Yóò sì pé ɔgórùn-ún pèlú kí ó wí pé: *Lā 'ilāha 'illallāhu wāḥdahu....*: (Kò sí olóhun kankan tó létòqo sí ijòsin àyàfi Olóhun Allāh níkan şoso)...].

Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Eni kẹni tó bá şe àfómó fún Olóhun, léyìn gbogbo ırun, nígbà mètálélóbòn**, tí ó şe eyìn fún Olóhun nígbà mètálélóbòn, tí ó gbé Olóhun tóbi nígbà mètálélóbòn, iyen jé mòkàndínlóbórùn-ún, tí ó sí pé ọgórùn-ún pèlú: *Lā 'ilāha 'illallāhu waḥdahu lā sharīka lah, lahul-mulku walahul-hamd, wahuwa 'alā kulli shay'in Qadīr* (Kò sí olóhun kankan tó létòpó sí ijòsin àyàfi Olóhun Allāh nikan şoso, kò sí orogún fún Un. Ti È ni ɿjøba, ti È sì ni gbogbo ọpé àti eyìn í şe, àti pé Ƚoun ni Alágbará lórí gbogbo nñkan), **wọn yóò forí àwọn àṣiṣe rẹ jin ín, kódà kó tó ifòfó orí Ƚokun**” Muslim gbà á wá pèlú òṅkà (597).

Ìkejì : [*Subhānallāh: (Mímó ni fún Olóhun) nígbà 33, àti Al-hamdu lillāh: (Gbogbo ọpé àti eyìn tí Olóhun ní í şe) nígbà 33, àti Allāhu 'Akbar: (Olóhun ni Ó tóbi jùlọ) nígbà 34*]. Nítorí *Hadīth* tí Ka'b ọmọ 'Ujräh – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Àwọn Ƚántí Olóhun kan ní bẹ́ tó máa ní tèlé ırun, eni tó bá sọ wọn tābí ó şe wọn léyìn ırun ḥoranyàn kò le pòfo:**

Síše àfómó fún Olóhun, nígbà mètálélóbòn, síše eyìn fún Olóhun nígbà mètálélóbòn, àti gbígbé Olóhun tóbi nígbà mérìnlélóbòn” Muslim gbà á wá pèlú òṅkà (596).

Ìketa: [*Subhānallāh: (Mímó ni fún Olóhun) nígbà 25, àti Al-hamdu lillāh: (Gbogbo ọpé àti eyìn tí Olóhun ní í şe) nígbà 25, àti Allāhu 'Akbar: (Olóhun ni Ó tóbi jùlọ) nígbà 25, lā 'ilāha 'illallāhu* (kò sí olóhun kankan tó létòpó sí ijòsin àyàfi Olóhun Allāh nikan şoso) nígbà 25].

Èrō-òrō yíí wá lódò *At-Tirmidhī*, nínú *Hadīth* tí ‘Abdullāh ọmọ Zayd – kí Olóhun yónú sí i – gbà wá. *At-Tirmidhī* gbà á wá pèlú òṅkà (3413), *Al-Albānī* sì kà á sí ègbàwá tó ní àlááfià (*Tahqīqu Mishkātil-Maṣābiḥ* 1/307).

Ìkerin: [*Subhānallāh: (Mímó ni fún Olóhun) nígbà 10, àti Al-hamdu lillāh: (Gbogbo ọpé àti eyìn tí Olóhun ní í şe) nígbà 10, àti Allāhu 'Akbar: (Olóhun ni Ó tóbi jùlọ) nígbà 10*].

Èrō-òrō yíí wá lódò *At-Tirmidhī*, nínú *Hadīth* tí ‘Abdullāh ọmọ ‘Amr – kí Olóhun yónú sí àwọn méjèèjì – gbà wá. *At-Tirmidhī* gbà á wá pèlú òṅkà (3410), *Al-Albānī* sì kà á sí ègbàwá tó ní àlááfià (*Tahqīqu Mishkātil-Maṣābiḥ* 2/743).

Òfin ìmò èṣin ti síwájú nípa àwọn ijòṣin tó bá gba oríṣrísi ḥonà wá pé; a ó şe èyí nígbà kan, a ó sì şe iyen nígbà mìíràn.

Sunnah ni kí á máa şe àfòmò fún Olóhun pèlú àwọn ika ọwó wa. Nítorí ohun tí Ahmad àti *At-Tirmidhī* gbà wá, Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**E máa şe àfòmò fún Olóhun, e sì máa kà á pèlú àwọn ika ọwó yín, nítorí pé dákúdájú wọn yóò bi wón léèrè, wòn yóò sì pa wòn láṣẹ kí wòn sòrò**” Ahmad gbà á wá pèlú òṅkà (27089), *At-Tirmidhī* gbà á wá pèlú òṅkà (3486), *Al-Albānī* kà á sí ègbàwá tó dára nínú (*Ṣahīhul-Jāmi'* 2/753).

Kíké 'Āyatul-Kursiyy.

Nítorí *Hadīth* tí Abū 'Umāmah – kí Olóhun yónú sí i – gbà wá, ó sọ pé: Dákúdájú Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Eni tó bá ké 'Āyatul-Kursiyy léyìn gbogbo ìrun ɔranyàn, nñkankan kò ní kò fún láti wọ ọgbà-ídèra àyàfi ikú**” *An-Nasā'ī* gbà á wá nínú *As-Sunanul-Kubrā* pèlú òṅkà (9928), *Al-Mundhīrī* kà á sí ègbàwá tó ó ní àlááfià nínú tirà rè: *At-Tarqību wat-Tarhīb* pèlú òṅkà (2373), àti *Ibn 'Abdil-Hādī* (*Al-Muḥarrar* 1/198), àti *Ibnul-Qayyim* (*Zādul-Ma'ād* 1/303).

Kíké *Sūrah* méjèèjí tí a fi máa ní wá ịṣóra: { *Qul 'a'ūdhu biRabbil-falaq*} àti { *Qul 'a'ūdhu biRabbin-nās*}.

Nítorí *Hadīth* tí ‘Uqbah ọmọ ‘Āmir – kí Olóhun yónú sí i – gbà wá, ó sọ pé: “Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – pa mí láṣẹ kí ní máa ké àwọn *Sūrah* tí a fi máa ní wá ịṣóra léyìn gbogbo ìrun” Abū Dāwūd gbà á wá pèlú òṅkà (1525), *Al-Albānī* sọ wí pé: “Mo sọ wí pé: Ojúpònà tó gbà wá ní àlááfià”. *Ibn Khuzaymah* àti *Ibn Ḥibbān* kà á sí ègbàwá tó ní àlááfià (*Ṣahīhul-Abī Dāwūd*, 5/254).

Èyí jé ọwó kan nínú àwọn *Sunnah* ìrun, èyí tí a fẹ́ kí akírun mú wá, a ò sì tí i kúrò lórí àṣikò ti àfèrèmójúmò ti yọ, şùgbón a ménú ba àwọn ohun tó síwájú nítorí pé a bùkáátà sí mímáá rántí rè ní gbogbo àyàye lórí ìrun – Olóhun ní Ó mò jùlọ – .

⟨9⟩ Nínú Sunnah ni kí á jòkò sibi tí a ti kírun tití tí òòrùn yóò fi yo

Jābir ọmọ Samurah – kí Olóhun yónú sí i – gbà á wá pé: “Dákúdájú Ànábì – kí iké àti olà Olóhun máa bá a –, nígbà tó bá kírun àárò tán, máa ní jòkò sibi tó ti kírun tití tí òòrùn yóò fi yọ dáadáa” Muslim gbà á wá pèlú òṅkà (670). Ìtumò pé ó yọ dáadáa ni pé: Ó ga sókè.

◆ Ànábi – kí iké àti ọlà Olóhun mǎa bá a – sọ wí pé: “Àwọn méje kan ní bẹ, Olóhun yóò da òjiji Rè bò wón, ní ojó tí kò ní sí òjiji kankan àyáfi òjiji Rè (Ó dárúkó lára wọn)... Okùnrin kan tí ọkàn rẹ so mó àwọn Moṣaláši ”.

❖ ❖ Àwọn ìrántí Olóhun tí a máa ní şe ní àárò . ❖ ❖

Àṣìkò àwọn ìrántí Olóhun tí a máa ní şe ní àárò máa ní bèrè láti: Ìgbà tí àfèrèmójumó bá ti yo. Nígbà tí apèrun bá ti pèrun fún ìrun àárò, àṣìkò àwọn ìrántí Olóhun tí a máa ní şe ní àárò ti bèrè niyèn. Kò sí iyeméjì níbi pé mímáa şe àwọn ìrántí Olóhun yií jé odi-isò to gbópon fún ेrúsìn Olóhun ní ayé àti pépé ọrò to tóbi lórun.

Àwọn ìrántí Olóhun tí a máa ní şe ní àárò àti ịròlé niyí:

- 1 “Eni kenitó bá sọ pé: *Lā 'ilāha 'illallāhu wāḥdahu lā sharīka lah, lahu-l-mulku walahu-l-hamد, wahuwa 'alā kulli shay'in Qadīr* (Kò sí olóhun kankan tó létoqó sí ijòsin àyàfi Olóhun Allāh nikan şoso, kò sí orogún fún Un. Ti È ni Ijòba, ti È si ni gbogbo opé àti eyin í şe, àti pé Ọun ni Alágbará lórí gbogbo níkan), eni kenitó bá sọ ó ní èjemewàá nígbà tó bá jí ní àárò, wọn yóò kọ ọgórùn-ún dáadáá sílè fún un nítorí rẹ, wọn yóò sì pa ọgórùn-ún aburú rẹ kúrò fún un nítorí rẹ, yóò tún jé déédé েsan rere tí ní bẹ fún bíbókùn ेrú fún un, wọn yóò sì sọ ọ, nítorí rẹ, ní ojó náà tití yóò fi di ịròlé. Eni kenitó bá sọ irú

rè, nígbà tó wà ní ìròlé, yóò gba irú ẹsan yíi gélé” Ahmad gbà á wá pèlú òṅkà (8719), Ibn Báz – kí Olóhun, Qba tí Olá Rè ga, kéké e – ka ojúpònà tó gbà wá sí èyí tó dára.

- 2) ‘Amsaynā wa’amsal-Mulku lillāh, wal-ḥamdu lillāh lā ’ilāha ’illallāh, waḥdahu lā shariṭka lah, Allāhumma ’innī ’as’aluka min khayri hādhihil-laylah, wakhayri mā fīhā, wa’ā‘ūdhu bika min sharrihā, washarri mā fīhā, Allāhumma ’innī ’a‘ūdhu bika min al-kasal, wal-haram, wasū ’il-kibar, wafitnatid-dunyā, wa‘adhābil-qabr (A ti di ìròlé, gbogbo ijøba sì tún jé ti Olóhun. Gbogbo opé àti eyìn ti Olóhun níkan ni í şe. Kò sí olóhun kankan tó létòó sí ijøsin àyàfi Olóhun Allāh níkan şoşo, kò sí orogún fún Un. Ìré Olóhun! Mo ní tòrò nínú oore òru yíi lódò Rè àti oore ohun tí ní bẹ́ nínú rè, mo sì ní wá isó pèlú Rè kúrò níbi aburú òru yíi àti aburú ohun tí ní bẹ́ nínú rè Ìré Olóhun! Mo ní wá isó pèlú Rè kúrò níbi òròjú, ogbó, aburú dídi arúgbó, wàhálà ilé-ayé àti iyà inú sàréè)” Nígbà tí ó bá jí ní àárò, yóò tún sọ èyí bákan náà pé: ‘Aṣbahnā wa’asbahal-mulku lillāh (A ti jí sáyé, gbogbo ijøba sì tún jé ti Olóhun...) ’as’aluka khayra mā fī hādhil-yawm, wakhayra mā ba’ dah, wa’ā‘ūdhu bika min sharri mā fī hādhil-yawm, washarri mā ba’ dah... (Mo ní tòrò oore ojó òni yíi lódò Rè àti oore ohun tí ní bẹ́ ní èyìn rè, mo sì ní wá isó pèlú Rè kúrò níbi aburú òni yíi àti aburú ohun tí ní bẹ́ ní èyìn rè...). Muslim gbà á wá pèlú òṅkà (2723).
- 3) Ọgá àdúà tí a fi máa ní wá àforíjìn: “Allāhumma ’Anta Rabbī lā ’ilāha ’illā ’Ant, khalaqtanī wa’ana ‘abduk, wa’ana ‘alā ‘ahdika wawa’dika mastaqṣat, ’a‘ūdhu bika min sharri mā ṣana’t, ’abū’u laka bini’matika ‘alayy, wa’abū’u bidhanbī, faghfir lī fa’innahu lā yaghfirudh-dhunūba ’illā ’Ant (Ìré Olóhun! Íwò ni Olóhun Qba mi, kò sí olóhun kankan tó létòó sí ijøsin àyàfi Íwò níkan. O dá mi, àti pé èmi jé erúsìn fún Q. Èmi sì ní bẹ́ lórí ipínhùn Rè àti àdéhùn Rè bí mo ti lágbára mo. Mo wá isó pèlú Rè kúrò níbi aburú ohun tí mo şe. Mo gbà fún Q pèlú idéra Rè tó O se fún mi, mo sì mo èṣè mi ní èṣè. Nítorí náà şe àforíjìn fún mi. Dájúdájú kò sí ení tó le şe àforíjìn àwọn èṣè àyàfi Íwò níkan” Ànábì – kí iké àti qù Olóhun máa bá a – sọ wí pé: “Eni kényi tó bá sọ ó, pèlú igaḅàgbó òdodo sì i, ní ḥasán, tí ó wá kú ní ojó náà, sívájú kí ó tó di ìròlé, ó tì wà nínú àwọn ara ọgbà-ìdèra Alùjánńnà. Eni kényi tó bá sọ ó, pèlú igaḅàgbó òdodo sì i, ní òru, tí ó wá kú sívájú kí ó tó jí díde ní àárò, ó tì wà nínú àwọn ara ọgbà-ìdèra Alùjánńnà” Al-Bukhārī gbà á wá pèlú òṅkà (6306).

- 4** “Nígbà tí èni kení nínú yín bá jí ní àárò, kí ó sọ pé: *Allāhumma bika 'aṣbahnā wabika 'amsaynā, wabika naḥyā, wabika namūtu wa 'ilaykan-nushūr* (Iré Olóhun! Pèlú Agbára Rẹ ni a fi jí sáyé, pèlú Agbára Rẹ ni a fi di iròlé, pèlú Agbára Rẹ ni a fi ní şemí, pèlú Agbára Rẹ náà ni a ó fi kú, àti pé ọdò Rẹ ni ḥgbénde yóò jé). Nígbà tí ó ba di iròlé kí ó sọ pé: *Allāhumma bika 'amsaynā wabika 'aṣbahnā, wabika naḥyā, wabika namūtu wa 'ilaykan-nushūr*. (Iré Olóhun! Pèlú Agbára Rẹ ni a fi di iròlé, pèlú Agbára Rẹ ni a fi jí sáyé, pèlú Agbára Rẹ ni a fi ní şemí, pèlú Agbára Rẹ náà ni a ó fi kú, àti pé ọdò Rẹ ni ḥpadásí yóò jé”). Abū Dāwūd gbà á wá pèlú ḥònkà (5068), *At-Tirmidhī* gbà á wá pèlú ḥònkà (3391), *An-Nasā'ī* gbà á wá nínú *As-sunanul-Kubrā* pèlú ḥònkà (9836), *Ibn Mājah* gbà á wá pèlú ḥònkà (3868), *Ibn Bāz* – kí Olóhun kéké – kà á sí ègbawá tí ó ní àlááfià.
- 5** “*Allāhumma Fāṭiras-samāwāti wal-'ard, 'Ālimal-ghaybi wash-shahādah, lā 'ilāha 'illā 'Ant, Rabba kulli shay'in waMalikah, 'a'ūdhu bika min sharri nafṣī wamin sharrish-shaytāni washirkih, wa'an'aqtarifa 'alā nafṣī sū'an 'awajurrahu 'ilā muslim* (Iré Olóhun! Aşèdá àwọn sánmà àti ilé láiní àfijo, Olùmò ikòkò àti gbangba, kò sí olóhun kankan tó létòjó sí ijòsin àyàfi Íwò níkan, Olóhun Qba gbogbo nñkan àti Olúwa Rẹ. Mo wá iṣóra pèlú Rẹ kúrò níbi aburú èmí mi, àti kúrò níbi aburú èsù àti ẹbø tó ní pèpè sí (tàbí àti àwọn ète rẹ), àti kúrò níbi kí n şe aburú fún èmí ara mi tàbí kí n şe é sí Mùsùlùmí kankan”. Ànábi – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Sọ ó nígbà tí ó bá jí ní àárò, àti nígbà tí ó bá di iròlé àti nígbà tí ó bá fi ègbé lélè lórí ibùsùn rẹ**” *Al-Imām Ahmad* gbà á wá pèlú ḥònkà (6597), Abū Dāwūd gbà á wá pèlú ḥònkà (5076), *At-Tirmidhī* gbà á wá pèlú ḥònkà (3529), *An-Nasā'ī* gbà á wá pèlú ḥònkà (7699), *Ibn Bāz* – kí Olóhun kéké – kà ojúpònà rẹ sí èyí tí ó ní àlááfià.
- 6** Kò sí èrúsìn Olóhun kankan tí yóò sọ ní àárò gbogbo ojó àti iròlé gbogbo orú pé: *Bismillāhil-ladhī lā yaḍurru ma'asmihī shay'un fil-'arḍi walā fis-samā'i wahuwas-Samī'ul-'Alīm* {(Mo wá iṣóra) pèlú Orúkò Olóhun, Èni tí ohun kankan kò le ninilára pèlú Orúkò Rẹ lórí ilé àti ní sánmà, àti pé Òun ni Olùgbó gbogbo nñkan, Olùmò gbogbo nñkan} **ní èjeméta, nñkankan kò ní kó inira bá a**”. *Al-Imām Ahmad* gbà á wá pèlú ḥònkà (446), *At-Tirmidhī* gbà á wá pèlú ḥònkà (101179), *Ibn Bāz* – kí Olóhun kéké – sọ wí pé: “*At-Tirmidhī* sọ wí pé: Èyí jé *Hadīth* tí ó dára, tí ó sì ní àlááfià, bí ó ti sọ náà sì ni ḥoràn rí – kí Olóhun kéké –”.

- 7 “Kò sí ẹrúsìn Olóhun kankan tí yóò sọ nígbà tó bá jí láàárò àti nígbà tí ó bá di ịròlé, ní èèmèta, pé: *Rađītu billāhi Rabban wabil-’Islāmi dīnā, wabiMuhammadin, ṣallal-Lāhu ‘alyhi wasallama, nabiyyā* (Mo yónú sí Olóhun Allāh ní Olóhun Qba, àti sí èsin *Islām* ní èsin, àti sí Muhammad ní Òjísé Olóhun), **àyàfi kí ó jé iwò fún Olóhun kí Ó yónú sí i, ní ojó Ìgbénde**”. *Al-Imām* Ahmad gbà á wá pèlú òṅkà (18967), *At-Tirmidhī* gbà á wá pèlú òṅkà (3389), *Ibn Mājah* gbà á wá pèlú òṅkà (3870), *Ibn Bāz* – kí Olóhun kéké e – ka ojúpònà tó gbà wá sí èyí tó dára.
- 8 “*Allāhumma ’innī ’as’alukal-’afwa wal-’āfiyah, fid-dunyā wal-’ākhirah, Allāhumma ’innī ’as’alukal-’afwa wal-’āfiyah fī dīnī, wadunyāya wa-’ahlī, wamālī, Allāhummas-tur ‘awrātū, wa’āmin raw’ātū, Allāhummafażnī min bayni yadayy, wamin khalfī, wa’ān yamīnī, wa’ān shimālī, wamin fawqī, wa’ān ūdhu bi’azamatika ’an ’ughtāla min taḥtī* (Iré Olóhun! Dájúdájú èmi ní tóraq àmójúkúrò lódò Rè, àti àlááfià ní ayé àti ní Òrun. Iré Olóhun! Dájúdájú èmi ní tóraq àmójúkúrò lódò Rè; àti àlááfià nínú èsin mi, işémí ayé mi, lára àwọn ẹbí mi, àti nínú dúkiá mi. Iré Olóhun! Pa ihòhò mi mó, sì fi mí lókàn balé níbi àwọn ipayà mi. Iré Olóhun! Só mi láti iwájú mi, láti èyin mi, láti ègbé òtún mi, láti ègbé osì mi, àti láti òké mi. Mo sì wá isórà pèlú Rè kúrò níbi kí wón tàn mí gbé pa láti abé mi”). *Al-Imām* Ahmad gbà á wá, nínú Musnad, pèlú òṅkà (4785), Abū Dāwūd gbà á wá pèlú òṅkà (5074), *An-Nasā’ī – Al-Kubrā* – gbà á wá pèlú òṅkà (10401), *Ibn Mājah* gbà á wá pèlú òṅkà (3871), *Al-Hākim* káká sí ègbàwá tí ó ní àlááfià.
- 9 “*A’ūdhu bikalimātillāhit-tāmmātī min sharri mā khalaq* (Mo wá isó pèlú àwọn Gbólóhùn Olóhun tó pé kúrò níbi aburú ohun tí Ó dá)” Ahmad gbà á wá pèlú òṅkà (7898), *At-Tirmidhī* gbà á wá pèlú òṅkà (3447), nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, *Ibn Bāz* – kí Olóhun kéké e – ka ojúpònà tó gbà wá sí èyí tó dára.
- 10 “Iránṣé Olóhun – kí iké àti olá Olóhun máa bá a – nígbà tó bá jí ní àárò máa ní sọ pé: “*’Asbahnā ’alā fitratil-’Islām, wakalimatil-’ikhlās, wa dīni nabiyyinā Muḥammadin – ṣallallāhu ‘alāhi wasallam – wamillati ’abīnā Ibrāhīma ḥanīfā, wamā kāna minal-mushrikīn* (A ti jí sáyé lórí ilànà èsin *Islām*, àti gbólóhùn işàfómó èsin fún Olóhun níkan, àti èsin Òjísé wa Muhammad – kí iké àti olá Olóhun máa bá a –, àti ilànà bàbá wa Ibrāhīm, léni tí ó shériti kúrò níbi ẹbø, àti pé kò sí lára àwọn ọsèbø)” Ahmad gbà á wá pèlú òṅkà (21144, 15367). Nígbà

tó bá di ìròlé, yóò so pé: “***'Amsaynā 'alā fīratil-'Islām*** (A ti di ìròlé lórí ilànà èsin *Islām*)”. *Ibn Bāz* – kí Olóhun kéké – ka ojúpònà tí ó gbà wá sí èyí tí ó ní àlááfià.

Gbogbo ohun tó síwájú yíí wá nínú tírà àgbà Àlùfáà *Ibn Bāz* – kí Olóhun kéké –, orúkọ rẹ ni: (*Tuhfatul-'akhyār, bibayāni jumulatin-nāfi'atīn mimmā warada fil-kitābi wasunnati minal-'ad'iyyati wal-'adhkār*). Ìpín tó ní sòrò nípa àwọn ìrántí Olóhun tí a máa ní se ní àárò atí ìròlé.

- ◆ 11 “***Yā Ḥayyu yā Qayyūm, biraḥmatika 'astaghūth, 'aṣlih lī sha'nī kullah, walā takilnī 'ilā nafṣī ṭarfata 'ayn*** (Iré Oba Abémí! Iré Oba Olùdádúró! Àánú Rẹ nikan ni mo fi ní wá ìrànlówó, bá mi tún gbogbo ìšeší mi pátápátá şe. Má sì se dá mi dá ara mi fún ìṣejù àáyá kan)” *An-Nasā'ī* gbà á wá pèlú òñkà (10405), *Al-Bazzār* (2/282). *Ibn Hajar* atí *Al-Albānī* kà á sí ègbawá tó dára (Wo: *Natā'ijul-'Afkār* 177, atí *Silsilatul-'ahādīth aṣ-ṣahīḥah* 1/449).
- ◆ 12 “***Hasbiyallāhu lā 'ilāha 'illā huwa, 'alayhi tawakkalt, wahuwa Rabbul-'arshil-'azīm*** (Olóhun ti tó fún mi. Kò sí olóhun kankan tó létòqó sí ijòsìn léyìn Rẹ, Òun ni mo gbára lé, atí pé Òun ni Olóhun Ìté-olá tí ó tóbi) **ní èèmeje, Olóhun yóò tó o níbi ohun tó ní kó ibànújé bá a**” *Abū Dāwūd* gbà á wá pèlú òñkà (5081), nínú *Hadīth* tí *Abū Ad-Dardā'* – kí Olóhun yónú sí i – gbà wá. Ohun tó fesè rinlè ni pé òrò sàábé ni, ení tó se fòkàn tán ni àwọn tó gbà á wá, ó sì ní idájó ohun tí Ànábì so, géhé géhé bí *Al-Albānī* ti so (Wo: *As-silsilah* 11/449).

Ìketa : Àṣìkò iyálèta

Sunnah ni, ní àṣìkò iyálèta, kí ẹrúsìn Olóhun kí ìrun (àṣìkò iyálèta) .

Èrí rẹ ni :

- 1> *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Ààyò mi – kí iké àti olà Olóhun máa bá a – sọ àṣotélè fún mi pèlú nìkan méta: Gbígbà ààwè ojó méta nínú gbogbo oṣù, òpó-ìrun méji ní àṣìkò iyálèta, àti pé kí n máa kírun wítírí síwájú kí n tó sun”. Bákán náà Ànábì – kí iké àti olà Olóhun máa bá a – tún sọ àṣotélè pèlú rẹ fún Abū Ad-Dardā’ – kí Olóhun yónú sí i –. Ó tún sọ àṣotélè pèlú rẹ fún Abū Dharr – kí Olóhun yónú sí i –. *An-Nasā’īt* gbà á wá nínú *Assunanul-Kubrā* {2712}), *Al-Albānī* kà á sí ègbàwá tó ní àlááfíà nínú (*Aṣ-Ṣahīḥah*, 2166).
- 2> *Hadīth* tí Abū Dharr – kí Olóhun yónú sí i – gbà wá, láti òdò Ànábì – kí iké àti olà Olóhun máa bá a –, pé dájúdájú ó sọ pé: “**Eni kẹni nínú yín yóò jí ní àárò, lẹni tí titọrẹ àánú jé ọranyàn lórí gbogbo**

oríkèé ara rẹ, nítorí náà gbogbo àfòmò tó bá şe fún Qlóhun, itọrẹ-àánú ni. Gbogbo ọpẹ àti ẹyìn tó bá şe, itọrẹ-àánú ni. Gbogbo *lā ilāha illallāh* tó bá se, itọrẹ-àánú ni. Gbogbo gbígbé Qlóhun tóbì rẹ, itọrẹ-àánú ni. Gbogbo àṣe dáadáa tó bá pa, itọrẹ-àánú ni. Gbogbo kíkò nípa ohun tí ọkàn kò rẹ, itọrẹ-àánú ni. Opó-ìrun méjì tí ó bá kí ní àṣìkò iyálèta sì ti tó fún gbogbo èyí". Muslim pèlú òñkà (720).

Sulāmah, nínú èdè Yorùbá, ni: Àwọn egungun ara tó pín lótòtò.

Àlàyé wá nínú *Sahīhu Muslim*, nínú *Hadīth* tí ‘Ā’ishah – kí Qlóhun yónú sí i – gbà wá pé dájúdájú wón dá gbogbo ènìyàn lórí ọgórùn-ún méta àti ọgótá oríkèé ara. Àti pé dájúdájú eni kéni tó bá şe itọrẹ-àánú tí ó tó iye òñkà yíí, dájúdájú yóò mása rín lójó náà léni tó ti la èmi ara rẹ kúrò níbi iná *Jahannam*.

◆ **Àṣìkò rẹ** : Àṣìkò ìrun iyálèta mása ní bérè láti: Ḥigba tí òòrùn bá ti gbéra sókè tó déédé òduwòn ọkò – ohun tí a gbà lérò ni pé: Léyìn Ḥigba tí àṣìkò tí wón kò fún wa láti kírun bá ti lọ.

Ó sì mása ní parí: Nígbà tó bá kù dié kí òòrùn yé àtárí – ohun tí a gbà lérò ni: Nñkan bii işejú méwàá síwájú ìrun ọsán ní àfojúdá –.

Èrí rẹ ni : *Hadīth* ti ‘Amr ọmọ ‘Absah – kí Qlóhun yónú sí i – gbà wá pé: “Kí ìrun àárò, léyìn náà kóra ró níbi kíkí ìrun, nígbà tí òòrùn bá yọ tití tí yóò gbéra sókè ..., léyìn náà kírun, nítorí pé ìrun yíí jé ohun tí àwọn *Malā’kah* mása ní jérií sí, tí wón sì mása kópa níbè, tití tití ọjìji yóò fi tó déédé ọkò, léyìn náà kóra ró níbi kíkí ìrun, nítorí pé dájúdájú nígbà náà ní wón mása ko iná *Jahannam* ...” Muslim gbà á wá pèlú òñkà (832).

◆ **Àṣìkò rẹ tó lólá jùlò** : Wà ní igbèyìn àṣìkò rẹ, èyí ni Ḥigba tí iyèpè ilè yóò mása gbóná mó àwọn ọmọ ràkúnmí lára, nítorí lílekoko gbígbóná òòrùn.

Èrí rẹ ni : *Hadīth* ti Zaynd ọmọ ’Arqam – kí Qlóhun yónú sí i – gbà wá pé; dájúdájú Ànábì – kí iké àti olà Qlóhun mása bá a –, sọ wí pé: “**Ìrun àwọn eni tó mása ní sérí padà sódò Qlóhun, ni ìrun tí a mása ní kí nígbà tí iyèpè ilè yóò mása gbóná mó àwọn ọmọ ràkúnmí lára, nítorí lílekoko gbígbóná òòrùn**” Muslim gbà á wá pèlú òñkà (748).

Ibn Bāz – kí Qlóhun kéké é – sọ wí pé: “Itumò *tarmaḍu* ni: Kí gbígbóná òòrùn le koko fún un, itumò *fīṣāl* ni: Àwọn ọmọ ràkúnmín. Ó sì jé ara àwọn ìrun, èyí tó jé wí pé kíkí i ní igbèyìn àṣìkò rẹ ní ó lólá jùlò.

◆ Iye òṅkà ḥopó-ìrun rè:

Èyí tó kéré jùlọ nínú ìrun àṣìkò iyálèta ni: ḥopó-ìrun méjì; nítorí *Hadīth* tí Abū Hurayrah – kí Ołóhun yónú sí i – gbà wá, èyí tó wà nínú *Şahīhu* méjèèjì: “Ààyò mi sọ àṣoṭéélè fún mi pèlú nñkan méta, – ó sì sọ nínú rè pé: Àti ḥopó-ìrun méjì ní àṣìkò iyálèta”. *Al-Bukhārī* gbà á wá pèlú òṅkà (1981), Muslim gbà á wá pèlú òṅkà (721).

Şùgbón èyí tó pò jùlọ nínú ìrun àṣìkò iyálèta, ohun tó ní àlááfià ni pé: Dájúdajú kò sí ààlà kankan fún èyí tó pò jùlọ nínú rè, ní iyapa sí eni tó fi ààlà sí pé kò gbodò ju ḥopó-ìrun méjò lọ. Nítorí náà ó ní ẹtò kí ó dé bi tí Ołóhun, Qba tí Ołá Rè ga, bá ràn án lówó dé lórí rè. Nítorí *Hadīth* tí ‘Ā’ishah – kí Ołóhun yónú sí i – gbà wá, ó sọ wí pé: “Iránṣé Ołóhun – kí iké àti ołà Ołóhun máa bá a – máa ní kírun ḥopó-ìrun mérin ní àṣìkò iyálèta, ó sì máa ní şe àlékún bí Ołóhun bá ti fé”. Muslim gbà á wá pèlú òṅkà (719).

- ◆ Nitorí titóbi ọlá tí ní bẹ fún ịrun iyálèta, Ànábì – kí iké àti ọlá Olóhun máa bá a – sọ àṣotéle nípa rẹ fún àwọn sàábé rẹ.

Ìkèrin : Àsìkò ìrun ọsán

Àwọn ọràn kan wà níbè :

Ọràn àkókó: Ìrun Sunnah tí a máa ní kí síwájú àti léyìn ìrun ọranyàn.

Ó ti síwájú, nígbà tí à ní sòrò nípa àwọn ìrun àkígboré tí a máa ní kí síwájú àti léyìn ìrun ọranyàn, pé wón şe é lófin fún wa, síwájú ìrun ọsán, kí á kí ọpó-ìrun mérin, àti pé dájúdájú wón şe é lófin fún wa kí á kí ọpó-ìrun méjì léyìn rè. Gégé bí *Hadīth* tí ‘Ā’ishah, ’Umm Ḥabībah àti *Ibn* ‘Umar – kí Olóhun yónú sí wón – lápapò gbà wá ti tóka sí èyí.

Ọràn kejì: Nínú Sunnah ni kí á fa ọpó-ìrun àkókó, níbi ìrun ọsán, gún.

Nítorí *Hadīth* tí Abū Sa‘īd *Al-Khudrī* – kí Olóhun yónú sí i – gbà wá, ó sọ pé: “Wón máa ní gbé ìrun ọsán nàrò, èèyàn yóò sì lọ sí *Baqī'*, yóò sì gbó bùkáátà rẹ tó fẹ gbó (yóò şe ịgbònsè), léyìn náà yóò şe àlùwàlá, léyìn náà yóò

padà wá, Ìránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – yóò sì wá lórí òpó-irun àkókókó, látara bí ó tì máa fà á gùn tó”. Muslim gbà á wá pèlú ḥòñkà (454).

Fún ịdí èyí, *Sunnah* ni fún *Imām* kí ó fa òpó-irun àkókókó, níbi irun ọsán, gún. Bẹ̀ náà ni ẹni tó ní dá irun kí. Bẹ̀ náà ni obìnrin, nígbà tí ó bá ní kírun ọsán. Èyí jé ara àwọn *Sunnah* tó tì ní parun. À ní bẹ Olóhun, Oba tí Olá Rè ga, kí Ó jé kí á le máa lo *Sunnah* ní ḥòñà tó pé jùlò, kí á sì le máa ẹ se ojú kòkòrò lórí rè.

❖ Ọràn kérin: Nígbà tí ooru bá le koko, wón ẹ se é ní Sunnah fún wa láti ló irun ọsán lára tití tì yóò fi rolè.

Èrí rẹ ni :

Hadīth tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, tí ó ẹ se àfítì rẹ sí Ànábì: “**Nígbà tí ooru bá le koko látara gbígbóná janjan, e ẹtẹ́ é rò pèlú pé kí e ló irun (ọsán) lára, nítorí pé dájúdújú lílekoko ooru, ara fifónká jíjò yì iná Jahannam ní**”. Jíjò yì iná *Jahannam* ni: Ríru rẹ, fifónká jíjò yìyìyì rẹ, àti kíkò ó. *Al-Bukhārī* gbà á wá pèlú ḥòñkà (533,534), Muslim gbà á wá pèlú ḥòñkà (615).

Àlùfáà wa àgbà, ọmọ ‘Uthaymīn – kí Olóhun kéké – sọ wí pé: “Ní àpèjúwe, tí a bá wò ó pé òòrùn, ní àṣikò ooru, ní yé àtárí ní agogo méjìlá, àti pé àṣikò irun ịròlé, ní àfojúdá, ní tó ní agogo mérin-ààbò, a jé wí pé a ó lọ irun ọsàn lára, ní àfojúdá, di agogo mérin. Wo: *Al-Mumti‘* (2/104).

Líló irun ọsán lára yií kárá gbobo ẹni tó bá ní kírun pèlú àkójopò àwọn Mùsùlùmí, àti ẹni tó ní dá irun kí lóun níkan, ní ibámu sí ohun tó ni àlááfià nínú ịrò àwọn onímímò. Àlùfáà wa àgbà, ọmọ ‘Uthaymīn – kí Olóhun kéké – sha èyí léṣà. Fún ịdí èyí, àwọn obìnrin bákan náà wọnú rẹ. Wón ẹ se líló irun ọsán lára nígbà tí ooru bá le koko ní *Sunnah* fún àwọn náà. Nítorí itóka gbogboogbò tó wá níbi *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá.

◆ Ànábi – kí iké àti ọlà Qlóhun máa bá a – sọ wí pé: “Ìmólè ni irun jé”. Ìmólè ni ó jé fún ẹ ní ayé àti ọrun.

Ìkarùn-ún : Àsìkò ìrun ìròlè

Òrò lórí àwọn ìrun àkígboré tí a mágá ní kí síwájú àti léyìn ìrun òranyàn, àti àlàyé rẹ́ ti síwájú. Şùgbón kò sí ìrun àkígboré kankan síwájú ìrun ìròlè.

Shaykhul-Islām, Ibn Taymiyyah – kí Olóhun kéké e – sọ pé: “Şùgbón síwájú ìrun ìròlè, ení kankan kò sọ wí pé dájúdájú Anábì – kí iké àti ọlà Olóhun mágá bá a –, mágá ní kírun síwájú ìrun ìròlè, àyàfi kí lítè wà nínú rẹ́, kódà àṣiṣe ni yóò jé” Wo: Al-Fatāwā (23/125).

Ohun tó se déédé – Olóhun ni Ó mò jùlo – : Ni pé dájúdájú wọn kò se ìrun kan pàtò ní *Sunnah* fún wa síwájú ìrun ìròlè, şùgbón ọràn yóò wà ní titú sílè fún wa, nítorí náà ení tó bá fé kí òpó-ìrun méjì, tàbí jù béké lọ, nínú ìrun àkígboré tí kò ní àsìkò kan pàtò, gégé bí ó ti mágá ní kírun ní àsìkò miíràn yàtò sí àsìkò tí wón kò fún wa láti kírun níbè, èyí létòjó fún un. Şùgbón ìrun kan pàtò síwájú ìrun ìròlè, kò sí igbáláàyè fún un.

◆ Àwọn irántí Olóhun tí a máa ní se ní àárò .

Ìgbà wo ni àṣìkò àwọn irántí Olóhun tí a máa ní se ní àárò ati iròlé máa ní bèrè?

◆ Àṣìkò àwọn irántí Olóhun tí a máa ní se ní àárò:

Ó máa ní bèrè láti ìgbà tí àfèrèmójumó òdodo bá ti yo, èyí tí í se àṣìkò irun àárò. Tí apèrun bá ti pèrun fún irun àárò, nígbà náà, àṣìkò àwọn irántí Olóhun tí a máa ní se ní àárò ti bèrè. Èyí ni ɔrò tí ɔpòlòpò àwọn onímímò – kí Olóhun kéké wọn – sọ. Kò sí àburú níbi kí ó sọ ó léyìn yíyo òòrùn, pàápàá jùlò tó bá jé pé ó fi í sílè nítorí àwáwí kan ni. Ati nítorí pé dájúdájú a máa ní pe àṣìkò tí òòrùn ti yo ní àárò, nítorí pé èyí yóò jé kí ó rí olá tí ní bẹ fún mímáá rántí Olóhun ati àlùbáríkà rẹ gbà. Èyí lólá ju kí ó pa á tì lọ tàbí kí ó gbàgbéra nípa rẹ níbi ohun tó kù fún un lójó náà lọ.

◆ Àṣìkò àwọn irántí Olóhun tí a máa ní se ní iròlé:

Ohun tó hàn jùlò – Olóhun ni Ó mò jùlò – : Ni pé dájúdájú ó máa ní bèrè léyìn irun iròlé tití di ìgbà tí òòrùn yóò fi wò, kò sí aburú níbi kí ó sọ ó léyìn ìgbà tí òòrùn bá wò, pàápàá jùlò tó bá jé pé ó fi í sílè nítorí àwáwí kan ni. Ati nítorí pé dájúdájú a máa ní pe àṣìkò tí òòrùn ti wò ní iròlé, nítorí pé èyí yóò jé kí ó rí olá tí ní bẹ fún mímáá rántí Olóhun ati àlùbáríkà rẹ gbà. Èyí lólá ju kí ó pa á tì lọ tàbí kí ó gbàgbéra nípa rẹ níbi ohun tó kù fún un lójó náà lọ.

Wón bi Àlùfáà wa àgbà, ọmọ ‘Uthaymīn – kí Olóhun kéké e – léérè pé: “**Ìgbà wo ni àṣìkò àwọn irántí Olóhun tí a máa ní se ní iròlé? Ati pé sé a máa ní san án padà nígbà tí a bá gbàgbé rẹ?**

Ídáhùn: Gbogbo ọpé ati eyìn ti Olóhun ní í se, iròlé gbààyè, láti èyìn irun iròlé tití di àṣìkò irun alé, gbogbo rẹ ni wón ní pè ní: (iròlé), bóyá ó sọ irántí Olóhun ní ibèrè rẹ tàbí ní iparí rẹ, àyàfi ohun tí èri bá wá pé wón şesà rẹ pèlú òru, bíi: Kíké ’Āyatul-Kursiyy, eni tó bá kéké e ní òru rẹ. Èyí tí wón bá so kíkà rẹ mó òru, a ó káká lóru, èyí tí wón bá so kíkà rẹ mó ḥsán, a ó káká ní ḥsán. Sùgbón sísan án padà nígbà tí a bá gbàgbé rẹ, mò ní rankàn pé kí Olóhun san wá lésan rere lórí rẹ”. Wo: *Min fatāwā Ash-shaykh ibn ‘Uthaymīn* tí ìwé iròyìn *Ad-Da’wah*, òñkà (174), 7/2/1421 A. H., ojú-ewé (36). Tún wò, bákan náà: *Sharḥ* rẹ fún *Riyāḍus-ṣāliḥīn* (2/1533), àkòrí ɔrò nípa shíse irántí Olóhun ní àárò ati iròlé.

▷ Ìkẹfà : Àsìkò ìrun àṣálé

Àwọn ọràn kan wà níbè :

- ◆ **Ọràn àkókó:** Nínú Sunnah ni kí á kò fún àwọn ọmọdé láti máá jáde ní ibèrè àsìkò ìrun àṣálé.
- ◆ **Ọràn kejì:** Nínú Sunnah ni kí á ti àwọn ịlèkùn pa ní ibèrè àsìkò ìrun àṣálé, kí á sì dárúkọ Olóhun, Oba tí Olá Rè ga, nígbà náà .

Ìṣó kúrò lówó àwọn èṣù àti àlùjànñú wà níbi lílo ẹkó méjèèjì yíí. Níbi kíkò fún àwọn ọmọdé láti jáde ní ibèrè àsìkò ìrun àṣálé, ìṣó wà níbè fún wọn lówó àwọn èṣù, èyí tó máá ní fón jáde ní àsìkò yíí. bẹ̀ náà ni tití ịlèkùn ní àsìkò yíí àti dídárúkọ Olóhun – Oba tí Olá Rè ga –nígbà tí a bá fẹ́ tí í. Mélòó mélòó ọmọdé àti ilé ní àwọn èṣù tí ní ikápá lórí rẹ́ ní àsìkò yíí, kín ni ó tún wá tóbí tó bí èsìn *Islām* tí şó àwọn ọmọdé wa àti ilé wa!

Èrí rẹ ni :

Hadīth tí Jābir ọmọ ‘Abdil-Lāh – kí Olóhun yónú sí àwọn méjèjì – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – sọ wí pé: “**Nígbà tí ḥorū bá ru batakun – tābí nígbà tí ẹ bá di ɪròlè –, ẹ kó àwọn ọmọdé yín ró sínú ilé, nítorí pé dákúdájú àwọn èṣù maa n fónká nígbà náà, tí wákàtí kan bá ti bó séyìn nínú ḥorū, ẹ tú wọn sílè, ẹ sì ti àwọn ilékùn, ẹ sì dárúkó Olóhun sí i, nítorí pé dákúdájú èṣù kò le sí ilékùn kankan tí wón tì pa**”. *Al-Bukhārī* gbà á wá pèlú òṅkà (3304), Muslim sì gbà á wá pèlú òṅkà (2012). Ìtumò *junnul-layl* ni: Bíbérè ḥorū léyìn tí òòrùn bá ti wò.

Kíkò fún àwọn ọmọdé láti jáde àti tití ilékùn ní ibérè àṣikò ìrun àṣálè, jé ohun tí a fẹ (kí í şe ḥoranyàn). Wo: àwọn àlàyé idájó èṣin ti ìgbímò gbére (26/316).

Òràn këta: Kíkí ḥopó-ìrun méjì síwájú ìrun àṣálé

Nítorí *Hadīth* tí ‘Abdullāh ọmọ Mughaffal Al-Muzanī – kí Olóhun yónú sí i – gbà wá, láti ọdò Ànábì – kí iké àti olà Olóhun maa bá a –, pé ó sọ wí pé: “**È maa kírun síwájú ìrun àṣálé**”, ó sọ ní èkëtä pé: Fún eni tó bá fẹ, nítorí pé ó kóri’ira kí àwọn èèyàn mú un (ní ilànà tí wọn kò ní fi sílè)”. *Al-Bukhārī* gbà á wá pèlú òṅkà (1183).

Bákán náà wón şe kíkí ḥopó-ìrun méjì, láàrin pípe ìrun àti gbígbé ìrun dìde, ní Sunnah

Bóyá ḥopó-ìrun méjèjì yií jé èyí tí a maa n kí síwájú tābí léyìn ìrun ḥoranyàn bii èyí tí a maa n kí síwájú ìrun àárò àti ọsán, dákúdájú ìrun àkígboré tí a maa n kí síwájú tābí léyìn ìrun, tí ó bá kí i, yóò tó o kúrò níbi ḥopó-ìrun méjèjì yií. Ṣùgbón tí ó bá jé wí pé ó jòkòó sí Moṣáláší, léyìn náà tí apèrun wá pèrun fún ìrun ɪròlè tābí ìrun alé, dákúdájú nínú *Sunnah* ni kí ó dìde, kí ó sì kí ḥopó-ìrun méjì.

Èrí rẹ ni :

Hadīth tí ‘Abdullāh ọmọ Mughaffal Al-Muzanī – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a –, sọ wí pé: “**Ìrun n bẹ láàrin pípe ìrun àti gbígbé ìrun dìde**”, ó sọ ó ní èéméta, ó sọ níbi

ikèta pé: “**Fún eni tó bá fẹ́**”. *Al-Bukhārī* gbà á wá pèlú òṅkà (624), Muslim gbà á wá pèlú òṅkà (838).

Kò sí iyeméjì níbi pé dákúdájú kíkí òpó-ìrun méjì síwájú ìrun àṣálé tábí láàrin pípe ìrun àti gbígbé ìrun díde, kí í şe ohun tó kanpá bíí kíkanpá àwọn ìrun àkígboré tí a máa ní kí síwájú tábí léyìn ìrun ọranyàn, sùgbón a máa ní pa á tì ní èékòòkan. Ìdí níyí, tí Ànábì – kí iké àti olà Olóhun máa bá a – fi sọ níbi èékèta pé: “**Fún eni tó bá fẹ́**”, nítorí pé ó kóriíra kí àwọn èèyàn mú un (tí ilànà tí wọn kò fi sílè). .

Òràñ kérin: Wón kóriíra oorun sísun síwájú ìrun alé

Nítorí *Hadīth* tí Abū Barzah *Al-'Aslamī* – kí Olóhun yónú sí i – gbà wá pé, dákúdájú Ànábì – kí iké àti olà Olóhun máa bá a –: “Máa ní féràn kí wón lọ ìrun alé lára, ó sọ wí pé: Ó sì máa ní kóriíra sísun síwájú rẹ̀, àti ọrò síso léyìn rẹ̀” *Al-Bukhārī* gbà á wá pèlú òṅkà (599), Muslim gbà á wá pèlú òṅkà (647).

Ìdí tí ó fa tí wón fi kíkóriíra oorun sísun ní àṣìkò ìrun àṣálé, èyí tí í şe: Síwájú ìru alé, nítorí pé sísun ní àṣìkò rẹ̀ le şe sábàbí kí ìrun alé bó mó wa lówo.

- ◆ Ríronúpiwàdà nínú ojó àti òru jé kókóró fún èrúsìn Olóhun, şíşé àtúnṣe irin-ajò rẹ̀ lọ́ sí ọdò Olóhun – Qba tí Olá Rẹ̀ ga – sí wà níbè. Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Dákúdájú Olóhun, Qba Abiyi, tí Ó gbọn-n-gbọn, máa ní té Qwó Rẹ̀ silé ní òru kí Ó le gba ironúpiwàdà eni tó şe àṣíṣe ní ọsán, Ó sì máa ní té Qwó Rẹ̀ silé ní ọsán kí Ó le gba ironúpiwàdà eni tó şe àṣíṣe ní òru”.

Ìkeje : Àṣìkò ìrun alé

Àwọn ọràn kan wà níbè :

Ọràn àkókóyó: Wón kóriíra, nínú èsin Islām, ọrò sísò àti jíjókòó papò léyin rè.

Nítorí *Hadīth* tí Abū Barzah *Al-'Aslāmī* – kí Olóhun yónú sí i –, èyí tí ó ti síwájú, ó wà nínú rè pé: “Ó sì máa ní kóriíra sisùn síwájú rè, àti ọrò sísò léyin rè”. **Şùgbón** tó bá jé wí pé ọrò tó bùkáátà sí ni ó ní sọ, kò sí ikóriíra kankan níbè.

Ohun tó fa kíkóriíra rè – Olóhun ni Ó mò jùlo – : Ni pé dájúdájú sisùn yóò máa pé, nítorí náa à ní páyà kí ìrun àárò bó mó ọn lówó kúrò ní àṣìkò rè, tábí kúrò ní àkókó àṣìkò rè, tábí kí dídide kírun lóru bó mó ọn lówó, fún eni tó bá tì bá kíkí i sáábà.

❖ **Òràn kejì:** Ohun tó lólá jùlọ, níbi ìrun alé, ni kí á lọ ó lára, ní òpin ìgbà tí kò bá ti sí ìnira kankan níbè fún àwọn tí yóò kírun léyìn *Imām*.

Èrí rẹ ni :

Hadīth tí ‘Ā’ishah –kí Qlóhun yónú sí i – gbà wá, ó sọ wí pé: Alé lé bá Ànábì – kí iké àti olà Qlóhun maa bá a – ní òru ojó kan, tití tí ògòòrò òru fi rékjá, tití tí àwọn tó wà ní Moṣálásí fi sùn lọ, léyìn náà ó jade, ó kírun, ó sì sọ pé: “**Dájúdájú èyí gan-an ni àṣìkò rẹ, tí kí í bá şe wí pé nítorí kí n má kó ìnira bá ijọ mi**” Muslim gbà á wá pèlú òṅkà (638).

Fún idí èyí, *Sunnah* ni fún obìnrin, nígbà tó jé wí pé ìrun rẹ kò so mó ìrun àkójopò àwọn Mùsùlùmí ní Moṣálásí, kí ó ló ìrun alé lára, ní òpin ìgbà tí kò bá ti sí ìnira kankan níbè fún un. Bẹ̀ náà ni ọkùnrin, nígbà tí ìrun rẹ kò bá so mó ìrun àkójopò àwọn Mùsùlùmí, bíi kí ó wà lórí ìrìn-àjò àti bẹ̀ bẹ̀ lọ.

❖ **Nínú Sunnah ni kí á ké *Sūratul-'Ikhlas* ní gbogbo òru**

Abū Ad-Dardā’ gbà á wá láti ọdò Ànábì – kí iké àti olà Qlóhun maa bá a – pé ó sọ pé: «**Şé ẹnì kankan nínú yín yóò kágara láti ké ılàta *Al-Qur'ān* ní òru ojó kan şoşo bí?**» Wón (àwọn sàábé) sọ wí pé: Báwo ni yóò şe ké ılàta *Al-Qur'ān*? Ó dákùn pé: «**Qul Huwallāhu 'Ahad** şe déédé ılàta *Al-Qur'ān*»

Muslim gbà á wá pèlú òṅkà (811), *Al-Bukhārī* gbà á wá pèlú òṅkà (5015), nínú *Hadīth* tí Abū Sa‘īd – kí Qlóhun yónú sí i – gbà wá.

Orun sisùn, àwọn Sunnah kan wà níbè :

1 Títi àwọn ilékùn nígbà tí a bá fé sùn.

Nítorí *Hadīth* tí Jābir – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**È pa àwọn àtùpà nígbà tí e bá fé sùn, e ti àwọn ilékùn, e dé àwọn ife, e sì bo oúnjé àti nñkan mímu**” *Al-Bukhārī* gbà á wá pèlú òṅkà (5624), Muslim gbà á wá pèlú òṅkà (2012).

Ídí tí wón fi pa wá láṣẹ mímáa ti àwọn ilékùn ni: Látí kò fún àwọn èṣù láti wólé, gégé bí ó ti síwájú, nínú *Hadīth* miíràn, èyí tí Jābir – kí Olóhun yónú sí i – gbà wá.

“**È máa ti àwọn ilékùn, e sì dárúkó Olóhun sí i, nítorí pé dájúdájú èṣù kò le sí ilékùn kankan tí wón tì pa**” *Al-Bukhārī* gbà á wá pèlú òṅkà (5623), Muslim gbà á wá pèlú òṅkà (2012).

2 Pípa iná síwájú kí á tó sùn.

Nítorí *Hadīth* tí Jābir – kí Olóhun yónú sí i – gbà wá, èyí tó ti síwájú, ó wà níbè pé: “**È pa àwọn àtùpà nígbà tí e bá fé sùn**”.

Bákán náà, *Hadīth* tí Ibn ‘Umar kí Olóhun yónú sí àwọn méjéèjì – gbà wá pé; Ànábì – kí iké àti olà Olóhun máa bá a – sọ pé: “**È máa se fi inà sílè nínú ilé yín nígbà ti e bá fé sùn**” Muslim gbà á wá pèlú òṅkà (2015).

Ídajó rẹ náà ni a ó lò fún gbogbo ohun tó bá le jé okùnfà kí ilé jóná mó àwọn onílé lórí. Ní àpèjúwe, a ó şóra fún nñkan èyí tó le lapa lára àwọn ohun tí a fi máa ní gba ooru, nítorí pé ó súnmó ọn, tí ó sì le se sábàbí kí ilé gbiná àti bẹ́ẹ́ bẹ́ẹ́ lọ. Nítorí pé idí kan náà ló fa idajó yíí. Òtá wa sì ni iná gégé bí Ànábì – kí iké àti olà Olóhun máa bá a – ti sọ fún wa.

Fún ídí èyí: Tí ọkàn eni tó sun bá balè nípa iná yií, tí ó ní ifàyàbalè pé kò ní lapa, nítorí pé kò sí ohun tó le jé kí ó tàn ká ní ègbé rẹ, kò sí aburú, nígbà náà, níbi fifisílè, nítorí pé idájó èsin *Islām* máa ní wà pèlú idí rẹ, bójá ó wà tábí kò sí.

◆ 3 Síše àlùwàlá síwájú oorun .

Nítorí *Hadīth* tí *Al-Barā'* ọmọ ‘Āzib – kí Olóhun yónú sí i – gbà wá pé dájúdájú Ìránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “Nígbà tí ó bá fi ègbé lélé lórí ibùsùn rẹ, şe àlùwàlá tí ó máa ní şe fún irun, léyìn náà fi ègbé rẹ ọtún lélé, léyìn náà sọ pé: *Allāhumma 'aslamtu wajhī 'ilayk...* (Ìré Olóhun! Dájúdájú mo gbàfà àdojúkó mi sí ọdò Re). *Al-Bukhārī* gbà á wá pèlú òṅkà (247), Muslim gbà á wá pèlú òṅkà (2710).

◆ 4 Gbígbon ibùsùn nù síwájú kí á tó sun lé e lórí .

Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ pé; dájúdájú Ànábi – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “Nígbà tí ẹni kéni nínú yín bá darí síbi ibùsùn rẹ, kí ó fi inú ibora rẹ gbọn ibùsùn rẹ nù, nítorí pé dájúdájú òun kò mo ohun tó ti wá sibè léyìn rẹ, léyìn náà kí ó sọ pé: *Bismika Rabbi wađa'tu janbī...* (Pèlú Orúkó Re, Ìré Olóhun Qoba mi, ni mo fi fi ègbé mi lélé). *Al-Bukhārī* gbà á wá pèlú òṅkà (6320), Muslim gbà á wá pèlú òṅkà (2714).

Inú ibora ni: Abala inú rẹ tí yóò lé ara rẹ.

Nínú ohun tó síwájú yií ni yóò ti hàn sí wa pé dájúdájú *Sunnah* ni kí ó gbọn ibùsùn rẹ pèlú inú ibora rẹ, àti pé gbígbon yií yóò jé èjeméta, yóò sì dárúkó Olóhun nígbà tó bá ní gbò ón.

Ohun tó lólá jùlọ ni kí gbígbon ón jé pèlú inú aşo, ó sì wà nínú àwọn onímímò ẹni tó sọ pé pèlú ohunkóhun, ohun tó pàtákì jùlọ ni kí ó gbọn ibùsùn nù. Nínú wọn ni *Ash-shaykh Ibn Jibrīn* – kí Olóhun kéké – nígbà tó sọ wí pé:

“Kì í se májèmu ni lílo inú ìbora, şùgbón tó bá gbọn gbogbo ibùsùn nù, tàbi ó gbò ọn nù pèlú láwàní tàbí ohun tó jọ ó, ohun tí a gbà lérò ti wáyé” . Wo: *Fatwā* rẹ pèlú òṅkà (2693).

5 Fífi ègbé ọtún sùn.

6 Gbígbé ọwó ọtún sí abé èrèké ọtùn.

Ohun tó ní tóka sí *Sunnah* méjèjì yíi ni: *Hadīth* tí *Al-Barā'* ọmọ ‘Āzib – kí Olóhun yónú sí i – gbà wá pé dáiídájú Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “Nígbà tí ó bá fi ègbé lélè lórí ibùsùn rẹ, şe àlùwàlá tí ó máa ní se fún ìrun, léyìn náà fi ègbé rẹ ọtún lélè, léyìn náà sọ pé: *Allāhumma 'aslamtu wajhī 'ilayk...* (Ìré Olóhun! Dáiídájú mo gbàfà àdojúkọ mi sí ọdò Rẹ). *Al-Bukhārī* gbà á wá pèlú òṅkà (2710), Muslim gbà á wá pèlú òṅkà (247).

Hadīth tí Hudhayfah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ànábì – kí iké àti olà Olóhun máa bá a – nígbà tó bá fi ègbé lélè lórí ibùsùn rẹ loru, máa ní gbé ọwó rẹ sí abé èrèké rẹ..” *Al-Bukhārī* gbà á wá pèlú òṅkà (6314).

7 Kíka àwọn ìrántí Olóhun tí a máa ní kà nígbà tí a bá fé sùn.

Àwọn ìrántí Olóhun kan wà, nínú Tíra Olóhun àti *Sunnah* Ànábí, fún oorun sisùn :

1 Nínú ohun tó wá nínú Tíra Olóhun ni:

1> Kíka 'Āyatul-Kursiyy.

Wón şe kíka 'Āyatul-Kursiyy ní *Sunnah* ní igbà tí a bá fé sùn; işó wà níbè fún un kúró lówó èṣù tití títí yóò fi mójú.

Ìtóka rẹ ni : Ìtàn Abū Hurayrah – kí Olóhun yónú sí i – pèlú eni tó máa ní jí nínú *Zakāh*. **Ó wà nínú Hadīth náà pé Abū Hurayrah – kí Olóhun yónú sí i – sọ pé:** Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ fún mi pé: “Kín ni eni

tí ó mú nígbékùn şe lálé àná”? Mo dáhùn pé: Ìrẹ Iránṣé Olóhun, ó dá àbá pé oun yóò kó mi ní àwọn gbólöhùn kan tí Olóhun yóò şe mí ní àñfààní pèlú rẹ, nítorí náà mo dá a sílè. Ó sọ pé: “**Kín ni àwọn gbólöhùn náà?**” Mo dáhùn pé: Ó sọ fún mi pé; nígbà tí ó bá darí síbi ibùsùn rẹ, ka ’Ayatul-Kursiyy, láti ibèrè rẹ tití tí wàá fi parí ’āyah náà {Allāhu lā ’ilāha ’illā huwal-Hayyul-Qayyūm (Olóhun! Kò sí ọlóhun mìíràn tí ó ni ẹtò sí ijòsìn léyìn Rẹ, Oluşemí (fún ara Rẹ), Olùdádúró (fún ara Rẹ)}. Ó tún sọ fún mi pé: Olùşo kò ní yé maa bẹ fún ọ láti ọdò Olóhun, èṣù kankan kò sì ní súnmó ọ tití tí wàá fi mójú, wón sì jé ẹni tó le şe ojú kòkòrò oore jùlọ. Ànábì – kí iké àti olà Olóhun maa bá a – so pé: “**Dájúdájú ḥadodo ni ó sọ fún ọ, sùgbón ᷊gbóntarìgì ḥopùrò ni. Ìrẹ Abū Hurayrah!**” Sé ó mo ẹni tí ó ní bá sòrò láti òru ọjó méta sèyin? Ó sọ wí pé: Béè kó. Ó (Ànábì) sọ pé: **Èṣù níyèn**”. Al-Bukhārī gbà á wá làìṣo gbogbo àwọn ẹni tó wà ní ojúpònà rẹ pèlú òṅkà (2311), An-Nasā’ī sọ gbogbo àwọn ẹni tó wà ní ojúpònà rẹ, nínú As-Sunanul-Kubrā, pèlú òṅkà (10795).

2> Kíka àwọn ’āyah méjèèjì tó gbèyìn nínú *Sūratul-Baqarah*.

Nítorí *Hadīth* tí Abū Mas‘ūd – kí Olóhun yónú sí i – gbà wá pé; Iránṣé Olóhun – kí iké àti olà Olóhun maa bá a – so pé: “**Eni kéni tó bá ka ’āyah méjèèjì yíl tó wà ní ὶgbèyìn Sūratul-Baqarah ní òru ọjó kan, àwọn méjèèjì yóò tó o**” Al-Bukhārī gbà á wá pèlú òṅkà (4008), Muslim gbà á wá pèlú òṅkà (807). ’Āyah méjèèjì tó wà ní ὶgbèyìn Sūratul-Baqarah kí í şe ara àwọn irántí Olóhun tí a maa ní șe nígbà tí a bá fẹ sun bii ohun tó şesà pèlú àṣikò yíl, súgbón ó jé irántí Olóhun tí a maa ní șe ní alé. Nítorí náà ẹni tí kò bá ka méjèèjì ní alé, tí ó sì rántí rẹ nígbà tó fẹ sun, kí ó rí i pé oun ka méjèèjì nígbà náà.

Àwọn onímímò yapa ẹnu nípa ìtumò (**àwọn méjèèjì yóò tó o**):

Àwọn kan sọ pé: Wọn yóò tó o níbi dídide kírun lóru. Àwọn mìíràn sì wí pé: Wọn yóò tó o lówó èṣù

Àwọn mìíràn sọ pé: Wọn yóò tó o kúrò níbi àwọn àbùjékù. Ó sì le túmò sí gbogbo ìtumò yíl géhé bí An-Nawawī – kí Olóhun kéké – ti sọ. Wo: Sharḥu An-Nawawī fún tírà Muslim, *Hadīth* (808), àkòrì ᷊rò nípa ọlá tí ní bẹ fún Al-Fatiḥah àti àwọn ὶgbèyìn Sūratul-Baqarah...

3> Kíka *Sūratul-’Ikhlas*, àti *Sūrah* méjèèjì tí a fi maa ní wá ịṣó àti títutó pèlú rẹ sí àtélẹwó rẹ méjèèjì, léyìn náà yóò fi méjèèjì pa ara rẹ ní è̀emetà.

Èrí rẹ ni :

Hadīth tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá pé: “Nígbà tí Ànábí – kí iké àti olà Olóhun máa bá a – bá bó sórí ibùsùn rẹ, ní gbogbo alé, yóò té àtélẹwó rẹ méjèèjì papò, léyìn náà yóò tutó sí wọn, yóò sí ké sí àwọn méjèèjì: {*Qul Huwallāhu ’Aḥad*}, {*Qul ’a’ūdhu biRabbil-falaq*} àti {*Qul ’a’ūdhu biRabbin-nās*}, léyìn náà yóò fi méjèèjì pa ohun tí ó bá lágbara nínú ara rẹ, yóò bérè pèlú orí rẹ, ojú rẹ àti iwájú ara rẹ, yóò se bẹè ní èjeméta” *Al-Bukhārī* gbà á wá (5017).

A ó se àñfààní níbi *Hadīth* tó síwájú yíí pé: Dájúdájú Ànábí – kí iké àti olà Olóhun máa bá a – máa ñ lo *Sunnah* yíí ní gbogbo òru, nítorí ɔrò tí ‘Ā’ishah – kí Olóhun yónú sí i – sọ pé: “Ní gbogbo òru”, àti pé dájúdájú éni tó bá fé lo *Sunnah* yíí yóò pa àtélẹwó rẹ méjèèjì papò, léyìn náà yóò tutó sí wọn pèlú kíké *Sūratul-’Ikhlās*, àti *Sūrah* méjèèjì tí a fi máa ñ wá iṣo, léyìn náà yóò pa ohun tí ó bá lágbara nínú ara rẹ, yóò bérè pèlú orí rẹ àti ojú rẹ, yóò sì se bẹè ní èjeméta.

4> Kíka *Sūratul-Kāfirūn*.

Nítorí *Hadīth* tí ‘Urwah ọmọ Nawfal gbà wá láti ọdò bábabá rẹ – kí Olóhun yónú sí i – pé: “Dájúdájú Ànábí – kí iké àti olà Olóhun máa bá a – sọ fún Nawfal pé: “Ka {*Qul Yā ’ayyuhal-Kāfirūn*}, léyìn náà sun nígbà tí o bá parí rẹ, nítorí pé dájúdájú ó jé ibópá-bóṣè kúrò níbi ẹbø” Ahmad gbà á wá pèlú òṅkà (21934), Abū Dāwūd gbà á wá pèlú òṅkà (5055), *At-Tirmidhī* gbà á wá pèlú òṅkà (3403), *Al-Albānī* – kí Olóhun kéké e – sì kà á sí ègbàwá tó dára.

2) Nínú *Sunnah*, ọpòlọpò àdúà ni ó wá lórí rẹ, nínú rẹ ni:

1> “Bismikallāhummā ’amūtu wa’ahyā

(Pèlú Orúkọ Rẹ, Ìrè Olóhun, ni màá fi kú, ni màá sì fi şemí) *Al-Bukhārī* gbà á wá pèlú òṅkà (6324), nínú *Hadīth* tí Hudhayfah – kí Olóhun yónú sí i – gbà wá.

2> “Allāhumma khalaqta nafṣī wa’Anta tawaffāhā, laka mamātuhā wamaḥyāhā ’in ’ahyaytahā fahfazhā, wa’in amattahā faghfir lahā.

Allāhumma innī ’as’alukal-’āfiyah (Ìrè Olóhun! Dájúdájú Íwọ ni O dá èmí mi, Íwọ náà ni Oó sì pa á. Íwọ ni O ni ikú rẹ àti işémí rẹ. Tí O

bá yè é, yáa şó ọ. Tí O bá sì pa á, yáa şe àforíjìn fún un. Ìré Olóhun! Dájúdájú èmi ní tóro àlááfià ní ọdò Rẹ””. Muslim gbà á wà pèlú òṅkà (2712).

- 3> “*Allāhumma Rabbas-samāwāti waRabaal-’ard waRabbal-‘arshil-‘azūm, Rabbanā warabba kulli shay’, Fāliqal-ḥabbi wan-nawā, WaMunzilat-Tawrati wal-’Injīli wal-furqān, ’a‘ūdhu bika min sharri kulli shay’in ’Anta ’ākhidhun bināsiyatih. Allāhumma ’Antal-’Awwal, falaysa qablaka shay’, wa’Antal-’Āakhir, falaysa ba‘daka shay’, wa’Antaẓ-Zāhir falaysa fawqaka shay’, wa’Antal-bāṭin, falaysa dūnaka shay’, iqdi ‘annad-dayna wa’aghniñā minal-faqr* (Ìré Olóhun! Ìré Olóhun Qba àwọn sánmà, Olóhun Qba ilè, Olóhun Qba Ìté-olá tí ó tóbi, Olóhun Qba wa àti Olóhun Qba gbogbo nìkan. Olùmú hóró irúgbìn àti kóro èso dàbínù hù jàde, Olùsø *At-Tawrah*, *Al-Injīl* àti *Al-Qur’ān* tí ní se ọpinyà láàarin iró àti ọdodo kalé. Mo ní wá işo pèlú Rẹ kúrò níbi aburú gbogbo nìkan tí Íwọ yóò gbá àṣónşó rẹ mú. Ìré Olóhun! Íwọ ni Àkòkó, kò sí nìnkankan síwájú Rẹ, Íwọ ni Igbèyìn, kò sí nìnkankan léyìn Rẹ, Íwọ ni Ení Gíga, kò sí nìnkankan lókè Rẹ, Íwọ ni Ení sísúnmọ, kò sí nìnkankan tí ó súnmọ jù Ó lọ. Bá wa san gbèsè wa, sì rò wá lórò kúrò níbi ḥòsi)” Muslim gbà á wà pèlú òṅkà (2713).
- 4> “*Bismika Rabbī wada’tu janbī wabika ’arfa’uh, ’in ’amsakta nafṣī farḥamhā, wa’in ’arsaltahā faḥfazhā bimā taḥfadhu bihi ’ibādakaṣ-ṣālihīn* (Pèlú Orúkọ Rẹ, Ìré Olóhun Qba mi, ni mo fi fi ègbé mi lélé, pèlú Agbára Rẹ ni màá sì fi gbé e dìde. Tí O bá gba èmí mi; yáa kéké e, tí O bá sì dá a padà sáyé, yáa şó ọ pèlú ohun tí O fi máa ní şó àwọn ẹrúsìn Rẹ tí wón jé eni dáadáá)” *Al-Bukhārī* gbà á wà pèlú òṅkà (6302), Muslim gbà á wà pèlú òṅkà (2714).
- 5> “*Al-ḥamdu lillāhil-ladhī ’at’amanā wasaqānā, wakafānā, wa’āwānā, fakam mimman lā kāfiya lahu walā mu’wī* (Gbogbo ọpé àti ẹyìn ti Olóhun ni í şe. Ení tí Ó fún wa ni oúnjé jẹ, tí Ó fún wa ni omi mu, tí Ó tó wa, tí Ó tún şe ibùgbé fún wa. Mélòómélòó ni eni tí kò ní eni tí yóò tó o, tí kò sì ní eni tí yóò fún un ní ibùgbé). Ó wà nínú *Hadīth* tí ’Anas – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Dájúdájú Ìránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – nígbà tó bá bó sórí ibùsùn rẹ máa ní sọ pé: “*Al-ḥamdu lillāh ...*” Muslim gbà á wà pèlú òṅkà (2715).
- 6> “*Allāhumma qinī ‘adhābaka yawma tab’athu ‘ibādak* (Ìré Olóhun! Là mí níbi ìyà Rẹ ní Ojó tí wàá gbé àwọn ẹrúsìn Rẹ dìde)” Ahmad

gbà á wà pèlú òñkà (18660), *Al-Albānī* sì kà á sí ègbàwá tó ní àlááfià (*Sahīhul-Jāmi'* 2/869).

- 7> **Şíše àfòmò àti şíše eyìn fún Olóhun nígbà métàlélógbòn àti gbígbé Olóhun tóbi nígbà mérìnlélógbòn .**

Nínú *Sunnah* ni kí ó şe àfòmò fún Olóhun nígbà métàlélógbòn, kí ó şe eyìn fún Olóhun – Oba tí Olá Rè ga – nígbà métàlélógbòn, kí ó sì gbé Olóhun tóbi nígbà mérìnlélógbòn, nígbà tó bá fé sun. Èyí ní olá tó tóbi, òhun náà sì ni pé: Dájúdájú ó maa ñ fún ara èèyàn lágbara nínú ojú ojó rẹ.

Èrí rẹ ni : *Hadīth* ti ‘Aliyy –kí Olóhun yónú sí i – gbà wá pé: Dájúdájú Fātīmah ráhùn nípa ohun tí ojú rẹ ní nípa àpá omolọ tí ó ñ wà lówó rẹ, àwọn ɔrò-ogun kan si ti té Ànábì – kí iké àti olá Olóhun maa bá a – lówó. Nítorí náà ó wá sí ɔdò rẹ, şùgbón kò bá a nilé. Ó bá ‘Ā’ishah pàdé, ó sì şe àlàyé fún un. Nígbà tí Ànábì – kí iké àti olá Olóhun maa bá a – padà dé, ‘Ā’ishah şàlàyé fún un nípa wíwá tí Fātīmah wá bá a. Nítorí náà Ànábì – kí iké àti olá Olóhun maa bá a – wá sí ɔdò wa, a sì ti fi ègbé lélé lórí ibùsùn wa, ni a bá fé dide láti lọ pàde rẹ, Ànábì – kí iké àti olá Olóhun maa bá a – sì sọ wí pé: “**È dúró sí ààyè tí èyin méjèèjì wà**”. Ó sì jòkòó sí àarin wa tití tí mo fi fura mo titutù gigísé rẹ ní àyà mi, léyin náà ó wí pé: **Şé kí n kọ yín ní ohun tí ó ní oore ju ohun tí èyin méjèèjí békèrè fún lọ?** Nígbà tí e bá ti fi ègbé lélé lórí ibùsùn yín tán, kí e gbé Olóhun tóbi (pèlú sisò pé: *Allāhu 'Akbar*) nígbà mérìnlélógbòn, kí e şe àfòmò fún Un (pèlú sisò pé: *Subhānallāh*) nígbà métàlélógbòn, kí e sì şe eyìn fún Un (pèlú sisò pé: *Al-hamdu lillāh*) nígbà métàlélógbòn. Èyí lóore fun yín ju ọmo- ɔdò lọ”. *Al-Bukhārī* gbà á wá pèlú òñkà (3705), Muslim sì gbà á wá pèlú òñkà (2727).

Nínú ègbàwá miíràn: ‘Aliyy – kí Olóhun yónú sí i- sọ wí pé: Mi ó fi şíše é sìlé láti ığbà tí mo ti gbó ọ láti ɔdò Ànábì – kí iké àti olá Olóhun maa bá a –. Wón bi í léèrè pé: Şé kódà ní alé ojó ogun *Sifīn*? Ó dáhùn pé: Kódà ní alé ojó ogun *Sifīn*” *Al-Bukhārī* gbà á wá pèlú òñkà (5362), Muslim sì gbà á wá pèlú òñkà (2727).

- 8> “*Allāhumma innī 'aslamtu wajhī 'ilayk, wafawwađtu 'amrī 'ilayk, wa'alja'tu zahrī 'ilayk, raghbatan warahbatan 'ilayk, lā malja' walā manjā minka 'illa 'ilayk, 'amantu bikitābikal-ladhi 'anzalt, wabinabiyyikal-ladhi 'arsalt* (Îre Olóhun! Mo jòwó àdojúkò mi sìlé fún Q, mo sì fa ɔrò mi lé Q lówó, mo sì fi èyìn (òràñ) mi tí sí Q, nítí

ìrankàn wá sí ọdò Rẹ àti ìbèrù Rẹ. Kò sí ọnà àbáyọ, kò sì sí àṣálà mó Q lówó àyàfi wá sí ọdò Rẹ. Mo gba Tírà Rẹ eléyií tí O sòkalè gbó lódodo àti Ọjisé Rẹ eléyií tí O rán níṣé). *Al-Bukhārī* gbà á wá pèlú òṅkà (247), Muslim sì gbà á wá pèlú òṅkà (2710). Ní iparí *Hadīth* yíí, Ànábì – kí iké àti ọlà Olóhun maa bá a – sọ pé: “**Jé kí wón jé ọrọ tí wàá sọ gbèyìn. Tí o bá wáá kú ní òru ọjó rẹ yíí, o kú lórí Àdámọ èsin Olóhun**”. Nínú ègbawá miíràn tí Muslim gbà wá: “**Tí ilè bá sì mó bá ọ láyé, ilè yóò mó bá ọ lórí dáadáa**”.

Nínú *Hadīth* yíí, àlàyé nípa *Sunnah* miíràn wà níbè, èyí ni: Kí ó jé kí irántí Olóhun jé ohun tí yóò sọ gbèyìn síwájí kí ó tó sunù. Èbùn tó tóbi wà níbè, tí ó bá jé wí pé wón kádàrá kí ó kù ní òru ọjó rẹ yíí. Nítorí pé dájúdájú yóò wà nínú àwọn tó kú lórí Àdámọ èsin Olóhun, èyí tó túmò sí pé: Dájúdájú ó kú lórí *Sunnah*, lórí ilànà èsin Ànábì Ibrāhīm – kí ọlà Olóhun maa bá a –, ní èni tó séri kúrò níbi ẹbø. Tí ó bá sì jí sáyé, dájúdájú yóò jí sáyé lórí dáadáa níbi arísíkí rẹ àti isé rẹ. Ó sì jé ọrọ tó kó gbogbo nñkan sínú, ó kó ohun tó síwájú àti ohun tó yàtò sí i sínú – Olóhun ni Ó mó jùlø –.

◆ Ìrántí Olóhun jé odi-isó tó gbópon, àti okùnfà isémí fún ọkàn, nítorí náà ríí pé o wà nínú àwọn èni tó nírántí Olóhun. Ànábì – kí iké àti ọlà Olóhun maa bá a – sọ wí pé: “Apéjúwe èni tí ó maa nírántí Olóhun Oba rẹ àti èni tí ki i rántí Olóhun Oba rẹ dà bii apéjúwe alàayé àti òkú”.

Nínú ohun tó pàtakì kí a pe àkíyésí ara wa sí ni: Ìrántí Olóhun pàtakì, èyí tó máa ní şe sábàbí olá tó tóbi, Olóhun, Qba tí Ó ga, Qba tí Ó tóbi – gbígbon-n-gbón ni fún titóbi Rè –. Èyí ni ohun tó wá nínú *Şahihul-Bukhārī*, nínú *Hadīth* tí *Shaddād* ọmọ 'Aws – kí Olóhun yónú sí i – gbà wá láti ọdò Ànábì – kí iké àti olá Olóhun máa bá a – pé: “*Qóga àdùà tí a fi maa ní tóropo àforíjìn ni kí ó sọ pé: Allāhumma 'Anta Rabbī lā 'ilāha 'illā 'Ant, khalaqtanī wa'ana 'abduk, wa'ana 'alā 'ahdika wawa'dika mastāta't, 'a'ūdhu bika min sharri mā şana't, 'abū'u laka bini'matika 'alayy, wa'abū'u bidhanbī, faghfir lī fa'innahu lā yaghfirudh-dhunūba 'illā 'Ant* (Ìré Olóhun! Íwọ ni Olóhun Qba mi, kò sí Olóhun kan tó létòqo sí ijòsìn àyàfi Íwọ níkan. O dá mi, àti pé èmi jé erúsìn fún Q. Èmi sì ní bẹ́ lórí ipínhùn Rè àti àdékùn Rè bí mo ti lágbára mo. Mo wá işó pèlú Rè kúrò níbi aburú ohun tó mo şe. Mo gbà fún Q pèlú ịdèra Rè tí O se fún mi, mo sì mo èṣe mi ní èṣe. Nítorí náà şe àforíjì fún mi. Dájúdájú kò sí eni tí ó le şe àforíjìn àwọn èṣe àyàfi Íwọ níkan). **Eni keni tí ó bá sọ ó pèlú ịgbàgbó ọdodo sí i ní alé, tí ó wá kú ní ḥoru ojó náà, síwájú kí ó tó jí ní àárò, yóò wọ Àlùjánńnà”** *Al-Bukhārī* gbà á wá pèlú ḥòñkà (6306).

◆ Àwọn Sunnah tó wá fún ohun tí eni tó sun máa ní rí ní ojú oorun

Ohun tó eni tó sun máa ní rí lójú oorun kò le jáde kúrò nínú işesi méta tó wá nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, èyí tó wá lódò Muslim.

- ① Àlá dáadáa, èyí jé iró ịdùnnú láti ọdò Olóhun – Qba Abiyì, tí Ó gbón-n-gbón –, ó ní àwọn erekó kan tó ní bò lónà.
- ② Àlá ibànújé, èyí máa ní wá láti ọdò èṣù, kò sí le kó ìnira bá erúsìn Olóhun, ní ọpin ịgbà tó bá tí lo àwọn erekó rè, ó ní bò lónà.
- ③ Kí ó rí ohun tó bá ẹmí ara rè sọ síwájú kí ó tó sun, èyí kò jé nñkankan .

◆ Nínú Sunnah ní ààyè yí ni; ohun tó wá nínú àwọn Hadīth wònyí:

Abū Salamah – kí Olóhun yónú sí i – sọ wí pé: “Dájúdájú mo máa ní lá àlá tó máa ní kó àìsàn bá mi. Ó sọ wí pé; ni mo bá pàdé Abū Qatādah, ó sì sọ pé: Èmi náà máa ní lá àlá tó máa ní kó àìsàn bá mi, tití tí mo fi gbo tí Ìránṣé Olóhun – kí iké àti olá Olóhun máa bá a – ní sọ wí pé: “**Àlá dáadáa ọdò Olóhun ní ó**

ti máa ní wá, nítorí náà tí eni kéni nínú yín bá lá àlá rí ohun tó féràn, kò gbodò sòrò nípa rè fún eni kankan àyàfi eni tó bá féràn. Ṣùgbón tó bá lá àlá rí ohun tí ọkàn rè kò, kó tutó sí ègbé òṣì rè ní èéméta, kí ó sì wá işọ pèlú Olóhun kúrò níbi aburú èṣù àti aburú rè, kò gbodò sòrò nípa rè fún eni kankan, dájúdájú kò le kó ìnira bá a”.

Abū Salamah sọ wí pé: “Dájúdájú mo máa ní lá àlá tó wúwo lára mi ju òkè lo, kó pé ni mo bá gbó *Hadīth* yií, nítorí náà mi ò bikítà nípa rè mó” *Al-Bukhārī* gbà á wá pèlú òṅkà (5747), Muslim gbà á wá pèlú òṅkà (2261). Nínú ègbàwá miíràn: “Àlá dáadáa ọdò Olóhun ní ó ti máa ní wá. Ṣùgbón àlá burukú ọdò èṣù ní ó ti máa ní wá. Nítorí náà tí eni kéni nínú yín bá lá àlá tó bá á lérù, kó tutó sí ègbé òṣì rè, kí ó sì wá işọ pèlú Olóhun kúrò níbi aburú rè, dájúdájú kò le kó ìnira bá a” *Al-Bukhārī* gbà á wá pèlú òṅkà (3292), Muslim gbà á wá pèlú òṅkà (2261).

Nínú *Hadīth* tí Jābir – kí Olóhun yónú sí i – gbà wá, èyí tó wà ní ọdò Muslim, Ìránṣé Olóhun – kí ìké àti olà Olóhun máa bá a – sọ wí pé: “Kí ó wá işọ pèlú Olóhun kúrò ní ọdò èṣù ní èéméta, kí ó sì yí padà kúrò níbi ègbé tó sun pèlú rè” Muslim gbà á wá pèlú òṅkà (2262).

Nínú *Hadīth* tí Abū Sa‘īd *Al-Khudrī* – kí Olóhun yónú sí i – gbà wá, ní ọdò *Al-Bukhārī*: “Tí eni kéni nínú yín bá lá àlá rí ohun tó féràn, dájúdájú ọdò Olóhun ní ó ti wá, nítorí náà kí ó dúpé fún Olóhun lórí rè” *Al-Bukhārī* gbà á wá pèlú òṅkà (7045).

◆ Àkójopò àwọn *Hadīth* tó síwájú yí tóka sí pé:

① Dájúdájú eni kéni tó bá lá àlá rí ohun tó dára, wón şe é ní *Sunnah* fún un kí ó şe ohun tí ní bò yií:

Àkókó : Kí ó dúpé fún Olóhun lórí rè, nítorí pé dájúdájú ọdò Rè – mímó ni fún Un – ní ó ti wá.

Ikejì : Kí ó fi tó èèyàn léti, ṣùgbón kò gbodò sọ fún eni kankan nípa rè àyàfi eni tó féràn.

② Atí pé dájúdájú eni kéni tó bá lá àlá rí ohun tí ọkàn rè kò, wón şe é ní *Sunnah* fún un kí ó şe ohun tí ní bò yií :

Àkókó : Yóò tutó, tàbí kí ó fóntó sí ègbé rè òṣì .

Ikejì : Kí ó wá işọ pèlú Olóhun – Qoba tí Olá Rè ga – kúrò lódò èṣù, atí kúrò níbi aburú ohun tó rí ní èéméta, pèlú kí ó sọ pé: ’*A’ūdhu billāhi minash-shayṭān wamin sharrihā* (Mo wá işọ pèlú Olóhun kúrò lódò èṣù, atí kúrò níbi aburú rè) ní èéméta.

Ìkèta : Kò gbodò sọ fún èní kankan nípa rẹ, sı̄gbón tó bá se béké, dájúdájú kò ní kó inira bá a, gége bí Ànábì – kí iké àti olà Olóhun mǎá bá a – ti fún wa ní iró. Tí ó bá se àlékún sí èyí pèlú kí ó:

Ìkèrin : Yí padà kúrò níbi ègbé tí ó fi sùn, tí ó bá fi ipákó lélé lórí èyin rẹ télè, kí ó fi ègbé sùn àti béké béké lo.

Ìkarùn-ún : Kí ó díde, kí ó kí òpó-ìrun méjì .

A ó se àñfààní látara àwọn *Hadīth* tó síwájú yíí pé:

Dájúdájú álá tí Mùsùlùmí bá lá, ìpín kan nínú ijé-Ànábì ni. Àti pé èní kénéti àlá rẹ mǎá ñ jé òdodo jùlọ nínú àwọn èèyàn, òun ní èní tí ɔ̀rò rẹ mǎá ñ jé òdodo jùlọ nínú wọn lójú ayé. Èyí jé ara lílapa òdodo àti àlùbáríkà rẹ fún Mùsùlùmí tití kan igbà tó wà lójú oorun.

◆ Eni kénéti tó bá tají lóru, dájúdájú wón se é ní Sunnah fún un kí ó so ìrántí Olóhun yíí:

Èyí ni ohun tó wá nínú *Hadīth* tí Ubādah ọmọ Aş-Şāmit – kí Olóhun yónú sí i – gbà wá, láti ọdò Ànábì – kí iké àti olà Olóhun mǎá bá a – pé; ó sọ wí pé: “Eni kénéti tó bá tají lóru, tí ò sì sọ pé: Lā 'ilāha 'illallāhu wāḥdahu lā sharīka lah, lahul-mulku walāhul-ḥamad, wahuwa 'alā kulli shay'in Qadīr, al-ḥamdu lillāh, wasubḥānallāh, walā 'ilāha 'illallāhu wallāhu 'Akbar, walā ḥawla walā quwwata 'illā billāh” (Kò sí olóhun kankan tó létòpó sí ijòsin àyàfi Olóhun Allāh níkan şoso, kò sí orogún fún Un. Ti È ni ijòba í se; ti È náà sì ni gbogbo opé àti eyin í se, àti pé Òun jé Alágbára lórí gbogbo nñkan. Gbogbo opé àti eyin ti Olóhun ni í se, mímó fún Olóhun. Kò sí olóhun kankan tó létòpó sí ijòsin àyàfi Olóhun Allāh. Olóhun Allāh ni Ó tóbi jùlọ. Kò sí ọgbón kankan, kò sì sí agbára kankan àyàfi pèlú Olóhun), léyin náà tó sọ pé: *Allāhumma ḥfir lī* (Iré Olóhun, forí jìn mí), **tàbí ó se àdúà, Olóhun, yóò gba àdúà rẹ. Tí ó bá se àlùwàlá, tí ó sì kírun, Olóhun yóò gba ìrun rẹ”** *Al-Bukhārī* gba á wá pèlú òñkà (1154).

Ibn Al-'Athīr – kí Olóhun kéké e – sọ wí pé: “**Eni kénéti tó bá tají lóru**” túmò sí èní tó tají lójú oorun tó sì díde nílè”. Wo: *An-Nihāyah fī gharibil-‘athar*, ti *Ibn Al-'Athīr* (ojú-ewé: 108).

Iró ìdùnnú méjì tó tóbi wá nínú *Hadīth* yíí, èyí tí yóò rí béké, nígbà tí èní tó tají lójú oorun bá sọ ìrántí Olóhun yíí, èyí ni: “Eni kénéti tó bá tají lóru, tí ò sì sọ pé: Lā 'ilāha 'illallāhu wāḥdahu lā sharīka lah, lahul-mulku walāhul-ḥamad, wahuwa 'alā kulli shay'in Qadīr, subḥānallāh, walā ḥawla walā quwwata 'illā billāh”

(Kò sí olóhun kankan tó létòó sí ijòsin àyàfi Olóhun Allāh níkan şoso, kò sí orogún fún Un. Ti È ni ijòba í şe; ti È náà sì ni gbogbo opé àti eyin í şe, àti pé Òun jé Alágbará lórí gbogbo níkan. Gbogbo opé àti eyin ti Olóhun ni í şe, mímó fún Olóhun. Kò sí olóhun kankan tó létòó sí ijòsin àyàfi Olóhun Allāh. Olóhun Allāh ni Ó tóbí júlo. Kò sí ɔgbón kankan, kò sì sí agbára kankan àyàfi pèlú Olóhun)". Nítorí náà iró idùnnú méjì wà fún eni tó bá so irántí Olóhun yií:

Àkókó : Tí ó bá sọ pé: *Allāhumma ghfir li* (Iré Olóhun, forí jìn mí), **tàbí** ó şe àdúà, **dájúdájú àdúà rẹ yóò jé àtéwógbà**.

Ìkejì : Tí ó bá dìde, tí ó şe àlùwàlá, tí ó sì kírun, irun rẹ yóò jé àtéwógbà. Nítorí náà gbogbo opé àti eyin ti Olóhun ni í şe, Eni tó şe àánú fún wa pèlú àwọn olá wònyí, a bẹ́ È kí Ó fi wá şe kòngé láti şisé tò ó.

Sunnah yií ni a ó fi parí àlàyé àwọn *Sunnah* tí wón fi àṣìkò sí, nítorí pé dájúdájú ohun tó kàn léyin rẹ ni àwọn *Sunnah*: Ìgbà tí a bá jí láti ojú oorun, èyí tí a bẹrè pèlú rẹ, àkókó rẹ ni pákò rírin àti sisò gbólóhùn: “*Al-hamdu lillāhil-ladhi 'aḥyānā ba‘da mā 'amātanā wa-'ilayhin-nushūr*” (Gbogbo opé àti eyin ti Olóhun ni í şe, Eni tí Ó sọ wá di alààyè léyin ìgbà tí Ó ti gba èmí wa, àti pé ọdò Rẹ ni Ìgbénde yóò jé)”.

Àwọn *Sunnah* tí wọn kò fi àsìkò sí

Èyí ni ipín kejì nínú àwọn *Sunnah* tí á maa ní şe
ní ojoojumó. Ìran àwọn *Sunnah* yií jé èyí tí ààyé
rè fè, ó sì pò, ó wà nínú rè èyí tó maa ní yàtò ní
ibámu sí yiyatò àwọn işesí, àwọn eèyàn, àwọn
ààyè ati àwọn àsikò .

Maa gbiyànjú láti ménu ba àwọn *Sunnah* èyí tó
maa ní pààrà ní ọsàn ati òru, mò ní toro kòngé ati
dádadáa lódò Olóhun, Oba tí Olá Rè ga.

Àkókó nínú àwọn *Sunnah* ní abé ipín yií ni :

Àwọn Sunnah oúnjẹ jíjẹ

1 Dídárúkọ Olóhun ní ibèrè oúnjẹ.

‘Umar ọmọ Abū Salamah – kí Olóhun yónú sí i – sọ wí pé: “Mo jé ọdómọdé nínú ilé Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a –, ọwó mi sì maa ní bósíhìn-ín bósóhùn-ún nínú abo oúnjẹ, ni Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – bá sọ fún mi pé: “**Ìré ọdómọkùnrin! Dá orúkọ Olóhun, maa fi ọwó ọtún rẹ jẹun, sì maa jé nínú ohun tó súnmó ọ**”. Jíjẹun mi kò yè lórí iṣesí yíí láti igaña náà lọ”. *Al-Bukhārī* gbà á wá pèlú òṅkà (5376), *Al-Bukhārī* gbà á wá pèlú òṅkà (2022).

Tí ó bá gbàgbé láti dárúkọ Olóhun, dájúdájú wón şe é ní *Sunnah* fún un, nígbà tó bá rántí, kí ó sọ pé: “*Bismillāhi ’awwalahū wa ’ākhirah* (Mo bèrè pèlú Orúkọ Olóhun ní ibèrè rẹ àti ní iparí rẹ)”.

Nítorí *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá pé dájúdájú Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – sọ wí pé: “**Tí eni kēni nínú yìn bá fẹ jẹun, kí ó dárúkọ Olóhun. Sùgbón tó bá gbàgbé láti dárúkọ Olóhun ní ibèrè rẹ, kí ó yáa sọ pé: “Bismillāhi ’awwalahū wa ’ākhirah** (Mo bèrè pèlú Orúkọ Olóhun ní ibèrè rẹ àti ní iparí rẹ)”. Abū Dāwūd gbà á wá pèlú òṅkà (3767), *At-Tirmidhī* gbà á wá pèlú òṅkà (1858), *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià, gégé bí ó ti síwájú.

Bẹ̀ náà ni *Hadīth* yíi tóka sí wí pé ọwó ḥótún ni èèyàn gbodò máa fi jéun, nítorí kí ó má baà şe jọ èṣù. Nítorí pé tí Mùsùlùmí kò bá dárúkọ Olóhun, èṣù yóò bá a kópa níbi oúnje rẹ. Tí ó bá sì jéun, tàbí ó mu nñkan pèlú ọwó ḥòsì rẹ, yóò jọ èṣù pèlú èyí, nítorí pé dákúdájú èṣù máa ní jéun, ó sì máa ní mu nñkan pèlú ọwó ḥòsì rẹ.

Èrí rẹ ni :

Hadīth tí ‘Abdullāh ọmọ ‘Umar – kí Olóhun yónú sí i – gbà wá pé; dákúdájú Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Enì kankan nínú yín kò gbodò máa jéun pèlú ọwó ḥòsì rẹ, kò sì gbodò mu nñkan pèlú rẹ, nítorí pé dákúdájú èṣù máa ní jéun pèlú ọwó ḥòsì rẹ, ó sì máa ní mu nñkan pèlú rẹ**”. Ó sọ pé: Náfi‘u máa ní fi kún un pé: “**Kò gbodò máa gba nñkan pèlú rẹ, kò sì gbodò máa fún èèyàn ní nñkan pèlú rẹ**”. *Muslim* gbà á wá pèlú òṅkà (2020).

Èṣù máa ní şe ojú kòkòrò láti wọ àwọn ilé, nítorí kí ó le sun sibè, kí ó sì bá àwọn onilé kópa níbi oúnje àti ohun mímu. Jābir ọmọ ‘Abdullāh – kí Olóhun yónú sí àwọn méjèèjì – gbà á wá pé; dákúdájú oun gbó tí Ànábì – kí iké àti olà Olóhun máa bá a – ní sọ wí pé: “**Nígbà tí èèyàn bá wọ ilé rẹ, tí ó bá dárúkọ Olóhun, nígbà tó fé wólé àti nígbà tó fé jéun, èṣù yóò sọ (fún àwọn ọmọ-ogun rẹ) pé: Kó sì ibùgbé fun yín, kò sì sí oúnje alé. Şùgbón tó bá wólé, tí kò sì dárúkọ Olóhun nígbà tó fé wólé, èṣù yóò sọ (fún àwọn ọmọ-ogun rẹ) pé: “E ti rí ibùgbé”. Tí kò bá sì dárúkọ Olóhun nígbà tó fé jéun, yóò sọ pé: “E ti rí ibùgbé, e sì ti rí oúnje alé”**” *Muslim* gbà á wá pèlú òṅkà (2018).

2 Jíjé nínú ohun tó súnmọ.

Nítorí ohun tó sítwájú nínú *Hadīth* tí ‘Umar ọmọ Abū Salamah – kí Olóhun yónú sí i – gbà wá. Ọrò tí Ànábì – kí iké àti olà Olóhun máa bá a – sọ wà nínú rẹ pé: “**Máa jé nínú ohun tó súnmọ ọ**”.

3 Mímu ọkèlè oúnje tó bá jábó padà, nínu ịdọtí tó bá wà lára rẹ kúrò àti jíjé é.

Nítorí *Hadīth* tí Jābir – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Mo gbó tí Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – ní sọ wí pé: “**Dákúdájú èṣù máa ní wá bá ẹnì kòkèn nínú yín níbi gbogbo nñkan nínú ịshésí rẹ, tití tó fi jé pé ó máa ní wá bá a nígbà tó bá ní jéun**”. Nítorí náà tí ọkèlè oúnje bá jábó

lówó eni kéni nínú yín, kí ó nu ohun tó wà lára rè nínú ìdòtí dànù, léyìn náà kí ó jẹ́ é, kí ó má fi sílè fún èṣù. Nígbà tó bá jẹun tán, kí ó lá àwọn ika ọwó rè, nítorí pé dájúdájú kò mọ ara èwo, nínú oúnjẹ rè, ni àlùbáríkà yóò wà” Muslim gbà á wá pèlú òṅkà (2023).

Eni tó bá ronú jinlè sí *Hadīth* yií, yóò rí i pé èṣù máa ní se ojú kòkòrò láti bá èèyàn kópa níbi gbógbó ɔṛàn rè, nítorí kí ó le yọ àlùbáríkà kúrò nínú işemí ayé rè, kí ó sì ba ọpòlopò nínú işesí rè jé mó ọn lówó. Nínú ohun tó ní tóka sí şíse ojú kòkòrò rè lórí dídúnní mó ẹrúsìn Olóhun níbi gbogbo ɔṛàn rè ni ɔṛò tí Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – so wí pé: “**Dájúdájú èṣù máa ní wà pèlú eni kòkòkan nínú yín níbi gbogbo nñkan nínú işesí rè**”.

◆ 4 Lílá àwọn ika ọwó.

Lílá a ni : Kí ó fi etí ahón rè lá a. *Sunnah* ni kí òun gan-an-gan lá a, tábí kí ẹlòmíràn yàtò sí i bá a lá a, bíi iyàwó rè ní àpèjúwe. Kòdà *Sunnah* ni kí ó má nu ohun tó bá yí i lówó nù, pèlú aşo iléwó, tábí ohun tó jọ ó, tití tí yóò fi lá a.

Èrí rè ni : *Hadīth* tí Jābir – kí Olóhun yónú sí i – gbà wá, èyí tí ó ti síwájú .

Nínú *Şahīhu* méjèèjì, nínú *Hadīth* tí *Ibn 'Abbās* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá pé; dájúdájú Ànábì – kí iké àti olà Olóhun máa bá a – so wí pé: “**Tí eni kéni nínú yín bá ní jẹun, kò gbodò nu ọwó rè nù tití tí yóò fi lá a tábí kí wòn bá a lá a**” *Al-Bukhārī* gbà á wá pèlú òṅkà (5457), Muslim gbà á wá pèlú òṅkà (2033).

◆ 5 Lílá abó.

Ohun tí a gbà lérò pèlú lílá abó ni: Kí eni tí ní jẹun mó abala ibi tí ó ti jẹun. **Ní àpèjúwe:** Eni tó bá ní jẹ́ ìrèsi, dájúdájú *Sunnah* ni kí ó má fi nñkankan sílè ní abala ọdò rè tó ti ní jẹun. Nítorí náà yóò fá ohun tó bá şékù ní abala ọdò rè jọ, yóò sì jẹ́ é. Dájúdájú o le jé pé ara èyí tó şékù yí ni àlùbáríkà wà.

Èrí rẹ ni : *Hadīth* tí 'Anas – kí Olóhun yónú sí i –, gbà wá, ó sọ wí pé: “Ó (Ànábí) – kí iké àti olà Olóhun máa bá a – tún pa wá láṣẹ kí á máa lá abó” Muslim gbà á wá pèlú òṅkà (2033). Nínú ègbàwá miíràn tí Muslim gbà wá, nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá: “Kí ẹnì kòòkan nínú yín sì lá abó rẹ”. Muslim gbà á wá pèlú òṅkà (2035).

Àlùfáà wa àgbà, omo ‘Uthaymīn – kí Olóhun kéké e – so wí pé: “Ìtumò èyí ni pé: Kí ó fa ohun tó bá lè mó ọn nínú oúnjé jọ pèlú àwọn ika ọwó rẹ, kí ó sì lá a, èyí bákan náà wá lára *Sunnah* tí ḥaqiqatò nínú àwọn èèyàn ti gbàgbé rẹ, pèlú ibànújé, tití kan àwọn ọmọ akékòqó èsìn bákan náa” Wo: *Sharḥu Riyāḍis-sāliḥīn* (1/892).

◆ 6 Jíjeun pèlú ika méta

Sunnah ni kí ó máa jéun pèlú ika méta. Èyí wá fún ohun tí a máa ní fi ika méta gbé, bíi dàbínù, ní àpèjúwe. Wón ẹé é ní *Sunnah* kí ó máa jé é pèlú ika méta.

Èrí rẹ ni : *Hadīth* tí Ka'b ọmọ Mālik – kí Olóhun yónú sí i – gbà wá, ó sọ pé: “Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a – máa ní jéun pèlú ika méta, ó sì máa ní ọwó rẹ síwájú kí ó tó nù ún nù”. Muslim gbà á wá pèlú òṅkà (2032).

◆ 7 Mímí sí ìta ife ìmumi ní ẹ̀mèta.

Nínú *Sunnah* ni kí ó mumi nínú ife pèlú gèé méta, kí ó sì mí síta léyìn gbogbo gèé kòòkan .

Èrí rẹ ni : *Hadīth* tí 'Anas – kí Olóhun yónú sí i –, gbà wá, ó sọ wí pé: “Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a – máa ní mí síta nígbà tó bá ní mumi ní ẹ̀mèta, ó sì máa ní sọ wí pé: “Dájúdájú òun ni ó rèngbẹ júlọ, òun ni ó le la èèyàn níbi ìrora òngbẹ júlọ, òun ni ó sì lọ tìrín tìrín ní ọfun júlọ”. 'Anas – kí Olóhun yónú sí i – sọ wí pé: “Èmi náà máa ní mí síta ohun mímu ní ẹ̀mèta” *Al-Bukhārī* gbà á wá pèlú òṅkà (5631), Muslim gbà á wá pèlú òṅkà (2028).

Ohun tí wón gbà lérò pèlú mímí sí ife omi ni: Mímí nígbà tí ó bá ná mumi lówó láti inú ife. Èyí túmò sí pé: Kí ó mí sí ìta ife, nítorí pé mímí sínú ife jé ohun tí a kóriíra nínú èsin *Islām*. Nítorí *Hadīth* tí Abū Qatādah – kí Olóhun yónú sí i – gbà wá, nínú *Šahīhu* méjèèjì, ó sọ wí pé: Ìránshé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Tí eni kéni nínú yín bá ná mumi, kò gbodò máa mí sínú ife omi**” *Al-Bukhārī* gbà á wá pèlú òñkà (5630), Muslim gbà á wá pèlú òñkà (267).

8 Ṣíṣe ọpẹ́ àti ẹyìn fún Olóhun – Qba tí Olá Rè ga – léyìn oúnje.

Ìtóka Sunnah yí ni:

Hadīth tí ’Anas ọmọ Mālik – kí Olóhun yónú sí i –, gbà wá, ó sọ wí pé: Ìránshé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Dájúdájú Olóhun máa ná yónú sí i fún ẹrúsìn Rè, kí ó jẹun tán, kí ó ẹpẹ àti ẹyìn fún Un lórí rè, kí ó mu nñkan tán, kí ó ẹpẹ ọpẹ́ àti ẹyìn fún Un lórí rè**”. Muslim gbà á wá pèlú òñkà (2743).

Síṣe ọpẹ́ àti ẹyìn fún Olóhun ní àwọn ẹrọ-òrò ọlókan-ò-jòkan, nínú rè ni :

- 1> “*Al-hamdu lillāhi kathīran ṭayyiban mubārakan fīh, ghayra makfiyyin walā muwadda'*, *walā mustaghnan ‘anhu Rabbanā* (Gbogbo ọpẹ́ àti ẹyìn ti Olóhun ni í ẹse, ní ọpẹ́ tó pò, tó sì dára, tí Olóhun fi ibùkún sí i, tí kò ẹse é dù tán, tí kò sì ẹse é patì. Tí a kò sì le rorò kúrò níbè, Ìré Olóhun Qba wa!)” *Al-Bukhārī* gbà á wá pèlú òñkà (5458).
- 2> “*Al-hamdu lillāhil-ladhī kafānā, wa’arwānā, ghayra makfiyyin walā makfūr* (Gbogbo ọpẹ́ àti ẹyìn ti Olóhun ni í ẹse, Ení tí Ó tó wa, tí Ó sì rè wá lóngbè, ní ọpẹ́ tí kò ẹse é dù tán, tí a kò sì ní ẹse àìmoore rè)” *Al-Bukhārī* gbà á wá pèlú òñkà (5459).

(Ní ọpẹ́ tí kò ẹse é dù tán): Èyí túmò sí pé kò bùkáátà sí enì kankan, Òun ni Ení tó ní fún àwọn ẹrúsìn rè ní oúnje, tí Ó sì ní tó wọn. (**Tí kò sì ẹse é patì**), pèlú fífún háràfí *dāl* ní àmìn ààrin (*fathah*), àti ṣíṣe àdìpèlé rè, èyí túmò sí: **Tí a kò patì. (Tí Ó tó wa)**, wón yọ ó láti ibi kí nñkan tó èèyàn. (**Tí Ó rè wá lóngbè**), wón yọ ó láti ibi kí èèyàn mu nñkan kí òngbè rè sì lọ. (**Tí a kò sì ní ẹse àìmoore nípa rè**), èyí túmò sí pé: A kò ní tako ọlá Rè àti ìdèra Rè.

9 Kíkóra jopò jéun.

Nínú Sunnah ni kí á kó ara jo papò láti jéun, kí á má fón yéleyèlé níbè .

Èrí rẹ ni : *Hadīth* tí Jābir ọmọ ‘Abdil-Lāh – kí Olóhun yónú sí àwọn méjèjì – gbà wá, ó sọ wí pé: Mo gbó tí Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – ní sọ wí pé: “**Oúnjẹ èèyàn kan ti tó fún èèyàn méjì, oúnjẹ èèyàn méjì ti tó fún èèyàn mérin, oúnjẹ èèyàn mérin sì ti tó fún èèyàn méjọ**” Muslim gbà á wá pèlú òṅkà (2059).

10 Yíyín oúnjẹ, tí ó bá kún èèyàn lójú.

Nínú Sunnah ni kí èèyàn yin oúnjẹ tí ó kún un lójú. Ṣùgbón kò sí iyéméjì níbi pé kò gbodò maa yìn ín pèlú ohun tí kò sí nínú rẹ.

Èrí rẹ ni : *Hadīth* tí Jābir ọmọ ‘Abdil-Lāh – kí Olóhun yónú sí i – gbà wá pé: Dájúdájú Ànábì – kí iké àti olà Olóhun maa bá a – bèèrè fún omi-qbè lówó àwọn ara ilé rẹ, wón sì wí pé: Kò sí nñkankan ní ọdò wa àyàfi ikèté. Ó sì bèèrè fún un, ó bèrè sì fi i jéun, ó sì ní wí pé: “**Ikèté má dára jojọ ní omi-qbè o, ikèté má dára jojọ ní omi-qbè o**” Muslim gbà á wá pèlú òṅkà (2052). Ikèté jé ara àwọn ìran omi-qbè lódò àwọn Lárúbawá, ó sì jé ohun tó dùn, kò kan, géhé bii ikèté tó wá lódò wa láyé òde-òní.

Àlùfàà wa àgbà, ọmọ ‘Uthaymīn – kí Olóhun kéké e –sọ wí pé: “Èyí bákan náà ní bẹ́ nínú ilànà Ànábì – kí iké àti olà Olóhun maa bá a –. Dájúdájú nígbà tí oúnjẹ bá kún un lójú, yóò ròyìn rẹ. Béé náà, ní àpèjúwe, ni kí ó yin bùrédì. Kí ó sọ pé: Bùrédì àwọn ọmọ idílé lágbájá má dára jojọ o, tàbí ohun tó jo èyí. Bákán náà èyí jé Sunnah Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a –. Wo: *Sharhu Riyādiṣ-ṣalīḥīn* (2/1057).

Eni kéni tó bá wòye sí iṣesí wa ní ayé òde-òní, yóò rí i pé ọpòlòpò iga'bà ni àwọn èèyàn ní kó sínú ohun tó yapa Sunnah Ànábì – kí iké àti olà Olóhun maa bá a –. Wọn kò fi mọ lórí pípa Sunnah tì nikan, ṣùgbón wón tún yapa rẹ bákan náà. Èyí ní wáyé pèlú bí wón şe maa ní tàbùkù oúnjẹ àti bí wón şe maa ní bẹnu èté lù ú ní àwọn iga'bà mímíràn. Èyí jé ohun tó yapa ilànà Ànábì – kí iké àti olà Olóhun maa bá a –. Nínú *Sahīḥu* méjèjì, nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ pé: “Ànábì – kí iké àti olà Olóhun maa bá a – kò tàbùkù oúnjẹ kankan rí, tí ó bá wù ú jé, yóò jé é, bí bẹé kó, yóò pa á tì”. *Al-Bukhārī* gbà á wá pèlú òṅkà (3563), Muslim gbà á wá pèlú òṅkà (2064).

11. Siṣe àdúà fún èni tó fún wa lóúnjé je.

Èrí rẹ ni : *Hadīth* tí ‘Abdullāh ọmọ Busr – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a – wá sí ọdò bàbá mi, ó sọ pé: Ni a bá gbé oúnjé àti wàrà fún un, ó jẹ nínú rẹ, léyìn náà wón gbé dàbínù wá fún un, ó sì ní jẹ nínú rẹ, ó sì ní ju kóro rẹ sí ààrin ika rẹ méjèèjì, ó sì ní pa ika ifábèlá àti ọba ààrin papò. Léyìn náà wón gbé nñkan mímu wá fún un, ó mu ún, léyìn náà ó gbé e fún èni tó wà ní ègbé ọtún rẹ. Ó sọ pé: Ni bàbá mi bá sọ, nígbà tó ti gbá ijánú nñkan ìgùn rẹ mú, pé: Bẹ Olóhun fún wa, ó sì wí pé: “*Allāhumma bārik lahūm fī mā razaqta hūm, waghfir lahūm, warham hūm*” (Iré Olóhun! Bá wọn fi àlùbáríkà sí ohun tí Ó fún wọn, şe àforíjín fún wọn, kí Ó sì kéké wọ” Muslim gbà á wá pèlú òṅkà (2042).

(*Al-Waṭbah*) ni: Oúnjé tó kó àwọn dàbínù roboto, wàrà gbígbé tí wón ti lò àti òróró sínú.

12. Jíjé ohun tí a fé nínú ẹṣin *Islām* kí èni tó mu nñkan fún èni tó wà ní ègbé ọtún rẹ ní nñkan mu síwájú èni tó wà ní ègbé òṣì rẹ.

Ohun tí a gbà lérò ni pé; tó bá mu nñkan tán, nínú *Sunnah* ni kí ó fún èni tó wà ní ègbé ọtún rẹ ní nñkan mu síwájú èni tó wá ní ègbé òṣì rẹ .

Èrí rẹ ni : *Hadīth* tí ’Anas ọmọ Mālik – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a – wá bá wa ní ilé wa, ó sì bèèrè fún nñkan mímu, nítorí náà a fún wàrà àgùntàn kan fún un, léyìn náà mo pọn fún un nínú omi kanga mi yií. Ó sọ wí pé: Mo gbé e fún Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a –, Iránṣé Olóhun mu, Abū Bakr wà ní ègbé òṣì rẹ, ‘Umar wà níwájú rẹ, lárúbawá oko kan sí wà ní ègbé ọtún rẹ. Nígbà tí Iránṣé Olóhun mu tirè tán, ‘Umar sọ wí pé: Abū Bakr niyí, iré Iránṣé Olóhun, ó ní fi í hàn án. Ni Iránṣé Olóhun bá gbé e fún lárúbawá oko náà, ó sì fi Abū Bakr àti ‘Umar sílè, Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sì sọ wí pé: “Àwọn ara apá ọtún, àwọn ara apá ọtún, àwọn ara apá ọtún”” ’Anas ọmọ Mālik – kí Olóhun yónú sí i – sọ wí pé: “Èyí jẹ Sunnah, èyí jẹ Sunnah, èyí jẹ Sunnah”. *Al-Bukhārī* gbà á wá pèlú òṅkà (2571), Muslim gbà á wá pèlú òṅkà (2029).

13. Èni tó ní fún àwọn èèyàn ní nñkan mu, òun ni yóò mu gbèyìn nínú wọn.

Wón şe é ní *Sunnah* fún èni tó bá ní fún àkójopò àwọn èèyàn ní nñkan mu kí ó jẹ òun ni yóò mu gbèyìn .

Èrí rẹ ni : *Hadīth* tí Abū Qatādah – kí Olóhun yónú sí i – gbà wá, èyí tó gùn, ó wá nínú rẹ pé: “....Iránṣé Olóhun – kí iké àti ọlà Olóhun maa bá a – bèrè sí maa sẹ e, èmi sì ní fún wọn mu, tití tí kò fi sékù eni kankan yàtò sí èmi àti Iránṣé Olóhun – kí iké àti ọlà Olóhun maa bá a –. Ó sọ pé: Léyìn náà Iránṣé Olóhun – kí iké àti ọlà Olóhun maa bá a – sẹ e, ó sì sọ fún mi pé: “**Mu**”. Mo dáhùn pé: Mí ò ní mu tití wàá fi mu, ire Iránṣé Olóhun. Ó sọ wí pé: “**Dájúdájú eni tó bá ní fún àwọn èèyàn ní nñkan mu, òun ní í mu gbèyìn nínú wọn**”. Ó sọ pé: Nítorí náà mo mu, Iránṣé Olóhun náà sì mu” Muslim gbà á wá pèlú òñkà (681).

Ànfààní kan : Nínú *Sunnah*, fún eni tó bá mu wàrà ni kí ó fi omi yo enu rẹ şùkùşùkù, léyìn tó bá mu wàrà tán, nítorí kí ó le fọ ohun tó bá wà lénú rẹ nínú ọrá tó maa ní wà nínú wàrà dànù. **Èrí rẹ ni** : *Hadīth* tí Ibn ‘Abbās – kí Olóhun yónú sí àwọn méjèejì – gbà wá pé: “Dájúdájú Ànábì – kí iké àti ọlà Olóhun maa bá a – mu wàrà, ó sì bèrè fún omi, ó sì yo enu rẹ şùkùşùkù, ó sì wí pé: “**Dájúdájú ó ní ọrá**” *Al-Bukhārī* gbà á wá pèlú òñkà (211), Muslim gbà á wá pèlú òñkà (357).

14 Bíbo igbá omi, àti dídá orúkọ Olóhun – Qba tí Olá Rẹ ga – nígbà tí òru bá bèrè sí í ru.

Wón şe bíbo igbá omi tí wón sí sílè ní *Sunnah*, nígbà tí òru bá bèrè sí í ru àti dídé – pípa á dé – ife ìmumi tí ó bá ní ọmọrí àti dídárúkọ Olóhun nígbà tí a bá fẹ şe èyí.

Èrí rẹ ni : *Hadīth* tí Jābir ọmọ ‘Abdillāh – kí Olóhun yónú sí àwọn méjèejì – gbà wá, ó sọ wí pé: Mo gbó tí Iránṣé Olóhun – kí iké àti ọlà Olóhun maa bá a – ní sọ wí pé: “**E bo igbá omi, e dé ife, nítorí pé dájúdájú òru kan wà nínú ọdún, àlùbá maa ní sòkalè nínú rẹ, kò ní rékojá pèlú igbá omi tí kò sí gàngá kankan lórí rẹ tóbí ife ìmumi tí kò sí ọmọrí lórí rẹ àyàfi kí diẹ nínú àlùbá náà sòkalè sínú rẹ**” Muslim gbà á wá pèlú òñkà (2014). Nínú ègbawá tó wà lódò *Bukhārī*, nínú *Hadīth* tí Jābir – kí Olóhun yónú sí àwọn méjèejì – gbà wá bákan náà: “**E maa dé àwọn korobá omi yín, e sì dárúkọ Olóhun sí i, e sì bo àwọn igbá oúnjé yín, e sì dárúkọ Olóhun sí i, kó dà kí ó jé wí pé e ó kan fi nñkankan dá a lórí kójá lásán**” *Al-Bukhārī* gbà á wá pèlú òñkà (5623).

Àwọn Sunnah tó wà fún sisálámà, pípàdé ara èni àti jíjókòó papò

1 Nínú Sunnah ni : Mímáá sálámà.

Àwọn èrí lórí jíjé Sunnah rè pò rẹpéte, nínú rè ni: *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá pé; dájúdájú Íránṣé Olóhun – kí iké àti olà Olóhun māá bá a – sọ wí pé: “Iwò Mùsùlùmí lórí Mùsùlùmí, mēfà ni”. Wón bi í léèrè pé: Àwọn dà, ire Íránṣé Olóhun? Ó sọ wí pé: “**Nígbà tí o bá pàdé rè, sálámà sí i. Nígbà tí ó bá pè é, dá a lóhùn. Nígbà tó bá békérè fún ìmòràn lódò rè, gbà á ní ìmòràn. Nígbà tó bá sín, tí ó sì şe eyìn fún Olóhun, kí i (pèlú kí ó sọ pé: *Yarhamukallāh* {Olóhun yóò kéké}). Nígbà tó bá şe àárè, béké wò. Nígbà tó bá kú, télér òkú rè (lọ sí ité)”**. Muslim gbà á wá pèlú òñkà (2162).

Şùgbón dídáhùn rè: Dandan ni. Èrí rè ni :

Òrò Olóhun, Qba tí Olá Rè ga, tó sọ pé: “**Nígbà tí wón bá ki yín pèlú kíkí kan, e yáá kí wón pèlú èyí tó dárá jù ú lọ tábí kí e dá a padà. Dájúdájú Olóhun jé Olùṣèṣirò gbogbo nñkan**” [*An-Nisā'*: 86].

Ìpìlè níbi àṣé pípa ni pé, òranyàn ni kí á mú un lò, ní ḥopin igaḅà tí kò bá ti sí ohun tí yóò gbé e kúrò níbi jíjé òranyàn. Àwọn onímímò, tí kí í şe eyòkan mo, gba ipanupò àwọn onímímò lórí jíjé òranyàn dídáhùn sálámà wá. Nínú wọn ni: *Ibn Hazm*, *Ibn ‘Abdil-Barr*, àgbà Àlùfáà, *Taqiyyud-dīn* àti eni tó yàtò sí wọn – kí Olóhun ké gbogbo wọn –. Wo: *Al-’Ādābush-shar’iyyah* (1/356), àtējáde *Mu’assasatur-Risālah*.

Èyí tó lólá jùlò nínú ɔ̀rò tí a le fi sálámà, tí a le fi dáhùn rè, tí ó sí jé wí pé òun ni ó pé jùlò ni: (*As-salāmu ‘alaykum warahmatul-Lāhi wabarakātuh* {Àlááfià kí ó mása bẹ́ fún yín, àti iké Olóhun àti àlùbáríkà Rè}). Dájúdájú èyí ni ikíni tó dára jùlò, tó sì pé jùlò.

***Ibn Al-Qayyim* – kí Olóhun ké e – sọ wí pé:** “Ilànà rè, – eni tó gbà lérò ni Ànábi – kí iké àti olà Olóhun máa bá a – ni kí sálámà parí síbi: (*Wabarakātuh* {àti àlùbáríkà Rè})”. Wo: *Zādul-Ma’ād* (2/417).

Sunnah ni **fífón sálámà ká**; kódà ó jé *Sunnah* tí wón se wá ní ojú kòkòrò rè pèlú olá tó tóbí; nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ pé: “**Mo fi Eni tí èmí mi wá lówó Rè búra; e kò le wọ ọgbà ìdèra Al-Jannah tití tí e ó fi gbágbo lódodo, e kò sì le gbágbo lódodo tití tí e ó fi féràn ara yín. Sé kí n tóka yín sí nñkankan tó jé wí pé tí e bá şe é, e ó féràn ara yìn?** E máa fón sálámà ká láarin ara yín” Muslim gbà á wá pèlú òṅkà (54).

2 Jíjé ohun tí a fé pípààrà sálámà ní èèmèta, tí bùkáátà bá pèpè fún un

Bíi kí ó mása siyéméji nípa gbígbó eni tí a sálámà sí, nígbà tó sálámà sí i ní àkókó. Wón fé kí ó pààrà rè ní èèmèjí, tí kò bá gbó, kí ó sọ ó ní èèmèta. Béè náà ni tó bá wólé tó àkójopò àwọn èèyàn tó pò, bíi kí ó wólé tó àwọn èèyàn tó wá ní ibùjokòò tó tóbí, tí àwọn èèyàn tó pò wá níbè. Tí ó bá sálámà ní èèkan nígbà tó şesé wolé, eni kankan kò ní gbó o àyàfi àwọn tó wá ní ibèrè ibùjokòò náà. Nítorí náà ó bùkáátà sí kó sálámà ní èèmèta, nítorí kí ó le kári gbogbo eni tó wá ní ibùjokòó náà.

Èrí rè ni : *Hadīth* tí ’Anas – kí Olóhun yónú sí i – gbà wá láti ọ̀dò Ànábi – kí iké àti olà Olóhun máa bá a – pé: “Dájúdájú nígbà tó bá ní sòrò, ó mása ní pààrà rè ní èèmèta, tití tí wọn yóò fi gbó ohun tó ní sọ yé. Tí ó bá sì wá sí ọ̀dò àwọn èèyàn kan, tó sì sálámà sí wọn, yóò sálámà sí wọn ní èèmèta” Muslim gbà á wá pèlú òṅkà (95).

A ó rí i fàyọ láti inu *Hadīth* tí ’Anas – kí Olóhun yónú sí i – gbà wá, èyí tó sítwájú; jíjé *Sunnah* pípààrà ɔ̀rò ní èèmèta tí bùkáátà bá pèpè fún pípààrà rè, bíi

kí ó sọ ọrò tí wón kò gbó ọrò tó sọ yé, wón şe é ní *Sunnah* fún un kí ó pààrà rè, tí wọn kò bá tún gbó ọ yé, yóò tún un pààrà ní èékëta.

3 Nínú Sunnah ni kí ó máa sálámà kárí eni tí ó mò àti eni tí o kò mò.

Nítorí *Hadīth* tí ‘Abdullāh ọmọ ‘Amr – kí Ọlóhun yónú sí àwọn méjèèjì – pé: “Dájúdájú ọkùnrin kan bí Ìránṣé Ọlóhun – kí iké àti olà Ọlóhun máa bá a – léèrè pé: Ìwà wo ní ó dára jùlọ nínú ẹsìn *Islām*? Ó sọ wí pé: “**Kí o máa fún èèyàn ní oúnjẹ jẹ, kí ó sì máa sálámà sí eni tí ó mò àti eni o kò mò**”. *Al-Bukhārī* gbà á wá pèlú òṅkà (12), Muslim gbà á wá pèlú òṅkà (39).

4 Sunnah ni kí ó jé wí pé bíbèrè sálámà yóò wáyé láti ọdò eni tí Sunnah wá pé òun ni yóò bérè.

Abū Hurayrah – kí Ọlóhun yónú sí i – sọ wí pé: Ìránṣé Ọlóhun – kí iké àti olà Ọlóhun máa bá a – sọ wí pé: “**Eni tó gun nñkan ni yóò sálámà sí eni tó ní fi ẹsè rìn, eni tó ní fi ẹsè rìn yóò sálámà sí eni tó jòkòó, àwọn tó kéré ní òṅkà yóò sálámà sí àwọn tó pò ní òṅkà**” *Al-Bukhārī* gbà á wá pèlú òṅkà (6233), Muslim gbà á wá pèlú òṅkà (2160). Nínú ègbàwá miíràn tí *Al-Bukhārī* gbà á wá : “**Omòdé yóò sálámà sí àgbàlagbà, eni tó ní rékojá yóò sálámà sí eni tó jòkòó, àwọn tó kéré ní òṅkà yóò sálámà sí àwọn tó pò ní òṅkà**” *Al-Bukhārī* gbà á wá pèlú òṅkà (6234).

Sùgbón yíyapa eni tó dára jùlọ láti bérè sálámà kò túmò sí pé ó jé ohun tí a kóriíra. Kódà kò sí ohun tó burúkú níbè. Sùgbón ó yapa ohun tó dára jùlọ, bíí kí àgbàlagbà sálámà sí omòdé tàbí kí eni tó ní rìn sálámà sí eni tó gun nñkan àti bẹè bẹè lọ.

5 Nínú Sunnah ni kí á máa sálámà sí àwon omòdé.

Nítorí *Hadīth* tí ’Anas ọmọ Mālik – kí Ọlóhun yónú sí i – gbà wá pé: “Dájúdájú òun ní rìn lọ pèlú Ìránṣé Ọlóhun – kí iké àti olà Ọlóhun máa bá a –, ó sì rékojá pèlú àwọn omòdè, ó sì sálámà sí wọn”. *Al-Bukhārī* gbà á wá pèlú òṅkà (6247), Muslim gbà á wá pèlú òṅkà (2168).

Níbi mímáa sálámà sí àwọn omòdè: Jíjé kí èmí ní ìtéríba wá níbè àti jíjé kí àwọn omòdè bá àmì ẹsìn yií sáábà àti titá á jí nínú èmí wọn.

6 Nínú Sunnah ni kí á sálámà nígbà tí a bá fé wolé.

Èyí yóò wọnú èrí gbogboogbò tó wà fún sisálámà. Èyí yóò wáyé léyìn tó bá rin pákò tán. Nítorí Sunnah ni rírin pákò nígbà tí a bá wólé. Èyí ni ààyè kérin nínú àwọn ààyè tí rírin pákò ti jé Sunnah tí ó kanpá, èyí ni ìgbà tí a bá wólé. Nítorí *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá, èyí tó wà ní ọdò Muslim. Ó sọ wí pé: “Dájúdájú Ànábì – kí iké àti olà Olóhun maa bá a –, nígbà tí ó bá wó inú ilé rẹ́ maa ní bérè pélú rínrin pákò” Muslim gbà á wá pélú òṅkà (253). Tí ó bá ti bérè wíwó inú ilé pélú pákò rínrin, yóò wólé, yóò sì sálámà sí àwọn ara ilé, tití tí ó fi jé wí pé dájúdájú apakan nínú àwọn onímímò sọ wí pé: Nínú Sunnah ni kí ó sálámà nígbà tí o bá wólé, èyikéyií ilé, kódà kí ó má sí enì kankan nínú rẹ́, nítorí Ḷorò Olóhun, Qba tí olá Rè ga, tó sọ wí pé: {Şùgbón nígbà tí e bá wó àwọn ilé kan, e yáa kí ara yín ni kíkí kan láti ọdò Olóhun tí ó ní ibùkún, tí ó dára. Bayíí ni Olóhun şe ní şálàyé àwọn àmì fun yín nítorí kí e le şe làákàyè}. [An-Nūr: 61].

Ibn Hajar – kí Olóhun kéké e – sọ pé: “Ó sì jé ara ohun tó wọnú èrí gbogboogbò tó wà fún sisálámà sí ara eni fún eni tó bá wó ààyè tí kò sí eni kankan níbé, nítorí Ḷorò Olóhun, Qba tí olá Rè ga, tó sọ wí pé: {Şùgbón nígbà tí e bá wó àwọn ilé kan, e yáa sálámà sí ara yín ni}...” Wo: *Fathul-Bārī*, *Hadīth* (6235), àkòrí Ḷorò nípa fífón sálámà ká.

Àñfààní kan: Àkójopò gbogbo ohun tó síwájú yíí dá lórí pé dájúdájú wón şe Sunnah méta ní ìlànà fún wa nígbà tí a bá fé wólé:

1> **Àkókó** : Dídárúkọ Olóhun – Qba tí Olá Rè ga – pàápàá jùlo ní alé .

Nítorí *Hadīth* tí Jābir ọmọ ‘Abdullāh – kí Olóhun yónú sí àwọn méjèèjì – gbà wá pé; dájúdájú òun gbó tí Ànábì – kí iké àti olà Olóhun maa bá a – ní sọ wí pé: “Nígbà tí èèyàn bá wó ilé rẹ́, tí ó bá dárúkọ Olóhun, nígbà tó fé wólé àti nígbà tó fé jeun, èṣù yóò sọ (fún àwọn ọmọ-ogun rẹ́) pé: Kó sì ibùgbé fun yín, kò sì sí oúnjẹ alé. Şùgbón tó bá wólé, tí kò sì dárúkọ Olóhun nígbà tó fé wólé, èṣù yóò sọ (fún àwọn ọmọ ogun rẹ́) pé: “E ti rí ibùgbé”. Tí kò bá sì dárúkọ Olóhun nígbà tó fé jeun, yóò sọ pé: “E ti rí ibùgbé, e sì ti rí oúnjẹ alé” Muslim gbà á wá pélú òṅkà (2018).

- 2> **Ìkejì** : Pákò rírin. Nítorí *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá. Dájúdájú míménu bà á àti àlàyé àwọn tó gbà á wá ti síwájú.
 - 3> **Ìkèta** : Sísálámà sí àwọn ara ilé .
- 7** Nínú Sunnah ni ríre ohùn nílè pèlù sálámà, nígbà tó bá wólé tó àwọn èèyàn tí eni tó sùn wá nínú won.

Báyií ni Ànábì – kí iké àti olà Olóhun máa bá a – ti máa ní şe. Gégé bí ó ti wá nínú *Hadīth* tí Al-Miqdād ọmọ Al-’Aswad – kí Olóhun yónú sí i – gbà wá, ó sọ nínú rẹ pé: “... A máa ní fún wàrà, eni kòòkan nínú wa yóò sì mu ipín rẹ, a ó sì gbé ipín ti Ànábì – kí iké àti olà Olóhun máa bá a – fún un. Ó sọ pé: Yóò sì dé lálé, yóò sì sálámà ní ọnà tí kò ní jí eni tó sùn sílè, sùgbón yóò jé kí eni tí kò sùn gbó ọ.

8 Nínú Sunnah ni fifí sálámà jíṣé.

Sunnah ni fifí sálámà jíṣé, bíí kí eni kan sọ fún ọ pé: “Bá mi sálámà sí lág'bája”, dájúdájú nínú *Sunnah* ni kí ó fi sálámà yíjíṣé fún eni tí wón fi rán ọ sí .

Èrí rẹ ni : Nítorí *Hadīth* tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá pé; dájúdájú Ànábì – kí iké àti olà Olóhun máa bá a – sọ fún un pé: “**Dájúdájú Jibríl ní sálámà sí ọ**”. Ó sọ pé: Mo sì wí pé: *Wa’alyhis-salám waraḥmtullāh* (kí olà àti iké Olóhun máa bá òun náà”. *Al-Bukhārī* gbà á wá pèlú òṅkà (3217), Muslim sì gbà á wá pèlú òṅkà (2447).

Ń bẹ nínú *Hadīth* yíjíṣé a máa ní fi sálámà jíṣé fún eni tí wón fi i rán wa sí, gégé bí Ànábì – kí iké àti olà Olóhun máa bá a – ti fi sálámà Jibríl jíṣé fún ‘Ā’ishah – kí Olóhun yónú sí i –. A ó tún mú jíjé *Sunnah* fifí sálámà rán èèyàn nínú *Hadīth* tó síwájú yíjíṣé bákan náà.

9 Sísálámà nígbà tí a bá wólé sibi ijokòó àti nígbà tí a bá ní kúrò níbè bákan náà.

Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ pé: Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Nígbà tí eni kéni nínú yín bá dé ibi ijokòó, kí ó sálámà. Nígbà tí ó bá fé dìde kúrò níbè, kí ó sálámà. Dájúdájú àkókó kò pàtakì ju ìkejì lọ**” Ahmad gbà á wá pèlú òṅkà (9664), Abū Dāwūd gbà á wá pèlú òṅkà (5208), *At-Tirmidhī* gbà á wá pèlú òṅkà (2706), *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià nínú (*Ṣaḥīḥul-Jāmi’* 1/132).

10 Wón se mímáa ba ara ἐνι λόγῳ πελού σαλάμα νίγβᾴ τι a bá pàdé ara wa ní Sunnah fún wa.

Èyí ni ohun tí àwọn sàábé – kí Olóhun yónú sí wọn – máa ní se àmúlò rẹ. **Èrí èyí ni** : *Hadīth* tí Qatābah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Mo bi ’Anas lééré pé: Sé mímáa bọ ara ἐνι λόγῳ wà nígbà ayé àwọn sàábé Ànábì – kí iké àti ọlà Olóhun máa bá a – bí? Ó dálùn pé: Béè ni”. *Al-Bukhārī* gbà á wá pèlú ḥāfiya (6263).

11 Wón se ríréìn-ín mūsé àti titújúká nígbà tí a bá pàdé ní Sunnah fún wa.

Nítorí *Hadīth* tí Abū Dharr – kí Olóhun yónú sí i – gbà wá, ó sọ pé: Ànábì – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “Má se fojú rénà nñkankan nínú dáadáa, kódà kó jé wí pé wàá pàdé զմօյա rę nínú էսին *Islam* pèlú titújúká” Muslim gbà á wá pèlú ḥāfiya (6226). Ó wà lódò *At-Tirmidhī* nínú *Hadīth* tí Abū Dharr – kí Olóhun yónú sí i – gbà wá pé; Íránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “Ríréìn-ín mūsé rę níwájú զմօյա rę nínú էսին *Islam*, իտրե-անու ni fún զ”. *At-Tirmidhī* gbà á wá pèlú ḥāfiya (1956), *Al-Albānī* kà á sí ègbawá tí ó ní àlááfià nínú (*Aṣ-Ṣaḥīḥah* 572).

12 Wón se mímáa sọ gbólöhùn dáadáa ní Sunnah fún wa, ó sì jé itore-àánú.

Bóyá nígbà tí a bá pàdé ni, tábí a jókòó papò, tábí níbi èyíkéyií işesí wa, mímáa sọ gbólöhùn dáadáa jé Sunnah, nítorí pé itore-àánú ni.

Èrí rę ni : *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Íránṣé Olóhun – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “**Gbólöhùn dáadáa, օրե-անու ni**”. *Al-Bukhārī* gbà á wá pèlú ḥāfiya (2979), Muslim sì gbà á wá pèlú ḥāfiya (1009).

Ní òpòlopò ighbà ni ɔrò dáadáa maa n jáde lórí ahón àwon èèyàn, tí ó bá jé wí pé wón rankàn èsan rere lódò Olóhun lórí rẹ ni, dajúdájú wón ò bá san wón lésan dáadáa tó pò lórí rẹ, wón i bá sì rí ipín dáadáa tó pò gbà lórí àwọn itoré-àánú yìí.

Àlùfáà wa àgbà, ọmọ ‘Uthaymīn – kí Olóhun kéké – sọ wí pé: “Gbólóhùn dáadáa, bíí kí ó sọ fún un pé: Báwo ni nìkan? Báwo ni àwọn arákùnrin rẹ?

Báwo ni àwọn ara ilé rẹ? Àti ohun tó jẹ èyí. Nítorí pé èyí wà lára àwọn gbólóhùn dáadáa, èyí tí yóò maa ti ìdùnnú bọ ọkàn ɔré rẹ. Gbogbo gbólóhùn dáadáa, itoré-àánú ni yóò jé fún ọ ní ọdò Olóhun àti èsan rere àti láádá”. Wo: *Sharḥu Riyāḍiṣ-ṣāliḥīn* (2/996), èyí tí Àlùfáà wa àgbà yíí se, àkòrì ɔrò nípa jíjé ohun tí a fé síso ɔrò dáadáa, àti titújuká nígbà tí a bá pàdé.

13 Jíjé ohun tí a fé nínú èsin Islām mímáa rántí Olóhun – Oba tí Olá Rè ga – níbi ijokòo.

Àwọn ègbàwà *Hadīth* tó wá nípa àwọn olá tí ní bẹ́ fún àwọn ijokòó irántí Olóhun àti gbígbà wá níyànjú lórí rẹ pò, nínú èyí ni, *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – sọ wí pé: “Dájúdájú Olóhun ní àwọn *Malā’ikah* kan, wón maa ní rókiriká àwọn ojú-ònà, wón maa ní wá àwọn tó maa ní rántí Olóhun kiri. Nígbà tí wón bá rí àwọn èèyàn kan tí wón ní rántí Olóhun, wọn yóò maa pe ara wọ pé: E maa bò níbi bùkáátà yín. Ó sọ wí pé: Wọn yóò sì bò wón dáru pèlú iyé wọn tití dé sánmà ilé ayé....” *Al-Bukhārī* gbà á wá pèlú òñkà (6408), Muslim gbà á wá pèlú òñkà (2689).

14 Wón se é ní Sunnah fún wa kí á maa parí ijokòó pèlú (àdúà ipèsè ibùjokòó ré).

Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun maa bá a – sọ wí pé: “E ni keni tó bá jokòó sí ibùjokòó kan, tí àṣiṣe rẹ sì pò níbè, tí ó wá sọ síwájú kí ó tó dìde kúrò níbi ibùjokòó rẹ náà pé: *Subḥānākallāhūmma wabiḥamdika ’ashhadu ’an lā ilāha illā ’Anta astaghfiruka wa ’atūbu ’ilayk* (Mímó ni fún Q, Ìré Olóhun, mo tún se opé àti eyìn fún Q; mo jérií pé kò sí olóhun kankan tó létoqó sí ijosin àyàfi Ìwọ nìkan. Mò ní tọrọ àforíjin Rè, mo sì ronúpiwàdà lọ sí ọdò Rè), àyàfi kí wón se àforíjin ohun tó bá şelé (nínú àṣiṣe) **níbi ibùjokòó rẹ náà fún un**”. *At-Tirmidhī* gbà á wá pèlú òñkà (3433), *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià nínú (*Sahīhul-Jāmi’* 2/1065).

Àwọn Sunnah tó wà fún aṣo wíwò àti ḥosó síṣé

Nínú Sunnah ni kí á bérè báṭà wíwò pèlú esè ọtún.

Nínú Sunnah, nígbà tí Mùsùlùmí bá fé wó báṭà esè rẹ méjèèjì, ni kí ó bérè pèlú esè ọtún. Nínú Sunnah, nígbà tí ó bá fé bó báṭà esè rẹ méjèèjì, ni kí ó bérè pèlú esè ọsì.

Èrí rẹ ni : Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olá Olóhun mágá bá a – sọ wí pé: “**Nígbà tí éni kéni nínú yín bá fé wó báṭà, kí ó bérè pèlú esè ọtún, nígbà tó bá fé bó ọ, kí ó bérè pèlú esè ọsì. Esè ọtún ni ó gbodò jé àkókó tí a ó wò nínú esè méjèèjì, òun ni ó sì gbodò jé èyí tí a ó bó gbèyìn nínú àwọn méjèèjì”**. *Al-Bukhārī* gbà á wá pèlú òṅkà (5856).

Nínú ègbàwá miíràn ti Mùslim gbà wá: “**Eni kení nínú yín kò gbodò maa rìn pèlú bàtà ẹsè kan. Kí ó wọ méjèèjì papò tábí kí bó àwọn méjèèjì lápapò**”. Muslim gbà á wá pèlú òṅkà (2097).

Sunnah métà wà nínú Hadīth méjèèjì yíi:

- ① Kí á máa bérè pèlú ẹsè òtún, nígbà tí a bá fẹ wò bàtà.
- ② Kí á máa bérè pèlú ẹsè òsì, nígbà tí a bá fẹ bó bàtà.
- ③ Kí á máa wọ bàtà ẹsè méjèèjì papò, tábí kí á bó méjèèjì lápapò, kí á máa baà máa rìn pèlú bàtà ẹsè kan.

2 Nínú Sunnah ni mímáa wọ aşo funfun.

Ohun tí a gbà lérò ni kí ó máa wọ, nínú àwọn àwò tí yóò wà lára aşo rẹ (èyí tó jé fúnfún), nítorí pé dájúdájú Sunnah ni. Nítorí *Hadīth* tí *Ibn ‘Abbās* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké atí olà Olóhun máa bá a – sọ wí pé: “**E máa wọ, nínú àwọn aşo yín, èyí tó funfun, nítorí pé dájúdájú ó jé ara aşo yín tó ní oore jùlò, e sì máa fi sin òkú yín**”. Ahmàd gbà á wà pèlú òṅkà (2219), Abū Dāwūd gbà á wá pèlú òṅkà (3878), *At-Tirmidhī* gbà á wá pèlú òṅkà (994), *Al-Albānī* kà á sí ègbàwá tí óní àlááfià nínú (*Ṣahīḥul-Jāmi’* 1/267).

Àlùfàà wa àgbà, ọmqo ‘Uthaymīn – kí Olóhun kéké – sọ wí pé: “Èyí kó wíwọ àwọn aşo funfun sínú: Bóyá ẹwù ni, iró ni tábí sòkòtò. Gbogbo rẹ wà lára aşo tó pàtakì kó jé funfun. Nítorí pé dájúdájú òun ni ó lólá jùlò. Sùgbón tó bá wọ aşo tó jé àwò miíràn, kò sì aburú níbè, pèlú májèmu pé kí ó má jé ara ohun tó şesà pèlú àwòn obìnrin”. Wo: *Sharḥu Riyāḍis-ṣalihīn* (2/1087), èyí tí Àlùfàà wa àgbà yií şe.

3 Nínú Sunnah ni mímáa lo lófinídà.

Nítorí *Hadīth* tí ’Anas – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké atí olà Olóhun máa bá a – sọ wí pé: “**Nínú gbogbo ohun tí ní bẹ́ láyé, wón fi ifé àwọn obìnrin àti lófinídà sími lókàn, wón sì fi ıtutù ojú mi sibi ırun kíkí**”. Ahmàd gbà á wà pèlú òṅkà (12293), *An-Nasā’ī* gbà á wá pèlú òṅkà (3940), *Al-Albānī*, nínú *Ṣahīhun- Nasā’ī*, sọ wí pé: “Ó jé *Hadīth* tí ó dára, tí ó sì ní àlááfià”.

Sùgbón sisọ ègbàwá yíí pèlú gbólóhùn: “**Wón fi ịfẹ nñkan méta sí mi lókàn nínú ilé ayé yín yìi**”, jé ohun tó lẹ.

Ànábì – kí ịké àti olà Olóhun maa bá a – maa n kóriúra kí wón maa rí òórùn burukú lára rẹ: Dájúdájú ó wá, lódò *Al-Bukhārī*, nínú *Hadīth* tó gùn, láti ọdò ‘Ā’ishah – kí Olóhun yónú sí i –, ó sọ pé: “Iránṣé Olóhun – kí ịké àti olà Olóhun maa bá a – jé ẹni tí ó maa n le lára rẹ kí wón rí òórùn burukú lára rẹ”. *Al-Bukhārī* gbà á wá pèlú ḥanà (6872), itumò èyí ni òórùn tí kó dára.

Wón kóriúra dídá lófinndà padà.

Nítorí *Hadīth* tí ’Anas – kí Olóhun yónú sí i – gbà wá pé: “Dájúdájú Ànábì – kí ịké àti olà Olóhun maa bá a – kí í dá lófinndà padà”. *Al-Bukhārī* gbà á wá pèlú ḥanà (2582).

Nínú Sunnah ni mímáa bérè pèlú apá ọtún, nígbà tí a bá fé yarun.

Ohun tí a gbá lérò pèlú yíya ịrun ni: Fífi ịyarun yà á. Dájúdájú nínú *Sunnah* ni kí ó bérè pèlú apá ọtún, léyin náà apá ḥosì.

Èrí rẹ ni :

Hadīth tí ‘Ā’ishah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: “Ànábì – kí ịké àti olà Olóhun maa bá a – jé ẹni tí bíbérè shíse nñkan pèlú ọtún kún lójú, níbi wíwó bátà rẹ, yíyarun rẹ, ìmóra rẹ àti gbogbo iṣesí rẹ pátápátá”. *Al-Bukhārī* gbà á wá pèlú ḥanà (168), Muslim sì gbà á wá pèlú ḥanà (228).

Àwọn Sunnah tó wà fún sisín àti yíyán hó

Àwọn Sunnah tó wà fún sisín:

- 1 Wón şe é ní *Sunnah* fún ẹni tó bá sín kí ó sọ pé: “*Al-hamdu lillāh* (Gbogbo ọpé àti eyìn ti Olóhun ni í şe)”.

Nítorí *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, láti ọdò Ànábi – kí ìké àti ọlà Olóhun mágá bá a –, ó sọ wí pé: “**Tí ẹni kéni nínú yín bá sín, kí ó sọ pé: *Al-hamdu lillāh*** (Gbogbo ọpé àti eyìn ti Olóhun ni í şe). **Kí ọmọ-iyá rè tábí ẹni tó wà ní ègbé rè sì sọ fún un pé: *Yarḥamukallāh*** (Olóhun yóò kéké ọ), **kí ó dáhùn pé: *Yahdīkumullāhu wayuṣliḥu bālakum*** (Olóhun yóò fi yín mònà, yóò sì tún işesí yín şe)”. *Al-Bukhārī* gbà á wá pèlú ḥànkà (6224).

Wón tún şe ní *Sunnah* kí ó mágá ẹni tó wà fún sisín àti yíyán hó, bíí kí ó sọ nígbà mímíran pé: “*Al-hamdu lillāh ‘alā kulli ḥāl*” (Gbogbo ọpé àti eyìn ti Olóhun ni í şe lórí gbogbo işesí mi)”. Nítorí pé dájúdájú ó wá nínú nínú ègbàwá tí Abū Dāwūd gbà á wá pé: “**Tí ẹni kéni nínú yín bá sín, kí ó sọ pé: *Al-hamdu***

lillāh ‘alā kulli hāl (Gbogbo opé àti eyìn ti Qlóhun ni í şe lórí gbogbo işesi mi)”. Abū Dāwūd gbà á wá pèlú ḥāfi (5031). *Ibn Al-Qayyim* – kí Qlóhun ké e – nínú *Zādul-Ma’ād*, sọ nípa *Hadīth* yíl pé: “Ojúpònà tó gbà wá ní alááfia”.

Eni tó bá fé kí i yóò sọ fún un pé: “***Yarḥamukallāh*** (Qlóhun yóò kéké o)”. Wón sì şe é ní *Sunnah* fún eni tó bá sín kí ó dá a lóhùn pé: ***Yahdīkumullāhu wayuṣliḥu bālakum*** (Qlóhun yóò fi yín mònà, yóò sì tún işesi yín şe)”. *Hadīth* tí Abū Hurayrah – kí Qlóhun yónú sí i – gbà wá, èyí tó ti síwájú, tóka sí gbogbo èyí.

◆ **Sunnah nígbà tí eni tó sín kò bá yin Qlóhun – Oba tí Olá Rè ga – ní kí á má kí i.**

Tí kò bá şe eyìn fún Qlóhun – Oba tí Olá Rè ga –, kò sí nínú *Sunnah* kí á kí i. Kódà *Sunnah* ni kí á má kí i. Nítorí *Hadīth* tí ’Anas – kí Qlóhun yónú sí i – gbà wá, ó sọ wí pé: “Okùnrin méjì sín ní ḥadīth Ḥanábì – kí iké àti olà Qlóhun maa bá a –, ó sì kí enì kan nínú àwọn méjèjì, kò sì kí enì kejì. Ni okùnrin náà bá sọ wí pé: Ḥarà Ḥarà Qlóhun! O kí eléyií, o kò sì kí mi. Ó sọ pé: “**Dájúdájú eléyií yin Qlóhun, iwo kò yin Qlóhun**” *Al-Bukhārī* gbà á wá pèlú ḥāfi (6225). Èyí jé ara ohun tí Ḥanábì – kí iké àti olà Qlóhun maa bá a – şe. Ó sì tún wá nínú ḥadīth – kí iké àti olà Qlóhun maa bá a – ohun tí Muslim gbà wá láti ḥadīth Abū Mūsā – kí Qlóhun yónú sí i – sọ wí pé: Mo gbó tí Ḥarà Qlóhun – kí iké àti olà Qlóhun maa bá a – ní sọ wí pé: “**Tí eni keni nínú yín bá sín, tí ó si şe eyìn fún Qlóhun, e kí i. Ṣùgbón tí kò bá şe eyìn fún Qlóhun, e kò gbodò kí i**” Muslim gbà á wá pèlú ḥāfi (2992).

Ṣùgbón tí ààyè náà bá jé ààyè ikónilékòjó, bí kí bàbá maa kó ḥomo rè, tóbí kí olùkòjó maa kó àwọn ḥomo àkékòjó lékòjó, tóbí ohun tó jọ èyí, nínú ohun tó maa ní wá ní ààyè ikónilékòjó, dájúdájú yóò sọ fún un pé: Sọ wí pé: “***Al-hamdu lillāh*** (Gbogbo opé àti eyìn ti Qlóhun ni í şe)”. Nítorí kí ó le rè é lórí *Sunnah* yíl, nítorí pé dájúdájú ó le jé aláímòkan nípa jíjé *Sunnah* rè.

Béè náà ni tó bá jé eni tó ḥofinkìn ní yọ lénu, dájúdájú a kò ní kí i léyìn elééketa. Ṣùgbón tó bá sín ní èéméta, a ó kí i, léyìn rè, a ò ní kí i mó.

Èrí rè ni : Ohun tó Abū Dāwūd gbà wá nínú *Sunan* rè láti ḥadīth Abū Hurayrah – kí Qlóhun yónú sí i –, tó ó dá a dúró sí ḥadīth rè nígbà kan, tó ó sì fi tí sì Ḥanábì nígbà miíràn, ó sọ wí pé: “Kí ḥomo-iyá rè (nígbà tó bá sín) ní èéméta, ohun tó ó bá ti jù bẹè lọ, kàtá ni” Abū Dāwūd gbà á wá pèlú ḥāfi (5034), *Al-Albānī* – kí Qlóhun ké e – sọ wí pé: “Ó jé ègbawá tó dára, tó ó sì jé ḥadīth rè” (*Sahīhul-Abī Dāwūd* 4/308).

Ohun tí yóò tún ràn án lówó ni ohun tí Muslim gbà wá, nínú *Sahīḥu* rè, nínú *Hadīth* tí Salamah ọmọ *Al-'Akwa'* – kí Olóhun yónu sí i – gbà wá pé; dájúdájú òún gbó Ànábì – kí iké àti olà Olóhun máa bá a –, nígbà tí ọkùnrin kan tó wà lódò rè sín, tí ó sì sọ fún un pé: “*Yarhamukallāh* (Olóhun yóò kẹ ọ)”. Léyìn náà ó sín nígbà miíràn, Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ fún un pé: “Kàtá n̄ şe ọkùnrin yíi”. Muslim gbà á wá pèlú òṅkà (2993).

Kókó tí a rí fàyọ nínú ohun tó síwájú ni pé dájúdájú ẹni tó bá sín, a kò ní kí i, nínú ịṣesí méjì:

- ① Tí kò bá şe eyìn fún Olóhun – Qba tí Olá Rè ga –.
 - ② Tí ó bá lékún ju èjemta lọ; nítorí pé ẹni tí kàtá n̄ şe ni .
- ❖ **Àwọn Sunnah tó wà fún yíyán .**
- ❖ **Nínú Sunnah ni kí á pa yíyán mó, tàbí kí á dá padà.**

Èrí rè ni :

Hadīth tí Abū Hurayrah – kí Olóhun yónu sí i – gbà wá, láti ọdò Ànábì – kí iké àti olà Olóhun máa bá a – pé ó sọ wí pé: “**Dájúdájú Olóhun féràn sisín, Ó sì kóríira yíyán.** Nítorí náà nígbà tí ẹni kẹni nínú yín bá sín, tí ó sì şe eyìn fún Olóhun, iwò ló jé lórí gbogbo Mùsùlùmí tí ó bá gbó ọ, kí ó kí i. Ṣugbón yíyán dájúdájú láti ọdò èṣù ni ó ti máa n̄ wá, nítorí náà kí ó dá a padà bí ó bá ti lágbara mọ. Nígbà tí ó bá şe háà, èṣù yóò máa fi rín èrin”. *Al-Bukhārī* gbà á wá pèlú òṅkà (2663).

Ó wà ní ọdò Muslim, nínú *Hadīth* tí Abū Sa‘īd – kí Olóhun yónu sí i – gbà wá pé; Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Tí ẹni kẹni nínú yín bá n̄ yán, kí ó fi ọwó rẹ bo ẹnú rẹ, nítorí èṣù yóò gba ibè wólé**”. Muslim gbà á wá pèlú òṅkà (2995). Nítorí náà pípa yíyán mó yóò wáyé, bójá pèlú bíbò ó láti ịpasé lílo ẹnu, èyí yóò wáyé pèlú kíkò fún un láti sí sílè, tàbí pèlú fifi àwọn eyín tẹ ètè mólyè, tàbí pèlú gbígbé ọwó lé ẹnu àti béké béké lọ.

Bákán náà ohun tó lólá jùlọ fún ení tó ní yán ni kí ó má gbé ohùn rè sókè pèlú yíyán, bii kí ó máa sọ pé: (Háà) tàbí (áhà) àti ohun tó jo èyí nínú àwọn ohùn tí ó máa ní mú jáde, nítorí pé dájúdájú èyí yóò fa kí èṣù máa fi í rín èrín.

Èrí rẹ ni :

Hadīth tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, láti ọdò Ànábì – kí iké àti ọlà Olóhun máa bá a – pé ó sọ wí pé: “**Mímáa yán láti ọdò èṣù ni ó ti máa ní wá, nítorí náà tí ení kéni nínú yín bá ní yán, kí ó dá a padà bí ó bá ti lágbara mọ. Nígbà tí ó bá şe háà, èṣù yóò máa fi í rín èrín**”. *Al-Bukhārī* gbà á wá pèlú òṅkà (3298), Muslim gbà á wá pèlú òṅkà (2994).

Àkíyèsí pàtakì : Apákan nínú àwọn èèyàn ti bá mímáa wá isóra kúrò lódò èṣù léyìn yíyán sáábà. Sùgbón kò sí èrí kankan fún èyí, kódà ó jé ohun tó yapa ilànà Ànábì – kí iké àti ọlà Olóhun máa bá a –, nítorí pé dájúdájú ó ti şe irántí Olóhun tí Ànábì – kí iké àti ọlà Olóhun máa bá a – kò sọ ní irú ààyè yií.

Àwọn Sunnah mìíràn tí a máa ní ṣe ní ojoojúmọ

**Sísó ìrántí Olóhun, èyí tí ègbàwá wà fún, nígbà tí a bá fé wo ààyè
ègbin àti nígbà tí a bá fé jade kúrò níbè.**

Wón se é ní Sunnah fún ἐνι τό βά φέ ω
ààyè ègbin, kí ó sọ ohun tó wá nínú *Ṣahīḥu*
méjèjì:

’Anas – kí Olóhun yónú sí i – gbà á wá
pé: “Iránṣé Olóhun – kí iké àti olà Olóhun
máa bá a – nígbà tó bá φέ ω ààyè ègbin máa
ní sọ pé: “*Allāhummā ’innī ’a’ūdhu bika
minal-khubuthi wal-khabā’ith* (Iré Olóhun!
Dájúdájú èmi ní wá ḥisó pèlú Rę kúrò lódò
àwọn ọkùnrin àti àwọn obìnrin èṣù)”. *Al-Bukhārī* gbà á wá pèlú ḥonkà (6322), Muslim
gbà á wá pèlú ḥonkà (375).

(*Al-Khubuth*) pèlú fífún háràfí *Bā* ni èwó *dammah* ni: Àwọn (okùnrin) èṣù, nígbà tí *al-khabā'ith* sì jé àwọn obìnrin wọn. A jé wí pé èyí yóò jé wíwá isò kúrò lódò àwọn (okùnrin) àwọn èṣù àti àwọn obìnrin wọn .

(*Al-Khubth*) pèlú fífún háràfí *Bā* ni èwó *sukūn* ni: Aburú, nígbà tí *al-khabā'ith* sì jé àwọn èmí burukú. A jé wí pé èyí yóò jé wíwá isò kúrò níbi aburú àti àwọn tó máa ní se é. Fífún un ní *sukūn* ni ó kún jùlò.

◆ Wón şe é ní Sunnah fún eni tó fé jáde kúrò ní ààyè ègbin kí ó sọ:

Ohun tó wá nínú *Musnad Ahmad*, *Sunan Abī Dāwūd* àti ti *At-Tirmidhī*, tí *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià: Láti ọdò ‘Ā’ishah – kí Olóhun yónú sí i –, ó sọ wí pé: “Ànábì – kí iké àti olà Olóhun máa bá a – nígbà tó bá fé jáde kúrò ní ààyè ègbin máa ní sọ pé: “ “*Ghufrānak* (Mò ní tọrọ àforijin Rè)”. Ahmad gbà á wá pèlú òṅkà (25220), Abū Dāwūd gbà á wá pèlú òṅkà (30), *At-Tirmidhī* gbà á wá pèlú òṅkà (7), *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià nínú (*Tahqīqu Mishkātil-Maṣābiḥ* 1/116).

◆ Wón şe kíkó àṣotéle sile ní Sunnah.

Kíkó àṣotéle sile, *Sunnah* ni fún gbogbo Mùsùlùmí, nígbà tó bá ní se àìsàn, tàbí ó wá ní àlááfià, nítorí ọrò tí Iránṣé Olóhun – kí iké àti olà Olóhun máa bá a sọ pé: “**Kò ní ẹtọ fún èèyàn tó jé Mùsùlùmí, tó ní nñkankan tí ó yé kí ó sọ àṣotéle nípa rè, kí ó sun fún òru ojó méjì àyàfi kí àṣotéle rè wá ní ọdò rè”**. *Al-Bukhārī* gbà á wá pèlú òṅkà (2783), Muslim gbà á wá pèlú òṅkà (1626). Nínú *Hadīth* tí *Ibn ‘Umar* – kí Olóhun yónú sí àwọn méjèjì – gbà wá. Sísọ òru ojó méjì nínú *Hadīth* yíí, kí í se láti fi ààlà sí i. Sùgbón ohun tí wón gbà lérò ni kí àṣikò kékeré kankan má rékojá pèlú rè, àyàfi kí àṣotéle rè wá ní kíkó sile ní ọdò rè, nítorí pé kò mò igbàwo ni yóò kú, èyí jé *Sunnah* tó kárá gbogbo èèyàn.

Sùgbón kíkó àṣotéle nípa ohun tó wá lórùn rè nínú àwọn iwò Olóhun – Oba tí Olá Rè ga –, bí *Zakāh* yíyo, *Hajj* shíse, sisán itanràn, tàbí àwọn iwò àwọn èèyàn bii gbèsè àti dída àwọn nñkan gbà-fi-pamó padà, ọranyàn ni èyí, kí í se *Sunnah*, nítorí pé sisán àwọn iwò tó jé ọranyàn so mó ọn, pàápàá jùlò tí eni kankan (léyìn rè) kò bá mò nípa àwọn iwò yíí [ohun tí ohun tó jé ọranyàn kò le pé àyàfi pèlú rè, ọranyàn ni òun náà].

Níní àmójúkúrò àti mímáá se pèlépèlé níbi kárà-kátà.

Èyí yóò wáyé pèlú kí kálukú nínú eni tó ní tajà àti eni tó fé rà á, sòsó pèlú iwà àmójúkúrò àti pèlépèlé nígbà tí wón bá ní sòwò. Kí eni kankan nínú àwọn méjèèjì má le mó eni kejì níbi dídúnàá dúràá nípa iye ojá àti jíjiyàn nípa rè, sùgbón kí wón jojo se àmójúkúrò fún ara wọn.

Èrí rẹ ni :

Hadīth tí Jābir ọmọ ‘Abdil-Lāh – kí Qlóhun yónú sí àwọn méjèèjì – gbà wá pé: Dájúdájú Íránsé Qlóhun – kí iké àti olà Qlóhun máa bá a – sọ wí pé: “**Kí Qlóhun kéké ọkùnrin kan, tí ó máá ní se pèlépèlé nígbà tí ó bá ní tajà, àti nígbà tí ó bá ní rajà, àti nígbà tí ó bá fé gba ètò rẹ lówó élòmíràn**”. *Al-Bukhārī* gbà á wá pèlú òñkà (2076).

Béè náà ni, nígbà tó bá fé gba ètò rẹ lówó élòmíràn, *Sunnah* ni kí ó bēèrè fún un pèlú ìròrùn àti pèlépèlé, nítorí òrò tí Ànábì – kí iké àti olà Qlóhun máa bá a – sọ pé: “**Àti nígbà tí ó bá fé gba ètò rẹ lówó élòmíràn**”.

Kíkí òpó-ìrun méjì léyìn àlùwàlá.

Èyí jé ara àwọn *Sunnah* tí á máá ní se ní ojoojúmó, èyí tí olá tó tóbi yóò wáyé lórí rẹ, èyí ni: Wíwọ ọgbà-ídéra *Al-Jannah*. Abū Hurayrah – kí Qlóhun yónú sí i – gbà á wá pé: “Dájúdájú Ànábì – kí iké àti olà Qlóhun máa bá a – sọ fún Bilāl, léyìn ìrun àárò pé: “**Ìré Bilāl, sọ fún mi nípa işé rere kan, èyí tí ó se nínú èsin Islām, tí ó ní rankàn èsan rere lórí rẹ jùlọ, nítorí pé dájúdájú mo gbó ríró bátà ẹsè rẹ méjèèjì níwájú mi nínú ọgbà-ídéra Al-Jannah**”. Ó dáhùn pé: Mi ò se işé kankan tí mò ní rankàn èsan rere lórí rẹ jùlọ, ju wí pé dájúdájú mi ò ní se ìmóra ní àṣìkò kankan, ní òru ni tàbí ọsán àyàfi kí ní fi ìmóra náà kí ohun tí Qlóhun bá kọ fún mi láti rí kí nínú ìrun”. *Al-Bukhārī* gbà á wá pèlú òñkà (1149), Muslim gbà á wá pèlú òñkà (2458). (**Ríró bátà ẹsè rẹ méjèèjì**) túmò sí: Gbígbòn bátà ẹsè rẹ méjèèjì.

Mímáa retí ìrun.

Mímáa retí ìrun jé ara *Sunnah* tí olá tó tóbi wà lórí rẹ .

Èrí rẹ ni : *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Eni keni nínú yín kò ní yé máa bẹ lórí ìrun, ní ḥopin igaḅà tó bá jé wí pé ìrun ni ó n dá a dúrō, tí kò sí ohun tó kò fún un láti padà sí qedò àwọn ará ilé rẹ bíkòṣe ìrun**”. *Al-Bukhārī* gbà á wá pèlú òṅkà (659), Muslim gbà á wá pèlú òṅkà (649). Pèlú mímáa retí ìrun, yóò máa gba èsan ìrun kíkí.

Abū Hurayrah – kí Olóhun yónú sí i – gbà á wá pé: Dájúdájú Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Àwọn Malā’ikah yóò máa şe àdúà fún eni keni nínú yín, ní ḥopin igaḅà tó bá sì wà níbi tó ti kírun, tí kò bá ti şe ęgbin níbè. Ìrẹ Olóhun! Şe àforíjìn fún un. Ìrẹ Olóhun! Ké é. Ati pé eni keni nínú yín kò ní yé máa bẹ lórí ìrun, ní ḥopin igaḅà tó bá jé wí pé ìrun ni ó n dá a dúrō, tí kò sí ohun tó kò fún un láti padà sí qedò àwọn ará ilé rẹ bíkòṣe ìrun**”. *Al-Bukhārī* gbà á wá pèlú òṅkà (659), Muslim gbà á wá pèlú òṅkà (649). Òró tó sọ pé: “**Tí kò bá ti şe ęgbin níbè**” túmò sí: Ní ḥopin igaḅà tí kò bá ti şe ohun tí yóò ba àlùwàlá rẹ jé. Ó tún wá ní qedò Muslim pé:

“**Ní ḥopin igaḅà tí kò bá ti şe enì kankan ní şùtá níbè, tí kò sì şe ęgbin níbè**”. Muslim gbà á wá pèlú òṅkà (649). Ìtumò èyí ni pé: Májèmu èsan dáadáa yíi ni kí ó má fi şùtá kan enì kankan níbi tó jókòó sí, kí àlùwàlá rẹ sì má jà á.

Pákò rírin .

Pákò rírin jé ara àwọn *Sunnah* tí wón tú sílè, èyí tí a máa n şe ní gbogbo àṣìkò. Ànábì – kí iké àti olà Olóhun máa bá a – máa n gba àwọn èèyàn níyànjú rẹ ní qedòlòpò, tití tí ó fi sọ pé: “Mo ti tenu mó qorò rírin pákò lópòlòpò fun yín”. *Al-Bukhārī* gbà á wá pèlú òṅkà (888), nínú *Hadīth* tí ’Anas – kí Olóhun yónú sí i – gbà wá. Ànábì – kí iké àti olà Olóhun máa bá a – tún sọ wí pé: “**Pákò rírin jé ohun tó máa n fọ ẹnu mó, ó sì jé ohun tí Olóhun yónú sí**”. Ahmad gbà á wá pèlú òṅkà (7), *An-*

Nasā'ī gbà á wá pèlú òṅkà (5), nínú *Hadīth* tí ‘Ā’ishah – kí Qlóhun yónú sí i – gbà wá, *Al-Albānī* kà á sí ègbàwá tí óní àlááfià nínú (*Al-'Irawā'* 1/105).

Jíjé *Sunnah* mímáá rin pákò ní àwọn ààyè kan, a ti sọ apákan nínú rẹ tèlé, pàápàá èyí tó máá ní pààrà ní ọsán àti òru, bíí dídide kírun lórú, nígbà tí a bá fẹ́ se àlùwàlá, nígbà tí a bá fẹ́ kí gbogbo ìrun, àti nígbà tí a bá fẹ́ wọlé – Qlóhun ni Ó mò jùlọ –.

Mímáá tún àlùwàlá se fún gbogbo ìrun.

Sunnah ni fún Mùsùlùmí kí ó máá tún àlùwàlá se fún gbogbo ìrun. Ní àpèjúwe, tí ó bá jé wí pé ó se àlùwàlá fún ìrun àşálé, léyìn nàá tí ó sì kí ìrun àşálé, tí ìrun alé bá dé, wón se é ní *Sunnah* fún un kí ó se àlùwàlá, kódà kí ó sì wà lórí ìmóra. *Sunnah* ni kí ó máá se àlùwàlá titun fún gbogbo ìrun kòòkan.

Èrí rẹ ni :

Hadīth tó wà lódó *Al-Bukhārī*, ó sọ wí pé: “Ànábì – kí iké àti ọlà Qlóhun máá bá a – máá ní se àlùwàlá níbi gbogbo ìrun”. *Al-Bukhārī* gbà á wá pèlú òṅkà (214).

Bákán náá nínú *Sunnah* ni kí èèyàn máá wà lórí ìmóra ní gbogbo àṣíkò ojó ayé rẹ, nítorí *Hadīth* tí Thawbān – kí Qlóhun yónú sí i – gbà wá pé; dájúdájú Ànábì – kí iké àti ọlà Qlóhun máá bá a – sọ wí pé: “**Ení kankan kò ní dúnńí mó mímáá se àlùwàlá àyàfi olùgbàgbó ọdodo**”. Ahmad gbà á wá pèlú òṅkà (22434), *Ibn Mājah* gbà á wá pèlú òṅkà (277), *Ad-Dārimī* gbà á wá (655), *Al-Albānī* kà á sí ègbàwá tí óní àlááfià nínú (*Sahīhul-Jāmi'* 1/225).

Àdúà Síše .

Àlàyé ohun tí wón se síše rẹ ní *Sunnah* fún Mùsùlùmí, nígbà tó bá fẹ́ se àdúà, nínú àwọn *Sunnah* rẹ ni:

1> Kí ó máá se àdúà nígbà tí ó bá wà lórí ìmóra

Nítorí *Hadīth* tí Abū Mūsā – kí Qlóhun yónú sí i – gbà wá, tó wá nínú *Sahīhu* méjèèjì àti itàn rẹ pèlú arákùnrin bàbá rẹ, tí ní jé Abū ‘Āmir – kí Qlóhun yónú sí i –, nígbà tí Ànábì – kí iké àti ọlà Qlóhun máá bá a – fi se ọgá lórí àwọn ọmọ-ogun tó rán lọ sí ’Awṭās, ó wá nínú *Hadīth* náá pé: Wón pa Abū ‘Āmir – kí Qlóhun yónú sí i –, ó sì sọ àṣoté�e fún Abū Mūsā – kí Qlóhun yónú

sí i – pé kí ó bá òun sálámà sí Ànábì – kí iké àti olà Olóhun maa bá a –, kí ó sì sọ fún un pé kí ó şe àdúà fún òun. Abū Mūsā sọ wí pé: “Nítorí náà mo fún un ní iró nípa ohun tó şelè sí wa àti ohun tó şelè sí Abū ‘Āmir. Mo sì sọ fún un pé: Ó sọ (fún mi) pé: Sọ fún un pé kí ó tóraq àforíjìn fún mi. Ni Iránshé Olóhun – kí iké àti olà Olóhun maa bá a – bá bérè fún omi, ó sì şe àlùwàlá nínú rè, léyìn náà ó gbé ọwó rè méjèèjì sókè, léyìn náà ó sọ wí pé: “*Allāhummaghfir li‘Ubayd, ’Abī ‘Āmir* (Iré Olóhun! Şe àforíjìn fún ‘Ubayd, bàbabá ‘Āmir)”. Títí tí mo fi rí fifunfun abiyá rè méjèèjì. Léyìn náà ó sọ wí pé: “*Allāhummaj‘alhu yawmal-Qiyāmati fawqa kathīrin min khalqik, ’aw minan-nās* (Iré Olóhun! Jé kí ó wà, ní ojó Ìgbénde, ní òkè ọpòlòpò nínú àwọn èdá Rẹ, tàbí nínú àwọn èèyàn)”. *Al-Bukhārī* gbà á wá pèlú òñkà (4323), Muslim gbà á wá pèlú òñkà (2498).

2> Dída ojú kọ Gábàsì.

‘Abdullāh ọmọ ‘Amr – kí Olóhun yónú sí àwọn méjèèjì – sọ wí pé: ‘Umar ọmọ *Al-Khaṭṭāb* – kí Olóhun yónú sí i – bá mi sòrò, ó sọ wí pé: Nígbà tí ó di ojó ogun *Badr*, Iránshé Olóhun – kí iké àti olà Olóhun maa bá a – sìjú wo àwọn ọşebọ, wón sì jé egbèrún kan, àwọn sàábé rè sì jé ọgórùn-ún méta lé ní mókàndínlögún ọkùnrin, Ojísé Olóhun dojú kọ Gábàsì, léyìn náà ó té ọwó rè méjèèjì pérəsé, ó sì bérè sì ní pe Olóhun Qba rè: “**Iré Olóhun! Pé àdéhùn tí Ó bá mi şe fún mi. Iré Olóhun! Fún mi ní ohun tí Ó şe àdéhùn rè fún mi. Iré Olóhun! Tí àkójọpò àwọn Mùsùlùmí yíí bá parun, wọn kò ní sìn È mò lórí ilè**”. Kò yé maa pe Olóhun Qba rè, ní eni tó té ọwó rè méjèèjì pérəsé, tí ó sì dojú kọ Gábàsì, tití tí èwù rè fi yé kúrò níbi èjiká rè méjèèjì. Ni Abū Bakr bá wá bá a, ó sì mú èwù rè, o fi bo èjiká rè méjèèjì padà, léyìn náà ó dì mó ọn láti èyìn, ó sì sọ wí pé: Iré Ojísé Olóhun, pípè tí ó ní pe Olóhun Qba rẹ tí tó ọ, nítorí pé dájúdájú yóò mú àdéhùn tí Ó şe fún ọ şe...”. Muslim gbà á wá pèlú òñkà (1763).

3> Gbígbé ọwó méjèèjì sókè

Èrí rè ni *Hadīth* tí *Ibn ‘Abbās* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, èyí tí ó ti sítwájú, ó wá nínú rè pé: “Ojísé Olóhun dojú kọ Gábàsì, léyìn náà ó té ọwó rè méjèèjì pérəsé”. Àwọn *Hadīth* tó wá lórí *Sunnah* yíí pò repeté.

4> **Bíbèrè pèlú šíše eyìn fún Olóhun – Qba Abiyì, tí Ó gbọn-n-gbón – àti šíše àṣàlátù fún Ìránṣé Rè – kí iké àti olà Olóhun máa bá a – .**

Nítorí ohun tí *At-Tirmidhī* gbà wá, láti ọdò Faḍālah ọmọ ‘Ubayd – kí Olóhun yónú sí i –, ó sọ wí pé: “Láàrin ịgbà tí Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – wà lórí ijokòò, ni ọkùnrin kan bá wólé, ó kírun, ó sì wí pé: *Allāhumma ḡfir lī warḥamnī* (Ìré Olóhun, forí jìn mí, kí O sì kékí mi)”. Ni Ìránṣé Olóhun – kí iké àti olà Olóhun máa bá a – bá sọ wí pé: “**Ìré akírun yíí, o kánjú. Tí o bá kírun tán, tí o sì jókòó, şe eyìn fún Olóhun pèlú ohun tó tó sí I, tún şe àṣàlátù fún mi, léyìn náà pè É**”. *At-Tirmidhī* gbà á wá pèlú òṅkà (3476), *Al-Albānī* kà á sí ègbàwá tí ó ní àlááfià nínú (*Sahīhul-Jāmi’* 1/172).

5> **Pípe Olóhun – Qba tí Olá Rè ga – pèlú àwọn Orúkọ Rè tó dára jùlọ .**

Nítorí náà yóò şèṣà nínú àwọn Orúkọ Olóhun tó dára jùlọ, èyí tó bá ohun tí ó ní tóraq mu, tí ó sì şe déédé pèlú rẹ. Tí ó bá ní tóraq arísíkí lódò Olóhun – mímó ni fún Un –, yóò sọ wí pé: “**Yā Razzāq** (Ìré Olóhun, Qba Olópòlòpò arísíkí)”. Tí ó bá ní tóraq iké lódò Olóhun – Qba tí Olá Rè ga –, yóò sọ wí pé: “**Yā Raḥmān, yā Raḥīm** (Ìré Olóhun, Qba Àjoké ayé, Qba Àṣáké Ḷorūn)”. Tí ó bá ní tóraq iyì lódò Olóhun – Qba Abiyì, tí Ó gbọn-n-gbón –, yóò sọ wí pé: “**Yā ‘Azīz** (Ìré Olóhun, Qba Abiyì). Tí ó bá ní tóraq àforíjìn lódò Olóhun – Qba Abiyì, tí Ó gbọn-n-gbón –, yóò sọ wí pé: “**Yā Ghafūr** (Ìré Olóhun, Qba Olópòlòpò àforíjìn)”. Tí ó bá ní tóraq iwòsàn lódò Olóhun Rè, yóò sọ wí pé: “**Yā Shāfi** (Ìré Olóhun, Qba tí Ó máa ní woni sàñ)”.

Báyií ni yóò şe máa pe Olóhun pèlú ohun tó bá àdúà rẹ mu, nítorí Ḷorò Olóhun – Qba tí Olá Rè ga – tí Ó sọ wí pé: “**Àti pé ti Olóhun ni àwọn orúkọ tó dára jùlọ, nítorí náà ẹ pè É pèlú wọn**” (*Al-’A’rāf*: 180).

6> **Mímáa pààrà àdúà, àti ríran kankan nínú rẹ.**

Èrí rẹ ni *Hadīth* tí *Ibn ‘Abbās* – kí Olóhun yónú sí àwọn méjèèjì – gbà wá, èyí tí ó ti síwájú, nígbà tí Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Ìré Olóhun! Pé àdéhùn tí Ó bá mi şe fún mi. Ìré Olóhun! Fún mi ní ohun tí Ó şe àdéhùn rẹ fún mi.** Kò yé máa pe Olóhun Qba rẹ – Qba tí Olá Rè ga – títí tí èwù rẹ fi yè kúrò níbi èjiká rẹ méjèèjì. Tí Abū Bakr sì dì mó ọn, tí ó sì sọ wí pé: “**Ìré Qójisé Olóhun, pípè tí ó ní pe Olóhun Qba rẹ tí tó q’**”. Muslim gbà á wá pèlú òṅkà (1763).

Bẹè náà ni ohun tó wá nínú *Sahīhu* méjèèjì, nínú *Hadīth* tí Abū *Hurayrah* – kí Olóhun yónú sí i – gbà wá, nígbà tí Ànábì – kí iké àti olà Olóhun máa bá a – ní şe àdúà fún idilé *Daws*, tí ó sọ wí pé: “**Iré Olóhun! Fi idilé Daws mònà, sì mù wọn wá sínú èsin Rẹ. Iré Olóhun! Fi idilé Daws mònà, sì mù wọn wá sínú èsin Rẹ**” *Al-Bukhārī* gbà á wá pèlú òṅkà (2937), Muslim gbà á wá pèlú òṅkà (2524).

Bẹè náà ni ohun tó wá nínú *Sahīhu* Muslim nípa: “**Okùnrin tí ó ti şe irin-àjò fún iga pípẹ, tí irun orí rẹ ti ta kókó, tí eruku sì wá lára rẹ, ó té ọwó rẹ méjèèjì sí sánmà, (ó ní sọ wí pé:) yā Rabb, yā Rabb** (Iré Olóhun, Oba mi, Iré Olóhun, Oba mi)”. Pípààrà yíi, ríran kankan mó àdúà şíse wá níbè.

Sunnah ni kí ó máa şe àdúà ní èèmèta. Nítorí *Hadīth* tí ‘Abdullāh ọmo Mas’ud – kí Olóhun yónú sí i – gbà wá, nínú *Sahīhu* méjèèjì, ó wá níbè pé: “Ó sì jé eni tó şe pé, nígbà tó bá ní şe àdúà, yóò şe àdúà ní èèmèta, tí ó bá ní tọro nñkan, yóò tọro ní èèmèta, léyin náà ó sọ pé: **Iré Olóhun! Iran Quraysh di Ọwó Rẹ**” ní èèmèta”. *Al-Bukhārī* gbà á wá pèlú òṅkà (240), Muslim gbà á wá pèlú òṅkà (1794).

7> Mímáa şe àdúà ní bònkélé .

Nítorí Ḍorò Olóhun – Oba tí Olá Rè ga – tí Ó sọ wí pé: “**È pe Olóhun Oba yín pèlú ifi ara ralè ati ní ikòkò**” (*Al-’A’rāf*: 55). Mímáa şe àdúà ní bònkélé òun ni ó súnmó şíse àfómó ọkàn fún Olóhun jùlo, idí niyí tí Olóhun – Oba Abiyì, tí Ó gbon-n-gbón – fi şe eyìn fún Ànábì Zakariyyā – kí olà Olóhun máa bá a –, tí Ó sì wí pé: {**Nígbà tí ó pe Olóhun Oba rẹ, ní pípè kélékélé**} [Maryam: 3]. Látí wá şíse àfómó ọkàn fún Olóhun, ní ibámu sí ọkan nínú àwọn àlàyé tí àwọn onímímò nípa *Tafsīr Tírà Olóhun* şe.

◆ **Ànfààní kan:** Èlòmíràn le békérè pé: **Kín ni màá sọ níbi àdúà mi?**

Èsì rẹ ni pé: Tọro ohun tí ó bá fé nínú àwọn nñkan ayé àti Ḍrun, sì şe ojú kòkòrò látí máa lo àwọn gbólöhùn kékeré, tó kó ịtumò tó pò sínú, níbi àdúà rẹ. Èyí ni àwọn àdúà tó wá nínú Tírà Olóhun àti *Sunnah* Ànábì. Ibékérè nípa oore ayé àti ti Ḍrun wá níbè. Tún ronú sí ibékérè tí ní bò yíi, nígbà tí wón séri rẹ sí Ànábì – kí iké àti olà Olóhun máa bá a –, tí ó sì dákùn pèlú àwọn gbólöhùn tó tóbì, èyí tí ó kó oore ayé àti Ḍrun sínú fún Mùsùlùmí. Irú iró idùnnú wo ni ó tún wá tó èyí, ẹbún wo ni ó tún tóbì jù ú lọ! Nítorí náà dírò mó wọn, kí ó sì ronú sí wọn.

Abū Mālik *Al-’Ashja’ī* gbà á wá láti ọdò bábá rẹ – kí Olóhun yónú sí àwọn méjèejì – pé: Dájúdájú òun gbó Ànábì – kí iké àti olá Olóhun máa bá a –, nígbà tí ọkùnrin kan wá bá a, tí ó sí sọ pé: Ìrẹ Ìránṣé Olóhun! Báwo ni máa ti máa sọ, nígbà tí mo bá ní tọro nìkan lówó Olóhun Oba mi? Ó dáhùn pé: “Máa sọ wí pé: *Allāhummaghfir lī, warhamnī, wa’āfinī, warzuqnī* (Ìrẹ Olóhun! Forí jìn mí, kékí mi, wò mí sàñ, sì pèsè fún mi)”. Yóò kò àwọn ọmọ ika ọwó rẹ jọ àyáfi àtànṣàkò, “**dájúdájú èyí yóò kó oore ayé rẹ àti Ọrun rẹ jọ papò fún o**”. Muslim gbà á wá pèlú òṅkà (2697).

Nínú ègbàwá mìràn tó gbà wá: Tí enì kan bá gba èsin *Islām*, Ànábì – kí iké àti olá Olóhun máa bá a – yóò kó ọ ní ìrun kíkí, léyìn náà yóò pa á láṣẹ pé kí ó máa bẹ Olóhun pèlú àwọn gbólóhùn yií: “*Allāhummaghfir lī, warhamnī, wahdinī, wa’āfinī, warzuqnī* (Ìrẹ Olóhun! Forí jìn mí, kékí mi, fi mí mònà, wò mí sàñ, sì pèsè fún mi)”. Muslim gbà á wá pèlú òṅkà (2697).

◆ **Ànfààní mìràn:** Wón se é ní *Sunnah* fún èèyàn kí ó máa şe àdúà fún ọmọ-iyá rẹ nínú èsin *Islām* ní ikòkò, àdúà tí ó máa ní jé àtéwógbà ni pèlú iyònda Olóhun – Oba tí Olá Rẹ ga –, olá tó tóbi sí wà fún ení tó ní şe àdúà náà. Èyí ni ohun tí Muslim gbà wá nínú *Sahīhu* rẹ, láti ọdò Abū *Ad-Dardā’* – kí Olóhun yónú sí i –, ó sọ wí pé: Ìránṣé Olóhun – kí iké àti olá Olóhun máa bá a – sọ wí pé: “**Àdúà tí Mùsùlùmí bá ní şe fún ọmọ-iyá rẹ nínú èsin Islām ní ikòkò, máa ní jé àtéwógbà, ọkan nínú àwọn Malā’ikah, tí wọn yóò yan tì í, yóò wà ní òkè orí rẹ, gbogbo ịgbà tó bá ti ní tọro dáadáa fún ọmọ-iyá rẹ nínú èsin Islām, ọkan nínú àwọn Malā’ikah, tí wọn yóò yan tì í yíí, yóò máa sọ pé: Āmīn, kí Olóhun şe bẹ́è fún iwó náà**”. Muslim gbà á wá pèlú òṅkà (2733).

◆ Kín ni ohun tó tóbi tó bíbúkááta rẹ sí kí ó dá wà ní iwó nikan, kí o sì şe iṣirò èmí ara rẹ, kí o sì rántí Olóhun, Oba rẹ, ní pàtákì jùlò, ní àṣìkò yíí tí àírójú-ráayè àti ịgbàgbéra pò nínú rẹ.

Nínú àwọn Sunnah tí á máá ní şe ní ojoojumó ni mímá rántí Olóhun, Qba tí Olá Rè ga.

Èyí tó tóbi jùlò nínú rẹ ni: Mímáá ké Tírà Olóhun – Qba tí Olá Rè ga – . Mímáá fi kíké e şe ijösìn fún Olóhun, dá oorun mó àwọn asiwájú rere lójú, ó sì gbé wọn jínnà sí oorun {Wón jé eni tó máá ní sun díé ní òru. Atí pé ní àwọn idájí, wón máá ní tòrò àforíjìn ní ọdò Olóhun} (Adh-Dhāriyāt: 17-18).

Nítorí náà, ní òru wọn, wón kó kíké Tírà Olóhun – Qba tí Olá Rè ga – atí kíka àwọn irántí tí wón gbà wá láti ọdò Iránṣé Olóhun – kí iké atí olà Olóhun máá bá a – papò. Tí Olóhun ni, dáadáa òru tí àwọn tó jí nínú rẹ jé eni dáadáa, nítorí jíjí şe ijösìn fún Olóhun nínú rẹ. E wo àdánù wa, àiní àkàkún wa atí àšeètó wa pèlú òru wa atí idájí wa! Ó şéé şe kí ó là níbi şisé Olóhun wa, àyàfi eni tí Olóhun Qba wa – Qba tí Olá Rè ga – bá kéké.

Hammād ọmọ Zayd gbà á wá: Láti ọdò ‘Atā’u ọmọ As-Sā’ib, pé dájúdájú Abū ‘Abdir-Rahmān sọ pé: “A kó *Al-Qur’ān* ní ọdò àwọn èèyàn kan tí wón fún wa ní iró pé dájúdájú tí àwọn bá kó ‘āyah méwàá, wón kò ní kó méwàá mímíràn léyìn rẹ tití wọn yóò fi kó ohun tí wón kó sínú, níorí náà a máá ní kó *Al-Qur’ān* atí lílò rẹ papò. Àwọn èèyàn kan yóò padà jogún *Al-Qur’ān* léyìn wa, wón yóò máá mu ún bíí mímu omi, kò ní kojá ọfun wọn”. Wo: *Siyaru ’A’lāmin-Nubalā’* (4/269).

Mímáá rántí Olóhun, ışémí wà níbè fún àwọn ọkàn .

Ọpòlòpò nínú wa, pàápàá jùlò ní àwọn àṣìkò tí a wà yíí, atí pèlú ọpòlòpò àírójú, ni ó ní ráhùn nípa dídögùn-ún ọkàn rẹ atí àiní àkàkún rẹ. Ịṣémí ọkàn sì máá ní wáyé pèlú irántí Olóhun. Ó wá nínú *Ṣahīḥul-Bukhārī*, nínú *Hadīth* tí Abū Mūsā – kí Olóhun yóñú sí i – gbà wá, ó sọ wí pé: Ànábì – kí iké atí olà Olóhun máá bá a – sọ wí pé: “Àpèjúwe

eni tí ó máá ní rántí Olóhun Qba rẹ atí eni tí kí í rántí Olóhun Qba rẹ dà bíí àpèjúwe alààyè atí ọkú”. Nínú gbólöhùn mímíràn tí Muslim gbà wá, Ànábì – kí iké atí olà Olóhun máá bá a – sọ wí pé: “Àpèjúwe ilé tí wón máá ní rántí Olóhun níbè atí èyí tí wón kí í rántí Olóhun níbè dà bíí àpèjúwe alààyè atí ọkú”. *Al-Bukhārī* gbà á wá pèlú òṅkà (6407), Muslim gbà á wá pèlú òṅkà (779).

◆ **Olóhun – Qba Abiyì, tí Ó gbón-n-gbón – gbà wá níyànjú lórí mímáa rántí Rè ní olókan-ò-jòkan àwọn ààyè, nínú rè ni:**

- 1 Olóhun – Qba Abiyì, tí Ó gbón-n-gbón – gbà àwọn ẹrúsìn Rè níyànjú pé kí wón maa rántí Rè lópòlòpò, Olóhun – Qba tí Olá Rè ga – sọ wí pé: {Èyin eni tó gbàgbó lódodo! È rántí Olóhun ní irántí tí ó pò. Atí pé e şe àfòmò fún Un ní àárò atí ní iròlé} (Al-'Ahzāb: 41-42).
- 2 Olóhun – Qba tí Olá Rè ga – tún şe àdéhùn fún àwọn tó maa ní rántí Rè, lókùnrin atí lóbìnrin, pèlú àforíjìn atí ẹsan rere atí láadá tó tóbi. Olóhun – Qba tí Olá Rè ga – sọ wí pé: “Atí àwọn tó maa ní rántí Olóhun lópòlòpò lókùnrin atí lóbìnrin, Olóhun ti pèsè àforíjìn sìlè fún wọn atí ẹsan rere tó ó tóbi” (Al-'Ahzāb: 35).
- 3 Olóhun – Qba Abiyì, tí Ó gbón-n-gbón – kìlò fún wa nípa iwà àwọn alágàbàgebè, àwọn náà maa ní rántí Olóhun – Qba Abiyì, tí Ó gbón-n-gbón –. Şùgbón iwò náà ronú sí bí wón ti maa ní rántí Olóhun mo. Olóhun – Qba tí Olá Rè ga – sọ wí pé: “Dájúdájú àwọn şòbèşèlu ní tan Olóhun je, Òun gan-an náà sì ní tàn wón je, atí pé nígbà tí wón bá dìde láti lọ sibi irun, wọn yóò dìde ni òròjú, wọn yóò maa şe káríni sí àwọn èniyàn, wọn kò sì ní rántí Olóhun àyàfi díę”. (An-Nisā': 142).
- 4 Olóhun – Qba Abiyì, tí Ó gbón-n-gbón – kìlò fún wa nípa níní àirójú pèlú àwọn dúkiá atí àwọn ọmọ kúrò níbi mímáa rántí Rè – Qba Abiyì, tí Ó gbón-n-gbón –. Olóhun – Qba tí Olá Rè ga – sọ wí pé: {Èyin eni tó gbàgbó lódodo! È má şe jé kí àwọn dúkiá yín atí àwọn ọmọ yín kó àirójú ba yín kúrò níbi Irántí Olóhun. Atí pé eni kéní tó ba şe iyen, nígbà náà àwọn wònyen ni eni ọfò}. (Al-Munāfiqūn: 9).
- 5 Tún ronú, pèlú mi, sí olá tí ó tóbi yií atí iyí tó ga yií, Olóhun – Qba tí Olá Rè ga – sọ wí pé: { Fún ịdí èyí e rántí Mi, Èmi náà yóò rántí yín}. Ó tún sọ nínú Al-Hadīthil-Qudusī (òrò Olóhun tí ó yàtò sí Al-Qur'ān) pé: “Èmi ní bẹ pèlú ẹrúsìn Mi nígbà tí ó bá ronú kàn Mi, atí pé Èmi ní bẹ pèlú rẹ nígbà tí ó bá rántí Mi. Nítorí náà, tí ó bá rántí Mi nínú ẹmí rẹ, maa rántí rẹ nínú ẹmí Mi; tí ó bá sì rántí Mi láàrin àwọn ijọ kan, maa rántí rẹ nínú ijọ kan tí ó lóore jù wón lọ”. Al-Bukhārī gbà á wá pèlú òñkà (7405), Muslim gbà á wá pèlú òñkà (2675), nínú Hadīth tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá.

Nínú ohun tó wá nínú *Sunnah* Ànábì – kí iké àti olà Qlóhun máa bá a – ni àwọn ìran irántí Qlóhun tó pò, nínú rẹ ni ohun tó n bò yí:

Abū Hurayrah – kí Qlóhun yónú sí i – gbà á wá pé; dájúdájú Ìránṣé Qlóhun – kí iké àti olà Qlóhun máa bá a – sọ wí pé: “**Eni keni tí ó bá sọ pé: “Lā 'ilāha 'illallāhu wāhdahu lā sharīka lah, lahul-mulku walahul-hamد، wahuwa 'alā kulli shay'in Qadīr** (Kò sí olóhun kankan tó létòqó sí ijōsin àyàfi Qlóhun Allāh níkan şoşo, kò sí orogún fún Un. Ti È ni ijōba, ti È sì ni gbogbo opé àti eyin í se, àti pé Òun ni Alágbárá lórí gbogbo níñkan)”, **ní igaña ọgórùn-ún, ní ojó kan, ἐsan dáadáa tí yóò gbà yóò** şe déédé ἐsan dáadáa eni tó bókùn ẹrú méwàá, wọn yóò kó ọgórùn-ún dáadáa sílè fún un, wọn yóò pa ọgórùn-ún ἐṣe ré fún un. Yóò tún jé ἰσῷ fún un lówó ἐṣù ní ojó rẹ náà tití tí yóò fi di ìròlé, enì kankan kò sì ní se ohun tó lólá ju ohun tó se lọ, àyàfi eni tó se ohun tó ju èyí lọ. Eni keni tí ó bá sì sọ pé: *Subḥānallāhi wabiḥamdihi* (Mímó ni fún Qlóhun, kí gbogbo opé àti eyin sì máa jé ti È), **ní igaña ọgórùn-ún ní ojúmό, wọn yóò pa àwọn ἐṣe ré ré, kódà kí ó tó ifòfò òkun”** *Al-Bukhārī* gbà á wá pèlú òñkà (3293), Muslim gbà á wá pèlú òñkà (2691).

Abū 'Ayyūb – kí Qlóhun yónú sí i – gbà á wá pé; Ànábì – kí iké àti olà Qlóhun máa bá a – sọ wí pé: “**Eni keni tí ó bá sọ pé: “Lā 'ilāha 'illallāhu wāhdahu lā sharīka lah, lahul-mulku walahul-hamد، wahuwa 'alā kulli shay'in Qadīr** (Kò sí olóhun kankan tó létòqó sí ijōsin àyàfi Qlóhun Allāh níkan şoşo, kò sí orogún fún Un. Ti È ni ijōba, ti È sì ni gbogbo opé àti eyin í se, àti pé Òun ni Alágbárá lórí gbogbo níñkan)”, **ní ἐμέwàá, ἐsan dáadáa tí yóò gbà yóò dà bii ἐsan dáadáa eni tó bókùn ẹrú mérin nínú àwọn ọmọ Ànábì Ismā‘il (nínú àwọn ọmọ Lárúbawá)**”. *Al-Bukhārī* gbà á wá pèlú òñkà (6404), Muslim gbà á wá pèlú òñkà (2693).

Sa'd ọmọ Abī Waqqāṣ – kí Qlóhun yónú sí i – sọ wí pé: A wà ní ọdò Ìránṣé Qlóhun – kí iké àti olà Qlóhun máa bá a –, ni ó bá sọ wí pé: “**Sé enì kan nínú yín yóò kágara láti máa şe ẹgbèrún dáadáa ní ojoojúmό bí?**” Ni oníbéèrè kan nínú àwọn tó jókóò pèlú rẹ bá sọ wí pé: Báwo ni enì kan nínú wa yóò şe şe ẹgbèrún dáadáa? Ó dákun pé: “**Yóò şe àfómό fún Qlóhun ní igaña ọgórùn-ún kan, wọn yóò sì kó ẹgbèrún kan dáadáa sílè fún tábí kí wón pa ẹgbèrún kan ἐṣe ré fún un**”. Muslim gbà á wá pèlú òñkà (2698).

4

Abū Hurayrah – kí Olóhun yónú sí i – gbà á wá pé; dákúdájú Íránshé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Eni keni tí ó bá sọ pé: Subḥānallāhi wabiḥamdiḥ** (Mímó ni fún Olóhun, kí gbogbo opé àti eyin sì máa jé ti È), **ní igaṛà ḥaqiqat-ūn ní ojuymo**, wọn yóò pa **àwọn èṣe rẹ́ rẹ́, kódà kí ó tó ifafó ɔ̀kun**” *Al-Bukhārī* gbà á wá pèlú òṅkà (6405), Muslim gbà á wá pèlú òṅkà (2692). “**Eni keni tí ó bá sì sọ, nígbà tó bá jí ní àárò, àti nígbà tó bá di ἰρολέ, pé: Subḥānallāhi wabiḥamdiḥ** (Mímó ni fún Olóhun, kí gbogbo opé àti eyin sì máa jé ti È), **ní igaṛà ḥaqiqat-ūn, ènì kankan kò ní wá ní ojuymo** **Igbeñde pèlú ohun tó lólá ju ohun tó şe lọ, àyàfi ènì tó bá şo irú ohun tó sọ tábí ó şe jù bẹ́ lọ**”. Muslim gbà á wá pèlú òṅkà (2692).

Àwọn *Hadīth* tó wá nípa àwọn ìran ìrántí Olóhun àti olá rẹ́ pò. Èyí tó síwájú yíí jé ara ohun tó gbajúmò jùlò, tó sì ní alááfià jùlò nínú àwọn ìrántí Olóhun tó wá, tó sì lólá. Àwọn mìíràn tó pò náà tún wá. Abū Mūsā *Al-'Ash'arī* – kí Olóhun yónú sí i – sọ wí pé: Íránshé Olóhun – kí iké àti olà Olóhun máa bá a – sọ fún mi pé: “**Şé kí n̄ tóka rẹ́ sì ɔ̀kan nínú àwọn pẹpẹ ɔ̀rò Àlùjánńnà?** Mo dákùn pé: Bẹ́ ni. Ó sọ wí pé: **Lā ḥawla walā quwwata illā billāh** (kò sì ɔgbón kankan, kò sì sí agbára kankan àyàfi pèlú Olóhun)”. *Al-Bukhārī* gbà á wá pèlú òṅkà (4202), Muslim gbà á wá pèlú òṅkà (2704).

Abū Hurayrah – kí Olóhun yónú sí i – sọ wí pé: Íránshé Olóhun – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Dákúdájú kí n̄ máa sọ wí pé: Subḥānallāh, wal-hamdu lillāh, walā 'ilāha illallāhu wallāhu 'Akbar** (Mímó fún Olóhun, gbogbo opé àti eyin ti Olóhun ni í şe. Kò sì olóhun kankan tó létòó sí ijòsin àyàfi Olóhun Allāh. Olóhun ni Ó tóbí júlò), **wù mí ju gbogbo ohun tí òòrùn yọ lé lórí lọ**”. Muslim gbà á wá pèlú òṅkà (2695).

Mímáa tóro àforíjìn lódò Olóhun bákan náà jé ara àwọn ìran ìrántí Olóhun. *Al-'Agharr Al-Muzanī* – kí Olóhun yónú sí i – gbà wá pé; Ànábì – kí iké àti olà Olóhun máa bá a – sọ wí pé: “**Dákúdájú igaṛàgbé a máa bá mi, ṣugbón dákúdájú mo máa n̄ tóro àforíjìn lódò Olóhun, ní igaṛà ḥaqiqat-ūn ní ojuymo**”. Muslim gbà á wá pèlú òṅkà (2702).

Èyí jé ara ìše rẹ́ – kí iké àti olà Olóhun máa bá a –. Dákúdájú ó gbà wá níyànjú nípa mímáa tóro àforíjìn lódò Olóhun nínú ɔ̀rò rẹ́, gégé bí ó ti wá nínú *Sahīhu* Muslim, láti ɔ̀dò *Al-'Agharr* – kí Olóhun yónú sí i – bákan náà. Ó sọ wí pé: “**Èyin èyèyàn, e ronú piwàdà lọ sì ɔ̀dò Olóhun, dákúdájú èmí máa n̄ ronú piwàdà lọ sì ɔ̀dò Olóhun, ní igaṛà ḥaqiqat-ūn ní ojuymo**”. Muslim gbà á wá pèlú òṅkà (2702).

Ó wà ní ọdò *Al-Bukhārī*, nínú *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Mo gbó tí Ḥárātul Ḥadīth – kí iké àti ọlà Olóhun máa bá a – ní sọ wí pé: “**Mo fi Olóhun búra, dájúdájú èmí máa ní tọrọ àforíjìn lódò Olóhun, mo sì máa ní ronú piwàdà lọ sí ọdò Rè, ní ojúmò, ní igbà tó lé ní àadórin**”. *Al-Bukhārī* gbà á wá pèlú ḥádís (6307). Fún idí èyí, ó pàtákì fún ẹrúsìn Olóhun kí ó má gbàgbéra nípa mímáa tọrọ àforíjìn lódò Olóhun.

Máà parí *Sunnah* tó wà fún irántí Olóhun – bẹ̀ náà ni gbogbo àwọn *Sunnah* tí á máa ní şe ní ojoojúmò – pèlú irántí Olóhun tó tóbi, èyí tó wá nínú *Sahīhu* méjèèjì. Èyí ni *Hadīth* tí Abū Hurayrah – kí Olóhun yónú sí i – gbà wá, ó sọ wí pé: Ḥárātul Ḥadīth – kí iké àti ọlà Olóhun máa bá a – sọ wí pé: “**Gbólóhùn méjì tó fúyé lórí ahòn, tó wúwo lórí òsùnwò, tí Olóhun, Qoba Àjòké ayé sì féràn méjèèjì ni: *Subḥānallāhi wabiḥamdih* (Mímó ni fún Olóhun, kí gbogbo ọpé àti ẹyìn sì máa jé ti È), *Subḥānallāhil-‘Azīm***” *Al-Bukhārī* gbà á wá pèlú ḥádís (6406), Muslim gbà á wá pèlú ḥádís (2694).

**Gbogbo ọpé àti ẹyìn ti Olóhun ni í şe, Eni tó jé wí pé pèlú ịdèra Rè ni
gbogbo dáadáa fi máa ní pé**

Europe

Óró Itisiwájú

Àsikò tó siwájú yiyo
àférémójumó

Àsikò ti àférémó-
jumó ti yo

Àsikò lyáléta

Àsikò irun ósán
Àsikò irun iroté

Àsikò irun ásále

Àsikò irun alé

Awon Sunnah
oúnjé jije

Awon Sunnah tó wá fún
sisálámà, pipádé ara ení
ati jíjékoo papó

Awon Sunnah tó wá fún
aṣó whíwó atí òṣó sísé

Awon Sunnah tó wá fún
sísín atí yíyán hó

Awon Sunnah mítárán tí
a mágá n se ní ojoojumó

ÀWON ÌLÀNÀ ÀNÁBÌ

- KÍ IKÉ ÁTI OLÀ OLÓHUN MÀA BÁ A -
- ÁTI ÀWON IRÁNTÍ OLÓHUN TÍ Ó
MÀA N SHE NI OJOOJUMÓ

اللغة الوردية

EUROPE
LANGUAGE

جميع لغات المشروع

ALL LANGUAGES