

www.iu.edu.sa

Ilé Saudi Arabia
Ilé-isé -Ministiri- ẹkọ
giga
Ilé-ẹkọ giga ti Islam ni
ilu Madina
Aaye iwadii-ijinle
Eka yiyyi ọrọ pada lati
ede kan si omíran

Awọn origun igbagbọ-ododo “Al-Iimaan”

Eyi ti a tumo si Yoruba lati ọwọ:
Sharafuddeen Gbadebọ Raji

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Mo béré ni orukọ Olóhun Alaanujuló Aladipele-esan-rere

Gbogbo opé ti Olóhun ni i se, iké ati ola Olóhun k'o maa ba éni ti kò si anabi kan mo lèyin rẹ, Anabi wa, Muhammad ọmọ Abdullaah, "ki iké ati ola Olóhun o maa ba a"; lèyin naa:

Dajudaju titan imo Islam ka ni oripa nla nipa sise alaye paapaa Islam, ati fifi awon opo esin naa rinlé, ati titi awon ijo yii ji.

Ohun afojusi alaponle yii si ni ohun ti ilé-ekó giga ti Islam [ni ilu Madina] n gbiyanju lati fi rinlé gba ọna ipepe, ati ikonilekó.

Ati pe nitori atikopa ninu fifi eleyii rinlé ni aaye iwadii-ijinlé ni ilé-ekó giga yii se se eto, ti o si se ipalemọ fun opolopó ninu awon adawole ti imo, eyi ti o ni itumọ, ninu rẹ si ni awon iwadii ti o rinlé nipa Islam, ati awon ewa rẹ, ati titan an ka, nitori ojukokoro rẹ lori atise ipese fun awon ọmọ ijo Musulumi, pēlu eyi ti o rinlé ju, ti o si lagbara ju ninu awon ekó nipa Islam, ati adisokan rẹ, ati awon ofin rẹ.

Eleyii si ni iwadii nipa «Awon origun igbagbó-ododo "Iimaan"» ti i se okan ninu awon èto aaye iwadii-ijinlé yii, nigba o dari apa kan ninu ikó awon olukó ni ilé-ekó giga yii, lati kówe nipa koko ọrọ yii, lèyin naa l'o pa igbimọ imo-ijinlé ni aaye iwadii yii lasé pēlu sise ayewo ohun ti wọn kó, ki wọn o si pe ohun ti o din [ninu rẹ], ki wọn si gbe e jade pēlu aworan ti o tó si i, pēlu gbigbiyanju lati so awon ohun ayewo ti imo naa pō pēlu awon éri-ọrọ wọn, [ti wọn wa] ninu Al-Qur'aan, ati Sunna.

Aaye iwadii-ijinlé yii si n se ojukokoro -gba ara iwadii yii- ló sidi mimu ki awon ọmọ Musulumi o le ni awon imo esin alanfaani, nitori eleyii l'o se tumo rẹ si awon ede agbaye, ti o si tan an ka, ti o si gbe e wó inu *internet*.

A n bẹ Olóhun, ti O gbón-un-gbón, ti O si ga, pe ki O san ijóba ilé Saudi Arabia ni esan rere, ati eyi ti o pe ju [ninu] rẹ, lori ohun ti o fi n sówó ninu awon iyanju nla, nitori atise isé sin Islam, ati titan an ka, ati sisó awon aalà rẹ, ati lori ohun ti ilé-ekó giga yii n ri gba ninu iranlówo, ati amojuto, lati ọdó ijóba naa.

A si n bẹ Olóhun -ibukun ati giga ni fun Un- pe ki o jẹ ki iwadii yii o sanfaani, ki O si fi wa se kongé pēlu idéra Rẹ, ati aponle Rẹ, lati gbe awon ti o sekú ninu awon adawole aaye iwadii yii jade, gégé bi a ti se n bẹ E -giga ni fun Un- pe ki o fi gbogbo wa se kongé ló sidi ohun ti O férán, ti O si yönü si, ki O si se wa [ni okan] ninu awon oluopepe [ló sidi] imona, ati awon alaranse [fun] otito.

Iké ati ola Olóhun, ati ooore Rẹ, k'o maa éru Rẹ, ati ojisé Rẹ, Anabi wa, Muhammad, ati awon ara ile rẹ ati awon Sahaabe rẹ.

Aaye Iwadii-Ijinlé

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

AWON ORIGUN IGBAGBO-ODODO

Awon ni nini igbagbo-ododo si Olóhun, ati awon Malaika Ré, ati awon tira Ré, ati awon ojisé Ré, ati ojo ikeyin, ati akosilé -kadara-rere ré, ati aburu ré.

Olóhun -giga ni fun Un- so pe:

﴿ولَكُنَ الْبَرُّ مِنْ آمِنٍ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَالْمَلَائِكَةِ وَالْكِتَابِ وَالنَّبِيِّنَ﴾ [سورة البقرة: ١٧٧].

« Sugbon oluse-daadaa ni éni ti o gba Olóhun gbó, ati ojo ikeyin, ati awon Malaika, ati awon tira, ati awon anabi » [Suuratul-Baqarah: 177].

Olóhun t’O ga tun so pe:

﴿آمِنَ الرَّسُولُ بِمَا أُنزِلَ إِلَيْهِ مِنْ رَبِّهِ وَالْمُؤْمِنُونَ كُلُّ أَمِنَ بِاللَّهِ وَمَلَائِكَتِهِ وَكِتَابِهِ وَرَسُولِهِ لَا نُفَرِّقُ بَيْنَ أَحَدٍ مِنْ رَسُولِهِ﴾ [سورة البقرة: ٢٨٥].

« Ojisé naa gba ohun ti a so kale fun un lati odó Oluwa ré gbó, ati awon olugbagbo-ododo, onikaluku wón gba Olóhun gbó, ati awon malaika Ré, ati awon tira Ré, ati awon ojisé Ré, a kò ni i se iyato laarin okan ninu awon ojisé Ré » [Suuratul-Baqarah: 285].

Olóhun t’O ga tun so pe:

﴿إِنَّا كُلُّ شَيْءٍ خَلَقْنَاهُ بِقَدْرٍ﴾ [سورة القمر: ٤٩].

« Dajudaju awa sèda gbogbo nnkan pèlu ebubu -kadara- » [Suuratul-Qamar: 49].

Anabi “ki iké ati ola Olóhun o maa ba a” si so pe:

« الإِيمَانُ أَنْ تَؤْمِنَ بِاللَّهِ، وَمَلَائِكَتِهِ، وَكِتَابِهِ، وَرَسُولِهِ، وَالْيَوْمِ الْآخِرِ، وَتَؤْمِنُ بِالْقَدْرِ: خيره وشره». [رواه مسلم].

« Igbagbo-ododo ni ki o gba Olóhun gbó, ati awon Malaika Ré, ati awon tira Ré, ati awon ojisé Ré, ati ojo ikeyin, ati akosilé -kadara-rere ré ati aburu ». [Muslim l’o gbe e jade].

Igbagbo-ododo -l’imaani- ni ɔrɔ kan [ti a n so] pèlu ahon, ati adisokan, ati sisise pèlu awon orike, a maa lekun pèlu titèle ti Olóhun, a si maa dinku pèlu dida ɛsé.

Olóhun t’O ga so pe:

﴿ إِنَّمَا الْمُؤْمِنُونَ الَّذِينَ إِذَا ذُكِرَ اللَّهُ وَجَلَتْ قُلُوبُهُمْ وَإِذَا تُلِيتُ عَلَيْهِمْ آيَاتُهُ زَادَتْهُمْ إِيمَانًا وَعَلَى رَبِّهِمْ يَتَوَكَّلُونَ . الَّذِينَ يَقِيمُونَ الصَّلَاةَ وَمَا رَزَقَنَاهُمْ يَنْفَقُونَ . أُولَئِكَ هُمُ الْمُؤْمِنُونَ حَقًا ﴾ [سورة الأنفال: ٤-٥].

« Awọn olugbagbọ-ododo ni awọn t'o se pe nigba ti a ba daruko Qloahun, ẹwariri a maa mu awọn ọkan wọn, nigba ti a ba si ka awọn aayah Rẹ [Al-Qur'aan] fun wọn, a maa se alekun igbagbọ fun wọn, bẹẹ ni Oluwa wọn ni wọn maa n gbékéle. Awọn ti wọn maa n gbe irun duro, ti wọn si maa n na ninu ohun ti A fi rọ wọn lọro. Awọn wonyi ni awọn olugbagbọ ni ododo » [Suuratu I-Anfaal: 2-4].

Qloahun t'O ga tun sọ pe:

﴿ وَمَنْ يَكْفُرُ بِاللَّهِ وَمَلَائِكَتِهِ وَكِتَابِهِ وَرَسُولِهِ وَالْيَوْمِ الْآخِرِ فَقَدْ ضَلَّ ضَلَالًا بَعِيدًا ﴾ [سورة النساء: ١٣٦].

« Ati pe ẹni t'o ba se aigbagbọ si Qloahun, ati awọn malaika Rẹ, ati awọn tira Rẹ, ati awọn ojisẹ Rẹ, ati ojọ ikeyin, dajudaju o ti sọnou ni sisonu ti o jinna » [Suuratu -n-Nisaa'i: 136].

Nitori naa igbagbọ-ododo a maa sélé pẹlu ahọn: Gege bi sise iranti Qloahun, ati adua, ati ifooro ẹni si daadaa sise, ati kikọ fun eniyan lati se aidaa, ati kike Al-Qur'aan, ati bẹẹ bẹẹ lọ. Ati pe a tun maa sélé pẹlu ọkan: Gege bi nini adisókan nipa jije ọkan soso Qloahun ninu awọn isẹ Rẹ, ati ninu jije ẹni-ajosin fun, ati ninu awọn orukọ ati awọn iroyin Rẹ, ati ninu jije ṽranyan pe ki a jɔsin fun Qloahun nikana soso, kò si orogun kan fun Un, ati awọn ohun ti yoo wọ inu eleyii, ninu awọn aniyen, ati awọn akolekan. Ati gege bi awọn isẹ ọkan: Ipaya Qloahun, iseripada si ọdọ Qloahun, igbékéle E, ati bẹẹ bẹẹ lọ ninu ohun ti maa n wọ inu ohun ti a n pe ni igbagbọ-ododo -Iimaani-. Bakan naa awọn isẹ ti a maa n fi orike ara se, gege bi irun kiki, aawẹ gbigba, ati awọn origun ẹsin Islam yoku, ati ogun jija si oju-ona Qloahun, imo wiwa, ati bẹẹ bẹẹ lọ ninu ohun ti maa n wọ inu ohun ti a n pe ni igbagbo-ododo -Iimaani-.

Qloahun t'O ga sọ pe:

﴿ وَإِذَا تُلِيتُ عَلَيْهِمْ آيَاتُهُ زَادَتْهُمْ إِيمَانًا ﴾ [سورة الأنفال: ٢].

« Ati pe nigba ti a ba ka awọn aayah Rẹ [Al-Qur'aan] fun wọn, a maa se alekun igbagbọ fun wọn » [Suuratu I-Anfaal: 2].

Qloahun t'O ga tun sọ pe:

﴿ هو الذي أنزل السكينة في قلوب المؤمنين ليزدادوا إيماناً مع إيمانهم ﴾ [سورة الفتح: ٤].
« Oun l’O sɔ ifayabalé kalé sinu ḥakan awon olugbagbɔ-ododo, ki wɔn o le baa ni alekun igbagbɔ kun igbagbɔ wɔn » [Suuratu l-Fat'h: 4].

Ibagbo enian a si maa lekun ni gbogbo igba ti titiele ti Olóhun, ati awon ohun t’o n fi n wa oju-rere Rè, ba n lekun, bẹ́ ni a maa dinku ni gbogbo igba ti titiele ti Olóhun, ati awon ohun t’o fi n wa oju-rere rẹ ba dinku, gęęe bi awon ęęe naa ti se maa n lapa lara rẹ. Nitori naa ti ęęe naa ba jẹ ęęo ninla, tabi aigbagbɔ ninla, yoo tu gbongbo igbagbɔ-ododo ti *Sharia* ka, yoo si ba a jẹ. Sugbọn ti o ba kere si eleyii, yoo kan tu pipe rẹ ti o jẹ օranyan ka ni, tabi ki o gbɔn panti si mimɔ kedere rẹ, ki o si ko օlę ba a.

Olóhun t’O ga sɔ pe:

﴿ إن الله لا يغفر أن يشرك به ويغفر ما دون ذلك لمن يشاء ﴾ [سورة النساء: ١١٦].
« Dajudaju Olóhun kò ni I se aforijin [fun ęenikan] lori wiwa orogun fun Un, sugbọn yoo se aforijin ohun ti kò to eleyii fun ęni ti O ba fẹ » [Suuratu n-Nisaa’i :116]. Olóhun t’O ga tun sɔ pe:

﴿ يَحْلِفُونَ بِاللَّهِ مَا قَالُوا وَلَقَدْ قَالُوا كَلِمَةُ الْكُفَرِ وَكَفَرُ بَعْدَ إِسْلَامِهِمْ ﴾ [سورة التوبه: ٧٤].
« Wɔn n fi Olóhun bura pe awon kò wi [i], ati pe dajudaju wɔn ti wi gbolohun aigbagbɔ, bẹ́ ni wɔn ti se aigbagbɔ lęyin igbafa fun Olóhun [Islam] wɔn » [Suuratu -t-Tawbah: 74].

Anabi “ki iké ati qli Olóhun o maa ba a” si sɔ pe:

« لا يزني الزاني حين يزني وهو مؤمن، ولا يسرق السارق حين يسرق وهو مؤمن
ولا يشرب الخمر حين يشربها وهو مؤمن ». [متفق عليه].

« Alagbere kan kò ni i se agbere ki o jẹ olugbagbɔ-ododo ni asiko ti n se agbere, ati pe ole kan kò ni i jale ki o jẹ olugbagbɔ-ododo ni asiko ti n jale, bẹ́ ni ǫmuti kan kò ni i muti ki o jẹ olugbagbɔ-ododo ni asiko ti n muti » Bukhari ati Muslim l’o gbe e jade.

ORIGUN KINNI: GBIGBA OLQHUN QBA T’O GA T’O SI GBON-UN-GBON GBQ LODODO

[1] Fifi i rinlé:

Nini igbagbo si Olohung, Oba t’O ga, t’O si gbón-un-gbón, a maa rinlé pélou awon ohun ti n bò wonyi:

Alakokó ni: Nini adisokan pe dajudaju ile-aye yii ni Oluwa kan soso, ti O da sèda rẹ, ti O si da ni ijøba rẹ, ati akoso rẹ, ati tito eto rẹ, ni ti irønilorø, ikapa, ati sise isé, ati mimuni maa bë laaye, ati pipani, ati siseni lanfaani, ati ininilara, kò si oluwa kan yatò si I, Oun nikán ni si maa n se ohun ti O ba fè, A si maa da ohun ti O gba lero lejø, A maa gbe éni ti O fè ga, A si maa rẹ éni ti O ba fè silé, òwò Rẹ ni akoso awon sanma ati ilè wa, Oun si ni Alagbara lori gbogbo nnkan, Oun si ni Olumò nipa gbogbo nnkan, O rorø kuro ni ọdò gbogbo ohun ti o yatò si I, ti È ni gbogbo ọrø, bẹ́ ni òwò Rẹ ni gbogbo oore wa, kò ni orogun kan ninu awon isé Rẹ, kò si si énikan ti o le bori Rẹ lori ọrø Rẹ, koda eru Rẹ ni awon éda lapapo, ti o fi de ori awon malaika, ati awon eniyan, ati awon alujannu, won kò le jade kuro labé ijøba Rẹ, tabi ikapa Rẹ, tabi awon erongba Rẹ -mimò ni fun Un-. Ati pe awon isé Rẹ kò se e ka, kò tilé si onka kankan fun won rara. Ètò Olohung nikán ni gbogbo awon iroyin wonyi, kò si orogun kan fun Un, énikan kò si ni ètò si won [rara] lèyin Rẹ, ati pe kò tò wi pe ki a fi won ti [si ọdò énikan], tabi ki a fi won rinlé fun élomiran, t’o yatò si Olohung, Oba t’O ga, t’O si gbón-un-gbón.

Olohung t’O ga sò pe:

﴿ يَا أَيُّهَا النَّاسُ اعْبُدُوا رَبَّكُمُ الَّذِي خَلَقَكُمْ وَالَّذِينَ مِنْ قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ . الَّذِي جَعَلَ لَكُمُ الْأَرْضَ فَرَاشًا وَالسَّمَاءَ بَنَاءً وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجَ بِهِ مِنَ الْثُمُرَاتِ رِزْقًا لَكُمْ ﴾ [سورة البقرة: ٢٠-٢١].

« Èyin eniyan, è maa sin Oluwa yin, Èni ti O da yin ati awon éni ti won siwaju yin, ki è le baa maa paya [Rẹ]. Èni ti O se ilè fun yin ni ité, ti O si se sanma fun yin ni mimò, ti O si N sò omi [ojò] kalé fun yin lati sanma, ti O si fi n mu awon irugbin jade, ni ti ipese fun yin » [Suuratul-Baqarah: 20-21]. Olohung -giga ni fun Un- tun sò pe:

﴿ قُلْ لَهُمْ مَالِكُ الْمَلَكُوْنَ تَوْتِي الْمَلَكُ مَنْ تَشَاءُ وَتَنْزِعُ الْمَلَكُ مَنْ تَشَاءُ وَتَعْزِيزُ مَنْ تَشَاءُ وَتَذْلِيلُ مَنْ تَشَاءُ بِيْدُكَ الْحَيْرُ إِنَّكَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴾ [سورة آل عمران: ٢٦].

« Sọ pe: Iwọ Ọlöhun! Olukapa ijọba, O maa N fun ἑni ti O ba fẹ ni ijọba, O si maa N gba ijọba kuro lọwó ἑni ti O ba fẹ, O si maa N fun ἑni ti O ba fẹ niyi, O si maa N yeperé ἑni ti O ba fẹ. Ṗwo Rẹ ni gbogbo rere wa, dajudaju Iwọ ni Alagbara lori gbogbo nnkan » [Suuratu Aala Imraan: 26]. Ọlöhun -giga ni fun Un- tun sọ pe:

﴿ وَمَا مِنْ دَابَّةٍ فِي الْأَرْضِ إِلَّا عَلَى اللَّهِ رِزْقُهَا وَيَعْلَمُ مَسْتَقْرِئَهَا وَمَسْتَوْدِعَهَا كُلُّ فِي ﴾

كتاب مبين ﴿ [سورة هود: ٦] .﴾

« Kò si ἑda kan ti n rin ni ori ilẹ afi ki Ṗro -arziki- rẹ o maa bẹ lọdō Ọlöhun, ati pe O mọ ibugbe rẹ ati ibupamọ rẹ, gbogbo [eleyii] n bẹ ninu tira ti o han » [Suuratu Huud: 6]. Ọlöhun -giga ni fun Un- tun sọ pe:

﴿ أَلَا لِهِ الْخَلْقُ وَالْأَمْرُ تَبَارَكَ اللَّهُ رَبُّ الْعَالَمِينَ ﴾ [سورة الأعراف: ٥٤] .﴾

« Tèti ki o gbọ, tiĘ ni dida ἑda ati asẹ i se, ibukun ni fun Ọlöhun, Oluwa gbogbo ἑda » [Suuratul-A'araaf: 54].

Elepkeji ni: Nini adisokan nipa jijé Ṗkan soso Ọlöhun, Qba t'O ga, t'O si gbọn-un-gbọn, pēlu awọn orukọ ti o dara ju, ati awọn iroyin ti o pe ju, eyi ti O fi ara Rẹ mọ awọn ἑda Rẹ lati ara apa kan wọn, ti o wa ninu Tira Rẹ, tabi ninu Sunna -ilana- ipékun awọn anabi Rẹ, ati awọn ojisẹ Rẹ, Muhammad, “ki iké ati ḥola Ọlöhun o maa ba a”.

Ọlöhun -mimọ ati giga ni fun Un- sọ pe:

﴿ وَلِلَّهِ الْأَسْمَاءُ الْحَسَنَى فَادْعُوهُ بِهَا وَذَرُوا الَّذِينَ يَلْحِدُونَ فِي أَسْمَائِهِ سِيَجِزُونَ مَا كَانُوا ﴾

يعملون ﴿ [سورة الأعراف: ١٨٠] .﴾

« Ti Ọlöhun ni awọn orukọ ti o dara ju. Nitori naa ἑ maa fi wọn pe E, ki ἑ si fi awọn ἑni ti wọn n yé awọn orukọ Rẹ kuro lori ododo sile, a o san wọn ni ḥesan ohun ti wọn n se ni isẹ » [Suuratu 1-A'araaf: 180].

Anabi “ki iké ati ḥola Ọlöhun o maa ba a” si sọ pe:

« إِنَّ اللَّهَ تَسْعَةً وَتَسْعِينَ اسْمًا، مِنْ أَحْصَاهَا دَخْلُ الْجَنَّةِ، وَهُوَ وَتَرْ يَحْبُبُ الْوَتَرَ » متفق

عليه.

« Dajudaju Ọlöhun ni awọn orukọ mokandinlogorun, ἑnikeni ti o ba sọ wọn yoo wọ ḥogba-idéra -Al-Janna- ati pe àáso ni Ọlöhun, O si fəran àáso » Bukhari ati Muslim l'o gbe e jade.

Ori ipile meji ninla kan ni adisokan yii duro le lori:

Alakokọ ni: Wi pe dajudaju Ọlöhun ni awọn orukọ ti o dara ju, ati awọn iroyin ti o ga ju, eyi ti n ḥoka si awọn iroyin ti o pe, ti kò si si

abuku kan bi o ti wu ki o ri ninu rę. Nitori naa nnkan kan ninu awon ęda kò jø օ, bęę ni ęnikan ki i ba a se orogun ninu rę.

Ninu awon orukọ Olöhun -mimọ ati giga ni fun Un- ni: (الْحَيُ)

« Alaaye », o si ni iroyin (الْحَيَاةُ) « Isëmi », eyi ti o je oranyan pe ki a fi rinle fun Qba t’O ga, t’O si gbọn-un-gbọn Naa, ni զna ti o pe, ti o si զ si I, ati pe isëmi yii isëmi ti o pe, ti kò ni opin ni i, awonorisirisi pipe l’o wa ninu rę, bii imo, agbara, ati bęę bęę lę, aisi kò siwaju rę, piparę kò si ni i ba a. Olöhun t’O ga sọ pe:

﴿اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُ الْقَيُومُ لَا تَأْخُذْهُ سَنَةٌ وَلَا نَوْمٌ﴾ [سورة البقرة: ٢٥٥].

« Allahu [Olöhun], kò si զba kan ti o զ lati fi ododo josin fun yatę si I, Alaaye, Oludawa, ki I toogbę, bęę ni ki I sun rara » [Suuratul-Baqarah: 255].

Elepkeji ni: Wi pe Olöhun t’O ga mo kuro nibi awon iroyin aipe, ati nibi gbogbo abuku lapapo, gege bi oorun ati ikagara, aimo, abosi, ati bęę bęę lę, gege bi Qba t’O ga Naa ti tun mo kuro ninu jijo awon ęda Re. Nitori naa dandan ni pe ki a le ohun ti Olöhun le jinna kuro ni զdö ara Re, ati eyi ti Ojise Olöhun “ki ikę ati զla Olöhun o maa ba a” le jinna kuro ni զdö Oluwa Re, pęlu nini adisokan wi pe dajudaju iroyin Re ni eyi ti o pe ninu atodiję eyi ti O le jinna kuro ni զdö ara Re. Nitori naa ti a ba le oogbę ati oorun jinna si I, [ki a mo pe] fifi pipe idaduro rinle n բe ninu lile oogbę jinna si I. Bęę ni fifi pipe isëmi rinle -fun Un- wa ninu lile oorun jinna si I. Ati pe bayii ni gbogbo ohun ti a ba le jinna kuro ni զdö Olöhun, Qba t’O ga, t’O si gbon-un-gbon, ri, lile jinna naa se akojopę fifi pipe atodiję rę rinle. Nitori naa Oun ni O pe, ohun ti o ni abuku lara si ni gbogbo ohun ti o yatę si I. Olöhun t’O ga sọ pe:

﴿لَيْسَ كَمُثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ﴾ [سورة الشورى: ١١].

« Kò si nnkan kan ti o da gege bi Re [Olöhun], Oun ni Olugbę Oluriran » [Suuratush-Shuuraa': 11].

Olöhun t’O ga tun sọ pe:

﴿وَمَا رَبُّكَ بِظَلَامٍ لِلْعَبِيدِ﴾ [سورة فصلت: ٤٦].

« Oluwa Re ki I se alabosi rara si awon ęda Re » [Suuratu Fusilat: 46].

Olöhun -giga ni fun Un- tun sọ pe:

﴿وَمَا كَانَ اللَّهُ لَيَعْجِزُهُ مِنْ شَيْءٍ فِي السَّمَاوَاتِ وَلَا فِي الْأَرْضِ﴾ [سورة فاطر: ٤٤].

« Olöhun kò je [Eni ti] nnkan kan le da ni agarra ninu awon sanma tabi ni ilę » [Suuratu Faatir: 44].

Oloahun t’O ga tun sò pe:

﴿وَمَا كَانَ رَبُّكَ نَسِيًّا﴾ [سورة مريم، الآية: ٦٤].

« Oluwa rẹ kò jẹ Olugbagbe [rara] » [Suuratul Maryam: 64].

Ati pe nini igbagbọ si awọn orukọ Oloahun, ati si awọn iroyin Rẹ, ati awọn isẹ Rẹ ni: Qna kan pere lati mọ Oloahun, ati ijosin fun Un. Eleyii jẹ bẹẹ nitori pe dajudaju Oloahun gbe riri I ni ojukoroju ninu isemi ile-aye pamọ si awọn edata Rẹ, O si si ilekun imọ yii fun wọn, eyi ti o se pe wọn yoo maa ti ara rẹ mọ Oluwa wọn, ati Oloahun wọn, ati Ẹni-Ajọsin-fun wọn, ti wọn yoo si maa josin fun Un ni ibamu pẹlu imọ ti o se deedee, ti o si dara naa. Olusèsin kò sin ẹnikan yatọ si Ẹni ti n royin; nitori naa asan ni ẹni ti o fi ẹyin awọn iroyin Oloahun ti n sin, ère si ni olufi Oloahun we edata Rẹ n sin, sugbọn Oloahun, Ọba kan soso, Ọba ti a n ronu kan, Ẹni ti kò bimọ, ti ẹnikan kò si bi I, ti kò si ni alafijo kankan, ni Musulumi n sin.

O yẹ ki a maa se akiyesi awọn ohun ti n bọ wọnysi nigba ti a ba n fi awọn orukọ Oloahun ti o dara ju rinlé:

1- Nini igbagbọ si rinrinlé gbogbo awọn orukọ ti o dara ju naa, eyi ti o wa ninu Al-Qur'aan ati ninu Sunna, lai kò se afikun lori wọn, lai kò si dinku ninu wọn.

Oloahun t’O ga sò pe:

﴿هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقَدُوسُ السَّلَامُ الْمُؤْمِنُ الْمَهِيمُ الْعَزِيزُ الْجَبَّارُ﴾

الْمُتَكَبِّرُ سَبَّحَنَ اللَّهَ عَمَّا يَشَرِّكُونَ ﴿سورة الحشر، الآية: ٣٢﴾.

« Oun ni Oloahun Ẹni ti kò si Ọba kan ti o tọ lati sin ni ododo yatọ si I, Ọba “Alakoso”, Ẹni-mimọ, Olumọ kuro ninu gbogbo alebu, Eléri-ododo [fun awọn ojisẹ Rẹ], Oluri gbogbo nnkan, Alagbara, Olujeni-n-pa, Oni-Moto-Moto, mimọ ni fun Oloahun kuro nibi ohun ti wọn fi n se orogun fun Un » [Suuratul-Hashr: 32].

O si rinlé ninu Sunna pe Anabi, “ki iké ati ọla Oloahun o maa ba a”, gbọ ti ọkunrin kan n sò pe:

اللَّهُمَّ إِنِّي أَسْأَلُكَ بِأَنَّ لَكَ الْحَمْدَ لَا إِلَهَ إِلَّا أَنْتَ الْمَنَانُ بَدِيعُ السَّمَاوَاتِ وَالْأَرْضِ يَا ذَا
الْجَلَالِ وَالْإِكْرَامِ يَا حَيِّ يَا قَيُومَ فَقَالَ النَّبِيُّ ﷺ : « تَدْرُونَ بِمَا دَعَا اللَّهُ؟ قَالُوا: اللَّهُ
وَرَسُولُهُ أَعْلَمُ، قَالَ: وَالَّذِي نَفْسِي بِيدهِ لَقَدْ دَعَا اللَّهُ بِاسْمِهِ الْأَعْظَمِ الَّذِي إِذَا دَعَى بِهِ
أَجَابَ، وَإِذَا سُئِلَ بِهِ أَعْطَى ». [رواه أبو داود وأحمد].

Iwø Oløhun, dajudaju emi n tørø lødø Rø pe: Dajudaju tiÈ ni gbogbo ọpè, kò si ọba kan ti o tø lati fi ododo josin fun yato si O, Olufunni-ni-idëra, Olupilèda awon sanma ati ilè, Iwø Oni-titobi ati iponnile, Iwø Alaaye, Iwø Oludaduro. N ni Anabi “ki iké ati ọla Oløhun o maa ba a”, ba sò pe: « Njè ẹ wa mọ ki l’o fi pe Oløhun bi? » Wøn ni: Oløhun ati Ojisé Rø l’o ni mimø ju; Anabi ni: Mo fi Èni ti èmi mi n bø løwø Rø bura, dajudaju o ti pe Oløhun pèlu orukø Rø ti o tobi ju, eyi ti o se pe ti a ba fi i pe E, yoo dahun, ti a ba si fi i tørø [nnkan] lødø Rø, yoo fun’ni » [Abu Daa’uud, ati Ahmad, l’o gbe e jade].

2- Nini igbagbø pe dajudaju Oløhun ni Èni ti O sò ara Rø loruko, ènikan ninu awon èda Rø kò si gbodo sò O loruko, bøè ni Oba ti O ga, t’O si gbon-un-gbon Naa, ni Èni ti O yin ara Rø pèlu awon orukø wønyi, wøn ki i se ohun titun ti a da rara.

3- Gbigbagbø pe dajudaju awon orukø Oløhun ti o dara ju naa n tøka si awon itumø ti o jø opin pipe, eyi ti o se pe abuku kan kò gba ọnà kan bø ninu wøn. Nitori naa ɔranyan ni ki a gba awon itumø naa gbø, gegè bi o ti se jø ɔranyan pe ki a gba awon orukø wønyi gbø.

4- Wi pe ɔranyan ni sise apønle awon itumø awon orukø wønyi, ati sisøra fun sise atako wøn, nipa yiyi itumø wøn pada, tabi pèlu fifi ɔyin wøn ti.

5- Nini igbagbø si ohun ti orukø køçkan ninu awon orukø wønyi n tøka si ninu awon idajø, ati ohun ti o rø mø ọn ninu awon isè, ati awon oripa.

A o fi orukø Oløhun **As-Samii’u**: -Qba Olugbø- se apejuwe, ki awon nnkan marun-un wønyi o le baa han. Nitori naa ɔranyan ni ki a se akiyesi ohun ti n bø yii ni ara rø:

(a) Nini igbagbø pe **As-Samii’u** “Olugbø” orukø kan ni i ninu awon orukø Oløhun ti o dara ju, nitori wiwa ti o wa ninu Al-Qur’aan ati Sunna.

(b) Gbigbagbø pe Oløhun l’O fi i sò ara Rø, Oun l’O si sò ọ lørø, ti O si sò ọ kalè si inu tira Rø t’o borì.

(d) Gbigbagbø pe **As-Samii’u** naa se akojopo itumø gbigbø, eyi ti i se iroyin kan ninu awon iroyin Oløhun.

(e) Wi pe ɔranyan ni sise apønle iroyin gbigbø, eyi ti orukø **As-Samii’u** n tøka si, ati àìkò yi itumø rø pada, tabi fifi ɔyin rø ti.

(e) Gbigbagbø wi pe Oløhun n gbø gbogbo nnkan, ati pe gbigbørø Rø kari gbogbo awon ohùn, ati nini igbagbø si awon ipa ti o rø mø igbagbø yii, ti i se ɔranyan sise akiyesi Oløhun, ati ipaya Rø, ati

ibəru Rə, ati nini amədaju ti o pe nipa pe nnkan ti o pamə kan kò le e pamə si Qloħun, Qba t’O ga, t’O si gbon-un-gbon.

O si tun yə ki a maa se akiyesi awon ohun t’o n bə wənyi nibi fifi awon iroyin Qloħun rinlə:

1- Fifi gbogbo awon iroyin ti o wa ninu Al-Qur'aan ati Sunna rinlə fun Qloħun, Qba t’O ga, t’O si gbon-un-gbon, ni paapaa fifi wən rinlə, lai kò yi itumə wən pada, lai kò si fi eyin wən ti.

2- Nini adisokan ti o gbopon pe Qloħun -giga ni fun Un- Eñi ti a maa n rojin pəlu awon iroyin ti o pe ni I, O si mə kuro nibi awon iroyin aipe, ati ti abuku.

3- Pe awon iroyin Qloħun kò jə awon iroyin awon əda, nitor pe dajudaju kò si nnkan kan ti o jə Qloħun -mimə ni fun Un- rara ninu awon iroyin Rə, tabi ninu awon isə Rə. Qloħun -giga ni fun Un- sə pe:

﴿لَيْسَ كَمُثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ﴾ [سورة الشورى: ۱۱].

« Kò si nnkan kan ti o da gege bi Rə [Qloħun], Oun ni Olugbqro Oluriran » [Suuratu Ash-Shuuraa: 11].

4- Jijakan kuro nibi mimə bi awon iroyin wənyi ti ri ni ajatan, tori pe ənikan kò mə bi iroyin Qloħun ti ri yato si I, kò si əna ti əda kan le gba mə nipa eleyii.

5- Nini igbagbə si awon ohun ti o rə mə awon iroyin wənyi, ni awon idaq, ati ohun ti wən n təka si ninu awon oripa. Nitor naa gbogbo iroyin l’o ni ijəsin.

A o fī iroyin **Al-Istiwa'** -Gigunwa Qloħun lori aga əla Re- se apejuwe. Nitor naa əranyan ni ki a se akiyesi ohun ti n bə yii ninu rə:

1- Fifi iroyin **Al-Istiwa'** -Gigunwa Qloħun lori aga əla Re- rinlə, ki a si gba a għo, nitor wiwa ti o wa ninu awon qro' ofin *Sharia*; Qloħun -giga ni fun Un- sə pe:

﴿رَحْمَنٌ عَلَى الْعَرْشِ اسْتَوَى﴾ [سورة طه: ۵].

« Ar-Rahmaan -Qba Alaanujulq- gunwa lori aga-əla Rə » [Suuratu Taahaa: 5].

2- Fifi iroyin **Al-Istiwa'** -Gigunwa Qloħun lori aga əla Re- rinlə fun Qloħun, Qba t’O ga, t’O si gbon-un-gbon, ni əna ti o pe, ti o si tə si I -giga ni fun Un-. Ati pe itumə rə ni giga Qloħun, ati wiwa Rə ni oke aga-əla Rə ni paapaa, ni əna ti o tə si għibgħon-un-gbon Rə, ati riror Rə.

3- Aifi gigunwa Eleda si ori aga-ola Re we gigunwa awon eda. Nitoria naa Olahun roró kuro nibi aga-ola Re, kò ni bukaata si i, sugbon ohun ti o bi gigunwa ti awon eda ni aini, ati nini bukaata; fun ɔrɔ Olahun -giga ni fun Un- t'o so pe:

﴿لَيْسَ كَمُثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ﴾ [سورة الشورى: ۱۱].

« Kò si nnkan kan ti o da gege bi Re [Olahun], Oun ni Olugbɔrɔ Oluriran » [Suuratu Ash-Shuuraa: 11].

4- Àikò ti énu bɔ̄ sisq̄ nipa bawo l'O ti se gunwa lori aga-ola Re, nitori pe ohun ti o pamɔ̄ ni eleyii i se, énikan kò si mɔ̄ ɔn yato si Olahun, Qba t'O ga, t'O si gbɔ̄n-un-gbɔ̄n.

5- Nini igbagbɔ̄ si idajɔ̄ ati oripa ti o rɔ̄ mɔ̄ ɔn, bii fifi titobi Olahun, ati gbigbɔ̄n-un-gbɔ̄n Re, rinlè, ati motómotó Re, ti o tɔ̄ si I, eyi ti giga ainilopin Re -mimɔ̄ ni fun Un- lori gbogbo awon eda lapapo tɔ̄ka si, ati dida oju awon ɔkan kɔ̄ ɔdɔ̄ Re ni aaye t'o ga naa, gege bi éni ti o fi ori kanlè ti i maa n so pe:

(سبحان رب الأعلى)

« Mimɔ̄ ni fun Oluwa mi, Qba t'O ga ju ».

Eleketa: Adisokan eniyan pe Olahun ni Qba Ododo ti àá jɔsin fun, Qba àáso nipa nini etɔ̄ si gbogbo awon ijɔsin, eyi ti o han, ati eyi ti o pamɔ̄, l'Oun nikana, kò si orogun kan fun Un.

Olahun t'O ga so pe:

﴿وَلَقَدْ بَعَثْنَا فِي كُلِّ أُمَّةٍ رَسُولًا أَنْ اعْبُدُوا اللَّهَ وَاجْتَنَبُوا الطَّاغُوتَ﴾ [سورة النحل: ۳۶].

« Ati pe dajudaju A ti gbe ojisé kan dide ninu gbogbo ijɔ̄ kɔ̄pkan; pe: È maa jɔsin fun Olahun, ki è si jinna si awon oosa » [Suuratu n-Nah'l:36].

Olahun t'O ga tun so pe:

﴿وَمَا أَمْرَوْا إِلَّا لِيَعْبُدُوا اللَّهَ مُخْلِصِينَ لِهِ الدِّينَ حَنَفَاءِ﴾ [سورة البينة: ۵].

« Ati pe A kò pa wɔ̄n lasè [pèlu nnkan kan] yato si ki wɔ̄n o maa sin Olahun, l'èni ti n se afomɔ̄ ijɔsin fun Un, ti o fi ɔna ti kò tɔ̄ sile » [Suuratul-Bayyinah: 5].

O si wa ninu awon Sahih mejeeji, pe: Anabi “ki iké ati ola Olahun o maa ba a”, so fun Mu'aadz pe:

« أَتَدْرِي مَا حَقُّ اللَّهِ عَلَى الْعِبَادِ، وَمَا حَقُّ الْعِبَادِ عَلَى اللَّهِ. قَلْتَ: اللَّهُ وَرَسُولُهُ أَعْلَمُ.
قال: حَقُّ اللَّهِ عَلَى الْعِبَادِ أَنْ يَعْبُدُوهُ وَلَا يَشْرُكُوا بِهِ شَيْئًا، وَحَقُّ الْعِبَادِ عَلَى اللَّهِ أَلَا يَعْذِبُ مَنْ لَا يَشْرُكُ بِهِ شَيْئًا».

« Njé o wa mō ki ni iwó Ọlóhun lori awon edata Rẹ, ki si ni iwó awon edata lori Ọlóhun bi? ». Mo ni: Ọlóhun ati Ojisẹ Rẹ ni wọn ni mimọ ju. Anabi ni: « Iwó Ọlóhun lori awon edata Rẹ ni: Ki wọn o maa josin fun Un, ki wọn o si ma se fi nnkan kan se orogun fun Un; sugbọn iwó awon edata lori Ọlóhun ni: Ki O ma se fi iya je eni ti kò ba fi nnkan kan se orogun pēlu Rẹ ».

Qba Ododo ti àá josin fun ni: Eni ti awon ọkan maa n josin fun, ti won si maa n kun pēlu ife Rẹ kuro nibi ife ohun ti o yato si I, irankan si I a si maa to wọn kuro nibi rirankan si ohun ti o yato si I, wọn a si maa roró pēlu titoró [nnkan] lódó Rẹ, ati wiwa iranlöwö lódó Rẹ, ati bibéru Rẹ, ati pipaya Rẹ, kuro ni ọdó ohun ti o yato si I.

Ọlóhun -giga ni fun Un- sọ pe:

﴿ ذلك بأن الله هو الحق وأن ما يدعون من دونه هو الباطل وأن الله هو العلي الكبير ﴾ [سورة الحج، الآية ٦٢].

« Eleyii [ri bęę] tori pe dajadaju Ọlóhun ni Ododo, ati pe dajudaju ohun ti wọn n pe lęyin Rẹ ni iró, dajudaju Ọlóhun si ni Qba giga, Qba titobi » [Suuratul-Hajj: 62].

Eleyii ni sise Ọlóhun ni ọkan soso pēlu awon isé awon eru.

PIPATAKI AT-TAWHIID -SISE ỌLỌHUN NI ỌKAN NINU IJOSIN-

Pipataki *At-Tawhiid* -sise Ọlọhun ni ọkan ninu ijosin- yii yoo maa han ni ara ohun ti n bọ yii:-

1- Wi pe oun ni akokọ ẹsin yii, ati opin rẹ, ati ipari rẹ, ode rẹ ati inu rẹ, oun si ni ipepe awọn ojise Ọlọhun, “ki ọla Ọlọhun o maa ba wọn”.

2- Nitori *At-Tawhiid* -sise Ọlọhun ni ọkan soso ninu ijosin- yii ni Ọlọhun se da awọn edata, ti O si ran awọn ojisẹ, ti O si sọ awọn tira kale, nitori rẹ si ni awọn edata se yapa sira won, ti won si pin si olugbagbọ-ododo, ati alaigbagbọ, oloriire ati oloriibu.

3- Wi pe oun ni akokọ ohun ti o je ọranyan lori ἑni ti a la iwọ ijosin bọ lorun, oun si ni akokọ ohun ti eniyan yoo fi wọ inu Islam, bẹe ni oun ni opin ohun ti yoo mu jade kuro laye.

Fifi At-Tawhiid -sise Ọlọhun ni ọkan ninu ijosin- rinle:-

Fifi *At-Tawhiid* -sise Ọlọhun ni ọkan- naa rinle ni: Fifo ọ mọ, ati jijo ọ kuro ninu awọn idotí isebọ si Ọlọhun, ati adadaalẹ, ati awọn ẹse.

Ọna meji l’o si pin si: Oranyan, ati ohun ti a seni lojukokoro lati se.

Eyi ti o je ọranyan yoo maa sélé pēlu nnkan mèta:

- 1- Fifo ọ mọ kuro ninu As-Shirk -isebọ si Ọlọhun- eyi ti o tako ipile *At-Tawhiid* -sise Ọlọhun ni ọkan ninu ijosin-.
- 2- Fifo ọ mọ kuro ninu Bid'a -adadaalẹ- eyi ti o tako pipe rẹ ti o je ọranyan, tabi ti o tako ipile rẹ; iyen ti o ba je ọkan ninu awọn adadaalẹ ti maa n sọ eniyan di alaigbagbọ.
- 3- Fifo ọ mọ kuro ninu awọn ẹse ti i maa dinku ninu awọn ẹsan rẹ, ti i si maa n lapa ni ara rẹ.

Sugbon eyi ti o je ohun ti a seni lojukokoro lati se: Oun ni ohun ti a fi pa’ni l’asẹ ni ipanilasẹ ti a nifẹ si, ninu awọn apejuwe rẹ ni ohun ti n bọ yii:

- (a) Fifi pipe ipele daadaa sise rinle.
- (b) Fifi pipe ipele amódaju rinle.
- (c) Fifi pipe suuru ti o dara rinle, latari àìkò fi ejø sun élomiran ti o yato si Ọlọhun -giga ni fun Un.
- (d) Fifi pipe iròrò tayo awọn edata Ọlọhun rinle, pēlu titòrò [nnkan] lòdò Ọlọhun.

(f) Fifi ipele igbékéle Olóhun rinlé pélú fifi apa kan ninu awon ohun t'o tó silé ninu awon okunfa -*sababi*- gége bi titoró Ar-Ruqyaa - adua isó- ati jijo egbo, ni ti gbigbékéle Olóhun, Oba t'O ga.

(g) Fifi pipe ipele ifé ti ijósín rinlé, pélú wiwa sisunmó Olóhun pélú awon *Naafila*.

Nitorí naa énikéni ti o ba fi At-Tawhiid -sise Olóhun ni ókan soso ninu ijósín- rinlé, ni qóna ti alaye ré siwaju yii, ti o si mó kuro ninu isébó si Olóhun, ni ébó ti o tobi, ifayabalé yoo bé fun un nipa pe kò ni i bé ninu ina gbere-kese. Ati pe énikéni ti o ba mó kuro ninu isébó si Olóhun, ni ébó ti o tobi, ati eyi ti o kere, ti o si jinna si awon ése nlanla, ati awon ése kékéké, ibalé-ókan ti o pe n bé fun un ni ile-aye, ati ni qrún.

Olóhun t'O ga só pe:

﴿إِنَّ اللَّهَ لَا يَغْفِرُ أَنْ يَشْرُكَ بِهِ وَيَغْفِرُ مَا دُونَ ذَلِكَ لِمَنْ يَشَاءُ﴾ [النساء: ١١٦].

« Dajudaju Olóhun kò ni I se aforijin [fun énikan] lori wiwa orogun fun Un, sugbón yoo se aforijin ohun ti kò to eleyii fun éni ti O ba fè » [Suuratu n-Nisaa'i :116]. Olóhun -giga ni fun Un- tun só pe:

﴿الَّذِينَ آمَنُوا وَلَمْ يُلْبِسُوا إِيمَانَهُمْ بِظُلْمٍ أُولَئِكَ لَهُمُ الْأَمْنُ وَهُمْ مَهْتَدُونَ﴾. [سورة الأنعام:]

. [٨٢]

« Awon ti wón gba Olóhun gbó lododo, ti wón kò si lu igbagbó wón pó mó abosi -ébó sise- awon wónyi ni ibalé-ókan n bé fun, awon naa si ni awon olumóna » [Suuratu I-An'aam :82].

Atodijé At-Tawhiid ni As-Shirk -isébó si Olóhun-

Ipin mèta l'o pin si:

1- Isébó si Olóhun ni ébó ninla ti o tako ipilé At-Tawhiid; Olóhun kò ni I se aforijin lori ré, afi pélú ironupiwada kuro nidi ré. Nitorí naa énikéni ti o ba ku si ori ré, yoo jé éni ti yoo maa bé ninu ina laelae. Oun ni ki eniyan o wa orogun fun Olóhun ninu ijósín Ré, ki o maa pe e gége bi o ti se n pe Olóhun, ki o si maa ronu kan an, ki o si gbékéle e, ki o si maa ni irrankan ló si qdó ré, ki o si nifé ré, ki o si maa bérú ré, gége bi o ti se nifé Olóhun, ti i si n bérú Ré.

Olóhun -giga ni fun Un- só pe:

﴿إِنَّمَا مَنْ يَشْرُكُ بِاللَّهِ فَقَدْ حَرَمَ اللَّهُ عَلَيْهِ الْجَنَّةَ وَمَأْوَاهُ النَّارِ وَمَا لِلظَّالِمِينَ مِنْ أَنْصَارٍ﴾

[سورة المائدة: ٧٢].

« Dajudaju ḥenikeni ti o ba se ẹbø si Olóhun, dajuadaju Olóhun ti se ọgbá-ídèra -Al-Janna- ni eewo fun un, ibupadasi rẹ si ni ina, ati pe kò si oluranlowo kan fun awon alabosi » [Suuratal-Maa'idaah: 72].

2- Isębọ si Olohung ni ẹbọ kekere ti o tako pipe rę: Oun ni gbogbo ọna kan, tabi okunfa kan ti a le gba lọ sibi ẹbọ ninla; gege bi fifi ohun ti o yato si Olohung bura, ati sise karimi die.

3- Ebø ti o pamø: Oun ni eyi ti o rø mó adisøkan ati erongba, ati pe o le je [ebø] ninla tabi [ebø] kekere, gegé bi afihan rø ti siwaju ninu alakoko ati elekejji.

O wa lati odata Mahmuud ɔmɔ Labiid, "ki Olohung O yonu si i", pe Ojise Olohung "ki ike ati ola Olohung o maa ba a", so pe:

« Dajudaju ohun ti mo n beroju lori yin ni ebo kekere. Won ni: ki ni ebo kekere? Anabi ni: Karimi ». [Ahmad l'o gbe e jade].

[2] Alaye Ijòsin:

Ijòsin: Orukò kan ni i ti o se akojopò gbogbo ohun ti Olòhun nifé si, ti o si yonu si, ninu awon adisokan, ati awon isé òkan, ati awon isé awon orike ara, ati gbogbo ohun ti maa n sun eniyan mó Olòhun, ninu awon ise, ati awon ohun ti a maa n fi sile.

Bakan naa gbogbo ohun ti Olóhun se ni ofin ninu Tira Rẹ, tabi ninu Sunna Ojisẹ Rẹ, Muhammad, “ki iké ati ọla Olóhun o maa ba a”, l’o wọ inu orukọ ijosin naa. Ati pe awọnorisirisi ijosin ni wọn. Nitorin naa awọn ijosin ti ṥokan n bẹ ninu wọn, gege bi awọn origun igbagbo-ododo -Iimaan- ati ibeju, ati irankan, ati igabekéle Olóhun, ati sise ojukokoro idéra Rẹ, ati ibeju iya Rẹ, ati awọn miiran ninu awọn ijosin naa. Ninu wọn si tun ni awọn ijosin ti o han, gege bi irun, ati Zaka, aawẹ, ati Hajji.

**Ijosin naa kò si le e dara titi ti yoo fi jẹ ohun ti a mọ
sori ipile meji:**

Alakokó ni: Sise afomó ijósín naa fun Olóhun, ati àìkò fi nnkan kan se orogun fun Un. Eleyii ni itumó **Laa Ilaaha Illal Laah** - kò si oba ti o to lati josin fun lododo yato si Olóhun Oba-.

Olohung -giga ni fun Un- so pe:

﴿ إِنَّا أَنْزَلْنَا إِلَيْكَ الْكِتَابَ بِالْحَقِّ فَاعْبُدُوهُ مُخْلِصًا لِهِ الدِّينِ أَلَا إِنَّ اللَّهَ الدِّينَ الْخَالِصَ لِلَّذِينَ اتَّخَذُوا مِنْ دُونِهِ أُولَئِكَ مَا نَعْبُدُهُمْ إِلَّا لِيَقْرَبُونَا إِلَى اللَّهِ زَلْفًا إِنَّ اللَّهَ يَحْكُمُ بَيْنَهُمْ فِي مَا هُمْ فِيهِ يَخْتَلِفُونَ إِنَّ اللَّهَ لَا يَهْدِي مَنْ هُوَ كاذِبٌ كَفَّارٌ ﴾ [سورة الزمر: ٣].

« Dajudaju Awa ti sọ Tira naa kalé fun ọ pẹlu ododo. Nitori naa maa sin Olóhun l'eni ti n se afomọ ijòsin naa fun Un. Tèti ki o gbọ, ti Olóhun nikan ni ẹsin ti o mọ i se, ati pe awọn eni ti wọn mu awon miíran ni alagbakaya lèyin Olóhun [ti wọn si n sọ wi pe] : A kò maa jòsin fun wọn nitoru nnkan kan, ayafi ki wọn o le baa mu wa sun mọ Olóhun ni pẹkipéki. Dajudaju Olóhun yoo se idajọ laarin wọn nipa ohun ti wọn n se iyapa-enu si, dajudaju Olóhun ki I fi ọna mọ eni ti o je opuro, alaigbagbọ » [Suuratuz-Zumar: 3].

Olóhun -giga ni fun Un- tun sọ pe:

﴿ وَمَا أَمْرُوا إِلَّا لِيَعْبُدُوا اللَّهَ مُخْلِصِينَ لِهِ الدِّينَ حَنَفاءٌ ﴾ [سورة البينة: ٥].

« Ati pe A kò pa wọn lasé [pẹlu nnkan kan] yatọ si ki wọn o maa sin Olóhun, l'eni ti o fi ọna ti kò tọ sile » [Suuratul-Bayyinah: 5].

Elekejeji ni: Titèle ohun ti Ojisé Olóhun “ki iké ati ola Olóhun o maa ba a”, mu wa; nipa pe ki eniyan o maa se iru ohun ti Anabi “ki iké ati ola Olóhun o maa ba a” se, ni ọna ti o fi se e, laisi afikun kan, tabi adinku kan. Eleyii si ni itumọ jijeri pe Muhammad ojisé Olóhun ni i.

Olóhun -mimọ ati giga ni fun Un- sọ pe:

﴿ قُلْ إِنْ كُنْتُمْ تَحْبُّونَ اللَّهَ فَاتَّبِعُوهُنَّ يُحِبِّبُكُمُ اللَّهُ وَيَغْفِرُ لَكُمْ ذُنُوبَكُمْ ﴾ [سورة آل عمران: ٣١].

« Sọ pe: Ti ẹyin ba je eni ti o férán Olóhun, e tèle mi, Olóhun yoo férán yin, yoo si se aforijin awọn ẹsé yin fun yin » [Suuratu Aala Imraan: 31].

Olóhun t’O ga tun sọ pe:

﴿ وَمَا آتَاكُمُ الرَّسُولُ فَخُذُوهُ وَمَا نَهَاكُمْ عَنْهُ فَانتَهُوا ﴾ [سورة الحشر: ٧].

« Ohun ti Ojisé Olóhun ba mu wa fun yin, e gba a, ohun ti o ba si ko fun yin, e jinna si i » [Suuratul-Hashr: 7].

Olóhun t’O ga tun sọ pe:

﴿ فَلَا وَرَبَّكَ لَا يُؤْمِنُونَ حَتَّىٰ يَحْكُمُوكُمْ فِيمَا شَجَرُ بَيْنَهُمْ ثُمَّ لَا يَجْدُوا فِي أَنفُسِهِمْ حرجاً مَا قَضَيْتُ وَيُسَلِّمُوا تَسْلِيماً ﴾ [سورة النساء: ٦٥].

« Sugbon kò ri bee, Mo fi Oluwa rẹ bura, wọn kò ni i gbagbo titi won o fi fi ọ se onidajọ nipa ohun ti wọn n se ariyanjiyan si laarin wọn,

leyin naa ti wọn kò si ri ohun ti ọkan wọn kọ ninu emi wọn nipa ohun ti o da lejo, ti wọn si gbafa ni tọwọ-tẹsẹ ». [Suuratun-Nisaa'i: 65].

Isérusin ti o pe kò le e rìnle afi pèlu nnkan meji:

Alakokọ ni: Nini ife ti o pe si Oloahun, ti eniyan yoo fi jẹ pe o n ti ife Oloahun atti ife ohun ti Oloahun fèran siwaju ife ohun mìíran.

Elekejeji ni: Sise itériba, atti iréra-éni-sile, ti o pe fun Oloahun, ti eniyan yoo fi jẹ pe o n tériba fun Oloahun, pèlu fifi awon asé Rẹ sise, atti jijinna si awon ohun ti O kọ.

Nitori naa isérusin ni ohun ti o se akojopó pipe ife, pèlu pipe iréra-éni-sile, ati itériba, irankan, ati ibéru, pèlu eleyii si ni isérusin eniyan fun Oluwa Rẹ, atti Eleđa Rẹ, yoo se rìnle, ati pe pèlu didide pèlu isérusin fun Oloahun ni eniyan yoo fi de ibi ife Oloahun, atti iyomu Rẹ. Nitori naa Oloahun nifé si pe ki eniyan o maa wa atisun mó Oun pèlu ohun ti O se ni qranyan le e lori ninu awon qranyan; ati pe bi eniyan ba ti n lekun ninu sise awon aselola -Naafila- ijòsin ni yoo maa lekun ni sisunmó Oloahun, Oba t’O ga, t’O si gbon-un-gbon, bẹ́ naa si ni ipo rẹ yoo maa ga ni ọdò Oloahun, eleyii yoo si jẹ ọkan ninu awon okunfa atiwo ọgba-idéra -Al-Janna- fun un, pèlu ọla Oloahun, atti aanu Rẹ. Oloahun -mimó ati giga ni fun Un- sọ pe:

﴿ادعوا ربكم تضرعاً وخفية إنه لا يحب المعتدين﴾ [سورة الأعراف: ٥٥].

« È maa pe Oluwa yin tirelē-tirelē, atti ni ikoko, dajudaju Oun kò fèran awon olutayo-aala » [Suuratul-Aaraaf: 55].

[3] Awon éri ati awijare At-Tawhiid -sise Oloahun ni ọkan ninu ijòsin-:

Dajudaju awon ohun t’o n jéri si jijé ọkan soso Oloahun t’O ga, atti awon éri rẹ po jojo, éni ti o ba se akiyesi wọn, ti o si lo irori rẹ nipa iwoye si wọn, imo rẹ yoo gbopon, amodaju rẹ yoo si lekun nipa jijé ọkan soso Oluwa -mimó ati giga ni fun Un- atti nipa jijé àáso rẹ ninu awon isé Rẹ, atti awon orukò Rẹ, atti awon iroyin Rẹ, atti jijé olóhun ti àá jòsin fun lododo.

Ninu awon éri, atti awon idi-qró, atti awon awijare naa -ni apejuwe lai jẹ akatan- ni ohun ti n bò wonyi:

(a) Titobi iséda aye yii, atti wiwé dida rẹ, atti jijé orisirisi awon ẹda -inu- rẹ, atti eto ti o wẹ, eyi ti n yi lori rẹ. Ènikéni ti o ba se akiyesi eleyii, ti o si fi opolò rẹ ronu nipa rẹ, yoo ni amodaju nipa jijé ọkan soso Oloahun. Nitori naa ènikéni ti o ba woye si dida awon sanma atti ilé, atti dida oorun atti osupa, atti dida eniyan atti èranko, atti dida irugbin,

ati awon nnkan bɔrogidi, yoo mo amodaju pe won ni Elēda, ti O pe ninu awon orukɔ Re, ati awon iroyin Re, ati ninu jijé olōun ti àá jōsin fun. Nitoria naa eleyii n tɔka si pe Oun nikana ni O ni eto si ijɔsin.

Olōun -mimō ati giga ni fun Un- sō pe:

﴿وَجَعَلْنَا فِي الْأَرْضِ رَوَاسِيًّا أَنْ تَمِيدَ بَهُمْ وَجَعَلْنَا فِيهَا فَجَاجًا سِبَلًا لِّعِلْهِمْ يَهْتَدُونَ . وَجَعَلْنَا السَّمَاءَ سَقْفًا مَحْفُوظًا وَهُمْ عَنِ آيَاتِنَا مَعْرُضُونَ . وَهُوَ الَّذِي خَلَقَ اللَّيلَ وَالنَّهَارَ وَالشَّمْسَ وَالْقَمَرَ كُلَّ فِلْكٍ يَسْبِحُونَ ﴾ [سورة الأنبياء: ٣٢-٣٣].

« Ati pe A se awon oke si ori ile, ki o ma baa mi mo won, A si tun se awon oju-ona ti o fe si inu re, ki won o le maa mona. A si se sanma ni àjà ti a so, sibesibe awon n seri kuro nibi awon ami Wa. Oun ni O da oru ati ɔsan, oorun ati osupa, onikaluku won n luwé ninu awowo » [Suuratul-Anbiyaa': 32-33].

Olōun -giga ni fun Un- tun sō pe:

﴿وَمِنْ آيَاتِهِ خَلْقُ السَّمَاوَاتِ وَالْأَرْضِ وَالْخَلْفَادُونَ لَكُمْ إِنْ فِي ذَلِكَ لَآيَاتٌ لِلْعَالَمِينَ ﴾ . [سورة الروم: ٢٢].

« Ninu awon ami Re si ni siseda awon sanma ati ile, ati yiyōtɔ si ara won awon ede yin, ati awon àwo yin, dajudaju awon ami n be ninu eleyii fun awon oni-mimō » [Suuratur-Ruum: 22].

(b) Ohun ti Olōun fi ran awon ojise ninu awon ofin -Sharia- ati ohun ti O fi ti won leyin ninu awon ami ati awijare, eyi ti n tɔka si jijé àáso ati ɔkan soso Re -giga ati gbigbon-un-gbon ni fun Un- pəlu ijɔsin. Nitoria naa eri ti o han ni ohun ti Olōun se ni ofin fun awon éda Re ninu awon idajɔ lori wi pe nnkan wonyi kò le e wa lati qdø enikan yato si Oluwa, Oloqbon, Oni-mimō nipa ohun ti O da, ati ohun ti yoo tun awon éda naa se.

Olōun t'O ga sō pe:

﴿لَقَدْ أَرْسَلْنَا رَسُولًاٰ بِالْبَيِّنَاتِ وَأَنْزَلْنَا مَعَهُمْ الْكِتَابَ وَالْمِيزَانَ لِيَقُومَ النَّاسُ بِالْقُسْطِ ﴾ [سورة الحديد، الآية: ٢٥].

« Dajudaju Awa ti ran awon ojise wa pəlu awon alaye, A si sō Tira ati osunwɔn kale pelu won, nitoria ki awon eniyan o le baa duro pəlu sise doğba » [Suuratul-Hadiid: 25]. Olōun -giga ni fun Un- tun sō pe:

﴿قُلْ لَئِنْ احْتَمَعَتِ الْإِنْسَانُ وَالْجَنُّ عَلَىٰ أَنْ يَأْتُوا بِمَثَلِ هَذَا الْقُرْآنِ لَا يَأْتُونَ بِمَثَلِهِ وَلَوْ كَانَ بَعْضُهُمْ لَبِعْضٍ ظَهِيرًا ﴾ [سورة الإسراء: ٨٨].

« Sọ pe: Ti awọn eniyan ati alujannu ba papo lati mu iru Al-Qur'aan yii wa, wọn kò ni le mu iru rẹ wa, koda ki o se pe apa kan wọn je oluse-iranlqwó fun apa keji [lori rẹ] » [Suuratul-Israa'i: 88].

(d) Adamo eyi ti Olóhun da ọkan awọn ẹda Rẹ le lori, nipa gbigba jijé ọkan soso Olóhun, ohun ti o si fi idí mulé si inu awọn émi ni i. Ati pe nigbakigba ti inira ba ba eniyan yoo ri eleyii, yoo si pada si ọdó Olóhun, ti eniyan ba si bọ lqwó awọn iruju ati ifékufé-ọkan, eyi ti maa n yi adamo rẹ pada, dajudaju ki ba ti si nnkan kan ninu ọkan rẹ ju jijewó ati gbigbafa fun jijé ọkan soso Olóhun nipa jijé ọba ti àá josin fun, ati nipa awọn orukó Rẹ, ati awọn isé Rẹ, ati jijuwo-jusé sile fun ofin Rẹ, eyi ti O fi ran awọn ojise Rẹ, "ki iké ati ola Olóhun o maa ba wọn".

Olóhun t'O ga sọ pe:

﴿فَأَقْمِ وَجْهكَ لِلَّدِينِ حَنِيفاً فَطَرَ اللَّهُ الَّتِي فَطَرَ النَّاسَ عَلَيْهَا لَا تَبْدِيلَ لِخَلْقِ اللَّهِ ذَلِكَ الدِّينُ الْقَيِّمُ وَلَكُنْ أَكْثَرُ النَّاسِ لَا يَعْلَمُونَ مِنْبَيْنِ إِلَيْهِ وَاتَّقُوهُ وَأَقِيمُوا الصَّلَاةَ وَلَا تَكُونُوا مِنَ الْمُشْرِكِينَ﴾ [سورة الروم: ٣١-٣٠].

« Nitori naa da oju rẹ kó ẹsin ododo, l'eni ti o fi ọna ti kò tó sile, adamo Olóhun eyi ti O pilé da awọn eniyan le lori, kò si ayipada fun ẹda Olóhun. Eyi ni ẹsin ti o duro deedee, sugbón ọpolopó awọn eniyan ni kò mo. Ni ẹni ti o sere pada si ọdó Rẹ, ki ẹ si maa paya Rẹ, ki ẹ si maa gbe irun duro, ki ẹ ma si se je ọkan ninu awọn ọsébó » [Suuratur-Ruum: 30-31].

Ojise Olóhun "ki iké ati ola Olóhun o maa ba a", sọ pe:

« كُل مولود يولد على الفطرة، فأبواه يهودانه أو ينصرانه أو يمحسانه، كما تنتج البهيمة بكمية جماعه هل تحسون فيها من جداعه، ثم قرأ: "فَطَرَ اللَّهُ الَّذِي فَطَرَ النَّاسَ عَلَيْهَا" ». [رواه البخاري].

« Gbogbo ọmọ ni a bi si ori adamó -Islam-. Nitori naa awọn obi rẹ mejeeji ni wọn yoo sọ ọ di Yahuudi -Ju- tabi alagbelebu -kiriyo- tabi olubó-ina, gégé bi ẹran ti maa n bi ọmọ, ti kò ni alebu kan lara, njé ẹ wa ri ọkan ti o ge ni orike ninu wọn bi? Léyin naa ni o wa ka: [qoró Olóhun t'o ni] : [Adamo Olóhun eyi ti O pilé da awọn eniyan le lori, kò si ayipada fun ẹda Olóhun] » [Bukhari l'o gbe e jade].

ORIGUN KEJI: NINI IGBAGBO-ODODO SI AWON MALAIKA

[1] Alaye rẹ:

Nini igbagbo si awon Malaika: Oun ni nini adisokan ti o gbopon pe Olóhun ni awon Malaika, O da won lati ara imole, a da won mọ titiele ti E, won ki i se Olóhun lori ohun ti O ba fi pa won lasé, won a si maa se ohun ti a ba fi pa won lasé, won a maa se afomọ fun Olóhun ni oru ati ṣasan, won ki i ko aare, enikan kò mọ onka won yato si Olóhun, Olóhun pa won lasé pēlu awon isé kan ati awon orisirisi isé.

Olóhun t’O ga sọ pe:

﴿ولَكُنَ الْبَرُّ مِنْ آمِنٍ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَالْمَلَائِكَةُ﴾ [سورة البقرة، الآية: ١٧٧].

« Sugbon daadaa sise ni ḥeni ti o ba gba Olóhun gbo, ati ojo ikéyin, ati awon Malaika » [Suuratul-Baqarah: 177].

Olóhun -giga ni fun Un- tun sọ pe:

﴿آمِنَ الرَّسُولُ بِمَا أُنْزِلَ إِلَيْهِ مِنْ رَبِّهِ وَالَّذِينَ مُنْذُونَ كُلُّ آمِنٍ بِاللَّهِ وَمَلَائِكَتِهِ وَرَبِّهِ وَرَسُولِهِ﴾ [سورة البقرة، الآية: ١٨٥].

« Ojisé naa gba ohun ti a sọ kale fun un gbo ati awon olugbagbo-ododo, onikaluku won l’o gba Olóhun gbo, ati awon Malaika Rẹ, ati awon tira Rẹ, ati awon ojisé Rẹ » [Suuratul-Baqarah: 185].

O si wa ninu egbawa-oro Jibril ti o gbajumọ, nigba ti o bi Ojisé Olóhun, “ki iké ati ọla Olóhun o maa ba a”, leere nipa igbagbo-ododo -Iimaan- ati igbafa fun Olóhun -Islam- ati daadaa sise -Ihsaan-. O sọ pe -iyen Jibril-:

« أَخْبَرْنِي عَنِ الإِيمَانِ؟ قَالَ: أَنْ تُؤْمِنَ بِاللَّهِ وَمَلَائِكَتِهِ وَرَسُولِهِ وَالْيَوْمِ الْآخِرِ، وَتُؤْمِنَ بِالْقَدْرِ خَيْرَهُ وَشَرِهُ». .

« Fun mi niro nipa igbagbo-ododo. O dahun -iyen Ojisé Olóhun, “ki iké ati ọla Olóhun o maa ba a”- pe: « Ki o gba Olóhun gbo, ati awon Malaika Rẹ, ati awon tira Rẹ, ati ojo ikéyin, ki o si gba akosile gbo; daadaa rẹ ati aburu rẹ ». .

Ipo nini igbagbo-ododo si awon Malaika ninu ẹsin ati idajo rẹ:

Nini igbagbo si awon Malaika ni origun keji ninu awon origun mèfa ti igbagbo-ododo ni, eyi ti o se pe igbagbo eru kan kò le e dara, kò si le e jẹ gbigba afi pēlu won.

Ati pe ẹnu awọn Musulumi ti ko lori pe ṣoranyan ni ki a ni igbagbọ si awọn Malaika alaponle. Nitori naa ẹnikení ti o ba tako bibé wọn, tabi [o tako] bibé apa kan wọn, ninu awọn ti Ọlōhun t’O ga, t’O si gbọn-un-gbọn, darukó wọn, o ti se aigbagbọ [si Ọlōhun], o si ti tako Al-Qur’aan, ati Sunna, ati ohun ti ẹnu awọn Musulumi ko le lori.

Ọlōhun t’O ga sọ pe:

﴿ وَمَنْ يَكْفُرْ بِاللَّهِ وَمَلَائِكَتْهُ وَكِتْبَهُ وَرَسُولِهِ الْأَخْرَ فَقْدْ ضَلَّ ضَلَالًا بَعِيدًا ﴾

[سورة النساء، الآية: ١٣٦].

« Ati pe ẹnikení ti o ba se aigbagbọ si Ọlōhun, ati awọn Malaika Rẹ, ati awọn tira Rẹ, ati awọn ojisẹ Rẹ, dajudaju o ti sina ni isina ti o jinna» [Suuratun-Nisaa’i: 136].

[2] Bi a o ti ni igbagbọ si awọn Malaika

Nini igbagbọ si awọn Malaika a maa je akopọ ati ni ẹfəsiwewé:

Nini igbagbọ si wọn ni akopọ se akojopọ awọn nnkan ti o se pe ninu wọn ni:

Alakokò: Gbigba pe wọn n bẹ, ati pe ẹda kan ninu awọn ẹda Ọlōhun ni wọn, Ọlōhun da wọn nitorí ijɔsin fun Un, bẹẹ ni otitó ni bibé wọn, àìkò si ri wọn wa kò tóka si pe wọn kò si, meloo-meloo ninu awọn ẹda ti o wẹ ninu aye ni a kò le ri, sugbọn ti o se pe wọn n bẹ ni otitó.

Ati pe dajudaju Anabi “ki iké ati ọla Ọlōhun o maa ba a”, ri Jibriil ninu paapaa aworan rẹ ni ẹcemeji, bẹẹ ni apa kan ninu awọn Sahaabe “ki Ọlōhun O yönü si wọn”, ri apa kan ninu awọn Malaika, nigba ti wọn wa ninu aworan eniyan.

Imam Ahmad gbe ẹgbawá-qró jade ninu Musnad [rẹ], lati ọdó Abdullaah ọmọ Mas’uud, “ki Ọlōhun O yönü si i”, o sọ pe:

« رأى رسول الله ﷺ جبريل في صورته وله ستمائة جناح، وكل جناح منها قد سد الأفق ». .

« Ojisẹ Ọlōhun “ki iké ati ọla Ọlōhun o maa ba a”, ri Jibriil ninu aworan rẹ, ni ẹni ti o ni iyé ọgorun mèfa, ti gbogbo iyé kóókan ninu wọn si bo oferefe ».

Ati pe dajudaju o rinlé ninu ẹgbawá-qró Jibriil t’o gbajumọ, eyi ti Muslim gbe jade, pe: Jibriil “ki ọla Ọlōhun o maa ba a”, wa pèlu aworan ọkunrin kan, ti aso rẹ funfun gboo, ti irun ori rẹ si dudu

kirikiri, a kò si ri ami oni-irin-ajo ni ara rẹ, ẹnikan ninu awọn *Sahaabe* ko tilé mọ ọn.

Elekeji: Gbigbe wọn si ipo wọn ti Olóhun gbe wọn si. Nitorí naa edata Olóhun ti a n pa lasé ni wọn, Olóhun pón wọn le, O si se agbega ipo wọn, O si sun wọn mọ odata ara Re, ati pe awọn ojise Olóhun ti O maa n fi isé ati nnkan mìíran ran n bẹ ninu wọn, bẹẹ ni wọn kò ni agbara lori nnkan kan, afi ohun ti Olóhun ba fun wọn ni agbara lori rẹ, sibesibẹ won kò tilé ni ikapa atise ara won, tabi ẹlomiran ni anfaani kan, tabi aburu kan, leyin Olóhun, eleyii l'o fa a ti kò fi yé pe ki a seri nnkan kan si odata wọn ninu awọn orisirisi ijosin, depo pe a o maa royin wọn pēlu awọn iroyin Olóhun, gege bi awon alagbelebu -kiriyo- ti se purō rẹ nipa emi mimọ [Malaika Jibril], “ki ọla Olóhun o maa ba a”.

Olóhun t’O ga sọ pe:

﴿وقالوا اتخذ الرحمن ولداً سبحانه بل عباد مكرمون. لا يسبقونه بالقول وهم بأمره﴾

يعملون ﴿[سورة الأنبياء، الآية: ٢٦-٢٧].﴾

« Wọn sọ pe: Oba Alaajulq -Ar-Rahmaan- mu [enikan] lomọ, mimọ ni fun Un, kò ri bẹẹ rara, eru alaponle ni wọn. Wọn ki i gba iwaju Re nibi ọrọ, ati pe asé Re ni wọn fi n sisé ». [Suratul-Anbiya': 27-28].

﴿لا يعصون الله ما أمرهم ويفعلون ما يؤمرون﴾ [سورة التحريم، الآية: ٦].

« Wọn ki i sè Olóhun nipa ohun ti O fi pa wọn lasé, ati pe ohun ti a fi pa wọn lasé ni wọn maa n se ». [Suratut-Tahriim: 6].

Oranyan ni odiwọn igbagbo yii i se lori gbogbo Musulumi ni ọkunrin ati lobinrin, oranyan ni ki wọn o kọ nipa rẹ, ki wọn o si ni adisokan rẹ, ati pe a kò ni i gba awawi ẹnikan latari aimọ nipa rẹ.

Sugbon efosiwewé igbagbo nipa awọn Malaika: Oun se akojopó awọn nnkan kan, ti o se pe ninu wọn ni:

Alakokọ: Ohun ti a fi sèda wọn:

Olóhun Oba da awọn Malaika lati ara imole, gege bi Oba-mimọ Naa ti se edata awon alujannu lati ara ina, ti O si se edata awon ọmọ Aadama lati ara ẹrofọ, isèda wọn si siwaju dida Anabi Aadama, “ki ọla Olóhun o maa ba a”.

O wa ninu ọrọ Ojise Olóhun pe:

﴿خَلَقَ الْمَلَائِكَةَ مِنْ نُورٍ، وَخَلَقَ الْجَانَّ مِنْ مَارِجٍ مِنْ نَارٍ، وَخَلَقَ آدَمَ مِمَّا وَصَفَ لَكُمْ﴾. [رواه مسلم].

« A sèda awon Malaika lati ara imolé, a si sèda awon alujannu lati ara ahon ina, a si sèda Aadama lati ara ohun ti a royin fun yin ». [Muslim l'o gbe e jade].

Elekeji: Onka awon Malaika:

Eda ti ènikan kò mò onka won yato si Olòhun, Oba t'O ga, t'O si gbòn-un-gbòn, ni awon Malaika, fun pupo won. Ati pe kò si aaye òmò-ika mèrin ni sanma afi ki o je pe Malaika kan n bë lori rë, l'èni ti o fi ori kanlé, tabi l'èni ti o duro, gègè bi o ti se je pe egberun-lòna-aadòrin Malaika ni won maa n wò inu [ile ti a n pe ni] *Baitul-Ma'amur* ni sanma keje lojoojumò, ti won kò si ni i pada wò inu rë mò, latari pupo ti won po; ati pe a o mu ina -*Jahanma-* wa ni ojo igbende, ni ohun ti o ni egberun-lòna-aadòrin ijanu, egberun-lòna-aadòrin Malaika yoo si maa bë pèlu ijanu kòòkan, ti won yoo maa fa a.

Olòhun t'O ga sò pe:

﴿وَمَا يَعْلَمُ جِنُودُ رَبِّكَ إِلَّا هُوَ﴾ [سورة المدثر، الآية: ٣١].

« Ati pe ènikan kò mò -onka- awon òmò-ogun Oluwa Rè yato si I » [Suuratul-Muddathir: 31].

O si wa ninu egbawa-òrò pe Anabi, “ki iké ati òla Olòhun o maa ba a”, sò pe:

« أَطْتَ السَّمَاءَ وَحْقَهُ لَا أَنْ تَنْطَطُ، مَا فِيهَا مَوْضِعٌ قَدْمٌ إِلَّا وَفِيهِ مَلَكٌ سَاجِدٌ وَرَاكِعٌ ». [رواه البخاري ومسلم].

« Sanma rò kèkè, ati pe o tò fun un pe ki o rò kèkè, kò si aaye èsé kan ninu rë, afi ki o je pe Malaika kan ti o fi ori kanlé, ati eyi ti o té, ni n bë nibè ».

Anabi “ki iké ati òla Olòhun o maa ba a”, tun sò nipa *Baitul-Ma'amur*, pe:

« يَدْخُلُهُ فِي كُلِّ يَوْمٍ سَبْعَوْنَ أَلْفَ مَلَكٍ لَا يَعْوَدُونَ إِلَيْهِ ». [رواه البخاري ومسلم].

« Egberun-lòna-aadòrin Malaika ni won maa n wò inu rë lojoojumò, ti won kò si ni i pada wò inu rë mò ». [Bukhari ati Muslim l'o gbe e jade].

Anabi “ki iké ati òla Olòhun o maa ba a”, tun sò pe:

« يُؤْتَى بِجَهَنَّمَ يَوْمَئِذٍ لَا سَبْعَوْنَ أَلْفَ زَمَامٍ، مَعَ كُلِّ زَمَامٍ سَبْعَوْنَ أَلْفَ مَلَكٍ ». [رواه مسلم].

« A o mu [ina] *Jahannama* wa ni ojo naa, ni ohun ti o ni egberun-lòna-aadòrin ijanu, egberun-lòna-aadòrin Malaika yoo si maa bë pèlu ijanu kòòkan ». [Muslim l'o gbe e jade].

Bibuyaari onka awon Malaika yoo han si wa nibi, nitori pe awon wonyi ni apejuwe, onka won to aadota oké lona egberun mérin ati ogorun-mesan [4, 900, 000000] Malaika, njé bawo ni awon Malaika yoku ti to! Mimó ni fun Qba ti O seda won, ti O si N dari won, ti O si mo iye onka won.

Eleketa: Orukó awon Malaika:

Oranyan ni pe ki a ni igbagbó si awon ti Olóhun darukó won fun wa ninu Al-Qur'aan, tabi awon ti Ojisé Re, "ki iké ati ola Olóhun o maa ba a", da orukó won fun wa ninu Sunna re, ninu awon Malaika, ati pe mèta ni awon ti won tobi ju ninu won:

Ekinni ni: Jibríil, ati pe o see se ki a pe e ni Jibraa'i'il. Oun ni Emi mimó ti i maa n so isé, ti o se pe oun ni maa n mu isémi ba awon okan, kale le awon ojisé Olóhun "ki ola Olóhun o maa ba won" lori.

Ekeji ni: Miikaa'i'il, ati pe o see se ki a pe e ni Miikaal. Oun ni a fi so riq ojo, eyi ti o se pe oun ni maa n mu isémi ba ile, o maa n dari re lo si ibi ti Olóhun ba a lasé.

Ekéta ni: Israafiil. Oun ni a fi so fifé ategun si iwo, ni ikede pe ile-aye ti de opin, ati pe isémi-igbeyin, eyi ti o se pe oun ni yoo mu isémi ba awon ara, ti béré.

Elekékerin: Awon iroyin awon Malaika:

EDA gidi ni awon Malaika, won ni ara tootó, eyi ti a maa n royin pélou awon iroyin adamó, ati ti iwa, ninu won ni:

(a) Titobi eda won, ati kikarabata awon ara won: Olóhun Qba t'O mó, t'O si ga, seda awon Malaika lori awon aworan ti o ga, ti o si lagbara, ni ibamu pélou awon isé nlanla won ti Olóhun fi won so ninu awon sanma ati ile.

(b) Wi pe won ni awon iye: Olóhun Qba t'O mó, t'O si ga, da awon iyé meji-meji, tabi mèta-mèta, tabi mérin-mérin fun awon Malaika, ati pe o see se ki o ju bę lo, gege bi Ojisé Olóhun "ki iké ati ola Olóhun o maa ba a", ti ri Jibríil ninu aworan re, l'eni ti o ni iyé ogorun mèfa, ti o bo gbogbo oferefe. Olóhun t'O ga so pe:

﴿الْحَمْدُ لِلّٰهِ فَاطِرِ السَّمَاوَاتِ وَالْأَرْضِ حَاعِلُ الْمَلَائِكَةِ رَسَلًا أُولَٰئِنَّ هُنَّ أَجْنَحَةً مُّنْتَهٰى إِلَيْهِمْ مَا يَشَاءُ﴾ [سورة فاطر، الآية: ۱].

وثلاث ورباع يزيد في الخلق ما يشاء ﴿[سورة فاطر، الآية: ۱].

«Opé ni fun Olóhun, Olupilé seda awon sanma ati ile, ti O si se awon Malaika ni awon ojisé oni-iyé meji-meji, tabi mèta-mèta, tabi mérin-mérin, A si maa se alekun ohun ti O ba fę ninu eda naa ». [Suuratu Faatir: 1].

(d) Àikò ni bukaata won si ounjé ati ohun mimu: Olóhun t'O mó, t'O si ga, da awon Malaika pe ki won o ma ni bukaata si ounjé

tabi ohun mimu, ki won o si ma maa fe iyawo, ki won o si ma maa bi omø.

(e) Oni-laakaye, oløkan, ni awon Malaika: Won ba Oløhun sørø, Oun Naa si ba won sørø, won ba Anabi Aadama sørø ati awon miíran ti won yato si i ninu awon anabi Oløhun.

(e) Agbara won lati yi ara won pada si aworan miíran yato si paapaa aworan won: Oløhun fun awon Malaika ni agbara lori atiya aworan won lori aworan awon okunrin ninu awon eniyan, esi-ørø n be ninu eleyii lori awon alaigbagbo ti won parø pe awon omø-binrin Oløhun ni awon Malaika.

A kò si mo nipa bi won ti se maa n ya aworan ara won naa, sugbon won a maa ya ara won ni aworan kan ti o wé, ti o se pe yoo soro lati mo iyato laarin won ati awon eniyan.

(f) Iku awon Malaika: Gbogbo awon Malaika ni yoo ku ni ojo igbende, titi ti o fi de ori Malaika iku, leyin naa ni a o wa gbe won dide lati se awon isè won ti Oløhun fi won so.

(g) Ijøsin awon Malaika: Awon Malaika n sin Oløhun, Oba t’O mo, t’O si ga, pèlu awon ijøsin ti o se pe ninu won ni: Irun kiki, adua, sise afomø, titè, ati fifi ori kanlé, ati ibèru, ipaya, ifè, ati bẹ́ bẹ́ lo.

Ati pe ohun ti n bø wonyi n bẹ́ ninu awon iroyin awon ijøsin won:

- 1- Titè ara mo, ati aiduro, pèlu àìkò aare.
- 2- Sise afomø fun Oløhun t’O mo, t’O si ga.

3- Titèra mo titèti ti Oløhun, ati pipa èsè ti, nitorì sisò won kuro nibi awon èsè nlanla ati kékéké.

- 4- Itèriba fun Oløhun pèlu opolopo ijøsin.

Oløhun t’O ga so pe:

﴿ يَسْبِحُونَ اللَّيْلَ وَالنَّهَارَ لَا يَفْتَرُونَ ﴾ [سورة الأنبياء، الآية: ٢٠].

« Won a maa fi oru ati ọsan se afomø, won ki i ko aare » [Suuratul-Anbiya': 20].

Elekarun-un: Awon isè awon Malaika:

Awon Malaika a maa se awon isè ribiribi ti Oløhun fi won so, ninu won ni:

- 1- Awon ti won gbe aga-qla Oløhun -Al-Arsh- ru.
- 2- Malaika ti a fi so sisò isè Oløhun ti maa N fi i ransè si awon ojise.
- 3- Awon olusø ogba-idéra -Al-Janna- ati ina.
- 4- Awon ti a fi so èsu-ojo ati ojo, ati irugbin.

- 5- Awon ti a fi so awon apata.
- 6- Malaika ti a fi so fife ategun si iwo.
- 7- Awon ti a fi so kikò isé awon omò Aadama sile.
- 8- Awon ti a fi so sisò awon omò Aadama. Nitori naa nigba ti Olòhun ba kò akòsilè nnkan kan le e lori, won yoo fi i silè, ohun ti O kòsilè yoo si sélé si i.
- 9- Awon ti a fi so bibè pèlu eniyan, ati pipe e lò sidi rere.
- 10- Awon ti a fi so omi gbołogboło ninu apo-ibi, ati fife emi si eniyan lara, ati kikò akòsilè orò -arziki- re, ati isé re, ati pe sé oloriibu ni i, tabi oloriire.
- 11- Awon ti a fi so gbigba emi awon omò Aadama ni asiko iku.
- 12- Awon ti a fi so bibi awon eniyan leere ninu awon saare won, ati ohun ti yoo ti eyin re jade, ninu idéra tabi iya.
- 13- Awon ti a fi so jijisè fun Anabi wa, “ki iké ati ola Olòhun o maa ba a”, nipa kiki ola -salama- ti awon ijò re n ki i.

Ati pe eleyii l’o fa a ti Musulumi kò fi bukaata lati rin irin-ajo lò si ọdò re nitori atiki i, “ki iké ati ola Olòhun o maa ba a”, ni kiki ola, kaka bẹ́, o to o pe ki o se *asalaatu* fun un, ki o si ki i ni kiki ola ni ibikibi; tori pe awon Malaika yoo gbe kiki re, won yoo si fi jisè fun Anabi, “ki iké ati ola Olòhun o maa ba a”, ati pe a ki i rin irin-ajo lò si *masalasi* Anabi afi nitori atiki irun ninu re.

Ati pe won tun ni awon isé pupo gan-an, sugbòn eleyii l’o gbajumo ju ninu won, ninu awon ẹri-qró lori eleyii ni:

Olòhun t’O ga so pe:

﴿الذين يحملون العرش ومن حوله يسبحون بحمد ربهم ويؤمدون به ويستغفرون للذين آمنوا﴾ [سورة غافر: ٧]

« Awon éni ti won gbe aga-ola Olòhun -Al-Arsh- ru, ati awon ti o wa ni agbegbe re, won n se afomò pèlu fifi ọpè fun Oluwa won, won si ni igbagbo si I, won si n tòrò aforijin fun awon éni ti won gbagbo ni ododo » [Suuratu Gaafir: 7]. Olòhun -giga ni fun Un- tun so pe:

﴿من كان عدوا لجبريل فإنه نزله على قلبه بإذن الله﴾ [سورة البقرة: ٩٧].

« So pe: Ènikéni ti o ba je ọta Jibril, dajudaju oun l’o so ọ kalé si ọkan re pèlu iyonda Olòhun » [Suuratul-Baqarah: 97]. Olòhun t’O ga tun so pe:

﴿ولو ترى إذ الظالمون في عمرات الموت والملائكة باسطوا أيديهم أخرجوا أنفسكم﴾ [سورة الأنعام: ٩٣].

« Iba se pe iwɔ ri awọn alabosi ninu ipọka iku ni, ti awọn Malaika si te ọwọ wọn [pe]: E yó awọn ẹmi yin jade » [Suuratul-An'aam: 93].

Elekèfa: Iwɔ awọn Malaika lori awọn ọmọ Aadama

- 1- gbigba wọn gbọ lododo.
- 2- Nini ife wọn, ati sise agbega wọn, ati sisọ nipa awọn ọla wọn.
- 3- Sise bibu wọn leewo, tabi fifi abuku kan wọn, tabi fifi wọn se yeye.
- 4- Jijinna si ohun ti awọn Malaika korira, nitori pe ohun ti maa n ni awọn ọmọ Aadama lara a maa ni wọn lara.

Eso nini igbagbọ-ododo si awọn Malaika:

- (a) Fifi igbagbọ-ododo rinle, nitori pe igbagbọ-ododo ki i dara afi pẹlu gbigba wọn gbọ.
- (b) Mimọ nipa titobi Eleđa wọn -ibukun ati giga ni fun Un- ati agbara Rẹ, ati ijọba Rẹ; nitori pe titobi ẹda n bẹ ninu titobi Eleđa.
- (d) Lilekun igbagbọ-ododo ni ọkan Musulumi latari mimọ awọn iroyin wọn, ati awọn ipo wọn, ati awọn isẹ wọn.
- (e) Ibale-ọkan ati ifayabalé fun awọn olugbagbọ-ododo nigba ti Olòhun ba N fi awọn Malaika fi wọn rinle.
- (e) Nini ife awọn Malaika lori ohun ti wọn n se ninu awọn ijọsin, ni ọna ti o pe ju, ati titọro aforijin wọn fun awọn olugbagbọ-ododo.
- (f) Kikorira awọn isẹ ti kò dara ati awọn esẹ.
- (g) Didupé fun Olòhun -mimọ ati giga ni fun Un- lori amojuṭo Rẹ lori awọn ẹda Rẹ, nigba ti O fi sọ wọn ninu awọn Malaika wọn yi eni ti yoo maa se isọ wọn, ati kikọ awọn isẹ wọn sile, ati ohun ti o yato si eleyii ninu awọn anfaani wọn.

ORIGUN KETA: NINI IGBAGBO-ODODO SI AWON TIRA

Nini igbagbo-ododo si awon tira Olóhun, ti a sò kale fun awon ojisé, “ki iké ati ọla Olóhun o maa ba wọn”, ni origun keta ninu awon origun igbagbo-ododo, tori pe dajudaju Olóhun ti ran awon ojisé Rẹ pèlu awon éri-oró, O si sò awon tira kale fun wọn, ki wọn o maa jé iké fun awon éda, ati ifinimóna fun wọn, nitori ki oriire wọn o le baa rinlé ni aye ati ni ọrun; ati nitori ki o le baa jé ilana kan ti wọn yoo maa tó, ati oluse-idajo laarin awon eniyan nipa ohun ti wọn se iyapa-énu si.

Olóhun t’O ga sò pe:

﴿لَقَدْ أَرْسَلْنَا رَسُولًاٰ بِالْبَيِّنَاتِ وَأَنْزَلْنَا مَعَهُمُ الْكِتَابَ وَالْمِيزَانَ لِيَقُومَ النَّاسُ بِالْقُسْطِ﴾ [سورة الحديد، الآية: ٢٥].

« Dajudaju A ti ran awon ojisé wa pèlu awon alaye, A si sò Tira ati osunwòn kale pèlu wòn, ki awon eniyan o le baa duro pèlu sise deedee » [Suuratul-Hadiid: 25], Olóhun t’O ga tun sò pe:

﴿كَانَ النَّاسُ أُمَّةً وَاحِدَةً فَيَعْثِثُ اللَّهُ النَّبِيِّنَ مُّبَشِّرِينَ وَمُنْذِرِينَ وَأَنْزَلَ مَعَهُمُ الْكِتَابَ بِالْحَقِّ لِيَحْكُمَ بَيْنَ النَّاسِ فِيمَا اخْتَلَفُوا فِيهِ﴾ [سورة البقرة: ٢١٣].

« Awon eniyan jé ijo kan soso, n ni Olóhun ba gbe awon anabi dide ni olufunni ni iro idunnu, ati olukilò, ati pe O sò Tira kale fun wòn pèlu ododo, ki O le baa se idajo laarin awon eniyan nipa ohun ti wòn n se iyapa-énu si » [Suuratul-Baqarah: 213].

[1] Paapaa nini igbagbo-ododo si awon Tira:

Nini igbagbo si awon Tira ni: Gbigba ni ododo ti o gbopon pe dajudaju Olóhun ni awon tira kan, ti O sò wòn kale fun awon ojisé Rẹ, “ki iké ati ọla Olóhun o maa ba wọn”, ati pe ara oró Rẹ ni paapaa ni wòn, imolé ati imóna si ni wòn, bẹ́ ni ododo, otito, ati ise-deedee ni ohun ti wòn se akojopó rẹ [sinu]. Oranyan ni titéle e ati sisisé pèlu rẹ; énikan kò si mò onka wòn yatò si Olóhun.

Olóhun t’O ga sò pe:

﴿وَكَلَمَ اللَّهُ مُوسَىٰ تَكْلِيمًا﴾ [سورة النساء: ١٦٤].

« Ati pe Olóhun ba Muusa sòrò ni ibasorò gan-an » [Suuratun-Nisaa’i: 164].
Olóhun t’O ga tun sò pe:

﴿وَإِنْ أَحَدٌ مِّنَ الْمُشْرِكِينَ إِسْتَجَارَكَ فَأَجِرْهُ حَتَّىٰ يَسْمَعَ كَلَامَ اللَّهِ﴾ [سورة التوبة: ٦].
« Ati pe ti ọkan ninu awon olusébo si Olóhun ba tóró idaabo lòdò re, ki o daabo bo o titi ti yoo fi gbó oró Olóhun » [Suuratut-Tawbah: 6].

[2] Idajø gbigba awon Tira naa gbø:

Oranyan ni nini igbagbø-ododo si gbogbo awon tira ti Oløhun so kale fun awon ojisë Rø, “ki iké ati ọla Oløhun o maa ba won”, ati pe Oløhun -ibukun ati giga ni fun Un- ti so won ni ḥor ni paapaa, bę̄ ni ohun ti a so kale ni won, won ki i se ohun ti a da, ḥenikeni ti o ba si tako won, tabi o tako nnkan kan ninu won ti se aigbagbø.

Oløhun t’O ga so pe:

﴿ يَا أَيُّهَا الَّذِينَ آمَنُوا بِاللَّهِ وَرَسُولِهِ وَالْكِتَابِ الَّذِي نَزَّلَ عَلَى رَسُولِهِ وَالْكِتَابِ
الَّذِي أَنْزَلُوا مِنْ قَبْلِهِ وَمَنْ يَكْفُرُ بِاللَّهِ وَمَلَائِكَتِهِ وَكِتَابِهِ وَرَسُولِهِ وَالْيَوْمِ الْآخِرِ فَقَدْ ضَلَّ
ضَلَالًا بَعِيدًا ﴾ [سورة النساء: ١٣٦].

« Eyi olugbagbo-ododo, e gba Oløhun gbø ati awon ojisë Rø, ati Tira ti o so kale fun Ojisë Rø, ati Tira eyi ti o so kale siwaju [rø], eni ti o ba se aigbagbø si Oløhun, ati awon Malaika Rø, ati awon Tira Rø, ati awon ojisë Rø, ati ojø-ikeyin, dajudaju o ti sina ni isina ti o jinna » [Suuratun-Nisaa’i: 136]. Oløhun t’O ga tun so pe:

﴿ وَهُذَا كِتَابٌ أَنزَلْنَاهُ مِبَارَكٌ فَاتَّبِعُوهُ وَاتَّقُوا لِعْلَكُمْ تُرْحَمُونَ ﴾ . [سورة الأنعام: ١٥٥].

« Eleyii si ni Tira kan ti Awa so ọ kale ni oni-ibukun. Nitori naa e maa tèle e, ki e si maa bero [Oløhun], ki e le baa je eni ti a o kę̄ » [Suuratul-An’am: 155].

[3] Bukaata awon eniyan si awon Tira naa, ati Hikmah -ögbon- ti n bę̄ ninu sisø won kale:

Alakokò: Ki Tira ti a so kale fun ojisë naa o le baa je peoun ni ibupadasi fun awon ijo rø, ki won o maa pada si idi rø lati mò nipa ḥesin won.

Elekeji: Ki Tira ti a so kale fun ojisë naa o le baa je adajo, oluse-dogba fun awon ijo rø, nipa gbogbo ohun ti won ba se iyapa-enu si.

Eleketa: Ki Tira ti a so kale naa o le baa maa so ḥesin naa leyin iku ojisë naa, gbogbo bi o ti le wu ki awon aaye ati asiko o jinna sira won si, gę̄ę̄ bi ohun ti o je ise ipepe Anabi wa Muhammad, “ki iké ati ọla Oløhun o maa ba a”.

Elekherin: Ki awon Tira wonyi o le baa je awijare Oløhun lori awon ęda Rø, ki aaye o ma gba won lati tapa si won, tabi lati jade kuro ninu won.

Oløhun t’O ga so pe:

» كان الناس أمة واحدة فبعث الله النبيين مبشرين ومنذرين وأنزل معهم الكتاب بالحق ليحكم بين الناس فيما اختلفوا فيه » [سورة البقرة: ٢١٣].

« Awọn eniyan je ijo kan soso, Olohungbe awon anabi dide ni olufunni ni iro idunnu, ati olukilô, ati pe O so tira kale fun won pêlu ododo, ki O le baa se idajo laarin awon eniyan nipa ohun ti won n se iyapa-enu si » [Suuratul-Baqarah: 213].

[4] Bi a o ti gba awon Tira naa gbo:

Nini igbagbo si awon Malaika a maa je akopô ati ni efosiwewé:

Ti akopô ni: Ki o gbagbo pe dajudaju Olohungbe awon tira kan kale fun awon ojisê Rê, “ki iké ati ola Olohungbe o maa ba won”.

Ti efosiwewé si ni: Ki o ni igbagbo si ohun ti Olohungbe daruko ninu awon tira Rê ninu Al-Qur'aan alaponle. A si ti mò ninu eleyii: Al-Qur'aan, ati At-Tawraata -Majemu Laelae- ati Zabuurah, ati Injiila -Bibeli, Majemu Titun- ati Suhuf -iwe- Anabi Ibraahiim ati Muusa. A si tun gbagbo pe dajudaju yato si eleyii Olohungbe ni awon tira kan ti O so kale fun awon anabi Rê, ti énikan kò mò orukò won, ati onka won, yato si Éni ti O so won kale -mimo ati giga ni fun Un-.

Ati pe gbogbo awon Tira wonyi wa lati wa fi *At-Tawhiid* -sise Olohungbe ni okan- ati sise E ni àáso pêlu ijosin rinle, ati sise awon isë rere, ati kikô *Ash-Shirk* -isëbô si Olohungbe ati ibajé lori ile. Nitori naa okan naa ni ipile ipepe awon anabi, bi o tile je pe iyapa wa laarin won ninu awon ofin ati awon idajo.

Nini igbagbo si awon Tira naa ni gbigba sisikalé won fun awon ojisê ti o ti siwaju, ati pe nini igbagbo si Al-Qur'aan ni gbigba a gbo, ati titélé ohun ti o wa ninu re.

» آمن الرسول بما أنزل إليه من ربه والمؤمنون كل آمن بالله وملائكته وكتبه ورسله » [سورة البقرة: ٢٨٥].

« Ojisê naa gba ohun ti a so kale fun un lati qodò Oluwa re gbo, ati awon olugbagbo-ododo, onikaluku won gba Olohungbe gbo ati awon malaika Rê, ati awon tira Rê, ati awon ojisê Rê » [Qur'aani, Baqarah: 285]. Olohungbe ti O ga tun so pe:

» اتبعوا ما أنزل إليكم من ربكم ولا تتبعوا من دونه أولياء » [سورة الأعراف: ٣].

« È tèle ohun ti a so kale fun yin lati qodò Oluwa yin, ki è ma si se tèle awon alafeyinti kan leyin Rê » [Suuratul-A'araaf: 3].

Ati pe dajudaju Al-Qur'aan da yatø si awøn tira ti o siwaju pèlu awøn nnkan kan; eyi ti o pataki ju ninu wøn ni:

1- Wi pe *Mu'ujizah* -akonilagara- ni i pèlu gbolohun rø, ati itumø rø, ati ohun ti n bø ninu rø ninu awøn nnkan ti o daju gan-an nipa ile-aye ati imø.

2- Wi pe oun ni ipari awøn tira sanma, dajudaju a fi i se opin awøn tira naa, gøgø bi a ti se fi anabi wa Muhammad, se ipékun fun awøn ojise.

3- Wi pe Oløhun ti se Olugbøwo sisø ø, nibi gbogbo ayipada, tabi atøwøbø, yatø si awøn tira yoku ti o se pe ayipada ati atøwøbø ti wønu wøn.

4- Wi pe olujeri ododo ni i fun ohun ti o siwaju rø ninu awøn tira, olusø si ni i lori wøn pèlu.

5- Wi pe oluparø ni i fun gbogbo awøn tira ti o siwaju.

Oløhun t'O ga sø pe:

» ما كان حديثاً يفترى ولكن تصديق الذي بين يديه وتفصيل كل شيء وھدى

ورحمة لقوم يؤمّنون « [سورة يوسف: ١١١].

« Kò jø qø kan ti wøn da adapa iro rø, sugbøn o jø ki a mø ododo eyi ti o ti siwaju rø, o si n se alaye gbogbo nnkan, ati pe imøna ati aanu ni fun awøn ijø ti wøn jø onigbagbø-ododo » [Suuratu Yuusuf: 111].

[5] Gbigba awøn iroyin awøn tira ti o siwaju naa:

A mø amødaju pe ododo ti kò si iyemeji ninu rø ni ohun ti o wa ninu awøn tira wønyun un, ninu awøn iroyin ti Oløhun fi ransø si awøn ojise Re, “ki ikø ati ola Oløhun o maa ba wøn”.

Sugbøn eyi kò tumø si pe ki a ni igbagbø si ohun ti o wa ninu awøn tira ti n bø løwø awøn onitira -*Ahlul-Kitaab-* nisinyi, nitorø pe ayipada ati atøwøbø ti ba wøn, wøn kò si sekø lori ipilø wøn, eyi ti Oløhun sø kale fun awøn ojise Re, “ki ikø ati ola Oløhun o maa ba a”.

Ati pe ninu ohun ti a mø amødaju rø ninu awøn tira wønyi ni ohun ti Oløhun fun wa ni iroyin nipa rø ninu Tira Re, nipa pe: Aru-eru-ësø kan kò ni i ru ëru ësø élomiran, ati pe kò si ohun ti o wa fun eniyan ju ohun ti o se ni isø lø, ati pe a o fi isø rø han an nigba ti o ba ya, leyin naa a o san an ni esan rø ni èsan ti o kun røre.

Oløhun -giga ni fun Un- tun sø pe:

» أَمْ لَمْ يَنْبَأْ بِمَا فِي صَحْفٍ مُوْسَىٰ . وَإِبْرَاهِيمَ الَّذِي وَفَىٰ . أَلَا تَرَ وَازْرَةٌ وَزَرٌ
أُخْرَىٰ . وَأَنَّ لَيْسَ لِإِنْسَانٍ إِلَّا مَا سَعَىٰ . وَأَنَّ سَعْيَهُ سُوفَ يُرَىٰ . ثُمَّ يَجْزَاهُ الْجُزَاءُ

الأُولَى》 [سورة النجم: ٤١-٣٦].

« Tabi wọn kò fun un niro ni nipa ohun ti o wa ninu Tira Muusa. Ati Ibraahim éni ti o mu ofin Olóhun sè. Pe émi-éléşé kan kò ni i ru éru ése omiran. Ati pe kò si ohun ti o wa fun eniyan ju ohun ti o se ni ise lò. Ati pe ise rẹ a o fi i han an nigba ti o ba ya. Leyin naa a o san an ni ésan rẹ ni ésan ti o kun rere » [Suuratun-Najm: 36-41]. Olóhun t’O ga tun sò pe:

﴿ بل تؤثرون الحياة الدنيا والآخرة خير وأبقى. إن هذا لفي الصحف الأولى. ﴾

صحف إبراهيم وموسى ﴿ سورة الأعلى: ١٦-١٩﴾.

« Sugbon isémi ile-aye ni é wa maya. Béé si ni [isémi] ɔrun l’o dara julò, ti yoo si maa bë titi. Dajudaju eyi n bë ninu awon tira ti akoko. Tira Ibraahim ati ti Muusa » [Suuratul-A’alaa: 16-19].

Sugbon awon idajo wọn: Oranyan l’o jé lori wa pe ki a maa fi ohun ti o wa ninu Al-Qur'aan sisé, yatò si ohun ti o wa ninu awon tira ti o siwaju, a o wo o, ti o ba jé ohun ti o tako ofin wa, a kò ni i sisé pélù rẹ, ki i se nitori pe o jé iro, bëé kò, otitò ni i ni asiko rẹ, sugbon ki i se oranyan lori wa pe ki a sisé pélù rẹ, nitori pe a ti pa sise ise pélù ofin rẹ rẹ pélù ofin ti wa. Nitori naa ti o ba doğba pélù ofin wa; a jé pe otitò ti ofin wa tòka si jijé otitò rẹ ni i.

[6] Awon Tira ti o ti sanma wa, eyi ti orukò wọn wa ninu Al-Qur'aan ati Sunna, ni:

1- Al-Qur'aan Alapónle:

Oun ni ɔrò Olóhun eyi ti O sò kale fun Muhammad, opin awon ojisé ati awon anabi, “ki iké ati ɔla Olóhun o maa ba a”. Nitori naa o jé opin awon tira ti a sò kale, Olóhun si ti se Olugbòwò sisò ɔ nibi ayipada ati atòwòbò, O si se e ni oluparé fun awon tira yoku.

Olóhun t’O ga sò pe:

﴿ إِنَّا نَحْنُ نَزَّلْنَا الْذِكْرَ وَإِنَّا لَهُ لَحَافِظُونَ ﴾ [سورة الحجر: ٩].

« Dajudaju Awa ni a sò iranti naa kale, ati pe dajudaju Awa ni Oluso rẹ » [Suuratul-Hijr: 9], Olóhun t’O ga tun sò pe:

﴿ وَأَنْزَلْنَا إِلَيْكَ الْكِتَابَ بِالْحَقِّ مَصْدِقًا لِمَا بَيْنَ يَدِيهِ مِنَ الْكِتَابِ وَمَهِيمِنَا عَلَيْهِ فَاحْكُمْ بِمَا أَنْزَلَ اللَّهُ ﴾ [سورة المائدة: ٤٨].

« A si ti sò Tira naa kale fun ɔ pélù ododo, o jé olumunimo ohun ti o jé ododo ninu ohun ti o siwaju rẹ ninu tira, ati oluso lori rẹ. Nitori naa

maa se idajo laarin wọn pəlu ohun ti Oləhun sə kale » [Suuratul-Maa'idah: 48].

2- At-Tawraata -Majemu Laelae-:

Oun ni Tira ti Oləhun sə kale fun Anabi Muusa, “ki əla Oləhun o maa ba a”, O si se e ni iməna ati imolə, ti awon anabi awon əmə Isrəli ati awon olumə wọn maa n fi n se idajo.

Sugbən At-Tawraata ti o jə ərəyan pe ki a ni igbagbə si ni eyi ti Oləhun sə kale fun Anabi Muusa, “ki əla Oləhun o maa ba a”, ki i se At-Tawraata ti wọn ti ti əwə bə, ti o wa ləwə awon oni-tira ni oni yii.

Oləhun t’O ga sə pe:

﴿إِنَّا أَنْزَلْنَا التُّورَةَ فِيهَا هُدًى وَنُورٌ يَحْكُمُ بِهَا النَّبِيُّونَ الَّذِينَ أَسْلَمُوا لِلَّذِينَ هَادُوا وَالرَّبَانِيُّونَ وَالْأَحْبَارُ بِمَا اسْتَحْفَظُوا مِنْ كِتَابِ اللَّهِ﴾ [سورة المائدة: ٤٤].

« Dajudaju Awa ti sə At-Tawraata -Majemu Laelae- kale, iməna wa ninu rə ati imolə. Awon anabi ti wọn gbafa fun Oləhun a maa dajo pəlu rə fun awon Yahuudi -Ju- ati pe awon alufa wọn agba ati awon amofin wọn naa [a maa dajo pəlu rə], nitori ohun ti a fun wọn sə ninu tira Oləhun » [Suuratul-Maa'idah: 44].

3- Injiila -Bibeli, Majemu Titun-:

Oun ni Tira ti Oləhun sə kale pəlu ododo fun Anabi Isa -Jesu- “ki əla Oləhun o maa ba a”, ajəri ododo ni i fun ohun ti o siwaju rə ninu awon tira ti o ti sanma wa.

Sugbən Bibeli -Majemu Titun- ti o jə ərəyan pe ki a gbagbə ni Tira eyi ti Oləhun sə kale fun Anabi Isa -Jesu- “ki əla Oləhun o maa ba a”, pəlu ipilə rə ti o se deedee, ki i se awon Bibeli ti wọn ti ti əwə bə, ti n bə ləwə awon oni-tira ni oni yii.

Oləhun t’O ga sə pe:

﴿وَقَفِينَا عَلَى آثَارِهِمْ بْعَيْسَى ابْنِ مُرْيَمْ مَصْدِقًا لِمَا بَيْنَ يَدِيهِ مِنَ التُّورَةِ وَآتَيْنَاهُ الْإِنْجِيلَ فِيهِ هُدًى وَنُورٌ وَمَصْدِقًا لِمَا بَيْنَ يَدِيهِ مِنَ التُّورَةِ وَهُدًى وَمَوْعِظَةً لِلْمُتَّقِينَ﴾ [سورة المائدة: ٤٦].

« Ati pe Awa fi Anabi Isa əmə Maryam təle ipasə wọn, ni olujeri ododo si ohun ti o siwaju rə ninu At-Tawraata, A si fun un ni Injiila - Bibeli- iməna wa ninu rə ati imolə, o si jə olumunimo ododo nipa ohun ti o ti siwaju rə ninu At-Tawraata, o si tun jə iməna ati isiti fun awon olubəru Oləhun » [Suuratul-Maa'idah: 46].

Ninu ohun ti At-Tawraata ati Bibeli se akojopó rę ni ifunni ni iro-idunnu pélù isé [ti a fi ran] Anabi Muhammad, “ki iké ati ola Qloħun o maa ba a”. Qloħun t’O ga sò pe:

﴿الذين يتبعون الرسول النبي الأمي الذي يجدونه مكتوبًا عندهم في التوراة والإنجيل يأمرهم بالمعروف وينهوا عن المنكر ويحل لهم الطيبات ويحرم عليهم الخبائث ويضع عنهم إصرهم والأغلال التي كانت عليهم﴾. [سورة الأعراف: ١٥٧].

« Awon ti wən n tèle ti Ojisə naa, Anabi naa, eni ti kò mə q kə ti kò mə q ka, eni ti wən ba akosilə nipa rę lədə wən ninu At-Tawraata ati ninu Injiila, yoo maa fooro wən si iwa rere, yoo si maa kə aburu fun wən, yoo si maa se awon ohun ti o dara ni etə fun won, yoo si maa se awon ohun ti kò dara ni eewə fun wən, yoo si maa gbe awon eru ti o wuwo kuro fun wən, ati ajaga ti n bę fun wən » [Suuratul-A’araaf: 157].

4- Zabuura

Oun ni Tira eyi ti Qloħun sò kalę fun Anabi Daa’uud, “ki ola Qloħun o maa ba a”. Zabuura eyi ti o si jé qranyan pe ki a gbagbə ni ohun ti Qloħun sò kalę fun Anabi Daa’uud, “ki ola Qloħun o maa ba a”, ki i se eyi ti atowqobə ti wə inu rę ninu isé awon Yahuudi -Ju-. Qloħun t’O ga sò pe:

﴿وَآتَيْنَا دَاوِدَ زَبُورًا﴾ [سورة النساء: ٦٣].

« Ati pe Awa fun Daa’uud ni Zabuura » [Suuratun-Nisaa’i: 63].

[5] Tira Anabi Ibraahiim ati ti Anabi Muusa:

Oun ni Tira ti Qloħun fun Anabi Ibraahiim ati Anabi Muusa, “ki ola Qloħun o maa ba awon mejeeji”, awon tira wənyi si ti sənu, a kò si mə nnkan kan nipa wən yatə si ohun ti qro nipa rę wa ninu Al-Qur'aan alapɔnle ati Sunna.

Qloħun t’O ga sò pe:

﴿أَمْ لَمْ يَنْبَأْ بِمَا فِي صَحْفٍ مُّوسَىٰ . وَإِبْرَاهِيمَ الَّذِي وَفَىٰ . أَلَا تَرَ وَازْرَةَ وزَرَ أَخْرَىٰ . وَأَنَّ لَيْسَ لِلنَّاسِ إِلَّا مَا سَعَىٰ . وَأَنَّ سَعْيَهُ سُوفَ يُرَىٰ . ثُمَّ يَجْزَاهُ اللَّجْزَاءُ الْأَوْفَىٰ﴾ [سورة النجم: ٤١-٣٦].

« Tabi wən kò fun un niro ni nipa ohun ti o wa ninu Tira Muusa. Ati Ibraahiim eni ti o mu ofin Qloħun sə. Pe emi-əleşə kan kò ni i ru eru əsə omiran. Ati pe kò si ohun ti o wa fun eniyan ju ohun ti o se nisə lə. Ati pe isé rę a o fi i han an nigab ti o ba ya. Ləyin naa a o san an ni əsan rę ni əsan ti o kun ręre » [Suuratun-Najm: 36-41]. Qloħun t’O ga tun sò

pe:

﴿قد أفلح من تزكيٰ. وذَكْر اسْم رَبِّه فَصَلٰى. بَلْ تَؤْثِرُونَ الْحَيَاةَ الدُنْيَا وَالآخِرَةَ خَيْرٌ وَأَبْقَىٰ. إِنَّ هَذَا لِفَيِ الصَّحْفِ الْأُولَىٰ. صَحْفُ إِبْرَاهِيمَ وَمُوسَىٰ﴾ [سورة الأعلى: ١٤-١٩].
«Dajudaju eni ti o se mimiq ti jere. Ti o si n ranti orukq Oluwa re, ti o si n kirun. Sugbon isemi ile-aye ni e n wa maya. Bęę si ni [isemi] ɔrun l'o dara ju, ti yoo si maa bę titi. Dajudaju eyi n bę ninu awọn tira ti akoko. Tira Ibraahiiim ati ti Muusa » [Suuratul-A'ala: 14-19].

ORIGUN KƏRİN: NINI IGBAGBỌ-ODODO SI AWỌN OJISĘ

[1] Nini igbagbọ-ododo si awọn ojisẹ, ki ọla Olóhun o maa ba wọn:

Okan ni i ninu awon origun igbagbọ-ododo, awon ti o se pe igbagbọ ẹniyan kò le e rirlé afi pèlu wọn.

Nini igbagbọ-ododo si awọn ojisẹ si ni: Nini adisokan ti o gbopon pe dajudaju Olóhun ni awon ojisẹ kan, ti O sa lèsa, nitori jije awon isẹ Rẹ dopin. Nitori naa ẹnikení ti o ba tèle wọn ti mōna, ẹnikení ti o ba si kọ ti wọn ti sina, ati pe wọn ti jisẹ ohun ti Olóhun sọ kalé fun wọn ni jjisẹ ti o han gbangbá, wọn si jisẹ ohun ifokantan naa, wọn si se isiti fun ijo won, wọn si jagun nitori Olóhun ni paapaa jjagun, wọn si mu awon awijare wa, ati pe wọn kò yi nnkan kan pada, bẹẹ wọn kò pa nnkan kan da, wọn kò si gbe nnkan kan pamọ ninu ohun ti a fi ran wọn nisẹ, a si tun ni igbagbọ si awon ti Olóhun darukọ wọn fun wa ati awon ti kò darukọ, ati pe gbogbo ojisẹ a maa funni iro-idunnu nipa eni ti n bọ léyin rẹ, bẹẹ ni eni ti o gbeyin ninu wọn a maa se ijéri ododo fun eni ti o siwaju rẹ.

Olóhun t’O ga sọ pe:

﴿ قُلُّوا آمَنَّا بِاللهِ وَمَا أَنْزَلَ إِلَيْنَا وَمَا أَنْزَلَ إِلَى إِبْرَاهِيمَ وَإِسْمَاعِيلَ وَإِسْحَاقَ وَيَعْقُوبَ وَالْأَسْبَاطَ وَمَا أَوْتَيْ مُوسَى وَعِيسَى وَمَا أَوْتَ النَّبِيُّونَ مِنْ رِبْكُمْ لَا نَفْرَقُ بَيْنَ أَهْدِهِمْ وَنَحْنُ لَهُ مُسْلِمُونَ ﴾ [سورة البقرة: ١٣٦].

« È wi pe: Awa gba Olóhun gbo, ati ohun ti a sọ kalé fun wa ati ohun ti a sọ kalé fun Ibraahim, ati Ismaai’iil, ati Ishaaq, ati Ya’aqub, ati awon arömödömö, ati ohun ti a fun Muusa ati Isa ati ohun ti a fun awon anabi lati ọdọ Oluwa wọn, awa kò ya ẹnikan si ọtọ ninu wọn, awa si je eni ti o juwo-juse silẹ fun Olóhun -Musulumi- » [Suuratul-Baqarah: 136].

Nitori naa ẹnikení ti o ba pe ojisẹ kan ni irọ, dajudaju o ti pe eni ti o gba lododo [ninu wọn] ni irọ, ati pe ẹnikení ti o ba kọ ọrọ si i lenu, ti kọ ọrọ si eni ti a pa a lasẹ pe ki o tèle tiẹ lenu. Olóhun t’O ga sọ pe:

﴿ إِنَّ الَّذِينَ يَكْفُرُونَ بِاللهِ وَرَسُولِهِ وَيَرِيدُونَ أَنْ يَفْرُقُوا بَيْنَ اللَّهِ وَرَسُولِهِ وَيَقُولُونَ نَؤْمِنُ بِبَعْضٍ وَنَكْفُرُ بِبَعْضٍ وَيَرِيدُونَ أَنْ يَتَخَذُوا بَيْنَ ذَلِكُمْ سَبِيلًاً. أَوْلَئِكَ هُمُ الْكَافِرُونَ حَقًا وَأَعْتَدْنَا لِلْكَافِرِ عَذَابًا مَهِينًا ﴾ [سورة النساء: ١٥٠، ١٥١].

« Dajudaju awon ti wọn n se aigbagbọ si Olóhun, ati awon ojisẹ Rẹ, ti

won si n fe lati fi ipinya si aarin Olöhon, ati awon ojisë Re, ti won si n so pe: Awa gba apa kan gbó [ninu awon ojisë] a si se aigbagbó si omiran; ti won si n fe lati mu oju-ona kan laarin eleyii. Awon wonyi ni alaigbagbó ni ododo, a si ti pese iya elefè fun awon alaigbagbó » [Suuratun-Nisaa'i: 150, 151].

[2] Paapaa Jijé anabi:

Jijé anabi ni: Wiwa laarin Eleeda ati éda nipa jijisë ofin Re, Olöhon A maa se e ni idéra fun éni ti O ba fe ninu awon éda Re, A si maa se esa éni ti o ba fe fun un ninu awon éda Re. Nitori naa sise esa kò je ti énikan yato si I -mimò ni fun Un-. Olöhon t'O ga so pe:

﴿الله يصطفى من الملائكة رسلاً ومن الناس إن الله سميع بصير﴾ [سورة الحج: ٧٥].

« Olöhon A maa sesa awon ojisë ninu awon malaika ati ninu awon eniyan; dajudaju Olugbóro, Oluriran ni Olöhon » [Suuratul-Hajj: 75].

Ati pe ohun ti a maa n fi i ta eniyan löré ni **jijé anabi**, ki i se ohun ti a maa n sisé ri, a ki i ri i pélou opolopó titélé ti Olöhon, tabi ijósin, bę̄ ni ki i wa pélou esa anabi naa tabi titqoró rę, ati pe kò tilę̄ je nnkan kan bi kò se yiyan ati esa lati ødø Olöhon, Qba t'O ga, t'O si gbón-un-gbón. Olöhon t'O ga so pe:

﴿الله يجتني إليه من يشاء ويهدى إليه من ينيب﴾ [سورة الشورى: ١٣].

« Olöhon A maa yan éni ti O ba fe funra Re, A si maa tó éni ti n seri [si ødø Re] si ona ødø ara Re » [Suuratush-Shuuraa: 13].

[3] Hikmah -ögbon- ti o wa ninu riran awon ojisë:

Hikmah -ögbon- ti o wa ninu riran awon ojisë, “ki oola Olöhon o maa ba won”, n bę̄ lara awon nnkan kan, ti o se pe ninu won ni:

Alakökö: Yiyó awon eniyan kuro ninu jijósin fun awon eniyan lę̄ sibi jijósin fun Oluwa awon eniyan, ati nibi imunisin jijé eru fun éda lę̄ sibi ominira jijósin fun Oluwa awon éda. Olöhon t'O ga so pe:

﴿وما أرسلناك إلا رحمة للعالمين﴾ [سورة الأنبياء: ١٠٧].

« Ati pe Awa kò ran o nisé afi ki o le je aau fun gbogbo aye » [Suuratul-Anbiyaa': 107].

Elekekéji: Mimò idi ti Olöhon titorí rę sédá awon éda,oun ni jijósin fun Un, ati sise E ni àáso, eyi ti a kò le e mò afi ni ona awon ojisë, awon éni ti Olöhon sesa won ninu awon éda Re, ti O si fun won ni ajulö lori gbogbo éda. Olöhon t'O ga so pe:

﴿ولقد بعثنا في كل أمة رسولاً أَن اعبدوا الله واجتنبوا الطاغوت﴾ [سورة النحل: ٣٦].

« Ati pe dajudaju A ti gbe ojisé kan dide ninu gbogbo ijø kóókan; pe: E maa josin fun Olóhun, ki é si jinna si awon oosa » [Suuratu n-Nah'1 :36].

Eleékéta: Gbigbe awijare duro lori awon eniyan pélú riran awon ojisé naa. Olóhun t’O ga sò pe:

﴿ رَسُولٌ مُّبَشِّرٌ وَّمُنذِّرٌ لَا يَكُونُ لِلنَّاسِ عَلَى اللَّهِ حِجَةٌ بَعْدَ الرَّسُولِ وَكَانَ اللَّهُ عَزِيزًا حَكِيمًا ﴾ [سورة النساء: ١٦٥].

« Awon ojisé ti won je olufunni ni iro-idunnu ati olukilò, ki awijare kan o ma baa si fun awon eniyan lòdò Olóhun lèyin -t’O ti ran- awon ojisé wónyi, Olóhun si je Alagbara, Ològbòn » [Suuratul-Nisaa’i: 165].

Eleékérin: Alaye apa kan ninu awon ohun ti o pamò, eyi ti awon eniyan kò le mó pélú laakaye won, gege bi awon orukò Olóhun ati awon iroyin Rè, ati mimò awon Malaika, ati ojo ikéyin, ati ohun ti o yatò si eleyii.

Eleékárún-un: Jijé ti awon ojisé naa je awokòse rere, Olóhun pe won pélú awon iwa alaponle, O si sò won nibi awon iruju ati ifékufe. Olóhun t’O ga sò pe:

﴿ أُولَئِكَ الَّذِينَ هُدِيَ اللَّهُ فِيهِمْ أَفْتَدَهُمْ ﴾ [سورة الأنعام: ٩٠].

« Awon wónyi ni éni ti Olóhun ti to sôna, nitorí naa imôna won ni ki o kóse » [Suuratul-An-aam: 90]. Olóhun t’O ga tun sò pe:

﴿ لَقَدْ كَانَ لَكُمْ فِي رَسُولِ اللَّهِ أَسْوَةٌ حَسَنَةٌ ﴾ [سورة الأحزاب: ٢١].

« Dajudaju ohun awokòse rere n bé fun yin lara Ojisé Olóhun » [Suuratul Ahzaab: 21].

Eleékéfa: Sise atunse awon émi, ati mimu aburu kuro ninu won, ati fifò won mó, ati mimò won, ati sise ikiilò fun won nibi gbogbo ohun ti i maa n ko iparun ba won. Olóhun t’O ga sò pe:

﴿ هُوَ الَّذِي بَعَثَ فِي الْأَمْمَنِ رَسُولًا مِّنْهُمْ يَتْلُو عَلَيْهِمْ آيَاتٍ وَّيُرَكِّبُهُمْ وَيَعْلَمُهُمْ ﴾ [سورة الجمعة: ٢].

« Oun ni Éni ti O gbe ojisé kan dide laarin awon alaimoqò-moqka lati inu won, ti n ka awon aayah Rè fun won, ti o si n fò won mó, ti o si n kò won ni Tira ati oqbon » [Suuratul-Jum’at: 2]. Anabi ‘ki iké ati ola Olóhun o maa ba a’, si sò pe:

« إِنَّمَا بَعَثْتُ لِأَنْتَمْ مَكَارِمَ الْأَخْلَاقِ » [رواه أحمد، والحاكم].

« A kò gbe mi dide afi ki n le baa pe awon iwa alaponle » [Ahmad ati Haakim l’o gbe e jade].

[4] Isé awon ojisé “ki ọla Ọləhun o maa ba a”:

Awọn ojisé “ki ọla Ọləhun o maa ba a”, ni awọn isé ribiribi, ti o se pe ninu wọn ni:

a- Jijé isé ofin *Sharia* de opin, ati pipe awọn eniyan lọ sidi ijosin fun Ọləhun nikan, ati bibo ijosin fun ohun ti o yato si I danu. Ọləhun t’O ga sọ pe:

﴿الذين يبلغون رسالات الله ويخشونه ولا يخسون أحداً إلا الله وكفى بالله حسيباً﴾ [سورة الأحزاب: ٣٩].

« Awon éni ti wọn jé isé Ọləhun de opin, ti wọn si n bəru Rə, ti wọn kò si bəru ẹnikan yato si Ọləhun, Ọləhun si to ni Olusiro » [Suuratul-Ahzaab: 39].

b- Sise alaye ohun ti Ọləhun sọ kale ni ẹsin. Ọləhun t’O ga, sọ pe:

﴿وأنزلنا إليك الذكر لتبيّن للناس ما نزّل إليهم ولعلهم يتفكرون﴾ [سورة التحل: ٤٤].

« Ati pe A sọ iranti naa kale fun o, ki o le maa se alaye fun awon eniyan ohun ti a sọ kale fun wọn, ati ki wọn o le baa maa ronu » [Suuratun-Nahl: 44].

d- Fifi awon ijo mōna lọ sidi rere, ati sise ikilō fun wọn nibi aburu, ati fifun wọn ni iro-idunnu pēlu ẹsan, ati sise ikilō fun wọn pēlu iya ẹsé. Ọləhun t’O ga sọ pe:

﴿رسلا مبشرين ومنذرين﴾ [سورة النساء: ١٦٥].

« Ni awon ojisé, ti wọn jé olufunni ni iro-idunnu ati olukilō » [Suuratun-Nisaa’i: 165].

e- Sise atunse awon eniyan pēlu apejuwe daadaa, ati awokose rere ninu awon ọrọ ati awon ise.

e- Gbigbe ofin Ọləhun duro laarin awon eniyan ati mimu un lo.

f- Ijeri awon ojisé lori awon ijo wọn ni ojo igbende, pe awon ti jé isé fun wọn ni jijé ti o de opin, ti o han gbangbá. Ọləhun t’O ga, sọ pe:

﴿فكيف إذا جئنا من كل أمة بشهيد وجعلنا بك على هؤلاء شهيداً﴾ [سورة النساء: ٤١].

« Njé bawo ni [oró] yoo ti jé nigba ti A ba mu éléri kan wa ninu ijo kóókan, ti A si mu iwó jade ni éléri lori awon wónyi » [Suuratun-Nisaa’i: 41].

[5] Esin gbogbo awon anabi ni Islam:

Esin gbogbo awon anabi ati awon ojise ni Islam. Olahun -giga ni fun Un- so pe:

﴿إِنَّ الدِّينَ عِنْدَ اللَّهِ إِلَّا إِسْلَامٌ﴾ [سورة آل عمران: ١٩].

« Dajadaju esin ni ọdọ Olahun ni Islam » [Suuratu Aal-Imraan: 19]. Gbogbo wọn ni wọn n pepe lọ sidi ijosin fun Olahun nikan, ati pipa ijosin fun ohun ti o yato si I ti, bi o tilé jẹ pe awon ofin wọn ati awon idajo wọn yato sira wọn, sugbon ẹnu wọn ko lori ipilẹ, ti i se *At-Tawhiid* -sise Olahun ni ọkan ninu ijosin-. Anabi “ki iké ati ọla Olahun o maa ba a”, so pe:

« الأنبياء إخوة لعلات » [رواہ البخاری].

« Omọ ọbakan ni awon anabi » Bukhari l'o gbe e jade.

[6] Eniyan abara ni awon ojise, wọn kò mọ ikokọ:

Imọ ikokọ wa ninu awon iroyin jije olahun, ati pe kò si ninu awon iroyin awon anabi; nitori pe eniyan abara ni wọn, gegé bi awon miiran ti wọn yato si wọn ninu awon eniyan, wọn a maa jẹ, wọn si maa mu, wọn a si maa fẹ iyawo, wọn a si maa sun, wọn a si maa se amodi, bẹ ni a maa rẹ wọn. Olahun t'O ga so pe:

﴿وَمَا أَرْسَلْنَا قَبْلَكُ مِنَ الْمُرْسَلِينَ إِلَّا لِيَأْكُلُونَ الطَّعَامَ وَيَمْشُونَ فِي الْأَسْوَاقِ﴾ [سورة الفرقان: ٢٠].

« Awa kò ran ojise kan ninu awon ojise nișe siwaju rẹ, afi ki wọn o maa jẹ ounjé, ki wọn o si maa rin ni aarin awon oja » [Suuratul-Furqaan: 20]. Olahun t'O ga so pe:

﴿وَلَقَدْ أَرْسَلْنَا رَسُلاً مِّنْ قَبْلِكَ وَجَعَلْنَا لَهُمْ أَزْواجًا وَذُرِّيَّةً﴾ [سورة الرعد: ٣٨].

« Dajadaju Awa ti ran awon ojise kan nișe siwaju rẹ, A si se awon iyawo ati awon ọmọ fun wọn » [Suuratur-Ra'ad: 38]. Ati pe ohun ti i maa n se eniyan ninu ibanuje, ati idunnu, idaamu, ati idasasan a maa se wọn; bẹ ni Olahun kò sa wọn lęsa afi nitori jijisẹ esin Rẹ de opin, wọn kò si mọ ikokọ, afi ohun ti Olahun ba fi han wọn. Olahun -giga ni fun Un- so pe:

﴿عَالَمُ الْغَيْبِ فَلَا يَظْهَرُ عَلَى غَيْهِ أَحَدٌ إِلَّا مَنْ ارْتَضَى مِنْ رَسُولٍ فَإِنَّهُ يَسْلُكُ مِنْ بَيْنِ يَدِيهِ وَمِنْ خَلْفِهِ رَصِدًا﴾ [سورة الجن: ٢٦-٢٧].

« Oni-imọ ikokọ, nitori naa ki I fi imọ ikokọ Rẹ han ἑni kankan. Afi ἑni ti O ba yönü si ni ojisé kan, sibesibé yoo je ki olusó kan o maa bẹ ni iwaju rẹ ati ni eyin rẹ » [Suuratul-Jinn: 26-27].

[7] Isq awon ojisé:

Oloahun -mimọ ati giga ni fun Un- se esa awon ἑni-ajulo ju ninu awon ἑda Rẹ, ati awon ti wọn pe ju ni dida ati ni iwa fun jijé isé Rẹ, O si se isq fun wọn kuro nibi awon ἑsé nlalna, O si fó wọn mọ nibi gbogbo alebu titi wọn yoo fi je isé Oloahun fun awon ijo wọn. Nitori naa ἑnu awon ijo ko lori pe ἑni ti a sọ ni wọn ninu ohun ti wọn n funni niroyin rẹ nipa Oloahun -mimọ ati giga ni fun Un- nipa jijé isé Rẹ de opin. Oloahun t’O ga sọ pe:

﴿ يَا أَيُّهَا الرَّسُولُ بَلَغْ مَا أُنْزِلَ إِلَيْكَ مِنْ رَبِّكَ وَإِنْ لَمْ تَفْعُلْ فَمَا بَلَغْتُ رَسُالَتَهُ وَاللَّهُ يَعِصِّمُكَ مِنَ النَّاسِ ﴾ [سورة المائدة: ٦٧].

« Iré Ojisé, jisé ohun ti a sọ kalé fun ọ lati ọdó Oluwa rẹ de opin, bi o kò ba se bẹ́, a je pe iwó kò je isé Rẹ de opin, Oloahun yoo si maa daabo bo ọ kuro lódó awon eniyan » [Suuratul-Maa’idah: 67].

Oloahun t’O ga tun sọ pe:

﴿ الَّذِينَ يَلْعَلُونَ رِسَالَاتَ اللَّهِ وَيَخْشَوْنَهُ وَلَا يَجْنَحُونَ أَحَدًا إِلَّا اللَّهُ ﴾ [سورة الأحزاب: ٣٩].

« Awon ἑni ti wọn je isé Oloahun de opin, ti wọn si n bérú Rẹ, ti wọn kò si bérú ἑnikan yato si Oloahun » [Suuratul-Ahzaab: 39]. Oloahun t’O ga tun sọ pe:

﴿ لِيَعْلَمَ أَنَّ قَدْ أَبْلَغُوا رِسَالَاتِ رَبِّهِمْ وَأَحْاطُوا لَدِيهِمْ وَأَحْصَى كُلَّ شَيْءٍ عَدْدًا ﴾

[سورة الجن: ٢٨].

« Ki O ba le mọ pe wọn ti jisé Oluwa wọn de opin, ati pe O yipo ohun ti n bérú lódó wọn, O si se isiro gbogbo nnkan ni onka » [Suuratul-Jinn: 28].

Ati pe ti ἑsé kekere kan ba ti ọwó ἑnikan wọn sélé, eyi ti o se pe kò jemó jijé isé dopin; a o se afihan rẹ fun wọn, wọn yoo si ronupiwada ló si ọdó Oloahun ni kia, wọn yoo si seri pada ló si ọdó Rẹ. Nitori naa yoo dabí ἑni pe kò sélé ri, wọn yoo si ti ara rẹ ni ipo ti o ga ju awon ipo wọn ti o siwaju ló. Eleyii ri bẹ́, nitori pe dajudaju Oloahun ti se adayanri awon anabi Rẹ, “ki iké ati ọla Oloahun o maa ba wọn”, pélú pipe awon iwa, ati awon iroyin rere, O si fó wọn mọ kuro nibi gbogbo ohun ti yoo mu ki iyi wọn ati awon ipo wọn o subu.

[8] Onka awon anabi ati awon ojisə ati eni-ajulə ju ninu wọn:

O rinlə pe onka awon anabi, “ki ikə ati əla Qloşun o maa ba wọn”, ni əqorun məta ati nnkan kan le ni məwa, fun ərə Anabi, “ki ikə ati əla Qloşun o maa ba a”, nigba ti wọn bi i leere nipa onka awon ojisə [pe]:

« تلثاًة وخمس عشرة جماعة وغافرًا » [رواه الحاكم].

« Ogorun məta ati məedogun, wọn jə, wọn si pə » [Haakim l'o gbe e jade]. Ati pe awon anabi pə ju eleyii lə. O n bə ninu wọn eni ti Qloşun sə fun wa nipa rə ninu Tira Rə, o si wa ninu wọn eni ti kə sə fun wa nipa rə, ati pe Qloşun ti darukə məedögbon ninu wọn ninu Tira Rə, ni anabi ati ojisə.

Qloşun t'O ga sə pe:

﴿ وَرَسَلًا قَدْ قَصَصْنَا هُمْ عَلَيْكَ مِنْ قَبْلِ وَرَسَلًا لَمْ نَقْصَصْنَاهُمْ عَلَيْكَ ﴾ [سورة النساء: ١٦٤].

« Awon ojisə kan n bə ti A ti sə itan wọn fun ə tələ, bəq ni awon ojisə kan n bə ti A kə sə itan wọn fun ə » [Suuratun-Nisaa'i: 164].

Qloşun -giga ni fun Un-tun sə pe:

﴿ وَتَلَكَ حَجَّتْنَا آتَيْنَاهَا إِبْرَاهِيمَ عَلَىٰ قَوْمَهُ نَرْفَعُ دَرَجَاتٍ مِّنْ نِشَاءٍ إِنَّ رَبَّكَ حَكِيمٌ عَلِيهِمْ وَوَهِبْنَا لَهُ إِسْحَاقَ وَيَعْقُوبَ كَلَا هَدَيْنَا وَنُوحًا هَدَيْنَا مِنْ قَبْلٍ وَمَنْ ذَرَيْتَهُ دَادِدْ وَسَلِيمَانَ وَأَيُّوبَ وَيُوسُفَ وَمُوسَى وَهَارُونَ وَكَذَلِكَ نَجْزِي الْمُحْسِنِينَ. وَزَكْرِيَا وَيَحْيَى وَعِيسَى وَإِلْيَاسَ كُلُّ مِنَ الصَّالِحِينَ. وَإِسْمَاعِيلَ وَالْيَسْعَى وَيُونُسَ وَلُوطًا وَكَلَا فَضَّلْنَا عَلَى الْعَالَمِينَ. وَمَنْ آبَاهُمْ وَذَرِيَّاهُمْ وَإِخْوَانَهُمْ وَاجْتَبَيْنَاهُمْ وَهَدَيْنَاهُمْ إِلَى صِرَاطِ مَسْتَقِيمٍ ﴾ [سورة الأنعام: ٨٢-٨٣].

« Eyi ni idi-ərə Wa ti A fun Ibraahim lori awon eniyan rə, A maa N gbe eni ti o ba wu Wa ga ni ipo, dajudaju Qlogbon, Oni-Mimo ni Oluwa rə. Awa si fun un ni Ishaaq ati Ya'aquub, Awa si tə onikaluku wọn si əna, Awa si tə Nuuhu si əna siwaju. Ninu awon arəmədəmə rə ni Daa'uud, ati Sulaiman, ati Ayyuub, ati Yuusuf, ati Muusa, ati Haaruun. Bayii ni A se maa N san əsan fun awon oniwa-rere. Ati Zakariyyaa, ati Yahyaa, ati Isa, ati Ilyas; gbogbo wọn l'o n bə ninu awon eni-rere. Ati Ismaai'il, ati Alyasa'a, ati Yuunus, ati Luut, gbogbo wọn ni A se ajulə fun lori awon əda. Ati ninu awon baba wọn

ati awon arömödömö won, ati awon ɔmɔ iya won lókunrin, Awa si sa won lesa; A si tɔ won si ɔna kan ti o tɔ » [Suuratul-An'aam: 83-87].

Ati pe Olóhun se ajuló fun apa kan ninu awon anabi lori omíran. Olóhun t'O ga sɔ pe:

﴿ولقد فضلنا بعض النبيين على بعض﴾ [سورة الإسراء: ٥٥]

« Ati pe dajudaju A ti fun apa kan ninu awon anabi ni ajuló lori apa kan » [Suuratul-Israa': 55]. Béé ni Olóhun se ajuló fun apa kan ninu awon ojisé lori omiran. Olóhun t'O ga sɔ pe:

﴿ تلك الرسل فضلنا بعضهم على بعض﴾ [سورة البقرة: ٢٥٣]

« Awon ojisé ni wonyun un, A se agbega fun apa kan won lori apa kan» [Suuratul-Baqarah: 253].

Awon ti won si ni ajuló ju ninu won ni awon oni-ipinnu [ókan] ninu awon ojisé; awon ni Anabi Nuuhu, Ibraahim, Muusa, Isa, ati Anabi wa Muhammad, “ki ɔla Olóhun o maa ba won”. Olóhun -giga ni fun Un- sɔ pe:

﴿فاصير كما صير أولو العزم من الرسل﴾ [سورة الأحقاف: ٣٥].

« Nitori naa se suuru, gęę bi awon oni-ipinnu [ókan] ninu awon ojisé ti se suuru » [Suuratul Ahqaaf: 35]. Olóhun -giga ni fun Un- tun sɔ pe:

﴿وإذ أخذنا من النبيين ميثاقهم ومنك ومن نوح وإبراهيم وموسى وعيسى بن مرريم وأخذنا منهم ميثاقا غليظا﴾. [سورة الأحزاب: ٧].

« Nigba ti A gba adehun ni ɔdɔ awon anabi ati ni ɔdɔ rę ati ni ɔdɔ Nuuhu ati Ibraahim ati Musa ati Isa ɔmɔ Maryam, ati pe Awa gba adehun ti o nipon ni ɔdɔ won » [Suuratul-Ahzaab: 7].

Anabi Muhammad, “ki iké ati ɔla Olóhun o maa ba a”, si ni eni-ajuló ju ninu awon ojisé, ipékun awon anabi, ɔga awon ɔmɔ Aadama, asiwaju awon anabi nigba ti won ba pejo, agbénusó won nigba ti won ba wa, oni-ibuduro ti eyin, eyi ti awon eni-akókó ati awon eni-igbeyin yoo titori rę jowu rę, alasia ɔpę ati àbatàaloreemu, olusipé fun awon ęda ni ojɔ igbende, oni-Al-Wasiilah -aye ɔla nla kan ninu ogba-idéra-ati Fadhiilah -ajuló-. Olóhun ran an pēlu eyi ti o lóla ju ninu awon ofin ęsin Re, O si se ijo rę ni ijo ti o l'oore ju, ti a gbe jade fun awon eniyan, ati pe O kojɔ fun oun ati ijo rę ninu awon ajuló ati awon daadaa ohun ti o pin laarin awon ti won siwaju won, awon si ni igbeyin awon ijo ni dida, sugbón awon ni akókó won ni gbigbe dide.

Anabi “ki iké ati ɔla Olóhun o maa ba a”, sɔ pe:

« فضلت على الأنبياء بست » [رواه مسلم].

« A fun mi ni ajulò lori awon anabi pèlu ohun mèfa » [Muslim l'o gbe e jade]. Anabi “ki iké ati ola Olòhun o maa ba a”, tun sò pe:

« أنا سيد ولد آدم يوم القيمة، وبيدي لواء الحمد، ولا فخر. وما من نبي يومئذ آدم

فمن سواه إلا تحت لوائي يوم القيمة » [رواہ أَحْمَد، والترمذی].

« Emi ni asiwaju awon ɔmɔ Aadama ni ojo igbende, ɔwo mi si ni asia ɔpè yoo wa, ki i se ti irera. Ati pe kò si anabi kan, Aadama ti o fi de ori awon ti wọn yatò si i, ayaafi ki wòn o wa ni abè asia mi ni ojo igbende » [Ahmad ati At-Tirmidzi ni wòn gbe e jade].

Eni ti o si powo le Ojise Olòhun, [Muhammad], “ki iké ati ola Olòhun o maa ba a”, pèlu ajulò ninu wòn ni Ibraahim, *Al-Khalil* - aayò Olòhun- “ki ola Olòhun o maa ba a”. Nitorí naa awon *Khalil* mejeeji ni èni-ajulò ju ninu awon oni-ipinnu [ókan] ninu awon ojise, léyin naa ni awon mèta yoku léyin awon mejeeji.

[9] Awon Mu'ujizah [awon ohun ti i ko'ni lagara ti o je arisami] fun awon anabi, “ki ola Olòhun o maa ba wòn”

Olòhun se iranlòwo fun awon ojise Re, “ki ola Olòhun o maa ba wòn”, pèlu awon ami ti o ga, ati awon ohun ti i ko'ni lagara ti iyanu, ki o le baa je awijare tabi èri, gègè bi Al-Qur'aan alaponle, ati lila osupa [sis meji], ati yiypada opa si ejo, ati dida eyé lati ara amò, ati ohun ti o yatò si i.

Nitorí naa èri ni ohun ti i ko'ni lagara ti o yapa si ohun ti a ba saaba lori jijé anabi ti ododo, èri si ni ami apònle je lori ododo èni ti o jeri pèlu jijé anabi ti ododo.

Olòhun t'O ga sò pe:

﴿لَقَدْ أَرْسَلْنَا رَسُولًاٰ إِلَيْنَاٰ بِالْبَيِّنَاتِ﴾ [سورة الحديد، الآية: ٢٥].

« Dajudaju Awa ti ran awon ojisè wa pèlu awon alaye » [Suuratul-Hadiid: 25]. Anabi “ki iké ati ola Olòhun o maa ba a”, si sò pe:

« ما مننبي من الأنبياء إلا وقد أتني من الآيات ما آمن على مثله البشر، وإنما كان الذي أتنيه وحيًّاً أو حاه إلَيَّ، فأرجو أن أكون أكثرهم تابعًاً يوم القيمة » [متفرق عليه].

« Kò si anabi kan ninu awon anabi afi ki o je pe a fun un ninu awon ami, ohun ti awon èniyan gbagbo lori iru rẹ, sugbon eyi ti a fun emi kò je nnkan kan yatò si Wahy -isè ti Olòhun maa N fi i ransè- O fi ransè si

mi, nitori naa mo n rankan pe ki n je eni ti o poju ninu won ni omoleyin ni ojo igbende » [Bukhari atti Muslim l'o gbe e jade].

[10] Nini igbagbo si jije anabi Anabi wa, Muhammad, “ki iké ati ọla Olóhun o maa ba a”:

Ipile nla kan ninu awon ipile igbagbo-ododo ni nini igbagbo si jije anabi Anabi wa, “ki iké ati ọla Olóhun o maa ba a”, ati pe igbagbo-ododo kò le e rinle afi pèlu rẹ. Olóhun t’O ga so pe:

﴿ وَمَنْ لَمْ يُؤْمِنْ بِاللَّهِ وَرَسُولِهِ فَإِنَا أَعْتَدْنَا لِكُلِّ كَافِرٍ سَعِيرًا ﴾ [سورة الفتح: ١٣].

« Ati pe enikeni ti kò ba gba Olóhun gbó ati Ojisé Rẹ, dajudaju Awa pese ina elejo fofo silé fun awon alaigbagbo » [Suuratul-Fath: 13].

Anabi “ki iké ati ọla Olóhun o maa ba a”, so pe:

« أَمْرَتْ أَنْ أَقْاتِلَ النَّاسَ حَتَّىٰ يَشْهُدُوا أَنَّ لَا إِلَهَ إِلَّا اللَّهُ، وَأَنَّ مُحَمَّدًا رَسُولُ اللَّهِ » [رواية مسلم].

« A pa mi ni asé pe ki n maa ja awon eniyan logun, titi ti won yoo fi jeri pe: Kò si ọba kan ti o tó lati fi ododo josin fun yato si Olóhun, ati pe Muhammad, ojisé Olóhun ni i se » [Muslim l'o gbe e jade]. Nini igbagbo si i “ki iké ati ọla Olóhun o maa ba a”, kò si le e pe afi pèlu awon nnkan kan ti o se pe ninu won ni:

Ekinni: Mimọ Anabi wa Muhammad, “ki iké ati ọla Olóhun o maa ba a”. Oun ni: Muhammad ọmọ Abdullah, ọmọ Abdul Muttalib, ọmọ Haashim, ninu iran Quraish ni Haashim ti jade, ọkan ninu awon Larubawa si ni awon Quraish i se, bẹẹ ni awon Larubawa je apa kan ninu awon arömödömọ Anabi Ismaai’il ọmọ Anabi Ibraahiim, *Al-Khalil* -aayò Olóhun- eyi ti o lọla ju ninu iké ati igé Olóhun k’o maa ba oun ati Anabi wa. Ọdun metalelogota ni Anabi wa lo laye, o lo ogoji ọdun ninu rẹ siwaju ki Olóhun O to se e ni anabi, o si fi ọdun metalelogun ninu rẹ je ojisé Olóhun, ati anabi Rẹ.

Ekeji ni: Gbigba a lododo lori ohun ti o funni niro, ati titélé tiẹ ninu ohun ti o pa lasẹ, ati jijinna si ohun ti o kọ, ti o si jagbe [mọ ni lori rẹ], ki a si ma se josin fun Olóhun afi pèlu ohun ti o se lofin.

Eékëta ni: Nini adisokan pe ojisé Olóhun ni i si gbogbo awon ẹda nla meji; alujannu ati eniyan. Nitoriaa aaye kò gba enikan ninu won afi ki o tèle e. Olóhun t’O ga so pe:

﴿ قُلْ يَا أَيُّهَا النَّاسُ إِنِّي رَسُولُ اللَّهِ إِلَيْكُمْ جَمِيعًا ﴾ [سورة الأعراف: ١٥٨].

« So pe eyin eniyan, dajudaju emi ni ojisé Olóhun si gbogbo yin » [Suuratul-Araaf: 158].

Eékérin ni: Nini igbagbó si jijé ojisé ré, ati pe oun l’o ni ajuló ju ninu awon anabi ati opin wón. Olóhun t’O ga só pe:

﴿ولَكُنْ رَسُولُ اللَّهِ وَخَاتَمُ النَّبِيِّنَ﴾ [سورة الأحزاب: ٤٠].

« Sugbon ojisé Olóhun ni i, opin awon anabi si ni i pélú » [Suuratul Ahzaab: 40]. Ati pe *Khalil* -aayò- Qba Alaanujuló ni i, ati asiwaju awon ɔmò Aadama, oni-ipé nla, éni ti a se adayanri pélú *Al-Wasiilah* -aye ɔla nla kan ninu ɔgba-idéra- eyi ti i se agbega ti o ga ju ninu ɔgba-idéra, ati alabatàaloreemu, ati pe ijó ré ni ijó ti o ni oore ju ninu awon ijó. Olóhun t’O ga só pe:

﴿كَتَمْ خَيْرَ أُمَّةٍ أَخْرَجْتَ لِلنَّاسِ﴾ [سورة آل عمران: ١١٠].

« Eyiñ ni ijó ti o ni oore juló ti a gbe jade fun awon eniyan » [Suuratu Aal-Imraan: 110]. Awon si ni wón pó ju ninu awon ara ɔgba-idéra -Al-Janna-ati pe isé ré [ti a fi ran an] ni oluparé fun gbogbo awon isé ti o siwaju.

Eékárún-un ni pe: Dajudaju Olóhun ti i léyin pélú *Mu’ujizah* -ami akonilagara- ti o tobi ju, ati arisami ti o han ju, oun ni Al-Qur'aan alaponle, ɔrò Olóhun ti a só nibi ayipada ati atowobó. Olóhun t’O ga só pe:

﴿قُلْ لَئِنْ احْتَمَعَ الْإِنْسَانُ وَالْجَنُّ عَلَىٰ أَنْ يَأْتُوا بِمِثْلِ هَذَا الْقُرْآنِ لَا يَأْتُونَ بِمِثْلِهِ وَلَوْ كَانَ بَعْضُهُمْ لَبِعْضٌ ظَهِيرًا﴾ [سورة الإسراء: ٨٨].

« Só pe: Ti awon eniyan ati alujannu ba papó lori atimu iru Al-Qur'aan yii wa, wón kò ni le mu iru ré wa, bi o fé ki o jé pe apa kan wón n ran apa kan wón lówo » [Suuratul-Israa': 88]. Olóhun t’O ga só pe:

﴿إِنَّا نَحْنُ نَزَّلْنَا الْذِكْرَ وَإِنَّا لَهُ لَحَافِظُونَ﴾ [سورة الحجر: ٩].

« Dajudaju Awa ni a só iranti naa [*Al-Qur'aan*] kalé, ati pe dajudaju Awa ni Olusó ré » [Suuratul-Hijr: 9].

Eékéfa ni: Nini igbagbó pe dajudaju Ojisé Olóhun “ki iké ati ɔla Olóhun o maa ba a”, ti jé isé de opin, o si jisé ohun ifókantan naa, o si se isiti fun ijó ré. Nitorí naa kò si rere kan afi ki o ti tóka ré fun awon ijó ré, ki o si ti gba wón ni iyanju nipa ré, bẹ́ ni kò si aburu kan afi ki o ti kò ɔ fun awon ijó ré, ki o si ti se ikiló fun wón nipa ré. Olóhun t’O ga, só pe:

﴿لَقَدْ جَاءَكُمْ رَسُولٌ مِّنْ أَنفُسِكُمْ عَزِيزٌ عَلَيْهِ مَا عَنْتُمْ حَرِيصٌ عَلَيْكُمْ بِالْمُؤْمِنِينَ﴾ [سورة التوبة: ١٢٨].

« Dajudaju ojisé kan ti wa ba yin lati inu yin, ohun ti yoo ni yin lara a maa le koko lara rę, o ję olusojukokoro lori yin [lati fi yin mona], alaanu onikę si ni fun awon olugbagbo-ododo » [Al-Qur'aan, Suuratu t-Tawbah: 128].

Anabi "ki ikę ati ọla Olóhun o maa ba a", si so pe:

« مَا مِنْ نَبِيٍّ بَعْدَهُ اللَّهُ فِي أُمَّةٍ قَبْلَهُ إِلَّا حَقًا عَلَيْهِ أَنْ يَدْلِلَ أُمَّتَهُ عَلَىٰ خَيْرٍ مَا يَعْلَمُهُ لَهُمْ وَيَحْذِرُ أُمَّتَهُ مِنْ شَرٍّ مَا يَعْلَمُهُ لَهُمْ » [رواه مسلم].

« Kò si anabi kan ti Olóhun ran si ijo kan siwaju mi, afi ki o ję qranyan lori rę pe ki o fi ọna mō awon ijo rę lę sidi rere ohun ti o mō fun wọn, ki o si kilo fun ijo rę nibi aburu ohun ti o mō fun wọn » [Muslim l'o gbe e jade].

Ekeje ni: Ninifé Anabi, "ki ikę ati ọla Olóhun o maa ba a", ati titi ife rę siwaju [fiféran] emi [eni], ati awon ẹda yoku, ati gbigbe e ga, ati kika a kun, ati bibu iyi fun un, ati sise aponle rę, ati titélé tię, tori pe dajudaju eleyii n bę ninu awon iwę rę, eyi ti Olóhun se ni qranyan ninu Tira Rę fun Anabi Rę, "ki ikę ati ọla Olóhun o maa ba a", tori pe dajudaju ninifé rę wa ninu ninifé Olóhun, bę ni titélé tię n bę ninu titélé tię Olóhun:

﴿ قُلْ إِنْ كُنْتُمْ تَخْبُونَ اللَّهَ فَاتَّبِعُونَ يَحِبُّكُمُ اللَّهُ وَيَغْفِرُ لَكُمْ ذَنْبَكُمْ وَاللَّهُ غَفُورٌ رَّحِيمٌ ﴾
[سورة آل عمران: ٣١].

« So pe: Ti ẹyin ba ję eni ti o férán Olóhun, e tèle mi, Olóhun yoo férán yin, yoo si dari awon ẹsę yin jin yin, Olóhun si ni Alaforijin, Alaantu » [Suuratu Aal-Imraan: 31]. Ati Ọrọ Anabi, "ki ikę ati ọla Olóhun o maa ba a" [t'o ni]:

« لَا يَؤْمِنُ أَحَدُكُمْ حَتَّىٰ أَكُونَ أَحَبُّ إِلَيْهِ مِنْ وَلَدِهِ وَوَالَّدِهِ وَالنَّاسُ أَجْمَعُونَ » [متفق عليه].

« Ẹnikan ninu yin kò ni i ję eni ti o gbagbo lododo [ni igbagbo t'o pe], titi ti n o fi ję pe emi l'o férán ju ọmọ rę, ati baba rę, ati gbogbo awon enian lapapo lę » [Bukhari ati Muslim l'o gbe e jade].

Ekejọ ni: Titörö ikę ati ọla -Asalaatu ati Salama- fun Anabi, "ki ikę ati ọla Olóhun o maa ba a", ati sise e lopolopó. Nitori naa dajudaju ahun ni eni ti a darukọ rę lódó rę ti kò se asalaatu fun un. Olóhun t'O ga so pe:

﴿ إِنَّ اللَّهَ وَمَلَائِكَتَهُ يَصْلُوُنَ عَلَى النَّبِيِّ يَا أَيُّهَا الَّذِينَ آمَنُوا صَلَوَاهُ وَسَلَّمُوا تَسْلِيمًا ﴾ [سورة الأحزاب: ٥٦].

« Dajudaju Olöahun ati awon Malaika Rë ni won n fi ibukun fun Anabi. Eyin ti e gbagbo ni ododo, e maa törö ibukun fun un, ki e si maa ki i ni kiki ọla » [Suuratul-Ahzaab: 56]. Anabi “ki iké ati ọla Olöahun o maa ba a”, so pe:

« من صلی على صلاة صلی الله عليه بها عشرأً ». [رواہ مسلم].

« Ènikeni ti o ba se *asalaatu* kan fun mi, Olöahun O tori rë se *asalaatu* mewa fun un » Muslim l’o gbe e jade.

Ati pe sise *asalaatu* -itörö ibukun- fun un naa a maa kanpa ni awon aaye kan, ninu won ni: Ninu *Ataaya* ninu irun, ati ninu adua *Qunuut*, ati irun ti a n ki si oku lara, ati *Khutuba Jima*, ati løyin pipe irun, ati nigba ti a ba n wö *masalasi*, ati jijade kuro ninu rë, ati ninu adua, ati nigba ti a ba darukö Anabi naa, “ki iké ati ọla Olöahun o maa ba a”, ati awon mìiran ninu awon aaye.

Eékësan ni pe: Dajudaju Anabi “ki iké ati ọla Olöahun o maa ba a”, ati awon anabi yoku, “ki iké ati ọla Olöahun o maa ba won”, abëmi ni won ni ọdò Oluwa won, ni isëmi ti *Barzakh* -saare- ni isëmi kan ti o pe ju, ti o si ga ju isëmi awon *Shuhadaa'* -awon ti won ku si ogun atigbe ẹsin ga- lò, sugbon ki i se bi isëmi won lori ilë, isëmi kan ti a kò mò bawo l’o ti se ri ni, ti kò si le e mu orukö iku kuro fun won. Anabi “ki iké ati ọla Olöahun o maa ba a” so pe:

« إِنَّ اللَّهَ حَرَمَ عَلَى الْأَرْضِ أَنْ تَأْكُلَ أَجْسَادَ الْأَنْبِيَاءِ ». [رواہ أبو داود، والنمسائي].

« Dajudaju Olöahun se e ni eewö lori ilë pe ki o jë ara awon anabi » [Abu Daa’uud l’o gbe e jade]. Anabi “ki iké ati ọla Olöahun o maa ba a” tun so pe:

« مَا مَنْ أَحَدٌ يَسْلِمُ عَلَيَّ إِلَّا رَدَّ اللَّهُ عَلَيْهِ رُوحِي حَتَّى أَرْدَدَ عَلَيْهِ السَّلَامَ ». [رواہ أبو داود].

« Ènikan kò ni i *salama* si mi afi ki Olöahun O da emi mi pada fun mi titi ti n o fi *salama* naa pada si i » [Abu-Daa’uud l’o gbe e jade].

Eékëwa: Ninu ninifé Anabi “ki iké ati ọla Olöahun o maa ba a”, ni ki a ma se gbe ohùn soke ni ọdò rë ni oju-aye rë, bakan naa nigba ti a ba n *salama* si i ninu saare rë. Olöahun t’O ga so pe:

﴿ يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَرْفَعُوا أَصْوَاتَكُمْ فَوْقَ صَوْتِ النَّبِيِّ وَلَا تَبْخُرُوا لَهُ بِالْقَوْلِ ﴾

كجهر بعضكم لبعض أن تحبط أعمالكم وأنتم لا تشعرون ﴿ [سورة الحجرات: ٢].

« Eyiñ eni ti e gbagbo ni ododo, e ma se maa gbe ohùn yin ga bori ohùn Anabi molé, e kò si gbodò maa kigbe ba a soro gegé bi ikigbe soro apa kan yin si apa keji, ki isé yin o ma baa bajé nigba ti eyin kò ni i fura » [Suuratul-Hujraat: 2,3].

Nitori naa aponle Anabi “ki iké ati ola Olóhun o maa ba a”, leyiñ ti a ti sin in da gegé bi aponle ré ninu ojo aye ré, tori naa qranyan ni ki a maa se aponle ré “ki iké ati ola Olóhun o maa ba a”, gegé bi awon eni-akókó “ki Olóhun O yonu si won” ti se, nigba ti won je eni ti o lagbara ju ni didogba pélou Anabi, “ki ola Olóhun o maa ba a”, ti won si je eni ti o jinna ju ninu awon eniyan si yiypa si i, ati si sise adadaalé ohun ti kò si ninu esin Olóhun.

Ekókanla: Fiféran awon Sahaabe ré, ati awon ara ile ré, ati awon iyawo ré, ati sise ti won lapapó, ati sisora fun fifi abuku kan won, tabi bibu won, tabi bibu énu-até lu won pélou nnkan kan, tori pe dajudaju Olóhun ti yonu si won, O si sa won lësa fun jijé eni Anabi Ré, “ki iké ati ola Olóhun o maa ba a”, ati pe O se e ni qranyan lori ijo yii pe ki won o maa se ti won. Olóhun t’O ga sò pe:

﴿ وَالسَّابِقُونَ الْأُولُونَ مِنَ الْمُهَاجِرِينَ وَالْأَنْصَارِ وَالَّذِينَ اتَّبَعُوهُمْ بِإِحْسَانٍ رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ ﴾ [سورة التوبة: ١٠٠].

« Awon eni ti o gba iwaju, awon eni-akókó, ninu awon ti o si kuro ni ilu -Makkah lò si Madina- ati awon alatileyin -awon ara Madina- ati awon eni ti o téle won pélou daadaa, Olóhun yonu si won, awon naa si yonu si I » [Suuratut-Tawbah: 100].

Anabi “ki iké ati ola Olóhun o maa ba a”, tun sò pe:

« لَا تَسْبِو أَصْحَابِيْ، فَوَالَّذِي نَفْسِي بِيْدِهِ، لَوْ أَنْفَقْ أَحَدُكُمْ مِثْلَ أَحَدِ ذَهَبًا مَا بَلَغَ مَدَّ أَحَدِهِمْ وَلَا نَصِيفَهِ » [رواية البخاري].

« È ma bu awon Sahaabe mi, mo fi Eni ti émi mi wa lòwò Ré bura pe: Ti o ba se pe énikan yin na iru oke Uhud ni wura, ki ba ti de opin Mudù -abò iwónka- énikan won, tabi idaji ré » [Bukhari l’o gbe e jade].

A si tòrò pe ki awon ti o de léyin won o maa tòrò aforijin fun won, ki won o si maa bé Olóhun pe ki O ma fi keeta sinu awon ɔkan awon lori won:

﴿ وَالَّذِينَ جَاءُوا مِنْ بَعْدِهِمْ يَقُولُونَ رَبُّنَا أَغْفِرْ لَنَا وَلِإِخْرَانِنَا الَّذِينَ سَبَقُونَا بِإِيمَانٍ

وَلَا تَجْعَلْ فِي قُلُوبِنَا غَلَّا لِلَّذِينَ آمَنُوا رَبُّنَا إِنَّكَ رَءُوفٌ رَّحِيمٌ » [سورة الحشر: ١٠].

« Ati pe awon ti won de léyin won, won a maa sò pe: Oluwa wa, dari

jin wa ati awon ɔmɔ̄-iya wa ti wɔn siwaju wa ninu igbagbɔ̄-ododo, ma se jẹ ki adisokan buburu wa ninu ɔkan wa si awon olugbagbɔ̄-ododo, Oluwa wa, dajudaju Iwɔ ni Alaanu, Oniké » [Suuratul-Hashr: 10].

Ekejila: Jijinna si itayɔ̄-aalà nipa Anabi, “ki iké ati ɔla Olóhun o maa ba a”, tori pe dajudaju eleyii wa ninu ininilara ti o tobi ju fun un “ki iké ati ɔla Olóhun o maa ba a”, nigba ti o se pe Anabi “ki iké ati ɔla Olóhun o maa ba a” kilɔ̄ fun awon ijo rę nibi itayɔ̄-aalà nipa rę, ati asereke ninu riroyin rę ati yiycin in, ati gbigbe e tayo ipo rę, eyi ti Olóhun gbe e si, ninu ohun ti o jẹ adayanri fun Oluwa, t’O ga, t’O si gbɔ̄n-un-gbɔ̄n.

Anabi “ki iké ati ɔla Olóhun o maa ba a”, so pe:

« إِنَّمَا أَنَا عَبْدٌ لِلَّهِ وَرَسُولُهُ، لَا أَحْبُّ أَنْ تَرْفَعُونِي فَوْقَ مَنْزِلِي ». .

« Eru nikani mo jẹ, nitori naa ɛ maa wi pe: Eru Olóhun ati ojise Re, n kò fè pe ki ɛ gbe mi tayo aaye mi ». O tun so pe:

« لَا تَطْرُونِي كَمَا أَطْرَتَ النَّصَارَى إِبْنَ مُرَيْمٍ ». . آخر جاه.

« E ma se maa royin mi ni arofɔ̄, gęęę bi awon alagbelebu -kiriyo- ti royin ɔmɔ̄ Maryam -Jesu- larofɔ̄ » Bukhari ati Muslim l’o gbe e jade. Kò si tɔ̄ pe ki a maa pe e, tabi ki a ke gbajare lɔ̄ si ɔdɔ̄ rę, tabi ki a se irókirika saare rę, tabi ki a se ileri tabi ki a duran fun un, isębɔ̄ si Olóhun ni gbogbo eleyii, Olóhun si ti kɔ̄ pe ki a seri ijɔsin si ɔdɔ̄ ęlomiran yatɔ̄ si Oun.

Bakan naa ni ida keji, dajudaju ijade kuro ninu Islam, ati aigbagbɔ̄ ni aise aponle Anabi, “ki iké ati ɔla Olóhun o maa ba a”, eyi ti n mu’ni mɔ̄ titabuku rę lara ęni, tabi yiyo alebu rę, “ki iké ati ɔla Olóhun o maa ba a”, tabi mimu un ni bintin, tabi fifi i se yeyę. Olóhun t’O ga so pe:

﴿ قُلْ أَبَا اللَّهِ وَآيَاتِهِ وَرَسُولِهِ كُنْتُمْ تَسْتَهْزِئُونَ. لَا تَعْتَذِرُوا قَدْ كَفَرْتُمْ بَعْدَ إِيمَانِكُمْ ﴾ . [سورة التوبة: ٦٥-٦٦].

« So pe: Sé Olóhun, ati awon aayah Re, ati Ojise Re, ni ɛ fi n se yeyę? E ma se wa awawi mɔ̄, dajudaju ɛ ti se aigbagbɔ̄ lęyin igbagbɔ̄ yin » [Suuratu t-Tawbah: 65-66].

Nitori naa ninifé ododo si Ojise Re, “ki iké ati ɔla Olóhun o maa ba a”, ni yoo mu’ni maa kɔse imɔna rę, ati titèle ilana rę, ati fifi ohun ti o yapa si oju-ɔna rę “ki iké ati ɔla Olóhun o maa ba a” silę. Olóhun t’O ga so pe:

﴿ قُلْ إِنْ كُنْتُمْ تَحْبُّوْنَ اللَّهَ فَاتَّبِعُوْنَ يَحِبِّكُمُ اللَّهُ وَيَغْفِرُ لَكُمْ ذَنْبَكُمْ وَاللَّهُ غَفُورٌ رَّحِيمٌ ﴾ .

« So pe: Ti eyin ba je eni ti o fəran Qloħun, e tħele mi, Qloħun yoo fəran yin, yoo si dari awon əsə yin jin yin, Qloħun si ni Alaforijin, Alaanu » [Suuratu Aal-Imraan: 31].

Tori idu eleyii oranyan ni aitayo-aalà ati aififalé ninu sise agbega Ojisé Qloħun, “ki ikə ati əla Qloħun o maa ba a”. Nitoriaa a kò gbodq fun un ni iroyin jiġe qloħun, tabi ki a tabuku iyi rə ati iwq rə ninu aponle ati ife, eyi ti o se pe ninu eyi ti o han ju ninu rə ni tittele ofin rə, ati rinrin lori imqona rə, ati wiwo awokose rə, “ki ikə ati əla Qloħun o maa ba a”.

Eketala: Nini igbagħo si Anabi “ki ikə ati əla Qloħun o maa ba a”, kò le e rinnej afa pēlu għibgħa a lodd, ati sisid pēlu ohun ti o mu wa, ati pe eleyii ni itum q igħba fun un, “ki ikə ati əla Qloħun o maa ba a”, nitoriaa tittele tiegħi ni tittele ti Qloħun, bęċ- ni sisid əni sisid Qloħun.

Ati pe pēlu rinrinnej għibgħa a lodd, ati tittele e, “ki ikə ati əla Qloħun o maa ba a”, ni nini igbagħo si i “ki ikə ati əla Qloħun o maa ba a”, yoo se rinnej.

ORIGUN KARUN-UN: NINI IGBAGBO-ODODO SI ỌJO IKEYIN

[1] Nini igbagbo si ojo ikeyin:

Oun ni: Nini adisokan pipari isemi ile-aye, ati wiwo inu ile mìiran leyin rẹ, ti yoo béré pēlu iku, ati isemi *Barzakh* -saare- ti yoo si koja gba ara dide akoko igbende, leyin naa gbigbe edata dide, ati akojo, ati esan, titi de ori ki awon eniyan o wó ọgba-idera -Al-Janna- tabi ina.

Qkan ninu awon origun igbagbo-ododo ti o se pe igbagbo eniyan kò le e pe afi pēlu won ni nini igbagbo si ojo ikeyin. Nitori naa ẹnikeni ti o ba tako o, dajudaju o ti se aigbagbo. Olóhun t’O ga sọ pe:

﴿ولَكُنَ الْبَرُّ مِنْ آمِنٍ بِاللَّهِ وَالْيَوْمِ الْآخِرِ﴾ [سورة البقرة: ١٧٧].

« Sugbon oluse-daadaa ni ẹni ti o gba Olóhun gbo, ati ojo ikeyin »
[Qur'aani: 177].

Anabi “ki iké ati ọla Olóhun o maa ba a”, tun sọ pe:

« فَأَخْبَرْنَا عَنِ الْإِيمَانِ؟ قَالَ: أَنْ تَؤْمِنَ بِاللَّهِ، وَمَلَائِكَتِهِ، وَكِتَابِهِ، وَرَسُولِهِ، وَالْيَوْمِ
الْآخِرِ، وَتَؤْمِنَ بِالْقَدْرِ خَيْرِهِ وَشَرِهِ » [رواہ مسلم].

« Nitori naa Fun mi ni iroyin nipa igbagbo-ododo? Anabi dahun pe: Ki o gba Olóhun gbo, ati awon Malaika Rẹ, ati awon tira Rẹ, ati awon ojisé Rẹ, ati ojo ikeyin, ki o si gba akosilé -Kadara- gbo, rere rẹ ati aburu rẹ » [Muslim l’o gbe e jade].

Ninu ohun ti o si je ḥoranyan pe ki a ni igbagbo-ododo si ni awon ohun ti yoo siwaju ojo ikeyin naa, ninu ohun ti Ojisé Olóhun “ki iké ati ọla Olóhun o maa ba a”, funni niro nipa rẹ, ninu ohun ti yoo sele ninu awon ami igbende ati awon apeere rẹ.

Awon oni-mimò si ti pin awon ami wonyi si ọna meji:

(a) Kekere: Oun ni eyi ti n tóka si sisunmò igbende, oun si po jojo, ati pe pupo ninu rẹ, tabi eyi ti o poju ninu rẹ l’o ti sele.

Ninu rẹ si ni: Gbigbe Anabi wa, “ki iké ati ọla Olóhun o maa ba a” dide, ati sisónu ifókantanni, ati sise awon *masalasi lóso*, ati sise fuké pēlu rẹ, ati ki awon darandaran o maa se idije kikó ile giga, ati jija awon Yahuudi -Ju- logun, ati pipa won, ati kikuru asiko, ati didinku isé, ati yiyoju awon amiwo, ati pipó pipa eniyan, ati pupo agbere -Zina- ati iwa pokii.

Olóhun t’O ga sọ pe:

﴿اقْرَبِ السَّاعَةَ وَانْشُقْ الْقَمَرُ﴾ [سورة القمر: ١].

« Asiko naa ti sunmø tan, osupa si ti la [si meji] » [Suuratul-Qamar: 1].

(b) Ninla: Oun ni eyi ti yoo sélé siwaju ki igbende o too de, ti yoo si maa se itaniji nipa biberé sisélé rë, awon ami mewa si ni i, ati pe nnkan kan ninu wòn kò i ti sélé.

Ati pe ninu wòn ni: Jijade Mahdii, ati jijade Dajjaal -opuro- ati sisokalé Anabi Isa -Jesu- “ki ọla Ọlöhun o maa ba a”, lati sanma ni adajo, oluse-deedee, tori naa yoo fô agbelebu, yoo si pa Dajjaal -opuro- ati elède, yoo si fi owo-ori ti keferi maa n san lôle, yoo si maa se idajo pèlu ofin Sharia Islam, Ya’ajuuj ati Ma’ajuuj yoo si yoju, yoo si bé Ọlöhun le wòn lori, wòn yoo si ku, ati riri ilé mëta, riri ilé kan ni ibula oorun, ati riri ilé kan ni erekusu Larubawa, ati eefin, oun ni jijade eefin nla kan lati sanma, ti yoo bo awon eniyan, ti yoo si yi wòn po, ati gbigbe Al-Qur'aan kuro nilé lò si sanma, ati yiyo oorun lati ibuwò rë, ati jijade ेranko [kan lati inu ilé], ati jijade ina nla kan lati ilu Adan [ni Yamen], ti yoo maa da awon eniyan lò si ilé Shaam [Syria ati agbegbe rë], oun si ni opin awon ami nla naa.

Muslim gbe े�gbawa-orò jade lati qđo Hudzaifah ọmò Usaid Al-Gifaari, “ki Ọlöhun O yönü si i”, o ni:

« اطلع النبي ﷺ، ونحن نتذكرة ف قال: « ما تذكرون؟ قالوا: نذكر الساعة. قال: إنما لن تقوم حتى تروا قبلها عشر آيات. فذكر: الدخان، والدجال، والدابة، وطلوع الشمس من مغربها، ونزول عيسى بن مرريم، ويأجوج، وثلاثة خسوف: خسف بالشرق، وكسف بالمغرب، وكسف بجزيرة العرب، وآخر ذلك نار تخرج من اليمين، تطرد الناس إلى محشرهم » [رواه مسلم].

« Anabi “ki iké ati ọla Ọlöhun o maa ba a” yó -si wa- nigba ti awa n se iranra-ени leti, n l’o ba sò pe: « Ki ni ohun ti é n se iranti? Wòn ni: A n se iranti igbende. Anabi sò pe: Dajudaju kò ni i dide titi ti é o fi ri awon ami mewa siwaju rë. N l’o ba daruko: Eefin, ati Dajjaal -opuro- ati ेranko, ati yiyo oorun lati ibuwò rë, ati sisokalé Isa -Jesu- ọmò Maryam, ati Ya’ajuuj, ati riri ilé mëta: Riri ilé kan ni ibuyò oorun, ati riri ilé kan ni ibuwò rë, ati riri ilé kan ni erekusu Larubawa, opin eleyii si ni ina kan ti yoo jade lati Yaman, ti yoo maa le awon eniyan lò si ibupejò wòn » [Muslim l’o gbe e jade].

Anabi “ki iké ati ọla Ọlöhun o maa ba a”, tun sò pe:

« يخرج في آخر أمي المهدي، يسقيه الله الغيث، وتخرج الأرض نباتها، ويعطي المال صحاحاً، وتكثر الماشية، وتعظم الأمة، ويعيش سبعاً، أو ثمانياً، يعني حججاً » [رواه الحاكم في المستدرك].

« Al-Mahdii yoo jade laarin opin awon ijo mi, Olqun yoo fun un ni omi ojo mu, ile yoo si mu irugbin re jade, yoo si maa fi owo gidi tere, awon nnkan-qsin yoo si po, ijo naa yoo si ga, yoo semi fun meje, tabi fun mejo, itumq ni pe: Fun qdun » [Al-Haakim l'o gbe e jade ninu Al-Mustadrak].

Ati pe eri ti wa lori pe dajudaju ohun ti yoo telera won ni awon ami wonyi, gege bi sinsin jo iléké ninu okun re. Nitori naa ti okan ninu won ba ti yolu ni omiran yoo tele e, ti awon ami wonyi ba si ti tan ni opin aye yoo de, pélou iyonda Olqun t'O ga.

Ohun ti a si gba lero pélou akoko naa ni: Ojo kan ti awon eniyan yoo jade lati inu awon saare won, pélou asé Oluwa won, ki a le baa se isiro fun won, ki a wa se idéra fun oluse-daadaa ninu won, ki a si je alaidaa won niya. Olqun t'O ga so pe:

﴿ يوم يخرجون من الأجداث سراعاً كأنهم إلى نصب يوفضون ﴾ [سورة العارج: ٤٣].

« Ojo ti won yoo jade lati inu awon saare ni were-were, won yoo dabi eni pe won n yara lo sidi asia kan ti a kan molé » [Suuratul-Ma'aarij: 43]. A si so nipa ojo yii ninu Al-Qur'aan pélou orukó ti o po ju eyo kan lo.

Ninu won ni: Yawmul-Qiyaamah: Ojo igbende, Al-Qaari'ah: Eru akan-ni-laya, Yawmul-Hisaab: Ojo isiro, Yawmud-Diin: Ojo esan, At-Taammaah: Iparun, Al-Waaqi'ah: Isélé, Al-Haaqqah: Ododo ti o daju, As-Saakh-khah: Ijagbe, Al-Gaashiyah: Ohun ti i maa n bo ni molé, ati ohun ti o yato si eleyii.

Yawmul-Qiyaamah: Ojo igbende: Olqun t'O ga so pe:

﴿ لا أقسم بيوم القيمة ﴾ [سورة القيمة: ١].

« Mo fi ojo igbende bura » [Suuratul-Qiyaamah: 1].

Al-Qaari'ah: Eru akan-ni-laya: Olqun t'O ga, so pe:

﴿ القارعة. ما القارعة ﴾ [سورة القارعة: ٢-١].

« Eru akan-ni-laya. Ki ni eru akan-ni-laya naa? » [Suuratul-Qaari'ah: 1-2].

Yawmul-Hisaab: Ojo isiro: Olqun t'O ga, so pe:

﴿ إن الذين يضللون عن سبيل الله لهم عذاب شديد مما نسوا يوم الحساب ﴾ [سورة الحساب].

. ص: ٢٦.]

« Dajudaju awon ti won sonu kuro ni oju-ona Olöahun, iya ti o le wa fun won, nitori gbigbagbe ti won gbagbe ojo isiro » [Suuratu: Saad: 26].

Yawmud-Diin: Ojo esan: Olöahun t’O ga, so pe:

﴿ وإن الفجار لفي حريم . يصلونها يوم الدين ﴾ [سورة الانفطار: ١٤-١٥].

« Dajudaju awon oniwa-buburu, dajudaju won yoo wa ninu ina ti n jo. Won yoo wo inu re ni ojo esan » [Suuratul-Infitaar: 14-15].

At-Taammaah: Iparun: Olöahun t’O ga so pe:

﴿ فإذا جاءت الطامة الكبرى ﴾ [سورة النازعات: ٣٤].

« Nigba ti iparun ti o ninla ju naa ba de » [Suuratu-Naazi’aat: 34].

Al-Waaqi’ah: Iselé: Olöahun t’O ga, so pe:

﴿ إذا وقعت الواقعة ﴾ [سورة الواقعة: ١].

« Nigba ti iselé naa ba sélé » [Suuratul-Waaqi’ah: 1].

Al-Haaqqaah: Ododo ti o daju: Olöahun t’O ga, so pe:

﴿ الحاقة . ما الحاقة ﴾ [سورة الحاقة: ٢-١].

« Ododo ti o daju naa. Ki tilé ni ododo ti o daju naa? » [Suuratul-Haaqqah: 1-2].

As-Saakh-khah: Ijagbe: Olöahun t’O ga, so pe:

﴿ فإذا جاءت الصادحة ﴾ [سورة عبس: ٣٣].

« Nigba ti ijagbe naa ba de » [Suuratu Abasa: 33].

Al-Gaashiyah: Ohun ti i maa n bo ni mole: Olöahun t’O ga, so pe:

﴿ هل أتاك حديث الغاشية ﴾ [سورة الغاشية: ١].

« Nje qro nipa ohun ti i bo eniyan mole daru ti wa ba o bi? » [Suuratul-Gaashiyah: 1].

[2] Bi a o ti ni igbagbo si ojo ikeyin:

Nini igbagbo si ojo ikeyin je akopo ati efosiwewé:

Ti akopo ni: Ki a gbagbo pe dajudaju ojo kan n be ti Olöahun yoo ko awon eni-akokó ati awon eni-ikeyin jø ninu re, ti yoo si san onikaluku ni esan pølu isè re, apa kan yoo wa ninu ogba-idéra -Al-Janna- apa kan yoo si wa ninu ina elejo. Olöahun t’O ga, so pe:

﴿ قل إن الأولين والآخرين . لحموون إلى ميقات يوم معلوم ﴾ [سورة الواقعة: ٤٩-٥٠].

« So pe: Dajudaju awon eni-akokó ati ero-ikeyin. Dajudaju eni ti a o kojo ni won fun asiko ojo ti a mo » [Suuratul-Waaqi’ah: 49-50].

Ti efosiwewé si ni: Nini igbagbo si efosiwewé ohun ti yoo sélé leyin iku, eleyii si kari awon nnkan kan, [ti o se pe] ninu won ni:

Alakokọ: Idanwo saare:

Oun ni bibi oku leere lęyin ti a ti sin in nipa Oluwa rę, ati ęsin rę, ati anabi rę Muhammad, “ki ikę ati ọla Olıahun o maa ba a”. Nitori naa Olıahun yoo maa fi awọn ęni ti wọn gbagbọ lododo rinle pęlu ɔrọ ti o rinle; gege bi o ti se wa ninu ęgbawa-ɔrọ, pe nigba ti wọn ba bi i leere yoo maa dahun pe:

« رَبِّ اللَّهِ وَدِينِي إِلَّا سَلَامٌ، وَنَبِيٌّ مُحَمَّدٌ ﷺ [متفق عليه].

« Olıahun ni Oluwa mi, Islam ni ęsin mi, Muhammad “ki ikę ati ọla Olıahun o maa ba a”, ni anabi mi » [Bukhari ati Muslim l’o gbe e jade].

Nitori naa ɔranyan ni nini igbagbọ si ohun ti awọn ęgbawa-ɔrọ tóka si ninu ibeere awọn Malaika meji naa, ati bi won yoo ti se eleyii, ati ohun ti olugbagbọ-ododo yoo fi fо esи, ati ohun ti olujodijesо yoo fi dahun.

Elekeji: Iya saare ati idéra rę:

Oranyan ni nini igbagbọ si iya saare ati idéra rę, dajudaju o le jẹ koto kan ninu awọn koto ina, tabi abata tútù kan ninu awọn abata tútù ɔgba-idéra, saare naa si ni akoko awọn ibusо ɔrun. Nitori naa ęnikeni ti o ba la ninu rę, ohun ti o wa lęyin rę yoo rorun ju u lо [fun un], sugbọn ęni ti kò ba la, ohun ti yoo wa lęyin rę yoo le ju u lо [fun un], ati pe gbogbo ęni ti o ba ti ku, igbende tię ti bęre.

Nitori naa idéra ati iya yoo maa sélé si ęmi ati ara lapapо ninu saare, o si see se ki ęmi o da ri eleyii nigba kan, ati pe awọn alabosi ni iya rę wa fun, idéra rę si wa fun awọn olugbagbọ-ododo, awọn olotitо.

A o si maa fī iya ję oku lęyin iku, tabi ki a maa se idéra fun un, yala a sin in, tabi a kò sin in. Tori naa a o baa sun un nina, tabi ki o téri [si odo], tabi ki awọn ęranko, tabi awọn ęye o ję e, dandan ni ki ipin rę ninu iya tabi idéra naa o ba a.

Olıahun -giga ni fun Un- sọ pe:

﴿النَّارُ يَعْرِضُونَ عَلَيْهَا غَدْوًا وَعَشِيًّا وَيَوْمَ تَقُومُ السَّاعَةُ أَدْخِلُوا آلَ فِرْعَوْنَ أَشَدَّ﴾

العذاب﴿ [سورة غافر: ٤٦].

« Ina naa ni a o maa sę wọn lori lо si ɔdо rę ni owurо ati ni asaale, ati pe ojо ti akoko -igbende- naa yoo ba de, [wọn o sọ pe]: E fi awọn eniyan Fir’una sinu eyi ti o le ju ni iya » [Suuratü Gaafir: 46].

Anabi “ki ikę ati ọla Olıahun o maa ba a”, si sọ pe:

« فَلَوْلَا أَنْ لَا تَدَافَنُوا لِدُعْوَتِ اللَّهِ أَنْ يَسْمَعَكُمْ مِنْ عَذَابِ الْقَبْرِ » [رواه مسلم].

« Ti ki i ba se ki ḥ ma fi sinsin ara yin silē ni, dajudaju n o ba be Olōhun pe ki O mu yin gbō ninu iya saare » [Muslim l'o gbe e jade].

Elepéketa: Fife atégun si inu As-Suur -iwo-:

As-Suur ni iwo kan ti Israafil “ki ọla Olōhun o maa ba a”, yoo fe atégun si, tori naa yoo fòn fifòn alakòkò, n ni gbogbo awon ẹda yoo ba ku afi eni ti Olōhun ba fe, lèyin naa ni yoo fòn fifòn keji, n ni a o ba gbe awon ẹda dide lapapò, lati igba ti Olōhun ti da ile-aye titi di igbende.

Olōhun -giga ni fun Un- sò pe:

﴿ وَنَفَخْتُ فِي الصُّورِ فَصَعَقَ مَنْ فِي السَّمَاوَاتِ وَمَنْ فِي الْأَرْضِ إِلَّا مَنْ شَاءَ اللَّهُ ثُمَّ نَفَخْتُ فِيهِ أَخْرَى فَإِذَا هُمْ قِيَامٌ يَنْظَرُونَ ﴾ [سورة الزمر: ٦٨].

« Ati pe a o fòn iwo, awon ti wòn wa ninu awon sanma ati awon ti wòn wa ni ori ilé yoo si daku, afi eni ti Olōhun ba fe. Lèyin naa ni a o tun fòn ọn ni ida mìíran, n ni wòn yoo ba dide ti wòn o si maa wo sun un » [Suuratuz-Zumar: 68].

Anabi “ki iké ati ọla Olōhun o maa ba a”, si sò pe:

« ثُمَّ يَنْفَخُ فِي الصُّورِ فَلَا يَسْمَعُهُ أَحَدٌ إِلَّا أَصْغَى لَيْتَاهُ وَرَفَعَ لَيْتَاهُ، ثُمَّ لَا يَبْقَى أَحَدٌ إِلَّا صَعَقَ، ثُمَّ يَنْزَلُ اللَّهُ مَطْرًا كَأَنَّهُ الطَّلَّ، فَتَبَتَّ مِنْهُ أَجْسَادُ النَّاسِ، ثُمَّ يَنْفَخُ فِيهِ أَخْرَى إِذَا هُمْ قِيَامٌ يَنْظَرُونَ » [رواه مسلم].

« Lèyin naa ni a o fe atégun sinu iwo naa, ẹnikan kò si ni i gbō afi ki o té abala ọrun kan, ki o si gbe abala ọrun kan soke, lèyin naa kò ni i sèku ẹnikan afi ki o daku, lèyin naa ni Olōhun O sò ojo kan kale, ti yoo dabi ọwiniwini, nitorí naa ara awon eniyan yoo ti ara rẹ hu, lèyin naa ni a o tun fe atégun mìíran si i, n ni wòn yoo ba dide ti wòn o si maa wo sun un » [Muslim l'o gbe e jade].

Elepékérin: Igbende:

Oun ni jiji ti Olōhun yoo ji awon oku nigba ti a o fòn iwo ni fifòn keji, n ni awon eniyan yoo ba dide fun Oluwa gbogbo ẹda, tori naa nigba ti Olōhun ba yonda fifòn keji, ati pipada awon emi si awon ara wòn, nigba yii ni awon eniyan yoo dide lati inu awon saare wòn, ti wòn yoo si maa rin ni were-were lò si ibuduro ni ẹsé-fifo, lai kò bo bata, ni ihoho, lai kò wò ẹwu, pèlu atòtò, lai kò kòla, ti ara wòn da, lai kò si nnkan kan -ninu alebu ara- pèlu wòn, ati pe iduro naa yoo gun, oorun yoo si sun mò wòn, a o si se alekun igbona rẹ, oogun yoo si bo wòn de ẹnu, fun lile iduro naa, tori naa o n bẹ ninu wòn eni ti oogun yoo de kokosé rẹ mejeeji, o si n bẹ ninu wòn eni ti oogun yoo de

orukun rę mejeeji, ati pe o n bę ninu węn ḥeni ti oogun yoo de bębérę idı rę mejeeji, bęq ni o wa ninu węn ḥeni ti yoo de omu rę mejeeji, o si n bę ninu węn ḥeni ti yoo de ejika rę mejeeji, ati pe o wa ninu węn ḥeni ti oogun naa yoo mu un de ḥenu ni mimu tan, bęq ni gbogbo eleyii yoo wa ni ibamu pęlu awon isę węn.

Otitę ti o rinlę ni igbende, ofin -*Sharia*- ati ifuramę ati laakaye tóka si i:

Ofin Sharia: Awon aayah po ninu Tira Oloahun, ati awon oro ti o gun rege ninu Sunna -ilana- Ojisę Oloahun, “ki ikę ati əla Oloahun o maa ba a”, ti węn n tóka si rinrinlę rę.

Oloahun t’O ga sę pe:

﴿قُلْ بَلِّي وَرِبِّي لَتَبْعَثُنِّ﴾ [سورة التغابن الآية: ٧].

« Sę pe: Bęq ni, Oluwa mi ni mo fi bura, dajudaju a o gbe yin dide » [Suuratut-Tagaabun: 7]. Oloahun t’O ga tun sę pe:

﴿كَمَا بَدَأْنَا أَوَّلَ خَلْقٍ نَعِيدُه﴾ [سورة الأنبياء: ١٠٤].

« Gęgę bi A ti se bęre ęda ni akokqo ni A O da a pa si » [Suuratul-Anbiyaa’: 104].

Anabi “ki ikę ati əla Oloahun o maa ba a”, tun sę pe:

« ثم ينفع في الصور فلا يسمعه أحد إلا أصغى ليتاً ورفع ليتاً، ثم لا يبقى أحد إلا صعق، ثم ينزل الله مطراً كأنه الطل، فتنبت منه أجسام الناس، ثم ينفع فيه أخرى فإذا هم قيام ينظرون » [رواه مسلم].

« Lęyin naa ni a o fę atęgun sinu iho naa, ḥenikan kò si ni i gbę afi ki o tę abala ɔrun kan, ki o si gbe abala ɔrun kan soke, lęyin naa kò ni i sekü ḥenikan afi ki o daku, lęyin naa ni Oloahun O sę ojo kan kale, ti yoo dabi ɔwiniwini, nitori naa ara awon eniyan yoo ti ara rę hu, lęyin naa ni a o tun fę atęgun mìíran si i, n ni węn yoo ba dide ti węn o si maa wo sun un » [Muslim l’o gbe e jade].

Oloahun t’O ga tun sę pe:

﴿قَالَ مَنْ يَحْيِي الْعَظَامَ وَهِيَ رَمِيمٌ . قَالَ يَحْيِيهَا الَّذِي أَنْشَأَهَا أَوَّلَ مَرَّةٍ وَهُوَ بِكُلِّ خَلْقٍ عَلِيهِمْ﴾ [سورة يس: ٧٩، ٧٨].

« O sę pe: Ta ni yoo ji egungun ti o ti kęfun? Sę pe: ḥeni ti O se ęda rę ni igba akokqo ni yoo ji i, Oun si ni Oni-mimō nipa gbogbo ęda » [Suuratu Yaasin: 78, 79].

Ohun ifuramọ: Dajudaju Olóhun ti fi jiji awọn oku ni ile-aye han awọn eru Re, apejuwe marun-un wa ninu Suuratul-Baqarah lori eleyii, awọn ni ti awọn eniyan Muusa, awọn eni ti Olóhun ji won lèyin mimu won ku, ati eni ti awọn Isrèli pa, ati awọn eniyan ti won jade ni ile won, ni sisa fun iku, ati eni ti o gba ilu kan koja, ati eyé Anabi Ibraahim, “ki ola Olóhun o maa ba a”.

Sugbọn laakaye: Qna meji ni a o gba fi i se eri:

(a) Wi pe dajudaju Olóhun t’O ga se ipile seda awọn sanma ati ile, ati ohun ti o wa ninu mejeeji, O da mejeeji ni ibéré, bẹ́ ni Alagbara lori ibéré sise ἑda kò ni i kagara lati da a pada.

(b) Wi pe ile a maa je oku ti o gbe, ti kò si emi kankan ni ara re, n ni Olóhun O ba rø ojo le e lori, n ni yoo ba ruwe ni abemi, ti gbogbo awọn orisirisi irugbin ti o dara yoo wa ninu re, tori naa Alagbara lori atimu un sémí lèyin iku re ni Alagbara lori atiji awọn oku.

Elekarun-un: Akojọ ati isiro ati ἑsan:

A ni igbagbø si kiko awọn ara jo, ati sise ibeere lòdò won, ati gbigbe sise deedee dide laarin won, ati sisán awọn ἑda ni ἑsan lori awọn isé won. Olóhun -giga ni fun Un- so pe:

﴿ وَحَسْرَنَاهُمْ فِلْمٌ نَعَادُرُ مِنْهُمْ أَحَدًا ﴾ [سورة الكهف: ٤٧].

« Awa yoo si ko won jo, A kò si ni fi ḥenikan silé ninu won » [Suuratul-Kahf: 47].

Olóhun t’O ga tun so pe:

﴿ فَأَمَّا مَنْ أَوْتَيْ كِتَابَهُ بِيَمِينِهِ فَيَقُولُ هَؤُمْ اَقْرَأُوا كِتَابِيْهِ إِنِّيْ ظَنَنتُ أَنِّيْ مَلَّاقِ حَسَابِيْهِ فَهُوَ فِي عِيشَةِ رَاضِيَةٍ ﴾ [سورة الحاقة: ١٩-٢١].

« Nitori naa eni ti a ba fun ni iwe tié ni ọwó-ötun re, yoo so pe: E gba, e ka tira mi. Dajudaju emi ti mo amodaju pe emi o se abapade isiro [isé] mi. Nitori naa oun yoo wa ninu isémi ti a yonu si » [Suuratul-Haaqqaah: 19-21]. Olóhun t’O ga tun so pe:

﴿ وَأَمَّا مَنْ أَوْتَيْ كِتَابَهُ بِشَمَالِهِ فَيَقُولُ يَا لَيْتِنِيْ لَمْ أَوْتَ كِتَابِيْهِ وَلَمْ أَدْرِ مَا حَسَابِيْهِ ﴾ [سورة الحاقة: ٢٥-٢٦].

« Sugbòn eni ti a ba fun ni iwe tié ni ọwó-osi re, yoo so pe: Ègbé mi o, iba se pe a kò fun mi ni iwe mi [rara]!. Ki n si ma mo ohun ti isiro isé mi je » [Suuratul-Haaqqaah: 25-26].

Akojọ naa ni dida awọn eniyan lò, ati kiko won jo si ibuduro fun isiro [isé] won, iyatò ti i si n bẹ́ laarin re ati igbende ni pe: igbende ni

dida awọn ẹmi pada si awọn ara, akojo si ni dida awọn ti a gbe dide wönyi lọ, ati kiko wọn jọ si ibuduro.

Ati isiro ati ẹsan: Oun ni Ki Qoba Otitọ -ibukun ati giga ni fun Un- O da awọn ẹru Rẹ duro ni iwaju Rẹ, ki O si fi awọn isẹ wọn ti ti wọn se mọ wọn, isiro awọn olugbagbọ-ododo, awọn olupaya Olóhun yoo si jẹ pẹlu sise afihan awọn isẹ wọn fun wọn, titi ti wọn yoo fi mọ idéra Olóhun lori wọn, nipa bibo o ti O bo o fun wọn ni ile-aye, ati nipa amojukuro Rẹ fun wọn ni orun, a o si ko wọn jo lori odiwon igbagbọ wọn, awọn Malaika yoo maa pade wọn, wọn yoo si maa fun wọn ni iro idunnu pẹlu ṣeṣe-ide -Al-Janna- wọn yoo si maa fun wọn ni ibalé-ókan nipa ibéru ati ifoya ojo ti o soro yii, nitori naa oju wọn yoo funfun, yoo si molé ni ojo naa, yoo si maa rẹrin-in pẹlu idunnu.

Sugbọn awọn olupe ọrọ Olóhun niṛo, awọn olutapa [si i], a o se isiro ti o le, ti o si wẹ fun wọn lori gbogbo ẹsẹ kekere ati titobi, ati pe a o wọ wọn gba oju wọn, ni ti yiyeperẹ wọn, o si jẹ ẹsan ohun ti ṣowọ wọn ti ti siwaju, ati nitori ohun ti wọn n pa niro.

Akókó ẹni ti a o si se isiro fun ni ojo igbende ni ijo Anabi wa, Muhammad, “ki iké ati ọla Olóhun o maa ba a”, awọn eniyan egberun lọnàaadörin [70,000] kan yoo si n bẹ pẹlu wọn, ti wọn yoo wọ ṣeṣe-ide -Al-Janna- lai kò se isiro kan [fun wọn], lai kò si jẹ iya kan pẹlu, nitori pipe *At-Tawhiid* -sise Olóhun ni àáso ninu ijosin- wọn; awọn si ni awọn ẹni ti Anabi “ki iké ati ọla Olóhun o maa ba a”, roycin wọn pẹlu ọrọ rẹ [t’o ni]:

« لا يستردون، ولا يكترون، ولا يتظرون، وعلى ربهم يتوكلون ».

« Wọn ki i tọrọ pe ki a se *Ar-Ruqyah* -adua iwa-isọ- fun awọn, bẹẹ ni wọn ki i tọrọ pe ki a ba awọn jo apa tabi egbo awọn, wọn kò si ni igbagbọ si wi pe riri ẹyẹ kan [tabi nnkan mìíran] a maa ko ibi bayan, ati pe Oluwa wọn nikàn ni wọn ba duro », ninu wọn si ni *Sahaabe* ẹni-owó, Ukkashah ọmọ Mihsan, “ki Olóhun O yönü si i”.

Akókó ohun ti a o si se isiro fun eniyan lori rẹ ninu awọn iwo Olóhun t’O ga ni irun, bẹẹ ni akókó ohun ti a o se isiro nipa rẹ laarin awọn eniyan ninu awọn ẹtọ ni awọn ejẹ.

Elekẹfa: Àbatà:

A ni igbagbọ si àbatà Anabi, “ki iké ati ọla Olóhun o maa ba a”, ati pe àbatà nla kan ni i, bẹẹ ibumu alapónle ni i, orisun rẹ ni awọn ohun mimu ṣeṣe-ide -Al-Janna- lati ara odo *Al-Kawthar* ni gbagede igbende, awọn olugbagbọ-ododo ninu ijo Anabi Muhammad, “ki iké ati ọla Olóhun o maa ba a”, yoo mu ninu rẹ.

Ninu iroyin rẹ si ni pe: O funfun ju wara lọ, o si tutu ju yinyin lọ, ati pe o dun ju oyin lọ, bẹẹ ni o dara ni oorun ju *Al-Misk* lọ, oun si wa ninu fifé de opin, ibu ati ooro rẹ doğba, ati pe irin osu kan ni gbogbo origun kóókan ninu awọn origun rẹ, bẹẹ ni ọsóqoró meji l’o wa lara rẹ, mejeeji n fun un ni omi lati ọgbá-idéra, ati pe awọn igba rẹ pọ ju awọn irawo oju sanma lọ, ẹníkéni ti o ba si mu nnkan kan ninu rẹ, ongbé kò ni i gbé e léyin rẹ laelae.

Anabi “ki iké ati ọla Olóhun o maa ba a”, so pe:

« حوضي مسيرة شهر، مأوه أبيض من اللبن، وريحه أطيب من المسك، وكيرانه كنجوم السماء، من شرب منه فلا يظماً أبداً » [رواه البخاري].

« Irin osun kan ni àbatà mi, omi rẹ funfun ju wara lọ, oorun rẹ si dara ju *Al-Misk* lọ, ati pe awọn ife rẹ [ni onka] da gęęę bi [onka] awọn irawo oju sanma, ẹníkéni ti o ba mu ninu rẹ, ongbé kò ni i gbé e laelae» [Bukhari l’o gbe e jade].

Elekeje: Ipé:

Nigba ti adanwo ba le koko fun awọn eniyan ni ibuduro nla, ti iduro won si gun, won yoo gbiyanju fun atisipé fun won ni ọdó Oluwa won, lati gba won la ninu iponju ibuduro naa ati ifoya rẹ, nitori naa awọn oni-ipinnu-ókan ninu awọn ojisé yoo yago fun un, titi ti ọrọ naa yoo fi de ọdó opin awọn ojisé naa, Anabi wa, Muhammad, “ki iké ati ọla Olóhun o maa ba a”, ẹni ti Olóhun ti se aforijin ohun ti o siwaju ninu ẹsé rẹ fun un ati ohun ti o gbeyin, n ni yoo ba duro ni ibuduro kan, ti awọn ẹni-akókó ati awọn ẹni-ikéyin yoo maa yin in lori rẹ, aaye rẹ ninla ati ipo rẹ giga yoo si han pęlu rẹ, n ni yoo ba fi ori kanlé ni abé aga-ọla Olóhun, n ni Olóhun yoo ba nu un ni awọn ohun ise-eyin ti yoo fi se eyin fun Un, ti yoo si fi se agbega fun Un, yoo si tóró iyonda lódó Oluwa rẹ, n ni yoo ba ýonda fun un pe ki o sipé fun awọn éda, ki a le se isiro laarin awọn éda léyin ohun ti o ti se won ninu idaamu ati iponju ohun ti won kò lagbara [rẹ].

Anabi “ki iké ati ọla Olóhun o maa ba a”, so pe:

« إن الشمس تدنو يوم القيمة، حتى يبلغ العرق نصف الأذن، في بينما هم كذلك، استغاثوا بآدم، ثم بـإبراهيم، ثم بـموسى، ثم بـعيسى، ثم بـمحمد ﷺ، فيشفع ليقضى بين الخلق، فيماشي حتى يأخذ بحلقة الباب، في يومئذ يبعثه الله مقاماً مموداً يحمده أهل الجموع كلهم » [رواه البخاري].

« Dajudaju oorun yoo sunmø ni ojo igbende, titi ti oogun yoo fi [muyan] de opin idaji eti. Laarin igba ti awon eniyan wa bayii, won yoo fi Anabi Aadama wa iranlowo, leyin naa Anabi Ibraahim, leyin naa Anabi Muusa, leyin naa Anabi Isa, leyin naa Anabi Muhammad, “ki iké ati ola Olóhun o maa ba a”, n ni yoo ba sipe ki a le baa se idajo laarin awon éda, n ni yoo ba rin ló titi ti yoo fi di oruka ilékun naa mu. Nitori naa, ni ojo yii Olóhun yoo gbe e dide ni aaye eyin kan ti awon ara ibuduro naa ni apapo won yoo ti maa yin in » [Bukhari l'o gbe e jade].

Olóhun si se isipé ti o tobi ju yii ni adayanrin fun Ojisé Olóhun, “ki iké ati ola Olóhun o maa ba a”, ati pe awon isipé miiran tun rinlé fun un, “ki iké ati ola Olóhun o maa ba a”. Awon ni:

1- Isipé Anabi “ki iké ati ola Olóhun o maa ba a”, fun awon ómo ogba-idéra -Al-Janna- pe ki a yonda fun won lati wó ogba-idéra naa. Eri rë ni oró Anabi “ki iké ati ola Olóhun o maa ba a”, [t'o ni]:

« آتى باب الجنة يوم القيمة، فاستفتح، فيقول الخازن: من أنت؟ قال: فأقول:

محمد، فيقول: بك أمرت، لا أفتح لأحد قبلك » [رواه مسلم].

« N o wa si [ibi] ilékun ogba-idéra -Al-Janna- ni ojo igbende, n o si tóro sisi [rë], n ni Al-Khaazin -Malaika ti n so q- yoo ba so pe: Ta ni q? O so pe: N ni n o ba wi pe: Muhammad, n ni yoo ba so pe: Iwó ni a fi pa mi lasé, n kò gbodó si i fun énikan siwaju rë » [Muslim l'o gbe e jade].

2- Isipé rë “ki iké ati ola Olóhun o maa ba a”, fun awon eniyan kan ti daadaa won ati aidaa won doğba, yoo sipe fun won lati wó ogba-idéra -Al-Janna- apa kan ninu awon oni-mimó l'o wi eleyii, sugbon kò si egbawa-oró ti o gun rege kan nipa rë lati odó Anabi, “ki iké ati ola Olóhun o maa ba a”, tabi lati odó élomiran.

3- Isipé rë “ki iké ati ola Olóhun o maa ba a”, fun awon eniyan kan ti won letto si ina pe ki won o ma wó q, éri rë ni apapo oró Anabi, “ki iké ati ola Olóhun o maa ba a”, [t'o ni]:

« شفاعتي لأهل الكبار من أمي » [رواه أبو داود].

« Isipé mi je ti awon elese-nlanla ninu awon ijo mi » [Abu Daauud l'o gbe e jade].

4- Isipé rë “ki iké ati ola Olóhun o maa ba a”, nipa sise agbega ipo awon ómo ogba-idéra -Al-Janna- ninu ogba-idéra naa. Eri rë ni oró Anabi, “ki iké ati ola Olóhun o maa ba a”, [t'o ni]:

« اللهم اغفر لأبي سلمة، وارفع درجته في المهدىين » [رواه مسلم].

« Iwɔ Olóhun, dari jin Baba Salamah, si se agbega ipo rẹ ninu awọn ẹni ti a fi mọna » [Muslim l'o gbe e jade].

5- Isipé rẹ “ki iké ati ọla Olóhun o maa ba a”, fun awọn eniyan kan ti wọn yoo wọ ọgba-idéra -Al-Janna- lai kò se isiro kan, lai kò si je iya kan. Eri rẹ ni: Egbawa-oró Ukkaashah ọmọ Mihsan nipa awọn egbérún lóna aadórín, awọn ẹni ti wọn yoo wọ ọgba-idéra -Al-Janna- lai kò si isiro kan, lai kò si je iya kan; n ni Anabi, “ki iké ati ọla Olóhun o maa ba a”, ba tóṣó fun un pélú oró rẹ pe:

« اللهم اجعله منهم » [متفق عليه].

« Iwɔ Olóhun, se e [ni ṣakan] ninu wọn » [Bukhari ati Muslim l'o gbe e jade].

6- Isipé rẹ “ki iké ati ọla Olóhun o maa ba a”, fun awọn ẹlésé-nlanla ninu awọn ijo rẹ, ninu awọn ti wọn wọ ina, pe ki wọn o jade kuro ninu rẹ. Eri rẹ ni oró Anabi, “ki iké ati ọla Olóhun o maa ba a”:

« شفاعتي لأهل الكبار من أمي » [رواه أبو داود].

« Isipé mi je ti awọn ẹlésé-nlanla ninu awọn ijo mi » [Abu Daa'uud l'o gbe e jade]. Ati oró rẹ, “ki iké ati ọla Olóhun o maa ba a”, [t'o ni]:

« يخرج قوم من النار بشفاعة محمد ﷺ، فيدخلون الجنة، يسمون الجهنميين » [رواه البخاري].

« Awọn eniyan kan yoo jade kuro ninu ina pélú isipé Muhammad, “ki iké ati ọla Olóhun o maa ba a”, nitorí naa wọn yoo wọ ọgba-idéra -Al-Janna- a o si maa pe wọn ni awọn ero [ina] Jahannama » [Bukhari l'o gbe e jade].

7- Isipé rẹ “ki iké ati ọla Olóhun o maa ba a”, fun fifuyé iya lori ẹni ti o lètò si i, gégé bi isipé rẹ fun ọmọ-iya baba rẹ lòkunrin: Abu Taalib. Eri rẹ ni oró Anabi, “ki iké ati ọla Olóhun o maa ba a” [t'o ni]:

« لعله تنفعه شفاعتي يوم القيمة، فيجعل في ضحاص من النار، يبلغ كعبية، يغلي منه دماغه » [متفق عليه].

« Boya isipé mi yoo se e ni anfaani ni ojó igbende, ki a wa fi i si inu eyi ti o relé ninu ina, ti yoo de opin kokosé rẹ mejeeji, ti ọpolo rẹ yoo maa ho latari rẹ » [Bukhari ati Muslim l'o gbe e jade].

Ati pe isipé kò le e dara ni ọdó Olóhun afi pélú awọn mejemu meji kan:

a- Iyónu Olóhun si olusipé ati ẹni ti a n sipe fun.

b- Iyónda Olóhun t'O ga fun olusipé pe ki o sipe.

Olóhun -giga ni fun Un- sọ pe:

﴿ وَلَا يَشْفَعُونَ إِلَّا مَنْ أَرْتَضَى ﴾ [سورة الأنبياء: ٢٨].

« Ati pe wọn kò le e sipé afi fun ẹni ti O ba yonu si » [Suuratul-Anbiyaa': 28].

Olóhun t’O ga tun sọ pe:

﴿ مِنْ ذَا الَّذِي يَشْفَعُ عَنْهُ إِلَّا بِإِذْنِهِ ﴾ [سورة البقرة: ٢٥٥].

« Ènikan kò ni i le sipé ni ọdó Rè, afi pèlu iyonda Rè » [Suuratul-Baqarah: 255].

Elekkekọjọ: Osunwọn:

Ododo ni osunwọn, oranyan ni ki a gba a gbọ, oun si ni ohun ti Olóhun yoo fi lele ni ojo igbende fun wiwọn awọn isé awọn éda, ati ki O le san wọn lésan lori awọn isé wọn, osunwọn kan ti o si se fi oju ri ni i, o ni ọwọ meji ati ahọn, a o fi wọn awọn isé, tabi awọn iwe isé, tabi ẹni ti o sisé gan-an alara, nitori naa o see se ki a wọn gbogbo wọn, sugbon eyi ti a ni i lo ninu wiwuwo ati fifuyé yoo jé pèlu isé naa gan-an alara, ki i se pèlu ara ẹni ti o sisé tabi iwe isé naa.

Olóhun t’O ga tun sọ pe:

﴿ وَنَصَعَ الْمَوَازِينَ الْقَسْطُ لِيَوْمِ الْقِيَامَةِ فَلَا تُظْلَمُ نَفْسٌ شَيْئًا وَإِنْ كَانَ مُثْقَالٌ حَبَّةً مِنْ خَرْدَلٍ أَتَيْنَاهَا وَكَفَى بِنَا حَاسِبِينَ ﴾ [سورة الأنبياء: ٤٧].

« Ati pe A o fi awọn osunwọn ti o se deedee lele ni ojo igbende, nitori naa a kò ni i se abosi kankan fun émi kan; ti o ba si se pe iwòn isé jé koro kekere kan, A o mu un jade; Awa si ti to ni Olusiro » [Suuratul-Anbiyaa': 47].

Olóhun t’O ga tun sọ pe:

﴿ فَمَنْ ثَقَلَتْ مَوَازِينُهُ فَأُولَئِكَ هُمُ الْمُفْلُحُونَ . وَمَنْ خَفَتْ مَوَازِينُهُ فَأُولَئِكَ الَّذِينَ خَسَرُوا أَنفُسَهُمْ بِمَا كَانُوا بِآيَاتِنَا يَظْلَمُونَ ﴾ [سورة الأعراف: ٨ ، ٩].

« Ènikéni ti awọn osunwọn rẹ ba tewon; awọn wonyi ni awọn oloriire. Ati pe ènikéni ti awọn osunwọn rẹ ba fuyé; awọn wonyi ni awọn ti wọn pofo émi wọn, nitori ohun ti wọn n se ni abosi nipa awọn ami Wa» [Suuratul-A’raaf: 8, 9].

Anabi “ki iké ati ọla Olóhun o maa ba a”, si sọ pe:

« الطَّهُورُ شَطَرُ الْإِيمَانِ، وَالْحَمْدُ لِلَّهِ تَمَلاً الْمِيزَانُ » [رواه مسلم].

« Idaji igbagbọ-ododo -Imaani- ni imototo i se, ati pe gbolohun: **AL-HAMDU LI-L-LAH** -Gbogbo ọpẹ ti Olóhun ni i se- a maa kun osunwọn » [Muslim l’o gbe e jade].

Anabi “ki iké ati ọla Olóhun o maa ba a”, tun sọ pe:

« يوضع الميزان يوم القيمة، فلو وزن فيه السماوات والأرض لوسعت » [رواہ الحاکم].

« A o fi osunwọn lelẹ ni ojo igbende, nitori naa iba se pe a wọn awon sanma ati ilę ninu rę ko ba gba wọn » [Haakim l'o gbe e jade].

Elekkesan: Afará:

A si ni igbagbọ si afárá, oun ni afárá kan ti a gbe si ori ina Jahannama, ati oju-ona abaniléru akonilayajé kan, awon eniyan yoo gba ori rę koja lę si ọgba-idéra Al-Janna, tori naa o n bę ninu wọn eni ti yoo koja gęęę bi siseju, o si n bę ninu wọn eni ti yoo koja bii kikoyanran mɔnамoṇa, o si wa ninu wọn eni ti yoo koja bii afęęe, ati pe o wa ninu wọn eni ti yoo koja bii ęęę, bęę ni o wa ninu wọn eni ti yoo koja bii awon eyi ti o dara ju ninu awon ęsin, ati pe o wa ninu wọn eni ti yoo koja bii ere sisa ǫkunrin, ti yoo yara kamakama ni iyara-kamakama, bęę ni opin eni ti yoo koja ninu wọn ni eni ti yoo wę ni wiwę, nitori naa wọn yoo koja ni odiwọn awon isę wọn, titi ti eni ti imolę rę mọ bi odiwọn atanpanko ęsę rę yoo fi koja, ati pe o n bę ninu wọn eni ti a o han, ti a o si sọ si inu ina naa, bęę ni ęnikení ti o ba gba ori afárá naa koja yoo wę ọgba-idéra -Al-Janna-.

Akoko eni ti yoo sòda rę ni Anabi wa, Muhammad, “ki ikę ati ola Olóhun o maa ba a”, lęyin naa ni ijo rę, ati pe ęnikan kò ni i sòrọ ni ojo naa afi awon ojisę, ati pe adua awon ojisę naa ni ojo naa ni: Iwę Olóhun se igbala se akola, awon doje si n bę ninu ina Jahannama ni ęgbę mejeeji afárá naa, ęnikan kò mọ odiwọn wọn afi Olóhun t’O ga, t’O si gbọn-un-gbọn, yoo maa han eni ti Olóhun ba fę ninu awon ęda Rę.

Ninu awon iroyin rę si ni pe: O mu ju ida lę, o si tęéré ju irun lę, o yę, ęsę kan kò le e rinlę lori rę afi eni ti Olóhun ba fi rinlę, ati pe a o fi lelę ninu okunkun, a o si fi ifqantanni ati apo-ibi ransę, awon mejeeji yoo si duro ni ęgbę mejeeji afárá naa, nitori atijeri lori eni ti o ba mojuto mejeeji tabi o fi mejeeji rare.

Olóhun -giga ni fun Un- sọ pe:

﴿ وَإِنْ مَنْكُمْ إِلَّا وَارْدَهَا كَانَ عَلَى رَبِّكَ حَتَّمًا مَقْضِيَا . ثُمَّ نَحْجِي الَّذِينَ اتَّقَوْا وَنَذَرُوا الظَّالِمِينَ فِيهَا حَيَاً ﴾ [سورة مریم: ٧٢-٧١]

« Kò si ęnikan ninu yin afi ki o koja nibę, o je օranyan ti Oluwa rę ti se idajo rę, ti kò ni i ye. Leyin naa A O la awon eni ti wọn paya [Olóhun], A O si fi awon alabosi sile ninu rę ni ikunlę » [Suuratu Maryam: 71-72].

Anabi “ki iké ati ọla Ọləhun o maa ba a”, si sọ pe:

« يضرب الصراط بين ظهري جهنم، فأكون أنا وأمي أول من يجيزه » [رواہ مسلم].

« A o fi afárá naa le ori ina Jahannama, emi ati ijø mi o si jø akókø eni ti yoo sôda rø » [Muslim l’o gbe e jade].

Anabi “ki iké ati ọla Ọləhun o maa ba a”, tun sọ pe:

« ويضرب حسر جهنم .. فأكون أول من يجيز، ودعاة الرسل يومئذ: اللهم سلم

سلم » [متفق عليه].

« Ati pe a o fi afárá ina Jahannama le [e lori], emi o si jø akókø eni ti yoo sôda rø, ati pe adua awon ojise ni ojo naa ni: Iwø Ọləhun se igbala, se akola » [Bukhari ati Muslim l’o gbe e jade].

Baba Sa’id Al-Khudriyyu “ki Ọləhun O yönü si i”, sọ pe:

« بلغني أن الحسر أدق من الشعر، وأحد من السيف » [رواہ مسلم].

« O de etigbø mi pe: Dajudaju afárá naa téteré ju irun lø, o si mu un ju ida lø » [Muslim l’o gbe e jade].

Anabi “ki iké ati ọla Ọləhun o maa ba a”, tun sọ pe:

« وترسل الأمانة والرحم، فتقومان على جنبي الصراط يميناً وشمالاً، فيمر أولكم كالبرق ... ثم كمر الريح، ثم كمر الطير، وشد الرجال، تخزى بهم أعمالهم، ونبيكم قائماً على الصراط، يقول: رب سلم سلم، حتى تعجز أعمال العباد، حتى يجيء الرجل فلا يستطيع السير إلا زحفاً، قال: وعلى حافتي الصراط كلاليب معلقة مأمورة بأخذ من أمرت به، فمخدوش ناج، ومكدوش في النار » [رواہ مسلم].

« Ati pe a o fi ifòkantanni ati apo-ibi ransé, n ni wọn yoo ba duro ni ẹgbẹ mejeeji afárá naa, apa ọtun ati osi, nitori naa ẹni-akókø yin yoo koja gęęę bi monamona ... lęyin naa gęęę bi afefé, lęyin naa gęęę bi kikoja eyęęę, ati sisare awon ọkunrin, isé wọn yoo maa gbe wọn sôda, nigba ti Anabi yin yoo duro lori afárá naa, ti yoo maa sọ pe: Oluwa mi, se igbala, se akola, titi ti agara yoo fi da isé awon eniyan, titi ti eniyan yoo fi wa ti kò ni i le rin afi fifa; o ni: Ati pe awon dòjé wa ni ẹgbẹ mejeeji afárá naa ni asorø, wọn jø ohun ti a pa lasé lati mu ẹni ti a ba pa a lasé pe ki o mu, nitori naa ẹni ti yoo fi ara pa, ti yoo si la wa ninu wọn, ati pe ẹni ti a o we rogodo ju sinu ina wa ninu wọn » [Muslim l’o gbe e jade].

Elepékewa: Abakoja:

A tun ni igbagbø si pe dajudaju nigba ti awon olugbagbø-ododo ba sôda afárá naa, wọn yoo duro lori abakoja kan, oun ni aaye kan

laarin ọgba-idéra -Al-Janna- ati ina, a o da awọn olugbagbọ-ododo, awọn ἑni ti wọn ti sôda afárá naa, ti wọn si la nibi ina naa duro nibé, nitori ki a le baa gbèsan fun apa kan wọn ni ọdó apa kan siwaju ki wọn o to wọ ọgba-idéra -Al-Janna-. Nitori naa nigba ti a ba tun wọn se, ti a si fô wọn mọ, a o yonda fun wọn lati wọ inu rẹ.

Anabi “ki iké ati ola Qloahun o maa ba a”, so pe:

« يخلص المؤمنون من النار، فيحبسون على قنطرة بين الجنة والنار، فيقتصر بعضهم من بعض مظالم كانت بينهم في الدنيا، حتى إذا هذبوا، ونقوا، أذن لهم في دخول الجنة، فوالذي نفس محمد بيده، لأحدهم أهدي منزله في الجنة منه. منزله كان في الدنيا » [رواہ البخاری].

« Awọn olugbagbọ-ododo yoo la nibi ina, n ni a o ba se wọn mọ ori abakoja kan laarin ọgba-idéra -Al-Janna- ati ina, n ni a o ba gbèsan ohun abosi ti n bẹ laarin wọn ni ile-aye fun apa kan wọn ni ọdó apa kan, nigba ti o ba wa di pe a ti tun wọn se, ti a si ti fô wọn mọ, a o yonda fun wọn lati wọ ọgba-idéra. Mo fi ἑni ti ἑmi Muhammad wa ni ọwọ Rẹ bura: Dajudaju ἑnikan wọn yoo mōna ile rẹ ninu ọgba-idéra naa ju bi o ti se mōna ile rẹ ni ile-aye lọ » [Bukhari l'o gbe e jade].

Elekókanla: Ọgba-idéra -Al-Janna- ati ina:

A si tun gbagbọ pe dajudaju ododo ni ọgba-idéra -Al-Janna- ododo naa si ni ina, ati pe dajudaju mejeeji n bẹ, wọn kò si ni i tan, wọn kò si ni i paré rara, nse ni wọn yoo maa bẹ ni gbogbo igba. Nitori naa idéra awọn ọmọ Al-Janna kò ni i tan, kò si ni i yẹ, bẹ ni iya awọn ọmọ ina fun awọn ti Qloahun ba se idajọ bibẹ ninu rẹ gberekese le lori, kò ni i pin, kò si ni i ja.

Sugbọn Oluse Qloahun ni ọkan soso: A o yọ wọn jade kuro ninu rẹ pēlu isipé awọn olusipé, ati pēlu aanu ἑni ti aanu Rẹ pō ju iké awọn alaanu lọ.

Al-Janna si ni: Ile aponle, eyi ti Qloahun pese kalé fun awọn olupaya Qloahun ni ọjọ igbende, awọn odo ti n san wa ninu rẹ, ati awọn yara giga, ati awọn iyawo ti o dara, ati pe ohun ti maa n wu ἑmi wa ninu rẹ, ti si maa n dun mọ oju, ninu ohun ti oju kan kò riri, ti eti kan kò si gbọ ri, ti kò si ru wuyé ni ọkan eniyan kan ri, idéra rẹ kò ni i paré, kò si ni i tan, wọn yoo maa bẹ ninu rẹ gberekese lai kò si jija kan. Ati pe idiwon aaye pasan ninu Al-Janna ni oore ju ile-aye lọ ati

ohun ti n bę ninu rę, a o maa gboorun rę lati irin ogoji odata si i, ati pe eyi ti o ga ju ninu idera rę ni riri ti awon olugbagbo-ododo yoo ri Oluwa won pęlu awon oju won ni kedere.

Sugbon awon alaigbagbo: Eni ti a o di kuro nibi riri Oluwa won ni won, nitori naa enikeni ti o ba kę riri ti awon olugbagbo-ododo yoo ri Oluwa won, dajudaju o ti fi won se dogba pęlu awon alaigbagbo ninu ainiri yii.

Ati pe ogorun agbega l'o wa ninu Al-Janna, ohun ti o wa laarin agbega kan si omiran dabi ohun ti o wa laarin sanma ati ilę, bę ni eyi ti o ga ju ninu Al-Janna ni Al-Firdaws ti o ga ju, ati pe aga-ola Olahun ni àjà rę, bę ni ilękun mejo l'o ni, ohun ti n bę laarin egbę mejeeji ilękun kan dabi ohun ti o wa laarin Makkah ati Hajar, ati pe dajudaju ojo kan n bę wa ba a ti yoo je ohun ti o kun latari ọpọ eniyan, eni ti o si kere ju ni ipo ninu awon ọmọ Al-Janna ni iru ile-aye ati iru rę mewa.

Oluhan -giga ni fun Un- sọ nipa Al-Janna naa pe:

﴿أَعْدَتْ لِلْمُتَقِينَ﴾ [سورة آل عمران: ١٣٣].

« A pese rę kale fun awon olupaya Oluhan » [Suuratu Aal-Imraan: 133]. Oluhan -giga ni fun Un- tun sọ nipa bibę gberekere awon ọmọ Al-Janna, ati pe kò ni i parę pe:

﴿جَزَاؤُهُمْ عِنْدَ رَبِّهِمْ جَنَّاتٌ عَدْنٌ تَحْرِي مِنْ تَحْتِهَا الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا﴾ [سورة البينة: ٨].

« Esan won ni odata Oluwa won ni awon ọgba-idera -Al-Janna- ti yoo maa bę gberé, ti awon odo kékéké n san ni abę won, ninu won ni won yoo maa wa gberekese » [Suuratul-Bayyinah: 8].

Sugbon ina ni: Ile iya ti Oluhan pese kale fun awon alaigbagbo ati awon elese, eyi ti o le koko ju ninu iya ati orisirisi jijeni niya wa ninu rę, awon Malaika ti won nipon ti won ni agbara l'o si n sọ ọ, ati pe inu rę ni awon alaigbagbo yoo maa bę laelae, ounjé won ni igi elegun, bę ni ohun mimu won ni omi gbigbona, ati pe ida kan ninu aadqarin ipin ninu gbigbona ina Jahannama ni ina ile-aye, nitori naa a se ajuló fun un lori ina ile-aye pęlu ipin mokandinlaadqarin, ti gbogbo okóókan ninu rę je iru gbigbona rę tabi ohun ti o le ju bę lo.

Ati pe sisu kò ni i se ina yii latari awon ti a n ko si inu rę, ati awon ti a n ju si inu ọgbun rę, koda dajudaju nse ni yoo maa sọ pe: Njé alekun wa sekü bi, ilękun meje l'o si ni, gbogbo ilękun koókan ninu won l'o ni ipin kan ti a pin.

Qloħun t’O ga sə nipa ina naa pe:

﴿أَعْدَتْ لِلْكَافِرِينَ﴾ [سورة آل عمران: ١٣١].

« A pese rę kale fun awon alaigbagbō » [Suuratu Aal-Imraan: 131]. Qloħun si tun sə nipa bibe ninu ina laelae ti awon ɔmqo ina, ati pe kò ni i pare, pe:

﴿إِنَّ اللَّهَ لَعِنَ الْكَافِرِينَ وَأَعْدَدَ لَهُمْ سَعِيرًا خَالِدِينَ فِيهَا أَبْدًا﴾ [سورة الأحزاب: ٦٤-٦٥].

« Dajudaju Qloħun səbi le awon alaigbagbō, O si pese ina elejo kale fun wən, inu rę ni wən yoo maa bə laelae » [Suuratul-Ahzaab: 64-65].

Awən eso nini igbagbō-ododo si ojə ikəyin:

Awon eso ti o gbən-un-gbən n bə fun nini igbagbō si ojə ikəyin, ninu wən ni:

1- Sise ojukokoro nipa sise awon ohun ti o jə tittele ti Qloħun, ati gbigbiyanju lori wən, ni irrankan əsan.

2- Sisa fun dida əsə, ati [sisa fun] yiyoñu si i, ni ibəru iya ojə naa.

3- Pipa ibanuje olugbagbō-ododo rę nipa ohun ti o ti bə mo ən ləwə ni ile-aye nitorı ohun ti n rankan ninu idera ərun ati əsan rę.

4- Wi pe nini igbagbō-ododo si igbende ni ipilə oriire onikaluku, ati ti awujo. Nitorı pe dajudaju nigba ti eniyan ba ni igbagbō pe Qloħun t’O ga yoo gbe əda dide laipə ləyin iku wən, yoo si se isiro fun wən, yoo si san wən ni əsan lori awon isə wən, yoo si gbeṣan lədq alabosi fun əni ti o se abosi si, titi ti o fi de ori awon əranko; yoo duro sinsin lori tittele ti Qloħun, gbongbo aburu yoo si ja, oore yoo si kari awujo, ati pe iwa rere ati ifayabalə yoo kari.

ORIGUN KĘFA: NINI IGBAGBO-ODODO SI AKOSILE -KADARA-

[1] Alaye akosile -Kadara- ati pipataki nini igbagbo si i:

Akosile ni: Ipebubu Olöhun fun gbogbo ohun ti yoo sele, ni ibamu pëlu ohun ti o ti siwaju ninu imo Re, ti Hikamah -ögbon- Re si da lejo. Oun si n pada sidi agbara Olöhun, ati pe Alagbara ni I lori gbogbo nnkan, Oluse ohun ti O ba gbero ni I.

Nini igbagbo si i si n bë ninu nini igbagbo si jijë oluwa Olöhun -mimo ati giga ni fun Un- ati pe ɔkan ninu awon origun igbagbo, eyi ti igbagbo naa kò le e pe afi pëlu won ni i. Olöhun t’O ga so pe:

﴿إِنَّا كُلُّ شَيْءٍ خَلَقْنَا بِقَدْرٍ﴾ [سورة القمر: ٤٩]

« Dajudaju Awa da gbogbo nnkan pëlu idiwon » [Suuratul-Qamar: 49].

Anabi “ki iké ati ɔla Olöhun o maa ba a”, so pe:

« كل شيء بقدر حتى العجز والكيس، أو الكيس والعجز » [رواه مسلم].

« Gbogbo nnkan ni n bë pëlu akosile, titi ti o fi de ori lile ati laakaye, tabi lakaye ati lile» [Muslim l’o gbe e jade].

[2] Awon ipele akosile:

Nini igbagbo si akosile kò le e rinle afi pëlu fifi awon ipele mérin kan rinle, awon ni:

Alakoko: Nini igbagbo si imo ayeraye ti Olöhun si gbogbo nnkan. Olöhun t’O ga so pe:

﴿أَلَمْ تَعْلَمْ أَنَّ اللَّهَ يَعْلَمُ مَا فِي السَّمَاوَاتِ وَالْأَرْضِ إِنْ ذَلِكَ فِي كِتَابٍ إِنْ ذَلِكَ عَلَى اللَّهِ يَسِيرٌ﴾ [سورة الحج: ٧٠].

« Nje iwò kò wa mo pe dajudaju Olöhun mo ohun ti o wa ninu sanma ati ile bi? Dajudaju eleyii n bë ninu tira kan, dajudaju irorun ni eleyii fun Olöhun » [Suuratul-Hajj: 70].

Elepkeji: Nini igbagbo si sise akosile ohun ti Olöhun mo ninu awon ebubu si inu wàlaa ti a so. Olöhun -giga ni fun Un- so pe:

﴿مَا فَرَطْنَا فِي الْكِتَابِ مِنْ شَيْءٍ﴾ [سورة الأنعام: ٣٨].

« Awa kò se nnkan kan ku ninu Tira [lai so] » [Suuratul-An'aam: 38].

Anabi “ki iké ati ɔla Olöhun o maa ba a”, tun so pe:

« كَتَبَ اللَّهُ مَقَادِيرَ الْخَلَائِقِ قَبْلَ أَنْ يَخْلُقَ السَّمَاوَاتِ وَالْأَرْضَ بِخَمْسِينَ أَلْفِ سَنَةٍ » [رواه مسلم].

« Olóhun ti kó akósilé awón éda siwaju ki O to da awón sanma ati ile pélu égbérén lónaaadóta ódun » [Muslim l'o gbe e jade].

Eleketa: Nini igbagbó si erongba Olóhun ti i sé, ati agbara Réti o kari. Olóhun -giga ni fun Un- sò pe:

﴿ وَمَا تَشَاءُونَ إِلَّا أَنْ يَشَاءَ اللَّهُ رَبُّ الْعَالَمِينَ ﴾ [سورة التكوير: ٢٩]

« Ati pe é kò le fè [nnkan kan ki o si ri bę̄] afi ti Olóhun, Oluwa gbogbo éda ba fè » [Suuratut-Takwiir: 29].

Anabi “ki iké ati əla Olóhun o maa ba a”, sò fun éni ti o sò fun un pe: Ohun ti Olóhun ati iwɔ fè -l'o séle- pe:

« أَجْعَلْتَنِي اللَّهُ نَدًا؟ بَلْ مَا شَاءَ اللَّهُ وَحْدَهُ »

« O wa sò mi di égbéra fun Olóhun ni bi? Rara o, ohun ti Olóhun fè l'Oun nikán -l'o séle- » [Ahmad l'o gbe e jade].

Elekérin: Nini igbagbó pe dajudaju Olóhun ni Eleđa gbogbo nnkan. Olóhun -giga ni fun Un- sò pe:

﴿ إِنَّ اللَّهَ خَالِقُ كُلِّ شَيْءٍ وَهُوَ عَلَىٰ كُلِّ شَيْءٍ وَكَلِيلٌ ﴾ [سورة الزمر: ٦٢]

« Olóhun ni Eleđa gbogbo nnkan, ati pe Oun ni Olusó gbogbo nnkan » [Suuratuż-Zumar: 62]. Olóhun tun sò pe:

﴿ وَاللَّهُ خَلَقَكُمْ وَمَا تَعْمَلُونَ ﴾ [سورة الصافات: ٩٦]

« Ati pe Olóhun ni O da yin ati awón ohun ti é n se » [Suuratus-Saaffaat: 96].

Anabi “ki iké ati əla Olóhun o maa ba a”, tun sò pe:

« إِنَّ اللَّهَ يَصْنَعُ كُلَّ صَانِعٍ وَصَنْعَتِهِ » [رواه البخاري].

« Dajudaju Olóhun l'O da gbogbo éni ti n se nnkan ati ohun ti o se » [Bukhari l'o gbe e jade].

[3] Awón ipin ipebubu:

a- Ipebubu ti o kari fun gbogbo awón éda: Oun ni eyi ti a kó sinu wàlāa ti a sò, siwaju siséda awón sanma ati ile pélu égbérén lónaadóta ódun.

b- Ipebubu ti ojò-ori: Oun ni ipebubu gbogbo ohun ti yoo séle si eniyan, lati igba ti a ba ti fè émi si i lara, titi di igba iku ré.

d- Ipebubu ti ədóqodún: Oun ni pipebubu ohun ti yoo séle ni gbogbo ódun, eleyii ni oru abiyi -Lailatul-Qadr- ti gbogbo ódun. Olóhun -giga ni fun Un- sò pe:

﴿ فِيهَا يَفْرَقُ كُلُّ أَمْرٍ حَكِيمٌ ﴾ [سورة الدخان: ٤].

« Ninu [oru] rẹ ni a maa n se alaye gbogbo ọrọ ti o kun fun ọgbọn »
[Suuratud-Dukhaan: 4].

e- Ipebubu ti ojoojumọ: Oun ni pipebubu ohun ti n sélé ni ojoojumọ, ninu iyi ati iyepere, fifunni ati aifunni, mimuni maa səmi ati pipani, ati bęę bęę lę. Qłohun -giga ni fun Un- sə pe:

﴿ يَسْأَلُهُ مَنْ فِي السَّمَاوَاتِ وَالْأَرْضِ كُلُّ يَوْمٍ هُوَ فِي شَأنٍ ﴾ [سورة الرحمن: ٢٩].

« Awọn ẹni ti n bęę ninu awọn sanma ati ilę ni wọn maa n törö [nnkan] ni Ọdǫ Rę. Ni gbogbo ọjǫ ni Oun [Qłohun] wa ninu isesi kan » [Suuratur-Rahmaan: 29].

[4] Adisókan awọn asiwaju [rere] nipa akosile:

Wi pe Qłohun ni Eleđa gbogbo nnkan, Oluwa rę ati Oba rę, O ti pebubu awọn akosile awọn ęda siwaju ki O to səda wọn, O pebubu awọn ọjǫ-ori wọn, ati awọn ọrọ -arziki- wọn, ati awọn isę wọn, O si kę ohun ti wọn yoo pada si Ọdǫ rę ninu oriire tabi oriibu, gbogbo nnkan l’O se akojǫ rę si inu iwe kan ti o han. Nitori naa ohun ti Qłohun ba fę ni yoo sélé, ati pe ohun ti kò ba fę kò ni i sélé, bęę ni O mǫ ohun ti o ti sélé, ati ohun ti n sélé, ati ohun ti kò i ti i sélé pe ti o ba sélé bawo ni yoo ti se ri, Oun si ni Alagbara lori gbogbo nnkan, A maa fi ọna mǫ ẹni ti O ba fę, A si maa si ẹni ti O ba fę lona, ati pe awọn eniyan ni erongba ati agbara, ti wọn fi i maa n se ohun ti Qłohun fun wọn lagbara lori rę, pęlu adisókan wọn pe dajudaju awọn eniyan kò le e fę [nnkan kan ki o si ri bęę] afi ti Qłohun ba fę. Qłohun -giga ni fun Un- sə pe:

﴿ وَالَّذِينَ جَاهَدُوا فِينَا لِنَهَدِنَّهُمْ سَبِيلًا ﴾ [سورة العنكبوت: ٦٩].

« Ati pe awọn ẹni ti wọn gbiyanju nipa [eşin] Wa, dajudaju Awa yoo fi wọn mǫ awọn ọna Wa » [Suuratul-Ankabuut: 69].

Ati pe Qłohun t’O ga ni Eleđa awọn eniyan ati awọn isę wọn, awọn [eniyan] si ni oluse awọn isę naa ni paapaa. Nitori naa kò si awijare kan fun ẹnikan lori Qłohun nipa ḥoranyan kan ti o fi sile, tabi eewo kan ti o se, kaka bęę Oun l’O ni awijare ti o dopin lori awọn ęda Rę. O si tə pe ki a maa fi akosile -kadara- se ęri lori awọn adanwo, yatę si awọn alebu ati awọn ęse; gęęę bi Anabi “ki ikę ati ọla Qłohun o maa ba a”, ti sə nipa iyan ti Anabi Muusa ja Anabi Aadama, pe:

« تجاج آدم وموسى، فقال موسى: أنت آدم الذي أخرجتك خطيبتك من الجنة، فقال له آدم: أنت موسى الذي اصطفاك الله برسالاته، وبكلامه، ثم تلومني على أمر قد قدر على قبل أن أخلق، فحج آدم موسى » [رواه مسلم].

« Anabi Aadama ati Anabi Muusa jara won niyan, n ni Anabi Muusa ba so pe: Iwo Aadama ni eni ti asise re yo o kuro ninu ogba-idera -Al-Janna-. N ni Anabi Aadama ba so fun un pe: Iwo ni Muusa eni ti Olahun sa lesa pêlu awon isê Re, ati orô Re, leyin naa ti o wa n bu mi lori nnkan kan ti a ti pebubu re le mi lori siwaju ki a to se eda mi, nitori naa Aadama bori Musa pêlu awijare » [Muslim l'o gbe e jade].

[5] Awon isê awon eniyan:

Awon isê ti Olahun N se eda won si inu ile-aye pin si ona meji:

Alakokô: Ohun ti Olahun -ibukun ati giga ni fun Un- maa N mu ki o sele ninu awon isê Re si awon eda Re, nitori naa enikan kò ni erongba kan tabi esa kan lori re, ati pe erongba kò je ti enikan [nipa re] yato si Olahun, gêge bi mimuni maa semi ati pipani, aisan ati alaafia.

Olahun -giga ni fun Un- so pe:

﴿وَاللَّهُ خَلَقَكُمْ وَمَا تَعْلَمُونَ﴾ [سورة الصافات: ٩٦].

« Ati pe Olahun ni O da yin ati awon ohun ti e n se » [Suuratus-Saaffaat: 96].
Olahun t'O ga tun so pe:

﴿الَّذِي خَلَقَ الْمَوْتَ وَالْحَيَاةَ لِيَبْلُوَكُمْ أَيْكُمْ أَحْسَنُ عَمَلاً﴾ [سورة الملك: ٢].

« Eni ti O da iku ati isemi, ki O le baa dan yin wo pe ta ni ninu yin ni yoo se eyi ti o dara ju ni isê » [Suuratul-Mulk: 2].

Elekkeji: Ohun ti awon eda n se ni apapo won, ninu awon ti won ni erongba, eleyii a maa sele pêlu esa eni ti o se e, ati erongba re, nitori pe Olahun fi eleyii silê fun won. Olahun -giga ni fun Un- so pe:

﴿لَمْ شَاءْ مِنْكُمْ أَنْ يَسْتَقِيمْ﴾ [سورة التكوير: 28].

« O wa fun eni ti o ba fe lati duro sinsin ninu yin » [Suuratut-Takwiir: 28].
Olahun -giga ni fun Un- tun so pe:

﴿فَمَنْ شَاءَ فَلِيَؤْمِنْ وَمَنْ شَاءَ فَلِيَكُفِرْ﴾ [سورة الكهف: ٢٩].

« Nitori naa eni ti o ba fe ki o gbagbo, eni ti o ba si fe ki o se aigbagbo » [Suurtul-Kahf: 29]. Nitori naa a o maa dupê fun won lori ohun opê, a o si maa bu won lori ohun eebu, bę ni Olahun ki i je eniyan niya afi lori ohun ti eniyan ni esa ninu re, gêge bi Olahun t'O ga ti so pe:

﴿ وَمَا أَنَا بِظَلَامٍ لِّلْعَبِيدِ ﴾ [سورة ق: ٢٩].

« Ati pe Emi ki I se alabosi si awon eru [Mi] » [Suuratu Qaaf: 29]. Eniyan si mo iyato laarin esa ati tulaasi. Nitoria naa ni yoo se maa so kalé lati oke pēlu àkàbà ni sisò kan ti o je ti esa, o si see se ki élomiran o ti i subu lati ori oke naa, sise esa ni ti akokó, ijéni-nipa si ni ti éekeji.

[6] Asepô [t'o wa] laarin dida ti Olòhun [da awon isé] ati sise ti eniyan n se e:

Olòhun da eniyan, O si da awon isé rē, O si se erongba ati agbara fun un, nitori naa oluse-isé ni paapaa ni eniyan, nitori sise rē ti o kan an taara, nitori pe o ni erongba ati agbara. Nitori naa ti o ba gbagbo nse l'o je pēlu erongba rē ati fifé rē, bę̄ ni ti o ba se aigbagbo nse ni yoo je pēlu fifé ati erongba rē ti o pe, gegę bi igba ti a ba so pe: Lati ara igi yii ni eso yii ti jade, lati ara ile yii si ni irugbin yii ti jade. Eyi ti o tumo si pe: Lati ara rē l'o ti sele; ati lati odata Olòhun, ni itumo pe lati odata Rē ni iseda rē ti wa. Kò si atako laarin mejeeji, pēlu eleyii ni ofin Olòhun ati agbara Rē yoo se dobga.

Olòhun t'O ga so pe:

﴿ وَاللَّهُ خَلَقَكُمْ وَمَا تَعْمَلُونَ ﴾ [سورة الصافات: ٩٦].

« Ati pe Olòhun ni O da yin ati awon ohun ti e n se » [Suuratus-Saaffaat: 96].
Olòhun t'O ga so pe:

﴿ فَأُمَّا مَنْ أُعْطِيَ وَاتَّقَىٰ . وَصَدَقَ بِالْحَسْنَىٰ . فَسَيِّسِرْهُ لِلْيُسْرَىٰ . وَأُمَّا مَنْ بَخْلَ وَاسْتَغْنَىٰ . وَكَذَبَ بِالْحَسْنَىٰ . فَسَيِّسِرْهُ لِلْعُسْرَىٰ ﴾ [سورة الليل: ١٠-٥].

« Sugbon eni ti n tɔrè, ti o si n paya [Olòhun]. Ti o si gba ohun ti o dara ju naa gbo. A O fi i se kongé irorun naa. Sugbon eni ti o se ahun, ti o si ro pe oun to tan. Ti o si pe ohun ti o daju naa nirò. A O fi oun se kongé inira naa » [Suuratul-Lail: 5-10].

[7] Ohun ti o je oranyan lori eniyan nipa akosile:

Nnkan meji l'o je oranyan lori eniyan nipa akosile:

Alakokò: Ki o maa fi Olòhun wa iranlwò nipa sise ohun ti agbara ka, ati jijinna si ohun ti isora fun, ki o si maa tɔrɔ lɔdɔ Rē pe ki O fi oun se kongé irorun naa, ki O si gbe oun jinna si inira naa, ki o si gbékéle E, ki o si maa sadì I. Nitoria naa ki o je oni-bukaata lɔ si odata Rē nipa fifa oore, ati fifi aburu silé. Anabi “ki iké ati ọla Olòhun o maa ba a”, so pe:

« احرض على ما ينفعك، واستعن بالله، ولا تعجز، وإن أصحابك شيء فلا تقل: لو

أَنْتِي فَعَلْتَ كَذَا لَكَانَ كَذَا، وَلَكِنْ قُلْ: قَدْرُ اللَّهِ وَمَا شَاءَ فَعَلَ، فَإِنْ لَوْ تَفْتَحَ
الشَّيْطَانُ ». رواه مسلم.

« Maa gbiyanju lori ohun ti yoo se ọ lanfaani, ki o si maa wa iranlwo ọ
lodo Olóhun, ma si se ko aare rara, ti nnkan kan ba wa se ọ, ma se so
pe: Iba se pe mo ti se igbá ni, bai bai ni i ba ri; sugbon nse ni ki o so
pe: **QADDARA -L-LAAHU WA MAA SHAA'A FA'AL** “Akosile
Olóhun -ni eleyii- ohun t’O si fẹ l’O se”, tori pe nse ni [gbolohun] **iba**
se pe maa n si isé esu silé » [Muslim l’o gbe e jade].

Elekeji ni pe: Oranyan ni ki o se suuru lori ohun ti agbara ka,
nitori naa ki o ma bara je, ki o si mo daju pe lati ọdó Olóhun ni eleyii
ti wa, ki o yönü ki o si sopa-sosé silé, ki o si mo daju pe ohun ti o se
oun, kò je ohun ti yoo tase oun [l’o mu un se e] bẹẹ ni ohun ti o tase rẹ
kò je ohun ti yoo se e [ni kò se se e]. Anabi “ki iké ati ọla Olóhun o
maa ba a”, so pe:

« واعلم أن ما أصابك لم يكن ليخطئك، وأن ما أخطئك لم يكن ليصييك ».

« Mo daju pe ohun ti o se ọ, kò je ohun ti yoo yé ọ silé [l’o mu un se
e], ati pe ohun ti o yé ọ silé, kò je ohun ti yoo se ọ [l’o mu un ma se
e] ».

[8] Yiyonu si idajo Olóhun ati akosile:

O yé ki eniyan o yönü si akosile, nitori pe o n bẹ ninu pipe
yiyonu si jijé oluwa Olóhun. Nitori naa o yé ki gbogbo onigbagbo-
ododo o yönü si akosile Olóhun; nitori pe isé Olóhun ati akosile Rẹ
oore ni gbogbo rẹ i se, ati sise deedee, ati Hikmah -ogbon-. Nitori naa
enikeni ti émi rẹ ba balé si pe ohun ti o se oun kò je ohun ti yoo tase
oun, ati pe ohun ti o tase oun kò je ohun ti yoo se oun, iparagadi ati
hilahilo yoo kuro ninu ọrọ rẹ, ati pe ibéru ati ifoya yoo kuro ninu
igbesi-aye rẹ. Nitori naa kò ni maa bara je lori ohun ti o bọ mo ọn
lwo, kò si ni i maa bérú lori ọjọ-iwaju rẹ, yoo si tipasé eleyii di éni ti
o se oriire ju ni ipo ninu awọn eniyan, ati éni ti o dara ju ni émi ninu
wọn, ati éni ti ọkan rẹ balé ju ninu wọn. Nitori naa enikeni ti o ba mo
pe ọjọ-ori oun ni opin, ọrọ -arziki- oun si ni onka, ikolé kò le e se
alekun ọjọ-ori rẹ, bẹẹ ni ihawo kò le e lekun ọrọ -arziki- rẹ, tori pe
gbogbo rẹ l’o ti wa ni akosile, yoo se suuru lori ohun ti o se e ninu
awọn adanwo, yoo si maa tọrọ idarijin nipa ohun ti o se ninu awọn asẹ
ati awọn ohun alebu, yoo si yönü si ohun ti Olóhun kó silé fun un,

nitori naa yoo se akojopø laarin titèle asé Oløhun ati sise suuru lori awøn adanwo.

Oløhun t’O ga sò pe:

﴿ ما أَصَابَ مِنْ مُصِيبَةٍ إِلَّا بِإِذْنِ اللَّهِ وَمَنْ يُؤْمِنُ بِاللَّهِ يَهْدِ قَلْبَهُ وَاللَّهُ بِكُلِّ شَيْءٍ ﴾

عليهم ﴿ [سورة التغابن: ١١].

« Adanwo kan kò le e kan [enikan] afi pèlu iyonda Oløhun, ati pe eni t’o ba gba Oløhun gbø, yoo fi okan rø møna, Oløhun ni Oni-mimo nipa gbogbo nnkan » [Suuratu t-Tagaabun: 11]. Oløhun t’O ga tun sò pe:

﴿ فَاصْبِرْ إِنَّ اللَّهَ حَقٌّ وَاسْتَغْفِرْ لِذَنْبِكَ ﴾ [سورة:].

« Nitori naa se suuru, dajudaju ododo ni adehun Oløhun, maa tørø aforijin èsø rø » [Suuratu:].

[9] Orisi meji ni imøna:

Ekinni ni: Imøna ti itøka si ododo ati ifonahanni, oun jø ti gbogbo èda, oun ni eyi ti awøn ojise ati awøn olutøle wøn ni agbara lori rø. Oløhun t’O ga sò pe:

﴿ وَإِنَّكَ لَتَهَدِي إِلَى صِرَاطِ مُسْتَقِيمٍ ﴾ [سورة الشورى: ٥٢].

« Ati pe dajudaju irø yoo maa tø awøn eniyan si qna ti o tø » [Suuratush-Shuuraa: 52].

Ekeji ni: Imøna ti kongø ati ifinirinlø lati qdø Oløhun, ni idøra kan lati qdø Oløhun, ati oore kan fun awøn èda Re, awøn olupaya Re, oun ni eyi ti enikan kò lagbara lori rø yato si Oløhun. Oløhun t’O ga sò pe:

﴿ إِنَّكَ لَا تَمْحِي مِنْ أَحَبِبْتِ وَلَكِنَّ اللَّهَ يَهْدِي مِنْ يَشَاءُ ﴾ [سورة القصص: ٥٦].

« Dajudaju iwø [Anabi] kò le e fi qna mø èni ti o nifø si, sugbon Oløhun ni maa N fi qna mø èni ti O ba fø » [Suuratul-Qasas: 56].

[10] Orisi meji ni erongba ninu Tira Oløhun:

Ekinni ni: Erongba ti akosilø ti pe ki nnkan o sélé, oun ni erongba ti o kari gbogbo ohun ti n bø. Nitori naa ohun ti Oløhun ba fø yoo sélé, ohun ti kò ba si fø kò ni i sélé. O si pa dandan pèlu rø pe ki ohun ti a gba lero o sélé, sugbon kò pa dandan pe ki ifø ati iyønu o bø pèlu rø, ayafi ti erongba ti ofin -Sharia- ba rø mø òn. Oløhun t’O ga sò pe:

﴿ فَمَنْ يَرِدَ اللَّهُ أَنْ يَهْدِهِ يَشْرِحْ صَدْرَهُ لِلْإِسْلَامِ ﴾ [سورة الأنعام: ١٢٥].

« Ènikèni ti Olòhun ba gbero lati fi ọna mọ ọn, yoo se isipaya aya rẹ si Islam » [Suuratul-An-aam: 125].

Ekeji ni: Erongba ti ẹsin, ti ofin Sharia, oun ni ninifé si ohun ti a gba lero, ati awọn ẹni-rẹ, ati yiyoṇu si wọn, kò si pa dandan pe ki ohun ti a gba lero naa o sélé, afi ti erongba ti akosile ti pe ki nnkan o sélé ba rọ mọ ọn. Olòhun t’O ga sọ pe:

﴿ يَرِيدُ اللَّهُ بِكُمُ الْيُسْرَ وَلَا يَرِيدُ بِكُمُ الْعُسْرَ ﴾ [سورة البقرة: ١٨٥].

« Olòhun gbero iròrun fun yin, kò gbero isoro fun yin » [Suuratul-Baqarah: 185].

Erongba pe ki nnkan o sélé l’o gbooro ju ni gbogbo ọna, nitori pe gbogbo ohun ti a gba lero ti ofin Sharia ti o sélé ti di ohun ti a gba lero pe ki o sélé, sugbon ki i se gbogbo ohun ti a gba lero pe ki o sélé ni yoo sélé l’ohun ti a gba lero ninu ofin Sharia. Nitori naa orisi erongba mejeeji naa l’o rìnle l’ara igbagbọ Abubakar, “ki Olòhun O yonu si i”, ni apejuwe. Apejuwe ohun ti erongba ti ki nnkan o sélé nikani si rìnle si ara rẹ ni aigbagbọ Abu Jahl. Bẹẹ ni ohun ti erongba pe ki nnkan o sélé kò rìnle ninu rẹ bi o tilẹ je wi pe a fẹ e ninu erongba ti ofin Sharia ni igbagbọ Abu Jahl naa.

Nitori naa bi o tilẹ je pe Olòhun fẹ awọn ẹsẹ ni akosilẹ -kadara-O si fẹ e ni siséle, sugbon kò yonu si i ni ẹsin, bẹẹ ni kò nifé si i, ati pe kò pa ni lasẹ pẹlu rẹ, kaka bẹẹ, nse l’O N binu rẹ, ti O si N korira rẹ, ti O si kọ ọ fun’ni, ti O si N se ileri-iya si ẹni ti o ba se e, gbogbo eleyii si n bẹ ninu akosilẹ -kadara- Rẹ.

Sugbon awọn itele asẹ Rẹ, ati igbagbọ-ododo, dajudaju O nifé si wọn, O si N pa’ni lasẹ pẹlu wọn, O si N se adehun ẹsan ati ere ti o dara fun ẹni ti n se wọn. Nitori naa a kò le e sẹ Olòhun -mimọ ni fun un- yato si pẹlu erongba Rẹ, bẹẹ ni nnkan kan kò le e sélé afi ohun ti o gbero. Olòhun t’O ga sọ pe:

﴿ وَلَا يَرْضِي لِعْبَادَهُ الْكُفَّارُ ﴾ [سورة الزمر: ٧].

« Ati pe kò ni I yonu si aigbagbọ fun awọn eru Rẹ » [Suuratuz-Zumar: 7]. Olòhun -mimọ ni fun Un- tun sọ pe:

﴿ وَاللَّهُ لَا يُحِبُّ الْفَسَادَ ﴾ [سورة البقرة: ٢٠٥].

« Olòhun Qoba kò féràn ibaje » [Suuratul-Baqarah: 205].

[11] Awọn okunfa ti won maa n ti akosile -kadara-danu:

Olöahun se awọn okunfa kan fun awọn akosile wonyi, ti won maa n ti won, ti won si maa n gbe won kuro, bii adua, ati saraa sise, ati awọn oogun, ati sisora, ati lilo idurosinsisn. Nitori pe kaluku won wa ninu idajọ Olöahun, ati akosile Re, titi ti o fi de ori aarẹ, ati laakaye.

[12] Asiri Olöahun l'ara awọn edata Re ni ḥoro akosile -kadara:

Ḥoro pe asiri Olöahun ni ara awọn edata Re ni akosile, mo lori agban eyi ti o pamọ ninu akosile, tori pe ḥenikan kò mo paapaa awon nnkan yato si Olöahun, ati pe eniyan kò le e ri i, ḡege bii wi pe Olöahun si eniyan lona, tabi O fi ḥona mo eniyan, O pa'ni tabi O mu'ni ṣemi, O kò lati fun'ni, tabi O fun'ni. ḡege bi Anabi "ki iké ati ḥola Olöahun o maa ba a" ti so pe:

«إذا ذكر القدر فامسكوا» [رواہ مسلم].

«Nigba ti a won ba so nipa akosile -kadara- e yaa pa ḥenu mo» [Muslim l'o gbe e jade].

Sugbon awọn agban akosile yoku, ati ḥogbon re ti o ga, ati awọn ipele re, ati awọn ipo re, ati awọn oripa re, o to pe ki a se alaye eleyii ati mimoo re fun awọn eniyan, nitori pe ḥokan ninu awọn origun igbagbo eyi ti o ye ki a kò nipa re, ki a si mo nipa re ni akosile -kadara-. ḡege bi Ojise Olöahun "ki iké ati ḥola Olöahun o maa ba a" ti so nigba ti o wi awọn origun igbagbo-ododo fun Malaika Jibriil, "ki ḥola Olöahun o maa ba a" pe:

«هذا جبريل، أتاكم يعلمكم دينكم» [رواہ مسلم].

«Jibriil niyi, o wa ba yin lati kò yin ni ḥesin yin» [Muslim l'o gbe e jade].

[13] Fifi akosile -kadara- se awijare:

Ohun ti o pamọ ni imo Olöahun t'O ga ti o ti siwaju nipa ohun ti yoo sele, ḥenikan kò mo on yato si I, ohun ti a se aimokan nipa re ni i se fun awọn ti a pa lasé jijosin. Nitori naa kò si awijare kan fun ḥenikan ninu re, ati pe kò to pe ki a fi isé silé ni ḥeni ti o fi ḥeyin ti ohun ti o ti siwaju ninu akosile Olöahun, tori pe akosile ki i se awijare fun ḥenikan lori Olöahun, tabi lori awọn edata Re, iba si se pe o to fun ḥenikan pe ki o fi akosile se awijare lori ohun ti n se ninu awọn aidara ni, a ki ba ti fi iya je alabosi kan, a ki ba si ti pa ḥosébo kan, ati pe a kò ba ti gbe ofin ifiyajé-éléşé kan dide, bę ni ḥenikan ki ba ti ko ara ro nibi abosi. Eleyii wa ninu sise ibajé ninu ḥesin ati ni ile-aye eyi ti a mo inira re.

A o sò fun èni ti n fi akòsilé se awijare pe: O kò ni imò amòdaju kan pe o n bë ninu awon òmò ogba-idéra -Al-Janna- tabi ninu awon òmò ina, ati pe ti o ba se pe o ni amòdaju kan ni, a kò ba ti pa o lasé, a kò ba si ti kò -nnkan kan- fun ọ, sugbòn maa sisé, Olòhun yoo fi o se kongé pe ki o je òkan ninu awon òmò Al-Janna.

Apa kan ninu awon Sahaabe sò nigba ti won gbo awon egbawatorò nipa akòsilé pe: N kò ti je èni ti o ni igbiyanju to bi mo ti se ni in nisinsinyi ri. Anabi “ki iké ati ọla Olòhun o maa ba a” sò nigba ti won bi i leere nipa sise awijare pèlu akòsilé pe: E maa sisé, onikaluku ni a o se idékun fun, nitori ohun ti a da a fun. Nitori naa èni ti o ba je òkan ninu awon oloriire, a o fi i se kongé lati se isé awon oloriire, bë ni a o fi èni ti o je òkan ninu awon oloriibu se kongé lati se isé awon oloriibu. Léyin naa l’o wa ka:

﴿فَإِمَّا مَنْ أَعْطَى وَاتَّقَىٰ وَصَدَقَ بِالْحَسْنَىٰ فَسَيُسَرَّهُ لِلْيُسْرَىٰ وَإِمَّا مَنْ جَنَاحَ وَاسْتَغْنَىٰ وَكَذَبَ بِالْحَسْنَىٰ فَسَيُنَزَّهُ لِلْعُسْرَىٰ﴾ [سورة الليل: ٥-١٠].

« Sugbòn èni ti n tòré, ti o si n paya [Olòhun]. Ti o si gba ohun ti o dara ju naa gbo. A O fi i se kongé iròrun naa. Sugbòn èni ti o se ahun, ti o si ro pe oun to tan. Ti o si pe ohun ti o daju naa niro. A O fi oun se kongé inira naa » [Suuratul-Lail: 5-10].

[14] Sise awon ohun ti o je okunfa:

Ohun meji ni i maa n se eniyan:

Nnkan ti ọgbòn [wulo] ninu rẹ; ki o ma se ko agara nidi rẹ.

Ati nnkan kan ti kò si ọgbòn kan [ti eniyan le da si i]; ki o ma se bara je nipa rẹ.

Olòhun -mimò ati giga ni fun Un- mò nipa awon adanwo siwaju ki won o to sélé, ki i si i se imò t’O ni nipa won ni ohun ti o mu ki èni ti adanwo se naa o bò si inu adanwo naa, sugbòn nse l’o sélé pèlu awon okunfa ti o rò mò siséle rẹ, ti siséle rẹ ba je nitori kikòlé eniyan, latari pipa awon okunfa ati awon ọna ti won maa sò eniyan nibi sisubu sinu rẹ ti, ti èsin rẹ si pa a lasé pe ki o lo won, oun ni èni-ibawi lori kikòlé rẹ nipa sisò ara rẹ, ati ailo awon okunfa ti adamò eyi ti yoo sò ọ, sugbòn ti kò ba ni agbara lati ti adanwo yii, yoo je èni ti o ni awawi.

Nitori naa didi awon okunfa mu kò tako akòsilé -kadara- ati igbékéle Olòhun, koda ipin kan ni i ninu rẹ, sugbòn ti akòsilé ba ti sélé ọranyan ni ki a yönü si i, ki a si juwo-jusé silé fun un, ki a si séri si idi orò rẹ t’o ni:

« قدر الله وما شاء فعل ». .

« Akosile Olahun [ni eyi] ohun ti O si fe l’O se ». Sugbon ki o to di pe o sele ona eni ti a pa lasé ijosin ni ki o di awon okunfa ti o ba ofin - Sharia- mu mu, ati titi awon akosile pèlu awon akosile. Awon anabi di awon okunfa ati ona eyi ti yoo so won lodo qta won mu, t’ohun ti pe eni ti a se iranlowo fun pèlu isè Olahun ati isò lati odò Olahun ni won, Ojisè Olahun “ki iké ati ola Olahun o maa ba a”, asiwaju awon olugbekèle Olahun naa je eni ti i maa n di awon okunfa mu, t’ohun ti agbara igbekèle re si Oluwa re.

Olahun t’O ga so pe:

﴿وَأَعْدَوْا لَهُمْ مَا أَسْتَطَعْتُمْ مِنْ قُوَّةٍ وَمِنْ رِبَاطِ الْخَيْلِ تَرْهِبُونَ بِهِ عُدُوُّ اللَّهِ وَعُدُوُّكُمْ﴾

[سورة الأنفال: ٦٠].

« È pese ohun ti è ba ni agbara re silé de won ninu ohun-ija, ati ninu siso ęsin molé, lati dèruba awon qta Olahun ati awon qta yin » [Suuratul-Anfaal: 60]. Olahun t’O ga tun so pe:

﴿هُوَ الَّذِي جَعَلَ لَكُمُ الْأَرْضَ ذُلُولًا فَامْشُوا فِي مَا كَبَّهَا وَكُلُوا مِنْ رِزْقِهِ وَإِلَيْهِ

النشور﴾ [سورة الملك: ١٥].

« Oun ni Eni ti O se ile fun yin ni irorun, nitori naa è maa rin ni awon agbegbe re, ki è si maa je ninu èsè re. Odò Re si ni agbedide yin yoo je» [Suuratul-Mulk: 15].

Anabi “ki iké ati ola Olahun o maa ba a”, so pe:

« المؤمن القوي خير وأحب إلى الله من المؤمن الضعيف، وفي كل خير، احرص على ما ينفعك، واستعن بالله، ولا تعجز، وإن أصابك شيء فلا تقل: لو أتي فعملت كذا لكان كذا، ولكن قل: قدر الله وما شاء فعل، فإن لو تفتح عمل الشيطان ». رواه مسلم.

« Olugbagbo-ododo [ti o je] alagbara ni oore ju, Olahun si fèran re ju olugbagbo-ododo ti o le lo, sugbon oore n be ni ara onikaluku won. Maa gbiyanju lori ohun ti yoo se o lanfaani, ki o si maa wa iranlowo lodo Olahun, ma si se ko aare rara, ti nnkan kan ba wa se o, ma se so pe: Iba se pe mo ti se igbá ni, bai bai ni i ba ri; sugbon nse ni ki o so pe: **QADDARA -L-LAAHU WA MAA SHAA’A FA’AL** “Akóqole Olahun -ni eleyii- ohun t’O si fe l’O se”, tori pe nse ni [gbolohun] **iba se pe** maa n si isè esu silé » [Muslim l’o gbe e jade].

[15] Idajo eni ti o tako akosile:

Enikeni ti o ba tako akosile ti tako ipilé kan ninu awon ipilé ofin -Sharia- o si ti se aigbagbó pélü eleyii. Apa kan ninu awon asiwaju rere -ki Olóhun o kéké- sò pe: E maa fi imò ba awon ti wón tako akosile -Qadariyyah- se agbeyewo, nitori naa ti wón ba tako o, wón se aigbagbó, ti wón ba si gba a, a da wón niya ni yun un.

[16] Awon eso nini igbagbó si akosile:

Nini igbagbó si idajo Olóhun ati akosile ni awon eso daadaa kan, ati awon oripa ti o dara, eyi ti yoo pada si ódó ijo ati onikaluku pélü daadaa, ninu wón ni:

a- Wi pe a maa so eso orisirisi awon ijòsin ti o dara ati awon iroyin eyin, gégé bi sise afòmò fun Olóhun, ati gbigbékéle E, ati bibérú Rè, ati irankan, ati riro ero rere si I, ati sise suuru ati agbara amumara, ati gbigbe ogun ti isoretinu, ati yiyoñu si Olóhun, ati sise Olóhun ni àáso pélü ọpè ati didunnu si ooře Rè ati aanu Rè, ati titériba fun Olóhun, Oba t’O ga t’O si gbón-un-gbón, ati fifi igberaga ati motómotó silé. A tun maa so eso ninawo si awon ọna rere, ni ti ifayabalé si Olóhun, ati akin ati igboya, ati ayo-ókan, ati fifun émi eni lówo, ati akolekan ti o ga, ati idurosinsin, ati igbiyanju ninu awon nnkan, ati sise deedee ni asiko iróra ati isoro, ati bibó lówo ilara, ati atako, ati gbigba awon laakaye lówo awon aforihun ati awon iró, ati isinmi émi ati bibalé ókan.

b- Wi pe onigbagbó si akosile yoo maa lò ninu igbesi-aye rẹ lori ilana ti o dara, tori naa idéra kò ni i mu un yó ayó pórò, béké ni kò ni i sò ireti nu pélü adanwo, yoo si ni amódaju pe ohun ti o sélé si i ninu inira, pélü akosile Olóhun l’o se sélé ni ti adanwo. Nitorí naa kò ni i bara jé, sugbón yoo maa se suuru, yoo si maa reti ésan lòdò Olóhun.

d- Wi pe a maa se isò nibi awon okunfa anu, ati atunbótan buburu, nigba ti o se pe yoo maa bi iyanju gbogbo igba lori atidurodeedee, ati sise awon ise rere lópolópo, ati jijinna si awon ése ati awon ohun ti i maa n fa iparun.

e- Wi pe a maa so eso idojukó awon isoro ati awon ibérú pélü ókan ti o rinlé fun awon olugbagbó-ododo, ati amódaju pipe, pélü sise awon okunfa.

Anabi “ki iké ati ọla Olóhun o maa ba a” sò pe:

«عجبا لأمر المؤمن، إن أمره كله له خير، وليس ذلك إلا للمؤمن، إن أصابته سراء شكر، فكان حيراً له، وإن أصابته ضراء صبر، فكان حيراً له». [رواه مسلم].

« Iyalenu ni ɔrɔ olugbagbɔ-ododo, dajudaju rere ni gbogbo ɔrɔ rε jε fun un, eleyii kò si si fun ɛnikan yatɔ si olugbagbɔ-ododo, bi idɛra ba ba a, yoo dupɛ, nitori naa yoo jε rere fun un, ti inira ba si se e, yoo se suuru, nitori naa yoo jε rere fun un » [Muslim l'o gbe e jade].

Atoka

Oju ewe

Awọn origun igbagbọ-ododo.....	3
Origun kinni: Gbigba Ọləhun t'o ga t'o si gbọn-un-gbọn gbọ lododo6	6
[1] Fifi i Rinlẹ.....	6
O Yẹ ki a maa se akiyesi awọn ohun ti n bọ wọnysi nigba ti a ba n fi awọn orukọ Ọləhun ti o dara ju rinlẹ.....	9
O si tun yẹ ki a maa se akiyesi awọn ohun t'o n bọ wọnysi nibi fifi awọn iroyin Ọləhun rinlẹ:	11
Pipataki At-Tawhiid -Sise Ọləhun ni ọkan ninu ijosin-	14
Fifi At-Tawhiid rinlẹ-:	14
Atodijé At-Tawhiid ni As-Shirk -isẹbọ si Ọləhun-	15
[2] Alaye nipa ijosin:	16
Ijosin naa kò si le e dara titi ti yoo fi jẹ ohun ti a mọ sori ipile meji ..	16
Isérusin ti o pe kò le e rinlẹ afi pẹlu nnkan meji.....	18
[3] Awọn ẹri ati awijare sise Ọləhun ni ọkan soso ninu ijosin:	18
Origun keji: Nini igbagbọ-ododo si awọn Malaika	21
[1] Alaye rẹ:.....	21
Ipo nini igbagbọ-ododo si awọn Malaika ninu ẹsin ati idajọ rẹ:	21
[2] Bi a o ti ni igbagbọ si awọn Malaika	22
Elẹkẹfa: Iwọ awọn Malaika lori awọn ọmọ Aadama.....	28
Eso nini igbagbọ-ododo si awọn Malaika:	28
Origun kẹta: Nini igbagbọ-ododo si awọn Tira.....	29
[1] Paapaa nini igbagbọ-ododo si awọn Tira:.....	29
[2] Idajọ gbigba awọn tira naa gbọ:	30
[3] Bukaata awọn eniyan si awọn tira naa, ati Hikmah -ogbon- ti n bẹ ninu sisọ wọn kale:	30
[4] Bi a o ti gba awọn tira naa gbọ:	31
[5] Gbigba awọn iroyin awọn tira ti o siwaju naa:	32
[6] awọn tira ti o ti sanma wa eyi ti orukọ wọn wa ninu Al-Qur'aan ati Sunna, ni:	33
Origun kẹrin: Nini igbagbọ-ododo si awọn ojisẹ	37
[1] Nini igbagbọ-ododo si awọn ojisẹ:	38
[2] Paapaa jije anabi:	38
[3] Hikmah -ogbon- ti o wa ninu riran awọn ojisẹ:	38
[4] Isẹ awọn ojisẹ "ki ọla Ọləhun o maa ba a":.....	40
[5] Ẹsin gbogbo awọn anabi ni Islam:	41
[6] Eniyan abara ni awọn ojisẹ, wọn kò mọ ikokọ:	41

[7] Siso awọn ojise:	42
[8] Onka awọn anabi ati awọn ojise ati ἑni-ajulo ju ninu wọn:	43
[9] Awọn <i>Mu'ujizah</i> [awọn ohun ti i ko'ni lagara ti o je arisami] fun awọn anabi, “ki ọla Olòhun o maa ba wọn	45
[10] Nini igbagbọ si jijé anabi Anabi wa Muhammad, “ki iké ati ọla Olòhun o maa ba a”:	46
Origun karun-un: Nini igbagbọ-ododo si ojọ ikeyin	53
[1] Nini igbagbọ si ojo ikeyin:	53
[2] Bi a o ti ni igbagbọ si ojọ ikeyin:	56
Origun kẹfa: Nini Igbagbọ-ododo si akosile -kadara-	71
[1] Alaye akosile -kadara- ati pipataki nini igbagbọ si i:	71
[2] Awọn ipele akosile:	71
[3] Awọn ipin ipebubu:	72
[4] Adisókan awọn asiwaju [rere] nipa akosile:	73
[5] Awọn isé awọn eniyan:	74
[6] Sise apapọ laarin dida ti Olòhun [da awọn isé] ati isé eniyan:	75
[7] Ohun ti o je oranyan lori eniyan nipa akosile:	75
[8] Yiyonu si idajọ Olòhun ati akosile:	76
[9] Orisi meji ni imona:	77
[10] Orisi meji ni erongba ninu Tira Olòhun:	77
[11] Awọn okunfa ti wọn maa n ti akosile -kadara- danu:	79
[12] Asiri Olòhun l'ara awọn ἑda Rẹ ni ọro akosile -kadara-:	79
[13] Fifi akosile -kadara- se awijare:	79
[14] Sise awọn ohun ti O je okunfa:	80
[15] Idajọ ἑni ti o tako akosile:	82
[16] Awọn eso nini igbagbọ si akosile	82
Atoka	84

