

 وجَۡهَهُ کراماتِ شَیرِ خُدا
ٰ

ُ تَعَا مَ ا�� ر�

َ
رِيۡم ك

َ
ك
ۡ
 ال

Ebyamagero ebyewuunyisa ebya

SAYYIDUNA ‘ALI

(Mulimu ebibuuzo n’okwanukulwa ebikwaata ku

kusaba obuyaambi okuva ku balala abatali Allah)

Shaykh-e-Tariqat, Ameer-e-Ahl-e-Sunnat,

Omutaandisi wa Dawat-e-Islami, ‘Allamah Maulana Abu Bilal

Muhammad Ilyas Attar

•

Kivunnuddwa mu Luganda aba:

Majlis-e-Tarajim (Dawat-e-Islami)

Qadiri Razavi ۡدَامَت
ۡ
تُهُمُ ال

َ
عَالِهَبرََك

ٰ

ُ تَعَا مَ ا�� ر�

َ
 ك

ريِۡم وجَۡهَهُ
َ
ك
ۡ
 ال

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

Enzivunnulwa mu Luganda eya: ‘Karāmāt-e-Shayr-e-Khudā’

•

ALL RIGHTS RESERVED

Copyright © 2014 Maktaba-tul-Madinah

No part of this publication may be reproduced, or transmitted, in any form or

by any means, electronic, mechanical, photocopying, recording or otherwise,

without the prior written permission of Maktaba-tul-Madinah.

1st Publication: Rabi’-ul-Awwal, 1437 AH – (December, 2014)

Publisher: Maktaba-tul-Madinah

Quantity: -

ISBN: -

Sponsorship

Feel free to contact us if you wish to sponsor the printing of a religious

book or booklet for the Isal-e-Sawab of your deceased family members.

Maktaba-tul-Madinah

Aalami Madani Markaz, Faizan-e-Madinah Mahallah Saudagran,

Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan

� Email: maktabaglobal@dawateislami.net - maktaba@dawateislami.net

� Phone: +92-21-34921389-93 – 34126999

� Web: www.dawateislami.net

www.dawateislami.net

iii

 ����ۡ� ���ۡ	�
 ��ۡ�
��
����ٰ�ۡ	

�� ��
��

ٰ���
	 ����ٰ�� ����	
 �� ��ۡ��
�� �� �ۡ� ���ۡ	

��
��� �� �ٰ��
�� �� � !� ��"�	
 ��

 �#�ۡ� ��
�
$��% ����ۡ���& $� ��'�
 (
)*ۡ
+ ����	

,-ٰ��ۡ�

��.�	
 �,�
'
��
ٰ���	 $�
&
/"ۡ�
& (
)*ۡ�
0 ����	

,�ٰ�0ۡ ����	

��

ٰ���	

E Duwa Y’okusoma Ekitabo

Soma e Duwa eno nga tonnatandika kusoma kitabo kyonna eky’eddiini
oba omusomo gwonna ogw’eddiini. Kino kijja kukusobozesa okujjukira
byonna byosomye:

�
لل
َ
 تَحۡ م� افۡ هُ ا

َ
 نَا حِ يۡ عَل

ۡ
 كَ مَتَ ك

ۡ
 شُۡ وَان

َ
َ ا ذَايـَ كَ تَ نَا رحََۡ يۡ عَل

ۡ
ِ ال

ۡ
لِ وَا3

َ
5

ۡ
 رَامك

Okuvvuunula:
Ayi Allah ������� ����� owekitiibwa, Tuggulirewo olujji l’wokumanya

n’okutegeera, era obe n’ekisa wamu nokusaasira gyetuli. Mazimaddala

Ggwe asinga ekitiibwa, era wasukkuluma.

(Al-Mustaṭraf, vol. 1, pp. 40)

N.B: Saalira Nabbi � nga tonnasoma Duwa eyo, n’era nga ojimalirizza.

www.dawateislami.net

iv

Transliteration Chart

 L/l ل Ř/ř ڑ A/a ء

 M/m م Z/z ز A/a ا

 N/n ن X/x ژ B/b ب

 ,V/v و S/s س P/p پ

W/w ت T/t ش Sh/sh

/ ہ /ۃ Ṣ/ṣ ص Ṫ/ṫ ٹ ھ Ĥ/ĥ

 Y/y ى Ḍ/ḍ ض Š/š ث

 Y/y ے Ṭ/ṭ ط J/j ج

 Ẓ/ẓ َ◌ A/a ظ Ch چ

 U/u ◌ُ ‘ ع Ḥ/ḥ ح

 Gh/gh ِ◌ I/i غ Kh/kh خ

 Ū/ū و مدّہ F/f ف D/d د

ى مدّہ Q/q ق Ḋ/ḋ ڈ Ī/ī

 G/g گ R/r ر Ā/ā ا مدّہ K/k ك Ż/ż ذ

www.dawateislami.net

v

TABLE OF

CONTENTS

E Duwa Y’okusoma Ekitabo .. iii

Transliteration Chart ... iv

Ebyamagero ebyewuunyisa ebya

SAYYIDUNA ‘ALI ... 1

Obuluungi bwa Ṣalāt-‘Alan-Nabī � ... 1

Maulā ‘Alī yafuuwa mu kifatu ekikalu era… ... 1

Omukono okwaatemebwa gwazzibwaawo .. 2

Karāmaĥ (ekyamagero) kyekki? .. 3

Amataba amaangi gakomekkerezebwa .. 4

Oluzzi lwafukumuka ... 5

Omulema yawonyezebwa .. 6

Empeera y’okweyisa obulungi n’abolulyo lwa Sayyidunā ‘Alī 8

Erinnya n’ebitiibwa ... 9

Okwanjulwa okumpimpi okwa Sayyidunā ‘Alī ... 9

Ensonga y’okugamba n’okuwandiika ‘ ر�مَ
َ
ُ ك ريِۡم وجَۡهَهُ ا��

َ
ك
ۡ
ال ’ 11

Batya era ddi lweyaweebwa Kunyaĥ eya ‘Abū Turāb’! 11

Yasomanga Quran yonna mukaseera kamu .. 12

Obusukkulumu bwa Maulā ‘Alī ngawebwogerwaako mu Quran 12

Engeri nnya ez’okugaba dirihaamu nnya .. 13

Engeri yaffe gyetugabamu .. 13

Okutegeera kwa Sayyidunā ‘Alī okwa Quran entukuvu 15

Okunnyonnyola Sūraĥ Al-Fātiḥaĥ ... 15

Omulyaango gw’okumanya n’amagezi .. 15

Obusukkulumu bwa Sayyidunā ‘Alī nga bwe bwayogerwaako Nabī � . 16

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

vi

Okuwalana Sayyidunā ‘Alī ... 16

Omumanyi w’ebirabwa n’ebitarabwa ... 17

Eby’enkizo bisatu ebya Sayyidunā ‘Alī ... 17

Amadaala g’aba Ṣaḥābaĥ mu busukkulumu ... 18

Amanya ga ba‘Asharaĥ Mubashsharaĥ ... 19

Obusukkulumu bwa ba Khulafā-e-Rāshidīn ... 19

Okwagala kwa Sayyidunā ‘Alī kikwataaza ki ... 19

Ekyaama ekyewuunyisa eky’obutalumwa nyonta .. 20

Okulaba Sayyidunā ‘Alī i ‘Ibādaĥ .. 22

Okwogerezeganya nabafu .. 22

Ebimuli ebya Madanī eby’okwebuulirira ... 23

Obugabi bwa Mustafa eri Maulā ‘Alī Mushkil-Kushā 24

Omuwaambi wa Khyber .. 25

Okulaba ku manyi ga Ḥaydarī... 25

Obuvumu bwa Sayyidunā ‘Alī tebwenkanika ... 26

Emikisa gy’amalusu n’okusaba kwaMustafa Karīm � 27

Obwetowaze bwa Maulā ‘Alī ... 27

Emyaka 30 egya Ṣalāĥ gyaddibwaamu ... 28

Ova mu nze! ... 29

Oli muganda wange .. 29

Okunyinyilwa kwa Ḥadīš eno ... 29

Okwagala kwa Sayyidunā ‘Alī eri Nabbi � ... 30

Empisa za Sayyidunā ‘Alī ... 30

Maulā ‘Alī ali ‘Walī’ wabakiriza ... 32

‘Walī’ wano kitegeeza ki? ... 32

Okutegeera obujulizi bw’okugamba ‘Yā ‘Alī Madad’... 33

Empeera y’okwagala ba Aĥl-e-Bayt .. 33

Obulungi bw’aba famile ya Ḥaydar .. 34

Ajjakufuula ekilevu kyo kimyuufu n’omusaayi .. 35

Olukwe olw’aba Khawārij eri ba Sahabah basatu ... 36

www.dawateislami.net

Table of Contents

vii

Obwagazi bwebwaletera Ibn Muljam omukisa omubi guno 36

Ekiro eky’okuttibwa .. 36

Okuttibwa ... 37

Obutundutundu bw’omulambo gwa Ibn Muljim babwokya nebufuuka mu

evvu ... 37

Ekyafaayo ekikwasa omusaayi eky’ekibonerezo omussi wa Sayyidunā ‘Alī

kyeyafuna oluvanyuma lw’okufakwe.. 38

Obuddo obubi obuli mukululunkanira obwagazi .. 39

Obusukkulumu bwa ba Sahabah ba Nabbi .. 40

Sigala mu mbeera ya Madanī ... 41

Okwenenya okuva ku nzikiriza enkyaamu .. 41

Kiri kitya okuyita Sayyidunā Alī nti Mushkil-Kushā? 43

Kiri kitya okugamba ‘Maulā Alī’? ... 44

Oyo gwendi Maulā we, ‘Alī naye Maulā we! ... 45

Amakulu ga ‘Maulā’ .. 45

Amakulu ga ‘Maulā’ nga waganyonyolebwa abakugu 46

Okunyonyolwa okusinga okwa ‘ سۡتَعِيُۡ ايِ�اكَ
َ
ن ’ ... 47

Okumatiza kw’okusaba obuyambi okuva ku balala abatali Allah mu

Aḥādīš ... 51

Omuzibe eyawonyebwa nalaba ... 51

Du’ā eyasabiwa ne ‘Yā Rasūlallāĥ’ yakkirizibwa! .. 52

Nabbi Omutukuvu � yayamba oluvanyuma ‘ lw’okuvawokwe’ 53

Abange abaddu ba Allah! Munyambe! .. 54

Ensoloyo bweba nga edduse nebula mu nsiko, olwo… 54

Ensolo enzirusi ey’omusomesa ow’ekitiibwa bweyadduka! 55

Abaddu ba Allah abo be baani? ... 55

Kulwaaki omuntu asaba obuyambi okuva ku bafu? 55

Ba Nabbi 	
��
� ���� �� � �� �������� � ��� � ������ balamu .. 56

Sayyidunā Mūsā ���� ������  	���
� ���� yali asaala e Ṣalāĥ mu ntaana ye 57

Ba Awliyā ba Allah (mikwaano gya Allah) nabo balamu 57

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

viii

Enjawulo wakati a’obulamu bwaba Nabbi n’obulamu bwa ba Awliyah 59

Obuyambi okuva ku bafu bwebusinga amaanyi ... 60

Fatwā ya Muftī omu Shāfi’ī ku kusaba obuyambi okuva ku balala abatali

Allah .. 60

Omufu omuto yayogera nga amweenya… .. 61

Buli mwagalwa wa Allah mulamu .. 61

Obujulizi bw’okugamba ‘Yā ‘Alī Madad’ ... 62

Bwekiba nga okugamba ‘Yā ‘Alī’ kiri Shirk... .. 63

Obujulizi bw’okugamba ‘Yā Ghauš’ ... 64

Ebigambo bisatu ebya Ghauš-e-A’ẓa ebiza obujja obukkiriza 66

Okutegeera kw’ennimi endala okw’abawala abatukuvu mu Jannah 67

Okunyonyolwa ku Ḥadīš eno okuzzaobujja obukkiriza 67

Lwaaki osaba obuyaambi okuva kubalala abatali Allah ng’ate Allah

asobola okutuyamba ... 69

1. Mweyambe mu bulongoofu ... 70

2. Musabe obuyambi okuva mu bugumiikiriza n’okusaala 70

3. Sikandar Żul-Qarnayn ������ۡ � 	 !"� �ۡ
� ��# yasaba obuyambi 70

4. Muyambe eddiini ya Allah  .. 71

5. Nabbi yasaba obuyambi eri eddiini okuva kubalala abatali Allah 71

6. Abayambi abalondebwa Allah  .. 71

Teri muntu asobola kuwangaala nga teyetaaga buyambi kuva kubalala! .. 72

Ṣalāĥ ey’emirundi 50 nga bweyassibwa okutuusa emirundi 5? 72

Obuyambi bwabalala bwetagisibwa ddala mu Jannah 73

Okusaba obuyambi okuva ku balala abatali Allah kiri Wājib? 74

Embeera mwekibeerera Wājib okusaba obuyambi 74

Embeera mwekibeerera Wājib okuyamba ... 75

Okusaba obuyambi okuva ku masanamu kiri Shirik 78

Amakulu ga Shirik .. 79

www.dawateislami.net

1

 ����ٰ�� ����	
 �� ��ۡ�
��
����ٰ�ۡ	

�� ��
��

ٰ���
	 ����ۡ� ���ۡ	�
 ��
��
��� �� �ٰ��
�� �� � !� ��"�	
 �ۡ� ���ۡ	
 ��ۡ��
�� ��

 �#�ۡ� ��
�
$��% ����ۡ���& $� ��'�
 �,�
'
��

ٰ���	 $�
&
)*ۡ
+ ����	

,-ٰ��ۡ�
��.�	
 (1
/"ۡ�
&
��

ٰ���	

,�ٰ�0ۡ ����	
 (
)*ۡ�
0 ����	

Ebyamagero ebyewuunyisa ebya

SAYYIDUNA ‘ALI

Ne wankubadde Shaytan ekuteeka okuwulira obugayaavu, soma
akatabo kano konna mu bujjuvu. Mukufuna okumanya n’empeera,
ojjakufuna obwaagazi eri Maulā ‘Alī   ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ �� nga bumulisa

mu mutima gwo. ��! �����,-.�/  �0	� ��� �� �� �����

Obuluungi bwa Ṣalāt-‘Alan-Nabī �

Maulā ‘Alī yafuuwa mu kifatu ekikalu era…

Lumu omusabirizi yaseembera eri abatakkiriza nabasaba ekintu ekimu.
Abatakkiriza baamusiindika eri Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
eyali atudde kumpoi nabo, nga bakilola kujeregerera. Omusabirizi
yasemberera Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) namusaba amuwe
ekintu ekimu. Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yasoma Ṣalāt-‘Alan-
Nabī emiruundi kkumi nafuuwa mukibatu ky’omusabirizi. Olwo
nalagira omusabirizi afunye ekikoonde era akibikkulire mumaaso
g’abo abatakkiriza, era ye ���1���  �$%�&�' �2�  � 	3� namusiindika addeyo gye bali.

(Abatakkiriza baali baseka nga basuubira nti teri kiyinza kubaawo
olwokufuuwa mu kibatu.) Omusabirizi bweyafunyulula ekikonde

ٰ

ُ تَعَا ر�مَ ا��

َ
 ك

ريِۡم وجَۡهَهُ
َ
ك
ۡ
 ال

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

2

mumaaso gaabwe, mwaalimu dinaari (seente) mu kibatukye! Nga
balabye ekyamagero kino (Karāmaĥ), abatakkiriza baangi baasiramuka.

(Rāḥat-ul-Qulūb, pp. 142)

Wird jis nay kiyā Durūd Sharīf Aur dil say pařĥā Durūd Sharīf

Ḥājatayn sab rawā ĥuyin us kī Ĥay ‘ajab kīmiyā Durūd Sharīf

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Omukono okwaatemebwa gwazzibwaawo

Lumu omuddu omuddugavu owegwanga lya Abyssinia, eyalina
okwaagala kungi eri Sayyidunā ‘Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��), yabba. Abantu
bamutwaala eri Amīr-ul-Mu`minīn, Sayyidunā ‘Alī   �� ��(��)�ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ���� .
Omuddu oyo yakkiriza nti yali abbye. Sayyidunā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
yamusalako omukonogwe, ng’agoberera ekiragiro kya Sharī’aĥ.
Omuddu bweyali ng’addayo ewaka, yasaanga Sayyidunā Salmān
Fārsī ��  � 	3� � ! �� �'  ��� �&� �1���  �$%� �� ne Ibn-ul-Kawwā ��  ��� �4 � � ! �� �'  	�� �&� ��  �$%� �
� ��� . Ibn-ul-Kawwā
yamubuuza, ‘Ani akusazeeko omukonogwo?’ Omuddu yaddamu,
‘Amīr-ul-Mu`minīn Maulā ‘Alī (  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ ��) ynasazeeko
omukono gwange.’ Ibn-ul-Kawwā yagamba ngayeewuunya,
‘Yakutemyeeko omukonogwo naye okyatwaala erinyalye n’ekitiibwa!’
Omuddu yaddamu, ‘Kulwaaki simwegoomba? Yansalako omukono
gwange mu mazima era nantaasa ebibonerezo by’omuliro.’

Sayyidunā Salmān Fārsī ���1���  �$%�&�'  �2�  � 	3� yawuliriza byebaali b’ogedde era
nategeeza Sayyidunā ‘Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) eyayita omuddu oyo
n’amuzaako omukonogwe ogwaali ogutemeddwaako ku nyiingo
y’ekinywa ng’abiseewo n’akatambaala (akagoye). Oluvannyuma
Sayyidunā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yataandika okusoma ebigambo
ebimu. Baba bakyaali awo, eddoboozi lyawulikika okuva webatalaba,
‘Jjawo olugoye.’ Abantu bwebajjawo olugoye, omukono ogwaali

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

3

kusaliddwaako gwasaangibwa nga guzzeewo ku kinywa nga
tewaliiwo nkovu. (Tafsīr Kabīr, vol. 7, pp. 434)

Ay shab-e-ĥijrat bajā-ay Mustafa ber rakht-e-khuwāb

Ay dam-e-shiddat fidā-ay Mustafa imdād kun

(Ḥadāiq-e-Bakhshish)

Okunokola mu Kalām-e-Razā: Owange ggwe agalamidde mu kitaanda
ekitukuvu ekya Nabbi Ow’ekitiibwa ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 mu kiro
ky’okuseenguka! Owange ggwe awaayo obulamubwe mu biseera ebizibu
ng’ebyo, nyambaa!

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Karāmaĥ (ekyamagero) kyekki?

Aabagalwa ab’oluganda abasiramu! Mulabye engeri Maulā ‘Alī
�ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) gyeyazzaako omukono ogwaali gutemeddwaako
ogw’omuddu kulw’emikisa egy’enjawulo eja Allah �� � ���� ���. ��� ! Mazima,
Omusukkulumu Allah �� � ���� ���. ��� awaa amaanyi agewuunyisa eri
abaloondemu mu baddube ne bakola ebyewuunyisa era ebitayiinza
ku nyinyilwa yedde kutegeerwa baantu baabuligyo. Oluusi abantu
bwebaba nga bakemeddwa sitaani, ab’olugezigezi bakutaandika
okwekeneenya ebyamagero bino (Karāmāt) mu ntegeera yaabwe
entono era bwebatyo nebabula.

Jjukira! Karāmaĥ kintu ekisukkulumu enyo ekitajja mu ntegeera
y’abantu okugeza; ekitayiinza kukolebwa maanyi gaabuntu.

Ku lupapula 58 olwa Baĥār-e-Sharī’at [ekitabo eky’empapula
1250-eky’fulumizibwa Maktaba-tul-Madīnaĥ, Olukiiko oluvu
naanyizibwa okufulumya ebitabo olwa Dawat-e-Islami], ‘Allāmaĥ
Maulānā Muftī Muhammad Amjad ‘Alī A’ẓamī ��� �� �   	��
� �� �� �� �! ���� 	�  ۡ ��9	���:�
yagamba: Irĥāṣ kyekyo ekyewuunyisa ekyenkizo ekikolebwa Nabbi

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

4

nga tanaba kulaangirirwa bwa Nabbi bwe. Ekintu kye kimu ekitali
kya buli jjo bwe kikolebwa Walī, olwo kiyitibwa Karāmaĥ. Kiyitibwa
Ma’ūnat bwekiba nga Mūmin (Mukkiriza) ya kikoze. Bwe kiba nga
ekyewuunyo ekyo kikoleddwa Omukaafiri oba omugyeemu owolwaatu,
olwo kiyitibwa Istidrāj era bwe kibaawo nga kimwefuulidde kiyitibwa
Iĥānat. (Baĥār-e-Sharī’at, vol. 1, pp. 56-58)

‘Aql ko tanqīd say furṣat naĥīn

‘Ishq per a’māl kī bunyād rakĥ

Amataba amaangi gakomekkerezebwa

Lumu waaliyo amataba mangi mu mugga gwa Euphrates
(Al-Furāt) ekyayonoona ennimiro. Abantu bajja eri Sayyidunā ‘Alī
�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��). Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yasituka mangu
nayambala eJubbah ey’emikisa eya Nabbi, nasiba ekitambaala
n’ekireemba ky’omutume. Yamala   �$%�&�' �2�  � 	3� ���1��� then nalinya embalaasiye.
Ḥasanayn Karīmayn % ���
�1���  �$%�&��'  ���! ����  � 	3� n’abalala bamuwerekera. Ku
lubalama lw’omugga gwa Al-Furāt, Sayyidunā ‘Alī ���1���  �$%�&�'  �2�  � 	3� yasaala
eraaka bbiri eza Ṣalāĥ ya Nafl nayolekera olutiindo lwa Al-Furāt.

Bweyatuuka ku litiindo, Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yasoonga
omuggogwe eri omugga era amazzi negakka waansi yaadi (yard).
Ye ���1���  �$%�&�'  �2�  � 	3� n’eera yaddamu nasoonga omuggogwe eri omugga
amazzi negakka yaadi endala. Omuluundi ogw’okusatu Sayyidunā
‘Alī ���1���  �$%�&�' �2�  � 	3� yasoonga era amazzi negakka okutuusa yaadi ssatu era
amataba nagakoma. Abantu bagamba, ‘Ya Amīr-ul-Mu`minīn! Kino
kimala. Tukwegayiridde lekeraawo.’ (Shawāĥid-un-Nubūwwaĥ, pp. 214)

Shāĥ-e-mardān shayr-e-yazdān quwwat-e-Parwardigār

 �� �� �� ����� 	
 �� �� �
 ��ۡ�� � �� ����� ��ۡ� �� �� � ��

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

5

Oluzzi lwafukumuka

Nga bayolekera Maqām-e-Ṣiffīn, amaje ga Sayyidunā ‘Alī   �$%��&��'  ���! ����  �� ��(��)

�ۡ* 	(� �+�ۡ ��  ����
��ۡ�� gasaanga ekitundu ekitaayina kabonero k’amazzi ate nga
abajaasi bakoowo olw’enyoonta. Omusosolodooti mu kkanisa eyali
okumpi yabategeeza nti baali bayiinza okufuna amazzi mu kilomita
14 okuva webaali. Abamu ku baaliwo baasaba olukusa okugenda
bamale enyonta yabwe. Nga abawulidde, Sayyidunā ‘Alī   ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)

�ۡ* 	(� �+�ۡ �� yava ku mbalaasiye n’asoonga awantu era nalagira basimewo.
Bataandika okusima okutuusa lwebatuuka ku jjiinja eddene.

Baalemwa okujjawo ejjiinja elyo. Nga alabye kaweefube waabwe,
Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yava ku mbalaasiye nateeka
emgalooze ez’emikisa kujjiinja elyo era nelyeyasaamu n’alisjjayo
ejjiinja elyo eddene elyaali lizitowa. Amazzi agatukula era amatangaavu
gaafukumuka okuva wansi w’ejjiinja elyo, era amaje gonna negakkusa
enyoonta yaago. Amaje ganyweesa ensoloo zaabwe era nabajjuza
amakebbe (container). Oluvannyuma Sayyidunā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
yazzaawo ejjiinja elyo welyaali.

Omusosolodooti yalaba ekyamagero kino era nagamba Sayyidunā
‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��), ‘Oli Nabbi?’ Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
yaddamu ‘Nedda’. Omusosolodooti yagaamba, ‘Oli malayika?’
Sayyidunā ‘Alī ���1���  �$%�&�'  �2�  � 	3� yaddamu, ‘Nedda siri!’ Yala namubuuza,
‘Gwe ani?’ Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yamuddamu, ‘Ndi omu
kuba Sahabah ba Nabbi eyaseembayo Muhammad Bin ‘Abdullāĥ   ��7 �8

���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�' �2� era ye ��� � �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�' �2�  ��7 �8 yali yanaamira ekintu ek’omugaso.’
Bweyawulira bino, omusosolodooti yasoma Kalimaĥ (Shahaada)
era nasiramuka. Sayyidunā ‘Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yamubuuza,
‘Lwaaki oluddewo nnyo okusiramuka?’ Omusosolodooti yagamba,
‘Kyawaandiikibwa mu bitabo byaffe eby’eddiini nti waliwo ommuga
ogwekweese kumpi n’ekkanisa eno era gujja kumanyisibwa Nabbi oba
omuyigirizwaawe nabweekityo nze ne bannange abasosolodooti
abalala abansooka twaasigalira ku kkanisa eno ngatuliinda ekibonero

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

6

kino. Leero ekirooto kyange kituukiridde eky’okujulira ekyamagero
kino eky’okubikkula omugga omwekusifu; nabweekityo, nze,
n’omutima gwaange gwonna nyingidde mu bisiraamu.’

Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yakaaba nnyo era ekilevu kye

nekijjula amaziga. Yamala nagamba, ‘ ��! � 	��  �;� �� �<�� �� � ��� �� �� ����� ! Nayogerwaako ne
mubitabo byaabwe.’ Omusosolodooti yafuuka omu ku kinywi kyamaje
ga Sayyidunā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) era yafa ng;omujulizi ng’alwaanyisa
aba Siiri (Syrians). Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yekennyini
yamuziika era naamusabira okusonyiyizibwa. (Derived from: Karāmat-e-
Ṣaḥābaĥ, pp. 114; Shawāĥid-un-Nubūwwaĥ, pp. 216)

Murtazā shayr-e-Khudā, marḥab kushā, Khyber kushā

Sarwarā lashkar kushā mushkil kushā imdād kun

(Ḥadāiq-e-Bakhshish)

Okunokola mu Kalām-e-Razā: Owange Murtaḍā! Owange Empologoma
ya Allah! Owange eyamegga Marḥab! (Omuyudaaya gwebayitanga
Marḥab Bin Ḥāriš – yali mukubi waakigo omumanyifu mu
bawarabbu era nga muduumizi w’amaje ga Khaybar) Owange
eyawangula Khaybar! Owange mukamawaange! Owange amegga
amaje gabalabe ng’ali bwoomu! Owange omutaasa! Nyamba!

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Omulema yawonyezebwa

Lumu Amīr-ul-Mu`minīn Sayyidunā ‘Alī   ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ �� yali ku
nyumba ya Allah (Ka’baĥ) n’abaanabe bombirir Sayyidunā Imām
Ḥasan ne Sayyiduna Ḥusayn % ���
�1���  �$%�&��'  ���! ����  � 	3� . Nga alaba omuntu asaba
edduwa eri Allah ������� �����, Sayyidunā ‘Alī   ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)�ۡ*	(��+�ۡ �� yalagira
omuntu oyo bamumuleetere. Oludda olumu olw’omuntu oyo lwaali
lulemadde; era yataambula yeewalura najja jaali. Ye ���1���  �$%�&�'  �2�  � 	3�

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

7

yabuuza kiki ekyaali kimutuuseeko . Omuntu oyo yaddamu, ‘Amīr-
ul-Mu`minīn, Nali munyikaavu nnyu mukukola ebibi era taata
wange eyali omuloongoofu yanziyizanga okukola ebibi. Lumu
obusungu bwansukkako ng’ambuulirira era nnemukuba nnyo. Nga
maze okumukuba, kitaange yajja munnaku enyingi ku Ka’baĥ
nansabira bubi. Mangu ddala ekikolimo kye kyantuukako era
ekitundu ekimu eky’omubiri gwange nekilemala nentandika
okwewalula kuttaka. Kino ekibonerezo kyanjigiriza essomo era
nasaba kitaange mumaziga ansonyiwe. Yngamba, “Mutabani,
jaangu nange! Ngakukusabira obulamu bwo buddewo mu kifo
kyekimu wennakukolimira.’

Nabweekityo, twaali tuli tuyolekera eMakkaĥ %=��ۡ
 	>�&ۡ��'  ���  %�= ? �(��/  ���! ����  %� �@�A��B nga
tuli kungamiya. Mu mbagirawo, engamiya yekaanga nnyo era
neyekyanga; kitaange nagwa wansi wakati w’amayiinja amagumu

era bwatyo naafa, ِ ۡهِ رجِٰعُوۡنانِ�ا ِ��
َ
 الِ

ٓ
وَ انِ�ا . Kati nzize nzekka ku nyumba

ya Allah ������� �����. Nsigala nsaba namaziga Allah ������� ����� amponye. Amīr-
ul-Mu`minīn Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yawuliriza olugerolwe
olw’ennaku enyingi era mu kulumirwa yamuddamu, ‘Owange
muntu ggwe! Ttaatawo bwaaba nga ya kusiima nakusonyiwa, beera

mugumiikiriza, ��! �����,-.�/  �0	� ��� ���� ����� buli kimu kijja kutereera.’
Oluvannyuma Sayyidunā ‘Alī   ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ �� yasaalayo e Rak’āt

ezimu ez’eṢalāĥ nga’amusabira awonyezebwe era nagamba, ‘ ۡقُم!’ i.e.

yimuka. Nga awulidde kino, omuntu oyo yasituka buluungi nnyo
era nataambula ngatewali amuyambye kusituka.

(Derived from: Ḥujjatullāĥi-‘alal-‘Ālamīn, pp. 614)

Kyūn na mushkil-kushā kaĥūn tum ko

Tum nay bigřī mayrī banāī ĥay

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

8

Empeera y’okweyisa obulungi n’abolulyo lwa Sayyidunā ‘Alī

Lumu waaliyo omusajja gwebayita Abū Ja’far okuva Kufa eyali
omwenkanya mu ntegeeraganaze. N’okusingira ddala, yali akkiriza
okuguza ku muwendo ogusiingira ddala obutono omuntu yenna
ava mu lulyo lwa Sayyidunā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) oba yali awandiika
omuwendo nga ebbaanja lya Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��).
Eky’omukisa omubi, yayavuwala ng’akaseera kayise.

Lumu yali atudde ku mulyaango gw’enyumbaye. Omusajja eyali
ayitawo yamujereegereza nti, ‘Gwobaanja (i.e. Sayyidunā ‘Alī ���  �� ��(��)  �$%��&��'  ���! �

�ۡ*	(��+�ۡ ��  ����
��ۡ��) yakusasidde oba nedda?’Ekigereegero kino kyamukaanga
nnyo. Bweyeebaka ekiro, yafuna omukisa gw’okulaba Ow’ekitiibwa
Nabbi ���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8. Ḥasanayn Karīmayn   ���! ����  � 	3� %���
�1���  �$%�&��' nabo baali
naye. Nabbi Ow’ekitiibwa ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yabuuza abazukulobe
kutaata waabwe. Sayyidunā ‘Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yadiramu emabega,
‘Owange Nabbi! Ndiwano.’ Nabbi Ow’ekitiibwa ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8
yabuuza, ‘Lwaaki totuukiriza ddembe rye?’ Ye ���1���  �$%�&�'  �2�  � 	3� yaddamu,
‘Yā Rasūlallāĥ ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8! Sente nayise nazo.’ ‘Zimukwaase,’
yagamba Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8. Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
yakwaasa omuntu oyo ekisawo ky’eddiba ekijjude esente nagaamba,
‘Kino kiKyo.’ It is your due.’ Nabbi   �$%�&�'  �2�  ��7 �8���� �5��  �ٖ	 �� ���  	��
� ��# yagamba omuntu
oyo, ‘Zifune era togaananga kuwola muntu yenna ava mu lulyolwe.
Okuva kati, tojja ku beera mwaavu, mwetaavu yadde mukendeevu.’

Bweyazuukuka, yasanga ekisawo kyeddiba kyennyini mungalooze.
Yayita mukyaalawe namugaamba, ‘Mbuulira oba nkyeebase oba
nzuukuse?’ Yamuddamu, ‘Wazuukuse otunula ddala.’ Yajaganya nnyo
era nabuulira mukyaalawe byonna ebyabaddewo. Bweyakebera
kulukalala lw’ababaanjibwa, teyasinganamu baanja lili mu linya
Sayyidunā ‘Alī �&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%� (i.e. amabaanja gonna agaali mu
lukalala gaali gasasuddwa.) (Shawāĥid-ul-Ḥaq, pp. 246)

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

9

‘Alī kay wāsiṭay sūraj ko pĥayrnay wālay

Ishāraĥ ker do kay mayrā bĥī kām ĥo jāye

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
دصَل� صَل مَُم�

ٰ
<َ

ٰ

ُ تَعَا ا��

Erinnya n’ebitiibwa

Amīr-ul-Mu`minīn Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) ‘Empologoma
ya Allah’ yazaalibwa mu Makka-tul-Mukarramaĥ %=��ۡ
 	>�&ۡ��'  ���  %�= ? �(��/  ���! ����  %� �@�A��B.
Maama we Sayyidatunā Fāṭimaĥ Bint-e-Asad %�
�1��  �$%�&�'  �2�  � 	3� yamutuuma
oluvanyuma lw’erinya lya kitaawe ‘Ḥaydar’ ate kitaawe yamuyita
‘Alī’. Nabbi Ow’ekitiibwa ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yamuwa ekitiibwa kya
‘Asadullāĥ’; ng’ovudde ku bitiibwa bino, ‘Murtaḍā’ (omulondemu),
‘Karrār’ (oyo akuba omulabe ludirira), ‘Shayr-e-Khudā’ (Empologoma
ya Allah) ne ‘Maulā Mushkil-Kushā’ byebimi ku bitiibwaabye.
Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) kizibwe wa Nabbi Ow’ekitiibwa
���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�' �2�  ��7 �8. (Mirāt-ul-Manājīḥ, vol. 8, pp. 412, etc.)

Okwanjulwa okumpimpi okwa Sayyidunā ‘Alī

Kunyaĥ ya Kaliifah ow’okuna ow’obusiraamu, Sayyidunā ‘Alī
Bin ‘Abī Ṭālib   �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ ��  ����
��ۡ�� ye Abul Ḥasan ne Abū Turāb. Ye
 ��  �$%�&�'  �2�  � 	3� � ���1 mwana wa kitaawe omuto o’womutume, Abū Ṭālib.

Oluvannyuma lw’emyaaka 30 years eja ‘Ām-ul-Fīl1 (Nga Nabbi
���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 wa myaaka 30), Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
yazaalibwa munda mu Ka’baĥ entukuvu ku Lw’okutaano , nga 13th
ogwa Rajab. Maamawe bamuyita Sayyidatunā Fāṭimaĥ Bint-e-Asad
%�
�1��  �$%�&�' �2�  � 	3� .

Sayyidunā ‘Alī   �2�  � 	3� ���1���  �$%�&�' yalina emyaaka 10 gyokka lweyayingira
obusiraamu. Ye ���1���  �$%�&�'  �2�  � 	3� yakuzibwa mu nyumba ya Nabbi   �$%�&�'  �2�  ��7 �8

1 i.e. omwaaka Sekabaka Abraĥaĥ bweya lumba Ka’baĥ Ey’ekitiibwa nga akozesa amaje
ag’enjovu. Okuyiga ebisingawo ku kyafaayo kino, soma ekitabo ‘Ajāib-ul-Quran ma’
Gharāib-ul-Quran’ ekyafulumizibwa Maktaba-tul-Madīnaĥ.

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

10

���� �5��  �ٖ	 �� � ��  	��
� ��#. Ye ���1���  �$%�&�'  �2�  � 	3� yasigala nga ayamba Nabbi %�&�'  �2�  ��7 �8���� �5��  �ٖ	 �� ���  	��
� ��#  �$
n’okusasaanya eddini ey’obusiraamu obulamu bwe bwonna. Ye
 ���1���  �$%�&�'  �2�  � 	3� yalina enkizo nnene nnyo kubaanga yali omu ku ba
‘Muĥājirīn Awwalīn’ ne ba ‘Asharaĥ Mubashsharaĥ’ ate nga alina
ebitendo ebirala ebyenjawulo. Sayyidunā ‘Alī ���1���  �$%�&�'  �2�  � 	3� yalwaana
n’obuvumu mu ntalo za Badr, Uḥud, ne Khandaq era abamanya
n’abavumu mu batakkiriza (Kuffār) bakasukibwa mu geyeena
oluvanyuma lw’okutibbwa n’ekisokye ekiyitibwa Żulfiqār.

Oluvannyuma lw’okitibwa kwa Amīr-ul-Mu`minīn Sayyidunā
‘Ušmān-e-Ghanī ��  � 	3� � ! �� �'  ��� �&� �1���  �$%� �� , ba Anṣār ne ba Muĥājirīn bakola
Bay’aĥ (okukkiriza okufugibwa omuntu) eri Sayyidunā ‘Alī

  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ �� era nebamulonda nga Amīr-ul-Mu`minīn
(Kamaanda era Omukulembeze w’abakkiriza), eya fuga mu wofeesi
ya Khilāfat emyaaka 4, emyeezi 8 n’ennaku 9 .

Nga 17th oba 19th mu Ramadan-ul-Mubārak, Sayyidunā ‘Alī
��  � 	3� � ! �� �'  ��� �&� �1���  �$%� �� yakubibwa bubi nnyo nga omu Khārijī agezaako

okumutta era ekiwuundu kyaali kibi nnyo. Nabwekityo nga 21st
Ramadan-ul-Mubārak, ye ���1���  �$%�&�' �2�  � 	3� yafa ng’omujulizi.

Aṣal-e-nasl-e-ṣafā wajĥ-e-waṣl-e-Khudā

Bāb-e-fazl-e-wilāyat pay lākĥaun Salām

(Ḥadāiq-e-Bakhshish)

Okunokola mu Kalām-e-Razā: Sayyidunā ‘Alī-ul-Murtaḍā
�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yensibuko n’omusinji ogwa Sādāt entukuvu era
enongoofu, ye ���1���  �$%�&�' �2�  � 	3� ye mutabaganya ow’okufuuka Wāṣil Billāĥ
(okubeera kumpi ne Allah ������� �����) ate nga ye mulyango obulungi bwa
Wilāyat gyebuva. Ebilamuso bukadde bibeere ku ye!

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

11

Ensonga y’okugamba n’okuwandiika ‘ مَ ر�
َ
ُ وجَۡهَهُ ك ريِۡم ا��

َ
ك
ۡ
ال ’

Ba Quraysh bwebalumibwa enjala, Ow’ekitiibwa Nabbi ���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8
yatwaala Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) akendeeze ku kizibu
eky’okulabirira abaana ekyaali ku Abū Ṭālib. Sayyidunā ‘Alī   ���! ����  �� ��(��)

�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��' yakuzibwa Nabbi ���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8. Okuggula amaaso ge
yalabanga ekitangaala kya Nabbi ���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8, yawulira ye yekka,
era nayiga empisaze nazo. Nabwekityo, Sayyidunā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
bweyakula, ye ��  �$%�&�'  �2�  � 	3� � ���1 yalina obukkiriza obwamaanyi (Īmān) mu
Allah ������� ����� n’obwoomuubwe. Obukkirizaabwe tebwayonenebwa
kusiinza masanamu’; nabwekityo, ye ���1���  �$%�&�'  �2�  � 	3� yabweebwa ekitiibwa

kya ‘ ُوجَۡهَه
ٰ

ُ تَعَا مَ ا�� ر�

َ
 (Fatāwā Razawiyyaĥ, vol. 28, pp. 436) .’ك

Ku myaaka 10, Sayyidunā ‘Alī ���1���  �$%�&�'  �2�  � 	3� yasiramuka. Omuwala
omwagalwa ennyo owa Nabbi ��  ��7 �8� ! �� �'  ��� �&� ��  �$%� �
� ���� � ��  	� 	� �5��  �ٖ���� � Sayyidatunā
Fāṭima-tuz-Zaĥrā ��  � 	3� � ! �� �'  ��� �&� ��  �$%� �
�1�% yafumbirwa ne Sayyidunā ‘Alī

 ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(��+� . Nga Sayyidunā Imām Ḥasan ���1���  �$%�&�'  �2�  � 	3� yemwaana
omukulu, Kunyaĥ ye ye ‘Abul Ḥasan’ ate Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8
yamuwa Kunyaĥ eya ‘Abū Turāb’. (Tārīkh-ul-Khulafā, pp. 132) Kunyaĥ
eno yajagala nnyo okusinga n’erinnya lye ely’eddala.

(Ṣaḥīḥ Bukhārī, vol. 2, pp. 535, Ḥadīš 3703)

Batya era ddi lweyaweebwa Kunyaĥ eya ‘Abū Turāb’!

Sayyidunā Saĥl Bin Sa’d ���1���  �$%�&�'  �2�  � 	3� yagamba: Lumu Sayyidunā ‘Alī
 �&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%� yagenda eri Sayyidatunā Fāṭima-tuz-Zaĥrā   �$%�&�' �2�  � 	3�

%�
�1�� namala najja mu Masjid nagalmira. Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yajja
(ewakaawe) nabuuza Sayyidatunā Fāṭimaĥ ��  � 	3� � ! �� �'  ��� �&� ��  �$%�%�
�1 wa
Sayyidunā ‘Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) jeyali ageenze. Yamuddamu nti ali
mu Masjid.

Nabbi ���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�' �2�  ��7 �8 yagenda mu Masjid nasanga nga omugoongo
gwa �&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%� guliko enfuufu olw’okwebaka wansi. Nabbi  ��7 �8

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

12

���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�' �2� yatandika okumujjako enfuufu eyali ku mugoongogwe

nagamba emirundi ebiri, ‘ ٍباَ ترَُاب
َ
 ’.i.e. Owange Abū Turāb! Zuukuka قُمۡ ا

(Ṣaḥīḥ Bukhārī, vol. 1, pp. 169, Ḥadīš 441)

Us nay laqab-e-khāk Shaĥanshāĥ say pāyā

Jo Ḥaydar-e-Karrār kay maulā ĥay ĥamārā

(Ḥadāiq-e-Bakhshish)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Yasomanga Quran yonna mukaseera kamu

Mu kiseera ky’okuvuga embalaasi, Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
yatandikanga okusoma Quran Entukuvu nga ateeka okugulu
okusooka webalinnya kumbalasi era namalayo okusoma Quran
yonna mu bujuvu ngatannaba kulinnya nakigere kyakubiri!

(Shawāĥid-un-Nubūwwaĥ, pp. 212)

Obusukkulumu bwa Maulā ‘Alī ngawebwogerwaako mu

Quran

Allah ������� ����� yagamba mu Quran Entukuvu:

 �
 �,ۡ2
3
��	 �4�ۡ�5
67ۡ�2 ��'ۡ�
 ۡ8�9� 	

:�ۡ

��	$
& ��
�$ �;
��7	

 < �=
> � �� ��� � !

<
? ��
@ 8ۡ�9���% ۡ8�A ��+ۡ�

 ��7ۡ
� 8ۡ
9
�& �� B1 �� CD�ۡ �E � F ��� 8ۡ
9�ۡ
�� 8ۡ�A � F �� G �4�ۡ�@ �HIۡ �JKLM NO

Abo abawaayo emaali yaabwe mu bugabi, ekiro n’emisana mu

kyaama ne mulwaatu, balina empeera yabwe ne Mukamawabwe.

Tebajja kubeera nakutya yadde okunakuwala.

 [Kanz-ul-Īmān (Translation of Quran)] (Part 2, Sūraĥ Al-Baqaraĥ, Verse 274)

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

13

Engeri nnya ez’okugaba dirihaamu nnya

Ku ayah eno eyodeddwaako wagulu Ṣadr-ul-Afāḍil ‘Allāmaĥ Maulānā
Sayyid Muhammad Na’īmuddīn Murādābādī   	��
� ����9	A%�
�ۡ ��  	��! ����  ���4ۡ �
yanyonyola mu Tafsīr Khazāin-ul-‘Irfān: ‘Abamu bagamba nti, eno
ayah yakka mu kuwa enkizo eri Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��).
Lumu, ye ��  �$%�&�'  �2�  � 	3� � ���1 yalina essente nnya eza feeza (dirihaamu)
zokka era nga talinaayo kirala kyakugaba; ye ��  �$%�&�'  �2�  � 	3� � ���1 yagaba
dirihaamu ennya ezo zonna – essente emu buli kiro, emu emisana,
emu mukyaama n’emu mulujjude/mulwaatu.’

Sukhan ā ker yaĥān ‘Aṭṭār kā itmām ko puĥanchā

Tayrī ‘aẓamat pay nāṭiq ab bĥī ĥayn Āyāt-e-Qurānī

(Wasāil-e-Bakhshish, pp. 498)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Engeri yaffe gyetugabamu

�.!����  �C� �<� D� �5 ��� �� �� ����� ! Nga abaddu ba Allah basukkulumu nnyo! Nga
bwemumaze okusoma nti baali baagala okugaba essente zaabwe
okusinga okuzikungaanya. Sayyidunā ‘Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yalina
dirihaamu nnya (essente 4 eza feeza) zeyawaayo mukkubo lya Allah
mu ngeri nti emu yawebwaayo emisana endala ekiro, emu mu
kyaama ate endala mulwaatu/mulujudde kubanga teli amanyi
dirihaamu ki enakkirizibwa mu maaso ga Allah ������� ����� era eja
okuleeta obulungi n’emikisa ejitakoma.

Kuludda olulala, newankubadde twagala okuwaayo ekintu kyonna,
tetulina kigendererwa kyakusanyusa Allah ������� ����� mu mitima gyaffe!
Tewali mazima era tewali kusanyusa Allah ������� �����. Kyetwaagla kyokka
kwekweelaga nti ssente mmeka zetuwaddeyo. Tetusiima nga okuwaayo
kwaffe kumanyikiddwa abalala. Bwetuba tuweeredeyo mu Masjid,
twaagala Imām Sahib ayogere erinya lyaffe mu ssaala (Du’ā) abantu
bamanye kyetuwaddeyo. Omusiraamu bwayaambinwa, omuyaambi

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

14

ayagala mu ngeri emu oba endala erinya lye liyogerweeko, enyimba
z’obugabi bwe ziyimbibwe. Bwetukozesa omuntu, twaagala abeerewo
ng’omuddu oba omuweereza, era atuwaane nnyo. Quran Entukuvu
etugaana okwoogera n’okwawaana ku bilungi byetukolera abalala
era tulina kusaba Allah ������� ����� atuwe empeera. Allah ������� ����� yagamba
mu Juzu eya 3, Sūraĥ Al-Baqaraĥ, Aya eya 262:

� � 	�
� �5
67ۡ�2 �,ۡ2
3�

ٰ�PQ

:�ۡ
R �� Sۡ
 T 8ۡ
�9� 	
 ��'ۡ�
 �4�ۡ �U
V� �2 � F � �/�

ۤ
$�' �4�ۡ ��
RXۡ
�ۡ�5�6ۡ@�

$ < �7 �Y 8ۡ�9
��	 Z [<#�
 ۤ � F � �� ��+ۡ�
 8ۡ�A B 8ۡ
9
�& ��

��7ۡ
�
Aba abawaayo emmaali yabwe mu kkubo lya Allah, bwebamala

okuwaayo nebatewaanira ku byengera byebaweereddwa era nebata

tuusa bulabe,empeera yabwe eri ne Mukama wabwe.

[Kanz-ul-Īmān (Translation of Quran)] (Part 3, Sūraĥ Al-Baqaraĥ, Verse 262)

Ṣadr-ul-Afāḍil ‘Allāmaĥ Maulānā Sayyid Muhammad Na’īmuddīn
Murādābādī 9	A%�
�ۡ ��  	��! ����  ���4ۡ �   	��
� ���� yannyonnyola nti: ‘Okujjukira ekyenjera
kitegeeza okukibuulira abalala ate n’okubajjukiza kiki kyetubak
oledde era n’okubanakuwaza. Ate okubalumya kitegeeza nti tubateeka
okuwulira ensonyi nga tugamba nti wali mwetaavu, nga toyina
ssuubi era ng’olimwaavu atalina mugaso; twakweeyimilira, oba
okubateeka ku pureesa mu ngeri endala etakirizibwa.’ (Khazāin-ul-
‘Irfān) Kyetusaba, kulwa Sayyidunā ‘Alī ���! ����  �� ��(��) �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��' Allah ������� �����
atusobozese okubeera abesiimbu ngatugaba byetugaba.

ٰ
مِيۡ ا

َ ۡ
بِِّ ا3

ُ مِيۡ بِاَهِ ال� لِ صَل� ا��
ٰ
يۡهِ وَا

َ
 عَل

ٰ

م ٖ تَعَا

�
وسََل

Mayrā ĥer ‘amal bas Tayray wāsiṭay ĥo

Ker ikhlāṣ aysā ‘atā Yā Ilāĥī

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

15

Okutegeera kwa Sayyidunā ‘Alī okwa Quran entukuvu

Amīr-ul-Mu`minīn Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yagamba:
Ndayira ku linnya lya Allah ������� �����! Mmanyi buli ayah eya Quran
Entukuvu ddi era ne wwa weyakkira. Mazima, Rab (Katonda) wange
 ������� ����� yampa omutima ogutegeera n’olulimi olubuuza.

(Ḥilya-tul-Awliyā, vol. 1, pp. 108)

Day tařapnay pĥařaknay kī taufīq day

Day dil-e-Murtazā sawz-e-Ṣiddīq day

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Okunnyonnyola Sūraĥ Al-Fātiḥaĥ

Amīr-ul-Mu`minīn Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yagamba:
Nandi tisse engamiya 70 n’okunnyonnyolwa Sūraĥ Al-Fātiḥaĥ bwenba
nga njagadde. (Kitegeeza nti okunnyonnyola kwa Surah al-Fatihah
kutwaala empapula ezimala okutikka engamiya 70!)

(Qūt-ul-Qulūb, vol. 1, pp. 92)

Omulyaango gw’okumanya n’amagezi

Hadith bbiri eza Nabbi ���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�' �2�  ��7 �8:

S باَبُهَا‘ .1 مِ وََ>ِ
ۡ
عِل

ۡ
ناَ مَدِيۡنَةُ ال

َ
 i.e. Nze kibuga ky’okumanya ‘Alī ’ا

yemulyaango gwakyo. (Al-Mustadrak, vol. 4, pp. 96, Ḥadīš 4693)

2. ‘ مَ
ۡ
كِ

ۡ
ناَ دَارُال

َ
S باَبُ ةِ ا هَاوََ>ِ ’ i.e. Nze nyumba y’amagezi ate ‘Alī

yemulyaango gwayo. (Jāmi’ Tirmiżī, vol. 5, pp. 402, Ḥadīš 3744)

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

16

Obusukkulumu bwa Sayyidunā ‘Alī nga bwe

bwayogerwaako Nabī �

Amīr-ul-Mu`minīn Sayyidunā ‘Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yagamba nti
lumu Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 (nag ayogera nange) yagamba:
‘Olikilabirwaako ekya (Sayyidunā Nabī) ‘Īsā (� ��� ������  	���
� ����) abayudaaya
bamuwalana; bwe bavuma maamawe ate abanaswaara (abakuristaayo)
bwebamwaagala, baamusukkulumya ku ddaala lyataali.’

Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yayongerayo nagamba: ‘Abantu
bamirundi ebiri abajja okufafaagana kulwange; abo abasukka ekkomo
mu kunjagala bajja kungattako ebiteendo byesirina ate abo abampalana
kijja kubawaliriza okunvuma.’ (Musnad Imān Aḥmad Bin Ḥanbal, vol. 1, pp. 336,

Ḥadīš, 1376)

Tafzīl kā joyā na ĥo Maulā kī wilā mayn

Yūn cĥoř kay gawĥar ko na tū baĥr-e-khazaf jā

(Żauq -e-Na’at)

Amakulu: Temwaagla Sayyidunā ‘Alī   �� ��(��)�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ���� okutuusa
nga kiraga nti ye ��  �$%�&�'  �2�  � 	3� � ���1 yali musukkulumu ku ba Shaykhayn
Karīmayn %���
�1���  �$%�&��'  ���! ����  � 	3� ! Awo muba mukoze ensobi ennene ennyo
era nga muvudde mu bukkiriza obutangaavu okusinga amayiinja
ag’omuwendo, temukkiririza mu nzikiriza etalina mugaso ate
etalina bujulizi.’

Okuwalana Sayyidunā ‘Alī

Nga ayogera ku Ḥadīš eyo eli waggulu, omukeenkufu mu kunyinyola
Quran Ey’ekitiibwa, Ḥakīm-ul-Ummat Shaykh Muftī Aḥmad Yār Khān

 ��� �� �   	��
� �� �� �� �! ���� 	�  � ��� �<�0%��1 yagamba: Okwaagala kwa ‘Alī (�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��))
kyekinyusi ky’obukkiriza. Naye, kibi nnyo okusukka ekkomo mu
kwaagala. Ate okuwala Sayyiduna ‘Alī kiri Ḥarām ddala
(tekikkirizibwa naakamu) era oluusi kibeera Kufr (obutakkiriza).

(Mirāt-ul-Manājīḥ, vol. 8, pp. 424)

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

17

‘Alī-ul-Murtazā shayr-e-Khudā ĥayn

Kay in say khush Ḥabīb-e-Kibriyā ĥayn

Omumanyi w’ebirabwa n’ebitarabwa

Sayyidunā ‘Abdullāĥ Bin Mas’ūd ���1���  �$%�&�'  �2�  � 	3� yagamba, ‘Amīr-ul-
Mu`minīn Sayyidunā ‘Alī-ul-Murtaḍā �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) mumanyi
munnene nnyo mu ngeri nti alina okumanya kw’ebyo ebirabwa
n’ebitarabwa.’ (Ibn ‘Asākir, vol. 42, pp. 400)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Eby’enkizo bisatu ebya Sayyidunā ‘Alī

Amīr-ul-Mu`minīn Sayyidunā ‘Umar Fārūq-e-A’ẓam ���1���  �$%�&�'  �2�  � 	3�

yagamba, ‘Sayyidunā ‘Alī-ul-Murtaḍā �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) alina
eby’enkizo bisatu era singa kimu kubyo kyali kimpeereddwa,
kyandibadde kyamuwendo gyendi okusinga engamiya emyuufu.’
Ba Swahaaba bamubuuza ku bino eby’enkizo ebisatu. Ye ���1���  �$%�&�'  �2�  � 	3�
nagamba:

1. Nabbi wa Raḥmaĥ �#  �$%�&�'  �2�  ��7 �8���� �5��  �ٖ	 �� � ��  	��
� � yafuumbiza muwalawe
Fāṭima-tuz-Zaĥrā %�
�1��  �$%�&�' �2�  � 	3� eri yye.

2. Amakaage gaali kumpi n’aga Nabbi ���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 munda wa
Masjid-un-Nabawī era buli kyaali kikkirizibwa kuye munda wa
Masjid kyaali kyanjawulo jaali.

3. Bandera y’obusiraamu yamuwebwa mu lutalo lwa Khaybar.
(Al-Mustadrak, vol. 4, pp. 94, Ḥadīš 4689)

Baĥr-e-taslīm-e-‘Alī maydān mayn

Sar jĥukay reĥtay ĥayn talwārawn kay

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

18

Amadaala g’aba Ṣaḥābaĥ mu busukkulumu

��  �C� �<� D� �5�.!�� ��� �� �� ����� ! Ekittibwa kya Amīr-ul-Mu`minīn Sayyidunā ‘Alī-ul-
Murtaḍā �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) kyaali kisukkulu era yali agulumizibwa
Amīr-ul-Mu`minīn Sayyidunā ‘Umar Fārūq-e-A’ẓam ���1���  �$%�&�' �2�  � 	3� , naye
tekitegeeza nti Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yali asinga
Sayyidunā ‘Umar Fārūq-e-A’ẓam ���1���  �$%�&�' �2�  � 	3� mu madaala.

Nga bwekyayogerwaako Ṣadr-ush-Sharī’aĥ, Badr-uṭ-Ṭarīqaĥ, ‘Allāmaĥ
Maulānā Muftī Muhammad Amjad ‘Alī A’ẓamī 	���:�ۡ ��  	��! ����  �� ��� �� �   	��
� ����9 ,
entegka y’obusukkulu n’amadaala muntegeera ya ba Aĥl-e-Sunnat
Wa-Jamā’at (ekibiinja ekituufu) eri nti: Ba ��  � 	3� � ! �� �
�1���  �$%�&�'  ��� aba Nabbi

 �$%�&�'  �2�  ��7 �8  ٖ�	 �� ���  	��
� ��# ��� � �5�� kababeera bawaggulu oba abawaansi (ate tewaliyo
wa wasni mu bbo) bonna baakuyingira Jannah. Ng’ovudde ku ba
Nabbi n’ababaka, Ṣiddīq-e-Akbar olwo ‘Umar Fārūq-e-A’ẓam olwo
‘Ušmān-e-Ghanī olwo Sayyidunā ‘Alī �$%�&�'  ���! ����  � 	3� ��
�1���  basukkulumu nu
ntegeka eyo okusinga ebitonde bya Allah ������� ����� byonna kabibeere
majinni (jinn), abantu oba bamalayika. Oyo yenna atwaala Sayyidunā
‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) nti musukkulumu ku Sayyidunā Ṣiddīq oba
Fārūq %���
�1���  �$%�&��'  ���! ����  � 	3� abeera mukafiiri era n’enzikiriza enkyaamu.

Obusukkulumu mu madaala oluvanyuma lw’abo abamenyeddwa
wagulu bakaliifa abana ab’obusiraamu buli eri abasigadde mu ba
‘Asharaĥ Mubashsharaĥ, okwonozaako Ḥasanayn Karīmayn,
Aṣhāb-e-Badr olwo ne Aṣhāb-e-Bayt-ur-Riḍwān ate banno bonna
ba Jannatī (Bakakasibwaako e Jannah). Wano, obusukkulumu kitegeeza
okubeera ow’ekitiibwa era omwagalwa mu maaso ga Allah ������� �����.
Kino nakyo kitegeeza okubeera n’empeera enyingi.

(Bino bijjidwa mu: Baĥār-e-Sharī’at, vol. 1, pp. 241-254)

Mustafa kay sab Ṣaḥābaĥ jannatī ĥayn la-jaram

Sab say razī Ḥaq Ta’ālā sab pay ĥay Us kā karam

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
ُ صَل دصَل� ا�� مَُم�

ٰ
<َ

ٰ

 تَعَا

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

19

Amanya ga ba‘Asharaĥ Mubashsharaĥ

Amīr-ul-Mu`minīn Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) naye ali omu
kwabo ba ‘Asharaĥ Mubashsharaĥ. Ba ‘Asharaĥ Mubashsharaĥ
kitegeeza ba Sahabah ekkumi �! ����  � 	3� ��
�1���  �$%�&�'  �� abasanyusibwa amawulire
ga Jannah nga Nabbi ���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yabakakasa. Sayyidunā ‘Abdur
Raḥmān Bin ‘Awf ���1���  �$%�&�'  �2�  � 	3� yagamba nti Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8
yagamba, ‘Abū Bakr, ‘Umar, ‘Ušmān, ‘Alī, Ṭalḥaĥ, Zubayr, ‘Abdur
Raḥmān Bin ‘Awf, Sa’d Bin Abī Waqqāṣ, Sa’īd Bin Zayd ne Abū
‘Ubaydaĥ Bin Jarrāḥ (Eۡ	&�Fۡ�� �ۡ	
ۡ
� ����  �$%�&��'  	��! ����  �0���Gۡ) ba Jannatī.’

(Jāmi’ Tirmiżī, vol. 5, pp. 416, Ḥadīš 3768)

Woĥ dasawn jin ko jannat kā muxdaĥ milā

Us mubārak jamā’at pay lākĥaun Salām

(Ḥadāiq-e-Bakhshish)

Obusukkulumu bwa ba Khulafā-e-Rāshidīn

Omumanyi omukeenkufu mu kulamulwa kw’obusiraamu (Fiqĥ)
Sayyidunā ‘Abdullāĥ Bin Mas’ūd �1���  �$%�&�'  �2�  � 	3� �� yagamba nti Omwagalwa
era Ow’ekitiibwa Nabbi ���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�' �2�  ��7 �8 yagamba:

مِ
ۡ
علِ

ۡ
ناَ مَدِيۡنةَُ ال

َ
بوُۡ بكَۡ ا

َ
سَاسُهَا رٍ وَا

َ
S باَبُهَا سَقۡفُهَا نُ وعَُثۡمَا حِيۡطَانُهَاعُمَرُ وَ ا وََ>ِ

Nze kibuga ky’okumanya, Abū Bakr ye musiinji gwakyo, ‘Umar ye

biseenge byakyo, ‘Ušmān ye kasolya kaakyo ate ‘Alī ye mulyango

gwakyo. (Musnad-ul-Firdaus, vol. 1, pp. 43, Ḥadīš 105)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Okwagala kwa Sayyidunā ‘Alī kikwataaza ki

Amīr-ul-Mu`minīn Sayyidunā ‘Alī-ul-Murtaḍā �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
yagamba: Ng’ovudde ku Nabbi ���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�' �2�  ��7 �8, ‘Abū Bakr ne ‘Umar

be basiinga bonna.’ Yagattako ‘ يَتَۡمِعُ
َ

3 ۡ بِۡ بكَۡرٍ ضُ وَبُغۡ حُبِّ
َ
بِ مُؤۡمِنٍ و� عُمَرَ ا

ۡ
فِۡ قلَ

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

20

Okunjagala n’okutamwa Abū Bakr ne ‘Umar tebiyiinza kugattibwa
mu mutima gwa mukkiriza yenna.’

(Al-Mu’jam-ul-Awsaṭ liṭ-Ṭabarānī, vol. 3 p. 79, Ḥadīš 3920)

Ekyaama ekyewuunyisa eky’obutalumwa nyonta

Abantu abalina endowooza ya ‘Damā dam mast Qalandar, Alī dā
peĥlā number’ [i.e. Qalandar (omusiinza) asigala ng’abulide mu bwagazi
obutukuvu ate ‘Alī yasooka era y’owokumwanjo mu ba kaliifa
abana] basobya nnyo. Okubatereeza, ekyafayo ekizaa obujja enzikiriza
kiwereddwa wano wansi. Kisome era Allah ������� ����� bwaba ayagadde,
kkiriza amazima.

Sayyidunā Shaykh Abū Muhammad ‘Abdullāĥ Muĥtadī 9	��:�ۡ ��  	��! ���� ����� �� �   	��
� ����

yagamba: ��! � 	��  �;� �� �<�� �� � ��� �� �� ����� , nafuna omukisa okukola Hajj. Munda mwa
Ḥaram-e-Ka’bah, nabuulirwa ku muntu eyali tanywa mazzi –
kyanewuunyisa nnyo. Nagenda okumulaba era nemubuuza ensonga.
Yagamba, ‘Nva Hillah (ekibuga wakati wa Iraq). Lumu naloota
ekirooto ekyentiisa era nenesaanga nga nkooye olw’enyonta enyingi.
Mungeri emu nasobola okutuuka ku Ḥawḍ-e-Kawšar (Oluzzi lwa
Kawšar) olw’owekitiibwa Nabbi ٖ�	 �� � ��  	��
� ��#  �$%�&�' �2�  ��7 �8 ���� �5�� . Nasanga Sayyidunā
Ṣiddīq-e-Akbar, Sayyidunā ‘Umar Fārūq-e-A’ẓam, Sayyidunā
‘Ušmān-e-Ghanī ne Sayyidunā ‘Alī ��
�1���  �$%�&�'  ���! ����  � 	3� bonna nga webali –
nga bano ab’ebitiibwa bagabira abantu amazzi. Naseembera eri
Sayyidunā ‘Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) kubaanga nali mutwaala nti
musukkulumu kuba kaliifa abasatu abalala ab’obusiraamu.

Kyanewuunyisa, ye ���1���  �$%�&�'  �2�  � 	3� yakyuuka nanviir! Enyoonta yali
ennuma nnyo era nagenda eri bakaliifa abasatu abalala omu kw’omu
era nga buli omu anesonyiwa i.e bakyuusa feesi zaabwe okuva gyendi.

Mu kaseera katono, natuuka ku Nabbi ���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�' �2�  ��7 �8. Najja gyali era
ne neemulugunya, ‘Maulā ‘Alī yakyusiza feesiye okuva gyendi era
natampa ku mazzi.’ turned his face away from me and did not make

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

21

me drink water.’ Ow’ekitiibwa Nabbi ���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8 yagamba,
‘Bakuwa batya amazzi! Owalana ba Sahaba bange.’ Nga maze
okuwulira bino nakakasa nti nalina enzikiriza ekyamu. Mu kwejjusa,
neenenya mu maaso ga Nabbi 	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8���� �5��  �ٖ . Ow’ekitiibwa Nabbi
���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8 yampa ebakuli y’amazzi oluvanyuma nenzuukuka.

��! � 	��  �;� �� �<�� �� � ��� �� �� ����� okuva lwenanywa amazzi okuva mu bbakuli mu mikono
gya Nabbi ��  ��7 �8� ! �� �'  ��� �&� ��  �$%� �
� ���� ���  	� 	� �5��  �ٖ����� sidangamu kuwulira nyonta. Oluvanyuma
lw’ekirooto kino, nabuulira ab’oluganda bange benenye. Abo
abenenya nebakkiriza mu nzikiriza ya Aĥl-e-Sunnat Wa-Jamā’at,
nasigaza enganda nabo ate nemenyawo enganda zabagaana (Bino
bijjidwa mu: Miṣbāḥ-uẓ-Ẓalām, pp. 74)

Jab dāman-e-Ḥazrat say ĥam ĥo gaye wābastaĥ

Dunyā kay sabĥī rishtay baykār naẓar āye

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Abaagalwa ab’oluganda abasiraamu! Kijiddwa mu kyafaayo ekiwedde
nti okubeera omusiraamu omutuufu olina okwagala ba Sahaba
bona ��
�1���  �$%�&�'  ���! ����  � 	3� aba Nabbi ��  ��7 �8� ! �� �'  ��� �&� ��  �$%� �
� ���� ���  	� 	� �5�� �ٖ���� � . Omuntu BWaba nga
ayagala abamu ku ba Sahaba naye natamwa abalala olwo abeera mu
bubuze obunene. Tusaba Allah �� � ���� ���. ��� atuwe okwaagala okutafa eri
ba Sahaba bonna ne ba Aĥl-e-Bayt ��
�1���  �$%�&�'  ���! ����  � 	3� ! Mu mbeera
y’obwagazi obungi, tusaba Allah ������� ����� atuwe obujulizi tufiire wansi
w’ekiyitirirwa eky’ekiragala (Gumbad-e-Khazrā) nga tulaba Nabbi
���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8, tuziikibwe mu Jannat-ul-Baqī’ era n’okulilwaana
Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 nab’olusegerebe abana ��
�1���  �$%�&�'  ���! ����  � 	3� mu
Jannat-ul-Firdaus!

ٰ
مِيۡ ا

َ ۡ
بِِّ ا3

ُ مِيۡ بِاَهِ ال� لِ صَل� ا��
ٰ
يۡهِ وَا

َ
 عَل

ٰ

م ٖ تَعَا

�
وسََل

Ṣaḥābaĥ kā gadā ĥūn aur Aĥl-e-Bayt kā khādim

Yeĥ sab ĥay āp ĥī kī to ‘ināyat Yā Rasūlallāĥ!

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

22

Mayn ĥūn Sunnī, raĥūn Sunnī, marūn Sunnī Madīnay mayn

Baqī’-e-Pāk mayn ban jāye turbat Yā Rasūlallāĥ!

(Ḥadāiq-e-Bakhshish, pp. 184-185)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Okulaba Sayyidunā ‘Alī i ‘Ibādaĥ

Ku lupapula 74 olwa Sawāniḥ Karbalā [ekitabo eky’empapula
192 - ekyafulumizibwa Maktaba-tul-Madīnaĥ, omukono ogwa
Dawat-e-Islami ogufulumya ebitabo], ‘Allāmaĥ Maulānā Sayyid
Muhammad Na’īmuddīn Murādābādī 9	A%�
�ۡ ��  	��! ����  ������ۡ �   	��
� ���� yawandika
Ḥadīš emu nti: Sayyidunā Ibn Mas’ūd ���  �$%�&�' �2�  � 	3� ���1 yagamba nti Nabbi

��  ��7 �8� ! �� �'  ��� �&� ��  �$%� �
� ���� � ��  	� 	� �5�� �ٖ���� � yagamba, ‘Okulaba ‘Alī-ul-Murtaḍā (  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)

�ۡ* 	(� �+�ۡ ��) ‘Ibādaĥ.’ (Al-Mustadrak, vol. 4, pp. 118, Ḥadīš 4737)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Okwogerezeganya nabafu

Abagalwa ab’oluganda abasiraamu! Ebimu ku byewunyisa era
ebyenjawulo ebya Amīr-ul-Mu`minīn Sayyidunā ‘Alī-ul-Murtaḍā
ebiraga obusukkulumuu bwe kiri nti yali ayogerezeganya nabafu
kulw’obuyinza Allah ������� �����bweyamuwa, era kino kirina obujulizi.
Nabwekityo, Sayyidunā Imām ‘Abdur Raḥmān Jalāluddīn Suyūṭī
Shāfi’ī H	�?%�I�ۡ ��  	��! ����  ������ۡ �   	�ۡ
� ���� yawandiika mu kitabo kye Sharḥ-uṣ-Ṣudūr:
Sayyidunā Sa’īd Bin Musayyab   � 	3� ���1���  �$%�&�' �2� yagamba, ‘Lumu twayita ku
ntaana ne Amīr-ul-Mu`minīn, Sayyidunā ‘Alī-ul-Murtaḍā   �$%��&��'  ���! ����  �� ��(��)

�ۡ* 	(� �+�ۡ ��  ����
��ۡ��. Sayyidunā Maulā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yayatula,

‘
َ
مُ ا

َ
5 قُبُوۡرِ لس�

ۡ
هۡلَ ال

َ
يۡكُمۡ ياَ ا

َ
وَرحَۡـمَةُ ا�� عَل i.e. Salaam ebeere gyemuli,

Abange abantu b’omu ntaana era nsaba Allah abasaasire.’ Oluvanyuma
nagamba, ‘Abange abantu b’omu ntaana! Munaatuwa amawulire

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

23

gamwe oba tubawe agaffe?’ Sayyidunā Sa’īd Bin Musayyab ���1���  �$%�&�'  �2�  � 	3�

yagamba, ‘Twawulira ebigambo َۡمُ وَرح
َ

5 يۡكَ الس�
َ
تهُ ةُ مَ ـوعََل

َ
ِ وَبَرَك ◌ٗ ا�� okuva

mu ntaana, era omuntu yali agamba: Owange Amīr-ul-Mu`minīn!
Tuwe amawulire kwebyo ebibaddewo oluvanyuma lw’okufaa
kwaffe.’

Sayyidunā Maulā ‘Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yaddamu, ‘Muwulirize!
Emaali zammwe zagabanyizibwa, abakyala bammwe bawasibwa,
abana bamwe baafuuka ba mulekwa, ate abalabe bamwe batebenkerede
mu mayumba gemwazimba nemugumya. Kati mutubulire kiki
ekibatuseeko.’ Oluvanyuma lw’okuwulira ebyo eddoboozi lyava mu
ntaana nti, ‘Owange Amīr-ul-Mu`minīn! Esaanda zaffe zayulika,
enviiri zaffe zaakutuka, amaliba gaffe gayulikamu obutundu tundu,
amaaso gaffe gayingira munda mu matama gaffe. Amasira gava mu
nyindo zaffe era twafuna ekyo kyenyini kyetwaweereza (emirimu
gyetwaakola), era twafiirwa mwebyo byetwaalekayo emabega.’

(Sharḥ-uṣ-Ṣudūr, pp. 209; Ibn ‘Asākir, vol. 27, pp. 395)

Ākhirat kī fikr karnī ĥay zarūr Zindagī aik din guzarnī ĥay zarūr

Qabr mayn mayyat utarnī ĥay zarūr

Jaysī karnī waysī bĥarnī ĥay zarūr

Aik din marnā ĥay ākhir maut ĥay Ker lay jo karnā ĥay ākhir maut ĥay

Ebimuli ebya Madanī eby’okwebuulirira

Abagalwa ab’oluganda abasiraamu! Okuva mu kyafaayo ekyo,
yuyigamu obusukkulumu n’obuyinza bwa Sayyidunā ‘Alī era
n’amanyige ag’okuwulira, nga ye ���1���  �$%�&�'  �2�  � 	3� bweyanyumya
n’abafu n’ababuuza ebikwaata ku bulamu bwabwe mu Barzakh,
yawuliriza n’okuddaamu kwabwe era nabategeeza ku by’okunsi.
Tewali kubuusabuusa, kino kimu ku byamagero bye. Okugatta
kukino, mulimu ebimuli ebya Madanī eby’okwebuulirira okuva
mu kyafaayo kino. Oyo atalongoosa mirimu gye nanzikiraye,

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

24

wabula nanyumirwa era natuukiriza obwagaazi bwe nga mugayaavu ku
by’obulamu obw’oluvanyuma, entaanaye ejjakubeera nyumba yabizibu
gyali; endooto z’okunsi n’obwagazi tebija kumuyamba.

Okuyongerezaako, oyo atwaala obulamu bwe bwonna nga akunganya
byabugaga byokka kuno kunsi era naafa mu mbeera yemu naziikibwa
mu ntaana eyekizikiza, tali ganyulwaamu mu byobugaga bye;
aba’enyuma ye nabasika bajja kutwala obufuzi ku maaliye ate
bayinza n’okulwanagana olw’ebyobugaga ebyo. Ate ono omubuyabuya
eyali yebiinkidde mu kukungaanya eby’obugaga, nga awangala
obulamu obujude ebibi era nga yewala amateeka ga Ḥalāl & Ḥarām
ajjakusaanira ebibonerezo by’omuliro.

Dawlat-e-dunyā kay pīcĥay tū na jā

Ākhirat mayn māl kā ĥay kām kyā?

Māl-e-dunyā dau jaĥān mayn ĥay wabāl

Kām āye gā nā paysh-e-Żul-Jalāl

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Obugabi bwa Mustafa eri Maulā ‘Alī Mushkil-Kushā

Abagalwa ab’oluganda abasiramu! Ebyamagero nebyewuunyisa ebya
Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) ebyogeredwaako okutuusa wano
byengera bya Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8. Olw’okwagala n’okufaayo
okw’ejawulo okwa Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8, Allah ������� ����� yamuwa
eddaala elyenjawulo era buli muntu ajja oluvanyumalwe amwegoomba.
Ow’ekitiibwa Nabbi ���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8 yalaga okwagalaakwe okusuffu
okwamusukulumya okuva ku balala bonna era ekitiibwa kino
ekinene tekiyinza kufunibwa abanene mu ba Walī, Quṭb, Ghauš oba
‘Abdāl. Kyawandikiibwa mu Baĥār-e-Sharī’at, Voliyumu 1, olupapula
253: ‘Walī kabeere kuddaala ki, tayinza ku geragaranyizibwa na
ddaala lya Ṣaḥābī.’

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

25

Omuwaambi wa Khyber

Okulaga okwagala n’okufaayo okwa ow’ekitiibwa Nabbi ���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�' �2�  ��7 �8
eri Sayyidunā ‘Alī-ul-Murtaḍā �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��), soma ekyafayo kino
ekiza obujja obukkiriza. Sayyidunā Saĥl Bin Sa’d ���1���  �$%�&�'  �2�  � 	3� yagamba:
Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yagamba ku lunaku lwa Khyber, ‘Enkeera
njakuwa bandera eni eri omuntu oyo, ku lulwe, Allah ������� ����� ajjakubawa
obuwanguzi. Ayagala Allah ������� ����� ne Rasūl we (���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8) era
Allah ������� ����� ne Rasūl we (��7 �8���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�' �2� ) nabo bamwagala.’

Enkeera buli omu yali asuubira ebandera okumuweebwa. Nabbi
���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8 yagamba, ‘Alī Bin Abī Ṭālib aliwa?’ Abantu bagamba
nti yali alwadde obulwadde bw’amaaso. Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8
yamuyita. Yaleetebwa era Nabbi ���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yateeka amalusuge
ag’emikisa ku maasoge era namusabira. Sayyiduna ‘Ali �2�  � 	3�   ��  �$%�&�'� ���1
yawona nnyo era nga alinga eyali talina bulwadde bwonna ate era
ye ��  �$%�&�' �2�  � 	3� � ���1 yaweebwa bandera. Sayyidunā ‘Alī-ul-Murtaḍā   �$%��&��'  ���! ����  �� ��(��)

�ۡ*	(��+�ۡ ��  ����
��ۡ�� yabuuza, ‘Owange Nabbi   �2�  ��7 �8���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�' ! Nwaane olutalo
okutuusa lwebasiramuka?’ Omwagalwa Rasūl ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8
yagamba, ‘Beera wakisa okutuusa lwotuuka ku ddwaaniro. Oluvanyuma
bayite eri obusiraamu era bamanyise amateeka ga Allah ������� �����
agabakwata ko. Ndayira Allah ������� �����! Allah ������� ����� bwalungamya
(bwasiramusa) omuntu omu ku lwakaweefube wo ekyo kisinga
okubeera n’engamiya emyuufu. (Ṣaḥīḥ Bukhārī, vol. 2, pp. 312, Ḥadīš 3009;
Ṣaḥīḥ Muslim, pp.1311, Ḥadīš 2406)

Okulaba ku manyi ga Ḥaydarī

Mu lutabaalo lwa Khyber, omuyudaaya omu yalwanyisa Sayyidunā
‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��). Mukulwaana, engabo ya Sayyidunā ‘Alī
�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yagwa wansi. Naye ye ���1���  �$%�&�'  �2�  � 	3� yasobola
okutuuka ku makaanda. Ye ���1���  �$%�&�'  �2�  � 	3� yabangula olujji
lw’amakaanda okuva ku kisenge n’engaloze enkalu era nalukozesa
nga engabo okwetangira. Ye ���1���  �$%�&�'  �2�  � 	3� yakwaata olujji n’obunyweevu

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

26

era nalwaana okutuusa ye ���1���  �$%�&�'  �2�  � 	3� bwayawamba amakanda ga
Khyber. Kigambibwa nti olujji olwo llwali luzitowa nnyo era
n’abantu 40 bagezako okulusitula oluvanyuma lw’olutalo naye
tebasobola. (Dalāil-un-Nubūwwaĥ lil-Bayĥaqī, vol. 4, pp. 212)

A’lā Haḍrat ��
� ��#  �$%�&�'  	2� ��� �4� yagamba:

Shayr-e-shamshīr zan shāĥ-e-Khyber shikan

Par tawi dast-e-qudrat pay lākĥaun Salām

(Ḥadāiq-e-Bakhshish)

Omuntu omulala yagamba:

‘Alī Ḥaydar! Tayrī shawkat tayrī ṣawlat kā kyā keĥnā

Kay khuṭbaĥ pařĥ raĥā ĥay āj tak Khyber kā ĥer żarraĥ

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Obuvumu bwa Sayyidunā ‘Alī tebwenkanika

Obuvumu obw’enjawulo kyekimu ku bisukkulumu bya Amīr-ul-
Mu`minīn Sayyidunā ‘Alī-ul-Murtaḍā �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��). Amazima
gakino gakakasibwa eddoboozi okuva awatalabwa. Kigambibwa:
Lumu Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yali alwaanyisa abatakkiriza,
nga abasalaasala mubutundutundu mu lutalo, eddoboozi lyawulirwa

okuva awatalabwa, ‘ S ِ<َ
�

 فتَٰ ا3ِ
َ

فقَِارِ و3َ
ۡ
 ذُوال

�
 سَيۡفَ ا3ِ

َ
3 Tewali buvumu

nga obwa ‘Alī ate tewali kiso kiringa Żulfiqār.’

(Juz Al-Ḥasan Bin ‘Arafa-tul-‘Abadī, pp. 62, Ḥadīš 38)

Ĥayn ‘Alī mushkil-kushā sāyaĥ kunā sar per mayray

 �� �� �� ���� ����� 	
 ���
 ��ۡ�� � �� ����� ��ۡ� �� �� �

 (Wasāil-e-Bakhshish, pp. 400)

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

27

Emikisa gy’amalusu n’okusaba kwaMustafa Karīm �

Amīr-ul-Mu`minīn Sayyidunā ‘Alī ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) �ۡ* 	(� �+�ۡ �� yagamba,
‘Amaaso gange tegalwaala ngako ku conjunctivitis (okuzimba
kw’amaaso) kubanga amalusu ag’emikisa aga Nabbi ���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8
gateekebwako.’ (Musnad Imām Aḥmad Bin Ḥanbal, vol. 1, pp. 169, Ḥadīš 579)

Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yali ayambala engoye z’obutiti mu
bbugumu ate engoye z’ebbugumu mu butiti. Bweyabuuzibwa ensonga,
ye ��  �$%�&�'  �2�  � 	3� � ���1 yaddamu nti Nabbi ٖ�	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 ���� �5�� bweyateeka
amalusuge ag’emikisa munda mu maaso gange okuva mu kamwake

ak’emikisa, ye ���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yansabira: ‘ َبَۡد
ۡ
َر� وَال

ۡ
ذۡهبِۡ عَنۡهُ ال

َ
هُم� ا

�
لل
َ
 .i.e ا

Ayi Allah (������� �����), Jjawo ebbugumu n’obunyogovu okuva ku ‘Alī.’
Okuva kw’olwo siwulira bunyogovu wadde buggumu.

(Ibn Mājaĥ, vol. 1, pp. 83, Ḥadīš 117)

Ijābat kā saĥrā ‘ināyat kā jořā

Dulĥan ban kay niklī Du’ā-e-Muhammad
(Ḥadāiq-e-Bakhshish)

Obwetowaze bwa Maulā ‘Alī

Newankubadde Sayyidunā ‘Alī-ul-Murtaḍā �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yali
muvumu, yali wala okuva ku kwekuluntaza, okwewana n’okwewulira,
era ye ��  �$%�&�'  �2�  � 	3� � ���1 yali kulaga kwa bwetowaze. Nga ‘Allāmaĥ ‘Alī Qārī

 ��� �
� �� �� �   	�� �� �� �! ���� 	� 9 	 %� D�ۡ �� bwe yagamba, ‘Maulā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yamegga
omukafiiri omu mulutalo namubeera kukifuba okumutta. Omukafiiri
yamuwandulira amalusu. Maulā ‘Alī ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(� �+� yamuleka
mangu ddala era nasituka. Omukafiiri yamubuuza ensonga. Maulā
‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yamugamba, ‘Ekikolwakyo eky’okumpandulira
amalusu kinyiiziza. Nabwekityo, okutibwakwo kwandibadde
kwanakyemalira era nga si kulwa ddiini. Nolwekyo nkutadde
genda.’ Omukafiiri yewunya obwetowaze obwo era nasiramuka.

 (Mirqāt-ul-Mafātīḥ, vol. 7, pp. 16, Ḥadīš 3451)

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

28

Abagalwa ab’oluganda abasiramu! Mulabye engeri obwetoowaze bwa
Amīr-ul-Mu’minīn Sayyidunā ‘Alī   �� ��(��)�ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ���� jebwasiramusa
omuyudaaya. Mungeri yemu, ba Wali bangi ab’obusiramu bagenda
nga mumaaso n’okwebala emirimu gyabwe emirungi nga bewala
okwelaga (riya). Bwebasanga nga okubuusabuusa okutono nti Nafs
(omwoyo ogwa wansi) oba sitaani oba okwelaga biyingiddemu, baali
begeendereza nnyo era olusi nga baddamu omulimu ogwo omulungi.

Emyaka 30 egya Ṣalāĥ gyaddibwaamu

Wali omu ��
� ��#  �$%�&�'  	2�  ��� �4 � yali asadde Ṣalāĥ okumala emyaka 30 ku
lunyiriri olusooka mu Masjid. Lumu teyasanga kifo ku lunyiriri
olusooka neyegata ku lunyiriri olw’okubiri era natandika okuwulira
ensonyi nti abantu bajakugamba, ‘Laba! Asubiddwa olunyiriri olusooka
leero.’ Mangu ddala nga ekilowoozo kino kimujjide, yatandika
okwebalirira Nafs ye (omwoyo gwe) nga agamba: ‘Owange Nafs!
Ṣalāĥ zembadde nsaalira ku lunyiriri olusooka okumala 30 egiwedde
zibadde zakweelagira mu maaso gabantu era yensonga lwaki owulira
ensonyi leero?’ Nabwekityo, yaddamu emyaka 30 egya Ṣalāĥ era
naleka ekyokulabiraako ekyenjawulo mu bwetowaze n;obukkiriza.

(Iḥyā-ul-‘Ulūm, vol. 2, pp. 302)

Tusaba Allah ������� ����� amusaasire era atusonyiwe kululwe nga
tetubaliddwa!

ٰ
مِيۡ ا

َ ۡ
بِِّ ا3

ُ مِيۡ بِاَهِ ال� لِ صَل� ا��
ٰ
يۡهِ وَا

َ
 عَل

ٰ

م ٖ تَعَا

�
وسََل

Day ḥusn-e-akhlāq kī dawlat Ker day ‘aṭā ikhlāṣ kī na’mat

Mujĥ ko khazānaĥ day taqwā kā Yā Allah! Mayrī jĥaulī bĥar day

(Wasāil-e-Bakhshish, pp. 109)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

29

Ova mu nze!

Nabbi Ow’ekitiibwa ���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yalaga ekitiibwa kya Maulā ‘Alī

�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) bweyagamba: ‘
َ
ۡ وَ ا ناَ مِنۡكَ نتَۡ مِنِّ

َ
ا i.e. Ggwe ova mu

nze era nze nva mu ggwe.’ (Jāmi’ Tirmiżī, vol. 5, pp. 399, Ḥadīš 3736)

Ay ṭal’at-e-sheĥ! Ā, tujĥay Maulā kī qasam, ā

Ay ẓulmat-e-dil! Jā, tujĥay us rukh kā ḥalaf, jā

(Żauq-e-Na’at)

Amakulu: Owange ekitangaala Maulā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��), ntangaaza
nzenna ku lwa Allah ����� ������� ! Owange ekizikiza ky’omu mutima
gwange, genda nvira Maulā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)!

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Oli muganda wange

Sayyidunā ‘Abdullāĥ Bin ‘Umar   � 	3� %���
�1���  �$%�&�'  ���! ���� yagamba nti Nabbi
���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8 yatekawo oluganda wakati w aba Sahaba be (mu
Madīnaĥ, wakati wa ba Muĥājirīn (ba Sahaba abaseenguka) ne ba
Anṣār ��
�1���  �$%�&�'  ���! ����  � 	3�). Maulā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yajja namaziga nga
gava mu maasoge, ‘Yā Rasūlallāĥ ��  ��7 �8� ! �� �'  ��� �&� ��  �$%� �
� ���� � ��  	� 	� �5��  �ٖ���� � ! Otaddewo
oluganda wakati w aba Sahaba naye nze tontadde muganda wa

mulala?’ Nabbi   ��7 �8���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2� yamuddamu, ‘
َ
نۡيَا وَ ا خِۡ فِۡ ال<

َ
خِرَ نتَۡ ا

ٰ ۡ
ةِ ا3

i.e. oli muganda wange kuno kunsi ne ku Akhira (obulamu bw’
oluvanyuma) (Jāmi’ Tirmiżī, vol. 5, pp. 401, Ḥadīš 3741)

Okunyinyilwa kwa Ḥadīš eno

Ku Ḥadīš eyo, omukenkufu mu kunyonyola Quran Eyekitiibwa,
Ḥakīm-ul-Ummat Shaykh Muftī Aḥmad Yār Khān ��� �� �   	��
� �� �� �� �! ���� 	�  � ��� �<�0%��1
yagamba: Oli kizibwe wange era nkufudde muganda wange mu

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

30

‘Aqd-e-Muwākhāt (luganda) era nkufudde muganda wange kuno
kunsi ne ku Akhira (obulamu bw’oluvanyuma).

�.!����  �C��<�D� �5 ��� ���� ����� ! Naye, kira okumanyibwa nti newankubadde ekyowaggulu
kituufu, Maulā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) tayita ngako Nabbi   	��
� ��#  �$%�&�'  �2�  ��7 �8

���� �5��  �ٖ	 �� ��� nga mugandawe; wabula buli lweyamuyita, yali agamba ‘Yā
Rasūlallāĥ ٖ�	 �� � ��  	��
� ��#  �$%�&�' �2�  ��7 �8 ���� �5�� ’. Kati tusobola tutya ffe abawansi okuyita
Nabbi ٖ�	 �� � ��  	��
� ��#  �$%�&�' �2�  ��7 �8 ���� �5�� nti muganda waffe’!

(Mirāt-ul-Manājīḥ, vol. 8, pp. 418)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Okwagala kwa Sayyidunā ‘Alī eri Nabbi �

Omuntu pmu yabuuza Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��), ‘Nabbi
  �2�  ��7 �8���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�' omwagala kyenkana wa?’ Ye ��  �$%�&�'  �2�  � 	3� � ���1 yaddamu,

‘Ndayira Allah ������� �����! Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 mwagalwa gyetuli
okusinga amayumba, abaana, abazadde n’amazzi aganyogoga mu
kaseera ng’oli muyonta.’ (Ash-Shifā, vol. 2, pp. 22)

Empisa za Sayyidunā ‘Alī

Sayyidunā ‘Abī Ṣāliḥ ��
� ��#  �$%�&�'  	2�  ��� �4� yagamba, ‘Lumu Sayyidunā Amīr
Mu’āwiyaĥ �2�  � 	3� ���1���  �$%�&�'  yagmaba Sayyidunā Ḍirār ��
� ��#  �$%�&�'  	2�  ��� �4 � ,
‘Tukusaba okutubuulira empisa za Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
mu maaso gange.’ Sayyidunā Ḍirār ��
� ��#  �$%�&�'  	2�  ��� �4 � yagamba, ‘Omu
tayinza kutegeera ddaala lyakumanya n’amagezi ga Sayyidunā ‘Alī
�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��); ye ��  �$%�&�' �2�  � 	3� � ���1 yalina obumalirivu obw’ekyuma mu
bikwata ku bya Allah era n’okumuyamba mu ddiiniye; ye   �2�  � 	3� ��  �$%�&�'� ���1
yali ayogera mungeri enseengeke era yali amala ensonga n’obulamuzi
obusukkulumu. Maulā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yali nsulo y’akumanya
n’amazgezi. Buli ye ��  �$%�&�'  �2�  � 	3� � ���1 bweyayogera, okwogerakwe kwali
kujudde ebimuli by’amagezi; ye ��  �$%�&�'  �2�  � 	3� � ���1 yali wala nnyo okuva ku
by’ensi. Ye ��  �$%�&�'  �2�  � 	3� � ���1 yali awulira essanyu (mu kusinza Allah ������� �����)

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

31

mu kizikiza kyekiro. Ndayira Allah ������� �����! Ye   �2�  � 	3� ��  �$%�&�'� ���1 yali akaaba
nnyo, mugezi era nga munakuwavu. Ye ��  �$%�&�'  �2�  � 	3� � ���1 yali yemabala
Nafs ye (omwoyo gwe). Ye ��  �$%�&�'  �2�  � 	3� � ���1 yali ayagala okwambala engoye
enzito era yalyanga omugaato omuzito. Ndayira Allah ���� ����� ��� ! Ye
 ��  �$%�&�' �2�  � 	3� � ���1 yali wakitiibwa nnyo era fenna twali tutya okwogera naye.

Naye, buli lwetwamu kyaalira, ye ��  �$%�&�'  �2�  � 	3� � ���1 yali ajja mu maaso
natusisinkana n’esanyu; ye ��  �$%�&�'  �2�  � 	3� � ���1 yaddamu ebibuuzo byaffe era
nakkiriza okuyita kwaffe. Buli ye ��  �$%�&�'  �2�  � 	3� � ���1 bweyamwenya,
amanyoge ag’emikisa gafaanana olukomera lw’ayinja ameeru. Ye
 ���1���  �$%�&�'  �2�  � 	3� yali awa ekitiibwa eri abalongoofu, nga ayagala ba
Masākīn (abaavu) era yali tawa suubi eri abo ab’obuyinza oba
abagaga okutuukiriza okwagala kwabwe okukyamu. Teli munafu
yali anyiziddwa mu maasoge; wabula ye ��  �$%�&�'  �2�  � 	3� � ���1 yali ayagala
okulamula kw’amazima okukolebwa mu maasoge.

Ndayira Allah ������� �����! Nalaba nti ekiro bwekyajanga, ye ��  �$%�&�' �2�  � 	3� � ���1 yali
akaaba nnyo nga akute ekilevu kye eky’ekitibwa era nga yekyuusa
nga omuntu akoseddwa. Namuwulira nga agamba ‘Owange nsi!
Onviiridde oba okyanjagala? Owange nsi ennimba! Genda obuze
omuntu omulala. Nakunoba emirundi esatu omutali ngeri yakuddirwa.
Emyaka gyo mimpi nnyo, eby;okwewuunda byo n’ebyengera
bitono era ebibonerezo byo bingi. Ah! Olugendo eri obulamu
obw’oluvanyuma luwanvu, ebyetagiso bitono, ate ekkubo lizibu era
lijudde obubeenje.

Nga awulidde bino, Sayyidunā Amīr Mu’āwiyaĥ ���1���  �$%�&�'  �2�  � 	3� yakaaba
nnyo ekirevu kye nekijjula amaziga era abantu abaaliwo nabo
nebakaaba. Oluvanyuma ye ���1���  �$%�&�' �2�  � 	3� yagamba: ‘Emireembe gibeere
ku Abul Ḥasan (Sayyidunā ‘Alī-ul-Murtaḍā �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��))!
Ndayira Allah ������� �����! Ye ���1���  �$%�&�' �2�  � 	3� mazima yali nga bwekyogedwa.’

(‘Uyūn-ul-Ḥikāyat, pp. 25)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
ُ صَل دصَل� ا�� مَُم�

ٰ
<َ

ٰ

 تَعَا

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

32

Maulā ‘Alī ali ‘Walī’ wabakiriza

Sayyidunā ‘Imrān Bin Ḥuṣayn ���1���  �$%�&�'  �2�  � 	3� yagamba: Nabbi

���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yagamba, ‘
ّ
ِ
ُ

ناَ مِنۡهُ وَهُوَ وَلِ< ك
َ
ۡ وَا نِّ مُومِٔۡنٍ انِ� عَليtِا مِّ ’

(Amakulu: ‘Alī ava mu nze era nze nva mu ‘Alī, ate ye ali Walī
wabuli mukkiriza.) (Jāmi’ Tirmiżī, vol. 5, pp. 498, Ḥadīš 3732)

Wāsiṭaĥ Nabiyaun kay Sarwar kā

Wāsiṭaĥ Ṣiddīq-o-‘Umar kā

Wāsiṭaĥ ‘Ušmān-o-Ḥaydar kā

Yā Allah! Mayrī jĥaulī bĥar day

(Wasāil-e-Bakhshish, pp. 107)

‘Walī’ wano kitegeeza ki?

Omukenkufu mu kunyonyokla Quran, Ḥakīm-ul-Ummat Shaykh
Muftī Aḥmad Yār Khān ��� �� �   	��
� �� �� �� �! ���� 	�  � ��� �<�0%��1 yanyonyola nti wano ‘Walī’
tekitegeeza ‘Kaliifah’, wabula kitegeeza ‘mukwaano’ oba ‘muyambi’.
Nga Allah ������� ����� bwe yagamba:

 �� $ ����@

 �/ �\ ���
	 �V ٰ�PQ
 ��]̂ � _�ۡ �� �� �,ۡ2
3
��	
 ��
��` �Y

ٰ

Teliyo mukwano gwammwe okujjako Allah n’ababakabe n’abakkiriza

[Kanz-ul-Īmān (Translation of Quran)] (Part 6, Sūraĥ Al-Māidaĥ, Verse 55)

Wano nawo ‘Walī’ kitegeeza muyambi. Ḥadīš eyogedwako waggulu
eraga ebintu bibiri. Ekisooka, ‘Yā ‘Alī Madad’ ng’oli mu kizibu
kikkirizibwa kubanga Sayyidunā ‘Alī   ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ �� yemuyambi
w’abakkiriza abatuufu okutuusa ku lunaku lw’enkomerero.
Ekyokubiri, okumuyita ‘Maulā ‘Alī’ nakyo kikkirizibwa kubanga ye
 ��  �$%�&�' �2�  � 	3� � ���1 ye Walī ne Maulā wa abasiraamu bonna.

 (Mirāt-ul-Manājīḥ, vol. 8, pp. 417)

وۡ
>
َبيِۡبصَل

ۡ
 ال

َ
 مَُم�د ا َ>

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

33

Okutegeera obujulizi bw’okugamba ‘Yā ‘Alī Madad’...

Abagalwa ab’oluganda abasiramu! Okutegeera ekigendererwa
emabega w’okugamba ‘Yā ‘Alī Madad’ n’okugoba okubuzaabuzibwa
kwa sitaani, gula VCD, eyitibwa ‘Ghayrullāĥ say Madad māngnay
kā Šubūt’ okuva mu Maktaba-tul-Madīnaĥ, omukono ogufulumya
ebitabo ogwa Dawat-e-Islami, era ogirabe. Okugattako, ekintu
kyekimu kinyonyolwa okuva mu kitangala kya Quran ne Ḥadīš mu
kitabo kino okuva kulupapula 56 okutuusa 95.

Empeera y’okwagala ba Aĥl-e-Bayt

Olunaku lumu Nabbi ���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8 yakwata emikono gya Imām
Ḥasan and Ḥusayn %���
�1���  �$%�&�'  ���! ����  � 	3� nagamba, ‘Oyo yenna anfuula
mukwani gwe ate nagattako, nabafuula bbo nebazade baabwe nga
baagalwa gaali, ajja kubeera nange ku lunaku lw’enkomerero.’
(Musnad Aḥmad Bin Ḥanbal, vol. 1, pp. 168, Ḥadīš 576)

Mustafa ‘izzat bařĥānay kay liye ta’ẓīm dayn

Ĥay buland iqbāl tayrā dūdmān1-e-Aĥl-e-Bayt

(Żauq-e-Na’at)

>
َبيِۡبصَل

ۡ
 ال

َ
 مَُم�د وۡا َ>

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Abagalwa ab’oluganda basiraamu! Oyo ayagla ba Aĥl-e-Bayt
yesiimye, ajjakubeera n’ekitiibwa kuno kunsi ne ku akhira.
Ajjakubeera n’omukisa okubeera kumpi n’Omwagalwa Nabbi   �2�  ��7 �8  �$%�&�'

��� � �5��  �ٖ	 �� � ��  	��
� ��# ku lunaku lw’enkomerero era ajjakusonyiyizibwa era

awone (okuva ku bibiibye) kulwa ba Aĥl-e-Bayt, ��! �����,-.�/  �0	� ��� �� �� ����� .

Un dau kā ṣadqaĥ jin ko kaĥā mayray pĥūl ĥayn

Kī-jiye Razā ko Ḥashr mayn khandān mišāl-e-gul

Ahl-e-Bayt be ba famile ya Nabbi.

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

34

(Ḥadāiq-e-Bakhshish)

Okunyonyolwa kwa Kalām-e-Razā: Yā Rasūlallāĥ ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8!

Wagamba, ‘نۡيَا ُسَيَۡ هُمَا رَيۡحَانَتَايَ مِنَ ال< َسَنَ وَالۡ i.e. Ḥasan ne Ḥusayn ’انِ� الۡ

���  �$%�&�'  ���! ����  � 	3� %���
�1 bombi bimuli byange1. Kulw’ebimuli bino eby;omujjanah,
Aḥmad Razā (��
� ��#  �$%�&�'  	2�  ��� �4 �) amulise nga ekimuli ku lunaku
lw’enkomerero!

Obulungi bw’aba famile ya Ḥaydar

Lumu Imām Ḥasan ne Ḥusayn %���
�1���  �$%�&�'  ���! ����  � 	3� balwaala. Amīr-ul-
Mu`minīn, Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��), Sayyidatunā Fāṭimaĥ
%�
�1��  �$%�&�' �2�  � 	3� n’omukozi wabwe Sayyidatunā Fiḍḍaĥ %�
�1��  �$%�&�' �2�  � 	3� beyama
okusiiba enaku satu nga basaba abalangira bombi bawone. Allah
 ������� ����� yabawonya bonna abalangira era n’ekyeyamo ky’okusiiba
bakituukiriza. Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yagula Ṣā’ satu (i.e.
3.84 kg) ez’omuwemba (barley). Ṣā’ emu yafumbibwa buli lunaku
okumala enaku satu. Ekiseera kya Ifṭār bwekyaseembera era omugati
neguleetebwa mu maasogabwe, lumu Miskīn omu, olw’okubiri
mulekwa ate olw’okusatu omusibe bakonkona ku lujji era nebasaba
emmere. Omugati gwonna gwaweebwa abasabirizi kunaku esatu
zonna. Basiibulukukira ku mazzi era nebasiiba enkeera.

(Khazāin-ul-‘Irfān, pp. 1073)

Tusaba Allah ������ ����� abasaasire era atusonyiwe kulwebwe nga
tetubaliddwa!

ٰ
مِيۡ ا

َ ۡ
بِِّ ا3

ُ مِيۡ بِاَهِ ال� لِ تَعَ صَل� ا��
ٰ
يۡهِ وَا

َ
 عَل

ٰ

م ٖا

�
وسََل

Bĥūkay reĥ kay khud auraun ko kĥilā daytay tĥay

Kaysay ṣābir tĥay Muhammad kay gĥarānay wālay

1 Jāmi’ Tirmiżī, Ḥadīš 3795

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

35

Mu Quran Entukuvu, Allah ������� ����� yayogera ku kino ekikolwa
ekitukuza Imaan eky’okwewaayo kw’abenyumba Amīr-ul-Mu`minīn,
Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) mu bigambo bino:

G
<aۡ�
��
 � �� b<cdۡ
X�2 � �� $ <7�ۡ
\"ۡ
' �ٖ
�R �0 �ٰ� �f ��$ ��
��-	
 �4�ۡ ��
�-ۡ�2 ��gO /ۡ �\ ��
�-ۡ�@ $ ��

��@

�+ۡ ��
	
V
ٰ�PQ
 � F
�

�@ ��ۡ2 /ۡ �\7ۡ
Y h �H �+ <i � �� � F jۡ
�
k �l G
 <�mO

Era baliisa kulw’okumwagala, abaavu, bamulekwa n’abasibe.

Babagamba ‘Tubaliisa kufuna kusiimibwa Allah. Tetubetaaza

kutusasula wadde kutweebaza.’

 [Kanz-ul-Īmān (Translation of Quran)] (Part 29, Sūraĥ Ad-Daĥr, Verse 8-9)

Ajjakufuula ekilevu kyo kimyuufu n’omusaayi

Sayyidunā ‘Ammār Bin Yāsir % ���
�1���  �$%�&��'  ���! ����  � 	3� yagamba: Sayyidunā ‘Alī

�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) nange twaliyo mu عُشَيَۡه
ۡ
زۡوَة ذيِ ال

َ
-Ghazwaĥ Żil) غ

‘Ushayraĥ1), Nabbi wa Raḥmaĥ ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 bweyagamba,
‘Sibabuulira ku bantu abo ababiri abasing okubeera ab’omukisa
omubi mu bonna? Twagamba, ‘Mazima (tubuulire), Yā Rasūlallāĥ
���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8!’ Nabbi Omutukuvu ��� � �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yaddamu nga
ababuulira ebya Ghayb (ebitarabwa), ‘Oyo (i.e. Qadār Bin Sālif)
okuva mu bantu ba Šamūd, eyatemako ebigere eby’emikisa
eby’engamiya enkazi eya Sayyidunā Ṣāliḥ (  	���
� ����� ��� ������), era Owange
‘Alī (�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)) ow’okubiri y’oyo ajja okukuba omutwegwo
n’ekiso afuule ekilevukyo kimyuufu n’omusaayi.’

(Musnad Imām Aḥmad Bin Ḥanbal, vol. 6, pp. 365, Ḥadīš 18349)

Jin kā Kawšar ĥay Jannat ĥay Allah kī

Jin kay khādim pay rāfat ĥay Allah kī

1 Amaje gakumibwa okulwaana Ghazwaĥ eno (olutalo) ngabalwanyisa abatakkiriza
nga 2 Ĥijrī, naye Ghazwaĥ eno teyabaawo. (Al-Mawāĥib-ul-Ladunniyyaĥ, vol. 1, pp. 174)

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

36

Dost per jin kay raḥmat ĥay Allah kī

Jin kay dushman pay la’nat ĥay Allah kī

Un sab aĥl-e-maḥabbat pay lākĥaun salām

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Olukwe olw’aba Khawārij eri ba Sahabah basatu

Ku lupapula 76 olwa Sawāniḥ Karbalā [ekitabo eky’empapula
192 – ekyafulumizibwa Maktaba-tul-Madīnaĥ, omukono ogufulumya
ebitabo ekya Dawat-e-Islami], ‘Allāmaĥ Maulānā Sayyid Muhammad
Na’īmuddīn Murādābādī � ����9	A%�
�ۡ ��  	��! ����  �� ����ۡ �   	��
 yagamba: Omu ku basajja
ababi ennyo mu ba Khawārij, eyayitibwa ‘Abdur Raḥmān Ibn Muljam
Murādī yakunganya Burak Bin ‘Abdullāĥ Tamīmī Khārijī ne ‘Amr
Bin Bukayr Tamīmī Khārijī mu Makkaĥ era nebalagaanya okutemula
Amīr-ul-Mu`minīn, Sayyidunā ‘Alī, Sayyidunā Amīr Mu’āwiyaĥ
Bin Abī Sufyān ne Sayyidunā ‘Amr Bin ‘Āṣ ��
�1���  �$%�&�'  ���! ����  � 	3� . Nolw’ekyo,
Ibn Muljam yakkiriza okutemula Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
era olunaku nelusalibwaawo.

Obwagazi bwebwaletera Ibn Muljam omukisa omubi guno

Kyawandikibwa mu Al-Mustadrak: Ibn Muljam yayagala omukyaala
omu eyali omu Khārijī. Okumuwasa, omukyala oyo yasaba ebintu bibiri;

dirihamu nkumi satu nga ge Mahare ge era ُباِ�� نَعُـوۡذ n’okutemulwa

kwa Amīr-ul-Mu`minīn, Sayyidunā ‘Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��).

(Al-Mustadrak, vol. 4, pp. 121, Ḥadīš 4744)

Ibn Muljam yatuuka mu Kufa nasisiinkana ba Khawārij baawo.
Bweyabategeeza olukweelwe, bakirizaganya naye.

Ekiro eky’okuttibwa

Mu mwezi ogwo ogwa Ramadan (40 Ĥijrī) Amīr-ul-Mu`minīn
Sayyidunā Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) yali alina omuze nti yasibulu

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

37

kikiranga (Ifṭār) ekiro kimu ewa Sayyidunā Imām Ḥusayn, ekiro
ekimu ewa Sayyidunā Imām Ḥasan Mujtabā ate ekiro ekirala ewa
Sayyidunā ‘Abdullāĥ Bin Ja’far ��
�1���  �$%�&�'  ���! ����  � 	3� . Ye ��  �$%�&�' �2�  � 	3� � ���1 teyalyanga
bibatu bisukka bisatu era yagambanga (nga anyonyola obulungi
bw’okulya akatono), ‘Kilungi nyo okusisinkana Allah ������� ����� n’olubuto
olukalu.’ Ku kiro kyeyattibwa, ye ��  �$%�&�'  �2�  � 	3� � ���1 yafuluma enyumbaye
nagamba nga atunula mu ggulu, ‘Ndayira Allah ������� �����, Siweebwa
ngako mawulire mafu; era kino kyekiro kyenyini kyenasuubizibwa.’
(Kiraga nti ye ���1���  �$%�&�' �2�  � 	3� yali amanyi ekiseera ky’okutibwaakwe.)

 (Sawāniḥ Karbalā, pp. 76-77)
Okuttibwa

Kyali kiro ky’olwokutaano nga 17th (oba 19th) Ramadan-ul-Mubārak
40th Ĥijrī, Amīr-ul-Mu`minīn, Sayyidunā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)

yazuukuka kumakya. Muażżin yasembera nagamba
ٰ
ل لص�

َ
 وةا

ٰ
ل لص�

َ
!وةا ‘Aṣ-

Ṣalāĥ, Aṣ-Ṣalāĥ!’ Ye   �$%�&�'  �2�  � 	3� ���1��� yayolekera Masjid okusaala. Bweyali
nga ali mukkubo lye nga ayolekera Masjid, nga bwayita abantu
okusaala Ṣalāt-ul-Fajr, Ibn Muljam, omukyaamu era omuseegu,
yamuluumba mukizikiza mu kibwatukira era namutunga n’ekiso
mukyenyi okutuusa awasongovu aw’ekiso wewayingira mu bwongobwe.
Abantu okuva ku njuyi zonna baddukira eri omu Khārijī ono
omukolimirwe era nabamukwaata. Oluvanyuma lw’enaku bbiri okuva
kuttemu lino, Amīr-ul-Mu`minīn, Sayyidunā Alī �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)
yaffa nga Shahiid (omujulizi). (Tārīkh-ul-Khulafā, pp. 139) Tusaba Allah
 ������� ����� amusaasire era atusoniwe kululwe nga tetubaliddwa!

ٰ
مِيۡ ا

َ ۡ
بِِّ ا3

ُ مِيۡ بِاَهِ ال� لِ صَل� ا��
ٰ
يۡهِ وَا

َ
 عَل

ٰ

م ٖ تَعَا

�
وسََل

Obutundutundu bw’omulambo gwa Ibn Muljim babwokya

nebufuuka mu evvu

Sayyidunā Imām Ḥasan, Sayyidunā Imām Ḥusayn ne Sayyidunā
‘Abdullāĥ Bin Ja’far ��
�1���  �$%�&�'  ���! ����  � 	3� banaaza Sayyidunah ‘Ali, Sayyidunā
Imām Ḥasan Mujtabā ���1���  �$%�&�'  �2�  � 	3� yakulembera Ṣalāĥ-tul-Janazah era

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

38

Sayyidunah ‘Ali ���1���  �$%�&�'  �2�  � 	3� yaziikibwa mu Dār-ul-Imārat e Kufa
ekiro. Abantu basalasala omubiri gw’oyo omukolimirwe Ibn Muljam
mu butundutundu era nebabuteeka mu kisero nebakikumako omuliro.
Yayokyebwa okutuusa lweyafuukamu evvu. (ibid)

Ekyafaayo ekikwasa omusaayi eky’ekibonerezo omussi wa

Sayyidunā ‘Alī kyeyafuna oluvanyuma lw’okufakwe

Kwawandiikibwa ku lupapula 199 olwa Ghībat kī Tabāĥ Kāriyān emu
ku suula z’ekitabo Faizān-e-Sunnat, voliyumu 2 [ekitabo ekye’m
papula 505- ekyafulumizibwa Maktaba-tul-Madīnaĥ, omukono
ogufulumya ebitabo ogwa Dawat-e-Islami]: ‘Iṣmaĥ Abbādānī yagamba:
Nali nambula mu nsiko nensanga ekkanisa. Kumpi nayo, waaliwo
ekigo. Bwennalaba omubuulirizi munda w’ekigo, namubuuza ekintu
eyasinga okumwewunyisa kyeyali alabye mu kifo ejyo ekyeyawuliride.
Nabwekityo yagmaba: ‘Lumu nalaba ekinyonyi ekinene ekyeeru, kyali
kifaanana emaaya. Kyatuula ku jjiinja nekisesema. Kyasooka
nekiwandula omutwe gw’omuntu, nekilyoka kisesema ebitundu
by’omubiri ebilala. Kyeyongerayo nga kisesema era buli kaseera
ebitundu by’omubiri eby’enjawulo byasesemwa ate ebitundu bino
byekunganya nebifuukamu omusajja omujjuvu. Omusajja ono bweyali
nga asituka, ekinyonyi ekyo ekyntiisa kyamubojja, nekimusalaas
alaamu ebitundutundu era nekimulya. Ekintu kino eky’entiisa
kyagenda mu maaso okumala ennaku nyingi. Obukkiriza bwange
mu maanyi ga Allah bwanyweera oluvanyuma lw’okulaba ekintu
kino, era mazima Allah Ow’ekitiibwa alina amaanyi okuwa okufa
era n’okuzza obulamu.

Olunaku lumu, nabuuza ekinyonyi ekyo ekinene, ‘Ku lw’oyo eyakuwa
obulamu! Kuluno omuntu oyo bweyepaanga, muleke re ekaseera
mmubuuze kumilimu gye. Ekinyonyi kyaddamu mu luwarabbu
olw’awaggulu, ‘Rab wange (������� �����) yeyekka Omusukkulumu era

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

39

Ow’olubeerera, bulikimu ekirala kyakufa. Ndi malayika eyalagirwa
okumubonereza olw’ekibiikye.’

Omulunid omulala, omuntu oyo bweyepanga, namubuuza, ‘Owange
muntu ey’elyazamanyizza omwoyo gwe! Gwe ani era ekyafaayo kyo
kyekiriwa?’ Yanziramu, ‘Nze ‘Abdur Raḥmān Ibn Muljim, eyatemula
Sayyidunā Alī (�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)). Bwennafa, omwoyo gwange
gwatwalibwa mu maaso ga Allah ������� �����, naweebwa ekitabo kyange
eky’emirimu. Emirimu gyange – emirungi n’emibi – gyali giwandi
kidwamu okuva lwenazaalibwa okutuusa ku kutibwa kwa Sayyidunā
‘Alī (�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��)). Oluvanyuma Allah ������� ����� yalagira malayika
eno embonereze okutuusa ku lunaku Ol’wenkomerero.’ Omusajja
ono teyayongezaako kintu kirala kyonna, era ekinyonyi ekinene ekyo
nekimubojjabojja, nekimumira era nekigenda.’ (Sharḥ-uṣ-Ṣudūr, pp. 17)

Obuddo obubi obuli mukululunkanira obwagazi

Abagalwa ab’oluganda abasiraamu! Mumaze okusoma nti eyatemula
Maulā ‘Alī yali mutakkiriza era omujjemu omu Khārijī era yafuna
enfa embi! Kulwaaki oyo ow’omukisa omubi yakola ekikola kino
ekibi – kubanga yali ayagala omukazi omu Khārijī. Omwagalwawe
yalaganya nti ajjakumufumbirwa ku kakwakkulizo nti alina okutta
Maulā ‘Alī �ۡ*	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��). Bwekityo! Obwagazi n’omukwano byateka
Ibn Muljam nawaba era natemula omuntu ow’ekitiibwa ennyo nga
Amīr-ul-Mu`minīn Sayyidunā ‘Alī-ul-Murtaḍā �ۡ* 	(��+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��).
Leka okwogera ku kuwasa omukyaala omukyamu, ono omusajja
omujeemu yabonerezebwa mbagirawo mu ngeri nti abantu bamukwata
nebamusalaasala mu ebitundutundu nebabuteeka mu kisero era
nebakyookya n’omuliro; mu bitikitiki butono yali asaanyewo nafuuka
evvu. Okw’ongerezako, mumaze okuwulira ekibonerezo ekinene kyajja
okufuna okutuusa olunaku olw’enkomerero. Ono omukolimirwe
teyaganyulwaamu kuno kunsi wadde mu bulamu obw’ovanyuma.
Sayyidunā Abū Dardā ���1���  �$%�&�'  �2�  � 	3� yagamba mumazima, ‘Okugoberera

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

40

obwagazi bw’onukaba akaseera akatono kireeta okubonaabona
okuwanvu.’ (Az-Zuĥd-ul-Kabīr lil-Bayĥaqī, pp. 157, Ḥadīš 344)

Obusukkulumu bwa ba Sahabah ba Nabbi

Sahabah ayitibwa Sayyidunā Abū Sa’īd Khudrī ���1���  �$%�&�' �2�  � 	3� yagamba nti
Nabbi ���� �5�� �ٖ	 �� ��� 	��
� ��#  �$%�&�' �2�  ��7 �8 yagamba, ‘Temwogera bubi ku ba Sahabah bange
kubanga omu kumwe bwawaayo zaabu (golodi) n’amugaba eyenkan
ankana olusozi lwa Uḥud, tekiyiinza kugerageranyizibwa na Mud emu
eyabwe wadde ekituundu kyakyo.’ (Ṣaḥīḥ Bukhārī, vol. 2, pp. 522, Ḥadīš 3673)

Jitnay tāray ĥayn us charkh-e-żī-jāĥ kay

Jis qadar māĥ pāray ĥayn us māĥ kay

Jā-nashīn ĥayn jo mard-e-ḥaq āgāĥ kay

Aur jitnay ĥayn shaĥzāday us Shāĥ kay

Un sab aĥl-e-makānat pay lākĥaun salām

Omukenkufu mu kunyonyola Quran Entukuvu, Ḥakīm-ul-Ummat
Shaykh Muftī Aḥmad Yār Khān 0%��1� �<�� ��  	��! ����  �� ��� �� �   	��
� ����, nga ayogera ku
Ḥadīš eyo waggulu yanyonyola nti Mud 4 zenkana ‘Ṣā’ 1 ate Ṣā’ 1
yenkana Sèr 4¼ olwonno Mud 1 yenkana Sèr 11/8. Nabwekityo
kitegeeza: ‘Sahabah wange awaayo kumpi Sèr 1 ¼ ey’omuwemba
ng’ajigaba naye omusiraamu yenna kabeere Ghauš oba Quṭb oba
omusiraamu wa bulijjo bwawaayo zaabu (golodi) eyenkana olusozi,
zaabuwe tayinza Sèr 1¼ ey’omuweemba eya Sahabah mu kukkirizibwa
n’obulungi mu maaso ga mukama era kyekimu ne Ṣalāĥ, okusiiba
n’ensiinza endala. Rak’āt 2 eza Ṣalāĥ bwezisaalibwa mu Masjid-un-
Nabawī kyenkanankana Ṣalāĥ 50,000 ezisaaliddwa mu kifo ekirala,
kati butya obusukkulumu bw’abo abawangaala n’Omwagalwa Ennyo
Nabbi (ٖ�	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8 ���� �5��) owa Allah ������� ����� era emirimu gyabwe gibeera
mirungi nnyo! Mu ngeri y’emu Ḥadīš etusomesa obulungi bw’okwogera
ku b’ekitiibwa ba Ṣaḥābaĥ Kirām ��  � 	3� � ! �� �
�1���  �$%�&�'  ��� . Tokoze sanga bigambo
bwawansi nga oyogera ku Sahabah wa Nabbi ٖ�	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8 ���� �5�� . Bano
abantu ab’ebitiibwa balondwa Allah ������� ����� babeere kumpi n’Omwa

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

41

galwa era Ow’emikisa Nabbi ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8. Ttaata afaayo tayinza
kukkiriza mutabaniiwe kubeera mu kinywi ky’abantu bakyamu, kati
oyo Afaayo ennyo era Omusaasizi ennyo Rab ������� ����� ayagala atya
omwagal wawe Nabbi ��7 �8 ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2� okubeera n’abanywaanyi (ba
Sahaba) ababi!

Rasūlullāĥ ṭayyib un kay sab sātĥī bĥī tāĥir ĥayn

Chunīdaĥ baĥr-e-pākān Ḥaḍrat-e-Fārūq-e-A’ẓam ĥayn

(Mirāt-ul-Manājīḥ, vol. 8, pp. 335)

Sigala mu mbeera ya Madanī

Abagalwa ab’oluganda abasiraamu! Ba Aĥl-e-Sunnat bokka beebalina
obwagazi obutuufu obwanamaddala eri ba Sahaba ne ba Aĥl-e-Bayt
��
�1���  �$%�&�'  ���! ����  � 	3� ba Nabbi ���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8. Bwoba nga oyagala okusigala
munyweevu ku busiraamu, okubeera era n’okufuula abalala abaagazi b
aba Sahaba ne ba Aĥl-e-Bayt ��
�1���  �$%�&�'  ���! ����  � 	3� era n’okufuna ebirungi
by’omwoyo okuva ku ba Awliyā-Allah, weyongere okunyweeza
ekolaganayo n’embeera ya Madanī eya Dawat-e-Islami, engeri ekolera
ddala okukuleetera obuwanguzi mu nsi zombiriri. Kulw’obulungi
bw’embeera ya Madanī, omuntu ava kunzikira enkyaamu n’ebikolwa
ebibi, era n’afuuka munyweevu ku kkubo ettuufu. Okukukakasa,
ekyafaayo kino ekya Madanī ekiza obujja obukkiriza kiweereddwa:

Okwenenya okuva ku nzikiriza enkyaamu

Ow’oluganda omusiraamu okuva eLaṭifabād, Hyderabad (Bāb-ul-Islam,
Sindh) yagamba: Kulw’emikwaano emini, endowooza yange yayonoo
neka era nataandika okuwakanya Mīlād (Mawuledi) ne Niyāz (Edduwa)
okumala emyaaka esatu. Olwasooka, nnali njagala nnyo okusoma
Ṣalāt-‘Alan-Nabī naye olw’okubeera n’abantu abakyaamu, obwagazi
bwange eri Ṣalāt-‘Alan-Nabī bwaafa nebugwaawo. Lumu nasoma
omulungi bwa Ṣalāt-‘Alan-Nabī era nekizaawo obwagazi bwange eri
Ṣalāt-‘Alan-Nabī nabwekityo nentaandika okuzisoma mu buungi.
Ekiro kimu, nga nsoma Ṣalāt-‘Alan-Nabī, neebaka era mu kirooto

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

42

kyange nalaba ekiyitirirwa ekyakiragala (Green Dome) nentandi

kirawo okusoma; ا��
َ
يۡكَ ياَ رسَُوۡل

َ
مُ عَل

َ
5 وةُ وَالس�

ٰ
ل لص�

َ
 .ا

Enkeera kumakya, nalisiri mukakkamu mumitima nga ndowooza
ekkuboki ettuufu! Mubutanwa, okusasaanya e Sunnaĥ, Madanī
Qāfilaĥ y’abagazi ba Nabbi eya Dawat-e-Islami yali eri kumuzikiti
ogunninaanye era omuntu omu yampita negate ku Madanī Qāfilaĥ
eyo. Nga bwennali mbuzaabuziddwa, nakkiriza okuyitibwa okwo era
nafuuka omutambuze wa Madanī Qāfilaĥ eyo n’okumalirira okw’oku
funa amazima. Nali nyambadde ekitambaala (‘Imāmaĥ) ekyeeru naye
nga abalala bayambadde ebitambaala by’akiragala, wabula tewali
yanvum irira wadde okunegeendereza mu kutambula era nange
sawulira bubi nga ndinabo. Amīr (Omukulu) wa Qāfilaĥ yanjigiriza
enkozesa ya Madanī In’āmāt (akatabo) era n’ansaba nkifuule kyebulijjo.
Nasoma Madanī In’āmāt eyo era newuunya nnyo okubeera n’ebimuli
ebirungi ebyo Madanī eby’oketeendeka byennali sinnaba kubeera
nabyo.

Kulw’okubeera mu kinywi ky’abagazi ba Nabbi era n’obulungi bwa
Madanī In’āmāt, nnafuna emikisa gya Allah ������� �����. Nakunganya
abatambuze bonna aba Madanī Qāfilaĥ bajulire era nenaangirila nti
nnali mu bubuze (Bad-‘Aqīdaĥ) okutuusa olunaku olwaliluyise naye
neenenya era n’enuyirira okwekwata ku mbeera ya Madanī eya
Dawat-e-Islami. Ab’oluganda abasiraamu bonna baali basanyufu
nnyo era enkeera nakola Īṣāl-e-Šawāb ku swiiti eza Rs. 30 mulinya
lya Sayyidunā Ghauš-e-A’ẓam Shaykh ‘Abdul Qādir Jīlānī 	J%���K ��(���  ہ� � �(� 	5  �M 	�;��N
era nenzibagabira. Nali ndi mulwadde wa asima okumala emyaka
35 era nga ansuumbuwa buli kiro ate nga nnina n’obulumi muluba
lwange olw’addiyo nga kinziyiza okugaaya obulungi emmere yange.

��! � 	��  �;� �� �<�� �� � ��� �� �� ����� ! Ku lw’emikisa gya Madanī Qāfilaĥ, saddamu kubeera
na asima era nnasobola okugaaya emmere yange nga nkozesa oluba
olwali luluma awatali buzibu bwonna. Omutima bwange gujulira

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

43

nti enzikiriza y’ediini eya Aĥl-e-Sunnat ntuufu era nkakasa ddala
nti embeera ya Madanī eya Dawat-e-Islami eyagalibwa era eweebwa
ebyengera Allah ������� ����� n’Omwagalwawe Nabbi   	��
� ��#  �$%�&�' �2�  ��7 �8���� �5�� �ٖ	 �� � �� .

Cĥāye gar Shayṭanat, to karayn dayr mat

Qāfilay mayn chalayn, Qāfilay mayn chalo

Ṣuḥbat-e-bad mayn pař, ker ‘aqīdaĥ bigař

Gar gayā ĥo chalayn, Qāfilay mayn chalo

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

•••

Ebibuuzo n’enyanukulwa ku ‘Okusaba obuyambi okuva eri

omulala atali Allah’

Abagalwa ab’oluganda abasiraamu! Abantu abamu babuzaabuzibwa
era nebalowoorereza ku bikwata ku kusaba obuyambi okuva eri
omulala atali Allah. Ku nsonga eno, ebibuuzo ebimu n’enyanukulwa
yabyo eweereddwa wano n’enniya enungi okufuna empeera y’okuteeka
abantu abano okutegeera. Nolw’ekyo bisome emirundi esatu bwoba
nga tomatidde lusooka okufuna ‘Inshirāḥ-e-Ṣadr’ i.e. okutegerekeka

obulungi;   ��! �����,-.�/  �0	� ��� �� �� ����� kijja kutegeerekeka mu bujjuvu okumatiza
omutima gwo n’okujawo okubuusabuusa kwonna.

Kiri kitya okuyita Sayyidunā Alī nti Mushkil-Kushā?

Ekibuuzo 1: Kiri kitya okutwaala Maulā Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) nga
Mushkil-Kushā? Allah ������� ����� si ye Mushkil-Kushā yekka?

Okwanukula: Mushkil-Kushā kitegeeza oyo amaliriza ebizibu era
ayamba mu bizibu. Tewali kubuusabuusa nti mazima Allah ������� ����� ali
Mushkil-Kushā, naye ku lw’Okusaasirakwe, ba Nabbi, ba Ṣaḥābaĥ

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

44

ne ba Awliyā n’omuntu wabulijjo basobola okubeera Mushkil-
Kushā, eky’okulabirako eky’abayambi ngabano byebitiimbe ebigamba
‘Police Helpline Phone No. 15’ ebisangibwa buli wamu mu Pakistan.
Buli omu amanyi nti Poliisi eyamba era kitongole ekisobola okutaasa
abantu okuva ku bakozi b’ebibi, ababbi n’obubi bw’abalabe
n’embeera endala ez’amateeka n’bulungi. Ba Sahaba ��
�1���  �$%�&�'  ���! ����  � 	3�
abaseenguka okuva mu Makka-tul-Mukarramaĥ nebadda mu
Madīna-tul-Munawwaraĥ � �O�A��B% %=��ۡ
 	>�&ۡ��'  ���  %�= ? �(��/  ���! ���� bayanirizibwa n’essanyu
lingi era nebayambinwa nnyo ba Sahaba ��
�1���  �$%�&�'  ���! ����  � 	3� bebayita ba
Anṣār ekitegeeza ‘abayaambi’. Eby’okulabirako bingi ebiyinza
okuwebwa ku nsonga eno. Nabwekityo, bwekiba nga poliisi, ebeera
nyambi, omukozi abeera muyaambi, omukuumi akuuma era
omulamuzi alamula kati lwaaki Maulā Alī �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��), ku
lw’okusaasira kwa Allah ������� �����, tayiinza kubeera Mushkil-Kushā!

Keĥ day koī gĥayrā ĥay balāon nay Ḥasan ko

Ay Shayr-e-Khudā baĥr-e-madad tīgh-e-bakaf jā

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Kiri kitya okugamba ‘Maulā Alī’?

Ekibuuzo 2: Maulānā, nsonyiwa! Wakagamba ‘Maulā Alī’. Naye
Allah ������� ����� yekka ye ‘Maulā’.

Okwanukulwa: Tewali kubuusabuusa, Allah ������� ����� mu mazima ye
‘Maulā’. Naye, tewalikibi mu kuyita omuntu ‘Maulā’. Enakuzino,
abamanyi b’obusiraamu n’ebuli omu alina ekirevu bayitibwa ‘Maulānā’.
Wali otegedde amakulu ga Maulānā? Bwekitaba ekyo, nkubuulira
nti kitegeeza ‘Maulā waffe’. Laba! Ekigabo ‘Maulānā’ okikozesezza
mu kibuuzo kyo. Bwetuba tetulina waasiwaasi okuyita omuntu wa
bulijjo ‘Maulānā’, ekitegeeza ‘Maulā waffe’ kati lwaaki omuntu abeera
ne waasiwaasi (Waswasaĥ) mu kugamba ‘Maulā ‘Alī’! Soma busomi

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

45

يۡطٰنِ الر�جِيۡم ِ مِنَ الش� عُوۡذُ باِ��
َ
 era oteeke sitaani addukewo; nkubuulira nti ا

tewali kikyaamu mu kugamba ‘Maulā ‘Alī’. Okunyonyola kwa
‘Maulā’ eri Sayyidunā Alī-ul-Murtaḍā ۡ���  �$%��&��'  ���! ����  �� ��(��)�ۡ* 	(� �+�ۡ ��  ����
� kuli mu
Ḥadīš, era kati giwulirize ofune essanyu ly’okwagala Sayyidunā ‘Alī
�ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��).

Oyo gwendi Maulā we, ‘Alī naye Maulā we!

Nabbi wa Raḥmaĥ, omuwolereza wa Ummaĥ, nanyinni wa Jannaĥ

 ��7 �8 ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2� yagamba: ُه
َ

هُ فَعَلSِ مَو3ۡ
َ

نۡتُ مَو3ۡ
ُ
 Oyo gwendi Maulā‘ مَنۡ ك

we, ‘Alī naye Maulā we.’ (Jāmi’ Tirmiżī, vol. 5, pp. 398, Ḥadīš 3733)

Amakulu ga ‘Maulā’

Omunyonyozi omukeenkufu, Ḥakīm-ul-Ummat Shaykh Muftī
Aḥmad Yār Khān ����� �� �   	��
� ���� �! ���� 	� 0%��1� ���� �� yayogera ku Ḥadīš eyo waggulu:
Waliyo amakulu mangi aga Maulā – okugeza, omukwaano,
omuyambi, omuddu ateereddwa, ataa omuddu. Mu Ḥadīš eno,
ekigambo Maulā tekitegeeza kaiifa oba kabaka wabula kitegeeza
omukwaano n’omunywaanyi oba mu bigambo ebirala ‘omuyambi’.
Mu mazima, Sayyidunā Alī-ul-Murtaḍā �ۡ* 	(� �+�ۡ ��  ����
��ۡ��  �$%��&��'  ���! ����  �� ��(��) si
mukwano w’abasiraamu kyokka wabula era muyambi era yensonga
lwaki ye ���1���  �$%�&�' �2�  � 	3� ayitibwa ‘Maulā Alī’. (Mirāt-ul-Manājīḥ, vol. 8, pp. 425)

Mu Quran Entukuvu, malayika Jibrīl-e-Amīn n’abasiraamu
abalongoofu bayitibwa ‘Maulā’. Allah ������� ����� yagamba mu Quran
Entukuvu:

 �V ٰ�PQ
 � �4
$�% �� �n ��oٰ	 �ۡ �' �:ۡ2
aۡp
+ �� �q
	$ �r �� sۡ ��ۡ	
 B ��ۡ�
7
Y

Era mazima Allah Muyambi wabwe, ne Jibrāīl n’abakkiriza

abalongoofu.

 [Kanz-ul-Īmān (Translation of Quran)] (Part 28, Sūraĥ At-Taḥrīm, Verse 4)

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

46

Kaĥā jis ne Yā Ghauš aghišnī to dam mayn

Ĥer āyī muṣībat ṫalī Ghauš-e-A’ẓam

(Sāmān-e-Bakhshish)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Amakulu ga ‘Maulā’ nga waganyonyolebwa abakugu

Ekibuuzo 3: Owandiise amakulu ga Maulā nga omuyambi, abakugu
abalala nabo bakikiriza?

Okwanukulwa: Butereevu! Ebitabo bingi bisobola okuwebwa
nga ek’okulabirako. Mu bitabo bino omukaaga eby’okunyonyola
(okutafuta) amakulu Maulā nga bwekyogereddwa ge gano: Walī
(mukwano) ne Nāṣir (omuyambi):

1. Tafsīr Ṭabarī, Voliyumu 12, Olupapula 154

2. Tafsīr Qurṭubī, Voliyumu 18, Olupapula 143

3. Tafsīr Kabīr, Voliyumu 10, Olupapula 570

4. Tafsīr Baghwī, Voliyumu 4, Olupapula 337

5. Tafsīr Khāzin, Voliyumu 4, Olupapula 286

6. Tafsīr Nasfī, Olupapula 1257

Okuattako ku kino, bino byebitabo 4 omuli amakulu ga ‘Maulā’ nga
gawereddwa nga ‘Nāṣir’ i.e. omuyambi: (i) Tafsīr Jalālayn, Olupapula
465 (ii) Tafsīr Rūḥ-ul-Ma’ānī, Voliyumu 28, Olupapula 481 (iii)
Tafsīr Bayḍāwī, Voliyumu 5, Olupapula 365 (iv) Tafsīr Abī Su’ūd,
Voliyumu 5, Olupapula 738.

Yā Khudā baĥr-e-janāb-e-Mustafa imdād kun

Yā Rasūlallāĥ az baĥr-e-Khudā imdād kun

(Ḥadāiq-e-Bakhshish)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

47

Okunyonyolwa okusinga okwa ‘ ُِۡسۡتَعي
َ
 ’ايِ�اكَ ن

Ekibuuzo 4: Kiri mu Sūraĥ Al-Fātiḥaĥ nti; ‘ ُِۡسۡتَعي
َ
 i.e. may we ’ايِ�اكَ ن

seek help from You alone. Amakulu mu Luganda: “Katusabe gwe
wekka obuyambi.” Nolw’ekyo, okusaba abalala obuyambi kibeera
Shiriki ekitegeeza okugata abalala ku Allah ������� �����, si bwekiri?

Okwanukulwa: Mu ayah eweereddwa waggulu, obuyambi kitegeeza
obuyambi obwa namaddala i.e. kisabaibwa mu maaso g’Owekitiibwa
Allah ������� ����� nga tumutwaala nga Omuyambi Owamazima owa
namaddala: ‘Ya Rab! Katusabe gwe wakka obuyambi.’ Ku ky’okusaba
abantu obuyambi, kino kyakufuna kyengera kya Allah nga tumanyi
nti abantu y’ensonga (ekkubo). Nga bwekigambiddwa mu Sūraĥ
Yūsuf, Juzu 12, Ayah 40:

Oluganda: Tewali kiragiro okujjako

ekya Allah.

 �/
ۡ
\�I

ۡ
t

4

 (
V

ٰ�P
 Q
�� F

Oba nga bwekyogereddwa mu Juzu 3, Sūraĥ Al-Baqaraĥ, Ayah 255:

(
u�ۡ� ۡF
 S
 T $�' ��
v�ٰ�ٰ ��"	
 S
 T $�'
]̂ � _

Oluganda: Yenanyini wabuli kimu mu ekiri mu ggulu n’ekiri mu nsi

Naye, tukkiriza abakulembeze nti bali ‘Ḥakam’ i.e. abasalawo, ate
kusaawa y’emu tutwaala obwananyinni kubintu byaffe ebyesekinoomu.
Nolw’ekyo, ayah ebadde etegeeza Omufuzi owanamaddala (i.e.
Allah ������� ����� Omuskkulumu mu basalawo) era Nanyinni buli kimu
owanamaddala. Naye, obwanyinni obw’abaddu ba Allah bubaweebwa
Allah ����� ������� . (Jā Al-Ḥaq, pp. 215)

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

48

Mu bifo bingi, Quran Entukuvu eyita abantu nga abayambi abatali
Allah. Ku kino, ayah 4 ziweereddwa:

1.
�ۡ �7�ۡ
� �X�ۡ
 �� jwٰ ���	
 ��
aۡp
���	 $
& (
�

Mu sabe obuyambi n’obugumikiriza n’okusaala

And seek help by patience and Ṣalāĥ.

[Kanz-ul-Īmān (Translation of Quran)] (Part 1, Sūraĥ Al-Baqaraĥ, Verse 45)

Obugumikiriza kubaale alagirwa okusabibwa obuyambi? Ṣalāĥ
yokenyinni nayo lubaale gyetulagiddwa okusaba okuva ku yyo
obuyambi? Mu ayah ey’okubiri, kigambibwa:

2. ��
�ۡ�@ ��$ ���x ��� ��
�a
pۡ	
 �
� � y[�ٰ5ۡ ��X	

Muyambagane mu bulongoofu n’okutya Allah.
[Kanz-ul-Īmān (Translation of Quran)] (Part 6, Sūraĥ Al-Māidaĥ, Verse 2)

Bwekiba nti okusaba obuyambi okuva eri oyo atali Allah tekikirizibwa
ddala, kati ayah eyo etegeeza ki?

3. $ ����@

 �� �V ٰ�PQ
 �/ �\ ���
	 ��]̂ � _�ۡ �� �� �� �,ۡ2
3
��	

��` �Y
ٰ

 �,ۡ2
3

��	
 �4�ۡ ���ۡ
5�2 ��jwٰ ���	
 �� �2� �ٰ 8ۡ�A �� ���
ٰ
z � �{|
 �4�ۡ�xsۡ G �4�ۡ ��
}~~O

Temulina mikwano okujjako Allah n’Omubakawe n’abakkiriza, nti

ba yimiraawo e Salah ne basasula Zakah (omugabo ogwetteeka), era

bavunnama mu maaso ga Allah.
[Kanz-ul-Īmān (Translation of Quran)] (Part 6, Sūraĥ Al-Māidaĥ, Verse 55)

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

49

4. � ���ۡ�& �i� ��
	 �ۡ�
 8ۡ
�9 ���ۡ�& ��7ٰ
Y sۡ ��ۡ	
 �� �4�ۡ�`
Y sۡ ��ۡ	
 ��

Ate abasiraamu abasajja n’abasiraamu abakyaala bayambagana.
[Kanz-ul-Īmān (Translation of Quran)] (Part 10, Sūraĥ At-Taubaĥ, Verse 71)

Ayaah eno entukuvu evunnuddwa bweeti: Ate balina omukwano
gw’eddiini wakati w’abwe era bayambi n’amikwano gy’asekinoomu.
(Khazāin-ul-‘Irfān, Part 10, Sūraĥ At-Taubaĥ, Verse 71)

Mu nzikiriza entuufu ey’ekisiraamu, omuntu bwasaba obuyambi
okuva ku ba Anbiyā Kirām ne ba Awliyā Kirām mu ntegeera
enkyamu nti be bavunaanyizibwa ku bubeenje n’ebyengera awatali
kugera kwa Allah ������� �����; olwo kino mazima ddala kiri Shirk (okugata
abala ku Allah ������� �����). Ku luuyi olulala, omuntu bwaba nga alina
enzikiriza enyweevu Allah ������� ����� ye muyambi omutuufu era
nanyinni bubeenje na byengera byonna, omuntu oyo bw’asaba
obuyambi okuva ku muntu (nga asobola okumuyamba obuyambi
kulw’emikisa n’ebyengera ebyamuweebwa Katonda) olwo kino
Shirk yadde nakamu, era eno yenzikiriza yaffe ey’ediini.

Kati, ayah eya Sūraĥ Al-Fātiḥaĥ (ُۡسۡتَعِي
َ
 i.e. may we seek help ايِ�اكَ ن

from You alone: Mu Luganda: Katusabe gwe wekka obuyambi) ntuufu,
era sitaani ekolimirwe ereeta waasiwaasi mumitima n’akavuyo
n’obutategerekeka. Fumiitiriza ku ayah muyyo omuli okuziyiza
okusaba obuambi okuva omulala atali Allah awatali kumenyebwa
oba mufu oba mulamu. Entegeera gyabafuna abo ababuzaa
buziddwa sitaani, ng’ovude kubalala, nabo benyini tebayinza
kuwona kukola Shirk. Okugeza, waliwo omugugu oguzitowa wansi
kuttaka era omu tayinza kugusitula yekka; ayita omuntu amuyambe
nga agamba, ‘Nkusaba nyamba okusitula omugugu guno nguteeke
kumutwe gwange.’

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

50

Nga ogendera ku waasiwaasi, kino tekibeera Shirk? Bwekir! Nkumi
nakumi eza eby’okulabirako bwebiti biyinza okuweebwa.
Nabwekityo, waliwo embeera nyingi ez’buyambi obuweebwa okuva

ku batali Allah! Okugeza ‘ لِ ا�� يۡ بِ سَ فِۡ انِۡفَاقُ ’ i.e. okusaasaanya mu

kkubo lya Allah kitwaalibwa nga ‘obuyambi’! Kirimu Ṣadaqaĥ
n’okugaba, Fiṭraĥ ne Zakāĥ, okugabira Masjid ne Madāris, okusaba
amaliba g’ebisolo ebisaliddwa, ebibiina ebiyamba abantu
nebiralalala., emitendera gino gyonna giriwo kuyamba kyokka,
kuwa buyambi; okuweereza oba okulongoosa embeera zabalala mu
kubawa obuyambi.

Okw’ogerako, waliwo amakooti g’emisango agayamba abatuluguny
izibwa, amalwaliro agayamba abalwadde, pliisi ekuuma eddeembe
ly’abantu olwo namaje agataasa ensi okuva kubalabe n’abayekera,
abazadde abakuza abaana ate amasomero ga somesa abaana. Mu
bumpimpi, buli kugulu mu bulamu, obuyambi okuva ku Ghayrullāĥ
(abatali Allah) bwetagisibwa, era n’oluvanyuma lw’okufa, okusaalira
omufu n’okuziika tebibeerawo watali kuyambibwa kw’abantu abalala
abatali Allah. Oluvanyuma lwakino, obuyambi era bwetagisa mungeri
eya Īṣāl-e-Šawāb (okuweereza empeera y’emirimu emirungi eri
abafu) mu baanga eddene okutuusa ku lunaku lw’enkomerero. Ku
lunaku lw’enkomerero, obuyambi obutewalikika bujakwetagisibwa;
okuwolerera kw’Omwagalwa n’Owemikisa Nabbi ���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8.
Bano bonna ‘abayambi’ bali mu ba Ghayrullāĥ (abatali Allah).

Āj lay un kī panāĥ āj madad māng un say

Pĥir na mānayn gey qiyāmat mayn agar mān gayā!

(Ḥadāiq-e-Bakhshish)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

51

Okumatiza kw’okusaba obuyambi okuva ku balala abatali

Allah mu Aḥādīš

Ekibuuzo 5: Nsaba ombuulire Aḥādīš ezimu ezimatiza okusaba
obuyambi okuva ku balala abatali Allah!

Okwanukulwa: Okusikiriza okusaba obuyambi okuva ku balala
abatali Allah, waliwo ebigambo bibiri ebya Mustafa Karīm   �$%�&�'  �2�  ��7 �8

 � ��#��� � �5�� �ٖ	 �� � ��  	��
 :

1. Musabe abantu ab’emitima emisaasizi okuva mu Ummah
yange ebyetago byammwe era mujjakufuna Rizq (okubezaawo).

(Al-Jāmi’-uṣ-Ṣaghīr lis-Suyūṭī, pp. 72, Ḥadīš 1106)

2. Musabe abantu abalina ebyenyi ebiring ebya ba malayika
ebyetago byammwe n’obulungi. (Al-Mu’jam-ul-Kabīr liṭ-Ṭabarānī, vol.

11, pp. 67, Ḥadīš 11110)

Allah ������� ����� yagamba, ‘Musabe abaddu bange ab’emitima emisaasizi
emikisa kubanga mujjakuwangaalira wansi w;obukuumi bwabwe
kubanga nterese emikisa gyange nga ngikweese mu bbo. (Musnad-ush-

Shaĥāb, vol. 1, pp. 406, Ḥadīš 700)

Omuzibe eyawonyebwa nalaba

Sayyidunā ‘Ušmān Bin Ḥunayf ���1���  �$%�&�'  �2�  � 	3� yagamba nti lumu
Sahabah omuzibe yajja eri Nabbi wa Raḥmaĥ, Omuwolerezi wa
Ummaĥ ��  ��7 �8� ! �� �'  ��� �&� ��  �$%� �
� ���� � ��  	� 	� �5��  �ٖ���� � nagamba, ‘Nkusaba onsabire eri Allah
 ������� ����� amponye!’ Nabbi Omutukuvu   �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8���� �5�� yagamba,
‘Bwoba ng’oyagala njakukusabira naye ate bwogumiikiriza nakyo,
kijakukubeerera kirungi.’ Sahabah yasaba bamuwe Du’ā. Yalagirwa
afune Wuḍū mu butuufu era asaale Rak’āt bbiri eza Ṣalāĥ
oluvanyuma asome Du’ā eno:

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

52

بِِّ الر�حَۡةِ
دٍ ن� ۡكَ بنِبَيِّكَِ مَُم� هُ الَِ توَجَ�

َ
لُ وَا توَسَ�

َ
كَ ا

ُ
سۡئَل

َ
ۡ ا

ّ
هُم� انِِ

�
لل
َ
 طا

دُ *ياَ مَُم�
ٰ

هۡتُ بكَِ اِ ۡ توَجَ�

ّ
ۡ فِۡ حَاجَتِۡ هٰذِه رَ انِِ طلُِقۡضٰ ِ
ۡ ٖبِّ

عۡهُ فِ� هُم� فشََفِّ
�
لل
َ
 ط ا

Ayi Allah (��� ���� �����)! Nkusaba era ntadde mumaaso Wasīlaĥ

(omuwolereza) era ndimusuubi lyo nga mpitira mu Nabbiwo oyo Nabbi

Ow’emikisa. Yā Muhammad (ٖ�	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 ���� �5 ��)! Nindiridde ova ewa

Rab wange ekyetaago kyange okumalibwa kulwa Wasīlaĥ eya Nabbi

Ow’emikisa. Ayi Allah (��� �� �� �����)! Kkiriza okuwolerezakwe gyendi.

Sayyidunā ‘Ušmān Bin Ḥunayf ���1���  �$%�&�'  �2�  � 	3� yagamba, ‘Ndayira Allah
(������� �����)! Twaali tukya nyumya nga tetunnaba kuvaawo olwo yye
(  �2�  � 	3� ���1���  �$%�&�') najja jetuli nga alinga eyali tannaba kubeera muzibe!’
(Baĥār-e-Sharī’at, vol. 1, pp. 685; Ibn Mājaĥ, vol. 2, pp. 156, Ḥadīš 1385)

Du’ā eyasabiwa ne ‘Yā Rasūlallāĥ’ yakkirizibwa!

Abagalwa ab’oluganda abasiraamu! Ḥadīš eno entukuvu eraga
butereevu obujulizi obw’okwogera ‘Yā Rasūlallāĥ’ okuva mu
kifo ekyewala, kubanga Sahabah oyo yagamba ‘Yā Rasūlallāĥ’ mu
ddoboozi eryekyaama. Mu butuufu, okukirizibwa kuno tekwakoma
ku ‘Sahaba omuzibe’ yekka wabula n’oluvanyuma lw’okugenda kwa
Nabbi �  ��7 �8���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2 okutuusa olunaku lw’enkomerero, emikisa
gyakyo (Barakaĥ) gikyaaliwo. Du’ā eno yasomesebwa Sahabah
y’omu Sayyidunā ‘Ušmān Bin Ḥunayf ���1���  �$%�&�'  �2�  � 	3� eri omu kubantu
abaali abetaavu mu kiseera ky’obwa Kaliifah obwa Sayyidunā
‘Ušmān Bin ‘Affān ���1���  �$%�&�' �2�  � 	3� .

* Ng’osaba Du’ā eno, ojjakugamba (ٖ�	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 ��� � �5 �� ا�� ايَ (
َ
رسَُوۡل ekifo kya (ٖ�	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 

���� �5 د ايَ (�� مَُم� . Okumaya ensonga, tukusaba osome Fatāwā Razawiyyaĥ, voliyumu 30

n’ekitabo, Tajallī-ul-Yaqīn, olupapula156.

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

53

Kigambiddwa Ṭabarānī: Omuntu yali mwetaavu era nagenda eri
Sayyidunā ‘Ušmān Bin Ḥunayf ���1���  �$%�&�'  �2�  � 	3� . Sayyidunā ‘Ušmān Bin
Ḥunayf ���1���  �$%�&�'  �2�  � 	3� yalagira omwetaavu oyo afune Wuḍū era asaale
Rak’āt 2 eza Ṣalāĥ era asome Du’ā (y’emu nga eweereddwa)

n’amubuulira ayogere ekyetaago kye awali ekigambo ِۡحَاجَت (Ḥājatī).

Omuntu yagaenda nakola ekyo nga bweyali alagidwa era ekyetaago
kye kyamalibwa. (Al-Mu’jam-ul-Kabīr, vol. 9, pp. 30, Ḥadīš 8311)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Nabbi Omutukuvu � yayamba oluvanyuma ‘

lw’okuvawokwe’

Sayyidunā Imām Ibn Abī Shaybaĥ ��
� ��#  �$%�&�'  	2�  ��� �4 � , omusomesa
ow’ekitiibwa Sayyidunā Imām Bukhārī 9	 %� D�ۡ ��  	��! ����  ����� �� �   	���
� ���� yagamba:
Lumu waaliwo enjala mu biseera bya Sayyidunā Fārūq-e-A’ẓam   � 	3�

 ���1���  �$%�&�'  �2�. Omuntu yalambula Mazaar (shrine) ya Nabbi Ow’ekitiibwa
  �$%�&�'  �2�  ��7 �8���� �5��  �ٖ	 �� � ��  	��
� ��# nagamba, ‘Yā Rasūlallāĥ ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8! Saba

enkuba kubanga abantu bagenda kufa enjala.’ Ow’emikisa Nabbi   ��7 �8

���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2� yalabika mu kirooto kye nagamba, ‘Tuusa Salām
yange eri ‘Umar era mugambe nti enkuba ejjakutonya.’ (Muṣannaf Ibn

Abī Shaybaĥ, vol. 7, pp. 482, Ḥadīš 35)

Omuntu oyo yali Sahabah gwebayita Sayyidunā Bilāl Bin Ḥāriš   �2�  � 	3�

 ���1���  �$%�&�'. Sayyidunā Imām Ibn Ḥajar ‘Asqalānī ہ� � �(� 	5  �M� 	;��N  	J� � �ۡ�� �1��� yagamba, ‘Kino
kiyogeddwa Imām Ibn Abī Shaybaĥ ��
� ��#  �$%�&�'  	2� ��� �4 � n’abogezi abatuufu.

(Fatḥ-ul-Bārī, vol. 3, pp. 430, Taḥt Al-Ḥadīš 1010)

Gham-o-ālām kā mārā ĥūn Āqā bay-saĥārā ĥūn

Mayrī āsān ĥo ĥer aik mushkil Yā Rasūlallāĥ!

(Wasāil-e-Bakhshish, pp. 134)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

54

Abange abaddu ba Allah! Munyambe!

Ekibuuzo 6: Omuntu bwaba nga abuze mu kifo ekyeyawuliridde,
alina kufuna atya ekkubulye?

Okwanukulwa: Alina okugneda mu maaso ga Allah ������� ����� era
amusabe n’obwetoowaze obwanamaddala, mazima, Yye ������� �����
yamala ebyataago byaffe, era Yye ������� ����� ali Mushkil-Kushā (oyo
ayamba abantu abalina ebizibu n’ebibakalubira). Oluvanyuma,
kolera ku njigiriza entuufu ey’Omwagalwa n’Owemikisa Nabbi   ��7 �8

���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2� bulungi. Bino wansi byebyasomesebwa mu kiseera
ekimu: Nabbi Omutukuvu ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�  ��7 �8 yagamba: ‘Omu
kummwe bwabuza ekintu kyonna oba nga abuze era nga yetaaga
obuyambi mu kifo awatali muyambi yenna, alina okuyita

mulwaatu: ‘ غِيۡثُوۡنِۡ
َ
ِ ا غِيۡثُوۡنِۡ Pياَ عِبَادَ ا��

َ
ِ ا ياَ عِبَادَ ا�� ’ (Abange abaddu ba

Allah! Mu nyambe!) (Al-Mu’jam-ul-Kabīr, vol. 17, pp. 117, Ḥadīš 290)
Kubanga waliyo abaddu ba Allah �� � ���� ���. ��� bemutalaba. Sayyidunā
Mullā ‘Alī Qārī ��� �
� �� �� �   	�� �� �� �! ���� 	� 9 	 %� D�ۡ �� yawandiika ku Ḥadīš eyo waggulu:
Abamanyi ab’obusiraamu abamu bagamba nti Ḥadīš eri Ḥasan era
abataambuze bajetaaga nnyo ate ba Mashāikh Kirām � �� ������  ���! ����  ���
� 	4 �
bagamba nti ekikolwa kino kyagezesebwa era kikolera ddala. (Mirqāt-

ul-Mafātīḥ, vol. 5, pp. 295)

Ensoloyo bweba nga edduse nebula mu nsiko, olwo…

Nabbi wa Raḥmaĥ, Omuwolerezi wa Ummaĥ � ��#  �$%�&�'  �2�  ��7 �8���� �5��  �ٖ	 �� ���  	��

yagamba, ‘Ensolo y’omuntu bweba nga edduse nebula mu nsiko,

olwo ayogere ebigambo bino: ِ ِ Pاحِۡبسُِوۡا !ياَ عِبَادَ ا�� احِۡبسُِوۡا !ياَ عِبَادَ ا��

(i.e. Abange baddu ba Allah, mu giyimirize! Abange baddu ba
Allah, mu giyimirize!) Waliwo abamu ku baddu ba Allah abasobola
okujiyimiriza, era mazima bajja kujiyimiriza ddala.

(Musnad Abī Ya’lā, vol. 4, pp. 438, Ḥadīš 5247)

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

55

Ensolo enzirusi ey’omusomesa ow’ekitiibwa bweyadduka!

Omunyonyozi wa Sahih Muslim, Sayyidunā Imām Nawavī   	��! ����  ����� �� �   	��
� ����
9	���:�ۡ �� yagamba, ‘Lumu ensolo enzirusi ey’omusomesa wange ow’ekit
iibwa eyali omumanyi amanyiddwa ennyo yadduka nebula mu
dduungu, yali amanyi Ḥadīš eno y’emu, era yayogera ebigambo

bino mu lwaatu: ِ احِۡبسُِوۡا ياَ عِبَادَ ا�� i.e. Abange abaddu ba Allah mu

giyimirize! Era Allah ������� ����� yagiyimiririzaawo mu kaseera ako
kenyini. (Al-Ażkār, pp. 181)

Āp jaysā Pīr ĥotay kyā gharaz dar dar pĥirūn

Āp say sab kucĥ milā Yā Ghauš-e-A’ẓam dast-gīr

َ
وۡا َ>

>
َبيِۡبصَل

ۡ
 مَُم�د ال

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Abaddu ba Allah abo be baani?

Ekibuuzo 7: Nga bwekitubuuliddwa okusaba obuyambi okuva ku
baddu ba Allah mu nsiko, mu kino, abaddu ba Allah abo be baani?

Okwanukulwa: Sayyidunā ‘Allāmaĥ Mullā ‘Alī Qārī 9	 %� D�ۡ ��  	��! ����  ��������   	���
� ����
yawandiika ku lupapula 254 olwa Al-Ḥirz-uš-Šamīn, enyinyonyolwa
eya Ḥiṣn-e-Ḥaṣīn: ‘Amakulu g’abaddu ba Allah abo be bamalayika
oba amajini amasiraamu oba ba Rijāl-ul-Ghayb i.e. ‘Abdāl (eddaala
elya waggulu elya ba Awliyā-Allah).

Bay yār-o-madadgār jinĥayn koī na pūcĥay

Aysaun kā tujĥay yār-o-madadgār banāyā

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Kulwaaki omuntu asaba obuyambi okuva ku bafu?

Ekibuuzo 8: Kikkirizibwa era kitegeerekeka nti abalamu bayinza
okuyambagana era okuyita okuyita obuyambi okuva ku bantu mu
nsiko kirina amakulu kubanga ennaku zino poliisi eyinza okutuuka

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

56

mu nsiko neyamba abantu, naye Ḥadīš eyo tetegeeza poliisi, wabula
obuyambi buyinza okufunibwa okuva ku poliisi oba n’okuyita
omuntu akuyambe ng’okozesa essimu nebirala., naye tuyinza tutya
okuyita omuntu atuyambe ng’ate mufu?

Okwanukulwa: Tosaba buyambi okuva ku muntu ‘omufu’ ddala.Ba
Nabbi � ��� ������  ��	
��
� ���� ne ba Awliyā-Allah (�$%�&��'  ���! ����  ���
� 	4 �) bakyaali balamu
newankubadde bavuddewo ku nsi. Ffe, n’olwekyo, tuyita abantu
abo, batuyambe, abalamu ennyo okusinga okubeera abafu. Abantu
bano ab’enjawulo basigala nga balamu n’oluvanyuma lw’okufa
kwabwe kuno kunsi; soma enyinyonyolwa ez’amanyi era n’obujulizi
wano wamanga:

Ba Nabbi م
َ

5 وةُ وَالس�
ٰ
ل يۡهِمُ الص�

َ
 balamu عَل

Ba Nabbi ��� � �� �
� ��	
 �� � ������ �� ����� ����� �� bakoomba ku kufa kaseerabuseera, naye
mangu ddala baweebwa obulamu nga bwebaali nga tebannafa kuno
kunsi. Obulamu bwa ba � ��� ������  ��	
��
� ���� (mu Qabburi/ntaana) bwa
mwooyo, bwa mubiri era bwa kunsi. Bbo (mu ntaana zaabwe)
balamu nga bwebaali kuno ku nsi. (Fatāwā Razawiyyaĥ, vol. 29, pp. 545)

Nabbi wa Raḥmaĥ, Omuwolerezi wa Ummaĥ, Nanyini Jannaĥ   �2�  ��7 �8

���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�' yagamba:

ۡٔ نۡ تـَا

َ
�ضِ ا

َ ۡ
 ا3

َ
مَ َ> َ حَر� ۢ انِ� ا�� نۡ

َ ۡ
جۡسَادَ ا3

َ
 ا
َ ُ
ِ حSَ ي<رۡزَقُ بيَِاءِ فَنَبِ< ك ا��

Amakulu: Ettaka lyaziyizibwa Allah okulya emibiri gya ba Nabbi
(� ��� ������  ��	
��
� ����). Ba Nabbi (� ��� ������  ��	
��
� ����) ba Allah (������� �����) basigala nga
balamu (oluvanyuma lw’okufa kwabwe) era baweebwa Rizq
(ebiwaninira). (Ibn Mājaĥ, vol. 2, pp. 291, Ḥadīš 1637)

Kikakasiddwa okuva mu Aḥādīš eziri Ṣaḥīḥ (entuufu ddala) nti
bakola Hajj era basaala e Ṣalāĥ mu ntaana zaabwe. Sayyidunā Anas
 ���1���  �$%�&�'  �2�  � 	3� yagamba nti Ow’emikisa era Omutukuvu   ��7 �8���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2�

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

57

yagamba, ‘ ۢ نۡ
َ ۡ
3
َ
وۡنَ ا

>
حۡيَاءٌ فِ قُبُوۡرهِمِۡ يصَُل

َ
بيَِاءُ ا i.e. ba Nabbi balamu mu

ntaana zaabwa era basaala e Ṣalāĥ.’ (Musnad Abī Ya’lā, vol. 3, pp. 216,

Ḥadīš 3412) Sayyidunā Imām Munāwī ����� �� �   	��
� ���� 9 	���:�ۡ ��  	��! ���� yagamba nti eno
dadīš eri Ṣaḥīḥ (entuufu ddala). (Fayḍ-ul-Qadīr, vol. 3, pp. 239)

Abamanyi b’obusiraamu bagamba nti olumu omutnu tali Mukallaf
(bound), naye akola emirimu okufuna obuterenkevu nga okusaala e
Ṣalāĥ okw’ba Nabbi � ��� ������  ��	
��
� ���� mu ntaana zabwe ez’emikisa
newankubadde nga (ensi eno kyekifo kyokka ekyemirimu) obulamu
bw’oluvanyuma si nyumba yakukoleramu yadde mirimu mirungi.

Sayyidunā Mūsā م
َ

5 يۡهِ الس�
َ
 yali asaala e Ṣalāĥ mu ntaana ye عَل

Sayyidunā Anas ���1���  �$%�&�' �2�  � 	3� yagamba nti Nabbi Omwagalwa   	��
� ��#  �$%�&�' �2�  ��7 �8

���� �5��  �ٖ	 �� � �� yagamba, ‘Mu kiro ky’okwambuka (Isra wal Miraj),
bwetwaayita ku Sayyidunā Mūsā (� ��� ������  	���
� ����) yali asaala e Ṣalāĥ kumbi
n’akasozi akamuufu mu ntaana ye. (Ṣaḥīḥ Muslim, pp. 1293, Ḥadīš 2374)

Anbiyā ko bĥī ajal ānī ĥay Magar aysī kay faqaṭ “Ānī” ĥay

Pĥir usī ān kay ba’d un kī ḥayāt Mišl-e-sābiq woĥī jismānī ĥay

Rūḥ to sab kī ĥay zindaĥ un kā Jism-e-pur-nūr bĥī rūḥānī ĥay

(Ḥadāiq-e-Bakhshish)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Ba Awliyā ba Allah (mikwaano gya Allah) nabo balamu

Kikakasiddwa okuva mu Quran Entukuvu nti ba Awliyā-Allah nabo
balamu, tetulina kubayita wadde okulowooza nti bafu. Allah ������� �����
yagamba mu Quran Entukuvu:

�ۡ� 	 �ۡ �5�x � F �� ,ۡ ��
	 � �2� �: �X5ۡ Sۡ
 T
:�ۡ
R ��

V
ٰ�PQ
 Cv
 ��'ۡ�
 (:ۡ�& Ci� ��0ۡ�
 ,ۡ
�ٰ� � �� G �4�ۡ ��� ��.ۡ� �

�� F�~MO

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

58

Era temwogera kw Era temwogera kw’abo abafiride mu kkubo lya

Allah nti dead. Wabula balamu, iyye, naye temumanyi.

 [Kanz-ul-Īmān (Translation of Quran)] (Part 2, Sūraĥ Al-Baqaraĥ, Verse 154)

Omukenkufu mu kunyonyola, Ḥakīm-ul-Ummat Shaykh Muftī
Aḥmad Yār Khān ��� �� �   	��
� �� �� �� �! ���� 	�  � ��� �<�0%��1 yawandiika: ‘Bwebaba nga balamu,
okufuna obuyambi okuva ku bbo (nakyo) kikkirizibwa. Olukalala
nalwo lulimu amanya g’abo abattibwa n’ekiso ky’okwagala Allah,
era yensonga lwaki, mu Ḥadīš emu, oyo okufakwe okuretebwa
okubbinkira mu mazzi, okwokyebwa omuliro, obulwadde kawumpuli,
okuzaala, omuyizi (ow’eddiini), omutaambuze nabalala, babalibwa
nga abajulizi. (martyrs). (Jā Al-Ḥaq, pp.218)

Ku lupapula 545 olwa Fatāwā Razawiyyaĥ, voliyumu 29, A’lā
Ḥaḍrat, Imām-e-Aĥl-e-Sunnat, Maulānā Shāĥ Imām Aḥmad Razā
Khān C� �4 ��(���  ��� �4�   	��
� ���� yagamba: Awliyā-Allah balamu oluvanyuma lw’okufa
kwabwe naye tebalinga ba Nabbi kubanga obulamu bwa ba Nabbi
buli bwa mwooyo, mubiri era bwa kunsi ate nalamu oluvanyuma
lw’okufa kwabwe nga bwebaali abalamu kuno ku nsi. Naye obulamu
bwa ba Awliyā-Kirām oluvanyuma lw’okufa kwabwe butonoko
okukira obwa ba Nabbi � ��� ������  ��	
��
� ���� wabula bwawaggulu okusinga
obw’bajulizi nga Quran Entukuvu bwegamba: Mu Luganda: Temwogera
kubajulizi nti bafu; balamu. (Fatāwā Razawiyyaĥ, vol. 29, pp. 545)

‘Allāmaĥ Shaykh ‘Abdul Ḥaq Muḥaddiš Diĥlvī 9	��:�ۡ ��  	��! ����  �� ��� �� �   	��
� ����
yagamba nti ba Awliya ba Allah batwaalibwa okuva ku nsi eno
ey’okugwaawo ne batwaalibwa mu nsi etagwaawo era balamu ne
Rab wabwe ������� �����. Baweebwa emmere era tebalina nnaku wabula
abantu tebakimanyi. (Ashi’a-tul-Lam’āt, vol. 3, pp. 423)

Sayyidunā ‘Allāmaĥ Mullā ‘Alī Qārī 9	 %� D�ۡ ��  	��! ����  ����� �� �   	���
� ���� yagamba:

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

59

ا قيِۡلَ يِۡ وَلَِ
َ
َال

ۡ
هُمۡ فِ ال

َ
 فَرۡقَ ل

َ
3

وۡلِاَءُ
َ
 دَارٍ ا

ٰ

وۡنَ منِۡ دَارٍ اِ

ُ
كِنۡ ي�نتَۡقِل

ٰ
 يَمُوۡتوُۡنَ وَل

َ
3 ِ ا��

Amakulu: Tewaliwo njawulo mu mbeera zombie (i.e obulamu
n’okufa) eza ba Awliyā-Allah. Nabwekiyo kigambibwa nti tebafa
wabula batwaalibwa okuva mu kifo ekimu nebaba twaala mu kirala.
(Mirqāt-ul-Mafātīḥ lil-Qārī, vol. 3, pp. 459)

Awliyā ĥayn kaun keĥtā mar gaye

“Fānī gĥar” say niklay “Bāqī gĥar” gaye

Enjawulo wakati a’obulamu bwaba Nabbi n’obulamu bwa ba

Awliyah

Nga addamu ekibuuzo, A’lā Ḥaḍrat, Imām-e-Aĥl-e-Sunnat, Maulānā
Shāĥ Imām Aḥmad Razā Khān C� �4 ��(���  ��� �4�   	��
� ���� yagamba, Obulamu bwa
ba ‘Anbiyā Kirām (ba Nabbi) mu ‘Ālam-e-Barzakh bwa ddala, bwa
mubiri era bwa bulamu bw’okunsi. Ba Nabbi � �� ������  ��	
�
�� ���� bakomba
bukombi ku kufa kaseera buseera okutuukiriza ekisuubizo kya Allah
 ������� �����, oluvanyuma, mangu ddala baweebwa obulamu nga bwebaali
balina ku nsi nga tebannaba kufa.

Obulamu buno bulina ebiragiro byebimu ng’ebyokunsi; ebyannanyini
byaabwe tebigabwa, okuwasibwa kw’abakazi baabwe kuli Ḥarām
(tekikkirizibwa), era bakyaala baabwe ab’emikisa tebakuuma ‘Iddat.
Balya, banywa era basaala eṢalāĥ mu ntaana z’abwe. Obulamu mu
ntaana z’abamanyi b’obusiraamu n’abajulizi busingako ku bulamu
bwabwe ku nsi naye amateeka g’obulamu bwabulijjo tegasobola
kubakolako mu bulamu bwabwe buno obw’omwooyo. Era ebintu
byabwe eby’obwananyini bigabwa. Abakyala baabwe bakuuma ‘Iddat.

(Derived from: Malfūẓāt A’lā Ḥaḍrat, pp. 361)

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

60

Obuyambi okuva ku bafu bwebusinga amaanyi

Enyinyonyolwa waggulu eraga nti ba Nabbi � �� ������  ��	
�
�� ���� ne ba Awliyā
Kirām (abalongoofu � 	4 � � �
��  ���! ��� �� ��� �� ����) balamu mu Mazaar zabwe.
Nolw’ekyo ensoonga y’okubasaba obuyambi mu bulamu obw’okunsi,
n’ensoonga y’emu, kituufu era kikkirizibwa okubasaba obuyambi
mu bulamu bwabwe obw’omwooyo, era y’ensoonga lwaki, omukenkufu
mu kunonyereza, ‘Allāmaĥ Shaykh ‘Abdul Ḥaq Muḥaddiš Diĥlvī   	��
� ����
9	��:�ۡ ��  	��! ����  ������� � yawandiika nti Sayyidunā Aḥmad Bin Marzūq   �$%�&�'  	2�  ��� �4� ��
� ��#
yagamba: Lumu, Shaykh Abul ‘Abbās Ḥaḍramī 	Q% ������  �R ��(�	5  �M� 	;��N yambuuza,
‘Buyambi bwaani obusiinga amaanyi, okuva ku balamu oba okuva
ku bafu?’ Nagamba, ‘Waliwo abantu bangi, mu ntegeera yabwe,
obuyambi okuva ku balamu bwebusinga, naye nze nzikiriza nti
obuyambi okuva ku bafu bwebusinga amaanyi. Shaykh yagamba,
‘Bwekiri. Kino kituufu kubanga ba awliyah abageenzi bali mu
gguluera bali mu maaso ga Allah ������� �����. (Ashi’a-tul-Lam’āt, vol. 1, pp. 762)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Fatwā ya Muftī omu Shāfi’ī ku kusaba obuyambi okuva ku

balala abatali Allah

Shaykh-ul-Islam Sayyidunā Shaĥāb Ramlī Anṣārī Shāfi’ī 9	���:�ۡ ��  	��! ����  ����� ���   	��
� ����

(eyafa mu mwaaka 1004) yasabibwa awe Fatwā (Okulamulwa
kw’obusiramu): Ogamba ki kw’abo abasaba obuyambi mu biseera
by’ekizibu, mu ngeri ‘Owange Shaykh guundi!’ era nebayita ba
Nabbi n’eba Awliyah nga ba basaba obuyambi. Sharī’aĥ (amateeka
g’obusiraamu amatukuvu) egamba ki kukino? Yye �'  	2�  ��� �4 � ��
� ��#  �$%�& yawa
Fatwā: ‘Ba Nabbi ba Allah, ba Mursalīn (ababaka), ba Awliyah,
abamanyi, n’abantu abalongoofu basobola okuyitibwa nga basabibwa
obuyambi n’oluvanyuma lw’okufa kwabwe era kikkiribwa.’

(Fatāwā Ramlī, vol. 4, pp. 733)

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

61

Omufu omuto yayogera nga amweenya…

Imām ‘Ārif-Billāĥ Ustāz Abul Qāsim Qushayrī 9	���:�ۡ ��  	��! ����  ����� �� �   	��
� ����
yagamba nti Wali amanyiddwa ennyo, Abū Sa’īd Kharrāz ��
� ��#  �$%�&�'  	2�  ��� �4�
yagamba, ‘Nasaanga omulambo gw;omwaana omuto mu Makkaĥ
Mu’aẓẓamaĥ %=��ۡ
 	>�ۡ&��'  ���  %�= ? �(��/  ���! ����  %� �@�A��B mu Bāb Banī Shaybaĥ. Mangu ddala
yanweenya nagamba:

باَ سَعيِۡدٍ
َ
حِب�اءَ Sياَ ا

َ ۡ
ن� ا3

َ
مَا عَلمِۡتَ ا

َ
 ا

 دَارٍ
ٰ

وۡنَ مِنۡ دَارٍ اِ

ُ
مَا يُنۡقَل اتوُۡا وَ انِ� حۡيَاءٌ و� انِۡ م�

َ
 ا

i.e. Owange Abū Sa’īd! Tomanyi nti abagalwa ba Allah abalamu,
naye, baali bafu? Amazima gali nti batwaalibwa okuva mu kifo ekimu
ne batwaalibwa mu kirala. (Risālaĥ Qushayriyyaĥ, pp. 341)

Buli mwagalwa wa Allah mulamu

�.!����  �C��<�D� �5 ��� ���� ����� ! Obulamu bwa ba Awliyah oluvanyuma lw’okufa kwabwe
bwamuwendo nnyo! Omufu omuto oyo teyakoma ku kumanya eyali
alaba wabula yamunyonyola ekitiibwa ky’abagalwa ba Allah ������� �����.
Ekyafaayo ngakino kikino: Sayyidunā Abū ‘Alī 9	���:�ۡ ��  	��! ����  ��������   	��
� ���� yagamba:
Lumu nateeka Faqīr (Ṣūfī) omu mu ntaana. Bwenna bikula esaanda
okuteeka omutwegwe ku ttaka Allah ������� ����� atunuulire obwavu bwe
era amusoyiwe. Yabikkula amaasoge (mu ntaana) nagamba, ‘Owange
Abū ‘Alī! Olimu kunyomeerera mu maaso g’oyo antebeenkeza.’
Naddamu ngantidde, ‘Yā Sayyidī (i.e. Owange mukama wange!)

Waliwo obulamu bwonna oluvanyuma lw’okufa?’ Yaddamu, ‘ َنا
َ
بلَٰ ا

 Sَح ِ مُبٍِّ ِ��
> ُ
ك i.e. Iyye, mazima! Ndimulamu era buli mwagalwa ’حSَ و�

wa Allah mulamu.’ (Sharḥ-uṣ-Ṣudūr, pp. 208)

Awliyā kis nay kaĥā kay mar gaye

Qayd say cĥūṫay woĥ apnay gĥar gaye

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

62

Ekibuuzo 9: Ndi mu Ḥanafī, nkusaba ombuulire oba Imām wange,
Imām A’ẓam Abū Ḥanīfaĥ   �$%�&�'  	2�  ��� �4� ��
� ��# yali asabyeeko obuyambi
okuva kubalala abatali Allah?

Okwanukulwa: Butereevu! Sayyidunā Imām A’ẓam Abū Ḥanīfaĥ
��
� ��#  �$%�&�'  	2�  ��� �4 � , nga asaba obuyambi okuva ku Ow’emikisa Nabbi   �2�  ��7 �8

���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�' yagamba mu Qaṣīdaĥ Nu’mān ye:

�ضِـنِۡ برِضَِـاكَ
َ
 جُدِۡ
ۡ بِـُوۡدِكَ وَا

ـوَرٰي
ۡ
نَۡ ال

َ
يِۡ ياَ ك

َ
كۡرَمَ ال�قَل

َ
 ياَ ا

نـَـامِ سِــوَاكَ
َ ۡ
بِۡ حَنيِۡفَــةَ فِ ا3

َ
3ِ

مۡ يكَُـنۡ
َ
ُوۡدِ مِنۡكَ ل

ۡ
ناَ طَامِعٌ باِل

َ
 ا

‘Owange ggwe asinga amajinni n’abantu ate ng’oli kyabugaga
ekitukuvu eky’omuweendo nnyo ekyaali tekibeerangawo! Buli Allah
 ������� ����� kyeyali akuwadde, mpaako ebimu ku bbyo! Ate Allah ������� �����
akutadde ng’oli musanyufu nnyo; nange nteeka mbeere musanyufu
kubanga ndi mwetaavu wabugabi bwo, Abū Ḥanīfaĥ talina mulala
yenna kunsi okujjako ggwe.

(Qaṣīdaĥ Nu’māniyaĥ ma’ Al-Khayrāt-ul-Ḥisān, pp. 200)

Pařay mujĥ per na kucĥ uftād Yā Ghauš

Madad per ĥo tayrī imdād Yā Ghauš

(Żauq-e-Na’at)

َ
وۡا َ>

>
َبيِۡبصَل

ۡ
 مَُم�د ال

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Obujulizi bw’okugamba ‘Yā ‘Alī Madad’

Ekibuuzo 10: Nyiinza okuatangaazibwa ku bujulizi obw’okugamba
‘Yā ‘Alī Madad’.

Okwanukulwa: Mu mpapula eziyise, tulaze n’endowooza ezenjawulo
amazima agali mu kusaba obuyambi okuva ku muntu mu

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

63

bulamubwe n’oluvannyuma lw’okufaakwe; mu kugattako ki kino,
wano waddako okunyonyolwa kwamaanyi ekukwaata ku kugamba
‘Yā ‘Alī Madad’: Ku lupapula 821 olwa Fatāwā Razawiyyaĥ,
voliyumu 9, A’lā Ḥaḍrat, Imām-e-Aĥl-e-Sunnat, Maulānā Shāĥ
Imām Aḥmad Razā Khān C� �4 ��(���  ��� �4 �   	��
� ���� yawandiika: Ekitabo,
ekiyitibwa Jawāĥir Khamsaĥ ekyawandiikibwa Shāĥ Muhammad
Ghauš Gawālyārī ��  ��� �4 � � ! �� �'  	�� �&� ��  �$%� �
� ��� kyekitabo kyenyinni omuli ‘Waẓāif’
ezakirizibwa ba Awliyā-Kirām abamanyiddwa nga Shāĥ Waliyullāĥ
Muḥaddiš Diĥlvī 9	���:�ۡ ��  	��! ����  �� ��� �� �   	��
� ����. Mu kitabo kino, eno Nād-e-‘Alī
erina okusomebwa emirundi musaanvu oba asatu oba gumu:

كَ فِ
�
ِدۡهُ عَوۡناً ل

َ
عَجَائبِِ ت

ۡ
ظۡهَرَ ال هَمٍّ ال� ناَدِ عَليtِا م�

> ُ
 وَائبِِ ك

< و� < ياَ َ>ِ < ياَ َ>ِ يتَكَِ ياَ َ>ِ
َ

مٍّ سَينَۡجَلِۡ بو3ِِ
َ
 غ

Okuvvuunula: Yita Sayyidunā ‘Alī oyo ow’ebyamagero nebyewuunyisa
era ojjakumusaanga nga akuyamba mu buzibubwo. Okulumwa
kwonna nebizibu bijjakuvaawo Wilāyat ye – Yā ‘Alī, Yā ‘Alī, Yā
‘Alī. (Jawāĥir-e-Khamsaĥ, pp. 282-453)

Bwekiba nga okugamba ‘Yā ‘Alī’ kiri Shirk...

A’lā Ḥaḍrat Imām Aḥmad Razā Khān ��
� ��#  �$%�&�'  	2�  ��� �4 � , yayongera
nagamba: Bwekiba nga okutwaala Maulā ‘Alī �! ����  �� ��(��) ��   �$%��&��'��
��ۡ�� �� �ۡ* 	(� �+�ۡ �� nga
ajjawo okubonaabona, omuyambi mu biseera by’ebizibu, era
n’okumuyita mu bulumi n’okubonaabona oba okugamba Yā ‘Alī,
Yā ‘Alī mu kumwaagala, bwonna byaali Shirk (okugatta abalala ku

Allah ������� �����), nolw’ekyo (! ����  �U%��&��V��) bonna ba Awliyā-Kirām
bajjakutwaalibwa nga Kuffār (abakaafiiri) ne Mushrikīn
(abasamize). Era okusukka kwekyo, Shāĥ Waliyullāĥ ajjakutwaalibwa
nga musamize munene nnyo era mukaafiiri eyayita ba Mushrikīn
nti bali ba Awliyā-Kirām... (naye buteerevu sibwekiri).

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

64

 قوُ�
َ

 و3َ
َ
حَوۡل

َ
مِيَۡ و3َ

َ
عٰل

ۡ
ِ ربَِّ ال عيَِاذُ باِ��

ۡ
ل
َ
مُبيِۡ ةَ ا

ۡ
َقِّ ال ِ الۡ باِ��

�
 ا3ِ

Abasiraamu balina okulaba nti kino kyekibonerezo eky’okuyita abantu
Mushrik (abasamize) olw’okugamba Yā ‘Alī, Yā ‘Alī. Singa baali
tebawaayirizza basiraamu nti ba Mushrikīn, tebaandi bade
nakibonerezo kino nti bbo benyini bali ba Mushrikīn
n’abaabasooka n’abanajja. Kati kyekiseera bajjeku kkubo ettuufu
ely’obulungi. Balina okulekera awo okuyita abasiraamu abatuufu
nti bali ba Mushrikīn oba obukkirizaa bwabwe nabwo bubeera
bwakubuuzibwa. (Fatāwā Razawiyyaĥ referenced, vol. 9, pp. 821-822)

Sakht dushman ĥay Ḥasan kī tāk mayn

Al-Madad Maḥbūb-e-Yazdān al-ghiyāš

(Żauq-e-Na’at)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 صَل

ٰ

ُ تَعَا دصَل� ا�� مَُم�

ٰ
<َ

Obujulizi bw’okugamba ‘Yā Ghauš’

Ekibuuzo 11: M ngeri y’emu, nyiinza okuweebwa obujulizi
bw’okugamba ‘Yā Ghauš’?

Okwanukulwa: Weewaawo. Oluvanyumma lw’endaba yensonga,
okunyonyolwa nakwo kuweereddwa. Sayyidunā Mullā Alī Qārī ��� �
� ��  	�

 �� � � �� �� �! ���� 	� 9 	 %� D�ۡ �� yagamba nti Sayyidunā Ghauš-e-A’ẓam ��
� ��#  �$%�&�'  	2�  ��� �4 �
yagamba, ‘Omuntu yenna anjita mu kiseera ky’okubonaabona,
okubonaabonaakwe kujjakugwaawo era oyo yenna ayita erinnya
lyange nga asaba obuyambi ng’ali mu buzibu, obunene bwekizibu
bujjakugwaawo, era omuntu yenna omwetaavu, bwatwaala erinnya
lyange nga Wasīlaĥ (okuyitiramu) mu maaso ga Allah ������� �����, his
ebyetaagobye bijjakumalibwa.’

Sayyidunā Mullā ‘Alī Qārī ��� �
� �� �� �   	�� �� �� �! ���� 	� 9 	 %� D�ۡ �� yayongera nagamba:
Sayyidunā Ghauš-e-A’ẓam ��� �
� �� �� �   	�� ��  ���! ���� 	� � �(ۡ)�Wۡ� yanyonyola engeri

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

65

y’okusaala Ṣalāt Al-Ghaušiyyaĥ bweti: Saala Rak’āt bbiri eza Nafl
Ṣalāĥ. Mu bui Rak’at, soma Sūraĥ Al-Ikhlāṣ emirundi 11 times
oluvanyuma lwa Sūraĥ Al-Fātiḥaĥ era oluvanyuma lwa Salām,
soma Ṣalāt-‘Alan-Nabī 11 times:

 ا��
َ
يۡكَ ياَ رسَُوۡل

َ
مُ عَل

َ
5 وةُ وَالس�

ٰ
ل لص�

َ
 ا

Ng’otaambula odda e Baghdad (mu Indo-Pak oba odda kyengulu),
tambula nbigere 11 mu maaso era buli kigere, yogera erinya lyange
nekizibukyo oba ekyetaago era soma bino wamanga:

نۡــتَ نصَِــيِۡيۡ
َ
نۡيَــا وَا ــمُ فِ ال<

َ
ظۡل

ُ
 وَا

تِۡ ــيَۡ ــتَ ذَخِ نۡ
َ
ــيۡمٌ وَا نِۡ ضَ

ُ
ــدۡركِ يُ

َ
 ا

 بعَـِيِۡيۡ
ُ
يَۡدَاءِ عِقَال

ۡ
 اذَِا ضَاعَ فِ ال

مِٰ وَهُوَ مُنۡجِدِيۡ
ۡ
 حَامِ ال

ٰ
 وعََرٌ َ>

Naatulugunyizibwa ng’ate ggwe muyambi wange? Naabonyab
onyezebwa mu nsi, ng’ate ggwe muyambi wange! Mu maaso go
Ghauš-e-A’ẓam ng’oli muyambi wange kino kinakuwaza omukuumi
wange omuggo gw’engamiya yange gubulidde mu nsiko.

Nga agambye bino, Sayyidunā Mullā Alī Qārī ��� �
� �� �� �   	�� �� �� �! ���� 	� 9 	 %� D�ۡ ��

yagamba: ‘ وَقَدۡ جُرّبَِ ذلٰكَِ مِرَارًا فَصَح�’ i.e. Ṣalāt Al-Ghaušiyyaĥ

egezeseddwa emirundi n’emirundi. (Nuzĥat-ul-Khayr, pp. 61)

Ḥusn-e-niyyat ĥo khaṭā to kabĥī kartā ĥī naĥīn

Āzmāyā ĥay yagānaĥ ĥay “dau-gānaĥ” tayrā

(Ḥadāiq-e-Bakhshish)

Abagalwa ab’oluganda abasiramu! Mulina okuba nga muyize nti
Sayyidunā Ghauš-e-A’ẓam ��� �
� �� �� �   	�� ��  ���! ���� 	� � �(ۡ)�Wۡ� yasomesa abasiramu nti
tulina okumusaba obuyambi mu biseera byebizibu. Omumanyi

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

66

omukeenkufu mu Ndowooza ya Ḥanafī Sayyidunā Mullā ‘Alī Qārī
 ��� �
� �� �� �   	�� �� �� �! ���� 	� 9 	 %� D�ۡ �� nga tawakanya kino yagamba, ‘Kino kigezeseddwa

era ebivaamu biraga nti ekolera ddala.’ Nolw’ekyo, kino
kikakasiddwa nti okusaba obuyambi okuva ku ba Awliyā
(abaloongoofu) oluvanyuma lw’okufa kwabwe kikkirizibwa era
kyamugaso nnyo. (Jā Al-Ḥaq, pp. 207)

Ebigambo bisatu ebya Ghauš-e-A’ẓa ebiza obujja obukkiriza

‘Allāmaĥ Shaykh ‘Abdul Ḥaq Muḥaddiš Diĥlvī 9	��:�ۡ ��  	��! ����  �� ��� �� �   	��
� ����
yawandiika ebigambo bino ebya Ghauš-e-A’ẓam ��
� ��#  �$%�&�'  	2�  ��� �4 � mu
kitabokye Akhbār-ul-Akhyār, bisatu kubbyo biweereddwa wamanga:

1. Omugoberezi wange bwaba nga aswaazibwa mu buvaanjuba,
ng’ate ndi bugwaanjuba, njakumu bikkirira.

2. Njakugenda mu maaso n’okuyamba abagoberezi bange
okutuusa ku lunaku lw’enkomerero nebwebanaagwa okuva ku
bidduka byabwe.

3. Oyo yeena ayita erinya lyange (i.e. ng’agamba Al-Madad Yā
Ghauš!) okusaba obuyambi mu buzibu, ajjakufuna obuterenkevu
era ajjakuyambibwa. (Akhbār-ul-Akhyār, pp. 19)

Qasam ĥay kay mushkil ko mushkil na pāyā

Kaĥā ĥam nay jis waqt ‘Yā Ghauš-e-A’ẓam’

(Żauq-e-Na’at)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Ekibuuzo 12: Shaykh ‘Abdul Qādir Jīlānī ��  ��� �4 � � ! �� �'  	�� �&� ��  �$%� �
� ��� yali ayogera
Oluwarabbu n’Olufaarisi. Anayaamba atya abo abamuyita mu
nnimi endala – okugeza, Olu Urudu, Olungereza, Pashto, Panjabi,
nendala.

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

67

Okwanukulwa: Omukyaala bwanyiiza bba mu lulimi lwonna,
Omuwala Omutukuvu, ajja okumufuumbirwa mu ggulu, akitegeera.

Okutegeera kw’ennimi endala okw’abawala abatukuvu mu

Jannah

Waliwo ekigambo kya Nabbi Omwagalwa era Ow’emikisa   	��
� ��#  �$%�&�'  �2�  ��7 �8

���� �5��  �ٖ	 �� ���: Omukyaala bwanyiiza bbaawe kuno ku nsi, Omuwala
Omutukuvu agamba mukyaalawe nti:

 ِ ُ فاَ كِ ا��
َ
 توُۡذيِهِۡ قاَتلَ

َ
نَۡان�مَا هُوَ عِنۡدَكِ دَخِيۡلٌ ي< 3

َ
فَارقِكَِ الِ نۡ ي<

َ
 وشِۡكُ ا

Amakulu: Zikirira! Tomukosa, ennakuze mbale. Nga akulesse,
ajjakujja jetuli.

(Jāmi’ Tirmiżī, vol. 2, pp. 392, Ḥadīš 1177)

Nolw’ekyo Omuwala Omutukuvu asobolera ddala okuwulira ennimi
endala, kati lwaaki Kabaka wa aba Awliyā (abaloongoofu), Sayyidunā
Ghauš-e-A’ẓam ��  ��� �4 � � ! �� �'  	�� �&� ��  �$%� �
� ��� tasobola kuwulira nnimi ndala
oluvanyuma lw’okufa!

Okunyonyolwa ku Ḥadīš eno okuzzaobujja obukkiriza

Ku Ḥadīš eyo waggulu, Omukeenkufu mu kunyonyola Quran
Entukuvu, Ḥakīm-ul-Ummat Shaykh Muftī Aḥmad Yār Khān   	��
� ����

 ����� �� � �! ���� 	� 0%��1� ���� �� yagamba ku lupapula 98 olw’ekitabo Mirāt, Voliyumu
5: ‘Ḥadīš eno eraga eby’amakulu bingi nga Abawala Abatukuvu mu
Jannaj bwebalaba ebigwaawo kuno ku nsi – kiringa enkaayana
bwegeenda mu maaso mu kiseenge ekiggale ate nga Omuwala
Omutukuvu alaba! Wano, Sayyidunā Mullā ‘Alī Qārī ��� �
� �� �� �   	�� �� �� �! ���� 	� 

�ۡ ��9 	 %� D yagamba nti abo mu bulamu bw’aba malayika mu Ggulu
bamanyi bulungi ddala abantu n’emirimu gyaabwe gyonna.
Eky’okubiri, Abawala Abatukuvu abo bamanyi n’enkomerero

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

68

y’abuli muntu oba Omusiraamu ajjakufiira mu bulongoofu
(y’ensonga lwaki bagamba, ‘Mulekke yekka, jebujja ajjakujja jetuli’).
Ek’okusatu, bamanyi amadaala g’abantu n’eddaala ly’omu Jannah
lyebanaayingira ate lyebanaa beeramu.

Eky’okuna, Abawala Abatukuvu abo basobola okumanya ba bbaa
babwe mu bantu. Eky’okutaano, Abawala Abatukuvu abo bakosebwa
omuntu bw’atukosa era banyigira omulabe waffe; gano ge mawulire
agakwaata ku Bawala ab’omugulu era n’okumanya kwabalina, kati
kiki ekiyinza okwogerwa ku Nabbi Omwagalwa era Ow’emikisa   ��7 �8

���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2� oyo asinga okumanya mu bitoonde byonna.
Ow’ekitiibwa Muftī ��
� ��#  �$%�&�'  	2�  ��� �4 � yayongera nagamba: Eky’omukaaga
kiri nti Nabbi Omwagalwa �' �2�  ��7 �8���� �5�� �ٖ	 �� � ��  	��
� ��#  �$%�& amanyi bulungi embeera
z’omu Jannah era n’emboozi y’Abawala Abatukuvu; emboozi bweti
eyogerwa wokka Abawala Abatukuvu nga ba bbaa baabwe webali.

Mu kitabo kya Tirmiżī, Ḥadīš eno eri Gharīb (i.e. Ḥadīš eyogeddwa
omuntu omu) era terimu mu kwogera kwa Ibn Mājaĥ, naye
nebwekiba kityo, teri Gharābat-e-Muḍir (okukosa oba okubeera
ankyaamu olw’omwogezi omu) kubanga Ḥadīš eno ekkatirizibwa
Quran Entukuvu, nga Allah ������� ����� bwagamba ku bamalayika be:

Bamanyi kyonna kyemuyinza

okukola.

G �4jۡ �w ��6ۡ�x $�' �4�ۡ �����ۡ�2�KO

[Kanz-ul-Īmān (Translation of Quran)] (Part 30, Sūraĥ Al-Infiṭār, Verse 12)

Ate Yye ������� ����� agamba ku sitaani n’ekikaakye:

 � F ���ۡ �0 ,ۡ
']̂
� ��ۡ
R

�� �� �� �n /ۡ �\� �ٰ�2]���@

 (8ۡ�9�@�ۡ ���x
Mazima yye n’ekikaakye babalabira wemutabalabira.

 [Kanz-ul-Īmān (Translation of Quran)] (Part 8, Sūraĥ Al-A’rāf, Verse 27)

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

69

Bweeba nga ekaatiriziddwa Quran Entukuvu, Ḥadīš eri Ḍa’īf
(ennafu) efuuka Qawī (ey’amaanyi). (Mirāt, vol. 5, pp. 98)

Ekikulu, ebintu by’oluvanyuma biri Waĥbī (i.e. biweebwa Allah
 ������� �����) era biwakanya obutoonde era nabwekiyo tebiyinza ku
geraageranyizibwa na bya ku nsi eno i.e. eby’okunsi eno byetaaga
okulafuubana okw’omubiri n’amaanyi agalabwa naye bifuuka Waĥbī
mu bulamu obw’oluvanyuma. Sayyidunā Mullā ‘Alī Qārī ��
� ��#  �$%�&�'  	2�  ��� �4�

yagamba: ‘ خِرَ
ٰ ۡ
مُوۡرَ ا3

ُ
ن� ا

َ
عَادَ مَبۡنيِ� ةِ 3ِ

ۡ
 خَرۡقِ ال

ٰ
ةِ ةٌ َ> ’ i.e. kubanga eby’obulamu

obw’oluvanyuma biwakanya obutoonde. (Mirqāt, vol. 1, pp. 354, Taḥt Al-

Ḥadīš 131)

Rāstaĥ pur-khār, manzil dūr, ban sunsān ĥay

Al-Madad ay raĥnumā! Yā Ghauš-e-A’ẓam dast-gīr

Lwaaki osaba obuyaambi okuva kubalala abatali Allah

ng’ate Allah asobola okutuyamba

Ekibuuzo 13: Ogamba kki ku muntu alowooza – bw’aba nga Allah
 ������� ����� y’Owawaggulu Owamanyi, kati yekka yalina okusabibwa
obuyambi mu ngeri y’okwewala?

Okwanukulwa: Butereevu, Allah ������� ����� y’ewamaanyi era ye mutoonzi;
omuntu bw’asaba Allah ������� ����� yeeka obuyambi, tajjakunenyezebwa.
Naye, obutasaba balala buyambi mu ngeri y’okwewala, kuno
kuluumba Kunene nnyo okwa sitaani eri obwongo bw’omuntu era
y’ensonga lwaki akolera ku kirowoozo ekyo ekibi mu linya
‘lw’okwewala’ng’alowooza nti kikyaamu okusaba obuyambi okuva
ku balala Allah. Kino ekirowoozo ekikyaamu tekiva kuyingiza
ndowoozaye, lwaaki akiyita ‘okwewala’! Kati kyatteeka gyaali
okujaanjaba ekirowoozo ekyo ekibi kubanga okugoberera ekirowoozo
ekyo ekibi kibeera kikontana ne ayah nyingi eza Quran era Aḥādīš.
Allah ������� ����� n’Omwagalwa Nabbi ��7 �8 ���� �5��  �ٖ	 �� � ��  	��
� ��#  �$%�&�'  �2� batukkirizza
okusaba obuyambi okuva kubalala, wabula, oyo agoberera ebirowoozo

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

70

ebikyaamu nti ‘kwewala’! Omuntu bwaati alina okulowooza ku
ayah 6 eza Quran omuli okusaba obuyambi okuva ku Allah nga
kw’ogeddwaako butereevu. Soma wano wamanga:

1. Mweyambe mu bulongoofu

y
4
 ���ۡ ��ۡ	
 ��
/ۡU
 ۡF
 �
� �� ��
�ۡ�@ ��$ ���x � F �� y [�ٰ5ۡ ��X	
 ��
�a
pۡ	
 �

� �� ��
�ۡ�@ ��$ ���x ��
Mweyambe mu bulongoofu n’okutya mungu, era temweyamba mu

kukola ebibi oba okwonoona.

 [Kanz-ul-Īmān (Translation of Quran)] (Part 6, Sūraĥ Al-Māidaĥ, Verse 2)

2. Musabe obuyambi okuva mu bugumiikiriza n’okusaala

jwٰ ���	
 ��
aۡp
���	$
&
�ۡ �7�ۡ
� �X�ۡ
 �� (
�

Ate musabe obuyambi okuva mu bugumiikiriza n’okusaala

 [Kanz-ul-Īmān (Translation of Quran)] (Part 1, Sūraĥ Al-Baqaraĥ, Verse 45)

3. Sikandar Żul-Qarnayn َۡيۡهـرح
َ
ِ عَل مَةُ ا�� yasaba obuyambi

Sayyidunā Sikandar Żul-Qarnayn �#  �$%�&�'  	2�  ��� �4 � ��
� � bweyayolekera

Obuvanjuba, nga asabiddwa ekika ekimu, yaziimba ekisenge
wakati w’ekika ekyo ne ba Yājūj Mājūj nagamba ekika ekyo:

 �5
& Sۡ
 ��ۡ �7�ۡ
�
�
$�%� �� � ��

Munyambe namaanyi

 [Kanz-ul-Īmān (Translation of Quran)] (Part 16, Sūraĥ Al-Kaĥf, Verse 95)

•••

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

71

4. Muyambe eddiini ya Allah 

 �= ��7ۡ�x 4ۡ

 /ۡ
�
z=ۡ ��7ۡ�2 �V

ٰ�PQ

�

Bwemuyamba eddiini ya Allah, Allah ajjakubayamba

 [Kanz-ul-Īmān (Translation of Quran)] (Part 26, Sūraĥ Muhammad, Verse 7)

5. Nabbi yasaba obuyambi eri eddiini okuva kubalala abatali

Allah

Nabbi wa Allah, Sayyidunā ‘Īsā Rūḥullāĥ � �� ������� ���� � ����� 	��
� ������ %�1� 	X	D� Y  �7��� yagamba:

 ۤ[ۡ
�$ ��ۡ@�
 ,ۡ �' S� �

 (
V
ٰ�PQ
 �4�ۡ��2
�
 ���I

ۡ
t
 ��$�� �
 �,Iۡ

�
� ��$ ��ۡ@ B
V

ٰ�PQ

‘Baani abanabeera abayambi bange eri Allah?’ Abayigirizwa

bagamba, ‘Ffe tuli bayambi ba ddiini ya Allah.’

 [Kanz-ul-Īmān (Translation of Quran)] (Part3, Sūraĥ Āl-e-‘Imrān, Verse 52)

6. Abayambi abalondebwa Allah 

 �n �V ٰ�PQ
 � �4
$�% �:ۡ2
aۡp
+ ��
��oٰ	�ۡ �' ��

 sۡ ��ۡ	
 �q
	$ �r �� G Caۡ�
;
�� ��
	#ٰ ���ۡ�&

�
? �\
�

�� ��ۡ	
 �� B ��ۡ�
7
YMO

Allah yemuyambi, ne Jibrāīl, n’abakkiriza abalongoofu ne

bamalayika balondeddwa nga abayambi.

 [Kanz-ul-Īmān (Translation of Quran)] (Part 28, Sūraĥ At-Taḥrīm, Verse 4)

Kun kā ḥākim ker diyā Allah nay Sarkār ko

Kām shākhaun say liyā ĥay āp nay talwār kā

(Sāmān-e-Bakhshish)

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

72

Teri muntu asobola kuwangaala nga teyetaaga buyambi

kuva kubalala!

Ekibuuzo 14: Oyagala ogutegeeza nti teri asobola kuwangaala nga
tasaba buyambi kuva kubalala batali Allah?

Okwanukulwa: Iyye, kyeekyo. Okugeza, ovuga emmotoka nelemera
mu kkubo. Kati wetaaga obuyambi okusindika emmotoka etandike
okudduka. Wandi koze ki? Wandi sabye abayitawo bakuyambe
okusiindika emmotokayo. Oyinza okusanga ab’ekisa abayinza
okukuyamba era emmotokayo eyinza okutandika okutambula!
Kati, olaba, obadde tolina buyambi era n’osaba obuyambi okuva
kubalala abatali Allah; bakuyambye era ekizibu kyo kivuddewo.
Bwoba nga ogamba nti buno bwebuyambi obusabibwa okuva ku
bantu abalamu kati kankuwe ekyokulabirako ekikwaata ku buyambi
oluvanyuma lw’okufa kubanga buli musiraamu ‘obuyambi’ buno
bumukwaatako:

Ṣalāĥ ey’emirundi 50 nga bweyassibwa okutuusa emirundi 5?

Sayyidunā Anas Bin Mālik ���1���  �$%�&�'  �2�  � 	3� yagamba: Omwagalwa era
Ow’emikisa Nabbi ���� �5��  �ٖ	 �� ���  	��
� ��#  �$%�&�'  �2�  ��7 �8 yagamba: Allah ������� ����� yalagira
Ummaĥ yange okusaala emirundi 50 eza Farḍ Ṣalāĥ.
Bwennakomawo eri Sayyidunā Mūsā (� ��� ������  	���
� ����), yagamba, ‘Rab wo
alagidde ki ekya Farḍ eri Ummaĥ yo?’ Bwennamugamba, yagamba,
‘Ddayo eri Rab wo, kubanga Ummaĥ yo tejjakusobola kukikola.’
Kati naddayo eri Allah wange ������� �����, era nazikendeeza okutuusa ku
kigero. Naddayo eri Sayyidunā Mūsā (� ��� ������  	���
� ����) nemugamba,
yangamba, ‘Ddayo eri Rab wo, kubanga Ummaĥ yo tejjakusobola
kukikola.’ Kati naddayo eri Allah wange ������� �����, era nangamba, ‘ Ziri
ttaano wabula z’enkana amakumi attaano; Ekigambo kyange
tekicuuka.’ Olwo naddayo eri Sayyidunā Mūsā (� ��� ������  	���
� ����) nagamba,

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

73

‘Ddayo eri Rab wo.’ Nagamba, ‘Mpulira ensonyi (okuddayo) mu
maaso ga Rab wange.’ (Sunan Ibn Mājaĥ, vol. 2, pp. 166, Ḥadīš 1399)

Kati olaba! Sayyidunā Mūsā Kalīmullāĥ � �� �������  ���� � �����  	��
� ������  %�1� 	X	D� Y  �7��� yayamba
Ummaĥ y’abasiramu, abantu b’Omwagalwa era Ow’emikisa   �$%�&�'  �2�  ��7 �8

���� �5��  �ٖ	 �� � ��  	��
� ��#, oluvanyuma lw’emyaka 2500 ez’okuvaawo kwe mu ngeri
nti Ṣalāĥ 50 zakendeezebwa okutuusa ku Ṣalāĥ 5 ezabulijjo. Allah
 ������� ����� yali amanyi nti zijjakuba Ṣalāĥ ttaano wabula yalagira 50
oluvanyuma kulw’abagalwa be ababiri, Yye yaziteeka zibeere ttaano.
Kati ekyewunyisa wano kiri nti abo abantu abawakanya obuyambi
n’enkolagana okuva ku bafu olwawasiwaasi ezasitaani enkolimirwe
ezibasumbuwa, nabo basaala eṢalāĥ ttaano, si makumi attaano. Mu
kyamazima, mukulaarika eṢalāĥ etaano, obuyambi bw’abala abatali
Allah nabwo mwebuli!

Obuyambi bwabalala bwetagisibwa ddala mu Jannah

Mu Jannah obuyambi bwabalala abatali Allah bujja kwetaagisibwa.
Iyye, mazima, kubanga Ow’emikisa Nabbi ���� �5�� �ٖ	 �� ���  	��
� ��#  �$%�&�' �2�  ��7 �8 yagamba,
‘Abantu b’omu Jannah bajjakwesigamira ku ba ‘Ulamā (Abamanyi
b’obusiramu)   ���
� 	4 � �$%�&��'  ���! ���� kubanga bajjakuweebwa omukisa okulaba

ku Allah ������� �����; Yye ajakugamba: ‘ ۡمَا شِئۡتُم �
َ
 i.e. munsabe kyonna تَمَن�وۡا َ>

kyemwagala!’ Abantu b’omu Jannah bajjakudukira eri ba ‘Ulamā
 �$%�&��'  ���! ����  ���
� 	4 � bababuulire kiki kyebaba basaba. Oluvanyuma ba ‘Ulamā
bajjakubategeeza okusaba kino na kiri:

نۡيَا ۡهِمۡ فِ ال<
َ
مَا يَتَۡاجُوۡنَ الِ

َ
َن�ةِ ك

ۡ
ۡهِمۡ فِ ال

َ
 فَهُمۡ يَتَۡاجُوۡنَ الِ

Amakulu: Nga abantu bwebesigamira ku ba ‘Ulamā Kirām � 	4 � � �
��  ���! ��� �� 

��� �� ���� mu nsi, bajjakubesigamirako nemu Jannah.

(Al-Jāmi’-uṣ-Ṣaghīr lis-Suyūṭī, pp.135, Ḥadīš 2235)

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

74

Omuntu yesigamira ku balala mu bulamubwe nga abazadde,
ab’enganda, emikwaano ate olusi neyesigamira ku ba poliisi oba
n’abao abayita ku kkubo. Mu ngeri bweti, omuntu asobola atya
okuwangula mu kusigala nga ‘yewala okwekuuma’! Wabula oyo
atalina ndowooza mbi ate ku lw’okusaasira kwa Allah ������� ����� akkiriza
abalala nti bayambi okuva ku ntobo y’omutima gwe ate
newankubadde ekyo asigala asaba obuyambi okuva ku Allah ������� �����,
olwonno tewali kikyaamu ku kkyo.

Tū ĥay Nāib Rab-e-Akbar piyāray ĥer dam tayray dar per

Aĥl-e-ḥājat kā ĥay maylaĥ م
�
يۡكَ وسََل

َ
ُ عَل صَل� ا��

(Sāmān-e-Bakhshish)

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 صَل

ٰ
<َ

ٰ

ُ تَعَا دصَل� ا�� مَُم�

Okusaba obuyambi okuva ku balala abatali Allah kiri Wājib?

Ekibuuzo 15: Kyali kibaddeko mu kiseera kyonna Wājib
(ekisaanira ddala) okusaba obuyambi okuva ku balala abatali Allah?

Okwanukulwa: Iyye. Waliwo embeera nyingi nnyo nga okusaba
obuyambi okuva ku balala abatali Allah kifuuka Wājib ate mu niseera
ebimu kiri Wājib ku balala okuyamba omusabi w’obuyambi. Ku
kino, bino wamanga byebimu ku bifo by’okulamula kw’obusiraamu
(Fiqĥ) okusaba obuyambi (okukolagana) n’okuyamba omusabi
w’obuyambi webifuukira Wājib:

Embeera mwekibeerera Wājib okusaba obuyambi

1. Omuntu bwaba nga talina ngoye ate nga ayinza okusaala
eṢalāĥ nga ali bukunya naye nga abalala balina engoye ate nga
basobola okumuwa engoye waba nga azisabye, olwonno

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

75

(obuyambi mungeri y’engoye) okusaba kubeera Wājib. (Baĥār-e-
Sharī’at, vol.1, pp. 485)

2. Mukwaanogwo waba nga alina amazzi ate nga asobola
okugakuwa ng’ogasabye, olwonno Tayammum tekkirizibwa
nga tonnaba kusaba mazzi. Omuntu waba nga tasabye mazzi
ate nasaala eṢalāĥ oluvanyuma lw’okufuna Tayammum ate kati
nasaba amazzi oluvanyuma lw’eṢalāĥ ate nebagamuwa oba
nebagamuwa ngatasabye, mu mbeera eno, kyatteeka okufuna
Wuḍū ate oddemu Ṣalāĥ yo. Omuntu bwasaba amazzi wabula
nebagamumma, e Ṣalāĥ eba yayimiriziddwaawo. Ate oluvanyuma
lw’eṢalāĥ, tasabye mazzi kumanya ngeri agamuwadde
gyagamuwadde oba agamuwadde kululwe olwonno eṢalāĥ eba
yayimiriziddwaawo . Bwekiba nga omukisa gw’okufuna amazzi
mutono ate nga eṢalāĥ esaaliddwa oluvanyuma Tayammum,
kyekimu kijja kukola newano i.e amazzi gawereddwa oluvanyuma
lw’eṢalāĥ olwonno ddamu eṢalāĥ yo ng’ofunye Wuḍū awataba
ekyo eṢalāĥ eba asaaliddwa. (Baĥār-e-Sharī’at, vol. 1, pp. 248)

Embeera mwekibeerera Wājib okuyamba

1. Omuntu bwaba nga akaaba ng’asaba obuyambi nga ali kukalabba
ate nga omuntu asaala yasabibwa obuyambi oba yye yayita
omuntu oba omuntu abbinkira mu mazzi oba omuntu ayinza
okwokyebwa omuliro naafa oba omuzibe ali okumpi okugwa
mu kinnya oba luzzi - mu mbeera zino zonna kiri Wājib
okuleka okusaala (Ṣalāĥ) oba okujivaamu osobole okuyaamba
omuntu oyo. (Baĥār-e-Sharī’at, vol. 1, pp. 637)

2. Tekikkirizibwa kuva mu Ṣalāĥ nga bazaddebo oba bajaja
bakuyita. Wabula bwebaba nga kyebakuyitira kizibu kinene;
kyekimu ngawekiyogedwako waggulu olwo ovaamu mu Ṣalāĥ
yo ate nodduka okubayamba era kino kyekiragiro ng’osaala
Farḍ Ṣalāĥ. Bwoba ng’osaala Nafl Ṣalāĥ ate abantu abo

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

76

bamanyi nto olimukusaala Ṣalāĥ yo olwo togivaamu eṢalāĥ
kulw’okuyita kwabwe okwabulijjo. Wabula bwebaba nga
tebamanyi nti oli mukusaala Nafl Ṣalāĥ ate ngabakuyita, olwo
giveemu obanukule newankubadde kuyita kwabulijjo. (Baĥār-e-
Sharī’at, vol. 1, pp. 638)

3. Omuntu bwaba nga yebase ate nga yerabidde okusaala eṢalāĥ
ye ate ng’abalala bakimanyiiko, olwo kibeera Wājib jebali
(okumuyamba) okumuzuukusa n’okumujjukiza nti yerabidde
eṢalāĥ ye. (Baĥār-e-Sharī’at, vol. 1, pp. 701)

4. Omuntu bwaba nga alidde oba nga yegasse n’omukyaala we nga
teyegenderedde, okusiiba kwe kubeera kukkirizibwa oba
kwakyeyagalire (Nafl) okusiiba okwo oba (Farḍ). Wabula
okusiiba kujjakubeera kufu bwekibeera nga bino ebintu
bibaddewo nga tannaba kunuyirira kusiiba ate nga bwaba
ajjukiziddwa ku kusiiba kwe, okusiiba tekujjukiddwa. Ebintu
ebyo bwebiba nga byakoleddwa oluvanyuma lw’okujjukizibwa
olwonno mu mbeera bweeti okusasula omutaango (Kaffāraĥ)
si kyatteeka.

5. Omuntu asiiba bwaba nga asangiddwa nga akola ebintu bino
olwo kiri Wājib okumujjukiza (bwaba nga tayambiddwa bwati)
i.e. obutajjukiza muntu kusiiba kwe kubeera kukola zaambi
(kibi) okujjako asiiba nga munafu mu mubiri ate bwaba naga
ajukiziddwa ajakuva kuleka okulya, kijakuviiramu obunafu
bwe okweyongera olwo okusiiba kujakumufuukira ekizibu,
bwaba nga alidde, ajakusobola okumalako n’okusiiba ‘Ibādāt
endala – mungeri eno, obutamujukiza ku kusiiba kwe kyekisinga.
(Baĥār-e-Sharī’at, vol. 1, pp. 981)

6. Omuntu bwasoma Quran Entukuvu mu bukyaamu, kiri Wājib
eri omuwulirize okumutegeeza ensobi ye bwewaba nga
tewaliwo nsaalwa oba fuutwa ebiyinza okuleetebwaawo. Mu

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

77

ngeri y’emu, omuntu bwaba nga yeyazise Quran y’omulala
okumala akaseera ate nasanga mu ensobi y’omuwandiisi, kiri
Wājib okumutegeeza (kubanga eno nayo ngeri emu mu
kuyamba) ensobi ezo. (Baĥār-e-Sharī’at, vol. 1, pp. 553)

Ĥay intiẓām-e-dunyā imdād-e-bāĥamī say

Ā jāye gī kharābī imdād kī kamī say

>
َبيِۡبصَل

ۡ
 ال

َ
 مَُم�د وۡا َ>

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Ekibuuzo 16: Allah ������� ����� yagamba mu Quran Ey’ekitiibwa:

Temusiinza mulala okujjako

Allah.

V
ٰ�PQ

4�ۡ �� ,ۡ
' ���ۡ�x � F ��

[Kanz-ul-Īmān (Translation of Quran)] (Part 11, Sūraĥ Yūnus, Verse 106)

Okuva mu ayah eno, kitegerekeka nti okuyita bakatonda abalala
abatali Allah kiri Shirik.

Okwanukulwa: Mu ayah eno
V
ٰ�PQ

4�ۡ �� ,ۡ
' i.e. okuyita katonda omulala

atali Allah tekikkirizibwa. Wano kitegeeza amasanamu ate ‘okuyita’

kitegeeza okusiinza. (Tafsīr Ṭabarī, vol. 2, pp. 618) A’lā Ḥaḍrat Imām

Aḥmad Razā Khān ��� � �4 �   	��
� � ��  �� � ��(C� �4 yavuunila ayah eyo bwaati: Mu

Lungereza: ‘And worship not besides Allah’ Mu Luganda: Temusiinza

mulala okujjako Allah.

Ate ayah endala ewagira amakulu gano, okugeza, Allah ������� �����
yagamba:

 ۤ � F � �� �E
ٰ

 $ <;�ٰ	

V

ٰ�PQ
 �� �Y ���ۡ�x � F �� �̂ ٰ _

�� F

 �� �n �1

Temusiinza katonda mulala ne Allah. Tewali katonda okujjako Yye.

 [Kanz-ul-Īmān (Translation of Quran)] (Part 20, Sūraĥ Al-Qaṣaṣ, Verse 88)

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

78

Nga waggulu, kikakasiddwa nti okuyita abalala (abatali Katonga)
ng’obatwaala nga ba katonda kibeerela ddala Shirik kubanga kiri
kikolwa kyakusinza abatali Allah. (Okunyinyolwa okusingako
wano, tukusaba osome ‘Ilm-ul-Quran ekitabo ekyawandiikibwa
Ḥakīm-ul-Ummat Shaykh Muftī Aḥmad Yār Khān ��� �� �   	��
� �� �� �� �! ���� 	�  � ��� �<�0%��1 .)

Allah kī ‘aṭā say ĥayn Mustafa madadgār

Ĥayn Anbiyā madad per, ĥayn Awliyā madadgār

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

Ekibuuzo 17: Abatakkiriza basaba obuyambi okuva ku masanamu
ate mmwe musaba obuyambi okuva ku ba Anbiyā ne ba Awliyā
(abalongoofu b’obusiraamu). Temuli beebamu mu kukola Shirik
(okusamira)?

Okwanukulwa: ��! ����  �U%��&��V, ensoonga ya byombi si y’emu nakatono.
Abatakkiriza bakiriza nti Allah ������� ����� awadde Ulū-Ĥiyyat (i.e.
okutuma obwakatonda) eri amasanamu. N’okweyongerayo, batwaala
amasanamu nebirala nti bawolerezi era abatabaganya, naye nga

amazima gali nti amasanamu tegali ebyo. ��! � 	��  �;� �� �<�� �� � ��� ���� ����� ! Fee abasiraamu
tetutwaala muntu yenna nti agwaanira kusinzibwa nawaba Omwagalwa
Ennyo Nabbi   	��
� ��#  �$%�&�'  �2�  ��7 �8���� �5��  �ٖ	 �� � �� tali twaalibwa nga agwaana okusiin
zibwa. Tukkiriza nti ba Nabbi bonna � �� ������  ��	
��
� ���� ne ba Awliyā baddu
ba Ow’ekitiibwa Allah ��� �� �� ����� ate tubatwaala nga abawolerezi baffe,
abatabaganya era ab’ebitiibwa ba ‘Mushkil-Kushā’ ku lw’okusaasira
n’omukisa gw’oyo Omu ate Yekka Allah ������� �����, Omutoonzi.

Okusaba obuyambi okuva ku masanamu kiri Shirik

Ḥakīm-ul-Ummat Shaykh Muftī Ahmad Yār Khān ����� �� �   	��
� ���� �! ���� 	� 0%��1� ���� ��
yagamba, ‘Abatakkiriza okusaba obuyambi okuva ku masanamu
kiri Shirik, kubanga basaba obuyambi okuva ku masanamu nga
bagatwaala nga ba lubaale ate abalina amanyi g’obwakatonda. Eyo

www.dawateislami.net

 Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

79

y’ensonga lwaki batwaala amasanamu nga ba katonda era nti
gagwaanira okusiinzibwa. Mu bigambo ebirala, bakiririza ddala nti
amasanamu baweereza Allah ate bayambi mubwakatonda bwe
mukusiinzibwa (Jā Al-Ḥaq, pp. 171)

Amakulu ga Shirik

Shirik kwekuwa obujulizi nti omuntu ali Wājib-ul-Wujūd oba nti
agwaanira okusiinzibwa atali Allah i.e. okugata omulala ku Ulū-
Ĥiyyat (obwakatonda) eya Allah ������� ����� ate kino kyekisinga obubi mu
miteeko gya Kufr (obutakkiriza). Ng’olese kino, ekikolwa kyonna
ekya Kufr, kakibeere kinene kitya tekiyiinza kubeerera ddala Shirik.

(Baĥār-e-Sharī’at, vol. 1, pp. 183)

A’lā Ḥaḍrat Imām Aḥmad Razā Khān ��� � �4�   	��
� � ��  �� � ��(C� �4 yagamba, ‘Omuntu,
mu mazima tayinza kufuuka Mushrik (omusamize) okujjako nga
atwaala omuntu oba ekintu nti kigwaanira okusiinzibwa nga katinda
oba ‘Mustaqil Biż-Żāt’ (i.e. okubeerawo kulwwkyo kyokka – okugeza,
okukkiriza nti okumanya kwalina kukwe) ate Wājib-ul-Wujūd
(okwebeesaawo). (Fatāwā Razawiyyaĥ, vol. 21, pp. 131)

Kiwandikiddwa mu Sharḥ-e-‘Aqāid: Shirik kwekugatta omulala ku
bwa Ulū-Ĥiyyat (obwakatonda) obwa Allah �� � ���� ���. ��� , nga ba Majūsī
(abasiinza omuliro) bakkiriza nti waliwo Wājib-ul-Wujūd omulala
atali Allah oba okukkiriza nti waliyo (ekintu oba omuntu) agwaana
okusiinzibwa atali Allah nga abasiinza amasanamu bwebakola

(Sharḥ-e-‘Aqāid Nasafiyyaĥ, pp. 201)

Mayn qurbān is adāye dast-gīrī per mayray Āqā

Madad ko ā gaye jab bĥī pukārā Yā Rasūlallāĥ

َبيِۡب
ۡ
 ال

َ
وۡا َ>

>
 مَُم�د صَل

ٰ
<َ

ٰ

ُ تَعَا صَل� ا��

16 Ramadan-ul-Mubārak, 1433 AH

August 5, 2012

www.dawateislami.net

Ebyamagero ebyewuunyisa ebya Sayyiduna ‘Ali

80

Luvannyuma lw’okusoma ekitabo kino, oyinza okwagala

okumanya akiwandiise. Kyawandiikibwa Sheikh era Omum

-anyi omunene ow’ekyasa ekya 21st, ‘Allāmaĥ Maulānā

Abu Bilal Muhammad Ilyas Attar Qadiri Razavi ���
�	 �%��&�� ��  ����
��'%��Z �(��K  �[��V��A.

Yeyataandika Dawat-e-Islami (ekibiina eky’ensi yonna ekitali

kyabyabufuzi ekisomera Quran ne Sunnaĥ) esomesa enjigiriza

y’obusiraamu mu mbeera z’obulamu ezisukka mu 93. Bwoba

ng’oyagala okumanya ku Mutandisi wa Dawat-e-Islami, ebitabo

bye n’emikono gya Dawat-e-Islami egy’enjawulo, laambula webusayiti

eno: www.dawateislami.net

Era, Dawat-e-Islami esaasaanya obubaka bw’obusiraamu mu

nsi yonna ngeyitira mu Madani Channel, tivi ng’eri 100%

y’abusiraamu. K’obeere wwa wonna mu nsi, bwoba ng’oyagala

okulaba Madani Channel, olwo goberera furiqweensi (frequencies)

eziweereddwa. Bwoba ng’oyagala kwogera naffe, yitira mu

emayilu eno: overseas@dawateislami.net

Bino birekeddwa mu lulimi Olungereza

Madani Channel – Satellite Frequencies

Modulation: QPSK

Satellite Coverage Downlink Frequency Symbol Rate Polarization FEC

Asia sat 3S Asia 3739 MHz 2815 Msps Vertical 3/4

Astra 2F UK 12640 MHz 22000 Msps Vertical 5/6

Intelsat 20 Africa Region 12562 MHz 26657 Msps Horizontal 2/3

Eutelsat 7
West A

Middle East
Region

10815 MHz 27500 Msps Horizontal 5/6

Galaxy 19 USA Region 11960 MHz 22000 Msps Vertical 3/4

O

www.dawateislami.net

