

**UBURYO INTUMWA Y'IMANA
MUHAMMADI (Imana imuhe amahoro
n'imigisha) YAJYAGA ASENGA.**

Cyanditswe na

**Abdal Aziz Abdallah ibun Baz
Cyasobanuwe mu kinyarwanda**

na

Sheikh HAKIZIMANA Hassan

KU IZINA RY'IMANA NYIR'IMPUHWE NYIR'IMBABAZI

Ibisingizo byuzuye bikwiye Allah , Amahoro n'umugisha bisakare ku mugaragu we n'intumwa ye akaba ari Intumwa yacu Muhammadi n'ab'awe n'abasangirangendo be.

Nyuma y'ibyo ,,,,

Iyi ni incamake igaragaza **“Uburyo Intumwa Muhammadi** (Imana imuhe amahoro n'imigisha) **yajyaga asenga .”**

Nifuje kubigeza kuri buri muyisilamu n'umuyisilamukazi kugirango agire nawe umuhate mu gukurikiza uburyo intumwa y'Imana yajyaga isenga, Ibyo bikaba bishimangirwa n'imvugo y'intumwa y'Imana igira iti : ((**MUJYE MUSENGA NKUKO MWAMBONYE NSENGA¹**)) Yakiriwe na Al Bukhary ,

Ku musomyi agomba gusobanukirwa :

1 – GUTAWAZA NKUKO BIKWIYE, Agatawaza nkuko Imana yabimutegetse ashira mu bikorwa imvugo y'Imana aho igira iti : ((**YEMWE ABEMEYE IMANA MU GIHE MUHAGURUKIYE GUKORA AMASENGESHO MUJYE MUKARABA UBURANGA BWANYU N'AMABOKO YANYU MUGEZE KU NKOKORA KANDI MUNAHANAGURE HAMWE MU MUTWE HANYU , MUNAKARABE IBIRENGE BYANYU KUGEZA KU TUBUMBANKORE²**)).

¹ Yakiriwe na Al Bukhariy mu muryango w'Umuhamagaro numero 595, na Addarimiy mu muryango w'Isengesho numero 1225

² Qoran igice cya 5 umurongo wa 6

N'imvugo y'Intumwa y'Imana Muhammad(Imana imuhe amahoro n'imigisha) igira iti : ((**NTA SENGESHO RYEMERWA MU GIHE NTA SUKU**)³

N'indi mvugo y'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) kuri wa wundi utaratunganyije isengesho rye neza : ((**NUSHAKA GUSENGA JYA UBANZA UTUNGAYE NEZA ISUKU⁴.....**)).

2 – Usenga agomba kwerekera Qiblat aho yaba ari hose n'umubiri we wose akawerekeza Qiblat agambiriye gukora isengesho ashaka ryaba ari isengesho ry'itegeko cyangwa se ry'umugereka , kandi umugambi ntabwo awuvugisha ururimi ngo atomore kubera ko umugambi , ntaho biri kurangurura ijwi kuko Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) n'Abasangirangendo be ntibigeze barangurura ijwi , Ikindi na none ni ugushyira imbere ye agakingirizo kamukingira mu gihe ari Imamu cyangwa se ari gusali ari wenyine, Kwerekera Qiblat nabyo biri mu mategeko n'amabwiriza arebana n'isengesho keretse hamwe na hamwe hariye hagaragazwa n'abamenyi b'idini.

3 – Akuza Imana avuga **TAKBIRATU AL IH'RAMI** Ariyo **ALLAHU AK'BARU** akayivuga amaso ye ayarebesha aho araza kubamira.

4 – Azamura amaboko ye mu gihe akoze iyo **TAK'BIR** aribyo bisobanuye gukuza Imana akayaringaniza n'intugu ze cyangwa se n'amatwi ye.

³ Yakiriwe na Muslim mu muryango w'isuku(Twahara) numero 329, na Tirmidhiy mu muryango w'isuku (Twahara) numero 1

⁴ Yakiriwe na Al Bukhariy mu muryango Gusaba uruhushya(Al Isti'idhanu) numero 5782 na Indahiro no kugambirira(Al Aymanu wa Nudhuru) numero 6174 ,na Abu Dawudi mu muryango w'isengesho numero 730, na Ibun Madjah mu muryango w'isuku n'Imigereka numero 441

5 - Ashyira amaboko ye ku gituzo cye ku buryo ukuboko kwe kw'iburyo kujya hejuru y'ukw'ibumoso kubera ko bishimangirwa n'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha).

6 – Biri mu migenzo y'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) gusoma ubusabe buzwi ku izina ry'urufunguzo rw'isengesho aribwo : **ALLAHUMA BAA –ID BAY'NI WA BAY'NA KHATWAYAAYA KAMA YUNAQA ATHAW'BUL AB'YADWU MINA ADDANASI , ALLAHUMA AGH'SIL'NIY MIN KHATWAYAAYA BIL MAA- I WA THAL'DJI WAL BARADI...**

Iyo ashatse avuga ubundi busabe butari ubwo, bugira buti : **SUB'HANAKA ALLAHUMA WA BIHAM'DIKA WA TABAARAKA S'MUKA WA TAALA DJADDUKA WA LA ILAHA GHAY'RUKA.**

Kandi aramutse avuze urundi rufunguzo rw'isengesho rwakoreshejwe n'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) nta kibazo, ibyiza ni uko yakoresha uru rufunguzo rw'isengesho maze ubutaha agakoresha urundi kubera ko ibyo ni bimwe mu bigaragaza gukurikiza imigenzo y'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha)

Iyo arangije kuvuga urufunguzo rw'isengesho yikinga ku Mana avuga ati : **AUDHU BILAHU MINA SHAY'TWANI RADJIIMI, BIS'MI LAHI RAH'MANI RAHIIMI** , Agasoma Suratatu Al Fatiha kuko Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha)yaravuze iti : **((ISENGESHO NTIRYEMERWA KURI WA WUNDI UTASOMYE SURATU AL FATIHA⁵))**

.

Nyuma ya Suratatu Al Fatiha aravugaga ngo **AMEEN** akabivugaga arangurura ijwi mu gihe ari gusali isengesho rirangururwamo ijwi , yarangiza agasoma bimwe mu bice bya Qoran (Amasura).

7 - Akunama avugaga ngo **ALLAHU AK'BARU** amaboko yayaringaniye n'intugu ze cyangwa se amatwi maze akarambura umugongo we bigendanye n'umutwe agashyira ibiganza bye ku mavi kandi agatuzo mu gihe yunamye akavugaga ati :

⁵ Yakiriwe na Al Bukhariy mu muryango w'Umuhamagaro numero 714 , na Muslimu mu muryango w'Isengesho numero 595 , na Tirmidhiy mu muryango w'Isengesho numero 230, na An nasa-I mu muryango w'Urufunguzo (Al If'titah) numero 901

SUB'HANA RABIYAL ADHWIIMI , Ibyiza kurushaho ni uko iri jambo arisubiramo inshuro eshatu cyangwa se zirenga kandi biri mu migenzo y'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) ko ahita anavuga ngo : **SUB'HANAKA ALLAHUMA RABBANA WA BIHAM'DIKA , ALLAHUMA GH'FIR LIY.**

8 – Azamura umutwe we ava mu kunama akavayo azamuye amaboko ye ayaringaniye n'intugu ze cyangwa se n'amatwi ye akavuga ati : **SAMIA LLAHU LIMAN HAM'DAHU** , Iyo ayoboye abandi mu isengesho cyangwa se ari gusenga wenyine , maze akavuga mu gihe ahagaze : **RABBANA WA LAKAL HAM'DU HAM'DAN KATHIRAN TWAYIBAN MUBARAKAN FIHI MIL'U SAMAWATI WA MIL'UL AR'DWI WA MIL'U MA BAY'NAHUMA WA MIL'U MA SHI-ITA MIN SHAY'IN BAAD.**

Naho mu gihe ayobowe mu isengesho mu gihe yunamutse aravuga atai : **RABBANA WA LAKAL HAM'DU** Akayirangiza yose nkuko yavuzwe haruguru.

Kandi biri mu migenzo y'Intumwa Muhammadi (Imana imuhe amahoro n'imigisha) ko ari uyoboye isengesho n'uyobowe mu isengesho ko bashyira amaboko yabo ku gituzwa nkuko yabikoze atangira isengesho mbere yo kunama ajya ku mavi nkuko byashimangiwe n'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) mu mvugo yaturutse ku witwa **WAA-IL** mwene **HADJARI** na **SAH'LI** mwene **SAADI** (Imana ibishimire bombi).

9 – Akubama avuga **ALLAHU AK'BARU** akabanza amavi mu gihe bimworoheye naho byamugora akabanza amaboko mbere y'amavi, intoki n'amano y'ibirenge abyerekeje Qiblat yegeranyije intoki ze akubama ku bice birindwi by'umubiri we aribyo : Uruhanga n'izuru, ibiganza byombi, amavi yombi, n'imitwe y'amano y'ibirenge maze akavuga ati : **SUB'HANA RABIYAL AALAA** , Akabivuga inshuro eshatu cyangwa akarenza, B iri mu migenzo y'Intumwa Muhammadi (Imana imuhe amahoro n'imigisha) kuba yavuga ati :

SUB'HANAKA ALLAHUMA RABBANA WA BIHAM'DIKA ALLAHUMA GH'FIR LIY , Akanasoma ubusabe bwinshi bunyuranye, Nkuko byashimangiwe n'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'Imigisha) aho avuga ati :

((NAHO MU KUNAMA MUJYE MUKUZAMO UMUREZI NYAGASANI NAHO MU KUBAMA MUJYE MUSHISHIKARIRA MU BUSABE BWINSHI ALLAHU YABAKIRIRA UBUSABE BWANYU⁶)).

Agasaba Imana ibyiza by'isi n'ibyo ku muni w'imperuka yaba ari mu isengesho ry'itegeko cyangwa se ry'umugereka maze akubama ku buryo inda irekurana n'amatako ye ndetse n'amatako akarekurana na ruseke, amano y'ibirenge bye akayashinga hasi, Nkuko biri mu mvugo y'Intumwa y'Imana igira iti : **((MUJYE MURINGANIRA MU GIHE MWUBAMYE KANDI UMWE MURI MWE NTAKICARE NKUKO IMBWA IBWATARARA⁷))** .

10 – Arubamuka akavuga ati : **ALLAHU AK'BARU** akarambura ikirenge cye cy'ibumoso akakicaraho maze agashinga ikirenge cye cy'iburyo akanashyira ibiganza bye byombi ku bibero hateganye n'amavi bye yarangiza akavuga ati : **RABBI GH'FIR LIY WAR'HAM'NIY WAH'DINIY WAR'ZUQ'NIY WA AAFINIY WADJ'BUR'NIY** . Maze akicara atuje.

11 – Yubama ukubama kwa Kabiri akabigenza nkuko yabigenje mu kubama kwa mbere.

⁶ Yakiriwe na Muslimu mu muryango w'Isengesho numero 738, na Abu Dawudi mu muryango w'Isengesho numero 742, na Ahmadu mu muryango wa Mus'nadu al ashara al mubasharina bil djanati numero 1260 na Mus'nadu Baniy Hashim numero 1801

⁷ Yakiriwe na Al Bukhariy mu muryango w'Umuhamagaro numero 779, na Muslimu mu muryango w'Isengesho numero 762, na Annasa-I mu muryango wa Atat'biq numero 1098

12 – Arubamuka akavuga ati : **ALLAHU AK'BARU** akicara ukwicara kugufi kutarambiranye nko kwicara hagati yo kubama kubiri uku kubama ni ukw'akaruhuko kandi ni bimwe mu migenzo y'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) kandi nubwo atabikora nta kibazo nanone kandi nta bundi busabe bukorwa, yarangiza agahaguruka afashe ku mavi ye mu gihe bimworoheye byamugora agahaguruka afashe hasi kugirango akomeze igice cya kabiri , maze agasoma Surat'u Al Fatiha nabimwe mu bice bya Qoran cyangwa imwe mu mirongo ya Qor'ani nyuma ya Surat'u Al Fatiha maze akabigenza nkuko yabigenje mu gice cya mbere.

13 – Mu gihe isengesho rigizwe n'ibice bibiri (Raka ebyiri) Nk'isengesho ryo mu museke (Al Fadj'ri) , Isengesho ry'uwa gatanu (Idjuma), n'Isengesho ry'Ilayidi icyo gihe yicara nyuma yo kubamuka ava mu kubama kwa kabiri yashinze amano y'ikirenge cye cy'iburyo yicariye ikirenge cy'ibumoso yashize ukuboko kwe kw'iburyo hejuru y'ikibero yafunze igipfunsi urutoki twe rwa mukuru wa meme yarurambuye arirwo ari gukoresha mu guhamya ko Imana ari imwe , noneho akanashyira ukuboko kwe kw'ibumoso ku kibero cy'ibumoso maze agasoma ubuhamya mu gihe yicaye agira ati : **ATAHIYATU LILAHU WA SWALAWATU WA TWAYIBATU , ASSALAMU ALAY'KA AYUHA NABIYU WA RAH'MATU LLAHI WA BARAKATUHU, ASSALAMU ALAY'NA WA ALAA IBADILAHU SWALIHINA , ASH'HADU AN LA ILAAHA ILA LLAHU WA ASH'HADU ANNA MUHAMMADAN AB'DUHU WA RASULUHU .**

Nyuma akavuga ati: **ALLAHUMA SWALI ALAA MUHAMMADIN WA ALAA AALI MUHAMMADIN KAMA SWALAY'TA ALAA IB'RAHIMA WA ALAA AALI IB'RAHIMA INNAKA HAMIDUN MADJIIDUN, WA BAARIK ALAA MUHAMMADIN WA ALAA AALI MUHAMMADIN KAMA BAARAK'TA ALAA IB'RAHIMA WA ALAA AALI IB'RAHIMMA INNAKA HAMIIDUN MADJIIDUN.**

Yarangiza akikinga ibintu bine ku Mana akavuga ati : **ALLAHUMA INNI AUDHU BIKA MIN ADHABI DJAHANNAMA WA MIN ADHABIL QAB'RI WA MIN FIT'NATIL MAH'YA WAL MAMAATI WA MIN FIT'NATI MASHIHI DADJAALI.**

Yarangiza agasaba mu busabe ashatse asaba mu byiza by'isi n'iby'imperuka kabone n'ubwo yasabira ababyeyi be cyangwa n'abandi nta kibazo, byaba ari mu isengesho ry'itegeko cyangwa se ry'umugereka biturutse ku mvugo y'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) yaturutse kuri Mwene Masuudi mu gihe yamwigishaga uburyo bwo kuvuga Ubuhamya aragira iti : ((**HANYUMA AHITEMO UBUSABE AKUNZE YUMVA ASHAKA ABUSABE⁸**))

No mu yindi mvugo : ((**HANYUMA AHITEMO NYUMA YO GUSABA UBUNDI BUSABE ASHATSE⁹**)) .

Ibi byose bikubiyemo ibyagirira akamaro umugaragu w'Imana ku isi no ku muni w'imperuka, yarangiza agasuhuzwa mu ndamutso agahindukira areba iburyo agakurikizaho ibumoso bwe avuga ati : **ASSALAMU ALAY'KUM WA RAH'MATULLAHI, ASSALAMU ALAY'KUM WA RAH'MATULLAHI.**

14 – Naho mu gihe isengesho rigizwe n'ibice bitatu (Rakaa eshatu) nk'isengesho rya nimugoroba (Maghrib) cyangwa se isengesho rigizwe n'ibice bine (Rakaa enye) nk'irya Adhuhuri , Al Asri na Al Isha-i , icyo gihe asoma Ubuhamya bwavuzwe haruguru no Gusabira Intumwa Muhammadi (Imana imuhe amahoro n'imigisha) yarangiza agahaguruka afashe ku mavi akazamura amaboko ye akayaringaniza n'intugu ze avuga ati : **ALLAHU AK'BARU** agashyira amaboko ye ku gituzwa nkuko twabibonye agasoma Surat Al Fatiha gusa , ariko aramutse asomye ku gice cya gatatu n'icya kane kuri Dhuhuri ibindi nta kibazo, nkuko byashimangiwe n'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) mu mvugo yaturutse kuri **ABI SAEED** (Imana imwishimire) , : **MU BY'UKURI KUBA WAREKA GUSABIRA INTUMWA Y'IMANA MUHAMMADI (Imana imuhe amahoro n'imigisha) NYUMA Y'UBUHAMYA BWA MBERE NTA KIBAZO KUKO NI UMUGEREKA NTABWO ARI ITEGEKO KUMUSABIRA MU BUHAMYA BWA MBERE.**

⁸ Yakiriwe na Annasa-i mu muryango wo Kwibagirwa (Sah'wu) numero 1281, na Abu Dawudi mu muryango w'Isengesho numero 825

⁹ Yakiriwe na Muslimu mu muryango w'Isengesho numero 609

Nyuma agakora ubundi buhamya ku gice cya gatatu ku isengesho rya maghrib ndetse n'ubuhamya ku gice cya kane ku isengesho rya Adhuhuri, Al As'ri ndetse na Al Isha-i nkuko byabonetse mu isengesho rigizwe n'ibice bibiri , agasuhuza areba iburyo bwe n'ibumoso bwe anasaba Imana imbabazi inshuro eshatu akavuga ati : **ALLAHUMA AN'TA SALAMU WA MIN'KA SALAMU TABAARAK'TA YA DHAL DJALAALI WAL IK'RAAMI, LAA ILAAHA ILA LLAHU WAH'DAHU LA SHARIIKA LAHU , LAHUL MUL'KU WA LAHUL HAM'DU WA HUWA ALAA KULI SHAY'IN QADIIR, LAA HAW'LA WA LAA QUWWATA ILA BILAHU, ALLAHUMMA LA MAANIA LIMA AATWAY'TA WA LAA MUUTWI LIMA MANAATA WA LAA YAN'FAU DHAL DJADI MIN'KAL DJADI , LAA ILAAHA ILA LLAHU WA LAA NAABUDU ILA IYYAHU LAHU NIIMATU WA LAHUL FADW'LU WA LAHU THANAA-UL HASANI, LAA ILAAHA ILA LLAHU MUKH'LISWINA LAHU DDINI WA LAWU KARIHAL KAFIRUUNA,** Yarangiza agasingiza Imana avuga ngo **SUB'HANALLAHI** inshuro mirongo itatu n'eshatu, Agasingiza Imana avuga ngo **AL HAM'DU LILAHU** Inshuro mirongo itatu n'eshatu, Agakuza Imana avuga ngo **ALLAHU AK'BARU** inshuro mirongo itatu n'eshatu,

Akavuga yuzuza inshuro ijana agira ati : **LAA ILAAHA ILA LLAHU WAH'DAHU LAA SHARIKA LAHU LAHUL MUL'KU WA LAHIL HAMDU WA HUWA ALAA KULI SHAY'IN QADIIRUN , Yarangiza agasoma Ayatul Kur'siyi na QUL HUWA LLAHU AHADUN, na QUL AUDHU BI RABIL FALAQI, na QUL AUDHU BI RABI NASI,** Ibyo akabisoma nyuma ya buri sengesho ni byiza gukomeza kuvuga aya masura inshuro eshatu eshatu nyuma y'isengesho rya mu gitondo (Al Fadj'ri) n'isengesho rya Al Maghrib kubera ko hari imvugo z'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) zibigaragaza .

Uku gusingiza Imana ni bimwe mu migereka y'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) ntabwo ari itegeko kandi ni byiza kuri buri muyisilamu n'umuyisilamukazi gusenga ibice bine (Rakaa enye) z'imigereka mbere y'isengesho rya Adhuhuri na nyuma yayo agasenga ibice bibiri (Rakaa ebyiri) , na Nyuma y'isengesho rya Maghrib ibice bibiri (Rakaa ebyiri) na nyuma y'isengesho rya al isha-i ibice bibiri (Rakaa ebyiri) na mbere y'isengesho rya Al Fadj'ri ibice bibiri (Rakaa ebyiri), ibyo bice byose bikaba cumi na bibiri , ibi bice byitwa RAWAATIBU kuko Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) yabihozagaho mu gihe yabaga atari mu rugendo.

Naho mu gihe yabaga ari ku rugendo ntiyajyaga abisenga keretse ibice bibiri bya mbere y'isengesho rya Al Fadj'ri na Wit'ri kuko Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) yayitagaho cyane mu gihe ari mu rugendo no mu gihe nta rugendo ariho, Ibyiza kandi ni uko aya masengesho y'imigereka na Wit'ri biba byiza iyo akorewe mu rugo ariko uwayakorera mu rugo nabwo nta kibazo bitewe n'imvugo y'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) igira iti : ((**ISENGESHO RYIZA KU MUNTU NI IRYO AKOREYE IWE MU RUGO KERETSE ISENGESHO RY'ITEGEKO¹⁰.**))

¹⁰ Yakiriwe na Al Bukhariy mu muryango w'Umuhamagaro numero 689 Imvugo ni iye, na Muslimu mu muryango w'Isengesho ry'abari ku rugendo numero 1301, na Tirmidhiy mu muryango w'Isengesho numero 41

Guhozaho aya masengesho y'imigereka biri mu mpamvu yo kuzinjira mu

Ijuru , Nkuko byashimangiwe n'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha)

Aho avuga ati : ((**UZASENGA IBICE CUMI NA BIBIRI KU MANYWA NA NIJORO MU GUSHAKA GUKURIKIZA UMUGENZO W'INTUMWA Y'IMANA MUHAMMADI (Imana imuhe amahoro n'imigisha) UWO IMANA IZAMWUBAKIRA INZU MU IJURU¹¹.**))

Yakiriwe na Muslim mu gitabo cye.

Mu gihe asenze ibice bine (Rakaa enye) mbere y'isengesho rya Al As'ri n'ibice bibiri mbere y'isengesho rya Maghrib , n'ibice bibiri mbere y'isengesho rya Isha-i ni byiza cyane kuko muri gihanya byagaragaye ko n'Intumwa Muhammadi (Imana imuhe amahoro n'imigisha) yabikoze.

Mu gihe asenze ibice bine nyuma y'isengesho rya Adhuhuri n'ibice bine mbere y'ryo sengesho nabyo ni byiza kubera ko Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) yaravuze iti : ((**UZAHOZAHO IBICE BINE MBERE YA ADHUHURI N'IBICE BINE NYUMA YAYO UWO IMANA (ALLAH) IZAGIRA UMURIRO IKIZIRA KURI WE¹²**)) Yakiriwe na Imamu Ah'madi n'abamenyi ba Hadithi mu ruhererekane rwiza biturutse kuri **UMMU HABIBA** (Imana imwishimire) .

Bisobanuye ko yongeraho ibindi bice bibiri (Rakaa ebyiri) hejuru ya wa mugereka wundi wibice bibiri (Rakaa ebyiri) za nyuma y'isengesho rya Adhuhuri kubera ko umugereka wahozwagaho n'Intumwa y'Imana Muhammadi (Imana imuhe amahoro n'imigisha) wabaga ugizwe n'ibice bine (Rakaa enye) mbere y'isengesho ry'itegeko hamwe n'ibice bibiri (Rakaa ebyiri) nyuma yayo.

Yakongeraho ibindi bice bibiri byashoboka nkuko twabisanze mu mvugo ya **UMMU HABIBA** (Imana imwishimire) .

¹¹ Yakiriwe na Muslimu mu muryango w'Isengesho ry'abari ku rugendo nomero 1198 – 1199, na Abu Dawudi mu muryango w'Isengesho nomero 1059, na Annasa-i mu muryango Qiyamu allayali wa tatwawuu nahari nomero 1773

¹² Yakiriwe na Tirmidhiy mu muryango w'Isengesho nomero 393 , na Abu Dawudi mu muryango w'Isengesho nomero 1077 , na Ah'mad mu muryango Baqi Mus'nadi Al Answar nomero 25547

Imana niyo Nyir'ubutungane, Amahoro n'imigisha byayo bisakare ku Ntumwa yacu Muhammad mwene Abdillahi n'ab'iwe n'abasangirangendo be n'abamukurikiye mu byiza kuzageza ku munsu w'imperuka.

UKURIYE IBIRO BY'UBUSHAKASHATSI MU BUMENYI N'IMYANZURO Y'IBISUBIZO , IBWIRIZABUTUMWA NO KUYOBORA.

ABDUL AZIZ IBUN ABDULLAHI IBUN BAZ

CYAHINDUWE MU KINYARWANDA

NA

SHEIKH HAKIZIMANA HASSAN

USHINZWE IBWIRIZABUTUMWA KURI RADIYO VOICE OF AFRICA AKABA NA IMAMU W'UMUSIGITI WA AL FAT'H (ONATRACOM)

KIGALI / RWANDA

