

EBYEBUZIBWA OKUKWATAGANA NE KATONDA

1.Lwaki katonda yatutonda ?

Buli muntu akkiriza nti ebitundu by'embiri gy'affe ,ng'amaaso ,amatu, obwongo, omutima n'omutwe yenna nga mujjuvu aliko ekigendererwa,katonda omumanyi wabuli kimu atutgeesa nti yatuwa obulamu bwaffe nga kutugezesza alabe oyo anaabukozesa n'akkiriza era n'agoberera obulungamu obwo bwe yamussiza mu Quraane n'ebitabo ebyagisooka ng'abuyisiza mu babaka be yatumya gyetuli.
Katonda atugamba

"mazima ffe twatonda omuntu..... kumugezesza,netumuwa okuwulira n'okulaba .Mazima twamulaga ekkubo ,ery'okwebaza (Allah) oba obutamwebaza."(Quraane:76:2 - 3)

Kino kitegeeza nti omuntu ,olw'okuweebwa bino byonna , aija kuvunanyizibwa ku bikolwa bye munsi,Ekigezo kyeyaweebwa omuntu kwe kugontera katonda n'okumusinza wadde ng'oluusi kikontana n'ebyo omuntu by'ayagala oba ebimusanya .

"LWAKI KATONDA YETAAGA OKUTUGEZESA?

Katonda tali mu bwetaavu eri kintu kyonna ,teyetaaga kutonda kintu kyonna wadde okugezesza omuntu yenna ,taganyulwa mu bukkiriza bwaffe ate takosebwa bwetuba tetumukkiriza .wabula kiri mu kumanya okuba nga yatutonda natuwa omukisa okumutgeerako akatono .Amanyi ebinajja mumaaso ,era yatuwa omukisa mu bulamu bwaffe bwetulimu buli muntu akole kyayagala ,naye wabula nga atulaze ekirungi n'ekibi.decisiones.

"DDALA KITUUFU TULINA OKWESALIRAWO"?

Ekuuuu nti katonda amanyi bye twagala ne byetutayagala ,katonda ayagala nnyo abantu bamukirizze kyokka naye talina gw'awaliriza kumukiriza . Ssinga yayagala yandilungamizza abantu bona nebamukkiriza era asobola buli kintu kyonna .Naye mu kumanya kwe ,yatutonda n'atuwa obusobozi okulondawo era n'atufuala abajja okuvunanyizibwa kw'ebyo bye twalondawo okugoberera .Era tekitegeeza nti buli kintu katonda kye yatukkiriza okukola kimusanya nga kikoeddwa ,gamba nga okwawukana kw'omwami ne mukyalwa we.

"LWAKI KATONDA TEYEERAGA ERI BANTU MU NDABIKA YE"?

Mumagezige n'okumanya kwe Allah ,yasalawo ebitonde bimutegerere ku bubonero bwe ne by'akola . Wano wewali wokka ekigezo kyetulina mu bulamu .Yabufuula buvunanyizibwa bwaffe okukozesa amagezi ge yatuwa tumutegeere .Kitegeeza nti abo bokka abamazima ,abagonvu ,abafumintiriza bebasobola okumutgeera n'okumukkiriza .

"LWAKI WALIWO OKUBONAABONA / EBIZIBU MU BULAMU BWENSI"?

Abantu abenjawulo bafuna ebizibu eby'enjawulo nga bigezo .Twala ekyokulabirako ekyobulwadde ,enjala, nebirala.Oluusi bafuna ebirungi era nga nabyo bigezo gyebali . Bino byombi okugezesewba kw'omuntu mwe kuyitira mu bulamu bwe era byombi bireetebwa katonda n'abimutusaako .Ffe tetusobola kufuga ebyo ebitutuukako naye ate tufuga ekyo kyetukola nga bimaze okututuukako ,era ekyo katonda kyatulamulirako n'amanya obukkiriza bwaffe bwe buyimiridde .Kino kiwa buli muntu ky'agenda okusasulwa mu bwenkanya bwa katonda ku lunaku lw'alimusisinkana oluvannyuma lw'obulamu buno obw'akaseera akatono.

"LWAKI KATONDA ABONEREZA ABANTU"?

Tewali n'omu atakkiriza nti katonda abonereza era kimufuula omwenkanya .Katonda yatutonda n'atuwa amagezi okwelonderawo bwetwagala okuwangaala ,olwo ate tusasulwe oluvannyuma . Abo abafaayo ne bagondera katonda bajja kufuna okusaasira n'eijana ye (ennyumba ey'emirembe).Naye abo abatafuddeyo kumanya kigendererwa kya bulamu bwabwe nebajeemera katonda ,nabo ekyo kye balonzeewo ,era nabo bajja kusasulwa kw'ebyo bye basalawo okukola .Tewali n'omu asobola kunanya katonda ate katonda teyatonda bantu ng'ayagala kubabonereza ,wabula abaagaliza bwangu na kubasaasira.

Obusiraamu buyigiriza nti omuntu asaana abe wakati wa bintu bibiri okusuubira okusasira kwa Allah , n'okutya ebinerero bye era nga byombi biyamba omuntu okuwangaala nga mugonvu eri Allah ku mateekage . Allah yemusaasizi ennyo ,omwenkanya .Singa tekibadde nti olunaku lw'enkomerero lwa kubaawo ,kyandijjeewo obwenkya bwa katonda n'obulamuzi bwe era obulamu bwaffe tebwandibaddemu bwenkanya .

OKUWUMBAWUMBA

Eri abo abagaala okumanya amazima kyokka nga tebannasalawo kutegeera na kugontera katonda (Allah) nga kwe kwekwaata ku busiraamu ,tubawa amagezi gano basabe ngeri eno;

"Allah bwoba nga gy'oli ,nkusaba ondage amazima".
Ekinaava mu kusaba okwo kiyinza okukwewunisa ..

www.islamic-message.net
AHLAN : www.ahlan-group.com
www.facebook.com/Ahlan.Explore
info@ahlan-group.com
africaislamicdaawah@gmail.com

OKUWAKANYA OKUBAWO KWA KATONDA

ATHEISM

"Tujja kabalaga obubonero bwaffe mu bwengula ne mubulamu bwabwe bwenyinni okutuusa lwe kinaabeeyoleka nti kya mazima.....(Quran:41:53).

Conveying Islamic Message Society
P.o.Box 834 - Alex - Egypt
E-Mail:info_en@islamic-message.net
E-mail:cims_eg@yahoo.com
Site: www.islamic-message.net
Not for sale

رساله الى ملحد
باللغة الوجندية

MUNSUMESA Y'OBUSIRAAMU.

Akatabo kano kanyonnyola ensomesa y'obusiraamu ku kukkiriza katonda, era butya katonda bwalaga obubonero bwe obulaga okubaawo kwe nga bulabikira mu butonde bwe ne mukussa obubaka eri abantu ,ne bunyonnyola ebyo abamukkiriza bye betaaga okumanya.

Katonda yetaaga tumutegeerere mu bubonero bwe era, tumulowozeko tusbole okumukkiriza .Abantu abamu bino byonna babikkiriza era katonda by'akoze babiraba ,sso ate abalala bakiwakanyiza ddala nti ssi y'abikola ,era bbo nebubulira ddala.

Kikulu okumanyanti katonda yye alungamya abo abamukkiriza era nga betaaga okulungamizibwa kale n'olwekyo ,abo abatetaaga kukkiriza katonda tebasobola kulungama (okufuna obukkiriza).katonda atugamba

"Katonda (Allah) alungamya jaali oyo asemera n'adda jaali"
(Quran:13:27).

N'olwekyo ,tukakasa nti abo abakkiriza mu katonda abafumintiriza era nga banonya okutegeera amazima baganyulwa bulungi mu bigambo ebyo ate nebibayamba okwongera okutegeera amangu ebifa ku katonda waabwe ,anti yye alungamya oyo aba azze jaali ng'amukkiriza.

ENSONGA LWAKI OSAANIDDE OKUMUKKIRIZA

Wansi tulambika ensonga ssatu lwaki osaanidde okukkiriza omuronzi (Allah).

1.OKUTANDIKAWO ENSI N'EGGULU

*"Batondebwa
tewali kyebajjid-
dwamu? Oba bbo
bebaatonda nga
bennyini".
(Quran:52:35)*

Ensonga esooka kwe kutandikibwawo kw'ensi n'eggulu n'ebibirimu byonna. Okusinziira ku sayansi ,ensi n'eggulu n'ebibirimu byonna birina entandiikwa .Kati byonna olwo byatandika bitya era byavaawa? Mu magezi ag'obuntu ,kitegeer-ekka nti ekintu ekirina entandiikwa tekibaawo bubeesi nga tekirina akitandi-seewo, era tekisobola kw'etonda .Nabweki-tyo tukimanye nti waliwo owa waggulu ku byonna eyabitandi-kawo owa waggulu ono ateekwa okuba nga wamaanyi era nga mugezi ,mumanyi nnyo ol'okusobola okubitandikawo ate nassaawo enteekateeka kubyo gye birina okutambilirako n'encola zaabyo zonna .Taliiko biseera bigere ddi yye lwe yabeerawo era tamanyiddwa bwe yenkanan oba bwafaanana .Bino ebitendo byonna bikakasa ensonga emu nti katonda gy'ali.

Abamu bayinza okubuuza ; "Ani yatonda katonda"? katonda ,omuronzi yye tafaanana nabitonde bye.Wanjawulo .Obutafaanana na bitonde ,katonda talina ntandiikwa kubanga yye y'atandikawo y'atandikawo buli kintu ekiriwo.

2.OBUTUUKIRIVU/ OBUTABAAMU NSOBI BW'ENSI NEGGULU N'EBIBIRIMU.

Ensonga ey'okubiri kwe kuba nga eggulu n'ensi byabaawo nga tolabamu kitatuukiridde oba ensobi nti tebijjudde .Abaffe ,ebintu ebyo byonna bya baawo byokka nga tebiriko mutesiteesi waabyo?

Eby'obutonde bingi bitulaga nti byateekwawo kuyamba bulamu bwaffe okuba obulungi gamba nga ebbanga eriri wakati w'ensi nenjuba eyokya ennyo ,obunene bwettaka kwetuli , emisinde ensi kweyeetoloorera, omukka gw'etussa (oxygen) oguli mubbanga lyaffe n'ebirala nfaafa.

Nga omukozi w'essawa bweyasobola okugipima n'eba nga tesoboola kusuula budde bwebala ,kale n'ensi erina eyagiteekateeka n'eba nga tesuula budde bwerina okukozesa okwetoloola enjuba netakeerewa .Abaffe bino byonna byaliwo ku lwabyo?

Kirina okutegerekeka nti obusiraamu bukubiriza omuntu okusoma n'okutegeera sayansi . Sanyansi atuyambako okutegeera enkola n'entandikawo y'ebintu ebyo ebimu katonda byeyateekawo ,kino nekitusobozesa okumutegeera n'okumukakasa amaanyi ge .Ebizuuliddwa bingi mu sayansi nga entambula y'amazzi nengeri gye getoloolamu mu nsi ne mu bbanga ,amanyi g'ensi n'enjuba n'omwaka bitulaga nti biriko omukozi eyagiteekateeka ,kale tetulina kuwakana nga tetukiriza katonda.

3.OBUBAKA KATONDA BW'ASSA ERI ABANTU (NGA BANNABBI).

Ensonga ey'okusatu bwe bubaka n'okubikkulirwa okwo katonda kwassa eri abantu abalage nti gy'ali.

Ekimu ku bigendererwa eby'okussibwa kw'ekitabo kya Qurane kwe kukowoola abantu balowooze ku katonda era bamukkirize nti ye mutonzi wa buli kyonna .Mu Quraane katonda agamba;

"Mazima mu kutondebwa kw'eggulu (omusanvu) n'ensi (omusanvu) wamu n'okukyukakyuka kw'ekiro n'emisana n'ebiyombo(amaato) ebiseyeeya ku nnyanja n'ebyo ebigasa abantu n'ago amazzi Allah gassa okuva mu ggulu,n'alamusa nago ebiri munsi era n'aggyamu ebyobulamu byonna ebitambula munsi ,n'okutambuwa kw'atambuza empewo n'ebire ebitambulira wakati w'eggulu n'ensi ,mu bino mulimu obubonero eri abantu abategeera".(Quraane:2:164).

Waliwo obubonero obulagira ddala nti Quraane bigambo bya katonda .

QURAANE:

- Quraane yonna teriimu nsobi yadde okukubagana
- Ekuumiddwa kigambo ku kigambo ,okuva lwe yassibwa mu lulimi oluwalabu ,tekyukangako ,ekitaliku bitabo ebirala.
- Obubaka obugirimu bunnyonnyofu ,butegeerekeka ate nga bwabantu bona ate nga busobozesa omuntu okutegeera katonda we.
- Quraane emaze emyaka egisukka mu 1400 nga erimu ebintu ebyali bitamanyiddwa eri muntu yenna mu biseera ebyo kyokka nga sayansi azudde nga bituufu nnyo mu kiseera kino.Eby'okulabirako ;okuba ng'amazzi y'ensibuko yabuli kiramu kyonna (Quraane:21:30) ,okutambula kw'enjuba n'omwezi (Quraane:21:33) n'ebirala bingi.
- Quraane erimu ebyafaayo bingi ebyamazima ebyabuulirwa Nabbi Muhammadi(s.a.w) era nga yali tasobola kuba ng'abimanyi nga tebinnamubuulirwa mu Quraane .Muno mwemuli ebyafaayo bya banabbi abasooka ,okutondebwa kwensi ,ebitali mu kumanya kwa muntu yenna.
- Erimu olulimi n'ebigambo eby'amakulu amakusike ng'ate n'entegeeka oba ensengeka yaabyo yali tesobola kukolebwa nabbi ataasoma biwandiiko mu bulamu bwe okutuusa lwe yamussibwako .Tunuulira obulungi bw'amakulu gaayo otubuilire oba omuntu atasomangako yandisobodde okugayiya ate negatakubagana. Mu kunnyonnyola okusinga obutuufu ,tugamba nti bino byonna eby'amagero ebiri mu Quraane bikakasa nti bigambo bya katonda byonna ye yabissa.

*Quraane
erina obuufu
n'omukululo gwessa
mu mutima gw'oyo
agisoma.*