

IslamHouse.com

مركز
Osoul Center

OROMO
OROMOO
أورومو

صوم رمضان
أحكامه وفضائله وأدابه

SOOMANA RAMADAANA

HEERA, SADARKAAFII, NAAMUSA ISAA

Qopheessaa
Shekh Jamaal Shekh Muhammad

OROMO
OROMOO
أورومو

صوم رمضان أحكامه وفضائله وآدابه

تأليف
الداعية جمال محمد أحمد

BAAFATA

1	Duree	9
2	Hiiikkaa soomanaa	11
3	Maalummaa soomanaa	11
4	Guddina sadarkaa ramadaanaa	13
5	Sadarkaa soomana	17
6	Soomanni Ramadaanaa yoom fardii godhame?	21
7	Ramadaana guyyaa tokkoofii lamaan dura bu'uun dhowwaadha.	22
8	Yeroo soomanaa	23
9	Niyyaa soomanaa bulfachuu	24
10	Mee ramadaana maaliin simanna	25
11	Qajelfama nabii ﷺ Ramadaana keessa	26
12	Waan nama soomanaa irraa barbaachisu	27
13	Waan nama soomanaa ibaadarratti gargaaru	28
14	Faydaafii hikmaa soomanaa	29
15	Ulaagaalee dirqamuu soomanaa	31
16	Ulaagaalee soomanni ittiin fayyaa tahu	32
17	Seera barbaachisaa soomanaarraa	33
18	Waan soomana balleysu	35
19	hulaalee kheyrii 29 Ramadaana keessa	37
20	Walaloo soomanaa	46
21	Seera l'itikaafaa (Teesoo masgiidaa)	49
22	Seera zakaa fixrii	51
23	Zakaan fixrii muslima hundarratti dirqama	51
24	Hikmaa zakaa fixrii	52
25	Yeroo zakaa fixrii	53
26	Barnoota iidaa	54
27	Yeroo salaata iidaa	55
28	Naamusa yeroo iida salaatuuf bahanii	55
29	Akkaataa takbiiraan itti godhamuu	56
30	Akkaataa salaata iidaa	57
31	Iidarratti wal'eebisuu	57
32	Xumura	59

أعد هذا الكتاب وصمّم من قبل مركز أصول، وجميع الصور المستخدمة في التصميم يملك المركز حقوقها، وإن مركز أصول يتيح لكل مسلم طباعة الكتاب ونشره بأي وسيلة، بشرط الالتزام بالإشارة إلى المصدر، وعدم التغيير في النص، وفي حالة الطباعة يوصي المركز بالالتزام بمعايير جودة الطباعة.

+966 504 442 532

+966 11 445 4900

+966 11 497 0126

P.O.BOX 29465 Riyadh 11457

osoul@rabwah.com

www.osoulcenter.com

DUREE

Jalqbnii Maqaa Rabbi Rahmata qabuutiini.

الحمد لله وحده، والصلاة والسلام على من لا نبي بعده، نبينا محمد وعلى آله وصحبه أجمعين، أما بعد

Galanni Rabbii tokkicha taheef haa galu, Nagayaaf rahmanni isaa nabiyyicha boodaa kan tahe nabii keenya jaalatamaa kabajamaa nabi muhammadiif haa bu'u, firaafii sahaabaa isaanii hundaawu walhaagayu.

Eeganaa soomanni Ramadaanaa utubaa islaamaa shanan keessa tokko. Jiini Ramadaanaatis sadarkaa guddoo qaba. Isa keessa qur'aanni buufame. Kana hundaafuu waayee soomana Ramadaanaa baruun dirqama muslimtoota hundaati. Akkuma hojiin hundi barnootarratti hundaawuu qabdutti soomannis akkasuma baruumsatti haajama. Yoo wallaalaan oofan dogoggoranii balleessuutu mala. kun kitaaba keenya xiqqaa waayee soomanaa ibsu, itti laffaanee akkagaaritti qopheysine. Akka waayee Ibaadaa guddoo Soomana Ramadaanaa tana itti soomanan karaa laafaan namni keenya hundi hubatuuf jecha. kitaabni kun barnoota soomanaa walaloon soomanaa barnoota I'tikaafaa (Teessuma masgiidaa). Seera zakaa fixrii. Barnoota iidal fixrii.

hunda uf keessatti hammatee jira. Rabbii nugargaaree hojii tana nu xumursiise galanni guddaan laakkaawamee hindhumne isaaf haa galu.

Duuba hojii teenya tana tan buaa qabduufii tan ummata fayyaddu Rabbi nuuf haagodhu jenneeti kadhanna. galanni Rabbiif haagalu.

Shekh Jamaal shekh Muhammad

shekhjamaal@yahoo.com

F/B: Abu Saalih Almuhajiri

00966505697461 KSA Riyadh

HIKKAA SOOMANAA

Soomanni akkaa hiikkaa afaaniitti ufqabuudha.

﴿إِنِّي نَذَرْتُ لِلرَّحْمَنِ صَوْمًا﴾ [مريم: ٢٦]

Fakkenyaaf Rabbiin s.w. akkana jedhe “innii nazartu lirrahmaani sowman” hiikkaan *“ani ufqabuu rahmaaniif qodhaa godhee jira”* jechuudha.

Hikkaan soomanaa akka shari’aatti: guyyaa guutuu fajriin bahurraa kaasee hanga aduun seentutti waan sooma fururraa (nyaata,dhugaatii,walqunqamtii saalaa godhuu) irraa uf qabuudha ibaadaa Rabbii itti niyyatanii.

MAALUMMAA SOOMANA RAMADAANA

Soomanni baatii ramadaanaa, utubaa tokko kan utubaalee islaamaa irraa taheedha,dirqama islaamaa kan quraanaa, hadiisaa fii ijmaa’aan mirkanaayee jiru.

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا كُتِبَ عَلَيْكُمُ الصِّيَامُ كَمَا كُتِبَ عَلَى الَّذِينَ مِن قَبْلِكُمْ لَعَلَّكُمْ تَتَّقُونَ﴾ [البقرة: ١٨٣]

Qur’aana irraa jecha Rabbii oltaheeti *“isin yaa warri amantan soomanni akkuma warra isin duraa irratti barreyfametti isin irrattis barreyfamee jira akka Rabbii sodaattaniif jecha.”* (AlBaqaraa 183)

﴿شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ هُدًى لِّلنَّاسِ وَبَيِّنَاتٍ مِّنَ الْهُدَىٰ وَالْفُرْقَانِ فَمَن شَهِدَ مِنْكُمُ الشَّهْرَ فَلْيَصُمْهُ﴾ [البقرة: ١٨٥]

Hanga jecha Rabbii oltaheetti *“baatii (ji’a) Ramadaanaati kan isa keessa -Qur’aanni {buufame}. qajeelchaa ilmaan namaa tii fii ibsaa qajeelloofii haqarraa kan tahe - buufame. Isinirraa Namni baatii kana biyya jiru haasoomanuu, isinirraa namni dhukkubsataa yookaan karaa deemsarraa jiru (soomana haa furuu) guyyaalee biro irraa lakkaawwachuutu (qadaa kafaluutu) isarratti jira..”* (AlBaqaraa 185)

قال النبي ﷺ: «بني الإسلام على خمس...» وذكر منها: «صوم رمضان». (متفق عليه).
والأحاديث في ذلك كثيرة.

Hadiisarraayis jecha nabii keenyaati *“islaamummaan waa shanirratti ijaaramte...”* jedheeti hadiisa oofee achi keessatti *“soomana ramadaanaati”* jedhe, (bukhaariif muslimtu odeesse). Hadiisowwan waayee kanaarratti hedduutu jira.

Muslimtoonnis soomanni Ramadaanaa dirqama tahurratti waliif galan, namni waajibummaa isaa morme kaafira tahurrattis wallif galan.

GUDDINA SADARKAA RAMADAANA

Baatiin ramadaanaa sadarkaa gurguddoo hedduu qabdi. Sankeessaa;

- 01 inni ji’a qur’aanni isakeessatti buufame tahuu, kun waan jiini kun ittii sadarkaa guddaa argate keessaa kan hangafaati.
- 02 Isa keessa hulaan jannataa ni banamti.
- 03 hulaan ibidda jahannam nicufamti.
- 04 Isa keeysa sheyxaanni nihidhamti,

حديث أبي هريرة رضي الله عنه: «إذا جاء رمضان فتحت أبواب الجنة، وغلقت أبواب النار، وصفدت الشياطين». (متفق عليه).

kanarratti abii hureyraan ﷺ nabiin ﷺ akkana jedhan jedhe “yeroo ramadaanni dhufe hulaaleen jannataa nibabbanamti, hulaaleen ibidda jahannam nicuccufamti, sheyxaanonni nihidhamti.” (Bukaarii fii muslimtu odeesse)

05 Isa keessa halkan murtii tu jira. Isiin ji’a kuma tokkorra caalti, Rabbiin s.w. akkana jedhe,

﴿إِنَّا أَنْزَلْنَاهُ فِي لَيْلَةِ الْقَدْرِ﴾ ① وَمَا أَدْرَاكَ مَا لَيْلَةُ الْقَدْرِ ② لَيْلَةُ الْقَدْرِ حَتَّىٰ مِنْ أَلْفِ سَنَةٍ ③ نَزَّلَ الْمَلَكُ ④ وَالرُّوحُ فِيهَا بِإِذْنِ رَبِّهِمْ مِنْ كُلِّ أَمْرٍ ⑤ سَلَّمَ حَتَّىٰ مَطْلَعِ الْفَجْرِ ⑥ [القدر]

“nuti isa (qur’aana) buufne halkan murtii keysatti. maaltu sibeeyisise halkan murtii maal akka taate? halkan murtii ji’a kumatokkorra caalti. malaaykaalee fii ruuhis (Jibriiilis) isii keessatti hayyama Rabbi isaaniitiin (gama dachii) gadi bu’an. isiin nagaya hanga fajriin bahutti (bari’utti).” (Suuraa qadrii)

06 Nabiin keenya ﷺ akkana jedhan

قال ﷺ: «اتاكم شهر رمضان، شهر مبارك، فرض الله عليكم صيامه، تفتح فيه أبواب السماء، وتغلق أبواب الجحيم، وتغل فيه مردة الشياطين، لله فيه ليلة خير من ألف شهر، من حرم خيرها فقد حرم». (رواه النسائي).

“isiniif dhufe jiini ramadaanaa, ji’a barakaa heddummaatu, kansoomana isaa Rabbiin dirqama isinirratti godhe, isa keessa hulaan samii banamti, hulaan jahiim (ibidda azaabaa) nicufamti, isa keessatti shiftootiin sheyxaanaa nisakaallamti, isa keessatti halkan baatii kuma caalu tokko Rbbiif taheeti jira, namni toltuu isii hongayee dhugumaan kasaare.” (Nasaaiyyiitu odeesse)

07 nami iimaanaa fii abdiin Rabbiitiin soomane araarama argata.

08 namni iimaanaa fii abdiin Rabbiitiin dhaabbate (salaate) araarama argata.

09 Namni iimaanaa fii abdiin Rabbiitiin leylatulqadri dhaabbate (salaate) araarama argata.

حديث أبو هريرة رضي الله عنه عن النبي ﷺ قال: «من قام ليلة القدر إيماناً واحتساباً غفر له ما تقدم من ذنبه، ومن صام رمضان إيماناً واحتساباً غفر له ما تقدم من ذنبه». (متفق عليه).

وقال ﷺ: «من قام رمضان إيماناً واحتساباً غفر له ما تقدم من ذنبه». (متفق عليه).

Abii hureyraan nabiirraa odeessee akkana jedhan jedhe “namni leylatalqadri imaanaa fii abdiin dhaabbate badiin isaa ta dabarte araarama isaaf godhamti, namni iimaanaa fii abdiin ramadaana soomane baiin isaa ta dabarte araarama isaaf godhamti, namni Ramadaana imaanaa fii abdiin dhaabbate (salaate) badiin isaa ta dabarte araarama isaaf godhamti.” (bukhaariif muslimtu odeesse)

وعن أبي هريرة رضي الله عنه عن النبي ﷺ قال: «الصلوات الخمس، والجمعة إلى الجمعة، ورمضان إلى رمضان، مكفرات لما بينهن إذا اجتنبت الكبائر». (متفق عليه).

Abii hureyraan nabirraa odeessee akkana jedhan jedhe “salaanni shaman tuun hanga taaniitti, jum’aan hanga jum’aatti, Ramadaanni hanga Ramadaanaatti hayxuudha (Balleessarraa araarama namaaf taati) yoo badii gurguddorraa fagaatame.” (Bukhaariifii muslimtu gabaase)

10 umraan isa kessaa hajji nabiin wajji godhatetti qixxoyti. Nabiin ﷺ akkana jedhan

قال ﷺ: «عمرة في رمضان تعدل حجة - أو قال - حجة معي». (أخرجه مسلم).

“umraan Ramadaana keessatti taate hajjii naan wajji taatetti qixxaatti.” (muslimtu odeesse)

11 Ibidda jahannamirraa namni bilisoomfamtu ramadaana

keessa heddudha. Abii umaamaan nabirraa odessee Akkana jedhan jedhe

حديث أبي أمامة، عن النبي ﷺ: «لله عند كل فطر عتقاء». (رواه أحمد).

“yeroo soomana furan hunda warra Rabbiin ibidarraa bilisoomsuutu jiraa” (Ahmad tu odessee)

وحديث: «إذا كان أول ليلة من شهر رمضان، صفدت الشياطين، ومردة الجن... وينادي مناد: يا باغي الخير، أقبل، ويا باغي الشر، أقصر، ولله عتقاء من النار، وذلك في كل ليلة». (رواه الترمذي، وحسنه الألباني).

Hadiisa biroottii **“yogguu halkan duraa ramadaanarraa tahe seene sheyxaanotii fii shiftootiin jinni nihidhamti, lallabaan nilallaba yaa katoltuu barbaadu asdeebi’ii itti jabaadhu, yaa ka hamtuu barbaadu ufqabi, Rabbiin warren ibiddarraa bilisoomsuu qaba, sun halkan hunda keessatti.”** (Tirmiiiziyiitu odessee)

12 muslima hundaaf kadhaa qeebalamtuutu jira guyyaa Ramadaanaa hunda. Nabiin ﷺ akkana jedhan

قال ﷺ «إن لله تبارك وتعالى عتقاء في كل يوم وليلة - يعني في رمضان - وإن لكل مسلم في كل يوم وليلة دعوة مستجابة». (رواه البزار، وقال الألباني: صحيح لغيره).

“Halkaniif guyyaa ramadaanaa keessa rabbiin warra ibidda azaabaarraa bilisoomsu qaba. ammas muslima hundaaf kadhaa qeebalamtuu taateetu jira halkaniif guyyaa ramadaanaa keessatti.” (Bazzaartu odessee)

13 inni boojuu (Badhaasa) mu’iminaati nabiin ﷺ akki jedhan

قال النبي ﷺ: «ما أتى على المسلمين شهر خير لهم من رمضان، ولا أتى على المنافقين شهر شر لهم من رمضان، وذلك لما يعد المؤمنون فيه من القوة للعبادة، وما يعد فيه المنافقون من غفلات الناس وعوراتهم، وهو غنم للمؤمن، ونقمة للمنافق». (رواه أحمد، وصححه أحمد شاكر).

“jiini ramadaanarra isaaniif caalu mu’imintootatti hindhufne,

jiinii ramadaanarra hamaa munaafiqootatti waa hindhufne, kun akki itti tabuu dandaye mu’iminni ibaadatti jabaataa munaafiqni ibaadarraa laafa, tanaaf milkii mu’imintootaa hoongoo munaafiqootaati.” (Ahmad odessee)

SADARKAA SOOMANA

- 01** galanni soomanaa lakkoofsaan malettii heddummaatee galfama.
- 02** soomanni haalaa amala hamaa hundarraa nama tiiksa.
- 03** Namni soomanaa yeroo soomana isaa furuu fii guyyaa fuula Rabbi isaa dhaqus soomana isaatiin nigammada.
- 04** Fooleen afaan nama soomanaa Rabbi biratti hafuura miskiirra urgooyti.

عن أبي هريرة رضي الله عنه عن النبي ﷺ قال: «قال الله عز وجل: كل عمل ابن آدم له إلا الصوم فإنه لي، وأنا أجزي به، والصيام جنة، فإذا كان يوم صوم أحدكم، فلا يرفث، ولا يصخب، فإن سابه أحد أو قاتله، فليقل: إني صائم، والذي نفس محمد بيده، لخلوف فم الصائم أطيب عند الله من ريح المسك. للصائم فرحتان يفرحهما: إذا أفطر فرح بفطره، وإذا لقي ربه فرح بصومه». (متفق عليه).

Rgaan waan dabarsine kanaa, Abii hureeyraan Nabiin keenya ﷺ akkana jedhan jedhe **“Rabbiin oltahee qulqullaayee akkana jedhe-hundi dalagaa ilmaan aadam isumaafi soomana malee inni naafi, anumaatu galata galcha isarratti, soomanni wantaadha, yeroo guyyaan soomana tokkoo keessanii tahe akka hinbaalaganne, akka hinwacne, yoo namni tokko isa arrabse yookaan isaan lole ani soomanaadha haajedhuunii, Isaa (Rabbi) lubbuun Muhammad harka isaa keessa jirtuun**

kakadhee ciinca afaan nama soomanuuttu Rabbi biratti hafuura miskiirra urgaawa, nama soomaneef gamachuu lama tan inni isii gammaduutu isaaf jira, yogguu fure furuu isaatiif gammada, yogguu fuula Rabbi isaa dhaqe soomana isaatiin gammada.” (Bukarii fii muslimtu odeesse)

قال رسول الله ﷺ: «كل عمل ابن آدم يضاعف؛ الحسنة بعشر أمثالها، إلى سبعمائة ضعف، قال الله تعالى: إلا الصوم فإنه لي، وأنا أجزي به، يدع شهوته وطعامه من أجلي». (رواه مسلم).

Galanni nama soomanuu lakkoofsaan malletti hedduu tahee galfamaaf. Nabiin ﷺ akkana jedhan **“Dalagaan ilmaan aadam hundinuu dacha godhamtiif. Toltuun takkaa faakkaattuu isii kudhanirraa hanga dhibba torbaatti (heddummeffamtiif). Rabbiin s.w. akkana jedha “soomana malee inni naafi anumaatu isarratti galata galcha, anumaa jecha fedhii isaatii fii nyaata isaa dhiisee soomane waan taheef jecha”** (muslimtu odeesse)

05 Nama soomanuuf hulaa jannatarraa taateetu jira, tan isaan malee namni biro hinseenu.

قال رسول الله ﷺ: «إن في الجنة بابا يقال له: الريان، يدخل منه الصائمون يوم القيامة، لا يدخل منه أحد غيرهم، فإذا دخلوا أغلق، فلم يدخل منه أحد». (متفق عليه).

Nabiin ﷺ **“Jannata keessa hula takka tan rayyaan jedhamtuutu jira, guyyaa qiyaamaa warra soomanaatu seena, isaan malee nam tokkolleenuu hinseenu, yogguu isaan seenan nicufamti, tokkolleenuu hinseenu.”** (Bukharii fii muslim)

06 Soomanaa fii qur’aannii guyyaa qiyaamaa ni araarsan saahiba isaaniitiif.

قال رسول الله ﷺ: «الصيام والقرآن يشفعان للعبد يوم القيامة، يقول الصيام: أي رب، منعته الطعام والشهوة، فشفعني فيه، ويقول القرآن: أي رب، منعته النوم بالليل، فشفعني فيه. قال: فيشفعان». (رواه أحمد، وصححه الألباني).

Nabiin ﷺ akkana jedhan **“Soomanaa fii qur’aanni guyyaa qiyaamaa saahiba isaaniitiif ni magantaawan. Soomanni akki jedhu yaa Rabbi nama kana naatu nyaataafii fedhii lubbuu isaa bahachuu isa dhoowwee na maganteessi isa keessatti. Qur’aannis akki jedhu: yaa Rabbi nama kana naatu halkan keessa hirriiba isa dhoowwe waan taheef namaganteessi isa keessatti, isaan lachuu nimaganteeffaman jedhe.”** (Ahmaddu odeesse)

07 Soomanni ibidda namarraa ittisa.

قال رسول الله ﷺ: «الصيام جنة، وحسن حصين من النار». (رواه أحمد بسند حسن، كما قال المنذري).

Nabiin ﷺ akkana jedha **“soomanni wantaadha (gaachana), jogola jajjabeeffamaadha ibidarraa (nama ittisa).”** (Ahmad odeesse)

08 Soomanni hula toltuu guddoodha.

قال لمعاذ ﷺ: «ألا أدلك على أبواب الخير»، قال: بلى يا رسول الله. قال: «الصوم جنة، والصدقة تطفيئ الخطيئة، كما يطفئ الماء النار». (رواه الترمذي).

Nabiin ﷺ mu’aaziin akkana jedhe **“mee hulaalee toltuutti siqajeelchuu?” eeyyeen naqajeelchaa yaa ergamaa Rabbi jennaan “Soomanni wantaadha, sadaqaan akka bishaan ibidda dhaamsutti dilii dhaamsiti.”** jedheen. (Tirmiziitu odeesse)

09 Soomanni hiriya hinqabu ibaadaa keessaa.

قال النبي ﷺ لأبي أمامة: «عليك بالصوم؛ فإنه لا مثل له». (رواه ابن حبان، وصححه الألباني).

Nabiin abbaa umaamaatiin akkana jedhan **“soomanatti jabaadhu inni fakkii hinqabu.”** (ibnu hibbaantu odeessee albaaniin sahiitha godhe)

10 Hanguma namni soomana heddummeesse Rabbiin ibidda azaabaarraa isa fageessa.

قال رسول الله ﷺ: «ما من عبد يصوم يوماً في سبيل الله إلا باعد الله بذلك اليوم وجهه عن النار سبعين خريفاً». (متفق عليه).

Nabiin ﷺ akkana jedhan “gabrucharraa guyyaa tokko karaa rabbi keessatti soomancee rabbiin fuula isaa waggaa torbaatam ibiddarraa isa fageessu malee kan hafu hintaane.” (bukhaariif muslimtu baase)

SOOMANNI RAMADAANA YOOM FARDII GODHAME?

Soomanni ramadaanaa waggaa lammeyyaa hijraati fardii godhame, Nabiin ﷺ ramadaana sagal soomane.

RAMADAANA GUYAAYA TOKKOOFI LAMAAN DURA BU'UN DHOWWADHA

Guyyaa boodaa takkii lameen dhumaa kan baatii shaibaanaa soomanuun dhoowwaadha yoo nama dur aadaa godhatee soomanu taate malee, akka guyyaalee isniinaafii kamiisaa sun numa soomana.

قال رسول الله ﷺ: «لا يتقدم أحدكم رمضان بصوم يوم أو يومين إلا أن يكون رجل كان يصوم صومه، فليصم ذلك اليوم». (متفق عليه).

Nabiin ﷺ akkana jedhan “tokkoon keessan ramadaana soomana guyyaa tokkootiin yookaa lamaatiin dura hinbu'inaa, yoo nama dur soomanu taate malee sun haa soomanuu.” (bukhaarii fii muslim)

YEROO SOOMANAA

Somaanni yeroon isaa fajriin lammeyyaa (diiminni barii) bahurraa bahurraa kaasee hanga aduun seentutti.

﴿أَجَلٌ لَكُمْ لَيْلَةَ الصَّيَامِ الرَّفَقِ إِلَى ذِي الْحِجَّةِ هُنَّ لَيَالٍ لَكُمْ وَأَنْتُمْ لَيَالٍ لَهُنَّ عَلِمَ اللَّهُ أَنْكُمْ كُنْتُمْ تَحْتَانُونَ أَنْفُسَكُمْ فَتَابَ عَلَيْكُمْ وَعَفَا عَنْكُمْ فَالْتَمَنَ بَيْنَهُمْ وَأَتَعَوْا مَا كَسَبَ اللَّهُ لَكُمْ وَكَلُوا وَأَشْرَبُوا حَتَّى يَبَيَّنَ لَكُمُ الْخَيْطُ الْأَبْيَضُ مِنَ الْخَيْطِ الْأَسْوَدِ مِنَ الْفَجْرِ ثُمَّ أَتَمُوا الصِّيَامَ إِلَى الْآيَةِ وَلَا تُبَشِّرُوهُمْ وَأَنْتُمْ عَنْكُمْ فِي الْمَسْجِدِ تِلْكَ حُدُودُ اللَّهِ فَلَا تَقْرُبُوهَا كَذَلِكَ يُبَيِّنُ اللَّهُ آيَاتِهِ لِلنَّاسِ لَعَلَّهُمْ يَتَّقُونَ﴾ [البقرة: 187]

Rabbiin s.w. akkana jedhe.

Halkan soomaa gara dubartoota (niitiwwan) keessanii dhaquun (qunnamtii saalaa gochuun) isiniif hayyamameera. Isaan isiniif uffata; isiniis isaaniif uffata. Rabbiin akka isin lubbuu keessan ganaa turtan beekke tawbaa keessan isin irraa qeebaalee dhiifamas isiniif godhe. Amma isaan waliin qunnamtii saalaa godhaa; (ilmaan irraa) waan Rabbiin isiniif katabe barbaaddadhaa. Hanga barraaqa irraa jibriin adiin (bariisaa) jibrii gurraacha (dukkana halkanii) irraa adda fooyamutti nyaadhaatii dhugaa. Ergasii hanga halkanii sooma keessan guutaa. Odo masjiidoota keessa i'itikaafa taa'aa jirtanuu isaan waliin qunnamtii saalaa hin raawwatinaa. Sun daangaawwan Rabbiitii isheetti hin dhihaatinaa. Akka Isa sodaataniif jecha akka kanatti Rabbiin keeyyattoota Isaa namootaaf ibsa.

NIYYAA BULFACHUUN DIRQAMA

Niyyaa godhuun sharxii soomanaa irraayi yeroo halkanirraa taate keysatti soomana fardii niyyachuu barbaachuisa, osoo waa xiqqo fajirii dura taatellee.

قال النبي ﷺ: «من لم يبيّت الصيام من الليل، فلا صيام له». (رواه النسائي).

Hadiisatti nabiin ﷺ akkana jedhan **“namni soomana halkeessa niyyaa godhee hin bulfatin soomanni isaaf hinjiru”** (nasaa’iyyitu odeessee)

Asirratti wanni himame soomana sunnaa ammo eega bariellee niyyachuun numa taha. Garuu osoo nyaataaf dhugaatii hintuqin tahuu barbaachisa. Gaaf tokko nabiin keenya ﷺ ganama warra isaaniitiin **“mee joolle faxara qabdanii waa nutti kennaa?”** Jennaan. Gandi ar’a homaa lafaa hinqabnu jedhaniin, nabiin eegasii **“maarree akkas taatu ani ar’a ninsoomana”** jedhan.

MEE RAMADAANA MAALIIN SIMANNA?

- 01 Towbaa dhugaatti jarjaruun, istigfaara, zikrii fii qaraatii qur’aanaa heddumeessuun.
- 02 barnoota wayee somanaa barachuun.
- 03 yeroo soomanaa caaltuu tana hojii gaaritti akka fixu murteeffachuun.
- 04 Yeroon Ramadaanaa qaaliin tun daddafte akka dhumtuu fii

namni jajjabaatee dalage akka milkaayu, kan talisooma akka sheenawu hubachuun.

- 05 Waan jibbamtuu mana keessa jirtu hunda ufirraa dhabamsiisuun kana jechuun suuraalee wan lubbuu qabuu tan adda addaa, meeshaalee mooziqaa, kaartaa fi qumaara adda addaa, kasetoota sagalee mooziqaa, filima vidiyo baalagummaa, televijina baalagummaa fii jallina dabarsu, meeshaalee intarneetaa tan baalagummaa barsiistuu fi kanneen kana fakkaatan hundarraa mana isaa qulqulleessuu qaba.
- 06 Rabbiin s.w. galatoomfachuudhaan waan ji’a guddaa kanaan nugayeeff.
- 07 nama wallole manguddummaan walitti araarsuudhaan, ka waliin oodu walitti tolchuudhaan, Ramadaanni baatii araaramaa waan taheef walitti araaramanii waliif dhiifama godhanii, walitti toluudhaaf carraa gaariidha.

QAJEELFAMA NABII ﷺ RAMADAANA KESSA

قال ابن القيم رحمه الله: (وكان من هديه ﷺ في رمضان الإكثار من أنواع العبادات)، فكان جبريل عليه السلام يدارسه القرآن في رمضان، وكان إذا لقيه جبريل أجود بالخير من الريح المرسلة، وكان أجود الناس، وأجود ما يكون في رمضان، ويكثر فيه من الصدقة والإحسان، وتلاوة القرآن، والصلاة، والذكر، والاعتكاف، وكان يخص رمضان بما لا يخص غيره به من الشهور). (زاد المعاد).

Aaadaan nabiikeenyaa ﷺ ramadaana keessaa ibaadaa Rabbii guddisuudha.

Jibriil halkan Ramadaanaa hundaawu nabitti dhufeeti qura'ana wajji qara'an, Nabiin yogguu jibriil itti dhufe qilleensa bubbisurra keyritti daddafa.

Nabiin ﷺ irra arjaa namaati, yeroon haalaan arjoomu ramadaana keessa.

Nabiin keenya ﷺ Ramadaana keessa sadaqaa heddummeessa, Rakkataa gargaarsa godha, qaraatii qur'aanaa baay'isa, Akkasuma salaata, zikrii (faaruu rabbi) l'itikaafa (teessuma masgiidaa) kan heddummeesu tahe.

WAAN NAMA SOOMANAA IRRAA BARBAACHISU

Namni soomanaa ibaadaa Rabbii heddummeessuu barbaachisa, haraam hundarraa fagaachuu qaba, salaata shanan yeroo isiitti jamaa'aadhaan salaatuu qaba, kijiba dhiisuu qaba, nama hamachuu, nama gowwoomsuu, dhala (Ribaa) nyaachuu, fii jechootaa fii hojiilee dhoowwa tahe hundarraa fagaachuu barbaachisa.

قال النبي ﷺ: «من لم يدع قول الزور، والعمل به، والجهل، فليس لله حاجة في أن يدع طعامه وشرابه». (رواه البخاري).

Nabiin keenya ﷺ akki jedhe “**Namni jecha cubbuu haasawuufii itti hojjachuu hidhiisin, kan Wallaalummaa (badii) hindhiisin rabbiin nyaataafii dhugaatii dhiisuu isarraa dantaa hinqabu**”

(bukhaariitu odeesse)

WAAN NAMA SOOMANU IBAADARRATTI GARGAARU

- 01 Sodaa Rabbii Qabaachuu fi hamtuu hundarraa uf eeguu.
- 02 Qaraatii qur'aanaa Heddummeessuu, Zikrii fii kadhaa Rabbii heddummeessuu,
- 03 Saahibban fofokkataa irraa fagachuu. Namni saahiba fakkata jallaa qabu wahuma hamtuu isarraa barata. Mammaksatti “raaddi harreen wajji oolte dhuufuu barti” jedhan. eegaa nama gaarii qajeelaa Rabbi sodaatu saahiba (shariika) godhadhaa.
- 04 Masgiidatti maxxanuu fii salaata jamaa'aa irratti uf tiysuu. hanga dandeesetti yeroo hedduu masjiidatti argamuu yaalii godhi. Masjiida teessee sunnaa salaatee, zikrii gootee, Rabbi kadhattee, qur'aana qaraatee, yoo jette Sawaaba hedduu walitti tuulatte, badii dhagayuufii arguu jalaayis nagaya baate (tiyfamte). Tanaaf gara masjiida gara masjiida.
- 05 Waan fedhii lubbuu namatti kakaasuu fii waan qalbii nama goggoysu laaluu irraa fagaachuu. kunis hedduudha fakkeenyaaf-filmii fii suuraa baalagummaa fokkataa daw'achuu, kanneen televijiina, vidiyoo, intarneeta, yutub, fesbuuk, waatis aab, tuweytir, iskaybe, baaltook, fi kkf irraatti badii gadi dhiifamtee faacaafamtu daaw'achuun haalaan dhoowwaadha.
- 06 Dogogoraa fi badii irraa fagaachuu.
- 07 Nama hamachurraa uf eeguu, farada (lukkee) tahirraa, kijibarraa, nama xiqqeysu fii k.k.f. irraa Arraba ufii tiysuu.

- 08 yeroon qaalii tahuu isii beekanii itti fayyadamuu.
- 09 guddina kabajaa baatii tanaa beekanii eeggachuu.
- 10 ummata gaggaarii dur kan ibadaa irratti jajjaboo turan seenaa isaanii barachuu fii jala deemuu.
- 11 Lubbuu ufii qorachuu.
- 12 Towbaa irra deddeebi'anii haarawoomsuu.

FAAYDAA FI HIKMAA SOOMANAA

- 01 Jaalala Rabbii barbaachaaf waan lubbuun feetu dhiisuu.akka kanaan galata isaa argatanii, jannata isaa badhaafaman.
- 02 Lubbuu ufii qabuu fii tohachuu nama barsiisa, murannoo, ciminaa fi obsarratti nama leenjisa.
- 03 Sodaa Rabbiiti nama barsiisa akkuma aayata suuraa baqaraa tan dabarsine sanirraa hubatamutti.
- 04 Haalaaf amala nama tolcha.

قال النبي ﷺ: «إذا كان يوم صوم أحدكم، فلا يفسق، ولا يرفث، فإن سابه أحد أو قاتله، فليقل: إني صائم». (متفق عليه).

Nabiin ﷺ akkana jedhe. **“yeroo guyyaan soomana tokkoo keessani tahe akka jecha jallinaa,kan baalagummaa hin haasoyne,namni tokko yoo isa arrabsee yookaan isaan lole haajedhuu anisoomanaadha.”** (bukhaarrii fi muslimtu baase)

- 05 Nama barsiisa guddina qanani Rabbiin namaaf kennee nyaata, dhugaatii fi jaartii isaa keysatti.

- 06 Akka namni yeroo bal'oo argatee ibadaa fi zikrii Rabbii heddummeessu namaaf mijjeessa.
- 07 Qalbii laaffisee akka milkiif qophooytu godha.
- 08 Qara (oowwa) fedhii lubbuuti namarraa laaffisa.
- 09 Qochumaa garaa namaati qulqulleessa,qaama nama bareecha.
- 10 Muslima sagantaan jiraachuufi yeroo karoorfatanii kabajuu barsiisa.
- 11 Mul'isa guddaa gamtoominaafii tokkummaa ummata muslimaa mul'isuudha,hundee diin isaanii jabeysanii qabachuu isaanii kan ibsu.
- 12 Qabaataa fi dhabaan waliinwajji akka beelawanii dheebotan godha, kun ammo akka waliif rifatanii walgargaaranii tola walitti oolan godha.

ULAAGAALEE DIRQAMUMMAA SOOMANAA

- 01 soomanni dirqama taha hunda nama muslimaa,qalbiin fayyaa,kanufbaree,kan soomana danda'uu,taa'aa biyyaa kan karaa deemaa hintahin, waan soomana dhoowurraa qulqulluu kantahe hundarratti dirqama.
- 02 kaafirri soomanuun isaaf hintahu, soomanus irraa hinqe balamu,
- 03 joollee xiqqoo soomanni irratti dirqamaa miti,garuu yoo

soomanan nitahaaf, inumaa leenjiif jecha soomansiisuun barbaachisaadha.

- 04 maraataan waan soomanuuf hinqabu, irraayis hinqeebalamu.
- 05 dadhabaan akka dhukkuba irraa hinfayyineen qabamee faa, nifura, guyyarraa beelawaa tokko nyaachisa.
- 06 Dhukkubsataan fayyuun isaa kajeelamu yoo dadhabe nifura, eega fayyee ammo qadaa kafala.
- 07 Dubartiin ilmoo hoosftuufi tan garaa qabdu yoo soomanni itti ulfaate yookaa ilmoo isiirratti miidhaa fidaa sodaatte nifurtti, booda garuu qadaa kafalti.
- 08 Namni nama halaakamuu deemu -kan bishaan nyaatee fi kan ibiddi gube- dhaqqabee baasuuf deemu yoo furuun isa barbaachise nifura, booda qadaa kafala.
- 09 Namni karaa deemu yoo fedhe nisoomana yoo fedhe nifura, booda qadaa kafala.
- 10 Dubartii dhiiyni baatii fi dhiiyni ulmaa itti jiru nifurtti, soomanuun isiif hintahu, booda nikafalti.

ULAAGAAL EE SOOMANNI ITTI FAYYAA TAHU

Namni soomanu islaama tahuu, qalbiin fayyaa qabaachuu, joollummarraa bahee waa addaan baafachuu, dhiiga baatiitii fi kan ulmaa irraa qulqullaawuu, soomana niyyaa godhuu dha.

SEERA BARBAACHISAA SOOMANAA

- 01 **Soomana furiinsa jarjarsuu**, yogguu aduun seenuu mirkaneyfatan.

قال رسول الله ﷺ: «لا يزال الناس بخير ما عجلوا الفطر». (متفق عليه).

Nabiin ﷺ akkana jedhan “**namni toltumarra jira waan soomana furaa jarjarseen.**” (bukhaarii fi muslim)

- 02 **Ruxaba (Asheeta timiraa) irratti furuu** yoo dhabame timira irratti, yoo hinjiraatin bishaanitti.

كان ﷺ يفطر قبل أن يصلي على رطبات، فإن لم تكن رطبات فتميرات، فإن لم تكن تميرات، حسا حسوات من ماء). (الترمذي، وصححه الألباني).

“**Nabiin ﷺ osoo magriiba hinsalaanne dura asheeta timiraatti fura yoo hinjiraatin timiratti yoo hinjiraatin bishaan hammaarrata.**” (Tirmiziitu odesse)

- 03 **Rabbi kadhachuu** Yeroo furan.

قال رسول الله ﷺ: «إن للصائم عند فطره دعوة ما ترد». (ابن ماجه).

Hadiisatti “**Nama soomanaatiif yeroo soomana furu kadhaa hindeeffamnetu jira.**” (ibnumaajah odesse)

- 04 **Hiraabbachuu booda aansuudhaan wajji.**

قال رسول الله ﷺ: «تسحروا؛ فإن في السحور بركة».

Hadiisatti “**hiraabbadhaa nyaanni hiraabaa barakaa qabaa.**”

- 05 **Badirraa qaamaafii arraba ufi qabuu.**

قال رسول الله ﷺ: «الصيام جنة، فإذا كان يوم صوم أحدكم، فلا يرفث، ولا يجهل، فإن سابه أحد أو قاتله، فليقل: إني صائم». (متفق عليه).

Nabiin ﷺ akkana jedhan “soomanni wantaadha yogguu guyyaan soomana tokkoo keessanii tahe akka hinbaalaganne, akka hindoggorre, yoo namni tokko isa arrabse yookaa isaan lole ani soomanan qaba haajedhuunii.” (Bukhaariif muslimtu baase)

وقوله ﷺ: «من لم يدع قول الزور والعمل به والجهل، فليس لله حاجة في أن يدع طعامه وشرابه». (رواه البخاري).

Ammas hadiisatti wanni dhufe “namni jecha dharaa haasawuu, itti hojjachuu fii dogoggora hindhiisin nyaataaf dhugaatii isaa dhiisuu isaa keessatti Rabbiin dhimma hinqabu.” (Bukhaariitu odeesse)

06 Nama soomanu fursiisuu.

قال رسول الله ﷺ: «من فطر صائماً، فله مثل أجرهن غير أنه لا ينقص من أجر الصائم شيء». (الترمذي، وصححه).

Hadiisatti “namni nama soomanaa fursiise isaafis fakkaatuma galata isaaniittu isaaf taha. Kunis osoo galata isaaniirraa waa takkallee hin irrissetti taha.” (Tirmiziitu galmeesse)

07 Arjoomuufii sadaqaa.

كان النبي ﷺ في رمضان أجود بالخير من الريح المرسلة. (متفق عليه). وزاد أحمد: كان لا يسأل عن شيء إلا أعطاه.

heddummeessuu “Nabiin ﷺ ramadaana keessa qilleensa bubbisturra toltutti arjooma.” (Bukhaariif muslimtu odeesse)

08 Qaraatii qur’aanaatii fii walbarsiisuu heddummeessuu.

Nabiin ﷺ ramadaana keessa kana heddummeessaa turan waan taheef.

09 Salaata halkanii salaatuu.

قال رسول الله ﷺ: «من قام رمضان إيماناً واحتساباً، غفر له ما تقدم من ذنبه». (متفق عليه).

Hadisatti “Namni Ramadaana dhaabbate (salaate)

dhugaoomsaa abdachaa badiin isaa tadabarte araarama godhamtiif.” (bukhaarii fi muslim)

WANTOOTTA SOOMANA BALLEYSU

ffaa-Namni Guyyaa Soomanaa Qunnamtii saalaa godhuun soomana balleesse.

- guyyaa isaa kanhafee soomana itti fufuu qabaa,
- guyyaa kana qadaa kafaluu qaba,
- adaba kaffaaraa guddotu isarraa barbaachisaa. -isiinis gabra tokko bilisoomsuudha. yoo hin argatin ji’a lama walitti dhaabee soomanuudha. yoo hindandayin miskiina jahaatama nyaachisuudha.
- Towbaan Rabbi araarfachuu kadhaa heddummeessuu barbaachisa.

ffaa-Nyaachuu fii dhuguu beekaadhaa kan irraanfiin hintahin, soomanni isaa nibada, guyyaa san hanga hafe soomanaan turuun dirqamaa, qadaa guyyaa fure sanii kafaluu qaba, gabbuu, sheenawuufii towbachuu isa barbaachisa.

ffaa Bishaan hormaataa dhangalaasuu, osoo dammaqaa jiruu. Kan hirriibaan hintahin. Qaama saalaa harkaan uf tuttuquun, jaarsaaf jaartiin walqaqqabuun, walhungachuufi walhammachuun tahuu Bishaan hormaataa dhangalaasuu.

Kunis Adabuma akka nama beekaa nyaataa fi dhugaatiin fureettu isarra jira.

ffaa- Limmoo nyaataa godhachuu, tan isiin nyaataafi dhugaatirraa duroomu danda’an.

ffaa- Limmoo dhiigaa godhachuu, dhiga nama biro karaa limmootiin ufitti naquu.

ffaa- Dhiiyni baatiitii fi kan ulmaa dubartitti dhufuu.

قال رسول الله ﷺ: «أفطر الحاجم والمحجوم». (رواه أبو داود والنسائي، وصححه الألباني).

ffaa-dhiiga ufirraa baasuu. koobaan, hidda muruun, limmoon nama dhukkubsate gargaaruuf ufirraa waraabuun fi kkf. soomana nifura. Nabiin ﷺ akki jedhe **“kankoobee fi kan koobbates soomana furan.”** (abudawudii fi nasa’I odeesse, albaaniin sahiha jedheen)

قال رسول الله ﷺ: «من ذرعه القيء، وهو صائم، فليس عليه قضاء، ومن استقاء فليقض». (رواه أهل السنن، وصححه الألباني).

Hubachiisa-Ammoo dhiiyni ufumaan namarraa yaau kan akka funuunaa fi ilkee buqqaasani diyyee soomana hinfuru. koobas mitii ittis hinfakkaatu.

قال رسول الله ﷺ: «من ذرعه القيء، وهو صائم، فليس عليه قضاء، ومن استقاء فليقض». (رواه أهل السنن، وصححه الألباني).

Beekaa ufhaqqisiisuu hadiisatti **“Namni soomanaa yoo haqqisaan dirqiin isatti dhufte homaa isarratti hinjiran, ammo namni ufhaqqisiise qadaa haakafaluu.”** (warreen sunaanaatu odeesse albaaniin sahiha jedheen)

HULAA TOLTUU (KHEYRII) 29 TAN RAMADAANA KEESSAA

Kun barnoota ji’a ramadaana kabajamaa kana laalchisee qopheessine. Hulaalee keyriirratti nama qajeelcha. Ragaa (daliila) isaatis ni’ibsa. Akkuma beekamu ji’ini Ramadaanaa ji’a kabajamaadha. ji’a araaramaafi Rahmataati, kanarraa Rabbiin s.w. akki jedhe **“soomanuu qabdan**

baatii ramadaanaa kan qur’aanni isa keessa buufame, qajeelchaa namaa kan tahe, ibbsaa qajeelloofii haqaa kantahee, namni isinirraa ji’icha biyya jiru haasoomanu,...” Hulaaleen kheyrii sun kanneen asiigadii kana.

01 Rabbiif qulqulleessuu. waan dalagan hundaa.

﴿وَمَا أُمِرُوا إِلَّا لِيَعْبُدُوا اللَّهَ مُخْلِصِينَ لَهُ الدِّينَ حُنَفَاءَ وَيُقِيمُوا الصَّلَاةَ وَيُؤْتُوا الزَّكَاةَ وَذَلِكَ دِينٌ الْقَيِّمَةُ﴾ [البينة: ٥]

Rabbiin s.w. akkana jedha **“isaan waa hin ajajamne Rabbiif ibaadaa qulqulleessanii rabbi gabbarutti malee, qajeelloo qabatutti malee, salaata dhaabuu fii zakaa kennutti malee, kuni amantii diriiraadha.”** (bayyinaa 5)

02 towbaa Rabbiif qulqulleessuu.

قال رسول الله ﷺ: «من تاب قبل أن تطلع الشمس من مغربها تاب الله عليه». (رواه مسلم)، «إن الله يقبل توبة العبد ما لم يغرغ». (رواه الترمذي).

hadiisatti **“namni osoo aduun dhiha isiitiin oldeebitee hinbaane towbate Rabbiin irraa qeebala.”** (muslimtu odeesse)

Hadiisa birootti **“Rabbiin towbaa gabrichaa ni qeebala waan hin shakaraatiniin.”** (tirmiziyyiitu odeesse)

03 dhuga’oomsaa abdachaa Ramadaana soomanuu.

قال رسول الله ﷺ: «من صام رمضان إيمانًا واحتسابًا غفر له ما تقدم من ذنبه». (رواه أحمد والترمذي).

Nabiin ﷺ akkana jedhan **“namni dhuga’oomsaa abdachaa Ramadaana soomane badii isarraa wanni dabre isaaf araaramame.”** (ahmadiifi tirmiziitu odeesse)

04 Amanaa abdachaa Ramadaana dhaabbachuu (salaatuu):

قال رسول الله ﷺ: «من قام رمضان إيمانًا واحتسابًا غفر له ما تقدم من ذنبه». (رواه البخاري ومسلم).

hadiisatti “**Namni dhuga’oomsaa abdachaa Ramdaana dhaabbate (salaate) badii isarraa wanni dabre isaaf araaramama.**” (Bukhaariif muslimtu odeesse)

05 iimaanaafii abdiin leylatul qadri dhaabbachuu.

قال رسول الله ﷺ: «من قام ليلة القدر إيماناً واحتساباً غفر له ما تقدم من ذنبه». (رواه البخاري ومسلم).

“**Namni dhuga’oomsaa abdachaa halkan murtii dhaabbate (salaate) badii isarraa wanni dabre isaaf araaramama.**”

(Bukhaariif muslimtu odeesse)

06 kurnan boodaa keessatti ibaadarratti jajjabaachuu.

«كان رسول الله ﷺ إذا دخل العشر أحيا الليل، وأيقظ أهله، وشد مثزده». (رواه البخاري ومسلم).

Hadiisa keessatti “**Nabiin ﷺ yeroo kurnan boodaa seene halkan nijiraachisa, maatii isaa nidammaysa, marxoo isaa nijabeysa.**” (Bukhaariif muslimtu baase)

07 umraa godhuu.

قال رسول الله ﷺ: «العمرة في رمضان تعدل حجة، أو حجة معي». (رواه البخاري ومسلم).

Hadiisatti “**umraan ramadaana keessaa hajjitti qixxooyti, yookan hajji nawajji taatetti qixxooyti**” (bukhaariifi muslimtu baase)

08 teessoo masgiidaa (i’itikaafa).

«كان رسول الله ﷺ يعتكف في العشر الأواخر من رمضان». (رواه الترمذي وقال: حسن صحيح).

“**nabiin ﷺ kurnan ramadaanaa kan boodaa keessatti masgiida taa’aa ture**” (tirmiziyii odeesse)

09 nama soomanaa fursiisuu-

قال رسول الله ﷺ: «من فطر صائماً كان له مثل أجره غير أنه لا ينقص من أجر الصائم شيئاً». (رواه الترمذي وقال: حسن صحيح).

hadiisatti “**Namni nama soomane fursiise isaafis sawaabuma akka nama inni fursiisee santu taha,akkasumaan wajji galata nama soomaneerraa waa takka hin ir’ifamu**” (tirmiziyitu odeesse)

10 qur’aana qara’uu.

قال رسول الله ﷺ: «اقرأوا القرآن فإنه يأتي يوم القيامة شفيعاً لأصحابه». (رواه مسلم).

Nabiin ﷺ akki jedhe “**qur’aana qara’aa inni guyyaa qiyaamaa warren isaatiif araarsaa taheeti dhufaa**” (muslimtu odeesse)

11 Qur’aana barachuufii barsiisuu.

قال رسول الله ﷺ: «خيركم من تعلم القرآن وعلمه». (رواه البخاري).

Hdiisatti “**irra caalaan keessan nam qur’aana baratee barsiise**” (bukhaariitu odeesse)

12 Faaruu rabbi (zikrii) godhuu.

قال رسول الله ﷺ: «ألا أتبئكم بخير أعمالكم، وأزكاها عند مليككم، وأرفعها في درجاتكم، وخير لكم من إنفاق الذهب والفضة، وخير لكم من أن تلقوا عدوكم فتضربوا أعناقهم، ويضربوا أعناقكم؟» قالوا: بلى. قال: «ذكر الله تعالى». (رواه الترمذي).

Nabiin ﷺ akki jedhe “**si isiniinhimuu hrra caalaa hojii keessanii, irra qulqulluu isii gooytaa keessan biratti, tan irra sadarkaa keessan ol isin fuutu, meetaa fi ziqaya sadaqachurra tan isinii caaltu, tan adawwii keessanitti duultanii mormma isaanii dhooytanii isaanis morma keessan dhawuu isiniicaaltu mee isinii himuu? ‘Ee nuu himaa jedhaniin.’ Rabbi faarsuu (zikrii Rabbiiti)**” jedhaniin. (Tirmiziyitu odeesse)

13 Rabbiin araarama kadhachuu (istigfaara).

قال رسول الله ﷺ: «من لزم الاستغفار جعل الله له من كل هم فرجاً، ومن كل ضيق مخرجاً، وورقه من حيث لا يحتسب». (رواه أبو داود والنسائي).

Hadiisatti “**namni istigfaara heddummeessuu qabate rabbiin yaaddoo hundarraa furmaata isaaf godha, rakkoo hundarraa hiikkaa isaaf godha, bakka inni hin herreginiirraa isaaf hira.**” (Abbaa dawudiif nasaayyitu odeesse)

14 siwaaka.

قال رسول الله ﷺ: «لولا أن أشق على أمتي لأمرتهم بالسواك مع كل صلاة». (رواه البخاري ومسلم).

Hadiisatti “**osoo ummata kiyarratti jabaataaf sodaachuu baadhee silaa salaataa hundarratti siwaakattin isaan ajaja.**” (bukhaariif muslimtu odeess)

15 Salaatoowwan shanan irratti uf eeguu.

قال رسول الله ﷺ: «ما من امرئ مسلم تحضره صلاة مكتوبة فيحسن وضوعها وخشوعها وركوعها، إلا كانت كفارة لما قبلها من الذنوب ما لم تؤت كبيرة، وذلك الدهر كله». (رواه مسلم).

سئل الرسول ﷺ: أي العمل أفضل؟ قال: «الصلاة لوقتها». (رواه البخاري ومسلم).

Hadiisatti: “**namummaan muslimaa tokko kama tahee haa tahuu salaanni fardii isatti geessee kan wuduu’a isii tolchee, kushuu’a isii tolchee, rukuu’a isii tolchee salaate badiilee achi duraatiif araarsituu isaaf taati waan badiin gurguddoon hin dalagamiiniin, kuni umrii guutuudha.**” (Muslimtu odeesse)

hadiisatti hojiin kamti irra caala jechuun gafatame nabiiin ﷺ akkana jedheeti deebise “**yeroo isiitti salaata salaatuudha**”.

16 Salaata jum’aa irratti tiyfatu.

قال رسول الله ﷺ: «الصلوات الخمس، والجمعة إلى الجمعة، ورمضان إلى رمضان، مكفرات ما بينهم إذا اجتنب الكبائر». (رواه مسلم).

Hadiisatti “**salaanni shanan, jum’aan hanga jum’aatti, ramadaanni hanga ramadaanaatti, hayxuu waan isaan jiddutti taheeti yoo gurguddoon irraa fagaatamte**” (muslimtu odeesse)

17 masgiidatti ganamfatanii deemuu.

قال رسول الله ﷺ: «من غدا إلى مسجد أو راح أعد الله له نزلاً في الجنة كلما غدا أو راح». (رواه البخاري ومسلم).

hadiisatti “**namni ganamaan masgiidatti deeme takkii waaree booda masgiidatti deeme hanguma inni gama masgiidaa deemeen rabbiin mana jannatatti isaaf qopheessa**” (bukhaariif muslimtu baase)

18 salaata jamaa’ah irratti uf eeguu.

قال رسول الله ﷺ: «صلاة الجماعة أفضل من صلاة الفذ بسبع وعشرين درجة». (رواه البخاري ومسلم).

hadiisatti “**salaanni gamtaa (jamaa’aa) salaata kophaarra sadarkaa diydamiit torbaan caalti**” (bukhaariifi muslim)

19 saffii duraa irratti bololuu.

قال رسول الله ﷺ: «لو يعلم ما في النداء والصف الأول ثم لم يجدوا إلا أن يستهموا عليه لاستهموا». (رواه البخاري ومسلم).

hadiisatti “**namni osoo waan azaanaafii saffii duraa keessa jiru beekke eegsasi hixaa itti muratan malee kan hin argannee osoo tahanii silaa hixaa itti muratan.**” (Bukhaariifi muslimtu baase)

20 sunnaalee Raatibaa irratti tiyfamuu.

قال رسول الله ﷺ: «ما من عبد مسلم يصلي لله تعالى كل يوم اثنتي عشرة ركعة تطوعاً غير الفريضة، إلا بني الله له بيتاً في الجنة». (رواه مسلم).

hadiisatti “**kama tahee haa tahuu gabrichi Rabbii kan muslimaa tokko kan guyyarraa rabbiif raka’aa kudhanii lama salaatu sunnaawanirraa kan fardii hintahin Rabbiin jannata keessatti mana isaa jaaru malee hin hafu.**” (Muslimtu odeesse)

21 Furiinsa jarjarsuu.

قال رسول الله ﷺ: «لا يزال الناس بخير ما عجلوا الفطر». (رواه البخاري).

Hadiisatti “**namni hanga furiinsa soomanaa jarjarsiisu toltuma keessatti jira**” (bukaariitu odeesse)

22 Yoo mijaaye timirarratti furuu.

قال رسول الله ﷺ: «من وجد التمر فليطهر عليه، ومن لم يجد التمر فليطهر على الماء، فإن الماء طهور». (رواه أحمد وأبو داود والترمذي).

Hadiisatti “**Namni timira argatee isatti haa furuu, namni timira hin argatin bishaanirratti haa furuu, bishaan qulqulleessaadha waan taheef.**” (Ahmadiifi abuudaawuud odeesse)

23 Du’aa’ii yeroo furanii qara’uu,

قال رسول الله ﷺ: «ذهب الظمأ، وابتلت العروق، وثبت الأجر إن شاء الله تعالى». (رواه أبو داود والدارقطني والحاكم).

Isiniis tana “**zahaba zzama’u, wabtallatil uruuqu, wasabatal ajru inshaa’Allaah.**” (Abuu daawudii fi daaraqunniitu baase)

24 yeroo soomana furan Rabbi kadhachu.

قال رسول الله ﷺ: «إن للصائم عند فطره دعوة لا ترد». (رواه ابن ماجه).

Hadiisatti “**nama soomanuuf yeroo soomana isaa furu kadhaa hindeeffamneetu isaaf jira.**” (ibnumaajahtu odeesse)

25 Kadhaa rabbi akka walii galaatti bayyisuu.

قال رسول الله ﷺ: «إن الله يقول: أنا عند ظن عبدي بي، وأنا معه إذا دعاني». (رواه البخاري ومسلم).

Hadiisatti “**Rabbiin akkana jedha, ani abdii gabrichi kiyyaa narraa qabu birattin isaaf taha, yeroo inni nakadhate isa birattin taha (isaafin qeebala)**” (bukhaariif muslimtu odeesse)

26 Hiraabbachuu.

قال رسول الله ﷺ: «تسحروا، فإن في السحور بركة». (رواه البخاري ومسلم).

Hadiisatti “**hiraabbadhaa nyaata hiraabaa (ohboroo) nyaadhaa nyaanni hiraabaa barakaa qabaa.**” (bukhaariif muslimtu baase)

27 Zakaa Baafachuu -

﴿وَمَا أَمْرُوا إِلَّا ليعبدُوا اللَّهَ مُخْلِصِينَ لَهُ الدِّينَ حُنَفَاءَ وَيُقِيمُوا الصَّلَاةَ وَيؤْتُوا الزَّكَاةَ وَذَلِكَ دِينٌ الْقَيِّمَةُ﴾ [البينة: ٥]

Qur’aanatti “**isaan waa hin ajajamne Rabbi gabbarutti malee amantii isaaf qulqulleessoo haalatahaniin qaqqajeeloo, salaata dhaabuttii fi zakaa baasutti (ajajaman) kun amantii sirraawaadha.**” (Suuraa bayyinaa 5)

28 zakaa fixrii baasuu-

«فرض رسول الله ﷺ زكاة الفطر طهرة للصائم من اللغو والرفث، وطعمة للمساكين. من أداها قبل الصلاة فهي زكاة مقبولة، ومن أداها بعد الصلاة فهي صدقة من الصدقات». (رواه أبو داود).

Hadiisatti “**Rasuulli Rabbi zakaa fixrii murteesse akka badiifii dogoggorarraa nama soomanaa qulqulleessituuf, dhihana hiyyeeyyii akka taatuuf, namni salaata (iidaa) dura baase zakaa qeebalantuudha, namni salaata booda baase ammo isiin sadaquma sadaqarraa taate isaaf taati.**” (Abuu daawuud odeesse)

29 Karaa Rabii keessatti kennachuu-

﴿وَمَا تَقْدِمُوا لِأَنْفُسِكُمْ مِنْ خَيْرٍ جَدُّهُ عِنْدَ اللَّهِ إِنَّ اللَّهَ بِمَا تَعْمَلُونَ بَصِيرٌ﴾ [البقرة: ١١٠]

Rabbiin s.w. akkana jedha “**waan tolturraa lubbuu teysaniif dursattan Rabbi biratti ni argattan, Rabbiin waan isin dalaydan ni arga.**” (Suuraa baqaraa 110)

«الصدقة تطفئ الخطيئة كما يطفئ الماء النار». (رواه الترمذي).

hadiisatti “**akka bishaan ibidda dhaamsutti sadaqaan maaseta dhaamsiti**” (timiziyyiitu odeesse)

WALALOO SOOMANA RAMADAANA

Ka'aa ayyuhal muslimuunaa.
 gamadaa rabbiif shukriigoonaa.
 Alhamdu liLLHI gaa mowlaanaa.
 nuungayeera baatii ramadaanaa.
 Ramadanni dhuufnaanni ajiibaa.
 nibanan tan jannataa baabaa.
 ni cufamtii gaa hulaan azaabaa.
 hidhaan hidhamtee sheyxaanni leebaa.
 Sadarkaa baatii ramadaanaa.
 tan yeroo ibaadaa soomanaa.
 caaltuu yeroodhaa tahuun yaqiinaa.
 isii keysa nuu buusee qur'aanaa.
 Quranni sunuu qajeelchaadhaa.
 dharraf dhugaa addaan baasaadhaa.
 ifaa Rabbitti karaa sirriiidhaa.
 warra qur'aanaa tahuun milkiidhaa
 Hundikee ibaadaaf qophaayii.
 Badiilee hundarraa sirraayii.
 haqa namaarraayis qulqullaayii.
 Taqwa rabbi argachuuf yaaddayii.
 Rasulli Rabbii nuuf odeeysee.
 fadii soomanaa nu barsiisee.
 wantaa gaachanaa itti fakkeysee.
 diliif ibiddas sirraa deebisee.
 Hojiiwwan ilmaan aadam kullii.

illasowma fainnhuu lii.
 wa ana ajzii bihii galataa.
 warra soomanaa jazaan jannataa.
 Guyyaa soomana keysaniitii.
 haasawa dilii dheysaniitii.
 lolaaf arraba ilma namaatii.
 inniisaa'imun deebiin saaniitii.
 Ninkakadha jedhe nabiinii.
 Rabbii lubbuu too harkaa qabuunii.
 soomantoota fooleen afaan saanii.
 shittoo miskii caalaa urgaan saanii.
 Hoggu2 gammachuun saanii.
 yeroo furan soomana saanii.
 tuun boruga gammachuun goddoonii.
 guyyaa soomanaan badhaafamanii.
 Baaburrayyaan yaa muslimuunaa.
 yadkhulu minhussaa'imuuna
 dheebuu baaftuudha hula jannataa
 warra soomanaa qofaatu argata.
 halkan caaltuu baatii kumaatii
 Leylatal qadi maqaan siitii.
 Namni dhaabbatee guutuu ji'aatii.
 Beekamaa isii milkaawuunsaatii.
 Fakkiin siif godha dhiheyseetii.
 Mindaa kee baatii kuma tokkootii.
 Sii kennuuf hojii halkan tokkootii.
 Waadaa siif seenee mootiin khalqiitii.
 Asirratti xumurame galanni Rabbiif haa galuu.

SEERA I'ITIKAFAA (TEESSUMA MASGIIDAA)

Teessuma masgiidaa (I'tikaafa)

Teessoon masgiidaa gosa ibadaa hojii jaalatamtuu irraa takka. Yeroo biroorra yeroo ramadaanaati irra caala.

﴿وَلَا تَبْشِرُوهُنَّ وَأَنْتُمْ عَاكِفُونَ فِي الْمَسْجِدِ﴾ [البقرة: 187]

Waayee kanaarratti Rabbiin s.w. akkana jedha. **“isinii masgiida keessa taa’u isaan hinqaqqabinaa (beera teessan hinqaqqabinaa)”** (suuraa baqaraa 187)

عن ابن عمر رضي الله عنهما قال: «كان النبي صلى الله عليه وسلم يعتكف العشر الأواخر من رمضان». (رواه البخاري ومسلم).

وزاد البخاري عن أبي هريرة: «فلما كان العام الذي قبض فيه اعتكف عشرين يوماً».

Hadiisa ibnu umar رضي الله عنه odeesse keessatti **“nabiin صلى الله عليه وسلم guyyoota kurnoota booda ramadaanarraa kan I'tikaafa taa’u tahe.”** (bukhaariifi muslimtu odeesse)

Bukhaariin hadiisa abbaa hureyraa keessatti akkana jechaadha eda’e **“barri keessa aakirame sun yommuu tahe guyyoota diydama taa’e (I'tikaafa godhe).”**

Yoo soomana malee I'tikaafa taa’anis nitaha. Akka jecha qabatamaa ulamaa’ii irratti hundoofnee.

عن عمر رضي الله عنه أنه قال: «يا رسول الله إني نذرت أن أعتكف ليلة في المسجد الحرام، وكان ذلك قبل أن يسلم، فقال له النبي صلى الله عليه وسلم: «أوف بندرك».

Kunis hadiisa umarirraa رضي الله عنه odeeffame umar nabiin صلى الله عليه وسلم akkana jedhe **“yaa ergamaa Rabbii ani halkan tokko masjiidaal**

haraamitti I'tikaafa taa’uu qodhaa godhee jedheen.(osoo hin islaamayin dura ture). Nabiin صلى الله عليه وسلم qodhaa kee guuti jedheen.” (Bukhaariifi muslimtu odeesse)

Akkuma beekamu halkan yeroo soomanaatii miti soomanni guyyaadha.

Akkuma san namni I'tikaafa taa’uufii kan birootis masgiida keessatti nyaachuufii dhuguun rafuun dhoowwaa hinqabu.

SEERA ZAKAA FIXRII

Zakaa fixrii jechuun sadaqaa yeroo soomana ramadaanaa xumuran dhuma isaarratti keennamtu jechuudha. Faaydaan isiitis dogoggoraafii badii irraa soomana namaaf qulqulleysiti.

ZAKAAN FIXRIIDHAA MUSLIMA HUNDARRATTI DIRQAMA

Isiin midhaan suguda tokkoot (k.g 2: 40) yoo kiiloo lamaaf cinaa godhan haalaan gaariidha.) nama tokkorraa baasuu barbaachisa.

عن عبد الله بن عمر رضي الله عنهما قال: «فرض رسول الله صلى الله عليه وسلم زكاة الفطر في رمضان على كل نفس من المسلمين: حر أو عبد، أو رجل، أو امرأة، صغير، أو كبير، صاعاً من تمر، أو صاعاً من شعير». (وهذا لفظ مسلم).

Hadiisatti Abdallaa ibnu umar رضي الله عنه akki jedhe **“Nabiin صلى الله عليه وسلم tokko tokkoo muslimtootaa irratti zakkaa fixii tan ramadaanaa dirqama godhe, hunduma muslimaarratti bilisa tahuu**

gabra tahuu, dhiira tahuu dubartii tahuu, guddaa tahuu xiqqaa tahuu, suguda (kooboo) takka timirarraa yookaan garburraa nama tokkorraa kafalama jedhe.”

ولفظ البخاري: «فرض رسول الله ﷺ زكاة الفطر: ... وأمر بها أن تؤدى قبل خروج الناس إلى الصلاة».

Jecha bukhaarii keessatti “nabiin ﷺ zakaa fixrii dirqama godhe ...jedhee hadiisa oofee achi keessatti.. osoo namni gara salaata iidaa hinbaane duratti akka kennamtu ajaje.” jedhe.

HIKMAAN (FAAYDAAN) ISIIN DIRQAMA GODHAMTEEF

01 nama soomane dogoggoraa fii badii irraa qulqulleessiti, ir’ina isaati guutti, bakka jallate diriirsiti.

02 gargaarsa namoota hiyyeeyyiiti taati, guyyaa iidaa kabajamaa kana keessatti kadhaadhaaf hula namaarra deemurraa isaan duroomsiti. akkuma ummanni kuun gammachuun iida godhanitti hiyyeessinis quufee beela bahee ummataa wajji gammachuu iidaa akka hirmaatu gargaarti.

YEROO ZAKAA FIXRII

عن ابن عمر ﷺ عن النبي ﷺ: «وأمر بها أن تؤدى قبل خروج الناس إلى الصلاة. أي صلاة العيد. وفي رواية عن ابن عمر ﷺ: «وكانوا يعطون قبل الفطر بيوم أو يومين».

Yeroon isiin baafamtu akkuma hadiisa abdallaa ibnu umar kan

dabre keessatti ibsametti “nabiin ﷺ osoo ummanni salaata iidaatti hinbaane akka kennamtu ajaje.” Jedhe.

Tanaaf irra caalaan yeroo isii kana.

Garuu ammas guyyaa iidaa duratti guyyaa tokko yookaa lama dursanii yoo kenna numa taha. Kanas abdallaa ibnu umar sahaabonni guyyaa lama yookaa tokko iida dursanii fixrii kennan jedhe.

Akkasuma zakaa fixrii salaata iidaa boodatti dabarsuun hintahu.

لحديث ابن عباس ﷺ قال: فرض رسول الله ﷺ زكاة الفطر طهراً للصائم: من اللغو، والرفث، وطعمة للمساكين، فمن أداها قبل الصلاة فهي صدقة مقبولة، ومن أداها بعد الصلاة فهي صدقة من الصدقات».

Kanarrattis ibnu abbaas ﷺ akki jedhe Nabii ﷺ zakkaa fixrii kafaluu dirqama godhe akka nama soomane qulqulleessituuf, akka hiyyeessaaf gargaarsa taatuuf, namni salaata iidaa dura kafale kenna qeebalantuudha, ammo namni salaata booda kenne sadaquma sadaqaa irraa taate isaaf taati. (sadarcaa zakaa fixrii sanirraa gadi buuti).

BARNOOTA SEERA IIDAA

Kabajaa ayyana iidaa.

Akkuma beekamutti ummata islaamaa biratti iida lamaatu jira. Isaanis iida fixrii (soomn furaa) fii iidul adhaa (iida arafaa) ti. Isaan kuni lameen waggaa waggaa deddeebi’u.

Salaanni iidaa waggaa lffaa hijraati seeramte eegalamte.

روى أبو داود عن أنس قال: قدم رسول الله ﷺ المدينة ولهم عيدان يلعبون فيهما، فتقال:

«ما هذان اليومان؟»، قالوا: كنا نلعب فيهما في الجاهلية. فقال رسول الله ﷺ: «إن الله قد أبدلكم بهما خيراً منهما: يوم الأضحى، ويوم الفطر».

Abuu dawuud anasirraa odeesse-nabiin ﷺ madiinatti gale (dhufe) warra madiinaa kan guyyaa lama kan iidaa ayyaaneffatanii taphatan qaban “**guyyaan kabajdan kun lameen maali?**” jedhee gaafannaan, zamana wallaalummaa kabajuu turree. Jedhaniin, nabiin ﷺ akki jedheen. Kana lameen ufirraa dhiisaa ayyaana isaan kana caalu lama rabbiin bakka isinii buusee jira guyyaa adhaatiifi guyyaa fixrii. jedheen.

YEROO SALAATA IIDAA

Yeroon salaata iidaa yogguu aduun baatee hanga ulee takka olfuudhamte (eega aduun baatee daqiiqaa 15) irraa kaasee hanga yeroo zuhrii jalatti dhihaatutti dhaabbatti.

قال ابن قدامة: «يسن تقديم الأضحى ليتسع وقت التضحية وتأخير الفطر».

Ibnu qudaamaan akki jedhe “salaata iida adhaa ganamaan dursuu barbaachisa, akka yeroon udhiyyaa namaaf bal’attu. Kan fixrii ammo tursiisuutu gaariidha.”

Barbaachisaan salaata iidaa dirree bal’ootti bahanii salaatuudha.

NAAMUSA YEROO IIDA SALAATUUF BAHANII

Yeroo iida salaatuuf deeman naamusoonni asii gadii kun eegamuu barbaachisa.

- Qaama dhiqachuu, uffata bareeda uffachuu, namni dhiiraa qoftiin shittoo godhachuu, (dubartiin yeroo manarraa gadi baatu shittoo godhachuun dhoowwaadha).
- Guyyaa iida fixrii osoo salaata hindeemne waa nyaachuu, guyyaa iida adhaa ammo hanga salaatarraa deebi’anii nyaatarraa turuu fii yogguu salaatanii galan udhiyyaa isaarraa nyaachuu.
- Ganamaan gama dirree iidaa bahuufi yoo dandayame miilaan deemanii dhaquu.
- Karaa tokkoon salaata dhaqanii karaa birootiin galuu.
- Namni dhiiraa sagalee ol fuudhee waliwajjiin takbiiraa jechuu nidandaya. Abdallaah ibnu umar irraa inni sagalee olkaasee takbiiraa jedha, warri masgiidaatis jalaa dhagayeeti takbiiraa jedha jechaatu odeeffamee jira waan taheef.

AKKAATAA TAKBIIRAAN ITTI GODHAMTU

الله أكبر، الله أكبر، الله أكبر، لا إله إلا الله، والله أكبر الله أكبر، ولله الحمد

Allaahu akbar, Allaahu akbar, Allaahu akbar, Laailaaha illallaahu, wallaahu akbar, Allaahu akbar, walillaahil hamdu.

AKKAATAA SALAATA IIDAA

Salaanni iidaa raka’aa lama qabdi. raka’aa duraa keessatti eega takbiiraa hidhannaatii yoggu torba Allaahu akbar jedhama.

Harka olkaasuun wajjin raka'aa lammaffaatti yoggu shan eega takbiirtaa lafaa oliin kaaetii Allaaahu akbar jedhama.

Raka'aa duraa keessatti eega faatihaatii suratul a'ila kan lammeessaatti mmoo surratul gaashiyaa qara'a.

Yookaan tanduraatti suuraa qaaf tan lammeessaatti suuraa qamar qara'a. imaamni sagalee olfuudhee qara'a.

IIDARRATTI WALEEBBISUU

Akkuma beekamutti iiddi sirna jabaa muslimtoota walitti qabu.yeroo jaalalaan walsimatani, dirree iidaattii fi karaalerrattis magaalaa keeysattis walirratti salaammatanii, harka walfuudhanii, waleebbisuutu barbaachisa (taqabbalallaahu minnaa wa minka) waliin jechuudhaan ibsa gammachuu waliif daddabarsuu barbaachisa. Hiikkaan isaa /nuufii sirraayis Rabbiin haa qeebalu/ jechaadha.

Akkasuma namni hundinuu haadhaafii abbaa isaa, firaafii olla isaa, muslimtootuma hunda karaa bilbilaatiifii sooshaal miidiyaa adda addaatiin yoo ibsa gammachuu kana dabarseef haalaan gaarii taha.

XUMURARRATTI

Karaa ergamaa Rabbii ﷺ hordofuun dirqama keenya hunda. Waahunda keessatti seera Rabbii kabajnee hordofuu nu barbaachisa.

﴿إِنَّمَا كَانَ قَوْلَ الْمُؤْمِنِينَ إِذَا دُعُوا إِلَى اللَّهِ وَرَسُولِهِ لِيَحْكُمَ بَيْنَهُمْ أَنْ يَقُولُوا سَمِعْنَا وَأَطَعْنَا وَأُولَئِكَ هُمُ الْمُفْلِحُونَ﴾ [النور: ٥١]

Rabbiin s.w. akkana jedha “mu'imintoonni yero akka isaan jiddutti murteessuuf gama Rabbii fii Rasuula isaatti yaamaman deebisaan isaanii dhageenyee tole jenne jechuu qofa taha, isaan sun isaanumaatu milkaawoodha.” (nnuur 51)

وختامًا ينبغي لنا أن نتبع سنة رسول الله ﷺ، وأن نرضى بشرع الله ورسوله في جميع أمور حياتنا.

Warra diin isaa baratee walbarasiisee sirritti itti dalagee jaalala Rabbii argate nuufii isinis Rabbi nuhaa godhu. ibaadaalee hunda Rabbi nurraa haaqeebalu. Diin keenya kanaaf Rabbi nasrii nuuf haafidu.

Yoo yadaa fi gaafii qabaattan

wassalaamu aleykum warahmatullaahi wabarakaatuhuu.

والحمد لله رب العالمين

وصلى الله وسلم على نبينا محمد وآله وصحبه أجمعين.

IslamHouse.com

 IslamHouseOr

 IslamHouseOR/

 islamhouse.com/or/

 IslamHouseOr/

For more details visit
www.GuideToIslam.com

contact us :Books@guidetoislam.com

 Guidetoislam.org

 Guidetoislam1

 Guidetoislam

 www.Guidetoislam.com

المكتب التعاوني للدعوة وتوعية الجاليات بالربوة

هاتف: +966114454900 فاكس: +9661144970126 ص ب: 29465 الرياض: 11457

ISLAMIC PROPAGATION OFFICE IN RABWAH

P.O.BOX 29465 RIYADH 11457 TEL: +966 11 4454900 FAX: +966 11 4970126