
XncpZqXcpsS

Adp]Xv D]tZi§Ä
] aebmfw – Malayalam – مليالم [

tUm: Aen kqam³
hnhÀ¯\w: A_q A^o^v ke^n
J^vPn ZAvh skâÀ, kDuZn Atd_y
2012 - 1433

﴿ ستون نصيحة للمسلم في يومه وليلته ﴾

« باللغة الماليبارية »
د/ علي الزومان
ترجمة: ابو عفيف السلفى
الداعية / مكتب الدعوة الخفجي
2012 - 1433

(
1.]Ým¯]n¡pI :

(kqcy³ AXnsâ AkvXab Øm\¯p \n¶pw DZn¡p¶Xn\p ap³]v Bsc¦nepw Xu_ sNbv-XmÂ Ahsâ]Ým¯m]w AÃmlp kzoIcn¡p¶XmWv. apkv-enw) (Bßmhv sXm­¡pgnbnÂ B Ip¶Xphtc¡pw AÃmlp a\pjycpsS Xu_ kzo Icn¡p¶XmWv. XpÀapZn)

2. Adnhv t\SpI:

(GsXmcmÄ Adnhv t\Sm\mbn Hcp hgn¡v]pds¸«pthm Ah\p AÃmlp kzÀ¤ ¯nte¡pÅ hgnIfpw Ffp¸am¡n sImSp¡p¶XmWv. apkv-enw)

3. ssZhoI kvacW \ne\ndp¯pI:

(\n§fpsS IÀ½§fnÂ sht¨ähpw]pWyambXpw \n§fpsS cmPm[ncmP\mb A Ãmlphn¦Â Gähpw {]nbs¸«Xpw \n§fpsS]Zhn DbÀ¯p¶Xpw \n§Ä kzÀ® hpw shÅnbpsams¡ Zm\w sN¿p¶Xnt\¡mÄ D¯aambXpw cWm¦W¯nÂ \n §fpsS i{Xphns\Xnsc]Ss]mcpXp¶Xnt\¡mfpw t{ijvSambXpamb Hcp Imcyw \n§Ä¡v- Rm³]dªp Xcs«tbm ? AhÀ]dªp: AsX {]hmNItc ! At¸m Ä AhnSp¶v AcpÄ sNbvXp: AÃmlphns\¡pdn¨pÅ kvacWbmWXv.)

4. \· sN¿pI, \·bnte¡v £Wn¡pI :

(\·IsfÃmw Zm\amWv, \·bnte¡p BfpIsf hnfn¡p¶h³ B \· sNbvXh s\t¸msebmWv. _pJmcn, apkv-enw)

5. AÃmlphnte¡p £Wn¡pI :

(kÂkcWnbnte¡v £Wn¡p¶h³ Ahs\]n´pSÀ¶ BfpIÄ sN¿p¶ kÂ {]h¯\§fpsS {]Xn^e¯nsâ Hcp `mKw Ah\pw e`n¡p¶XmWv, F¶p sh¨v- AhcpsS {]Xn^e¯nÂ bmsXmcp hn[Ipdhpw D­mInÃ Xs¶. apkv-enw)

6. \· IÂ]n¡pI Xn· hntcm[n¡pI :

(\n§fnemsc¦nepw hÃ Xn·bpw I­mÂ Xsâ ssIsIm­Xns\ Ah³ XSªp sImÅs«. AXn\p IgnªnsÃ¦nÂ Ahsâ \mhpsIm­v. AXn\pw IgnªnsÃ¦n Â Ahsâ lrZbw sIm­v. AXv hnizmk¯nsâ Gähpw Xmgv¶ AhØbmIp ¶p. apkv-enw)

7. JpÀB³]mcmbWw sN¿pI :

(\n§Ä JpÀB³]mcmbWw sN¿pI, \nÝbw AXv A´y\mfnÂ AXns\]mcm bWw sN¿p¶hÀ¡v th­n ip]mÀiI\mbn F¯p¶XmWv. apkv-enw)

8. hnip² JpÀB³]Tn¡pI ,]Tn¸n¡pI :

(\n§fnÂ Gähpw D¯a³ hnip² JpÀB³]Tn¡pIbpw]Tn¸n¡pIbpw sN¿p ¶h\mWv. _pJmcn)

9. kemw]dbpI :

(hnizmknIfmImsX \n§fmcpw kzÀ¤¯nÂ {]thin¡nÃ,]ckv]c kvt\lanÃm sX \n§fmcpw hnizmknIfmhpIbpanÃ, AXn\mÂ \n§Ä¡nSbnÂ]ckv]capÅ kvt\lw \ne\nÂ¡m³ DXIp¶ Hcp Imcyw \n§Ä¡v Rm³]dªpXcmw: \n§ Ä¡nSbnÂ kemw]dbÂ \n§Ä {]Ncn¸n¡pI. apkv-enw)

10. kvt\ln¡p¶Xv AÃmlphnsâ amÀ¤¯nemhpI :

(AÃmlp A´yZn\¯nÂ C§s\]dbpw : Fsâ alXzw Dt±in¨p]ckv]cw kv t\ln¨ncp¶ BfpIsfhnsS ? bmsXmcp XWepanÃm¯ Ct¶ Znhkw Rm\hÀ ¡v Fsâ {]tXyIw XWen«p sImSp¡p¶XmWv. apkv-enw)

11. tcmKnIsf kµÀin¡pI :

(GsXmcp {]`mX¯nepw Hcp apkv-enamb Hcp tcmKnsb kµÀin¡p¶ GsXmcmÄ ¡p th­nbpw At¶Znhkw sshIpt¶cw hsc¡pw Bbncw ae¡pIÄ AÃmlp thmSv \·bv¡pth­n tXSns¡m­ncn¡p¶XmWv. C\n sshIpt¶chpw Ah³ aS §n sNÃpIbmsW¦nÂ Bbncw ae¡pIÄ Ah\p th­n {]`mXw htc¡pw \· ¡p th­n tXSns¡m­ncn¡pw. F¶p am{XaÃ kzÀ¤¯nÂ Ahs\mcp DZym\hpap ­mbncn¡pw. XnÀapZn)

12. IS¡mcs\ klmbn¡pI :

(sRcp¡apÅhs\ klmbn¡p¶ GsXmcmÄ¡pw AÃmlp Cl¯nepw]c¯n epw Ahsâ {]bmk§fnepw klmbn¡p¶XmIp¶p. apkv-enw)

13. BcptSbpw clky§Ä]ckys¸Sp¯cpXv :

(Cu temI¯v asämcmfpsS clkyw ad¨p sh¡p¶ GsXmcmfptSbpw clkyhpw \msf]ctemI¯psh¨v AÃmlphpw ad¨p sh¡p¶XmWv. apkv-enw)

14. IpSpw_ _Ôw NmÀ¯pI :

(IpSpw_ _Ôw AÃmlphnsâ AÀipambn IqSnt¨À¶pÅXmWv, Fs¶ NmÀ¯n bh³ AÃmlphpambpÅ Ahsâ _Ôw NmÀ¯nbncn¡p¶psh¶pw Rm\pambp Å _Ôw apdn¨h³ AÃmlphpambpÅ _Ôhpw apdn¨ncn¡p¶psh¶pw AXv (IpSpw_ _Ôw)]dbpw. _pJmcn)

15. kÂkz`mhnbmhpI :

(a\pjysc A[nIambpw kzÀ¤¯nÂ {]thin¸n¡p¶ ImcytaXmWv F¶v _n ()tbmSv tNmZn¡s¸«p. AhnSp¶v C{]Imcw]dªp : PohnX hnip²nbpw \Ã kz `mhhpw. XnÀapZn)

16. kXyw]dbpI :

(\n§Ä kXykÔX kq£n¡pI; ImcWw kXykÔX]pWy¯ntet¡ hgn Im Wn¡pIbpÅq.]pWyamIs« kzÀ¤¯nte¡pw! _pJmcn)

17. tIm]w HXp¡n \ndp¯pI :

(t\cnSm\pÅ Ignhp­mbncns¡ HcmÄ tIm]s¯ HXp¡n \ndp¯nbmÂ \msf A ´yZn\¯nÂ P\§fpsSbnSbnÂ \n¶pw Abmsf AÃmlp hnfn¡pIbpw F¶n«v AbmÄ¡njvSs¸« kzÀ¤ob kpµcnIsf kzoIcn¡m³]dbpIbpw sN¿p¶XmWv. XnÀapZn)

18. kZÊn\pÅ {]mbÝn¯w DcphnSpI :

(HcmÄ _lfabamb Hcp kZÊnencn¡pIbpw F¶n«v AhnS¶p Fgpt¶Â¡p¶ Xn\v ap¼mbn Xmsg¡mWp¶ hn[w ZnIvdp sNmÃpIbpw sNbv-XmÂ B kZÊnencp ¶ ImcW¯mep­mb sXäp Ipä§Ä AÃmlp AbmÄ¡v- am¸m¡p¶XmWv. XnÀ apZn :

سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا أَنْتَ أَسْتَغْفِرُكَ وَأَتُوبُ إِلَيْكَ
19. £an¡pI :

(Hcp apÉnan\v GÂ¡p¶ GXpXcw t¢ihpw {]bmkhpw at\m hnjahpw k¦S hpw ZpxJhpw F¶p am{XaÃ; Hcp apÅv Xd¡p¶Xp t]mepw..... AXpaqew Ahsâ sNdp]m]§sfÃmw AÃmlp am¸m¡p¶XmWv. _pJmcn)

20. amXm]nXm¡Ä¡v \· sN¿pI :

(Hcn¡Â _n()]dªp : AbmÄ \in¡s«, AbmÄ \in¡s«, AbmÄ \in ¡s«!) Hcp kzlm_n AhnSpt¯mSv tNmZn¨p: {]hmNItc, BscbmWv AhnSp¶v]dbp¶Xv? Xncpta\n()]dªp: {]mbtadnb amXm]nXm¡fnÂ Hcmsftbm AsÃ ¦nÂ c­p t]sc¯s¶tbm e`n¨n«pw AhÀ ImcWw kzÀ¤w In«msX t]mbhs\ Ipdn¨mWv Rm³]dbp¶Xv! apkv-enw)

21.]mh§tfbpw hn[hIsfbpw klmbn¡pI :

(]mh§tfbpw hn[hIsfbpw klmbn¡p¶bmÄ AÃmlphnsâ amÀ¤¯nÂ [À ½ kac¯nÂ GÀs¸«hs\t¸msebmWv, XfcmsX cm{Xn \n¶p \akvIcn¡p¶h s\t¸msebmWv, CShnSmsX t\m¼\pãn¡p¶hs\t¸msebpamWv. _pJmcn)

22. A\mYIsf GsäSp¡pI :

(Rm\pw A\mYsb kwc£n¡p¶h\pw kzÀ¤¯nÂ C{]ImcamWv. AhnSps¯ Nq­phncepw \Sphncepw AhnSp¶v DbÀ¯n¡m«n. _pJmcn)

23. hpZpthmsSbmhpI :

(HcmÄ AbmfpsS hncepIfpsS \J§fpsS ASnbnepÅ sNfn t]mIp¶{X \¶m bn _nNcy¡\pkrXambn hpZp FSp¯mÂ AbmfpsS icoc¯nÂ \n¶pw sNdp]m]§Ä \o§nt¸mIp¶XmWv. apkv-enw)

24. hpZphn\v tijw km£n hN\w DcphnSpI :

(HcmÄ _nNcy¡\pkrXambn \¶mbn hpZp FSp¯ tijw : أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ، وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ، اللَّهُمَّ اجْعَلْنِي مِنَ التَّوَّابِينَ، وَاجْعَلْنِي مِنَ المُتَطَهِّرِينَ F¶v sNmÃnbmÂ Ah\njvSs]« kzÀ¤ob IhmSw Ah\p th­n Xpd¡s¸Spw.apkvenw)

25. _m¦v hnfn¡p¶bmÄ¡v adp]Sn sNmÃpI :

(_m¦v tI« tijw : اللَّهُمَّ رَبَّ هَذِهِ الدَّعْوَةِ التَّامَّةِ، وَالصَّلاةِ الْقَائِمَةِ، آتِ مُحَمَّدًا الْوَسِيلَةَ وَالْفَضِيلَةَ، وَابْعَثْهُ مَقَامًا مَحْمُودًا الَّذِي وَعَدْتَهُ F¶msc¦nepw sNmÃnbmÂ Ah\p A´y\mfnÂ Fsâ ip]mÀ i e`n¡p¶XmWv. _pJmcn)
26.]Ån \nÀan¡pI :

(AÃmlphnsâ {]oXnbpt±jn¨p Bsc¦nepw Hcp]Ån]WnXmÂ kzÀ¤¯nÂ A h\p AÃmlp AXpt]msemcp `h\w]Wnbp¶XmIp¶p. _pJmcn)

27. Z´ ip²n hcp¯pI :

(Fsâ kapZmb¯n\v {]bmkamInÃmbncp¶psh¦nÂ Rm\hÀ¡v FÃm \akvImc thfbnepw Z´ip²n \nÀ_Ôam¡pambncp¶p. apkv-enw)

28.]Ånbnte¡v]pds¸SpI :

({]`mX¯nepw {]tZmj¯nepw]Ånbnte¡v t]mIp¶bmÄ¡v AÃmlp kzÀ¤¯n Â Ah\p th­n hncp¶p kÂImcw Hcp¡n sh¨ncn¡p¶p. _pJmcn)

29. A©p t\cw]ÅnbnÂ t]mIpI :

(_nNcy¡\pkrXambn \¶mbn hpZp FSp¯p \nÀ_Ô \akvImc§Ä¡v th ­n]ÅnbnÂ lmPcmhpIbpw `b`àntbmsS \akvIcn¡pIbpw sN¿p¶bmÄ¡v h³]m]§Ä H¶pansÃ¦nÂ Ahsâ sXäp Ipä§Ä¡v F¡met¯¡pw Ah {]m bÝn¯amIp¶XmWv. apkv-enw)

30. ^Pvdp, AkÀ F¶o \akvImc§Ä PamA¯mbn \akvIcn¡pI: “Bsc¦nepw “_ÀssZ\n” AYhm ^Pvdpw Akdpw \akvIcn¨mÂ AbmÄ kzÀ¤¯nÂ {]thin ¡p¶XmWv ” (_pJmcn)
31. PpapAbnÂ]s¦Sp¡pI :

(HcmÄ _nNcy¡\pkrXambn \¶mbn hpZp FSp¯ tijw PpapA¡v t]mIpI bpw JpXp_ {i²n¨p kmIqXw Ccn¡pIbpw sNbv-XmÂ Ahsâ c­p PpapA¡nS bnepÅ sNdp]m]§Ä Ah\p s]mdp¡s¸Spw; AXnt\mSSp¯ aq¶pZnhks¯ sNdnb sXäp Ipä§fpw. apkv-enw)

32. PpapA Znhks¯ {]mÀ°\bv¡v D¯cw In«p¶ kabw {]Xo£n¡pI :

(As¶mcp t\cap­v; GsXmcp apkÂam³ B t\ct¯mSp tNÀ¶p AÃmlpthmSv \n¶v \akvIcn¨p tNmZn¡p¶pthm Ah\p AÃmlp AXp \ÂImXncn¡nÃ. apkv enw)

33. dhm¯n_v kp¶¯pIÄ \akvIcn¡pI :

(FÃm Znhkhpw ^ÀZmb \akvImc§Ä¡v]pdsabpÅ]{´­p dIvA¯v dhm Xn_p kp¶XpIÄ IqSn \akvIcn¡p¶hÀ¡v kzÀ¤¯nÂ AÃmlp Hcp `h\w] Wnbp¶XmIp¶p. apkvenw)

34.]m]¯neIs¸«mÂ thKw c­p dIA¯v \akvIcn¡pI :

(sXäp Ipä§Ä hÃXpw sNbvXp t]mb HcmÄ thKw hpZp FSp¯p c­p dIA¯v \akvIcn¨p k¦Ss¸«p AÃmlpthmSv ZpB sNbv-XmÂ Ah\Xp AÃmlp am¸m ¡p¶XmWv. A_q ZmhqZv)

35. cm{XnbnÂ \n¶p \akvIcn¡pI :

(^ÀZvv \akvImcw IgnªmÂ¸ns¶ Gähpw t{iãamb \akvImcw cm{XnbnepÅ \akvImcamWv. apkv-enw)

36. Zplm \akvIcn¡pI :

(\n§fpsS Hmtcm Ahbh¯nepw kzZJ:bp­v, FÃm Xkv_olpIfpw kzZJ:bm Wv, FÃm lwZpIfpw kzZJ:bmWv, em Ceml CÃÃmlv sNmÃepw kzZJ:bmWv, F Ãm XIv_odpIfpw kzZJ:bmWv, \· IÂ]n¡epw Xn· XSbepw kzZJ:bmWv, F ¶mÂ Zplm \akvImcw Chs¡ms¡bpw]IcamWv. apkv-enw)

37. _n()bpsS taÂ kzem¯v sNmÃpI :

(Fsâ t]cnÂ Bsc¦nepw Hcp {]mhiyw Hcp kzem¯v sNmÃnbmÂ Ahsâ taÂ AÃmlp]¯p {]mhiyw \· t\cp¶XmWv. apkv-enw)

38. t\m¼\pãn¡pI :

(AÃmlphnsâ amÀ¤¯nÂ Hcp Znhkw t\m¼p A\pãn¡p¶h\v B t\m¼p Imc Ww Fgp]Xp hÀj¡me Zqct¯mfw Ahsâ apJs¯ AÃmlp \cI¯nÂ \n ¶pw AIän \ndp¯p¶XmIp¶p. _pJmcn)

39. FÃm Ad_n amkhpw aq¶v t\m¼v A\pãn¡pI :

(FÃm amks¯bpw aq¶p t\m¼v t\mÂ¡p¶bmÄ F¶pw t\m¼v A\pãn¨bmsf t¸msebmWv. _pJmcn)

40. daZm³ t\m¼pIÄ A\pjvTn¡pI :

({]Xn^ew In«Wsa¶]qXntbmsSbpw hnizmkt¯msSbpw daZm\nse t\m¼pIÄ A\pãn¡p¶bmÄ¡v Ahsâ ap³]m]§Ä am¸p sImSp¡s¸Sp¶XmWv. apkv enw)

41. iÆmense Bdp t\m¼v A\pjvTn¡pI :

(daZm³ t\m¼n\v tijw iÆmense Bdp t\m¼v A\pãn¡p¶Xv Imew apgph³ t\m¼v A\pãn¡p¶Xp t]msebmWv. apkvenw)

42. Ad^m t\m¼v A\pjvTn¡pI :

(Ad^ t\m¼v Ignª hÀjs¯bpw hcm\ncn¡p¶ hÀjs¯bpw sNdp]m]§ Ä ambv¨p Ifbp¶XmWv. apkvenw)

43. Bipdm t\m¼v A\pjvTn¡pI :

(Biqdm aplÀdw]¯nse t\m¼v AXn\p sXm«p ap¼s¯ hÀjs¯ sNdp]m] §Ä s]mdp¡s¸Spsa¶v Rm³ AÃmlphnÂ kXyw sNbvXp]dbp¶p. apkv-enw)

44. t\m¼pImcs\ t\m¼v Xpd¸n¡pI :

(Bsc¦nepw Hcp t\m¼pImcs\ t\m¼v Xpd¸n¨mÂ B t\m¼pImcsâ {]Xn^e ¯n\p XpeyambXv AbmÄ¡pw e`n¡pw. F¶mÂ t\m¼pImcsâ {]Xn^e¯nÂ bmsXmcp Ipdhpw D­mhpIbpanÃ. XnÀapZn)

45. ssee¯pÂ JZvdnÂ JnbmapssÃÂ \akvIcn¡pI :

(Bsc¦nepw ssee¯pÂ JZvdnÂ JnbmapssÃÂ \akvIcn¡pIbmsW¦nÂ Abm fpsS Ignªp t]mb sNdnb]m]§Ä am¸m¡s¸Sp¶XmWv.- apkv-enw)

46. Zm\ [À½§Ä hÀ[n¸n¡pI :

(shÅw Xosb sISp¯pw t]mse Zm\[À½§Ä Xn·Isf sISp¯n¡fbpw. XnÀ apZn)
47. lÖpw Dwdbpw \nÀÆln¡pI :

(Hcp Dwdbpw ASps¯mcp Dwdbpw AXn¶nSbnepÅ sNdnb]m]§Ä¡pÅ {]mb Ýn¯amIp¶p. kzoImcyamb lÖn\p kzÀ¤aÃmsX {]Xn^eanÃ. apkv-enw)

48. ZpÂ lnÖ : amk¯nse BZys¯]¯p Zn\§fnÂ kÂIÀ½§Ä hÀ[n¸n ¡pI :

(kÂ {]hÀ¯\§Ä sN¿p¶ Znhk§fnÂ sh¨v AÃmlphn\p Gähpw CjvSs] « Zn\§fmWv ZpÂ lnÖ : BZys¯]¯p Znhk§Ä. kzlm_nIÄ tNmZn¨p : PnlmZns\¡mÄ t{iãamtWm ? AhnSp¶v : AsX , PnlmZns\¡mfpw ! B Znh kw Xsâ XSnbpw kz¯pambn bp²¯n\p t]mbn iloZmbh³ HgnsI! _pJmcn)

49. AÃmlphnsâ amÀ¤¯nÂ [À½ kacw sN¿pI : (AÃmlphnsâ amÀ¤¯nÂ Hcp Znhks¯ [À½ kac kÖoIcWw CltemI¯nepÅXnt\¡mÄ t{ijvT ambXmWv. kzÀ¤¯nse \n§fpsS i_vZapÅ Øm\w CltemI¯pÅXnt\¡m Ä al¯camWv.” - _pJmcn)
50. AÃmlphnsâ amÀ¤¯nÂ k¼¯v Nnehm¡pI :

51. a¿n¯v \akvIcn¡pI, P\mksb]n´pScpI :

(Bsc¦nepw P\mk \akvImc¯nÂ]s¦Sp¯mÂ Ah\p Hcp Jodm¯p {]Xn^e ap­v. AXn\p tijw adamSp¶Xnepw IqSn]s¦Sp¯mÂ Ah\p c­p Jodm¯p {]Xn^ehpap­v.) AhÀ tNmZn¨p : Jodm¯p F¶mÂ F´mWv {]hmNItc ? A hnSp¶v : (c­p henb aeItfmfw) _pJmcn.

52. \mhpw KplyØm\hpw kq£n¡pI :

(BcmtWm Xsâ c­p XmSnsbÃpIÄ¡nSbnepÅXn\pw c­p ImepIÄ¡nSbnep ÅXn\pw sXämbn D]tbmKn¡pIbnsÃ¶p F\n¡v Pmayw \nÂ¡p¶Xv Ah\p Rm ³ kzÀ¤w sIm­v Pmayw \nÂ¡p¶XmWv. apkv-enw)

53. سبحان الله و بحمده – لا اله الا الله F¶nh sNmÃpI :

(Bsc¦nepw لا اله الا الله وحده لا شريك له له الملك و له الحمد و هو على كل شيئ قدير F¶v Hcp Zn hkw \qdp XhW sNmÃnbmÂ Ah\p]¯p ASnaIsf tamNn¸n¨ {]Xn^eap­v, Ah\p \qdp \·IÄ tcJs¸Sp¯s¸Spw, At¶Znhkw cmhnse apXÂ sshIn«v h sc]nimNnÂ \n¶p Ah\p kpc£bp­mIpw, CXnt\¡mÄ t{ijvTambXv asäm cmfpw sIm­p hcnÃ, سبحان الله و بحمده F¶v Hcp Znhkw \qdp XhW Bsc¦nepw sNmÃnbmÂ Ahsâ sNdnb sXäpIpä§Ä ambv¡s¸Spw; Ah ISense \pctbmf ap­mbmepw !! _pJmcn.)

54. hgnbnÂ \n¶pw D]{Zh§Ä \o¡w sN¿pI :

(P\§Ä¡v D]{Zhw sNbvXncp¶ Hcp hr£w hgnbnÂ \n¶pw apdn¨p \o¡n kzÀ ¤¯nÂ sh¨v AXv adn¨p CSp¶ Hcmsf Rm³ I­p. apkv-enw)

55. s]¬ a¡sf Zbm]qÀÆw hfÀ¯pI :

(BÀs¡¦nepw aq¶p s]¬a¡Ä D­mhpIbpw AhÀ¡v A¯mWnbmbn AhÀ ¡v IcpW ImWn¨p Ahsc t]män hfÀ¯pIbpw sNbv-XmÂ AbmÄ¡v kzÀ¤w A\nhmcyambn. AlvaZv)

56. arK P´p¡Ä¡v \· sN¿pI :

(HcmÄ Zmln¨p Ahi\mbn a®v I¸p¶ Hcp \mbsb I­p, AbmÄ AbmfpsS Imepd FSp¯v- AXn\p Zmlw Xocpthmfw shÅw Hgn¨p sImSp¡pIbpw sNbvXp, A¡mcW¯mÂ AÃmlp Ah\p D]Imcw sN¿pIbpw Ahs\ kzÀ¤¯nÂ {] thin¸n¡pIbpw sNbvXp. -_pJmcn)

57. IpXÀ¡w Hgnhm¡pI :

(\ymbamb Imcy¯n\msW¦nÂ t]mepw IpXÀ¡w Hgnhm¡p¶ h¶p kzÀ¤t¯m ¸nÂ Hcp hoSv Rm\h\v sImSp¡p¶Xn\v Rm³ Pmayw \nÂ¡p¶XmWv. -A_p Zm hpZv)
58. AÃmlphn\p th­n ktlmZc§sf kµÀin¡pI :

(kzÀ¤ {]thi\apÅ Hcmsf \n§Ä¡v Rm³]dªp Xcmw: _n kzÀ¤¯nem Wv, kn±oJpw kzÀ¤¯nemWv. HcmÄ ankvcnse GtXm Hcp `mK¯pÅ Xsâ Hcp k tlmZcs\ kµÀin¡p¶p; F¶mÂ kzÀ¤s¯bmWbmÄ kµÀin¡p¶Xv --_pJm cn)
59. `mcyamÀ `À¯m¡·msc A\pkcn¡pI :

(Hcp kv{Xo A©pt\cw \akvIcn¨p, t\ms¼ms¡ A\pjvTn¨p, Xsâ Zm¼Xyw] hn{Xambn kq£n¨p, Xsâ `À¯mhns\ A\pkcn¨v \S¶p, F¦nÂ CãapÅ kzÀ ¤ IhmS¯neqsS AhÄ¡p {]thin¡mw. C_v\p lnºm³)

60. `n£mS\w \ndp¯pI :

(a\pjytcmSv H¶pw tNmZn¡nsÃ¶p BcmtWm F\n¡v Dd¸p Xcp¶Xv AbmÄ¡v Rm³ kzÀ¤w \ÂIm³ _m[yØ\mWv.

سبحانك اللهم و بحمدك أشهد أن لا اله الا أنت أستغفرك
و أتوب اليك و صلي الله و سلم علي نبينا محمد و علي آله و صحبه أجمعين

2
3

