

Oromo
Oromoo
909391

NAAMUSOOTA ISLAAMAA

الآداب الإسلامية

Qopheessaa
Shekh Jamaal Shekh Muhammad

OROMO
OROMOO
أورومو

الآداب الإسلامية

تأليف

الداعية جمال محمد أحمد

This book is the property of the Osoul Center. Permission is granted for it to be stored, transmitted, and published in any print, electronic, or other format – as long as the Osoul Center is clearly mentioned on all editions, no changes are made without the express permission of the Osoul Center, and a high level of quality is maintained.

- +966 504 442 532
- +966 11 445 4900
- +966 11 497 0126
- P.O.BOX 29465 Riyadh 11457
- osoul@rabwah.com
- www.osoulcenter.com

Bismillaahi Rrahmaani Rrahiim

مقدمة

بسم الله الرحمن الرحيم

الحمد لله رب العالمين والصلوة والسلام على أشرف الأنبياء والمرسلين نبينا محمد وعلى آله وصحبه أجمعين.

أما بعد فإن ديننا الإسلام دين كامل لا نقص فيه قال الله تعالى: ﴿إِلَيْهِمْ أَكَمَّلْتُ دِينَكُمْ وَأَنْتُمْ عَنِّي بَرْعَانِي وَرَضِيَتُ لَكُمْ إِلَيْسَلَمَ دِينًا﴾ . ومن كماله أنه مشتمل على العقيدة والعبادات والمعاملات والأداب وغير ذلك. فهذه كلمات من الآداب الإسلامية النبوية التي ينبغي أن يتلزم بها المسلم في حياته اليومية. تحقيقها متابعة المصطفى ﷺ وسعياً لنيل إلى محبة الله ورضوانه. قال الله جل وعلا: ﴿فَلَمَنْ كُثِرَ تُجْمَعُونَ اللَّهُمَّ أَنَّا نُؤْمِنُ بِعِبَادِكَ وَلَا يَغُرِّنَنَا بِأَنَّهُمْ رَجَحُوا﴾ .

ويسريني أن أقدم هذه الرسالة - صغيرة الحجم كبيرة الفائدة - كتبتها بلغة اورومو وأضعها بين يدي القراء الكرام من أبناء هذه الجالية وممن يفهمون هذه اللغة لتعيميم الفائدة تحوي هذه الرسالة:

١. آداب السلام
٢. آداب المجالس
٣. آداب الدعاء
٤. آداب الطعام والشراب
٥. آداب النوم
٦. آداب السفر

وأخيراً أشكر الله الذي من علي بتوفيقه لإكمال هذا العمل - الحمد لله الذي
بنعمته تتم الصالحات- ثمأشكر كل من تعاون على طباعة ونشر هذا الخير.
جزاهم الله خيراً وأحسن إليهم
وفي الختام أسأل الله أن يجعل أعمالنا خالصة لوجهه الكريم وهو حسبنا ونعم الوكيل.

أبو فاطمة جمال محمد أحمد
الداعية والمترجم

DUREE

الحمد لله رب العالمين الصلاة والسلام على رسول الله نبينا محمد وعلى آله
وصحبه أجمعين.

Galanni kan Rabbiiti, nagayaaf rahmannii nabii
keenyarratti haa bu'u, aaliifi sahaabas.

Eeganaa-Diin (Amantiin) teenya tan islaamaa tun amantii
jaalatamuu, guutamtuudha. Aqiidaa, ibaadaa, jiruu maatii,
jiruu hawaasummaa, namusootaa fi kanneen birootis heera
guutuu uf keessaa qabdi.

kitaabni kun yeroo duraatiif wayee naamusoota islaamaa
kanneen nabiyyii keenyarraa ﷺ baratame kan ibsu yootahu
kana barachuun dirqama muslima hundaati.

kitaabni kun Afaan keenya kan oromootiin waan
qophaaweef ummanni keenya dubbisaniirraa barachuun
laafaadha. keeysaawuu dargaggootaafii barattoota keenya
haalaan fayyada jenneeti abdii goona.

Kitaaba kana keessatti mata dureewwan kanneentu jira.

1. Namusa salaamtaa
2. Naamusa teessumaa
3. Naamusa kadhaa Rabbii
4. Naamusa nyaataaf dhugaatii.

5. Naamusa hirriibaa
6. Naamusa karaa deemsaa

Tanaaf namni hundi naamusoota kana barattanii akka itti dalaydan, akka walbarsiiftan isin yaadachiisna.

Shekh Jamaal Shekh Muhammad Abbaa xaalib.

Shekhjemal@yahoo.com
00966 505697461
Riyadh sawdii arabiyyaa.

NAAMUSA SALAMTAAN

قال رسول الله ﷺ: «لَا تدخلوا الجنة حتى تؤمنوا ولا تؤمنوا حتى تحابوا أولاً
أدلكم على شيء إذا فعلتموه تحاببتم؛ أفشوا السلام بينكم». رواه مسلم.

Nabiin ﷺ akkana jedhan “Jannata hinseentan hanga amantanitti,hinamanne hanga waljaalattanitti,mee waan yoo isa hojjattan waljaalattan isinii himuu? Salaamtaa hedummessaa jidduu tessanitti.” muslimtu galmeesse.

01 Muslima hundarratti salaammatuu.

سئل رسول الله ﷺ: أي الإسلام خير؟ قال: «تطعم الطعام، وتقرأ السلام على من عرفت ومن لم تعرف». متفق عليه.

Kamii hojii islaamaattu caala jechuun gaafatame nabiin ﷺ Akkana jedheeti deebisaa godhe “nyaata nyaachista,salaamtaa qaraata nama beeytuufi kan hinbeynerratis.” bukhaariifi muslim.

02 Salaamtaa daddafsiisuu.

قال رسول الله ﷺ: «...وخيرهما الذي يبدأ بالسلام». متفق عليه.
وقال ﷺ: «يسلم الصغير على الكبير، والمدار على القائد، والقليل على الكثير».
رواه البخاري.

Nabiyyiin ﷺ Akkana jedhe “caalaan isaan lameenii ka salaamtaan jalqabe” bukhaariif muslim.

Ammas nabiyyiin akki jedhe “xiqqaan guddarratti haasalaammatuu, kandeemu kataa’urratti haasalaammatuu, namni lakkoofsaan waaxiqqoon heddurratti haasalaammatuu.” bukhaaritu odesse.

03 Salaamtaa deebisuu.

إلقاء السلام سنة مستحبة. أما الرد عليه فواجب، فيجب رد التحية متى أقيمت عليك شفاعة أو كانت كتابة، وسواء رئينا من يلقينها أو لم نره.

فعن عائشة ﷺ قالت: قال رسول الله ﷺ يوماً يا عائش هذا جبريل يقرئك السلام». فقالت وهي لم تره: وعليه السلام ورحمة الله وبركاته رواه البخاري.

Dura salaamtaa jechuun sunnaa jaalataantu, ammo deebisuun waajiba dirqama.salaamtaa ta sagaalee taatuu ta barruu taatuu yogguu siin jedhamte deebisuun dirqama,abbaa jedhe san gartuu arguu baattuu,

Aayyoo Aaishaan ﷺ akki jette Nabiin ﷺakkana naan jedhe “yaa Aaishaa jibriil kanaatu salaamtaa siin jedha” jennaan isiinis osomaa isa hin argin wa’aleyhissalaam warahmatuLlaahi wa barakaatuhuu”jette. Bukhaaritu odesse.

04 Salaamtaa irra deddeebi’uu.

قال رسول الله ﷺ: «إذا لقي أحدكم أخاه فليسلم عليه فإن حالت بينهما شجرة أو جدار أو حجر ثم لقيه فليسلم عليه». رواه أبو داود.

Nabiyyiin ﷺakkana jedhan “tokkoon keysan obboleessa isaatti yogguu dhaqe haa irratti salaammtuu, eegasii yoo gidaarri, yookaa, dhagaan, yookaa mukni isin jidduu bahes irrumatti salaammadhu.” abuudaawud odesse.

05 Yeroo salaamtaa harka walfuudhuu.

قال ﷺ: «ما من مسلمين يلتقيان فيصافحان إلا غفر لهم قبل أن يتفرقوا». رواه أبو داود.

Nabiyyiin keenya ﷺ akkana jedhan “Kanuma tahee haa tahuu muslimtoonni lama walitti dhufanii harka walfuunaan osoo isaan addaan hin bane isaaniif araaramamu malee hin hafan.” abuu Daawud odesse.

06 Joollee daaimarratti salaammatu.

عن أنس ﷺ أن رسول الله ﷺ مر على غلام فسلم عليهم. رواه مسلم.

Anas ibnu maalik ﷺ akki jedhe Nabiyyiin keenya joollerra dhufeeti irratti salaammate jedhe” muslimtu odesse.

07 Salaamtaa yeroo deemsAAF ka’ani.

قال رسول الله ﷺ: «إذا انتهى أحدكم إلى مجلس فليس لمسلم، فإن بدا له أن يجلس فليجلس، ثم إذا قام فليس لمسلم، فليس الأولى بأحق من الآخرة». رواه الترمذى وأبو داود.

Nabiyyiin ﷺakkana jedhe “tokkoon keysan teessootti yoo dhufe haasalaammatuu,yoo taa’uu fedhe haataa’uu,eegasii yogguu ka’u haa salaammatuu, ta duraa ta boodaarra jabeyfamtuu miti” tirmizii fi abiidawud odesse.

08 Salaamtaa barruuifi midiyaarraa dhufte deebisuu.

قال الشيخ عبدالعزيز بن باز رحمه الله: رد السلام في مثل هذا من فروض الكفاية. لأنه يسلم على جم غفير فيكتفي أن يرد بعدهم، والأفضل أن يرد كل مسلم سمعه لعموم الأدلة. مجموع فتاوى ابن باز (٦٩٣/٩)

Sheek abdul'aziiz ibnu baaz Rabbi rahmata isaa haagodhuu akki jedhe “bekkaakkanaa tanatti salaamtaa deebisuun fardii walirraa gutani.inni hedduu ummataatii waan salaammatuuf garii isaanii deebisnaan nigaya.ammoo haataahuu irra caalaan hundi nama dhagayee deebisuun barbaachisaadha.ragaan kan waliigalaa waan taheef.” Majmuu'a fataawii ibnubaaz 693\9.

NAAMUSA TEYSUMAA

01 yeroo dhufanii fi yeroo deeman salaamtaa jechu

Nabiyyiin keenya ﷺ akkana jedhe.

قال رسول الله ﷺ : «إذا انتهى أحدكم إلى مجلس فليسلم، فإن بدا له أن يجلس في مجلس، ثم إذا قام فليسلم فليس الأولى بأحق من الآخرة». رواه الترمذى وأبوداود.

Tokkoon keessan yeroo teessoo gaye haa salaammatuu, yoo taa'uu fedhe haa taa'uu, eegasii yogguu ka'ee deemu haa salaammatuu, tan duraa taboodaarra hincaaltu, (tan boodaa tunis akkuma tan duraatti jabduudha).

02 bakka teessumti itti dhaabbatte taa'uu

Nabiyyiin keenya ﷺ akkana jedhe (Namtichi namticha teessoo isaa irraa hinkaafatin ufiif achi taauudhaaf jecha, garuu ammo walduraa siiqaa waliif ballisaa) bukhaariif muslim.

03 Faaruu Rabbiitii fi Rahmata nabirratti buusuudhaan teysuma booharsuu

Nabiyyiin ﷺ akkana jedhe (ummanni tokko teessoo isii keessatti Rabbiin hinfaarsin takka taa'anii hoongoon isaanirratti taatu malee hin hafan,-gaabbi fi sheenaan

jechuudha-yoo fedhe isaan azzaba yoo fedhe isaaniif
araarama) Tirmiziitu galmeesse.

Faaruu rabbi san keessaa tokko istigfaara godhuudha.
Abdallaah ibnu umar akki jedhu.nabiin ﷺ teessoo takka
keessatti yoggu dhibba Rabbig firlii watub alayya innaka
anta ttawwaaburrahiim) Abuu Dawuud odeesse.

04 Namoota gaggaariin wajji taa'uu.

Nabiin ﷺ akki jedhe.

لا تصاحب إلا مؤمنا ولا يأكل طعامك إلا تقى .

Muimina malee hinsaahibin,nama rabbisodaatu malee
nyaata kee akka hinnyaanne. Abuu Daawudiifi tirmiziitu
odeesse

05 walhamachurraa fagaachuu

Abuu hureyraan ﷺ Nabiin ﷺ akkana jedhan jedhe,
(hamachuun maal akka tahe beeytuu?) Rabbumaafii rasuula
isaattu beeka jedhaniin. (obboleessa kee waan inni jibbuun
dubbachuudha). yoo wannin an iisaan jedhu sun tan inni
qabu taateyoo? Jennaan. (yoo waanni ati jetteen sun tan inni
qabu taate isa hamattee jirta, yoo tan inni hinqabne taate
cubbuu isarra keessee jirta) jedhe. Muslimtu odeesse

06 kofla hedduummeessurraa dhoowwamuu

Nabiin ﷺ akki jedhan, (kofla hin hedduummeysinaa, kokoflaa
ooluun onnee nama ajjeefti.) ibnu maajah odeesse.

07 Nama biratti deeqqifachuun jibbamaadha

Abdillaah ibni umar akki jedhe: namtichi tokko nabiin
biratti deeqqifate. Nabiin akki jedheen,(Deeqqifatiinsa kee
kana nurraa uf qabi, irra quufaan isaanii addunyatti irra
beelawaa isaaniiti aakhiratti) tirmiziitu odeesse.

08 Du'aaii araarsituu dogoggora teeysumaatiif

Nabiyyiin ﷺ akki jedhe (namni teessuma takka taa'ee
guddisee wace,-haasawa badii haasawe-osoo teessuma isaa
sanirraa hinkaane kaakkana jedhe, subhaanaka allaahumma
wabihamdi,ash-hadu anlaailaha illaa anta astagfiruka, wa
atuubu ileyka,-kan jedhe wanni teessoo isaa san keessatti
tahe isaaaf araaramamu malee kan hafu hintaane.) tirmizii
odeesee albaaniitu sirreesse.

NAAMUUSA KADHAA RABBII (DU'AA'ID)

قال الله تعالى:

﴿أَمَنْ يُحِبُّ الْمُضطَرَّ إِذَا دَعَاهُ وَيَكْتُفُ الشُّوَرَ وَيَجْعَلُكُمْ خُلَفَاءَ الْأَرْضِ أَئْلَهٌ مَّعَ اللَّهِ قَلِيلًا مَا نَذَرَ كُلُوبُنَّ﴾ [النمل: ٦٢]

Rabbiin s.w. akkana jedhe. "sa inniin Rakkataadhaaf awwaatu yeroo inni kadhate, kan rakkina furmaata godhu kan bakka buoota dachii isin godhe akka gabbaramtoota dharaa nitahee? (Abadan hintaane jechuu). Allaahaan wajji gooftaan biro nijiraa? garuu isin Waa xiqqoodha gorfamtan."

01 Rabbi faarsuu.

عن بريدة ﷺ أن رسول الله ﷺ سمع رجلا يقول: اللهم إني أسالك أنيأشهد أنك أنت الله لا إله إلا أنت الأحد الصمد، الذي لم يلد ولم يولد، ولم يكن له كفوا أحد. فقال: «لقد سألت الله بالاسم الأعظم الذي إذا سئل به أعطى، وإذا دعى به أجاب». رواه أبو داود.

Bureydaan ﷺakkana jedhe. nabiin ﷺ "namticha tokko kan akkana jedhee Rabbi kadhatu dhagayan \Allaahumma inni as'aluka annii ashhadu annaka natallaahu laa ilaaha illaa anta,al ahadussamadu,allazii lam yalid walam yuulad,walm yakun lahuu kufuhan ahad\ nabiin ni jedhan

dhugaa rabiin kadhate maqaa isaa guddaan, ka yoo isaan kadhataame namaa kennu,kan yoo isaan yaammataame namaa awwaatu. Abuudawud galmeesse.”

02 yeroo qeebaltii filachu.

مثل آخر ساعة من يوم الجمعة، ووقت السحر، وفي المسجد، وبين الأذان والإقامة.

Yeroon kadhaan Rabiin qeebalantu saa'aa dhumaan guyyaa Jum'aa irraa,yeroo bariisaa, yeroo sujuuda keysaa,yeroo azaanaafii iqaamaa jedduu.

03 harka lameen olqabuu.

قال رسول الله ﷺ : «إِنَّ رَبَّكُمْ تَبَارَكَ وَتَعَالَى حِيَ كَرِيمٌ، يَسْتَحِيَّ مِنْ عَبْدِهِ إِذَا رَفَعَ يَدِهِ إِلَيْهِ أَنْ يَرْدِهَا صَفْرًا». رواه أبو داود .

Nabiyyiin ﷺ akkana jedhan “Rabiin keessan oaltahee kabajamee jiraataa arjaadha,yoggaa gabrichi isaa harka lameen isa jala ol qabatee isa kadhate qullaa gadi deebisuun niqaansata.” abuu dawud odesse.

04 kadhaa jajjabeyuu fii yoggu 3 irra deddeebiuu.

قال ﷺ : «يَسْتَجِابُ لِأَحَدِكُمْ مَا لَمْ يَعْجُلْ يَقُولْ دُعَوْتُ فَلَمْ يَسْتَجِبْ لِي». رواه البخاري.

Nabiyyiin ﷺ akki jedhan “Tokko keysaniif kadhaan niawaatama waan hin jarjarsifatiniin, kadhadhee homaa naaf hin awwaatamne waan hin jedhiniin.” bukaariitu galmeesse.

وقال عبدالله بن مسعود رضي الله عنه : وكان رضي الله عنه إذا دعا دعا ثلثا، وإذا سأله سؤالاً ثلثا . رواه مسلم .

Abdellaah ibnu mas'uud akki jedhe,nabiin ﷺ yoggu

kadhatan yoggu 3 irra deddeebian ,yogguu gaafatanis yoggu3 irra deddeebian.” Muslimtu odesse.

05 lubbuu ufi, qabeenyaa fii ilmaan abaaruu dhabuu.

قال ﷺ : «لَا تَدْعُوا عَلَى أَنفُسِكُمْ، وَلَا تَدْعُوا عَلَى أَوْلَادِكُمْ، وَلَا تَدْعُوا عَلَى أَمْوَالِكُمْ، لَا تَوَافِقُوا مِنَ اللَّهِ سَاعَةً يَسْأَلُ فِيهَا عَطَاءً، فَيُسْتَجِيبُ لَكُمْ». رواه مسلم .

Nabiyyiin ﷺ “akki jedhan lubbuu teessan uf hin abaarinaa,joollee teessan hin abaarinaa, qabeenya keessan hin abaarinaa,yeroo rabbiraa kadhaan kennantu mudattanii isinitti qebalamuutu sodaatamaa.” Muslimtu odesse.

06 obboleessa fagoo jiruu du'aaii godhuu.

قال رسول الله ﷺ : «دُعَوَةُ الْمُسْلِمِ الْأَخِيَّهُ بِظُهُورِ الْغَيْبِ مُسْتَجَابَةٌ، عِنْدَ رَأْسِهِ مَلْكٌ مُوكِلٌ، كَمَا دَعَا لِأَخِيهِ بِخَيْرٍ قَالَ الْمَلِكُ الْمُوكَلُ بِهِ: آمِينٌ وَلَكَ بِمَثْلِهِ». رواه مسلم .

Nabiyyiin keenya ﷺ akki jedhan “kadhaan rabbi tan muslimtichi obboleessa isaa kan fagoo jiruu godhu qeebalantuudha.Mataa isaa birratti malaaykaan tokko ramadameeti,yeroo inni obboleessa isaatiif toltaa kadhate hunda malaaykichi sun Rabbi haa qeebalu siifis fakkaata kana haa kennu , jedhaan.” Muslimtu galmeesse.

07 Rizqii halaala qofarratti gabaabbachuuF bololuu.

عن أبي هريرة رضي الله عنه أن النبي ﷺ : ذكر الرجل بطييل السفر، أشعث أغبر يمد يديه إلى السماء: يا رب يا رب! ومطعمه حرام، ومشريه حرام، وملبسه حرام، وغذي بالحرام، فأنى يستجاب له ذلك؟». رواه مسلم .

Abbaa hureyraa ﷺ irraa odeeefamee nabiin ﷺ “akkana jedhan

jedhe, namticha karaa dheeraa deeme tokkorraa dubbatee dhukkaawaa faaggawaa kantahe harka isaa kara samii oldiriirsee -yaarabbi yaarabbi (jedhee kadhataa) eeysaan kadhaan isaa isarraa qeebalamti! Nyaanni isaa haraamii, dhugaatiin isaa haraamii, uffanni isaa haraamii” Muslimtu odesse.

NAAMUSA NYAATAA FII DHUGAATHII

قال الله تعالى: ﴿يَأَيُّهَا الَّذِينَ آمَنُوا كُلُّ مَنْ طَبَّقَتْ مَا رَزَقْنَاكُمْ وَآشْكُرُوا لِهِ إِنْ كُنْتُمْ إِيمَانَكُمْ بَدُورٌ﴾ [الأعراف: ٤٣]

Rabbiin s.w. akkana jedhe “*Yaa warri amantan gaggaarii waan nuti isiniif kenninerraan nyaadhaa, Allaahaaf galata galchaa,yoo ka isaqofa gabbaran taatan.*”

01 Harka mirgaatiin nyaachuu.

عن سلمه بن الأكوع ﷺ أن رجلاً أكل عند رسول الله ﷺ بشماله فقال: «كل يمينك، قال: لا أستطيع. قال: لا تستطع. ما منعه إلا الكبر، قال: فما رفعها إلى فيه». رواه مسلم.

Salamata ibnulakwai ﷺ akkana jedhe’namtichi tokko Rasuula Rabbii biratti bitaan nyaate. Nabiin ﷺ “mirga keetiin nyaadhu” jedheen.hindandayu jedheen, “hindandayin” jedheen.boona malee wannu isa dhowwe waa hinjiru.duuba waa isii san afaan isaatti ol hinfuune jedhe. Muslimtu odesse.

02 Jiddu jireessa tahuu.

قال تعالى: ﴿وَكُلُّوا وَأَشْرُبُوا وَلَا تُسْرِفُوا إِنَّهُ لَا يُحِبُّ الْمُسْرِفِينَ﴾ [الأعراف: ٤٣]

Rabbiin s.w. akki jedhe “*nyaadhaa, dhugaa, hinballeysinaa inni balleysitoota hinjalatu.*” suuraa airaaf.

03 Jalqaba nyaataa irratti bismillaah jechuu.

قال النبي ﷺ : «إذا أكل أحدكم فليذكر اسم الله تعالى فان نسي أن يذكر اسم الله تعالى في أوله فليقل سم الله أوله وأخره». رواه أبو داود وصححه الألباني.

Nabiin ﷺ akkana jedhe “tokkoon keysan yeroo nyaata nyaatu bismillaah haa jedhuu,yoo durattu jechuu irraanfate yogguma yaadate bismillaahiawwalahuu wa aakirahuu haa jedhuu.” Abuu daawud odeesse,albaaniin sahihiha jedhe.

04 Nyaata eybessuu dhabuu.

عن أبي هريرة ﷺ قال: ما عاب النبي ﷺ طعاماً فقط، إن اشتهاء أكله وان كرهه تركه. رواه البخاري.

Abbaan hureyraa ﷺ Nabiin ﷺ takkumaatuu nyaata hinfokkisne [hin arrabsine] jaalatu ni nyaata, yoo jibbe ni dhiisa” bukhariitu odeyse.

05 Walitti qabamanii nyaachuu.

عن وحشى بن حرب ﷺ أن أصحاب رسول الله ﷺ قالوا: يا رسول الله إنا نأكل ولا نسبع. قال: «فأعلمكم تفترقون؟» قالوا: نعم. قال: «فاجتمعوا على طعامكم وادكروا اسم الله عليه بيبارك لكم فيه». رواه أبو داود وحسنه الألباني.

Wah'shiyyii ibnu harbii akki jedhe sahaabaan nabii ﷺ “yaa rasuula numa nyaannaa numa nyaannaa hinquufnuu maaluma? jennaan addababaatan nattyi fakkaata, jennaan ee jedhaniin.nyaata walitti qabamaa nyaadhaa,maqaa Rabbii irratti dubbadhaa,barakaatu itti isinii godhamaa jedheen.” Abuudawud odeesse.

06 Ergamtootan wajji nyaachuun barbaachisaa tahuu.

عن أبي هريرة ﷺ عن النبي ﷺ قال: «إذا أكل أحدكم خادمه بطعامه فإن لم يجلسه معه فليناوله لقمة أو لقمتين أو أكلة أو أكلتين فإنه ولد علاجه». رواه البخاري.

Abii hureyraan ﷺ nabiin keenya ﷺakkana jedhan jedhe “Tokkoon keysan yoo kaadimni isaa nyaata isaa fide yoo teysisee wajji nyaatuu baate affan tokko afaan lama haa kenuuufii,fiuudhaa takka fiuudhaa lama. isaatu bilcheeyseef waan taheef.” Bukhariitu odeesse.

07 Naamusa dhugaatii irraa.

أن يشرب ثلثا، وأن يتفس خارج الإناء، ولا ينفع في الشراب.
yoggu sadihitti dhuguu. meeshaan alatti hafuura baafachuu. waan dhugu afuuuuu dhabuu.

08 Nyaata booda Rabbi galatoomfachuu.

Namni yeroo nyaata isarrraa raawwate Rabbi galatoomfachuu.

عن النبي ﷺ قال: «من أكل طعاما ثم قال: الحمد لله الذي أطعمني هذا ورزقنيه من غير حول مني ولا قوة، غفر له ما تقدم من ذنبه». رواه أبو داود وحسنه الألباني.

Nabiin ﷺ Akki jedhe namni nyaata nyaatee egasii “Alhamdu lillaahi llazii ax’amanii haaza warazaqaniihi min gayri howlin minnii walaa quwwah” jedhe badiin isaa tan dabarte hundi araarama isaaf godhamti.

وقال ﷺ : «إن الله ليرضي عن العبد أن يأكل الأكلة فيحمده عليها، أو يشرب الشربة فيحمده عليها». رواه مسلم.

Ammas nabiin keenya ﷺ akki jedhe Rabbiin gabricha isaarraa nijaalata nyaata tokko nyaatee irratti galata isaaf galchuu,yookaan dhugaatii takka dhugee galata isaaf galchuu.” muslimtu odeese.

NAAMUUSA HIRRIIBA

- 01** *yroo rafan wudu'u'a godhachuu barbaachisa.*
- 02** *cinaacha mirgaa irratti rafuu barbaachisa.*
- 03** *duaaii fii zikrii yeroo hirriibaa qarauu barbaachisa.*

Isii keessa takka tana

عن البراء بن عازب ﷺ قال: قال لي رسول الله ﷺ: «إذا أتيت مسجعك فتوضاً وضوءك للصلوة، ثم اضطجع على شقك الأيمن، وقل: اللهم أسلمت نفسي إليك، ووجهت وجهي إليك وفوضت أمري إليك وألجلأت ظهري إليك رغبة ورهبة إليك لا ملجاً ولا منجاً منك إلا إليك آمنت بكتابك الذي أنزلت ونبيك الذي أرسلت». متفق عليه.

Baraai ilma aazib ﷺ Nabiin keenya ﷺakkana naan jedhan jedhe. “yogguu rafuuf kaate akkuma yeroo salaataatti wudu'u'a godhadhu, eegasii cinaacha kee kan mirgaa irratti ciisi, eegasiiakkana jedhi (Allahumma aslamtu nafsii ileyka, wawajahtu wajhii ileykaa, wafawwadtu amrii ileykaa, wa'alja'itu zahrii ileykaa, ragbatan warahbatan ileyka, laa maljaa walaa manjaa minka illaa ileyka, Aamantu bikitaabika llazii anzalta, wanabiyyika llazii arsalta).” Bukhariif muslimtu odeesse.

- 04** *Aayatul kursiyyii qarauu.*
- 05** *Qulhuwallahu ahad fii qul a'uuzu lameen harka keessatti qara'anii itti tufanii dibachuu yoggu 3.*

- 06 Harka mirgaa mataa jala kaayyachuu.
- 07 firaasha irra rafan uffata ufirraa qaban gama keeysaatiin haxaawuu.
- 08 Gararratti ciisanii rafuu dhabuu kuni dhowwaadha waan taheef.

NAAMUSA KARAA DEEMSAA

01 Kadhaa yeroo karaa deemaanii irratti bololuu.

Abdallaah ibnu umar ﷺ akkana jedhe, Nabiin keenya ﷺ yeroo karaa deemuuf gaala isaanii yaabbatan akkana jedhan jedhe,

الله أكبر الله أكبر الله أكبر سبحان الذي سخر لنا هذا وما كنا له مقربين، وإنما إلى ربنا لمنقلبون. اللهم إننا نتسألك في سفرنا هذا البر والتقوى ومن العمل ما ترضى. اللهم هون علينا سفرنا هذا، واطو عننا بعده، اللهم أنت الصاحب في السفر وال الخليفة في الأهل. اللهم إني أعوذ بك من وعثاء السفر، وكآبة المنظر، وسوء المنقلب في المال والأهل.

Allaahu akbar Allaahu akbar Allaahu akbar, subhaana llazii sakhara lanaa haazaa wamaa kunnaa lahuu muqriniin, wa innaa ilaa rabbinaa la munqalibuun, Allaahumma innaa nas'aluka fi safarinaa haazaa albirra wattaqwa' waminal amali maa tardaa, Allaahumma hawwin aleynaa safaranaa haazaa, waxwi annaa bu'idahuu, Allaahumma anta ssaahibu fissafar, walkaliifatu fil'ahli, Allaahumma innii auuzu bika min waisaai ssafar, waka'aabatil manzar, wa suuil munqalabi fil ahli walmaal.

واذا رجع قالهن وزاد فيهن «آييون، تائيون، عابدون، لربنا حامدون». رواه مسلم.

Yogguu deebie isii taanis qaraeeti, tana itti ida'a. "Aayibuuna taaibuuna aabiduuna liRabbinaa haamiduuna." muslimtu galmeesse.

02 Ganamaan deemuu.

قال ﷺ: «اللهم بارك لأمتى في بكورها».»

Nabiyyiin keenya ﷺ akkana jedhan. (Yaa Rabbi ummata kiyyaaf ganama isii keysatti barakaa godhiif).

وكان ﷺ إذا بعث سرية أو جيشاً بعثهم في أول النهار. رواه أبو داود.

Ammas Nabiyyiin ﷺ yogguu waraanaa yookaan saylili ergan yeroo ganamaa keysa erguu turan. Abuu dawud odeeesse.

03 Waahela wajji deeman barbaaddachuu.

قال رسول الله ﷺ: «لو يعلم الناس ما في الوحدة ما أعلم ما سار راكب بليل وحده». رواه البخاري.

Nabiyyiin ﷺ akki jedhan “osoo waan ani beeku kan rakkoo kophaa deemuun qabdu beekee ummanni silaa namni tokkichi kophaa isaa halkan keeysa karaa hindeemu.” bukhaariitu odeeesse.

وقال ﷺ: «الراكب شيطان والراكبان شيطنان، والثلاثة ركب». رواه أبو داود. والترمذى وأحمد.

Ammas Nabiyyiin keenya ﷺ akkana jedhan “namni tokko kophaa karaa deemu sheyxaana tokko (dalagaa sheyxaanaati), namni lama kophaa karaa deemu sheyxaana lama (dalagaa sheyxaanaati,) namni sadihii ammo wajji yaauun gaariidha. abuu dawud, tirmizii fii ahmad odeessan.

04 Maatiifi saahibbanitti dhaammatuu.

عن قزعة قال: قال لى ابن عمر ﷺ: هلم أودعك كما ودعني رسول الله ﷺ: «أستودع الله دينك وأمانتك وخواتيم عملك». رواه أبو داود.

Qaza'aan akki jedhe ibnu umar akka nabiin natti dhaammatettin sitti dhaammadhaa koottu mee naan jedheeti, eegasii “Rabbitti si dhaame siifii diin keetii fii booddee hojii teetii tis.” naan jedhe. Abuu daawud odeeesse.

05 Wajji kara deemtonni nama tokko ajajaa godhachuu.

قال رسول الله ﷺ: «إذا خرج ثلاثة في سفر فليؤمروا أحدهم». رواه أبو داود.

Nabiyyiin keenya ﷺ Akkana jedhan “Namni sadihii yoo karaa wajji deeme tokko ajajaa haa godhatanii.” Abuu daawud odeeesse.

06 Kadhaa yeroo qubatanii.

قال ﷺ: «من نزل منزلًا ثم قال: أعود بكلمات الله التامات من شر ما خلق، لم يضره شيء حتى يرتحل من منزله ذلك». رواه مسلم.

Nabiyyiin keenyaa ﷺ akki jedhee “namni bakka takka qubatee, a'uuzu bikalimaatillaahi ttaammaati min sharri maa khalaqa, jedhe sheyxanni isa miidhuu hin dandayuu hanga bakka saniraa deemutti”. muslimtu odeeesse.

07 Yeroo galu dura masgiidaan jalqabuu isa keysatti raka'aa lama salaatu.

قال كعب بن مالك ﷺ: وكان - يعني النبي ﷺ إذا قدم من سفربدأ بالمسجد، فيركع فيه ركعتين. رواه البخاري.

Ka'ibi ibnu maalik akki jedhe “Nabiin yogguu amnarraa galan masgiidati dura galan isa keysatti raka'aa lama salaatan.” bukaariitu odeeesse.

08 Yeroo ol Koran takbiiraa godhu, yeroo gadi bu'an tasbiisha godhhu.

كان النبي ﷺ وجيشه إذا علو الشيايا كبروا، وإذا هبطوا سبعوا. رواه أبو داود.

Nabiyyiin keenya ﷺ “fi waraanni isaanii yogguu kaarra olkoran Allaahu akbar jedhan,yoggu dhoqqa gadibu'an subhaanallaahi jedhan.” abuudaawud odesse.

DHUMARRATTI

Naamusoota kitaaba kana keessatti dhihaate kana dubbisnee dhiisuu osoo hintaane itti hojjachuutu nurraa barbaachisa. Nabiyyii keenya hordofuu nu barbaachisa Warra diin isaa baratee walbarsiisee siritti itti dalagee jaalala Rabbii argate nuufii isinis Rabbi nuhaa taasisu. ibaadaalee hunda Rabbi nurraa haaqeebalu.

irratti yaada keessan nuuf kenna. Galatoomaa.

والحمد لله رب العالمين، وصلى الله وسلم على نبينا محمد وآلـه وصحبه أجمعين.

IslamHouse.com

 IslamHouseOr

 IslamHouseOR/

 islamhouse.com/or/

 IslamHouseOr/

For more details visit
www.GuideToIslam.com

contact us :Books@guidetoislam.com

 Guidetislam.org Guidetoislam1 Guidetislam www.Guidetislam.com

المكتب التعاوني للدعوة وتوعية الجاليات بالربوة

هاتف: +966 11 4454900 - فاكس: +966 11 44970126 - ص.ب: ٢٩٤٦٥ - الرّيـاض: ١١٤٥٧

ISLAMIC PROPAGATION OFFICE IN RABWAH

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