

Miberah Dangin Manzon Allah da Sahabbansa

Zagaye na biyar: mai karatu a tcikin gidan Dangin Manzon Allah da Sahabane 1

طالب الإبتدائي في رهاب الآل والأصحاب

بلغه الهوسا

Dalibin Makaranta Tafarko A tcikin **Gidan Manzon Allah da Sahabbansa**

Rubutu
Najib Khalid al-Amir

ترجمة: مؤسسة القلم الخيرية العالمية للبحوث والترجمة والتعريب (السودان)

Ya Allah ka hada bakin Musulmai ya Zama daya

**Ya Allah ka datar da Miberah dancig manzon Allah da
sahabbansa domin isar da Sakonsu.**

Ya Allah ka Zukatannu Zuwaga alheri

Ya Allag ka shaida ina son Dukkan Musulmi

Budi

Gidan lilittafai da karantarwa NA Kasar kuwet

239.8 AL-Amir Najin ICHALID

Dalibin Makarantar farko Atcikin gidan Manzon Allah

Najib KCHALID AL-Amir , BOUKAKAWA Tcibiyar bintcike dakanran-tarwa
na Miberah - D1 – Alkuwet: Ayyuka na kuarai NA dangin manzon ALLAH da
Sahabbansa. 2007

32S - 24SM -

(Zagaye na biyar: mai karatu a tcikin gidan Dangin Manzon Allah da Sahabane 1)

Radmak: 978 - 99906 - 652 - 3 - 9

- | | |
|---|-----------------------------------|
| 1. yan gidan manzon | 3. tarihin Annabtci- mutanen gida |
| 2. sahabbai dawayanda suka biyo bayansu | 4. matayen Annabi |
| 5. yara tcikin Musuluntci | |

(a) kan Magana

(b) hadawa

Lanban watsawa: 2007/ 274

Radmak: 978 - 99906 - 652 - 3 - 9

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Da sunan Allah mai Rahma mai Jin kai

Gadiya ta tabbata ga Allah ma kadaitci ba shida abokin taraya tsira da amintci su tabbata ga Muhammad dan Abdul: Lahi Kuma da alayensa da sahabbansa baki daya kuma bayan halca..

Lallai ayyuka na kuarai na dangin manzon Allah da sahabbansa yana so ya gabatar mana dawani zai kuadaitar gurin dangin manzon Allah da sahabbai ... sa da kusantci", kuma da tushen wannan fahinta, da kuadaitarwa domin son wannan hanya mai tsarki mai kiawo daya da kari abin kiayewa gayara tun suna kanana domin kawar da su tcikin rikitattun abubuwa kuma da abubuwan da basu da anfani sai gurin ma kiya Musulunci.

Wannan bangare bayan naun ma farko tcinkin gidan litattafai na musulunci da taimako taxo da baban malami Najib KHALID AL-amir.

Kuma wannan tcibiya ta Miberah ba ta ki taimakon yanuwa musulmi batkin wasta wannan Littafi bataki ku kawo na kura-ayi ba tcilcin aikin musulunci

Allah ya datar da duk wanda ya kusantceshu ..

Yan uwanku mata de maza

Tcikin ayyukan kuarai na dangin manzon Allah da sahabansa

Ni mai kadaita Allah ne

Na shaida babu wani abin
bautawa sai Allah
Ina bautawa Allah ba na
hadashi da kowa
Allah wanda ya kirkiro
halitan sammai da kasa
Allah ubangiyina shine mai
azirtamu ga baki daya
Tsarki ya tabbata gareka babu
wani abin bauta saiki
Tarki ya tabbata ga Allah
kuma godiya ya tabbata ga
Allah

Ya Allah ka kiyaye mahaifina da mahaifiyata

Allah ka sanya Albarka a
tvikinsu

Ya Allah ka sauna albarka a
tcikin rayuwansu

Ya Allah ka azurtasu da gidan
aljanna

Jirgin masoya dangin
Manzon Allah da sahabbai

(Allah yakara m yarda)

Daganan manzonAllah

**Tcira da amintci su
Tabbata a gare shi
Yayi hijira tare da
Abokinsa Abubakar
Masa yarda**

**Masallatci Mai Alfarma
The sacred Masallatci**

Yi Sauri ka Tanadi Guri a Tcikin Samaniya mai Kiawo da Daukaka

Dan makaranta zai koma samaniya

Shafi na malami da malama

Me nene labarim Umar da Hidar ?

Umar de hidar abokanaine a aji hudu (a) a makarantan Aliyu BN abi dalib makarantan farko na yara maza suna son junansu kamar yadda dukan yan nakayanta suke sonsu saboda hahakansu da kuma halayansu masu kiawo saidai a tcikin ajinsu akwai wani dalibi wanda yake bakin tciki da su wannan kuma saboda yaga irin kuazon su dakuma son da dalibai suke yi musu, wannan dalibi sunansa gadban, sai gadban yayi kokari yaraba tsakanin Umar da hidar.

Yanzu a makaranta muke kararawa ya buga na karewa darasi na uku yan makatanta sun fita zuwa gurin hutu na makaranta sai gadban yayi tumani a tcikin makirtcinsa yayin da Umar da hidar suke tafiya zuwa gurin hutu suna murmushi sai gadban ya jefa bawon ayaba a gaban Umar tsantci ya debi Umar sai ya fadi ya ji rauni hidar yayi sauri ya rike hannun Umar ya kamashi ya kaishi asibitin makaranta sai likita yayi masa aiki ya samu lafiya ahankali...Umar da hidar basu san wanda ya jefa bawonayaba ba... Bayan kuanaki sai localcin jarabwa yayi, kafin jarabawa na motsa jiki Umar da hidar suka hadu a dakin Umar kuma Umar ya zabi motsa jiki sai ya nemi taimakon hidar tcikin abubuwa masu wahala ... a tcikin kuanaki na gaba sai suka fiskantci jarabawa tcikin sauki.

Kafin jarabawa na karatu Umar da hidar sun yi nazari a dakin hidar, shi kuma hidar ya zabi darasin karatu sai ya nemi Umar yataimaka masa gurin yi mai bayanin wayansu darusa masu karfi, a tcikin kuanaki na gaba sai suka fiskantci jarabawa tcikin sawki da neman datcewa a hurim Allah ma daukakin sarki aranan asabar malami ya raba takardun shaidan gama jarabawa sai ga Umar da hidar sunyi nasaran dukan jarabawa da akayi suka yi farin tcike mai yawa sukayi murnan samun wannan nasara, sauran dalibai suka taya su farin tcike a kan kuazon su... amma gadban ya fadi jarabawa na motsa jiki da na karatu da kuma na ingilishi sai yayi bakin tcike mai tsanani.

Ya tafi gurin Umar da hidar ya taya su farim tcikin tcin jarabawarsu sai yatce musu: nine na jefa bawon ayaba wanda Umar ya tsantse a kai ya fadi.

Kuma na yi madama mai stanani domin da na kasantce ina hasada a tsakaninku sakamakon hasada na shine rashin samun datcewa a wurin Allah.

Kuma bana fatan wayansu dalibai su dauki mumunan hali irin nawa kaman yanda na fadi dukannin jarabawa , na yi kokarin na raba tsakaninku har na tcusa karya a tsakanimsu domin su nuna maki kiyaya sai dai su dalibai sun gane karyana da makirtcina, daga karshe bai anfaneni da komai ba. Allah yayi gaskiya da yatce:

(baya mayar da sakamakon mai makirtci sai kan wanda yayi makirtci) yan uwana Umar da hidar: ina maimaita muku nadamata kuma ina yi wa Allah alkawarin bazan sake yi muku hasada ba. Saidai zan yi muku mu- amala kaman yan uwana kuma bazan nuna muku komai ba sai so da kouma.

Sa-annan sai yayi musu sallama.

Umar sai yatce ya kai gadban hakikana yafe make yanzu kai baban abokinane.

Za mu taimaki juna domin neman yardan Allah kuma mutaimaki juna domin gina kasanmu. Sai hidar ya gaya wa gadban irin maganan da dan uwansa Umar ya fada.

• **Kasa alaman (✓) ko (X):**

1. Umar da hidar suna ajin karatu na tsakiyane ()
2. Dukadalibai suna son Umar da Hidar fatce gadban ()
3. Umar ya kasante mai hazaka tciwin darasin karatu ()
4. Gadban ya jefa bawon Lemo sai Umar ya tsantse ()
5. Gadban ya tci nasara gurin raba tsakanin Umar da Hidar ()

• **Ka zabi amsa mai kiawo:**

1. Umar da gadban suna tcikin aji hudu na karatun farko (a- b-j) .
2. Hidar ya kasantce mai kokari tcikin darasin (motsajiki- harshen ingilishi- karatu)
3. Wanda ya tsantse a bawon ayaba (gadban- Umar- hidar)
4. Umar da hidar(ba suyafewa- sunkoreshi- sunyafewa) gadban

• **Ka tcika da maganan da zai yi dai dai:**

1. Ya kasantce ----- da ----- suna son junansu
2. Batawa bayan giarawa -----
3. Suman makarantan Umar da hidar ----- na karatun farko
4. Yayi nadama ----- najefa bawon ayaba
5. Wajibine akan musulmi yayi gagawa gurin neman yafewa da kuma -----

• **Ka hada tcakanin ginin (a) wanda yayi daidai da ginin (b):**

(a)

(b)

1. Umar da hidar sun kasantce () Halaye na kuarai
2. Mai hasada da mumunan aiki () Masu son junane
3. Mutane suna son musulmi mai () Musulmi baya son shi
4. Taimako hanyan () Mutane
5. Musulmi baya tcutarda () Gina al- umah

- **ka kawata wayan nan maganganu da kawa na daban daban yadda kowatce Magana zata fi mai biyota kiawo:**

Umar da hidar masu son
junane

Musuluntci ya na kira zuwa
gahalaye masu kiawo

Ya Allah ka sanyamu masu
son juna

Taimako hanya ne na gina
tsira

Musulmi yana neman magana mai sauki

- Ka duake kalmomin nan gaba daya

Bakake 12 zasu rage a hurinka, Ka hadasu tcinkin yanki uku za su zama sunan wani dagatcikin halifofi mason.

Allah ya kara musu yarda.

Mazon Allah tsira da amintci sutabbata agheshi

Ya tce (ku kasantce bayin Allah yan uwan juna)

K	A	L	R	S	W	L	A	B
A	L	L	H	S	L	Y	W	B
A	L	L	H	H	L	Y	H	K
W	A	L	H	W	S	L	M	R
K	W	N	W	A	H	B	A	D
A	L	L	H	A	L	S	D	Y
A	KH	W	A	N	A	K		

**Sunan
Khalifa**

Allah ya kara
masa yarda

Ina Muhawara da Mahaifina da Mahaifiyata

Ni

**Kawo mini sunan wayansu
Daga tcikin dangin
manzon Allah**

Ni

**Kawo mini sunan wayansu
sahabban manzon Allah tcira da
amintcin Allah sutabbata agareshi**

Baba na

uwataa

Ni

**Mai nene wajibi
agareni dangane da su?**

Ni

**Mai mene wajibi agare
ni dangane da su ?**

Baba na

uwataa

Shafi na malami da malama

ADDUANA NA WUNI DA DARE

Adduana safiya:

Ya Allah ina rokonka ilimi mai anfani da arziki mai tsarki da aiki karbabe .

Adduana tashi da ga barci:

Godiya ta tabbata ga Allah wanda ya rayamu bayan ya kashemu kuma gareshi mako ma yake

Adduan fita bayangida:

Gafaranka.

Adduan shiga bayangida:

Da sunan Allah ya Allah ina neman tsari daga Aljani da Aljna.

Adduan bayan Alwala:

Na shaida babu abin bauta sai Allah kuma lalai Muhamadu manzon sa ne

Adduan kafin alwala:

Da sunan Allah

Adduan sanya tufafi:

Godiya ta labbata ga Allah wanda ya tufatar da ni wannan tufafi kuma ya azurtani da shi ba tare da dabarana ba tare da karfinaba

Adduan bude sallah:

Tsarki ya tabbata gareka ya Allah da godiyanka kuma sunan ka ya daukaka kumaka daukaka babu abin bautawa da gaskiya sai kai

Adduan bayan idar da sallah:

Ina neman gafaran Allah, ina neman gafaran Allah, ina neman gafaran Allah, ya allah kaine aminci kuma daga gareka aminci yake ka tsarkaka ya ma'abucin daukaka da girma.

**Annabi tsira da aminci su tabbata a gareshi
tare da sahabinsa (Abubakar sidik) Allah ya
kara masa yarda a daren hijrah suna tcinkin
kogon sauru wato kogon bijimi**

Idan ba
taimakeshi ba
to hakika Allah
yariga ya taimakeshi
yayinda kafirai na
biyun mutane biyu
kuma su biyu suna
toikin kogo lokacin da
yake tee wa abokin sa
kada kayi bakin toici
Allah yana tare
da mu

**Uwayen muminai Allah ya kara musu yarda
Matayen manzon Allah tsira da aminci su
Tabbata a gare shi tare da danginsa**

Dan karamin musulmi yana masana

Su wanene yaya maza da yaya mata na manzo tsira da anincin Allah su tabbata a gareshi?

*Alkasim * Abdullahi * Ibrahim
*Rukayya * Ummu Kulsum * Zainaib * Fadima

(Allah ya kara masu yarda baki daya)

Suwanne jikokin manzo tsira da amincin Allah Su tabbata a gareshi?

*Alhasan * Alhusen * Ummu kalsum
* Zainab kubra * Umamatu * Abdullahi

(Allah ya kara masu yarda)

Suwanne mutun goma daga sahabbai wayanda manzo tsira da amici su tabbata a gare shi yayi musu bishara da Aljanna a tcikin hadisi guda daya?

* Abubakar sidik * Umar dan Khadab
* Usman dan Affan * Aliyu dan Abi Dalib
* Azubair dan Awan * Sa'ad dan Abi Wakas
* Abdurrahman dan Awfi * Abu Ubaidah dan Jarah
* Sa' idu dan zaidu * Dalhatu dan Ubaidul- Lahi

(Allah ya kara masu masu yarda)

Dan Karamin Musulmi yana so ya ji Kuma ya Kalla yayi Addua

Dan karamin
Musulmi yanaso
Yaji

- Manzon Allah tcira da amincin Allah sutabbata a gareshi da dangainsa ya tce:

Abubakar yana cikin aljanna Umar yana cilcin aljanna Usman yana cikin aljanna kuma Aliyu yana cilcin aljanna.

- Alhasan da Alhusen shugabannin samarin aljanna.
- Kuyi wa khadija bishara da gidan aljanna.

Dan karamin
musulmi

Bandar da Hedar

Umar da Hassan

Masalacin dangin
Manzon Allah da sahabansa

Kchalid de Ja- afar

Da amincin
Allah sutabbata
a gare shi

Ya Allah ka shaida ina son dangin manzon Allah masutsarki

Ya Allah ka shaida ina son sahabban Annabinka

Ya Allah kada kasa kin musulmi a raina

Ya Allah ka sa mu so junannu dominka

Ya Allah ka hada zukanmu a alheri

Ya Allah ka hada tsakanin al- uaman Annabi Muhammad tsina

Tarihi da adadi masu amfani ga Karamin Musulmi

Ka saya jane urin amsa mai Kiawo:

1. Adadin zagaye na dawafin ka- aba (7 -8 -9) zagaye.
2. Adadin rukunna musulunci (4 -5 - 6) rukunni.
3. Adadin yaya maza na manzon Allah (2 -3 -4) yaya maza.
4. Adadin yaya mata na manzon Allah (4 -5 - 6) yaya mata.
5. Adadin khalifofi shiryayu (4 - 5- 6) khalifofi.
6. Allah ya halici (7 -8 - 9) sammai.
7. Duka adadin raka -oin sallali biyar (16 - 17 - 18) raka -oi.
8. Adadin uwayen mu matayen manzon Allah (10 - 11 -12) mataye.
9. Adadin zagaye gurin sa'ayi tsakanin safa da marwa (6 -7 - 8) zagaye
10. Darajan sallah a cikin masalacin makka (1000- 10.000- 100.000) dayi a wani masalaci.
11. Darajan sallah a cikin masalacin manzon Allah (1000 - 10,000 - 100,000) dayi a wani masalaci.
12. Adadin yaya maza na Aliyu BN abi dalib tere de Fatima (2 -3 -4) yaya maza.
13. Adadin yaya mata na Aliyu BN abi dalib tare de fadima (2 -3 - 4) yaya mata.
14. Adadin watanni na shekaran hijriya (11 -12 -13) watanni.
15. Watan Ramadan mai albarka wata na nawane tsikin watanni (9 - 10 - 11)
16. Rana idin karamar sallah (1 -2 -3) shawal.
17. Manzon Allah ya auri khadija yana shekara nawa (25 -26 -27) shekara.
18. Idin babban sallah mai albarka a watce ranatake (9 -10 -11).
19. An haifi hasan Allah ya kara masa yarde a shekara ta nawa daga hijrah.
20. An haifi Husen Allah ya kara masa yarda a shekara ta nawa daga hijrah.
21. Manzon Allah ya bude makka a shekara ta (8 -9 -10) na hijriya.
22. Alhazai suna tsayawan arfa ranan (8 - 9 -10) na zul-hidja.
23. Farkon rana na shekaran hijriya (1- 2 - 3) muharam.
24. Adadin surorin Alicur' ani (113 - 114 - 115) surori.
25. Manzon Allah ya kasantce yana itikafi a cikin goma (na farko- na tsakiya- na karsshe) daga watan Ramadan.

**Abin hawana dangin manzon
Allah da sahabbansa**

Motan dangin Manzon
Allah da Sahabai

Kofi

Gurin kaiwa

Karamin Musulmi Yanarubutu

- ka tambaya gurin iya yenka subaka labarin hijran manzon Allah tare da abubakar Sidik Allah ya kara nasa yarda saika rubuta a tsare cikin wayannan alluna.

<hr/> <hr/> <hr/> <hr/>

- Katamba yi malaminka ya baka labain yakin Khaibana saika rubula atsare cikin wannan alloh

<hr/> <hr/> <hr/> <hr/>

Karamin Musulmi Yana Khuduba

Masoyana muslinai amincin ALLah ya tabbata a gane ku da albarkansa ... kuma bayan haka

Godiya ta tabbata ga ALLah Tsira da aminci su tabbata ga manzon Allah tare da danginsa da sahabbansa gaba daya ... Ni ina sonku domin Allah kuma inarokon Allah ma daukaki ya tara mu a cikin firdausi ma daukaki, Masoyana ... Manzon Allah tsina da aminci sutabbata a gareshi Tara da danginsa ya tce: (Musulmi shine wanda ya amintar da musulmai daga harshensa da hanunsa). Kuma yatce: (ba mumini bane da la-anta da tozarta da alfasha da magana marsa kiawo).

kada ku sansya Shaidan ya zama mai shiga tsakanin ku ya raba ku saboda shi yana farin teiki da rabuwanku.

Kowa daga teikin ku ya so ma dan 'uwansa abinda yakeso ma kansa.

Ya Allah na isar ... ya Allah ka shaida.

Karamim Musulmi da Ibada lura Dagani

**Ka zana kafasara ayoyi masu girma
wayanda okakowo karkashin kowane Allah**

(Dazaitun da dabino)
(Abasa: 29)

(Sai muka tsirar ga kuaya a cikinta * Da
inabi da ganye) (Abasaayah: 27-28)

(kuma daga girgiye ruwa mai yawa *
domin mu fitar da kuaya da shuka)
(Naba-i: 14-15)

(Da lambuna masu yayan itatua)
(Abasa: 30)

(kuma yana da manyan jirage Wadanda
ake kagawa a cikin Teku kamar
manyan duwatsu)
(Arahman ayah: 24)

(Kuma duwatsu muka kakafata)
kuma yana da manyan jirage.
(Nazi-at ayah: 32)

**Saurayi musulmi yana
haddace hadisan manzon
Allah Tsira da aminci su
tabbata a gareshi**

Abubakar sidik yana cikin aljanna, Umar dan khadab yana cikin aljanna, usman dan affan yana cikin aljanna, Aliyu dan abi dalib yana cikin aljanna, zubairu dan awan yana cikin aljanna, sa-ad dan abi wakas yana cikin aljanna, abdurahman dan awfi yana cikin aljanna, Abu ubaidah dan jarah yana cikin aljanna, saidu dan zaidu yana cikin aljanna, Dalhata dan ubaidullah yana cikin aljanna.

Lallai shaidan yana gudu idan suka hadu da Umar.

Subiyu yanlelene a duniya (Woto Hasan da Husain).

Fadima Shugaban matan aljanna.

Mai karban tutan yaki takobi daga takubban Allah Wato khalid dan Walid.

Shafi na malami da malama

Karantarwa na musulunci muhinman abubuwa ga saurayi musulmi. Ka jabi amsa mai kiawo ka ja zane akasanshi:

1. Wanda Allah ya daidaita tsakanin bangare biyu masu girma na musulmai ta dalilinsa (al-Hasan dan Aliyu - KMalid dan Walid - Abuhuraira) Allahya kara masu yarda.
2. Manzon Allah yace lallai shaidan yana gudu idan ya haduda (Umar dan khadab - Usman dan Affan - Sa'ad dan Abi Wakas) Allah ya kara masu yarda.
3. Mazon Allah ya bayar da tu tan yaki ranan yakin khaibara wa (Khalid dan Walid - Aliyu dan Abi dalib - Abu Ubaidah dan Jarah) Allah ya kara masu yarda.
4. Wannene Ladanin mazon Allah (Abu Zari - Bilal dan Rabah - Zubairu dan Awam) Allahya kara masu yarda.
5. Na ukun khalifofin ma zon Allah (Abubakar Sidik - Usman dan Affan - AliyU dan Abi Dalib) Allahya kara masu yarda.
6. Sunan babban dan Aliyu dan abi dalib (al-Husen - al-Hasan - Umar) Allahya kara masu yarda.
7. Jikan manzon Allah wanda ya kasance yana ladabtar da shi (al-Husen dan Aliyu - Usama dan Zaidu - abu Umairu) Allahya kara masu yarda.
8. Wata wanda musutmai suke azumta (Ramadan - Shaaban - muharam).
9. Yana zuwa bayan tsayuwun Arfa (Idin Karaman Sallah - Idin Babban Sallah - Israi da Mi-iraji).
10. Sura wanda musulnai suke karatawa akowane raka- ah (al-Fatiha - Ikhlas - kausar).

Ka amsa tam bayaya masu zuwa:

1. Farkon masalaci wanda aka gina a musulunci shine masalacin.....
2. Wani sahabine yayi barci awurin manzon ALLah a daren hijra.....
3. Mai nene sunan kabilu uku na yahudawa wayanda suka kasantce tare da manzon ALLah a madina kuma suka kulla alkawari:
(a) (b) (j)
4. Yaya mata na manzon ALLah sune:

(a) (b)
(j) (d)

5. Masallatai guda uku wanda manzon Allah yayi mana umur ni mu tsananta bauta a cikinsu:

(a) (b) (j)

6. Salloli guda biyar wayanda muke yinsu cikin yini da dare ajere:

(a) (b)
(j) (d)
(h)

Masalacin Anabi ma daukaki
Masalacin anabi tsira da amincin
Allah sutabba a gare shi tare da danginsa

**Aliyu dan Abi Dalib yana kuance a shinfidan annabi
tsira da aminci su tabbata a gareshi, cikin daren hijrah
kuma kafirai suna jiran fitowan shi..**

Saurkayi Musulmi zai Fiskantci Tsibirin dangin Manzon da Sahabai

Ya hau jirgin ruwa domin ya isa tsibirin dangin manzon Allah da sahabbai

***Ina Hardace Watannin
Shekara na Hijiriya***

- | | | |
|---------------------|---|---------------|
| 1. wata na farko | → | Muharam |
| 2. wata na biyu | → | Safar |
| 3. wata na uku | → | Rabiul-Awal |
| 4. wata nahudu | → | Rabiul -Sani |
| 5. wata na biyar | → | Jimadal-Ula |
| 6. wata na shida | → | Jimadal-Akhir |
| 7. wata na bakwai | → | Rajab |
| 8. wata na takwas | → | Châabahn |
| 9. wata na tara | → | Ramadan |
| 10. wata na goma | → | Chawal |
| 11. wata na shadaya | → | Zulka-Ada |
| 12. wata na shabiyu | → | Zulhijja |

Shafi na Malami da Malama

Daga sifofin masoyina kuma abin Kaunata Annabin mu Muhammad tsira da amincin Allah Su tabbata agareshi da danginsa

- | | |
|---|--|
| <ul style="list-style-type: none">• Ya kasantce mafi munin halin da manzon allah baya so shine karya.• Kalan da manzon allah ya fi so shine: kore• Abin sha wanda manzon allah ya fi so shine mai zaki da sanyi• Yafi kowane matun kiawon hali• Ya kasance idanya ga ruwan sama sai yace: ya allah ka bamu mai amfani.• Kuma idan ya taho ana sanine da kamshi mai dadi.• Ya fi kowa jin tausayin yara da mutanen gida.• Mafi yawan addua wanda yafiyi shine: ya ubangijimu ka bamu mai kiawo a cikin duniya da lahira ka tsaremu da ga - azaban huta• Halinsa shine Al kur'ani• Ya kasance yana zama ya dade Baiyi magana ba kuma idan zaiyi magana sai yayi dan kadan.• Magan sa yakasance mai rabewa kowa ya ji sai ya fahinta | <ul style="list-style-type: none">• Ya kasance yana da ladanai biyu (Bilal da iBn ummu maktum)• Fiskansa ta kasance kamar rana dawata kuma ya kasance a kewaye• Kuma baya mayar da mai nema• Ya kasance baya daniya saidai murmushi.• Yana zuwa gurin yara yasa masu Abbarka kuma yayi masu addua• Yana zuwa gurin raunanan musulmai ya ziyarci mara lafiyansu kuma ya halarci jana-izan su.• Yana son taimama daidai guorguadon tsarki da takalmin sa da kafafuansa kuma da dukan sha-aninta• Ya kasantce yana son zabdu da dabino• Ya kasance yana ambaton Allah akowane lokaci• Ya kasance yana raira muryansagurin karatun Alkur'an |
|---|--|

Saurayi musulmi yana so ya ziyarci kiawawan ayyuka na dangin mazon allah da sahabbai

Hedar (Thought bubble): Mai yasa dukkan wannan kuadai tarwa domin ziyarar kiawawan ayyuka na dangin manzon allah da sahabbai

Khalid (Thought bubble): gobe zan ziyarci kiawawan ayyuka na dangin manzo da sahabbai idan allah ya yarda mai nene ra –ayinka kai dan awana masoyina hidar zaka zo tare da ni?

Hedar (Speech bubble): Kamar yadda take kokarin nuna wa musulmi kadaita allah haka take nuna soyayanmu ga dangin manzon allah da sahabbai

Khalid (Speech bubble): Domin ta kara mini Soyaya ga manzon allah tsira da aminci su tabbata a gare shi da dangin sa da sahabban sa masu girma

Hedar (Speech bubble): Hakika kuadaitar dani da yawa domin ziyarar kiawawan ayyuka na dangin manzon allah da sahabbai mai nene sunan littafi ya kai khalid

Khalid (Caption): Khalid

Hedar (Caption): Hedar

Sunan littafi Dalibin makarantan farko a tsakar gidan dangin mazon allah da sahabbai

A yyuka NA kuarai NA Dangin Manzon Allah da Sahabbansa

Khalid: godiya ta tabbata ga allah mun isa daidai gurin kiawawan ayyuka.

Hidar: Allah ya saka musu da alkhairi da wannan bangare mai kiawo

Yarena larabci: yaren Alkur-ani mai girma kuma
yaren dangin manzon allah da sahabbai ina so na bayar
Sunayen dangin manzon allah da sahabbai a jere dangane da

A	B	T	S	J
Abubakar	Bilal	Tamam	Sabitu	Jabir
H	KH	D	Z	R
Hafsatu	Khadija	Dalyatu	Zakwan	Rafi-u
Z	S	Sh	S	B
Zubairu	Sa-adu	Shubatu	Safiyatu	Bahaku
D	Z	A	G	F
Dariku	Zafiyru	Aishatu	Gasanu	Fadalatu
K	K	L	M	N
Katadatu	Ka-abu	Lukman	Maliku	Nafiu
		H	W	Y
		Hashim	Wakasi	Yasiru

Kiawawan Halaye na Dangin Manzon Allah da Sahabai

Landan Waya: 30206522 - 04325522 / Fakis: 64306522

S-B: 12421 al-Shamiat 71655 Kuwet

E-mail: almabarrah@gmail.com

w.w.w.almabarrah.net.