

Oromo
Oromoo
999,991

BURHAAN

Ragaa Rabbiin Kadhachuun Dirqama Ta'uu

Gopheessaan
Abdullaah bin Abdurrahmaan Assa'ad

Hiikkaan
Gaali Abbaa Boor Abbaaguumaa

Gulaalaan
Shekh Jamaal shekh Muhammad

البرهان في وجوب اللجوء إلى الواحد الديان

تأليف

عبدالله بن عبدالرحمن السعد

ترجمة

الداعية غالي أباور

مراجعة

الداعية جمال محمد أحمد

Oromo
Oromoo
أورومو

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

YAADAA GULAALAA

Kitaabni **burhaan ragaa Rabbiin kadhachuu** jedhamu kuni irra filatamaa kitaabban keessa isa tokko. Abbaan isa qopheesses sheikh Abdallah abdurrahaan assa'id Rabbi irraa haajaalatu. Ustaaz gaalii abbaaboor carraaqa jabaa godhee afaan keenya afaan oromootti hiikee akka ummanni keenya waayee diin isaa afaan isaatiin dubbisee hubatu godhe. Rabbiin kan kqopheesseefii kan hikes isaan lameenu irraa haajaalatu, jannataanis galata haa galchuuf. Nutis gulaallee maxxansaafii karaa internetiin raabsinee akka ummata keenya bira gayu goone. Rabbiin nurraa haaqeebalu. Dhumarratti ummata keenyaa hundaan keessaattu dargaggootaafii barattootaan kitaaba kana akka dubbistanii irraa barattan isinii dhaamsa dabarsina. Jaarraan jirru jaarraa beekkomsaa, saayinsiifii teeknoolojii waan taheef barnoota islaamaarratti akka jjajjabaattan isiniin jenna. Barnootaafii ogummaa qabdaniinis diin keessan akka tajaajiltan isin yaadachiisna.

**Shekh Jamaal shekh Muhammad
shekh Ahmad
shekhjamaal@yahoo.com**

إن الحمد لله نحمده، ونستعينه، ونعوذ بالله من شرور أنفسنا
وسيئات أعمالنا، من يهده الله فلا مضل له، ومن يضلل فلا هادي
له. (أما بعد).

Maqaa Rabbii akkaan mararfataa akkaan rahmata godhaa
ta'eetiin

Dhugumatti faaruun hunduu kan Rabbiiti. Isa faarsina. Isa gargaarsifannas. Araaramas isarraa barbaanna. Hamtuu lubbuu keenyaatiifi yakka hojii keenyaa irraa Rabbitti maganfanna. Nama Rabbiin isa qajeelche wanti jallisu hin jiru. Nama inni jallise wanti qajeelchu hin jiru. “Dhugaan gabbaramaan isa malee hin jiru; Inni tokkicha hiriyyaa hin qabne” jechuu ragaan baha. Akkasuma Muhammad ﷺ gabricha Rabbiifi ergamaa Isaa ta'uu ragaan baha. Rahamanni Rabbiifi nageenyi Isaa isaan, maatii isaanii, sahaabota isaanii warra hanga Guyyaa Qiyaamaatti haala gaariin isaan hordofan irra haa jiraatu.

Kana booda:

Rakkoo ummata keessa baballatee argamu keessaa tokko haajaa baasuu, rakkoo furuu, muddamaaf birmachuu,

dhukkubsataa fayyisuufi ilmaan sooruu kan Rabbiin qofti danda'u keessatti wanta Isa malee jiru kadhachuudha. Kun amantii Islaamaa keessatti haraama ta'uun shakkii tokko hin qabu. Inumaayyuu inni amantii wallaalaafi Rabbitti qindeessuu keessaa isa tokko.

Ragaan Wanti Kun Badii Ta'uu Kallattii Kudhaniin

Iffaa:

Rabbiin ol ta'e waan isaan ala jiru kadhachuu irraa Nabiyyii ﷺ isaa ni dhorge:

﴿ وَلَا تَدْعُ مِنْ دُونِ اللَّهِ مَا لَا يَنْفَعُكَ وَلَا يَضُرُّكَ فَإِنْ فَعَلْتَ فَإِنَّكَ إِذَا مِنَ الظَّالِمِينَ ﴾

[يونس: ١٠٦]

“Rabbi gaditti waan si hin fayyadneefi si hin miine hin kadhatin (gabbarin). Yoo akkas hojjatte, dhugumatti ati yoos miidhaa hojjattoota irraa taata.” [Yuunus: 106]

Ammas Rabbiin ol ta'e ni jedhe:

﴿ وَمَنْ أَضَلُّ مِمَّن يَدْعُوا مِنْ دُونِ اللَّهِ مَنْ لَا يَسْتَجِيبُ لَهُ إِلَى يَوْمِ الْقِيَامَةِ وَهُمْ عَنِ دُعَائِهِمْ غَفْلُونَ ﴿٥﴾ وَإِذَا حُشِرَ النَّاسُ كَانُوا لَهُمْ أَعْدَاءً وَكَانُوا بِعِبَادَتِهِمْ كَافِرِينَ ﴾

[الأحقاف: ٥-٦]

“Nama Rabbiin ala waan hanga Guyyaa Qiyaamaatti homaa isaaf hin owwaanneefi isaan kadhaa isaanii irraa dagatoo ta'an gabbaru caalaa jallataan eenyu? Yeroo namoonni walitti qabaman diinota isaaniifta'u. Ibaadaa isaaniittis kafaroo ta'u.” [Al-Ahqaaf: 5-6]

Rabbiin ol ta'e ni jedhe:

﴿ وَأَنَّ الْمَسْجِدَ لِلَّهِ فَلَا تَدْعُوا مَعَ اللَّهِ أَحَدًا ﴾ [الجن: ١٨]

“Masjiidonna kan Rabbiiti; Rabbii wajjin homaa hin waammatinaa.” [Aljinni: 18]

Aayattoonna hiika kana qaban baay'eedha.

2ffaa:

Rabbiin guddatee ol ta'e waan isaan ala jiru dhiisanii isa qofa gabbaruu ajaje.

Ni jedhe:

﴿ وَقَالَ رَبُّكُمْ ادْعُونِي أَسْتَجِبْ لَكُمْ إِنَّ الَّذِينَ يَسْتَكْبِرُونَ عَنْ عِبَادَتِي سَيَدْخُلُونَ جَهَنَّمَ دَاخِرِينَ ﴾ [غافر: ٦٠]

“Gooftaan keessan ni jedhe: ‘Na kadhaa; isiniifiin owwaadhaa. Dhugumatti, isaan ana gabbaruu irraa boonan salphattoota ta’anii jahannam seenuuf jiru.’” [Ghaafir: 60]

Rabbiin ni jedhe:

﴿ وَإِذَا سَأَلَكَ عِبَادِي عَنِّي فَإِنِّي قَرِيبٌ أُجِيبُ دَعْوَةَ الدَّاعِ إِذَا دَعَانِ فَلْيَسْتَجِيبُوا لِي وَلْيُؤْمِنُوا بِي لَعَلَّهُمْ يَرْشُدُونَ ﴾ [البقرة: ١٨٦]

“Yeroo gabroonna kiyya Ana irraa si gaafatan ‘dhugumatti, Ani isaanitti dhihoodha. Kadhaa kadhataatiif yeroo inni na kadhate nan owwaadha’ [jedhi]. Akka qajeelaniif jecha naaf haa owwaatanu; nattis haa amananu.” [Albaqaraa: 186]

Ammas Rabbiin ni jedhe:

﴿ أَمَّن يُجِيبُ الْمُضْطَرَّ إِذَا دَعَاهُ وَيَكْشِفُ السُّوءَ وَيَجْعَلُكُمْ خُلَفَاءَ الْأَرْضِ ۗ إِنَّهُ مَعَ اللَّهِ قَلِيلًا مَّا تَذَكَّرُونَ ﴾ [النمل: ٦٢]

“Sila Isa yeroo namni rakkataan (muddamaan) Isa kadhate jalaa owwaatee hamtuu saaquufi bakka bu’oota dachii isin taasisu [moo waan isaan Rabbitti qindeessantu caala?] Sila Rabbii wajjin gabbaramaan biraa ni jiraa? Hangi isin gorfamtan xiqqaadha.” [Annaml: 62].

Sila qaamni biraa kan Rabbii waliin kana gochuu danda’u ni jiraa? Deebiin isaa: hin jiru; Rabbuma qofatu danda’u kan jedhuudha.

Ammas Rabbiin ni jedhe:

﴿ قُلْ أَمَرَ رَبِّي بِالْقِسْطِ وَأَقِيمُوا وُجُوهَكُمْ عِندَ كُلِّ مَسْجِدٍ وَادْعُوهُ مُخْلِصِينَ لَهُ الدِّينَ كَمَا بَدَأَكُمْ تَعُودُونَ ﴾ [الأعراف: ٢٩]

“Gooftaan kiyya haqatti ajaje. Masjida hunda biratti fuula keessan [ibaadaaf gara isaa] sirreessaa. Amantii keessan isaaf qulqulleessaa haala taataniin isa gabbaraa. Akkuma isin jalqabetti deebitu’ jedhi.” [Al-A’araaf: 29].

Rabbiin ol ta'e ni jedhe:

﴿ هُوَ الْحَيُّ لَا إِلَهَ إِلَّا هُوَ فَادْعُوهُ مُخْلِصِينَ لَهُ الدِّينَ ۗ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ﴾ [غافر: ٦٥]

“Inni jiraataadha. Isa malee dhugaan gabbaramaan hin jiru. Kanaafuu amantii Isaaf qulqulleessaa, Isa kadhaa. Faaruun kan Rabbii, Gooftaa aalama hundaa ta'eeti.”

[Ghaafir: 65]

Rabbiin ni jedhe:

﴿ادْعُوا رَبَّكُمْ نَضُّرًا وَخَفِيَّةً إِنَّهُ لَا يُحِبُّ الْمُعْتَدِينَ ﴿٥٥﴾ وَلَا تَقْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ مِّنَ الْمُحْسِنِينَ ﴿الأعراف: ٥٥-٦٥﴾﴾

“Gooftaa keessan gadi of qabuufi dhoksaadhaan kadhaa. Dhugumatti, Inni daangaa dabritoota hin jaalatu. Dachii irratti erga isheen toltee booda hin balleessinaa. Sodaafi kajeellaadhaan Isa kadhaa. Dhugumatti, rahmanni Rabbii warra toltuu hojjatanutti dhihoodha.” [Al-A'araaf: 55-56]

Abdullaah bin Abbaas irraa odeeffamee ﷺ ni jedhe: booda Ergamaa Rabbiin ﷺ turee ni jedhan:

«يَا غُلَامُ! إِنِّي مُعَلِّمُكَ كَلِمَاتٍ: احْفَظِ اللَّهَ يَحْفَظَكَ، احْفَظِ اللَّهَ تَجَاهَكَ، وَإِذَا سَأَلْتَ فَاسْأَلِ اللَّهَ، وَإِذَا اسْتَعْنَيْتَ فَاسْتَعِنْ بِاللَّهِ، وَأَعْلَمْ أَنَّ الْأُمَّةَ لَوِ اجْتَمَعُوا عَلَى أَنْ يَنْفَعُوكَ، لَمْ يَنْفَعُوكَ إِلَّا بِشَيْءٍ قَدْ كَتَبَهُ اللَّهُ لَكَ، وَلَوْ اجْتَمَعُوا عَلَى أَنْ يَضُرُّوكَ، لَمْ يَضُرُّوكَ إِلَّا بِشَيْءٍ قَدْ كَتَبَهُ اللَّهُ عَلَيْكَ، رُفِعَتِ الْأَقْلَامُ، وَجَفَّتِ الصُّحُفُ.»

“yaa gurbaa ani himoota wahiin si barsiisa. Rabbiin tiksi Rabbiinis si tiksa. Rabbiin tiksi fuuldura keetti isa argita.

Yeroo kadhattu Rabbiin kadhu. Yeroo gargaarsifattu Rabbiin gargaarsifadhu. Beeki ummanni hunduu osoo waan tokkoon si fayyaduuf walitti qabamanii waan Rabbiin siif barreesseen malee si hin fayyadan. Odoos waan tokkoon si miidhuuf walitti qabamaniis waan Rabbiin sirratti barreesseen malee si hin miidhan. Qalamni barreeffama irraa kaafamteetti. Waraqaanis gogeera.” Tirmiziitu gabaase.

Sananni isaa gaariidha. Tirmiziin hasan sahiha jedhe.

3ffaa:

Rabbiin kitaaba isaa guddaa keessatti akka namni waan biraa waammate kufriifi shirkii keessa seenu nutti himeera.

Rabbiin ni jedhe:

﴿وَمَنْ يَدْعُ مَعَ اللَّهِ إِلَهًا آخَرَ لَا بُرْهَانَ لَهُ بِهِ فَإِنَّمَا حِسَابُهُ عِنْدَ رَبِّهِ إِنَّهُ لَا يُفْلِحُ الْكَافِرُونَ ﴿١١٧﴾﴾ [المؤمنون: ١١٧]

“Namni Rabbii wajjin odoo ragaa isa irratti hin qabne, gabbaramaa biraa kadhatu (gabbaru), qormaanni isaa Gooftaa isaa bira jira. Dhugumatti, kaafiroonni hin milkaa'anu.” [Almu'aminuun: 117].

Akkuma aayaticha keessa jiru namni kana hojjate warra Rabbitti kafare keessatti ramadama.

Rabbiin ni jedhe:

﴿قُلْ إِنَّمَا أَدْعُوا رَبِّي وَلَا أُشْرِكُ بِهِ أَحَدًا﴾ [الجن: ٢٠]

“wanti ani gabbaru Gooftaa kiyya qofa; homaa Isatti hin qindeessu’ jedhi.” [Aljinni: 20].

Kana jechuun uumama biraa isaa wajjin kadhachuudhaan isatti hin qindeessuudha.

4ffaa:

Rabbiin uumamni tokko sadarkaan isaa hanga fedhe yoo ga’e Rabbiin biratti waan inni isaaniif eeyyame malee homaa hin danda’anuu ibse. Isaanuu gara isaatti haajomu. Isaan namootuma akka keenyaati. Wanti namoota mudatu isaanis ni mudata. Ni nyaatu ni dhugu. Ni dhukkubsatu ni du’u.

Rabbiin ol ta’e ni jedhe:

﴿يَتَّأَيَّبُهَا النَّاسُ أَنْتُمْ الْفُقَرَاءُ إِلَى اللَّهِ وَاللَّهُ هُوَ الْغَنِيُّ الْحَمِيدُ﴾ [فاطر: ١٥]

“Yaa namootaa! Isinumatu gara Allaahiti haajamoodha; Allaahn Inni dureessa faarfamaadha.” [Faaxir: 15]

Rabbiin ol ta’e jecha Muusaa nutti himee ni jedhe:

﴿فَقَالَ رَبِّ إِنِّي لِمَا أَنْزَلْتَ إِلَيَّ مِنْ خَيْرٍ فَقِيرٌ﴾ [القصص: ٢٤]

“yaa Gooftaa kiyya! Dhugumatti, ani toltuu irraa waan Ati naaf murteessitetti haajomaadha” [Alqasas: 24].

Rabbiin ol ta’e Ibraahiim irraas nuuf himee ni jedhe:

﴿وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِي﴾ [الشعراء: ٨٠]

“yeroo ani dhukkubsadhe Isatu na fayyisa.” [Ashu’araa’i: 80].

Iisaafi haati isaa akka midhaan nyaatan Rabbiin nutti himee ni jedhe:

﴿مَا الْمَسِيحُ ابْنُ مَرْيَمَ إِلَّا رَسُولٌ قَدْ خَلَتْ مِنْ قَبْلِهِ الرُّسُلُ وَأُمُّهُ صِدِّيقَةٌ كَأَنَا يَأْكُلَانِ الطَّعَامَ أَنْظِرْ كَيْفَ نَبِّئْتَهُمْ
الْآيَاتِ ثُمَّ أَنْظِرْ أَتَى يُؤْفَكُونَ﴾ [المائدة: ٧٥]

“Masiih Ilma Maryam ergamaa isa dura ergamoonni dabran malee homaa miti. Haati isaas akkaan dhugoomsituudha. Lamaanuu nyaata ni nyaatu turan. Akkamitti akka keeyyattoota ifa isaaniif taasifnu ilaali. Ergasii akkamitti akka isaan dhugaa irraa garagalan ilaali.” [Almaa’idaa: 75].

Ammas Rabbiin ni jedhe:

﴿قُلْ فَمَنْ يَمْلِكُ مِنَ اللَّهِ شَيْئًا إِنْ أَرَادَ أَنْ يُهْلِكَ الْمَسِيحَ ابْنَ مَرْيَمَ وَأُمَّهُ، وَمَنْ فِي الْأَرْضِ جَمِيعًا﴾ [المائدة: ١٧]

“sila yoo Inni Masiih ilma Maryam, haadha isaatiifi namoota dachii irra jiran hunda balleesuu fedhe eenyutu Rabbirraa isin tiksa?’ jedhiin.” [Almaa’idaa: 17].

Rabbiin ol ta’e ni jedhe:

﴿وَمَا أَرْسَلْنَا قَبْلَكَ مِنَ الْمُرْسَلِينَ إِلَّا إِنَّهُمْ لَيَأْكُلُونَ الطَّعَامَ﴾

وَيَمْشُونَ فِي الْأَسْوَاقِ وَجَعَلْنَا بَعْضَكُمْ لِبَعْضٍ فِتْنَةً أَنْتَصِرُونَ
وَكَانَ رَبُّكَ بَصِيرًا ﴿الفرقان: ٢٠﴾

“Siin durattis ergamoota irraa kan nyaata nyaataniifi magaalota keessa deeman taasifnee malee hin ergine; garii keessan gariidhaaf morkoroo taasifne; ni obsituu? Gooftaan kee [waan hunda] argaadha.”⁽¹⁾ [Alfurqaan: 20].

Rabbiin ol ta’ee waa’ee Nabiyyii keenyaa ﷺ ilaalchisee ni jedhe:

﴿إِنَّكَ مَيِّتٌ وَإِنَّهُمْ مَيِّتُونَ﴾ [الزمر: ٣٠]

“Dhugumatti, [Yaa Muhammad] ati ni duuta; isaanis ni du’u!” [Azzumar: 30].

Ammas ni jedhe:

﴿وَلَا تَقُولَنَّ لِشَايٍ إِنِّي فَاعِلٌ ذَٰلِكَ غَدًا ﴿٣١﴾ إِلَّا أَنْ يَشَاءَ اللَّهُ ۗ وَادْكُرْ رَبَّكَ إِذَا نَسِيتَ وَقُلْ عَسَىٰ أَنْ يَهْدِيَنِّي رَبِّي لِأَقْرَبٍ مِنْ هَٰذَا رَسَدًا﴾ [الكهف: ٢٣]

“Waan tokkollee ‘Ani waan san boru hojjataadha’ hin jedhin. ‘Yoo Rabbiin fedhe’ [jettu] malee.” [Alkafh: 23].

Ammas Rabbiin ol ta’ee ni jedhe:

1 Yaa ergamichaa! Siin dura ergamaa kamuu nama nyaata nyaatuufi gabaa keessa deemu malee hin ergine. Ati kana keessatti ergamaa irraa isa jalqabaatii miti. Yaa namootaa! Garii keessan gariidhaaf durummaa, hiyyummaa, fayyaafi dhukkuba keessatti wal dhabsiisuudhaan morkoroo gooneerra. Sila waan ittiin morkoramtan kana irratti obsitanii Rabbiin obsa keessan irratti isin mindeessuu hin feetanuu? Rabbiin kee nama obsuufi hin obsine, nama isaan buluufi hin bulle kan argu ta’eeera.

﴿قُلْ إِنَّمَا أَنَا بَشَرٌ مِّثْلُكُمْ يُوحَىٰ إِلَيَّ أَنَّمَا إِلَهُكُمُ اللَّهُ وَحْدَهُ ۚ فَمَنْ كَانَ يَرْجُوا لِقَاءَ رَبِّهِ فَلْيَعْمَلْ عَمَلًا صَالِحًا وَلَا يُشْرِكْ بِعِبَادَةِ رَبِّهِ أَحَدًا﴾ [الكهف: ١١٠]

“Jedhi: ‘ani namuma akka keessaniiti; haqaan gabbaramaan keessan gabaramaa tokkicha qofa ta’uu wahyiin gara kiyyatti godhama. Kanaaf namni Gooftaa isaatiin wal ga’uu sodaatu (kajeelu) dalagaa gaarii haa hojjatu; Gooftaa isaa gabbaruu keessattis eenyuunillee hin qindeessin.” [Alkafh: 110].

Inumaayyuu akka nabiiyoonni gariin ummataa ajjeefaman Rabbiin nutti himeera:

﴿أَفَكُلَّمَا جَاءَكُمْ رَسُولٌ بِمَا لَا تَهْوَىٰ أَنْفُسُكُمْ اسْتَكْبَرْتُمْ فَفَرِيقًا كَذَّبْتُمْ وَفَرِيقًا تَقْتُلُونَ﴾ [البقرة: ٨٧]

“Sila dhawaata ergamaan waan lubbuun keessan hin feeneen isinitti dhufuun boontaniiti garii kijibsiiftanii garii ajjeeftuu?” [Albaqaraa: 87].

☀ Qabxii nuti irra geenye:

Rabbiin malee kadhachuun hin ta’u. Sababni isaas Rabbitu gooftaa waan hunda danda’uufi ittiin kophaa baheedha. Qaamni biraa isatti hin qindaa’u.

Rabbiin ol ta’ee ni jedhe:

﴿إِنَّ الَّذِينَ نَدَعُونَ مِنْ دُونِ اللَّهِ عِبَادًا أَمْثَلَكُمْ فَادْعُوهُمْ فَلْيَسْتَجِيبُوا لَكُمْ إِنْ كُنْتُمْ صَادِقِينَ﴾ [الأعراف: ١٩٤]

“*Dhugumatti, isaan isin Rabbii gaditti gabbartan gabrootuma fakkii keessaniiti. Yoo kan dhugaa dubbattan taataniif mee isaan kadhaa isiniif haa owwaatanuu.*” [Al-A'araaf: 194].

Ammas Rabbiin ni jedhe:

﴿يَتَأَيُّهَا النَّاسُ ضُرِبَ مَثَلٌ فَاَسْتَمِعُوا لَهُ إِنَّكَ الَّذِينَ تَدْعُونَ مِنْ دُونِ اللَّهِ لَنْ يَخْلُقُوا ذُبَابًا وَلَوْ اجْتَمَعُوا لَهُ. وَإِنْ يَسْلُبْهُمُ الذُّكَابُ شَيْئًا لَا يَسْتَفِيدُوهُ مِنْهُ ضَعُفَ الطَّالِبِ وَالْمَطْلُوبِ﴾ [الحج: ٧٣]

“*Yaa namootaa! Fakkeenyi taasifameeraa isa dhaggeeffadhaa. Dhugumatti, isaan isin Rabbiin alatti kadhattan (gabbartan) odo isaaf walitti qabamaniillee tisiisa tokko hin uumanu. Yoo tisiisni waan tokko isaan harkaa butes, waan san isa irraa buusuu hin danda'anu. Gabbaraafi gabbaramaan dadhabeera.*” [Alhajji: 73].

Rabbiin ol ta'e ni jedhe:

﴿وَالَّذِينَ يَقُولُونَ رَبَّنَا اصْرِفْ عَنَّا عَذَابَ جَهَنَّمَ إِنَّكَ عَذَابُهَا كَانَ غَرَامًا﴾ [الفرقان: ٦٥]

“*[gabroonni Rabbii] warra 'yaa Gooftaa keenya! adabbii jahannamaa nurraa deebisi; dhugumatti adabbii ishee kan nama irraa hin deemneedha' jedhaniidha.*” [Alfurqaan: 65].

 5ffaa:

Rabbiin guddatee ol ta'e akka nabiiyoonni, ergamoonni

kabajamoon, gabroottan Rabbii gaggaariifi maleykonnillee dhimma isaanii hundaafi haala isaanii hunda keessatti Rabbiin malee hin kadhanne nutti hime. Isaan hordofuufi isaanitti hidhachuun dirqama ta'a.

Rabbiin ol ta'e nabi Yuunus irraa ogga inni garaa qurxummii keessa jiru nutti himee ni jedhe:

﴿وَذَا النُّونِ إِذْ ذَهَبَ مُغْلَضِبًا فَظَنَّ أَنْ لَنْ نَقْدِرَ عَلَيْهِ فَنَادَى فِي الظُّلُمَاتِ أَنْ لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنَ الظَّالِمِينَ﴾ [٨٧] ﴿فَاسْتَجَبْنَا لَهُ وَنَجَّيْنَاهُ مِنَ الْغَمِّ وَكَذَلِكَ نُنْجِي الْمُؤْمِنِينَ﴾ [الأنبياء: ٨٧-٨٨]

“*Zannuuniin (Yuunusiin) yeroo inni dallanaa deemee, Nuti isa irratti dhiphisuu dhabuu yaade' [yaadadhu]. Dukkana keessaa “Si malee dhugaan gabbaramaan hin jiru. Ati qulqulloofte. Dhugumatti, ani miidhaa hojjataa irraa ta'een jira” [jechuun] lallabe. Isaaf owwaanne; cinqii irraas isa baraarre. Akka kanatti mu'uminoota nagaa baafna.*” [Al-Anbiyaa'i: 87-88].

Ammas Rabbiin ol ta'e ni jedhe:

﴿وَرَكِبْنَا إِذْ نَادَى رَبَّهُ رَبِّ لَا تَذَرْنِي فَرْدًا وَأَنْتَ خَيْرُ الْوَارِثِينَ﴾ [٨٩] ﴿فَاسْتَجَبْنَا لَهُ وَوَهَبْنَا لَهُ الْيَحْيَىٰ وَأَصْلَحْنَا لَهُ وَوَجَّهْنَاهُمْ كَانُوا يُسْتَعْرَبُونَ فِي الْخَيْرَاتِ وَيَدْعُونَنَا رِعْبَانًا وَرُهَبَانًا وَكَانُوا لَنَا خَلِيعِينَ﴾ [الأنبياء: ٨٩-٩٠]

“*Zakariyyaas yeroo inni Gooftaa isaatti lallabee “Gooftaa*

kiyya! Kophaa (ilma malee) ana hin dhiisin; Ati irra caalaa dhaaltotaati” jedhe [yaadadhu]. Kanaafuu isaaf owwaanee Yahyaas isaaf kennine. Niitii isaas [akka deessu] isaaf tolchine. Dhugumatti, isaan (nabiyyoonni) toltuu keessatti kan daddafan ta’anii kajeellaafi sodaan guutamanii kan Nu kadhataniifi Nu sodaatan ta’an.”

[Al-Ambiyaa’i: 89-90].

Rabbiin waa’ee nabiyyii isaa Ayyuub ogga inni isa kadhatu nutti himee ni jedhe:

﴿وَأَيُّوبَ إِذْ نَادَىٰ رَبَّهُ أَنِّي مَسَّنِيَ الضُّرُّ وَأَنْتَ أَرْحَمُ الرَّاحِمِينَ ﴿٨٣﴾ فَاسْتَجَبْنَا لَهُ فَكَشَفْنَا مَا بِهِ مِنْ ضُرٍّ وَآتَيْنَاهُ أَهْلَهُ وَمِثْلَهُمْ مَعَهُمْ رَحْمَةً مِّنْ عِنْدِنَا وَذَكَرْنَا لِلْعَالَمِينَ ﴿٨٤﴾﴾ [الأنبياء: ٨٣-٨٤]

“Ayyuubiinis yeroo inni Gooftaa isaatti lallabee “ani dhugumatti, rakkoon na tuqeera; Ati irra rahmata godhaa warra rahmata godhaniiti” [jedhu yaadadhu]. Isaaf owwaanee cinqaa irraa waan isarra jiru irraa furre. Rahmata Nu biraa ta’eefi warra Rabbiin gabbaran yaadachisuuf jecha maatii isaatiifi fakkaataa isaaniis isaanii wajjin isaaf kennine.” [Al-Ambiyaa’i: 83-84].

Ammas Rabbiin ni jedhe:

﴿الَّذِينَ يَحْمِلُونَ الْعَرْشَ وَمَنْ حَوْلَهُ يُسَبِّحُونَ بِحَمْدِ رَبِّهِمْ وَيُؤْمِنُونَ بِهِ وَيَسْتَغْفِرُونَ لِلَّذِينَ ءَامَنُوا رَبَّنَا وَسِعْتَ كُلَّ شَيْءٍ رَّحْمَةً وَعِلْمًا فَاغْفِرْ لِلَّذِينَ

تَابُوا وَاتَّبَعُوا سَبِيلَكَ وَقِهِمْ عَذَابَ الْجَحِيمِ ﴿٧﴾ رَبَّنَا وَأَدْخِلْهُمْ جَنَّاتٍ عَدْنٍ الَّتِي وَعَدْتَهُمْ وَمَنْ صَلَحَ مِنْ ءَابَائِهِمْ وَأَزْوَاجِهِمْ وَذُرِّيَّاتِهِمْ إِنَّكَ أَنْتَ الْعَزِيزُ الْحَكِيمُ ﴿٨﴾﴾ [غافر: ٧-٨]

“Isaan (malaykonni) Arshii baadhataniifi isaan maddii isaa jiranis Gooftaa isaanii faarsuun qulqulleessu; Isattis ni amanu; isaan amananiifis [akkana jechuun] araarama kadhatu: “Rabbi keenya! Ati rahmataafi beekumsaan waan hunda wal geessee jirta; kanaafuu isaan tawbataniifi karaa kee hordofaniif araarami. Adabbii jahiim irraas isaan tiksi. Yaa Rabbi keenya! Jannata qubannaa kan waadaa isaaniif galte isaan seensisi; akkasumas namoota toltuu hojjatan, kan abbootii isaanii, warra isaaniitiifi ilmaan isaanii irraa ta’anis [seensisi]. Dhugumatti, Ati sumatu injifataa, ogeessa.” [Ghaafir: 7-8].

Sahiiha keessatti Ibn Abbaas irraa odeeffamee ﷺ ni jedhe: Ergamaan Rabbi ﷺ guyyaa lola Badrii ni jedhan: “yaa Rabbi ani baallamaafi waadaa keetiinin si guya’a! Yaa Rabbi yoo fete hin gabbaramtu.” Abuu Bakriin harka isaanii qabee “amma isin gaha” jedhe. “Gareen isaanii ni bittinnaa’a; boodattis ni deebi’u” jedhaa bahan.

Haafiz Fat-hii keessatti ni jedhe: Xabraanii keessa Ibn Mas’uud irraa sanada gaariidhaan gabaafamee ni jedhe: “nama tokkollee kan waan isa duraa bade argachuuf

gaafatu kan Muhammad ﷺ guyyaa Badrii Rabbii isaanii gaafatan (kadhatan) caalu hin dhageenye: “yaa Rabbi ani waan ati naaf wareegdeenin si guya’a’ jedhan.”

6ffaa:

uumamniifi wanti isa keessa jiru hunduu kan Rabbiiti. Harka isaa jira; to’annoo isaa jala jiras. Kanaafuu kan kadhatamuu qabu Isa qofa jechuudha. Mootummaan mootummaa Isaati. Uumamnis uumama Isaati. Ajajnis ajaja isaati.

Rabbiin ni jedhe:

﴿الرَّحْمَنُ عَلَى الْعَرْشِ اسْتَوَىٰ ۗ لَهُ مَا فِي السَّمٰوٰتِ وَمَا فِي الْاَرْضِ وَمَا بَيْنَهُمَا وَمَا تَحْتَ الثَّرِي ۗ﴾ [طه: ٥-٦]

“*Rahmaan Arshii irratti [ol ta’iinsa Isaaf malu] ol ta’eera. Wanti samii, dachiifi gidduu isaan lamaanii jiruufi wanti biyyee jala jiru hundi kan Isaati.*” [Xaahaa: 5-6].

Ammas Rabbiin ni jedhe:

﴿هُوَ الَّذِي خَلَقَ السَّمٰوٰتِ وَالْاَرْضِ فِي سِتَّةِ اَيَّامٍ ثُمَّ اسْتَوٰى عَلَى الْعَرْشِ يَعْلَمُ مَا يَلِيْجُ فِي الْاَرْضِ وَمَا يَخْرُجُ مِنْهَا وَمَا يَنْزِلُ مِنَ السَّمَاءِ وَمَا يَعْرُجُ فِيهَا وَهُوَ مَعَكُمْ اَيْنَ مَا كُنْتُمْ وَاللَّهُ بِمَا تَعْمَلُونَ بَصِيْرٌ ۗ﴾ [الحديد: ٤]

“*Inni Isa samiifi dachii guyyoota jaha keessatti uumee ergasii Arshii’ irratti [ol ta’iinsa isaaf malu] ol ta’eedha.*”

“*Waan dachii keessa gadi seenuufi waan ishee irraa ba’u, waan samii irraa bu’uufi waan ishee keessa ol ba’us ni beeka. Inni eessallee yoo jiraattan isinii waliin jira. Rabbiin waan isin dalagdan hunda ni arga.*” [Alhadiid: 4].

Rabbiin ol ta’e ni jedhe:

﴿اِنَّ تَدْعُوهُمْ لَا يَسْمَعُوْا دَعْوٰكُمْ وَلَوْ سَمِعُوْا مَا اسْتَجَابُوْا لَكُمْ وَيَوْمَ الْقِيٰمَةِ يَكْفُرُوْنَ بِشِرْكِكُمْ ۗ وَلَا يُنَبِّئُكَ مِثْلُ خٰبِرٍ ۗ﴾ [فاطر: ١٤]

“*Yoo isaan kadhattanis, kadhaa keessan hin dhagahan; odoo dhagahanis isiniif hin owwaatan. Guyyaa Qiyaamaas shirkii keessan ni mormu. [Yaa Muhammad!] Akka Rabbiin keessa beekaatti homtuu siif hin odeessu.*” [Faaxir: 14].

Rabbiin ol ta’e ni jedhe:

﴿اللَّهُ الصَّكْمُ﴾ [الإخلاص: ٤]

“*Allaahn hirkoo hundaati.*” [Al-ikhlaas: 4].

Hirkoo jechuun kan uumamni hundi dhimmaaf gara isaatti dabu jechuudha.

7ffaa:

Rabbiin ol ta’e bakka gariitti nabiyoonniifi ergamoonni Isaa isa kadhannaan isaan irraa akka qeebaluu dideefi fedhii isaanii isaaniif fixaan hin baasin nutti himeera.

Waa'ee Nabiyyii keenyaa (s.a.w.) keessatti ni jedhe:

﴿إِنَّكَ لَا تَهْدِي مَنْ أَحْبَبْتَ وَلَكِنَّ اللَّهَ يَهْدِي مَنْ يَشَاءُ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ﴾
[التقصص: ٥٦]

“Dhugumatti, ati nama jaallatte hin qajeelchitu. Garuu Allaahu nama fedhe qajeelcha. Inni warra qajeelan beekaadha.” [Alqasas: 56].

Ammas ni jedhe:

﴿أَسْتَغْفِرُ لَهُمْ أَوْ لَا تَسْتَغْفِرُ لَهُمْ إِنْ تَسْتَغْفِرْ لَهُمْ سَبْعِينَ مَرَّةً فَلَنْ يَغْفِرَ اللَّهُ لَهُمْ ذَلِكَ بِأَنَّهُمْ كَفَرُوا بِاللَّهِ وَرَسُولِهِ وَاللَّهُ لَا يَهْدِي الْقَوْمَ الْفَاسِقِينَ﴾
[التوبة: ٨٠]

“Araarama isaaniif kadhathus yookiin araarama isaaniif kadhachuu dhiisi; yoo yeroo torbaatama araarama isaaniif kadhattellee, Rabbiin isaaniif hin araaramu. Kun waan isaan Rabbiifi ergamaa Isaatti kafaraniifi. Rabbiin ummata finciltoota hin qajeelchu.” [Attawbaa: 80].

Rabbiin ol ta'e ni jedhe:

﴿مَا كَانُوا لِلنَّبِيِّ وَالَّذِينَ آمَنُوا أَنْ يَسْتَغْفِرُوا لِلْمُشْرِكِينَ وَلَوْ كَانُوا أَوْلَىٰ قُرْبَىٰ مِنْ بَعْدِ مَا بَيَّنَّ لَهُمْ أَنَّ هُمْ أَصْحَابُ الْجَحِيمِ﴾
[التوبة: ١١٣]

“Nabiyyichaafi warra amananiif, mushrikootaaf odoo froota dhihoo ta'anillee erga warra jahannam ta'uun ifa isaaniif ta'ee booda, araarama kadhachuun kan malu hin taane.” [Attawbaa: 113].

Waa'ee Ibraahiim irraa Rabbiin nutti himee ni jedhe:

﴿وَمَا كَانَتْ أَسْتَغْفَارُ إِبْرَاهِيمَ لِأَبِيهِ إِلَّا عَنْ مَوْعِدَةٍ وَعَدَّهَا إِتَاءَهُ فُلْمًا بَيْنَ لَهُ أَنَّهُ عَدُوٌّ لِلَّهِ تَبَرَّأ مِنْهُ إِنَّ إِبْرَاهِيمَ لَأَوَّاهٌ حَلِيمٌ﴾
[التوبة: ١١٤]

“Araarama abbaa isaatiif kadhachuun Ibraahiimis waadattii ishee isaaf seene sana guutuu irraayyi malee waan biraa hin turre. Yeroma inni diina Rabbi ta'uun ifa isaaf ta'u isa irraa qulqullaa'e.” [Attawbaa: 114].

Rabbiin waa'ee kanaa keessatti Ibraahiim irraa qeebaluu dhabuun beekamaadha.

Rabbiin waa'ee Nuuh ilaalchisees ni jedhe:

﴿وَنَادَى نُوحٌ رَبَّهُ فَقَالَ رَبِّ إِنَّ ابْنِي مِنْ أَهْلِي وَإِنَّ وَعْدَكَ الْحَقُّ وَأَنْتَ أَحْكَمُ الْحَاكِمِينَ﴾^(٤٥) قَالَ يَنْوُحُ إِنَّهُ لَيْسَ مِنْ أَهْلِكَ إِنَّهُ عَمَلٌ غَيْرُ صَالِحٍ فَلَا تَتْلِنَ مَا لَيْسَ لَكَ بِهِ عِلْمٌ إِنِّي أَعْطَكُ أَنْ تَكُونَ مِنَ الْجَاهِلِينَ﴾^(٤٦) قَالَ رَبِّ إِنِّي أَعُوذُ بِكَ أَنْ أَسْأَلَكَ مَا لَيْسَ لِي بِهِ عِلْمٌ وَلَا تَغْفِرْ لِي وَتَرْحَمَنِي أَكُنْ مِنَ الْخَسِرِينَ﴾
[هود: ٤٥-٤٧]

“Nuuh Gooftaa isaatti lallabee “Gooftaa kiyya! dhugumatti, ilmi kiyya maatii kiyya irraayi. Waadaan kee immoo dhugaadha. Ati irra haqa murteessaa abbootii murtiiti” jedhe. [Rabbiinis] “Yaa Nuuh! dhugumatti, inni maatii kee irraa miti. Inni hojii gaarii hin ta'iniidha. Kanaafuu waan beekumsa itti hin qabne na hin gaafatin. Ani akka ati wallaaltota irraa hin taanen si gorsa” jedhe. [Nuuhis] “Gooftaa kiyya! Ani waan beekumsa

itti hin qabne si gaafachuu irraa sittin maganfadha. Yoo Ati naaf araaramtee, rahmatas naaf hin godhin, warra hoonga'an irraan ta'a' jedhe." [Huum: 45-47].

Akkamumatti Rabbiin alatti waan biraa waammatu ree!

Mee waan guyyaa lola Uhoodii ogga Muslimoonni hoggansa Ergamaa Rabbiitiin ﷻ mushrikootaan lolan ilaali. Muslimoonni tumsamuu fedhanii lolan. Garuu sababa baay'ee guutanus nasrii hin arganne. Rabbiin waa'ee ishee ilaalchisee suuraa Aali Imraan keessatti keeyyattoota baay'ee kan Muslimoota leenjisuufi kallattii isaan agarsiisuu qabdu buuseera. Nabiyyiin ﷺ odoo ofii waa gochuu danda'anii nasrii kana ofiif fidu turan.

Ammas waan guyyaa lola Siffiin Aliyyi bin Abuu Xaalib irraa argame ilaali. Garee isaan lolu injifachuuf yaalii godhee ture. Hanga danda'e qabsaa'e. Garuu kaayyoon isaa hin milkooftne.

Ammas mee waa'ee Huseen kana xinxali. Inniifi gareen baay'een maatii isaa irraa ta'an isaa wajjin jiran baay'ee lolanii of irraa deebisuuf yaalaniiru. Garuu ni ajjeefaman. Mataa isaatiifi maatii isaa irraa homaa deebisuu hin dandeenye.

Warri Aliyyiifi Huseeniin kadhatanu barumsa kana irraa eessa dhaqan? Isaanuu mataa ofii irraa deebisuu hin dandeenye yookiin murtii Rabbiin isaaniifi maatii isaaniitti murteesse

hambisuu hin dandeenye. Kun waan sammuum nama hundaa beekuudha. Eenyunuu jalaa miliquu hin danda'u. Waan qabatamaan argamaaru. Mormuum hin mijaa'u. Aliyyiifi Huseen yeroo rakkoo gara Rabbiitti deebi'anii Isa kadhata. Warri jaalala isaanii himatanus kallattii isaanii deemuufi isaan hordofuun dirqama itti ta'a.

Nama garii jallinni daangaa itti taree mana Rabbii kabajamaa Ka'abaa bira taa'ee ogga ol ka'u 'yaa Aliyyi!' jedhe. Ogga kana beekaan wahii dhaga'ee akkana jedheen: "ati odoo mana nama wahii keessa jiraattee mana sana keessaa waa haajomtee nama ollaa deemtee kadhata moo abbuma manaa sana kadhata?" jedhe. Namichis 'abbuma mana sanaan kadha'" jedhe.

Mee ilaali akka namichi sana mormuu dadhabee dhugaa mirkaneesse.

Kanaafuu Rabbiin ni jedhe:

﴿أُولَئِكَ الَّذِينَ يَدْعُونَ يَبْتَغُونَ إِلَىٰ رَبِّهِمُ الْوَسِيلَةَ أَيُّهُمْ أَقْرَبُ وَيَرْجُونَ رَحْمَتَهُ وَيَخَافُونَ عَذَابَهُ إِنَّ عَذَابَ رَبِّكَ كَانَ مَحْذُورًا﴾ [الإسراء: ٥٧]

"Warri isaan yaammatan sun eenyuu isaaniitu gara Rabbiitti irra dhihaataadhaan dhiheenya barbaadu⁽¹⁾. Rahmata isaas

1 Yaanni aayatchaa 'warri gara Rabbiitti irra dhiheenya qabanuyyuu dhiheenya barbaaduu! Warri biraa immoo sanaa ol Rabbiirra barbaaduu qabu!' jechuudha.

ni kajeelu. adabbii isaas ni sodaatu. Dhugumatti, adabbiin Rabbii keetii sodaatamaa ta'eera." [Al-Israa'i: 57].

Fakkeenya biraa kan namni hundi hubatun asitti ibsa. Fakkeenyaaf namni tokko Rabbiin isa duroomsee qabeenya baay'ee isaaf kennee inni immoo ilmaan baay'ee qaba; yeroo hunda ilmaan isaatiin ogga qarshii, nyaata yookiin huccuu feetan natti himaa jedha haa jennu. Ilmaan isaa kun isa homaa hin gaafatanu. Ollaa bira dhaqaniiti isaan gaafatu. Sila hojiin isaanii kun sammuu dhaqan wal ni simata moo gowwummaa isa sammuu faallessu? Kun uumama ilaalchiseeti. Kan Rabbii isa amala ol aanaa qabuu immoo akkam ta'a?

Gabrichi kamuu dhimma isaa bahuufi rakkoo isaa furuufii keessatti gara Rabbii isa uumeefi to'ataa isaa ta'ee deebi'uu qaba.

Namoonni gariin Rabbii gaditti isaan kadhachuuf jecha mu'ujizaa nabiyyootaa ragaa godhachuun ni mala. Fakkeenyaaf Muusaan (as) dhagaa rukunnaan bishaan irraa baha ture. Isaan immoo du'aa kaasa; jaamaafi lamxii fayyisa ture.

Deebii kanaa

☀ **Tokkoffaa:** Mu'ujizaa kun hunduu Rabbi biraayyi.

Rabbiin ol ta'e ni jedhe:

﴿وَرَسُولًا إِلَىٰ بَنِي إِسْرَائِيلَ أَنِّي قَدْ جِئْتُكُمْ بِآيَاتٍ مِّن رَّبِّكُمْ أَنِّي أَخْلُقُ لَكُمْ مِنَ الطِّينِ كَهَيْئَةِ الطَّيْرِ فَأَنْفُخُ فِيهِ فَيَكُونُ طَيْرًا بِإِذْنِ اللَّهِ وَأُبْرِئُ الْأَكْمَهَ وَالْأَبْرَصَ وَأُحْيِي الْمَوْتَىٰ بِإِذْنِ اللَّهِ﴾ [آل عمران: ٤٩].

“ani dhugumatti Gooftaa keessan irraa raajiidhaanan isinitti dhufe. Ani dhoqqee irraa waan akka allaattiin isiniif uuma; isa keessattis nan afuufa; eeyyama Rabbiitiin allaattii ta'a. Eeyyama Rabbiitiin jaamaafi lamxii nan fayyisa. Eeyyama Rabbiitiin du'aas nan jiraachisa.” [Aali Imraan: 49].

Dirqamni gabricha irra jiru Rabbii isa raajii kana nabiyyootaaf [as] kenne kadhachuudha.

☀ **Lammaffaa:** Nabiyyoonni kun akkuma keeyyattoolee tare keessatti ibsine Rabbiin kadhatu turan. Kan nurra jiru isaanitti hidhachuudha. Isaan hidhannoo gaariidha waan ta'aniif.

❁ **Sadaffaa:** Ragooleen taran kana dhorguu keessatti ifaadha. Kan barbaachisu waanuma namni danda'u keessattu jalqaba Rabbiin kadhachuudha.

Abuu Ja'afar Muhammad Albaaqir irraa akka odeeffametti ni jedhe: namni dhimmi wahii gara uumamaatti isa geessite Rabbiin haa eegaluu.⁽¹⁾

❁ **8ffaa:**

Rabbiin ol ta'e akkuma gabroonni isaa Isa waammachuu ajajeefi kan biraa waammachuu dhorge jarri isa waammachuu, isa birmachiifachuufi dhimma isaanii hunda keessatti gara Isaatti deebi'uu jaalata. Du'aa'iin ibaadaa Rabbiin jaalatuudha. Namni Rabbiin kadhatu waan Rabbiin jaalatuufi gara Rabbiitti dhiheessu hojjateera. Ragaan kanaa hadiisa Qudsii⁽²⁾ hadiisa guddaa ta'eedha: Ergamaan Rabbii ﷺ ni jedhan:

«يَنْزِلُ رَبُّنَا تَبَارَكَ وَتَعَالَى كُلَّ لَيْلَةٍ إِلَى السَّمَاءِ الدُّنْيَا حِينَ يَبْقَى ثُلُثُ اللَّيْلِ الْآخِرِ يَقُولُ: مَنْ يَدْعُونِي، فَأَسْتَجِيبَ لَهُ مَنْ يُسْأَلُنِي فَأُعْطِيَهُ، مَنْ يَسْتَغْفِرُنِي فَأَغْفِرَ لَهُ»

“Rabbiin keenya halkan hundaa gara samii addunyaa bu’ee ‘eenyutu na kadhannaan isaaf owwaadha?”

- 1 Kitaaba “warra Rabbiin birmachiifatanii” kan Ibn Shakwaal Fuula 68.
- 2 Hadiisa qudsii jechuun haasawa Qur’aana hin taane kan Rabbiin kallattii Jibriiliin nabi Muhammaditti ﷺ dubbate jechuudha.

Eenyutu na gaafannaan isaaf kenna? Eenyutu araarama na gaafannaan isaaf araarama?’ jedha.”

Hadiisni kun sahaabota baay’ee irraa gabaafameera. Inni sahiihaynii, sunanaafi musnada keessa ni jira. Inni hadiisa sahiiha mutawaatira. Daaraquxniin isa ilaalchisee barruu tokko qaba.

Ilaali mee arjooma Rabbii kana. Akka Rabbiin gabroota isaa isa kadhachuutti kakaasu ilaali. Kun immoo halkan hunda. Rabbiin isaan irraa dureessa. Gabrichi arjooma Rabbii guddaa kana booji’atuu qabu. Kanaafuu kadhaa Isaa baay’isuu qaba. Kanaan bal’ina qomaafi dabalata iimaanaa argata.

Rabbiin ni jedhe:

﴿وَسَأَلُوا اللَّهَ مِنْ فَضْلِهِ إِنَّ اللَّهَ كَانَ بِكُلِّ شَيْءٍ عَلِيمًا﴾ [النساء: ٣٢]

“Tola Isaa irraa Rabbiin kadhaa. Dhugumatti Rabbiin waan hunda beekaadha.” [Annisaa’i: 32].

Abuu Zarri Alghifaarii irraa odeeffamee ﷺ ni jedhe: Nabiyyiin ﷺ waan Rabbii isaanii irraa odeessan keessatti ni jedhan: **“yaa gabrootan koo ani miidhaa of irratti haraama godheera. Jidduu keessanittis haraama taasisceera. Kanaafuu wal hin miidhinaa. Yaa gabrootan koo nama ani qajeelche malee hundi keessanuu**

jalloodha. Kanaafuu qajeeluma narra barbaadaa isinin qajeelcha. Yaa gabroottan koo nama ani nyaachise malee hundi keessanuu beela'oodha. Soorata na biraa barbaadaa isinin soora. Yaa gabroottan koo nama ani uffise malee hundi keessanuu daaraadha (huccuu dhabaadha). Kanaafuu huccuu narra barbaadaa isinin uffisa.” Muslimtu gabaase.

Abuu Hurayraa irraa odeeffamee ﷺ ni jedhe: Ergamaan Rabbii ﷺ ni jedhan: **“nama Rabbiin hin kadhanne Rabbiin isarratti dallana.”** Ibn Maajaatu gabaase.

Hadiisa kana beektotiin gariin jabeessaniiru. Hadiisichi da'iifummaa ni qaba. Garuu ragaaleen Qur'aanaafi hadiisaa kana deeggara. Namni tasumatti dhimma isaa kam keessattuu Rabbiin hin kadhanne, Rabbiin ol ta'e isarratti dallanuun shakkii hin qabu. Inni Rabbiin gooftaa kadhatamu waan hin taasifatiniif. Du'aa'ii keessa waajibni ni jira.

Fakkeenyaaf qajeeluma kadhachuu:

﴿أَهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ﴾ [الفاتحة: ٦]

“gara karaa sirriitti nu qajeelchi.” [Alfaatihaa: 6].

Araarama Rabbiin kadhachuu. Fakkeenyaaf du'aa'ii sujuuda lamaan jidduuti.

Beektolen gariin hiika kana walaloon kaa'aniiru:

Rabbiin yoo kadhaa isaa dhiifte ni dallana Ilmaan Adam immoo yoo kadhatan dallana.

☀ 9ffaa:

Akkuma ragaaleen Qur'aanaafi hadiisaa waan Rabbiin malee jiru kadhachuun dhorgaa ta'uu akeekte, uumamni namaas sanuma akeeka. Sababni isaas Rabbiin namoota hundaawuu yeroo cinqiifi rakkoon argamu gara Isaatti deebi'uufi isa kadhachuu irratti uume. Kun uumama nama hundaa keessatti kaafrootallee dabalatee ni argama.

Rabbiin mushrikoota irraa dubbatee ni jedhe:

﴿هُوَ الَّذِي يُسَيِّرُكُمْ فِي الْبَرِّ وَالْبَحْرِ حَتَّىٰ إِذَا كُنْتُمْ فِي الْفُلِكِ وَجَرِينِ بِهِم بِرِيحٍ طَيِّبَةٍ وَفَرِحُوا بِهَا جَاءَتْهَا رِيحٌ عَاصِفٌ وَجَاءَهُمُ الْمَوْجُ مِنْ كُلِّ مَكَانٍ وَظَنُّوا أَنَّهُمْ أُحِيطَ بِهِمْ دَعَوُا اللَّهَ مُخْلِصِينَ لَهُ الدِّينَ لَئِن أُجِيتْنَا مِنْ هُنَدِهِ لَنَكُونَنَّ مِنَ الشَّاكِرِينَ﴾ [يونس: ٢٢]

“Inni Isa dachiifi bishaan keessa isin deemsisuudha. Yeroo dooniwwan keessa taatanii qilleensa gaarii keessa isaaniin deemanii, isheetti gammadan, qilleensi bubbisaan isaanitti dhufa; danbaliiniis bakka hunda irraa isaanitti dhufa; marfamnees yaadu. “Yoo Ati [balaa] kana irraa nagaa nu baafte, nuti dhugumatti, warra galateeffatan

irraa taana” jedhaa ibaadaa Isaaf qululleessanii Rabbiin qofa kadhatu.” [Yuunus: 22].

Ammas waa’ee isaanii keessatti Rabbiin ni jedhe:

﴿وَإِذَا مَسَّكُمُ الضُّرُّ فِي الْبَحْرِ ضَلَّ مَنْ تَدْعُونَ إِلَّا آيَاتُهُ فَلَمَّا نَجَّكُمُ إِلَى الْبَرِّ أَعْرَضْتُمْ
وَكَانَ الْإِنْسَانُ كَفُورًا﴾ [الإسراء: ٦٧]

“Yeroo rakkoon wahii galaana keessatti isin tuqe, Isa malee namoonni isin kadhachaa turtan hundi ni badu. Yeroma Inni gara dachiitti isin baase Isa irraa gara galtan. Namni akkaan kafaraa ta’eera.” [Al-Israa’i: 67]

Bineensonillee uumama isaaniitiin gara Rabbiitti deebi’oodha.

Rabbiin waa’ee aduddee Suleymaan dubbatee ni jedhe:

﴿فَمَكَثَ غَيْرَ بَعِيدٍ فَقَالَ أَحَطْتُ بِمَا لَمْ نَحُطْ بِهِ وَجِئْتُكَ مِنْ سَبَإٍ بِنَبَإٍ
يَقِينٍ ﴿٢٢﴾ إِنِّي وَجَدْتُ أَمْرًا تَمْلِكُهُمْ وَأُوتِيَتْ مِنْ كُلِّ شَيْءٍ وَلَهَا عَرْشٌ
عَظِيمٌ ﴿٢٣﴾ وَجَدْتَهَا وَقَوْمَهَا يَسْجُدُونَ لِلشَّمْسِ مِنْ دُونِ اللَّهِ وَزَيْنَ لَهُمُ الشَّيْطَانُ
أَعْمَالَهُمْ فَصَدَّهُمْ عَنِ السَّبِيلِ فَهُمْ لَا يَهْتَدُونَ﴾ [النمل: ٢٢-٢٤]

“[Yeroo hanga] fagoo hin taane turee ni jedhe: “waan ati hin barin bareera. Saba’i irraa oduu dhugaa ta’een sitti dhufeera. Ani Dubartii isaan bulchitu kan waan hunda kennamte, isheedhaaf sireen guddaan jirun arge. Isheefi ummata ishee kan Rabbii gaditti Aduuf sagadanin arge.

Sheyxaanni dalagaa isaanii isaaniif miidhagsee karaa [qajeelaa] irraa isaan deebise. Isaan hin qajeelanu.”

[Annaml: 22-24]

Simbira kana mee akka inni hojii warra waan Rabbiin malee jiru gabbaranuu kana morme ilaali. Sababni isaas inni uumama Rabbiin uumama hunda namoota, jinnoota, waan dubbatuufi hin dubbannellee irratti uume waan ta’eef.

❁ 10ffaa:

Akkuma sharii’aafi uumamni kana akeeke sammuunillee kana akeeka. Kana dubbannee dabarsineerra. Namni kamuu wanti kadhatamaaru kun uumamuufi nama ta’uu keessatti akkuma isaatii ni beeka. Egaa akkamumatti Rabbii gaditti isaan birmachiifatee gara isaaniitti hirkata? Akkamumatti fayyuufi soorata kennuu isaan irra barbaada?

Rabbiin ol ta’e waa’ee Nabiyyii ❁ keessatti ni jedhe:

﴿قُلْ إِنَّمَا أَنَا بَشَرٌ مِثْلُكُمْ يُوحَىٰ إِلَيَّ أَنَّمَا إِلَهُكُمُ اللَّهُ وَحْدَ فَنَ كَانَ يَرْجُوا لِقَاءَ رَبِّهِ فَلْيَعْمَلْ
عَمَلًا صَالِحًا وَلَا يُشْرِكْ بِعِبَادَةِ رَبِّهِ أَحَدًا﴾ [الكهف: ١١٠]

“Jedhi: “Ani namuma akka keessanii kan haqaan gabbaramaan keessan gabaramaa tokkicha qofa ta’uu wahiin gara kiyyatti godhamuudha. Kanaaf namni Gooftaa isaatiin wal ga’uu sodaatu (kajeelu) dalagaa

gaarii haa hojjatu; Gooftaa isaa gabbaruu keessattis eenyuunillee hin qindeessin.” [Alkahf: 110].

Ammas Rabbiin ni jedhe:

﴿قَالَتْ لَهُمْ رُسُلُهُمْ إِنْ نَحْنُ إِلَّا بَشَرٌ مِّثْلُكُمْ وَلَكِنَّ اللَّهَ يَمُنُّ عَلَىٰ مَنْ يَشَاءُ مِنْ عِبَادِهِ ۗ وَمَا كُنَّا لَنَا أَنْ نَأْتِيَكُمْ بِسُلْطٰنٍ إِلَّا بِإِذْنِ اللَّهِ وَعَلَىٰ اللَّهِ فَلْيَتَوَكَّلِ الْمُؤْمِنُونَ﴾ [إبراهيم: ١١]

“Ergamoonni isaanii isaaniin ni jedhan: “Nutii nama akka keessanii malee homaa hin taane. Garuu Rabbiin gabroota Isaa irraa nama fedhe irratti tola oola. Nutii hayyama Rabbiitiin ala taaytaa (ragaa) tokkoonis isiniitti dhufuun nuuf hin taane. Mu’uminoonni Rabbirraatti qofa haa hirkatanu.” [Ibraahiim: 11].

Aayanni:

﴿إِنَّ الَّذِينَ يَدْعُونَ مِن دُونِ اللَّهِ عِبَادًا أَمْثَلُكُمْ فَأَدْعُوهُمْ فَلْيَسْتَجِيبُوا لَهُمْ إِنْ كُنْتُمْ صٰدِقِينَ﴾ [الأعراف: ١٩٤]

“warri isin Rabbii gaditti gabbartan gabroottan fakkii keessaniiti” jedhu [Al-A’araaf: 194] tareera.

Waanuma gabroonni danda’anuufi hojjachuun isaaniif mijaa’u keessattuu Rabbiin kadhachuufi gara namaa millachuu dhiisuutu jaalatama. Garuu wanti nama gaddisiisu namni tokko yeroo rakkoon isa mudate osoo ofii Qur’aanaan of hin waldhaanin nama isa waldhaanu

bira deema. Kan isarraa barbaadamu jalqaba ofii isaatii Qur’aanaan of wallaanuudha. Muslimni kamuu, Alhamdu lillaah, Alfaatihaa, aayatal Kursiyyii, mu’awwazatayniifi kkf of irratti qara’uu danda’a.

Namni tokko ofii isaatiif yeroo of irratti qara’u ruqaa qara’uuf ni qabsaa’a; qalbii irraa fuudhee qara’eeti Rabbiin walitti hidhama. Kanatu qeebalamuutti irra dhihoodha. Namoota baay’eetu ruqaa ofitti qara’ee Rabbiin isa fayyise.

Ammas fakkeenya kanaa irraa tokko namoonni gariin yeroo hojii barbaadan simaabaloo barbaacha ka’u. Abaluufi abaluun dubbachuutti seena. Akka Rabbiin hojii kana isaaf laaffisu jalqaba Isa hin kadhatu. Bakka kanatti seenaa qabatamaa kan raabsaa Qur’aana kabajamaa irraa dhaga’en dubbadha. Namni tokko hojii barbaadee gara nama dhimmi sun ilaallatuu deeme. Homaa gara isaa hin millanne. Dachiin isatti dhiphattee gara beekaa wahii dhaqee jaarsummaa isa gaafate. Beekaan sunis jalqaba gara Rabbiitti deebi’uu isa akeeke. Isa gorse. Fajrii dura ka’ee salaatee Rabbiin kadhate. Sana booda deebi’ee warra duraan hojii barbaacha bira dhaqe sana bira dhaqe. Hojii kana argachuun isaaf laafte. Warra inni jalqaba bira dhaqee isa millachuu dide keessaa tokko ‘ati eessa?’ jedhee keessummeesse.

Inumaa namni gariin du'aa'ii ofii isaatii gochuu keessatti namni biraa isaaf kadhachuu barbaada.

Rabbiin ol ta'e immoo ni jedhe:

﴿ وَقَالَ رَبُّكُمْ ادْعُونِي أَسْتَجِبْ لَكُمْ ﴾ [غافر: 6]

“Rabbiin keessan na kadhaa isiniifin owwaadha jedha.”

[Ghaafir: 6].

Ammas Rabbiin ni jedhe:

﴿ وَإِذَا سَأَلَكَ عِبَادِي عَنِّي فَإِنِّي قَرِيبٌ أُجِيبُ دَعْوَةَ الدَّاعِ إِذَا دَعَانِ
فَلْيَسْتَجِيبُوا لِي وَلْيُؤْمِنُوا بِي لَعَلَّهُمْ يَرْشُدُونَ ﴾ [البقرة: 186]

“Yeroo gabroonni kiyya Ana irraa si gaafatan “dhugumatti, Ani isaanitti dhihoodha. Kadhaa kadhataatiif yeroo inni na kadhate nan owwaadha Akka qajeelaniif jecha naaf haa owwaatanu; nattis haa amananu.” [jedhi]. [Albaqaraa: 186].

Salafa tokko Asbagh bin Zayd Alwarraaq jedhamu irraa gabaafamee ni jedhe: “aniifi namoonni na bira turan guyyaa sadiif osoo nyaata hin nyaatin turre. Gara intala kiyya ishee xiqqootti baanaan yaa abbaa kiyya beela'e jette. Ishee dhiiseen bakka wuduu dhaqee wuduu'adhee raka'aa lama salaate. Du'aa'ii gochuufin harka kiyya diriirse. Du'aa'iin duraan sirriitti beekun dagachiifame. Achumaanin 'yaa Rabbi yoo soorata na dhorgattellee du'aa'ii irraa na hin hoongessin” n jedhe.

Achumaan jecha kana barsiifame:

“اللهم خشعت الأصوات لك، وضلت الأحلام فيك، وضافت الأشياء دونك، وهرب كل شيء منك إليك، وتوكل كل مؤمن عليك، فأنت الرفيع في جلالك، وأنت البهي في جمالك، وأنت العلي في قدرك، يا من هو في علوه دان، وفي دونه عال، وفي سلطانه قوي صل على محمد وعلى آل محمد وافتح عليّ منك رزق، لا تجعل عليّ فيه منّة، ولا لك عليّ فيه في الآخرة تبعه، برحمتك يا أرحم الراحمين”.

“yaa Rabbi sagaleewwan siif gadi jette. Obsi si keessatti dhume. Wantoonni gara keetti dhiphatte. Wanti hunduu sirraa gara keetti baqate. Mu'uminni hunduu sirratti hirkate. Ati guddina kee keessatti ol taateetta. Bareeduma keessattis daangaa geesse. Kabaja kee keessattis ol taateetta. Yaa Rabbiin ol ta'uu waliin nutti dhihoo! Dhihaachuu waliinis ol ta'aa! Mootummaa isaa keessatti cimaa taate! Muhammadiifi maatii Muhammad irratti rahmata buusi. Soorata si biraa ta'e narratti buusi. Dhaaddachuu isa keessa naaf hin kaa'in. Aakhiraattis komii kee natti hin taasisin. Yaa Rabbii hundarra mararfattu!” ergasii gara manaan deebi'e. Oggas intalli kiyya isheen guddoon natti dhuftee “yaa abbaa kiyya wasiilli kiyya birrii qarxiixii kana fideera. Isa waliin daakuu baata. Isa waliin waan gabaa keessa jiru hunda baata. Ni jedhes: ‘obboleessa kiyatti salaamtaa naa geessisaa. Yeroo waa haajomte du'aa'ii kana kadhu dhimmi kee siif baha jedhaanii.”

Asbagh ni jedhe: **“wallaahii ani obboleessa hin qabu. Eenyu akka kana dubbates hin beeku. Garuu Rabbiin waan hundaa danda’aadha. Faaruun kan Rabbiin Gooftaa aalamaati.”**⁽¹⁾

Bakka kanatti iddoon xinxaluu qabnu namichi kun gara Rabbiin isaatti deebi’ee raka’aa lama salaatee harka Rabbiin isaatti diriirse. Furmaanni ariitiidhaan Rabbiin biraa dhufeef.

Kan armaan gadii seenaa Abuu Muhammad Ibn Hazm dubbate. Isheen isaa Abuu Ibn Hazm irratti uumamte. Inni biyya Ondolos keessatti mootii wahii Almansuur bin Abii Aamiriif ministeera ture. Isheen oduu dhugaati. Ibn Hazm ni jedhe: Hishaam bin Muhammad abbaa isaa irraa naaf odeesse: osoo Almansuur Abii Aamir Muhammad bin Abii Aamir ummata waliin taa’aa jiruu haadha nama wahii kan mootichi sababa badii guddaa hojjachuutiin itti dallanee qabee hidhe irraa waraqanni mucichaaf garaa laafuu gaafatu isatti kennamte. Yeroma ishee dubbisu baay’ee dallane. “Wallaahii na yaadachiiftaniittu” jedhee mallateessuuf qalama fudhatee ‘haa fannifamuu’ barreessuu fedhee ‘haa lakkifamuu’ barreesse. Barreeffamicha gara ministeeraatti kenne. Abbaan kee qalama fuudhe. Waraqaas fuudhee bifa mallatochaatiin poolisiitti barreessuu eegale.

1 Kitaaba Birmachiifannaa 63 kan Ibn Bashkaal.

Ibn Abii Aamir “maal barreessaarta?” jedhee isa gaafate. “Akka inni lakkifamuufi” jedhe. Isa deebisee “eenyu kanatti si ajaje?” jedhe waraqacha fuudhee ilaalee “nan dogongore” jedhee waraqaa biraa fuudhee “haa fannifamuu” barreessuu fedhee “haa lakkifamuu” barreesse. Abbaan kee waraqaa fuudhee yeroo mallatocha argu waanuma eegale sana “haa lakkifamuu” barreesse. Abuu Mansuur yeroma isa ilaalu “maal barreessaarta?” jedhe. “Namicha lakkisuudha” jedhe. Dallansuu isa duraa caalu dallanee “eenyu kanatti si ajaje?” jedhe. Waraqaa isatti kenninaan barreeffama isaa ilaalee “haa fannifamuu” barreessuu fedhee “haa lakkifamuu” barreesse. Abbaan kee waraqaa fuudhee haala mallatochaatiin barreessuuf waan jalqabe kana itti fufe. “Maal barreessaarta?” jedheen. “Akka namichi lakkifamu” jedhe. Dubbiin kun sadeessaa ta’e. Yeroo kana argu ni dinqisiifate. Ni jedhes: “ani fedhuu baadhus ni lakkifama. Nama Rabbiin isa lakkisuu fedhe ani ajjeessuu hin danda’u.”⁽¹⁾

Mee hojii mootichaa ilaali. Yoo hanga fedhe ta’aabes yeroo sadii “haa fannifamuu” barreessuu fedhee Rabbiin isaaf mijeessuu dide. Silatti sana barreessuu ni danda’a ture. Garuu Rabbiin qubee harkaa jijjiiree bakka “haa fannifamuu” “haa lakkifamuu” barreesse. Yeroo dhumaa

1 Imaam Ibn Hazm Azaahirii fuula 80.

irratti dammaqee akka inni lakkifamu ajaje. “Nama Rabbiin haa lakkifamuu fedhe ani ajjeesuu hin danda’u” jedhe.

Rabbiin ni jedhe:

﴿أَبِ اللَّهِ يُحَوِّلُ بَيْنَ الْمَرْءِ وَقَلْبِهِ﴾ [الأنفال: ٢٤]

“Dhugumatti Rabbiin gidduu namichaatiifi onnee isaa akka golguufi isinis gara Isaatti kan walitti qabamtan ta’uu beekaa.” [Al-Anfaal: 24].

Haati nama kanaa Rabbiin kadhannaan Rabbiin du’aa’ii ishee qeebale.

Abul Abbaas Ahmad bin Abdul Haliim ni jedhe: “dhimma addunyaa waan hojjachuun uumama irratti dirqama hin taane isaan kadhachuun waajibaa miti; jaalatamaas miti. Kan barbaachisu Rabbiin kadhachuu, isa kajeeluufi isarratti hirkachuudha. Nama kadhachuun bu’uurri isaa haraama. Rakkoodhaaf eeyyamame. Rabbirratti hirkatanii dhiisuun immoo caalaa ta’a.

Rabbiin ol ta’e ni jedhe:

﴿فَإِذَا فَرَغْتَ فَانصَبْ ﴿٧﴾ وَإِلَىٰ رَبِّكَ فَارْغَبْ﴾ [الشرح: ٧-٨]

“Yeroo [dalagaa wahii] raawwatte jabaadhu. Gara Gooftaa keetii qofa kajeeli.” [Asharhi: 7-8].

Rabbiin kajeeli malee waan biraa irraa hin kajeelin

jechuudha.” Rabbiin haqa nu haa qunnamsiisu.

**Kan dubbate Sheykh Abdullaah bin
Abdurrahmaan Assa’ad**

Kan barreesse Sa’ad bin Muhammad
Alqahxaanii

Zulqa’adaa 24, bara 1427 ALH

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