

OROMO
DROMOO
أورومو

آداب الزفاف

ADABA GUY YAA CIDHAA

Qopheessaa

Sheekh Naasiru-Diin Albaanii

Hiikaa

Shekh Jamaal shekh Muhammad
Urjii ahmad

OROMO
OROMOO
أورومو

آداب الزفاف

تأليف

الشيخ ناصر الدين الاباني

ترجمة

الداعية جمال محمد احمد

والداعية أوجي 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

DURE

الحمد لله رب العالمين والصلاة والسلام على رسول الله نبينا محمد وعلي آله وصحبه أجمعين.

Fuudha fii heerumni waan Rabbiin karaa godhe. Sunnaa Anbiyootaati. Halaalaan waliti dhufanii wajjiin jiraachuun ilmaan namaa adunyaa tanarratti akka heddumataanii fii akka gosaa fii abbaan namni wal beekaa jiraatu godha. Namni tokko intala hin beeyne takkaan walitti dhufee Rabbiin jaalala jidduutti darbee ilmaan horanii haadha abaluu fii abbaa abaluu tahan. Hoggaa sunnaan walitti dhufan daran barakaa argatan. Amantiin Islaamaa amantii guutuudha. Waan irraa hin dubbatinii fii itti nama hin qajeelchin hin qabdu. Namni tokko fuudhee Jaartii Isatti yoo seenuu fedhe maal akka godhuu qabu ibsitee lafa keeysee jirti. Adaba guyyaa cidhaa irraa:

JAARSI ISII DHIHEYSUUF WAA WAJJI DHUGUU

عن أسماء بنت يزيد بن السكن، قالت: إني قُيِّت عاتشة لرسول الله ﷺ، ثم جئته فدعوته لجلوتها، فجاء، فجلس إلى جنبها، فأتي بعبس لبن، فشرب، ثم ناولها النبي ﷺ فخفضت رأسها واستحيت، قالت أسماء: فانتهرتها، وقلت لها: خذي من يد النبي، ثم قال لها النبي ﷺ: «أعطي تريك»، قالت: فأخذت، فشربت شيئا. أخرجه أحمد بإسنادين يقوي أحدهما الآخر. والحميدي

Jaarsi hoggaa itti seene Isii dhiheeyasuuf waa obaasuun gaariidha. Jaalallee Isaa haarawa hoggaa dura itti ol seene isii cinaa taa'ee waan dhugamu kan akka aananii kennuufiin sunnadha. Rasuulli ﷺ guyyaa A'ishaatti seene bira taa'ee Anan irraa dhugee itti kenne. Qaanfattee mataa gad qabattee Miizeen Asmaa binti Yaziid turtee Rasuularraa ﷺ fuudhii dhugi jetteen irraa fuutee dhuyde.

2

HARKA MATAA ISII IRRA KAAYEE RABBI KADHACHUU

قال رسول الله ﷺ: «إذا تزوج أحدكم امرأة، أو اشترى خادماً، فليأخذ بناصيتها وليسم الله عز وجل وليدع بالبركة، وليقل: اللهم إني أسألك من خيرها وخير ما جبلتها عليه، وأعوذ بك من شرها وشر ما جبلتها عليه. وإذا اشترى بغيراً فليأخذ بذروه سنامه، وليقل مثل ذلك». البخاري وأبو داود وابن ماجه والحاكم والبيهقي

Harka adda Isii (mataa isii gama duraa) irra Rabbi kadhachuu Namni Aruuza Jaalallee isaatti ol seene jarjaruu hin qabu. Adda isii gama duraa qabatee Rabbiin akka waan gaarii Isaaf hiruu fii Jaalalleen Isaatis akka tan kheeyrii taatu kadhachuu qaba. Du'aaii sanirraa tan Rasuulurraa ﷺ dhufte isii tana: Rasuulli ﷺ tokkoon keeyisan hoggaa intala takka fuudhe ykn Khaadima bitate Adda gama duraa haa qabu, maqaa Rabbii ol tahee haa dhahu (Bismillaah jechuun) san booda barakaa haa kadhatu. Akkana haa jedhu “Allaahumaa inni as'aluka kheyrhaa wakheyrmaa

jabaltahaa aleyhi, wa a'uuzu bika min sharrihaa wa sharri maa jabaltahaa aleyhi”. Jechuun Rabbi kadhata

3

SALAATA MISIRROON LAMEEN WAJJI SALAATUU

عن شقيق قال: «جاء رجل يقال له: أبو حريز، فقال: إني تزوجت جارية شابة [بكرًا]، وإني أخاف أن تفركني، فقال عبدالله (يعني ابن مسعود): إن الإلف من الله، والفرك من الشيطان، يريد أن يكره إليكم ما أحل الله لكم؛ فإذا أتت فأمرها أن تصلي وراءك ركعتين». زاد في رواية أخرى عن ابن مسعود.

«وقل: اللهم بارك لي في أهلي، وبارك لهم في، اللهم اجمع بيننا ما جمعت بخير؛ وفرق بيننا إذا فرقت إلى خير». وعبدالرزاق وسنده صحيح. والطبراني بسندين صحيحين.

Salaata Misirroon lameen wajji salaatuun Sunnaa Rak'aa lama wajjiin salaatuun Isaaniif jaalatamaadha. Jaarsi Imaama tahee isin duubaan itti hidhattee Wajjiin Rabbiif sujuuduun bultii jalqabun sun Isaaniif jaalatamaadha. Islaamumaan bakkuma hundatti Jaalala Rabbii fii Rasuulaa ﷺ if jalaa hin dhabdu. Aruuza taatus Rabbi gabbaruun itti fufa. Sunnaah Rasuulaa ﷺ jala deemuun hin dhaabbatu. Sahaabootarraa akka dhagayametti namni tokko hoggaa fuudhe Jaartii Isaa wajjiin rak'aa lama salaatee akka Rabbi kadhatu gorsan. Kuni hundi wal qunnamtiin duratti.

Amma Waan irraa hafiinsa hin qabne Walqunnamtii bira geenyee jirra. Akkamitti eegalan ka jedhuuf deebiin sitti dhuftii dubbisi.

4

Hoggaa qunnamtii waan qara'u

وينبغي أن يقول حين يأتي أهله: «بسم الله، اللهم جنبنا الشيطان، وجنب الشيطان ما رزقتنا». قال ﷺ: «فإن قضى الله بيننا ولداً؛ لم يضره الشيطان أبداً». البخاري وبقية أصحاب السنن إلا النسائي.

Hoggaa qunnamtiif walitti dhufan.. Namni aruuzaa tokko hoggaa jaartii Isaa qunnamtii saalaatiif itti dhihaate akkana jechuun eegala. Rasuulli ﷺ “Bismillaah Allaahuma Jannibnaa As-sheeyxaana wa Jannib ash-sheeyxaana Maa Razaqtanaa” Yoo halkan san Rabbiin Isaan jidduu ilmaan argamsiisuu murteeyse Sheeyxaanni Ilma san hin rakkisuu jedhan Ergamaan keenya ﷺ. jechuudhatti dhihaata. Qunnamtiin Jaarsaa fii Jaartii gammachiisuu qofa osoo hin taane hiree Rabbiin Achi keessaan namaaf kennu barbaaduutu kheeyisa jira. Ifiif Sheeyxaanarraa tiyfamtee hin dhiiftu, Rabbiin akka ilmaan siif hiru hunda sheeyxaanarraa tiysu Rabbi kadhata. Kuni halkan Aruuzaa san jalqabee hanga dhumaatti wal qunnamtii godhuun dura haala kanaan kadhachuun itti fufa.

5

QUNNAMTIIF AKKAMITTI ISITTI DHUFA

ويجوز له أن يأتيها في قبلها من أي جهة شاء، من خلفها أو من أمامها، لقول الله تبارك وتعالى: ﴿نِسَاؤُكُمْ حَرْثٌ لَكُمْ فَأْتُوا حَرْثَكُمْ أَنْ شِئْتُمْ﴾، أي: كيف شئتم؛ مقابلة

ومدبرة، وفي ذلك أحاديث أكتفي باثنين منها: الأول عن جابر ﷺ قال: «كانت اليهود تقولك إذا أتى الرجل امرأته من دبرها في قبلها كان الولد أحول! فنزلت: ﴿نِسَاؤُكُمْ حَرْثٌ لَكُمْ فَأْتُوا حَرْثَكُمْ أَنْ شِئْتُمْ﴾». فقال رسول الله ﷺ: مقابلة ومدبرة إذا كان ذلك في الفرج». البخاري ومسلم والنسائي.

Qunnamtiif Akkamitti jaartitti dhufa (walitti dhufan) Jaartii Isaatti akkaataa fedheen walqunnamtii godhuuf dhufuu ni dandaha. Fedhu duraan, fedhu duubaan dhorgan hin jirtu. “Rabbiin Jaartiin teeyasan Eyruu teeysanii akkaataa feetaniin itti koottaa” jedhe Qaama hormaataa Isii keeysaan qofa taanaan duubaa fii duraan akkaataa fedhanin wal qunnamuu dandahan.

6

DUUBAAN (HUDDUUN) WAL QUNNAMUUN DHORGAADHA.

«لا ينظر الله إلى رجل يأتي امرأته في دبرها». النسائي والترمذي وابن حبان وسنده حسن، وحسنه الترمذي، وصححه ابن راهويه. «ملعون من يأتي النساء في محاشهن. يعني: أدبارهن». ابن عدي بسند حسن. «من أتى حائضاً، أو امرأة في دبرها، أو كاهناً فصدقه بما يقول؛ فقد كفر بما أنزل على محمد». أصحاب السنن إلا النسائي.

Duubaan (hudduun) wal qunnamuun dhorgaadha. (*Bakka Udaaniitiin) Rasuulli ﷺ waan qaama saalaa hin tahin bakka udaaniitiin wal qunnamtii saalaa godhuu fii dhalaa heeydii qabdutti wal qunnamti saalaa godhuu dhorgee jira. “Namni Dhalaa heeydii qabdutti walqunnamtiif dhufe, Ammas kan

bakka Udaaniitiin wal qunnamtii godhe akkasuma Namni Falfala nama dalagutti dhufee waan Inni jedhu san dhugoomse waan Muhammad irratti bu'etti kafaree jira.” Jechuun Rasuulli Hadiisaan haraama godhee jira. Badii gurguddoo kheeyssa wanni kuni tokko. If eegun barbaachiisaadha.

7

QUNNAMTII LAMA JIDDUUTTI WUDUU'A GODHUU

قال ﷺ: «إذا أتى أحدكم أهله، ثم أراد أن يعود، فليتوضأ [بينهما وضوءاً]. وفي رواية: وضوءه للصلاة [فإنه أنشط في العود]». مسلم وابن أبي شيبة، وأحمد وأبو نعيم والزيادة له.

Qunnamtii lama jidduutti wuduu'a godhuu Jaarsaa fii Jaartiin qunnamtii karaa Rabbiin hayyameen godhanii yoo itti deebi'uu barbaade ni wudu'atan. Rasuulli ﷺ “Tokkoon keessan jaartitti dhufee yoo itti deebi'uu fedhe jidduu sanitti haa wudu'atu. Suni Nashaaxaan itti deebi'uuf gaariidha.” Jedhan. Fayyaafis santu irra gaariidha.

8

WUDUU'ARRA QAAMA DHIQACHUUTU IRRA CAALA

عن أبي رافع أن النبي ﷺ طاف ذات يوم على نسائه، يغتسل عند هذه وعند هذه، قال: فقلت له: يا رسول الله! ألا تجعله غسلًا واحدًا؟ قال: «هذا أزكى وأطيب وأطهر». أبو داود، والنسائي، والطبراني.

garuu wuduu'arra qaama dhiqachuutu irra caala.

Hadiisni abii Raafi'i r.a. nabiin ﷺ. guyyaa tokko dubartoota isaarra naannawee walqunnamtii godheen tana birattis dhiqatee taan birattis dhiqate, yaa ergamaa Rabbii dhiqannama tokko hingootuu? jedheen. “Kanaatu irra qulqulluu, irra gaarii fii irra miidhagaa” abuu daawud nasaiifii tirmizii.

9

Jaarsaa fii Jaartiin wajjiin dhiqachuu

عن عائشة ﷺ قالت: «كنت اغتسل أنا ورسول الله ﷺ من إناء بيني وبينه واحد [تختلف أيدينا فيه]، فبيادرني حتى أقول: دع لي، دع لي، قالت: هما جنبان». البخاري ومسلم وأبو عوانة في (صحاحهم).

Jaarsaa fii Jaartiin wajjiin dhiqachuu. Jaarsaa fii Jaartiin halaal waliiti, Uffata waliiti, jaalallee waliiti. Guyyaa Cidha Isaanii Halkan/Guyyaa duraa sanirraa jalqabee Isaan lamaan wajjiin dhiqachuu dandahan mana tokko keessatti, baaldii tokkorraa ykn kan gubbaa namatti gad yaa'u san jalatti dhiqachuun Isaaniif halaala. Qaama walii arganis rakkoon hin jiru. A'ishaan Rabbi irraa haa jaalatu akki jette “Anaa fi Rasuulli Allaahaa ﷺ meeshaa takka tan nu jidduu jirtu keessaa bishaan fudhachaa qaama wajji dhiqachaa turre. Harki keenya baaldii san keessatti wal bira daddabarti na duraa hammarrata 'naaf dhiisi, naaf dhiisin jedhaan'.” Isaan lamaanuu janaabdaarraa wajji dhiqtan. Akkas jechuun walqunnamtii eega godhan booda dhiqtan jechuudha. Kuni Roomaansii Halaal ifii wajjiin itti jiraatani.

10

OSOO HIN RAFNE JANAABDAA IRRAA WUDUU'A GODHACHUU

عن عائشة رضي الله عنها قالت: «كان رسول الله صلى الله عليه وسلم إذا أراد أن [يأكل أو] ينام وهو جنب غسل فرجه، وتوضأ وضوءه للصلاة». البخاري ومسلم وأبو عوانة.

Osoo hin rafne janaabdaa irraa wuduu'a godhuu Jaarsaa fii Jaartiin qunnamti saalaa godhanii rafuu yoo fedhan Wuduu'a godhuun Isaaniif jaalatamaadha. Umar binu Al-Khaxxaab “Yaa Rasuula Allaah صلى الله عليه وسلم tokkoon keenya osoo janaabda qabuu ni rafaa?” jechuun gaafannaan Rasuulli صلى الله عليه وسلم “eeyyee, ni rafa yoo wuduu'a godhe.” Jechuun deebiseef. Janaabdaan rafuu caalaa wadu'a godhatanii rafuutu gaariidha. Inumaa Qaama dhiqatanii Rafuutu Irra caala.

11

GANAMA HALKAN ARUZZA SEENANII MAAL GODHAN?

ويُستحب له صبيحة بنائه بأهله أن يأتي أقاربه الذين أتوه في داره، ويسلم عليهم، ويدعو لهم، وأن يقابلوه بالمثل لحديث أنس رضي الله عنه قال: «أولم رسول الله صلى الله عليه وسلم إذ بنى بزئيب، فأشبع المسلمين خبزاً ولحماً، ثم خرج إلى أمهات المؤمنين فسلم عليهن، ودعا لهن، وسلمن عليه ودعون له، فكان يفعل ذلك صبيحة بنائه». أخرجه الحاكم والترمذي والنسائي وأحمد.

Ganama halkan Aruza seenanii maal godhan? Ganama aruza san nama Jaalaloota Isaa kan Isa ziyaaruuf dhufan

itti gad bahee wajjiin taa'uu fii dhiheesuu qaba. Duaiillee Isaaniif godhuun gaarin, Namni diili irraa if tiyse tokko Rabbi kadhatu kadhaan Isaa qeebalatuudha. Isiinis akkasuma Maatii Isiirraa namoota isitti dhufan jaalalaan dhiheesuu fii du'aarii godhuun gaariidha. Ammoo namni Aruza dhufee matarraa nama taa'ee dhukkuba namatti tahuu hin qabu. Ziyaaree biraa baafachuu qaba. Jarri lamaan ifiifu waliif dasii ijaat, Ziyaaranii bira deemuutu barbaachisa.

12

ICCITII HIRRIBA WALII BAASUUN HARAAMA

قال صلى الله عليه وسلم: «إن من أشر الناس عند الله منزلة يوم القيامة الرجل يفضي إلى امرأته، وتفضي إليه، ثم ينشر سرها». ابن أبي شيبه، ومن طريقه مسلم، وأحمد وأبو نعيم.

Iccitii walii baasuun haraama Jaarsaa fii jaartiin waan kophaa wajjiin dabarsan ganama gad bahanii lallabuun haraama. “Eda akkana goonee, Akkana godhe, akkana naan jettee, akkana naan jedhee” jedhanii odeesuun haraama Shari'aa Islaamaatti. Rasuulli صلى الله عليه وسلم “Irra hamaan namaa guyyaa qiyaamaa Rabbi biratti Nama jaartii bira dhufee haajaa Isaa eega bahate icciti isii facaasu.” Jedhan. Namni icciti wal qunnamtii jaartii wajjiin godhee odeesu irra hamaa namaati guyyaa qiyaamaa. If eegu, Arraba Ifi eegu, Naamusa mana ifi eegu barbaachisa. Muslimni warra kabajaa ifiitiifii matii ifi eegu malee warra oduu walii facaasuu miti.

13

WALIIMAA (AFEERRAA NYAATAA) GODHUUN BARBAACHISAADHA

ولا بد له من عمل وليمة بعد الدخول؛ لأمر النبي ﷺ عبدالرحمن بن عوف بها كما يأتي، ولحديث بريدة بن الحصيب، قال: لما خطب علي فاطمة ﷺ قال: قال رسول الله ﷺ: «إنه لا بد للعرس (وفي رواية للعروس) من وليمة». أحمد والطبراني والطحاوي.

Waliimaa/afeerraa nyaataa godhuun barbaachisaadha Afeerraan sunnaadhaa tan eega jaartiitti seenan booda godhani. Rasuulli ﷺ Abdurhamaan binu Owfi fudhuu isaa itti himnaan afeerra nyaataa ra'e takkas taatu godhi jedhan. Gaafa Aliyyi Faatimaa intala Rasuulaa ﷺ fuudhe “Aruzaaf dirqama waliimaan/afeerraan nyaataa.” Jechuun Rasuulli ﷺ itti hime. Yoo haala kanaan eega itti seenan godhuun mijjachuu baattes Afeerraa godhuun akka hundattii gaariidha. Hanga dandeytii ifitti tahuun beekkamuu qaba.

14

SUNNAAN WALIIMAA (AFEERRII)

وينبغي أن يلاحظ فيها أموراً:

وعنه قال: «تزوج النبي ﷺ صفيية، وجعل عنتها صداقها، وجعل الوليمة ثلاثة أيام»، أبو يعلى بسند حسن وهو في صحيح البخاري بمعناه.
الثاني: أن يدعو الصالحين إليها، فقراء كانوا أو أغنياء، لقوله ﷺ: «لا تصاحب إلا مؤمناً، ولا يأكل طعامك إلا تقي». أبو داود والترمذي، والحاكم، وأحمد.

SUNNAAN WALIIMAA/AFEERRAA

- Guyyaa sadii eega walitti seenan booda tahuutu Rasuularraa ﷺ odeeyfame. Rasuuli ﷺ Safiyyaa gaafa fuudhe mahrii Isii bilisoomsuu godhe, walimaa guyyaa sadeeysaa godhe.
- Warra gaggaarii itti afeeruutu barbaachisa, miskina ykn qabaatoohanis. Rasuulli ﷺ “Nama gaggaarii malee hin saahibin ammas Nama Rabbi sodaatu malee nyaataa kee hin nyaachisin.” Jedhan.
- Afeerraa Re'ee takkaan ykn sanii oliin godhuun gaariidha yoo dandahe.
- Foon yoo hin jiraannes afeerraan numa taati. Waanuma qaban godhuun ni dandahama Marqaa, Cuqqoo, caccabsaa, Afeelama, buskutaa fii timiras tahu, shummoos tahu rakkoo hin qabu afeerruma godhuutu barbaachisa. Rasuulli ﷺ Safiyyaa gaafa fuudhe foonii fii biddeenni hin jiru Timirumaa fii waan akka urgooti wanni argame.

15

AFEERRAA DUREEYII QOFA YAAMUUN HARAM

ولا يجوز أن يخص بالدعوة الأغنياء دون الفقراء؛ لقوله ﷺ: «شر الطعام طعام الوليمة، يدعى لها الأغنياء، ويمنعها المساكين، ومن لم يجب الدعوة فقط عصى الله ورسوله». مسلم، والبيهقي

Afeerraa tujjaara qofa yaamuun haram. Rasuulli ﷺ “irra hamaan nyaataa Afeerraa nyaata qabaatoon qofti yaamamee Miskinni dhorgamu. Namni yaamamee afeerraa hafu ajaja

Rabbii dide jira.” Jechuun tujjaara qofa yaamanii miskiina dhiisuun akka haraama tahee ibse jira. Miskiinnilleen akkasuma qabaatalleen warra gaggaarii taanan yaamamuu qaban. Kheeyyattuu olla ifii miskina dhiisanii biyya biraati tujjaara yaamuun waan baratame yeroo ammaa. Nyaata hamaan kan akkasii sani. Aruztichi bakka akkanaa tanatti if eegu qabda. Akkasuma aruuztitiin.

16

YAAMINSA AFEERRAA DHUFUUN WAAJIBA

«إذا دعى أحدكم إلى الوليمة فليأتها [عرساً كان أو نحوه]، [ومن لم يجب الدعوة، فقد عصى الله ورسوله]». البخاري ومسلم وأحمد والبيهقي.

Yaaminsa afeerraa dhufuun waajiba. Namni afeeramee hafe Rabbii Isaa dide jechuun Rasuulli ﷺ jabeeysee jira. Soomanallee qabaatan dhaquun barbaachisaadha. Soomana Sunnaa itti fedhame bakka kanatti. Soomana Sunnaa san fuuruunilleen humaa hin qabu afeerraaf jecha.

17

BAKKA DILII IRRAA HAFUU BARBAACHISA

لا يجوز حضور الدعوة إذا اشتملت على معصية، إلا أن يقصد إنكارها ومحاولة إزالتها، فإن أزيلت؛ وإلا وجب الرجوع، وفيه أحاديث:

الأول: عن علي قال: «صنعت طعاماً فدعوت رسول الله ﷺ، فجاء فرأى في البيت تصاوير، فرجع. قال: فقلت: يا رسول الله! ما أرجعك بأبي أنت وأمي؟ قال: إن في البيت ستراً فيه تصاوير، وإن الملائكة لا تدخل بيتاً فيه تصاوير». ابن ماجه، وأبو يعلى بسند صحيح.

Bakka badii fii cubbuu irraa sodaatan hafuu barbaachisaadha. Ilmi namaa hedduun guyyaan Inni Rabbii Isaa khallafu guyyaa lama. Tokko guyyaa fuudhaa fii heerumaati. Guyyaa fuudhaa fi heerumaa akka waan Rabbiin hin jirree amata meeqa kan badiirraa if tiyise hundi itti laaqqata. Guyyaan lammeeysoo guyyaa Namni du'e Taaziyyaa jedhanii booyuun huccuu ifirratti dhoosuu fii badii adda addaa dalaguun waan baratame. Rabbi nu haa baraaru! Kanaaf afeerraa Aruuzaa tan haraamaa fii munkaraan guttamte hafuutu barbaachisa. Warra baandii muziiqaa fidee dhala fii dhiiraan walitti jige dachii garagalchu irraa hafuutu irraa kheeyriidha. Bakki afeerraa awwaatuun dirqamaa ganda Rabbi sodaatu fii warra Imaanaa kan Sunnaa Nabii ﷺ guyyaa hunda hordofan qofa. Yoo badii san dhorguuf tahe dhaquun humaa hin qabu waan badiin biraa hin sodaatamiin.

18

NAMNI AFEERRAA DHUFE MAAL GODHA?

ويستحب لمن حضر الدعوة أمران:
الأول: أن يدعو لصاحبها بعد الفراغ بما جاء عنه ﷺ وهو أنواع:

أ- عن عبدالله بن بسر أن أباه صنع للنبي ﷺ طعاماً، فدعاه، فأجابته، فلما فرغ من طعامه قال: «اللهم اغفر لهم، وارحمهم، وبارك لهم فيما رزقتهم». ابن أبي شيبة، ومسلم، وأبو داود.

Namni afeerraa dhufe maal godha? Namni afeerraa cidhaa dhufe eega waan afeerameef geeyse booda jara lamaan wal fuudheef Rabbi kadhachuu qaba. Duaaii adda addaa goonee

afaan hundaan Rabbi Isaaniif kadhachu dandeenya. Duaaiin sunnatti dhufterraa: “Barakallaahu laka, wa baaraka Allaahu Aleeyka, wa jama’a beeynakumaa fii kheeyrin.” Jechuun duaaii sunnaadhaan dhufe. akka jechuuti. Afaan keenyaan itti dabaltee arri wajji filadhaa, Ilmaan horaa, Horii argadhaa, Imaanaan daraaraa...Jettee duaaii gootus tolte.

19

UFFANNI INTALA ARUZZAA

Uffanni intala Aruuzaa maal fakkaatuu qaba. Italti Muslimaa tan Rabbi fii Rasuula ﷺ jaalattu guyyaa aruuzaa Isiitis Sunnaah jala deemti. “Guyyaan tokko guyyaa tokko” jettee Sheeyxaana jala hin deemtu. Kanaaf Uffanni isii hoggayyuu daangaa Shari’aa hin faalleysu. Uffanni dhalaa Muslimaa hoggayyuu kanuma Rabbiin Isiif file tahuu qaba.

- Qaama guutuu cufuu fuulaa fii shanacha harkaa malee.
- Furdaa qaamni keessaan hin mullanne.
- Qaamatti maxxanee qaama Isii garsiisuu dhabuu.
- Akka malee kan bareedee nama harkisu tahuu dhabuu.
- Uffata dhiiraa fakkaachuu hin qabu.
- Uffata kaafirootaa fakkaachuu hin qabu.
- Huccuu ittin beekkaman tahuu hin qabu.
- Faayni Isiin uffatte mullachuu hin qabu. Kuni hundi nama Jaarsaa Isii hin tahin duratti waan uffatamu. Jaarsaan walitti hafnaan Waan bareedina tahe hunda ifirratti

dhangalaaftee itti as bahuu qabdi. Huccuunis tan feete tahuu dandeeysi. Kan bareedduuf jaarsa Isii tokkichaaf malee warra Aruuzaa dhufuuf miti. Jaarsaa Isiitti malaaykaa fakkaattee dhihaachuun barbaachiisaadha.

20

DHALAAN DIBBEE DHAHUUFU WALLISUU ARUZZA IRRATTI

ويجوز له أن يسمح للنساء في العرس بإعلان النكاح بالضرب على الدف فقط، وبالغناء المباح الذي ليس فيه وصف الجمال وذكر الفجور، وفي ذلك أحاديث:

عن عائشة أنها زفت امرأة إلى رجل من الأنصار، فقال نبي الله ﷺ: «يا عائشة! ما كان معكم لهو، فإن الأنصار يعجبهم اللهو». البخاري والحاكم وعنه البيهقي. وفي رواية بلفظ: «فقال: فهل بعثتم معها جارية تضرب بالدف وتغني؟ قلت: ماذا تقول؟ قال: تقول: أتيانكم أتيانكم فحيونا نحييكم لولا الذهب الأحمر ما حلت بواديكم لولا الحنطة السمراء ما سمنت عذاريتكم».

قال رسول الله ﷺ: «فصل ما بين الحلال والحرام الصوت بالدف». النسائي، والترمذي وقال: حديث حسن، وابن ماجه وغيرهم، السادس: «أعلنوا النكاح». ابن حبان والطبراني.

19-Dhalaan dibbee dhahuufi wallisuu Aruuzaa irratti dhalaa wal geeysee dibbee dhahuun dhageeysisuu ni dandahan. Wallees tan haraamaa waan hin tahin afaaniin jechuu dandahan, hellee tahus sanuma . Wannii Isaan je’an waan haram waan hin tahiniin shubbisuu ni dandahan. Nikaaha dhageeysisuu barbaachisaa wan taheef haalli kuni jaalatamaadha.

21

KHILAafa SHARI'AA IRRAA IF EEGU

Khilaafa Shari'aa irraa if eegu. Guyyaa fuudhaa fii heerumaa dhalaa fii dhirtis waan adda addaa tan Shari'aa faalleeyisitu dalaguun waan baratame. Sanirraa:

الثالث: ما تفعله بعض النسوة من نتفهن حواجبهن حتى تكون كالقوس أو الهلال، يفعلن ذلك تجملاً بزعمهن! وهذا مما حرمه رسول الله ﷺ ولعن فاعله بقوله: لعن الله الواشمات، والمستوشمات، والواصلات، والنامصات، والمتمصصات، والمتفلجات للحسن: المغيرات خلق الله». البخاري ومسلم وأبو داود، والترمذي وصححه وغيرهم.

Dhalaan Nyaara haadachuun waan baratame. Rasuulli ﷺ dhalaa nyaara haaddattu Rabbiin Abaare jedhan. Jaartii tee guyyaa boru si bira dhufuuf qophoytan nyaara hin haaddatin ani nyaara kee sanin jaaladha yoo jetten Abaaramtuu tahuraa baraarte jechudha.

22

DHIIRTI AREEDA HAADDACHUU

الخامس: ومثلها في القبح - إن لم تكن أقيح منها عند ذوي الفطرة السليمة - ما ابتلي به أكثر الرجال من التزين بخلق اللحية بحكم تقليدهم للأوربيين الكفار، حتى صار من العار عندهم أن يدخل العروس على عروسه وهو غير حليق! وفي ذلك عدة مخالفات:

ب- مخالفة أمره ﷺ وهو قوله: «أنهكوا الشوارب، وأعفوا اللحى». البخاري ومسلم وأبو عوانة وغيرهم. ومن المعلوم أن الأمر يفيد الوجوب إلا لقرينة والقرينة هنا مؤكدة للوجوب،

Dhiirti Areeda haaddachuu. Amata meeqa areeda guddise guyyaa arra fuudhu Areeda shiggireen kan jala dhaabbatu ni jira. Rasuulli ﷺ Areeda hin tuqinaa dhiisaa, anfarroo haadaa jedhe. Jaarsa kee guyyaa boru si fudhachuuf qophirra jiru Areeda kee san na jalaa hin tuqin yoo jetten kheeyrii irratti jajjabeeysite jedhama.

23

HAMARTII DAHABAA DHIIRTI KAAYYACHUU

نهى ﷺ عن خاتم الذهب.

Hamartii dahabaa dhirti kaayyachuu dhorgaadha. Guyyaa fuudhaa fi heerumaa warra Kaafiroota jalatti laalle hedduun hamartii walittii kaaya. Walitti kaayyuu nagayatti haftee Dhiiraatu dahaba kaayyata. Dahabnii dhiiraaf haraama.

24

DHAAMSA JAARSAA FII JAARTIIF

وختاماً أوصي الزوجين:

أولاً: أن يتطاوعا ويتصاحبا بطاعة الله تبارك وتعالى، واتباع أحكامه الثابتة في الكتاب والسنة، ولا يقدما عليها تقليداً أو عادة غلبت على الناس، أو مذهباً فقد قال عز وجل: ﴿وَمَا كَانَ لِمُؤْمِنٍ وَلَا مُؤْمِنَةٍ إِذَا قَضَى اللَّهُ وَرَسُولُهُ أَمْرًا أَنْ يَكُونَ لَهُمُ الْخِيَرَةُ مِنْ أَمْرِهِمْ وَمَنْ يَعْصِ اللَّهَ وَرَسُولَهُ فَقَدْ ضَلَّ ضَلَالًا مُّبِينًا﴾ [الأحزاب: ٣٦]

ثانياً: أن يلتزم كل واحد منهما القيام بما فرض الله عليه من الواجبات والحقوق

تجاه الآخر، فلا تطلب الزوجة -مثلاً- أن تساوي الرجل في جميع حقوقه، ولا يستغل الرجل ما فضله الله تعالى به عليها من السيادة والرياسة؛ فيظلمها، ويضربها بدون حق، فقد قال الله عز وجل: ﴿وَلَهُنَّ مِثْلُ الَّذِي عَلَيْنَّ بِالْمَعْرُوفِ وَلِلرِّجَالِ عَلَيْنَّ دَرَجَةٌ وَاللَّهُ عَزِيزٌ حَكِيمٌ﴾ [البقرة: ٢٢٨]، وقال: ﴿الرِّجَالُ قَوَّامُونَ عَلَى النِّسَاءِ بِمَا فَضَّلَ اللَّهُ بَعْضَهُمْ عَلَى بَعْضٍ وَبِمَا أَنْفَقُوا مِنْ أَمْوَالِهِمْ فَأَلْصَقَ لِحَدِيثِ قَيْنَتُ حَفِظَتْ لِلْغَيْبِ بِمَا حَفِظَ اللَّهُ وَاللَّي تَخَافُونَ نُشُورَهُمْ فَعِظُوهُمْ وَأَهْجُرُوهُمْ فِي الْمَضَاجِعِ وَأَضْرِبُوهُمْ فَإِنْ أَطَعْتَكُمْ فَلَا تَبْغُوا عَلَيْهِنَّ سَبِيلًا إِنَّ اللَّهَ كَانَ عَلِيمًا كَبِيرًا﴾ [النساء: ٣٤]

Dhaamsa Jaarsaa fii Jaartiif. Jaarsa fii jaartii karaa Sunnaah irratti walitti dhufan hoggaa hunda sunnaa Nabiyyii ﷺ irra turuu qaban. Jaarsaa fii jaartiin lamaan

- Isaan lamaanu Rabbiif ajajamuu irratti wal gorsuu fii wal kakkaasuu qaban. Kitaaba Rabbii fii Sunnaah sahiha jala deemuu irratti wal kakkaasuu fii wal jajjabeeyisu qaban. Waan Kitaaba Rabbii fii Hadiisa Rasuulaa ﷺ irraa isaan gahe hunda kan falamne itti dalaguu qaban.
- Jarri lamaan dirqamaa fii itti gaafatummaa Rabbiin Isaanirra kaaye bahachuuf yaaluu qaban. Tokko tokkotti daangaa dabruu fii waan hin dandeenye wal gaafachuun wal rakuun barbaachisaa miti.
- Dhalaan akka addatti ajaja jaarsaa fudhachuu qabdi. Mirga dubartootaa jechuun wanni Kaafirootaan odeeyfamu kijiba. Mirga Rabbii fii Rasuulli ﷺ dhalaaf eeganiitu guddaadha. Ajaja jaarsa ifi godhuun mirgi dhabuu miti. Jaalalaa fii waan Rabbiin jaalatuutu sani. Nama jaalattee abbaa Ilmaan isaa tahuuf murteeysite tokko waan Rabbiin Jaalatutti si ajaju

hunda dalaguu qabda. Ammoo Waan Shari'aan faalleesitu si ajaju hin daleeydu. Rabbi dallansiisaa Ilma namaatiif ajajamuu haraama.

- Du'aaii hoggaa hunda kheeyrii irratti godhachuu fii hamturraa maganfachuun manni keeysan jannata adunyaa akka tahu godhuu dandeeysan. Rabbi warra Sunnaah Rasuulaa ﷺ irratti walitti dhufee, Sanumaan jiraatee, Sanumarratti ilmaan ifii guddiftee adunyaa fii Akhiiraa Milkaawu Isin haa godhu. Xumurame. Urjii Ahmad Qunnamuuf Peejii Tiyya tan facebook like godhuu ni dandeeysan

IslamHouse.com

 IslamHouseOr

 IslamHouseOR/

 islamhouse.com/or/

 IslamHouseOr/

For more details visit
www.GuideToIslam.com

contact us :Books@guidetoislam.com

 Guidetoislam.org

 [Guidetoislam1](https://twitter.com/Guidetoislam1)

 [Guidetoislam](https://www.youtube.com/Guidetoislam)

 www.Guidetoislam.com

المكتب التعاوني للدعوة وتوعية الجاليات بالربوة

هاتف: +٩٦٦١١٤٤٥٤٩٠٠ فاكس: +٩٦٦١١٤٩٧٠١٢٦ ص ب: ٢٩٤٦٥ الرياض: ١١٤٥٧

ISLAMIC PROPAGATION OFFICE IN RABWAH

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