

JUMHURIYYAR MISRA TA LARABAWA

۱۹ Ramadhan, ۱۴۴۰

MA'AIKATAR ADDININ MUSULUNCI

۲۴ Mayu, ۲۰۱۹

(۱)

RAMADHAN: WATAN IMANI DA SAMAR DA GWARAZA

Godiya ta tabbata ga Allah Ubangijin talikai, wanda a cikin littafinsa mai girma yake cewa: **((A cikin wadannan mutanen da suka yi imani da Allah akwai gwarazan da suka yi wa Allah alkawari jajircewa wajen yin yaki a tawagar Manzoni Allah (Sallallahu alaiHi wa sallam), suka kuma cika wannan alkawari da suka dauka, a cikinsu akwai wadanda suka sami shahada, haka ma akwai wadanda suke a raye suna tsumayar samun wannan mukamin, ba su sauya wannan alkawari da suka dauka da kansu ba, ba kuma su rage masa karfi ba))**. Ina shaida wa babu abin bauta wa da gaskiya sai Allah shi kadai, ba shi da abokin tarayya. Ina shaida cewa lallai shugabanmu, kuma Annabinmu Muhammadu, bawan Allah ne, kuma Manzonsa. Ya Ubangiji, ka yi masa salati da tsira, da albarka, shi da Alayensa da Sahabbansa da duk wadanda suka bi tafarkinsu da kyautatawa har zuwa ranar sakamako.

Bayan haka:

Lallai imani da Allah Madaukakin Sarki yana cikin manyan ni'imomin da Allah mai girma yake yi wa bawa, Allah mai tsarki yana cewa: **((Sai dai Allah ya sanya soyayyar imani a cikin zukan kamilallun cikinku, ya kuma kawata shi a ciki, haka ya sanya su suka bar kawata abin da bai kamata ba, ya kuma sanya maku kin inkarin ni'imomin Allah, da fita kan iyakar shari'arsa da saba umurninsa. Wadannan –su kadai- su ne wadanda suka san hanyar shiriya, suka kuma tabbata a kai, duka saboda falala da karamci daga Allah, wannan kuma ni'ima ce babba daga Allah zuwa gare su, ilimin Allah ya mamaye komai, Allah kuma mai cikakkiyar hikima ne wajen zartad da**

(۲)

komai)), babu wani tantama akan cewa watan Ramadhan shi ne watan imani na hakika, dalilin haka ne ma ayoyin Azumi a cikin Alakur'ani mai girma suka fara da kira da sifar imani, Allah mai girma yana cewa: ((Ya ku wadanda kuka yi imani, Allah mai girma ya shar'anta wajibcin Azumi domin tsarkake zukatanku da daidaita sha'awarku, da fifita ku akan dabbobin da suke bin sha'awarsu, shi wannan wajabta Azumi da aka yi maku kamar yadda aka farlanta wa al'ummomin da suka gabace ku, ba zai yi maku wahala ba, saboda wajibi ne akan mutane baki daya, wajibcin Azumi da tsayawa domin sa duka domin rainon ruhin tsoron Allah a cikinku ne, da kuma karfafa zukatanku da tsarkake su)).

Shi kuwa imani na ainihi shi ne gasgata dukan abubuwan da suka zo daga Allah Madaukakin Sarki, da kuma yin aiki a karkashin wannan gasgatawar, shahararren Hadisin Jibril (AlaiHis Salam) ya zo mana da bayani akan hakikanin imani da ya zamo dole zuciya mumuni ta kudurta, lokacin da ya tambayi Annabi (Sallallahu alaiHi wa sallam) akan imani, sai ya ce masa: **(Ka gasgata samuwar Allah, da samuwar Mala'ikunsa da littattafansa da Manzanninsa, da ranar lahira, ka kuma yi imani da kaddara ta alhairi da ta sharri)**, imani bai takaita akan kalma kawai ba, shi imani na hakika shi ne wanda ya sami wuri a cikin zuciya, sannan kuma aiki ya gasgata shi, Allah Madaukakin Sarki yana cewa: **((Lallai muminai na gaskiya da a koda yaushe suke cikin hali na tsoron Allah, da yi masa biyayya, su ne wadanda idan an ambaci Allah Madaukakin Sarki, zukatansu suke kyarma, su kuma cika da kwarjininsa, saboda haka ne ma a duk sanda aka karanta masu ayoyin Alkur'ani mai girma sai imaninsu ya kara karfi da tabbata, su kuma kara mika- wuya,**

(۳)

da kuma ilimi, ba sa dogara da kowa sai Allah da ya halicce su, yake kuma ba su kariya da arziki.. Su wadannan mumintai na gaskiya din suna tsayar da sallah, suna masu cika rukunnanta, cikin tsoron Allah da mika- wuya, domin su kasance a koda yausha cikin ambatonsa, suna kuma ciyar da wani sashe na arzikin da Allah ya ba su a fagen jahadi, da biyayya, da taimakon marasa karfi.. Lallai masu wadannan sifofi su ne mumintai na gaskiya..)), Manzon Allah (Sallallahu alaiHi wa sallam) yana cewa: **(Musulmi shi ne wanda sauran Musulmai suka tsira daga harshensa da hannunsa, mumini kuma shi ne wanda mutane suka amince masa akan dukiyarsu da rayukansu).**

Duk wanda dabi'unsa, da ayyukansa suka kauce wa umurnin Allah Madaukakin Sarki da haninsa, to kuwa lallai ya kauce ga barin hanyar imani, saboda haka ne ma Manzon Allah (Sallallahu alaiHi wa sallam) yake cewa: **(Mazinaci ba ya yin zinarsa a lokacin da yake a matsayin mumini, haka ma mashayin giya ba ya shan giyarsa a lokacin da yake a matsayin mumini, haka ma barawo ba ya satarsa a lokacin da yake a matsayin mumini).**

Lallai Annabi (Sallallahu alaiHi wa sallam) ya kore cikar imani ga duk wanda yake cutar da makwabcinsa, ko kuma ya kwana a koshe alhali makwabcinsa ya kwana da yunwa kuma yana sane, saboda shi imani dole ne ya hadu da aiki, Annabi (Sallallahu alaiHi wa sallam) yana cewa: **(wallahi bai yi imani ba, wallahi bai yi imani ba, wallahi bai yi imani ba.. Sai aka ce: wane, ya Manzon Allah? Sai ya ce: wanda makwabcinsa bai aminta daga cutarwarsa ba), haka ma (Sallallahu alaiHi wa sallam) yana cewa: (Mutumin da ya kwana a koshe, amma makwabcinsa na**

(£)

kusa ya kwana da yunwa, alhalin yana sane, to lallai bai yi imani da ni ba).

Imani na hakika shi ne wanda yake kiyaye mai shi daga kutsawa cikin hakkokin wasu, da zaluntarsu, yake kuma tsarkake zuciyar mai shi daga barin keta da hassada, da son kai, da kiyayya, da yaudara, da ha'inci, da cin hanci da rashawa, da barna, shi ne yake tsaftace da daidaita dabi'un mai shi, a kuma ga tasirinsa a cikin ayyukansa, da duk wani matsi nasa a cikin rayuwa, da mu'amalarsa da daukacin halittun Allah, ya zamo mai tausayi ga mutane, da dabbobi da ma abubuwa marasa rai, duka saboda neman yardar Allah shi kadai, Allah Madaukakin Sarki yana cewa: **((Suna kuma ciyar da abinci -duk da suna so suna kuma matukar bukatarsa- ga matalaucin da ya gajiya wajen nema, da karamin yaron da ya rasa mahaifansa, da fursinan yakin da ba ya mallakar komai. Suna kuma fadi a cikin zuciyarsu cewa: muna ciyar da ku ne kawai saboda bidar yardan Allah, ba ma son ku ba mu wani abu a maimakonsa, ko ku yi mana kyauta, haka ma ba ma son yabo daga gareku)).**

Shi imani tamkar wata bishiya ce da jijiyoyinta suka kafu a cikin kasa, rassanta kuma suka yi sama, idan har jijiyoyinta suka tabbata, suka kuma yi karfi, sai ta fitar da 'ya'ya da izinin Ubangijinta, shi kuma azumi na gaskiya yana fitowa ne daga asalin wannan imanin, sai ya gadar wa zuciyar da natsuwa gami da kwanciyar hankali, da kuma halarto da Allah Madaukakin Sarki a cikin komai, **sai ka ga mai azumi na gaskiya ba ya karya;** saboda an yi hannun riga tsakanin azumi da karya, azumi yana matakin kololuwar halarto da Allah Madaukakin Sarki ne a boye kafin ma a sarari, sirri ne da yake tsakanin bawa da Ubangijinsa, ita kuwa karya babban alama ce ta munafunci, hasali ma ita ce

(e)

babban alamarsa, saboda haka ne karya ta yi hannun riga da hakikanin azumi, ba za su taba yin inuwa daya ba, ko dai mutum ya zamo mai azumi, ko kuma dai ya zamo makaryaci, saboda haka ne Manzon Allah (Sallallahu alaiHi wa sallam) yake cewa: **(Wanda duk bai bar maganar karya da aiki da ita ba, to babu ruwan Allah da barin cin abinci da abin sha da ya yi)**, haka ma lokacin da aka tambayi Manzon Allah (Sallallahu alaiHi wa sallam) cewa: **Shin mumini zai iya zama matsoraci? Sai ya ce: (Na'am), aka ce masa: Shin mumini zai iya zama marowaci? Sai ya ce: (Na'am), aka ce masa: shin mumini zai iya zama makaryaci? Sai ya ce: (A'a).**

Lallai imani da Allah yana da wani dandano na musamman, babu masu jin wannan dandanon sai wadanda suka yarda da Allah, da zukatansu suka cika da imani, Annabinmu (Sallallahu alaiHi wa sallam) yana cewa: **(Mutumin da ya yarda da Allah a matsayin Ubangiji, ya kuma yarda da Musulunci a matsayin addini, ya kuma yarda da Muhammadu a matsayin manzo, lallai ya dandani dadin imani)**, haka ma (Sallallahu alaiHi wa sallam) yana cewa: **(Abubuwa uku kam, duk wanda yake akansu ya sami dadin imani: Ya zamo ya fi son Allah da Manzonsa akan kowa, ya zamo idan zai yi so wani ya so shi saboda Allah, sannan ya kyamaci komawa cikin kafirci bayan Allah ya tsamo shi daga cikinsa kaman yanda yake kyamatar a jefa shi a cikin wuta).**

Imani da kyawawan dabi'u dan juma ne da dan jummai, Annabinmu (Sallallahu alaiHi wa sallam) yana cewa: **(Wadanda imaninsu ya fi cika su ne wadanda suka fi kyawawan dabi'u, masu kuma saukin kai, suke kuma debe wa mutane kewa, mutane kuma suke debe masu kewa, suke kuma yawan**

(٦)

kusantar mutane, sam babu alhairi a tare da wanda ba ya kusantar mutane, mutane ma ba sa kusantarsa), lallai imani haske ne, ibada ma haske ne, duk wanda ya dandani dadin imani, da gardin ibada dole ne ya zamo mai saukin kai, da kyautata mu'amala, ba zai taba yi wa halittun Allah girman kai ba, ba zai murtuke masu fuskarsa ba, ba kuma zai yi masu karfa-karfa ba, ba zai saka mummunan abu da aka yi masa da mummuna ba, a'a, zai yi hakuri ne ya kuma yafe, saboda haka ne (Sallallahu alaiHi wa sallam) yake cewa: **(Idan ranar azuminku ya yi, kada ku yi zance batsa, kada kuma ku yi fada- fada, idan wani ya zage ku, ko ya neme ku da fada, to ku ce : mu muna azumi),** dole ne duk wani mai hankali ya sani cewa: ta yiwu ibadunsa su gaza shigar da shi aljanna, amma tabbas kyawawan dabi'unsa, da rangwamensa, da kyautata mu'amalarsa da mutane zai shigar da shi aljanna, karkashin wannan ma'anar ne Annabinmu (Sallallahu alaiHi wa sallam) yake cewa: **(An yi wa wani mutum da ya gabace ku hisabi, ba a sami wani aikin alhairi a tare da shi ba, kawai dai yakan cakuda da mutane kasancewarsa mawadaci, yakan bai wa yaransa umurnin cewa: su kyale duk wanda yake cikin halin rashi, sai Allah Madaukakin Sarki ya ce: (Mu ne muka fi cancanta da yin haka akansa, shi ma ku kyale shi).**

A nan muna son mu kara tabbatar da cewa: shi imani na gaskiya wani haske ne da Allah Madaukakin Sarki yake sanya shi a cikin zuciyar bawa, sai ya gadar masa da hikima da yakini, ya zamo yana gani ne da hasken Allah Madaukakin Sarki, an ruwaito Hadisi daga Anas Bn Malik (Allah ya kara yarda da shi) ya ce: **wata rana Manzon Allah (Sallallahu alaiHi wa sallam) ya fito, sai wani matashi daga cikin mutanen "al- Ansar" da ake**

(Y)

kira da “Harisat Bn an- Nu’uman” ya zo, sai ya ce masa: (Harisat, yaya ka wayi gari? Sai ya ce: Na wayi gari ne a matsayin mumini na gaskiya, ya ce; Sai Manzon Allah (Sallallahu alaiHi wa sallam) ya ce: (Ka fa duba abin da kake fadi, domin kowace gaskiya tana da hakika, mene ne hakikanin imaninka?) sai ya ce: Na nesanta zuciyata ga barin duniya, sai na raya dare na, na kuma yi azumi da rana, kai ka ce ina kallon al’arshin Ubangijina kiri – kiri, kai ka ce ina kallon mutanen aljanna suna ziyartar juna, kai ka ce ina kallon ‘yan wuta suna adawa da junansu a ciki, sai Annabi (Sallallahu alaiHi wa sallam) ya ce: Lallai ka gani, to ka dage (har sau biyu), bawa ne da Allah ya haskaka imani a cikin zuciyarsa).

Imani yana da sassa masu yawa, ya kamata kowane mumini ya yi iya bakin kokarinsa wajen riko da shi, Annabinmu (Sallallahu alaiHi wa sallam) yana cewa: **(Imani ya kasu gida saba’in da wani abu, ko sittin da wani abu, kashin da ya fi girma shi ne fadin “La’ilaha illallah”, mafi karanci kuma shi ne kawar da abin da zai cutar daga hanya, kunya ma kaso ne daga cikin imani)**, lokacin da wani mutum ya tambayi Imamul Hassan al-Basriy (Allah ya kara yarda da shi) cewa: kai mumini ne? sai ya ce masa: shi imani iri biyu ne, amma in kana tambaya ta akan imani da samuwar Allah, da imani da mala’iknsa da litattafansa, da Manzanninsa, da aljanna da wuta, da tashin alkiyama da hisabi, to lallai ni mumini ne, amma idan kana tambaya ta game da maganar Allah Madaukakin Sarki da yake cewa: **((Lallai muminai na gaskiya da a koda yaushe suke cikin hali na tsoron Allah, da yi masa biyayya, su ne wadanda idan an ambaci Allah Madaukakin Sarki, zukatansu suke kyarma, su kuma cika da kwarjininsa, saboda haka ne ma a duk sanda aka karanta masu**

(A)

ayoyin Alkur'ani mai girma sai imaninsu ya kara karfi da tabbata, su kuma kara mika- wuya, da kuma ilimi, ba sa dogara da kowa sai Allah da ya halicce su, yake kuma ba su kariya da arziki.. Su wadannan muminai na gaskiya din suna tsayar da sallah, suna masu cika rukunnanta, cikin tsoron Allah da mika-wuya, domin su kasance a koda yausha cikin ambatonsa, suna kuma ciyar da wani sashe na arzikin da Allah ya ba su a fagen jahadi, da biyayya, da taimakon marasa karfi.. Lallai masu wadannan sifofi su ne muminai na gaskiya..) ne, to wallahi ban sani ba, shin ina cikinsu, ko kuwa a'a".

Lallai imani na gaskiya yana gadar wa mai shi da cikakken tsaro da aminci, da kuma nagartacciyar rayuwar da da ma can ba ta samuwa sai da imani, Allah mai girma yana cewa: **((Wanda duk ya aikata ayyuka na gari cikin maza da mata alhalin yana da cikakken imani, to kuwa tabbas za mu raya shi rayuwa mai matukar kyau..))**, haka ma Allah Madaukakin Sarki yana cewa: **((Wadanda suka yi imani, zukatansu kuma suka natsu da ambaton Allah, kai lallai tabbas da ambaton Allah ne zukata suke samun natsuwa..))**, Allah ya jikan wanda yake cewa:

“Idan imani ya salwanta babu sauran aminci, babu duniya ga wanda bai raya addini ba.. duk wanda ya yarda da rayuwar da babu addini a cikinta, to kuwa lallai ya yi mata abota ne da karewa”.

Wannan kenan, ina nema wa kai na da ku gafara daga Allah Madaukakin Sarki.

(9)

Godiya ta tabbata ga Allah Ubangijin talikai, Ina shaida wa babu abin bauta wa da gaskiya sai Allah shi kadai, ba shi da abokin tarayya. Ina shaida cewa lallai shugabanmu, kuma Annabinmu Muhammadu, bawan Allah ne, kuma Manzonsa. Ya Ubangiji ka yi masa salati da tsira, da albarka, shi da Alayensa da Sahabbansa da duk wadanda suka bi tafarkinsu da kyautatawa har zuwa ranar sakamako.

Ya 'yan uwa Musulmai:

Kasancewar watan Ramadhan watan imani bai hana shi zama watan samar da gwaraza ba, domin lallai azumi makaranta ne da a aikace take fitar da gwaraza na hakika, Ahmad Shaukiy yana cewa: "Azumi haramta wa kai wasu abubuwa ne da shari'a ta kawo, haka ma horas da kai ne akan zama da yunwa, da kuma tsoron Allah da mika wuya a gare shi, duk wani abubuwa da aka farlanta yana da hikimar da ya sanya aka yi haka, zahirin wannan hukuncin azabtar da kai ne, amma badininsa jinkai ne, yana haifar da tausayi, yana kuma kwadaitar da yawaita yin sadaka, yana karya dabi'ar girman kai, yana kuma koyar da hakuri, yana sunnanta yawaita yin biyayya da da'a, ta yanda wanda ya saba da koshi zai ji yunwa, a kuma hana mawadaci wasu hanyoyinsa na jin dadi, har ya san irin abin da rashi yake gadarwa, yaya kuma radadinsa yake idan ya kama mutum".

Lallai idan muka duba Alkur'ani mai girma za mu ga cewa lallai Allah Madaukakin Sarki bai bayar da sifar gwarzantaka ga kowa ba, sai ga wadanda suka cika sharuddanta, wanda a cikin sharuddan akwai: **cika alkawarin da aka yi wa Allah Madaukakin Sarki**, ba tare da sauyawa, ko jirkitawa, ko karkacewa ba, Allah Mai girma yana cewa: **((A cikin wadannan mutanen da suka yi imani da Allah akwai gwarazan da suka yi**

(10)

wa Allah alkawari jajircewa wajen yin yaki a tawagar Manzon Allah (Sallallahu alaiHi wa sallam), suka kuma cika wannan alkawari da suka dauka, a cikinsu akwai wadanda suka sami shahada, haka ma akwai wadanda suke a raye suna tsumayar samun wannan mukamin, ba su sauya wannan alkawari da suka dauka da kansu ba, ba kuma su rage masa karfi ba)), haka ma gwaraza na hakika su ne wadanda suka sayar da rayukansu da dukiyoyinsu ga Allah Ubangijin talikai, hakan yana bayyana ne wajen sadaukar da rayuwa da dukiya saboda daukar addini, da kasa, gami da mutunci, duka saboda neman yardar Allah, Allah Madaukakin Sarki yana cewa: ((Lallai Allah ya sayi rayukan mumina, da dukiyoyinsu daga gare su, akan lallai zai ba su aljanna, suna yakar wadanda suka auka masu da yaki fisabilillah, su kashe, a kuma kashe su, lallai Allah ya yi masu alkawari na gaskiya a cikin littattafan Attaura da Injila da Alkur'ani, wane ne kuwa ya kai Allah cika alkawarin da ya yi, saboda haka albishir dinku da wannan kasuwanci da kuka yi da shi, lallai wannan shi ne rabo mafi girma)).

Lallai watan Ramadhan wata ne na raya Masallatai, da kiyamullaili, kuma duka biyun ginshikai ne na gina gwaraza, Allah mai girma yana cewa a lokacin da yake fuskantar da magana zuwa ga Annabinsa (Sallallahu alaiHi wa sallam): ((Ya kai mai lullube kai da tufafinsa. Ka tashi da daddare ka yi sallah a mafi yawan dare, ban da dan kadan daga ciki. Ka tashi tsawon rabin dare, ko ka dan takaita kadan daga rabin daren, ta yadda zai kai kashi daya bisa uku (1/3) na dare. Ko ka yi kari kadan akan rabin daren ta yadda zai zamo ka tashi a kashi biyu cikin uku

(11)

(٢/٣) na daren, ka karanta Alkur'āni Mai girma a cikin tsanaki, kana mai bayyanar da haruffansa, kana kuma tsayawa a wajajen tsayawa, ka yi cikakken karatu ba tare da tawaya ba. Ya kai wannan Manzo, lallai da sannu za mu saukar maka da Alkur'āni da yake kunshe da umurni da hani da wajiban ayyuka masu yi wa zukata nauyi da wahala. Lallai ibadar da ake yinta da daddare tafi tabbata a cikin zuciya, ta kuma fi bayyanar da magana, sakamakon natsuwa da tsarki da dare yake da su)), haka ma Allah Madaukakin Sarki yana cewa:((A cikin wasu dakuna da Allah ya bayar da umurnin a daukaka sunansa, ana yi masa tasbihi safiya da maraice. Gwaraza ne da kasuwanci, ko saye da sayarwa ba sa hana su ambaton Allah, da tsayar da sallah, da bayar da zakka, suna jin tsoron wata rana da idanuwa da kwakwale suke jujjuyawa)), haka ma Allah mai girma ya sifanta 'yan aljanna da cewa: ((Sun kasance suna barci kadan ne da daddare, a mafi yawan daren kuma suna tashi domin gabatar da ibada. A karshe-karshen daren kuma suna neman gafara)), haka ma Allah Madaukakin Sarki yana cewa: ((Kafadunsu suna nesantar shimfidu, suna rokon Ubangijinsu a hali na tsoron azabarsa da kuma kwadayin rahamarsa, suna kuma ciyarwa daga cikin abin da muka azurta su da shi. Babu rai da ya san abin da aka tanadar masa na jin dadi sakamakon abubuwan da suke aikatawa)).

Lallai kiyamullai na cikin abubuwan da suka kamata mu kiyaye su, musamman a goman karshe na watan Ramadhan, saboda

(۱۲)

koyi da Annabi (Sallallahu alaiHi wa sallam), yakan kara kokari a wadannan kwanaki goma, sama da yanda yake yi a sauran kwanaki, an ruwaito Hadisi daga Sayyida A'ishat (Allah ya kara yarda da ita) ta ce: **(Idan goman karshe ya shigo, Manzon Allah (Sallallahu alaiHi wa sallam) yakan zage- dantse, ya raya dare, ya kuma tashi iyalansa)**, ma'anar yana zage- dantse shi ne: ya kara kokari wajen ibada, wasu kuma suka ce: yana nesantar mata, (Allah ya kara yarda da ita) ta ce: **(Manzon Allah (Sallallahu alaiHi wa sallam) yakan hada tsakanin sallah da barci a cikin kwanakin ashirin da suke yi saura a cikin Ramadhan, amma idan kwanaki goma suka rage sai ya zage- dantse ya daura damara)**, a wata ruwayar kuma cewa ta yi: **(Manzon Allah (Sallallahu alaiHi wa sallam) yana kara kokari a goman karshe na Ramadhan da ba ya yi irinsa a cikin waninsa).**

Lallai watan Ramadhan yana samar da gwaraza ta hanyar taka wa zuciya burki, da samun natsuwa, da farkar da zukata, da daidaita rayuwa, da kyautata ayyuka, da daukaka kyawawan dabi'u na mutuntaka da suke taka - rawa wajen samar da nagartaccen mutum, yanda zai zamo mai tsayawa daidai akan hanya a cikin rayuwa, ya kiyaye hakkokin da suke a kansa, ya kuma bayar da wajibai da suka rataya a wuyansa, ya kuma yi aiki tukuru wajen samar da dukan alhairai ga kansa, da kasarsa, da al'ummarsa, a kuma karashe hakan ya yi tasiri wajen samun kwanciyar hankulan al'umma, da cigabanta, soyayya, da kauna,

(۱۳)

da tausayin juna, da makamantan haka cikin dabi'un da suka bayar da gudummuwa wajen cigaban al'umma su yadu.

Lallai ya kamata mu mayar da hankali wajen ribatar wadannan kwanakin da yawaita zikiri, da addu'o'i, da karatun Alkur'ani mai girma, da kara himma cikin duk wani abu da zai kara kusanta mu da Allah Madaukakin Sarki, saboda kada mu tsinci kawunanmu cikin wadanda aka haramta masu alhairan wadannan kwanaki masu albarka, Annabinmu (Sallallahu alaiHi wa sallam) yana cewa: **(Lallai Ubangijinku yana da wasu kamfata da yake yi a cikin wasu ranaku na shekara, saboda haka ku bijiro da kawunanku zuwa gare su, ta yiwu idan wannan kamfata ta sami daya daga cikinku ya zamo ba zai taba yin asara ba har abada).**

Ya Ubangiji Allah ka amsa mana, domin kai ai yawan ji ne, mai kuma cikakkiyar masaniya akan komai, ka amshi tubarmu, domin kai mai yawan amsar tuba ne, mai kuma yawan rahama.