

TAMBAYOYI SITTIN

GAME DA HUKUNCE-HUKUNCEN HAILA DA BIKI

daga mai martaba Sheikh

Muhammad bin Salih al-Uthaymīn

Allah ya gafarta masa da iyayensa da dukkan musulmi baki daya

ستون سؤالاً في أحكام الحيض والنفاس - هوسا

**TAMBAYOYI
SITTIN GAME
DA HUKUNCE-
HUKUNCEN
HAILA DA BIKI**

شركاء التنفيذ:

دار الإسلام جمعية الربوة رواد الترجمة المحتوى الإسلامي

يتاح طباعة هذا الإصدار ونشره بأي وسيلة مع
اللتزام بالإشارة إلى المصدر وعدم التغيير في النص.

 Telephone: +966114454900

 @ ceo@rabwah.sa

 P.O.BOX: 29465

 RIYADH: 11557

 www.islamhouse.com

Da sunan Allah Mai Rahama Mai jin kai

GABATARWA

Dukkan godiya ta tabbata ga Allah, tsira da Amincin Allah su tabbata ga manzon Allah Muammadu dan Abdullah da Alayan sa da Sahabban sa, da kuma duk wanda ya tafi akan tafarkin sa har zuwa ranar sakamako, bayan haka:

YA 'YAR UWATA MUSULMA!

Duba da yawan tambayoyin da ake yi wa malamai game da sha'anin hukunce-hukuncen haila ta bangaren ibadu, sai mu ka ga dacewar mu tattara tambayoyin da su ke yawan maimaituwa, ko da yaushe, ba tare da fadadawa ba, don kwadayin takaitawa.

YA 'YAR UWATA MUSULMA!

Munyi kwadayin tattarasu, don su zama a tafin hannunki kodayaushe, hakan kuwa sabo da muhimmancin Fikh, a shari'ar Allah, kuma don ki bautawa Allah bisa sani da basira.

FADAKARWA: Wanda ya bibiyi littafin a karon farko, zai bayyana a gareshi, kamar an maimaita wasu tambayoyin, saidai bayan lura da sannu zai samu cewa akawai karin

ilimi a wata amsar da babu a dayar, shi ya sa mu ka ga ba za mu kauda kai a gareta ba.

Wannan kenan, Allah Ya yi salati ga Annabimmu Muhammad da Alayen sa da sahabban sa baki daya.

DAGA CIKIN HUKUNCE-HUKUNCEN HAILA GAME DA SALLAH DA AZUMI

TAMBAYA TA 1: Idan mace ta samu tsarki, bayan sallar Asuba kai-tsaye, shin za ta kame ta ci gaba da azumin wannan ranar, sai ya zama ta samu ranar ta ta, ko kuma wajibi ne sai ta rama wannan ranar?

AMSA TA 1: Idan mace ta samu tsarki bayan bullowar Alfijir, to, game da kamewarta malamai suna da maganganu biyu:

Magana ta farko: Cewa lallai ne sai ta kame a ragowar wannan wunin, sai dai cewa ba za'a lissafa mata da shi ba, kuma ramuwa ta wajaba a kanta, wannan ita ce magana shahararriya a Mazhabar Imam Ahmad - Allah Ya yi masa rahama -.

Magana ta biyu: Ba lallai ba ne sai ta kame a ragowar wunin; saboda wuni ne wanda azuminta baya inganta a cikinsa, sabo da kasancewarta mai haila a farkon sa, ba ta

cikin masu azumi, idan kuwa bai inganta ba, kamewar ba ta da wani amfani, wannan lokacin lokaci ne ba mai wata alfarma ba a dangane da ita; sabo da ita abar umarta ce da ta sha a farkon ranar, kai haramun ne ma a gareta da ta azumci farkon wunin

Azumi na shari'a:shi ne, kamewa daga abubuwa masu karya azimi, domin bauta ga Allah -Ya girma Ya buwaya-daga bullowar alfijir har zuwa faduwar rana.

Wannan maganar - kamar yadda ka ke gani - ta fi rinjaye sama da maganar da take lazimtar kamewa, kuma abisa kowacce daga maganganun biyu ramuwar wannan wunin tana lazimtar ta.

TAMBAYA TA 2: Idan mai haila ta samu tsarki, ta yi wanka bayan sallar asuba, kuma ta yi salla, ta kammala azumin yininta, shin yana wajaba a kanta ta rama shi?

AMSA TA 2: Idan mai haila ta sami tsarki, kafin bullowar alfijir koda da minti daya ne, kuma ta samu tabbacin tsarkin, idan ya kasance a Ramadan ne, to, azumin ya lazimce ta, kuma azumin ta na wannan ranar ya zamo ingantacce, ramuwar sa ba ya lazimtarta, sabo da ta yi azumi alhali tana mai tsarki, idan batayi wanka ba sai bayan bullowar alfijir, to, babu laifi.

Kamar yadda namiji da zai kasance mai janaba a sakamakon jima'i ko mafarki, sai kuma ya yi sahur, bai yi wanka ba, sai bayan bullowar alfijir, to, azumin sa ya inganta.

A wannan gabar, ina son in fadakar game da wani lamari da ya shafi mata, shi ne, idan haila ta zo mata alhalin ta yi azumin ranar, wasu matan suna zaton cewa, idan haila ta zo mata bayan shan ruwa, kafin ta sallaci sallar Isha'i azumin ranar ya baci.

Wannan ba shi da tushe, kai idan haila ta zo mata bayan faduwar rana koda da kifrawar ido ne, to azumin ta cikakke ne kuma ingantacce.

TAMBAYA TA 3: Shin yana wajaba a kan mai biki ta yi azumi ta yi salla, idan ta samu tsarki kafin kwana arba'in?

AMSA TA 3: Eh, duk lokacin da mai biki ta samu tsarki kafin arba'in, to, ya wajaba a kanta ta yi azumi idan a Ramadan ne, yana wajaba a kanta ta yi sallah, ya halatta ga mijinta ya sadu da ita; saboda ita mai tsarki ce, babu wani abu a tare da ita, da zai hanata azumin, ko abin da zai hana wajibcin sallah da halaccin jima'i.

TAMBAYA TA 4: Idan mace ta kasance al'adarta ta wata-wata kwana takwas ne ko bakwai, sannan ta zarce

da ita sau daya ko biyu ko fiye da haka, to, menene hukuncin?

AMSA TA 4: Idan al'adar wannan mata kwana shida ne ko bakwai, sannan lokacin ya yi tsawo, ya zama kwana takwas ko tara ko goma ko sha daya, to, za ta zauna ba za ta yi sallah ba har sai ta yi tsarki. Hakan kuwa sabo da Manzon Allah - tsira da amincin Allah su tabbata a gare shi - bai iyakance wata iyaka iyakantacciya a haila ba. Hakika Allah - Madaukakin Sarki - Ya ce:

﴿وَيَسْأَلُونَكَ عَنِ الْمَحِيطِ قُلْ هُوَ أَدَى...﴾ [البقرة: 222]

{Kuma suna tambayar ka game da haila, Ka ce: Shi cūta ne} [Al-Bakarah:222]. Duk lokacin da wannan jini ya wanzu, to, mace za ta tsaya a yadda ta ke har sai ta sami tsarki, ta yi wanka, sannan sai ta yi sallah, idan a wata na biyu ya zo mata kasa da haka, to, sai ta yi wanka idan ta yi tsarki, ko da bai kai tsawon lokaci na baya ba.

Abu mai muhummanci shi ne duk lokacin da ya zama akwai haila a tare da mace, to, ba za ta yi sallah ba, duk daya ne; ko dai hiliar ta kasance daidai da al adarta wacce ta gabata ne, ko kuma ta fi ta, ko kuma ta yi kasa da ita, idan ta samu tsarki sai ta yi sallah.

TAMBAYA TA 5: Shin mace mai biki, za ta zauna kwana arba'in ba ta sallah, ba ta azumi, ko kuwa za ta yi lura ne da yanke war jinin, duk lokacin da ya yanke za ta yi tsarki ta yi salla? kuma menene mafi karancin lokacin tsarki?

AMSA TA 5: Mai biki ba ta da wani lokaci iyakantacce, kawai a duk lokacin da jini ya zo za ta zauna, ba za ta yi sallah ba, ba za ta yi azumi ba, mijinta ba zai sadu da ita ba.

Idan ta ga tsarki -ko da kafin kwana arba'in ne, ko da kwana goma kawai ta zauna ko biyar- to, za ta yi sallah, za ta yi azumi, mijinta zai sadu da ita, babu wani laifi a yin haka.

Abu mai muhimmanci shi ne cewa biki lamari ne da ake iya gani, hukunce-hukunce suna ratayuwa ne da samuwar sa ko rashin sa, duk lokacin da ya kasance samamme, to, hukunce-hukuncen sa sun tabbata, duk kuma lokacin da ta samu tsarki, to, ta wofinta daga hukunce-hukuncen sa.

Sai dai da zai karu a kan kwana sittin, to, shi kenan ta zama mai istihala (jinin rashin lafiya), za ta zauna gwargwadon abin da ya dace da hailarta kawai, sannan sai ta yi wanka, ta yi sallah.

TAMBAYA TA 6: Idan digon jini kadan ya saukowa mace a wunin Ramadan, kuma wannan jinin ya zarce mata tsawon Ramadan, alhalin tana azumin, shin azuminta ingantacce ne?

AMSA TA 6: Eh, azuminta ingantacce ne, amma wannan dige-digen jinin ba komai ba ne; sabo da daga jijiyoji ya ke, kuma an ruwaito daga Aliyyu dan Abu Dalib - Allah Ya yarda da shi - ya ce: Lallai wadannan dige-digen wadanda suka zamo tamkar habo ne na hanci, ba haila bane, haka ake ambata daga gareshi, Allah Ya yarda da shi.

TAMBAYA TA 7: Idan mai haila ko biki ta sami tsarki kafin alfijir, ba ta yi wanka ba, sai bayan alfijir, shin azumin ta ya inganta, ko a'a?

AMSA TA 7: Eh, azumin mai haila yana inganta, idan ta yi tsarki kafin alfijir, kuma ba ta yi wanka ba sai bayan bullowar alfijir, haka ma mai biki; sabo da ita a wannan lokacin tana cikin ma'abota azumi, ta yi kama da wanda ya ke da janaba, idan alfijir ya keto alhalil yana da janaba, to, azumin sa ya inganta; Sabo da fadinSa - madaukakin sarki - :

﴿...وَابْتَغُوا مَا كَتَبَ اللَّهُ لَكُمْ وَلَكُلُّ أُنْثَىٰ حَتَّىٰ يَتَبَيَّنَ لَكُمُ الْخَيْطُ
الْأَجَيْضُ مِنَ الْخَيْطِ الْأَسْوَدِ مِنَ الْفَجْرِ...﴾ [البقرة: 187]

{To, yanzu ku rungume su kuma ku n̄emi abin da Allah yā rubūta muku. Kuma ku ci kuma ku sha har s̄īlī fari ya bayyana a gare ku daga s̄īlī baki daga alfijiri} [Al-Bakarah: 187], Tunda Allah - madaukakin sarki - Ya yi izini da yin jima'i har alfijir ya bayyana, hakan ya lazimci cewa wankan ba zai kasance ba sai bayan bullowar alfijir, kuma sabo da hadisin A'isha - Allah Ya yarda da ita - cewa Annabi - tsira da amincin Allah su tabbata a gare shi - ya kasance yana wayar gari da janaba sabo da jima'i da iyalinsa alhali yana azumi. Wato: Cewa shi (Annabi) tsira da amincin a gareshi, ba ya wankan janaba sai bayan bullowar alfijir.

TAMBAYA TA 8: Idan mace ta ji alamun (fitar) jini, bai fito ba kafin faduwara rana, ko kuma ta ji radadin al'ada, shin azuminta na wannan yinin ya inganta, ko kuma yana wajaba a kanta ta rama shi?

AMSA TA 8: Idan mace mai tsarki ta ji alamun tahowar haila alhali tana azumi, sai dai bai fito ba sai bayan faduwara rana, ko ta ji ciwon haila, sai dai bai fito ba sai bayan faduwara rana, to, azumin wannan ranar ingantacce ne, ba ya wajaba a kanta ta sake shi, idan na farilla ne, kuma ladanta bai baci ba idan na nafila ne.

TAMBAYA TA 9: Idan mace ta ga jini, ba ta tabbatar da cewa shi jinin haila ne ba, menene hukuncin azuminta na wannan wunin?

AMSA TA 9: Azuminta na wannan wunin ingantacce ne; sabo da asali shi ne rashin haila, har sai ya tabbata cewar hiliar ce.

TAMBAYA TA 10: A wani lokaci mace tana ganin wani gurbi kadan na jini ko đige-đige kadan sosai da-ban-da-ban a lokatai na wuni, wani lokaci sai ta ganshi a lokacin al'ada alhali bata zubar ba, wani lokaci kuma tana ganinsa ba a lokacin al'ada ba, to, menene hukuncin azuminta a yanayin biyu?

AMSA TA 10: Amsar makamanciyar wannan tambaya ta gabata ba da dadewa ba, sai dai karin bayanin shi ne idan wadannan đige-digen a ranekun al'ada ne, kuma ta lura da shi cewa yana daga cikin hiliar da ta sani, to, ya zama hiliar.

TAMBAYA TA 11: Shin mai haila da mai biki za su ci, za su sha, a yinin Ramadan?

AMSA TA 11: Eh, za su ci, za su sha, a yinin Ramadan, sai dai abin da ya fi hakan ya kasance a boye, idan akwai

wasu a tare da ita, daga cikin yara a gidan; sabo da hakan zai kawo rikitarwa a wajen su.

TAMBAYA TA 12: Idan mai haila ko mai biki ta sami tsarki a lokacin la'asar, shin sallar azahar ta lazimceta tare da la'asar, ko kuma la'asar ce kawai ta lazimce ta?

AMSA TA 12: Magana mai rinjaye, a wannan mas'ala,: ba abin da ya lazimce ta, sai la'asar kawai; sabo da babu dalili a kan wajibcin sallar azahar, kuma asali shi ne kubutar kai (rashin wajibcin), sannan kuma Annabi - **tsira** da amincin allah su tabbata a gare shi - ya ce: "**Wanda ya riski raka'a kafin rana ta fadi, to, ha'kiya ya riski la'asar**", Bai ambaci cewa ya riski azahar ba, da a ce azahar wajibi ce da Annabi - **tsira** da amincin Allah su tabbata a gare shi - ya bayyana shi, kuma sabo da mace da za ta yi haila, bayan shigar lokacin azahar, ba abin da zai lazimceta sai ramuwar sallar azahar banda la'asar, tare da cewa ana hada azahar da la'asar, babu banbanci tsakaninta da yanayin da ya zo a tambayar.

A bisa wannan, magana mafi rinjaye, za ta kasance cewa ba abin da ya lazimceta sai sallar la'asar kawai, saboda abin da nassi da Kiyasi suka nuna, haka nan sha'anin ya ke da za ta sami tsarki kafin fitar lokacin sallar Isha'i, babu

abinda yake lazimtarta sai sallar isha'i, kuma sallar magariba ba ta lazimceta ba.

TAMBAYA TA 13: Wasu mata da suke zubar da ciki, yanayin su ba ya wuce: ko dai mace ta zubar da cikin kafin halittar jaririn ta cika, ko kuma ta zubar bayan halittar sa da bayyanar tsarin sa, menene hukuncin azuminta a wannan ranar da ta zubar da cikin a cikin sa, da azumin kwanakin da ta ga jini a cikin su?

AMSA TA 13: Idan dan tayin halittar sa ba ta cika ba, to, hakika wannan jinin nata ba jinin biki ba ne, a bisa haka za ta yi azumi, za ta yi sallah, kuma azuminta ingantacce ne.

Idan kuma dan tayin an kammala halittar sa,to hakika jinin, jinin biki ne, ba ya halatta a gareta ta yi sallah a cikin sa, ko kuma ta yi azumi.

Ka'ida a wannan mas'alar ko abin da zai kiyaye mana ita: Shi ne cewa idan dan tayi an kammala halittar sa, to, jinin, jinin biki ne, idan kuma ba'a kammala hailittar ba, to, ba jinin biki ba ne, Idan jinin ya kasance jinin biki, to, abin da ya haramta a kan mai biki ya haramta a kanta, idan kuma ya kasance ba jinin biki bane, to, hakan bai haramta a kanta ba.

TAMBAYA TA 14: Fotiwar jini daga mai ciki a yinin Ramadan, shin zai yi tasiri a kan azuminta?

AMSA TA 14: Idan jinin haila ya fito, alhalin mace tana azumi, to, azuminta ya baci; sabo da fadīn Annabi - tsira da amincin Allah su tabbata a gare shi :- "Shin idan tana haila ba ba ta yin sallah da azumi ba?". Da wannan ne ya sa mu ke lissafa shi daga cikin masu karya azumi, biči shi ma irinsa ne, fitar jinin haila da biči masu bata azumi ne.

Fitar jini daga mai ciki a yinin Ramadan, idan ya kasance haila ne, to, shi kamar hiliar mara ciki ce, ai zai yi tasiri a azuminta, idan kuma ba haila ba ne, to ba zai yi tasiri ba.

Hiliar da za ta iya zuwa daga mai ciki, ita ce hiliar da ta zamo dodar ba ta dauke ba tun da aka samu cikin, a'a ta kasance yana zuwammata a lokutantan da aka saba da su, wannan haila ce a bisa magana mafi rinjaye, hukunce-hukuncen haila sun tabbata a game da shi.

Amma idan jinin ya dauke mata, sannan kuma daga bayta zamo tana ganin jinin, amma ba shi ne jinin da ta saba ba, to, wannan ba ya tasiri a kan azuminta; sabo da ba haila ba ne.

TAMBAYA TA 15: Idan mace ta ga jini a wata rana lokacin al'adarta, a ranar da ta biyo kuma ba ta ganshi ba, a tsawon yini, me ya ke wajaba a kanta ta aikata?

AMSA TA 15: Abin da ya ke a bayyane shi ne cewa wannan tsarkin ko bushewar da ta faru a gareta ita, a ranekun hailarta, suna bin hiliar ne, ba za'a daukesu a matsayin wani tsarki ba, a bisa wannan sai ta bar abubuwan da aka hana mai hila gare shi. Sashin wasu malamai suka ce: Wacce ta kasnce ta na ganin jini a wata rana, a wata rana kuma taga tsarki, to, jinin hila ne, tsarkin kuma tsarki ne har sai ya kai kwana goma sha biyar. Idan ya kai kwana goma sha biyar, to, abin da ya biyo bayan sa jinin istihala ne (jinin cuta ne) wannan shi ne mafi shahara, a Mazhabar Imam Ahmad dan Hanbal - Allah Ya yi masa rahama -.

TAMBAYA TA 16: A kwanakin karshe na hila, kafin tsarki matar da ba ta ganin wani gurbi na jini, shin za ta yi azumin wannan ranar, alhalin ba ta ga farar kassa ba, ko kuma me za ta yi?

AMSA TA 16: Idan ya kasance yana daga cikin al'adarta cewa, ba ta ganin farar kassa - kamar yadda hakan ya ke faruwa ga wasu matan - to, za ta yi azumi, idan kuma ya

kasance yana daga al'adarta ganin farar kassa, to, ba za ta yi azumi ba har sai ta ga farar kassar.

TAMBAYA TA 17: Menene hukuncin karatun Alkur'ani ga mai haila da mai biki ta hanyar dubawa, ko a haddace, a yanayi na lalura, kamar ta zamo daliba ko malama?

AMSA TA 17: Babu laifi ga mai haila, ko mai biki, a wajen yin karatun Alkur'ani, idan akwai wata bukata, kamar mace mai karantarwa, ko 'yar makaranta wacce ta ke karatun wuridinta a cikin dare ko wuni.

Amma karatun - ina nufin: karatun Alkur'ani sabo da neman lada da sakamakon tilawar - abin da ya fi shi ne, kar ta yi; sabo da yawancin malamai, ko mafi yawansu, suna ganin cewa mai haila karatun alkur'ani ba ya halatta a gareta.

TAMBAYA TA 18: Shin lallai ne ga mai haila sai ta sauya tufafinta, bayan tsarkinta, tare da sanin cewa, ba wani jini ko najasa da ya same su?

AMSA TA 18: Hakan ba lallai ne a kanta ba; sabo da haila ba ta najasta jiki, kadai dai jinin haila, yana najasta abin da ya hadu da shi, kawai, shi ya sa Manzon Allah - tsira da amincin Allah su tabbata a gre shi - ya umarnci

mata, idan jinin haila ya taba tufafin su, sai su wanke shi, su yi sallah a cikin tufafin su.

TAMBAYA TA 19: Mace ce ta sha azumin kwana bakwai a Ramadan, alhalin tana cikin biki, kuma ba ta rama ba har Ramadan na biyu ya sameta, kuma ya zago mata a Ramadan na biyu kwana bakwai alhalin tana shayarwa, ba ta rama ba; da hujjar tana da wata rashin lafiya, menene ya wajaba a kanta ga shi kuma Ramadan na uku ya kusa shigowa? Ku fa'idantar da mu, Allah Ya saka muku da alheri.

AMSA TA 19: Idan wannan matar ta kasance kamar yadda ta ambata game da kanta -cewa tana cikin rashin lafiya, kuma ba ta da ikon ramawa- to, duk lokacin da ta samu iko, sai ta azumce shi; sabo da tana da uzuri, ko da Ramadan na biyu ya zo. Amma idan ya kasance, ba ta da uzuri, kawai dai tana langabewa ne kawai, tana sakaci, to, hakika ba ya halatta a gareta ta jinkirta ramuwar Ramadan zuwa wani Ramadan na biyu. Nana A'isha - Allah Ya yarda da ita - ta ce: Yakan kasance ana bi na azumi, ba na samun ikon rama shi sai a Sha'aban.

A bisa wannan, ya wajaba a kan matar ta yi nazari a kanta, idan ya zamo ba ta da uzuri, to, ta sabawa Allah, Lallai ta tuba zuwa ga Allah, kuma ta gagauta ramuwar

abin da ya ke kanta, na azumin, idan kuma tana da uzuri, to babu laifi a kanta, ko da ta jinkirta tsawon shekara daya ko biyu.

TAMBYA TA 20: Wasu matan watan Ramadan na biyu yana shigo musu, alhali ba su azumci wasu kwanaki a Ramadan da ya gabata ba, menene wajibi a kansu?

AMSA TA 20: Wajibi a kansu shi ne tuba zuwa ga Allah daga wannan aikin; sabo da ba ya halatta ga wanda akwai ramuwar Ramadan a kansa ya jinkirta shi zuwa Ramadan na biyu, ba tare wani da uzuri ba; sabo da fadin Nana A'isha Allah - Ya yarda da ita -: Yakan kasance ana bi na azumin Ramadan, ba na samun ramawashi sai a Sha'aban.

Wannan yana nuna cewa ba ya halatta a jinkirta shi zuwa abinda ke bayan Ramadan na biyu, ya zama ya wajaba a kanta ta tuba zuwa ga Allah - mai girma da buwaya - daga abin da ta aikata, kuma ta rama kwanakin da ta bari, bayan Ramadan na biyun.

TAMBAYA TA 21: Idan mace ta yi haila da karfe daya na rana misali, alhali kuma ita ba ta yi sallar Azahar ba, shin lallai ne sai ta rama wannan sallar bayan tsarki?

AMSA TA 21: A wannan akwai sabani tsakanin malamai, a cikinsu akwai wanda ya ce: Ba ya zama lallai a kanta ta

rama wannan sallar; saboda ba ta yi sakaci ba, kuma ba ta yi sabo ba, domin ya halatta a gareta ta jinkirta sallar har zuwa karshen lokacinta. Daga cikinsu akwai wanda ya ce: Lallai ne ramuwa ta lazimceta, ai ramuwar wannan sallar; sabo da gamewar fadinsa Manzon Allah - **tsira da amincin Allah su tabbata a gare shi** :- "Wanda ya riski raka'a daya daga cikin sallah, to, hakiča ya riski sallah".

Abin da ya fi mata mafita daga rudani shi ne, ta rama ta; sabo da sallah ce guda daya, babu wahala a ramata".

TAMBAYA TA 22: Idan mace mai ciki ta ga jini kafin haihuwa da kwana daya ko biyu, shin za ta bar azumi da sallah sabo da shi, ko me za ta yi?

AMSA TA 22: Idan mai ciki ta ga jini kafin haihuwa da kwana daya ko biyu, kuma a tare da ita akwai nakuda, to, wannan biki ne, za ta dakata da sallah da azumi sabo da shi, idan kuma babu nakuda a tare da shi, to, jinin cuta ne babu wata izina a cikinsa, kuma ba zai hanata sallah ko azumi ba.

TAMBAYA TA 23: Menene ra'ayinka game da amfani da kwayoyin dakatar da haila: saboda azumi tare da mutane?

AMSA TA 23: Ni ina yin gargadi game da wannan,hakan kuwa sabo da kwayoyin nan akwai cutarwa mai yawa a cikinsu, wannan ya tabbata a wajena, ta hanyar likitoci, abin da za'a gayawa mace shi ne wannan wani abu ne, wanda Allah Ya rubuta shi ga 'yan Adam mata, ki wadatu da abin da Allah mai girma da daukaka Ya rubuta miki, ki yi azumi a lokacin da babu abin da zai hanaki, idan kuma aka samu abin da zai hana, to, ki sha, don yarda da abin da Allah mai girma da buwaya Ya kaddara miki.

TAMBAYA TA 24: *Mace ce bayan wata biyu tana biki, kuma bayan ta yi tsarki, sai ta fara samun wasu dige-dige kanana na jini, shin za ta sha, ba za ta yi sallah ba? ko kuma me za ta yi?*

AMSA TA 24: Matsalolin mata a haila da biki kogi ne da ba shi da gaba, kuma yana daga cikin dalilansa, amfani da wadannan kwayoyin masu hana daukar ciki, da msau dakatar da haila, a da mutane ba su san wadannan rikicerikicen masu yawa ba. Maganar ingantacciya ce cewar rikicin bai gushe ba akwai shi tun aiko Manzo - **tsira da aminci su tabbata a gare shi** - kai! tun ma farkon samuwar mace, saidai yawaitar sa a bisa wannan fuska da zai sa mutum ya tsaya a rude wajen warware matsalolin sa lamari ne da.za a yi bakin ciki a gareshi. Saidai ka'ida gamammiya: Cewa idan mace ta yi tsarki, kuma ta ga

tabbataccen tsarki a haila, ko a biķi,- abin da na ke nufi da tsarki a haila: Shi ne fitar farar kassa, wadda ita wani ruwa ne fari, mata sun san shi- duk abin da ya biyo bayan tsarkin kamar ruwan hanta-hanta ko rawaya, ko dunkule, ko danshi, duk wannan ba haila ba ne, ba zai hana sallah ba, ba zai hana azumi ba, ba zai hana saduwar miji da matarsa ba; sabo da ba haila ba ne, Ummu Adiyya ta ce: Mun kasance ba ma lissafa [ruwan] fatsi-fatsi, da na hanta-hanta a matsayin wani abu. Bukhari ne ya fitar da shi, Abu Dawud ya yi kari: Bayan tsarki. Sanadin sa ingantacce ne. A bisa wannan ne za mu ce: Duk abin da ya faru daga cikin wadannan abubuwan bayan tsarki tabbatacce, to, ba za su cutar da mace ba, kuma ba za su hanata sallah da azumi da saduwar aure da miji ba, saidai yana wajaba, kada ta yi gaggawa har sai ta ga tsarki; Sabo da wasu matan idan jini ya bushe musu, sai su yi gaggawa, su yi wanka, kafin su ga [cikakken] tsarki, Sabo da haka matan sahabbai sun kasance, suna aikawa Uwar mummunai A'isha - Allah Ya yarda da ita - kursuf, yana nufin: Auduga da jini a jiki, sai ta ce da su: Kada ku yi gaggawa har sai kun ga farar kassa.

TAMBAYA TA 25: Wasu matan jini yana zarcewa da su, wani lokaci yana yankewa kwana daya ko biyu, sannan ya dawo, menene hukunci a wannan yanayin game da azumi da sallah da sauran ibadu?

AMSA TA 25: Sanannen abu a wajen mafi yawan malamai cewa mace idan ya kasance tana da al'adarta, kuma al'adar ta ta ta kare, to, za ta yi wanka, za ta yi sallah, za ta yi azumi, abin da za ta gani kuma bayan kwana biyu ko uku ba haila ba ne; sabo da mafi karancin tsarki a wajen wadannan malamai shi ne kwana goma sha uku.

Wani sashin malamai kuma su ka ce: Duk lokacin da ta ga jini, to haila ne, kuma duk lokacin da ta samu tsarki, to, ita mai tsarki ce, ko da abin da ya ke tsakanin hiliar guda biyu bai kai kwana goma sha uku ba.

TAMBAYA TA 26: Menene ya fi falala ga mace: Shin ta yi sallah a dararen Ramadan a gidanta, ko a masallaci, musamman ma idan ya kasance akwai wa'azuzzuka da tunatarwa? wacce fadakarwa da za ka yi wa mata wadanda suke sallah a masallatai?

AMSA TA 26: Abin da ya fi falala shi ne ta yi sallah a gidanta; sabo da gamewar fadīn Manzon Allah - tsira da amincin Allah su tabbata a gare shi -: "[Gidajensu su ne mafi alheri a garesu](#)". Kuma sabo da fitar mata ba ta rabuwa da fitina a mafi yawancin lokatai, kasancewar mace ta wanzu a gidanta, ya fi alheri a kan ta fita zuwa sallah a masallaci, wa'azuzzuka da hadisi za ta iya samunsu ta hanyar kaset.

Fadakarwata ga matan da su ke yin a masallaci ita ce: Su dinga fita daga gidajensu zuwa masallaci ba tare da kwalliya da ado ba, kuma ba tare da shafa turare ba.

TAMBAYA TA 27: Menene hukuncin dandana abinci a yinin Ramadan, alhali mace tana azumi?

AMSA TA 27: Hukuncinsa: Babu laifi a ciki, sabo da bukatuwa zuwa gareshi, sai dai za ta tofar da abin da ta dandana.

TAMBAYA TA 28: Mace ce hatsari ya rutsa da ita, kuma ta kasance a farko farkon cikinta, sai dan tayin ya bare sakamakon zubar jini mai tsanani, shin ya halatta ta sha, ko kuma za ta ci gaba da azumin? shin idan ta sha akwai zunubi a kanta?

AMSA TA 28: Za mu ce ne: Hakika mai ciki ba ta yin haila, kamar yadda Imam Ahmad ya ce: Mata suna gane samun ciki ne ta hanyar daukewar haila. Haila - kamar yadda malamai suka ce - Allah - madaukakin sarki - Ya halicceta ne sabo da hikimar abinci ga dan tayi a cikin mahaifiyar sa, idan ciki ya samu sai haila ta dauke.

Saidai wasu matan hiliar ta kan zarce da su a bisa al'adarta kamar yadda ya ke kafin cikin, to, irin wannan za ayi mata hukuncin cewa hailarta haila ce ingantacciya;

sabo da hiliar ta ci mata gaba, kuma hiliar bata tasirantu da cikin ba, sai wannan hiliar ta zamo, ta hana dukkan abin da hiliar mara ciki ta ke hanawa, kuma ta wajabta abin da ta ke wajabtawa, kuma ta sarayar da abin da take sarayarwa.

A dñukule dai: Jinin da ya ke fitowa daga mai ciki nau'i biyu ne:

- Nau'in da za'a yi masa hukuncin hila, shi ne wanda ya zarce mata kamar yadda ya kasance kafin samun ciki, ma'anar haka shi ne: Cikin bai yi wani tasiri agareshi ba, sai ya zamo hila ne.

Nau'i na biyu: Shi ne jinin da ya bijirowa mai ciki iya bijirowa, ko dai sabo da wani hatsari, ko dñaukar wani abu, ko fadowna daga wani abu, da makamancin sa to, ita wannan jininta ba na hila ba ne, kadai jinin wata jijiya ne. A bisa haka ba zai hanata sallah ba, ko azumi, kai, ita tana cikin hukuncin masu tsarki.

Amma idan hatsarin ya jawo danta ya sauko, ko kuma cikin da ta ke dñauke da shi, to, ita a nan kamar yadda malamai su ka ce: In ya fito alhalin halittar mutum ta bayyana a tare da shi, to, jininta bayan fitowar tasa, za a lissafa shi amatsayi biki, za ta bar sallah da azumi, kuma mijinta zai nisanceta har sai ta yi tsarki.

Idan dan tayin ya fito, alhalin ba a cika halittarsa ba, to, ba za'a yi izina da shi a matsayin jinin bi'ki ba, ya zama jinin cuta, ba zai hanata sallah ba, ko azumi, ko waninsu.

Malamai sun ce: Mafi karancin lokacin da tsarin halittar ya ke bayyana: Shi ne kwana tamanin da daya; sabo da dan tayin yana cikin mahaifiyar sa. Kamar yadda Abdullahi dan Mas'ud - Allah Ya yarda da shi - ya ce: Manzon Allah - tsira da amincin Allah su tabbata a gare shi - ya zantar da mu, shi mai gaskiya ne abin gasgatawa, ya ce: "Hakika ḍayanku ana tara halittar sa a cikin mahaifiyar sa kwana arba'in, sannan ya kasance gudan jini misalin haka, sannan ya kasance gudan tsoka misalin haka, sannan ya aiko masa Mala'ika, zai umarce shi da kalmomi hudu, sai ya rubuta arzikiin sa, da ajalin sa, da aikin sa, kuma matsiyaci ne, ko mai arziki". Ba zai yiwu ba a halicce shi kafin haka, a mafi yawanci cikar halittar ba ta bayyana kafin kwana casa'in, kamar yadda wasu malamai suka ce.

TAMBAYA TA 29: Ni mace ce cikina ya zube a wata na uku shekara guda kenan, ban yi sallah ba har sai da na yi tsarki, kuma [yanzu] an ce da ni: Ya wajaba a kanki ki yi sallar, to, yaya zan yi, ga shi ni ban san takamaimai adadin kwanakin ba?

AMSA TA 29: Sanannen abune a wajen malamai shi ne: Cewa mace idan ta yi bari na [cikin] wata uku, to, ba za ta yi sallah ba, sabo da idan mace ta yi barin dan tayin da halittar sa ta mutum ta bayyana, to, jinin da zai fito mata ya zama jinin biki, ba za ta yi sallah a cikinsa ba.

Malamai sun ce: Zai yiwu halittar dan tayi ta bayyana, idan ya cika kwana tamanin da daya, wannan kuwa kasa da wata uku kenan, idan ta tabbatar cewar dan tayin ya zube ne a wata uku, to, abin da ya sameta jinin cuta ne, ba za ta bar sallah ba sabo da shi.

Wannan mai tambayar lallai ne ta tuno a ranta, idan dan tayin ya zube ne kafin kwana tamanin, to, za ta rama sallah, idan kuma ta kasance ba ta san kwana nawa ta bari ba? To, za ta kaddara, ta yi kirdado, sai ta rama abin da ya fi rinjaye a zatonta cewa ba ta sallace shi ba.

TAMBAYA TA 30: Mai tambaya tana cewa: Ita tunda azumi ya wajaba a kanta tana yin azumin Ramadan, amma ita ba ta rama kwanakin da ta sha su a sakamakon haila ba, sabo da rashin sanin adadin kwanakin da ta sha, yanzu tana neman a shiryar da ita izuwa abin da ya wajaba a kanta ta aikata?

AMSA TA 30: Yana bakanta mana ace irin wannan yana faruwa a tsakanin matan musulmi, domin hakika wannan

barin -ina nufin: barin abin da ya ke wajaba a kanta na azumi- ko dai ya kasance sabo da jahilci, ko ya kasance saboda sakaci, duk kansu biyun masifa ne; sabo da jahilci maganinsa ilimi da tambaya, Amma shi sakaci maganinsa shi ne tsoran Allah - mai girma da daukaka, da halartoShi, da tsoron ukubarSa, da yin gaggawa zuwa abin da zai jawo yardarSa.

Ya zama lallai a kan wannan matar ta tuba zuwa ga Allah daga abin da ta aikata kuma, ta yi istigfari, ta yi kirdadon ranekun da ta bar su gwargwadon ikonta sai ta rama su, da wannan ne za ta kubutar da kanta, muna fatan Allah Ya karbi tubanta.

TAMBAYA TA 31: Menene hukuncin mace idan ta yi haila bayan shigar lokacin sallah? Shin yana wajaba a kanta sai ta rama idan ta samu tsarki? haka nan idan ta samu tsarki kafin fitar lokacin sallar?

AMSA TA 31: Na farko: idan mace ta yi haila bayan shigar lokaci watoi: Bayan shigar lokacin sallah- to, yana wajaba a kanta idan ta yi tsarki ta rama wannan sallar da ta yi haila a cikin lokacinta, idan ba ta yi sallar ba kafin hiliar ta zo mata. Hakan kuwa sabo da fadar Manzon Allah - tsira da amincin Allah su tabbata a gare shi -: "[Wanda ya riski raka'a daya daga cikin sallah, to, ya riski sallar](#)", Idan

gwargwadon samun raka'a daya ne mace ta riska, sai kuma haila ta zo mata kafin ta yi sallah, to, idan ta yi tsarki ramuwa ta lazimce ta. Na biyu: Idan ta yi tsarkin haila kafin fitar lokacin sallah, to, ramuwar wannan sallar tana wajaba a kanta, da kuma za ta sami tsarki kafin rana ta bullo da misalin raka'a, to, ya wajaba a kanta ta rama sallar Asuba. Da za ta sami tsarki, kafin faduwar rana da gwargwadon raka'a daya, da sallar La'asar ta wajaba a kanta, Da za ta sami tsarki kafin tsakiyar dare da kimanin raka'a daya, da ramuwar sallar Isha'i ta wajaba a kanta, Idan ta sami tsarki bayan tsakiyar dare, to, ba ya wajaba a kanta ta rama sallar Isha'i, kuma yana wajaba a kanta ta sallaci sallar Asuba, idan lokacinta ya zo, Allah - madaukakin Sarki - Ya ce:

﴿فَإِذَا قَضَيْتُمُ الصَّلَاةَ فَادْكُرُوا اللَّهَ قِيمًا وَقُعُودًا وَعَلَى جُنُوبِكُمْ فَإِذَا أَطْمَأْنَتُمْ فَأَقِيمُوا الصَّلَاةَ إِنَّ الصَّلَاةَ كَانَتْ عَلَى الْمُؤْمِنِينَ كِتَابًا مَوْقُوتًا﴾ [النساء: 103]

{Idan kun nutsu sai ku tsayar da sallah, hakika sallah ta kasance farilla mai lokaci a kan muminai} [Al-Nisa'i: 103], Ai: Farilla ce mai lokaci iyakantacce, ba ya halatta ga mutum ya fitar da sallah daga lokacinta, ko kuma fara yin ta kafin lokacinta.

TAMBAYA TA 32: Hailata ta wata-wata ta zo min, ina cikin sallah, me zan yi? Shin zan rama sallar dangane da lokacin hiliar?

AMSA TA 32: Idan haila ta faru, bayan shigar lokacin sallah - kamar ta yi haila bayan zawali (karkatar rana daga tsakiyar sama) da rabin awa misali - to, bayan ta yi tsarkin hiliar za ta rama wannan sallar da lokacinta ya shiga alhali tana da tsarki; Sabo da fadinSa - madaukakin sarki :-

﴿...إِنَّ الصَّلَاةَ كَانَتْ عَلَى الْمُؤْمِنِينَ كَتِبَةً مَوْفُوتًا﴾ [النساء: 103]

{Lallai Sallah ta kasance farilla ce mai lokaci a kan muminai} [Al-Nisa'i: 103]. Ba za ta rama sallah game da lokacin hiliar ba; sabo da fadinsa - tsira da amincin Allah su tabbata a gare shi - a cikin hadisin nan mai tsawo: "Shin idan tana haila ba ta yin sallah da azumi ba?", Malamai sun yi Ijma'i a kan cewa ba za ta rama sallar da ta tsere mata ba a lokacin hila. Amma idan ta sami tsarki, kuma ya kasance abin da ya yi saura na lokaci gwargwadon raka'a daya ne, ko fiye da haka, to, hakika za ta yi sallar wannan lokacin da ta sami tsarki a cikinsa; sabo da fadinsa - tsira da amincin Allah su tabbata a gare shi -: "Wanda ya riski raka'a daga La'asar kafin rana ta fadi, to, ya riski la'asar dīn", Idan ta samu tsarki a lokacin La'asar, ko kafin bullowar rana, kuma ya kasance abin da ya rage a faduwari

rana ko hudowarta gwargwadon raka'a daya ne, to, za ta yi sallar La'asar a mas'ala ta farko, [za ta yi] Asuba a mas'ala ta biyu.

TAMBAYA TA 33: Ina da uwa ta kai shekara sittin da biyar, ta kai shekara goma sha tara ba ta sake haihuwa ba, yanzu kuma tana fama da zubar jini, tsahon shekaru uku a haka, wannan wata rashin lafiya ce - wacce ta ke nuna - ta zo mata a wancan lokacin, duba da cewar za ta fuskanci azumi, wacce nasiha za ku yi mata? ire-irenta kuma yaya za su yi?

AMSA TA 33: Irin wannan matar da zubar jini ya sameta hukuncinta: Ta bar sallah da azumi tsawon lokacin al'adarta ta baya, wacce kafin wannan abin da ya sameta (take a akanta) idan ya kasance a al'adarta haila tana zuwar mata a farkon wata tsawon kwanuka shida misali, to, za ta zauna daga farkon kowane wata tsawon kwana shida ba za ta yi sallah ba, ba za ta yi azumi ba, idan ta kare sai ta yi wanka ta yi sallah ta yi azumi.

Yadda wannan da ire-irenta za su yi sallah shi ne: Za ta wanke farjinta cikakkiyar wankewa, sai ta tare shi, sai ta yi alwala, za ta yi haka ne bayan shigar lokacin sallar farilla, haka nan za ta yi idan tana so za ta yi nafila a lokatan da ba na farillai ba.

A wannan yanayin - sabo da kuma kar ta sha wahala - ya halatta ta hade sallar Azahar tare da La'asar, da sallar Magariba tare da Isha'i; don ya zama aiki daya za ta yi ga salloli biyu: Sallar Azahar, da La'asar. Wani guda dayan kuma sabo da salloli guda biyu: Sallar Magariba, da Isha'i. da kuma guda daya sabo da sallar Asuba, maimakon ta yi haka sau biyar, za ta yi ne sau uku. Zan sake maimaitawa a karo na biyu: Idan ta tashi yin tsarki za ta wanke farjinta, ta kuma toshe shi da tsumma, ko makamancinsa don abinda zai futo ya saukaka, sannan ta yi alwala, ta yi sallar Azahar huđu, La'asar huđu, Magariba uku, Isha'i huđu, Asuba biyu, ai: ba za ta yi kasaru ba, kamar yadda wasu gama-gari su ke zato, Sai dai ya halatta ta hade tsakanin salloli biyu Azahar da La'asar, da kuma tsakanin sallar Magariba da Isha'i, Azahar da La'asar ko dai jinkirtawa ko kuma gaggaotowa, haka nan Magariba tare da Isha'i ko dai gaggaotowa ko jinkirtawa, idan tana son ta yi nafila da wannan alwalar, to, babu laifi a kanta.

TAMBAYA TA 34: Menene hukuncin mace ta zauna a masallaci mai alfarma [Ka'aba ko Masallacin Annabi] alhali tana haila; sabo da ta saurari hadisai da hudubobi?

AMSA TA 34: Ba ya halatta ga mace mai haila ta zauna a masallaci mai alfarma ko waninsa daga cikin masallatai, sai dai ya halatta gareta ta wuce ta masallacin, ta dauki

bukatarta a ciki da abin da ya yi kama da hakan; Kamar yadda Annabi - tsira da amincin Allah su tabbata a gare shi - ya ce da Nana A'isha, yayin da ya umarceta, ta zo masa da dan abin dora fuska a sujjada, sai ta ce, ina cikin masallaci kuma haila na ke yi. sai ya ce: "[Ai hailar taki ba a hannunki ta ke ba](#)", Idan mai haila za ta wuce ta masallaci, alhali tana da amincin wani abu na jini ba zai dīga a masallaci ba, to, babu laifi a kanta.

Amma idan tana son ta shiga ta zauna ne, to, wannan ba ya halatta.

Dalili a bisa haka shi ne: Cewa Manzon Allah - tsira da amincin Allah su tabbata a gare shi - ya umarci mata a sallar idi cewa su fita zuwa filin sallar idi ('yan mata, da wadanda ake tsarewa a gidaje, da masu haila) sai dai ya umarci masu haila da su ware daga filin sallar idin, Sai wannan ya yi nuni a kan cewa ba ya halatta mai haila ta zauna a masallaci don sauraron huduba, ko sauraron darasi da hadisai.

DAGA CIKIN HUKUNCE-HUKUNCEN HAILA A SALLAH

TAMBAYA TA 35: Shin ruwan da ya ke fita daga mace - fari ko rawaya - mai tsarki ne ko najasa? kuma shin yana

wajaba a sake alwala sabo da shi, tare da sanin cewar yana zuba koda yaushe? kuma Menene hukunci idan ya kasance yana zuba a tsitstsinke, musamman cewa yawancin matan - musamman masu koyo - suna daukar wannan danshi ne na dabi'a, alwala bata wajaba daga gare shi?

AMSA TA 35: Abin da ya ke bayyana a gareni, bayan bincike shi ne: Cewa ruwan da ya ke fita daga mace idan ya zamo ba daga mafitsara ba ne, kadai yana fita ne daga mahaifa, to, shi mai tsarki ne, sai dai yana warware alwala duk da ya kasance mai tsarki ne; sabo da ba a shardanta cewa abin da zai warware alwala sai ya zama najasa ba, ga rihi (hutu) nan da ta ke fita daga dubura, ba ta da wani jiki, amma duk da haka tana warware alwala.

A bisa wannan, idan ya fito wa mace, alhalin tana da alwala, to, ya warware alwalar, ya zama lallai a kanta ta sabuntata.

Idan kuma ya kasance mai zarcewa ne, to, shi ba ya warware alwala, sai dai za ta yi alwala sabo da sallah, idan lokacinta ya shiga, sai ta yi sallolin farilla da nafiloli a wannan lokacin, kuma ta yi karatun Al-kur'ani, ta aikata abin da ta so daga abin da aka halatta mata, Kamar yadda malamai suka fadi makamancin wannan ga mai yoyon

fitsari, wannan shi ne hukuncin ruwan da ya ke fita a bangaren tsarki, shi din mai tsarki ne, ta kuma bangaren warwarewar sa ga alwala, to, yana warwarewa, saidai idan ya kasance mai zarce mata ne, to, idan ya kasance mai zarcewane, to, ba ya warware alwala, saidai ya zama lallai a kan matar kada ta sake alwala don yin sallar sai bayan shigar lokaci, kuma ta yi kaffa-kaffa.

Amma in ya kasance mai tsitstsinke wane, kuma ya zama al'adarsa yana yankewa a lokutan sallah, to, za ta jinkirta sallar zuwa lokacin da ya ke yanke mata a cikinsa, matukar ba ta ji tsoron fitar lokacin ba, idan ta ji tsoron fitar lokaci sai ta sake alwala, ta nade - ta yi kaffa-kaffa - kuma ta yi sallah.

Babu bambanci tsakanin kadan da mai yawa; sabo da dukkaninsa ya fito ne ta kafar, sai ya zamo kadan dinsa da mai yawansa yana warwarewa, sabanin wanda ya ke fita daga sauran jiki, kamar jini da hararwa, to, ba ya warware alwala, kadan dinsa ko mai yawansa.

Amma abin da wasu mata su ke kudir cewar baya warware alwala, to wannan ban san tushensa ba, sai dai wata magana ta Ibn Hazm - Allah Ya ji kansa - yana cewa: Hakika wannan baya warware alwala. Sai dai bai ambaci

dalilin hakan ba, da yana da dalili na Al-kur'ani da Sunna ko maganar sahabai; da ya zama hujja.

Ya zama lallai a kan mace, ta tsoraci Allah, ta yi kishin zama mai tsarki; hakika sallah ba ta karbuwa ba tare da tsarki ba, ko da ta yi sallah sau dari, Kai, wasu malamai ma suna cewa: Hakika wanda ya ke sallah ba tare da tsarki ba ya kafurta; domin wannan, yana daga babin izglinci da ayoyin Allah - Madaukakin Sarki -.

TAMBAYA TA 36: Idan macen da lema take zubo mata koda yaushe ta yi alwala sabo da sallar farilla, shin ya inganta, ta sallaci abin da ta so na nafiloli, ko karatun Al-kur'ani da wannan alwalar ta farilla, zuwa wata farillar ta biyu?

AMSA TA 36: Idan ta yi alwala a farkon lokaci sabo da sallar farilla, to, ya halatta a gareta ta sallaci abin da ta so na farillai da nafiloli da karatun Al-kur'ani har zuwa lokacin wata sallar ya shigo.

TAMBAYA TA 37: Shin ya inganta wannan matar ta yi sallar walaha da alwalar Asuba?

AMSA TA 37: Hakan ba ya inganta; sabo da sallar walaha tana da lokaci, ba makawa sai ta yi mata alwala, bayan shigar lokacinta; sabo da wannan kamar mai istihala

ce, hakika Annabi - tsira da amincin Allah su tabbata a gare shi - ya umarci mai istihala da ta sake alwala a lokacin kowace sallah.

Lokacin Azahar: Shi ne, daga zawalin rana zuwa lokacin La'asar.

Lokacin La'asar kuma: Daga fitar lokacin Azahar zuwa fatsi-fatsin rana, na larura kuma zuwa faduwar rana.

Lokacin Magariba: Daga faduwar rana zuwa buyan jan shafaki.

Lokacin Isha'i: Daga buyan jan shafaki zuwa tsakiyar dare.

TAMBAYA TA 38: Shin ya inganta ga wannan matar ta yi sallar tsayuwar dare idan rabin daren ya wuce da alwalar Isha'i?

AMSA TA 38: A'a, idan rabin dare ya shude, to, ya wajaba a kanta ta sabunta alwala, kuma an ce: Bai zama lallai a kanta sai ta sabunta alwalar ba, wannan shi ne mafi rinjaye.

TAMBAYA TA 39: Menene karshen lokacin sallar Isha'i? kuma ta yaya za'a iya sanin sa?

AMSA TA 39: Karshen lokacin Isha'i shi ne rabin dare, kuma za'a san hakan ne ta hanyar raba abin da ya ke tsakanin faduwar rana da bullowar Alfijir zuwa gida biyu, rabi na farko da shi ne lokacin Isha'i ya ke karewa, sai ya rage daya rabin daren na karshe, shi kuma ba lokacin ba ne, sai dai katanga (rabewa) ne tsakanin Isha'i da Asuba.

TAMBAYA TA 40: *Idan wacce ruwan nan ya ke zubo mata a tsitstsinke, ta yi alwala, kuma bayan gama alwalar ta ta, kafin ta yi sallah sai ya zubo a wani karon dabab, to, me ya wajaba a kanta?*

AMSA TA 40: Idan Ya kasance mai tsintsinkewa ne sai ta saurara har sai lokacin da zai yanke ya zo, Amma idan ya kasance ba shi da wani yanayi bayyananne, wani lokaci sai ya zo, wani lokaci kuma a'a, to, ita za ta yi alwala ne bayan shigar lokaci, kuma ta yi sallah, kuma babu komai a kanta.

TAMBAYA TA 41: *Me ya ke zama lallai idan wannan ruwan mai zuba ya samu jiki ko tufafi?*

AMSA TA 41: Idan ya kasance mai tsarki ne, to, babu wani abu da ya zama lallai a kanta, idan kuma ya kasance najasa ne - shi ne wanda ya ke fitowa daga mafitsara - to, ya wajaba a kanta ta wanke shi.

TAMBAYA TA 42: Game da sake alwala sabo da wannan ruwa mai zuba, shin wanke gabobin alwala da za ta yi kadai ya wadatar?

AMSA TA 42: Eh, ya wadatar idan ya kasance mai tsarkine, shi ne wanda ya ke fitowa daga mahaifa, ba daga mafitsara ba.

TAMBAYA TA 43: Menene dalilin da ya sanya ba a rawaito wani hadisi daga manzon Allah - tsira da amincin su tabbata a gare shi - ba, da ya ke nuni a kan warwarewar alwala sabo da wannan ruwa mai zuba ba, tare da cewa sahabbai mata sun kasance suna da kwadayin neman fatawa a al-amuran addinin su?

AMSA TA 43: Sabo da wannan ruwa mai zuba ba kowace mace ya ke zubowa ba.

TAMBAYA TA 44: Wacce ta kasance daga cikin mata ba ta sake alwala; sabo da ba ta san hukuncin ba, to, menene ya wajaba a kanta?

AMSA TA 44: Ya zama wajibi a kanta ta tuba izuwa ga Allah - mai girma da d'aukaka -, kuma ta tambayi malamai a kan haka.

TAMBAYA TA 45: Akwai wadanda suke danganta maka fadar cewa ba sai an sake alwala ba sabo da wannan ruwa mai zuba?

AMSA TA 45: Wanda ya danganta min wannan maganar bai fadi gaskiya ba, a zahiri cewa shi ya fahimci daga fada ta cewa ruwan mai tsarki ne, sai ya fahimci cewar ba ya warware alwala.

TAMBAYA TA 46: Menene hukuncin [ruwan] hanta-hanta da ya ke sauko wa daga mace kafin haila da kwana daya ko fiye, ko kasa da haka, mai yiwuwa abin da ya ke saukowar ya zo a yanayin zare siriri baki ko ruwan kasa ko makamancin haka? Kuma menene hukunci idan ya kasance bayan haila?

AMSA TA 46: Idan wannan ya kasance a farko-farkon haila ne, to, haila ce, kuma za a gane hakan ne da ciwo da magos da ya ke samun mai haila a al-adance.

Amma [ruwan] hanta-hanta na bayan haila, sai ta jira har sai ya kau; sabo da [ruwan] hanta-hanta wanda ya sadu da haila (shima) haila ne; Sabo da fadin Nana A'isha - Allah Ya yarda da ita -: Kar ku yi gaggawa har sai kun ga farar kassa. Allah ne Masani.

DAGA CIKIN HUKUNCE-HUKUNCEN HAILA A AIKIN HAJJI DA UMARA

TAMBAYA TA 47: Ta yaya mai haila za ta sallaci raka'o'i biyu na ihrami? Shin ya halatta ga mace mai haila maimaita ayoyin Al-kur'ani Mai hikima a boye, ko a'a?

AMSA TA 47: Na farko: Ya kamata mu sani cewa Ihrami ba sallah a gareshi; hakika ba wani abu da ya zo daga Annabi - tsira da amincin Allah su tabbata a gare shi - cewa Ya shar'anta wa al'umar sa wata sallah ta Ihrami, ko ta maganar sa, ko aikin sa, ko ikirarin sa. Na biyu: Hakika wannan mace mai haila wacce ta yi haila kafin ta yi harama, zai iya yiwuwa ta yi harama alhali tana haila; Sabo da Annabi - tsira da amincin Allah su tabbata a gare shi - ya umarci Asma'u bint Umaiis matar Abubakar Allah - Ya yarda da su - yayin da ta haihu a Zulhulaifah, sai ya umarce ta da ta yi wanka, ta yi kunzugu da tufafi, ta yi harama, haka nan ma mai haila, kuma za ta wanzu cikin Ihraminta, har sai ta samu tsarki, sannan ta yi dawafi a Ka'aba, ta yi Sa'ayi.

Amma abin da ya fada a tambayar: Shin za ta karanta Al-kur'ani? to, Eh, mai haila tana da hakki ta karanta al-kur'ani a lokacin bukata ko maslaha, amma idan ba wata

bukata ko maslaha, kawai tana son karantawa ne don ibada, da neman kusanci zuwa ga Allah, to, abin da ya fi shi ne ka da ta karanta.

TAMBAYA TA 48: Wata mata ce ta yi tafiya zuwa aikin Hajji, sai hailarta ta wata ta zo mata tun kwana biyar da tafiyar ta ta, bayan ta iso Mikati sai ta yi wanka ta kulla Ihrami, alhali ba ta tsarkaka daga hiliar ba, yayin da ta iso Makka abar girmamawa sai ta zauna a wajen harami, ba ta yi komai ba daga ayyukan Hajji ko Umara ba, sai ta zauna kwana biyu a Mina, sannan ta samu tsarki, ta yi wanka, ta idar da dukkan ayyukan Umara alhalin tana cikin tsarki, sai kuma jinin ya dawo mata alhalin tana dawafin Ifada na Hajji, saidai cewa ita taji kunya, ta cika ayyukan Hajjin, ba ta gaya wa waliyyinta ba sai bayan sun dawo garinsu, to, menene hukuncin hakan?

AMSA TA 48: Hukunci game da wannan shi ne: Jinin da ya same ta a dawafin Ifada in ya kasance jinin haila ne wanda ta san shi da dabi'ar sa, da ciwon sa, to, dawafin Ifadar bai inganta ba, ya zama lallai ta dawo Makka; don ta yi dawafin Ifada, sai ta yi haramar Umara da dawafi da Sa'ayi, ta dan rage gashinta, sannan ta yi dawafin Ifada.

Amma idan wannan jinin ya kasance ba na haila ba ne, jini ne na dabi'a sananne, kawai dai ya samu ne sabo da

tsananin cinkoso, ko razani ko abin da ya yi kama da haka, to, dawafinta ya inganta a wajen wadanta ba sa shardanta tsarki domin yin dawafi.

Idan ba ta samu damar dawowa ba a mas'ala ta farko, ta yadda ta kasance a gari mai nisa, Hajjinta ingantacce ne; sabo da ba za ta iya yin sama da abin da ta aikata ba.

TAMBAYA TA 49: Wata mata ce ta zo cikin haramar Umara, to, bayan isowarta Makka, sai ta yi haila, kuma muharraminta yana cikin tsananin bukatuwa zuwa tafiya da gaggawa, kuma ba ta da kowa a Makka, menene hukuncin?

AMSA TA 49: Za ta yi tafiyar tare da shi ne kuma, ta ci gaba da zama bisa ihmraminta, sannan sai ta dawo idan ta samu tsarki, wannan idan ta kasance tana Mamlaka [kasa mai tsarki] kenan; sabo da dawowar abu ne mai sauksi, ba ya bukatar wata wahala, ko wani passport (shedar izinin tafiya) da makamancin sa.

Amma idan ta kasance ta nesa ce [ba 'yar kasa ba], dawowar za ta yi mata wahala, to, kawai sai tayi taka tsantsan, ta yi dawafi, ta yi sa'ayi, ta rage gashi, kuma ta cika umararta a wannan tafiyar; sabo da dawafin na ta a wannan lokacin ya zama na larura, ita kuma larura ta kan halatta abin da aka hana.

TAMBAYA TA 50: Menene hukuncin mace musulma da tayi haila a kwanakin hajjinta, shin wannan hajjin ya isar mata?

AMSA TA 50: Wannan ba za a iya bada amsa akansa ba, har sai an san yaushe ta yi hailar? wannan kuwa sabo da wasu ayyukan hajji haila ba ta hana yinsu, wasu kuma tana hanawa, shi dawafi babu damar ta yi shi sai tana da tsarki, amma abin da ba shi na daga ayyukan hajji za ta iya yinsa tare da tana hailar.

TAMBAYA TA 51: Hakika na yi aikin hajji a bara, na yi dukkan ayyukan hajjin in ban da dawafin Ifada da dawafin bankwana, in da wani uzuri na shari'a ya hana ni yin su, sai na dawo gidana a Madina, da niyyar zan dawo a wata ranar; domin in yi dawafin Ifada da dawafin bankwana, sabo da rashin sanin al'amuran Addini irin nawa na dawo ina yin komai da wanda ba maniyyaci ba ya ke yi, na aikata duk abin da ya haramta a lokacin ihrami, sai na yi tambaya game da dawowata don yin dawafi, sai aka ce da ni: Ba zai yiwu ba in yi dawafi, na riga na bata komai, dole sai na sake -wato: Sai na sake wani aikin hajjin- a shekara mai zuwa, tare da yanka saniya ko taguwa, shin wannan ya inganta? shin akwai wata mafitar? mecece? shin da gaske aikin hajjina ya

baci? shin da gaske dole sai na sakeshi? ku sanar da ni abin da ya zama wajibi a kaina, allah Ya yi muku albarka.

AMSA TA 51: Wannan shi ma yana daga cikin bala'in da ya ke faruwa sabo da bayar da fatawa ba tare da ilimi ba, to, yanzu kai a wannan yanayin ya wajaba a kanki sai kin koma Makka, dawafin ifada kawai za ki yi. Amma shi dawafin bankwana ba ya wajaba a kanki matukar haila ki ke yi a lokacin fita daga Makka, sabo da mai haila ba ya zama lallai a kanta ta yi dawafin bankwana; Saboda hadisin Abdullahi dan Abbas - Allah Ya yarda da su - ya ce: "An umarci mutane da su sanya dawafi a dakin Allah shi ne abu na karshe (Dawafin bankwana), sai dai an yi sauki ga mace mai haila". A wata riwayar kuma ta Abu Dawud: [Ana bukatar] ya kasance karshen lamarin su da dakin Ka'aba (shine) dawafi. Kuma sabo da Annabi - **tsira da amincin Allah su tabbata a gare shi** - lokacin da a ka ba shi labarin cewa nana Safiyya ta riga, ta yi dawafin Ifada cewa ya yi: "**Kawai ta taho kenan**", Sai wannan ya nuna cewa dawafin bankwana yana faduwa daga kan mai haila. Amma dawafin Ifada babu makawa sai kin yi shi, amma tunda kika kasance kin warwara daga komai a rashin sani, to, wannan ba zai cutar da ke ba, sabo da mara sanin da ya aikata wani abu daga cikin abubuwani da aka haramta na

Ihrami babu komai a kansa; Saboda fadinSa - madaukakin sarki -:

﴿...رَبَّنَا لَا تُؤَاخِذْنَا إِن نَسِيَّنَا أَوْ أَخْطَأْنَا...﴾ [القرة: 286]

{Yā Ubangijinmu! Kada Ka kāmā mu, idan mun yi mantuwa, ko kuma mun yi kuskure}. (Al-Bakara: 286). Sai Allah Ya ce: "Hakiča na yi". Da fadinSa:

﴿...لَيْسَ عَلَيْكُمْ جُنَاحٌ فِيمَا أَخْطَأْتُمْ بِهِ وَلَكِنْ مَا تَعْمَدُتُ قُلُوبُكُمْ...﴾ [الأحزاب: 5]

{Babu laifi a kanku game da abin da ku ka yi kuskuren sa, sai dai abin da zukatanku suka yi gangancin sa} [Al-ahzab:5], Dukkanin abubuwan hanin da Allah Ya hanasu ga mai harama, to, idan ya yi su bisa jahilci ko mantuwa ko tilastawa, to, babu komai a kansa, sai dai a duk lokacin da uzurinsa ya kau, to, ya wajaba a kansa ya bar abin da ya shiga aikatawa.

TAMBAYA TA 52: Mace mai biči idan bikinta ya fara a ranar shayarwe (takwas ga Zulhijja) kuma ta kammala rukunan hajji ban da dawafi da sa'ayi, saidai kuma ta lura kai-tsaye ta samu tsarki bayan kwana goma, shin za ta yi tsarki, ta yi wanka, ta yi rukunin da ya rage wanda shi ne dawafin hajji?

AMSA TA 52: Ba ya halatta a gareta, ta yi wanka ta yi dawafi har sai ta tabbatar da samun tsarki, abin da ake fahimta daga tambayar inda ta ce: (kai-tsaye / farko-farko) shi ne ba ta ga tsarki cikakke ba, ai kuwa lallai ne sai ta ga tsarki cikakke, duk lokacin da ta samu tsarki sai ta yi wanka, ta yi dawafi da sa'ayi.

Idan ta yi sa'ayi kafin dawafi, to, babu laifi, sabo da Annabi - tsira da amincin Allah su tabbata a gare shi - an tambaye shi a lokacin hajji game da wanda ya yi sa'ayi kafin dawafi, sai ya ce: "Babu laifi".

TAMBAYA TA 53: Mace ce ta yiwo harama daga Sail alhali tana haila, yayin da ta iso zuwa Makka, sai ta tafi zuwa Jidda, don wata bukata ta ta, sai ta samu tsarki tana Jidda, ta yi wanka, ta taje gashinta, sannan ta cika hajjinta, shin hajjinta ingantacce ne? shin akwai wani abu da ya hau kanta?

AMSA TA 53: Hajjinta ingantacce ne, babu komai a kanta.

TAMBAYA TA 54: Ni ce zan je umara, sai na biyo ta mikati alhalin ina haila, ban yi ihmami ba, na wanzu a garin Makka, sai sai da na samu tsarki, sai na yi harama daga Makka din, shin hakan ya halatta? ko kuma me zan yi? menene ya ke wajaba a kaina?

AMSA TA 54: Wannan abin da ta yi bai halatta ba, matar da ta ke da niyyar umara, ba ya halatta a gareta ta ta ketare mikati sai da ihrami ko da kuwa ta kasance mai haila ce, haka za ta yi harama tana hilar, kuma ihraminta ya kullu, ya inganta. Dalili a bisa haka shi ne: Nana Asma'u 'yar Umais matar Abubakar - Allah Ya yarda da shi - ta haihu, alhalin Annabi ya sauка a Zulhulaifa, yana son zai yi hajjin bankwana, sai ta aiko (da tambaya) wa Annabi - **tsira** da amincin Allah su tabbata a gare shi -: yaya zan yi? sai ya ce: "**Ki yi wanka, ki yi kunzugu da wani tufafi, sai ki kulla harama**". Jinin haila kamar jinin biķi ne. Sai mu ce da mace mai haila, idan ta zo wucewa ta mikati, alhalin tana son yin umara ko hajji sai mu ce da ita: **ki yi wanka, ki yi kunzugu da wani tufafi, sai ku kulla harama, Kunzugu ma'anarsa** ita ce: Ta daura wani kyalle a farjinta, ta kulle shi, sannan ta yi harama, ko hajji ne, ko umara ne, saidai idan ta yi haramar kuma ta iso Makka, to, ba za ta je Ka'aba ba, ba za ta yi dawafi a cikinsa ba har sai ta samu tsarki, Sabo da wannan ne Annabi - **tsira** da amincin Allah su tabbata a gare shi - ya ce da Nana A'isha yayin da ta yi haila a tsakiyar umara, ya ce da ita: "**Ki aikata abin da mahajjaci ya ke aikatawa, sai dai kada ki yi dawafi a Ka'aba**" wannan riwaya ce ta Bukhari da Muslim, A cikin "Sahihul Bukhari" Kuma, Nana A'isha ta ambaci cewa ya yin data samu tsarki, ta yi dawafi a Ka'aba, da safa da Marwa, Wannan sai ya nuna cewa

idan mace ta yi harama da hajji ko umara alhali tana haila, ko kuma hiliar ta zo mata kafin dawafi, to, ba za ta yi dawafin ba, ba za ta yi sa'ayi ba har bayan ta yi tsarki ta yi wanka.

Amma da ta yi dawafin alhali tana da tsarki, bayan ta gama dawafin sai hiliar ta zo mata, to, za ta ci gaba, ta yi sa'ayi ko da tana cikin hiliar, ta dan datse gashin kanta, ta karasa umararta, sabo da sa'ayi tsakanin safa da marwa, ba'a shardanta tsarki sabo da shi.

TAMBAYA TA 55: Hakika na taso daga 'Yanbu'u sabo da yin umara ni da iyalaina, amma lokacin isowata Jidda sai matata ta wayi gari tana haila, sai dai na kammala umarar ni kadai ba tare da matata ba, menene hukunci game da matata?

AMSA TA 55: Hukunci game da matarka shi ne: Ta zauna har sai ta yi tsarki, sannan ta rama umararta; Sabo da Annabi - **tsira da amincin Allah su tabbata a gare shi - yayin da Nana Safiyya** - Allah Ya yarda da ita - tayi haila sai ya ce: "Shin tsaremu ta ke son yi?" sai su ka ce: ai ta yi (dawafin) Ifada, sai ya ce: "Ashe sai ta taho kawai". Fadinsa - **tsira da amincin Allah su tabbata a gare shi -** "Shin tasremu za ta yi?" dalili ne a kan cewa mace za ta yi

zamanta ne -idan ta yi haila kafin dawafin Ifada- har sai ta samu tsarki, sannan ta yi dawafi.

Haka nan dawafin umara kamar dawafin Ifada ne; sabo da shi rukuni ne a cikin umara, idan mai aikin umara ta yi haila kafin dawafi sai ta jira har sai ta yi tsarki, sannan ta yi dawafi.

TAMBAYA TA 56: Shin filin sa'ayi yana daga cikin Harami? shin mai haila za ta iya kusantar sa? shin yana wajaba a kan wanda ya shiga Harami ta filin sa'ayi ya yi sallar gaisuwar masallaci?

AMSA TA 56: Abin da ya ke bayyane shi ne cewa filin sa'ayi ba ya daga cikin masallacin, shi ya sanya ma suka samar da katanga da ta raba tsakanin su, sai dai katanga ce gajera, babu kokwanto a kan cewa hakan alherine ga mutane; domin da an shigar da shi cikin masallaci ya zama bangare a cikinsa, da sai ya zama idan mace ta yi haila tsakanin dawafi da sa'ayi, to, da an hana ta yin sa'ayi.

Fatawar da zan bayar ita ce: Idan ta yi haila bayan dawafi kafin sa'ayi, to, za ta yi sa'ayin; sabo da filin sa'ayin ba'a daukar sa a matsayin masallacin.

Amma game da (sallar) gaisuwar masallaci, sai a ce: Idan mutum ya yi sa'ayi bayan dawafi, sannan ya dawo

masallaci, to, zai sallaceta, da zai bar yin (sallar) gaisuwar masallaci, to, babu komai a kan sa, Abin da ya fi shi ne ya yi amfani da damar, ya yi sallah raka'a biyu; sabo da falalar sallah a wannan wajen.

TAMBAYA TA 57: Na je aikin hajji, sai al'ada ta wata-wata ta zo min, sai na ji kunyar in fadawa kowa, na shiga cikin Harami, na yi sallah, na yi dawafi, na yi sa'ayi, menene ya wajaba a kaina, tare da sanin cewa ta zo min ne bayan biki?

AMSA TA 57: Ba ya halatta ga mace idan ta kasance tana haila ko biki ta yi sallah, ko a Makka ko a garinta ko ma a kowane waje ne; Sabo da fadin Annabi - tsira da amincin Allah su tabbata a gare shi - game da mace: "Shin idan tana haila ba ba ta yi sallah da azumi ba?" Haika Musulmai sun hadu a kan cewa, ba ya halatta ga wata mai haila ta yi azumi, kuma ba ya halatta ta yi sallah.

Yana wajaba a kan wannan matar da ta aikata hakan ta tuba zuwa ga Allah, ta nemi gafarar bin da tya afku gareta.

Amma dawafin da ta yi a yanayin haila, to, ba ingantacce ba ne, amma sa'ayinta shi ingantacce ne; sabo da magana mafi rinjaye ita ce halaccin gabatar da sa'ayi a kan dawafi a hajji, a bisa wannan yana wajaba a kanta ta sake dawafin; sabo da dawafin Ifada rukuni ne daga

rukunan hajji, fita daga harama ta biyu ba ta cika sai da shi.

Gini a bisa haka, hakika wannan matar mijinta ba zai yi mu'amalar aure da ita ba- in tana da miji - har sai ta yi dawafi, ba za'a daura mata aure ba -in ta kasance mara aure- har sai ta yi dawafi, Allah madaukakin sarki Shi ne Masani.

TAMBAYA TA 58: Idan haila ta zo mata a ranar Arfa yaya za ta yi?

AMSA TA 58: Idan ta yi haila a ranar Arfa za ta ci gaba da aikin hajjinta, ta yi duk abin da mutane suke yi, kada ta yi dawafi a Ka'aba har sai ta samu tsarki.

TAMBAYA TA 59: Idan haila ta zo wa mace bayan jifan JAMRATUL AKABA (jifan Shaidan), kafin dawafin Ifada, alhalin tana tare da mijinta da wasu a tawaga, to, menene ya wajaba ta aikata, tare da sanin cewa ba ta da damar dawowa in ta koma (kasarta)?

AMSA TA 59: Idan ba za ta samu dawowa ba sai ta yi kaffa-kaffa, sannan ta yi dawafin sabo da lalura, babu komai a kanta, sannan ta kammala ragowar ayyukan hajjin.

TAMBAYA TA 60: Idan mai biki ta samu tsarki kafin arba'in shin hajjinta ya inganta? Idan ba ta samu tsarki ba, yaya za ta yi, tare da sanin cewa ita maniyyaciyar hajjin ce?

AMSA TA 60: Idan mai biki ta samu tsarki kafin arba'in, to, sai ta yi wanka, ta yi sallah, ta aikata duk abin da mata masu tsarki suke aikatawa har dawafi; sabo da biki ba shi da iyaka mafi karanci. Amma idan ba ta ga tsarki ba, to, hajjinta ingantacce ne dai kuma, sai dai ba za ta yi dawafi a ka'aba ba har sai ta samu tsarki; Sabo da Annabi - tsira da amincin Allah su tabbata a gare shi - ya hana mai haila yin dawafi a Ka'aba, biki kuma kamar haila ne a wannan.

Index

TAMBAYOYI SITTIN GAME DA HUKUNCE-HUKUNCEN HAILA DA BIKI.....	1
GABATARWA.....	4
DAGA CIKIN HUKUNCE-HUKUNCEN HAILA GAME DA SALLAH DA AZUMI	5
DAGA CIKIN HUKUNCE-HUKUNCEN HAILA A SALLAH	33
DAGA CIKIN HUKUNCE-HUKUNCEN HAILA A AIKIN HAJJI DA UMARA	41

KA SAN MUSULUNCI

ta harsuna sama da 100

موسوعة الأحاديث البررة
HadeethEnc.com

Fassarar Hadisai masu
inganci da sharhinsu a cikin
harsuna sama da 60.

بيان الإسلام
byenah.com

Zababbin kayan aiki don
gabatarwa da koyar da
Musulunci cikin harsuna
sama da (120).

موسوعة القرآن الكريم
QuranEnc.com

Fassarar ma'anar
Alkur'ani mai girma cikin
harsuna sama da (75).

موسوعات وخدمات إسلامية باللغات
s.islamenc.com

Don karin shafuka a
cikin harsunan duniya
(s.islamcontent.com)

موسوعة المحتوى الإسلامي باللغات
islamcontent.com

Kayan Musulunci iri-iri da fadi
da harsuna sama da (125).

مَا لا يُعْلَمُ أَطْفَالُ الْمُسْلِمِينَ جَهَنَّمَ
kids.islamenc.com

Tambayoyi da Amsoshinsu ga
Yara da Musulmi Da Yawa Cikin
Harsuna Fiye da 40.

جمعية خدمة المحتوى
الإسلامي باللغات

جمعية الدعوة
وتوسيعية الحاليات بالربوة

Ha138