

رسالة مختصرة في الحج والعمرة

باللغة الإثيوبية (أورومو)

HAJJII FI UMRAA (ERGAA GABAABAA)

kan hiike: Daa'iyaa/ Abdulmenan Menza
Gulaalan: Daa'iyaa Abduljalil Sheikh Ali Al Arusi

ترجمة: الداعية عبد المنان منزا
رائع الترجمة الداعية عبد الجليل شيخ علي العروسي


Guyyaa 11 ffaa

مكتب الدعوة والإرشاد بالمعذر وأم الحمام
هاتف: 4884496 جوال: 0554455643
فاكس: 31021 ص.ب 4827489 الرياض 11497


موقع
المكتب
على خرائط
Google

Boolla sadeenuu dhagaa arbata jechuudha, kunis salaata zuhrii booda goda 1 ffaa fii kan 2 ffaa booda dhaabbatee du'a'iil godhata [ni eeb-
raati suksukuu malee waan biraatin akkuma dhiirati.
ARKAANA HAJJI (أركان الحج)
Arkaanni hajjiidhaa Afuri. Isaanis:
1. Ihraama Hidhatuu (الإحرام)
2. Arafa dhaabbatuu (الوقوف بعرفه)
3. Xawaaful Ifaadaa (الطواف)
4. Sa'yii (السعى) (godhu, (deemsa jidduu safaa fi marwaa) Arkaana Hajjiin keessaa namni tokkicha dhiise hajjiin isaa jalaa bada.


WAJIBATA (DIRQAMOOTA) HAJJI (واجبات الحج)

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }
6. Rifeensa mataa haaduu yookin gabaabsuu, haadun filatamaa dha.
7. Xawaafa dhaammana`aa godhu. Kunis dalaga hajji erga xumuree booda. Dirqamoota yoo dhiise qalmaan bakka buusuu qaba.

Walumaagalatti, Dalagaan guyyaalee hajji yoo gabaabsine, akka armaan gadii kanatti gaggeefama:

Guyyaa 8 ffaa (Guyyaa 10 ffaa)

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 13 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 12 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 14 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 15 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 16 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 17 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 18 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 19 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 20 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 21 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 22 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 23 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 24 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 25 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 26 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 27 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 28 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 29 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 30 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 31 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 32 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 33 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 34 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 35 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 36 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 37 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 38 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 39 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 40 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 41 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 42 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 43 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 44 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 45 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 46 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 47 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 48 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 49 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 50 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 51 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 52 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 53 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 54 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 55 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 56 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 57 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 58 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 59 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 60 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 61 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 62 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 63 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 64 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 65 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 66 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 67 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }

Guyyaa 68 ffaa

Boolla sadeenni dhagaa arbata jechuudha sun umratti seenna niyyatuu { yaaduu }