

سرشناسه: جباران، محمد رضا، ۱۳۳۷

عنوان قراردادی: غدیر از نگاه اهل سنت، هوسایی

عنوان و نام پدیدآور: Gadir a Mahangar Ahlus-sunna= Ghadir Az Didgahe

Ahlesonat/ by MohammadReza Jabaran; [translated] by Abdulah Hasan Azari.

مشخصات نشر: Qum: Al-mustafa InternationalTranslation and Publication Center2016 ..1395 =

مشخصات ظاهری: ۱۲۰ ص: ۱۴/۵×۲۱/۵ س.م.
شابک: ۹۷۸-۶۰۰-۰۷۷-۷

وسيع فهرست نويسي: فيبا
هوسایی.

يادداشت: موضع:

علي بن ابي طالب، امام اول، قبل از هجرت - ۴۰ق — اثبات خلافت

Ali ibn Abi-talib, Imam I, 600-661 -- *Proof of caliphate

غدیر خم — احاديث اهل سنت

(Ghadir -- Hadiths (Sunnite

آذری، عبدالله حسن، ۱۹۸۲ — مترجم

Azari, Abdulah Hasan

جامعة المصطفی العالیة.

مرکز بین المللی ترجمه و نشر المصطفی

BP223/52/2404959 ۱۳۹۵

رد پندی کنگره: ۲۹۷/۴۵۲

رد پندی دیوبی: ۴۳۷۹۱۳۸

شماره کابشناسی ملی:

Gadir A Mahangar Ahlus-sunna

Muhammad Ridah Jabbaran

Fassarar
Abdullahi Hasan Azare

**Al-Mustafa International
Translation and Publication Center**

Gadir A Mahangar Ahlus-sunna

Wallafar: Muhammad Ridah Jabbaran

Fassarar: Abdullahi Hasan Azare

Year of publication: 1437 AH/ 1395 Sh/ 2016

Publisher: Qum: Al-Mustafa International Publication and Translation Center

Printing: Narenjestan - Tehran

Print-run: 300

ISBN: 978-600-429-077-7

غدیر از دیدگاه اهل سنت

مؤلف: محمد رضا جباران

مترجم: عبدالله حسن

چاپ اول: ۱۴۳۸ / آش / ۹۵۰۰ قیمت

ناشر: مرکز بین المللی ترجمه و نشر المصطفی ﷺ

تعداد: ۳۰۰

چاپ: نارنجستان قیمت: ۹۵۰۰ ریال

© Al-Mustafa International Publication and Translation Center

● IRAN, Qom; Muallim avenue western , (Hujjatia). Tel-Fax: +98 25-37839305 - 9

● IRAN, Qom; Boulevard Muhammad Ameen, Y-track Salariyah. Tel: +98 25-32133106,
Fax: +98 25-32133146

pub.miu.ac.ir miup@pub.miu.ac.ir https://telegram.me/pub_almostafa

WE WISH TO ACKNOWLEDGE THE ASSISTANCE OF ALL FOR FINALIZATION OF THIS BOOK

Publisher's Forword

To begin and execute a research is like walking in the path of development and evolvement. When the seeds of the “questions” are planted, in the soil of the mind of the researcher, this phase initiates, and its end is culminated when the result and the outcome of knowledge and wisdom is gained.

Evidently, this end is a new chapter in itself, for growth, and announces beforehand this good news to humans. For the result of all those mental efforts will not only bring the blooming and flowering of talent and all kinds of Blessings to humans, but it also makes the mind of the researcher to ponder and shape new, more questions.

This will produce a great collection of growing plants and flowers for the seeking mind... Those “questions” are in fact, the seeds, which according to the necessities of Time and the strength of the researchers will grow and bloom by themselves. They will make culture and civilization to move forward.

In like manner, the increasing rate of transferring oneself from one place to another place and the decrease of the distances will make those seeds travel miles and miles, to faraway places, in order to install them inside the curious mind of other seekers. This will bring an amazing diversity and a novelty for another civilization...

6 Gadir A Mahangar Ahlus-sunna

It is true then, that the presence of knowledge and a good, capable management will help this project to develop itself and one has to admit indeed, that it has always played an important role...

Al-Mustafa International Publication and Translation Center, because of its global mission, and its special position among the religious schools and the colorful human diversity that it has developed inside itself, sees it as a moral duty to procure all the appropriate conditions for any research works, and takes its role in this matter, most seriously. To procure all kinds of necessary grounds, with an excellent management of all the existing possibilities and talents, and to care and protect all its researchers in religious fields; these are the most crucial responsibilities of the Department of Research in this international center.

We dearly hope that by being attentive to all these autonomous scientific movements, and by fortifying all the existing motives, we shall be able to witness the blooming of the Religious Culture in every part of this wide world!

**Al-Mustafa International
Publication and Translation Center**

ABUBUWAN DA SUKE CIKI

GABATARWAR MAFASSARI	11
SHIMFIXA	13
FASALI NA FARKO: Tarihin Gadir	15
Kalmar idi.....	15
Ma'anar Kalmar Gadir	17
Gadir Khum.....	17
Bikin Taya Murna	23
Naxin Jagoran Al-'umma A Ranar Gadir	25
Ingancin Lamari Gadir A Mahangar Tarihi.....	26
Abin Fahimta A cikin Hadisin Gadir.....	30
1. Ummul a'imma, Faxima azzahara (a.s).....	34
2. Iman hassan (a.s).....	34
3. Ammaru xan Yasir	35
4. Asbagu xan nabata	35
5. Matar Darami ma Ta Kafa Hujjar da Hadisin Gadir	36
6. wani saurayi ma kafa hujja da hadisin Gadir.....	36
7. Amru xan Asi	37
8. Kafa hujjar Umar xan Abdul-aziz da Hadisin Gadir	38
9. Ma'amun, Khalifan Banul Abbas.....	38
FASALI NA BIYU: Wasicin Manzon Allah Da Halifanci.....	41
Halifa na gaskiya.....	41
Dalilai na Zahi ri Kan Khalifancin Imam Ali (a.s).....	43
1. Hadisin yaumud dar	43

8 Gadir A Mahangar Ahlus-sunna

2. Hadisin Al- Manzilat	45
3. Hadisin Wasici da Gado	46
Ma'anar Wasiyyi	46
Ma'anar Magaji	47
4. Imam Ali, Majibincin Lamarin Mumina ne	47
5. Sakamakon Jagorancin Ali (a.s) A cikin Hadisan Ma'iki (s.a.w)	48
6. Allah ne Ya naxa Ali (a.s) Khalifa	49
FASALI NA UKU: Ma'aunai.....	51
1. Soyayya	51
2. Cutar da Ali cutar da manzo ne	56
3. Zagin Ali zegin manzo ne	56
4. Rabuwa da Ali rabuwa da Manzo ne	57
5. Yaqi da Ali yaqi da Annabi ne	57
6. Imam Ali ne Tutar shiriya	57
7. Ali (a.s) yana tare da gaskiya	57
8. Gaskiya tana tare da Ali (a.s)	57
9. Ali yana tare da gaskiya da Al-qurani	58
10. Ali da Al-qurani	58
11. Ali (a.s) tamkar Ka'aba yake	58
12. Ali (a.s) qofa ce ta gafara	58
13. Mizanin imani	58
14. Mai rabe gaskiya daga qarya	58
15. Alamar imani	59
16. Mai rabon Wuta da Aljanna	59
17. Mai bayar daizinin ketare siraxi	59
18. Biyayya ga Ali ita ce tsira	60
19. Mabiyan ali 'yan aljanna ne	60
20. Tawagar masu rabauta	60
21. Mabiya Ali yardaddun Allah ne	60
22. Ambaton Ali iba da ne	61
23. Kallon fuskar Ali (a.s) iba da ne	61
24. Ali qofar aljanna ne	61
25. Hasken Ali a acikin aljanna	61
26. Ali Uba ne ga musulmai	61
27. Biyayya ga Ali (a.s)	61
28. Ma'abocin sirrin Manzon Allah	62
29. Matsayin Ali a wurin Manzon Allah	62
30. Laqubban Imam Ali (a.s)	62

FASALI NA HUXU: Kogin darajoji da xaukakar Imam Ali (a.s)....	65
Haxuwar Jauharinsa da na Manzon Allah (s.a.w)	66
Tarbiyyar Imam Ali (a.s).....	68
Rigayensa a Musulunci	69
Ilimi da fahimta	72
Sadaukarwa da kare musulunci	75
Kusanci da dangantaka.....	79
Zuhudu (gudun duniya).....	83
FASALI NA BIYAR: Ma'amala ta musumman da Manzon Allah (s.a.w) ke yi wa Imam Ali (a.s)	87
1. Toshe qofofi.	88
2. Kulawa ta musamman	88
3. Munajati (Ganawa) da Allah.	89
4. Laqabin Amirul muminin.....	89
5. Isar da suratu Al-tauba (bara'a).	89
6. Mai riqe Tutar Manzon Allah.....	89
7. Aure da Sayyida Fadima Azzahara (a.s)	90
FASALI NA SHIDA: Ayyukan Da ake so Ayi A ranar Idin Gadir. .91	
Gadir ne babban idin musulmi	91
Mustahabban Ranar Gadir.....	96
Ayyukan Ranar Gadir A dunqule:.....	96
1. Aiki na gari.....	96
2. Iba da.....	97
3. Azumi.....	97
4. Sallah.....	98
5. ZIYARA.....	101
6. Ihsani.....	102
7. Buki da murna	102
8. Addu'a	103
Qarin bayani Kan Adduo'in Ranar Gadir.....	104
‘Yan’uwantaka A Musulunci	105
Tasirin ‘Yan’uwantaka A Musulunci	106
Qulla ‘yan’uwantaka Ranar Idin Gadir	107
Amfanin qulla ‘yan’uwantaka.....	108
Qulla ‘Yan’uwantaka A Tsakanin Mata.....	109
MANAZARTA	111
Bayanin Littafin a tqaice Cikin Harshen Turanci.....	117