


AHMAD DABBAGH


MKUU WA CHUO CHA UINGEREZA CHA SAYANSI YA
KIISLAMU NA MKURUGENZI WA CHUO CHA WISELIFE

zawiyah.org

prophetic-path.com

facebook.com/ShaykhAhmadDabbagh


YALIYOMO

2

Wasifu

Historia, masomo na sifa za ustahili

6

Mikutano

Orodha ya mikutano
mbalimbalaizohudhuria

9

Njia ya Muhammadiyah

Muhtasari wa njia ya kujitakasa
inayobadilisha maisha

12

Shirika la Dabbagh la ustawi wa kijamii

Tawi la hisani la Tareeqah
Muhammadiyah

14

Kufunua visivyoonekana

Mapumziko yaliyoundwa kufundisha
watu kuona na kupata uzoefu wa
ulimwengu wa visivyoonekana

17

Vipindi vyaya uponyaji bila malipo

Huduma ya bure yenye malengo ya
kutibu magonjwa ya kimwili, kiakili na
ya majini kutumia mafunzo ya kinabii

5

Nchi alizozuru

Nchi mbalimbali alizozuru kuendeleza
shughuli iliofarikiwa ya Da'wa

8

Maelezo ya jumla ya taasisi

Mtazamo mfupi wa taasisi
mbalimbalinazo ongozwa na
Ahmad Dabbagh

10

Chuo cha Wiselife

Mitaala mbalimbali mifupi ya kijuzi ya
kusaidia katika changamoto za maisha
kama ndoa

13

Chuo cha sayansi ya kiislamu cha Uingereza

Mitaala zinazorahisisha upatikanaji wa
masomo muhimu ya kiislamu

16

Ushauri na mafunzo

Kutoa ushauri wa dhati na mwongozo
kwa watu

18

Vitabu vilivyoandikwa na Ahmad Dabbagh

WASIFU


ASILI YA FAMILIA

Imam Hassan al Basri قدس سره العزیز alikuwa miongoni mwa wasomi wakubwa na mcha mungu katika kipindi cha Tabi'een aliyejifunza dini na kuandamana na maswahabba wakubwa wa mtume صلی الله علیه وسلم. Mmoja wa wazao wake alihamia Kashmir ili kufikisha ujumbe wa kiislamu. Hapo aliandamana na Shaykh Bhaudeen Zakariyah Multani Suharwardi قدس سره العزیز ambaye aliwaambia wahamie mahali ilio karibu na Kharjan, Gujarat katika mkoa wa Punjab. Jina lake lilikuwa Shaykh Khayruddin Auliayah قدس سره العزیز na aliiipa hiyo mahali jina la "Haqeeqah" kumaanisha "Ukweli". Walieneza ujumbe wa kiislamu katika karne ya 8 kwenye maeneo hayo na mamia ya watu waliingia dini ya kiislamu kwa mikono yao. Ahmad Dabbagh ni mzao wao na alizalawa katika kijiji kilicho karibu na Sumandr, Pakistan. Alihamia nchi ya Denmark akiwa na umri wa miaka 5 na kuanza masomo ya chekechea katika mji uitwao Ishoj nchini Denmark.

ELIMU YA MSINGI

Akiwa na umri wa miaka 6 na baada ya kumaliza masomo ya Quran, alianza kuihifadhi Quran. Miaka 7 iliofua aliitumia kusoma sayansi ya kiislamu. Baada ya hapo alitumia miaka kadhaa kusomea Pakistan na Uingereza. Alisafiri pia kuenda Iraq, Syria na Moroko. Ahmad Dabbagh hasemi kuwa yeye ni msomi ila ana ruhusa kadhaa kufunza sayansi mbalimbali ya kiislamu kama vile Tafseer, Hadith, Fiqh na Tazkiyah. Amean-dika vitabu kadhaa katika maudhui anuwai na zinapati-kana kwa lugha nyingi.

AHMAD DABB AGH

ELIMU YA KISEKULA

Katika elimu ya kisekula, alisoma hadi kiwango cha uzamili katika chuo cha Salford, Manchester na MBA (shahada ya uzamili katika usimamizi wa biashara) katika chuo cha Central Lancashire. Alifanya kazi kwenye viwanja mbalimbali kama uhasibu, uuzaji, huduma ya majela na pia alipata mafunzo ya kufanya kazi kwa idara ya polisi.

VYUO VYA ELIMU

Kwa miaka kadhaa zilizopita alianzisha vyuo anuwai, vikundi vya utafiti, vikundi vya dhikr, vyuo vikuu na vyuo vya elimu katika nchi za Uingereza, Denmark, Pakistan, Canada, Bangladesh, Marekani na Moroko.

HUDUMA ZA KIBINADAMU

Ahmad Dabbagh analenga utakasaji wa nafsi na kuijendeleza kibinagsi ili mtu aweze kutakaswa kutoka mawazo hasi, matendo, hisia, vitendo na maadili mabaya kwa kuzibadilisha na mawazo chanya, matendo, hisia, vitendo na maadili mema. Njia hii inajulikana kama njia ya kinabii (Tareeqah Muhammadiyah). Baada ya hapo watu hao hupelekwa kwenye kiwango cha mwanga, ambapo baada ya hapo mtu huwa na mahusiano bora kabisa na mungu na viumbe vyake.

PAGE 3#

Njia hii ya utakasaji inatokana na Qur'an ,Sunnah , maelezo ya Ahl ul Bayt, maswahaba kama Sayiduna Ali bin Abi Talib رضي الله عنه , Sayiduna Imam Hassan, Imam Hussayn رضي الله عنه , Imam Zainulabideen قدس سره العزيز , imam Hasan Basri قدس سره العزيز , Sayiduna Abdul Qadir al-Jilani قدس سره العزيز , Sayiduna Imam Abul Hassan Shadhili قدس سره العزيز na mcha mungu mkubwa wa zama za banii Umayyah, Sayyiduna Abdul Azeez Dabbagh رحمة الله Ana ijaza ya madhehebu ya Qadiriyyah, Shadiliyah, Rifaiyah, Suharwardiyah, Chistiyah na Naqshbandiyah

SAFARI ZAKE

Ahmad Dabbagh anasafiri sana kwa miezi 7 kwa mwaka, kutoka Canada hadi mashariki ya mbali kama Malaysia na Indonesia , na kuongea na wote kutoka wanakijiji maskini hadi Wataalamu wa vyuo vikuu na maafisa wa serikali.

SHUGHULI ZA MISAADA


Ili kusaidia wasiojiweza kifedha au kimwili , ameanzisha Dabbagh Welfare Trust inaysaidia mafukara katika nchi nyingi.

IMANI NA MADHEHEBU ZAKE

Yeye ni wa Ahlus-Suunah wal Jama'ah na anapenda sana Ahlul Bayt . Anafuata Fiqh ya Hanafi na kuheshimu ma Imam wengine . Anafuata njia ya ma Auliyah na wacha mungu na kufuata vizuri Shariah na Sunnah.

MAISHA YA KIFAMILIA

Ameoa na anaishi na mkewe na watoto wake mjini Manchester, Uingereza


ELIMU


ELIMU YA KIISLAMU

1975-1989 Aqeedah :

Sanad kufikia Imam Abu Matureedi رحمه الله

Fiqh : Sanad kufikia Imam Abu Haneefah رحمه الله

Hadith : Ijazah kwa vitabu sita vya Hadith,
Saheeh Bukhari Muslim, Abu Dawood, Nisa'ie,
Tirmidhi na Ibne Majah

Tazkiyah: sanad kufikia Syyiduna Abdul Qadir Al Jilaani
رحمه الله

Seerah, misingi ya Dini na Sanad ya Hifz ya
Quran nzima.

ELIMU YA KISEKULA

MBA na DBA

1990-1995

Chuo kikuu cha Salford na Chuo cha Central Lancashire

BTEC Diploma ya kwanza katika biashara na Uhasibu

BTEC Diploma ya kitaifa katika biashara na Uhasibu


Shahada ya uzamili katika usimamizi wa biashara

Diploma ya DPSI katika kutafsiri huduma za umma

1995 hadi Leo vyuo mbalimbali

Kufunza lugha (Kiingereza, Urdu, Kiarabu)

NCHI ALIZIZURU


MIKUTANO ALIZOHUDHURIA


Mkutano wa kimataifa wa Sufi ,Fez, Moroko

Mkutano wa kiislamu wa kimataifa wa kiroho, Touba, Senegal


Maisha na mafunzo ya Imam Zain Al-Abidin – Iraq

Mkutano wa kimataifa wa walimu, Lahore, Pakistan


MIKUTANO ALIZOHUDHURIA

Mkutano wa ulimwengu wa Shahada, Malaysia


Mkutano wa kimataifa , Indonesia


Mkutano wa Sunni , Uingereza


Mkutano wa kimataifa , Uturuki


Pia alihudhuria:
Chuo kikuu cha Yale, Marekani
Chuo kikuu cha Manchester, Uingereza


Tareeqah Muhammadiyah

Mtaala wa kijuzi katika utakasajji nafsi

PROGRAMU YA KUPANDA VYEOKATIKA SEKTA YA KIROHO

Kufika kiwango cha Haqqul Yaqeen
kupitia swala na maombi

CHUO CHA WISELIFE

Programu ya kibunifu na kijuzi ya kutatua
changamoto za kila siku kote duniani


CHUO CHA UNGEREZA CHA

SAYANSI YA KIISLAMU

Uwanja wa kuwezesha kujifunza
elimu ya kimsingi ya kiislamu

PROGRAMU YA


MATIBABU YA BURE

Huduma za Ruqya na matibabu ya
bure kulingga na Qur'an na Sunnah

SHIRIKA LA DABBAGH LA USTAWI WA KIJAMII

Kusaidia mafukara kote ulimwenguni

TAREEQAH MUHAMMADIYAH


Allah mtukufu amemtuma mtume ﷺ ili awafunze wanadamu jinsi ya kutumia umri wao kumuabudu Allah , ili kumridhisha. Tareeqah Muhammadiyah ni njia ya utakasaji nafsi inayomsaidia mtu kufikia lengo hili.

Ili kumridhisha Allah, mja anfaa kuwa na sifa zifuatazo :

1. Kumpa Allah ﷺ kipaumbele
2. Kumpa mtume ﷺ kipaumbele
3. Kuwaonyesha viumbe huruma
4. Kujua kila mara kuwa mungu anakuona

1.UTAKASAJI WA MWILI

Ili kulinda viango kutokana na madhambi za ulimi, masikio, macho, mikono, miguu, tumbo na sehemu za siri.

2.UTAKASAJI WA AKILI

Kulinda moyo na ubongo kutokana na mawazo mabovu, na kuyabadilisha na mawazo mema mazuri na kuweka kwa akili uwepo wa Allah kila mara.

3.UTAKASAJI WA MOYO NA ROHO

Kuondoa kabisa tabia chafu kama husuda,chuki, kujionyesha na kiburi zinazokuwa moyoni, kisha kurembesha nafsi na tabia nzuri kama ukweli, subra, shukrani,uaminifu na kujiepusha na mabaya

4.KUANGAZA ROHO

Kuelekeza ndani na nje katika upande wa upendo wa Allah na mtume ﷺ ambapo matokeo itakuwa kupata radhi za Allah na kuwa karibu naye.

Baada ya kumaliza viwango vinne vyta utakasaji, undani wa mja utapata mwanga kutokana na usuhuba na upendo wa Allah , na ataanza kuita wengine kuchukua njia alioichukua yeye.

CHUO CHA WISELIFE


Mkurugenzi mkuu : Ahmad Dabbagh

TAMKO LA LENGO :

Kueneza mwanga wa hekima ya mungu na ya kibinadamu kwa njia ya kijuzi inayofaa na yenye maana katika maisha ya kila siku , na kutatua changamoto za kila siku kote duniani.

KUHUSU

Kama waislamu wenyе umri mdogo, tunaishi katika wakati ambapo wanadamu wanapata elimu ya kiwango cha juu na taarifa na habari kushinda wakati mwingine wowote.Hata hivyo,ingawa kuta zetu zimepambwa na shahada mbalimbali na akili zetu zimejaa taarifa , kuna uwezekano sisi sio kizazi chenye hekima zaidi kuliko vizazi vyote vilivyowahi kuishi.Haimaanishi kuwa kizazi chetu hakina hekima, bali ni kuwa tumepepoza uzingativu; na kushindwa kuchuja taarifa zote hizo tunazipata ili kupata maisha bora na yenye natija.


WISELIFE
—ACADEMY—

WALICHOKIFANYA MPAKA SASA

Chuo cha Wiselife imepanga semina kwa Uingereza,Marekani,Denmark na Pakistan ambapo zaidi ya watu 500 wamehudhuria. Wiselife imefaulu kupata kiwango cha mapendelekezo cha 100% kutoka waliohudhuria kupendelekeza chuo cha Wiselife kwa familia na marafiki.


SEMINA

IMARISHA NDOA YAKO

Imarisha Ndoa Yako inatokana na misingi ya kiislamu ila imeundwa kuwa-hudumia wanandoa wote na wanaota-futa kuoa, wenyewe msingi wa kiislamu na wasiokuwa nao. Semina hii inashughulikia maudhui za kimwili na kiakili za ndoa. Gundua uhalisia wa mapenzi ,gundua aina ya utu wako inayofunzwa kulingana na misingi ya Quran na Sunnah ikichanganywa na mbinu za sayansi ya kisasa na saikolojia.

“kutatua changamoto za kila siku ,kote duniani”

IMARISHA TABIA YAKO

Semina ya siku mbili ya kuimari-sha tabia,ilio na misingi ya kiislamu. Inajumuisha njia za kipekee ili kuelewa jinsi unaweza kubadilisha tabia hasi na kukuwa na tabia inayoony-esha mazuri ya ubindamu. Semina hii inashughulikia maudhui za tabia nzuri, kudhibiti hisia,kusafisha moyo na njia ya tabia mbaya.


ASILIMIA 100% YA WASHIRIKI WANGEPE-NDEKEZA CHUO CHA WISELIFE KWA MARAFI-KI NA FAMILIA


dabbaghwelfare.org.uk

SHIRIKA LA DABBAGH LA USTAWI WA KIJAMII


Mfadili- Ahmad Dabbagh

TAMKO LA LENGO

Kutumikia ubinadamu kwa kujitolea kushughulikia mafukara katika jamii ya wanadamu, kuanzia watu binafsi, familia, mayatima na jamii kutimiza mahitaji yao ya kila siku.

KUHUSU

Dabbagh Welfare Trust ina lengo la kusaidia watu maskini kabisa duniani kote katika misiba yao, kwa kusambaza sadaqah, Zakat na Lillah kwa njia ya kinabii. Pia ina lengo la kusaidia watu wakati wa majanga na dharura, ni shirika huru lisilo la kiserikali liliolanizwa Uingereza mwaka wa 2011. Dabbagh Welfare Trust inasambaza pesa zilizokusanywa kwa kupitia mfumo wa kupeleka ombi kwa shirika, na kupitia mawakili walioko sehemu tofauti tofauti, na hili hurahisishia wafadhili kuchagua mahali ambapo wanataka pesa zao zigawanywe bila ubaguzi.

VITU WALIVYOVIFANYA

Wamepeleka msaada Uingereza, Pakistan, India, Bangladesh, Myanmar, Syria, Philippines, Gaza, Tanzania n.k. Katika miradi tofauti kama vifurushi vyakula, ndoa za pamoja, visima, usafishaji wa maji, matibabu ya macho, elimu, zawadi kwa watoto, pakiti za msimu wa baridi, usaidizi wakati wa majanga, uzalishaji wa mapato, huduma kwa mayatima, da'wa na makao.


Asilimia
95% ya
michango
huwafikia
wahitaji.


CHUO CHA SAYANSI YA KIISLAMU CHA UINGEREZA


Mkurugenzi- Ahmad Dabbagh

TAMKO LA LENGO

Kueneza mafunzo ya Ahlus Sunnah Wal Jamaa kwa mfumo uliopangwa vizuri na kuwezesha watu wa aina zote kupata elimu.

Lengo la Ja'amia Muhammadiyah ni kuwezesha upataji wa elimu muhimu ya sayansi ya kiislamu kama vile imani (Aqeedah) , Sheria ya kiislamu (Fiqh) , Usomaji wa Qura'n (Tajweed) na utakasajii(Tazkiyah) na sayansi nyingine nyingi. Ingawa Ja'amia Muhammadiyah inashughulikia vizuri mada zote za kiislamu, uwanja wetu mkubwa ni Da'wah (kueneza uislamu) na Tazkiyah . Ja'amia Muhammadiyah inaamini kuwa kando na Ta'leem (elimu) kuna haja ya kushughulikia kwa ndani upande wa vitendo katika elimu ya kiislamu (Tarbiyah) . Elimu (ilm) pekee haitakuwa inatosha mpaka elimu hii iwekwe kwenye vitendo.

Ja'amia Muhammadiyah imeanzisha vituo katika sehemu za Bolton, Hyde, Oldham, Manchester, Eccles ,Birmingham, London, Denmark ,Marekani na Pakistan

Programu kadhaa za kielimu zinatolewa katika viwango tofauti ili kuwezesha watu wa umri tofauti kupata elimu. Ikiwa unatafuta kusasisha elimu ulionao au unatafta programu yenye mpangilio ukiwa kwenye njia yako ya kuwa Alim au Alimah mwenye ujuzi,ni hakika kuwa tunao programu inayotimiza mahitaji yako.

Tuko na mitaala zifuatazo : Mitaala fuli za Aqeedah, Fiqh, Usool Fiqh, na Tazkiyah

Semina zinazoshughulikia mada nyingi tofauti kama vile :

Utumiaji mzuri wa wakati, uangalifu,kukabiliana na changamoto za ndoa, uchawi, maudhui za kiroho na madarasa ya uchumi wa nyumbani.

KUFICHUA VISIVYOONEKANA


Wanadamu daima walikuwa wakitafuta ukweli na uhalisia. Kwa ulimwengu ulioshuhudia maendeleo makubwa ya kiteknolojia na kisayansi, kumekuwa na kukatika kwa mahusiano kati ya ulimwengu wa vinavyoonekana na visivyoonekana, na kwa hiyo sababu wengi wameanza kujiuliza uwepo wa ulimwengu usioonekana, yaani Ahera. Ingawa jamii nyingi zinaamini ulimwengu usioonekana kwa sababu ya vitabu vyao, uwepo wa imani hii katika kutafuta maisha chanya yenye maana na malengo umepotea pole pole.

Hili limetufanya mara nyingi kutimiza lengo hilo kupitia njia zenye uharibifu. Limetufanya tujitenge na umati tukihisi majonzi na daima tukitafuta matimizo ya mahitaji yetu ya kiroho bila kufaulu. Ili kukumbana na changamoto hizi, mapumziko yameundwa ili kuwapa washiriki hisia ya ulimwengu usioonekana, na kujenga viwango vitatu vya imani vilivytajwa hapo chini.

Mapumziko haya hukuza mahitaji ya kiroho ya binadamu kwa njia ya kisheria, na kusasisha mahusiano baina ya washiriki na Allah جل جلاله na kuwaunganisha washiriki na malengo makuu ya maisha.

VIWANGO VITATU VYA IMANI

1. 'Ilm ul Yaqeen (Elimu ya imani)
"Elimu ya Uhakika"(102:5)
2. 'Ayn ul Yaqeen (Kuamini unachokiona)
"jicho la ukweli"(102:7)
3. Haqq ul Yaqeen (uzoefu wa imani)
"Ukweli wa uhakika" (56:95)


AINA TOFAUTI ZA MURAQABAH (TAFAKURI)


Muraqabah e Miraj – Kuingia ulimwengu wa kiroho na kushiriki katika safari ya kiroho kuenda Fez, Madinah Munawwarah, Makkah al Mukarrama, Masjid al Aqsa , mbingu 7, maisha ya Barzakh, mti wa Lot na zaidi ili kukuza imani ya visivyoonekana na kupata mwelekezo ili kuleta imani hii kwenye vitendo vyetu.

Muraqabah e Barzakh- Kuingia ulimwengu wa kiroho kuona maisha ya Barzakh (kaburi) ili kuweka taswira ya kaburi kwenye akili. Washiriki wanapata kujuua maisha ya Barzakh , ili kukuza imani na hili litawawezesha kufuata Shariah vilivyo.

Muraqabah e Muhammadiyah – Kuingia ulimwengu wa kiroho na kushuhudia uwepo wa Mtume ﷺ . Washiriki wanapitia viwango kadhaa, ambapo katika kiwango cha mwisho watashuhudia uwepo wa mtu bora kabisa ulimwenguni , Sayyiduna Muhammad ﷺ .

Muraqabah e Dua – kujiunga na Allah ﷺ na kuwa katika uwepo wa Allah ﷺ kwa mwili,akili,moyo na roho, ili kuwa na uhusiano mzuri na kuomba Allah ﷺ anisamehee madhambi zangu , na kumshukuru kwa neema zake , na kuleta kwa uwepo wake mahitaji yangu na wasiwasi wangu, na kumuomba mwongozo katika maisha yangu na kisha kumtegemea Allah ﷺ kwa matokeo.

Muraqabah hizi zinafunzwa kwa mapumziko ya siku 2-4, ambapo mshiriki anatolewa kutoka kiwango cha ulimbukeni ili aweze kuhisi ulimwengu wa visivyoonekana. Washiriki wanatoka tabaka tofauti katika jamii, kutoka wanakijiji hadi wataalamu wa vyuo vikuu.


USHAURI NA NASAHA


Mwalimu wa Tareeqah Muhammadiyah, Ahmad Dabbagh antoaa kikao huru cha ushauri wa bure katika mazingira ya siri, akisikiza watu kwa makini na kuwapa wakati wake, huruma zake, elimu yake na heshima zake kwa wanazihitaji.

Lengo lake kuu ni kutoa huduma ya bure ili kuwezesha watu kufikia malengo yao ya maisha, na kupeana ushauri wenyewe ubunifu, ujuzi na usasa inayochanganya mafunzo ya kinabii na sayansi ya kisasa.


Kutokana na uzoefu wake pana na hekima yake katika sekta ya kiislamu na kisekula, anapeana ushauri, na maelekezo kwa wanaozihitaji. Hii inatokana na pande zote za maisha kama kibinagsi, kijamii, kielimu, kiislamu, kifamilia, kiroho na majukumu ya kiutawala ya taasisi wanazoziongoza.

Huduma isiyo na ubinagsi ya mwalimu imesaidia maelfu ya watu wapate ushujaa katika viwanja mbalimbali vya maisha yao, ambayo imesababisha umaarufu nchini na ulimwenguni, na foleni zinachukua sehemu kubwa ya usiku. Watu wengi kutoka nchi mbalimbali wanamkuja ili kufaidika na vikao vyake vya nasaha na ushauri, kwa mfano Uingereza, Pakistan, Malaysia, Indonesia, Moroko, Denmark, Canada, Marekani na kadhalika, ili kupata nasaha kuhusiana na changamoto mbali mbali. Hili linaonye sha huduma kubwa anaou toa kote duniani.

Vikao vya bure vya nasaha na ushauri havitegemeli wakati na mahali, kwani yeye hujibu kila mara barua pepe, na pia simu na ujumbe. Wakati anaposafiri na kueneza mafunzo ya kinabii duniani, anatoaa ushauri na nasaha za kubadilisha maisha katika wakati wake wa kupumzika.

VIKAO VYA BURE VYA UPONYAJI


Vikao vya bure vya uponyaji vya pamoja vina lengo la kutoa huduma, ambapo magonjwa ya kimwili, kiakili au kiroho yanatibiwa kutumia mafunzo ya kinabii.

Changamoto zinazo wakabili wanadamu kama magonjwa zinafanya watu binafsi, familia na wapendwa wahisi kulemewa na kukosa matumaini. Kukana na hisia za kupindukia, watu mara nyingi hutafuta suluhisho kila mahali, na mara mara suluhisho hizo hukiuka shariah.


Vikao vya uponyaji vinaziba masafa na kupeana huduma ambapo washiriki wanaohisi kuwa wamelemewa kabisa wanapewa msaada ya kimatendo na kiroho ili shida zao ziwaondokee. Tunategemea Allah جل جلاله pekee kwani kati ya sifa zake zisizoisha ni 'Ash Shafi' (Anayetibu).

Magonjwa huwa na sifa ya uoekee ambapo kila mshiriki ana ugonjwa wake tofauti na wengine, kwa hivyo wanatoa vikao vya moja kwa moja ili kushughulikia watu wanaotaka kusema


Shida zao kwa mazingira ya kisiri. Pia, hii inalingana na Shariah, ambapo wanawake wanafaa kuja na Mahram wao, la sivyo hawatashughulikiwa.


VITABU ALIVYOVIANDIKA AHMAD DABBAGH


Dhahabu Safi kutokana na maneno ya Sayyidī 'Abd al-'Azīz al-Dabbāgh utangulizi umeandikwa na Ahmad Dabbāgh


Safari ya kupata Radhi na ukaribu wa Allah جل جلاله inayopatikana kwa lugha nyingi kama Kiarabu, Urdu, Kituruki, Kifaransa, Malay, Danish, Bangla, Kiitaliano.

Vitabu vyote vilivyoandikwa na Ahmad Dabbagh vinatafsiriwa kwa lugha nyingi iwezekanavyo, ili dunia nzima ifaidike.


AHMAD DABBAGH

MKUU WA CHUO CHA UINGEREZA CHA SAYANSI
YA KIISLAMU NA MKURUGENZI WA CHUO CHA WISELIFE

zawiyah.org

prophetic-path.com

facebook.com/ShaykhAhmadDabbagh
