

Skit 10: Tsohon gatarinka, ya hi sari ka ba ni

Yazi Dogo: Wannan ma'anarshi ga yadda take: Duk ... komi lalacewar abinka ya hi a ce ka yo aron shi.

- Ladan: To. Lokacin da ni yi **kiran salah**. To! na ji shuru ... amma hwa!
- Yaji: A'a, liman yana nan. Sai dai abu ga **tsufa**. Yanzu, yalla, yana can taho dadam, dadam. An tsufa.
- Ladan: A'a!
- Yaji: An tsufa. Koƙari ne ake yi. Kana ji. Ko wurin karatu, **da kyar** yake tada waƙansu abubuwa.
- Abdu: To. Tunda an riga an kira salah. Ka ba mu salla.
- Ladan: A'a. Ga baƙon malami. Alarama, bisimilla. Ba mu salla.
- Baƙon malami (BM): Liman, bai cewa komi?
- Ladan: Liman ya tsufa. Baya cewa komi. Ya tsufa. Bisimilla. A **daidaita!**

(Ikama)

- BM: Allahu akbar!
- Ladan: Allahi akbar!
- BM: Allahu akbar!
- Ladan: Allahu akbar!
- BM: Sami Allahu liman hamidahu.
- Ladan: Rabbana wala kalahamdu.

BM: Allahu akbar!

Ladan: Allahu akbar!

(Raka'a ta biyu, Karshel!)

BM: Assalamu alekum.

Ladan: Assalamu alekum.

Abdu: Kai! Wannan salla ta yi **sauki**.

Yaji: Haba! Haka nike so ni ji karatu. In ya **ɗauko** sar,
sai **ƙasa**.

Ladan: Ai. Ba karatun ba. Mun yi saurin **ƙarewa**.

Yaji: Abu ne ga **gwani**. Ka san shi karatu baiwa ce ta
Ubangiji.

BM: Ka san limanci.

Yaji: Na'am.

BM: Sa'a ce ga Allah. Ba liman duka ya iya salla ba.
Akwai waɗansu sun sa kansu limanci, amma ba
su iya ba.

Yaji: Ba su iya ba.

BM: Abu ne da, dai an koya. Sai an bi ake iyawa.
Kuma, in Allah ya ba ka fusaha sai ka yi salla
daidai. Sabo da, yanzu ma, ka san harakar ta hiya.
Sallar nan, ban yi ta yadda ni so. Da ta hi haka
daɗi. Haba! Saboda, inda ina da arwala ne, da
sallar ta hi haka.

Sahu: Subahana lillahi. Subahana lillahi.

Yaji: Kai, ba ka da arwala, ka ba mu salla. Kai, tashi.

Ladan: Ka ji shege. Kai tashi!

Abdu: Kai! Daga wane gari kake?

Ladan: Kai! Mi anfaninka.

Yaji: Kai malami, koma masabki, ka yi tsarki. Dibi **naɗinshi!** Naɗin **'yan danfara** ya yi.

Abdu: Ladan, ka gani. Shi ne ake ma gudu. Hausawa kan cewa 'Tsohon gatarinka ya hi sari ka ba ni'. Ka gani, inda mun jira liman, wagga hasara da muka yi.

Ladan: Yanzu, mutun ya zo ya ba da salla bai yi arwala ba.

Abdu: Ka san akwai waɗansu malamai, wai **'yan tsap.**

Yaji: Ni tunda ni ga naɗin nan, ni gane shi.

Ladan: To ɗan tsap ɗin ne.

Yaji: To yanzu yadda za a yi, kowa ya je gidanshi ya sake salla.

Abdu: To. Mu yi haƙuri da liman ɗinmu.

Yaji: Shi dai, tsohon, dole mu yarda da shi.

Ladan: Tsohon gatarinka ya hi sari ka ba ni.

Yaji: Wannan gaskiya ne.