

Surah 114: Al-Nas - سورة الناس

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

[114:0] Bismi **ALLAH**, Alrahman, Alrahim.

قُلْ أَعُوذُ بِرَبِّ النَّاسِ ١

[113:1] Ka ce, "Ina neman tsari ga Ubangijin mutane."

مَلِكِ النَّاسِ ٢

[113:2] "Mamallakin mutane."

إِلَهِ النَّاسِ ٣

[113:3] "Abin bautawar mutane."

مِن شَرِّ الْوَسْوَاسِ الْخَنَّاسِ ٤

[113:4] "Daga sharrin mai sanya wasuwasi, mai silalewa."

الَّذِي يُوسْوِسُ فِي صُدُورِ النَّاسِ ٥

[113:5] "Wanda ke sanya wasuwasi a cikin sadarin mutane."

مِنَ الْجِنَّةِ وَالنَّاسِ ٦

[113:6] "Daga aljannu da mutane."

2698*

118123*

Kenan jimlar aukuwar muhmmmin kalma "Allah" a duk ko'ina cikin Alqur'ani 2698 ne, 19×142 . Almajiri zai gaskant a wannan da lalubawan lambobin kalma "Allah" ko ta bara da ka, a qasan kowane pagin littafin nan. Bugu da qari, idan aka hadalambobin ayah a duk wurin da sunan "Allah" ya auku, jimlar zai bamu 118123, haka ma nunki ne na 19 ($118123 = 19 \times 6217$). Dalla dallan shifran riyadiyan Alqur'ani na musamman yana qushe a shafukkan 1, 2, 24, 25, 26, da 29.

■