

	عده	
٧	العرب	تَفَقَّهُ فَإِنَّ الْفِقْهَ أَفْضَلُ قَائِدٍ إِلَى الْبِرِّ وَالْتِقْوَى وَأَعْدَلُ قَلْصِدٍ
	جاوي	بَڠَرَانَا غُوڠِڠُو لَڠِي لُنْ نُو دُو هَڠِي # مَرِيغَ بَاڠِيسَ لُنْ وَ دِي اللهُ لُوِيهَ جَجِي
٨	العرب	هُوَ الْعِلْمُ الْهَادِي إِلَى سُنَنِ الْهَدَى هُوَ الْحِصْنُ يُنْجِي مِنْ جَمِيعِ الشَّدَائِدِ
	جاوي	عِلْمُ فِقْهٍ كَغْ نُودْهَڠِي دَالَانِي فَيْتُوْدُوهُ # هِيَا بِيْتِيغَ كَغْ كِيَا لَأْ مَنَكِي سَكِيهِي فِكِيُوُو
٩	العرب	فَإِنَّ فِتْنَهَا وَاحِدًا مَتَوَرَّعًا اشْتَدَّ عَلَى الشَّيْطَانِ مِنَ الْآبِ عَابِدٍ
	جاوي	وَوَغْ عِلْمُ فِقْهٍ سِجِي نُورْ كَغْ غَدُوهِي حَرَامْ # لُوِيهَ أَبُوْتِ تِمْبَاغْ عَا بَدُ سِيُوُو مُوْغِي شَيْطَانْ
١٠	العرب	فَسَادَ كَثِيرٌ عِلْمٌ مَنَهَكٌ وَ اكْبُرُ مِنْهُ جَاهِلٌ مَنَسَكٌ
	جاوي	كُرُوْسَا اَنْ وَوَغْ عِلْمٌ بَاغْلَاكُوْنِي # لُوِيهَ بَڠِيْدِي تِمْبَاغْ اِيكْ وَوَغْ بُوْدُو غْلَاكُوْنِي
١١	العرب	هُمَا فِتْنَةٌ فِي الْعَالَمِينَ عَظِيمَةٌ لِمَنْ بِهِ مَآ فِي دِينِهِ يَتَمَسَّكُ
	جاوي	بِكْ اَڠُوْرَغْ ٢ غِي فِتْنَتُهُ دُنْيَا # تُمْرَا فِي وَوَعَكْ تَتَغِيَاْنُ فَرَكْرَا اَ اَڠَاْمَا
١٢	العرب	تَمَنِّيْتُ أَنْ تُسَمِّيَ فَيَّهَا مُنْظِرًا بَعِيرٍ عَنَاءٍ وَالْجُنُونَ قُورُنُ
	جاوي	بُنْ دَادِي عَالِمُ فِقْهٍ كَغْ وَيْجَا # رَاتِنْفَا كَا غِيْلَانْ اِيْدُ اَنْ اِيكْ وَرْنَا

العرب	وَأَيْسَ اكْتَسَبَ الْمَلِ نُورَ مَشَقَّةٍ تَحْمَلُهَا فَالْعِلْمُ كَيْفَ يَكُونُ	١٣
جاوي	اَنَا طَا جُؤ لِيءَ اَرْطَاوْرَا كَنْظِ كَا غِيلَانُ # دِينَ عِلْمَ اَفَا حَا صِلَ يَا كَا غِيلَانُ	
العرب	إِذَا تَمَّ عَمَلُ الْمَرْءِ قَلَّ كَلَامُهُ وَأَيْسَ بِحَقِّ الْمَرْءِ أَنْ كَانَ مُكْتَبِرًا	١٤
جاوي	نَالِيكَا سَمْفُرَا عَقْلِي كِيْثِيءَ جُؤ نَمِي # لَنْ يَا تَاءَ نَا كُؤ مْفُرُو عِي وَوَعْ بَنْبِيرَا كِيءَ جُؤ نَمِي	
العرب	يَمُوتُ الْقَلْبُ مِنْ عَذْرَةٍ مِنْ لِسَانِهِ وَأَيْسَ يَمُوتُ الْمَرْءُ مِنْ عَذْرَةِ الرَّجُلِ	١٥
جاوي	مَا تِنْ وَوَعْ سَبَبْ كَفَلِي سِي تْ لِسَانِي # أَوْرَا كُؤ مَا تِنِي سَبَبْ كَفَلِي سِي تْ سِي كِي لِي	
العرب	فَعَزَّزْتُهُ مِنْ فِيهِ تَرْمِي بِرَأْسِهِ وَعَزَّزْتُهُ بِالرَّجْلِ تَبْرِي عَلَى الْمَهْلِ	١٦
جاوي	دِيْنِي مَلِي سِي تِي لِسَانُ نَكَا كِي بَلَاغْ اَنْدَاسْ # دِيْنِي مَلِي سِي تِي سِي كِي لْ سُوِي ٢ بِي صَا وَارَاسْ	
العرب	خُو الْعِلْمِ حَيُّ خَالِدٍ بَعْدَ مَوْتِهِ وَأَوْصَلَهُ تَحْتَ التَّرَابِ رَمِيمٌ	١٧
جاوي	وَوَعْ دُوِي عِلْمُ اُورِي فِ لَعَكَغْ سَاوُوسِي مَاتْ # دِيْنِي اَدُونُ ٢ نَ بُوَسُو نِي غْ غِي سُو رُو مِي	
العرب	وَنُو الْجَهْلِ مَيِّتٌ وَهُوَ يَمْشِي عَلَى التَّرَى يُطِنُّ مِنَ الْأَحْيَاءِ وَهُوَ عَيْمٌ	١٨
جاوي	وَوَعْبُو دُو مَاتِي مَلَا كُو نِي عِي دُو رُو بُو م # دِيْنُ بِنَاوُو غَكَغْ اُورِي فِ نَعْغْ فَيُو وُو غْ مَاتِي	

١٩	العرب	كُلُّ إِلَى شَأٍ الْعُلَى حَرَكَتُ وَلَكِنْ عَزَبٌ فِي الرَّجْلِ ثُبْتُ
	جاوي	كَيِيه وَوَعْمَرِيَع دَرَجَمَلُوهُرْ أَوْبَاهِي آتِي # تَافِيئِي كِيدِي فَرَارْجُلْ إِيكُ نَتْفِي
٢٠	العرب	إِذَا كُنْتَ فِي قَوْمٍ فَصَلِّحْ خَيْرَهُمْ وَلَا تُصَحِّبِ الْأَرْدَى قَرْدَى مَعَ الرَّدَى
	جاوي	نِيكَا أَنَاسِيرِ الْيَكُ وَوُ ٢ رَانَ قَوْمُ # مَوْغَكَسَبَبِ دَيْنِ سَوْرَكِي سَرَطَاغْ أَسُورُ
٢١	العرب	أَقَمُّ أَسْتَذِي عَلَى نَفْسِ وَالِدِي وَإِنْ تَأْنِي مِنْ وَالِدِي الْفَضْلِ وَالشَّرَفِ
	جاوي	دِيَسِيغِي إِيغْسُنْ إِيغْ كُورُ وَغَارِيغِي إِيغْ بَفْ # سَنَجَانْ أَوْلِيهِ إِيغْسُونْ كَامَلِيَانْ سُوغَكَبَفَا
٢٢	العرب	فَأَنَّ مَرْبَ الرُّوحِ وَالرُّوحَ جَوْهَرَ وَهَذَا مَرْبَ الْجِسْمِ وَالْجِسْمَ كَالصَّفَى
	جاوي	دِيئِي كُورُ وَإِيكُ كَغْ غِيئِي إِيغْ يَآوْ # دِيئِي يَآوْ وَإِيكُ دِيئِي سَرُوفَاكِي كِيَا سُوچَا
٢٣	العرب	رَأَيْتَ أَحَقَّ أَحَقَّ حَقَّ الْمَعْلَمِ وَأَوْجِبُهُ حِفْظًا عَلَى كُلِّ مُسْلِمٍ
	جاوي	أَكُورِيلِسْ نِيَقْدَاكِي لُويهِ حَقَّ ٢ قِي بَنَرُ # يَآلِيكُ حَقِي وَوَعَكْغْ نُودُوهُكِي بَرَاغْ بَنَرُ
٢٤	العرب	لَقَدْ حَقَّ أَنْ يُهْدَى إِلَيْهِ كَرَامَةٌ لِتُعَلِّمَ حَرْفٍ وَاحِدٍ أَلْفَ بَرِّهِمْ
	جاوي	كُورُوويِسْ مَسْطَرِ دِهِيئِي سِيوُودِرْهُمْ # مُلِيَاكِي كَرَانَامُوْلَاغْ حُرُوفِ سِيچِي نُورْ فِهَمْ

العرب	أَرَى لَكَ أَنْ تَسْتَهِيَ أَنْ تُعْزَهَا فَسَتَ تَلُّ الْعِزَّ حَتَّى تُنَلِّهَا	٢٥
جاوي	نِغَالِي إِغْسُنْ مَرِيغْ سِيرَاكْفِيغْنْ مُلِيَا # مَوَعَاكِدَا حَاصِلْ مُلِيَا سِيرَايِينْ دُورُوغْ إِينَا	

العرب	ذَا سَاءَ فِعْلُ الْمَرْءِ سَاءَ ظَنُّونُهُ وَصَدَقَ مَا يَعْتَلِدُهُ مِنْ تَوَهُمٍ	٢٦
جاوي	تَلِيكَا أَلَا كُونِي وَوَعَا لَيْكَا نِي # لَنْ بِنَرِي تَانِي وَوَعْ بِنَرَفَعَاتَلِي	

العرب	فَمَا النَّاسُ إِلَّا وَاحِدٌ مِنْ ثَلَاثَةٍ شَرِيفٌ وَمَشْرُوفٌ وَمِثْلٌ مَقْلُومٌ	٢٧
جاوي	أَوَارَا نَامَانُو عَصَايِيكْ وَجُودْفِرْكَرَا # كَجَبَا صِفَهْ سِجِي سَكِيغْ تَلُوغْ فِرْكَرَا	

العرب	فَلَمَّا الَّذِي فَوْقِي فَأَعْرِفْ قَدْرَهُ وَاتَّبِعْ فِيهِ الْحَقَّ وَالْحَقُّ لَأْرِمُ	٢٨
جاوي	دِيْنِي وَوَعْ سَابُوورْ كُوورُوهُ دِرْجَا تِي # لَنْ أَكُوْمَانُو تَحْفِي مَرِي كَاحِقْ بِرَاغْ مَسْطِ	

العرب	فَلَمَّا الَّذِي مِثْلِي فَمِنْ زَلٍّ أَوْ هَفَا تَفَضَّلْتُ إِنْ الْفَضْلَ بِالْفَخْرِ حَكِيمٌ	٢٩
جاوي	دِيْنِي وَوَعْ سَافَدَا كُوْلْمُونْ وَوَعْ إِكُوْلِيْرُو # فِدَا أُوِيَاكْ وَوَعْ كَلُوْفُوْتَانْ مَرَاغْ أَكُو	

العرب	فَلَمَّا الَّذِي نُؤْنِي فَأَحْلَمْ دَائِبًا أَسُوْنُ بِهِ عَرَضِي وَإِنْ لَأَمْ لَأْمٌ	٣٠
جاوي	دِيْنِي وَوَعْ سَا غِيْسُوْرْ كُوْ كُوْ صَبِرْ بِيَا سَا # غَارْ كَصَا كَاوِيْرْ غَانْ سَنَجَانْ أَكُوْدِيْنْ وَادَا	

العرب	دَعِ الْمَرْءَ لَا تُجْزِعْ عَلَى سُوءِ فِعْلِهِ سَيَكْفِيهِ مَا فِيهِ وَمَا هُوَ فَاعِلُهُ	٣١
-------	---	----

	جاوي	نِيَعُكَالَاسِيرِ الرَّغِّ وَوَعَّ سِيَجِي الْأَلَاكُونِي # نَجِيسِي أَجَا مَا لَسَ الْأَكْعُ دِي لَأَكُونِي كَرَ أَنَا بَكَ لِي دِيْنُ جُوْكَوْفِي كَلَاكُوْهَانِي # لَنْ سَكَا بِيْهِي بَارَعُ كَع دِي لَأَكُونِي
٣٢	العرب	الْيَسْتُ مِنَ الْخُسْرَانِ أَنْ لِيَالِيَا تَمْرُ بِلَا نَفْعٍ وَتُحْسَبُ مِنْ عَمْرِي
	جاوي	أَتَاكَبِيَه دُوْكَوْلُوْغَانِي وَوَعَّ تُونَا # لِيَوَاتِي كَنْظُ عَاغُكُوْدِي إِيْتُوْغُ عُمْرُكِيْطَا
٣٣	العرب	تَعْلَمُ فَلَيْسَ الْمَرْءُ يُولَدُ عَلِيْمًا وَلَيْسَ أَحَدٌ عَلِمَ كَمَنْ هُوَ جَاهِلٌ
	جاوي	عَاَجِيْهَا عَامُ سِيْرِكْرَانَا بَانَاوْوَعَّ سِيْجِي # إِنْكُوْدِيْنِ أَنَا أَكِي كَنْطِي أُوْوَيْسُ مَا عَرْتِي دِيْنِي وَوَعَّ دُوِي عِلْمُ مُلِيَا نِي لَنْ أَكُوْعِي # دَا فِدَاوْوَعَّعَ بُوْدُوْأِيْنَا نِي لَنْ أَسُوْرِي
٣٤	العرب	تَعَرَّبَ عَنِ الْأَوْطَانِ فِي طَلَبِ الْعِلْمِ وَسَافِرٌ فِي الْأَسْفَارِ خَمْسُ فَوَايِ
	جاوي	لُوْغَا هَاسُوْغَا دِيْصَا فَرُ لُوْغُوْدِي كَامَلِيَانِ # كَرَانَا لِيْمَا عَ فَا عِدَه دِيْنُ تَمُوْأَعُ فَلُوْغَانِ
٣٥	العرب	تَفَرَّجُ هَمٌّ وَالْكَسْبُ مَعِيْسَةٌ وَعِلْمٌ وَآدَابٌ وَصُحْبَةٌ مَاجِدٌ
	جاوي	سِيْجِي إِيْلَا عِي سُوْسَه لُوْرُوْرِيْنِي تَا مَبَاه # كَفِيْعُ تَلُوْمْرُكُوْلِيَه عِلْمُ بِيَا بَكِي بُوْعَه كَفِيْعُ فَا فَاتِي بِيْصَا بَاكُوْسِي اَع تَا تَا كَرَامَا # كَفِيْعُ لِيْمَا مَرْكُوْلِيَه كُوْنُ جَا كَع مُلِيَا- مُلِيَا

٤	العرب أَيْدُنِسَ	فَإِنْ كَانَ ذَا شَرٍّ فَجَنِّبْهُ سُرْعَةً فَإِنْ كَانَ ذَا خَيْرٍ فَقَارِنْهُ تَهَدِّدًا fa'in kana dha sharrin fajannibhu sur'atan # wain kana dhakhayrin faqorinhu tahtadiy
٥	العرب أَيْدُنِسَ	لِعِلْمِ زَيْنٍ لِأَهْلِهِ وَفَضْلٍ وَعَوْنٍ لِكُلِّ الْمَحَامِدِ ta'allam fa'inna liama zaynunli'ahlihi # wafadlun wa'inwaanun likulli almahi midi
٦	العرب أَيْدُنِسَ	وَكُنْ مُسْتَعِيدًا كُلَّ يَوْمٍ زِيَادَةً مِنْ الْعِلْمِ وَاسْبِحْ فِي بُحُورِ الْفَوَائِدِ wakun mustafiydaan kulla yawmin ziyadatan # mina l i' lmi wasbah fiy buhuri lfawa'idi
٧	العرب أَيْدُنِسَ	تَفَقَّهَ فَإِنَّ الْفَقِيهَ أَفْضَلُ قَائِدٍ إِلَى الْبِرِّ وَالتَّقْوَى وَأَعْدَلُ قَاصِدٍ tafaqqah fainna lfiqha afdalu qa'idi # ilaa lbirri waa ltaqwaa wa'adalu qasidi
٨	العرب أَيْدُنِسَ	هُوَ الْعِلْمُ الْهَادِي إِلَى سُنَنِ الْهُدَى هُوَ الْحِصْنُ يُنَجِّي مِنْ جَمِيعِ الشَّدَائِدِ huwa li'Imu lhadiy ilaa sanani lhudaa # huwa lhisnu yunjiy min jami'i lshshada'idi
٩	العرب أَيْدُنِسَ	فَإِنَّ فِيهَا وَاحِدًا مَثُورًا أَشَدَّ عَلَى الشَّيْطَانِ مِنْ أَلْفِ عَبِيدٍ fainna faqihan wahidan mutawarri'an # ashaddu 'alaa lshshaytaani min alfi 'abidin

العرب	فَسَادٌ كَثِيرٌ عَالِمٌ مِنْهَا وَ أَكْبَرُ مِنْهُ جَاهِلٌ مِنْهَا	١٠
أَيْدُنِسَ	fasadun kabirun ‘alimun mutahattiku # wa’akbaru minhu jahilun mutanassiku	
العرب	هُمَا فِتْنَةٌ فِي الْعَالَمِينَ عَظِيمَةٌ لِمَنْ بِهِمَا فِي دِينِهِ يَتَمَسَّكُ	١١
أَيْدُنِسَ	humaa fitnatun fiy l’alamiyna ‘aziymatun # liman bihima fiy diyinihi yatamassaku	
العرب	تَمَيَّيْتُ أَنْ تُمَسِّيَ فِيهَا مُنَازِرًا بِغَيْرِ عَنَاءٍ وَالْجُنُونَ فَوُونَ	١٢
أَيْدُنِسَ	tamanayta an tumsiy faqihan munaziran # bighayri ‘ana’i waljununw funuwnu	
العرب	وَلَيْسَ اكْتِسَابُ الْمَالِ دُونَ مَشَقَّةٍ تَحْمَلُهَا فَالْعِلْمُ كَيْفَ يَكُونُ	١٣
أَيْدُنِسَ	walaysa lktisaabu Imaali duwna mashaqqatin # tahammaluhaa faa li’lma kayfa yakuwnu	
العرب	إِذَا تَمَّ عَقْلُ الْمَرْءِ قَلَّ كَلَامُهُ وَابْتِغَى بِحُوقِ الْمَرْءِ أَنْ كَانَ مُكْثِرًا	١٤
أَيْدُنِسَ	aidhaa tamma a’qlu lmar’i qalla kalaamuhu # wa ayqin bihumqi lmar’i in kana mukthiran	

يَمُوتُ الْقَتَى مِنْ عَثْرَةٍ مِنْ لِسَانِهِ وَأَيْسَ يَمُوتُ الْمَرْءُ مِنْ عَثْرَةِ الرَّجُلِ	العرب	١٥
yamuwtu alfataa min 'athratin min lisaanihi # walaysa yamuwtu lmar'u min athrati lrrijli	أَيْنْدَنْسَ	

فَعَثْرَتُهُ مِنْ فَيْهِ تَرْمِي بِرَأْسِهِ وَعَثْرَتُهُ بِالرَّجْلِ تَبْرِي عَلَى الْمَهْلِ	العرب	١٦
fa'athratuh min fiyhi tarmiy birasihi # wa athratuhu bialrrijli tabraa alaa lmahli	أَيْنْدَنْسَ	

خُو الْعِلْمِ حَيٌّ خَالِدٌ بَعْدَ مَوْتِهِ وَأَوْصَالُهُ تَحْتَ التَّرَابِ رَمِيمٌ	العرب	١٧
'akhu li'Imi hayu khalidun ba'da mawtihi # wa'awshaluhu tahta ltturabi ramiymu	أَيْنْدَنْسَ	

وَدَوَّ الْجَهْلِ مَيْتٌ وَهُوَ يَمْشِي عَلَى التَّرَى يُظَنُّ مِنَ الْأَحْيَاءِ وَهُوَ عَدِيمٌ	العرب	١٨
wadhu ljahli mayyitu wahuwa yamshi alaa lththaraa # yuzannu mina lahya'i wahuwa 'adimu	أَيْنْدَنْسَ	

كُلُّ إِلَى شَلْوِ الْعَطَى حَرَكَتٌ وَلَكِنْ عَزِيْزٌ فِي الرَّجَالِ ثُبَاتٌ	العرب	١٩
likulli ilaa sa'wil'ulaa harakatu # walakin 'azizun fiy lrrijali thabatu	أَيْنْدَنْسَ	

إِذَا كُنْتَ فِي قَوْمٍ فَصَاحِبْ خَيْرَهُمْ وَلَا تُصَحِّبِ الْأَرْدَى قَرْدَى مَعَ الرَّدَى	العرب	٢٠
idhakunta fiy qawmin fasahib khiyarahum # walaa tashabi laardaa faturdaa ma'a Irradii	أَيْدُنِسْ	
لَقَدْ أَسْتَأْذِنِي عَلَى نَفْسِ وَالِدِي وَإِنْ نَأَيْتُ مِنَ الْوَالِدِ الْفَضْلُ وَالشَّرَفُ	العرب	٢١
'uqaddimu 'ustadhiy alaa nafsi walidii # wain nalani min walidi lfadlu walshsharaf	أَيْدُنِسْ	
فَذَاكَ مُرَبِّ الرُّوحِ وَالرُّوحِ جَوْهَرٌ وَهَذَا مُرَبِّ الْجِسْمِ وَالْجِسْمِ كَالصَّنْفِ	العرب	٢٢
fadhaka murabbi lrruwhi wa lrruwhu jawharu # wahadha murabbi ljismi waljismu kalssaraf	أَيْدُنِسْ	
رَأَيْتُ أَحَقَّ الْحَقِّ حَقَّ الْمُعَلِّمِ وَأَوْجِبُهُ حِفْظًا عَلَى كُلِّ مُسْلِمٍ	العرب	٢٣
raaytu aahaqqa lhaqqi haqqa lmu'allimi # wa awjabahu hifzana alaa kulli muslimin	أَيْدُنِسْ	
لَقَدْ حَقَّ أَنْ يُهْدَى إِلَيْهِ كَرَامَةٌ لِتَعْلِيمِ حَرْفٍ وَاحِدٍ أَلْفَ دِرْهَمٍ	العرب	٢٤
laqad haqqan an yuhdaa ilayhi karaamatan # lita'limi harfa wahidan alfu dirhamin	أَيْدُنِسْ	

أَرَىٰ لَكَ أَنْ تَسْتَهِيَ أَنْ تُعْزَهَا فَكَسَتْ تَنَالُ الْعِزَّ حَتَّىٰ تُنَلِّهَا	العرب	٢٥
aaraalaka an tashtahiya an tu'izzaha # falasta tanalu li'zza hatta tudhillaha	أَيْنُدْنِسَ	

ذَا سَاءَ فِعْلُ الْمَرْءِ سَاءَ ظَنُّونُهُ وَصَدَقَ مَا يَعْتَادُهُ مِنْ تَوَهُمٍ	العرب	٢٦
idha sa'a fi'lu almar'i sa'a zununuhu # wasaddaqa maa ya'taduhu min tawahhumi	أَيْنُدْنِسَ	

فَمَا النَّاسُ إِلَّا وَالْأَحَدُ مِنْ ثَلَاثَةٍ شَرِيفٌ وَمَشْرُوفٌ وَمِثْلٌ مَقُولٌ	العرب	٢٧
fama Innasu illaa waahidun min thalaathatin # shariyfu wamashruwfun wamithlun muqaawimun	أَيْنُدْنِسَ	

فَلَمَّا الَّذِي فَوْقِي فَأَعْرِفْ قَدْرَهُ وَاتَّبِعْ فِيهِ الْحَقَّ وَالْحَقُّ لَأَزِمُ	العرب	٢٨
faamma ladhiy fawqiy fa'arifu qadrahu # waatba'u fiyhi lhaqqa walhaqqu lazimu	أَيْنُدْنِسَ	

فَلَمَّا الَّذِي مِثْلِي فَإِنَّ زَلَّ أَوْ هَفَا تَفَضَّلْتُ إِنَّ الْفَضْلَ بِالْفَخْرِ حَاكِمٌ	العرب	٢٩
faama ladhiy mithliy fain zalla awhafaa # tafadaltu inna lfadla bialfakhri haakimu	أَيْنُدْنِسَ	

العرب	٣٠	فَلَمَّا الَّذِي تُؤْنِي فَاحْلُمُ دَائِبًا أَسْوَنُ بِهِ عَرْضِي وَإِنْ لَأَمْ لَأَيْم
أَيْبُنْدِسَ		fa'amaa ladhiy duwniy faahlamu da'iban # 'asuwnu bihi irdiy wain laam la'ilmu

العرب	٣١	دَعِ الْمَرْءَ لَا تُجْزِ عَلَى سُوءِ فِعْلِهِ سَيَكْفِيهِ مَا فِيهِ وَمَا هُوَ فَاعِلُهُ
أَيْبُنْدِسَ		

العرب	٣٢	الْيَسْتُ مِنَ الْخُسْرَانِ أَنْ لِيَلِيَا تَمُرُّ بِلا نَفْعٍ وَتُحْسَبُ مِنْ عَمْرِي
أَيْبُنْدِسَ		'alaysat mina lkhusraani anna layaaliyaa # tamurru bila naf'in watuhsabu min u'mriy

العرب	٣٣	تَعْلَمُ فَلَيْسَ الْمَرْءُ يُولَدُ عَالِمًا وَلَيْسَ أَخُو عِلْمٍ كَمَنْ هُوَ جَاهِلٌ
أَيْبُنْدِسَ		ta'alam falaysa lmar'u yuwladu a'liman # walaysa akhuw i'lmin kaman huwa jaahilun

العرب	٣٤	تَعَرَّبَ عَنِ الْأَوْطَانِ فِي طَلَبِ الْعُلَى وَسَافَرَ فِي الْأَسْفَارِ خَمْسُ فَوَايِدٍ
أَيْبُنْدِسَ		tagharab ani lawtani fiy talabi l'ula # wasaafir fafiy lasfaari khamsu fawaa'idi

apalagi uang yang banyak, biaya disini hanya kebutuhan kita makan minum sandang dan papan secukupnya,pun tidak harus merupakan bekal materi, dalam sejarah kepesantrenan dari zaman sahabat nabi sampai zaman ulama terkemuka kebanyakan para santrinya adalah orang-orang yang tidak mampu,seperti Abu hurairroh sahabat Nabi seorang perawi hadist terbanyak adalah orang yang sangfat fakir,imam syafi'i adalah seorang yatim yang papa, dan banyak lagi kasus contohnya,biaya disini bisa dengan mencari sambil khidmah atau bekerja yang tidak mengganggu belajar,

Petunjuk ustadz, artinya orang mengaji harus digurukan tidak boleh dengan belajar sendiri,ilmu agama adalah warisan para nabi bukan barang hilang yang bisa di cari di kitab-kitab, dalam sebuah makalah (saya tidak tahu apakah ini hadis atau sekedar kata-kata ulama) barang siapa belajar tanpa guru maka gurunya adalah syetan, dan ada pula makalah *أقال من قال بماشاء السند لولا* andai tidak ada sanad (pertalian murid dan guru. maka akan berkata orang yang berkata (tentang agama) sekehendak hatinya. Kita bisa melihat sejarah penurunan wahyu dan penyampaiannya kepada para sahabat,betapa Nabi setiap bulan puasa menyimakkan Al-Qur'an kepada jibril dan sebaliknya, kemudian Nabi menyampaikan kepada para sahabat,sahabat menyampaikan kepada para tabi'in, lalu para tabi'in menyampaikan pada tabi'i at-tabi'in dan seterusnya kepada ulama salaf, lalu ulama kholaf, lalu ulama mutaquddimin lalu ulama muta'akhirin dan seterusnya sampai pada umat

