

Им гьар са мусурмандиз

чир хьана кIанда

Фарз

Шагьадат, капl, сив хьун, закат, гьаж!

Lezgidin.ru

2

ББК 86,38 (лезг)

УДК 29

Фарз: Шахадат, Намаз, Пост,-/Сост. Г. Ичалов.

-Махачкала: Исламская тип. «Ихлас», 2007 г. 80 с. илл.-

 (Одобрено Духовным управлением мусульман Дагестана

В брошюре в краткой форме изложены основные предписания Ислама, которые

обязан знать и использовать каждый мусульманин.

ББК 86,38 (лезг)

 УДК 29

 Переводчик А. Хидиров

Исламская типография «Ихлас» 2007 г

 Lezgidin.ru

3

Бисмиллагьи-ррахIмани-ррахIим!

Гьуьрметлу диндин

стхаяр ва вахар!

Куьне гъиле кьунвай и ктабда мусурмандиз герек

къвезвай ва кьиле тухун лазим тир чарасуз чирвилер

ганва: келима-шагьадат, капI, сив хуьн, закат ва гьяж.

И ктабда ганвай купIунин ферзер кIаникай цIар

чIугуна къалурнава, маса важиблу меселаяр чIулав ва

къейдерни куьлуь гьарфаралди кхьенва.

Ктабда чи чIала авачир араб гьарфарин

транскрипцияни гузва. Араб гьарфар гьикI кIелна

кIандатIа, чидай ксаривай хабар кьуртIа хъсан я.

4

ЧIун галаз кIелна кIанзавай ачух сесинин

гьарфарал ударенидин лишан ала.

Араб чIала нагагь предложенидал, я туш хьи, са

тайин ибарадал декьикьада кьван акъвазунин лазимвал

аваз

хьайитIа, (пауза гуз хьайитIа) эхиримжи ачух сес

акъуддач (кIелдач). Нагагь акъваз тавуртIа, ачух сес

авайвал кIелда. Ихьтин гьарфар скобкайра ганва.

 Lezgidin.ru

5

Им гьар са мусурмандиз

чир хьана кIанда

 - Вун мусурман яни?

 -Альгьамдулиллягь (Шукур Аллагьдиз), зун

мусурман я.

- Ви шагьид вуж я?

- Зи шагьид - Келима-шагьадат я: “Ашгьаду алля

илягьа илля-Ллагь ва ашгьаду анна Мугьаммада-р-

расулуллагь”.
(Ашгьаду - за шагьидвал ийизва, гьакъикъатдани

ягъунваз, рикIе са кIусни шаклувал авачиз инанмиш яз,

гафаралди ва краралдини тестикьарзава, алля илягьа -

авач илягьи (чна ибадат авуниз лайихлу) илля-Ллагь -

Сад тир Аллагьдилай гъейри, ва ашгьаду - за мадни

шагьидвал ийизва, чиз рикIивай ягъунва ва

гафаралдини краралди тестикьарзава, анна

Мугьаммада-р-расулуллагьи – гьакъикъатдани

Мугьаммад Аллагьдин Расул (инсанриз гьакъикъи дин

тир Ислам чирун патал ракъурнавай Пайгъамбар) я.

- Ви Рабби вуж я?

- Зи Рабби – Аллагь я – вири халкь авур Халикь.

6

- Ви Пайгъамбар вуж я?

- Зи Пайгъамбар - Мугьаммад (Аллагьдин салатни

салам хьуй адал) я, буба Абдуллагь, диде Эмина тир,

Къурейшар тайифадин Гьашимар тухумдай тир,

Меккеда хана Мединадиз куьч хьана ва гьана

кучуднавай.

- Ви дин гьим я?

- Зи дин – Ислам (Аллагьдиз муьтIуьгъ хьун) я.

- Ви имам вуж я?

- Зи имам – Къуръан я.

- Ви кьибле вуч я?

- Зи кьибле – Меккеда авай Кябе я.

- Ви стхаяр вужар я?

- Зи стхаяр – муъминар (иман гъанвай итимар).

- Ви вахар вужар я?

- Зи вахар – муъминатар (иман гъанвай

дишегьлияр).

- Ви буба вуж я?

- Зи буба – Адам Пайгъамбар (Адал салам хьуй) я.

- Ви диде вуж я?

- Зи диде – Гьава я.

 Lezgidin.ru

7

- Ви душман вуж я?

- Зи душман – шейтIан (иблис) я.

- Вун нин зурриятдикай (несилдикай) я?

- Зун Адам Пайгъамбардин (Адал салам хьуй)

зурриятдикай я.

- Вун нин миллетдикай я?

- Зун Ибрагьим Пайгъамбардин (Адал салам хьуй)

миллетдикай я.

- Вун нин уьмметдикай я?

- Зун Мугьаммад Пайгъамбардин (Аллагьдин

салатни салам хьуй адал) уьмметдикай я.

- Вун нин мазгьабдал ала?

- Зун имам Шафиидин мазгьабдал ала.

- Мазгьабар шумуд ава?

-Мазгьабар вири кьуд ава: имам Абу Гьанифадин,

имам Маликидин, имам Шафиидин, имам

Гьанбалидин.

- Вун мусалай мусурман я?

- "ГIагьд валь мисакъ" (вяд ва икьрар хьайи)

йикъалай зун мусурман я.

8

- Ам вуч югъ я?

- Ам Аллагь Таалади Вичин вири лукIарин

руьгьер халкь авуна ва абур санал кIватIна жузур

югъ я: “Аласту би раббикум?” - Зун тушни куь

Рабби? Абуру жаваб гана: “Бала” - “Эхь!” Вун чи

Рабби тирди чна хиве кьазва!

- Диндихъ шумуд асул ава?

- Диндихъ пуд асул ава:

1) Иман,

2) Ислам,

3) Сунна.

- Иман вуч я?

- Иман – им Мугьаммад Пайгъамбардилай

(Аллагьдин салатни салам хьуй адал) агакьнавай

вири крар гьакъикъат тирди рикIе тестикь авун я.

- Имандихъ шумуд рукну (яни чарасуз кьилиз

акъудна кIанзавай шартIар).

- Имандихъ ругуд рукну ава:

 1) Аллагьдихъ инанмиш хьун;

2) Адан малаикрихъ инанмиш хьун;

3) Адан ктабрихъ инанмиш хьун;

4) Адан пайгъамбаррихъ инанмиш хьун;

5) Къияматдин йикъахъ инанмиш хьун;

 Lezgidin.ru

9

6) Кьадар-кьисметдихъ инанмиш хьун, хийир

хьайитIани, шийир хьайитIани вири Аллагьдин

патай я.

- Ислам вуч я?

- Ислам – им Мугьаммад Пайгъамбардилай

(Аллагьдин салатни салам хьуй адал) агакьнавай

вири крариз табий (муьтIуьгъ) хьун ва абур кьиле

тухун я.

- Исламдихъ шумуд рукну ава?

- Исламдихъ вад рукну ава:

1) Келима-шагьадат лугьун;

2) йикъа вад чIавал вад капI авун;

3) мал-девлетдилай закат гун;

4) Рамазандин вацра сивер хуьн;

5) Гьяждал фин, мумкинвал аваз хьайитIа.

- Сунна вуч я?

-Сунна – им Мугьаммад Пайгъамбарди

(Аллагьдин салатни салам хьуй адал), гафаралди,

краралди ва я гьаларалди кьиле тухванвай рехъ я.

- Игьсан вуч я?

-Игьсан - им Аллагьдиз ахьтин жуьреда ибадат

авун я хьи, налугьуди чаз Аллагь аквазва,

гьакъикъатда чаз Аллагь аквазвачтIани, Адаз чун

аквазва ва чи хиялрикайни хабар ава.

10

- Аллагьдихъ шумуд сифет ава?

- Аллагьдихъ яхцIурни са сифет ава, къад – Адаз

чарасуз хас тир, муькуь къад – къарши я, Адаз хас

тушир, абурукай Ам михьи тир, садни Адахъ хьун

мумкин (турус) тир.

Аллагьдиз чарасуз хас тир сифетар:

1) Вужуд – Аваз хьун;

2) Къидам – Эвел тахьун;

3) Бакъа – Эхир тахьун;

4) Мухалафат уль-гьавадис – Садазни ухшар

тахьун;

5) Къиямугьу би нафсигьи - Садалайни аслу

тахьун;

6) Вагьданият – Сад хьун;

7) Къудрат – Виридалайни Къудратлу хьун;

8) Ирадат – Вири хийирни шийир Адаз кIан хьайила

арадал атун.

9) Илим – Вири чир хьун;

10) Гьаят – Уьмуьр;

11) Самъ – Вири ван атун;

12) Басар – Вири акун;

13) Калам – Рахун (чIал);

14) Къадирун – Вири алакьзвайди;

15) Муридун – КIандатIа хийир, кIандатIа шийир

гузвайди;

 Lezgidin.ru

11

16) Алимун – Вири чизвайди;

17) Гьаййун – Чан алайди;

18) Самиъун – Вири ван къвезвайди;

19) Басирун – Вири аквазвайди;

20) Мутакаллимун – Рахазвайди;

Аллагьдихъ аваз хьун мумкин тир сифет – им

Вичиз кIан хьайи кар авун ва Вичиз такIан кар

тавун я.

- Пайгъамбаррихъ шумуд сифет ава?

- Пайгъамбаррихъ кIуьд сифет ава, кьуд – абуруз

хас тир, муькуь кьудни хас тушир, садни абурухъ

хьун мумкин тир (турус).

Пайгъамбарриз хас тир сифетар:

I) Сидкъи – гьахъ лугьуз хьунухь;

2) Аманат – ихтибар гъиз жедай;

3) Таблигъ – таблигъат тухудай (Аллагьди чпиз

гайи чирвилер инсанрин арада чкIурун);

4) ФатIанат – тамам акьул авай, къанажагъдиз

дерин.

Пайгъамбарриз хас тушир сифетар:

I) Кизб – таб авун.

2) Хиянат – хиянаткарвал;

3) Китман – Аллагьдин лукIарал агакьарна

кIанзавай чирвилер чуьнуьхун;

4) Баладат – ахмакьвал;

12

Пайгъамбаррихъ аваз хьун мумкин тир сифет –

им инсанриз хас тир крар авун я.

- Чи Пайгъамбардин

 (Аллагьдин салатни салам хьуй адал) ата-бубайрин

тIварар вужар я?

- Пайгъамбардин

(Аллагьдин салатни салам хьуй адал) ата-бубаяр:

Абдуллагь, АбдулмутIалиб, Гьашим, Абдулманаф,

Къусайю, Килаб, Муррат, Каъбу, Луайу, Гъалиб,

Фигьру, Малик, Назар, Кинанат, Хузаймат,

Мудрикат, Илйас, Музарр, Низар, Муъад, `Аднан.

- Чи Пайгъамбардин

 (Аллагьдин салатни салам хьуй адал) дидедин

патай ата-бубайрин тIварар вужар я?

- Пайгъамбардин

 (Аллагьдин салатни салам хьуй адал) дидедин

патай ата-бубаяр: Аминат, Вагьбу, Зухрат,

Абдулманаф, Килаб (идалай кьулухъ бубаяр сад я).

- Чи Пайгъамбардихъ

 (Аллагьдин салатни салам хьуй адал) шумуд аял

авай?

- Пайгъамбардихъ

 (Аллагьдин салатни салам хьуй адал) ирид аял

авай: Кьасим, Зайнаб, ТIагьир, Уммулкусум,

ФатIимат, Рукъият, Ибрагьим.

- Чи Пайгъамбардихъ

 Lezgidin.ru

13

 (Аллагьдин салатни салам хьуй адал) вири шумуд

паб авай?

- Пайгъамбардихъ

 (Аллагьдин салатни салам хьуй адал) цIикьвед паб

хьанай: Хадижат, Айшат, Савдат, Гьафсат,

Уммусаламат, Уммугьабибат, Жувайрият, Сафият,

Маймунат, Зайнаб, Райгьанат, мадни са Зайнаб.

- Къуръанда шумуд пайгъамбардин тIварар

кьунва?

- Къуръанда къанни вад пайгъамбардин тIвар

кьунва: Адам, Идрис, Нугь, Ибрагьим, Аль-Ясаъ,

Исгьакъ, Исмаил, Салигь, Закарийа, Айуб, Муса,

Шуъайб, Давуд, Гьарун, Юсуф, Гьуд, ЛутI, Илйас,

Зулкифли, Ягьйа, Сулайман, Якъуб, Иса, Юнус,

Мугьаммад (Аллагьдин салатни салам хьуй адал) .

- Шумуд асгьабдиз (Пайгъамбардин женгинин

юлдашар) Женнетдиз финин муштулух гана?

- Женнетдиз финин муштулух цIуд асгьабдиз

гана: Абу-Бакр, Умар, Усман, Али, ТIалгьат,

Зубайр, Абдуррагьман, Саъд, Саид, Абу-Убайда.

Сифтегьан кьуд - адалатлу халифаяр тир.

14

ТУБА

Келима-шагьадат гъайидалай гуьгъуьниз туба авуна

кIанда, яни виликдай хьайи гунагьрал пашман хьана,

абур мад хъийидач лагьана гаф гун. Тубадин

виридалайни куьруь жуьре: "Астагъфируллагь"

(Вуна гъил къачу, я Аллагь) я.

Гьар са гунагьдин гуьгъуьнилай ам хиве кьуна, мад

ихьтин гунагь ахъайдач лагьана, гаф гана кIанда. Амма

гуьгъуьнай туба хъийида лагьана, чиз-чиз гунагьар

авун дуьз туш.

 Lezgidin.ru

15

КАПI

Гьар са яш тамам хьанвай, акьуллу мусурмандин

хиве Аллагьди гьар йикъан (вичин тайин тир

вахтара) вад капI тунва (араб чIалал – «ас-салат»).

Нагагь мусурман вич-вичел алаз хьайитIа, адахъ

капI тийидай себеб авач.

КупIунихъ вичин шартIар, ферз тир арканар ва авуна

кIани суннатар ава.

Нагагь са шартI кваз такьуртIа ва я са рукну

ахъагъайтIа, капI турус жезвач. Гьавиляй эвелни эвел

купIунин шартIар ва арканар чирна кьиле тухвана

кIанда.

Суннатар лагьайтIа, ибур алава тир ва хъсан яз

гьисабзавай, чи Пайгъамбарди (Аллагьдин салатни

салам хьуй адал) кьиле тухванвай гьерекатар я. Абур

квачиз кIапI турус жезватIани, суннатар кваз такьун

дуьз туш.

16

КУПIУНИН ШАРТIАР

КапI турус хьун патал, гьеле адав гатIумдалди ва

ийидай вахтунда ихьтин шартIар хвена кIанда:

 1) Бедендин михьивал гваз хьун; гьам гъусул
(кьиляй-кьилди жендек чуьхуьн), гьам дастамаз

(гъилер чуьхуьн къачун).

 2) Беден, парталар ва капI ийизвай чка

нежесдикай михьи хьана кIанда.

Нежесдик акатзава: пухъ, цвар, вилик ва кьулухъ

патан менфезрай (тIеквенрай) акъатзавай маса затIар

(маядилай гъейри, (яни сперма), ирин, иви, экъуьчунар,

ички квай хъвадай затIар, чпин як гьарам тир

гьайванрин нек, кицI, вак, гиликьнавай гьайванар ва

мсб.;

 3) Аврат кIевирун (итимдин аврат - пицIинилай

метIерал къведалди, дишегьлийрин - чинни капашар

квачиз вири беден яз гьисабзава);

 4) КапI къалурнавай вахтунда авун (экуьнахъ - 2

кьил, нисинихъ - 4 кьил, нисинилай кьулухъ

(рагъдан) - 4 кьил, нянихъ (хушун) - 3 кьил, йифиз -

4 кьил);

 5) КапI кьибледихъ элкъвена авун (яни Меккеда

авай Кябедихъ).

 Lezgidin.ru

17

ГЪУСУЛ

Гъусул – им жендек кьиляй-кьилди чуьхуьн

лагьай чIал я. Ам ихьтин дуьшуьшра чарасуз жезва:

1) итимризни дишегьлийриз месин алакъа

хьайидалай гуьгъуьниз, гьатта ам куьтягьначтIани,

гатIумун бес жезва;

2) итимризни дишегьлийриз оргазм хьайидалай

гуьгъуьниз, гьина, гьикI ва нихъ галаз хьунилай аслу

тушиз;

3) дишегьлийриз вацран кьилерикай михьи хьайила;

4) дишегьлийриз аял хунилай ва аял чIурунилай

гуьгъуьниз михьи хьайила.

ГЪУСУЛ ИЙИДАЙ КЪАЙДА

Гъусул турус хьун патал лазим я:

- сад лагьайди, ният авун (рикIяй лугьун - ферз я,

мецяй - суннат): "Ният ийизва за ферз тир гъусул-

жендек чуьхуьниз";

 - кьвед лагьайди, яд аладарун, яд бедендин

вири чкайрихъ галукьун лазим я, са бицIи чкани

ахъай тавуна. Яни яд жендекдилай алахьна кIанда,

гьакI кьежирун бес жезвач. Месела чIарарин ва

кикерин кIаникни яд ракъурун лазим я.

Идалайни гъейри, гъилер чуьхуьн къачунин вири

шартIар хуьн чарасуз я (килиг...32-33.....чч.).

18

ДАСТАМАЗ

КапI ийидалди вилик дастамаз, яни гъилер чуьхуьн

къачуна кIанда.

ДАСТАМАЗДИН КЪАЙДА

Дастамаз турус хьун патал лазим я:

1. ният авун, чин чуьхуьнихъ галаз санал;

2. чин чуьхуьн (2-шикил);

3. гъилер чуьхуьн, кьуьнтерни кваз (3-шикил);

4. масгь - кьилелай кьежей капашар алтадун (4-

шикил);

5. кIвачер чуьхуьн, кIегьебарни кваз (5-шикил);

6. тартиб хуьн, яни галай-галайвал чуьхуьн

(килиг .25-30.....чч.).

Идалайни гъейри, сифте кьиляй "Аъузу..." ва

"Бисмиллагь..." лагьана капашар чуьхуьн суннат кар я

(1-шикил). ГьакIни, гьар гьузви (орган) пуд сеферда

чуьхуьн хъсан я. Дастамаздихъ мадни суннатар ава:

Гъилер чуьхуьн къачудайла, гьар гьузви чуьхуьдай

чIавуз кIелдай махсус дуьаяр ава, амма абур кIелун

ферз туш, цIийиз эгечIдайла келима-шагьадат кIел

авуртIани жеда (килиг..5...чиниз).

 Lezgidin.ru

19

Рис. 1

 “АгIузу биллагьи мина ш-шайтIни- р-ражим.

Бисмиллагьи-р-рахIим”.

“АльхIамду лиллагьи-л-лязи джагIалал маа

тIагьура(н)”

20

Рис. 2

"Ният ийизва за ферз тир гъилер чуьхуьн

къачуниз Аллагь патал".

 Lezgidin.ru

21

Рис. 3

ЭрчIи гъил чуьхуьдайла:

“Аллагьумма агIтIини китаби бийамини ва

хIасибни хIисаба-й-йасир.”

Чапла гъил чуьхуьдайла:

“Аллахумма ла туътини китаби бишимали ва ла

мин вараи захри”.

22

Рис. 4

“Аллагьумма хIаррим шагIри ва абашари гIала-н-

нар”

 Lezgidin.ru

23

Рис. 5

КIвачер чуьхуьдайла:

“ Аллагьумма саббит къадамайя гIала-с-сиратIи

явма тазиллу фигьил акъдам.”

24

ДАСТАМАЗ АТlУЗВАЙ

 ДУЬШУЬШАР

Гъилер чуьхуьнар чIур жезва:

1) вилик ва кьулухъ патан менфезрай

(тIеквенрай) нажас, цвар, гьава ва мсб. акъатайла;

2) ахвариз фейила. Амма инсан менфездай гьава

акъат тийидайвал ацукьнаваз ахварал фенватIа

дастамаз чIур жезвач;

3) гьар жуьре себебар аваз вич-вичелай фейила;

4) Шариатдалди никягь ийиз ихтияр авай

итимни дишегьли сад-садан бедендик (хамуник)

хкIуртIа, яни гъил ва я бедендин маса пай галукьайла.

Эгер чIарарихъ, кикерихъ ва я сарарихъ галукьнаватIа,

гъилер чуьхуьнар атIузвач;

5) эгер капашдин къен пад жуван ва я чарадан

гьаяйрик, кьулухъ патан менфездик хкIуртIа.

 Lezgidin.ru

25

ДАСТАМАЗДИН ШАТlАР

Дастамазни гъусул-жендек чуьхуьнар турус хьун

патал агъадихъ галай шартIар хвена кIанда:

1) ишлемишзавай яд михьиди хьун лазим я
(булахдин, чешмедин, къарасудин, вацIун, гьуьлуьн ва

тIебии маса ятар михьибур яз гьисабзава);

2) чуьхуьзвай вири чкайрихъ яд галукьун лазим

я;

3) жендекдал нажас ва михьи цин ранг, ни, дад

дегишардай затI тахьун лазим я;

4) жендекдал чуьхуьзвай чкайрив яд галукьуниз

манийвал ийизвай затI (шир, лак, клей ва мсб.)

тахьун лазим я;

5) дастамаз кпIунин вахт алукьайдалай

гуьгъуьниз авун лазим я. И шартI цвар, гьава,

нажас хуьз тежезвай начагъбуруз талукь я.

26

КАПI ИЙИДАЙ КЪАЙДА

(ферз тир крар, яни рукнуяр кIаникай цIар

чIугуна къалурнава)

Эвел 2 ракаатдин капI къалурин, вучиз лагьайтIа, 3

ва 4 ракаатдин кпIунин сифтегьан 2 ракаат са

дегишвални кутун тавуна ийизва, ахпа 1 ва я 2 ракаат

алава хъийизва.

КапI ийиз гьазур хьайила дуьз акъвазна кIанда
(акъвазиз тежезвайди ацукьда, гьакIни тежезвайди

къаткида) чин кьибледихъ элкъуьрна, кIвачер

къуьнерин гьяркьуьвилиз килигна эцигда (абурун

арада са чIиб кьван чка амукьдайвал, дишегьлийри

кIвачер сад садав игисда), гъилер агъуз ийида, вилер

сажда ийидайла пел чилел эцигдай чкадиз килигда (6-

шикил). Маса фикирар кьиляй акъудна кIанда ва

Аллагьдиз вун аквазвайди, ви ван къвезвайди ва

фикиррикай хабар авайди чиз Адаз тIеат авуниз гьазур

хьун лазим я.

 Lezgidin.ru

27

 Рис. 6

Идалай кьулухъ мецяй ва рикIяй ният ийида:

"Ният ийизва за экуьнин кпIунин 2 кьил фарз ада

авуниз Аллагь патал". Ният рикIяй авун ферз я, амма

адалай вилик мецел лугьун суннат я.

28

 РикIин ниятдихъ галаз санал "Аллагьу акбар"

лугьуда ва кьве гъилни хкажда. Гъилер япарив кьван

хкажда, капашар вилик авуна кьада (7-шикил).

Дишегьлийри гъилер анжах хурув кьван хкажда.

 Рис. 7

"Аллагьу Акбар"

 Lezgidin.ru

29

 Ахпа, и гьалда геждалди акъваз тавуна, гъилер

агъузда ва руфунал, пицIинилай виниз хьиз эцигда

(8-шикил). "Аллагьу акбар" лагьайдалай кьулухъ

куьн купIуна ава.

 И гьалда, руфунал гъилер (чапла гъил кIаник,

эрчIи гъил винел) эцигна акъвазда ва "суратул -

Фатигьа" кIелда.

Рис. 8

30

 بِسْمِ اللِّّ الرَّحْْنِ الرَّحِيمِ

 الَْْمْدُ للِّّ رَبِّ الْعَالَمِيَ

 الرَّحْْنِ الرَّحِيمِ

ينِ مَالِكِ يَ وْمِ الدِّ

 إِيَّاكَ نَ عْبُدُ وإِيَّاكَ نَسْتَعِيُ

ستَقِيمَ
ُ

رَاطَ الم اهدِناَ الصِّ

الِّيَ غضُوبِ عَلَيهِمْ وَلَا الضَّ
َ

 صِرَاطَ الَّذِينَ أنَعَمتَ عَلَيهِمْ غَيِر الم

Къейд: "Фатигьа" сура анжах кIелнавай

муаллимдивай чирна кIанда!!

 "Фатигьа" сура кIелайдалай кьулухъ, гъилер капI

гатIумдайла хкажайвал, япарив кьван хкажда, ахпа юкь

агъузна гъилер метIерал эцигда ва икрам (рукуъ) ийида

(9-шикил). Гъилер хкажна агъуз жедай вахтунда

"Аллагьу акбар" лугьуда. Капашар метIера акIурзава ва

гъилер кьуьнтерай патахъар тавуна кьазва.

 Lezgidin.ru

31

И гьалда аваз кьвед - пуд секунда кьванни

акъвазун лазим я. Гьа са вахтунда пуд сеферда и

гафар тикрарда:

Рис. 9

“СубхIана Раббиль ГIазим ва бихIамдигь(и)”.

32

 Ахпа тик акъваз хъийизва (иътидаль) (10-

шикил). Хкаж жедайла, виликдай хьиз, гъилерни

хкажзава ва и гафар лугьузва:

Рис. 10

“СамигIаллагьу лиман хIамидагь”.

 Lezgidin.ru

33

Ахпа гъилер агъуз хъийизва ва дуьз акъвазна

лугьузва:

Рис.11

” Раббана лакаль хIамд”.

И гьалда аваз кьве декьикьада акъвазун лазим я

(11-шикил).

34

 Ахпа "Аллагьу акбар" лагьана сажда ийида.

Эвел метIер чилиз язава, ахпа вилик алгъана капашар

ва пел чилел эцигзава (12-шикил).

Сажда ийидайла бедендин ирид пай чилик

хкIазва: кьве кIвачин тупIар (кьибледихъ элкъуьрна),

кьве мет, кьве капаш ва пел (гьакIни нер чилик

хкIазва).

 Саждада авайла вилер ахъаз тазва, капашар

къуьнерин къаншарда эцигзава, кьуьнтер метIерив

хкIазвач, хъалчахар къуьнерилай вине хьун лазим я,

руфун ятурривай къакъудзава (дишегьлийри хъалчахар

са тIимил агъуззава, руфун ятуррив ва кьуьнтер

къваларив агудзава). Пел ахъа хьана кIанзава, вучиз

лагьайтIа ам чилив хкIуниз са куьнини (чIарари,

бармакди, шалуни...) манийвал авуна кIандач.

 Lezgidin.ru

35

И гьалда аваз акъвазна и гафар тикрарда:

 Рис. 12

“СубхIана Раббияль АгIла ва бихIамдигь(и)”.

36

 Ахпа "Аллагьу акбар" лагьана, кьилни беден

хкажда ва метIерал ацукьда (13-шикил). Далу

дуьздаказ кьазва, капашар ятуррал эцигзава, тупIар

метIерилай алудзавач. Инал и гафар лугьузва:

Рис. 13

“Рабби гьфир ли вархIамни ваджбурни варфагIни

варзукъни вагьдини вагIафини”

И гьалдани сад кьвед пуд секунда акъвазун лазим

я.

 Lezgidin.ru

37

 Ахпа кьвед лагьай сажда ийизва (14-шикил);

агъуз ва виниз жедайла "Аллагьу акбар" лугьуда.

Саждадавайла пуд сеферда и гафар тикрарда.

Рис. 14

“СубхIана Раббияль АгIла ва бихIамдигь(и)”.

Кьвед лагьай саждадай виниз хьайила ракаат куьтягь

жезва.

38

Гила кьвед лагьай ракаат авун патал кIвачел

къарагъзава. Ам "Фатигьадилай" гатIумна сад лагьай

ракаат авурвал кьиле тухузва.

 Кьвед лагьай ракаатдин кьвед лагьай сажда

авурдалай гуьгъуьниз, кIвачер кIаник кутуна

ацукьзава (15-шикил). ЭрчIи гъилин къалурдай тIуб

шикилда авайвал, дуьз кьазва.

Рис. 15

 Lezgidin.ru

39

Гила "Аттагьийят" ва адалай кьулухъ

"Салават" кIелда.

Транскрипция «Аттахият»

 اىرحٍاخ اىَثاسماخ اىصي٘اخ اىطٍثاخ لله
АттахIийяту- ль-мубаракату-с-салавату-тI-

тIаййибату лиллягь(и)

 السلام عليك أيها النبي ورحمة الله وبركاته
Ас-саламу гIалайка айюгьа-н-набийю ва

рахIматуллагьи ва баракатугь(у)

 اىسلاً عيٍْا ٗعيى عثاد الله اىصاىحٍِ
Ас-саламу гIалайна ва гIала гIибади ллагьи-с-

салихIин(а)

 أشٖذ أُ لا إىٔ إلا الله
Ащгьаду алла иллагьа илла-л-лагь.

 ٗأشٖذ أُ محمدا سس٘ه الله

Ва ашгьаду анна МухIаммада-р-расулуллагь.

40

Транскрипция «Салават»

َٗ عَيىَ آهِ ذٍ ََّ حَ ٍُ ٌَّ صَوِّ عَيى ُٖ ذٍ اىيَّ ََّ حَ ٍُ

Аллагьумма салли гIала МухIаммади-в-ва гIала

али Мухаммад.

"Аттагьийят" кIелдайла "... илла ллагь" лугьудай

чкадал, Аллагь Сад тирди рикIяй тестикьарзава ва

эрчIи гъилин къалурдай тIуб са жизви хкажзава. И

арада пел чилел эцигзавай чкадиз килигзавай

вилер хкажзавай тупIухъ элкъуьрзава. (16-шикил)

Рис. 16

 Lezgidin.ru

41

"Аттагьийят" ва "Салават" кIелна куьтягьайдалай

гуьгъуьниз, кьил эрчIи къуьн галайвал элкъуьрна
(куь хъвехъ кьулухъ галайдаз аквадайвал (17-шикил))

"Салам" гуда, яни икI лугьуда:

Рис. 17

 “ Ас-саламу гIалайкум ва рахIматуллагь”.

42

Ахпа чапла патахъни гьакI кьил элкъуьрна

"Салам" гузва (18-шикил)

.

Рис. 18

Кьил элкъуьриз гатIумайла "Саламни"

башламишзава, элкъуьрна куьтягьайла - тамамарзава.

Идалди 2 ракаатдин капI куьтягь жезва

 Lezgidin.ru

43

Эгер капI пуд ва я кьуд ракаатдикай ибарат ятIа,

кьве ракаат винидихъ къалурайвал ийизва, анжах

"Аттагьийятдилай" ва "Салаватдилай" гуьгъуьниз,

"Салам" тагана кIвачел къарагъзава. "Салаватни"

куьруь авуна кIелзава: "Аллагьумма салли аля

МухIаммад". Ахпа кими тир ракаатар алава хъийизва.

Пуд ракаатдин капI ятIа, пуд лагьай ракаат

тамамарна "Аттагьаийят", "Салават" ва кьве патазни

"Салам" гана акьалтIарзава.

Кьуд ракаатдин капI ятIа, кьве ракаатдилай

гуьгъуьниз, кIвачел къарагъна, мад кьвед тамамарда,

ахпа "Аттагьаийят", "Салават" кIелда ва кьве патазни

"Салам" гана акьалтIарзава.

44

Экуьнин купIунихъ галай

"Магьдина" дуьа

Имам Шафиидин мазгьабдалди, экуьнин

купIунин кьвед лагьай ракаатда, рукуъдай виниз

хьайила гъилер хкажна "Магьдина" дуьа кIелда.

 Lezgidin.ru

45

Транскрипция «Магьдина»

Аллагьу-м-магьдини фи ман гьадайт(а),

ва гIафини фи ман гIафайта(а),

ва таваллани фи ман таваллайт(а),

ва барик ли фи ма агIтIайт(а),

ва къини бирахIматика шарра ма къазайт(а),

фа иннака такъзи ва ла юкъза гIалайк(а)

ва иннагьу ла яззиллу ман валайт(а),

ва ля ягIиззу ман гIадайт(а),

табаракта Раббана ва тагIалайта,

фа лакаль хIамду гIала ма къазайт(а),

астагъфирука ва атубу илайк(а),

ва салла-л-лагьу гIала саййдина МухIаммадин

ва гIала алигьи ва сахIбигьи ва саллим.

Раббигъфир вархIам, ва анта хайру-р-рахIимин.

46

КАПI ЧIУР ХЬУН

КапI агъадихъ галай дуьшуьшра чIур жезва:

1. кпIунин шартIарикай сад кьванни хуьн тавуртIа;

2. кпIунин арканрикай сад кьванни къастунай

ахъагъайтIа ва я артух авуртIа;

3. капI ийидай вахтунда кIелзавай аятрилай ва

дуьайрилай гъейри, маса гафар рахайтIа;

4. кпIуник квачир еке гьерекатар пуд санал ва я

артух галаз-галаз авуртIа;

5. ният авун рикIелай фейитIа, адал шаклу хьайитIа

ва я гъалатI ахъаяйтIа;

6. тIуьн ва я хъун, сиве амай фан кьасар, балгъан

тухъуьнайтIа (михьи цуькIуьн квачиз);

7. къастунай хъвер ва я шел авуртIа, эгер кьве

гьарфунин сесиниз ухшар авай ван акъатайтIа.

 Lezgidin.ru

47

КПIУНИЛАЙ ГУЬГЪУНИЗ

 КIЕЛЗАВАЙ БЯЗИ ДУЬАЯР

Транскрипция

1.

ذُ َْ َٗ لِِلِ اىْحَ الَلهُ امَْثشَُ

«Аллаhу акбар ва лилляhиль-хамд»

2.

 أسَْرغَْفِشُ اللهْ

«Астагфируллаh» – 3 сеферда

3.

 ِٔ ٍْ أذَُ٘بُ إىَِ َٗ ًَ ًَّ اىْقٍَُّ٘ َ٘ اىْحَ ُٕ ٌَ اىَّزي َ إىَِٔ إِلاّ أسَْرغَْفِشُ اللهَ اىْعظٍَ

«Астагфируллаhаль-„азыма-ллязи ля иляhа илля hуваль-

хаййяль-каййюма ва атубу иляйhи» - 3 сеферда.

4.

 ًِ مْشا الِْْ َٗ ٍْدَ ٌا راَ اىْجَلاهِ ذعَاىَ َٗ ًُ ذثَاسَمْدَ ْْلَ اىسَّلا ٍِ َٗ ًُ ّْدَ اىسَّلا ٌَّ أَ ُٖ اىَيّ

«Аллаhумма анта-ссаляму ва минка-ссаляму табаракта

ва та„аляйта, я заль-джаляли валь-икрам».

5.

ِِ عِثادذَلَِ حُسْ َٗ شُنْشِكَ َٗ ًِ رِمْشِكَ ٌَّ أعًَِّْ عَيى دَٗا ُٖ اىَيّ

«Аллаhумма а„инни „аля давами зикрика ва щукрика ва

хусни „ибадатик».

48

6.

حْذَُٓ لا شَشٌلَ ىَُٔ َٗ ىَ . َ إىَِٔ إِلاَّ اللهُ َٗ يْلُ َُ ءٍ قذٌَش ىَُٔ اىْ ًْ َ٘ عَيى مُوِّ شَ ُٕ َٗ ذُ َْ ُٔ اىْحَ

«Ля иляhа илляллаhу вахдаhу ля шарика ляhу, ляhуль-

мульку ва ляhуль-хамду ва hува „аля кулли шайъин кадир».

7.

لا ٌَ َٗ ٍْدَ لا سآدَّ ىَِا قَضَ َٗ ْعَْدَ ٍَ ًَ ىَِا عْطِ ٍُ لا َٗ ٍْدَ ٌَّ لا ٍاّعَِ ىَِآ أعَْطَ ُٖ ْْلَ اىَيّ ٍِ ْْفَعُ راَ اىْجَذِّ

جَ إِلاّ تِاللهِ َّ٘ لا قُ َٗ هَ ْ٘ اىْجَذُّ لا حَ

«Аллаhумма ля мани„а лима а„тайта ва ля му„тия лима

мана„та, ва ля радда лима казайта, ва ля янфа„у заль-

джадди минкаль-джадду ля хавля ва ля куввата илля

билляh».

8. Сура «Аль-Фатиха»:

 ٌِ حٍ ِِ اىشَّ حَْ ٌِ اللهِ اىشَّ * تِسْ

 َِ ذُ لِِلِ سَبّ اىْعاىٍََ َْ ٌِ * اىَْحَ حٍ ِِ اىشَّ حَْ ِِ * اىشَّ ًِ اىذٌّ ْ٘ ٌَ َّعْثذُُ * ٍاىِلِ إٌِاّكَ

 ُِ إٌِاّكَ َّسْرعٍَ َٗ * ٌَ سْرقٍَ َُ ذَِّا اىصّشاطَ اىْ ْٕ ٍْشِ * اِ ٌْ غَ ِٖ ٍْ دَ عَيَ َْ ّْعَ َِ أَ صِشاطَ اىَّزٌ

غْضُ٘ ََ َِ اىْ لاَ اىضّآىٍّ َٗ ٌْ ِٖ ٍْ بِ عَيَ *

 Lezgidin.ru

49

9. Аят «Аль-Курсий»:

ٍا َٗ ً ىَُٔ ٍا فًِ اىسََّاٗاخِ ْ٘ َّ لا َٗ ًُ لا ذؤَخُْزُُٓ سَِْح ًُّ اىْقٍَُّ٘ َ٘ اىْحَ ُٕ الَلهُ َ إِىَٔ إلِاّ

َِ أَ ٍْ ٌُ ٍا تَ ْْذَُٓ إلِاّ تِئرِِّْٔ ٌعَْيَ ٌَشْفَعُ عِ ِْ راَ اىَّزي ٍَ ٌْ فًِ الْْسَْضِ ُٖ ٍا خَيْفَ َٗ ٌْ ِٖ ٌْذٌ

الْْسَْضَ َٗ ُ اىسََّاٗاخِ سِعَ مُشْسٍُِّٔ َٗ ٔ إلِاّ تَِا شآءَ َِ ِْ عِيْ ٍِ ءٍ ًْ َُ تِشَ لا ٌحٍُطُ٘ َٗ
 ٌُ ًُّ اىْعَظٍ َ٘ اىْعَيِ ُٕ َٗ َُٖا ٌَؤُدُُٓ حِفْظُ لا َٗ

10. Сура «Аль-Ихляс» – 3 сеферда:

 ٌِ حٍ ِِ اىشَّ حَْ ٌِ اللهِ اىشَّ * تِسْ

 َ٘ ُٕ ذُ * اللهُ أحََذ قوُْ ََ ٌْ ٌُ٘ىَذْ * الَلهُ اىصَّ ىَ َٗ ٌْ ٌَيِذْ ا أحََذ * ىَ ً٘ ِْ ىَُٔ مُفُ ٌْ ٌَنُ ىَ َٗ *

11. Сура «Аль-Фаляк»:

 ٌِ حٍ ِِ اىشَّ حَْ ٌِ اللهِ اىشَّ * تِسْ

ِْ شَشِّ ٍا خَيقََ * قوُْ أعَُ٘رُ تشَِبِّ اىْفَيقَِ قَة * ٍِ َٗ ِْ شَشِّ غاسِقٍ إِرا ٍِ َٗ * ِْ ٍِ َٗ

ِْ شَشِّ حاسِذٍ إِرا حَسَذَ * شَشِّ اىَّْفاّثاخِ فًِ اىْعقَُذِ ٍِ َٗ *

12. Сура «Ан-Нас»:

 ٌِ حٍ ِِ اىشَّ حَْ ٌِ اللهِ اىشَّ * تِسْ

يِلِ اىْاّسِ * قوُْ أعَُ٘رُ تشَِبِّ اىْاّسِ ِٔ اىْاّسِ * ٍَ سْ٘اسِ اىْخَّْاسِ * إِى َ٘ ِْ شَشِّ اىْ ٍِ
سُ فً صُذُٗسِ * ِ٘ سْ َ٘ اىْاّسِ * اىْاّسِ اىَّزي ٌُ َٗ َِ اىْجَِّْحِ ٍِ *

13. 33 сеферда:

َُ اللهِ سُثْحا

«Субханаллаh».

50

14. 33 сеферда:

ذُ لِِلِ َْ اىَْحَ

«Альхамду лилляh»

15. 34 сеферда:

 الَلهُ امَْثشَُ

«Аллаhу акбар»

16. Ахпа мад сеферда 6-лагьай пунктуна кьалурнавай дуьа

кlел хьийида 6.

17. 10 сеферда:

 َ إىَِٔ إِلاَّ اللهُ

«Ля иляhа илляллаh»

18. 10 сеферда:

 ٌْ سَيِّ َٗ ذٍ ََّ حَ ٍُ عَيى آهِ سٍَذِِّّا َٗ ذٍ ََّ حَ ٍُ ٌَّ صَوِّ عَيى سٍَذِِّّا ُٖ اىَيّ

«Аллаhумма салли „аля саййидина Мухаммадив-ва „аля

али саййидина Мухаммадив-ва-саллим».

И азкарар (зикрияр) куьрелди кIелиз кIанзаватIа 1-7,

13-16 - пунктара къалурнавайбур кIела.

Ахпа гъилер хкажна, Аллагьдивай жув ва амай

мусурманар патал капI-тIеат кьабул авунин,

гунагьрилай гъил къачунин, иман кIеви хьунин

тIалабунар авай дуьаяр авун хъсан я. Иллаки экуьнин

купIунилай кьулухъ, вучиз лагьайтIа ам дуьаяр фад

кьабулдай вахт я.

 Lezgidin.ru

51

КапI ийидайла мукьвал-мукьвал

жезвай гъалатIар

1. Дастамаз къачудайла яд тупIарин арадай тефин.

2. Кьилиз масгь ийидайла тек са пелез яд ягъун,

кьилин амай чкайрив (чIарарив) галукьар тавун;

3. Аврат ахъа хьун. Дишегьлийрин чIарар, кьам, хур,

кIвачерин ва гъилерин цIумар кIев тахьайла. Итимрин

икрам ийидайла юкь ахъа хьун.

4."Фатигьа" ва я "Аттагьийят" дуьз кIел тавун.

Месела, гьарфар ахъаюн, кухтун, дуьз акъуд тавун,

тажвиддин къайдаяр чIурун.

5. Гьерекатрин арада жизви акъваз тавун (пауза хуьн

тавун).

6. Сажда ийидайла пел чилив хкIуниз са куь ятIани

(чIарари, бармакди, шалуни...) манийвал авун.

7. КапI гатIумдайла вири санал - рикIяй ният, мецяй

Аллагьу акбар, гъилерни япарив кьван хкажун са

вахтунда тавун.

Винидихъ лагьанвай гъалатIри капI чIурзава, 7-

пунктуна кхьенвай "...гъилер япарив кьван хкажун"

квачиз, гъилер хкажун ферз туш.

Ибурулай гъейри, маса гъалатIарни гьалтзава, амма

абуру капI чIурзавач. Абурук акатзава:

1. КIвачер гзаф гьяркьуьз (къуьнерилай алатдайвал)

эцигун, къвалав гвайбуруз къулайсуз жедайвал.

2. КIвачер гзаф игисун, арада са чIиб чка тун тавуна.

3. Дабанар игисарун.

52

4. "Фатигьа" кIелдайла гъилер гзаф виниз ва я

пицIинилай агъуз эцигун.

5. Жемятдин капI ийидайла "Амина раббал

гIаламин" имамдилай фад лугьун.

6. Рукуъ ийидайла гзаф агъуз хьун, гъилер

кьуьнтерай патахъарун.

7. Саждадиз фидайла капашар метIерилай фад

акIурун.

8. "Аттагьийят" кIелдайла "...илла ллагь" лугьудай

чкадал эрчIи гъилин къалурдай тIуб гзаф виниз

хкажун, цавуз туьшарун, агъуз-виниз юзурун, вири

дуьаяр кIелна куьтягьдалди агъузарун.

9. "Аллагьу акбар" лугьудайла гьар гъилера капашар

япарив кьван хкажун. Абур кьудра хкажзава: капI

кутIундайла, рукуъдиз фидайла ва виниз жедайла,

"Аттагьийят" кIелна куьтягьна къарагъдайла.

10. Жемятдин капI ийидайла дуьаяр ван алаз кIелун,

идалди къвалав гвайбуруз къулайсузвал авун.

11. И патаз, а патаз килигун.

12. Шалвар хкажун.

13. КпIуна кIелзавай дуьайрин арада акъваз (пауза)

тавун.

14. Алай чкадилай юзун.

15. "Салам" гудай вахтунда кьил агъуз авун.

 Lezgidin.ru

53

РАМАЗАНДИН ВАЦРА

СИВ ХЬУН

Рамазандин вацра ферз тир сив хуьн чарасуз я:

1. мусурмандиз;

2. яшар тамам хьанвайдаз;

3. акьул балугъ хьанвайдаз;

4. чан сагъдаз (такьат авайдаз).

СИВ ХУЬНИН ШАРТlАР

Сив хуьн турус хьун патал агъадихъ галай

шартIар хуьн чарасуз я:

1. Аллагь патал сив хуьниз рикIяй ният авун,
мецяй лугьун - суннат я. Ниятдин кIалуб ихьтинди я:

"Ният ийизва за, алай йисан Рамазандин вацра ферз

тир пакагьан сив хуьниз, Аллагь патал", яни ниятдин

къене сив хуьнин йис, варз, югъ ва ферз тирди

малумарзава.

Имам Шафиидин мазгьабдалди ният сив

хуьдалди гьар юкъуз авуна кIанда. Ам рагъ

акIайдалай экъечIдалди авай вахтунда мус

хьайитIани авуртIа жеда.

Амма Имам Абу Гьанифадин мазгьабдалди нисини

жедалди сив хуьн чIурдай са гьерекатни авунвачтIа,

ният ийиз жеда. Гьавиляй нянихъ ва я пакамахъ ният

ийиз рикIелай алатайбурувай нисини алукьдалди ийиз

54

жеда, анжах "пакагьан" лугьудай чкадал "къенин" ва

"Абу Гьанифадин мазгьабдаллаз" лагьана кIанда.

Имам Маликан мазгьабдалди вацран сифте кьиляй

вири варз патал садра ният авуртIа жеда. Амма Имам

Шафиидин мазгьабда къалурнавай вахтара ният авун

хъсан яз гьисабзава.

2. Экв малум хьайидалай кьулухъ, рагъ

акIидалди авай вахтунда сив хуьн чIурдай

гьерекатар тавун.

3. Сив хуьн кутIунзавай ва хкудзавай вахтар чир

хьун.

Сив хуьн мичIизамаз экв малум жедалди гатIумзава

ва рагъ акIайла хкудзава.

 Lezgidin.ru

55

СИВ ХЬУН АТIУЗВАЙ

ГЬЕРЕКАТАР

1. ТIуьн ва хъун.

Экуьнилай, яни экуьнин капI алукьунин вахтунилай,

та рагъ акIидалди, яни гъетрен капI жедалди, тIуьникай

ва хъуникай акъвазун лазим я. Идалайни гъейри,

инсандин бедендин тIебии тIвеквенрай (сивяй, нерай,

япарай, вилерай, вилик ва кьулухъ патан менфезрай)

къенез са затI ракъурун къадагъа я. Месела; япарай

къенез яд фидайвал авуна кIандач, пIапIрус чIугуна

кIандач ва икI мад. Амма сив гвайди рикIелай алатна

къенез са затI ракъурайтIа, сив хуьн атIузвач, (эгер

рикIел хтанамазди и кIвалах акъвазарайтIа). Нагагь сив

гвайди чиз сивиз яд къачуртIа, месела дастамаз

ийидайла ва я гьарарат кьин патал, хатадай

туькьуьнайтIа, и дуьшуьшда сив хуьн атIузва.

Экуьнахъ тIуьн тIуьрдалай гуьгъуьниз сив хъсандиз

михьи авуна кIанда, фан са кьас ва дадни амукь

тийидайвал. ТахьайтIа, сив кьурдалай кьулухъ, абур

къенез фейитIа, сив хуьн атIуда. Гьа икI сив хуьнив

гатIумда.

Эгер михьи цуькIуьн туькьуьнайтIа, сив хуьн

атIудач, амма балгъан хьайтIа, атIуда. Анжах балгъан

сивиз татана къенез фейитIа, хата авач. Хьирхьамрай

(десна) иви къвез хьайитIа ва ам цуькIуьндихъ галаз

къенез фейитIа, сив хуьн атIузва.

56

2. Экъуьчун.

Сив хуьдай вахтунда кьасухдай экъуьчна кIандач,

ида сив хуьн чIурзава. Амма вич-вичелай экъуьчайтIа

хата авач, анжах сиве яд экъуьрна михьна кIанда.

3. Месин алакъаяр.

Сив хуьзвай вахтунда, яни экв малум хьайидалай

гуьгъуьниз, рагъ акIидалди, папанни гъуьлуьн арада

месин алакъаяр хьайитIа, неинки сив хкатзава, ам гьакI

мурдарни (джунуб) жезва.

Гьаниз килигна, ихьтин дуьшуьшра неинки сив хуьн

къаза хъувун лазим я, гьакI акьалтзавай жермедиз

жаваб гун чарасуз я (жерме анжах итимри гана кIанда).

Жерме (кафарат) квекай ибарат я лагьайтIа, ам

акьалтай касди ара датIана кьве вацра алава яз сивер

хуьн хъувуна кIанда ва я, эгер жерме акьалтнавай

касдивай сагъсузвал себеб яз сивер кьаз жезвачтIа, ада

кесибар тир 60 касдиз тIуьн гун лазим я.

Сивер хуьзвай вахтунда гъуьлуьни папа сад-садал

желбдай гьерекатар тавун лазим я.

Йифиз месин алакъаяр хьанвай гъуьлуьзни папаз сив

кьадалди вилик чпин беденар чуьхуьн меслят

къалурзава.

Эгер экв жедалди абур яд аладариз агакь тавуртIа,

гьакI сив хуьзва. Анжах жезмай кьван фад аладар

хъувуна кIанда.

Инал ихьтин са кар рикIел гъун чарасуз я: месин

алакъаяр хьанвай ксариз яд аваз тIагьарат къачуна

дастамаз (гъилер чуьхуьн къачун) кьванни тавуна ксун,

 Lezgidin.ru

57

гьа гьалда амаз тIуьн-хъун авун меслят къалурзавач.

Къейд: паб-гъуьл тушир, яни некягьдик квачир

ксарин арада месин алакъаяр хьун Исламди къадагъа

ийизва. Гьаниз килигна, суьгьбет физвайди анжах

некягьдик квай уьмуьрдин юлдашрикай я.

4. Оргазм.

Жув жувал алаз хьанвай оргазмди, гьихьтин

себебдилай хьанватIани, яни месин алакъадилай ва я

гьевес хкаждай маса гьерекатрилай (теменар, тIушунар

ва мсб.) сив хуьн атIузва. Амма оргазм ахвара авайла

хьайитIа (мая экъечIун), ида сив хуьн чIурзавач.

Гъусул жендек чуьхуьн къачуна сив хуьн давамарда.

5. Дишегьли парталрик хьун.

Дишегьлийрин адет тир вацран кьилер

(менструация) рагъ акIидалди хьайитIа сив хуьн

атIузва.

6. Аял хайидалай гуьгъуьниз жезвай михьивилер.

* * *

58

Винидихъ лагьанвай дуьшуьшар хьайила, рагъ

акIидалди жував сив гвайди хьиз тухун лазим я, яни

сив хуьн атIузвай маса гьерекатар авуна кIандач. Амма

и йикъан сив хуьн гьисаба кьазвач, ам гуьгъуьнай къаза

хъувуна кIанда.

Сивер хуьдайла кьиле тухун хъсан яз

гьисабзавай суннат крар:

1) геж тавуна вахтунда сив атIун, яни гъетрен

купIунин вахт хьанмазди;

2) тIуьн недалди вилик “Бисмиллягьи-ррахIмани-

ррахIим” лугьун ва хвейи сив кьабулрай лагьана,

махсус дуьа кIелун;

3) экуьнахъ, вахтунда къарагъна фу тIуьн (сугьур);

4) сив хвейибуруз нянихъ тIуьн гун (ифтIар);

5) мез ва бедендин маса паяр (гьуьзвияр) неинки

гьарамдикай, гьакI кутуг тавур рахунрикайни крарикай

хуьн.

 Lezgidin.ru

59

ЗАКАТ

Гьар са мусурмандиз чарасуз лазим тир

Исламдин шартIарикай сад нисабдив агакьайла,
(яни жувахъ бес кьадар мал-девлет хьайила)

эмменидикай - Закат гун я. Гьавиляй, жувахъ мал-

девлет авай (къизил, пулар, алишверишзавай маса

затIар, мал-лапаг, хуьруьн майишатдихъ галаз

алакъалу техил ва мсб.) гьар са мусурмандиз закат

гьикI, гьи къайдада гун лази ятIа, чарасуз хьана кIани

чирвилер ава: закатдин кьадар гьикьван ятIа, ам мус,

низ, гьикI гана кIандатIа ва мсб.

60

ГЬЯЖ

Зу-ль-Гьижа вацран сифте кьилера Меккадиз

зиярат авунни Исламдин асул шартIарикай, яни

гьар са мусурмандин хиве авай буржарикай сад я.

Къейдун лазим хьи, гьаж мумкинвал аваз хьайитIа,

кьилиз акъудун чарасуз я. Чпихъ мумкинвал авай

гьар са мусурмандиз гьаж авуникай, адан шартIар

гьихьтинбур ятIа чир хьана кIанда.

* * *

И гъвечIи кIватIалда закатдикайни гьаждикай

дериндай, галай-галайвал суьгьбет ийидай мумкинвал

авач. Идалай гъейри, абурукай чпихъ исламдин и кьве

шартI кьилиз акъудиз жедай мумкинвал авайбуруз

тамамдаказ чир хьунин лазимвал ава.

 И кьве шартI хъсандиз чириз кIанзаватIа, квевай

исламдин алимривай хабарар кьаз жеда я туш хьи,

талукь литература къачуна кIелун меслят къалурзава.

 Lezgidin.ru

61

Куьруь мана

Им гьар са мусурмандиз чир хьана кIанда 4

Туба .. 13

КапI .. 14

КпIунин шартIар ... 15

Гъусул .. 16

Гъусул ийидай къайда .. 17

Дастамаз... 18

Дастамаздин къайда ... 18

Дастамаз атIузвай дуьшуьшар 24

Дастамаздин шартIар ... 25

КапI ийидай къайда .. 26

“Фатигьа” суьре .. 30

“Аттагьийят” ... 39

“Магьдина” .. 44

КапI чIур хьун ... 46

КпIунилай гуьгъуьниз кIелзавай бязи дуьаяр 47

КапI ийидайла мукьвал-мукьвал жезвай

гъалатIар .. 51

Рамазандин вацра сив хуьн 53

Сив хуьнин шартIар ... 53

Сив хуьн атIузвай гьерекатар 55

Закат ... 59

Гьаж .. 60

