Нисваларан юьхь
Имам ГIазали
- Дала къинхетам бойла цунах –

Гочдархо

Адама Султана Олхазар

- Дала гечдойла цуьнан къиношна -

Къинхетаме а, къинхетам беш а
волчу АллахIан цIарца!
Сайн денанна Гуьмсетана…
Тахана ас «Ла илахIа иллаллахI»
аларан бахьана хиллачунна…

Кхин дукха Iилма ца деллехь а,
ламаз-марха а, бусалба дин дезар а,
бусалба динан марзо а суна
еллачунна…

Йа АллахI! Ша йаллалц шена хуучу кепара
Хьан дин лелош, Хьан дин дезаш,
Хьо а везаш, Хьайна дуьхьал
еана йолчу сан дененах
Гуьмсетах Хьайн
къинхетам
бе Ахь!

Адама Султана Олхазар

Дешхьалхе

Хастам бу АллахIана, хIара дуьне а, хIокху дуьнена тIера адамаш а кхоьллина волчу. Хастам бу Цунна, Адам-пайхамар – Делера салам-маршалла хуьлда цунна – кхолла а кхоьллина, цунах схьа Хьава а кхоьллина, тIаккха цунах пайхамар а вина, цуьнан тIаьхьенах схьа хIара дерриг адамаш даьхна волчу. Хастам бу Цунна, адамаш Ша кхуллучу хенахь, уггар хазчу, уггар дикчу куьцехь кхолларна, адамашна Цо хьекъал даларна. Хастам бу Цунна, адамашна Ша вовзийтарна, Ша кхоьллинчу хIуманашца царна Шен возалла а, сийлахьалла а, лакхалла а гайтарна. Хастам бу цунна, адамашна юкъахь Цо пайхамарш а, элчанаш а гIитторна, Ша вовза а, Шена Iибадат дан а некъ цаьрга кховдорна. Юха а хастам бу Цунна, уггар хьалхара пайхамар Адам варе терра, уггар тIаьххьара пайхамар вайн Пайхамар Мухьаммад варна – Делера салават а, салам а хуьлда цаьршинна шинненна а –. Цкъа а чекхбер боцу хастам бу Цунна, и пайхамарш беллачул тIаьхьа а Шен дин Шен лайшна юкъахь дисийтархьама Iелам-нахана Iилма а делла, церах пайхамарийн верасаш барна. Хастам бу АллахIана, цу Iелам-нахе вайна Шен динан некъ Цо схьагайтийтарна, вай цаьрга нисдаларе дерзадайтарна, къемат-де кхаччалц цаьрца хIара дин Цо вайна лардарна.

Делера салават а, салам-маршалла а хуьлда Делан Элчанна Мухьаммад-пайхамарна, Делан лайна, элчанийн элана, пайхамарийн мохIурна, Делан уггар воккхачу эвлаяна. Цул тIаьхьа салам-маршалла хуьлда цуьнан цIенчу-дикчу охIлунна, цуьнан асхьабашна, къемат-де кхаччалц цунна тIаьхьа мел ваьзначунна.

 ХIара жайна – Дала хьуна а, суна а хIокхунах пайда бойла – Имам ГIазалис яздинчу дуккха а жайнех цхьаъ ду. Дуьххьала дIа ас хьоьга бакъдерг аьлча, хIара санна жайна ас хIинццалц схьа дешна дац. Дукха хан йара ас сайн синна а, дегIана а шинне цхьатерра некъ лоьху. Вайна ма-хаара, хIора стеган Ийман лахлуш а, хьаладолуш а ду. Ткъа иза лахделча хьаладаккха бахьанаш лело деза. Ишттачу бахьанех карийра суна хIара жайна. Кху тIехь долу Iилманан пайданаш дацара суна кхуьнца коьрта гинарш. ХIокхо Iилманан пайданаш а, Ийман хьаладоккху бахьанаш а цхьаьнатоьхна хилар дара, хIокху жайни чохь синна тоам а, синпаргIатонна тIевуьгу некъ а хилар дара. Хаац суна, Iаьрбийн маттара кхечу матте дехьадаьлча иштта мерза чам ца хила а мега кхуьнан, делахь а, цу марзонан цхьа дакъа доцуш ца дисарга дог доху ас.

ХIара жайна Имам ГIазалис мутаIеламана яздина ду, бусалба дин Iамо волалуш волчунна яздина ду. Делахь а, хIара жайна цхьана мутаIеламана бен пайденна хилла ца Iаш, дуьненан Iилма Iамош волчунна а, юкъарчу дахарца вехаш волчу хIора бусалба стагна а пайде хир ду аьлла хета суна. Бусалба динан Iилманаш Iамош волчунна гойтур ду хIокхо, нахе диканиг де алале а, вониг ма де алале а хьалха ша дан дезарг, ша Делаца нисйан еза юкъаметтиг. Дуьненан Iилманаш Iамош волчунна гIо дийр ду хIокхо Ийман лах ца далийта, хIокхо довзуьйтур ду цунна коьрта-коьрта цо лардан дезаш долу динан а, дуьненан а гIиллакхаш. Оццу кепара пайда бийр бу хIокхо – Дала мукъалахь – шен юкъарчу дахарца вехаш волчунна а.

Сайн ницкъ ма-кхоччу, хазчу мукъамца хIара жайна хьоьга кховдо хьаьжира со, кхачамбацаршна Деле гечдар а доьхуш, хьоьга бехке ца ларар а доьхуш. Имам ГIазалин «Нисваларан юьхь» жайна чекхдаьлча, ас сайгара тIетуьйхира ламаз оьцуш дечу доIанех лаьцна долчу хьадисийн таллам, Имам Ибнул Мулаккъина бина болу – Дала къинхетам бойла цунах –. Ас и тIетохаран бахьана хьуна карор ду цунна ас яздинчу дешхьалхе юкъахь. Сой ца кхетачу меттигашкахь со вирзира хIокху жайнин маьIна деш яздинчу жайнашка а, Имам ГIазалис – Дала къинхетам бойла цунах – яздинчу кхечу жайнашка а, Iаьрбийн меттан жайнашка а. Ас билгалдехира хIокху жайни юкъахь даьхкинчу айатийн сураташ а, лоьмарш а. Иштта ас билгалдехира хIокху юкъахь даьхкина хьадисаш дийцина долу жайнаш, сайн ницкъ ма-кхоччу, сайна доьвзачу жайнаш тIера. Суна уггар хала хилларг и хьадисаш лахар дара, цу тIехь уггар дукха хан дIаяхара сан.
Ас АллахI-Деле доьху хIара яздина волчу Имам ГIазалина фирдавс-ялсамане ялар а, хIара гочдина волу со жоьжахатин цIарах хьалхаваккхар а, хIара доьшуш волчу хьох Цо Шен къинхетам бар а, сан а, хьан а дена-нанна Цо ялсамани ялар а.

 Делера салават а, салам а хуьлда Делан Элчанна Мухьаммадна а, цуьнан охIлунна а, цуьнан асхьабашна а, массарна а, амин.

Гочдархо: Адама Султана Олхазар

Мединат
15 Шаввал 1425 хI\ш. – 28/11/2004 ш.
Нисваларан

юьхь

Къинхетаме а, къинхетам беш а волчу АллахIан цIарца!
Хастам бу АллахIана, бакъ болу хастам. Делера салават а, салам а хуьлда Цо кхоьллинчу хIуманашна юкъахь уггар диканиг волчунна – Мухьаммадна, Цуьнан элча а, Цуьнан лай а волчу – иштта цул тIаьхьа салават а, салам а хуьлда цуьнан охIлунна а, цуьнан асхьабашна а.

Цул тIаьхьа:

Хьуна хаийла – хIай Iилманна чIогIа тIевирзина верг, Iилма дезарехь хьайн дагчура бакъ болу лаам гучубаьккхина верг, сов-чIогIа хьайна иза дезар гайтина верг – нагахь санна хьан Iилма лахарехь болу лаам къовсам латто а, дозалла дан а, хьайн нийсархойл хьалха вала а, нехан дегнаш хьайга дерзо а, дуьненан дуьсур доцу диканаш гулдар а белахь… делахь хьо хьайн дин дохо новкъа ваьлла ву хьуна, хьайн са хIаллак дан араваьлла ву хьуна, хьайн эхарт хьайн дуьненах дохка гIерташ ву хьуна. Ахь цу тIехь бина барт эшаме бу хьуна, ахь иштта бина болу мах хьуна зене бу хьуна, хьуна хьоьхуш верг хьо Iеса хилар тIехь хьуна гIо деш ву хьуна, хьан эшамехь хьан накъост а ву хьуна. Иза тера ву хьуна, нахана талораш деш волчунна тур духкуш волчух – вайн Пайхамара – Делера салават а, салам а хуьлда цунна – ма-аллара:
«Iесаллийна тIехь цхьанна гIо динарг – цхьана дешан декъаца бен иза дацахь а – оцу Iесаллехь цуьнан накъост ву».

Ткъа нагахь санна, Iилма лахарехь хьан долу ниййат а, лаам а – Далла а, хьуна юкъахь болу – хьайна хиънарг нахана дIадийцина ца Iаш, хьой нисвалар делахь… тIаккха кхаъ бу хьоьга; тIаккха, малийкаша шайн тIемаш дIасадаржадо хьуна хьо новкъа воьдучу хенахь, хIурдан чIераша Деле гечдар доьху хьуна хьо дIаволавелча. Делахь а, массо хIуманал хьалха хаа деза хьуна, Iилманан стом лоруш болчу нисваларан – юьхь а, чаккхе а хилар, гучахьалла а, къайле а хилар, цуьнан юьхьаца дикка болх барца бен цуьнан чаккхене кхачалур ца хилар, цуьнан гучахьалла йоьвзича бен цуьнан къайле карор ца хилар.
Ткъа кхузахь ас хьуна гойтур ю нисваларан юьхь, хьайн дегIаца хьоьга цуьнца болх байта, хьайн дог хьоьга цуьнца таллийта. Ткъа нагахь санна хьуна хьайн дог оцу юьхье доьрзуш кара дахь, хьайн са цунна муьтIахь кара дахь, иза къобал еш кара дахь, маггане а мегар дац хьуна тIаккха, цкъа хьалха чаккхенашна тIегIерта, цул хьалха Iилманийн хIурдашна чувола.
Амма нагахь санна хьо хIокху юьхьана тIевирзича хьуна хьайн дог цуьнца Iамал яр тIаьхьатоьттуш кара дахь, дуьхьало еш кара дахь, делахь тIаккха хьуна хаийла, оцу Iилманна тIегIерташ долу и хьан са – вочу хIуманца омру деш долу са ду хьуна, неIалт аьлла долчу шайтIанна муьтIахь хиларца меттахдаьлла са ду хьуна, шен Iехоран муьшашца хьо вехкархьама, тIаккха цул тIаьхьа шен мекарлонца хIаллакьхиларе хьо кхачорхьама. Хьуна хьалха дика а оьхьуш, цуьнца хьуна тIе вон тасар бу хьуна цуьнан лаам, (Шайн Iамалш уггар эшаме хиллачаьрца. Шаьш диканиг деш ду а моьттуш, дуьненан дахарехь шайн лелар галдоьвллачаьрца(хьо дIатохар а бу хьуна цуьнан лаам.

Хьо ишттачу хьолехь хилахь, тIаккха шайтIано хьехор ду хьуна Iилманан дозалла а, Iелам-нехан дарж а, Суннатехь цунах лаьцна даьхкина долу хабарш а. Цо цаьрца хьуна дицдийр ду Делан Элчанан – Делера салават а, салам а хуьлда цунна – дош: «Iилманца сов а волуш, нисваларца сов ца ваьлларг – Далла генаваларца бен сов вер вац».
 Кхин а цо дицдийр ду хьуна Делан Элчанан – Делера салават а, салам а хуьлда цунна – дош: «Къемат дийнахь уггар чIогIачу Iазапехь хир верг Дала шен Iилманца шена пайда ца бина волу Iелам стаг ву».
 Делан Элчано – Делера салават а, салам а хуьлда цунна – шен доIанехь дукха олуш хилла хIара дешнаш: «Йа АллахI! Со ларло Хьоьца пайда ца беш долчу Iилманах а, хьаста ца луш долчу дагах а, (Хьуна герга) хьалакхочуш йоцучу Iамалх а, (Хьуна) хезар доцучу доIанах а».
 Кхин а цо хьуна дицдийр ду Делан Элчанан – Делера салават а, салам а хуьлда цунна – дош: «Со стигала хьалаваьккхинчу буьйсанна цхьана нахана тIехвелира со, цIеран тукаршца шайн балдаш хедош болчу. ТIаккха ас хаьттира: Шу муьлш ду? Цара жоп делира: Диканиг де а олуш, тхаьш ца дора оха иза, вониг ма де а олуш, тхаьш дора оха иза».
 Верлахь, верлахь – хIай пекъир – цо хьой Iехаварна муьтIахь ма хилалахь, цо шен Iехоран муьшца воьхкур ву хьо. Ма-боккха бала бу-кх жехIил стагана, шен дахарехь цкъа а деша ца дешна волчу. Юха а ма-боккха бала бу-кх Iелам стагана, эзарза ша Iамийначуьнца Iамал ца йина волчу.
Хьуна хаийла кхин а, Iилма лахарехь адамаш кхаа хьолехь хилар:

· Ша воьрзу волчу метте бахьа кхача бина и Iилма Iамош верг, Делан юьхьа доьхьа а, эхартан доьхьа а бен и Iаморан кхин лаам боцуш. Ишттаниг толаме хиллачерах ву хьуна.

· Сихонца дIадер долчу шен дахарна гIо хилийта и Iилма Iамош верг, цуьнца шена нуьцкъалла а, нахана гергахь меттиг а, даьхни а хилийтархьама Iамош верг – ша иштта иза Iамош дуй хаа а хууш, шен хьал ледира хилар а, шен лаам сийсаз хилар а шен дагчу а уьхуш -. Ишттаниг кхерамана тIегIерташ ву хьуна. Нагахь санна цуьнан дуьненара хан чекхйалале цо тоба ца дахь, валар вон хилар кхерам бу цунна, Делан лааман кхерамехь вуьсур а ву иза. Ткъа, шен валаран хан тIекхачале тоба дар цуьнан нислахь, шен Iилманна тIе цо Iамал а тохахь, ша эшаме динарг кхочуш дан а иза хьажахь, тIаккха толаме хиллачерах дIакхетар ву иза. Баккъдолуш, «шен Iесаллийна тоба динарг – иза шегара цкъа а ца яьлча санна ву».

· КхоалгIа стаг ву, шайтIано шена тIехь толам баьккхина волу, дуьненан даьхни алсамдаккха шен Iилманах бахьана дина волу, нахана гергара шен меттигца куралла йан шен Iилманах бахьана дина волу, тIаьхьахIиттинарш дукха хиларца нуьцкъалла гайта лиъна волу, шен Iилманца массо метте кхача гIерташ, дуьнена хьашташ цуьнца кхочуш дан лууш. Ша ишттачу хьолехь воллушехь, шен даг чохь ойланахь а йолуш, ша Далла гергахь езчу меттехь ву бохуш, Iелам-нехан духар доьхна ша хилар бахьана долуш, духарехь а, аларехь а церан аматца ша возуш хилар бахьана долуш, гучахь а, къайлах а дуьненна тIеверзар шен чIогIа доллушехь. ХIара стаг хIаллакьхиллачерах ву хьуна, Iехабеллачу Iовдал нахах а ву хьуна, ша дика деш ву цунна моттар бахьана долуш, цо тоба дийр хилар хаьдда хилар бахьана долуш, Делан дашах иза гIопул хиларбахьана долуш: (ХIай Ийман диллинарш! Шаьш деш доцург дийца хIунда дуьйцу аш? Йоккха оьгIазло ю Далла гергахь, шаьш ца дийриг аш дийцар(ХIара стаг, Делан Элчано – Делера салават а, салам а хуьлда цунна – хьахийначу хIокху нахана юкъавогIуш ву: «Бакъволчу Дадджалал чIогIа шуна зен дарна со кхоьрург кхин Дадджал ву. ТIаккха хаьттина цуьнга: Мила ву важа Дадджал, хIай Делан Элча? Цо жоп делла: Вон Iелам-нах бу».
 Иза иштта хиларан бахьана хIара ду: бакъволчу Дадджале далур долу уггар доккха хIума тилор ду, ткъа хIара санна волу Iелам-стаг – шен аларца а, дашца а нах дуьненах бухатухуш велахь а – шен леларца а, хьолашца а нах дуьнене кхойкхуш ву иза. Ткъа, леларо гойтуш дерг аларал чIогIа ду, адамийн амалш лелош гуш долчунна тIеерза герга ю, олуш хезаш долчунна тIеерзарал. Цундела, хIокху Iехавеллачу Iелам-стага шен леларца галдоккхуш дерг алсам ду, шен маттаца цо нисдечул! ХIунда аьлча, жехIил-стаг дуьненна тIеверза хIуттур вац, цкъа хьалха Iелам-нах цунна тIе ца бирзича. Оцу кепара, цуьнан Iилманах бахьана хуьлу Делан лайш Далла Iеса хила бахьарна. Ткъа цуьнан цакхетаме долу са хIетте а лаамаш болуш ду, цуьнга догдохуьйтуш, шен Iилманах Далла хьалха бахьана дайта гIерташ, дуккха Делан лайшна хьалха хIара церал веза ву моттуьйтуш. Цундела, хьо хила – хIай Iилма лохуш, Iамош верг – доьххьарлерачу тобанах. Хьо ларло шолгIачу тобанах хиларх, мел дукха бу тоба дар тIаьхьатоьттуш берш, валар сихонца тIе а кхаьчна, тоба ца деш бала а белла, эшаме хилларш. Верлахь, верлахь, чIогIа ларлолахь кхоалгIачу тобанах хьой хиларх, декъал хиларга догдахар а доцуш, нисваларга хьежа аьтту а боцуш хIаллак хир ву хьо иштта хилахь.

Ткъа нагахь санна ахь алахь: «ХIун ю и нисваларан юьхь, сайга хIун дало хьожур вара со?» Хьуна хаийла, цуьнан юьхь гучахь долу Делах кхерар ду хьуна, цуьнан чаккхе къайлах долу Делах кхерар ду хьуна. Дика тIаьхьло Делах кхерарца бен яц хьуна, нийсо а Делах кхоьруш болчарна бен яц хьуна. Делах кхерар – иза Дала омру динчунна муьтIахь хилар ду, Цо ца магийначух ларвалар а ду, иштта ши дакъа ду цунна юкъадогIуш. Ткъа хIинца ас хьуна доцца дуьйцур ду шина а декъаца доьзна долу гучахь долу Делах кхераран Iилманах лаьцна, тIаккха кхоалгIа дакъа тIе а тухур ду цаьршинна, хIара жайна чулацаме а, тоаме а хилийтархьама.

Делера гIо лоху ас сайна хIокху балхехь.
(((

Хьалхара дакъа:

Хьалхара дакъа:
Дала омру динчунна муьтIахь хилар
 Хьуна хаийла, Делан омрунаш парзаш а, суннаташ а хилар. Парз – коьрта даьхни ду, йохкаэцаран бух а бу, кIелхьаравалар цуьнца хуьлуш а ду. Суннат – иза йохкаэцарх хуьлуш йолу са ю, даржехь лакха валарца болу толам цуьнца хуьлуш а бу. Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла:
«Беркате а, Лекха а волчу АллахIа бах: «Ас шайна парз динчуьнца Суна герга варал чIогIа Суна герга веана цхьа а вац. Суннаташ дарца Суна герга вогIучара соцур вац Сан лай, Суна ша веззалц. Ткъа нагахь санна Суна иза везахь – цуьнан хазарца цхьаьна хир ву Со, цуьнан бIаьрсица цхьаьна хир ву Со, цо лебеш болчу маттаца хир ву Со, цо дIаIуттучу куьйгаца хир ву Со, цо боккхучу когаца хир ву Со».

 ХIай Iилма лохуш верг! Делан омрунаш кхочуш даре хьо кхочур вац хьуна, хьайн дагна а, хьайн дегIан меженашна а тIехь хьо терго еш ца хилахь, хIора хенахь, хIора айхьа доккхучу сица, хьо Iуьйренга ваьлчахьана дуьйна, хьой суьйренга валлалц.

 Хьуна хаийла кхин а: Дела хьан дагахь дерг доьвзаш ву хьуна, ахь гучахь деш долчунна а, хьан къайлах долчунна а тIекхуьуш ву хьуна, хьан ша-йолу хан а, ахь мел ен ойланаш а, ахь мел боккху ког а хууш ву хьуна, кхин долу хьан массо дахар а, лелар а доьвзаш ву хьуна. Хьуна диц ма лойла, хьо нахана юкъахь хилча а, хьо хьой цхьаъ висча а, хьо Цуьнан керахь хилар. ХIокху дуьненахь а, Iаламехь а соцуш а, йа меттах долуш а цхьа а хIума дац хьуна, стигланаш а, латтанаш а Шен керахь долуш волчунна хууш бен:
(БIаьрга негIар тоххал долу хIума доьвза Цунна, кийрахь къайлах дерг а (доьвза Цунна)(.
 (Цунна хаьа къайле а‚ чIогIа хьуламехь дерг а(.

 Цундела гIиллакхе хила – хIай пекъир – гучахь а, къайлах а, Лекха хинволчу Далла хьалха хьо лелаш хилча… ГIиллакхе хила хьо, Нуьцкъала волчу, Толаме волчу паччахьна хьалха хIоьттина волу лай санна, къа а латийна, шен Паччахьна хьасталуш волу лай санна. Хьайн ницкъ ма-кхоччу ларлуш хила хьо, хьайн Дала хьайна ца магийна долчу хIуманна уллохь Цунна хьо гарх, йа Цо омру дина долчу хIуманна генаваьлла Цунна хьо караварх.

 И хIума хьайга далур доций а хаийла хьуна, ахь хьайн хенаш цхьана кепе ца нисйахь, хьайн вирдаш – Дела хьахор – Iуьйранна сарралц цхьана кепе ахь ца дерзадахь. Хьой Iуьйранна набарха ваьлчахьана дуьйна, суьйранна хьой дIавуьжу хан кхаччалц ладугIуш хила хьо, хьайга кхийдочу Лекха хинволчу Делан омрунашка.
(((

Набарха самаваларан гIиллакхаш
 Хьой набарха самаволучу хенахь, Iуьйра ламазан хан тIекхачале самавала хьажа хьо. Оцу хенахь, доьххьара хьайн дагца дерг а, хьайн маттаца дерг а Дела хьахор хилийта ахь. Ахь ала хьой самаволуш:

 “Алхьамду лиллáхIиллазú ахьйáнá баIда мá амáтанá, ва илайхIин-нушýр. Асбахьнá ва асбахьал мулку лиллáхIи, валIазомату вассултIóну лиллáхIи, валIиззату валкъудрату лиллáхIи роббил Iáламúн.

 Асбахьнá Iалá фитIратил ислáми, ва Iалá калиматил ихлáси, ва Iалá дúни набиййинá Мухьаммадин – соллаллóхIу IалайхIи ва саллама – ва Iалá миллати абúнá ИбрóхIúма, хьанúфан муслиман, ва мá кáна минал мушрикúна.

 АллóхIумма бика асбахьнá, ва бика амсайнá, ва бика нахьйá, ва бика намýту, ва илайканнушýру.

 АллóхIумма иннá насъалука ан табIасанá фú хIáзал йавми илá кулли хайрин, ва наIýзу бика ан наджтарихьа фúхIи сýан, ав наджуррохIý илá муслимин, ав йаджуррохIý ахьадун илайнá. Насъалука хайра хIáзал йавми, ва хайра мá фúхIи, ва наIýзу бика мин шарри хIáзал йавми, ва шарри мá фúхIи”.

 ТIаккха, айхьа хьайн духар тIедухучу хенахь, ахь ниййат де, Дала Iаврат дIакъовларца динчу омрунна муьтIахь хила.
 Хьо ларло, айхьа и духар тIедухучу хенахь хьайн лаам нахана хьалха хьой гайтар хиларх. Хьан иштта ойла хилахь, эшамехь хир ву хьо.

(((

Нишка воьдуш лардан деза хIуманаш
 ТIаккха хьой нишка водуьчу хенахь, ахь хьайн аьрру ког хьалха баккха хьой цу чу волуш, аьтту ког хьалха баккха хьой араволуш. Хьайца цхьаьна цу чу ма хьо лекха хинволчу АллахIан цIе тIехь йолу хIума, йа Цуьнан Элчанан цIе тIехь йолу хIума. Коьртахь хIума йоцуш цу чу ма гIо хьо, йа когаш Iуьйра волуш а цу чу ма гIо хьо.

 Хьой цу чу валале ахь ала:

 «БисмиллáхIи, аIýзу биллáхIи минар-риджсин-наджис, алхабúсил мухбис, ашшайтIóнир-роджúми».

 Хьой цу чура араваьлча ахь ала:

 «ГIуфрóнака, алхьамду лиллáхIиллазú азхIаба Iаннú мá йуъзúнú, ва абкъó фиййа мá йанфаIунú».

 ЦIанонна хи кечдар хьайн гIуллакх дан хьой волавалале хилийта ахь. Хьайн гIуллакх хиллачу меттехь хица цIано а ма йе ахь. Кхозза аьрру куьг хьакхарца хьаткъах хьайн бехке меттиг а дIа цIан йе ахь. Нагахь санна хьой йоккхачу аренгахь хилахь, адамашна гучара дикка генавала хьо, хьайна карайахь цхьана хIуманца дIа а къовлало хьо. Хьой охьахуучу метте охьахаъалц хьайн Iаврат гучудолучу кепара бедар дIа а ма яста ахь. Юьхь къилбехьа йолуш охьа ма хаа хьо, йа къилбехьа букъ а ма тоха ахь. Малха тIеверзе а ма хила хьо, батта тIеверзе а ма хила хьо. Нах гуллуш, цара къамел дечу метте а охьа ма хаа хьо, йа нах IиндагIехь совцучу метте а ма хаа хьо. Лаьтташ долчу хи чу а, тIехь стом кхуьуш болчу дитт кIел а, акхарой ехачу Iуьрга а хьаткъан гIуллакх а ма де ахь. КIеда доцучу лаьттах а ларло хьо, мох хьоькхучу меттигах а ларло хьо, цинцаш тIе ца деттадалийта. Делан Элчанан – Делера салават а, салам а хуьлда цунна – дош ду хьуна оцу хьокъехь: «Дукхах долу кошан Iазап и (хьаткъах лар ца валар) бахьанехь ду».

 Хьайн оцу гIуллакхана хиъна Iар аьрру кога тIе вазвелла хилийта ахь, ирахь волуш хьаткъан гIуллакх а ма де ахь, ца ваьллачу денна бен. Айхьа цIано йечу хенахь, тIулгаца а, хица а йе ахь
, ткъа нагахь санна цу шиннах цхьаьнца йан лаахь – хи гIолий ду хьуна. Нагахь санна хьо цхьана тIулгаца цIано еш хилахь, цIена йоцу хIума дIа а йоккхур долуш, шаьш цIена а долуш долчу кхаа тIулгаца йе ахь, цIена йоцу хIума дIасаяьржар йоцучу кепара цIена йоцу хIума арайаьллачу метте уьш хьакха а хьокхуш. Оцу кепара цIано йе ахь хьаткъан гIуллакхах а. Нагахь санна кхаа тIулгаца цIано кхочуш ца хилахь, пхи тIулг схьаэца ахь, йа ворхI эца ахь, цIано кхочуш хиллалц шалза терахьехь тIулгаш оьцуш. Шалза эцар суннат ду хьуна, цIано хилар важиб ду хьуна.

 ЦIано аьрру куьйгаца бен ма йе ахь, цIано йан волавалар хьаткъан гIуллакх тIера хилийта ахь.

 ТIаккха, хьой цIано йина ваьлча ахь ала:

 «АллóхIумма тIоххIир къалбú минаннифáкъи, ва хьассин фарджú минал фавáхьиши».

 ЦIано йина хьой ваьллачул тIаьхьа, хьайн куьг дIацIанде ахь лаьттах хьакхарца, йа цхьана кхечу хIумнах хьакхарца, тIаккха цул тIаьхьа дIадила ахь иза.

(((
Ламаз эцаран гIиллакхаш
Цул тIаьхьа, хьой цIано йина ваьлча… Сивак ца хьокхуш ма Iе хьо, бакъдолуш иза: «Багахь цIано йо хIума а ю, Дела реза вен хIума а ю, шайтIа оьгIаз доьхуьйту хIума а ю». Делан Элчанан – Делера салават а, салам а хуьлда цунна – кхин а цхьа хьадис ду цунах: «Сивак хьаькхна деш долу ламаз деза ду сивак ца хьокхуш динчу ламазал кхузткъе иттозза».
 Абу ХIурайрас а аьлла – Дела реза хуьлда цунна –: «Делан Элчано элира: «Сайн умматана тIехь айса хало йарна ца кхерахьара, хIора ламазехь сивак хьакхарца омру дийр дара ас царна».
 Кхин а дийцина цуьнгара схьа – Делера салават а, салам а хуьлда цунна – : «Сивакаца омру дира суна (стиглара схьа), парз дина тIедожош ду-кх суна иза – аьлла сан дагчу даалц».

ТIаккха, цул тIаьхьа хьо охьахаа ламаз эца, къилбехьа а верзе, жимма лекхачу меттехь – хьайна тIе хин цинцаш ца деттадалийта –. ТIаккха ахь ала:
«БисмиллáхIиррохьмáниррохьúм. Робби аIýзу бика мин хIамазáтиш-шайáтIúни, ва аIýзу бика робби аййахьдурýни».

ТIаккхка хьайн ши куьг кхозза дIадила ахь, ламаз эцарна кечдина хи чохь долчу пхьегIий чу айхьа и шиъ Iоттале, хIара дешнаш а олуш:
«АллóхIумма иннú асъалукал йумна вал бараката, ва аIýзу бика минашшуъми валхIалакати»

ТIаккха ахь ниййат де цIано йан, йа ламаз дан мегаш хилийтархьама ламаз эца. ХIара хьан ниййат хьан дагчохь латта деза, юьхь йилина хьо валлалц, ткъа нагахь санна иза хIетталц хьан дагчохь ца хилахь – хьан ламаз эцар нийса дац. ТIаккха хьайн куьйга керахь хи а эце, бага хи кхарза ахь кхозза, дикка легашка кхачийта а хьожуш – нагахь санна хьо марха кхобуш вацахь – марха кхобуш велахь легашка хи ма кхачийта ахь. Айхьа бага хи кхорзучу хенахь ахь ала:
«АллóхIумма аIиннú Iалá тилáвати китáбика, ва касратиззикри лака, ва саббитнú билкъовлиссáбити филхьайáтиддунйá ва фил áхирахI».

ТIаккха хьайн куьйга хи схьа а эце, цуьнца кхозза хьайн мера чу хи кхарза ахь, мера чура тIуналла дIа а йоккхуш. Мера чу хи кхорзуш ахь ала:
«АллóхIумма арихьнú рóихьатал джаннати, ва анта Iаннú рóдин»

Мера чура тIуналла хица дIайоккхучу хенахь ахь ала:
«АллóхIумма иннú аIýзу бика мин равáихьиннáри, ва сýиддáри».

ТIаккха хьайн юьхь йила хи схьа а эце, хьаж дIадолалучара дуьйна чIениг кIело чекхйаллалц яхаллехь а, цхьана лерга тIера вукхунна тIекхаччалц шораллехь а, лерга тIехула хьаж тIекхаччалц йолчу метте а хи а кхочуьйтуш, месаш йовларан орамашка хIокху йеа меттехь а хи а кхочуьйтуш: цIоцкъамашка а, мекхашка а, бIаьрган негIарийн чоьш тIе а, шине бесне тIехь йолчу, лергашна бухахь йолчу маж тIе а. КIеззиг йолчу мажан орамашка хи кхачийтар а ду хьуна тIехь, нагахь санна юькъа яьлла хилахь орамашка хи кхачийтар тIехь дац хьуна. Айхьа юьхь юьлуш ахь ала:

«АллóхIумма баййид ваджхIú бинýрика, йавма табйадду вуджýхIу авлийáика, ва лá тусаввид ваджхIú бизулумáтика, йавма тасвадду вуджýхIу аIдáика».

Юькъа яьлла йолчу маж тIе хи тохар Iад ма дита ахь, цу юккъе а хи кхачийта хьажа хьо. ТIаккха хьайн аьтту пхьарс била ахь, тIаккха аьрруниг а била ахь, ший а кхокх-кхозза, пхьаьрсийн голаш юкъа а лоцуш, дикка хи голел хьала а долуьйтуш. Йалсаманехь хир йолу дегIан хазаллаш ламаз оьцуш хи кхочуш хиллачу меттигашкахь хир йолуш ю хьуна, цундела ламаз эцар кхачаме де ахь. Айхьа аьтту пхьарс буьлуш ахь ала:

«АллóхIумма аIтIинú китáбú бийамúнú, ва хьáсибнú хьисáбан йасúран».

Аьрру пхьарс буьлуш ахь ала:

«АллóхIумма иннú аIýзу бика ан туIтIийанú китáбú бишимáлú, ав мин варóи зохIрú».

ТIаккха, хьайн ши куьг тIун а дай, хьайн коьрта тIе хи хьакха ахь, ша болу корта чу а лоцуш, аьтту куьйга пIелган буьхьигаш аьрру куьйган пIелган буьхьигашца цхьана а тохе, хьаж тIехулара дуьйна дIадоладай, кIесаркIаг тIе кхаччалц тIехьахьакха ахь, тIаккха хьалха юха а хьакха ахь – иштта и шиъ хьакхар цкъа хьакхар лоруш ду хьуна – оцу кепара кхозза коьрта тIе хи хьокхур ду ахь, йисина меженаш а иштта кхокх-кхозза юьлур ю ахь.
Айхьа коьрта тIе хи хьокхуш ахь ала:
«АллóхIумма гIашшинú бирохьматика, ва ахриджнú мин Iазáбика, ва анзил Iалаййа мин баракáтика, ва азилланú тахьта зилли Iаршика, йавма лá зилла иллá зиллука. АллóхIумма хьаррим шаIрú ва башарú Iаланнáр».

ТIаккха хьайн шина лергах хи хьакха ахь – тIехула а, чухула а – керлачу хица, хьайн хьажо ши пIелг лерган шина Iуьрга а билле, цаьршинца хьайн лергийн чухула йолу агIона тIе хи хьакха ахь; хьайн нана-пIелгийн чоьхьарчу агIонца хьайн шина лерга тIехула йолу агIона тIе а хи хьакха ахь, хIара дешнаш а олуш:
«АллóхIуммаджIалнú миналлазúна йастамиIýнал къовла, файаттабиIýна ахьсанахI, аллóхIумма асмиIнú мунáдийал джаннати маIал абрóри».

ТIаккха хьайн вортана тIе хи хьакха ахь
, хIара дешнаш а олуш:
«АллóхIумма фукка ракъабатú минаннáри, ва аIýзу бика минассалáсили вал агIлáли»

ТIаккха хьайн аьтту ког а била ахь, аьрру ког а била ахь хьорканаш чу а лоцуш. Хьайн аьтту коган цIаза-пIелга тIера дIаволалой, хьайн аьрру куьйган цIаза-пIелг хьокхуш, аьрру коган цIаза-пIелга тIекхаччалц когийн пIелгаш юккъе хи кхачийта ахь, коган пIелгашна кIелхула куьйга пIелг царна юкъа а бохуьйтуш. Аьтту ког буьлуш хIара дешнаш ала ахь:

«АллóхIумма саббит къадамаййа IалассирóтIил мустакъúми, маIа акъдáми Iибáдикассóлихьúн».

Аьрру ког буьлуш хIара дешнаш ала ахь:

«АллóхIумма иннú аIýзу бика ан тазилла къадамú IалассирóтIи финнáри, йавма тазиллу акъдáмул мунáфикъúна вал мушрикúн».

Айхьа когаш буьлучу хенахь, ах кога тIекхаччалц хи кхочуьйтуш била ахь, массо меже кхозза йилар а лар де ахь. ТIаккха, хьой ламаз эцна ваьлча хьайн бIаьргаш стигала хьала а хьовсабей, ахь ала:
«АшхIаду аллá илáхIа иллаллóхIу вахьдахIу лá шарúка лахIу, ва ашхIаду анна Мухьаммадан IабдухIý ва росýлухIу. СубхьáнакаллóхIумма ва бихьамдика, ашхIаду аллá илáхIа иллá анта. Iамилту сýан, ва заламту нафсú, астагIфирука ва атýбу илайка, фагIфир лú ва туб Iалаййа, иннака антаттаввáбуррохьúму. АллóхIуммаджIалнú минаттаввáбúна, ваджIалнú минал мутатIоххIирúна, ваджIалнú мин Iибáдикассóлихьúнал фáизúнал áминúна, аллазúна лá ховфа IалайхIим, ва лá хIум йахьзанýна, ваджIалнú сабýран, шакýран, ваджIалнú азкурука зикран касúран, ва усаббихьука букратан ва асúлан».

ХIара доIанаш ша ламаз оьцучу хенахь дешначуьнан массо меженашкара къинош дIадоьвр ду, цуьнан ламаз эцарна тIе мохIур а тоьхна, Iарша кIел хьалахьур ду иза, къемат де кхаччалц Далла тасбихь дечара а, Иза вазвечара а соцур дац иза, тIаккха цуьнан мел и ламаз эцначунна а хир бу.

Айхьа ламаз оьцучу хенахь ворхI хIуманах ларло хьо:

1. Хьайн куьйгаш ламаз эцначул тIаьхьа дIа ма леста де ахь, царна тIера хи охьа ца эгийта;
2. Хьайн юьхь тIе а, коьрта тIе а тIетохарца хи тIе ма детта ахь;

3. Ламаз оьцучу хенахь къамел ма де ахь;

4. Меженаш йилар кхааннал сов ма даккха ахь;

5. Дагчу оьху шеконаш бахьана долуш совнаха хи ма дайъа ахь, оьшучул сов тIеIенош – шеконаш дагчу оьхуш берш ловзош шайтIа ду хьуна, «валахIáн» цIе а йолуш -.

6. Малхехь лаьттинчу хица ламаз ма эца ахь;

7. Еза (можа цIастана) чохь долчу хица ламаз ма эца ахь.

ХIара ворхI хIума ламаз оьцуш ца дича дика долуш хIуманаш ду хьуна. Хьадисехь деана а ду хьуна:

«Ламаз оьцучу хенахь Дела хьахийнарг – Дала цуьнан ша-долу дегI дIацIандийр ду; ламаз оьцуш Дела ца хьахийнарг – цуьнан дегI цIанлур дац, цо ламаз оьцуш йилина меженаш санна бен».

(((
Лийчарехь лардан деза хIуманаш
Нагахь санна хьайна лийчар тIедоьжнехь – гIенах дожарца, йа зудчунца гIулкх хиларца – хьой луьйчучу метте хьайн тас дIа а хьой, доьххьара хьайн ши куьг дила ахь кхозза, хьайн дегIа тIера цIена йоцу хIума дIа а яккха ахь. Лакхахь хьахийна ма-дарра ламаз эца ахь тIаккха, массо доIанаш а деш, ши ког билар лийчина валлалц тIаьхьа а тоттуш, хи эрна дан ца дайта.
ТIаккха, лийчар тIерадоккхуш цIано йан ниййат а дай, хьайн коьрта тIе кхозза хи дотта ахь, тIаккха хьайн аьтту агIонна тIе кхозза хи дотта ахь, тIаккха хьайн аьрру агIор тIе а иштта, хьайна дегIан тIе хьалха а, тIехьа а куьг а хьокхуш, кхокх-кхозза. Хьайн коьртан месашна а, мажан месашна а юккъе хи кхачийта ахь, дегIан хIуттургаш йолчахь массанхьа а хи кхачийта ахь, месийн орамашка а хи кхачийта ахь, юькъа месашна тIе а хи кхачийта ахь, кIез-мезиг йолчарна тIе а хи кхачийта ахь. Айхьа ламаз эцначул тIаьхьа хьайн ницкъ ма-кхоччу хьайн бехке меттигах куьг ца тоха хьожуш хила хьо, ткъа нагахь санна цIанонна делахь а, йа вуьшта делахь а хьайн куьг кхетахь – ламаз юха эца ахь.

Лийчар тIерадаккхарна юкъахь парз дерг ниййат а ду хьуна, цIена йоцу хIума дегIа тIера дIайаккхар а ду хьуна, дегIа тIехь массо метте хи кхачийтар а ду хьуна.

Ламаз эцарна юкъахь парз дерг цхьаццозза юьхь йилар а, голашца цхьаьна ши пхьарс билар а, коьртан цхьана декъа тIе хи хьакхар а, хьорканаш чу а лоцуш ши ког билар а ду хьуна, ниййат дар а, меженаш йиларан тIаьхьий-хьалхий кеп ларйар а ду хьуна.

Оцу хIуманел совдаьлларг чIагIдина суннаташ ду хьуна, шайн дозалла доккха долуш долу, шайн мел боккха болуш долу. Уьш тергал ца динарг, царна тIехь ледарло йинарг эшаме ву, цуьнан парзаш кхочуш ца хилар тIехь шена кхерам болуш а ву, хIунда аьлча суннаташ парзаш кхачаме деш дерш ду.

(((
Тайаммум даран гIиллакхаш

Нагахь санна айхьа лехначул тIаьхьа хьайна хи ца карош хилахь, йа цамгар бахьана долуш хица ламаз эца йиш йоцуш хилахь, йа хьуна а, хинна а юкъахь акхарой хилахь, йа чувоьллина волуш хьо хи тIе ца кхачалуш хилахь, йа хьоьца долу хи хьуна хьайна, йа хьан накъостана хьогаллийна тоам бан оьшур долуш хилахь, йа и хи кхечуьнан долахь а долуш, боккхачу мехах бен цо иза духкуш дацахь, йа хьан дегI чов хилла делахь, йа айхьа хи лелийча хьайца йолу цамгар совйаларна хьо кхоьруш велахь – ахь собар де ламаз хан тIехIотталц, тIаккха цIена латта лаха ахь хьайна, шеца цхьаьна кхин хIума доцуш долу, чIагIделла а доцуш долу. ТIаккха хьайна иза карийча, хьайн ши куьг – кера йаккъаш – цу тIе тоха ахь, пIелгаш тIеттIа дахийтина а долуш. Оццу хенахь ниййат а де ахь, парз ламаз дархьама тайаммум дан але. ТIаккха и хьайн ши куьг хьайн ша-йолу юьхь тIе хьакха ахь цхьазза, куьйга тIера чан хьайн юьхь тIера мажан орамашка кхачо а ца гIерташ.

ТIаккха, нагахь хьайн пIелгах мохIур делахь, иза дIа а даккхе, хьайн куьйгийн пIелгаш дIаса а дахийте, шолгIа а хьайн ши куьг оцу лаьтта тIе тоха ахь, тIаккха и ши куьг хьайн шина пхьарса тIе хьакха ахь – голаш чу а лоцуш – ткъа нагахь санна хьайга шине пхьаьрса тIе кхоччуш хьакха ца лахь, кхин цкъа а ши куьг лаьтта тIе тоха ахь, ший а пхьарс хьайга кхоччуш чулацабаллалц.

ТIаккха хьайн ши куьг вовшах хьакха ахь, хьайн куьйгийн пIелгашна юккъе а хьокхуш.

Оцу тайаммумца цхьа перз-ламаз дан а мегар ду хьуна, хьайна луучал суннат-ламазаш дан а мегар ду хьуна. Ткъа нагахь санна хьайна шолгIа парз-ламаз дан лаахь, керла тайаммум де ахь цунна юха.
(((
Маьждиге вахаран гIиллакхаш
Хьой ламаз эцна ваьллачул тIаьхьа, ахь ши ракаIат Iуьйра ламазал хьалхара суннат ламаз де хьайн хIусам чохь – нагахь санна Iуьйра хан тIехIоьттина елахь – иштта деш хилла Делан Элчано – Делера салават а, салам а хуьлда цунна –.

ТIаккха маьждиге ваха аравала хьо. ЖамаIатца ламаз дар Iад ма дита ахь хьой вала а волуш, къаьсттина Iуьйра ламаз. ЖамаIатца дина ламаз ша цхьамма динчу ламазал ткъе ворхIозза дика ду хьуна. Ткъа хьо и санна болчу мелехь ледарло йеш хилча, хIун пайда бу хьуна ахь Iилма Iаморехь? Iилманан стом, цуьнан чаккхе цуьнца Iамал йар ма-ду!

ТIаккха хьой маьждиге дIавоьдучу хенахь, меллаша, паргIат гIо хьо, сих а ца луш. Хьо цига воьдуш волуш ахь ала хIара дешнаш:

«АллóхIумма иннú асъалука бихьаккъиссáилúна Iалайка, ва бихьаккъиррóгIибúна илайка, ва бихьаккъи мамшáйа хIáзá илайка, фаиннú лам ахрудж аширан, ва лá батIаран, ва лá рийáан, ва лá сумIатан, бал хараджту иттикъóа сахотIика, вабтигIóа мардóтика, фаасъалука ан тункъизанú минаннáри, ва ан тудхиланил джанната, ва ан тагIфира лú зунýбú, фаиннахIý лá йагIфируззунýба иллá анта».

(((
Маьждиг чуваларан гIиллакхаш
Хьайна маьждиг чувала лаахь, ахь хьалха баккха хьайн аьтту ког, тIаккха ала:
«АллóхIумма солли ва саллим Iалá Мухьаммад, ва Iалá áли Мухьаммад, ва сахьбихIú ва саллим. АллóхIуммагIфир лú зунýбú, вафтахь лú абвáба рохьматика».

Нагахь санна хьайна маьждиг чохь юхкуш-оьцуш цхьаъ гахь, ахь ала:
«Лá арбахьаллóхIу тиджáратака».

Нагахь санна хьайна цу чохь шен йайна хIума лоьхуш стаг каравахь, ахь ала:
«Лá роддаллóхIу Iалайка дóллатака».

Иштта аларца омру дина Делан Элчано – Делера салават а, салам а хуьлда цунна –.

Хьой маьждиг чоьхьа ваьлча, хьо охьа ма хаа, маьждиг хьурмат ши ракаIат ламаз даллалц. Нагахь санна хьайн ламаз керахь ца хилахь, йа хьайна и ламаз дан ца лаахь, кхозза «Албáкъийáтуссóлихьáт» цIе йолу зикр де ахь, иза тоьар ду хьуна.
 Доьазза дан деза аьлла а ду и зикр; йа ламаз керахь доцучо кхозза дан деза, керахь долчо цкъа дан деза аьлла а ду и зикр.
Нагахь санна ахь цIахь Iуьйра ламазал хьалхара суннат ца динехь, хIинца ахь маьждиг чуваьлча деш долу ши ракаIат тоьар ду хьуна цу суннат ламазна.
Ламаз дина хьой ваьллачул тIаьхьа, ахь ниййат де «иIтикáф»
 дан, тIаккха, Делан Элчано – Делера салават а, салам а хуьлда цунна – Iуьйра ламазал хьалхара суннат динчул тIаьхьа деш хилла долчу доIанашца доIа де, айхьа олуш:

«АллóхIумма иннú асъалука рохьматан мин Iиндика тахIдú бихIá къолбú, ва таджмаIу бихIá шамлú, ва талумму бихIá шаIасú, ва тарудду бихIá улфатú, ва туслихьу бихIá дúнú, ва тахьфазу бихIá гIóибú, ва тарфаIу бихIá шáхIидú, ва тузаккú бихIа Iамалú, ва тубаййиду бихIá ваджхIú, ва тулхIимунú бихIá рушдú, ва такъдú лú бихIá хьáджатú, ва таIсимунú бихIá мин кулли сýин».

«АллóхIумма иннú асъалука úмáнан дáиман йубáширу къолбú, ва асъалука йакъúнан сóдикъан хьаттá аIлама аннахIý лан йусúбанú иллá мá катабтахIý Iалаййа, ва роддинú бимá къосамтахIý лú».

«АллóхIумма иннú асъалука йакъúнан сóдикъан, ва úмáнан лайса баIдахIý куфрун, ва асъалука рохьматан анáлу бихIá шарофа карóматика фиддунйá вал áхироти».

«АллóхIумма иннú асъалукал фавза Iиндалликъóи, вассобра Iиндал къодóи, ва манáзилашшухIадáи, ва IайшассуIадáи, ваннасра Iалал аIдáи, ва мурóфакъатал анбийáи».

«АллóхIумма иннú унзилу бика хьáджатú, ва ин доIуфа роъйú, ва къосура Iамалú, вафтакъарту илá рохьматика, фаасъалука йá къóдийал умýри, ва йá шáфийассудýри, камá туджúру байнал бухьýри ан туджúранú мин Iазáбис-саIúри,ва мин фитнатил къубýри, ва мин даIватиссубýри».

«АллóхIумма ва мá къосура IанхIу роъйú, ва доIуфа IанхIу Iамалú, ва лам таблугIхIу ниййатú ва умнийатú мин хайрин ваIадтахIу ахьадан мин Iибáдика, ав хайрин анта муIтIúхIи ахьадан мин халкъика, фаиннú аргIобу илайка фúхIи, ва асъалукахIý йá роббал Iáламúна».

«АллóхIуммажIалнá хIáдúна мухIтадúна, гIойра дóллúна ва лá мудиллúна, хьарбан лиаIдáика, ва силман лиавлийáика, нухьиббу бихьуббиканнáса, ва нуIáдú биIадáватика ман хóлафака мин холкъика».

«АллóхIумма хIáзаддуIáу ва минкал иджáбату, ва хIáзал джухIду ва Iалайкаттуклáну, ва иннá лиллáхIи ва иннá илайхIи рóджиIýна, ва лá хьавла ва лá къуввата иллá биллáхIил Iалиййил Iазúми».

«АллóхIумма йá зал хьаблишшадúди, вал амриррошúди, асъалукал амна йавмал ваIúди, вал джанната йавмал хулýди, маIал мукъорробúнаш-шухIýди, варруккаIиссуджýди, алмýфúна лака билIухIýди, иннака рохьúмун вадýдун, ва анта тафIалу мá турúду. Субхьáна ман таIаттIофа билIиззи ва къóла бихIи, субхьáна ман лабисал мажда ва такаррома бихIи, субхьáна ман лá йанбагIиттасбúхьу иллá лахIу. Субхьáна зил фадли ванниIами, субхьáна зилкъудроти валкароми, субхьáналлазú ахьсó кулла шайъин биIилмихIи».

«АллóхIуммаджIал лú нýран фú къалбú, ва нýран фú къабрú, ва нýран фú самIú, ва нýран фú басарú, ва нýран фú шаIрú, ва нýран фú башарú, ва нýран фú лахьмú, ва нýран фú дамú, ва нýран фú Iизóмú, ва нýран мин байни йадаййа, ва нýран мин халфú, ва нýран Iан йамúнú, ва нýран Iан шимáлú, ва нýран мин фавкъú, ва нýран мин тахьтú».

 «АллóхIумма зиднú нýран, ва аIтIинú нýран аIзома нýрин, ваджIал лú нýран бирохьматика йá архьамаррóхьимúн».

ДоIа дина хьой ваьллачул тIаьхьа, ламаз хан тIекхаччалц хьайн болу болх йа ойла яр, йа тасбихь дар, йа Къуръан дешар бен ма хилийта ахь. ТIаккха хьайна азан деш (молла кхойкхуш) хезча – хьой оцу кхаа хIумнах цхьаъ деш а волуш – айхьа деш дерг саца де ахь, кхойкхучу моллийна жоп дала волало хьо. Цо «АллохIу акбар, АллохIу акбар» аьлча, ахь а ала цо санна уьзза. Цо олу-олург цунна тIаьхьара ала ахь, «Хьаййа Iалассолат, хьаййа Iалал фалахь» доцучахь, и шиъ цо мел олу ахь ала:

«Ла хьавла ва лá къуввата иллá биллáхIил Iалиййил Iазúм».

Iуьйра ламаз ханна кхойкхучу хенахь, цо «Ассолáту хайрун минаннавм» аьлча, ахь ала жоп луш:

«Содакъта ва барарта, ва ана Iалá зáлика минашшáхIидúн».

Къамат деш хьайна хезча, цунна тIаьхьара цо олу-олург ала ахь, «Къод къóматиссолáту» доцург, иза цо аьлча ахь ала:
«АкъóмахIаллóхIу ва адáмахIá мá дáматиссамáвáту вал арду».

Азан дарна хьой жоп делла ваьллачул тIаьхьа, ахь ала:
«АллóхIумма иннú асъалука Iинда хьудýри солáтика, ва асвáти дуIáтика, ва идбáри лайлика, ва икъбáли нахIáрика, ан туътийа Мухьаммаданил васúлата вал фадúлата, ваддаражатаррофúIата, вабIасхIул макъóмал махьмýдаллазú ваIадтахIу, иннака лá тухлифул мúIáд, бирохьматика йá архьамаррóхьимúн».

Нагахь санна хьой ламаз деш а волуш хьайна азан деш хазахь, хьайн ламаз кхочуш а дей, тIаккха айхьа салам деллачул тIаьхьа азан дарна жоп ло ахь, айхьа цунна тIаьхьара олуш санна, лакхахь хьахийна ма-дарра.
Имам парз-ламаз дан дIаволавелча, цунна тIаьхьахIоттар бен кхин болх ма хилийта хьайн цхьа а. Хьайн парз-ламаз де ахь цуьнца, «Ламаз даран куц а, цуьнан гIиллакхаш а» аьлла догIур долчу дакъана чохь ас хьайна дуьйцур долччу кепара.

Ламаз дина хьой ваьллачул тIаьхьа, ахь ала:

«АллóхIумма солли Iалá Мухьаммад, ва Iалá áли Мухьаммадин ва саллим».

«АллóхIумма антассалáму ва минкассалáму, ва илайка йаIýдуссалáму, фахьаййинá роббанá биссалáми, ва адхилнá дáрака дáрассалáми, табáракта ва таIáлайта йá залджалáли валъикрóми. Субхьáна роббийал Iалиййал аIлал ваххIáб. Лá илáхIа иллаллóхIу вахьдахIý лá шарúка лахIу, лахIулмулку, ва лахIулхьамду, йухьйú ва йумúту, ва хIува хьаййун лá йамýту, бийадихIил хайру, ва хIува Iалá кулли шайъин къодúр. Лá илáхIа иллаллóхIу, ахIлунниIмати вал миннати, вал фадли, вассанáил хьасан. Лá илáхIа иллаллóхIу, ва лá наIбуду иллá иййáхIу, мухлисúна лахIуддúна ва лав карихIалкáфирýн».

И зикр аьллачул тIаьхьа, ахь доIа де чулацаме а, кхачаме а долчу дешнашца, Делан Элчано – Делера салават а, салам а хуьлда цунна – Iаишатана – Дела реза хуьлда цунна – Iамийна долчу хIокху дешнашца:
«АллóхIумма иннú асъалука минал хайри куллихIи, IáджилихIú ва áджилихI, мá Iалимту минхIу ва мá лам аIлам; ва аIýзу бика минашшарри куллихIи, IáджилихIú ва áджилихI, мá Iалимту минхIу ва мá лам аIлам. Ва асъалукал джанната, ва мá йукъоррибу илайхIá мин къовлин ва Iамалин, ва ниййатин, ваIтикъóдин; ва аIýзу бика минаннáри, ва мá йукъоррибу илайхIá мин къовлин ва Iамалин, ва ниййатин, ваIтикъóдин. Ва асъалука мин хайри мá саала минхIу Iабдука ва расýлука Мухьаммадун – соллаллóхIу IалайхIи ва саллама –, ва аIýзу бика мин шарри мастаIáза минхIу Iабдука ва расýлука Мухьаммадун – соллаллóхIу IалайхIи ва саллама –. АллóхIумма ва мá къодойта Iалаййа мин амрин фаджIал IáкъибатахIý рушдан».

Цул тIаьхьа ахь доIа де, Делан Элчано – Делера салават а, салам а хуьлда цунна – ПетIамате – Дела реза хуьлда цунна – весет динчу доIийца. Ахь ала:
«Йá хьаййу, йá къоййýму, йá залджалáли валъикрóми, лáилáхIа иллá анта, бирохьматика астагIúсу, ва мин Iазáбика астаджúру, лá такилнú илá нафсú, ва лá илá ахьадин мин халкъика тIарфата Iайнин, ва аслихь лú шаънú куллахIý, бимá аслахьта бихIиссóлихьúна».

Цул тIаьхьа ахь ала Iийса-пайхамара аьлла дешнаш – Делера салават а, салам а хуьлда вайн Пайхамарна а, цунна а –:

«АллóхIумма иннú асбахьту лá астатIúIу дафIа мá акрохIу, ва лá амлику нафIа мá арджý, ва асбхаьал амру бийадика, лá бийади гIойрика, ва асбахьту муртахIанан биIамалú, фалá факъúра афкъара миннú илайка, ва лá гIониййа агIнá минка Iаннú».

«АллóхIумма лá тушмит бú Iадуввú, ва лá тасуъ бú содúкъú, ва лá тажIал мусúбатú фú дúнú, ва лá таджIалиддунйá акбара хIаммú, ва лá маблагIа Iилмú, ва лá тусаллитI Iалаййа бизанбú ман лá йархьамунú».

Цул тIаьхьа ахь доIа де, Суннатехь даьхкинчу хьайна луучу дешнашца. И доIанаш Iамаде хьайна, ас сайн «Динан Iилманаш дендар» цIе йолчу жайни тIехь, «ДоIанийн дакъа» олучу декъа юкъахь яздина долу.

Iуьйра ламаз динчул тIаьхьа малх хьалабаллалц йолу хьайн хан хIокху беа балхана екъа а екъе, цу юкъахь хIара биъ болх бе ахь:

1. ДоIанаш даран болх а;
2. Дела хьехоран а, тасбихь даран а болх а – суьлхьанашца бийр бу ахь иза;
3. Къуръан дешаран болх а;
4. Ойла йаран болх а.
Ахь ойла йе хьайн къинойх а, гIалатлонех а лаце, Хьайн Элана айхьа Iибадат дарехь айхьа йечу ледарлонех лаце, Цуьнан лазаме Iазап хьайна хила тарлуш хиларх лаце, Цуьнан йоккхачу оьгIазлонах лаце.

Айхьа доккхуш долу вирд, айхьа Дела хьехор цхьана кепа нисде ахь хьайн дийна дохалла, хьайгара яьлла ледарлонашна цуьнца тIекхиархьама, цу дийнахь хьайна Делера хила мегачу оьгIазлонах а ларвалархьама.

Ахь ниййат де массо бусалба нахана дика дарца, ахь чIагIо йе дийно-сарралц айхьа Далла муьтIахь хиларца бен кхин Iамал йийр яц але. Хьайн дагчу яхкийта хьайн ницкъ кхочуш йолу дика Iамалш, тIаккха церах уггар гIолийнаш схьа а харже, уьш кхочур йаран бахьанаш тIехь ойла йе, и Iамалш йан дIаволало.

Цкъа а хьайн дагчура а, коьртера а ойла дIа ма хадийта: валаран хан герга йогIуш хилар, лаамаш хедор болу валар тIедогIур долуш хилар, вайн лаамера и болх бер болуш хилар, дукха Iехавелла лелча дохко вер волуш хилар.

Ахь деш долчу тасбихь юкъахь а, Дела хьехор юкъахь а хIара итт зикр хилийта ахь:

Хьалхарниг: «Лá илáхIа иллаллóхIу вахьдахIý лá шарúка лахIу, лахIулмулку, ва лахIулхьамду, йухьйú ва йумúту, ва хIува хьаййу лá йамýту, бийадихIил хайру, ва хIува Iалá кулли шайъин къадúр».

ШолгIаниг: «Лá илáхIа иллаллóхIул маликул хьаккъул мубúн».

КхоалгIаниг: «Лá илáхIа иллаллóхIул вáхьидул къоххIáру, роббуссамáвáти вал арди ва мá байнахIумá, алIазúзул гIоффáр».

ДоьалгIаниг: «СубхьáналлóхIи, валхьамду лиллáхIи, ва лá илáхIа иллаллóхIу валлóхIу акбар, ва лá хьавла ва лá къуввата иллá биллáхIил Iалиййил Iазúм».

ПхоьалгIаниг: «Суббýхьун, Къуддýсун, роббулмалáикати варрýхь».

ЯлхолгIаниг: «СубхьáналлóхIи ва бихьамдихIú, субхьáналлóхIил Iазúм».

ВорхIалгIаниг: «АстагIфируллóхIал Iазúмаллазú лá илáхIа иллá хIувал хьаййал къоййýм, ва асъалухIуттавбата вал магIфирохI».

БархIолгIаниг: «АллóхIумма лá мáниIа лимá аIтIойта, ва лá муIтIийа лимá манаIта, ва лá рóдда лимá къодойта, ва лá йанфаIу залджадди минкалжадду».

ИссолгIаниг: «АллóхIумма солли ва саллим Iалá Мухьаммад, ва Iалá áли Мухьаммад, ва сахьбихIú ва саллим».

ИттолгIаниг: «БисмиллáхIиллазú лá йадурру маIасмихIú шайъун филъарди, ва лá фиссамáи, ва хIувассамúIул Iалúм».

ХIара хIора зикр деша ахь, юх-юха доьшуш, суьлхьа а доккхуш, йа бIозза, йа кхузткъе-иттозза, йа иттозза – кхин лаха а ца волуш, ша-дерг цхьанатоьхча цхьа бIе хилийтархьама -.

ХIара зикр дар даим хилийта ахь хьайн, малх хьалабаллалц эрна къамел а ма де ахь, хьадисехь деана ду хьуна, и зикр дар «деза ду, ИсмаIил-пайхамаран тIаьхьенах бархI стаг лай волчура кIелхьара ваккхарал а»
 – Делера салават а, салам а хуьлда вайн Пайхамарна а, цунна а –.

Iуьйра ламазал тIаьхьа малх хьалабаллалц кхин вист а ца хуьлуш, и зикр деш Iар оццул деза дийцина ду хьуна.

(((

Малх хьалабаьллачул тIаьхьа делкъа хан

кхаччалц йолчу хенан гIиллакхаш
Малх хьала а баьлла, гоьмукъан йохалла санна иза лакхабаьлча ши ракаIат суннат ламаз де ахь, ламаз ца дича дика долу хан дIаяьллачул тIаьхьа – Iуьйра ламаз динчул тIаьхьа малх хьалабаллалц ламаз дар дика дац - .
Де дIадоладелча, цуьнан доьалгIа дакъа дIадолуш ду аьлла хьайн хетаделча «Духьá» ламаз де ахь, йа ши ркаIат, йа диъ ракаIат, йа ялх ракаIат, йа бархI ракаIат – шишша ракаIат дIа мел долу салам а луш –, иза иштта ракаIаташ дар Делан Элчанера – Делера салават а, салам а хуьлда цунна – схьадеана ду. Ламаз ша-дерг дика ду, цундела шена луучо дукха дийр ду, шена луучо кIеззиг дийр ду. Малх хьалабаьллачул тIаьхьа, делкъа хан кхаччал йолчу юкъахь кхин суннат ламаз дац хIара «духьá» ламаз доцург.

И ламаз динчул тIаьхьа йолу хьайн хан ахь деа хьоле йекъна хилийта, хIора хьолаца шен-шен Iамал а йолуш:

Хьалхара хьал: Хьайн динехь хьайна пайда беш долу Iилма лаха ахь, пайда хир боцу Iилма Iадда а дите – тахана наха цуьнан «Iилма» ду бохуш цIе яхахь а. И хьал оцу деаннех уггар гIолий дерг ду хьуна.
Пайдане долу Iилма – иза хьо Делах кхерарца сов воккхуш долу Iилма ду хьуна, хьан дегIан а, син а ледарлонаш хьуна гучуйохуш дерг ду хьуна, хьайн Элана Iибадат муха дан деза хьуна Iамош дерг ду хьуна, дуьненахь хьан болу лаамаш жим беш дерг ду хьуна, хьан Iамалех вонаш хьуна гойтуш дерг ду хьуна – хьо церах ларвалийта – шайтIанан мекарлонаш а, цо нах Iехор а, вочу хIуманан Iелам-наха цо тиларчу муха бохуьйту а хьуна гойтуш дерг ду хьуна. ШайтIано Iехийна и вочуьнан Iелам-нах, Делан оьгIазлоне кхачийна цо уьш: шайн динца дуьне диъна цара, шайн Iилманах паччахьийн даьхнеш тIекхача бахьана а, некъ а бина цара, Дела доьхьа цIетоьхна долу даьхни а, бо-берийн даьхний а, мискачу нехан даьхний а даархьама шайн Iилманах бахьана дина цара, шайн дахаран ша-йолу хан а, шайн ша-йолу ойланаш а нахана гергахь шайн меттиг лакха муха йоккхур йара-те, царна гергахь даржехь муха хир вара-те бохуш, оцу хIуманна яйъина цара, иштта уьш хиларо уьш чу эгийна къийсамаш латторе а, «рийáъ» - нехан доьхьа дика хIуманаш даре а, вовшийн кураллаш йаре а, къовсам латторе а.

И массо хIума довзуьйтуш долу пайдане Iилма ас гулдина ду хьуна, сайн «Динан Iилманаш дендар» цIе йолчу жайни чохь, ткъа нагахь санна хьой оцу Iилманан охIлу велахь и Iилма лаха ахь, тIаккха цуьнца Iамал а йе ахь, тIаккха иза дIа а хьеха ахь, цу Iилмане кхайкха а кхайкха ахь. И довза а доьвзина, цуьнца Iамал а йина, тIаккха иза дIа а хьоьхуш, цуьнга кхойкхуш хилларг – стигланийн дозанашкахь дозаллийца кхийкхор ву иза, Iийса-пайхамаран – Делера салам хуьлда цунна – тешаллийца.

ТIаккха цу Iилманца долчунна хьой тIаьхьакхиъначул тIаьхьа, хьайн са а, дегI а нисдина, туодина хьой ваьллачул тIаьхьа, тIаккха а хьайн хан йисина хилахь, тIаккха фикъхI Iамийча хIумма а дац, вайн мазхIабехь ма-ярра, Iибадат дарехь долу массарна доьвзаш доцу хIуманаш хьайн хаийтархьама а, шайн дегIан марзонаш тIе адамаш дерзар бахьана долуш царна юкъахь хуьлуш болу къийсамашна маслаIат муха дан деза хьайна хаийтархьама а. И хIуманаш довзар а, фикъхIаца доьзна долу Iилма а – ахь хьайн синна а, дегIана а тIехь доьххьара болх бар дIадаьллачул тIаьхьа – цхьаммо а ца Iамош дIатесна дитича массарна а къа хуьлуш долу Iилма ду.

Ткъа нагахь санна хьан сино хьо кхойкхуш велахь, ас хьуна дийцина и вирдаш а, Дела хьахор а, хьуна даздеш, уьш Iад дита бохуш, делахь хьуна хаийла, Дала Шен къинхетамах генадаьккхинчу шайтIано хьан дагчу лазаме цамгар тесна хьуна, и цамгар – даьхни дезар а, цIе езар а ю хьуна. Верлахь, верлахь, цуьнга хьой Iеха ма вайталахь, хьо хIаллак а вина, тIаккха хьуна тIехь доьлур ду хьуна иза, хьо сийсаз а вийр ву хьуна цо.

Нагахь санна ахь дикка хан яллалц и вирдаш а, зикраш а лелийнехь, мало бахьана долуш хьуна уьш халахеташ а ца хиллехь, «пайда хир болу Iилма Iамор дара-кх» аьлла хьуна тIаккха дага деанехь, хьан ниййат оцу тIехь Делан доьхьа а бен ца хиллехь, хьан и ойла эхарт дезарна бен ца хиллехь, делахь и Iилма деза ду хьуна суннат Iамалш йарал а, ниййат цIена а долуш ахь иза Iама дахь. Уггар коьрта дерг ниййат а, лаам а цIена хилар ду хьуна, ниййат цIена ца хилар кхетам боцу нах Iехабаларан хазна ю хьуна, къонахойн ког шерша меттиг а ю хьуна иза.
ШолгIа хьал: Динехь пайда хир болу Iилма хьайга ца Iамалахь, ахь Iамал йе Iибадат деш: Дела хьахош, Къуръан доьшуш, тасбихь деш, ламазаш деш. Бакъдолуш, ишттачу хьолехь хьо хилар Iибадат дечу нехан даржехь хилар ду хьуна, дикчу нехан дахаран некъ а бу хьуна, иштта хиларца хьо а толамехь а хир ву хуьна.
КхоалгIа хьал: Бусалба нахана пайда хир болу хIума де ахь, Делах тешаш болчу нехан дегнашкахь самукъадалар хир долу хIума де ахь, йа дикчу нахана дика Iамалш йарца гIо де ахь – масала, Iелам-нахана гIо де, йа Делан некъахь болчарна а, динан охIлу болчарна гIо де, къечу нахана а, мискачарна а даар латторна тIехь болх бе, цомгаш берш болча хьажа-хIотта гIо, тезета гIо – и дерриге хIума кхечу суннат хIуманел а гIолий ду хьуна, хIунда аьлча уьш Iибадаташ а долу дела, уьш дарца бусалба нахана юкъахь марзо а хуьлу дела.

ДоьалгIа хьал: Лакхарчу кхаа хьолехь дерг дан хьайн ницкъ ца кхачахь, хьайна а, хьайн доьзална а рицкъ даккхар тIехь болх бе ахь, пайда хуьлучу агIор болх бе ахь, бусалба нах хьайх а, хьайн маттах а, хьайн куьйгах маьрша а буьтуш, царна зен а ца деш, йа Далла Iеса хуьлу хIума а ца деш. Ишттачу хьолехь хила хьо, бакъхьа агIонехь хир болчеран даржехь хьой хилийтархьама – лакхарчу хьолашкарчу нехан даржашка кхача охIлу хьой вацахь а – хIара хьал динан даржашкахь уггар лахара дарж ду хьуна. ХIокхул лахара дерг – иза шайтIанийн меттиг ю хьуна, хьайн дин дохор долу хIума ахь леладар – Дала лардойла вай цунах – йа Делан лайх цхьанна зен дар, йа иштта кхин долу вон хIуманаш а шайтIанийн болх бу хьуна. Иштта хьо хилар – хIаллакьхиллачеран даржехь хьо хилар ду хьуна, верлахь ларлолахь оцу тобанах хьой хиларх.

Хьуна хаийла, Делан лайн шен динан хьокъехь кхаа даржехь хилар:

1. Йа маьрша верг – иза, парзаш кхочуш а деш, къинойх лар а луш кхин сов ца волуш верг ву;
2. Йа са хуьлуш верг – иза, суннаташца а, сов Iамал йарца а, Делан доьхьа дика гIуллакхаш деш верг ву;
3. Йа эшаме верг – иза, ша дан дезаш дерг кхоччуш ца деш верг ву.
Ткъа нагахь санна са хуьлуш верг хила хьайн ницкъ ца кхачахь, ахь хьайн ма-хуьллу къахьега хьой маьрша верг хилийта, тIаккха чIогIа лар а ло хьо хьой эшаме верг хиларх.

Делан лай ша санна болчу кхечу нахаца а кхаа даржехь ву:

1. Сийлахь-дика малийкаш санна иза цаьрца хилар. Иза иштта хуьлу – церан хьашташка хьожуш и хилча, церан дегнашна хазахоьтуйтуш иза хилча, церах къахеташ иза хилча;
2. Хьайбанаш а, чохь са доцу хIуманаш а санна иза цаьрца хилар, царна цуьнгара цхьа а дика а ца хуьлуш, делахь а, царна цхьа а вон ца деш;
3. Текхаргаш а, дIоьвше хIуманаш а, зене йолу акхарой а санна цаьрца иза хилар, йа цуьнгара дикане даха дог а доцуш, йа цуьнан вонах маршо а йоцуш.
Нагахь санна малийкийн анайисте кхача хьайн ницкъ бацахь, хьо ларло хьайбанийн а, чохь са доцучу хIуманийн а даржал хьой лаха охьаваларх, текхаргийн а, дIоьвшечу хIуманийн а, зене йолчу акхаройн а дарже. Нагахь хьо реза хиллехь хьайн са уггар лакхарчу даржашкара лаха охьадаларна, хьо реза ма хила иза уггар лахарчу боьранашка охьадожарна. Ахь къахьега жимма хьеге а, тIаккха кIелхьара вала мега хьо, диканаш а, вонаш а цхьатера а нисделла, Дала къинхетам а бина.

Цундела хьуна тIехь ду, ахь цхьа а кхин хIума ца дар – хьайн дийна делкъахь – хьой воьрзур волчу меттехь пайда хир берг бен, йа хьайн дахарехь хьайн эхарт туодеш хьайна оьшуш дерг бен.

Хьо нахана юкъахь нахаца цхьана лелачу хенахь хьоьга хьайн динан хьакъ кхоччуш тIерадаккхалуш дацахь, церах дIакъаьстича бен хьоьга хьайн дин ларлуш дацахь, делахь церах дIакъастар гIолий ду хьуна, цуьнца ваза хьо, цуьнца кIелхьаравалар а, маршо а ю хьуна.

Нагахь санна, хьайн дин тодархьама хьой нахах дIакъаьстинчул тIаьхьа, хьан дагчу вон ойланаш хIуьттуш хилахь, Дела реза воцучу хIуманна тIе хьо воьхуш, хьоьга и ойланаш Iибадат дарца совцалуш а яцахь, делахь ахь наб йар гIолий ду хьуна, хIунда аьлча иза ишттачу хьолехь вайн массеран а уггар дика агIо ю, ваьшна боккха пайда вайга бан белла ца хилча, эшаме хуьлучул маьрша хилар гIолий ю аьлла вай некъ хаьржина хилча. Наб – валаран йиша ю, наб йар – дахар дохор а ду, са доцу хIуманийн куьца вахар а ду. Ма-тамашийна йоккха сийсазалла а ю-кх шен динан маршо шен дахар дохорца йолчунна.
(((
Кхидолчу ламазашна кечам баран гIиллакхаш
Ахь кечам бан беза делкъа ламазана малх юкъал тIех балале. Хьой Iуьйкъанна гIоттуш ламаз деш велахь, йа дикчу хIуманна тIехь буьйсанаш йохуш велахь, хIинца делкъа хан хилале жимма дIавижа хьо, Iуйкъанна яахIума йиъча дийнахь марха кхабарна гIо хиларе терра, цу дIавижарх Iуьйкъанна ламаз дарна гIо хир ду хьуна. Амма, Iуйкъанна ламаз ца деш, делкъанна дIавижар – дийнахь марха а ца кхобуш, Iуйкъанна гIаьттина яахIума йаар санна ду.

Делкъа хан хилале хьой дIавижнехь, хьайн ма-хуьллу малх юкъал тIехбалале самавала хьажа хьо. ТIаккха ламаз а эце, маьждиге а гIой, маьждиг хьурмат ламаз а дей, азан даллалц собар де ахь, иза дан долийча цунна тIаьхьара а ала ахь. ТIаккха хьала а гIатте – малх юкъал тIехбаьллачу хенахь – диъ ракаIат суннат ламаз де ахь, Делан Элчано – Делера салават а, салам а хуьлда цунна – деш хилла хьуна иза, дах а деш. Цо олуш хилла цуьнах лаьцна:

«ХIара стигланийн неIарш дIайоьллу хан ю, цундела суна лаьа хIокху хенахь сайгара дика Iамал стигала хьалайахьийта».

Делкъа ламазал хьалха хIара диъ ракаIат ламаз дар чIагIдина суннат ду, хьадисехь деана ма-дарра:
«И ракаIаташ деш верг – рукуI а, сужуд а хаз а деш, дика а деш – цуьнца ламаз дийр ду кхузткъе итт эзар малийко; буьйса тIекхаччалц цунна гечдар а доьхур ду цара».

Цул тIаьхьа ахь ламаз де имамаца цхьаьне. ТIаккха парз динчул тIаьхьа ши ракаIат ламаз де ахь кхин а, и ши ракаIат а Суннатехь деана ду хьуна.
Малхбуза ламазан хан тIекхаччалц кхин хьайн гIуллакх ма хилийта ахь, йа Iилма Iамор, йа бусалба стагана гIо дар, йа Къуръан дешар бен, йа хьайн динна гIо хилийтархьама хьайн дахаран гIуллакх дар бен.

ТIаккха, малхбуза хан тIехIоьттича, диъ ракаIат ламаз де ахь малхбуза ламазал хьалха, чIагIдина суннат ду хьуна иза а. Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла ду цунах:

«Дала къинхетам бойла малхбуза-ламазал хьалха диъ ракаIат динчуьнах».

Цундела, хьайн ницкъ ма-кхоччу, цо – Делера салават а, салам а хуьлда цунна – динчу доIийна хьой юкъавогIуш хилийта хьажа хьо. Малхбузал тIаьхьа а кхин хIумма а ма де ахь, хьалха вай хьехийна доцург.

Хьайн хан тесна йите, эрна дIа ма йахийта ахь, хьайна тIеIоттаделла-делла хIуманаш лелош, муххале а, хьуна тIехь ду айхьа хьайга хьо хаттам беш хилар, хьайн вирдаш а, хьайн гIуллакхаш а дийнахь-буса а цхьана кепе далор, хIора ханна шен-шен Iамал хIоттор – цул сов а ца волуш, йа цуьнан метта кхиниг а ца йеш – иштта ахь и хIума дахь гучу дер ду хьуна хенан беркат. Амма ахь хьайн са а, хьайн дегI а дIатесна дитахь – хьайбанаш санна, хьайн дукхах йолчу хенахь хIун дийр ду а ца хууш – хьан дукхах йолу хан йайна дIаер ю, ткъа хьан хан – иза хьан дахар ду. Хьан дахар – иза хьан даьхнин корта бу, хьан махбар цу тIехь лаьтташ а ду; Делан лулахь хир йолчу, даим лаьттар йолчу хIусаме хьо кхачар а цуьнца ду. Ахь доккхуш долу хIора са деза жовхIар ду, иза шеца хийца мегар долуш цхьа а хIума доцуш. И хьан хан дIайаханчул тIаьхьа юхайогIур яц, цундела хьо ма хила Iехабелла Iовдал-нах санна, хIора дийнахь шайн даьхни алсамдаларца баккхийбеш болу, шайн дахаран хан жим луш дIайоьдуш йоллушехь. ХIун пайда бу алсамдолучу даьхнийца, дахаран хан жим луш а йолуш!?
Цундела хьо воккха ма ве хьайн Iилма совдаларца бен, йа дика Iамал совйаларца бен, бакъдолуш и шиъ хир ду хьуна хьан накъост каш чохь, хьан охIлу а, хьан доьзал а, хьан доттагIий а хьох дIакъаьстинчу хенахь.

Цул тIаьхьа, малх цIий бала болабелча, иза чубузале маьждиге кхача хьажа хьо, тасбихь а деш, Деле гечдар а доьхуш. ХIокху хенан йозалла малх хьалабаллалц йолчу хенан йозалла санна ю хьуна. Лекха хинволчу АллахIа аьлла:

(Ахь тасбихь де хьайн Дела хестош, малх хьалабалале а, иза чубузале а(.

Малх чубузале ахь деша хIара сураташ:
· (Вашшамси ва духьáхIá(сурат а;
· (Валлайли изá йагIшá(сурат а;
· (Къул аIýзу(ши сурат а.
Ахь хьайн малх чубузийта, хьой Деле гечдар доьхуш а волуш. ТIаккха хьайна азан деш хезча, цунна жоп ло ахь, цунна тIаьхьара олуш, тIаккха цул тIаьхьа хIара дешнаш ала ахь:

«АллóхIумма иннú асъалука Iинда икъбáли лайлика, ва идбáри нахIáрика, ва хьудýри солáтика, ва асвáти дуIáтика, ан туътийа Мухьаммаданил васúлата вал фадúлата, вашшарафа, ваддаражатаррофúIата, вабIасхIул макъóмал махьмýдаллазú ваIадтахIу, иннака лá тухлифул мúIáд».

ДоIа дар хьалха санна ду хьуна. Цул тIаьхьа, азан дарна а, къамат дарна а айхьа жоп деллачул тIаьхьа, парз-ламаз де ахь. Парз-ламазал тIаьхьа айхьа камел дале хьалха ши ракаIат суннат-ламаз де ахь, и шиъ маьркIижан ламазан суннат ду хьуна. Оцу шина ракаIатал тIаьхьа ахь кхин а диъ ракаIат дичи – дах а деш – иза а суннат ду хьуна.
Пхьуьйра-ламаз хан кхаччалц маьждигехь Iан хьайн таро елахь, иIтикаф дан ниййат а дей, ламазаш а деш маьждигехь Iе хьо. Иштта Iар дуьйцуш, цуьнан дозалла дуьйцуш деанарг дагардина вер воцуш дукха ду. И хан буьйса дIайолалун хан ю, хIунда аьлча иза буьйсанан юьхь йолу дела, ткъа хIетахь ахь деш долу ламаз – «аввáбúн-ламаз» ду.

Делан Элчане – Делера салават а, салам а хуьлда цунна – хаьттина хилла хIокху Делан дашах лаьцна:

(…шайн агIонаш шаьш буьйшучу меттера хьалагIиттош…(.

Цо аьлла: «МаьркIижна а, пхьуйрана а юкъахь деш долу ламаз ду иза. Цо дIайоху дийнахь йийлина ледарлонаш, цо туо йо цуьнан тIаьхье».

Ледарлонаш – ледарло бохучун дукхаллин терахь ду, цуьнан маьIна: хууш а, ца хууш а дийлина эрна хIуманаш бохург ду.
Пхьуйра хан тIекхаьчначул тIаьхьа, парз-ламаз дале хьалха диъ ракаIат де ахь – азанна а, къаматна а юкъахь деш долу ламаз ден деш – цуьнан дозалла доккха ду хьуна. Хьадисехь деана ду:

«Азанна а, къаматна а юкъахь дина доIа духа тухуш дац».

ТIаккха парз-ламаз де ахь, цул тIаьхьа ши ракаIат суннат а де ахь, цхьана ракаIатехь (Алиф Лáм Мúм(«Саждат» сурат а доьшуш, вукху ракаIатехь (Табáрак(«Алмулк» сурат а доьшуш; йа «Йáсúн» сурат а, «Аддухáн» сурат а доьшуш. Уьш иштта дешар Делан Элчанера – Делера салават а, салам а хуьлда цунна – схьадеана ду. ТIаккха цул тIаьхьа кхин а диъ ракаIат де ахь, хьадисехь церан дозалла доккха хилар дуьйцуш деана ду хьуна.

ТIаккха церал тIаьхьа витр-ламаз де ахь кхо ракаIат, ши салам а луш, йа цхьанахIоьттина цхьана саламца. Делан Элчано – Делера салават а, салам а хуьлда цунна – оцу кхаа ракаIат чохь доьшуш хилла хьуна хIара сураташ: (Саббихьисма роббикал аIлá(а, (Къул йá аййухIал кáфирýн(а, «Ал-Ихлáс» (КъулхIу) а, ши (Къул аIýзу(а.

Нагахь санна хьой дIа а ца вуьжуш, ерриг буьйса ламаз деш яккха лууш велахь, ахь тIаьхьататта витр-ламаз дар, буьйсанна чохь ахь тIаьххьара деш долу ламаз витр хилийтархьама.
Цул тIаьхьа Iамал йе ахь, Iилма карладаккхарца, йа жайна дешарца. Эрна гIуллакхаш а ма де ахь, ловза а ма ловза хьо, хьо дIавуьжчу хенахь йолу тIаьххьара Iамал хьан ловзар а, эрна хIума а ца хилийтархьама. Йина Iамалийн барам а, церан дикалла а тIаьххьара йинчуьнца дустуш ду хьуна.

(((
ДIавижаран гIиллакхаш
Хьайна дIавижа лиъначу хенахь, хьайн гоь къилбехьа а ерза ей охьатаса ахь, тIаккха хьайн аьтту агIона тIе дIавижа хьо, лахьти чу виллина велла стаг санна.

Хьуна хаийла, и наб валар санна хилар, семалла а веллачул тIаьхьа гIаттор санна хилар. Хьанна хаьа, Дала цу буьйсанна хьан са юха ца доьрзуьйтуш сацо а мега хьуна, цундела хьо кийча хила муьлхха хенахь а Далла дуьхьал ваха. Ламаз эце дIавижа хьо, хьайн весет яздина хьайн гIовлангахь кийча хилийта ахь, хьайн къиношна тоба дей, царна гечдар а дехе дIавижа хьо, Iесаллийна тIе кхи хьой воьрзур вац аьлла чIагIо йина хила хьо, Дала хьо хьайн набарха юха гIаттавахь айхьа массо нахана дика дийр ду але, дикчу чIагIонца хилийта ахь хьайн метта валар. Ахь дагадаийта хьайна, хIинца хьой дIавуьжуш санна хьой лахьти чу вуьллур хилар, хьой цхьаъ, хьан Iамал йоцург хьайца цхьаьна цхьа а воцуш, айхьа лелийначунна бен хьуна бекхам а хир боцуш. Нагахь санна хьуна сема хиларо бала беш бацахь, дукха кIеда а, дика а гоьнаш кечйеш хьайна дика наб кхетийта ма гIерта хьо, наб йар дахар юкъахдаккхар ду хьуна.

Хьуна хаийла, де а, буьйса а ткъе диъ сахьт хилар. Цундела ахь ма хилийта айхьа дийнахь а, буса а еш йолу наб бархI сахьтал сов. Тоьар ду хьуна, масала хьо кхузткъа шарахь ваьхча, церах ткъа шо ахь наб еш дайъар – иза хьан дахаран кхоалгIа дакъа ду хьуна –.

Хьой дIавуьжчу хенахь ахь кечйе хьайн цергаш юьлу хIума а, ламаз эца хи а. Ахь ниййат де, Iуйкъа ламаз дийр ду але, йа Iуйьра хан хилале хьалагIоттур ву але. Буьйсана юккъахь дина долу ши ракаIат суннат ламаз дикаллин хазнех цхьа хазна ю хьуна, цундела ахь гулйе хьайна шортта хазнаш, хьайна уьш оьшур йолчу (къемат) денна, хьо веллачул тIаьхьа хIокху дуьненан хазнаша хьуна бан пайда бац хьуна.

Хьой дIавуьжчу хенахь ахь ала:

«Бисмика роббú вадоIту джанбú, ва бисмика арфаIухIу фагIфир лú занбú. АллóхIумма къинú Iазáбака йавма табIасу Iибáдака. АллóхIумма бисмика ахьйá ва амýту, ва аIýзу бикаллóхIумма мин шарри кулли зú шаррин, ва мин шарри кулли дáббатин анта áхизун бинáсийатихIá, инна роббú Iалá сирóтIиммустакъúм».

«АллóхIумма антал аввалу фалайса къоблака шайъун, ва антал áхиру фалайса баIдака шайъун, ва антаззóхIиру фалайса фавкъока шайъун, ва антал бáтIину фалайса дýнака шайъун, икъди Iанниддайна, ва агIнинú минал факъри».

«АллóхIумма анта халакъта нафсú, ва анта татаваффáхIá, лака мамáтухIá ва махьйáхIá, ин аматтахIá фагIфир лахIá, ва ин ахьйайтахIá фахьфазхIá бимá тахьфазу бихIú Iибáдакассóлихьúн. АллóхIумма иннú асъалукал Iафва вал Iáфийата, фиддúни ваддунйá вал áхирахI».

«АллóхIумма айкъизнú фú ахьаббиссáIáти илайка, вастаIмилнú биахьаббил аIмáли илайка, хьаттá тукъоррибанú илайка зулфá, ва тубIиданú Iан сахотIика буIдан, асъалука фатуIтIийанú, ва астагIфирука фатагIфира лú, ва адIýка фатастаджúба лú».

Цул тIаьхьа ахь деша «Айатул курсийй» а, (Áманарросýлу…(
 а сурат чекхдаллалц, «Ихлáс» сурат а, (Къул аIýзу(ши сурат а, «Табáрак» сурат а – «Алмулк»
 цIе йолуш долу –.

Хьайна наб кхетийта ахь хьо Дела хьехош а волуш, хьан ламаз керахь а долуш. Иштта шена наб кхетийтинчуьнан са Iарша кIел стигала хьала хьур ду, иза самаваллалц ламаз деш Iийча санна мел а язбийр бу цунна.

Хьой самаваьллачул тIаьхьа хьо верза ас хьайга доьххьара дийцинчунна тIе. Иштта нисйина и кеп ахь ларйе хьайн дерриге дахарехь. Ткъа нагахь санна хьайна иза халахетахь – ахь собар де, цомгаш волчо молха молуш собар даре терра, дарба хиларга дог дохуш. Ахь ойла йе хьайн дахаран хан кIеззиг хиларна тIехь, ткъа – масала – хьо цхьа бIе шарахь ваьхча а, и хан кIеззиг ю хьуна, эхартахь ахь яккха езачу хене хьаьжча, и эхартан дахар цкъа а хедар доцу, даим долу дахар ду хьуна. Ахь ойла йе, хIара дуьне лоьхуш айхьа цхьана баттахь а, йа шарахь а къахьегарна тIехь, айхьа цу балхехь хьайна хуьлуш йолу хало ловш хиларна тIехь, тIедогIучу ткъа шарахь – масала – хьой паргIат вахархьама. Ткъа муха дийр дац ахь собар кIеззиг долчу деношкахь, даим хир долчу дахарехь паргIат хилархьама?!
Хьайн сатийсарш дукха деха ма хилийта ахь, и бахьанехь Iамал йар дазлур ду хьуна. Ахь хьесап де валар герга хиларца. Ахь ала айхьа хьайга: «Тахана халонна собар дийр ду ас, хьанна хаьа, тховса вала а мега со. Тховса а собар дийр ду ас, хьанна хаьа кхана вала а мега со».

Бакъдолуш, валаро лацаран сахьт а дац, меттиг а йац, шераш а дац. Шеко яц цо лоцур хилар, цундела цунна кечвалар коьрта ду, дуьненна кечваларал а. Хьуна хаа ма-хаьа хьой цу дуьненахь кIеззиг йолчу хенахь бен Iийр воций, ткъа хьан дахарна дисина ца хила а мега цхьа де бен, йа цкъа садаIар бен! Цундела ахь дагадаийта хьайна иза хIора дийнахь, ахь тIедожаде хьайн сина хIора дийнахь Далла муьтIахь хилар тIехь собаре хилар.

Нагахь санна ахь хьесап дахь, хьой шовзткъе итт шарахь вехар ву аьлла, тIаккха хьайн синна ахь тIедожадахь Далла муьтIахь хиларна тIехь оцу ехачу хенахь собаре хилар – хьан сина иза дазлур ду хьуна, иза цунах къаьхкар а ду хьуна.

Ахь ас хьайга бохург дахь – валар герга хиларца хьесап деш – хьой лечу хенахь хьо чIогIа воккхавийр ву хьуна, чIогIа хаза а хетар ду хьуна – шел тIаьхьа кхин цхьа а хазахетар хир доцуш –, амма ахь иза тIаьхьатеттахь, цу тIехь ахь ледарло йахь – хьуна дагахь доццучу хенахь валар кхочур ду хьуна тIе, тIаккха хьо дохко вер ву, цкъа а чекхдер доцучу дохковаларца.

Буьйсанна ца доьвзинарг Iуьйранна доьвзар ду хьуна, веллачул тIахьа бакъдолу хабар а кхочур ду хьоьга, (цуьнан хабар цхьа хан яьлча доьвзар а ду шуна(

(((
Хьан вирдаш а, Дела хьехор а цхьана къепе нисдан дезар хьуна ас гайтинчул тIаьхьа, ас дуьйцур ду хьуна ламаз даран куц а, марха кхабаран куц а, цаьршинан гIиллакхаш а, имам хиларан гIиллакхаш а, цунна тIаьхьахIоттаран гIиллакхаш а, рузбан ламаз даран гIиллакхаш а.

(((
Ламаз даран гIиллакхаш
Хьайн дегIа тIера цIена йоцу хIума айхьа дIайаьккхинчул тIаьхьа, ламаз а эцначул тIаьхьа, духар а, ламазан меттиг а айхьа дIацIандинчул тIаьхьа, Iоврат а айхьа цIонганна тIера голаш тIекхаччалц дIакъевлинчул тIаьхьа хьо дIахIотта къилбехьа а верзе, хьайн ши ког жимма дIасабахийтина а болуш – тIеттIа а ца бохуьйтуш и шиъ – нислой дIа а хIотте ахь деша (Къул аIýзу бироббиннáс(олу сурат, къинхетамах генадаьккхинчу шайтIанах хьой ларвалийтархьама. Хьайн дагчу даийта хьой ламаз дан гIерташ хилар, ахь иза паргIатдаккха массо шеконех а, ойланех а. Ахь ойла йе, хьой хьанна хьалха хIуттуш ву а, хьой хьаьнца къамеле вала везаш ву а! Эхь хетийла хьуна, хьайн Элаца къамеле вала, Цуьнга дирзина доцучу дагца, дуьненан шеконех а, дегIамарзонийн боьхаллех а буьзна болчу кийраца.
Хьуна хаийла, Лекха хинволу АллахIана хьан къайленаш гуш хилар, хьан дагчу Иза хьожуш хилар. Дала хьан ламаз къобал даран барам – хьо Цунна хьаставалар а, хьо Цунна муьтIахь хилар ахь гучудаккхар а, Цунна хьалха хьо эсала хилар а, Цуьнга воьрзуш хилар а бу хьуна. Ахь Iибадат де Цунна хьайн ламазца, хьайна Иза гуш волуш санна – хьуна Иза хIинца гуш вацахь а, Цунна хьо гуш ву хьуна. Ткъа нагахь санна хьан дог ламазана тIе ца дерзахь, хьан меженаш цу балхана тен ца техь, хьуна хаийла, Лекха хинволчу Делан сийлахьалла хьуна кIеззиг йоьвзаш хиларна ду хьуна иза. Цундела, ахь дагадаийта, хьайн цIийнах уггар лараме стаг, ахь ламаз муха дохьожуш, хьоьга хьожуш хилча муха хир вара хьо? Оцу меттехь хьан дог тIедоьрзур дара, хьан меженаш дIатуьйр йара! ТIаккха хьо вист хила хьайга, ахь ала: «ХIай вочунна тIедирзина долу са! Эхь ца хета хьуна Хьо кхоьллина волу Хьан Эла хьоьга хьоьжуш хилча? Шегахь хьуна бан пайда а боцуш, йа дан зен а доцуш волу Цуьнан кегийчу лайшха цхьа лай хьайга хьожуш хилча меженаш дIатийра хьан, ламаз а хазделира хьан. Хьуна хаа ма-хаьа Иза хьайга хьожуш хилар, хIетте а Цуьнан Воккхаллийна хьаста ца ло хьо!! И Лекха хинволу Дела лахара ву-те хьуна гергахь, Цуьнан лайшха цхьана адамал? Ма тамашийна чIогIа ду-кх хьан дозанал тIехдалар а, хьан ца кхетам а! Ма тамашийна доккха ду-кх ахь айхьа хьайца лаьцна долу мостагIалла!»
Ахь дарба де хьайн дагна и санна долчу бахьанашца, тIаккха хьан ламазехь хьоьца цхьаьна хила а мега хьуна иза. Ахь динчу ламазах хьуна хуьлуш пайда бац хьуна, хьой кхета а кхеташ, ойла а еш ахь динччул бен. Ткъа ахь даьссачу дагца а, дукха вицваларца а дина долу ламаз Деле ахь гечдар деха дезаш ламаз ду, шена тIера кхечу дикчу гIуллакхашца каффарат дан дезаш а ду.
Хьан дог ламаз тIедирзинчул тIаьхьа, къамат дар Iад ма дита ахь – хьо хьой цхьаъ хилахь а –. Нагахь санна хьо жамаIатца ламаз дан собар деш хилахь, азан де ахь, тIаккха къамат де ахь. Къамат динчул тIаьхьа ниййат де ахь, хьайн дагчохь олуш: «Делкъа парз ламаз Лекха хинволчу Делан доьхьа до ас». И ниййат хьайн дагчохь хилийта ахь, ламаз дIадоьхкуш такбир (АллóхIу акбар) олучу хенахь, и аьлла валлалц хьайн дагчура дIа а ма далийта ахь ниййат. Такбир олучу хенахь, охьахецна долчура ахь хьалаайде хьайн ши куьг белаш тIекхаччалц, керайаккъаш дIайиллина а йолуш, пIелгаш дIанисдина а долуш – уьш тIеттIадахийта гIерта а, йа дIасадахийта гIерта а оьшуш дац хьуна –. Иштта и ши куьг хьалаайде ахь, хьайн нана ши пIелг лерган дуьмеш тIе а кхочуьйтуш, хьайн вукха пIелгийн буьхьигаш лергийн лакхарчу чаккхене терра дIа а нисдолуьйтуш, хьайн шина пхьаьрсан хIуттургаш йолу меттиг белшех терра дIа а нисйеш. Иштта оцу меттехь и шиъ дIанисделча, такбир ала ахь, тIаккха меллаша охьадахийта ахь и шиъ. Ши куьг хьалаайдечу хенахь а, охьадохуьйтучу хенахь а, хаьлха а, тIехьа а дIа ма леста де ахь, аьтту агIор а, аьрру агIор а дIаса а ма хьийзаде ахь. Такбир аьллачул тIаьхьа, айхьа ши куьг охьадахийтича, юха хьайн накхана тIе хьала а даладей, цу тIе дилла ахь и шиъ.

Аьтту куьйган лерамана, иза аьрру куьйга тIе дилла ахь, накхана тIехь. Аьтту куьйган пIелгаш аьрру пхьаьрса тIехула дIа а дахийте, цуьнан хIуттург схьалаца ахь цаьрца. Такбир аьллачул тIаьхьа ахь деша хIара:

«АллóхIу акбар кабúран, вал хьамду лиллáхú касúран, ва субхьáналлóхIи букротан ва асúлан».

Цул тIаьхьа ахь деша хIара:

«ВаджжахIту ваджхIийа лиллазú фатIороссамáвáти вал арда, хьанúфан муслиман, ва мá ана минал мушрикúн. Инна солáтú ва нусукú ва махьйáйа ва мамáтú лиллáхIи роббил Iáламúна, лá шарúка лахIу, ва бизáлика умирту, ва ана минал муслимúн».

Цул тIаьхьа ахь ала:
«АIýзу биллáхIи минашшайтIóнирроджúм».

Цул тIаьхьа ахь деша сурат «Ал-Фáтихьат», цуьнан массо чIагIдарш лар а деш, хьайн ма-хуьллу «дóд» элпана а, «зó» элпана а юкъахь къастам бан а хьожуш. Иза чекхдаьлча ахь ала «Áмúн», Фатихьатан тIаьххьара «валаддóллúн» дашца иза цхьаьана а ца хIуттуш. Iуьйра а, маьркIижа а, пхьуьйра а ламазашкахь Фатихьат а, сураташ а чIогIа деша ахь – хьалхарчу шина ракаIатехь – нагахь санна хьой имамана тIаьхьахIоьттина вацахь. «Áмúн» а чIогIа ала ахь.

Iуьйра ламазехь Фатихьатал тIаьхьа ахь деша деха суратех цхьа сурат. МаьркIижа ламазехь доца сураташ деша ахь, делкъа а, малхбуза а, пхьуйра а ламазашкахь юкъара сураташ деша ахь, (Вассамáи зáтил бурýдж(санна дерг а, иштта цунах тера дерш а. Хьой некъахь воьдучу хенахь Iуьйра ламаз деш ахь деша (Къул йá аййухIал кáфирýн(а, (Къул хIуваллóхIу ахьад(а.
 Суратан тIаьххьара дешнаш рукуIе воьдуш олуш долчу дешнашца цхьаьна а ма хIотта, сурат чекхдаьлча «СубхьáналлáхI» олучу юкъана саца а саце, тIаккха рукуIе гIо хьо. Хьой ламаз тIехь мел ву хьайн корта хьала ца ийбеш, хьайн бIаьргаш айхьа сужуд дечу метте хьажийна бита ахь, ойланаш дIаса ца яржийта а, дог ламазехь диссийта а пайдане ду хьуна иза. Аьтту агIор а, аьрру агIор а дIасахьежарх чIогIа ларлуш хила хьо.

Цул тIаьхьа рукуIе воьдуш такбир (АллóхIу акбар) ала ахь, хьалха санна ши куьг хьала а айдеш. Такбир алар рукуIе охьакхаччалц дах де ахь, тIаккха хьайн ши кераюкъ хьайн голаш тIе йилла ахь, пIелгаш дIахецна а дуьтуш. Хьайн когийн ши гола нисса хьаланисйина хилийта ахь, хьайн букъ а, ворта а, корта а цхьатерра дIанисбе ахь, шера цхьа у санна. Хьайн ши пхьарс хьайн шина агIонна генабаккха ахь – зудчо иштта дан ца деза, муххале а, ши пхьарс шен шина агIонна тIебахийта беза – тIаккха ахь ала кхозза:

«Субхьáна роббийал Iазúм».

Ламаз деш хьо хьой цхьаъ велахь и дешнаш ворхIазза а, иттозза а алар дика ду хьуна. ТIаккха хьо хьалатаIа, хьайн дегI нисса дIанисдаллалц, ши куьг юха а хьала а айдеш, хIара дешнаш а олуш:

«СамиIаллóхIу лиман хьамидахI».

Хьой хьала а таьIна, дIанисвеллачул тIаьхьа ахь ала:
«Роббанá лакал хьамду, милъассамáвáти ва милъал арди, ва милъа мá шиъта мин шайъин баIд».

Хьой Iуьйра парз ламаз деш велахь, шолгIачу рукуIера хьой хьаланисвелча ахь деша «Къунýт», тIаккха сужуде гIо хьо такбир а олуш, ши куьг хьала а ца айдеш. Сужуде воьдуш доьххьара лаьтта тIе ахь хIоттае хьайн ши гола, тIаккха ши куьг, тIаккха хьайн хьаж – тIехь хIума а йоцуш – хьайн мара а лаьттах Iотта ахь хьайн хьажца цхьаьне. Хьой сужудехь волуш ахь генабаккха хьайн ши пхьарс хьайн шина агIонах, ахь генадаккха хьайн гай а хьайн шина настарх – зудчо дан ца деза иза – хьайн ши куьг лаьтта тIе а дилле, ахь ала кхозза – йа ворхIазза, йа иттозза нагахь санна хьо хьой цхьаъ велахь –:
«Субхьáна роббийал аIлá».

Цул тIаьхьа ахь хьалаайбе хьайн корта сужудера, такбир а олуш хьой нисса охьахаалц. Хьо охьахаа хьайн аьрру кога тIе, аьтту ког дIахIоттийна а буьтуш. Хьайн ши куьг хьайн шина настар тIе дилла ахь, пIелгаш дIадахийтина а долуш, тIаккха ахь ала:
«РоббигIфир лú вархьамнú, варзукънú, вахIдинú, ваджбурнú, ва Iáфинú, ваIфу Iаннú».

Цул тIаьхьа шолгIа сужуд де ахь хьалхарниг санна, тIаккха садаIаран охьахаарца охьахаа хьо, шел тIаьхьа ташаххIуд доцучу хIора ракаIатал тIаьхьа. ТIаккха хьалагIоттур ву хьо, ши куьг лаьтта тIе а дуьллуш. Хьой хьалагIоттучу хенахь цхьа ког вукхул хьалха ма баккха ахь. ХьалагIаттаран такбир алар ахь дIадоладе хьой охьахаар чекхдолучу хенахь, хьалагIаттар юккъе кхаччалц иза дах а деш. И садаIаран охьахаар дукха дах ца деш, кIеззиг охьахаар хилийта деза, цхьана кIеззигчу юкъана бен хиъна Iан а ца веза. ШолгIа ракаIат а доьххьарниг санна де ахь, Фатихьатал хьалха «АIýзу» а олуш. Цул тIаьхьа хьо охьахаа доьххьарчу ташаххIудана (эттахьигана). Хьайн аьтту куьг хьайн аьтту настар тIе дилла ахь, пIелгаш тIегулдина а долуш, цхьа хьажо пIелг а, нана пIелг а боцург, и шиъ дIахецна буьтур бу ахь. ТашаххIуд (эттахьиг) доьшучу хенахь, «лá илáхIа…» олучу хенахь а ца айбеш, хьой хIокху дашна тIе ма-кхаьччинехь - «…иллаллáхI» - хьайн хьажо пIелг хьалаайбийр бу ахь. Хьайн аьрру куьг хьайн аьрру настар тIе дилла ахь, пIелгаш дIадахийтина а долуш. ХIокху доьххьарчу ташаххIудехь хьо охьахаа хьайн аьрру кога тIе, шина сужуда юкъахь ма-хаара. ШолгIачу ташаххIудехь хьо охьахаа аьрру хенан маьIиг тIе, аьтту ког дIахIоттийна а болуш, аьтту коган пIелгаш къилбехьа дирзина а долуш, аьрру ког аьтту когана буха а нисбеш. Пайхамарна – Делера салават а, салам а хуьлда цунна – салават диллинчул тIаьхьа, Суннатехь деана долу доIанаш кхоччуш деша ахь,
 тIаккха хьой уьш дешна ваьллачул тIаьхьа ахь ала, ламаз дIадерзош:

«Ассаламу Iалайкум ва рохьматуллахI».

Ахь иштта салам ло шозза, аьтту агIор а, аьрру агIор а. Салам лучу хенахь хьо дIаверза шине а агIор, хьуна дехьа-сехьа волчунна хьан беснеш гур йолчу кепара. Салам лучу хенахь ахь ниййат де ламаз дIадерзо а, хьайна дехьа-сехьа долчу малийкашка а, бусалба нахе а салам дала а.

ХIара хIинца ас дийцинарг ша цхьаъ волчо дечу ламазан куц ду.

Ламазан коьрта бIогIамаш – Далла эсала-муьтIахь хилар а ду, дог ламазана тIедирзина хилар а ду, доьшуш долу Къуръан а, кхин долу ламазца долу зикр а кхета а кхеташ дешар а ду.

Хьасан Ал-Басрийс аьлла – Дала къинхетам бойла цунах –: «Шена дог тIе а ца доьрзуш дина долу ламаз Iазап дарна герга ду, мел хиларал а».

Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла:

«Делан лайно ламаз до, шена цуьнан мелах ялхолгIа дакъа бен, йа иттолгIа дакъа бен а ца яздеш. Делан лайно динчу ламазах цунна яздеш дерг – иза кхета а кхеташ цо динарг ду».

(((

Ламазехь имам хиларан а, имамана
тIаьхьахIоьттина ламаз даран а гIиллакхаш
Ламаз дойтуш волчу имамо ламаз дукха дах ца деш дайта деза. Анаса аьлла – Дела реза хуьлда цунна –: «Делан Элчанна – Делера салават а, салам а хуьлда цунна – тIаьхьа динчул атта а, кхачаме а ламаз ца дина ас цкъа а цхьанна а тIаьхьа».

Къамат деш верг къамат дина валлалц ламаз дIадехка ца деза имамо, могIнаш дIанисдаллалц а дехка ца деза. Имамо ша «АллохIу акбар» мел олу шен аз хьалаайдан деза, тIаьхьахIоьттина волчо шена хеззачал бен айдан ца деза. Имамо ниййат дан деза имам хила, цуьнан дозалла шена кхачийтархьама. Цо имам хила ниййат ца дахь а, цунна тIаьхьахIиттинчеран ламаз нийса а хуьлу, жамаIат мел а хуьлу нагахь санна цара имамана тIаьхьа ламаз дан ниййат дахь. Имамо, ламаз дIадихкича деш долу доIа а, «АIýзу» а меллаша деша деза – ша цхьаъ волуш ламаз дечу хенахь санна – Фатихьат а, цул тIаьхьа догIу сурат а чIогIа деша деза Iуьйра ламазан шина ракаIатехь а, маьркIижа а, пхьуьйра а ламазан хьалхарчу шина ракаIатехь а. Иштта оцу ламазашкахь чIогIа деша деза ламаз деш ша цхьаъ волчо а. Имамо а, цунна тIаьхьахIиттинчара а чIогIа ала деза «Áмúн», Фатихьат чIогIа дешначул тIаьхьа. ТIаьхьахIоьттинчо «Áмúн» ала деза имамаца цхьаьна, цул тIаьхьа а ца олуш. Фатихьат дешначул тIаьхьа имам жимма саца веза, паргIат садаккхархьама. Фатихьат чIогIа доьшучу ракаIатехь тIаьхьахIоьттинчо шена а хозуьйтуш Фатихьат деша деза, имам Фатихьат а дешна сецначу хенахь, цо доьшур долчу сурате ладогIархьама. Сураташ чIогIа доьшучу ракаIатехь тIаьхьахIоьттинчо сурат деша ца деза, шена имамо доьшуш ца хезча бен. РукуIехь а, сужудехь а деш долу тасбихь кхааннал совдаккха ца деза имамо, хьалхарчу ташаххIудал тIаьхьа салават дуьллучу хенахь хIокхул совдаккха а ца деза: «АллóхIумма солли Iалá Мухьаммадин ва áлихIи». ТIаьххьарчу шина ракаIатехь имамо цхьацца Фатихьат а дешна тоийта деза, сураташ а ца доьшуш. ШолгIачу ташаххIудехь а цо совдаккха ца деза ша ташаххIуд доьшшучал а бен, Делан Элчанна – Делера салават а, салам а хуьлда цунна – салават а дуьллучул а бен.

Ша салам лучу хенахь имамо ниййат дийр ду шена тIаьхьа болчаьрга салам дала. ТIаьхьахIиттинчара ниййат дийр ду цуьнан саламна жоп дала. Ша салам деллачул тIаьхьа цхьана юкъахь имам ша-волчахь хиъна соцур ву, шена тIаьхьа ламаз динчарна шен юьхьца тIе а вирзина. Имам ша хиъна Iачура тIехьа верза ца веза нагахь санна шена тIаьхьа ламаз деш зударий хиллехь, цкъа уьш дIа а бахийтина, тIаккха нахана тIевоьрзур ву иза. Имам хьалагIатталц цунна тIаьхьахиллачех цхьа а хьала ца гIаттар а дика ду. Ша ара волучу хенахь, имам шен аьтту агIор а, йа аьрру агIор а – шена луучу агIор – аравер ву, аьтту агIор валар гIолий а ду.

Iуьйра ламазехь къунут дечу хенахь, имамо ша-шена дан ца деза доIа, муххале а, цо ала деза: «АллóхIуммахIдинá…».
 Къунут чIогIа дан деза цо, тIаьхьахIиттинчара «Áмúн» а олуш, шайн куьйгаш хьала а ца айдеш, хIунда аьлча Суннатехь иза деана доцу дела.
 Имамо чекхдаллалц дIадеша деза къунут, «…фаиннака такъдú ва лá йукъдó Iалайка» дешнаш а олуш.
Ламаз дIадоьхкучу хенахь, имамана тIаьхьахIуттуш верг цхьана могIана юкъахIотта веза, ша цхьаъ дIа а ца хIуттуш, йа могIана юкъара цхьаъ юхаваккха веза шеца дIахIоттийта.

Имамана тIаьхьахIоьттинчунна мегар дац ламазан Iамалшкахь цул хьалха вала, йа цуьнца цхьане уьш йан, муххале а, имамал тIаьхьависса веза жимма. Имам рукуIе охьакхаьчна валлалц рукуIе ваха ца веза тIаьхьахIоьттинарг, йа сужуде ваха а ца веза имаман хьаж лаьттах Iоттадаллалц.

(((

Рузбан ламазан гIиллакхаш
Хьуна хаийла, пIераскан де Делах тешаш болчеран дезчу денойх цхьа деза де хилар. Иза деза де ду, Нуьцкъала а Сийлахь а волчу АллахIа хIокху умматана шенна делла долу. Цу дийна чохь цхьа сахьт ду – шен билггал хан йоьвзаш йоцу – цу сохьтехь бусалба стага Деле шен хьашт дехча, цунна и хьашт лур долуш долу. Цундела хьо кечло цу денна пIераскана буьйсанна, хьайн духар цIан а деш, дукха тасбихь а деш, дуккха гечдар а доьхуш пIераскан буьйса герга гIоьртачу хенахь – и хан пIераскан дийнан сахьт санна еза хан ю хьуна – пIераскана дийнахь а, цуьнца цхьаьна йа цул хьалхарчу дийнахь, йа шоьта дийнахь марха кхаба ниййат а де ахь, пIераскана цхьана дийнахь марха кхабар Суннатехь магийна дац вайна.

ПIераскан дийнан Iуьйре хьайна тIехIоьттича, лийча хьо цу денна, пIераскан дийнахь лийчар массо пхийттара ваьллачунна тIехь ду хьуна, чIагIдина суннат ду хьуна иза.

ТIаккха хьайна тIе кIайн духар а духе кечло хьо, кIайн духар Далла уггар дукха деза духар ду хьуна. Хьайгахь долу уггар дика IатIар а тоха ахь, хьайн дегIаца дикка цIано йе ахь, хадо езарг дIа а хадош, ларга езарг дIа а лоргуш, цергаш дIа а юьлуш (сивак хьаькхна, йа вуьшта), иштта дисина долу цIанвалар а деш, хаза хьожа йогIу хIума а тухуш.
Цул тIаьхьа мелла а хьалха маьждиге гIо хьо, сих ца луш, меллаша, паргIат ког боккхуш. Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла ду хьуна:
«Доьххьарчу сахьтехь рузбане вахнарг сагIийна эмкал елларг санна ву; цул тIаьхьа шолгIа хенахь рузбане вахнарг сагIийна бежин делларг санна ву; цул тIаьхьа кхоалгIачу хенахь вахнарг сагIийна ка белларг санна ву; цул тIаьхьа йоьалгIачу хенахь вахнарг котам сагIийна елларг санна ву; тIаьххьара а пхоьалгIачу хенахь вахнарг сагIийна хIоа делларг санна ву. И хан дIаялча, имам хутIба да араваьлча, мел язбаран тептарш дIакъовлу, къоламаш хьалаайдо, малийкаш минбар улле охьаховшу, Дела хьахош ладогIа».

Кхин а аьлла ду: «Ялсамани чохь Делан юьхье бусалба нах хьовсучу хенахь, рузбане уьш хьалхе бахаре терра уллера гур ю царна Лекха хинволчу Делан юьхь».

ТIаккха хьой маьждиг чуваьллачул тIаьхьа, хьалхарчу могIе кхача хьажа хьо. Нагахь санна маьждиг чохь схьагулбелла нах хилахь, царна юккъехула когаш уьйъуш вола ца вала а хьажа хьо, ламаз дечунна хьалхашхула а ма вала хьо. Цхьана пена улло, йа цхьана бIогIам улло гIо хьо, ламаз деш хьайна хьалхахула ца бийлийта. Хьой маьждиг чуваьлча, маьждиг хьурмат ламаз даллалц охьа ма хаа хьо, ткъа нагахь санна ахь диъ ракаIат дахь – хIора ракаIатехь Фатихьатал тIаьхьа «Ал-Ихлáс» сурат (КъулхIу) шовзткъе-иттозза а доьшуш – иза дика ду хьуна. Хьадисехь деана ду хьуна цунах лаьцна:

«Иштта ламаз динарг йалсаманера шен меттиг галлалц лийр вац, йа тIаьхьа гойтур ю цунна иза».

Имам хутIба деш велахь а, маьждиг хьурмат ламаз дар Iад ма дита ахь.
Шишша ракаIат деш ши ламаз дар суннат ду хьуна, хIора ракаIатехь «Ал-АнIáм» а, «АлкахIф» а, «ТIóхIá» а, «Йáсúн» а сураташ а доьшуш. Хьайга и диъ ца дешалахь, «Йáсúн» а, «Алиф Лам Мим»-«Саждат» а, «Аддухáн» а, «Алмулк» а сураташ деша ахь. И сураташ пIераскана буьйсана дешар а Iад ма дита ахь, уьш дешар чIогIа деза ду хьуна.
 Уьш деша хууш воцучо, «Ал-Ихлáс» сурат (КъулхIу) дешча дика ду. Цу пIераскана дийнахь къаьсттина, Делан Элчанна – Делера салават а, салам а хуьлда цунна – салават диллар алсам даккха ахь.

Имам хутIба дан ара ма-ваьллинехь, айхьа олуш дерг саца де ахь, ламаз а ма де ахь. Кхин дIа болу хьайн болх азан деш цунна тIаьхьара алар а, хутIбане ладогIар а, цунах пайда эцар а хилийта ахь. ХутIба дечу хенахь къамел ма де ахь, хьадисехь деана ду хьуна:

«Имам хутIба деш а волуш шен накъосте: «ЛадогIа!», йа «Саца!» аьллачо эрна къамел дина. Ткъа, эрна къамел динчуьнан рузба кхачаме рузба дац».

Иза иштта кхачам боцуш хуьлу, цо: «ЛадогIа!» алар къамел долу дела, цундела ша цхьаьнга иштта хIума олуш хилахь а, йа куьйгаца, йа кхечу агIор – вист а ца хуьлуш – ала деза цо иза.

Цул тIаьхьа, хьалха вай ма-дийццара имамана тIаьхьа а хIотте ламаз де ахь. Хьой ламаз дина ваьлча, айхьа салам делча, кхин хьой вист хилале ахь деша «Фатихьат» ворхIозза, «Ал-Ихлáс» а ворхIозза, ши «Къул аIýзу» а ворхIозза. Ахь иштта дешахь, тIедогIу пIераскан де кхаччалц Дала ларвийр ву хьо цаьрца, шайтIанах ларвалар а хир ду хьуна иза. Уьш дешначул тIаьхьа ахь ала:

«АллóхIумма йá гIониййу йá хьамúд, йá мубдиу йá муIúд, йá рохьúму йá вадýд, /агIнинú бихьалáлика Iан хьарóмика,/ ва битIóIатика Iан маIсийатика, /ва бифадлика Iамман сивáка/».

Цул тIаьхьа, рузбан ламазал тIаьхьара суннат ламаз де ахь, йа ши ракаIат, йа диъ, йа ялх ракаIат – шишша ракаIат деш – и ша-дерг Делан Элчанера – Делера салават а, салам а хуьлда цунна – схьадеана ду хьуна, тайп-тайпанчу хьолашкахь цо иштта дина аьлла.

Цул тIаьхьа маьждигехь Iан хьажа хьо маьркIижа хан кхаччалц, йа малхбуза хан кхаччалц. ПIераскана дийнахь долу деза сахьт дикка лардеш хила хьо, цу дийнахь муьлха хенахь ду хууш дац хьуна иза, тIаккха, хьо Лекха хинволчу Далла хьаставелла а волуш, Цунна хьой муьтIахь хилар гойтуш а волуш, Цуьнга хьо воьрзуш а волуш тIехIотта а ма-мега хьуна и сахьт.

Хьой маьждигехь сацахь, къамелана гулбеллачу нахаца охьа ма хаа хьо, муххале а хьо гIо пайдане Iилма дуьйцучу нахана герга. Хьуна пайдане долу Iилма – иза Лекха хинволчу Делах хьан кхерар совдоккхуш дерг ду хьуна, хьан дуьненан лаамаш жимбийриг ду хьуна. ХIокху дуьненара хьо эхарта кхойкхуш доцу Iилма хуьлучул, жохIлалла йолуш хилар тоьлаш ду хьуна, цундела хьо Делаца ларло пайда ца бечу Iилманах.

ДоIа дар алсамдаккха ахь малх хьалаболучу хенахь а, иза стигал юккъе кхаьчча а, иза дIабузучу хенахь а, къамат дечу хенахь а, имам хIутIба дан минбар тIе хьалаволучу хенахь а, нах ламаз дан хьалагIовттучу хенахь а, и деза сахьт хIокху хенех цхьана хена чохь хила герга ду хьуна. ХIокху дийнахь кIеззиг лой а сагIийна хIума йала хьажа хьо, хьайн ницкъ кхоччучал, иштта ахь дахь – хьан цхьаьнакхетар ю хIара еза Iамалш: ламаз, марха, сагIа, Къуръан дешар, Дела хьахор, «иIтикáф» дар, Делан некъахь гIарол дар.
ХIора кIирнах, пIераскан де хьайн эхартана къастийна хилийта ахь, кхечу деношна цунах каффáрат хила мега хьуна.
(((
Марха кхабаран гIиллакхаш
Цхьана мархийн баттахь марха кхаьбна Iад Iан ца веза хьо, «фирдавс»-ялсаманашкахь хьайна хир долу лекха даржаш Iад дита ца деза ахь мéла-марханаш кхабар Iад дитарца. Ахь уьш ца кхобуш Iад дитахь дохко вер ву хьо, лаккхарчу ялсаманашкахь къегина кхетта седарчий санна лакхарчу даржашкахь болу марханаш кхобуш хилларш хьайна гича. Хьадисашкахь шайн дозаллийна тешаллаш а, уьш кхаьбначунна хир болчу боккхачу мелана тешаллаш а даьхкина долу денош хIорш ду хьуна: Хьадж деш воцучо Iарафат-де кхабар а, Iáшýрáъ де а
, Зул-ХьиджжахI беттан хьалхара итт де а
, Мухьаррам беттан хьалхара итт де а
, Раджаб бутт а
, ШаIбáн бутт а.

Цхьана шара чохь Хьурум-беттанаш марха кхабар деза лоруш ду хьуна: Зул-КъаIдахI а, Зул-ХьиджжахI а, Мухьаррам а, Раджаб а – цхьа бутт ша къаьстина бу, кхо бутт тIаьхьий-хьалхий бу.

Цхьана батта чохь кхаьбча деза долу марханаш хIорш ду хьуна: беттан доьххьара де а, цуьнан юкъара де а, цуьнан тIаьххьара де а,
 «кIайн денош» а: беттан кхойттолгIа де а, дейттолгIа де а, пхийттолгIа де а.

КIиран чохь кхаьбча деза долу денош хIорш ду хьуна: оршот а, еара а, пIераскан де а.
 КIиран чохь летийна къинош дIадойъур ду ахь оршота дийнахь а, еарий дийнахь а, пIераскана дийнахь а марха кхабарца; батта чохь летийна къинош дIадойъур ду ахь беттан хьалхара а, юкъара а, тIаьххьара а, «кIайн деношкахь» а марха кхабарца; шеран къинош дIадойъур ду ахь оцу деношкахь а, оцу вай хьахийначу беттанашкахь а марханаш кхабарца.

Хьуна ма моттийла айхьа марха кхабар яахIума Iад йитар а, молухIума Iад йитар а, зудчуьнца гIуллакх даийтар Iад дитар а бен дац! Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла ду хьуна вайга:

«Мел дукха наха кхобу марханаш, мацвалар а, хьагвалар а бен цу марханах шайна хуьлуш хIумма а доцуш (мел а ца хуьлуш)».

Муххале а, кхоччуш марха кхабар – хьайн дегIан меженаш Лекха хинволчу Далла ца дезаш долчу хIуманах духатохарца хуьлуш ду хьуна, цундела хьайн бIаьрг вочу метте хьажорах ларбан беза ахь, хьайн мотт хьайн балабоцург аларха ларбан беза ахь, хьайн лерг Лекха хинволчу Дала хьарам динчуьнга ладогIийтарх лардан деза ахь – ладугIуш верг олуш волчуьнан накъост ву, гIийбат деш ладугIуш верг ша иза деш санна а ву. Оцу кепара, хьайн массо меже ларйан еза ахь, хьайн гай а, бехкеметтиг а ларйаре терра, хIунда аьлча хьадисехь деана долу дела:
«Пхеа хIумано доха до марха: харц леро а, гIийбат даро а, эладита лелоро а, мегаш йоцучу марзонаца мегаш йоцучу метте хьажаро а, харц дуй бааро а».

Кхин а аьлла Делан Элчано – Делера салават а, салам а хуьлда цунна –:

«Марха кхабар ларвалар ду; нагахь санна шух цхьаъ марха кхобуш хилахь вон къамел а ма де, вон хIума а ма де, гал волу хIума а ма де; нагахь санна марха кхобуш волчух цхьаъ лата гIерташ хилахь, йа цуьнга вон вист хуьлуш хилахь цо олийла: «Бакъдолуш, со марха кхобуш ву».

Цул тIаьхьа, айхьа марха дастар хьанал йолчу яахIуманна тIехь хилийта къахьега ахь. Марха достуш яахIума дукха а ма яа ахь. Айхьа вуьшта юур йолчул дукха ма яа ахь, айхьа марха кхаьббера але, хIунда аьлча цхьа а башхалла яц хьуна ахь айхьа шозза юуш ерг цкъа охьахиъна дIаюуш хилча. Марха кхабарх лууш дерг хьан дегIан марзо юхатохар, цунна техь ахь толам баккхар ду, хьан синан ницкъ лахбар а ду, Делах кхерар тIехь хьан ницкъ алсамбалийтархьама. Цундела, суьйранна марха достуш ахь айхьа Iуьйранна яаза йиснарг а дIайиъча, цхьа а пайда бац хьуна ахь кхаьбначу марханах хуьлуш, хьайн хьера ахь йазйеш йузуш хилча. Ткъа Далла уггар ца езаш йолу пхьегIа – хьанал долчу рицкъанца кхоччуш бузийна кийра бу, ткъа и рицкъа хьарам хилча хIун хила деза аьлла хета хьуна?

Марха кхабаран маьIна хьайна доьвзинчул тIаьхьа, хьайн ницкъ ма-кхоччу иза дукха кхаба хьажа хьо, бакъдолуш иза Iибадатийн бух бу хьуна, Далла герга вуьгуш йолчу Iамалийн догIа а ду хьуна. Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла:
«Лекха хинволчу АллахIа аьлла: «ХIора дика хIума совдоккхур ду иттанна тIера дIадолийна ворхIбIе тIекхаччалц, цхьа марха доцург – марха баккъалла а Сан ду, цунна дика бекхам Ас Айса бийр бу».

Кхин а аьлла Делан Элчано – Делера салават а, салам а хуьлда цунна –:

«Сайн са Шен керахь долчуьнца дуй буу ас! Марха кхобуш волчуьнан кийрара йогIу хьожу хаза ма ю Далла гергахь миск хьожунал а! Нуьцкъала а, Сийлахь а волчу Дала бах: «(Марха кхобучо) шен дегIан марзо а, шен даар а, шен малар а ца дуьту Сан доьхьа бен, и марха Сан ду, Ас цунна (диканца) бекхам а бийр бу».

Кхин а аьлла Делан Элчано – Делера салават а, салам а хуьлда цунна –:
«Ялсаманин цхьа неI ю «Раййáн» цIе а йолуш, марха кхобуш хилларш бен шена чу цхьа а гIур а воцуш, уьш чубаханчул тIаьхьа дIакъовлур а йолуш».

(((
Далла муьтIахь хиларх лаьцна хIоккхул ас хьуна дийцинарг тоьар ду хьуна нисваларан юьхь йовза, ткъа нагахь санна закатах лаьцна а, Хьадж дарх лаьцна а дерг оьшуш хилахь, йа ламазах а марханах а лаьцна кIорггера маьIнеш дезаш хилахь, ахь уьш лаха сан «Ихьйáу Iулýмид-дúн» - «Динан Iилманаш дендар» цIе йолчу жайни тIехь.
(((

ШолгIа дакъа:

Iесаллех ларвалар
Хьуна хаийла, Бусалба динан ши агIо хилар: ца магийнарг Iаддитар а, муьтIахьаллин Iамалш йар а. Ца магийнарг Iаддитар цаьршиннах уггар чIогIа агIо ю, хIунда аьлча муьтIахьаллин Iамалш массарга йало дела, амма шен дегIан марзонаш йитар – иза баккъалла бакъ болчаьрга бен далуш хIума дац. И бахьанехь аьлла ду Делан Элчано – Делера салават а, салам а хуьлда цунна –: «ХIижрат динарг – иза вон хIума Iад дитнарг ву; тIемало а – шен харц лаамца тIом бинарг ву».

Хьуна хаийла, хьо Далла Iеса хуьлучу хенахь хьо Цунна Iеса хьайн меженашца хуьлуш хилар. Ткъа и меженаш хьуна Дала делла ниIмат ду, хьоьга Дала кховдийна тешамалла а ду. Дала хьайна динчу ниIматца хьо Цунна Iеса хилар уггар доккха Цуьнан ниIмат керстдар ду, Дала хьайга кховдийначу тешамаллийна ахь тешнабехк бар а уггар доккха дозанал тIехвалар ду. Хьан меженаш хьоьга ларйан елла ю, цундела ахь ойла йе айхьа уьш муха ларйо. «Шу массо а цхьана хIуманна тIехь лардархо ву, шаьш лардеш долчу хIуманах шуьга хаттам бийр болуш а бу».

Хьуна хаийла, къемат-дийнан майданашкахь хьан массо межено цIенчу, паргIатчу маттаца хьуна доьхьал тешалла дийр долуш хилар, массо халкъашна хьалха ахь лелийнарг гучудоккхуш. Лекха хинволчу Дала аьлла:

((Цу) дийнахь тешалла дийр ду царна доьхьал церан меттанаша, церан куьйгаша, церан когаша, цара деш хилларг схьадуьйцуш(.

Кхин а аьлла Лекха хинволчу АллахIа:
(Тахана (къемат дийнахь) Оха тухур ду мохIур церан бетош тIе, Тхоьга дуьйцур ду церан куьйгаша, тешалла дийр ду церан когаша, цара лелош хиллачуьнца(.

Цундела ахь ларде – хIай пекъир – хьайн дерриг дегI, Далла Iеса хиларх… Къаьсттина ахь ларйе хьайн дегIан ворхI меже: бIаьрг а, лерг а, мотт а, гай а, бехке меттиг а, куьг а, ког а. Бакъдолуш жоьжахатин ворхI неI ю хьуна, оцу хIора неIарна хIора меженан дакъа кхочур долуш, шайна чухула къаьсттина цхьана меженашца дукха Далла Iеса хилларг бен чу а гIур воцуш.
Амма бIаьрг: иза хьуна кхоллина бу хьо боданашкахь нисвалийта, хьайн хьашташ кхочушдарехь хьуна цуьнца гIо хилийта, хьо цуьнца хIокху латтанан а, стигланийн а тамашаллашка хьежийта, тIаккха цаьршинна чохь долчу Делан Iаламаташ тIехь хьоьга ойла йайта. Цундела ахь иза ларбе деа хIумнах:
1. Хьайна мегаш йоцучу зудчуьнга хьажарх а;

2. Вочу синан марзонца хазчу куьце-суьрте хьажарх а;

3. Сийсазаллийца, кураллийца бусалба стаге хьажарх а;

4. Бусалба стеган кхачамбацаршка айхьа хьайн бIаьрг хьажабарх а.
Амма лерг: ахь иза ларде керла юкъабаьхначу вочу кхетамашка ладогIарх а, йа гIийбате ладогIарх а, йа вочу къамеле ладогIарх а, йа харц-къамел деш болчаьрга ладегIарх а, йа нехан вонаш дуьйцучаьрга ладегIарх а. Иза хьуна кхоьллина ду хьуна, Лекха хинволчу Делан къамеле (Къуръане) хьоьга ладегIийта, Делан Элчанан – Делера салават а, салам а хуьлда цунна – Суннате хьоьга ладегIийта, Делан эвлаяийн хьекъалечу дешнашка хьоьга ладегIийта, цуьнца ахь Iилмане ладегIча, Далла гергахь долчу даим лаьттар долчу ниIмате а, паччахьалле а хьо кхачийтархьама. Ткъа нагахь ахь мегаш доцучу хIуманашка ладегIахь, хьуна дикалийна кхоьллина дерг хьуна доьхьал дер ду, хьо толар бахьана хилларг хьо хIаллакьхиларна бахьана хилла дIахIуттур ду, ткъа иза иштта хьовзар уггар боккха эшам бу хьуна.
Хьуна ма мотталахь, олуш волчунна бен къа ца хуьлу, хезаш верг цуьнан декъах вац але, хьадисехь деана ду хьуна:

«Бакъдолуш, ладугIуш верг олуш волчуьнан накъост ву, олуш верг гIийбат деш велахь – хезаш верг а иштта гIийбат деш ву».

Амма мотт: хьуна иза кхоьллина бу Лекха хинволу Дела хьоьга дукха хьехавайта, Цуьнан Жайна (Къуръан) хьоьга дукха дешийта, Цо кхоьллина адамаш хьайн маттаца Цуьнан некъа тIе хьоьга нисдайта, хьан дагчура хьайн динан хьашташ а, дуьненан хьашташ а хьоьга схьааладалийта. Ткъа нагахь ахь иза ша кхоьллина болчу бахьанашца ца лебахь, Лекха хинволчу Дала хьайна цуьнца деллачу ниIматана керстдо ахь, ткъа и мотт ахь а, массо кхечу наха а уггар дукха лелош йолу меже ю.
Шайн яххьаш тIе охьа а кхуьссуш, адамаш жоьжахати чулестадойтур дерг и мотт лебича хуьлуш долу вонаш бен дац хьуна, цундела хьайн ницкъ ма-кхоччу цунна тIехь толам баккха хьажа хьо, цуьнга хьо жоьжахатин кIорге чу ца вигийтархьама. Хьадисехь деана ду хьуна:

«Бакъдолуш цхьана стага цхьа къамел до шен накъостий белорхьама, тIаккха и бахьана долуш жоьжахатин кIорге чувужу иза кхузткъе-итт шарна».

Кхечу хьадисехь деана ду, цхьана дийнахь цхьа стаг гIазотехь кхелхина хиллера аьлла, Делан Элча – Делера салават а, салам а хуьлда цунна – цхьана а волуш. ТIаккха цхьана стага аьлла цунна: «Ма-дика ялсамани ю-кх цунна!» ТIаккха Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла:
«Хьуна муха хаьа? Хьанна хаьа, иза шен бала боцург дуьйцуш хилла хила а мега, йа ша хьал долуш вийр воцучу даьхнийца бIаьрмецигалла лелийна хила а мега цо».

Цундела хьайн мотт ахь ларбе бархI хIуманах:
1) Харц лер. Ахь ларбе хьайн мотт цунах, хьой баккъалла вист хуьлуш волуш а, забар еш волуш а. Забаренна аьшпаш боттар тIехь хьайн мотт тар ма балийта ахь, и бахьана долуш баккъалла вист хуьлуш волуш а харц лерца тар лур ву хьо, харц лер даккхийчу къинойн нанойх цхьаъ ю хьуна. ТIаккха нахана юкъахь хьо харц лерца воьвзинчул тIаьхьа хьан нийсалла йоьвр ю, хьан дашах тешам а боьвр бу, нехан бIаьргашна хьалха сийсаз хир ву, нехан дегнаша аьшнаш вийр ву хьо. Нагахь санна хьуна хьой харц луьш хилча хьой мел боьха хуьлу хаа лаахь, хьо хьажа кхиверг харц луьйчу хенахь хьайн дог цуьнах мел дIакъехка, хьайн иза мел чIогIа цавезаво, хьайна цо динарг мел боьха хета. Иштта дуьхь-дуьхьал хIоттаде ахь хьайн сица мел долу вонаш, хьуна хьайн синан вонийн боьхалла ца евза кхечаьргахь и саннарш гича бен. Ткъа хьуна кхечуьнгахь вон хеташ дерг кхечарна хьоьгахь а вон хета хьуна – шеко йоцуш – цундела хьой иштта хиларна реза ма хила хьо.
2) Делла дош ца лардар. Верлахь ларлолахь айхьа цхьа хIума дийр ду а аьлла, йа цхьанна дош а делла, тIаккха иза лар ца дарх. Ахь нахана деш долу дика Iамал хила езаш ю хьуна, цхьа къамел хилла ца Iаш. Ткъа нагахь санна айхьа далаза а ца даьлла дош лахь, верлахь ларлолахь и кхочуш ца дарх – ницкъ ца кхаьчна висча а, йа цхьана кхечу коьрта гIулкхана диссича а хIумма дац хьуна – бакъдолуш ахь иза кхочуш ца дар мунепакъаллин билгало а ю хьуна, вон гIиллакх а ду хьуна. Делера салават а, салам а хиларо аьлла: «Кхо хIума шена чохь гулделларг мунепакъ хилла – цо ламаз дахь а, марха кхабахь а –: къамел деш харц луьйш верг а, дош делча кхочуш ца деш верг а, шех тешча тешнабехк беш верг а».

3) ГIийбат дар. Ахь ларбе хьайн мотт цунах, гIийбат дар бусалба стага ткъе-иттозза зина дарал чIогIа ду аьлла деана ду хьуна хьадисехь. ГIийбат дар бохучуьнан маьIна иштта ду: ахь цхьа стаг хьахор, цунна хезча цунна дезалур доцучу хIуманца; ахь иштта цхьаъ хьахавахь хьо гIийбат деш а, зулам деш а хуьлу хьуна, хьо бакълуьш велахь а, ахь дуьйцург бакъ делахь а. Юха а хьо ларлолахь нахана шаьш гайтархьама Iилма Iамош болчу нехан гIийбатах: ша ма-дарра дIа а ца олуш, хьайна луург дIахоуьйтуш гIийбат дарх. Масала, иза, ахь иштта аьлча хуьлу: «Дала нисвойла иза, ма хала хийти суна, ма сингаттаме вожий со цунна хиллачо! Ас Деле доьху вай а, иза а нисдар». Иштта къамел деш волчо цхьаьнатоьхна хьуна ши боьха хIума: цхьаъ – гIийбат дар а, нагахь санна шен дагахь дерг цо дIахаийтинехь; шолгIаниг – ша цIанвар а, ша хестор а, шена халахийти бохуш, ша дика ву бохуш. Амма нагахь санна ахь: «Дала нисвойла иза» аьлча, иштта аларан хьан лаам цунна доIа дар белахь, делахь цунна и доIа къайлах де ахь, нагахь санна хьой и бахьана долуш сингаттаме воьжна велахь. Хьан ниййат баккъалла дика хиларан билгало ю хьуна цуьнгара даьлларг гучудаккха ца лаар а, цуьнан кхачамбацар нахана довзийта ца лаар а, ткъа ахь цуьнан кхачамбацар бахьана долуш хьайн сингаттам схьагайтар цуьнан кхачамбацар гучудаккхар ду. ГIийбат дарх хьо вуха кхетарна тоьаш ду хьуна Лекха хинволчу Делан дош:
(Аш вовшийн гIийбат а ма де; лаьий шуна цхьанна а шайн веллачу вешин дилха даа? (гой шуна), ца дезало шуна иза(.

Ахь гIийбат дахь – делахь хьо Дала тарвина еллачу хIуманан дилха дууш волчух, ма чIогIа коьрта лара дезаш ду-кх хьо цунах ларвалар!
ГIийбат дарх хьо вухатухур вара цхьана хIумано, ахь цунна тIехь ойла йахьара… Хьо хьайга хьажахьара… Хьоьца дуй-те цхьа а кхачамбацар, гучахь дерг а, къайлах дерг а? Хьо вуй-те Iесаллех хаьдда, къайлах а, гучахь а? Ткъа нагахь хьайна хьайца дерг довзахь, хьуна хаа деза кхиверг оцу Iесаллех лар ца валавалар хьо лар ца валавалар санна хилар, цуьнан бахьана а ахь хьайна луш долу бахьана санна хилар. Хьуна хьой гучуваккха ца лаар санна, хьайн кхачамбацарш дийцар хьуна ца дезаре терра цунна а ца деза хьуна иза иштта. Ткъа нагахь санна ахь цуьнан кхачамбацарш къайла хьахь, Дала хьайниш а къайла хьур ду, нагахь санна ахь иза вуьйцуш гучуваккхахь, Дала ира меттанаш тIетосур ду хьуна, дуьненахь хьан сий дойъуш, тIаккха эхартахь къемат-дийнахь гучувоккхур ву хьо Цо массо нахана хьалха.

Амма нагахь санна хьо хьайн гучахьалле а, хьайн къайленашка а хьаьжначул тIаьхьа хьуна цу шинне чохь хьайца цхьа а эшам ца карабахь, йа цхьа а дуьненан а, динан а кхачамбацар ца карадахь, делахь хьуна хаийла, хьуна хьайн и вонаш ца довзар уггар боьха Iовдалалла ю хьуна, Iовдалаллел доккха кхачамбацар дан а дац хьуна, АллахIана хьуна дика хилийта лууш хиллехьара Цо хьуна хьан къинош а, эшамаш а гайтина хир бара, ткъа хьуна хьой уггар реза волчу куьцехь гар хьан Iовдалаллин а, хьан жохIлаллин а лакхара бухь бу.
Ткъа нагахь санна хьо хьайна иштта хетарехь баккъалла а бакъ велахь, делахь ахь Лекха хинволчу Далла шукр де, Цунна хастам а бе ахь, хьайн иштта йоккха дикалла, нахах лаьцна къамелаш дарца а, церан сий дайарца а талха а ма йе, и хIума лелор уггар баккхийчу эшамех ду хьуна.

4) Къийсавалар а, нахаца къамелаца къовсам латтор а. Къийсавалар юкъахь хьо цхьаьнга вист хуьлуш велахь, хьуна хаа деза хьой цуьнга иштта къовсаме вист хилар ахь цунн хьовзам бар дуй, иза цакхетаме ларар дуй, цунна хIума алар дуй, ахь айхьа хьой хеставар а дуй, хьой цIанвар а дуй, хьайгахь Iилма а, кхетам а алсам ду бахар а дуй. Цул совнаха, къийсаваларо новкъарлонаш йо паргIатчу дахарна, хIунда аьлча хьо цхьа а сонта стагца къовса лур вац цо хьуна хьовзам бина бен, йа цхьа а кIедачу стагца а хьо къовсалур вац цо хьо цу къовсамехь кхехкийна бен, цуьнан дагчохь хьоьца хьагI кхуллуш бен. Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла ду вайга:

«Ша харц а волуш къовсам Iад битинчунна Дала цIа дугIур ду ялсаманин дуьхьехь. Ша бакъ а волуш къовсам Iад битинчунна Дала цIа дугIур ялсаманин лекхачу буьхьехь».

ШайтIане хьой Iехавайта а ца веза ахь, хIокху дешнашца: «Нийсо а, бакъо а гучуйаккха, нахана хьалха диканиг хила а ца гIерташ!» ШайтIано даим Iовдал нах дика хьалха а туьйсуш вочу хIуманна тIебуьгу, цундела шайтIа хьайх дела ма делийта, тIаьххьара а аьшнаш вийр ву хьо цо. Бакъо гучуйаккхар дика хIума ду, делахь а иза хьоьгара къобал еш волчунна гучуйаккхар ду дика, цунна иза ша волчахь дика хьехар дарца, цуьнца къийса а ца луш.
Хьехар даран а шен сифат а, куц а ду, цуьнца хила езаш кIедалла а ю, ткъа иза иштта ца хилахь воне доьрзур ду, цуьнах хир долу зен цуьнан диканал алсам а дер ду.
Таханлера харц-Iилманчашца леллачунна тIедужур ду къовсам а, къийсавалар а, цунна дазлур ду тап аьлла Iад Iар, хIунда аьлча вон-Iелам-наха царна хетадалийтина къийсавалар дозалла ду аьлла, къовсаваларехь а, дуьхьало йарехь а ницкъ хилар хастаме а ду аьлла, ткъа хьо хьайн ма-хуьллу дIавада хьо церах, лоьмах хьой водур хилча санна. Хьайна хаийта ахь, къийсавалар Дела оьгIазвохуьйту а, нах оьгIазбохуьйту а бахьана хилар.
5) Айхьа хьой хестор. Лекха хинволчу Дала аьлла:
(Ткъа аш шаьш цIандеш ма хестаде; Иза (АллахI) ву (Шех) кхоьруш верг гIолий воьвзаш(.

Цхьана хьекъалче хаьттина хилла: «Бакъдолу вон хIума хIун ду?» Цо жоп делла: «Шегахь долчу хIуманца стага ша хестор ду, верлахь ларлолахь хьайца и вон гIиллакх хиларх».
Хьуна хаийла, оцу хеставаро нахана гергахь хьан меттиг эшаме еш хилар, Делан оьгIазло цо хьуна тIетосуш хилар. Ткъа нагахь санна хьайна хаа лаахь, ахь айхьа хьой хеставаро нахана гергахь хьо лакха ца воккхий, делахь хьо хьажа хьайн нийсархошка, цара шаьш хесточу хенахь шайн дикаллийца а, шайн нахана юкъара меттигашца а, шайн даьхнийца, мел ца дезало иза хьан дагна, мел хала хета иза хьан кхетамна, мел вон ойла хуьлу хьан церах лаьцна уьш хьуна гена боьвлча. Оцу кепара, хьуна а хаа деза, ахь айхьа хьой хестийча, царна хьо шайна юкъахь воллушехь цавезалуш хилар, хьо шайх дIакъаьстича цара иза шайн меттанашца гучудоккхур а хилар.
6) НеIалт алар. Верлахь верлахь, ларлолахь Лекха хинволчу Дала кхоьллинчу цхьана хIуманна – йа хьайбанна-экханна, йа даарна, йа цхьана билггалчу адамана – неIалт аларх. Къилбан охIлунна (Бусалба нахана) цхьанна а цкъа а хадош тешалла ма де ахь цо Делаца накъост вина але, йа иза керста ву але, йа мунепакъ ву але, хIунда аьлча къайленаш йоьвзаш верг Лекха хинволу АллахI ву хьуна, цундела Далла а Цуьнан лайшна а юкъавола ма гIерта хьо.
Хьуна хаа деза къемат дийнахь хьоьга хоттур ца хилар: «Хьенехана неIалт хIунда ца элира ахь? Iад хIунда витира ахь иза?» аьлла, муххале а ахь хьайн дерриг дахарехь Иблисана неIалт ца аьлча а, йа цкъа а хьайн маттаца иза ца хьахийча а хьоьга иза хоттур долуш дац хьуна, йа хьоьгара къемат дийнахь иза доьхур долуш а дац хьуна. Амма нагахь санна ахь Дала кхоьллинчу цхьана хIуманна неIалт алахь – хьоьга иза хоттур а ду хьуна, цуьнан жоп хьоьга доьхур а ду хьуна.

Цундела Лекха хинволчу Дала кхоьллина цхьа а хIума сийсаз ма де ахь, Делан Элчано – Делера салават а, салам а хуьлда цунна – вочу даарна цкъа а вон хIума олуш ца хилла хьуна, шена иза дезча дууш хилла цо, цадезча Iаддуьтуш хилла.

7) Дала кхоьллинчу хIуманна доьхьал доIа дар. Ахь ларбе хьайн мотт Лекха хинволчу Дала кхоьллинчу цхьана хIуманна доьхьал доIа дарх. Нагахь хьайна цхьамма зулам динехь, Лекха хинволчу АллахIа кера дIало ахь иза, хьадисехь деана ду хьуна:

«Шена зулам хиллачо доIа до шена зулам динчунна доьхьал, цунна кхоччуш бекхам хиллалц, тIаккха зулам динчунна гергахь вукхунна доьхьал дикалла юьссу, къемат дийнахь цуьнга хаттам бийр болуш».

Хьаджжáж волчу хенахь цхьаболчу наха дукха деха къамелаш деш хилла цунах лаьцна, тIаккха цхьаболчу хIетахьлерачу дикчу наха (салафаша) аьлла: «Оцу Хьаджжáжах лаьцна шен мотт лебеш волчуьнгара Дала чIир оьцур ю Хьаджжáжан хьакъ дIалуш; оцу Хьаджажера а Дала чIир оьцур ю, цо зулам динчеран хьакъ дIалуш».
8) Забарш йар, нахах цавашар, церах кхардар. Ахь ларбе хьайн мотт цу хIуманех, хьой баккъалла вист хуьлуш волуш а, йа забар еш волуш а. Цу гIуллакхо юьхьIаржа хIоттаво стаг, сий дIаайдо, нахах къехкар тIедожадо, нехан дегнашна хало а йо. Харц къовсаман юьхь ю иза, оьгIазлонан юьхь ю иза, чуччагIертаран юьхь а ю иза. Дегнаш чохь хьагI кхуллу цу гIуллакхо, цундела цхьаннеца а забарш ма йе ахь, цхьамма хьайца забар йича а цуьнца забар ма йе ахь. Хьайца забарш йеш болчарна юкъара вухавала хьо, кхин къамел цара доладаллалц. Хьо хила, даьссачу къамелана тIенисбелча шайн сий ца дойъуш тIехбовлуш болчерах.
И лакхахь хьахийнарш меттан баланех коьртаниш дара. Церах хьуна ларвала лаахь хьуна гIо дийр дерг нахана юкъахь дукха ца лелар а ду, хьайна чIогIа оьшуш долчу меттехь бен вист ца хилар а ду. Абу Бакара – Дела реза хуьлда цунна – шен бага жима тIулг буьллуш хилла, эрна къамел шега ца дайтархьама. Шен матте олуш хилла цо, тIе пIелг а хьажош: «ХIара бу со халонашка эгийнарг». Цундела хьо ларло цунах хьайн ма-хуьллу, бакъдолуш иза хьо дуьненахь а, эхартахь а хIаллакьхиларан уггар доккха бахьана ду хьуна.
Амма гай: ахь иза ларде хьарам хIума даарх а, шеконехь долу хIума даарх а. Хьо лохуш хила хьайна хьанал дерг, тIаккха хьайна иза карийначул тIаьхьа ахь тоам бе кхоччуш вуза а ца вузуш айхьа дууш долчунах, хIунда аьлча кхоччуш вузаро дог чIагIдо, хьекъал талхадо, дагахьIамор галдоккху, Iибадат дарна а, Iилма Iаморна а дегIан меженаш йазйо, дегIан марзонаш чIагI а йо, шайтIанан эскарш тола а до. Хьанал долчунах кхоччуш вузар массо вочу хIуманан дуьхье ю, ткъа и рицкъа хьарам хилча муха хир ду аьлла хета хьуна?
Хьанал рицкъа лахар хIора бусалба стагана тIехь декхар (парз) ду. Хьарам дерг даа а дууш Iамош долу Iилма а, деш долу Iибадат а кхелли тIехь дина цIа санна ду, цундела, хьайн цхьана шарна цхьана кучаца а ахь тоам бича, цхьана денна-буьйсанна шина хьокхумца а тоам бича, уггар мерза-мерза даарш а ахь Iад дитича, хьанал долчул тIехвоккхур вац хьо цо, ткъа хьанал дерг дукха ду хьуна.
Къайлах дерг хаа гIертар тIехь дац хьуна, хьайна билггал хьарам дуй хууш долчух хьо ларвалар ду хьуна тIедиллина дерг, йа хьайна хьарам ду аьлла хеташ долчух ларвалар а ду хьуна тIехь дерг, цхьана билггалчу билгалонца а, гуш долчу даьхнийца а хьуна иза хеталахь.
Хьарам дуй хьуна хууш дерг – хьуна хьеха а ца оьшуш, цхьана билгалонца хьуна хьарам ду аьлла хеташ дерг – иза паччахьан даьхни а ду, цуьнан белхалойн даьхни а ду, стаг велча белхарш хIитторца бен кхин рицкъ ца доккхучуьнан даьхни а ду, къаьркъа духкучуьнан даьхни а ду, духалург деллачу ахчанна тIера са йоккхуш волчуьнан даьхни а ду, харц-ловзарш тIехь рицкъа дечуьнан даьхни а ду, иштта кхин долу хьарам гIирсашца рицкъа доккхучуьнан даьхни а ду. Нагахь санна хьайна цхьанне дукхах долу даьхни билггал хьарам дуй хаахь, цуьнгара даьхни схьа ма эца ахь, цуьнан цхьадолу даьхни хьанал хила тарлуш делахь а иза ша-дерг хьарам ду хьуна, хIунда аьлча цуьнан дукхах долу даьхни хьарам хилар вайна хууш долу дела. Билггал хьарам даьхни ду хьуна бусалба наха «вакъф»
 дина долчу даьхнех хьакъ доцуш схьаоьцуш дерг. Iилма Iамочарна цIетоьхна делла долчу даьхнех Iилма Iамош воцучо хьуьжаршкара схьаоьцуш долу даьхни хьарам ду – ткъа и санна долу къа латийначуьнгара тешалла а къобал деш дац –иштта цIетоьхначу меттигашкара цо иза дикчу нехан цIарах схьаоьцуш делахь а иза хьарам ду.
Даьхнийца шеконаш тIехIуьттуш долу хьолаш а, хьанал дерг а, хьарам дерг а, ша-дерг ас хьахийна хьуна «Динан Iилманаш дендар» цIе йолчу жайнин юкъахь долчу цхьана дакъана чохь, цундела ахь цу тIехь лаха деза иза, хIунда аьлча хьанал дерг довзар а, иза лахар а хIора бусалба стеган декхар ду, пхи ламаз дар санна.
Амма бехкеметтиг: ахь иза ларйе Лекха хинволчу Дала хьарам мел динчу хIумнах. Хьо хила Лекха хинволчу Дала хIокху аятехь хьахийнарш санна:

(Шайн бехкеметтигаш ларйеш берш а. Шайн зудршца а, йа шайн куьйга кIеллахь болчаьрца а доцург – ишттачу меттехь вон хIума дац царна(.

Хьайн бехкеметтиг ларйаре хьо кхачалур вац ахь хьайн бIаьрг вочу метте хьажорах ларбича бен, хьайн дог вон ойланаш йарх лардича бен, хьайн гай шеконан даарех лардича а бен, кхоччуш вузарх лардича а бен, хIунда аьлча и масех хIума долу дела, дегIан марзонаш а, цуьнан лаамаш а меттахбохуш дерг.

 Амма ши куьг: ахь и шиъ ларде айхьа цаьршинца бусалба стагана тохарх, йа айхьа цаьршинца хьарам даьхни кералацарх, йа Дала кхоьллинчу цхьана хIуманна айхьа цаьршинца зен дарх, йа айхьа цаьршинца хьайга дIайилла еллачу хIуманна а, хьайга деллачу тешамаллийна а тешнабехк барх, йа айхьа цаьршинца маттаца схьаала ца мегарг яздарх – къолам шина маттах цхьаъ бу хьуна, цундела ахь ларбе хьайн къолам айхьа хьайн мотт ларбан безачух –.
Амма ши ког: ахь и шиъ ларбе хьой цаьршинца хьарам йолчу метте вахарх, йа хьой цаьршинца зуламе волчу паччахьан неIар тIе хIиттарх, бакъдолуш, доккха хьашт доцуш, хало йоцучу хенахь зуламе болчу паччахьашна тIелелар йоккха Iесалла ю хьуна, хIунда аьлча, уьш зулам деш боллушехь хьо царна хьалха хIиттар хьо царна хьествалар а, ахь церан сий дар а долу дела. Лекха хинволчу Дала омру дина вайна церах духакхета аьлла:
(Шу ма хила герга зулам деш болчарна, (аш и дахь, жоьжахатин) цIе хьаьрчар ю шух(.

Хьо оцу паччахьашна тIелелар ахь церан дукхалла совйаккхар ду, церан зуламана ахь гIо дар а ду. Нагахь санна церан даьхни дезаш хьо царна тIелелаш велахь – иза хьарам даьхни лехар ду, ткъа вайга вайн Пайхамара – Делера салават а, салам а хуьлда цунна – аьлла ду:
«Дикчу хьолахочунна хьаставеллачуьнан динан кхаа декъах ши дакъа телхина дIадер ду».

И хьадис дика волчу хьолахочунна хьаставеллачух лаьцна ду, зуламе волчу хьолахочунна хьаставеллачунна хIун хир ду аьлла хета хьуна?!
Юкъарчу чулацамца вай хьоьга аьлча, хьо хьайн дегIан меженашца меттахвийлар а, хьо тийна Iар а Лекха хинволчу Дала хьуна делла ниIматех цхьа ниIмат ду хьуна, цундела Лекха хинволчу Далла Iеса хиларехь цхьа а хьайн меже меттах ма йаккха ахь, Лекха хинволчу Далла мутIахь хиларе хьовза йе ахь хьайн меженаш.
Хьуна хаийла, нагахь санна ахь ледарло йахь – цуьнан бала хьуна хьайна хир бу хьуна, нагахь санна ахь диканна сихо йахь – цуьнан стом а хьоьга хьайга боьрзур бу хьуна, Лакхаллехь лекха волу АллахI хьо а, хьан Iамалш а оьшуш вац хьуна! Муххале а, хIора са ша динчуьнца дихкина ду хьуна. Верлахь ларлолахь хьой Iеса а лелаш, хьайн дагца айхьа аларх: «Дела комаьрша ву, къинхетам беш ву, Iеса хиллачеран къиношна гечдеш ву» аьлла, хIунда аьлча и дош харцонна аьлла нийса дош ду, и олуш верг Iовдаллин сифат шеца долуш а ву, Делан Элчано – Делера салават а, салам а хуьлда цунна – цунах лаьцна аьлла:
«Сов-хьекъал долуш верг – шен сине хаттам бинарг ву, ша веллачул тIаьхьа хир долчунна Iамал йинарг а ву. Iовдал верг – шен са цуьнан лаамаш тIехь дIахеццарг ву, Делера цхьацца диканаш а дезаш».

Хьуна хаийла ахь иштта аьлла долу и дош тера хилар, динан Iелам-стаг хила лууш волчу стагах, Iилма а ца Iамош, хан эрна дIа а йохуьйтуш, «Дела комаьрша а, къинхетам беш а ма-ву, Шен эвлаяийн дегнаш чу Ша тесна долу Iилма – и хилла ца Iаш, Шен пайхамарийн дегнашна Ша делла хилла Iилма – сан дагчу а таса ницкъ кхочуш ма-ву иза, ас цхьа а къа ца хьегча а, хIумма Iама ца дича а, жайнаш тIе со цахьежча а». И дош олуш верг тера ву ахча дезаш волчу стагах, латта лелор Iад а дитина, махлелор Iад а дитина, рицкъа лахар а Iад а дитина, эрна хан дIа а йохуьйтуш, тIаккха ша олуш: «Баккъалла а, АллахI комаьрша а, къинхетам беш а ву, стигланийн а, лаьттан а хазнаш Цуьнан керахь ю, оцу хазнех цхьа хазна суна гайта ницкъ кхочуш ву Иза, соьга къа а ца хьегайтуш, Шен цхьаболчу лайшна дан а ма-дина Цо иза». Ткъа хIокху шина стеган хIара къамел хезча и шиъ мел Iовдал хета хьуна, мел воьлу хьо цаьршиннах, цаьршима хьахийна йолу Лекха хинволчу Делан комаьршалла а, Цуьнан ницкъ а хьайна бакъ дуй хуушехь. Оцу кепара хьох а боьлур бу хьуна динехь лакхарчу даржашкахь кхаьчна берш, еш Iамал а йоцуш хьо гечдар дезаш велахь, Лекха хинволу Дела хьайга бохуш воллушехь:
(Адамана хир дац цо лелийнарг бен(.

Кхин а бах Цо:
(Шуна хир болу бекхам аш динчунна бен бац шуна(.

Кхин а бах Цо:

(Баккъалла а, дика нах ниIматехь хир бу. Баккъалла а, вон нах жоьжахатехь а хир бу(.

Ткъа айхьа Iилма лахарехь а, даьхни лахарехь а, Делан комаьршаллийна тIе а доьгIна Iамал йар Iаддуьтур ца хилча, оцу кепара ахь Iад дита ца деза эхартана кечвалар. Iамал йарехь гIел ма ло хьо, бакъдолуш дуьненан а, эхартан а Дела цхьаъ ву хьуна, Иза цу шинне чохь а комаьрша а, къинхетам беш а ву хьуна, ахь еш йолчу Iамало Цуьнан комаьршалла тIекхетайтуш а йац хьуна. Цуьнан комаьршалла даим долчу паччахьалле а, хедар доцучу ниIмате а хьо кхачаран некъ хьуна атта бар ю хьуна, хIокху кIеззигчу деношкахь хьоьга сатохайтуш хьайн дегIан марзонех. И ю уггар йоккха комаьршалла. Ткъа ахь хьайн синна къамелаш ма де балхаза болчу нехан Iовдалчу къамелашца, муххале а хьо тIаьхьаваза кхачаме лааман дай хиллачу пайхамаршна а, дикчу нахана а. Айхьа дIабийна стом бен хьайна хиларга дог ма даха ахь. Марханаш кхаьбначарна а, ламазаш динчарна а, гIазот динчарна а, Делах кхийринчарна а Дала гечдийр дац-те?
ХIара вай дийцинарг ахь хьайн гучахь йолу дегIан меженаш ларйан езарх лаьцна дара. Оцу меженийн Iамалш гучуйовлар хьан деган сифаташкара схьа хуьлуш ду, цундела нагахь санна хьуна хьайн меженаш ларйан лаахь – ахь цIандан деза хьайн дог, дог цIандар – къайлах долу Делах кхерар ду.

Вайн кийрара дог – иза цхьа жима дилха ду, иза туоделла нисделча ша-долу дегI толуш нислуш ду, иза телхича ша-долу дегI а телхаш ду. Цундела хьайн дог туодарна тIеверза хьо, хьайн меженаш и бахьана долуш туойалийтархьама… Цу деган дикалла, ахь даим цунна тIехь терго йарца хир ду хьуна.
(((
Деган Iесаллаш
Хьуна хаийла, дагца хуьлуш долу вон сифаташ дукха хилар, и дог цу вочу сифатех цIандаран некъ дукха беха хилар, царна дарба даран некъ къастаме ца хилар. И некъ бовзаран Iилма а, цуьнца Iамал йар а тахана нахана юкъара дIадаьлла даьлла, адамашна шайн синош дицделла дела, нах дуьненан хазаллашна тIаьхьабоьвлла лела дела. И ша-дерг чулоцуш ас хьахийна сайн жайни тIехь: «Динан Iилманаш дендар» цIе йолуш долчу, хIаллаквеш долу хIуманаш а, кIелхьалара воккху хIуманаш а дуьйцучу дакъошкахь. Делахь а, хIинца ас хьоьга кхерамца кховдор ду деган кхоъ боьха сифат – таханлерачу Iилман-дай бу бохучаьрца дукха хуьлуш долу – хьо церах ларвалийта, хIунда аьлча цара адам хIаллакдо дела, уьш кхечу массо боьхачу сифатийн кортош а долу дела.

И кхо сифат ду: хьагI а, «рийáъ» (ша деш дерг нахана ша гайтархьама дар) а, ша шех воккхавер а. Хьайн ма-хуьллу и кхо хIума хьайн дагах дIацIанда хьажа хьо, ткъа нагахь хьайн и дан ницкъ кхачахь ахь Iамаде хьайна, дисинчу хIаллаквеш долчу хIуманех лар муха вала веза. Амма нагахь санна хьо оцу кхааннах лар ца валалахь, хьоьга хьайца долчара и кхоъ дIа ца даккхалахь, делахь хьоьга кхидерг а даккхалур дац хьуна дIа.

Хьуна ма моттийла, хьо Iилма Iамош хилча хьайн ниййат цIена лаьттар ду аьлла, хьан дагчохь хьагIах а, «рийáах» а, хьайх воккхаверх а цхьа дакъа а долуш. Пайхамара – Делера салават а, салам а хуьлда цунна – аьлла ду хьуна:

«Кхо хIума ду хIаллаквеш дерг: йоккха бIаьрмецигалла а, шена тIаьхьавуьгуш болу синлаам а, стаг ша-шех цецвуьйлуш, ша-шех воккхавер а».

Амма хьагI хилар: иза бIаьрмецигаллех а, догъIаьржаллех а схьадолуш ду. БIаьрмециг стаг – иза шегахь дерг кхечарна а хиларна тIехь сутара хуьлуш верг ву. ДогъIаьржа стаг – иза Дала Шен лайшна луш долчу ниIматашна сутаралла еш верг ву, и ниIматаш шен керахь а доцуш, Делан керахь доллушехь. Цундела цуьнан и догъIаьржаллин боьхалла чIогIо ю бIаьрмецигаллел а. Ткъа хьагI лелош верг – иза Лекха хинволчу Дала Ша кхоьллинчу адамех цхьанна ниIмат далар шена дазлуш верг ву, Дала цхьанна Iилма делча, йа даьхни делча, йа нехан дегнашна иза везавалийтича, йа кхидолу цхьа дика цунна дича, иза халахеташ верг ву. Цуьнан боьхалла чIогIа лакхара ю, хIунда аьлча, шена цунах хуьлуш цхьа а пайда боццушехь, Дала цхьанна дина долу дика цуьнгара дIадала лууш хуьлу иза. Цундела аьлла Делан Элчано – Делера салават а, салам а хуьлда цунна –:

«ХьагI хиларо дагадой дIадоху стага дина долу дика гIуллакхаш, цIеро дечиг дагош санна».

ХьагI лелош волу стаг – цхьа а къинхетам боцу Iазап даим шеца лаьтташ волу стаг ву, хIокху дуьнена чохь мел ву шеца Iазап лаьттар долу стаг ву иза, хIунда аьлча хIара дуьне лаьтташ а мел ду, и стаг дийна а мел ву хедар бац Дала шайна цхьацца ниIматаш дина болу цуьнан нийсархой а, цунна боьвзаш берш а, йа Iилманца, йа даьхница, йа нахана безарца, цундела и санна волчу стага ша валлалц хIокху дуьненахь ша Iазапехь латтор ву, ткъа эхартара Iазап мел чIогIа а, доккха а хир ду цунна.

Делан лай кхоччуш долчу Делах тешарга кхочур вац, нагахь санна цунна шена дезарг кхечу бусалба нахана а дезаш ца хилахь. Цундела, бусалба стаг дакъа лоцуш хила веза кхечу бусалба нахана хьулучу диканехь а, вонехь а. Бусалба нах цхьа гIишло санна бу, цхьана декъо важа дакъа чIагIдеш. Бусалба нах цхьа дегI санна бу, цхьа меже лаза яьлча ша-долу дегI лаза долуш. Цундела, нагахь санна иштта болу кхетам хьайн дагчохь хьуна ца кара бахь – делахь, хьой хIаллаквийр волчу хIуманех кIелхьаравала некъ ахь лахар коьрта ду хьуна, наггахь долу Iилманан хаттарш а, къийсаме долу Iилманаш а Iамочул.
 Амма «рийáъ»: къайлах Делаца накъост вар ду иза, шина кепара долчу Делаца накъост варх цхьа дакъа ду иза. Иза – ахь нехан дегнаш чохь меттиг лехар ду, нахана юкъахь хьой лакхара хетийтархьама. Ткъа нахана хьой лакхара хетийта лаар – хьо шена тIаьхьа водахь хьо хIаллаквийр волу синлаам бу, дукхах долу адамаш цу чу эгар бахьана долуш хIаллакьхуьлуш а ду, хIунда аьлча цхьа адам хIаллакдинарг важа адам бен дац. Нах цIенчу даггара шаьш шайга хьовсахьара царна хуур дара, шаьш Iамош долу дукхах долу Iилманаш а, шаьш деш долу дукхах долу Iибадаташ а – Iадатца лелош дерг-м дуьйцур а дацара вай – кхечу нахана шаьш гайтархьама бен шаьш Iамош а, деш а доций. Ткъа иштта Iамал йаро цара деш дерг ша-дерг галдоккхуш ду, церан Iамалш талхош ю, хьадисехь деана ма-дарра:

«Бакъдолуш, гIазотехь кхелхинарг валор ву къемат дийнахь жоьжахатин цIерга, тIаккха цо эр ду: «ХIай сан Дела! Хьан некъахь тIом беш кхелхина вара-кх со». ТIаккха лекха хинволчу АллахIа эр ду: «Муххале а, хьуна лиира наха хьайх лаьцна алийта - «хьенех майра ву» - аьлла, ткъа иза аьлла даьлла, и бу хьан мел».

Иштта жоп лур ду иштта ниййат долуш хиллачу Iелам-стаге а, Хьаьжин-цIа леллачуьнга а, Къуръан доьшуш хиллачуьнга а.
Амма ша-шех воккхавер а, куралла йар а, вазвалар а: и ша-дерг доккха лазар ду. Иза – Делан лай ша-шега нуьцкъаллийца а, ша вазварца а хьажар ду, кехчуьнга сийсазаллийца а, лахара хетарца а хьажар ду. Матта тIехь цунах схьадолу жамI цо алар ду - «ас… со…» - Дала шена неIалт аьлла долчу Иблиса аларе терра:

(Со цул (Адамал) дика ду; Ахь со кхоьллина цIерах, иза Ахь кхоьллина поппарх(.

Нахаца иштта стаг хиъна Iаш хилча цунах схьадолуш дерг иза айвалар а, хьалхагIертар а ду, ша цхьаьнца къамел деш хилча шен къамел духатохарна доьхьал вийлар а ду.
Куралла еш верг – иза шена хьехам бар цадезаш верг ву, ша хьехам бечу хенахь чIогIа хуьлуш верг ву. Дала кхоьллинчу адамел ша гIолий хеташ верг – иза ву кура стаг. Ткъа нагахь санна дика стаг мила ву хьуна хаа лаахь, хьуна хаа деза, дика стаг лекха хинволчу Далла гергахь эхартахь дика хирверг – иза дика стаг хилар, ткъа и хIума вайна доьвзаш дац, стеган хIокху дуьнена чура араваларх доьзна хIума ду иза. Ткъа хьуна хьой цхьана кхечул гIолий хетар кхин ца хиллал боккха цакхетам бу. Муххале а, хьо кхечуьнга хьажа ца веза цкъа а иза хьайл гIолий ву аьлла хеташ бен, цуьнан дозалла хьайл сов ду аьлла хеташ бен, хьан хьайн са цуьнчул эшаме ду аьлла хетта а бен. Хьайна хьайл жиманиг гахь эр ду ахь: «ХIара Далла Iеса хилла вац, амма соьгара Iесаллаш евлла, цундела шеко яц хIара соьл гIолий хилар». Хьайна воккханиг гича эр ду ахь: «ХIокхо соьл хьалха Далла Iибадат дина, цундела шеко яц хIара соьл гIолий хилар». Iелам-стаг хьайна гича эр ду ахь: «ХIокхунна суна ца делларг делла Дала, со ца кхаьчначе кхаьчна хIара, суна ца хиънарг хиъна хIокхунна, ткъа со мичара хир ву и санна?!» Хьайна хьайл Iилманца кIеззиг верг гича эр ду ахь: «ХIара Далла Iеса хиллехь а, шена хаа а ца хууш хилла, амма со хаа а хууш хилла. Далла гергахь суна доьхьал долу тешалла чIогIо хир ду. Суна ца хаьа сайн валар муха доьрзур ду а, йа цуьнан валар муха доьрзур ду а!» Нагахь хьайна керста стаг гахь эр ду ахь: «Суна хIун хаьа, бусалба дин тIе а лаьцна, дикчу Iамалца валар хила а мега цуьнан; бусалба дин цо тIелацарца шен массо къинойх цIанвелла аравала а мега иза, бод юкъара яьккхина мас санна цIанвала а мега иза.. Ткъа со, со кхоьру Дала сой гал а ваьккхина ас керстаналла дарх – Дала ларвойла со цунах – тIаккха сан валар вочу Iамалца хиларх, и бахьана долуш Дала Шена генабаьхначерах со хиларх».
Хьан дагчура куралла дIаер яц хьуна, цхьа хIума хьуна хиъча бен: стаг «воккха-веза» хуьлуш вац, Лекха хинволчу АллахIана иза воккха-веза хетча бен. Ткъа иза АллахIана гергахь иштта ву йа вац хаар цуьнан валарца доьзна ду. Валар муха хир ду вайна цхьанна а хууш дац. И хIума хьуна довзахь, цо хьо вухатухур ву Делан лайшна тIехь куралла йарх, хьайн валар хьайна муха хир ду ца хуъушехь. Ткъа тахана хьоьца Ийман хиларх а, хьо баккъалла Делах тешна хиларх а, тIейогIучу хенахь хьо хийцалур вац ала бахьана дац хьуна; АллахI дегнаш Шена луучу агIор хуьйцуш ву, Шена луург нисво Цо, Шена луург гал а воккху Цо.
ХьагIах а, кураллех а, «рийáах» а, ша-шех воккхаверах а лаьцна долу хьадисаш дукха ду хьуна, ткъа хIинца хьуна и ша-дерг чулоцуш долу цхьаъ тоьар ду. Ибнул Мубáрака шен «иснáдаца» дийцина, цхьана стага МуIáз ибн Джабал (асхьабе) – Дела реза хуьлда цунна – хаьттина хилла аьлла: «ХIай МуIáз! Делан Элчанера – Делера салават а, салам а хуьлда цунна – хьайна хезна долу хьадис дийцахьа суна». МуIаз тIаккха вилхина, оцу стагна «иза саца валла а воллий-те» аьлла хетталц. ТIаккха воьлхучара саца а сецна аьлла цо: «Ма чIогIа сагатделла-кх сан Делан Элчане а – Делера салават а, салам а хуьлда цунна – иза ган а! Суна хезира Делан Элчано – Делера салават а, салам а хуьлда цунна – сайга олуш: «ХIай МуIáз!» Ас элира: «Сайн дех-ненах а ас хуьйцур воцург, ладугIуш ву хьуна со!» Цо элира соьга тIаккха: «Ас цхьа хьадис дуьйцур ду хьуна, нагахь ахь иза Iамадахь, Далла гергахь пайда бийр бу хьуна цо, нагахь ахь иза Iама а ца деш дIатесна дитахь къемат дийнахь Далла гергахь хьуна хир долу тешалла дIахедар ду хьан. ХIай МуIáз! Бакъдолуш, беркате а, лекха а волчу АллахIа Ша стигланаш а, латта а кхоллале ворхI малийк кхоьллина, тIаккха стигланаш а, латта а кхоьллина Цо. ТIаккха цу ворхI стигланах хIора стигална тIе малийк хIоттийна Цо, иза ларйайта. Адамаш лардеш долу малийкаш цу стигланашка хьаладоьлху, маьлха нур санна шеца нур долуш йолу, Iуьйранна сарралц цо йина йолу Iамал а оьций. Дуьненна уггар герга йолчу стигала уьш хьалакхаьчча, цуьнан и Iамал цIанлой, алсам йолу. ТIаккха оцу стигална тIехIоттийна долчу малийко олу лаьттара хьаладогIучу малийкашка: «Йахьа а хьой оцу стеган юьхь тIе тоха хIара Iамал… Со гIийбат дарна тIехIоттийна ду… Сан Дала суна омру дина гIийбат динчуьнан Iамал сайл тIех ма ялийта аьлла». Кхин малийкаш хьаладоьлху цхьана стеган дика Iамал оьций, шеца нур долуш йолу, шолгIачу стигала хьалакхаччалц, хIора стигал тIе мел кхочу и Iамал цIанлуш алсам а йолуш, тIаккха цаьрга олу цу стигална тIехIоттийна долчу малийко: «Совца! Оцу стеган юьхь тIетоха хIара цуьнан Iамал… Цу шен Iамалца дуьне дезна цунна… Со дозаллийна тIехIоттийна малийк ду. Суна сан Дала омру дина цуьнан Iамал сайл тIех ма ялийта аьлла. Нахана юкъахь ша хиъна Iаш волуш, царна тIехь дозаллаш деш вара иза…» Кхин малийкаш хьадоьлху цхьана стеган Iамалца – шех хьерчаш нур долуш йолу – цо делла сагIа а, дина ламаз а, кхаьбна марха а оьций, и малийкаш цецдуьйлуш, царна хазахеташ йолу Iамал оьций, кхоалгIачу стигала хьалакхаччалц. ТIаккха цу стигална тIехIоттийначу малийко олу цаьрга: «Совца! Оцу стеган юьхь тIетоха хIара цуьнан Iамал… Со кураллийна тIехIоттийна малийк ду. Сан Дала суна омру дина цуьнан Iамал сайл тIех ма ялийта аьлла. Нахаца ша Iаш хилча, царна тIехь кураллаш йора цо…» Кхин малийкаш хьаладоьлху цхьана стеган Iамал оьций – цо дина тасбихь а, ламаз а, кхаьбна марха а, дина хьадж а, Iумрат а – къегина седа санна лепаш йолу, шеца хаза хазар а долуш йолу, йоьалгIачу стигала хьалакхаччалц. ТIаккха цу стигална тIехIоттийначу малийко олу цаьрга: «Совца! Оцу стеган юьхь тIе а, букъ тIе а, гай тIе а тоха хIара цуьнан Iамал… Со, ша-шех воккхаварна тIехIоттийна малийк ду. Сан Дала суна омру дина цуьнан Iамал сайл тIех ма ялийта аьлла. Ша цхьа Iамал йича, ша-шех воккхавера иза и ша динарг бахьана долуш». Кхин малийкаш хьаладоьлху пхоьалгIачу стигала кхаччалц, цхьана стеган Iамал оьций, лараме кечдина долчу нускалан хазалла санна шеца хазалла йолуш йолу. ТIаккха цу стигална тIехIоттийначу малийко олу цаьрга: «Совца! Оцу стеган юьхь тIетоха хIара цуьнан Iамал… Йахьа а хьой цуьнан вортана тIетаса иза… Со, хьагI лелорна тIехIоттийна малийк ду. Цо хьагI лелайора Iилма Iамочаьрца а, ша-санна Iамал ечаьрца а. Шел алсам Iамал мел ечуьнца а хьагI хуьлура цуьнан, цунна луьйш хуьлура иза. Сан Дала суна омру дина цуьнан Iамал сайл тIех ма ялийта аьлла». Кхин малийкаш хьаладоьлху ялхолгIачу стигала кхаччалц, маьлха нур санна шех нур дуьйлуш йолу Iамал а оьций, цо дина ламаз а, делла закат а, дина хаьдж а, Iумрат а, гIазот а, кхаьбна марха а оьций. ТIаккха цу стигална тIехIоттийначу малийко олу цаьрга: «Совца! Оцу стеган юьхь тIетоха хIара цуьнан Iамал… Шайна цхьа бала хилла, йа цомгуш хилла болчу делан лайх цхьаннех а цкъа а къинхетам бина вац и стаг… Адамашка бала беъча хазахеташ хилла ву иза… Со къинхетаман малийк ду. Сан Дала суна омру дина цуьнан Iамал сайл тIех ма ялийта аьлла». Кхин малийкаш хьаладоьлху ворхIалгIачу стигала кхаччалц, шеца цхьа хаза хазар а долу, маьлха нур санна шех схьадуьйлуш нур а долу Iамал оьций, ламаз а, марха а, сагIа а, гIазот а, кегийчу хIуманех ларвалар а оьций. Цу Iамалца цхьаьна хуьлу кхо эзар малийк. ТIаккха цу стигална тIехIоттийначу малийко олу цаьрга: «Совца! Оцу стеган юьхь тIе а, цуьнан меженаш тIе а тоха хIара цуьнан Iамал… Даг тIе мохIур а тоха цуьнан… Со Дела хьахоран малийк ду. Ас сайн Далла тIекхачарх ларйо хIора Цуьнан юьхьа доьхьа йина йоцу Iамал. Ша еш йолчу Iамалца цунна дезна лекха хинволу АллахI а воцуш, кхин хIума. Цунна лиъна оцу Iамалца ша Iелам-нахана гергахь лакхавалийтар, цаьрга ша хьехавайтар, кхечу мехкашкахь шен цIе дIайахийтар. Сан Дала суна омру дина цуьнан Iамал сайл тIех ма ялийта аьлла. Ткъа Лекха хинволчу Дела доьхьа йина йоцу Iамал ерриг «рийáана» йина ю, ишттачу стага йина Iамал Дала къобал еш а яц». Кхин малийкаш хьаладоьлху цхьана стеган Iамал оьций, ламаз а, закат а, марха а, гIазот а, хьадж а, Iумрат а, хаза гIиллакх а, эрна къамел ца дар а, Лекха хинволу Дела хьахор а оьций. ВорхIе стигланийн малийкаша йазйо и Iамал, АллахIана тIекхаччалц долу ша-долу пардо хадош Цунна герга хьаладоьлху уьш. ТIаккха Цунна хьалха дIа а хIуьттий, цара тешалла до цу стагна, цо дика Iамал йина хиларца а, Делан доьхьа цо иза йина хиларца а. ТIаккха Лекха хинволчу АллахIа олу цаьрга: «Шу ду Сан лайн Iамал ларйеш дерш. Со ву цуьнан дагчохь долчунна тIехь тидам беш верг. ХIокху Iамалца Со ца везна цунна. Со воцург, кхиниг везна цунна цу шен Iамалца. Сан неIалт ду цунна тIехь…» ТIаккха массо малийкаша олу: «Хьан неIалт ду-кх цунна тIехь, тхан неIалт а ду-кх цунна тIехь». ВорхIе стигланаша а, царна чохь мел долчу хIумано а неIалт олу цунна тIаккха».
ТIаккха МуIáзе велхар деъна, дукха Iийна иза метта ца вогIуш. Цул тIаьхьа аьлла цо: «Ас элира тIаккха: «ХIай Делан Элча! Хьо Делан Элча ву, ткъа со МуIáз ву, со муха вер ву цунах кIелхьара?» Цо жоп делира суна: «Суна тIаьхьавáза хьо! ХIай МуIáз! Хьайн Iамалца эшам белахь а, хьайн мотт ларбе ахь хьайн бусалба вежаршна хIума аларх – Къуръан дагахь хууш болчарна хIума аларх къаьсттина ларло хьо – хьайн къинош хьайга дерзаде ахь, уьш церан коча а ца туьйсуш. Уьш сийсаз барца хьайн са цIан ма де ахь. Уьш лахара хетарца хьайн са хьалаайдан ма гIерта хьо. Айхьа эхартана еш йолчу Iамална юкъа дуьненан Iамал ма йаийта ахь. Айхьа еш йолу Iамал нахана гайта ма гIерта хьо. Хьой нахаца Iаш волуш кураллаш ма йе ахь – хьан вон гIиллакхаш бахьана долуш адамаш къехкар ду хьох. Хьой цхьаьнца къамел деш волуш кхечуьнга кхийкха ма кхийкха ахь. Нахана хьалха ваз ма ло хьо, дуьненан а, эхартан а диканаш дIахедар ду хьох. Хьайн маттаца нехан сий ма хеда де ахь, къемат дийнахь жоьжахатин цIергахь цIеран жIаьлеша хедор ву хьо. Лекха хинволчу Дала аьлла: (Шаьш сихонца каетташ долчаьрца дуй буу Ас(. ХIай МуIáз, уьш хIун ю хаьий хьуна?» Ас элира тIаккха: «ХIун ю уьш, хIай Делан Элча, сайн дех-ненах а ас хуьйцур воцург?» Цо элира: «Жоьжахати чохь адамийн даьIахкаш тIера жижигана каеттар долу жIаьлеш ду хьуна уьш». Ас элира тIаккха: «Сан де-нена метта ву-кх хьо хIай Делан Элча! Хьаьнга лалур ду и хIуманаш? Мила вер ву церах кIелхьара?» Цо суна жоп делира: «ХIай МуIáз! Дала шена атта динчунна атта хIуманаш ду хьуна уьш. Цу Iазапах кIелхьаравáла хьуна тоьар ду хьайна дезарг нахана дезар а, хьайн ца дезарг нахана ца дезар а. Нагахь хьо иштта хилахь – хьо маьрша хир ву хьуна, МуIáз!».

Халид ибн МаIдáна аьлла: «И Деза Къуръан МуIáза санна дукха доьшуш стаг гина вац суна, и доккха хьадис шена доьвзаш хиларна».

Ткъа ахь ойла йе – хIай Iилма а, Iамал а езаш верг – хIокху хIуманашна тIехь. Хьуна хаийла: и боьха сифаташ дагчохь чIагIдаларан уггар доккха бахьана Iилма Iамор кураллийна а, къовсамна а Iамош хилар ду хьуна. ХIумма а ца хууш волу юкъара стаг оцу дукхах долчу хIуманех гена ву, Iилма Iамадо бохуш верг цара лацарна герга ву, уьш бахьана долуш хIаллакьхила тарлуш а ву.

Цундела хьо хьажа, хьайна коьрта муьлхарниг ду: цу хIаллаквеш долчу хIуманех ларвалар а Iамош, хьайн дог а цIандеш, хьайн эхарт дузар ду хьуна коьрта дерг… йа эрна хIуманашна чубоьллачаьрца царна чуволар ду хьуна коьрта дерг… хьайгахь куралла а, «рийáъ» а, хьагI а, айхьа хьайх дозалла дар а совдоккхур долу, хIаллакьхуьлучаьрца хьо хIаллакьхир волчу агIор Iилма Iамо деза ахь, йа ца деза?

Хьуна хаийла, и кхо хIума дегнийн боьхачу сифатех уггар коьртанаш хилар, и кхуьй а хIума шена чудуьжуш долу хIума цхьаъ хилар – дуьне дезар. Цундела аьлла Делан Элчано – Делера салават а, салам а хуьлда цунна –:

«Дуьне дезар – массо гIалатлонан корта бу».

Дуьненан хьал иштта делахь а, хIетте а хIара дуьне эхартан беш ю. Шена тоьъучул кху дуьненахь дерг схьаоьцуш волчунна – эхарта кхачарна шена цунах гIо хилийта – хIара дуьне эхартан беш ю, кху дуьненахь цо дIадийнарг эхартахь карор ду. ХIокху дуьненахь кхуьнан ниIматашна тIаьхьаваьлла лела лууш верг – хIара дуьне иза хIаллаквийр волу меттиг ю.
(((
ХIара ас хьуна дийцинарг гучахь долчу Делах кхераран Iилманан цхьа жима дакъа ду, нисваларан юьхь а ю иза. Ткъа нагахь санна хьо хIокхуьнца Iамал йан а хьаьжна, хьан сан хьуна хIокху тIехь муьтIахь хилахь, делахь хьо хьажа веза «Динан Iилманаш дендар» жайни тIе, къайлах долу Делах кхераран Iилманга муха кхача веза хьайна хаийтархьама. Нагахь ахь хьайн деган къайле а Делах кхерарца дIаюзахь – тIаккха хьалаайлур ду хьуна а, хьан Далла а юкъахь долу пардонаш, хаамийн нуьреш дIаделлалур ду хьуна, хьекъалаллин шовданаш деттар ду хьан дагчура, хIокху Iаламан хьекъалаллаш а, къайленаш а дIаеллалур ю хьуна, бакъдолу Iилманаш атта хир ду хьуна, асхьабаш а – Дела реза хуьлда царна – «тáбиIýнаш» а болчу хенахь хилла доцу пайда боцу Iилманаш аьшнаш дина хеталур ду хьуна тIаккха.

Нагахь санна хьо элира-бахара бохучу меттера Iилма лоьхуш велахь а, къийсаваларца а, къовсамашца а хьо Iилма лоьхуш велахь а, ма-боккха бала бу-кх хьоьца, ма-тамашийна деха хир ду-кх хьан кIадвалар! Ма-инзаре доккха хир ду-кх хьан цакхетам хилар а, хьо эшаме хилар а!

Хьайна луъург да-м де ахь, хIара ахь хьайн Iилманца лоьхуш долу дуьне хьуна муьтIахь хир долуш дац хьуна, хьоьгара эхарт доккхур долуш а ду хьуна. Динца дуьне лоьхуш верг цаьршиннах цхьа а доцуш вуьсур ву, шен динан доьхьа дуьне дитинчунна и шиъ ший а керадоьрзур ду!

(((
Лекха хинволчу АллахIаца ахь лелош йолчу юкъаметтиган нийсачу некъа тIе хьо нисваларан юьхь юьйцу агIонаш йара хIинца вай йийцинарш. И некъ хIокху шина хIуманна тIебоьгIна бу: Цо омру динчунна муьтIахь хилар а, Цо ма де аьллачух вухакхетар а.
ХIинца кхин дIа ас хьуна дуьйцур ду цхьа кIеззиг гIиллакхаш, Лекха хинволчу АллахIан лайшна юкъахь хьо лелачу хенахь а, дуьненахь ахь цаьрца хан йоккхучу хенахь а, хьайн сине хьоьга цаьрца хаттам байтархьама.

(((

КхоалгIа дакъа:

Делаца а, адамашца а лелоеза юкъаметтиг
Хьуна хаийла, хьо Iачу меттехь а, хьо новкъа воьдуш волуш а, хьо вижина волуш а, хьо сема волуш а, хьо дийна волуш а, хьо веллачул тIаьхьа а хьох хедар воцу хьан накъост АллахI хилар, хьан Дела а, хьан Эла а, хьан Кхоллархо а волу. Ахь Иза хьахийначу меттехь хьоьца хуьлуш ву Иза. Лекха хинволчу АллахIа аьлла:
«Со хьахийначуьнца хир волуш ву Со».

Хьайн динехь хьайгара доьвллачу кхачамбацаршна сагатделла хьан дог доьхначу хенахь хьоьца хир волуш ву хьуна Иза. Лекха хинволчу АллахIа аьлла:

«Сан доьхьа шайн дегнаш духучаьрца хир волуш ву Со».

Хьайна Иза баккъалла вовзахьара, Иза лоцур вара ахь хьайна накъост, адамаш дуьтур дара ахь юьстах. Ткъа нагахь хьайн ерриг хенахь Иза хьайца хилийта ницкъ ца кхачахь, верлахь ларлолахь цхьа де а, буьйса а хьо хьайн Делаца висина воцуш дIадахийтарх а, айхьа Цуьнга кхайкхаран марзо хьайна ца хуьлуьйтуш хан дIайахийтарх а. Хьо Делаца цхьаьна висса везаш а хилча, хьо цуьнца къамеле вала везаш а хилча, хьуна довза деза айхьа Лекха хинволчу АллахIаца лело деза гIиллакхаш.
И гIиллакхаш хIорш ду хьуна: корта (тIех сов) айбина ца лелар, бIаьрг ца оьшуче ца хьажор, ойла сирла хилийтар, дукха къамел ца дар, меженаш тийна хилар, кхоччуш сацам беш хилар, ца магийначух ларвалар, хилла яьллачу Делан кхелана дуьхьал ца вийлар, даим зикр дар, даим ойла еш хилар, диканиг вочул хьалхадоккхуш хилар, Дала кхоьллинчу хIуманца йолу ойла дIахадор, Делан возаллийна муьтIахь хилар, эхь хетарца дог кIад далар, Дала яздина долу рицкъа хьайна хир дуй хууш дукха генара некъашца рицкъа ца лехар, Дала хьайна уггар диканиг хоржур дуй а хууш болх Цуьнан кера дIабалар.
ХIара ша-дерг хьан коьрта Iалашо хила еза дийнахь а, буса а, хIунда аьлча уьш ахь хьайх цкъа а къаьсташ воцучу накъостаца лело деза гIиллакхаш ду, ткъа Цо кхоьллина долу массо кхин долу хIума цхьайолчу хенахь хьох дIакъаьсташ хуьлу.
Нагахь хьо Iелам-стаг велахь, Iелам-стеган гIиллакхаш хIорш ду хьуна: хало ловш хилар, даим кIеда-мерза хилар, корта хьала а ца айбеш эсала лараме охьахаар, Дала кхоьллинчу цхьана а нахана тIехь куралла ца йар – зуламхошна тIехь бен, уьш шайн зуламах бухакхетийтархьама – адамаш вовшахкхетачу меттехь эсалла йовзуьйтуш хилар, эрна къамел а, забарш йар а Iаддитар, дешархочуьнца кIеда хилар, кураллаш ечуьнна доьхьало йан сих ца валар, кхетам боцург хазчу кхеторца кхетор, цунна оьгIаз ца ихар, «ца хаьа суна» ца олуьйту вазвалар Iаддитар, хаттар деш волчуьнга кхоччуш ладогIар, цуьнан хаттарх кхоччуш кхета хьажар, кхечуьнан тешалла къобал дар, галваьлча нийсонна тIе юхаверзар, дешархочунна зен дийр долчу массо Iилманах иза ларвар, пайдане Iилма дешархочо Iамочу хенахь цуьнан ниййат Лекха хинволчу Делан доьхьа ца хиларх иза ларвар, «фардул Iайн» дерг Iаморал хьалха «фардул кифáйат» Iаморах дешархо ларвар – ткъа цунна «фард Iайн» дерг цо шен гучахь дерг а, къайлах дерг а Делах кхерарца тодар ду, ша Iамош долчуьнца цкъа доьххьара иза ша Iамал еш а хилийтархьама, тIаккха ша олучух цунна шена пайда а хилийтархьама –.

Нагахь хьо дешархо велахь, дешархочо Iелам-стагца лело деза гIиллакхаш хIорш ду хьуна: цуьнга доьххьара маршалла а, салам а далар; цунна хьалха дукха къамел ца дар; шега шен хьехархочо хаьттича бен вист ца хилар; пурба даьккхинчул тIаьхьа бен хаттар ца дар; цо аьллачунна доьхьал – «хьенеха ахь аьллачунна доьхьал дерг ма-аьлла» - ца алар; цунна хьалха ша хиъна волуш шен накъосте хеттарш ца дар; агIонашка дIай-схьай ца хьежар… муххале а хьо охьахаа веза хьайн корта хьала а ца айбеш, тийна, гIиллакхе, хьой ламазехь волуш санна паргIат… иза кIад велча цуьнга дукха хаттарш а ца деш, иза хьалагIаьттича хьала а гIоттуш, иза шен цIа кхаччалц цуьнга новкъахь хеттарш а ца деш, хьайна гучах гича нийса ца хета хIума цуьнгара даьлча цунах лаьцна вон ойла а ца кхоллайолуьйтуш – иза ша ву шен къайленаш дика йоьвзаш – иштта хIума шена гича Мусас Хизире – Делера салам хуьлда цаьршинна – аьлларг дага даийта деза:
(Цо элира: «Цуьнан (хIурда кеманан) охIлу хи буха дахийтархьама дохий ахь иза? Ма-вон хIума ди-кх ахь »(.

Цо дагадаийта деза шена, Мусас шена тIехула схьагинчунна тIе а доьгIна Хизирна йина йолу инкарло гIалат хилла хилар.

Нагахь хьан да-нана делахь, беро шен деца-ненаца лело деза гIиллакхаш хIорш ду хьуна: цаьршима къамел деш ладогIар; и шиъ хьалагIаьттича хьалагIаттар; цаьршимма де аьллачунна муьтIахь хилар; цаьршинна хьалха волавелла дIа ца вахар; цаьршинан озал лакха шен аз ца айдар; и шиъ шега кхайкхича цаьршинна жоп далар; шен ма-хуьллу и шиъ реза дан хьожуш хилар; цаьршинна хьаставелла муьтIахь хилар; ша цаьршинна дина дика а, ша цаьршинан гIуллакхе хьажар а цаьршинна хьалха ца дийцар; цаьршинга раз ца хьежар; шен юьхь хабийна цаьршинан юьхьдоьхьал ца хьажар; цаьршинан пурбанца бен цхьанхьа а ца вахар.
Хьуна хаийла, и лакхахь берш дIабоьвллачул тIаьхьа, кхин долу адамаш хьоьца йолчу юкъаметтигца кхаа декъе декъа луш хилар: йа доттагIий, йа боьвзаш берш, йа боьвзаш боцурш.

 Ткъа нагахь санна, хьуна боьвзаш боцучу нахаца хьан юкъаметтиг ян езаш хилахь, цаьрца ахь лело деза гIиллакхаш хIорш ду хьуна: цара деш долчу къамелана юкъа ца гIертар; церан эрна къамелашка ла ца дегIар; цаьргара дуьйлуш долу вон дешнаш тергал ца дар; цаьрца дукха веттаваларх а, хьайн цаьргара хьашт хилийтарх а ларвалар; нагахь санна цара къобал дийр ду аьлла хетахь, цаьргара дуьйлуш долчу вочу хIуманашна кIедачу хьехамца церан тидам тIебахийтар.

Амма хьан динан вежрий а, доттагIий а – ахь цаьрца лело езаш ши агIо ю:

Хьалхарниг: Накъосталла а, доттагIалла а лелоран бехкамаш бовзар, тIаккха цу бехкамашца хьайна уьш лахар а, доттагIаллийна а, вежараллийна а мегар болчу нахаца бен вежаралла ца лелор. Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла:

«Адам шен доттагIчуьнан динехь хуьлу, цундела шу хьовса шаьш хьаьнца доттагIалла леладо».

Нагахь санна хьо хьайна хьайн дешарехь накъост лохуш хилахь, хьайн динехь а, дуьненахь хьайна доттагI лохуш хилахь, ахь ларде и лахарехь пхи хIума:
1. Хьекъал.
Iовдал стагца юкъаметтиг лелорах хуьлуш цхьа а дика дац хьуна. Иштта йолчу юкъаметтиган тIаьхье генавалар а, иза хадар а ю хьуна. Iовдалчу стеган хьоьца хир долу уггар дика хьал – хьуна пайда бан а лууш цо хьуна зен дар ду хьуна. Хьекъале мостагI Iовдалчу доттагIал гIолий ву хьуна. Iелас – Дела реза хуьлда цунна – аьлла:
Верлахь, ларлолахь, ларлолахь

ЖехIил стагца юкъаметтиг лелорх,

Мел дукха нах бохийна галбаьхна

ЖехIил стагца юкъаметтиг лелоро.

Хир ю хьан наха цIе йоккхуш

Хьан лелар хьаьнца ду хьаьжжина,

Ши мача цхьатера хилча

Цу шинне цхьатера цIе яьккхина.

Ши хIума ул-улло хIоттийча

Сов долу цаьршинан терахилар,

Ши стеган ши дог цхьанакхетча

Довзало цаьршинна вовший.

2. Хаза гIиллакх хилар.
Ахь накъосталла ма леладе вон гIиллакх долчуьнца – оьгIаз вахча а, дегIан марзо меттах яьлча а шен са шен керахь ца сацалуш волчуьнца. Iалкъама АлIутIóридий цIе йолчу Iелам-стага – Дала къинхетам бойла цунах – ша лечу хенахь шен кIанте весет деш аьлла: «ХIайн сан кIант! Нагахь хьайна цхьаьнца накъосталла лело лаахь, ахь леладе иза айхьа шена гIуллакх дича хьо ларвийр волчу стагца, хьо шеца цхьаьна хилча хьо хазвийр волчу стагца, хьуна тIе цхьа хьашт хIоьттича хьуна гIо дийр долчу стагца. Ахь накъосталла леладе, ахь шега диканца куьг кховдийча хьоьга а кховдор доьлчуьнца, хьоьгара цхьа дика гича цуьнан тидам а бийр болчуьнца, хьоьгара цхьа вон гича цуьнан тергам а бийр боцучуьнца. Ахь накъосталла леладе, ахь цхьаъ аьлча хьох тешар волчуьнца, хьо цхьаъ дан гIоьртича хьуна гIо дийр долчуьнца, шуьшиъ вовший къовсавелча хьо шел хьалхавоккхур волчуьнца». Iелас – Дела реза хуьлда цунна – аьлла хIокху мукъамехь:
Хьан бакъволу ваша хьоьца даим хир верг ву хьуна,
Ша-шена зен дина а хьуна пайда бийр берг ву хьуна.
Заманан шеконо шен лазамаш хьуна тIеэгийча,
Хьо гулвеш, лазамийн гулам дIабохор берг ву хьуна.
3. Динца дика хилар.
Ахь накъосталла ма леладе къинош леточу стагца, доккха къа латочара соцуш воцучу стагца, хIунда аьлча Делах кхоьруш верг доккха къа латош хир вац, ткъа Делах ца кхоьруш волчуьнгара вон ца хила тешам бац, Iалашонаш а, хьолаш а хийцадаларца иза хийцало дела. Лекха хинволчу АллахIа аьлла Шен Пайхамаре – Делера салават а, салам а хуьлда цунна –:

(Хьо муьтIахь ма хила Оха шен дог Тхаьш хьахорах духатоьхна волчунна, шен лаамана тIаьхьаваьлла волчунна, шен болх бицбелла хилла волчунна(.

Хьо ларло къинош леточу стагах, къинош летор а, Iесалла а даим гуш хиларо хьан дагчура цаьрга болу цабезам дIабойъур бу хьуна, хьуна уьш атта а хетар ду хьуна. И бахьана долуш дегнашна атта хета гIийбат дар, иза дезаделла долу дела. Ткъа и гIийбат деш болчарна цхьаьнан стеган пIелгах дашо мохIур гича, йа Iелам-стага дуьйхина дари-кIадин духар гича чIогIа доьхьал боьвр бара уьш цунна, йоккха инкарло а йийр йара цара цунна, ткъа, гIийбат цу массо хIуманал докха ма-ду.

4. Дуьне дезар чIогIа долчу стагца накъосталла ма леладе.
Дуьне дезар чIогIа долчу стагца цхьаьна лелар хьо вуьйр волу дIовш ду хьуна, хIунда аьлча адамийн амалшца ду цхьаннах тарвалар а, цхьанна тIаьхьавазар а. Иштта хилла ца Iаш, цхьана амало вукха амалх дакъа схьаоьцу, шена хаа а ца хууш. Ткъа дуьне дезар чIогIа долчу стагца цхьаьна леларо хьуна дуьне дезар алсамдоккхур ду, «зáхIид» стагца цхьаьна леларо хьан «зухIд»
 алсамдоккхур ду.

5. Бакъ лер.
Харц луьш волчуьнан накъост ма хила хьо, цо Iехо там болуш ву хьуна хьо. И стаг тера ву хьуна генахь дерг герга а хоьтуьйтуш, гергахь дерг генахь а хоьтуьйтуш долчу йилбазлагIах а, бIарлагIах а.
Схьахетарехь, хьуьжаршкахь а, маьждигашкахь а хьуна карор бац и дерриг хIуманаш шайца долуш берш. Цундела ахь дан дезарг ши хIума ду: йа нахах веттаваларх дIахадар – хьо маьрша вуьсур волу хIума ду иза –, йа ахь хьайн накъосташца церан дакъошка хьаьжжина юкъаметтиг лелор. Цундела хьуна хаа деза, хьан «вежрий» кхаа кепара буй:

· Хьан эхартана волу ваша а – цуьнца ахь дин лардан деза;
· Хьан дуьненна волу ваша а – цуьнца ахь хаза гIиллакх лардан деза;

· Новкъахь гича хьо вист хуьлуш волу ваша а – цуьнца хьо цуьнан вонах а, цуьнан питанах а ларвала веза, цуьнгара хьайна маршо а ларйан еза.
Нах кхаа кепара бу хьуна:

Церах цхьаберш даар санна бу, ца хилча мегар доцуш.

ШолгIанаш дарбан молханаш санна бу, цхьа йолчу хенахь оьшуш, вукха хенахь ца оьшуш.

КхоалгIанаш цамгар санна бу, цкъа а оьшуш боцуш. Делахь а, цкъацкъа цаьрца гIуллакх тIехIуттий бала богIуш а хуьлу Делан лайга. Иштта нах шайца адамалла а, пайда а боцу нах бу. Цундела цаьрца дика хила веза, церан вонах кIелхьаравалархьама. Цу нахах цхьа стаг хьуна гар боккха пайда бу, нагахь хьуна и пайда ган хаахь. И пайда хIара бу – цуьнан вон хьолаш а, Iамалш а хьуна гича, хьуна иза боьха хетар ду, цундела хьо цу хIуманех ларлур ву. Ирс долуш ву кхечуьнца шена хьехам хуьлуш волу стаг. Ткъа цхьа бусалба стаг вукха бусалба стагна куьзга санна ву. Iийса-пайхамаре – Делера салам хуьлда цунна – хаьттина хилла: «Хьуна гIиллакхаш хьа Iамийна?» Цо жоп делла: «Цхьамма а гIиллакхаш ца Iамийна суна, делахь а кхетам боцучу стеган ца кхетам сайна гича, цунах ларлора со». Баккъалла, ма-бакъ лийна-кх иза – Делера салават а, салам а хуьлда вайн Пайхамарна а, цунна а – адамаш шайна кхечаьргара гуш долчу вочу хIуманех шаьш юхакхетахьара церан гIиллакхаш кхачаме а хир дара, гIиллакхаш Iамош хьехархой а оьшур бацара.

ШолгIаниг: Накъосталла лелоран бакъонаш ларйар а, накъостан хьакъ лардар а. Шуьшинна юкъахь юкъаметтиг чIагIйелча, хьуна а, хьан накъостана а юкъахь накъосталла туоделча, хьуна тIехь ахь лардан дезаш масийтта хьакъ ду, ахь уьш лардар гIиллакхе а ду. Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла:

«Ши бусалба ваша ши куьг санна ву… цхьана куьйго важа куьг дIадуьлу».

Делан Элчано – Делера салават а, салам а хуьлда цунна – цхьана дийнахь «сивак» яккха цхьана дитта тIе а вахана, цхьаъ нийса а, важа сеттина а ши «сивак» а яьккхина хьа а вена, шеца хиллачу шен асьхьабана нийса «сивак» дIаелла хилла. ТIаккха цу асхьаба аьлла: «ХIай Делан Элча! Нийсаниг дIеэца хьакъ долуш верг хьо ма-ву!» ТIаккха Делан Элчано – Делера салават а, салам а хуьлда цунна – аьлла:
«Ши накъост цхьана сахьтехь бен цхьаьна ца лелахь а, цу сахьтах лаьцна хаттам бийр болуш бу цаьршинга: Лекха хинволчу Дала шена тIедиллина хьакъ лардира цо шен накъостаца, йа лар ца деш дайъира цо иза? – аьлла».

Кхин а аьлла Делера салават а, салам а хиларо:
«Ши стаг цхьана лелар вац цкъа а, цаьршиннах шен накъостаца уггар кIеда хилларг Далла дукха везна бен».

Накъосталлин гIиллакхаш хIорш ду: шен даьхни шена хьашт делахь а шен накъостана далар, нагахь иза шега ца далахь, шен совдаьлларг цунна оьшучу хенахь цунна далар; иза дехар дан ша волчу вале, цуьнан хьашташ кхочушдар, шен дегIаца цунна далуш долу гIо дар; цуьнан къайле ларйар; цуьнан кхачамбацарш къайладахийтар; наха цунна аьлла долу, цунна халахоьтуьйтур долу вон хIума цуьнга дIа ца кхачор; цунна хазахетар дийр долу, наха цунна аьлла дика хIума цуьнга дIакхачор; иза вистхуьлучу хенахь цуьнга дика ладогIар; цуьнца къийсавалар Iаддитар; цунна уггар дукха езачу цIарца цуьнга кхайкхар; цуьнгара шена доьвзаш долчу дикчу хIуманашца иза хастор; шена цо динчу диканна цунна баркалла алар; цуьнан сий дойъуш хIума шена хезча, цуьнан сий лардар, шен сий ша лардийр хиларе терра; оьшуш хилахь цунна кIеда-мерза хьехам бар; цуьнгара даьллачу гIалатана цунна къинтIера валар, цуьнга вон вист а ца хуьлуш; иза дийна волуш а, иза веллачул тIаьхьа а, хьо хьой волуш цунна доIа дар; иза веллачул тIаьхьа цуьнан доьзалца а, цуьнан гергарчаьрца а дика юкъаметтиг лелор; шен хьашташ кхочуш де а ца бохуш, цунна атталла езар, шен гIуллакхех цуьнан дог паргIат дуьтуш; цунна хаза мел хеташ долчу хIуманца хазахетар гучудаккхар; цунна ца дезаш долу хIума хилча сингаттам гайтар; ша гучахь цунна гойтуш дерг шен дагчохь а хилийтар, цуьнга болу безам къайлах а, гучахь а цхьатерра хуьлуьйтуш; иза шена гича цуьнга салам хьалха далар; хиъна Iачу меттехь цунна охьахаа шен меттиг йалар; иза хьалагIаьттича цуьнца хьалагIаттар; цо къамел деш, цуьнан къамелана юкъа а ца лелхаш, иза валлалц ладогIар.

Юкъарчу чулацамца аьлча, шена шеца лело лууш йолу юкъаметтиг лело еза шен накъостаца. Шен вешина шена дезарг ца дезаш волчуьнан вошалла шалхо ю, дуьненахь а, эхартахь а цунна бала а бу иза.

ХIара лакхахь дийцинарг ахь хьайна боьвзаш боцучу нахаца а, хьайн доттагIашца а лело деза гIиллакх дара.
Амма кхоалгIа дакъа – хьуна боьвзаш берш – хьо ларло церах, хIунда аьлча хьуна вон гур дац хьайна боьвзаш болчаьргара бен. ДоттагIчо гIо дийр ду хьуна, хьо ца воьвзарг хьуна герга хир вац, ткъа ша-долу вон хьуна боьвзачаьргара ду, шайн меттанашца хьуна шайн доттагIалла гойтуш болчу. Цундела хьайн ницкъ ма-кхоччу хьайна боьвзарш кIеззиг хилийта ахь. Ткъа нагахь санна хьан цаьрца юкъаметтиг лело езахь, доьшучу меттехь, йа рузбан маьждигехь, йа вуьшта маьждигехь, йа цхьана шахьарехь, йа базарахь, делахь хьуна тIехь ду церах цхьа а лахара ца хетар, хIунда аьлча иза хьайл дика ву йа вац хьуна ца хаьа дела. Церан дуьненан бахамаш бахьана долуш уьш хьайн дагчохь базбалийта а ца беза ахь. Ахь уьш иштта базбахь – хIаллакьхир ву хьо, хIунда аьлча дуьне а, цу дуьнена тIехь дерг а Далла гергахь лараме доцу дела, ткъа хьан дагчохь хIокху дуьненан охIлу даз мел ло, лекха хинволчу Далла гергахь хьо ларамаза хуьлу.

Верлахь, ларлолахь церан дуьненан даьхнина доьхьал айхьа царна хьайн дин даларх. И хIума динарг ша-верг царна гергахь ларамаза хуьлу хьуна, тIаккха цаьргахь долу даьхних а хеда хьуна иза. Нагахь цара хьоьца мостагIалла леладахь, ахь царна доьхьал мостагIалла ма леладе, хьо царна бекхам бан гIертахь собар тоьар дац хьан, тIаккха цаьрца долу мостагIалла бахьана долуш хьайн динах а вухур ву хьо, чIогIа кIад а лур ву хьо. Цара хьо хьан юьхь дуьхьал хесточу хенахь а, цара хьан лерам бечу хенахь а, цара хьуна шайн безам гойтучу хенахь а дукха царна кIад а ма ло хьо, хIунда аьлча хьо иза баккъалла ду йа дац хьаьжча, бIе дакъанах цхьа дакъа а карор дац хьуна иза. Гучахь а, къайлах а уьш хьоьца цхьатера хиларга дог а ма даха ахь, цара хьуна тIаьхьашха вон къамелаш дича цец а ма вала хьо, оьгIаз а ма гIо хьо царна, хIунда аьлча хьо баккъалла нийсачу агIор хьайга хьаьжча, хьуна хьайца карор ду уьзза хIуманаш, ахь хьайн доттагIашца а, гергарчаьрца а лелош. И хилла ца Iаш, хьайн хеьхархочуьнца а, хьайн деца-ненаца а карор ву хьуна хьой иштта: уьш доьхьал болчу хенахь айхьа церах лаьцна хьахор доцург уьш доьхьал боцуш хьахадо ахь. Ткъа ахь дIахададе оцу хьайн боьвзачеран даьхни дезар а, церан лерам безар а, цаьргара гIо дезар а; бакъдолуш, даьхни дезаран цхьа лаам шеца болуш верг, дукхах долчу хьолехь эшамехь вуьсу, даьхни доцуш вуьсу, иштта лаам шеца болчу хенахь сийсаз хуьлий дIахIутту.

Ткъа нагахь ахь цхьаьнга хьайн цхьа хьашт кхочуш дар а дехна, цо хьуна гIо дахь, Лекха хинволчу Далла шукр де ахь, цунна баркалла а ала ахь. Нагахь цо хьуна кхоччуш гIо ца динехь цуьнгара бехк ма баккха ахь, цунна реза воцуш а ма лела хьо, и бахьана долуш юкъа мостагIалла ца долийтархьама. Баккъалла волу «муъмин» - Делах тешаш волу стаг - санна хила хьо, кхечунна бехказлонан бахьанаш лохуш. Мунепакъ стаг санна ма хила хьо, кхечеран кхачамбацарш лоьхуш. Ахь ала: «Хьанна хаьа, суна цо кхоччуш жоп ца далар суна доьвзаш доцучу цхьана бахьанийна хилла хила а ма-мега». Царна цхьанна а хьехар дан ма хIотта хьо, хьан хьехар къобал дийр хиларан билгалонаш хьайна галлалц, и билгалонаш йоцуш ахь хьехар дахь цара иза тIе а лоцур дац, хьан мостагIий хилла дIа а хIуьттур бу уьш. Нагахь уьш цхьана Iилманан хаттарехь галбовлахь, ахь шайна хьехарга уьш догдохуш а бацахь, делахь хьеха ма хьеха ахь царна: хьан Iилманах пайда а эцна, тIаккха хьан мостагIий хир бу хьуна уьш. Амма нагахь санна уьш цхьана Iесаллийна чуэгна хилахь – Iилманан хаттаршкахь галбовлар бахьана долуш – делахь кIеда-мерза хьехар дарца нийсо хьахае ахь царна, хьайгара кIоршаме дош а ца долуьйтуш. Нагахь хьайна цаьргара лерам а, дика а гахь, Далла шукр де ахь хьой царна Цо везийтарна. Нагахь хьайна цаьргара вонаш гахь, Лекха хинволчу Дела кера уьш дIа а лой, Делаца ларло хьо церан вонех. Царна дов а ма де ахь, цаьрга ала а ма ала ахь: - «Шуна сан хьакъ хIунда ца доьвза? Со хьенеха кIант мунех ма-ву! Iилманашца дозалла дерг а ма-ву со» - але, бакъдолуш, и къамел Iовдалчу нехан къамел ду хьуна, ткъа нахана юкъахь уггар Iовдалниг – ша хестош, ша цIанвеш, ша-шена хестамаш беш верг ву.

Хьуна хаа деза, Дала иштта нах хьуна тIетосур ца хилар, хьоьгара даьлла цхьа къа бахьана долуш бен, цундела АллахIе гечдар деха ахь хьайн къиношна. Хьуна хаийла, и санна болу нах хьуна Дала тIетасар Дала хьуна деш долу таIзар хилар. Айхьа цаьрца юкъаметтиг лелочу хенахь хьо хила цаьргара бакъдерг хезаш, церан харцо ца хезаш, церан дикаллаш юьйцуш, церан воллаш ца хьехош.

Хьо ларло таханлерачу Iелам-нах хила гIертачу нахах, къаьсттина хилпалонаш а, къийсамаш а Iамош болчерах. Хьо ларло церах, бакъдолуш уьш хьо ларвеш Iаш бу хьуна шайн хьагI бахьана долуш, кхолламан вонех хьуна хирдерг лоьхуш. Шайна хетачуьнца хьуна хьукм деш бу уьш, хьуна тIахьашхула хьан кхачамбацаршца луьйш бу уьш, шаьш цхьанакхеттачу меттехь хьан гIалаташ дагардеш бу уьш, шаьш оьгIаз баханчу меттехь а, шаьш хьоьца къовсучу меттехь а и хьан гIалатлонаш хьан юьхьадуьхьал тохархьама. Хьан цхьа а галвалар Iад ца дуьту цара, хьан цхьа а гIалатана геч а ца до цара, хьан къайлах дерг къайлах а ца дуьту цара. Доккхачунна а, жимачунна а хьуна хьесап до цара, доккхачунна а, жимачунна а хьоьца хьагI лелайо цара, кхин болу вежрий хьуна доьхьал боху цара эладитташ лелорца а, моттбеттарца а, доцург кхолларца а. Уьш хьуна реза хилахь – церан гучахь дерг хьеставалар хир ду; уьш хьуна оьгIаз болхахь – церан къайлах дерг хьагI хир ю; хьуна гучахь уьш хаза духарш доьхна бу, амма шайн кийрахь уьш хьо хIаллакван кечйелла берзлой санна бу.

ХIара ду хьуна доттагIалла схьагойтуш болчеран хьал, ткъа хьуна шайн мостагIалла схьагойтуш болчеран хьал муха хила деза? Ибн МаIрýф цIе йолчу къéдано – Дала къинхетам бойла цунах – аьлла:

Хьо ларло хьайн мостагIах цкъа
Хьо ларло хьайн доттагIах эзарза.
Хила тарло хьан доттагI хийцавелча
Зен хуьлу агIонаш дукха йоьвзаш хьан.

Ибн Таммáма а аьлла иштта:
МостагIчо оьцу хьан доттагIера пайда,
Хьо ларло накъостий алсам хиларх.
Цамгарш а вайна дукха хьолехь кхета,
Вай дуучу даарх а, молучу маларх.
Хьо хила веза ХIилáл ибн Iалáъ Арриккъийс ма-аллара:
Ас гечдича нахана, цхьаннеца хьагI йоцуш
Велира со паргIат мостагIаллех.
МостагIе хотту ас маршалла гича,
Маршаллийца ларло со мостагIаллех.
Векхалой хьожу со оьгIазчу стаге,
Дузийча санна сан дог цо хазаллех.
Со маьрша ца вуьту ца боьвзачара,
Хир вуй-те со маьрша суна безачерах?
Адамаш цамгар ю, дарба – Iаддитар ду,
Цабезам совбалахь со хедар ву вошаллех.
Нах маьрша бита ахь, хьо маьрша вуьтур ву,
Гена воцуш хила хьо нехан безамех.
Ахь гIиллакх леладе, собаре хила хьо,
Ца хьехош хIумма а адамийн вонех.

Кхин а хьо хила цхьаболчу хьекъалчаша ма-аллара: «Хьайн мостагIчуьнга а, доттагIчуьнга а хьо хьожуш хила резахиларца, и шиъ сийсаз а ца веш, йа дукха ваз а ца веш. Хьо лараме хила куралла а ца еш, хьо эсала хила сийсаз а воцуш. Хьайн массо гIуллакхашкахь юкъарчу хьолехь хила хьо, дехьий-сехьий йолу ши агIо ший а лерамаза ю хьуна. Аьлла ду:

Юкъара агIонаш леха ахь, бакъдолуш уьш
Нийсачу некъа тIе хьо вуьгу йолу агIонаш ю.
Хьо ма хила дукха чIагIвелла, йа бала боцуш,
И ший а гIиллакх аьшнаш дина ду».
Хьой новкъа воьдучу хенахь дIай-схьай ма хьежа хьо, тIехьа хьежар дукха а ма хилийта ахь хьайн, гулйеллачу тобанашна тIехIотте а ма латта хьо. Нахана юкъахь хьой охьахуучу хенахь когийн бухьигаш тIе ма хаа хьо, куьйга пIелгаш чучча а дахийтина ши куьг цхьанахоттарх а ларло хьо. Кхин а хьо ларлуш хила хьайн маж ловзорах а, мохIур ловзорах а, цергаш юкъа хIума Iиттарх а, мера чу пIелгаш Iиттарх а, дукха туйнаш кхиссарх а, шатт йахарх а, хьайн юьхь тIера мозий дукха дIалехкарх а, дукха хьайн дегI дIасаийзорх а, нахана хьалха а, ламазехь волуш а, йа кхин йолчу хенахь а дукха бага гIитторх а. Хьо хиъна Iаш волу меттиг тийна хила еза, ахь деш долу къамел цхьатерра нийса хила деза. Хьайга цхьа хаза къамел деш волчуьнга ладогIа деза ахь, хьой дукха цецвалар а ца гойтуш, юхадийца а ца олуш. Туьйранаш а, кхин долу дийцарш а дийцича тап але IадIе хьо. Хьайн бераш хьайна хазахетар а, хьой церах воккхавер а ма дийца ахь, хьайн месаш а, хьайн къамел а, хьайн жайнаш а, иштта кхин долу хьайх лаьцна хьайн хIуманаш хьайна хазахетар а ма дийца ахь. Зуда кечлуш санна кечвала а ма гIерта хьо, лайш санна дукха ларамаза а ма лела хьо. Дарбанна бIаьргаш тIе дукха хIума хьакхарх а ларло хьо, дарбанна месаш тIе дукха даьтта хьакхарх а ларло хьо.

Хьайн хьашташ кхочуш де бохуш чIогIа дехарш а ма де ахь, цхьа а стаг зулам дан меттах а ма ваха ахь. Хьайн доьзална цхьанна а хьайн даьхнин барам ма бовзийта ахь – доьзал а боцуш, кхечу нахана иза ца бовзийтар кхин а хьалхара ду хьуна – хIунда аьлча хьан даьхни царна кIеззиг хетахь хьо а ларамаза хетара ву царна, ткъа иза царна дукха хетахь – цкъа а хьуна реза хир бац уьш. КIоршаме а ца хуьлуш лараме хила хьо хьайн доьзалца, заьIап а ца хоьтуьйтуш кIеда а хила хьо цаьрца. Хьайн чохь гIуллакх деш йолчу зудчуьнца а, йа хьайн лайца а цкъа а забарш ма йе ахь, церан дегнаш чура хьоьга болу лерам дIабоьвр бу хьуна.

Нагахь ахь цхьаьнца къовсуш хилахь, лараме хила хьо, хьайн цакхетамах а, сихваларх а лар а ло хьо, хьайн тешаллийна тIехь ойла а йе ахь, хьайн куьйгаш меттах дахар кIеззиг а де ахь, хьайна тIехьа болчаьрга юхахьежар кIеззиг а де ахь, жIаьла охьахууш санна хьайн шина голана тIе охьа а ма хаа хьо. Хьайн оьгIазло дIаяьлча бен вист а ма хила хьо. Нагахь санна паччахьо хьо шена герга вигахь – хьо цунах ларлуш хила, гоьмукъан ираллех санна. Хьо чIогIа ларло дикаллехь бен кхин доттагIалла доцучу стагах, хьуна хало хилча хьуна доттагI воцучу стагах, бакъдолуш и стаг мостагIалла уггар доккха долу мостагI ву хьуна. Хьайн даьхни хьайн сийл деза а ма хилийта ахь.
(((
Ткъа хIара дакъа тоьар ду хьуна – хIай къонах – «нисваларан юьхь» йовза, цкъа хьайга цуьнца хIун дало хьажа хьо. Кхо дакъа ду хьуна хIокху чохь: Дала омру динчунна муьтIахь хиларан гIиллакхийн дакъа а, Iесаллех ларваларан дакъа а, нахаца лелоеза юкъаметтиган дакъа а. Оцу кхаа декъо чулаьцна Делан лайно шен Кхоллархочуьнца а, Цо кхоьллинчаьрца а лелоеза юкъаметтиг. Ткъа нагахь санна хьайна уьш хьайн сица догIуш карадахь, хьайн дог цаьрга доьрзуш карадахь, цаьрца Iамал йан лууш иза хилахь, делахь хьуна хаийла хьо баккъалла Делан лай хилар, Лекха хинволчу Дала Шех тешарца хьан дог нуьре а дина, хьан кийрара и дог Шех тешарна даьстина хилар.

Баккъалла бакъдолуш хаийла хьуна юха а, хIокху «нисваларан юьхьан» чаккхе а хилар, цунна тIехьа къайленаш а, кIоргенаш а, Iилманаш а, довзарш а хилар. И ша-дерг ас дитина хьуна сайн «Динан Iилманаш дендар» цIе йолчу жайни тIехь, цундела иза талла хьажа хьо.

Амма нагахь санна хьуна хьой каравахь, хIокху гIуллакхашца Iамал йар хьайна дазлуш, хIокху тайпана долчу Iилманна айхьа инкарло еш, хьан сино хьоьга олуш: - «ХIун пайда бийр бу хьуна ишттачу Iилмано, Iелам-нахаца хьо охьахиъча? Маца хьалхавоккхур ву хьо цо хьан нийсархойл? Паччахьашна а, церан гIоьнчашна а хьалха муха хьалаайвийр ву хьо хIокхо? Рицкъанашка а, бусалба нехан даьхни тIехьажарга а, къеда хиларга а муха кхачор ву хьо хIокхо?» - делахь хьуна хаийла шайтIано хьо Iехийна хилар, цо хьуна хьо воьрзур волу а, кхочур волу а меттиг йицйина хилар, ахь лохийла хьайна хьой санна цхьа кхин шайтIа, хьой иштта харц лаамашка кхачор волу хIуманаш цуьнга хьайна Iамадайта.

ТIаккха юха а хаийла хьуна: цкъаъа паччахьалла керадоьрзур дац хьуна хьо Iаш волчу хьан кертахь, хьан юрт а, хьан мохк а ца бийцича а! ТIаккха хьо оцу паччахьаллийна тIаьхьавалахь – иза хьайга доьрзур доций хуъушехь – хIокху дерриг Iаламийн Далла гергахь долу хедар доцу паччахьалла а доьвр ду хьан, даим долу ниIмат а доьвр ду хьан.

Делера салам а, Цуьнан къинхетам а, Цуьнан беркаташ а хуьлда шуна. Хастам бу АллахIана доьххьара а, тIаьххьара а, гучахь а, къайлах а. ГIора а дац, ницкъ а бац Лекха а, Воккха а волчу АллахIера бен. Делера салават а, салам а хуьлда вайн элана Мухьаммадна а, цуьнан охIлунна а, цуьнан асхьабашна а.
(((
ХIокху жайни тIехь болх беш ас пайда ийцира хIокху жайнех:

1. «Iуджáлатул Мухьтáж», Имам Ибнул Мулаккъин.

2. «Iумдатуссáлик ва Iуддатуннáсик», Имам Ибн Аннакъúб.

3. «Ал-Азкáр», Имам Нававий.

4. «Албадрул мунúр фú тахрúж ахьáдисир-рóфиIиййил кабúр», Имам Ибнул Мулаккъин.

5. «АлмаджмýI шархьул мухIаззаб», Имам Нававий.

6. «Алмадхал илá мазхIабил Имам АшшáфиIий», Акрам Юсуф Iумар Алкъавáсимий.

7. «АлмуIжамул ВасúтI», масийтта Iелам-стага яздина.

8. «Алмункъиз минаддолáл», Имам ГIазали.

9. «Алмустасфá», Имам ГIазали.

10. «Алфутýхьáтур-роббáниййахI», Имам Ибн Iиллáн.

11. «АттакърúрóтуссадúдахI фил масáилил муфúдахI», Хьасан бин Ахьмад Алкаф.

12. «Аттахькъикъ», Имам Нававий.

13. «Ашрхь Сахьихь Муслим», Имам Нававий.

14. «Ихьйáу Iулýмиддúн», Имам ГIазали.

15. «Имам ГIазали», Ахьмад Солихь Ашшами.

16. «Кифáйатул Ахйáр», Абу Бакр Алхьисний.

17. «Мукъоддимат Ибн Халдýн», Имам Ибн Халдýн.

18. «Сохьúхьул ДжáмиIиссогIúр», Имам СуйутIий, Шейх Албáнú.

19. «Субулуссалáм», Имам СонIáнú.

20. «Талхúсул Хьабúр», Имам Ибн Хьаджар АлIаскъолáний.

21. «Тафсúрул Джалáлайн», Имам Алмахьаллий, Имам СуйутIий.

22. «Тахрúжу ахьáдисил Ихьйáъ», Имам Ал-Iирóкъий.

23. «Тухьфатул Мухьтáж», Имам Ашширбúний.

24. «Тухьфатул Мухьтáж», Имам Ибнул Мулаккъин.

25. «Фадóилул авкъóт», Имам БайхIакъи.

26. «Фатхьул Бáрú шархь Сахьихьил Бухáрú», Имам Ибн Хьаджар АлIаскъолáний.

27. «Фатхьул къадúр», Имам Шавкáний.

28. «Фатхьул Маннáн шархь Зубад Ибн Руслан», Шейх Мухьаммад бин Iалий Ахьубайший.

29. «Фатхьул МуIúн», Имам Алмалúбáрий.

30. «ХIáказа захIара джúлу Солахьиддúн», Мáжид Iарсáн Алкайлáний.

31. «Шархь Сунан Аби Давуд», Шарафул Хьаккъ АлIазúм Абадий.

Иштта кхин долчу жайнех а.
Чулацам
	Гочдархочуьнан дешхьалхе
	4

	Нисваларан юьхь
	6

	Хьалхара дакъа: Дала омру динчунна муьтIахь хилар
	10

	Набарха самаваларан гIиллакхаш
	12

	Нишка воьдуш лардан деза хIуманаш
	13

	Ламаз эцаран гIиллакхаш
	15

	Лийчарехь лардан деза хIуманаш
	19

	Тайаммум даран гIиллакхаш
	20

	Маьждиге вахаран гIиллакхаш
	21

	Маьждиг чуваларан гIиллакхаш
	22

	Малх хьалабаьллачул тIаьхьа делкъа хан кхаччалц йолчу хенан гIиллакхаш
	29

	Кхин долчу ламазашна кечам баран гIиллакхаш
	32

	ДIавижаран гIиллакхаш
	35

	Ламаз даран гIиллакхаш
	38

	Ламазехь имам хиларан а, имамана тIаьхьахIоьттина ламаз даран а гIиллакхаш
	42

	Рузбан ламазан гIиллакхаш
	44

	Марха кхабаран гIиллакхаш
	47

	ШолгIа дакъа: Iесаллех ларвалар
	50

	БIаьрг Iесаллех ларбар
	51

	Лерг Iесаллех лардар
	52

	Мотт Iесаллех ларбар
	52

	 Харц лер
	53

	 Делла дош ца лардар
	53

	 ГIийбат дар
	53

	 Къийсавалар а, нахаца къамелаца къовсам латтор а
	54

	 Айхьа хьой хестор
	55

	 НеIалт алар
	55

	 Дала кхоьллинчу хIуманна доьхьал доIа дар
	55

	 Забарш йар, нахах цавашар, церах кхардар
	56

	Гай Iесаллех лардар
	56

	Бехкеметтиг Iесаллех ларйар
	57

	Ши куьг Iесаллех лардар
	57

	Ши ког Iесаллех ларбар
	57

	Деган Iесаллаш
	60

	 ХьагI хилар
	60

	 Рийáъ
	61

	 Ша-шех воккхавер, куралла йар, вазвалар
	61

	КхоалгIа дакъа: Делаца а, адамашца а лело еза юкъаметтиг
	67

	Динан вежаршца а, доттагIашца а лело дезарг
	69

	Накъосталла а, доттагIалла а лелоран бехкамаш
	70

	 Хьекъал
	70

	 Хаза гIиллакх хилар
	70

	 Динца дика хилар
	71

	 Дуьне дезар чIогIа долчу стагца накъосталла ца лелор
	71

	 Бакъ лер
	71

	Нах кхаа кепара бу
	71

	Накъосталла лелоран бакъонаш ларйар
	72

	Накъосталлин гIиллакхаш
	72

	Боьвзачаьрца лело дезарг
	73

	ГIонна лелийна жайнаш
	78

	Чулацам
	79

КхоалгIа дакъа:

ШолгIа дакъа:

� Хьáкима дийцина «Алмустадрак» жайни тIехь, иштта хьадис: «Зулам-дай а, церан гIоьнчий а цIергахь бу». Хьáкима аьлла: «ХIара нийса хьадис ду». И маьIна долуш кхин а хьадисаш ду даьхкина, «Муснад АррабúI» тIехь а, «Алфирдавс» тIехь а. Ибн Мáджас а, БайхIакъúс а, РабúIас а, Абу ЙаIлáс а, Дайламúс а дийцина иштта хьадис: «Бусалба стаг вуьйш цхьана дешан декъаца дина а гIо динарг къемат дийнахь Далла дуьхьал гIур ву, шен хьаж тIехь яздина: - «Делан къинхетамах догдиллина стаг ву хIара» - аьлла а долуш».

� Дайламúс дийцина иза, заьIапчу санадца, делахь а маьIна нийса ду цуьнан.

� ТIабарáнú, «АлмуIжам АссогIúр» 1/305; АлбайхIакъú, «ШуIабул Ийман» 2/285; Ибн МáджахI, «Ассунан».

� СуйýтIú – Албáнú, «Сохьúхьул ДжáмиIиссогIúр»; Ибн Хьиббáн; Ахьмад; Хьáким.

� Ахьмад, «Алмуснад» 3/120; Ибн Хьиббан, «Ассохьúхь» 1/249; Ибн Абú ШайбахI, «Алмусаннаф» 7/335; БайхIакъú, «ШуIабул Иймáн» 2/283.

� СуйýтIú – Албáнú, «Сохьúхьул ДжáмиIиссогIúр»; Ибн МáджахI, «Ассунан».

� ХIокху дешнашца и хьадис ца карийра суна, делахь а вон Iелам-нах сийсаз беш даьхкина кхечу дешнашца дуккха хьадисаш ду. Масала, «Кашфул Хафá» жайни тIехь (2/82) ду, Ибнул Мубáрака «АззухIд» жайни тIехь Ибн Iумарера схьа дийцина долу хьадис: «Вон Iелам-нах жоьжахатин тIайш ду». Иштта кхин а хьадисаш ду церах лаьцна: Дáримú, «Ассунан» 1/115; БайхIакъú, «ШуIабул Иймáн» 2/314; Дайламú, «Алфирдавс» 4/398;

� Бухáрú, Ибн Хьиббáн, БайхIакъú «Ассунанул Кубрó».

� Сурат «ГIóфир», 19 айат.

� Сурат «ТIóхIá», 7 айат.

� «Хастам бу АллахIана, вай деллачул тIаьхьа дендина волчу, Цуьнга доьрзур долуш а ду вай. [Бухáрú, Муслим, Ибн МáджахI]. Iуьйренга доьвли вай, хIокху Iуьйранна паччахьалла а АллахIан ду, воккхалла а, куьйгалла а АллахIан ду, нуьцкъалла а, ницкъ а АллахIан бу, Iаламийн Эла волчу». [МаджмаI Аззавáид].

� «Вай Iуьйренга доьвлла Бусалба дин тIехь, ихласан (Iамал Делан доьхьа хиларан) дош тIехь, вайн Пайхамаран – Делера салават а, салам а хуьлда цунна – дин тIехь, вайн ден ИбрахIиман миллат тIехь – цхьана АллахIана Iибадат деш волу хьаниф хилла волчу, бусалба хилла волчу, АллахIаца накъост вечарах а ца хилла волчу». [Ибн Сунний].

� «Йа АллахI! Хьан пурбанца Iуьйренга доьвли тхо, Хьан пурбанца суьйренга а довлу тхо, Хьан пурбанца даха а деха тхо, Хьан лаамца дала а ле тхо, Хьоьга дерзар а ду тхан». [Абу Давуд, Тирмизи, Ибн МаджахI].

� «Йа АллахI! Оха Хьоьга доьху тхо хIокху дийнахь массо дикчу хIумане гIиттор, тхо Хьоьца лар а ло хIокху дийнахь тхаьш цхьа вон хIума дарх, йа бусалба стагана тхайгара вон хиларх, йа кхечу наха тхуна цхьа вон хIума дарх. Оха Хьоьга доьху хIокху дийнан дика а, хIокху чохь долу дика а. Тхо Хьоьца лар ло хIокху дийнан вонах а, хIокху чохь долчу вонах а». [ХIокху кхуьй а доIанах лаце хьажа: Имам Нававú, «Ал-Азкáр» - Iуьйранна-суьйранна олучу зикран дакъа].

� «АллáхIан цIарца! Со ларло АллáхIаца боьхачу вонах, вон а долчу, вон хIума деш а долчу шайтIанах». [Ибн Сунний, ТIабарáнú «АддуIáъ»].

� «Гечдар доьху ас Хьоьга Дела! Хастам бу АллахIана, суна зене долу хIума соьца долчура дIадаьккхина волчу, суна пайдане дерг соьца Iад дитина волчу». [ДаракъутIнú, Ибн Аби ШайбахI «Алмусаннаф»].

� Абу Давуд, Насáú, Тирмизú, Ибн МáджахI, ДаракъутIнú, Дайламú, кхиберш а.

� ТIулг а, хи а лелор хьалха хилла ду, хи кIеззиг долчу хенахь, цундела тахана и шиъ ший а лело оьшуш дац, хи тоьаш мел-ду. Делахь а, хи доцуш висча, тIулгаца а, я кхечу цIенчу хIуманца а мегаш ду цIано йан.

� «Йа АллахI! Сан дог нифакъах дIацIанде Ахь, сан бехке меттиг вочу хIуманех ларйе Ахь». [Деха доIа дуьйцучу хьадис юкъара цхьа дакъа ду хIара доIа. Хьáким, Дайламú, Ибнул Мулаккъин «Тухьфатул Мухьтáж»].

� Бухáрú, Муслим.

� Ахьмад, «Алмуснад».

� СуйýтIú – Албáнú «Сахьúхьул ДжáмиIиссогIúр», Ахьмад.

� «Къинхетаме а, къинхетам беш а волчу АллáхIан цIарца дола до ас! Сан Дела! Со ларло Хьоьца шайтIанийн вочу ойланех; кхин а со ларло Хьоьца сан Дела, уьш сайна доьхьал дахкарх». ХIокху доIанех лаце хьо хьажа хIокху жайнин чаккхенга.

� «Йа АллахI! Дика а, беркат а доьху ас Хьоьга; вонах а, хIаллакьхиларх а лар а ло со Хьоьца».

� «Йа АллахI! Суна гIо де Ахь Хьайн Жайна (Къуръан) дешарна тIехь а, Хьой дукха хьехорна тIехь а; чIогIачу дашца со чIагI а ве Ахь дуьненан дахарехь а, эхартахь а».

� «Йа АллахI! Йалсаманин хьожа кхетийта Ахь суна, Хьо суна реза а волуш».

� «Йа АллахI! Со ларло Хьоьца жоьжахат-цIеран хьожанех а, вочу хIусамех а».

� «Йа АллахI! Сан юьхь Хьайн нур лой кIай йе Ахь, Хьайн эвлаяийн яххьаш кIай лучу дийнахь; Хьайн боданашца сан юьхь Iарж а ма йе Ахь, Хьан мостагIийн яххьаш Iарж лучу дийнахь».

� «Йа АллахI! Сан тептар соьга сан аьтту куьйга ло Ахь, суна атта хьесап а де Ахь».

� «Йа АллахI! Со Хьоьца ларло Ахь соьга сан тептар сан аьрру куьйга даларх, йа сан букъ-тIехьашхула даларх».

� «Йа АллахI! Хьайн къинхетамца хьулве Ахь со, Хьайн Iазапах хьалха а ваккха Ахь со, Хьайн беркаташ а делха де Ахь суна тIе, Хьайн Iаршан IиндагIехь IиндагI а де Ахь суна, Ахь делларг бен кхин IиндагI хир доцучу дийнахь. Йа АллахI! Сан месаш а, сан дегI а жоьжахатина хьарам де Ахь».

� «Йа АллахI! Олучуьнга ладугIучерах ве ахь со, тIаккха цунах уггар дикачунна тIаьхьабозуш болчерах ве Ахь со. Йа АллахI! Дикчу нахаца цхьане йалсаманин кхайкхархо хазийта Ахь суна».

� Вортана тIе хи хьакхар Iелам-нахана юкъахь къовсам болуш хIума ду. Имам ГIазалис а, Имам БагIавис а, Имам РóфиIийс а иза хьакхар суннат ду аьлла, Ахьмада а, Абу Давуда а дийцинчу хьадисана тIе а доьгIна. Делахь а Имам Нававийс иза бидIат ду аьлла, цунах лаьцна деана долу хьадис а кхоьллина ду аьлла. Хьадисан Iилмангахь коьрта лоруш волчу Хьафиз Ибн Хьажар АлIаскъолáнийс кхоьллина ца лерина и хьадис, таллам бан безаш лерина. Нававийга кхаьчна хьадисан некъ кхоьллина хилар гойтуш хилла хила мега, ткъа Ибн Хьажар АлIаскъолáнийс дийцина хьадисаш коьрта жайнаш тIехь яздина дац, кегийчу жайнаш тIехь яздинчара цо схьагулдина хьахийна ду. Цхьаболчу Iелам-наха и хьадисаш гIийла лерина – Нававийс а, Ибнул Къаййима а санна – делахь а кхечу Iелам-наха уьш йа нийса, йа «кхечуьнца дика лерина» - Ибн Фáриса а, Шавкáнийс а санна –. Цундела шена луучо хьокхур ду вортана тIе хи, шена ца луучо хьокхур дац. ХIара санна долчу хаттарх лаьцна ас далийна хьуна хIара жайна чекхдолуш цхьа кIеззиг яздар, хьадис бахьана долуш Iелам-нехан хилпало хиларх лаьцна долу, цигахь иза дешча хIокхунах а гIолий кхета мега хьо.

� «Йа АллахI! Жоьжахатех кIелхьара ваккха Ахь со. Со Хьоьца ларло жоьжахатин зIенех а, боржолех а».

� «Йа АллахI! Сан ши ког Нийсачу ТIай тIехь чIагIбе Ахь, Хьайн дикчу лайн когашца цхьане».

� «Йа АллахI! Со ларло Хьоьца сайн ког ТIай тIера жоьжахати чу дIашаршарх, мунепакъ-нехан а, Хьоьца накъост веш хиллачеран а когаш жоьжахати чу дIашершар долчу дийнахь».

� «Ас тешалла до АллахI воцург кхин Дела вац аьлла, накъост вац Цуьнан, Ша цхьаъ ву Иза, иштта ас тешалла до Мухьаммад цуьнан лай а, элча а ву аьлла. Сийлахь ЦIена ву Хьо – йа АллахI – хастам а бу Хьуна, ас тешалла до Хьо воцург кхин Дела ца хиларца: вон хIума даьлла соьгара, айса сайна зулам дина ас, Хьоьгара гечдар доьху ас, Хьоьга тоба а до ас. Гечдехьа суна, тоба къобал а дехьа сан, баккъалла а, Хьо тоба къобал дийриг а, къинхетам бийриг а ву-кх. Йа АллахI! Со тоба дечарех ве Ахь, со цIано йечарех а ве Ахь, со Хьайн дикчу лайшна юкъахь а ве Ахь, толаме хилла болчу, маьрша болчу, шайна цхьа а кхерам боцуш болчу, шаьш сагатдеш а боцуш болчу. Со собаре ве Ахь, со шукр деш ве Ахь, Хьой дукха хьехош а ве Ахь со, Iуйьранна а, суьйранна а Хьой вазвеш тасбихь деш а ве Ахь со». [Ламаз эцначул тIаьхьа деш долу хIара доIа нийсачу хьадисашкахь деана ду, хьо хьажа: «Ал-Азкáр», Имам Нававий].

� И хьадис а, цуьнан некъаш а, дешнаш а дийцина Хьáфиз ибн Хьажара – Дала къинхетам бойла цунах – шен «Талхúсул Хьабúр» жайни тIехь, «Ламаз эцаран декъа» юкъахь, 1/76. Кхин а масийтта хьадис ду, ламаз эцначунна тIера къинош дIадоьвр ду аьлла, цо ламаз мел оьцу. Муслим 360, Тирмизи 2, Насаи 144, Ибн МаджахI 278, Ахьмад 16405. Кхин а деана ду хьадисашкахь, ламаз ца эцначуьнан ламаз ламаз дац а аьлла, Дела цIе ца йоккхуш эцна ламаз а ламаз эцар а дац аьлла. Тирмизи 25, Абу Давуд 92, Ибн МаджахI 392.

� Бухари, Муслим, Насаи.

� «Йа АллахI! Ас доьху Хьоьга, Хьоьга дехначаьрца, Хьо оьшуш хиллачаьрца, хIокху сайн Хьуна герга вахарца – бакъдолуш кураллийна араваьлла а вац-кх со, йа вазлуш ваьлла а вац-кх со, йа нахана гайтархьама ваьлла а вац-кх со, йа нахана вовзархьама ваьлла а вац-кх со, муххале а, Хьан оьгIазлонах кхоьруш араваьлла ву со, Хьо резахилар дезаш араваьлла ву со – ткъа ас доьху Хьоьга Ахь со цIерах хьалхаваккхар, Ахь со йалсамани чувигар, Ахь сан къиношна гечдар – Ахь бен къиношна геч ца до-кх цхьамма а-».

[Ибн Маджас дийцинчу хьадисехь деана ду, шен цIера ламазе ваха маьждиге ара а ваьлла, новкъахь и доIа динчуьнга Дела хьаьжна хир ву, кхузткъе итт эзар малийко гечдар а доьхур ду цунна, аьлла. Ахьмада а дийцина и санна кхин хьадис. Дика (хьасан) хьадис ду иза, Хьафиз АлIирóкъийс ма-аллара].

� «Йа АллахI! Хьайн хазчу хасторца хаста а ве Ахь, хазчу хьахорца Хьаха а ве Ахь Мухьаммад, маршалла а кхача де Ахь цуьнга, цуьнан охIлунга а, цуьнан асхьабашка а. Йа АллахI! Сан къиношна гечде Ахь, Хьайн къинхетаман неIарш а суна дIаелла Ахь». [Муслим, Тирмизи, Насаи, Абу Давуд, Ибн МаджахI].

� «Дала са ма хуьлийтийла хьан йохка-эцарна».

� «Дала юха ма ерзайойла хьан йайна хIума». Иза иштта аларан бахьана – маьждигехь йохка а, эца а, йайна хIума леха а мегаш ца хилар ду.

� Тирмизи, Дáримú.

� «Албáкъийáтуссóлихьáт» цIе йолу зикр хIара дешнаш ду: «СубхьáналлóхIи, валхьамду лиллáхIи, ва лá илáхIа иллаллóхIу валлóхIу акбар, ва лá хьавла ва лá къуввата иллá биллáхIил Iалиййил Iазúми».

� «ИIтикáф» бохург Iаьрбийн дош ду. ФикъхIехь долу цуьнан маьIна иштта ду: Делан доьхьа маьждиг чохь хан яккхар. Цхьаболчу Iелам-наха «мархийн беттан тIаьхьарчу итт дийнахь бен ца хуьлу иIтикаф дар» аьлла, делахь а, кхечу Iелам-наха ма-аллара, гIолий долу цуьнан маьIна, иза цхьана минотана бен деш дацахь а, иIтикаф дан магар ду. Цундела, ша маьждиг чу воьдуш хилахь – цхьана минотехь бен ша цу чохь Iийр вацахь а – иIтикаф дан ниййат дан деза. Цунах лаьцна кхин а кIорггера хаа луучо дешначу стаге дийцийта шена, йа Iаьрбийн маттара фикъхI жайни тIехь, йа хьадисийн жайни тIехь деша.

� ХIара доIанаш дерриге хьадисашкахь даьхкина ду. Уьш дийцина Тирмизис а, ТIабарáнúс а, Хьáкима а «Мухтасар китабил витр» тIехь, Абу НаIúма а, ХIайсамúс а, Баззáра а.

� «Йа АллахI! Ас Хьоьгара къинхетам боьху, шеца сан дог Ахь нисдийр долу, сан дийна хилар тIегулдийр долу, сан къаьстина хилар тIегулдийр долу, сан безаме хилар суна йуха дерзор долу, сан дин шеца туо дийр долу, сан генахь волу гергарниг шеца ларвийр волу, суна гергахь верг шеца лакхавоккхур волу, сан Iамал = = шеца цIанйийр йолу, сан юьхь шеца кIай йийр йолу, сан дагчу нийса кхетам цуьнца боссор болу, сан цуьнца Ахь суна кхочуш дийр долу, массо вочу хIумнах Ахь шеца со ларвийр волу».

� «Йа АллахI! Даим сан дагчохь лаьттар долу Ийман доьху ас Хьоьга, билггал долу тешар а доьху ас Хьоьга, Ахь суна яздинарг бен суна хир доций хууш со хиллалц долу тешар доьху ас, Ахь суна кхачош долчу хIуманна со резавар а доьху ас Хьоьга».

� «Йа АллахI! Бакъдолу Хьох тешар а доьху ас Хьоьга, шел тIаьхьа куфр доцу Ийман а доьху ас Хьоьга; дуьненахь а, эхартахь а Хьан сийлахьаллин дозалла сайна хуьлуьйтур болу Хьан къинхетам а боьху ас Хьоьга».

� «Йа АллахI! МостагIчунна доьхьал хIоьттича толар а доьху ас Хьоьга, Хьан кхел тIехIоттича собар а доьху ас Хьоьга, Хьайн доьхьа тIом беш дIакхелхинчу шахIийдийн даржаш а доьху ас Хьоьга, ирсе бехаш болчеран дахар а доьху ас Хьоьга, мостагIашна тIехь толам а боьху ас Хьоьга, пайхамаршца цхьаьна хилийтар а доьху ас Хьоьга».

� «Йа АллахI! Сайн хьашт Хьоьга делхадо ас, сан кхетар гIелделлехь а, сан Iамал жимйеллехь а, со Хьайн къинхетаме хьашт долуш велахь а, ас Хьоьга доьху, хIай массо балхана кхел еш верг, хIай дегнаш то деш верг, Айхьа хIурдаш юкъахь леларш лар баре терра, со а жоьжахатин Iазапах лар вехьа, кешнийн питанах а, хIаллакьхиларан кхайкхамех а ларвехьа».

� «Йа АллахI! Сан кхетам шена тIецакхуьуш долу хIума, ас кIеззиг йинчу Iамалца суна догIуш доцу хIума, сан ниййат а, сан лаам а шена тIекхачаза долу хIума – Ахь Хьайн лайшха цхьанна лур ду аьлла дика иза делахь а, йа Ахь Айхьа кхоьллинчарна цхьанна лур долу дика и делахь а – Хьоьгара иза дезаш а ву со, Хьоьгара иза доьхуш а ву со, хIай Iаламийн Эла!»

� «Йа АллахI! Тхо нисделла а, кхинберш нисбеш а де Ахь, тхаьш тилла а доцуш, кхинберш тилош а доцуш де Ахь, Хьайн мостагIашна тхох тIом бе Ахь, Хьайн эвлаяашна тхох маршо йе Ахь, Хьо везарца нах безаш де Ахь тхо, Ахь кхоьллинчу нахана юкъахь Ахь бохург ца деш болчаьрца Хьан доьхьа мостагIалла лелош а де Ахь тхо».

� «Йа АллахI! ХIара ас деш доIа ду, жоп далар Хоьгара ду; хIара ас хьегна къа ду, болх Хьуна тIебуьллуш а бу ас. Бакъдолуш вай АллахIан (лайш) ду, вай Цуьнга доьрзур долуш а ду, гIора а дац, ницкъ а бац АллахIера бен»

� «Йа АллахI! ХIай лацар чIогIа дерг, белхаш нийса дерг! Ас доьху Хьоьга маршо йалар Айхьа кхерам кхайкхийна болчу дийнахь; йалсамани а йалар даим хир долу дахар долалучу дийнахь, Хьайна герга болчу тешашца цхьаьне, рукуIаш деш, сужудаш деш болчаьрца цхьаьне, Хьуна елла чIагIонаш кхочуш еш болчаьрца цхьаьне; бакъдолуш Хьо къинхетам беш верг а, Хьайн дика лай безаш верг а ву; Хьайна луург дан а до Ахь. Сийлахь цIена ву Шегара нуьцкъалла гайтина верг; сийлахь цIена ву Шеца сийлахьалла йолуш верг, иза Шен лайшна елла верг; сийлахь цIена ву Шена бен тасбихь дан ца дезарг; сийлахь цIена ву Шеца комаьршалла а, ниIматаш а долуш верг; сийлахь цIена ву ницкъ болуш а, комаьрша а верг; сийлахь цIена ву массо хIума Шен Iилмано чулоцуш верг».

� «Йа АллахI! Сан даг чохь нур де Ахь, сан каш чохь а нур де Ахь, сан хазарца нур де Ахь, сан бIаьрсица нур де Ахь, сан месашца а нур де Ахь, сан дегIаца а нур де Ахь, сан жижигца а нур де Ахь, сан цIийца а нур де Ахь, сан даьIахкашца а нур де Ахь, суна хьалха а нур де Ахь, суна тIехьа а нур де Ахь, сан аьтту агIор а нур де Ахь, сан аьрру агIор а нур де Ахь, суна тIехула нур де Ахь, суна лаххула а нур де Ахь».

� «Йа АллахI! Нур сов даккха Ахь суна, уггар доккха нур ло Ахь суна, нур де Ахь суна Хьайн къинхетамца, хIай къинхетаме болчарна юкъахь уггар къинхетаме верг».

� «Ницкъ а бац, гIора а дац АллахIера доцург».

� «Бакъ лоь хьо, дика а бах ахь, оцу тIехь со тешалла дечерах а ву».

� «Дала латта дойла иза, даим деш хуьлийтийла иза, стигланаш а, латта а лаьтташ мел-ду».

� «Йа АллахI! Ас доьху Хьоьга Хьан ламазан хан тIехIоьттинчу хенахь, Хьан дине кхойкхучеран аьзнаш айлучу хенахь, Хьан буьйса дIайолучу хенахь, Хьан де дIадолалучу хенахь, Мухьаммадна ялсаманехь еза меттиг а, массерал веза хиларан дарж а ло Ахь, лакхара дарж а ло Ахь; Айхьа цунна ваIду йина, лур ю аьлла йолчу хастамечу меттехь гIатт а ве Ахь иза – баккъалла а, Ахь Айхьа йина ваIд йоха ца йо-кх – хIай къинхетам бечарна юкъахь уггар къинхетаме верг!»

� «Йа АллахI! Мухьаммадах Хьайн къинхетам бе Ахь, хазчу хасторца хаставе Ахь иза; цуьнан охIлунах а, къинхетам бе Ахь, маршалла а ло Ахь царна».

� «Йа АллахI! Хьо массо кхачамбацарех маьрша верг ву, маршо Хьоьгара а ю, маршо Хьоьга йоьрзуш а ю, маршо елха йе Ахь тхуна тIе – тхан Эла – Хьайн хIусамашка, маьршонан хIусамашка а дига Ахь тхо, беркате ву Хьо, лакха ву Хьо, хIай Сийлахьаллин а, Комаьршаллин а да верг. ЦIена ву сан воккха Дела, лекха Дела, массо хIума луш волу Дела. АллахI воцург кхин Дела вац, ша цхьаъ ву Иза, Цуьнца накъост а вац, паччахьалла Цуьнан ду, хастам а Цунна бу; (Шена луург) денво Цо, вен а воь Цо; ша дийна ву Иза, лийр волуш а вац Иза; Цуьнан керахь ша-долу дика; массо хIуманна тIехь ницкъ болуш а ву Иза. АллахI воцург кхин Дела вац, ниIматаш луш волу, комаьрша волу, дозаллин а, хазчу хесторан а да волу. АллахI воцург кхин Дела вац, Цунна цхьанна бен вай Iибадат деш а дац, цIенчу даггара, Цуьнан доьхьа, керста нахана иза цадезахь а». [«Ал-Азкáр», Имам Нававий].

� «Йа АллахI! Ас ша-долу дика доьху Хьоьга: сихха хиндерг а, тIаьхьа хиндерг а, суна доьвзаш дерг а, суна ца доьвзинарг а; со ларло Хьоьца массо вонах: сихха хир долчух а, тIаьхьа хир долчух а, цуьнах суна доьвзинчух а, суна довзаза долчух а. Ас йоьху Хьоьга ялсамане а, цунна герга вуьгу дош а, Iамал а, ниййат а, кхетам а; со ларло Хьоьца цIерах а, цунна герга вуьгчу дашах а, Iамалх а, ниййатах а, кхетамах а. Ас доьху Хьоьга Хьан лай а, Элча а волчу Мухьаммада – Делера салават а, салам а хуьлда цунна – дехначу диканех; со ларло Хьоьца Хьан лай а, Элча а волу Мухьаммад – Делера салават а, салам а хуьлда цунна – ларвеллачу вонех. Йа АллахI! Айхьа суна мел яздина долчу хIуман чаккхе нийсо хилийта Ахь». [Ахьмад, «Алмуснад»].

� «ХIай даим дийна верг, хIай даим волуш верг, хIай Сийлахь верг, Комаьрша верг, Хьо воцург кхин Дела вац, Хьан къинхетамца гIо лоьху ас, Хьан Iазапах лар а ло со, бIаьрган негIар туххучул а со Iад ма вита Ахь сайх цхьаннах воьзна, йа Айхьа кхоьллинчу цхьана хIуманах воьзна; сан ша-долу гIуллакхаш то а де Ахь, дикчу нехан гIуллакхаш Айхьа то ма-дарра». [«Фатхьул Бáрú шархь Сахьúхьил Бухáрú» - Iуьйренга ваьлча олуш долчу зикран дакъа].

� «Йа АллахI! Со Iуьйренга ваьлла сайна цадезарг духатоха ницкъ боцуш, сайна дезачунах пайда бан таро йоцуш; ша-болу болх Хьан керахь бу, кхечун керахь боцуш; со Iуьйренга ваьлла сайн Iамало лаьцна волуш, ткъа сол чIогIа Хьоьга хьашт долуш стаг хир вац, йа Хьол чIогIа со сов волуш, соьца цхьа а хьашт доцуш цхьа а хир вац».

� «Йа АллахI! Сан мостагIчун хьагI суна тIехь бакъ ма йе Ахь, сан доттагI соьца гал а ма ваккха Ахь, суна хир болу бала сан динехь а ма бе Ахь, хIара дуьне сан уггар коьрта сингаттам а ма бе Ахь, йа сан Iилман чаккхе а ма йе Ахь, сох къинхетам бийр боцург тхуна тIе а ма таса Ахь – сан къа бахьана долуш -».

� «АллахI воцург кхин Дела вац, ша цхьаъ ву Иза, Цуьнца накъост а вац, паччахьалла Цуьнан ду, хастам а Цунна бу; (Шена луург) денво Цо, вен а воь Цо; ша дийна ву Иза, лийр волуш а вац Иза; Цуьнан керахь ша-долу дика; массо хIуманна тIехь ницкъ болуш а ву Иза». [Бухари, Муслим, ТIабарáнú, «Фатхьул Бáрú» - хьадис 799].

� «АллахI воцург кхин Дела вац, Паччахь ву Иза, Бакъ верг ву Иза, массо хIума довза а довзуьйтуш, Ша воьвзаш а верг ву Иза». [АлмустагIфирий «АддаIавáт», АлхатIúб «Аррувáт»].

� «АллахI воцург кхин Дела вац, Ша Цхьаъ верг ву Иза, Шен мостагIашна тIехь толаме верг ву Иза; стигланийн а, лаьттан а, цаьршинна юкъахь долчун а Эла ву Иза, даим толаме верг ву Иза, къинош дIахьулдеш верг ву Иза». (ХIара доIа юкъахь долу хьадис ца карийра суна).

� «ЦIена ву АллахI, хастам а бу АллахIана, АллахI воцург кхин Дела а вац, АллахI массо хIумнал воккха а ву, АллахIера доцург гIора а дац, ницкъ а бац». [Муслим, Насаи, Абу Давуд].

� «Кхачаме а, ЦIена а (ву АллахI), малийкийн а, Жабраилан а Дела». [Абу Ашшайх «Ассавáб»].

� «ЦIена ву АллахI, хастам а бу Цунна, цIена ву Воккха АллахI». [Бухари, Муслим, Абу Давуд].

� «Воккхачу АллахIе гечдар доьху ас, Ша воцург кхин Дела воцуш волчу, Дийна волчу, даим волуш волчу; тоба къобал дар а, гечдар а доьху ас Цуьнга».

[Тирмизи, МустагIфири. Пайхамара – Делера салават а, салам а хуьлда цунна – хIора дийнахь кхузткъе иттозза гечдар доьхуш хилла хилар а, йа бIозза гечдар доьхуш хилла хилар Бухарис а, Муслима а дийцина ду].

� «Йа АллахI! Ахь делларг сацо а, духатоха а цхьа вац, Ахь сацийнарг дала а цхьа вац, Ахь йина кхел йухатоха а цхьа вац, дуьненан ирс долчунна цуьнан ирсо цунна пайда а бийр бац, ткъа, ирс Хьоьгара ду».

[ХIара доIа юх-юха алар дуьйцуш хьадис ца карийра суна, делахь а и доIа дар деана ду хьадисашкахь Пайхамара – Делера салават а, салам а хуьлда цунна – ламазал тIаьхьа а, рукуIера хьалатаьIча а олуш хилла аьлла а, цкъа ша минбар тIехь волуш аьлла аьлла а, МуIавийас – Дела реза хуьлда цунна – нахе иза ала олуш хилла аьлла а. Бухари, Муслим, Ахьмад, Iабд ибн Хьумайд «Алмуснад», ТIабарáнú, «Фатхьул Бáрú» хьадис 799].

� «Йа АллахI! Мухьаммадах Хьайн къинхетам бе Ахь, хазчу хасторца хаставе Ахь иза; цуьнан охIлунах а, къинхетам бе Ахь, маршалла а ло Ахь царна».

[Мухьаммад ибн Iабдул Вáхьид АлгIóфикъú «Фадóилул Къуръан», ТIабарáнú].

� «АллахIан цIарца, Шен цIарца хилча лаьттахь а, стиглахь а долчу цхьа а хIумано зен ца деш волчу (АллахIан цIарца), Иза Хезаш а, Хууш а ву». [Тирмизи, Абу Давуд, Ибн МаджахI].

� Цу дешнашца ца карийра суна иза, делахь а Абу Давуда дийцина иштта хьадис: «Iуьйра ламаз динчул тIаьхьа, айса ламаз динчу меттехь хиъна а Iаш, малх хьалабаллалц Дела хьахош Iар деза хета суна диъ виъ стаг лай волчара кIелхьара ваккхарал а». Тирмизис а, БагIавийс «ШархьуссуннахI» тIехь а дийцина иштта хьадис: «Iуьйра ламаз жамаIатца а дина, тIаккха малх хьалабаллалц Дела хьахош (маьждигехь) хиъна Iийча, тIаккха ши ракаIат (духьá) ламаз динчунна мел хир бу кхоччуш долу хьадж а, Iумрат а динчунна санна, кхачаме, кхачаме мел, кхачаме мел (хир бу цунна)».

� Тирмизи, Ахьмад.

� ХIара хьадис дийцина Iабдул Малик ибн Хьабúба, Ибн МасIудан хьадисехь ду аьлла. Тирмизис а, Насаис, Абу Давуда а, Ибн Маджас а, Ахьмада а дийцина хьадисаш, делкъа ламазал хьалха диъ ракаIат деш хилларг Дала жоьжахатина хьарам вийр ву, аьлла.

� СуйýтIú – Албáнú «Сахьихьул ДжамиIиссогIир», Албанис дика ду а аьлла иза, Абу Давуд, Тирмизи, Ибн Хьиббан.

� Сурат «ТIóхIá», 130 айат.

� «Йа АллахI! Ас доьху Хьоьга Хьан буьйса дIайолалучу хенахь, Хьан де дIадолучу хенахь, Хьан ламазан хан тIехIоьттинчу хенахь, Хьан дине кхойкхучеран аьзнаш айлучу хенахь, Мухьаммадна ялсаманехь еза меттиг а, массерал веза хиларан дарж а ло Ахь, сийлалла а, лакхара дарж а ло Ахь; Айхьа цунна ваIду йина, лур ю аьлла йолчу хастамечу меттехь гIатт а ве Ахь иза, баккъалла а, Ахь Айхьа йина ваIд йоха ца йо-кх». [Абу Давуда а, Тирмизис а, Хьакима а дийцина, Умм Саламатера схьа, Пайхамара – Делера салават а, салам а хуьлда цунна – шена Iамийра аьлла, маьркIижа ламазна молла кхайкхинчул тIаьхьа хIара доIа де аьлла: «Йа АллахI! ХIара Хьан буьйса ю дIайолалуш, Хьан де ду дIадолуш, Хьан кхайкхархойн аьзнаш ду хезаш, гечдехьа суна!»].

� Тирмизи, Ибн Аби ШайбахI «Алмусаннаф». «Аввабин» ламаз хьайна кхин а кIорггера довза лаахь, хьо хьажа: � HYPERLINK "http://www.olxazar.chat.ru/solatul_awwabiyn.htm" ��«Аввабин ламаз».�

� Сурат «Ассаждат», 16 айат.

� ХIара хьадис Дайламис дийцина «Алфирдавс» тIехь, делахь а цуьнан санад юкъахь хьадис кхуллуш хилла стаг ву. Ткъа, цу ламазах лаьцна а, оцу айатийн маьIнех лаьцна а хьадис ду Малик бин Анас цIе йолчу асхьаба аьлла долу – Дела реза хуьлда цунна –, иза дийцина Абу Давуда.

� СуйýтIú – Албáнú «Сахьихьул ДжамиIиссогIир», Албанис нийса ду аьлла иза; Ахьмад, Абу Давуд, Тирмизи, насаи, Ибн Хьиббан.

� ТIабаранийс дийцина цуьнан дозаллех лаьцна ши хьадис.

� Тирмизи, Насаи, Абу Давуд, Ибн МаджахI.

� «Хьан цIарца – хIай сан Дела – дIавуьжуш ву со, цуьнца хьала а гIотту со, сан къина суна гечде Ахь. Йа АллахI! Со Хьайн Iазапах ларве Ахь, Айхьа Хьайн лайш гIовттор болчу дийнахь. Йа АллахI! Хьан цIарца дахар ду сан, Хьан цIарца валар а хир ду сан; со Хьоьца ларло – йа АллахI – массо вочу хIуманан вонах, массо са долчу хIуманийн а вонах – уьш массо а Хьан керахь ю-кх – бакъдолуш, баккъалла а сан Дела нийсачу некъаца (нийсонца) ву».

[ХIара доIанаш масийтта хьадис юкъахь даьхкина ду. Бухари, Муслим, Тирмизи, Абу Давуд, Ибн МаджахI, Ахьмад, Дайлами, «Аттадвúну фú ахбáри къизвúн»].

� «Йа АллахI! Хьо ву Хьалхарниг, Хьол Хьалха хIумма а хилла дац, Хьо ву ТIаьххьарниг а (массо белча а вуьсур верг, Хьайн сифаташца), Хьол тIаьхьа хIумма а дац, Хьо ву толаме верг, Хьол лекха хIумма а дац, Хьо ву Къайлах верг а, къайлах дерг хууш верг а, Хьол герга хIумма а дац, (йа АллахI), суна тIера декхар дIадаккха Ахь, со мискаллех хьалха а ваккха Ахь». [Тирмизи, Абу Давуд, Ибн МаджахI, Ахьмад].

� «Йа АллахI! Ахь кхоьллина сан са, Ахь хуьлуьйтур ду цуьнан далар а, Хьан керахь ду цуьнан дахар а, цуьнан далар а, ткъа нагахь санна Айхьа иза долуьйтуш хилахь – гечде Ахь цунна, нагахь санна Айхьа иза дийна дитахь – лар де Ахь иза, Айхьа Хьайн дика лайш лар баре терра. Йа АллахI! Ас гечдар доьху Хьоьга, ирс а (беркат а) доьху Хьоьга, дуьненахь а, эхартахь а».

[Муслим, Ахьмад, «Шархь Сунан Аби Давуд» хьадис 1267].

� «Йа АллахI! Со самаваккха Ахь Хьайна уггар дукха дезачу сохьтехь; /соьга Iамал йайта Ахь, Хьайна уггар дукха езаш йолу Iамал, Ахь со Хьайна дикчу гергарлонца герга а виггалц, Ахь со Хьайн оьгIазлонах гена а ваккхалц;/ ас Хьоьга доьху Хьоьга сайна дехнарг далийта, ас Хьоьга гечдар доьху Хьоьга сайна гечдайта, ас Хьоьга доIа до Хьоьга сайна жоп далийта». [Дайламис дийцина иза «Алфирдавс» тIехь, къовларшна юкъахь дерг доцург].

� Сурат «Ал-Бакъарат» тIера тIаьххьара ши аят, 285-286. [Бухари, Дарими].

� Хьо хьажа Имам Нававийн «Ал-Азкáр» жайни тIе, «ДIавижа луучу хенахь олуш долчуьнан дáкъа». Сурат «Алмулк» дешар дуьйцу хьадис: Тирмизи, СуйýтIú – Албáнú «Сахьихьул ДжамиIиссогIир».

� Сурат «Сод», 88 айат.

� «АллахI массо хIумнал воккха ву, АллахIана дукха хастам бу, АллахI Iуьйранна а, суьйранна а Сийлахь ЦIена ву». [Муслим, Тирмизи, Насаи, Ибн МаджахI, Ахьмад].

� «Ас ерзий сайн юхь, стигланаш а, латта а кхоьллинчуьнга, сой Дела цхьаъ веш волуш, со Делаца накъост веш болчарах а вац. Баккъалла а, сан ламаз а, ас урс хьакхар а (гIурба дуьйш), сан дахар а, сан валар а АллахIан доьхьа ду, Iаламийн Эла волчу, накъост вац Цуьнца, иштта хилар суна тIедиллина а ду, со бусалба нахах а ву».

[Муслим, Тирмизи, Насаи, Абу Давуд, Ибн МаджахI, Ахьмад, Дарими].

� «Со ларло АллахIаца, Цо Шен къинхетамах генадаьккхинчу шайтIанах».

� Бухари, Муслим, Тирмизи, Насаи, Абу Давуд, Ибн МаджахI.

� «ЦIена ву сан воккха Дела».

� «Хезаш ву АллахI, Шена хастам беш верг».

� «Тхан Дела, Хьуна хастам бу, стигланаш юьззина, латта а дуьззина, Хьуна малуъу хастам бу Хьуна ».

� «ЦIена ву сан Лекха Дела».

� «Сан Дела! Гечде Ахь суна, къинхетам бе Ахь сох, рицкъ ло Ахь суна, нисве Ахь со, синтем а бе Ахь суна, хьал то де Ахь сан, сох къахете, суна къинтIера а вала Хьо».

� И доIанаш а, кхидолу хIора хенахь хьуна оьшур долу доIанаш а, Дела хьахор а хьайна довза лаахь ахь деша «Бусалба стеган гIап» цIе йолу жима жайна, ас вайн матте гочдина долу, цу тIехь хьуна баккъалла боккха пайда карор бу Дала мукъалахь.

� «Делера маршалла а, Цуьнан къинхетам а хуьлда шуна».

� Абу Давуд, Ахьмад.

� Бухари, Муслим, Ахьмад.

� «Йа АллахI! Нисде Ахь тхо…!»

� ГIазалийна – Дала къинхетам бойла цунах – хIара жайна ша яздечу хенахь доьвзина хилла хир дац куьйгаш айдар дуьйцу хьадис, йа цуьнга кхаьчначу некъаца нийса хилла хир дац иза. Цундела ГIазалис – Дала къинхетам бойла цунах – къунут дечу хенахь куьйгаш ма айде аьлла. Цо иштта алар иза Iелам-стаг хилар гойтуш хIума ду, Бусалба дин а, цуьнан баххаш цунна чIогIа доьвзаш хилла хилар гойтуш хIума ду, хIунда аьлча, и Iамал йан еза аьлла хьадис, йа кхин болу бусалба динера цхьа бух шена ца карийча, уьш айдан ца деза аьлла цо. Иштта хилла Iелам-нехан хьал: билггал далил шайна галлалц, динца доьзна долу цхьа а хIума олуш ца хилла цара, шаьш Пайхамарийн верасаш хиларе терра. Иштта куьйгаш айдан ца деза аьлла кхин Iелам-нах а бу, хIетте а, къунут дечу хенахь куьйгаш хьалаайдар суннат ду, ГIазалийл тIаьхьа хиллачу Iелам-наха тIечIагIдина а ду. Хьо хьажа масала: Нававий, «Аттахькъикъ» 221 агIо; Абу Бакр Алхьисний, «Кифáйатул Ахйáр» 115 агIо; Ибн Аннакъúб, «Iумдатуссáлик ва Iуддатуннáсик» 53 агIо.

� Бухари, Муслим, Тирмизи, Насаи, Абу Давуд, Малик.

� Хьафиз АлIирóкъийс аьлла: «И хьадис АлхатIúба дийцина, «Аррувáт» жайни тIехь, «чIогIа генара хьадис ду иза» а олуш. ДарукъутIнийс а дийцина иза, «нийса хьадис дац а» олуш». ХIара ламаз кхечу Iелам-наха кхаа кепара хьахош карийра суна. Цхьаболчара иштта цу хьадисан гIийлалла хьаха а йой Iад дуьту иза, кхин хIумма а ца олуш, вукхара и ламаз дича дика ду аьлла, цхьаболчара цуьнан бух бац аьлла. БидIат долу ламазаш билгалдохуш хилла волчу Имам Нававийс иза хьахош ца карийра суна, йа коьрта фикъхI жайнашкахь иза хьахош а ца карийра суна.

� Тирмизи, Дарими.

� Абу Давуд, Ахьмад, СуйýтIú – Албáнú «Сахьихьул ДжамиIиссогIир».

� «Йа АллахI! ХIай хьалдолуш верг! ХIай хастаме верг! ХIай кхоллар долош верг! ХIай юха-юха кхуллуш верг! ХIай къинхетам беш верг! ХIай безаме верг! Хьайн хьанал долчу хIуманца Хьайн хьарам долчунах суна тоам бе Ахь, Хьайна муьтIахь хиларца Хьайна Iеса хиларх а суна тоам бе Ахь, Хьайн комаьршаллийца Хьой воцучунах а суна тоам бе Ахь». [Къовларш юкъахь долу доIа деана ду Ахьмада а, Тирмизис а дийцинчу хьадисашкахь].

� Ши ракаIат дар а, диъ ракаIат дар а деана ду Бухарис а, Муслима а дийцинчу хьадисашкахь. Ялх ракаIат дарх лаьцна Имам Нававийс – Дала къинхетам бойла цунах – аьлла: «Шафис дийцина шен иснáдаца, Iелин а, ибн МасIудан а жайнаш тIехь, Iелас – Дела реза хуьлда цунна – аьлларг: «Шух цхьаъ рузбан ламазал тIаьхьа кхин ламаз деш хилахь, ялх ракаIат дойла цо». Уьзза маьIна долу хьадис деана ду Абу Муса Ал-АшIарийгара схьа а. Ялх ракаIат дича дика ду аьлла IатIóа а, МуджáхIида а, Хьумайд ибн Iабдуррахьмана а, Суфйан Ассаврúс а, Ахьмада цхьана аларехь а. «ТIабакъóт АшшафиIиййахI», Имам Субкú.

� Муслим, Ахьмад.

� Насаи, Ахьмад.

� Муслима дийцинчу хьадисехь и бутт ша-берг кхобуш хилла аьлла ду.

� «Шархь Сахьихь Муслим», Имам Нававий, хьадис 1960.

� Бухари, Муслим, Абу Давуд, Тирмизи, Насаи.

� Раджаб бутт – Муслим, Абу Давуд, Ибн МаджахI; Мухьаррам – Муслим, Тирмизи, Абу Давуд, Ибн МаджахI, Ахьмад. Зул-ХьидджахI а, Зул-КъаIдахI а – Абу Давуд, Ибн МаджахI.

� И денош билгалдохуш хьадис ца карийра суна. Делахь а, Бухарис а, Муслима а, Тирмизис а, Абу Давуда а Абу ХIурайрера схьа – Дела реза хуьлда цунна – дийцинчу хьадисехь деана ду: «Сан доттагIчо (Пайхамара) – Делера салават а, салам а хуьлда цунна – весет дира суна кхо хIума де аьлла: хIора баттахь кхо де марха кхабар а, ши ракаIат Духьа ламаз дар а, сой дIавижале витр ламаз дар а». Цу хьадисан маьIна деш, Хьафиз Ибн Хьажара – Дала къинхетам бойла цунах – итт дош далийна и кхо де муьлхарг ду дуьйцуш долу, асхьабаша а, табиIýнаша а, баккхийчу Iелам-наха а аьлла долу. ХIара денош а кхузахь оцу хьадисан маьIни кIел догIу.

� Бухари, Насаи, Абу Давуд, Ибн МаджахI.

� Оршот а, еара а кхабар деана Муслима а, Тирмизис а, Абу Давуда а, Ибн Мáджас а дийцинчу хьадисашкахь. Амма пIераскана дийнахь марха кхабаран хьокъехь даьхкина шина кепара хьадисаш: цуьнан дозалла дуьйцу а, иза Пайхамара – Делера салават а, салам а хуьлда цунна – ца кхобуш ца дитина аьлла долу а хьадисаш а, цу цхьана денна цIе тоьхна иза ма кхаба аьлла долу хьадисаш а. Ткъа цхьаболчу Iелам-наха, цуьнан дозалла дуьйцучу хьадисашна тIе а доьгIна, и де къаста а дина цу дийнахь марха ца кхаьбча дика ду аьлла, делахь а къа дац кхаьбначунна аьлла. Вукха Iелам-наха шине а агIор даьхкина долчу хьадисашца хьукм даьккхина, къаьсттина цу дийнахь марха кхабар мегаш дац аьлла, делахь а мегаш дерг иштта ду аьлла: цул хьалха цхьа де, йа тIаьхьа цхьа де кхаьбча а мегар а ду, деза а ду; йа цхьа стаг даим цхьа де кхобуш, цхьа де ца кхобуш волуш, тIаккха цуьнан кхобуш долу де пIераскана де нислахь а мегар ду, йа беттан юкъара кхаа дийнах иза цхьа де нислахь а мегар ду, йа кхечу агIор суннатехь деана долчу денойх иза цхьа де нислахь а мегар ду. Цундела, массо хьадисашца цхьане лерина, нисдина далийна Имам ГIазалис и кхо де, еарин де дIадаьлча пIераскана де долу дела, и шиъ цхьана кхабар чIогIа деза а, нийса а долу дела. Рузбанан-ламазан гIиллакхаш дийца ша дIаволалуш а аьлла Имам ГIазалис, пIераскана цхьана дийнахь марха кхабар Суннатехь магийна дац аьлла. [Бухари, Муслим, Абу Давуд, Насаи, Ибн МаджахI, «Фатхьул Бáрú» хьадис 1849, Имам БайхIакъи «Фадóилул авкъóт», Имам СонIáнú «Субулуссалáм»].

� Ахьмад, Ибн МаджахI, Дарими.

� Имам Ибнул Къаййима – Дала къинхетам бойла цунах – Абу Давудан хаьдисашна тIехь динчу билгалдахаршна юкъахь хьахийна ду и хьадис.

� ХIара хьадис суна карийначу некъашца кхаа хьадис юкъахь тайп-тайпана дешнашца деана ду. «Марха кхабар ларвалар ду» аьлла дерг Муслима дийцина; цул тIаьхьа дерг СуйýтIúн – Албáнúн «Сахьихьул ДжамиIиссогIир» тIехь деана ду, «вон къамел а ма де, вон хIума а ма де, гал волу хIума а ма де» аьлла доцург; «вон хIума а ма де, гал волу хIума а ма де» аьлла дерг Бухарис а, Муслима а дийцинчу хьадиса юкъахь ду.

� Тирмизи, Насаи.

� Бухари, Муслим.

� Бухари, Муслим, Тирмизи, Насаи, Ибн МаджахI, Ахьмад, СуйýтIú – Албáнú «Сахьихьул ДжамиIиссогIир».

� Ибн Хьиббан, Хьаким, АлхIайсамий, Ахьмад, Албаззáр, ТIабараний.

� Бухари, Муслим, Абу Давуд, Тирмизи, Ахьмад.

� Сурат «Аннýр», 24 айат.

� Сурат «Йáсúн», 65 айат.

� Имам СонIáнúс «Субулуссалáм» жайни тIехь санад а доцуш хьахийна карийра суна иза. Ибн Iабдул Барра дийцина иза, Iутбат ибн Аби Суфйáна шен кIанте аьлла хилла аьлла, Абу НаIúма а, Ибнул Джавзúс а дийцина иза ШафиIúс аьлла хилла аьлла. Кхечу аяташца а, хьадисашца а дуьстича маьIна нийса ду цуьнан.

� Тирмизи, Хьаким, СуйýтIú – Албáнú «Сахьихьул ДжамиIиссогIир», Албанис нийса ду аьлла иза.

� Тирмизи, Абу ЙаIлá, БайхIакъú.

� Абу Ашшайх «Аттавбúх» тIехь а, СуйýтIú – Албáнú «Сахьихьул ДжамиIиссогIир» а, Албанис нийса ду а аьлла иза.

� Сурат «Алхьужурóт», 12 айат.

� Абу Давуд, Тирмизи, Ибн МаджахI, Албани «Силсилатул ахьáдúсис-сохьúхьахI».

� Сурат «Аннажм», 32 айат.

� Абу НаIúма дийцина «АлхьилйахI» тIехь, Iумар бин Iабдул-Iазúза – Дала къинхетам бойла цунах – аьлла хилла аьлла: «…тIаккха шена зулам хилларг оцу шена зулам динчунна лоь, цунах лаьцна вон къамел до цо, иза сийсаз веш, цуьнгахь долу шен хьакъ чекхдаллалц, тIаккха зулам динчуьнгахь шена зулам хиллачунна доьхьал хьакъ дуьссу». И доцург, кхин хьадисехь ца карийра суна иза.

� «Вакъф» - цхьана гIуллакхана цIе тоьхна, бусалба стага Дела доьхьа луш долу даьхни ду, масала маьждигана а, хьуьжарна а луш долу латта санна, йа хьаьжошка, йа некъахошка пайда эцийта луш долу цIа санна.

� Сурат «Алмуъминýн», 5-6 ши айат.

� Сурат «ХIýд», 113 айат.

� «Кашфул Хафá», хьадис 2444; ТIабарáнú, «АлмуIжамус-согIúр» а, «ШуIабул Иймáн» а; Мунзирú, «АттаргIúбу ваттархIúб»; Абу НаIúм, «Хьилйатул Авлийáъ».

� Тирмизи, Ибн МáджахI, Ахьмад.

� Сурат «Аннажм», 39 айат.

� Сурат «АттIýр», 16 айат.

� Сурат «Ал-ИнфитIóр», 13-14 ши айат.

� СуйýтIú – Албáнú «Сахьихьул ДжамиIиссогIир», Албáнúс «дика» хьадис ду аьлла иза.

� Абу Давуд, Ибн МаджахI.

� Тирмизи, Хьаким, кхечу дешнашца СуйýтIú – Албáнú «Сахьихьул ДжамиIиссогIир», Албанис нийса ду а аьлла иза.

� Сурат «Ал-АIрóф», 12 айат.

� Мунзирúс «АттаргIúбу ваттархIúб» тIехь дийцина иза. Цо аьлла: «Ибнул Мубáрака «АззухIд» тIехь дийцина иза, Ибн Хьиббана а, Хьакима а, и шиъ воцучара а дийцина иза, Iелигара а, кхечаьргара а схьа».

� «Кашфул Хафá»; БайхIакъú, «ШуIабул Иймáн», «АззухIд» тIехь Iийса-пайхамарера схьа а – Делера салам хуьлда цунна -; цуьнгара схьа Ибн Абú Iáсима а «АззухIд» тIехь а, Абу НаIúма «Хьилйатул Авлийáъ» тIехь а.

� Бухари, Муслим, Тирмизи, Ибн МаджахI.

� БайхIакъú, «АззухIдул Кабúр»; Ибн Аби Iáсим, «АззухIд»; Абу НаIúм, «Хьилйатул Авлийáъ»; Ибнул Джавзú, «Сафватус-сафвахI»; «Кашфул Хафá». Кхин а и маьIна долуш аьлла Имам Ибн Раджаба – Дала къинхетам бойла цунах – «ДжáмиIул Iулýми вал хьикам» тIехь, 198 агIо.

� Сурат «АлкахIф», 71 айат.

� Абу Давуд, Тирмизи, Ахьмад, Албáнú «Силсилату ахьáдúсис-сохьúхьáхI».

� Сурат «АлкахIф», 28 айат.

� «ЗухIд» - бохург, шена тоам болчу хIуманах тоам а бина IадIар ду, дуьнена тIе ца верзар ду, Делаца йолу юъкметтиг чIогIа хилийтар ду, массо хIумнал дукха Дела везар ду, Иза воцучуьнца хьашт ца хилар ду.

� БайхIакъú, «ШуIабул Иймáн»; Дайламú, «Алфирдавсу бимаъсýрил хитIóб».

� «Кашфул Хафá», «Тафсúр АттIабарúйй», «Тафсúрул КъуртIубúйй».

� Цу дешнашца ца карийра суна и хьадис. Делахь а, масийттаммо дийцина иштта: «Ши бусалба стаг вовшахкхетча, цаьршиннах Далла уггар дукхавезаш верг цаьршиннах юьхь уггар екхаелла хир ерг ву». «Ши стаг вовший Дела доьхьа везаш хилча, цаьршиннах Далла уггар дукха везаш верг шен ваша чIогIо везаш верг ву». Ибн Хьиббан а а, иштта кхиболчара а дийцина и хьадисаш..

PAGE
79

