POZNAX
‹
M
A
SVOX REL‹G‹X
N
1
D
‹
N
‹
M
‹
Ö
⁄
R
E
N
‹
Y
A
O
R
U
M
UPRAVLEN‹E PO DELAM REL‹G‹‹ TURE˙KOY RESPUBL‹K‹
ANKARA
2007
Predislovie
Svet naflih oçey, lxbim›e nafli deti!
Nafli serd¯a trepeæut radi Vas, naflih detey,
‹zdanie Upravleniq po delam
kto procivaet vesnu svoey cizni i sam›y pod-religii Ture¯koy respubliki: 657
hodqæiy period dlq uçeniq.
P
Detskie knigi : 168
Celaem podelitœsq s Vami nov›mi krasotami.
P
Nafle sozdanie ukrafleno ‹slamom, krasotoy i Koordinator
dobr›mi deqniqmi. Lxbovœ k Allahu i krasota D-r nauk Omer Menekfle
nravstvennosti çerez uçenie otrazitsq v nafley P
cizni. ‹ liflœ togda m› smocem statœ horoflimi Avtor› tekstov
lxdœmi, stremqæimisq Allahu.
Alparslan Durmufl
Hatice Ifl›lak
V› dercite v rukah knigu, podgotovlennux, iz
‹lœqs Aslan
vsego v›flepereçislennogo, s ¯elœx v›qvitœ vsx Neriman Gwkçegwz Karatekin
krasotu nafley detskoy prirod›. M› verim, çto P
nesmotrq na svoy mal›y ob∫wm, dannaq kniga Perevod na russkiy qz›k
vneswt vacnux leptu v vafl mir znaniq, çuvstv i Timur B. Davletov
povedeniq. ‹bo v ney v› podçerpnwte polezn›e P
Redaktirovanie teksta na russkom qz›ke znaniq, ugodn›e religioznomu uçenix. V› po-Nahide Dcamukova
çuvstvuete vnutrenniy pokoy ot naçinaniq s Ego P
imeni, oæutite silu sbliceniq çerez zdravopo-Kompœxternaq verstka
celanie. Zdesœ v› proçtwte ob osnovn›h
Nurgulœ Moldalieva
nravstvenn›h prin¯ipah semeynoy i obæestven-P
noy cizni, o luçfley modeli edinstva slova i de-Tipografiq
....
la. Verim çto, çitaq, v› budete razm›fllqtœ i
....
çuvstvovatœ; ot çistogo serd¯a budete ispolnqtœ
P
vse, çto ot nas trebuet Allah. ‹ budete izbegatœ
Ankara, 2007
vse zapreæennoe im.
ISBN : 975-19-3914-3
Celaem, çtob› v› stali radovatœsq dobru, izbe-P
© Upravlenie po delam religii
gali plohih deqniy, i çtob› vafle serd¯e stalo Ture¯koy Respubliki
nastolœko çist›m, çtob› v› ne mogli obidetœ da-Otdel religiozn›h izdaniy
ce muravœq, çtob› v› vse ´to prinqli i predpo-P
çitali dobro zlu... Vse ´to – nafla otvetstven-Adres
nostœ, kotorux v› mocete razdelitœ s nami. M›
Eskişehir Yolu 9. km. Çankaya / Ankara
verim v vas i dorocim vami.
Tel : 0(312) 295 73 06 • Faks : 284 72 88
e-mail : diniyayinlar@diyanet.gov.tr
Rastite s lxbovœx i s nadecdoy idite v buduæee.
P
‹zdanie knigi osuæestvleno po
reflenix V›sflego Soveta po delam
UPRAVLEN‹E PO DELAM REL‹G‹‹
religii ot 15.07.2004 g. za Î 128.
TURE˙KOY RESPUBL‹K‹
Sodercanie
VERA
4
∞
Çastœ
Velikiy Sozdatelœ i Vsev›flniy Allah .6
∞∞
Çastœ
1.
Duhovn›e sluciteli naflego Gospoda: Angel› .11
2.
‹stoçniki sveæennogo znaniq: Svqt›e knigi .12
3.
‹zbrann›e poslanniki Allaha: Proroki .13
4.
Po tu storonu mira: Zagrobnaq ciznœ .15
5.
‹stinnaq mera Allaha: Sudœba i Rok .17
MOL‹TVA
20
∞
Çastœ
Pqtœ raz v denœ b›tœ naedine s naflim Gospodom: Namaz .23
∞∞
Çastœ
Uçaæaq otdalqtœsq ot plohogo: Uraza (Orudc) .28
∞∞∞
Çastœ
1.
‹zpolœzovanie darov Allaha vo imq Allaha: Zekat .31
2.
Putœ k svqæennomu: Hadc (palomniçestvo) .33
NRAVSTVENNOSTŒ
36
∞
Çastœ
1.
‹slam – v›sokaq nravstvennostœ .38
2.
Nafl lxbim›y Prorok kak istoçnik nravstvennosti .40
∞∞
Çastœ
Nafli obqzannosti pered soboy i pered svoey semœwy .42
∞∞∞
Çastœ
Nafli obqzannosti pered lxdœmi i okrucaxæey nas prirodoy46
Vera
poznax svox
r e l i g i x
‹ssleduy-rassmotri-podumay
V
E
“O, veruxæie!
1. ‹ssleduyte s pomoæœx slovarey
R
A
Veruyte v Allaha,
znaçenie sleduxæih slov i zapifli-
v Ego poslannika,
te v tetradœ: vera, pravoslavn›y, ‹s-
4
v pisanie,
lam, musulœmanin, nisposlanie.
kotoroe on nis-
poslal poslanniku,
2. Postaraytesœ pod›skatœ pogovorku
P
O
a tak ce v
libo poslovi¯u, gde imext mesto
Z
pisaniq, kotor›e
N
sleduxæie çasto upotreblqem›e
A
on nisposlal
X
slova: Allah, angel, Koran, prorok,
ranœfle. Kto
S
zagrobnaq ciznœ, kone¯ sveta. Obsu-
otvergnet Allaha,
V
O
ego angelov,
dite so svoimi druzœqmi, v kakih
X
ego pisaniq,
sluçaqh ispolœzuxtsq dann›e slova.
R
E
ego poslannikov
L
3. Proçitayte iz ukazann›h knig, iz-
i sudn›y denœ,
‹
G
dann›h Upravleniem po delam reli-
tot nahoditsq v
‹
X
glubokom
gii, libo iz uçebnika o religioz-
zablucdenii.”
noy kulœture i znanii nravstven-
(Sura 4. Nisa, 136.)
nosti, çasti o vere.
Çelovek imeet osoboe
x
mesto sredi vseh suæestv.
Çelovek umeet dumatœ. ‰toy
x
çertoy on otliçaetsq ot
vseh. Posredstvom dannogo
svoystva çelovek otliçaet
horofloe i plohoe, krasivoe
i skvernoe, pravilœnoe i
nevernoe. U çeloveka estœ
mnocestvo potrebnostey,
takie kak estœ, pitœ, spatœ,
gulqtœ i t.d. Bez vsego ´togo
V
E
on ne smocet vesti svoe suæestvovanie. U
R
A
çeloveka estœ ne tolœko fiziçeskie, no i takie duhovn›e potrebnosti: kak vera, m›flle-5
nie, ogorçenie, doblestœ, lxbovœ, radostœ i t.d. Samaq bolœflaq potrebnostœ çeloveka –
´to duhovnaq potrebnostœ v vere. Liflœ udov-P
O
letvorqq ´tu potrebnostœ, çelovek mocet
Z
N
b›tœ po-nastoqæemu sçastliv›m i spokoy-
A
n›m.
X
S
Veruxæego çeloveka naz›vaxt muminom.
V
O
Osnov› ‹slamskoy religii zaklxçaxtsq v
X
flesti punktah: Vera v Allaha, v angelov, v R
svqt›e knigi, v prorokov, v zagrobn›y mir, E
L
v sudœbu i v rok. ‰to pereçislqetsq v tekste
‹
G
“Amentu”.
‹
X
Esli ne znaete “Amentu”, sprosite u starflih.
∞ ÇASTŒ
Velikiy Sozdatelœ i
Vsev›fln›y Allah
“...Kto veruet v Allaha, togo Allah pove-det v pravilœn›y putœ. Allah vseznaxæiy.”
(Sura 64. Tegabin, 11.)
V
E
R
A
6
Vera v
“Sam›e
P
edinstvo
O
prekrasn›e
Z
Allaha
N
A
imena
qvlqetsq
X
prinadlecat
osnovoy
S
‹slama.
V
Allahu.
O
Çtob› veritœ,
X
‹mi
nado znatœ ego.
R
priz›vayte
E
M› mocem
L
‹
ego.”
poznatœ ego
G
çerez pro-
‹
X
(Sura 7. Araf, 180)
rokov i
svqt›e knigi.
Svoystva Allaha
Allah, k kotoromu obraæen› vse nafli molitv›, imeet sa-m›e krasiv›e i prevoshodn›e kaçestva.
‹ndividualœn›e kaçestva
Konstatirovann›e kaçestva
Vidcid
Haqt
Estœ, suæestvuet.
Civoy.
‹lim
V
K›dem
E
Net naçalo.
Vseznaxæiy.
R
A
Beka
Semi
Beskoneçen.
Vsesl›flaxæiy.
Vahdaniyet
Basar
7
Edin.
Vsevidqæiy.
Muhalefetxn
Kelam
P
Govorqæiy krasivo i pravdu.
lil-Havadis
O
Z
Ne sravnim.
‹rade
N
‹mexæiy absolxtnux silu voli.
A
Kiqm bi-Nefsihi
X
Ne nucdaetsq ni v kom i
Kudret
ni v çwm.
S
Vsesilœn›y.
V
O
Tekvin
X
Sozidatelœ.
R
E
L
‹
Allah – ´to samoe velikoe suæestvo. On beskoneçen, veçen. On G
‹
vsegda b›l, estœ i budet. Edin i nepodracaem. Nikakoe suæestvo ne X
mocet b›tœ pohocim na nego. On ni v çwm ne nucdaetsq. Vsw i vse nucdaxtsq v nwm. Vsw, çto estœ vo vselennoy – prinadlecit Emu.
On bessmerten, civoy. Krome nego vsw
perehodqæe. On znaet vseh i obo vswm. Ot
nego nevozmocno niçego skr›tœ. Gde b› m›
ne b›li, On vsw vidit, vsw sl›flit. On
sl›flit kacdogo molqæegosq, i otveçaet na ih celaniq. Çerez prorokov opoveæaet svoi celaniq i zapovedi. Nikto ne mocet prepqtstvovatœ emu, on vsemoguæ. On sozdaet vsw v toy forme, v kotoroy pocelaet. Dostatoçno emu skazatœ “budœ!” i celaemoe sb›vaetsq, V
E
R
proqvlqetsq. On sozdal vsx Vselennux. Esli A
priglqdetœsq ko vsemu im sozdannomu,
mocno zametitœ, çto u vsego estœ svoy sm›sl 8
i prednaznaçenie, a takce mecdu vsem soz-
dann›m suæestvuet garmoniq.
P
O
Z
N
A
X
f g o d r h p u i e k m l y w
S
V
O
X
b
R
Vsw sozdannoe vokrug imeet sm›sl.
E
L
Po vaflemu, estœ li sredi nih nenucnoe?
‹
Podumayte nad ´tim, obsudite ´to s
G
‹
druzœqmi. Postaraytesœ otkr›tœ dlq sebq
X
prednaznaçenie kacdogo sozdaniq.
Vo imq Allaha...
Bismillahirrahmanirrahim
Veritœ v Allaha obqz›vaet lxbitœ ego.
Lxbovœ ne mocet proqvlqtœsq liflœ na slo-
vah, nado pokaz›vatœ ew svoimi deystviqmi.
Veruxæiy dolcen citœ po tem kriteriqm,
kotor›e emu ukaz›vaet Allah. Çelovek,
znaxæiy, çto kacdux minutu Allah ego vi-
dit, budet staratsq citœ i deystvovatœ pravilœno. A ´to vozmocno liflœ çerez postoqn-nux svqzœ s nim. Znakom togo qvlqetsq proiz-noflenie “Bismillah” pered naçalom kakogo-libo dela. “Bismillah” – ´to kratkoe proiz-V
E
noflenie “Bismillahirahmanirrahim.” ‰to
R
A
predlocenie oboznaçaet “Vo imq Allaha Mi-
lostivogo i Miloserdnogo.” ‰to v›racenie
mocno proiznesti i korotko “Bismillah.”
9
‰to oboznaçaet “Vo imq Allaha.”
Proiznosq “Bismillah” m›:
P
O
Z
• Pokaz›vaem naflu veru v Allaha.
N
A
• Prosim pomoæi Allaha v nov›h delah.
X
S
• Çuvstvuem ego vsegda s nami.
V
O
X
R
E
V›uçite 7 iz krasiv›h imwn Allaha, i kacd›y
L
‹
denœ nedeli molitesœ emu odnim iz ´tih
G
‹
imwn. Naprimer: “T› Hafiz, oberegaxæiy,
X
beregi menq ot vseh plohih i vsego plohogo.”
Nice priveden› pogovorki i poslovi¯›, çasto ispolœzuem›e v povsednevnom obæenie.
Pri pomoæi okrucaxæih mocete rasfliritœ dann›y spisok. Pogovorite so svoimi
druzœqmi, poçemu v vaflem qz›ke tak mnogo pogovorok i v›raceniy so slovom “Allah”.
≥
Allah pustœ rastit v zdravii ot¯a i materi. •
• Da vossoedinit Allah vas s lxbim›m.
Allah pustœ dast dostatok. •
• Nemoguæey letatœ pti¯e Allah dast nizkux Allah zakr›v odnu dverœ, otkroet •
vetku.
t›sqçi nov›h.
• Esli dast Allah, to prineswt i çucoy, i Allah ne zabudet trud. •
navodnenie i veter.
Pustœ Allah vozdast za tvox dobrotu. •
• Ostavaytesœ s Allahom.
Da zaæitit Allah. •
• Slovo Allaha osuæestvitsq.
V
Da oblegçit vafli staraniq Allah. •
• Boysq togo, kto ne boitsq Allaha!
E
Da vozdast Allah upokoy. •
• Slovo i Allah edin›!
R
Esli tvoy drug Allah, dace meç iz •
• Allah dal çeloveku odin rot i dva uha dlq A
dereva budet ostr›m.
togo, çtob› çelovek odin raz skazav, dva
Allah edin, Prorok praveden, bekmez •
raza sluflal.
çeren, yogurt bel.
• Esli Allah pomocet rabu svoemu, vse dela 10
Da usilit Allah vafle terpenie. •
popravqtsq.
P
Çelovek, veruxæiy v Allaha...
O
Z
N
N Lxbit Allaha i znaet, çto i Allah lxbit ego.
A
N Znaq, çto Allah vsw vidit i vsw sl›flit, i v odinoçestve, i X
v obæestve vedet sebq pravilœno, çestno.
S
V
N Znaq, çto Allah spravedliv, i lxbit spravedliv›h, otno-O
X
sitsq k lxdqm odinakovo çestno, i mocet smiritsq s nespravedlivostœx.
R
E
N Znaq, çto vsw sozdano Allahom, otnositsq ko vsemu s L
‹
lxbovœx i miloserdiem.
G
‹
N Znaet, çto Allah sl›flit vse molitv›, vsegda nadeetsq na X
Nego i iæet spasenie u Nego. Takim obrazom, nahodit silu v sebe, çtob› v›igratœ borœbu.
N Znaet svoe naçalo i kone¯, çuvstvuet sebq v zaæite.
∞∞ ÇASTŒ
1. Duhovn›e sluciteli
naflego Gospoda: Angel›
Allah sozdal Angelov iz sveta i oni nevi-
“Allahu
dim›. Angel› ne imext pola. Oni ne edqt,
poklonqxtsq
ne pœxt. Neprikoslovno v›polnqxt vse
vse civ›e
V
suæestva i
E
prikaz› Allaha. Dnwm i noçœx, postoqnno
R
angel› na
A
dumaxt o Nwm. Oni molqtsq za veruxæih.
nebesah i na
Kacd›y angel imeet svoi obqzannosti, i
zemle, ne
11
koliçestvo ih znaet tolœko Allah. Çetvero vozomnevaq o
iz ´tih angelov ´to: Dcebrail, Mikail, ‹s-
sebe.”
rafil
P
i Azrail.
O
(Sura 16. Nahl, 49)
Z
N
A
X
Çelovek, veruxæiy v angelov...
S
N Znaet, çto on ne odinok, Allah, çerez an-V
O
gelov-hraniteley oberegaet ego.
X
N Znaet, çto vsw sdelannoe çelovekom, i ho-R
E
roflee i plohoe zapis›vaetsq angelami-
L
‹
G
pisarqmi, bolee vnimatelen v svoih pos-
‹
X
tupkah.
N Znaet, çto angel› molqtsq za nego, i on molitsq za sebq i za vseh musulœman.
2. ‹stoçniki svqæennogo
znaniq: Svqt›e knigi
Svqæenn›e knigi voploæaxt v sebe vse
“... Potom
poslaniq, prikaz› i zapret› Allaha. Oni
Allah
qvlqxtsq putevoditelem çeloveka, kotor›y
napravil
iæet dobro, prekrasnoe i pravilœnoe, obe-
poslannikov i
regaetsq ot zla. ‰ti knigi sleduxæie: Bib-
liq, Psalt›rœ, Evangelie i Koran. Svqæen-vmeste
n›e knigi nisposlan› v razn›e vremena
V
s nimi svqt›e
razn›m obæestvam. No, vse oni priz›vali k E
R
knigi, çtob›
odnomu, a ´to: zdorovaq vera, pravilœnoe
A
povedenie i krasivaq moralœ. Poslednqq
oni pomogli
kniga – Koran napravlena vsem obæinam, a
lxdqm v
12
ostalœn›e knigi opredelwnn›m obæinam.
zablucdenii.”
Poslednee poslanie Allaha – Koran, nis-
P
poslan naflemu lxbimomu Proroku Muham-
O
(Sura 2. Bakara, 213.)
Z
medu, i qvlqetsq edinstvenn›m istoçnikom
N
v sile do kon¯a sveta. Pervozdannostœ dru-A
X
gih knig ne sohranilasœ. A Koran sohra-
S
nilsq bez izmeneniy. Tak ce bez izmeneniq V
O
on sohranitsq do kon¯a sveta. Koran samaq X
çitaemaq kniga vo vsem mire. Çtenie Kora-
R
na qvlqetsq molitvoy (bogosluceniem).
E
L
‹
G
‹
X
V›qsni: kakie svqt›e knigi
b›li poslan› Allahom prorokam.
Çelovek, veruxæiy knigam...
N Znaet, çto Allah ne ostavlqet lxdey v
´tom mire bez putevoditelq, çto on
pokaz›vaet im dorogu, ego vera v Allaha
krepnet.
N Staraetsq ponqtœ i pretvo-
rqtœ v ciznœ Ego poslaniq.
N Çitaet knigu Allaha i znaet
çto, proçitannoe pridaet
pokoy, is¯elenie duflam.
N Derca v rukah Koran, znaet,
Koran
çto million› musulœman
V
E
çitaxt odnu i tu ce knigu tak ce kak i on, R
A
i takim obrazom razvivaetsq çuvstvo
edinstva i solidarnosti.
13
3. ‹zbrann›e poslanniki
P
Allaha: Proroki
O
Z
N
A
X
Allah, v razn›e vremena dlq opredeleniq
“M› napravlqem
S
pravilœnogo puti i dlq pravilœnogo poni-
prorokov liflœ v
V
maniq i ispolneniq prikazov v nisposlan-
kaçestve
O
X
n›h knigah, pos›lal putevoditeley. ‰ti pu-blagovestnikov
R
tevoditeli naz›vaxtsq prorokami. Proro-i predupredite-
E
ki, bezukoriznenno v›polnqli missix po-
ley. Kto verit
L
‹
vestvovaniq, uçeniq i primeneniq uçeniq
i stanet
G
pravedn›m -
‹
poslaniq Allaha. Oni qvlqxtsq primerom
X
tem net straha
vo vseh sferah cizni. Proroki davali bla-
i peçali.”
gux vestœ o krasiv›h vozdaqniqh, kotor›e
ocidaxt lxdey, veruxæih i soverflaxæih
(Sura 6. ‰nam, 48.)
horoflie i polezn›e postupki. Krome togo, oni preduprecdali nas o plohih pos-ledstviqh, ocidaxæih nas pri neposlufla-
niqh zavetam. Proroki preduprecdaxt ve-
ruxæih v svoih deystviqh, o voznagracde-
nii za dobro i zlo. Oni v›delqlisœ v svoih obæestvah kak çestn›e, nadwcn›e, dostoyn›e, umn›e i bezgrefln›e lxdi. Allah
poslal lxdqm mnogo prorokov, no v Korane
prohodqt imena dvad¯ati pqti prorokov.
Poslednee poslanie Allaha – Koran, nam
prinws posledniy putevoditelœ – Prorok
Muhammed. On qvlqetsq poslednim iz pro-
V
E
rokov, poslann›h Allahom. On poslan
R
A
lxdqm kak istoçnik miloserdiq. On
qvlqetsq primern›m i obraz¯ov›m ispol-
nitelem poslaniy Korana.
14
Çelovek, veruxæiy v prorokov...
P
O
Z
N Berwt s nih primer.
N
A
N Znaq ih kak simvolov, dobrot› i çestnos-X
ti, staraetsq b›tœ takim ce kak oni.
S
V
N ‹zuçaet postupki prorokov, staraetsq
O
upotreblqtœ ih v svoey cizni.
X
N Znaet spravedlivostœ prorokov, staraet-
R
E
sq b›tœ takim ce kak oni.
L
‹
G
‹
Poznavayte prorokov, imena kotor›h
X
upominaxtsq v Korane. Kakie iz ´tih imwn
ispolœzuxtsq v sovremennoy cizni?
4. Po tu storonu mira:
Zagrobnaq ciznœ
‹ ciznœ i smertœ sozdan› Allahom. Vsw
“Bogoboqznenn›e
civoe rocdaetsq, civet i umiraet. Osenœx
budut v rax i u
listœq na derevœqh celtext i padaxt, s pri-istoçnikov. ‹m
hodom vesn› listœq zelenext, ¯vetut, daxt skacut:
plod›. ‹ lxdi tak ce. Kacd›y çelovek, pri-
“Vhodite tuda s
det denœ, uydet iz cizni. No smertœ – ´to ne mirom i uveren-kone¯, ´to naçalo novoy i drugoy cizni.
V
nostœx. M›
E
Tak ce kak vsw civoe, nafla vselennaq
R
iz∫qli nena-
A
imeet svoy kone¯. Pridet kone¯ i naflemu
vistœ iz ih dufl.
miru. ‰tot denœ naz›vaetsq Sudn›m dnwm
(k›qmet). Krome Allaha nikto ne znaet, kog-Oni kak bratœq
15
da nastanet sudn›y denœ. ‰tot denœ pridet sidqt na
vnezapno. Period, posle sudnogo dnq, naz›-
derevœqh. ‹h ne
P
vaetsq zagrobnoy ciznx.
O
kosnwtsq
Z
N
Allah sozdal mir zemnoy, mestom isp›ta-
ustalostœ, i ih
A
X
niq, çtob› otdelitœ horoflih ot plohih.
nikto ottuda
Spravedliv›y Allah budet suditœ svoih ra-
S
ne v›vedet.”
V
bov v sudn›y denœ. Zemnaq ciznœ, ´to podgo-O
X
tovka k zagrobnoy cizni. Vsw prodelannoe v (Sura 15. Hidcr 45-48)
cizni v (sudn›y denœ) zagrobn›y cizni ili R
E
osvetit ili omraçit naflu dorogu.
L
‹
G
‹
X
Opredelite pogovorki, ispolœzuem›e v naflem qz›ke, otnositelœno
sudnogo dnq. Obsudite s druzœqmi v kakih situq¯iqh oni ispolœzuxtsq.
Zagrobnaq ciznœ naçnetsq voskreseniem
(ocivleniem) i spravedliv›m sudom nad
vsemi. V sudn›y denœ vse predstanut pered Allahom. ‹ tem, kto sdelal dobro i tem, kto sdelal zlo, vozdastsq po zaslugam. Te, kto cili v ´tom mire v nesootvetstvii s zavetami Allaha, a takce kto ne pokaqlsq i çœi
grehi ne budut otpuæen›, popadut v ad.
Civflie ce v sootvetstvii s zavetami
Allaha popadut v ray, gde estœ mnocestvo
bespodobn›h vozdaqniy, fruktov i vsevoz-
V
E
mocn›h darov.
R
A
Çelovek, veruxæiy v zagrobnux ciznœ...
16
N Znaet, çto ni zlo, ni dobro ne ostaetsq bez voznagracdeniq po zaslugam.
P
O
N Staraetsq v›polnqtœ vse prikazaniq Al-
Z
laha, da b› vospolœzovatœsq blagami raq.
N
A
X
N Znaq, çto mir zemnoy ´to pole, a zagrob-n›y mir, ´to vremq uborki urocaq, stara-
S
V
etsq akkuratno procitœ zemnux ciznœ.
O
X
N Znaet, çto pridet denœ, kogda slab›y
R
predstanet pered silœn›m i perv›y
E
L
vozmwt svow.
‹
G
‹
X
Kakie blaga v› b› hoteli ot Allaha v rax?
?
5. ‹stinnaq mera Allaha:
Sudœba i Rok
Allah znaet zablogovremenno kacd›y
“Net takoy
postupok, sluçay, vse çto proishodit vo vse-veæi,
lennoy, vremq, mesto vsego sluçivflegosq.
sokroviæa
‹bo sozdatelem Vselennoy, tonkogo i ver-
(hraniliæa)
nogo razmera dlq vsego v ´toy Vselennoy
kotor›e ne
qvlqetsq Allah. Allah sozdal çeloveka i
sdelal ego svobodn›m v v›bore povedeniq i b›li b› pri
postupkov. Celaxæie mogut v›bratœ libo
nas. M› ih
V
pravilœn›y, libo ofliboçn›y putœ. Allah v mocem izpolœ-E
R
toce vremq znaet kak postupit çelovek i ka-zovatœ do opre-
A
kie posledstviq ego ocidaxt. To, çto Alla-delennoy ste-
hom opredelen vsemu razmer i stroy i to çto peni.”
on vse znaet i vsem raspologaet naz›vaetsq 17
Sudœboy. A kogda prihodit vremq i vse sover-
(Sura 15. Hidcr, 21)
flitsq, ´to naz›vaetsq Rokom.
P
O
Z
N
Çelovek, veruxæiy v sudœbu...
A
X
N Verit, çto Allah znaet vsw,
S
bez ego vedoma ne mocet
V
proizoyti niçego.
O
X
N Znaet, çto Allah oçenœ vni-
matelœno berecet ravnove-
R
E
sie vo Vselennoy, i on sta-
L
‹
raetsq bereçœ ´go.
G
N Pered trudnostqmi nadeetsq
‹
X
i verit v pomoæœ Allaha i
Sevflie na korablœ Amentx – spaswtsq.
znaet, çto Allah vsw sozdal v
opredelennom stroe.
©1994, Hasan Ayc›n, Bocurgat, YediGeceKitaplar›
T›
rahman (milostiv›y) – ne staviflœ razni¯u mecdu lxdœmi, ko vsem miloserden. Budœ miloserdn›m k nam.
T› rahim (miloserdn›y) – okrucaeflœ lxbovœx vseh teh, kto lxbit tebq. Lxbi nas.
T› kuddus (svqtoy(– dalwk ot vsego otri¯atelœnogo. Oçisti nas ot grqzi.
T› salam (blago) – bereceflœ ot vseh opasnostey, beregi nas ot naflih strahov.
T› mumin (veruxæiy) – vselqeflœ v serd¯a uverennostœ.
Uteflœ nas svoey uverennostœx.
T› aziz (dorogoy) – bespredelœno gord i velik, ne otnimay V
u nas gordostœ.
E
R
T› mutekebbir (velikiy) – sam›y velikiy, beregi nas ot A
zaznaniq.
T› musavvir (hudocnik) – hudocnik, daxæiy prekrasn›y 18
oblik vsemu. Day nam silu bereçœ ´tu krasotu.
T› kaffar (proæaxæiy) – proæaxæiy, prosti nafli grehi.
P
Allah! T› Allah!
O
vehhab (æedr›y) – æedr, dariflœ æedro podarki. Ne Z
liflay nas svoih darov.
N
A
T› rezzak (kormile¯) – dawflœ vsem na propitanie, ne os-X
tavlqy nas bez tvoih blag.
S
T› fettah (pokoritelœ) – otkr›vaeflœ vsw do kon¯a, ne zak-V
O
r›vay svoi dveri nam.
X
T› alim (uçwn›y) – vseznaxæiy, beregi nas ot nevecestva.
R
T› kqb›d (stremitelœno zabiraxæiy) – zabiraeflœ u lxbo-E
L
go, u kogo pocelaeflœ. Ne brosay nas v nucdu.
‹
G
T› bqs›t (odarqæiy) – odarqeflœ lxbogo, kogo pocelaeflœ,
‹
dostatkom. Odari nas dostatkom.
X
T› hqf›d (opuskaxæiy) – opuskaeflœ lxbogo, kogo pocelaeflœ. Ne day nam opustitœsq.
T› rqfi (vozv›flaxæiy) – vozv›flaeflœ lxbogo, kogo pocelaeflœ. Vozv›sœ nas.
T› muiz (daxæiy çestœ) – dawflœ çestœ i dostoinstvo. Odari nas çestœx.
T› mxzilœ (podçinaxæiy) – delaeflœ preziraem›m. Ne svo-di nas v situa¯ix preziraem›h.
T› semi (vsw sl›flaæiy) – sl›fliflœ vsw skr›toe i otkr›-
toe.
T› basir (vsevidqæiy) – vsw vidiflœ do podrobnostey. Day nam videtœ necnosti.
T› adilœ (spravedliv›y) – spravedlivo otnosiflœsq ko V
vsem, beregi nas ot cestokosti.
E
T› latif (necn›y) – v tebe izobilie necnosti i dobrot›.
R
A
Utopi nas v svoey necnosti.
T› habir (opoveæwnn›y) – osvedomlwn vsem.
T› halim (dobr›y) obraæaeflœsq s kacd›m sozdaniem s dob-19
rotoy.
T› azim (velikolepn›y) – obladaeflœ veliçiem, beregi nas P
ot uniceniq.
Allah!
O
Z
T› flekur (blagodarn›y) – prinimaeflœ blagodarnostœ, day N
A
nam vozmocnostœ blagodaritœ.
X
T› hafiz (beregliv›y) – vsw oberegaeflœ, beregi nas ot zla.
S
T› kerim (æedr›y) – vsem æedro dariflœ, nauçi nas b›tœ
V
O
æedr›mi.
X
T› flahid (svidetelœ) – svidetelœ vsemu, svidetelœstvuy na-R
fley lxbvi k tebe.
E
L
T› hak (pravda) – edinstvennaq pravda ´to t›.
‹
G
T› metin (stoykiy) – ne pokalebim, ne ostavlqy nas naedi-
‹
ne s naflimi slabostqmi.
X
T› veli (drug) – drug veruxæih, primi nas drugom.
T› hamid – t› dostoen hval›.
Molitva poznax svox
r e l i g i x
‹ssleduy-rassmotri-podumay
M
O
L
‹
1.
Sprosite u vzrosl›h, znaxt li oni znaçe-
T
nie takih slov kak: Kelime-i flehadet,
V
namaz, uraza, zekqt i hadc,
A
libo stihi,
rasskaz› i zagadki, svqzann›e s nimi.
Zapiflite vsw v svox tetradœ.
20
2.
V teçenii izuçeniq dannoy çasti, vmeste
so svoimi druzœqmi reflite i posvqtite
P
kacdux nedelx takim temam kak, napri-
O
mer: nedelq meçetey i religiozn›h sluci-
Z
N
teley, nedelq pomoæi bedn›m.
A
X
3.
Obsudite s vaflimi druzœq takoe v›race-
“Skaci:
nie kak: “Vse çto sdelano radi lxbvi k
S
V
Allahu – estœ molitva” i privedite
“Moq molitva, mow
O
primer› iz povsednevnoy cizni.
X
poklonenie i moq
4.
Poçemu vacen mesq¯ Ramazan (Ramadan) i
R
ciznœ, i moq
E
poçemu noçœ Kadir poleznee t›sqçi
L
smertœ – radi
mesq¯ev? Podelitesœ svoimi znaniqmi s
‹
G
druzœqmi.
vsev›flnego
‹
5.
Proçitayte iz knig, v›puæenn›h Uprav-
X
vlad›ki vseh mirov
leniem po delam religii, libo iz uçebni-
Allaha.”
ka o religioznoy kulœture i znanii
(Sura 6. ‰nam, 162.)
nravstvennosti, v çasti o molitve.
Molitva – ´to iskrennee poklonenie,
stremlenie priblizitœsq k Allahu. Molitva
– ´to bolœflaq lxbovœ k Allahu i ispolnqet-x
sq tolœko dlq nego. V osnove vseh molitv
lecit vera v Allaha.
Kak pokaz›vaet çelovek svox lxbovœ ko
Vsev›flnemu? V Korane Proroku veleno ska-
zatœ veruxæim (lxdqm) sleduxæee: “Skaci:
Esli v› lxbite Allaha, to sleduyte za mnoy
çto b› i Allah toce polxbil vas i prostil
M
vse vafli grehi. Allah milostiv›y i miloserd-
O
L
n›y.”
‹
(Sura 3. Alœ-‹mran, 31).
Znaçit, poistine
T
molitœsq vozmocno liflœ veruq Proroku, i
V
A
sleduq ego puti. Osnovoy vseh molitv qvlqetsq vera i privqzannostœ k Allahu, i ego
21
Proroku, i ´to rezxmiruetsq v “kelime-yi flahadet” .
P
O
Z
Q prinimax, çto net boga krome Allaha i svide-
N
A
telœstvux, çto Muhammed ego rab i poslannik.
X
S
V
O
Sleduq svoey vere, vse dobr›e, polezn›e i X
polocitelœn›e postupki çeloveka sçi-
R
E
taxtsq molitvoy. Vsw soverflennoe vo imq
L
‹
Allaha, priz›vatœ k dobru, prepqtstvovatœ
G
zlu, çitatœ Koran, v›polnqtœ Namaz, Urazu,
‹
X
Hadc i Zekat – qvlqxtsq osnovn›mi molit-
vami. Vremq, mesto, usloviq i koliçestvo
molitv ustanovleno nafley religiey.
Buduçi v zdravom ume, kacd›y soverflen-
noletniy musulœmanin obqzan v›polnqtœ
vse ´ti molitv›. Kto odarwn ´timi kaçestva-mi naz›vaetsq mukellef (obqzann›y).
V teçenii dnq vo vremena
pqtirazovogo namaza posçitayte skolœko raz v› pov-
tarqete slova “Allahu Akbar”. Podumayte ob ´tom.
M
O
L
‹
T
V
A
Farz
Mukellef› obqzan› v›polnqtœ, ´to prikazano nafley re-22
ligiey. Nev›polnenie sçitaetsq grehom.
P
Haram
O
Z
Mukellef› ne dolcn› v›polnqtœ deystviq, kotor›e sçi-N
A
taxtsq grehom v nafley religii.
X
Sunnet
S
V
Postupki Proroka i vse deystviq, kotor›e on rekomenda-O
X
val poslednikam.
R
E
Mekruh
L
‹
‰to neodobrqem›e deystviq, kotor›e kakim-libo çetkim G
osnovaniem ne zapreæen›.
‹
X
Mubah
Mukellef› svobodn› v v›polnenii svoih deystviy.
∞ ÇASTŒ
Pqtœ raz v denœ b›tœ naedine
s naflim Gospodom: Namaz
“Bes somneniq,
Namaz qvlqetsq odnim iz osnovn›h uslo-
viy ‹slama. ‰to bogoslucenie, kotoroe v›-
q Allah. Net
M
polnqetsq v opredelennoe vremq 5 raz v
boga krome
O
L
denœ. Ono duhovno vozv›flaet çeloveka.
‹
menq. Po´tomu,
T
Svoevremennoe ispolnenie namaza odo-
V
poklonisœ mne i
A
brqetsq Allahom. Namaz v pred›duæih re-
soverflay
ligiqh tak ce sçitalsq Farzom. Bez uvaci-
23
telœn›h priçin ili dopustim›h priçin
molitvu i
namaz ne prer›vaetsq, i ne mocet b›tœ ne-
ispolnqy namaz
P
v›polnenn›m. Esli net vod›, to tayammu-
radi menq.”
O
Z
mom, esli bolœn›, to v sidqçem i lecaçem
N
A
polocenii prikazano ispolnqtœ namaz.
(Sura 20. Ta Ha, 14.)
X
S
V
O
X
Namaz osnova religii
R
E
Vozv›flenie veruxæego
L
Svet naflih oçey
‹
G
Klxç ot raq.
‹
X
Farz› Namaza (neobhodim›e)
Namaz imeet 12 farzov. 6 iz nih v›polnqxtsq do namaza i naz›vaxtsq flartom (neobhodim›m), 6 iz nih ispolnqxtsq v period namaza i naz›vaxtsq rukunami namaza.
∞ fiart› Namaza (usloviq)
Namaz priblicaet çeloveka k Allahu. Takoe sblicenie ne mocet osuæestvitœsq bez opredelennoy podgotovki. Do naçala namaza suæestvuxt nekotor›e usloviq:
M
1.
Ritual çistot› çeloveka. Oçiæenie – ´to glavnoe. Kogda O
L
çelovek predstoit pered vsev›flnem, dolcen b›tœ çist›m
‹
T
vo vseh otnofleniqh. Omovenie i oçiæenie pered namazom V
A
oçenœ vacno.
2.
Oçiæenie ot grqzi. Mesto, gde ispolnqetsq namaz i odecda çeloveka, ispolnqxæego namaz, dolcn› b›tœ çist›mi.
24
Prorok iz∫qvil, çto çistota qvlqetsq klxçom namaza. (‰bu Davud, Taharet, 31/61)
P
O
3.
Setri avret. ‰to – oboznaçaet zakr›tœ sramn›e mesta. Çe-Z
lovek, ispolnqxæiy namaz, dolcen soblxdatœ ´to.
N
A
4.
‹stikbali kible. ‰to znaçit vstatœ v napravlenii Kaab›.
X
‰to oboznaçaet duflevnoe priblicenie k Allahu.
S
V
5. Vakit. Kacd›y namaz imeet svoe vremq i ispolnqetsq v svoe O
X
vremq. Po toy ili inoy priçine nev›polnenn›y R
v svoe vremq namaz nado v›polnitœ v samoe ko-E
rotkoe vremq, i ´to naz›vaetsq “kaza”.
L
‹
6. Niyet. Namaz ´to ne tolœko v›polnenie oprede-G
‹
lenn›h ĺementov. Vse ´ti dviceniq i ĺe-
X
ment› dolcn› v›polnqtsq s ¯elœx namaza.
‰to tak ce nado v›racatœ slovestno.
“Çitay nisposlannoe çerez knigu tebe otkrove-nie, pravilœno v›polnqy namaz. ‹bo namaz zaæiæaet çeloveka ot zlogo i nepriqtnostnogo. Proiznositœ
imq Allaha – nesomnenno samaq vacnaq molitva.
Allah znaet o Vaflih postupkah.”
(Sura Ankebut, 45.)
M
∞∞ Rukun› Namaza
O
L
Kak-to raz
‹
V›polniv vse flart› namaza, mocno pristu-
T
pitœ k namazu. Tak ce suæestvuxt usloviq, ko-Prorok sprosil
V
A
tor›e v›polnqxtsq vo vremq namaza. Oni naz›-
druzey: “Esli
vaxtsq rukunami namaza:
b› vozle doma
1.
Tekviri iftitah. Kacd›y namaz naçinaetsq protekala b›
25
slovami “Allahu Akbar” kotor›e vozv›flaxt reka, i v› mog-Allaha.
li b› kupatsq v
2.
K›yam. Kto v sostoqnii, dolcen ispolnqtœ
ney 5 raz v denœ,
P
namaz stoq.
O
Z
3.
Kiraat. Çitatœ Koran.
v› mogli b› os-
N
4.
Ruku. Kladq ruki na koleni nagnutœsq i tatœsq
A
predstatœ pered Allahom.
grqzn›m?”
X
5.
Secde. Poklonitœsq pered Allahom, kasaqsœ
Druzœq otveti-
S
lbom, nosom, dvumq kolenami, dvumq rukami V
li: “Net, ko-
O
zemli.
neçno.” “Tak
X
6.
Kadeyi ahire. V zaverflenii namaza sidq çi-vot 5 razov›y
R
taq molitvu ‰ttehiyyatu v›cidatœ.
namaz toce sa-
E
V osnove religii suæestvuet faktor edinst-L
va i solidarnosti. Po ´tomu nado stremitœsq moe. Allah, na-
‹
G
ispolnqtœ namaz s dcemaatom (vmeste). Po mimo mazom stiraet
‹
´togo estœ namaz›, kotor›e v obqzatelœnom grehi,” skazal
X
porqdke dolcn› ispolnqtœsq s dcamaatom: V
Prorok.
nedelx odin raz dcuma (pqtni¯u) namaz i dva ra-
za v godu prazdniçn›y namaz.
(Buhari, Mevakit, 6)
Farz› omoveniq (abdest)
1. V›m›tœ ruki i li¯o.
2. V›m›tœ ruki do loktq.
3. Namoçitœ slegka 1/4 çastœ golov›.
4. V›m›tœ nogi i pqtki.
Farz› gusula
1. Propoloskatœ rot.
M
2. Prom›tœ nos.
O
L
3. Prom›tœ vsw telo.
‹
T
V
Farz› teyemmuma
A
1. Prednamerenie.
2. Dva raza rukami kosnutœsq çistoy zemli (peska) posle per-26
vogo raza proteretœ li¯o, posle vtorogo ruki.
P
O
Z
N
A
‹zuçite plan
X
<
S
meçeti. U slu-
4
V
O
5
caæego meçeti
X
3
1
sprosite te çasti,
R
E
2
L
kotor›e ukazan›
‹
6
G
¯iframi na
‹
X
risunke.
Çelovek pri ispolnenii namaza...
N Oberegaetsq ot vseh durn›h i plohih
deystviy.
N Neodnokratno, povtorqq veliçie Allaha,
usilivaet svox privqzannostœ k emu.
N Postoqnno vspominaet Allaha, i na pro-
M
tqcenii dnq staraetsq b›tœ dostoyn›m.
O
L
N
‹
Soverfliv omovenie soblxdaet çistotu,
T
V
´to stanovitsq priv›çkoy.
A
N ‹spolnqq namaz v opredelenn›e ças›,
27
uçitœsq planirovatœ vremq.
N
P
Osvobocdaetsq ot povsednevn›h zabot,
O
Z
suet›, i stanovitsq blice k Allahu.
N
A
X
N “O veruxæie, obraæaytesœ terpenix i
S
V
molitve, prosite o pomoæi. Nesomnenno,
O
X
Allah s temi, kto umeet terpetœ.” (Sura 2.
R
E
Bakara, 153).
Stanovitsq terpim›m, tole-
L
‹
rantn›m i stoykim.
G
‹
X
N ‹spolnqq namaz oçiæaetsq vnutrenne.
N ‹meet vozmocnostœ poblagodaritœ Allaha.
∞∞ ÇASTŒ
Uçaæaq otdalqtœsq ot plohogo:
Uraza (Orudc)
“O veruxæie,
Post (Orudc) qvlqetsq osnovn›m funda-
çtob›
mentom ‹slama. Mukellef› – cenæin› i
M
mucçin› soblxdaxæie post ne dolcn› estœ,
O
izbegatœ
L
pitœ, b›tœ v polovom kontakte ot voshoda (im-
‹
T
otverceniq
sak) do zakata (iftar) soln¯a. Post soblx-V
daetsq vo imq Allaha, radi ego odobreniq.
A
Allaha, i vam
i do vas b›l
Pri bolezni i vo vremq puteflestviq
28
obqzatelœn›m
mocno ne soblxdatœ post. No po vozvra-
æenii nado v›polnitœ post (kaza). Esli çe-post (uraza).”
lovek stradaet prodolcitelœnoy boleznœx,
P
(Sura 2. Bakara 183)
O
to za kacd›y nev›polnenn›y post neobho-
Z
N
dimo platitœ v›kup (fidye). Lxdi, nepod-
A
dercivaxæie post, s uvaceniem otnosqtsq k X
lxdqm, dercaæim post. Ne kuflaq pri nih,
S
V
oni v›racaxt svoe uvacenie k nim. Um›fl-
O
X
lenno prinimatœ piæu, pitœ vodu i b›tœ v
polovom otnoflenii naruflaet post.
R
E
L
‹
G
‹
‹zuçayte, çto znaçit “dercatœ post”,
X
“otkr›tœ post”, “naruflitœ post”.
‹msak – ‰to naçalo posta. ‰to vremq do voshoda soln¯a, vremq utrennego namaza.
‹ftar – Zaverflenie posta, ´to vremq zahoda soln¯a, vremq veçernego namaza.
Kaza – Po toy ili inoy priçine ne v›polnenie posta za kotoroe daetsq bednqku v razmere odnodnevnoy piæi, kotorux prinimaet çelovek.
Fidye – ´to stoimostœ odnodnevnego posta ili eda za odin denœ, daxæaqsq bednqku, za svoevremenno nev›polnenn›y i nevozmeæwnn›y post.
M
O
L
‹
Çelovek, dercaæiy post (orudc) ...
T
V
A
N Dostoen voshiæeniq. Tak opoveæaet Allah: “(Orudc) Post
v›polnqetsq dlq menq, voznagracdatœ budu q.” (Buhari, Savm, 9) 29
N Otrekaqsœ ot vseh celaniy vospit›vaet silu voli.
P
N Ostavaqsœ bez ed› i vod›, uçitsq terpenix.
O
Z
N
N Vozdercivaetsq ot plohih slov.
A
X
N Vhodit v polocenie bedn›h i nemoæn›h, staraetsq pomoçœ im.
S
V
O
N ‹skrenne molitsq i voznagracdeniq cdwt tolœko ot Allaha, X
R
verit, çto On prostit ego grehi, i pered nim otkroetsq no-E
L
vaq çistaq strani¯a.
‹
G
N
‹
V teçenii 11 mesq¯ev civwt povsednevnoy ciznœx, i menqet X
ew v luçflux storonu, i vidit v sebe silu, stremlenie k luç-flemu, k prekrasnomu.
Nice priveden otr›vok iz ecednevnika. Nadeemsq, çto v› poluçite udovolœstvie çitaq ego. ‹bo nekotor›e slova v nwm zaflifrovan›.
Posmotrim, smocete li V› ih rasflifrovatœ.
“Lepestok roz› v tetradi vospominaniy”
25 dekabrq.
Segodnq doma sovsem inoe volnenie. Mama, sdelav svoi dela, vtoropqh, M
O
uflla za pokupkami. Moy deduflka postoqnno prosit kofe u moey babuflki.
L
Kogda babuflka ego p›taetsq vrazumitœ, deduflka vsegda otveçaet: “Ne
‹
caluysq. V teçenii mesq¯a
T
¿a1aaO kofe u tebq prositœ ne stanu.” Moy V
ded ne mocet citœ bez kofe. Sdercit li on svoe slovo, dace ne znax.
A
Segodnq budem v›polnqtœ perv›y namaz P§¿a?^, perv›y raz budem pros›patœsq na a^¿.
Q skazal mame, çto v ´tom godu ot naçala i do kon¯a ramazana, budu der-30
catœ w¿©. Ona oçenœ obradovalasœ. Posle ucina, soverfliv omovenie, poflli v meçetœ. Tam b›lo polno narodu. Q smotrel za tem kak lxdi v›hodqt iz meçeti posle namaza. Uvidev potok vooduflevlenn›h lxdey, q poblago-P
daril Allaha.
O
Z
26 dekabrq.
N
Nahodqsœ v flkole, q sovsem zab›l o svoem orudce i v›pil vodu. Babuflka A
uspokoila menq tem, çto orudc moy ne naruflilsq i skazala: “Allah tebq X
lxbit, t› smotri-ka, tvox cacdu on reflil utolitœ.” Q otvetil: “Q toce S
lxblx Allaha.” Kogda ce q skazal, çto q progolodalsq, moy ded skazal mne: V
“Zaymi sebq çem-nibudœ.” V itoge q zanql sebq i svoego deduflku. M› vmeste O
X
reflali krossvord ob orudce. Q çital vopros›, deduflka govoril otvet›. Kak mnogo ce znaet moy ded!
R
E
Mama prigotovila v çestœ ramazana spe¯ialœnoe sladkoe blxdo, L
naz›vaemoe gxllqç ramazana. Kogda tarelku so sladostœx q podtqnul k sebe,
‹
ded skazal: “Nakr›t›y stol
G
¨Pa¿ – samoe horoflee vremq dlq samovospi-
‹
taniq.” ‹ pogladil mox golovu. Ostavalosœ sovsem çutœ-çutœ dlq çteniq X
¹_a1 §aO3 , odnako, vremq kazalosœ, zamerlo. Kogda naçali çitatœ
źan, q skazal: “O moy Allah, kak ce ´to prekrasno sl›flatœ źan!” Vse rassmeqlisœ.
∞∞∞ ÇASTŒ
1. ‹spolœzovanie darov Allaha
vo imq Allaha: Zekat
Zekat – qvlqetsq odnim iz osnovn›h fun-
“‹z ih imuæestva
damentov ‹slama i v›polnqetsq materialœ-
primi
M
no. Li¯a, nahodqæiesq v luçflem materialœ-milost›nx,
O
nom sostoqnii, ecegodno odin raz ustupaxt L
çtob› ex t›
‹
çastœ iz svoego sostoqniq (1/40) v polœzu oçistil i
T
nucdaxæihsq. Zekat oçenœ çasto upomi-
V
naetsq v Korane vmeste s namazom. ‹ ´to –
opravdal ih i
A
pokazatelœ vacnosti Zekata. “Allah povelel
molisœ na nih.”
mne soverflatœ namaz i zekat poka q civ.”
31
(Sura Tovba (Pokaqnie), 103.)
(Sura 19. Marœqm, 31.)
Zekat ne qvlqetsq lxbeznostœx (milostœx)
d d d d d d d
P
bogat›h bedn›m, ´to pravo bedn›h ot sostoq-O
niq bogat›h. “V ih imuæestve estœ dolq bed-
Blagovern›e
Z
N
nogo i prositelq.” (Sura 51. Zariqt, 19.) Bogat›y deystvitelœno
A
daxæiy zekat, dolcen vsqçeski staratœsq ne X
obidetœ bednqka. Sdelav dobro, razglaflatœ i dostigli spaseniq.
govoritœ ob ´tom ne sleduet. ‹naçe sdelannoe
‹bo oni nahodqtsq v
S
V
dobro ne budet imetœ sm›sla.
glubokom bogouvace-
O
X
Tak ce mocet pokazatœsq, çto otdavaq zekat nii vo vremq namaza.
R
umenœflaetsq sostoqnie, no sostoqnie, zekat
‹bo oni ne vnimaxt
E
kotorogo otdan, na samom dele uveliçivaetsq.
pust›m slovam i ne
L
‹
“Te, kotor›e rashoduxt svoe imuæestvo na pu-
soverflaxt
G
ti Allaha, podobn› zernu, kotoroe v›rastilo
‹
bespolezn›e deqniq.
X
semœ kolosœev, v kacdom iz kotor›h po sto zw-
‹bo oni v›plaçi-
ren. Allah uveliçivaet dar svoy tomu, komu
pocelaet. Allah miloserdn›y, spravedliv›y.”
vaxt zekat.”
(Sura 2. Bakara, 261.)
(Sura Muminun, 1-4)
Zadumaytesœ nad sleduxæim
Vladele¯ tovara,
çetverostiflœem Xnusa ‰mre
vladele¯ sostoqniq,
i obsudite ego s vaflimi
Kto ce istinn›y hozqin
druzœqmi:
vsego ´togo?
Çelovek, kotor›y otdawt zekat...
N Oçiæaetsq ot takih çuvstv, kak skupostœ, cadnostœ, ´goizm, M
O
v›sokomerie.
L
‹
N Osoznaet, çto za vsw blago, podarennoe Allahom nado blago-T
V
daritœ ne tolœko slovami.
A
N Pomogaet ustanovlenix ravnovesiq mecdu bedn›mi i bogat›mi. Takim obrazom, voznikaet vzaimoponimanie, uvace-32
nie, lxbovœ, i ´to otracaetsq na blagosostoqnii obæestva.
N Vnosit svox leptu v delo umenœfleniq v obæestve takih P
qvleniy, kak vorovstvo, niæeta.
O
Z
N
N Ponimaet, çto vozlocennoe na nego obqzatelœstvo, razvi-A
vaet çuvstvo edinstva i solidarnosti. Stanovitsq neravno-X
dufln›m k okrucaxæey srede, po mere vozmocnostey stara-S
etsq zanqtœ aktivnux rolœ v cizni obæestva.
V
O
X
N Ne stanovitsq rabom svoego bogatstva, ponimaet, çto v deystvitelœnosti vsw çto on imeet, prinadlecit Velikomu Allahu.
R
E
N Priobretaet zrelostœ: davatœ, delitœ, pomogatœ, protqgi-L
‹
vatœ ruku pomoæi nucdaxæim delaet ego bolee zrel›m G
(Buhari, Nefekat, 1).
‹
X
Obsudite s druzœqmi znaçenie takogo v›raceniq kak
“Malenœkaq sadaka spasaet ot mnogih bed.”
2. Putœ k svqæennomu:
Hadc (palomniçestvo)
Hadc – qvlqetsq odnim iz osnovn›h funda-
“Tem, kto
mentov ‹slama, ispolnqetsq materialœno i fi-v sostoqnii
ziçeski. Hadc – ´to soverflenie v opredelennoe vremq polomniçestva, v nahodqæuxsq v Mekke soverflitœ
Kaabu, i v opredelenn›e svqt›e mesta. Ne zavi-polomniçestvo
simo ot ras›, ¯veta koci, pola, qz›ka,
v Kaabu, Allah
so¯ialœnogo poloceniq i vozrasta vse lxdi na ravn›h pravah sobiraxtsq ecegodno na ´toy delaet ´to
svqtoy zemle.
M
obqzatelœn›m.”
O
Vo vremq polomniçestva naçinaq s Kaab›
L
‹
poseæaxtsq tak ce Safa, Merve, Arafat, Muz-
(Sura 3. Al ‹mran, 97.)
T
dalife i Mina.
V
A
Sprosite u kogo-nibudœ iz vaflih znakom›h, kto soverflil polomniçestvo,
kakie mesta on posetil i kakie çustva on tam isp›t›val.
33
V okrestnostqh Mekki, mesta naz›vaxæiesq mikat, opredel-qxt grani¯› harema. Dostigaq ´ti grani¯›, odecda, obuvœ, i noski P
O
snimaxtsq i okut›vaxtsq pledœx, polomniki vooduflevlqqsœ
Z
pristupaxt k obqzannostqm. Takim obrazom, oblaçqsœ v odecdu po-N
A
lomnika (ihram) naçinaetsq pro¯ess hadca. V period hadca v›-
X
polnqxtsq pooçerwdno i drugie obqzatelœstva. V znak blagodarnos-ti velikomu Allahu za predstavlennux vozmocnostœ soverflitœ
S
V
Hadc, prinositsq v certvu kurban i ´tim zaverflaetsq Hadc.
O
X
Usloviq Hadca
R
‹hram.
Çelovek, namerevaxæiysq soverflitœ hadc, dolcen E
L
ustranitœsq ot rqda povsednevnih uvleçeniy, takih: kak britœe,
‹
odevanie flitoy odecd› (kostxma, rubaflki, brxk i t.d.). Ruble-G
nie derevœev, sobiraniq ¯vetov.
‹
X
Tavaf. 7 raz oboytisœ vokrug Kaab›.
Vakfa na Arafate. Polomniki za denœ do prazdnika provodqt opredelennoe vremq na xgozapade Mekki, na Arafate.
Vospitanie
Sluflaxsœ Tvoemu povelenix, moy Allah, sluflaxsœ...
O T›, ne imexæiy podobn›h, sluflaxsœ Tvoego poveleniq! Sluflaxsœ...
Budu voshvalqtœ liflœ Tebq, vse moi slova hval› posvqæen› Tebe...
Vse priobretenn›e mnox dar› prinadlecat Tebe. Vsw Tvow...
T› bespodoben.
Molitva Kurban – ´to molitva, prinosqæaq razliçnux polœzu i dlq liçnosti, i dlq obæestva. Çelovek, soverflaxæiy certvo-prinoflenie pokaz›vaet svox privqzannostœ k Allahu, vnosit M
leptu v razvitie çuvstv bratstva i solidarnosti v obæestve.
O
L
‹
T
Çelovek, ispolnqxæiy hadc...
V
A
N V prostoy odecde, deystvuq na ravn›h pravah so vsemi pa-lomnikami razvivaet çuvstva ravnopraviq.
34
N Polocenie, zvanie, bogatstvo i drugie blaga ne veçn›, osoznavaq ´to razvivaetsq çuvstvo spravedlivosti.
P
N Ponqtiq kak rasa, ¯vet, pol, qz›k, vozrast ne imext sm›s-O
Z
la. ‹slam vospit›vaet çuvstva bratstva i sploçwnnosti.
N
A
N Zdesœ zadum›vaetsq nad postupkami za kotor›mi, v sudn›y X
denœ çelovek budet v otvete i gotovit sebq k ´tomu.
S
V
N Zdesœ uçitsq terpenix, stoykosti, uçitsq b›tœ neravno-O
dufln›m k okrucaxæim vokrug.
X
N Blagodarit za podarennoe Allahom zdorovœe, zdravom›slie, R
E
bogatstvo i t.d.
L
‹
N Puteflestvuq po mestam, gde cil Prorok i ego okrucenie, G
‹
eæe bolee soznatelœno i osnovatelœno vosprinimaet ego X
skazaniq.
N Osoznaet individualœnux i obæestvennux storonu religii, stanovitsq bolee otvetstvenn›m.
M
O
L
‹
T
V
A
35
P
O
Z
N
A
X
S
V
O
X
R
E
L
‹
G
‹
X
Nravstvennostœ poznax svox r e l i g i x
N
R
A
V
S
T
‹ssleduy-rassmotri-podumay
V
E
N
N
1.
S pomoæœx slovarey naydite
7.
Provedite v krugu svoih zna-
O
S
znaçenie sleduxæih slov:
kom›h besedu o tom, kakie as-
T
nravstvennostœ, doblestœ,
so¯ia¯ii u nih v›z›vaet
Œ
dobrodetelœ, harakter.
nravstvennostœ naflego Pro-
2.
Esli m› primem prin¯ip›
roka.
36
v›sokoy nravstvennosti, to
8.
Çto dolcen delatœ musulœ-
çto nam sleduet delatœ?
manin, osoznaxæiy svox
3.
‹ssleduyte istorix cizni
missix v otnoflenii svoego
P
okrucenie i vsego
O
kakogo-libo vacnogo çelove-
Z
ka i obsudite s druzœqmi ego
çeloveçestva?
N
9.
Proçitayte “Proæalœnux
A
obraz¯ov›e postupki.
X
Hutbu” naflego Proroka i
4.
Podumayte o naibolee vami
opredelite ego nravstvenn›e
S
lxbimom nravstvennom pos-
V
nazidaniq.
tupke i rasskacite o ego
O
10. Kak b› v› ob∫qsnili vaflim
X
polœze dlq vas.
druzœqm polœzu ot sledovaniq
5.
Çto sleduet delatœ musulœma-
R
v›sokoy nravstvennosti?
E
ninu, osoznaxæemu nravst-
L
11.Proçitayte iz knig,
vennux otvetstvennostœ pe-
‹
G
izdann›h Upravleniem po
red soboy i svoey semœey?
‹
delam religii, libo iz uçeb-
X
6.
Çto v› ponimaete iz zapovedi
naflego proroka: “Vse deti
nika o religioznoy kulœture
rocdaxtsq musulœmanami.”
i znanie nravstvennosti,
(Muslim, Kader 25)
çasti o nravstvennosti.
‰ho cizni
Odin çelovek progulivalsq s s›nom. Vdrug rebwnok upal x
i voskliknul “Oh!” Vperedi s gor usl›flalsq zvuk “Oh!” Rebwnok s interesom sprosil: “Kto ´to?” ‹ v otvet poluçil
“Kto ´to?” Rasserdilsq malœçik i skazal: “T› trus.” Otvet N
R
s gor b›l takov: “T› trus.” Togda malœçik povernulsq k A
V
ot¯u: “Çto proishodit?” Ote¯ stal li¯om k gore i voskrik-S
T
nul: “Q voshiæaxsœ toboy!” V otvet usl›flali: “Q vos-V
E
hiæaxsœ toboy!” Ote¯ povtoril “T› velikolepen.” Otvet: N
“T› velikolepen!” Malœçik s udivleniem smotrel. ‹ tog-N
O
da ote¯ skazal: “‰to ´ho. A v deystvitelœnosti ´to sama S
T
ciznœ. Ciznœ tebe vsegda vozvraæaet to, çto t› dawflœ ey.”
Œ
37
Lxdi estœ otracenie drug druga. ‰to na-
Lxbim›y nafl
Prorok povelel
fli postupki, nafle otnoflenie k drug drugu.
P
sleduxæee:
O
Nado obraæatsq s lxdœmi tak, kak m› hote-
“Esli odin iz
Z
N
li b› çtob› obraæalisœ s nami. Otdavay to, vas pri
A
X
celanii sebe
çto hotel b› poluçitœ. Dobro prinosit dob-çego-libo, togo
S
ro, a zlo – nenavistœ.
V
ce ne poce-
O
laet bratu
X
(sestre) svoe-
R
mu, ego vera ne
E
L
budet istin-
‹
noy.”
G
Zolotoe pravilo:
‹
X
“Vedi sebq tak, kak t› hotel b› vstretitœ
(Buhari, ‹man, 7)
otnoflenie drugih k tebe samomu.”
∞ ÇASTŒ
1. ‹slam – v›sokaq nravstvennostœ
N
R
A
˙elœ ‹slama – obespeçitœ pravilœnoe, primernoe V
S
povedenie çeloveka. ‹dealom ‹slama qvlqetsq usover-T
V
flenstvovanie çeloveka, kak obladatelq v›sokoy E
N
nravstvennosti. Prorok Muhammed povelel, çto “q pos-
N
O
lan kak soverflenstvo prekrasnogo povedeniq.”
S
T
Œ
Dostoinstvo musulœmanina izmerqetsq ego nravst-vennostœx, povedeniem. Prorok tak ce povelel o svoey 38
lxbvi k nravstvenn›m lxdqm. Na vopros “kto bolee
¯enen pered Allahom?”, otvetil “tot, u kogo prekrasnoe
P
povedenie.”
O
Z
‹slamskaq religiq, vera i molitva (bogoslucenie) N
A
vedet lxdey k pravilœnomu, çestnomu i nravstvennomu.
X
Udovletvorenie Allaha prohodit çerez prekrasnoe po-S
V
vedenie i nravstvennostœ.
O
X
Vsemu horoflemu, poleznomu
R
E
“Tot, kto obrativ svoy
i krasivomu m› uçimsq iz Ko-
L
lik k Allahu, tvorit
‹
rana i iz Hadisov Proroka.
G
dobro, tot uhvatilsq za
‹
‹zbeganix plohogo, greflnogo
X
proçnux oporu. Vsemu os-
i nedostoynogo, tak ce uçimsq
novoy qvlqetsq Allah.”
iz ´tih istoçnikov. Nado
(Sura 31. Lokman, 22.)
soblxdatœ vse prikaz› Allaha, izbegatœ ego zapret›. Vse prikaz› i zapret› svqzan› drug s drugom.
Odna vafla horoflaq priv›çka privodit za soboy i drugie prekrasn›e sklonnosti, i otdelqet vas ot plohih priv›çek.
Naprimer, spravedliv›y çelovek, tak ce so spravedlivostœx N
i s uvaceniem otnositsq k pravam drugih.
R
A
V
K roditelqm, druzœqm, rodstvennikam, mladflim i vzros-S
T
l›m, t.e. ko vsem, kto sozdan Allahom, neobhodimo otnositsq s V
E
lxbovœx i uvaceniem. Lxbovœ i uvacenie Allahu napominaet N
N
emu otvetstvennostœ. On miloserdno otnositsq k okrucenix.
O
S
Ne zab›vaet za vsw blagodaritœ Allaha. Blagodarnostœ uveli-T
Œ
çivaet veru, a ´ta vera delaet ego smel›m.
Boretsq s nespravedlivostœx, protiv ugneteniq stanovitsq 39
eæe bolee smel›m. V ´toy borœbe ukreplqetsq ego volq i terpenie. ‹zbegaet mestœ, otveçaet na zlo dobrom, stanovitsq pri-P
O
merom v svoem okrucenii i v obæestve. ‰to pomogaet emu v›-
Z
N
biratœ pravilœn›h druzey, on ne unicaet, a vozv›flaet lxdey, A
X
ego povedenie stanovitsq obraz¯om. Ego optimistiçeskiy S
nastroy, dobroe otnoflenie vliqet i na ego okrucenie.
V
O
X
R
E
L
Lxbim›y Prorok zaveæal:
‹
G
“Tot, kto ne pokaz›vaet dobro i ne lxbit mladflih, ne
‹
X
¯enit starflih – tot ne iz nas.”
(‰bu Davud, ‰deb, 58.)
2. Nafl lxbim›y Prorok kak
istoçnik nravstvennosti
“Dlq teh kto
Nafl Prorok dostavil lxdqm poslaniq
N
R
verit v
Allaha, sam na samom v›sokom urovne sledo-A
V
Allaha i
val im, pritvorql ih v ciznœ. Ego ciznœ
S
sudn›y denœ,
T
qvlqetsq sam›m prekrasn›m putevoditelem
V
kto mnogo
E
v naflih deystviqh i nafley cizni. Çtob› ne N
ponimaet
N
O
sluçilosœ v vafley cizni, v kakom b› polo-Allaha, estœ
S
T
prekrasn›y
ceni v› ne okazalisœ, odin moment, ´pizod Œ
primer –
iz ego cizni mocet statœ dlq vas primerom i poslannik
v›hodom iz slocivflegosq poloceniq.
40
Allaha.”
Kak on postupal v tom, ili inom poloce-
(Sura 33. Ahzab, 21.)
P
nii? ‹zuçaq ego ciznœ, v› otkroete dlq
O
Z
N
sebq i puti zapovedi. Nekotor›e primer›
A
X
iz ego cizni:
S
V
N Vspomni, buduçi torgov¯em i bogat›m,
O
X
kakim b›l Prorok æedr›m.
R
E
N Vnikni i zadumaysq v to, kak Prorok po-
L
‹
kinuv Rodinu, vsw svow imuæestvo, stal
G
‹
bedn›m i pereselilsq (hidcra) iz Mekki
X
v Medinu, kakoy primer terpeniq on
svoim postupkom pokazal.
N Vspomni, kak spravedlivo otnosilsq on i tem, kto povino-valsq emu.
N Predstavœ to polocenie i tomlenie Proroka v Mekke, kogda çuvstvueflœ sebq odinokim i bespomoæn›m.
N Esli sobiraeflsq uçitœ kogo-libo, vspomni, kak ´to delal N
R
A
Prorok v meçeti, kogda uçil svoih druzey.
V
S
N Esli sobiraeflsq uçitœsq u kogo-libo, vspomni kak Prorok T
V
E
stav na koleni izuçal poslaniq u Dcebrailq.
N
N
N Samoe beznadwcnoe vremq, kogda poterpel poracenie, O
S
vspomni, kak Prorok v Uhudskoy bitve s kakoy gorestœx T
Œ
brodil sredi ranenn›h i pavflih tovariæey.
N Odercavfliy pobedu, vspomni kak pobeditelœ – Prorok ob-41
raæalsq posle bitv za Bedir, Huneyn i Mekku.
P
N Vspomni, kakim spravedliv›m, çestn›m i smel›m b›l O
Z
Prorok.
N
A
X
S
Porazm›slite vmeste s druzœqmi nad zadaçami
V
O
musulœmanina pered soboy i svoey semœey. Pustœ kacd›y
X
pridumaet predlocenie naçinaxæeesq s sootvet-
R
E
stvuxæih bukv, v alfavitnom porqdke.
L
‹
Naprimer:
G
‹
[A] Allahu molitœsq estœ obqzannostœ kacdogo musulœmanina.
X
[B] Bolœflih (vzrosl›h) uvacatœ, estœ obqzannostœ kacdogo musulœmanina.
Kto ne smocet pridumatœ sootvetstvuxæee predlocenie, v›hodit iz igra.
∞∞ ÇASTŒ
Nafli obqzannosti pered
soboy i pered svoey semœwy
N
R
A
V
S
“Tvoy gospodœ,
M›, kto verim, çto Allah vidit vsw i vsegda, T
povelel çtob›
V
znaet obo vswm, soverflaem nafli postupki s dan-E
krome nego niko-
N
noy veroy. ‰to vera priz›vaet çeloveka otveçatœ
N
mu ne poklonqlisœ
O
za svoi postupki, bezukoriznenno v›polnqtœ svoi i uvacitelœno
S
T
otnosilisœ k
obqzannosti. ‰to naz›vaetsq otvetstvennostœx.
Œ
ot¯u i materi.
‹meq otvetstvennostœ pered Allahom, druca s Esli odin iz nih
lxdœmi i vsem sozdann›m, m› nesem otvetstven-ili oba dostig-
42
nostœ pered soboy i svoey semœey. Pered tem kak nut starosti
nesti otvetstvennostœ pered drugimi, çelovek pri tebe, to ne
P
pokaz›vay im da-
obqzan v›polnqtœ otvetstvennostœ pered samim O
Z
ce nameka na
soboy.
N
razdracenie, ne
A
X
obicay ih, govo-
ri s nimi laskovo
S
V
i uvacitelœno.
“Kak poveleno tebe,
O
Prikr›vay ih
budœ pravilœn›m.”
X
kr›lom miloser-
(Sura 11. Hud, 112.)
R
diq i skaci:
E
L
“Gospodi, pomi-
“Ne brosayte sebq
‹
G
luy ih tak ce,
‹
kak oni oberegli
v opasnostœ.”
X
(Sura 2. Bakara, 195.)
i v›rastili
menq.”
(Sura 17. ‹sra, 23-24.)
Zapovedœ naflego Proroka glasit: “Vse deti rocdaxtsq musulœmana-
mi.” Sohranqtœ pravilnostœ i çistotu naflego sozdanie estœ vacneyflaq nafla obqzannostœ pered samim sobox. Veritœ – estœ samaq osnovnaq potrebnostœ çeloveka. Liflœ çerez veru çelovek obregaet pokoy. Ego sovestœ mocet obresti spokoystvie liflœ putem horoflih i krasiv›h postupkov.
N
Potrebnostœ ce çeloveçeskogo uma i soznaniq estœ znaniq. Znanie, R
soedinennoe s veroy, zaæiæaet çeloveka ot vsego plohogo i urodlivogo.
A
V
Sposobnostœ poluçatœ znaniq estœ oçenœ vacn›y dar, priobreten-S
T
n›y çelovekom. Çelovek, ne ispolœzuxæiy dannux sposobnostœ, posV
E
tupaet nepravilœno ne tolœko v otnoflenii svoego uma i soznaniq, no i N
ne blagodarstvuet Allahu za nisposlann›y dann›y dar.
N
O
Çelovek, vladexæiy veroy i znaniem, osoznaet o neobhodmosti S
T
otpravleniq religiozn›h obqzannostey. Molitv›, qvlqqsœ v›race-Œ
niem uvaceniq k Allahu, estœ uslovie dlq çeloveçeskogo sçastœq v ´tom i zagrobnom mirah. Çeloveku, celaæemu dostiçœ sçastœe v ´tom i v zag-43
robnom mirah, neobhodimo v›polnqtœ religiozn›e obqzatelœstva pered samim soboy.
V ¯elqh v›polneniq vseh ´tih obqzannostey çeloveku sleduet vnima-P
O
telœno sleditœ za svoim zdorovœem. ‹bo nafle telo i zdorovœe dovereno Z
nam Allahom, i m› otvetstvenn› za ih sohranenie. Zapovedœ naflego N
A
proroka glasit: “Tvoe telo po otnoflenix k tebe imeet pravo” (Taç, 2/100).
X
Çelovek precde vsego dolcen v›polnqtœ obqzannosti pered svoimi S
V
blizkimi. Vo glave ´tih lxdey stoqt matœ i ote¯. V nafli obqzannosti O
vhodqt ni v koem sluçae slovom, libo postupkom ne obicatœ naflih X
materey i ot¯ov, otnositsq k nim necno i s uvaceniem, staratœsq R
v›polnqtœ ih pocelaniq.
E
L
‹
G
‹
Sam›e ugodn›e Allahu postupoki – ´to vovremq v›polnenn›y
X
namaz i horoflee otnoflenie k roditelqm.
(Tirmizi, Salat, 127/176)
Musulœmanin, kotor›y ponimaet
svoi obqzannosti pered soboy i svoey semœey...
N Staraetsq delatœ vsw na luçflem urovne, znaq, çto on v otvete pered Allahom i svoey sovestœx.
N
N On çesten ne tolœko po otnoflenix k drugim, no i çesten R
A
pered samim soboy.
V
S
N On vo vswm vidit dobroe, krasivoe. Za dar› umeet blagoda-T
V
ritœ. Znaet, çto on v otvete za vsw to, çto v ego silah.
E
N
N
N “Allah vozlagaet na çeloveka po mere ego sil, skolœko on mo-
O
cet v›nesti.” (Sura 2. Bakara, 286.) S
T
Œ
N Znaet, çto i za dobro i za zlo poluçit voznagracdenie, ponimaet svox otvetstvennostœ.
44
N V semœe ko vsem otnositœsq v ravnoy stepeni, spravedlivo i s lxbovœx.
P
N Beret primer iz cizni Proroka, podracaq emu, otnositsq k O
Z
svoemu okrucenix.
N
A
N Staraetsq preodoletœ problem›, ne padaet duhom.
X
N ‹zbegaet neobdumann›h deystviy.
S
V
O
N Vsegda staraetsq postupatœ pravilœno.
X
R
E
L
‹
G
Predstavœte sebe, çto v› priobreli professix svoey meçt›.
‹
X
Stali vraçom, incenerom, uçitelem, imamom, muftiem,
lwtçikom... Na çto v› dolcn› obraæatœ vnimanie?
Obsudite sleduxæee:
•
Podumayte kakie funk¯ii nesut organ› vaflego organizma? Çto sluçitsq, esli odin iz nih ne v›polnit svox obqzannostœ?
•
Çto trebuetsq ot çlenov semœi? Çto budet, esli kto-to iz nih ne v›polnit svox obqzannostœ?
N Vsegda çesten.
N
R
N Ne rastoçitelen, i ne skupoy.
A
V
N
S
‹ ko vzrosl›m, i k detqm otnositsq s necnostœx i zabotoy.
T
N
V
Ne vsp›lœçiv, otnositsq k situa¯ii trezvo, bez paniki, E
N
spokoyno. Reflitelen i nepokolebim v svoih postupkah.
N
N
O
Svox ciznœ ustraivaet po meram, ukazann›m Allahom, sme-S
T
lo i akkuratno prodolcaet svox ciznœ.
Œ
N Nerevnostno otnositsq k bratœqm, snishoditelen.
N Vo vseh ego deystviqh i slovah çuvstvuetsq iskrennostœ.
45
P
V nicesleduxæem spiske v› uvidite nekotor›e pravila povedeniq. Otmetœte znakami O
(+) i (-) priemlem›e i nepriemlem›e dlq nastoqæego musulœmanina povedeniq.
Z
N
A
()
Vorovstvo.
()
Ne dercit svoe slovo.
X
()
Spletniçanie.
()
Kradwt pri torgovle.
S
()
Azartn›e igr›.
()
Oberegaet sirot.
V
O
()
‰goizm.
()
Neterpeliv.
X
()
Pomoæœ nucdaxæimsq.
()
Obman›vaet.
R
()
Bez razrefleniq bratœ çucoe.
()
Ne prelxbodeystvuet.
E
()
Dumatœ tolœko o svowm blage.
()
Privetliv, ne obicaet nikogo.
L
‹
()
Ne pitœ vredn›e napitki.
()
Berwt i dawt vzqtki.
G
‹
()
Ne bereçœ doverennoe emu çto-libo.
()
Ne vozvraæaet dolg.
X
()
B›tœ vsegda spravedliv›m, uvacatœ
()
Miloserdn›y.
prava drugih.
()
Vezde govorit o sdelannom dobre.
()
Ne protqnutœ ruku k zapretnomu.
()
Ne obman›vaet.
∞∞∞ ÇASTŒ
Nafli obqzannosti pered lxdœmi
i okrucaxæey nas prirodoy
N
R
A
V
S
T
“O veruxæie,
‹slamskaq nravstvennostœ trebuet uvace-
V
E
budœte stoykimi,
niq prav çeloveka. Kacd›y çelovek imeet
N
N
pravdim›mi
pravo na ciznœ, na priobretenie imuæestva, O
S
svidetelqmi radi
uvacenie prav liçnosti, vzaimouvacenie,
T
Allaha. Pustœ
Œ
uvacenie liçnoy cizni i t.d.
vafla nenavistœ k
kakoy-libo
Naflego Proroka sprosili:
46
obæine, ne
“Kto qvlqetsq polezn›m çelovekom?”
tolkaet vas k
Prorok otvetil: “Tot, kto polezen lxdqm.”
P
nespravedlivosti.
(Dcamius-Sagir, 9/47)
O
Z
Budœte spravedli-
N
v›. ‰to budet
A
Musulœmane s uvaceniem otnosqtsq k
X
namnogo blice k
pravam drug-druga i vseh lxdey. Oni sta-
S
vozdercanix ot
raxtsq kak bratœq b›tœ rqdom, v trudnoe
V
osluflaniq
O
vremq poddercatœ drug-druga. Staraxtsq
X
zapovedqm
bezvozmezdno i iskrenne okazatœ pomoæœ
R
Allaha.”
E
popavæiy v trudnux situa¯ix çeloveku.
L
(Sura 5. Maida, 8.)
‹
Proæaxt sdelannoe im zlo, ne zlopamqtn›.
G
‹
Çtob› ne vstreçatœsq s podobn›mi
X
nepriqtnostqmi, staraxtsq b›tœ predelœno
vnimatelœn›mi i prinimatœ sootvetst-
vuæie mer›..
“Ob∫qsnite, çto oznaçaet b›tœ edin›m v slove i
dele, vnutri i snaruci.”
?
“Oni staraxtsq obmanutœ Allaha i pravovern›h. A v deystvi-N
telœnosti obman›vaxt liflœ samih sebq i ne vedaq ob ´tom.”
R
A
(Sura 2. Bakara, 9.)
V
S
Ob∫qsnite, çto oznaçaet “obman›vatœ sebq”?
T
V
E
N
Musulœmane vsegda vecliv› v ob-
“O veruxæie,
N
raæenii. Pri vstreçe zdorovaxtsq, govorqt O
otpravlqq
S
krasiv›e slova. Pomogaxt nucdaxæimsq.
namaz i terpq
T
Œ
Vsegda nahodqt v sebe silu polocitelœno
prosite
povliqtœ na okrucenie. Esli estœ napade-
pomoæi
47
nie na ego prava, çestœ i dostoinstvo, to bo-Allaha.
rxtsq do kon¯a. Vsegda protiv nespravedli-Nesomnenno,
vosti. Staraxtsq pomoçœ certvam nespra-
P
Allah s temi,
O
vedlivosti. Oni osoznaxt, çto dohod dol-
Z
kto umeet
N
cen b›tœ pravedn›m i vsegda pomnqt sle-
terpetœ.”
A
duxæux zapovedœ Proroka: “Tot, kto v tor-X
govle ne otrekaetsq ot çestnogo puti, oni v (Sura 2. Bakara, 153.)
S
V
sudn›y denœ budut rqdom s prorokami.”
O
X
(Tirmizi, Bux, 4). Ne stavqt razni¯u mecdu bogat›m i bedn›m, silœn›m i slab›m, ko vsem R
E
otnosqtsq odinakovo. Verqt v istinu “kto
L
‹
prav, tot silœn›y, a ne prav tot kto
G
‹
silœn›y.” Oni znaxt, çto vsw çto imext –
X
´to Allah daet emu na hranenie. Oni ne
dumaxt, çto çelovek, kotoromu oni pomogli im çem-to obqzan.
Musulœmanin, kotor›y znaet svoi
obqzannosti pered okruceniem i
pered lxdœmi...
N
N Znaet, çto civet na svete ne tolœko dlq R
A
sebq, po mere svoih vozmocnostey sdela-
“O veruxæie,
V
S
krome svoego
et vsw dlq lxdey.
T
doma, pri
V
E
vhocdenii v
N Pridaet znaçenie drucbe. Predan svoim
N
drugie doma
N
tovariæam.
O
dayte o sebe
S
znatœ i
T
N Umeet dercatœ sekret. S uvaceniem ot-
Œ
privetstvuyte
nositsq k liçnoy cizni drugih.
ih vladelœ¯ev.
‰tot postupok
N Ne govorit v spinu drugim lxdqm. Ne
48
luçfle dlq vas.
spletniçaet.
Obdumayte
nafle
P
N Ne nasmehaetsq nad lxdœmi, ponimaq
O
nastavlenie.
Z
çto vse lxdi odinakov›.
N
(Sura Nur, 27.)
A
X
g g g g g g
N Pri st›çkah umeet kontrolirovatœ sebq,
S
“Gore tomu,
staraetsq trezvo o¯enitœ obstanovku.
V
kto skopil
O
X
bogatsto i pos-
N S uvaceniem otnositsq i ko vzrosl›m, i
toqnno pod-
R
k detqm.
E
sçit›vaet ego,
L
kto splet-
‹
N V›polnqet svoi materialœn›e obqzan-
G
niçaet za spi-
‹
nosti, kak fitra, zekat.
noy lxdey, kto
X
nasnehaetsq
N Pomogaet nucdaxæimsq.
nad lxdœmi.”
N Ne otkaz›vaet v pomoæi nucdaxæimsq,
(Sura 104. Humeze, 1-2.)
vsegda pomnit zapovedœ “nikogda ne uko-
“O veruxæie, ne
rqy obrativflegosq za pomoæœx.”
prisvaivayte
(Sura Du-
nakoplennoe
ha, 10)
nepravedn›mi
N Umeet delitœ svoe so svoim okruceniem,
putqmi bogat-
s nucdaxæimsq, verit, çto çerez dele-
stvo. Tolœko
N
putem torgovli,
nie liflœ obogaæaetsq.
R
osnovannom na
A
N
V
Znaet, çto nado sledovatœ zapovedi “Ne
vzaimnom
S
T
smocete dobitsq toy v›sot›, esli vo
soglasii – ´to
V
E
imq Allaha ne potratite iz lxbim›h va-
priemlemo. Ne
N
N
mi veæey. Vsw potraçennoe znaet Allah.”
istqzayte sebq.
O
Nesomnenno, Al-
S
(Sura 3. Al-‹mran, 92)
T
lah milostiv k
Œ
N Pomogaet iskrenne, s ul›bkoy
vam.”
N Pomogaet ne afifliruq, tak çtob› pra-
(Sura 4. Nisa, 29.)
49
g g g g g g
vaq ruka ne znala, çto daet levaq.
N
“Tot, kto govo-
P
K svoim rabotnikam i kollegam otno-
O
rit “Nafl gos-
Z
sitsq miloserdno i ob∫ektivno.
podœ nesomnenno
N
A
N Staraetsq b›tœ spravedliv›m. Vsegda na
Allah, i sleduet
X
po vernomu pu-
storone togo, kto prav. Dace esli tot kto S
ti, u nih ne
V
ne prav, ego rodstvennik.
O
budet straha i
X
N Znaet, kak spravedliv Allah, i polagaet-peçali. ‹h mes-
R
E
sq tolœko na nego.
to v rax. Oni
L
prebudut tam
‹
N
G
Ne obman›vat. Zapovedœ Proroka gla-
veçno, v znak
‹
X
sit: “Tot, kto obman›vaet, vredit ili
voznagracdeniq
ce neçestno postupaet, tot ne iz nas.”
za sdelannoe.”
(Kenzulœ-Ummal, 7825).
(Sura 46. Ahkaf, 13-14.)
N Nikogda ne lcet. Dercit slovo.
N Ne locitœsq s›t›m, kogda sosed golo-
den.
N Naveæaet bolœn›h.
N
N Oberegaet sirot.
R
A
V
S
O¯enoçn›e vopros›:
T
V
1. Prihodilosœ li Vam perecitœ slu-
E
çay, kogda vse staralisœ svox otvetstven-
N
nostœ perelocitœ na drugogo?
N
O
´tom poqvilisœ problem›?
S
Kakie pri
2. Estœ li v Vaflem okrucenii lxdi
T
Œ
kotor›e ne govorqt:
dumaxt drugie” i v›polnqxt svox indi-
“A mne to çto, pustœ
vidualœnux, a takce obæestvennux ot-
Priz›v ko
50
vetstvennostœ?
Obsudite s druzœqmi
vklad ´tih lxdey v ciznœ obæestva.
vsem
P
O
Z
N
Nafl rasskaz o çet›reh lxdqh po imeni:
A
X
Kacd›y, Kto-nibudœ, Kto-nibudœ lxboy i Nikto.
S
V
O
B›lo oçenœ vacnoe delo, kotoroe nado b›lo v›polnitœ, i Kacd›y
X
b›l uveren, çto ego v›polnit Kto-nibudœ. Na samom dele, ego mog R
v›polnitœ Kto-nibudœ lxboy, no Nikto
niçego ne delal. Kto-
E
L
nibudœ oçenœ rasserdilsq, potomu çto ´to b›lo delo Kacdogo.
‹
G
Kacd›y dumal, çto ´to delo mocet v›polnitœ Kto-nibudœ lxboy, no
‹
Nikto
X
ne osoznaval, çto Kacd›y ne smocet v›polnitœ. v itoge, delo, kotoroe mog v›polnitœ Kto-nibudœ lxboy, Nikto ne v›pol-nil. ‹ iz-za ´togo Kacd›y obvinql v ´tom Kogo-nibudœ.
Spravedlivostœ Svqtogo Omara
Kogda Svqtoy Omar stal halifom, odnacd›
noçœx on rabotal u sebq doma. V ´to vremq priN
R
flel k nemu gostœ i oni stali besedovatœ. Svqtoy A
V
Omar vstal i potuflil gorqæux sveçu i zaceg S
drugux. Udivilsq gostœ i neponqtn›mi glazami T
V
smotrel na nego, no ne udercalsq i sprosil: E
N
N
“‹ ´ta sveça, i ta – obe oni osveæaxt. Ot çego O
S
v› potuflili odnu, zacgli drugux.”
T
Œ
Svqtoy Omar otvetil:
“Sveçka, kotorux q potuflil, kuplena na denœ-51
gi naroda. Kogda q razgovarivax s druzœqmi, zani-maxsœ liçn›mi delami, ne imex pravo ispolœzo-P
O
vatœ ´tu sveçu. Po ´tomu q potuflil ´tu sveçu, i za-Z
N
ceg sveçu, kotorux q kupil na svoi denœgi.
A
X
* Podumate nad ´tim tekstom, obsudite ego. PriS
vedite svoy primer spravedlivosti.
V
O
X
R
E
L
‹
Obsudite: Kak otracaetsq vzaimopomoæœ na G
‹
otnofleniq v obæestve?
X
Çto v› delaete dlq pooæreniq vzaimopomoæi?
Ne obman›vatœ, b›tœ privetliv›m – ´to odna iz obqzannostey musulœmanina po otnoflenix k okrucaxæim.
N
R
Napiflite pqtœ obqzannostey musulœmanina v obæestve.
A
V
S
T
V
E
“Musulœmanin
N
N
brat musulœ-
O
‹z uçeniy Proroka:
S
manina. Ne
T
predast ego, ne
Œ
ranit i ne
Kto pomogaet bratu (sestre),
unizit.”
Allah toce pomocet tomu.
52
(Buhari, Mezalim, 3)
w
P
g g g g g g
O
Z
“Veruxæiy
Kto pomocet odnomu musulœmaninu
N
A
çelovek, tot,
v bede, Allah pomocet tomu
X
kotor›y
v sudn›y denœ.
S
ucivaetsq s
V
O
lxdœmi, i lxdi
w
X
ucivaxtsq s
R
E
nim. Net dobra
Kto odenet i obuet musulœmanina,
L
ot teh, kto ne
‹
Allah toce odenet togo
G
mocet
v sudn›y denœ.
‹
X
ucivatsq s
lxdœmi.”
(‰bu Davud, ‰deb, 46.)
(Ahmed bin Hanbel, 4/271)
Kacd›y v silah pomoçœ
Vezde v flkole viseli ob∫qvleniq. V sosednem gorode v profllux nedelx b›lo zemletresenie. Nado b›lo pomoçœ
lxdqm. Organizovali kompanix. Vse staralisœ kak b›
N
R
oblegçitœ stradanie i goreçœ postradavflih. Vsxdu b›l A
V
sl›flen takoy priz›v: “Kacd›y v silah pomoçœ.” A Huseyin S
dumal, çto ´to ne pravilœno. Çtob› pomoçœ nado b›tœ bogat›m, T
V
imetœ sredstva. A u nego ne b›lo deneg, a u ego semœi, posle E
N
smerti ot¯a finansovoe polocenie b›lo zatrudneno i deneg N
na kompanix ne imeli.
O
S
T
Kompaniq dlilasœ 3 dnq. Vsw sobrannoe zagrucali v gru-Œ
zoviki. Huseyin, stesnqqsœ, podoflwl k gruzoviku. V rukah u nego b›l paket. Vstretil svoego odnoklassnika Osmana. U nego toce materialœnoe polocenie b›lo nehoroflim. Ego matœ
53
podrabat›vala domrabotni¯ey. On taskal korobki v maflinu.
Oçenœ ustal. “Çto t› prinws?” - sprosil u nego Osman. “‰to P
mow detskoe odeqlo. Neispolœzovannoe. Kto znaet, kak holodno O
Z
detqm v palatkah. Ne tak li, Osman? ‰to odeqlo sogreet kogo to.
N
A
Nado pos›latœ tuda bolee vesom›e veæi, bolœflux pomoæœ. A X
ne takux neznaçitelœnux veæœ, kak mox.”
S
V
Osman tak otvetil svoemu drugu: “Q tak ne dumax. Ne dumax, O
çto tvoq pomoæœ neznaçitelœnaq. V ´tom dele vsw imeet znaçeX
nie. Kacdaq veæœ nahodit svow mesto. U menq dace i odeqla R
E
net, çtob› poslatœ. No q nikogda ne podumal, çto ne smogu L
pomoçœ. ‹naçe b› menq zdesœ ne b›lo. Vot q pomogax zagrucatœ
‹
G
maflin›. Esli b› q ne priflwl b›, na odnogo pomoænika b›lo
‹
X
b› menœfle. A togda maflina doflla b› do mesta çutœ pozce. Q
pomogax postradavflim svoim trudom i molitvami.”
Çto dolcna sdelatœ Ayfle?
Halima, odnoklassni¯a Ayfle obocgla ruki
i li¯o vo vremq pocara. V flkole sobirali denœgi dlq opera¯ii devoçki. Opera¯ix dolcn›
N
R
b›li sdelatœ sroçno, inaçe ostanutsq sled› ocoga.
A
V
Ayfle uce 7 mesq¯ev sobirala denœgi, çtob› kupitœ kom-S
pœxter. Ne znala kak postupitœ. “Obqzatelœno kto-to pomocet T
V
ey,” – podumala ona. Potomu çto, ona oçenœ hotela kompœxter.
E
N
Kak b›tœ?
N
O
S
A çto b› sdelali v›? Prodolcite rasskaz sami.
T
Œ
Zapovedœ Proroka glasit:
54
“Musulœmanin musulœmaninu brat.
Ne obidit ego, ne brosit odnogo v opasnosti.”
P
O
(Muslim, Birr, 58)
Z
N
A
X
S
V
V Korane
O
X
“O s›n moy, prodelannoe, budœ ono v razmere zerna i nahodilosœ
R
b› v skale ili na nebe ili v glubine zemli, Allah ego v›vedet na E
L
rucu. Allah znaet vse sekret›, osvedomlen obo vsem.”
‹
G
(Sura 31. Lokman, 16)
‹
X
V svqzi s v›fleprivedenn›m aqtom, obsudite s druzœqmi sle-duxæux poslovi¯u: “Delay dobro i brosay v more, esli dace ob ´tom ne budet znatœ r›ba, no sozdatelx vsw izvestno.”
N
R
A
V
S
T
V
E
N
N
O
S
T
Œ
55
P
O
Z
N
A
X
S
V
O
X
R
E
L
‹
G
‹
X
N
R
A
V
S
T
V
E
N
N
O
S
T
Œ
56
P
O
Z
N
A
X
S
V
O
X
R
E
L
‹
G
‹
X