

İçindəkilər

DÜŞÜNƏN İNSAN MAY 2011

İslam Dünyasında
Keçən Ay **2**

Doğrunu səhvədən ayıran
rəhbər **4**

Demokratiya və söz
azadlığının
həqiqi mənbəyi İslamdır **7**

Bir Ayə Bir Açıqlama **11**

Kainatın Böyüklüyü Nə
Qədərdir **12**

Quran Elmə Yol Göstərir **14**

Atom Bombasının
Dağıdıcı Təsirləri **21**

İslami Mənbələrdə
"Axır Zaman" **24**

İman Gətirməyənlərin
Həyatını Kabusa Çevirən **28**
Hiss: Qorxu

Elmin inkişafında imanlı
alimlərin rolu **32**

Molekulların hiss
edilməyən bombardmanı **36**

ÖZ QABİĞİNİN
MÖVZUSU

16

İslam Dünyasında Parçalanmanın Səbəbləri	40
Peyğəmbərlərin sahib olduğu yüksək imanda qorxaqlıq, kədər lənmək, küsmək, hirs lənmək kimi hallar yoxdur	34
Peyğəmbərimizə Əsrlər Boyu Artan Heyranlıq	38
"Allah məni bağışlayar" deyərək özlərini aldadanlar	46
Allaha Təvəkkül	48
Bədənimizdə heç bir ağrı hiss etməsəydik	50
Müsəlmanlara Düşən Məsuliyyət	56
Modernizm Başa İfadə ilə Materializmin Süqutu	60

Müxtəlif irlərin varlığı təkamülə dəlil deyil **26**

Dünya əhalisinin çoxu Allaha inanır

Mərkəzi Kanadada yerləşən Ipsos araşdırma şirkəti və Reuters xəbər agentliyinin birgə çalışması olan "İlahi varlıq, təkamül və ölümdən sonrakı həyat" adlı sorğunun nəticələri açıqlanıb.

23 ölkədə 18 min 829 insan arasında aparılan sorğuya əsasən dünya əhalisinin %51-i İlahi bir varlığa və ya Yaradıcıya inanır. Bu inancda olmayanların nisbəti %18, şübhə edənlərin nisbəti isə %17-dir.

Araşdırmaya əsasən İndoneziya %93-lə Tanrıya inananların ən çox olduğu ölkədir. İndoneziyandan sonra %91-lə Türkiyə gəlir. Tanrıya inanmayanların ən yüksək nisbətə olduğu ölkələr isə %39 Fransa, %37 İsveç və %36 ilə Belçikadır

Təkamülə deyil, yaradılışa inanırıq

Dünya əhalisinin %28-i özünü yaradılışçı hesab edir. Bu nisbət Səudiyyə Ərəbistanında %75, Türkiyədə %60, İndoneziyada %57-dir. Tanrıya ən çox inanan 10 ölkənin siyahısı

- 1- İndoneziya - %93
- 2- Türkiyə - %91
- 3- Braziliya - %88
- 4- Cənubi Afrika - %83
- 5- Meksika - %78
- 6- ABŞ - %70
- 7- Argentina - %62
- 8- Hindistan - %56
- 9- Rusiya - %56
- 10- Polşa - %51

Loren But: müsəlmanların sayı çoxalsın

İngiltərənin keçmiş Baş naziri Toni Bleyrin İslamı qəbul edən baldızı Loren But (Lauren Booth) "İngiltərədəki müsəlmanların sayının daha çox olması" arzusunda olduğunu qeyd edib. "Kaş ki, İngiltərədəki müsəlmanların sayı daha çox olardı. Bu, İngiltərə üçün daha yaxşı olardı." İslamı qəbul etdikdən sonra ötən 1 il ərzində daha yaxşı ana və daha çalışqan insan olduğunu qeyd edən Loren But, belə bir qərarın çox düzgün seçim olduğunu söyləyib.

İlham Əliyev: “Bizim dinimiz sülh, qardaşlıq və ədalət dinidir.”

16 may 2011-ci il tarixdə Azərbaycan Respublikasının Prezidenti İlham Əliyev Bakıda keçirilmiş Qafqaz Xalqları Ali Dini Şurasının hesabat konfransının iştirakçılarını qəbul etmişdir. İlham Əliyev çıxışında bir çox önəmli məsələyə toxunaraq bəzi ölkələrdə İslam dininə qarşı aparılan təbliğatın və İslam dininin terrorizmlə eyniləşdirilməsi faktlarının yolverilməz olduğunu vurğulamışdır:

“Biz islamofobiya təzahürlərinə qarşı mübarizə aparmaq üçün birlikdə işləməliyik və bu istiqamətdə işləyirik. Onlara qarşı birgə səylərlə mübarizə aparmalıyıq. Çünki bizim dinimiz sülh, qardaşlıq və ədalət dinidir. Lakin təbliğat, xüsusən Qərbdə antiislam təbliğatı, təəssüf ki, öz işini görür. Onlar “islamçı” terminini artıq terrorçuya bərabər tuturlar. Bu necə ola bilər?!”

Xristian aləmində də, Asiyada da terror təşkilatları var. Biz ki, “xristian ekstremisti” demirik. Biz ki belə demirik və heç vaxt demərik. Elə isə bəs biz nə üçün “islam ekstremisti” sözlərini eşidirik? Təəssüf ki, bunu müəyyən dairələr bilərəkdən edirlər. Bu, sadəcə, başa düşməmək deyildir, bunu şüurlu şəkildə edirlər. Təəssüf ki, belə bir siyasət var və biz ona qarşı mübarizə aparmalıyıq.”

Məşhur futbolçu Anridən İslama dəvət

Komanda yoldaşları Anelka və Riberidən təsirlənərək müsəlman olduğunu söyləyən məşhur fransız futbolçusu Tieri Anri digər dinlərə mənsub insanların İslamı anlamaları üçün ətraflarına baxmalarının kifayət olduğunu vurğulayıb.

Anri: *“İslamı qəbul etməyimdə komanda yoldaşlarım Anelka, Abidal və Riberinin böyük rolu olub. Onlarla danışdıqca özümü İslama yaxın hiss etmişəm və nəyahət ürekdən İslama inandım. İslamiyyət mənim üçün hər şeydən əvvəl gəlməyə başlayıb.”*

Rusiya gəncləri İslamla rahatlıq tapır

Xüsusilə son dövrlərdə irqçi davranışları ilə bütün dünyaya səsinə eşitdirən rus gəncliyində böyük dəyişikliklər var. Son illərdə İslamla tanış olduqdan sonra rus əsilli minlərlə gəncin həyatı dəyişilib. Müsəlman olan və həyatını bu şəkildə yaşamağa başlayan gənc ruslar haqqında Amerikanın tanınmış qəzeti Washington Postda araşdırma yazısı yayımlanıb.

Qəzetin internet saytında “İnanc axtarırdakı gənc ruslar İslamı qəbul edir” başlıqlı xəbərdə Almeteyevsk şəhərində yaşayan Rüstəm Saraçevin İslamı seçmə səbəbləri ilə yanaşı, digər bir çox müsəlman əsilli rus və tatar gənclərin İslamla dəyişən həyatlarından bəhs edilir.

The Washington Post

DOĞRUNU YANLIŞDAN AYIRAN RƏHBƏR

Dünyanı anlamağa çalışarkən özümüzə nəyi rəhbər etməliyik? .. Əslində insanların çoxu bu sual barəsində heç düşünmür. Onların rəhbəri cəmiyyətdir. İnsanların bir çoxu cəmiyyətdən öyrəndiyi doğrulara və səhvlərə görə öz həyatlarını qururlar. Cəmiyyət dünyanın düz olduğuna inanırsa, onlar da elə düşünürlər. Adamyeyən qəbiləsində böyüylərsə, insan əti yeməyi təbii qarşılayırlar. Nasist Almaniyasında Hitlerə sitayişini haqlı hesab edirlər. Qisası, çoxluğa tabe olurlar.

Dünyanı anlamaq üçün bir də cəmiyyətdən üz çevirib "dahi"lərin icadlarına yönəlmək olar. İdeologiyalara ümid edib ideoloqların düşüncələrinə bel bağlamaq olar. Məsələn, Marksın bütün dünyanın, hətta kainatın necə yarandığını, hansı qanunlara görə işlədiyini, gələcəyin necə olacağını kəşf etdiyinə inanmaq olar. Bu gedişlə Marksın ən böyük tələbəsi olan Leninin "o möhtəşəm beyni" mühafizə edilib "insanların istifadəsi" üçün saxlana da bilər.

Amma gün gələr, ideologiyaların səhv olduqları aşkara çıxar və Leninin beyni zibilliyə atılır... Bu qaçılmaz son bütün ideologiyaların başına gələcək. Çünki kainat və dünya haqqında doğru kriteriya qoymaq üçün bütün kainatın bilgilərinə sahib olmaq, bütün keçmişini və gələcəyi bilmək lazımdır. Buna görə də həqiqi rəhbər ancaq insan üstü qaynaqdan gələ bilər. Bütün kainatı, keçmişini və gələcəyi bilən, heç bir şey biliyinin və gücünün xaricində olmayan insan üstü qaynaqdan...

Bu da heç şübhesiz, Allahdır. Allah hər şeyi yaradan, elmi ilə hər şeyi ehtiva edən, keçmiş və gələcəyi biləndir. İnsanı yaradan və onu formalaşdıran Odur. İnsana nələrin lazım olduğunu bilən və onun üçün ən doğrunun nə olduğunu müəyyənləşdirən də Odur. Deməli, doğrunu səhvədən ayıran rəhbər də ancaq Ondan gələ bilər və gəlmişdir... Quran Onun insanlara rəhbər olaraq göndərdiyi kitabdır.

Dünyada hər insanın özünəməxsus inancı, məqsədləri, hadisələrə baxış tərzii, düşüncələri və dəyərləri var. Demək olar ki, hər insanın qəbul etdiyi doğrular və səhvlər fərqlidir. Bunların bir çoxu isə insanların şəxsi mənfəətinə görə təyin edilən, ağıla və vicdana zidd inanclar, mühakimə və dəyərlərdir. Halbuki haqq və doğru olan yalnız Allahın insanlar üçün bildirdiyi Quran hökmləridir. Allah Bəqərə surəsinin 120-ci ayəsində də bildirdiyi kimi "... Şübhesiz doğru yol yalnız Allahın göstərdiyi yoldur!"

Bu səbəbdən insanların öz ağıllarına görə təyin etdikləri, öz mənfəətlərini hesablayaraq təsbit etdikləri yollar və məqsədlər insanları doğrulara və qurtuluşa çatdıra bilməz.

İnsan, dünyadakı yaradılış məqsədini, bu məqsədinə çatması üçün nələr edəcəyini, həyatı boyunca göstərməsi zəruri olan davranışları, rahat və xoşbəxt olmanın yollarını, ölüm gerçəyini və ölümdən sonra olacaqlar barəsində ən doğru məlumatları Quran ayələrindən öyrənə bilər. Quranda hər şey açıqlanmışdır.

"Biz Kitabı sənə, hər şeyin açıqlayıcısı, müsəlmanlara doğru yolu göstərən rəhbər, mərhəmət və müjdə olaraq nazil etdik." (Nəhl surəsi, 89)

Quran mütləq doğruları ehtiva edən hidayət rəhbəridir. "Həqiqətən, bu Quran ən doğru yola yönəldir, yaxşı işlər görənlər üçün böyük bir mükafata nail olacaqları ilə müjdə verir!" (İsra surəsi, 9)

DEMOKRATIYA VƏ SÖZ AZADLIĞININ HƏQIQI MƏNBƏYİ İSLAMDIR

İnsan həyatının çox mühüm hissəsi olan, həyat səviyyəsini yüksəldən azadlıq insana Allahın verdiyi nemətdir. Din əxlaqını bilməyən, xüsusilə də İslam əxlaqından xəbərdar olmayan və ya səhv məlumat əldə edən bəzi insanlar isə bu mövzuya ön mühakimə ilə yanaşırlar. Bu insanlar heç bir əsası olmadığı halda İslamın insanların yaşayış tərzini məhdudlaşdırdığını, azadlıqlarını əllərindən aldığını, düşüncələrini idarə etdiyini, incəsənətə və elmə maneə törətdiyini hesab edirlər. Halbuki İslam insanların fikir, ifadə və söz azadlığını təmin edərək onların hər cür haqqını müdafiə edən və insanlara əsl azadlığı bəxş edən həqiqi haqq dindir.

Dövrümüzdə fikrindən, dinindən və millətindən asılı olmayaraq bütün insanların ən mühüm ortaqlarından biri azadlıqdır. İnsan fiziki və zehni baxımdan azad olub, özünü asanlıqla ifadə etdiyi təqdirdə və istədiyi kimi yaşadıqda sağlam olur. Hər hansı sahədə təzyiqlə altın düşən insan qısa müddətdə rahatlığını, sevincini, yaradıcılıq qabiliyyətini itirməyə başlayır. Yaxın keçmişdə SSRİ-də və hazırkı dövrdə Çində yaşayan insanların üzrlərindəki soyuq, kədərli ifadə, baxışlarındakı donuqluq azad düşüncənin və demokratiyanın insan həyatında nə qədər əhəmiyyətli rolu olduğunu göstərir.

Tarix boyu dəfələrlə azadlıq anlayışına müxtəlif təriflər verilməyə çalışılıb, lakin buna baxmayaraq bir çox insan bu məfhumu yanlış qavrayır. Məsələn, Allahın əmrlərini nəzərə almadan, ancaq öz nəfsinin istək və arzularına uyğun yaşayan insan özünün

azad olduğunu düşünə bilər. Çünki imanın və Allaha təslimiyyətin gətirdiyi həqiqi azadlığı bilmədiyi üçün bu hissi yaşayan möminlər kimi fərqli anlayışları müqayisə etmək imkanı yoxdur. Belə müqayisə imkanı olduqda anlamaq olar ki, həqiqi azadlıq ancaq Quran əxlaqı tam mənada tətbiq olunduqda əldə edilir.

İslam əxlaqı vicdan azadlığının tərəfdarıdır

Əvvəla, bu həqiqəti doğru anlamaq lazımdır: Allah insanlar üçün asanlıq, rahatlıq, xoşbəxtlik və sevinc istəyir. Allah qullarına zülm etmz. Allahın əmri olan din də insanlara ən rahat, ən xoşbəxt, ən təhlükəsiz, ən səviyyəli, ən zövqlü həyatı necə olacağını göstərir. Dində təzyiqlə yoxdur. Dində məcburiyyət yoxdur. Bir insan Allahın

varlığını və birliyini ağılı və vicdanı ilə gördüyü üçün iman gətirir və buna görə də din əxlaqına uyğun yaşayar. Dini könüldən qəbul etmək lazımdır. Bir insan dinə tabe olmağa zorla məcbur edilirsə, bu insan dindar deyil, münafiq (ikiüzlü, riyakar) olar. Münafiq isə Allahın Quranda bildirdiyi kimi, Allahın əzabına və cəhənnəmin ən aşağı təbəqəsinə layiq görülən bir məxluqdur. Həm də münafiq təkcə özünə zərər vermir, ikiüzlü, qeyri-səmimi və riyakar xarakteri ilə bütün cəmiyyət üçün təhlükədir. Müsəlmanlar belə bir təhlükəni öz əlilə meydana gətirməyi, cəmiyyətdə münafıqların və münafiq sistemin yaranmasına səbəb olmağı əsla istəməzlər. Hər müsəlman Quran əxlaqının tələbinə uyğun olaraq insanlara doğru yolu göstərməklə, onları yaxşılığa dəvət etməklə və pislikdən çəkəndirməklə məsuldur. Amma bu əsla bir insanı özü kimi düşünməyə, yaşamağa, davranmağa, geyinməyə məcbur etmək mənasını vermir. Müsəlman doğrunu göstərir, seçimi isə qarşısındakı insanın öhdəsinə buraxar. Bu Allahın Quranda bildirdiyi hökmdür.

Habele, müsəlman yaşadığı cəmiyyətdə hər cür fikrin və inancın rahatlıqla ifadə edilməsini istəyər. Qarşısındakı insanın həyat tərzinə və fikirlərinə hörmətlə yanaşar. Din əxlaqına uyğun olmayan, hətta dinsiz, ateist ideologiyaların və fikirlərin belə asanlıqla təbliğ ediləcəyi şəraitin olmasını istəyər, çünki bu halda belə fikirlərə qarşı lazımı cavabı elmi və ideoloji cəhətdən tam verə bilər. Düşüncələrin, ideologiyaların təzyiç altına salınıb qadağan edilməsi müsəlman üçün rahatlıq deyil, əksinə, belə şərait onun təbliğini, elmi mübarizəsini daha da çətinləşdirər. Hər kəsin hər cür düşüncəni açıq şəkildə ifadə edə bildiyi mühitdə din daha asan yayılır və güclənir.

Həm də müsəlman Allahın təqdir etdiyi qədəri yaşadığını, qarşısındakı insan ateistdirsə, Allahın onu o cür yaratdığını, dinsizdirsə, Allahın onun üçün bu vəziyyəti təqdir etdiyini, başqa bir dinə mənsubdursa, bunun da Allahın istəyi ilə olduğunu bilər. Bu insanlara şəfqətlə, anlayışla, xoşməramla yanaşar. Öz düşüncələrini ifadə

etməkdə nə qədər azaddırsa, onların da o qədər azad olmasını istəyər. Öz dinini yaşamaqda, ibadətlerini yerinə yetirməkdə nə qədər azaddırsa, onların da istədikləri kimi yaşamalarını və rahat olmalarını istəyər. Əlbəttə, bu, əxlaqsızlığa, zülmə göz yummaq və ya bunları görməməzliyə vurmaq demək deyil. Amma buna qarşı mübarizəsi qarşısındakını əzərək, təzyiç altına alaraq, danışmasına, yazmasına, izah etməsinə mane olaraq deyil, ona səbirlə, gözəl sözlə təvazökarlıqla, xoşməramla və hörmətlə doğrunu izah edərək olar. Daha əvvəl də bildirdiyimiz kimi, müsəlman bütün insanların hidayətə qovuşması, iman gətirməsi ilə deyil, onları doğruya dəvət etməklə məsuldur. Hidayəti verən Allahdır. Müsəlmanın vəzifəsi təzyiç göstərmək deyil, dəvət etməkdir.

Demokratiya Allahın əmr etdiyi həyat tərzidir

Göründüyü kimi, İslamın əsasında fikir, din və söz azadlığı dayanır. Bəzi insanlar demokratiyanın bəşəriyyətə Qədim Yunanıstandan gəldiyini zənn edir. Halbuki insanlara demokratiyanı öyrədən Allahdır. Hz. Adəmdən (ə.s.) bəri bütün peyğəmbərlər azadlığın, azad fikrin, fikirlərə hörmətin həqiqi təmsilçiləridir. Demokratiya dedikdə insanların ağılına gələn azadlıq, ədalət, heç kime təzyiç göstərilməməsi, hər insanın hüququnun qorunması, insanlara hörmət və etibar edilməsi, düşüncəsinə görə heç kimin mühakimə olunmaması kimi məfhumların əsası din əxlaqında mövcuddur. İnsanlar bunları tarix boyu Allahın göndərdiyi haqq dinlər vasitəsilə öyrəniblər və ən gözəl nümunələrinə də haqq dinlər hakim olduğu dövrlərdə şahid olunub. İnsanlara düşüncələrinə görə zülm edildiyi, müxtəlif ideologiya daşıyıcılarının əzildiyi, müxtəlif dinlərə mənsub olanların alçaldıldığı, sənətin, elmin qarşısının alındığı, memarlıq abidələrinin dağıdıldığı, insanların həyat eşqlərini itirib robota çevrildikləri, kitab yandırmışın, cinayətlərin, qırğınlığın, soyqırımların baş verdiyi dövrlərə baxdıqda isə ya dinsiz, ateist

ideologiyaların, ya da din əxlaqını kökündən qopararaq dini radikal təfəkkürlə şərh edənlərin təsirini görürük.

Allahın haqq dini Allahın əmr etdiyi tərzdə yaşandıqda insanların həsrətini çəkdiyi həqiqi ədalət, demokratiya, hörmət və sevgi mühiti olar. Allahın iznilə, çox yaxında tarixdə tayı-bərabəri olmayan şəkildə demokratiya, qardaşlıq, sevgi, dostluq, sülh bütün dünyaya hakim olacaq, insanlar imanin sevincini, bərəkətini dərinəndən hiss edəcəklər. Ayələrin işarələrindən, Peyğəmbərimizin (s.a.v.) hədislərindən və böyük İslam alimlərinin sözlərindən açıq şəkildə göründüyü kimi, yaşadığımız dövr axırxamandır. Axırxamanın əziyyətli, sıxıntılı, çətin günləri Hz. İsanın (ə.s.) və Hz. Mehdimin (ə.s.) vəsiləsilə bu əsrdə sona çatacaq, dünya tamamilə yeni işıqlı dövrə qədəm basacaq. Allahın varlığını və birliyini ən gözəl və hikmətli şəkildə izah etmək və insanlara Qurandakı və Əsri-Səadət dövründəki İslamı tanımaq isə yaxın gələcəkdə qovuşacağımız işıqlı günlər üçün çox mühüm zəmin hazırlayır. Allahdan bu məqaləni də sözügedən gözəlliklərə səbəb etməsini və "insanların Allahın dininə axın-axın gəldiklərini" gördüyümüz günlərin tezliklə gəlməsini istəyirik. Allahın bu müjdəsi Quranda belə xəbər verilir:

"Allahın köməyi və zəfər gəldiyi zaman; İnsanların dəstə-dəstə Allahın dininə daxil olduqlarını gördüyün zaman, Rəbbini həmd-səna ilə təqdis et və Ondən bağışlanmağın dilə. Həqiqətən, O, tövbələri qəbul edəndir!" (Nəsr surəsi, 1-3)

Dində məcburiyyət yoxdur. Artıq doğruluq azğınlıqdan ayırd edildi. Hər kəs Taqutu inkar edib Allaha iman gətirsə, o, artıq ən möhkəm bir ipdən yapışmış olur. Allah eşidəndir, biləndir! (Bəqərə surəsi, 256)

Bir Ayə Bir Açıqlama

Hansıızın əmələ daha gözəl olduğunu sınamaq üçün ölümlü və həyatı yaradan Odur. O, yenilməz qüvvət sahibidir, bəşirəyandır
(Mülk surəsi, 2)

Allah kainatda var olan hər şeyi müəyyən məqsəd üçün yaratmış və bu ayədə insanın yaradılışındakı məqsədi açıqlamışdır. Dünya müvəqqəti imtahan yeridir. Həm bütün insanların, həm də dünyanın Allah qatında təyin olunmuş sonu var. İnsanlar onlara verilən qısa ömürü Allahın təyin etdiyi və Quranda onlara göstərilən qaydalara görə yaşamağa çalışmalıdırlar. Burada etdiklərinin qarşılığını isə axirətdə görəcekler.

Allah insanları sınamaq üçün həyatı yaratmış və onları dünyaya müvəqqəti yerləşdirmişdir. Burada qarşımıza çıxan hadisələrlə bizi sınaıyır və iman edənlərlə inkarçıların müəyyən olunması, inananların pisliklərdən təmizlənməsi və cənnət əxlaqına

çatması üçün həyat vermişdir.Yeni dünya yalnız Allahın məmnuniyyətini qazana bilməyimiz üçün imtahan və öyrənmə yeridir. Dünyada olmağımızın məqsədi hər şeyi yaradan Rəbbimizi lazımcı tanıyıb təqdir etməyimiz, Onun əmrlərini və qoyduğu qadağaları qorumağımızdır. Bununla yanaşı, dünya həyatının keçici və saxta bərbəzəkdən ibarət olduğunun fərqi olmağımız və həyatımızı axirəti hədəf alaraq yaşamağımızdır. Axirətin fərqi varan insan dünyada da mümkün olan ən gözəl və rahat həyatı yaşayar. İnsanın yaradılışına ən uyğun olan həyat təzi Quranda bildirilmişdir və insan Quran əxlaqını yaşamaqla Allahın izni ilə dünyanı cənnətə bənzər məkən halına gətirər.

Kainatın Böyüklüyü Nə Qədərdir?

Elmi nailiyyətlər bizi çox mühüm nəticəyə gətirir. Kainatın möhtəşəm böyüklüyü! Kainatın ölçüləri haqqında düşündüyümüzdə çox böyük rəqəmlərlə qarşılaşırıq.

Möhtəşəm böyüklükdəki kainatın sahib olduğu həssas tarazlıqlar bu qüsursuz nizamın Allahın üstün yaratma sənəti nəticəsində var olduğunu sübut edir.

Yer planeti, bildiyimiz kimi Günəş Sisteminin bir hissəsidir. Bu sistem kainatdakı digər ulduzlara görə orta böyüklükdə olan Günəşin ətrafında dövr edən 8 planetdən və onların 54 peykindən ibarətdir. Yer Kürəsi bu sistemdə Günəşə ən yaxın üçüncü planetdir.

Günəşin diametri Yerin diametrinin 103 misli qədərdir. Bunu bir bənzətməylə açıqlayaq. Əgər diametri 12.200 km olan Yer kürəsini üzüm dənəsi böyüklüyünə gətirsek, Günəş də futbol topunun iki misli böyüklüyündə olan küre halına gələr. Amma daha maraqlı olan aradakı məsafədir. Həqiqətə uyğun model qurmaq üçün üzüm dənəsi böyüklüyündəki Dünya ilə top böyüklüyündəki Günəşin arasını təxminən 280 metr etmək lazımdır. Günəş Sisteminin lap xaricində olan planetləri isə kilometrərlə uzağa

aparmaq lazım olacaq.

Ancaq bu qədər nəhəng ölçüyə sahib Günəş Sistemi yerləşdiyi Südyolu Qalaktikasına nisbətə olduqca kiçik ölçüdədir. Çünki Südyolu Qalaktikasında Günəş kimi və ondan daha böyük təxminən 250 milyard ulduz var. Bu ulduzlardan Günəşə ən yaxın olanı Alfa Sentavradır (Alpha Centauri). Əgər Alfa Sentavranın bayaqkı nisbətə, yeni Dünyanın üzüm dənəsi böyüklüyündə olduğu və Günəş ilə Dünyanın arasını 280 metr olduğu nisbətə yerləşdirsək, onu Günəşdən 78 min kilometr uzağa yerləşdirməyimiz lazımdır!

Modeli bir az da kiçildək. Dünyanı gözlə çətin görülən bir toz zərrəsi edək. Onda Günəş qoz böyüklüyündə olub Dünyaya üç metr məsafədə yerləşəcək. Bu halda Alfa Sentavra Günəşdən 640 km (bəli, kilometr) uzaqda olmalıdır.

Südyolu Qalaktikasında aralarında bu cür nəhəng məsafələr olan 250 milyard ulduz mövcuddur. Spiral şəklindəki bu qalaktikanın qollarının birində bizim Günəşimiz yerləşir.

Ancaq maraqlısı odur ki, Südyolu Qalaktikası da kosmosa nisbətən çox "kiçik" yer tutur. Çünki kosmosda təxminən

200 milyarda qədər başqa

qalaktikalar da var. Bu qalaktikaların arasındakı boşluqlar isə Günəş ilə Alfa Sentavra arasındakı boşluğun milyonlarla misli qədərdir. Corc Qrinşteyn (George Greenstein) bu heyrətamiz böyüklüklə bağlı The Symbiotic Universe (Simbiyotik Kainat) adlı kitabında belə yazır:

“Əgər ulduzlar bir-birlərinə bir az daha yaxın olsaydılar, astrofizika çox da fərqli olmazdı. Ulduzlarda, nebulalarda və digər göy cisimlərində davam edən əsas fiziki proseslərdə heç bir dəyişiklik olmazdı. Uzaq məsafədən baxdıqda qalaktikamızın görünüşü də indikiylə eyni olardı. Gecə çəmənələr üzərinə uzanıb izlədiyim səmada çox sayda ulduz görünərdi. Amma üzr istəyirəm, bəli; bir fərq daha olardı: Bu mənzərəni seyr edən “mən” olmazdım... Kosmosdakı bu nəhəng boşluq, bizim var olmağımızın vacib şərtidir.

(The Symbiotic Universe. s. 21)

Qrinşteyn bunun səbəbini də açıqlayır; kosmosdakı böyük boşluqlar, bəzi fiziki

dəyişikliklərin insan həyatına ən uyğun şəkildə formalaşmasını təmin edir. Eyni zamanda Dünyanın kosmos boşluğunda hərəkət edən nəhəng göy cisimləri ilə toqquşmasına maneə olan faktor da kainatdakı göy cisimlərinin arasında bu cür böyük boşluqların olmasıdır. Kainatın böyüklüyünü və möhtəşəm nizamını qüsursuz uyğunluq içində yoxdan var edən ələmlərin Rəbbi olan Allahdır.

Kainatın böyüklüyü və sahib olduğu həssas tarazlıqlar, Allahın üstün yaratma sənətinin açıq-aşkar dəlilləridir. Müasir elmin gəldiyi bu nəticə Quranda bundan 14 əsr əvvəl xəbər verilmiş həqiqətin təsdiqidir.

Doğrudanda, Rəbbimiz göyləri və yeri altı gündə yaradan, sonra Ərşə ucalan Allahdır. O, gündüzü sürətlə təqib edən gecə ilə örtüb bürüyür. Günəşi, ayı və ulduzları Öz əmrinə tabe edən Odur. Əslində yaratmaq da, əmr etmək də Ona məxsusdur. Ələmlərin Rəbbi Allah nə qədər xeyirxahdır. (Ə'raf Surəsi, 54)

Quran Elmə Yol Göstərir...

Quranda insanlar göylərin, yerin, dağların, ulduzların, bitkilərin, toxumların, heyvanların, gecə ilə gündüzün əmələ gəlməsinin, insanın özünün yaradılışı, yağışın və eləcə də yaradılmış daha bir çox varlığın üzərində düşünməyə və bu varlıqları tədqiq etməyə dəvət edilir. Bunları nəzərdən keçirən insan isə bütün varlıqlarda Allahın yaratma sənətini görərək özünü və bütün kainatı yoxdan yaradan Rəbbimizi tanıma imkanı əldə edir.

Kainatı və içindəki bütün varlıqları tədqiq edərək, Allahın yaratma sənətini kəşf edib insanlara açıqlamağın yollarından biri isə elmdir. Dolayısı ilə elmi Allahın yaratma sənətindəki incəliklərə çatmaqda bir metod kimi qəbul edən din, elmlə məşğul olmağa insanları həvəsləndirir. Din elmi araşdırma-

lara təşviq etməklə yanaşı, İslam dinindəki həqiqətlərə əsaslanaraq istiqamətləndirilən elmi araşdırmalar da çox sürətli və dəqiq nəticələr verir. Çünki din kainatın və canlı həyatın necə əmələ gəlməsi ilə bağlı suala ən doğru və ən dəqiq cavabı verir. Dolayısı ilə doğru mənbədən başlayaraq aparılan araşdırmalar kainatın və canlıların əmələ gəlməsinə aid sirləri ən qısa zamanda, ən az əmək və enerji sərf edərək aşkara çıxaracaqdır.

XX əsrin ən böyük alimlərindən biri qəbul edilən Albert Eynşteynin də dediği kimi, "dinsiz elm şikəstdir", yəni dinin yol göstərmədiyi elm irəliləyə bilməz, dəqiq nəticələr əldə etməsi çox vaxt aparar və bəzən nəticə əldə etmək qeyri-mümkün olar.

Bu həqiqəti görə bilməyən materialist ideologiyaya sahib elm adamları tərəfindən istiqamətləndirilən elmi araşdırmalar isə xüsusilə son iki əsr ərzində bəşəriyyətin vaxtını boş yere israf etməsinə səbəb olub, bu yolda görülən işlərin böyük hissəsi hədəf gedib və sərf edilən milyonlarla vəsait havaya sovrulub. Bütün bunlar göz qabağındadır.

Elmi kəşflər eynilə Allahın Quranda xəbər verdiyi kimi, kainatın yoxdan yaradıldığını, insan həyatını nəzərə alan məqsədə görə nizamlandığını, həyatın təsadüflər nəticəsində əmələ gəlməsinin və təkamül keçməsinin mümkünsüz olduğunu sübut etmişdir.

İslam dini ağıl və vicdan dinidir. İnsan ağılı ilə Allahın bildirdiyi həqiqətləri görür

və vicdanından istifadə edərək gördüklərindən nəticə çıxarır. Məsələn, ağıl və vicdan sahibi olan bir insan heç bir məlumatı olmasa da, məhdud biliyə malik olmasına baxmayaraq, kainatdakı hər hansı bir varlığın xüsusiyyətlərini nəzərdən keçirərək onu üstün Ağıl, Elm və Güc sahibinin yaratdığını anlar. Dünyada həyatın meydana gəlməsi üçün vacib olan minlərlə şərtədən bir neçəsini görməsi də Yer kürəsinin insanların yaşaya bilməsi üçün xüsusi yaradılmış planet olduğunu başa düşməsinə kifayət eder. Ağıl və vicdan sahibi olan bu insan dünyanın təsadüfən əmələ gəldiyi iddiasının məntiqsiz olduğunu asanlıqla anlar. Qısaca desək, ağıl və vicdanından istifadə edərək düşünən hər insan Allahın varlığının dəlillərini aşkar şəkildə görə bilər.

HƏYATIN GERÇƏK MƏNŞƏYİ: BÜTÜN CANLILARI ALLAH YARADIB

Təkamül nəzəriyyəsi yer üzündəki canlıların təsadüflər nəticəsində təbii şərtlər daxilində öz-özünə meydana gəldiyini müdafiə edir. Bu nəzəriyyə elmi qanun, sübut edilmiş həqiqət deyil, elm pərdəsi altında cəmiyyətlərə qəbul etdirilməyə çalışılan materialist düşüncə tərzidir. Müasir elm tərəfindən hər sahədə təkzib edilən bu nəzəriyyənin ən böyük əsasları hiylə, saxtakarlıq, təhrif, yalanlardan ibarətdir.

XIX əsrin bəsit elmi məlumatları ilə xəyali fərziyyə kimi irəli sürülən təkamül nəzəriyyəsi bu günə qədər heç bir elmi fakt və ya təcrübə vasitəsilə sübut edilməyib. Əksinə, nəzəriyyənin iddialarını əsaslandırmaq üçün istifadə edilən bütün üsullar faydasız olub.

Ancaq bir çox insan, hətta dövrümüzdə belə, bu nəzəriyyəni eynilə yerin cazibə qüvvəsi və ya sürtünmə qüvvəsi kimi sübut edilmiş elmi qanunlar kimi qəbul edir. Çünki təkamül nəzəriyyəsinin cəmiyyətə təqdim edilən üzü gerçək üzündən çox fərqlidir. Bir çox insan bu nəzəriyyənin boş dəlillərə əsaslandığından və elm tərəfindən hər sahədə təkzib edildiyindən xəbərdar deyil.

Hüceyrənin təsadüfən meydana gəlməsi qətiyyən mümkün deyil

Dövrümüzdə biologiya, paleontologiya, genetikə, biokimya, mikrobiologiya kimi elm sahələrində aparılan tədqiqatlar həyatın təsadüfən və təbii şərtlər nəticəsində öz-özünə meydana gəlməsinin mümkün olmadığını sübut edir. Canlı hüceyrəsi elm dünyasının ortaq qənaətinə əsasən insanın bu günə qədər qarşılaşdığı ən mürəkkəb quruluşdur. Müasir elm bir canlı hüceyrəsinin belə böyük bir şəhərdən daha mürəkkəb quruluşa və fəvqəladə sistemlərə malik olduğunu aşkar etmişdir. Bu cür mürəkkəb quruluş ancaq bütün hissələri eyni anda və nöqsansız meydana gəldiyi təqdirdə fəaliyyət göstərə bilər. Əks təqdirdə, heç bir faydası olmaz və müəyyən dövr sonra dağılar, parçalanar və məhv olar. Təkamül nəzəriyyəsinin iddia etdiyi kimi milyonlarla il sonra digər hissələrinin "təsadüfən" əmələ gəlməsini gözləyə bilməz. Beləliklə, bir hüceyrənin mürəkkəb quruluşu belə Allahın həyatı yoxdan yaratdığını açıq-aşkar göstərir.

Hüceyrə Nyu-York şəhəri kimi kompleks quruluşdadır

Əslində ilk canlı hüceyrəsinin, hətta bu hüceyrənin

içindəki milyonlarla zülal molekulundan birinin belə öz-özünə əmələ gəlməsinin mümkün olmadığı, ağıl və məntiqlə yanaşı, riyazi cəhətdən də qeyri-mümkündür. **Yeni təkamül nəzəriyyəsi hələ ilk mərhələdə süqut edib, çünki ilk canlı hüceyrəsinin necə əmələ gəldiyini açıqlamaqda acizdir.**

Ən kiçik canlı hissəsi olan hüceyrə təkamülçülərin iddia etdiyi kimi, bəsit və nəzarətsiz şərtlər daxilində tədərəcə əmələ gəlmədiyi kimi, XXI əsrin ən qabaqcıl laboratoriyalarında da sintez oluna bilinmir. Canlı hüceyrəsinin əsasını təşkil edən amin turşularına və onların meydana gətirdiyi zülallara əsaslanaraq nəinki hüceyrə, hüceyrədəki mitoxondri, ribosom, lizosom, hüceyrə qılağı, Holci kompleksi, endoplazmatik şəbəkə və s. kimi orqanoidlərindən birini belə meydana gətirmək mümkün deyil. **Hələ də cavabsız bir çox sirri özündə saxlayan canlı hüceyrəsi təkamül nəzəriyyəsinin ən böyük müəmmalarından birini təşkil edir.**

Canlı hüceyrəsinin nüvəsində yerləşən və təxminən 3.5 milyard şifrə ilə kodlanan və canlıya aid bütün məlumatları özündə ehtiva edən DNT molekulunun mənşəyi də təkamül nəzəriyyəsi üçün böyük müəmmadır. 1950-ci illərdə elektron mikroskopunun icad olunması ilə kəşf edilən DNT, möhtəşəm nizam və quruluşa malik nəhəng molekuldur. **Uzun illər təkamül nəzəriyyəsinə inanan, Nobel mükafatına layiq görülmüş**

Frensis Krik də DNT-ni kəşf etdikdən sonra həyatın mənşəyinin təsadüflərə əsaslanmadığını bu cür etiraf etmək məcburiyyətində qalmışdır:

“Bu gün əlimizdə olan məlumatlara əsaslanaraq ancaq bunu deyə bilərik: Həyatın mənşəyi möcüzəvi şəkildə meydana gəlmişdir.”

(Francis Crick, *Life Itself: It's Origin and Nature*, New York, Simon & Schuster, 1981, s. 88)

Təkamülün mexanizmləri xəyalidir

Darvinizm canlıların iki əsas mexanizm sayəsində təkamülləşdiklərini iddia edir: “Təbii seleksiya” və “mutasiya”. Nəzəriyyənin əsas iddiası belədir: “Təbii seleksiya və mutasiya bir-birlərini tamamlayan iki mexanizmdir. Canlıların genetik quruluşunda meydana gələn təsadüfi mutasiyalar təbii seleksiya mexanizmi vasitəsilə seçilir, bununla da canlılar təkamülləşir.” Çox məqbul nəzəriyyə kimi izah edilən bu hekayəni bir az araşdırdığımızda, əslində ortada heç bir təkamül mexanizminin olmadığını görürük. Çünki nə təbii seleksiya, nə də mutasiyalar növlərin təkamüllü və çevrilməsi iddiasında ən kiçik rol oynamır.

Təbii seleksiya canlı növlərini təkamül etdirmir

Təbii seleksiya – yaşadığı coğrafi mövqenin təbii şərtlərinə

uyğun quruluşda olan canlıların həyatlarını və nəsillərini davam etdirəcəklərini, uyğun quruluşda olmayanların isə məhv olacaqlarını iddia edir. Məsələn, yırtıcı heyvanların hücumuna məruz qalan maral sürüsündə, təbii olaraq sürətli qaça bilən marallar həyatda qalar, zəif, xəstə və yaxud şikəstlər ovlanır. Amma bu müddət nə qədər davam etsə də, yırtıcı heyvanlar marallara nə qədər hücum etsələr də, marallar başqa canlı növünə çevrilməz. Marallar həmişə maral olaraq qalar.

Təbii seleksiyanın təkamül nəzəriyyəsinə qazandırdığı heç bir faydası yoxdur. Çünki bu mexanizm heç bir zaman bir növün genetik məlumatını zənginləşdirib inkişaf etdirməz. Heç vaxt bir növü bir başqa növə çevirə bilməz, yəni dəniz ulduzunu balığa, balıqları qurbağaya, qurbağaları timsaha, timsahları da quşa çevirə bilməz.

Təbii seleksiya barəsində təkamülçülərin istifadə etdikləri çaşdırıcı üsullardan biri də bu mexanizmi şüurlu dizayner kimi göstərməyə çalışmalarıdır. Halbuki təbii seleksiyanın şüuru

yoxdur. Canlılar üçün nəyin yaxşı, nəyin pis olduğunu ayırd edən ağla sahib deyil. Buna görə də təbii seleksiya kompleks quruluşa sahib sistemləri və orqanları əsla açıqlaya bilməz. Bu sistem və orqanlar iç-içə keçən bir çox hissənin birgə fəaliyyəti ilə meydana gəlir və bu hissələrin biri olmasa ya da qüsurlu olsa digərləri heç bir işə yaramaz.

Təbii seleksiya yalnız müəyyən canlı növü daxilindəki şikəst, zəif və ya ətraf mühitə uyğun gəlməyən fərdləri ayırd edə bilər. Yeni canlı növləri, yeni genetik məlumat və ya yeni orqanlar meydana gətirə bilməz. Yəni təkamüləşdirə bilməz. **Darvin də bu həqiqəti “faydalı dəyişikliklər meydana gəlmədiyi təqdirdə təbii seleksiya heç bir şey edə bilməz” deyərək qəbul etmişdir.**

(Charles Darwin, The Origin of Species, s. 177)

Buna görə də neodarvinizm “faydalı dəyişiklik səbəbi” kimi təbii seleksiyaya mutasiya mexanizmini də əlavə etməyə məcbur olub. Halbuki mutasiyalar yalnız və yalnız “zərərli dəyişiklik səbəbi”dir.

Mutasiyalar zərərlidir

Mutasiyalar canlı hüceyrənin nüvəsində olan və genetik məlumatı daşıyan DNT molekulunda radiasiya və ya kimyəvi təsir nəticəsində meydana gələn dağılma və yerdəyişdirmələrdir. Mutasiyalar DNT-ni meydana gətirən nükleotidləri korlayır və ya yerlərini

dəyişdirir. Çox vaxt da hüceyrənin təmir edə bilməyəcəyi miqyasda zərərli dəyişikliklərə səbəb olur.

Bu səbəbdən təkamülçülərin sığındıqları mutasiya heç də zənn edildiyi kimi canlıları inkişafa və mükəmməlliyə aparan sehri dəyənək deyil. Mutasiyaların təsiri zərərlidir. Mutasiyaların səbəb olduğu dəyişikliklər ancaq Xerosima, Naqasaki və ya Çernobldakı insanların məruz qaldığı dəyişikliklər ola bilər: yəni ölüm, şikəstlik və xəstəliklər...

Bunun səbəbi çox sadədir: DNT kompleks nizama malikdir. Bu molekul üzərində yaranan hər hansı təsadüfi təsir orqanizmə ancaq zərər verir. Amerikalı genetik B.G.Ranqatan bunu belə açıqlayır: "Mutasiyalar kiçik, təsadüfi və zərərlidir. Çox nadir halda meydana gəlir və ən yaxşı ehtimalla

təsirsizdir. Bu dörd xüsusiyyət mutasiyaların təkamülü həyata keçirə bilməyəcəyini göstərir.

Onsuz da yüksək nizama malik bir orqanizmdə meydana gələn təsadüfi dəyişiklik ya təsirsiz olacaq ya da zərərli. Bir qol saatında meydana gələn təsadüfi dəyişiklik qol saatını inkişaf etdirməz. Ona böyük ehtimalla zərər verər və ya ən yaxşı ehtimalla təsirsiz olar. Bir zəlzələ şəhəri inkişaf etdirməz, onu dağıdır."

(B.G.Ranganathan, Origins?, Pennsylvania: The Banner Of Truth Trust, 1988)

Mutasiyalar canlıların təkamül iddiasını dəstəkləmir, çünki..

- Mutasiyalar zərərlidir, ən yaxşı halda təsirsizdir. Faydalı mutasiya nümunəsi mövcud deyil.
- Mutasiya nəticəsində DNT-yə yeni məlumat əlavə olunmaz.
- Bədənin hər hansı bir hüceyrəsində və ya orqanında meydana gələn dəyişiklik sonrakı nəsilə ötürülməz. Mutasiyanın sonrakı nəsilə ötürülməsi üçün mütləq çoxalma hüceyrələrində meydana gəlməlidir.

Fosillər təkamülü təkzib edir, yaradılışı təsdiqləyir

Təkamül nəzəriyyəsi, bütün canlıların bir-birlərindən törədiklərini iddia edir. Buna görə əvvəldən var olan canlı növü zaman keçdikcə digərinə çevrilib və bütün növlər bu şəkildə meydana gəlib. Nəzəriyyəyə görə, bu çevrilmə yüz milyonlarla illik dövr ərzində mərhələ-mərhələ reallaşmışdır.

Bu halda, bir canlının digərinə çevrilmə prosesi zamanı sayısız aralıq növləri meydana gəlməlidir. Bu iddiaya görə keçmişdə balıq xüsusiyyətlərini daşmasına baxmayaraq, bir tərəfdən də bəzi sürünən xüsusiyyətləri qazanan yarı balıq-yarı sürünən canlılar yaşamalıdır. Və yaxud sürünən xüsusiyyətlərini daşımaqla yanaşı, həmçinin bəzi quş xüsusiyyətləri qazanmış sürünən-quşlar meydana çıxmalıdır. Bunlar keçid dövründə olduqları üçün də şikəst, nata-mam, qüsurlu canlılar olmalıdır. Təkamülçülər keçmişdə yaşadıklarını fərz etdikləri bu xəyali canlıları "ara-keçid forması" adlandırırlar.

Təkamül nəzəriyyənin qurucusu Çarlz Darvin "Növlərin Mənşəyi" adlı əsərində aralıq keçid fosillərinin əhəmiyyətini belə açıqlayır:

"Əgər nəzəriyyəmə doğrudursa, növləri bir-birinə bağlayan sayısız ara-keçid növləri mütləq yaşamalıdır... Bunların yaşadıklarının dəlilləri də yalnız fosil qalıqlarında tapıla"

(Darwin, The Origin of Species, s. 179)

Darvinin bu problemləri vurğu-lamasından 150 ildən çox vaxt keçdiyinə baxmayaraq, var olduğu iddia edilən ara-keçid formalarından əsər-əlamət yoxdur. Ara-keçid formasının yoxluğu, təkamül nəzəriyyəsinin etibarsızlığını sübut etməyə kifayətdir.

Təkamülçülər böyük səylə nəzəriyyələrinə dəlil toplamağa çalışarkən öz əllərilə təkamül adlı prosesin baş vermədiyini şəxsən özləri sübut ediblər. Nəticədə müasir elm bu həqiqəti təsdiq etmişdir: Canlılar kortəbii təsadüflər nəticəsində təkamül edərək əmələ gəlməmişdir. Bütün canlıları Rəbbimiz olan Allah yaratmışdır.

ATOM BOMBASININ DAĞIDICI TƏSİRLƏRİ

Radiasiya kosmosda saniyədə 200.000 km-ə yaxın sürətlə hərəkət edən qamma şüaları, neytronlar, elektronlar və daha bir neçə atomaltı zərrəciklərdən ibarətdir. Bu zərrəciklər insanın bədəninə asanlıqla təsir edir və bədəndəki hüceyrələrə zərər verir. Bu zərər ölümcül xəstəliyin - xərçəngin ortaya çıxmasına səbəb ola bilər və ya çoxalma hüceyrələrinə təsir edə bilər. Bu da gələcəkdə genetik dəyişikliyə gətirib çıxarır.

Bütün dünya II Dünya Müharibəsində Xerosima və Naqasakiyə atılan atom bombalarının nə qədər böyük qüvvəyə malik olduğunu şahidi olub. Atılan hər iki bomba yüz minlərlə insanın həyatına son qoyub, bir çox insanda isə bir ömür boyu bərpa olunmayan fiziki qüsurlara gətirib çıxarıb.

Bir neçə saniyə ərzində yüz minlərlə insanın ölməsinə səbəb olan atomun daxilindəki bu böyük gücün necə ortaya çıxdığını araşdırmaq:

Partlayış anı...

Bir atom bombasının Xerosima və Naqasakidə olduğu kimi 2.000 metr yüksəklikdə partladığını fərz edək. İlk nüvəni parçalayan neytron kütlə daxilində zəncirvari reaksiyalar meydana gəlir. Yəni ilk parçalanan nüvədən çıxan neytronlar başqa

nüvələrlə toqquşur və bu nüvələri də parçalayır. Beləliklə, bütün nüvələr sürətlə zəncirvari şəkildə parçalanır və çox qısa zaman ərzində böyük partlayış baş verir. Neytronlar elə sürətlə hərəkət edirlər ki, saniyənin milyonda biri qədər kiçik zamanda bomba təxminən 1.000 milyard kilokalorilik enerji meydana gətirir. Bombanın çevrildiyi qaz kütləsinin istiliyi bir anda bir neçə milyon dərəcəyə və qaz təzyiqi də bir milyon atmosfərə yüksəlir.

Partlayışdan saniyənin mində biri qədər sonra...

Partlayan qaz kütləsinin diametri böyüyür və ətrafa müxtəlif şüalar yayılır. Bu şüalar "başlanğıc parıltı"sını meydana gətirir. Bu parıltı onlarla kilometr uzaqda olan hər hansı bir insanda korluğa səbəb ola bilər. Belə ki, bu parlaq işıq Günəş səthindən yayılan işıqdan yüzlərlə qat daha böyükdür. Partlayış anından başlayaraq keçən zaman elə qısaadır ki, partlayışın yaxınlığında olan adam gözlerini qırpmığa belə vaxt tapa bilmir.

Şokun təzyiqi ilə elektrik qüllələri, iki hissədən ibarət olan körpülər və şüşə-polad konstruksiyalı göydələnər də dağılır. Partlayışın yaxınlığında pudraya bənzər incə toz kütləsi havaya qalxır.

Partlayışdan 2 saniyə sonra...

Parlayan kütlə və onu əhatə edən hava alov topu meydana gətirir. Səthi çox isti və Günəşdəki qədər, hətta ondan da parlaq olan bu alov topundan yayılan istilik 4-5 km sahədəki bütün yanar maddələri alovlandırmağa kifayət edir. Alov topunun parlaqlığı da gözlərə bərpa edilməyən zərər verə bilər. Burada alov topunun ətrafında çox böyük sürətlə yer dəyişdirən şok dalğası olur.

Partlayışdan 6 saniyə sonra...

Bu anda şok dalğası yerə dəyir və ilk mexaniki zərərlərə səbəb olur. Dalğa şiddətli hava təzyiqi yaradır və bu təzyiqin şiddəti partlayış mərkəzindən uzaqlaşdıqca azalır. Bu yerdən təxminən 1,5 km uzaqda belə təzyiq normal atmosfer təzyiqindən təxminən iki qat artıq olur. Bu təzyiqdə insanların sağ qalma ehtimalı 1%-dir.

Partlayışdan 13 saniyə sonra..

Şok dalğası yayılır və onu alov topunun qovduğu havanın yerdəyişdirməsi səbəbindən yaranan partlayış izləyir. Bu partlayış saatda 300–400 km sürətlə yayılır.

Bu zaman alov topu soyuyur və həcmi azalır. Havadan yüngül olduğu üçün yüksəlməyə başlayır. Yuxarıya doğru yönələn bu təzyiq yerdəki küləyin istiqamətinin dəyişməsinə səbəb olur və

şiddətli külək partlayışdan əvvəl partlama mərkəzindən kənara doğru əsirdisə, indi mərkəzə doğru əsməyə başlayır.

Partlayışdan 30 saniyə sonra...

Alov topu yüksəldikcə kürə forması dəyişir və göbələk formasına çevrilir.

Partlayışdan 2 dəqiqə sonra...

Göbələk formalı bulud 12.000 metrlik yüksəkliyə, yəni atmosferin stratosfer təbəqəsinin altına qədər yüksəlir. Bu yüksəklikdə əsən küləklər göbələk formasında olan buludu yavaş-yavaş dağıdır və buludu yaradan maddələri (əsasən radioaktiv qalıqları) atmosfərə yayır. Bu radioaktiv qalıqlar çox xırda olduqlarından atmosferin daha yüksək qatına çıxırlar. Bu qalıqlar yerə düşmədən əvvəl atmosferin üst təbəqələrindəki küləklər vasitəsilə dünyanın ətrafında bir neçə dəfə fırlanır. Beləliklə, radiasiya qalıqları dünyanın hər tərəfinə yayılır.

Atom partlayışlarında sonra yaranan şüalar canlılar üzərində ya birbaşa, ya da partlayış əsnasında meydana gələn zərrəciklər vasitəsilə təsir edir. Bu zərrəcik və ya şüalar maddə daxilində sürətlə hərəkət edir və qarşısına çıxan atom və ya molekullarla çox şiddətli şəkildə toqquşur. Bu toqquşma hüceyrənin həssas quruluşu üçün fəlakət ola bilər. Hüceyrə ölə bilər və ya sağalsa belə, daxilində bəlkə həftələr, aylar, illər sonra meydana gələn xərçəng xəstəliyi yarana bilər.

Bütün bu sadalananlara gözümüzlə belə görə bilmədiyimiz atomlar səbəb olur. Atomlar bəzən həyat verir, bəzən də həyatı məhv edir. Atomun bu xüsusiyyəti bizə nə qədər aciz olduğumuzu və Allahın qüdrətinin nə qədər üstün olduğunu çox açıq şəkildə göstərir. Allah Öz üstün qüdrətini bizə Quranda belə tanıdır:

“Allah, Ondən başqa ilah yoxdur. Əbədi, əzəli varlıq Odur. Onu nə mürgü, nə də yuxu tutar. Göylərdə və yerdə nə varsa (hamısı) Onundur. Allahın izni olmadan Onun yanında (hüzurunda) kim şafaət edə bilər? O, bütün yaranmışların keçmişini və gələcəyini bilir. Onlar Allahın elmindən Onun Özünün istədiyindən başqa heç bir şey qavraya bilməzlər. Onun kürsüsü göyləri və yeri əhatə etmişdir. Bunları mühafizə etmək Onun üçün heç də çətin deyildir. Ən uca, ən böyük varlıq da Odur!”
(Bəqərə surəsi, 255)

2021

İslami Mənbələrdə “Axır Zaman”

Axır zaman, “son dövr” mənasını verir. İslama görə Qiyamətə yaxın zamanda Quran əxlaqının hakim olacağı və din əxlaqının insanlar arasında geniş şəkildə yaşanacağı dövrü ifadə edir. Bu dövrdə insanların hüzur və güvən içində yaşamaları üçün lazım olan hər cür şərait mövcud olacaq, əvvəlki dövrlərdə yaşanan hər cür çətinliyin əvəzinə bolluq, bərəkət və ədalət hakim olacaq, əxlaqsızlıq, saxtakarlıq və degenerasiyanın hər növü ortadan qalxacaq.

Bu dövr, bütün inananların əsrlərdir həsrətlə gözlədikləri İslam əxlaqının hakim olduğu müqəddəs dövrdür.

Peyğəmbərimizin (s.ə.v.) hədislərində axır zamanı açıqlayan təfərrüatlı izahatlar var. Peyğəmbərimizdən (s.ə.v.) sonra bir çox

İslam alimi də axır zaman haqqında çox mühüm izahlar veriblər. Bu izahlarda axır zamanın ilk dövrlərində dünyada çox böyük qarışıqlıq yaşanacağı qeyd edilir. Ancaq daha sonra həqiqi din əxlaqının yaşanması ilə dünya qurtuluşa qovuşacaq, çox böyük bolluq və bərəkətin yaşandığı, texnologiyanın bütün nemətlərinin insanların xidmətinə təqdim edildiyi, Allahın izni ilə elmdə, tibbdə çox böyük nailiyyətlərin əldə edildiyi və çox yüksək incəsənət anlayışının yaşandığı bir dövr gələcək.

Axır zamanın ilk dövrlərində dünya Allahı inkar edən bir sıra fəlsəfi sistemlər səbəbindən degenerasiyaya məruz qalacaq. Bəşəriyyət yaradılış məqsədindən uzaqlaşacaq, bunun nəticəsində böyük bir mənəvi boşluq və əxlaqi pozğunluq yaşayacaq.

2012

1999

1987

1979

1956

Böyük fəlakətlər bir-birini izləyəcək, müharibələr, zəlzələlər olacaq, insanlıq “necə xilas ola bilərik?” sualının cavabını axtaracaq. Məhz axır zamanın bu böyük qarışıqlığı dövründə insanları xilas edən və onları müqəddəs dövrə aparən Hz. Mehdi (ə) zühur edəcək. Əslində belə bərəkətli dövr Quran əxlaqını yaşayan hər cəmiyyət və hər dövr üçün eynilik təşkil edir. Allah, Ondan qorxub çəkinən və Quranda bildirdiyi emrlərinə ciddi şəkildə riayət edən qullarına həmişə çox böyük nemətlər lütf etmiş, onları bolluq içində yaşatmışdır.

Bu dövr Peyğəmbərimiz (s.ə.v.) tərəfindən 14 əsr əvvəl deyilmiş, hədislərdə və bir çox İslam aliminin əsərlərində təfərrüatlı şəkildə izah edilmişdir. Hədislərdə axır zaman haqqında geniş təsvirlər var və hər mövzu çox əhatəli şəkildə izah edilir. Bu hadisələrin bundan 14 əsr əvvəl bu qədər əhatəli şəkildə açıqlanması və müəyyən bir dövr ərzində ardıcıl ola-

raq reallaşması hədsiz dərəcədə möcüzəvidir. Hadisələrin baş verməsi hədislərin doğruluğu haqqındakı bütün şübhələri ortadan qaldırır. Bundan əlavə, İslam əxlaqının dünyaya hakim olması və Hz. İsanın (ə) yenidən yer üzünə dönüşü kimi axır zamanla bağlı olan bəzi məlumatlar, birbaşa Quranda xəbər verilir və doğruluğu qətidir. Allah ayələrində inanan qullarına İslam əxlaqının dünyaya hakim olacağını belə müjdə verir:

Allah sizlərdən iman gətirib yaxşı işlər görənlərə vəd etmişdir ki, özlərindən əvvəlkiləri varislər etdiyi kimi onları da yer üzünün varisləri edəcək, möminlər üçün onların Özünün bəyəndiyi dinini möhkəmləndirəcək və onların qorxusunu sonra arxayınçılıqla əvəz edəcəkdir. Onlar Mənə ibadət edir və heç nəyi Mənə şərik qoşmurlar. Bundan sonra küfr edənlər – məhz onlar fasiqlərdir. (Nur Sürəsi, 55)

Müxtəlif İrqlərin Varlığı Təkamül Nəzəriyyəsinə Dəlil Deyil

Təkamül nəzəriyyəsinin bəzi tərəfdarları müxtəlif insan irqlərinin olmasını təkamül nəzəriyyəsinə dəlil kimi göstərməyə çalışırlar. Bu iddia əslində müdafiə etdikləri nəzəriyyəni belə kifayət qədər bilməyən həvəskar təkamülçülər tərəfindən daha çox dilə gətirilir.

Bu iddianın tərəfdarlarının irəli sürdüyü tezis “əgər həyat ilahi mənbələrdə göstərilirdi kimi bir kişi və bir qadından başlayıbsa, bir-birindən fərqlənən irqlər necə yaranıb?” sualına əsaslanır. Başqa sözlə, “Hz. Adəm və Hz. Həvvanın boyu, bədən və digər fiziki xüsusiyyətləri cəmi iki nəfərə aid olduğuna görə, hər biri fərqli xüsusiyyətlərə malik olan irqlər necə meydana gəlir?” deyirlər.

Əslində bütün bu sualların və ya etirazların səbəbi genetik elmi haqqında məlumatın azlığı və ya genetik qanunlara məhəl qoyulmamasıdır. Bu gün yer üzündəki insanlar arasındakı irq müxtəlifliyinin səbəbini anlamaq üçün əvvəlcə bu sualla yaxından əlaqəli olan “variasiya” haqqında ümumi məlumata yiyələnmək lazımdır.

Variasiya genetikada istifadə edilən termdir və “müxtəliflik” mənasını verir. Bu genetik hadisə bir canlı növündəki fərdlərin və ya qrupların bir-birlərindən fərqli xüsusiyyətlərə malik olmasına səbəb olur. Variasiyaların mənbəyi isə o növün daxilindəki fərdlərin malik olduğu genetik məlumatdır. Bu fərdlərin aralarındakı cütləşmələr nəticəsində bu genetik məlumat yeni nəsillərdə fərqli kombinasiyalarda birləşir. Ana və atanın xromosomları arasında genetik maddə mübadiləsi olur. Beləliklə, genlər bir-birilə qarışır. Bunun nəticəsində bu fərdin fiziki xüsusiyyətlərində müxtəliflik əmələ gəlir.

İnsan irqləri və insanlar arasındakı bir-birindən fərqli fiziki xüsusiyyətlər də insan növünə aid “variasiyalar”dır. Yer üzündəki insanların hamısı əsasən eyni genetik məlumata malikdirlər, ancaq bu genetik məlumatın imkan verdiyi variasiya potensialı sayəsində bəzi insanlar qıyıq gözlü, bəziləri sarışın, bəzilərinin də boyu qısa, Variasiya potensialını başa düşmək üçün sarışın və mavi gözlü fərdləri olan cəmiyyət ilə qarabağdayı və

qara gözlü fərdlərin çoxluq təşkil etdiyi cəmiyyəti nəzərdən keçirək. Hər iki cəmiyyətin zaman keçdikcə bir-birinə qarışması və aralarındakı evliliklər nəticəsində ortaya qarabuğdayı və mavi gözlü yeni nəsillər çıxacaq. Yəni, hər iki cəmiyyətin müəyyən fiziki xüsusiyyətləri yeni nəsillərdə bir-biri ilə cütləşərək fərqli görünüşlü fərdlər meydana gətirəcək. Digər fiziki xüsusiyyətlərin də bir-biri ilə qarışdıqlarını nəzərə alsaq, ortaya çox böyük müxtəlifliyin çıxacağı aşkar olar.

Burada bir cəhət nəzərdən qaçmamalıdır: hər fiziki xüsusiyyəti müəyyən edən iki gen var. Bunlardan biri resessiv, digəri dominant və ya hər ikisi də eyni dərəcədə dominant ola bilər. Məsələn, insanın göz rəngini müəyyən edən iki gen var. Bunlardan biri anadan, digəri isə atadan gəlir. Dominant olan gen hansıdırsa, uşağın göz rəngini o gen müəyyən edir. Əsasən tünd rənglər açıq rənglərlə müqayisədə dominantdır. Buna görə də bir insanda yaşıl və qara göz rənglərinə aid genlər varsa, o insanın gözü qara rəngin geni daha dominant olduğu üçün qara olur. Lakin resessiv olan yaşıl rəng daha sonrakı nəsillərə ötürülərək sonrakı nəsillərdə ortaya çıxmağa bilər. Yeni anası və atası qara gözlü olan uşağın gözü yaşıl ola bilər. Çünki bu rəngin genləri ana və atada resessivdir.

Bu qayda bütün digər fiziki xüsusiyyətlər və onları müəyyən edən

genlərə də aiddir. Qulaq, burun, ağız forması, boy uzunluğu, sümük quruluşu, bədən üzvlərinin və orqanların quruluşu, forması, xüsusiyyətləri və s. kimi yüzlərlə, hətta minlərlə xüsusiyyət bu cür müəyyən edilir. Bu xüsusiyyətə görə genetik quruluşda mövcud olan saysız-hesabsız məlumat o fərdin xarici görünüşünə təsir etmədən sonrakı nəsillərdə üzə çıxmağa bilər.

İlk insan olan Hz. Adəm və Hz. Həvvə də öz xarici görünüşlərində ancaq müəyyən qisminin üzə çıxmasına baxmayaraq, genetik quruluşlarındakı zəngin məlumatı sonrakı nəsillərə ötürmüşlər. Bəşəriyyət tarixində ortaya çıxan coğrafi dəyişikliklər müxtəlif insan qruplarında müəyyən xüsusiyyətlərin toplanması üçün uyğun şərait yaratmışdır. Bu proses uzun zaman ərzində insan qruplarının sümük quruluşu, bədən rəngi, boy, kəllə sümüyünün həcmi kimi xüsusiyyətlərinin bir-birindən fərqlənməsinə gətirib çıxarmışdır. Nəticədə irqlər yaranmışdır.

Ancaq bu uzun proses, əlbəttə, yeni növlər meydana gətirməyib. Boyu, bədən rəngi, kəllə sümüyünün həcmi nə olursa olsun, bütün irqlər insan növünün bir hissəsidir.

İman Gətirməyənlərin Həyatını Kabusa Çevirən Hiss: Qorxu

İman gətirməyən insanlar öz istəklərinə görə yaşayaraq hər şeyin "kortəbii təsadüflər" nəticəsində əmələ gəldiyini düşündükləri üçün daima bəzi şeylərdən qorxaraq narahat olurlar. Dünyada ən mükəmməl şəraitdə yaşasalar belə, bu qorxu və narahatlıqdan xilas ola bilmir, əsl rahatlığı və xoşbəxtliyi tapmırlar. Qəflətdə olan bu insanların qorxularından bəzilərini belə sadalaya bilərik:

**Allah: "İki tanrıya
sitayiş etməyin!
O, yalnız Tək bir
İlahdır. Yalnız
Məndən
qorxun!" – dedi.
(Nəhl Surəsi, 51)**

İnsanlardan qorxurlar

İman gətirməyən insanların digər insanlara qarşı hiss etdikləri qorxu həyatlarının hər anında müşahidə olunur. Qazandığı pulu ona müdirinin verdiyini düşünən insan özünü ondan asılı hesab edir. Səhv etdikdə işdən qovulacağını düşündüyü üçün həmişə narahat olur. Ətrafındakı insanlara da düşmən gözü ilə baxır. Şeytan inkar edənlərin qəlbini hər an həmin insana pislik ediləcəyi, ona yalan deyiləcəyi, zərər veriləcəyi, alçaldılacağı şübhələri ilə sızır və qorxu içində yaşamalarına nail olur. Amma iman gətirən bir insan Allahı özünə vəkil etdiyi üçün insanlardan əsla qorxmur. Hər şeyin qədərində xeyirlə

yaradıldığını, Allah istəmədikcə ona heç kimin nə zərərinin, nə də faydasının toxunmayacağını bildiyi üçün həmişə rahat və razıdır. İman gətirənlər ancaq Allahdan qorxur, ona görə də şeytanın vəsvəsələri möminlərə təsir etmir. Mömin qorxu, narahatlıq, sıxıntı, təşviş kimi hissləri yaşamır.

Güvəni itirməkdən qorxurlar

Vəzifə və mövqeyə hədsiz əhəmiyyət verən inkarçıların etibarlarını itirmə qorxusu da var. Ona görə özləri ilə bağlı mənfi xəbərin eşidilməsindən və ətrafa yayılmasından çox narahat olurlar. Nə qədər “məşhur, güvənilən və zəngin” olsalar da, həyatlarında heç nədən zövq almadan yaşayırlar. Xoşbəxt olacaqlarını hesab etdikləri dünya həyatı “iman gətirmədikləri üçün” kabusə çevrilir. Halbuki iman gətirənlər üçün yeganə üstünlük təqvatə görədir. Yəni kimin Allah qorxusu daha çoxdursa, ən çox sevilən də odur. Vəzifə və mövqedə gözləri yoxdur, ancaq Allah rızasını qazanmaq üçün yaşayırlar. Allah Quranda imanlarına görə möminləri xoşbəxt edəcəyini bildirmişdir.

Mallarını itirməkdən qorxurlar

Axirətin varlığına inanmayan və həyatlarının ancaq dünya ilə məhdudlaşdığını düşünen inkarçılar Allahın rızasını qazanmağı qarşılarına məqsəd qoymadıkları üçün pul və mal qazanma ehtirası ilə yaşayırlar. Ona görə, mallarını istədikləri kimi xərcləyirlər.

Yığıdınca yığırlar. Nəticədə isə topladıqları yığın-yığın pulu dünyada qoyur, ölüb gedirlər. Həyatları boş məqsəd uğrunda bədbəxtlik içində keçir. Beləliklə, şeytan da “*Dedi: “Ey Rəbbim! Məni azdıрмаğına əvəz olaraq and içirəm ki, mən də onlara (pis əməllərini, günahlarını) yer üzündə yaxşı göstərib onların hamısını yoldan çıxaracağam! Yalnız Sənin sadıq bəndələrindən başqa!” (Hicr Sürəsi, 39-40)*” ayələrindəki sözünü həyata keçirir. Lakin möminlər ayədə bildirilən “sadiq qullardan” olduqları üçün, inşaAllah, şeytanın tələsinə düşməzlər. Ona görə də həm dünyada xoşbəxt yaşayır, həm də axirətdə, Allahın istəyi ilə əbədi nemət içində olacaqlar.

İnsanları narazı salmaqdan qorxurlar

İman gətirməyən insanlar Allah sevgisini bilmədikləri üçün bir-birlərinə səmimi sevgidən qaynaqlanan mərhəmət də göstərə bilmirlər. Sevginin ancaq Allahın istəyi ilə qəlbə verilən bir hiss olduğunu dərk etmədikləri üçün süni

şəkildə digər insanların "saxta sevgisini" qazanmağa çalışırlar. Lakin bu onlara sıxıntı verir, ürəklərinə qorxu salır və onları yorur. Çünki "sevgisini" qazanmağa çalışdıqları insanlar Allah qorxusu olmayan, ona görə də hər an nankorluq edib onlardan üz çevirəcək əxlaqa malik şəxslərdir. Bunu bildikləri halda yenə də insanları razı salmağa çalışmaları şeytanın hiyləsidir. İnsanları narazı salma qorxusu onların həyatları boyu qeyri-səmimi olmalarına səbəb olur. Beləliklə, iman gətirməyən insanlar şeytana tabe olmalarının cəzasını dünyada da çəkirlər. Gələcəyə dair qorxulardan xilas olmağın yeganə yolu Allaha təvəkkül etməkdir. İman gətirməyən insanların həyatındakı qorxular və şübhələr ancaq yuxarıda sadalananlarla məhdudlaşmışdır. Bu insanlar dünya həyatını sanki kabus kimi yaşayırlar. Allahın qədərdə hər şeyi xeyirlə yaratdığını düşünmədikləri üçün daima vəsvəyə içində olurlar. Zahirən gözəl şeylə qarşılaşdıqda belə, hər şeyə

mənfi gözlə baxdıqları üçün hadisələrin ardında pis niyyət olduğunu düşünür və o anda qarşılaşdıqları gözəlliklərdən zövq ala bilmirlər. Mənfi düşüncələrin qarşısını alan Allah qorxusuna malik olmadıqları üçün bu mənfi auradan da xilas ola bilmirlər. Belə ruhi vəziyyət onların ağıllarını örtür, şeytanın təsiri ilə daha da sıxıntılı vəziyyətə düşürlər və dünyada sanki cəhənnəm həyatı yaşayırlar.

Bu vəziyyətdən xilas olmağın yeganə yolu isə Allaha təvəkkül etməkdir. Allaha təslim olan möminlərin Allahdan başqa qorxduqları heç nə yoxdur. Özlərini sonsuz güc və ağıl sahibi olan Uca Rəbbimizə təslim edir, ona görə də böyük rahatlıq içində yaşayırlar. Möminlər hər şeyin Allah Qatında müəyyən edilmiş qədər daxilində olduğunu, bu müəyyən edilmiş an və hadisələri vaxtı gəldikdə yaşadıklarını bilirler. Ona görə də həyatlarında heç nəyi dəyişdirməyə güclərinin çatmadığını, Allahın sonsuz ağılı ilə hər şeyi ən gözəl şəkildə yaratdığını bilir və "təvəkküllü" olurlar. Allahın mütləq onları qoruyacağını, möminlərlə onları dəstək-ləyəcəyini, tək olsalar belə, Allahın mütləq kömək edəcəyini daima düşünür və Allahdan razı olaraq yaşayırlar. Allah bir ayəsində ancaq möminlərin nicat tapacağını belə bildirir:

Elə isə binasını Allah qorxusu və rızası üzərində quran kəs daha yaxşıdır, yoxsa uçulmaqda olan bir yerin kənarında qurub onunla birlikdə cəhənnəm oduna yuvarlanan

kəs?! Allah zalım tayfanı doğru yola yönəltməz! (Tövbə Surəsi, 109)

İnsanın həyatı boyu qarşılaşdığı hər hadisə, qazandığı və ya itirdiyi hər şey ancaq Allahın yaratması ilə baş verir. Bu həqiqəti bilmək və rahatlığını yaşamaq Allaha imanın qazandırdığı sayısız-hesabsız gözəlliklərdən sadəcə biridir. Allahın kainatdakı bütün varlıqlar üzərindəki hakimiyyətini və onun üçün daima ən doğru, ən gözəl və ən xeyirli olanı yaradacağını bilən bir mömin təvəkkül edir və Allaha təslim olur. Buna görə həmişə rahatdır. İman gətirenlərin bu təslimiyətləri bir ayədə belə bildirilmişdir:

De: "Allahın bizim üçün yazdığından başqa bizə heç bir şey üz verməz. O bizim ixtiyar sahibimizdir. Buna görə də möminlər yalnız Allaha təvəkkül etsinlər!" (Tövbə Surəsi, 5)

ELMİN İNKİŞAFINDA İMANLI ALİMLƏRİN ROLU

Təkamülçülər nə qədər özlərini yenilik, dəyişiklik, inkişaf tərəfdarı kimi tanıtməyə çalışsalar da, tarix göstərmişdir ki, hər dövrdə elmin, yenilik və inkişafın əsl qabaqcılları yaradılışı müdafiə edən alimlər olmuşdur.

Elmi inkişafın hər anında imanlı alimlərin imzası var. Atronomiyada iz qoyan Leonardo da Vinçi, Kopernik, Kepler, Qaliley, paleontologiyanın banisi Kuvier, botanika və zoologiyanın əsasını qoyan Linney, yerin cazibə qüvvəsini kəşf edən Nyuton, qalaktikaları və kainatın genişlənməsini kəşf edən Edvin Habbli və daha bir çox elm adamı Allahın varlığına, kainatı və canlıları Onun yaratdığına inanan alimlər idi.

XX əsrin ən böyük alimlərindən biri kimi qəbul edilən **Albert Eynşteyn** isə iman barəsində belə deyir:

"Dərin imana malik olmayan heç bir alim təsəvvür edə bilmirəm. Bu, belə də ifadə edilə bilər: Dinsiz elmə inanmaq mümkün deyil." (1)

Müasir fizikanın əsasını qoyan alman fiziki **Maks Plank** isə belə deyir:

"Hansı sahədə olursa olsun, elmlə ciddi şəkildə məşğul olan hər kəs elm məbədinin qapısındakı bu yazını oxuyacaqdır: "İman elm adamının əl çəkməyəcəyi xüsusiyyətdir". (2)

Elm tarixini tədqiq etdiyimizdə dəyişikliyin və inkişafın yaradılışı müdafiə edən elm adamlarının əsəri olduğu görünür. Digər tərəfdən elmi nailiyyətlər, xüsusilə də XX və XXI əsrdəki inkişaf yaradılışın saysız-hesabsız dəlilini əldə etməyimizə kömək edib. Müasir elm və texnologiya kainatın yoxdan yaradıldığını anlamışdır. Kainatın təxminən 13.7 milyard il əvvəl bir nöqtədən başlayaraq genişlənməsi

nəticəsində yaradıldığı bu gün bütün elm dünyası tərəfindən qəbul edilmiş həqiqətdir. Beləliklə, XIX əsrin bəsit elmi şərtləri daxilində materialistlər tərəfindən müdafiə edilən **“başlanğıcı və sonu olmayan”** sonsuz kainat modelinin üstündən xətt çəkilib. Kainatın eynilə Quranda bildirildiyi kimi yaradıldığı, bir başlanğıcının və sərhədlərinin olduğu, həmçinin genişləndiyi aydın olub. Bu həqiqət Quran-i Kərimdə belə ifadə edilir:

Məgər inkar edənlər göylə yer bitişik ikən Bizim onları ayırdığımızı, hər bir canlıyı sudan yaratdığımızı bilmirlərmi?! Yenə də iman gətirməzlər? (Ənbiya surəsi, 30)

Göyü qüdrətimizlə Biz yaratdıq və Biz onu genişləndirməkdəyik! (Zariyat surəsi, 47)

XX əsrdə daha da inkişaf edən elm canlıların yaradılışının bir çox elmi sübutunu əldə etməyimizə kömək oldu. Elektron mikroskop vasitəsilə canlıların ən kiçik hissəsi olan hüceyrəni və

onu əmələ gətirən hissələrin möhtəşəm quruluşunu müşahidə etmək mümkün oldu. DNT-nin kəşf edilməsi isə mikroskopla görə bildiyimiz hüceyrənin içindəki sonsuz ağıllı mövcudluğunu sübut etdi. Biokimya və fiziologiya sahəsindəki nailiyyətlər orqanizmin molekulyar səviyyədə mükəmməl funksiyalarını və yalnız yaradılışla izah edilə bilən quruluşunu göstərdi.

Yaradılışı müdafiə edənlər elmin tərəfdarlarıdır. Çünki yeniliklər, irəliləyişlər və elm onların imanlarını daha da artırır. Elm yaradılışçıların ən böyük dəstəkçisidir. Yeniliyə qarşı olanlar isə elmin ortaya qoyduğu bütün dəlillərdən üz çevirib əsassız fantaziyaların məhsulu olan təkamül nəzəriyyəsini və materialist fəlsəfəni müdafiə edənlərdir.

(1) Science, Philosophy, And Religion: A Symposium, 1941, CH.13.

(2) J.De Vries, Essential of Physical Science, Wm.B.Eerdman's Pub.Co., Grand Rapids, SD 1958, s. 15.

Peyğəmbərlərin sahib olduğu yüksək imanda qorxaqlıq, kədərlənmək, küsmək, hirslənmək kimi hallar yoxdur

Möminlər yalnız Allaha və Peyğəmbərinə iman gətirən, (iman gətirdikdən) sonra heç bir şək-şübhəyə düşməyən, Allah yolunda malları və canları ilə vuruşan-lardır! Məhz belələri sadıq olanlardır! (Hucurat surəsi, 15)

Ayədə bildirildiyi kimi “heç bir şək-şübhəyə düşmədən iman etmək” həqiqi imanın təməl əsaslarından biridir. Müsəlman Allahın varlığına qəti olaraq inandığı kimi, imanında heç vaxt tərəddüdə düşməz, Allahın hər an onu gördüyü və eşitdiyinin şüurunda olar, həyatı boyu Allahın əmr və tövsiyələrinə əməl edər, Onun əmr etdiyi gözəl əxlaqı qeyd-siz-şərtsiz tətbiq edər. Digər tərəfdən mömin axirətin varlığından elə əmindir ki, hər an ölümlə qarşılaşacaq və hesaba çəkiləcəkmiş kimi yaşayar. Belə iman, Allahın Quranda bütün müsəlmanlara əmr etdiyi iman formasıdır.

Ayədən də görüldüyü kimi, Allah, Özünə və Peyğəmbərə iman edən və sonra heç bir şübhəyə düş-mədən Öz yolunda dinsizliyə, ateist düşüncələrə qarşı fikri mənada mübarizə verənlərin yüksək iman gücünü tərifləyir. Lakin iman etdiyini söyləyən hər insan, burada bəhs edilən iman dərinliyinə sahib olmaya bilər. Allah Qu-ranın bir çox

ayəsində zəif imanlı insanlardan da bəhs edir, bu insanları lazımı şəkildə iman etmədikləri üçün belə xəbərdar edir:

İnsanlardan eləsi də vardır ki, Allaha şübhə ilə ibadət edir. Əgər ona bir xeyir çatsa, onunla rahatlıq tapar. Yox, əgər başına bir iş gəlsə, üz döndərüb (küfrə) qayıdır. O (şəxs) dünyanı da itirər, axirəti də. Gerçək zərər də elə budur. (Həcc surəsi, 11)

Şübhesiz, həqiqi mənada iman edən insan Allaha bütün varlığı ilə təslim olar və Allahın razı olduğu əxlaqdan həyatının heç bir anında zərrə qədər də olsa güzəştə getməz. Yuxusuz, ehtiyac içində, fiziki yorğunluq halında olsa da Allahın razı olmasını umduğu ən dərin, ən gözəl əxlaqı göstərir. İstənilən şəraitdə ən gözəl sözü söyləyən, ən mülayim, ən bacarıqlı, ən ağıllı, ən cəsur, ən səbirli rəftar göstərir.

Tarix boyu yaşamış bütün peyğəmbərlərin sahib olduğu bu iman dərinliyinə Allahı çox sevən, Allaha olan sevgisindən dərin zövq alan, Allahdan lazımı kimi qorxan və yalnız Ona yönələn hər müsəlman nail ola bilər. Möminin Allaha yaxınlıqda

daimi qə-
tiyyətlə səy
göstərməsi,
Allahdan başqa heç
bir gücün olmadığını
unutmaması, həyatının hər bir
anında özünə yalnız Onu dost və
vəkil etməsi vacibdir. Həqiqi imanın bütün
bu xüsusiyyətlərini ürəkdən və eşqlə yerinə
yetirən hər bir mömin dünya həyatını sanki
Cənnətdən gəlmiş insan kimi yaşayar.
Küsmək, hirsələnək, təlaşa qapılmaq,
panikaya düşmək, qorxmaq, kədərlənək kimi
Quran əxlaqına zidd olan davranışları yaxına
buraxmaq. Beləliklə peyğəmbərlərin, vəlilərin
iman dərinliyinə bənzər imana çatır.

Heç bir şübhəyə qapılmadan, dərin
eşq və qətiyyətlə əldə edilən yüksək iman
dərinliyini anlamaq üçün Allahın Quranda
bizlərə nümunə verdiyi peyğəmbərlərin
həyatlarını araşdıraraq bilərik. Məsələn, Hz. İsa
(ə.s) həqiqi imana sahib insanın davranış
formasını həyatının bütün mərhələlərində
göstərmişdir. Başına gələn çətinliklər
qarşısında həmişə Allaha bağlı qalmış, hər
hadisədə xeyir görərək əsla təlaşa
qapılmamış, ağıllı və yetkin rəftarını həmişə
göstərmişdir. Həvarilərdən bəzilərinin zəif
imani qarşı-sında onları o şəkildə yaradanın
Allah olduğunu bilərək yetkinliklə davranmış,
onları şəfqətlə doğru yola çağırmış, imanlarının
güclənməsi üçün Allaha yönəlmişdir:

*Onu da xatırla ki, o zaman həvarilər demişdilər:
“Ya Məryəm oğlu İsa! Rəbbin bizə göydən
(yeməklə dolu) bir süfrə göndərə bilərmisən? O
(İsa): “Əgər möminsinizsə, Allahdan qorxun!” –
demişdi. Məryəm oğlu İsa dedi: “Ya Allah , ey
bizim Rəbbimiz! Bizə göydən bir süfrə nazil et
ki, o bizim həm birincimiz, həm də axırıncımız
üçün bir bayram və Səndən bir möcüzə olsun.
Bizə ruzi ver ki, Sən ruzi verənlərin ən
yaxşısısan!”*

(Maidə surəsi, 112-114)

Allah onu hesaba çəkəndə isə çox
gözəl qarşılıqla Allaha yönəlmiş, Onu tərifləyib

anmış,
hörmət və
təslimiyyət dolu sözləriylə Ona olan dərin
sevgisini və bağlılığını göstərmişdir. Aşağıdakı
ayələr araşdırıldığında Hz. İsanın (ə.s)
üslubundakı səmimiyyət, Allaha bəslədiyi dərin
hörmət və güclü Allah sevgisi dərhal sezilir. Bu
səmimiyyət və dərinlik Allaha olan dərin
sevginin, güclü Allah qorxusunun, yüksək iman
dərəcəsinin açıq göstəricisidir:

*Xatırla ki, o zaman (qiyamət günü) Allah belə
buyuracaq: “Ya Məryəm oğlu İsa! Sənmi insan-
lara: “Allahla yanaşı, məni və anamı da özünü
tanrı bil!” – demişdin? “(İsa cavabında)
deyəcək:” Sən pak və müqəddəssən! Haqqım
çatmayan bir şeyi demək mənə yaraşmaz. Əgər
bunu mən demiş olsaydım, Sən onu mütləq
bilərdin. Sən mənim ürəyimdə olan hər şeyi
bilirsən, mən isə Sənin zatından ola bilmərəm.
Şübhəsiz ki, qeybləri bilən ancaq Sənsən! Əgər
onlara əzab versən, şübhə yoxdur ki, onlar
Sənin qullarıdır. Əgər onları bağışlasan, yenə
şübhə yoxdur ki, Sən yenilməz qüvvət sahibi,
hikmət sahibisən” (Maidə surəsi, 116-118)*

Peyğəmbərləri özünə nümunə
götürən bir mömin də qarşılaşdığı hadisələrdə
həmişə Allaha yönələr, Allahın bəyənəcəyi
davranışdan çəkinər, qorxmaq, hirsələnək,
əşəbiləşmək, küsmək kimi bəsit davranışları
özünə əsla yaraşdırmaz və hər zaman yüksək
imanla möminə yaraşan şəkildə kübar, nəcib
və yetkin davranaraq Allaha və Qurana bağlı
qalar.

MOLEKULLARIN HİSS EDİLMƏYƏN BOMBARDMANI

Bütün kainat və bədənımız molekullardan meydana gəlir. Bu molekullar çox böyük sürətlə hərəkət edirlər. Boşluqda hərəkət edən molekulların sürəti saniyədə 1000 metri keçir. Bu, tapançadan atılan güllənin sürətinə bərabərdir. Hal-hazırda oturduğunuz otaqdakı molekulların sürəti isə saniyədə 500 metrdir. Bu halda üzümüze, gözlərimizə, bir sözlə bütün bədənimizə böyük sürətlə fasiləsiz olaraq dəyən daimi molekul bombardmanı ilə qarşı-qarşıyıyıq. Normal şərtlərdə bu bombardman bizə ağrı verməlidir. Çünki aparılan hesablamalar göstərir ki, molekulların, məsələn, yalnız gözümüze dəyməsi ilə 1 kq-ıq kütlənin ağırlığına ekvivalent qüvvə yaratdığını göstərir. Buna baxmayaraq biz heç bir şey hiss etmədən gündəlik həyatımıza davam edirik. Hətta ətrafımızdakı molekulların bu sürətli hərəkətindən xəbərimiz belə yoxdur. Çünki Allah bizi bu şərtlərə uyğun mükəmməl xüsusiyyətlərlə yaratmışdır.

Molekulların bədənimizə çarpdığını niyə hiss etmirik?

Bunun cavabı bədənimizin yaradılış möcüzəsində gizlənib. Çünki beynimizə ağrı siqnallarını göndərən

sinirlərimiz atmosfer təzyiqinin bədənımızdə meydana gətirdiyi dəyişikliyi, başqa sözlə, molekulların bədənimizə çarpması ilə yaranan təzyiqli siqnala çevirmirlər. Sinir hüceyrələri yalnız kəskin təzyiqli dəyişikliyə beyinə siqnal göndərirlər.

Bununla yanaşı, Allah sinir hüceyrələrini xarici təsirlərə qarşı böyük uzlaşma içində yaratmışdır. Məsələn, qolumuza barmağımızla davamlı olaraq bassaq, yaranan ağrı hissini getdikcə azaldığını və bir müddət sonra tamamilə itdiyini hiss edirik. Şübhəsiz, bu, çox böyük nemətdir. Məsələn, əgər belə bir xüsusiyyətimiz olmasaydı, paltarlarımızın meydana gətirdiyi təsir nəticəsində sinir sistemi beynimizin ayırd edə bilməyəcəyi qədər çox və lazımsız siqnal göndərər və biz də geyimlərimizdən daim narahat olardıq.

Molekul bombardmanını hiss etdiyimiz vəziyyət: Külək

Molekulların hərəkəti bəzən bizim hiss etdiyimiz ölçülərə çata bilər. Bu, bəzən bizi üşüdəcək qədər yüngül, bəzən də ağacları aşıracaq, binaları uçurdacaq qədər güclü külək ola bilər. Bəs, küləyi necə hiss edirik?

Havanın itələmə qüvvəsi

Bədənimizin bir tərəfinə doğu hərəkət edən hava molekulları, digər tərəfinə doğru hərəkət edənlərə nisbətən daha çox itələmə qüvvəsinə sahib ola bilər. Belə olan halda külək istiqamətinə doğru itələnirik. Digər halda isə əgər havada külək yoxdursa, hər tərəfimizə eyni miqdarda itələmə qüvvəsi tətbiq olunduğundan ümumi itələmə qüvvəsi sıfırdır. Bu vəziyyətdə molekulların bədənimizə çarpmasının yeganə təsiri üzərimizə tətbiq etdiyi təzyiqdır ki, bu, bədənimizdəki xüsusi quruluş sayəsində hiss edilmir.

Molekulların hərəkətləri təsadüfi deyil

Mayelərdə bir-birlərinin üzərindən gəlib keçən, qazlarda bir-birlərindən uzaqlaşan, bərk maddələrdə isə bir-birlərinə möhkəm şəkildə yaxınlaşan molekullar Allahın təyin etdiyi nizamə görə hərəkət edirlər. Stəkanı meydana gətirən molekullar heç vaxt səbəbsiz yerə dağılıb bir-birlərindən ayrılmazlar. Stəkanı molekullarından ayırmaq üçün müəyyən istilik lazımdır.

Suyun molekullara ayrılmasını təmin edən temperatur nisbəti də bəllidir. Amma eyni temperatur, içində su olan metal qazanı molekullara ayırmaz. Elə bu səbəbdən də metal qazanda rahatlıqla su qaynada bilirik. Qazanın molekullarının bir-birlərindən uzaqlaşma bilmələri üçün daha yüksək temperatur lazımdır. Buxara çevrilən su bir-birindən get-gedə uzaqlaşan molekullardan meydana gəlir. Bir-birindən uzaqlaşan bu molekullar daim hərəkət etdiyindən ətrafa asanlıqla yayıla bilər. Mətbəxdə bişən yeməyin qoxusunu da elə bu səbəbdən digər otaqlardan hiss edə bilərsiniz.

Allah hər şeyi müəyyən ölçüdə yaratmışdır

Alimlərin “təbiət qanunu” adlandırdıkları bu həssas tarazlıq olmasaydı, yer üzündəki heç bir şey, hətta öz bədənimizdəki zülalları və hüceyrələri meydana gətirən molekullar da daxil olmaqla kainatda heç nə sabit olmazdı. Bu molekulların sahib olduğu hərəkət sürətlərini və bizə böyük sürətlə çarpdıklarını hiss etsəydik, həyat bizim üçün dözülməz dərəcədə çətinləşərdi. Çünki həm ətrafımızı, bədənimizi meydana gətirən molekulların dağılıb ayrılmasına mane olmağa, həm də çarparaq bizə zərər vermələrinin qarşısını almağa çalışdıq və bunun nəticəsində başqa heç nə edə bilməzdik. Ancaq Allah hər şeyi nizam və bir-biri ilə qüsuruzuz uzlaşma içində yaratmışdır. Allahın qüdrətinin göstərən bir ayədə belə bildirilir:

“Yeddi göyü qat-qat yaradan da Odur. Sən Rəhmanın yaratdığında heç bir uyğunsuzluq görməzsən. Bir gözünü qaldırıb bax, heç orada bir yarıq görə bilərsənmi?!” (Mülk surəsi, 3)

“Məgər onlar başlarının üstündəki göyə baxıb onu necə yaratdığımızı, necə bəzədiyimizi və orada heç bir yarıq olmadığını görmürlərmi?! Eləcə də yeri necə döşədiyimizi, orada möhkəm duran dağlar yaratdığımızı, hər cür gözəl növdən (meyvə) yetişdirdiyimizi görmürlərmi?! Bütün bunları Rəbbinə tərəf dönüb qaydan hər bir bəndə üçün ibrət dərsi və öyüd-nəsihət olsun deyər etdik.” (Qaf surəsi, 6-8).

PEYĞƏMBƏRİMİZƏ (S.Ə.V.) ƏSRLƏR BOYU ARTAN HEYRANLIQ

Allah Peyğəmbərimizə (s.ə.v.) ən son haqq kitab olan Quran-i Kərimi vəhy etmiş, onu gözəl əxlaqı, təqvası və Allaha olan yaxınlığı ilə insanlara nümunə göstərmişdir. Peyğəmbərimizə (s.ə.v.) Allah tərəfindən vəhy gəldikdən sonra həyatının sonuna qədər davam etdiyi təbliği ilə bu gündə dünyamızı işıqlandırmağa davam edir. Bu həqiqət, dünya mətbuatında da öz aktuallığını itirmir. BBC telekanalı başda olmaqla bir çox televiziya kanalı, Peyğəmbərimiz (s.ə.v.) haqqında sənədli filmlər hazırlayır və Hz. Muhəmmədin (s.ə.v.) həyatından bəhs edən verilişlər təşkil edilir.

Dünya şöhrətli bir çox alim öz yazılarında Peyğəmbərimizin (s.ə.v.) şəxsiyyəti, yüksək əxlaqı və müasir dövrdə insanların ona olan ehtiyacı kimi mövzulardan tez-tez bəhs edirlər. Məsələn, Fransız jurnalı "Le Point" Peyğəmbərimizi (s.ə.v.) ilin adamı seçmiş və məşhur tarixçi Maykl H.Hart "Tarixin Ən Mühüm 100 İnsanı" adlı kitabında ilk olaraq Peyğəmbərimizin (s.ə.v.) adını qeyd etmişdir. Kitabda bu sözlərə yer verilir:

“Tarixdə həm dövlət, həm də din sahəsində mütləq mənada müvəffəqiyyət qazanmış tək insan Odur. Dövlət və dini təsirin tarixdə tayı bərabəri görülməmiş şəkildə birləşməsi Hz. Məhəmmədin (s.ə.v) tarixin ən təsirli şəxsiyyəti olmasına dəlalət edir”.

(Michael H. Hart, The 100, A Ranking Of The Most Influential Persons in History, New York, 1978)

Digər məşhur dövlət rəsmiləri və yazıçılarının Hz.Muhəmmədə (s.ə.v) olan heyranlıq dolu ifadələrindən bəziləri bu şəkildədir:

Beynəlxalq İnsan Hüquqları İnstitutu rəhbəri,
prof.Şerif Bassiauni

“Hz. Məhəmmədin (s.ə.v) mirası açıqdır, sanki toxum kimidir. Bu, onun mərdliyi, səmimiyyəti, etibarlılığı, nümunəvi davranışları, siyasi liderliyi, nümunəvi insan olması və onun dövründə heç kəsin reallaşdırma bilmədiyi müvəffəqiyyətlər; məğlub etmə və nəfsinin onu məğlub etməsinə icazə verməməsidir. Hər şey bir kənara qalsın, böyük insandır”.

1935-ci ildə Nobel mükafatına layiq görülmüş irlandiyalı yazıçı,
Bernard Şou

“Qeyri adi insani keyfiyyətlərindən ötrü Hz.Muhəmmədin (s.ə.v) dininə dəyər verirəm. Bu din mənə varlığın və həyatın dəyişən tərəfini mənimsəyə bilən, hər dövrə xitab edən tək din olaraq görünür. O möcüzəvi Şəxsi araşdırmışam və mənə o “bəşəriyyətin xilaskarı” kimi çağırılmalıdır. İnanıram ki, müasir dövrdə hakimiyyət Onun kimi şəxsə olsaydı, bu dünyanın ən çox ehtiyacı olan sülh və xoşbəxtlik yer üzünə hakim olardı. Bir uzaqgörənliyim var: Hz.Muhəmmədin (s.ə.v) inancını sabahın Avropası da qəbul edəcək. Necə ki, bu günün Avropası qəbul edir”.

(George Bernard Shaw, The Genuine Islam, 1936, 1: 8)

İslam Dünyasında Parçalanmanın Səbəbləri

İslam dünyasının parçalanma prosesi 20-ci əsrin əvvəllərindən başlayır. Bundan əvvəl isə fərqli məzhəb, irq və dillərdən olan müsəlmanlar müxtəlif İslam imperiyalarının rəhbərliyi altında bir yerdə dinc və təhlükəsiz şəraitdə yaşayırdılar. Ən vacibi isə bu halda onlar daha güclü idilər.

Ancaq 19-cu əsrin ən dağıdıcı hərəkatlarından biri olan radikal milliyyətçilik İslam dünyasında da təsirini göstərdi. Müsəlmanların bir qismi qərb ideyalarının təsiri altında qalaraq özlərinə təlqin edilən ideologiyanı mənimsədilər. Bu əsnada İslam imperiyalarının zəifləməsi nəticəsində müsəlmanların böyük əksəriyyəti qərblilə güclərin müstəmləkəsinə çevrildi. Müstəmləkəçi güclər İslam torpaqlarından əl çəkərkən bu torpaqları süni sərhədlərə bölüb müxtəlif dövlətlər meydana gətirdilər. Bu vəziyyət bəzi müsəlmanlar arasında yayılan radikal milliyyətçilik hərəkatları ilə birləşərək olduqca qarışıq

vəziyyət meydana gətirdi.

Müsəlman cəmiyyətlərdəki etnik müxtəlifliklər qarşıdurmalara səbəb oldu. Son dövrlərə qədər eyni torpaqlarda bir yerdə yaşayan xalqlar bir anda fərqli sərhədlər daxilində yaşayan, aralarında anlaşılmazlıqlar və ziddiyyətlər olan cəmiyyətlərə çevrildilər. Hər ölkə ilə qonşuları arasında müxtəlif mübahisələr yaranmağa başladı. Bu anlaşılmazlıqların bir qismi, İran-İraq müharibəsində olduğu kimi, iki müsəlman dövlətin bir-biri ilə var gücü ilə müharibə etməsinə qədər gedib çıxdı. Beləliklə, İslam dünyası bir əsr boyu davam edən qeyri-stabil dövrə daxil oldu.

Burada qeyd etmək lazımdır ki, millət və vətən sevgisi, müstəqillik tələbi qanuni və nəcib duyğulardır. Milliyətçilik duyğusunun anormal hala gəlməsi, sevginin ehtirasa çevrilməsi nəticəsində baş verir. Bir insan millətini sevrəkən digər millətlərə qarşı səbəbsiz yerə kin bəsləməyə başlayarsa, öz millətinin mənfəətləri üçün digər millətlərin və xalqların haqqını tapdalamağı, məsələn onların torpaqlarını ələ keçirməyi, mallarını yağmalamağı hədəfləyirsə, bu qeyri-qanuni yoldur. Eləcə də öz millətinə olan sevgisini irqçiliyə çevirdikdə, yəni öz millətinin irsi

olaraq digərlərindən üstün olduğunu iddia etdiyində də yenə anormal fikir meydana gətirir. Milliyətçiliyin irqçi düşüncəyə çevrilməsi, iki müsəlman cəmiyyət arasındakı “müsəlman qardaşlığı” anlayışını zədələməsi və qardaşlığı aradan qaldıraraq nifrətə çevrilməsi də yanlışdır.

Allah bu səhv anlayışa Quranda diqqət çəkir. Ayələrdə “cahiliyyə lovğalığı” olaraq təsvir edilən bu düşüncə cahilliyyətin (din əxlaqından uzaq cəmiyyətlərin) xüsusiyyəti olaraq izah edilir:

“Kafirələr öz qəlbində təkəbbürlüyə – cahiliyyə lovğalığına qapıldıqları zaman Allah Öz Elçisinə və möminlərə (mənəvi) rahatlıq nazil etdi və onlara təqva sözünü vacib buyurdu. Onların buna daha çox haqqı var idi və ona layiq idilər. Allah hər şeyi bilir.” (Fəth Surəsi, 26)

Diqqət yetirilsə ayədə “cahiliyyə lovğalığı”ndan bəhs edilir, buna qarşılıq kimi Allahın möminlərə güvən və rahatlıq duyğusu verdiyi bildirilir. Göründüyü kimi, öz cəmiyyətinə (tayfasına və ya millətinə) istiqamətlənən sevgi nəticəsində digər cəmiyyətlərə qarşı qəzəbli və təcavüzkar rəftar nümayiş etdirən insanların belə ruh halı Quran əxlaqına ziddir.

19-cu əsrdə materialist Avropada inkişaf edib müsəlman cəmiyyətlərə də ixrac edilən milliyyətçilik anlayışı qəzəb və şiddət doludur. Bu təkçə İslam dünyasında deyil, az qala bütün dünyada qarşıdurmalara və siyasi qeyri-sabitliyə səbəb olmuşdur.

Halbuki insanlar arasında irqlərinə və soylarına görə ayrı-seçkilik etmək, etnik fərqləri anlaşılmazlıq mövzusunə çevirmək Quran əxlaqına qəti şəkildə ziddir. Rəbbimiz bir ayədə bu şəkildə buyurur:

“Ey insanlar! Biz sizi kişi və qadınlardan yaratdıq. Sonra bir-birinizi tanıyasınız deyər, sizi xalqlara və qəbilələrə ayırdıq. Şübhəsiz ki, Allah yanında ən hörmətli olanınız (irq və soy baxımından deyil), təqvada ən irəliddə olanınızdır. Həqiqətən, Allah Biləndir, Xəbər dardır.”
(Hucurat Surəsi, 13)

Allah, *“Göylərin və yerin yaradılışı, dillərinizin və rənglərinizin müxtəlifliyi də Onun dəlillərindəndir. Həqiqətən, bunda*

bilənlər üçün ibrətamiz dəlillər vardır.” (Rum Surəsi, 22)

ayəsi ilə insanların fərqli irqlərdən və millətlərdən olmasının Özünün ayələrindən biri olduğunu bildirmişdir. Bu fərqliliklər qarşıdurma və ədavət mövzusu deyil, əksinə zənginlik və müxtəliflikdir.

Tarix İslamın etnik qrupları uzlaşdırma nümunələri ilə doludur. Hz. Muhəmməd (səv) səhabələri irq və qəbilə ayrı-seçkiliyi etməkdən, insanları millətlərinə, cinsiyyətlərinə, dillərinə, tayfalarına görə ayırmaqdan, hətta eyni cəmiyyət içində insanları maddi imkanlarına görə təsnif etməkdən də qəti şəkildə çəkirmişdir. Peyğəmbərimiz (səv) Vida Xütbəsində **“Ey İnanlar! Şübhəsiz ki, Rəbbiniz və atanız da birdir. Hamınız Adəmdən, Adəm də torpaqdandır. Allah yanında ən üstün olanınız Ondan ən çox qorxanınızdır. Ərəbin əcəmə (ərəb olmayana), əcəmin də ərəbə, ağın qaraya, qaranın da ağa üstünlüyü yoxdur, təqva istisna olmaqla.”** sözləri ilə müsəlmanları bu mövzuda diqqətli olmağa dəvət etmişdir. Peyğəmbərimiz (s.ə.v.) və dörd

xəlifə
dövründə
bir-birini
izləyən fəthlər
İslam dünyasının
sərhədlərini şərqə və
qərbə doğru genişlətməmiş,
fərqli millətlərdən bir çox
insan İslam bayrağı altında
birləşmişdi.

Qəbilə qarşıdurmalarına, sonu gəlməyən qan döyüşlərinə boğulan Yaxın Şərq, İslam əxlaqının yayılması ilə dincliyə qovuşmuş, tək-cə ərəblər arasındakı qəbilə döyüşləri deyil, müsəlmanların fəth etdikləri bütün torpaqlardakı qarşıdurmalar da sona çatmışdır. Xristian məzhəbləri arasında var gücü ilə davam edən mübarizələr də, müsəlmanların hakim olduğu torpaqlarda sülhlə nəticələnmişdir. Bir-biri ilə vuruşan qəbilələr, bir-birlərini mərhəmətsizcə yox etməyə çalışan qruplar İslam bayrağı altında bir-birlərinin yaşamaq haqqını tanıyır və

hörmət göstərirdilər.

Müasir müsəlmanların dünyagörüşünün də bu istiqamətdə olması vacibdir. Müsəlmanların bir-birləri ilə olan münasibətlərində əsas meyarı qarşılarındakı insanın irqi, etnik mənşəyi, dil kimi xüsusiyyətləri, sahib olduğu imkanları, mövqeyi deyil, imanı və gözəl əxlaqıdır. Səmimi iman edən insanlar arasındakı sevgi, digər insanın Allahdan qorxub çəkinməsinə, Rəbbimizə qarşı olan dərin

sevgisinə, saleh əməllərinə, göstərdiyi gözəl əxlaqa görə formalaşır. Əgər bir insan həyatını Allah üçün yaşamağa həsr edirsə və bunu bütün davranışları ilə sübut edirsə, hər anında Allahın razılığını və rəhmətini qazanmağa çalışaraq gözəl rəftar nümayiş etdirsə, təbii ki, bu halda möminlər o insana qarşı sevgi və hörmət bəsləyirlər. Bu insanın dərisinin rəngini, mənsub olduğu millətini, maddi imkanlarını meyar olaraq qiymətləndirməzlər. Eyni meyarlar müsəlman cəmiyyətlər arasındakı əlaqələrdə də tətbiq edilməlidir. İki müsəlman cəmiyyət arasındakı münasibətlər də Quranda bildirildiyi kimi olmalıdır: müsəlmanlar bir-birlərinin köməkçisi və vəlisidirlər.

İslam dünyasının parçalanmasının ən mühüm səbəblərindən biri bu şüurun çatışmamasıdır. Bunun səbəbi də Quran

olan modellər meydana gəlib və xalqı mərhəmətsizcə əzən despot rejimlər qurulub.

Bu gün də İslam gələcəyinə istiqamətlənən strategiyalar təyin olunarkən bu tarixi təcrübədən dərs alınmalı, yanlış istiqamət-

əxlaqından uzaq-laşaraq dinsiz ideologiyaların və düşüncələrin geniş vüsət almasıdır. Bəzi insanlar Qərbdə geniş vüsət alan dinsiz fəlsəfə və ideologiyalara aldanaraq bu fikirlərin müsəlman torpaqlarına ixrac edilməsinin də İslam dünyasını irəli aparacağını hesab edirdilər. Bu tarixi səhvin səbəb olduğu təxribatın izləri bu gün də açıq-aşkar görünür. Ədaləti, fədakarlığı, mərhəməti, tolerantlığı, açıq və qabaqcıl düşünmə tərzini gətirən Quran əxlaqının yerinə, bəzi azğın fəlsəfə və ideologiyalar cəmiyyətlərə mənimsədilmiş və müsəlman dünya-sında davam edən nizamın və həmrəyliyin yerini hərc-mərclik və parçalanma bürümüşdür. Bu xaosa son qoymaq üçün bəzi ölkələrdə Quran əxlaqına zidd

ləndirməm və təlqinlərə qapılmaqdan çəkinilməlidir. Tarix göstərir ki, İslam dünyası ancaq özündəki dəyərlərə sahib çıxdığında yüksələ bilir və bu dəyərlərdən ən vacib olanları isə müsəlman-ların birlik və bərabərliyi.

İnkər edənlər bir-birinin dostlarıdır (köməkçiləridir). Əgər siz bunları etməsəniz, yer üzündə böyük bir fitnə-fəsad olar. (Ənfal surəsi, 73)

"Allah məni bağışlayar" deyərk özlərini aldadanlar

İnsanların çoxu Allahın varlığını bilir və qəbul edir, amma Onun qüdrətini lazımi şəkildə təqdir etmirlər. Yanıldıqları mövzu isə Allahın varlığı deyil, Onun isimləridir. Məsələn, Allahın qullarına qarşı çox lütfkar, bağışlayıcı və mərhəmətli olduğunu düşünsələr də inkarçılardan intiqam alan, onlara əzab verən isimlərini düşünmürlər.

Allahı lazımi şəkildə təqdir edə bilməyən bu insanların ya Allah qorxusu yoxdur, ya da çox məhduddur. Bu da insanın axirəti baxımından çox təhlükəli vəziyyətdir. Çünki Allah qorxusu olmayan, etdiklərinin qarşılığında cəza görəcəyinə inanmayan insan hər cür pisliliyi, zülmü rahatlıqla edə bilər. Allahın qadağan və haram etdiyi hər cür günahı edib, sonra da "Allah bağışlayar" kimi reallıqdan uzaq düşüncəyə qapıla bilər. Buna görə də şeytan insanlara həmişə bu istiqamətdən yaxınlaşır və insanların özlərini "yəqin ki, bağışlanaram" düşüncəsi ilə aldatmalarına səbəb olur.

Din əxlaqından uzaq cəmiyyətlərdə insanlar həmişə bu yanlış fikirlə hərəkət edir və davamlı olaraq Allahın əmr və qadağalarını pozurlar. Namazlarını qılmayanlar, oruc tutmayanlar, ehtiyac içində olan insanları qorumayanlar, xəsislik edərək mallarından zəkat verməyənlər, öz mənfəətləri üçün insanlara zülm edənlər, adam öldürənlər, oğurluq edənlər, başqalarının malını haqsızlıqla yeyənlər, yer üzündə fitnə-fəsad çıxaranlar, insanları əxlaqsızlığa sürükləyənlər həmişə "Allah bağışlayar" düşüncəsi ilə hərəkət edirlər. Halbuki bu düşüncəyə sahib olan insanlar böyük yanlışlıq içindədirlər. Çünki Allah tövbələri qəbul edən və bağışlayıcıdır, ancaq eyni zamanda da sonsuz ədaləti ilə hər hərəkətin əvəzini əksiksiz verəndir. Əlbəttə yaxşılıq edənlərlə pislilik edənlər bir tutulmayacaq, dünyada da hesab günündə də hər kəs layiq olduğu qarşılığı görəcək. Bu həqiqət Quranda belə bildirilir:

Yoxsa günah qazananlar onları həyatda olduğu kimi, ölümlərindən sonra da iman gətirib yaxşı işlər görənlərlə eyni tutacağımızı güman edirlər? Nə pis mühakimə yürüdürlər! Allah göyləri və yeri ədalətlə yaratmışdır ki, hər kəs qazandığının əvəzini alsın. Belə ki, onlara heç bir haqsızlıq edilməyəcəkdir. (Casiyə Surəsi, 21-22)

Allahın dərgahına qaytarılacağımız gündən qorxun! Sonra hər kəsə qazandığının əvəzi büsbütün veriləcək və onlara zülm olunmayacaqdır. (Bəqərə Surəsi, 281)

Ancaq bunu da qeyd etmək lazımdır ki, əlbəttə hər insan yaşadığı həyatda səhv edə bilər və etdiyi günahlardan, etdiyi səhvlərdən ötrü peşman ola bilər. Çünki insan səhv etməyə meyilli varlıqdır, heç bir insan qüsursuz deyil. Buna görə insan dünyada olduğu müddətdə bağışlanmaq üçün Allaha tövbə etməlidir. Allah hər insana öləne qədər tövbə imkanı vermişdir. Amma Quranda hansı tövbənin səmimi tövbə olduğu və qəbul ediləcəyi də xəbər verilib. Tövbənin şərtinin səmimiyyət olduğunu Allah aşağıdakı ayələri ilə bildirir:

Allah yanında yalnız o kəslərin tövbəsi qəbul olunur ki, onlar nadanlıq ucundan pis bir iş gördükdən sonra dərhal tövbə edərlər. Allah belələrinin tövbəsini qəbul edir! Həqiqətən, Allah (hər şeyi) biləndir, hikmət sahibidir! Günah işlər görməkdə davam edərək ölüm yetişən anda: "Mən indi tövbə etdim" – deyənlərin və kafir olaraq ölənlərin tövbəsi qəbul olunmaz. Biz onlar üçün şiddətli bir əzab hazırlamışıq! (Nisa Surəsi, 17-18)

O halda insanın səhvə yol verdiyində buna əhəmiyyət verməyib "bağışlanaram", "yəqin ki, Allah bağışlayar" kimi düşünməməli, dərhal səmimi şəkildə Rəbbimizə yönəlməli və səhvini düzəltmək üçün tövbə etməlidir. Əsas odur ki, insan Allaha qarşı səmimi qul olsun. Ancaq bundan sonra Allahın bağışlamasını ümid edə bilər. Ancaq səmimiyyətsiz şəkildə davranaraq Allahdan çəkinmədən və bağışlanma da diləmədiyi halda "Allah bağışlayar" kimi üslub və məntiqi mənimsəyənlər gözlədikləri nəticə ilə qarşılaşmaya bilərlər.

Buna görə diqqət edin! "Allah bağışlayar" məntiqi ilə özünüzü aldadaraq bilə-bilə Allahın məmnun olmayacağı həyat yaşamayın. Əks halda sonsuz həyatınızı öz əllərinizlə böyük təhlükəyə atarsınız.

ALLAHA TƏVƏKKÜL

Mömin qarşılaşdığı hər hadisəni Allahın xüsusi olaraq imtahan məqsədilə yaratdığını bilməli, Allaha təvəkkül etməli və Onun rızasına ən uyğun şəkildə davranmalıdır.

Sonsuz hikmətlə yaradan Allah Günəş sistemindən tutmuş bütün kainata qədər hər şeyi insana xidmət edəcək şəkildə yaratmışdır. Ortada bu qədər açıq həqiqət varkən insan həyatının bir məqsədi olmadığını düşünmək böyük cəhalətdir. Əlbəttə, insanın bir yaradılış məqsədi var və bu məqsədi Allah belə açıqlayır:

“Mən cinləri və insanları yalnız Mənə ibadət etmək üçün yaratdım.” (Zariyat surəsi, 56)

İnsanların çox az bir qismi bu yaradılış məqsədini qavrayır və buna uyğun şəkildə yaşayır. Allah dünyadakı həyatımızı bu məqsədə uyğun şəkildə yaşayıb-yaşamayacağımızı sınamaq üçün yaratmışdır. Allaha könüldən qulluq edənlərlə Ona üsyan edənlər bu sınaq nəticəsində ortaya çıxacaqlar. İnsana verilən bütün imkanlar (bədəni, duyğu orqanları, malları) bu imtahan üçündür. Bir ayədə Allah belə buyurur:

Həqiqətən, Biz insanı qarışıq bir nütfədən yaratdıq. Biz onu imtahnana çəkəcəyik. Biz onu eşidən, görən yaratdıq. (İnsan surəsi, 2)

İnsanın dünyadakı vəzifəsi Allaha və axirətə iman gətirmək, Allahın Quranda bil-

dirdiyi şəkildə gözəl əxlaq sahibi olmaq, Allahın qoyduğu hədlərini qorumaq və Onun razılığını qazanmağa çalışmaqdır. Allahın əmrlərini kimlərin yerinə yetirəcəyini ancaq yaşadığımız bu dünya həyatındaki imtahan nəticəsində görə biləcəyik. Allah insanlardan həqiqi və səmimi iman istədiyi üçün insan ancaq “iman gətirdim” deməklə dərin imana sahib ola bilməz. İnsan Allaha və Onun dininə həqiqətən iman etdiyini göstərmək üçün şeytanın onu azdırmaq üçün etdiyi bütün cəhdlərinə baxmayaraq doğru yoldan dönməməlidir. İnsan inkar edənlərə uymayacağını, öz nəfsinin həvəslərini Allahın rızasından üstün görməyəcəyini də sübut etməlidir. Bunu

isə qarşısına çıxan hadisələrə göstərdiyi münasibətlə ortaya qoyacaqdır. Allah dini qəbul edən insanın qarşısına səbr etməli olduğu bəzi çətinliklər çıxaracaq, bunlara qarşı göstərdiyi münasibətlə onu imtahan edəcəkdir. Bu həqiqət Quranın bir ayəsində bu şəkildə izah edilir.

İnsanlar yalnız: "İman gətirdik!" – demələri ilə onlardan əl çəkilib imtahan olunmayacaqlarını mı sanırlar? (Ənkəbut surəsi, 2)

Allah Quranın başqa bir ayəsində iman etdiyini söyləyənləri sınayacağını belə bildirir:

Yoxsa Allah içərinizdən cihad edənləri və səbr edənləri bilib ayırd etməmişdən qabaq Cənnətə girəcəyinizi güman edirsiniz? (Ali-İmran surəsi, 142)

Allahın Quranda bildir-məsinə baxmayaraq iman gətirən bir insanın qarşılaşdığı çətinliklərə təəccüb etməsi, əlbəttə, doğru

olmaz. Bu çətinliklər günlük həyatın sanki adi görünən problemləri də ola bilər, ilk baxışda böyük fəlakət kimi görünən hadisələr də ola bilər. Mömin bütün bunların hamısına imtahan gözü ilə baxmalı, Allaha təvəkkül etməli və Onun rızasına uyğun şəkildə davranmalıdır. Bir ayədə möminlərin qarşılaşacaqları çətinliklərdən belə bəhs edilir:

Əlbəttə, biz sizi bir az qorxu, bir az aclıq, bir az da mal, can və məhsul qıtlığı ilə imtahan edərək. Səbr edənlərə müjdə ver. (Bəqərə surəsi, 155)

Sadəcə çətinliklər deyil, dünya həyatındakı nemətlər də Allahın bir imtahanıdır. Allah verdiyi hər nemətlə bərabər insanın Ona şükr edən olub-olmadığını sına-yır. İnsan həm çətinlik anlarında, həm də nemətlər içində, rahatlıq anlarında daima aləmlərin Rəbbi olan uca Allaha şükr edib Onun əmrlərini yerinə yetirməlidir.

BƏDƏNİMİZDƏ HEÇ BİR AĞRI

... Ola bilsin ki, sevmədiyiniz bir şey sizin üçün xeyirli, sevdiyiniz bir şey isə sizin üçün zərərli olsun. Allah bilir, siz isə (bunu) bilmirsiniz. (Bəqərə surəsi, 216)

Bunu qeyd etmək lazımdır ki, ağrı hissi insan üçün narahatedici olsa da Allah bu hissi bizə verməsəydi, bədənimiz zərər görəndə reaksiyamız olmaz və ciddi sağlamlıq problemləri yaranardı. Bu hissən böyük rəhmət olduğunu xatırladan həqiqət isə *anadangəlmə analgeziya* adlanan və ağrıya qarşı re-

aksiyanın olmaması xəstəliyidir. Allahın

“...Ola bilsin ki, sevmədiyiniz bir şey sizin üçün xeyirli, sevdiyiniz bir şey isə sizin üçün zərərli olsun. Allah bilir, siz isə (bunu) bilmirsiniz. (Bəqərə surəsi, 216)”

ayəsində bildirdiyi kimi, zərərli kimi görünən və insanlar üçün narahatlıq ya-

Ağrı

hər bir insanı narahat edir. Çünki bu hiss yarananda ya gündəlik fəaliyyətimizdə çətinlik çəkir və ya ümumiyyətlə heç bir iş görə bilmirik. Çünki ağrı hissinin funksiyası bizi narahat edərək, onun yarandığı nayihəyə diqqətimizi yönəltmək və bədənimizdə nəyinsə normal olmadığını xəbər verməkdir. Bu səbəbdən “anadangəlmə analgeziya”, yəni ağrını hiss etməmək xəstəliyi, əslində, riskli xəstəlikdir.

HİSS ETMƏSƏYDİK...

radan ağrı hissi, əslində, insan üçün çox xeyirdir.

Ağrı hər bir insanı narahat edir. Çünki bu hiss yarananda ya gündəlik fəaliyyətimizdə çətinlik çəkir və ya ümumiyyətlə heç bir iş görə bilmirik. Çünki ağrı hissinin funksiyası bizi narahat edərək, onun yarandığı nayihəyə diqqətimizi yönəltmək və bədənimizdə nəyinsə normal olmadığını xəbər verməkdir. Bu səbəbdən “anadangəlmə analgeziya”, yəni ağrını hiss etməmək xəstəliyi, əslində, riskli xəstəlikdir.

Bədənimizdə narahatlıq yarananda ağrı hiss etməsəydik nələr olardı?

“Anadangəlmə analgeziya” ağrını hiss etməmək xəstəliyidir. Bu xəstəliyi olan insanlar toxunma və hissetmə duyğularına sahib olurlar, amma beyinin sinir sistemi sanki filtrlənmiş kimi məlumat axınına mane olur, temperatur dəyişikliyi və ya yaralanma kimi təcili tədbir görülməli hadisələrə reaksiya vermir. Bu vəziyyət Allahın bədənimizdəki

hər sistemi qüsursuz şəkildə yaratdığıının ən bariz nümunələrindən biridir.

Sinir sisteminin fəaliyyətində yaranan hər hansı çatışmamazlıq bir çox problemlər yarada bilər. Belə ki, ağrı ilə əlaqədar siqnal beyinə çatmadığından ağrı hiss edilmir, bəzən isə ağrı hiss edilir, lakin ağrının hansı nəyihədə olduğu bilinmir. Şübhəsiz, hər iki vəziyyət insan üçün böyük təhlükə yaradır. Çünki ağrı yerinin təsbit edilməməsi ağrının hiss edilməməsinə bərabərdir. Məsələn, ürəyində ciddi problemi olan və bədənində ağrı hiss edən, lakin ağrının hansı nəyihədə olduğunu bilməyən insanın həyatı təhlükə altındadır.

"Anadangəlmə analgeziya" necə yaranır?

Bu xəstəlik "SCN9A" adlanan gendə olan problemlə əlaqədar meydana gəlir. Bu gendə kiçik pozulma belə onu tamamilə sıradan çıxarır və

beyinə ötürülən siqnalların qarşısını qalır. Bu hadisə, elektrik lampasının yanması üçün elektrik düyməsindən istifadəyə bənzəyir. Əgər lampaya gedən elektrik naqillərində problem olsa, lampa yanmaz. Əlbəttə, hər şeyi həssas şəkildə yaradan Allah istəsə, bu tarazlığı yox edə bilər və heç kim pozulan bu tarazlığı qura bilməz. Allah dünyadakı kiçik-böyük hər şeyi qüdrəti altında tutduğunu bir ayədə belə bildirir:

Həqiqətən, Allah göyləri və yeri zaval tapmasınlar (öz mehvərindən çıxmasınlar) deyər, tutub saxlayır. Əgər öz mehvərindən çıxsalar, Ondan başqa onları heç kəs tutub saxlaya bilməz. Doğrudan da, (Allah) həlimdir, bağışlayandır! . (Fatir surəsi, 41)

Buna görə də, hər hansı bir səbəbdən ağrı olanda; əliniz yandıqanda, bir yeriniz kəsildəndə hiss etdiyiniz ağrı hissi narahatlıq yaratsa da,

Əslində, bu çox böyük rəhmətdir.

Yaralananda ağrı hissini azalmasının hikməti

Bir çox insan yaralananda və yaralanandan bir müddət sonra ağrı hiss etmir. Beləliklə, insanın yaralı olduğu halda özünü qorumaq və təhlükədən uzaqlaşmaq üçün gücü olur. Ağrı hissini çatdırılması sinir hüceyrələri vasitəsilə reallaşır. Bu hüceyrələr ağrı, acı və sızıltını məhv edən, bədəni rahatlaşdıran “endorfin” maddəsinə malikdir. Endorfin beynimizin istehsal etdiyi ağrı kəsicidir. Endorfin ağrının hiss edildiyi andan etibarən ifraz edilir, ilk təhlükə sovuşduqdan sonra təsiri keçir. Bunun sayəsində ciddi yaralanan insanlar belə müəyyən müddət şiddətli ağrını hiss etmirlər. Yaralananda ağrı hissini azalması Allahın insanlara olan rəhmətinin bir nümunəsidir.

Ayağımız stolun kənarına

dəyəndə və ya yerdəki qırıq şüşə ayağımızı kəsəndə ağrı hiss edirik. Ağrı hissini həyatımızda mühüm yeri var, çünki bizə bədənimizdə problem olduğunu bildirir. Dərimizdəki reseptorlar bizi zədələyən faktorlara reaksiya verəndə, yeni beynimizə mesaj göndərəndə ağrı hiss edirik. Bunun nəticəsində, narahatlığımızı aradan qaldırmaq üçün bəzi tədbirlər görürük.

Ağrı hiss etməmək niyə təhlükəlidir?

Üç ağrı növü mövcuddur: səthi ağrı, dərin ağrı (sümük, əzələ, sümü və oynaqların ağrısı), daxili orqanların ağrısı (viskeral ağrı). Səthi ağrılar dəriyə təzyiq olanda və ya 45 dərəcədən artıq istiliklə qarşılaşanda ortaya çıxır. Əgər bu hiss olmasaydı:

1. İnsanın dərisi zədələndə ağrı hiss etməyi üçün çox qan itirə bilər və həyatı təhlükədə ola bilər.
2. Eyni zamanda, insanda ağrı hiss olmasaydı, bir yeri yananda dərisindəki

yanığa baxmayaraq, gündəlik işlərini rahat şəkildə görə bildiyi üçün müalicə olunmazdı. Bu da bizi mikrob-lardan qoruyan dərinin üst qatının infeksiyasına gətirib çıxaracaqdı.

3. Ağrı hissi olmadığı zaman insan özünə zərər verə bilər və ya zərər verən amilin ağrısını hiss etməyərək yaralana bilər. Məsələn, qəza nəticəsində ayağı sınında bunu hiss etmər və sını sümüyünün üzərində hərəkət edərək sümüyün daha da zədələnməsinə və ciddi problemlərin yaranmasına səbəb olar.

4. Ağrı əvvəlcədən bizə bildirilməseydi, bir çox xəstəlik yarana bilər. Bu səbəbdən, ağrı çoxsaylı xəstəliyin ilk əlamətidir.

5. Məsələn, qarnımız ağrıma-saydı, appendisitimizdə problem olduğunu bilməz və ya ürəyimizdə ağrı hiss etməseydik, infarkt keçirdiyimizi başa düşməzdik.

6. Yıxıldığımız, ağırlıq qaldırdığımız zaman ağrı hissimiz olma-saydı, əzələlərimizi, oynaqlarımızı işlədərək dincəlməyə ehtiyac duymaz və

bədəmizə böyük zərər vura bilərdik.

Hər şeyin yaradılış səbəbi və hikməti var

Uca Allah hər şeyi hikmət və xeyirlə yaradır. Ağrını hiss etməmək xəstəliyi də Rəbbimizin bu mükəmməl yaradılışının ən bariz nümunələrindən biridir. Əgər Allah belə bir xəstəlik yaratmasaydı, heç kim ağrının əslində bədənin qorunması üçün böyük nemət olduğunu bilməyəcəkdi. Bu səbəbdən də, bizi qüsursuz şəkildə yaradan Rəbbimizə şükür etməyimizə səbəb olan vacib faktordan xəbərimiz olmayacaqdı. Şübhəsiz ki, Allahın hər şeyi xeyirlə yaratmasına nümunə olan xüsusiy-yətlər burada sadalananlarla məhdudlaşmır. Rəbbimiz bəzi insanların bədəninə bu çatışmazlığı yaradaraq tibb aləmi üçün ilham qaynağı da yaratmışdır. Çünki bu xəstəliyin səbəblərini araşdıran elm adamları xəbərdarlıq və reaksiya arasındakı əlaqəni və onlar arasındakı kiçik amilləri araşdırdıqca ağrını xeyli

azaldan dərmanlar icad edirlər. Rəbbimiz Quran ayələrində hər şeyin bir səbəbi olduğunu belə xəbər verir:

Biz göyü, yeri və onların arasında olanları əyləncə üçün yaratmamışıq. Əgər Biz (Özümüzə) əyləncə düzəltmək fikrində olsaydıq, onu mütləq Öz dərgahımızda olanlardan hazırlayardıq. Lakin Biz (bunu) etmədik. (Ənbiya surəsi, 16-17)

Şiddətli ağrı

Beyin pərdəsi ağrının yerini, xüsusiyyətlərini, şiddətini təsbit etdikdən sonra beyin bu ağrını sakitləşdirmək üçün siqnalları dayandıran mesajçılar göndərir.

Kimyəvi sinir mesajçıları bu ağrı mesajını sinapslar üzərindən bir sinirdən digərinə ötürürlər. Beləliklə, siqnal beyinə çatdırılır.

Xroniki ağrı

Xroniki ağrı, ağrı mesajlarının yox edilməsinin qarşısını alaraq, insanda nəzarətin itirilməsinə səbəb ola bilər. Ağrının artması hissi də buradan qaynaqlanır.

Mesajların yığılması onurğa iliyindəki sinapslarda yeni kimyəvi yollar yaradır. Bu da sinirləri gələcəkdəki ağrı mesajlarına qarşı daha həssas edir.

MÜSƏLMANLARA DÜŞƏN MƏSULİYYƏT

Allah iki nəfər barəsində məsəl çəkdi: Onlardan biri dilsizdir, heç bir şeyə gücü çatmaz. O öz ağasına bir yüküdür, onu hara yollarsa, xeyirlə qayıtmaz. O heç doğru yolda olub haqq-ədaləti əmr edən bir kimsə kimi ola bilərmi?!
(Nəhl surəsi, 76)

Müsəlman, cəmiyyətdə baş verən hadisələrə laqeyd qalmaz və heç bir zaman “mənə toxunmayan ilan min yaşasın” məntiqi ilə düşünməz. Çünki o, Allaha təslim olmuşdur, Onun yolundadır və yaxşılığı təmsil edir. Bu halda dünyada baş verən zülmə, terrora, ədalətsizliyə qarşı da laqeyd qala bilməz. Heç bir cinayət törətməyən günahsız insanları öldürən terroristlərin ən böyük düşməni müsəlmandır. İslam dini hər cür terrora qarşıdır və elə ilk səviyyədə, yəni düşüncə mərhələsində terrorizmə qarşı çıxır.

Özlərinə ziyan dəymədikcə dünyada baş verən hadisələrə görə narahat olmayan insanlar dinin insanlara aşladığı fədakarlıq, qardaşlıq, dostluq, dürüstlük anlayışından məhrum olanlardır. Belə insanlar həyatları boyunca bəşəriyyətin qarşı-qarşısı olduğu təhlükələrdən xəbərsiz şəkildə yalnız öz nəfslərini məmnun etməklə məşğuldurlar. Halbuki Allah Quranda cəmiyyətə daim xeyr gətirən, ətrafındakı hadisələrə qarşı laqeyd olmayan, insanları doğru yola çağıran əxlaqı məqbul olaraq göstərmişdir. Bir ayədə cəmiyyətə heç bir faydası olmayan insanlarla, əks mövqedə olan insanlar arasındakı fərq belə müqayisə edilir:

Ayədə də ifadə edildiyi kimi “doğru yolda olaraq” dininə bağlı olub, Allahdan qorxub çəkinən, mənəvi dəyərlərə əhəmiyyət verən, vətəninə, millətinə və bəşəriyyətə xidmət etmək şövqündə olan bir insanın yaşadığı cəmiyyətə böyük faydalar gətirəcəyi çox açıqdır. Buna görə də insanların həqiqi dini öyrənmələri və Quranın göstərdiyi gözəl əxlaqı yaşamaları hədsiz dərəcədə əhəmiyyətlidir. Allah bir ayəsində belə yüksək əxlaqı yaşayan insanları bu şəkildə təsvir edir:

Əgər onlara yer üzündə hökmrənlik versək, onlar namaz qılar, zəkat verər, yaxşı işlər görməyi əmr edib, pis işlər görməyi qadağan edərlər. Bütün işlərin aqibəti Allaha aiddir. (Həcc surəsi, 41)

Allah yaxşılığı əmr edir

Müsəlman Allahın əmrlərinə əməl edən, Quran əxlaqını ciddi şəkildə həyatında yaşayan, dünyanı gözəlləşdirməyə çalışsan, sülh və əmin-amanlığı hakim edən insandır. Qəsəs surəsində belə deyilir:

.... Allah sənə yaxşılıq etdiyi kimi, sən də (başqalarına) yaxşılıq et. Yer üzündə fitnə-fəsad törətməyə çalışma. Şübhəsiz ki, Allah fitnə-fəsad törədənləri sevməz (Qəssas surəsi 77)

Müsəlmanın məqsədi Allahın razılığını, rəhmətini və cənnətini qazanmaqdır. Bunun üçün də çox ciddi səy göstərməlidir. Allahın razı olacağı əxlaqı dünyada olduğu müddət ərzində qazanmalıdır. Bu əxlaqın ən çox nəzərə çarpan xüsusiyyətləri isə mərhəmət, şəfqət, ədalət, dürüstlük, bağışlayıcılıq, təvəzökarlıq, insanpərvərlik, fədakarlıq və səbirdir. Mömin, Allahın izni ilə, insanlara qarşı gözəl rəftar edəcək, xeyir işlərdə yarışacaq, yaxşılıq və fədakarlıq edəcək. Allah ayədə belə buyurur:

Biz göyləri, yeri və onların arasında olanları yalnız haqq olaraq yaratdıq. O Saat

mütləq gələcəkdir. Odur ki, Sən (onları) gözəl tərzdə bağışla. (Hicr surəsi, 85)

Ayədə də ifadə edildiyi kimi Allah iman edənlərdən gözəl rəftar etmələrini, yaxşılıqda bir-birlərinə kömək etmələrini, fitnə-fəsaddan uzaq durmalarını istəyir. Allah yaxşılıq edənlərə "... Kim (Qiyamət günü) yaxşılıq gətirərsə, ona gətirdiyinin on qat əvəzi verilər..." ayəsi ilə müjdə verir. Pislilik edənlərə isə "... Kim pislilik gətirərsə, ona ancaq gətirdiyinin misli qədər cəza verilər. Onlara haqsızlıq edilməz.." (Ənam Surəsi, 160) xəbərdarlığı edilir.

Allah Quranda insanlara özünü "qəlblərdə olanı bilən" olaraq tanıdır və "hər cür pis əməldən çəkinmələrini" bildirir. Belə olan halda "Allaha təslim olan" mənasını verən "müsəlman"ın terrora, fitnə-fəsada, dünyadakı zülmə və ədalətsizliyə qarşı mübarizə aparan bir insan olacağı aşkardır.

Quran əxlaqı ədaləti tələb edir

Allahın Quranda təsvir etdiyi həqiqi ədalət anlayışında insanlar arasında heç bir ayrı-seçkilik etmədən ədalətlə hökm etmək, insanların haqqını qorumaq, zülmə rəğbət göstər-məmək, zalıma qarşı məzlumu qorumaq əmri var. Bu ədalət hadisələri hər tərəfli qiymətləndirməyi, analiz etmədən rəy bildirməməyi, tərəfsizliyi, dürüstlüyü, insanpərvərliyi, mərhəməti və şəfqəti tələb edir. Məsələn, hadisələri sağlam düşüncə tərzi ilə qiymətləndirə bilməyən, həyəcanına və hisslərinə təslim olan bir insan ədalətli qərar verə bilməz, duyğularının təsirində qalar. Halbuki ədalətlə hökm verən bir insan bütün şəxsi duyğu və düşüncələrini bir tərəfə qoymağı, hər bir vəziyyətdə doğrunun tərəfini saxlamağı,

dürüstlükdə heç bir zaman güzəştə getməməyi Quran əxlaqı çərçivəsində öyrənir. İnsan elə bir əxlaqa sahib olmalıdır ki, öz mənfəətindən əvvəl qarşı tərəfi düşünməli, özünə ziyan olsa belə əgər qarşı tərəf haqlıdırsa bunu qəbul etməlidir. Allah Nisa Sürəsinin 48-ci ayəsində **“insanlar arasında hökm edildiyində ədalətlə hökm edilməsini”** əmr edir.

Allahdan qorxub çəkinən və axirət günü hesab verəcəyini bilən bir insan Allahın rızasını qazanmaq üçün ədalətlə hökm edir. Bilir ki, Allah etdiyi hər davranışa, söylədiyi hər sözə və fikrindən keçən hər düşüncəyə görə onu axirət günündə sorğuya çəkəcək və bunlara görə tam qarşılıq görəcək.

Quranda ədalətin qüsursuz tərfi verilib və iman edənlərə hadisələr qarşısındakı davranışları və ədalətin necə tətbiq olunacağı bildirilib. Bu isə iman edənlər üçün

çox böyük rahatlıqdır və Allahın rəhmətidir. Buna görə də iman edənlər həm Allahın razılığını qazanmaq, həm də güvən və sülh içində bir həyat yaşaya bilmək üçün insanlar arasında ədaləti tətbiq etməklə məsuldur.

Allahın Quranda əmr etdiyi ədalət, dil, din, irq və etnik mənşəyinə görə fərq qoymadan bütün insanlar arasında bərabər şəkildə tətbiq olunan ədalətdir. Qurandakı ədalət anlayışı yer, zaman və insanlara görə dəyişməz. Müasir dövrdə dünyanın bir çox bölgələrində insanlar irqlərinə görə zalım və ədalətsiz davranışla qarşılaşırlar. Halbuki Quran əxlaqında fərqli xalqların və qəbilələrin yaradılmasının hikmətlərindən biri insanların **“bir-biri ilə tanış olmaları”** olaraq bildirilir. Hamısı da Allahın qulu olan fərqli millətlər və ya qəbilələr, bir-birlərini tanıya bilər, yəni bir-birlərinin fərqli mədəniyyətlərini, dillərini, ənənələrini, qabiliyyətlərini öyrənə bilərlər. Fərqli irq və millətlərin olmasının məqsədi, qarşıdurma və mübarizə deyil, mədəni zənginlikdir.

Bu müxtəliflik Allahın yaradılış sənətin-dəki bir gözəllikdir. Bir insanın daha u z u n

digərinin qısa olması, bir insanın dərisinin ağ, digərinin sarı olması bu insana hər hansı bir üstünlük vermədiyi kimi, həmin insanda qüsurlu olaraq da səciyyələndirmək olmaz. Bunların hər biri Allahın təqdiri və çox böyük hikmətlərlə yaradılmışdır. Ancaq bu fərqliliklərin Allah Qatında heç bir əhəmiyyəti yoxdur. İman edən insan çox yaxşı bilir ki, tək üstünlük təqva ilə, yəni Allah qorxusu və Allaha imandakı üstünlüklə ölçülür.

İnkār edənlər bir-birinin dostlarıdır (köməkçiləridir). Əgər siz bunu etməsəniz (bir-birinizə yardımçı olmasanız), yer üzündə fitnə və böyük bir fəsad baş verər. (Ənfal surəsi, 73)

Möminlər, həqiqətən də qardaşdırlar. Elə isə qardaşlarınızı barışdırın və Allahdan qorxun ki, sizə rəhm edilsin. (Hucurat surəsi, 10)

b o y l u ,

ÇARLZ DARVIN

KARL MARKS

Modernizmin, başqa ifadə ilə materializmin süqutu

Modernizm qərb mədəniyyəti və bu mədəniyyətə aid dəyərlərə sinonim olaraq qəbul edilir. Modernizm avropada, yəni qərb dünyasında formalaşan, əsasını maarifçilik dövründən götürən ideologiya və hərəkatların meydana gətirdiyi sistemdir. 19-cu əsrdə inkişaf etməyə başlayan və güclənən bu sistemin “modern”, “müasir” adlandırılmasının səbəbi isə bu sistemlə birlikdə avropanın öz ənənələrinə və keçmişinə aid hər şeyi bir kənara qoyaraq yeni dünya görüşünü mənimsəməsidir.

Bəs, bu fəlsəfə hansı dünyagörüşünə sahibdir və qərb dünyasında nələri dəyişdirmişdir? Bu suallara verəcəyimiz cavablar postmodernizm ideologiyasının mənşəyini də qavramağımıza kömək edəcək.

FRİDRİX NİTSŞE

ZİQMUND FREYD

Modernizm dövrü

Bu gün modernizm olaraq adlandırılan dövr maarifçilik dövrü ilə başlayan dövrdür. Maarifçilik dövrü qərbin həyata baxışını kökündən dəyişdirdi. Bu dövrə qədər din əxlaqı cəmiyyət həyatını istiqamətləndirən əsas faktor idi. İnsanın kim olduğu, həyatının mənası, nəyin doğru və nəyin səhv olduğu kimi suallarına cavab Allahın insanlara öyrətdiyi şəkildə verilir. Din əxlaqı cəmiyyət həyatını formalaşdırırdı. Ancaq maarifçilik dövründən sonra əsaslı dəyişikliklər yaşanmağa başladı. Bu dəyişikliyin başlanğıc nöqtəsini isə materialist düşüncə təşkil edir. Din əleyhdarı mütəfəkkirlərin fikirlərinin yayılması və bunların səbəb olduğu siyasi dəyişikliklərlə qərb dünyası din əxlaqından uzaqlaşmağa başladı. “Materialist” və insanı əsas götürən bu ideologiya insanlara həyatın bu dünyadan ibarət olduğunu, insanın özündən başqa heç kimə qarşı məsul olmadığını, hətta

həyatın və bütün kainatın təsadüfən meydana gəldiyini təlqin edirdi. Fəlsəfə, sosiologiya, iqtisadiyyat, psixologiya kimi müxtəlif elmi sahələrdə materialist və ateist inanca sahib olan nəzəriyyəçilər ortaya çıxırdı.

Modernizmin genişlənməsində materialist filosofların rolu

İlk olaraq, 18-ci əsr avropasında ortaya çıxan Diderot, Baron Holbax kimi materialistlər kainatın sonsuzdan bəri mövcud olan maddə yığını olduğunu və maddədən başqa heç bir şeyin olmadığını ortaya atdılar. 19-cu əsrdə materializm və ateizm daha da inkişaf etdi. Feyerbax, Marks, Engels, Nitsşe, Dyürkqeym, Freyd kimi mütəfəkkirlər ateist düşüncəni müxtəlif elm sahələrinə tətbiq etdilər.

Materializmə ən böyük dəstəyi verən isə yaradılışı inkar edən və buna qarşı təkamül nəzəriyyəsinə ortaya atan Çarlz Darvin oldu. Darvinizm ateistlərin əsrlərdir

cavab verə bilmədikləri “canlılar və insan necə yaranıb” sualına guya elmi cavab tapdı. Darvin təbiətdə cansız maddələri canlandıran və sonra da ondan müxtəlif canlı növləri əmələ gətirən mexanizmin məhz bu nəzəriyyə olduğunu iddia etdi və bir çox insanı da bu yalana inandırdı.

Elm, materialist iddiaları təkzib etdi

19-cu əsrin sonlarında ateistlər hər şeyi açıqladıqlarını zənn etdikləri bir “dünyagörüşü” meydana gətirmişdilər: Kainatın yaradıldığını inkar edir, buna qarşı “kainat sonsuzdan bəri vardır, başlanğıcı yoxdur” deyirdilər. Kainatdakı nizam və tarazlığın kortəbii təsadüflərin nəticəsi olduğunu irəli sürür, kainatda heç bir məqsəd olmadığını iddia edirdilər. Canlıların və insanın necə yarandığı sualının darvinizmlə cavablandığını zənn edirdilər. Tarix və sosiologiyanın Marks və Dyürkqeym, psixologiyanın isə Freyd tərəfindən ateist əsaslarla açıqlandığını düşüdünlər. Halbuki bu iddiaların hər biri 20-ci əsrdə elmi, siyasi və sosial kəşflərlə rədd edildi. Astronomiyadan biologiyaya, psixologiyadan

ictimai əxlaqa qədər bir çox fərqli sahədəki kəşflər, diaqnoz və analizlər

ateizmin bütün fərziy-yələrini kökündən dəyişirdi.

Materialist ideologiyaların dağıcıdı təsiri

Ancaq materialist ideoloqların məğlubiyyətinin ən böyük sübutlarından biri baş verən qırğınlar oldu. Faşizm və kommunizm başda olmaqla materializmi əsas götürən ideologiyalar məhvedici güclər meydana gətirdilər. Bir tərəfdən də əxlaqi degenerasiya başladı.

Materialist fikir sisteminin hakim olduğu illərdə şəfqət, sədaqət, qürur, şərəf, səmimiyyət, fədakarlıq kimi gözəl əxlaqi keyfiyyətlər məhv olmağa başladı. Cəmiyyət daxilindəki əxlaqi degenerasiya bu gözəl əxlaqi keyfiyyətlərin bir növ “sadələşmə” kimi göstərilməsi ilə nəticələndi. Egoizm, mərhəmətsizlik, haqsızlıq, ədalətsizlik adı hal kimi qarşılanmağa başlandı. Yardımsevərliyin unudulduğu, haminin daha çox pul qazanmaq və daha çox xərcləmək istədiyi bu sosial darvinist mühitdə zəifləri əzmək, zəif insanlardan mərhəmətsizcə sui-istifadə etmək, əlilləri, qocaları və ehtiyac içində olanları cəmiyyətdən xaric etmək kimi zalımlıqlar normal hesab edilirdi.

Din əxlaqı olmazsa..

Modernizmlə birlikdə meydana çıxan ideologiyaların ən böyük səhvlərindən biri də din olmadan da əxlaqın olacağını, insanların dinsiz də gözəl əxlaqlı olacaqlarını düşünmələri idi. Halbuki bu çox böyük yalandır. Din olmadan, Allah qorxusu yaşanmadan, axirət günündə etdiklərinin hesabını verəcəyinə inanmadan həqiqi mənada sevgi, hörmət və gözəl əxlaqın yaşanması mümkün deyil. Din əxlaqı olmayan yerdə insan sevgisi olmaz, dostluq olmaz, gözəl əxlaq olmaz. Çünki əgər din əxlaqı yaşanmırsa, deməli, Allah qorxusu da yoxdur. Bu isə insanın ancaq öz istək və arzularını ödəməyə çalışacağı, öz mənfəətinə zidd olan hər şeyi özündən uzaqlaşdıracağı mənasını verir. Belə bir insan sevgini, şəfqəti, mərhəməti ancaq öz mənfəətinə uyğun olduğu müddət ərzində göstərir. Özünə fayda verən insanı sevər, elə də faydalı olmayanı isə əzməkdən, ona pis davranmaqdan çəkinməz. Belə insanın ədaləti də ancaq öz mənfəətlərinə uyğundur. Özünə fayda verməyənlərə qarşı ədalətli olmağı da vacib bilməz. Əgər özü üçün qazancılı olacağını düşünərsə, yardımsevər olar. Hər hansı mənfəəti yoxdursa, aclıq çəkən insanlar, zülm görənlər, mərhəmətsizcə qətl edilən günahsızlar onun üçün heç bir mənə kəsb etmər. Belə hallar onun vicdanına təsir etmər. Çünki din

əxlaqını yaşamayan insan vicdanına görə deyil, öz nəfsinin istəklərinə görə hərəkət edir.

Tarix dinin insan ruhuna qazandırdığı həqiqi tərbiyəni və Allahın yol göstərici hökmləri olmadığından sonra heç bir həqiqi əxlaqdan söz gedə bilməyəcəyini sübut edən nümunələrlə doludur. Buna nümunə kimi, 1789-cu ildə Fransa inqilabında azadlıq, bərabərlik, qardaşlıq naminə meydana çıxanların minlərlə günahsız insanı öldürmələrini və ya sosial ədaləti təmin edəcəklərini iddia edən kommunist rejimlərin milyonlarla insanı qətl etməsini və s. göstərə bilərik.

Postmodernizm də çıxış yolu deyil

Modernizmi tənqid edən, “modernizmdən sonrakı dövr” olaraq adlandırılan postmodernizm isə modernizm tərəfindən əsası qoyulan dəyər, meyar və hədəflərin mənasızlığını dərk edən, ancaq bu doğru diaqnozdan yola çıxaraq heç bir mütləq dəyər, meyar və hədəfin olmadığını iddia edən düşüncədir.

Postmodernistlərin ən böyük səhvləri isə “relativizmə” aiddir. Yeni bütün dəyər və inancların müxtəlif insanlara görə dəyişməsi, “relativ” (nisbi) olması.

Həll yolu

Halbuki insanın var olma məqsədini göstərən çox əhəmiyyətli həqiqət var. İnsanı Allah yaratmışdır və insan bütün həyatını Ona borcludur. Modernizm bu həqiqəti tamamilə inkar edir və ya əhəmiyyət vermir. Postmodernizm isə bu həqiqəti “relativ fikir” kimi göstərməklə eyni səhvi təkrar edir.

Buna görə də postmodernizm də cəmiyyət üçün çarə deyil. Cəmiyyəti heç bir mütləq dəyərin və məqsədin olmadığı xaosa aparan başqa yaldandır. İnsanlar həm bu yaldandan, həm də hələ də gücünü qoruyan modernist düşüncədən xilas ola bilmək üçün öz var olma məqsədlərini dərk etməlidirlər.

