

DÜŞÜNƏN İNSAN

№ 10 - İyun 2012 - 2 AZN

Xurafatçı düşüncə tərzinin əksinə olaraq

Quran əxlaqında

**QADIN ÇOX
DƏYƏRLİDİR**

- ✦ Xastəliklərin ardındakı gizli hikmətlər
- ✦ Təbii fəlakətlərlə gələn xəbərdarlıq
- ✦ Hər problemin həlli Qurandadır
- ✦ Akullardakı xüsusi sistem
- ✦ Məntiq dini, yoxsa İslam əxlaqı?

2 FİLM HƏDİYYƏ

GÖZDƏKİ MÖCÜZƏ

KOMMUNİZMİN QANLI TARİXİ

(1-ci hissə)

HARUN YƏHYA KİTABLARI İNDİ DAHA UCUZ QİYMƏTƏ

2.70 AZN

2.80 AZN

2.80 AZN

2.50 AZN

3.30 AZN

2.50 AZN

3 AZN

5.75 AZN

2.70 AZN

3.20 AZN

5.75 AZN

3.10 AZN

3.40 AZN

GLOBAL
PUBLISHING

SİFARIŞ ÜÇÜN:
globalkitab@gmail.com
Tel: (050) 466 20 20

DÜŞÜNƏN İNSAN - İyun 2012;
Elmi-kütləvi, mənəvi-psixoloji jurnal
Təsisçi və redaktor: Ziya Kazımov
Kompyuter dizaynı: Mırağa Niftəli
Ünvan: Bakı şəhəri, M.Şərifzadə küçəsi 78/57
Telefon: (050) 4662020; E-mail: admin@dusuneninsan.info
"Düşünən İnsan" jurnalı Azərbaycan Respublikası Ədliyyə
Nazirliyində qeydiyyatdan keçmişdir. Qeydiyyat No 3418

DÜŞÜNƏN İNSAN

İçindəkilər

DÜŞÜNƏN İNSAN ; İYUN 2012

Heydər Əliyev və İlham Əliyev
milli-mənəvi dəyərlər haqqında **3**

Elmi-texnoloji xəbərlər **4**

İslam dünyasında keçən ay **6**

Gözəl bir şeyi səhv üsullarla əldə
etməyə çalışmamaq **10**

Dinsizliyin saxta fəlsəfəsi:
humanizm və onun pərdə arxası **12**

Saç telindən hörümçək ipəyinə **18**

Təlaşlanmaq şeytanın hiyləsidir **27**

İçindəkilər

DÜŞÜNƏN İNSAN ; İYUN 2012

Bir ayə bir açıqlama **33**

Qütb aylarının buz üstündə yaşamalarını təmin edən mükəmməl xüsusiyyətlər **34**

Akulalardakı xüsusi sistem **54**

Xəstəliklərin ardındakı gizli hikmətlər **60**

İslam gözəllik və asanlıqdır **62**

Fosillər təkamülü təkzib edir **63**

**YAŞANAN
HEÇ BİR AN
ALLAH QATINDA
YOX OLMUR** **28**

**İbadətləri
yaşlılığa
saxlama** **37**

**Məntiq dini,
yoxsa İslam əxlaqı?** **56**

**Mayalılar 2012-ci ildə mübarək
insanların ortaya çıxacağına və
bu ilin yeni eranın başlanğıcı
olduğuna inanırdılar** **64**

**XURAFATÇI DÜŞÜNÇƏ
TƏRZİNİN ƏKSİNƏ OLARAQ
QURAN ƏXLAQINDA
QADIN ÇOX
DƏYƏRLİDİR** **38**

**TƏBİİ FƏLAKƏTLƏR
GƏLƏN XƏBƏRDARLIQ** **46**

"Qurani-şərifin bizə verdiyi tövsiyələr, dərs, göstərdiyi yollar insanları paklığa, düzlüyə, doğruluğa, sədaqətə, qəhrəmanlığa, cəsərətə, cəsurluğa dəvət edən tələblərdir, tövsiyələrdir".

Heydər Əliyev

"Azərbaycan xalqı və Azərbaycan İslam dünyasının ayrılmaz parçasıdır. Bu, bizim tariximizdir, bu günümüzdür, ənənəmizdir, milli identifikasiyamızdır. Bizim milli dəyərlərimiz İslam dəyərləri əsasında formalaşmışdır. Biz milli dəyərlərimizə çox sadıq və bu dəyərlər bizim üçün hər şeydən üstündür. Dəfələrlə demişəm və şadam ki, gənc nəsil də milli ruhda böyüyür, milli ruhda tərbiyə alır. Biz Azərbaycan xalqının zəngin milli mənəvi dəyərlərini, ənənələrini qorumalıyıq, saxlamalıyıq, təbliğ etməliyik. Hər bir Azərbaycan gənci, hər bir Azərbaycan uşağı bu əhval-ruhiyyədə böyüməlidir".

İlham Əliyev

Elmi-Texnoloji

Xəbərlər

TƏHLÜKƏ DÜŞÜNDÜYÜMÜZDƏN DAHA ÇOXDUR

Kosmoloqların apardığı yeni tədqiqat Yeri təhlükə altında qoyan asteroidlərin sayının daha çox olduğunu üzə çıxarmışdır.

NASA-nın dünyanı təhlükə altında qoyan asteroidləri müəyyən etmək üçün keçirdiyi NEOWISE proqramı aşağı orbitə istiqamət götürərək planetimizə daxil olma ehtimalı olan 4700 asteroid olduğunu təsbit etmişdir.

NASA-nın Kaliforniya, Pasadenadakı Reaktiv İtələmə Gücü Laboratoriyasından Emi Meynzer: "Əldə etdiyimiz rəqəm bizi təəccübləndirdi... Belə bir nəticəni heç düşünmürdük," - dedi.

WISE teleskopunun 2010-2011-ci illərdə əldə etdiyi faktları dəyərləndirən kosmoloqlar Yerdən 8 milyon km məsafədəki göy cisimlərini tədqiq ediblər. Bu göy cisimlərin arasında Yerin atmosferini məhv olmadan keçə bilən çox sayda asteroid olduğu məlum olub.

İnfrared dalğa uzunluğunda kosmosa baxan WISE teleskopu bu yolla böyük və qaranlıq asteroidlərlə yanaşı, kiçik və parlaq olanları da müəyyən edir. Keçmişdə görünən işıqda işləyən teleskoplar iki növ olan asteroidi eyni anda görə bilmirdi.

Meynzer və həmkarları Yerlə toqquşma ehtimalı olan 107 asteroid üzərində tədqiqat apararaq planetimiz üçün təhlükə əmələ gətirən bütün göy cisimlərinin sayını təxmin etməyə çalışıb. Təhlillər nəticəsində Yerin atmosferini parçalamadan keçə bilən 4700 asteroid olduğu üzə çıxıb. Bu asteroidlərin təxminən 500-nün diametri 100 m-dən çoxdur. Müəyyən edilən asteroidlərin bu günə qədər ancaq 20-30-u müşahidə edilib.

Meynzer: "Bu asteroidlərin hara getdiyini və nədən təşkil olunduğunu anlamalıyıq. Əgər Yerlə toqquşmaq üçün ən az 20-30 il varsa, onda bu asteroidləri dayandırmaq şansımız var... Əks təqdirdə, işimiz çox çətindir", - deyir.

Kosmoloqlar Yeri təhlükə altında qoyan asteroidlərin, eyni zamanda, fürsət olduğunu bildirir. Əgər təhlükəsiz şəkildə Yerə kifayət qədər yaxınlaşsalar, bu asteroidlərdən dağ-mədən sənayesində istifadə etmək olar.

NEOWISE tədqiqatına əsasən, asteroid toqquşmasından ən çox təsirlənəcək ilk 10 ölkə aşağıdakılardır:

- 1- Çin
- 2- İndoneziya
- 3- Hindistan
- 4- Yaponiya
- 5- ABŞ
- 6- Filippin
- 7- İtaliya
- 8- İngiltərə
- 9- Braziliya
- 10- Nigeriya

Beyin, sözü 50-80 millisaniyədə qavrayır

Elm adamları insan beyнинin sözləri qavrama müddətinin 50-80 millisaniyə (1 saniyə=1000 millisaniyə) olduğunu bildiriblər. Nəticələri "Nature" jurnalında dərc olunan tədqiqata əsasən, söz səs dalğası kimi qulağa çatdıqdan 50-80 millisaniyə sonra beyin sözü qavrayır.

Tədqiqatda iştirak edən Berlin Hür Universitetinin elm adamlarından Frideman Pulvermüller bu sahədə aparılan çox sayda təcrübənin insan beyindəki sözləri qavrama müddətinin sürətlə işlədiyinə işarə etdiyini, ancaq ilk dəfə fizioloji cəhətdən bu əməliyyatın sürətinin ölçülə bildiyini qeyd etdi.

Elm adamları beyinin bu sahədəki qavrama sürətini ölçmək üçün maqnitosefaloqrafiya və laylı mənbə lokalizasiyası metodundan istifadə edib. Maqnitosefaloqrafiya ilə beyinin işləyərkən əmələ gətirdiyi kiçik maqnit sahələri ölçülür.

Qorxduğumuz zaman daha yaxşı qoxu bilirik

Qorxu insanlarda qoxubilmə duyğusunu kəskinləşdirir. Nəticələri "Chemosensory Perception" jurnalında dərc olunan tədqiqatda üzərində təcrübə aparılan insanlarda neytral və mənfə təəssürat verən qoxulardan istifadə edilib.

Həmin insanların beyin fəaliyyətlərini maqnetik rezonans vasitəsilə qeyd edən elm adamları onların dərinin keçiricilik qabiliyyətini də ölçüblər.

Qorxu ilə qoxubilmə arasında birbaşa əlaqə olduğunu müəyyən edən elm adamları qorxu artdıqca xüsusilə mənfə əhval-ruhiyyə yaradan qoxuların hiss edilməsinin kəskinləşdiyini görüblər. Elm adamları qorxu ilə beyinin qavrama və duyğu mərkəzləri arasındakı fəaliyyətin sürətləndiyini də üzə çıxarıblar.

İslam Dünyasında

Tatarlar İslamı qəbul etməyi qeyd edirlər

Tatarların əcdadı kimi tanınan Volqa bulqarlarının 21 may 922-ci ildə İslamı qəbul etməsi münasibətilə Tataristanın Bolqar şəhərində muzey və abidə açılıb. Tataristanın paytaxtı Kazan Kul Şerif məscidində nümayiş etdirilən dünyanın ən böyük Qurani-Kərim kitabı da muzeyə gətirilib. 10 iyunda Bolqar şəhərində inşa edilən abidənin ətrafında çox sayda insanın iştirak etdiyi bayram mərasimləri təşkil olunub.

Bolqar şəhərində təşkil olunmuş mərasimdə Tataristanın prezidenti Rüstəm Minnixonov, Dövlət məsləhətçisi Mintimer Şaymiyev, Rusiya Müsəlmanları Mərkəzi Dini İdarəsinin rəhbəri Talqat Tacəddin və digər səlahiyyətli nümayəndələr iştirak edib.

Minnixonov abidənin açılışında söylədiyi nitqdə İslamın onları gücləndirdiyini və birləşdirdiyini deyib. Minnixonov: "İndi bulqarlardan gələn bu İslam ənənəsinin qorunması bizim üçün çox vacibdir", - deyərək qeyd edib.

Böyük Bulqar Xanlığının 640-cı ildə xəzərlər tərəfindən süqutundan sonra iki qola ayrılan bulqarlar cənub-qərbə və şimala köç ediblər. Qərbə gedən qol xristianlığı seçərək Balkan yarımadasında Bolqarıstanın əsasını qoymuş, şimala köçən qol da Kotrak xanın rəhbərliyi altında İdil (Volqa) çayı sahilində İdil-Bulqar dövlətini qurub. İdil bulqarlarının 889-cu ildə Qaraxanlılardan əvvəl İslamı qəbul edən ilk türk xalqı olduğu iddia edilir.

Almaniyalı nazir məscidlərin sayını açıqladı

Almaniyada təqribən 2350 məscid olduğu, bunların 2180-ində bir imamın müntəzəm fəaliyyət göstərdiyi bildirilib.

Almaniyada dini cəmiyyətlərin həyatı ilə bağlı araşdırma sona çatıb. Araşdırmada müsəlmanların qurduğu cəmiyyətlərin fəaliyyətləri, quruluşu və burada işləyən din xadimləri mənşəyi, peşəsi, vəzifəsi və yaşayış səviyyəsi haqqında məlumatlar var.

Almaniya Daxili İşlər naziri Hans-Peter Fridrix araşdırmanın nəticələrini dəyərləndirərək: "Nəticələr İslam cəmiyyətlərinin və imamların uyğunlaşma prosesindəki rolunu ortaya çıxarır," - deyib. Araşdırma Almaniyada təqribən 2350 məscid olduğunu, bunlardan təxminən 2180-ində bir imamın müntəzəm fəaliyyət göstərdiyini aşkar edib.

Araşdırmada bu cəmiyyətlərin, demək olar ki, hamısında tək cəmiyyət dini xidmət göstərilmədiyinə, Almaniyada din xadimlərinin də homogen qrup olmadığına işarə edilib.

Keçən Ay

Kilsəsiz xristianlara müsəlmanlar kömək edib

Amer: "Bu, İslam dininin, həqiqətən, sülhü əsas götürən mahiyyətini əks etdirir," - deyib.

Kilsə binasının icarə müqaviləsinin bitməsi ilə "Sakramento Mənəvi Həyat Mərkəzi" (Spiritual Life Center of Sacramento) adlı xristian icması pasxa bayramını Salam Cəmiyyəti Mərkəzinin məscidində qeyd edib.

Rahib Maykl Moran: "Yuxuda bir qəzetdə "Məsciddə Pasxa bayramı" adlı yazı gözümə dəydi. Oyandıqda Salamdan Metvalli Amerə zəng edərək məsciddən istifadə etmək üçün icazə istədim," - deyib.

Salam cəmiyyəti icazə verdikdə "Sakramento Mənəvi Həyat Mərkəzi"nin üzvləri keçən bazar saat 08.30-da və 11.00-da təşkil olunan Pasxa mərasimlərinə axın ediblər. Amer: "Bu, İslamın, həqiqətən, sülhü əsas götürən mahiyyətini əks etdirir," - deyib.

ABŞ-da sürətlə yayılan din İslamdır

ABŞ-da ictimaiyyətə açıqlanan yeni statistika ölkədə son illərdə ən çox sürətlə yayılan dinin İslam olduğunu aşkar edib.

Amerikan Dini Qurumlarının verdiyi rəqəmlərə görə, 2000-ci ildə ölkədə təqribən 1 milyon müsəlman var idi, bu say 2010-cu ildə 2 milyon 600 minə çatıb. Beləliklə, ABŞ tarixində ilk dəfə orta qərb və cənub əyalətlərində müsəlmanların sayı yəhudiləri keçib.

ORQANİZMİMİZİN FASILƏSİZ ENERJİ MƏNBƏYİ: QLÜKOZA

Dəzgahı işlədən yanacaq kimi orqanizminizi enerji ilə təmin edən qlükozanın suda asanlıqla həll olması hansı xüsusiyyəti sayəsində baş verir?

Qlükozanın hər mayədə əriməsi nə üçün həyati əhəmiyyət daşıyır?

Artıq qlükoza molekulu orqanizmdə necə idarə olunur?

Kifayət qədər qlükoza olmasa, orqanizmdə hansı dəyişikliklər baş verir?

Şəkər xəstəliyi necə əmələ gəlir?

Bütün canlıların əsas qida mənbəyi olan qlükoza çox vacib molekuldur. Çünki Allahın səbəb kimi yaratdığı qlükoza sayəsində qolumuzu hərəkət etdirir, yeriyir, çənə əzələlərimizi işlədib yemək yeyirik.

6 karbon, 12 hidrogen və 6 oksigen atomundan təşkil olunmuş qlükoza molekulu hidrogen atomları sayəsində altıbucaqlı formaya malikdir. Tərkibindəki 6 oksigen atomu qlükozaya çox mühüm xüsusiyyət qazandırır. Bu oksigen atomlarına görə qlükoza suda asanlıqla həll olunur. Oksigen atomları sayəsində bu molekul su molekulları ilə güclü hidrogen rabitələri qurur. Qlükoza suda həll olan bu molekula görə mayenin içində dərhal əriyir. Qlükozanın bu xüsusiyyəti bizim üçün həyati əhəmiyyətə malikdir. Çünki qlükoza hüceyrələrin ən vacib qidasıdır və hüceyrələrə qan vasitəsilə daşınır. Ona görə də mayenin içində əriməlidir.

Qlükoza orqanizmdə necə hərəkət edir?

Qlükoza ilə oxşar molekulyar quruluşa malik heksanın bir çox orta qəhəti var. Heksan bir yanacaq maddəsi kimi qlükozaya çox

bənzəyir. Ancaq heksan oksigen atomu daşmır və buna görə, yandıqda çoxlu yeni güclü karbon-oksigen rabitələri meydana gətirir. Bu, heksanın suda həll olmasına mane olur. Buna görə, heksan qan vasitəsilə hüceyrələrə daşına bilməz. Normal şəraitdə qlükoza heksandan daha az səmərəlidir, ancaq mayenin içində daşına bildiyinə görə, insanlar üçün həyati əhəmiyyətə malikdir.

Qlükoza molekulları məhlulun tərkibinə daxil olduğu anda enerjisini maddələr mübadiləsi üçün dərhal yanacağa çevirir. Buna görə, qlükoza canlı hüceyrələri üçün əsas enerji mənbəyidir.

Daha böyük molekullar, məsələn, daha mürəkkəb şəkər və nişastalar həzm olunduqda asanlıqla yanacağa çevrilməsi və hüceyrələrə çatdırılması üçün qlükoza molekulları şəklində kiçildirlər. Buna görə, qlükozaya daxil olduğu maddələr mübadiləsindən asılı olaraq qan şəkəri, üzüm şəkəri, nişasta şəkəri kimi müxtəlif adlar verilir.

Həzm prosesində əmələ gələn qlükoza molekulları necə tarazlanır?

Yediyimiz qidaların 70%-i bizi karbohidratla təmin edir. Ağızda həzm olunmağa başlayan karbohidratlar tüpürcəyin içindəki karbohidrat parçalayıcı fermentlərlə qarşılaşır. Qismən parçalanan bu molekulların həzmi isə düz bağırsaqda sona çatır. Bu parçalanma nəticəsində əmələ gələn qlükoza molekulları qan təzyiqinin qalxmasına səbəb olur. Ancaq qan təzyiqi qlükoza molekullarına müdaxilə edən fermentlər vasitəsilə normada saxlanılır. Qısaca desək, orqanizm üçün çox mühüm bir molekul Allahın istəyi ilə xüsusi yaradılmış başqa molekul tərəfindən tənzimlənir.

Orqanizmdə artıq qlükoza olduqda bir

ferment vasitəsilə bu artıq qlükoza qlikogen adlanan başqa formaya çevrilib ehtiyatda saxlanılır. Qlükozanın qlikogenə çevrilməsində rol oynayan fermentin adı qlikokinazdır (glucokinase). Bu fermenti mədəaltı vəzdən ifraz olunan insulin adlı hormonun nəzarəti altında qaraciyər hasil edir. Qlikogen isə orqanizmin enerjiyə ehtiyacı olduqda işə düşür və istifadəyə hazır olur.

Orqanizmindəki mükəmməl iş bölgüsü insan ilk dəfə yaradıldıqdan etibarən mövcuddur

Bir fabrikdə istehsalçılar, hazır məhsulu lazımı yerə daşıyanlar, onlara nəzarət edənlər, qalığı hesablayanlar və bu qalığı başqa yerlərdə istifadə etmək üçün dəyərləndirən işçilər var. Hər istehsal prosesi mütləq seçilmiş mütəxəssislər tərəfindən idarə olunur. Mümkün xətanın aradan qaldırılması üçün ciddi nəzarət var. Hər şöbədə öz sahəsində peşəkarlaşmış çoxlu insan işləyir. Buna baxmayaraq, qüsursuz nizam-intizam olmur, tez-tez səhvlər olur.

İnsan orqanizmindəki bu qüsursuz sistem bir növ fabrik kimi işləyir və Allah istəmədikcə əsla səvh etmir. Hər hüceyrə, hər molekul işini bilir və tam yerinə yetirir. Canlıların əsasını təşkil edən amin turşularından atomlara, molekulardan zülallara qədər hər şey Allahın qüdrəti qarşısında boyun əymişdir. Şübhəsiz ki, nə hüceyrənin içindəki molekulaların, nə də onunla birlikdə hərəkət edən digər orqanların ağılı, biliyi, bacarığı və ya təhsili var. Bütün bu proses və hasilat üçün müəyyən vaxtın keçməsi üçün gözləməmiş, doğulduğumuz andan etibarən bu mükəmməl sistem hal-hazırkı şəkildə yaradılmışdır. Allah bu mükəmməl iş bölgüsünü min illər boyu hələ elm bunun fərqiə varmadan qüsursuz şəkildə yaratmış və hər molekul insanda mükəmməl surətdə funksiyasını yerinə yetirmişdir. Uca Allahın bu üstün yaratma sənəti

Quranda belə bildirilir:

Biz, həqiqətən, insanı süzölmüş palçıqdan yaratdıq. Sonra onu nütfə halında möhkəm bir yerdə yerləşdirdik. Sonra nütfəni laxtalanmış qana çevirdik, sonra laxtalanmış qanı bir parça ət etdik, sonra o bir parça ətə sümüklərə döndərdik, sonra sümükləri ətə ördük və daha sonra onu bambaşqa bir məxluq olaraq yaratdıq. Yaradanların ən gözəli olan Allah nə qədər ucadır! (Muminun surəsi, 12-14)

Diabet xəstəliyi necə əmələ gəlir?

Karbohidratlar bağırsaqlarda qlükozaya çevrilir və qanla birləşirlər. Qlükozanın miqdarı artarsa, mədəaltı vəz hüceyrələrin qlükozanı sormasına kömək edən insulin hormonunu ifraz edir. İnsulin qlükoza daşıyıcısını aktivləşdirən reseptorla birləşir. Qlükoza hüceyrənin içinə daxil olur və enerjiyə çevrilir. Qandakı qlükozanın miqdarı sabit qalır. Diabet xəstələrində isə insulin reseptora bağlana bilmir və daşıyıcı qeyri-aktiv olur. Qlükoza qan dövranında qalır və qandakı şəkərin miqdarı artır.

Yetmiş meyvələrdə, çiçəklərin nektarında, yarpaqların şirəsində və orqanizmdə dövr edən qandakı əsas maddə canlılar üçün xüsusi yaradılmış qlükozadır.

Qlükoza insan üçün hansı əhəmiyyətə malikdir?

Qlükoza insan bədənində qanda 60%, yəni 110 mq/dl, toxumalarda isə 0.1 mq/dl olmalıdır. Əgər sistemdə bir çatışmazlıq olarsa və beyinin ən əsas yanacaq maddəsi olan qlükoza beyində lazımı miqdarda olmasa, ciddi problemlər üzə çıxar. Əgər beyinə gedən qlükozanın miqdarı 0.04 mq/dl-dan az olarsa, beyin hüceyrələri həssaslaşar və impuls göndərərək orqanizmdəki bütün əzələlərin müntəzəm gərilməsinə səbəb olar. Nəticədə, qısa müddətdə ölüm baş verər.

Gözəl bir şeyi səhv üsullarla

Müttəqilərə: "Allah nə nazil etmişdir?"– deyildikdə, onlar: "Xeyir!"– deyirlər. Bu dünyada xeyirli işlər görənlər üçün gözəl mükafat hazırlanmışdır. Axirət yurdu isə daha xeyirlidir. Müttəqilərin yurdu necə də gözəldir. (Nəhl surəsi, 30)

İnsanlar həmişə yaxşı bir şeyə nail olmaq və ya gözəl nemət əldə etmək istəyirlər. Ancaq bu məqsədlərinə və ya istədikləri nemətə qovuşmaq üçün səhv üsullardan istifadə edirlər. İstədikləri şeylər və niyyətləri çox gözəl olduğu halda, istifadə etdikləri üsullar səhv olduğu üçün yanlış rəftar etmiş olurlar.

Bu mövzuya gündəlik həyatdan bir neçə nümunə verə bilərik. Məsələn, qaldığı yeri təmizləmək istəyən bir insanın niyyəti gözəldir. Ancaq bu niyyətinə çatmaq üçün ətrafındakı insanları narahat edirsə, gördüyü natəmizliyə, dağınıqlığa görə oradakı insanlara qarşı sərt davranırsa, bir tərəfdən təmizlik edərkən, digər tərəfdən də deyirsə, bu vəziyyət o insanın gözəl məqsədə səhv üsullarla çatmağa çalışdığını göstərir.

Eyni şəkildə, başqa bir insanda gördüyü səhvi düzəltmək istəyən şəxs bunu ona sərt üslubla, əsəbləşərək deyirsə, bu da istifadə edilən üsulun yanlış olduğunu göstərir. Əslində, bu şəxsin məqsədi yaxşılıq etməkdir. Amma

əldə etməyə çalışmaq...

bir insana doğru yolu göstərməyin, səhv etməkdən çəkəndirməyin yolu bu cür olmamalıdır.

Bir insanın dostluğunu və sevgisini qazanmaq istəyən bir şəxs qarşısındakına təzyiq etməməlidir. Sevgini qazanmağın yolu seviləcək xüsusiyyətlər göstərməkdir. Həqiqi mənada seviləcək bir insan əxlaqına sahib olmaqdır. Belə bir məqsəd arxasında olan insan əvvəlcə Allah rizası üçün bu xüsusiyyətləri qazanmalıdır. Buna əhəmiyyət verməyib, əvəzinə yalnız qarşı tərəfi dostluğa məcbur etmək yanlış üsuldur. Bu insan sırf qarşı tərəf israr etdiyinə görə, içindən gəlmədiyi halda, o insanı incitməmək üçün bəlkə bu istiqamətdə bəzi rəftarlar göstərəcək. Halbuki bu, o insana süni dostluqdan başqa bir şey qazandırmaz. Süni sevgi və dostluq isə ona istədiyi xoşbəxtliyi verməz. Belə bir insan gözəl nəticə əldə etməyi hədəfləyir. Ancaq üsulu yanlışdır.

İnsan həyatının bir çox anında bu cür vəziyyətlərlə qarşılaşa bilər. Həqiqətən, yaxşı niyyətli bir insan gözəl məqsədə çatarkən bu cür səhv etməkdən çəkinməlidir. Sərt üsullar heç vaxt insana ümid etdiyi nəticəni verməz, əksinə əldə etdiyi fayda, səbəb olduğu zərərdən daha çox olar. Təmizliyi təmin etmək üçün deyindən, sərt danışan, narahatlıq yaradan insan o məkanın təmizliyinə nail olsa belə, meydana gətirdiyi təxribat və insanlara verdiyi narahatlıq daha çox olar. Belə bir vəziyyətdə insan bir Möminə narahatlıq verməkdənsə, təmizliyi təxirə salmalı, lazım gəldikdə o təmizliyi günlərlə tək başına etməli, amma yenə də yanlış rəftar etməməlidir.

Eyni şəkildə, bir adamı kiçik bir mövzuda tənqid edən bir insan sərt rəftarı ilə ona verəcəyi fiziki və mənəvi narahatlığa görə heç bir qazanc əldə edə bilməz.

Bu səbəblə, həqiqətən, gözəl bir şey etməyə çalışan insan istifadə edəcəyi üsulları yalnız Quran əxlaqına görə təyin etməlidir. Yalnız məqsədin gözəl olması kifayət deyil. İnsanın bu məqsədə çatarkən göstərəcəyi əxlaq və seçdiyi üsul da gözəl və doğru olmalıdır. Allahın razılığına ən uyğun olan rəftar budur. Allah həyatlarının hər anında gözəl davranışlardan vaz keçməyən qullarını Quranda belə müjdələmişdir:

Müttəqilərə: "Allah nə nazil etmişdir?"– deyildikdə, onlar: "Xeyir!"– deyirlər. Bu dünyada xeyirli işlər görənlər üçün gözəl mükafat hazırlanmışdır. Axirət yurdu isə daha xeyirlidir. Müttəqilərin yurdu necə də gözəldir. (Nəhl surəsi, 30)

Göylərdə və yerdə nə varsa, Allahındır. O, pislik edənlərə əməllərinin cəzasını verəcək, yaxşılıq edənləri isə ən gözəl mükafatla mükafatlandıracaqdır! (Nəcm surəsi, 31)

Allah doğru yolda olanların doğruluğunu artırır. Əbədi qalan yaxşı əməllər isə Rəbbinin yanında savab baxımından daha xeyirli, aqibətə daha yaxşıdır. (Məryəm surəsi, 76)

Dinşizliyin

Bir çox insan humanizm anlayışını səhvən müsbət düşüncə kimi qəbul edir. Ancaq humanizm müsbət düşüncələrin heç birini özündə ehtiva etməyən fəlsəfədir.

Bir çox insan humanizmi doğru tanıdır. Bu yanlış düşüncənin başında humanizmin insan sevgisi, sülh, qardaşlıq kimi dəyərləri əhatə etdiyini zənn etmək durur. Halbuki, humanizm bu ifadələrin arxasına sığınmış çox təhlükəli fəlsəfədir. Humanizm insanlıq anlayışını insanların yeganə məqsəd və mərkəzinə çevirən yanılmadır. Başqa sözlə desək, insanı Yaradıcımız olan Allaha iman gətirməməyə, yalnız öz varlığı və mənliliyi ilə maraqlanmağa çağırır (Allahu tənzih edirik). Humanizmin bu mənası, xüsusilə də sözün qərb dilindəki istifadəsində özünü daha qabarıq əks etdirir. Humanizmin ingilis-dilində lüğət mənası bu şəkildədir:

Ən yaxşı dəyərlər, xarakterlər və davranışların fəvqəltəbii bir nüfuzda deyil, insanlarda olduğuna inanan düşüncə sistemi. (Encarta® World English Dictionary)

Humanizmin ən açıq tərifini isə bu fəlsəfəyə inananlar vermişdir. Dövrümüzün qabaqcıl humanist spikerlərindən biri olan Korlis Lamont "Humanizm fəlsəfəsi" (The Philosophy of Humanism) adlı kitabında belə yazır:

Humanizm bütün həqiqətin şəxsən təbiətdən ibarət olduğuna inanır, kainatın əsas materialı zəhin deyil, maddə-enerjidir... (Lamont, The Philosophy of Humanism 1977, s. 116)

Göründüyü kimi, humanizm birbaşa ateizmə əsaslanır.

Ateizmin başqa izahı: humanizm

Humanizm ateizmin digər adıdır. Bu həqiqət humanistlər tərəfindən də qəbul edilir. Ötən əsrdə humanistlər tərəfindən nəşr olunan iki əhəmiyyətli manifest, yəni

bəyannamə var. Birinci manifest 1933-cü ildə nəşr olunmuş, dövrün bəzi məşhur şəxsləri tərəfindən imzalanmışdır. 40 il sonra, 1973-cü ildə nəşr olunan II humanist manifest isə birincini təsdiq etmiş, lakin bəzi əlavələr edilmişdir.

Bu manifestlərin hər ikisində də ən fundamental dünyagörüş - kainatın və insanın yaradılmadığı, özbaşına var olduğu, insanın özündən başqa heç bir varlıq qarşısında məsuliyyət daşmadığı kimi ateist doqma və təbliğatlar mövcuddur (Allahu tənzih edirik). Bu bəyannamələrdəki maddələr materializm, darvinizm, ateizm və aqnostisizm kimi adlar altında ortaya çıxan ortaq azgın fəlsəfənin ifadələridir. 1-ci humanist manifestinin bir neçə maddəsini qısaca qiymətləndirək:

Bu maddələrdə təkamül nəzəriyyəsinin qarşıya qoyduğu kimi, insanın yaradılmadan var olduğu deyilir. İnsan ruhunun varlığı inkar edilir, insanın maddədən ibarət olduğu iddia edilir. Mədəni təkamül iddiası qarşıya qoyulur və insan fitrətinin (yaradılışdan gələn xüsusiyyətlərin) varlığı inkar edilir.

Diqqət yetirsək, bu iddialar haqq dinlərə düşmən olanların hər zaman istifadə etdikləri şablon ifadələrin cəmindən ibarətdir. Bunun səbəbi humanizmin insanları din əxlaqından uzaqlaşdırmanın əsas meyarını meydana gətirməsidir. Çünki humanizm ateistlərin tarix boyu istifadə etdikləri insanın özünü başıboş və məsuliyyətsiz zənn etməsi aldatmacasından istifadə edir. Allah bu mövzuda Quranda belə buyurur:

Bəlkə insan özbaşına qoyulacağını güman edir? Məgər o, (kişi) toxumundan axıdılan bir damla nütfə deyildimi? Sonra laxtalanmış qan oldu. Allah (onu) yaradıb kamil bir görkəmə saldı. Ondan da bir cüt kişi və qadın yaratdı. Məgər O, ölüləri diriltməyə qadir deyil? (Qiyamət surəsi, 36-40)

Saxta Fəlsəfəsi: Humanizm və Onun Pərdə Arxası

Allah insana özbaşına olmadığını bildirir və bundan sonra ona Öz yaratmasını xatırladır. Çünki insan özünü Allahın yaratdığını qavrayanda özbaşına olmadığını, Allah qarşısında məsuliyyət daşdığını anlar.

40 ildən sonra gələn ikinci uğursuzluq: II humanist manifesti

1933-cü ildə nəşr olunan I humanist manifestinin vədlərinin boş çıxması ilə 40 ildən sonra humanistlər ikinci mətni qələmə aldılar. II humanist manifesti kimi tanınan bu mətnin başlanğıcında humanist vədlərin niyə boş çıxması izah edilməyə çalışılırdı. İzahın çox zəif olmasına baxmayaraq, humanistlərin öz fəlsəfələrində israr etdikləri diqqət çəkirdi.

Manifestin ən nəzərəçarpan xüsusiyyəti isə 1933-cü ildəki ilk manifestin din əleyhdarı mövqeyini olduğu kimi qoruması idi.

Din əxlaqını anlamaq üçün dərin ağıl və qavrayış lazımdır. Bunların başlanğıc nöqtəsi isə ön mühakimədən uzaq və səmimi olmaqdır. Humanizm isə ilk başdan din əxlaqına qarşı çıxan, insanların ön mühakimələrini elm kimi göstərməyə çalışan səydən başqa bir şey deyil. Humanistlərin ilahi dinlər haqqındakı tərifləri isə, əslində, yeni fikir deyil, minlərlə ildir ki, inkarçılar tərəfindən irəli sürülən iddianın təkrarıdır. Allah Quranda bu inkarçı düşüncəni belə bildirir:

Sizin tanrınız Tək olan İlahdır. Axirətə inanmayanların qəlbi (haqqı) inkar edir. Özləri də təkəbbürlüdürlər. Şübhə

yoxdur ki, Allah onların gizli saxladıklarını da, aşkara çıxartdıqlarını da bilir. Həqiqətən də, O, təkəbbürlü olanları sevmir. Onlardan: "Rəbbiniz (Peyğəmbərinə) nə nazil etmişdir?" – deyə soruşduqda, onlar: "Bu, keçmişdəkilərin nağıllarıdır!" – deyirlər. (Nəhl surəsi, 22-24)

Ayələrdə inkarçıların din əxlaqını mənimsəmələrinin əsl səbəbinin qürur hissi olduğu xəbər verilir. Humanizm adlanan fəlsəfə isə ayədə təsvir edilən inkarçı düşüncənin yalnız bu əsrə aid tərifiyədir. Humanizm bu fəlsəfəyə bağlı olan insanların iddia etdiyi kimi, yeni bir düşüncə deyil, tarixin qədim dövrlərindən bəri mövcud olan inkarçıların yanlış dünyagörüşüdür.

Dünya səviyyəsində aparılan humanizm təbliğatı

Humanizm ateizmi təlqin edən, ağıl və elmi əsası olmayan bir fəlsəfədir. Amma elmi əsassızlığı sübut edilməsinə baxmayaraq, humanistlər fəlsəfələrindən imtina etməmiş, bunu bütün dünyaya yaymağa çalışmışlar. Xüsusilə II Dünya Müharibəsindən sonrakı dövrdə elm, fəlsəfə, musiqi, ədəbiyyat, rəsm, kino kimi sahələrdə humanist təbliğat diqqəti cəlb edir. Humanist ideoloqların içi boş, amma bəzəkli şüarları kütlələrə israrla təlqin edilmişdir. "Beatles" qrupunun solisti Con Lennonun məşhur "Imagine" (Xəyal et) adlı mahnısının sözləri bu mövzuda diqqəti cəlb edən nümunədir.

Humanizmin əsas yanılması

Humanizm insanın təsadüfən yarandığı iddiasını fəlsəfənin əsas doktrinasına çevirmişdir. I humanist manifestinin ilk iki maddəsi birbaşa bu doktrinanı ifadə edir. Humanistlər bu iddialarında elmin onları dəstəklədiyini iddia edirlər. Halbuki, yanılırlar. I humanist manifestinin nəşr olunmasından etibarən, bu fəlsəfənin humanistlərin fikrincə elmi həqiqət kimi göstərilən iki dayağının (sonsuzdan bəri var olan kainat fikri və təkamül nəzəriyyəsi) əsassız olduğu elm tərəfindən sübut edilmişdir:

Sonsuzdan bəri var olan (yəni yaradılmamış) kainat fikrinin əsassız olduğu I humanist manifestinin yazıldığı illərdə bir sıra astronomik və fiziki dəlillərlə sübut edilmişdir. Kainatın genişlənməsi, kosmik fon radiyası, hidrogen-helium nisbətinin hesablanması kainatın bir başlanğıcının olduğunu və təxminən 15-17 milyard il əvvəl "Böyük partlayış" (Big Bang) adlanan nəhəng partlayış ilə yoxdan var edildiyini göstərmişdir. Big Bang nəzəriyyəsi humanist və materialist fəlsəfənin tərəfdarları tərəfindən uzun müddət qəbul edilməsə də, nəticədə qalib gəlmişdir. Hal-hazırda ortaya çıxan elmi dəlillərlə kainatın yaradılışı mənasını verən Big Bang qəbul edilir və bu, humanistlər üçün böyük məğlubiyyət olmuşdur. Əvvəllər ateist olan, lakin son illərdə Allahın varlığına inandığını ifadə edən Antoni Flyu belə deyir: "Big Bang modeli bir ateist baxımından, olduqca, qəlizdir. Çünki elm dini qaynaqlar tərəfindən müdafiə olunan bir iddianı isbat etmişdir: kainatın bir başlanğıcının olduğu iddiasını". (Henry Margenau, Roy Abraham Vargesse, Cosmos, Bios, Theos. La Salle IL, Open Court Publishing, 1992, s. 241) (Ətraflı məlumat üçün baxın: Harun Yəhya, Kainatın yaradılışı, 2006)

I humanist manifestinin ən böyük dayağı olan təkamül nəzəriyyəsi də manifestin qələmə alınmasından sonra tamamilə süqut etmişdir. 1930-cu illərdə Oparin və Haldan kimi ateist (eyni zamanda humanist) təkamülçülər tərəfindən ortaya atılan həyatın mənşəyi haqqındakı ssenarilərin heç bir elmi xüsusiyyətinin olmadığı, canlılığın bu ssenarilərdə irəli sürüldüyü kimi, cansız maddədən öz-özünə yarana bilməyəcəyi aydın olmuşdur. Fosillər (qalıqlar) canlıların bir təkamül müddəti ərzində meydana gəlmədiklərini, fərqli quruluşlarda yer üzündə birdən meydana çıxdıklarını göstərir və bu həqiqət 70-ci illərdən etibarən şəxsən təkamülçü paleontoloqlar tərəfindən etiraf edilir. Müasir biologiya canlıların təkamül nəzəriyyəsinin qarşıya qoyduğu kimi, təbiət qanunlarının və təsadüflərin məhsulu olmadığı, hər orqanizmdə yaradılışı sübut edən dəlillərin olduğunu göstərir. (Ətraflı məlumat üçün baxın: Harun Yəhya, Həyatın gerçək mənşəyi, 2005)

I humanist manifestinin bəşəriyyəti qarşıdurmaya sürükləyən faktorun dini inanc olduğu iddiasının da tarixi təcrübələrlə yalan olduğu ortaya çıxarılmışdır. Humanistlər dini inanclar ortadan qaldırılsa, bəşəriyyətin xoşbəxtlik və rahatlıq tapacağını irəli sürmüş, halbuki bunun tam əksi baş vermişdir. Belə ki, I humanist manifestinin nəşr olunmasından 6 il sonra baş verən II Dünya Müharibəsi tamamilə dinsiz bir ideologiya olan faşizmin insanlığa gətirdiyi fəlakətlərin sənədidir. Humanist bir ideologiya olan kommunizm əvvəl Sovet İttifaqında, sonra Çin, Kambocca, Vyetnam, Şimali Koreya, Kuba və müxtəlif Afrika və Latin Amerikasını ölkələrində bəşəriyyətə bənzəri olmayan vəhşilik yaşatmış, 120 milyon insanın həyatına bəis olmuşdur.

Koalanın Tibbi Məlumatı

Koala Avstraliyada yaşayan kisəli heyvanlardan biridir. Bu canlılar həyatlarının böyük hissəsini evkalipt ağaclarının üzərində keçirirlər.

Evkalipt ağacı koalalar üçün həm ideal qorunma məkanı, həm də qida və dərman mənbəyidir. Evkalipt yarpaqları bir sıra tibbi təsirə malikdir. Bu yarpaqlar efir yağı ilə zəngindir. Bu yağın kimyəvi tərkibi bir çox heyvan üçün öldürücüdür, yəni zəhərli. Koalanın qaraciyəri bu maddənin zəhərini zərərsizləşdirən xüsusi sistemə malikdir. Bu səbəbdən, koalalar digər canlılardan fərqli olaraq bu zərərli bitkini rahatlıqla qida kimi istifadə edirlər.

Koala evkalipt budaqlarında hərəkət edərkən, bu yarpaqların yağları heyvanın bədənində də sürtülür. Bədənə sürtülən yağın bir hissəsi havaya sovrulur, digər hissəsi isə bədəndə qalır. Bu isə heyvanın bədənindəki parazitlərin yerə tökülməsini təmin edir.

Koala və evkalipt ağacları arasındakı uyğunlaşma bununla məhdudlaşmır. Koala bədən temperaturunun təmin edilməsini də evkalipt yarpaqları sayəsində edir. Evkalipt yarpaqlarının kimyəvi tərkibi müxtəlifdir. Hətta bir evkalipt ağacında iki fərqli yarpaq tipi ola bilər. Koala tibbi təhsil almışcasına ağacdakı yüzlərlə yarpağın içindən özünə lazım olanları seçir. Məsələn, bədən temperaturu aşağıdırsa, yəni üşüyürsə, o zaman fellandren tərkibli yarpaqları yeyərək qızınır. Bunun əksinə,

temperaturu varsa, sineol tərkibli yarpaqları tapdalayaraq bədəninin sərinləməsini təmin edir. Bununla yanaşı, evkalipt yarpaqlarında olan başqa yağlar da heyvanın qan təzyiqini aşağı salır və əzələlərin gərginliyinin aradan qalxmasına səbəb olur. (Hasta Hayvanlar Nasıl Şifa Bulur?, Sinan Erten, Bilim ve Teknik, Ocak 1996, s.99)

Onu da qeyd etmək lazımdır ki, Avstraliyada evkalipt ağacının 600-dən çox növü var. Ancaq koalalar onların yalnız 35-dən istifadə edirlər. Bədən temperaturlarını sabit tutmaq üçün həm ağac növünü, həm də yarpağı doğru seçməlidirlər. Koala ehtiyac duyduğu maddənin hansı evkalipt ağacında və hansı yarpaqda olduğunu haradan bilir? (Harun Yəhya, Düşünən insanlar üçün). Bunu canlının qabiliyyətlərində axtarmaq, şübhəsiz ki, mümkün deyil. Əlbəttə, yaşamaqdan başqa bir məqsədi olmayan şüursuz bir canlının bunları bacardığını düşünmək ağıldan uzaq olar. Bu canlılara bütün bunları xəbər verən bir iradə sahibinin varlığı şübhəsizdir. Bu iradə koalalara, təbiətə, ya da insana aid deyil. Bu iradə sahibi hər şeyi yaradan, hər şeyə hökm verən, hər şeydən xəbərdar olan və hər şeyə qadir olan uca Rəbbimizdir.

Qeybi və aşkarı Bilən, Qüdrətli və Rəhmlilə Olan Odur. Hansı ki, yaratdığı hər şeyi gözəl biçimdə yaratmış, insanı ilk olaraq palçıqdan xəlq etmişdir. (Səcdə surəsi, 6-7)

iki yol, iki məqsəd: səbir etmək, yoxsa dözmək?

Rəbbimiz insanlardan necə səbir etmələrini istəyir?

İnsanları zülmətlərdən nura çıxaracağı bildirilən Quranda (İbrahim surəsi, 1) əmr edilən davranışlardan biri səbir etməkdir. Quranda öyrədilən həqiqi səbir tək cə çətinliklər zamanı deyil, əksinə, həyatın hər anında yaşanan əxlaqi xüsusiyyətdir. Həqiqi səbir çətinliklər zamanı olduğu qədər rahatlıq və nemət içində olduqda da gözəl əxlaqda qətiyyət və sabitlik göstərməyi, bir an belə bunlardan uzaq durmayaraq ömür boyu bu əxlaqla yaşamağı tələb edir.

“Sən təmkinlə səbir et!” (Məaric surəsi, 5)

Səbir Allahın rızasını qazanmaq üçün açardır

Möminlər ancaq Allah üçün səbir etdiklərinə görə, səbirlərinin əvəzində mütləq konkret qarşılıq gözləməirlər. Bu üstün əxlaq nəticəsində Rəbbimizin rızasını qazanacaqlarını ümid etmək onlar üçün bütün mükafatlardan üstündür.

“Səbir edənlərə müjdə ver”. (Bəqərə surəsi, 155)

Allah Quranda səbir edənlərlə bərabər olduğunu (Bəqərə surəsi, 153) bildirərək səbrin möminlərə bir çox xeyir qapısının açarı olduğunu bildirir.

Ancaq Allah rızası üçün səbir edirlər

Ömür boyu davam edən həqiqi səbrin əsl mənbəyi möminlərin Allaha olan imanlarıdır. İman gətirən mömin bütün hadisələrin ardında Allahın yaratdığı minlərlə xeyir və hikmətin gizləndiyini bilir. Rəbbimizin onun üçün müəyyən etdiyi qədərə tərəddüdsüz təslim olur. Buna görə, səbir möminin məcburən göstərdiyi əxlaq deyil, bütün ibadətlər kimi könüldən yerinə yetirdiyi və zövq aldığı nemətdir.

“Səbir etdiyinizə görə, sizə salam olsun! Axirət yurdu nə gözəldir!” (Rəd surəsi, 24)

Cəmiyyətdəki yanlış səbir anlayışı: dözmək

Quranda öyrədilən səbir anlayışını bilməyən insanlar səbri heç bir şey göstərmədən, sadəcə şikayətlənərək gözləmək kimi dərk edirlər. Hətta bu cür aciz davranışın yaxşı hərəkət olduğuna da inanırlar. Halbuki, Allah qatında qəbul olan səbir ağıl, vicdan və bütün maddi-mənəvi imkanlardan istifadə edərək çətinliklərin aradan qaldırılmasına təşviq edir.

... Daimi olan yaxşı əməllər isə Rəbbinin yanında həm savab, həm də ümid etibarilə daha xeyirlidir! (Kəhf surəsi, 46)

Dözmək dünyada əzab mənbəyidir

İmtahanın tələbinə uyğun olaraq Allah qullarını dünyada həm xeyir, həm də çətinliklərlə sınayır.

Əlbəttə, Biz sizi bir az qorxu, bir az aclıq, bir az da mal, can və məhsul qıtlığı ilə imtahan edərik. Səbir edən şəxslərə müjdə ver! (Bəqərə surəsi, 155)

Allahın çətinlikləri səbir etmək üçün qədərdə yaratdığını düşünmədən xoşagəlməz şeylərə tab gətirmək, dözmək dünyada da əzabdır. Çünki dözməyin əvəzində qarşılıq gözləyən insan dünyada həmişə bunun əvəzini almaya bilər. Bu təqdirdə, həm çətinlik içində keçirdiyi vaxtı itirir, həm də əvəzində dünyəvi mükafat əldə edə bilmir.

Dünyəvi mənfəətlər üçün səbir edənlər Allahın razılığından məhrum olurlar

Uca Allah səbir edənləri üzə çıxarmaq üçün çətinliklər yaradır. Rəbbimiz "Yoxsa Allah içərinizdən cihad edənləri və səbir edənləri bilib ayırd etməmişdən qabaq cənnətə girəcəyinizimi güman edirsiniz? (Ali-İmran surəsi, 142)" ayəsi ilə bu sirri qullarına bildirmişdir. Dünyəvi mənfəət üçün bir şeyə dözənlər Allahın razılığından və vəd verdiyi cənnətdən məhrum ola bilərlər, ancaq Allahın rızasını qazanmaq üçün səbir edənlər, Allahın iznilə, cənnətə girməyi ümid edə bilərlər.

SAÇ TELİNDƏN HÖRÜMÇƏK İPƏYİNƏ

Keratin saç tellərinin parlaqlığını necə təmin edir?

Saç kremi istifadə etdikdən sonra saç tellərinin bir-birinə qarışmadan asanlıqla açılması keratinin hansı xüsusiyyətindən qaynaqlanır?

Dırnaq, quş tükü, dəri, ipək, yun kimi bir-birindən çox fərqli maddələrin tərkib hissəsi olan keratinin ən əsas xüsusiyyəti nədir?

Kainatın hər yerində, ən kiçik zərrəsində belə Rəbbimizin elmini göstərən böyük yaradılış var. Biz hər tərəfi molekulların birləşməsindən meydana gəlmiş dünyada yaşayırıq. Bəzi molekullar qoxu və dad əmələ gətirir. Bəziləri havada uçur, bəziləri bədənimizi, bəziləri də suyun dərinliyindəki ehtişamlı gözəllikləri əmələ gətirirlər. Qısaca desək, həyatımızdakı hər şey molekuldur. İnsan həyatının hər tərəfini əhatə edən bu molekulardan biri də bir-birindən tamamilə fərqli formalar meydana gətirən və xüsusilə qoruyucu xassəsi ilə fərqlənən keratindir.

Keratin molekulunun saç telinə qazandırdığı xüsusiyyətlər

Saçlarınız bir-birinə disulfid rabitələri ilə bağlanmış keratin molekullarından təşkil olunmuşdur. Saçınızda hər hansı dəyişiklik baş versə, bu disulfid rabitələri qırılır. Məsələn, saç müxtəlif proseslərlə dalğalandırıldıqda gözlə görünməyən molekulyar rabitələrdə dəyişiklik baş verir.

Saçlarınızın elastikliyinə səbəbi keratini əmələ gətirən hidrogen rabitələridir. Elastik hidrogen rabitələrinin səbəb olduğu bu xüsusiyyətə görə saçlar hərəkət edir və qırılmaz.

Gəlin, əksini düşünək. Əgər keratin molekulları fərqli kimyəvi rabitə ilə bağlansaydı, asanlıqla formasını dəyişən, hərəkət edən saçlarımızın əvəzinə bərk saçlarımız olardı. Ancaq hidrogen rabitələri sayəsində belə olmur.

Saçın parlaqlığı saçın işığı əks etdirmə xüsusiyyətindən asılıdır. Bəzi saç dərmanları və şampunlar keratin molekullarındakı hidrogen ionlarını çıxararaq onların elektrik yüklərini dəyişdirirlər. Nəticədə, keratin molekulları və mikrofibril topaları daha möhkəm yapışır və işığı daha yaxşı əks etdirirlər. Bu məmulatlardan istifadə etdikdən sonra saçın daha çox parıldamasının səbəbi molekullarda əmələ gələn bu kiçik dəyişiklikdir.

Saç kremindən istifadə etdikdən sonra saçların daha asan açılması da molekulyar səviyyədə baş verən müxtəlif dəyişikliklərin nəticəsidir. Saç kremlərində ionik maddələr var və onlar keratin liflərinə birləşərək elektrik yüklərinə təsir edirlər. Bu, bir-birinə yaxın görünən saç

tellərinin arasındakı itələmə qüvvəsini artırır. Saç telləri bir-birlərindən uzaqlaşdıqlarına görə, bir-birlərinə dolaşib qırılmırlar.

Keratin hər yerdədir

Keratin molekulu bədənimizdə, canlılarda və gündəlik həyatda istifadə etdiyimiz əşyalarda müxtəlif formalarda mövcuddur. Buna misal olaraq aşağıdakıları göstərə bilirik:

Caynaqlar və dırnaqlar

Caynaq və dırnaqlar keratindən ibarətdir. Ancaq bunlar daha çox disulfid rabitə ilə çarpaz birləşiblər. Bu çarpaz birləşmə keratini daha möhkəm edir. Dırnaq və caynaqların da bərk olmasının səbəbi budur.

İpək

İpək də keratin molekullarından təşkil olunur. Bir çox həşəratın ifraz etdiyi bərkləşmiş maye olan ipəyi təşkil edən keratin molekulları digər maddələrdəkindən fərqli olaraq spiralvari deyil. İpəkdəki keratin molekulları bir-birlərinin üstünə yığılaraq birləşmiş möhkəm amin turşusu lövhələri əmələ gətirirlər. İpəyin səthinə toxunduqda bu hamarlığı hiss edə bilirik.

Dəri

Dərini qoruyan maddə keratindir. Dərinin nə qədər möhkəm maddə olduğu məlumdur. Keratin özünəməxsus molekulyar quruluşu ilə dərinin xarici amillərə qarşı möhkəmləndirir, dərinin xüsusiyyətini müəyyən edir. Məsələn olaraq dərinin məsaməli quruluşunu göstərə bilərik. Bu məsaməli quruluş insanın həyatda qalması üçün olduqca vacibdir. Məsaməli quruluş olmasa, orqanizmdəki artıq temperatur və suyun bədənədən xaric edilməsi mümkün olmaz və insanın hərarəti qalxaraq ölür. Keratin bu məsaməli quruluşun əsasını təşkil edir. Daima xarici mühitlə və müxtəlif zərərli mikroorqanizmlərlə təmasda olan dəri bütün bunlara qarşı özünü müdafiə edən quruluşu keratin sayəsində qazanır.

Hörümçək ipi

Elm adamlarının fikrincə, hörümçək ipi yer üzündəki ən möhkəm məmulatlardan biridir. Hörümçək ipinin bu üstün quruluşu ipəyin kimyəvi quruluşunda və hasilat mərkəzində gizlidir. Hörümçək iplərinin xam maddəsi spiralvari amin turşusu zəncirlərindən ibarət keratin adlı zülaldır. Keratinin elastik hidrogen rabitələri ilə birləşmiş amin turşularından təşkil olunması hörümçək ipini möhkəm və elastik edir. Bu elastiklik Amerikanın məşhur jurnallarından "Science News" da belə bir bənzətmə ilə tərif edilir:

"Hörümçək ipindən ibarət insan ölçüsündə balıq toruna bənzər bir tor sənişin tayyarəsini saxlaya bilər".

Keratin müxtəlif xüsusiyyətlərinə görə, çox müxtəlif sahələrdə istifadə olunur, bir-birilə əlaqəsi olmayan bir çox materialın əsasını təşkil edir. Məsələn, dəri ilə dırnaq bir-birlərindən fərqli maddələrdir. Yun isə tamamilə fərqlidir. Ancaq hamısı keratindən təşkil olunmuşdur və keratinin özünəməxsus xüsusiyyətlərinə görə, hər birinin müxtəlif quruluşu var. Məsələn, saç və dəri elastik, dırnaqlar isə bərk olmalıdır. İpək hamar görünüşü üçün düz quruluşa malik olmalıdır. Hamısının bir-birindən fərqli xüsusiyyətləri məhz keratin molekulundan qaynaqlanır.

Quş tükləri

Quşların asanlıqla uçması üçün qanadları yüngül olmalıdır. Tüklər də quşların bu ehtiyaclarına ən uyğun maddədən yaradılıb. Bu maddə keratin zülallarıdır. Quşların tüklərini meydana gətirən bu həyati əhəmiyyətli maddə, əslində, bir növ tullantı maddəsidir. Bu tullantı maddəsi dərinin alt təbəqələrində ölən yaşlı hüceyrələrdən əmələ gəlir. Ölü hüceyrələr yerlərini yeni hüceyrələrə verirlər. Beləliklə, qida və oksigen mənbələrindən uzaqlaşaraq bərk, davamlı keratin maddəsini əmələ gətirirlər.

Keratin quş tüklərindəki açıq-tünd rənglərin əmələ gəlməsinə də təsir edir. Məsələn, tovuzquşunun tükündəki görmə bucağına görə dəyişən əlvan rənglər "incə kadr" adlanan optik amil nəticəsində əmələ gəlir. Bu "incə kadr" təsiri üç keratin təbəqəsində eyni anda meydana gəlir və fərqli rənglər ortaya çıxır.

Keratin təbəqələrinin müəyyən rəng əmələ gətirməsi onların həddindən artıq incə olmasından qaynaqlanır. Keratin təbəqələrinin qalınlığı millimetrin 20.000-də 1-inə bərabərdir və bu, ən parlaq rəngi əmələ gətirmək üçün optimal qalınlıqdır. Çünki təbəqənin qalınlığı gözlə görünən işığın dalğa uzunluğundan artıq olmamalıdır.

Tukanların dimdiyi

Ekvatora yaxın bölgələrdə tropik meşələrdə yaşayan tukanların ən diqqətçəkən xüsusiyyətləri bədənlərinə nisbətən xeyli böyük olan əlvan rəngli dimdikləridir. Tropik meşələrdə yaşayan tukanların dimdikləri yeyilməsi çətin olan meyvələri belə asanlıqla yemələri üçün möhkəm yaradılmışdır. Bu qədər böyük və möhkəm dimdiyin ağır olduğunu düşünə bilərsiniz; ancaq, əslində, ağır deyil. Bu dimdiklərin ən əsas xüsusiyyəti çox möhkəm olmalarına baxmayaraq, çox yüngül olmalarıdır (Our Amazing World Of Nature, Its Marvels & Mysteries Reader's Digest, səh. 187). Bunun səbəbi isə tukanların rəngarəng yaradılmış dimdiklərinin, əsasən, keratindən təşkil olunmasıdır.

Keratinin elastik hidrogen rabitələri ilə birləşmiş amin turşularından təşkil olunması maddələrə çox möhkəm elastiklik qazandırır. Buna görə, tukanların dimdiklərinin uzunluğu 20 sm-ə çatsa da, keratinin elastikliyi sayəsində hərəkət qabiliyyətləri çoxdur.

Bizim bədənimizdə müxtəlif görünüşə və quruluşa malik olan keratin molekulu quşların bədənində tamamilə başqa yaradılışdadır. Quş tüklərindəki keratin maddəsi heç vaxt tük əvəzinə insan bədənindəki kimi saçə və ya dırnağa çevrilmir. Həqiqətən də, hər maddə ehtiyaca görə formalaşır. Buna qərar verən isə göylərin, yerin və bunların ikisi arasında olanların hakimi olan uca Allahdır.

Keratin molekulu uca Allahın yaratdığı möcüzədir

Allah müxtəlif xüsusiyyətlərlə molekulları üstün sənət və elmə yaratmışdır. Eyni keratin molekulunun dərinli və saçı xarici amillərin təsirindən qoruması, saçə elastiklik verməsi, ipəyin səthinin hamarlığını və eyni zamanda, dırnaq və caynaqların möhkəmliyini təmin etməsi gözlə görünməyən atomlarda Allahın yaratdığı böyük möcüzədir. Allah yer üzünü yoxdan yaratmış və bütün kainatda heyranedici sənət nümayiş etdirmişdir.

Keratin təbiətdə funksiyasını yerinə yetirmək üçün Rəbbimizin yaratdığı sayıb qurtara bilməyəcəyimiz qədər çox nemətlərdən sadəcə biridir (Nəhl surəsi, 18). Təkcə bir molekulun bu qədər mükəmməl sistemə malik olması belə canlıların təsadüfən meydana gəlməsinin qeyri-mümkün olduğunu sübut edir. Ətrafımızda gördüyümüz və ya görmədiyimiz bütün incəliklərdə yaradılışın açıq-aşkar izləri var. Şübhəsiz ki, bunların hamısı hər şeyin yaradanı olan Allaha aiddir. Allahın qüsursuz yaratması haqqında bir ayədə belə buyrulur:

Bu Allahın yaratdıqlarıdır. İndi siz də mənə (Allahdan) başqalarının nə yaratdığını göstərin. Xeyr, zalımlar açıq-aşkar azgınlıq içindədirlər. (Loğman surəsi, 11)

HƏR PROBLEMIN HƏLLİ QURANDADIR

Quran əxlaqından uzaq yaşayan insanların düşüncə və davranış tərzinə görə meydana gələn ictimai quruluş həmin insanlara və cəmiyyətə böyük sıxıntı gətirir. Bunun həllini də dinsizliyin içində axtarıqlarına görə, bu problemləri həll edə bilmirlər. Onların bu vəziyyətlərinin əksinə, səmimi möminlərin həyatı rahat və təhlükəsizdir. Səmimi dindar insanların bu rahatlıqları Quranın hər şeyin həlli olmasından qaynaqlanır. Quran hər problemə, hər çıxılmaz vəziyyətə ən mükəmməl, ən ağıllı həll yolları təqdim edir.

Ədalətsizlik, ixtilaf, qeyri-bərabərlik, çəkişmə, dava-dalaş, haqsızlıq, israf, şübhə, zülm, zorakılıq, iqtisadi və ticarət əlaqələri, insanlararası sosial münasibətlər, qohumlararası münasibətlər və bunlar kimi bir çox sosial problem və məsələ haqqında Quran əxlaqına uyğun yaşamaq insanları xoşbəxt edən, onların

həyatını asanlaşdıran, rahatlıq gətirən ən əsas, ədalətli, mükəmməl və köklü həll yolları gətirir. Bundan başqa, Quran hər məsələdə və hər şəraitdə tələb olunan ideal davranış və əxlaqi dəyərləri də insanlara açıqlayır. Quranda tərif edilən bu üstün əxlaq modelini mənimsəyən insanlardan ibarət cəmiyyət, əlbəttə, əsrlərlə insanların həsrətini çəkdiyi ideal quruluşuna qovuşacaq.

Quranın hər məsələnin həll yolunu açıqladığı bir ayədə belə bildirilir:

... (Bu Quran) uydurma bir söz deyildir. Ancaq özündən əvvəlkilərin təsdiqi, hər bir şeyin müfəssəl izahıdır. O, iman gətirən bir tayfa üçün hidayət və mərhəmətdir! (Yusif surəsi, 111)

İnsanlar haqq dinin rəhbərliyi olmadan nə şəxsi, nə də ictimai problemləri heç vaxt kökündən həll edə bilməzlər. Belə ki, tarix boyu din əxlaqından uzaq yaşayan xalqların hələ də həll edə bilmədiyi sayısız-hesabsız problem bu həqiqətin açıq sübutudur. İnsan din əxlaqından üz çevirdikdə özünün və yaşadığı cəmiyyətin əsla son qoya bilməyəcəyi sıxıntı və problemlərlə üzləşər. Bu, dinsizliyin dünyadakı qarşılığıdır. Uca Allah bunun axirətdəki qarşılığının isə daha ağır və əbədi olduğunu bildirmişdir.

İnsanı ən yaxşı tanıyan onu yaradan Rəbbimizdir. Allah insana hər dövrdə haqq din sayəsində ehtiyacı olan hər cür məlumatı və açıqlamanı göndərmişdir. Haqq din əxlaqına uyğun yaşadıqda insanın ən gözəl həyat tərzinə qovuşacağını da bildirmişdir:

Mömin olub yaxşı işlər görəni kişi və qadına xoş həyat nəsib edəcək və etdikləri yaxşı əməllərə görə mükafatlarını verəcəyik. (Nəhl surəsi, 97)

Buna baxmayaraq, insan adi məsələlər, dünyəvi mənfəətlər, nəfsinin istəklərinə görə haqq dindən üz çevirsə, ən böyük zərəri yenə özü çəkər. Çünki insanın Qurandan üz çevirməsi onun özü üçün vacib həyati məlumatlardan məhrum olmasına səbəb olur. Halbuki, nə özünün, nə də özü kimi gəlib-keçmiş insanların təcrübəsi bu dünyada qarşılaşacağı şərait və problemləri həll etməsinə kifayət etməz. Bütün həyatı sıxıntı, narahatlıq, stress, şübhə, çatışmazlıqlarla keçər. Din əxlaqına uyğun yaşamamasının qarşılığı olan əzablarla dolu

həyatının "həyatın qanunu" olduğuna inanaraq ömrünü başa vurur.

Həll yolu isə açıqdır. Hər şeyin yaradanı olan uca Allaha üz tutmaq Onun bizim üçün seçib bəyəndiyi din əxlaqına uyğun yaşayaraq həqiqi səadətə qovuşmaqdır. Uca Allah dünyada xilas olmağın yolunun din əxlaqını mənimsəmək olduğunu xəbər vermiş və səmimi qullarına Quran əxlaqına uyğun yaşadıkları təqdirdə dünyada qorxu çəkməyəcəklərini müjdələmişdir:

Allah sizlərdən iman gətirib yaxşı işlər görənlərə vəd etmişdir ki, özlərindən əvvəlkiləri varislər etdiyi kimi, onları da yer üzünün varisləri edəcək, möminlər üçün 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 surəsi, 55)

Elm sahibi, dəyərli İslam alimi İmam Qəzali dünya həyatında rahatlığa və nemətə qovuşan müsəlmanların axirətdə də sonsuz səadət əldə edəcəklərini belə vurğulamışdır:

"... Dünyadakı hökmdarların rütbələri onların (müsəlmanların) məqamları ilə müqayisədə çox kiçik və sönükdür, müqayisə belə edilə bilməz! Axirət sultanlığı haqqında Cənabi-Haqq belə buyurur: "Hara baxsan, nemət və böyük bir mülk görərsən". (İnsan surəsi, 20)

BÖYÜMƏ HORMONU

Təxminən 3 kq ağırlığında və 50 sm boyunda yeni doğulan bir körpənin 20-25 il ərzində 80 kq ağırlığında 1.80 m hündürlüyündə yetkin bir insan olmasını təmin edən nədir?

Bu sualın cavabı hipofiz vəzindən ifraz olunan möcüzəvi bir molekulda - böyümə hormonunda gizlidir.

Böyümə əməliyyatı iki şəkildə reallaşır. Bəzi hüceyrələr həcmələrini artırır. Bəzi hüceyrələr də bölünərək çoxalırlar. Bu iki əməliyyatı da təmin edən və idarə edən böyümə hormonudur.

Böyümə hormonu hipofiz vəzindən ifraz olunur və bütün bədən hüceyrələrinə təsir edir. Hər hüceyrə hipofiz vəzindən özünə gələn mesajın mənasını bilir. Əgər böyüməsi lazımdırsa, böyüyür, bölünərək çoxalması lazımdırsa, çoxalır.

Məsələn, yeni doğulmuş bir körpənin ürəyi yetkin insanın ürəyinin təxminən 1/16-i qədərdir. Böyümə hormonu inkişaf dövründə

ürək hüceyrələrinə bir-bir təsir edir. Hər hüceyrə böyümə hormonunun əmr etdiyi qədər inkişaf edir. Beləliklə, ürək də böyüyərək yetkin insan ürəyi halına gəlir.

Sinir hüceyrələrinin çoxalması da körpə hələ ana bətnində olarkən, VI ayın sonunda bitir. Bu mərhələdən doğuşa və doğuşdan yetkinliyə qədər olan dövrdə sinir hüceyrələrinin sayı sabit qalır. Böyümə hormonu sinir hüceyrələrinə də böyümələrini əmr edir. Beləliklə, sinir sistemi böyümə çağının bitməsi ilə birlikdə son halını alır.

Bədəndə olan digər hüceyrələr (məsələn, əzələ və sümük hüceyrələri) inkişaf dövrü boyu bölünərək çoxalırlar. Bu hüceyrələrə nə qədər bölünmələrinin lazım olduğunu bildirən də yenə böyümə hormonudur.

Bu vəziyyətdə belə sual meydana çıxır: Hipofiz vəzi hüceyrələrin bölünməsi və ya böyüməsi üçün lazım olan düsturu bilirmi? Bu, çox möcüzəvi hadisədir. Çünki

noxud böyüklüyündə bir ət parçası bədəndə olan bütün hüceyrələrə hökm verir və bu hüceyrələrin həcmi böyüdərək və ya bölünərək böyümlərini təmin edir.

Meydana çıxan başqa bir sual isə belədir: Bu ət parçası belə bir vəzifəni niyə yerinə yetirir? Bu hüceyrələr nə üçün digər hüceyrələrə bölünmələrini əmr edən mesaj göndərir?

Məhz bu məqamda Allahın yaratmasındakı mükəmməllik bir daha ortaya çıxır. Kiçik bir nayihədə olan hüceyrələr trilyonlarla hüceyrənin müəyyən nizam içində bölünmələrini və böyümlərini təmin edirlər. Halbuki, bu hüceyrələrin insan bədənini xaricdən görmələrinə, bədənin nə qədər böyüməsi və hansı mərhələyə gəldiyində dayanacağını bilmələrinə imkan yoxdur. Bu şüursuz hüceyrələr qaranlıq bədəndə böyümə hormonu istehsal edir və istehsalı nə zaman dayandıracaqlarını da bilirlər. Elə qüsursuz bir sistem yaradılmışdır ki, böyümənin və bu hormonun ifraz olunmasının hər mərhələsi nəzarət altındadır.

Böyümə hormonunun bəzi hüceyrələrə həcmələrini böyütmələrini, bəzi hüceyrələrə də bölünərək çoxalmalarını əmr etməsi ayrı bir möcüzədir. Çünki hər iki hüceyrəyə çatan hormon bir-birinin nüsxəsidir. Ancaq əmri alan hüceyrənin genetik şifrəsində onun necə hərəkət edəcəyi yazılmışdır. Böyümə hormonu böyümə əmrini verir. Bunun necə ediləcəyi isə o hüceyrənin içində yazılmışdır. Bu da insan bədəninin hər nöqtəsinin yaradılışındakı qüdrət və ehtişamı bir daha isbat edir.

Burada əhəmiyyətli bir məqam daha var: böyümə hormonunun bütün bədən hüceyrələrinə təsir etməsi də çox böyük

möcüzədir. Bəzi hüceyrələr böyümə hormonuna itaət edərkən, bəzi hüceyrələrin bu hormona üsyan etmələri xoşagəlməz nəticələrə səbəb olardı. Məsələn, ürək hüceyrələri böyümə hormonunun əmr etdiyi şəkildə böyüyərkən, döş qəfəsi hüceyrələri çoxalmağı və böyüməyi inkar etsəydilər, böyüyən ürək kiçik qalan döş qəfəsi içində sıxılar, bu da insanın ölümü ilə nəticələnərdi.

Ya da burun sümüyü böyüyərkən burun dərisi böyüməsini dayandırsa, burun sümüyü burun dərisini yararaq çölə çıxardı. Əzələlərin, sümüklərin, dərinin və orqanların bir-birlərinə uyğun şəkildə böyümləri hər hüceyrənin bir-bir böyümə hormonuna itaət etməsi sayəsində qüsursuz şəkildə təmin edilir.

Böyümə hormonu sümüklərin ucundakı qığırdaq toxumasının inkişafı üçün də əmr verir. Bu qığırdaq yeni doğulan körpə kimidir. O, böyüməsə, körpə də böyüyə bilməz. Burada olan hüceyrələr sümüyü uzununa böyüdürlər. Bəs bu hüceyrələr sümüyün uzununa böyüməsinin lazım olduğunu haradan bilirlər? Əgər bu sümük yana doğru böyüsə, ayaq uzana bilməz, hətta ayaq sümüyü bu nayihədə dərinə yararaq çölə çıxar. Ancaq uca Rəbbimiz insan bədənindəki hər detalı və məlumatı hər hüceyrənin nüvəsində yerləşdirmişdir. Beləliklə, sümüklər uzununa böyüyürlər.

Böyümə hormonunda nəzərə çarpan başqa bir möcüzə də bu hormonun ifraz olunduğu dövr və miqdarla əlaqədardır. Böyümə hormonu tam lazım olan miqdarda və ən çox da böyümə mərhələsində ifraz olunur. Bu, çox əhəmiyyətli bir möcüzədir. Çünki ehtiyac duyulandan az və ya çox hormon ifraz olunması olduqca təhlükəli

nəticələr ortaya çıxara bilər. Əgər böyümə hormonu az ifraz olunsa, liliputluğa, çox ifraz olunsa, nəhəngliyə gətirib çıxarar.

Buna görə, bədəndə böyümə hormonunun ifraz olunma miqdarını təşkil edən xüsusi bir sistem yaradılmışdır. Bu hormonun ifraz olunma miqdarına hipofiz vəzisinin idarəçisi sayılan hipotalamus qərar verir. Böyümə hormonunun ifraz olunmasına ehtiyac olanda hipofizə böyümə hormonu ifraz etdirici hormon (GHRH) göndərir. Qanda lazım olandan çox böyümə hormonu olduqda hipotalamus hipofizə bir mesaj (somatostatin hormonu) göndərərək, böyümə hormonunun ifraz olunmasını yavaşladır.

Hipotalamusu meydana gətirən hüceyrələr qanda nə qədər böyümə hormonunun olmasını haradan bilirlər? Necə olur ki, qanda olan böyümə hormonunun miqdarı ölçülür və vəziyyətə görə qərar verilir? Bu vəziyyətin nə qədər böyük bir möcüzə olduğunu anlamaq üçün bu nümunə üzərində düşünelik:

Bir insanı xüsusi bir cihazın köməyi ilə milyardlarla dəfə (insan bir hüceyrə ölçüsünə enənə qədər) kiçiltiyimizi fərz edək. Bu insan xüsusi kapsulaya yerləşdirilib hipotalamus nayihəsində olan hüceyrələrdən birinin yanında yerləşdirilsin. Onun vəzifəsi qarşısından keçən kapilyarın içində olan böyümə hormonu molekullarını saymaqdır. Bu molekulun sayında azalma və ya artım olsa, bunu da təsbit etsin. Məlumdur ki, qan mayesinin içində minlərlə

müxtəlif maddə var. Bir insanın önünə qoyulan şəklində böyümə hormonuna, yoxsa başqa bir maddəyə aid olduğunu bilməsi (əgər bu sahədə mütəxəssis deyilsə) qeyri-mümkündür. Ancaq hipotalamusu yerləşdirdiyimiz insan milyonlarla molekulun içindən böyümə hormonlarını mütləq tanımalıdır. Bu hormonun miqdarına da hər an nəzarət etmək məcburiyyətindədir.

Bir insan üçün olduqca çətin görünən bu vəzifəni şüursuz hipotalamus hüceyrələri necə yerinə yetirirlər? Hər an qanda olan böyümə hormonunun miqdarını necə ölçürlər? Böyümə hormonunu digər molekulardan necə ayırd edirlər? Bu hüceyrələrin molekulları tanımasını təmin edən gözləri, vəziyyəti qiymətləndirən beyinləri yoxdur. Onlar ancaq Allahın qurduğu sistem içində özlərinə əmr edilən vəzifəni şüursuz yerinə yetirirlər. Bu şüursuz sistem sayəsində insan çox mütənasib, estetik bir bədənə və orqanlara sahib olur. Allah yaratdığı hər şey kimi, insanı da mükəmməl xüsusiyyətlərlə birlikdə var etmişdir:

O, Xaliq, yoxdan Yaradan, Surətverən Allahdır. Ən gözəl adlar yalnız Ona məxsusdur. Göylərdə və yerdə olanların hamısı Onun şəninin təriflər deyir. O, Qüdrətlidir, Hakimdir. (Həşr surəsi, 24)

Təlaşlanmaq şeytanın hiyləsidir

İman gətirməyən insanlar şeytanın təsiri ilə bir çox yanlış məlumatı öyrənir və həyata keçirirlər. Bu məlumatların təsiri ilə özlərinə zərər versələr də, bunları özlərinə aid bir xüsusiyyət zənn etdikləri üçün dəyişdirmək istəmirlər. Məsələn, təlaşlanmaq onlar üçün bir xüsusiyyətdir. Belə ki, bu xüsusiyyətlərini qəbul etdikləri üçün gün ərzində müxtəlif qorxu və narahatlıqlar yaşayırlar. Hətta gözləmədikləri hadisə ilə qarşılaşdıqda həddindən artıq təlaşlanar, necə davranacaqlarını bilməzlər. Bunu o qədər qəbul edirlər ki, ruhən özlərinə etdikləri təzyiqin bədənlərinə bir çox mənfəi təsiri olur. Təlaşlanma nəticəsində başları ağrıyır, tərləyir, nəfəsləri daralır, təzyiqləri qalxır, hətta ölümlə nəticələnən infarkt hadisələri də baş verir. İnsan ancaq hər şeyin Allah tərəfindən yaradıldığını bilərək rahat yaşaya bilər.

Allahın hər şeyi xeyirlə yaratdığını və qədərdə hər şeyin artıq olub-bitdiyini, heç kimin qədəri dəyişdirməyə gücünün çatmayacağını, təlaşlanmanın da fayda deyil, ancaq zərər verdiyini bilən möminlər təlaşlı olmaz, Allaha təvəkkül edərlər. Heç gözləmədikləri bir hadisə ilə qarşılaşsalar da, təlaşlanmazlar. Din əxlaqının yaşanmadığı cəmiyyətlərdə hakim olan “bu hadisədə də təlaşlanmaq olmaz?” məntiqinin qədər inancı ilə zidd olduğunu bildikləri üçün yalnız Allahdan qorxar, Allaha yönəldərlər.

Nəticədə, Allah müsəlmanlara sevinc, rahatlıq, fiziki sağlamlıq və güc verir. Belə ki, Allah cənnətlə müjdələdiyi iman gətirənlərin üstün olduqlarını, təlaşlanmamağı və qorxmamağı ayələrdə bu şəkildə bildirmişdir:

Həqiqətən də: “Rəbbimiz Allahdır!”– deyib sonra düz yol tutan kəslərə mələklər nazil olub (deyirlər:) “Qorxmayın və kədərlənməyin! Sizə vəd olunan cənnətlə sevinin! (Fussilət surəsi, 30)

Ruhdan düşməyin və qəmgin olmayın. Halbuki, əgər möminsinizsə, siz çox yüksəkdə durursunuz! (Ali-İmran surəsi, 139)

YAŞANAN HEÇ BİR AN

Hz. Musanın (ə.s), hz. İbrahimin (ə.s), hz. Əyyubun (ə.s), hz. Nuhun (ə.s), hz. Süleymanın (ə.s), hz. Muhəmmədin (s.ə.v) və digər peyğəmbərlərin yaşadıkları hadisələrin zamanı ilə bizim yaşadığımız zaman eynidir və bizim nəvələrimizin, hətta onların nəvələrinin və qiyamətə qədər yaşayacaq bütün insanların həyatı eyni zaman içindədir. Bu insanlardan Allaha iman gətirənlər hal-hazırda Cənnətdə, inkarçılar isə Cəhənnəmdə əzab çəkirlər. Çünki keçmiş, bu gün və gələcək Rəbbimizin qatında bir andan ibarətdir.

Allahın Xaliq ismi hər şeyin varlığını və varlığı boyu keçirəcəyi halları, hadisələri təyin və müəyyən edən, buna əsasən yaradan, yoxluqdan var edən deməkdir. Allah Xaliq ismi ilə insanları ana bətnində yaratdığı andan etibarən onlar üçün sonsuzluq başlamışdır. Əlbəttə, insan ana bətnində keçirdiyi inkişaf mərhələlərini xatırlamır, ancaq onun hər kadri Allah qatında mövcuddur və əsla yox olmur. Bu həqiqət hər kəsin çox uzun zənn etdiyi həyatına da aiddir.

Sizin yeni doğulduğunuz, ananızın qucağına verildiyiniz o ilk an yox olmamışdır. O kadr, görüntü və ya hadisə əbədi olaraq mövcud olacaq. Çünki Allah qatında hifz edilmişdir. Eyni şəkildə, 5 yaşında olarkən mağazadan aldığınız konfeti yeyərkən hiss etdiyiniz şirin dad, 7 yaşında orta məktəbə başladığınız gün erkəndən həyəcanla oyanmağınız, riyaziyyat müəlliminizin lövhəyə yazdığı uzun düsturlar, işdə qazandığınız uğura görə və ya illərlə arzuladığınız bir şeyi almağa gedərkən

duyduğunuz sevinc hissi, bir sözlə, yaşadığınız və hiss etdiyiniz, başınıza gələn bütün bu hadisələr, əslində, eynilə dəyişmədən durur, ancaq sizin beyninizdə mövcud deyil. Beyninizdə saxlanılan isə keçmişə dair xatirə kimi sizə hiss etdirilir.

Hal-hazırda mövcud olan o səhnələri beyniniz qavramır. Çünki dünyadakı imtahan sistemi belədir. İnsanlar keçən zamana tabe olduqlarını düşünür, keçmiş, indiki və gələcək olmaqla zamanın bölündüyünü düşünürlər. Çünki insan 5 duyğu hissəsinə bağlı olduğuna və hafizəsində bu məlumatlar saxlanmadığına görə, başına gələn bir çox hadisəni xatırlamır.

Halbuki, bu hadisələrdən heç biri itməmişdir və Allahın sonsuz hafizəsində əbədi olaraq canlı şəkildə mövcuddur. **“...Bu, ona görədir ki, Allahın göylərdə və yerdə nə varsa (hamısını) bildiyini, özü də Allahın hər şeyi (layiqincə) bilən olduğunu siz də bilirsiniz! (Maidə surəsi, 97)”** ayəsində bildirildiyi kimi, ən kiçik təfərrüata qədər hər şey Allah qatında mühafizə edilir.

Məhsər günü Allah insanların bütün əməllərini onlara göstərəcək

İnsanların yaşadığı hər anın, etdiyi hər davranışın, söylədiyi hər sözün, ağılından keçən hər fikrin, hər niyyətin Allah qatında eynilə mühafizə edilməsi Allahın insanlara bildirdiyi sirdir. Möminlərin bu həqiqəti dərk etdiyi hz. İsanın (ə.s) Quranda bildirilən bu sözlərindən də məlum olur:

ALLAH QATINDA YOX OLMUR

Xatırla ki, o zaman Allah belə buyuracaq: "Ya Məryəm oğlu İsa! Sənmi insanlara: "Allahla yanaşı, məni və anamı da özünü tənbil bil!" – demişdin? (İsa cavabında) deyəcək: "Sən pak və müqəddəsən! 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 Özündə olanı bilmərəm. Şübhəsiz ki, qeybləri bilən ancaq Sənsən!" (Maidə surəsi, 116)

Bununla yanaşı, bir insan Allahın xoşuna gəlməyən əməl etdikdə və ya Allahın qadağan etdiyi hökmlərə tabe olmadıqda məhşər günü etdiklərinin heç birini inkar edə bilməyəcək, hətta etdiklərini qarşısında anbaan, canlı şəkildə görəəcək. Heç bir şey yox olmadığına, itmədiyinə görə, edilən günahlar və savablar, pislilər və yaxşıqlar da saxlanılır. Buna görə, özlərinin kimsənin görmədiyini, eşitmədiyini düşünərək rahatlıqla Allahın hədlərini aşanlar və ya Allahın xoşuna gəlməyən əməlləri edənlər, pis sözlər söyləyənlər etdiklərinin özlərinə göstərilməsindən çox təəccüblənəcəklər. Allahın hər şey üzərində şahid olduğunu şəxsən görüb biləcəklər:

Göylərdə də, yerdə də yalnız O Allahdır! Sizin gizləndə də, aşkarda da nəyiniz varsa, tutduğunuz (bütün) əməlləri də O bilir! (Ənam surəsi, 3)

Ancaq Allahın bildirdiyi din əxlaqından uzaq yaşayan bu insanlar məhşər günü etdikləri hər şeyi ən incə təfərrüatına qədər gördükdə artıq əllərindən heç nə gəlməyəcək. Çünki o gün

Allahın Quranda bildirdiyi kimi, bu insanlara "... Allahdan onlara güman etmədikləri görünəcəkdir. Onların qazandıqları pis əməllər öz qarşılıqlarına çıxacaq və istehza etdikləri onları bürüyəcəkdir". (Zumər surəsi, 47-48)

Məhşər günündə inkar edənlərin, münafıqların, Allahın əmrlərinə çəkinmədən baş qaldıranların heç güman etmədikləri hadisələr baş verəcək, Allahın insanların hafizəsində yenidən diriltməsi ilə bütün etdikləri gizli işlər hər kəsin qarşısında aşkar olacaq. Eynilə ayədə bildirildiyi kimi, iman gətirməyənlərin həyatları boyu istehza etdikləri şey bu dəfə özlərini bürüyəcək. İman gətirməyənlər dünya həyatında onlara verilən müddət ərzində inananların Allaha və axirətə olan inanclarına istehza etmişdilər, dərk etmədiklərinə görə, bu qəti həqiqətlərin aldanma olduğunu düşünmüşdülər. Ancaq onların aldanma olduğunu iddia edərək istehza etdiyi həqiqətlər onların özünü heç gözləmədikləri anda bürümüşdür. Çünki, əslində, onlar yanılmışdılar. Həyatları boyu etdikləri bütün pislilərin görüntüsü Allahın hafizəsində saxlanmışdır və məhşər günü bir-bir qarşılıqlarına çıxacaq. Bunları hər dəfə inkar etdikdə əbədi olaraq saxlanılan bu hadisələri canlı şəkildə qarşılıqlarında görəəcəklər. Beləliklə, Allahın elmi ilə əhatə olunduqlarını anlayacaqlar. Allah iman gətirməyənlərin vəziyyətini belə bildirir:

Allah da onlara istehza edər və onlara o qədər möhlət verər ki, öz zəlalətləri içində şəşqın qalarlar. (Bəqərə surəsi, 15)

Gənab Adnan Oktar Allah qatında hər şeyin hidz edildiyini belə izah edir: "Bütün həyatımız bir video kimi Allah qatında saxlanılır".

ADNAN OKTAR: Allah buyurur: şeytandan Allaha sığınırım. "Haqqə" surəsi, 13: "Sur bircə dəfə üfürüləcəyi". Allahın üfürmə dediyi şeyi biz bilmirik. O hadisə olduqda, Allah: "Bu, üfürmədir", - dedikdə, biz: "Deməli, bu nəzərdə tutulurdu", - deyəcəyik. Yəni hadisənin başlamasının adı da ola bilər. Hər şey ola bilər. "Yer və dağlar qaldırılıb bircə dəfə bir-birinə çırpılacağı zaman". Baxın, yer, dağlar yerindən tərpedilib hərəkət etdirilir. Birinci toqquşma var, daha sonra ikinci, yəni sonuncu toqquşma. Sonuncu toqquşma çox şiddətli olacaq. Bu zaman artıq dünya dağılacaq. Toz olub kosmosa yayılacaq. Dünya kürəvi formada olduğuna görə, partlayışın təsirindən məcməyi kimi açılacaq, toz-torpağa çevriləcək. Kosmosda bəzən ortasında nüvəsi, ətrafında da geniş halə olan yerlər olur. Yer qiyamət günü o cür olacaq. Yer parçalandıqda o formanı alacaq, inşaAllah. "Məhz o gün qiyamət qopmuşdur! Və (göy) süst düşüb parçalanmışdır!" Səma qalmayacaq, kosmos görünəcək. Gündüz mavi olan səma da açılacaq, oradan qara göy üzü görünəcək. "Mələklər də onun (göyün) ətrafında olacaq və həmin gün sənin Rəbbinin ərşini onların üstündə səkkiz mələk daşıyacaqdır!" Səkkiz mələk bu vəzifəyə təyin olunmuşdur. "Allahın ərşi" ifadəsinin nə olduğunu biz qiyamətdə anlayacağıq. Məsələn, heç təxmin etmədiyimiz bir şeyin ərş olduğunu anlayacağıq. "O gün siz gətiriləcəksiniz. Sizin heç bir sirriniz (Allahdan) gizli qalmayacaqdır!" İnsanlar bir-bir Allahın hüzuruna gətiriləcəklər. Ən son Allahın hüzuruna gətirilən ən birinci gətirildiyini zənn edəcək, çünki zaman yoxdur, nisbidir. Ən son Allahın hüzuruna gətirilən milyonlarla insan olacaq. Hamısı tək-tək həşr olunduğu halda, hər kəs birinci özünün həşr olduğunu zənn edəcək. O qədər sürətli olacaq. Zaman olmadığına görə belə olur. "Sizin heç bir sirriniz (Allahdan) gizli qalmayacaqdır!"

İnsanların gizlətdiyi heç nə olmur. Bu dünyada gizlicə etdiklərini düşündükləri şey də qalmır. Allah hamısını bir-bir üzə çıxarır. Ancaq müsəlmanların utandıdığı, istəmədiyi bir şey varsa və bağışlanıblarsa, onların hamısı əbədi olaraq Allah tərəfindən gizli saxlanılır. Ancaq bunlar da itmir, sadəcə, gizli saxlanılır. Var olan bir şey Allah qatında heç vaxt itmir, ancaq mühafizə olunur. Məsələn, indi biz burada danışdıq. Bu söhbətimizin hamısı mühafizə olunmuşdur. Ancaq Cənnətdə biz bu söhbəti dinləmək istəsək, hamısını dinləyə bilərik. Ancaq bu söhbətin içində, Allah qorusun, istəmədiyimiz bir hissə varsa, o hissə əbədiyyən mühafizə ediləcək, o hissəni görməyəcəyik. Məsələn, insanların həyatında başına gələn çətin hadisələr var. Atasını itirdiyinə görə kədərlənir. Bu isə İslama, Qurana uyğun deyil. Müsəlman bundan utandıdığı üçün Allah o hissəni ona göstərmir. Ancaq mühafizə olunub Allah qatında durur, yox olmur. Onun yox olması üçün, haşa, Allah yox olmalıdır. Bu isə qeyri-mümkündür, var olan bir şey əsla yox olmaz. Məsələn, həşərat ölüb, amma Allah qatında durur, yox olması mümkün deyil. Ancaq ehtiyac olmadığı üçün Allah göstərmir. Əgər görmək istəsən, görə bilərsən. Allah qatında mühafizə edilib saxlanılır.

Bütün həyatımız video film kimidir. İndi burada istədiyimiz hissəsinə baxa bilirik, elə deyilmi? Televizorda videonu açıyıq, istəmədiyimiz yeri ötürürük. Eynilə o şəkildə, Allah istəmədiyimiz yerləri bizə göstərməyəcək.

Doğulduğumuz andan etibarən nə baş veribsə, heç biri Allah qatında yox olmayıb. İnsan səhər qalxıb yuxulu halda, heç bir şey etmədən boş-boş oturur. Bu, olduğu kimi Allah qatında durur, yox olmur. Ancaq mömin belə şeyi görmək istəmir. Çünki boş işlə məşğul olub. Xoşuna gələn şeyləri görmək istəyəcəyi üçün ancaq onları seçərək görəcək.

“Möminlərin bütün savabları Allah qatında saxlanılır”

ADNAN OKTAR: “Kitabı sağ əlinə verilən deyəcəkdir: “Budur, oxuyun kitabımı!” İnsanın sağ əlinə bir cisim veriləcək. Bəlkə kristal kimi, almaza bənzər bir şeydir. Hər şey onun içindədir. “Mən bilirdim ki, etdiklərimin hesabına qovuşacağam; mən belə bir şey olacağını bilirdim”, - deyir. Bunu təslim etməklə mükəlləfdir, orada qədri ilə bağlı məlumat var. Onu verir. Sonra ondan mələklər Allahın qatında soruşurlar: “Filan adama bu qədər maddi yardım etmisən, doğrudurmu?” Sorğu-sual olunur. “Bəli, doğrudur”, - deyir. “Filan gün gedib filan yerdə təbliğ etmisən, doğrudurmu?” “Bəli, doğrudur”, - deyir. “Filan gün həbs olunmusan, bu qədər həbsdə olmusan, bu qədər gün əziyyət çəkmisən. Doğrudurmu?” “Doğrudur”, - deyir. Hər şeyi bir-bir sayırlar. Məsələn: “Sənə acı söz deyilib, səbir etmisən, doğrudurmu? Səni əsəbiləşdirən şey baş verib, sən səbir etmisən, doğrudurmu?” Bütün bu sorğu-sual bitdikdən sonra ən son həşr olunan şəxs o olur, ən birinci həşr olunduğunu və çox qısa davam etdiyini zənn edir. Ona həddindən çox qısa müddət görünür. Halbuki, bütün ömrünə aid sorğu-sual olunur. Daha əvvəl də dediyim kimi, buradakı sorğu-sual onu şövqləndirmək üçün edilir. Necə gözəl əxlaqlı insan olduğu ona xatırladılır. Cənnətdə də bu daima onun yadında qalır. İnsanlar Cənnətdə onu şəxsiyyətinə görə sevirlər. Gizli etdiyi şeylər də var. Gizli olanları da Allah açıqlayır. Məsələn, gizlicə cəsarət göstərüb, gizlicə səbir edib. Məsələn, ondan soruşurlar: “Bu hadisə baş verəndə insanlar əsəbiləşdi, sən çox səbirli oldun, doğrudurmu?” “Doğrudur”, - deyir. “Bax, bu qədərində var”. Hamısı sadalandıqdan sonra həmin insan özü də özünü sevməyə başlayır, ətrafındakılar da onu sevirlər.

Çünki bu dünyada gizli olanlar bilinmir. Məsələn, Hz. Mehdiyin (ə.s) gizli cəhətlərini biz bilmirik. Aşkar cəhətlərini bilirik. Ancaq Hz. Mehdiyi (ə.s) həqiqətən sevməyimiz üçün bütün xüsusiyyətlərini bilməliyik. Peyğəmbərimizin (s.ə.v) müəyyən xüsusiyyətlərini bilirik. Yoluna dəvə içalatı, tikan atılmış, Əbu Cəhil onu təhqir etmişdir. Ən çox 50-100 hadisəni bilirik. Orada biz Peyğəmbərimizlə (s.ə.v) bağlı on minlərlə hadisəni öyrənəcəyik. Kimin təhqirinə necə cavab verib, kimə necə kömək edib, necə təhlükəli şəraitdə cəsarət göstərüb, harada səbir edib və s. Onda Peyğəmbərimizə (s.ə.v) olan sevgimiz qat-qat artacaq. Hz. İsanın (ə.s) və digər möminlərin də bilinməyən xüsusiyyətlərini öyrənəcəyik. Onda möminlərin bir-birinə olan sevgisi çox artacaq, Cənnət sevgisinə çevriləcək. Bu sevgi Cənnətdə nemət kimi bəxş olunacaq.

İman gətirməyənlərin bütün günahları Allah qatında saxlanmışdır

ADNAN OKTAR: Kafirlərə də bütün əxlaqsızlıqları bir-bir sadalanacaq. Məsələn, yalan danışmış aldatdığını zənn edir. “Burada yalan söylədin, elə deyilmi?” - deyəcəklər. “Xeyr”, - deyəcək. Sonra ağzı: “Bəli, yalan

danışdın”, - deyəcək. Ağzını saxlaya bilməyəcək, ağzına qəzəblənəcək. “Buna nə olub ki, belə danışır?” - deyəcək. Əli ilə bir pislik edib. “Mən belə bir şey etməmişəm”, - deyəcək. Orada da saxtakarlıqları davam edəcək. Əli danışacaq, bədəninə idarə edə bilməyəcək. Bədəni ona üsyan edəcək. Bədəninə daha əvvəl çox düşgün idi. O cür insanlar bədənləri üçün, nəfsi üçün yaşayırlar. Nəfsi orada onun başına bəla olacaq. Allah onu bəlaya çevirəcək. Gözünü, ağzını, əlini idarə edə bilməyəcək. Hamısı əleyhinə şahidlik edəcək və hamısını qəbul etməli olacaq. Günahlarının bir qismini Allah sorğu-sual etməyə ehtiyac hiss etmir: “O gün onlar sorğu-sual edilməyəcək”, - buyurur. Bəzilərini birbaşa Cəhənnəmə qoyacaq. Orada da əxlaqsızlıq edəcək, eyni şeyi edəcək. Ancaq ibrət üçün Allah bir-bir dedizdirəcək.

Onların haqq-hesabı isə uzun çəkəcək. Müsəlmanların əksinə olaraq, ən birinci sorğu-sual olunan ən son həşr olunduğunu zənn edəcək, çox əzab çəkəcək, sorğu-sual heç cür bitməyəcək. Tərləyəcək, hədisdə: “Təri su kimi yerə axır”, - deyilir. Sıxıntıdan su kimi tər tökəcək. Sorğu-sualı dayanmadan davam edəcək. Məsələn: “Filan gün bunu edibsən, danış. Bu saxtakarlığı edibsən, ən incə təfərrüatına qədər danış”, - deyiləcək. Sıxıntıdan o qədər tər tökəcək ki, hədisdə bunu xüsusi vurğulamaq üçün: “Az qalır ki, tərində boğulsun”, - deyilir. O qədər çox tərləyəcək ki, tezlikə sorğu-sualın bitməsinə istəyəcək. “Sorğu-sual tezliklə bitsin, Cəhənnəmə gedim”, - deyəcək. Halbuki, Cəhənnəmə getdikdə oradan da tez çıxmaq istəyəcək. Müsəlmanlar bunu dərk etdiklərinə görə ağılla hərəkət edirlər. Ancaq Cəhənnəm əhli çox dəli olur. Ona görə də Cəhənnəm əhli olmaqdan, Cəhənnəm əzabından Allaha sığınmaq lazımdır. “Ya

Rəbbim, mənə Cəhənnəmdən qoru deyil, Cəhənnəm əzabından qoru”, - deməliyik. Çünki onsuz da Cəhənnəmin kənarına gələcəyik. Cəhənnəmin kənarına hər kəs gələcək. Cəhənnəmi görməyən olmayacaq. Müsəlmanlar Cəhənnəmin kənarında da çox şən olacaqlar. Önündə və sağında işıq, yanında mehmandarı, qoruyucusu olacaq. Ona yol göstərəcək. Daima ona xoş söz deyəcək, hörmət edəcəklər. Allah: “Həmin gün onlar əziyyət çəkməzlər, içlərində sıxıntı, qorxu olmaz”, - buyurur. Çox şən və xoşbəxt olacaqlar. Üzlərindəki parıltıdan bu məlum olacaq. Cənnətə getmək üçün çox şən və ümidvar olacaqlar. Çünki önlərindəki və sağlarındakı işıqdan Cənnətə girəcəkləri bəllidir. Kristal formasında olan məlumat da sağ tərəfdən əllərinə verilib. Hər bir şeydən Cənnətə gedəcəyi bəlli olur, ancaq hələ Cənnətə girəcəyi deyilməyib, sadəcə, ümid edir. Orada Allah: “Cənnət əhli qalsın, onlar keçsinlər”, - buyuracaq. Cəhənnəm əhli Cəhənnəm ərazisində qalacaq. Sonra onlar oradan sürüklənərək, alçaldılaraq Cəhənnəmə aparılacaqlar. Ancaq təbii ki, bizim ağılımıza torpaq, kül ərazi gəlir. Əslində, heç təxmin etmədiyimiz kimi bir yer ola bilər. Məsələn, Cənnət qapısı qızıl və ya işıq ola bilər. Birdən işıq saçılar, içəriyə keçərsən. Cəhənnəm əhlini də bilmirik. Cəhənnəm odu insanı yandırır, ancaq orada da çaqqallıq edirlər. Normal halda, odda yanan insan danışa bilməz. Allah deyir ki, Cəhənnəmin dəvə boyda alovları var, qılgıncı dəvə boydadır. Ancaq adamlar yenə də orada fitnə çıxaracaq, qeybət edəcəklər. Bir-birlərinin eybini axtaracaq, dalaşacaq, bir-birini qovacaqlar. Cənnəti gördükdə isə müqayisə edərək çox şiddətli əzab çəkəcəklər, İnşaAllah.

(6 dekabr 2011, A9TV)

Bir ayə, Bir açıqlama

**Əgər yer üzündə olanların çoxuna itaət etsən,
onlar səni Allahın yolundan azdırarlar.**

**Onlar ancaq zənnə uyar və ancaq yalan danışarlar!
(Ənam surəsi, 116)**

Quran əxlaqına uyğun yaşamayan insanların ortaq xüsusiyyətləri onların kütləvi şəkildə yanılmalarıdır. Bu ayədən də məlum olduğu kimi, bu cür cəmiyyətin fərdlərinin bir çoxunun eyni düşüncə tərzinə malik olması bir növ sürü psixologiyası meydana gətirir və onsuz da mövcud olan xətanı daha da gücləndirir.

Allahın və axirət həyatının varlığını qavramayan bu cür cəmiyyəti Allah Quranda cahil cəmiyyət adlandırır. Çünki cəmiyyətin fərdləri nə qədər fizika, tarix, biologiya və ya başqa bir elm sahəsi ilə məşğul olsalar da, Allahın gücünü və böyüklüyünü tanıyacaq ağıl və vicdana malik deyillər. Ona görə, bu cəhətdən cahildirlər.

Bu cür cəmiyyətin fərdləri Allaha bağlı olmadıqlarına görə, Onun göstərdiyi yoldan müxtəlif vasitələrlə azırlar. Eynilə, özləri kimi aciz qul olan insanlara tabe olur, o insanlardan nümunə götürür, o insanların düşüncələrini mütləq doğru qəbul edirlər. Getdikcə, öz-özünü korlaşdıran, ağıl və vicdandan

uzaqlaşan fərdlərə çevrilirlər. Ən nəzərəçarpan xüsusiyyətlərindən biri bu insanların dinsizliyin təlqinləri ilə hərəkət etmələridir.

Dinsizlik sisteminin hökm sürdüüyü cəmiyyətdə haqq din haqqında saysız-hesabsız ön mühakimə əmələ gəlir. Lakin din əxlaqını anlamağa çalışarkən əsas kriteriya başqalarının din haqqında dedikləri deyil, insanın öz vicdanı olmalıdır. İnsanların əksəriyyətinə tabe olmağın insanı doğru yola aparmayacağı Quranda bu ayə ilə açıq şəkildə ifadə edilmişdir.

Cəmiyyət və ya başqa sözlə, sürü psixologiyasından xilas olub öz vicdanı ilə düşünməyə başlayan insan bu Quran ayəsində vurğulanan həqiqəti görər. O, artıq insanların böyük əksəriyyətindən fərqli olaraq yeni bir dünyaya addım atmışdır. Bu addımı onu əvvəlki dünyanın qaranlığından, sıxıntısından, darlığından uzaqlaşdırıb, Allahın iznilə, din əxlaqının qazandırdığı sonsuz gözəlliklərə və dərin hikmətlərə aparar.

Qütb Ayılarının Buzun Üstündə Yaşamalarını Təmin Edən

Qütb ayıları qar fırtınalarının 120-140 km sürətə çatdığı, ilboyu qarla və buzlarla örtülmüş bir yerdə çətin şəraitdə yaşayırlar. Ancaq Rəhman olan Allah onları bu çətin şəraitə tab gətirə biləcək şəkildə yaratmışdır.

Dünyadakı bütün canlıları yoxdan yaradan və onların hər birində heyratəmiz xüsusiyyətlər var edən uca Allahdır. Bu, Allahın incə sənətidir. Allah sonsuz ağılı ilə insanların qavraya bilmədikləri, hələ incəliklərini kəşf edə bilmədikləri sistemlər yaratmış, hər xüsusiyyətin içində Öz ucalığını və qüdrətini göstərən gözəlliklər var etmişdir.

Qütb ayıları 800 kq ağırlığında olub, boyları 2,5 metrə çatır. Onlar uca Allahın incə sənətinin bir nümunəsidir. Uca Rəbbimiz bu qüsursuz yaratma gücünü və sənətini bir Quran ayəsində belə bildirir:

O, Xaliq, yoxdan Yaradan, Surətverən Allahdır. Ən gözəl adlar yalnız Ona məxsusdur. Göylərdə və yerdə olanların hamısı Onun şəninə təriflər deyir. O, Qüdrətlidir, Müdrkdir. (Həşr surəsi, 24)

Dəri və tüklərindəki xüsusiyyətlər

Qütb ayıları buzlarla örtülmüş yerdə yaşadıkları üçün onları soyuqdan qoruyan ağı və qalın kürkləri var. 5 sm qalınlığındakı kürkün ağı görünən tükləri, əslində, şəffafdır. Temperatur itkisinin qarşısını alan fiberoptik xüsusiyyətlərə malik olan bu tüklərin içi boş və şəffaf şar kimidir. Bu şarlar günəş şüalarının istiliyini altadakı qara rəngli tükə qədər birbaşa ayının dərisinə ötürür və ayının qızınmasını asanlaşdırır. Bundan başqa, qütb ayılarının dərisinin altındakı 10 sm-lik yağ təbəqəsi istiliyin qorunmasını təmin edir. Bu minvalla, ayının kürkü və dərisi onu soyuq xarici mühitdən qoruyur. Həmçinin, bu kürk üzümək üçün də əlverişlidir. Suyun içində tüklər bir-birinə yapışır və qütb ayısı su keçirməyən yumşaq dalış paltarını geyinmiş olur. Beləliklə, ayılar buzlu sulara saatda 10-11 km sürətlə 2000 km uzağa üzə bilirlər.

Uca Allahın qütb ayısının dərisində və tüklərində yaratdığı incəliklər sayəsində onlar 37 dərəcəlik bədən temperaturunu suyun içində də uzun müddət qoruya bilirlər. Hətta bu canlıların bədəninin həddindən artıq isindiyi zamanlar belə olur. Bu səbəbdən, çox vaxt qütb ayıları

Mükəmməl Xüsusiyyətlər

yüksələn bədən temperaturalarını azaltmaq üçün bədənlərini buza sürtürlər.

Bədən temperaturunu qorumaq üçün yaradılmış başqa incəlik

Uca Allah qütb aylarında kiçik qulaqlar və kiçik quyruqlar yaratmışdır. Qulaq və quyruqları kiçik olduğu üçün onların səthindəki damarlar vasitəsilə istilik itirmə ehtimalı da minimuma enir.

Buzda sürətlə qaçmağı və üzməyi təmin edən xüsusiyyətlər

Qütb ayları bütün təchizatları ilə buzlaqlarla örtülmüş soyuq mühitdə yaşamaq üçün yaradılmışlar. Çünki geniş, düz və tüklü pəncələrə sahibdirlər. Bundan əlavə, ayaq barmaqlarının arasındakı oyuqlar sayəsində buzun səthində vakuum yaradır. Sürüşkən olmayan pəncələri ilə buzun üzərində sürətlə qaça bilirlər. Barmaqlarının quruluşu isə suyun içində rahat üzməsini və daha uzaq məsafələri qət etməsini təmin edir.

Enerji sərfini azaldan xüsusiyyət - qış yuxusu

Qütb ayları enerji sərfini azaltmaq üçün qış yuxusundan da istifadə edirlər. Xüsusilə ana olmağa hazırlaşan qütb ayısı qış yuxusuna getdiyi dövrdə enerji sərf etməmək və balalarını daha yaxşı bəsləmək üçün maddələr mübadiləsinin sürətini azaldır. 7 ay maddələr mübadiləsindəki yağı zülalə çevirərək balaların bəslənməsini təmin edir. 7 ay ərzində özü heç nə yemir. Ürək döyüntüsünü dəqiqədə 70-dən 8-ə qədər endirə bilir. Bu dövrdə yemək yemədiyi üçün təbii ehtiyacları da olmur. Beləliklə, ana

ayı balaların doğulacağı dövrdə çox enerji sərf etmir.

Balaları üşüməkdən qoruyanıvalardakı xüsusiyyətlər

Arktikanın soyuq iqlimində yaşayan dişi qütb ayları hamilədirlərsə və ya balaları varsa, özlərinə qarın altında yuva düzəldirlər. Başqa vaxtlarda onlar yuvada yaşamırlar.

Bu evlərin, əsasən, birdən çox otağı olur və qütb ayları bu otaqları professional şəkildə hazırlayırlar. Otaqlardakı isti havanın girişdən çölə çıxmasının qarşısı alınır.

Ana ayı yuvanın tavanını 75 sm - 2 m qalınlığında tikir. Tavanın qalınlığı qoruyucu funksiyanı yerinə yetirir. Yəni yuvadakı istiliyi qoruyur. Yuvadakı temperatur da bunun sayəsində sabit olur. Norveç Oslo Universitetinin tədqiqatçısı Paul Watts bu yuvalardan birinin tavanına bir cihaz yerləşdirərək temperaturu ölçmüş və çox maraqlı bir vəziyyətlə qarşılaşmışdır: çöldəki temperatur -30 dərəcəyə qədər düşərkən, yuvanın içindəki temperatur 2, ya da 3 dərəcədən aşağı düşməmişdir. Bu möcüzəvi yuva isə bütün heyvanlarda olduğu kimi, şübhəsiz, uca Rəbbimizin qütb aylarına ilhamının nəticəsində ortaya çıxır.

Görmə və qoxu hiss etmə duyğularındakı xüsusiyyətlər

Qütb aylarının gözlərində göz qapağı filtri var. Bu filtr sayəsində qütb ayları bir cüt "günəş eynəyi" nə sahib olur və gözlərindəki bu quruluş onları qar korluğundan qoruyur.

Qütb ayısı ucsuz-bucaqsız buz səhrasında ovlamaq üçün uzun məsafələri qət etməlidir. Bu zaman güvəndiyi bir hissi var: qoxu. Qütb ayısının burnu olduqca həssasdır. Onlar, əsasən, suitilərlə qidalanırlar. Suitilər isə buz və qar təbəqələrinin altında yaşayırlar. Amma bu, qütb ayılarının onları tapmasına mane olmur. Çünki qütb ayılarının qoxu hiss etmə duyğuları elə kəskindir ki, 1.5 m qalınlığındakı qar təbəqəsinin altındakı və ya 30 km uzaqda olan suitinin qoxusunu hiss edə bilirlər. Şübhəsiz, uca Allah hər canlıyı olduğu kimi, qütb ayısını da ehtiyacları istiqamətində ən mükəmməl şəkildə yaratmışdır.

Nəticə

Yuxarıda izah edilən bütün xüsusiyyətlər qütb ayısının yaşaması üçün çox əhəmiyyətlidir. Yer üzündəki varlıqların incə və qüsursuz strukturları, onların təsadüfən meydana gələ bilməyəcəkləri, hətta bunlara insanın belə qadir olmadığını açıqca ortaya qoyur. Hər şeyi qüsursuz yaradan uca Rəbbimizdir. Qütb ayısının soyuqdan qorunma sistemində, qidalanma və duyğu orqanlarından istifadə etmə formasında da bu həqiqət açıq şəkildə ortadadır.

Bu canlıyı buzlaqların içinə yerləşdirən də, onu bu şəraitdən qoruyan da uca Allahdır. Bu həqiqət daim insana bütün varlıqların vəziyyət və davranışlarını mütləq iradəsi ilə təqdir edən Allahın böyüklüyünü xatırladır:

Göylərdə və yerdə olanların hamısını O sizin xidmətinizə vermişdir. Həqiqətən, bunda düşünən adamlar üçün dəlillər vardır. (Casiyə surəsi, 13)

Qütb ayısı uca Allahın saysız yaradılış dəlillərindən yalnız biridir. Uca Allah hər canlıyı onun yaşayacağı mühitə uyğun, həyatını və soyunu davam etdirə biləcəyi, ruzisini tapa biləcəyi ən üstün xüsusiyyətlərlə təchiz etmişdir. Sonsuz mərhəmətin və şəfqətin sahibi olan Rəbbimiz bütün canlılara rəhmətini və nemətini lütf etmişdir. Canlıların sahib olduqları bu xüsusiyyətlər inananlar üçün bir dəlildir:

Həqiqətən, göylərdə və yerdə möminlər üçün dəlillər vardır. Sizin yaradılışınızda və (Allahın yer üzünə) yaydığı canlılarda qəti iman gətirmiş insanlar üçün neçə-neçə dəlillər vardır. (Casiyə surəsi, 3-4)

İbadətləri yaşlılığa saxlama

Normal ağıl və şüura sahib olan hər kəsi Allah Quran əxlaqını yaşamaq və Quran hökmlərini yerinə yetirməkdən məsul etmişdir. Bu ibadətləri yerinə yetirən insan həm dünya həyatında gözəl yaşayar, həm də sonsuz cənnət həyatını qazanar. İnsanın “gəncliyimi yaşayım, necə də olsa, qocalanda ibadətlərimi də edər, axirəti də qazanaram” fikri ilə Allah qarşısındakı məsuliyyətini bilə-bilə təxirə salması axirət həyatını itirməsinə səbəb ola bilər. Allah “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, 18)” ayəsi ilə insanlara bu həqiqəti xəbər vermişdir.

Bundan əlavə, unutmaq olmaz ki, heç kim ölümlə nə vaxt qarşılaşacağını bilmir. Buna baxmayaraq, insanın öləcəyi vaxtı bilmiş kimi ibadətləri yerinə yetirməyi müəyyən vaxta təxirə salması, şübhəsiz ki, böyük səhv olar. Çünki ölüm gəldikdən sonra insan nə qədər peşman olub geri qayıtmaq istəsə də, bir daha belə bir imkanı olmayacaq.

“Qəlbim təmizdir”, - deyib ibadət etməmək doğru deyil.

Dünya bütün insanlar üçün imtahan yeridir. Allah **“Hənsınızın əməlcə daha gözəl olduğunu sınamaq üçün ölümü və həyatı yaradan Odur... (Mülk surəsi, 2)”** ayəsi ilə bütün insanlara bunu bildirmişdir. Bu imtahanın tələbinə uyğun olaraq insanlar etdikləri hər davranışdan, yerinə yetirdikləri və ya etməyib təxirə saldıqları bütün ibadətlərdən məsuldurlar. Bu təqdirdə, qəlb təmizliyi ölçü olmaz. Çünki insanın xoşniyyətli, düzgün insan və qəlbinin təmiz olması Allah qatında bilinir. Ancaq qəlb təmizliyi və səmimiliyin ən əsas göstəricisi də insanın Allahın əmrlərini dəqiq yerinə yetirməsi ilə özünü göstərir. Yoxsa Quranda bildirilən ibadətləri yerinə yetirməyən, Allahdan qorxub-çəkinməyən, Allahın rızasına və Qurana tabe olmayan insan nə qədər yaxşı niyyətli olduğunu iddia etsə də, bu fikrinin ona axirətdə heç bir faydası olmayacaq.

Bundan əlavə, qəlb təmizliyinin yeganə ölçüsü Qurandır. Yəni bir insan ancaq Quran əxlaqına uyğun olaraq səmimi niyyətli, ixlashı insandırsa: **“Qəlbim təmizdir”, - deyə bilər.** Əks təqdirdə, insanın öz dəyər ölçüləri ilə qəlbinin təmizliyini iddia etməsinin mənası yoxdur.

XURAFATÇI DÜŞÜNCƏ TƏRZİNİN ƏKSİNƏ OLARAQ QURAN ƏXLAQINDA QADIN ÇOX DƏYƏRLİDİR

İnsanlara həyatı boyu ehtiyacı olan hər məsələdə bütün məlumatları Allah Quranda açıqlamışdır. Dünya həyatının gerçək üzünü, insanların yaradılış məqsədini, gözəl yaşamağın sirlərini, insan fitrətinə ən uyğun əxlaq anlayışını insanlara bildirmişdir. Quranda Allahın əmr etdiyi hökmlər qadın və kişilərə aiddir. Bəzi xurafatçı kütlələr qadın düşmənçiliyini və qadına dəyər verməməyi təlqin etməyə çalışsalar da, bu anlayışa Quranda yer yoxdur. Əksinə, Quranda Rəbbimiz qadınları qoruyan və dəyər verən bir çox ayə nazil etmişdir.

- Xurafatçılar qadını necə dəyərləndirir?
- Quranda qadını qoruyan ayələr hansılardır?
- Hörmətli Adnan Oktarın qadınlarla bağlı açıqlamaları nələrdir?

Xurafatçılıq Allahın Quranda bildirdiyi və Peyğəmbərimizin (s.ə.v) yaşadığı İslamdan çox fərqli anlayışı din kimi göstərməyə çalışan sistemdir. İslam dini sevgini, dostluğu, qardaşlığı, sevinci, estetika, incəsənət və elmə əhəmiyyət verməyi, qadına layiq olduğu dəyəri verməyi, mərhəməti, qısaca desək, gözəl olan hər şeyi əmr edir. Xurafatçılıq isə xurafat və bidətlərlə dolu tamamilə başqa dini ortaya qoyur. Sevginin olmadığı, nifrətin və qəzəbin hakim olduğu, təmizliyə, incəsənət və elmə qarşı olan, sevincin və gözəlliklərin qadağan olunduğu, qadınlara və uşaqlara amansız qəzəb duyulan sistem şeytanın insanları din əlaqından uzaqlaşdırmaq üçün meydana gətirdiyi bələdir.

Xurafatçılar insana və heç bir canlıya dəyər vermirlər. Ruhlarında incəliyə, şəfqətə və mərhəmətə yer yoxdur. Bütün bunların nəticəsi olaraq xurafatçı, qadına da nifrət edir. Xurafatçıların başlıca cəhətlərindən biri də qadın düşməni olmalarıdır. Qadına üçüncü sinif varlıq münasibəti göstərmək xurafatçılığın əsas xüsusiyyətidir.

Xurafatçılar qadına təzyiq göstərir, hörmət və sevgi bəsləmir, dəyər vermirlər. Qadınları ancaq təmizlik edən, xidmətçi varlıq kimi görürlər. Hətta qadının şəxsiyyətinin, əxlaqi xüsusiyyətlərinin və qabiliyyətinin fiziki quruluşu ilə əlaqədar olaraq daha məhdud olduğuna inanırlar. Məsələn, cəmiyyətdə kişi işi və ya qadın işi deyə ayırd edilən məsələlər var. Əlbəttə, fiziki gücləri və quruluşları baxımından qadınların görə biləcəyi işlərlə kişilərininki fərqlənir. Ancaq bu fərq qadının ağıl və bacarıq yönündən daha gücsüz olması demək deyil. Dövrümüzdə qadınlar bir çox sahədəki bilik və bacarıqları ilə bu ön mühakimənin əsassızlığını ortaya qoyurlar.

Quranda qadınla kişi bərabərdir

Qadının cəmiyyətdəki yeri haqqında dünyanın hər ölkəsində əsrlərdən bəri

müzakirələr
d a v a m
edir. Qadının
c ə m i y y ə t d ə k i
statusu, ailə həyatındakı
əhəmiyyəti, iş həyatında
yer tutub-tutmaması kimi
bir sıra sosial məsələlər
illər boyu dünya
gündəmindədir. Halbuki,
bir müsəlman üçün qadının
cəmiyyətdəki yeri çox vacibdir
və həqiqi İslam əxlaqının
mənimsəndiyi cəmiyyətdə bu
cür müzakirələr olmaz. Çünki
İslamda qadınla kişi bərabərdir.
Əlbəttə, fiziki cəhətdən qadınla kişi bir-
birindən fərqlidir. Ancaq qadının fiziki
baxımdan kişidən gücsüz olması ona
cəmiyyətdə kişidən az dəyər verilməsi
üçün əsaslı səbəb deyil.

İslam əxlaqına görə, bir insanın qadın və ya kişi olması deyil, Allaha dərin iman və Allah qorxusu ilə bağlanması önəmlidir. Allahın əmr və qadağalarına dəqiqliklə tabe olması, Quran əxlaqına uyğun yaşamağa çalışmasıdır. Allah qatında insanın bu xüsusiyyətlərinə dəyər verilir. Allah Quranda qadın və ya kişi olmasından asılı olmayaraq, iman gətirən şəxsin lazımı xüsusiyyətlərini çox ətraflı açıqlamışdır.

Quranda qadın və kişiə eyni cür xitab edilir

Quran ayələrinə baxdıqda Allahın qadınla kişiə ortaqlıq xitab etdiyini görürük.

Allah Quranda bir insanın gənc, yaşlı, qadın və ya kişi olmasının deyil, səmimi qəlbdən iman gətirməsinin vacib olduğunu bildirir. Buna görə, Allah Quran ayələrində qadına və kişiyyə birlikdə xitab edir və hər ikisinin öhdəliklərinin eyni olduğunu xatırladır. Quranda bu cür bir çox ayə var.

Allah Quranda **“Mömin olaraq yaxşı işlər görən kişilər və qadınlar cənnətə daxil olurlar. Onlara xurma çərdəyindəki tel qədər haqsızlıq edilməz!** (Nisa surəsi, 124)”

ayəsində səmimi iman gətirən insanın qadın və ya kişi olmasının heç bir əhəmiyyəti olmadığını bildirmiş, iman gətirənlərin heç bir haqsızlıq edilmədən mütləq Allahın rəhməti və cənnəti ilə mükafatlandırılacağını xəbər vermişdir.

Qadınlar haqqında on illərlə davam edən mübahisələrin kökündə xurafatçıların yanlış düşüncə tərzini durur. Dövrümüzdə dünyanın bir çox ölkəsində zorakılığa və pis rəftara məruz qalan, işsiz, qayğıya möhtac, yaşlılar evinə tərki edilmiş çox sayda qadının olması sözügedən yanlış düşüncə tərzinin nəticəsidir.

Bu ictimai problemin həqiqi həlli Quran əxlaqına uyğun yaşamaqdır. Allah Quranın bir çox ayəsi ilə qadını və qadın hüquqlarını qorumağa çalışmış, cəmiyyətdə qadınlara qarşı yanlış baxışı aradan qaldırmış, qadına cəmiyyətdə dəyərlili yer qazandırmışdır. Rəbbimiz Quranda insanlara Öz qatında üstünlük ölçüsünün cinsiyyət deyil, Allah qorxusu, iman, gözəl əxlaq, ixlas və təqva olduğunu bildirmişdir.

Ey insanlar! Biz sizi bir kişi və bir qadınlardan yaratdıq. Sonra bir-birinizi tanıyasınız deyər, sizi xalqlara və

qəbilələrə ayırdıq. Allah yanında ən hörmətli olanınız Allahdan ən çox qorxanınızdır. Həqiqətən, Allah biləndir, xəbərdardır. (Hucurat surəsi, 13)

İnsanlar arasındakı yeganə üstünlük ölçüsü təqvadır

Xurafatçılar Quranda olmayanları İslam dininə daxil etməyə çalışır, öz xurafatlarına uyğun olmayan hökm və əmrləri inkar edirlər. Quranın sevgi, şəfqət, qardaşlıq və sülhü nəsihət etməsi, bütün gözəlliklərin təriflənməsi, incəsənətə və elmə təşviq edilməsi, qadınlara üstünlük verilməsi, qorunması onların qəzəbinə səbəb olur. Xurafatçı düşüncə tərzində kişinin üstün olduğu düşünülür. Ancaq Allahın Quranda bildirdiyi kimi, üstünlüyü qadın və ya kişi olmaqda, fiziki gücdə və ya başqa meyarda axtarmaq böyük aldanışdır.

Allah bir ayədə: **“... Allah gördüyünüz hər bir yaxşı işi bilir. Tədarük görün. Ən yaxşı tədarük isə təqvadır. Ey təmiz ağıl sahibləri, Məndən qorxun! (Bəqərə surəsi, 197)”** - şəklində buyuraraq insanlara dünyada əldə edəcəkləri ən xeyirli tədarükün təqva olduğunu xəbər vermişdir, yəni Qurana əsasən, insanlar arasındakı yeganə üstünlük ölçüsü təqvadır.

Peyğəmbərimiz (s.ə.v) xanımları dünyanın bəzəyi kimi görmüş və onlara çox dəyər vermişdir

Peyğəmbərimiz (s.ə.v) Allahın Quranda bildirdiyi kimi, qadınların cəmiyyətdə qorunması, layiq olduqları hörmət və sevgi görməsi üçün ictimai sahədə görülməli tədbirləri Quran ayələrilə və şəxsən özü tətbiq edərək bütün insanlara bildirmişdir. Peyğəmbərimizin (s.ə.v) Quran ayələrinə uyğun bütün davranışları qadınların lehinədir və qadınların zərər çəkməsinin, əzilməsinin qarşısını almaq məqsədi daşıyır. Belə ki, Peyğəmbərimizin (s.ə.v) xanımlarına və əshabındakı xanımlara göstərdiyi gözəl rəftar bütün müsəlmanların qadınlara qarşı

düşüncə tərzini müəyyən edən ən gözəl nümunədir. Peyğəmbərimizin (s.ə.v) ilk xanımlarından hz. Xədicə (r.ə) və hz. Sudə (r.ə), hz. Aişə (r.ə), hz. Həfsə (r.ə), hz. Zeynəb (r.ə), hz. Ümmi Sələmə (r.ə), hz. Cüveyriyyə (r.ə), hz. Ümmi Həbibə (r.ə), hz. Safiyə (r.ə), hz. Meymunə (r.ə) kimi adları çəkilən digər xanımları da Peyğəmbərimizin (s.ə.v) bu nümunəvi davranışlarından müxtəlif rəvayətlərdə bəhs edirlər.

Rəvayətlərdə Peyğəmbərimizin (s.ə.v) xanımları ilə oyun oynadığı, qaçışda yarışdığı da bildirilir. Səhabələr "PEYĞƏMBƏR (S.Ə.V) XANIMLARI İLƏ ƏN ÇOX ZARAFAT EDƏN İNSAN İDİ. (Hasan B. Süfyan Müsnədində aktarılmışdır; Hucetü'l İslam İmam Gazali, İhya'u Ulum'id-din, 2-ci cild, Çeviri: Dr. Sıtkı Güllü, Huzur Yayınevi, İstanbul 1998, s.105)" sözləri ilə Peyğəmbərimizin (s.ə.v) xanımlarına diqqətini və sevgisini bildirmişlər.

Bundan əlavə, hz. Aişə (r.ə) "Peyğəmbərimiz (s.ə.v)

"XANIMLARINA QARŞI İNSANLARIN ƏN MÜLAYİMİ, ƏN SƏXAVƏTLİSİ, ƏN GÜLƏRÜZLÜSÜ İDİ. (G. Ahmed Ziyaüddin, Ramuz El Hadis, 2-ci cild, Gonca Yayınevi, İstanbul, 1997, 531/7)" sözü ilə müsəlmanların xanımlarına və bütün qadınlara necə davranmalı olduğunu bildirmişdir.

QURANDA QADINA VERİLƏN DƏYƏRİ BİLDİRƏN BƏZİ AYƏLƏR

- Anaya verilən dəyər

Biz insana ata-anasına yaxşılıq etməyi tövsiyə etdik. Anası onu (bətində) çox zəif bir halda daşımışdı. (Uşağın süddən) kəsilməsi isə iki il ərzində olur. "Mənə və ata-anana şükür et. Axır dönüş Mənədir! (Loğman surəsi, 14)

**- Ailə həyatında
qadına verilən
dəyər**

Sizin üçün ünsiyyətdə rahatlıq tapasınız deyər, öz cinsinizdən zövcələr xəlq etməsi, aranızda sevgi və mərhəmət yaratması da Onun dəlillərindəndir. Həqiqətən, bunda düşünən bir qövüm üçün ibrətlər vardır! (Rum surəsi, 21)

- Qadınların könlünü alaraq və razı salaraq boşamaq

Qadınlarınızı boşadığınız və onların gözləmə müddəti başa çatdığı zaman onları ya xoşluqla saxlayın, ya da xoşluqla buraxın. Zərər vermək məqsədilə haqlarına təcavüz edib onları saxlamayın! Hər kəs bunu etsə, şübhəsiz ki, özünə zülm etmiş olar. Allahın ayələri ilə oynamayın. Allahın sizə verdiyi nemətləri, öyüd-nəsihət üçün göndərdiyi Kitabı və hikməti xatırlayın! Allahdan qorxun və bilin ki, Allah, həqiqətən, hər şeyi biləndir!

(Bəqərə surəsi, 231)

- Qadınların boşandıqdan sonra maddi cəhətdən təmin edilməsi

Boşanmış qadınları qəbul olunmuş tərzdə faydalandırmaq müttəqilərin vəzifəsidir. (Bəqərə surəsi, 241)

- Qadına verilən malların boşandıqdan sonra geri alınmaması

Əgər bir arvadın yerinə başqa bir arvad almaq istəsəniz, onlardan birinə çoxlu mal vermiş olsanız da, ondan heç bir şey geri almayın! Məgər bu malı böhtan atmaq və aşkar bir günah iş görməklə gerimi alacaqsınız?! Siz onu necə geri ala bilərsiniz ki, bir-birinizlə yaxınlıq etmişdiniz və onlar sizdən möhkəm əhd-peyman almışdılar. (Nisa surəsi, 20-21)

- Boşandıqdan sonra qadınlar üçün sığınacaq yeri təmin edilməsi

Onları imkanınız çatdığı qədər öz yaşadığınız yerin yanında sakin edin.

Sıxışdırmaq məqsədilə onlara zərər verməyə cəhd göstərməyin. Əgər onlar hamilədirlərsə, bari-həmləni yerə qoyana qədər xərclərini verin. Sizin üçün uşaq əmizdirirlərsə, onların haqqını verin. Öz aranızda xoşluqla razılığa gəlin. Əgər çətinliyə düşsəniz, onu başqa bir qadın əmizdirə bilər. (Talaq surəsi, 6)

- Qadına zorla varis çıxmmamaq

Ey iman gətirənlər! Qadınlara zorla varis çıxmaq sizə halal deyildir! (Qadınlar) açıq-aşkar pis bir iş görməyincə, onlara verdiyiniz şeylərin bir hissəsini geri qaytarmaq məqsədilə onlara əziyyət verməyin. Onlarla gözəl rəftar edin... (Nisa surəsi, 19)

- Yetim qadınların hüquqlarının qorunması

Səndən qadınlar barəsində fətva istəyirlər. De ki: "Onlar barəsində fətvanı sizə Allah verir. Onlar verilməsi vacib olanı verməyərək evlənmək istədiyiniz yetim qızlar və aciz uşaqlar haqqında, həmçinin yetimlərlə ədalətlə rəftar etməyiniz barədə olan ayələrdir". Sizin etdiyiniz bütün xeyirli işləri, şübhəsiz ki, Allah bilir! (Nisa surəsi, 127)

Qadınlar Allahın yaratdığı çox mübarək və möhtərəm varlıqlardır. Allah onları dünyanın ən gözəl bəzəyi kimi yaratmışdır. Şeytan isə qadın düşmənidir və qadına nifrət edir. Darvinistlər, kommunistlər, faşistlər və xurafatçılar da qadına nifrət edirlər. Qadını üçüncü sinif varlıq kimi görürlər. Halbuki, qadınlar çox zəkali, ağıllı, incə düşüncəli, incəsənətə meyilli gözəl varlıqlardır.

Q u r a n d a x u r a f a t ç ı l a r , m ü n a f i q l ər , m ü ş r i k və saxtakarlarla bağlı çoxlu ayə var. Ancaq istər Quranda, istərsə də Peyğəmbərimizin (s.ə.v) hədislərində xurafatçıların Quran və hədislərə əsaslandığı qadınları alçaldan sözlərə və xurafata yer yoxdur. Unutmaq olmaz ki, hər xalqın arasında pislər var, qadınların da pisi Quranda münafiq adlandırılır və axirətdə eynilə münafiq kişilər kimi cəza çəkəcəkləri bildirilir. Ancaq xurafatçıların qadınların hamısını pisləyən, böyük qisminin cəhənnəmə gedəcəyini bildiren sözləri tamamilə xurafatdır və bu şəxslər Allahın adından yalan danışırlar.

Hörmətli Adnan Oktar qadınların dünyanın bəzəyi olduğundan bəhs edir

ADNAN OKTAR: *Bizim aydın, təmiz zəkaya ehtiyacımız var. Təzyiq göstərdikdə beyin zərər görür, funksiyaları pozulur, bədbinlik əmələ gəlir. Kompyuterlərin enerjisi kəsildikdə bir işə yaramadığı kimi,*

bədbin insan da bir işə yaramaz. Xurafatçılıq insanın damarlarını qoparır. Sevinməyi, gülməyi qadağan edir. İnsan gülməlidir. Niyə gülməyi qadağan edirsiniz? Gülsün. Gənc qızları nəfəs almağa qoymurlar.

Elə qanunlar qoyublar ki, qadını üçüncü sinif, insanlıqdan çıxmış, şübhəli varlıq kimi göstərirlər. Əslində, xristianların və yəhudilərin xurafatçıları da eyni düşüncədədirlər. Doğrusu, yəhudilərin içindəki xurafatçılardan da təsirlənilər. Bu gün baxıb təhlil etdim, həqiqətən, mənbəyi bir az da oradan gəlir. Qadınlar olduqca zəkali və sevimli varlıqlardır. Özünün üstün olduğunu haradan çıxarmısan? Kişilərdə belə bir xüsus var. Gənc qız dostları olur, mütləq ondan ağıllı olduğunu iddia edirlər. Qadınların ağılsız olduğuna inanırlar. Halbuki, çox yaxşı bilirlər ki, bir qadın bir kişini yaxşı təhlil edir, ancaq bir kişi bir qadını asanlıqla anlamır. Qadın onun bütün cəhətlərini - zəif cəhətlərini, çatışmayan xüsusiyyətlərini, acizliyini görür. Qadın üstün varlıqdır, çox zəkaldır. İncəsənətə, sevgiyə meyillidir. İnsanlar Allahın qadındakı təcəllisini görməlidirlər. Dünyanın ən gözəl bəzəyi qadındır. Qadın cənnət varlığı kimidir, qeyri-adi sevgi göstərir, güclü incəsənət bacarığı üzə çıxar. Əgər kədərləndirsən, mənəvi olaraq çökər. Gözəlliyi də, sağlamlığı da gedər. Çünki qadın çox incə varlıqdır. Ona görə, Allah: "Bitki kimi yetişdirilən", - deyərək Quranda ona diqqət çəkir. Bir çox insan qadına kobud davranır, təhqir edir, öz üstünlüyünü göstərir. Halbuki, insan zəka cəhətdən üstün olduğunu iddia edərsə, qadını əzməyə çalışsarsa, qadın özüinə hörmətini itirər, ondan sonra da məhv olar və bir işə yaramaz, Allah qorusun, gücü gedər. Ona görə, müsəlman müsəlmana xoş söz deməli, könlünü almalı, yaxşı, doğru, gözəl cəhətini vurğulamalı, sevgi göstərməlidir. Xoş söz vacibdir, həqiqətən, doğru olan, üstün xüsusiyyətlərini söyləməlidir.

Xurafatçılar: "Xoş söz deməyin", - deyirlər. Xoş söz, sevgi, gülmək, ətrafa baxmaq, danışmaq qadağandır, bir sözlə: "Öl", - deyirlər. (11 iyun 2011-ci il. A9 TV)

Cənab Adnan Oktar qadına təzyiqli göstərmək, hörmət və sevgi bəsləməmək, dəyər verməmək kimi davranışların münafiq, müşrik və xurafatçılara məxsus olduğunu, Quranda bütün sistemin qadını qorumaq üzərində qurulduğunu izah edir.

ADNAN OKTAR: *Bəzi insanlar təəssüb və təzyiqli qadınları xoşbəxt edəcəyini düşünürlər. Qadınlara güvənirlər, "Qadın evdə oturmaldır", - deyirlər. "Əsla pəncərədən küçəyə baxmayın". Niyə? "Oradan biri ilə tanış olar, ünsiyyət qurar, dost olar, ona görə küçəyə baxan pəncərə olmamaldır", - deyir. Bu qərribə düşüncə tərzinin ardında qadına etibar etməmək və potensial təhlükə kimi görmək durur. Qız uşaqlarını doğulan kimi öldürmək müşrik və münafiq xarakteridir. Münafiqlər qadına çox nifrət edirlər. Ancaq onlardan soruşsan: "Qoruyuram", - deyir. Necə qoruyursan? "Evdə saxlayıram, küçəyə buraxmıram, başqa nə edim?" - deyir. Onların özünəməxsus klassik metodlarını saymaqla qurtarmaq olmaz. Özünü etibarlı hesab edir. Axi, sən də insansan, o da insandır. O da səni otağa salıb bağlasın, küçəyə buraxmasın. Elə şey olarmı? Hər şeyi kişilərin lehinə yozurlar. Halbuki, Quranda qadını müdafiə edən üslub var. Allah daima qadının tərəfindədir. Qurandakı ayələr də qadını qoruyur. Yəni, əsasən, məsuliyyət kişinin üstünə düşür. Bundan sonra belə şeyə izin vermərik, inşaAllah... (7 sentyabr 2010-cu il, Gaziantep Olay TV və Çay TV)*

TƏBİİ FƏLAKƏTLƏRLƏ GƏLƏN XƏBƏRDARLIQ

Üzərində yaşadığımız dünya biz hiss etməsək də, daxildən və xaricdən bir çox təhlükə mənbələri ilə doludur. Meteoritlər, qara dəliklər və kometlər xarici təhlükələrin yalnız bir hissəsidir. Digər tərəfdən də dünyanın dərinliklərinə getdikcə, minlərlə dərəcə istiliyi olan təbəqələrə rast gəlmək olar. Belə ki, dünyanı "ayağımızın altında qaynayan bir kürə" kimi təqdim etsək, bu, heç də yanlış olmaz. Bunlardan başqa, dünyanın hər tərəfini qoruyan bir atmosfer təbəqəsi də var. Atmosferin qoruyucu xüsusiyyəti ilə yanaşı həm də olduqca böyük təsiri olan atmosfer hadisələri də mövcuddur: küləklər, fırtınalar, tayfunlar...

Bütün bu təhlükə mənbələri çox vaxt təsiri olur: bunların sayəsində də can və mal itkisi ilə nəticələnən və təbii fəlakətlər adlandırılan hadisələr baş verir. Başda zəlzələlər olmaqla, vulkanlar, sellər, nəhəng dalğalar, fırtınalar, böyük yanğınlar bir-birindən şiddətli təsirlərə malikdir. Onların ortaq xüsusiyyətləri isə qısa müddət ərzində bir şəhəri, orada yaşayan insanları və bütün canlıları yox edə bilmələri, böyük dağıntılara səbəb olmalarıdır. Ən mühüm cəhət isə insanların bu fəlakətlərin qarşısında aciz qalmasıdır.

Bütün bu fəlakətlər insanların çox yaxşı bildiyi, lakin onlarla qarşılaşana qədər ağıllarına belə gətirmək istəmədiyi həqiqətlərdir. Dünyadakı həyat elə uyğun tarazlıqlar üzərində tənzimlənib ki, belə hadisələr böyük sahələri əhatə etmir. İnsanlar da daxil olmaqla, bütün canlılar üçün xüsusi bir qoruma sistemi var. Lakin bu qoruma ilə yanaşı, Allah bəzən insanlara yaşadıkları məkanın nə qədər etibarsız olduğunu da göstərir. Haqqında danışdığımız hadisələri əmələ gətirərək üzərində yaşadıkları planetin hakimi

olmadıklarını bir daha onlara bildirir və onların acizliyini özlərinə göstərir. Bütün bunlar ağıllı insanlar üçün bir nəsihətdir.

Bəs bundan əlavə insanlar bu hadisələrdən hansı nəticələri çıxarmalıdır?

Yuxarıda da vurğuladığımız kimi, bu dünya insanların sınağa çəkilməsi, Allaha iman gətirənlərlə gətirməyənlərin bir-birindən ayrılması üçün hazırlanmış imtahan yeridir. Allah bu həqiqəti "...**Hansınızın daha gözəl əməl sahibi olacağınızı sınaıyıb bilmək üçün göyləri və yeri altı gündə yaradan Odur.** (Hud surəsi, 7)" ayəsi ilə bildirir.

Dünyadakı bu imtahan şəraiti olduqca qüsuruz hazırlanıb: belə ki, hər bir hadisə müəyyən səbəblərlə baş verir. Hər bir cəhət səbəb-nəticə əlaqəsi ilə əmələ gəlir. Məsələn, insanların yer üzündə dayana bilməsi yerin cazibə qüvvəsi ilə izah edilir; yağışın yağması buludlar və küləklər nəticəsində baş verir; ölüm, qəza və xəstəlik mütləq bir səbəbə bağlıdır... Şübhəsiz ki, belə səbəb-nəticə əlaqələrindən çox bəhs etmək olar.

Lakin ən əsası onların sayı deyil, nə dərəcədə "inandırıcı" bir sistem əmələ gətirmələridir.

Bu sistemin bir xüsusiyyəti də hər bir hadisənin insan məntiqinin anlaya biləcəyi şəkildə baş verməsidir. Məsələn, Allah bəzən insanlara təbii fəlakətlərlə xəbərdarlıq edə bilər. Məsələn, zəlzələ kimi bir hadisə ilə bir çox insan ölür və ya yaralana bilər. Bunların da arasında gənclər və yaşlılar, kişilər və qadınlar, hətta uşaqlar da ola bilər. Bütün bunlar çox təbii görünür və qafil in-

san bu fəlakətlərin müəyyən bir məqsədlə Allah tərəfindən yaradıldığını bilmir. İndi fikir verək, əgər belə olmasaydı və bir zəlzələdən yalnız Allah qarşısında günahkar olanlar zərər çəksəydilər, nə baş verərdi? Şübhəsiz ki, imtahan şəraiti aradan qalxardı. Lakin Allah belə bir şeyə izin verməmiş və yuxarıda da qeyd etdiyimiz kimi, dünyadakı hər bir hadisəni olduqca təbii yaratmışdır. Bu “təbii” hadisələrin arxasında müəyyən məqsədlərin olduğunu yalnız Allahın fərqində olan və dərin anlayışa malik olan möminlər dərk edə bilirlər.

Bundan əlavə, Allah **“Hər kəs ölümü dadacaqdır. Yoxlamaq məqsədilə biz sizi xeyir və şərlə sınağa çəkərik. Və siz ancaq bizim hüzzurumuza qaytarılacaqsınız!** (Ənbiya surəsi, 35)” ayəsi ilə həmişə bütün insanları yaxşı və pis hadisələrlə imtahana çəkəcəyini bildirir. Bir hadisə olduğu zaman həmin yerdə olan bir çox insanın bundan təsirlənməsi, əlbəttə ki, imtahanın bir sirridir. Yaddan çıxarılmamalıdır ki, Allah sonsuz ədalət sahibidir və bu ədaləti ilə axirətdə hər bir insana öz əməllərinin əvəzini verəcək. Bu dünyada insanların başına gələn bütün hadisələr bir sınaqdır. Səbir edənlərin də, sınağa çəkildiklərini bilməyənlərin də etdiklərinin əvəzi tam olaraq veriləcək. Belə ki, Allaha qəlbən bağlı olan, Onun ucalığını lazımcına qiymətləndirən bütün insanlar dünyanın bu sirrini dərk etmişlər. Onlar başlarına bir müsibət gəldiyi zaman dərhal Allaha üz tutur və tövbə edirlər. Çünki Allahın Qurandakı bu vədini bilirlər:

“Əlbəttə, Biz sizi bir az qorxu, bir az acılıq, bir az da mal, can və məhsul qıtlığı ilə imtahan edərik. Səbir edən şəxslərə müjdə ver! O

kəslər ki, başlarına bir müsibət gəldiyi zaman: “Biz Allahın q və Ona tərəf qayıdacağıq!” - deyirlər. Onları Rəbbi tərəfindən bağışlanmaq və rəhmət gözləyir. Onlar doğru yolda olanlardır!” (Bəqərə surəsi, 155-157)

Yuxarıda qeyd olunduğu kimi, inanan və inanmayan bütün insanlar bəzi hadisələrlə sınağa çəkilirlər. Bəzən təbii fəlakət, bəzən gündəlik həyatda olan bir hadisə, bəzən də bir çox çatışmazlıq və xəstəliklər dünyada insanlardan uzaq olmayan həqiqətlərdir. Belə hadisələr bəzən insanlara, bəzən də cəmiyyətlərə təsir edəcək səviyyədə meydana gəlir və insanlara həm maddi, həm də mənəvi baxımdan təsir göstərir. Məsələn, rifah içində və bolluqda yaşayan insanların iflas uğraması, olduqca gözəl bir insanın üzünün qəzadan sonra dəhşətli şəkil alması və ya sağalmaz xəstəliyə tutulması, ani bir fırtına ilə şəhərin dağılması tez-tez rast gəlinən və dünyanın “tükədən asılı olduğunu” göstərən hadisələrdir.

Ən əsas olan məsələ insanların bütün bu hadisələrdən özləri üçün nəticə çıxarmasıdır. Çünki Allahın insanları maddi və mənəvi zərər verən hadisələrlə xəbərdar etməsi o insanların düşdükləri yanlış yoldan çıxması, Allahın doğru yoluna gəlməsi üçün bir vasitədir. Allah insanlara baş verən bu fəlakətlərin də dünyada olan başqa fəlakətlər kimi müəyyən bir məqsədin olduğunu, bunların insanlar üçün bir xatırdıcı olduğunu göstərir. Allah Quranda hər şeyin Onun iznilə həyata keçdiyini belə bildirir:

“Allahın izni olmadıqca heç bir müsibət üz verməz. Kim Allaha iman gətirsə, onun qəl-

bini haqqa doğru yönəldər. Allah hər şeyi biləndir!" (Təğabun surəsi, 11)

"Allahın izni olmayınca heç kəsə ölüm yoxdur. O, vaxtı müəyyən edilmiş bir yazıdır. Dünya mənfəəti istəyən şəxsə dünya mənfəətindən, axirət savabı istəyən şəxsə isə axirət savabından verərik. Şükür edənləri də, əlbəttə, mükafatlandıracağıq!" (Ali-İmran surəsi, 145)

Bütün bunlarla yanaşı, qarşıya çıxan çətinliklərin başqa bir hikməti də belədir: özünü dünyada böyük bir qüvvə sahibi hesab edən insan Allahın diləməsilə bir anda baş verən fəlakətlər qarşısında özünün nə qədər aciz olduğunu dərk edir. O, nə özünə, nə də ətrafında olanlara kömək edə bilmir. Hər şey Allahın əlindədir, Ondan başqa heç kim zərər və ya fayda verə bilməz. Bu həqiqət insanlara belə bildirilir:

"Əgər Allah sənə bir sıxıntı versə, Allahdan başqa heç kəs qurtara bilməz. Əgər Allah sənə bir xeyir yetirsə, heç kəs ona mane ola bilməz. Çünki O, hər şeyə qadirdir!" (Ənam surəsi, 17)

Aşağıda bu vaxta qədər bütün dünyada baş vermiş təbii fəlakətləri izah edəcək və bunun nəticəsində də insanların dördəlli yapışdığı bu dünyanın, əslində, kor-koranə bağlanmış bir yer olmadığını və həqiqi həyatın axirət həyatı olduğunu xatırladacağıq. Sizə göstərəcəyimiz bu hadisələr, eyni zamanda, insanların fəlakətlərdən əvvəl və sonra bu hadisələr qarşısında nə qədər

aciz olduqlarını göstərir. Bu çarəsizlik və acizlik Allahın qüvvəsi qarşısında hər bir insanın gücsüz olmasının və onun Allahdan başqa heç bir dost və köməkçisinin olmamasının da ifadəsidir.

ZƏLZƏLƏLƏR

Zəlzələlər təbii fəlakətlər arasında ən çox zərərverici xüsusiyyətə malik olan və insanları ən çox qorxudan hadisələrdir. Aparılan araşdırmalara görə, dünyada hər iki dəqiqədən bir zəlzələ baş verir. Hesablama aparsaq, bir il ərzində dünyada milyona yaxın zəlzələ baş verir. Bunların təxminən 300 minə qədəri hiss edilən qüvvədə, 20-si isə bir şəhəri dağıdacaq qüvvəyə malikdir. Lakin zəlzələlər həmişə əhalinin sıx yaşadığı yerlərdə baş vermədiyindən çox da mənfəi nəticələrə səbəb olmurlar. Hər il baş verən zəlzələlərin yalnız 5-i dağıntı və ölümə səbəb olur.

Yuxarıda da gördüyümüz kimi, insanlar zəlzələlərlə çox da tez-tez rastlaşmır. Təxminən hər iki dəqiqədən bir dünyanın hər hansı bir yerində zəlzələ olsa da, bu zəlzələlərin gücü elə həssas şəkildə ölçülüb-biçilmişdir ki, bəzən insanların çoxu bunu heç hiss etmir. Əlbəttə ki, bu, Allahın insanları qorumasının aşkar dəlillərindən biridir.

Bu gün zəlzələlər ən çoxu bir şəhərdə və ya bir şəhərin ətrafında olan müəyyən bölgələrdə hiss edilir. Halbuki, bütün dünyaya təsir edəcək şiddətdə, həyata son qoyacaq, yer üzünü tamamilə dağıdacaq gücdə zəlzələ yaratmaq Allah üçün çox asandır. Belə ki, yer üzünün quruluşu səbəbilə zəlzələlərin əmələ gəlməsi çox normal-

dır: ayrılma yerləri, təbəqələr arasındakı boşluqlar və s. bu təbiət hadisəsini qaçılmaz edir. Bir elmi mənbə zəlzələlərdən belə bəhs edir:

“Dünyanın dərinliklərində olan qüvvə sərt yer qabığına onun möhkəmliyindən artıq şəkildə təzyiqlə göstərir, bu təbəqə həmin təzyiqlə davam gətirməyərək qırılır və yarıılır. Bu yer titrəməsi nəticəsində şəhərin bütün tikintiləri yerlə-yeksan ola, bütün insanlar xilas olmadan həmin dağıntıların altında qala bilər”. (“Təbii fəlakətlər”, Riders Daygest, 1996)

Şübhəsiz ki, Allahın zəlzələni meydana gətirməsi üçün həmin yerin “təbii şərtlər”inin zəlzələyə uyğun olub-olmamasının elə bir əhəmiyyəti yoxdur. Allah dilədiyini hər an edə bilər. Lakin Allah yer üzərində olan təbii şəraiti olduğuca etibarsız və qeyri-sabit etməklə insana bu dünyanın həqiqətən də çox təhlükəli olduğunu xatırladır. İnsanlar təbii fəlakətlərlə bağlı Quranda belə xəbərdar edilir:

“Pis hiylələr quranlar Allahın onları yerdə görməyəcəyinə, yaxud özləri də bilmədikləri bir yerdən onlara əzabın gəlməyəcəyinə əmindirlərmi?! Və ya gəzib dolaşarkən əzabın onları yaxalamasından qorxmurlarmı? Axı onlar qaçıb canlarını qurtara bilməzlər! Yoxsa onlar tədriclə əzaba giriftar olmayacaqlarına əmindirlər?! Həqiqətən, Rəbbin Şəfqətlidir, Mərhəmətlidir!” (Nəhl surəsi, 45-47)

Allah diləsə, bir neçə saniyə sürən bu zəlzələlər saatlarla, hətta günlərlə davam edərdi.

İnsanlar başlarına gələn fəlakətin dəhşətini gördükləri halda, yeni fəlakətlərə məruz qala bilərlər. Şübhəsiz ki, bu da Allah üçün çox asandır. Lakin Allah insanları öz rəhməti ilə qoruyur. İnsanlara Özünün böyüklüyünü və Onun diləməsinə qarşı gəlməyin mümkün olmadığını xatırladır.

XX əsrdə meydana gələn ən böyük zəlzələləri və onun təsirlərini yada salmaq bu məqamda faydalı olacaq.

TEKNOLOGİYANIN MƏĞLUBİYYƏTİ: KOBE ZƏLZƏLƏSİ

Bəzən insanlar əllərində olan texnika ilə sanki təbiətə hökm edəcək bir qüvvəyə sahib olduqları hissəyə qapılırlar. Halbuki, belə güman edənlər qısa müddətdə yanıldıqlarının şahidi olacaqlar. Çünki nəticə olaraq texnologiya da Allahın insanların ixtiyarına verdiyi bir vasitə olub Onun əmri altındadır. Belə ki, müxtəlif hadisələr, hətta ən yüksək texnologiyalar vasitəsilə də insanın təbiətə hökm edəcək qüvvədə olmadığını isbat etmişdir.

Məsələn, yaponların çox diqqətlə hazırladığı “zəlzələyə qarşı tədbir” texnologiyasına baxmayaraq, 1995-ci ilin yanvar ayında səhərə yaxın davam etmiş zəlzələnin onları məğlub etməsindən xilas ola bilməmişlər. Yüksək texnologiya əsasında tikdikləri binaların çoxu kağız parçası kimi uçmuşdu. Yapon hökuməti və universitetləri zəlzələni əvvəlcədən xəbər verən vasitəyə malik olmaq üçün apardıqları araşdırmalara son 30 il ərzində 1 milyard dollara yaxın kapital qoyublar. Lakin bu məsələdə uğur qazana bilmədilər,

çünkü yer üzündə olan zəlzələləri öyrənib ayırd edə bilmək üçün tam dəqiq modellər yaradıb inkişaf etdirmək mümkün deyil. Belə ki, Kobedə meydana gələn zəlzələ başqalarından çox fərqlənməsi baxımından buna misal ola bilər.

TAYFUNLAR, QASIRĞALAR, FIRTINALAR...

Tayfun və qasırğa kimi atmosfer hadisələri də dünyada tez-tez rast gəlinən fəlakətlərdir. Bu hadisələr zamanı əmələ gələn küləklər bəzən evləri, binaları, taxta evləri, ağacları, elektrik dirəklərini və insanları sovuracaq qədər güclüdür.

Xüsusən də güclü tayfunlar dənizi çalxalayaraq nəhəng dalğaların əmələ gəlməsinə və dənizin qəfildən qabarmasına səbəb olur. Fırtına dalğası adlandırılan bu hadisədə dalğalar güclü təsirlə sahilə çırpılır. Bu, bəzən həmin sahədə olan quru hissəsinin tamamilə su altında qalması ilə nəticələnir. Bundan əlavə, tayfunla gələn yağışlar çaylarda ciddi daşqınlara səbəb olur.

Əsasən, yüngül bir əsinti olaraq gördüyümüz küləyin bəzən insanları, heyvanları, nəqliyyat vasitələrini, hətta evləri də yerindən oynadıb hərəkət etdirəcək qüvvədə olması Allahın qüdrətinin daha bir dəlillərindəndir. Burada da onun zəlzələlər üçün olan qanunu həyata keçir. Allah diləsəydi, tayfun, qasırğa, fırtına kimi fəlakətlər daha şiddətli olar və tez-tez baş verə bilərdi. İnsanlar bir fəlakətdən xilas olmamış, başqasına düşər ola bilərdilər. Küləklərin Allahın nəzarətində olması Quranda insanlara belə bildirilir:

“Göydə olanın yer hərəkəmə gəlib çalxalandığı zaman sizi onun dibinə batırmayaçağına əminsinizmi?! Yaxud göydə olanın sizin üstünüzdə daş yağdıran bir yel göndərməyəcəyinə arxayınısınızmi?! Onda Mənim qorxutmağımın necə olduğunu mütləq biləcəksiniz. Onlardan əvvəlkiyə də təkzib etmişdilər. Mənim onları cəzalandırmağım necədir?” (Mülk surəsi, 16-18)

YANAR DAĞLAR, VULKANLAR

Yer qabığının seysmik hərəkəti nəticəsində meydana gələn zəlzələlərlə yanaşı, vulkanik dağlarda əmələ gələn partlayış və püskürmələr də mühüm təbii fəlakətlərə aiddir. Dünyada 550-si yer üzərində, digərləri də dənizin dibində olmaqla 1500-ə yaxın aktiv vulkan var. Bunlardan hər hansı birinin hər hansı bir zaman fəaliyyətə başlaması çox asan məsələdir. Bir vulkan püskürdükdə isə ətrafında olan böyük bir bölgəni öz təsiri altına alır. Heç bir texnologiya da bunun qarşısını ala bilməz.

Vulkanlar keçmişdə və bu gün olduqca böyük izlər buraxır. Vulkanlar keçmişdə mövcud olmuş şəhərləri yer üzündən silmiş, bir çox insanları yox etmişdir. Əkin sahələri yox olmuş, tarlalar külə dönmüş və göyün üzü də buludlarla tutulmuşdur.

Böyük bir fəlakət mənbəyi olan vulkanlar tarixdə Pompey kimi nəhəng şəhərləri yox etmişdir. Vezuvi kimi böyük bir vulkanın yanlış həyat tərzi keçirən, azgınlıq və ifratçılıq içində yaşayan bir xalqı bir anda məhv etməsi şübhəsiz ki, ibrə

tamiz bir hadisədir.

Bu gün də vulkanlar heç kimin gözləmədiyi bir anda püskürür və onların əmələ gətirdiyi lavalar uzun məsafə boyunca hərəkət edərək böyük dağıntılara və zərərlərə səbəb olur. Vulkan püskürməsinin lavadan başqa digər bir təsiri də qarşısına çıxan hər şeyi yandırır-yaxan qaz və küldən ibarət küləkdir. Bu küləyin sürəti bəzən saatda 160 km-ə də çata bilir, onun yandırıcı təsiri olur, görmə məsafəsini yox edir.

Ərazisində 200 aktiv vulkan olan İndoneziyadakı Karakatou vulkanının 1883-cü ildə püskürməsi nəticəsində 160-dan artıq kənd məhv olmuş və 36.000 insan bu zaman yaranan sunamidə boğulmuşdu. Bu püskürmənin tozları 10 gün sonra 3000 mil məsafəyə qədər çatmışdı.

Vulkanların başqa bir xüsusiyyəti də onların qəfil püskürməsidir. 150 il müddətində sönmüş Nevado del Ruiz vulkanının 1985-ci ildə püskürməsini buna misal göstərmək olar. Yüzlərlə insanın ölümünə səbəb olan bu püskürmə, əslində, o qədər də böyük bir püskürmə deyildi. Əgər müqayisə etməli olsaq, bu, 1980-ci ildə meydana gələn müqəddəs Helens vulkanının püskürməsinin gücünün 3 faizinə bərabər idi. Nevado del Ruiz vulkanının püskürməsi ətrafa həmin bölgədə olan buz və qarı əridəcək qədər istilik yaydığı üçün palçıq və su seli dağın ətəklərindən gələrək Armero şəhərini yer üzündən silmişdi. Bu püskürmə 1902-ci ildə Karib adasında 30.000 insanın ölümü ilə nəticələnən Pelee vulkanının püskürməsindən bəri rast gəlinən ən böyük vulkan püskürməsi idi. Bu hadisə baş verən anda yatmağa hazırlaşan 25.000 insandan yalnız

2000 nəfərinin sağ qaldığı məlum oldu. Yerdə qalan 23.000 insan isə püskürmə zamanı palçıq selinin altında qalaraq tələf olmuşdu.

Qeyd etdiyimiz kimi, Allah bu hadisələrlə də insanlara ölümün nə qədər asan və yaxın olduğunu göstərir, onları dünyaya gəlmə məqsədləri barədə düşünməyə dəvət edir. Allahın belə sonsuz gücünü görən insanların vəzifəsi isə dünyadakı 50-60 illik həyatlarını uzun görüb əbədi axirət həyatlarını unutmamaqdır. Bütün insanlar bilməlidir ki, nə olursa olsun, onlar bir gün Allahın hüzurunda dünyadakı əməllərinə görə hesab verəcəklər:

“Elə bir gündür ki, yer başqa bir yerlə, göylər də başqa göylərlə əvəz olunacaq və onlar bir olan, qalib olan Allahın hüzurunda duracaqlar!” (İbrahim surəsi, 48)

SELLƏR

Şübhəsiz ki, yer üzünün bir çox bölgələrinin belə ciddi fəlakətlərlə üz-üzə qalması mühum bir həqiqəti göstərir. Allah insanlara hər cəhətdən əzab göndərməyə və onların bütün qazandıqlarını bir neçə saniyədə əllərindən almağa qadirdir. Fəlakətlərin yer üzünün hər bir tərəfində ola bilməsi insanların Allahın diləməsindən kənar heç bir yerdə təhlükəsizlikdə ola bilməyəcəyinə sübutdur. Allah əzabını istədiyi şəkildə - yerin altından, üstündən, qurudan və dənizdən göndərə bilər. İnsanların bu həqiqəti görməzlikdən gəlməməsi üçün Allah belə buyurur:

“Məgər o məmləkətlərin əhalisi əzabımızın onlara gecə yatarkən gəlməyəcəyinə əmin idilərmi? Və ya o məmləkətlərin əhalisi əzabımızın onlara gündüz oynayıb əylənərkən gəlməyəcəyinə arxayın idilərmi? Yaxud Allahın onları dolaşdırıb bəla toruna salmayacağına əmin idilərmi? Allahın dolaşdırıb bəla toruna salmayacağına özlərinə zərər eləyənlərdən başqa heç kəs arxayın ola bilməz!” (Əraf surəsi, 97-99)

TARIXİN İBRƏTAMİZ NÜMUNƏSİ: “TİTANİK” GƏMİSİ

Dünya tarixi öz gücünə və texnologiyasına güvənib Allahın qüdrətini unutmuş insanların başına gələn ibrətamiz hadisələrlə zəngindir. Bu hadisələrin hər biri nə gücün, nə zənginliyin, nə elmin, nə texnologiyanın, qıyası, heç bir şeyin Allahın gücündən üstün olmadığını isbat etməsi və onun qüvvəsinin və böyüklüyünün hər şeyin fəvqündə olmasının insanlara bir daha xatırladılması baxımından olduqca mühümdür.

Saysız-hesabsız misallarını göstərə biləcəyimiz bu hadisələrin ən bariz nümunələrindən biri “Titanik” adlı transatlantik gəminin təxminən 86 il əvvəl qarşılaşdığı fəlakətdir. “Titanik” 15 min insanın əməyi nəticəsində hazırlanan nəhəng səyahət gəmisi idi. Hündürlüyü 55 m, uzunluğu 275 m olan bu gəmi o zamana qədər ən nəhəng gəmi idi. Bu gəmi texniki cəhətdən yüksək səviyyədə hazırlandığı üçün insanlar bu gəminin heç bir şəraitdə batmayacağına əmin idilər. Lakin həmin insanlar mühüm bir həqiqəti unudurdular ki, Allahı unudub Onun qüvvəsi-

ni hesaba almamaq mümkün deyil. Belə ki, çox kiçik bir zədə gəminin sıradan çıxmasına və çox qısa müddətdə batmasına səbəb oldu.

Həmin hadisədən xilas olanların bildirdiyinə görə, batacaqlarını görən insanlar gəminin göyertəsində dayanıb Allaha dua edirdilər. Belə ki, Quranın bir çox ayələrində insanların çətin anlarında Allaha dua etdikləri, lakin bu vəziyyətdən çıxdıqdan sonra həmin duanı unutduqlarını bildirilir:

“Sizin üçün nemətdən özünü zə ruzi axtarmaq məqsədilə dənizdə gəmiləri hərəkətə gətirən məhz Rəbbinizdir! Həqiqətən, Rəbbiniz sizə qarşı Rəhmlidir! Sizə dənizdə bir çətinlik üz verdiyi zaman qeyri ibadət etdiyiniz bütələr qeyb olar. Lakin O sizi xilas edib quruya çıxartdıqda üz döndərirsiniz. İnsan nankordur! Məgər quruda sizi yerə batırmayacağına, yaxud başınıza daş yağdırmayacağına əminsinizmi?! Sonra heç sizi qoruyan da tapılmaz. Yoxsa bir də sizi dənizə qaytarmayacağına, şiddətli bir fırtına göndərüb sizi batırmayacağına arxayın-sınız? Sonra sizdən ötrü Bizdən intiqam alacaq bir kəs də tapa bilməzsiz”. (İsra surəsi, 66-69)

Bir insanın həyatında belə bir hadisəni yaşayıb-yaşamamasından asılı olmayaraq o, dünyadakı hər şeyin müvəqqəti olduğunu əsla unutmamalıdır. Çünki insan belə bir hadisə ilə qarşılaşdığı zaman bir daha həmin səhvləri düzəltmək imkanı olmaya bilər. Allah insanın gözləmədiyi bir şəraitdə ölümü onun qarşısına çıxara bilər:

“Məgər onlar göylərin və yerin mülkünə, Allahın yaratmış olduğu hər şeyə, əcəllərinin yaxınlaşması ehtimalına diqqət yetirib düşünmürlərmi? Artıq buna inanmadıqdan sonra hansı kəlama inanacaqlar?” (Əraf surəsi, 185)

ALLAHIN BİR RƏHMƏTİ KİMİ

“Biz onların hər birini öz günahı ilə yaxaladıq. Kiminin başı üstünə qızmar daş yağdırdıq, kimini dəhşətli səs yaxaladı, kimini yerə batırdıq, kimini də suya qərq etdik. Allah onlara zülm etmədi, onlar özləri özlərinə zülm edirdilər”. (Ənkəbut surəsi, 40)

Bura qədər qeyd olunanların həqiqi məqsədini unudaraq yaşayan insanlara mühüm bir həqiqəti bildirmək məqsədi daşıyır. Dünyada heç bir şey Allahdan ayrı, Ondan azad deyil. **“... Allah Öz işində qalibdir, lakin insanların əksəriyyəti bilməz! (Yusuf surəsi, 21)”** ayəsində də bildirildiyi kimi, heç bir qüvvə Allaha qarşı çıxa bilməz.

Lakin ayədə göstərildiyi kimi, insanların əksəriyyəti bunu bilməzlər. Onlar dünyada heç bir problemlə qarşılaşmayacaqlarını, başlarına heç bir iş gəlməyəcəyini güman edirlər. Hətta ətraflarında baş verən fəlakətlərlə bir gün özlərinin də qarşılaşacaqlarını düşünmək belə istəmir. Əgər doğrudan da bir bağlılıqları yoxdursa, haqqında danışılan hadisələri özlərindən uzaq görürlər. Ola bilsin ki, bu hadisələri eşitdikləri zaman bir qədər təsirlənsinlər, lakin bir müddət keçdikdən sonra yenə də unudurlar.

Halbuki, hər yeni günün əvvəlki gün kimi olacağını düşünmək olduqca yanlış bir fikirdir. Burada qeyd etdiyimiz bəlalara bənzər fəlakətlərə məruz qalan insanlar da, əlbəttə ki, şahid olduqları fəlakət günlərinin də başqa günlərdən fərqli olmadığını düşünmüşlər. Lakin həmin gün onlar üçün başqa günlərdən fərqli olmuş və Allah onları sahib olduqları hər şeyi bir anda itirə biləcəklərini göstərən bir hadisə ilə üzləşdirmişdir.

İnsanların əksəriyyəti bu mühüm həqiqəti bilmir. Həm dünyanın müvəqqəti bir həyat olduğunu unudur, həm də Allaha hesab verəcəklərini nəzərə almırlar. Bu qəflətə görə də, Allah rizası üçün yaşamaları lazım olan həyatı onlara heç bir fayda verməyən işlərlə boş yerə keçirirlər.

Buna görə də, insanların başlarına gələn çətinliklər həm özləri, həm də onlara şahid olan insanlar üçün Allahın bir rəhmətidir. Bu yolla Allah dünyanın müvəqqəti bir məkan olduğunu onlara göstərir, həqiqi məkan olan axirətə hazırlıq görməyə təşviq edir. Buna görə də, əslində, dünyada insanların başına gələn bəlalardan bir çoxu Allahın onlara verdiyi bir fürsətdir. Bu bəlalardan onları tövbə etməsi və davranışlarını düzəltməsi üçün verilir. Bütün bu hadisələrdən insanların alacaqları ibrəti Allah Quranda belə bildirir:

“Münafıqlar ildə bir-iki dəfə bəlaya giriftar olduqlarını görmürlərmi? Bununla belə, yenə tövbə edib ibrət almırlar!” (Tövbə surəsi, 126)

Akulalardakı xüsusi sistem

Ağ akulalar ovlarını gözləri ilə izləyərək tuturlar. İsti mərcan qayalıqlarında üzən bu canlılar ovlarını rahatlıqla görürlər. Ancaq soyuq okeanlarda akulaların soyuqdan görmə qabiliyyətlərinin zəifləyəcəyi düşünülür.

Normal şəraitdə soyuq suyun təsirindən kimyəvi proseslər yavaşladığı üçün heyvanın gözlərinin sürətlə hərəkət edən ovunu izləməsi çox çətin olmalıdır. Ancaq akulanın heç vaxt belə problemi olmur. Çünki ağ akulaların gözləri özləri kimi soyuqqanlı deyil. Akulanın bu növündə bədən əzələlərinin istiliyi birbaşa gözlərə ötürülür. Bunun sayəsində, onlar sürətlə hərəkət edən balıqları rahatlıqla tuta bilirlər. (John Downer, Supernature, The Unseen Powers of Animals, Published by BBC Worldwide Mmm., London 1999, s. 146)

Elektrik cərəyanlarına həssas akulalar

Bütün canlılar istilikdən başqa elektrik də yayırlar. Quruda yaşayan canlılar

bu cərəyanları hiss edə bilmir, çünki hava elektriki keçirmir. Ancaq suyun içində vəziyyət fərqlidir. Elektrik təbii keçirici olan suyun içinə axır. Bu səbəbdən, bu elektriki hiss edən bir canlı çox həssas duyğuya sahib olur. Akulalar da bu üstünlüyə sahib olan canlılardandır. Belə ki, sudakı bütün titrəyişləri, suyun temperaturundakı dəyişikliyi, duzluluq nisbətini və xüsusilə də hərəkət halındakı canlıların gətirib çıxardığı elektrik sahəsindəki kiçik dəyişiklikləri belə hiss edə bilirlər. (Marie-Sophie Germain, Science et Vie, No: 966, Mart 1998, s. 85-89)

Akulaların bədənlərində içi jeleyə bənzər maddə ilə dolu çoxlu oyuq mövcuddur. Bu oyuqların əksəriyyəti akulanın başında yerləşir. Lorensini lampaları adlanan bu orqanlar mükəmməl elektrik qəbulediciləridir. Akulalar bu qəbuledicilərdən istifadə edərək ovlarını tapırlar. Bu orqanlar heyvanın başının uc hissəsinə və başın üstündə olan məsamələrə bağlı olub, çox həssas quruluşa malikdir.

Belə ki, akulalar bir voltun 20 milyardda biri gücündəki cərəyanları belə hiss edirlər.

Bu, böyük bir gücdür. Bunu bir nümunə ilə izah edək: evinizdəki batareyaları düşünün. 1.5 voltluq batareyaların ikisini bir-birindən 3000 kilometr uzağa qoysanız, akulalar bu batareyaların yaydığı cərəyanı hiss edəcəklər. (John Downer, Supernature, The Unseen Powers of Animals, BBC Worldwide Mmm., London 1999, s. 17)

Bu məlumatlar akulaların fəvqəladə kompleks bədən sistemlərinə sahib olduqlarını göstərir. Akulalardakı sistem və orqanların bir çoxu bir-biri ilə əlaqəlidir. Biri olmadan digəri funksiyalarını yerinə yetirə bilməz. Məsələn, elektrik cərəyanlarını qəbul edən sistemin hissələrindən biri belə olmasa, ya da hər hansı biri funksiyasını yerinə yetirməsə, Lorensini lampaları heç bir işə yaramaz.

Yuxarıda qıscaca izah etdiyimiz akulanın bu xüsusiyyətləri kimi, kainatın hər yeri uca Rəbbimizin üstün elmini təqdir etmək, Onu düşünüb, şükr etmək üçün səbəbdır. Allah bu həqiqəti ayələrdə belə bildirmişdir:

“Allah göydən yağmur yağdırıb onunla ölmüş yeri dirilti. Həqiqətən, bunda eşidən adamlar üçün dəlillər vardır. Şübhəsiz ki, heyvanlarda da sizin üçün bir ibrət vardır ...” (Nəhl surəsi, 65-66)

Kainatdakı qüsursuz nizamın Allahın əsəri olduğunu əsla unutmayın

Bütün kainatda qüsursuz bir nizam var. Şübhəsiz bu, ən kiçik mikroorqanizmdən Günəş sisteminin nəhəng planetlərinə qədər canlı-cansız hər şeyi idarəsi altında tutan Allahın yaratmasıdır. Mükəmməlliklərlə dolu olan bədənimizi düşünək. Beynimiz müasir texnologiyanın ən üstün məhsulu qəbul edilən kompyuterlərlə əsla müqayisə edilə bilməyəcək qədər qüsursuzdur. İnsanın nəfəs ala bilməsi üçün ağız, burun, nəfəs borusu, ağciyərlər, ürək və damarlar kimi orqanların hamısı eyni anda işləyir. Heç biri bir dəqiqə belə istirahət etməz, bir an belə yorulmaz. Hər biri böyük itaət və təslimiyyətlə özünü yaradan Allaha boyun əyər və Rəbbimizin özü üçün təqdir etdiyi əmri yerinə yetirər.

Allah kainatı sonsuz ağıl və güclə yaratmış və Yer kürəsini də yaşamağımız üçün xüsusi olaraq dizayn etmişdir. Çünki Allah nizamla yaradandır. Allah bir ayədə insanın yaradılışı ilə əlaqədar olaraq belə buyurur:

De: “Sizi yaradan, sizə qulaq, göz və ürək verən Odur. Necə də az şükür edirsiniz!” (Mülk surəsi, 23)

Məntiq dini, yoxsa İslam əxlaqı?

Bir insanın İslam əxlaqına yiyələnməsi ancaq Quran əxlaqını və Peyğəmbərimizin (s.ə.v) sünnəsini qüsursuz yaşaması ilə mümkündür. Bəzi insanlar isə müəyyən zamanlarda Quran əxlaqını və sünnələri yaşayıb, müəyyən zamanlarda isə nəflərinin istəklərinə uyaraq İslam əxlaqını yaşadıklarını zənn edirlər. Halbuki, bu, bir aldatmacadır. Bir Quran ayəsində bəzi insanların Allaha şübhə ilə ibadət etdikləri bildirilmişdir:

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 qayıdar. O, dünyanı da itirər, axirəti də. Gerçək zərər də elə budur. (Həcc surəsi, 11)

Özlərinin cahil məntiq düşüncələrinə görə din yaşamağı düşünənlər bu ayənin üzərində dərin düşünməli və məntiq dininin səhv olduğunun fərqiə varmalıdırlar.

Məntiq dininə görə həyat

Öz məntiqləri ilə din əxlaqı meydana gətirənlərin əsas xüsusiyyətlərindən biri İslamın hökmlərini və Quran əxlaqını yalnız mənfəətləri ilə uyğun olduğu zaman yaşamalarıdır. Bu azğın inanca görə, namaz qılmaq, zəkat vermək, oruc tutmaq, zəkat vermək, səbir etmək, təvəkküllü olmaq, bağışlamaq, mülayim olmaq, ehtiyac içində olanları qorumaq ancaq mənfəətlərinə qarşı olmayanda tətbiq oluna bilər. Əgər cəmiyyətdə təqdir görüləcəksə, "Çox yaxşı insandır", - deyiləcəksə, bu ibadətlərin və gözəl əxlaq xüsusiyyətlərinin edilməsində bir problem görməzlər. Hətta mümkün olduqca çox təriflənmək üçün müsbət davranışlar göstərirlər. Ancaq hər hansı bir şəkildə cəmiyyətdən mənfəi reaksiya görəcəklərini düşünəndə sanki bu dini məsuliyyətlərdən heç xəbərləri yoxmuş kimi davranırlar.

Bu məntiqin kökündə, şübhəsiz ki, bu insanların Allahın şanını lazımı kimi təqdir edə bilməmələri və axirətin varlığına da qəlbən iman gətirməmələri durur. Çünki bu insanlar həyatlarının bir hissəsini Quran əxlaqını və sünnələri yaşamağa ayırır, qalan hissəsini isə dünya həyatını yaşamağa həsr edirlər. Bəzən elə bir vəziyyət yaranır ki, günün demək olar ki, 23 saati din əxlaqından uzaq keçirərkən, din əxlaqını yaşamağa bir saat ayrılır. Hətta çox vaxt bir saatin ayrılması belə çox görülür.

Buna bənzər bir vəziyyət Allah yolunda zəkat vermək lazım olduğunda da ortaya çıxır. Ümumiyyətlə, bu insanlar dünyəvi dəyərlərə çox əhəmiyyət verirlər. Bəzən kasıblara sədəqə verməyi, müəyyən dövrlərdə ehtiyac içində olanlara yardım etməyi kafi görürlər. Əlbəttə, bunlar gözəl və təşviq edilməli davranışlardır. Ancaq bu insanların sədəqə verərkən, ya da kömək edərkən əsl məqsədləri, əsasən, cəmiyyət tərəfindən təqdir edilmək, xeyirxah, xeyriyyəçi adını qazanmaqdır.

Məntiq dinini yaşayanların ən böyük səhvlərindən biri isə bütün bu yanlış və azğın inanclara baxmayaraq, özlərinin İslam əxlaqını yaşadıklarını düşünmələridir. Halbuki, əsl İslam əxlaqının bu şəxslərin həyatı, dünyagörüşü və məntiqi ilə heç bir əlaqəsi yoxdur.

Quran əxlaqına və Peyğəmbərimizin (s.ə.v) sünnəsinə görə həyat

Allah Quranda iman gətirənlərin bütün həyatlarının Allah rızasına uyğun olduğunu bildirmişdir. Saleh möminlər məktəbə gedəndə də, ticarətlə məşğul olanda da, mövqə sahibi ikən də, bütün gün evdə olarkən də, xəstə və ya sağlam vaxtı da yalnız Rəbbimizin razılığı

üçün yaşayrlar. Bir Quran ayəsində bu şəkildə buyurulmuşdur:

De: "Mənim namazım da, ibadətım də, həyatım və ölümüm də ələmlərin Rəbbi Allah üçündür! (Ənam surəsi, 162)

Ayədən açıq şəkildə aydın olduğu kimi, saleh möminlərin həyatında bir az Allah rızası üçün, bir az nəfs üçün kimi bir düşüncəyə əsla yer yoxdur. Etdikləri hər işdə Allahın razılığı, rəhməti və Cənnətini qazanma cəhdi vardır. Bir başqa ayədə isə iman gətirənlərin bu xüsusiyyətləri belə bildirilmişdir:

O kəslər ki, nə ticarət, nə alış-veriş onları Allahı zikr etməkdən, namaz qılmaqdan və zəkat verməkdən yayındırmaz. Onlar qəlblərin və gözlərin haldan-hala düşəcəyi bir gündən qorxrlar. (Nur surəsi, 37)

Saleh möminlər Allahdan səmimi qorxduqları üçün və axirətdə hesab verəcəklərinin şüuru ilə etdikləri hər ibadəti iklasla yerinə yetirməyə cəhd göstərirlər. Allahın razılığının ən çoxunu qazanmaq üçün bütün imkanlarını səfərbər edirlər. Həyatlarının heç bir anında dünya dəyərlərini itirəcəklərindən qorxmazlar. Allaha qəlbən

təslim olub, yalnız Allah üçün yaşayrlar. Din əxlaqını yaşamaq üçün öz nəfslərinə uyğun olanı seçməz, Allahın əmr etdiyi şəkildə yaşayrlar. Allahdan qorxduqları üçün pis iş görməkdən çəkinər, yaxşı işlərdə bir-birlərilə yarışrlar. Əgər bir insan din əxlaqının hökmlərini yaşamağı batil adət-ənənələri və ya vərdişləri ucbatından məntiqinə uyğun görməsə (Allahı tənzih edirik), nə baş verər? O zaman din əxlaqını yaşamayacaqmı? Əlbəttə, möminlər üçün belə vəziyyət əsla mümkün deyil. Möminlər nə olursa olsun, din əxlaqını yaşayrlar. Rəbbimizin Quranda əmr etdiyi və Peyğəmbərimizin (s.ə.v) həyatı boyu yaşadığı əxlaq da budur. Bu, əsl İslam əxlaqıdır. Sevimli Peyğəmbərimizin (s.ə.v) yoluna tabe olan bütün müsəlmanların əxlaqı İslam əxlaqı olmalıdır.

Peyğəmbərimizin (s.ə.v) dövründə məntiq dininə görə yaşamaq istəyənlər

Peyğəmbərimiz (s.ə.v) Allah qatında seçilmiş, şərəfli və mübarək bir insandır. Həyatı boyu Rəbbimizin vəhyini təbliğ etmək və insanları haqqa dəvət etmək üçün böyük və nümunəvi mübarizə aparmışdır. Peyğəmbərimizin (s.ə.v) iman gətirməyənlərə və müşriklərə qarşı apardığı mübarizə ilə yanaşı, özünü müsəlman olaraq xarakterizə edən, ancaq İslam əxlaqını yaşamayanlara qarşı da böyük bir mübarizəsi olmuşdur. Bu insanlar Hz. Məhəmmədə (s.ə.v) vəhy edilən haqq din əxlaqını yaşamaq yerinə, öz batil adət-ənənələri ilə qarışıq, mənfəətlərinin heç bir zərəre uğramadığı cahil bir din anlayışı yaratmağa çalışmışlar. Yanlış məntiqlərinin məhsulu olan bu anlayışı yaşamaq üçün bir çox bəhanə və yalan uydurmuşlar.

Məlumdur ki, Peyğəmbərimizin (s.ə.v) dövründə iman gətirməyənlərlə və müşriklərlə müxtəlif döyüşlər olmuş, Allah Peyğəmbərimizə (s.ə.v) və saleh möminlərə böyük zəfərlər nəsib etmişdir. Döyüşlər, müşriklərin təzyiqi və s. kimi görünən çətin şərait məntiq dininə görə yaşayanların əsl simalarını ortaya çıxarmışdır. Məsələn, müsəlmanların üzərində müşriklərin təzyiqinin artdığı vaxt bu düşüncəyə malik

olan insanlar saleh möminlərə də təlqinlər etməyə cəhd etmiş, mənfəətlərini qarşıya qoyaraq mübarizədən qaçmışlar. Bir ayədə belə buyrulur:

Onlardan bir dəstə demişdi: "Ey Yəsrib əhli! Siz müqavimət göstərə bilməyəcəksiniz. Geri qayıdın!" İçərilərindən bir qismi isə: "Evlərimiz nəzarətsiz qalıb"– deyərək Peyğəmbərdən izin istəyirdi. Halbuki, evləri nəzarətsiz deyildi. Onlar sadəcə olaraq qaçmaq istəyirdilər. (Əhzab surəsi, 13)

... Onlara: "Gəlin, Allah yolunda döyüşün, yaxud müdafiədə durun!"– deyildi. Onlar: "Döyüşməyi bilsəydik, sizin ardınızca gedərdik"– dedilər. Onlar o gün imandan çox küfrə yaxın idilər. Onlar qəlblərində olmayanı ağızları ilə deyirlər. Halbuki, Allah onların nəyi gizlətdiklərini çox yaxşı bilir. (Ali-İmran surəsi, 167)

Gördüyümüz kimi, məntiq dininə görə, çətinlik meydana gəldiyi zaman maddi dəyərlərin zərər görməsi, həyat şəraitinin p o z u l m a s ı e h t i m a l ı o l d u q d a

mənfəətlərin və nəfsin qorunması üstünlük təşkil edir. Yəni məktəb, iş, var-dövlət, mövqe, gələcək kimi mövzularda ən kiçik bir risk meydana gəldikdə Allahın razılığına görə deyil, fərdi mənfəətə görə davranılır. Rəbbimiz Peyğəmbərimizin (s.ə.v) dövründəki bu insanların dünya həyatı ilə əlaqədar mövzular olanda Peyğəmbərimizi (s.ə.v) buraxaraq o işlərə yönəldiklərini bu şəkildə bildirmişdir:

Onlar ticarət və ya əyləncə gördükləri zaman dağılışıb ona tərəf qaçdılar və səni (minbərədə) ayaq üstə olduğun halda tərək etdilər. De: "Allah yanında qazanacağınız savab əyləncədən də, ticarətdən də xeyirlidir. Allah ən yaxşı ruzi verəndir". (Cümə surəsi, 11)

Rəbbimizin də bildirdiyi kimi, saleh möminlər üçün Allah qatında olanlar dünyəvi dəyərlərdən daha xeyirlidir. İman gətirənlər mallarını və canlarını Allah yolunda satmışlar. Allah yolunda xidmətlərində heç bir şərt güdməzlər. Bu, möminlərin sevinc və şərəf duyduqları bir vəziyyətdir. Çünki iman gətirənlər üçün əsas axirətdir. İnananlar dünya həyatının keçici bir məkan olduğunu, hər kəsin qədərdə təyin olunan vaxt gəldiyində öləcəyini və təkbaşına hesab verəcəyini bilir və buna görə hərəkət edirlər. Bu səbəbdən, möminlərin yaşadıkları bu həyat bir-birlərilə müjdələşmələrini tələb edən bir gözəllikdir. Uca Allah bir Quran ayəsində belə buyurmuşdur:

Doğrudan da, Allah möminlərdən Cənnət müqabilində onların canlarını və mallarını satın almışdır. (Çünki) onlar Allah yolunda vuruşub öldürür və öldürülürlər. (Bu, Allahın) Tövratda, İncildə və Quranda Öz öhdəsinə götürdüyü bir

vəddir. Allahdan daha yaxşı əhdini yerinə yetirən kimdir? Elə isə sövdələşdiyiniz alış-verişə görə sevinin. Məhz bu böyük uğurdur. (Tövbə surəsi, 111)

Səhabələrin nümunəvi əxlaqı

Peyğəmbərimizin (s.ə.v) dövründə məntiq dininin tərəfdarları ilə yanaşı, qəlbən Allaha və elçisinə bağlı, heç bir tərəddüd etmədən hər zaman Peyğəmbərimizin (s.ə.v) yanında olan saleh möminlər də var idi. Səhabələr Məkkədən Mədinəyə hicrət edərkən, Mədinədə hicrət etmiş qardaşlarını qarşılayarkən, qızgın döyüslərdə vuruşarkən, müşriklərin işgəncə və təzyiqlərinə məruz qalarkən, mallarını zəkat verərkən bütün iman gətirənlərə nümunə olan üstün fədakarlıqlar göstərmişlər.

Məsələn, yanlış məntiqlərinə görə din axtaranlar həm özləri mallarını zəkat verməkdən qaçmış, həm də digər müsəlmanlara zəkat verməməyi təlqin etmişlər. Quranda onların bu əxlaqsızlığı belə bildirilmişdir:

Məhz onlar: "Allahın Elçisi yanında olanlara bir şey verməyin ki, dağılıb getsinlər!"- deyirlər. Halbuki, göylərin və yerin xəzinələri Allahındır, lakin münafıqlar anlamırlar. (Munafiqun surəsi, 7)

Səhabələr isə malın və mülkün tək sahibinin Allah olduğunu bilərək bütün imkanlarını Allah yolunda səfərbər etmişlər. Bu mübarək insanlardan biri də Hz. Əbubəkdir. Tarixi qaynaqlarda Hz. Əbubəkrin müsəlmanların güclənməsi və İslamiyyətin yayılması üçün bəlkə də dəstəyə ən çox ehtiyac olan bu dövrdə sahib olduğu bütün malını böyük bir şövq və istəklə zəkat verdiyi bildirilir:

Hz. Əbubəkr sülh zamanlarında və səfərdə Rəsulullahdan (s.ə.v) heç vaxt ayrılmadı. Ona həmişə yoldaşlıq etdi. Həmişə malını, canını fəda etməyə hazır halda yanında gözləyirdi... Təbuk döyüşündə Rəsulullah (s.ə.v) hamının kömək etməsini əmr edincə hamı malının bir qismini gətirib verdi. Sonra Hz. Əbubəkr də malını gətirib təslim etdi. Peyğəmbərimiz (s.ə.v) Hz. Əbubəkrə tərəf dönüb soruşdu:

- Ya Əbubəkr, sən evində nə saxladın?

- Ya Rəsulullah, evimdə heç nə saxlamadım. Hamısını bura gətirdim. Onlar üçün Allahı və Rəsulunu saxladım. (Muhammed Yusuf Kandehevi, Hayatü's Sahabe, Hz. Muhammed və Ashabının Yaşadığı İslami Hayat, 1-ci cild, Sentez Nəşriyyat, Temel Eserler Serisi: 2/1, s. 410)

Peyğəmbərimiz (s.ə.v) və səhabələrin həyatında İslam əxlaqının necə olacağına dair bir çox nümunə var. Səmimi qəlblə iman gətirən müsəlmanlar da özlərinə Hz. Muhəmməd (s.ə.v) və onun sadıq davamçılarını nümunə götürməlidirlər.

XƏSTƏLİKLƏRİN ARDINDAKI GİZLİ HİKMƏTLƏR

Gələcəyi üçün qurduğu planların həmişə istədiyi kimi baş verməsini istəyən, başqa ehtimalları nəzərə almayan bir insan düşünək. Bir xəstəliklə və ya qəza ilə bu insanın bütün həyatı bir anda alt-üst olacaq. Çünki qurduğu planlarına xəstəlik və ya qəza kimi hadisəni daxil etməmişdir. Hətta bir çox insan sağlam olarkən hər gün minlərlə insanın başına gələn bu cür hadisələrlə qarşılaşacağını heç düşünməmişdir. Bu cür insanlar belə vəziyyətdə dərhal üsyan edirlər. "Nə üçün mənim başıma belə bir hadisə gəldi?" kimi düşüncələrlə qədərə zidd davranırlar. Bu yanlış məntiqlə hərəkət edən, din əxlaqından uzaq yaşayan insanlar xəstəlik və ya qəza zamanı təvəkkül etməz, başlarına gələn hadisələrə xeyir gözü ilə baxmazlar.

Halbuki, insan aciz yaradılmışdır. Çox tez xəstələnir, kiçik bir virusun təsiri ilə günlərlə yataqda qalır. Xərçəng, sarılıq, yatalaq kimi xəstəliklərlə müqayisədə yüngül hesab edilən qrip belə insan orqanizminin müqavimətini ciddi şəkildə zəiflədir.

Xəstəliyi törədən virusları da, xəstəliyi sağaldan dərmanları da Allah yaradır

Qədəri qavramamış insanlar keçirdikləri xəstəliyi virusların və ya mikrobların törətdiyini düşünürlər. Avtomobil qəzasına düşdükdə də bunun yeganə səbəbinin pis sürücü olduğunu zənn edirlər. Əslində isə belə deyil. Xəstəliyə səbəb olan hər mikroorqanizm və ya insana zərər verən hər cisim, hər insan Allahın səbəb kimi yaratdığı varlıqlardır. Bu varlıqların heç biri nəzarətsiz deyil, hamısı Allahın nəzarəti altında hərəkət edir. Əgər bir virusla insan ağır xəstəliyə

tutulursa, bunu Allah bilir. Əgər bir avtomobil insanı vurub şiksət edirsə, bu da Allahın yaratdığı qədərdə olan bir hadisədir. Xəstəliyi yaradan Allahdır, müalicə edən həkimi yaradan, ona bildiklərini öyrədən, dərmanı yaradan, qəbul etdirən və şəfaya səbəb edən də Allahdır.

Allaha iman gətirən, Onun yaratdığı qədərə təslim olan insanların bu cür çətinlik və xəstəlik anlarındakı əxlaqı əsasdır.

İman gətirən insan xəstələndikdə şəfa üçün Allaha dua edir. Bu duanın davamı və feli forması kimi həkimə gedər. Dərman qəbul etməyə başlayar, ancaq şəfanı Allahın verdiyini əsla unutmaz. Allah Quranda bu həqiqəti Hz. İbrahimin (ə.s) bu sözləri ilə bildirmişdir:

Məni yaradan və məni doğru yola yönəldən Odur! Məni yedirdən də, içirdən də Odur! Xəstələndiyim zaman mənə yalnız O şəfa verir. Məni öldürəcəm, sonra dirildəcəm Odur. (Şüəra surəsi, 78-81)

Dərman təsir etməsə də, iman gətirənlər bunda bir xeyir olduğunu bilirlər. Dərman təsir etməyə və xəstə sağalmaya bilər, ancaq o insanın Allaha imanı, təvəkkülü və gözəl əxlaqı Cənnətə getməsinə səbəb ola bilər. Dərman dərhal təsir edib xəstə sağala bilər, ancaq Cəhənnəmə girə bilər.

Allah dərmanı xəstəliklərin sağalması üçün səbəb kimi yaradır. Eyni xəstəliyə tutulmuş iki insan eyni müalicəni dəqiq qəbul edər, ancaq birinə dərman təsir edər, digərinə etməyə bilər. Bu, dərmanın, sadəcə, səbəb olduğuna dəlildir. Xəstəliyi sağaldan dərman olsa, eyni müalicəni alan xəstələrin hamısı sağalmalı idi.

Xəstəliklər və qəzalar möminlərin səbir edərək və gözəl əxlaqlı davranaraq Allaha yaxınlaşmaları üçün çox mühüm fürsətlərdir. Allah Quranda çətinlik zamanı səbir etməyin əhəmiyyətini izah edərkən xəstəlik dövrünü də bildirmişdir:

... Yaxşı əməl (sahibi), əslində, Allaha, axirət gününə, mələklərə, kitaba və peyğəmbərlərə inanan, (Allaha) məhəbbəti yolunda malını qohum-əqrəbaya, yetimlərə, yoxsullara, (yolda qalan) müsafirə, dilənçilərə və qulların azad olunmasına sərf edən, namaz qılıb zəkat verən kimsələr, eləcə də əhd edəndə əhdinə sadıq olanlar, dar ayaqda, çətinlikdə və cihad zamanı səbir edənlərdir. Onlar doğru olanlardır. Müttəqi olanlar da onlardır! (Bəqərə surəsi, 177)

Xəstəliklər Allaha yaxınlaşmaq üçün vasitədir

Xəstəliklə üzləşmiş insan gözəl əxlaqlı davranmaq üçün bütün bunların imtahan olduğunu, xəstəliyi də, şəfanı da Allahın yaratdığını düşünməlidir. Əgər insan xəstəlikdəki və ya başına gələn qəzadakı xeyirləri və hikmətləri düşünərsə, bunları həmin an görməsə də, səbir edərsə, Allahın iznilə, düşdüyü çətinlikdən həm dünyada, həm axirətdə qazanclı çıxar. Dünyada müvəqqəti çətinliyi ola bilər, ancaq Allahın iznilə, axirətdə Rəbbimizə könüldən təslim olmağın sonsuz gözəlliyi ilə mükafatlandırılır.

Xəstəliklərdəki bəzi hikmətlər

Xəstəlik insana acizliyini və Allaha möhtac olduğunu xatırladır. Mikroskopik

virusun bədənində əmələ gətirdiyi zəifliyin qarşısını ala bilməyən insan belə anlarda acizliyini və Allaha nə qədər möhtac olduğunu daha yaxşı qavrayır.

Xəstəlik zamanı sağlamlığın Allahın lütfü və neməti olduğu daha yaxşı dərk edilir. Uzun müddət xəstə olmayan, ona görə də narahatlıq, ağrı hiss etməyən insan bu vəziyyətə alışır. Ancaq ani xəstəliklə qarşılaşdıqda sağlam olmağın Allahın bir lütfü olduğunu anlayır.

İnsan ağır xəstəlik zamanı dünyanın müvəqqəti olduğunu, ölümü və axirəti daha çox düşünə bilər. Bəzi insanlar ölümcül xəstəliyə tutulduqda və ya bir bədən üzvünü itirdikdə bunu pis hadisə kimi dəyərləndirirlər. Halbuki, bəlkə də bu insanın xəstəliyi dərd-bəla deyil, axirətdə nicat tapması və ancaq Allaha üz tutması üçün vasitədir.

Xəstəliyindən əvvəl Allaha tam təslim olmamış insan bəlkə xəstəliyi sayəsində bu gözəl xüsusiyyətləri qazanar, müvəqqəti dünya həyatındakı qısamüddətli sıxıntılarının əvəzində sonsuz Cənnət həyatının nemətlərinə qovuşmağı ümid edər.

Allah istəsə, insan heç vaxt xəstələnməz, ağrı hiss etməzdi. Ancaq əgər insan belə bir çətinliklə qarşılaşarsa, bilməlidir ki, həm dünyanın müvəqqəti olduğunu, həm də Allahın sonsuz gücünü anlaması üçün bu çətinliyin bir çox hikməti var.

Unutmaq olmaz ki, bu həqiqəti dərindən qavramaq və məhz belə bir hadisə ilə qarşılaşdıqda gözəl əxlaqlı davranmaq çox vacibdir.

islām

gözəllik və asanlıqdır

Dövrümüzdə insanların bir qismi din əxlaqından uzaq həyat yaşayırlar. Çünki cəmiyyətdə belə bir fikir var ki, gözəl əxlaqlı yaşamaq çox çətindir.

Əslində, insanların əksəriyyətinin bu cür yanlış düşüncə tərzinin kökündə Quranı tam bilməmələri və din haqqında eşitdikləri xurafatlarla həqiqi İslamı ayırd etməmələri durur. Əvvəla, Allahın Quranda insanlara tərif etdiyi əxlaq insanların fitrətinə ən uyğun həyat tərzidir. İnsanı da, dini də yaradan Allahdır. İnsanın gücünün həddini, nəfsini, ruhunu ən yaxşı bilən Allah insanlar üçün ən asan dini endirmişdir. Bu, qəti həqiqətdir. Allah insanları din fitrəti üzərində yaratmışdır. Bir insanın dünyada rahatlıq tapacağı yeganə həyat təzi tam mənada İslam əxlaqına uyğun yaşamaqdır. Quranda insanların din əxlaqını asanlıqla yaşaya biləcəyi bu ayə ilə bildirilir:

... O sizi seçdi və dində sizin üçün heç bir çətinlik yeri qoymadı – atanız İbrahimin dini kimi. (Həcc surəsi, 78)

Allahın ayədə bildirdiyi kimi, Quran əxlaqına uyğun yaşamaq çox asandır. Çünki dinin təməlində gözəl əxlaqlı olmaq durur. İnsanın ruhuna ən çox zövq verən hal gözəl əxlaqdır. Hər insan düzgünlüyü, səmimiyyəti, şəfqəti, mərhəməti, gözəl sözü, təvazökarlığı və mülayimliyi xoşlayır. Vəfasızlıq, sədaqətsizlik, yalan, pis söz, ikiüzlülük və təkəbbür hər insana zərər verir. İnsanın yuxarıda sadaladığımız gözəl xislətləri mənimsəməsi və həyatına davamlı

tətbiq etməsi ancaq vicdanına tabe olmaqla mümkündür. Bir insan ancaq Allah qorxusu ilə ömrünün sonuna qədər vicdanının əmrindən çıxmaz.

Bundan əlavə, din əxlaqına uyğun yaşamaq insanı sosial həyatdan, gözəlliklərdən, sənətdən və estetikadan ayırmaz, əksinə, bunlardan daha çox zövq alar. Vicdanları rahat olan möminlər heç bir vicdani sıxıntı çəkmədən xoşsöhbət, şən və nikbin insanlar olurlar. Sənətdən, gözəllikdən, estetikadan və Allahın bu dünyada bütün insanlar üçün, axirətdə isə ancaq möminlər üçün yaratdığı nemətlərdən böyük zövq alırlar. Gözəl məkanın, heyranedicilik sənət əsərlərinin, rəngarəng çiçəklərin, ləzzətli meyvələrin onlara Allah tərəfindən verilmiş nemətlər olduğunu bilir və bundan böyük həzz alırlar. Ancaq hər şeyə sahib olmaq həvəsilə dünyaya bağlanmayıb hər şeyin həqiqi sahibinin Allah olduğunu dərk etdiklərinə görə, əllərində olanı itirmə qorxusu ilə narahat olmaz, təvəkkülsüz davranmazlar. Bu da onların nemətlərdən daha böyük zövq almasını təmin edir.

Bununla yanaşı, möminlər Allahın sənətini görərək gözəllikdən böyük zövq alır və olduqları mühiti bu düşüncə təzi ilə gözəlləşdirirlər. Bütün estetik dəyərlər möminlər üçün qiymətlidir. Üstəlik, möminlərin estetika anlayışı çox dərinidir. Hz. Süleymanın həyatı da buna ən gözəl nümunədir. Hz. Süleymanın sarayının ehtişamı və gözəlliyi nəsillər boyu heyranlıqla xatırlanmışdır.

Fosillər Təkamülü TƏKZİB EDİR

XALLI MARAL KƏLLƏ SÜMÜYÜ

Yaş: 78 milyon il
Dövr: Təbaşir
Bölgə: Xin Jiang, Çin

Şakillərdə fosilin dişləri və sümük quruluşu görünür. Maralkimilər fəsiləsinə aid saysız-hesabsız maral növünün əksəriyyətinin fosilləri əldə edilmişdir. Hər birinin öz növünə aid xüsusi quruluşu var və hamısı milyonlarla il əvvələ aid fosillərdə görünür. Şəkildəki 78 milyon illik xallı maral kəllə sümüyü dövrümüzdəki xallı maralların bütün xüsusiyyətlərini daşıyır. Bu, darvinizmin böyük cəfəngiyyətdən ibarət olduğunu göstərmək üçün kifayətdir.

Darvinizm artıq can verir, ancaq bəzi tərəfdarları yenə də onu dirçəltməyə çalışırlar. Ancaq çoxdan məhv olmuş və qalıqları da yox olan bu nəzəriyyəni müdafiə etmək qeyri-mümkündür.

Fosil nədir?

Fosillər uzun zaman əvvəl yaşamış canlıların bu günə gəlib çatan qalıqları və ya izləridir. Minlərlə il yaşı olan fosillər olduğu kimi, milyonlarla, hətta yüz milyonlarla il əvvələ aid canlılara məxsus fosillər də var. Fosil orjinal canlı ilə tamamilə eyni quruluşa sahibdir, lakin tərkib hissəsi üzvi maddələr deyil, daşdır.

Bütün bu fosil nümunələri olduqca vacib həqiqəti ortaya qoyur. Bütün canlılar dünya üzərində yaradıldıqları ilk andan etibarən eyni quruluş, ölçü və xüsusiyyətlərə sahibdir.

Ən qədim geoloji dövrlərdə yaşamış canlılar belə ən kiçik dəyişikliklər keçirmədən bu günə qədər gəlib çıxıblar. Bu, elmi gerçəkdir və bütün məxluqatın Allah tərəfindən yaradıldığının elmi dəlilidir

KƏRGƏDAN KƏLLƏ SÜMÜYÜ

Yaş: 75 milyon il
Dövr: Təbaşir
Bölgə: Qan Su, Çin

Darvinistlər canlıların bir-birlərindən törədiyini və zaman ərzində dəyişərək bugünkü formalarını aldığını iddia edirlər. Əgər bu iddia doğrudursa, fosil qeydləri bunu göstərməlidir. Ancaq fosillər bizə bugünkündən fərqlənməyən milyonlarla illik canlıları göstərir.

Darvinist iddianın doğruluğunu göstərən bircə ara forma belə tapılmayıb. Ən kiçiyindən ən böyüyünə qədər bütün canlılar bugünkü formada milyonlarla il əvvəl də yaşayıblar. Şəkildəki 75 milyon illik kərgədan kəllə sümüyü buna misaldır.

Milyonlarla canlı dəyişməyibsə, şübhəsiz ki, insanın dəyişdiyini iddia etmək də ağıl və elmə ziddir. İnsan tarixən də insan kimi yaşamış və heç bir dəyişikliyə məruz qalmamışdır.

Mayalılar 2012-ci ildə mübarək insanların ortaya çıxacağına və bu ilin yeni eranın başlanğıcı olduğuna inanırdılar

Mayalılar minlərlə illik dövrü əhatə edən təqvim yaratmışdılar. Bu təqvim sisteminin sonunun isə 21 dekabr 2012-ci ildə olacağına inanırdılar.

Maya təqviminə görə, dünya 1 milyon 872 min gündə bir yeni eraya keçir. Bu təqvim sisteminə görə, dünyanın keçmiş təxminən 5,125 ilə bərabər olan dövrlərdən ibarətdir və bunların hər birinin sonunda dünyada radikal dəyişikliklər və böyük yeniliklər baş verir.

Mayalılara görə, hal-hazırkı dövrümüz dünyanın beşinci və sonuncu dövrüdür. Bu dövr 13.0.0.0 tarixində sona çatacaq. Bu da bizim istifadə etdiyimiz təqvimə görə, 21 dekabr 2012-ci ilə uyğun gəlir.

Maya təqvimində 21 dekabr 2012-ci il tarixi 13 Baktun, 0 Katun, 0 Tun, 0 Uinal və 0 Kin adlandırılmışdır. Hesablamalara görə, Maya çağının başlanğıcından etibarən, cəmi 1,872,000 gün keçəcək, sonra yeni dövr - qızıl dövr başlayacaq.

Məhz bu səbəbdən, mayalılar 21 dekabr 2012-ci il tarixinin yalnız bir dövrün sonu olmadığını düşünür, bu tarixdə ağıllı, mübarək insanların ortaya çıxacağına və yeni dövrün başlanğıcının olduğuna inanırdılar.

21 dekabr 2012-ci ildə bir çağın bitəcəyini və yeni çağın başlayacağını bildiren daş əsər

Meksikada maya mədəniyyətinə aid Koba piramidaları arasında ikinci böyük piramida olan Nohoç Mulun yaxınlığında bir daş əsər tapılmışdır. Bu daş əsər e.ə. 11 avqust 3114-cü ildə başlayan dövrün 21 dekabr 2012-ci ildə bitəcəyini bildirir.

Bu daş əsərin 2000 illik olduğu təxmin edilir. Çünki Koba piramidalarının tapıldığı yerlərin məskunlaşması təxminən e.ə. 600- 900-cu illər arasındakı tarixə təsadüf edir.

22 dekabr 2012-ci ilə işarə edən Maya qlifləri

Mayalayara görə, uzun maya dövrünün bitməsi ilə təzyiq və şiddətin də sonu olacaq, bu dövrədən sonra qızıl dövr başlayacaq.

Bu başlanğıcda dünyanın hər yerində hərə-mərlik olacaq, mövcud dövlət quruluşlarını aradan qaldıran bir çox fəlakət baş verəcək, üstəlik, bunlar qısa müddət ərzində baş verməyəcək, zamanla meydana gələcəkdir. Mayalılar belə hesab edirdilər ki, bundan sonra ruhani olan böyük mübarək şəxslər insanlara rəhbərlik edəcək, bu şəxslərin gəlişindən əvvəl onlara yol açan da ruhanilər olacaq. Mayalılar 21 dekabr 2012-ci ildə bu ruhanilərin təsirinin artacağını da düşünürdülər.

