

DÜŞÜNƏN İNSAN - Yanvar 2013;
Elmi-kütləvi, mənəvi-psixoloji jurnal
Təsisçi və redaktor: Ziya Kazimov
Kompüter dizaynı: Mirağa Niftəli
Ünvan: Bakı şəhəri, M.Şərifzadə küçəsi 78/57
Telefon: (077) 381 61 91; E-mail:admin@dusunenininsan.info
"Düşünən İnsan" jurnalı Azərbaycan Respublikası Ədliyyə
Nazirliyində qeydiyyatdan keçmişdir.Qeydiyyat N 3418

DÜŞÜNƏN İNSAN

İçindəkilər

DÜŞÜNƏN İNSAN ; YANVAR 2013

Elmi-texnoloji Xəbərlər	3
İslam dünyasında keçən ay	4
Göy üzündəki rəngli işıq sənəti : göy qurşağı	16
İşdə və gündəlik həyatda qərribə xüsusiyyətlərdən çəkinmək	25
Bir ayə, bir açıqlama	31
Müsəlman şən və nikbin olur	32

**"Adam olsaydın,
bunlar başımıza
gəlməzdi!"**

22

8

26

Şərq-Qərb mətbəəsində çap olunmuşdur

38

40

İçindəkilər

DÜŞÜNƏN İNSAN ; YANVAR 2013

**Doğuşunu
təxirə salan
canlı**

44

**GÖZƏL
SÖZLƏRDƏ
YARIŞMAQ**

46

**GÖRƏN
51 GÖZDÜRMÜ?**

**TERRORUN HƏLLİ:
QURAN ƏXLAQI**

52

**HZ. SÜLEYMANDAN
əsrimizə dərslər**

56

**Fosillər
Təkamülü
Təkzib Edir**

60

www.dovletebagliliq.com

***Elmin inkişafı cəmiyyətin
inkişafı deməkdir. Ölkənin
intellektual potensialının
inkişafı ölkənin
gələcəyidir. Bizim
vəzifəmiz ölkəmizdə
müşahidə edilən dinamik
iqtisadi artımı, dünya
arenasında
mövqelərimizin
möhkəmləndirilməsini
çox böyük intellektual
potensialla
gücləndirməkdən
ibarətdir.***

İlham Əliyev

Elmi-Texnoloji Xəbərlər

Bu qırxayağın 750 ayağı var

Elm adamları ən çox ayağı olan canlının anatomik xüsusiyyətlərini tədqiq edib.

“İllacme plenipes” adlanan bu canlıya ilk dəfə 80 il əvvəl rast gəlinmişdi. Son dəfə isə qısa müddət əvvəl Kaliforniyada yenidən kəşf edilib. Tədqiqatın nəticələri “Zoo Keys” adlı jurnalda dərc olunub. Tədqiqatı qələmə alan qrupun rəhbəri dr. Paul Marek “İ. Plenipes”in çoxayaqlılar aləminin sirlərlə dolu canlısı olduğunu deyir.

Dr. Marek bu canlıları 2005-ci ildə qardaşı ilə birlikdə Kaliforniyadakı dağlıq sahədə tapıb. Həmin kəşfə qədər bu canlılara uzun müddət rast gəlinməmişdi. “Nature” jurnalında çıxan bir məqalədə bu yenidən-kəşf haqqında təfərrüatlar verilmiş və canlının əsas bioloji xüsusiyyətləri qeyd edilmişdi. Son tədqiqatda isə canlının anatomiyası daha yaxından araşdırılıb. Bu cür canlıların ortaq adı qırxayaq olmasına baxmayaraq, əslində, çoxunun 40-dan çox ayağı var. Bu ailəyə aid canlıların böyük əksəriyyətinin 62 ayağı olur. Ancaq Dr. Marek “İ. Plenipes”in ayaqlarının sayına görə rekord qırdığını bildirir. Dişilərin 750-yə, erkəklərin 562-yə yaxın ayağı var.

İLK DƏFƏ DNT-NİN FOTO ŞƏKLİ ÇƏKİLİB

DNT-nin cüt zəncirdən ibarət modeli 1953-cü ildə qəbul edilmişdi. Elm adamları Ceyms Vatson və Frensis Krikin təklif etdiyi bu modelin qəbul edilməsindən 59 il sonra həyatın özünü təşkil edən zəncirlərə aid ilk həqiqi fotosəkil çəkilib.

Məlum olan bütün canlı orqanizmlərin inkişafı və həyat funksiyaları ilə əlaqədar əsas məlumatları ehtiva edən DNT zəncirlərinin ilk dəfə foto şəklində çəkilib. İtaliyanın Maqna Qrasia Universitetində fizika professoru Enzo Di Fabrizio elektron mikroskopu ilə DNT-nin foto şəklini çəkib.

Elm adamları Di Fabrizio'nun uğurundan əvvəl DNT-nin quruluşunu müxtəlif vasitələrlə müşahidə etmişdi. DNT-nin cüt spiral formasındakı quruluşu ilk dəfə rentgen kristalloqrafiyası adlanan metodla müəyyən edilmişdi. Bu metodda rentgen şüalarının cisimlə toqquşduqdan sonra necə əks olunduğuna baxaraq cismin forması müəyyən edilir.

Təbii quruluşu da müşahidə ediləcək

"Nano Letters" jurnalında dərc edilən məqalədə Di Fabrizio və həmkarları DNT-nin gizli görüntüsünü üzə çıxaran yeni metod vasitəsilə nano ölçüdə su keçirməyən silikon sütunlar inşa edib. Daha sonra silikona tərkibində DNT zəncirləri olan məhlul tökülüb. Su sürətlə buxarlanıb və yerdə ip formasında DNT zəncirləri qalıb.

İtalyan elm adamı daha sonra silikon yatağındakı dəliklərdən elektron şüaları göndərərək və molekulların yüksək piksellə görüntülərini əldə edib. Görüntüləri əldə edilən DNT zəncirləri cüt spiral kimi deyil, bir-birinə düyünlənmiş çoxsaylı tel kimi görünüb. Bunun səbəbi kimi elektron şüalarının cüt spiralı və ya spirallardan birini məhv edəcək gücdə olması göstərilir. "New Scientist" jurnalına müsahibə verən Di Fabrizio daha həssas təchizat qurub zəif enerjili elektronlarla işıqlandırma edərək DNT-nin təbii quruluşunu pozmadan görə biləcəklərini ifadə edib.

Bu uğur bir gün DNT-nin (dezoksiribonuklein turşusu) RNT-lər kimi digər həyat blokları ilə qarşılıqlı əlaqəsini daha yaxşı müşahidə etməyə kömək edə bilər.

YAPONİYADA NƏHƏNG ROBOT DÜZƏLDİLİB

Yaponiyada bir dizayner uşaqlıq xəyallarını həyata keçirərək dünyanın ən böyük robotunu düzəldib. Koqoro Kurata adlı yapon 3.7 m hündürlüyündə və 4 ton ağırlığındakı robotu 2.5 il əvvəl dizayn etməyə başlayıb.

Nəhəng robot, əslində, sadəcə oyuncaqdır. Ancaq bu oyuncağın qiyməti 1.3 milyon dollardır.

İslam Dünyasında

Alman ordusu müsəlman təşkilatlardan imam istəyir

Federal Ordunun Koblenz şəhərində yerləşən Mədəniyyətlərarası Rifah Koordinasiya İdarəsinin direktoru polkovnik-leytenant dr. Uve Ullrix artıq Almaniya ordusunda kifayət qədər müxtəlif din və mədəniyyətlərdən əsgərlərin olduğunu bildirdi. Ullrix belə deyib: "Federal ordu dövrün tələb etdiyi dəyişiklikləri görür və həmin ehtiyaqlara əsasən, lazımı addımları atmağa başladı". Orduda xidmət edən hər əsgərə fərd olaraq ayrı-ayrılıqda nəzarət olunduğunu bildirən dr. Ullrix daxili xidmətlərdə şərəf, hörmət və dəyərli olma prinsiplərinin çox mühüm olduğunu qeyd etdi.

"İslamla bağlı bizim verəcəyimiz məlumatlar məhduddur"

Ordunun Hərbi Katolik Keşişlik İdarəsindən olan prof. dr. Tomas R. Elbner komandanlıq mərhələsində olan hərbi səlahiyyətli şəxslər üçün ümumi İslami məlumatlardan ibarət nəşrlər hazırladıqlarını bildirərək deyib: "İslam dininə aid əsas məlumatlar və İslam bayramlarından ibarət bu nəşrlər sayəsində komandirlər müsəlman əsgərlərin dini həyatlarından xəbərdar olacaqlar". Lakin İslam dini haqqında verəcəkləri məlumatların yenə də məhdud olacağını

vurğulayan prof. Elbner dövlət quruluşunun belə bir təyinatı olmadığına görə, bu məqamda əsas vəzifənin müsəlman təşkilatların üzərinə düşdüyünü, əsas təşkilatların toplaşaraq razılığa gəldikləri təqdirdə Federal ordudakı müsəlman əsgərlərin dini ehtiyaclarının hərbi imamlar tərəfindən ödəniləcəyini bildirdi.

Dini bayramlara anlayışla yanaşmaq çox mühümdür

Almaniyada bir çox rəsmi tətillərin dinə əsaslandığını deyən polkovnik-leytenant dr. Uve Ullrix müsəlman əsgərlərin dini bayramlarında qarşılaşdıqları çətinlikləri də bildiklərini qeyd etdi. Əfqanıstandakı Almaniya hərbi birləşmələrində iki il xidmət göstərən bir türk əsgər isə belə deyib: "Mən xristian əsgər dostlarım üçün yeni il ərəfəsində istəyərək növbə tutdum. Lakin Ramazan bayramında icazə istədiyim zaman yuxarı rütbəliyərdən həmin anlayışı görmədim". Bu və buna bənzər çətinlikləri bildiklərini deyən dr. Ullrix isə fikirlərini belə bildirdi: "Müsəlman əsgərlərin ibadətlerini necə yerinə yetirəcəklərinə və bayram günü icazələrinə diqqətlə yanaşmaq istəyirik. Bu ehtiyaclar aktual olduğu zaman problem müvafiq komandanlığın da təsdiqi ilə əsgərlər arasında həll edilməlidir".

Keçən Ay

Müsəlman və xristian din adamları birlikdə dua etdi

Mersində Qurban bayramı zamanı qəbiristanlığı ziyarət edən müsəlman və xristian din adamları birlikdə dua etdi. Bələdiyyə Başçısının vəkili Erol Ərdən: "Bu günə qədər davam edən bu qardaşlığı bundan sonra da davam etdirmək istəyirik", - dedi.

Ərdən kiçik yaşlarından xristianlarla bir yerdə yaşadığını qeyd edərək: "Biz qəlbimizdə müsəlman-xristian deyə ayrışikliyi etmədən yaşayırıq. Bu günə qədər davam edən bu qardaşlığı, bundan sonra da davam etdirmək istəyirik", - deyə bildirdi.

Mersin İtalyan katolik kilsəsinin rəisi Roberto Ferrari isə sevgi və qardaşlıq duyğuları içərisində hər kəsin bir-birinin dini inancına hörmət etdiyi halda, birliyin güclü olacağını söylədi.

Mersin ortodokskilsəsinin ruhani lideri Coşğun Teymur: "Bütün hissələr bir yerə toplandığı zaman bu mozaikanın möhtəşəm gözəlliyi görünə bilər", - dedi.

Müfti məscidinin imamı Əhməd Budanır isə bayramların insanlar arasındakı qardaşlığını artıran əhəmiyyətli dövr olduğunu söylədi. Budanırın oxuduğu Qurani-kərimdən sonra qəbiristanlıq imamı Ramazan Ulu dua etdirdi.

Fransa İslama yönəlir

Avropa Birliyində daxil olan ölkələr arasında ən çox müsəlman yaşayan ölkə Fransa'dır. Fransada dinini dəyişərək İslamı seçənlərin sayı hər gün artır.

Fransa Daxili İşlər Nazirliyinin məlumatına görə, ölkədə hər il təxminən 4 min nəfər dinini dəyişərək İslamı seçir. Bu rəqəm onu göstərir ki, İslam dini Fransada ən çox seçilən dindir. Araşdırmalar göstərir ki, Fransada hər il dinini dəyişərək katolikliyi seçənlərin sayı təxminən 2 min 900, yəhudiliyi seçənlərin sayı isə yalnız 300-dür. Daxili İşlər Nazirliyi mütəxəssisləri Fransada bu günə qədər dinini dəyişərək müsəlman olanların sayının təxminən 70 min olduğunu bildirir.

İslam dinini seçmə səbəbləri də əvvəlki dövrlərə nisbətən dəyişir. Mütəxəssislər bundan 15-20 il əvvəl ruhaniyyət axtarışında olanların çoxluq təşkil etdiyini, bu gün isə müsəlmanların ən çox yaşadığı böyük şəhər və şəhər ətraflarındakı xristian gənclərin İslamı seçdiyini bildirirlər. Fransa daxili kəşfiyyat idarəsi tərəfindən müsəlman olan 1.610 nəfər üzərində aparılan araşdırma dinini dəyişənlərin əsas motivinin sosial mühit olduğunu göstərir.

UCA ALLAH'IN SONSUZ GÜCÜNDƏN BİR NÜMUNƏ: QASIRĞALAR

Tayfun, qasırğa kimi atmosfer hadisələri tez-tez rast gəlinən təbii fəlakətlərdəndir. Bu hadisələr zamanı əmələ gələn küləklər bəzən evləri, binaları, taxta komaları, ağacları, elektrik dirəklərini və isanları sovuracaq qədər güclü olur.

- *Bu güclü küləklər necə əmələ gəlir?*
- *Son illərdə qasırğalarının artmasının hikməti nədir?*
- *Cənab Adnan Oktar qasırğa ilə həlak edilən Ad qövmi və qasırğaların tez-tez baş verdiyi ABŞ arasındakı bənzərlikləri nümunə göstərərək Quranın dövrümüzdə işarə edən ayələrini necə açıqlamışdır?*

Qasırğa dünyadakı ən təhlükəli və dağıdıcı küləklərdəndir. Atlantik okeanının şimalında iyun-oktyabr aylarında, cənubunda isə sentyabr ayında baş verən bu küləklər tropik dənizlərin isti suları üzərində meydana gəlir. Qasırğaların əmələ gəlmə mexanizmi və təsirləri isə uca Allah'ın sonsuz gücünü və insanların bu güc qarşısındakı acizliklərini bir daha göstərir. Rəbbimiz bu həqiqəti qullarına belə xatırladır:

Göydə olanın sizi yerə batırmayacağına əminsinizmi? O zaman yer hərəkətə gəlib titrəyəcəkdir. Ya da ki, göydə olanın üstünüzdə daşlar yağdırmayacağına əminsinizmi? Siz Mənim xəbərdarlığımın necə nəticələr verdiyini biləcəksiniz. Onlardan əvvəlki də təkzib etmişdilər. Mənim onları cəzalandırmağım necə oldu. (Mülk surəsi, 16-18)

Qasırğalar necə əmələ gəlir?

Uca Allah qasırğaların əmələ gəlməsi üçün bir çox fərqli amili birləşdirir. Qasırğalar həmişə tropik iqlim qurşağının keçdiyi okeanlarda meydana gəlir. Çünki qasırğalar temperaturla işləyən dəzgaha bənzəyir. Onlar əmələ gələrkən suyun üzərindəki isti və rütubətli hava yüksəlməyə başlayır. Bu zaman tropik isti havanı kiçik bir bölgəyə sıxışdırır. Bu ilıq hava yüksəldikcə içindəki su buxarı da sıxlaşaraq fırtına buludları və yağış damlları əmələ gətirir. Sıxlaşma gizli kondensasiya temperaturu adlanan istilik əmələ gətirir. Bu gizli temperatur yuxarıdakı havanı isidir və yüksəlməsinə səbəb olur. Yüksələn havanın yerini aşağıdan gələn ilıq rütubətli okean havası doldurur. Bu dövrən əmələ gələn fırtına bölgəsinə aşağıdakı okeandan daha rütubətli havanı çəkir və fasiləsiz şəkildə isti havanı səthdən atmosfərə doğru hərəkət etdirir. Səthdən gələn temperatur dəyişikliyi bu havanın ətrafında bir mərkəzin ətrafında girdab kimi fırlanan külək əmələ gətirir. Bu girdab əlüzyuyan çanağın dəliyindən aşağıya axan suyun girdabına bənzəyir. Ardınca şimşəklər və yağış əmələ gəlir. Yağış havanı bir az da isidir və təzyiqi azaldır. Külək bu alçaq hava təzyiqinin əmələ gətirdiyi boşluğu doldurmağa davam edir. Əslində, qasırğalar bir çox kiçik fırtınadan ibarət olur. Bu kiçik fırtınaların hamısı birlikdə dairəvi şəkildə hərəkət edir. Qasırğa gücünü artırdıqca ortasında “qasırğa gözü” adlanan boşluq əmələ gəlir. Bu boşluqda yağış və küləyin gücü daha azdır.

Bütün bu təfərrüatlar uca Allah'ın Alim (hər şeyi çox yaxşı bilən) isminin təcəllisidir. Rəbbimiz bu incəliklər ilə qullarını bir daha sonsuz gücü, elmi və ağılı haqqında düşünməyə dəvət edir. Rəbbimiz Qurani-kərimin “Ali-İmran” surəsində belə buyurur:

Həqiqətən, göylərin və yerin yaradılmasında, gecə ilə gündüzün bir-birini əvəz etməsində təmiz ağıl sahibləri üçün dəlillər vardır. O kəslər ki, ayaq üstə olanda da, oturanda da, uzananda da Allah'ı xatırlar, göylərin və yerin yaradılması haqqında düşünər (və deyərlər): “Ey Rəbbimiz! Sən bunları boş yerə yaratmamısan! Sən pak və müqəddəssən! Bizi cəhənnəm odunun əzabından qoru! (Ali-İmran surəsi, 190-191)

Qasırğaların əmələ gəlməsində uca Allah'ın rəhmət təcəlliləri

Allah dünya həyatında insanlara rəhmətindən bir çox nemət verdiyi kimi,

cənnəti arzulamaları üçün çox sayda çatışmazlıq və acizlik də yaradır. Qasırğalar da dünya həyatının müvəqqətiliyini və çatışmazlıqları xatırlatmaq, Allah'ın gücünü qavramaq üçün böyük nemətdir. Bundan əlavə, uca Allah bu güclü küləklərin əmələ gəlməsində bir çox hikmət yaradır və qullarına lütf edir.

Qasırğaların dünyanın hər yerində əmələ gəlməməsi uca Allah'ın rəhmətidir

Qasırğa, tornado və ya tayfun kimi güclü küləklər zamanı tropik alçaq təzyiq 200 kilotonluq enerji hasil edir. Bu enerji Xirosimaya atılan atom bombasının yaydığı enerjiden 10 dəfə çoxdur. Ancaq uca Allah bu qeyri-adi gücün dünyanın hər yerində əmələ gəlməsinə izin vermir.

Qasırğanın əmələ gəlmə mexanizmi temperatur fərqinə əsaslanır. Bu mexanizm okeanın səthindəki rütubətli havanın sürətlə yüksəlməsi, soyuq hava ilə qarşılışması və bu ilıq su buxarının sıxlaşaraq fırtına buludları və yağış damcıları əmələ gətirməsi prinsipinə əsaslanır. Ən böyük temperatur və təzyiq fərqi isə ekvator və qütblər arasındadır. Əgər Allah qasırğaları müəyyən ərazidə və nizam içində yaratmasaydı, Yer ekvatorndan qütblərə qədər güclü küləklərə məruz qalardı.

Qasırğa ilə bərabər əsən külək və yağın yağış böyük dağıntıya səbəb olar, qasırğa nəticəsində dənizlərdə nəhəng dalğalar əmələ gələr və dünyanın hər yeri bəzən sahil bölgələri belə su altında qalardı. Şübhəsiz ki, səthində daima şiddətli qasırğaların baş verdiyi dünya ölü planetə çevrilirdi. Ancaq Allah qütblər və ekvator arasında əmələ gələn nəhəng hava axınlarını yumşaldır, bunları sadəcə müəyyən ərazidə toplayır, beləcə, qullarına sonsuz qüdrətindən nümunə göstərir, rəhməti ilə onları qoruyur.

Uca Allah'ın rəhməti olaraq qasırğalar qəflətən meydana gəlmirlər. Qasırğaların əmələgəlmə mərhələlərini izləmək mümkündür.

Qasırğaların leysan yağış gətirən topa və topa-qara buludları külək qurşağında spiralvari forma alırlar. Buludların bu cür formaya düşməsi Allah'ın qulları üzərindəki rəhmətidir. Çünki bu formada buludlar radar ekranında görünür və qasırğanın yaxınlaşması məlum olur. Bu isə insanlara qasırğaya qarşı tədbir görməyə imkan verir. Quru stansiyaları, təyyarələr və dənizdəki gəmilər radarlar vasitəsilə qasırğaları izləyərək lazım gəldikdə səfəri təxirə salır və ya insanlara evlərini, yaşayış yerlərini boşaldaraq daha təhlükəsiz yerlərə getmələrini tövsiyə edir. Uca Allah istəsəydi, insanlar bu güclü küləklərin əmələ gəlməsini əvvəlcədən bilməz və küləklər ani surətdə əsməyə başlayaraq çox böyük itkilərə və ölümə səbəb ola bilərdi.

Dəniz suyunun temperaturunun qasırğa vasitəsilə aşağı düşməsi uca Allah'ın rəhmətidir

Məlum olduğu kimi, planktonlar okeanlardakı qida zəncirinin əsas halqasıdır və yer üzündəki həyatın davam etməsi üçün xüsusi əhəmiyyətə malikdir. Ancaq dəniz suyunun isinməsi dənizin dibindəki mikrobioloji canlılar olan planktonların ölümünə səbəb olur. Belə ki, iqlimdə El Nino kimi qısamüddətli dəyişikliklərin baş verdiyi dövrlərdə planktonların sayının temperaturla əlaqədar olaraq azalması balıqların, dəniz quşlarının və dəniz məməlilərinin kütləvi aclıqdan ölmələrinə səbəb olmuşdur.

Qasırğa isə nəhəng "bağlayıcı kran" funksiyası yerinə yetirərək okeanların tropik bölgələrindəki artıq temperaturun qarşısını alır. Fırtınadan sonra dənizin suyu soyuyur. Dəniz suyunun soyuması isə planktonların ölməsinin qarşısını alır və dənizlərdəki həyat fasiləsiz, nizamla davam edir.

Cənab Adnan Oktar 25 aprel 2011-ci il tarixində A9 TV və Kahramanmaraş Aksu TV-yə verdiyi müsahibəsində qasırğaların Atlantik okeanında və ABŞ-da tez-tez əmələ gəlməsinə Quranda işarə edildiyini açıqlamışdır.

ADNAN OKTAR: Ya Allah, Bismillah. "Fussilət" surəsi, Rəhman və Rəhim olan Allah'ın adı ilə, şeytandan Allah'a sığınırım. 15-ci ayə: *"Ad qövminə gəlincə"; ABŞ-a işarə edir. "Ad qövminə gəlincə, onlar yer üzündə haqsız yerə təkəbbür göstərüb dedilər: "Bizdən daha qüvvətli kim ola bilər?!"* ABŞ dünyadakı ən böyük hərbi qüvvə olduğunu deyir. *"Məgər onları yaradan Allah'ın onlardan daha qüvvətli olduğunu görmədilərmi? Onlar ayələrimizi inkar edirdilər"*. 16-cı ayədə isə buyrulur ki: *"Biz onlara dünyada rüsvayçılıq əzabını daddırmaq üçün o uğursuz günlərdə üstlərinə viyılı ilə əsən bir külək göndərdik"*. Amerikada ardı-arası kəsilməyən güclü qasırğalar olur.

Əsasən, meh kimi hiss etdiyimiz küləyin bəzən insanları, heyvanları, nəqliyyat vasitələrini və hətta evləri yerindən qopardacaq gücdə olması Allah'ın qüdrətini göstərir. Uca Allah istəsəydi, tayfun, qasırğa, tornado kimi təbii fəlakətləri çox güclü və tez-tez yarada bilərdi. İnsanlar bir fəlakətin zərərini aradan qaldırmadan digəri gələrdi.

Allah hər hadisədə olduğu kimi, burada da insanları qoruduğunu göstərir,

***Göydə olanın sizi yerə batır
O zaman yer hərəkətə gəlib titrə
üstünüzə daşlar yağıdırmayac
xəbərdarlığımın necə nəticələr
əvvəlkilər də təkzib et
cəzalandırma
(Mülk sur***

**mayacağına əminsinizmi?
yəcəkdir. Ya da ki, göydə olanın
ağına əminsinizmi? Siz Mənim
verdiyini biləcəksiniz. Onlardan
mişdilər. Mənim onları
ğım necə oldu.
əsi, 16-18]**

arabir göndərdiyi fırtınalarla onlara xəbərdarlıq edir. Bu xəbərdarlıq ona görədir ki, insanlar dünyaya nə məqsədlə gəldiklərini, Allah'ın gücü qarşısındakı acizliklərini və Onun hüzzurunda sorğu-sual olunacaqları günü unutmasınlar.

Biz onlara dünyada rüsvayçılıq əzabını daddırmaq üçün o uğursuz günlərdə üstlərinə vıyıldı ilə əsən bir külək göndərdik. Axirət əzabı isə daha rüsvayedicidir. Onlara kömək də olunmayacaqdır. (Fussilət surəsi, 16)

Qasırğaların güclənməsi və tez-tez baş verməsi Peyğəmbərimizin (s.ə.v.) hədislərdə bildirdiyi axırzaman alamətlərindəndir

Peyğəmbərimiz (s.ə.v) "Qiyamətdən əvvəl 10 əlamət baş vermədən qiyamət qopmayacaq. Onuncusu, insanları dənizə atan qasırğadır. (Kiyamet əlamətləri, səh. 288)" hədisi ilə axırzamanda qasırğaların artacağına diqqət çəkmişdir. Belə ki, amerikalı meteoroloq Kris Lendsi 1990-cı ildən etibarən qasırğaların baş verməsinin və gücünün artdığını bildirmişdir. Lendsinin elmi faktlarla sübut etdiyi bu həqiqət Peyğəmbərimizin (s.ə.v.) hədisləri ilə üst-üstə düşür.

1989-cu ildə Hüqo qasırğasının ABŞ-na verdiyi zərər 7 milyard dollardır, 21 nəfərin ölümünə səbəb olmuşdur.

1992-ci ildə Endryu qasırğası 43 nəfərin ölümünə və 250.000 nəfərin evsiz qalmasına səbəb olmuşdur.

13 may 1996-cı ildə Banqladeşin qərbində baş verən fırtınalarda 500-1000 nəfər həyatını itirmişdir. Həmin fırtınalarda 30.000 nəfər yaralanmış, 100 min nəfər evsiz qalmışdır.

1998-ci ilin oktyabr ayında baş verən Miç qasırğasında 9000-dən çox insan ölüb. Bundan əlavə, 15.000 nəfər itkin düşüb, 2,3 milyon nəfər qasırğadan zərər çəkib.

2004-cü ildə Çarli qasırğası Floridaya dağıdıcı təsir edib.

2005-ci ilin avqust ayında baş verən Katrina qasırğası Misisipinin 8 şəhərini xarabalığa çevirmiş, Nyu Orleansın 80%-ni yerlə yeksan etmiş, təxminən 2000 nəfərin ölümünə səbəb olmuşdur. 100 milyard dollardan çox maddi zərər dəymişdir. İtkin düşənlərin sayı təqribən 35.000 nəfər olmuş, yüz minlərlə bina əlverişsiz vəziyyətə düşmüşdür.

2005-ci ilin iyul ayında baş verən Rita qasırğası Texas-Luiziana sərhədinə təsir etmişdir.

2007-ci ilin noyabr ayında Banqladeşdə baş verən 250 km sürətlə əsən Sidr qasırğası 3200 nəfərin ölümü və böyük dağıntı ilə nəticələnmişdir. Qasırğanın təsiri ilə 6 metrə çatan dalğalar minlərlə evi yerlə yeksan etmiş, 1000 nəfərin itkin düşməsinə səbəb olmuşdur. 5 milyon insana zərər verən bu qasırğa əsrin ən böyük fəlakətlərindən hesab edilir.

2008-ci ildə Myanmarda baş verən Narqis qasırğasında yüz minlərlə insan itkin düşmüş, 10 minə yaxın adam

həlak olmuşdur.

2009-cu ildə Tayvanda meydana gələn Morakot tayfununda yüzlərlə insan ölmüşdür. Tayfun kənd təsərrüfatına 267 milyon dollar ziyan vurmuşdur.

2009-cu ildə Ketsana qasırğası Cənubi Asiya ölkələrini darmadağın etmişdir.

2009-cu ilin noyabr ayında Mərkəzi Amerikada baş verən İda qasırğası 120-dən çox insanın ölümünə səbəb olmuşdur.

2010-cu ilin may ayında baş verən Aqata qasırğasında ən az 73 nəfər həyatını itirmişdir.

2010-cu ilin iyul ayında meydana gələn Aleks qasırğasının sürəti saatda 150 km-ə çatırdı.

2010-cu ilin iyul ayında gücü saatda 215 km-ə çatan Erl qasırğası ABŞ-nın şərqində böyük dağıntıya səbəb olmuşdur.

2011-ci ilin fevral ayında Avstraliyada meydana gələn Entoni tayfunu ağacları kökündən çıxarmış, elektrik dirəklərini aşırılmış, 35 min insanın ölümünə səbəb olmuşdur.

2011-ci ilin aprel ayında ABŞ-nın Alabama və cənub əyalətlərində baş verən qasırğalar ən az 240 nəfərin ölümü ilə nəticələnmişdir.

Saatda 120 km sürətlə əsən və sürəti 240 km-ə çatan qasırğalar sabit mərkəzin ətrafında bir növ nəhəng girdab kimi fırlanırlar. Qasırğaların əmələ gəlmə mexanizmi çox qüsuruz nizamla baş verir. Uca Allah bu həqiqəti bir Quran ayəsində belə bildirir:

***Gecə və gündüzün bir-birini əvəz etməsində,
Allah'ın göydən yağış endirib onun vasitəsilə yeri
ölümündən sonra diriltməsində və küləkləri
yönəltməsində ağılla düşünənlər üçün dəlillər
vardır. (Casiyə surəsi, 5)***

GÖY ÜZÜNDƏKİ RƏNGLİ İŞIQ SƏNƏTİ:

GÖY QURŞAĞI

- GÖY QURŞAĞI NƏ ÜÇÜN VƏ NECƏ ƏMƏLƏ GƏLİR?
- GÖY QURŞAĞINDAKI RƏNGLƏR HANSI MƏRHƏLƏLƏRLƏ MEYDANA GƏLİR?
- GÖY QURŞAĞININ FORMASI NECƏDİR?

Xüsusilə yağışlı havalarda gördüyümüz göy qurşağı günəş şüalarının yağış damcılarında və ya dumanda əks olunması və sınıması ilə meydana gələn, işıq spektri rənglərinin yay formasında görüldüyü metereoloji hadisədir. Göy üzündəki bu möhtəşəm rəng nümayişi əslində Günəşin güzgü rolu oynayan su damcıları tərəfindən əks etdirilən görüntüsüdür. Çünki ağ rəngdə gördüyümüz günəş şüaları əslində rənglidir. Göy qurşağı qırmızı, narıncı, sarı, yaşıl, açıq mavi, tünd mavi və bənövşəyi kimi əsas rənglərdən ibarət olur. Bu rənglər günəş şüası prizma rolu oynayan su damcılarının içində keçdikdə meydana gəlir. Çünki su işığı sındırır. Suyun işığı sındırmasının təsirlə rənglər müxtəlifləşir. Ayrılan rənglər yağış damcısının arxasında əks olunur və damcının içindən keçərək digər tərəfə əyilərək çıxırlar. Göy üzündəki bu möhtəşəm rəng nümayişinin meydana gəlməsi üçün uca Allah bir çox təfərrüat yaratmışdır. Bu incəliklər uca Allah'ın üstün aqlının və Alim (hər şeyi çox yaxşı bilən) isminin təcəllilərindən biridir.

Uca Allah göy qurşağının əmələ gəlməsi üçün çox sayda təfərrüat yaratmışdır:

İşıq: göy qurşağının əmələ gəlməsi üçün lazımı ilkin şərt işıqdır. Ona görə, əvvəlcə, Günəşdən gələn şüalar rəng əmələ gətirmək üçün müəyyən dalğa uzunluğunda olmalıdırlar. Günəşin yaydığı bütün şüaların içindən ancaq "görünən işıq" adlandırılan bu işığın yer üzünə gəlmə ehtimalı 1025-də 1-dir. Bu inanılmaz ehtimal reallaşır və göy qurşağının rənglərinin əmələ gəlməsi üçün lazımı şüalar Günəşdən Yerə çatır.

Zərərli şüaları süzən atmosfer: Günəşdən gələn kosmosa yayılan işıq, əslində, göz üçün zərərli xüsusiyyətlərə malikdir. Odur ki, Yerə çatan işığı gözün rahatlıqla qavraması və zərər çəkməməsi şərtidir. Bunun üçün də şüalar süzgcdən süzülməlidir. Bu nəhəng süzgcə Yeri əhatə edən atmosferdir.

Günəşlə üfüqün kəsişmə bucağı: Günəş zenitdə olduqda göy qurşağını görmək olmaz. Çünki göy qurşağının görünməsi üçün Günəşlə üfüqün kəsişmə bucağı ən az 42° olmalıdır. Su damcıları: atmosferdən keçən işıq su damcılarının içinə girir. Ancaq damcılar bu işığı

Göyləri və yeri icad
edən Odur. Bir işin
yaranmasını istədiyi
zaman, ona yalnız:
"Ol !" -deyər, o da
olar". (Bəqərə surəsi,

əks etdirməlidir. Ona görə, damcı içinə girən işığı udmayıb əks etdirən xüsusiyyətdə olmalıdır. Bunun üçün su damcılarının quruluşu da şüa ilə rəng meydana gətirəcək şəkildə işığa uyğun olmalıdır. Bu şərt də reallaşarsa, Günəşdən gələn işığı sındıran su damcıları asanlıqla yeni işıq spektrini əks etdirər.

İşığın su damcılarında müxtəlif bucaq altında sınması: göy qurşağı rənglərinin son mərhələsi isə gələn işıq şüalarının kürəvi formada olan su damcılarının içinə sınaaraq bir neçə daxili yansımadan sonra yavaşca istiqamətini dəyişməsi və damcının içinədən fərqli istiqamətdə çıxması ilə meydana gəlir. Hər biri fərqli rəngdə olan bu şüaların son istiqaməti kəsişmə bucağı etibarilə ilk işıq şüasından fərqlidir. Günəşdən gələn ağ işıq fərqli dalğa uzunluqlarında bir çox rəngdən ibarət olduğuna görə, damcının içinə girdikdən sonra daxili yansıma ilə damcının içinədən çıxdıqda 40.5°-42° arasında dəyişən rənglərə ayrılır, ən içəridə bənövşəyi, ən kənarında qırmızı olmaqla, rənglər sıralanır.

Göründüyü kimi, göy qurşağının əmələ gəlməsi üçün çox dəqiq və bir-birinə bağlı

əməliyyatlar lazımdır.

Belə rəng ardıcılığının və ahəngin təsadüfən əmələ gəlmə ehtimalının olmadığı isə çox açıqdır. Belə bir sistemin tədricən meydana gəlməsi də qeyri-mümkündür. Çünki gözləyərək və ya təsadüflərlə rəngli göy qurşağı əsla meydana gəlməz. Bu mükəmməl sistem ancaq xüsusi dizayn nəticəsində ortaya çıxır ki, bu, onun yaradıldığını göstərir. Uca Allah bütün kainatı bürüyən sonsuz gücün və ağılın sahibidir. Kainatdakı bütün nizamda Allah'ın bənzərsiz yaratma sənətinin nümunələri var. Rənglərin əmələ gəlməsindəki bənzərsiz sənət də Allah'ın qüsursuz yaratması ilə meydana çıxmışdır. Allah hər şeyə qadirdir. Bir ayədə bu həqiqət belə bildirilir:

Göy qurşağı uca Allah'ın müxtəliflik sənətinə aid nümunələr daşıyır

İşığı əks etdirmə formasına görə bir neçə növ göy qurşağı əmələ gəlir: uca Allah'ın yaratdığı göy qurşağı müxtəlif formalarda olur. Göy qurşaqları içinə ən çox rast gəlinəni yağış

damcısında bir işıq şüasının sınması ilə meydana gələnlerdir. Parlaq, aydın rənglərə malik bu göyqurşağı növünə "ilkin göy qurşağı" deyilir. Göy qurşağının bu növündə rənglər bənövşəyi ən içəridə, qırmızı ən kənarında olmaqla sıralanır. Bəzən işığı daha zəif olan ikinci göy qurşağı əmələ gəlir. İkinci göy qurşağının əmələ gəlməsinə səbəb isə işığın yağış damcısının içində iki dəfə əks olunmasıdır. İşıq daxili səthin ətrafından keçərək gedir və çıxmadan əvvəl ilk girdiyi yerin üzərindən çarpaz keçir. İki dəfə əks etdirilmiş şüalarla ilk işıq spektrinin kəsişmə bucağı 510-540 arasında dəyişir. İşıq spektriləri iki dəfə əks olunduqdan sonra öz yolları üzərindən çarpaz keçdiklərinə görə ikinci göy qurşağının rəngləri içəridə qırmızı, kənarında bənövşəyi olmaqla sıralanır, yəni rənglər birinci göy qurşağının rənglərinin əksinə düzülür. İşıq spektriləri hər dəfə əks olunduqda gücünü bir az itirdiklərinə görə, rənglər ilk göy qurşağındakına nisbətən solğun olur.

Habelə, ancaq qırmızı və ya qırmızı-yaşıl rəng zolaqlarından ibarət bəzi kiçik qurşaqlar da əmələ gəlir. Bunlar birinci göy qurşağının daxili

tərəfində və ikincinin kənarında görünürlər.

Göy qurşağı hər insan üçün ayrıca tək-tək yaradılan işıq oyunudur: göy qurşağının əmələ gəlmə mexanizmi eyni olsa da, görüntüsü hər insan üçün fərqli yaradılır. Bir insanın gördüyü qurşaq günəşdən o insanın gözüne uzanan şüa üzrə su damcılarının içində sınan işıqdır. Bu insanın yanındakı başqa insanın gördüyü zolaq isə həmin insan üçün ayrıca yaradılır. Çünki işıq spektriləri fərqli tərəflərdən əks etdirildiyinə görə, hər insan üçün fərqli göy qurşaqları meydana gəlir. Ona görə göy qurşağı əmələ gəldikdə orada olan adamların sayı 1000 nəfərdirsə, əslində, 1000 fərqli göy qurşağı olur. Göy qurşağı daima uzaqdadır: göy qurşağının yerlə kəsişdiyi uc hissəsi uzaqdan görünməyə də, heç vaxt həmin uc hissəyə çatmaq mümkün deyil. Çünki göy qurşağına doğru yeridikcə o, insandan uzaqlaşır. Bunun səbəbi yağış damcısı ilə günəş şüasının yerlə kəsişmə bucağı arasındakı əlaqədən qaynaqlanır. İnsan göy qurşağına yaxınlaşdıqını düşündükcə həmin su damcıları yerdə görünməz olur.

Göy qurşağı halqa formasındadır: Göy qurşağı

halqa formasında olmasına baxmayaraq, həmişə yarım dairəvi görünür. Çünki yerdən müşahidə etdikdə Günəş üfünün üzərində olduğuna görə göy qurşağının alt yarısından da böyük hissəsi yerin üstündə gözdən itir. Gözdən itmə iki cür baş verir. Baxılan nöqtə yerə çox yaxın olduğuna görə, burada kifayət qədər damcı yoxdur, ona görə, görüntü yerdə itir və ya kifayət qədər su damcısı var, ancaq yerin görüntüsü zəif göyqurşağının seçilməsinə mane olur. Lakin göy qurşağına təyyarədən və ya hündür dağın təpəsindən baxdıqda tam dairə formasında görünür. Bu, uca Allah'ın mövqeyə görə göy qurşağı üzərində meydana gətirdiyi fərqli görüntülərdir.

Aləmlərin Rəbbi, kainatın yaradanı uca Allah kiçik qum dənəsindən nəhəng dağlara, su damcısından heyranedicə səmaya qədər kainatdakı hər şeyi qüsursuz nizam və ağılla yaratmışdır. Sonsuz mərhəmət sahibi Rəbbimiz göy qurşağını da insanlara gözəllik və

düşünmək üçün imkan kimi müxtəlif xeyirlərlə yaratmışdır. Uca Allah üstün aqlının əsəri olan və bir çox nemət bəxş edən göy üzünü **"Göyləri və yeri icad edən Odur. Bir işin yaranmasını istədiyə zaman, ona yalnız: "Ol !" –deyər, o da olar. (Bəqərə surəsi, 117)"** ayəsində də xəbər verdiyi kimi, yoxdan var etmiş və hələ böyük əksəriyyətdən xəbərimiz belə olmayan qeyri-adi nizamla yaratmışdır.

Göy qurşağının yaradılışında düşünən insanlar üçün dəlillər var

Uca Allah'ın göy üzündə işıq oyunu kimi yaratdığı, lakin möhtəşəm görüntü olan göy qurşağı insan ruhuna böyük zövq verir. Göy qurşağının bu rəngarəng, heyranedicə görüntüsünü dünyadakı gözəlliklərdən zövq almağımız üçün Rəbbimiz lütf olaraq yaratmışdır. Əlbəttə, göy qurşağı insana

təkcə zövq vermək üçün yaradılmamışdır. Göy qurşağının əmələ gəlmə mərhələlərini müşahidə etmək, işığın sınma bucağı, rənglərin düzülüşündəki nizam bunların təsadüflər zəncirinin meydana gətirdiyi məqsədsiz dəyişikliklərlə meydana gəlmədiyini açıq-aşkar göstərir. Nizamsız təsadüflər hər dəfə işığın eyni bucaq altında sınmasını, buna uyğun olaraq rənglərin də həmişə eyni sırayla düzülüşünü təmin edə bilməz. Çünki həmişə səhsiz, mükəmməl əmələ gələn bu rəng nümayişi xüsusi yaradılır. Dünyada kainatdakı bu cür nizamın varlığını anlayan yeganə varlıq ağıl sahibi olan insandır. Bütün bu məlumatlar işığında bu nəticə çıxır:

Yaratmada heç bir ortağı olmayan, hər şeyi bir-birinə uyğun yaradan, bizi milyonlarla rənglə bəzənmiş saysız-hesabsız gözəlliyin olduğu dünyaya yerləşdirən uca Allah'dır. Allah'ın yaratmasında hər şey bir-birinə uyğundur. Allah yaratma sənətindəki bənzərsizliyi Quran ayələrində belə xəbər verir:

Yeddi göyü qat-qat yaradan da Odur. Sən Rəhmanın yaratdığına heç bir uyğunsuzluq görməzsən. Bir gözünü qaldırıb (səmaya) bax, heç orada bir yarıq görə

bilərsənmi?! Sonra gözünü qaldırıb təkrar bax. Göz orada zəif, yorğun düşərək yenə də sənə tərəf qayıdacaqdır! (Mülk surəsi, 3-4)

Göy qurşağı maddənin xarici aləmdə mövcud olan əsli ilə əsla təmasda olmadığını və görüntünün hər insan üçün ayrıca yaradıldığını sübut edir.

Bircə göy qurşağının həm müşahidə edənə, həm də olduğu mövqeyə əsasən dəyişməsi, əslində, insanın heç vaxt maddənin əsli ilə təmasda olmadığını, hər görüntünün hər insan üçün xüsusi yaradıldığını sübut edir. İnsanların təqribən 1 kq çəkiyə malik qaranlıq ət parçası olan beyinin içində rəngli, formalı, üçölçülü dünyada yaşaması Allah'ın qüsursuz yaratmasının əsəridir. Hər insan doğulduqda bu bənzərsiz yaradılış möcüzəsi onun üçün hazırdır. Nə funksiyalarının meydana gəlməsində, nə davamlılığında, nə də başqa mərhələsində insanın heç bir rolu yoxdur. Quranda Rəbbimiz belə buyurur:

De: "Mənə bir göstərin görüm, Allah'dan başqa ibadət etdikləriniz yer üzündə nəyi yaradıblar? Yoxsa onların göylərdə (Allah'la) bir şərikliyi var? Yaxud

onlara bir kitab vermişik və oradakı bir dəlilə istinad edirlər?! Xeyr, o zalımlar bir-birinə ancaq yalan vəd verirlər. Həqiqətən, Allah göyləri və yeri zaval tapmasınlar deyər, tutub saxlayır. Əgər öz mehvərindən çıxsalar, Ondan başqa onları heç kəs tutub saxlaya bilməz. Doğrudan da, (Allah) həlimdir, bağışlayandır! (Fətir surəsi, 40-41)

Uca Allah Quranın bir çox ayəsində düşünən insanlar üçün kainatın hər bucağında Öz varlığına və Birliyinə dair dəlillər olduğunu bildirmişdir. "Ali-İmran" surəsinin 191-ci ayəsində möminlər haqqında: "O kəslər ki, ayaq üstə olanda da, oturanda da, uzananda da Allah'ı xatırlar, göylərin və yerin yaradılması haqqında düşünər (və deyər): "Ey Rəbbimiz! Sən bunları boş yerə yaratmısan! Sən pak və müqəddəssən! Bizi cəhənnəm odunun əzabından qoru!" -deyə bildirilir. Möminləri iman gətirməyənlərdən fərqləndirən ən böyük xüsusiyyətlərindən biri, Allah'ın iznilə, yaradılış dəlillərini görmələri və bunlar haqqında düşünmələridir. Ona görə, göy qurşağının əmələ gəlməsi və bu rənglərin müəyyən edilməsi kimi şahid olduğumuz yaradılış dəlilləri üzərində hərtərəfli düşünən insanın bu cür nümunələri gördükcə, Allah'ın iznilə, həyəcanı və uca Allah'a olan imanı artır, Onun qarşısındakı acizliyini daha yaxşı dərk edir.

“Adam olsaydın, bunlar başımıza gəlməzdi!”

Bu sözləri həyatımız boyu dəfələrlə eşitmişik. Xüsusilə də çənclik illərində böyüklərimizin istəmədikləri, bəyənmədikləri bir şeyi söylədiyimizdə və ya etdiyimizdə...

Bu sözü istifadə edən insan üçün adam olmaq hər şeydən önəmlidir. Adam olmaq cəmiyyət tərəfindən qəbul olunmuş bir anlayışa, mədəniyyətə və davranışa sahib olmaq, müəyyən xüsusiyyətləri üzərində daşımaqdır. Bu dəyərlər sistemi forma və qaydaları ilə cəmiyyətin böyük əksəriyyəti tərəfindən qəbul edilir və tətbiq olunur. Bu qaydaların haradan meydana gəldiyi, nə dərəcədə doğru olduğu isə müzakirə edilmir və yanlışları mühakimə olunmur. Çünki cəmiyyətin böyük əksəriyyəti tərəfindən qəbul edilən bu sistemi sorğulamaq və ona zidd olmaq geniş bir kütlənin hədəfi olmaq təhlükəsi deməkdir.

Doğru
olduğuna
qəti

şəkildə inanılan bu sistem yalnız müəyyən cəmiyyətlərə xas bir xüsusiyyət olaraq qiymətləndirilməməlidir. Bu sistem istər şərqdə, istərsə də qərbdə hər növ mədəniyyətin olduğu mühitdə özünəxas bir inanc sistemi olaraq varlığını davam etdirir. Qadağa və tövsiyələri ilə sanki öz başına, müstəqil bir din -adam olmağın dini- halında tətbiq olunur: adamlıq dini.

Adam olmaq müsəlman olmaqdan, Allah'a inanmaqdan, gözəl əxlaqlı olmaqdan, hətta insan olmaqdan ayrı bir anlayışdır. Allah'ın Quranda bildirdiyi davranış və əxlaqın bu dində qətiyyət yeri yoxdur. Onsuz da adamlıq dini Quran əxlaqının əsl mənasında yaşanmadığı mühitlərdə meydana gəlir və inkişaf edir. Cəmiyyətdə, xüsusilə diqqət mərkəzində olan kəslər adamlıq dinini çox yaxşı öyrənən və yaşayan kəslərdir.

Burada Quranda tövsiyə edilən əsas əxlaq prinsiplərini və adamlıq dininin bunlara tamamilə zidd olan səhv məntiqini vurğulamaqda fayda var. Quranda bütün insanların Allah'a qarşı məsul olduğu bildirilir. Buna görə, insan yalnız Allah'ı razı etməklə məsuldur və başqa insanların təqdiri, ya da razılığı üçün çalışmamalıdır.

Quran əxlaqını yaşayan mömin “Məgər Allah Öz bəndəsinə kifayət deyilmi?! Onlar isə səni Ondan qeyriləri ilə

qorxudurlar. (Zumər surəsi, 36)" və yol göstərici və yardımçı olaraq **"Rəbbinin sənə bir rəhbər, bir mədədkar olması kifayət edər! (Furqan surəsi, 31)"** ayələrinə görə düşünür və yaşayır. Bütün həyatı Rəbbimizi razı etmək məqsədinə yönəlmişdir. Dinin əsası da budur. Quranda Hz. İbrahimdən bu günə qədər gələn haqq dinin xüsusiyyətinin bütün həyatın Allah'a həsr edilməsi olduğu xəbər verilir. Bir ayədə belə buyrulur:

De: "Şübhəsiz, Rəbbim məni doğru yola, həqiqi dinə, batıldən haqqa tapınan və müşriklərdən olmayan İbrahimin dininə yönəltdi!" De: "Mənim namazım da, ibadətım də, həyatım və ölümüm də ələmlərin Rəbbi Allah üçündür!" (Ənam surəsi, 161-162)

İnsanın həyatdakı əsas məqsədinin Allah'ın razılığı olması, digər insanlarla olan əlaqələrini də, şübhəsiz, kökündən dəyişdirir. Bir az əvvəl ifadə etdiyimiz kimi, insanın digər insanlara qarşı müstəqil məsuliyyəti yoxdur. Amma Allah digər insanlara qarşı necə münasibət göstərməyin lazım olduğunu Quranda bildirmişdir. Allah'a qarşı duyulan məsuliyyət digər insanlara qarşı da ən şəfqətli, ən mərhəmətli, ən ədalətli, ən dürüst davranışı təmin edir. Ayələrdə möminlərin bu dünyagörüşü belə təsvir edilir:

Onlar elə kimsələrdirlər ki, verdikləri sözü yerinə yetirər və dəhşətli gündən qorxurlar. Onlar öz iştahaları çəkdiyi halda, yeməyi yoxsula, yetimə və əsirə yedirərlər. "Biz sizi ancaq Allah rızasından ötrü yedirdirik. Biz sizdən nə bir mükafat, nə də bir təşəkkür istəyirik. Həqiqətən, biz Rəbbimizdən, çox sərt, çətin gündən qorxuruq!" (İnsan surəsi, 7-10)

Ayələrdən də aydın olduğu kimi, möminlərin digər insanlardan qarşılıq gözləmək kimi bir davranışları yoxdur. Bu, möminə çox güclü və möhkəm bir xarakter qazandırır. Mömin hər mühitdə doğru olanı, yəni Allah'ın əmrilərini yerinə yetirir. Nə kimsədən təqdir gözləyir, nə də kimsədən çəkinir. Yalnız Allah'ın razılığını istəyir. Necə ki, Allah Quranda möminləri **"qınayıcının**

qınamasından qorxmayanlar. (Maidə surəsi, 54)" olaraq adlandırır. Bu səbəblə, möminin hadisələr və insanlar qarşısında xüsusiyyət və davranışı heç bir şəkildə dəyişmir. Nə özünə verilən vəzifəyə görə öyünür, nə də çətinliyə görə ümitsizliyə qapılır. Quranda möminlərin bu sabit xarakterinə tez-tez diqqət çəkilir, mal-mülkə sahib olduqları zamankı davranışları ilə çətinlik və yoxsulluq içindəki davranışlarının eyni olduğu ayələrdə bildirilir. Çünki mömin özünə verilən hər cür nemət (mülk, iqtidar, vəzifə və s.) və ya çətinliyin (insanlar tərəfindən qınanmaq, zülmə uğramaq, yoxsul qalmaq, həbs edilmək və s.) Allah'dan gəldiyinin və bütün bunların sınaqmaq üçün yaradılmış imtahan olduğunun şüurundadır.

Buna qarşılıq adamlıq dini Allah'ı lazımi kimi təqdir etməyən, Allah'ın razılığı yerinə insanların razılığını qazanmağa çalışsın, axirət həyatı yerinə dünyadan mədət uman insanların dinidir. Bu şeytani dində insanlar bir-birlərinə qarşı məsul olduqlarını düşünürlər. Digər insanları razı salmaq, digər insanların razılığını qazanmaq, cəmiyyətdə müəyyən mövqə qazanmaq həyatlarının ən vacib məqsədidir.

Buna görə də möminlərin əksinə, adamlıq dininin mənsuqları hadisələr və insanlara görə dəyişən xüsusiyyətə malik olurlar. Başqa ifadə ilə desək, adamlıq dini uyğunlaşma dinidir. Yerinə, zamanına, adamına görə davranış, baxış və səs formalarını tələb edir. Səmimiyyət və təbiilik bu batil dində yeri olmayan anlayışlardır. Bu batil inanca görə, insanlar cinsinə, yaşına, hadisələrə, malik olduqları mövqeyə görə davranmalıdırlar.

Qadınlar cəmiyyətin özləri üçün qoyduğu qaydalarla yaşamalı, kişilər və uşaqlar da özlərinə verilən rolları oynamalıdırlar. Əgər şagirddirsə, adamlıq dini qaydaları şagirdin özünü necə aparmasını tələb edirsə, elə də davranmalıdır. Məmur, həkim, müəllim və işçi üçün də eyni qaydalar tətbiq edilir. Adamlıq dininin mənsuqları yaşadıkları cəmiyyətdə sahib olduqları mövqeyi özlərində şəxsiyyət kimi formalaşdırır və bu şəxsiyyətin tələb etdiyi kimi davranırlar.

Halbuki, möminin şəxsiyyətini inancı formalaşdırır, əvvəldə də ifadə etdiyimiz kimi, cəmiyyətin özünə olan

münasibəti, olduğu mövqe bu şəxsə heç bir təsir göstərmir.

Adamlıq dininin yaşandığı cəmiyyətdə yaşayan insana bu əxlaq və şəxsiyyət avtomatik olaraq yerləşir və bu batil dinin qaydaları dərhal tətbiq olunmağa başlayır. Cəmiyyətdə etibarlı şəxs olmağın, üstün olmağın yolları bu davranışlardan keçir.

Adamlıq dininə görə adam olmaq

(Cənab Adnan Oktarın "Kanal 35"-dəki (İzmir) canlı reportajı, 2009-cu il 18 yanvar)

Adnan Oktar: Adamlıq dini insanlar arasında var. Məsələn: "O, adam balasıdır", -deyirlər; baxırsınız ki, hərəkətləri çox sünidir, danışmaları, mimikaləri aktyor kimidir. İnsanı utandıracaq qədər sünidir, danışmaları sünidir, üslubu sünidir, yəni səmimi deyil. Bunlarla əlaqədar yüzlərlə mimika, yüzlərlə üslub var. Məsələn, biri gəlir: "Neçə vaxtdı sizi gözləyirdik, haralarda idiniz?" - deyərək, çox süni üslubdan istifadə edir. Halbuki, insana səmimi olaraq çox darıxdığını, çox sevdiyini söyləyə bilər, yəni çox açıq şəkildə söyləyər. Oradakı süniliyə nə ehtiyac var? Bu, adamlıq dinidir, mən bunu izah edirəm.

Sünilik insanı yorur. Təbiilik çox gözəldir, səmimiyyət çox gözəldir, səmimi sevmək çox gözəldir, səmimi ifadələr çox gözəldir. Onun üçün Allah: "Səmimi olan qullarım xilas olar", -deyir, şeytandan Allah'a sığınuram. Səmimiyyətin zövqü ilə sünilik arasında müsəlman seçim etsə, Quranda bir hökm olmasa belə, insan dərhal təbii olanı seçər. Çünki təbii insan çox gözəldir, təbii bir qadın hara, süni qadın hara, elə deyilmi?

İŞDƏ VƏ GÜNDƏLİK HƏYATDA QƏRİBƏ XÜSUSİYYƏTLƏRDƏN ÇƏKİNMƏK

Mömin gündəlik həyatda dünyəvi hadisələrə qapılaraq əsl məqsədini unutmamalıdır. Möminin əsl məqsədi Allah'ın qulu olduğunu dərk etmək, Quranda bildirilən əmr və tövsiyələri dəqiqliklə yerinə yetirməkdir. İnsan əldə etdiyi imani yaxınlığı müntəzəm təzələmək və artırmaq üçün səy göstərmədikdə mövcud imani vəziyyətini də qoruya bilməz. Mənəviyyatı sürətlə zəifləməyə, imani həssaslığı və ağılı azalmağa başlayar.

Bəziləri üçün rahat mühit çətinliyə görə daha böyük imtahanıdır. Çətinlik və əziyyət zamanı ağıl və şüur açıldığına görə, Allah'la olan mənəvi əlaqəni qorumaq bəzi insanlara daha asan olur. Ancaq bu əlaqəni hər cür şəraitdə qorumaq əsasdır.

Allah yolunda bir çox çətinliklərdən, ağır imtahanlardan keçmiş bir insan belə təfəkkürünü, imandan qaynaqlanan şövqünü, həyəcanını canlı saxlamalı, əsl məqsədini unutmamalıdır. Əks təqdirdə, insanın qəlbi qatılacaq, vicdani həssaslığını itirər, ona görə də düşdüüyü fəlakəti dərk etməz və öyüd almaz vəziyyətə düşər. Allah istəməsə, dönüşü olmayan yola girər. Kor olan qəlbi artıq axirəti görmədiyi üçün müvəqqəti dünyaya yönələr. Dünya və dünyanın fani saxta bər-bəzəyi ona Allah'dan, Rəsulundan və Allah yolunda mübarizə aparmaqdan daha sevimli gələr. Allah belə bir təhlükəyə qarşı möminləri Quranda belə xəbərdar etmişdir:

De: "Əgər atalarınız, oğullarınız, qardaşlarınız, zövcələriniz, yaxın qohumlarınız, qazandığınız mallar, kasad olmasından qorxduğunuz ticarət və xoşunuza

gələn məskənlər sizə Allah'dan, Onun Elçisindən və Onun yolunda cihaddan daha əzizdirsə, Allah'ın əmri gəlincəyə qədər gözləyin. Allah fasiqləri doğru yola yönəltməz". (Tövbə surəsi, 24)

Mömin fərqi varmadan dünya həyatına meyil etmək təhlükəsinə qarşı olduqca ayıq-sayıq olmalıdır. Möminin bəzən qəflətə qapılaraq Allah'ın rızasının olduğu işi tərək edib nəfsinin istəklərinə görə bəzi dünyəvi mənfəətlərə tamahlanması ona yaraşmayan haldır. Bu cür hərəkətlər davam etdikdə həmişə küfrə, münafiqliyə qapı açar. Şüurları qapanaraq dünyəvi mənfəəti Allah'ın Rəsulundan üstün tutaraq onu yarı yolda qoyub gedənlərin vəziyyəti də belədir:

Onlar bir alış-veriş, yaxud bir əyləncə gördükləri zaman səni ayaq üstə qoyub ona tərəf cumdular. De: "Allah dərgahında olan savab əyləncədən də, ticarətdən də xeyirlidir. Allah ruzi verənlərin ən yaxşısıdır." (Cumə surəsi, 11)

İçində daima Allah qorxusu, qiyamət və cəhənnəm qorxusu olan ixlaslı möminlər isə dünyanın aldadıcı yönünə aludə olmazlar.

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

RADİKALİZM TƏHLÜKƏSİ

Radikalizm dedikdə hər hansı bir sərt, inqilabi və köklü dəyişiklikləri müdafiə etmək və bunun üçün sərt siyasət tətbiq etmək başa düşülür. Radikallar inqilabi dəyişikliklərə can atan və bunun üçün sərt, bəzən hətta təcavüzkar üslubdan istifadə edən şəxslər kimi tanınır.

Hər məsələdə olduğu kimi, bu mövzuda da müsəlmanın ölçüsü Quran olmalıdır. Qurana baxdıqda isə radikalizm adlanan üslubun Allah tərəfindən möminlərə əmr edilən üsluba heç uyğun olmadığını görürük. Allah Quranda möminləri təsvir edərkən mülayim olmağı, qarşıdurmadan çəkinməyi, əleyhlərinə olan insanlara qarşı da dost kimi yanaşmağı tərif edir.

Bu məsələdə bizə yol göstərən nümunələrdən biri Allah'ın Hz. Musaya və Hz. Haruna fironun yanına getməyi əmr edərkən: "Onunla yumşaq danışın", - deyərək buyurmasıdır:

Fironun yanına gedin. Çünki o, həddini aşmışdır. Onunla yumşaq danışın. Bəlkə, öyüd-nəsihət qəbul etsin, yaxud qorxsun! (Taha surəsi, 43-44)

Firon dövrünün zülm və üsyankarlıqda öndə gedən inkarcısı idi. Allah'ı inkar edib özünü bütələşdirmiş, habelə, müsəlmanlara (dövrünün İsrail oğullarına) dəhşətli zülm və qətləmə tətbiq etmişdi. Bu qədər düşmən birisinin yanına gedərkən Allah peyğəmbərlərinə: **"Onunla yumşaq danışın"**, - deyərək buyurur.

Diqqət etsək görərik ki, Allah mülayim üslubda danışmağı nəsihət edir. İncidici sözləri, qəzəbli şüarları, həyəcanlı etiraz nümayişləri ilə qarşıdurma yaratmağı təqdir etmir.

Keçmiş peyğəmbərlərdən Hz. Şüeybin inkarçı qövmü ilə söhbəti də üslub baxımından müsəlmanlara yol göstərir. Quranda bu dialoqdan belə bəhs edilir:

Mədyən qövmünə də qardaşları Şüeybi (göndərdik). O dedi: "Ey qövmüm! Allah'a ibadət edin. Sizin Ondan başqa ilahınız yoxdur. Ölçünü və çəkini əskiltməyin. Mən sizi bolluq içində görürəm və qorxuram ki, başınıza (hər şeyi) bürüyən günün əzabı gələ.

Ey qövmüm! Ölçüyə və çəkiyə ədalətlə tam riayət edin, insanların mallarını

əskik verməyin və yer üzündə fəsad yaymaqla pis işlər görməyin!

Əgər möminsinizsə, (bilin) (ki,) Allah'ın verdiyi mənfəət sizin üçün daha xeyirlidir. Mən sizin üstünüzdə nəzarətçi deyiləm.

Onlar dedilər: "Ey Şüeyb! Atalarımızın ibadət etdikləri (tanrılardan), yaxud mallarımızı istədiyimiz kimi istifadə etməkdən vaz keçməyimizi sənə namazınımı əmr edir? Doğrudan da, sən yumşaq xasiyyətli sən, ağıllısan.

O dedi: "Ey qövmüm! Bir deyin görək, əgər mən Rəbbimdən açıq-aydın bir dəlilə istinad edərsə, O da Öz tərəfindən mənə gözəl bir ruzi verib sənə, onda necə olsun? Sizə qadağan etdiyim şeylərlə sizin əleyhinizə çıxmaq istəmirəm. Mən ancaq bacardığım qədər islah etmək istəyirəm. Mən ancaq Allah'ın sayəsində uğur qazanıram. Mən yalnız Ona təvəkkül edir və yalnız Ona üz tuturam. (Hud surəsi, 84-88)

Bu söhbəti təhlil etdikdə hz. Şüeybin mülayim və təvazökar üslubla qövmünü Allah'a iman gətirməyə və gözəl əxlaqa dəvət etdiyini görürük. Ayələrdəki bəzi ifadələrin hikmətini belə açıqlaya bilərik:

"Mən sizin üstünüzdə nəzarətçi deyiləm" – hz. Şüeyb bu sözü ilə qövmünə onların üzərində hakimiyyət qurmaq istəmədiyini, belə bir niyyətinin olmadığını, onlara sadəcə Allah'ın öyrətdiyi doğruları bildirdiyini vurğulayır.

"Doğrudan da, sən yumşaq xasiyyətli sən, ağıllısan" – İncarçılar hz. Şüeybə dedikləri bu söz onun çox mülayim, nəzakətli davrandığını və bu xüsusiyyətin

incarçılar tərəfindən də bəyənilən cəhət olduğunu göstərir. İncarçılar hz. Şüeybin ağıllı olduğunu da qəbul edirlər.

"Ey qövmüm! Bir deyin görək..." - bu söz hz. Şüeybin incarçıları ağıllı və vicdanlı hərəkət etməyə təşviq etdiyini göstərir. Yəni hz. Şüeyb təzyiqdən və zorakı üslubdan istifadə etmir, əksinə, qarşı tərəfin fikirlərini öyrənib onları düşünməyə və müstəqil şəkildə vicdanlı olmağa dəvət edir.

"Sizə qadağan etdiyim şeylərlə sizin əleyhinizə çıxmaq istəmirəm" – Bu ayədən görürük ki, hz. Şüeyb hər hansı bir şeyi qadağan etmir, onun günah olduğunu açıqlayaraq insanları bunlardan çəkinməyə dəvət edir. Habelə, hz. Şüeyb: "Bunlarla sizin əleyhinizə çıxmaq istəmirəm", - deyərək məqsədinin qövmü ilə qarşıdurma yaratmaq olmadığını, dava-dalaş, narahatçılıq istəmədiyini, sadəcə onları imana və gözəl əxlaqa dəvət etmək istədiyini vurğulayır.

Quran ayələrini təhlil etdikdə mülayim, anlayışlı üslubun bütün peyğəmbərlərin ortaq xüsusiyyəti olduğunu görürük. Allah hz. İbrahimi "Həqiqətən, İbrahim (Allah'a) çox yalvaran həlim bir kimsə idi. (Tövbə surəsi, 114)" şəklində tərif edir. Peyğəmbərimiz hz. Muhəmmədin əxlaqını tərifləyən bir ayə isə belədir:

Allah'ın mərhəməti sayəsində sən onlarla mülayim rəftar etdin. Əgər sən

kobud və daş qəlbli olsaydın, onlar hökmən sənin ətrafından dağılışardılar... (Ali-İmran surəsi, 159)

Radikalizmin əsas xüsusiyyəti qəzəbli üslubdur. Bu üslub radikal insanların danışığında, yazısında, hərəkətlərində açıq-aşkar özünü büruzə verir. Halbuki, qəzəb müsəlmana xas xüsusiyyət deyil. Allah Quranda möminləri tərif edərək: **"O müttəqilər ki, bolluq zamanı da, qıtlıq zamanı da (mallarından Allah yolunda) xərcləyir, qəzəblərini boğur və insanları bağışlayırlar. Allah yaxşı iş görənləri sevir. (Ali-İmran surəsi, 134)"** - buyurur.

Müsəlmanların qəzəbli üslubdan istifadə etmələrini tələb edən vəziyyət yoxdur. Bir müsəlmanın digər insanlardan yeganə istəyi onların da Allah'a iman gətirməsi və gözəl əxlaqla yaşamasıdır. Bu isə ancaq Allah'ın o insanlara da hidayət verməsi ilə mümkündür. Biz nə etsək də, insanlara nə qədər həqiqətləri izah etsək də, qəlblər Allah'ın əlindədir. Allah **"...Məgər iman gətirənlərə bəlli olmadımı ki, əgər Allah diləsəydi, bütün insanları hidayətə yönəldərdi? (Rad surəsi, 31)"** ayəsi ilə bu çox mühüm həqiqəti müsəlmanlara xatırladır. Eyni həqiqəti vurğulayan başqa ayə belədir:

Əgər Rəbbin istəsəydi, yer üzündə olanların hamısı iman gətirərdi. İnsanları iman gətirməyə sənmi məcbur edəcəksən? (Yunis surəsi, 99)

Ona görə, bir müsəlmanın vəzifəsi təkcə həqiqətləri izah edərək insanları dəvət etməkdir. Onların qəbul edib-etməməyi tamamilə onların vicdanlarına qalmış məsələdir. Allah bu həqiqəti də Quranda vurğulayır, dində məcburiyyətin olmadığını xəbər verir:

Dində məcburiyyət yoxdur. Artıq doğruluq azgınlıqdan ayırd edildi. Hər kəs taqutu inkar edib Allah'a iman gətirsə, o, artıq (qırılmaq bilməyən) ən möhkəm bir ipdən (dəstəkdən) yapışmış olur. Allah əşidəndir, biləndir! (Bəqərə surəsi, 256)

Ona görə, nə insanların iman gətirib müsəlman olması, nə də müsəlman olanların ibadətləri yerinə yetirməsi və ya günahdan çəkinməsi üçün zorakılıq tətbiq etmək olmaz. Bunun üçün sadəcə öyüd-nəsihət verilir. Allah müsəlmanların zorba olmadığını Peyğəmbərimizə müraciətlə vəhy etdiyi bəzi ayələrində belə açıqlayır:

Biz onların nə dediklərini yaxşı bilirik. Sən onları məcbur edən deyilsən. Sən Mənim təhdidimdən qorxanlara Quranla öyüd-nəsihət ver! (Qaf surəsi, 45)

De: "Ey insanlar! Rəbbinizdən sizə haqq gəlmişdir. Kim doğru yolla getsə, xeyiri onun özünə dəyər, kim azgınlığa düşsə, ziyanı da onun öz əleyhinə olar. Mən sizə zəmin deyiləm". (Yunis surəsi, 108)

Müsəlmanlar sadəcə dini təbliğ etməkdən məsulduurlar, insanlara əsla zorakılıq tətbiq etməməlidirlər, ən zalım inkarçılara belə mülayim söz söyləməlidirlər, ona görə radikal ola bilməzlər. Çünki radikalizm sadələdiyimiz bütün bu xüsusiyyətlərin əksini müdafiə edir və tətbiq edir. Əslində, radikalizm İslam dünyasına sonradan daxil olmuş İslamdan kənar düşüncə tərzini və siyasi cərəyandır. Radikalizm kimi tərif edilən sosial prosesləri təhlil etdikdə bunların, əslində, keçmişdə kommunistlər tərəfindən istifadə edilən metod və fikirlər olduğu, İslamda heç bir yeri olmayan cahiliyyə təkəbbürü təəssübünün (Fəth surəsi, 26) ifadəsi kimi üzə çıxdığı görünür.

Bütün müsəlmanlar Quranın ruhuna və məğzinə zidd olan bu sərt, qəzəbli, davakar üslubdan tamamilə uzaq olmalı, bunun əvəzinə Allah'ın Quranda tərif etdiyi mülayim, yumşaq, anlayışlı, sakit və mehriban üslubu mənimsəməlidir.

Müsəlmanlar kamillikləri, anlayışları, etidal, təvazö və mülayimlikləri ilə bütün dünyaya nümunə olmalı, insanları özlərinə və dolayısıyla İslam əxlaqına heyran qoymalıdırlar. Təkcə bu sahədə deyil, elm, mədəniyyət, incəsənət, estetika kimi sahələrdə də böyük irəliləyişlər və gözəl əsərlərlə həm ən gözəl şəkildə İslam əxlaqı ilə yaşamaq, həm də dünyaya təmsil etməlidirlər.

İslamı insanlara təbliğ etmək də, İslama qarşı fikirlərlə mübarizə aparmaq da bu şəkildə olmalıdır. Allah aşağıdakı ayədə bir müsəlmanın digər insanlarla hansı üslubla rəftar etməli olduğunu açıq şəkildə bildirir:

***İnsanları hikmətlə, gözəl
öyüd-nəsihətlə Rəbbinin
yoluna dəvət et, onlarla ən
gözəl surətdə mübahisə et.
Həqiqətən, Rəbbin yolundan
azanları da, doğru yolda
olanları da daha yaxşı tanıyır?
(Nəhl surəsi, 125)***

*Keyfiyyətli cəmiyyət, keyfiyyətli həyat olmazsa, dünya islamı qəbul etməz
Keyfiyyətsizlik sevgisizlik, sevgisizlik isə keyfiyyətsizlik gətirir. Sevgi ilə
keyfiyyət bir-biri ilə sıx əlaqədadır*

Müsəlmanlar ən qısa müddətdə çox keyfiyyətli insanlar olmalıdırlar.

*Keyfiyyəti ön plana çıxarmalı, elmə, incəsənətə, sevgiyə üstünlük verməli,
sülhsevər olmalıdırlar.*

*Xurafatçılar İslamı o qədər qarışıq, çətin göstərirlər ki, o həyat adama,
haşa, cəhənnəm kimi gəlir.*

*İslamın yayılmasında, insanların İslamı qəbul etməməsində əsas problem
keyfiyyətdir. Başqa səbəb yoxdur.*

Bir ayə, Bir açıqlama

**Hər bir qeybət edənin, tənə vuranın
vay halına! (Huməzə surəsi, 1)**

Ayədə arxada qeybət edib qaş-göz hərəkətləri ilə istehza edənlərə Allah xəbərdarlıq edir. Bu xəbərdarlıq qeybətin və istehzanın Allah dərgahında nə qədər böyük günah olduğunun açıq-aşkar dəlilidir.

Qeybət bir şəxsin arxasınca onun xoşuna gəlməyən sözlər demək kimi tərif edilir. Əsasən, bir şəxsin arxasınca danışanlar özlərini müdafiə üçün söylədiklərinin doğru olduğunu, yalan danışmadıqlarını, bunun qeybət olmadığını ifadə etsələr də, onların etdiyi, əslində, qeybətdir. Əgər bir şəxsin arxasınca deyilənlər doğru deyilsə (əks təqdirdə bu iftira olur) bu sözləri deyən insan yalan danışaraq bir günah da etmiş olur.

Paxıllıq və həsəddən qaynaqlanan qeybət kimi davranışları şeytan möminlərə məqbul göstərmək üçün dinin adından etdirməyə çalışır. Məsələn, səhvləri, qüsurları olan bir möminin arxasınca danışmağı onun yaxşılığı və ya dinin mənfəəti üçün edilməli hərəkət kimi göstərir. Halbuki, Allah Quranda möminləri bu əməldən qəti çəkirdirmişdir. Qeybət edən, yəni bir möminin arxasınca danışan şəxs onun haqqında pis zənnə

qapılır. Əgər mömin diqqətli olmayıb qəflətə düşərsə, ayədə günah hesab edilən bir çox pis fikirlərə düşə bilər. Ona görə, mömin təkcə davranışlarında deyil, niyyətində, hiss və düşüncələrində də səmimi olmaq üçün səy göstərməlidir.

Mömin digər iman gətirmiş qardaş-bacıları haqqında həmişə yaxşı fikirdə olmalıdır. Bu da möminlərin bir-birləri haqqında həmişə müsbət düşüncələri deməkdir. Beləliklə, möminlərin birliyinə mane olan fəaliyyətlərə qarşı da çox güclü mənəvi sədd çəkilmiş olur.

Bu pis əxlaqi xüsusiyyətlər Qurana uyğun olmadığına görə, möminlər çox diqqətli olmalıdırlar. Səmimi niyyətlə qeybət və istehzadan əl çəkmək insanın axirət həyatı üçün ən doğru davranışdır. Səmimi iman gətirən bir insanın davranışları nümunəvi, qəlbi isə tər-təmiz olmalıdır. Möminin fikrindən keçirdikləri və hiss etdikləri Allah'ın hədlərini aşmamalıdır. Quranın və Peyğəmbərimizin (s.ə.v) sünnəsi ilə hiss və düşüncələrini tərbiyə edən insan, şübhəsiz ki, Allah'ın izni ilə, doğru yolu tapar.

Müsəlman Şən və Nibkin Olur

- *Bəzi insanlar hər cür imkana sahib olsalar da, nə üçün ürəkdən sevinmirlər?*
- *Möminlərin güclü olduqlarının və sevinclərinin mənbəyi nədir?*
- *Hz. Mehdi (ə.s) dövründə imani sevinc necə artacaq?*

Bəzi insanlar maddi cəhətdən nə qədər güclü olsalar da, ən kiçik çətinlik zamanı dərhal ümitsizliyə qapılır, bədbinləşirlər, ona görə də sevinclərini tez itirirlər. Həyat sevincini və azmlərini itirdiklərinə görə, qarşılaşdıqları çətin vəziyyətlərdə heç bir şeydən güc və dəstək ala bilmirlər. Bu, təbii olaraq onların gündəlik həyatına, hərəkət və davranışlarına da mənfi təsir edir. Hər hansı yərə getmək və ya hər hansı işi görmək üçün güc və istəkləri qalmadıqlarına görə erincək və halsız olurlar. Cəhd etməkdən uzaqlaşır, faydalı fəaliyyətlərdən üz çevirirlər. Hətta özlərinə mənfəəti olan şeylərdə belə üstlərinə çökən bu ağırlıq və erincəkliyə görə, heç bir şey etməyə həvəsləri olmur.

Bu insanlar cavan olsalar da, gücsüzlük təlqininə görə özlərini fiziki cəhətdən yaşlı insan kimi hiss edirlər. Əslində isə fiziki deyil, ruhi cəhətdən yaşlanırlar. Yaşlı insanın gücdən düşməsi, özünü yorğun hiss etməsi, dincəlməyə ehtiyac duyması normaldır. Hətta bəzən yaşlı insanların eynilə gənclər kimi dinamik və aktiv olduğuna şahid oluruq. Bədənləri yaşlansa da, ruhları aktiv qalır. Həyat sevincini itirənlər isə, tam əksinə, gənc olduqları halda, deyilən vəziyyətə düşür və mənəvi cəhətdən yaşlı insandan fərqlənirlər. Göründüyü kimi, bəzi insanlar iman gətirmədiklərinə görə, Allah'ın qəlblərinə verəcəyi mənəvi gücdən məhrumdurlar. Allah bu insanların pis əxlaqının əvəzində qəlblərindəki gücü alır. Ona görə, bir növ yaşayarkən ölmüş kimi ruhi vəziyyətə düşürlər. Bu, onların hər halından, davranışından bəlli olur.

Möminlər güclü imanlarının qazandığı sevinc hissi ilə mənəvi güclərini artırırılar

Möminlər daima Allah'ı dost tutduqlarına və Onun rızasına uyğun davrandıqlarına görə, uca Allah'ın onlara nemət kimi verdiyi mənəvi güc sayəsində həmişə canlı olurlar. Əsla

ərinçək davranmır, bunun özlərinə zərər və itki olduğunu bildiklərinə görə, belə hala düşməkdən çəkinirlər. Bu mənəvi güc onları Allah'ın rızasını daha çox qazanmağa, həmişə əvvəlkinə nisbətən daha ciddi cəhd göstərməyə yönəldir. Allah yolunda qarşılaşacaqları çətin vəziyyətlərdə səbir etmələrinin də səbəbi budur. Beləliklə, heç bir işdə və heç yerdə Allah'ın bəyənmediyi davranışı etmirlər. Həmişə xeyir işlərdə yarışmaq və nümunə olmaq üçün daima sürətli və aktiv olmağı üstün tuturlar. Bu cəhdləri onların günbəgün cənnət əxlaqına daha da yaxınlaşmalarına səbəb olur. Allah'ın rızasını və cənnətini ümid etməyin verdiyi güc hər dəfə getdikcə artır və Allah'ın Quranda tərif etdiyi üstün əxlaqa yiyələnmələrinə səbəb olur. Saleh əməllərin verdiyi sevinc hissi başqa xeyirli işlərə təşviq edir. Göstərdikləri cəhd nə qədər çox olsa da, buna görə yorulmurlar. Allah Öz rızası üçün səmimi cəhd göstərən qullarının imanını artıraraq onlara qətiyyət verir. Allah Quranda möminlərə dayanmadan cəhd etməkdə davam etməyi belə bildirir:

(İşlərini) qurtaran kimi (Allah yolunda) çalış! (Ancaq) Rəbbinə üz tut! (Şərh surəsi, 7-8)

Allah'ın bu əmrinə tabe olan və bütün həyatını Allah'ın rızasını qazanmaq üçün dayanmadan cəhd göstərən möminlər həm dünyada, həm də axirətdə xoşbəxt yaşayırlar. Allah möminlərin dünyada və axirətdə xoşbəxtliklə müjdələndiyini Quranda belə bildirir:

O kəslər ki, Rəbbinin üzünü diləyərək səbir edir, namaz qılır, onlara verdiyimiz ruzidən gizli və aşkar xərcləyir və pisliyi yaxşıqla dəf edirlər. Onlar üçündür Axirət yurdu – (Rad surəsi, 22)

Cənab Adnan Oktar: "Hz. Mehdi (ə.s) dövründə gözdəki kədərini yerini sevinc tutacaq"

ADNAN OKTAR: Hədisdə:
"Gözdəki kədərini yerini sevinc

tutacaq", - deyilir. Əvvəla, iman zəifliyi aradan qalxacaq, ikincisi, iman güclənəcək. Cənnət sevinci, axirət sevinci, Allah sevgisi, Allah qorxusu insanın içini bürüyəcək. Allah qorxusu insana sevinc verir. Allah qorxusu digər qorxulara bənzəmir, sevinc bəxş edir. Allah qorxusu nemətdir, sevginin, coşğunluğun mənbəyidir, Allah sevgisinin mənbəyidir. Allah qorxusu ilə insan etibarlı olur. Etibarlı olmaq isə elə cənnətdən qoxu deməkdir. Cənnət gözəlliyidir. Etibarsız insanın vəziyyəti də pisdir. Etibarlı insanın vəziyyəti çox gözəl olur, inşaAllah (12 mart 2010-cu il, harunyahya.tv)

Uca Allah'ın varlığı möminlər üçün sevinc mənbəyidir. Rəbbimizin böyüklüyü, Onun hər an hər şeyi ehtiva etməsi, bütün hadisələrin, bütün insanların ancaq Onun istəyi və nəzarəti ilə hərəkət etməsi möminlərə böyük rahatlıq və sevinc verir. Çünki bunu dərk edən möminlər qarşılıqlarına çıxan hər hadisənin ancaq Allah'ın istəyi ilə baş verdiyini, Onun qədərdə yaratdığı hər şeyin mütləq onlar üçün ən xeyirlisi olduğunu, onlara Allah'dan başqa heç kimin zərər və ya fayda verməyəcəyini, ən çətin anlarında daima Allah'ın yeganə dost və köməkçi olduğunu bilirlər. Ona görə də heç bir hadisə möminləri kədərləndirməz və narahat etməz.

Möminlər ancaq Allah rızasını istədiklərinə görə daima şövqlü, şən və enerjili olurlar

Şövq bir işi və ya bir məqsədi həyata keçirmək üçün güclü istək

və arzudur. İnsan hər işdə nə qədər ixləsli olsa, şövqü də o qədər böyük olar. İnkâr edənlərin isə gördükləri işlərdə - hər hansı mənfəətləri olmasa - şövqlü olması, demək olar ki, qeyri-mümkündür. Onlar ancaq nəfslərinin istəklərini təmin etmək üçün şövqlənir, lakin öz mənfəətləri olmayan işlərdə çox istəksiz və şövqsüz olurlar. Bu davranışları da gördükləri işlərə mənfə təsir edir. Şövqsüz olduqlarına görə, işdə səy göstərə bilmir, ortaya çıxan nəticə də faydasız və bərəkətsiz olur. Əksər hallarda başladığı işləri yarımçıq qoyur, hətta başlamırlar. Ona görə, başladığı işi sona çatdırmaları onlar üçün böyük uğur, hətta təqdirəlayiq haldır. Allah Quranda bu insanların istəksiz gördükləri işlərin tamamilə boş cəhdəndən ibarət olduğunu və ona görə ziyana uğrayacaqlarını bildirmişdir:

De: "Sizə əməlləri baxımından ən çox ziyana uğrayanlar barəsində xəbər verimmi?" O kəslər ki, onların dünyadakı zəhməti boş getmişdir.

Halbuki, onlar yaxşı işlər gördüklərini zənn edirdilər. (Kəhf surəsi, 103-104)

Möminlər isə imanlarından doğan sevinclə tükənməz enerji, şövq və istəyə malikdirlər. Günübəgün Allah'ın rızasını daha artıq qazanmaq üçün daha çox saleh əməl etmək istəyirlər. Bitirdikləri işlə kifayətlənmir, əksinə, bu, onları daha da şövqləndirir, yeni saleh əməllər etmələrinə səbəb olur. Öhdələrinə düşən işləri ən yaxşı, ən gözəl və insanlar üçün ən faydalı şəkildə etmək üçün Allah'a dua edir, düşünür və səmimi cəhd göstərirlər. Bütün bunların nəticəsində ən yaxşı iş ortaya çıxır. Bu, Allah'ın möminlərə verdiyi uğurun mühüm sirridir.

Bu qısa dünya həyatında Allah'ın rızasını qazanmaq üçün nə qədər çox saleh əməl etsələr, axirətdəki mükafatının o qədər böyük olacağını bildiklərinə görə aza qane olmayıb daha artığını etməyə can atır, Allah'a "... Sənin razı qalacağın yaxşı işlər görmək üçün ilham ver..." (Əhqaf surəsi, 15)

şeklində dua edirlər. Allah möminlərin bu ixləsli davranışının əvəzində qəlblərinə rahatlıq hissi endirərək onların imanlarını günbəgün artırır. Allah möminlərə olan bu rəhmətini Quranda belə bildirmişdir:

Möminlərin imanını üstünə iman artırmaq üçün onların ürəklərinə arxayınlıq göndərən Odur... (Fəth surəsi, 4)

Möminlər üçün uca Rəbbimizin rızasını qazanmaq və din əxlaqına xidmət etmək məqsədi ilə edilən hər iş sevinc mənbəyidir. Onların keçirdiyi bu sevinc hissi iman sevincidir. İmanın sevinci qəlbində həqiqi iman olmayan insanların əsla təqlid edə bilmədiyi səmimi sevincdir. Çünki bu, uca Allah'ın rızasını, rəhmətini və sonsuz cənnət həyatını ümid edən möminin qəlbini Allah'dan gələn sevincə dolmasıdır. Möminlərin dünya həyatında keçirdiyi bu sevincə dolu həyat, Rəbbimizin izni ilə, cənnətdə getdikcə artaraq davam edəcək. Bir Quran ayəsində iman gətirənləri cənnətdə gözləyən xoşbəxt həyat belə müjdələnməmişdir:

“İman gətirib yaxşı işlər görənlər cənnət bağçalarının birində sevinc içində qalacaqlar”. (Rum surəsi, 15)

Cənab Adnan Oktar müsəlmanın həmişə şən olmasının vacibliyindən bəhs edir:

ADNAN OKTAR: *Müsəlman şən, şövqlü olmalıdır. Küfrün məqsədi onsuz da müsəlmanları ağlatmaq, çökdürmək, mənəvi cəhətdən məhv etməkdir. Bəzi insanlar da bilmədən bir növ onların vasitəsinə çevrilir və ya diqqətli olmadığına görə, o düşüncə tərzinə xidmət edir. Bu, çox yanlışdır. Təbii ki, müsəlman şən olmalıdır. Kafirlər ağlasın, müsəlmanlar niyə ağlamalıdır? Allah ayədə kafirlər haqqında nə deyir, şeytandan Allah'a sığınırım: “Qazandıqlarının cəzası olaraq az gülüb çox ağlasınlar!” (Tövbə surəsi, 82). Müsəlman şən, nikbin olmalıdır. Şəhidlik də sevinc vəsiləsidir. Biz Allah'dan şəhidlik istəyirik. Hər müsəlman Allah'dan şəhidlik istəməklə mükəlləfdir. Şəhidlik ibadətdir, şərəfdir, gözəllikdir. Ancaq bəzi qardaş-bacalarımız bilmədiklərinə*

görə və ya həyəcanlarından ağlayırlar. Onları tənzih edirik. Lakin kədərdən ağlamaq haramdır, çünki Allah'a üsyan olar. Müsəlman sevincli, coşqun olacaq ki, küfrü, münafiqləri bezdirsin, məğlubedilməz olduğunu göstərsin. Müsəlman enerjili, səviyyəli və gözəl olmalıdır. (A9 TV; 2 sentyabr 2012)

Peyğəmbərimiz (s.ə.v) həmişə gülürüz idi və ətrafındakılara da gülürüz olmağı tövsiyə edərdi. Peyğəmbərimiz (s.ə.v) ağır məsuliyyətinə və qarşılaşdığı müxtəlif çətinliklərə baxmayaraq, çox təvəkküllü, təslimiyyətli və arxayın insan idi. Həyatının hər anında imanın sevinci və şövqü içində idi. Həm imani sevinci, həm də gözəl əxlaqına görə daima gülürüz və istiqanlı davranırdı. Səhabələr Peyğəmbərimizin (s.ə.v) bu xüsusiyyətindən belə bəhs edirlər:

Hz. Əli (r.ə): *"Onun gülürüz olması və hamı ilə nəzakətli davranması onu bir növ xalqın atasına çevirmişdi. Hər kəs onun nəzərində və hüzurunda bərabər idi".* (İmam Muhammed Bin Muhammed bin Süleyman er-Rudani, *Büyük Hadis Külliyyatı, Cem'ul-fevaid min Cami'il-usul ve Mecma'iz-zevaid*, cilt 5, İz Yayıncılık, s. 33)

Allah Rəsulu daima gülürüz, mülayim idi... (İmam Muhammed Bin Muhammed bin Süleyman er-Rudani, *Büyük Hadis Külliyyatı, Cem'ul-fevaid min Cami'il-usul ve Mecma'iz-zevaid*, cilt 5, İz Yayıncılık, s.34)

"Allah Rəsulu... xalqın ən çox gülümsəyəni və ən sevinclisi idi..." (Hucetü'l İslam İmam Gazali, *İhya'u Ulum'id-din*, 2-ci cild, Tərcümə: Dr. Sıtkı Güllü, Huzur Yayınevi, İstanbul 1998, s. 801)

Peyğəmbərimiz (s.ə.v) səhabələrinə də gülürüz olmağı tövsiyə etmiş və belə demişdir:

"Siz insanları mal-mülkünüzlə məmnun edə bilməzsiz, onları gülürüz və gözəl xasiyyətlə məmnun edə bilərsiniz". (Bezzar, Ebu Yala, Taberani; Hucetü'l İslam İmam Gazali, *İhya'u Ulum'id-din*, 3-cü cild, Tərcümə: Dr. Sıtkı Güllü, Huzur Yayınevi, İstanbul 1998, s. 111)

"Allah-Təala asanlaşdıran və gülürüz insanı sevər". (Hucetü'l İslam İmam Gazali, *İhya'u Ulum'id-din*, 2-ci cild, Tərcümə: Dr. Sıtkı Güllü, Huzur Yayınevi, İstanbul 1998, s.444)

ARIQUŞUNUN Uçuşu və Enerjisi

Düşünən İnsan, Yanvar 2013

Məgər onlar (Allah`a) tabe olub havada uçan quşları görmürlərmi? Onları (havada) saxlayan ancaq Allah`dır. Həqiqətən, bunda iman gətirən insanlar üçün dəlillər vardır. (Nəhl surəsi, 79)

Necə olur ki, bu kiçik quş şiddətli küləkdə belə hədəfinə rahat şəkildə çatır, havada durur və mükəmməl dalma hərəkətləri edir?

Bu, Allah`ın fəvqəladə yaradılış möcüzəsidir. Ariquşuları bir neçə qramdan 20 qrama qədər olurlar. Kiçik olmalarına baxmayaraq, havada qalma xüsusiyyətlərinə görə ən qabiliyyətli canlılardır. Ariquşuları uçuş tərzlərinə görə digər quşlardan fərqlənirlər.

Digər quşlardan fərqli olaraq, qanadlarını aşağı-yuxarı yox, əksinə, "8" şəkildə hərəkət etdirirlər. Həm aşağı, həm də yuxarı hərəkət əsnasında qaldırma

qüvvəsi meydana gəlir.

Havada asılı uçuş əsnasında ariquşularının qanadlarının kənarında hava girdabı yaranır və əlavə qaldırma qüvvəsi meydana gəlir. Bu girdablar qısa zamanda öz təsirini itirir. Ariquşularına bu problemi həll etmək üçün ağıllı sistem verilmişdir. Qanadlarının yüksək bucaqlı aşağı hərəkəti zamanı girdab yaranır. Yuxarı hərəkət əsnasında bir girdab bitir, qanadın digər üzündə yeni girdab meydana gəlir. Beləliklə, yüksək qaldırma qüvvəsinin davamlılığı təmin edilir. Bu həssas tarazlığı şiddətli külək belə poza bilmir.

Başqa möcüzəvi hadisə isə ariquşularının enerji istehlakları ilə əlaqədardır.

İnsanlar məşq etməzdən bir neçə saat əvvəl yanacaq (yemək) almağa ehtiyac duyarkən, ariquşuları, Allah`ın hikməti ilə, uçarkən yeni yanacaq alaraq bunu sürətlə

enerji əldə etmək üçün istifadə edirlər. Şirin nektarı yedikləri bir neçə dəqiqə ərzində yedikləri yanacaq istifadə edilərək uçmaq üçün lazımi enerjiyə çevrilir.

Beləliklə, uçuş davam edir və daha çox nektar istehlak edilir.

Arıqşuları ən çox enerji istehlak edən istiqanlı canlılardır. Ürəkləri dəqiqədə 500 dəfə döyünür və gözlə görülməyəcək qədər sürətli qanad hərəkətləri ilə havada asılı uçuşları təmin edilir. Bu quşlar enerjiyə daha çox ehtiyac duyduqlarından, demək olar ki, həmişə ac olurlar. Onlar hər gün öz ağırlıqlarından çox nektar içməlidirlər.

Elm adamları arıqşularını ac saxlayandan sonra müəyyən miqdarda tərkibində karbon 13 izotopu olan şəkər qamışı nektarı verərək bir təcrübə aparmışlar. Quşlar nektarı içməyə başlayarkən, elm adamları xüsusi mexanizm ilə quşların oksigen alışı (enerji istifadəsini təyin etmək üçün) və nəfəslərindəki karbonun miqdarını ölçmüşlər. Bu araşdırma nəticəsində arıqşularının şəkər qamışı nektarını içdikləri 20 dəqiqə ərzində havada asılı uçuşları üçün lazımi enerjinin 90 %-ni təmin etdikləri müəyyən edilmişdir.

Eyni vəziyyəti bir insanla müqayisə edək: bir atlet, bədəninin 60 %-i ilə məşq edəndə, yeni istehlak edilən şəkər onun bütün enerji ehtiyacının ancaq 15-30 %-ni

ödəyir. Əzələlərinin ehtiyacı olan enerjini təmin etmək üçün insan bir gecə əvvəl tərkibində daha çox karbohidrat olan yemək yeməlidir.

Arıqşuları Allah tərəfindən həyat formasına tam uyğun olan maddələr mübadiləsi və sistemlə yaradılmışdır.

Əks halda, onun yaşaması mümkün olmaz. İnsan kimi, digər canlılara da belə bir mexanizm, yüksək enerji ehtiyacı olmadığı üçün verilməmişdir. Allah hər şeyi yerli yerində və mükəmməl şəkildə yaradır.

Uca Rəbbimiz bir ayəsində belə buyurur:

(Bu,) hər şeyi kamil şəkildə edən Allah'ın işidir. (Nəml surəsi, 88)

QOCALIQ

İnsanlar, əsasən, qocalıq haqqında düşünmək istəmir, həyata dair planlarına daxil etmirlər. Fiziki zəifliklərlə dolu qocalıq dövrünü heç yada salmaq istəmirlər. Bəzən bu mövzu açıldıqda qorxur, narahatçılıq keçirir, ancaq qısa müddət sonra heç nə yox imiş kimi gündəlik həyatlarına davam edirlər. Qocalacaqlarını yada salmaq istəməməklərinin ən böyük səbəbi budur ki, qocalıq onlara dünyada əbədi qalmayacaqlarını xatırladır. Ona görə, gec-tez qarşılaşacaqları bu dövr haqqında çox az düşünlər. Hələ qarşıda uzun illərin olduğunu, qocalığın və ölümün çox sonra olacağını fərz edirlər. Quranda insanların bu barədə yanıldığı açıq şəkildə bildirilmişdir:

Doğrusu, Biz bununla (onlara) və atalarına uzun gələn ömürləri qədər (dünyada) gün-güzəran verdik... (Ənbiya surəsi, 44)

Bu insanlar çox yanılırlar. Çünki neçə yaşında olsa da, hər insan keçmiş həyatına baxdıqda hafizəsində ancaq müəyyən xatirələrin qaldığını görür. Uşaqlıq və gənclik dövrlərində başına gələn yaxşı və pis hadisələr, onu həyəcanlandıran şeylər, verdiyi mühüm qərarlar, cidd-cəhdlə çalışaraq nail olmaq istədikləri məqsədlər onun üçün çətinliklə xatırladığı xatirələrdən ibarətdir. Ona görə, uzun bir ömrü xatırlamaq ən çox bir neçə saat çəkir.

Sadəcə bir neçə saniyə düşünərək qavradığı bu həqiqət insanı həyatının hansı dövründə olsa da, dayanıb qərar verməyə sövq etməlidir. Məsələn, 40 yaşlı bir insan 65 yaşına qədər yaşamaq istəyirsə, bilməlidir ki, qarşıdakı 25 il keçirdiyi 40 il qədər tez keçəcək. Həmin insan 90 yaşına qədər yaşasa da, heç nə dəyişməz. Çünki qarşıdakı illər uzun da olsa, qısa da olsa, nəhayət sona çatacaq. Məhz bu an insanın yaşlanması dünyanın müvəqqəti yer olduğunu qəti şəkildə xatırladır. İnsan

nə edirsə etsin, bu dünyadan ayrılacaq və bir daha buraya qayıtmayacaq.

Elə isə insan ön mühakimələrini bir kənara qoyub öz həyatı haqqında daha real düşünməlidir. Əvvəla, bildirdiyimiz kimi, zaman çox sürətlə keçir və hər keçən gün insanı daha gənc və dinamik formaya deyil, ayədə bildirildiyi kimi zəifliyə aparır. Qısa desək, qocalmaq insanın acizliyinin mühüm göstəricisidir. Keçən zaman insanın bədəninə və zehninə təsir edir. Quranda insanın qocalıb acizləşməsindən belə bəhs edilmişdir:

Allah sizi yaratmışdır, sonra da öldürəcəkdir. Sizin bir qisminiz ömrün ən ixtiyar çağına çatdırılar ki, bildiyi hər şeyi unudar. Həqiqətən, Allah biləndir, qadirdir! (Nəhl surəsi, 70)

Tibdə qocalığa ikinci uşaqlıq dövrü də deyilir. Çünki bədəndə meydana gələn pozuntular insanı eynilə uşaq kimi qayğıya və qorunmağa möhtac edir. Bu yaşlarda fiziki və ruhi cəhətdən uşaqlıq dövrünə aid xüsusiyyətlər üzə çıxır. İnsan gənc ikən fiziki cəhətdən asanlıqla etdiyi bir çox işi qoca vaxtı görə bilmir. Gənclik dövründə güclü hafizəsi olan insan qocaldıqda yaddaşı təbii olaraq zəifləyir. Hər mövzuya dair bu cür nümunələr verə bilərik. Ancaq nəticə etibarilə müəyyən yaşdan sonra hər insanda rast gəlinən fiziki və ruhi pozuntu bir növ onu uşaqlıq dövrünə geri qaytarır.

Bir sözlə, insan həyatına uşaq kimi başlayır və bir dövr sonra yenidən uşaqlıq dövrünə qayıdaraq həyatını başa vurur. Bu proses, şübhəsiz ki, təsadüfi deyil. Allah istəsəydi, insanı öləndən qədər gənc yaşadar, bədəninə heç bir zəiflik və ya xəstəlik yaratmazdı. Ancaq Allah qocalıq dövründə insanda bəzi fiziki qüsurlar yaradaraq ona bu dünyanın müvəqqəti olduğunu bir daha xatırladır. Eyni zamanda, bu dünyadakı qüsurları göstərərək insanın axirətə, yəni əsl

Zamanın məhvəddici təsiri hər şeydə görünür. Ən son markalı avtomobil bir neçə il ərzində zədələnir və mütləq köhnəlir. Çox xoşagələn bir ev 5-10 il ərzində (təmir edilmədikdə) boyları tökülür, köhnə evə çevrilir. Ancaq bütün bunlarla yanaşı, insan öz orqanizmində də bu cür dəyişikliklərə şahid olur, keçən illər ərzində insan üçün dəyərli olan bədəni bərpa edilməz şəkildə dəyişikliyə məruz qalır.

Bu, Quranda belə xəbər verilmişdir:

Sizi zəif bir şeydən yaradan, zəiflikdən sonra siza qüvvət verən, qüvvətli olduqdan sonra zəiflik və qocalıq verən Allah'dır. O, istədiyini yaradır. O, Biləndir, Qadirdir.

(Rum surəsi, 54)

yurd olan cənnətə həsrətini artırır.

Bu dünyanın faniliyi və insanın müəyyən hikmətlə qocalıq dövrünə çatdırılması aşağıdakı ayədə açıq şəkildə ifadə edilir:

Ey insanlar! Yenidən diriləcəyinizə şübhə edirsinizsə, (bilin ki,) həqiqətən də, Biz sizi torpaqdan, sonra nütfədən, sonra laxtalanmış qandan, daha sonra tam bir şəkllə salınmış və ya salınmamış bir parça ətdən yaratdıq ki, (qüdrətimizi) sizə bəyan edək. Bətlərdə istədiyimizi müəyyən bir vaxt ərzində saxlayırıq. Sonra sizi (oradan) uşaq kimi çıxardırıq ki, yetkinlik çağına yetişəsiniz. Sizdən kimisi (yetkinlik yaşına çatmamış) vəfat edir, kimisi də ömrünün ən ixtiyar dövrünə çatdırılır ki, (vaxtilə) bildiyi şeyləri unutsun. Sən yer üzünü cansız görürsən. Biz ona yağmur endirdiyimiz zaman o, hərəkətə gəlib qabarıq və cürbəcür gözəl bitkilər bitirir. (Həcc surəsi, 5)

Yaşlılıq dövründə meydana gələn fiziki pozuntular

Nə qədər varlı, məşhur və güclü olsa da, heç bir insan qocalıq illərində onu gözləyən fiziki pozuntulardan xilas ola bilməz.

Dəri insanın gözəlliyində ən çox əhəmiyyət daşıyan amillərdən biridir. Təqribən 1 millimetrlik bu toxumanın altında estetik cəhətdən heç xoş olmayan görüntü vardır. Belə

ki, bu mənzərəyə baxmaq belə çox çətindir. Çünki dəri qoruyucu funksiyası ilə yanaşı, hamar görünüşə malik olduğuna görə, estetik cəhətdən də çox mühüm funksiya daşıyır. Belə ki, insanın lovğalandığı bu xüsusiyyətin bədəninin hər tərəfini örtən təqribən 2 kq dəri olduğunu deyə bilərik. Lakin hikmətə baxın ki, yaşlılıq dövrlərində ən çox dəri pozulmağa başlayır.

Qocaldıqda dərinin elastikliyi azalır, nazıqlaşır və alt təbəqələrdəki zülallar həssaslaşıb büzüldüyü üçün dəri sallanır. Qocalıq dövrünə yaxınlaşdıqca üzə meydana gələn cizgi və qırışların səbəbi budur. Üst dəridə daima yağ təbəqəsi əmələ gətirən və yumşaldıcı təsir göstərən vəzlərin ifrazatının azalması ilə dəri qabıqlanır. Həddən artıq qabıqlanma və tökülmə nəticəsində dərinin keçirici xüsusiyyəti artır və xarici amillər dəridən orqanizmə asanlıqla daxil olur. Nəticədə, qocalıq qaşınıtı, dırnaq yaraları, yuxusuzluq və s. meydana gəlir. Eyni şəkildə, alt dəri təbəqəsi də pozulur. Dəri toxumalarında yenilənmə və maddələr mübadiləsi mexanizmləri yaşlı insanlarda əsaslı şəkildə pozulur. Ona görə, yaşlı insanlarda bədxassəli şişlərə tez-tez rast gəlinir. Sümüklərin möhkəmliyi də bədən üçün hər cəhətdən əhəmiyyətlidir. Gənc insan üçün dik durmaq çox asandır, ancaq bu, qocalıq dövründə fiziki cəhətdən mümkün deyil. Vaxt keçdikcə onurğanın əyilməsi ilə qozbellik meydana gəlir. Bu, onu göstərir ki, gənc ikən insan lovğalandığı hər şeyi bir kənara qoymalıdır. Duruşuğuna

belə hakim ola bilməyən insanın, təbii ki, digər insanlara lovğalanacaq heç bir xüsusiyyəti qalmır. Özü qəbul etmək istəməsə də, acizliyini artıq ətrafındakı heç kəsdən gizlədə bilməz.

Qocalan insanların sinir hüceyrələri yenilənmədiyinə görə, bütün duyğu orqanları zəifləyir. Gözlərin yaşlanması ilə işığın şiddətinə reaksiya kimi ölçü dəyişdirmə qabiliyyəti azalır, bu, görməni məhdudlaşdırır, rənglərin canlılığı, cisimlərin forması, mövqeyi və arasındakı məsafələr bulanıq olur. Görmə kəskinliyi getdikcə azalır. Bu, qocaların ən çətin alışdığı vəziyyətdir.

İnsanın qocalıq dövründə fiziki və ruhi cəhətdən zəifləməsi, şübhəsiz ki, çox düşündürücüdür. Daha əvvəl də bildirdiyimiz kimi, Allah istəsəydi, insana bu çatışmazlıqların heç birini verməzdi, insan doğulduqdan sonra böyüyər, hətta zaman ərzində bütün orqanları, qabiliyyətləri daha da qüvvətlənərdi. Dünya həyatında keçirdiyi illər insanın səhhətini sağlamlaşdırar, gücünü artırardı. Həyat insanı gəncləşdirə bilərdi. Allah'ın bir hikmətlə insanlar üçün yaratdığı bu sistem qocalma, pozulma üzərində qurulmuşdur. Dünyadakı hər şey kimi insan bədəni də pozuntuya məruz qalır.

Beləliklə, insan bu dünyanın müvəqqəti və faydasız olduğunu bir daha anlayır. Bütün bu acizliklərdən məlum olur ki, sonsuz həyatla müqayisədə dünya həyatının heç bir dəyəri

yoxdur. Allah Quranda bu həqiqətə dəfələrlə diqqət çəkmiş, dünya həyatının müvəqqəti xüsusiyyətlərlə dolu olduğunu ayələrlə xəbər vermişdir. İnsanlara bu vəziyyət üzərində düşünməyi və ibrət almağı əmr etmişdir.

Həqiqətən, dünya həyatı göydən endirdiyimiz yağmura bənzər ki, onunla yer üzündə insanların və heyvanların yeyəcəyi bitkilər yetişib bir-birinə qatışar. Nəhayət, yer üzü bəzəklənib süsləndiyi və sakinləri də (onun məhsulunu, meyvəsini) yığmağa qadir olduqlarını zənn etdikləri vaxt gecə, yaxud gündüz əmrimiz gələr və Biz onu, dünən üzərində bol məhsul olmamış kimi, biçilmiş bir hala gətirərik. Biz ayələrimizi düşünən bir ümmət üçün belə ətraflı izah edirik! (Yunis surəsi, 24)

Buraya qədər bəhs edilənlərdən gördüyümüz kimi, insan doğulur, böyüyüb müəyyən yaşa çatır. Ən güclü vaxtında bütün bədəninin özünə aid olduğuna qəti əmin olur və özünü bütün dünyanın nəzərini cəlb edən hədəf hesab edir. Ancaq bir müddət sonra gücü və gözəlliyi qocalma ilə məhv olur və o, bunun qarşısını almaq üçün heç nə edə bilmir. Çünki Allah dünya həyatını müvəqqəti yurd kimi hazırlamışdır. İnsana əsl yurd olan axirəti xatırladaraq ona hazırlıq görməsi üçün hər cür acizliklə birlikdə yaratmışdır.

Doğuşunu canlı

İnsanlar üçün qeyri-real görünən bir çox şey heyvanlar tərəfindən rahatlıqla həyata keçirilir. Məsələn, insanlar hamiləlik müddətini uzada bilməzlər, amma bəzi canlılar bunu asanlıqla edə bilirlər. İnsanların Allah'ın varlığını asan şəkildə və şübhəyə yer qalmayacaq dərəcədə qavramaları üçün Allah ağıla, zəkaya və hətta bəzən beyinə belə sahib olmayan canlılara heyrətamiz işlər etdirir. Bunlar arasında ən çox qarşılaşdığımız və bəlkə də ən az əhəmiyyət verdiyimiz canlı növlərindən biri ağcaqanadlardır.

Uçuşundakı üstün dizaynından, yumurtaları üçün torpağın nəmini və temperaturunu ölçməsinə və kamuflıya qədər bir çox fəvqəladə qabiliyyətə sahib olan ağcaqanadların ən əhəmiyyətli xüsusiyyəti, şübhəsiz, Allah'ın Quranda nümunə göstərdiyi canlılardan biri olmasıdır. Yaradılış dəlili olan ağcaqanadın başqa bir xüsusiyyəti də var: doğuşunu gecikdirə bilməsi...

Yağışa aldanmayan kiçik canlı

Ağcaqanadlar yağışlarla birlikdə törəməyə başlayan canlılardır. Ancaq bəzi ağcaqanad növləri yumurtlama dövrlərinin gəlməsinə baxmayaraq, ilk yağışdan sonra deyil, ikinci, hətta üçüncü yağışlardan sonra yumurtlayırlar. Bu tədbir sayəsində ağcaqanad öz nəslini qoruya bilir.

Ağcaqanadların yumurtlamasını gecikdirmələrinin əhəmiyyətli bir səbəbi var. İlk yağışlarla yaranan nəmişliyin və yerüstü suların qısa zamanda quruma ehtimalı çox yüksəkdir. Bu isə sürfələrin quruda qalmaları, bu səbəbdən, inkişaf edə bilməmələri deməkdir. Bu, bir ehtimaldır, ancaq ağcaqanad bu ehtimalı əvvəlcədən bilirmiş kimi hərəkət edir. İlk yağışa aldanmır və yumurtlamaq üçün sonrakı yağışları gözləyir.

Bu vəziyyət belə bir sual meydana gətirir: ağcaqanad ilk yağış nəticəsində torpaqdakı nəmin kifayət etməyəcəyini, su yığıntılarının qısa zamanda quruyacağını haradan bilir? Ağcaqanad belə bir tədbir görmək üçün buxarlanma prosesindən xəbərdar olmalı və: "Bu, ilk yağışdır, zamanla torpağın içindəki və səthindəki su buxarlana bilər, buna görə, yumurtlamaq üçün bir müddət daha gözləməliyəm", - deyər ciddi şəkildə

təxirə salan

düşünməlidir.

Ancaq bütün bunların ağılı və şüuru olmayan bir ağcaqanad tərəfindən düşünülməsi, əlbəttə ki, qeyri-mümkündür. Yalnız bir neçə həftə yaşayan hər dişi ağcaqanad ehtiyacı olan məlumatları doğulduğu andan bilir. Bəs bu məlumatları onlara kim öyrətməmişdir?

Çətin günlərdən sağ çıxmağı bacarmaq...

Ağcaqanadlar yaz və ya payız aylarında yumurtlayırlar. Temperatur ağcaqanad sürfələrinin inkişaf etməsində əhəmiyyətli rol oynayır. Temperatur müəyyən dərəcəyə çatdıqda (ən az 1000C, ən çox 3000C) inkişaf sürətlənir, bu temperatur yüksək olduqda inkişaf ya zəifləyir, ya da sürfə ölür.

Sürfələrin bu həssas vəziyyətlərinə görə yumurtalar quraqlığa və soyuğa qarşı davamlı olurlar. Lazım olan şərait meydana gəlməsə, çatlamadan yağışların yağmasını və hava temperaturunun müəyyən dərəcəyə çatmasını gözləyirlər.

Müddətinin bitməsinə baxmayaraq, çatlamayan və uyğun hava temperaturunu gözləyən bir yumurta!..

Möcüzəvi tədbir: istilik-nəm sığortası

Lazım olan şərait yaranmasa, yumurtanın inkişafı dayanır. Bu, bir ölüm növü deyil, yalnız şərait yaxşılaşana qədər alınmış tədbirdir. Ümumiyyətlə, yumurta mərhələsindəki bu gecikmə hərəkətinə diapoz deyilir.

Yumurtanın böyüməsi üçün lazım olan nəm və istilik kifayət etmədikdə inkişaf dayanır və yumurta pozulmadan illərlə varlığını davam etdirir. Yəni yumurtada bir növ istilik-nəm sığortası var. Uyğun şərait olmadıqda sığorta dövrəyə girir və yumurtanın inkişafını dayandırır.

Bu xüsusiyyət ağcaqanadın nəslinin davam etməsi baxımından çox əhəmiyyətlidir. Məsələn, səhra ağcaqanadı 1-2 il sonra çatlaya bilən qalın qabıqlı yumurtalar yumurtlayır.

Bu yumurtalar pozulmadan illər sonra çatlayır və içindəki sürfələr, sanki heç bir şey yoxmuş kimi, inkişaf mərhələlərini tamamlayırlar.

Ağcaqanaddakı proqramlaşdırma

Məlum olduğu kimi, ağcaqanaq embrionları bir proqrama görə hərəkət edirlər. Bu proqram embrionun ana bətnində və ya yumurtada keçirdiyi inkişaf proqramıdır və bir cəhətdən kompüter proqramına bənzəyir. Proqramın bütün detalları isə hüceyrə nüvəsində olan DNT molekulunda yazılmışdır. Ağcaqanadlarda da bu proqramdakı əmrlər tətbiq olunur və lazım olduqda yumurtaların inkişafı dayanır.

Ancaq burada vurğulamaq istədiyimiz vacib bir məqam var: embriondakı bu proqram necə meydana gəlmişdir?

Embrionu meydana gətirən hüceyrələrin hər biri bu proqrama itaət edir və birlikdə hərəkət edərək inkişafı dayandırırırlar.

Bu fəvqəladə vəziyyətin yalnız bir izahı var. Bütün hüceyrələr Allah'ın ilhamı ilə hərəkət etdikləri üçün bu şüurlu hərəkətləri edə bilirlər.

GÖZƏL

SÖZLƏRDƏ YARIŞMAQ

Allah möminləri haqq dini və gözəl əxlaqı başqa insanlara da təbliğ etməklə məsul etmişdir. Ona görə, insanlara Allah'ın varlığı, birliyi və ucalığından bəhs edib onları Quran əxlaqına dəvət edən möminlərə danışmaq böyük ibadətdir. Allah'ın böyüklüyünü anlayan və din əxlaqı ilə yaşayan insanların bu barədə məlumat olmayanlara düşüncələrini səmimi şəkildə ifadə etmələri bir çoxlarının İslama yönəlməsinə və qəlbinin Allah qorxusu ilə dolmasına səbəb ola bilər. Bu isə Allah qatında çox xeyirli əməldir. Ona görə, iman gətirənlər Allah'dan həmişə ağıl, hikmət və xeyirli danışı bilməyi istəyərlər.

Söhbətlərində Allah'ı zikr edər, insanlara sözün ən gözəlini söyləyər, onlara din əxlaqını təbliğ edər, yaxşılığı əmr edib pislikdən

çəkindirərlər. Beləliklə, danışmaq möminlər üçün həyatlarının sonuna qədər əcir qazandıran ibadətə çevrilər.

Uca Allah gözəl sözü bizlərə *"Allah'a tərəf çağıran, yaxşı iş görən və: "Mən müsəlmanlardanam!" – deyən kəsdən daha gözəl söz deyən kim ola bilər?!"* (Fussilat surəsi, 33) ayəsi ilə açıqlamışdır. Yəni əsl gözəl söz insanları Allah'a çağıran, Qurana əməl etməyə dəvət edən sözdür. Gözəl söz söyləyən, yəni Allah'a çağıranlar isə yalnız iman gətirənlərdir.

Din əxlaqından uzaq yaşayan insanlar arasında rəqabətin ən bariz şəkildə müşahidə edildiyi vaxt söhbət zamanıdır. Bu insanlar birbirlərinə sözlə üstün gəlməyə çalışır, incidici sözlər deməkdə yarışır. Xüsusilə də, haqlı olduqlarını və ya yaxşı bildiklərini düşündükləri mövzularda bu üslubları daha çox nəzərə çarpır.

Halbuki, Allah Quranda insanlara həmişə sözün ən gözəlini deməyi əmr edir:

Qullarıma de ki, ən gözəl sözləri danışınlar... (İsra surəsi, 53)

Allah'ın bu hökmünü yerinə yetirməkdə yarışan möminlər danışarkən ən gözəl sözü deməyə səy göstərər, insanlarla hörmətlə danışar, sözləri seçərək, səhv başa düşülməyəcək şəkildə işlədirlər.

İnsanları İslam əxlaqına dəvət etmək və onlara Allah'ın varlığından və yaradılış dəlillərindən bəhs etmək hər bir müsəlmanın vəzifəsidir. Allah *"İçərinizdə yaxşılığa çağırın, xeyirli işlər görməyi əmr edən və pis əməlləri qadağan edən bir camaat olsun! Bunlar, həqiqətən, nicat tapmış şəxslərdir. (Ali İmran surəsi, 104)"* ayəsilə bu məsuliyyəti bütün müsəlmanlara bildirmişdir. Allah (c.c) Quranda insanları İslama necə dəvət etməyi də bildirir:

Rəbbinin yoluna hikmətlə, gözəl öyüd-nəsihətlə dəvət et və onlarla ən gözəl tərzdə mübahisə et. Şübhəsiz ki, Rəbbin azgınlığa düşənləri də, doğru yolda olanları da yaxşı tanıyır. (Nəhl surəsi, 125)

Ayədə də bildirildiyi kimi, Allah bu cür üstün rəftarın əvəzində möminlərin düşmənlərini yaxın dosta çevirir. Bu, Allah'ın bir sirridir. Çünki bütün insanların ixtiyar sahibi uca Allah'dır və Allah kimi istəsə, onun qəlbinə sevgi ilham edər. Allah gözəl, mülayim sözün təsirini bir çox ayədə də bildirir. Bu ayələrin birində Allah Hz. Musa və Hz. Haruna fironun

yanına getməyi və ona yumşaq söz deməyi əmr edir. Allah bunun səbəbini də Quranda bu cür bildirmişdir:

Fironun yanına gedin. Çünki o, azgınlığı haddini aşmışdır. Onunla yumşaq danışın. Bəlkə, öyüd-nəsihət qəbul etsin, yaxud qorxsun! (Taha surəsi, 43-44)

Bu ayələrdə möminlərin iman gətirməyənlərə və düşmənlərinə qarşı necə davranmalı olduqları bildirilmişdir. Bu, səbir, güc, təvazökarlıq və ağıl tələb edən davranışdır.

Allah möminlərin bu əməllərə riayət edərək gözəl əxlaqla davrandıqları təqdirdə əməllərini təsirli edəcəyini və düşmənlərini dosta çevirəcəyini Quranda bildirmişdir:

Yaxşılarla pislik eyni ola bilməz! Sən (pisliyi) yaxşılarla dəf et! Belə olduqda aranızda düşmənçilik olan şəxsi sanki yaxın bir dost görərsən! Bu isə ancaq səbir edənlərə verilir və ancaq böyük qismət sahiblərinə nasib olur. (Fussilat surəsi, 34-35)

Əməlisaleh möminlər *"Onlar Allah'a, axirət gününə inanır, yaxşı işlər görməyi əmr edir, pis əməllərdən çəkindirir və xeyirli işlər görməyə tələsirlər. Onlar əməlisaleh şəxslərdəndirlər. (Ali-İmran surəsi, 114)"* ayəsi ilə də vurğulanan bu vəzifənin əhəmiyyətini anlayırlar. Buna görə də ətraflarındakı hər kəsi, yaxınlarını, ailələrini və bütün insanları Allah'a iman gətirməyə, Ondan qorxub çəkinməyə və gözəl əxlaqla yaşamağa dəvət edirlər.

Möminlərin bu gözəl xüsusiyyəti "Tövbə" surəsində belə xəbər verilir:

Mömin kişilərlə mömin qadınlar bir-birinin dostlarıdır. Onlar yaxşı işlər görməyi əmr edər, pis işləri yasaq edər, namaz qılıb zəkat verər, Allah'a və Peyğəmbərinə itaət edər. Allah, əlbəttə ki, onlara rəhm edəcəkdir. Allah, haqiqətən, yenilməz qüvvət sahibi, hikmət sahibidir! (Tövbə surəsi, 71)

Bu ayədən də başa düşdüyümüz kimi, iman gətirən hər insan dünya həyatı boyu daima gözəl əxlaqı təbliğ etməklə, şəxsən özü bu əxlaqla yaşamaqla və insanlara yaxşı işləri tövsiyə edib onları pisləkdən çəkəndirməklə məsuldur. Allah "Qullarıma de ki, ən gözəl sözləri danışınlar... (İsra surəsi, 53)" ayəsi ilə iman gətirənlərə gözəl söz söyləməyi əmr etmişdir. Gözəl və pis sözdən "İbrahim" surəsində bu cür bəhs edilir:

Məgər Allah'ın necə bir məsəl çəkdiyini görmürsənmi? Gözəl söz kökü yerdə möhkəm olub budaqları göyə ucalan gözəl bir ağac kimidir. O (ağac) Rəbbinin izni ilə öz bəhrəsini hər zaman verir. Allah insanlar üçün misallar çəkir ki, bəlkə, düşünüb ibrət alsınlar. Pis söz isə yerdən qoparılmış və artıq kökü üstə dura bilməyən pis bir ağaca bənzəyir. Allah iman gətirənləri dünya həyatında da, axirətdə də möhkəm sözlə sabit saxlayar. Allah zalımları

sapdırar. Allah istədiyini edər. (İbrahim surəsi, 24-27)

Gözəl həyat istəyən insan digər insanları gözəl şeylərə həvəsləndirməli, yaxşılıq istəyən yaxşılığı yaymaq üçün əmək sərf etməli, vicdanlı hərəkətlər görmək istəyən insan vicdanlı olmağı tövsiyə etməli, zülmə razı olmayan zalımları xəbərdar etməli, qısaca desək, doğruluq istəyən insan digər insanları da doğruluğa dəvət etməlidir. Bu dəvəti edərək unutmamalıdır ki, hidayəti verən və gözəl sözü qarşı tərəfdə təsirli edən ancaq Allah'dır.

GÖZƏL SÖZƏ ƏMƏL ETMƏK?

Allah'ın dinini təbliğ etmək, Quranla öyüd vermək, yaxşılığı əmr edib pisləkdən çəkəndirmək, Allah'ın ayələrini xatırlatmaq-bunların hamısı dəvətdir və ən xeyirli, ən gözəl sözlərdir. Bütün bu sözləri deməkdə niyyət Rəbbimizi razı etmək və qarşımızdakı insanın da Allah'ın razı olduğu əxlaqa yiyələnməsinə səbəb olmaqdır. Bu niyyətlə Allah'ı zikr etmək, gözəl əxlaqdan danışmaq axirətdən bəhs etmək kimi, insana səhvlərini bildirib onu Quran ayələri ilə xəbərdar etmək və qorxub çəkinməsinə xatırlatmaq da gözəl sözdür.

Gözəl sözlərlə və Quranla öyüd alan, məhşər günü ilə qorxudulan və o gün bütün etdiklərinə görə hesab verəcəyini bilən insanlar

artıq doğru olana dəvət etməklə məsuldurlar. Çünki xəbəri olan insan artıq nəyin doğru, nəyin səhv olduğunu bilir və bunlara riayət etməklə məsuliyyət daşıyır.

Amma tarixən insanların böyük hissəsi bu məsuliyyətləri görməməzliyə vurmuşdur. Allah'ın ayələrini eşitdikləri halda, sanki heç eşitməyibmiş kimi yaşamağa davam etmiş, Quranda ifadə edildiyi kimi *"...xəbərdar edildikləri şeylərdən pay almağı unutmuşlar... (Maidə surəsi, 13)"*

YOXSA BOŞ VƏ FAYDASIZ SÖZƏ ƏMƏL ETMƏK?

Allah Quranın bir ayəsində iman gətirənlər haqqında: *"O kəslər ki, lağlağından üz döndərərlər (Muminun surəsi, 3)"* - deyər buyurmuşdur. Başqa bir ayədə də Allah: *"O kəslər ki, yalan yerə şahidlik etməz, faydasız bir şeylə rastlaşdıqları zaman onlardan üz çevirib vüqarla keçərlər. (Furqan surəsi, 72)"* - sözləri ilə möminlərin belə vəziyyətlə qarşılaşdıqda şərəf və ləyaqətlərindən keçmədiklərini və belə insanlara baş qoşmadıqlarını bildirmişdir.

Boş sözlərə aludə olub boş işlərlə vaxt itirmək cahil cəmiyyətdə tez-tez rast gəlinən haldır. Dünya həyatının mənfəətlərindən başqa böyük idealları olmayan bəzi insanlar bu səhvə tez-tez yol verirlər. Həyatını Allah'ın rızasını qazanmağa həsr etməyən bir insanın bütün gününü heç bir faydası olmayan verilişlərə baxmasına çox rast gəlinir. Bundan başqa,

telefonda uzun danışır, söhbət edərkən hər şeydən şikayət edir, qeybət edir və digərlərinin nöqsanlarından danışirlər. Allah Quranın *"Qəlbləri qəflət içində vaxt itirirlər... (Ənbiya surəsi, 3)"* ayəsi ilə onların dünya həyatına həvəslə bağlandıqlarını bildirmişdir.

Allah Peyğəmbərimizin (s.ə.v) yüksək şəxsiyyətinin və üstün əxlaqının təzahürü olaraq insanlarla daima gözəl rəftar etdiyini bildirmiş və onu bütün insanlara nümunə göstərmişdir. Bu gün də müsəlmanlar insanları haqq yola dəvət edərkən Peyğəmbərimizin (s.ə.v) mülayim, yumşaq, mərhəmətli, alicənab, xeyirxah üslubundan nümunə götürməlidirlər.

GÜLƏRÜZ VƏ GÖZƏL SÖZLÜ OLMAĞIN ƏHƏMİYYƏTİ

Müsəlmanların sevgi və təvazökarlıqlarından biri də güləruz və gözəl sözlü olmalarıdır. Rəbbimiz iman gətirənlərin üslubunu bir ayədə bu cür bildirmişdir:

Qullarıma de ki, ən gözəl sözləri danışsınlar. Çünki şeytan onların arasına ədavət sala bilər. Həqiqətən, şeytan insanın açıq-aydın düşmənidir. (İsra surəsi, 53)

Bu ayə müsəlmanların bütün insanlara və bir-birlərinə olan üslubuna çox diqqət yetirməli, incidici, kobud və tənqidi ifadələrdən qətiyyətlə çəkinməli olduğunu göstərir.

Allah'ın iman gətirənlərə əmr etdiyi əxlaqa riayət edənlər pislilyə yaxşıqla cavab verərlər. Allah rızası üçün səbirli, mülayim olar, qəzəbli, kobud davranmazlar. Üslub və təmkinləri insanlarda onlara qarşı etibar qazandırar. Hz. Əli mübarək Peyğəmbərimizin (s.ə.v) gözəl rəftarını möminlərə belə nümunə verir:

...İnsanları bir-birinə sevdirən, bir-birlərinə isindirən şeylərdən danışırdı. Onları qorxutmaz, qaçırmazdı. Hər qövmin rəhbərinə dəyər verərdi; onlara bəxşislər verərdi... (İmam Muhammed Bin Muhammed bin Süleyman er-Rudani, Böyük Hadis Külliyyatı, Cem'ul-fevaid min Cami'il-usul ve Mecma'iz-zevaid, 5-ci cild, İz Yayıncılık, s. 33)

Gördüyümüz kimi, Peyğəmbərimizin (s.ə.v) gözəl sözü və hikmətli davranışları insanların bir-birini sevməsinə, bir-birilə dost olmasına səbəb olmuş, onları İslam əxlaqına yönləndirmişdir. Hz. Muhəmməd (s.ə.v) başqa tayfaların rəhbərlərinə dəyər verməsi, onlara bəxşis verməklə göstərdiyi nəzakət də möminlər üçün nümunədir. Peyğəmbərimizin (s.ə.v) nəvəsi Hz. Həsən də möminlərə Hz. Muhəmməd (s.ə.v) söhbətlərindəki hikmət və xeyirdən bu cür bəhs edir:

Mani (az sözlə çox mənə ifadə edən) kəlmələrlə olduqca gözəl və yığcam danışırdı. Sözlərində nə artıqlıq olardı, nə də əksiklik. (Tirmizi; Hucetü'l İslam İmam Gazali, İhya'u Ulum'id-din, 2-ci cild, Çeviri: Dr. Sıtkı Güllə, Huzur Yayınevi, İstanbul 1998, s. 33)

Bütün bunlar möminlərin danışıq üslubunun necə olmasını göstərən çox dəyərli məlumatlardır. Müsəlmanların sözlərindən əlavə, hərəkətlərindəki nəzakət və alicənablıq

da olduqca əhəmiyyətlidir. Bütün şərtlərdə güləruz olmaq möminlərin alicənab olduqlarını göstərir. Bunda da Quran əxlaqı və Hz. Muhəmməd (s.ə.v) rəftarı möminlərə ölçüdür. Peyğəmbərimizin (s.ə.v) həyatına şahid olan möminlər onun güləruz, nəzakətli, incə düşüncəli və insanpərvər olduğunu müxtəlif nümunələrlə ifadə etmişlər:

Onun güləruz olması və hər kəslə gözəl davranması, demək olar ki, ona xalq içində ata ünvanı vermişdi. Hamı onun nəzərində bərabər idi. (İmam Muhammed Bin Muhammed bin Süleyman er-Rudani, Böyük Hadis Külliyyatı, Cem'ul-fevaid min Cami'il-usul ve Mecma'iz-zevaid, 5-ci cild, İz Yayıncılık, s. 33)

Allah Rəsulu daima güləruz, yumşaq xasiyyətlili idi... (İmam Muhammed Bin Muhammed bin Süleyman er-Rudani, Böyük Hadis Külliyyatı, Cem'ul-fevaid min Cami'il-usul ve Mecma'iz-zevaid, cild 5, İz Yayıncılık, s. 34)

Allah Rəsulu... xalqın ən çox gülümsəyəni və ən sevinclisi idi. (Hucetü'l İslam İmam Gazali, İhya'u Ulum'id-din, 2-ci cild, Tərcümə: Dr. Sıtkı Güllə, Huzur Yayınevi, İstanbul 1998, s. 801)

Peyğəmbərimiz (s.ə.v) səhabələrinə də güləruz olmağı tövsiyə etmişdir:

Siz insanları mallarımızla razı sala bilməzsiz, onları güləruz və gözəl xasiyyətlə razı edə bilərsiniz. (Bezzar, Ebu Yala, Taberani; Hucetü'l İslam İmam Gazali, İhya'u Ulum'id-din, 3-cü cild, Tərcümə: Dr. Sıtkı Güllə, Huzur Yayınevi, İstanbul 1998, s. 111)

Allahu-Təala asanlıq göstərən və güləruz insanı sevir. (Hucetü'l İslam İmam Gazali, İhya'u Ulum'id-din, 2-ci cild, Tərcümə: Dr. Sıtkı Güllə, Huzur Yayınevi, İstanbul 1998, s. 444)

GÖRƏN GÖZDÜRMÜ?

Bu səhifədəki şəkillərə baxdıqdan sonra gözlərinizi yumun və gördüyünüz mənzərələri təsəvvürünüzdə canlandırmağa çalışın. Bəlkə də xəyalınızda daha gözəllərini və rənglərini görəcəksiniz...

Bu görüntülər xəyalımızdadır və bunları görən göz deyil; qarşımızda bu görüntünün olmadığına baxmayaraq, xəyalımızda bu görüntü eyni şəkildə təsəvvür edilir. Zehnimizdə görüntünü görən göz olmasa da, görüntünün yaradılması onu görənin gözdən fərqli şey olduğunu, maddədən asılı olmadığını sübut edir.

Görən, Allah'ın maddədən müstəqil yaratdığı və Özündən insanlara bəxş etdiyi RUHdur...

Yuxularınızı düşünün... Belə ki, yuxuda görüntünün gerçək olmadığına inanmaq qeyri-mümkündür. Yuxuda olduğumuz yer, insanlar, hadisələr həqiqi və o qədər canlı olur ki, baş verənlərə həyəcanlanır, təngnəfəs oluruq. Yuxuda bir təhlükədən xilas olmaq üçün var

gücümüzlə qaçır, təhlükədən həyəcanlanır, qorxu hissi keçiririk. Saatlarla davam edən bu qaç-qov əsnasında isə, əslində, gözləriniz yumulu vəziyyətdə rahat çarpayınızda yatırırsınız.

Əslində, yuxuda gözünüzlə bir şey görməyiniz qeyri-mümkündür, çünki gözləriniz yumuludur. Ancaq açıq olsa da, olduğunuz yer gördüyünüz yer deyil. Yuxuda burnunuza çox yaxşı tanıdığınız gül qoxusu gəlir. Əslində isə siz o əsnada bir binanın onuncu mərtəbəsində yatırırsınız...

Əgər siz, həqiqətən, o mühitdə deyilsinizsə, sizə bunu göstərən, bütün bunları gerçək kimi hiss etdirən qüvvə nədir?

Xeyallarınızdakı mənzərələr kimi, bəlkə onları əvvəllər heç görməmişiniz də, təsəvvürünüzdə bu hissi yaradan Kimdir?

Səndən ruh haqqında soruşurlar. De: "Ruh Rəbbimin əmrindəndir. Sizə yalnız az bir bilik verilmişdir". (İsra surəsi, 85)

Terror təşkilatları ideologiyalarından asılı olaraq ədalətsiz və zülmkar hesab etdikləri idarə sistemini və idarəçiləri devirmək, beləliklə, daha xoşbəxt və ədalətli həyat tərzini bərqərar etmək istədiklərini irəli sürürlər. Halbuki, bu heç də real yanaşma deyil. Allah "Bəqərə" surəsinin ilk ayələrində bu düşüncədə olanlar haqqında belə buyurur:

Onlara: "Yer üzündə fəsad törətməyin!" – deyildiği zaman: "Biz ki, ancaq xeyirxahlıq edənlərik!" – deyirlər. Bilin ki, onlar fəsad törədəndirlər, lakin (bunu) dərk etmirlər. (Bəqərə surəsi, 11-12)

TERRORUN HƏLLİ: QURAN ƏXLAQI

Terror təşkilatları üçün zorakılıq, şiddət, müharibə və qarşıdurma bir növ müqəddəs məfhumlardır. Quran əxlaqi ilə yaşayanlar isə həyatlarında sülhü, sevgini və tolerantlığı əsas götürürlər. Çünki Allah möminlərdən gözəl əxlaqlı olmalarını istəyir. Hər müsəlman özünə pislik edildikdə belə yaxşıqla qarşılıq verməklə məsuldur.

Terror XX əsrdə cəmiyyətə zülm, əziyyət, göz yaşı gətirmiş və XXI əsrdə də təsirini artıraraq davam edir. Dünyanın bir çox yerində terror hadisələrinə qarşı görülən qanuni tədbirlər fayda vermir, güclü dövlətlər belə terroru aradan qaldıra bilmirlər.

Bunun səbəbi istifadə edilən metodun yanlış olmasıdır. Din əxlaqından tamamilə uzaq böyüdülmüş, özünü və digər insanları daha təkmil heyvan növü kimi görən, məsuliyyətsiz, kortəbii, təcavüzkar insanları intizama cəlb etmək, onlara hakim olmaq, islah etmək qeyri-mümkündür.

Dövrümüzdə hələ də bir çox ölkədə davam edən bu təcavüzkarlığı və zülmü aradan

qaldırmağın yeganə yolu insanlara İslam dininin gətirdiyi gözəl əxlaqın aşılmasıdır.

Terrorizm sülhün, dostluğun, qardaşlığın, uzlaşmanın və tolerantlığın əksinə, qaranlıq fikir və ideologiyaların metodudur. İslam dininin təməlini bu gözəl əxlaqi xüsusiyyətlər təşkil edir. Ona görə terrorizm İslam dininə tam mənada ziddir.

Terror kommunizm, faşizm, irqi ayrı-seçkilik kimi ideologiyaların tez-tez əl atdığı vəhşilik metodudur. Fitnə-fəsadı üstün tutur və zorakılıq yolu ilə mövcud nizamı məhv edərək yerinə öz ideologiyası əsasında yeni idarəçilik sistemi qurmağı hədəf seçir. Terrorun ən əsas xüsusiyyəti şiddətə meyilli olmasıdır.

Qurana uyğun həyat yaşayan insan üçün bu, əsla mümkün deyil. Allah möminlərdən gözəl əxlaqlı olmalarını istəyir. Quranda bu əxlaqın necə olması da bildirilir. Məsələn, müsəlman özünə pislik edildikdə belə, yaxşıqla qarşılıq verməlidir. Bununla bağlı ayələrdən birində uca Allah buyurur:

Yaxşıqla pislik eyni ola bilməz. Sən (pisliyi) yaxşıqla dəf et! O zaman səninlə ədavət aparan kimsə sanki yaxın bir dost olar. (Fussilat surəsi, 34)

Ayədə bildirildiyi kimi hərəkət edən insanın terrorizmin məntiq və metodlarına rəğbət bəsləməsi, bu qanlı ideologiyaya azacıq meyil etməsi, əlbəttə, mümkün deyil.

Bu romantik şiddət Quranın əmrlərinə tamamilə ziddir. Quranda müsəlmanlar qəzəbləndikdə dərhal qəzəblərini boğan, mötədil və mülayim insanlar kimi tərif edirlər. Başlarına gələn heç bir hadisə qəzəblənmələrinə və təcavüzkar olmalarına səbəb olmaz:

O müttəqilər ki, bolluq zamanı da, qıtlıq zamanı da (mallarından Allah yolunda) xərcləyir, qəzəblərini boğur və insanları bağışlayırlar. Allah yaxşı iş görənləri sevir. (Ali-İmran surəsi, 134)

Terrorizmi istiqamətləndirən digər xüsusiyyət isə kütlə psixologiyasıdır. Dünyanın bir çox ölkəsində terror qruplarına üzv olan ağılsız və cahil insan nəyi nə üçün etdiyini belə bilmədən, kütlə şüarlarının təsiri ilə romantik isterikaya qapılır, sürü psixologiyası ilə, əslində, öz iradəsi ilə etməyəcəyi kütlə cinayətlərinə qoşulur. Bir insana səbəbsiz yerə hücum edir, iş yerini qarət edir, kütləvi surətdə insanları qətlə yetirir, hətta özünü belə ölümə atmaqdan çəkinmir... Terror hadisələrində iştirak edənlərin əksəriyyəti iradə və vicdanları zəif olduğuna

görə, kütlə psixologiyasının içində assimilyasiya olmuş, "sürü"yə qarışmışdır.

Terrorizm təbiəti etibarilə din əxlaqının gətirdiyi sevgi, şəfqət, mərhəmət, təvazökarlıq, yardımlaşma, qənaətkarlıq kimi əxlaqi dəyərlərə tamamilə zidd quruluşdadır. İlahi dinlər tərəfindən lənətlənmiş "zalımlyq" anlayışı terrorizmin mayasıdır və bu zalımlyq terror qrupları tərəfindən sistemli şəkildə tərifiylənir, doğru göstərilir.

Odur ki, bütün dünyada baş verən daxili çaxnaşmalardan, şiddəti günbəgün artan qanlı terror hadisələrindən tezliklə xilas olmaq lazımdır.

"Terror" məfhumu daha geniş mənə ifadə edir

Dövrümüzdə Azərbaycan dilindəki "terror" məfhumu, əsasən, radikal ideologiyalı qruplar tərəfindən aparılan silahlı mübarizəni ifadə edir. Halbuki, "terror" uzunmüddətli qorxu və dəhşət deməkdir. Terror sıx, sistematik qorxunu və bu qorxuya səbəb olan hər cür şiddət hadisəsini ifadə edir. Ancaq hər halda, terrorun yönəldiyi hədəf dolayısıyla və ya birbaşa xalqın özüdür.

Terrorun əl atdığı əsas metodlar inkişaf edən dünya şərtləri də daxil olmaqla dəyişir. Xüsusilə inkişaf edən texnologiyadan asılı olaraq əldə etdiyi yeni imkan və qabiliyyətləri ilə təsirini və gücünü günbəgün artırır.

Terrora əl atan qrupların qiyam taktikaları və gizli fəaliyyətlərinin tələbinə uyğun olaraq terror hadisəsi üçün hədəf və vaxt

seçmək təşəbbüsləri məhdudiyyətsizdir. İstifadə etdikləri metodların müxtəlifliyinə görə, terror hadisələrinin vaxtından əvvəl xəbər tutularaq qarşısının alınması və ya cinayətkarların tutulması çətinləşir və bu da terrorun mənfi təsirini artırır.

Birincisi, təhlükəli hesab etdikləri müxaliflərin aradan qaldırılması və ya susdurulmasıdır. İkincisi isə cəmiyyətdə təsir gücü olan hədəflərə hücum edərək cəmiyyəti istənilən şəkildə yönləndirməkdir. Yəni provokasiya...

Ona görə, bəzən mühüm şəxs öldürülür, bəzən də kortəbii kütləvi cinayətlər törədilir. Burada yeganə məqsəd insan öldürmək deyil, önlərdən istifadə edərək cəmiyyətin düşüncəsini dəyişdirməkdir.

Qısaca desək, terror, terror təşkilatları tərəfindən vəhşi metod kimi dünyanın hər tərəfində tətbiq edilir. Məqsədlər fərqlənir, ancaq metod ortaqdır.

Bir insanın haqsız yerə öldürülməsi bəşəriyyəti öldürməyə bərabərdir

Terrorizm bir insanın, ya da qrupun özü üçün müəyyənləşdirdiyi "müqəddəs amal" uğrunda minlərlə məsum insanı göz qırpmadan fəda etməsi və bunu yaxşı iş hesab etməsidir. "Hədəflər vasitələri qanuniləşdirir" məntiqi ilə düşünən terrorçular, əslində, heç də qanuni olmayan hədəf üçün hər cür vəhşilik edə bilirlər.

Halbuki, Quranda insanlara haqsız yerə hücum etməyin, məsum insanları öldürməyin çox böyük günah olduğu bildirilmişdir. Terror metodlarını mənimsəyənlərin fikrincə, insan həyatının heç bir dəyəri yoxdur, ancaq İslam dininə əsasən, bircə insanın belə həyatı çox dəyərlidir. Allah bir Quran ayəsində belə buyurur:

... Hər kəs bir kimsəni öldürməmiş və yer üzündə fitnə-fəsad törətməmiş bir şəxsi öldürsə, o, bütün insanları öldürmüş kimi olur. Hər kəs belə bir kimsəni diriltə (ölümdən qurtarsa), o, bütün insanları diriltmiş kimi olur... (Maidə surəsi, 32)

Bircə insanın haqsız yerə öldürülməsi bütün insanların öldürülməsinə bərabədirsə, terrorçuların törətdiyi cinayət, qətlə və özünə qəsd hücumlarının nə qədər böyük günah olduğu aydın olur. Allah terrorizmin bu zalım üzünün axirətdəki qarşılığını belə bildirir:

Cəza ancaq insanlara zülm edənlərə, yer üzündə fitnə-fəsad törədənələrə verilir. Məhz belələrini şiddətli əzab gözləyir! (Şura surəsi, 42)

Terrorçular əxlaqi və insanpərvər dəyərlərini itirmiş, zalım, amansız insanlardır. Ona görə, qəzəblərinə hakim olmur, hər cür şiddətə, zorakılığa yönləndirilirlər. Terrorçu

qruplar ən adi hadisədə belə qəzəblənir, ardınca dərhal dava-dalaşa başlayırlar.

Hz. Muhəmməd (s.ə.v) ictimai sülh və asayişini təmin etmişdir

Peyğəmbərimiz (s.ə.v) Məkkədən Mədinəyə hicrət etdikdən sonra müxtəlif qəbilələrlə qarşılaşmışdır. Həmin dövrdə Mədinədə böyük təsirə malik yəhudilər, müxtəlif xristian qruplar və hələ İslamı qəbul etməmiş, köhnə dinlərində qalmış müşriklər birlikdə yaşayırdılar. Hz. Muhəmməd (s.ə.v) belə bir mühitdə ictimai birlik və sülhü təmin etmək üçün Mədinədəki kosmopolitik quruluşu müxtəlif sosial sazişlərlə birləşdirmiş, yüzdən çox qəbilə ilə bəzən məktubla, bəzən də şəxsən özü danışıraq müxtəlif sazişlər imzalamış, münasibətləri uzlaşdırmışdır. İngilis missioner tədqiqatçı T.V. Arnold Peyğəmbərimizin (s.ə.v) qurduğu ictimai birliyin əhəmiyyətini belə ifadə edir:

“Əvvəllər bir hökmdara əsla itaət etməmiş Ərəbistan birdən-birə siyasi birliyə çevrildi və o mütləq hökmdara özünü təslim etdi. Yüzə yaxın kiçik sosial qrupdan ibarət və daima bir-birləri ilə qarşılıqlı düşmənçilik aparan kiçik-böyük neçə-neçə qəbilələri Hz. Muhəmməd birləşdirdi”.

Peyğəmbərimiz (s.ə.v) Məkkəni fəth etdikdən sonra əvvəllər müsəlmanlara işgəncə vermiş müşrikləri belə azad etmiş, onlarla

xeyirxah davranmışdır. Hz. Muhəmmədin (s.ə.v) bu üstün əxlaqı daha əvvəl ərəb cəmiyyətində rast gəlinməyən vəziyyət idi və insanlar tərəfindən rəğbətlə qarşılandı.

Peyğəmbərimizin (s.ə.v) gözəl əxlaqı

Yaşadığı dövrdə başqa ölkələrdə də həqiqi ədalətin bərqərar edilməsi üçün Hz. Muhəmməd (s.ə.v) bütün müsəlmanlara nümunə olmuşdur. Peyğəmbərimiz (s.ə.v) hökm etdiyi hər ölkənin yerli xalqları ilə də Quranda bildirilən xeyirxahlıq və ədalətlə davranmış, onlarla hər iki tərəfin razı qaldığı və ən kiçik narahatçılıq keçirmədiyi sazişlər imzalamışdır. Ona görə, hansı dinə və ya millətə mənsub olsa da, hər ölkənin xalqı İslamın gətirdiyi sülh, xeyirxahlıq və ədalətdən razı qalmışdır. Hz. Muhəmməd (s.ə.v) və yanındakı əshabələr “Yaratdıqlarımız içərisində bir zümrə də vardır ki, onlar insanları haqq yola aparır, ədalətlə hökm edirlər” (Əraf surəsi, 181) ayəsində bildirildiyi kimi, insanlar arasında ədaləti təmin edən ümmət olublar.

Ərəbistan yarımadasının cənubundakı xristian nəcranlarla imzalanan saziş də Peyğəmbərimizin tolerantlığının və ədalətinin ən gözəl nümunələrindəndir. Sazişin maddələrindən biri belədir:

“Nəcranlıların və məyyətindekilərin canları, malları, dinləri, mal-mülkləri, ailələri, kilsələri və sahib olduqları hər şey Allah'ın və Allah'ın peyğəmbərinin himayəsi altına alınacaq”.

Peyğəmbərimiz bu və bənzər sazişlərlə İslamın gətirdiyi gözəl əxlaqın cəmiyyətdə təcəlli etməsinə və kitab əhlinin də müsəlmanlarla birlikdə sülh və əmin-amanlıq mühitində yaşamasına səbəb olmuşdur.

HZ. SÜLEYMANDAN əsrimizə dərslər

Sonsuz rəhmət sahibi Allah'ın insanlara öyüd-nəsihət və hidayət rəhbəri kimi nazil etdiyi Quranda peyğəmbərlərimizin qissələrindən və onların din əxlaqını yaymaq üçün apardığı qətiyyətli mübarizədən çox hikmətli nümunələr verilir. Rəbbimizin görkəmli iqtidar və hakimiyyət nəsihət etdiyi hz. Süleyman da din əxlaqını təbliğ edərkən nümunəvi əxlaq göstərən bu dəyərli hidayət rəhbərlərindən biridir.

Hz. Süleyman uca Allah'ın hədlərini cidd-cəhdlə qorumuş və din əxlaqını dünyaya hakim etmək üçün böyük səy göstərmiş peyğəmbərdir. Ona görə, digər bütün peyğəmbərlər kimi, Allah'ın bir çox cəhətdən üstün etdiyi hz. Süleymanın da Quranda bildirilən xüsusiyyətlərini tanımaq çox vacibdir. Çünki möminlərin hz. Süleymanın xüsusiyyətlərini bilməsi onun üstün əxlaqından nümunə götürmələrinə səbəb olur. Bundan əlavə, hz. Süleymanın qissələrinin bildirildiyi ayələri təhlil etdikdə hər birinin dövrümüzə işarə edən bir çox hikmətlər daşdığını görürük.

Hz. Süleymanın üstün əxlaqı

Hz. Süleyman ancaq Allah rızası üçün mal-mülkü sevmişdir.

Mal-mülk sevgisi bəzi insanların qəlbini sərtləşdirir və onları din əxlaqından uzaqlaşdırır. Çünki əllərindəki mal-mülkü özlərinin qazancı hesab edir, ona görə, Allah'a möhtac olduqlarını unudurlar. Daha çox mal-dövlət əldə etmək istəyirlər. Ancaq səmimi iman gətirən möminlərin Allah'ın nəsihət etdiyi mal-mülkə yanaşması qəflətdə olan insanlardan çox fərqlidir. Onlar Allah'ın verdiyi bütün imkanlara şükür edir və bu imkanları Onun rızası üçün Onun yolunda sərf edirlər.

Hz. Süleyman qissəsi möminlər üçün çox diqqətçəkən nümunədir. Müsəlmanların yer üzünü gözəl əsərlərlə bəzəyəcəyini, incəsənət və estetikada necə irəliləyiş əldə edəcəklərini göstərmək baxımından mühüm nümunədir.

Hz. Süleyman heç kəsə nəsihət olmayan iqtidara malik olmasına baxmayaraq, həmişə Allah'a dərinləndən hörmət etmiş, bütün imkanları ilə din əxlaqının yayılması üçün cəhd

göstərmişdir. O, sahib olduğu ehtişamlı mal-dövlətə görə Allah'ı tərifləyib şanını ucaltmış, mal-mülk sevgisinin mənbəyinin Allah'ı zikr etmək olduğunu vurğulamışdır.

Hz. Süleymanın bu əxlaqı Quranda belə bildirilmişdir:

O dedi: "Mən gözəlliyi (bu atları) Rəbbimin zikrindən dolayı sevirəm... (Sad surəsi, 32)

Allah bir ayədə "Biz o hökmü Süleymana anlatdıq..." (Ənbiya surəsi, 79) şəklində buyuraraq bir insanın Allah istəməzsə, heç bir hikməti anlamayacağını, hökm verə bilməyəcəyini bildirmişdir. Bir insanın öz qüdrəti ilə bir şeyi qavraması, mühakimə edib hökm verməsi qətiyyənlə mümkün deyil. Çünki hökm verən Allah'dır. O, hökm və hikmət sahibi olandır.

Qadına: "Saraya daxil ol!"- deyildi. O, sarayı gördükdə onu dərin bir gölməçə hesab etdi və baldırlarını açdı. (Süleyman) dedi: "Bu, büllurdan hamarlanıb düzəldilmiş bir saraydır!" (Qadın) dedi: "Ey Rəbbim! Mən özümə zülm etmişdim. İndi isə Süleymanla ələmlərin Rəbbi olan Allaha təslim oldum!" (Nəml surəsi, 44)

Hz. Süleyman incəsənət və estetikaya əhəmiyyət verirdi

Hər gözəllik onu yaradan Rəbbimizin sonsuz elminin dəlillərindəndir. İnsanı ən gözəl surətdə yaradan Allah ona incəsənətdən, gözəllikdən, estetikadan zövq almağı da öyrətmişdir. Ona görə, mömin gözəllikdən

təsirlənir, şükür edir və hər nemət onu Rəbbimizə daha da yaxınlaşdırır. Quranda Hz. Süleymanın həyatı ilə bağlı qissələrdə buna dair müxtəlif işarələr var. Allah'ın verdiyi var-dövlət, iqtidar və ehtişam Hz. Süleyman üçün xeyir, gözəllik və Allah'ın rızasını qazanmaq, Ona şükür etmək üçün vasitə olmuşdur.

Hz. Süleymanın tikdirdiyi sənət əsərləri də Rəbbimizin ona lütf etdiyi incəsənət zövqünü üzə çıxarır. Məsələn, tarixi mənbələrə əsasən, o dövrdə Qüdsdə inşa edilən Hz. Süleymanın sarayı Quranda bildirildiyinə görə çox ehtişamlı və tayı-bərabəri olmayan görkəmli saray idi. Ayələrdə bildirildiyi kimi, Hz. Süleymanı görməyə gələn Səba məlikəsi sarayın içinə girdikdə döşəmənin şüşə olduğunu anlamamış, su zənn etmişdi.

Bu, o dövrdə insanların görmədiyini bir şey idi. Səba məlikəsi saraydakı ehtişamı gördükdə Hz. Süleymanın ağına, sənətinə və biliyinə təslim olmuş və iman gətirmişdi.

Hz. Süleyman hər işində Allah'a üz tutmuşdur

Hz. Süleymanın həyatı ilə bağlı Quran ayələrində ən çox diqqətçəkən mövzulardan biri onun gördüyü hər işdə daima Allah'a üz tutması, Ona dua etməsi və hər istəyini Allah'a bildirməsidir. Hz. Süleymanın bu nümunəvi davranışı bir ayədə belə xəbər verilmişdir:

Biz Davuda Süleymanı bəxş etdik. O necə də gözəl qul idi! Daima (Allaha) üz tutardı. (Sad surəsi, 30)

Hz. Süleyman bütperəstliyin geniş yayıldığı dövrdə olduğuna baxmayaraq, din əxlaqı ilə yaşamaqda qətiyyətli olmuş, üstün əxlaqı ilə bütün insanlara nümunə olmuşdur. Mənfi görünən hər hansı hadisə ilə qarşılaşdıqda dərhal Allah'a üz tutmuş, hər söhbətində Allah'ı zikir etmiş, hər qərarını Allah'ın adı ilə vermişdir.

Ancaq Hz. Süleyman təkcə çətinlik vaxtı deyil, hər hansı uğur və ya qələbə zamanı da eyni əxlaqla davranmış, daima təvazökar və Allah qarşısında acizliyini bilən qul olmuşdur. Hər uğurunun Allah'dan sınaq olduğunun dərhal fərqi varmış, uğur qazandıqda da çox təvazökar davranmışdır. Bu ixtlaslı davranışı göstərir ki, o, hər çətinlik kimi hər uğurun da Allah'ın imtahanı olduğunu bilirdi.

Daima Allah'a şükür edən qul idi

Səmimi müsəlman yaşadığı hər anın, gördüyü hər işin Allah'ın təqdiri ilə baş verdiyini bilər və nəticədən asılı olmayaraq şükür edər. Məsələn, yediyi yeməkləri qurpuru torpaqdan çıxarıb ləzzətli şəkildə ona bəxş edən və gözəl dad almasının Allah'ın istəyi ilə olduğunu bilər. Yeməyi bişirənə təşəkkür edərkən, əslində, Allah'a şükür etməli olduğunu bilər və Ona şükür edər. Xoşuna gələn musiqini dinlədikdə musiqi alətində çalan şəxsə deyil, insanlara bu qabiliyyəti və ona da musiqidən zövq alma hissini verən Allah'a heyran olar.

Quranda tərifə layiq olanın Allah olduğu xatırladılmış və Allah'ın şanını ucaldaraq Onu təsbih etmələri bildirilmişdir:

Və de: "Özünə heç bir övlad götürməyən, mülkündə heç bir şəriki olmayan, zəif (aciz)

olmadığı üçün heç bir dostu ehtiyacı olmayan Allah'a həmd olsun! Onu tərifləyərək uca tut". (İsra surəsi, 111)

Bütün nemətlərin və üstün xüsusiyyətlərin Allah dərgahından bir imtahan olduğunu, bu nemətlərdən necə istifadə etdiyinə görə məhşər günündə cavab verəcəyini bilən Hz. Süleyman bu həqiqətə uyğun əxlaqla davranmış və həmişə şükür etmişdir.

... Ey Davud nəsl! Şükür edin! Qullarımdan şükür edəni azdır. (Səba surəsi, 13)

Sonsuz mərhəmət sahibi uca Rəbbimiz Hz. Süleymanın səmimi və ixtlaslı əxlaqının qarşılığını ən gözəl şəkildə vermiş və onu *"Həqiqətən, o Bizə yaxın olanlardandır və onun üçün gözəl qayıdış yeri hazırlanmışdır"* (Sad surəsi, 40) ayəsilə müjdələmişdir. Digər ayədə isə Rəbbimiz onu və atası Hz. Davudu öz mömin qullarının çoxundan üstün tutduğunu (Nəml surəsi, 15) bildirmiş və üstün elm nəsib etmişdir:

Hz. Süleymana hökm vermə qabiliyyəti verilmişdir (Ənbiya surəsi, 79)

Hz. Süleymana quşların dili öyrədilmişdir (Nəml surəsi, 16)

Hz. Süleyman diş qarısqanın söhbətini başa düşmüşdür (Nəml surəsi, 18-19)

Külək Hz. Süleymanın əmrinə verilmişdir (Ənbiya surəsi, 81)

Cin və şeytanlar Hz. Süleymanın əmrinə verilmişdir (Səba surəsi, 12)

Bütün nemətlər və elmlər Allah'ın lütfüdür

Həz. Süleyman Allah'ın ona verdiyi bütün iqtidar və mal-mülkdən Allah'ın bildirdiyi şəkildə din əxlaqını ən gözəl şəkildə təmsil və təbliğ etmək, Rəbbimizin bənzərsiz, görkəmli səltənətinin hər kəs tərəfindən tanınmasına səbəb olmaq və bu yolla din əxlaqını yaymaq üçün istifadə etmişdir. Onun bu ağıl, elm və incəsənət gücü qarşısında insanlar Allah'a iman gətirmək üçün edilən dəvətə daima asanlıqla təslim olmuşlar. Həz. Süleyman Allah'a olan bağlılığının qarşılığını həm dünyada, həm də axirətdə ən gözəl şəkildə almışdır. Min illərdir həz. Süleymanın güc və iqtidarı bir çox insanı heyran etmiş, müxtəlif incəsənət əsərlərində öz əksini tapmışdır.

Ancaq həz. Süleymana verilən üstün elmlər və müxtəlif nemətlər haqqında bir cəhəti xüsusi vurğulamaq lazımdır. Bütün bu nemətləri verən, elmləri öyrədən və bütün hadisələri edən, əslində, aləmlərin Rəbbi olan Allah'dır. Sonsuz elm sahibi Allah bu həqiqəti Quranda belə xəbər vermişdir:

De: "Sizə göydən və yerdən ruzi verən kimdir? Qulaqlara və gözlərə sahib olan kimdir? Ölüdən diri çıxaran, diridən də ölü çıxaran kimdir? İşləri yoluna qoyan kimdir?" Onlar deyəcəklər: "Allah!" De: "Bəs (Allah'dan) qorxmursunuz?" (Yunis surəsi, 31)

Həz. Süleymanın vəfatı

Həz. Süleymanın ölümü haqqında Quranda çox mühüm xüsuslar bildirilir:

(Süleymanın) ölümünə hökm verdiyimiz zaman onun öldüyünü ancaq onun əsasını yeyən bir ağac qurdu göstərdi. (Süleyman) yerə yıxıldıqda cinlərə bəlli oldu ki, əgər onlar qeybi bilsəydilər, alçaldıcı əzaba məruz qalmazdılar. (Səba surəsi, 14)

Ayələrdən məlum olur ki, həz. Süleyman öldükdə ətrafında cinlər var idi və ehtimal ki, bu cinlər həz. Süleymanın göstərişlərini yerinə yetirmək üçün çalışırdılar. Ancaq cinlər onun ölümünün fərqinə varmadıqlarına görə işləməyə davam etmişdilər. Bu ayədə cinlərin qeybi bilmədiklərinə, əgər onlar qeybi bilsəydilər, şübhəsiz ki, həz. Süleymanın ölümünü də dərhal anlayacaqlarına diqqət çəkilir. Ayədə "alçaldıcı əzab" sözü ilə cinlər çox ağır, yorucu iş görməsinə diqqət çəkilə bilər (doğrusunu Allah bilir).

Əgər qeybi bilib həz. Süleymanın öldüyünü anlasalar, işlərini yarımçıq qoya bilərdilər. Ancaq ayədə də bildirildiyi kimi, cinlər əsa qırılıb həz. Süleyman yerə yıxılana qədər onun öldüyünü anlamamışdılar.

Fosillər Təkamülü Təkzib edir

Antilop kəlləsi

Dövr: Pliosen dövrü

Yaş: 4.6 milyon il

Bölgə: Nei Menq Qu, Çin

Əgər təkamül doğru olsaydı, sayısız növün dəyişdiyini göstərən milyardlarla ara forma tapılmalı idi. Qalıq tapıntılarında bütün xüsusiyyətlərilə tam canlılar yerinə, yarı inkişaf etmiş, hələ müasir dövrdəki quruluşunu almamış varlıqların izlərini görməli idik. Amma bu günə qədər darvinistlər bir dənə belə ara forma nümunəsi göstərə bilmirlər. Digər tərəfdən, müasir canlıların milyonlarla il ərzində heç dəyişməməsini göstərən qalıqlar isə milyonlardır və kitablarda və sərgilərdə insanlara Yaradılışın dəlili olaraq göstərilir.

Darvinistlərin bu dəlilsizliklərinə qarşı Yaradılış haqiqətinin dəlilləri daim artır. Bunun nümunələrindən biri də şəkildə görünən 4.6 milyon illik antilop kəlləsidir.

Ərik yarpağı

Dövr: Eosen dövrü

Yaş: 50 milyon il

Bölgə: Kamlups, Britaniya Kolumbiyası, Kanada

Bundan 50 milyon il əvvəl də ərik ağacları bugünkü kimi çiçək açırdı və meyvə verirdi. Aradan keçən 50 milyon ilə baxmayaraq, ərik ağaclarının heç dəyişmədiyini göstərən bu qalıqlar təkamülün olmadığına sübutdur.

Uilyam Şekspir

İnsanların çoxu itirməkdən qorxduqları üçün sevməkdən qorxur. Özünü sevlməyə layiq görmədiyi üçün sevlməkdən qorxur. Məsuliyyət gətirəcəyi üçün düşünməkdən qorxur. Tənqid edilməkdən qorxduğu üçün danışmaqdan qorxur. İnkâr edilməkdən qorxduğu üçün hisslərini ifadə etməkdən qorxur. Gəncliyinin qiymətini bilmədiyi üçün yaşlanmaqdan qorxur. Dünyaya yaxşı bir şey vermədiyi üçün unudulmaqdan qorxur. Və əslində, yaşamağı bilmədiyi üçün ölməkdən qorxur.

İsak Nyuton

Allah-Təala Nəhayətsiz və Mütləqdir. O, hər şeyi Bacaran və İdarə edəndir. Onun mövcüdlüğü əbədiyyətə bağlıdır. O, əbədi mövcuddur. O, bütün olmuşlar və olacaqlar haqqında bilir. O, Sonsuz və Hədsizdir. O, Əbədi varlıqdır. O, hər zaman hər yerdə olaraq zamanı və onun müddətini yaradır