

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

DÜŞÜNƏN İNSAN

İçindəkilər

DÜŞÜNƏN İNSAN ; İYUL 2013

Biomimetika	8
Küləklərdəki bilinməyən hikmətlər	10
Hərslə mal toplamağın və ya xəsisliyin Allah dərgahındakı qarşılığı nədir?	15
Arxeopteriksin quşların əcdadı olmadığı bir daha sübut edildi.	16
Vicdan və Quran axirətə yaqinliklə iman gətirməyi əmr edir.	20
Mərhəmətin mənbəyi Allah sevgisidir	27
Fermentlər həyatımızı necə asanlaşdırır?	28
Bütün hadisələri yaradan Allah'dır	31
Canlılardakı antifriz sistemi	38
Bir ayə, bir açıqlama	41
Zülalların suda sintezlənməsi problemi və Foks təcrübəsi	42
Qapqaranlıq bir dünyada yaşamaq necə olardı, heç düşünmüsünüz?	44
Möminlər əsəbiləşərmə?	49
Ağcaqanad möcüzəsi	50
Ana südü möcüzəsi	56
Mutasiya nədir?	58
Fosillər təkamülü təkzib edir	60

AXIRZAMAN ŞƏXSLƏRİ KİMLƏRDİR?

24

XURAFAT: Qurani-kərimdən xəbərsiz "müsləmanların" dini

32

ÜZ QABIĞI
MÖVZUSU

PEYĞƏMBƏRİMİZƏ (S.Ə.V) VERİLƏN QEYB XƏBƏRLƏRİ

46

DOĞUM ZAMANI BİR-BİRİNƏ KÖMƏK EDƏN HEYVANLAR

54

DIATOMLAR

İnsanlar da daxil olmaqla, quruda yaşayan canlılar həyatlarını bir mənada diatomlara borcludurlar. Tənəffüs edərkən qəbul etdiyimiz oksigenin böyük hissəsini diatomlar fotosintezlə hasil edirlər. Diatomların üzərində çoxlu sayda dəlik var. Bu dəliklər qidaların içəriyə daxil olub qazlar mübadiləsi etməsinə imkan verir. Diatomlar oksigen hasil edən mikro fabrik kimi işləyirlər. Trilyonlarla diatom qazlar mübadiləsi nəticəsində öz ehtiyaclarından da artıq oksigen hasil edərək atmosferdəki oksigenin miqdarını tənzimləyirlər.

Diatomlar suda həll olmuş silikonu qiymətli daş olan opala bənzəyən silisium oksidinə çevirərək qabıq əmələ gətirirlər. Üstəlik, bütün diatomlar eyni məmumatdan istifadə edərək eyni xüsusiyyətdə, ancaq bir-birindən tamamilə fərqli görünüşdə qüsursuz qabıqlar əmələ gətirirlər. Diatomların bu mükəmməl memarlıq qabiliyyəti və saysız-hesabsız müxtəliflik, əlbəttə, Allah`ın bənzərsiz sənətinin bir təcəllisidir.

*Biz xalq üçün çalışırıq,
qururuq, yaradıırıq,
ölkəmizi gücləndiririk. Biz
istəyirik ki, Azərbaycan
qüdrətli dövlətə
çevrilsin.*

Elmi-Texnoloji

Gözdə altıncı təbəqə kəşf edilib

Bir ingilis tədqiqatçı beş təbəqədən ibarət olduğu bilinən buynuz qişada altıncı təbəqənin də olduğunu bildirib. Altıncı təbəqənin kəşfi ilə göz xəstəliklərinin daha yaxşı öyrəniləcəyi və əməliyyatların daha təhlükəsiz ediləcəyi irəli sürülüb.

İngiltərənin Nottinqam Universitetində akademik professor Harminder Dyua oftalmologiya (göz haqqında elm) kitablarının yenidən yazılmalı olduğunu bildirib. "Discovery News" saytının verdiyi xəbərə əsasən, Harminder Dyua: "Buynuz qişanın dərinliyindəki bu yeni təbəqə sayəsində göz əməliyyatlarını daha təhlükəsiz etməyin metodlarını kəşf edə bilərik", deyib.

Harminder Dyua: "Klinik cəhətdən baxsaq, buynuz qişanın arxa hissəsi ilə əlaqədar bir çox xəstəlik var və dünyanın hər tərəfindən həkimlər həmin xəstəliklərin bu hissədəki bir orqanoidlə əlaqədar olduğunu düşünür", deyərək qeyd edib.

Çox incə təbəqə

Təbəqəni kəşf edən professorun adı ilə

adlandırılan "Dyua təbəqəsi"ni müşahidə etmək çox çətindir.

"Ophthalmology" jurnalında dərc olunmuş tədqiqata əsasən, 15 mikron qalınlığında olan Dyua təbəqəsi 550 mikron qalınlığındakı buynuz qişanın çox kiçik hissəsini təşkil edir.

Dyua və həmkarları buynuz qişanın arxasında yerləşən bu təbəqəni təbəqələri bir-birindən ayırmaq üçün iynə ilə kiçik hava kisəcikləri yeritdikdən sonra elektron mikroskopu ilə müşahidə edərək müəyyən ediblər.

Dyua buynuz qişanın üzərində maye toplanması ilə çıxıntı əmələ gətirən və görmə pozuntusuna səbəb olan keratokonus kimi xəstəliklərin altıncı təbəqədən qaynaqlana biləcəyini irəli sürüb. Habelə, cərrahların Dyua təbəqəsinin yanına bir hava kisəciyi yeridərək nə qədər möhkəm olduğunu sınaqdan keçiriləcəyi, bu yolla yeni cərrahi metodlar tapılacağı bildirilib.

HÜCEYRƏNİ GÖRƏN KAMERA

Həkimlər artıq tibbi müdaxilədən əvvəl xəstələrin orqanizmində bir hüceyrəni belə ayrıca təhlil edə biləcək. ABŞ-ın Stenford Universitetində icad edilmiş iynə qalınlığındakı kamera endoskopla orqanizmin ən kiçik toxuma hissəsini görməyə imkan verəcək.

Bu incə kamera beyin kimi çox həssas orqanların endoskopik müayinəsini təmin edəcək. Bundan əlavə, əsasən diz əməliyyatlarında istifadə edilən laparoskop cihazından fərqli olaraq, çox kiçik yara izi qoyacaq.

Müasir dövrdə istifadə edilən

Xəbərlər

konvensional endoskoplər əməliyyat bölgəsini işıqlandıran və çəkdikləri görüntünü qəbulediciyə ötürən xüsusiyyətə malik çoxlu sayda optik lifdən hazırlanır. Endoskopun içində nə qədər çox lif varsa, görüntü də o qədər keyfiyyətli olur. Ancaq çox lifin olması endoskopu qalınlaşdırır.

YENİ TEKNOLOGİYA – YENİ METOD

“Discovery News”un verdiyi xəbəərə əsasən, Stenford Universitetindən elektrik mühəndisliyi üzrə professor Cozef Kan və tədqiqat qrupu tərəfindən icad edilmiş texnologiya bir ədəd çox rejimli fiberdən ibarət endoskopa əsaslanır.

Kan yeni metodlarla hüceyrələrin orqanizmdə necə işlədiyinin çox yaxından müşahidə ediləcəyini bildirib.

YEMƏKDƏN SONRA DİNCƏLMƏYİN!

ABŞ-da Corc Vaşinqton Universitetində aparılan tədqiqata əsasən,

yeməkdən sonra dincəlmək çox zərərlidir. Yeməkdən sonra bir az yerimək belə qan şəkərini aşağı salmaqda uzunmüddətli yerimək qədər təsirlidir.

Tədqiqata əsasən, hər yeməkdən sonra 15 dəqiqə yerimək yaşlılarda diabet əmələ gəlməsinin qarşısını alır. Çünki yeməkdən sonra artan qan şəkəri Tip 2 diabet riskini artırır. Ona görə, yeməkdən sonra dincəlmək çox zərərlidir.

Tədqiqat nəticələrini qələmə alan Loretta Di Pretro yeməklərdən sonra qan şəkərinin sürətlə qalxdığı riskli anlarda qısamüddətli yeriməyin təsirinin ilk dəfə ölçüldüyünü yazır. Gündə 3 dəfə 15 dəqiqə yeriməyin qan şəkərini aşağı salmaqda 45 dəqiqəlik yerimək qədər təsirli olduğu müəyyən edilib.

Tədqiqata əsasən, yerimək üçün ən yaxşı vaxt axşam yeməyindən sonradır. Çünki ən çox axşam yemək yeyilir və qan şəkəri bu vaxtlar çox qalxır.

Arıqlamaq və gimnastika Tip 2 diabetinin qarşısını almağın ən yaxşı yolu hesab edilir.

Amerikalı tədqiqat qrupu 60-dan yuxarı yaşı olan 10 nəfər üzərində tədqiqat aparıb. Dr. Di Pietro tədqiqat nəticələrinin təsdiqlənməsi üçün daha dərin tədqiqatlara ehtiyac olduğunu deyib.

İslam Dünyasında

Türkiyədə bir ildə 726 nəfər müsəlman olub

Türkiyə Dini İşlər İdarəsinin hesabatına əsasən, 2012-ci ildə 726 nəfər müsəlman olub. İslamı seçənlərin arasında ən çox qadınlar və xristianlar var.

Türkiyədə 2012-ci ildə 726 nəfər mənsub olduğu dindən dönərək İslam ilə şərtlənib.

Dini İşlər Nazirliyinin verdiyi hesabatla əsasən, ən çox xristianlar İslamı seçib. Hesabatda 2012-ci ildə 602 xristianın İslamı seçdiyi göstərilib. Xristianlardan sonra İslamı seçən digər din mənsublarının sayı belədir: 26 ateist, 3 hindu, 3 yəhudi və 92 digər dinlərin mənsubları olan Türkiyə vətəndaşları. Bundan başqa, ölkələri nəzərdən keçirdikdə dinini dəyişdirənlərin 191-i alman, 54-ü türk, 28-i fransız, 22-si ingilis, 18-i alman, 18-i belçikalı, 337-si isə müxtəlif ölkələrdəndir.

Müsəlman olanların əksəriyyətini qadınlar təşkil edir. Müxtəlif dinlərdən İslamı seçən 726 nəfərin 514-ü qadın, 212-si kişidir. Habelə, 295 nəfər araşdırıb öyrənməklə İslamı seçdiyini, 63-ü ailə qurma, 1-i səyahət və 367-si müxtəlif səbəblərə görə müsəlman olduğunu bildirib.

Faktlara əsasən, ən çox 21-30 yaş arasında olanlar İslamı seçir. 21-30 yaş arasında olan 311 nəfər, 31-40 yaş arasında 198 nəfər, 41-50 yaş arasında 98 nəfər, 0-20 yaş arasında 46 nəfər, 51-60 yaş arasında 41 nəfər və 61 yaşdan yuxarı 32 nəfər müsəlman olub.

Meksikada İslam sürətlə yayılır

İslam quldur dəstələrin hökm sürdüyü Meksikada sürətlə yayılır. İnsanlar dürüstlüyü və əsl əxlaqı İslamda gördüklərini deyirlər.

Qətl hadisələrinin çox yayıldığı, quldur dəstələri arasında qanlı döyüşlərin hər gün onlarla insanın ölümünə səbəb olduğu Meksikada insanlar sürətlə müsəlman olurlar. ABŞ ilə sərhəd şəhər olan Tixuanada bu gün 110.000 müsəlman yaşayır.

İllərlə narkotik maddə və quldur dəstələri arasında döyüşlərdən başqa heç bir xəbəri gəlməyən Meksikada insanlar sürətlə müsəlman olurlar. ABŞ ilə həmsərhəd 2 milyon 300 min nəfər əhalisi olan Tixuana şəhəri də qarışıqlıq və şiddətin hökm sürdüyü şəhərlərdən biridir. Şəhərdə qarışıqlıqdan uzaq olan 110.000 nəfərlik müsəlman əhali yaşayır.

Şəhərdəki müsəlmanlardan biri quldur dəstələrinə 9 yaşında qoşulduğunu, 21 yaşında müsəlman olması ilə həyatının tamamilə dəyişdiyini və o həyatdan xilas olduğunu deyir. Digər müsəlman meksikalı isə quldur dəstələr arasındakı döyüşlərdə aldığı yaradan iflic olduğunu və həmin günlərdə İslamdan təsirlənərək müsəlman olduğunu deyir.

Keçən Ay

İngilis qəzeti: İslam İngiltərədə gələcəyin dinidir

İngiltərənin "Daily Mail" qəzeti İngiltərədə kilsəyə gedən xristianların məscidə gedən müsəlmanlardan daha az olduğunu yazır.

2011-ci ildə keçirilən əhalini siyahıya almada özünü xristian adlandıranların sayının 33.2 milyon olsa da, bunun həqiqəti əks etdirmədiyini yazan qəzet dəlil kimi Londonun şərqindəki kilsə ilə məsciddə ibadət edənlərin fotosəkillərini yayımlayıb.

Qəzetin ilk fotosəkilində 1230 nəfərlik tarixi kilsədə ibadətə gələn xristianların sayı 12 nəfərdir. İkinci şəkildə kilsəyə yaxın məhəllədəki məsciddə cümə namazı qılan müsəlmanların məscidə sığmayaraq küçədə namaz qıldığı görünür.

"Daily Mail"də belə yazılır: "Bu şəkillər əhalini siyahıya alma nəticələrindən daha dəqiq nəticə göstərir. Şəkillər İngiltərədə artıq xristianlığın keçmişin, İslamın isə gələcəyin dini olduğunu göstərir".

Xəbərə əsasən, XVIII əsrdə inşa edilən 1230 nəfərlik tarixi Müqəddəs Corc kilsəsinə bazar günü ibadətində gələnlərin sayı 20-ni keçmir. Digər tərəfdən, banqladəşlilərə məxsus 100 nəfərlik məsciddə isə cümə namazlarında ibadət edənlərin sayı 5 dəfə çox olur.

"Daily Mail" gələcək 20 il ərzində İngiltərədə kilsəyə gedənlərdən çox müsəlmanların olacağını bundan 50 il əvvəl heç kimin xəyalına belə gəlmədiyini vurğulayaraq xəbəri belə bitirir: "Bir neçə onillik ərzində Müqəddəs Corc kilsəsi yenə inananlarla dola bilər, ancaq bu dəfə bunlar xristian olmayacaq".

Ziyafət Əsgərov: "İslam xalqları birləşdirən mənəvi dəyərdir"

Müasir dünyada siyasi inkişaf meyllərinin mühüm hissəsi regional inteqrasiya proseslərinin geniş vüsət alması ilə bağlıdır. Bunu Milli Məclis sədrinin birinci müavini Ziyafət Əsgərov Bakıda öz işinə başlayan İƏT-in Parlament İttifaqının İcraiyyə Komitəsinin 30-cu iclasının açılışında bildirib.

«Hazırda dünyada mövcud olan siyasi, iqtisadi, ekoloji və bir çox digər problemlərin bir çoxunu ölkələrin səylərini birləşdirmədən həll etmək mümkün deyil. Digər tərəfdən dünya siyasətində cərəyan edən bir sıra inkişaf meylləri İslam ölkələri arasında sıx əməkdaşlığın vacibliyini ön sıraya çıxarır».

Əsgərov qeyd edib ki, İslam dini xalqlarımızı bir-birinə bağlayan ən böyük mənəvi sərvətlərdən biridir:

«Dinə bağlılıq insanın daxili aləminin saflaşması, cəmiyyətin inkişafı üçün möhkəm zəmin yaradan mənəvi keyfiyyətlər formalaşdırır. İslam dini cəmiyyətdə əxlaqi meyarların, dostluq və humanizm prinsiplərinin formalaşmasında müstəsna rol oynayır. Azərbaycanda islam dostluq, qardaşlıq və həmrəylik dini kimi qəbul edilir. Xalqlarımızın ortaq dəyərləri kimi möhkəm təməl üzərində qurulan işbirliyi bölgənin tərəqqi və çiçəklənmə zonasına çevrilməsinə gətirib çıxaracaq».

Biomimetika

Ağcaqanad ağrısız inyeksiyaya ilham mənbəyi olur

Ağcaqanadların qurbağalara yem olmaqdan əlavə faydaları da var. Osaka Kansay Universitetinin mexanika mühəndisi Seyci Aoyaqi həmkarları ilə birlikdə ağcaqanadın xortumundan ilham alaraq ağrısız dərialtı iynə icad edib. Bu iynənin ağrısız olması onun xarici səthinin hamarlığından deyil, nahamarlığından qaynaqlanır.

Ağcaqanadın sancdığı yer qaşınır və qaşınma ağcaqanad iynəsini çıxardıqdan sonra başlayır. Bu da həşəratın yeritdiyi antikoagulyantda olan bakteriyalarla əlaqədardır. İlk "sancma" demək olar ki, hiss edilmir. Axı bu necə mümkündür?

Ağcaqanadın xortumunda qanı soran daxili boruşəkili labrum (üst dodaq) yerləşir. Bu boruşəkili labrum iki uzun dişli çənələrin ortasındadır. Əvvəlcə dişli çənələr dəriyə dəşir və içəri daxil olur, daha sonra boruşəkili üst dodaq (labrum) onların arasından sıyrılıb dəriyə girir. Çənələrin səthi dişli olduğuna görə onlar dəridəki sinirlərlə minimum səviyyədə təmasda olurlar. Bundan fərqli olaraq, hamar səthli polad iynələr dəridəki sinirlərlə maksimum təmasda olur ki, bu, daha çox ağrı verir.

Professor Aoyaqinin silikondan düzəltdiyi iynə labrum (üst dodaq) və çənələrin təqlidindən ibarətdir. İki ədəd nizəyə bənzər, dişli oxlar dəriyə dəşir, sonra dərman yeridən/qan götürən hamar

borucuq onların arasından sıyrılıb aşağıya doğru hərəkət edərək xəstəyə ancaq iti ucu ilə toxunur. Ağcaqanadlar çənəciklərin dəriyə daha rahat dəşməsi üçün xortumların titrədirlər. Aoyaqi bu xüsusiyyəti də təqlid edib. Belə ki, aparatın hər üç hissəsi kiçik piezoelektrik kristal mühərriklə 15 hers titrədilir.

Bu çox incə iynədir. Uzunluğu cəmi 1mm, diametri 0.1mm, divarları ilə birlikdə qalınlığı 1.6 mikrometr təşkil edir. Maye yığıq qabının eni 5mm təşkil edir. İynəni sınaqdan keçirmək üçün Aoyaqinin Kansay tədqiqat qrupu içində qırmızı maye olan, dərinin müqavimətinə uyğun silikon rezini dəşib mayeni yığıq qabına uğurla çəkiblər.

İnsanlar üzərində aparılan təcrübə nəticəsində müəyyən olunub ki, əənəvi dərialtı iynəyə nisbətən bu iynə çox ağrısız olur. Ancaq iynədən sonrakı narahatlıq daha uzun çəkir. Aoyaqinin fikrincə, iynə ağcaqanad xortumuna daha yaxın təqlid olunarsa (yeddi ağız orqanını tamamilə təqlid etmək mümkün olarsa), iynə dəriyə daxil olduqdan sonra onu sabit saxlayan sistem də daxil olmaqla narahatçılıq azaldıla bilər.

O ümid edir ki, bu iynə laboratoriyalarda analiz götürmək üçün və ya daha da təkmilləşdirilərək diabet xəstələrinin bədənlərinə daimi qoşulan kiçik yoxlama cihazı kimi istifadə oluna bilər.

KÜLƏKLƏRDƏKİ BİLİNMƏYƏN HİK MƏTLƏR

Həyatımız boyu hamımızın şahid olduğu, çoxumuz üçün adi hadisə olan küləklər əmələ gəlməsi, təsiri və nəticəsi ilə uca Allah'ın bir çox hikmətlə yaratdığı böyük nemətdir. Allah Quranda küləyi də bütün digər yaradılış dəlilləri kimi insanların düşünməsi və şükür etməsi üçün yaratdığını bildirmişdir:

Həqiqətən, göylərin və yerin yaradılmasında, gecə ilə gündüzün bir-birini əvəz etməsində, içərisində insanlar üçün mənfəətli şeylər olan gəmilərin dənizlərdə üzməsində, quruyan yer üzünü Allah'ın göydən yağmur yağdıraraq yenidən diriltməsində, cins-cins heyvanları hər tərəfə yaymasında, göylə yer arasında ram edilmiş küləyin və buludların bir səmtdən başqa səmtə döndərilməsində başa düşən insanlar üçün əlamətlər vardır. (Bəqərə surəsi, 164)

Küləklər necə əmələ gəlir?

Havanın isinməsi isinən kütlənin genişlənməsinə, beləliklə, hərəkətə keçərək yuxarı qalxmasına səbəb olur. Ancaq yüksələn hava kütləsi atmosferdən kənara çıxma bilmədiyinə görə əvvəlcə şaquli, sonra üfüqi

istiqləmətdə hərəkət edir. İsinən hava kütləsinin yerini dəyişməsi təzyiqin əmələ gəlməsinə səbəb olur. Lakin atmosfer təzyiqi dünyanın hər yerində eyni deyil, çünki yerin cazibə qüvvəsinə, temperatura və ərazinin hündürlüyünə görə fərqlənir. Bu şəkildə, yüksək və alçaq təzyiq zonaları formalaşır. Atmosferdəki yüksək təzyiq zonalarını təpələrə, alçaq təzyiq zonalarını isə çuxurlara bənzətmək olar. Hava axıcı olduğuna görə, cazibə qüvvəsinin təsiri ilə yüksək təzyiq sahəsindən alçaq təzyiq sahəsinə doğru, sanki yamaclardan axan su kimi hərəkət edir və küləkləri meydana gətirir.

Uca Rəbbimiz küləkləri Quranda müjdəçi adlandırır:

Qurunun və dənizin qaranlıqlarında sizə doğru yol göstərən, küləkləri Öz mərhəməti önündə müjdəçi kimi göndərən kimdir? Məgər Allah'la yanaşı başqa bir tanrımı var?! Allah Ona şərik qoşduqlarından ucadır! (Nəml surəsi, 63)

Allah'ın müjdəçi adlandırdığı küləklərin canlıların həyatına da böyük təsiri var.

Havanın temperaturuna küləyin təsiri

Quru ilə su arasındakı temperatur və təzyiq fərqindən əmələ gələn, isti fəsillərdə rast gəlinən meh temperatura təsir edən küləklərdəndir. Gündüz saatlarında havanın temperaturu yüksəldikdə quru hissələr çox isindiyinə görə atmosfer təzyiqi düşür. Bu şəkildə, yüksək təzyiq mərkəzi olan dənizdən alçaq təzyiq mərkəzi olan quruya doğru əsən külək havanı sərinlədir. Burada diqqətçəkən xüsus budur ki, uca Allah'ın hikməti olaraq bu külək isti fəsildə, günün qızmar saatlarında dənizdən əsərək havanı sərinlədir. Gecələr isə hava onsuz da sərin olduğuna görə, qurunun daha artıq sərinləməsinə ehtiyac yoxdur. Ona görə, gecələr bu mexanizm tərsinə işləyir, qurudan dənizə meh əsir. Yay aylarında dənizdən quruya əsən brizlər buna misaldır.

Bəzi küləklər isə əsdikləri ərazinin temperaturu ilə müqayisədə istidir. Fyon küləkləri bunun ən bariz nümunəsidir. Bu küləklər yuxarıya qalxan hava kütləsinin bir dağı aşaraq digər yamacda alçalması ilə əmələ gəlirlər. Hava kütləsi yamac boyu alçalarkən hər 100 m-də 10°C isinir. Maraqlıdır ki, digər yamaca isti, quru külək kimi enən bu hava

kütlələri Alp dağlarının şimal yamaclarında, Türkiyənin şərq Qaradəniz və Toros dağlarının dənizə baxan tərəfində və bənzər şəraitə malik dağlıq sahələrdə, başqa sözlə, dünyanın sərin zonalarında əsir və buradakı sərt, soyuq iqlimi yumşaldır.

Küləklər yağış yağdırır

Uca Allah Quranın bir çox ayəsində (Əraf surəsi 57, Hicr surəsi 22, Furqan surəsi 48-49, Nəml surəsi 63, Rum surəsi 46, Rum surəsi 48, Fətir surəsi 9, Zəriyə surəsi 1-3) küləyin yağışın əmələ gəlməsinə təsirini, yağışın əmələgəlmə mexanizmini hərtərəfli izah edir. Yağışın xam maddəsi olan su damlları külək vasitəsilə atmosfərə qalxır və buludları meydana gətirirlər. Yer kürəsində atmosfer dövrənində müntəzəm əsən passatlarla qərb küləkləri yer üzünün müxtəlif zonalarının iqliminə və yağıntısına təsir edir. Bu küləklər rütubətli hava kütlələrini sürükləyir və havanın yüksələrək soyumasına və içindəki su buxarının sıxlaşaraq yağış şəklində yer üzünə düşməsinə səbəb olurlar.

Təqribən 30° şimal və cənub en dairələri arasında əsən passatların qarşısında sürüklədiyi hava daima yüksələrək soyuyur və buna görə,

ekvatorial qurşaqda bol yağış yağır. Qərb küləkləri isə mülayim quru hissələrin qərb sahillərinə rütubətli dəniz havası gətirir, bu əraziləri mülayim, yağışlı edir. Belə ki, uca Allah Quranda buludları küləklərin önündə sürüklədiyini belə xəbər verir:

Buludları hərəkətə gətirən küləkləri göndərən Allah'dır! Biz (o buludları) quru bir məmləkətə tərəf qovub, öldükdən sonra torpağı onunla dirildirik. (Ölüləri) diriltmək də belədir! (Fatir surəsi, 9)

Qərb küləkləri kimi rütubətli dəniz havasını daşıyan digər külək növü mussonlardır. Cənubi və Şərqi Asiya ölkələri, Qvineya körfəzi, Şərqi Afrika, Meksika körfəzi və Mərkəzi Amerika sahillərində əsən bu küləklər quru ilə dənizlər arasındakı temperatur və təzyiq fərqi görə fəsillərə görə dəyişirlər. Yayda quru, qışda dəniz istiqamətində əsən bu küləklər yayda dənizdən quruya rütubətli hava gətirirlər. Buna görə, bir çox musson ölkələrində kənd təsərrüfatının əsasını bu yay yağışları təşkil edir. Uca Allah küləklər haqqında Quranda belə bildirir:

Gecə və gündüzün bir-birini əvəz etməsində, Allah'ın göydən yağmur endirib

onun vasitəsilə yeri ölümündən sonra diriltməsində və küləkləri yönəltməsində ağılla düşüncələr üçün dəlillər vardır. (Casiyə surəsi, 5)

Külək enerji mənbəyidir

Dünyadakı enerji tələbatı hər il 4-5% artır. Lakin elektrik enerjisi hasilatında istifadə olunan mineral yanacaq mənbələri getdikcə tükənir. Hətta bəzi elm adamları 2030-cu ildə neft yataqlarının ehtiyacı təmin etməyəcəyini düşünürlər. Bundan əlavə, sənaye inqilabından etibarən atmosferdəki CO₂ (karbondioksid) miqdarı təqribən 30% artıb. Bu vəziyyət mineral yanacaqdan istifadənin atmosfərə vurduğu ziyanı da göstərir. Odur ki, külək enerjisi bərpa olunan enerji növləri arasında ən qabaqcıl və iqtisadi cəhətdən ən sərfəli enerji növüdür. Təbiətə tamamilə uyğun olduğuna görə, külək turbinləri mineral yanacaq kimi zəhərli qazlarla atmosferi çirkləndirmir. Tükənməyən enerji mənbəyi olduğu kimi, ən ucuz alternativ enerji resursudur. Uyğun küləkli ərazilərdə ənənəvi mineral yanacaq və nüvə enerjisi ilə asanlıqla rəqabətə girə bilər. Külək texnologiyası inkişaf edib istifadə sahələri artdıqca maya dəyəri də aşağı düşür. Külək turbinləri qurulduqları

sahənin ancaq 1%-dən istifadə edirlər, ona görə qalan ərazidə kənd təsərrüfatı işləri həyata keçirmək mümkündür. Bu gün dünyanın ümumi külək potensialı ildə 53000 teravatt/saatdır. Bu rəqəm bütün dünyanın elektrik istehlakından 4 dəfə çoxdur. Son illərdə külək turbinlərinin artması enerjinin böyük miqdarının bu elektrik stansiyalarında hasil ediləcəyini göstərir. Uca Allah Quranda küləyi Hz. Süleymanın əmrinə verdiyini və bu enerji ilə bərəkət yaratdığını bildirir. Ola bilsin ki, Allah Hz. Süleymana külək enerjisindən istifadə etmə texnikasını ilham etmişdi (doğrusunu Allah bilir).

Güclü əsən küləyi Süleymana (ram etdik). Küləklər onun əmri ilə bərəkət verdikimiz yerə tərəf əsərdi. Biz hər şeyi bilirik. (Ənbiya surəsi, 81)

Süleymana da küləyi ram etdik. O (külək) səhərdən günortaya qədər bir aylıq yol, günortadan axşama qədər də bir aylıq yol gedirdi. Onun üçün mis mədənini sel kimi əridib axıtdıq. Cinlərin bir qismi Rəbbinin izni ilə onun yanında işləyirdi. Onlardan hər kəs əmrimizdən çıxırdısa, ona cəhənnəm odunun əzabından daddırırdıq. (Səba surəsi, 12)

Biz küləyi ona ram etdik. Külək onun əmri ilə istədiyi yerə rahatca gedirdi. (Sad surəsi, 36)

Küləklər yelkənli gəmilər dövründə də mühüm rol oynayıb. Passatların bəzi dillərdə "ticarət küləkləri" adlandırılmasının səbəbi də budur. Dövrümüzdə də gəmilər küləyin itələmə qüvvəsindən istifadə edir.

Küləklərin mayalama xüsusiyyəti var

Küləklər yağış damlasını əmələ gətirən kristalları daşıyaraq buludları, toxumların daşınması ilə də bitkiləri mayalandırır.

Biz küləkləri dövləndirici kimi göndərdik, göydən yağmur yağdırıb onu sizə içirdik. (Belə olmasaydı,) siz onu yığıb saxlaya bilməzdiniz. (Hicr surəsi, 22)

Küləklərin müəyyən ölçüdə olmasının hikmətləri

Küləklər müəyyən ölçüdə əsdiklərinə görə yağış yağan musson ölkələrində yağışların az yağdığı və ya gecikdiyi illərdə qıtlıq olur.

Küləkləri rəhməti önündə müjdəçi olaraq göndərən də Odur. Biz göydən tərtemiz su endirdik ki, onunla ölü bir diyarı canlandıraraq, yaratdığımız neçə-neçə heyvanlara və necə-neçə insanlara ondan içirdək. (Furqan surəsi, 48-49)

Küləklər uca Allah'ın müəyyən etdiyi ölçüdə sürətli əsə, daima fırtınalar meydana gələrdi. Xüsusilə, tropik qurşaqda rast gəlinən və sürəti saatda bir neçə yüz kilometrə çatan spiralvarı hava hərəkətləri formasındakı tayfunlar məhvedici təsiri ilə böyük zərərlərə səbəb olardı. Yaxın dövrlərdə ABŞ-ın şərqində əsən qısamüddətli İsabel qasırğası 21 nəfərin ölümünə, 3.5 milyon nəfərin elektriksiz qalmasına səbəb olmaqla yanaşı, su basqınları ilə minlərlə insanın evini tərk etməsi ilə nəticələnmişdir. Uca Allah istəsə, daş yağdıran fırtınalı küləklər göndərməyə qadir olduğunu Quranda bildirir:

Ya da ki, göydə Olanın üstünüzə daşlar yağdırmayacağına əminsinizmi? Siz Mənim xəbərdarlığımın necə nəticələr verdiyini biləcəksiniz. (Mülk surəsi, 17)

Rəbbimiz Ad qövmü kimi bəzi inkarçı qövmələri bu cür küləklərlə həlak etmişdir:

Adın (Ad qövmünün) başına gələnlərdə də (bir ibrət dərsi vardır). O zaman Biz onların üstünə hər şeyi qurudub məhv edən bir külək göndərmişdik. (Zəriyət surəsi, 41)

Küləklər müəyyən ölçüdə əsməsəydi, sərinlədici deyil, dondurucu soyuq və ya səhralarda əsən hamsin, sirocco küləkləri kimi isti-quraq ola bilərdi. Hər iki halda, bitkilər yaşaya bilməz, bitkilər aləminin olmaması isə bütün canlılar aləminin məhvinə səbəb olardı.

Onların bu dünyada sərf etdikləri şey, özünə zülm edən bir qövmün əkinlərini məhv edən soyuq bir küləyə bənzər. Allah onlara zülm etmədi, lakin onlar öz-özlərinə zülm etdilər. (Ali-İmran surəsi, 117)

İqlimlərin mövcud xüsusiyyətləri də Rəbbimizin küləklər vasitəsilə bizə verdiyi nemətdir.

Əgər (Allah) istəsə, küləyi saxlayar, onlar da (suyun) üzündə durub qalarlar. Həqiqətən, bunda çox səbir edən, çox şükür edən hər bir kəs üçün ibrətlər vardır! (Şura surəsi, 33)

Ancaq bunlardan heç biri, Allah'ın izni ilə, baş vermir, müəyyən ölçüdə əsən külək uca Rəbbimizin neməti kimi bizə saysız-hesabsız fayda verir.

Hərisliklə mal toplamağın və ya xəsisliyin Allah dərgahındakı qarşılığı nədir?

Bəzi insanlar bütün ömürlərini mal, pul yığıb saxlayır və bunları Quranda tərif edilən xeyirli işlərə sərf etmirlər. Hərisliklə, daima daha çox mal-mülkə sahib olmaq üçün çalışırlar. Əldə etdiklərindən isə Allah yolunda sərf etmək, ehtiyacı olanları doyurmaq əvəzinə öz nəfsləri üçün istifadə edirlər. Ehtiyaclarından qat-qat artığını toplayır, göstəriş üçün az miqdarda xərcləyir, faydalı işlər görməyə çalışmırlar. Bu insanların axirətdəki qarşılığı çox şiddətli olacaq. Bu, "Tövbə" surəsində belə bildirilir:

... Qızıl-gümüş yığıb onu Allah yolunda xərcləməyənləri şiddətli bir əzabla müjdələ! O gün yığıqları qızıl-gümüş cəhənnəm atəşində qızdırılıb alınlarına, böyürlərinə və kürəklərinə dağ basılacaq (və onlara): "Bu sizin özünüz üçün yığıb saxladığınız mallardır. Yığıdığınız mal-dövləti dadın!" - (deyiləcəkdir!) (Tövbə surəsi, 34-35)

Mal-dövlət yığıb toplayanlar və xəsislik edənlər Allah'ın dünya həyatında onları sınamaq üçün mal və zənginlik bəxş etdiyini qavramayan, bunlara dünya həyatında tamahkarlıqla bağlanan insanlardır. Allah'ın heç kimin infaqına ehtiyacı yoxdur, bütün mal-mülk də Onundur. İnfaq edərək Allah qatında savaba möhtac olan isə insandır. Allah bu həqiqəti başqa bir ayədə belə açıqlayır:

Budur, siz Allah yolunda sərf etməyə çağırılan kimsələrsiniz. Bununla belə, içərinizdə xəsislik edən də vardır. Hər kəs xəsislik etsə, ancaq özünə qarşı xəsislik etmiş olar. Allah zəngin, siz isə yoxsulsunuz (Allah sizə möhtac deyildir, siz Ona möhtacsınız). Əgər üz döndərsəniz, yerinizə sizlər kimi olmayan başqa bir qövmlə gətirər! (Muhəmməd surəsi, 38)

ARXEOPTERİKSİN quşların əcdadı olmadığı bir daha sübut edildi

Çünki arxeopteriksdən 10 milyon il əvvələ aid quş fosili tapılıb.

Dövrümüzün quşlarının “əcdadı” olduğu irəli sürülən arxeopteriks bundan təqribən 150 milyon il əvvəl yaşamışdır. Nəzəriyyəyə əsasən, **VELOCIRAPTOR** və ya **DROMOESAUR** adlandırılan kiçik dinozavrların bir qismi təkamül keçirərək qanadlanmış və uçmağa başlamışlar. Arxeopteriks dinozavr əcdadlarından ayrılan və yeni uçmağa başlayan ilk növdür.

Lakin əslində arxeopteriksın fosilləri üzərində aparılan son təhlillər bu izahın elmi cəhətdən əsassız olduğunu göstərir. Bu quş ara keçid forması deyil, sadəcə dövrümüzün quşlarından bir az daha fərqli xüsusiyyətlərə malik olan nəsli kəsilmiş quş növüdür.

Arxeopteriksın yaxşı uça bilməyən “yarı quş” olması tezisi yaxın dövrə qədər təkamülçü mənbələrdə çox tez-tez dilə gətirilirdi. Bu canlının “sternum”unun, yəni döş sümüyünün olmaması canlının uça bilməməsinin ən mühüm dəlili kimi göstərilirdi. (Döş sümüyü uçmaq üçün lazımlı olan əzələlərin birləşdiyi döş qəfəsinin altında yerləşən sümükdür. Dövrümüzdə uçan və ya uçmayan bütün quşlarda, hətta quşlardan tamamilə fərqli ailəyə məxsus olan uçan məməli yarasalarda belə bu döş sümüyü var).

Ancaq 1992-ci ildə tapılan yeddinci arxeopteriks fosili bu arqumentin səhv olduğunu göstərdi. Çünki tapılan bu son

arxeopteriks fosilində təkamülçülərin uzun zaman boyu olmadığını hesab etdikləri döş sümüyü var idi. Bu tapıntı arxeopteriksın tam uça bilməyən yarı-quş olması iddialarını əsassız etdi.

Digər tərəfdən arxeopteriksın əsl mənada uça bilən quş olduğunun ən mühüm sübutlarından biri də heyvanın tüklərinin quruluşu oldu. Arxeopteriksın dövrümüzün quşlarından fərqi olmayan asimmetrik tük quruluşu canlının mükəmməl şəkildə uça bildiyini göstərirdi. Məşhur paleontoloq Karl O.Dunbarın bildirdiyi kimi, “tüklərinə görə bu məxluq tam quş xüsusiyyəti daşıyırdı”. (Carl O. Dunbar, *Historical Geology, New York: John Wiley and Sons, 1961, səh. 310*)

Paleontoloq Robert Karol isə bu mövzunu belə izah edir:

Arxeopteriksın uçuş tüklərinin geometriyası dövrümüzün uçan quşlarınınkı

ilə tamamilə eynidir, uçmayan quşların isə tükləri simmetrikdir. Tüklərin qanaddakı nizamı da dövrümüzün quşlarınınkı ilə bənzərdir... Van Tayn və Berqerin fikrincə, arxeopteriksin qanadlarının ölçüsü və forması toyuq cinsindən olan quşlar, qumrular, ağacdələnlər, cüllütlər və ağaca qonan oxuyan quşların çoxu kimi məhdud bitki örtüyünə məxsus çöllərdə hərəkət edən quşlarınkına bənzərdir... Uçuş tükləri ən az 150 milyon ildən bəri sabitdir (dəyişməmişdir). (Robert L. Carroll, *Patterns and Processes of Vertebrate Evolution*, Cambridge University Press, 1997, səh. 280-81)

Arxeopteriksin tüklərinin ortaya çıxardığı başqa bir həqiqət isə bu canlının istiqanlı olması idi. Məlum olduğu kimi, sürünənlər və dinozavrlar soyuqqanlı, yəni bədən temperaturlarını özləri verə bilməyən, ətraf mühitin bədən temperaturlarını tənzimləyən canlılardır. Quşlardakı tüklərin ən mühüm funksiyalarından biri də bədən temperaturunu qorunmalarıdır. Arxeopteriksin tüklü olması onun dinozavrların əksinə, istiqanlı olduğunu, yəni bədən temperaturunu qorumağa ehtiyacı olan əsl quş olduğunu göstərirdi.

Dişlər, pəncələr və digər orqanlar

Təkamülçü bioloqların arxeopteriksi ara keçid forma kimi göstərəkən əsaslandıqları ən mühüm iki cəhət isə bu canlının qanadlarının üzərindəki pəncələri və ağzındakı dişləridir.

Arxeopteriksin qanadlarında pəncələrinin və ağzında dişlərinin olduğu

doğrudur, ancaq bu xüsusiyyətləri canlının sürünənlərlə hər hansı əlaqəsi olduğunu göstərmir. Çünki dövrümüzdə yaşayan iki cür quşda – turako (*TOURACO CORYTHAIX*) və hoatzində (*OPISTHOCOMUS HOAZİNDƏ*) də budaqlara yapışmağa kömək edən pəncələr var. Bu canlılar heç bir sürünən xüsusiyyəti daşımayan tam formalı quşdurlar. Ona görə də arxeopteriksin qanadlarında pəncələrinin olması və bu səbəbdən də ara forma olması iddiası əsassızdır.

Arxeopteriksin ağzındakı dişləri də canlına ara forma hesab etməyə əsas vermir. Təkamülçülər bu dişlərin sürünən xüsusiyyəti olduğunu irəli sürərək yanılırlar. Çünki dişlər sürünənlərin tipik xüsusiyyəti deyil. Dövrümüzdə bəzi sürünənlərin dişləri var, bəzilərininki isə yoxdur. Daha da önəmli olan cəhət budur ki, dişli quşlar təkcə arxeopteriklə məhdudlaşmır. Dövrümüzdə dişli quşların artıq yaşamadıqları doğrudur, ancaq fosillərə baxdıqda istər arxeopteriks ilə eyni dövrdə, istərsə də daha sonra, hətta dövrümüzə olduqca yaxın tarixlərə qədər “dişli quşlar” adlandırılan fərqli quş qrupunun yaşadığını görürük.

Ən mühüm məsələ isə ondadır ki, arxeopteriks və digər dişli quşların diş formaları bu quşların “təkamül əcdadları” hesab edilən dinozavrların diş formalarından çox fərqlidir. L.D.Martin, J.D.Stuart və K.N.Uetstoun kimi məşhur ornitoloqların apardıqları ölçmələrə əsasən, arxeopteriksin və digər dişli quşların dişlərinin üstü düzdür və kökləri genişdir. Lakin bu quşların əcdadı olduğu iddia edilən teropod dinozavrlarının

dişlərinin üstü mişar kimi çıxıntılıdır və kökləri də dardır. (L. D. Martin, J. D. Stewart, K. N. Whetstone, *The Auk*, cild 98, 1980, səh. 86)

Eyni tədqiqatçılar eyni zamanda arxeopteriks ilə onun "əcdadları" hesab edilən teropod dinozavrlarının bilək sümüklərini müqayisə etmişlər və aralarında heç bir bənzərlik olmadığını üzə çıxarmışlar. (L. D. Martin, J. D. Stewart, K. N. Whetstone, *The Auk*, cild 98, 1980, səh. 86; L. D. Martin "Origins of Higher Groups of Tetrapods", Ithaca, New York: Comstock Publishing Association, 1991, səh. 485, 540)

Arxeopteriksın dinozavrlardan təkamül yolu ilə törədiyini iddia edən qabaqcıl təkamülçülərdən biri olan Con Ostromun bu canlı ilə dinozavrlar arasında irəli sürdüyü bəzi "bənzərliklər" in isə əslində səhv şərh olduğu S.Tarsitano, M.K.Hext və A.D.Uolker kimi anatomistlərin tədqiqatları ilə aşkar olmuşdur. (S. Tarsitano, M. K. Hecht, *Zoological Journal of the Linnaean Society*, cild 69, 1985, səh. 178; A. D. Walker, *Geological Magazine*, cild 177, 1980, səh. 595)

A.D.Uolker arxeopteriksın qulaq hissəsini də tədqiq etmiş və qulaq formasının da dövrümüzün quşlarınınkı ilə eyni olduğunu bildirmişdir. (A. D. Walker, as described in Peter Dodson, "International Archaeopteryx Conference", *Journal of Vertebrate Paleontology*5(2):177, iyun 1985)

Arxeopteriks və digər qədim quş fosilləri

Son dövrlərdə tapılan bəzi fosillər arxeopterikslə bağlı təkamülçü ssenarinin

əsassızlığını başqa cəhətlərdən üzə çıxarmışdır.

1995-ci ildə Çində Onurğalıqlar Paleontologiyası İnstitutunda tədqiqatlar aparan Lianhay Hou və Zhonqhe Zhou adlı iki paleontoloq **CONFUCIUSORNIS** adlandırdıqları yeni quş fosili tapdılar. Arxeopteriks ilə eyni yaşda (təqribən 140 milyon illik) bu quşun dişləri yox idi, dimdiyi və tükləri isə dövrümüzün quşları ilə eyni xüsusiyyətləri daşıyırdı. Skelet quruluşu da dövrümüzün quşları ilə eyni olan bu quşun qanadlarında arxeopteriksdə olduğu kimi pəncələr vardı. Quyruq tüklərinə dəstək olan büzdüm sümüyü skelet hissəsi bu quşda da vardı. (Pat Shipman, "Birds do it... Did Dinosaurs?", *New Scientist*, 1 fevral 1997, səh. 31)

Qısaca desək, təkamülçülər tərəfindən bütün quşların ən qədim əcdadı sayılan və yarı-sürünən qəbul edilən arxeopterikslə eyni yaşda olan bu canlı dövrümüzün quşlarına çox bənzəyirdi. Bu həqiqət arxeopteriksın bütün quşların ibtidai əcdadı olması ilə bağlı təkamülçü tezislərlə ziddiyyət təşkil edirdi. Çində 1996-cı ilin noyabrında tapılan başqa bir fosil aranı bir az da qarışdırdı. 130 milyon yaşındakı **LIAONINGORNIS** adlı bu quş L.Hou, L.D.Martin və Alan Feduçcia tərəfindən "Elm" (Science) jurnalında dərc edilən bir məqalədə xəbər verildi. Liaoningornis dövrümüzün quşlarında olan uçuş əzələlərinin birləşdiyi döş sümüyünə malik idi. Digər xüsusiyyətləri ilə də bu canlı dövrümüzün quşlarından fərqlənmirdi. Yeganə fərqi ağızda dişlərinin olması idi. Bu vəziyyət dişli quşların heç də təkamülçülərin iddia etdiyi kimi, ibtidai quruluşa malik olmadıqlarını göstərirdi.

("Old Bird", Discover, 21 mart 1997) Belə ki, Alan Feduçcia "Discover" jurnalında dərc edilən şərhində *LIAONINGORNISIN* quşların mənşəyinin dinozavrlardan gəldiyi iddiasını əsassız olduğunu bildirmişdi. ("Old Bird", Discover, 21 mart 1997)

Arxeopterikslə bağlı təkamülçü iddiaları təkzib edən başqa bir fosil isə *EOALULAVIS* oldu. Arxeopteriksdən 25-30 milyon il daha gənc, yəni 120 milyon yaşında olduğu söylənilən *EOALULAVISIN* qanad quruluşu eynilə dövrümüzdəki bəzi uçan quşlardakı kimidir. Bu da 120 milyon il əvvəl dövrümüzdəki quşlardan bir çox cəhətdən fərqi olmayan canlıların uçduqlarını sübut edirdi. (Pat Shipman, "Birds Do It... Did Dinosaurs?", səh. 28)

Beləliklə, arxeopteriks və digər arxaik quşların heç birinin ara keçid forması olmadığı qəti şəkildə sübut edilmiş oldu. Fosillər fərqli quş növlərinin bir-birlərindən təkamül yolu ilə törədiklərini göstərmirdi. Əksinə, dövrümüzün quşlarının və arxeopteriksə bənzər bəzi xüsusi quş növlərinin birlikdə yaşadıklarını sübut edirdi. Bu quşların bəzilərinin, məsələn, *confuciusornis* və ya arxeopteriksin nəslə kəsilmiş, dövrümüzə ancaq az saydakı quş gəlib çatmışdır.

DÜNYANIN ƏN QƏDİM QUŞU

Son dövərdə Çindəki qazıntılarda tapılan yeni canlı qalığı dünyanın ən qədim quşu qəbul edilən *Archaeopteryx*-i ikinci sıraya keçirib. Paleontoloqlar *Aurornis xui* adlandırılan yeni quş növünün *Archaeopteryx*-dən 10 milyon il əvvəl yaşadığını bildirirlər.

Aurornis xui Çinin Liaoning əyalətindəki Yaoluquo şəhərində aparılan arxeoloji qazıntılarda tapılıb. *Aurornis xui* eyni zamanda "quş, yoxsa tüklü dinozavr?" mübahisəsi gədən *Archaeopteryx*-in yenidən quş xəritəsinə əlavə edilməsinə səbəb olub. İlk dəfə 1861-ci ildə kəşf edilən *Archaeopteryx* elm adamları tərəfindən dünyanın ən qədim quşu qəbul edilmişdi. "The Guardian" internet səhifəsinin verdiyi məlumat əsasən qırqovul böyüklüyündə olan *Aurornis xui*-nin uzun pəncələri və quyruğu var. Quyruğundan dimdiyinə qədər uzunluğu 50 sm olan quşun ön və arxa ayaqları *Archaeopteryx*-ə bənzəyir.

Yaoluquonun lilli qayalıqlarında 153-165 milyon il əvvəl əmələ gəlmiş fosil *Yuzhou* Fosil və Geologiya Parkında elm adamları tərəfindən bir fosil tacirindən satın alınıb.

"Nature" jurnalında dərc olunmuş *Aurornis xui* fosili üzərindəki tədqiqat quşun 10 milyon il fərqlə *Archaeopteryx*-dən daha yaşlı olduğunu göstərib. Eyni zamanda *Archaeopteryx*-i yenidən quş aləminə aid edib.

"Şəfəq quşu" mənasını verən *Aurornis*-in fosilində quşun quyruğu, boynu və sinəsinə aid izlər var. Fosili tədqiq edən tədqiqatçılardan İngiltərənin Sautqempton Universitetindən paleontoloq Qaret Dayk "çox mühüm fosil əldə etmişik... *Aurornis* dünyanın ən qədim quşu hesab edilən *Archaeopteryx*-i ikinci sıraya keçirdi" deyib.

VİCDAN VƏ QURAN AXİRƏTƏ YƏQİNLİKLƏ İMAN GƏTİRMƏYİ ƏMR EDİR

Ölüm son deyil. Əgər imtahan varsa, bu imtahanın nəticəsi də var. Ancaq dünya həyatında belə nəticələndirmə yoxdur. Dünyaya gəlib-gedən bütün insanlar arasında zalımlar, əxlaqsızlar, cinayətkarlar olub. Bunlarla yanaşı, Allah'ın elçiləri kimi çox yüksək vicdan və əxlaqa malik, həyatını Allah üçün yaşamağa həsr etmiş insanlar da olub. Eyni zamanda, qəddar hökmdarlardan zülm görən yazıq və zəif insanlar da yaşayıb.

Keçmişdəkilərin hər biri artıq ölüb. Yaxşı olan da, pis olan da torpağın altında dəfn edilib. Heç birinin sümüklərindən başqa bir şey qalmayıb. Sonsuz ədalət sahibi Allah dünya həyatını belə nəticələndirmir.

Qıyası, vicdanı insana Allah'ın sonsuz ədaləti ilə hər kəsə

etdiyi əməllərin qarşılığını verəcəyini bildirir. Bu haqq-hesab günü dünyada olmadığına görə, deməli, bunun təxirə salındığı yer var.

Vicdanla bunları düşünən insan Quranda bunun da cavabını tapar. Allah Quranda bu haqq-hesab gününü ölümdən sonrakı zamana təxirə saldığını və hər kəsin dünya həyatında etdiklərinin qarşılığını öldükdən sonra alacağını bildirir:

Allah'ın həqiqi vədi kimi hamınızın dönüşü Onadır. O, məxluqu ilk dəfə yaradır, sonra onu yenidən dirildir ki, saleh əməllər edənləri ədalətlə mükafatlandırсын. Kafirələrə gəlincə, küfr etdi klərinə görə onlar üçün qaynar içki və üzücü bir əzab hazırlanmışdır. (Yunus surəsi,4)

Şübhəsiz ki, Rəbbin onların hər birinə əməllərinin əvəzini tam verəcəkdir. Şübhəsiz ki, (Allah) onların nə etdiklərindən xəbərdardır. (Hud surəsi, 111)

Vicdanla Qurana müraciət edən hər insan nəzarətsiz olmadığını, hər etdiyini Allah'ın bildiyini, hər yaxşılığın və pisliyin qarşılığının veriləcəyini anlayar. Allah Quranda haqq-hesab gününü və hər kəsin haqq-hesabdan sonrakı həqiqi həyatını da bildirmişdir.

Vicdanını dinləyən insan Quran ayələri işığında çox vacib həqiqətin fərqinə varar. Dünya həyatı müvəqqəti yerdür, əsl həyat isə ölümdən sonra başlayan axirət həyatıdır. Bu, cənnət və cəhənnəmdir. Hər kəs dünya həyatındakı əməllərinə uyğun olaraq Allah'ın müəyyən etdiyi gündə sorğusuz olunacaq və dünya həyatını Allah'ın istədiyi kimi yaşayanlar əbədiyyən ən gözəl həyatı yaşayacaqlar. Digərləri isə əbədiyyən ən şiddətli əzab və sıxıntıların olduğu yerdə - Allah'ın yaratdığı cəhənnəmdə yaşayacaqlar.

Ölüm mələklərini və cəhənnəm odunu gördükdə hiss edilən vicdan əsl vicdandır

Burada izah edilənlərin diqqətlə oxunmasını tövsiyə edirik. Çünki burada izah edilənlər əsl vicdanın nə olduğunu başa düşməyə kömək edən üsullar və həqiqətlərdir.

Yuxarıda bəhs etdiyimiz kimi, əsl həyatın ölümdən sonra başlayacağı və hər kəsin bu əbədi həyatda dünyadakı davranışlarına uyğun olaraq qarşılanacağı Quranda xəbər verilən həqiqətdir. Ancaq fayda verməyən işlərlə məşğul olmaq, qəlibleşmiş həyat tərzi keçirmək, düşünmədən davranmaq insanın vicdanını dinləməsinə mane olur. Bəzi insanlar dünya həyatında

özünə
f a y d a
v e r m ə y ə n
işlərin arxasında
düşür. Bu planların
içində ölüm və ölümdən
sonrakı həyat yoxdur.
Halbuki, ölüm bu planların
hər birindən daha vacib və labüd
həqiqətdir. Bəzi insanlar isə ölüm
haqqında düşünməkdən çəkinirlər. Sanki
heç ölməyəcəkmis kimi yaşayırlar.
İnsanların bir çoxunun bu vacib həqiqəti
görməzliyə vuraraq yaşamasının səbəbi
nədir?

Bunun cavabını belə izah edə bilərik. Hər kəs oturub ölümü həyatı boyu neçə dəfə düşündüyü haqda fikirləşsin. Bədəninin torpağın altında dəfn olunacağını, üstünə torpaq tökən yaxınlarının, sevdiklərinin onu dəfn etdikdən sonra qəbrinin başından uzaqlaşaraq gündəlik işlərinə davam edəcəyini, sahib olduğu hər şeyin ölümlə birlikdə yox olacağını düşünübümü? Ölümün necə baş verəcəyini heç xəyalında canlandırılıbmı? Bədəni torpağın altında çürüyəcək, amma ruhu nələr hiss edəcək? İnsanın ruhu var və ruh yox olmur. İnsan öldükdən sonra ruhu üçün yeni həyat başlayacaq, lakin onu necə həyatın gözlədiyini heç düşünübümü?

İnsanların əksəriyyətinin düşünmədiyi kimi, bəlkə, siz də bu haqda düşünməmişiniz. Çünki bunları düşünmək insanı dəhşətə gətirir. Ölümü düşündükdə bu günə qədər etdiklərinin əhəmiyyəti qalmır. Bəlkə, bunu qavramaq çətin ola bilər, ancaq

ölümdən sonra başına gələcəkləri təfərrüatı ilə düşünmək insanın bütün həqiqətləri görməsinə kömək edir.

Bu vəziyyəti özünüz haqda da düşünün: hər şeydən əvvəl, ölüm sizə heç gözləmədiyiniz anda gələ bilər. Yəni çox güman ki, hazırlıq etməyə imkanınız olmayacaq. O anın bu an olmaması üçün heç bir səbəb yoxdur. Buna bənzər bir anda ölümlə qarşılaşacaqsınız.

Ölümün necə baş verdiyini görməmişsiniz. Sizin indiyə qədər gördükləriniz insanların bədənlərinin ölümüdür. Ölümün digər tərəfinə heç vaxt şahid ola bilməzsiniz. Bəli, insanlar yalnız bədənin ölümünü görə bilir. Bir insanın xəstə yatağında rahatlıqla can verdiyi və ya müharibədə güllələnərək, nəqliyyat qəzasında can verərək öldüyü müşahidə edilə bilər. Ancaq ölüm əsnasında ruhun hiss etdikləri kənardan göründüyündən çox fərqlidir.

Əgər ölən insan mömindirsə, onun ruhu rahat alınır və iki mələklə əbədi gözəl həyata başlamaqla müjdələnir. Bu insan nə qorxar, nə də kədərlənər. O, artıq əbədiyyən xoşbəxtlik və hüsur içində yaşayacağı üçün sevinir. Bu həqiqət Quranda belə bildirilir:

O kəslər ki, tər-təmiz olduqları halda, mələklər onların canını alıb deyirlər: «Sizə salam olsun! Əməllərinizə görə cənnətə girin!» (Nəhl surəsi, 32)

Ən böyük dəhşət belə onları kədərləndirməyəcək. Mələklər onları qarşılayıb: «Bu sizə vəd olunmuş gününüzdür!» (- deyəcəklər.) (Ənbiya surəsi, 103)

Dünya həyatında Allah`ın razılığına uyğun yaşamayan insan üçün isə ölüm anı əzab dolu həyatın başlanğıcı olacaq. Allah bu insanlara qarşılaşacaqları çətin günü belə xatırladır.

Bəs mələklər onların üzlərinə və arxalarına vura-vura canlarını alanda (halları) necə olacaq? (Muhəmməd surəsi, 27)

Ona görə də insanın ölüm anını təsəvvüründə canlandırması səmimi və vicdanla davranmasına səbəb olar. Mütləq başınıza gələcək bu böyük hadisə haqqında diqqətlə düşünün. Məsələn, gündəlik işlərə başınızın qarışdığı bir anda qarşınızdakı görüntü dəyişə bilər və iki ölüm mələyi ilə qarşılaşa bilərsiniz. Ölüm mələkləri dünya həyatında Allah`ın razılığına görə yaşamayan, ölümü və axirəti unutmuş insanlara çox əcaib görünə bilər. (Doğrusunu Allah bilir)

Quranda əbədi və geri dönüşü olmayan əzabdan bəhs edilir. İnkar edən insan artıq başına nə gəldiyindən xəbərdardır. Bu zaman yuxarıdakı ayədə bildirildiyi kimi, insanın üzünə və kürəyinə vurularaq canı alınır. Ruhu bədənindən böyük əzabla alınır. "Qiyamə" surəsində bu an belə təsvir edilir:

O gün neçə-neçə üzlər tutulub qaralacaq. Bel sümüklərinin qırılacağını anlayacaqdır! Xeyr, (can) boğaza gəlib yetişəcəyi, "Kim xilas edə bilər?" – deyiləcəyi, ayrılıq dəminin gəlib çatdığını anlayacağı və qıçı-qıçına dolaşacağı zaman, aparılacağı yer Rəbbinin hüsuru olacaqdır! Beləliklə, o, nə təsdiq etdi, nə də namaz qıldı. Amma yalan saydı, üz döndərdi. (Qiyamə surəsi, 24 -32)

Ölüm anı mütləq sizin də başınıza gələcək. Ölüm anınızın bu an olduğunu düşünün. Sizin üçün nə əhəmiyyət kəsb edər, nəyin heç bir mənası qalmaz? Nəyi etmiş və ya etməmiş olmaqdan dolayı peşmanlıq duyarsınız? Kimlərin sözünü eşitmək istəyərdiniz? Yaxud kiminlə heç tanış olmamağı istəyərdiniz? İşinizlə bağlı məsələlər sizi nə qədər narahat edər? Və ya bir qonaqlığa gedərkən geyinəcəyiniz paltarın, insanların sizin yaraşığınızı və gözəlliyinizlə bağlı düşüncələrinin axirət həyatı ilə müqayisədə nə əhəmiyyəti qalar? Bu suallara səmimi cavab verən insanlar vicdanlarının nə dediyini üzə çıxara bilərlər. Əgər bir insan həyatı boyu Allah`ın

razılığını qazanmağı düşünməyibsə və bunun üçün var gücü ilə cəhd etməyibsə, ölüm anında duyduğu qorxu ilə yanaşı, yaşayacağı ən dərin hiss peşmançılıq olacaq. İnsanın ağılından həmişə "kaş ki, bu insanı dinləməyəydim, kaş namaz qılaydım, kaş Allah üçün yaşayaydım" kimi peşmançılıq ifadələri keçəcəkdir.

Bu zaman ölüm anının təsirinin şiddəti daha da artacaq. Çünki bu iki mələk insanı sürükləyərək və alçaldaraq cəhənnəmə aparacaq. Cəhənnəmə girməzdən əvvəl hər kəs bir-bir sorğu-sual olunacaq və hər kəs nə üçün cəhənnəmə girdiyini bir daha görəcək. Bu, insana şiddətli bir sınıtı, dəhşət və qorxu hissi verəcək. Çünki həyatı boyu etdiyi və düşündüyü hər şey ona bir-bir göstəriləcək. Heç kimin bilmədiyini zənn etdiyi düşüncələri, özünün belə unudduğu bir çox hadisə o gün qarşısına çıxacaq:

O gün insanlar əməllərinin onlara göstərilməsi üçün dəstə-dəstə gələcəklər. Zərrə qədər yaxşılıq edən (əvəzini) alacaqdır. Zərrə qədər pislik edən də (əvəzini) alacaqdır. (Zəlzələ surəsi, 6-8)

Dünya həyatında etdikləriniz bu şəkildə qarşınıza çıxarıldığına görə, nəyin sizə peşmançılıq verəcəyini düşünün. Hansı şeylər üçün "kaş etməyəydim" və ya "kaş edəydim" deyərdiniz? O günkü peşmançılıq bir ayədə belə bildirilir:

O (gün), gerçək bir gündür. Kim istəsə, öz Rəbbi yanında sığınacaq tapar! Həqiqətən, Biz sizi yaxın əzab barədə xəbərdar etdik. O gün insan öz əlləri ilə nələr etdiyini görəcək, kafir isə deyəcəkdir: "Kaş mən torpaq olaydım!" (Nəbə surəsi, 39-40)

Hətta insanlar dünya həyatında etdiklərinə görə özlərinə qəzəblənib nifrət edəcəklər. Ancaq Allah'ın onlara qəzəbi və kini daha böyük olacaq:

Kafirlərə belə xitab olunacaq: "Siz imana dəvət olunarkən küfrünüzdə israr etdiyiniz zaman Allah'ın sizə olan nifrəti sizin özünüzdə olan nifrətinizdən daha

böyük idi". (Ğafir surəsi, 10)

Bütün insanlar, ən azgın olanlar belə ölüm anında və haqq-hesab zamanı vicdanının bütün dediklərini anlayacaq, ancaq geri dönmək mümkün olmayacaq. Quranda o günkü peşmançılığın və xatırlamanın fayda verməyəcəyi bildirilir. Hər şey bitmişdir, keçmişdə edilənləri geri qaytarmaq mümkün deyil. Cəhənnəmin qapıları əbədiyyən insanın üzünə kilidlənmişdir:

Və o gün cəhənnəmə gətiriləcək. O gün insan xatırlayacaqdır. Lakin (bu) xatırlamanın ona nə faydası? O: «Kaş (axirət) həyatım üçün əvvəlcədən hazırlıq görəydim!» - deyəcəkdir. O gün heç kəs Onun verdiyi əzab (kimi) əzab verə bilməz və heç kəs Onun buxovladığı (kimi) buxovlaya bilməz. (Fəcr surəsi, 23-26)

Burada izah edilənlər vicdanınızın səsinə nəfsinizdəki neqativ səs və təlqinləri dinləmədən üzə çıxarmağınız baxımından vacibdir. Çünki daima vicdanına tabe olan biri ilə vicdanına tabe olmayan bir insan arasındakı fərq vicdanlı insanların axirətə olan imanlarının gücüdür. Vicdanlı insan hər an cəhənnəmin bir göz qırpmı qədər ona yaxın olduğundan xəbərdardır. Allah ayələrdə bəzi elçilərini nümunə verərək onların daima axirəti xatırladığını belə bildirmişdir:

Qüdrət və bəsirət sahibi olan qullarımız İbrahimi, İshaqı və Yəqubu da yada sal! Biz onları Axirət yurdunu sadıq ürəklə andıqlarına görə seçdik. (Sad surəsi, 45-46)

AXIRZAMAN ŞƏXSLƏRİ KİMLƏRDİR?

Yaşadığımız əsr Peyğəmbərimizin (s.ə.v) hədislərində və İslam alimlərinin əsərlərində xəbər verilən axırzaman əlamətlərinin reallaşdığı müjdəli bir dövrdür. Bu əlamətlərin bir-birinin ardınca reallaşması ilə bütün İslam aləmi çox müqəddəs bir hadisənin baş verməsini ümidlə gözləyir: hz. İsanın yer üzünə ikinci dəfə gəlişi, hz. Mehdiyin zühuru və İslam əxlaqının bütün dünyaya hakim olması.

Axırzaman qiyamətdən əvvəlki son dövr mənasına gələn bir anlayışdır. Axırzamanın xüsusiyyətləri və əlamətləri Peyğəmbərimizin (s.ə.v) hədislərində təfsilatlı olaraq təsvir edilmişdir. Axırzamanla bağlı məlumatlar, ən etibarlı və təməl İslami mənbələrin də əsas mövzularından biridir. Bu mənbələrə əsaslanaraq axırzamanın əsas xüsusiyyətlərini bu şəkildə təsvir edə bilərik: Axırzaman iki ayrı dövrdən ibarətdir. Axırzamanın ilk dövrü əxlaqidegenerasiyanın artdığı, aclıq və yoxsulluğun yaşandığı, qarşıdurmaların, anarxiya və qarışıqlığın

insanlara narahatlıq və qorxu verdiyi, insanların böyük əksəriyyətinin sevgisizlik, mərhəmətsizlik və eqoizmindən əziyyət çəkdiyi bir dövrdür. Bu dövrün ardınca, Rəbbimizin hz. İsanı yenidən dünyaya göndərməsi və hz. Mehdiyin insanların hidayətinə vəsilə olması ilə bu qaranlıq dövrün sona çatacağı «Qızıl əsr» başlayacaq. Qızıl əsrdə, Allah'ın izni ilə, bolluq, bərəkət, əmin-amanlıq, təhlükəsizlik, ədalət və sevgi bütün dünyaya hakim olacaq.

Axırzaman böyük hadisələrin və tarixi yeniliklərin yaşanacağı bir dövrdür. Bu dəyişikliklərə səbəb olacaq şəxslər də çox müqəddəs və mübarək insanlardır. Axırzamanın bu mübarək şəxslərindən biri olan hz. İsa bundan təxminən 2000 il əvvəl Rəbbimizin qatına yüksəldilmişdir və Allah'ın təqdir etdiyi vaxt gəldikdə də yenidən dünyaya qayıdacaq. Hədislərdə və Quran ayələrində xəbər verilən məlumatlar hz. İsanın dünyaya ikinci dəfə gəlişinin axırzamanda olacağına işarə edir.

1979

2001

Peyğəmbərimiz (s.ə.v) hədislərində bu dövrdə hz. Mehdi'nin zühur edəcəyini və dünyanı sülh və ədalətlə dolduracağını müjdələmişdir. Hz. Mehdi'nin üstün əxlaqı və şərəfli mübarizəsi hədislərdə geniş olaraq xəbər verilmişdir. Peyğəmbərimiz (s.ə.v) saleh müsəlmanlara hz. Mehdi zühur etdikdə ona tabe olmalarını bildirmişdir. Hz. İsa və hz. Mehdi axırxamanda dinsizliyə qarşı fikri mübarizə aparacaq, Allah'ın iznilə, Quran əxlaqının bütün yer üzünə hakim olmasına səbəb olacaqlar.

Hız. İsa və hz. Mehdi'nin bu böyük fikri mübarizələrində qarşılarındakı ən əhəmiyyətli mənfi qüvvənin nə olacağı da hədislərdə xəbər verilmişdir. Bu mənfi güc dəccaldır. Səhih hədislərdə və əsas islami mənbələrdə qiyamətin böyük əlamətlərindən biri sayılan dəccal adı «dcl» kökündən gələn «yalançı, hiyləgər, zehinləri qarışdıran, yaxşı

ilə pisi, haqq ilə batili əksinə göstərən, bir şeyin əsl üzünü gizlədən, hər yeri qarış-qarış gəzən müfsid (fəsadlaşdıran) və pis adam» mənasındadır.

Peyğəmbərimizin (s.ə.v) sözlərində hz. İsa və hz. Mehdi'nin gəlişi haqqında, fiziki xüsusiyyətləri, harada və hansı tarixlərdə ortaya çıxacaqları, nə kimi fəaliyyətlər görəcəkləri və onları digər insanlardan fərqləndirən və tanınmalarını təmin edən xüsusiyyətləri kimi mövzularda çox geniş məlumatlar verilmişdir. Eyni şəkildə, hədislərdə dəccalın bu müqəddəs şəxslərə qarşı hansı üsullarla mübarizə aparacağı, insanları öz tərəfinə çəkə bilmək üçün hansı metodlarından istifadə edəcəyi və necə tanına biləcəyi ilə bağlı da bir çox məlumat vardır.

Peyğəmbərimizin (s.ə.v) hədislərində hz. İsa, hz. Mehdi və dəccal haqqında bu qədər geniş məlumatlar verilməsinin bir

hikməti
o r t a y a
çıxdıqları zaman
bu şəxslərin asanlıqla
tanına bilmələri ilə bağlıdır.
Ancaq təxminən on dörd əsrdir
yolu gözləndiyinə və barələrində
bu qədər çox məlumat olduğuna
baxmayaraq, hədislərin işarələrinə görə,
bu mübarək şəxslər və dəccal ortaya
çıxdıqlarının ilk dövrlərində insanların
böyük əksəriyyəti tərəfindən tanınmayacaq
və ya da səhv tanınacaqlar. Şübhəsiz, hz. İsa
və hz. Mehдинin tanınmamağında onlara
qarşı böyük mübarizə aparən dəccalın böyük
təsiri olacaq. Dəccal axırzamanda hz. İsanın
və hz. Mehдинin əleyhində olacaq, inkarın
insanlar arasında yayılması üçün mübarizə
aparacaq və insanları pisləyə apara bilmək
üçün hər cür yola əl atacaq. Müxtəlif hiylə
və taktikalarla özünü insanlara fərqli şəkildə
tanıdacaq, bu səbəbdən, mənfi güc olduğu
da dərhal aydın olmayacaq və hz. İsa və hz.
Mehdi kimi o da dərhal tanınmayacaq. Bu
şəkildə, insanların böyük qismini yalanları
ilə təsiri altına alacaq və istədiyi şəkildə
istiqlamətləndirəcək. Hətta insanların böyük
əksəriyyəti dəccaliyyətin tələqlərləri ilə hz. İsa
və hz. Mehдинin əleyhinə çıxacaq və onlara
qarşı mübarizə aparacaqlar. Bu səbəbdən də
ortaya çıxmalarının ilk illərində hz. İsa və hz.
Mehdini təqdir edib bu mübarək insanları
dəstəkləyənlərin sayı da çox az olacaq,
hətta onlara inanan şəxslərdən də zamanla
yanlarından ayrılanlar olacaq.

Şübhəsiz, bu vəziyyət çox təəccüblü
və düşündürücüdür. Çünki hz. İsa və hz.
Mehdi yalnız Allah'ın rızasına təslim olan,
bütün insanların dünyada və axirətdəki

xilası üçün səmimi səy göstərən,
dünyaya dinclik, sülh, bolluq, bərəkət
gətirəcək çox xeyirli və qiymətli insanlardır.
Normal şəraitdə axırzaman əlamətlərinin
bir-birinin ardınca reallaşdığı, bu müqəddəs
şəxslərin ortaya çıxmalarının gözlənilmədiyi
bir dövrdə yaşayan bütün müsəlmanlar hz.
İsa və hz. Mehдинin gəlişini böyük sevinc
və şövqlə gözləməlidirlər. Ortaya çıxdıqda
yenə eyni şövqlə onların üstün əxlaqlarını
görüb təqdir etməli və hədislərdə bildirilən
xüsusiyyətlərindən onları tanımalıdırlar. Hz.
İsa və hz. Mehдинin xeyirli fəaliyyətlərini
görən hər müsəlman bu şəxslərin yanında
olmalı və onlarla birlikdə hərəkət edən haqq
birliyə dəstək olmalı, onlara kömək etmək
üçün şövq və həyəcanla yarışmalıdırlar.
Ancaq yuxarıda da ifadə olunduğu kimi,
bu vəziyyətin tam əksinə, insanların böyük
hissəsi bütün bu hadisələrə şahid olacaqları
halda, hz. İsa və hz. Mehdiyi tanıya
bilməyəcək, ya da müxtəlif səbəblərlə
tanıdıqları halda onlara dəstək olmaqdan və
onların yanlarında olmaqdan çəkinəcəklər.

Hədislərdəki bu işarələr axırzaman
şəxslərinin gəlişinin, onları digər insanlardan
ayırən xüsusiyyətlər və dəccalın onlara qarşı
batil mübarizəsi haqqında müsəlmanların
doğru məlumatlandırılmasının nə qədər
əhəmiyyətli olduğunu ortaya qoyur.
Unutmaq olmaz ki, axırzaman insanların
nəyin doğru, nəyin yanlış olduğunu
anlamaqda çətinlik çəkdiyi və din
əxlaqından uzaqlaşmanın böyük qarışıqlıq
və anarxiyaya səbəb olduğu bir dövrdür. Bu
məlumatlar belə bir dövrdə, Allah'ın izni ilə,
müsəlmanları yaxşını pislə qarışdırmaqdan
və doğru olanı anlama bilməməkdən
qoruyacaq.

Mərhəmətin mənbəyi Allah sevgisidir

İnsanın Allah'a olan sevgisi Onun yaratdığı varlıqlara qarşı qəlbində şəfqət hiss etməsinə səbəb olur. Allah'ı sevən insan Onun yaratdıqlarına qarşı məhəbbət, şəfqət və mərhəmət hissləri bəsləyir. Özünü və hər şeyi yaradan Rəbbimizə qarşı duyduğu bu güclü sevgi və bağlılığa görə, Quranda əmr edildiyi kimi, insanlara qarşı gözəl əxlaqlı və mərhəmətli davranır.

Allah *"Onların bəzi təbəqələrinə verdiyimiz dünya malına gözünü dikmə, onlara görə kədərlənmə, möminləri şəfqət qanadının altına al (Hicr surəsi, 88)"* ayəsilə möminləri mərhəmətli olmağa dəvət etmişdir.

Bu dəvəti qəbul edən möminlərin Allah'ın rızasını qazanmaq məqsədilə göstərdiyi mərhəmətin gətirdiyi gözəllik dünya ilə məhdudlaşmır. Onlar axirətdə də mərhəmətli olduqlarına görə mükafatlandırılacaqlar. Çünki Allah "sağ tərəf sahibləri" adlandırdığı Cənnət xalqının bir xüsusiyyətinin də dünyada ikən bir-birlərinə mərhəməti tövsiyə etmələri olduğunu bildirmişdir:

Sonra da iman gətirən və bir-birinə səbir tövsiyə edən, mərhəmət tövsiyə edən kimsələrdən olmaqdır! (Bələd surəsi, 17)

FERMENTLƏR HƏYATIMIZI NECƏ ASANLAŞDIRIR?

Dövrümüzdə təbiətdən ilham alaraq icad olunan bir çox texnologiya məhsulu var. Məsələn, gözə baxıb video və fotokameralar, iynəcədən nümunə götürüb vertolyot dizayn edilmişdir. Fermentlər də son dövrlərdə elm adamlarının bu sahədə nümunə götürdüyü maddələrdən biridir.

Fermentlər hüceyrəni nizamlı işləyən çox qabaqcıl miniatur fabrikə çevirən zülallardır. Bir ferment mikroskopik ölçüdə yüzdən çox quruluş vahidinin üçölçülü birləşməsindən ibarət kimyəvi möcüzədir. Bu kimyəvi maddənin ikinci möcüzəvi cəhəti isə təbiətdə bizə hazır şəkildə təqdim olunmasıdır. Məhz bu üstünlüklərinə görə, mikroskopik ölçüdəki fermentlərdən müasir sənayedə birbaşa istifadə olunur.

Fermentlər çirkli paltarları necə təmizləyir?

Evdə istifadə etdiyimiz yuyucu toz fermentlərdən ilham alınaraq istehsal edilən sənaye məhsuludur. Yuyucu tozlarda istifadə edilən fermentlərin ən başlıcası proteazalardır. Bu fermentlər çox əhəmiyyətlidir, çünki məlum olduğu kimi, proteazalar həzm sistemində zülalları parçalayan fermentlərdir. Ona görə, paltarlarımızdakı zülal ləkəsi bu ferment sayəsində asanlıqla təmizlənir. Məsələn, ot, qan, yumurta kimi ləkələri bu fermentlər aradan qaldırır.

Yuxarıda sadaladığımız ləkə əmələ gətirən maddələr, əsasən, paltarların liflərinin

arasına möhkəm yapışırlar. Bu fermentlər bir növ yapışqan funksiyası daşıyaraq onları olduqları yerdən qoparırlar.

Yuyucu tozların tərkibində, eyni zamanda, yağları parçalayan lipaza fermenti də var. Bunlar da təxmin etdiyiniz kimi, yağ ləkələrini təmizləyir. Paltarın üstündəki yağ molekullarına birləşir, onları parçalayır və amin turşusu hissələrinə çevirirlər.

Toxuculuq sənayesində kimyəvi maddələr əvəzinə fermentlərdən istifadə olunur

Pambıq və pambıq qarışığı olan parçalar toxunarkən toxumanı təşkil edən uzun ipliklər yapışqan maddə ilə örtülür. Məqsəd toxuma əsnasında iplərin qopmasının qarşısını almaqdır. Bu prosesdə istifadə olunan maddə isə nişasta və nişastanın törəmələridir. Ancaq toxuma prosesi başa çatdıqdan sonra parça digər proseslərdən keçirilmək üçün nişastadan təmizlənməlidir. Bu proses, əslində, turşular, turşulu əsaslar, oksidləşdirici maddələr kimi güclü kimyəvi maddələrlə həyata keçirilə bilər. Ancaq dövrümüzdə bunlara ehtiyac qalmadan fermentlər vasitəsilə bu proses asanlıqla həyata keçirilir. Amilaza fermenti parçaya zərər vermədən nişastanı dərhal parçalayır. Bu prosesdə fermentdən istifadə edilməsinin bir üstünlüyü də fermentin ətraf mühitə ziyan vurmamasıdır. Proses nəticəsində meydana

gələn tullantı sular ətraf mühitə daha uyğundur.

Fermentlər parçaları necə parıldadır?

Toxuculuq sənayesində parçaların parıldadılmasında da fermentlərdən istifadə edilir. İpliğin üstündə əmələ gələn tüküklər, yəni fibrinlər fermentlər vasitəsilə parçalanıb aradan qaldırılır. Boyamadan əvvəl hidrogen peroksiddə ağardılan parçalarda katalaza fermentindən istifadə edilir. Katalaza çox böyük sürətlə hərəkət edən fermentdir. Buna görə, çox az miqdarda katalaza fermenti hidrogen peroksidi təmizləmək üçün kifayət edir.

Fermentlərdən meyvə şirələrinin hazırlanmasında necə istifadə olunur?

Fermentlərdən şəkər, heyvan yemi, meyvə şirəsi, kağız və dəri sənayesi kimi sahələrdə də çox istifadə edilir. Meyvə şirəsi istehsalında, xüsusilə alma şirəsinin hazırlanmasında müxtəlif problemlər üzə çıxır. Bu problem xüsusi fermentlərin köməyi ilə aradan qaldırılır. Alma şirəsinin tərkibində külli miqdarda nişasta olur. Əgər şəffaf meyvə şirəsi əldə etmək lazımdırsa, nişasta parçalanmalıdır. Bu problem nişasta parçalayıcı fermentlərlə həll edilir.

Fermentlər təbiətdən necə əldə edilir?

Bunun üçün Allah'ın təbiətdə yaratdığı çox böyük imkan var: mikroorqanizmlər. Bir mikroorqanizmdə 1000-dən çox ferment növü

var. Alimlər müxtəlif ferment növlərini əldə etmək üçün dünyanın hər yerindən cürbəcür mikroorqanizmlər toplayıb tədqiq edir. Lazımi funksiyaları yerinə yetirən ferment tapılana qədər mikroorqanizmlər üzərindəki tədqiqatlar davam edir. Lazımi ferment tapıldıqda isə həmin mikroorqanizmin genetikası dəyişdirilir və lazım olan fermenti daha çox hasil edir. Sonra mikroorqanizm fermentasiya edilərək həmin fermentlər əldə edilir. Fermentasiya nəticəsində əmələ gələn tullantılardan isə gübrə kimi istifadə olunur. (Bilim və Teknik, Tubitak Yayınları, Ekim 1999, sf. 74-80) Bundan əlavə, bitkilərdən, iribuynuzlu heyvanların mədəaltı vəzsisindən, toyuq və camışların həzm orqanlarından da fermentlər əldə edilir.

Fermentlər haqqında qısa məlumatlar

- Fermentlər ancaq müəyyən temperatur və pH səviyyəsində funksionaldırlar.
- Fermentlər, əsasən, 30-70°C temperaturda canlı qalırlar, bu, optimal temperatur adlanır (Bilim və Teknik, Ekim 1999, sf. 75). Bu, çox xüsusi temperatur intervalıdır, çünki insan orqanizminin orta temperaturu 36.5 °C-dir. Bu temperatur isə insan bədənində aid fermentlərin işləməsi üçün ən uyğun temperaturdur.
- Optimal temperaturdan yüksək temperaturda fermentlər təsirsiz olsa da, temperatur düşdükdə yenidən reaksiya qabiliyyəti qazanırlar. Lakin bu yüksək temperatur davam etsə və ya daha da artsa, fermentlər reaksiya qabiliyyətlərini

tamamilə itirirlər. Çünki fermentlər üçölçülü quruluşdadırlar və yüksək temperaturda üçölçülü quruluşlarını itirirlər. Fermentlərin bu quruluşu parçalanır və əvvəlki sistemindən məhrum olur. Nəticədə, funksiyasını itirir.

• Aşağı temperaturda da fermentlər funksiyalarını itirirlər. Lakin aşağı temperatur fermentlərin quruluşunu pozmur. Temperatur əlverişli olduqda fermentin reaksiya qabiliyyəti yenidən qayıdır. Bu metoddan dondurulmuş qida sənayesində çox istifadə edilir. Qidalar dondurularaq uzun müddət saxlanılır, donu açıldıqda isə yenidən aktivləşən fermentlər sayəsində yenidən əvvəlki qida dəyərləri böyük ölçüdə bərpa edilir.

Fermentlər yaradılış möcüzəsidir

İnsan elm və texnologiyadan istifadə

edərək aşağıdakı prosesləri həyata keçirməyin yollarını tapmaq üçün xeyli çalışmışdır.

Məsələn, təkə nişastanı parçalamaq üçün çox çətin şərtlər tələb olunmuş, çoxlu sayda kimyəvi maddədən istifadə edilmiş, sənaye məhsulu üçün lazımi nəticə tam əldə edilmədiyini kimi, tullantı maddələr də zəhərli olmuşdur. Ancaq fermentlər sanki ancaq bu vəzifədən məsul olduqlarını bilirmiş kimi hadisə yerinə gedib, lazımi maddəni tapıb onu tamamilə aradan qaldırırlar. Tullantı maddəsi kimi bu parçalanan maddəni təşkil edən amin turşuları və digər kiçik maddələr qalır, bunlar da təbiətə canlıların quruluş vahidləri kimi geri qayıdır.

Həç bir insan, həç bir texnologiya :

- Bir zülalə ancaq bir maddəyə istiqamətlənib onu parçalamaq xüsusiyyəti verə bilməz;
- Parçanın üstündə ancaq yağ molekulunu

parçalamağı öyrədə bilməz;

- Zülalə məhz insanların ehtiyacına uyğun şəkildə müəyyən temperaturda funksional edə bilməz;
- Gördüyü iş nəticəsində əmələ gələn tullantı maddələri faydalı edə bilməz.

İnsan bir zülalə, onu təşkil edən amin turşularının düzgün düzülüşünü belə əmələ gətirə bilmir. Ona görə, bütün bunları həyata keçirmək üçün təbiətdə hazır şəkildə mövcud olan, bütün insanların xidmətinə verilmiş fermentlərdən istifadə edir. Onu tədqiq etdiyi

mikroorqanizmlərin tərkibində hazır halda tapır. Tədqiq etdikcə daha çox fermentlə qarşılaşır. Həyatını asanlaşdıran çox mühüm köməkçi asanlıqla, hər yerdən əldə edə biləcəyi mikroorqanizmlərin içində qablaşdırılmış hədiyyə kimi ona təqdim edilmişdir.

Onları mikroorqanizmlərin içində yaradan da, onlara özünəməxsus xüsusiyyətləri verən də, onları kəşf etdirən, üzərilərində tədqiqat aparmaq üçün lazımi qabiliyyəti, biliyi, imkanı verən də Allah'dır.

Bütün hadisələri yaradan Allah'dır

Dünyada və bütün kainatda hər şey müəyyən bir məqsədlə reallaşır. Quranda bildirildiyinə görə Allah «...*Bütün işləri yoluna qoyar...*» (Rad surəsi, 2). Bir başqa ayədə bildirildiyinə görə isə «...*Onun xəbəri olmadan yerə düşən bir yarpaq belə yoxdur*». (Ənam surəsi, 59)

Baş verən bütün hadisələri yaradan, idarə edən, bu hadisələrin başlanğıc və sonlarını təyin edən Allah'dır. Kainatdakı bütün ulduzların və dünyanın hər bir hərəkətini, yer üzündəki bütün canlıların hər bir vəziyyətini, insanın necə yaşayacağını, nələr söyləyəcəyini, nə ilə qarşılaşacağını təyin edən Allah'dır. Allah Quranda «*Şübhəsiz ki, Biz hər şeyi qədər ilə yaratdıq*» (Qəmər surəsi, 49) hökmünü verir.

Bir başqa ayədə isə belə buyurur:

Yer üzündə baş verən və sizin başınıza gələn elə bir müsibət yoxdur ki, Biz onu yaratmamışdan əvvəl o, yazıda (müəyyən edilmiş) olmasın. Şübhəsiz ki, bu, Allah üçün çox asandır. (Hədid surəsi, 22)

Mömin bu sirdən agah olaraq yaşamalı, inkarçıların cəhalət səviyyəsinə əsla enməməlidir. Əgər həyatın yalnız və yalnız qədəri müşahidə etmək olduğunu anlayarsa, qarşısına çıxan heç bir hadisə onu kədərləndirməz və ya qorxutmaz. Mömin insan sığındığı mağaranın qapısına onları öldürmək üçün gələn müşriklərə baxmayaraq, yanındakı dostuna: "*Qəm yemə, Allah bizimlədir*" (Tövbə surəsi, 40) - deyən hz. Məhəmməd (s.ə.v.) kimi hər an əmin, rahat və cəsur olar.

XURAFAT: Qurani-kərimdən xəbərsiz “müsəlmanların” dini

Dünyada İslam adına ortaya çıxan böyük kütlə var. Qurandan xəbərsizdirlər. Özlərinin uydurduğu xurafatlardan ibarət batil dinlə yaşayırlar. Quranda olmayan bir şeyin olduğunu deyir, halalı haram edir, yeni bidətlər uydurur, sevgi və sülh dini olan İslamı nifrət və müharibə dininə çevirməyə çalışırlar. Ən təhlükəli cəhətlərindən biri də bu dinə İslam adını vermələri və İslam adı altında həyata keçirdikləri fəaliyyətlərlə İslama zərər vermələridir.

Onların dinində hər şey qadağandır. Gülmək, xoşbəxt olmaq, təhsilli və baxımlı olmaq, Allah'ın verdiyi və halal etdiyi bütün nemətlər haramdır. Onların dinində nifrət, qəzəb və bədbəxtlik var. O din qarqaranlıqdır, çünki haqq olanı tətbiq etmirlər. Haqqın yerinə batili qoyublar. Qurana zidd olan uydurma sözləri hədis adlandıraraq Peyğəmbərimizə (s.ə.v) iftira atırlar (Peyğəmbərimizi (s.ə.v) tənzih edirik). Qurani dəyişdirməyə, yeni din meydana gətirməyə çalışırlar. Uydurduqları dini isə heç özləri də tətbiq etmirlər.

Bu qaranlıq dinin xurafatçıları sayca az olsalar da, təsir etdikləri kütlə böyükdür. Bir çox insan İslam deyildikdə ancaq bu modeli görür. Bir çoxu da İslam adı altında bu xurafatları yerinə yetirməli olduğunu düşünür. Bu xurafatçılara Qurana toxunmaq qadağan edilib, ona görə öz dinlərini bilmirlər. Ancaq xurafatı öyrənir və din kimi tətbiq edirlər.

Quranda Allah'ın halal etdiklərini haram edənlər belə tərifi edilir:

De: "Allah`ın Öz bəndələri üçün yaratdığı zinəti və təmiz ruziləri kim haram buyurmuşdur?" De: "Bunlar dünyada iman gətirənlər üçündür, qiyamət günündə isə yalnız möminlərə məxsusdur". Biz ayələrimizi anlayıb-bilən bir tayfaya belə ətraflı izah edirik. (Əraf surəsi, 32)

Allah xoşbəxtliyi nemət kimi yaradıb, xurafatçılar gülməyi qadağan edirlər

Müsəlman dünyanın ən xoşbəxt insanıdır. Xoşbəxt olmalıdır, çünki Allah`ı tanıyıb iman gətirib, Allah`a təvəkkül etməyi, səbir etməyi, şükür etməyi bilən varlıqdır. Gələcəklə bağlı narahatlıq keçirmir. Başına gələn çətinliklərin xeyirlə yaradıldığını bilir, qədərində olduğunu dərk edir və ölüm onun üçün son deyil, Allah`a və əbədi həyata qovuşma anıdır. Belə bir insan niyə kədərlənsin? Habelə, xoşbəxtlik uca Rəbbimizin əmridir. Kədər və bədbəxtlik ayələrdə inkar edənlərin xüsusiyyəti kimi vurğulanır:

Qoy onlar etdiklərinin cəzası olaraq az gülüb çox ağlasınlar. (Tövbə surəsi, 82)

Onlar dedilər: "Ey Rəbbimiz! Bədbəxtliyimiz bizə üstün gəldi və biz doğru yoldan azan bir camaat olduq". (Muminun surəsi, 106)

Xurafatçılar Allah`ın bu hökmünü saxta hədislərlə aradan qaldırmağa cəhd edirlər. Müsəlmanlara Allah`ın inkarçılara aid etdiyi kədəri yaraşdırırlar. Ruhun və bədənin ən böyük ehtiyacı olan sevinci yox etmək istəyirlər. Cənnətdə sevinc içində olan müsəlmanları bu cənnət sevincindən məhrum etmək istəyirlər. Kədərin həqiqi mənasının fərqi nə varmırlar. Bir hadisəyə kədərlənmək "kaş olmasaydı" deməklə eynidir. Bu isə - insan qəbul etsə də, etməsə də - qədərə üsyandır. Kədərlənməyi halal edərək Allah`ın hökmünə qarşı çıxdıqlarını, Allah`ın yaratdığı qədərə üsyan etdiklərini dərk etmirlər.

Musiqi, rəssamlıq və rəqsin İslama zidd olduğunu uydururlar

De: "Allah`ın Öz bəndələri üçün yaratdığı zinəti və təmiz ruziləri kim haram buyurmuşdur?" De: "Bunlar dünyada iman gətirənlər üçündür, qiyamət günündə isə yalnız möminlərə məxsusdur". Biz ayələrimizi anlayıb-bilən bir tayfaya belə ətraflı izah edirik. (Əraf surəsi, 32)

Zinətlər, gözəl ruzi, sevinc, sevgi, incəsənət, rəqs, musiqi,

əyləncə, xoşbəxtlik və bütün gözəlliklər Allah tərəfindən halal edilməsinə baxmayaraq, xurafatçılar bunların hamısını qadağan ediblər. "Bu haramların mənbəyi nədir?" - deyə soruşduqda ya adət-ənənə deyir, ya da uydurma hədisləri dəlil göstərirlər. Halbuki, buna dair Qurandan heç bir dəlilləri yoxdur.

Musiqi, rəqs, əyləncə, xoşbəxtlik, incəsənət, rəssamlıq, elm müsəlmanlara halaldır. Quranda bu gözəllikləri müsəlmanlara qadağan edən heç bir hökm yoxdur. Bunların hamısı nemət kimi yaradılıb və nemətlərə ən çox layiq olanlar, əlbəttə, Allah aşıqləridir. Xurafatçı insanlar şövqsüz, zövqsüz və keyfiyyətsiz həyat tərzini istəyirlər.

İndi xurafatçıların məntiqini xəyalımızda canlandıraraq onların istədiyi kimi dünyanın nəyə bənzədiyini təsəvvür edək. Musiqisiz, rəsmsiz, incəsənətsiz mühit necə olar? Heç bir gözəlliyyənin olmadığı, qaranlıq, tənha, səssiz, əyləncəsiz, zövqsüz dünya müsəlmanlara necə layiq görülə bilər? Üstəlik, Quranda belə hökm də yoxdur.

Allah Quranda yerin, göylərin tədqiq olunmasını və beləliklə, Allah'ın yaratma sənətinin kəşf edilməsini və imanı gücləndirməyi nəsihət edərsə, elmi necə qadağan etmək olar? Yaradılış dəlillərinin kəşf edilməsinin qarşısı necə alınabilir? Cahil, musiqisiz, incəsənətsiz, elmsiz, şövqsüz həyat tərzini müsəlmanlara və İslama zərərdən başqa nə qazandırır?

İndiyə qədər tətbiq olunan bütün yanlış hökmlər İslamın səhv tanınmasına səbəb olmuşdur. Xurafatçı təfəkkürün yayılması ilə bütün dünyaya elm, incəsənət və mədəniyyət gətirən İslam ölkələri çökmüş və qaranlıq, tənha, baxımsız, cahil, keyfiyyətsiz din anlayışı formalaşdırılmışdır. İslam ölkələrinin geridə qalmasının, keyfiyyətsiz strukturun hakim olmasının və qərb tərəfindən müsəlmanlara dəyər verilməməsinin əsas səbəbi budur.

Quranda musiqini, rəqsi, əyləncəni qadağan edən hökm yoxdur

Quranda musiqini, rəqsi, əyləncəni qadağan edən hökm yoxdur. Peyğəmbərimizin (s.ə.v) sünnəsində də belə şey yoxdur. Xurafatçılar bu mövzuda qeyri-səmimi davranır, bəziləri açıq-aşkar saxtakarlıq edir, bəziləri də həqiqəti bilmirlər. Allah xoşbəxtliyi, zövqü, sevinci müsəlmanlara halal edib. Uca Rəbbimiz ayədə: **"Ruhdan düşməyin və qəmgin olmayın. Halbuki, əgər möminsinizsə, siz çox yüksəkdə durursunuz!"** (Ali-İmran surəsi, 139) - deyərək kədəri müsəlmanlara haram etmişdir. Habelə:

- Peyğəmbərimizin (s.ə.v) hədislərində rəqs edən səhabələrdən bəhs edilir, hətta Peyğəmbərimizin oynayaraq əylənənləri təşviq edən

sözləri var.

- Tövratda Hz. Davudun (ə.s) gözəl səsi ilə Allah'ı zikir edən və təsbih edib ucaldan mahnılar oxuduğu, musiqi alətlərində çaldığı bildirilir və Hz. Davud (ə.s) bu xüsusiyyəti ilə təriflənir. Deməli, Allah bunu bəyənir. Allah bəyəndiyi üçün cənnətdə də bu gözəl neməti müjdələyir.

Kosmetika, baxımlı olmaq, gözəl geyinmək, müasirlik və mədəniyyət, bir sözlə, keyfiyyət İslamın əsaslarındandır

Müsəlman hər şeyin ən gözəlinə layiqdir. Allah dünyada verdiyi nemətlərlə inananları əbədi gözəllik yurdu olan cənnətə hazırlayır. Müsəlmanlar da cənnətin bir təzahürü kimi dünya həyatında hər anlarını cənnət mühitinə çevirirlər. Bunu istər təmizlik, istər gözəl əxlaqları, istərsə də xarici görünüşləri ilə göstərirlər.

Müsəlman, əlbəttə, baxımlı, təmiz, gözəl olmalıdır. Çünki gözəllik, baxım, estetika, incəsənət zövqü Allah'ın bəyəndiyi xüsusiyyətlərdir. Quranda müsəlman qadınların kosmetikadan istifadə etməsini və baxımlı olmasını haram edən heç bir hökm yoxdur. Peyğəmbərimizin (s.ə.v) dövründə də xanımlar gözəl olublar. O dövrdə də qadınlar kosmetikadan istifadə edirdilər, hətta Peyğəmbərimiz (s.ə.v) başda olmaqla, kişilər də gözlərinə sürmə çəkirdilər. O dövrdə müsəlman xanımlar ənlük, kirşan, dodaq boyasından istifadə edir, əllərini və dırnaqlarını xına ilə, saçlarını da xüsusi boyalarla boyayırdılar.

5882 – İbn Abbasdan (r.ə)

Peyğəmbərin (s.ə.v) yanından saçlarını xına ilə boyamış bir adam keçdi. "Nə qədər gözəl görünür", -buyurdu. Daha sonra saçını xına və kətəm (qara saç boyası) ilə boyamış başqa birisi keçdi. Ona da: "Bu, ondan daha gözəl görünür", -buyurdu. Bu vaxt saçları sarı rəngdə boyanmış başqa bir adam keçdi, ona baxıb belə buyurdu: "Bu, hamısından gözəldir".

(Mənbə: BÜYÜK HADİS KÜLLİYATI, Cem'ul-fevaid, Min Cami'il-usul ve Mecma'iz-zevaid, İmam Muhammed Bin Muhammed Bin Süleyman, Er-RUDANİ, İz Yayıncılık/2. Baskı İstanbul 2009, səh. 257-261-262-265-271-272-273)

Əlbəttə, müasir qərb ölkələri bu yanlış anlayışa görə İslamı əslindən tamamilə fərqli tanıyır və İslam dinindən uzaq dururlar. Bunda təəccüblü bir şey yoxdur. Xurafatçıların formalaşdırdığı saxta dində qadına verilən aşağı dəyər qərblilərin İslamdan uzaq durmaları üçün kafi səbəbdir. Peyğəmbərimizin (s.ə.v) təbliğ etdiyi o gözəl din əvəzinə xurafatlar dünyaya İslam dini kimi tanındılar.

Dünya buna görə İslamdan qorxur.

İslam adı altında tanıtıldıqları bu saxta dində xurafatçılar gözəllikləri və nemətləri öz əlləri ilə məhv etdiklərinə görə Allah'ın yaratdığı gözəlliklərdən zövq almaq qabiliyyətini də itiriblər. İman həqiqətləri imanlı insana zövq verdiyi halda, onlar bir çiçəyin rəngindən, qoxusundan, bir meyvənin gözəlliyindən, bir dovşanın sevimliliyindən, səmanın gözəlliyindən belə zövq ala bilmirlər.

Dəbə uyğun və gözəl paltarlar geyinməyi, gözəl avtomobil və evləri qadağan edirlər

Əlbəttə, müsəlmanlar var gücləri ilə çətin vəziyyətdə olanları qoruyacaq və bu yolda Allah rızası üçün əllərindən gəldiyi qədər cəhd göstərəcəklər. Lakin bu vəziyyət onların baxımsız, kirli, pərişan yaşaması demək deyil. Müsəlman təkcə görünüşü ilə də yüksək təbliğ gücünə malikdir. Görünüşü nə qədər təmiz, kübar, eleqant, müasir olsa, nə qədər nikbin, şən, səmimi davransa, İslam dinini o qədər mükəmməl təbliğ edər. Bu, təkcə təbliğ zamanına deyil, bütün həyatına hakim olmalıdır.

İnsanlar qadınların alçaldıldığı keyfiyyətsiz həyat tərzindən deyil, keyfiyyətin hakim olduğu sülhsevər İslam anlayışından təsirlənir və belə həyat təzi ilə yaşamaq istəyirlər. Peyğəmbərimizin (s.ə.v) dövründə Peyğəmbərimizin (s.ə.v) çox kübar, şən, müasir davranışı və görünüşü onu görənlərə çox təsir edirdi. Peyğəmbərimiz (s.ə.v) xarici qonaqlarla görüşdükdə daima dövrün ən keyfiyyətli paltarları hesab olunan Bizans cübbəsi geyinirdi. Peyğəmbərimiz (s.ə.v) Hz. Dihyəni (r.ə) təbliğə göndərmişdi. Hz. Dihyə çox yaraşlıq idi və təbliğə gedərkən daima çox bahalı paltarlar geyinirdi. Belə ki, həm görünüşü, həm də kübarlığı ilə Hz. Dihyə təbliğə getdiyi bölgələrdə xalqın küçələrə tökülüb ona baxmasına səbəb olurdu.

Göründüyü kimi, müsəlmanların gözəl geyinməsi və gözəlliklərə layiq olması Peyğəmbərimizin (s.ə.v) sünnəsində də var. Quranda da Allah: **"Ey Adəm oğulları! Məscidlərə**

(gedərkən) gözəl geyimlərinizi geyin..." (Əraf surəsi, 31) - deyərək zinətlərin və gözəl paltarların nemət olduğunu bildirir və ibadət evləri olan məscidlərdə bərbəzəkli, gözəl olmağı əmr edir.

5782 – Əbül Əxvasdan, o da atasından (r.ə): "Köhnə paltarlarla Peyğəmbərin (s.ə.v) yanına getdim. Belə buyurdu: "Mal-mülkün var?" "Bəli", -dedim. "Necə mal-mülk?" -deyə soruşdu. "Allah`ın mənə bəxş etdiyi dəvə, inək, qoyun, at kimi hər cür mal-dövlətim var", -dedim. "Allah sənə mal-mülk veribsə, onun əsəri və comərdliyi üstündə görünsün", -buyurdu. (BÜYÜK HADİS KÜLLİYATI, Cem'ul-fevaid, Min Cami'il-usul ve Mecma'iz-zevaid, İmam Muhammed bin Muhammed bin Süleyman, Er-RUDANİ, İz Yayıncılık/2. Baskı İstanbul 2009, səh. 257-261-262-265-271-272-273)

5785- Cabirdən (r.ə): Ənmar müharibəsinə Peyğəmbərlə (s.ə.v) birlikdə gedirdik... "Ey Allah Rəsulu, Mədinədən bir yoldaş var. Onu da hazırlaşdırdıq, arxamızdan gəlib bizi qoruyur", -dedim. Bu vaxt həmin adam üstündə iki cırıq paltarla gəldi. Peyğəmbər (s.ə.v) onu gördükdə soruşdu: "Bu iki cırıq paltarından başqa paltarı yoxdur?" "Heybəsində geyinmək üçün verdiyim iki paltarı da var", -dedim. "Çağır, o paltarı geyinsin", -deyə buyurdu. Onu çağırıdım, paltarlarını geyindi. Adam gedərkən Rəsulullah belə buyurdu: "Nə olub (təzə paltarları var ikən köhnəsini geyinir), bu onun üçün daha xeyirli deyilmi?" Həmin adam bunu eşitdi və dedi: "Ey Allah Rəsulu! Allah yolunda cihad edəndə də yeni paltar geyinim?" "Bəli, Allah yolunda cihad edəndə də", -buyurdu. (BÜYÜK HADİS KÜLLİYATI, Cem'ul-fevaid, Min Cami'il-usul ve Mecma'iz-zevaid, İmam Muhammed Bin Muhammed Bin Süleyman, Er-RUDANİ, İz Yayıncılık/2. Baskı İstanbul 2009, səh. 257-261-262-265-271-272-273)

CANLILARDAKI ANTİFRİZ SİSTEMİ

Bəzi balıq növləri orqanizmlərindəki partlayıcı maddə (natrium) və zəhəri (xlor) birləşdirərək duz əmələ gətirir və bu duzun sayəsində bədənlərindəki mayenin donma temperaturu aşağı düşür. Bu canlılara necə davranacaqlarını öyrədən aləmlərin Rəbbi olan uca Allah'dır.

Diqqətinizi bir anlıq ətraf mühitdən ayıraraq təbiətə yönəldin: mükəmməl uçuş bacarıqları ilə quşlar, sahib olduqları üstün hidrolokator sistemi ilə delfinlər, kimyəvi silahı ilə bombardman böcəyi və siz - bədəniniz, gözləriniz, kirpikləriniz...

Təbiətdə bu cür qüsursuz yaradılış nümunələri çoxdur. İnsan orqanizmində bədən temperaturunu orta hesabla 36,8 dərəcədə sabit saxlamaq üçün gecə-gündüz avtomatik kompyuter kimi işləyən termostat mövcuddur. Bədən temperaturuna nəzarət sistemi bu temperatura bizim üçün ideal temperatur dərəcəsinin necə olacağını müntəzəm

şəkildə bildirir. İnsan bunun sayəsində səhra istiliyi və ya soyuq qütb çovğunları kimi havaların belə öhdəsindən gələ bilir. Əgər bədənimiz çox istidirsə, tərləmənin başlaması üçün əmr verilir. Bədən səthinə çıxan su sizi sərinlətməyə başlayır. Əgər istiliyə nəzarət mərkəzi bədəninizin soyuq olduğu qərarına gəlsə, qan damarlarının daralması üçün mesajlar göndərilir və qanın soyuq dəridən uzaqlaşması təmin olunur. Çoxlarının xəbəri belə olmayan və hədsiz dərəcədə müxtəlifliyi olan bu sistem qüsursuz şəkildə işləyir.

Soyuqqanlı canlılarda isə belə bir daxili nəzarətdən söz gedə bilməz. Çünki onlar bədən temperaturlarını ətraflarından istilik köçürülməsi ilə əldə edirlər. Bu xüsusiyyət düşünüldüyündə qütblərdə yaşayan balıqların sıfırdan da aşağı dərəcədəki soyuqlarda niyə donmadıqları sualı ağılımıza gələcəkdir.

Bu canlıların bədənlərində onları donmaq-

dan qoruyan xüsusi sistem var: antifriz sistemi. İndi bu sistemin canlıları donma təhlükəsindən necə qoruduğunu yaxından araşdırıq.

Qütb soyuqlarında donmayan balıqlar

Dünyanın ən soyuq iqliminə malik olan Cənubi Antarktikanın dondurucu soyuqlarında yaşayan balıq növləri var. Çətin şəraitə baxmayaraq, bu canlıların həyatlarını davam etdirə bilmələri çox qeyri-adi haldır. Bunu bacarmalarına şərait yaranan amil bədən mayelərinin donma temperaturunu aşağı salan antifriz maddəsidir.

Cənub qütbündə yaşayan balıqlar üçün çoxqatlı buz təbəqələri mühüm təhlükədir. İlin ən az 10 ayı ərzində 2 və ya 3 metrlik buz təbəqəsi yaza qədər dənizin üzərini örtür. Yaz mövsümü gəldikdə isə fırtınalar bu təbəqəni qırır və açıq dənizə aparır. Bu, balıqlar üçün olduqca əlverişsiz şərait yaradır. Xüsusilə buz balıqlar üçün böyük təhlükədir. Çünki buzun qəlsəmələrdən və dəridən asanlıqla dəriyə sızma ehtimalı var. Amma soyuqqanlı heyvanlar olan və əsasən, ətraf mühitlə eyni temperaturda olan bəzi balıq növləri qanları donma temperaturundan 1000°C aşağı olduqda belə yaşaya bilirlər. Bu temperatur buz kristallarının yaranma temperaturudur.

Balıqların bədənlərinə buz girmədikcə hədsiz soyuğa tab gətirə və bədən mayelərinin axıcılığını qoruya bilirlər.

Dəniz balıqlarının bir çoxunda donma temperaturunu sıfırdan aşağı salan (bu, saf suyun normal donma temperaturudur) bəzi maddələr mövcuddur. Bu maddələri araşdıran elm adamları balıqların bədənində donma dərəcəsinin aşağı olmasına təsir edən əsas maddələrin bədən mayelərindəki duzlar (xüsusilə də natrium xlorid) olduğunu müəyyən ediblər. Bu duzlar donma temperaturunun aşağı düşməsinə 85% təmin edir. Temperaturun aşağı düşməsinin 15%-nin səbəbi isə qanın və toxuma mayelərinin təbii komponentləri olan az miqdarda kalium, kalsium, sidik cövhəri, qlükoza və amin turşularıdır.

Elə indi natrium-xloridin əmələ gəlməsindəki qeyri-adiliyə də toxunmaq yerinə düşərdi: xlor atomu ən kənar orbitdə yeddi elektrona malikdir. Bildiyimiz kimi, atomlar xarici orbitdəki elektron sayını səkkizə çatdırmaq istəyir. Xlor atomu da bu məqsədlə xarici orbitindəki tək atomu olan natriumla birləşir və natrium-xlorid molekulunun yaranmasını təmin edir. Məhz bu ortaqlıq sayəsində bizə məlum olan xörək

duzu, yəni natrium-xlorid yaranır
Bu iki atomun arasındakı elektron mübadiləsi zəhərli olan xlorla partlayıcı natriumu fərqli bir məqsədə xidmət edən tərkibə çevirir.

Nəticədə, Antarktika balıqlarının donma temperaturunun enməsinin tarazlaşdırılması və bunun sayəsində həyatlarını davam etdirə bilmələri, əsasən, bədən mayelərində olan antifriz molekulu ilə bağlıdır. Bundan başqa, natrium-xlorid suyun içində natrium və xlor ionlarına ayrıldığı üçün natrium-xloridin suyun donma temperaturunu azaldan təsiri digər molekullarla müqayisədə xeyli çoxdur. Çünki bir mayenin donma temperaturunu müəyyən edən ən önəmli amil mayedəki hissəciklərin, yəni atomların miqdarıdır. Bəhs olunan mayedə nə qədər çox hissəcik varsa, su molekullarının bir yerə yığılaraq buz kristalı əmələ gətirmə (donma) ehtimalı da bir o qədər az olur. Beləliklə, natrium-xlorid də bu baxımdan digər molekullardan 200-300 dəfə çox təsirlidir.

Qışda donma təhlükəsinə qarşı yollara duz töküldüyünü hamımız bilirik. Çıxış yolu olaraq bu metoddan istifadə, şübhəsiz, bir çox sahədə elm sahibi olmağı tələb edir: hansı birləşmənin suyun donma temperaturunu azalda biləcəyi, bunun üçün ən təsirli maddənin necə əmələ gətiriləcəyi, hansı atomların hansı şəraitdə birləşə biləcəyi kimi... Yaxşı, bəs qütblərdəki balıqlar belə ətraflı məlumatı haradan əldə ediblər? Bədənlərində partlayıcı maddəni (natrium) əmələ gətirməyi və sonra bunu zəhərlə (xlor) birləşdirərək duz əmələ gətirməyi və bu duzun sayəsində bədən mayelərinin donma temperaturunu aşağı sala biləcəklərini onlara kim öyrədir?

Güclü antifriz tərkibi olan bu birləşmələri əmələ gətirmək, şübhəsiz, nə balıqların gücü çatan, nə də təsadüfi təsirlərlə əldə edilən xüsusiyyətdir. Bu möcüzənin ancaq bir açıqlaması var: balıqları antifriz xüsusiyyəti daşıyan bir maddə əmələ gətirə biləcək şəkildə yaradan və onları dondurucu soyuqlardan qoruyan aləmlərin Rəbbi olan Allah'dır. Allah bütün canlıları sonsuz şəfqəti və mərhəməti ilə qoruyur.

Allah bir ayədə belə buyurur:

Sizin ilahınız yalnız Allah'dır, Ondan başqa ilah yoxdur. Onun elmi hər şeyi əhatə etmişdir. (Taha surəsi, 98)

Bir ayə, Bir açıqlama

İnsanların içərisində Allah'dan qeyrilərini (Allah'a) şəriq qoşub, onları Allah'ı sevən kimi sevənlər də vardır. Halbuki, iman gətirənlərin Allah'a məhəbbəti daha qüvvətlidir... (Bəqərə surəsi, 165)

Rəbbimiz bu ayədə möminlər və iman gətirməyənlər arasındakı sevgi anlayışının fərqi bildirir. Ayədə bildirildiyi kimi, insanların bir qismi (Allah'ı tənzih edirik) Allah'a şəriq qoşur və digər varlıqları Allah'ı sevən kimi sevir. Quran əxlaqından uzaq yaşayan insanlar sevgini əsl mənbəyi olan uca Allah'ı sevmək əvəzinə birbaşa Onun təcəllisi olan varlıqlara (Allah'ı tənzih edirik) sevgi bəsləyirlər. Halbuki, bu, uca Allah'ın əsla bağışlamayacağını xəbər verdiyi (Nisa surəsi, 48) və Quranda Allah'a şəriq qoşmaq kimi bildirilən yanlış sevgi anlayışıdır.

Kamil imana malik möminlərin qəlbindəki sevginin əsl mənbəyi isə uca Allah'a olan dərin sevgiləridir. Möminlər heç bir insanın, maddənin və ya canlının, əslində, özünə aid gücü və ya gözəlliyi olmadığını bilirlər. Bütün bunları xüsusiyyətləri ilə birlikdə yoxdan yaradan Allah'dır. Heç bir canlı öz gözəlliyini özü dizayn edib meydana gətirməyib. Bir insanın üzünün gözəlliyini, yaxud bir heyvanın sevimliliyini müəyyən ömürlə

yaradan və əcəli çatdıqda hamısını məhv edən Allah'dır. Hər gözəllik ancaq Allah'ın hökmü altındadır. Məhz buna görə, mömin bütün gözəllikləri, insanları, heyvanları, təbiəti Allah'ın yaratdığını bilərək sevir. Ona görə, əsl sevgini bütün bu gözəllikləri ona verən və hər şeyin sahibi olan Allah'a bəsləyir.

Möminlərin uca Allah'a olan sevgiləri dünyada heç bir varlığa bəsləmədikləri qədər coşqun, sevinc bəxş edən və ürəkləri həyəcanla dolduran güclü duyğudur. Çünki möminlər uca Allah'ın bəxş etdiyi nemətləri, Onun hər şeyə qadir olduğunu və bütün kainatın yeganə hakimi olduğunu, hər şeyi ən gözəl və ən xeyirli şəkildə yaratdığını bilirlər. Bu düşüncə tərzini və Allah ilə mənəvi bağlılıqları onların Allah'a olan sevgisini gücləndirir. Bu güclü sevgi Rəbbimizin rizası üçün səmimi cəhdə çevrilir və nəticədə, möminləri Allah'ın yaratdıqlarını da sevən, onlara şəfqət və mərhəmət bəsləyən, onları qorumaq, xeyir vermək istəyən ən gözəl əxlaqlı və xeyirli insanlara çevirir.

ZÜLALLARIN SUDA SİNTEZLƏNMƏSİ PROBLEMI VƏ FOKS TƏCRÜBƏSİ

Təkamülçülərin həyatın başladığı və amin turşularının meydana gəldiyi yer kimi göstərdiyi okeanlar amin turşularının birləşərək zülalları əmələ gətirməsi üçün qətiyyəən uyğun deyil...

Amin turşuları zülal əmələ gətirmək üçün kimyəvi rabitə qurarkən aralarında "peptid zənciri" adlanan xüsusi rabitə qururlar. Bu rabitə qurularkən bir su molekulu hasil olur. Bu isə ibtidai həyatın dənizlərdə meydana gəldiyini irəli sürən təkamülçülərin iddialarını əsassız edir. Çünki kimyada Le Şatelyö prinsipi adlanan qanuna görə, su hasil edən reaksiyanın (kondensasiya reaksiyası) sulu mühitdə nəticələnməsi qeyri-mümkündür. Sulu mühitdə bu cür reaksiyanın həyata keçməsi kimyəvi reaksiyalar arasında baş vermə ehtimalı ən az olan reaksiyadır.

Ona görə, təkamülçülərin həyatın meydana gəldiyi və amin turşularının əmələ

gəldiyi yerlər kimi göstərdikləri okeanlarda amin turşuları birləşərək zülalları təşkil edə bilməzlər. Kimyaçı Riçard E. Dikenson bunun səbəbini belə açıqlayır:

Əgər zülal və nuklein turşusu polimerləri ilkin monomerlərdən əmələ gələcəksə, polimer zəncirinə hər monomer birləşdikdə bir su molekulu xaric olmalıdır. Suyun olması polimerlərin əmələ gəlməsinə deyil, əksinə, sulu mühitdəki polimerlərin parçalanmasına səbəb olduğuna görə, sulu mühitdə polimerləşmənin necə baş tutacağını təxmin etmək çətindir. (*Richard Dickerson, "Chemical Evolution", Scientific American, cild 239:3, 1978, səh. 74*)

Digər tərəfdən, təkamül tərəfdarlarının bu fakta görə iddialarını dəyişdirib ibtidai həyatın quruda başladığını irəli sürmələri də yanlışdır. Çünki ibtidai atmosferdə meydana gəldiyi iddia edilən amin turşularını

ultrabənövşəyi şüalardan qoruyacaq yeganə mühit dəniz və okeanlardır. Amin turşularını quruda ultrabənövşəyi şüalar parçalayır. Le Şatelyö prinsipi isə dənizlərdə amin turşularının əmələ gəlməsi iddiasını təkzib edir. Bu isə təkamül üçün müəmmadır.

FOKS EKSPERİMENTİ

Təkamülçü tədqiqatçılar bütün nəzəriyyələrini alt-üst edən bu su problemini aradan qaldırmaq üçün müxtəlif ssenarilər uydurdular. Bu tədqiqatçılardan ən məşhuru Sidney Foks problemi həll etmək üçün maraqlı nəzəriyyə ortaya atdı: onun fikrincə, ilk amin turşuları ibtidai okeanda əmələ gəldikdən dərhal sonra bir vulkanla yaxınlıqdakı qayalıqlara sürüklənib. Sonra da tərkibində amin turşuları olan su qayalıqlardakı yüksək temperaturda buxarlanıb. Beləliklə, "quruyan" amin turşuları zülalları təşkil etmək üçün birləşiblər.

Lakin bu qeyri-müəyyən çıxış yolunu kimsə qəbul etmədi. Çünki amin turşuları Foksun irəli sürdüyü dərəcədə temperatura davam gətirə bilməzdilər. Aparılan tədqiqatlar amin turşularının yüksək temperaturda dərhal parçalandığını göstərirdi.

Ancaq Foks geri çəkilmədi. Laboratoriyada xüsusi şərtlər altında saflaşdırılmış amin turşularını quru mühidə isidərək birləşdirdi. Amin turşuları birləşdirilmişdi, ancaq yenə də zülallar əmələ gəlməmişdi. Əldə etdiyi bir-birinə təsadüfən birləşmiş, bəsit, nizamsız amin turşusu zəncirləri idi və hər hansı canlı zülalına bənzəmirdi. Habelə, əgər Foks amin turşularını eyni temperaturda saxlasaydı, əmələ gələn yararsız amin turşusu zənciri yenidən parçalanacaqdı.

Təcrübəni faydasız edən başqa cəhət isə Foksun daha əvvəl Miller təcrübəsində əldə edilmiş amin turşulardan deyil, canlı orqanizmlərdəki saf amin turşularından istifadə etməsi idi. Halbuki, Millerin təcrübəsinin davamı hesab edilən bu təcrübə Millerin gəldiyi nəticəyə əsasən keçirilməli idi.

Ancaq nə Foks, nə də başqa tədqiqatçılar Millerin əldə etdiyi yararsız amin turşularından istifadə etmədi.

Foksun təcrübəsi təkamülçü kütlələr tərəfindən də müsbət qarşılanmadı. Çünki Foksun əldə etdiyi yararsız amin turşusu zəncirləri (proteinoidlər) təbii şərtlər daxilində əmələ gələ bilməzdi. Habelə, canlıların quruluş elementi olan zülallar hələ əldə edilməmişdi. Zülalların mənşəyi problemi başlanğıcda olduğu kimi yenə həll olunmamışdı. Məşhur elmi jurnal "Chemical Engineering News"da həmin dövrdə dərc olunan bir məqalədə Foksun həyata keçirdiyi təcrübə haqqında belə deyilirdi:

"Sidney Foks və digər tədqiqatçılar çox xüsusi qızdırıcı texnikalardan istifadə edərək dünyanın ilk dövrlərində heç mövcud olmamış şərtlərdə amin turşularını proteinoidlər adlanan formada bir-birinə birləşdirməyi bacarıblar. Lakin bunlar canlılardakı nizamlı zülallara heç bənzəmir. Əldə edilən proteinoidlər heç bir işə yaramayan, nizamsız ləkələrdən başqa bir şey deyil. İlk dövrlərdə bu molekullar əgər həqiqətən də meydana gəlibsə, bunların parçalanmaması mümkün deyil". (S. W. Fox, K. Harada, G. Kramptiz, G. Mueller, "Chemical Origin of Cells", Chemical Engineering News, 22 iyun 1970, səh. 80)

Həqiqətən də, Foksun əldə etdiyi proteinoidlər, əslində, zülallardan quruluş və funksiya cəhətdən tamamilə fərqlənirdilər. Zülalla proteinoid arasında mürəkkəb texnoloji cihazla metal yığıni arasındakı qədər fərq vardı.

Habelə, bu nizamsız amin turşusu yığınlarının da ibtidai atmosferdə yaşama imkanı yox idi. Yer kürəsinin o dövrdəki şərtlərində yer üzünə gələn sıx ultrabənövşəyi şüalar və nəzarətsiz təbii amillərin zərərli, dağıdıcı fiziki və kimyəvi təsirləri bu proteinoidlərin də yaşamasına imkan vermədən parçalanmasına səbəb olacaqdı. Amin turşularının ultrabənövşəyi şüaların nüfuz etməyəcəyi qədər suyun altında olmaları isə Le Şatelyö prinsipinə görə mümkün deyil. Bu faktlar əsasında elm adamları proteinoidlərin həyatın başlanğıcını təşkil edən molekullar olması fikrindən əl çəkdilər.

Heç bir rəngin olmadığı qapqaranlıq bir dünyada yaşamaq necə olardı, heç düşünmüsünüz?

Heç bir rəngin olmadığı qapqaranlıq bir dünyada yaşamaq necə olardı, heç düşünmüsünüz?

Canlılar işıq və duyğu sistemlərinə görə işləyən "rəng dili" nə malikdirlər. Hər canlı yaşadığı mühitdəki rənglərin dilini bilir. Bu incə sistemi və canlılar arasındakı uyğunluğu yaradan bütün aləmlərin Rəbbi olan Allah'dır.

Bir anlıq bütün ön mühakimələrinizdən xilas olaraq, indiyə qədər öyrəndiyiniz hər şeyi bir kənara qoyaraq düşünün. Bədəninizin, ətrafınızdakı insanların, dənizlərin, səmanın, ağacların, çiçəklərin, qısa, hər şeyin qapqara olduğunu təsəvvür etməyə çalışın. Ətrafınızda heç bir rəngin olmadığını düşünün. Ətrafınızdakı insanların, pişiklərin, itlərin, quşların, kəpənəklərin, meyvələrin heç rəngi olmasaydı, nələr hiss edərdiniz?

Belə bir dünyada yaşamağı heç istəməzdiniz, elə deyilmi?

Yer üzündəki və səmadakı hər təfərrüat, hər naxış, hər rəng insanın bu nizamı anlayıb qavraması və bunun üzərində düşünməsi üçün yaradılmışdır. Təbiətdəki bütün rənglər insan ruhuna zövq verəcək şəkildə təşkil edilmişdir. Həm canlılarda,

həm də cansız dünyada qüsursuz simmetriya və rəng ahəngi var. Bunun üzərində düşünən insanın ağına çox vacib bəzi suallar gələcək.

Yer üzünü rəngli edən nədir?

Dünyamızı qeyri-adi dərəcədə gözəl edən rənglər necə əmələ gəlir?

Yer üzündəki rəng müxtəlifliyini və rənglər arasındakı uyğunluğu kim dizayn edib? Bütün bunlar təsadüflər zəncirinin meydana gətirdiyi məqsədsiz dəyişikliklərlə meydana gələ bilərmə?

Əlbəttə ki, belə bir şeyi heç kim söyləyə bilməz. Təsadüflər nəinki milyonlarla rəngi, heç bir şeyi meydana gətirə bilməz. Məsələn, kəpənəyin qanadları və ya hər biri bir rəsim əsərindəki rəngarəng çiçəklər haqqında düşünün. Əlbəttə, ağıl sahibi insan bunların şüursuz təsadüflər nəticəsində meydana gəldiyini söyləməz.

Göründüyü kimi, bu, açıq-aşkar korluqdur. Bir az düşünməyə başlayıb bu korluqdan xilas olan insan isə dünyada çox möcüzəvi mühitdə yaşadığını dərhal anlayacaq. Həyatı üçün ən uyğun şəraitə sahib olan bu mühitin təsadüfən meydana gələ bilməyəcəyinə də tam əmin olacaq.

Düşünən insan bir rəsm əsərinin mütləq rəssamının olduğunu ilk baxdığı anda

Rəngləri sayəsində
yarpaqların arasında
kamuflyaj olmuş bir kəpənək

anladığı kimi, ətrafındakı rəngarəng, parlaq, simmetrik və çox estetik mühitin bir Yaradanı olduğunu da anlayar.

Rənglərin dili

Rənglər ətraf mühiti tanımaqda insanlar üçün vacib olduğu kimi, eyni şəkildə digər canlıların həyatlarını davam etdirmələri üçün də vacibdir.

Canlılar işıq və duyğu sistemlərinə görə işləyən "rəng dili" nə malikdirlər. Yəni hər canlı növü üçün rənglərin ifadə etdiyi mənalar fərqlənir. Hər canlının həyatını davam etdirməsi üçün yaşadığı mühitdəki rənglərin dilini bilməsi zəruridir. Çünki həyati fəaliyyətlər ancaq bu dilin qavranılması ilə istiqamətləndirilir.

Canlılar rəng dilindən necə istifadə edirlər?

Əvvəla, canlıların böyük əksəriyyəti qida tapmaq üçün rənglərin köməyinə ehtiyac duyurlar. İkincisi, dəri, pulcuq və ya kürk kimi orqanların rəngləri xüsusilə temperaturu yaymaq və ya saxlamaq kimi xüsusiyyətləri ilə canlılar aləmi çox mühüm rol oynayırlar. Həmçinin canlılar düşmənlərindən qorunarkən də rənglərindən

istifadə edirlər. Yaşadıkları mühitə uyğun rəngləri sayəsində kamuflyaj olur, düşmənlərindən gizlənmə bilirlər. Rəngləri və naxışlar; düşmənlərini çaşdıran görüntü meydana gətirir. Rənglər vasitəsilə canlılar balalarını da asanlıqla tanıyırlar. Məsələn, ana quş balasının qida ehtiyacını dimdiyinin rəngi sayəsində anlayır. Eyni şəkildə bala da anasını bu şəkildə tanıyır və qidanın gəldiyini başa düşür. Təbiətdəki bu nümunələrdən də görüldüyü kimi, canlılar həyatlarını davam etdirə bilmək üçün rənglərin mənalarını düzgün qavramalıdırlar. Bu məlumatı doğru qəbul edə bilmələri üçün də bunu qəbul edə biləcəkləri uyğun sistemlərə sahib olmaları lazımdır.

Əgər bu sistemlər olmasa ətraf aləmi anlamaz və həyatlarını davam etdirmələri üçün lazım olan fəaliyyətləri həyata keçirə bilməzdilər. Başqa sözlə, ətraf aləmdən qopar, ölmə məhkum olardırlar.

Hər sistem, hər uyğunluq, hər dizayn, hər proqram, hər plan, hər müvazinət bir nizamlayıcı tərəfindən yaradılmalıdır. Bu müvazinəti ən mükəmməl şəkildə canlılara və yaşadıkları mühitə yerləşdirən bir iradə və güc mütləq var. Bu gücün sahibi aləmlərin Rəbbi olan Allah'dır.

PEYĞƏMBƏRİMİZƏ (S.Ə.V) VERİLƏN QEYB XƏBƏRLƏRİ

Qeybi ancaq üstün gücə malik olan Allah bilir. Keçmiş və gələcək olan hər hadisənin bilgisi bütün təfərrüatı ilə Allah'ın dərgahındadır. Bu həqiqət Quranda belə xəbər verilir:

“Qeybin açarları Onun yanındadır. Onları ancaq O bilir. Allah suda və quruda nə varsa bilir. Yerə düşən elə bir yarpaq yoxdur ki, Allah onu bilməsin. Yerin zülmətləri içində elə bir toxum, elə bir şey yoxdur ki, açıq-aydın kitabda olmasın!” (Ənam surəsi, 59).

Zamanı yaradan və insanlara bu qavrayışı öyrədən Allah'dır. Allah'ın uca Zatı zamandan kənardır. Dünyadakı canlı və ya cansız varlıqlara aid bütün məlumatlar keçmiş və gələcəkləri ilə birgə Rəbbimizin qatında mövcuddur. Kainatda və bütün başqa aləmlərdə baş verən hər bir hadisə Allah'ın elmi daxilində və Onun nəzarətindədir. O, gizlinin gizlisini

də bilir. Peyğəmbərimiz (s.ə.v) də qeybə ancaq Rəbbimizin istədiyi qədər yiyələnə bilib, əlbəttə, bu da onun möcüzələrindən biri olub. Allah Quranda elçilərindən seçdiklərinə Öz dərgahında olan qeyb bilgisindən verdiyini belə bildirir:

“Qeybi bilən ancaq Odur və Öz qeybini heç kəsə əyan etməz. Bəyəni seçdiyi peyğəmbərdən başqa! Çünki Allah onların önündə və arxasında gözətçilər qoyar”. (Cin surəsi, 26-27)

Peyğəmbərimiz hz. Muhəmməd (s.ə.v) Allah'ın ona qeybdən xəbər verdiyi, seçilmiş bir elçidir. Quranda bildirildiyi kimi, bu cür elçilərdən biri də hz. Yusufdur. Hz. Yusuf zindanda olarkən Allah'ın varlığının dəlillərini iki yoldaşına belə söyləmişdir:

“Dedi: «Yeyəcəyiniz təam gəlməmişdən əvvəl mən onun mənasını

sizə xəbər verərəm. Bu, Rəbbimin mənə öyrətdiyi elmlərdəndir. Mən Allah`a inanmayan və axirəti də inkar eləyən bir tayfanın dinini tərkd etdim!" (Yusuf surəsi, 37)

Bu, Allah`ın hz. Yusufa verdiyi elm və möcüzədir. Allah hz. Yusufa yuxuları izah edə bilmək, yuxu yozmaq elmini də vermişdi. Hz. Yusuf –Allah`ın istəyi ilə- gələcəkdə olacaq bəzi hadisələri əvvəlcədən bilmişdir. Hz. Yusufa verilən elmin bir oxşarı başqa peyğəmbərlərə də verilib. Quranda hz. İsanın da Rəbbimizin köməyi və izni ilə bu elmə yiyələndiyi xəbər verilib. Ayədə belə buyrulur:

"Və onu İsrail övladına peyğəmbər göndərəcək. O, İsrail oğullarına deyəcək: «Mən, həqiqətən, Rəbbinizdən sizə möcüzə ilə gəlmişəm. Sizin üçün pəlçıqdan quşa bənzər bir surət düzəldib ona üfürərəm, o da Allah`ın izni ilə quş olar. Anadangəlmə korları, cüzam xəstəliyinə tutulanları sağaldar və Allah`ın izni ilə ölüləri dirildərəm. Mən evlərinizdə yediyiniz və yığıb saxladığınız şeyləri də sizə xəbər verərəm. Əgər inanmışsınızsa, bunda sizin üçün bir dəlil vardır". (Ali-İmran surəsi, 49)

Ayədə də qeyd edildiyi kimi, hz. İsa da insanların nə yediklərini, yaxud da nə yığıb gizlətdiklərini bilməyə imkan verən bir elmlə nemətləndirilmişdi. Hz. İsanın özündən sonra gələcək və adı Əhməd olan bir peyğəmbəri müjdələməsi də Quranda xəbər verilir (bax: "Səff" surəsi, 6). Rəbbimiz Peyğəmbərimizə (s.ə.v) də qeybə dair bir çox xəbərlər vermişdi. Peyğəmbərimiz (s.ə.v) həm keçmişdə baş verən və heç kimin bilmədiyi, həm də gələcəkdə baş verəcək bir çox hadisələri Allah`ın ona bildirməsi ilə öyrənmişdi. Bir ayədə Allah bu həqiqəti belə xəbər verir:

"Bu, sənə vəhy etdiyimiz qeyb xəbərlərindəndir. Onlar hiylə quraraq əlbir iş gördükləri zaman sən ki onların yanında deyildin!" (Yusuf surəsi, 102)

Peyğəmbərimiz (s.ə.v) qeyb bilgilərini öz qabiliyyəti ilə və özünə xas özəlliklə əldə etməmişdi. O, yalnız Allah`ın istədiyi qədər qeybdən ona verdiyi xəbərləri ətrafındakılara təbliğ etmişdi. Hər şeyi bilən Allah`ın Öz elçisinə verdiyi məlumatlar isə keçmişdə baş vermiş, yaxud da gələcəkdə mütləq baş verəcək hadisələrə işarə edir. Bu da Peyğəmbərimizin (s.ə.v) bildirdiyi bu məlumatların hər birinin möcüzə mahiyyətində olduğunu göstərir.

Ancaq Allah`ın bildirməsi ilə bəlli ola biləcək xəbərləri Peyğəmbərimiz (s.ə.v) həyatı boyunca dəfələrlə insanlara çatdırıb. Hz. Muhəmmədin (s.ə.v) həm keçmişlə, həm içində yaşadığı dövrlə, həm də gələcəklə bağlı xəbərlərdən xəbərdar olması, Rəbbimizdən qeyblə bağlı bilgilər alması da peyğəmbərliyinin dəlillərindəndir. Allah`ın ona verdiyi bir çox elmlə birlikdə Peyğəmbərimizin (s.ə.v) göstərdiyi təvəzökarlıq və itaət isə Quranda belə bildirilir:

“De: «Mən Allah`ın istədiyindən başqa özümə nə bir xeyir, nə də bir zərər verə bilərəm. Əgər qeybi bilsəydim, sözsüz ki, daha çox xeyir tədarük edərdim və mənə pislilik də toxunmazdı. Mən iman gətirən bir tayfanı ancaq qorxudan və müjdələyənəm!»” (Əraf surəsi, 188)

Allah`ın müqəddəs peyğəmbəri Hz. Muhəmməd (s.ə.v) həm Quran ayələri ilə, həm də özəl olaraq ona gələn vəhy ilə keçmiş, yaşadığı dövr və gələcəklə bağlı bilgilər almış, Allah`ın istəyi ilə bir çox məsələlərdə heç kimin bilmədiyi qeyb bilgisinə malik

olmuşdu. Çətin anlarda bu elm sayəsində müsəlmanları qələbə ilə müjdələmişdir. Bundan başqa, çoxlu müjdələr verib onların şövqünü artırmışdır. Peyğəmbərimizin (s.ə.v) müsəlmanlara əvvəlcədən müjdəsini verdiyi bu hadisələr bir möcüzə olaraq ardıcılıqla gerçəkləşmişdir.

Peyğəmbərimizin (s.ə.v) 1400 il əvvəl xəbər verdiyi və yaşadığımız dövrdə də baş vermiş bir çox hadisələr var. “Kutubi-Sittə” hədisçiləri Buxari, Müslim, Əbu Davud, Tirmizi, Nəsai, İbni Macə və bir çox digər hədisçi Peyğəmbərimizdən (s.ə.v) nəql edilən hədislərdəki qeyb xəbərlərinin doğru olması məsələsində həmfikirdirlər. Həmçinin Peyğəmbərimizin (s.ə.v) xəbər verdiyi qeyb bilgilərinin hər biri həyata keçib və gerçəkləşməkdə də davam edir, insanlar isə bu möcüzələrə şahid olurlar.

Möminlər əsəbiləşərlərmimi?

Möminlər hər insan kimi müxtəlif hadisələrə görə əsəbiləşə bilirlər. Lakin möminlərin üstün əxlaqının ən mühüm göstəricilərindən biri əsəblərini cilovlamalarıdır. Əsəbiləşməyin onlara fayda verməyəcəyini, əksinə, əsəbiləşdikdə ağıllı davranmayacaqlarını, ədalətdən uzaqlaşacaqlarını bilirlər. Belə vəziyyətdə həm özlərinə, həm də ətrafdakılara zərər verən səhv qərarlar verməkdən çəkinirlər. Buna görə də möminlər səbirli və mərhəmətli davranırlar. Allah Quranda möminlərin bu xüsusiyyətini belə tərifləmişdir:

O müttəqilər ki, bolluqda da, qıtlıqda da xərcləyər, qəzəblərini udar,

insanların günahlarından keçərlər. Allah yaxşılıq edənləri sevər. (Ali-İmran surəsi, 134)

Ancaq əsəbini cilovlamaq dedikdə passiv, susqun, hər şeyi qəbul edən davranış nəzərdə tutulmur. Əlbəttə, möminlər hadisələrə reaksiya verir, mənfi hərəkət, iman gətirənlərə ziyan vuracaq mühit varsa, buna dərhal mane olurlar. Lakin bunu edərkən hissələrinə qapılmaz, əksinə, ağıllı davranaraq həll yolu tapar, qarşı tərəfi düşdüyü vəziyyətdən çıxarmaq, ona doğru yolu göstərmək, zərərli mühiti dəyişdirmək üçün çalışırlar.

Ağcaqanad Möcüzəsi

Ovun yerini müəyyən edən həssas reseptorlar

Ağcaqanad temperatur, qaz, rütubət və qoxu detektorları ilə təchiz olunmuş döyüş təyyarəsi kimidir. 30 metrədən ovunun görür və yerini müəyyən edir. 10 mm uzunluğundakı ağcaqanadın bu qədər təsirli reseptorlarla təchiz edilməsi göstərir ki, bu canlının ehtiyacları doğulduğu andan üstün şüur sahibi yaradan tərəfindən təmin edilmişdir. Bu üstün yaradan ağcaqanadı yoxdan var edən Allah'dır.

Ağcaqanad ovunu asanlıqla tapmasına imkan verən xüsusi sistemlərə malikdir. Bu sistem temperatur, qaz, rütubət və bəzi kimyəvi maddələrə həssas müxtəlif reseptorlardan təşkil olunmuşdur. Bu sayədə ağcaqanad ovunun yerini qaranlıqda asanlıqla müəyyən edir.

Dövrümüzdə çox istifadə edilən müasir texnologiyanın məhsulu olan istiliyə həssas detektorlar xüsusilə qaranlıq mühitlərdə olduqca təsirli üsuldur. Ağcaqanadın bədənində də çox həssas temperatur reseptoru var. «Tarsi» adlı bu orqan ağcaqanadın ön ayaqlarında yerləşir. Bu reseptor sayəsində dərinin altında qanın çox olduğu bölgələri (damarlar toxumalardan daha isti olduğu üçün) asanlıqla tapır. Ağcaqanadı cəlb edən başqa bir amil də karbondioksit qazıdır. İnsan və heyvanların nəfəsində olan bu qaz ağcaqanadları cəlb edir və ovunu asanlıqla tapmasına kömək edir.

Temperatur, qaz, nəm və ya kimyəvi sekresiya impulslarından birini hiss edən ağcaqanad dərhal ovuna yönəlir. Ağcaqanad ovunun üzərinə o qədər yüngül qonur ki, çox vaxt hiss edilmir. Daha sonra ağız bölgəsindəki bir cüt orqanın köməyi ilə deşmək üçün ən uyğun nöqtəni tapır.

İlk deşmə prosesi alt və üst çənə ilə həyata keçirilir. Xortumun içində olan dörd kəsici bıçaq dərinə dərinə kəsir. Temperatur, qoxu, dad və toxunma duyğu orqanları dəri altındakı kapillyarların sıx olduğu yerləri təyin etməkdə əhəmiyyətli rol oynayır. Bir neçə cəhddən sonra ağcaqanad damarı tapır.

Ağcaqanad açdığı dəlikdən içəri uzatdığı borucuq vasitəsilə qanı sorur. Bu borucuq vasitəsilə kiçik kapillyardan qanı birbaşa içə bilir. Dərinə deşdikdə ətrafdakı toxumalarda yığılan qanı da sorur. Deşici iynələr dəriyə dik şəkildə girir. Ağcaqanadın iynəsinin ən mühüm xüsusiyyəti müəyyən

dərinlikdə əyilməsidir. Bu möhtəşəm xüsusiyyəti sayəsində iynə dəri altında asanlıqla hərəkət edir, hətta dərinin səthinə paralel uzanan formaya düşür. Beləcə, ağcaqanad iynəsini damar vasitəsilə qanla zəngin hissəyə çatdırır.

Ancaq burada ağcaqanadı gözləyən çox mühüm problem var. Ağcaqanad bir insanı dişlədiyi anda insanın immun sistemi hərəkətə keçir. Bədənə mikrobların girməsinə mane olmaq və qanaxmanı dayandırmaq üçün lazımi ferment yara bölgəsinə ifraz olunmağa başlayır.

Bu ferment qanın laxtalanmasını təmin edir. Qanda laxtalanmanın başlaması ilə ağcaqanadın qanı sorması qeyri-mümkün olacaq. Lakin bunu bilən (!) ağcaqanad kəsici bıçaqlarından birinin içindən yaraya laxtalanmağa mane olan maye yeridir! Bu mayenin tərkibində laxtalanmaya mane olan ferment var.

Beləcə, qandakı ferment təsirsiz hala salınır və laxtalanmanın qarşısı alınır.

Bundan əlavə, bu maye ilə ağcaqanad qurbanına yerli anesteziya edir. Kəsdiyi bölgəni keyləşdirir. Beləcə, insan dərisinin kəsildiyini və qanın sorulduğunu hiss etmir. Dəridə qaşınmaya səbəb olan da məhz bu mayedir.

Bütün bu izah edilənlər saniyələr ərzində baş verir və insan özünü ağcaqanadın sancdığına belə hiss etmir. Bu məlumatdan sonra aşağıdakı suallar yaranır:

- Qanın laxtalanma xüsusiyyəti olduğunu ağcaqanad haradan bilir?
- Kəsdiyi toxumanın canlı olduğunu, bu prosesin qurbanına ağrı verəcəyini necə öyrənmiş və bu problemə qarşı anesteziya texnikasını necə icad etmişdir? Prosesdən əvvəl yerli anesteziya etmək insanın tibb elmi vasitəsilə nail olduğu texnikadır. Ağcaqanad bu elmə necə yiyələnmişdir?
- Bu mayələrin laboratoriya şəraitində belə sintez edilməsi çox çətin olduğu halda, ağcaqanad bu mayeyə doğulduğu andan necə sahib olmuşdur?

Ağcaqanaddakı mayeni və bu mayeni insanın qan damarına yeridən sistemi, insan bədəninin quruluşunu, ağcaqanadın anatomiyasını ən kiçik təfərrüatına qədər bilən və bunlara hakim olan Allah yaratmışdır.

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

(Bir gün) axşamüstü ona cins
(bir ayağını dirnağı üstünə qoyub,
üç ayağı üstündə duran), çapır
atlar göstərildiyi zaman.

O dedi: "Mən gözəlliyi
(bu atları) Rəbbimin zikrindən
dolayı sevirəm...

(Sad surəsi,31-32)

DOĞUM ZAMANI BİR-BİRİNƏ KÖMƏK EDƏN HEYVANLAR

Xüsusilə məməli heyvanların doğumları olduqca təhlükəli olur. Həm doğan ana heyvan, həm də yeni doğulan balalar yırtıcı heyvanlar üçün asan ovdur. Ancaq, adətən, bu canlıların doğuş zamanı yanlarında sürülərindən bir köməkçi olur.

Məsələn, dişli maral doğacağı zaman sürüdən kənardə kolluqların arasında bir məkan seçir. Doğuş zamanında isə tək deyil. Yanında sürüdən olan başqa bir dişli ona kömək etmək üçün hazır gözləyir.

Doğuş zamanı bir-birlərinə kömək etmələri ilə məşhur olan digər canlılar isə delfinlərdir. Delfin balaları doğulandan dərhal sonra su səthinə çıxmalıdırlar. Buna görə də dişli delfin doğuş zamanı balaya kömək edərək onu burnu ilə su səthinə doğru itələyir. Doğuşdan əvvəl dişinin hərəkət etməyi çətinləşir.

Bu səbəbdən, doğuş anında dişi delfinin yanında ona doğuşda kömək etmək üçün sürüdən iki dişi delfin də olur. Kömək edən delfinlər doğuşdan əvvəl onun zərər görməməsi üçün ana delfinin hər iki yanında üzürlər. Onların vəzifələri doğuşdan əvvəl hərəkət etməyi çətinləşən və buna görə də hər hansı bir təhlükə zamanı özünü qoruya bilməyən ana delfini qorumaqdır. Xüsusilə də doğum əsnasında axan qanın qoxusuna həmin yerə gələ biləcək balinalara qarşı çox diqqətlə ana delfinin ətrafında olurlar.

İlk iki həftə bala delfin anasının yanından heç ayrılmır. Kiçik delfin doğulduqdan qısa müddət sonra üzməyi bacırır və bu müddət ərzində də yavaş-yavaş anasından uzaqlaşmağa başlayır. Ancaq yeni doğmuş ana delfin balanın sürətli və cəld hərəkətlərinə uyğunlaşa bilməyəcəyi və onu kifayət qədər qoruya bilməyəcəyi üçün, bu halda, yenə kömək edən dişi delfin balanı qoruyur.

(Heşvanlar ensiklopediyası, Məməlilər, səh. 29)

Ana fil də doğuşdan əvvəl kömək etmək üçün hər zaman sürüdəki digər dişi fillərdən biri hazır gözləyir. Sıx kolluq və ağacların arasında ustalıqla gizlənən ana fil və ona doğuşda kömək edəcək dişi fil bala fili illər boyu qorumağa davam edirlər. Dişi fil yanında balası olan zaman daha təcavüzkar və zirək olur. (Heşvanlar ensiklopediyası, Məməlilər, səh. 80)

Fillərin və digər canlıların doğuşdan əvvəl aralarında necə razılaşdıqları, kömək edəcək heşvanın doğuş vaxtının gəldiyini və köməyə ehtiyacı olacağını necə təsbit edə bildiyi, əlbəttə ki, mühüm suallardır. Heşvanların heç birində bunları öz ağıl və iradələri ilə bacaracaq qabiliyyətləri yoxdur. Həm də dünyanın hər yerində fillər bu şəkildə bir-birlərinə yardım edirlər. Eyni hal delfinlər və digər canlılara da aiddir. Bu, hər bir canlının tək bir Yaradan tərəfindən yaradıldığına və həmin Yaradanın hər an nəzarəti altında olduqlarına açıq göstəricisidir.

Ana südü körpənin qida ehtiyaclarını tamamilə aradan qaldırmaq və körpəni infeksiyalardan maksimum qorumaq üçün Allah'ın yaratdığı bənzərsiz qidadır. Ana südündəki qida maddələrinin miqdarı ən ideal ölçüdədir və körpənin hələ yetkinləşməmiş bədən sistemi üçün ən uyğun formadadır. Tərkibindəki qida dəyərlərinin körpə üçün ideal ölçüdə olması ana südünü körpənin beyin hüceyrələrinin böyüməsini təmin etmək və sinir sisteminin inkişafını sürətləndirmək baxımından əvəzəlməz edir. Hal-hazırda ən son texnologiya ilə hazırlanan körpə qidaları belə bu möcüzəvi qidanın yerini tuta bilmir.

Ana südünün körpəyə olan faydalarına hər gün yeniləri əlavə olunur. Məsələn, ana südü ilə qidalanan körpələrin tənəffüs və həzm yolunun infeksiyalardan qorunduğu ortaya çıxmışdır. Çünki ana südündəki antitellər körpəni infeksiyadan qoruyur. Ana südü bir tərəfdən "normal flora" adlanan "yaxşı" bakteriyalar üçün əlverişli mühit yaradarkən, digər tərəfdən zərərli bakteriyalar, viruslar və ya parazitlərin sığınmasına mane olur. Bundan başqa, ana südündə yoluxucu xəstəliklərə qarşı immun sistemini möhkəmlədən faktorlar da

müəyyən edilmişdir.

Ana südü körpənin ən asan həzm edə biləcəyi qidadır. Qidanın tərkibi zəngin olmaqla yanaşı, körpələrin həssas sistemlərinə də uyğundur. Beləliklə, körpə qidaların həzm edilməsinə daha az enerji istifadə etdiyi üçün enerjisini digər bədən fəaliyyətlərinə, böyüməyə və orqanlarının inkişafına xərcləyir. Erkən doğan anaların südündə, möcüzəvi bir şəkildə, körpənin ehtiyacına uyğun olaraq daha çox yağ, zülal, natrium, xlorid və dəmir var. Belə ki, öz analarının südü ilə qidalanan tez doğulan körpələrdə göz funksiyalarının daha yaxşı inkişaf etdiyi, zəka testlərində daha müvəffəqiyyətli olduqları kimi bir çox üstünlüklər təsbit edilmişdir.

"Ən təzə qida" ilə bağlı həqiqətlər

Ana südü ilə bağlı həqiqətlər bununla məhdudlaşmır. Ana südü körpənin inkişaf mərhələlərinə görə dəyişir və hansı dövründə hansı qidaya ehtiyacı varsa, südün tərkibi də bu dövrə görə dəyişir. İdeal temperaturu ilə hər an hazır olan ana südünün tərkibindəki şəkər və yağlar beyinin inkişafında, kalsium kimi

Ana südü möcüzəsi

İsveçin

elementlər isə südünün inkişafında əhəmiyyətli rol oynayır. (Bax: Harun Yəhya, Quran möcüzələri)

Bu möcüzəvi qarışıq süd adlandırılır. Əslində isə ana südünün 90% sudan ibarətdir. Bu da çox əhəmiyyətli bir xüsusiyyətdir. Çünki körpələrin qida ilə bərabər suya da ehtiyacı var. 90%-i su olan ana südü körpənin suya olan ehtiyacını da ən gigiyenik şəkildə təmin edir.

Ana südü və zəka

Aparılan elmi araşdırmalar ana südü içən körpələrin əqli cəhətdən daha çox inkişaf etdiyini göstərir. Kentukki Universitetinin mütəxəssisi Ceym Anderson ana südü ilə qidalanan körpələrlə süni qida ilə qidalanan körpələr arasında apardığı araşdırma nəticəsində ana südü ilə qidalanan körpələrin IQ-lərinin süni qida ilə qidalanan körpələrdən 5 bal daha çox olduğunu müəyyən etmişdir. Bu araşdırma nəticəsində körpənin zəkasının ana südü ilə inkişafının 6 aya qədər ola biləcəyi, 8 həftədən az ana südü əmənl körpələrdə isə ana südünün zəkaya təsir etmədiyini də təyin olunmuşdur.

Ana südü xərçəngə dərmandırımı?

Aparılan tədqiqatlar nəticəsində məlum olmuşdur ki, ana südü körpələri xərçəngdən qoruyur, lakin bunun mexanizmi hələ tam aydın deyil. Tədqiqatçılar laboratoriyada yetişdirilən xərçəng hüceyrələrinin ana südü tərəfindən öldürüldüyünü sübut etmişdir.

Land Universitetində həkim və immunoloq işləyən Katarina Svanborq ana südündəki bu möcüzəvi sirləri kəşf edən qrupda çalışır. Land Universitetindəki bu qrup normal ana südünün xərçəngin hər növü üçün qoruma təmin etməsini möcüzəvi kəşf adlandırır. Həmçinin, ana südü ilə qidalanan körpələr süni qida ilə qidalanan körpələrdən daha az eşitmə çətinliyi ilə qarşılaşır və tənəffüs sistemi infeksiyalarına daha az tutulurlar. Limfoma riskinin süni qida ilə qidalanan uşaqlarda doqquz dəfə daha çox olduğu müəyyən edildikdən sonra eyni nəticələrin digər xərçəng növləri üçün də etibarlı olduğu müəyyən edildi. Tədqiqatçılar belə nəticəyə gəldilər ki, ana südü xərçəng hüceyrələrin yerini tam olaraq təyin edir və daha sonra da onları öldürür.

Bu bənzərsiz dəyər Allah'ın lütfüdür...

Ana südü ilə əlaqədar başqa möcüzəvi bir xüsusiyyət isə körpənin ana südü ilə 2 il qidalanmasının çox faydalı olmasıdır. Elmin yeni kəşf etdiyi bu əhəmiyyətli məlumatı Allah bizə Quranda **"Analar öz övladlarını tam iki il əmizdirməlidirlər... (Bəqərə surəsi, 233)"** ayəsi ilə 14 əsr əvvəl bildirmişdir.

Qorunmağa, qidalanmağa möhtac olan yeni doğulan körpə üçün ana ən ideal qida olan ana südünü bədəninə çıxarmağa qərar vermədiyini kimi, dəyişən qida dəyərlərini də, şübhəsiz, ana təyin etmir. Belə bir qərarı şüursuz atomların verdiyini də iddia etmək məntiqsizdir. Hər canlının ehtiyacını bilən və onlara ruzi verən Allah ana südünü ananın bədəninə körpə üçün yaratmışdır.

MUTASIYA NƏDİR?

Mutasiyalar canlı hüceyrəsinin nüvəsində yerləşən və genetik məlumat saxlayan DNT molekulunda radiasiya və ya kimyəvi təsirlər nəticəsində meydana gələn qırılmalar və yerdəyişmələrdir. Mutasiyalar DNT-ni təşkil edən nukleotidləri pozur və ya yerlərini dəyişdirir. Əksər hallarda hüceyrənin təmir edə bilmədiyi zərər və dəyişikliklərə səbəb olurlar.

Ona görə, mutasiya heç də düşünüləndüyü kimi canlıları daha mükəmməl canlıya çevirən "şəhri çubuq" deyil. Mutasiyaların təsiri tamamilə zərərliyə. Mutasiyaların səbəb olduğu dəyişikliklər ancaq Xirosima, Naqasaki və Çernobıldakı insanların məruz qaldığı dəyişikliklərdir: yəni ölüm, şikəstlik və əcaib bədən quruluşu ilə doğulmuş insanlar...

Bunun səbəbi çox sadədir: DNT kompleks nizama malikdir. Bu molekula hər hansı təsadüfi təsir ancaq zərər verir. Amerikalı genetik B.G.Ranqanatan bunu belə açıqlayır:

"Mutasiyalar kiçik, təsadüfi, zərərli dəyişikliklərdir. Çox nadir meydana gəlirlər və ən yaxşı ehtimalla təsirsizdirlər. Bu dörd xüsusiyyət mutasiyaların təkamül xarakterli irəliləyişə səbəb olmadığını göstərir. Onsuz da yüksək dərəcədə xüsüləşmiş orqanizmdə meydana gələn təsadüfi dəyişiklik ya təsirsiz, ya da zərərli olur. Bir qol saatında meydana gələn təsadüfi dəyişiklik qol

saatını təkmilləşdirməz. Ona böyük ehtimalla zərər verir və ya ən yaxşı ehtimalla təsir etməz. Zəlzələ bir şəhəri təkmilləşdirməz, onu məhv edir."

Bu günə qədər heç bir faydalı mutasiya nümunəsi müşahidə edilməyib. Bütün mutasiyaların zərərli olduğu görülüb. İkinci Dünya Müharibəsindən sonra nüvə silahları nəticəsində əmələ gələn mutasiyaları tədqiq etmək üçün qurulan Atom Radiasiyasının Genetik Təsirləri Komitəsinin hazırladığı məruzə haqqında təkamülçü elm adamı Uorren Uiver belə deyirdi:

"Çoxları məlum olan bütün mutasiya nümunələrinin zərərli olduğu nəticəsinə təəccüblənəcək, çünki mutasiyalar təkamül prosesinin lazımlı hissəsidir. Necə ola bilər ki, hamısı zərərli olan mutasiyalar canlıni təkmilləşdirərək daha ali canlıya çevirsin?"

O vaxtdan etibarən bütün faydalı mutasiya əmələ gətirmə səyləri uğursuzluqla nəticələnib. Təkamülçü bioloqlar çox sürətlə çoxaldığına və mutasiyaya məruz qoymaq asan olduğuna görə drozofil milçəkləri üzərində illərlə mutasiya təcrübələri keçiriblər. Bu canlıları hər cür mutasiyaya milyon dəfələrlə məruz qoşublar. Ancaq heç bir faydalı mutasiya müşahidə edilməyib. Qordon Teylor bu barədə belə yazır:

"Təkamülçü bioloqlar keçən əsrin əvvəlindən etibarən milçəkləri mutasiyaya məruz qoşaraq faydalı mutasiya nümunəsi axtarıblar. Ancaq bu səylərinin nəticəsində şikəst, xəstə, qüsurlu milçəklər əldə ediblər. Bu, çox təəccüblüdür, ancaq bir o qədər də nəzərdən qaçırılan faktır: 60 ildir dünyanın hər tərəfində genetiklər təkamül sübut etmək üçün drozofil milçəkləri yetişdirirlər. Ancaq hələ də yəni bir növün, hətta bir fermentin belə əmələ gəldiyini müşahidə etməyiblər."

Başqa bir tədqiqatçı Maykl Pitman drozofil milçəkləri üzərindəki təcrübələrin uğursuzluğunu belə ifadə edir:

“Bir çox genetik drozofil milçəklərini nəsillər boyu sayısız-hesabsız mutasiyaya məruz qoyublar. Bəs nəticədə insan əli ilə süni təkamül baş verdiyi? Təəssüf ki, xeyr. Genetiklərin meydana gətirdiyi əcaib canlılardan çox azı sınaq şüşələrindən kənarında həyatlarını davam etdirə biliblər. Praktikada mutasiyaya məruz qalmış bütün drozofil milçəkləri ya ölüb, ya şikəst olub, ya da qısır qalıblar.”

Eyni vəziyyət insana da aiddir. İnsanların məruz qaldığı bütün mutasiyalar zərərliyədir. Tibb kitablarında mutasiyaya nümunə göstərilən monqolizm, daun sindromu, albinizm, liliputluq kimi əqli və fiziki pozuntuların və ya xərcəng kimi xəstəliklərin hər biri mutasiyaların məhvedici təsirlərini göstərir. Əlbəttə, insanları şikəst və xəstə edən bir proses təkamül mexanizmi ola bilməz.

Amerikalı patoloq Devid A. Demik mutasiyalar haqqında yazdığı elmi məqaləsində belə deyir:

Son illərdə genetik mutasiyalarla əlaqədar minlərlə insan xəstəliyi təsnif edilmişdir.

Yeni nəşr olunmuş bir kitabda 4500 fərqli genetik xəstəlik sadalanır. Habelə, molekulyar genetik təhlillərindən əvvəl klinik cəhətdən müəyyən edilən bəzi irsi sindromların (məsələn, marfan sindromunun) mutasiyaların nəticəsi olduğu məlum olmuşdur...

Mutasiyaların əmələ gətirdiyi bütün bu xəstəliklərlə yanaşı, faydalı təsirləri varmı? Müəyyən etdiyimiz minlərlə zərərli mutasiya nümunəsi ilə yanaşı, əlbəttə, bəzi müsbət nümunələr də müəyyən etməliyik - əgər makrotəkamül doğrudursa. Bu müsbət nümunələr həm daha kompleks canlılar əmələ gətirmək üçün təkamülə lazım olacaq, həm də çoxlu sayda zərərli mutasiyanın məhvedici təsirini tənzimləmək üçün lazım olacaq. Ancaq məsələ bu faydalı mutasiyalar olduqda, qəribədir ki, təkamülçü bioloqlar həmişə susurlar.

Təkamülçü bioloqların faydalı mutasiya adlandırdığı yeganə nümunə həmişəki kimi oraqvarı hüceyrə anemiyasıdır. Bu xəstəlikdə qanda oksigen daşıyan hemoqlobin molekulu mutasiya nəticəsində pozulur və quruluşu dəyişir. Nəticədə, hemoqlobinin oksigen daşıma qabiliyyəti itir. Oraqvarı hüceyrə anemiyası xəstəliyinə tutulan insanlar buna görə getdikcə artan tənəffüs çətinliyi çəkirlər. Ancaq təəccüblüdür ki, tibb kitablarının qan xəstəlikləri bölməsində bəhs edilən bu mutasiya nümunəsi bəzi təkamülçü bioloqlar tərəfindən faydalı mutasiya adlandırılır.

Bu xəstəliyə tutulan insanların malvariyyəyə qarşı immunitet qazanmaları təkamülün bu insanlara hədiyyəsi olduğu deyilir. Əgər bu məntiqə düşsək, genetik cəhətdən əlil doğulmuş insanların yolda yeriyə bilməməsinə və bu sayədə avtomobil qəzalarında ölməkdən xilas olduqlarını nəzərə alaraq əlilliyi faydalı genetik xüsusiyyət hesab etməliyik. Şübhəsiz ki, bu məntiq çox əsassızdır.

Aydın ki, mutasiyalar ancaq məhvedici xarakterə malikdir. Fransa Elmlər Akademiyasının keçmiş rəhbəri Pier Pol Qrassenin mutasiyalar haqqında izahı bu cəhətdən olduqca açıqlayıcıdır. Qrass mutasiyaları yazılı mətnin surəti köçürülərkən edilən hərf səhvlərinə bənzətməmişdir. Hərf səhvləri kimi mutasiyalar da məlumat əmələ gətirmir, əksinə, mövcud məlumatı silir. Qrass bu faktı belə açıqlamışdır:

Mutasiyalar tədricən, nizamsız şəkildə meydana gəlir. Bir-birlərini tamamlayıcı xüsusiyyətləri yoxdur və bir-birini izləyən nəsillər üzərində müəyyən istiqamətdə toplanmış təsirləri yoxdur. Onsuz da mövcud formaları dəyişdirirlər, ancaq bunu tamamilə nizamsız şəkildə edirlər...

Bir canlı orqanizmində çox kiçik nizamsızlıq əmələ gəldikdə belə bunun nəticəsi ölüm olur. Həyat ilə anarxiya (nizamsızlıq) arasında heç bir uzlaşma yoxdur.

Məhz buna görə, elə Qrassenin ifadəsi ilə desək, mutasiyalar nə qədər çox olsalar da, əsla təkamülə səbəb olmur.

Fosillər Təkamülü Təkzib Edir

Nərə balığı

Dövr: Mezozoy erası, Yura dövrü

Yaşı: 144-65 milyon il

Bölgə: Çin

Dövrümüzdə sadəcə iki nərə balığı ailəsi nəslini davam etdirir. Nərə balıqları da tarixən nərə balığı kimi mövcud olub, başqa bir canlıdan törəməyib və başqa canlıya çevrilməyib. Bu faktın dəlili olan fosil tapıntıları digər bütün canlılar kimi nərə balıqlarının da təkamül keçirmədiyini göstərir.

Fosillər Təkamülü Təkzib Edir

İkitaylı molyusk (bivalve)

Dövr: Yura dövrü

Yaşı: 206-144 milyon il

*Bölgə: Mahacənqə hövzəsi,
Madaqaskar*

Madaqaskar adasında tapılmış 144 milyon illik ikitaylı molyusk fosilinə baxdıqda bu canlının bu gün yaşayan nümunəsi ilə eyni olduğunu görürük.

İkitaylı molyuskun səthindəki ən incə cizgilər belə fosildə müşahidə olunur. Gördüyümüz kimi, aradan 144 milyon il keçməsinə baxmayaraq canlı heç bir dəyişiklik keçirməmiş, təkamül keçirərək başqa bir canlıya çevrilməmişdir.

Ranila Xərçəngi

Dövr: Eosen

Yaşı: 50 milyon il

Bölgə: Toskana, İtaliya

Ranila xərçəngi bütün canlılar kimi milyonlarla ildir heç bir dəyişikliyə məruz qalmayıb. Allah bütün canlıları olduğu kimi saxlayıb. Bu da təkamülün baş vermədiyini və bütün canlıları uca Allah'ın yaratdığını sübut edir. 50 milyon il keçməsinə baxmayaraq canlıda heç bir dəyişikliyin olmaması təkamülçülərin iddialarını əsassız edir, təkamülün heç vaxt baş vermədiyini elm dünyasına sübut edir.

Bu növün digər xərçənglərlə müqayisədə kiçik bədəni, beş cüt qısqacsız ayağı var. Arxaya doğru hərəkət edir. Dənizdə qabarma-çəkilmə olduqda bu xərçənglər onları ovlamaq istəyən quşlardan qorunmaq üçün özlərini quma basdırırlar. Şübhəsiz ki, bütün bu xüsusiyyətləri canlıya Allah vermişdir. Canlının 50 milyon il keçməsinə baxmayaraq dəyişməməsi təkamülçülərin doğrunu demədiklərini və tamamilə xəyali ssenari irəli sürdüklerini göstərir.

Digər növlərlə müqayisədə çox kiçik bədəni olan bu xərçəng növünün beş cüt qısqacsız ayağı var. Bu xüsusiyyət 50 milyon il əvvəlki Ranila xərçənglərində də eynilə var. Fosillər bizə canlıların əsla dəyişmədiyini, yəni təkamül keçirmədiyini göstərir.

Göz 600 min sinirlə beyinə bağlanır. Eyni anda 1.5 milyon mesaj alıb bunları nizamlayır və saatda 500 km-lik sürətlə beyinə göndərir. Bir nöqtəyə baxdığınızda, əslində bir-birindən fərqli yüzlərlə detal görürsünüz. Bundan əlavə göz möcüzəvi şəkildə bunların hamısından gələn mesajları ayırd edir, hamısını şərh edir və hər birini beyinə çatdırır.