

DÜŞÜNƏN İNSAN

№ 3 - Noyabr 2011 - 2 AZN

Dəcəliyyətin iki qaranlıq qolu:

Dinsizlik
və
Xurafat

Əsl sevgini
əldə etməyin
yolları

Bəlkə
hal-hazırda
yuxudasınız?

- ✦ TARİXDƏ İLK DƏFƏ: MASON LOJALARINDA İSLAM KONFRANSLARI
- ✦ MEYMUN VƏ İNSAN GENLƏRİ ARASINDAKI KƏSKİN FƏRQLƏR
- ✦ SƏMİMİ İMANIN QARŞISINDAKI GİZLİ TƏHLÜKƏ: ŞÜBHƏ
- ✦ DÜNYƏVİLİK PRİNSİPİ SƏMİMİ İNANC ÜÇÜN ŞƏRAİT YARADIR
- ✦ ALLAHIN SEVMƏDİYİ DAVRANIŞLAR

DVD FİLM
HƏDİYYƏ

QURAN ELMƏ
YOL GÖSTƏRİR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Bu jurnalın məqalələrinin hazırlanmasında
Harun Yəhyanın (Adnan Oktar)
əsərlərindən istifadə edilmişdir.

Aylıq abunə olmaq istəyənlər üçün
əlaqə nömrəsi
012-434-93-01

الله
رسول
محمد

İçindəkilər

DÜŞÜNƏN İNSAN ; NOYABR 2011

Elm xəbərləri	2	Dəcəliyyətin iki qaranlıq qolu: dinsizlik və xurafat	40
İslam dünyasında keçən ay	4	Fosillər təkamülü təkzib edir	45
İnsan qarşı tərəfdən gözlədiyi gözəl əxlaqa ilk öncə özü malik olmalıdır	6	Əsri-səadət dövrünün xəlifəsi: hz. Əli (ə.s)	46
Dünya həyatının həqiqətləri	10	Dinsizliyin iqtisadiyyatı	50
Meymun və insan genləri arasındakı kəskin fərqlər	12	Dərin imanın qarşısındakı maneə: bədəvi xarakteri	54
"Ərəbcə bilən mükəmməl müsəlmandır, bilməyən nöqsanlıdır" məntiqi yanışıdır	15	Sürətlə uçan, ağır yük qaldıran və hündürlüyə tullanan olimpiq canlılar	58
Səmimi imanın önündəki gizli təhlükə: şübhə	16	Səhabələrin həyatından fədakarlıq nümunələri	62
Allahın sevmədiyi davranışlar	20	Dinsiz elm topaldır	64
Bəlkə hal-hazırda yuxudasınız?	24	Əsl sevgini əldə etməyin yolları	66
Riçard Dokinzin "eqoist" genləri və "qısqanc" sulfat turşusu	29	"Öz aqlını bəyənmək" xəstəliyindən qurtulmağın yolları	68
Qurana görə müsəlmanların birlik olmaları fərzdır	30	Zamansızlıq içində zaman	70
Adnan Oktar: "İnsan ruhunun xoşladığı hər şey İslam dinində var"	32	Kədərdən xilas olmağın yolları	72
Dünyəvilik prinsipi səmimi inanc üçün şərait yaradır	38	Öz-özünü təmir edən yeganə orqan: qaraciyər	76
		Bir ayə, bir açıqlama	79
		Müsəlmanın danışq üslubu: sözün ən gözəlini söyləmək	80

Elm Xəbərləri

Kainat genişlənir

2011-ci il fizika sahəsi üzrə təqdim olunan Nobel mükafatları müəyyən edilib. Fizika sahəsində Nobel mükafatı üçün amerikalı Sol Perlmüter (Saul Perlmutter), Adam Rays (Adam Reiss) və əslən avstraliyalı olan amerikalı fizik Brayen Şmidt (Brian Schmidt) seçilib. "Kainatın sürətlə genişləndiyini" sübut edən fəaliyyətləri bu elm adamlarına Nobel mükafatı qazandırır.

Nobel komitəsinin açıqlamasında alimlərin "ulduzların partlayışını və ulduz toparlarını tədqiq etdikləri, kainatın artan sürətlə genişləndiyini kəşf etdikləri" deyilib. Bu nəzəriyyəyə əsasən 14 milyard il əvvəl baş vermiş Böyük Partlayışdan (Big Bang) etibarən kainat genişlənir. Bu şəkildə davam edərsə, kainatın buz kütləsinə çevriləcəyi gözlənilir.

Qeyd edək ki, Allah Qurani-Kərimdə 1400 il əvvəl kainatın genişləndiyi bildirmişdir. Alimlərin bu kəşfləri də bir daha Quranın Allahın sözü olduğunu, elmə doğru istiqamət verdiyini təsdiq edir. Kainatın genişlənməsi ilə bağlı ayə belədir:

"Biz göyü qüdrətimizlə yaratdıq və Biz onu genişləndirməkdəyik." (Zariyat Suresi, 47)

Neytrino işıqdan daha sürətlidir?

Nüvə Araşdırmaları üzrə Avropa Təşkilatında (CERN) aparılmış tarixin ən böyük fizika təcrübəsi elmdə cığır açan yeni araşdırmaya imza ata bilər. CERN-dəki elm adamları atomdan kiçik partikulların (zərrəciklərin) işıqdan daha sürətli hərəkət etdiyini aşkar ediblər.

Buna görə, elektrik yükü sıfır olan və maddələrin içindən demək olar ki, təsirsiz keçə bilən neytrinolar saniyədə 299 min 792 kilometr sürətlə hərəkət edərək kosmik sürət həddini

aşırlar.

Bu da məşhur elm adamı Albert Eynşteynin "Nisbilik nəzəriyyəsi"ni, yeni "heç nə işıqdan sürətli deyil" qaydasını pozur.

CERN laboratoriyasının mərkəzi olan Cenevrədən 730 kilometr uzaqda, İtaliyadakı bir laboratoriyaya istiqamətləndirilən neytronun bura 60 nanosaniyədə çatdığı bildirilib.

Tədqiqatçılar nəticələrin Amerika Birləşmiş Ştatları və Yaponiya tərəfindən də təsdiq edilməsini gözləyirlər.

Ağac formasındaki günəş lövhələri daha çox enerji istehsal edir

13 yaşlı Eyden Duayer (Aidan Dwyer) bitkilərin yarpaq düzülüşündən (filotaksis) ilham alaraq günəş şüalarını elektrik enerjisinə çevirən kiçik lövhələri ağac yarpaqları formasında düzmüşdür. Ağacın yarpaqları şəklində dizayn olunmuş günəş lövhələri standard, yastı lövhələrə nisbətən 20-50% artıq enerji hasil edir. Qışda ağacların budaqlarının yuxarıya doğru spiralvari düzülüşünü müşahidə edən Duayer bunun müəyyən məqsədə xidmət edib-etmədiyini öyrənmək üçün araşdırma aparmış və spiralın riyazi təsvir metodu olan Fibonaççi sayı ilə qarşılaşmışdır. O, budaqları daha yaxından tədqiq etmiş və günəş lövhələrinin eynilə palıd ağacının yarpaqlarının düzülüşü kimi yerləşdirildiyi təqdirdə, 20-50% daha artıq enerji əldə ediləcəyini hesablamışdır. Burada ən nəzərə çarpan hallardan biri odur ki, dekabr ayında günəşin ən alçaq üfüq xəttində olduğu vaxtda daha çox enerji əldə edilir. Soyuq mövsümdə bu ağac modeli 50% artıq enerji hasil edir.

Bu nailiyyətinə görə, Eyden Duayer Amerika Təbiət Tarixi Muzeyi tərəfindən Gənc Təbiətçi mükafatına layiq görülmüşdür:

Ağac modeli yastı lövhə düzülüşü ilə müqayisədə daha az yer tutur və günəşli günlərin az olduğu ərazilər üçün əlverişlidir. Qışda isə daha çox günəş enerjisi hasil edir. Qar, soyuq hava və kölgə bu dizaynla tərtib olunmuş lövhələrə mənfi təsir etmir. Habelə, ağac modeli daha xoş görüntü verir. Bu model boş yerin və birbaşa günəş işığının az olduğu şəhərlər üçün daha səmərəlidir. Göründüyü kimi, Allahın yaratdığı mükəmməl sistemlərin, təbiətin, canlıların öyrənilməsi və təqdim olunması elmdə və texnologiyada daha çox inkişafa səbəb olur.

Bakteriyadan reaktiv təyyarə üçün yanacaq

Alimlər reaktiv təyyarə yanacağı istehsalında istifadə edilən maddələri hazırlayan bakteriya kəşf ediblər. Hollandiyalı elm adamları bakteriyaların reaktiv təyyarə yanacağı kimi istifadə edilən maddəni təbii yolla əmələ gətirən zülal kokteyli hazırladığını müəyyən ediblər. Bioloqlar bir neçə il əvvəl "Kuenenia stuttgartensis" bakteriyasının suyu çirkəndirən maddə olan ammonyakı oksigenə ehtiyac olmadan azot qazına çevirdiyini aşkar etmişdilər.

"Annamoks" adlandırılan bu cür bakteriyalar atmosferdəki azotun 30-50%-ini əmələ gətirdiyinə görə okeanoqlar, iqlimşünaslar

və su təmizləmə mütəxəssislərinin diqqətini çəkir. Bu bakteriyalardan artıq su təmizləmə müəssisələrində istifadə edilir.

Hollandiyanın Radboud Universitetindən mikrobioloq prof. Mayk Ceten (Mike Jetten) və qrupu K.stuttgartensis bakteriyasının eyni zamanda reaktiv təyyarələrdə yanacaq kimi istifadə edilən kimyəvi maddə olan hidrazini (N_2H_4) hazırlamaq üçün də ammoniumdan istifadə etdiyini müşahidə ediblər.

Mayk Ceten Milli Aeronavtika və Kosmik İdarəetmə agentliyinin də (NASA) bu azot birləşməsindən reaktiv təyyarə yanacağı istehsal edilməsinə maraqlı olduğunu bildirdi.

İslam Dünyasında

Azərbaycan Prezidenti İlham Əliyev Türkiyənin Diyanət İşləri Başqanı Mehmet Görmezin başçılıq etdiyi nümayəndə heyətini qəbul etmişdir

Azərbaycan Respublikasının Prezidenti İlham Əliyev oktyabrın 14-də Türkiyə Respublikasının Diyanət İşləri Başqanı Mehmet Görmezin başçılıq etdiyi nümayəndə heyətini qəbul etmişdir. Dövlətimizin başçısı Azərbaycanla-Türkiyə arasında dostluq münasibətlərinin bütün sahələrdə uğurla inkişaf etdiyini qeyd etmişdir. Dini-mənəvi dəyərlərlə bağlı ölkəmizdə bir sıra beynəlxalq tədbirlərin, o cümlədən ötən il Dünya Dini Liderlərinin Bakı Sammitinin yüksək səviyyədə keçirildiyini qeyd edən dövlətimizin başçısı əməkdaşlığın genişlənməsində bu cür tədbirlərin önəmini vurğuladı. Prezident İlham Əliyev Türkiyə Respublikasının Diyanət İşləri Başqanı Mehmet Görmezin Azərbaycana səfərinin bu sahədə əlaqələrimizin daha da möhkəmləndirilməsi işinə xidmət edəcəyini dedi. Diyanət İşləri Başqanı Mehmet Görmez Türkiyə Respublikasının Prezidenti Abdullah Gülün və Baş nazir Rəcəb Tayyib Ərdoğanın salamlarını dövlətimizin başçısına çatdırdı. Sonuncu dəfə beş il əvvəl Bakıya səfər etdiyini deyən qonaq ötən dövr ərzində ölkəmizdə çox yüksək inkişafın şahidi olduğunu qeyd etdi. Dövlətimizin başçısı Türkiyə Respublikasının Prezidenti Abdullah Gülün və Baş nazir Rəcəb Tayyib Ərdoğanın salamlarına görə minnətdarlığını bildirdi, onun da salamlarını Türkiyənin Prezidentinə və Baş nazirinə çatdırmağı xahiş etdi.

“Allah var” elanları Hollandiyada, Rotterdam küçələrində

İngiltərənin London şəhərindəki avtobus elanlarından sonra bu dəfə Hollandiyanın Rotterdam şəhərindəki tramvaylarda bir ay yarım ərzində Harun Yəhya elanları olacaq. Bütün şəhəri dövr edən tramvayların üzərindəki 27 m-lik bu elanlarda aşağıdakı məlumatlar yerləşdirilib.

1. “Elm sübut edir: Allah var” yazısı
2. A9 televiziyasının elanı
3. Harun Yəhyanın ingilis və holland dilindəki saytlarının elanı
4. “500 milyon fosil yaradılışı sübut edir” yazısı və fosil nümunələri
5. Harun Yəhya əsərləri üçün İpad, Iphone, Android proqramları
6. Yaradılış atlası
7. Holland və ingiliscə Harun Yəhya əsərlərindən nümunələr

Keçən Ay

Qərbdə on minlərlə insan İslamı qəbul edir

Hər il ABŞ-da orta hesabla 200 min, Almaniya da 4 min, Fransa və İngiltərədə isə 5 mindən çox insan İslamla şərafələnir. Digər Avropa ölkələrində də minlərlə insan İslamı qəbul edir. Qərbdə müsəlmanların sayının artması ilə yanaşı, məscid və İslam mərkəzlərinin də sayı sürətlə artır. Ancaq yenə də məscidlər kifayət etmir.

Amerikada olan 1209 məscidin böyük əksəriyyəti son zamanlarda tikilib. Almaniya da 2200-dən çox, İngiltərədə 2000, Fransada 1900, İtaliya da 450, Avstriya da 330, Belçikada isə 240 məscid və İslam mərkəzi fəaliyyət göstərir.

Tarixdə ilk dəfə: Mason lojalarında İslam konfransları

Harun Yəhyanı (Adnan Oktar) təmsil edən nümayəndələr ABŞ, Kolorado Springs, Aydınlanma lojasında və East Denver lojasında İslam konfransı veriblər. Masonların konfranslarından əvvəl özlərinin hazırladıqları elanda İstanbuldan dəvət olunan qonaqların "İslami yaradılışılığın darvinizmə cavabı" və "Sevgiyə əsaslanan İslam anlayışı" mövzularında mühazirə verəcəkləri bildirilib.

17-21 sentyabr, 2011-ci il tarixlərində mason lojalarında təşkil edilən bu konfranslarda "Darvinizmin elmi cəhətdən süqutu", "Darvinizmin bəşəriyyətə gətirdiyi bəlalər", "Sülh, sevgi və qardaşlıq dini: İslam" mövzuları izah edilib.

Konfransı dinləyən masonlar danışılan mövzulardan çox təsirləndiklərini dəfələrlə ifadə ediblər. Konfransda Adnan Oktarın bir çox kitabı qonaqlara pulsuz olaraq hədiyyə edilib. Konfransdan sonra masonların təşkil etdiyi ziyafətdə İslam haqqında suallar cavablandırılıb. Bu lojalarda daha əvvəllər yalnız Tövrat və İncil olduğu halda, şəkillərdən də görüldüyü kimi, Harun Yahya nümayəndələri – Altuğ Eti və Sadun Enginin verdiyi konfranslar sayəsində ilk dəfə olaraq lojadakı xüsusi hissəyə Qurani-Kərim də qoyulub.

İNSAN QARŞI TƏRƏFDƏN GÖZLƏDİYİ GÖZƏL ƏXLAQA ƏVVƏLCƏ ÖZÜ MALİK OLMALIDIR

Hər insanın zehində “ideal insan modeli” var. Sevdidiyi, birlikdə vaxt keçirdiyi, dostluq etdiyi bütün insanlarda bu gözəl əxlaqı görmək istəyir. Ancaq bəzi insanlar düşünməzlər ki, digərləri də onlarda eyni ideal insan modelini axtarırlar.

Hər kəs qarşı tərəfdə axtardığı ideal insan modelini görmək istəyir. Bu istəklər aşağıdakı xüsusiyyətlərdə əks olunur:

- Çox anlayışlı, fərasətli, ağıllı, qətiyyətli, sağlam xarakterli, vəfalı, dürüst olması ;
- Əsla qəzəblənməyən, əsəbləşməyən, acı danışmayan, güzəştə gedən, səbirlı, bağışlayan, xoşməramlı;
- Çətin anlarda, sıxıntılı zamanlarda onu tək qoymayan, əlindən gələn köməyi edən, lakin əsla minnət qoymayan, çox fədakar, lazım gələrsə özünü belə düşünmədən fəda edən;
- Çox ağıllı, vicdanlı, ədalətli, mərhəmətli, mülayim, səmimi, gözəl sözlü, gözəl üslublu, hadisələri tefərrüatlı şəkildə görən, özünü qarşı tərəfin yerinə qoyub düşünən, vəziyyətdən anlayan;
- Özünə deyil, sevdidiyinə üstünlük verən, sevdidiyi insanların xoşbəxtliyini, rahatlığını, istəklərini öz istəklərindən üstün tutan;
- Özünün deyil, sevdiklərinin haqqını müdafiə edən, öz qürurunu, mənlıyini deyil, qarşı tərəfi ön plana çəkən və hörmət edən.

İman gətirsə də, gətirməsə də, hər kəsin ruhunda bu cür mükəmməl insan axtarışı var. Ancaq insan əksər hallarda sadəcə özünün belə gözləntisi olduğunu düşünərək yanılır. Lakin bütün digər insanların da qarşılarındakı insanlarda bu xüsusiyyətləri axtardığını elə də düşünmür. Halbuki özü tam olaraq nələ gözləyirsə, qarşısındakı insanlar da ondan eyni əxlaqı xüsusiyyətləri gözləyirlər.

İdeal insan modelini ancaq qarşı tərəfdən gözləmək eqoizmdən qaynaqlanır

Nəfsdə eqoizm olduğuna görə, Quran əxlaqını lazımınca düşünməyən insanlar ancaq öz istəklərinə əhəmiyyət verirlər. İnsanlarla aralarında qarşılıqlı sevgi, hörmət, dostluq, yaxınlıq, etibar, sədaqət kimi dəyərlərin formalaşması üçün hər iki tərəfin bu əxlaqa uyğun davranmalı olduğunu düşünməzlər.

Özlərinin “məni anlasın”, “məne olan sevgisində, hörmətində, etibarında qüsurlu olmasın”, “məne qarşı mərhəmətli, səbirlı olsun”, “mənimlə davranarkən ən mülayim, ən çox rahatlıq verən, ən gözəl üslubdan istifadə etsin” kimi istəklərinə həddindən çox əhəmiyyət verirlər. Lakin ətrafdakı insanlar bunlardan sadəcə birini tələb etdikdə belə bunun lazımsız

tələb olduğunu, özlərinin kifayət qədər yaxşı rəftar etdiklərini və buna baxmayaraq onlara şübhə ilə yanaşıldığını düşünürlər. Nəticədə lazımsız hesab etdikləri bu cür tələbləri yerinə yetirərkən çox istəksiz və ləng davranırlar. Həqiqətən qarşılarındakı insanların bu istəklərini haqlı hesab etsələr belə, bu təqdirdə də “qoy əvvəl o mənimlə o cür davransın, sonra mən ona istədiyi kimi davranaram” şəklində məntiq irəli sürürlər.

Bu, insanların eqoistliyindən qaynaqlanan yaşama tərzidir. Halbuki insan necə insan axtarırsa, özü də eynilə o cür olmalıdır. Əgər o, öz davranışlarını doğru hesab edirsə, onda qarşısında da özü kimi insan olmasından narahat olmamalıdır. Məsələn, özü düşüncəsiz, nəzakətsiz, əsəbi, eqoist, sərt, anlayışsız insandırsa və fikrincə bu xüsusiyyətlərin bir zərəri yoxdursa, bu halda dost olacağı insanın da bu əxlaqa malik olmasını normal qarşılamalıdır. Lakin bu cür insan qarşısındakının bu xüsusiyyətlərə malik olmasını əsla istəməz. Halbuki əgər mərhəmət, anlayış, nəzakət, səbir kimi əxlaqi xüsusiyyətlərə əhəmiyyət verirsə, bu təqdirdə əvvəlcə özü bu əxlaqa uyğun davranmalıdır.

Bu mövzuya dair nümunələrə cəmiyyətdə tez-tez rast gəlmək mümkündür. Lakin hər insanın özünəməxsus qaydaları, əxlaq anlayışı, doğru və yanlışları olduğu üçün ortaq qənaətə gəlmələri və nəticədə insanların axtardığı ideal insan modelinə nail olmaları mümkün olmur.

İdeal insan modelinə uyğun yaşamağın yolu Quranda izah edilən müsəlman əxlaqına yiyələnməkdir

Lakin müsəlmanlar üçün vəziyyət çox fərqlidir. Bütün müsəlmanların yegane ortaq ölçüləri var, bu da Qurandır. İnsanın nəfəsindəki ideal insan modeli də Quranda izah edilən müsəlman əxlaqına yiyələnən şəxsdir. Ona görə də möminlərin axtardığı insan modeli Quranda izah edilən “ən təqvalı insan” modelidir. Bir mömin qarşısındakı mömindən bu xüsusiyyətləri tələb etdikdə qarşı tərəfin bu istəklərə etiraz etməsi, əhəmiyyət verməməsi və ya bu tələbləri lazımsız hesab etməsi kimi hallar baş verməz. Çünki bunlar Quran əxlaqının tələbləridir.

Ona görə də əgər mömin Qurana tam tabe olarsa, Allahın iznilə, təsəvvüründəki bu ideal insan xarakterinə və əxlaqına yiyələne bilər. Eyni şəkildə qarşısındakı insanlarda axtardığı gözəl əxlaqi da möminlərdə görə bilər.

Möminlərin ən mühüm xüsusiyyəti əsla “özlərini üstün görməmələri” və “nə qədər gözəl əxlaqlı olsalar da, hər zaman hər sahədə daha yaxşı ola biləcəklərini” unutmamalarıdır. Bir insan həqiqətən daha mərhəmətli, daha dürüst, daha çalışqan, daha çox sevgi dolu ola bilər. Çünki o da

qarşısındakı insan nə qədər yaxşı olsa da, bir çox məsələdə həmin insanın daha yaxşı olmasını tələb edər. Ona görə də müsəlman özü kimi ətrafındakı möminlərin də bu cür gözləntilərini normal qarşılmalıdır.

Möminlərin digər mühüm xüsusiyyəti isə "ideal əxlaqı əvvəlcə başqalarından gözləməkdənsə, özlərinin həmin əxlaqa uyğun davranmalarıdır". Mömin bunun özü üçün olduğu qədər başqaları üçün də mühüm ehtiyac olduğunu qavrayır və "ideal əxlaqın" xüsusiyyətlərini tam təfərrüatı ilə bilir. Bu amilləri dostluq münasibətlərində əhəmiyyətli görür, eyni şəkildə qarşısındakı insanların da onunla dost olmaq, ona etibar etmək, onu daha çox sevmək üçün onda bütün bu detalları axtaracağını bilir. Bunun nə qədər haqlı tələb olduğunu anlayaraq, Allah rızası üçün özü ideal insan əxlaqına uyğun davranaraq digərlərinə nümunə olur. Allahın iznilə, bir insan Allah üçün Quranda bildirilən bütün gözəl əxlaqi xüsusiyyətləri mənimsədikdə, inşaAllah, Allah əvəzində ona ətrafındakı insanlarda da gözəllik, yaxşılıq və nemət yaradaraq lütf edir. Bu həqiqət bir ayədə belə müjdələnmişdir:

Allahdan qorxub pis əməllərdən çəkinənlərdən: "Rəbbiniz nə nazil etmişdir? – deyə soruşduqda onlar: "Xeyir" – deyə cavab verərlər. Bu dünyada yaxşılıq edənləri (gözəl həyat) gözləyir. Axirət yurdu isə, sözsüz ki, daha yaxşıdır. Müttəqilərin yurdu necə də gözəldir! (Nəhl surəsi, 30)

Bir insan Allahın razılığına uyğun, hər kəsin bəyəndiyi əxlaq və gözəl davranışa malik olmaq üçün ağılı və iradəsini işə salmalıdır. Məsələn, pisliliyə yaxşılıqla cavab verməlidir. Allah ayədə bu gözəl əxlaqı belə əmr etmişdir:

Yaxşılıqla pislilik eyni ola bilməz. Sən (pisliliyi) yaxşılıqla dəf et! O zaman səninlə ədavət aparan kimsə sanki yaxın bir dost olar. (Fussilət surəsi, 34)

Hər gözəl şey ağılla əldə edildiyi kimi, gözəl əxlaq və ideal insan modeli də ağıl, iradə və səbirlə qazanılır. Bunun üçün səmimi cəhd etmək, nəfəsə səbirle söz keçirmək lazımdır. Bu cür səy göstərilə, Allahın iznilə, insan gözəl əxlaqı və hər kəsin bəyəndiyi ideal insan modelinə ən mükəmməl şəkildə nail olar. Quranda bu həqiqət belə xəbər verilir:

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

MÖMİNLƏR ÜÇÜN NÜMUNƏVİ İDEAL İNSAN MODELİ PEYĞƏMBƏRİMİZDİR (S.Ə.V.)

Peyğəmbərimiz (s.ə.v.) çox həssas, şəfqətli, anlayışlı, sevgi dolu insan idi. Dostlarının, yaxınlarının, ona tabe olan möminlərin hər cür maddi-mənəvi problemi ilə maraqlanırdı, onların səhhəti, təhlükəsizliyi, rahatlığı üçün bütün tədbirləri görür, onları şəfqət qanadlarının altına alır, imanlarını və təqvalarını daima gücləndirərək axirətlerini düşünürdü. Peyğəmbərimizin (s.ə.v.) bütün bəşəriyyətə nümunə olan bu gözəl xüsusiyyətləri ayələrdə belə bildirilir:

Sizə özünüzdən elə bir Elçi gəldi ki, sizin əziyyətə düşməyiniz ona ağır gəlir. O sizə qarşı qayğıkeş, möminlərə şəfqətli, rəhmlidir. (Tövbə surəsi, 128)

Sənə tabe olan möminləri qanadının altına al. (Şüəra surəsi, 215)

Peyğəmbərimizin (s.ə.v.) tərbiyə etdiyi möminlər də onun gözəl xüsusiyyətlərini özlərinə nümunə götürərək fədakar, şəfqətli

və mərhəmətli davrandıqları üçün Quranda xatırlanmışlar. Bir ayədə möminlərin bir-birləri üçün etdiyi fədakarlıq belə xəbər verilir:

Onlardan əvvəl yurd salmış və iman gətirmiş kimsələr öz yanlarına mühacirət edənləri sevr, onlara verilən qənimətə görə ürəklərində həsəd duymaz, özləri ehtiyac içində olsalar belə, onları özlərindən üstün tutarlar. Nəfsinin xəsisliyindən qorunub saxlanılan kimsələr – məhz onlar nicat tapıb səadətə qovuşanlardır! (Həşr surəsi, 9)

Peyğəmbərimiz (s.ə.v.) səhabələrinə də mərhəmətli olmağı xatırlatmış, onlara ən gözəl nümunə olmuşdur. Peyğəmbərimiz Hz. Muhəmməd (s.ə.v.) bir hədisdə belə buyurmuşdur:

Mərhəmət edin, sizə də mərhəmət olunsun, bağışlayın, siz də bağışlanasınız. Əfsuslar olsun sözlə vaxt itirənlərə! Əfsuslar olsun günahlarına bilərək davam edib bağışlanma diləməyənlərə. (G.Ahmed Ziyaüddin, Ramuz El Hadis, 1-ci cild, Gonca Yayınevi, İstanbul, 1997, 70/10)

Dünya Hayatının Həqiqətləri

Dünya nöqsan və qüsurlarla doludur

Hər insan gün ərzində sutkanın ən azı dördə bir hissəsini yatmağa məcburdur. Bəs yuxunun alternativi varmı? "Mən yatmaq istəmirəm", -deyən insanın halı necə olar?

"Şüursuz" keçən 15 il

İnsan günün 18 saatını şüurlu, minimum qalan 6 saatını isə yuxuda şüuru tamamilə qapalı vəziyyətdə keçirir. Bu cəhətdən baxdıqda qarşımıza belə bir rəqəm çıxır: orta hesabla 60 illik insan ömrünün ən az dördə biri, yeni 15 ili "şüursuz" keçir.

Yatmayan insanın acizlikləri

İki gün yatmayan insanın gözlərinə qan yığılır, dərisi korlanır, rəngi solur. Bu müddət bir az da uzansa, şüuru da gedə bilər. İnsan istəsə də, istəməsə də, günün sonunda mütləq gözləri yumulur, diqqəti dağılır və yuxuya dalır. Bu labüddür, ən güclüdən ən zəifə, ən gözəldən ən çirkinə, ən varlıdan ən kasıba qədər hamı üçün dəyişməz qanundur.

Yuxu zamanı baş verənlər

Yuxudan əvvəl bədən sanki ölmüş kimi hissiyyatını itirir, heç nəyə reaksiya vermir. Qısa müddət əvvəl eşidən qulaqlar fiziki baxımdan sağlam olmasına baxmayaraq, eşitmir, funksiyalarını yerinə yetirmir. Bədən bütün fəaliyyətlərini minimum səviyyəyə endirir, diqqət azalır, hərəkətlər ləngiyir. Ölüm ruhun bədəndən ayrılması olduğuna görə, bu da bir növ ölümdür.

Çünkü insanın bədənini çarpayıda yatır, ancaq o anda ruhu başqa məkanda, fərqli hadisələr baş verdiyini görür. Ölüm də insanda eyni təsir emələ gətirir: onu dünyadakı bədənindən ayırır və yeni bədənə yeni dünyaya aparır.

Yuxu ilə ölüm arasındakı bu bənzərlik Quranda da vurğulanır. Bir ayədə **“Sizi gecələr yuxuya daldıran, gündüz isə nə etdiyinizi bilən Odur. Sonra O, sizi gündüz oyandırır ki, müəyyən olunmuş vaxt (əcəl) gəlib yetişsin... (Ənam surəsi, 60)”** buyrulur. Ölüm ilə yuxunun bir-birinə bənzər olduğunu xəbər verən başqa ayə isə belədir:

Allah ölənlərin canını ölüm anında, ölməyənlərin canını isə onlar yuxuda ikən alır. Ölümünə hökm verdiyi kəsin canını saxlayır, digərini isə müəyyən olunmuş vaxtadək buraxır. Həqiqətən, bunda ağıl sahibləri üçün dəlillər vardır. (Zumər surəsi, 42)

Nəticə

İnsanlar həyatlarının dördde bir hissəsini hissiyatsız keçirir, lakin bunun üzərində çox düşünmürlər. Yuxuya dalmaqla dünyada onlar üçün əhəmiyyətli olan hər şeyi qoyub gedirlər. Halbuki insan yuxuya getdikdə gün ərzində qazandığı pul, keçdiyi vacib imtahan, aldığı gözəl hədiyyə artıq onun üçün heç nə ifadə etmir. Bu, bir növ dünya ilə əlaqənin qalmaması deməkdir. İnsanın dünyada keçirdiyi zamanla bağlı hesablamalar çox düşündürücüdür. 60 illik ömrün ən az 15-20 ilini yuxuda keçirir. Qalan 40-45 illik müddətin ilk 5-10 ili uşaqlıqdan qaynaqlanan şüursuzluq dövrüdür. Yəni 60 il yaşayan insan, əslində, həyatının yarısını “şüursuz” keçirir. Ömrünün qalan hissəsini isə yemək hazırlayaraq, yeyərək, bədənini və ətrafını təmizləyərək, yolda bir yerə getməyə çalışaraq keçirir. Nəticədə, məlum olur ki, təbii ehtiyaclarına sərf etdiyi vaxtı da çıxsaq, bu qədər ömürdən ancaq 3-5 illik vaxtı qalır. Bu qədər qısa zamanın əbədi həyatla müqayisədə nə dəyəri var?

MEYMUN VƏ İNSAN GENLƏRİ ARASINDAKI KƏSKİN FƏRQLƏR

Bir çox təkamülçü mənbədə insanla meymunun 99% oxşarlıq təşkil etdiyi və bunun təkamülə dəlil olduğu iddia edilir. Bu təkamülçü iddia xüsusilə şimpanzeye aid edilir və bu canlının meymunlar arasında insana ən yaxın növü kimi insanla şimpanze arasında qohumluq olduğundan bəhs edilir. Əslində bu da təkamülçülərin cəmiyyətin məlumat azlığından istifadə edərək ortaya atdıqları saxta dəlildir.

99% oxşarlıq iddiası insanları çaşdırmaq məqsədi güdən təbliğat üsuludur

Əvvəla, qeyd edilməlidir ki, insan və şimpanze DNT-ləri haqqında tez-tez irəli sürülən 99% oxşarlıq iddiası insanları aldatmaq məqsədi ilə edilir. İnsanla şimpanzenin genetik quruluşlarının bir-birinə 99% oxşar olduğunu iddia etmək üçün insanın genetik quruluşu ilə yanaşı, şimpanzenin də genetik quruluşu öyrənilməli, hər ikisinin genləri bir-biri ilə müqayisə edilməli və nəticə çıxarılmalıdır. Ancaq, əslində, belə bir nəticə yoxdur. Çünki indiyə qədər yalnız insanın genetik xəritəsi əldə edilmişdir. Şimpanze üzərində isə bu cür tədqiqat aparılmamışdır. Bugün də gündəmdə olan insan və meymun genlərinin 99% oxşarlıq iddiası illər əvvəl ortaya atılmış təbliğat xarakterli şüardır. Bu şişirdilmiş oxşarlıq iddiası insanda və şimpanzədə olan 30-40-a yaxın əsas zülallardakı amin turşusu düzülüşünün oxşarlığına əsaslanaraq aparılan ümumiləşdirmədir.

Əslində insanda 30 minə yaxın gen və bu genlərin kodlandığı 100 minə qədər zülal var. Buna görə də 100 min zülaldan sadəcə 40-nın oxşarlığı ilə insan və meymunun bütün genlərinin 99% eyni olduğunu iddia etmək üçün heç bir elmi əsas yoxdur. Sözügedən 40 zülala gəldikdə isə onların üzərində aparılan DNT müqayisəsi hələ də

mübahisəlidir. Bu müqayisə 1987-ci ildə Sibley və Olkvist adlı iki bioloq tərəfindən aparılmış və Journal of Molecular Evolution (Molekulyar Təkamül) jurnalında dərc edilmişdir. (Sibley and Ahlquist Journal of Molecular Evolution, no: 26, s. 99-121) Ancaq daha sonra bu iki bioloqun irəli sürdüyü iddiaları tədqiq edən M.Sarıç isə istifadə edilən üsulun etibarlılığının mübahisəli olduğu və faktların şişirdildiyi nəticəsinə gəlmişdir. (Sarich et al., Cladistics, 1989, 5:3-32)

İnsan DNT-si soxulcan, milçək və toyuğun DNT-sinə də bənzəyir

Yuxarıda bəhs etdiyimiz əsas zülallara gəldikdə isə digər bir çox müxtəlif canlılarda da bu əsas zülallar ortaq həyati molekullardır. Təkcə şimpanzedə deyil, ümumilikdə müxtəlif canlılardakı eyni cür zülalların quruluşu insandakılarla çox oxşardır. "New Scientist" jurnalında verilən genetik təhlillər nematod soxulcanları və insan DNT-lərində 70% oxşarlıq olduğunu ortaya qoymuşdur. Bu, əlbəttə ki, insan ilə soxulcanlar arasında sadəcə 25% fərq olduğu mənasına gəlmir. (Karen Hopkin, "The Greatest Apes", New Scientist, 15 May 1999, s. 27) Həmçinin drozofila növünə aid meyvə milçəklərinin genləri ilə insan genləri müqayisə edildikdə 60% oxşarlıq olduğu müəyyən edilmişdir. (Hürriyyət qəzeti, 24 fevral 2000)

İnsanla meymun arasındakı genetik

oxşarlıq barədə təkamülçü mənbələrdə qeyd edilən digər nümunə isə insanda 46, şimpanzedə isə 48 xromosom olmasıdır. Təkamülçülər xromosom saylarının yaxınlığını təkamülə dəlil kimi göstərir. Amma əgər bu məntiqi qəbul etsək, bu halda insana şimpanzedən daha yaxın qohumun varlığı qəbul edilməlidir: Kartof! Çünki kartofun da insan kimi 46 xromosomu var.

İnsandan başqa digər canlılar tədqiq edildiyi zaman təkamülçülər tərəfindən mövcudluğu iddia edilən qohumluq əlaqələrinin molekulyar səviyyədə olmadığı görünür. Bu həqiqət genetik oxşarlıq anlayışının təkamül nəzəriyyəsinə dəlil olmadığını göstərir.

Oxşarlıqlar nə üçün təkamülə dəlil deyil?

Göründüyü kimi, təkamülçülərin şimpanze ilə insan arasında 99% oxşarlıq olduğu iddiası şişirdilmiş iddiadır. Ancaq iki fərqli növ canlı 99% oxşasa belə, bu ikisi arasında təkamül əlaqəsi qurula bilməz. Çünki genetik tədqiqatlar növlərin çox xüsusi şifrələrə malik olduqlarını göstərir. Bu şifrələrdə meydana gələn ən kiçik dəyişiklik belə o növə ölümcül təsir edə bilər. Həm də canlılardakı bu xüsusi quruluş genetik şifrənin funksionallığı ilə əlaqədardır.

Bunu başa düşmək üçün bir-birinə bənzəyən iki canlı növü ilə bir-birinə bənzəyən iki binanı müqayisə edək. İki canlının və iki binanın layihələrinin 99% eyni olduğunu qəbul edək.

Sonra da bu layihələrə əsaslanaraq ortaya çıxan canlıların formalarını və binaların quruluşlarını bir-biri ilə qarşılaşdırmaq. Nəticədə, genetik quruluşları 99% eyni olan canlılar arasında əvəz edilməsi mümkün olmayan quruluş və funksiya fərqliliyinə baxmayaraq layihələri 99% eyni olan binalar bir-birinə bənzəyəcəkdir.

Həm canlılar, həm də binaların layihələrində 1%-lik fərq olmasına baxmayaraq, nə üçün binalar bir-birinə çox bənzəyir, ancaq canlılar bənzəmir? Bunun səbəbi genetik quruluşların fəaliyyətidir. Pleiotropi adlanan genetik qanun haqqında məlumat bu mövzuya açıqlama gətirir. Bu qanuna görə, canlı orqanizmlərində olan bir gen 1-dən çox xüsusiyyətə təsir edir. Bir xüsusiyyət isə 1-dən çox gen tərəfindən idarə edilir. (Michael Denton, Evolution: A Theory in Crisis, London: Burnett Books Ltd., 1985, s. 145)

Bu, o deməkdir ki, iki canlı növünün genetik quruluşları arasındakı fərq 1% olsa da, bu fərq, əslində, çox amilə təsir göstərir. Çünki bina layihəsindəki 1% fərq quruluşda 1% fərq edirsə, canlı layihəsi, yeni genetik quruluşlar arasındakı 1% fərq o iki canlının quruluşu arasında çox böyük fərqi olmasına gətirib çıxarır. Çünki canlıların fərqli olan 1%-lik genetik hissələri 99%-lik genetik quruluşda kodlanan xüsusiyyətlərə təsir edir.

Oxşarlıqların səbəbi: “ortağ yaradılış”

Əlbəttə, insan bədəninin digər canlılarla molekulyar oxşarlıqlarının olması mümkündür. Çünki eyni molekullardan əmələ gəlmişik, eyni su və atmosferdən istifadə edirik, eyni molekullardan əmələ gələn maddələrlə qidalanırıq. Belə ki, maddələr mübadiləsinin və dolayısı ilə genetik quruluşların bənzəməsi də təbiidir. Ancaq bu “ortağ xammal” təkamülün deyil, “ortağ yaradılışın”, yəni bütün canlıların eyni plan üzrə yaradıldıqlarının nəticəsidir.

Bir misal mövzunu daha da açıqlaya bilər: dünyadakı bütün körpülər də oxşar xammal ilə (kərpic, dəmir, sement və s.) ilə tikilir. Ancaq bu, körpülərin bir-birlərindən “təkamül edərək əmələ gəlməsi” demək deyil. Ortağ xammal istifadə edərək ayrı-ayrı inşa edilirlər. Canlıların vəziyyətini də buna bənzətmək olar. Ancaq, əlbəttə, canlıların quruluşu körpülərlə müqayisə edilməyəcək qədər mürəkkəbdir.

Nəticə olaraq, həyat təkamül nəzəriyyəsinin iddia etdiyi kimi, şüursuz və kortəbii təsadüflərlə deyil, sonsuz bilik və ağıl sahibi olan Allahın yaratması ilə meydana gəlmişdir.

SAKTA

“Ərəbcə Bilən Mükəmməl Müsəlmandır, Bilməyən Nöqsanlıdır” Məntiqi Yanlışıdır

Saleh müsəlman olmağın ən mühüm şərtlərindən biri səmimiyyətdir. Təqva sahibi mömin olmaq üçün ərəbcə bilmək və ya bilməmək mühüm deyil, Allahı çox sevmək, Allahdan çox qorxmaq, Allahın razılığının ən çoxunu axtarmağı məqsədə çevirmək önəmlidir. Hər ərəbcə bilənin yaxşı müsəlman olduğu və ya ərəbcə bilməyəninin də təqvalı müsəlman olmadığı kimi anlayışdan da söhbət gedə bilməz. Dünyada təxminən 280 milyon insan ərəbcə danışır. Bu insanlar ərəb dilinin qrammatikasını, cümlə quruluşunu, sözlərin tələffüzünü çox yaxşı bilirlər. Amma bu insanların böyük əksəriyyəti bəzən ateist olur, materializmi müdafiə edir və ya kommunizm, faşizm kimi din əxlaqına uyğun olmayan ideologiyaları mənimsəyirlər. İraqda, Misirdə, Liviyada, Suriyada, Əlcəzairdə, Mərakeşdə, Tunisdə müsəlmanları təzyiqlərə məruz qoyan, çox sayda müsəlmanın həbsxanalarda pis şəraitlərdə saxlanılmasına, öldürülməsinə səbəb olanlar da çox yaxşı ərəbcə bilirlər.

Bir çox ərəbcə təhsil verən universitetlərin fəlsəfə fakültələrində öz bəsit məntiqləri ilə İslamı, Qurani, Peyğəmbərimizi (s.ə.v.) tənqid edən (İslamı, Qurani və Peyğəmbərimizi (s.ə.v.) tənzih edirik) dərslər keçirilir. Dünyanın bir çox ölkəsində və universitetlərində ərəb dili və ədəbiyyatı fakültələri var, bu fakültələrdən minlərlə insan məzun olur. Amma bu insanların əksəriyyəti bəzən materialist, kommunist, hətta dinsiz olur. Ərəbcə çox yaxşı bilən, amma Peyğəmbərimizi (s.ə.v.) öz cahil məntiqləri ilə təhqir etməyə cürət edən (Peyğəmbərimizi (s.ə.v.) tənzih edirik) insanların sayı olduqca çoxdur. Ərəbcə çox yaxşı və düzgün oxuyan insanlar da var. “Fatihe” surəsini çox düzgün tələffüz edərək oxuyan masonlar, kommunistlər, faşistlər də var. Elə bu səbəblərə görə, “ərəbcə bilən yaxşı müsəlmandır” məntiqi yanlışıdır.

SƏMİMİ İMANIN ÖNÜNDƏKİ GİZLİ TƏHLÜKƏ: ŞÜBHƏ

Allah insanı ağıllı düşünəcək gücdə yaratmışdır

Ancaq insan nəfsinin və şeytanın təlqinlərinə tabe olduqda müsbət düşünməyə mane olan hadisələr ona pis təsir göstərir. İnsanın müsbət düşünməsinə mane olan, düşüncələri korlayan amillərdən biri də şübhədir.

- Şübhə insana necə zərər verir?
- Səmimi iman gətirməyə necə mane olur?
- Şübhədən necə xilas olmaq olar?

Rəbbimiz Quranın bir çox ayəsində möminlərin ağıllı sahibləri olduğunu bildirir. "Ali-İmran" surəsinin 190-cı ayəsində göylərin və yerin yaradılışında, gecə ilə gündüzün bir-birini izləməsində ancaq ağıllı sahibləri üçün dəlillər olduğunu, "Rad" surəsinin 19-cu ayəsində ancaq ağıllı sahiblərinin öyüd alıb düşündüyünü, "Zumər" surəsinin 18-ci ayəsində ağıllı sahiblərinin sözü dinləyib onun ən gözəlinə tabe olduqları bildirilir. Müsəlman ağıllı sahiblərindən olmaq üçün şübhəni və şübhəyə zəmin hazırlayan hər cür yanlış düşüncə tərzini həyatından uzaqlaşdırmalıdır.

İndi şübhənin insana necə zərər verdiyini və imanın önündə nə qədər böyük maneə olduğunu ətraflı təhlil edək.

Şübhə insana necə zərər verir?

Şübhə insan ruhuna və fitrətinə tamamilə ziddir. İnsan ruhu dincliyə, rahatlığa, xoşbəxt olmağa meyillidir. Halbuki şübhə bütün bunları aradan qaldırır. Ruhun dincliyinə təsir edir, rahatlığı pozur, insanın xoşbəxt olmasına mane olur. Şən olarkən kefsizlik, sakit olarkən gərginlik verir. İnsanın bir məsələdə düşdüyü şübhələr təkə o məsələ ilə məhdudlaşmır və o səviyyədə qalmır. Şübhə şübhəni doğurur və yeni vəsvəşələrlə, yeni düşüncələrlə getdikcə böyüyür.

Şübhə şeytanın tələsidir

İnsanlar, əsasən, şeytanın varlığı və insanlara təsir gücü haqqında çox düşünmür, hətta belə bir təsirin olduğunu qəbul belə etmək istəmirlər. Halbuki yaşadığımız üç ölçülü dünyada şeytanı görə bilməsək də, şeytan bizimlə eyni kainatda, eyni dünyada yaşayır və daima fəaliyyətdədir. Ona görə, insan bu həqiqəti qəbul etməli və şeytanın onun üzərində hər hansı bir təsirinin olub-olmamasını yaxşı düşünməlidir. Şeytanın təsirlərini müəyyən etmək üçün ətraflı araşdırma aparmağa ehtiyac yoxdur. İnsanın

Şübhəli düşüncələrlə insan daima bəzi şeylərin sübut edilməsini, dəlilləndirilməsini, detalların ortaya qoyulmasını gözləyir. Bu şəkildə yaşamaq insanlara daima bədbinlik və sıxıntı gətirir. İnsanlar bəzən bir-birlərinə şübhə ilə yanaşdıqları üçün müsbət rəftar belə şübhə etmələrinə səbəb olur. Məsələn, dostları onları təriflədikdə şübhələnir, bundan mütləq bir məna çıxarmağa çalışırlar. Birindən gözəl söz və ya rəftar gördükdə bu şübhələrə yol açır, çünki din əxlaqına uyğun yaşamayan insanların ümumi əxlaq anlayışında şəxsi mənfəətlər əsas olduğu üçün səbəbsiz yərə yaxşılıq, tərif, xoş söz şübhə üçün mütləq zəmin hazırlayır.

qəlbinə sıxıntı verən və şübhə adı altında toplanan bütün mənfi hisslər şeytanın təlqini ilə meydana gəlir. Şeytan insanları şübhəyə salaraq düzgün düşünməkdən, saleh əməllər etməkdən, fədakarlıqdan, səmimiyyət və təvazökarlıqdan uzaqlaşdırır. Onları din əxlaqından çəkendirib inkar və üsyana aparmaq üçün qəlblərinə mənfi düşüncələr verir. Allah "Nisa" surəsində şeytanın insanları hidayət yolundan azdırmaq üçün and içdiyini belə bildirir:

Onları hökmən sapdıracaq, xülyalara salacaq, heyvanlarının qulaqlarını kəsməyi və Allahın yaratdıqlarını dəyişdirməyi əmr edəcəyəm! Allahı atıb şeytanı özünə dost tutan şəxs, əlbəttə, açıq-aşkar ziyana uğramışdır. (Nisa surəsi, 119)

Ayədə bildirilən şübhələrə qarşı insan bütün ömrü boyu diqqətli olmalıdır. Çünki zəif imanlı insanların çoxu şübhələr nəticəsində din əxlaqından uzaqlaşır. Gözəl əxlaqa qəlbən meyilli olduğu halda, şeytanın ağına gətirdiyi sual və şübhələrə görə özünü din əxlaqından uzaq tutan bəzi insanların olması bunun açıq-aşkar dəlilidir.

Şübhədən necə xilas olmaq olar?

Şübhə edərkən ağılla düşünmək, hadisələri doğru şəkildə Quranda bildirilən nöqteyi-nəzərdən dəyərləndirmək mümkün olmur.

Ona görə, insan şübhədən uzaq durmaq üçün Quran əxlaqından əsla uzaqlaşmamalı, müsbət düşünməli, hadisələrə xeyir və hikmət gözü ilə baxmalı, daima ümidvar olmalıdır. Şübhədən xilas olmaq üçün lazım olan digər mühüm əxlaqi xüsusiyyətlər bunlardır:

Allaha təslim olmaq

İnsan şeytanın verdiyi minlərlə şübhənin hər birinə ayrı-ayrı cavab vermək əvəzinə, hamısını ağılından silib bir anda sadəcə doğruya və həqiqətə yönələ bilər. Bunun sirri isə Quranda bildirilmişdir. Hər şeyin sahibi olan Rəbbimizə sığınan və hadisələri Quran əxlaqi ilə düşünüb dəyərləndirən bir müsəlman "Əraf" surəsinin 200 və 201-ci ayələrində xəbər verildiyi kimi, şeytanın verdiyi şübhələri dərhal müəyyən edə bilər və doğrunu bilib anlayar. Ayələrdə belə bildirilmişdir: **Əgər sənə şeytandan bir vəsvəə gəlsə, Allaha sığın. Şübhəsiz ki, Allah əşidəndir, biləndir! Allahdan qorxanlara şeytandan bir vəsvəə toxunduğu zaman (Allahı) xatırlayar və dərhal (gerçəyi) görürlər. (Əraf surəsi, 200-201)**

Hər mövzuda doğru məlumat verən mənbə Rəbbimizin bizə rəhmət olaraq nazil etdiyi Qurani-Kərim və Peyğəmbərimizin (s.ə.v.) sünnəsidir. İnsan onu Allahın yaratdığını, hər

an ölə biləcəyini və əsl həyatının axirətdə başlayacağını heç vaxt unutmadıqda təbii olaraq din əxlaqına yönələr və bu əxlaqdan uzaqlaşmaz. Bu cür səmimi imana malik insan şeytanın vəsvəələrinin heç birini dinləməz, çox güclü olar. Hər cür vəsvəsənin cavabını Quranla verir. Çünki ölümün nə qədər yaxın, cəhənnəmin nə qədər gerçək olduğunu dərk edib var gücü ilə özünü cəhənnəm əzabından qorumağa çalışır. İnsanın belə bir təhlükə ilə üz-üzə olarkən şeytanın verdiyi vəsvəələrlə məşğul olması böyük yanlışlıq və vaxt itkisidir. Ona görə də həqiqi müsəlman zəhnini tərtəmiz tutmalı, şeytan ona vəsvəsə verdikdə bir an belə o vəsvəsə üzərində düşünməyərək dərhal Allaha sığınmalı və daima Ona təslim olmalıdır.

Möminlərə güvənmək

Daha əvvəl də bildirdiyimiz kimi, müsəlmanların hər davranışı tamamilə Qurana əsaslanır. Hər davranış Allahın rızasına uyğun, gözəl əxlaqla və səmimi edildiyi üçün insanın şübhələncəyi səbəblər aradan qalxır. Buna görə də hər bir insan müsəlmanların söylədiyi sözlərə inanmalı və bu sözlərdən fərqli, gizli mənalara çıxarmamalıdır. Müsəlmanların onun üçün xeyir və gözəllik arzu etdiyini əsla unutmamalı, Allaha təvəkkül etməlidir. Allahdan qorxan və vicdan sahibi müsəlmanların sözlərinə, davranışlarına daima müsbət yanaşmalıdır. Məsələn, bir müsəlman ona bir şey dedikdə: "Səmimi şəkildə mənə bunu deyir", -deyə düşünməli və ya bir şey etdikdə: "Mənim xeyrimi və yaxşılığımı istədiyi üçün belə davranır", -deməlidir. "Görəsən, doğru deyir? Səmimidir? Həqiqətən, müsbət düşünürmü?" kimi şübhələr həm bu cür düşünən insan üçün, həm də qarşı tərəf üçün çox yorucudur. Müsəlmanın ruhu ancaq inam yaradan düşüncələrlə rahatlıq, dinclik tapar. Əks təqdirdə insan ruhən çox yorular. Doğru düşünə bilməz, xeyir gözü ilə baxa bilməz. İnsan ağılı mənfi düşüncələrə uyğun deyil. Eyni anda həm müsbət düşünmək, həm də

şübhə ilə yaşamaq mümkün deyil. Şübhə müsbət düşünmənin qarşısını tamamilə alır. Buna görə də insan şübhəni tam mənada yox edib, vicdanını dinləyib, Allahdan qorxub Quran əxlaqına uyğun düşünməlidir.

Şübhə insana ancaq zərər verir

Şübhənin insanın nə ruhuna, nə şəxsiyyətinə və əxlaqına, nə imanına, nə də orqanizminə faydası var. Əksinə, bunların hamısı birlikdə insana hərtərəfli zərər verir. İnsanın gözəl və xeyirli düşünməsinə mane olur, işinin bərəkətini azaldır. Allaha yaxınlaşmaq və imanda dərinləşmək üçün düşünəcəyi dəyərli vaxtı alaraq bu cür cəfəng və boş işlə vaxt keçirməsinə səbəb olur. Ağıl sahibi olmasının qarşısını alır, daima vəsvəsəli əhvəla səbəb olur.

İman gətirən insan Allaha təvəkkül edərək, daima Quran əxlaqına uyğun düşünmək üçün diqqətini açıq tutaraq şübhədən uzaq durmalı, müsəlman üçün hər şeyin xeyir və gözəlliklərlə yaradıldığını dərk etməlidir.

Möminlər Allahın göstərdiyi yola tabe olduqda şeytanın pıçıldadığı şübhələr, vəsvəsələr, Allahın iznilə onlara təsir etməz. Bu mühüm həqiqət Quranda belə bildirilmişdir:

Həqiqətən, iman gətirib yalnız öz Rəbbinə təvəkkül edənlərin üzərində şeytanın heç bir hökmü yoxdur! Şeytanın hökmü yalnız ona itaət edib Allaha şərikin qoşanlar üzərindədir! (Nəhl surəsi, 99-100)

İnsanın ağılı təmiz və aydın düşünməyə uyğun yaradılmışdır. İnsan ancaq təmiz, aydın zəhinlə düşünərək yaşadığıda xoşbəxt ola bilər, vicdanını sona qədər dinləyib Allahın razılığına uyğun qərarlar verə bilər.

İlham Əliyev: “Heç vaxt Azərbaycanda milli, yaxud dini zəmində heç bir qarşıdurma, anlaşılmazlıq olmamışdır”.

10 oktyabr, 2011-ci il tarixində Bakıda “Gülüstan” sarayında “XXI əsr: ümidlər və çağırışlar” devizi ilə Beynəlxalq Humanitar Forum öz işinə başlamışdır.

Azərbaycan Respublikasının Prezidenti İlham Əliyev və xanımı Mehriban Əliyeva forumun açılış mərasimində və birinci plenar iclasında iştirak etmişlər. İlham Əliyev tədbirdə bir çox vacib mövzuya toxunmuşdur:

“Təsadüfi deyil ki, bütün bu tədbirlər, humanitar sahədə aparılan islahatlar Azərbaycanın adı ilə bağlıdır. Çünki əsrlər boyu Azərbaycanda müxtəlif mədəniyyətlərə mənsub olan xalqlar bir ailə kimi yaşamışlar. Bütün dövrlərdə Azərbaycanda hökm sürən ictimai-siyasi quruluşdan asılı olmayaraq, bütün xalqlar bir ailə kimi yaşamışlar. Heç vaxt Azərbaycanda milli, yaxud dini zəmində heç bir qarşıdurma, anlaşılmazlıq olmamışdır. Heç vaxt ayrı-seçkiliyə yol verilməmişdir və bu gün müstəqil Azərbaycan bu ənənələrə sadıqdır.

Azərbaycanın coğrafi vəziyyəti təbii ki, ölkənin inkişafına da təsirini göstərmişdir. Azərbaycan o ölkədir ki, burada mədəniyyətlər, sivilizasiyalar görüşür, birləşir. Bizim gücümüz birliyimizdədir. Milli və dini müxtəlifliyimiz bizim gücümüzü daha da artırır. Azərbaycan çox millətli və çox konfessiyalı bir ölkədir. Bütün dinlərin nümayəndələri bərabər hüquqa malikdir. Bütün dini abidələr dövlət tərəfindən qorunur, bərpa edilir və eyni zamanda, tikilir. Ölkəmizdə müstəqillik dövründə yaşanan sabitlik və dostluq ab-havası əlbəttə ki, bu gün Azərbaycanı regional ölkə kimi daha da gücləndirir.”

ALLAHIN SEVMƏDİYİ DAVRANIŞLAR

İnsan yer üzündə ən çox Allah sevgisinə möhtacdır. Allahın rızasını qazanmaq, Onun qatında sevilən biri olmaq ən böyük gözəlliklərdəndir. Bu səbəbdən səmimi müsəlmanın ən əsas vəzifəsi Rəbbimizin rızasını qazanmaq və Onun razı olmadığı hər şeydən çəkinmək olmalıdır. Bunun üçün hər müsəlman inanmayanların göstərdiyi pis əxlaqi xüsusiyyətlərdən uzaq olmalı, Allahın bəyənmediyi ən kiçik hərəkəti belə etməmək üçün səy göstərməlidir.

Müsəlmanlar üçün ən vacib məsələlər Quranda açıq şəkildə izah edilmişdir. Rəbbimiz yaradılışı açıqlamış, şeytani tanıtmış, halal və haramları bildirmiş, peyğəmbərlərin həyatından bəhs etmişdir. Hökmün tək sahibi olan Allah dünya həyatının imtahan yeri olduğunu və əsl yurdun axirət həyatı olduğunu bildirmiş, Müqəddəs Kitabımızda cənnət və cəhənnəm təsvir edilmiş, insanlar cəhənnəm əzabı ilə qorxudulmuşdu. Bütün bulardan əlavə Quranda Allahın qullarına sevmədiyini bildirdiyi davranışlar var. Bunlardan bəziləri aşağıdakılardır:

Allah zalımları sevmir

“...Allah zalımları sevmir.” (Ali-İmran surəsi,

57)

Bu gün dünyada bir çox problemlərin həllində Quran əxlaqi tətbiq olunmadığına görə milyonlarla insan əziyyət içində yaşayır, aclıq, yoxsulluq, xəstəlik, müharibələr milyonlarla insanın həyatını alt-üst edir. Minlərlə insan müsəlman olduqlarına, Allaha bağlılıqlarına görə zülm və işgəncəyə məruz qalaraq təzyiq altında yaşayır. Bu zülmü gerçəkləşdirən və ya öz mənfəətləri üçün milyonlarla insanın çəkdiyi zülmə göz yuman şəxslər zalımlıq edirlər. Əlbəttə, Allah yer üzündə bu qədər qırğına, müharibəyə, bədbəxtliyə

səbəb olan və bunları aradan qaldırmaq üçün ciddi səy göstərməyən, əksinə, öz mənfəəti üçün bu zülmə dəstək olanları sevmir.

Allah faiz yeyənləri sevmir

Allah sələmi puç edir, sədəqələri isə artırır. Allah kafirləri və günahkarları sevməz. (Bəqərə surəsi, 276)

Bəzi insanlar asan qazanc əldə etmək üçün yanlış yollara əl ataraq gəlir əldə etməyə alışmışlar. Halbuki Allahın ayədə bildirdiyi kimi, faiz Quranda haram edilmişdir. Sədəqə vermək isə Allah qatında qat-qat artırılaraq insana qaytarılır. Lakin insanlar nəfslərinin istəklərinə tabe olaraq günah olduğunu bilə-bilə haram işlər görürlər. Əlbəttə, Allah haram etdiyi şeylərdən çəkinməyənləri və onların davranışlarını sevmir.

Allah lovğalıq edənləri sevmir

Allaha ibadət edin və heç bir şeyi Ona şəriq qoşmayın! Valideynlərə, qohum-əqrəbaya, yetimlərə, kasıblara, yaxın və uzaq qonum-qonşuya, yol yoldaşına, müsafirə və sahib olduğunuz kölə və kənzilərə yaxşılıq edin! Həqiqətən, Allah lovğalıq edənləri və özünü öyənleri sevmir. (Nisa surəsi, 36)

Əksər insanlar sahib olduqları xüsusiyyətləri onlara Allahın verdiyini bilmir və eqoistlik edərək digərlərinə lovğalanır, əllərində olanlara görə təkəbbür göstərirlər. Allahın verdiyi gözəlliyə və ya mülkə aldınaraq lovğalanır, özlərini başqalarından üstün göstərməyə çalışırlar. Qəflət içində olan bu insanlar Allahı haqqı ilə təqdir etmədikləri, Onun qüdrətini qavramadıqları üçün əllərindəki nemətlərin hamısının Allaha aid olduğunu anlamırlar. Allaha təslim olmaq, təvəkkül etmək kimi anlayışlardan uzaq olduqlarına görə heç vaxt Quran əxlaqına uyğun davranmırlar. Ancaq bu təkəbbürləri çox davam etməyəcək, çünki axirətdə yeganə üstünlük Allah qorxusu və təqyaya

görədir. Allah lovğalananları sevmir.

Allah xəyanət edən günahkarları sevmir

“... Şübhəsiz ki, Allah xəyanət edən günahkarı sevməz.” (Nisa surəsi, 107)

Möminlər həyatları boyu Allaha sədaqətli olan, vəfa ilə bağlanan insanlardır. Lakin xəyanət edən, hər cür mənəvi inandandan uzaq insanlar nəfslərindəki vəfasızlıq və xəyanətə görə əzab çəkirlər. Bunun səbəbi yaradılışlarına zidd olan davranışı seçmələridir. Allah peşman olaraq tövbə etməyən xəyanətkarları sevmir.

Allah həddi aşanları sevmir

Sizinlə vuruşanlara qarşı Allah yolunda siz də vuruşun və həddi aşmayın! Həqiqətən, Allah həddi aşanları sevmir. (Bəqərə surəsi, 190)

Allahın hədlərini qorumayan, əxlaqsızlıqda həddi haşan insanları Allah sevmir, axirətdə də onların heç bir qazancı yoxdur. Çünki işində və davranışlarında həddi aşanın bu əməllərinə son vermək üçün qarşısında heç bir maneə yoxdur. Ona görə pisləklərdə və nəfsinə tabe olmaqda heç bir sərhəd tanımırlar. Əlbəttə, Allah bu cür insanlardan razı qalmır.

Allah fitnə-fəsad törədənleri sevmir

... Onlar yer üzündə fitnə-fəsad törətməyə çalışırlar. Allah isə fitnə-fəsad törədənleri sevməz! (Maidə surəsi, 64)

Yer üzündə fitnə-fəsad törətməyə cəhd edənlər, pisləklər etmək üçün plan quranlar qazanc əldə edəcəklərini düşünürlər. Halbuki onları şeytan aldadır. Çünki Allah fitnə-fəsad törədənlərin səylərini boşa çıxarır.

Nəticədə heç bir fitnəkar qazanc əldə etmir, axirətdə isə zi-yana uğrayanlardan olur. Çünki Allahın rızasını itirir.

Allah kafirləri sevmir

“Bu ona görədir ki, Allah iman gətirib yaxşı işlər görənlərə Öz lütfündən mükafat versin. Şübhəsiz ki, O, kafirləri sevmir.” (Rum surəsi, 45)

Kafirlər imanın əsaslarını qəlbləri ilə qəbul və təsdiq etmədikləri kimi, Allaha və Peyğəmbərinə inanmadıklarını elan edən, bu inkarlarını dilləri ilə də ifadə edən şəxslərdir. Kafirlər Allahın əzabına düşər olacaq və onlara verilən zəka ilə mömin olmadıqları üçün cəhənnəmə atılacaq və orada əbədi qalacaqlar. Rəbbimiz bu həqiqəti belə bildirir:

Kafir olub kafir kimi də ölənlərə Allahın, mələklərin və bütün insanların lənəti olsun! (Bəqərə surəsi, 161)

Allah israf edənləri sevmir

Yeyin-için, lakin israf etməyin. Şübhəsiz ki,Allah israf edənləri sevmir. (Əraf surəsi, 31)

Allah yer üzündə bütün bəşəriyyət kifayət edəcək qədər nemətlər verib. Ancaq bəzi insanlar həddi aşaraq Allahın verdiyi nemətləri israf edirlər. Əldə edilən gəlirin insanlar arasında ədalətlə bölünməməsi, daima israf edilməsi bərəkəti azaldır, cəmiyyətin böyük hissəsi yoxsulluq və sıxıntı içində yaşayır.

İsraf etmək Allahın bəyənmediyi əxlaqdır. Ona görə Allah israf edən qullarını sevmir.

Allah qürrələnilib öyünənləri sevmir

“... (Malına qürrələnilib) sevinmə. Şübhəsiz ki, Allah (malına qürrələnilib) sevinənləri sevməz!” (Qəsəs surəsi, 76)

Qürrələnilən insan təvazökar, incə düşüncəli, vicdanlı, səmimi davranmaz. Bu cür insanın ağılına güvənmək olmaz, çünki düşüncəsiz davranaraq insanları incidər, insanları ələ salar. Əlindəkilərə görə azğınlaşdığı üçün Allahın ona bəxş etdiyi nemətlərə şükür etmir, bu nemətlərin qiymətini bilmir. Allah isə bu cür insandan razı qalmır. Əlbəttə, insan bilməlidir ki, dünyada malik olduğu hər şey Allahın insanlara rəhməti ilə bağışladığı nemətlərdir. Allah daha çox mal, mövqə, gözəllik, estetika və ehtişam verməyə qadirdir. İnsan ancaq Rəbbimizi razı etməyi qarşısına məqsəd qoymalı və Onun sevgisini qazanmalıdır. Allahın sevmədiyi hər cür davranış

və əxlaqi xüsusiyyətlərdən uzaq durmaq hər insanın borcudur.

Allah pis sözün ucadan deyilməsini sevmir

Allah pis sözün ucadan deyilməsini sevmir. Ancaq zülm olunan kimsələr istisnadır. Allah Eşidəndir, Biləndir. (Nisa surəsi, 148)

İnsanların əksəriyyətini gözəl söz söyləməkdən və gözəl sözə tabe olmaqdan uzaqlaşdıran şeytandır. Şeytan insanların arasını vurmaq, qarışıqlığa və çəkişməyə səbəb olmaq üçün onlara bir-birlərinə pis söz deməyi, pis ləqəblər qoymağı, bir-birlərini ələ salmağı və qəzəblənib çirkin sözlər söyləməyi əmr edir. Lakin burada önəmli məqam var: şeytanın iman gətirənlər üzərində heç bir təsiri yoxdur. Bu həqiqəti dərk edən insan isə digərlərinə din əxlaqını təbliğ edərkən, insanlara gözəl söz söyləyərkən bunun mükafatını yalnız Allahdan gözləyər.

Allahın sevmədiyi digər davranışlar

Allah həddi aşanları sevmir

“Ey iman gətirənlər! Allahın sizə halal buyurduğu pak nemətləri haram etməyin və həddi aşmayın. Həqiqətən, Allah həddi aşanları sevmir.” (Maidə surəsi, 87)

Allah xəyanət edənləri sevmir

Əgər bir qövmün əhdi pozacağı ilə xəyanət etməsindən qorxsan, sən də onlara onu pozduğunu bildir. Şübhəsiz ki, Allah xainləri sevmir. (Ənfal surəsi, 58)

Allah xain və nankor olanları sevmir

Şübhəsiz ki, Allah iman gətirən kəslərdən (kafirlərin əzab-əziyyətini) dəf edir. Allah, həqiqətən, heç bir xaini, nankoru sevməz! (Həcc surəsi, 38)

Allahın sevmədiyi davranışlar insana və cəmiyyətə zərər verir

Bir tərəfdə zülm olunan, işgəncə ilə öldürülən insanlar, məsum körpələr, çörək almağa belə pulu olmayan, soyuq havada küçədə yatanlar, xəstəliklərini müalicə etdirmək üçün pul tapmayanlar, qoca, gücsüz olmalarına baxmayaraq xəstəxanalarda saatlarla, hətta günlərlə növbə gözləyənlər, irqi mənsubiyyətlərinə görə öldürülənlər, dinlərinə görə evlərindən, yurdlarından çıxarılan qadınlar, uşaqlar və yaşlılar, aclıqdan və baxımsızlıqdan məhv olan, ölümə sürüklənən insanlar, digər tərəfdə isə israf edən, lovğalanan, zülm edən, öldürən, əziyyət verən, zorakılıq edən, xəyanət edən, əməllərində həddi aşan – Allahı tənzih edirik – Allahı və peyğəmbərləri inkar edən insanlar var.

Dünyadakı bu insan tiplərinə və problemlərinə ümumi baxdıqda bütün bu hadisələrə sevgisizlik, nifrət, kin, düşmənçilik, mənfəətpərəstlik, eqoistlik, laqeydlik, mərhəmətsizlik kimi hisslərin və ağılsızlığın, bir sözlə, Allahın Quranda bəyənmədiyini bildirdiyi davranışların səbəb olduğunu görürük.

Bu problemləri həll edib tamamilə aradan qaldırmağın yolu isə sevgi, şəfqət, mərhəmət, qarşılığını gözləmədən qayğı göstərmək şövqü, həssaslıq, fədakarlıq, dostluq, ağıl, yəni Allahın sevdiyi davranışları etmək və tamamilə Quran əxlaqına uyğun yaşamaqdır.

Nurun yeganə sahibi olan Allah ayələrində Quranın insanları qaranlıqlardan aydınlığa çıxarma xüsusiyyətini belə bildirir:

... **Artıq sizə Allahdan bir nur və açıq-aydın bir Kitab gəldi. Allah Onun rızasını arayan şəxsləri bu Kitabla əmin-amanlıq yollarına yönəldir, onları Öz izni ilə zülmətlərdən nura çıxarır və düz yola yönəldir. (Maidə surəsi, 15-16)**

BƏLKƏ HAL-HAZIRDA YUXUDASINIZ?

Əlinizdə tutduğunuz bu jurnala toxunmursunuz!

Sizə əlinizdə tutduğunuzu düşündüyünüz bu jurnalın (yazıları və şəkilləri, parlaq və canlı rəngləri ilə), əslində, beyninizdə seyr etdiyiniz üç ölçülü görüntü olduğunu desək, bunun bir fərziyyə olduğunu düşünə bilərsiniz... Amma bu, fərziyyə deyil, elmin gəldiyi nəticədir.

Elektrik siqnallarından ibarət dünya

Jurnala baxdığınız zaman jurnalın səhifələrindən əks olunan işıq gözünüzün tor qişasının hüceyrələri tərəfindən elektrik siqnallarına çevrilir. Optik sinirlər vasitəsilə bu siqnallar jurnalın forması, rəngi, qalınlığı haqqında məlumatları beynin görmə mərkəzinə çatdırırlar. Burada siqnallar analiz edilərək mənalı görüntüyə çevrilir. Beləliklə, jurnalın görüntüsü işığın əsla girə bilmədiyi beyninizin içindəki qaranlıqda yenidən formalaşır. Bu səbəbdən, "gözümlə görürəm", "jurnal qarşımdadır" kimi ifadələr, əslində, həqiqəti əks etdirmir. Göz yalnız gələn işığı elektrik siqnalına çevirir. Jurnalın görüntüsü də zənn edildiyi kimi, sizin xaricinizdə deyil, əksinə, içinizdədir. Zehninizdə yaranan bu görüntünün həqiqəti

əks etdirib-ətdirmədiyindən və ya maddi olaraq mövcud olub-olmadığından da heç bir zaman əmin ola bilməz, jurnalın əslinə heç vaxt yetişə bilməzsiniz.

İnsan maddəyə toxuna bilməz

Səhifələrin sürüşkənliyini əlinizdə hiss etdiyiniz üçün jurnalı xaricinizdə zənn edə bilərsiniz. Halbuki bu sürüşkənlik hissi də, eynilə görmə qavrayışında olduğu kimi beyninizdə canlanır. Dərinizdəki bu təsirlər elektrik siqnalları formasında beynə göndərilir. Beyndəki dəri-əzələ mərkəzinə çatan bu mesajlar toxunma, təzyiq, bərk-yumşaq, isti-soyuq hisslər kimi qavranılır. Siz jurnala toxunduğunuzda jurnalın bərkliyinə, səhifələrinin sürüşkənliyinə və ya üz səhifəsindəki qabartmaların formasına dair hisslərə sahib olursunuz. Həqiqətdə isə heç vaxt bu jurnalın əslinə toxuna bilməzsiniz. Toxunduğunuzu hesab etdiyiniz zaman, əslində, beyninizin içində jurnalın səhifələrini çevirir, beyninizin içində səhifələrin nazikliyini, sürüşkənliyini hiss edirsiniz.

Beynimizin içi səssizdir

Eyni vəziyyət digər duyğu orqanlarına da aiddir. Məsələn, titrəyən bir gitara simi havada təzyiq dalğaları meydana gətirir. Bu dalğalar

daxili qulaqda olan tüküklərə çatdırıldığında bu titrəşmələr elektrik siqnalları şəklində beyninizin eşitmə mərkəzinə göndərilir. Bu siqnalların beyində şərh olunması nəticəsində isə gitara səsini eşidirsiniz.

Qoxu hissini qavranması da eyni şəkildə beyninizdə meydana gəlir. Bir limonun qabığından çıxan kimyəvi molekullar burundakı qoxu sensorlarına təsir edir. Buradan isə elektrik siqnalı kimi şərh olunmaq üçün beynə çatdırılır.

Qısaca desək, bütün qavradıklarınız - gördüyünüz, eşitdiyiniz, daddığınız, toxduğunuz və qoxuladığınız şeylər - beyninizdə sizin üçün xüsusi olaraq yenidən meydana gətirilir. Bu səbəbdən: “Ətrafımdakı dünyanı qavrayıram”, -deyərkən, zehnimizdə yaranan rəng, şəkil, səs və qoxuların surətindən bəhs edirik.

Beynimizdə gördüyümüz görüntüləri, eşitdiyimiz səsləri, qoxuları şərh edən ruhumuzdur.

Zehnimizdə qavradıklarımızın bizdən xaricdəki əslinə yetişə bilmərik. Çünki biz beynimizdən kənara çıxıb orada nə olduğunu görə bilmərik. Biz yalnız xaricimizdəki maddələrin beynimizdə əks olunmuş surətləri ilə əlaqədə oluruq.

Bəlkə hal-hazırda yuxudasınız?

Dünyanı qavrama formamız o qədər mükəmməldir ki, “xaricdə”, yəni bədənimizin ətrafında bir görüntü olduğuna bizi inandırır. Lakin bu vəziyyətin gecə gördüyümüz yuxulardan heç bir fərqi yoxdur. Yuxularımızda ətrafımızdakı hadisələrin, səs və görüntülərin fərqi oluruq, hətta bədənimizin də... Düşünürük və mühakimə edirik, qorxu, qəzəb, məmnuniyyət və sevgi hissləri duyuruq. Başqa insanlarla danışır, onlarla eyni şeyləri gördüyümüzü düşünərək ətrafımızdakılar haqqında fikir yürüdür, hətta üzərimizə gələn avtomobilin bizi vurmasından ehtiyat edərək kənara çəkilişik. Qısası, oyanıb yaşadığımızı zənn etdiyimiz şeylərin yalnız zehnimizdə olduğunu bilənə qədər, yuxumuzda da maddi dünyada yaşadığımızı düşünürük...

Yuxudan oyandıqdan sonra: “Hər şey bir yuxu imiş”, -dediyimizdə isə yaşadığımızın, əslində, fiziki xüsusiyyətə malik olmadığını, hər şeyin zehnimizdə yaradıldığını başa düşürük. Oyaq olduğumuzu düşündüyümüz zaman isə qəti şəkildə real dünyada yaşadığımızı düşünür

və davranışlarımızı buna uyğun nizamlayırıq. Ancaq oyaq olduğumuz zaman qarşılaşdığımız hadisələr də eynilə yuxuda olduğu kimi zehnimizdə yaşanır. Buna görə də hal-hazırkı hisslərimizin də yuxu olmadığından əmin ola bilmərik.

Çox güman ki, oyaq olduğunuzu düşünməyiniz səbəbi oxuduğunuz jurnalı əlinizdə tutduğunuz hiss etməyiniz, oxuduqlarınızı izah edə bilməyiniz, bütün hadisələrin məntiqli və səbəb-nəticə əlaqələrinə uyğun olaraq baş verməsidir. Lakin bunların hamısı (jurnalı tutan əliniz, jurnalın özü, ətrafınızdakı əşyalar) beyninizdə seyr etdiyiniz surətlərdir. Sizə “indi oyaqsınızmı, yoxsa xəyal görürsünüz?” kimi bir sual verilsəydi, cavabınız “əlbəttə ki, oyağam” olardı. Bəlkə bu sualı yuxularınızda özünü dəfələrlə vermişiniz. Lakin yuxunuzda verdiyiniz cavabın (yəni “yuxuda deyiləm, oyağam”) oyandıqdan sonra səhv olduğunu görmüsünüz. Yaxşı, bəlkə elə indi də eyni şəkildə yanılırsınız?

- Kim sizə hal-hazırda yuxu görmədiyiniz, hətta bütün həyatınızın yuxu olmadığına dair zəmanət verə bilər?
- Dolayısıyla, yaşadığınız dünyanın həqiqiliyindən necə əmin ola bilərsiniz?
- Bu görüntülərin xaricdə maddi qarşılıqları olsa belə, siz bunların əslinə heç vaxt yetişə bilməzsiniz.

“Ət”dən ibarət sinirlər işığı və səsi ötürə bilirmi?

Qeyd etdiyimiz kimi, bizim görəb, qoxulayıb, dadıb, toxunub və eşitdiklərimiz yuxudakına bənzər beynimizdəki surətlərdir.

Başdan bəri izah edilənləri yenidən düşündüyümüzdə bu həqiqət bütün açıqlığı ilə ortaya çıxar.

- İşığın olmadığı beyində rəngarəng işıqlarla bəzədilmiş bir prospekti, bütün rəngləri canlılığı və parlaqlığı ilə seyr edə bilirsə, o zaman bu prospektin, işıqlı küçələrin, vitrinlərin, küçə lampalarının, avtomobillərin faralarının beynimizdə elektrik siqnallarından yaranan surətlərini görürük.
- Beynimizə heç bir səs girə bilmədiyinə görə, biz heç vaxt yaxınlarımızın səslərinin əslini

Gözün vəzifəsi sadəcə ona gələn işığı tor qişasındakı hüceyrələr vasitəsilə elektrik siqnalına çevirməkdir. Bu elektrik siqnalı isə beyninizdəki görmə mərkəzinə ötürülür. Daha sonra bu elektrik siqnalları pəncərənidən gördüyünüz mənzərənin görüntüsünü əmələ gətirirlər. Nəticə etibarilə, görüntünün əmələ gəldiyi yer beyninizdir və siz evinizdən kənardakı mənzərəni deyil, beyninizin içindəki mənzərəni görürsünüz.

Rəsmdə pəncərədən baxan insanın gözünə bayırdan "ışığı" düşür. Bu işıq gözdəki hüceyrələr tərəfindən elektrik siqnalına çevrilərək bu insanın beyninin arxa tərəfində yerləşən kiçik görmə mərkəzinə gəlir və bu elektrik siqnalları beyində mənzərə görüntüsünü əmələ gətirir. Əslində beynimizin içi açılsa, burada mənzərəyə aid görüntü tapa bilmərik. Ancaq beynimizin içindəki şüur beynə gələn elektrik siqnallarını mənzərə kimi qavrayır. Elə isə beynin içində gözü, göz hüceyrələri, tor qişası olmadan elektrik siqnallarını qavrayan şüur nədir, kimə aiddir?

eşidə bilmərik. Eşitdiklərimiz həmişə sürətlərdir.

• Yaxud biz heç vaxt dənizin sərinliyini, günəşin istiliyini hiss edə bilmərik. Biz həmişə beynimizdə bunların sürətlərini yaşayırıq.

• Eyni zamanda, bu günə qədər heç vaxt insan nanənin əsl dadını hiss etməmişdir. Nanə hesab etdiyi dad beynində yaranan bir qavrayışdan ibarətdir. Çünki nanənin əslinə nə toxuna bilər, nə onun əslini görə bilər, nə əslinin qoxusunu bilər, nə də dadına baxa bilər.

Nəticədə, onu deyə bilərik ki, xarici dünyada maddənin əslisi var, ancaq biz həyatımız boyu bizə göstərilən sürətlərdən ibarət hissələrlə yaşayırıq. Ancaq bu sürətlər o qədər həqiqidir ki, heç vaxt sürətlərini yaşadığımızı bilmirik. Məsələn, indi başınızı qaldırın və olduğunuz otağa göz gəzdirin. Özünüzü mebellər olan bir otağının içində görürsünüz. Oturduğunuz kreslonun qollarına toxunduğunuzda sanki, həqiqətən, bu qolların əslinə toxunmuş kimi bərkliyini hiss edirsiniz. Göstərilən görüntülərin həqiqiliyi, bu görüntülərin yaradılışında istifadə edilən sənətin mükəmməlliyi bir çox insanın maddənin əslisi mövzusunda yanımasına səbəb olur. Bunun səbəbi görüntünün möhtəşəm sənətlə, son dərəcə həqiqi və qüsursuz şəkildə anbaan yaradılmasıdır.

Elm adamlarının qəbul etdiyi bu həqiqəti tanınmış filosof Corc Politzer bu şəkildə ifadə edir:

Gördüyümüz və toxunduğumuz üçün və bizə hissələrimizi verdikləri üçün obyektlərin varlığına inanırıq. Halbuki hissələrimiz yalnız zehnimizdə mövcud olan fikirlərdir. Bu halda, qavrayışla çatdığımız obyektlər fikirlərdən başqa bir şey deyildirlər və bu fikirlər zehnimizdən başqa yerdə olmazlar... Madam ki, bunlar yalnız zehində mövcud olan şeylərdir, elə isə kainatı və şeyləri zehinin xaricində varlıqlar olaraq xəyal etdiyimizdə yanımların içine düşmüş oluruq... (George Politzer, Felsefenin Başlangıç İlkeleri, səh.38-39)

Tanınmış elm adamı Rita Karter xarici dünyanın əslini görmədiyimizi, xaricdə maddə olduğu halda, beynimizdə yaranan görüntünün ancaq bir qavramadan ibarət olduğunu belə açıqlayır:

Bir sima və ya mənərə gördüyümüzdə, əslini görmərik, gördüyümüz orijinalın bir şərh

və ya tamamilə yeni versiyasıdır... Bunlar nə qədər yaxşı sürətlər olsalar belə, orijinalından əskik və ya fərqlidir. (Rita Carter, Mapping The Mind, səh. 135)

Bu mövzu materialistləri niyə narahat edir?

Diqqət yetirsək, bu gün maddənin əslisi ilə əlaqədar verilən şərhərdən materialistlər çox narahat olurlar. Materialistlər böyük maraqla gündəmdə tutulan yaşadığımız dünyanın eynilə yuxudakı kimi xəyal ola biləcəyinə qarşı çıxır və: "Əsla özünüzü idealizmin təlqinlərinə qapdırmayın, materializmə olan sədaqətinizi qoruyun", -deyirlər. Ancaq bu cür reaksiyaların əsasında bu mövzunun gündəmə gətirilməsindən duyulan narahatlıq hissi durur. Bu şəxslərin öyüdləri isə onlara Rusiyada qanlı kommunist inqilabının lideri Vladimir İliç Lenindən miras qalmışdır. Lenin bir əsr əvvəl yazdığı "Materializm və empiriokritisizm" adlı kitabında belə deyir:

Duyğularımızla qəbul etdiyimiz obyektiv həqiqəti bir dəfə yadırgadınmı, şübhəyə (aqnostisizm) və subyektivizmə sürüşəcəyindən fideizmə (dini inanca) qarşı istifadə edəcəyin bütün silahları itirərsən; bu da fideizmin (inancın) istədiyi şeydir. Barmağını ver-

dinmi, əvvəl qolun sonra bütün mənləyin gedər. Duyğuları obyektiv dünyanın bir görüntüsü deyil, xüsusi bir element olaraq aldığı anda, başqa sözlə desək, materializmdən güzəştə getdiyi anda mənləyini fideizmə qapdırarsan. Sonra duyğular heç kimin duyğuları olar, ağıl heç kimin ağılı, ruh heç kimin ruhu olar.

Bu sətirlər Leninin böyük qorxu ilə ifadə etdiyi və həm öz zehmindən, həm də “yoldaş”larının zehmindən silmək istədiyi həqiqətin dövrümüzün materialistlərini də eyni şəkildə narahat etdiyini göstərir. Amma dövrümüzün materialistləri Lenindən daha çox narahatdırlar, çünki bu həqiqətin bundan 100 il əvvəlkinə nisbətən daha açıq, qəti və güclü şəkildə ortaya qoyulduğunu dərk edirlər. Bu mövzu bütün dünya tarixində ilk dəfədir ki, bu qədər qarşıqoyulmaz şəkildə izah edilir.

Materialistlərin “əsla bu mövzunu düşünməyin, yoxsa materializmi itirərsiniz

və özünüzü dinə qapdırarsınız” şəklindəki xəbərdarlıqları, maddənin əsli ilə əlaqədar izah edilən həqiqətin müzakirəyə ehtiyac qalmadan materialist fəlsəfəni yıxmasından qaynaqlanır. Materialistlər kor-koranə inandıqları, belə bağladığı maddi dünyanın olmadığından narahat olduqları üçün “maddənin əsli ilə əlaqədə olma imkanı yoxdur ki, materializm olsun” həqiqətini qəbul edə bilmirlər.

Elm adamı Linkoln Barnet bu mövzunun yalnız “sezilməsinin” belə materialist elm adamlarını qorxu və narahatlığa sürüklədiyini belə bildirir:

Filosoflar bütün obyektiv gerçəkləri hissələrin kölgə dünyasına çevirərkən, elm adamları insan duyğularının sərhədlərini qorxu və narahatlıq ilə sezdilər. (Lincoln Barnett, “Evren ve Einstein”, Varlık Yayınları, 1980, səh. 17-18)

Ölkəmizdə və bütün dünyada bu mövzu ilə qarşı-qarşıya gələn hər materialistdə bu “qorxu və narahatlıq” güclü şəkildə nəzərə çarpır.

Ancaq XXI əsr bu həqiqətin bütün insanlar arasında yayılacağı, materializmin isə yer üzündən silinəcəyi tarixi bir dönüş əsridir. Bu həqiqəti görə bilən insanların keçmişdə nəyə inandıqları, nəyi nə üçün müdafiə etdikləri əhəmiyyətli deyil. Əhəmiyyətli olan həqiqəti gördükdən sonra buna müqavimət göstərməmək, ölüm gəlmədən əvvəl bu həqiqəti qavramaqdır.

Xeyr, Biz haqqı batilin üstünə ataraq və o da onun işini bitirər. Bir anda (batilin) yox olub getdiyini görürsünüz. (Allaha) aid etdiyiniz sifətlərə görə vay halınıza! (Ənbiya surəsi, 18)

Riçard Dokinzin "eqoist" genləri və "qısqanc" sulfat turşusu

Riçard Dokinz məşhur təkamülçülərdən biridir və dünya ateizminin bayraqdarı hesab olunur. Dokinzə fikrincə, canlıların ən əsas hədəfi həyatda qalmaq, törəmək və genlərini qoruyaraq bunu növbəti nəsillərə ötürməkdir. Dokinzin heç bir məntiqə sığmayan bu iddiasına görə, insan "genləri qoruyan robot"dur. Bu dünyadakı yaranma məqsədi isə sahib olduğu genləri çoxaltmaq, digər genlərlə rəqabətdə öz genlərini mühafizə etmək və sonrakı nəsillərə ötürməkdir. Elmi əsası olmayan bu materialist inanca görə, əgər insanın məqsədi sadəcə genlərinin davamlı olmasını təmin etməkdirsə, onda bu insanın heç bir əxlaqi kriteriyası ola bilməz. İnsan öz genlərinin mənfəəti üçün mümkün olduğu qədər eqoist və mərhəmətsiz olmalıdır. Dokinzin cəhələtinin məhsulu olan bu nəzəriyyəyə görə, insan sahib olduğu genlərin eqoist olduğundan özü də eqoistdir.

Halbuki eqoist gen iddiası məntiqsiz və absurddur. Dokinz və digər bəzi təkamülçülər genləri sanki şüur və iradə sahibi varlıqlar kimi izah edirlər. Halbuki genlər uzun DNT zəncirləridir. DNT isə fosfat və şəkərlə bir-birinə bərkidilmiş uzun nukleotid turşu mərtəbələrindən ibarətdir. Yəni uzun molekulardır. Su (H_2O) və ya H_2SO_4 (sulfat turşusu) molekul olduğu kimi, DNT də molekuldur. "Eqoist su", "eqoist duz" və ya "qısqanc sulfat turşusu" anlayışı nə qədər mənasızdırsa, eqoist gen anlayışı da bir qədər mənasızdır.

Təkamülçülər insanı bir maddə yığını olaraq göstərməyə çalışır və bu maddə yığınının hər hansı bir hissəsini şüurlu olaraq təqdim etmək istəyirlər. Genlərin şüurlu olduğu iddiası isə təkamül nəzəriyyəsinin hal-hazırkı vəziyyətini dəyərləndirmək baxımından çox ibrətamizdir. Qədimdə taxtadan və ya daşdan hazırlanmış bütlərdə ağıl və şüur olduğunu zənn edən bütperəstliyin yerinə müasir dövrdə molekularda və bu molekulaları meydana gətirən cansız atomlarda ağıl və şüur olduğunu iddia edən darvinizm gəlmişdir. Yəni darvinizm artıq nəzəriyyə funksiyasını yerinə yetirmir, çünki paqan dininə çevrilmişdir.

Qurana görə MÜSƏLMANLARIN BİRLİK OLMALARI FƏRZDİR

Allah Quranda möminlərə birlikdə olmalarını, bir-birlərini qardaşları kimi sevmələrini və qorumalarını, bir-birlərinə qarşı mərhəmətli və bağışlayıcı olmalarını, ayrılmaqdan və parçalanmaqdan çəkinmələrini əmr etmişdir. Qurana görə möminlərin birlikdə olmaları fərzdır. Ayələrdə belə buyrulur:

Hamınız Allahın ipindən möhkəm yapışın və parçalanmayın! Allahın sizə olan nemətini xatırlayın ki, siz (bir-birinizə) düşmənidiniz, O, sizin qəlblərinizi birləşdirdi və Onun neməti sayəsində qardaş oldunuz. Siz odlu bir uçurumun lap kənarında idiniz. O, sizi ondan xilas etdi. Allah Öz ayələrini sizə beləcə bəyan edir ki, bəlkə doğru yola gələsiniz. (Ali-İmran surəsi, 103)

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

Allaha və Onun Elçisinə itaət edin, bir-birinizlə mübahisə etməyin, yoxsa ruhdan düşər və zəifləyərsiniz. Səbir edin, çünki Allah səbir edənlərdir. (Ənfal surəsi, 46)

Kafirler də bir-birinə dostdurlar. Əgər siz bunu etməsəniz, yer üzündə fitnə və böyük bir fəsad baş verər. (Ənfal surəsi, 73)

O kəslər üçün ki, haqsızlığa məruz qaldıqda intiqam alırlar. (Şura surəsi, 39)

Şübhəsiz ki, Allah möhkəm bir divar kimi səf-səf düzülüb Onun yolunda vuruşanları sevir. (Səff surəsi, 4)

Burada müsəlmanların birlikdə olmasına aid yalnız bir neçə ayəyə yer verilmişdir. Bu ayələrdən və Qurandan aydın olduğu kimi:

- müsəlmanların birlikdə olmaları,
- qardaş kimi sevgi və şəfqətlə bir-birlərinə bağlanmaları,
- çəkişib mübahisə etməmələri,
- bir-birlərinin vəliləri və dostları olmaları,
- bir-birlərini hər şəraitdə qorumaları,
- bir-birlər ilə məsləhətləşmələri,
- bir-birinə birləşmiş möhkəm bir divar kimi səf-səf düzülüb inkara qarşı elmi mübarizə aparmaları fərzdır.

Bunun əksinə davranmaq, yəni:

- birləşmək yox, ayrılmaq,
- müsəlman qardaşlarına sevgi və şəfqətlə yaxınlaşmamaq,
- müsəlman qardaşlarını əfv etməmək və qorumamaq,
- inkara qarşı aparılan elmi mübarizədə müsəlmanlarla möhkəm bir divar kimi səf-səf düzülməmək haramdır.

Dünya müsəlmanlarının güclü və aktiv İslam Birliyi qura bilməmələri hal-hazırda baş verən müxtəlif problemlərin əsasında duran böyük çatışmazlıqdır. Güclü bir-

lik təmin edildiyəndə bu gündü problemlərin bənzəri ilə ya heç qarşılaşmayacağıq, ya da qarşılaşdığımız bütün problemlər təxmin ediləndən daha qısa müddət ərzində həll olunacaq.

İslam dünyasında müxtəlif sivilizasiyalar, ənənələr və anlayışların olması təbiidir. Əhəmiyyətli olan bu müxtəlif inanc birliyi altında həmrəyliyin təmin edilməsidir. Dünyagörüş və düşüncə müxtəlifliyi hər cəmiyyətin qarşılaşdığı adi haldır. İslam əxlaqının tələbi isə bu müxtəlifliklərə baxmayaraq, müsəlmanların bir-birlərinin qardaşları olduqlarını unutmamalarıdır. İrqi, dili, vətəni, məzhəbi nə olursa olsun, bütün müsəlmanlar qardaşdırlar. Bu səbəbdən, İslam dünyasının daxilindəki müxtəlifliklər zənginlik kimi qiymətləndirilməli, bunlar müsəlmanların bir-biri ilə çəkişməsinə səbəb olan, onları əsas mövzulardan uzaqlaşdırıb təcili və əhəmiyyətli problemlərin həlli üçün tədbir görülməsinə mane olan qarşıdurma və ayrılıq səbəblərinə çevrilməməlidir.

Müsəlmanların bir-birləri ilə olan əlaqələrində əsas meyar qarşılarındakı insanın irqi, etnik mənşəyi, dili, sahib olduğu imkanları, mövqeyi deyil, imanı və gözəl əxlaqıdır.

Səmimi iman gətirən şəxslər arasında sevgi insanın Allahdan qorxub-çəkinməsinə, Rəbbimizə bəslədiyi dərin sevgiyə, gördüyü saleh əməllərə, göstərdiyi gözəl əxlaq əsaslanır. Əgər bir insan həyatını Allaha həsr etdiyini bütün davranışları ilə isbat edərsə hər anında Allahın razılığını və rəhmətini güdərək gözəl davranırsa, möminlər həmin insana sevgi bəsləyər və hörmət edərlər. Bu insanın dərisinin rəngini, milliyətini, maddi imkanlarını meyar olaraq qiymətləndirməz, bunlar

sevgilərinə müsbət və ya mənfi təsir etməz. Eyni meyarlar müsəlman cəmiyyətlər arasındakı əlaqələrə də tətbiq edilməlidir. İki müsəlman cəmiyyəti arasındakı əlaqə Quranda bildirildiyi kimi olmalıdır.

Müsəlmanlar birlikdə hərəkət etmələrinin qarşısını alan vəziyyətlərlə qarşılaşanda bu suallar üzərində düşünməlidirlər:

-Bu mövzu İslam ittifaqını zədələyəcək qədər əhəmiyyətli midir?

-Üzərində uzlaşması mümkün olmayan bir mövzudurmu?

-İnkarçı ideologiyalara qarşı fikri mübarizə aparmaq əvəzinə, başqa bir müsəlman xalqlarla çəkişməlidirmi?

Bu suallara vicdanı ilə cavab verən hər kəs sonu olmayan çəkişmələrdən uzaqlaşmağın və müsəlmanlar arasındakı Quran əxlaqına əsaslanan bu ittifaqı qorumağın üstün olduğunu görər.

İslam dünyası ayrılıqları bir kənara qoyub, bütün müsəlmanların qardaş olduğunu xatırlamalı və bu mənəvi qardaşlığın nəsib etdiyi gözəl əxlaqla bütün dünyaya nümunə olmalıdır. İman gətirənlərin bir-birilə qardaşlığı Allahın lütfü və nemətidir. Səmimi müsəlmanlar bu nemət üçün Rəbbimizə şükür etməli və Allahın **“parçalanmayın”** əmrini unutmamalıdırlar.

Adnan Oktar: “İnsan ruhunun xoşladığı hər şey İslam dinində var”

Bəzi insanlara “din əxlaqını yaşayan cəmiyyətin təzyiqlərə məruz qalacağı” fikri təlqin edildiyi üçün onlar bu üstün əxlaqın cəmiyyətə gətirəcəyi gözəlliklərin fərqində deyillər. Ancaq bu yanlış düşüncənin əksinə, Rəbbimizin Quranda bildirdiyi əxlaq modeli təzyiqdən və məcburiyyətdən uzaq, sevgiyə, hörmətə, xoş münasibətə, ədalətə əsaslanan, gözəl bir əxlaqdır.

Hikmətin və nurun yeganə sahibi olan Allah insanın ruhunu gözəlliyə və yaxşı olan hər şeyə qarşı meyilli yaratmışdır. Ancaq bu meyilliliyin ortaya çıxması insanın imanı və imanın vəsiləsilə qazandığı ağıl ilə birbaşa əlaqəlidir. İnsanı “ən gözəl surətdə” yaradan Allah onu hər cür yaxşı işlərdən, gözəllikdən, estetikadan və sənətdən zövq alacaq fitrətdə yaratmışdır. Şübhəsiz ki, səmimi imana sahib bir mömin üçün

dünyada ona verilən ən böyük nemətlərdən biri də Quranda bildirilən din əxlaqı və bu əxlaqın onun fitrətinə uyğun olmasıdır. Çünki insan ruhunun xoşladığı hər növ gözəllik, hər cür gözəl əxlaq xüsusiyyəti İslam dinində var.

Cənab Adnan Oktar insan ruhunun xoşladığı hər şeyin İslam dinində olduğunu söhbətlərində izah edir. Bunları ardıcılıqla belə sıralaya bilərik.

İslam dininin möminlərə və cəmiyyətə qazandırdığı gözəl vəsflər

İslam dini sülhün və təhlükəsizliyin qaynağıdır

Quran Allahın insanlara yol göstərici olaraq göndərdiyi bir kitabdır. Allah Quranda insanlara gözəl əxlaqı əmr etmişdir. Bu əxlaqın təməlinə sevgi, şəfqət, xoş münasibət, ədalət və mərhəmət kimi anlayışlar durur. “İslam” kəlməsi ərəbcə “sülh” kəlməsi ilə eyni mənəni verir. İslam dini Allahın sonsuz mərhəmət və şəfqətinin dünyada təcəlli etdiyi hüsur və sülh dolu həyatı təmin

etmək üçün göndərilmiş dindir. Quran ayələrində insanlar dünyada mərhəmətin, şəfqətin, xoş münasibətin və sülhün yaşana biləcəyi yeganə həyat təzi olan İslam əxlaqına dəvət edilir. Bəqərə surəsinin 208-ci ayəsində belə buyrulur:

“Ey iman gətirənlər! Hamınız bir yerdə sülhə (islama) gəlin! Şeytanın yolu ilə getməyin, çünki o sizin açıq düşmənidir!”
(Bəqərə surəsi, 208)

Ayədə Rəbbimiz insanların təhlükəsizliyinin və aralarındakı sülhün Quran əxlaqının yaşanması ilə mümkün ola biləcəyini bildirir. Quran əxlaqına görə, iman etmiş bir şəxs müsəlman olub-olmamağına baxmayaraq, digər bütün insanlara qarşı yaxşılıqla və ədalətlə davranmaqla, zəifləri və məzlumları qorumaqla və dünyada fitnənin qarşısını almaqla məsuldur. Fitnə insanların təhlükəsizliyini, sülh şəraitini, rifahını pozacaq hər cür vəziyyətə verilən addır. Azad iradəyə, düşünmə və inanc seçiminə sahib insanlara hər hansı səbəbə görə təzyiq etmək də İslam əxlaqına uyğun deyil və cəmiyyətdə fitnəyə səbəb olacaq bir davranışdır. Dolayısıyla, **“... Allah fitnə-fəsadı sevməz! (“Bəqərə” surəsi, 205)”** ayəsinə əsasən, müsəlmanlar bu yanlış davranışdan çəkinərlər. Əksinə, müsəlmanlar cəmiyyətdə dincliyi pozan insan-

lara və fəaliyyətlərə qarşı elmi mübarizə apararaq, yaxşılığı əmr edib pisləkdən çəkəndirməklə, dünyadakı fitnəni yox etmək və bütün insanlara dinclik və sülhün hakim olduğu bir nizam qurmaqla məsuldurlar. Allahdan qorxan bir insanın dövlətinə, millətinə, insanlara zərər verəcək ən kiçik bir hərəkəti etməsi və ya belə hərəkətlərə göz yumması qeyri-mümkündür.

İslam dini birliyin və bərabərliyin qaynağıdır

Hər cür nöqsanlardan uzaq olan Allah ayələrində möminlərin birlikdə və həmrəy hərəkət etmələrini əmr etmişdir. Quran ayələrinə baxdığımız zaman müsəlmanların dünyadakı mövqelərinin və Allah qatındakı dəyərlərinin digər insanlardan çox fərqli olduğunu görürük. Müsəlmanlar vicdanlı, əxlaqlı və şərəfli bir həyat yaşadıkları üçün Allahın sevdiyi, dəyər verdiyi şəxslərdir. Buna görə, bir müsəlman belə iman edənlər üçün çox dəyərlidir. Quranda da müsəlmanların bir-biriləri üçün dəyərləri “qoruyucu, himayə edici, köməkçi” mənalarını verən “vəli” kəliməsi ilə bildirilmişdir.

Allah Quranda iman edən qullarına bir-birilərinin dəyərini bilmələrini, bir çətinliklə qarşılaşdıqda bir-birilərinə tam dəstək vermələrini

və birlik olmalarını əmr etmişdir. Allahın bu əmrinə əsasən, müsəlmanlar bir-birilərini hər hadisədə və şəraitdə qorumalıdır. Maddi və ya mənəvi bütün imkanları ilə müsəlmanların güclənməsi, inkişaf etməsi və qorunması üçün cəhd edirlər. Allah müsəlmanların bir-birilərinə necə bağlanmalı olduqlarını bir ayədə belə bənzətmə ilə xəbər verir:

“Şübhəsiz ki, Allah möhkəm bir divar kimi səf-səf düzülüb Onun yolunda vuruşanları sevir.” (Saff surəsi, 4)

İslam dini həqiqi sevgi və hörmətin qaynağıdır

Sevgi Allahın insanlar üçün yaratdığı, nəfsin həm dünyada, həm də axirətdə ən çox xoşuna gələcək nemətlərdən biridir. Sevgini axtaran və bunu ən gözəl şəkildə yaşamaq istəyən hər insan hörmətin əhəmiyyətini də qavramalıdır. Hörmət olmadan dostluq, yoldaşlıq, sirdaşlıq, sədaqət, güvən kimi xüsusiyyətlərin tam yaşanması mümkün deyil. Belə bir sevgini və hörməti insanlara verən xüsusiyyət isə sadəcə və sadəcə imandır. Dərin Allah sevgisi, Allah qorxusu, Quran əxlaqını yaşamaqda göstərilən qətiyyət insanların bir-birilərinə həqiqi sevgi və hörmət bəsləmələrinə səbəb olur. İman olmadan insanların bir-birilərinə göstərəcəkləri hörmət və sevgi sadəcə fiziki xüsusiyyətlərinə, maddi imkanlarına və dünyəvi mövqelərinə əsaslanır. Bunlardan hər hansı birində əskiklik olduqda, bu sevgi və hörmət zənn edilən hissələrin o andaca

yoq olmasına səbəb olar. İmandan qaynaqlanan sevgi və hörmət isə Allahın iznilə insanların həyatının sonuna qədər davam edəcək bir nemətin qapısını açmış olar.

Rəbbimiz Quranda sevgi nemətini iman edənlər üçün yaratdığını belə bildirir:

“İman gətirib yaxşı işlər görənlər üçün Rəhman (qəlblərdə) bir sevgi yaradacaq. “(Məryəm surəsi, 96)

İslam dini inanc azadlığının qaynağıdır

İnsanların bir dinə inanmağa və ya o dinin ibadətlerini yerinə yetirməyə məcbur edilməsi İslama zidd davranışdır. Çünki İslamda səmimi iman “azad iradə” və “vicdanla qəbul etməklə” mümkündür. Əlbəttə, müsəlmanlar bir-birilərini Quranda bildirilən əxlaqi vəsflərin tətbiqi üçün təşviq edə bilirlər. Quran əxlaqının ən gözəl sözlə izah edilməsi və ya xatırladılması bütün iman edənlərə aid bir məsulliyətdir. Ancaq iman edənlər **“...Rəbbinin yoluna hikmətlə, gözəl öyüd-nəsihətlə dəvət et... (Nəhl surəsi, 125)”** ayəsinə əsasən din əxlaqının gözəlliklərindən bəhs edirlər, amma **“Onların doğru yola gəlməsi sənə aid deyildir. Yalnız Allah istədiyi şəxsi doğru yola yönəldir. (Bəqərə surəsi, 272)”** ayəsinin də fərqiində olaraq davranırlar. Əsla məcbur etməz, insanlara maddi və ya mənəvi təzyiqlər etməzlər. İnsanların din əxlaqına yönəlmələri müqabilində onlara dünyəvi

mənəətlər təklif etməyə çalışmazlar. Çünki Allahın bildirdiyi ibadətləri tətbiq edib-etməmək, iman edib-etməmək insanın özündən asılıdır. Necə ki, Allah Quranda iman edənlərə belə buyurmuşdur:

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

İnsanların ibadət etməyə məcbur edildikləri bir cəmiyyət modeli **“Dində məcburiyyət yoxdur. (Bəqərə surəsi, 256)”** ayəsinə uyğun deyil. İncə və ibadət sadəcə Allaha istiqamətləndiyi və insanın öz seçimi ilə olduğu təqdirdə dəyərlidir. Əgər bir sistem insanları inanca və ibadətə məcbur edərsə, insanlar o sistemdən qorxduqları üçün zahiri görünüşdə dindar ola bilərlər. Din əxlaqında məqbul olan isə vicdanın tamamilə azad olduğu bir şəraitdə Allah rızası üçün din əxlaqının yaşanmasıdır.

“Dində məcburiyyət yoxdur. Artıq doğru yol azgınlıqdan aydın fərqlənir”. (Bəqərə surəsi, 256)

İslam dini ədalətin qaynağıdır

Quranda ədalətin həqiqi mənası bildirilmiş, iman edənlərə hadisələr qarşısında davranışları və ədalətin necə tətbiq ediləcəyi barədə məlumat verilmişdir. Bu, iman edənlər üçün çox böyük komfort və Allahdan bir rəhmətdir. Sonsuz ədalət sahibi olan Allahın Quranda bizə bildirdiyi həqiqi ədalət insanlar arasında heç bir fərq qoymadan qərar verməyi, insanların haqqını qorumağı, zülmə qətiyyənlə razı olmamağı, ehtiyacı olanlara kömək etməyi əmr edir. (Nisa surəsi, 135) Bu ədalət bir qərar verməli olduqda hər iki tərəfin də haqqını qorumağa, hadisələri çox tərəfli dəyərləndirməyə, ön mühakiməsiz düşünməyə, tərəfsiz olmağa, dürüstlüyə, xoş münasibətə, mərhəmət və şəfqətə əsaslanır.

Allahdan qorxub çəkinən və axirət günündə sorğu-sual olunacağını bilən bir insan Quranda bildirilən bu ədalətə əsasən qərar verir. Çünki iman edənlər Allahın rızasını və cənnətini qazanmaq, təhlükəsiz və sülh şəraitində yaşaya bilmək üçün insanlar arasında ədaləti təmin etməklə məsul olduqlarının fərqiindədirlər. Unudulmamalıdır ki, **“Sözsüz ki, Allah insaflıları sevir”**. (Hucurat surəsi, 9)

İslam dini həqiqi demokratiyanın qaynağıdır

Bəzi insanlar demokratiyanın bəşər tarixində ilk olaraq Qədim Yunanıstana aid olduğunu düşünürlər. Ancaq insanlara demokratiyanı öyrədən Allahdır. Hz. Adəmdən (ə.s.) etibarən bütün peyğəmbərlər azadlığın, azad düşüncənin, fikirlərə hörmətin həqiqi təmsilçiləri olmuşdur. Demokratiya deyildiyi zaman insanların ağılına gələn azadlıq, ədalət, heç kimə təzyiq edilməməsi, insanların bərabərhüquqlu olması, insanlara hörmət edilməsi, güvənilməsi, insanların sahib olduqları fikrə görə mühakimə edilməməsi kimi bütün anlayışların hamısı din əxlaqında var. İnsanlar bunları Allahın göndərdiyi haqq dinlər vasitəsilə öyrənmiş və ən gözəl nümunələrini də haqq dinlərin yaşadığı dövrdə görmüşlər. İnsanlara düşüncələrinə görə zülm edildiyi, fərqli ideologiyalara sahib olanların əzildiyi, fərqli dinə mənsub insanların əzab çəkdiyi, sənətin, elmin, memarlığın məhv olduğu, insanların həyat sevgisini itirib sanki bir robot halına

gətirildiyi, kitabların yandırıldığı, cinayətlərin, qətlialmların, soyqırımların yaşandığı dövrlərə baxdığımız zaman isə dinsiz, ateist ideologiyaların ya da din əxlaqının təhrif edilərək radikallaşdırın insanların düşüncələrinin cəmiyyətlərə hakim olduğunu görürük.

Sadəcə Allahın haqq dini, Allahın əmr etdiyi şəkildə tətbiq edildiyi zaman insanların həsrətində olduğu həqiqi demokratiyanın yaşanacağı açıq bir həqiqətdir.

İslam dini həqiqi yaxşılığın qaynağıdır

İslam əxlaqına görə, həqiqi yaxşılığın nə olduğunu Rəbbimiz Quranda bildirərək, möminlərə sahib olmalı olduqları gözəl əxlaq xəbər vermişdir. Bu, çox böyük bir rəhmətdir. Çünki həqiqi yaxşılıq cəmiyyətdə bəzi insanların düşündüklərindən tamamilə fərqlidir.

Müsəlmanın rəhbəri olan Quran və Peyğəmbərimizin (s.ə.v.) hədisləri insana yaxşılıq məsələsində də yol göstərir. Allahdan qorxan bir insan qarşısına çıxan hər hadisədə Allahın rızasına və Quran əxlaqına uyğun davranar. Hər zaman dürüst olar, insanların haqqını əzməyərək axirətdə sorğu-sual olacağını bilərək hərəkət edər və buna görə də həmişə qarşısındakının yaxşılığını düşünər.

Ətrafda olan hər hadisənin Allahın nəzarətində baş verdiyini bilməsi, hər şeyə xeyir və hikmət gözüylə baxması, gizli və aşkar et-

diyi hər hərəkətin axirətdə qarşısına çıxacağını düşünməsi insanı daima doğru düşünməyə və gözəl davranmağa sövq edər. Dolayısıyla, yaxşılığın sözün əsl mənasında yaşana bilməsi üçün insan "Allahdan qorxmalı, axirətə inanmalı və Allahın rızasını qazanmağı özünə məqsəd etməlidir". Bu xüsusiyyətlər olmadan edilən hərəkətlər Quran əxlaqına əsasən həqiqi yaxşılıq deyil. Quranda həqiqi yaxşılığın Allahdan qorxan və Allahın qoyduğu həddi aşmayan insanların hərəkətləri olduğu bildirilir:

"...yaxşı əməl (sahibi) Allahdan qorxan şəxsdir...". (Bəqərə surəsi, 189)

İslam dini həqiqi biliyin və elmin qaynağıdır

XX və XXI əsrin texnologiyası ilə əldə etdiyimiz bir çox elmi məlumat dövrümüzədən 1400 il əvvəl Quranda xəbər verilmişdir. Elm Quranda bildirilən həqiqətlərə istiqamətləndirildiyi təqdirdə çox sürətlə inkişaf edər və bəşəriyyətə çox faydalı xidmətlər verə bilər. Allah Quranda insanlara göyləri, yeri, dağları, ulduzları, bitkiləri, toxumları, heyvanları, gecə ilə gündüzün meydana gəlişini, insanın doğulmasını, yağışı və yaradılmış bir çox varlığı düşünmələrini və bu varlıqları tədqiq etmələrini bildirmişdir. Bunları tədqiq edən insan canlı və ya cansız bütün varlıqlarda Allahın uca yaratma sənətini görəcək və beləcə onu və bütün kainatı yoxdan yaradan

Rəbbimizi lazımı qədər tanıyacaqdır. Kainatı və içindəki bütün varlıqları tədqiq etməyin və Allahın yaratma sənətini görərək insanlara açıqlamağın yolu isə "elmdir".

İman edənlər bilginə Allahın rızasını qazanmaq üçün gözəl bir yol olaraq görürlər. Bilgiləri artıqca və tədqiq etdikcə Allahın varlığının dəlillərini və yaradılışdakı incəlikləri görərək bunun imanlarının artmasına səbəb ola biləcəyini, Allaha yaxınlaşmaq məqsədi ilə bilgilərini artırmaq üçün etdikləri cəhdin də Allahın izni ilə saleh bir əməl olacağını bilirlər. Məsələn, kosmosu tədqiq edən iman sahibi bir alim eyni tədqiqatları aparın iman etməmiş bir insandan çox fərqli düşüncələrə sahib olar. Kosmosda gördüyü hər incəliyin Allahın sonsuz elminin dəlillərindən biri olduğuna şahidlik edər, acizliyini daha yaxşı anlayar. Bu səbəbdən imanı artar və ona verilən nemətlərə şükr edər. Allah Quranda elm sahibi olmağın əhəmiyyətini belə bildirir:

"...De: "Heç bilənlərlə bilməyənlər eyni ola bilərmə? (Bundan) ancaq ağıl sahibləri düşünüb ibrət alarlar". (Zumər surəsi, 9)

İnsanların həqiqi İslam əxlaqını tanımaları İslam əxlaqının dünyaya yayılmasına səbəb olacaq

Məqalə boyu çəkilən misallar şübhəsiz ki, Rəbbimizin İslam əxlaqını səbəb etdiyi gözəlliklərin və üstünlüklərin sadəcə bir hissəsidir. Bu yüksək xüsusiyyətlərin yaşanması ilə çox yaxında demokratiya, qardaşlıq, sevgi, dostluq, sülh heç vaxt görülmədiyi şəkildə dünyaya hakim olacaq, insanlar imanın sevincini, bərəkətini doya-doya yaşayacaqlar. Ayələrin göstərdiyi əlamətlərdən, Peyğəmbərimizin (s.ə.v.) hədislərindən və böyük İslam alimlərinin sözlərindən açıq-aşkar görüldüyü kimi, yaşadığımız dövr axırxamandır. Axırxamanın çətin, sıxıntılı günləri hz. İsa (ə.s.) və hz. Mehdi (ə.s.) vasitəsilə bu əsrdə sona çatacaq, dünya yeni, nurlu bir mərhələyə keçəcək. Allahın varlığını və birliyini gözəl

və hikmətli şəkildə anlatmaq və insanlara Qurandakı və Əsri-səadət dövründəki İslamı izah etmək isə yaxın gələcəkdə qovuşacağımız nurlu günlər üçün şərait hazırlayır. İstəyimiz Allahın bu məqaləni də bəhs edilən gözəlliklərə vəsile etməsi və **"insanların Allahın dininə dəstə-dəstə girdiklərini"** görəcəyimiz günlərin bir an əvvəl gəlməsidir. Nurun yeganə sahibi olan Allahın bu müjdəsi Quranda belə xəbər verilir:

"Allahın köməyi və qələbə gəldiyi zaman, insanların dəstə-dəstə Allahın dininə girdiklərini gördükdə həmd ilə Rəbbini təriflə və Ondən bağışlanmağın dilə. Həqiqətən, O, tövbələri qəbul edəndir!" (Nəsr surəsi, 1-3)

DÖVLƏT QURUMUNUN ZƏRURİLİYİ

“İndi şükürlər olsun ki, Azərbaycan müstəqil bir dövlətdir. Dünyanın hansı ölkəsində, hansı yerində yaşamasından asılı olmayaraq hər bir azərbaycanlı hiss etməlidir ki, onun Azərbaycan kimi vətəni vardır.”

HEYDƏR ƏLİYEV

“Bizim dövlətimiz dünyəvi dövlətdir, ancaq biz dindən ayrı deyilik”.

HEYDƏR ƏLİYEV

Konstitusiyada ifadə edildiyi kimi, Azərbaycan Respublikası dünyəvi dövlətdir. Dövlətin bu xarakteristikası özündə onu ehtiva edir ki, Azərbaycan Respublikasında din dövlətdən ayrılır, başqa sözlə, bir-birlərinin işlərinə qarışmırlar. Azərbaycan Respublikası Konstitusiyasının 7-ci maddəsinə əsasən, Azərbaycan dünyəvi dövlətdir. Azərbaycan dövlətinin dünyəvi dövlət xarakteristikası özünü aşağıdakı amillərdə göstərir:

- Rəsmi, qanuniləşdirilmiş dinin mövcud olmaması – heç bir din məcburi müəyyən edilə bilməz.
- Dinin dövlətdən ayrılması.
- Bütün dini etiqadların qanun qarşısında bərabərliyi.

Bu müddəalar Azərbaycan Respublikası Konstitusiyasının 18-ci maddəsində təsbit olunmuşdur.

Hər kəs dinə münasibətini müstəqil müəyyənləşdirir. Dünyəvilik prinsipi bir çox hallarda yanlış başa düşülmüş və səhv tətbiq olunmuşdur. Buna görə də bu prinsipi və nəticələrini ətraflı araşdırmaq faydalı olar.

Qeyd etmək lazımdır ki, dünyəvilik prinsipinin əsas məqsədi, əslində, vicdan azadlığını təmin etməkdir. Dünyəvilik prinsipi dövlətimizin vətəndaşlarını bir dini mənimsəmə, bu dinin tələblərini yerinə yetirmə və ya yetirməmə məsələsində öz vicdanları ilə baş-başa buraxır və onlara azad seçim imkanı verir. Dövlət müəyyən bir dinə və ya məzhəbə üstünlük vermədiyi üçün hər kəs sahib olduğu inanca görə yaşamaq imkanı əldə edir.

Diqqət yetirilsə, əslində, dövlətimizin sahib olduğu bu dünyəvilik modeli İslam dininə çox uyğundur. Çünki İslam dini azad iradəni əsas şərt olaraq müəyyən edir. Bir insanın İslamı din olaraq mənimsəməsi tamamilə öz azad iradəsi ilə olmalıdır. İslamı qəbul etdikdən sonra da Quranda əmr edilən ibadətləri yerinə yetirməsi və ya qadağalardan (cinayət hesab olunan əməlləri törətmirsə) çəkinməsi tamamilə öz vicdanı ilə olmalıdır. Əlbəttə, müsəlmanlar bir-birlərini Quranda izah edilən əxlaqi xüsusiyyətlərin tətbiq olunması üçün xəbərdar və təşviq edə bilərlər. Amma əsla bu mövzuda məcbur etmə ola bilməz. Yaxud da dünyəvi imtiyaz verilməklə şəxs dinin tələblərinə əməl etməyə yönləndirilə bilməz. Bunun səbəbi məcburi və ya mənfəət qarşılığında qəbul edilən dini inancın, yaxud ibadətə İslama görə heç bir dəyərinin olmamasıdır. Çünki inanc və ibadət yalnız Allah üçün olduğunda dəyərlidir. Əgər dövlət insanları inanca və ya ibadətə məcbur etsə, bu vəziyyətdə insanlar dövlətdən qorxduqları üçün dindar olarlar. Din baxımından məqbul olan işə vicdanların tamamilə sərbəst olduğu bir mühitdə dinin yaşanmasıdır.

Bunun əksi olan bir dövlət modelindən bəhs edək. Məsələn, insanların məcburi olaraq müsəlman və ya xristian edildiyi bir ölkə təsəvvür edək. Bundan başqa, bu dinlərə mənsub insanların həmin dinlərin qaydalarına uyğun yaşamalarına məcbur edildiklərini fərz edək. Məsələn, qeyd edilən dövlət modeli cəmiyyətdəki insanları namaz qılmaq və ya kilsəyə getmək üçün xüsusi polis gücü ilə məcbur etsin. Yaxud da bir az daha "mülayim" üsuldən istifadə edib namaz qılanlara və ya kilsəyə gedənlərə xüsusi dövlət hədiyyəsi versin. Belə bir dövlət dünyəviliyə tamamilə zidd dövlət olar. Bundan başqa, bir o qədər də dinə zidd dövlət olar.

Buna görədir ki, dövlətimizin sahib olduğu dünyəvilik prinsipi həm vicdan azadlığı kimi əsas insani dəyəərə xidmət edir, həm də bu dəyəərə böyük əhəmiyyət verən İslam dini ilə uyğunlaşır. Bu səbəbdən, dünyəvilik prinsipini hər bir Azərbaycan vətəndaşı mənimsəməli və müdafiə etməlidir.

Dəccaliyyətin iki qaranlıq qolu: Dinsizlik və Xurafat

*HZ. MEHDİ (Ə.S.)
DƏCCALİYYƏTİN İKİ QOLU
OLAN DİNSİZLİYİ VƏ XURAFATI
ELMİ VƏ İDEOLOJİ BAXIMDAN
ARADAN QALDIRACAQ*

Peyğəmbərimiz (s.ə.v.) axırxamandan bəhs edən bir çox hədisində dəccalın qiyamətin ən əsas əlamətlərindən biri olduğunu bildirmişdir. Hədislərdə dəccalın insanlar arasında qarışıqlıq və çaxnaşma salacağı, kütlələri əlaqsizliyə və pisiyyə sürükləyəcəyi, inkara və üsyana yönləndirəcəyi, terrorun və zorakılığın mənbəyi olacağı xəbər verilmişdir. Peyğəmbərimiz (s.ə.v.) insanları din əlaqından uzaqlaşdırıb yer üzündə böyük qarışıqlıq və zülmə sürükləyən dəccalın fitnəsinin xurafat və dinsizlik olduğunu bildirmişdir. Hədislərdə Hz. İsa (ə.s.) və Hz. Mehdi (ə.s.) dəccalın fitnəsini ideoloji cəhətdən zərərsizləşdirəcəyi bildirilmişdir. Hz. Mehdi (ə.s.) Allahın varlığını və birliyini dəlillərlə izah edəcək, dinsizliklə ideoloji mübarizə aparacaq, insanları səmimi imana dəvət etmək

üçün cəhd edəcək və həqiqi din əlaqını bütün dünyaya yayacaq.

“Axırxamanda mütləq məğrib məmləkətinin ən uzaq yerindən Hz. Mehdi (ə.s.) adlı bir şəxs çıxacaq. Yeri-yərkən qarşısında qırx mil məsafə olacaq. HZ. MEHDİNİN (Ə.S.) BAYRAQLARI AĞ VƏ SARIDIR. İÇİNDƏ İSƏ XƏTLƏRİ VAR. BAYRAQLARINDA ALLAHIN İSMİ-ƏZƏMİ YAZILMIŞDIR. Onun bayrağı altında olan heç bir toplum məğlub edilə bilməz.” (İmam Şarani, Ölüm Kiyamet Ahiret və Ahir Zaman Aləmetləri Muhtəsaru, (Tezkiret’i Kurtubi), səh. 438) hədisində açıqlandığı kimi, Hz. Mehdi (ə.s.) dəccalın dinsizlik fitnəsinə qarşı aparacağı ən təsirli ideoloji mübarizə metodlarından biri imani əsərlər qələmə almasıdır.

Hədisdəki izahdan Hz. Mehdi (ə.s.) “ağ-sarı bayraqlarının, bu bayraqların içindəki şəkillərin və Allahın adının zikr edildiyi yazıların” insanlara İslam əlaqını təbliğ edən kitablara işarə etdiyi başa düşülür. Bu kitabların ağ səhifələri, sarı-qızılı rəngli bəzəkləri olacaq və kitabın içində bu yazıları əhatə edən çərçivələr və rəsmlər olacaq. Allahın adı kitabın hər yerində yazılacaq, Allahın böyüklüyü

və ucalığı bu kitablarda hərtərəfli izah ediləcək. Bundan əlavə, hədisdə “bayraq” bənzətməsi ilə vurğulandığı kimi, bu kitablər sanki bir ordunun bayraqları kimi getdiyi hər yeri mənəvi cəhətdən fəth edəcək. Beləliklə, hz. Mehdi (ə.s.) dəccalın dinsizlik fitnəsini, yəni ateizmi mənəvi və elmi yolla məğlub edəcək, Allah qorxusu və Quran əxlaqını yenidən hakim edəcək. Hz. Mehdi (ə.s.) bu əsərlər ilə dünyanı fəth edəcək və İslam dininin bütün dünyada sürətlə yayılmasına səbəb olacaq:

HZ. MEHDİ (Ə.S.) DÜNYANIN ŞƏRQİNİ VƏ QƏRBİNİ FƏTH EDİB İSLAMI (İslam əxlaqını) DÜNYANIN HƏR YERİNDƏ HAKİM EDƏCƏK... ALLAH-TƏALA insanlara elə bir güc verəcək ki, hər kəs olduğu yerdə onun sözlərini eşidəcək və HZ. MEHDİ (Ə.S.) İSLAMA HƏYAT VERƏCƏK... (Bihar'ul-Envar, 52-ci cild, səh. 279 və 53-cü cild, səh. 12 İkmal'ud- Din, 2-ci cild, səh. 367)

Hz. Mehdi (ə.s.) imani əsərləri ilə əvvəlcə öz tələbələrinin hidayətinə səbəb olacaq

Əli ibn Əbu Talib (ə.s.) belə buyurur: “Hz. Peyğəmbər (s.ə.v.) uzun vəsiyyətində mənə belə buyurdu:

“Ya Əli! İman dərinliyi baxımından ən böyük insanlar axırxamanda gələcək şəxslərdir. Onlar Peyğəmbərimizi (s.ə.v.) görməyib və imam da (h.z Mehdi (ə.s.) da) onlardan gizlidir.

**BUNA BAXMAYARAQ ONLAR AĞ
SƏHİFƏLƏRƏ HƏKK OLUNMUŞ
QARA XƏTLƏR
VASİTƏSİLƏ
(YAZILI**

ƏSƏRLƏRLƏ) İMAN GƏTİRƏCƏKLƏR.” (Men La Yehzuru'u'l Fakih, 1-ci cild, səh. 269) hədisində diqqət çəkildiyi kimi, axırxamanda ağ səhifələrdə qara hərfləri olan kitabların nəşr olunacağı və hz. Mehdi (ə.s.) tələbələrinin də onun rəhbərliyi altında hazırlanan bu əsərləri oxuyacaqları xəbər verilmişdir. Bu əsərləri ancaq Mehdi (ə.s.) tələbələri oxumayacaq, onlar bütün dünyaya yayılacaq. Belə ki, Peyğəmbərimiz (s.ə.v.) hz. Mehdi (ə.s.) bütün dünyanı elmlə fəth edəcəyini açıqlamışdır.

Hz. Mehdi (ə.s.) Allahın varlığını və yaradılışı çox güclü dəlillərlə izah edəcək, dinsizlər ona qarşı dəlil gətirə bilməyəcəklər

Hz. Mehdi (ə.s.) Allahın varlığını, kainatın və yaradılışın dəlillərini Quran ayələri ilə açıqlayacaq. Axırxaman hadisələrini çox güclü dəlillərlə insanlara açıqlayıb sübut edəcək, başda xurafatçılar və dinsizlər olmaqla heç kim onun bu dəlillərinə qarşı çıxma bilməyəcək.

ŞEYX TUSİNİN QEYBƏTİ: “HZ. MEHDİNİN (Ə.S.) HAKİMİYYƏTİ (ÜSTÜNLÜYÜ) ALLAHIN BÜTÜN YARATDIQLARI HAQQINDAKI DƏLİLLƏRDƏNDİR. BU DƏLİLLƏR O QƏDƏR ÇOXDUR Kİ, onun (Hz. Mehdi (ə.s.)) dəlilləri bütün insanlara təsir edəcək və heç kimin ona qarşı əsası olmayacaq. (Kitab-ül Gaybet, [Bihar-ul Envar, 51-ci cild], Ansariyan Yayıncılık, Derleyen: Muhammed Bakır el-Meclisi, İran-Kum, 2003, səh. 70)

Hz. Mehdi (ə.s.) dəccalın ən böyük dinsizlik fitnəsi olan darvinizm və materializmi elmi cəhətdən məhv edəcək

QAİM (HZ. MEHDİ (Ə.S.)) DAHA SONRA HƏQİQƏTLƏRLƏ SİZİN İÇİNİZDƏN ÇIXACAQ, SİZƏ HƏQİQƏTLƏRİ GÖSTƏRƏCƏK VƏ DƏLİLLƏRLƏ HƏRƏKƏT EDƏCƏK... (El-Sahife El-Mehdiye'den Seçme Dualar, Seyyid Murtaza Müçtehid Sistani, səh. 65, Al-Bihar 51: 131)

H. Mehdi (ə.s.) insanlara yaradılışı fosillərlə (daşlaşmış qalıqlarla) sübut edəcək

“MİN İLDƏN ÇOX YAXŞI OLAN QƏDİM SÜMÜKLƏR İMAM MEHDİ (Ə.S.) İLƏ DANIŞACAQ.” (Mikyaal al-Makaarem, 1-ci cild, səh. 223-224)

Hədisdə verilən məlumat hz. Mehdi (ə.s.) fosillərlə (daşlaşmış qalıqlarla) maraqlanacağını, yaradılışı fosillərlə sübut edəcəyini, bu qədim fosillərlə inkarı və dəlaləti, dinsiz, materialist və darvinist sistemi aradan qaldıracağını göstərir.

HZ. MEHDİNİN (Ə.S.) materializmin və darvinizmin əsassızlığını sübut edərək min ildən çox, yeni milyonlarla il yaşısı olan fosillərdən istifadə edəcəyi açıq şəkildə aydın olur. Hədis fosillərin sanki dil açıb “Ey Hüccət Mehdi (ə.s.), biz Allahdan bir dəlilik, bizim təkamül keçirmədiyimizi, ilk yaradılışdan etibarən dəyişmədən eynilə qaldığımızı bizi dəlil göstərərək insanlara izah edə bilərsən” deyəcəklərinə və hz. Mehdi (ə.s.) də yerin altından çıxan fosillərlə bu həqiqəti rəsm, yazı, kitab, videofilm və digər faktlarla insanlara izah edəcəyinə işarə edir.

Hz. Mehdi (ə.s.) bir adı da “dəlil gətirən”, yeni “Hüccət”dir. Mehdi (ə.s.) bu fosillərdən o dövrün ateist, materialist və darvinistlərinə qarşı təkzibedilməz dəlil kimi istifadə edəcək və bu yolla

darvinistləri məğlub edib dinsiz materialist sistemi tamamilə aradan qaldıracaq.

H. Mehdi (ə.s.) dəccalın ordusu olan xurafatçılarla da elmi mübarizə aparacaq

Hz. Mehdi (ə.s.) bir tərəfdən darvinizm və materializm kimi cərəyanlarla dinsizliyin tərəfdarları ilə, digər tərəfdən də müsəlmanlar arasında fitnə-fəsad törətməyə çalışan xurafatçılarla elmi-ideoloji mübarizə aparacaq.

Bu “din alimlərinin” hz. Mehdiyə (ə.s.) qarşı çıxmasının ən mühüm səbəblərindən biri budur ki, hz. Mehdi (ə.s.) müsəlmanların mənəvi lideri olduqda bu insanların xalqın içində heç bir etibar qalmayacaq. Ona görə də hz. Mehdiyə (ə.s.) o qədər qəzəblidirlər ki, hətta onun şəhid edilməsinə fətva verməyə çalışacaqlar, ancaq hz. Mehdi (ə.s.) elmi çox güclü olduğu üçün buna cəsərləri çatmayacaq:

ONUN (HZ. MEHDİNİN (Ə.S.)) AÇIQ DÜŞMƏNLƏRİ FÜQƏHA (FİQH ALİMLƏRİ) OLACAQ. ÇÜNKİ XALQIN İÇİNDƏ ETİBARLARI QALMAYACAQ. HƏTTA HÖKM VERMƏK ÜÇÜN ELMLƏRİ DƏ AZALACAQ. Bu imamın (hz. Mehdi (ə.s.)) gəlişi ilə alimlərin hökmlərindəki anlaşılmazlıqlar da aradan qalxacaq... BƏLKƏ ƏLİNDƏ QILINC (ELM) OLMASAYDI, FƏQİHLƏR ONUN (HZ. MEHDİNİN (Ə.S.)) ÖLÜMÜNƏ FƏTVA

VERƏRDİLƏR. Lakin Cənabi-Haqq onu (Hz. Mehdi (ə.s.)) kərəmi və qılıncı (qardaşları) ilə təmizləyəcək, ONLAR ONA (Hz. Mehdiyə (ə.s.)) İTƏT EDƏCƏKLƏR. ÇÜNKİ XALQIN ARASINDA ETİBARLARI QALMAYACAQ, HƏTTA HÖKM VERMƏKDƏ ELMLƏRİ DƏ AZALACAQ. Hz. Mehdi (ə.s.) gəlişi ilə alimlərin hökmlərindəki ixtilaf da qalmayacaq. Ondan (Hz. Mehdi (ə.s.)) həm qorxacaq, həm də nəşə gözləyəcəklər. ÜRƏKLƏRİNDƏ İSƏ ONA (HZ. MEHDİYƏ (Ə.S.)) NİFRƏT EDƏCƏKLƏR. LAKİN BUNA BAXMAYARAQ İSTƏR-İSTƏMƏZ HÖKMÜNÜ QƏBUL EDƏCƏKLƏR. (Medineli Allâme Muhammed b. Resul el-Hüseynî el-Berzencî, Kıyamət Alamətləri, səh. 187, Pamuk Yayıncılık)

Peyğəmbərimiz (s.ə.v.) hədislərində axırxamanın mübarək şəxsi Hz. Mehdi (ə.s.) müxtəlif xurafatlara və batil inanclara malik xurafatçı kütlələrə qarşı çətin mübarizə aparacağını açıq şəkildə izah etmişdir:

“ÜMMƏTİMDƏN BAŞI SARIQLI YETMİŞ MİN ALİM DƏCCALA TABE OLACAQ”. (İmam Ahmed Bin Hanbel, Müsnəd, səh. 796) hədisində dəccala tabe olanları bildirərkən xüsusilə müsəlmanların içindən çıxan, özünü alim kimi göstərən insanlardan bəhs edilir. Peyğəmbərimiz (s.ə.v.) bu hədisi ilə dəccalın tərəfdarları kimi bütün Allah dostlarına qarşı fəaliyyət göstərən, din əxlaqına ən çox zərər verən əsas qrupun, özünü müsəlman kimi göstərən xurafatçılar olduğuna açıq-aşkar diqqət çəkir.

Dəccalın təsiri altındakı insanların əsas xüsusiyyətləri bunlardır:

- Üzlərində nur yoxdur, çirkin üz ifadələri var.
 - Nifrət dolu baxışları, süni mimikaları var. Daima özlərini ön plana çəkirlər.
 - Söhbətlərində heç vaxt Allahı zikr etmir, Allahın yaratdığını dilə gətirməkdən hər vaxt çəkinirlər (Allahı tənzih edirik). Söhbətlərində qədərdən (tale), cəhənnəmdən, cənnətdən bəhs etmir, bu

mövzuları mümkün olduğu qədər izah etmək istəyirlər.

- Bir mövzudan bəhs etdikdə özlərini üstün görürlər. Nəzakətsiz və hər an mübahisəyə hazır üslubları var.
- Sevgini, hörməti, şəfqəti, mərhəməti bilmirlər.
- Azgın və təcavüzkar rəftarları ilə diqqət çəkirlər.
- Çoxbilmiş və təkəbbürlü davranışları var.
- Dini peşə və ya etibar vasitəsi kimi görürlər.
- Ərəbcə və ya başqa dil bilməyən biri ilə danışarkən qarşılarındakı insanın və əhalinin böyük hissəsinin xarici dil bilmədiyini bildikləri halda sırf göstəriş məqsədi ilə daima xarici dildə danışırlar.
- Qeybətçi və hiyləgərdirlər, gizli kin saxlayırlar.
- Estetikadan, sevgidən, mərhəmətdən, şəfqətdən, gözəllikdən bəhs etmək istəyirlər.
- Dinlə bağlı məsələləri Quranla, hədislə, vicdanla deyil, öz kirli məntiqlərinə və qeyri-kafi ağılları ilə dəyərləndirirlər.
- Dindən uzaq şəxslərə yaltaqlanmaq, onların rəğbətini qazanmaq üçün riyakarcasına danışırlar. Səmimi dindarlara qarşı isə lovğa və təcavüzkdirlər.
- Dünyanın müvəqqəti yer olduğundan heç bəhs etmək istəyirlər. İnanmadıqları şeylərə inanmış kimi görünürlər.
- Ayrı-seçkilik salmağa meyillidirlər, birləşdirici deyillər.
- Sadəcə dindar olmayan şəxslərə hörmət edirlər, onlara rəğbət bəslədiklərini göstərməyə çalışırlar. Səmimi dindarlara isə alçaldıcı, nəzakətsiz davranırlar. Paxlılıqlarını, qısqancılıqlarını gizlətməyə çalışırlar, lakin bu hissələri açıq-aşkar bəlli olur.
- Dindar olmayanlar insanlara etibar edirlər. Dindarlara təzyiq göstərərkən əsasən bu cür insanlardan istifadə edirlər. Dindar olmayanlar dinə və dindarlara hücum etdikdə bu insanlar onların alətinə çevrilir və bu cür insanlardan gördükləri etibar eqoizmlərini daha da artır.
- Təfərrüata girərək demoqoqluq etməkdə ustadırlar. Dövrə və şəraitə görə buqələmun kimi cildlərini dəyişirlər. Dindar olmayanların lehinə, dindarların isə əleyhinə danışırlar. Dinsizlərin əlinin altında daima bu cür qrup olur.
- Hz. Mehdi (ə.s.) bu insanları bir-bir xüsusiyyətlərinə görə müəyyən edəcək və onların xurafatçı düşüncələrini Quran və hədislərlə elmi cəhətdən darmadağın edəcək. Hz. Mehdi (ə.s.)

daima Allahın nəzarəti altında olacağı, hz. Mehdi (ə.s.) vasitəsilə çox təsirli kitablar hazırlatdıracağı hədislərdə müjdələnir. Bu hədislərdən biri belədir: “Əbu Basir İmam Muhəmməd Baqir və İmam Cəfəri Sadiq əleyhissələmdən nəql edir: “ONA (HZ. MEHDİYƏ (Ə.S.)) İMAMLIQ VERƏN ELM VƏ KİTABLAR VERƏCƏK VƏ ONU NƏZARƏTSİZ BURAXMAYACAQ”. (Şeyh Muhammed b. İbrahim-i Numani, Gaybet-i Numani, səh. 387)

Hz. Mehdi (ə.s.) Qurani və hədisləri çox yaxşı anlayıb açıqlayacaq

Hz. Mehдинin (ə.s.) xurafatçılara qarşı ən təsirli mübarizə üsullarından biri Qurani və hədisləri çox yaxşı anlayıb açıqlamasıdır. Peyğəmbərimizin (s.ə.v.) hədisində bu təsirli elmi mübarizə belə xəbər verilmişdir:

İqmal-Din Muhəmməd ibn Sinandan, Əmir ibn Şamirdən, Cəbirdən, Əbu Cafirdən (ə.s.) rəvayət edilmişdir:

“ALLAHIN KİTABI HAQQINDAKI BİLİYİ VƏ ONUN ELÇİSİNİN (S.Ə.V.) SÜNNƏSİ MEHDİMİZİN (Ə.S.) QƏLBİNDƏ BİR BİTKİ KİMİ YETİŞƏCƏK.” (Kitab-ül Gaybet, [Bihar-ul Envar, 51-ci cild], Ansariyan Yayıncılık, derleyen: Muhammed Bakır el-Meclisi, İran-Kum, 2003, səh. 72)

Peyğəmbərimizin (s.ə.v.) hədislərində verilən məlumatara əsasən hz. Mehdi (ə.s.) haqq dinə qarşı mübarizə aparan dəccalı məğlub edəcək və onun qurduğu batil sistemə son qoyacaq. Hz. Mehdi (ə.s.) bütün insanları Allahın Quranda bildirdiyi haqq dinə dəvət edəcək, dəccalın və onun inkarçı sisteminin aradan qaldırılması ilə insanlar dəstə-dəstə din əxlaqına üz tutacaqlar. Yer üzündə Quran əxlaqı hakim olacaq və bu şəkildə bütün bəşəriyyət sülh və əmin-amanlığa qovuşacaq.

ALLAHPƏRƏSTLİK NƏFSPƏRƏSTLİYƏ ÇEVİLDİKDƏN SONRA HZ. MEHDİ (Ə.S.) GƏLƏCƏK VƏ NƏFSPƏRƏSTLİYİ

ALLAHPƏRƏSTLİYƏ ÇEVİRƏCƏK. QURAN FİKİR VƏ DÜŞÜNCƏLƏRƏ UYĞUNLAŞDIRILDIQDAN SONRA HZ. MEHDİ (Ə.S.) GƏLİB FİKİR VƏ DÜŞÜNCƏLƏRİ QURANA UYĞUNLAŞDIRACAQ... (Nehc-ül Belağa, Feyz'ül İslam baskısı, səh. 424, 425)

Hz. Mehdi (ə.s) dəccalın fitnəsini elmi cəhətdən məhv edəcək

Peyğəmbərimiz hz. Mehdi (ə.s.) və tələbələrinin dinsizliyin və xurafatın ideoloji sistemini Qurana, elmlə, ağılla, imanla aradan qaldıracağını bildirmişdir. Hz. Mehdi (ə.s.), Allahın izni ilə, qalib gələcək və batil düşüncə, ateist, darvinist, materialist ideologiya məhv olacaq.

Peyğəmbərimiz (s.ə.v.) hz. Mehдинin (ə.s.) dəccaliyyətin fitnəsini elmi cəhətdən məhv edəcəyini belə bildirmişdir:

İmam Müslümün Əbu Hüreyrədən (r.ə.) rəvayət etdiyi hədisdə Peyğəmbərimiz (s.ə.v.) bir gün səhabələrinə müraciətlə:

... BU MÜCAHİDLƏR ƏRAZİYƏ GƏLİB MƏSKUNLAŞDIQDA SİLAHLA DÖYÜŞMƏZ, OX DA ATMAZLAR. LƏ İLAHƏ İLLƏLLAHU ƏKBƏR DEYƏRƏK TƏKBİR GƏTİRƏRLƏR. Bu təkbirlə şəhərin iki tərəfindəki qala sədlərindən biri dağılar. Sonra ikinci dəfə təkbir gətirərlər. Bu dəfə də şəhərin digər tərəfində olan sədd dağılar. Üçüncü dəfə təkbir gətirərlər. Bu zaman İslam ordusu üçün səddlərin arasından ciğirlər açılacaq, onlar da bu ciğirlərdən girərək şəhəri fəth edəcəklər. (İmam Şarani, Ölüm-Kıyamət-Ahiret və Ahir Zaman Aləmetləri, səh. 445-446) Qurandakı bir ayədə Allah batil sistemləri ideoloji cəhətdən məhv etməyə diqqət çəkir:

“Xeyr, Biz haqqı batilin üstünə atarız və o da onun işini bitirər. Bir anda (batilin) yox olub getdiyini görürsünüz...” (Ənbiya surəsi, 18)

Fosillər

Təkamülü

TƏKZİB EDİR

TÜLKÜ KƏLLƏ SÜMÜYÜ

Yaş: 5-1.8 milyon il

Dövr: Pleosen

Tapıldığı yer: Asiya

Tülkü Canidae (itlər) ailəsinə mənsub məməli növüdür. Şəkildəki tülkü kəllə sümüyü fosilinin təqribən 5 milyon il yaşı var və dövrümüzdəki tülkülərlə eyni xüsusiyyətə malikdir. Tapılan hər yeni fosil illərlə davam edən "təkamülçü inancları" alt-üst edir. Təkamülçülər isə irəli sürdükləri ssenarilərə uğun gəlmədiyi üçün yeni ssenarilər uydurmağa məcbur olurlar. Yeni uydurulan ssenarilər də dərhal təkzib edilir və təkamülçülər çıxılmaz vəziyyətdə qalırlar.

XANIM BALIĞI (Elopidae)

Yaş: 95 milyon il

Dövr: Kretas

Tapıldığı yer: Hakel, Livan

Fosil tapıntılarının təkamül nəzəriyyəsinə təkzib etdiyini təkamülçü paleontoloq David Pilbim (David Pilbeam) belə etiraf edir: "Başqa elm sahəsinə mənsub ağıllı elm adamını gətirsəniz və ona əlimizdəki qeyri-kafi dəlilləri göstərsəniz, mütləq: "Bu məsələdən əl çəkin, davam etmək üçün kifayət qədər əsasınız yoxdur", -deyəcək". (Richard E. Leakey, The Making of Mankind, London, 1981, səh. 43). Darvinistlərin israrının mənası yoxdur. Təkamül nəzəriyyəsi elmi kəşflər qarşısında məğlub olmuş, fosil tapıntıları təkamülün baş vermədiyini sübut etmişdir. Şəkildəki 95 milyon illik Elopidae balığı fosili də təkamülü təkzib edən tapıntılardan biridir.

FİL DİŞİ (filin qabaq dişləri)

Yaş: 60 milyon il

Dövr: Paleosen

Tapıldığı yer: Yun Nan, Çin

Şəkildəki fosil 60 milyon illik fil dişidir. 60 milyon il əvvəl yaşamış fillərin dövrümüzdəki fillərlə eyni quruluşa malik olduğunu sübut edən bu fosil təkamülü təkzib edən tapıntılardan biridir.

Fosil nədir?

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

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

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

Hicrətdən təqribən 23 il əvvəl Məkkədə doğulmuş hz. Əli (ə.s.) malik olduğu Quran əxlaqına görə Peyğəmbərimizin (s.ə.v.) nümunə göstərdiyi mübarək İslam xəlifəsidir. Müsəlmanlara qarşı düşmənçilik edən məkkəli müşriklərin əziyyətlərinə baxmayaraq İslamı qəbul etdiyi kiçik yaşlarından etibarən Peyğəmbərimizin (s.ə.v.) ən yaxın köməkçilərindən olmuşdur.

ƏSRI-SƏADƏT DÖVRÜNÜN XƏLİFƏSİ: HZ. ƏLİ ƏLEYHİSSƏLAM

Peyğəmbərimizin (s.ə.v.) əmisi Əbu Talibin oğlu olan hz. Əli (ə.s.) kiçik yaşda İslamı qəbul edən ilk müsəlmandandır. Tarixi mənbələrdə bildirildiyi kimi, Peyğəmbərimiz hz. Muhəmmədin (s.ə.v.) yanında böyümüş, onun tərbiyəsini almışdır.

Hicrətdən təqribən 23 il əvvəl Məkkədə doğulmuş hz. Əli (ə.s.) malik olduğu Quran əxlaqına görə Peyğəmbərimizin (s.ə.v.) nümunə göstərdiyi mübarək İslam xəlifəsidir. Müsəlmanlara qarşı düşmənçilik edən məkkəli müşriklərin əziyyətlərinə baxmayaraq İslamı qəbul etdiyi kiçik yaşlarından etibarən Peyğəmbərimizin (s.ə.v.) ən yaxın köməkçilərindən olmuşdur.

Elm qabaqcılı İslam xəlifəsi

Hz. Əlinin (ə.s.) əsas xüsusiyyətlərindən biri Allahın iznilə sahib olduğu elm-

dir. O, yaşadığı dövrdə müsəlmanlar arasında elm sahəsində qabaqcıl şəxslərdən biri olmuşdur. Elmi fiqh biliyi ilə məhdudlaşmamış, riyaziyyet və digər elm sahələrində də dövrünün qabaqcıllarından olmuşdur. Peyğəmbərimiz (s.ə.v.) hz. Əlinin (ə.s.) bu mühüm xüsusiyyətini bir hədisində belə tərifləmişdir:

Mən elmin şəhəriyəm, Əli (ə.s.) isə qapısıdır. (Deyləmi)

“Hz. Əli (ə.s.) uşaqlığından etibarən Peyğəmbərimizin (s.ə.v.) yanında olmuş, Quran əxlaqını və Quranın hikmətlərini ondan öyrənmiş, onun vəhy katibi olmuşdur. Peyğəmbərimizin (s.ə.v.) vəfatına qədər onun yanından ayrılmamışdır. Beləliklə, dini məsələlərlə bağlı biliyi yüksək səviyyəyə çatmışdır. Ona görə hz. Əli (ə.s.) hz. Əbubəkr (r.ə.), hz. Ömər (r.ə.) və hz. Osmanın (r.ə.) məsləhət almaq üçün ilk müraciət etdiyi şəxslərdən biri olmuşdur.”

Peyğəmbərimizin (s.ə.v.) hz. Əli (ə.s.) haqqındaki sözləri

“Əlini (ə.s.) sevən mənə sevir. Ona düşmənçilik edən mənə düşməndir. Onu incidən mənə incidir. Mənə incidən də, əlbəttə, Allahı incitmiş olur”. (Təbərani)

“Hər şeyin bir qanadı var, bu ümmətin qol-qanadı da Əbubəkr (r.ə.) və Ömərdir (r.ə.). Hər şeyin bir qalxanı var, bu ümmətin qalxanı da Əlidir (ə.s.)”. (Xatib)

Hz. Əlinin (ə.s.) ədalətli idarəetmə anlayışı

Hz. Əli (ə.s.) idarə etdiyi hər bölgədə hərbi mərkəz təşkil etmişdir. İdarəetmədə verilən hər qərarın ədalətli və qəti olmasına xüsusi diqqət yetirmişdir.

Dövləti idarəetmədə hz. Ömər (r.ə.) yolunu davam etdirən hz. Əli (ə.s.), əvvəla, Qurandakı üstün ədalət anlayışını özünə rəhbər tutmuşdur. İdarəetmədə ona tabe olan şəxslərə qarşı daima çox şəfqətli davranan hz. Əli (ə.s.) mühüm vəzifələrdə olan idarəçilərin də çox ədalətli olmasını istəmişdir. Bu səbəbdən idarəçilərinə öyüd-nəsihət verən hz. Əlinin (ə.s.) dövrümüzə qədər gəlib çatan bu tövsiyələri bütün dünyada idarəetmə sahəsində əsas götürülür. Bu nəsihətlərdən ən əsasları bunlardır:

1. Xalqa qarşı daima içində sevgi və nəzakət duyğuları bəsləyin. Elə düşünməyin ki, onları incidib kobud davranmaqla uğur qazanacaqsınız.
2. Hamıya ədalətli davranın.
3. Tərəf saxlamayın, sadəcə insanların bəzilərini müdafiə etməyin. Bu cür davranışlar sizi zülmə və müstəbidliyə sürükləyər.
4. İdarəçilərinizi dövlətə qarşı təqsirkar, məzlumlara zalım olmayanlardan seçin.
5. Doğru, dürüst və nəzakətli insanları seçin və mənfəət güdməyənlərə üstünlük verin.
6. Haqsız qazanc və əxlaqsızlıqlara yönəlməmələri üçün məmurlarınıza kifayət qədər maaş verin.
7. İdarəçilərinizə nəzarət edin, bunun üçün etibar etdiyiniz səmimi insanlarla məsləhətləşin.
8. Xalqın etibarını qazanın və onların yaxşılığını istəyin, bir kəsə etdiyiniz yaxşılığa görə minnət qoymayın.
9. Əsla vədinizdən dönməyin. Gücünüz

çatmayan işləri
edəcəyinizə vəd
verməyin.

10. Qəzəbinizi cilovlayın. Qəzəbli
ikən cəza verməkdən çəkinin.
Qəzəbiniz soyusun ki, müsbət qərarlar
verə bilərsiniz.

Peyğəmbərimiz (s.ə.v.) hz. Əlinin (ə.s.) şəhid olacağına xəbər vermişdir

Allah Rəsulu (s.ə.v.) Əliyə (ə.s.)
yanaqlarını göstərərək belə buyurdu:
"Buradan, buradan zərbə alacaqsan, qanın
saqqalını bulayana qədər axacaq!"

Peyğəmbərimiz (s.ə.v.) ilə Əlinin (ə.s.)
yanına girdik. Xəstə idi. Əbubəkr (r.a.) və
Ömər (r.a.) də oradaydı. Bir nəfər yoldaşına
belə dedi: "Deyəsən öləcək!"

Hz. Əlinin (ə.s.) nümunəvi cəsəreti

Hz. Əlinin (ə.s.) üstünlüyü və ədalətli
idarəetmə anlayışı ilə bərabər Quran əxlaqı
nəticəsində üzə çıxan digər xüsusiyyəti də
cəsəreti olmuşdur. Quran əxlaqına görə əsl
cəsəret Allahın qoyduğu hədləri tamamilə
və qüsursuz şəkildə qorumaqda Allahdan
başqa heç kimdən qorxmada və çəkinmədən
qətiyyətli davranmaq, heç bir şərait və mühitdə
Quran əxlaqından güzəştə getməməkdir.
Bir möminin cəsəretinin əsl mənbəyi isə
Rəbbimizə olan iman, dərin sevgisi, Allah
qorxusu və cənnət həsrətidir.

Hz. Əli (ə.s.) də üstün əxlaqı
xüsusiyyətləri ilə istər Peyğəmbərimizlə (s.ə.v.)
birlikdə iştirak etdiyi döyüşlərdə, istərsə də
hicrət zamanı bütün möminlərə nümunə olan
cəsəret göstərmişdir.

Təbük döyüşündən başqa bütün
döyüşlərdə Peyğəmbərimizin (s.ə.v.) yanında
olan hz. Əli (ə.s.) hər hadisədə mömin əxlaqı
və cəsəreti göstərmişdir.

Tarixi mənbələrə əsasən, Yəməni

döyüşündə sərkərdəlik edən hz. Əli
(ə.s.) Peyğəmbərimizin (s.ə.v.) sahiblərinə
çatdırmaq üçün ona etibar etdiyi əmanətləri
təhvil verdikdən sonra hicrət etmişdir.

Hz. Əlinin (ə.s.) təvəkkülünün və
Peyğəmbərimizə (s.ə.v.) olan qeyd-şərtsiz
sədaqətini göstərən bir çox hadisə var.

Hz. Əli (ə.s.) buyurur:

* Elm alçaqda olanları yüksəldir, cahillik
isə yüksəkdəkiləri alçaldır.

* Rəsulullah (s.ə.v.) ən yaxın olan-
lar ona tabe olanlardır. Düşmənləri də Allaha
(c.c.) baş qaldıranlardır.

* Saleh əməl tərif və savabını ancaq
Allahdan (c.c.) gözlədiyən əməldir.

* Axirətə yaxınlaşma və dünyadan
uzaqlaşma hissini itirməyin! Dünyəvi itkilərə
görə kədərlənməyin və daima xeyirli işlər
görün!

* Əsl dost eybini görüb nəsihət edən,
sən yox ikən səni qoruyan və səni özündən
üstün tutandır.

* Sıxıntıya səbir etmək bolluq vaxtında
rifahdan daha xeyirlidir.

Hz. Əlinin (ə.s.) hökmdarlara nəsihəti

* Bağışladığına görə əsla peşman
olma, cəzalandırdığın üçün də əsla sevinmə!
Xalqının eybini gücün çatdığı qədər ört ki,
Allah da sənə xalqından gizli qalmasını
istədiyən şeyi örtsün. Kimsəyə kin bəsləmə!
İntiqam iplerini kəs...

* Sadıq və qənaətkar adamları özünə
sirdaş et. Əgər onlar səni alqışlamasalar və
etmədiyən şeyləri sənə aid edib sevindirməsələr
də, bunu anlayışla qarşıla. Çünki alqışa və
yersiz tərifə meyl etmək insanı təkəbbürə sövq
edir.

* Əsla insanların yaxşısı ilə pisi sənə
üçün eyni olmasın. Çünki onları eyni görmək
yaxşılıq yaxşılıq etməkdən soyudar, pislərə

də pis işlər görməkdə cəsəret verir. (Türkiye Gazetesi S:16, 28. Ekim.2005, Hikmetler-Mehmet Oruç)

Hz. Əlinin (ə.s.) ilk xütbəsi

“Şübhəsiz ki, şanı uca Allah insanları xilas edən kitab nazil edib. Bu kitabında xeyiri və şəri açıqlayıb. Elə isə xeyirdən yapışın, şəri tərkin edin. Fəzləri Allah üçün yerinə yetirin, sizi cənnətə aparsın. Allah açıq-aşkar hədlər qoyub və Müsəlmanın hörmətini bütün fəzlərdən daha üstün tutub. İxlasə və müsəlmanların birliyinə əhəmiyyət verib... Allahın qullarına pis davranmaqdan çəkinin. Ondan qorxun. Yaşadığınız torpaqlara və heyvanlara görə məsuliyyət daşıyırsınız. Uca Allaha itaət edin və Ona üsyan etməyin. Xeyir gördükdə ondan yapışın, şər gördükdə isə onu tərkin edin. Xatırlayın, bir zaman siz yer üzündə az və gücsüz idiniz...” (Doğuştan Günümüze Büyük İslam Tarihi, Çağ Yayınları, 2-ci cild, səh. 223-268)

Allah möminlərlədir

Allahdan rəhmət olaraq ədalət, elm, comərdlik, mərhəmət və digər yüksək əxlaqi xüsusiyyətlərə malik olan Hz. Əlinin (ə.s.) cəsəretinin ən əsas səbəbi sonsuz rəhmət sa-

hibi olan Allahın hər an möminlərlə olduğunu bilməsidir.

Allahın izni ilə, iman gətirməyənlər möminlərə heç cür zərər verə bilməzlər. Hicrət səfəri və bu şərəfli səfərdə Peyğəmbərimizin (s.ə.v.) və Hz. Əlinin (ə.s.), müşriklərin mühasirəsində olmasına baxmayaraq, heç bir zərər çəkməməsi bunun ən açıq dəlillərindəndir. Allah iman gətirməyənlərin möminlərə təzyiq göstərmək, hətta onları öldürmək üçün qurduqları bütün planları və tələləri daima boşa çıxarmışdır. Bu mühüm sirr bir ayədə belə bildirilmişdir:

(Zalımlar) öz hiylələrini qururlar. Halbuki onların hiyləsi Allaha bəlli idi. Onların hiyləsi ilə dağlar yerindən tərpənən deyildir. (İbrahim surəsi, 46)

Şübhəsiz, dəyərlı İslam xəlifəsi Hz. Əlinin (ə.s.) bu əxlaqi digər bütün möminlər üçün də nümunə olmalıdır. Çünki Allah Onun rızasını üstün tutan bütün möminlərə dərgahından əminlik bəxş edir. Rəbbimiz ayələrdə inkar edənlərə qarşı möminləri qoruyacağını, onlara zəfər nəsib edəcəyini vəd verir. Ayədə bildirildiyi kimi, unudulmamalıdır ki. **“... Allah heç vaxt kafirlərə möminlərin əleyhinə olan bir yol göstərməz!” (Nisa surəsi, 141)**

“Yaxşılıq edənlərdən şübhələnmək haqsızlıqların ən çirkini və günahların ən böyüyüdür”.

Həzrəti Əli

Dinsizliyin iqtisadiyyatı

Müasir dövrdə ən çox bəhs edilən mövzulardan biri iqtisadi problemlərdir. Dünya əhalisinin böyük bir hissəsi aclıq sərhədində yaşayır, bir çox ölkə xarici dövlətlərin maliyyə yardımı olmadan varlığını davam etdirə bilmir. Ölkələrin yalnız yardım almaları da kifayət deyil, çünki bu yardımların faizlərini ödəyə bilmədikləri üçün daha böyük problemlərlə qarşı-qarşıya qalırlar.

Sağlamlıq xərclərindən təhsilə qədər hər mövzu çox böyük maddi güc tələb edir. Amma ən zənginindən ən kasıbına qədər bütün ölkələrdə çox böyük iqtisadi böhranın yaşandığını, işsizliyin artdığını görürük. Bir tərəfdə çox böyük zənginlik, israf və bunun nəticəsində də degenerasiya yaşandığı halda, digər tərəfdə də insanlar bir çörək üçün bir-birləri ilə mübarizə aparırlar. Həmişə bu mövzularda yazılar yazılır, simpoziumlar təşkil edilir, yığıncaqlar keçirilir, amma əsaslı həll yolu tapılmır. Hətta aclıq və səfalet gün keçdikcə daha da artır.

Yoxsulluq sərhədində yaşayan insanların aylıq gəlirləri heç bir ehtiyaclarını ödəmir. Digər tərəfdən dünyanın dörd bir tərəfində çox böyük işsizlik hökm sürür. İş tapa bilmək üçün insanlar saatlarla növbələrdə gözləyir, işə düzəltmə təşkilatlarında günlərini keçirirlər. Yeganə istəkləri isə işləyib dolanışıqlarını təmin edə bilməkdir.

Bəs bunların həll yolu nədir? Niyə bu problemlər əsaslı şəkildə aradan qaldırılmır?

İlk əvvəl onu qeyd etmək lazımdır ki, bir ölkə daxilindəki sabitliyin ən mühüm əlaməti iqtisadiyyatın inkişafı, istehsalın artımı, yeni iş imkanlarının yaranması və insanların əmək qabiliyyətinin artırılmasıdır. Halbuki araşdırmalara görə, bu gün hələ də dünyada əmək qabiliyyətli əhalinin təxminən 30%-i, yəni 820 milyonu işsizdir. Bu insanların ailələrini və onların da maddi ehtiyacını nəzərə alanda vəziyyət daha da ciddiləşir.

Dövrümüzdə iqtisadi cəhətdən çətin vəziyyətdə olan ölkələrin iqtisadiyyatı faiz sistemi üzərində qurulmuşdur. Bankların təyin etdiyi çox yüksək faizlər ölkə iqtisadiyyatına bir çox tərəfdən mənfi təsir edir. Nəticədə, insan-

lar pullarını sərmayəyə və istehsalata deyil, banklara qoymağa təşviq edirlər. Faizlə, repolarla (bir günlük faiz tətbiqi) qazanılan pul insanlara işləməkdən daha asan gəlir. Əhalisinin böyük əksəriyyəti faiz və repo ilə pul qazanan ölkədə isə istehsalın və ölkənin inkişafı üçün sərmayənin artırılması qeyri-mümkündür.

Bu cür sistemlərdə bank reklamları insanlarda belə bir təsəvvür yaradır: "Siz işinizi-gücünüzü, istehsalı bir kənara qoyun və istirahət edin. Pullarınızı da banka faiz və ya repo şəklində qoyun..." Dövrümüzdə çox cəlbedici və asan yol kimi göstərilən bu məntiq əslində heç də insanlara rifah və var-dövlət qazandırmır. Heç bir sərmayənin qoyulmadığı, pulun banklarda, yastıq altında və ya kassalarda saxlanıldığı iqtisadi sistemdə bahalıq, inflyasiya kimi problemlər meydana gələcək. Pulunu faiz şəklində banka qoyaraq istirahətə gedən və istehsalata sərmayə qoymayan insanlar isə uzun müddət bu iqtisadi böhranda yaşayacaq, faizlə artan pulları inflyasiya nəticəsində daima dəyərini itirəcək.

Halbuki istehsal prosesi olarsa, ölkənin iqtisadiyyatı yaxşılaşar, satış bazarı dirçələr və hamıya fayda verər. Pulu, malı yığmaq Allahın Quranda qadağan etdiyi davranışdır. Quranda insanların əllərindəki pulu daima xeyir işlərə sərf etmək əmr olunur. Tövbə surəsində malını yığan insanlar üzücü əzabla belə müjdələnilir:

Ey iman gətirənlər! Baş keşişlərdən və rahiblərdən çoxu insanların mallarını haqsız olaraq yeyir və Allah yolundan döndərilər. Qızıl-gümüş yığıb onları Allah yolunda sərf etməyənləri üzücü bir əzabla müjdələ. (Tövbə surəsi, 34)

İslam əxlaqının hakim olduğu mühitdə həyat şəraiti daima insanların lehinə olur. Ona görə faiz qadağan olunmuş, insanların ağır borc yükü altında əziyyət çəkməsinin qarşısı alınmışdır:

Sələm yeyənlər şeytan toxunmuş kimsənin qalxdığı kimi qalxarlar. Bu onların: "Alış-veriş də sələmçilik kimidir!"- demələrinə

görədir. Halbuki Allah alış-verişi halal, sələmçiliyi isə haram etmişdir.

Hər kim özünə Rəbbindən xəbərdarlıq gəldikdən sonra (sələmçiliyə) son qoyarsa, olub-keçənlər ona bağışlanar və onun işi Allaha qalar. (Sələmçiliyə) qayıdanlar isə Od sakinləridirlər. Onlar orada əbədi qalacaqlar. (Bəqərə surəsi, 275)

Allah başqa bir ayədə faizin insanlara bərəkət gətirməyəcəyini belə xəbər verir:

Allah sələmi puç edir, sədəqələri isə artırır. Allah kafirləri və günahkarları sevməz. (Bəqərə surəsi, 276)

Sabitliyin təmin edilməsi

İnsanların həyat şəraitinin yaxşılaşdırılması üçün ölkə daxilində nizamın və sabitliyin qorunması çox əhəmiyyətlidir. Bu sabit-

lik iqtisadiyyatdan ictimai həyata qədər hər sahəyə hakim olmalıdır. Bu məsələdə bütün müsəlmanlara çox böyük məsuliyyət düşür. Heç kim bir başqasından həll yolunu, nə isə etməyini gözləməməli, əlindən gələn hər şeyi etməlidir. Çünki Allah bu barədə bütün inananlara məsuliyyət vermişdir. Bu məsuliyyəti yerinə yetirmək isə əvvəlcə Quran əxlaqını və Quranın insanların həyatına təqdim etdiyi gözəllikləri izah etməklə mümkün ola bilər.

Məsələn, infak edilən (Allah yolunda xərclənən) və xeyir yolda istifadə edilən malın bərəkətli olacağına iman edən bir cəmiyyət, malının ehtiyacından artıq qalanını xeyir istiqamətində istifadə edir. Belə bir sistemdə isə bütün ölkənin rifaha çatacağı açıqdır. İnsanların belə bir anlayışı uzaq və əl çətməz görməmələrini təmin etmənin yeganə yolu isə onlara Quran əxlaqını öyrətməkdir.

Quran əxlaqının rəhbərliyində yaşanan bir həyatda Allah qorxusu ilə hərəkət edildiyi üçün insanlar yalnız öz mənfəətləri üçün deyil, bütün insanların rahatı və mənfəəti üçün çalışırlar. Çünki İslam əxlaqında birlik və həmrəylik çox əhəmiyyətlidir. Başqasının haqqını heç kim tapdalamaz, heç kimin malına göz dikilməz. Quran əxlaqının yaşandığı bir cəmiyyətdə, dinsizliyin meydana gətirdiyi ədalətsiz, güclünün zəifi əzdiyi, insanların haqsız yollarla başqa insanların əmlakını mənimsədiyi bir sistem heç vaxt yaşanmaz.

Quran əxlaqını rəhbər etmiş bir cəmiyyətdə israf olmaz, zəngin cəmiyyət meydana gəlir. Quran əxlaqının yaşandığı, zənginlik və rifahı ilə tarixdə iz qoyan əsri-səadət dövrü bu həqiqətin açıq dəlilidir.

Həll yolu: Quran əxlaqı

Yoxsulluq probleminin həll edilməsi üçün bir çox həll yolu təqdim edilə bilər. Ancaq burada əhəmiyyətli olan bütün problemlərdə olduğu kimi, bu mövzuda da həllin Quran əxlaqının yaşanması ilə reallaşa biləcəyidir. Çünki özü ehtiyac içində olduğu halda, yeməyini yoxsula və yetimə yedirtmək, özünün bəyənəcəyi şeyləri başqalarına verməmək, hiss etdirmədən kömək etmək kimi Quranda tövsiyə edilən üstün əxlaq xüsusiyyətləri ancaq Quran əxlaqı tam olaraq yaşandığında ortaya çıxar. Allah maddi yöndən güclü olanların necə davranılmalı olduğunu Nur Surəsində belə açıqlamışdır:

Sizdən, fəzilətli və varlıqlı olanlar, yaxınlara, yoxsullara və Allah yolunda hicrət edənlərə verməkdə azaltma etməsənlər, bağışlasınlar və xoş görsünlər. Allahın sizi bağışlamasını sevməzsinizmi? Allah, bağışlayandır, əsirgəyəndir. (Nur Surəsi, 22)

Açıq şəkildə görüldüyü kimi, ayələrdə təsvir edilən əxlaq müasir vaxtda yaşanan nümunələrdən tamamilə fərqlidir. Quranda, ehtiyac içində olsa belə, öz ehtiyacını heç bir şəkildə üzə vurmayan, daha çox möhtac insanlara təmin edilən imkanlara göz qoymayan, comərd və xeyirxah əxlaq anlayışı təsvir edilir. Belə əxlaqın insanlar arasında yayılması ilə bu cür problemlər tamamilə təhlil ediləcək.

DƏRİN İMANIN QARŞISINDAKI MANEƏ: BƏDƏVİ XARAKTERİ

**Səthi düşüncənin səbəb olduğu
bədəvi xarakterinin əsas
xüsusiyyətləri nələrdir?**

***Qurani-Kərimdə bədəvi
xarakterinin din əxlaqına uyğun
olmadığı hansı ayələrlə xəbər
verilmişdir?***

İman gətirənlər üçün təkə bitkilər, heyvanlar, insanlar, yəni ancaq kainatdakı canlılar ələmi deyil, eyni zamanda avtomobildən çaydana, iynədən nəhəng göydələnlərə qədər hər şey dərin düşünməyə səbəb olan iman həqiqətidir. Həyata bu cür baxan müsəlmanlar səthi və düşüncəsiz xarakterdən uzaqlaşır və Allahın iznilə dərin imana malik olurlar. Bəzi insanlar isə müsəlmanların çox çəkdiyü səthi davranışlarda heç bir eyib görmürlər. Bu insanlar həyatları boyu Quranda bəhs olunan bədəvi xarakterinə bənzər davranışları üçün dünyada, eləcə də axirətdə itkiyə məruz qalırlar.

İman gətirən insan üçün ətrafında olan hər şey Allahın varlığını sübut edən iman həqiqətidir. Yer üzündə mövcud olan bütün canlı və cansız varlıqları, həssas

müvazinətə malik kainatı və içindəki hər cismi Allahın yaratdığını bilən insan ətrafında baş verən hər şeyi buna görə dəyərləndirər. Yaradılış dəlili kimi təkə ağacları, çiçəkləri və ya heyvanların heyrətamiz xüsusiyyətlərini düşünməz. Onun üçün Allahın yaratdığı asanlıqlar, məsələn, nəqliyyat vasitələri, mobil telefon, elektron cihazlar və ya kompyuter də iman həqiqətidir. Bunların da Allahın istəyilə yarandığını bilir və işlərini asanlaşdırdığı üçün Allaha şükür edir.

Ancaq yaşadığımız dövrdə bəzi insanlar böyük şəhərlərin boğucu atmosferində monoton, qəlibləşmiş həyata aludə olduqları üçün qarşılarına çıxan yaradılış dəlillərini görə bilmirlər. Bu cür insanlar hadisələri hikmətlə dəyərləndirmədikləri və üzərində dərin düşünmədikləri üçün çox səthi düşüncə tərzinə malik olurlar. Bu səthi düşüncə tərzini zaman keçdikcə hissiyyatsız, kobud və düşüncəsiz insanların formalaşmasına səbəb olur.

Quranda bədəvilər

Allah Qurani-Kərimdə mənəviyyatdan və anlayışdan uzaq olan, bəsit məntiqli

və dar düşüncəli insanlara nümunə olaraq bezi "bədəviləri" göstərmişdir.

Bədəvilər Peyğəmbərimizin (s.ə.v.) dövründə səhrada yaşayan köçəri qəbilələr idi. Şəhərli ərəblər ədəbiyyat və estetika anlayışına malik idilər, bədəvilər isə cahil, sərt və kobud təbiətli insanlar idi. Bu cür xarakter isə din əxlaqını qavramağa və ona uyğun yaşamağa böyük maneədir. Allah Quranda bədəvilərin bu mənfi əxlaqi xüsusiyyətlərini belə bildirmişdir:

Bədəvilər kafirlik və münafıqlıq baxımından daha betər, Allahın Öz Elçisinə nazil etdiyi qanunları bilməməyə daha meyillidirlər. Allah Biləndir, Müdrükdir. (Tövbə surəsi, 97)

Bədəvilərin çirkin əxlaqi

Köçəri həyat keçirən bədəvilər itaətsizliyə və həddi aşmağa meyillidilər. Peyğəmbərimiz (s.ə.v.) kimi mübarək insanı şəxsən görmələrinə, söhbətlərində iştirak etmələrinə, təbliğinə şahid olmalarına, üstün və seçkin əxlaqına birbaşa şahid olmalarına baxmayaraq, bədəvilərin çoxu əxlaqlarını düzəltməmiş, kobud, bəsit səviyyədə qalmışdılar.

Bədəvi xarakterli insanlar çox şeyi dərk etmir, Quranda buyurulduğu kimi incə düşüncəli ola bilmirlər. Məsələn, bədəvilərin bir qismi Peyğəmbərimizi (s.ə.v.) otaqların arxasından səsleyir, onun söhbətlərində səslərini yüksəldir, onu qabaqlamağa çalışırdılar. Allah "Şübhəsiz ki, səni otaqların arxasından səsleyenlərin əksəriyyəti anlamırlar. Əgər onlar sən qarşılına

çıxıncaya qədər səbir etsəydilər, onlar üçün, əlbəttə, daha yaxşı olardı... (Hucurat surəsi, 4-5)" ayələri ilə onların bu davranışlarının yanlış olduğunu bildirmişdir.

Kobud düşüncə tərzinə malik olduqları üçün Peyğəmbərimizin (s.ə.v.) üstün əxlaqını, yüksək vicdanını, səbrini, anlayışını dəyərləndirmir, ədəbdən anlamırdılar. Allahın sevdiyi və seçdiyi mübarək peyğəmbərlə eyni dövrdə yaşamağın, onu görməyin, tanımağın nə qədər böyük lütf olduğunu dərk etmirdilər.

Allah Peyğəmbərimizin (s.ə.v.) yanında söhbəti ilə onu qabaqlamağa çalışan, səsini qaldıraraq danışan kobud və nəzakətsiz insanların bu çirkin davranışlarına dair ayə göndərmiş və bu insanlara etdikləri əməllərinin puç olacağını xatırladaraq xəbərdar etmişdir:

Ey iman gətirənlər! Allahı və Onun Elçisini qabaqlamayın. Allahdan qorxun! Həqiqətən, Allah Eşidəndir, Biləndir. Ey iman gətirənlər! Səsinizi Peyğəmbərin səsindən yüksəyə qaldırmayın və bir-birinizə müraciət etdiyiniz kimi, ona da uca səsle müraciət etməyin. Yoxsa özünüz də hiss etmədən əməlləriniz hədəf gedər. (Hucurat surəsi, 1-2)

Quranda qınanan “bədəvi xarakteri” cahilliyi, düşün–cəsizliyi, kobudluğu təmsil edir. Bu xarakteri düzəltmək üçün insanlar mədəni və dərin düşünən olmalı, Allahın üstün yaratma sənətini və hikmətlərini qavramağa çalışmalıdırlar. İman həqiqətlərini araşdırmaq, öyrənmək, düşünmək və şərh etmək isə Allahın bizdən istədiyi əxlaqın təməlidir.

Bir ayədə isə müsəlmanın bu xüsusiyyəti belə bildirilir:

O kəslər ki, ayaq üstə olan–da da, oturanda da, uzananda da Allahı xatırlar, göylərin və yerin yaradılması haqqında düşünər (və deyirlər): “Ey Rəbbimiz! Sən bunları boş yerə yaratmamısan! Sən pak və müqəddəsən! Bizi cəhənnəm odunun əzabından qoru! (Ali-İmran surəsi, 191)

Bədəvi xarakterinin dövrümüzdəki nümunələri

İstər keçmişdə, istərsə də dövrümüzdə bədəvi xarakterini mənimsəmiş insanlar Allahın Quranda bildirdiyi və hz. Muhəmmədin (s.ə.v.) təmsalında gördüyümüz səviyyəli, alicənab və müasir müsəlman həyatını yaşaya bilməzlər. Zəif imanları, dar düşüncələri, ağılsızlıqları ilə Quran əxlaqını həyatlarına

tam hakim edə bilməzlər. Bədəvin əhvalları baxışlarından, söhbətlərindən, əyləncə tərzlərindən, zarafatlarından, kobud zövqlərindən və çirkin davranışlarından bəlli olur.

Bədəvi sözünün hərfi mənası “səhrada köçəri həyat yaşayan insan” deməkdir, amma bədəvi xarakteri, əslində, Quranda bildirilən və iman gətirənlərin çəkinməli olduğu mənfi əxlaqi xüsusiyyətlərin ümumi adıdır. XXI əsrdə texnoloji cəhətdən yüksək inkişaf etmiş şəhərlərdə yaşayan insanlarda belə, xüsusilə iman gətirməyənlər arasında tez-tez rast gəlinən və Quran əxlaqına tamamilə zidd olan bədəvi xarakteri insanların yaşadığı yer və ya sosial statusa görə dəyişmir. Bədəvi xarakteri Quranda ifadə edilən gözəl əxlaqdan xəbərsiz həyat yaşayan hər kəsin əxlaqidir və bu əxlaq insanların cəmiyyət daxilində ətrafdakıları narahat etmədən yaşamalarına imkan vermir.

Bədəvi xarakterli insanlar:

- Ağılsızdırlar, yaxşını, pisi, doğrunu, yanlışını ayırd edə bilmirlər.
- Fərasətsizdirlər, dərin düşünə bilmirlər.
- Egoist, qısqanc və hissiy–yatsızdırlar.
- İnsani xüsusiyyətləri inkişaf etməyib, estetik və gözəllikdən anlamır, zövq ala bilmirlər.
- Qarşılarındakı insanlara hörmət etmədikləri kimi, özlərinə də hörmət etmirlər.

• Bəziləri ədəbli görünə də, əslində, ədəbsizdirlər. Çirkin əxlaqları davranışlarına da əks olunur.

• Qadına və uşaqlara dəyər vermir, əsəbi, acgöz, nəzakətsiz, mədəniyyətsiz davranırlar. Eyni zamanda tamahkar və boşboğazdırlar.

Bütün mənfi əxlaqi xüsusiyyətləri özündə ehtiva edən bədəvi xarakterini Allah Quranda qınamış, insanları belə əxlaqdan uzaq durmaları üçün xəbərdar etmişdir. Quranda diqqət çəkilən və çəkinməsi tövsiyə edilən bədəvi xarakterindən uzaq olmaq üçün hər müsəlman ciddi şəkildə çalışmalıdır.

Müsəlmanlar bədəvi xarakterindən uzaqdırlar

Bəsit insanların yanlış üslubuna saleh möminlərdə əsla rast gəlmək mümkün deyil. Möminlərin gözəl əxlaqından nümunələr:

• Allahdan qorxan insanın söhbətlərində hər zaman qarşı tərəfə rahatlıq verən üslub müşahidə olunur.

• Allaha qarşı hiss etdiyi qorxu insanın səmimi və təvazökar davranmasına səbəb olur.

• Möminlər söhbətlərində çox anlaşılan, sadə üslubdan istifadə edirlər.

• Düşüncələrini açıq şəkildə ifadə edir, əsla hiss etdiklərini söyləmək üçün eyham vurmurlar.

• Kinayəli, qarşı tərəfin qəlbinə şübhə və ya sıxıntı salan üslubdan əsla istifadə etmirlər.

• Vicdanlı, ağıllı və gözəl üslub tək söhbətlərində deyil, bütün davranış və düşüncələrində də özünü göstərir.

Möminlərin Peyğəmbərimizə (s.ə.v.) nə qədər böyük hörmət etdikləri "Həqiqətən, Allahın Elçisi yanında səsini endirənlər o şəxslərdir ki, Allah onların qəlbini təqva üçün sınağa çəkmişdir. Onları bağışlanma və böyük mükafat gözləyir. (Hucurat surəsi, 3)" ayəsindən də məlum olur.

Səthi xarakterdən qurtulmağın yolu

Kobud, səthi xarakter həm bütün davranışlarda və söhbətlərdə, həm də ruhda və düşüncədə özünü biruzə verir. Ona görə, bundan xilas olmaq üçün davranışları bir-bir nəzərdən keçirib düzəltmək doğru metod deyil. Çünki bu təqdirdə insan öyrəndiklərindən başqa bir hadisə ilə qarşılaşdıqda yenə eyni cür davranacaqdır. Habelə bildiklərini də tətbiq etməkdə problem yaşayacaq. Çünki insanın dünyagörüşü və düşüncələri davranışlarına da təsir edir. Məntiqini anlamadığı, zəruri hesab etmədiyi bir şeyi tətbiq etməkdə çətinlik çəkir. Bunun həll yolu vaxt tələb edən, çətin davranış deyil, əksinə, çox asandır.

Həll yolu Allahdan çox qorxmaq və Quran əxlaqına uyğun yaşamaq üçün səmimi niyyət etməkdir.

Allaha iman gətirən və Quran əxlaqını tam tətbiq edən hər insan bəsit xüsusiyyətlərdən xilas olar. Allahdan çox qorxması, hər an hər yerdə vicdanlı davranması onu səthi düşünməkdən, bəsit hərəkətlərdən tamamilə çəkindirir. Belə insan nəfsinə tabe olmaqdan çəkinər və Allahın "Nəfsini təmizləyən mütləq nicat tapacaqdır! Onu (günaha) batıran isə, əlbəttə, ziyana uğrayacaqdır. (Şəms surəsi, 9-10)" ayələrində diqqət çəkdiyi kimi, nəfsini pisliklərdən təmizləməyə çalışar. Bu xarakterdən xilas olmağın yolu insanın fitrətinə uyğun olan Quran əxlaqına görə yaşamasıdır. Bütün ruhu ilə qəlbən Allaha təslim olmağa qərar vermiş, Onun rızasına uyğun yaşamağa, əvvəlki davranışlarından tamamilə uzaqlaşmağa və özünü dəyişdirməyə niyyət etmiş insan Allahın izni ilə bu xarakterdən asanlıqla xilas olar.

Sürətlə uçan, ağır yük qaldıran və hündürlüyə tullanan OLİMPİK CANLILAR

Canlılar bu möhtəşəm xüsusiyyətləri sayəsində ov ovlayır, düşmənlərindən qaçaraq özlərini müdafiə edir və balalarını qoruya bilirlər. Allah bir Quran ayəsində fərqli xüsusiyyətlərə sahib olan heyvanlar yaratdığını belə bildirmişdir:

Məgər onlar görmürlər ki, (Biz) onlardan ötrü sahib olduqları mal-qaranı Öz əllərimizlə yaratmışıq? (Yasin surəsi, 71)

51 tonluq ağırlığı qaldırmaq, 210 metrlik göydələne bir həmlədə tullanmaq, 15.000 kilometrlik yolu fasiləsiz qət etmək bir insanın fiziki cəhətdən bacaracağı hərəkətlər deyil. Ancaq təbiətdəki bəzi canlılar bu hərəkətləri yaradıldıqları ilk gündən etibarən çətinlik çəkmədən, heç kimin sənin dəstəyi olmadan olmadan ustalıqla yerinə yetirirlər. Yalnız Allahın lütf etdiyi canlılarda olan bu xüsusiyyətlərin hər biri Rəbbimizin bənzərsiz yaratma dəlilləridir.

Allah canlılara yaşamaq və həyatlarını davam etdirib növlərini artırmaq üçün nemət olaraq müxtəlif xüsusiyyətlər bəxş etmişdir. Təbiətdə olan və bu məqalədə yalnız bir qismindən bəhs edəcəyimiz canlıların insanlarla müqayisə edilə bilməyəcək səviyyədəki sürət və tullanma qabiliyyətləri, ağır şəraitlərdə çətinlik çəkmədən mübarizə aparmaları Rəbbimizin yaratma sənətinin və elminin bənzərsiz dəlilləridir. Canlılar bu möhtəşəm xüsusiyyətləri sayəsində ov ovlayır, düşmənlərindən qaçaraq özlərini müdafiə edir və balalarını qoruya bilirlər. Allah bir Quran ayəsində fərqli xüsusiyyətlərə sahib olan heyvanlar yaratdığını belə bildirmişdir:

Məgər onlar görmürlər ki, (Biz) onlardan ötrü sahib olduqları mal-qaranı Öz əllərimizlə yaratmışıq? (Yasin surəsi, 71)

Havada, quruda və suda sürətlə hərəkət edən heyvanlar

Havada sürtünmə daha azdır. Bu vəziyyət və möhtəşəm uçma qabiliyyətləri quşları planetdəki ən sürətli canlılar edir. Quşlar arasında ən sürətli isə təxminən qarğa böyüklüyündə olan şahinlərdir. Şahinlər xüsusi ovlama texnikaları ilə sürətlərini nümayiş etdirirlər. Bir şahin havaya yüksəldikdən sonra özündən aşağıda uçan ovunun üstünə saatda 322 km sürətlə

şığır. Havadakı bu toqquşma nəticəsində ölümcül hala gətirdiyi ovunu pəncələri ilə birdən tutaraq ovlama əməliyyatını sona çatdırır.

Şübhəsiz, digər quşlarla müqayisə edildiyində havada rekord sürətə çatan bu quşun toqquşma yerini hesablaya bilməsi və ovunu havada tuta bilməsi təsadüfən meydana gələ bilməz. Bununla yanaşı, şahin həyatını davam etdirmək üçün ovunu çox uzaq məsafələrdən də görə bilməlidir. Bu da şahinin görmə gücünün insandan 7 dəfə artıq olmasını ifadə edir. Şahinlərin qüsursuz ovçu olmalarını təmin edən bu yaradılış möcüzəsi Allahın üstün yaratmasıdır.

Quruda maksimum sürətlə qaçan hepardlar

Hepardlar saatda 105 km sürətlə qaçan dünyanın ən sürətli quru heyvanlarıdır. Sürülər halında ov ovlayan böyük pişiklərdən fərqli olaraq, sürətləri sayəsində ovlarını tək başına yaxalayıb tuturlar.

Təzə ət yeməyi sevən hepardlar bu üstün xüsusiyyətləri sayəsində ovlarını qovaraq onları tutmaq məcburiyyətindədirlər. Bu məqsədlə iti gözləri ilə ətrafı araşdırır, sürüdən uzaqlaşmış ceyran və ya antilop gördükləri zaman çöməlir, çiyinlərini donqarlaşdırır, qulaqlarını geriye yatırır və bir neçə addımdan sonra güc toplayıb yerindən sıçrayaraq qaçmağa başlayır. Bir neçə saniyədə sürətləri maksimum səviyyəyə çatır. Bu sayədə çətinlik çəkmədən saatda 113 km sürətlə qaça bilirlər.

Xüsusi dözümlülüyə sahib olan dəniz qaranquşları

Şimal qütbündə yaşayan dəniz qaranquşları uzun məsafələri qət edərək böyük dözümlülük göstərən quşlardır. Yalnız 300 qr ağırlığı olan bu kiçik quşlar hər il şimal qütbündən Antarktidaya, oradan da geriye doğru uçaraq, şimal və cənub qütb buzlaqlarında təxminən 15.000 km yol qət edirlər.

Qaranquşların köç edərkən tamamladıqları dairə təxminən 40.000 km-ə bərabərdir və bu uzunluq demək olar ki, Yer kürəsinin diametrinə bərabərdir. Bu qədər məsafəni qət edən kiçik canlıların çox yorulduğu düşünülə bilər. Ancaq bu, heç də belə deyil. Əlbəttə ki, uzun müddət uçan quşlarda yorğunluq

Suda sürətlə üzən yelkən balığı

Qılınc balığına bənzəyən və kürəyində böyük üzgəci olan yelkən balığı (Sailfish) suda saatda 109 km sürətlə üzən canlıdır. Güclü üzgəcləri və aerodinamik xüsusiyyəti sayəsində bu balıq həm özündən kiçik balıqları ovlayaraq qida ehtiyacını ödəyir, həm də ac köpək balıqlarından asanlıqla qaçır.

əlamətləri görünür, amma əks istiqamətdə əsən küləklə qarşılaşmadıqları müddət ərzində ciddi bir problem yaşamırlar. Çünki Allah köç edən bu canlıları uzun məsafələrə tab gətirəcək şəkildə yaratmışdır.

Super güclü canlılar: fillər

Fillərin xortumları ağırlıq qaldırma və dartma gücü baxımından heyranlıq oyandıran bir yaradılış dəlili. Filin xortumu 270 kq-ıq ağırlığı rahatlıqla qaldıra bilər. Güclü xortumları sayəsində fillər ağacları yelləyir, hətta kökündən qoparırlar. Bu şəkildə qida ehtiyaclarını ödəyərkən, meşəni yaşlı ağaclardan təmizləyərək gənc ağacların böyüməsinə də imkan yaradırlar. Ancaq Allahın yaratdığı bu qüsursuz sistem yalnız təbii mühitin qorunması ilə məhdudlaşmışdır. Eyni zamanda, super gücə sahib olduqlarına görə Afrika və Asiya filləri yük daşıma kimi işlərdə də istifadə edilərək insanlara xidmət edir. Allah Quran ayələrində heyvanları insanların əmrinə verdiyini belə bildirir:

Mal-qaranı da O yaratdı. Onlarda sizin üçün istilik (bədəninizi isti saxlayan yun geyim) və (başqa) faydalar vardır. Həmçinin onlardan yeyirsiniz. (Mal-qaranı) axşam tövləyə qaytardıqda, səhər çölə buraxdıqda onlara baxıb fərəhlənirsiniz. Onlar yüklərinizi, özünüzün çətinliklə apara biləcəyiniz bir ölkəyə daşıyırlar. Həqiqətən də, Rəbbiniz Şəfqətlidir, Rəhmlidir. Atları, qatırları və uzunqulaqları sizə həm minik, həm də zinət olsun deyə (Allah yaratdı). O, sizin hələ bilmədiyiniz bir çox şeylər də yaradacaqdır. (Nəhl surəsi, 5-8)

Öz ağırlığının 850 misli qədər ağırlıq qaldıran 20 qramlıq həşəratlar

Başlarının üstündəki buynuza bənzər əlavəyə görə kərgədan böcəyi adlandırılan həşəratlar cəmi 20 qr çəkiyə malik olmalarına baxmayaraq, fildən daha güclüdürlər. Çünki fillər öz ağırlıqlarının təxminən dördə birini qaldıra bildiyi halda, tropik meşələrdə yaşayan bu həşərat növü bədənləri ilə müqayisə edildiyində öz ağırlıqlarının 850 misli qədər çəki qaldıra bilirlər. Bir müqayisəli nümunə ilə açıqlasaq, bu, 60 kq ağırlığındakı bir insanın 51.000 kq, yəni 51 tonluq ağırlığı çətinlik çəkmədən qaldıra bilməsinə bənzəyər ki, bu da mümkün deyil. Asanlıqla yük qaldıra bilən bu canlılar, eynilə fillər kimi bu məharətlərini ağac yığintılarının arasından keçmək və yaşadıkları yeri təmizləmək üçün istifadə edirlər.

Bir həmlədə göydələnin üstünə tullana bilərsinizmi?

Kiçik froghopper 6 mm boyunda bir həşərat növüdür. Bu kiçik həşəratın sahib olduğu bacarıq isə elm dünyasını heyrətə salacaq ölçüdə böyükdür. Çünki özünü 70 sm irəliyə ata bilən bu həşəratın tullanmağı insanın bir həmlədə 210 metr hündürlükdə olan bir göydələne tullanmasına bərabərdir.

Froghopperdən sonra ikinci yeri "birə" tutur. Bu kiçik həşərat 18 sm yüksəyə və 33 sm uzunluğa tullana bilir. Bu bir insanın 137 m uzunluğa hoppanmasına bərabərdir.

İmpala adlandırılan Afrika antilopu da super sıçrayıcı xüsusiyyətə malikdir. Saatda 56-72 km sürətlə qaçan bu canlı təxminən 3,7 metr yüksəkliyə tullana bilir. Şübhəsiz, Allahın bu canlılara bir nemət olaraq təqdim etdiyi sıçrama xüsusiyyəti onların özlərini ovçulardan qoruyan mükəmməl sistemlərdir.

Nəticə

"Göyləri, yeri və onlarda yaydığı canlıları yaratması Onun dəlillərindəndir...". (Şura surəsi, 29)

Allah bütün canlıları həyatları üçün vacib olan bu üstün xüsusiyyətlərlə birlikdə yaratmışdır. Öyrəndiyimiz zaman bizi heyrətə salan bu xüsusiyyətlər Allahın hər şeyə Qadir olduğunun, bənzərsiz yaratmasının və sonsuz gücünün nümunələrindən yalnız bir neçəsidir.

İnsanların üzərinə düşən vəzifə heyvanlardakı möhtəşəm yaradılış dəlillərini görmək və bunların vasitəsi ilə Allahın qüdrətini haqqı ilə təqdir edib Onu ucaltmaqdır. Bir ayədə Rəbbimizin yaratma elmi belə xəbər verilmişdir:

"Allah hər bir canlıyı sudan yaratmışdır. Onlardan bəzisi qarnı üstə sürünür, bəzisi iki ayaq üstündə gəzir, bəzisi də dörd ayaq üstündə gəzir. Allah istədiyini yaradır. Şübhəsiz ki, Allah hər şeyə qadirdir". (Nur surəsi, 45)

Bu məqalədə oxuduğunuz məlumatlar, əslində, heyvanlar aləmindəki canlıların fəvqəladə xüsusiyyətlərinin yalnız bir hissəsidir. Sonsuz elm sahibi Allah mikrodan makroya qədər bütün canlıları qüsursuz sistemlərlə təchiz etmiş və onları da yaratma sənətinə dəlil etmişdir.

SƏHABƏLƏRİN HƏYATINDAN FƏDAKARLIQ NÜMUNƏLƏRİ

Hə. Əbubəkr və hə. Osmandan sonra Peyğəmbərimizə (s.ə.v.) tabe olaraq ilk müsəlmanlardan olmaq şərəfinə nail olan və buna görə işgəncəyə məruz qalan Talha ibn Ubeydullah Uhud döyüşündə Rəsulullahı qorumaq üçün böyük qəhrəmanlıqlar göstərən səhabələrdəndir. Malik bin Zubeyr adlı sərrast nişançının Peyğəmbərimizə (s.ə.v.) atdığı oxların qarşısını almaq üçün oxlara əlini sipər edən Talha bin Ubeydullahın əli parçalanmış, barmaqları şikəst olmuşdur. Bu döyüşdə səksənə yaxın yara almış, hər yeri qılınc, mizraq və ox zərbələri ilə yaralanmışdır, lakin Rəsulullahın yanından ayrılmamış və onu qorumağa çalışmışdır. Hə. Əbubəkr və Sad bin Əbu Vəqqas Peyğəmbərimizin (s.ə.v.) yanına çatdıqda qan itkisindən huşunu itirmiş Talha bin Ubeydullah özünə gələn kimi onlardan ilk əvvəl Rəsulullahı soruşmuşdur.

Səhabələrin üstün fədakarlıq nümunələrindən biri isə hələ uşaq yaşda olan və ya yaşlı olduqlarına görə çox gücsüz olan səhabələrin belə Allaha olan sevgilərindən, imanlarının şövqündən və Rəsulullahı olan sədaqətlərindən Peyğəmbərimizlə (s.ə.v.) birlikdə döyüşə getmək istəmələridir. Yaşı az olduğu üçün Bədr müharibəsinə getməyən Əbu Saidi Xudri Uhud döyüşünə getmək üçün Peyğəmbərimizdən (s.ə.v.) izin istəmiş, lakin Peyğəmbərin göstərişinə əsasən öz həmyaşdqları ilə birlikdə Mədinədə qalmışdır.

Həm yaşlı, həm də ayağı şikəst olan Amr ibn Cəmuh da iman coşğusu və Allahın rızasını qazanmaq arzusu ilə Peyğəmbərimizdən (s.ə.v.) Uhud döyüşündə iştirak etmək üçün icazə istəmiş və bu müharibədə şəhid olmuşdur. Rəsulullah vəfat edənə qədər onunla, daha sonra hə. Əbubəkr və hə. Ömər vəfat edənə qədər də onlarla birlikdə vuruşan Əbu Talha isə yaşlı olmasına baxmayaraq müsəlmanlarla birlikdə bir daha döyüşə getmək üçün təkid etmiş və bu döyüşdə dənizdə olarkən şəhid

Uşaqlar və yaşlılarla bərabər Peyğəmbərimizin (s.ə.v.) dövründə saleh mömin qadınlar da səmimiliyi, cəsəreti və fədakarlığı ilə fərqlənmişlər. Bu nümunəvi qadınlardan biri Ümmi Ümarə Nəsibə bint Qabdır. Qazılara su paylamaq və yaralarını sarımaq üçün iştirak etdiyi Uhud döyüşünün qızğın anında Rəsulullahı hücum edənlərə qarşı fədakarlıqla mübarizə aparmışdır:

“Özlərini, xanımlarını və uşaqlarını qoruduqları kimi Allahın Rəsulunu da qoruyacaqlarına” dair Əqəbədə Allahın Rəsuluna beyət edən Nəsibə bint Qab döyüşün bir anda müsəlmanların əleyhinə döndüyünü və düşmənlərin Allahın Rəsulunun ətrafında toplaşdığını görmüş və qılınc götürərək Peyğəmbərimizi (s.ə.v.) qorumağa çalışmışdır. Digər səhabələrlə birlikdə Peyğəmbərimizin (s.ə.v.) ətrafını mühasirəyə alaraq bədənələrini ona qalxan

edən insanlardan biri olan Nəsibə bint Qab bir çox yerindən yaralanmışdır.

Özlərindən, ailələrindən, qohumlarından əvvəl daima Peyğəmbərimizin (s.ə.v.) təhlükəsizliyini düşünən nümunəvi müsəlmanlardan biri də İqrimə ibn Əbu Cəhildir. Müsəlmanlara qarşı kini və düşmənçiliyi ilə tanınan Əbu Cəhilin oğlu İqrimə ibn Əbu Cəhil hz. Əbubəkrin xəlifəliyi dövründə Bizansa qarşı aparılan Yermuk döyüşündə iştirak etmişdir. Qələbə ilə nəticələnən döyüşün sonunda ağır yaralanan Əl Haris İbn Hişam, Süheyl ibn Əmr və İqrimə ibn Əbu Cəhilin bir-birlərinə olan fədakar davranışları belə rəvayət edilir:

Yermuk döyüşündə Haris ibn Hişam, İqrimə ibn Əbu Cəhil və Süheyl ibn Amr ağır yaralanaraq yerə yıxıldılar. Haris ibn Hişam su istədi. Əsgərlərdən biri ona su apardı. İqrimənin ona baxdığını gördükdə "bu suyu İqriməyə apar" dedi. İqrimə suyu alarkən Süheylin ona baxdığını gördü, suyu içməyərək "bunu apar Süheylə ver" dedi. Lakin su Süheylə çatanda Süheyl öldü. Suçu İqrimənin yanına qaçdı, lakin İqrimə də ölmüşdü. Dərhal Harisin yanına qaçdı. Haris də ölmüşdü.

Rəvayətlərdə Əbu Musa əl-Əşarinin cəsəreti və fədakarlığından belə bəhs olunur:

Əbu Musa əl-Əşari belə rəvayət edir: Peyğəmbərlə birlikdə döyüşə çıxdıq.

Altı nəfər idik. Bizim bir dəvəmiz vardı. Ona növbə ilə minirdik. Ayaqlarımız yaralandı. Mənim hər iki ayağım həm şişdi, həm də dırnaqlarım düşdü. Ona görə, ayağımıza bez parçaları, əsgərlər bağladılar. Ona görə, həmin döyüşə "Zatur Riqa" (Ayağı sarıqlılar hərbi) deyilir.

Musab ibn Umeyr Uhud döyüşündə bir qılınc zərbəsi ilə sağ qolunu itirmiş, ardınca bayrağı sol əlinə almış, ikinci qılınc zərbəsi ilə sol qolunu da itirmiş, lakin bu vəziyyətinə baxmayaraq, özünü Peyğəmbərimizə (s.ə.v.) siper etmişdir. Peyğəmbərimizi (s.ə.v.) qoruyarkən bədəninə batan mizraq yarasından şəhid olmuşdur.

1- Muhammed Yusuf Kandelevi, *Hayatü's Sahabe*, Hz. Muhammed ve Ashabının Yaşadığı İslami Hayat, 1-ci cild, Sentez Neşriyat, Temel Eserler Serisi: 2/1, səh. 295 (Kenzü'l-Ummal, V/310; Ebu Nuaym, Hilye, I/260)

Büyük Hadis Külliyyatı, Cem'ul Fevaid, İz Yayıncılık, 3-cü cild, Yeni Şafak, səh. 332 (Rudani. Ebu Musa (r.a.'dan) (Bu hadisi Buhari (mağazi bölümü 31/2, V, 52) ve Müslim (149, sf.1449) Ebu Usame an Büreyd b. Abdilllah b.e. Bürde an Ebi Bürde an Ebi Musa asl-ı senedi ile tahrir ettiler)

DİNSİZ ELM TOPALDIR

Din insanları elmə həvəsləndirir. Elmlə məşğul olan ağıl və vicdan sahibləri Allahın varlığının dəlillərinə çox yaxından şahid olduqları üçün eyni zamanda güclü bir imana da malik olurlar. Çünki bu insanlar hər tədqiqatda, hər yeni kəşfdə Allahın yaratdığı mükəmməl bir sistem, qüsursuz incəliklərlə qarşılaşırlar.

Məsələn, gözü tədqiq edən bir alim təkce insan gözündəki kompleks sistemi görərək bunun əsla təsadüflərlə, mərhələli şəkildə meydana gələ bilməyəcəyini anlayır. Bir az da dərinə nəzərdən keçirəndə gözü təşkil edən hər hissənin möcüzəvi bir yaradılışa malik olduğuna şahid olar. Gözün bir-birinə uyğun onlarla ayrı-ayrı hissədən ibarət olduğunu görür və onu yaradan Allaha heyranlığı qat-qat artır.

Eyni şəkildə, kainatı tədqiq edən bir alim özünü bir anda minlərlə möcüzəvi tarazlıqla qarşı-qarşıya görür. Hüdudlarını müəyyən etməyin mümkün olmadığı ucsuz-bucaqsız fəzada yerləşən milyardlarla qalaktika və bu qalaktikalardakı milyardlarla ulduzun böyük ahəng içində mövcud olması ona geniş araşdırma şövqü verir.

Bunların nəticəsində iman sahibi bir insan elmi araşdırmalar aparmaq və kainatın sirlərini öyrənmək üçün çox istəkli və qətiyyətli olur. Dövrümüzün ən böyük dühası kimi qəbul edilən Albert Eynşteyn bir yazısında iman edən elm adamlarının dindən aldıkları bu həvəsləndirici gücü belə bildirir:

“Kainatla bağlı dini hissənin elmi araşdırmaların ən güclü və ən köklü səbəbi olduğu qənaətimdəyəm. Şübhəsiz ki, bu hissi elmi təfəkkürlə ilk olaraq birləşdirənlər ən qüvvətli şəkildə duyublar. Kainatın quruluşunu elmi və ağıllı şəkildə anlamaq insana ən dərin iman duyğusu verir. İllərlə fasilədən sonra qavradıqları kainat anlayışı Kepler və Nyutona bu cür dərin duyğular vermişdir.

Elmi araşdırmaların yalnız praktiki sahəsi ilə kifayətlənənlər bu mövzuda hər zaman hər yerdə yanlış açıqlamalar vermişlər. Lakin bu duyğu və ilham həyatlarını tamamilə elmi araşdırmalara həsr etmiş insanların qəlblərinə dolar və məhz bu cür insanlar min bir çətinliyə baxmayaraq, araşdırmalarına davam edirlər. Onlar bu qüvvəti din duyğusundan alırlar. Bir müasirimiz çox doğru olaraq belə demişdir: Bizim materialist dövrümüzdə ən dərin din hissini pozitiv elm yolunu ilk araşdırırlar duyublar”. (Albert Einstein, Ideas and Opinions, Crown Publishers, New York, 1954)

İohan Kepler Yaradıcının əsərlərindəki ləzzəti almaq üçün elmlə maraqlandığını, tarixin ən böyük elm adamlarından biri sayılan İsaak Nyuton isə elmi araşdırmalar aparmasının səbəbinin Allahı tapıb tanımaq istəyi olduğunu söyləmişdir.

Bu sözlər dünya tarixinin ən tanınmış alimlərindən cəmi bir neçəsinə aiddir. Bu alimlər və onlar kimi daha yüzlərlə elm adamı kainatı tədqiq edərək Allahın varlığına iman edən, Allahın ehtişamla yaratdığı qanunlardan və hadisələrdən təsirlənərək daha çox kəşflər etmək istəyən şəxslərdir.

Göründüyü kimi, Allahın kainatı necə yaratdığını görmək istəyi tarixdə bir çox alimin ən böyük motivasiya mənbəyi olmuşdur. Çünki kainatın və canlıların yaradıldığını qavrayan bir insan eyni zamanda bu yaradılışda bir məqsəd olduğunu da anlayır. Məqsəd isə təbii ki, mənə əmələ gətirir. Bu mənəni qavraya bilmək, dəlillərini tapmaq, incəliklərini tədqiq etmək istəyi elmi çalışmalara böyük bir güc qazandırır. Eyni zamanda əgər kainatın və canlıların yaradılış həqiqəti inkar edilsə, bu mənə da ortadan qalxar. Məsələn, materialist fəlsəfəyə və darvinizmə inanan bir elm adamı kainatda heç bir məqsəd olmadığını, hər şeyin kortəbii təsadüflərin məhsulu olduğunu zənn edər. Bu halda, kainatı və canlıları araşdırmağın da həqiqi mənası qalmaz. Eynşteyn bu həqiqəti “din duyğusu itərsə, elm ilhamı olmayan bir təcürübəyə çevrilər”- kimi ifadə etmişdir. (Letter to Maurice Solovine, 1 yanvar 1951; Einstein Archive 21-174, 80-871, Letters to Solovine'də dərc olunub, səh. 119)

Bu halda, bir elm adamının hədəfində etdiyi bir kəşflə məşhurlaşmaq, tarixə düşmək və ya çox pul qazanmaq olar. Bu hədəflər isə onu səmimiyyətdən və elmi dürüstlükə ayıra bilər. Məsələn, elmi kəşflərə əsaslanaraq gəldiyi bir nəticənin elm dünyasında hakim olan görüşə zidd olduğuna görə ad-sanını itirmək, qınanmaq, alçaldılmaq kimi təşvişlərə düşüb həmin kəşfi gizlətmək məcburiyyətində qalar.

Təkamül nəzəriyyəsinin uzun müddət elm dünyasında qəbul edilməsi bu səmimiyyətsizliyin bir nümunəsidir. Əslində, elmi faktlarla qarşılaşan bir çox alim təkamül nəzəriyyəsinin həyatın mənşəyini açıqlamaqda aciz olduğunu görür, anlayır lakin sırf təzyiqlərə məruz qalmamaq səbəbindən bunu dilə gətirmirlər. İngilis fiziki H. S. Lipson bu barədə belə deyir:

«Canlılar haqqında Darvindən daha çox bilirik. Məsələn, sinirlərin necə fəaliyyət göstərdiyini bilirik və məcə, hər sinir elektrik mühəndisliyi baxımından bir şah əsərdir. Bizim orqanizmində bunlar milyardlardır... Bu halda, mənim ağılıma gələn kəlmə “dizayn”dır. Amma bioloq məsləkdaşlarımin bu kəlmədən heç xoşu gəlmir». (H. S. Lipson, A Physicist's View of Darwin's Theory, Evolutionary Trends in Plants, cild 2, № 1, 1988, səh. 6)

Yaradılışı ifadə edən “dizayn” kəlməsini xoşlamadıkları üçün elmi ədəbiyyatdan çıxarılmasını istəyir, bir çox elm adamı da bu ehkamçı dünyagörüşünə boyun əyir. Lipson bu həqiqəti belə açıqlayır:

«Əslində, təkamül bir növ “elmi din” halına çevrilmişdir; demək olar ki, bütün alimlər bunu qəbul etmiş və bir çoxu onunla uyğun gəlməsi üçün müşahidələrini təhrif etməyə belə hazırdırlar». (H. S. Lipson, A Physicist Looks at Evolution. Physics Bulletin, cild 31 (1980) s. 138)

Bu ziddiyyətli vəziyyət XIX əsrin ortalarından etibarən elm dünyasına hakim olmağa başlayan dinsiz elm aldanışının bir nəticəsidir. Eynşteynin bildirdiyi kimi, dinsiz elm topaldır. (Albert Einstein, Science, Philosophy And Religion: A Symposium,- 1941, fəsil 3). Buna görə də bu yanılma həm elm dünyasını yanlış hədəflərə yönəlmiş, həm də bu hədəflərin yanlışlığını görmələrinə baxmayaraq, laqeyd alimləri ortaya çıxarmışdır.

Allahın varlığına və böyüklüyünə iman gətirmiş elm adamlarının dünyaya aid şöhrət, mövqe və ya pul kimi həvələri olmadığı üçün elmi araşdırmalarda göstərdikləri cəhdləri də çox səmimi olur. Bu insanlar bilirlər ki, kainatla bağlı kəşf etdikləri hər sirr bütün insanlara Allahı tanıdacaq, insanlara Allahın sonsuz gücünü və elmini göstərəcəkdir. İnsanlara Allahın varlığını anlatmaq, yaradılış gerçəyini tanımaq iman edən bir insan üçün, şübhəsiz, vacib bir ibadətdir. Elmin dindən uzaq qalmaqla inkişaf edəcəyini zənn edənlər isə, şübhəsiz, çox yanılırlar. Hər şeydən əvvəl Allaha iman gətirməyənlər iman veridyi mənəvi şövqə yaşaya bilməzlər.

Allaha iman edən bir insanın yaşadığı şövq və həyəcan hissi isə sadəcə elm sahəsində deyil, incəsənət, mədəniyyət kimi daha bir çox fəaliyyət sahələrində insanlara geniş imkanlar açar və əsla tükənmədən, hətta daha da artaraq davam edər.

ƏSL SEVGİNİ əldə etməyin yolları

Qəzetlərdə, jurnallarda, televizor kanallarında və ya ətrafımızda tez-tez bir-birilərini nə qədər çox sevdiklərini söyləyən insanların əyləncə yerlərində çəkilməmiş rəsmlərini görürük. Bir müddətdən sonra həmin insanların dostluqlarının və ya evliliklərinin bitməsi ilə bağlı xəbərlərlə üzləşirik. Bir müddət əvvəl bir-birini sevdiyini, bir-birinə dəyər verdiyini, “bizim sevgimiz çox fərqlidir” söyləyənlər dava-dalaş edərək, cəmiyyətin qarşısında bir-birinə bəzən kobud sözlər söyləyərək, böhtanlar ataraq, qarşı tərəfi məhkəməyə verərək ayrılırlar.

Bu şəxslər qəzetlərdən, televizor kanallarından bir-birini ittiham edərək sevgilərinin bitdiyini söyləyir, bir-birini günahlandırır, bir-birindən böyük məbləğdə maddi təzminat tələb edirlər.

İnsanlar arasındakı evlilik, iş ortaqlığı, dostluq kimi əlaqələrin qopması bu və ya buna bənzər şəkildə baş verir. Məhkəmə dəhlizləri bir-birilə dalaşan, mübahisə edən, nifrətdən bir-birinin üzünə belə baxa bilməyən insanlarla dolub-daşır.

İnsanların əksəriyyəti bu mərhələdə “sevgilərinin bitdiyini” elan edirlər.

Əslində, yaşadıkları bu dünyagörüşü daxilində “sevgi” adlandırdıkları anlayış “əsl sevgi” deyil. Bu, yalnız keçici həvəslərə əsaslanan, möhkəm dayağı olmayan, qarşılıqlı mənfəətlər müqabilində yaranan, heç bir mənəvi dərinliyi olmayan, çox vaxt maddi dəyərlərə əsaslanan və tərəflərdən birinin mənfəətinin bitməsi ilə sona çatmağa məhkum olan əlaqələrdir.

Məsələn, qarşısındakı insanı çox sevdiyini söyləyən bir şəxs sevdiyinin qəza nəticəsində bir qolunu itirməsi ilə birlikdə ona

olan sevgisini, marağını daitirər. Bəlkə bunu həmin anda bildirməz, həm özündən, həm də ətrafındakılardan utana bilər. Ancaq qısa müddət ərzində müxtəlif bəhanələr uyduraraq bu insanla əlaqəsini kəsər, sevdiyini iddia etdiyi insanla artıq bir arada olmaq istəməz. Eynilə sevdiyini iddia etdiyi yaxını bütün malını, mülkünü itirsə, ona olan marağı və sevgisi də tamamilə itər.

İman gətirməyən insanların bir yerdə olmalarını təmin edən ortaq mənfəətlər var. Bu mənfəətlərdən bir və ya bir neçəsinə zərər gəldiyində, artıq iddia edilən bu “sevgi” insanları bir yerdə tutmağa kifayət etmər. Cəmiyyətdə yaşanan bu və ya buna bənzər nümunələrin siyahısını daha da artırmaq da olar.

Həyatlarını Qurana əxlaqına uyğun olmayan tərzdə quran insanların əsl sevgini hiss etmələri əsla mümkün deyil. İmana əsaslanan əsl sevginin yaşandığı hallarda yuxarıda sadalananlar və daha çətin hadisələr, daha ağır şərtlər meydana gəlsə də sevgi əsla bitməz, əhəmiyyətini itirməz.

Çünki əsl sevgi Allah sevgisi və razılığı üzərində qurulan, imanla, təqva ilə, Allaha olan yaxınlıqla artan sevgidir. İman gətirən insan Allahı böyük coşqu və həyəcanla sevər. Allah eşqi, Allahı razı etmək, Allahın sevdiyi bir insan olmaq ümidi insana çox böyük şövq və həyəcan verir. Allah sevgisi ruhundakı coşqunu, dinamikliyi, rahatlığı həmişə canlı tutar. Allaha olan sonsuz sevgi ağılı, mərhəməti, yaradıcılıq gücünü, şəfqəti, fədakarlığı daha da artırır. Allaha olan sevgisindən ötrü mömin Allahın yaratdıqlarını da çox sevər. Allahı çox sevdiyi üçün Allahı sevən imanlı insanlara qarşı da böyük sevgi

duyar. Allahın yaratdığı bitkiləri, heyvanları sevr. Təqvaya əsaslanan sevgi dəcahiliyyə əxlaqında tez-tez eşitdiyimiz "... sevgim bitdi, sevgim azaldı, artıq sevə bilmirəm... və s." kimi ifadələrə yer yoxdur. Möminin qarşısındakı insan imanlı və təqvalı olduğu müddətdə hər cür şərait və vəziyyətdə onu çox sevr. Yaşlılıq, şikəstlik, fiziki qüsurlar, mövqeyini itirmə, müflisləşmə, xəstəlik, səhv etmə kimi hallar əsla sevgisinə mənfi təsir etmər. Əksinə, bunlar meydana gəlmiş zaman qarşısındakının mömin olmasından ötrü müsəlmanın sevgisi daha da dərin mənə qazanaraq artar. Allah üçün yaşanan sevgi çox şaxəlidir, çox əhatəlidir. Bu sevgidə vəfa, sədaqət, mərhəmət, bağıslama var. Qüsurlar olsa belə, yenə də gözəl tərəflərini görmə var. Allah üçün sevməkdə sevginin bir müddəti ya da sonu yoxdur. Bu sevgi dünyaya və sonsuz axirət həyatına istiqamətlənmiş sevgidir. Sonsuz axirət həyatına bağlıdır. Ölüm anında belə möminin üzündə Allaha olan coşqulu sevgi və iman gözəlliyi var. Heç bir şey sonsuz gözəlliklərin sahibi olan Rəbbimizə duyulan sevgi və iman coşqusu qədər insanın ruhunda rahatlıq meydana gətirə bilmər.

Allah əsl sevginin yaşanmasının ancaq imanla mümkün olduğunu Quranda belə bildirir:

İman gətirib yaxşı işlər görənələr üçün Rəhman (qəlblərdə) bir sevgi yaradacaq. (Məryəm surəsi, 96)

“ÖZ AĞLINI BƏYƏNMƏK” XƏSTƏLİYİNDƏN QURTULMAĞIN YOLLARI

Bir çox insanın özünün də xəbəri olmadan yoluxduğu adsız bir xəstəlik növü var: Bu, insanın öz aqlını həddindən artıq bəyənməsi və dünyada hər kəsdən, hər şeydən çox öz ağılına etibar etməsi ilə əlaqədardır.

Bu insan ətrafındakı hər bir hadisəni hamıdan yaxşı qavradığını, hər bir insanı çox yaxşı tanıdığını zənn edir. Hər bir mövzuda mümkün ola biləcək ən doğru analizləri özünün etdiyinə inanır. Demək olar ki, tanıdığı hər bir insan haqqında özünə görə müəyyən diaqnozları var və bunların ən doğru diaqnoz olduğundan tam əmindir. Kim nə deyirsə desin, hadisələrə və insanlara başqa bir aspektdən baxa bilməsi mümkün deyil. Belə olan halda, həmin insana nə qədər sübut, nə qədər məntiqli açıqlamalar təqdim etsən də fayda verməz. Bu insan yalnız öz bildiyinə inanır, yalnız öz bildiyi kimi düşünür və öz bildiyini tətbiq edir.

Heç vaxt hadisələrə, insanlara və yaşadıqlarına başqa aspektdən baxmır. Özündən çox əmindir. Hadisələrin tamamilə fərqli yönlərinin ola biləcəyindən, münasibətlərin tamamilə fərqli məqsədlər daşıya biləcəyindən şübhə belə etmir. Hadisələrin özünün görə bildiyi

tərəfləri ilə yanaşı, görə bilmədiyi tərəflərinin də ola biləcəyini düşünür, hadisələr və insanlar haqqında qəti hökmlər verir.

Bu cür insanların başqa bir xüsusiyyəti də, öz mənfəətlərini getdikcə daha çox düşünmələridir. Hər şeyə öz dünyagörüşü və ön mühakimələri ilə baxdıqları üçün fikirlərinə saxta sübutlar tapmaqda heç bir çətinlik çəkmirlər. Getdikcə özlərindən başqa heç kəsə qulaq asmayacaq və mənəvi cəhətdən heç bir həqiqəti görə bilməyəcək qədər korlaşırlar. Bu mənəvi korluq nəticəsində özlərini yanlış bir yola və təhlükəli sona doğru apardıqlarını dərk etməyəcək hala gəlirlər.

Bütün bunların nəticəsində də həqiqi mənada “ağıllı” olmaq xüsusiyyətlərini itirirlər. Yaxşını pis, pisi yaxşı, gözəli çirkin, çirkinə gözəl, doğrunu yanlış, yanlış doğru qəbul etməyə başlayırlar. Qarşılaşdıqları yaxşılıqların altında pis niyyətin olduğundan əmindirlər. Ya da onlara göstərilən gözəl bir rəftarın ardında başqa bir məqsəd olduğu qənaətinə gəlirlər. Heç bir qüsür

tapa bilmədikləri normal bir rəftara isə “süni və təbii olmayan” mənası verirlər. Axiretlərinə fayda verəcək, nəfslərini tərbiyələndirən bir münasibəti ədalətsiz, mərhəmətsiz, sevgisiz rəftar olaraq xarakterizə edirlər. Daha gözəl əxlaqlı olmalarına vasitəçi olacaq bir hadisəni öz əleyhlərində zənn edir, insanların üzlərinə baxaraq mənalar çıxarır, sırf baxışlarından dolayı insanlar haqqında mənfi fikirlər yaradırlar. Bunun kimi daha bir çox hadisələrdə qoyduqları çox sayılı diaqnoz var. Ətrafındakı insanlar nə qədər bunun əksini söyləsələr də doğruları görməyə onları razı sala bilməzlər.

İnsanlar düşdükləri bu vəziyyətin zərərini və təhlükəsini ilk əvvəl o qədər də yaxşı qavraya bilmirlər. Halbuki bu xarakter tədbir görülmədiyi təqdirdə insanı dünyada da, axiretdə də bədbəxt edə biləcək çox təhlükəli xəstəlikdir. İnsanı daima yanlış düşündürən, lazımsız qərarlar verməyə vadar edən, insanlardan uzaqlaşdıran, gözəl olan hər şeyi məhv edib korlayan bir dünyagörüşüdür.

Belə bir vəziyyətə düşən insanın edəcəyi ən əsas şey - analizlərini, mənfəətlərini bir kənara qoymaqdır. Özünü Allaha, Qurana, Allahın yaratdığı qədərə (tale) tam təslim etməli, hər yaşadığı hadisədə Allaha etibar və təvəkkül etməlidir. Qurani rəhbər tutaraq hər bir analizini Qurana görə aparmalıdır. İmanlarına və ağıllarına etibar etdiyi möminlərin məsləhətlərinə tam tabe olmalı, ona yönəldilən və Quran əxlaqına əsaslanan istənilən çağırışa qulaq asmalıdır. Ağılına, məntiqinə nə qədər zidd gəlirsə-gəlsin, bu nəsihətlərə heç bir şəkildə mənfi münasibət bəsləməməlidir.

Digər tərəfdən, insanın öz ağılından bu qədər əmin olması, içində olan təkəbbür hissəyə görə Allahdan qorxub çəkinməsi və dərhal Allaha sığınması lazımdır. Çünki insan Allahın verdiyi məhdud ağıla malikdir və çox acizdir. Özündən bu qədər razı olması üçün heç bir səbəbi yoxdur. Belə bir təkəbbür hissi və özündən razılığı şeytanın azdırmasından başqa bir şey deyil.

Bu səbəbdən, şeytanın oyununu ən qısa zamanda və ən qəti şəkildə pozmalı, mütləq və mütləq Allahın, Quranın və möminlərin tərəfində durmalıdır.

Quranda bəhs edən “Allaha qarşı haqsız yerə lovğalanma” ilə əlaqədar ayələri düşünməli, bu əxlaqın gətirə biləcəyi peşmançılıqla dolu gələcəkdən Allaha sığınmalıdır.

Haqsız olaraq yer üzündə təkəbbürlük göstərənləri ayələrimdən uzaqlaşdıracağam. Onlar bütün möcüzələri görsələr də onlara inanmazlar. Onlar doğru yolu görsələr, ora yönəlməz, azgınlıq yolunu görsələr, onu özlərinə yol seçərlər. Bu ona görədir ki, onlar ayələrimizi inkar edir və onlara məhəl qoymurdular”. (Əraf surəsi, 146)

Ayələrimiz onlara oxunduğu zaman sanki onları eşitmirmiş, qulaqlarında tıxac varmış kimi təkəbbürlə üz çevirər. Sən belələrinə ağırlı-acılı bir əzabla müjdələ. (Loğman surəsi, 7)

İnsanlardan təkəbbürlə üz çevirmə, yer üzündə özünü darta-darta gəzib dolanma. Həqiqətən, Allah heç bir özündən razını, özünü öyəni sevmir. (Loğman surəsi, 31)

Elə isə içində əbədi qalacağınız Cəhənnəmin qapılarına girin! Təkəbbürlülərin qalacağı yer necə də pisdir!” (Nəhl surəsi, 29)

Ayələrimizə ancaq o kəslər iman gətirirlər ki, ayələrimiz onlara xatırlanarkən təkəbbür göstərmədən səcdəyə qapanır, Rəbbinə həmd-səna ilə təriflər deyirlər. (Səcdə surəsi, 15)

ZAMANSIZLIQ İÇİNDƏ ZAMAN

Zaman və məkan nisbi, başlanğıc nöqtəsi olan, Allahın yoxdan yaratdığı anlayışlardır. Zamanı və məkanı yaradan Allah, əlbəttə, bunlara tabe deyil. Allah zamanın hər anını zamansızlıqda müəyyən etmiş və yaratmışdır. Materialistlərin dərk etmədiyi “qədər”in mahiyyəti də bundadır.

Zaman duyğu orqanlarımızda ardıcıl baş verən bir sıra hadisələr nəticəsində hiss edilən qavrayış növüdür. Zamanın axışını ətrafımızdakı hərəkət dəyişikliklərini bir-biri ilə müqayisə edərək anlayırıq. Məsələn, günəş çıxır, batır və ertəsi gün yenidən çıxdıqda “bir gün keçdi” deyirik. Bu hadisə 30-31 dəfə təkrarlandıqda “bir ay keçdi” deyirik, lakin soruşduqda bu bir ay ilə bağlı çox şeyi xatırlamadığımızı, keçən zamanın sanki bir an kimi olduğunu söyləyirik. Müşahidə etdiyimiz bütün bu hərəkət və səbəb-nəticə əlaqələri bizə zamanın keçdiyinə dair məlumat verir. Əgər gündüz gecəni, gecə gündüzü əvəz etməsə, zamanın keçdiyini göstərən saatımız olmasa, bəlkə də keçən zamanın nə qədər olduğunu, bir günün nə vaxt başlayıb, nə vaxt bitdiyini, zamanın hansı sürətlə axdığını müəyyən edə bilməzdik.

Zamanı ölçmək üçün istifadə etdiyimiz anlayışlar çox müxtəlifdir. Məsələn, çox tələsiriksə, “bir saat” bizə çox uzun gələ bilər. Çox əyləncəli vaxt keçirdiyimiz və bitməsini istəmədiyimiz hadisə zamanı isə bir saat üç-beş dəqiqə kimi qısa gəlir. Yeni əslində zaman

hissi bizim üçün fərqli “sürətlərdə” axa bilər. Bizim hiss etdiyimiz zamanın dəyişkənliyi fiziki cəhətdən də sübut edilmiş həqiqətdir.

Halbuki bu mövzu “maddədən” asılı şəkildə düşünən insanların qavramadığı çox mühüm faktdır. Bunun səbəbi zamanın sabit, mütləq və dəyişməz olduğunu və hər kəs üçün zamanın eyni sürətlə axdığını düşünmələridir. Halbuki zaman sabit və dəyişməz deyil. Hər cismin sürətinə və mövqeyinə (cazibə mərkəzi ilə arasındakı məsafəyə) görə zaman sürətlə və ya yavaş axır.

Cismin sürəti artdığı zaman o cismə təsir edən zaman azalır. Bu həqiqət məşhur fizik Albert Eynşteyn tərəfindən Ümumi Nisbilik Nəzəriyyəsində irəli sürülmüşdür. Bu nəzəriyyəyə əsasən əkiz qardaşlardan birini raketlə işıq sürətinə yaxın sürətlə kosmosa göndərsək, kosmosdakı qardaş geri qayıtdıqda Yerdəki qardaşının qocaldığını görəcəkdir. Eyni təcrübə ata ilə oğlu üzərində həyata keçirilsə, ata Yerə qayıtdıqda oğlu ondan daha yaşlı olacaq.

Bu nümunədən məlum olur ki, bir sistem sürətləndikcə o sisteme təsir edən zaman yavaşlayır.

Bundan əlavə, bir cismin təkə sürəti deyil, mövqeyi də zamana təsir edir. Ümumi Nisbilik Nəzəriyyəsi cazibə mərkəzinin yaxınlığında zamanın daha yavaş keçdiyini sübut etmişdir. Məşhur fizik Stefen Houkinq (Stephen Hawking) bu həqiqəti yuxarıdakı

əkizlər misalından istifadə edərək belə izah edir: “Nisbilik nəzəriyyəsi mütləq zaman anlayışını aradan qaldırdı. İki əkiz düşünək. Əkizlərdən biri dağın təpəsində yaşasın, digəri də dəniz səviyyəsində. Dağın təpəsində yaşayan əkiz dəniz səviyyəsində yaşayan əkizdən daha tez yaşlanacaq. Yəni yenidən qarşılaşdıqda o birindən daha yaşlı olacaq.” (Stephen Hawking, “Zamanın qısa tarixi”, səh. 54)

Materialistlər zamansızlığı qavramasalar da, zamansızlıq anlayışı fizika düsturlarına daxil olmuş elmi faktıdır.

Nəticə etibarilə, nisbilik nəzəriyyəsi sürətə və mövqeyə görə kosmosda fərqli zaman kəsikləri olduğunu göstərmişdir. Qara dəliklər isə zamanın dayandığı zamansızlıq və sonsuzluq ölçüsünün meydana gəldiyi fiziki məkanlardır. Bütün bunlar Quranda bəhs edilən zamanın nisbiliyinin elmi açıqlamalarıdır.

Biz isə zaman və məkandan asılı olduğumuza görə sadəcə yaşadığımız anı bilir. Zamansız və məkansız, yeni zamandan və məkandan asılı olmayan Allah “zamanın” hər anına hakimdir. 50.000 ilə, 1000 ilə və ya ilə, aya, günə, saata, dəqiqəyə, saniyəyə, salisəyə hakimdir. Gələcək bizim üçün gələcəkdir. Zamandan asılı olmayan Allah üçün keçmiş və gələcək birdir, çünki hamısını Özü yaratmışdır.

Elm adamları zaman və məkənin maddə ilə birlikdə yaradıldığını sübut ediblər

Kainatın necə əmələ gəldiyi və hal-hazırkı vəziyyəti astronomlar və fiziklər tərəfindən uzun müddətdən bəri araşdırılır. Müasir elm kainatın “Böyük partlayış”la əmələ gəldiyini, böyük sürətlə genişləndiyini və bir gün mütləq məhv olacağını hesablamışdır.

Gün keçdikcə bu şəkildə reallaşdığı dəqiqləşən “Böyük partlayış” haqqında elm adamlarının əldə etdiyi faktlar çox təəccüblüdür. Kainatımızın əmələ gəlməsini açıqlayan “Böyük partlayış” modelinə əsasən kainatdakı qalaktikaları, ulduzları və planetləri təşkil edən bütün maddə bundan təxminən 13.7-14 milyard il əvvəl bir atomun nüvəsindən də kiçik həcmdə sıxışdırılmış vəziyyətdə idi. Bu an zaman və məkənin əmələ gəlməsindən əvvəlki an idi. Dərhal sonrakı anda sözlə ifadə edilməsi mümkün olmayan böyük bir partlayış nəticəsində sonsuz sıxlığa və trilyonlarla dərəcəyə malik temperatur əmələ gəldi. Bu əsnada maddəni təşkil edən atom

zərrəcikləri və enerji kainatı meydana gətirdi. Ortaya çıxan zərrəciklər isə hərəkətlə birlikdə zamanı əmələ gətirdi.

“Nature” (Təbiət) jurnalının xəbərinə görə, maddənin çox yüksək enerji halında sıxılmış olduğu mühitdə zaman və məkən kimi məfhumlardan bəhs etmək olmaz. (Nature, 12 iyul 2001, səh. 130) Harvard universiteti ilə İllinoysdakı Ferni Milli Sürətləndirici Laboratoriyasından nüvə fizikası tədqiqatçıları hələ heç bir şeyin olmadığı bu başlanğıcı “ölçülərin aradan qalxması” kimi ifadə edirlər. Ölçülərin aradan qalxdığı, yeni maddənin, məkənin və zamanın olmadığı “böyük partlayış” mühitində yerin cazibə qüvvəsi kimi fizika qanunları işləmir. Ona görə nüvə fizikləri maddə ilə əlaqədar fizika qanunlarının çox yüksək enerji şəraitində heç bir məna ifadə etmədiyini düşünürlər. Bu partlayışdan əvvəlki mühiti “ölçüsüzlük” və ya “sıfır ölçü” adlandırırlar (Harun Yahya, Zamansızlıq və Kader Gerçeği).

Bu kəşf sıxışdırılmış vəziyyətdəki maddənin məlum klassik fizika qanunlarına görə deyil, kvant fizikası qanunlarına əsasən dəyərləndirilməsini tələb edir. Bu qanunlara əsasən elektromaqnit qüvvələr yüksək enerji səviyyələrində güclənərək atomun nüvəsindəki cazibə qüvvəsi zəifləyir və maddənin elektron mübadiləsi dayanır. Bu vəziyyət ölçü sayının azalması deməkdir. Çünki elektronlar hər hansı istiqamətdə hərəkət edə bilmədiyi üçün hərəkətlə əmələ gələn 3-cü ölçü və 4-cü ölçü olan zaman aradan qalxır.

“Nature” jurnalında nəşr olunan nüvə fizikası sahəsindəki bu kəşf kainatın əmələ gəlmədən əvvəl heç bir ölçünün olmadığını aşkar edir. Ölçülər zəif enerji şəraiti nəticəsində meydana gəldiyi üçün kosmosda zaman və digər ölçülərin daha sonra, yeni kainat soyumağa başladığıca əmələ gəldiyi məlum olur. Elm sahəsindəki bu kəşf “Böyük partlayışı” bir daha təsdiqləyir, eyni zamanda Allahın kainatı bütün ölçüləri ilə birlikdə yoxdan yaratdığını sübut edir.

Kədərdən Xilas Olməğın Yolları

Rəbbimiz Quranda nəfsin yaxşı xüsusiyyətlər qədər pislərə də meyilli olduğunu və ancaq iman gətirənlərin nəfslərini pislərdən təmizlədikləri bildirilmişdir. Möminə bu üstünlüyü verən güc isə imanı, təqvası və Allah qorxusudur. Allah qorxusu insanı Allahın razı olmadığı davranışdan çəkindirir. Möminin Allah qorxusu nə qədər güclü olarsa, din əxlaqına uyğun olmayan kədərilmə, ümitsizliyə qapılma kimi pis əxlaqi xüsusiyyətlərdən də bir o qədər çox çəkinər.

Allah insan ruhunu bir çox gözəl və mənfi xüsusiyyətlərlə birlikdə yaratmışdır. İnsan bir tərəfdən sevgidən, mərhəmətdən, gözəl sözdən zövq alır, digər tərəfdən də qısqanclığa, qəzəbə, kədərə meyil edir. Allahdan qorxan və vicdanını dinləyən insan üçün, əlbəttə, bu pislərdən qorunmaq çox asandır. Rəbbimizin "sonra da ona günahlarını və pis əməllərdən çəkinməsinə öyrədənə and olsun (Şəms surəsi, 8)" ayəsində bildirdiyi kimi, dünyada imtahanın tələbinə uyğun olaraq Allah bu xüsusiyyətləri yaradarkən eyni zamanda insana bunlardan çəkinmə gücünü də ilham edir. Məsələn, insanın nəfsində həsəd aparmağa meyillilik vardır. Ancaq mömin Allahın Quranda hansı əxlaqi tələb etdiyini düşünüb Allahın bu cür xüsusiyyəti bəyənmədiyini

dərk edər və nəfsini bu yöndə dərhal tərbiyə edər. Eyni vəziyyət qəzəb, gərginlik, kin və digər mənfi əxlaqi xüsusiyyətlərə də aiddir. İnsan ən adi məsələyə görə əsəbiləşməyə, yanlış anlamağa, inciməyə, küsməyə, özünə qapanmağa, gərginliyə, qəzəblənməyə meyil göstərə bilər. Bunlardan biri də kədərdir.

Bəzi insanlar nələrə kədərlənirlər?

Allahın rızasına uyğun olan həyat tərzi və Quran əxlaqını mənimsəməyən insanlar kədərlənmək və bədbin olmaq üçün yüzlərlə, hətta minlərlə səbəb taparlar. Çünki insan ancaq səmimi şəkildə Allahın razılığına uyğun yaşayıb Allaha qəlbən qulluq edərsə, həmçinin Allahın əmr və istəklərini dəqiq yerinə yetirib, Allahı çox sevib dərindən hörmət bəsləyर्सə vətammilə Quran əxlaqına uyğun yaşayarsa, həqiqi mənada xoşbəxt ola bilər. Başqa cür xoşbəxt olmaq mümkün deyil. Bu səbəbdən, xoşbəxtliyi Allahın rızasında və Quranda axtarmayıb dünyəvi hədəflərə yönələn, nəfsini rahatlatmağa çalışan insanlar bədbinlik və kədərlə mütləq qarşılaşarlar. İnsanları kədərləndirən səbəblərdən bəziləri aşağıdakılardır:

Keçmiş həyatlarını düşünüb kədərlənirlər

Allahın sonsuz ədalətini və Rəbbimizin qədəri (taleni) ən mükəmməl şəkildə yaratdığını düşünməyən insanlar hadisələrin xüsusi hikmətlərlə yaradıldığını nəzərə almır və sıxıntı çəkirlər. Ətrafda baş verən hadisələrin və ya insanların davranışlarının xeyirli tərəflərini görmək əvəzinə bunların üzərində saatlarla düşünüb bədbinliyə qapılır, adi gündəlik məsələləri böyüdür və kədərlənirlər. Məsələn, insanların ən çox kədərləndiyi məsələlərdən biri keçmişdə başlarına gələn hadisələrdir. Keçmişdə etdikləri səhvləri uzun-uzadı düşünüb o səhvi necə etdiklərinə kədərlənirlər. Təkrar-təkrar o hadisələri xatırlayıb danışır, kədərlənir, peşman olurlar. Halbuki insan keçmişinə görə kədərlənməməlidir. Çünki Allah hər hadisəni qəddərdə mütləq şəkildə xeyir və hikmətlə yaratmışdır. Əlbəttə, insan keçmişdəki səhvlərinə görə peşman olar, amma sonra çalışır ki, həmin səhvləri düzəltsin və yenə təkrarlamasın. Lakin bunlar kədərlənmək üçün səbəb deyil.

Müsəlmanların həyatında bu əxlaqı gözəl nümunələrlə görmək mümkündür. İstər 30 il, istərsə 30 saniyə əvvəl etdiyi səhvlərə

görə mömin kədərlənməz. Etdiyi səhvlərin xeyir və hikmətlərini düşünüb dərs alır. Allahdan bağışlanma diləyər, səhvinin onu Allaha daha da yaxınlaşdırması üçün dua edər.

Ümidlərini itirdikləri üçün kədərlənirlər

İman gətirməyən insanları kədərləndirən səbəblərdən biri də ümidlərini itirmələridir. Ətrafımızda bəzi insanların bir çox məsələ ilə bağlı ümidlərini itirdikləri haqda sözlərini tez-tez eşidirik. Ancaq ümidi itirmək din əxlaqına uyğun davranış deyil. Allah Quranda, həqiqətən, inanan insanların ümidlərini itirmədiyini bildirir. (Yusif surəsi, 87; Zümər surəsi, 53). Müsəlmanlar hər məsələdə daima ümidvar olurlar.

Allahın səmimi qullarının dualarına mütləq cavab verəcəyinə inanır, daima ümid və qorxu arasında dua edirlər.

Allahı razı edərək Onun rizasını, rəhmətini və cənnətini qazanmaq ümidi müsəlmanların bütün həyatına hakim olan xoşbəxtlik vəsiləsidir.

Kədərdən uzaq olmaq üçün

Kədərilməyin din əxlaqına uyğun olmayan davranış olduğunu anlamaq lazımdır: Kədərilmək Rəbbimizin bəyənmediyi və çəkirdirdiyi xüsusiyyətdir. Mömin hər şeydən əvvəl Allahın bu hökmünə uyğun olaraq nəfsinin belə istəyinə qarşı çıxır.

Allah qorxusu və imanın sevinci möminin daima rahat və xoşbəxt olmasına səbəb olur. Allah Quranda müsəlmanların bu əxlaqa uyğun olaraq yaşadığı təqdirdə mütləq üstün gələcəklərini belə vəd verir:

Acizlik göstərməyin və kədərilməyin. Möminsinizsə, üstün olacaqsınız. (Ali-İmran surəsi, 139)

Dünya həyatında başımıza gələnler sadəcə Allahın bizim üçün yaratdığı imtahanın bir hissəsidir və Allahın razılığına ən uyğun şəkildə davranmaqla məsuluq. Bu imtahanda yaradılan görüntülər tamamilə itəcək, bunlara qarşı göstərilən əxlaq, Allahın rızası üçün edilən saleh əməllər isə qalacaq. İnsan bu həqiqəti indi qavrayıb-qavramasa da, axirət həyatının başlaması ilə dünyadakı hər şeyin

müvəqqəti olduğunu, əsl həqiqətin isə Rəbbimiz və Onun yaratdığı axirət olduğunu anlayacaq.

Qətiyyətli olmaq lazımdır

İnsan kədərdən uzaq olmaq üçün buna qəti şəkildə qərar verməlidir. İnsan hər şeyin, kədərildiyi hadisələrin belə Allahın böyük hikmətlə yaratdığını, həyatındakı hər hadisənin ən kiçik təfərrüatına qədər Allahın sonsuz ağılı ilə baş verdiyini bilməli və daima bu həqiqəti dərk edərək yaşamalardır. İnsan ancaq bu həqiqəti qavradıqda həyatının sonuna qədər daima Allahın rızasına uyğun yaşayar.

Şeytanın vəsvəələrini qarşı diqqətli olmaq lazımdır:

Kədər şeytanın insanlara yaxınlaşmasına əsas verən hallardan biridir. Bəzi insanların kədərilməsi, özünə qapanması, küsməyə meyilli olması şeytandandır. Müsəlman şeytanın haradan yaxınlaşdığına, hansı məsələlərdə kədərilməyi təlqin etdiyinə, kədərə necə zəmin hazırladığına qarşı - Allahın iznilə - hazırlıqlı olar. Allah qorxusu müsəlmanın bu vəziyyətdə daima ayıq olmasını, şeytanın oyunlarına qarşı diqqətinin və şüurununaçıq olmasını təmin edir. Nəticədə mömin nəfsinin istəklərinə tabe olmayaraq Allahın razılığına uyğun davranır.

Mömin hansı hadisə ilə qarşılaşsa da, bu gözəl əxlaqından güzəştə getməz, ən çətin şəraitdə belə kədərilməz, ümitsizliyə düşməz. Allahın qarşısına çıxardığı hər cür vəziyyətdə, ani hadisələrdə də Allaha dərinləndən təvəkkül edər.

Axirətə şəxsiz iman gətirmək lazımdır

Möminlər axirətin varlığına şəxsiz iman gətirdikləri və axirətə hazırlıq üçün yaşadıklarına görə heç bir hadisəyə kədərilmirlər. Dünyanın çox qısa və müvəqqəti olduğunu bilən, sonsuz və

mükəmməl axirət həyatına ümid bəsləyən insan üçün nəfsinin kədərə təşviq etdiyi dünyəvi məsələlərin hamısı mənasını itirir. Heç biri Allahın rızasından, sevgisindən, yaxınlığından və cənnətindən üstün deyil. Ona görə də möminin Allahın sevgisinə, rızasına və cənnətinə bəslədiyi ümid və bundan doğan sevinc, xoşbəxtlik və həyəcan hər hansı dünyəvi məsələdən qaynaqlanan kədərə üstün gəlir.

Nəticə: kədərlənməmək imani məsuliyyətdir

Quranda bildirildiyi kimi, müsəlmanlar kədərdən uzaq olurlar. Allah bir çox ayədə səmimi müsəlmanların axirətdəki sonsuz həyatlarında da kədərlənməyəcəklərini, onlara gözəl həyat bəxş edəcəyini bildirmişdir. Burada Allahın rızasını qazandıqları üçün əbədi nemətlərlə və sevincə qarşılaşacaqlar. Əlbəttə, müsəlmanlar dünyada imtahan olunduqları üçün xəstəliklə, çətinliklə, sıxıntı ilə, inkarçıların hücumları, mallarının azalması və bir çox başqa çətinliklə qarşılaşırlar. Ancaq bunların heç biri onları kədərləndirməz. Müsəlman Allahın onun üçün təqdir etdiyi qədər gözəlliyini, imtahana çəkildiyini, hər hadisədə xeyir və hikmətlərin olduğunu dərk edir.

Kədərlənməmək Allahın bildirdiyi imani məsuliyyətdir. Mömin bu ruhi haldan Allah əmr etdiyi üçün çəkinər. Ancaq Rəbbimiz dünya həyatını elə yaratmışdır ki, insan düşünərək kədərin mənfi əxlaqi xüsusiyyət olduğunu anlaya bilər. Çünki dünya həyatı kədərə, şübhələrə, lazımsız vəsvəselərə vaxt itirməyəcək qədər qısaqdır. Qısa müddətdən sonra insanın dünyadakı imtahanı bitir və əbədi axirət həyatına qovuşur. Hər kəs mütləq ölümə üzləşəcək. Bu qədər müvəqqəti və qısa həyatda kədərlənmək, Allahın rızasına uyğun olmayan şəkildə davranmaq, nemətləri

görmədən bu dəyərli zamanı hədəf etmək böyük itkidir. Əksinə, insan dünyada ikən sonsuz axirət həyatının sevincini yaşamalardır. Allahı razı etməyin və cənnətlə müjdələnməyin ümidi və sevinci insanın üzünə, söhbətlərinə, əxlaqına və həyatına əks olunmalıdır. Bir ayədə Rəbbimiz üstün əxlaqlı mömin qullarını belə müjdələyir:

Bilin ki, Allahın dostlarının heç bir qorxusu yoxdur və onlar kədərlənməyəcəklər. (Yunus surəsi, 62)

Nəhayət, möminin kədərdən uzaq yaşamasının səbəblərindən biri də daima Allahın verdiyi nemətlər üzərində düşünməsi və şükür etməsidir. Çünki Allahın üzərimizdəki qayğısı və Rəbbimizin sonsuz lütfünün və sevgisinin təzahürləri olan nemətlərin hər biri şükür və sevinc vəsiləsidir.

Öz-özünü Təmir Edən Yeganə Orqan: Qaraciyər

500 müxtəlif funksiyanı eyni anda yerinə yetirən qaraciyər hüceyrələri enerji üçün ehtiyacları olan şəkər olmadıqda hansı metoddan istifadə edirlər?

İnsan orqanizmi öz-özlüyündə bir aləm, sanki bir şəhərdir. Bu şəhərin içində nəqliyyat yolları, binalar, fabriklər, infrastruktur, üstün texnologiyalardan daha mükəmməl cihazlar, şüurlu davranan hüceyrələr, öz sahəsində peşəkarlaşmış mütəxəssislər (hüceyrələr, hormonlar, ifrazat vəziləri), tam təchizatlı əsgərlər və s. mövcuddur. Habelə bu “aləm” təkə sizin bədəninizdə deyil. Ətrafınızda gördüyünüz hər

insan- ananız, atanız, qardaşınız, dostlarınız, iş yoldaşlarınız, küçədə yanlarından ötüb keçdiyiniz insanlar, televizorda seyr etdiyiniz aktyorlar, qısaca desək, yer üzündə hal-hazırda yaşayan milyardlarla insan bu möcüzəvi “aləmə” malikdir. Bu qüsursuz yaradılmış aləmin içində Allah bir-birindən möcüzəvi yüzlərlə sistem və orqanlar yaratmışdır. Sağlam bədəne sahib olmağımıza səbəb olan bu orqanlardan biri də qaraciyərdir.

“Göylərdə və yerdə nə varsa, Onundur. Həqiqətən, Allah zəngindir, tərifləyiqdir”.
(Həcc surəsi, 64)

Qaraciyərin təqlidedilməz funksiyaları

Qan dövranı sistemində mükəmməl filter funksiyasını yerinə yetirir: suda həll olan, orqanizmin tullantıları olan sadə maddələr böyrəkdə təmizlənir, dərmanlar və hormonlar kimi mürəkkəb kimyəvi quruluşlu tullantıları isə qaraciyər təmizləyir. Qaraciyər olmasaydı və ya bu xüsusiyyətindən məhrum olsaydı, sözügedən kimyəvi tullantılar orqanizmdə ciddi zəhərlənmələrə səbəb olardı.

Orqanizmin enerji mənbələrini əmələ gətirir: qaraciyərin xüsusiyyətlərindən biri də orqanizmin ən mühüm enerji mənbəyi olan qlükozanı hazırlamasıdır.

Normal qidalanma zamanı qəbul edilən qlükoza qlükogenə çevrilərək qaraciyərdə depolanır. Qaraciyər qandakı qlükozanı daima tənzimləyir. Yemək yemədikdə və qandakı qlükozanın miqdarı düşdükdə qaraciyər depoladığı qlükogeni yenidən qlükozaya çevirərək qana verir. Beləliklə, qandakı qlükoza səviyyəsinin həddindən artıq düşməsinin qarşısı alınır. Qaraciyər yağ turşuları və amin turşularından qlükoza hazırladığı kimi enerji istehsalında istifadəsi mümkün olmayan digər karbohidratları da qlükozaya çevirə bilir. Orqanizmin kifayət qədər enerjisinə olub-olmadığını dəqiq yoxlayır. Bunun üçün xüsusi xəbərləşmə sisteminə malikdir. Orqanizmdəki bütün orqanlar qaraciyərlə əlaqədardır.

İmmun sistemini lazımi maddələrlə təchiz edir: Qaraciyər təkçə qidalanma və maddələr mübadiləsi prosesində əmələ gələn artıq maddələri təmizləmir, eyni zamanda immun sistemi maddələri olan qlöbulinləri və damar təmir qrupları olan fermentləri də hazırlayır. Bu maddələr insan orqanizmi üçün həyati əhəmiyyətə malikdir.

Qanı depolayır: Qaraciyər genişlənən və ya kiçilən quruluşa malikdir. Bu xüsusiyyəti sayəsində qan damarlarındakı qanı depolayır və ya buraxır.

Qaraciyər sağlam orqanizmdə ümumi qanın 10%-ni, yəni 450 ml qanı depolaya bilir. Bəzi hallarda, məsələn, ürək çatışmazlığı zamanı orqanizmdə dövr edən qan miqdarı ürəyin işinə çətinlik törədir. Bu halda qaraciyər

qan saxlama həcmi iki dəfə artıraraq əlavə 1 litr qan depolayır. Beləliklə, ürəyin işinə kömək edir.

Orqanizmdə qan ehtiyacı artdıqda isə (məsələn, ağır idman hərəkətləri zamanı) qaraciyər depoladığı qanı buraxaraq qan ehtiyacını təmin edir.

Bakteriyaları təmizləyir: Qaraciyərdəki Kupffer hüceyrələri qaraciyərdən keçən, xüsusilə də bağırsaqlardan gələn qandakı bakteriyaları udur. Kupffer hüceyrələri qandakı zərrəciklər və ya tullantı maddələr artdıqda bunları qandan təmizləmək üçün saylarını artırır.

Qənaətlə işləyir: Əzələlərdə qlükoza sərf edildikdə maddələr mübadiləsinin tullantı maddəsi olan laktik turşu (süd turşusu) əmələ gəlir. Bu turşu əzələdə qaldıqda ağrı verir və əzələnin işləməsinə mane olur. Qaraciyər bu turşunu əzələlərdən toplayır və yenidən qlükozaya çevirir.

Yeni eritrosit hazırlayır: Qaraciyər və dalaqda ölmüş eritrositlərin əvəzinə yeniləri əmələ gəlir, zülalların böyük qismi parçalanır və amin turşuları kimi yenidən müxtəlif məqsədlər üçün istifadə edilir.

Orqanizmin ən təkmil anbarıdır: Qaraciyər bütün mineralları, zülalları, az miqdarda yağ və vitaminləri özündə saxlayır. Bundan əlavə, qaraciyər orqanizmdə mühüm funksiya yerinə yetirən dəmirin də saxlandığı orqandır. Lazım gəldikdə saxladığı maddəni qısa yolla lazımi yere göndərir.

Yuxarıda qaraciyərin funksiyalarından bir neçəsini sadaladıq. Bir qaraciyər hüceyrəsi təxminən 500-dən çox funksiya yerinə yetirə bilir. Bu funksiyalar da ardıcılıqla deyil, çox vaxt eyni anda həyata keçirilir.

Qaraciyərin süngərəbənzər quruluşu

Qaraciyərin əsas vəzifəsi qan vasitəsilə qəbul etdiyi qida maddələrini emal etmək olduğu üçün quruluşu da qanı saxlamağa uyğun olmalıdır. Elə buna görə qaraciyər süngərəbənzər quruluşa malikdir. Hətta insan orqanizmdəki ümumi qanın 800-900 qramı qaraciyər tərəfindən udulur. Bu səbəbdən ağırlaşan qaraciyərin orqanizmdəki xüsusi yeri digər orqanlara zərər verməyən və funksiyalarını tam yerinə yetirməsinə imkan verən şəkildə əzəli və əbədi varlıq olan, hər şeyi bilən və hər şeyə gücü çatan Uca Rəbbimiz tərəfindən yaradılmışdır.

Qaraciyərin öz-özünü yeniləmə qabiliyyəti

Qaraciyər insan orqanizmindəki öz-özünü yeniləmə bacarığına malik yeganə orqandır. Qaraciyərin 70%-i kəsilib götürülsə, bir-iki həftə ərzində yenidən bütövləşir.

Qaraciyərin regenerasiya (öz-özünü yeniləmə) fəaliyyətini hansı mexanizmlərin həyata keçirdiyi hələ də araşdırılır. Qaraciyərin bu xüsusiyyəti ilk dəfə 1931-ci ildə Mayo Klinikasında iki cərrahın tədqiqatları nəticəsində aşkar edilmişdir. Bu sistemdə heyranedicə cəhətlərdən biri qaraciyər hüceyrələrinin ağılaşmaz sürətlə

bölünməsi və eyni anda normal funksiyalarını da ləngimədən yerinə yetirmələridir. Daha da təəccüblü budur ki, lazımı ölçüyə çatdıqda hüceyrələrə bölünmənin dayandırılması üçün orta qərarla ani sürətdə son verilməsidir. Burada aşağıdakı suallar çıxır:

Hüceyrələr çoxalma zamanı nə qədər davam etməli olduqlarını və nə vaxt bölünməni dayandıracaqlarını necə bilirlər?

Onlara bölünmə və dayanma əmri haradan verilir?

Əgər bir yerdən "dayan" əmri almırlarsa, digər orqanlara mane olmaya-caq dərəcədə böyüməyə özləri qərar verirlər?

Şübhəsiz, şüursuz hüceyrələr bu işlərdən birini belə edə bilməz. Bu möcüzəvi prosesi əvvəldən sonuna qədər yaradan və tənzimləyən, lazımı əmrləri verən Allahdır. Qurani-Kərimdə yer üzündə qarşılaşdığımız hər sistemin və varlığın işini Allahın idarə edib yoluna qoyduğu bildirilir və insan bu elmi araşdırıb düşünməyə təşviq edilir:

Yeddi göyü və yerdən də bir o qədərini yaradan Allahdır. Vəhy onların arasında ona görə nazil olur ki, Allahın hər şeyə qadir olduğunu və Allahın hər şeyi elmi ilə əhatə etdiyini biləsiniz. (Talaq surəsi, 12)

Bir Ayə Bir Açıqlama

“...ola bilsin ki, xoşlamadığınız bir şeydə Allah sizə çoxlu xeyir nəşib etmiş olsun”. (Nisa surəsi, 19)

Allah bu ayə ilə ilk anda pis görünən hadisələrdə belə xeyir olduğunu xəbər verir. Güclü imana sahib olan, Allahın gücünü gerəyi kimi təqdir edən və Ona yaxın olan möminlər Allahın onlar üçün yaratdığı hər hadisədə təvəkküllü davranır və hər işdə xeyir olduğuna inanırlar. Allaha tam təslim olan və Allahın onlar üçün yaratdığı qədərle (tale) razılaşan möminlər bu sirri bildikləri üçün qarşılaşdıqları hadisələrdə xeyir və gözəllik axtarırlar. Çətinlik və ya çatışmamazlıq kimi görünən heç bir hadisə qarşısında kədərlənmirlər.

Allah hər kəs üçün ayrı-ayrı yaratdığı qəderdə (taledə) insanlara xəbərdarlıq edir. Hadisələri ağıl və hikmətlə qiymətləndirən insanlar üçün bu hadisələrdə əskiklik, unutqanlıq, tərslik deyil, Allah Qatından dərs və xəbərdarlıq var. Bu xəbərdarlıqların fərqi varmaq və səhv etməkdən çəkinmək Allahın izni ilə insanı sonsuz əzabdan xilas edə bilər.

Bundan başqa, baş verən pis hadisələr insana acizliyini xatırladır və

Allaha olan yaxınlığını artırır. Buna görə də belə hadisələrə insana Allahı xatırladan xeyir kimi baxmaq lazımdır. Bu, əslində, insan üçün çox böyük nemət və şükür səbəbi, axirəti üçün də xeyir və gözəllik deməkdir.

İnsan gündəlik həyatının hər anında hadisələrdə xeyir və gözəllik axtarmalıdır. İnsan hər hadisədə xeyir və hikməti görməyə bilər. Ancaq belə bir vəziyyətdə də mütləq xeyir olduğunu bilməli və Allahın ona hadisələrdə gizli olan xeyir və hikmətləri göstərməsi üçün dua etməlidir.

Hər hadisədə Allahın yaratdığı xeyir və hikmətləri görməyə çalışmaq və buna əsasən davranmaq möminlərə dünyada və axirətdə böyük qazanc verir. Bu sirri bilən möminlər üçün Allahın izni ilə dünyada və axirətdə qorxu və narahatlıq olmaz.

Müsəlmanın danışığı üslubu: SÖZÜN ƏN GÖZƏLİNİ SÖYLƏMƏK

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

Allah Quranda insanlara bir-birlərinə ən gözəl sözləri deməyi əmr etmişdir. İnsan düşünmədən, verdiş etdiyi şəkildə danışdığı kimi, sözləri diqqətlə seçərək gözəl şəkildə danışmağa da cəhd etməlidir. Allah qatında məqbul olan və insana Allahın rızasını qazandıran ikinci amil isə insanın bacardığı qədər vicdanlı danışmasıdır.

Bu mövzunu belə bir misalla izah edə bilərik: insan başqa bir şəxsin gözəl davranışını görməməzlikdən gələrək bu barədə heç nə deməyə bilər, laqeyd şəkildə gördüyü işin isə gözəl davranış olduğunu ya da əksinə, nə qədər gözəl əxlaq göstərdiyini və nümunəvi davrandığını bütün səmimiyyətilə qarşı tərəfə açıqlaya bilər. Bu davranış ilk baxışda elə də fərqlənməyə bilər. Amma Allah qatında insana nə

qazandıracağını düşünsək, nə qədər fərqli olduğunu görürük. Müsəlmanın danışığı üslubu qətiyyə qürur, həsəd və qısqanclıq hisslərinə əsaslanmamalıdır. Təkəbbür Quran əxlaqından uzaq yaşayan insanların davranış tərzidir. Möminlər nəfslərinin onlara verdiyi vəsvələri görür və Allahın ən çox bəyənəcəyi üslubda danışarlar.

Müsəlmanlar sözə başlamadan əvvəl mütləq sözlərini vicdani baxımdan dəyərləndirər, hər zaman ən gözəl sözləri deməyə çalışarlar. Qarşı tərəfi narahat edəcək, vəsvə və ya sıxıntı verəcək bir söz belə istifadə etməməyə çalışarlar. Əksinə, həmsöhbətlərinə rahatlıq verən, onları şövqləndirən, əhval-ruhiyyələrini qaldıran sözlərdən istifadə edirlər. Qarşılarındakı insanın imanını artırmaq, onları Allaha daha da yaxınlaşdırmaq məqsədilə danışarlar.

A9 TV

HƏYATA BAXIŞINIZI DƏYİŞDİRƏCƏK TV KANAL

✓ doğru ✓ etibarlı ✓ səmimi

✓ həqiqi ✓ elmi

sənədli filmlər, müsahibələr,
maraqlı verilişlər

reklamsız yeganə tv kanal

KANALIN TEZLİKLƏRİ

TürksAT 1C/3A

12525 V 30000

www.a9.com.tr

XƏYALİ TƏSVİRLƏR

HARVARD UNİVERSİTETİNİN ANTROPOLOQU ERNEST HUTON:

"REKONSTRUKSIYA (XƏYALİ TƏSVİRLƏR) ÇOX RİSKLİ CƏHDDİR. DODAQLAR, GÖZLƏR, QULAQLAR VƏ BUNA OXŞAR ORQANLARIN ALTDAKI SÜMÜKLƏRLƏ HEÇ BİR ƏLAQƏSİ YOXDUR. MƏSƏLƏN, REKONSTRUKSIYADAN İSTİFADƏ EDƏRƏK BİR NEANDERTAL KƏLLƏ SÜMÜYÜNÜ HƏM MEYMUNA, HƏM DƏ FİLOSOF A OXŞADA BİLƏRSİNİZ. QƏDİM İNSANLARIN SKELET QALIQLARINA ƏSASLANARAQ ÇƏKİLƏN TƏSVİRLƏRİN HEÇ BİR ELMİ ƏSASI YOXDUR VƏ CƏMİYYƏTİ İSTİQAMƏTLƏNDİRMƏK MƏQSƏDİLƏ İSTİFADƏ EDİLİR".

(EARNEST A. HOOTON, UP FROM THE APE, MCMILLAN, NEW YORK, S. 332.)

www.tekamulinternasional.com