

DÜŞÜNƏN İNSAN

№ 32 - İyun 2014 - 2 AZN

TARİX BOYUNCA MÜSƏLMANLARA ATILAN BÖHTANLAR

ISSN 2311-6811

32 >

9 772311 681001

- ★ Dinin sosial həyat üçün əhəmiyyəti
- ★ Qadın hüquqları ilə birlikdə doğulur
- ★ Nilufer çiçəyindən kristal saraya
- ★ Allah xurafatdan uzaq, keyfiyyətli gənclik istəyir
- ★ Allah'ın müxtəliflik sənətinə nümunə: quş dimdikləri
- ★ Təvazökarlıq insanı ucaldır
- ★ Allah'a iman insanın həyatına mənə verir
- ★ Kədər və pessimizm romantizmin növü kimi

DÜŞÜNƏN İNSAN

Elmi-texnoloji xəbərlər

4

Allah'ın müxtəliflik sənətinə nümunə:
quş dimdikləri

32

İslam dünyasında keçən ay

6

Allah xurafatdan uzaq,
keyfiyyətli gənclik istəyir

36

Dinin sosial həyat üçün əhəmiyyəti

8

Təvazökarlıq insanı ucaldır

40

Qadın hüquqları ilə birlikdə doğulur

12

Allah'a iman insanın həyatına mənə verir

42

Dindən kənar yaşamağın nəticəsi stress
və depressiyadır

14

Tarix boyu müsəlmanlara atılan böhtanlar

46

Nilufər çiçəyindən kristal saraya

20

İncimək quran əxlaqına
uyğun davranış deyil

52

Fosillər təkamülü təkzib edir

22

Quş tüklərinin möhtəşəm dizaynı

56

Dünyadakı bütün mənbələr sevginin
öyrədilməsi üçün istifadə edilməlidir

28

Kədər və pessimizm romantizmin
növü kimi

60

DÜŞÜNƏN İNSAN
Elmi-kütləvi, mənəvi-psixoloji jurnal
İyun 2014; № 32
Azərbaycan Respublikası Ədliyyə
Nazirliyində qeydiyyatdan keçmişdir.
Reyestr № 3418

Təsisçi və redaktor: Ziya Kazımov
Telefon: (077) 381 61 91
E-mail: info@dusuneninsan.az
www.dusuneninsan.az
Ünvan: AZ1000 Abonent qutusu 35,
Bakı, Azərbaycan

Çapa imzalanma tarixi: 5.06.2014
Şərq-Qərb mətbəəsində çap edilib.
Tiraj: 300
Qiyməti: 2 manat

**Rəbbin bal arısına belə təlqin etdi: “Dağlarda,
ağaclarda və (insanların) düzəlttikləri
çardaqlarda özünə pətəklər hör.
(Nəhl surəsi, 68)**

"Azərbaycan Respublikasında dövlət-din münasibətləri demokratik prinsiplərə və beynəlxalq hüquq normalarına uyğun şəkildə tənzimlənmiş, dilindən, dinindən, etnik mənsubiyyətindən asılı olmayaraq, hər kəsin etiqad və vicdan azadlığı təmin edilmişdir".

İlham Əliyev

Elmi-texnoloji Xəbərlər

Şüür altındaki informasiyaları dərk edə bilərikmi?

Ətrafımızda gördüklərimizin ancaq 10%-inin şüurumuzda yerləşdiyini bilirdinizmi? Elm adamları Barselonada yerləşən beyin tədqiqatları laboratoriyasında bu 10%-i artırmağa çalışırlar. Tədqiqatın əsas hədəfi informasiyalarla dolu dünyamıza qarşı beynimizdən daha sərfəli istifadə etməkdir.

Elm adamları, əslində, informasiya toplamağın asan proses olduğunu, lakin bu məlumatları mənə kəsb edən bir bütünə çevirməyin çətin olduğunu vurğulayırlar. Lakin heç bitməyən informasiya selinə məruz qalan insanlar çox vaxt bu məlumat yükündən bir mənə çıxara bilmirlər.

Tədqiqatçılar mürəkkəb virtual program vasitəsilə beyini kəşf etməyə çalışırlar.

London Qoldsmits Universitetindən psixologiya professoru Conatan Friman (Jonathan Freeman) layihənin koordinatorudur. Friman tədqiqatın məqsədlərini belə açıqlayır:

“Tədqiqatlarımız hafizə prosesini əsas hədəf seçərək ətrafımızda nəzərimizdən qaçan faydalı məlumatların xatırlanması mərhələsi üzərində çalışır. Beləliklə, daha çox məlumatı hafizədə saxlamağa və ya təhlükəli vəziyyətin daha tez fərqiə varmağa başlayırınsınız.

Məsələn, toxunma, görmə və eşitmə orqanları ilə ətrafımızdakı dünyanı hiss edirik və ona bir mənə veririk. Bizim apardığımız tədqiqat bu qavrama prosesində şüür altına ötürülən bəzi qavrayışların oyandırılması və şüür səviyyəsinə çatdırılmasını hədəfə alır. Beynin mürəkkəb quruluşu da kompleks süni zəka ilə ölçülür”.

Kompyuter mühəndisi Pedro Omedas tədqiqatda istifadə etdikləri kompyuter sistemlərindən danışdı:

“Burada müxtəlif texnologiyalardan istifadə edirik. Virtual reallıq platforması və qarışıq reallıq platforması məlumatları ekranda əks etdirməyimizə kömək edir. Sonra fərqli bir sistem vasitəsilə bu platformadakı məlumatları xülasələyirik. Məqsədimiz məlumat dolu mühitdə insanın necə davrandığını anlamaqdır. Psixoloji sensorlar ürək döyüntüləri və ya nəfəs alma prosesləri kimi bir sıra şüurlu və ya şüursuz hərəkəti bizə bildirirlər. Biz də bu mürəkkəb prosesin necə işlədiyini tədqiq edirik”.

Pompeu Fabra Universitetindən neyrologiya professoru Anna Mura gələcəkdə insan beyninin funksiyasını artıracaqlarını deyib:

“Sistem şüur altındakı məlumatları dərk etməyə və onu şüur səviyyəsinə çatdırmağa kömək edir. Bu yolla daha mürəkkəb məlumatları asanlıqla öyrənəcəyik və daha çox təfərrüatın fərqlərində olacağıq”.

Bəs iki beyin bir beyindən daha yaxşı deyilmi? Tədqiqatçılar bir robotdan kömək istəyirlər.

Pompeu Universitetindən psixologiya professoru Paul Verşur (Paul Verschur):

“Beyin kənardan idarə edilən kompyuter deyil. İnsan orqanizminə sıx bağlı olan orqandır. Beyin və bədən fəaliyyətlərinə birlikdə qərar verirlər. Yəni beyini anlamaq üçün onu bədənə birlikdə götürməliyik. Tədqiqatlarımızda istifadə etdiyimiz bədən arxamdadır. Yəni beynin fəaliyyətlərini bu robotun bədən fəaliyyətləri ilə birlikdə anlamağa çalışırıq. Şüurun fiziki fəaliyyətlərinin kökünü araşdıran layihəmizdə növbəti addım beynin necə işlədiyini öyrənməkdir”.

Tədqiqatçılar bu addımla insan beyninin daha mürəkkəb məlumatlara qarşı daha sərfəli işləməsini təmin edən elmi vasitələr əldə etməyi düşünür.

715 yeni planet kəşf edilib

Kepler teleskopu ilə yeni planetlər kəşf edilib. ABŞ Milli Aeronavtika və Kosmos İdarəsi (NASA) Günəş sistemindən kənarında yeni kəşf edilən 715 planet olduğunu açıqlayıb.

Planet ovçusu Kepler teleskopunun informasiyalarını dəyərləndirən elm adamları qalaktikadakı yeni planetlərin olduğunu deyirlər.

Bu məlumatlara əsasən, qalaktikada planetlərin sayı təqribən 700-dür.

Astronomlar 20 il əvvəl Günəşdən başqa ulduzlara ətrafında fırlanan hər hansı planet tapmamışdılar.

Kəşf edilən bütün planetlərin bir çox ulduzun ətrafında fırlandığı, bizim Günəş sistemində bənzər sistemlərə aid olduğu bildirilib.

İslam Dünyasında

ABŞ-dakı müsəlman Vətəndaş Cəmiyyəti Təşkilatları (VCT) birləşirlər

ABŞ-dakı bəzi müsəlman vətəndaş cəmiyyəti təşkilatları ABŞ Müsəlman Təşkilatları Şurası (USCMO) tərkibində birləşiblər.

ABŞ-da tanınmış müsəlman vətəndaş cəmiyyəti təşkilatları olan Amerikan-İslam Əlaqələri Şurası, Şimali Amerika Müsəlman Birliyi, Fələstinlilər üçün Amerikalı Müsəlmanlar, Şimali Amerika İslam Qrupu, Müsəlman Amerikan Cəmiyyəti, Amerika Müsəlman Hüquqi Fondu, Şimali Amerika Müsəlman Ümməti və İmam Din Muhəmməd Vaizliyi USCMO tərkibində birləşiblər. Şuranın qurulması paytaxt Vaşinqtondakı Milli Mətbuat Klubunda təşkil olunmuş mətbuat konfransında elan edilib.

Şuraya üzv olan bütün təşkilatların təmsilçilərinin iştirak etdiyi iclasda nitq söyləyən USCMO baş katibi Ussama Camal şuranın qurulması ilə ABŞ-da yaşayan müsəlmanların uzun müddətdir gözlədiyi arzusunun reallaşdığını deyib. Camal: "ABŞ-da yaşayan müsəlmanları birləşdirən milli şura icmamızın uzun müddətdir xəyalı idi. ABŞ Müsəlman Təşkilatları Şurasının hədəfi müsəlman icmasına və bütün amerikalılara

daha yaxşı xidmət etmək üçün şuraya üzv olan təşkilatlar arasındakı əlaqələrin gücləndirilməsinə kömək etməkdir", -deyib.

Müsəlmanların birləşməsi ilə daha güclü, təsirli olacaqlarını bildirən Camal: "Bütün amerikan-müsəlman icmaları arasında fəal əməkdaşlıq və əlaqə yaratmaq üçün lazım olan orta əlaqələri möhkəmləndirmək və müsəlman-amerikan cəmiyyətinə daha yaxşı xidmət etmək üçün birlik hissini formalaşdırmaq Şuranın missiyasına daxildir", -bildirib.

Amerikan-İslam Əlaqələri Şurasının (CAIR) icraçı direktoru Nihad Avad da Amerika cəmiyyətinin 2%-ini təşkil edən müsəlmanların belə bir birliyə ehtiyacı olduğunu qeyd edib. Təqribən 2 ildən artıqdır ki, bu birliyi qurmaq üçün çalışdıqlarını bildirən Avad: "Bu, uzun müddətdir gözlənilən birlikdir və bizim daha sıx əlaqə qurmaq üçün belə bir platformaya ehtiyacımız var idi", -deyib.

Cəmiyyətdə sualları cavablayan USCMO baş katibi Camal bütün tənqidlərə açıq olduqlarını, ABŞ-da bir çox müsəlman vətəndaş cəmiyyəti təşkilatının olduğunu, onların da birliyə qoşulmasını gözlədiklərini qeyd edib.

Xəçən Ay

Almaniyada müsəlman xəstələr və yaxınları rahat ibadət edə biləcək

Katolik xəstəxanasında müsəlman xəstə və yaxınlarının ibadət etməsi üçün məscid açılıb.

Almaniyanın Şimali Reyn-Vestfaliya əyalətinin Varendorf rayonunun Bekkum şəhərində Müqəddəs Elizabet Xəstəxanası nəzdində xəstələr və yaxınlarının ibadət etməsi üçün hazırlanan məscid açılıb. Xəstəxananın mərkəzi Münsterdə yerləşən katolik Müqəddəs Franziskus Təşkilatına aid olması açılan məscidi daha da önəmli edib. Vətəndaşlardan gələn tələblərə görə, məscidin idarə rəhbəri və Bekum uzlaşma Məclisinin üzvü Mirsel Öztürkün təşəbbüsləri nəticəsində xəstəxananın içindəki kiçik kilsənin asma mərtəbəsində açılan məscid burada müvəqqəti xidmət göstərəcək. Bir il ərzində kilsədən kənarında, ayrıca yerdə müsəlmanlar üçün yeni ibadət yeri xidmətə veriləcək.

Mənəvi dəstəyə ehtiyac var

Məscidin açılmasında əməyi olanlara təşəkkür edən Bekum Din İşləri Türk İslam Birliyi (DİTİB) Məscidi-Əqsa din nümayəndəsi Ahmet Yolcu xəstələrin tibbi müalicə ilə yanaşı, mənəvi dəstəyə ehtiyacının olduğunu bildirib. Xəstə və yaxınlarına məscid kimi müəyyən günlərdə mənəvi dəstək olacaqlarını qeyd edən Yolcu belə bir fürsət verdikləri üçün xəstəxana rəhbərliyinə təşəkkür edib. DİTİB Münster Bölgə Valiliyi nümayəndəsi Veli Fırtına Bekum DİTİB Məscidi-Əqsa din nümayəndəsi Ahmet Yolcu, ərəb icması nümayəndələri və Müqəddəs Elizabet Xəstəxanası nümayəndələrinin iştirakı ilə məscid dualardan sonra qılınan ilk namazla ibadət üçün açılıb.

Serbiyada müsəlman əsgərlər üçün məscid

Serbiya Ümumi Qərargah Rəhbərliyinin binasında müsəlman əsgərlər üçün ilk dəfə məscid açılıb.

Serbiya İslam Birliyinin rəhbəri Adem Zilkiç Ümumi Qərargah Rəhbərliyi binasında təşkil olunan mərasimdə söylədiyi nitqdə qeyd edib ki, müsəlman əsgərlərin ibadət etməsi üçün məscid açılmasına izin verilməsi Serbiyanın demokratik yolda olduğunu göstərir.

Məscidin açılmasından razı qaldığını deyən Zilkiç bu addımın Serbiya Ordusunda xidmət edən müsəlman əsgərlər üçün böyük rahatlıq olacağını bildirib.

Nitqlərdən sonra məsciddə azan oxunub namaz qılındı.

Mərasimdə Serbiya Ümumi Qərargah rəhbəri general Lyubişa Dikoviç və Belqrad müftüsü Muhammed Yusufspahiçlə yanaşı, çoxlu sayda qonaq iştirak edib.

Müsəlman əsgərlər üçün bundan əvvəl Yeni Bazar şəhərindəki "Rifat Burkoviç Kazarması"nda da məscid açılmışdı.

DİNİN SOSIAL HƏYAT ÜÇÜN ƏHƏMİYYƏTİ

Dinsiz mühitdə, əvvəla, ailə məfumu aradan qalxır. Ailəni təşkil edən sədaqət, vəfa, bağlılıq, sevgi və hörmət kimi dəyərlər tamamilə məhv olur. Unutmaq olmaz ki, ailə cəmiyyətin təməlidir və əgər ailə dağılsa, cəmiyyət də pozular. Odur ki, dövlət və millət olmağın bir mənası qalmaz, çünki dövləti və milləti təşkil edən bütün mənəvi dəyərlər məhv olar.

Bundan əlavə, dinsiz cəmiyyətdə kimsə kimsəyə hörmət, sevgi və mərhəmət hissi bəsləməz. Çünki bunun üçün bir səbəb olmaz. Nəticədə, sosial anarxiya əmələ gəlir. Varlılar kasıblara, kasıblar varlılara kin bəsləyər, şikəst və ehtiyac içində olanlara qəzəb hissi doğar.

Müxtəlif xalqlara qarşı təcavüzkarlıq mövqeyi formalaşar, işçilər müdirlərinə, müdirlər işçilərinə, ata övlada, övlad ataya qarşı təcavüzkar olar.

Daima qan tökülməsinin, bəzi ölkələrdə daima gündəmə gələn cinayət xəbərlərinin səbəbi dinsizlikdir. Bu xəbərlərdə hər gün gözünlü qırpmadan, çox adi səbəblərlə bir-birlərini öldürən insanların xəbərləri verilir. Halbuki, axirətdə hesab verəcəyini bilən insan başqa birinin üzünə silah tutub öldürə bilməz. Allah`dan qorxar və pis haqq-hesabdan çəkinər. Allah Quranda insanları fitnə-fəsad törətməkdən belə çəkindirir:

Yer üzünü islah olunduqdan sonra, orada fəsad törətməyin. Allah`a qorxu və ümidlə yalvarın. Həqiqətən, Allah`ın mərhəməti yaxşılıq edən-lərə yaxındır. (Əraf surəsi, 56)

İntiharların bu qədər yayılmasının kökündə də dinsizlik durur. İntihar edən, əslində, cinayət törədir. Ancaq Qurana bağlı bir insan bunu əsla etməz, belə bir fikri ağlından belə keçirməz. İnanan insan ancaq Allah rızası üçün yaşayır və Allah`ın ona dünyada verdiyi hər

cür çətinlik və sıxıntıya səbir edər. Bu səbrin qarşılığını həm dünyada, həm də axirətdə qat-qat alacağını unutmaz.

Dinsiz cəmiyyətdə oğurluq da çox yayılır. Oğurluq edən adam əşyasını oğurladığı insana necə sıxıntı verdiyini düşünməz. Həmin insanın on illik zəhməti-

ni bir gecədə götürüb gedir, onun nə qədər möhtac olacağını hesablamır. Oğurluq edən həm də özü vicdan əzabı çəkir. Əgər vicdan əzabı çəkmirsə, bu, daha pisdir. Çünki belə bir insan hər cür əxlaqsızlığı edə bilər.

Dinsiz cəmiyyətdə qonaq qarşılama, insanların bir-birləri üçün

fədakarlıq etməsi, həmrəylik, cömərdlik kimi mənəvi dəyərlər tamamilə aradan qalxır.

Hər şeydən əvvəl, insanlar bir-birlərinə insan kimi dəyər verməzlər, çünki bir-birlərini meymundan təkamüllə əmələ gəlmiş varlıqlar kimi görürlər. Bir insan meymundan təkamüllə törədiyini düşündüyü insana xidmət etmək, ona qulluq etmək istəməz. Bu düşüncəyə malik insanlar bir-birlərinə dəyər verməzlər. Kimsə kimsənin sağlamlığını, rahatlığını düşünməz. İnsanlara zərər toxunmasından narahat olmaz, buna mane olmağa çalışmaz. Məsələn, xəstəxanalarda ölüm ayağında olan insanlar xərəklərdə uzun müddət gözlədilər, onlarla heç kim maraqlanmaz. Yaxud gigiyena qaydalarına zidd, natəmiz şəraitdə olan kafenin sahibi orada yemək yeyən insanların

sağlamlığına zərər verəcəyini düşünməz. Ancaq qazanacağı pulun dərdinə düşər. Bunlar gündəlik həyatda çox rast gəlinən bir neçə nümunədir. Burada insanların ancaq mənfəət üçün bir-birlərinə yaxşılıq etdikləri vurğulanır. Halbuki, Quran əxlaqında insanlar bir-birlərinə Allah'ın qulu kimi dəyər veririlər. Yaxşılıq etmək üçün mənfəət güdməz, əksinə, daima yaxşı işlər görməkdə yarışaraq Allah'ın rızasını qazanmağa çalışırlar.

Quran əxlaqına tabe olmağın cəmiyyətə maddi və mənəvi faydaları

Quran əxlaqı dərin, mənəviyyatlı, rahat, təhlükəsiz mühit meydana gətirir. Quran əxlaqı yaşadığımız dövrlətə və millətə böyük zərər verən anarxiya bəlası tamamilə sona çatır. Çünki insanlar Allah'dan qorxar, itaətsizlikdən, fitnə-fəsad törətməkdən hər vəchlə çəkinirlər. Bundan əlavə, mənəvi dəyərlərə malik şəxslər dövrlətə və millətə sahib çıxırlar və bu dəyərlər üçün hər cür fədakarlıq etməkdən çəkinməzlər. Bu əxlaqa malik insanlar daima ölkənin rifahı və təhlükəsizliyi üçün çalışırlar. Quran əxlaqı ilə yaşayan cəmiyyətdə insanlar bir-birlərinə həddindən artıq hörmət bəsləyər və hər kəs bir-birinin rahatlığını və təhlükəsizliyini təmin edər. Çünki İslam əxlaqında həmrəylik, birlik və bərabərlik çox vacibdir. Qurana əsasən, hər insan özündən əvvəl digər insanların rahatlığını və mənfəətini düşünməlidir. Quranda möminlərin bu əxlaqı belə bildirilir:

Onlardan əvvəl yurd salmış və iman gətirmiş kimsələr öz yanlarına mühacirət edənləri sevər, 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)

İnsanların Allah qorxusu ilə hərəkət etdiyi mühitdə hər kəs cəmiyyətin rifahı üçün çalışır, israfçılıq olmaz, həmrəylik, müştərəklik olar, hər kəs qarşılıqlı bir-birinin mənfəətini güdər və bu sayədə də rifah səviyyəsi yüksək, zəngin cəmiyyət formalaşar.

Belə bir cəmiyyətdə maddi cəhətdən zənginliklə yanaşı, mənəvi cəhətdən də zənginlik olar. İnsanların hadisələrə üsyankar münasibət və rəftarı tamamilə aradan qalxar. Hər kəs təvəkküllü davranar və hər problemə ağıllı həll yolları axtarırlar, hər hadisə sülhlə həll olunur. İnsanlar rahat mühitdə yaşayırlar. Sevinc, səmimiyyət, sevgi, istiqanlıq, dostluq və qardaşlıq hakim olar.

Quran əxlaqına tabe olmağın ailəyə faydaları

Quran əxlaqında ata-anaya hörmət var. Allah Quranda belə bildirir:

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

Quran əxlaqı ilə yaşayan ailədə dava-dalaş, narahatlıq, ixtilaf olmaz. Ata-anaya və digər ailə üzvlərinə çox hörmət bəslənilər. Həmişə şən və sevincli mühit olar.

Quran əxlaqına tabe olmağın dövlət sistemində faydaları

Allah Quranda itaət etməyi buyurur. Quran əxlaqı ilə yaşayan insan da dövlətin itaətkar və hörmətçil olar. Belə cəmiyyətdə hər kəs dövlətin və millətin

rifahı üçün çalışır, dövlətə qarşı çıxmaz, əksinə, maddi və mənəvi cəhətdən dəstək olar. Allah'dan qorxan insanlardan ibarət cəmiyyətdə cinayət işləri, demək olar ki, baş verməz. İndiki cəmiyyətdə baş verən cinayət hadisələrinin mində biri belə baş verməz. Dövlətin idarə olunması çox asan-

laşar. Dövlət anarxiya, terror, fitnə-fəsad, cinayət kimi hadisələrlə məşğul olmayacağı üçün bütün gücünü ölkənin daxili və xarici siyasətinə, rifahının yüksəlməsinə, güclənməsinə, dirçəlməsinə sərf edir. Nəticədə də çox güclü dövlət formalaşar.

Quran əxlaqına tabe olmağın incəsənətə faydaları

Quran əxlaqına tabe olan insanlar bir-birlərinə dəyər verir və bir-birlərini hər cəhətdən gözəl, estetik mühitdə yaşatmağa çalışırlar. Cənnətə olan həsrətlərinə görə dünyada da ən gözəl, ən təmiz, ən zövqlü mühitlər qururlar. Bu səbəbdən incəsənət hər cəhətdən çox inkişaf edir. Dindar insanın vicdanı da təmiz olur və ağılına təzyiq olmadığına görə dərin düşünərək gözəl, bən-zərsiz, təqliddən uzaq əsərlər ərsəyə gətirir. Bundan əlavə, digər dindar insanları da razı salmaq, onlara gözəlliklər təqdim etmək istəyi ilə iş görən insanlar səmimi və şövlü olurlar.

Quran əxlaqına tabe olmağın təhsilə faydaları

Hər şeydən əvvəl, Quran əxlaqı ilə yaşamaq uşaq və gənclərə kamillik, ağıl, həqiqi sevinc və rahatlıq qazandırır. Cəmiyyətdə gənclər arasında geniş yayılmış laqeyd xarakterə Quran əxlaqı ilə yaşayan gənclərdə rast gəlinməz. Çox mülayim, itaətkar, dərin düşünən, fədakar, yaradıcı nəsil formalaşar. Gəncliyin dinamikliyi, şövqü daima xeyirli işlərə istiqamətləndirilir. Ortaya mühüm iş və ağıl gücü çıxar. Belə bir mühitdə şagird və tələbələr sadəcə sinifdə qalmamaq və ya cəzadan xilas olmaq üçün deyil, şövlə, istəyərək, dövlətə və millətə fayda vermək üçün təhsillərinə çox əhəmiyyət verirlər.

Məktəblərdə intizamsızlıq aradan qalxar. Çox rahat, faydalı təhsil mühiti formalaşar. Müəllim və şagirdlər arasında itaətə, hörmətə və tolerantlığa əsaslanan müştərək iş meydana gəlir. Bundan əlavə, şagird və tələbələr dövlətə, polisə qarşı da çox hörmətçil və itaətkar olar, dövrümüzdə tez-tez rast gəlinən tələbə etirazları baş verməz. Çünki bu etirazları tələb edən mühit olmaz.

QADIN

HÜQUQLARI İLƏ BİRLİKDƏ DOĞULUR

Müəyyən ölkələrdə müəyyən dövrlərdə qadınlara verilmiş hüquqların ildönümü hər il qeyd olunur. Qadınların kişilərlə bərabər təhsil hüququ, dövlət məmuru olma hüququ, seçmək və seçilmək hüququ, qadınların boşanma hüququ... Dünyanın qeyd etdiyi bu ildönümlərinin kökündəki qəribə düşüncə tərzini isə çox az insan dərk edir...

Əvvəla, bu sual düşündürücüdür: lap əvvəldən qadınların hüquqları niyə alınmış? Qadının ən təbii hüquqlarını almaq kimin monopoliyası altındadır? Qadına hüquqlarını geri qaytarmaq necə bir sivilizasiya göstəricisi kimi qəbul edilir?

Qadın onsuz da hüquqları ilə birlikdə doğulur. Ona bu hüquqları Allah verib. Quran bu hüquqların və üstünlüklərin tərif edildiyi, qadının üstün tutulduğu, dəyər verildiyi rəhbər kitabımızdır. Qurana görə qadın məsləhəti dinlənən dövlət yetkilisi, mübarizə insanı və eyni zamanda, gözəlliyin və zərifliyin simvolu olan bir çiçəkdir. Quranda qadının üzərinə düşən vəzifələr kişilərininkindən fərqlənmir. Lakin eyni zamanda, qadın dəyərli olduğuna görə, daima qorunur. Allah Quranda qadını üstün tutur.

Odur ki, insanların müxtəlif səbəblərlə tarixən və dövrümüzdə qadınların hüquqlarını əllərindən alması saxta inancların və ideologiyaların məhsuludur. Saxta ideologiyaların ortaya qoyduğu bu qadağaların ləğv edilməsi qeyd edilməməlidir, bu, böyük bir ayıbın aradan qaldırılmasıdır.

İslam dininin qadına verdiyi dəyərə baxmayaraq, bəzi İslam ölkələrində qadınlar ciddi istismar olunurlar. Xüsusilə bəzi xalqlar İslamla deyil, çox təhlükəli batıl xurafat dini ilə yaşayırlar. Bu yanlış inancın ən diqqətçəkən cəhəti isə həyatın hər

sahəsində sevgi əvəzinə nifrətin hakim olmasıdır. Bu düşüncə tərzindən doğan nifrətin hədəflərindən biri də qadınlardır. Qadın Qurana zidd olan çoxlu sayda xurafatlara görə ikinci sinif vətəndaş hesab olunur, qadına dəyər verilmir, cəmiyyətdən, sosial həyatdan, hətta tamamilə həyatdan təcrid edilir.

Bəzi ölkələrdə illərdir qadına qarşı davam edən zorakılıq və təzyiq siyasəti bəzi ölkələrin qanunlarında qüvvədədir. Lakin xüsusilə son dövrlərdə Yaxın Şərq və Afrika kimi qaynar bölgələrdə meydana gələn daxili iğtişələr, xurafatçı radikal qrupların müxtəlif yerlərdə üzə çıxması, blokada alınmış bölgələrin artması qadın istismarını daha da gücləndirib. İraq, Suriya, Kəşmir, Əfqanıstan, Şərqi Türkünstan, Sudan, Somali, Arakan kimi bölgələrdə qadınlara zorakılıq, işgəncə və təcavüz halları həddindən artıq artıb. Ancaq sözügedən bölgələrdə getdikcə artan iğtişələr qadınlarla bağlı bu mühüm faktı kölgədə qoyur.

İnsan Haqları Müşahidə Təşkilatı 6 fevral tarixində dərc etdiyi “No One is Safe” (Heç kim güvəndə deyil) başlıqlı 105 səhifəlik məruzəsində İraqdan bəhs edib. Məruzədə əsas vurğulanan mövzu isə həbsxanalarda təqsirsiz yerə saxlanılan, döyülən, müxtəlif işgəncələrə və təcavüzə məruz qalan iraqı qadınların vəziyyəti idi. Məruzədə adam oğurluğu, işgəncə, qadın edamı və təcavüz hadisələrinin amansızlığına diqqət çəkilib.

Məruzənin İraqı hədəf seçməsinin, təbii ki, xüsusi səbəbi var. Məruzədə xüsusilə demokratiyanın inşası üçün seçilmiş və müstəqilləşmiş İraqın qadın hüquqları baxımından hansı vəziyyətdə olduğu göstərilir. Buna əsasən, demokratikləşmə mərhələsinə çatmamış digər ölkələrdə vəziyyətin

necə olduğunu təxmin etmək çətin deyil.

1995-ci ildə Hillari Klintonun “qadın hüquqları insan hüquqlarıdır” cümləsi çox doğrudur. Lakin bu məfhumun həyata keçirilməsi üçün qadın hüquqları ilə bağlı fəaliyyətlər, nümayişlər, nifrət qruplarının qəzəbli reaksiyaları və ya süni qərb-ləşdirmə cəhdləri istənilən nəticəni verməyəcək. Qadın hüquqlarının insan hüquqları olduğunun başa düşülməsi üçün xüsusilə xurafatçılığın təsiri altındakı müsəlman xalqlara qadının Quranda necə tanıdıldığı izah edilməlidir.

Əlbəttə, qadın istismarı təkcə İslam ölkələrinin problemi deyil. Bu, eyni zamanda, bir çox batıl ideologiyadan doğan fəlakətdir. Lakin bu istismarın xüsusilə İslam ölkələrində qarşısı alınsa, problem dünyada da həll oluna bilər. Quranda tərif edildiyi şəkildə qadının üstünlüyünü və qorunmasını müdafiə edən düşüncə tərzinin yayılması ilə, sözsüz ki, qadınların cinayət, istismar, işgəncə və təcavüz kimi qorxunc əməllərə məruz qalmasının qarşısı alınacaq. Qadına dəyər verən xalqlar digər xalqlara da nümunə olacaq və qadınlara qarşı cinayətlərin, azğın əməllərin dünya səviyyəsində aradan qalxmasına səbəb olacaq.

Qadına layiq olduğu dəyəri verən xalq daima xoşbəxt olar və inkişaf edir. Qadına dəyər verən

xalq
məhv
olmaz,
müstəqil olar
və demokratik-
ləşər. Ona görə də
qadınların qorunması
və layiq olduqları dəyə-
rin verilməsi bütün xalq-
ların ehtiyacıdır.

Unutmaq olmaz ki, əgər yanlış inanc və ya ideologiyanın vurduğu zərərdən xilas olmaq istənilirsə, sadəcə reaksiya vermək deyil, həmin yanlış inancı, yanlış ideologiyayı doğru inanc, doğru ideologiya ilə dəyişdirmək lazımdır. Ona görə, qadınlara layiq olduqları dəyərin verilməsi və əziyyət görməmələri üçün Allah'ın qadına verdiyi dəyər izah edilməlidir. Bunun da yeganə yolu düzgün maarifləndirmədir.

DİNDƏN KƏNAR YAŞAMAĞIN NƏTİCƏSİ STRESS VƏ DEPRESSİYADIR

«Hər kəs Mənim öyüd-nəsihətimdən üz döndərsə, güzəranı daralar...» («Taha» surəsi, 124)

«Allah kimi düz yola yönəltmək istəsə, onun köksünü İslam üçün açıb genişləndirər, kimi azdırmaq istəsə, onun ürəyini sanki göyə çıxan kimi daraldıb sıxıntıya salar. Allah iman gətirməyənlərə pisliyi belə edər!» («Ənam» surəsi, 125)

Din əxlaqı yaşamayan insanların Allah'a etibar edib təslim olmaması onların öz həyatını həmişə qəm-kədər, sıxıntı və stress içində keçirməsinə səbəb olur. Buna görə də onlar kökü, əsasən, psixoloji amillərlə bağlı olan xəstəliklərə düçar olurlar. Bədənləri çox sürətlə qocalır, qısa müddətdə yaşlanıb çökürlər. Yaşadıqları ruh düşkünlüyünün təsiri özünü bədənlərinin hər yerində büruzə verir.

Möminlər isə psixoloji cəhətdən sağlam olduqlarından və ümitsizliyə, stressə, depressiyaya və bədbinliyə düşmədiklərindən cismən də daha sağlam və gümrah qalırlar. Belə şəxslərin Allah'a təvəkkül və etibar etməsinin, hər şeyə xeyir nəzəri ilə baxmasının, Allah'ın onlara müjdələrinin sevincini yaşamağın müsbət təsiri özünü onların fiziki xüsusiyyətlərində də göstərir. Təbii ki, bu söyləmələr dini həqiqi mənası ilə qavrayan və vicdanını tam gücü ilə işlədərək Quran əxlaqını haqqı ilə yaşayanlara aiddir. Əlbəttə, onlar da xəstəliklərə düçar olur və təbii olaraq qocalırlar, ancaq bu vəziyyət başqaları kimi psixoloji səbəblər üzündən çökmək deyil.

Müasir dövrdə əsrin xəstəlikləri adlandırılan stress və depressiya insana yalnız psixoloji baxımdan zərər verməklə kifayətlənməyib, özünü onun bədəninə də müxtəlif fiziki təsirlərlə göstərir.

Stress və depressiya üzündən yaranan narahatlıqlar, əsasən, bəzi əqli xəstəliklər, narkotik maddə aludəçiliyi, yuxusuzluq, dəri, mədə, təzyiq xəstəlikləri, zökəm, miqren, sümük xəstəlikləri, böyrək çatışmazlığı, tənəffüs sistemindəki pozulmalar, allergiyalar, infarkt, beyində böyümə yaranması kimi xəstəliklərdir. Təbii ki, bu xəstəliklərin səbəbi həmişə stress və ya depressiya olmaya da bilər. Lakin elmi cəhətdən də sübut olunduğu kimi, bunların kökü əksərən psixoloji amillərlə bağlı olur.

İnsanlar arasında çox geniş yayılan stress, qorxu, inamsızlıq, ümitsizlik, ifrat həyəcan və nigarançılıq bədəndəki müvazinəti pozaraq ümumi gərginlik yaradır. İnsanlar stressə məruz qalanda bədənləri buna müqavimət göstərir və xəbərdarlıq siqnalı ötürür. Bədəndə dərhal biokimyəvi reaksiyalar başlayır: qandakı adrenalinin səviyyəsi yüksəlir, enerji istehlakı və bədəndəki reaksiyalar maksimum səviyyəyə yüksəlir, şəkər, xolesterol və yağ turşuları qana ötürülür, qan təzyiqi artır və ürəyin döyüntüləri sürətlənir. Qlükoza (şəkər) beyinə istiqamətləndiriləndə xolesterolun miqdarı artır, bu da bədən üçün təhlükə mənasına gəlir. Xüsusilə xroniki stress bədən funksiyalarını dəyişdirdiyi üçün çox böyük zərərə səbəb ola bilər. Stress üzündən bədəndəki adrenalin və kortizolun miqdarı anormal səviyyəyə yüksəlir. Uzun müddət davam edən stressdə kortizol hormonunun yüksəlməsi bəzi xəstəliklərin, məsələn, şəkər xəstəliyi, ürək xəstəlikləri, yuxarı təzyiq, xərçəng,

xora, tənəffüs sistemi xəstəlikləri, dəri xəstəlikləri, immunitet sistemi ilə bağlı olan narahatlıqların erkən yaşda ortaya çıxmasına səbəb olur. Kortizol yüksəkliyi beyin hüceyrələrinə öldürücü təsir göstərə bilər. Stressin səbəb olduğu narahatlıqlar bir mənbədə belə ifadə edilir:

«Stress və stressin səbəb olduğu gərginlik və ağrı arasında əhəmiyyətli bir əlaqə var. Stressin səbəb olduğu gərginlik damarların daralmasına, başın müəyyən nahiyələrinə gedən qanın xeyli azalmasına səbəb olur. Digər tərəfdən, bir toxumanın qansız qalması birbaşa ağrıya səbəb olur. Çünki ehtimal olunur ki, bir tərəfdən, gərgin toxumanın daha çox oksigenə ehtiyac hiss etməsi, digər tərəfdənsə toxumanın onsuz da kifayət qədər olmayan qanla qidalanması xüsusi ağrı sensorlarını xəbərdar edir. Bu ərafədə stress zamanı sinir sistemində təsir edən adrenalin və noradrenalin kimi maddələr də ifraz olunur. Bunlar da birbaşa və ya dolayısıyla, əzələlərin gərginliyini artırıb sürətləndirir. Beləliklə, ağrı gərginliyə, gərginlik narahatçılığa, narahatçılıq da ağrının möhkəmlənməsinə səbəb olur». (Acar Baltaş, Zuhar Baltaş, Stres və Başa Zıkma Yolları, "Remzi" Nəşriyyat, 15-ci nəşr, səh. 162)

Ancaq stressin doğurduğu ən ciddi xəstəliklərdən biri infarktdır. Tədqiqatlar aqressiv, təlaşlı, narahat, səbirsiz, kinli, əsəbi insanların infarkt keçirməsi ehtimalının bu davranışı az olan insanlardan

daha çox olduğunu göstərir. (Jane E. Brody, "Tool of survival is deadly for heart", The New York Times, 23 may 2002; <http://www.iht.com/articles/58687.html>) Bunun səbəbi isə belədir:

"Hipotalamusun başladığı simpatik sinir sisteminin həddən artıq xəbərdar edilməsi daha artıq insulin ifrazına və dolayısıyla, bu insulinin qanda yığılmasına səbəb olur. Bu vəziyyət sağlamlıq baxımından həyati əhəmiyyət kəsb edir. Çünki tac damar xəstəliyinə səbəb olan şərtlərin heç biri qandakı artıq miqdarda olan insulin qədər qəti və dağıdıcı rol oynamır". (Acar Baltaş, Zuhail Baltaş, Stres və Başa Zıkma Yolları, "Remzi" Nəşriyyat, 15-ci nəşr, səh. 159)

Alimlər stress dərəcəsi nə qədər yüksək olarsa, qandakı leykositlərin əks-reaksiyasının da bir o qədər zəiflədiyini bildirir. Oksford Universitetinin (Britaniya) texnologiya transferi bölümündə çalışan Linda Neylorun rəhbərlik etdiyi qrupun hazırladığı test sayəsində stress dərəcəsinin immunitet sistemə bu mənfi təsiri ölçülüb.

Stresslə immunitet sistemi arasında da yaxın əlaqə var. Fizioloji stress immunitet sistemə ciddi təsir edir və immunitet sistemini sıradan çıxarmağa çalışır. Stress altında olan beyin bədənə kortizol hormonun ifrazını artırır və immunitet sistemini zəiflədir. Başqa sözlə, beyin, immunitet sistemi və hormonlar bir-biri ilə bağlıdır. Mütəxəssislər bu haqda

belə deyir:

"Psixoloji və ya fiziki stress mövzusunda çalışmaları uzun müddət davam edən intensiv bir stressin təmsalında aparılarkən hormonal balansla bağlı olan immunitetin bu stressə cavabında tənəzzülə məruz qaldığını üzə çıxarmışdır. Xərçəng də daxil olmaqla, bir çox xəstəliklərin yaranmasının və şiddətinin həyati stresslərlə bağlı olduğu bilinir". (Acar Baltaş, Zuhail Baltaş, Stres və Başa Zıkma Yolları, "Remzi" Nəşriyyat, 15-ci nəşr, səh. 169)

Qısası, stress insanın təbii müvazinətini pozan bir vəziyyətdir. Bu fəvqəladə vəziyyətin intensivləşməsi bədənin sağlamlığını pozaraq çox müxtəlif narahatlıqlara səbəb olur. Mütəxəssislər stressin insan bədəninə mənfi təsirlərini bu əsas müddəalar şəklində qruplaşdırır:

- *narahatçılıq və təşviş, işlərin nəzarətdən çıxdığı hissəyə qapılma;*
- *davamlı artan tərləmə;*
- *səsin dəyişməsi, kəkələmə, titrəyə-titrəyə danışmaq;*
- *hiperaktivlik, ani enerji partlayışları, zəif diabet nəzarəti;*
- *yatmaqda çətinlik çəkmək, kabus görmək;*
- *dəri xəstəlikləri - sızanaq, hərərət, sədəf xəstəliyi və ekzema;*
- *gastrointestinal əlamətlər - həzm pozuntusu, mədə bulanması, mədə xorası;*
- *əzələ təzyiqləri - qıçırdayan və ya bərkiyən diş-*

lər, çənədə, bel, boyun və çiyinlərdə ağrı;

- *aşağı dərəcəli infeksiyalar, zökəm və sairə;*
- *miqren;*

- sürətli ürək döyüntüləri, sinə ağrısı, təzyiqin qalxması;

- *böyrək çatışmazlığı, su tutma;*
- *tənəffüs pozuntusu, qısa nəfəs alıb-vermələr;*
- *allergiyalar;*
- *oynaq ağrısı;*
- *ağız və boğaz quruluğu;*
- *infarkt;*
- *immunitet sisteminin zəifləməsi;*
- *beyin bölgəsində kəçilmə;*

- özünü günahkar hiss etmək, özünəinamsızlıq;

- beyin qarışıqlığı, düzgün izahlar verə bilməmək, yaxşı fikirləşə bilməmək, yaddaşın zəifləməsi;

- həddən artıq bədbinlik, hər şeyin mənfəyə gədə-cəyinə inanmaq;

- tərpənmədən bir yerdə dayanmaqda çətinlik çəkmək, mütləq ritm tutmaq;

- *diqqəti cəmləyə, fikirlərini toplaya bilməmək;*
- *əsəbilik, inciklik;*
- *məntiqsizlik;*
- *özünü köməksiz, ümitsiz hiss etmək;*
- *artan və ya azalan iştaha.*

Din əxlaqından uzaq adamların stress adlandırılan sızıntı ilə yaşaması Allah`ın Quranda bildirdiyi bir vəziyyətdir:

«Hər kəs Mənim öyüd-nəsihətimdən üz dön-

dərsə, güzəranı daralar...»
(«Taha» surəsi, 124)

Başqa bir ayədə isə Allah **«...Bütün genişliyinə baxmayaraq, dünya onlara dar olmuş, ürəkləri təngə gəlib sıxılmışdı. Onlar Allah`dan yalnız Onun Özünə sığınmağın mümkün olduğunu başa düşdülər...»** («Tövbə» surəsi, 118) şəklində buyurur.

Bu sızıntılı, müasir terminlə desək, stressli həyat iman gətirməyən şəxslərin iman qazandırdığı gözəl əxlaqdan uzaq yaşamasının nəticəsidir. Bu gün həkimlər özünü stressin təsirlərindən gözləmək üçün rahat və sakit bir həyat tərzinə, gərginlikdən uzaq sakit bir psixologiyaya malik olmağın vacibliyini bildirir. Rahat və əmin-amanlıq verən bir psixologiya isə ancaq həyatımızda Qurana yaşamaqla mümkündür. Həmçinin Allah Quranda bir çox ayədə iman gətirənlərin üzərinə güvən hissi və əmin-amanlıq göndərdiyini bildirir («Bəqərə» surəsi, 248; «Tövbə» surəsi, 26, 40; «Fəth» surəsi, 4, 18). Rəbbimizin iman gətirən bəndələri üçün vədi isə bir ayədə belə bildirilir:

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

«Mömin olub yaxşı işlər görən kişi
və qadına xoş həyat nəsib edəcək
və etdikləri yaxşı əməllərə görə
mükafatlarını verəcəyik».

(«Nəhl» surəsi, 97)

NİLUFƏR ÇİÇƏYİNDƏN KRİSTAL SARAYA

Londona 1851-ci ildəki Birinci Dünya Yarmarkası üçün tikilmiş “Kristal Saray” şüşə və dəmirdən ibarət texnologiya möcüzəsi idi. Bu saray 35 m hündürlüyündə idi. Təqribən 7500 m²-lik sahəni əhatə edirdi. 30 x 120 sm ölçülərdə, 200.000-dən çox şüşə lövhədən ibarət idi.

Kristal Saray Cozef Pakston adlı landsaft memarı tərəfindən dizayn edilmişdi. Pakston bu əsərində Victoria amazonica nilufər çiçəyindən ilham almışdı. Bu nilufər növünün zərif görünüşünə baxmayaraq, insanları belə üstündə daşıyacaq qədər güclü, böyük yarpaqları var.

Pakston bu yarpaqların alt hissəsini tədqiq etdikdə qabırğaya bənzər hissələrlə dəstəkləndiyini gördü. Yarpağın mərkəzindən çevrəsinə doğru yayılan lif şəklində çıxıntılar var. Bu çıxıntıların arası da çarpaz yerləşmiş daha incə toxumalarla birləşdirilib. Pakston nilufər yarpağındakı qabırğaya bənzər quruluşu dəmirlərlə, yarpağın toxumasını isə şüşə ilə əvəz etdi. Bu yolla şüşə və dəmirdən ibarət, yüngül, ancaq çox böyük ərazini əhatə edən möhkəm bina inşa etməyi bacardı.

Nilufər bitkisi Amazon çayının dibindəki bataqlığın içində böyüməyə başlayaraq çayın səthinə doğru uzanır. Çünki yaşamaq üçün günəş işığı lazımdır. Bitki suyun səthinə çatdıqda böyüməni dayandırır. Bundan sonra üstü tikanlı yuvarlaq tumurcuqlar əmələ gəlir. Tumurcuqlar bir neçə saat ərzində uzunluğu

təqribən 2 metrə çatan nəhəng yarpaqlara çerilirlər. Çünki nə qədər bol yarpaqla çayın üzəri örtülərsə, o qədər çox günəş işığı qəbul edilərək fotosintez həyata keçirilir.

Nilufər bitkisinin ehtiyacı olan digər şey də oksigendir. Bitkinin köklərinin yerləşdiyi lilli çay yatağında oksigen yoxdur. Bu səbəbdən,

nilufərlər köklərindən çıxan saplaqları yuxarıya, yarpaqların yerləşdiyi su səthinə doğru uzadırlar. Bəzən uzunluğu 11 metrə çatan saplaqlar yarpaqlara birləşir və yarpaqla kök arasında oksigen daşıyan kanal funksiyasını yerinə yetirirlər (David Attenborough, *The Private Life Of Plants*, Princeton University Press, 1995, səh.291).

Çayın dərinliklərində həyata yeni başlayan tumurcuq işığa və oksigenə ehtiyacı olduğunu, əks təqdirdə, yaşamayacağını, ehtiyacı olan şeylərin suyun səthində olduğunu,

görəsən, haradan bilir? Yaşamağa yeni başlayan bir varlıq nə suyun səthindən, nə günəşin, nə də oksigenin varlığından xəbərdardır.

Təkamülçülərin məntiqi ilə baxsaq, mühitin şərtlərinə görə bu bitkilərin çoxdan nəslə kəsilməmişdi. Halbuki, nilufərlər bütün mükəmməl xüsusiyyətləri ilə dövrümüzdə də yaşayırlar.

Amazon nilufərləri suyun üzərindəki işığa və oksigenə çatdıqdan sonra nəhəng yarpaqlarının su ilə dolub batmaması üçün kənarlarını yuxarıya doğru qatlayırlar. Gördükləri bu tədbirlərlə həyatlarını davam etdirə bilirlər, ancaq nəsilələrinin davam etməsi üçün bir şey də ehtiyac var. Tozcuqlarını digər nilufərə daşıyan canlı lazımdır. Bu canlı sərtqanadlı böcəkdir. Çünki sərtqanadlı böcəklər ağ rəngə həssas yaradılıblar. Ona görə də Amazon çayının cazibədar çiçəkləri arasında bu ağ nilufərləri seçirlər. Amazon nilufərləri də nəsilələrinin davam etdirən bu qonaqları gəldikdə bütün yarpaqlarını bağlayaraq qaçmamaları üçün onları həbs edirlər və böcəklərə bol-bol tozcuq bulaşdırırlar. Böcəkləri növbəti gecəyə qədər saxladıqdan sonra buraxırlar və yenidən eyni tozcuqları onların üzərinə gətirməmələri üçün rənglərini dəyişirlər. Ağappaq nilufərlər artıq çəhrayı rəngləri ilə Amazon çayını bəzəyirlər.

Şübhəsiz ki, bu qüsursuz, dəqiq hesablanmış planlar hər şeydən xəbərsiz nilufər tumurcuğunun deyil, onu yaradan uca Allah'ın sonsuz aqlının əsəridir. Burada qısa izah edilən bütün bu xüsusiyyətlər kainatdakı hər varlıq kimi bitkiləri də yaşamaqları üçün ən uyğun sistemlərlə birlikdə Allah'ın yaratdığını göstərir.

Fosillər təkamülü təkzib edir

Eşşək arısı

Dövr: Kaynozoy erası, Eosen dövrü

Yaşı: 54-37 milyon il

Bölgə: ABŞ

Təqribən 50 milyon il əvvəl yaşamış eşşək arılarının dövrümüzdəki nümunələrindən heç bir fərqi yoxdur. Əgər bir canlının quruluşunda aradan keçən milyon illərə baxmayaraq, heç bir dəyişiklik yoxdursa, deməli, təkamül baş verməyib. Fosil qeydləri təkamülün əsla baş vermədiyini göstərir.

Kərgədan kəlləsi

Dövr: Kaynozoy erası, Oligosen dövrü

Yaşı: 33 milyon il

Bölgə: Converse County, Vayominq, ABŞ

Şəkildə görünən fosil 33 milyon il əvvəl yaşayan kərgədanlarla dövrümüzdəki kərgədanlar arasında heç bir fərqi olmadığını sübut edir. Milyon illərdir quruluşu dəyişməyən canlılar təkamül nəzəriyyəsinin böyük bir yalan olduğunu göstərir.

Tənək yarpağı

Dövr: Kaynozoy erası, Oliqosen dövrü

Yaşı: 38-23 milyon il

Bölgə: Muddy Creek, Montana, ABŞ

38-23 milyon illik tənək yarpağı digər canlılar kimi, bitkilərin də təkamül keçirmədiyini, əksinə, yaradıldığını sübut edir. Dövrümüzdəki tənək yarpaqları ilə milyon illər əvvəlki tənək yarpaqları arasında heç bir fərq yoxdur.

DÜNYADAKI BÜTÜN MƏNBƏLƏR SEVGİNİN ÖYRƏDİLMƏSİ ÜÇÜN İSTİFADƏ EDİLMƏLİDİR

Dünyadakı münaqişələrin və sevgisizliyin həlli üçün nə etmək olar?

İslam dini ilə terroru əlaqələndirməyə çalışanlara bunun yanlış olduğunu necə izah etmək olar?

Yaxın Şərqdə son dövrlərdə artaraq davam edən məzhəb təəssübkeşliyinin nəticəsi olaraq meydana gələn şiddət, zorakılıq ilk dəfə son həddə çatıb. Eyni dinin eyni ortaq təməl dəyərlərinə inandıqları halda, İslamı fərqli şərh edən məzhəblərin

öz aralarındakı münaqişələri, əlbəttə, qəbul edilməz haldır. İslam aləmində bu cür sevgisizlik və münaqişə ab-havası İslama ziddir. Bununla yanaşı, ortaya çıxan mənzərə həm bölgə, həm də dünya üçün böyük təhdiddir.

Yaxın Şərq və Şimali Afrika bölgəsində baş verən məzhəblərarası münaqişələrin aradan qaldırılması çox vacib və təcili-dir. Ancaq bu ciddi problemin həlli yolları da ağılla seçilməlidir.

Münaqişə və sevgisizlik mühitinin həlli yolu şiddət deyil

Bəzi strategiya mütəxəssisləri Orta Şərqdəki məzhəb münaqişələrinin bölgədəki diktatura rejimləri ilə aradan qaldırılacağını düşünərək yanılırlar. Bu fikir qəbul edilməzdir. Aydındır ki, bu diktaturalar şiddəti aradan qaldırmaqdan çox şiddəti şiddətlə yatırmağa çalışsın, dərin dövlət terroru və mafiya metodları ilə insanları ifrat radikallığa sürükləyən ən ağılsız, ən qəddar sistemlərdir. Bu təzyiqlik sistemi insanları daha dərin kin, nifrət və sevgisizliyə sürükləyir, hətta şüuru tamamilə örtülən insanların terroru dünyaictimaiyyətinə tətbiq etməsinə səbəb olur.

Halbuki, dünyada şiddətin qarşısını alan qüvvə bütün insanların fitrətində olan sevgi, şəfqət və mərhəmət kimi duyğuların, inananlar üçün üç böyük dinin kökündə olan mənəvi dəyərlərin ön plana çıxarılmasıdır.

Terroru məhv edən ünsürlər sevgi, qardaşlıq kimi dəyərlərdir, təzyiqlik, şiddət və zülm deyil. Bunun üçün terrorun fəlsəfi təməlinin təhsillə və elmi dəlillərlə məhv edilməsi şərtidir.

Terror və şiddətin fəlsəfi təməlini təhlil etdikdə sevgisizliyin və nifrətin yayılmasına səbəb olan darvinist-materialist məntiqlə qarşılaşırıq. Bunun kimi məntiqlərin təsirində qalmış insanlarda yaxşılıq, şəfqət, fədakarlıq kimi gözəl əxlaqi xüsusiyyətlər, incəsənət və estetik anlayışı yox olur. Sevgi olmadıqda məhəbbət, dostluq, qardaşlıq olmaz. Fikir və düşüncəyə tolerantlıq olmaz. Güclü qəzəb, kin, nifrət və sevgisizlik insanların qəlbini yandırır qovurur. Məhz bu mənfi

xüsusiyyətlərin qarşısını almaq üçün darvinizmin əsassızlığı elmi dəlillərlə izah edilməli, güclü sevgi siyasəti aparılmalı, qardaşlığın, sülhün əhəmiyyəti insanlara çatdırılmalı və cəmiyyət bu sahədə marifləndirilməlidir. Qətiyyətli, ciddi marifləndirmə siyasəti ilə dünyadakı münaqişələrin əsasını təşkil edən sevgisizlik yer üzündən silinər.

Sevgisizliyin həlli Qurandakı doğruların hər kəsə izah edilməsidir

Quranda insanlar elmə, tədqiqata, kainatı tanımağa, düşünməyə, oxuma-yazmaya təşviq edilir, habelə, bir məsum cana qəsd etməyin bütün bəşəriyyəti məhv etməyə bərabər olduğu bildirilir. Odur ki, bir terror təşkilatının İslam adı altında cinayət törətməsi, münaqişə yaratması İslam əxlaqına uyğun deyil. Bu cür yanlışların izah edilməsi və bütün dünyaya həqiqi İslamın tanınması çox vacibdir.

Münaqişəni şiddətlə aradan qaldırmağa çalışmaq qeyri-mümkündür. Ancaq geri fikirli insanlar həm kütləvi hipnoz, həm şiddət qorxusu, həm də uydurulmuş xurafatların təsiri ilə şiddətin içinə düşürlər.

Odur ki, qarışıqlığın, çaxnaşmanın sona çatması üçün şiddətə qarşı şiddət tətbiq edilməsi həll yolu deyil. İdarəçiliyi xalqın əlindən alıb, demokratiyanı ləğv etmək də həll yolu deyil. Yeganə həll yolu din haqqında yanlış fikirləri, xurafatçı düşüncələri dəyişdirməkdir.

Münaqişələrə səbəb olan xurafatçılar dində olmadığı halda şiddəti dinə əsaslandırırlar. Halbuki, şiddətin mənbəyi

ancaq bu insanların xurafatçı düşüncələridir. Həqiqi İslam sülh, əmin-amanlıq və qardaşlıq dinidir. Ona görə də şiddətin qarşısını almaq üçün, əvvəlcə, xurafatçılıq aradan qaldırılmalı, bu yanlış məntiq dəyişdirilməlidir. Bu da başda bütün İslam aləmini əhatə edən antixurafatçı maarifləndirmə səfərbərliyi ilə mümkündür. Bunun üçün bu maarifləndirmə fəaliyyətini həyata keçirəcək imkana və iradəyə malik mənəvi lider, nümunəvi model lazımdır.

Məsələn iqtisadi və texniki cəhətdən təhlil etdikdə isə radikal cərəyanları zərərsizləşdirmək üçün sərf olunacaq enerjinin və pulun, hərbi tədbirlərin heç bir qüvvə tərəfindən təmin edilə bilmədiyini görürük. Son dövrlərdə global iqtisadi böhranı da nəzərə alsaq, dünyanın hər tərəfini polis şöbəsinə çevirməkdənsə, bəzi insanların zehinlərindəki yanlış inancları dəyişdirməyin daha qəti həll yolu olduğunu görürük. Bundan əlavə, silahlanmaya sərf olunan pulun qardaşlığın, sevginin möhkəmlənməsinə sərf edilməsi daha ağıllı yoldur.

Xurafatçılığı İslam adı ilə qəbul etdirmək zülmüdür

Saf vəhyə əsaslanan İslam xurafatçılıqdan fərqli olaraq ultra modern həyat tərzidir. Allah biz müsəlmanlardan dünyada cənnətə bənzər model formalaşdırmaq üçün çalışmağımızı istəyir. Hər şeyin ən yaxşısını, ən gözəlini hədəf seçməyimizi istəyir. Vicdanlı, sevgi dolu, şəfqətli, mərhəmətli, nəzakətli, baxımlı, təmizlikdə ən qabaqcıl olmağımızı əmr edir. Sosial ədalətin, bərabərliyin ən mükəmməl tətbiqi İslamda var.

İslam dini ilə yaşayan müsəlmanın qəlbi insan sevgisi ilə doludur. Hər inancdan olan insana şəfqətlə yanaşır. Uca Allah'ın bütün yaratdıqlarını, başda insanlar olmaqla, bütün varlıqları, bitkiləri, heyvanları sevir. İltifatlı, könül alan, incə düşüncəli, müasir, kübar və alicənabdır, kamildir. Demokratiyanın və azadlığın tərəfdarıdır.

İslam dinində kimsəyə təzyiq olunmaz. Kimsənin inancına qarışılmaz, təzyiq və məcburiyyət olmaz. Elmin ən yüksək səviyyəsi, incəsənət, estetika, musiqi, rəssamlıq, heykəltəraşlıq İslamda var. İslam Allah sevgisidir, gözəl əxlaqdır, dostluqdur, məhəbbətdir, ağıldır, keyfiyyətdir, təmizlikdir, gözəl ətirdir, azadlıqdır, sülhdür, əmin-amanlıqdır. İslam dünyanı aydınladan işıqdır. Maddi-mənəvi gözəlliklərlə ən irəli hədəfin götürülməsi İslamdır. İslam əxlaqi budur.

Gənclər Peyğəmbərlərimizi özlərinə nümunə götürməlidirlər

Hz. Adəm (ə.s), hz. İbrahim (ə.s), hz. İshaq (ə.s), hz. Yaqub (ə.s), hz. Musa (ə.s), hz. Muhəmməd (s.ə.v)- bütün peyğəmbərlər öz dövrlərində seçilmiş, tanınan, ən kübar, ən maarifpərvər, ən ziyalı, ən müasir insanlar olublar. Olduqları mühitə nur saçmış, həm gözlərə, həm ürəklərə xitab etmişlər. Geyimləri, baxımları, zövqləri, ağıllarının və üslublarının gözəlliyi qiyamətə qədər bütün bəşəriyyətə nümunədir.

Bu gün sadəcə Misir, Suriya, Mərakeş, Tunis, Əlcəzair deyil, bütün İslam ölkələrinin səhabə İslam anlayışına – yəni ultra modern, həqiqi İslam modelinə ehtiyacı var. Ölkəmizdə də gənclik artıq xurafatçılığı deyil, keyfiyyətli müsəlman

anlayışını görmək istəyir. Xurafatçılığın qaranlıq fikirlərinə fikrən qarşı olan, müasir İslamı mənimsəyən nəslin olması çox yaxşı irəliləyişdir. İnşaAllah, İslamla heç bir əlaqəsi olmayan xurafatçılıq haqqında insanların məlumatı artdıqca illərdir müsəlmanların əzilməsinə, əziyyət çəkməsinə səbəb olan bu oyun tamamilə pozulacaq. Gözəl dinimiz İslamın insanlara təqdim etdiyi gözəlliklər səmimi istək və sevinclə mənimsənəcək.

Quranı yetərli hesab etməmək böyük fitnədir

Bu günə qədər bəzi kütlələr fürsətdən istifadə edərək müsəlmanları xurafatçılı-

ğın hakim olduğu mənfi imicə boğmağa çalışıblar. Bu yanlış imicdə dünyəvilik, azadlıq, demokratiya, elm, incəsənət, musiqi, estetika, keyfiyyət kimi gözəl anlayışlar İslama zidd kimi göstərilib.

Yaşadığımız dövrdə isə artıq bu oyun yavaş-yavaş pozulur və İslamın nurlu yüksəlişini görürük. Çünki İslam dini yaxşı insanlarıdır, xurafatçıların deyil. Xurafatçılar, əslində, özlərinin uydurduğu batıl dinə tabedirlər və İslam dinindən -haşa- istifadə etməyə çalışırlar. Bu oyunu kökündən pozmaq üçün biz inananların üzərinə Quranın gözəl məğzini insanlara tanımaq və ən gözəl şəkildə Quranla yaşayaraq nümunə olmaqdır.

ALLAH`IN MÜXTƏLİFLİK SƏNƏTİNƏ BİR NÜMUNƏ: QUŞ DİMDİKLƏRİ

Quşların nə üçün müxtəlif dimdik formaları var?

Müxtəlif quş növlərinin dimdiklərinin xüsusiyyətləri nələrdir?

Allah bütün kainatda müxtəliflik yaratmışdır. Bitkilər və heyvanlar da bu müxtəlifliyə nümunədir. Bitkilərin yarpaqlarında, gövdə və çiçəklərindəki müxtəliflik, heyvanların növləri, bu növlərin daxilindəki fərq kimi burada sadalaya bilmədiyimiz bir çox təfərrüat var. Quş növlərinin fərqli formalı dimdikləri də bu müxtəlifliyə nümunədir. Allah`ın quş dimdiklərində yaratdığı müxtəliflik və incəliklərin bəziləri bunlardır:

Quş dimdikləri və keratin molekulu

Keratin bədənimizdə və gündəlik həyatımızda istifadə etdiyimiz əşyalarda

müxtəlif formalarda mövcuddur. Məsələn, dərimiz demək olar ki, saf keratin molekulundan təşkil olunub. Yun, ipək, balıq pulcuğu, tüklər və tük saplaqları da keratindən ibarətdir. Caynaqlar və dırnaqlar kimi dimdik də keratindən təşkil olunub. Ancaq bunlar sulfat rabitəsi ilə çarpaz birləşiblər. Bu çarpaz rabitə sayəsində molekul daha möhkəm olur. Quş dimdiklərinin bərk, möhkəm quruluşunun səbəbi budur.

Quşların ehtiyacına uyğun dimdik formaları

Quşların dimdiyi üst və alt dimdik olmaqla, iki hissədən təşkil olunub. Buynuz bənzər möhkəm üst dimdik üst çənə və burun sümüklərindən, alt dimdik isə alt çənə sümüklərinin birləşməsindən ibarətdir. Dimdik kəllə sümüyü və alt çənəyə birləşdiyi üçün hərəkətlidir.

Allah burundan başlayaraq davam edən üst dimdiyi quşun qidalanma formasına görə az və ya çox maili ucdan və kəskin kənarlardan ibarət yaratmışdır. Quşların dişləri yoxdur, ancaq Allah üst dimdikdə mişar kimi girintili-çixıntılı forma yaradıb. Bu girinti-çixıntılar quşun qidasını kəsməsinə və parçalamasına kömək edir. Bir çox quşun üst dimdiyinin dibində yumşaq, sarı rəngli dəri olur. Bu dəri bəzi bataqlıq və su quşlarında bütün dimdiyi örtür və çoxlu sinir ucları olduğuna görə, toxunma orqanı funksiyası daşıyır.

Alt dimdik isə üst dimdikdən fərqlidir və Allah'ın üstün ağıllının əsəridir. Çünki uca Rəbbimiz alt dimdikdə iki alt çənə sümüyü ucunun birləşdiyi dimdik ucu ilə çənə sümüklərinin arasını örtən, bəzi növlərdə yumşaq dəridən ibarət dimdik altı yaratmışdır.

Quşların bəzi duyğu orqanları dimdikləri ilə əlaqədardır

İybilmə orqanı olan burun quşlarda üst dimdiyinin dibində yerləşir. Ara pərdə ilə ayrılmış burun boşluğunda Allah iybilmə funksiyası yerinə yetirən molyuska bənzər qoşa forma yaradıb. Quzğun kimi bəzi quşlarda burun dəlikləri cod tüklərlə örtülüdür. Fırtına quşu kimi quşlarda isə boru formasında uzanmış və bir-birinə birləşmişdir.

Dadbilmə orqanı dil və dimdiyinin daxili hissəsidir. Yumşaq dil dibi ilə damaqda yerləşən tumurcuqlarla quş dad bilir.

Dimdik və dil, eyni zamanda, toxunma orqanı funksiyasını daşıyır. Cüllüt, ördək və digər su quşlarında yumşaq dimdik dərisinin üstündə yerləşən cisimciklər dimdiyinin toxunma funksiyasını yerinə yetirir.

Allah quşların qidalanma formasına uyğun müxtəlif dimdiklər yaradıb

Su kənarlarında balıq və qurbağa kimi canlıları ovlayan quşların dimdikləri uzun və nazik olur. Suda yaşayan canlılarla qidalanan quşların dimdiyi yastı və enli olur. Toxum yeyən quşlarda dimdik forması qalın və konus formasındadır. Yırtıcı quşların dimdikləri

qarmaq formasında, iti və güclü olur. Dəri, ət və hətta sümükləri parçalaya bilirlər.

Allah'ın quş dimdiklərində yaratdığı müxtəlifliyə nümunələr

Yırtıcı quşların dimdikləri

Qartal, qırğı, bayquş, şahin və kərkəs kimi quşların dimdikləri əti kəsməyə yararlı, qarmaq formalı uc tərəfi isə sivri yaradılıb. Üst dimdik alt dimdikdən uzun və aşağıya doğru əyilmiş qarmaq formasındadır. Bu ümumi dimdik forması ilə yanaşı, uca Rəbbimizin üstün ağıllının və müxtəliflik sənətinin nümunəsi olaraq növlər arasında da fərqlər var. Məsələn, keçəl kərkəs və qartal kimi müəyyən dövrlərdə leşlə qidalanan yırtıcı quşların dimdikləri iridir.

Çalağanın dimdiyi ilbizləri qabığından çıxarmaq üçün incə və əyridir. Qızılquşun dimdiyinin kənarlarında isə mişar kimi çixıntılar var.

Qutan dimdiyi

Qutanların dimdiyi uzundur, Allah bu quşların dimdiklərinin altında alt çənəyə qədər uzanan və genələn kisə yaratmışdır. Bu dimdik balıq ovlamaq üçün uyğun quruluşdadır. Dimdiyinin funksiyası yem və balıq saxlamaq, bir növ çömçə kimi balıqları tutmaqdır. Allah bu kisəni tor kimi deşikli deyil, elastik yaradıb.

Qutan dimdiyini suya saldıqda elastik alt çənə genəlib oval forma alır. Qutan başını qaldırıqda balıqlar bu kisəyə dolurlar. Alt çənə büzülür, üst çənə qapaq kimi kisənin ağızını örtür. Beləliklə, balıqlar qaça bilmir və udulur.

Tukan dimdiyi

Tukanların ən diqqətçəkən xüsusiyyəti ilk baxışda nəzərə çarpan parlaq rəngli, bədənlərinə nisbətən çox böyük olan dimdikləridir. Yağış meşələrində yaşayan tukanların dimdiyi çətin yeyilən meyvələri belə asanlıqla yeyəcək qədər möhkəm quruluşdadır. Bu qədər böyük, güclü dimdiyinin ağır olduğunu düşünə bilərsiniz, ancaq belə deyil. Bu dimdiklərin ən əsas xüsusiyyəti ölçüsünə baxmayaraq, yüngül olmasıdır. Tukanların

dimdiyinin uzunluğu 20 sm-ə çatsa da, tərkibindəki keratinin elastikliyi sayəsində hərəkət qabiliyyətləri çox və dimdikləri yüngüldür. Elm adamlarının apardığı bir tədqiqat isə tukanların böyük dimdikləri ilə özlərini sərinlədiyini aşkar etmişdir. İsti tropik meşələrdə yaşayan bu quşlar dimdiklərinə gedən qan axınını artırıqda yüksək temperaturdan qorunaraq sərinləyirlər.

Məqalədə verilən nümunələrdən də görüldüyü kimi, Allah quşların dimdiklərini növlərinə görə müxtəlif və çoxfunksiyalı yaratmışdır. Quşların dimdikləri yaşadıkları mühitə və qidalanmalarına uyğundur. Rəbbimiz yer üzündə yaşayan bütün canlılara ehtiyaclarına uyğun xüsusiyyətləri verib. Ayədə belə bildirilir:

O, Xaliq, yoxdan yaradan, surət verən Allah'dır... (Həşr surəsi, 24)

Digər quş dimdiklərinə nümunələr

- Kalibri quşunun bir növünün çiçəklərin nektarını sormaq üçün bədənindən 4 dəfə uzun incə dimdiyini var.
- Aranın dimdiyini isə ən möhkəm qozları qırmaq üçün qarmaq quruluşundadır.
- Tutuquşunun dimdiyini toxumları asanlıqla açma biləcəyi quruluşundadır.
- Flaminqoların dimdiyində isə kiçik buğumayaqlı canlıların qabıqlarını süzmək üçün xəlbirə bənzər hissə var.
- Kalibri quşunun bir növü olan

coeligena torquatus çiçək tozcuqları ilə qidalanan quş növüdür, ancaq digər quşlardan fərqli xüsusiyyətə malikdir. Bir çox quş kimi dimdiyini çiçəyin içinə soxaraq qida toplar. Çiçək tozcuğu toplayarkən xüsusi quruluşda olan dilindən istifadə edir. Dilinin ortası iç-içə keçmiş iki V hərfi formasında olub oyuqludur. Uzun dilini çiçəyə uzatdıqda çiçək tozcuqları toplanır və dilini ağzının içinə çəkərkən heç bir yerə sürünmədiyi üçün toplanan qida tökülmür.

- Uzun dimdikli su cüllütü sahilə yaşayan quşdur. Yerdən havaya qalxarkən sürətlə hərəkət edir və ziqzaqlar cızır. Dayaz bataqlıqlarda tapdığı sürfə və qurdlarla qidalanır. Su cüllütünün dimdiyini qida axtarmaq üçün uyğun quruluşdadır. Yem axtararkən uzun dimdiyini torpağa soxub tikmiş maşını sürəti ilə aşağıdan yuxarı hərəkət etdirərək sürfə və qurdları sürətlə toplayır.

- Qağayı növündən olan quşlarda dimdiyinin forması qidalanma xüsusiyyətlərindən asılı olaraq növdən-növə dəyişir. Məsələn, qağayaların və xüsusilə yırtıcı qağayaların qarmaq uclu dimdikləri tutub qopartmaq üçün əlverişlidir.

- Atlantik okeanının sahillərində yaşayan dəniz tutuquşusu ilə susüpürən adlanan quşların dimdiyini isə bir neçə balıq daşıyarkən suya baş vurub yenidən balıq ovlayacaqları formadadır.

Quran möcüzələri

ZAMANIN NİSBİLİYİ

Zamanın nisbilyi mövzusu bu gün tam isbat edilmiş elmi bir həqiqətdir. Ancaq bu həqiqət XX əsrin əvvəllərində Albert Eynşteynin nisbilik ifadəsi ilə ortaya çıxıb. O dövrə qədər insanlar zamanın nisbilyinin bir nəzəriyyə olduğunu, şəraitə görə dəyişkənlik göstərə biləcəyini bilmirdilər. Ancaq məşhur alim Albert Eynşteyn zamanın nisbilyi nəzəriyyəsi ilə bu həqiqəti aydın şəkildə sübut etdi. Bəşər tarixi boyu heç kim bu məsələni açıq-aşkar deyə bilməmişdi. Ancaq bir istisna ilə - Quranda zamanın nisbi olduğunu göstərən məlumatlar var! Sözügedən məsələ ilə bağlı ayələri bu cür qeyd edə bilərik:

“...Rəbbinin dərgahında bir gün sizin saydıqlarınızın min ili kimidir!” (“Həcc” surəsi, 22/47)

“O, göydən yerə qədər olan bütün işləri idarə edir. Sonra (həmin işlər) sizin saydığınızın min ilinə bərabər olan bir gündə Ona yüksələr”. (“Səcdə” surəsi, 32/5)

“Mələklər və Ruh (Cəbrail) Onun dərgahına müddəti əlli min il olan bir gündə qalxarlar”. (“Məaric” surəsi, 70/4)

610-cu ildən etibarən göndərməyə başlanan Quranda zamanın nisbilyindən bu cür aydın şəkildə bəhs edilməsi onun ilahi bir kitab olduğunun başqa bir sübutudur.

ALLAH XURAFATÇILIQDAN UZAQ, KEYFIYYƏTLİ MÜSƏLMAN GƏNCLİK İSTƏYİR

Keyfiyyətli insan nə deməkdir?

- *Keyfiyyətli gəncliyin xüsusiyyətləri nələrdir?*
- *Keyfiyyətli gəncliyin olması nə üçün vacibdir?*

Keyfiyyət məfhumu bir şeyin yaxşı və üstün olma dərəcəsidir. Yaxşı olma dərəcəsi nə qədər yüksəkdirsə, həmin şey keyfiyyətli, nə qədər aşağıdırsa, keyfiyyətsizdir. Keyfiyyət məfhumu bir insanı və onu insan edən xüsusiyyətləri tərif etmə, onu dəyərləndirmə baxımından mühüm ölçü və müqayisə ünsü-

rüdür.

Keyfiyyət ölçüsünə daxil olan xüsusiyyətlər arasında xarici görünüş, geyim, təmizlik, baxımlılıq, estetika və incəsənət anlayışı, əxlaq, şəxsiyyət, vəziyyət, davranış, rəftar, ədəb, baxış, nitq qabiliyyəti, üslub kimi dəyərləri sadalaya bilərik.

Keyfiyyətli gəncliyin xüsusiyyətləri

Ultra-müasir, yəni geyim, həyat tərz, estetika, incəsənət, əyləncə tərz və bir çox cəhətdən də üstün müasirlik anlayışına malik olan;

Geniş dünyagörüşü, fikir və düşüncələrini dar, mənasız, qeyri-müəyyən qəliblərdən çıxaran, təəs-

sübkeşlikdən, xurafatçılıqdan, ön mühakimələrdən, sabit fikirlərdən xilas olmuş müstəqil ağılla və təmiz vicdanla hərəkət edən;

Bu dünyagörüşü ilə insanlara üstün lüks və rahatlıq, incəsənət, estetik və texnologiya, mükəmməl həyat standartı təmin edəcək potensiala malik;

Demokratiya və fikir azadlığının tərəfdarı olan və bu düşüncə tərzi ilə yaşayan, təzyiqli, zorakılıq, qadağa və məcburiyyətə qarşı olan, hər kəsə, hər fikrə, hər inanca hörmətlə yanaşan, hər kəsə qucaq açan, hər kəsə qarşı tolerant, nəzakətli, mülayim və təvazökar;

zövq alan;

Gözəl əxlaqlı, kamil, nəzakətli, hörmətci, ədəbli, davranış və rəftarı ilə hər kəsin nümunə götürmək istədiyi, bir mühitə daxil olduqda hər kəsin diqqətini cəlb edən;

Əsalətli, bayağılıqdan tamamilə uzaq duran, əxlaqi pozuntuya məruz qalmamış, kütləşməmiş, kiçik mənfəətlər ardınca qaçmayan, başqalarının mənfəətini və ehtiyaclarını özününkündən üstün görən, fədakar;

İncəsənətə, estetikaya dəyər verən və bunlardan zövq alan, elmə, incəsənətə və estetikaya təşviq edən və bu sahələrə özü də töhfə verən, ətraf mühitə qarşı həssas olan, istər xarici mühitin, istərsə də yaşadığı məkanların gözəlliyinə, dekorasiyasına, estetikasına əhəmiyyət verən;

Elm və texnologiya ilə maraqlanan, inkişafa və yeniliyə can atan, daima həyatı daha rahat, keyfiyyətli və əlverişli etməyin yollarını axtaran;

Mədəni, elmi, öyrənməkdən, özünü təkmilləşdirməkdən, dünyagörüşünü artırmaqdan geri qalmayan, Allah`ın yaratmasındakı ehtişamı, sirləri və möcüzələri daima araşdırmaqdan və öyrənməkdən

Ağıllı, şüuru açıq, diqqəti kəskin, təfərrüatları çox yaxşı tutan, nəticə çıxarma, problemləri düzgün müəyyən etmə və həll etmə qabiliyyətinə malik, praktik zəkali, fikir və düşüncələrinə dəyər verilən, fikir və düşüncələrindən faydalanılan;

Şən, nikbin, dinamik, müstəqil, təbiəti, yaşıllığı, bitkiləri, çiçəkləri sevən, hər yeri yaşıllıq, ağaclar, çiçəklərlə gözəlləşdirmək istəyən, rəngsiz, boz tonlardan ibarət beton-sement yığınınından ibarət mühiti

sevməyən;

Xoşsöhbət, sevgi dolu, dostyana, hər kəsin sevdüyü, yanında darıxmadığı;

İnsanlara qarşı şəfqətli və mərhəmətli, mülayim olan, onların problemlərinə həssaslıqla yanaşaraq kömək edən, ən az özü qədər hər kəsin rahatlığını, xoşbəxtliyini düşünən və bunu təmin etməyə çalışın;

Ailəsinə, yaxınlığına, ətrafına qarşı diqqətli, onların sağlamlığını, sevincini, xoşbəxtliyini düşünən;

İnsanlara olduğu kimi, bütün canlılara da şəfqət və mərhəmətlə davranan, ətrafındakı pişik, it, quşlarla yanaşı, bütün dünyadakı canlıların rahat yaşamasından zövq alan və bunun üçün çalışan...

Buraya qədər sadaladığımız xüsusiyyətlər hər birimizin bəyəndiyi keyfiyyətli gənclik modelini tərif edən nümunələrdən bəziləridir. Əlbəttə, bunların sayını artırmaq və incəliklərini vermək mümkündür. Habelə, bu xüsusiyyətlərin hər birinin keyfiyyətini artırmaqda sərhəd yoxdur. İnsan günbəgün əxlaqını, şəxsiyyətini, rəftarını və davranışlarını daha da təkmilləşdirə bilər; sevgi, şəfqət, mərhəmət, estetika, incəsənət anlayışını, ağılı, mədəniyyətini, biliyini, dünyagörüşünü artırma bilər. Bunun kimi digər xüsusiyyətlərini təkmilləşdirmə-

sin-
də, başqa sözlə,
keyfiyyətini artırmasında sərhəd yoxdur. Hər şeyin mütləq daha yaxşısı, daha gözəli, daha üstünü var. Çünki hər şey uca Allah'ın sonsuz isimlərinin təcəllisidir, odur ki, Allah'ın yaratdıqları üzərindəki təcəllilərin dərəcəsinin də sərhədi yoxdur.

Keyfiyyətin ən gözəl tərfi müqəddəs kitabımız Qurandadır

Keyfiyyətli insan Allah'ın Quranda tərif etdiyi ideal mömin modelidir. Hz. Adəmdən (əs) etibarən Peyğəmbərimizə (səv) qədər qədim İslam əxlaqının təmsilçisi olan Hz. Nuh (əs), Hz. İbrahim (əs), Hz. Yaqub (əs), Hz. İsmayıl (əs), Hz. Davud (əs), Hz. Süleyman (əs), Hz. İsa (əs) kimi bütün peyğəmbərlər öz dövrlərinin ən keyfiyyətli, ən müasir, ən üstün insanları olublar. Allah'a sevgiləri və hörmətləri nəticəsində qazandıqları üstün ağıl ilə bütün peyğəmbərlər əgər dövrümüzdə yaşasaydılar, dünyanın ən keyfiyyətli, ən müasir insanı olardılar.

Keyfiyyətli insan olmaq, hər şeydən əvvəl, Allah'ın Quranda bizə tərif etdiyi yoldur. Allah keyfiyyəti, gözəlliyi sevir. Cənnətdə hər yer, hər şey, hər kəs ən üstün keyfiyyətə malikdir və bu keyfiyyət sabit deyil. Allah'ın sonsuz isimlərinin təcəlli etməsi ilə cənnətdə hər hər an, günbəgün artan keyfiyyət və gözəllik mühiti hakimdir. Möminin cənnətə olan arzusu onu bu dünyanı da cənnəti xatırladan keyfiyyət səviyyəsinə gətirməyə təşviq edir. Keyfiyyətli gənclik hədəfi, əslində, daha böyük idealdır:

Dünyanın gələcəyi olan gənclərin hər cəhətdən ən yüksək keyfiyyətə nail olması ilə yaxın zamanda bütün bəşəriyyət xeyirə, bərəkətə, üstünlüyə, yəni ən yüksək keyfiyyətə qovuşar. Bu şəkildə, bütün insanların gözəl əxlaqə yiyələ-

dalı ol, ətrafını təmizlə, keyfiyyətini artır. Estetikaya, elmə, incəsənətə dəyər ver, əhəmiyyət ver". (A9 TV; 16 sentyabr 2013)

İslam təmizlikdir, keyfiyyətdir. İslam dedikdə dünyanın ən keyfiyyətli, mədəni insanları təsəvvürlərdə canlanmalıdır. (A9 TV; 28 iyul 2013)

Keyfiyyət həyatın ən əsas ünsürüdür. Keyfiyyət itdikdə insanlar bədbinləşir, rahatlığını itirir, eqoist, laqeyd olur, hətta dindən uzaqlaşır. İbadətlərini yerinə yetirirlər, ancaq keyfiyyətsiz həyat tərzinə görə bədbəxt olurlar. Qaranlıq, miskin evlər, estetikadan uzaq məkanlar, baxım-

məsi ilə yüksək şüur, kamillik, hikmət, ağıl, gözəllik və estetika zövqü də formalaşar və möhtəşəm əsərlərlə dolu dünya meydana gəlir. Nəticədə də Allah'ın izni ilə, yer üzündə bir növ cənnət bənzəri mühit formalaşar.

"Hal-hazırda İslam ölkələri çox baxımsız, pərişandırlar. Bu vəziyyət Hz. Mehdi'nin (əs) dövründə tamamilə dəyişəcək. Hz. Mehdi'nin (əs) gəlişi ilə keyfiyyətsizlik aradan qalxacaq". (A9 TV; 12 noyabr 2013)

"Vaxt qızıldan qiymətlidir, çox lazımlıdır. Var gücünlə vaxtdan istifadə et. 4-5 saat filmə baxmaq əvəzinə dünyagörüşünü, biliyini artır, insanlara fay-

sız ibadət xanalar insanlara xoşbəxtlik gətirməz. Baxımsız görünən, üzündə sevgi ifadəsi olmayan, bezgin, qaraqabaq, pis danışan, gözəlliklərdən zövq almıyan, hətta bu keyfiyyəti məhv etməyə çalışan, qıyası, mənfəi enerjilərini ətrafa yayan insanlar cəmiyyətdə artar. Belə bir cəmiyyətdə qardaşlıq, gözəllik, sevgi, əmin-amanlıq məhv olar. Hər kəs bir-birindən uzaqlaşar, çəkinər, qorxar. Bu isə, əlbəttə, arzuolunmaz haldır.

TƏVAZÖKARLIQ İNSANI UCALDIR

Quran əxlaqı ilə yaşamayan cəmiyyətdə insanı mənəvi cəhətdən sıxan çox yanlış əxlaq anlayışı var. Təkəbbür, lovğalılıq və səmimiyyətsizlik üzərində qurulmuş bu əxlaq anlayışında mühüm xüsusiyyət olan təvazökarlığa yer yoxdur. Halbuki, təkəbbür və lovğalılıq insana zülm, sıxıntı verən pis əxlaqı xüsusiyyətdir. Mühüm mömin xüsusiyyəti olan təvazökarlıq isə, əksinə, insana rahatlıq verir.

Təvazökarlıq sevginin, mərhəmətin və şəfqətin ən əsas şərtlərindən biridir. Çünki təvazökar insanın qarşısındakı şəxsə verdiyi dəyər dərhal hiss edilir, odur ki, təvazökar insanların yanında hər kəs rahat olur. Belə bir insan ona verilən məsləhətləri diqqətlə dinləyir, heç bir məsələdə: “Ən doğrusunu mən bilirəm”, -demir, lovğalanmır. Doğruya qarşı

müqavimət göstərmir, yanlış qəzəblə yanaşmır. İnsanların problemlərinə həssas yanaşır və incə düşüncəli olur. Heç bir sahədə üstünlük iddiası olmadığı üçün “əvvəlcə, o sevgi göstərsin; əvvəlcə, o salam versin; əvvəlcə, o mənimlə danışsın” kimi təkəbbürdən qaynaqlanan hərəkətlərə yol vermir. Qarşısındakı insan sərt və təkəbbürlü olsa da, o, təvazökar davranır. Hər kəsin fikrinə əhəmiyyət verir, hər kəsin salamını ən gözəl şəkildə alır, hər kəsə sevgi və hörmət bəsləyir. Qisası, Quran əxlaqından qaynaqlanan təvazökar, mülayim, hər fikrə açıq, heç bir məsələdə lovğalanmayan, həmişə qarşısındakı insanı təqdir edən, diqqətçil davranan, dəyər verən insan modeli formalaşdırır. Odur ki, təvazökar insanlar çox sevilirlər. Allah möminlərin bu gözəl xüsusiyyətini Quranda belə bildirir:

Ər-Rəhmanın qulları o kəslərdir ki, onlar yer üzündə təvazökarlıqla gəzər, cahillər onlara bir söz dedikdə: “Salam!”-deyərlər. (Furqan surəsi, 63)

Təkəbbür hissi şeytanın xüsusiyyətidir

Hamıdan üstün olmaq arzusu şeytanın cənnətdən qovulmasına və lənətlənməsinə səbəb olmuşdur. Allah Hz. Adəmə (ə.s) səcdə etməyi əmr etdikdə şeytan insandan üstün olduğunu irəli sürərək səcdə etməmişdir. Allah isə onun təkəbbürlü davranışının əvəzində: “(Allah) dedi: “Buradan aşağı en! Burada təkəbbürlük göstərmək sənə yaramaz. Çıx get, çünki sən alçaldılmışlardansan” (Əraf surəsi, 13) -buyurmuşdur.

Şeytanın təkəbbür hissi alçaldılması ilə nəticələnmişdir. Allah şeytanın bu vəziyyətin-

dən ibrət almaq və onun kimi olmaqdan çəkinmək üçün insanları xəbərdar etmiş, təkəbbürlü insanların alçalacağını bildirmişdir. Ayələrdə acizliyini bilən, Allah`a boyun əyən, təvazökar insanların Allah`dan nemət olaraq həm dünyada, həm də axirətdə ucaldılacaqları bildirilmişdir.

İnsanı ucaldan və alçaldan Allah`dır

Təkəbbür göstərən insanlar öz iradələri ilə üstünlük əldə edəcəklərini zənn edirlər. Halbuki, bir çox insan dərk etməsə də, bəşəriyyət tarixinin başlanğıcından bəri üstünlük iddia edib məğlub olmayan yoxdur.

“Ey əyanlar! Mən sizin üçün özümdən başqa bir məbud tanımıram...” (Qəsəs surəsi, 38) sözləri ilə Misir xalqına ilahlığını elan edən (Allah`ı tənzih edirik) firon buna ən bariz nümunədir. Allah “... Həqiqətən də, firon yer üzündə qəddar hakim və həddi aşanlardan idi” (Yunis surəsi, 83)

ayəsi ilə fironun bu əxlaqına diqqət çəkir. Firon bu iddiasına görə, həm dünyada alçaldılmış, həm də axirətdə Allah`ın alçaldıcı əzabı ilə qarşılaşmışdır.

Firon kimi sahib olduğu nemətləri öz iradəsi ilə əldə etdiyini düşünərək təkəbbürlənən insanlardan biri də Hz. Musanın (əs) qövmündən olan Qarundur. Allah Qarunun var-dövlətini “...ona elə xəzinələr vermişdik ki, onların açarlarını daşımaq bir dəstə qüvvətli adama ağır gəlirdi...” (Qəsəs surəsi, 76) ayəsi ilə bildirir. Ancaq Qarun bu sərvətin ona Allah tərəfindən verildiyini unudaraq: “Bu, mənə ancaq məndə olan biliyə görə verilmişdir...” (Qəsəs surəsi, 78) -demişdir. Qissənin ardında bildirildiyinə görə, Qarunun ehtişamına həsəd apararaq: “...Kaş ki, Qaruna verilənin bənzəri bizə də veriləydi! Həqiqətən, o, böyük qismət sahibidir” (Qəsəs surəsi, 79) -deyirlər. Halbuki, Quranda Allah belə buyurur:

“Allah`ın alçaltdığı kimsəni heç kəs yüksəldə bilməz. Həqiqətən, Allah istədiyini edər”. (Həcc surəsi, 18)

Allah bu əxlaqına görə, Qarunun mülkünü məhv etmiş və “...Və özü də özünə kömək edə bilmədi” (Qəsəs surəsi, 81) ayəsi ilə Qarunun iddia etdiyi kimi üstün olmadığını bildirmişdir. Başqa bir ayədə isə Allah firon və Qarunun təkəbbür hissini alçaldıcı əzabla nəticələndiyinə diqqət çəkmişdir:

Qarunu, fironu və Hamanı da (məhv etdik). Həqiqətən, Musa onlara aydın dəlillər gətirdi. Onlar isə yer üzündə təkəbbürlük etdilər və (axırda əzabımızdan) qaça bilmədilər. (Ənkəbut surəsi, 39)

Ona görə də hər insan fironun və Qarunun sonundan ibrət olaraq nəfsini təkəbbür hissindən təmizləməlidir.

Allah qatında əsl üstünlük təqva ilədir

Allah “...Şübhəsiz ki, Allah yanında ən hörmətli olanınız Ondan ən çox qorxanıdır. Həqiqətən, Allah biləndir, xəbərdardır” (Hucurat surəsi, 13) ayəsi ilə bu ölçünü insanlara bildirmişdir. Təqvalı insanın ən əsas xüsusiyyətlərindən biri isə təvazökar olmasıdır. Belə insan Allah istəməzsə, heç nəyə gücü çatmadığını, hər an Onun lüft etdiyi nemətlərə möhtac olduğunu və Allah`dan gələn əzabdan sığınmaq üçün yeganə varlığını Allah olduğunu bilir. Həm Allah`a, həm də insanlara qarşı acizliyini bilərək davranır.

Allah təkəbbürlü insanların əksinə, gözəl əxlaqlarına görə, bu insanları həm dünyada, həm də axirətdə rəhməti ilə əhatə edib ucaldır. Quranın **“O, (bəzilərini) alçaldacaq, (bəzilərini də) ucaldacaqdır” (Vaqiə surəsi, 3)** ayəsi ilə bildirildiyi kimi, Allah istədiyini alçaldır, istədiyini ucaldır. Allah təvazökar insanları ucaldacağını bildirir:

Biz o axirət yurdunu yer üzündə təkəbbürlük etmək və fitnə-fəsad törətmək istəməyənlərə nəsib edirik. (Gözəl) aqibət müttəqiləridir. (Qəsəs surəsi, 83)

ALLAH`A İMAN

İNSANIN HƏYATINA MƏNA VERİR

Möminlər üçün uca Rəbbimizin rızasını qazanmaq və din əxlaqına xidmət etmək məqsədilə görülən hər iş sevinc mənbəyidir.

Möminlər Allah`ın varlığına imanla böyük xoşbəxtlik və mənəvi güc qazanırlar. Allah`ı dost tutmaları və Onun rızasına uyğun davranmalarının əvəzində Allah`ın onlara verdiyi mənəvi güclə daima şövqlü olurlar. İmanın gücü həmişə daha üstün, öndə gedən, nümunəvi insan olmalarına səbəb olur.

Allah`ın rızasını və cənnətini qazanmağa ümid bəslədiklərinə görə mənəvi gücləri getdikcə artır və Allah`ın Quranda tərif etdiyi üstün əxlaqı mənimsəyirlər. Yaxşı işlər görməyin sevinci onları başqa yaxşı işlər görməyə sövq edir. Nə qədər çox çalışsalar da, yorulmazlar. Daima çevik, fəal və şən olurlar. Allah Onun rızası üçün səmimi cəhd edən qullarının imanına iman qataraq güclərini daima artırır. Allah Quranda möminlərə dayanmadan çalışmağı belə əmr edir:

*Elə ki azad oldun, çalış! Və Rəbbinə üz tut!
(Şərh surəsi, 7-8)*

Allah`ın Vədud ismi müsəlmanın həyatına məna verir

Allah`ın Vədud ismi “çox sevən” mənasını verir. İnsanı yaradan, ona ruzi verən, sevdiyi hər şeyi ona verən, güldürən, görməsini, eşitməsini, düşünməsini təmin edən, dua etdikdə dualarını eşidib qəbul edən və ona çoxlu nemətlər verən Allah`dır.

Allah iman gətirənlərə həm bu dünyada, həm də axirətdə böyük nemətlər vəd verib. İnsan da Allah`a etibar, yaxınlığı, təslimiyyəti və səmimiyyəti ölçüsündə bu nemətlərə qovuşmağa ümid bəsləyər. Hər hadisənin ancaq Allah`ın izni ilə baş verdiyini bildiyi üçün heç nəyə görə kədərlənməz, bədbinliyə, ümitsizliyə qapılmaz. Allah`ın möminlərin dualarına qarşılıq verdiyini bildiklərinə görə, ən pis görünən hadisənin belə imtahan olduğunu və gec-tez möminlər üçün mütləq xeyirə çevriləcəyinə şübhə etməz. Bunu dərk edən mömin ən pis şərtlərdə, sıxıntı kimi görünən vəziyyətlərdə belə Allah`ın rəhmətindən və köməyindən ümidini üzməz. Çətinliklərə səbir edən, Allah`dan ümidini üzməyən və əsla Allah`ın hökmlərini pozmayan möminin həyatı böyük məna qazanar və dünyada da, axirətdə də hər şeyin ən gözəlini, ən xeyirlisini Allah`dan gözləyər. Quranın bir çox ayəsində Allah`ın möminlərə dünyada və axirətdə gözəl mükafat verəcəyi bildirilib. Allah iman gətirənlərə rəhm edəcəyini və nemət verəcəyini bəzi ayələrində belə müjdələyir:

İman gətirib yaxşı işlər görənlərin günahlarının üstünü örtər və onlara etdikləri əməllərdən daha gözəl mükafat verərik. (Ənkəbut surəsi, 7)

Allah`ın varlığını və hər an möminləri qoruduğunu bilmək möminlərin həyatına məna verir

Möminlər Allah`ın varlığından və hər an onları qoruduğundan əmin olduqlarına və imanın gücün-

dən aldıkları sevinc hissəsinə görə tükənməz enerjiyə, şövqə malikdirlər. Günbəgün Allah'ın rızasını daha çox qazanmaq üçün daha çox yaxşı işlər görmək istəyirlər. Bitirdikləri bir işlə kifayətlənməzlər, əksinə, bu, onları daha da şövqləndirər, yeni saleh əməllər etmələrinə vəsilə olar. Üzərilərinə düşən işi ən yaxşı, ən gözəl, insanlara ən faydalı şəkildə görmək üçün Allah'a dua edər, düşünər və bunun üçün səmimi cəhd göstərirlər. Bütün bunların nəticəsində ortaya ən yaxşı nəticə çıxar. Bu, Allah'ın möminlərə verdiyi müvəffəqiyyətin sirridir.

Qısa dünya həyatında Allah'ın rızasını qazanmaq üçün nə qədər çox saleh əməl etsələr, axirətdəki mükafatlarının o qədər böyük olacağını bildiklərinə görə, heç vaxt aza qane olmayıb daha çox yaxşı işlər görməyə çalışar, Allah'a: *"...Sənin razı qalacağın yaxşı işlər görmək üçün ilham ver..."* (*Əhqaf surəsi, 15*) - deyər dua edərlər. Allah möminlərin bu ixlaslı davranışının əvəzində qəlblərinə rahatlıq hissi verərək imanlarını günbəgün artırır. Allah möminlərə olan rəhmətini Quranda belə bildirir:

Möminlərin imanı üstünə iman artırmaq üçün onların qəlbinə rahatlıq göndərən Odur... (Fəth surəsi, 4)

Allah'ın hər hadisəni qəddərdə yaratdığını bilmək müsəlmanın həyatına mənə qatır

Allah'a iman gətirən, axirətin varlığına inanan və Allah'dan qorxan müsəlman hər şeyi yaradan Rəbbimizə özünü təslim edər. Yəni başına nə iş gəlsə də, Allah'a təslim olar. Çünki hər şey Allah'ın nəzarəti altındadır. Rəbbimiz onun ən böyük dostu və vəkilidir. Müsəlman hər hadisənin Allah'dan gəldiyinə iman gətirdiyi üçün təşvişə düşməz, ümitsizliyə qapılmaz, belə davranışın yanlış olduğunu bilər. Allah'ın hər şeyi

mükəmməl yaratdığını dərk edir, başına gələn hadisənin mükəmməl yaradıldığını bilir. Bəzən hadisələr onun əleyhinə görünsə də, yenə özü üçün bir xeyir olduğunu bilir. Möminin qədərinə təslim olması, başına gələn hadisələrdə daima xeyir axtarması, kədərlənməməsi, ümitsizliyə qapılmaması və hər zaman şükür etməsi Qurana görə ən gözəl, ən doğru davranışdır.

Allah`ın varlığı və iman möminin həyatına mənə verir, sevinc qazandırır

Möminlər Allah`a və Onun yaratdığı qədərə iman gətirdikləri üçün daima sevinc içindədirlər. Bu, onların gündəlik həyatına da əks olunur və möminlərin xarakterinin əsas mənbəyini təşkil edir.

Möminlərin Allah`a sevgisi, bağlılığı və qədərə təslimiyyəti onları maddi və mənəvi cəhətdən rahat edəcək hər cür səbəbi aradan qaldırır. Çünki mömin üçün həyatı boyu pis bir şey yoxdur. Quran əxlaqı ilə Allah`ın bütün pis kimi görünən şeyləri onun üçün xeyirə və yaxşılığa çevirəcəyini çox yaxşı bilir. Bu da möminin həmişə imandan qaynaqlanan sevinc içində olmasına səbəb olur. Hər kəsin kədərləndiyi, bədbin olduğu mühitdə onu kədərləndirəcək hər hansı səbəb olmadığına görə, sevincini itirməz.

Möminin sevinci imanından qaynaqlandığına görə, davranışları da həmişə səmimi olur. Hər an Allah`a təvəkkül etdiyinə görə, hərəkətləri və rəftarları qarşısındakı insana da rahatlıq və sevinc bəxş edir. Ona görə də hər kəs bir möminlə danışmaq-

dan və dostluq etməkdən böyük zövq alır. Çünki əsl mənada səmimi olan, əsl mənada sevinən ancaq möminlərdir. Ətrafındakı hər kəs onun əhval-ruhiyyəsinə açıq-aydın görür. Mömin Allah`ın ona verdiyi saysız-hesabsız nemətlər sayəsində yaşamaqdan zövq alan, həqiqi mənada əylənən və gülən yeganə insandır, çünki möminlər hər şeyin Allah`ın nəzarəti altında olduğunu bilirlər. Allah bir ayədə bu barədə belə buyurur:

De: "Allah`ın bizim üçün yazdığından başqa bizim başımıza heç nə gəlməz. O, bizim himayədarımızdır. Qoy möminlər Allah`a təvəkkül etsinlər!" (Tövbə surəsi, 51)

Həyatları boyu Allah`ın rızasını qazanmaq üçün fasiləsiz çalışan möminlər həm dünyada, həm də axirətdə xoşbəxt yaşayırlar. Allah möminlərin dünyada və axirətdə xoşbəxtliklə müjdələndiyini Quranda belə bildirir:

O kəslər ki, Rəbbinin üzünü diləyərək səbir edir, namaz qılır, onlara verdiyimiz ruzidən gizli və aşkar xərcəyir və pislili yaxşıluqla dəf edirlər. Onlar üçündür axirət yurdu. (Rad surəsi, 22)

Allah`ın Quranda verdiyi vədlər müsəlmanın həyatını daha da gözəlləşdirir

Allah iman gətirənlərə həm bu dünyada, həm də axirətdə çox böyük nemətlər verəcəyini vəd verir. Mömin Allah`a imanını, yaxınlığı, təslimiyyəti və səmimiyyəti dərəcəsinə bu nemətlərə qovuşmağa ümid bəsləyir. Nemətləri də Allah`a yaxınlaşmağa,

şükür etməyə, Onun sonsuz sifətlərinin təcəllilərinə, gözəlliklərinə şahid olmaq üçün bir vəsilə hesab edir. Odur ki, Allah`dan çoxlu nemət içində olmağı istəyir. Allah gözəl davrananlara gözəl mükafat verəcəyini bildirdiyi üçün möminlər nemətlərin daima artmasını istəyir və bunlarla Allah`a yaxınlaşırlar.

Allah`a yəqinliklə iman gətirən və Onun əməllərini yerinə yetirən insanın vicdanı çox rahat olur. Dünya həyatı boyu Allah`a bağlılığının əvəzində Rəbbimizin onu cənnətlə mükafatlandıracağına dərin ümid bəsləyir. Bu ümid həyatının hər anına əks olunur. Hələ dünyada ikən cənnətə qovuşmuş kimi şəndir. Çünki Allah`ı özünə dost tutmuş, Onun rizasını qazanmaq üçün çalışıb-cəhd etmiş, nəfsini pisləklərdən təmizləmiş və daima xeyir işlər görmüşdür. Sonda da Rəbbimizə qovuşacaq. Bunun həyəcanı ilə yaşayan mömin axirətdə Allah`ı razı etmiş olaraq Ona qovuşmağa ümid bəsləyir.

Allah bir çox ayəsində iman gətirənləri dəstəyi ilə və cənnətlə müjdələyir. Allah Onun yolunda xidmət edən bütün müsəlmanları mütləq mükafatlandıracaq. Bu həqiqəti bilən müsəlmanlar da gördükləri hər yaxşı işin, hər cür yaxşılığın, gözəl əxlaqın və Qurana bağlılıqda qətiyyətli olmağın əvəzində mütləq Allah`dan mükafat alacaqlarını bildiklərinə görə təvəkküllü, təslimiyyətli, səbirlidirlər.

Bu düşüncəyə malik mömin daima Rəbbimizə qarşı ümidvardır. Dünyada da, axirətdə də hər şeyin ən gözəlinə, ən xeyirlisinə ümid bəsləyir. Quranın bir çox ayəsində Allah`ın möminlərə gözəl mükafat verdiyini, onlara rəhm etdiyini görürük:

İman gətirib yaxşı işlər görənlərin günahlarının üstünü örtər və onlara etdikləri əməllərdən daha gözəl mükafat verərik. (Ənkəbüt surəsi, 7)

TARİX BOYUNCA MÜSƏLMANLARA ATILAN BÖHTANLAR

Böhtan və iftira mənəviyyatı zədələnən, bir-birinə qarşı düşmənçilik, kin, ədavət və nifrət bəsləyən və ya başqaları ilə rəqabət aparən bəzi yalançı və vicdansız insanların digər insanlara ziyan vermək məqsədilə istifadə etdiyi üsullardan biridir. Böhtanın böyük miqyasda atılan iftiradan tutmuş adi insanların gündəlik söz-söhbətinin içinə qatdığı xırda dedi-qodaya qədər bir çox növləri var. Böhtan, eyni zamanda, dindən uzaq olan, Allah`ın əmr etdiyi gözəl əxlaqı yaşamayan cəmiyyətlərdə insanların geniş şəkildə istifadə etdiyi yollardan biridir.

Quranda Allah`ın göndərdiyi elçilərin və onlar kimi dinə əməl etməyə dəvət edən əməlisaleh insanların hamısına keçmişdə mənəfətpərəstlik, dəlilik, özündənrazılıq, lovğalıq, oğurluq, zina kimi müxtəlif böhtanların atıldığı açıqlanır. Hz. Yusifin həyatında müsəlmanların məruz qaldığı bu cür böhtanlara tez-tez rast gəlmək olar. Hz. Musa, Hz. Süleyman və hətta Peyğəmbərimiz Hz. Muhəmməd (s.ə.v.) öz qövmləri tərəfindən haqsız böhtanlara məruz qalmış elçilərdəndir. Eyni zamanda, Hz. Məryəm, Peyğəmbərimizin (s.ə.v.) mübarək xanımı və Peyğəmbərimizin (s.ə.v.) yanında olan səhabələr də müxtəlif böhtanlara məruz qalmış müqəddəs insanlardır. Bu mübarək insanlar onlara qarşı yönəldilən böhtanları hər zaman nümunəvi bir səbir və təvəkküllə qarşılımış, inkarçıların bu təzyiqlərinə əhəmiyyət verməmiş, Allah`ın əmr etdiyi əxlaqı yaşamağa və insanları doğru yola dəvət etməyə davam etmişdilər.

Şübhəsiz ki, bütün müsəlmanlar peyğəmbərlərin və mübarək insanların bu qərarlı davranışlarından nümunə götürməlidir. Allah Quranda: “Sizdən əvvəlkilərin başına gələnlər sizin başınıza gəlməmiş behiştə daxil olacağınızı güman edirsiniz?” (“Bəqərə” surəsi, 214) - deyər bildirir. Yəni bütün müsəlmanların onlardan əvvəl yaşamış möminlər kimi böhtanlara məruz qalması və Quran əxlaqından uzaqlaşması üçün mənəvi təzyiqlər görməsi Allah`ın bir qanunudur. Allah başqa bir ayədə bütün möminlərə inkarçılardan ağır və əziyyət verici sözlər eşidəcəklərini, can və malları ilə imtahan ediləcəklərini də bildirir:

“Əlbəttə, siz malınız və canınızla imtahan ediləcəksiniz. Sizdən əvvəl kitab verilmiş kimsələrdən və şərik qoşanlardan bir çox əziyyətli sözlər eşidəcəksiniz. Əgər səbir edib Allah`dan qorxsanız, əlbəttə, bu, məqsədə müvafiq işlərdəndir” (“Ali-İmran” surəsi, 186).

Məhz bu cür hadisə ilə qarşılaşan hər bir səmimi və ixlas sahibi olan mömin keçmişdəki möminlərin səbrini, təvəkkülünü, səmimi və qərarlı davranışını özünə nümunə götürməlidir. Buna görə də özündən əvvəlki müsəlmanların başına gələn hadisələr onun başına gələndə də qətiyyənlə çəsməz, üzülməz və əsla ümitsizliyə qapılmaz. Hətta ona böhtan atanları heyrətə gətirəcək qədər böyük şövq və nəşə içində olar. Başqa möminə böhtan atılanda da möminlər bunu səbir, təvəkkül və şövqlə qarşılayarlar. Böhtana məruz qalan qardaşları böyük bir səbir göstərəndə dünyada Allah`ın rəhmətini və ehsanını qazanacağına, axirətdə isə Rəbbinin rizası və cənnəti ilə mükafatlandırılacağına ümid edirlər.

Möminlərə atılan böhtanların əhəmiyyətli bir tərəfini qeyd etmək də faydalı olardı. Digər böhtanlardan fərqli olaraq müsəlmanlara atılan böhtanlarda “palçıq at, izi qalsın” məntiqi öz təsirini itirir. Buna misal olaraq keçmişdə ən ağır böhtanlara məruz qalan peyğəmbərlərin və elçilərin üzərində bu böhtanların heç bir təsirinin qalmadığını göstərə bilərik. Məruz qaldıqları bu böhtanlara baxmayaraq, bu mübarək insanların nə qədər təmiz və gözəl əxlaqlı insanlar olduqları ortaya çıxmışdır. Yeri gəlmişkən, zina iftirasına məruz qalan Hz. Məryəm və Hz. Yusif bütün dünyada namus simvolu kimi tanınırlar. Qardaşlarının oğurluq böhtanına məruz qalmış Hz. Yusifin nə qədər etibarlı insan olması isə o, hələ həyatda ikən məlum olmuş və bütün Misirin xəzinələri onun ixtiyarına verilmişdi.

Bütün bunlar bizə çox əhəmiyyətli bir həqiqəti göstərir. Allah`ın izni ilə möminlərin əleyhinə qurulan hər plan hələ işin başında pozulur, atılan hər bir böhtan da boşa çıxır. Möminlərə deyilən hər incidici söz geri - bu sözü deyənə dönərək əzab dolu əvəzi ilə birlikdə söylənmişdir. Başqa sözlə, möminlər əleyhinə deyilən hər bir söz, edilən hər bir davranış və hər bir zülm bunu edən insanın dünyada və axirətdə mütləq şiddətli bir peşmançılıq yaşamasına, bərpası mümkün olmayan, içini yandıran, ona əzab verən sıxıntı ilə qarşılaşmasına səbəb olacaq. Allah elçilərinə və əməlisaleh qullarına edilən haqsızlıqların qarşılığını Quranda belə bildirmişdir:

“Allah`ı və Onun Peyğəmbərini incidənlərə Allah dünyada və axirətdə lənət eləmiş və onlar üçün həqarətli bir əzab hazırlamışdır! Mömin kişiləri və qadınları etmədikləri bir işdən ötrü incidənlər, şübhəsiz ki, öz üzərilərinə böhtan

tan və açıq-aydın bir günah götürmüşlər!”
("Əhzab" surəsi, 57-58).

İNKARÇILARIN MÖMİNLƏRƏ QARŞI DÜŞMƏNÇİLİYİ

Tarix boyu Allah`ın göndərdiyi elçilər insanlara haqq dini təbliğ etmək, yaxşılığı əmr edib pisləklərdən uzaqlaşmaq vəzifəsi ilə yüklənmişlər. Peyğəmbərlərin olmadığı dövrlərdə isə səmimi, dürüst və güclü bir imana sahib olan müsəlmanlar Allah`ın insanlar üçün seçib bəyəndiyi dini təbliğ etmək vəzifəsi ilə yüklənmişlər. Ancaq Allah`a iman gətirən və insanları da Allah`ın razılığını, rəhmətini və cənnətini qazanmağa dəvət edən bu insanlar tarix boyu bəzi insanların söz və əməl şəklindəki təzyiqlərinə məruz qalmış, bəzən hətta ölüm təhlükəsi altında yaşamışlar. Allah`a könüldən bağlı olan və üstün əxlaq sahibi olan möminlərə düşmənçilik hissi bəsləyən, şübhəsiz ki, böyük bir qəflət içindədir. Çünki möminlər Allah`dan qorxub çəkinən, bütün insanlara daim dost münasibəti bəsləyən, ətrafındakılara rahatlıq və güvənlik verən, daim ədaləti gözləyən, hər cür haram işlərdən çəkinən insanlardır. Möminlər dünyəvi hərislikləri olmadığı üçün heç kimlə mənfəət hesabı çəkməzlər. Əksinə, onlar fədakar, təvazökar və qənaətcildirlər. Ancaq bu üstün xüsusiyyətlərinə baxmayaraq, möminlər bəzi insanların şiddətli düşmənçiliyi və təzyiqləri ilə qarşı-qarşıya qalırlar. Allah bu insanların kimliyini və möminlərə qarşı düşmənçiliyinin səbəbini Quranda keçmişdən misallar verərək bizə bildirir.

Hz. Yusif uşaq yaşlarından etibarən bir çox böhtanlara məruz qalmış və ona qarşı həmişə planlar qurulmuş peyğəmbərlərdən biridir. Uşaqılıq illərindən etibarən çox təmiz və gözəl əxlaqlı bir insan olmasına baxmayaraq, hətta ən yaxın adamları tərəfindən zülm görmüşdür. Hətta öz doğma qardaşları belə ona qarşı olan qısqançlıqları səbəbi ilə onu öldürməyə çalışmışdılar. Allah`dan qorxan, daim Allah`ın rızasını gözləyən bu təmiz insan oğurluq və zina kimi günahlarla ittiham edilmiş, günahsız olmasına baxmayaraq, böhtan üzündən illərlə həbsdə qalmışdır. İncarçıların böhtanlarının hz. Yusif dövründə necə ortaya çıxması qarşıdakı səhifələrdə Quranda bildirilən ayələrin işığında anladılır.

Quranda anladılan hadisələrə baxarkən saleh müsəlmanların, ümumiyyətlə, ən ciddi olduqları mövzularda böhtanlarla qarşılaşdığını görürük. Allah`a iman gətirən insanların qarşılaşdığı belə böhtanların ən başlıcalarından biri də namussuzluq böhtanıdır.

Hz. Yusif namusunu bu qədər qorumasına baxmayaraq namussuzluq ittihamı ilə qarşılaşmışdı. Üstün əxlaqlı ilə əsla uyğun gəlməyən bu böhtanla onu insanların gözündə kiçiltməyə çalışmışdılar. Amma bir az əvvəl bildirdiyimiz kimi,

Allah onu təmizə çıxarmış və digər insanların da onun günahsızlığını görməsini təmin etmişdi.

Hə. Yusifin məruz qaldığı namussuzluq böhtanının başqa bir oxşarı tarixdə müsəlman qadınlara atılıb. Hə. Məryəm Allah`a olan imanı, səmimiyyəti, təmizliyi, namusu və gözəl əxlaqı ilə Allah`ın bütün qadınlara nümunə olaraq göstərdiyi mübarək bir insandır.

Hə. Muhəmməd (s.ə.v.) dövründə də müsəlmanlara namusla bağlı böhtanlar yağdırılması davam etmiş, bu böhtanlar hə. Məryəmin və ya hə. Yusifin məruz qaldığı iftiralardan heç də fərqlənməmişdir. Möminlər arasından çıxan bəzi kimsələr mömin bir qadına çirkin bir böhtan ataraq olduqca böyük bir xətəyə düşmüşdülər. Bir insana böhtan atmaq, o insan haqqında heç nə bilmədən yalan söyləmək cahil bir insan üçün olduqca asan işdir. Amma böhtanın Allah dərgahındakı əvəzi son dərəcə ağırdır. Xüsusilə inkarçılar bu əzablı əvəz barədə düşünməz, bunu özlərindən çox uzaqda görürlər. Ancaq Allah işlədilən bir sözü də unutmaz və yanılmaz. Dünya həyatında təmiz, namuslu, şərəfli insanları böhtanla qaralamağı asan iş sayanlar axirətdə bu günahları onlara xatırladılarda və alacaqları əvəz onlara göstəriləndə təsəllisi olmayan son dərəcə böyük bir peşmançılıq və dərin acı hiss edəcəklər. Allah mömin qadınlara böhtan atanların axirətdə rastlaşacağı vəziyyəti öz ayələrinə belə bildirir:

Zinadan xəbəri olmayan namuslu, ismətli mömin qadınları zinada ittiham edənlər dünyada və axirətdə lənətə düçar olurlar. Onları çox böyük bir əzab gözləyir! Qiyamət günü dilləri, əlləri və ayaqları etdikləri əməllər barəsində onların əleyhinə şəhadət verəcəkdir. O gün Allah onların cəzasını layiqincə verəcək və onlar Allah`ın açıq-aşkar bir haqq olduğunu biləcəklər! (Nur surəsi, 23-25)

Quranda da bildirildiyi kimi, hə. Süleyman çox böyük bir mal-mülkün və sərvətin sahibi olmuşdur. Allah Quranda hə. Süleymanın sahib olduğu sərvət və hakimiyyətlə bağlı bir çox məlumatlar vermişdir. Hə. Süleyman isə bütün bu sərvəti və zənginliyi Allah`ı zikr etmək üçün istəmiş və sahib olduqlarının hamısının Allah`ın bir lütfü olduğunu bilərək Rəbbinə şükür etmişdi.

İnkarçılar, böhtançılar və möminlər əleyhinə fitnə-fəsad törətmək istəyənlər isə hə. Süleymanın mülkü əleyhinə də yalanlar hazırlamışdılar. Hə. Süleymanın mal-mülkü əleyhinə iftira söyləyənlərlə bağlı Quranda heç bir detal verilməyib. Ancaq bir çox tarixi qaynaqlarda hə. Süleymanın zənginliyə uyub həyatını əxlaqsızlıq içində yaşaması yönündə bəzi dedi-qoduların yayıldığı bildirilir. Əgər hə. Süleyman əleyhinə belə bir şeyi çıxarılmışsa, bu, böyük bir yalan və böhtandır. Çünki yuxarıda da bildirildiyi kimi, hə. Süleyman zənginliyin Allah tərəfindən verilən bir nemət olduğunu bilən və hər an Allah`a ona verdiyi nemətlər üçün şükür edən saleh bir peyğəmbərdir. O, öz zənginlik və gücündən isə həmişə Allah rızasına uyğun şəkildə istifadə etmişdir.

İnkarçıların hər dövrdə tez-tez istifadə et-

diyi digər bir üsul da elçiləri dəli olmaqda ittiham etmələridir. Hz. Muhəmməd (s.ə.v.) də daxil olmaqla, bir çox elçi Allah'a və dinə olan bağlılıqları məqsədilə eyni böhtanla qarşılaşmışlar. Allah ayələrində elçilərin dəlilikdə ittiham edilməsinin səbəbini belə bildirir:

Yoxsa öz peyğəmbərlərini tanımadılar və buna görə onu inkar edirlər? Yaxud: "Onda divanəlik var?" dedilər. Xeyr, Peyğəmbər onlara haqla gəldi. Lakin onların əksəriyyəti haqqı xoşlamır. Əgər haqq onların nəfslərinin istəklərinə tabe olsaydı, göylər, yer və onlarda olanlar korlanıb gedərdi. Xeyr, Biz onlar üçün öyüd-nəsihət gətirdik, onlar isə özlərinə edilən öyüd-nəsihətdən üz döndərirlər. (Muminun surəsi, 69-71)

Quran ayələrində bizə bildirilən bu insanların müsəlmanlara qarşı olan düşmənçiliyinin arxasında gizlənən əsas səbəb onların Allah'a və dinə olan düşmənçilikləridir. Onlar bütün insanlara can verən və saysız nemətlərlə ruzilərini verən, sonsuz güc sahibi olan bir Yaradıcının varlığını özlərinin təkəbbürlü olması səbəbi ilə qəbul etmək istəməzlər. Həyata hərisliklə bağlanmalarına və dünyanı axirətə nəzərən seçdiklərinə görə, Allah'ın dininə tabe olmağın onlara gətirəcəyi məsuliyyətdən qaçmaq üçün inkara üstünlük verərlər. Özlərini heç kimin qarşısında məsul hiss etmək istəməz, etdikləri pisləklərin, əxlaqsızlıqların, çirkinliklərin hesabını verəcəkləri bir günün gələcəyini düşünməzlər. Bu səbəbdən də Allah'ı və dini, hesab gününü xatırladan insanları özlərinə düşmən sayırlar.

Bu düşmənçiliklərinin nəticəsində iman edənləri əngəlləməyə, yaxud da öz dinsizliklərinə geri çevirməyə çalışırlar.

Ancaq bu, çox əhəmiyyətli və mütləq bir həqiqətdir ki, keçmişdə heç bir böhtançı insan məqsədinə çata bilməmişdir. Nə firon, nə Nəmrud, nə də Peyğəmbərimizin (s.ə.v) yaxınlarına böhtan atanlar bu qiymətli insanlara bir zərər verə bilməmişdilər. Allah əməlisaleh qullarını inkarçıların bu cür böhtanlarından daim qorumuş və onları təmizə çıxarmışdır. Allah Quranda bu mövzu ilə əlaqədar Hz. Musanı nümunə göstərir:

"Ey iman gətirənlər! Musaya əziyyət verən kəslər kimi olmayın. Allah onların dediklərindən (böhtanlarından) təmizə çıxartdı. O, Allah yanında çox hörmətli idi. Ey iman gətirənlər! Allah'dan qorxun və doğru söz söyləyin!" ("Əhzab" surəsi, 69-70).

Keçmişdə müsəlmanlara atılan böhtanlar nəticəsiz qaldığı kimi, günümüzdə də nəticəsiz qalacaq və heç bir nəticə verməyəcəkdir.

AVTOMOBİLLƏRDƏKİ QAZ-ƏYLƏC SİSTEMİ VƏ ÜRƏK

Bir çox insan bəzən ürəyinin daha sürətlə döyündüyünü hiss edir. Uzun bir pilləkəni sürətlə çıxdıqda, qaçdıqda və ya həyəcanlandıqda ürək döyüntülərinin artdığını, daha sonra ürəyinin yenidən əvvəlki ritminə düşdüyünü hər insan hiss edir. Ancaq bunun, əslində, nə qədər böyük möcüzə olduğunu düşünməz. Ürək döyüntülərinin sürəti orqanizmə yerləşdirilmiş kompyuter sistemi tərəfindən tənzimlənir.

Ürək döyüntüləri artdıqda orqanizmə kifayət qədər oksigenlə təmin olunmazsa, hüceyrələr elektrik müvazinətlərini itirir və sürətlə, nizamsız döyünməyə başlayırlar. Odur ki, ürəyin nizamlı ritmlə müntəzəm döyünməsi çox vacibdir. Bu prosesi sabit sürətlə yola başlayan avtomobilin işləməsinə bənzərdə bilərik. Ancaq müəyyən vaxtlarda ürəyin ritmi sürətləndirilməli və ya yavaşladılmalıdır. Bu da sabit sürətlə yola başlayan avtomobilin qaz pedalına basaraq sürətləndirilməsi və ya əyləc basaraq yavaşladılmasına bənzəyir. Ürəyin ritmini azaldan əyləc azan sinirləri, ürəyin ritmini sürətləndirən qaz pedalı isə simpatik sinirlərdir. Əyləc pedalının (azan sinirlərin) hərəkətə keçməsinə isə asetilxolin adlı xəbərci molekul təmin edir.

Normal şərtlərdə dəqiqədə 72 dəfə döyünən ürək güc sərf etdikdə, stress vəziyyətində, insanın temperaturu qalxdıqda və buna bənzər hallarda artıq qana ehtiyac olduğuna görə sino-atrial düyün (ürəyin döyünmə sürətini tənzimləyən hüceyrə qrupu) ürəyin sürətini artırır. Beləliklə, lazım

olan qan vurulur. Simpatik sinirlər də damarları daraldaraq qan təzyiqini artırır, bundan əlavə, böyrəküstü vəz adrenalın və noradrenalin hormonlarının ifraz olunmasını təmin edir. Bu hormonlar ürəyin sürətini artırır. Qalxanabənzər vəzədən ifraz olunan tiroksin hormonu isə maddələr mübadiləsini sürətləndirərək ürəyin fəaliyyətinə təsir edir və ürəyin sürəti dincəlmə vəziyyətinə nisbətən 5 dəfə artır.

Simpatik sinirlər avtomobildəki qaz pedalı kimi ürəyin fəaliyyətini sürətləndirir, parasimpatik sinir sistemi isə ürəyin fəaliyyətini yavaşladır. Parasimpatik sistem lazım gəldikdə ürək əzələlərinin yığılma qüvvəsini azaldaraq ürəyin ritmini dəqiqədə 40 dəfəyə qədər yavaşladır. Arteriyalardakı reseptorlar qan təzyiqinin artdığını hiss etdikdə asetilxolin molekulunun ifraz olunması üçün parasimpatik sinirlər vasitəsilə beyinə qıvcıq göndərilir. Beləliklə, qan damarları genişlənir, təzyiq aşağı düşür. Əgər təmiz qanı orqanizmə daşıyan damarlar lazım gəldikdə genişlənməsəydi, cırılıb parçalanardılar. Nəticədə də kəllə qutusunda qan dolar və beyinə kifayət qədər qan getmədiyi üçün insan iflic olardı.

Çoxlu sayda amili birləşdirən bu sistem bizə uca Allah'ın elmini tanıdan nümunələrdən sadəcə biridir. Bir Quran ayəsində belə bildirilir:

... Rəbbim elmi ilə hər şeyi əhatə etmişdir. Məgər düşünüb ibrət almayacaqsınız? (Ənam surəsi, 80)

İncimək Quran əxlaqına uyğun davranış deyil

İnsan uşaqlıqdan vərdiş etdiyi bir davranışı dəyişdirməyə çalışmasa, o davranış həyatı boyu davam edər. Cəmiyyətdə səhv olub-olmadığı araşdırılmadan qəbul edilən bir çox vərdiş də insanlar arasında bu yolla yayılır.

Cəmiyyətdə “incimək” adlandırılan davranış vərdişə çevrilmiş xasiyyətlərdən biridir. Xüsusən də insanlar bir hadisədən inciməli olduqlarına inanırlarsa, bu davranışda heç bir səhv görmürlər.

Bəlkə də bir çox insan bu yanlış davranış formasına əvvəllər başqa tərəfdən baxmayıb. Çünki bir tərəfdən baxanda sadəcə səhv davranış kimi görünən incimək, digər tərəfdən baxanda alçaldıcı davranış formasıdır.

Əvvəla, insan bunu düşünməlidir: həqiqətən, onu narahat edən bir hadisə baş veribsə, birdən-birə əsəbiləşməsi,

qaşlarını çatması, üzünü turşutması, danışdıqlarında və hərəkətlərində pozuntular meydana gəlməsi normaldır? Güclü xarakterə malik olan insanın adi hadisə qarşısında belə bir anda özündən çıxıb bu qədər acizləşməsi doğrudurmu? Bir sözlə, belə vəziyyətdə özündən çıxması, xarakterinin dəyişməsi, özünə nəzarəti itirməsi təəccüblü

deyilmi? Bu cür insanın güclü xarakterə malik olduğunu demək olarmı? Belə insana güvənmək olarmı? Əlbəttə, bunlar insanda hələ güclü xarakterin formalaşmadığını göstərir. Bu davranışa təslim olmaq, kiçik bir hadisə ilə qarşılaşanda incimək alçaldıcı hərəkətdir.

İnsan incimək kimi zəif əxlaqdan qaynaqlanan davranışın onu nə qədər acizləşdirdiyini və alçaltdığını görmək üçün bu cür xüsusiyyətə malik insanları müşahidə etməlidir. Çünki insan öz qüsurlarını ancaq özünə kənardan baxdıqda görə bilər. Üstəlik, doğru hesab etdiyi davranışlarındakı çatışmazlığın fərfinə varmaya bilər. Ancaq başqasını obyektiv təhlil edə və onda olan çatışmazlıqları görə bilər. Bu cür yanaşma insanın özündə olan qüsurları görməsi üçün çox faydalı olur.

Diqqət etsək, yetkin bir insanın hələ də şəxsiyyətinin tam formalaşmaması və bəzən uşaq kimi, iradəsiz davranması çox qərribə görünür. Heç kim kənardan baxanda qüsurlarını gördüyü bir insan kimi olmaq istəməz.

Üstəlik, bu cür insanlar nəinki səhv hərəkətlə qarşılaşdıqda, hətta onlarla normal davrandıqda belə kəsəyənliklərindən əl çəkmirlər və əhvalları pozulur. Bəzən də yaxşı niyyətlə edilən bir hərəkət, deyilən gözəl söz, sevgi dolu rəftar belə bu cür insanlarda səhv fikir oyudaraq inciklik meydana gətirir.

Əvvəlcə, incimək adlanan davranışın Quran əxlaqına uyğun olmadığına diqqət çəkməlidir. Allah Quranda iman gətirən insanların hadisələrdən və insanlardan asılı olmayaraq, həmişə Quran əxlaqı ilə davrandıqlarını söyləyir. Möminin belə vəziyyətlərdə necə davranacağı isə ayələrdə belə xəbər verilmişdir:

Rəhmanın bəndələri o kəslərdir ki, onlar yer üzündə təmkinlə gəzər, cahillər onlara söz atdıqları zaman salam deyirlər. (Furqan surəsi, 63)

Allah'a tərəf çağırən, yaxşı iş görən və: "Mən müsəlmanlardanam!" – deyən kəsdən daha gözəl danışan kim ola bilər?! Yaxşıqla pislik eyni ola bilməz! Sən (pisliyi) yaxşıqla dəf et! Belə olduqda aranızda düşmənçilik olan şəxsi sanki yaxın bir dost görərsən! Bu, yalnız səbir

edənlərə verilir və yalnız böyük qismət sahiblərinə əta olunur! (Fussilət surəsi, 33-35)

Quranda izah edilən bu əxlaq möminin güclü karakterini, alicənablığını və ən çətin şəraitdə belə özünü itirmədən ağılla çıxış yolu tapdığını göstərir. Deməli, insan özünü Quran əxlaqına əsasən tərbiyə etməli və yanlış hərəkətləri özünə yaraşdırmamalıdır.

Yanlış hərəkətlə qarşılaşdıqda buna eynilə, yaxud daha pis cavab vermək düzgün deyil. Əgər bir insan ona edilən hər hansı hərəkətdən narahat olursa, bu hərəkətin başqasını da narahat edəcəyini bilməlidir. Möminin vicdanı bunu etməyə mane olar. Sırf nəfsini rahatlatmaq üçün belə səhv etməz.

Şübhəsiz ki, insan həyatı boyu müxtəlif xarakterli insanlarla qarşılaşır. Qarşısına Quran əxlaqından uzaq, cahil insanlar çıxır. Əgər insan hər dəfə belə bir insanla qarşılaşanda ona uyğunlaşmağa çalışsa, deməli, sabit xarakterə malik deyil. Halbuki, mömin müxtəlif hadisələrlə, fərqli xüsusiyyətlərə malik insanlarla qarşılaşsa da, xarakterində dəyişiklik etməz və Quran əxlaqı ilə yaşayanlardan başqa heç kimə uyğunlaşmağa çalışmaz.

Eyni zamanda, insan hadisələrə görə xarakterinin dəyişməsi üzərində yaxşı düşünməlidir. Bir insan niyə inciyir? İnsan

ətrafdakılardan nəfsinə xoş gəlməyən hərəkət gördükdə inciyir. Ancaq bu əxlaqi zəifliyin mənbəyi də digər əxlaqi qüsurlarda olduğu kimi, hər şeyi Allah'ın yaratdığını və hər şeyin Allah'ın istəyi ilə, yazdığı qədərlə baş verdiyini unutmasıdır. Allah istəmədikcə heç nə baş verməz. Heç kim, Allah istəməsə, bir insanı əsəbiləşdirən, narahat edən hərəkət edə bilməz. Odur ki, əgər insan belə bir hadisə ilə qarşılaşarsa, bunu Allah'ın etdiyini bilməlidir və bu hadisədə xeyir və hikmət olduğunu anlamalıdır.

İncidiklərini ətrafdakılara hiss etdirməyə çalışan insanlar bunu kinlərinə, əsəblərinə və intiqam alma istəklərinə görə edirlər. Halbuki, insana qarşı səhv və haqsız hərəkət edilibsə və bunu edən insanın səhvini anlamağını istəyirsə, bunun üçün edəcəyi ən gözəl hərəkət onu Allah'a tapşırmaqdır. Allah sonsuz ədalət sahibidir. Bir haqsızlıqla qarşılaşdıqda Ona sığınan qullarına Allah dünyada və axirətdə sonsuz ədaləti ilə cavab verəcək.

Mömin Allah'a sığınaraq, hər şeydə xeyir və hikmət olduğunu bilərək cahiliyyə əxlaqından təmizlənməlidir. Allah Quranda möminləri sonsuz ədaləti ilə bəhrələndirəcəyini belə bildirmişdir:

Həqiqətən, Allah zərrə qədər zülm etməz. Əgər yaxşı bir əməl baş verərsə, onu ikiqat artırır və öz tərəfindən də böyük mükafat verir! (Nisa surəsi, 40)

Allah'a tərəf qaytarılacağınız gündən qorxun! (O gün) hər kəsə gördüyü əməlin əvəzi veriləcək və zülm olunmayacaqdır! (Bəqərə surəsi, 281)

QUŞ TÜKLƏRİNİN MÖHTƏŞƏM DİZAYNI

Quşların tüklərinin möhtəşəm dizaynını heç görmüsünüzmü? Minlərlə müxtəlif növü olan quşların hər birinin tükləri havaya asan qalxmaları, havada yüksəlib-enmələri, sürətlə və ya yavaş uçmaları üçün dizayn edilib. Tüklərin mənşəyi ilə bağlı iddiaları dəyərləndirərkən quş tüklərinin kompleks quruluşunu nəzərə almaq lazımdır. Nik Bişop (Nic Bishop) "Heyvanlarda uçuşun sirləri" (The Secrets of Animal Flight) adlı kitabında tüklər haqqında belə yazır:

"Tüklər sadə görünürlər, əslində isə çox mürəkkəbdirlər. Hər birinin bir milyondan çox kiçik hissəsi var". (Bishop, The Secrets of Animal Flight, Houghton Mifflin, Boston, 1997, səh. 9).

Tüklərin mürəkkəb anatomiyası tükün funksiyasına görə fərqlənir. Məsələn, mürəkkəb formalı uçuş tükləri uzun, incə, möhkəm saplaqdan hər iki tərəfə doğru çıxan, toxuma şəklində qanadçıqlardan ibarətdir. Qarmaq adlanan çıxıntılardan birləşdiyi bu saplağın içi boşdur, möhkəm və eyni zamanda, elastikdir (W.J. Bock, "Explanatory History of the Origin of Feathers", American Zoology, vol. 40, 2000, səh. 478-485).

Quş tükünün üstündəki tükcüklər də həm möhkəm, həm də küləkdə qırılmayacaq qədər elastik olmalıdır. Quşlar xüsusi yaradılışları sayəsində hava axınlarından elə ustalıqla istifadə edirlər ki, mühəndislərin indiyədək icad etdiyi ən yaxşı planer belə quşlar qədər funksional deyil. Quşların tüklərində qarmaqlar olmasa, uça bilməzlər. Qarmaqlar küləyin qanada və tüklərə zərər verməsinin qarşısını alırlar və müəyyən şərtlər altında bir-birindən aralanırlar. Quş dimdiyi ilə tüklərini daradıqda ye-

nidən birləşirlər. Ornitologiya (quşları öyrənən elm sahəsi) üzrə mütəxəssis Rocer Tori Piterson (Roger Tory Peterson) bu barədə belə yazır:

"Tüklər təbii mühəndislik möcüzəsidir. Əvvəla, çox yüngül və quruluş etibarilə möhkəmdirlər. Yarasanın qanadları gərilmiş dəridən, yaxud bükülməyən təyyarə qanadlarından daha universaldır. Zədələndikdə tez yenilənirlər... Demək olar ki, çəkiləri yoxdur, ancaq qüvvətlidirlər. Tükün möhkəm saplağı dəstək vermək üçün bükülmür, ancaq uc hissəsinə doğru yumşaq olması havada ani manevlər etmək üçün elastiklik qazandırır. Yumşaq, ancaq möhkəm olan bu toxuma çox hamardır. Qarmaqları ayırın, sonra quş dimdiyi ilə tüklərini düzəltdiyi kimi, barmaq uclarınızla onları yenidən bir-birinə keçirin. Bu dizaynın mürəkkəbliyini ancaq quş tükünü mikroskop altında tədqiq etməklə görmək mümkündür. (R.T. Peterson, The Birds, Time, New York, 1963, səh. 33)

Tüklər yuxarı səviyyədəki havanın aşağı səviyyədəki havadan daha sürətli axmasını təmin edərək quşun havaya qalxması üçün yaradılıblar. Beləliklə, qanadın üstündəki hava təzyiqi də azaldılır. Qanadların üstündəki bu təsir "Bernulli təsiri" adlanır. Təyyarələrdə də qanadların üst tərəfi alt tərəfindən uzun və mailidir. Bu şəkildə hava qanadın üst tərəfindən daha sürətlə axır və buradakı təzyiq azalır. Qanadın alt tərəfindəki təzyiq üst tərəfindəkindən artıq olduğu üçün təyyarəni yuxarıya qaldıran qüvvə əmələ gəlir və təyyarə yerin cazibə qüvvəsindən xilas olaraq havaya qalxır. Quşlarda bu təsirin meydana gəlməsi üçün uçuş tükləri asimmetrikdir. Bundan əlavə, uçuş zamanı hava ilə birbaşa təmas-

da olan ön ucda daha kiçik tük qanadı var. Quşun qanadındaki mürəkkəb aerodinamik prinsiplər təyyarə qəzalarının ən əsas səbəbi olan hava boşluğunun mənfəətini azaldır (M. Denton, *Evolution: A Theory in Crisis*, Adler and Adler, Bethesda, 1986, səh. 202). Quşun qanadının ucunda yerləşən, xüsusi yaradılmış yarıqlar da hava axınının bir hissəsini keçirirlər. Bu, müasir təyyarələrdə mühəndislərin quş qanadlarını təqlid edərək təyyarə qanadlarına kiçik qanad ucları əlavə etdikləri bir yenilikdir.

Bundan əlavə, quşlar qanadlarının formasını və axın xüsusiyyətlərini, havaya qalxmalarını, uçuş tənzimləməsini və yerə enişi asanlaşdıracaq şəkildə dəyişdirə bilirlər. Tüklərini isə havaya müqaviməti dəyişdirəcək şəkildə bükə bilirlər. Bu, çox kompleks vətər sistemi sayəsində mümkün olur (M. Denton, *Evolution: A Theory in Crisis*, Adler and Adler, Bethesda, 1986, səh. 202).

Quşun tükləri, dəri və alt dəri əzələləri, vətərləri (sümüklərlə orqanları bir-birinə birləşdirən toxuma), beyin və duyğu orqanları bir-biri ilə əlaqədardır. Bu reduksiya edilməz kompleks quruluş tük sisteminin tam funksional olması üçün labüddür. Bu orqanlardan biri olmazsa, uçuş mümkün olmaz.

Tükü təşkil edən hissələrin bucağı, qalınlığı, forması kimi hissələrinin ölçüləri də həyati əhəmiyyət daşıyır. (S.F. Tarsitano, A.P. Russell, F. Horne, C. Plummer, K. Millerchip, "On the evolution of feathers from an aerodynamic and constructional point of viewpoint", *American Zoology*, vol. 40, 2000, səh. 676-686). Çünki kiçik bir çatışmazlıq uçuş sistemini tamamilə yararsız hala sala bilər.

Dəridəki xüsusi əzələlər quşun tüklərini tənzimləyərək hərəkət etdirməsini təmin edir. Bu sistem quşun uçmasına və bəzən də qorunmasına kömək edir. Quşlar tüklərini müxtəlif səbəblərdən qabardırlar: daha böyük görünərək düşmənlərini qorxutmaq, özlərini isitmək və ya cütləmə mövsümündə digər quşların diqqətini cəlb etmək bu səbəblərdən bəziləridir. (S. Burgess, "The Beauty of the Peacock Tail and the Problem with the Theory of Sexual Selection", *The in Depth Journal of Creation*, vol. 15, no. 2, 2001, səh. 94-102)

Uçuş üçün digər vacib şərt isə quşun qanadları, quyruğu və digər hissələrindəki tüklərin məhz lazımi formada düzülməsidir. Tüklərin lazımi formada düzülməsinin labüdlüyü təkamülçülər üçün böyük problemdir. Çünki onsuz da mənşəyini açıqlaya bilmədikləri tüklərin həm də uçuşa uyğun dizaynda düzülməsi şərtidir. Tüklərin hansı istiqamətdə düzülməsi, hansı ölçüdəki tüklərin hansı hissədə yerləşməsi, hər iki qanadda tüklərin simmetrik düzülməsi kimi şərtləri şüursuz, kortəbii amillərlə açıqlamaq qeyri-mümkündür.

Tükün bütün fiziki strukturuna dair məlumat DNT-də şifrələnib: keratin təbəqələrinin sayı və qalınlığı, tükcüklərin sayı, rənglər, tüklər arasındakı məsafələr... Bunların hamısı DNT-dəki məlumata əsasən inşa edilir. Məlum olduğu kimi, canlının genetik informasiyasındakı – yəni DNT-dəki - ən adi düzülüş səhvi ciddi forma və funksiya pozuntularına səbəb olur ki, bu cür səhvlərin, yəni mutasiyaların tük əmələ gətirməsinə inanmaq ağılsızlıqdır. Habelə, bir tükün inşa edilməsi üçün genetik informasiya pulcuqdan tamamilə fərqlidir. Təkamülçülərin iddia etdiyi kimi, pulcuqların tüklərə çevrilməsi quşun DNT-sində tamamilə yeni genetik informasiyanın meydana gəlməsi deməkdir. Tükün quruluşu, forması, rəngi və s. kimi hər cür təfərrüat, məsələn, sağ tükcükdəki sağ qarmağın üstündəki keratin təbəqəsinin lazımi qalınlıqda olması genetik şifrə əlavə ediləcək yeni təlimatlarla müəyyən edilməlidir. Ancaq təkamülçülər təsadüfi, şüursuz amillər, təbii seçmə və mutasiyaların mükəmməl dizayna aid genetik informasiyanı bir quşun DNT-sinə necə şifrələdiyini açıqlaya bilməzlər.

Tüklərin dizaynı ilə yanaşı, estetik, gözəl görünüşünün, naxışlarının və simmetriyasının da təkamülçülərin iddia etdiyi kimi təsadüfi mutasiyalar nəticəsində meydana gəlməsi mümkün deyil. Çünki laboratoriyalarda aparılan çoxsaylı mutasiya

təcrübələri qəti sübut edib ki, mutasiyalar canlı orqanizminin DNT-sinə informasiya əlavə edə bilməz. Mutasiyalar DNT-yə təsir edərək daima morfoloji (forma) pozuntulara səbəb olurlar. Təsadüfi mutasiyalarla, məsələn, tovuz quşu tükünün mürəkkəb quruluşunun və əlvan rənglərinin əmələ gəldiyini qəbul etmək bir daxmanın yağış, şimşək və küləyin təsiri ilə zaman ərzində saraya çevriləcəyini qəbul etmək qədər məntiqsizdir.

Quş tüklərindən ilham alaraq icad edilən öz-özünə dəyişən yol nişanı lövhələri

Quş tüklərindəki keratin zülalı və təbii boyaq maddəsi olan melanin birlikdə işığın bizim görə-bilmədiyimiz şəkildə sındırırlar. Tüklərin açıq və tünd rəngləri məhz keratin zülalının bir istiqamətdə yerləşməsindən qaynaqlanır. Quş tüklərinin əlvan rəngləri tüklərin bu quruluş xüsusiyyətindən irəli gəlir.

Tüklərin quruluş xüsusiyyətindən ilham alan bir yapon firması yenidən istifadə oluna bilən yol nişanı lövhələri icad edib. Bu lövhələrin üstü ultrabənövşəyi şüaların altında dəyişir. Lövhənin üstünə düşən ultrabənövşəyi şüalar məmülətin kristallik quruluşuna təsir edir və lazımi mesajı göstərməsi üçün müəyyən rənglərin görünməməsini təmin edir. Bu lövhələr yenidən istifadə oluna bilir, yaxud üzərinə yeni görüntülər çəkilməsinə imkan verir. Beləliklə, həm yeni lövhə israfçılığı aradan qalxır, həm də zəhərli boyaların istifadəsinə ehtiyac qalmır.

**Məgər onlar
(başları) üzərində
dəstə-dəstə pərvazlanıb (uçan),
(hərdən də qanadlarını) yığan
quşları görmürlərmi? Onları
(havada) ancaq Mərhəmətli (Allah)
saxlayır. Şübhəsiz ki, O, hər şeyi
görür.(Mülk surəsi, 19)**

KƏDƏR VƏ PESSİMİZM ROMANTİZMİN NÖVÜ KİMİ

İnsan gözəlliklərdən zövq alan, sevinc, rahatlıq içində yaşayan tərzdə yaradılmışdır. Buna görə də insan qarşısına çıxan problemləri ən qısa zamanda həll etməyə çalışmalı, ya da onlara müsbət yöndən baxmağı bacarmalıdır. Şübhəsiz ki, şən, xoşbəxt, rahat olmaq həm fiziki, həm də mənəvi cəhətdən sağlam olmaq üçün çox əhəmiyyətli ünsürlərdir.

İnsanlar Qurana görə deyil, öz ölçülərinə, hissələrinə, istək və həvələrinə görə hərəkət etdikləri zaman ürəklərində kədər, sıxıntı, qorxu hakim olur. Məsələn, Quranda təsvir edilən təvəkkül, qədər, təslimiyyət anlayışına sahib olmayan insan sabahkı günün özünə və yaxınlarına nə gətirəcəyini bilmədiyinə görə narahatlıq içində yaşayır.

Halbuki, insan Allah`ın qulları üçün seçib bəyəndiyi dinini yaşadığı, Quran əxlaqına sahib olduğu təqdirdə, bu çətinliklərin heç birini yaşamaz. Allah elçiləri vasitəsilə bu həqiqəti belə xəbər verir:

... Hər kəs Mənim doğru yol göstərən bələdçimin ardınca getsə, nə yolunu azar, nə də bədbəxt olar. Kim Mənim

zikrimdən üz döndərsə, onun güzəranı sıxıntılı olacaq ... (Taha surəsi, 123-124)

İnsanların əksəriyyəti isə ayədə ifadə edildiyi kimi, Allah`ın zikrindən üz çevirdiyi üçün bədbəxt olur və çətin həyat yaşayır. Bundan başqa, həyatını təsadüflərin istiqamətləndirdiyini düşünərək özünü üçün gələcəkdə gözəl nəticələnmək hadisələri də bədbəxtlik, çatışmazlıq kimi görür, bunların da əzabını çəkir. İşdən çıxarılmaq, pulsuz qalmaq, xəyanət edilmək, xəstələnmək və ya sevgi gözləyərkən biganəlik görmək, sədaqət gözləyərkən xəyanətlə qarşılaşmaq kimi qorxular isə daima zehni məşğul edir. Hər an kədərli bir xəbər almağın, xoşuna gəlməyəcək bir münasibət, ya da sözlə qarşılaşmağın ehtimalı ilə pessimist ruhda olur. Ən rahat, xoşbəxt anında belə yaşadığı bu anı itirə bilməyin narahatlığını yaşayaraq sıxıntılı həyat sürür. Bir ayədə Allah Qurandan uzaqlaşaraq depressiv həyat yaşayan insanların vəziyyətini belə açıqlayır:

Allah kimi düz yola yönəltmək istəsə, onun köksünü İslam üçün açıb genişləndirər, kimi azdırmaq istəsə, onun ürəyini daraldıb sıxıntıya salar. O, sanki göyə çıxar. Allah iman gətirməyənlərə pisliyi belə edər! (Ənam surəsi, 125)

Dindən uzaq yaşayan insanlar sevgi, şəfqət, mərhəmət, fədakarlıq, dostluq, təvazökarlıq kimi Qurandakı gözəl əxlaq xüsusiyyətlərinə malik olmayan insanlarla birlikdə olduqları üçün də təbii olaraq etibarsızlıq və narahatlıq içində olurlar. Mənfəətə əsaslanan dostluqların yaşandığı, kiçik səhvlərin belə hiddətlə qarşılandığı, hər kəsin bir-birinin haqqını yediyi, arxasından dedi-qodu etdiyi, səmimi fikirlərini söyləmədiyi süni bir sistemin

içində yaşamaq emosional insan üçün bədbəxtlik səbəbidir.

Ancaq bu şəxslər özlərinə görə gözəl mühitdə olsalar da, vəziyyət yenə də dəyişməz. Ətraflarında baş verən bir çox müsbət hadisələrə mənfi tərəfdən baxırlar. Havanın isti olması və ya soyuq olması, yağışlı olması, ya da küləkli olması, qısacası, hər təfərrüata mənfi yanaşdıqlarından hər şey sıxıntıya çevrilir. Nümunələrini çoxalda biləcəyimiz bu narazılıq halının gün boyunca davam etməsi Allah'ın «**Elə isə qazandıqlarının cəzası olaraq az gülsünlər, çox ağlasımlar**» (Tövbə surəsi, 82) ayəsinin bir təcəllisidir. Bir başqa ayədə

Allah inkarçılarının bu əhval-ruhiyyələrini belə bildirir:

Ona bir pislik üz verdikdə fəryad qoparar. (Məaric surəsi, 20)

İman gətirməyənlərin bədbəxtliklərinin başqa bir səbəbi isə planlarının gözlədikləri kimi getməməsidir. Məsələn, emosional insan həyat yoldaşını məmnun etmək üçün yemək hazırlayar, istədiyi diqqəti görmədikdə kədərlənər, pul yığıb yoldaşına hədiyyə alar, ancaq kifayət qədər sevindirə bilmədiyini düşünərək yenə kədərlənər. Bədbəxtliyinin səbəblərinin sonu gəlməz.

Pərəstiş etdiyi futbol komandasının məğlub olması, imtahandan aşağı qiymət alması, iş gecikməsi, yoldakı tıxaclar, saatını itirməsi, ən sevdiyi paltarının ləkələnməsi, bir sözlə hər şey bədbəxtliyinə səbəb ola bilər.

Hadisələri səthi gözlə qiymətləndirən, emosional reaksiya verən şəxs ətrafında baş verən hadisələrin sonrakı mərhələdə özü üçün nə kimi xeyirləri ola biləcəyini ağılına gətirməz. Halbuki, avtobusa gecikdiyi üçün dərhal kədərlənən insan avtobusun qəza törətməyəcəyini hardan bilir? Bəlkə də Allah qəzaya düşməmək üçün qədərində avtobusa gecikməsini səbəb etmişdir. Onu gecikdirən Allah'dır, hər hadisə kimi bu

da qədərdir.

Emosional insan gündəlik həyatdakı hər incəliyi mənfi qiymətləndirib, olanlardan ötrü kədərlənər, hirslənər, peşman olar və ya bunları çatışmazlıq kimi qiymətləndirər.

Məsələn, çox istədiyi bir işə girə bilməyən insan buna görə kədərlənər, çünki iş girməsinin özü üçün çox xeyirli olacağını düşünür. Əksini isə çox böyük itki olaraq görür. Halbuki, imanlı insan Allah`ı dostu, vəlisi olaraq bildiyindən Allah`ın özü üçün təqdir etdiyi nəticəni təslimiyyətlə, sevinclə, şövqlə qarşılayacaq. Bəlkə, bu iş sağlamlığına mənfi təsir edəcək bir mühitdir, bəlkə daha yaxşı fürsəti əldə etmək üçün bu işə girməməsi gərəkir.

İnsanlar hadisələr istəmədikləri şəkildə gətdikdə buna çatışmazlıq kimi baxırlar. İnsan çatışmazlıq zənn edər, halbuki ən doğrusu qədərdə o hadisənin elə olmasıdır. Gün ərzində insanları kədərləndirən, hirsləndirən, çatışmazlıq, tərslik kimi görünən hadisələrin hikmət və xeyirlərini Allah göstərsə, insan kədərlənməsinin nə qədər səhv olduğunu anlayar və əksinə, sevinc içində olar. Qədər insana bütün olaraq göstərsə, yaxud çatışmazlıq kimi görünən hadisələri qədər içərisində görsə, olanlar üçün heç kədərlənməz.

Buna görə də ən ağıllı hərəkət Allah`a təslim olaraq yaşamaqdır. Fərqi varıb-varmasa da, qəbul edib-etməyə də, hər kəs Allah`a təslim olmuşdur, ancaq bunun şüurunda olmaq vacibdir. Bu şüura sahib möminlər hüsur və güvən içində Allah`ın

özləri üçün təyin etdiyi qədəri film izləyirmiş kimi rahat yaşayırlar. Əlbəttə ki, Allah insanı dünyada bəzi çətinliklərlə sınağa bilər. Ancaq mömin Qurandan xəbərsiz insanlar kimi bu çətinliklər qarşısında bədbinliyə qapılmaz, hisslərinə qapılmaz, çünki bilir ki, Allah onun bu çətinlik qarşısında necə davranacağını sınamaqdadır. Bunun çarəsi də nə ağlamaq, nə kədərlənmək, nə də heyfəsilənməkdir. Bunun çarəsi darda qalan kimsə yalvardığı zaman ona cavab verən, şəri sovuşdur (Nəml surəsi, 62) Allah`dan kömək istəməsi, yalnız Ona güvənib dayanması və Allah`ın duasına qarşılıq verəcəyindən əmin olmasıdır. Allah mömin qullarına Quranda belə vəd etmişdir:

Bilin ki, Allah`ın dostlarının heç bir qorxusu yoxdur və onlar qəm-qüssə görməzlər. O kəslər ki, iman gətirmiş və pis əməllərdən çəkinmişlər. Onlara dünyada da, axirətdə də müjdə vardır. Allah`ın sözləri heç vaxt dəyişməz. Bu, böyük qurtuluşdur! (Yunis surəsi, 62-64)

Allah çətinlik kimi görünən hadisələri də xüsusi olaraq bir çox hikmətlə yaradır. İman gözü ilə baxan insan Allah`ın yaratdığı hər şeydəki gözəllikləri, hikmətləri görərək şövqlənir, sevinci daha da artır. Buna görə də Allah`a olan təslimiyyəti onun ruhən dinc və rahatlıq içində yaşamasını təmin edir.

Qeybin acaqları Onun yanındadır, Onları yalnız O bilir. O, quruda və dənizdə nələr olduğunu bilir. Onun xəbəri olmadan yərə düşən bir yarpaq belə yoxdur. Yerin qaranlıqlarında elə bir toxum, elə bir yaş və elə bir quru (şey) yoxdur ki, açıq-aydın Yazıda (Tövhi-Məhfuzda) olmasın.
(Ənam surəsi, 59)

www.dovletebagliliq.org