

DÜŞÜNƏN İNSAN

Sinir hüceyrələri nə üçün enerjiyə qənaət edirlər?

8

Ramazanla bağlı Peyğəmbərimizin (səv) tövsiyələri

36

Təkamülün açıqlaya bilmədiyi simmetriya və uyğunluq

10

Böyrək dializ aparatı ilə müqayisə edilməyəcək üstünlüyə malikdir

40

Yaxşı işlər görməkdə yarışmaq ağılı dərinləşdirir

16

Dünyadakı bütün mənbələr sevginin öyrədilməsi üçün istifadə edilməlidir

42

Allah'ın dünyada yaratdığı bənzərsiz müxtəlifliyin mənbəyi: iqlim qurşaqları

20

Yeni texnologiyalarda təqlid edilən bitkilər

46

Qədim insanların mağalardakı incəsənəti

24

Yarpaq kəsən qarışqalar: attalar

50

Ağaclar nə qədər uzana bilir?

26

Global iqtisadi böhranın həlli yolu: Quran əxlaqı

54

Yalan danışanlar hər cür xeyirdən uzaqlaşirlar

30

Orqanizminizdə həyati əhəmiyyətə malik nasoslar

58

Hörümçək ipi insanın həyatını dəyişəcək

34

Terrorizmin qarşısını ancaq sevgi ilə almaq olar

62

DÜŞÜNƏN İNSAN
Elmi-kütləvi, mədəni-psixoloji jurnal
İyul 2014; № 33
Azərbaycan Respublikası Ədliyyə
Nazirliyində qeydiyyatdan keçmişdir.
Reyestr № 3418

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

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

RAMAZAN

İnsanlara doğru yolu göstərən, bu yolun və (haqqı batıldən) ayırd edənin açıq-aydın dəlilləri olan Quran ramazan ayında nazil edilmişdir. Sizlərdən bu aya çatan şəxslər (həmin ayı) oruc tutmalıdırlar. Xəstə və ya səfərdə olanlar isə başqa günlərdə eyni sayda (oruc tutmalıdır.) Allah sizin üçün çətinlik deyil, asanlıq istəyir. O, (istəyir ki,) siz müddəti (buraxdığınız günlərin orucunu) tamamlayasınız və sizi doğru yola yönəltdiyinə görə Onu uca tutasınız. Bəlkə şükür edəsiniz. (Bəqərə surəsi, 185)

İlahi hikmətlər xəzinəsi Qurani-kərimin nazil olduğu mübarək Ramazan ayı insanları gözəl niyyətlər və xeyirxah əməllər naminə birliyə çağırır, onları əmin-amanlıq, qardaşlıq və bərabərlik yoluna dəvət edir. Müsəlmanlar bu ayda Allah və din qarşısında vicdani borc və vəzifələrini ləyaqətlə yerinə yetirmək fürsəti qazanır, mənəvi-ruhi kamilliyin nəfs üzərində qələbə sevincini yaşayırlar.

İlham Əliyev

Elmi-texnoloji

Elm adamları süni əzələ icad edib

Toxuma mühəndisliyində mühüm addım atılaraq özünü sağaldan süni əzələ icad edilib.

Elm adamları laboratoriyada əsl əzələyə bənzəmək və əsl əzələ kimi işləməklə yanaşı, özünü müalicə edən əzələ icad edib. Laboratoriyada yetişdirilən əzələdən insanlarda zədələnmiş əzələləri sağaltmaq üçün istifadə olunacağına ümid bəsləyirlər.

Təcrübələr siçanlar üzərində aparılıb

Bu tədqiqatların nəticələri Milli Elmlər Akademiyasının "Proceedings" jurnalında açıqlanıb. Sınaqlarda laboratoriyada yetişdirilən əzələnin güclü olduğu və yaxşı gərildiyi müşahidə olunub.

Tədqiqatçılar toksinlə əzələni zədələdikdə bu əzələ miosatellit hüceyrələrdən istifadə edərək özünü təmir edə bilib. Əzələ siçanlara tətbiq olunduqda onu

əhatə edən toxumalar ilə birləşib və lazımi funksiyanı yerinə yetirməyə başlayıb.

Baş tədqiqatçı Nenad Bursak: "İlk dəfə yerli neonatal skelet əzələsi qədər güclü gərilmən əzələ icad edilib", -deyib.

Lafboro Universitetində skelet əzələ toxuması mühəndisliyi üzrə mütəxəssis professor Mark Levis də: "Yetişdirilən əzələlərin canlıya nəql olunması və yerli əzələ kimi işləməyə davam etməsi sahəsində bu fəaliyyətlər ilə mühüm addım atılmışdır", -deyib.

Qoxu ilə xərçəng diaqnozu

ABŞ-dakı tədqiqatçılar xərçəngi erkən müəyyən edən "elektron" burun üzərində işləyirlər. Xərçəngi qoxusundan müəyyən edən cihaz indidən sinə xərçəngini müəyyən etməkdə rentgen qədər müvəffəq olub.

Hər xəstəliyin bir qoxusu olduğunu bildiren tədqiqatçılar cihazı digər xərçəng növlərini də müəyyən edəcək şəkildə təkmilləşdirməyə çalışırlar. Bunun üçün mükəmməl iybilmə duyğusu olan itlərdən faydalanırlar.

Xəbərlər

Asiyada yeni quş növü kəşf edilib

Sərçəkimilər dəstəsini tədqiq edən tədqiqatçılar bu dəstəyə aid 10 müxtəlif növ müəyyən edib. Mütəxəssislər çalışıqşu və digər sərçəkimilər dəstəsinə aid quşlara bənzəyən yeni quş növünün "Elachura" adlandırılmasını irəli sürürlər. Tədqiqat "Biologiya məktubları" (Biology Letter) jurnalında dərc olunub.

İsveçin Upsala Universitetinin Kənd Təsərrüfatı fakültəsindən professor Per Alstrom: "Növün yeganə üzvü olan bu quş ən böyük dəstə olan sərçəkimilərin arasında yaşayan ən qədim təmsilçidir. Bu dəstə dün-

yadək 10.500 quş növünün 36%-ini əhatə edir", -deyib.

Tədqiqatı Upsala Universiteti və Çin Elmlər Akademiyası birgə həyata keçirib. Bundan əvvəl, spelaeornis formosus kimi tanınan elachura formosa Himalay dağlarından Çinin cənubuna qədər uzanan bölgədə yaşayan sərçəkimilərə aid kiçik bir növdür.

Professor Alstrom bu növün subtropik dağ meşələrindəki qarışıq bitki örtüyünün dərinliklərində gizləndiyi üçün çətin müşahidə olunduğunu deyib.

Çalışıqşuna bənzəyir

Erkək quşlar cütləşmə dövründə özünəməxsus qulaqba-tırıcı səs oxumağa başlayır. Bu səs Asiyada heç bir quşun səsinə bənzəmir. Bəzən kolların arasında bir budağın üstündə görünür.

Prof. Alstrom bu yeni quş növünün bundan əvvəl kəşf edilməməsini çalışıqşu və digər sərçəkimilərə çox bənzəməsi ilə əlaqələndirir.

İslam Dünyasında

Arnoud van Doornun oğlu da müsəlman oldu

Hollandiyada qatı sağçı və İslam düşməni, “Müstəqillik” partiyasının keçmiş üzvlərindən Arnoud van Doornun oğlu İsgəndər Amien de Vray müsəlman olub.

Dubayda Beynəlxalq Sülh Qurultayında İslamı qəbul edən 37 nəfərdən biri də Hollandiyada qatı sağçı və İslam düşməni, “Müstəqillik” partiyasının keçmiş üzvlərindən Arnoud van Doornun oğlu İsgəndər Amien de Vray olub.

Van Doorn İslam əleyhinə “Fitnə” filmini çəkən Qert Vildersin rəhbərlik etdiyi “Müstəqillik” partiyasının ən əsas üzvlərindən idi.

İslam düşməni olan Doornun həyatı 5 il sonra başqa istiqamətdə davam etməyə başlayıb. İslam dini haqqında çoxlu kitab oxuyan Arnoud van Doorn İslam dinini “qlobal din” adlandırmağa başladı. Nəticədə, İslam dinini qəbul etməsi bütün dünyanı heyrətləndirdi.

Doornun oğlu isə “Khaleej Times”a verdiyi müsahibədə: “Atam İslamı qəbul etdikdən sonra daha sakit və tolerant olub. Bu dində yaxşı şeylərin olduğunu onda anladım. Təbii ki, nəticədə, mənim də müsəlmanlara baxışım dəyişdi. Mən də müqəddəs kitab Qurani-kərimi və digər ilahiyyat kitablarını oxumağa başladım”, -deyib.

Avropanın ən böyük məscidi Rusiyada olacaq

Rusiyanın Şimali Qafqaz respublikalarından İnuşetiyada Avropanın ən böyük məscidi inşa edilir. Məscidin inşaatı Rusiya parlamentinin yuxarı qanadı Federasiya Şurasının senatoru Əhməd Palankoyevin rəhbərlik etdiyi “Azan” təşkilatı tərəfindən həyata keçirilir. Palankoyev Rus-Türk İş Şurasının rəhbəri vəzifəsini də yerinə yetirir.

Cihan Xəbər Agentliyinə müsahibə verən Palankoyev layihəni 4 il əvvəl İnuşetiyaya prezidenti Yunusbek Yevkurovla müzakirə etdiklərini deyib. Palankoyev: “Layihədə Maqas şəhərində böyük İslam mərkəzinin inşa edilməsi nəzərdə tutulur. 20 hektarlıq sahədə salınacaq mərkəzdə İnuşetiyaya Müsəlman Dini İdarəsi, İslam Universiteti, yataqxana, mədəniyyət mərkəzi və məscid inşa ediləcək. Habelə, məsciddə 8000 nəfər namaz qıla biləcək, ona görə, Avropanın ən böyük məscidi olacaq”, -deyə məlumat verib.

İslam Mərkəzinin təkə İnuşetiyanın deyil, bütün Rusiyanın dini təhsil mərkəzi olacağını qeyd edən Palankoyev: “Vətəndaşlarımız bu mərkəzin inşa edilməsi üçün “Azan” təşkilatına könüllü yardım edirlər. Əcdadlarımızın əsrlər əvvəl inşa etdiyi məscidləri göz bəbəyi kimi qoruyuruq. Bu gün inqış xalqı bölgədə mərkəzi məscidin olmasını arzulayır. İslam Mərkəzinin dini ənənələrimizi gücləndirəcəyinə, xalqların mədəniyyətini zənginləşdirəcəyinə, dini və etnik qruplar arasında əlaqələrin artmasına xidmət edəcəyinə inanırıq”, -deyib.

Keçən Ay

İslam Ensiklopediyası rus dilinə tərcümə olunur

Türkiyənin Diyanət İşləri Başqanı professor Mehmet Görmez İslam Ensiklopediyasının rus dilinə tərcümə edilməsinin bütün bölgə üçün təkə mədəni xidmət deyil, həm də sülh layihəsi olduğunu deyib.

Rusiya Federasiyası İslam Elm, Mədəniyyət və Təhsilini Dəstəkləmə Təşkilatının idarə heyətinin rəhbəri Şafiq Pşıxaçevi qəbul edən Görmez bilik və təhsilin bütün problemləri həll edən iki məfhum olduğunu bildirib: “Sizin də elm, mədəniyyət və təhsilə xüsusi diqqət ayırdığınızı, təşkilatınızın adının bu məfhumlardan ibarət olduğunu görməyə şad oldum. Doğrusu, əslində, Rusiyadakı İslam təcrübəsi çox önəmlidir. Xüsusilə 30 il üzərində çalışdığımız İslam Ensiklopediyasının rus dilinə tərcümə edilməsi böyük əhəmiyyət kəsb edir. Bu fəaliyyətə təşəbbüs göstərdiyi üçün heyəti təbrik edirəm. Birinci cildin tərcüməsi tamamlanıb. Ümid edirəm ki, digər cildlərin də tərcüməsi ən qısa zamanda tamamlanar. Hal-hazırda, birlikdə Moskva məscidini tamamlamağa çalışırıq. İstərdik ki, Moskva məscidini ibadətə açarkən ensiklopediyanı da tamamlayıb hər ikisini birlikdə cəmiyyətə hədiyyə edək”, -deyib.

“Rusiya Federasiyası İslam Elm, Mədəniyyət və Təhsilini Dəstəkləmə” təşkilatı idarə heyətinin rəhbəri Pşıxaçev isə Rusiyadakı müsəlmanlardan Türkiyədəki müsəlman qardaşlarına salam gətirdiklərini deyərək, Diyanət İşləri Başqanlığının dəstəyi ilə Rusiyada İslam dəyərlərinin yayılması və inkişafı üçün cəhd etdiklərini bildirib.

Ulduz futbolçu 5 vaxt namazını qılır

Almaniya Birinci Futbol Liqası (Bundesliqa) komandalarından Hamburqda oynayan Hakan Çalhanoglu Almaniya özünü yaxşı hiss etdiyini deyərək Bundesliqada qalmaq istədiyini deyib.

“Billdam Sontag” qəzetinə açıqlama verən Çalhanoglu Hamburqun liqada qalması üçün dua etdiyini bildirib. Mühafizəkar olduğunu və gündə 5 vaxt namazını qıldığını deyən Çalhanoglu: “Məkkəyə getmək arzumdur. Vaxtım olduqda Hamburqda cümə namazı üçün məscidə gedirəm”, -deyib.

SİNİR HÜCEYRƏLƏRİ NƏ ÜÇÜN ENERJİYƏ QƏNAƏT EDİRLƏR?

Sinir sisteminiz və görmə sinirləriniz vasitəsilə, əslində, qeyri-adi sürətlə görə biləcəyinizi bilirdinizmi? Bəs bu sürətə mane olan nədir? Sinir hüceyrələri nə məqsədlə bu sürəti azaldırlar?

İnsan orqanizmi günbəgün kəşf edilən yeni möcüzəvi xüsusiyyətləri ilə birlikdə yaradılış möcüzəsidir. Uca Allah kompleks sistemlərlə yaratdığı insan haqqında Quranda belə bildirir:

Ey insan! Səni kərim olan Rəbbinə qarşı aldadan nədir? O Rəbbin ki, səni yaratdı, düzəldib qaydaya saldı. Sənə Özü istədiyi surətdə biçim verdi. (İnfitar surəsi, 6-8)

İnsanın üstün yaradılışı ilə bağlı tədqiqatlar aparan elm adamları insan orqanizminin sirlərini günbəgün açırlar. Bir müddət əvvəl Pensilvaniya Universitetində sinir sisteminin sürəti ilə bağlı təcrübələr keçirilib.

Görmə sürəti necə müəyyən edildi?

Tədqiqatçılar görmə sürətini müəyyən etmək üçün təcrübədə istifadə etdikləri donuzların tor qişalarına elektrodlar yerləşdiriblər. Gözə daxil olan işıq tor

qişada ardıcıl kimyəvi reaksiyalar nəticəsində elektrik impulsuna çevrilir və görmə sinirlərinə ötürülür. Çünki beyin işığı deyil, ancaq elektrik impulslarını şərh edə bilir. Daha sonra gözdəki sinir hüceyrələrindən çıxan akson adlı sinir çıxıntıları beyinin arxasında yerləşən görmə mərkəzinə elektrik impulsunu ötürürlər. Tədqiqatçıların hesablamalarına görə, məlumat ötürmə əməliyyatları donuzlarda 875 kilobit sürətlə baş verir.

Elm adamları insanda məlumat ötürülmə əməliyyatlarının 10 dəfə sürətlə baş verdiyini deyirlər. İnsanın görmə prosesi saniyədə 8.75 meqabitlik sürətlə işləyir. Tədqiqatçı aparan Vijay Balasubramanian insanın potensialının, əslində, saniyədə 10 meqabitdən çox olduğunu bildirir. Elə isə insanın görmə sinirləri nə üçün potensialından zəif işləyir?

Sinir sisteminin enerjiyə qənaəti

Hər sinir hüceyrəsi öz funksiyasını 1 millisaniyədə (saniyənin mində biri) yerinə yetirir. Ancaq elm adamları insan orqanizminin enerjiyə qənaət etmək üçün sürəti bilərək zəiflətdiklərini deyirlər. Buna baxmayaraq, çox sürətlə görürük. Ancaq daha sürətlə görsək, bu, artıq enerji sərfinə və bizim

tez yorulmamıza səbəb olar.

Göründüyü kimi, biz fərqiə varmadan belə, bizim əvəzimizə enerjiyə qənaət edən sinir hüceyrələrimiz açıq-aşkar şüur və ağıl nümayiş etdirirlər. Şüursuz atomlardan meydana gələn sinir hüceyrələrimiz uca Allah`ın sonsuz ağılının və elminin saysız-hesabsız dəlillərindən biridir.

Sinir hüceyrələrinin sürətlərini məhdudlaşdırmasını sürəti saatda 300 km-ə çatan, ancaq yanacağa qənaət etmək üçün yavaş gedən avtomobilə bənzətmək olar. Unutmaq olmaz ki, avtomobilin sürətini mühakimə qabiliyyəti olan ağıllı sürücü tənzimləyir. Sinir hüceyrələri isə şüursuz atomlardan ibarət mikroskopik vahidlərdir. Bu, onları yaradan Allah`ın sonsuz ağılının açıq-aydın göstəricisidir.

Beyin necə enerji sərf edir?

Sinir hüceyrələrinin enerjiyə qənaət etmək üçün bu cür tədbir görməsi belə bir sual doğurur: sinir hüceyrələri enerjiyə nə qədər qənaət edir? Çünki insan beyninin kütləsi bütün insan bədəninin sadəcə 2%-ini təşkil edir. Ancaq beyin işləyərkən bədəndəki enerjinin 20%-indən istifadə edir. Xüsusilə sinir yolları yüksək enerji sərf edir, ona görə, insan daha sürətlə görmək istəsəydi, bunu bacarardı, ancaq daha çox enerji sərf etdiyi üçün yorulardı. İnsanın tor qişasının hər hüceyrəsi saniyədə 13 bit əməliyyat sürəti ilə işləyir, bu yolla belə insan hərəkət edən cisimləri görə bilir. Hərəkət edən cisimləri görmək vacib olduqda fəvqəladə iş rejiminə keçən göz məlumatları daha sürətlə əməliyyatdan keçirməyə başlayır. Tor qişadakı qanqlionar hüceyrələr adlanan hüceyrələr

hərəkətli və hərəkətsiz hüceyrələr olmaqla iki qrupa bölünür. Hərəkətli cisimləri sürətlə görmək lazım gəldikdə hərəkətli hüceyrələr işə başlayır, beləliklə, sürət ancaq lazım gəldikdə artırılır.

İnsan gözü saniyədə 10 milyon bit əməliyyat keçirmək qabiliyyətinə malikdir. Mütəxəssislərin fikrincə, görmə sinirləri şirkətlər arasında qurulan ezernet şəbəkəsi sürəti ilə məlumat göndərə bilir.

İnsanın hər iki gözü eyni anda, eyni sürətlə, iki müxtəlif bucaqdan aldığı görüntünün xətasız şəkildə birləşdirib, elektrik impulsuna çevirərək beyinə göndərir.

Hüceyrələrə qənaət etməyi Allah ilham edir

Qənaət ağıl və məntiq sahibi olan insanların sınaq-yanılma metodu ilə müəyyən etdikləri, məsrəfləri azaltmaq üçün əl atdıqları yoldur. Ancaq bu məqalədə enerjiyə qənaət edənlər təhsilli, ağıllı, məntiqli insanlar deyil, gözle görünməyən, kiçik, beyni, ağılı və şüuru olmayan bioloji varlıqlar – sinir hüceyrələri, elektrik impulsları ötürən sinir yolları və rabitə sürətini tənzimləyən kimyəvi maddələrdir. Şübhəsiz ki, bir problemə qarşı tədbir görmək, həll yolu gətirmək ağılın göstəricisidir. Bütün kainata hakim olan bu sonsuz şüur və ağıl aləmlərin Rəbbi olan Allah`a məxsusdur. Allah yaratdığı hər şeydə elmini və ağılını təcəlli etdirir. Bu həqiqət bir ayədə belə xəbər verilir:

Sizin yaradılışınızda və (Allah`ın yer üzünə) yaydığı canlılarda qəti iman gətirmiş insanlar üçün neçə-neçə dəlillər vardır. (Casiyə surəsi, 4)

TƏKAMÜLÜN AÇIQLAYA BİLMƏDİYİ SİMMETRIYA VƏ UYGUNLUQ

Yer kürəsində və kainatda böyük uyğunluq var. Pəncərədən çölə nəzər saldıqda belə, bu uyğunluğun bir çox dəlili ilə qarşılaşırıq. Göy üzündəki buludlar, ağaclar, çiçəklər, heyvanlar və bunlara bənzər bütün nümunələrdə qüsursuz nizam və simmetriya var.

Təbiətə baxdıqda hər bitkinin və heyvanın özünəməxsus rəng və naxışlarının olduğunu görürük. Üstəlik, bu rəng və naxışların hər birinin canlılar üçün müxtəlif mənalı var. Cütləşməyə çağırma, qəzəb, təhlükədən xəbərdarlıq və bunun kimi bir çox məfhum heyvanlar arasında rənglər və naxışlar ilə məna qazanır.

Hər şeyin kortəbii təsadüflər nəticəsində əmələ gəldiyini iddia edən təkamül nəzəriyyəsi təbiətdəki sənət, rəng müxtəlifliyi və uyğunluğu açıqlaya bilmir. Təkamülçülərin canlılardakı dizaynı açıqlamaqda çarəsiz olduğunu nəzəriyyənin banisi olan Çarlz Darvin də etiraf etmişdir. Darvin canlılardakı rənglərin nə üçün xüsusi mənalı olduğunu anlamadığını belə ifadə edir:

“Çətinlik çəkdiyim cəhət budur: nə üçün bəzi sürfələrin olduqca gözəl və estetik rəngləri var? Bəziləri təhlükələrdən qorunmaq üçün rəngləyib. Sadəcə fiziki

şərtlər üçün bu cür parlaq rənglərinin olmasını çətinliklə anlaya bilirəm... Əgər biri: “Erkək kəpənəklər cinsiyyət seçimi ilə gözəl görünüş almalarına baxmayaraq, nə üçün sürfələri qədər gözəl deyil?” -deyə soruşsa, necə cavab verərsən? Mən buna cavab verə bilmərəm...”¹

Surfələrin üstündəki naxış və rənglər təkamülün olmadığına dəlildir.

Çarlz Darvin başqa bir yazısında nəzəriyyəsinin ziddiyyətini belə ifadə edir:

“Parlaq rənglər, erkək balıqların kürt yatması, əlvən diş kəpənəklər... bu gözəlliyin təbii seçmə yolu ilə əmələ gəldiyini düşünə bilmirəm”²

Əlbəttə, təbiətdəki rənglərin, nizam və simmetriyanın təbii seçmə yolu ilə əmələ gəlməsi qeyri-mümkündür. Burada təkamülün irəli sürdüyü “təbii seçmə” məfhumunu təhlil etməkdə fayda vardır: məlum olduğu kimi, təbii seçmə təkamül nəzəriyyəsinin xəyali mexanizmlərindən biridir. Buna əsasən, təbiətdəki canlılardan yaşadığı mühitə ən yaxşı uyğunlaşanlar həyatda qalır, zəiflər və ətraf mühit şərtlərinə uyğunlaşmayanlar məhv olur. Təkamülçü iddiaya görə, bir canlı üçün faydalı olan dəyişiklik digər

dəyişikliklərin arasından seçilərək canlıda həmişəlik qalır və bu yolla sonrakı nəsələ ötürülür.

Belə bir mexanizmlə təbiətdəki canlıların rənglərinin, naxışlarının, naxışlarındakı simmetriyanın əmələ gəlməsi, əlbəttə, mümkün deyil. Bu, açıq-aydın həqiqətdir. Nəzəriyyənin banisi olmasına baxmayaraq, Darvin də xəyali təbii seçmə mexanizminin belə bir nizamı əmələ gətirə bilmədiyini etiraf etməli olmuşdur. Bundan başqa, C. Houks (J.Hawkes) “New York Times Magazine”də dərc olunan “Nine Tantalizing Mysteries of Nature” adlı məqaləsində təbii seçmənin mənasızlığını belə açıqlayır:

Quşların, balıqların, çiçəklərin və s. göz qamaşdıran gözəlliyin sadəcə təbii seçmə ilə əmələ gəldiyinə inana bilmirəm. Habelə, insan şüuru belə bir mexanizmin məhsulu ola bilərmi? Necə olur ki, sivilizasiya nemətlərinin yaradanı olan insan beyni, Sokrat, Leonardo da Vinçi, Şekspir, Nyuton və Eynşteyn kimiləri ölümsüzləşdirən yaradıcı təxəyyül “yaşamaq uğrunda mübarizə” adlanan meşə qanununun bizə hədiyyəsi olsun?3

Təkamülçülərin bu etiraflarından da başa düşülür ki, öz nəzəriyyələrinin nə qədər əsassız olduğunu özləri də bilirlər. Yer üzündə şimşəklərin çaxması, yağışların yağması nəticəsində təsadüfən əmələ gəlmiş bir hüceyrənin tədricən rəngarəng canlılara çevrilməsi iddiası heç bir ağıllı insanın müdafiə edəcəyi iddia deyil. Düşünün ki, bir elm adamı bir hüceyrəni, məsələn, bir bakteriyayı götürsə, ən uyğun laboratoriya şərtlərini təmin etsə, hər cür lazımı maddədən istifadə etsə, milyon illər (bu mümkün deyil, ancaq fərz edək ki, mümkündür) gözləsə, bu hüceyrənin təkamül keçirməsi üçün çalışsa, nəticədə nə əldə edər? Bir bakteriyayı al-əlvən rəngli tovuz quşuna, yaxud qüsursuz naxışları

olan bəbirə, yaxud məxməri ləçəkləri olan gözəl qırmızı gülə çevirə bilərmi? Əlbəttə, ağıllı insanlar belə bir şeyi nə düşünər, nə də iddia edər. Ancaq təkamül nəzəriyyəsi məhz bunu iddia edir.

Təkamül nəzəriyyəsi rəngləri açıqlaya bilmir

Canlıların rənglərinin və rəng dəyişdirmə sistemlərinin təbii seçmə yolu ilə əmələ gəlməsi qeyri-mümkündür. Bunu bir nümunə ilə izah edək. Buqələmunu götürək. Buqələmun olduğu məkanın

rənglərinə uyğunlaşan, həmin məkana uyğun rənglərini dəyişdirən canlıdır. Yaşıl yarpağın üstündə yaşıl rəng alır, qəhvəyi budağın üstündən keçdikdə dərisi qısa müddətdə qəhvəyi rəngə çevrilir. Rəng dəyişdirmə prosesinin necə əmələ gəldiyini birlikdə düşünek.

Bir canlının dərisinin rəngini dəyişdirməsi bədənində meydana gələn mürəkkəb reaksiyalar nəticəsində baş verir. Bir insanın öz rəngini və ya başqa canlının rəngini dəyişdirməsi mümkün deyil. Çünki insan orqanizmində buna uyğun sistemlər yoxdur. Belə bir sistemi insan öz-özünə də əmələ gətirə bilməz. Çünki sistem istehsal

olunub canlı orqanizminə yerləşdiriləcək alət deyil. Qısa, bir canlının rəngini dəyişdirməsi üçün həmin canlı rəng dəyişdirmə mexanizmi ilə birlikdə var olmalıdır.

Yer üzündəki ilk buqələmunu düşünek... Əgər bu canlıda rəng dəyişdirmə xüsusiyyəti olmasaydı, nələr baş verərdi? Əvvəla, buqələmun gizlənmə bilməyəcəyi üçün asanlıqla yırtıcılar tərəfindən ovlanardı. Bundan başqa, asan görüləcəyi üçün özünə yem ovlaması da çətinləşərdi. Bu da qorunma sistemi olmayan buqələmunun ölməsinə, ac qalmasına və bir müddət sonra nəslinin kəsilməsinə səbəb olardı. Ancaq bu gün dünyada hələ də buqələmunların olması belə bir hadisənin olmadığını göstərir. Deməli, buqələmunlar ilk dəfə var olduqları andan etibarən bu qüsursuz sistemə malikdirlər.

Təkamülçülər buqələmunun orqanizmində bu sistemi tədricən əmələ gəldiyini deyirlər. Bu təqdirdə, bəzi suallar doğur: buqələmun rəngini dəyişdirmək üçün bu qədər mürəkkəb sistem əvəzinə nə üçün daha sadə qorunma sistemi əmələ gətirməyib? Nə üçün bu qədər çox müdafiə metodu var ikən rəng dəyişdirməyi seçib? Rəng dəyişdirmək üçün lazımı kimyəvi proseslərdən ibarət mexanizm buqələmunun bədənində necə əmələ gəlib? Belə bir mexanizmi bir sürünün düşünərək tapması və bədənində əmələ gətirməsi mümkündürmü? Bundan əlavə, bir sürünün hüceyrələrindəki DNT-lərdə rəng dəyişikliyi üçün lazımı informasiyanı şifrləyə bilərmə?

Şübhəsiz ki, belə bir şey əsla mümkün deyil. Bu suallara verilən cavablardan bir nəticəyə gəlirik: bir canlıda rəngini dəyişdirmək üçün lazımı kompleks sistem öz-özünə əmələ gələ bilməz.

Kəpənəyin hər iki qanadının simmetrik olması

təsadüflə açıqlana bilməz.

Təkcə rəng dəyişikliyi sistemləri deyil, canlılardakı rəng və naxış müxtəlifliyi də düşündürən mövzudur. Tutuquşuların parlaq rənglərinin, balıqların zəngin rəng müxtəlifliyinin, kəpənəklərin qanadlarındakı simmetriyanın, çiçəklərdəki əlvan rənglərin və digər canlıların rənglərinin öz-özünə əmələ gəlməsi qeyri-mümkündür. Bu cür qüsursuz naxışlar, canlıların həyatında xüsusi funksiyaları olan rənglər və formalar açıq-aydın yaradılış dəlilidir. Ətrafımızdakı rənglərin əmələ gəlməsində üstün yaradılış olduğu göz qabağındadır.

Bunu bir nümunə ilə aydınlaşdıraraq: hər hansı məhsulu dizayn etdiyinizi və bu dizaynın da kvadratlardan ibarət olduğunu düşünək. Bu kvadratlardan təkcə birini çəkmək üçün kiçik hesablama aparmalıyıq: kvadratın dörd tərəfi də bərabər olmalı, dörd bucağı da 90 dərəcə olmalıdır. Kvadratı ancaq bu hesablamalardan sonra çəkə bilərik. Göründüyü kimi, bircə kvadratın çəkilməsi üçün də ağıl tələb olunur.

Eyni məntiqi ətrafımızdakı canlılara tətbiq edərək düşünək. Canlılarda qüsursuz uyğunluq, nizam və plan var. Bir kvadratın çəkilməsi üçün ağıl tələb olunduğunu anlayan insan kainatdakı nizamın, uyğunluğun, rənglərin, formaların əmələ gəlməsində üstün ağılın olduğunu dərhal anlar. Deməli, kainat kimi bir sistemin təsadüfən əmələ gəlməsini iddia etmək ağıl və elmi cəhətdən əsassızdır. Bütün kainat sonsuz qüvvət sahibi Allah

tərəfindən yaradılmışdır. Allah hər şeyi ən gözəl surətdə yaratmışdır.

1. Francis Darwin, *Life and Letters, Vol. II*, s. 275
2. Francis Darwin, *Life and Letters, Vol. II*, s. 305
3. J. Hawkes, *Nine Tentatizing Mysteries of Nature, New York Times Magazine, 1957*, s.33

Darvin dostu Eysa Qreyə yazdığı 3 aprel, 1860-cı il tarixli məktubunda “gözü düşünmək çox vaxt məni nəzəriyyəmdən soyudur. Amma özümü zamanla bu problemə alışdırmışam” dedikdən sonra belə davam edir: “İndi isə təbiətdəki bəzi formalar məni daha çox narahat edir. Məsələn, bir tovuzquşunun tüklərini görmək məni az qalır ki, xəstə etsin”.

Norman Macbeth, Darwin Retried: An Appeal to Reason, Boston: Gambit, 1971, s. 101.

YAXŞI İŞLƏR GÖRMƏKDƏ YARIŞMAQ AĞILI DƏRİNLƏŞDİRİR

- ✓ *Möminlər nə üçün yaxşı işlər görməkdə yarışirlar?*
- ✓ *Yaxşı işlər görməkdə yarışmaq ağılı necə dərinləşdirir?*

İnsanlar imanın dərəcəsinə görə bir-birindən fərqlənirlər. Bəziləri Allah`a heç iman gətirmir. Bəziləri isə güclü Allah qorxusuna görə daima xeyirli işlər görməyə və dinə xidmət etməyə çalışır. Bu işdə sanki yarışirlər. Ancaq Allah`ın Quranda "...Yaxşı işlər görməkdə bir-birinizlə yarışın..." (Maidə surəsi, 48) əmri ilə bildirdiyi bu yarış Quran əxlaqından uzaq olan insanların bir-birini əzməsi şəklinə rəqabət deyil, əksinə, xeyirli işləri, gözəllikləri artırmaq yarışdır. Çünki möminlərin yarışmaqda məqsədləri dünyəvi mənfəət əldə etmək və ya insanlar arasında üstünlük qazanmaq deyil.

Möminlər Allah`ın rızasını qazanmaq üçün yaxşı işlər görməkdə yarışirlər

Möminlər sadəcə Allah`ın əmrlərini yerinə yetirməkdə, Onun bəyəndiyi əxlaqla yaşamaqda və Rəbbimizi razı etməkdə yarışirlər. Quranda möminləri Allah qatında dəyərli edən ünsürün yaxşı işlərdə yarışmaq olduğu bildirilmişdir:

Məhz onlar yaxşı işlər görməkdə bir-biri ilə yarışar və bu işlərdə öndə gedərlər. (Muminun surəsi, 61)

Bu, möminlərin Allah sevgisinin, Allah

qorxusunun və imanının tələbidir. Çünki insanın səmimiyyəti və ixlası Allah`ın rızasını qazanmaq üçün göstərdiyi səylə ölçülür. Allah`a və axirətə könlüdən iman gətirən insan Allah`ın rızasının ən çoxunu qazanmağı və Allah`a ən yaxın insan olmağı hədəfə alır. Allah`ın ondan razı qalmasını, ona rəhmət etməsini və cənnətinə layiq görməsini istəyir. Odur ki, əlindən gəldiyi qədər çalışır. Ağılından, vicdanından və bütün bacarığından istifadə edərək Quran əxlaqı ilə mükəmməl yaşamağa çalışır.

Möminlər ölümün yaxın olduğunu bildikləri üçün yaxşı işlər görməkdə yarışirlər

Möminlərin yaxşı işlər görməkdə yarışmasının digər səbəbi də dünya həyatının çox qısa, ölümün də çox yaxın olduğunu dərk etmələridir. Hər an öləcəklərini və Allah`ın rızasını qazanmaq üçün kifayət qədər cəhd etmədiklərinə görə axirətdə peşman olacaqlarını bilirlər. Çünki axirətə keçdikdən sonra insanın yenidən dünyaya qayıdıb yaxşı işlər görməkdə yarışması, saleh əməllər etməsi mümkün deyil. Bu səbəbdən də əməlisaleh müsəlmanlar daha çox savab qazanmaq üçün zamanla yarışirlər. Dünya həyatında onlara

verilmiş müddətdə bacardıqları qədər çox saleh əməl etməyə çalışırlar. Bu məqsədlə, qarşılarına çıxan hər saleh əməli şövqlə edir, hər fürsəti yaxşı dəyərləndirməyə çalışırlar. Möminlər bu şövqlə və qətiyyətlə Allah'ın “**(İşlərini) qurtaran kimi (Allah yolunda) çalış!**” (**Sərh surəsi, 7**) əmrini yerinə yetirirlər. Bir an belə boş vaxt keçirməməyə çalışır, Allah rızasını qazanmaq üçün özlərini kafi hesab etməyərək şövq və istəklə xeyir işlər görməkdə yarışirlar. Dünya həyatında keçirdikləri hər saniyəyə görə axirətdə cavab verəcəklərini, vicdanlarını dinləmədiklərinə görə və xeyirli əməllər var ikən boş işlə məşğul olduqları hər andan məsul olacaqlarını unuturlar. Ona görə də öz ehtiyaclarından artıq qalan vaxtlarını daima yaxşı işlərə sərf edirlər.

Yaxşı işlər görməkdə yarışmaq dərindən düşünməyə təşviq edir

Möminlər səhərdən axşama qədər daima dinə xidmət etməyə, dinin və möminlərin mənfəəti üçün saleh əməllər etməyə, qisası, hər

addımında Allah'ın rızasına uyğun davranmağa çalışırlar. Bunun üçün daima düşünmək, dua etmək, Allah'ın rızasına ən uyğun davranışı axtarıb tapmaq və yerinə yetirmək lazım gəldiyini bilirlər. Ona görə də daima Allah'a yaxınlaşmaq, Onun böyüklüyünü layiqincə təqdir etmək üçün dərin düşüncələr. Düşünmədikləri, dünyanın müvəqqəti mənfəətinə aludə olub axirəti unuduqları bir an belə keçirməzlər. Tam yəqinliklə iman gətirdiklərinə görə həyatlarının hər anını Allah üçün keçirir və qəflətə düşmürlər. Fasiləsiz Allah'ı və Onun böyüklüyünü düşünmək Allah qorxularını artırır.

Belə əməlisaleh qullar, Allah'ın izni ilə, dünyada ikən dayanmadan cəhd edərək yarışıb önə keçdiklərinə görə, axirətdə də əbədiyyən ən gözəl məkanlarda yerləşəcək və nemət içində olacaqlar:

(Xeyirxah işlərdə) öndə gedənlər, öndədirlər! Onlar yaxınlaşdırılmış kimsələrdir. Onlar Nəim cənnətlərində olacaqlar. Onların çoxu əvvəlki nəsillərdən, az bir qismi də axırıncılardandır. (Onlar) bəzənmiş taxtlar üstündə

**qarşı-qarşıya əyləşib dirsəklənəcəklər.
(Vaqiə surəsi, 10-16)**

Hər insan vicdanının səsinə dinləyib səmimi olsa, Allah`ın izni ilə, Quranda örnək göstərilən əməlisaleh möminlər kimi Quran əxlaqı ilə yaşaya bilər. Allah bir ayədə bunu belə açıqlayır:

Sonra, kitabı qullarımız içərisindən seçdiklərimizə miras etdik. Onlardan kimisi özünə zülm edər, kimisi orta yol tutar, kimisi də Allah`ın izni ilə yaxşı işlərdə öndə gedər. Böyük lütf də budur. (Fatir surəsi, 32)

Ayədə açıqlandığı kimi, bəzi insanlar uca Allah`ın çağırdığı yola tabe olmayıb zərər çəkənlərdən olur, ancaq bəziləri də yarışıb önə keçir və xilas olmağa ümid bəsləyirlər. Güclü imana malik hər mömin gücünün çatdığı qədər ən üstün əxlaq səviyyəsinə çatmağa çalışır. Çünki Allah`ın sevgisini və razılığını ancaq bu şəkildə qazana bilər. İnsanın əsl yaradılış məqsədi də budur. Rəbbimizin qədrini layiqincə təqdir edib Onun rızasını, sevgisini və cənnətini qazanmaq...

**Yaxşı işlər görməkdə yarışmaq
imani dərinləşdirir**

Kamil iman sahibləri Allah`a inanclarında və sədaqətlərində qətiyyətli olurlar. Bu da ancaq Allah`a yəqinliklə iman gətirməklə mümkündür. Yəqinliklə iman gətirmək Allah`ın və axirətin varlığına ağıl, qəlb və vicdanla qəti inanmaq deməkdir. Quranın “O kəslər ki, sənə nazil olana və səndən əvvəl nazil olanlara iman gətirir, axirətə də yəqinliklə inanırlar” (Bəqərə surəsi, 4) ayəsi möminlərin bu xüsusiyyətini bildirir. Kamil iman sahibləri hər an vicdanlarının səsinə dinləyirlər. Bu da, Allah`ın izni ilə, daima Qurana uyğun, Allah`ın rızasına uyğun davranmalarına səbəb olur. Allah bu səmimi əxlaqla yaşayan qullarını belə müjdələyir:

Mömin olub axirəti istəyənlər və onun uğrunda çalışanların zəhməti qəbul olunur. (İsra surəsi, 19)

ALLAH'IN DÜNYADA YARATDIĞI BƏNZƏRSİZ MÜXTƏLİFLİYİN MƏNBƏYİ: İQLİM QURŞAQLARI

Yaşadığımız mavi planetin hər yerində canlılar aləmi ilə, müxtəliflik və ehtişamla qarşılaşırıq. Qitələrin hər birində bir-birindən fərqli bitkilər, heyvanlar, hətta insan irqləri diqqət çəkir. Antarktika qitəsinin buzlaqlarında ağ ayı və pinqvinlər, Afrika qitəsində şirlər və böyük fillər, Avstraliyada kenquru və koalalar, Cənubi Amerika qitəsində yaquar və lamalar kimi canlılar yaşayır. Bu müxtəliflik bitki növlərinə də aiddir. Qütb qurşağında yosun və şibyələrdən ibarət tundralar ekvatorial qurşaqda zəngin müxtəlifliyə malik tropik meşələrə çevrilir. Yer kürəsindəki zəngin növ müxtəlifliyinin səbəblər çərçivəsindəki digər adı iqlimdir.

İqlim hadisələrinin mənbəyi atmosferdir

Hadisələri bir-biri ilə səbəb-nəticə əlaqələri şəklində yaradan Allah iqlimin əmələ gəlməsinin əsas səbəbi kimi atmosferi yaratmışdır.

Yerin peyki Aya ayaq basdıqdan sonra aparılan elmi təcrübələr atmosferin olmadığı yerdə canlılar aləminin mövcud olmadığını sübut etmişdir. Atmosfer 79% azot, 21% oksigen, 0.03% karbon və az miqdarda helium, neon, kripton və arqon qazlarından təşkil olunub. Bundan əlavə, atmosferdə saf su buxarı və müxtəlif üzvi və qeyri-üzvi maddələr də var. Uca Allah atmosferin bu xüsusiyyətləri ilə Yer kürəsini həyat üçün əlverişli məkan olmasını təmin etmişdir.

Atmosferin fiziki xüsusiyyətlərinin iqlimin əmələ gəlməsinə birbaşa və dolaylı təsirləri var. Həmin fiziki xüsusiyyətləri qısaca aşağıdakı kimi xülasəyə bilirik:

Atmosferin dinamik quruluşu

Yerin cazibə qüvvəsi ilə Yer kürəsinə bağlı olan atmosfer sabit deyil. Əksinə, atmosfer əmələ gəlidiyi

gündən bəri dinamikdir. Dövrümüzdə Yer kürəsi soyumasına baxmayaraq, Günəşin təsiri davam edir. Odur ki, atmosferdə Günəşin təsiri ilə meydana gələn dinamiklik temperatur, yağıntı və külək kimi müxtəlif

atmosfer hadisələrini əmələ gətirir.

Maraqlıdır ki, atmosfer çox hərəkətli olmasına baxmayaraq, qalınlığı və yer səthi üzərindəki çəkisi hər tərəfdə bərabərdir. Bunu təsadüflərlə açıqlamaq olmaz. Heç bir qarışıqlıq olmadan hər şeyin nizamlı şəkildə davam etməsi ancaq onu tənzimləyən bir varlığın olması ilə mümkündür. Hər şeyin yaradarı olan uca Allah bir ayədə göyləri və yeri Öz qüdrəti altında saxladığını belə bildirir:

Həqiqətən, Allah göyləri və yeri zaval tapmasınlar deyə, tutub saxlayır. Əgər öz mehvərindən çıxsalar, Ondan başqa onları heç kəs tutub saxlaya bilməz. Doğrudan da, (Allah) həlimdir, bağışlayandır! (Fətir surəsi, 41)

Günəş atmosfer amillərini əmələ gətirir

Məlum olduğu kimi, Yer kürəsinə gələn günəş şüalarının əmələ gətirdiyi temperaturun bir hissəsi atmosfer tərəfindən udulur. Bu hadisə atmosferin isinməsinə səbəb olur. Gecə olduqda udulmuş temperaturun bir qismi itir. Burada diqqətçəkən cəhət budur ki, atmosfer udulan temperaturun hamısını itirmir. Atmosfer süzgəç funksiyası yerinə yetirərək nə həddindən artıq isinir, nə də soyuyur. Əgər gündüz çox isinib gecə çox soyusaydı, həyat səhradakından da çətin olardı.

Atmosfer təzyiqini və küləkləri əmələ gətirən temperatur

Havanın isinməsi isinən hava kütləsinin genişlənməsinə və hərəkətə gələrək yuxarıya qalxmasına səbəb olur, ancaq hava kütləsi yuxarıya qalxsa da, atmosferdən kənara çıxmır və bir müddət sonra üfqi istiqamətdə hərəkət edir. Bu zaman havanın isinib kütlə şəklində yerini dəyişməsi təzyiğin əmələ gəlməsinə səbəb olur. Hava kütləsinin bu hərəkəti əsnasında təzyiq azalır. Lakin kənar hissələrdə toplanma və sıxılma olduğuna görə bu sahələrdə təzyiq artır. Bu şəkildə, yüksək və alçaq təzyiq mərkəzləri meydana gəlir. Yüksək təzyiq sıx hava kütləsini, alçaq təzyiq isə seyrək hava kütləsini meydana gətirir. Bu təzyiq fərqi atmosferdə yüksək təzyiq mərkəzlərindən alçaq təzyiq mərkəzlərinə doğru hava axımına səbəb olur.

Külək adlandırdığımız atmosfer hadisəsi də məhz bu hava axınlarıdır. Küləklərin canlıların həyatı üçün çox mühüm faydaları var. Allah'ın ayələrdə bildirdiyi kimi, yağışın yağmasında (Əraf surəsi, 57), gəmiləri üzdürməsində (Yunus surəsi, 22), dövləndirici (Hicr surəsi, 22) kimi bitki toxumlarının daşınmasında küləyin rolu var. Bir Quran ayəsində Allah küləklər haqqında belə buyurur:

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

Havanın su buxarı saxlamasındaki əyar

Hava isindikə rütubəti saxlama qabiliyyəti də artır. Soyuduqca rütubəti saxlama qabiliyyəti də azalır. Bu, havanın nisbi rütubət dərəcəsini müəyyən edir. Hava kütləsinin bu fiziki xüsusiyyəti yağıntılardan səbəbidir. Hava kütləsi soyuduqda artıq rütubəti saxlaya bilmədiyinə görə, həmin su yağıntı şəklində yerə düşür. Hava kütləsi sürətlə soyuduqda şəh, qırov, qar, dolu kimi müxtəlif yağıntı formaları meydana gəlir.

Yağıntı canlıların həyatı üçün vacibdir. Yağıntının müxtəlif formada düşməsinin bir çox hikməti var. Şəh şəklində düşən yağıntı xüsusilə quraq, yarı-quraq bölgələrdə bitkilərin su ehtiyacını təmin edir. Bu iqlim tipinə uyğun yaradılmış yarpaq və kök sistemi sudan çox sərfəli metodla israfsız, itkisiz faydalanır. Qar örtüyü bitki toxumlarını torpağın altında sanki yorğan kimi örtərək soyuq hava şəraitindən qoruyur. Yazda qar əriyərək çay və göllərin əsas qida mənbəyi olur.

Yer üzündə bir-birinə yaxın qitələr, eyni su ilə sulanan üzüm bağları, əkinlər, şaxəli-şaxəsiz xurma ağacları vardır. Halbuki, Biz yemək baxımından onların birini digərindən üstün

tuturuq. Şübhəsiz ki, bunda da anlayıb dərk edən insanlar üçün dəlillər vardır. (Rəd surəsi, 4)

Yer kürə formasında olduğuna görə ekvatorla qütblər arasında qalan sahələr il ərzində günəş enerjisindən müxtəlif ölçüdə faydalanırlar. Məlum olduğu kimi, ekvator xətti üzərindəki sahələr daha çox enerji qəbul edərkən qütblərə doğru irəlilədikcə enerji miqdarında azalma olur. Bu şəkildə, ekvatorla qütblərə doğru atmosfer kütlələrinin isinmə ölçüsü də fərqlənir.

Ekvator və tropiklər arasında qalan bölgələr il boyu daha çox enerji qəbul edərək çox isinir, ona görə, isti tropik qurşağ meydana gəlir. Cənub və şimal tropikləri ilə qütb dairəsi arasında qalan sahələr isə daha az enerji topladıqlarına görə daha az isinirlər və mülayim qurşağ adlanırlar. Qütb dairəsinə isə günəş şüaları digər qurşaqlarla müqayisədə daha məli düşdüyinə görə daha geniş sahəni isitməli olur, enerji azlığına görə burada qütb şəraiti meydana gəlir.

Əgər Yer kürə formasında olmasaydı, Yer kürəsində müxtəlif iqlim qurşaqları və hər qurşağa xas canlılarla insanların fərqli həyat tərzləri olmazdı. İnsanların qidasından yaşayış məskənlərinə qədər hər şeydə iqlimin təsirini görmək mümkündür. Eskimolar yaşayan qütblərdə buzlaqlardan tikilmiş iqlo adlanan daxmaların və qalın kürk geyimlərin yerini Afrika qitəsində ağac budaqları və yarpaqlardan düzəldilmiş daxmalar və nazik geyimlər tutur.

Yerin forması ilə yanaşı, digər diqqətçəkən xüsusiyyəti Günəş ətrafında fırlanması və 23.5 dərəcə məli olmasıdır. Əgər Yer Günəş ətrafında fırlanmasaydı, fəsilər əmələ gəlməzdi. Yer kürəsinin bir tərəfində həmişə yay, digər tərəfində isə həmişə qış fəsli olardı. Əgər 23.5 dərəcəlik həssas məillik ölçüsü olmasaydı, günəş şüaları daima eyni bucaq altında düşəcəyinə görə ekvator çox isinər, qütb bölgəsi qaranlıqda qalardı. Bu təqdirdə, ekvator daima çox isti və işıqlı, qütblər isə çox soyuq və qaranlıq olardı. Hər iki vəziyyətdə növ müxtəlifliyi olmaz, qütblərdə yaşayan heyvan və bitkilər soyuqdan çoxala bilməzdi. Çünki çətin və qaranlıq qış soyuqlarına heç bir bala tab gətirməyib ölər. Bir sözlə, Yer bugünkündən çox fərqli olardı, bəlkə də heç canlılar aləmi olmazdı.

Müxtəlif təzyiq mərkəzləri iqlim növlərini zenginləşdirir

Nəzəri cəhətdən düşünsək, əslində, Yer kürəsini əhatə edən hava kütləsi təzyiqi hər yerdə eyni olmalıdır. Ancaq hava kütlələrinin müxtəlif dərəcələrdə isinib-

soyuması fərqli təzyiq mərkəzlərini meydana gətirir. Atmosferin daima isindiği sahələrdə hava kütləsi genişləyib yüngülləşir, ona görə təzyiq azalır və alçaq təzyiq sahəsi meydana gəlir. Ekvatora günəş şüaları düz bucaq altında düşdüynə görə, isinən və daima isti olan hava alçaq təzyiq mərkəzi meydana gətirir. Tropiklərin kənarlarında isə isinmiş hava kütləsinin toplanması nəticəsində yüksək təzyiq qurşağı əmələ gəlir. Şimala doğru dəyişkən xarakterli alçaq təzyiq, qütb bölgələrində isə soyumuş və sıxlaşmış hava kütlələri səbəbi ilə yüksək təzyiq mərkəzi formalaşır. Bu şəkildə, şimal və cənub yarımkürəsində iki alçaq, iki yüksək təzyiq mərkəzi olur. Bu təzyiq qurşaqları aid olduqları bölgənin iqliminə əhəmiyyətli dərəcədə təsir edir. Təzyiqin ən böyük təsiri küləklərdir. Dənizlərin üzərində əmələ gələn rütubətli hava kütlələri alçaq təzyiq sahəsinə doğru asanlıqla hərəkət etdiyi üçün bol yağış meydana gətirirlər.

Əgər təzyiq sistemləri fərqli olmasaydı, küləklərin əmələ gəlməsi, rütubətli və quru hava kütlələrinin hərəkət etməsi qeyri-mümkün olardı. Bu təqdirdə, hava kiçik mehdən də məhrum və həmişə sabit olardı. Həmçinin ya həddindən artıq qızgın, ya da həddindən artıq yağıntılı olardı. Əgər Yer kürəsindəki dəniz və quru ərazilərin hamısı alçaq təzyiq mərkəzi olsaydı, bu təqdirdə, rütubətli hava kütlələrinin quru ərazilərin içərilərinə daxil olması ilə daima yağış yağar, sellər və daşqınlar olardı. Əgər quru səthi üzərində daima yüksək təzyiq mərkəzi olsaydı, onda da quruya heç yağıntı düşməz, hər yer səhrələrlə örtülül olardı. Hər iki halda həyat olmazdı. Ancaq uca Allah'ın izni ilə quru və dənizlər üzərindəki təzyiq mərkəzləri, yağıntı və küləklərdə müvazinət var və məhz canlılar üçün faydalı xüsusiyyətlər daşıyırlar.

Allah Yer kürəsindəki dənizləri və qurunu müəyyən nisbətdə yaratmışdır

Dənizlər və quru arasındakı quruluş fərqi dəniz və qurunun müxtəlif ölçüdə isinib-soyumasına səbəb olur. Dənizlərin quruya nisbətən gec isinib-soyuması istiliyi daha çox saxlamasına səbəb olur. Bu vəziyyət qurunun daha sərt iqlimini yumşaldır. Bundan əlavə, dənizlər rütubət saxlama xüsusiyyətinə görə yağıntılarnı yağmasına səbəb olurlar. Uca Allah bir ayəsində küləklərlə bağlı bildirir:

Qurunun və dənizin qaranlıqlarında sizə doğru yol göstərən, küləkləri Öz mərhəməti önündə müjdəçi kimi göndərən kimdir? Heç Allah'la yanaşı başqa bir məbudmu var? Allah onların şəriki qoşduqlarından ucadır. (Nəml surəsi, 63)

Dənizlərin iqlimə digər təsiri də isti və soyuq okean cərəyanları ilə olur. Nəzəri cəhətdən okean suları yüksək en dairələrində soyuq, alçaq en dairələrində isti olmalıdır, ancaq eyni en dairəsi üzərində olduğu halda, iki sahil bölgəsi arasında müxtəlif okean cərəyanlarına görə bir-birindən fərqli iqlim növləri meydana gəlir.

Yer kürəsində iqlimin meydana gəlməsi üçün günəş enerjisinə və coğrafi amillərə ehtiyac var. Günəş enerjisi küləkləri, temperaturu, yağıntıyı və hava kütlələrinin hərəkətini müəyyən edir, coğrafi amillər isə quru, dənizlər və landşaft formaları vasitəsi ilə iqlimə təsir edir. Bu amillərin hamısı atmosfərə kompleks şəkildə təsir edir. Ancaq bu komplekslikdə heç vaxt qarışıqlıq olmur. Əksinə, bir-biri ilə əlaqədar kompleks hadisələr zənciri nəticəsində hər bölgədə müəyyən qanunlarla işləyən nizam var. Maraqlıdır ki, eyni prinsiplər hər bölgədə bir-birindən fərqlənir, atmosfer şərtləri və iqlim tipləri əmələ gətirir. Şübhəsiz ki, iqlimin müəyyən nizamla işləməsi ilə əmələ gələn müxtəliflik uca Allah'ın izni ilə və hər hadisəni, hər canlıyı nəzarəti altında saxlaması ilə mümkündür. Bir ayədə Rəbbimizin yaratma gücü belə bildirilir:

O, göydən yerə qədər olan bütün işləri idarə edir. Sonra da (bu işlər) sizin saydığımız min ilə bərabər olan bir gündə Ona doğru yüksəlir. (Səcdə surəsi, 5)

Qədim insanların mağalardakı incəsənəti

Təkamülçülər uydurma meymuna bənzəyən insanların Avropada bundan təxminən 30-40 min il əvvəl, Afrikada bir az daha qədim dövrlərdə qəfil keçid mərhələsi yaşadıklarını, beləliklə də birdən-birə müasir insanlar kimi düşünmə və istehsal etmə qabiliyyəti qazandıqlarını iddia edirlər. Çünki bu dövrə aid arxeoloji qazıntılar təkamül nəzəriyyəsi ilə açıqlanması mümkün olmayan dəlillərdir. Darvinist iddiaya görə təxminən 200 min il boyu dəyişmədən qalan daş-alət texnologiyasının yerini birdən-birə, daha irəli və sürətlə inkişaf edən əl sənətkarlığı texnologiyası almışdır. Bir müddət əvvəl ağaclardan enən və müasirləşməyə başlayan xəyali ibtidai insan birdən-birə sənətkarlıq qabiliyyəti inkişaf etmiş, mağara divarlarını oyaq və ya boyayaraq heyrətamiz və gözəl rəsmlər çəkməyə başlamış, boyunbağı, biləzik kimi çox estetik bəzək əşyaları istehsal etmişdir. Bəs belə inkişafın yaşanmasına nə səbəb olmuşdur? “Yarı meymun ibtidai varlıqlar” niyə və necə birdən-birə sənətə meyil göstərmişlər? Təkamülçü alimlər bunun necə reallaşdığını heç bir şəkildə açıqlaya bilmir, ancaq bəzi fərziyyələr irəli sürürlər. Təkamülçü Rocer Levin (Roger Lewin) darvinistlərin bu mövzuda yaşadığı sıxıntıyı “Müasir insanın mənşəyi” kitabında bu sözlərlə ifadə edir: “Hələ çatışmazlıqları olan arxeoloji qeydlərin hər baxımdan naməlum cəhətləri olacaq, alimlər bu suala başqa-başqa cavablar verirlər.”

Arxeoloji tapıntıların göstərdiyi həqiqət isə insanın var olduğu gündən etibarən mədəni anlayışa sahib olduğudur. Bu anlayışda zaman-zaman irəliləyişlər, bəzən də geriləmə, kəskin dəyişikliklər baş verməsi mümkündür. Lakin bu, təkamül mərhələsinin mövcud olduğunu deyil, mədəni inkişaf və dəyişiklik yaşandığı

mənasındadır. Təkamülçülərin qəfil dəyişiklik olaraq adlandırdıqları sənət əsərlərinin ortaya çıxması da bioloji (xüsusilə zehni bacarıq) olaraq insanın inkişafını göstərən bir hal deyil. O dövrdə yaşayan insanlar bəzi ictimai dəyişikliklər yaşaya bilirlər, sənət və istehsal anlayışları dəyişmiş ola bilər, amma bu bilgiler insanın ibtidailikdən müasirliyə keçdiyini göstərən məlumatlar deyil.

Keçmişdəki insanların geridə qoyduqları arxeoloji izlərin və ya onların anatomik və bioloji izlərinin bir-birləri ilə ziddiyyət təşkil etməsi də darvinizmin bu mövzudakı iddialarını bir daha etibarsız edir. Təkamülçü iddiaya görə insanın mədəni inkişafı bioloji inkişafı ilə birbaşa əlaqəli olmalıdır. Məsələn, insanlar əvvəl sadə cizgilərlə sənətkar duyğularını ifadə etməli, daha sonra bu cizgilər bir az daha inkişaf etməli, bu inkişaf yavaş-yavaş irəliləyərək ən yüksək inkişaf səviyyəsinə çatmalıdır. Halbuki, insanlıq tarixinə aid olan ilk sənətkarlıq izləri bu fərziyyəni təməldən sarsıdır. Sənət tarixinin ilk nümunələri olaraq qəbul edilən mağara rəsmləri və qayalara həkk olunan fiqurlar o dövrdəki insanların çox üstün bir sənət anlayışına sahib olduğunu göstərir. Mağaralarda araşdırmalar aparan alimlər bu rəsmləri

sənət tarixinin ən önəmli və dəyərli çalışmalarıdan biri olaraq qiymətləndirirlər. Rəsimlərdəki kölgələr, perspektivin istifadə edilməsi və zərif cizgilər, rəsimlərdə ustalıqla əks etdirilən dərinlik hissi, fiqurlardakı günəş işığının təsiri ilə meydana gələn estetik görüntülər təkamülçülərin açıqlaya bilməyəcəkləri xüsusiyyətlərdir. Çünki bunlar darvinist iddiaya görə daha sonrakı mərhələdə ortaya çıxması tələb olunan bir inkişafdır.

Fransa, İspanya, İtaliya, Çin, Hindistan və Afrikanın müxtəlif yerlərindəki, qısa, dünyanın fərqli bölgələrindəki bir çox mağara rəsmini keçmişdə yaşayan insanların mədəni quruluşu haqqında çox vacib bilgiler təqdim edir. Bu rəsimlərdə istifadə olunan üslub və boyama texnikaları tədqiqatçıları təəccübləndirən keyfiyyət və üstünlükdədir. Darvinist alimlər bu rəsmləri ön mühakimə ilə qiymətləndirir, duyduqları təəccübə baxmayaraq, həmin əsərləri təkamül hekayələrini bəzəyə bilmək üçün qərzli şəkildə izah edirlər.

Müasir insandan fiziki quruluşuna görə çox geridə qalan varlıqların ibtidai şəraitdə yaşadığı mağaralarda qorxduqları və ya ovladığı heyvanların şəkillərini çəkdiqlərini söyləyirlər. Halbuki, bu əsərlərdə istifadə edilən texnikalar rəsmini çəkən sənətcilərin çox dərin qavrayışa, qavradıqlarını təsiredici bir şəkildə əks etdirmə bacarığına sahib olduqlarını göstərir. İstifadə olunan boyama texnikaları isə heç də zənn edildiyi kimi ibtidai şəraitdə yaşaya bilməyəcəklərinin başqa bir göstəricisidir. Üstəlik, mağara divarlarına çəkilmiş bu rəsmlər o dövrün insanların mağaralarda yaşadığını göstərən bir dəlil deyil. Bu əsərləri meydana gətirən sənətkarlar yaxındakı bir evdə yaşayı, amma əsərlərini mağara divarlarına çəkməyə

də üstünlük verə bilirlər. Nəyi çəkəcəklərini hansı duyğu və düşüncə ilə seçdiyi isə sadəcə sənətkarın biləcəyi işdir. Bu rəsmlər üzərində bir çox qeydlər edə bilər, amma edilə biləcək ən qeyri-real qeyd bunların ibtidailikdən təzə çıxmış varlıqlar tərəfindən edilməsidir. Belə ki, BBC-in internetdə yayınlanan elm səhifəsində yer alan 22 fevral 2000-ci il tarixli xəbərdə mağara rəsmləri ilə bağlı olaraq bu sətirlərə yer verilir:

Bu rəsmlərin ibtidai insanlar tərəfindən çəkildiyi güman edilirdi. Lakin iki alimin apardığı tədqiqata görə antik rəssamlarla bağlı bu qənaət tamamilə yanlışdır. Onlar bu rəsmlərin kompleks və müasir cəmiyyətin sübutları olduğunu düşünürlər.

Müasir sənət anlayışının bir çox əsəri də minlərlə il sonra eyni məntiqlə qiymətləndirilsəydi, 21-ci əsrin cəmiyyətinin ibtidai qəbilə, yoxsa inkişaf etmiş mədəniyyət olduğu sualı bir çox mübahisəyə səbəb ola bilərdi. Bundan 5000 il sonra müasir rəssamların əsərləri heç zərər görmədən tapılsa və günümüzə bağlı bağlı heç bir tarixi sənət qalmasa da, o dövrün insanları əsrimiz haqqında nə düşünürdülər? Van Qoqun və ya Pablo Pikassonun əsərlərini tapan gələcəyin insanları təkamülçü məntiqə görə hərəkət etsələr, müasir cəmiyyət üçün necə izahlar verərdilər? Mənzərə rəsmini çəkən Klod Monedən “Hələ sənaye inkişaf etməmişdi, insanlar əkinçilik həyatı yaşayırdılar” və ya Kandinskinin mücərrəd rəsmlərindən “Hələ oxuma, yazma bilməyən, inkişaf etməmiş insanlar müxtəlif əl-qol işarələri ilə dil tapa bilirdilər” kimi açıqlamalar vermək müasir dövr haqqında onları doğru nəticələrə gətirə bilərdi?

Ağaclar nə qədər uzana bilir?

Şmali Arizona Universitetindən tədqiqatçılar dünyanın ən uzun ağacları üzərində apardıqları tədqiqatda ağacların böyüməsini tənzimləyən amilləri üzə çıxardılar. (Ian Woodward, "Plant science: Tall storeys" Nature 428, 22 April, 2004, səh. 807 - 808), (George W. Koch, Stephen C. Sillett, Gregory M. Jennings & Stephen D. Davis, "The limits to tree height", Nature 428, 22 April 2004, səh. 851 - 854)

Ağacda açıq-aydın dizayn var. Ağacı meydana gətirən hüceyrələr kök, gövdə, qabıq, su boruları, budaqlar və yarpaqları əmələ gətirəcək formada təşkil olunmuşdur. Hüceyrələr ağacın yaşaması üçün lazımi funksiyaları yerinə yetirən hissələri əmələ gətirir, bu hissələr arasında da sistemli uzlaşma mövcuddur.

Bundan əlavə, bir ağac kimyəvi istehsalla məşğul olan nəhəng fabrikdir. Burada çox mürəkkəb kimyəvi proseslər qüsursuz planla həyata keçirilir. Bu prosesləri həyata keçirən orqanların kompüter kimi hesablamalar apardığına dair dəlillər var.

Bir ağacla bağlı ən təəccüblü faktlardan biri budur ki, ağac hələ kiçik yumru toxumdan ibarət olduğu halda, bu cür mütəşəkkillik və sistem məlumatları onun DNT-sinə yüklənmişdir.

Toxum DNT-sində yüklənmiş təlimatlara əməl edərək özünə görünüş və ölçü baxımından heç bənzəməyən nəhəng formaya çevrilir.

Bir toxumun torpağa düşdükdən və bir az nəmləndikdən sonra kök atıb cücərərək ağaca çevrilməsi Allah`ın qüsursuz yaratmasının açıq-aydın göstəricisidir.

Bu möcüzəvi canlıda böyümənin bir mərhələdən sonra dayanması da Allah`ın yer üzündə var etdiyi müvazinətin bir hissəsidir. Əgər ağacları meydana gətirən hüceyrələr nəzarətsiz şəkildə dayanmadan böyüsəydilər, yer üzündə həyatın məhv olmasına apararıq nəticələr meydana gələrdi.

Ağacların nə qədər uzanmasını tənzimləyən amilləri araşdıran elm adamları dünyanın ən hündür ağacları üzərində maraqlı tədqiqat aparıblar. Dünyanın ən hündür ağacı hesab olunan 112.7 metrlik nəhəng sekvoya da daxil olmaqla, ən hündür beş ağac üzərində tədqiqatlar aparılıb. Bu hündürlükdəki bir ağacın boyu 30 mərtəbəli binanın hündürlüyünə bərabərdir.

Elm adamları əvvəllər ağacın hündürlüyünü tənzimləyən əsas amilin hündürlükdən qaynaqlanan mexaniki gərilmələr olduğunu düşünürdülər. Ancaq ağacların bu gərilmələrin təsirini aradan qaldıracaq formada və olduqca möhkəm quruluşda olduğu məlum oldu. Tədqiqatların hədəfi dəyişərək suyu hündürlüyə daşıma qabiliyyətinə istiqamətləndi. Şimali Arizona Universitetində ekoloq vəzifəsində çalışan Corc Koç və qrupu tərəfindən aparılan sözügedən elmi fəaliyyətdə bu istiqamətdə bir sıra kəşflər edildi. Tədqiqatçıların təbii mühitdə və laboratoriyada apardığı elmi fəaliyyətlər ağacların maksimum hündürlüyünü tənzimləyən əsas amilin ağacın yuxarı hissəsinə su tədarüki olduğunu üzə çıxardı.

Su ağacların yuxarisına buxarlanma (transpirasiya) yolu ilə, yəni yarpaqların səthindəki məsamələrdən buxarlanmaqla çatır. Buxarlanma suyu köklərdən və ağacın içindən ən zirvəyə qədər, oduncaq toxumadakı hüceyrələr boyu daşıyır. Suyun bu hərəkəti yerin cazibə qüvvəsi və sürtünmə qüvvəsini keçir və yuxarıya doğru sütun şəkildə davam edir. Suyun hərəkətinə müqavimət göstərən yerin cazibə qüvvəsi və sürtünmə qüvvəsi zirvədə maksimum olduğu üçün suyu yuxarıya itələyən qüvvə də zirvədə maksimum dərəcəyə çatır.

Su boruları bu gərilməyə bir dağılma (parçalanma) həddinə qədər tab gətirə bilər. Bu hədd sütun şəkildəki suyun içində hava qabarcıqlarının üzə çıxıb onu kəsərək dağıtdığı (parçaladığı) həddi ifadə edir və bu hadisə botanikada “embolizm” adlanır.

Corc Koç və həmkarları ən hündür sekvoya ağaclarının yuxarı hissəsindəki su borusunun üzərindəki maksimum gərilməni ölçmüşdülər. Bu ölçmə maksimum gərilmənin embolizm həddinə yaxın olduğunu üzə çıxardı. Bu gərilmə həddi, eyni zamanda, ağacın nə qədər uzanacağına təsir edən tənzimləyici amildir. Tədqiqatda ağacların hündürlüyünü müəyyən edən başqa üç amil də aşkar edildi.

Ağacların zirvəsinə çatan su normal olaraq hüceyrənin inkişafına təkan verir. Ancaq ağacın təpəsinə doğru yerin cazibəsi və sürtünmə təsirinin artması suyun axıcılıq qabiliyyətini azaldaraq təpələrdəki hüceyrələrin kiçik və qalın divarlara malik olmasına gətirib çıxarır. Bunun nəticəsində, təpələrdəki yarpaqlar da kiçik və qalın olurlar. Sekvoya ağaclarının təpəsində ən qalın yarpaq olur. Bu da ağacın inkişafının böyük ölçüdə qarşısının alındığını göstərir. Beləliklə, təpələrdə artan yarpaq qalınlığı hündürlüyü tənzimləyən ikinci amildir.

Yuxarı hissələrdəki qalın və kiçik yarpaqlar bu hissədə həyata keçirilən fotosintezə də azaldır. Fotosintezin məhsuldarlığını azaldan bu amil ağacın hündürlüyünə təsir edən üçüncü amil kimi müəyyən edildi.

Tədqiqatçı Corc Koç və həmkarları 110 metr hündürlükdəki yarpaqlardakı CO2 miqdarının sərbəst havada rast gəlinən ən aşağı dəyərdə olduğunu hesabladılar. Bu da dördüncü tənzimləyici amili təşkil edirdi: yarpaq dəlikləri kanalı ilə CO2 qəbul edilməsinin məhdudlaşdırılması.

Elm adamları ağacın hündürlüyünü tənzimləyən bu dörd fizioloji amilə əsaslanaraq ağacların maksimum hündürlüyünü hesablamağa çalışdılar. Nəticədə, ağacların maksimum təqribən 122-133 metr hündürlüyə çatacaqlarını müəyyən etdilər. Buna görə, 2000 ildən yaşlı ağaclar böyüməyə davam edirlər. Ağacların ildə təqribən 0.25 sm böyüdüyünü aşkar edən müşahidələr bu fikri dəstəkləyir.

Bu tədqiqat nəticəsində üzə çıxarılan məhdudlaşdırıcı amillər ekoloji tarazlıq üçün çox mühümdür. Qısaca desək,

Yerin cazibə qüvvəsi və sürtünmə qüvvəsinə müqavimət göstərərək yüksələn suyun müəyyən səviyyədən sonra irəliləməsini dayandırması,

- Bununla əlaqədar olaraq yarpaqların kiçilib qalınlaşması,
- Fotosintezin zəifləməsi, Və nəhayət fotosintezdə lazımlı karbon qazının minimum ölçüdə hasil edilməsi sayəsində ağacın müəyyən nöqtədən sonra böyüməsinin qarşısı alınır.

Beləliklə, canlı-cansız bir çox amilin bir-birinə təsir edərək meydana gətirdiyi təbii tarazlıq ağacların nəzarətsiz şəkildə böyüməsinin qarşısını alır. Bu tədqiqat bioloji proseslərin təbiətdəki müvazinəti dəstəkləyən şəkildə və nə qədər mükəmməl nizamlanmış olduğunu üzə çıxarmışdır. Şübhəsiz ki, bu amillərin hər biri Allah'ın yaratdığı səbəblərdir. Toxumun cücərməsindən ağaca çevrilməsindən ağacın uzanmasına qədər hər mərhələ uca Allah'ın əmri və nəzarəti ilə həyata keçir. Ağacın həyatındakı hər mərhələ, bioloji inkişafı ilə bağlı hər fəaliyyət Allah'ın sonsuz qüdrətinin təcəllisidir.

*Məgər göylərdə və yerdə olanların (bütün canlıların),
Günəşin, Ayın və ulduzların, dağların, ağacların və
heyvanların, insanların bir çoxunun (möminlərin) Allaha
səcdə etdiyini görmürsənmi? (Həcc surəsi, 18)*

YALAN DANIŞANLAR HƏR CÜR XEYİRDƏN UZAQLAŞIRLAR

İnsanların böyük əksəriyyəti yaxşı insan olduqlarını, pis əxlaqlı olmadıqlarını iddia edirlər. Kimsəyə zərər vermədiklərini və pis xüsusiyyətlərinin olmadığını deyirlər. Halbuki, bu insanların böyük əksəriyyəti Allah'ın razı olmadığı, insanlara qadağan etdiyi bir çox pis əxlaqi xüsusiyyətə malikdir. Ancaq bu pis əxlaqi xüsusiyyətlər cəmiyyətdə yayılaraq normal qəbul edildiyi üçün pis hesab olunmur. Yalançılıq da insanların bir qisminin əhəmiyyət vermədiyi, başqaları etdikdə qəbul etməyib özləri yalan danışdıqda şirin yalan hesab etdikləri pis xüsusiyyətdir.

Dünyanın hər yerində hər insan kiçik yaşlarından etibarən tez-tez yalan danışır. Bəziləri insanlara göstəriş məqsədi ilə, bəzisi təkəbbüründən, bəzisi insanları güldürmək üçün, bəzisi mənfəət əldə etmək, bəzisi birindən özünü qorumaq üçün, bəzisi isə başqasına pislik etmək məqsədilə böhtan atmaq üçün yalan danışır. Böyük əksəriyyət isə çox sadə səbəblərə görə və ya ağrı öyrəşdiyinə görə yalan danışır, lakin yalanın, əslində, nə qədər pis əxlaqi xüsusiyyət olduğunu, Allah'ın yalan danışmağı qadağan etdiyini və yalançıların axirətdə cəhənnəmə atılacağını heç düşünmür.

Yalançı insan çox vaxt ətrafındakıları aldatmaq və beləcə, özünə mənfəət əldə etmək məqsədi güdür

Yalan danışan insan hiyləgərlik etdiyini düşünür. Halbuki, yalançı yalanı ilə minlərlə insanı aldatdı

da, daima özü itirir. Ancaq yalançı insan bu həqiqəti görmür, sadəcə həmin an yalanı ilə əldə etdiyi müvəqqəti qazancı düşünür və buna görə, üstün gəldiyini zənn edir. Kənardan baxdıqda, həqiqətən, mənfəət əldə etmiş kimi görünə bilər. Məsələn, heç bir xəstəliyi olmadığı halda, işdən qaçmaq üçün yalan danışır. "Belim ağrıyır, sizə kömək edə bilməyəcəyəm", -deyərək bir əşyanın daşınmasını başqalarının öhdəsinə qoyur.

Burada ağıllı taktika ilə fiziki yorğunluqdan xilas olduğunu düşünür. Həmin an üçün bu, fayda kimi görünə bilər, ancaq insanın əbədi həyatı üçün bu, zərərdir. Yalanla dünyada əldə etdiyi bir neçə dəqiqəlik dincəlmək və ya işdən qaçmaq insanın axirətdə əcrini itirməsinə səbəb olur və əslində, ona əbədi zərərdir. Ağılsız olduğuna görə, bunu anlamır. Hər yalançı mütləq həm dünyada, həm də axirətdə itkiyə məruz qalır. Allah bir ayəsində belə insanlar haqqında buyurur:

(Bütün bunlar) onların yer üzündə təkəbbür göstərmələrinə və yaramaz hiyləgərliklər törətdiklərinə görə idi. Yaramaz hiylələr isə ancaq öz sahiblərini qaplayar. Onlar əvvəlkilərin başlarına gələn aqibətdən başqasını gözləyirlər? Sən Allah'ın qayda-qanununa heç bir əvəz tapa bilməzsən, Allah'ın qayda-qanununda heç bir dəyişiklik də tapa bilməzsən. (Fatir surəsi, 43)

Yalançı insanın ağılı və imanı əskik olduğuna görə, heç nəyə gücü çatmayan, Allah'a qul olan aciz varlıqları, yəni insanları aldatdıqda özünü xilas etdiyini düşünür. Halbuki, yalanlarla aldatdığı insanlar

ona nə zərər, nə də fayda verməyə qadirdirlər. Bu həqiqəti dərk edən bütün möminlər ağıllarından keçən hər düşüncəni, dedikləri hər sözü, gizlətdikləri hər şeyi Allah'ın bildiyini bilməli və hər an bu həqiqətə əsasən davranmalıdırlar. Çünki Allah hər şeyi gören və biləndir.

Yalançı insanlar öz tələlərinə özləri düşürlər

- Ətrafdakıların etibarını itirirlər:

Hər yalançı gec-tez özünü ələ verdiyi üçün ətrafdakıların etibarını və hörmətini itirir. Doğru sözlərinə də artıq şübhə ilə yanaşırlar. Bu insanlara heç nə əmanət edilməz, kimsə yalançı ilə ticarət etmək istəməz. Heç vaxt əsl, səmimi dost tapmazlar. Hər kəs onlarla ehtiyatla davranar. İmam Qəzali yalan haqqında: “Ən əsas böyük günahlardanır”, -deyir və belə yazır:

“İnsan yalançıdırsa, sözünə etibar edilməz, gözdən düşər; dəyərsiz olar. Yalanın çirkinliyini anlamaq istəsən, başqalarının yalanının çirkinliyinə bax, nəfsinin ona nə qədər nifrət etdiyini gör, yalanın sahibini nə qədər xor görəcəyinə, dediyi yalanı nə qədər çirkin hesab edəcəyinə diqqət et”. (Kütüb-i Sitte Muhtasarı Tercüme və Şerhi, 10-cu cild, səh. 6)

- Özünə hörmətini və etibarını itirər:

Yalançı insan əxlaqsızlıq etdiyini bildiyi üçün özünü pis, dəyərsiz hesab edir. Ona görə, özünə hörmət etmir, özünü etibarsız hesab edir. Ətrafdakıların özünə münasibətini bildiyinə görə, kompleksli davranır. Bunu hiyləgərliklə, əminliklə gizlətməyə çalışaraq daha da mənfur görünür.

- Yalanı hər dəfə üzə çıxdıqda alçalır:

Yalançı insan yalanı hər dəfə üzə çıxdıqda alçalır. Təkəbbürünü qorumaq istəyərkən tamamilə alçalır və bunu ətrafındakı hər kəs görür. Peyğəmbərimizin (səv) də bildirdiyi kimi, yalançı daima özünü alçaldan yalan deyir. (Kütüb-i Sitte Muhtasarı Tercüme və Şerhi, 14-cü cild, səh. 548)

İmam Rəbbani isə yalançıların vəziyyətini belə izah edir:

““İsra” surəsinin 84-cü ayəsində “hər kəs özünə uyğun iş görər” buyurulub. Yəni insanın işi və sözü onun güzgüsüdür. Alçaqların sözlərinə yaxşı və ya pis qarşılıq verməmək lazımdır. Yalanın sonu olmaz. Onların bir-birini tutmayan sözləri özlərini rüsvay edir...” (İmam-ı Rəbbani, Müjdeci Mektuplar, Hakikat Yayıncılıq, Onbirinci Baskı, İstanbul 1994, səh. 262)

- Vəcdanı daima narahatdır:

Yalan danışmaq insanın vicdanını çox narahat edir. Yalan danışan insan daima narahat olur. Uca Allah'ın qadağan etdiyi əməli etdiyinə görə, daima vicdani narahatlıqla yaşayır.

Yalançıların ağılsızlığı dedikləri yalanın nəticəsini düşünmədiklərindən başa düşülür. Belə ki,

- yalan danışaraq Allah'ın əxlaqını sınamaq üçün xüsusi yaratdığı imtahandan keçmir.
- savab qazanacağı xeyirli işdən geri qalır.
- çox vaxt dünyada

əldə

e t m ə k
istədiyi vəzifə,
yaxşı mövqe kimi
statusları da zədələnir.

- ən əsası, əbədi axirət həyatı da
təhlükədədir.

Halbuki, insan doğrunu desə, təkəbbür iddiası
olmadığını göstərər. Üstəlik, səhvini qəbul edərək
acizliyini bildirdiyi üçün ona şəfqətlə yanaşib etibar
edərlər.

Bununla yanaşı, Allah`dan qorxdığı üçün
vicdanının səsinə cavab verərək şeytanı məğlub
etmiş olar, yalanlardan sonra vicdani sıxıntı çəkməz.

Əlbəttə, ən böyük qazancı Allah`ın razılığını
qazanaraq cənnətə yaxınlaşmaq olar.

• Yalan danışmağa davam edənlərin ən böyük
itkisi axirətdə olacaq:

Dünyada kiçik mənfiyyət, bir anlıq zövq üçün
Allah`ın hədlərini qorumayan, yalan danışaraq haram
edənlər axirətdə əvəzini cəhənnəm əzabı ilə almaqdan
qorxub-çəkinməlidirlər. Hər günahkar öz əleyhinə
günah qazanır və kimsəyə zərər vermir.

Yalançının da hər yalanı öz əleyhinə olar. Allah
Quranda belə bildirir:

**Kim günah qazanarsa, onu ancaq özünün
əleyhinə qazanmış olar. Allah biləndir,
müdrkdir. (Nisa surəsi, 111)**

**Onlar Allah`ı və iman gətirənləri aldatmağa
çalışırlar. Halbuki, yalnız özlərini aldadır
və (bunu) anlamırlar. Onların qəlblərində
xəstəlik vardır və Allah da onların xəstəliyini
artırmışdır. Yalan söylədiklərinə görə də**

üzücü bir
əzab çəkəcəklər.
(Bəqərə surəsi, 9-10)

**Kim yaxşı iş görsə, (xeyiri) özünə, kim də pislik
etsə, (zərəri) özünə olar. Sənin Rəbbin qullara
zülm edən deyildir.(Fussilət surəsi, 46)**

“Şirin yalan” adlandıraraq yalan danışmaq qəflətdir

İnsanların bir qismi axirəti düşünmədiklərinə görə,
bir qismi də dedikləri yalanların zərərsiz olduğunu
zənn etdikləri üçün asanlıqla yalan danışirlar.
Cəmiyyətdə çox yayılmış “şirin yalan” ifadəsi buna
nümunədir. Şirin yalanlar kimsəyə zərər verməyən,
insanı həmin an bir sıxıntıdan xilas edən kiçik
yalanlardır. Bu cür yalanların təhlükəsiz olduğuna
inanırlar. Ancaq yalan hər zaman səmimiyyətsizlik,
ikiüzlülük və saxtakarlıqdır. Yalan danışan insan
qarşısındakı şəxsi aldadır, ona qeyri-səmimi davranır,
hörmət etmədiyini göstərir. Bu səbəbdən, yalanı şirin
yalan, ağ yalan deyər fərqləndirib “bu yalandan heç nə
olmaz”, “bu zərərsizdir” demək doğru deyil.

Yalan Allah`ın razı qalmadığı, insanlara qadağan
etdiyi davranışdır. Peyğəmbərimiz də (səv) bunu tez-
tez ifadə edib. Peyğəmbərimizin (səv) bu mövzuda
aşağıdakı sözləri var:

*“Hər cür yalan günahdır...” (Kütüb-i Sitte
Muhtasarı Tercüme ve Şerhi, Prof. Dr. İbrahim
Canan, Akçağ Yayınları, 14-cü cild, səh. 552;
Tirmizi, Birr 26, (1940)*

*“Ey insanlar, pərvanənin oda atılması kimi sizi
yalan danışmağa sövq edən şey nədir?” (Sahih-i
Buhari, Üçdal Neşriyat, 3-cü cild, səh. 81)*

*“Yalan söz böyük günahlardandır”. (Kütüb-i Sitte
Muhtasarı Tercüme ve Şerhi, 10-cu cild, səh. 6-7)*

NƏFSİNİN ARDINCA GETMƏKDƏN NƏ ÜÇÜN UZAQ DURMALIYIQ?

Allah Quranın «**Mən özümə bəraət qazandırmıram. Çünki Rəbbimin rəhm etdiyi kəs istisna olmaqla, nəfs (adama) pis işləri əmr edər...**» (“Yusuf” surəsi, 53) ayəsi ilə nəfsin insanları pisləyə sürükləyən xüsusiyyəti olduğunu bildirmişdir. Allah «De: “Şübhəsiz ki, mənim namazım da, qurbanım da, həyatım da, ölümüm də aləmlərin Rəbbi Allah`a məxsusdur!» (“Ənam” surəsi, 162) ayəsi ilə iman gətirənlərin həyatlarının hər anında etdikləri hər işin Allah`ın əmr etdiyi şəkildə olduğunu bildirmişdir.

Allah`ın razılığını qazana bilmək bəzən insanın rahatlığından güzəştə getməyini tələb edə bilər. Belə ki, Allah Quranda dünya həyatının insanları sınaq üçün yaradıldığını və bu məqsədlə bir çox hadisələrlə imtahana çəkiləcəklərini bildirmişdir:

Əməl baxımından hansınızın daha yaxşı olduğunuzu sınaq üçün ölümü və həyatı yaradan Odur. O, Qüdrətlidir, Bağışlayandır. (“Mülk” surəsi, 2)

İnsan dünya həyatında qarşısına çıxan nemətlər və çətinliklər qarşısında Quran əxlaqına ən uyğun şəkildə davranmaq və bütün bunlara qarşı qətiyyətlə Allah`ın razılığını axtarmaqla məsuldur. Allah başqa ayələrdə «**İnsanlar elə güman edirlər ki, təkə: “İman gətirdik!”– demələri ilə onlardan əl çəkiləcək və onlar imtahan edilməyəcəklər? Biz onlardan öncəkiləri də sınaqdan keçirmişdik...**» (“Ənkəbut” surəsi, 2-3) şəklində bildirir. Belə ki, əsl iman Allah`ın sevgisini, razılığını, dostluğunu qazana bilmək üçün bütün çətinliklərə razı olmağı tələb edir. Allah`ın razılığı isə lazım gəldikdə nəfsin istəklərini məğlub etməyi, səbir göstərməyi, bəzi mövzulardan imtina etməyi və çətinliklərə sinə gərməyi tələb edə bilər.

Hörümçək ipi insan həyatını dəyişdirəcək

Alimlərin fikrincə, hörümçək toru yer üzündəki ən möhkəm iplərdən biridir. Hörümçək torunun üstün xüsusiyyətləri yalnız bununla məhdudlaşmır. Əgər bunların hamısını sadalasaq, uzun siyahı olar. Bu siyahıdakı bir neçə maddə belə alimlərin bu mövzuda nə qədər haqlı olduğunu sübut edir. Hörümçək ipinin heyrətamiz xüsusiyyətlərindən bir neçəsini belə sadalaya bilərik:

- *Hörümçəklərin ifraz etdiyi, diametri 0.001 mm-dən daha kiçik olan iplik eyni qalınlıqdakı polad simdən beş dəfə möhkəmdir.*
- *Öz uzunluğunun dörd misli qədər uzana bilir.*
- *Hörümçək ipi çox yüngüldür. Bu yüngüllüyü belə bir misalla da təsvir edə bilərik. Yer in diametri uzunluğundakı hörümçək ipinin çəkisi cəmi 320 qramdır.*

Bu xüsusiyyətlərin hər biri ayrı-ayrı məmulatlarda ola bilər. Ancaq hamısının bir məmulatda toplanması çox diqqət çəkir. Çünki həm poladdan möhkəm, həm də elastik məmulat tapmaq olduqca çətinidir. Məsələn, polad kəndir ən möhkəm məmulatlardan biridir. Lakin kauçuk kəndir kimi elastik olmadığına görə, tədricən formasını dəyişir. Kauçuk kəndir isə formasını asanlıqla dəyişdirməsinə baxmayaraq, kifayət qədər möhkəm olmadığına görə, ağır yük qaldıra bilmir.

Belə düşünək... Kiçik bir canlının hazırladığı ip, necə olur ki, insanın əsrlərlə əldə etdiyi elmi bilikləri əsasında hazırladığı kauçuk və polad kəndirdən daha üstün xüsusiyyətlər daşıyır?

Hörümçək ipini bu qədər üstün edən cəhət ipin kimyəvi quruluşunda və emal mərkəzindədir. Hörümçək ipinin xam maddəsi spiralvarı amin turşusu zəncirlərindən təşkil olunmuş «keratin» adlı zülaldır. Keratin saç, dırnaq, tük, dəri kimi bir-birindən çox fərqli maddələrin quruluş vahididir və əmələ gətirdiyi bütün maddələrdə qoruyucu xüsusiyyəti ilə ön plana çıxır. Həmçinin, keratinin elastik hidrogen rabitəsi ilə birləşmiş amin turşularından təşkil olunması da bu maddələrə möhkəmlik və elastiklik qazandırır. Bu elastiklik Amerikanın məşhur elmi jurnallarından olan "Science News"-də belə bir bənzətmə ilə təsvir edilir:

«Hörümçək ipindən hazırlanmış insan ölçüsündə balıq toruna bənzər bir tor sərnəşin təyyarəsini tuta bilər».

Hörümçəyin quyruğunda altı hissədən ibarət ipək kisəsi adlanan bir hissə var. Kisələrin hər birində fərqli mayelər ifraz olunur. Bu kisələrin maddələri fərqli kombinasiyalarda birləşərək, müxtəlif növdə ipək iplər əmələ gətirirlər. Kisələr arasında böyük uyğunluq var.

İp emalı əsnasında hörümçəyin bədənində yerləşən mükəmməl xüsusiyyətli nasos, klapan və təzyiqliq sistemləri fəaliyyət göstərir. Xam ip kran funksiyası daşıyan hissələrdən lif şəklində xaric olunur.

Hörümçək bu kranların püskürtmə təzyiqlini də istədiyi şəkildə dəyişdirə bilər. Bu çox mühüm xüsusiyyətdir. Çünki bu proses sayəsində maye keratini meydana gətirən molekulların quruluşu da dəyişilir. Klapanlar üzərindəki nəzarət mexanizmi sayəsində ip xaric olunarkən diametri, müqaviməti və elastikliyi də dəyişdirilə bilər. Beləcə, ipin kimyəvi quruluşu dəyişdirilmədən ona istənilən fiziki xüsusiyyətlər qazandırılır. Əgər ipin quruluşunda əsaslı dəyişiklik etmək lazımdırsa, başqa vəzdən istifadə edilməlidir.

İfraz olunan fərqli xüsusiyyətlərdəki iplər arxa ayaqların mükəmməl hərəkəti ilə istənilən istiqamətə yönəldilir.

Hörümçəkdəki bu kimyəvi möcüzəni tam təqlid etmək mümkün olduqda, istənilən qədər uzanan təhlükəsizlik kəmərləri, möhkəm tikişlər, iz buraxmayan cərrahi saplar, çox yüngül kabellər, güllə keçirməyən parçalar kimi insan həyatını asanlaşdıran və təhlükəsiz edən məhsullar istehsal oluna bilər. Üstəlik, bunların istehsalında sağlamlığa zərərli, zəhərli maddələrdən istifadə edilməz.

Hörümçəklərin hazırladığı ip möhtəşəmdir. Gərilmə dərəcəsi çox yüksəkdir. Odur ki, hörümçək ipini qırmaq üçün lazım olan enerji digər bütün bioloji materiallara sərf olunan enerjiden on dəfə çoxdur.

Poladdan da möhkəm və yüngül quruluşu olan hörümçək ipi hörümçəyin gövdəsindəki ipək vəzi tərəfindən ifraz olunur. İpək zülalları burada yarı su, yarı zülaldan ibarət olan bir mayenin içində olur. Daha sonra bu zülal qarışığı bir kanala

ötürülür. Çubuq şəklində qatlanmış zülallar bu kanalda yan-yan düzülür və kanaldan çıxarkən ipək zülalları artıq bir-birlərinə tamamilə birləşib, bərk ipək ip formasını alır. Hörümçəyin bədənində hazırlanan bu ipin qeyri-adi quruluşu 3 aprel 2001-ci il tarixli "New York Times" qəzetində belə təsvir olunmuşdur:

«İpək zülalları minlərlə amin turşusundan ibarət kompleks molekullardır və onları açmaq çox çətindir. Hörümçəklərin bu zülalları necə açdığı və ipək ipinə çevirmək üçün necə əyirdiyi hələ tam məlum deyil».

Hörümçək ipini qırmaq ən mükəmməl plastik materialdan daha çox güc tələb edir. Hörümçəyin bu cür möhkəm iplik toxuya bilməsinin başlıca səbəblərindən biri əsas zülal komponentlərinin kristallaşmasına və bükülməsinə nəzarət edərək, nizamlı şəkildə köməkçi birləşmələr əlavə etməsidir. Hörgü maddəsi maye kristal olduğuna görə, hörümçəklər minimum qüvvə istifadə edirlər. Alimlərin araşdırdığı hörümçək ipi ən az 380 milyon ildir hörümçək tərəfindən qüsursuz hörülür. Alimlərin texnologiyanın imkanlarından istifadə etmələrinə baxmayaraq, hələ mexanizmini açma bilmədikləri bu ipi hörümçəklərin milyon illərdir kiçik bədənlərində hazırlamaları, şübhəsiz ki, Allah'ın qüsursuz yaratmasının dəlillərindəndir.

«... Yer üzündə elə bir canlı yoxdur ki, onun ixtiyarı Allah'ın əlində olmasın...» (Hud surəsi, 56)

Ramazana bağlı Peyğəmbərimizin (sə.v) tövsiyələri

Bütün müsəlmanlar Ramazan ayını qeyd edir, bu mübarək ayın bütün inananlara bərəkət, xeyir, rahatlıq və sülh gətirməsini arzu edirik.

Bu Ramazana dünyanın hər tərəfində çox sayda insan qarşıdurmaların, yoxsulluğun, aclığın və müxtəlif xəstəliklərin pəncəsində girir. Bu insanların ən böyük arzusu isə sülhün və sabitliyin təmin edildiyi bir mühitdə rahat yaşamaqdır.

Arzulanan sülh və rahatlığın yaradılması üçün isə bütün müsəlmanlar Quran əxlaqına riayət etməlidirlər. Çünki ancaq bu əxlaq yaşandıqda rahat mühit meydana gələcəkdir.

Ramazana ayı müsəlmanlar arasında yardımlaşmanın və həmrəyliyin ön planına çıxdığı bir dövrdür. Bu səbəbdən, bütün İslam aləmi Ramazan ayını səbəb kimi görüb fikir ayrılıqlarını, inciklikləri kənara qoymalı və bir bədən kimi ittifaq etməlidirlər. Müsəlmanların təsanüdü mövzusunda göstərilən həmrəylik zülmə səbəb olan bütün azğın ideologiyaların dağılmasına səbəb olacaq, eyni zamanda da çətin şəraitdə yaşayan və ehtiyac içində olan müsəlmanlara dəstək olacaq.

Unutmamaq lazımdır ki, hal-hazırda yaşayan fitnə və qarışıqlıq mühiti, çətinliklər hz.

Mehdinin zühurunun və onun vasitəsilə yaşanacaq Qızıl əsr müjdəsidir. Quran əxlaqının insanlara təqdim etdiyi gözəlliklər geniş şəkildə yaşan-

dıqda bütün dünya xalqlarının həsrətlə axtardığı xoşbəxtlik, sülh və sevgi mühiti meydana gələcək. Bu, Allahın vədidir və reallaşması Allahın izni ilə çox yaxındır.

Yuxarıda da vurğuladığımız kimi, həsrətlə gözlənen sülh və qardaşlıq mühitinin təmin edilməsi hər müsəlmanın Quran əxlaqını öz həyatına tətbiq etməsi ilə mümkün olacaq. Peyğəmbərimizin (s.ə.v) hədislərində də bildirildiyi kimi, insanın getdiyi ən gözəl yol Qurani-kərimin və Peyğəmbərimizin (s.ə.v) sünnələrinin göstərdiyi yoldur. Məhz buna görə də Peyğəmbərimizin (s.ə.v) müxtəlif mövzularda müsəlmanlara bəzi xatırlatmalarını sizin üçün topladıq. Ümid edirik ki, bu Ramazan ayı müsəlmanların birliyinin, şövlələrinin və imanlarının daha da artmasına səbəb olacaq.

Din asanlıqdır

1. (Allahın rəsulu) “Din nəsihətdir/səmimiyyətdir”,- buyurdu. “Kimə, Ya Rəsulullah?” deyə soruşduq. O da: “Allaha, Kitabına, Peyğəmbərinə, müsəlmanların idarəçilərinə və bütün müsəlmanlara”,- deyə cavab verdi. (Müslim, İman, 95)

2. Asanlaşdırın, çətinləşdirməyin, müjdələyin, nifrət etdirməyin. (Buxari, Elm, 12)

3. İslam gözəl əxlaqdır. (Kenzü’l-Ummal, 3/17, Hadis No: 5225)

Gözəl əxlaq

4. Müsəlman insanların əlindən və dilindən əmin olan insandır. (Tirmizi, İman, 12)
5. İnsanlara mərhəmət etməyə Allah mərhəmət etməz. (Müslim, Fedail, 66)
6. Şübhə yoxdur ki, düzgünlük yaxşılığa aparar. Yaxşılıq da cənnətə aparar. Adam doğru söyləyə-söyləyə Allah Qatında siddiq (doğru sözlü) deyə yazılar. Yalançılıq pisə aparar. Pislilik də cəhənnəmə aparar. İnsan yalan danışa-danışa Allah qatında kezzab (çox yalançı) deyə yazılar. (Buxari, Ədəb, 69)
7. Harada olursan ol, Allaha qarşı çıxmaqdan çəkin. Etdiyin pisləyin arxasından bir yaxşılıq et ki, bu onu yox etsin. İnsanlara qarşı gözəl əxlaqın tələbinə görə davran. (Tirmizi, Birr, 55)
8. Allah sizdən birinizin etdiyi işi, əməli və vəzifəni möhkəm və yaxşı etməyinizdən məmnun olar. (Taberani, əl-Mu'cemü'l-Evsat, 1/275)
9. Xeyirə səbəb olan, xeyiri edən kimidir. (Tirmizi, Elm, 14)
10. Heç bir ata uşağına gözəl tərbiyədən üstün hədiyyə verə bilməz. (Tirmizi Birr, 33)
11. Allaha və axirət gününə iman gətirən şəxs qonşusuna əziyyət verməsin. Allaha və axirət gününə iman gətirən qonağına yemək hədiyyə versin. Allaha və axirət gününə iman gətirən şəxs ya xeyir söyləsin, ya sus-

sun. (Buxari, Ədəb, 31, 85)

Ramazan ayı və Qədr gecəsi

12. Mən və məndən əvvəlki peyğəmbərlərin söylədikləri ən fəzilətli söz "Allahdan başqa İlah yoxdur, O təkdir, Onun şəriki yoxdur, mülk Onundur, həmd Ona aiddir. O, hər şeyə qadirdir" sözüdür." (Tirmizi, Da'avat 133)
13. Hz. Aişə (ə.s) izah edir: "Ey Allahın Rəsulu, dedim, Qədr gecəsində necə dua edim?" Bu duanı oxumamı söylədi: "Allahım! Sən əfvədicisən, əfvi seversən, məni bağışla". (Tirmizi, Da'avat 89)

Qardaşlıq

14. Müsəlman özü üçün istədiyini qardaşı üçün də istəyəndir. (Buxari, İman, 7)
15. Müsəlman müsəlmanın qardaşıdır. Ona zülm etməz, onu (düşməninə) təslim etməz. Kim (mömin) qardaşının bir ehtiyacını aradan qaldırsa, Allah da onun bir ehtiyacını aradan qaldırır. Kim müsəlmanı bir çətinlikdən qurtarsa, Allah da onu qiyamət günü çətinliklərinin birindən qurtarar. Kim bir müsəlmanı(n qüsurlu) örtsə, Allah da qiyamət günü onu(n qüsurlu) örtər. (Buxari, Mezalim, 3)
16. (Mömin) qardaşınla münaqişə

etmə, onun xoşuna gəlməyən zarafatlar etmə və ona yerinə yetirməyəcəyin bir söz vermə.
(Tirmizi, Birr, 58)

17. (Mömin) qardaşına təbəssüm etməyin sədaqətidir. Yaxşılığı əmr edib pislikdən çəkəndirməyin sədaqətidir. Yolunu itirən kimsəyə yol göstərməyin sədaqətidir. Yoldan daş, tikan, sümük kimi şeyləri qaldıraraq atmağın da sənin üçün sədaqətidir. (Tirmizi, Birr, 36)

18. "Salamı yayın, yemək yedirin, Allah-Təalanın sizə əmr etdiyi şəkildə qardaşlar olun!"

İxlas

19. Allah sizin nə xarici görünüşünüzə, nə də mallarınıza baxar. Amma o sizin ürəklərinizə və işlərinizə baxar. (İbn Macə, Zühd, 9)

20. İnsanda bir orqan var. Əgər o sağlamdırsa, bütün bədən sağlam olur, əgər o pozulsa bütün bədən pozular. Diqqət yetirin! O, ürəkdir. (Buxari, İman, 39)

Tövbə

21. Hər insan səhv edər. Səhv edənlərin ən xeyirliləri tövbə edənlərdir. (Tirmizi, Qiyamə, 49)

22. İnsanın hər biri xəta edər. Ancaq xəta edənlərin ən xeyirli

liləri tövbəkar olanlarıdır." (Tirmizi, Qiyamət 50)

Şükür və səbir

23. Möminin başqa heç kimdə olmayan maraqlı bir halı var. Onun hər işi xeyirdir. Əgər bir genişliyə (nemətə) qovuşsa, şükür edər və bu onun üçün xeyir olar. Əgər bir darlığa (müsbətə) uğrasa, səbir edər və bu da onun üçün bir xeyir olar. (Müslim, Zühd, 64)

Oruc və namaz

24. "Rəbbinizə qarşı çıxmaqdan çəkinin, beş vaxt namazınızı qılın, Ramazan orucunuzu tutun, mallarınızın zəkatını verin...." (Tirmizi, Cümə, 80)

25. Oruc pərdədir. Biriniz bir gün oruc tutarsa, pis söz sərfe etməsin, qışqırmaqdan çəkinməsin. Biri ona yaraşmayan söz deyəcəksə və ya döyəcəksə "mən oruçluyəm!" desin". (Müslim, Siyam 164)

26. Rəsulullah (s.ə.v) namaza başlayanda bunu oxuyardı: "Allahım Səni hər cür nöqsan sifətlərdən təqdis edirəm, həmd Sənindir. Sənin adın mübarək, əzəmətin ucadır, Səndən başqa İlah yoxdur." (Tirmizi, Salat 179)

Yemək yemə ədəbi

27. Ömər bin Xattab (ə.s) izah edir: "Rəsulullah (s.ə.v) buyurdular ki: "Şübhəsiz ki, bir nəfərlik yemək iki adama yetər, iki nəfərlik yemək də üç və dörd adama yetər. Dörd nəfərlik yemək də beş-altı adama

yetər” (Buxari, Ətimə, 11)

28. Ənəs İbn Malik (ə.s) izah edir:

“Rəsulullah (s.ə.v) buyurdular ki: “Kim evinin xeyir və bərəkətini Allah-Təala həzrətlərinin artırmasını diləyirsə, yeməyə oturarkən və yeməkdən qalxarkən əllərini yusun”.

Dua

29. Rəsulullah (s.ə.v) iftar etdiyi zaman bu duanı oxuyardı: “Ey Allahım sənin razılığın üçün oruc tutdum və sənin ruzinlə orucumu açıram”. (Ebu Davud, Savm 22)

30. Rəsulullah (s.ə.v) yatağına girdiyi zaman bu duanı oxuyardı: “Bizə yedirib içirən, ehtiyaclarımızı görüb bizi saxlayan Allaha həmd olsun. Ehtiyaçlı, sığınacaq verən kimsəsi olmayan o qədərdir ki!” (Müslim, Zikr 64)

31. Rəsulullah (s.ə.v) buyurdular ki: “Yatağına girdiyin zaman bu duanı oxu: “Allahım nəfsimi Sənə təslim etdim, üzümü Sənə çevirdim, işlərimi Sənə əmanət etdim, kürəyimi Sənə söykədim. Sənin rəhmətindən ümidvaram, qəzəbindən də qorxuram. Sənin əzabına qarşı Səndən başqa nə melca (sığınacaq yer) var, nə də qurtarıcı. Endirdiyin Kitaba, göndərdiyin Peyğəmbərə (s.ə.v) iman gətirdim”. (Buxara, Daavat 7, 9)

32. “Sizə iki şey qoyuram. Bunlara itaət etdiyiniz müddətcə əsla doğru yoldan ayrılmayacaqsınız: Allahın Kitabı və Rəsulunun sünnəsi”. (Muvatta, Qədər 3, (2, 899)

Orucun fəzilətləri

Oruc ibadətinin Allahın razı olacağı ümid edilən şəkildə yerinə yetirilməsi güclü imanın, ixlasın, səmimiyyətin və Allah qorxusunun göstəricisidir. Çünki oruc Allah ilə qul arasındakı bir ibadətdir. İnsanın bu fərzi yerinə yetirərkən niyyətini, səmimiyyətini, ixlasını, haram və halallara nəzarət etdiyini ancaq Allah bilir. Orucun başqa bir faydası da insanların pisləklərdən uzaqlaşmış, nəfslərini tərbiyə etmələridir. Bunun yeganə yolu da, Allaha səmimi qəlblə iman gətirib, Rəbbimizin ömr və tövsiyələrinə itaət etmək, vicdanının səsinə dinləyib, nəfsinin təşviqindən uzaq dayanmaqdır. Belə bir insanın əxlaqı zamanla gözəlləşəcək, imanı yetkinləşəcək və Allah qorxusu daha da güclənəcək.

İnsan Ramazan ayında aldığı xüsusi tərbiyənin nemətlərindən faydalanar. Çünki nəfsini tərbiyə etmiş, yəni əlindəki nemətlərin Allaha aid olduğunu və acizliyini dərk etmiş bir insanın həyatında bəzi dəyişikliklər meydana gəlir. Belə bir insanın dünyagörüşü, hadisələr qarşısındakı reaksiyası və şərtləri dəyişir. Allahın nemətləri olmadan yaşamağın qeyri-mümkün olduğunu başa düşən insanın dünyagörüşündə müsbət dəyişikliklər meydana gəlir.

Böyrək dializ aparatı ilə müqayisə edilməyəcək üstünlüyə malikdir

Lazımi səviyyədə fəaliyyət göstərməyən orqanlarımızı əvəz edə biləcək süni orqanlar və cihazlar müasir texnologiyanın verdiyi imkanlarla təbabətin istifadəsinə verilib. Böyrəklər öz funksiyalarını itirəndə və ya hər hansı bir mənfi hal yarananda da bunun əvəzinə orqanizmin təmizləmə sistemi kimi fəaliyyət göstərməli olan dializ aparatları işlənib hazırlanıb. Ölçüləri böyrəklərlə müqayisə

edilməyəcək qədər böyük olan bu aparatlarda qan müəyyən qurğulardan keçirilir və qan özünün tərkibindəki sidik cövhəri, sidik turşusu kimi zərərli maddələrdən və artıq maddələrdən təmizlənir.

Bu cihaz sadə diffuziya (bir maddənin qarışıq bir nisbətdən nisbətən az qarışıq nisbətə keçməsi) üsulu ilə işləyir. Arteriyadan çıxan boru ilk öncə bir nasosa gəlir. Bu nasos qanı dializ aparatına vurur. Dializ mayesi oksigenlə zəngindir və duz konsentrasiyasından da qan plazması ilə eynidir. Qan dializ mayesi için-

də olan dializ borucuqlarından keçirilir. Qanın tərkibindəki sidik cövhəri kimi artıq maddələr diffuziya ilə dializ mayesinə keçdiyi halda eritrosit və zülal kimi lazımlı maddələr dializ borucuqlarında qalır. Bu proses zamanı dializ mayesi aparatın içində xəlif şəkildə çalxalanır. Bunun nəticəsində qandakı artıq maddələr təmizlənir və qan geri qaytarılacaq vəziyyətə gətirilir. Əgər qanın qidalandırılmasına ehtiyac olarsa, dializ mayesinə qlükoza əlavə edilir və yenə də diffuziya üsulu ilə qana keçirilir. Təmizlənmiş qan boru vasitəsilə venaya ötürülür. Bütün bu proseslər zamanı dializ mayesi fasiləsiz olaraq təzələnir və hər dəfə də bədən temperaturuna uyğun şəkildə saxlanılır. Əks halda xəstə çoxlu miqdarda istilik itirmiş olar.

Bir dializ prosesi 4-6 saat çəkir və dializ mayesi bir neçə dəfə dəyişdirilir. Bu proses bir çox xəstəyə həftədə iki və ya üç dəfə tətbiq edilir. Lakin dializ heç bir şəkildə böyrəyin yerini vermir. Ən güclü şəkildə işləyən təsirli dializ aparatlarında da xəstənin həyatı yalnız bir neçə il uzadıla bilər və əksər xəstələr bir müddət sonra vəfat edirlər.

İnsan orqanizmindəki hər şey ən mükəmməl, ən ideal şəkildə planlaşdırılıb. Texnologiyadan istifadə edilməklə aparılan bütün tədqiqatlarda əsas məqsəd insan orqanizmindəki layihənin bənzərini hazırlamaqdır. Lakin orqanizmində olduğu kimi kiçik nahiyələrə həmin xüsusiyyətlərə malik olan texnologiyanın yerləşdirilməsi mümkün deyil.

Allah'ın insan orqanizmində yaratdığı sistem hər cəhətdən misilsiz və mükəmməldir. Hər bir insanın vəzifəsi bunları Allah'ın bir neməti kimi görüb yaşa-

dığı hər an üçün Allah'a şükür etməkdir:

“Sizin dincəlməyiniz üçün gecəni və gündüzü işıqlı yaradan Allah’dır, Allah insanlara lütfkar-dır, lakin insanların çoxu şükr etməz! Bu sizin Rəbbiniz, hər şeyin xalığı olan Allah’dır. Ondan başqa heç bir tanrı yoxdur! Siz necə döndərilirsiniz? Yalnız Allah’ın ayələrini inkar edənlər belə döndərilirlər!” (“Mumin” surəsi, 61-63).

Hansı daha üstün quruluşa malikdir: 5-10 sm-lik böyrək yoxsa yüksək texnologiya məhsulu olan dializ aparatı?

Böyrək

Yalnız 5-7 sm-lik bir sahəni tutur;

Heç bir şey hiss etdirmədən səssizcə fəaliyyət göstərir;

Bütün həyat boyunca fasiləsiz olaraq, qayğıya ehtiyac duymadan fəaliyyət göstərir;

Qanın keyfiyyətini yoxlayır, qan hüceyrələri ha-

zırlamağı əmr edir;

Heç bir problem yaratmadan öz-özünə fəaliyyət göstərir;

Qanın tərkibindəki suyun miqdarını tənzimləyir, qan təzyiqinə nəzarət edir;

Qanı təmizləyir, insanı sağlam və möhkəm saxlayır;

Orqanizmin ehtiyaclarına tam uyğun olan bir süzgəc sistemidir, üst-üstə 2.400.000 süzgəcdən ibarət bu ittifaq həftənin 7 günü 24 saat müddətində fəaliyyət göstərir;

Fəaliyyət göstərmək üçün xüsusi olaraq vaxt ayırmağa ehtiyacı yoxdur, bütün həyat boyunca fəaliyyətini öz-özünə davam etdirir.

Dializ aparatı

Orta ölçülü bir soyuducu boydadır;
Elektriklə işləyir, gurultulu səs çıxarır;
3-4 ilə köhnəlir və hissələrə parçalanır;

Böyrək fəaliyyət göstərmədiyini üçün orqanizmdə qan hazırlaya bilməz. Xəstə qansız qaldığı üçün çoxlu qan nəqlinə ehtiyacı var;

Sterilizə olunmuş xəstəxana şəraitində ixtisaslı həkim və texniki işçilər tərəfindən işlədilir;

Bütün xəstələr qan təzyiqi yüksək olan xəstələrdir, onlar bu aparata qoşulduğu zaman təzyiqləri həddindən artıq aşağı düşür;

Xəstənin nəfəsi daralır, titrətmə baş verir, adi hallarda və tez-tez qanaxma olur, tez-tez əzələ qıcolmaları baş verir;

Bəsit bir süzgəcdir. Qanı kobud şəkildə süzdüyü üçün xəstə müayinə olunur, azalan maddələr peyvəndlə yenidən verilir;

İnsanı 3 gündən bir 5 saat müddətində yatağa düşməyə məcbur edir, hərəkət etməyə imkan vermir.

Göründüyü kimi, böyrək dializ aparatı ilə müqayisə edilməyəcək üstünlüyə malikdir.

Elə isə bunu düşünün: bir dializ aparatı təsadüflərin nəticəsi ola bilərmə? Yüksək texnologiyanın məhsulu olan bu aparatın öz-özünə yarandığını deyən bir insanla qarşılaşsanız, onun haqqında nə düşünərsiniz?

İndi isə belə düşünək: bir dializ aparatı təsadüfən yaranmadığı halda onunla müqayisə edilməyəcək qədər üstün bir quruluşa malik olan böyrək təsadüfən yarana bilərmə?

Əlbəttə ki, yarana bilməz. Böyrək bütün bu xüsusiyyətləri ilə birlikdə üstün bir aqlın və qüvvənin nəticəsidir, hər şeyi qüsursuz, müəyyən bir nizamda yaradan uca Allah’ın əsərlərindən biridir.

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 şərhdən məzhəblərin öz aralarındakı münaqişələri, əlbəttə, qəbuledilməz 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 təcildir. Ancaq bu ciddi problemin həlli yolları da ağılla seçilməlidir.

Münaqişə və sevgisizlik mühitinin həlli yolu şiddət deyil

Bəzi strategiya mütəxəssisləri Yaxın Şərqdəki məzhəb münaqişələrinin bölgədəki diktatura rejimləri ilə aradan qaldırılacağını düşünərək yanılırlar. Bu fikir qəbuledilməzdir. Aydın 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 dünya ictimaiyyətinə təbii etməsinə səbəb olur.

Halbuki, dünyada şiddətin qarşısını alan qüvvə bütün insanların fitrətində olan sevgi, şəfqət və mərhəmət kimi duyğuların, inanclar üçün üç böyük dinin kökündə olan mənəvi

dəyərlərin ön plana çıxarılmasıdır.

Terroru məhv edən ünsürlər sevgi, qardaşlıq kimi dəyərlərdir, təzyiq, 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 estetika anlayışı yox olur. Sevgi olmadıqda məhəbbət, dostluq, qardaşlıq olmaz. Fikir və düşüncəyə tolerantlıq olmaz. Güclü qəzəb, kin, nifrət və sevgisizlik insanların qəlbinə 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 maarifləndirilməlidir. Qətiyyətli, ciddi maarifləndirmə 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 tanıtılması 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 içində 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 qlobal 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 zülmdür

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, estetikə, 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

Həz. Adəm (ə.s), həz. İbrahim (ə.s), həz. İshaq (ə.s), həz. Yaqub (ə.s), həz. Musa (ə.s), həz. 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. İnşAllah, 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.

Qurani yetərli hesab etməmək böyük fitnədir

Bu günə qədər bəzi kütlələr fürsətdən istifadə edərək müsəlmanları xurafatçılığın 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 insanların, 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 tanıtmaya və ən gözəl şəkildə Quranla yaşayaraq nümunə olmaqdır.

Yeni Texnologiyalarda Təqlid Edilən Bitkilər

Bütün canlılar həyatlarını davam etdirmək üçün fotosintez yolu ilə günəş işığından əldə edilən enerjiden istifadə edirlər. Məsələn, karbohidratlar bütün canlıların birbaşa və ya dolayı yolla enerji tələbatını təmin edən qida mənbəyidir. İnsan da Günəşdən fotosintezlə bitkilərə, bitkilərlə qidalanan heyvanlara, heyvanlardan da ona çatan enerjini alır və orqanizmində istifadə edir.

Təkcə qidalar deyil, gündəlik həyatımızda istifadə etdiyimiz maddələrin böyük əksəriyyəti, əsasən, fotosintez yolu ilə əldə edilən enerjini bizə ötürürlər. Məsələn, neft, kömür, təbii qaz kimi yanacaq vasitələri fotosintez yolu ilə günəş enerjisinin tədarük edildiyi enerji mənbələridir.

İnsan üçün həyati əhəmiyyəti olan fotosintezi insanlar təqlid edə bilmirlər. Buna baxmayaraq, ağıl və şüuru olmayan bir yarpaq üçün fotosintez çox asan prosesdir. Ağıl, təhsil və qabaqcıl texnologiya sahibi olan insanlar bu sistemi heç təqlid belə edə bilmirlər, ancaq milyard illərdə yüz trilyonlarla yarpağın tək-tək fotosintez prosesini həyata keçirməsi çox heyranedicidir.

Bu kimyəvi reaksiyanı bitkilər yaradıldıqları gündən bəri heç bir xəta etmədən həyata keçirirlər.

Yaşillıq olan hər yerdə günəş enerjisindən istifadə edərək karbon və sudan şəkər

əmələ gətirən bir fabrikin işləyir. Yediğiniz ispanaq, salatınızdakı cəfəri, balkonunuzdakı sarmaşığı siz fərqiñə varmadan sizin üçün daima fotosintez prosesini həyata keçirir. Bu, üstün elm sahibi Allah'ın insanlara şəfqətinin təcəllilərindən təkə biridir. Uca Allah bitkiləri insanlar və bütün canlılar üçün faydalı xüsusiyyətlərlə yaradıb. Ayələrdə belə buyrulur:

Ölü torpaq onlar üçün bir dəlidir. Biz onu dirildir, oradan dənələr çıxardırıq, onlar da ondan yeyirlər. Biz orada xurma və üzüm bağları əmələ gətirir, bulaqlar qaynadırıq ki, Onların meyvələrindən və öz əlləri ilə becərdiklərindən yesinlər. Hələ də şükür etməzlər? Yerin bitirdiklərindən, insanların özlərindən və bilmədiklərindən bütün cütləri yaradan (Allah) pakdır, müqəddəsdir. (Yasin surəsi, 33-36)

Elmi tədqiqatlar bitkilərin sadələdiyimiz kimyəvi proseslərdən başqa faydalarını da üzə çıxarıb. Bunlardan bəziləri aşağıdakılardır:

Avtomobillərin modelləşdirilməsində bitkilər texnologiyaya necə ilham mənbəyi olub? Qızıl istehsalına bitkilərin necə faydası olacaq? Bitkilərdən necə elektrik əldə ediləcək?

Təbiətdəki canlılar öz üstün xüsusiyyətlərindən xəbərsizdir. Onları bütün xüsusiyyətləri ilə yaradan Allah'dır. Bir Quran ayəsində Allah'ın yaratma sənəti belə bildirilir:

O, yaradan, yoxdan var edən, sürət verən Allah'dır. Ən gözəl adlar ancaq Ona məxsusdur. Göylərdə və yerdə nə varsa Onu təqdis edib şəninə təriflər deyər. O, yenilməz qüvvət sahibi, hikmət sahibidir! (Həşr surəsi, 24)

Elektrik hasilatında bitkilərin faydaları

Hollandiyada bir tədqiqat qrupu elektrik hasilatında bitkilərdən istifadə etməyin mümkün olduğunu kəşf edib. Tədqiqatçıları bu qərara sövq edən yaradılış xüsusiyyəti bitki köklərinin ətrafında yaşayan bəzi mikroorqanizmlərin xüsusi yanacaq hüceyrəsinin içində elektrik hasil etmə qabiliyyətidir.

Yanacaq hüceyrələri, əsasən, hidrogen yanacağını oksigenlə birləşdirərək su və elektrik hasil edirlər. Bu cür sistemlərdə elektronları yanacaqdan çəkib çıxarmaq üçün platin kimi bahalı metallardan olan elektronlara ehtiyac olur. Hollandiyadakı Wageningen Universitetindən Bert Hamelers və tədqiqat qrupu isə kəşf edib ki, bahalı metallarla eyni funksiyaları yerinə yetirən bitkilərlə elektrik əldə etmək mümkündür. Bunun üçün torpaqda bitkilərin kökləri arasında yaşayan bakteriyaların əmələ gətirdiyi fermentlərdən istifadə etməyə qərar veriblər.

Məlum olduğu kimi, günəş enerjisi ilə fotosintez başlayır. Bitkilər günəşdən qəbul etdikləri enerjini

üzvi maddəyə çevirir və əmələ gələn üzvi maddənin demək olar ki, yarısı bitki kökləri vasitəsilə torpağa ötürülür. Torpaqda bakteriyalar üzvi maddəni parçalayır, tullantı maddə kimi protonlar və elektronlar ortaya çıxır. Bu elektronlar uyğun elektrodlar vasitəsilə toplanaraq yan məhsul kimi həm su, həm də elektrik cərəyanı əldə edilir.

Elektrik əldə etmək üçün kökləri çox dərinlərə getməyən yaşıl bitkilər seçilməlidir (ot, su qamışı və s.). Nəm torpaqlarda bitən bu qısa köklü bitkilər kabellərin və elektronların yerləşdirilməsinə imkan verir. Nəm torpaqda oksigen məhdud miqdarda olur. Bu, anaerob bakteriyaların karbonla yanaşı, sərbəst elektron və protonları ortaya çıxarmasına səbəb olur. Elektronlar torpaqdakı sulfat və nitratla reaksiyaya girirlər, ancaq tədqiqatçılar bakteriyaların əmələ gətirdiyi elektronları götürmək üçün qrafitdən hazırlanmış məmulatlardan istifadə ediblər. Bu yolla bitkidən istifadə edilərək 500 milliVt/m² elektrik

hasil edilib. Bu qədər elektrik enerjisi bir cib telefonunu yükləmək üçün kifayətdir. Tədqiqatçılar yaxın gələcəkdə 3.2 Vt/m² bitki əsaslı elektrik hasil etməyi hədəfə alırlar. Ancaq bu məqsədə nail olmaq üçün bəzi şeylər tənzimlənməlidir. Məsələn, şəkər çuğunduru kimi torpağa daha çox üzvi maddə verən bitki növlərindən istifadə edilməli, torpaqdakı üzvi maddəni ən yaxşı parçalayan və elektronlar əmələ gətirən bakteriyalı tərkib yaxşı tənzimlənməli, yəni hüceyrəsinin və xüsusilə elektronları tutacaq elektrodlar yaxşı qurulmalıdır.

Hal-hazırda, istifadə edilən və sınaq mərhələsindəki sistem tətbiq edilməyə başladığında nəzərdə tutulan enerjinin ancaq yarısı (1.6 Vt/m²) əldə edilə biləcək. Bu miqdar dövrümüzdə külək turbinləri və ya günəş lövhələri ilə əldə edilən elektrik enerjisinin təqribən beşdə biridir. Ancaq bitkilərin elektrik gücünün bioyənəciklərdən hasil edilən qüvvədən daha təsirli olacağı məlum olub. Çünki: bitki mərkəzli generatorlar inşa etmək üçün günəş lövhələri və ya külək turbinləri üçün lazım olan yüksək texnologiya məhsullarına və mürəkkəb mühəndislik biliyinə ehtiyac yoxdur.

Günəş lövhələrinin əksinə, bu sistem qaranlıqda da elektrik hasil edir.

Qızıl hasil edən bitkilər

Tədqiqatçılar iqtisadi cəhətdən insanlar üçün böyük dəyəri olan qızılı təbii metodlarla əldə etməyi qərara alırlar. "Phytomining" (fitomayning) adlanan bir metodla bitkilər vasitəsilə torpaqdakı qiymətli metalları çıxarmağı düşünürlər. Bu metod uğurlu olsa, qızıl yerin altındakı kimyəvi reaksiyalarla deyil,

bioloji proseslərlə çıxarılacaq.

Məlum olduğu kimi, Allah bitkiləri kökləri vasitəsilə nikel, kadmium və sink kimi metalları yarpaqlarında toplamaq qabiliyyəti ilə yaradıb. Hiperakkumulyator adlanan bu yaradılış xüsusiyyətindən uzun illər boyu havanın kirliliyinin azaldılmasında istifadə olunub. Ancaq suda asanlıqla həll olmaması və bitkilərin qızıl zərrəciklərini kökləri ilə çəkmək xüsusiyyəti olmadığına görə, qızıl hiperakkumulyator xüsusiyyəti ilə çıxarıla bilməz. Ancaq başqa yaradılış xüsusiyyətlərindən faydalanaraq çıxarıla bilər. Bu, müəyyən kimyəvi şərtlər altında qızılın həll olunması prinsipinə əsaslanır.

Yaradılış xüsusiyyətlərindən istifadə edərək bitkilərdən qızıl əldə etmək olar

Yeni Zelandiyanın Massey Universitetindən kimyaçı Kris Anderson 15 il davam edən fəaliyyətlərdən sonra torpağın üstündə yarpaq sıxlığı çox olan xardal,

günəbaxan və tütün kimi sürətlə böyüyən bitkilərin torpaqdakı qızılı çəkdiyini aşkar edib. Bu proses belə baş verir:

Yuxarıda sadalanan bitkilər tərkibində qızıl zərrəcikləri olan, xüsusilə də köhnə qızıl mədənlərini əhatə edən sahələrdə əkilirlər. Məlum olduğu kimi, ənənəvi mədəncilik qızılı daşdan və torpaqdakı digər minerallardan 100% ayıra bilmir. Ancaq bitkilər yetişdikdə qızılı həll etmək üçün lazım olan kimyəvi maddə verilsə, torpaqdan çəkdiyi qızılı yarpaqlarındakı məsamələrdə su ilə birlikdə üzə çıxarırlar. Sonra isə bu qızıl toplanır.

Bitkinin qızılı çəkməsi asan olduğu halda, nanozərrəciklər şəklində olan qızılın bitkilərdən toplanması daha təkmil texnoloji imkanlarla mümkündür.

Bitkilərdən qızıl toplanması ətraf mühitin təmizlənməsinə də kömək edə bilər.

Əgər bitkilərdən qızıl toplanılması metodu icad edilsə, mədən bölgələrinin təmizlənməsi mümkün olacaq. Ancaq bunun üçün uzun zaman lazımdır. Bitkilərin torpaqdan qızıl çəkməsini təmin edən kimyəvi maddələr, eyni zamanda, torpaqdakı zəhərli elementlər olan civə, arsen və misin də sorulmasını mümkün edir. Məlum olduğu kimi, mədən tullantılarından olan bu metallar canlılar və ətraf mühit üçün zərərli dir.

Bitkilər və yeni avtomobil dizaynı

“Fiat” avtomobil şirkəti “ZIC” (Zero Impact Car) adlı yeni məhsulunu dizayn edərkən bitkilərin şaxələnmə xüsusiyyətindən faydalanıb. Avtomobilin ortasından

bitkinin gövdəsində olduğu kimi kiçik tunel keçirən dizaynerlər bu tunelə avtomobilin işləməsi üçün lazımlı enerjini verən batareyalar yerləşdiriblər. Avtomobilin oturacaqları bitkidən ilham alaraq bitkidəki kimi birbaşa gövdəyə (tunelə) birləşdirilib. Avtomobilin tavanı isə dəniz yosununun pətəkli quruluşu kimi dizayn edilib. Bu quruluş avtomobili həm yüngül, həm də möhkəm edib.

Təkamülçülər bitkilərdəki möhtəşəm yaradılış xüsusiyyətlərini açıqlaya bilmirlər

Məqalə boyu verilən nümunələrdən də göründüyü kimi, mühəndislərə və dizaynerlərə təbiətdəki bitkilər ilham mənbəyi olur. Canlıların təsadüfən əmələ gəldiyini və zaman ərzində təkmilləşdiyini iddia edən təkamülçülər bu və buna bənzər hadisələri qəbul edə bilmirlər. Necə olur ki, şüurlu insanlar zəkası və biliyi olmayan, yerindən belə hərəkət edə bilməyən bitkilərdən öyrənirlər? Əlbəttə, bunlar təsadüflərlə açıqlana bilmir və bizə Allah`ın qüsursuz yaratma sənətini sübut edir. Uca Allah`ın qüsursuz yaratma elmi bir Quran ayəsində belə bildirilmişdir:

Həqiqətən də, göylərin və yerin yaradılmasında, gecə ilə gündüzün bir-biri ilə əvəz olunmasında, insanlara fayda verən şeylərlə dənizdə üzən gəmilərdə, Allah`ın göydən endirdiyi, onunla da ölmüş torpağı diriltiyi suda, (Onun) bütün heyvanatı (yer üzünə) yaymasında, küləklərin (istiqlamətinin) dəyişdirilməsində və göylə yer arasında ram edilmiş buludlarda başa düşən insanlar üçün dəlillər vardır. (Bəqərə surəsi, 164)

Yarpaq Kəsən Qarışqalar:

ANTLAR

Həşəratlar arasında “ictimai” yöndən seçilən qarışqalar mütəşəkkil koloniyalar şəklində yaşayırlar. Toplu şəkildə yaşadıqlarına görə, koloniyanın müəyyən nizamla hərəkət etməsi qarışıqlıq çıxmaması üçün vacibdir.

Kollektiv iş, hərbi strategiya, qabaqcıl rabitə şəbəkəsi, nümunəvi, rəssional iyerarxiya, nizam-intizam, qüsursuz şəhər planlaşdırma...

Bir az əvvəl oxuduğunuz cümlə torpağın üstündə sadəcə girişini gördüyümüz qarışqa yuvalarındakı həyatın qısa xülasəsidir. İnsanlar belə, bu sahələrdə həmişə müvəffəq ola bilmirlər, ancaq qarışqalar bu sahələrdə çox bacarıqlıdırlar. Torpağın altındakı yuvalarında qarışqalar bir tərəfdən qida hazırlayıb tədarük edir, bir tərəfdən balalarına baxır, bir tərəfdən koloniyalarını qoruyur, bir tərəfdən də mübarizə aparırlar. “Dərziyyət” edən, “əkinçiliklə” məşğul olan, “heyvan yetişdirən” qarışqa koloniyaları belə var. Aralarında çox güclü rabitə şəbəkəsi olan qarışqaların həyatı ictimai təşkilatlanma və öz sahələrində ixtisaslaşma cəhətdən təhlil edildikdə heç bir canlı ilə müqayisə olunmayacaq üstünlüyə malik olduqları məlum olur.

Qarışqa koloniyalarında hər fərd öz üzərində düşəni tam yerinə yetirir. Hər fərd üçün əsas məsələ öz istəkləri deyil, koloniyanın davamlılığıdır.

Quranda Allah canlılardakı ibrətlərə diqqət çəkərək bu nümunələr üzərində dərin düşünməyimizi istəyir. Qarışqalar Allah`ın aşağıdakı ayədə diqqət çəkdiyi, düşündürən canlılardan biridir:

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

Quruluşca bir qərargahdan fərqlənməyən yuvalarını inşa edərkən qarışqalar heç bir təhsil almırlar. Yumurtadan çıxdığı andan etibarən hər qarışqa öz vəzifəsini bilir və heç vaxt itirmədən vəzifəsini icra etməyə başlayır. Yuvanı necə inşa edəcəyini də bilir, qidanı necə tapacağını, sürfələrə necə qulluq edəcəyini, qisası, nə edəcəyini çox

yaxşı bilir və dəqiqliklə yerinə yetirir. Bu vəziyyət qarışqaların bu biliklərə hələ dünyaya gəlmədən sahib olduqlarını göstərir. Daha doğrusu, bütün bu məlumatlar yaradıldıqları andan onları yaradan uca Allah tərəfindən qarışqalara ilham edilir.

Yarpaq kəsən qarışqalar

Qarışqalar xarici görünüşlərinə görə nə qədər bir-birlərinə bənzəsələr də, həyat təzləri və fiziki xüsusiyyətlərinə görə təqribən 8000 növə bölünürlər. Hər növün özünəməxsus xüsusiyyətləri var.

Qarışqa növləri arasında ən maraqlısı yarpaq kəsən qarışqalar kimi tanınan attalardır. Attaların əsas xüsusiyyəti qopardıqları yarpaq parçalarını başlarının üstündə tutaraq yuvalarına daşımalarıdır. Qarışqalar bir-birinə möhkəm birləşmiş çənələrində daşdıqları öz ölçülərinə görə olduqca böyük yarpaq parçalarının altında gizlənilir. Odur ki, işçi qarışqalar gün ərzində işlədikdən sonra yuvaya qayıdarkən maraqlı görüntü ortaya çıxır. Belə bir görüntü ilə qarşılaşan adam meşənin torpağının sanki canlanıb yeridiyini düşünür. Attaların bu yarpaqları niyə daşdıqlarını araşdıran elm adamları qarışqaların onlardan göbələk yetişdirilməsində istifadə etdiklərini kəşf ediblər.

Qarışqalar yarpaqları yeyə bilməzlər, çünki bədənlərində bitkilərdəki sellülozanı həzm edən fermentlər yoxdur. İşçi qarışqalar bu yarpaq parçalarını çeynəyərək bir yığın şəklində salır və yuvanın yeraltı otaqlarında saxlayır, yarpaqların üstündə göbələk yetişdirirlər. Bu yolla böyüyən göbələklərin tumurcuqlarından özləri üçün lazım olan zülalı əldə edirlər.

Burada attaları gözləyən təhlükə var. Göbələk yetişdirərkən zərərli göbələklər əmələ gələ bilər. Bəs əkin yerlərini ancaq göbələyi əkməzdən əvvəl təmizləyən attalar zərərli göbələklərdən necə qorunurlar? Bunun sirri yarpaqları çeynəyərkən istifadə etdikləri tüpürcəkdə gizlidir. Tüpürcəyin tərkibində zərərli göbələklərin əmələ gəlməsinin qarşısını alan antibiotiklə yanaşı, lazımı göbələyin yetişməsinə sürətləndirən maddə var.

Bu cür möcüzəvi prosesi qarışqaların necə həyata keçirdiyini düşündükdə, ağılımıza “nə üçün”, “necə” kimi yüklərlə sual gəlir. “Nə üçün qarışqalar digərləri kimi normal yolla qidalanmağı deyil, bağbanlıq edərək göbələk yetişdirməyi seçiblər? Bağa qulluq etməyi, göbələk yetişdirməyi haradan öyrəniblər? Yarpaqları çeynəyərək göbələk yetişdirməyin mümkün olduğunu necə kəşf ediblər və bunu sonrakı nəsillərə necə ötürüblər?”

Bu sualların bir cavabı var: qarışqalar gördükləri bütün işləri bacaracaq şəkildə proqramlaşdırılıb yaradılıblar. Bu cür mürəkkəb davranışlar zaman ərzində, mərhələli şəkildə əmələ gələcək bəsit proseslər deyil. Ətraflı biliyin və çox üstün ağılın əsəridir. Şübhəsiz ki, bütün məlumatları yaradıldıqları gündən qarışqalara verən, onları heyrətamiz xüsusiyyətləri ilə yaradan aləmlərin Rəbbi olan Allah`dır.

Attaların çox maraqlı müdafiə metodları var.

Yarpaq kəsən qarışqa koloniyasının ortaboylu işçiləri, demək olar ki, bütün günlərini yarpaq daşımaqla keçirirlər. Daşıma zamanı özlərini qorumaqları çətinləşir, çünki özlərini qorumağa yarayan çənələrində yarpaq daşıyırlar. Bəs özlərini qoruya bilmədiklərinə görə onları kim qoruyur?

Yarpaq daşıyan işçi qarışqaların yanlarında daima daha kiçik boylu işçilərin yeridiyi müşahidə edilib. Əvvəl bunun təsadüf olduğu zənn edilib. Ancaq daha sonra bu hərəkətin səbəbi araşdırılmağa başlanıb. Uzun tədqiqatlardan sonra qarışqalar arasında mütəşəkkil iş olduğu məlum olub.

Yarpaq daşıyan ortaboylu qarışqalar düşmən milçək növünə qarşı maraqlı müdafiə metodun-

dan istifadə edirlər. Düşmən milçək yumurtalarını qoymaq üçün fərqli yer seçib: hər qarışqanın başına yumurta qoyur. Qarışqanın bədənində zaman ərzində inkişaf edib yumurtadan çıxan bala milçək beyninə qədər hərəkət edərək ölümünə səbəb olur. İşçi qarışqaların yanında kiçikboyu köməkçiləri olmasa, hər an hücum etməyə hazır düşmən milçəyə qarşı müdafiəsiz qalarlar. Normal vaxtlarda üzərilərinə qonmaq istəyən milçəkləri qaçıya bənzər iti çənələri ilə dərhal uzaqlaşdırmağı bacaran işçi qarışqalar yarpaq daşıyarkən bunu edə bilmirlər. Ona görə də onların əvəzinə müdafiə edən başqa qarışqanı daşdıqları yarpağın üstünə yerləşdirirlər. Düşmən milçək hücum edəndə bu kiçik qarışqalar yarpağın üstündən düşməyə qarşı mübarizə aparırlar.

Attalar kəsdikləri yarpaqları yuvalarına daşıyarkən yollarının üstündəki bütün budaq parçalarını, kiçik çınqılları, otları toplayır və əsas yolun yan tərəflərinə düzür. Beləcə, yarpaqları daha rahat daşıyırlar.

Bir neçə xüsusiyyətindən bəhs etdiyimiz atta qarışqaları yer üzündəki minlərlə qarışqa növündən sadəcə biridir. Hər növün özünəməxsus xüsusiyyətləri olduğunu düşündükdə Allah`ın bənzərsiz yaratma sənətinə bir daha şahid oluruq.

Aləmlərin Rəbbi olan Allah yaratdığı hər şeyi Onu tanımağımız üçün yaratmışdır.

Doğrudan da, gecə ilə gündüzün bir-birini əvəz etməsində, Allah`ın göylərdə və yerdə yaratdıqlarında (Allah`dan) qorxan adamlar üçün dəlillər vardır. (Yunis surəsi, 6)

Quran möcüzələri

NEFTİN ƏMƏLƏ GƏLMƏSİ

«Xəlc edən və nizama salan, əzəldən müəyyən edən və yol göstərən, ən uca olan Rəbbinin adını pak və müqəddəs tutub şəninə təriflər de! O Rəbbin ki, yamyaşıl otlar çıxartdı. Sonra da onu quru, qara vəziyyətə döndərdi». («Əla» surəsi, 1-5)

Məlum olduğu kimi, neft dənizlərdəki bitkilərin və heyvanların çürüməsindən sonra qalan qalıqlarından meydana gəlir. Bu qalıqlar dəniz yatağında milyonlarla il boyunca çürüyəndən sonra yerdə ancaq yağlı maddələr qalır. Palçıq və böyük qaya laylarının altında qalan yağlı maddələr də neftə və qaza dönür. Yer qabığındakı hərəkətlənmələr bəzən dənizlərin torpaq hissələri halına gəlməsinə və özündə nefti ehtiva edən qayaların minlərlə metr dərinliyə gömülməsinə səbəb olur. Meydana gələn neft də bəzən qaya təbəqələrindəki məsələlərdən sızaraq kilometrərlə dərinədən səthə çıxır və burada buxarlanaraq (qaz halına dönərək) geriye qatran yığnağı buraxır.

«Əla» surəsinin ilk dörd ayəsində diqqəti cəlb edən üç məsələ neftin yaranma mərhələləri ilə paralellik içindədir. Xüsusilə «otlaq, düz, çəmənlik» mənalarına gələn «əlmərə» ifadəsi ilə neftin yaranmasında iştirak edən üzvi mənşəli maddələrə işarə olunması ehtimalı daha çoxdur. Ayədə ikinci maraqlı söz isə qara rəngə çalan yaşıl, qaraya çalan, əsmər, his rənglərini bildirmək üçün işlədilən «əhva» kəlməsidir. Bu sözü də yerin altında yığılıb qalan bitki qalıqlarının zaman ötdükcə qara rəngli maddəyə çevrilməsi kimi qəbul etmək olar. Çünki bu kəlmələr üçüncü bir kəlmə ilə - «qusaən»lə - dəstəklənir. Bəzi Quran tərcümələrində «çör-çöp, süpürüntü» kimi məna verilən «qusaən» kəlməsi «sel suyunun otları, çöplərini bir-birinə qatararaq sürüyüb gətirdiyi və dərələrin ətrafına atdığı ot, çöp, yarpaq və köpük kimi qarışıqlıq» mənasına da gəlir.

«Qusmaq» mənası verən bu söz bəzi mənbələrdə «sel qusmağı» kimi tərcümə edilir və torpağın nefti qusması kimi də tərif edilir. Həmçinin neftin meydana gəlməsi, ortaya çıxması, köpüklü görünüşü, rəngi nəzərə alınanda ayələrdə işlədilən kəlmələrin nə qədər hikmətli olduğu daha yaxşı başa düşülür.

Buradan da göründüyü kimi, ayədəki bitkinin qara və axıcı bir mayeyə dönməsi neftin əmələ gəlməsi ilə çox oxşardır. Neftin əmələ gəlməsi haqqında məlumatın olmadığı bir dövrdə bu cür uzun illəri əhatə edən bir təşəkkül prosesinin tərif edilməsi, şübhəsiz ki, Quranın Allah'ın vəhyi olmasının başqa bir dəlilidir.

QLOBAL İQTİSADI BÖHRANIN HƏLLİ YOLU: Quran Əxlaqı

✓ **Dünyadakı iqtisadi
böhranın əsl səbəbi haqqında
heç düşünmüsünüzmü?**

✓ **Mal-dövlət toplamaq və
faiz sistemi nə üçün heç vaxt
fayda verməyib?**

Allah Quranda mal-dövlət sevgisini insanları dünyaya bağlayan səbəblərdən biri kimi göstərir. Şübhəsiz ki, mal-dövlət sahibi olmaq, pul qazanmaq, bu pulla gözəl həyat yaşamaq hər insanın qanuni haqqıdır. Allah dünya nemətlərini qulları üçün yaradıb. Ancaq insanın, əslində, Allah'a aid olan mala özününkü kimi sahiblənməsi, yığıb artırması bundan fərqlənir. İnsanın Allah'ı və ölümü unudaraq hərisliklə yaşaması, Allah'ın ona bəxş etdiyi nemətləri ehtiyac içində olan məzlumları görməzlikdən gəlib ancaq özünə xərcləməsi mənəvi xəstəlikdir. Çünki bu vəziyyətdəki insan ölümün yaxınlığını, həyatın müvəqqəti olduğunu, demək olar ki, düşünmür. Halbuki, insanın yaradılış məqsədi Allah'ın rızasını qazanmasıdır. Lakin mal-dövlət toplama hərisliyə çevrildikdə bu əsas məqsəd unudulur. Mal-dövlət hərisliyi bütün mənliliyini bürüyür və insanın qəflət içində yaşamasına səbəb olur. Allah Quran ayələrində bu həqiqəti bildirir:

Çoxluğa hərisliyiniz başınızı o qədər qatdı ki, hətta qəbirləri ziyarət etdiniz. (Təkasur surəsi, 1-2)

Bəzi insanlar varlı olmağın yeganə yolunun bu yolda mübarizə aparmaq olduğuna inanır. Bunun üçün uğurlarının və müvəffəqiyyətsizliklərinin özlərindən asılı olduğunu zənn edirlər. Bu yanlış inancın səbəbi Allah'ın bütün varlıqların yeganə sahibi olduğunu bilməmələri və ya buna səmimi qəlbədən inanmamalarıdır.

Dünyadakı iqtisadi böhranların əsas səbəbi Quran əxlaqı ilə yaşamamaqdır

Bu gün dünyada baş verən iqtisadi böhranların əsas səbəbi də Qurana uyğun olmayan düşüncə tərzidir. Böyük sərmayə sahiblərinin əlində toplanmış nəhəng maddi qüvvə iş qüvvəsinə və yeni sərmayəyə, yəni insanların rifah səviyyəsini qaldıracaq fəaliyyətlərə qoyulmaq əvəzinə, banklara və xüsusi xəzinələrə qoyulur, yəni istifadəyə verilmir, ona görə də dünya iqtisadiyyatında böyük qeyri-sabitlik əmələ gəlir. Nəticədə də dünyanın, demək olar ki, hər ölkəsində bir tərəfdə qazandığı pulu daima yığıb sax-

layan bir qrup, digər tərəfdə də küçələrdə yaşayan, aclıqdan əziyyət çəkən böyük kütlələr meydana gəlir.

Kapitalizmin dünyaya vurduğu zərər dəhşətli nəticələri ilə göz qabağındadır. Həyat standartları cəhətdən insanlar arasında əmələ gələn böyük fərqlər Quran əxlaqı ilə yaşamamağın nəticələridir.

Halbuki, dünyada bütün insanların rifah içində yaşamasına kifayət edəcək qədər resurslar var. Ancaq Quranda təhlükə kimi göstərilən, mal toplama hərisliyi adlandırılan şeytani düşüncə tərzini insanları bu imkanlardan ədalətlə, ehtiyaca uyğun istifadə etməyə qoymur.

Qüvvənin və mal-dövlətin Allah'dan gəldiyinə inanmayan, qazandığını öz uğuru zənn edən bir insan üçün pulunu xərcləmək sanki dəhşətdir. Bu səbəbdən, pulunu yığır, mümkün olduqca gizlədir. Belə bir insan yeni fabriklər açmaq, bu yolla daha çox insana pul qazanma imkanı təmin etmək, ölkəsinin istehsal gücünü, sənayesini inkişaf etdirəcək yeni sərmayələr qoymaq, pulu hər kəsə fayda verəcək xeyirli işlərə sərf edib işlətmək əvəzinə yastığının altında saxlamağı üstün tutur. Bu eqoist sistemdə kasıb daha kasıb, varlı isə daha da varlı olur.

Bu gün dünyada təqribən 842 milyon insan aclıqdan əziyyət çəkir. Beynəlxalq Valyuta Fondunun (BVF) 2014-cü il məlumatlarına əsasən, adambaşına ən çox daxili gəlirə malik ölkə 105.995 dollar ilə Lüksemburqdur. Hindistanda isə bu rəqəm 1483 dollardır. Göründüyü kimi, ölkədən-ölkəyə ciddi fərqlənən şəxsi gəlir bölgüsündəki qeyri-bərabərlik, əslində, Quran əxlaqı ilə yaşamamağın nəticəsidir. İnsanlar pullarını yığıb heç kimsənin istifadəsinə imkan verməməklə bilərək və ya bilməyərək böyük zülmə dəstək verirlər.

Mal-dövlət toplamağın ardındakı ən əsas səbəb yoxsulluq qorxusudur

Bəzi insanların mal-dövlət toplamasının ardındakı əsas səbəblərdən biri şeytanın onlara təlqin etdiyi yoxsulluq qorxusudur. Allah'a tam güvənmədən yaşayan böyük kütlə daima gələcəkdə başlarına pis şey gəlməsindən, pulsuz qalmaqdan, tənha yaşlanmaqdan, möhtac vəziyyətə düşməkdən, müflis olmaqdan qorxur. Bu səbəbdən, həyatın hər anını gələcəyə dair plan qurmaqla keçirirlər. Ancaq gələcəkdən bu qədər narahat olan bir çox insan qəti həqiqət olan axirət günü üçün heç bir hazırlıq görmür. Məhşər günü Allah'ın hüzurunda nə deyəcəklərini, həmin günə necə hazırlaşmağı heç düşünməzlər.

Mal-dövlətindən ehtiyacı olana verən şəxs özü üçün, əslində, xeyirli əməl etmiş olur. Malından Allah rizası üçün sərf etməyin həm savabını alır, həm də bərəkətini qazanır. Digər tərəfdən, mömin mal-dövlətindən verərkən məqsədi daha artığını qazanmaq deyil. Çünki əsl məqsəd mal-dövlətindən sərf edərkən səmimi niyyətidir. Bu ibadətin Allah qatında qəbul olunmasına səbəb Allah sevgisidir və ibadətin səmimi qəlblə, ixlasla və qarşılıq gözləmədən edilməsidir.

Gələcək planları, əsasən, başlarına gələcək çətinlik və sıxıntılara qarşı pul toplamaqdan ibarət olur. Halbuki, bir insanın həyatı boyu başına gələcək çətinliyi də, rahatlığı da Allah yaradır. Əgər Allah istəsə, nə qədər pul toplayıb sərmayə qoysa da, bunlar onu başına gələcək çətinlikdən xilas edə bilməz. Çünki hər insan qədərində yazılanı yaşayır. Əgər heç bir çətinliklə qarşılaşmırsa, bu, gələcəyini öz əlləri ilə qoruduğu üçün deyil, Allah'ın ona lütf etdiyi üçündür. Eyni şəkildə, gördüyü bütün tədbirlərə baxmayaraq, çətinlik içində yaşayan insan kifayət qədər tədbir görmədiyi üçün deyil, Allah o cür istədiyi üçün və bunda gizli xeyir olduğu üçün həmin vəziyyətdə qalır. Ümitsiz olmasının və: "Daha çox tədbir görsəydim, belə olmazdı", -deməsinin heç bir mənası yoxdur, həm də bu fikirlər Qurana uyğun deyil. Eyni hadisə min dəfə başına gəlsə, yenə eyni mərhələlərdən keçər və eyni nəticə ilə qarşılaşar.

Bu vəziyyətdə ən ağıllı yol insanın Allah'a təvəkkül etməsi, Allah'ın onu qoruyacağına, axirətdə əməllərinin mü-kafatını verəcəyinə əmin olmasıdır. Bu da gələcəkdə baş verəcək çətinliklərə görə mal toplayaraq deyil, Allah'ın rizasını istəyərək daima halal yolla sərmayəsindən istifadə etməklə mümkündür. Allah'ın adı ilə bir işə başlayan, mal-dövlətini, pulunu Allah yolunda, Allah rizası üçün sərf edən bir insanı daima Allah qoruyur. Bu insan hər işdə Allah'ın ona kömək edəcəyini dərk edir. Allah'ın zahirən pis hadisə kimi görünən nəticələri mütləq xeyirlə yaratdığını bilir. Bu səbəbdən, səmimi müsəlman Allah'a güvənərək gördüyü hər işdə bolluq-bərəkətə qovuşar. İman gətirməyənlərin ömür boyu hərisliklə əldə etmək istədiyi uğur və mal-mülk müsəlmanlara daima Allah tərəfindən verilir.

(əs). Ona Allah kəramətlər bağışlayıb və müqəddəs məkanda yer verib ... Ey İbrahim! O, şiddətli sıxıntı və bəlalardan, qorxu və ACLIQDAN sonra əhli-beyti sevənlərin qəlbindəki KƏDƏRİ ARADAN QALDIRACAQ. Onun dövründə yaşayanlar nə xoşbəxtdirlər! (Şeyx Muhəmməd bin İbrahimi-Numani, Qeybəti-Numani səh. 94-95)

Qlobal iqtisadi böhranı sazişlərlə, iclaslarla, yaxud küçələrə axışib etiraz aksiyaları keçirərək həll etmək mümkün deyil. Hərtərəfli təhlillər aparmaqla hazırlanan hesabatlar, pul dövrünü haqqında şərtlər böhrana ağıllı, daimi həll yolu gətirə bilməz. Güclü iqtisadi addımların heç biri Allah'ın istədiyi kimi hərəkət etmədikdə bir nəticə verməz. Allah həyatın hər sahəsində, yəni ticarətdə də insanların gözəl əxlaqla davranmasını istəyir və böhranın kökündəki səbəb Quran əxlağı ilə yaşamamaqdır. Allah'dan qorxan və vicdanı ilə hərəkət edən insanlardan ibarət cəmiyyətdə hər kəs bir-birinə kömək edər, güclü zəifi əzməz, varlı kasıbı qoruyar və onların da rahat yaşaması üçün imkanlarını səfərbər edər. Bu əxlaqla yaşadığında, əlbəttə, cəmiyyət dirçələr və rahatlıq olar.

Quran əxlaqında mal-dövlət toplamaq yoxdur

İslam dinində iqtisadiyyat var, lakin mal-dövlət toplamaq yoxdur. Möminlər toplanan mal-dövlətə deyil, ancaq Allah'a güvənirlər. Allah da təvəkküllərinin əvəzində onların bərəkətini artırır. Allah yolunda sərf etdikləri mal-dövlətin əvəzinə onlara daha artığını verir. Ancaq onlar bunu da Allah yolunda sərf edirlər və Allah onların üzərindəki nemətini daha da artırır. Bir ayədə Allah yolunda malından sərf etməyin bərəkəti belə müjdələnir:

Mallarını Allah yolunda xərcləyənlərin məsəli yeddi sünbül verən bir toxumun məsəlinə bənzəyir ki, sünbüllərin hər birində yüz ədəd dən vardır. Allah istədiyi kimsə üçün bunu qat-qat artırır. Allah (lütfü ilə) genişdir. (Bəqərə surəsi, 261)

Mal-dövlətə sahiblənən və onu xeyir işlərdə xərcləməyib toplayanın vəziyyəti isə Quranda belə bildirilir:

... O şəxs ki, mal-dövlət toplayıb onu sayır və elə güman edir ki, var-dövləti onu əbədi saxlayacaqdır. Xeyr! O, mütləq Hütəməyə atılacaqdır. Sən haradan biləsən ki, Hütəmə nədir? O, Allah'ın yanar odudur. (Humzə surəsi, 2-6)

Bunu unutmamaq olmaz ki, uca Allah hər şeyi qədər çərcivəsində, ən qüsursuz, ən mükəmməl şəkildə yaradıb. Qədərə təslim olaraq rahat yaşamaq qədərə təvəkkül edən, səmimi qəlbədən Rəbbimiz Allah'a güvənən müsəlmanlara xas xüsusiyyətdir.

Peyğəmbərimiz (səv) hz. Mehdimin (əs) zühurundan əvvəl iqtisadi böhran olacağını bildirmişdir

... Əbu Basirdən: İmam Cəfər Sadiq əleyhissalam belə buyurdu: "QAİMİN QİYAMINDAN ƏVVƏL BİR İL XALQ AC QALACAQ VƏ ONLARI ÖLDÜRÜLMƏ QORXUSU BÜRÜYƏCƏK; malları, canları və məhsulları azalacaq. Bu hadisə Allah'ın kitabında açıq-aydın yazılıb". Sonra bu ayəni dedi: "Sizləri qorxu, aclıq, mal, can və məhsullardan əskiltməklə mütləq imtahan edəcəyik. Səbir edənləri müjdələ". (Şeyx Muhəmməd bin İbrahimi-Numani, Qeybəti-Numani səh. 297)

... İbrahim əl-Kərhidən: İmam Cəfər Sadiq əleyhissalam mənə belə buyurdu: ... O, hz. Mehdidir

ORQANİZMİMİZDƏ HƏYATİ ƏHƏMİYYƏTƏ MALİK NASOSLAR

Yer üzünün ən mükəmməl nasosu olan ürək necə işləyir?

Hüceyrələrimizin enerji kimi istifadə etdiyi ATF harada və necə hasil edilir?

Mədəmizdəki nasosların funksiyası nədir?

Dövrümüzdə texnologiyanın ən əsas komponentlərindən biri nasoslardır. Quru, dəniz və hava nəqliyyatı vasitələrinin motorları nasoslar sayəsində işləyir. Neft, qaz kimi enerji mənbələrinin yerin dərinliklərindən çıxarılmasında, emalında və daşınmasında da nasoslar mühüm vasitədir. Qida mənbələrimizin əsasını təşkil edən taxıl da nasoslarla işləyən suvarma kanalları ilə sulanır. Odur ki, dövrümüzdə nasoslar olmadan həyatımız çətinləşər. Ancaq həyat üçün böyük əhəmiyyətə malik nasoslar sadəcə texnoloji məhsullarla məhdudlaşmır. Bütün dünyada istifadə edilən mexaniki nasoslardan daha çox nasos orqanizminizdə yerləşir. Hər biri həyati əhəmiyyətə malik olan mexanizmlərdən ibarət bu nasoslar bütün mexaniki nasoslardan daha kompleksdir.

Allah insan orqanizmində yerləşən nasoslarda iki əsas mexanizm yaradıb. Bu mexanizmlərdən biri qanın bütün orqanizmə daşınmasıdır. Digəri hüceyrələrin daxili və xarici mühitinin ion mübadiləsini təmin etməkdir.

Bütün həyatımız boyu fasiləsiz işləyən ən böyük nasos: ürək

Yer üzünün ən mükəmməl quruluşa malik nasosu, hal-hazırda, sinənin sol tərəfində işləyir. Ürək mükəmməl yaradılış xüsusiyyətləri və fasiləsiz döyülməklə 1 gündə orqanizminizdəki qanı 1000

dəfə dövr etdirir.

Ürək təqribən yumruğunuz böyüklüyündə ətdən ibarət nasosdur. Ancaq qüvvəsini düşündükdə dünyanın ən güclü, ən uzunömürlü, ən sərfəli cihazdır. Bunun bir çox səbəbi var. Əvvəla, ürək işləyərkən çox böyük qüvvə sərf edir. Bu qüvvə sayəsində ürək qanı 3 metr hündürlüyə qədər qaldıra bilər. Ürəyin iş qabiliyyətini belə bir misalla daha yaxşı açıqlaya bilərik. Ürək bir saatda orta ölçülü avtomobili yerdən təqribən 1 metr hündürlüyə qaldırmağa yetəcək qədər enerji meydana gətirir.

Ancaq ürəyin ən əsas xüsusiyyəti fasiləsiz işləməsidir. Ürək dəqiqədə 70 dəfə və ildə təqribən 37 milyon dəfədən çox hərəkət edən əzələdir. Bir insanın ürəyi həyati boyu təqribən 2.5 milyard dəfə döyünür və təqribən 300 milyon litr qan vurur. Bu isə 10.000 ədəd neft çənini dolduracaq maye miqdarına bərabərdir. Ürək biz yatdıqda belə saatda təqribən 340 litr qan vurur. Başqa sözlə, ürək bir avtomobilin yanacaq çənini saatda 9 dəfə doldura bilər. Fiziki hərəkətlər zamanı, məsələn, qaçarkən ritmini daha da artırır və saatda təqribən 2270 litr qan vurur.

Ürək hər döyündükdə müəyyən miqdarda qanı böyük qüvvə ilə orqanizmin hər tərəfinə vurur. Bu əzələnin qüvvəsini anlamaq üçün yumruğunuzu saniyədə bir dəfə olmaqla nə qədər sıxa biləcəyinizi sınayın. Qısa müddətdə yorulacaq və davam edə bilməyəcəksiniz. Barmaqlarınızı və əlinizi hərəkət

etdirən əzələlər bir neçə dəqiqədə yanmağa və ağrımağa başlayacaq. Buna baxmayaraq, ürək bir dəqiqə belə dincəlmədən ömür boyu gərilib-boşalır.

Ürəyin başqa bir xüsusiyyəti isə dəyişən şərtlərə görə lazımı qədər qan vurmasıdır. Normal şərtlərdə ürək dəqiqədə təqribən 70 dəfə döyünür. Yorucu gimnastik hərəkətlər zamanı əzələlərimizin daha çox oksigenə ehtiyacı olur. Bu zaman ürək iş ritmini artırır, dəqiqədə 180 dəfə döyünərək 5 dəfə artıq qan vurur. Normal şərtlər altında bu sürətlə və fasiləsiz işləyən bir cihaz bir müddət sonra xarab olar. Ürək isə illər boyu heç vaxt ritmini itirmədən fəaliyyətini davam etdirir.

Ürək bir mayeni digər tərəfə vuran bəsit nasos deyil. Eyni anda iki müxtəlif mayeni iki müxtəlif istiqamətə ötürən çox xüsusi yaradılışa malikdir. Normal nasoslar kimi yeksənəq iş ritmi yoxdur. Dəyişən vəziyyətə görə hansı sürətlə işləyəcəyini tənzimləyir. Bu xüsusiyyətlərini nəzərə alaraq ürəyi içində mükəmməl kompyuter olan xüsusi yaradılışa malik nasosa bənzədə bilərik.

Ürəyin digər xüsusiyyəti qanın içində axıcı maddələri nasoslara bilməsidir. Orqanizmə yeridilən dərmanlar və ya qəbul edilən qida maddələri qana qarışdıqda ürəklə nasoslanaraq bütün orqanizmə göndərilir. Bu yolla hüceyrələr qidalanır və xəstəliklər sağalır.

Hüceyrələrimizdəki nasoslar

Canlıları təşkil edən molekulların çoxu müsbət və mənfi yüklü ionlardan ibarətdir. Canlıların həyatı bu ionlardan asılıdır. Hüceyrələr arasında xəbərleşmə (impuls ötürülməsi), hərəkət (əzələ gərilməsi), enerji hasilatı, hüceyrənin bütövlüyünün qorunması kimi ehtiyaclar ancaq ionların hərəkəti ilə təmin edilir. İonlar, əsasən, elektrik yüklərini tarazlıqda saxlamaq üçün hərəkət edirlər.

Hüceyrə qılıfından ionların keçməsi ionları tanıyan və ancaq onlara məxsus nasoslar sayəsində mümkündür. Hüceyrədaxili maye xaricdəki mayedən fərqli tərkibə malik olduğuna görə, ionlar bu mayələr arasında müvazinət qurmaq üçün keçid edirlər. İonların keçdiyi kanallar hüceyrə qılıfında maye məsamə formasına düşürlər. Beləliklə, bəzi ionların, xüsusilə natrium, kalium, kalsium və xlorun hüceyrənin içinə girib-çıxmasına imkan verirlər. İon kanallarının ən əsas xüsusiyyətlərindən biri də müxtəlif ionları seçə bilmələridir.

Aparılan tədqiqatlarda məlum olub ki, ion kanalları həmişə açıq olmurlar, qapı və ya elektrik açarı kimi işləyərək ancaq bir ion növünün keçməsinə izin verirlər. Bununla yanaşı, ionları daşımaq üçün enerji tələb edən zülal “nasos”larından istifadə

edilir. Ən çox tanınan nasos sistemlərindəvən biri natrium-kalium nasosudur. Hüceyrə qılıfında kanal əmələ gətirən zülal hüceyrənin ümumi enerji hasilatının 1/3-indən yanacaq kimi istifadə edir. Bu zülal fasiləsiz hüceyrə xaricinə natrium ionlarını vurur, bunların əvəzində isə kalium ionlarını qəbul edir. Hər nasoslama prosesində hüceyrə xaricinə 3 natrium (Na⁺) göndərilir, hüceyrənin daxilinə 2 kalium (K⁺) qəbul edilir. Beləliklə, bu nasos sayəsində hüceyrənin daxilində natrium (Na⁺) və kalium (K⁺) ionlarından asılı olaraq fərqli sıxlıqlar əmələ gəlir. Orqanizmdəki bütün hüceyrələrdə yerləşən bu nasoslardan hüceyrənin daxilində ion sıxlığını təmin etmək və hüceyrənin həcmi tənzimləmək üçün istifadə edilir.

Əlbəttə, bir atomun başqa bir atomu tanıyaraq içəri daxil olmasına izin verməsi möcüzəvi haldır. Şüursuz atomların sanki şüurlu qarışıqlar kimi belə bir funksiyani xətasız yerinə yetirməsi mümkün deyil. Atomların birləşib təsadüfən bu cür həyati əhəmiyyətli funksiyani meydana gətirdiyini iddia etmək ağıldan kənardır. Ağıllı, vicdanlı hər insan buradakı nizamın Allah'ın əsəri olduğunu, Allah'ın hər şeyin yeganə hakimi olduğunu anlayar. Quranda **“Qeybin açarları Onun yanındadır, Onları yalnız O bilir. O, quruda**

və dənizdə nələr olduğunu bilir. Onun xəbəri olmadan yerə düşən bir yarpaq belə yoxdur. Yerini qaranlıqlarında elə bir toxum, elə bir yaş və elə bir quru (şey) yoxdur ki, açıq-aydın kitabda olmasın” (Ənam surəsi, 59) ayəsi ilə bildirildiyi kimi, Allah hər şeyi bilir.

Mitoxondrilərdəki nasoslar

Oturduğumuz yerdən qalxıb yerimək, ayaq üstə dayanmaq, nəfəs almaq, gözlərimizi yumub-açmaq, qıçası, yaşamağımız və bütün hüceyrələrimizin işləməsi üçün orqanizmimiz enerji kimi ATF-dən istifadə edir. ATF ehtiyacı təqribən hər insanın çəkisi qədərdir. Yəni 70-80 kq çəkiddə insanın təqribən bu miqdarda ATF-ə ehtiyacı var. Bu miqdar fiziki hərəkətlərlə əlaqədar olaraq arta bilər. Halbuki, bədənimizdəki ATF miqdarı cəmi 100 qramdır. Bədənimiz çox az miqdardakı ATF-i Allah'ın yaratdığı mükəmməl sistem sayəsində hasil edir. Bu sistemin mərkəzi hüceyrələrin içində yaradılmış mitoxondridir.

Enerji stansiyası olan mitoxondrilər enerji ehtiyacımızın təqribən 95%-ni təmin edir, qalan 5% isə digər bəzi biokimyəvi reaksiyalardan əldə edilir. Mitoxondrinin həyati əhəmiyyətini bu nümunə ilə

anlamaq olar: birbaşa biokimyəvi reaksiyalarla enerji əldə etmək yaşayış yerlərimizi batareyadan əldə edilən enerji ilə işıqlandırmaya bənzəyir. Əlbəttə, bu, zəif enerjidir və məhduddur. Halbuki, mitoxondri evimizin və ya digər yaşayış yerlərimizin elektrikini təmin edən su elektrik stansiyaları kimidir. Bu su elektrik stansiyasının enerji istehsal etməsi xüsusi nasoslarla baş verir. Mitoxondrilərdə ATF istehsalında iştirak edən nasoslar orqanizmin digər orqanoidlərindəki nasoslardan fərqli olaraq işləyərkən ATF-dən istifadə etmirlər. İstehsal üçün lazımı enerjini də mitoxondrinin daxili qırafındakı elektron axını zamanı hasil olan enerji ilə təmin edirlər. Allah`ın yaratdığı bu sistem sayəsində çox qənaətlə işləyən bu nasoslar mitoxondrinin bol miqdarda ATF istehsal etməsinə kömək edirlər. ATF istehsalı üçün mitoxondri qida maddələrindən istifadə edir. Ancaq enerji xammalı kimi istifadə olunan qida maddələri kiçik hissəciklərə parçalanmalı, yəni həzm olunmuş qidaya çevrilməlidir. Kiçik hissələrə parçalanmış qidalar hüceyrə tərəfindən tutulub mitoxondriyə gətirilir. Mitoxondri bu xammaddələri ən kiçik molekullarına qədər parçalayır, onların içindəki enerjini ortaya çıxarır və hüceyrələr üçün yanacaq olan ATF-ə çevirir. Mitoxondridə enerji istehsalı zamanı kompleks kimyəvi reaksiyalar gedir.

Bütün bu möcüzəvi proseslər bir həqiqəti göstərir: mitoxondri bütün canlıları təşkil edən saysız-hesabsız detal kimi hər şeyi ən incə təfərrüatına qədər bilən, elmi ilə hər şeyi əhatə etmiş (Ənam surəsi, 80) Allah`ın əsəridir.

Mitoxondrinin enerji istehsal etmək üçün elektronlardan istifadə etməsi qida maddələrinin həzm edilməsi ilə mümkündür. Həzm üçün isə nasoslara ehtiyac var.

Mədəmizdəki nasoslar

Nasoslar sadəcə hüceyrənin içində və xaricində deyil, orqanların içində də yüksək qatılıqda ion olmasını təmin edir. Məsələn, qidaların həzm olunduğu mədəmizdə turşulu mühit var. Bu turşulu mühit həm həzm prosesinə kömək edir, həm də qidalarla gələn mikroorqanizmlərin bağırsağa keçməsinin qarşısını alır. Bu yolla bağırsaqlar qidalarla qəbul edilən mikroorqanizmlərdən qorunur. Mədə turşusu ülgü-cü belə həzm edir, xalını deşir. Bu turşunun əmələ gəlməsi üçün mədədəki hüceyrələr mədənin daxilinə

hidrogen ionları nasoslayır. Beləliklə, mədənin içindəki mayenin pH dəyəri düşür və turşulu mühit hazırlanır. Hidrogen ionu (H+) nasoslacağı üçün mədədəki nasoslara zülal nasosu da deyilir. Ancaq həzm tək mədədə getmir, hüceyrələr xaricdən qəbul etdikləri maddələri həzm etmək, leykositlər tutduqları bakteriyaları və digər zərərli mikroorqanizmləri məhv etmək üçün güclü turşu hasil etməlidirlər. Bu güclü turşular məhz nasoslar sayəsində hasil edilir.

Lizosomlardakı nasoslar

Hüceyrələrimizdə həzm sisteminə kömək edən digər yaradılış möcüzəsi də lizosomlardır. Bu orqanoidlər hüceyrədə parçalama prosesini həyata keçirirlər. Lizosomun ifraz etdiyi fermentlərlə orqanizmdə bir çox parçalama prosesi baş verir. Bu parçalama prosesi orqanizm üçün əhəmiyyət daşıyır. Çünki xarici mühitdən hüceyrənin içinə daxil olan bakteriyaları, yad cisimləri və bəzi zülalları parçalayır. Ancaq parçalama prosesi üçün turşulu mühit lazımdır. Hüceyrənin daxili isə turşulu deyil. Əgər hüceyrə tamamilə turşulu mühitdən ibarət olsaydı, hüceyrəni təşkil edən əsas orqanoidlər parçalanar və hüceyrə bütövlüyünü itirərdi. Odur ki, Allah hüceyrənin içində ancaq lizosomları turşulu edən sistem yaratdı. Hüceyrənin içində bu kiçik orqanoidin içinin turşulu olması nasoslar vasitəsilə baş verir. Lizosomun membranında yerləşən xüsusi nasoslar xaricdən daxilə hidrogen ionları nasoslayır. Bu, eynilə mədədə olduğu kimi orqanoidin daxilindəki pH dəyərini aşağı salır və turşulu mühit əmələ gətirir. Şüuru və ağılı olmayan lizosomlar Allah`ın üstün ağıllının təcəllisi olaraq turşululuq dərəcəsini ehtiyaca görə tənzimləyə bilirlər.

Orqanizmindəki sistemlərdən hər hansında bir dəyişiklik olsa, bütün kompleks sistemlərin pozulmasına, funksionallığını itirməsinə, bəzən də orqanizmə zərər verməsinə səbəb olar. Ancaq Rəbbimizin üstün yaratması ilə bu proses daima müntəzəm şəkildə davam edir. Bütün bu proseslər Allah`ın üstün yaratmasındakı nizamın və qüsursuzluğun nümunələrindəndir. Allah insan orqanizmini bir bütün olaraq qüsursuz yaratdı. Bir ayədə belə buyurulur:

Göylərdə və yerdə böyüklük Ona məxsusdur. O, yenilməz qüvvət sahibi, hikmət sahibidir! (Casiyə surəsi, 37)

TERRORİZMİN QARŞISINI ANCAQ SEVGİ İLƏ ALMAQ OLAR

Allah insana Öz ruhundan üfürdüyünü (Səcdə surəsi, 9) və insanın yer üzündəki xəlifəsi olduğunu (Ənam surəsi, 165) bildirir. İnsanı digər canlılardan fərqləndirən ən əhəmiyyətli xüsusiyyətlərindən biri onun nəfs və vicdanla birlikdə yaradılmasıdır. Hər insanda özünə pisliyi əmr edən nəfs və pislikdən çəkinməsinə ilham verən vicdan var. İnsan vicdanının ilham verdiyi sevgi, fədakarlıq, mərhəmət, təvazökarlıq, şəfqət, doğruluq, səmimilik, sədaqət, nəzakət kimi gözəl xüsusiyyətlərlə yanaşı, nəfsindən gələn mənfi xüsusiyyətlərə də malikdir. Ancaq inanan insan vicdanı sayəsində doğru ilə səhvi bir-birindən fərqləndirər və hər zaman gözəl əlaqı seçər. Allah'a olan güclü imanını və qorxusunu, axirətin varlığına olan inancı, sonsuz cəhənnəm əzabına qarşı hiss etdiyi şiddətli qorxu və cənnət həyatına qarşı hiss etdiyi həsrət onu nəfsinin azgınlıqlarından qoruyar. İnsanlarla xoş rəftar edər, hər zaman bağışlamağa üstünlük verir, pisliyə yaxşıqla qarşılıq verir, ehtiyac içində olanın köməyinə qaçar. Mərhəmətli, şəfqətli, sevgi dolu və xoş niyyətlidir.

Terroristlər isə vicdanlarının deyil, nəfslərinin səsinə dinləyirlər. Buna

görə də sevgisiz və təcavüzkarlıqlar. Asanlıqla əxlaqsızlıq edir, insanlara heç vicdan əzabı çəkmədən əziyyət verə bilirlər. Bunun səbəbi isə bu şəxslərin Allah'dan qorxmamaları və din əxlaqını bilib tətbiq etməmələridir. Çünki Allah'dan qorxmayan insanı cinayət törətməkdən çəkindirən heç bir güc yoxdur.

Cəmiyyətin mövcud qaydaları insanları cinayət və pis əxlaqdan müəyyən bir yerə qədər çəkindirər. Dövlət cəmiyyətdə açıq yerləri, küçələri və mərkəzi bölgələri təhlükəsizlik orqanları sayəsində qismən qoruya bilər, cəmiyyətin nizamını təmin edə bilər, güclü ədalət sistemi sayəsində cinayət nisbətini azaltmaq üçün lazım olan tədbirləri görə bilər. Ancaq hər insana iyirmi dörd saat nəzarət etmək mümkün olmadığı üçün müəyyən bir yerdən sonra insanın vicdanı fəaliyyətə keçməlidir. Vicdanını dinləməyən insan tək olduğu zaman, ya da özü kimi düşünən insanlarla birlikdə olarkən asanlıqla cinayət törədə bilər. Bu halda, çarəsiz qaldığı za-

man yalan danışan, çəkinmədən haqsız qazanc əldə edən, heç bir narahatlıq hiss etmədən zəifləri əzən fərdlərdən ibarət olan bir cəmiyyət modeli ortaya çıxar. Allah'dan qorxmayan, mənəvi dəyərlər qulaqardı edilən cəmiyyətdə fiziki tədbir və tətbiqlərin nəticə verməyəcəyi aydındır. Halbuki, din əxlaqı insana tək də olsa, etdiyi səhvə görə ətrafındakı heç kim onu cəzalandırmasa da, günahdan çəkinməsinə əmr edir. Etdiyi hər hərəkətə, aldığı hər qərara, söylədiyi hər sözə görə Allah qatında hesaba çəkiləcəyini və sonsuz axirət həyatında bu etdiklərinə görə qarşılıq tapacağını bilən insanın pisləkdən qətiyyətlə çəkinəcəyi aydındır.

İnsanlar özləri istəyərək pisləkdən çəkinməyi öyrəndikləri üçün terror təşkilatları cəmiyyətdə özünə yer tapa bilməyəcək. Çünki din əxlaqının hakim olduğu cəmiyyətdə şiddət tərəfdarı olan təşkilatların ortaya çıxmasına səbəb olan problemlər də təbii olaraq ortadan qalxar. Cəmiyyət dürüstlük, fədakarlıq, sevgi, şəfqət, ədalət kimi yüksək əxlaqa sahibdirsə, bu cəmiyyətdə yoxsulluq, sosial bərabərsizlik, ədalətsizlik, haqsızlıq, məzlumun

əzilməsi, azadlıqların məhdudlaşdırılması kimi mənfi hallarla qarşılaşmaq mümkün olmaz. Əksinə, ehtiyac içində olanların ehtiyaclarının aradan qaldırıldığı, zənginlərin kasıblara kömək etdiyi, güclünün zəifi qoruduğu, sağlamlıq, təhsil, nəqliyyat kimi ictimai imkanlardan hər kəsin istifadə edə bildiyi, fərqli etnik mənşələr, dinlər və mədəniyyətlər arasında xoş məram və anlayışın hakim olduğu bir cəmiyyət nizamı olar. Elə bu səbəbdən də gözəl əxlaq bir çox ictimai problemin həllidir. Bu əxlaqın qaynağı da Allah'ın insanlara rəhbər olaraq göndərdiyi Qurandır.

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

