

DÜŞÜNƏN İNSAN

№ 9 - May 2012 - 2 AZN

QIYAMƏT YAXINLAŞIR

Baş verən əlamətlər
qiyamətin yaxın olduğunu göstərir

- ★ Nəyə 3D görürük?
- ★ Gənclərdəki degenerasiya və onun həlli
- ★ Quran əxlaqında müsəlman kişi əxlaqı
- ★ Susamasaydınız nə baş verərdi?
- ★ Satanizmin pərdə arxası

DVD FİLM HƏDİYYƏ
KOMMUNİZMİN QANLI TARİXİ
(1-ci hissə)

HARUN YƏHYA KİTABLARI İNDİ DAHA UCUZ QİYMƏTƏ

2.70 AZN

2.80 AZN

2.80 AZN

2.50 AZN

3.30 AZN

2.50 AZN

3 AZN

5.75 AZN

2.70 AZN

3.20 AZN

5.75 AZN

3.10 AZN

3.40 AZN

GLOBAL
PUBLISHING

SİFARIŞ ÜÇÜN:
globalkitab@gmail.com
Tel: (050) 466 20 20

İçindəkilər

DÜŞÜNƏN İNSAN ; MAY 2012

Heydər Əliyev İslam dini haqqında	3
Elmi-texnoloji xəbərlər	4
İslam dünyasında keçən ay	6
Allah qorxusu olmasa	10
Möhtəşəm yaradılış möcüzəsi: DNT	15
Elektrik siqnalları toxunma hissinə necə çevrilir?	20
Bir ayə, bir açıqlama	23

İçindəkilər

DÜŞÜNƏN İNSAN ; MAY 2012

Quran əxlaqında müsəlman kişi xarakteri **36**

Susamasaydınız, nə baş verərdi? **41**

Allahın əmr və qadağalarını göz ardı etməmək **42**

İki yol, iki məqsəd: itaət yoxsa üsyan **54**

Əsl dost qullarının xoşbəxtliyini istəyən Allahdır **62**

Fosillər təkamülü təkzib edir **63**

60
QURAN ƏXLAQINA ƏSASƏN,
SƏHMLƏRƏ ANLAYIŞLA
YANAŞMAQ LAZIMDIR

65 milyon il əvvəl
dinozavrlar dövrünə
son qoyan **64**
meteorit toqquşması

**PARKINSON
XƏSTƏLİYİ**

34

44
*Yaşlılığın
düşündürdükləri*

46
**QIYAMƏT
YAXINLAŞIR**

**SATANİZMİN
PƏRDƏ ARXASI**

56

**Müstəqilliyimizi daimi
etmək, ərazilərimizi bütün
təcavüzlərdən - bugünkü
və gələcək təcavüzlərdən
qorumaq üçün
cəmiyyətimizə, xalqımıza,
ölkəmizə milli birlik,
məənvi
həmrəylik,
vətəndaş
həmrəyliyi
lazımdır".**

Heydər Əliyev

Elmi-Texnoloji xəbərlər

Həddindən artıq qızan kompyuterlər tarixə qarışacaq

Hörümçək ipəyi kompyuterlərin çox işləyərkən qızmasının qarşısını almaqda böyük irəliləyişə səbəb olacaq.

Elm adamları hörümçək ipəyinin dünyadakı bütün materiallarla müqayisədə temperaturu daha yaxşı keçirdiyini müəyyən ediblər.

Ayova Universiteti tərəfindən hörümçəklər üzərində aparılan tədqiqata əsasən, hörümçəyin ipəyi əvvəllər sınaqdan keçirilmiş bütün üzvi materiallarla müqayisədə temperaturu 800 dəfə çox keçirir.

Hörümçək torunun bu xüsusiyyəti temperaturu paylama xüsusiyyətinə malik maddələrdən istehsal edilmiş kompyuterlərdə ilk dəfə üzvi materialdan istifadə edilməsi fikrini ortaya çıxardı. "Advanced Material" jurnalında dərc olunan tədqiqatın rəhbəri Xinvey Vanq hörümçək ipəyinin 416 v/m-K (vatt/metr-Kelvin) qədər temperatur payladığını ölçmüşdür. Bu ölçü misdə 401 v/m-K-dir. İnsan dərisi isə elektriki 0.6 v/m-K ölçüsündə paylayır.

Dünyada temperaturu ən yaxşı paylayan materiallardan biri olan misi ötürüb keçən hörümçək ipəyi silikon alüminium və saf dəmirə müqayisədə də üstün gəlməyi bacarıb. Vanq hörümçək ipəyinin təkə almaz və gümüşdən geri qaldığını bildirmişdir.

Elm adamları hörümçək ipəyinin keçirici xüsusiyyətinin səbəbinin özünəməxsus molekulyar quruluşundan qaynaqlandığını bildirmişdir. Hörümçək ipəyi özünü tez bərpa edən bərk, kristal hissələrlə dinamik və elastik hissələrin birləşməsindən əmələ gəlir.

Vanq və tədqiqat qrupu hörümçək ipəyinin quruluşunu tədqiq edərək keçiricilik xassəsinin daha yaxşı müəyyən ediləcəyini düşünür. Beləliklə, bir gün elektronikadan yaz paltarlarının hazırlanmasına qədər bir çox sahədə hörümçək ipəyindən istifadə edilə bilər.

Pişiklər ölümcül yıxılmalardan necə xilas olurlar?

Pişiklərin ən diqqətçəkən xüsusiyyətləri, şübhəsiz ki, çox hündür yerlərdən düşmələrinə baxmayaraq, kiçik yaralarla xilas olmalarıdır. ABŞ-ın Boston şəhərində həftə sonunda bir göydələnin 19-cu mərtəbəsindən yıxılan, ancaq sinəsindən aldığı kiçik yaralarla xilas olan Şəkər adlı pişik buna bariz nümunədir.

Pişiklərin hündür yerlərdən düşmələrinə baxmayaraq, sağ qalmalarının səbəbi Allahın bu gözəl canlılarda yaratdığı mükəmməl xüsusiyyətlərə əsaslanır. Pişiklər hündürükdən yıxılmalarına baxmayaraq, sağ qalmalarına səbəb olan bioloji xüsusiyyətlərə malikdirlər. Bəs bu xüsusiyyətlərdən necə istifadə edirlər?

BBC-nin verdiyi məlumata görə, pişiklər çəkirlərinə nisbətən daha az həcmə malikdirlər. Bu xüsusiyyətləri yerə düşdükdə məruz qaldıqları şiddəti azaldır. Bundan əlavə, pişiklərin yerə düşmə sürəti insan və ya at kimi daha böyük canlıların düşmə sürəti ilə müqayisədə çox azdır. Məsələn, havadan ayaqlarını açaraq tarazlığını saxlamağa çalışan orta ölçüdəki bir pişiyin yerə düşmə sürəti 96 km/s, böyük insanın düşmə sürəti isə 192 km/s-dir. Yəni insan pişikdən iki dəfə artıq sürətlə yerə düşür.

Yerə düşmə müddətinin uzun çəkmasının üstünlüyü

Bioloqlar bildiriblər ki, pişiklər Allahın onlara ilhamı olan instinktləri ilə hansı istiqamətin aşağı tərəf olduğunu hiss edirlər. Beləcə, pişiklər, əslində, havada sadəcə çarətsizliklə ayaqlarını açmır, kifayət qədər zaman qazanaraq yerə dörd ayaq üzərində düşmək üçün bədənlerini düz çevirirlər. Quyruqları bədən hərəkəti ilə fırlanaraq

ayaqlarının düzgün vəziyyət almasında mühüm rol oynayır.

Pişiklərin həyatda qalmasını təmin edən sonuncu xüsusiyyət havada ikən işə düşən refleksləridir. Ayaqlarını yerə düzgün basaraq yerə enmə anında əmələ gələn şiddəti orqanizmə təsir etmədən sorur. Habelə, pişiklərin əzələ quruluşları kinetik enerjini o qədər yaxşı paylayır ki, sümüklər çırpılmanın şiddətindən qırılmaz. İnsan gövdəsindən birbaşa uzanan ayaqların əvəzinə, pişiklərin ayaqları bədənlərinə müəyyən bucaq altında birləşir. Ona görə də pişiklərin ayaqları çırpılma anında şiddəti paylayan və ölüm riskini azaldan başqa amildir.

BBC-yə müsahibə verən Vircinya Texniki Universitetindən Ceyk Soka çox hündür yerlərdən düşən, ancaq xilas olan çox sayda pişik olduğunu bildirmişdir. 1987-ci ildə aparılan bir tədqiqatda həmin il çox hündür məsafədən yıxıldığına görə, Nyu York təcili baytar xəstəxanasına gətirilən 132 pişikdən 118-nin həyatda qaldığı bildirilir. Bu pişiklərdən ancaq 43-nə təcili yardım lazım olmuşdu. Hətta biri 32-ci mərtəbədən yıxılmasına baxmayaraq, bir neçə sınımış diş və ağciyər zədəsi ilə xilas olmuş və 48 saat sonra xəstəxanadan çıxarılmışdı.

İslam Dünyasında

Cənnət dünyanı necə dəyişdirir?

ABŞ-ın tanınmış jurnallarından "Time" Cənnəti üz qabığı mövzusu edib. Jurnal ölümdən sonrakı həyata inanmağın müsbətyönlü düşünməyə təşviq edərək dünyanı yaxşıya doğru dəyişdirdiyindən və Cənnət inancından bəhs edib.

Məşhur tədqiqat firması "Gallup" ABŞ xalqı arasında keçirdiyi sorğu nəticəsində insanların 85%-nin Cənnətə inandığını müəyyən edib. Bu sorğuya əsasən, ölümdən sonrakı həyata inanc insanları yer üzündə baş verən sosial problemlərlə mübarizə aparmağa sövq edir. Evsizlik, QİÇS, köləlik kimi böyük problemlərə Cənnətə inananlar böyük ölçüdə əhəmiyyət verir. İnsanlar ölümdən sonrakı həyat üçün yaxşılıq etməyə şövqlənirlər.

Baş keşiş Con Ximenes: "Gənc nəslin Cənnət inancı sayəsində aktivist fəaliyyətlər həyata keçirdiyini", - deyir. Bundan əlavə, Cənnətə inanmaq insanlara həyat ilə mübarizədə böyük güc verir. Bütün bunlarla yanaşı, Cənnət inancı cəmiyyətin dəyişməsinə də səbəb olur. İnsanlar dünyadakı zəngin həyatı Cənnətdə də axtarır. Jurnal parıltılı Disney parkı kimi təsəvvür edilən Cənnət xəyallarının Cartier markalı saatlar kimi bahalı əşyalara, lüks həyata çevrildiyini bildirir.

Moskvanın artan Müsəlman əhalisi məscidlərə sığmır

İslamı qəbul edən rusların sayı artır. Əksəriyyəti Müsəlman gənclərdən ibarət immiqrantlarla birlikdə paytaxt Moskvadakı müsəlmanların sayı 2 milyona çatır.

BBC-nin özbək xidmətindən Rüstəm Qobil bunu belə dəyərləndirir:

Moskvada bir cümə günü... Minlərlə insan cümə namazı üçün məscidlərdə toplanır. Ancaq şəhərdəki müsəlmanların sayı artdıqca məscidlər onların ehtiyacını təmin etmək üçün kifayət etmir. Moskvada hal-hazırda şəhər əhalisinin 1/5-i Müsəlmandır. Müsəlmanların sayı 2 milyona yaxındır. İmam Həsən Fəxrəddinov Moskvanın yeni məscidlərə ehtiyacı olduğunu bildirir və əlavə edir: "Dörd kiçik məscid burada yaşayib işləyən milyonlarla adam üçün kifayət etmir. Halbuki, müsəlmanlar əsrlər boyu bu şəhərdə yaşayırlar".

İslam üsulları ilə hazırlanan yeməklər satan bəzi kafelər həmişə dolu olur. Bir çox Müsəlman küçələrdə müsəlmanların satdığı ərzağa üz tutur.

İslamı qəbul edən bir çox rus da var. Rus ortodoks kilsəsində keşiş olan tanınmış siyasətçi Ali Vyacheslav Polosin 12 il əvvəl İslamı qəbul edib.

Polosin: "İllərlə yeni ili tətil elan etdirmək üçün çalışdım. İslama keçən kimi siyasətdən əl çəkməli oldum. Mənim kimilər üçün siyasətdə yer yoxdur", - deyib.

Keçən Ay

Danimarkada İslam dərsi birinci sinif tədris planında

Təhsildə senzuradan uzaq hərəkət edən Danimarka müsəlmanlarının çoxluq təşkil etdiyi məktəblərdə İslamın birinci sinifdən etibarən tədris edilməsinə başlayıb.

Baş örtüyünün təhsilin hər mərhələsində sərbəst olduğu Danimarkada bəzi məktəblər yeni tolerant fəaliyyətini həyata keçirib. Tədris planında din dərsləri altıncı sinifdən etibarən "Xristianlıq bilgisi" kimi tədris edilməsinə baxmayaraq, şagirdlərin əksəriyyətini müsəlmanların təşkil etdiyi ölkənin böyük şəhərləri olan Kopenhagen, Orxus və Odensedəki bəzi məktəblər İslamın birinci sinifdən başlayaraq tədris edilməsinə qərar verib. Bu məktəblərdən biri də ölkənin ikinci böyük şəhəri olan Orxusun Söndervanq məktəbidir. Müdir Rani Horlik:

"Biz şagirdlərimizin 80%-nin Müsəlman olduğunu nəzərə alaraq bu addımı atmışıq. Şagirdlər bu dərslərdə öz dini bilgilərindən faydalana bildiklərinə görə çox sevinirlər", - deyib. Müsəlmanların sıx yaşadığı paytaxt Kopenhagenin Norrebro məhəlləsində yerləşən məktəblərin hamısında birinci sinifdən etibarən İslam dərsi keçilir.

Amerikalı yazıçı Donald Örl Alden namazdan təsirlənərək Müsəlman olduğunu bildirib

30 il əvvəl Müsəlman olduğdan sonra Abdullah İsmət adını götürən və həyatına İstanbulda davam edən amerikalı yazıçı Donald Örl Alden "Dünyada yüksələn dəyər: İslam" adlı konfransda iştirak edərək İslamla necə şəərəfləndiyindən və qərbilərin İslama baxışından danışdı.

Müsəlman olduğdan sonra İslamı daha yaxşı öyrənmək istədiyini, bunun üçün bir çox İslam aliminin əsərlərini oxuduğunu deyən Abdullah İsmət dünyada, xüsusilə Avropada insanların axın-axın İslama üz tutduğunu bildirərək: "Avropalılar İslamın qiymətini anlamağa başlayıblar və sürətlə Müsəlman olurlar. Bu cür davam etsə, Avropada hakim din İslam olacaq. Avropalılar sürətlə İslamı öyrənir və qəbul edirlər", - deyib.

NECƏ 3D GÖRÜRÜK?

... Sən Rəhmanın yaratdığında heç bir uyğunsuzluq görməzsən. Bir gözünü qaldırıb (səmaya) bax, heç orada bir yarıq görə bilərsənmi?! Sonra gözünü qaldırıb iki dəfə bax. Göz zəif, yorğun düşərək yenə də sənə tərəf qayıdacaqdır! (Mülk surəsi, 3-4)

Gözümüzün ikiözlü güldüyü cisimləri beynimiz üçözlü qavrayır. Bu qavrayışın necə olduğunu araşdırmaq üçün aparılan elmi fəaliyyətlər beynin mükəmməl dizayna malik olduğunu üzə çıxarmışdır. Bu mükəmməlliyi anlamaq üçün görmə prosesini daha ətraflı təhlil edək.

İki gözümüzlə bir cismi iki fərqli görmə bucağından görürük. Gözlər arasındakı məsafə 5 sm-dən bir az artıq olduğuna görə, iki tor qışada əmələ gələn görüntülər bir-birindən fərqlidir. Bir cismin iki fərqli görmə bucağından əldə edilən görüntülər beynin görmə mərkəzində birləşdirilir. Üçüncü ölçü hissi də beyində əmələ gəlir və beləliklə, insan bir cismin görüntüsünü üçözlü görür. Üçüncü ölçü gözlərdə deyil, beyində əmələ gəlir. Üçüncü ölçü bir hissdir və bütün qavrama prosesləri beyində meydana gəlir. Bu yolla dərinlik və cisimlər arasındakı məsafə qavranılır.

Əgər iki gözdə ayrı-ayrı əmələ gələn görüntülər beyində birləşdirilməsəydi, dünyanı qoşa və ikiözlü görərdik. Deməli, xarici aləm üçözlü deyil. Hər şey eynilə film pərdəsində olduğu kimi ikiözlüdür. Bu

ikiözlü görüntüdən hər gözümüzdə bir ədəd mövcuddur. Gözlərimizdən biri eyni cismi müəyyən görmə bucağından ikiözlü görür, digər gözümüz də eyni cismi fərqli görmə bucağından ikiözlü görür. Bu, qeyri-adidir, çünki bu günə qədər gördüyümüz hər şey, yəni bədənimiz, evimiz, avtomobilimiz, dostlarımız, bir sözlə, hər şey bir-birinin eyni olan iki ədəd ikiözlü görüntüdən ibarətdir.

Bu elmi həqiqət 1848-ci ildə ingilis fizik Çarlz Uitstoun tərəfindən müəyyən edilmişdir. Dərinliyi qavramağın məntiqi üzərində tədqiqata başlayan Uitstoun stereoskopik görmənin əsas prinsiplərini qoymuşdur. Stereoskopik görüntü düz səth üzərində üst-üstə (bir az fərqli görmə bucaqlarından) çəkilmiş iki rəsmi hər iki göz üçün fərqli şəkildə filterləyib hər gözə öz görmə bucağından çəkilmiş görüntünü vermək və dərinlik hissi əmələ gətirməklə əldə edilir.

Görüntülər arasındakı fərq çox sadə təcrübə ilə sübut edilə bilər. Bir ağacın budaqlarına əvvəlcə iki gözünüzlə, sonra bir gözünüzlə bir müddət baxın. Daha sonra iki gözünüzü də açın, budaqlar daha dərin görünəcək.

Başqa təcrübə də keçirə bilərsiniz. Bir gözünüzü yumduqdan sonra iynəni saplamağa çalışın. Böyük ehtimalla bunu etməkdə çətinlik çəkəcəksiniz. Çünki bir gözlə dərinlik hissi əmələ gəlmədiyinə görə, iynə ilə sap arasındakı kiçik məsafə fərqi ayırd edə bilməyəcək və sapı

dəliyə keçirə bilməyəcəksiniz. Bir-birlərindən asılı olmadan görən gözlərin görüntülərinin bir görüntüyə çevrilməsi, bunu edərkən ikiölçülü görüntülərə üçüncü ölçünün əlavə edilməsi qeyri-adidir (Harun Yəhya, "Xəyalın digər adı: maddə").

Hər gözün gördüyü görüntü tor qişada ortadan iki hissəyə bölünür. Bu hissələrdən gələn impulslar ayrı-ayrı yollarla beyinə çatır və burada yenidən birləşdirilir. Bu görüntülərin parçalanması və yenidən birləşdirilməsi üçün mükəmməl həndəsi uyğunluqla yanaşı bir-birini izləyən mürəkkəb əməliyyatlar tələb olunur. Burada daha maraqlı hadisə isə beyinin bölünən görüntünü orijinalına uyğun şəkildə yenidən birləşdirməsi və bu görüntüdə heç bir ayrılıq, qarışıqlıq və boşluğun olmamasıdır. Bütün bu möcüzəvi hadisələr insanın iradəsindən kənar baş verir:

Görmə prosesini daha dərinə tədqiq etdikdə gözlə beyinin böyük uyğunluq içində işlədiyini daha yaxşı məlum olur. Bu proseslərdən bir neçəsi aşağıdakılardır:

-İki ayrı gözün tor qişasından gələn impulsların uyğunlaşdırılması

-Bu görüntülərin qarşılaşdırılaraq dərinliyin qavranılması

-Xətlərin və hüdudların ayırd edilməsi

-Görmə mərkəzində rəng təhlili

-Beyində parlaqlığın qavranılması

-Tor qişadan gələn görüntünün bölünüb yenidən birləşdirilməsi və görmə hafizəsi ilə tamamlanması

-Görüntünün tərsinə çevrilməsi

-Kor nöqtəyə düşən görüntünün boşluq kimi qalmaması, içinin doldurulması

Xarici dünya dediyimiz hər şey beynimizin bir neçə santimetrlik hissəsində, qaranlıq mühitdə elektrik impulslarının şərh edilməsindən ibarətdir. Kiçik bir ət parçasının ikiölçülü görüntüləri üçölçülü formaya salması, dərinliyi, kölgələri, rəngləri ayırd etməsi qeyri-mümkündür. Bu möhtəşəm sistemi yoxdan yaranan və funksiyalarını ona ilham edən yerlərin və göyün Rəbbi uca Allahdır.

Maddəni ikiölçülü yaradıb iki müxtəlif görmə bucağından görməyimizi təmin edən, bunları birləşdirərək üçölçülü şəkildə bizə məkan və dərinlik hissini qavradan da aləmlərin Rəbbi Allahdır.

Sizə qulaq, göz və ürək verən Odur. Siz çox az şükür edirsiniz. (Muminun surəsi, 78)

ALLAH QORXUSU OLMASA

Allaha qovuşacağını bilən və hər davranışının qarşılığını görəcəyini dərk edən insanla heç kimə hesab verməyə məcbur olmadığını zənn edən insanın davranışları arasında böyük fərqlər var. Allah qorxusu olmayan insan hər cür pisliyi edər, mənfəəti üçün hər cür əxlaqsızlığa göz yumar. Məsələn, çox adi səbəbdən və ya dünyəvi mənfəət üçün çəkinmədən adam öldürən insan bunu Allahdan qorxub-çəkinmədiyinə görə edir. Halbuki, Allahdan qorxan insan nəinki bir insanı öldürər, hətta ən kiçik pisliyi belə etməz.

İnsanların əxlaqsızlığının və zalımlığının ən əsas səbəbi dünyaya həvəslə bağlanmalarıdır. Belə insanlar dünyada yoxsulluğun, gələcəyini zəmanət altına almamağın narahatlığını keçirirlər. Buna görə, bir çox insan rüşvət, dələduzluq, oğurluq, yalançı şahidlik kimi günahları vərdişə çevirir. Halbuki, Allaha iman gətirən

i n s a n

Allahın razılığını hər şeydən üstün tutar. Bu cür insan Allahın rızasına uyğun olmayan hər şeydən cidd-cəhdlə çəkinər. Ancaq Allahdan qorxar, nə ölüm, nə aclıq, nə də başqa çətinlik onu doğru bildiyi yoldan ayırmaz.

Dinsizliyin insan hayatına təsirləri

Dinsizlik vicdansızlığa yol açır. Bir insanın avtomobillə birini vurub qaçması onun dindən uzaq olduğunu göstərir. Can verən, bəlkə təcili tibbi müdaxilə ilə xilas ediləcək insanı vicdansızca qoyub qaçan adam insanlardan qaçaraq canını qurtaracağını zənn edir. Ancaq bu zaman Allahın yaşanan hər ana şahid olduğunu düşünmür. Allahın əzabından və məhşər günündən heç cür qaça bilməz. (Bax: Harun Yahya, İslam'ın Kışığı ve Beklenen Baharı)

Allahdan qorxub-çəkinməyən insan başqalarına qətiyyənlə dəyər verməz.

Məsələn, əksər kafe sahiblərinin mətbəxlərində təmizlik və gigiyena qaydalarına riayət edilməməsinin, yaşlılara hörmət qoyulmamasının, təcili yardım çağırılan xəstələrə lazımı diqqət göstərilmədiyinə görə ölməsinin, köməksiz insanlara əziyyət edilməsinin,

bir ovuc torpaq üçün milyonlarla məsum insanın qətlə yetirilməsinin səbəbi insanlarda Allah qorxusunun olmamasıdır.

Qarşılıq gözləmədən yaxşılıq etmək

Allah qorxusu olan insan, eyni zamanda, vicdanını dinləyir və daima Quran əxlaqına uyğun hərəkət edir. Quranda bütün insanlara qarşılıqsız xeyir işlər görmək, yardım etmək, gözəl həyat tərzini təmin etmək əmr edilir. Bir ayədə "Yaxşılıq təcənnə məqsədilə etmə! (Muddəssir surəsi, 6)" əmri ilə insanın əməllərində dünyəvi mənfəət güdməməsinə diqqət çəkilmişdir. Allahın bu əmrlərini yerinə yetirən və etdiklərinə görə dünyəvi qarşılıq gözləməyən insanın yeganə məqsədi var: Allahın ondan razı olması, onu Cənnətə layiq qul kimi qəbul etməsi.

Ancaq diqqət edilsə, dövrümüzdəki xeyriyyə işlərinin böyük əksəriyyəti dünyada qazanılacaq qarşılığa əsaslanır. Məsələn, bir iş adamı xeyriyyə cəmiyyəti qurur, ancaq əsl məqsədi xərclərini vergidən çıxmaqdır. Maddi qarşılıq əldə etməyi görünsə də, etdiyi yardım ictimaiyyətə qəzet və televiziya proqramları vasitəsilə çatdırılır. Əvəzində əldə etdiyi qarşılıq ancaq göstərişdir. Buna bənzər bəzi mənfəətlər üçün edilən yardımlar, əslində, heç bir işə yaramır.

Quran əxlaqının gətirdiyi həll yolları

Dünyada baş verən problemləri həll etmək və hər sahədə bəşəriyyətə fayda vermək üçün ağıl, bəsirət və fərasət kimi xüsusiyyətlərə malik olmaq çox vacibdir. Bu xüsusiyyətlərin əldə edilməsi isə ancaq Quran əxlaqına tabe olmaqla mümkündür. İnsanlar bəzən qarşılaşdıqları problemləri həll etmək istəyirlər. Ancaq bu şəxslər də imanın qazandırdığı anlayışa, həll yolu tapma qabiliyyətinə, bəsirət və fərasətə malik olmadıqlarına görə, müsbət nəticə əldə edə bilmirlər. Əksər hallarda imanın şövqü olmadığına görə, verdikləri qərarları tətbiq etməyi ləngidir və ya əsas cəhətləri nəzərə almadıqlarına görə, müəyyən mərhələlərdə dolaşırlar.

Şübhəsiz ki, bu laqeyd davranışın kökündə yenə Allah qorxusunun çatışmazlığı və bundan qaynaqlanan ağılsızlıq durur. Doğrunu yanlışdan ayırmaq üçün kifayət qədər anlayış olmayan insanlar qarşılaşdıqları problemlərin həll yolunu tapa bilmirlər. Belə insanların əksəriyyəti isə, əsasən, qüsurları görmür və ya görməməzliyə vururlar. Vicdanlarını narahat etsə də, nə edəcəklərini bilmirlər. Çünki həyatlarının böyük hissəsini bu məsələyə ayırmalı olduqlarını düşünür və rahatlıqlarını pozmaq istəmirlər. Hadisələrə vicdan və ağılla yanaşan insanlar isə qüsurları və ehtiyacları çox tez müəyyən edir, məsələnin həll yollarını tapırlar.

Gəncələrdəki degenerasiya və onun həlli

Darvinizmin "insan mübarizə aparən heyvandır" şəklindəki təlqinləri ilə şiddətə qanuni don geyindirilmişdir. Təkamül nəzəriyyəsi və darvinist ideologiya 150 ildən çoxdur ki, dinsizliyi, əxlaqsızlığı, anarxiyanı, müharibəni, qarşıdurmanı və zorakılığı cəmiyyətlərə təlqin edir və bu təlqinlər böyük ictimai fəlakətlərə gətirib çıxarır.

Təkamül nəzəriyyəsinin insan həyatına və insanlar arasındakı əlaqələrə tətbiq olunması ilə ortaya çıxan sosial darvinizm bu təlqinlərin ortaya çıxdığı gündən etibarən, bütün insanlara böyük bəlalər gətirmiş və gətirməyə də davam edir.

Yeganə və konkret həll isə darvinizmin təlqinlərini fikri mübarizə ilə ortadan qaldırmaq və insanlara Rəbbimizin bildirdiyi Quran əxlaqını təbliğ etməkdir.

Darvinizm dinsizliyi necə yayır?

Darvinizm inancsızlığın əsası

olan materialist fəlsəfənin təbiətə uyğunlaşdırılmasından ibarətdir. Baxmayaraq ki, bu nəzəriyyəni dəstəkləyən heç bir dəlil yoxdur, sırf materialist fəlsəfəni yaymaq üçün inancsız kütlə tərəfindən kor-koranə müdafiə olunur. Elmdən istifadə edərək ortaya çıxan və yalnız canlıların meydana gəlməsi ilə əlaqədar nəzəriyyələr irəli sürdüyü düşünülən bu primitiv nəzəriyyənin insanlara verdiyi əsas zərər inancsızlığa əsas verməsi, insanlara başıboşluq və məqsədsizlik təlqini verməsi, sevgi, hörmət, mərhəmət, xoş məram kimi gözəl əxlaq xüsusiyyətlərini yox etməsidir. Əsl məqsəd isə dinsizliyi yaymaq və əxlaqi dəyərlərin tamamilə ortadan qalxdığı bir dünya qurmaqdır.

Belə ki, bu məqsədi təkamülçü elm adamı J. P. Darlington belə ifadə edir:

Birinci cəhət: eqoizm və şiddət anadangəlmədir, ən uzaq atalarımızdan bizə miras qalmışdır. Buna görə də şiddət insanlar üçün təbiidir; təkamülün bir məhsuludur. (P. J.

Darlington, Evolution for Naturalists, 1980, s. 243-244)

Təkamül nəzəriyyəsinin sosial yönü, başqa sözlə desək, insanların əxlaqi dəyərlərini itirməsinə və azğın ideologiyalara aldanmasına səbəb olan hiyləgər cəhəti darvinistlər tərəfindən daim gizlədilir. Bu nəzəriyyəni bilərək, ya da bilməyərək müdafiə edən bir çox insan çox vaxt bu dəhşətli vəziyyəti tam qavraya bilmir.

Bəzi mətbuat orqanları vasitəsilə canlı tutulmağa çalışılan darvinist təbliğatların cəmiyyət üzərindəki təsirini daha yaxşı anlamaq üçün bu təbliğatların insanların təhtəlüuruna yerləşdirməyə çalışdığı mesajları yaxşı şərh etmək lazımdır.

Darvinist təlqinlərlə ancaq zalım və təcavüzkar nəsil yetişir

Darvinist anlayışın hakim olduğu bir dünyanın əsas xüsusiyyəti özündən olmayanla mübarizə aparmaqdır. İnsanların şəxsiyyətlərinin və dünyagörüşlərinin formalaşdığı uşaqlıq və gənclik illəri darvinistlərin xüsusilə üzərində durduqları dövrdür. Bu məqsədlə, davam

etdirdikləri fəaliyyətlər gələcək nəsillərin möhkəm əxlaqi dəyərlər üzərində yetişməsinə ciddi şəkildə təhdid edir.

Darvinizm gəncləri belə zəhərləyir

Bəzən ibtidai insanı ailəsi ilə və yaşadığı mühitlə birlikdə təsvir edərək, bəzən bunu rəsmi sənədli filmlərlə canlandıraraq, bəzən bahalı filmlərə mövzu edərək insanların təhtəlüuruna göndərilən təkamül mesajlarının sonrakı mərhələsi darvinizmin hiyləgər təlqinləridir. İnsanı heyvani instinklərlə hərəkət edən bir varlıq kimi göstərməklə yanaşı, onun həm də heyvanların davranışlarına bənzər davranmasının məqbul olduğunu qavratmağa başlayır. Bu məqsədlə, filmlər, mahnılar, kitablar və digər ünsiyyət vasitələri ustalıqla istifadə edilir. Film ssenariləri, kitab məzmunları, mahnı sözləri çox vaxt gizli mesajlarla dolu olur. Şübhəsiz ki, bu təbliğat üsullarından ən çox uşaqlarımız təsirlənir. İnsanın bir heyvan növü olduğu, insanların vəhşi heyvanlar kimi birbirlərilə mübarizə aparmalarının lazım olduğu, ancaq güclünün qalib gələ biləcəyi kimi elmdən kənar təlqinlərə məruz qalan bir uşağın eqoist,

mərhmətsiz, anlaşılmazlıqların həllində zorakılıqdan istifadə edən biri olmasına təəccüblənmək lazım deyil.

Təkamül nəzəriyyəsi və darvinizm gənclərə məsuliyyətsiz olduqlarını təlqin edərək əxlaqsızlığa, digər insanların dəyərsiz olduğunu deyərək onları mərhmətsiz şəkildə əzməyə, qarşıdurmanın məqbul olduğu iddia edilərək şiddətə və müharibəyə itələyir.

Ölümlə birlikdə yox olub gedəcəyini düşünən bir gənc üçün dünyada heç bir şeyin mənası qalmaz. Dostluqların, sevginin, yaxşılıqların, yaşadıqlarının heç bir əvəzi və davamı olmayacağını zənn edən bir insana heç bir gözəllik zövq verməz. Darvinizmin "Həyat mübarizədir!" doqması və insanların bir heyvan növü olduqları yalanı tətbiq edildikdə, insan həyatı dəyərsizləşir. Hər hansı bir səbəblə kimisə öldürmək, yaralamaq, zərər vermək, cinayət törətmək məqbul və asan olur. Buna mane olmaq üçün təkamül nəzəriyyəsinin elmdən kənar bir doqma olduğu, darvinizmin təlqinlərinin həqiqəti əks etdirmədiyini gənclərə izah edilməlidir.

Həll darvinizmin ortadan qalxması və Quran əxlaqının yaşanmasıdır

Heç şübhə yoxdur ki, yalnız din əxlaqı darvinist təlqinlərin gənclərdə meydana gətirdiyi zərəri ortadan qaldırır, onları dövlətlərinə, millətlərinə və insanlara faydalı edər. Özünü uca Rəbbimizin yaratdığını bilən, Yaradıcımız olan Allaha qarşı məsuliyyətlərinin, etdiklərinin hesabını verəcəyinin şüurunda olan bir kimsə hər zaman gözəl əxlaq göstərər, yaxşılığı əmr edib pis işlərdən çəkindirər, sülh və əminamanlığa dəvət edər, mərhməti tövsiyə edər.

İnsanların sülhə, əminamanlığa, qardaşlığa ən çox ehtiyac duyduğu bu illərdə yeganə həll inancılı, ədalətli, xeyirxah, insanpərvər və vətənpərvər nəsillər yetişdirməkdir. Bu isə ancaq uşaqlara dünyaya təsadüfən və boş yerə gəlmədiklərinin, onları uca Allahın yaratdığını və Onun öyrətdiyi gözəl əxlaqa əsasən yaşamalarının lazım olduğunu izah edilməsi ilə mümkün olar.

Möhtəşəm yaradılış möcüzəsi: DNT

Mikroskopik hüceyrənin içindəki DNT özündə dünyanın ən böyük ensiklopediyasından 40 dəfə çox məlumat daşıyır.

Bəs bu 1000 cildlik kitabxana gözlə görə bilmədiyimiz bir molekulun içinə necə sığır?

1000 kitablıq məlumat necə 100 trilyon dəfə bədənimizə yerləşdirilmişdir?

Təxminən 100 trilyon hüceyrəmiz var. Bu hüceyrələrin hər birində bir DNT molekulunu var. Bu molekulardan yalnız birinin içində 3 milyard müxtəlif məlumat var. Bu məlumatlar 1 milyon səhifəlik kitaba bərabərdir. 1 milyon səhifəlik kitab təxminən 1000 cildlikdir. Bu 1000 cildlik əsərin səhifələrini yan-yanı düzsək, uzunluğu şimal qütbündən ekvatora qədər çatır. Bu 1000 cildlik əsər 24 saat fasiləsiz oxunsay, əsərin tamamlanması üçün 100 il vaxt lazım olar. Bu böyük məlumat təkcə dırnağımızda, saçımızın bir telində və ya qolumuzun üzərindəki hər hansı bir tükə olan bir DNT-yə aiddir.

1000 cildlik kitabxana necə bir tükü meydana gətirən bütün hüceyrələrdə ayrı-ayrı qablaşdırıla bilər və necə bütün hüceyrələrin içinə sığdırıla bilər? Bir insan bunu bacara bilərmi? Belə bir əməliyyatı həyata keçirə bilən bir texnologiya varmı? Bu böyük məlumatın təsadüfən hüceyrələrin içinə yerləşməsi mümkündürmü?

Nə təsadüfi hadisələrin, nə insanın, nə də texnologiyanın bu heyrətamiz əsəri meydana gətirmədiyini aydındır. Bu, elmi cəhətdən də təsdiqlənmişdir.

Bədənimizdə daşdığımız bu əsər hər şeyi dilədiyini kimi etməyə qadir olan Allaha aiddir.

İnsanı qarışdırılmış nüfədən yaradaraq onu sınaqdan keçirmək məqsədilə eşidən və görün etdik. Biz ona haqq yolu göstərdik. İstər (nemətlərimizə) minnətdar olsun, istər nankor. (İnsan surəsi, 2-3)

DNT-nin sirli quruluşu

Dünyanın ən mükəmməl və kompleks təsisatı olan insan bədəninə inşası üçün lazım olan məlumat və təcrübə DNT-də gizlidir.

DNT hüceyrənin nüvəsində qorunan böyük bir molekuldur və bu molekul insan bədəninə bir növ məlumat bankıdır.

DNT-də qorunan məlumatlar insanın saç və gözlərinin rəngindən boyunun uzunluğuna qədər bütün fiziki xüsusiyyətləri ilə bərabər hüceyrələrdə və bədəndə meydana gələn minlərlə hadisəyə və sistemə nəzarət edir. Məsələn, insanın qan təzyiqinin aşağı, yuxarı və ya normal olması belə DNT-dəki məlumatlardan asılıdır.

Çətin Anlar

Allahın rızasını və sonsuz Cənnətini qazanmaq üçün yaşayan müsəlmanın çətinlik anlarındakı gözəl davranışları iman gücünün və əxlaqi üstünlüyünün göstəricisidir. Bütün bu üstün davranışlar isə Rəbbimizin bizə bildirdiyi yeganə gözəl əxlaq olan Quran əxlaqının nəticəsidir.

Müsəlmanlar hər cür çətinlik, sıxıntı və yoxsulluq anlarında səbirli, cəsur, təvəkküllü, anlayışlı, fədakar və mərhəmətlidirlər. Gözəl əxlaqdan əsla əl çəkməyən, hər hadisəni müsbət yöndə və təvəkküllə qarşılayan, hadisələrin hikmətini və xeyirli tərəflərini görən, ətrafındakı insanları da eyni üstün əxlaqi yaşamağa dəvət edən müsəlman çətin anlarda bu davranışını dəyişdirməyən şəxsdir. Bu çətinlik anları da Quranda tərif edildiyi kimi, iman gətirənlərin çox çətin sınaqlardan keçirildiyi, **“O zaman onlar üstünüzdə həm yuxarı, həm də aşağı tərəfdən hücum etmiş və gözünüz hədəqəsindən çıxıb ürəyiniz ağzınıza gəlmişdi... (Əhzab surəsi, 10)”** ayəsində bildirildiyi kimi, böyük sıxıntılarla üzləşdikləri vaxtlardır.

Çətinlik anları dedikdə bir çox insanın ağlına fərqli şeylər gəlir. Çətinlik bəziləri üçün

təbii fəlakət, bəziləri üçün işdən qovulmaq, bəziləri üçün də iflasa uğramaqdır. Halbuki, iman gətirən insanlar üçün çətinlik anları daha böyük hadisə və vəziyyətləri ifadə edir. Çətinlik anlarındakı yoxsulluq və sıxıntı adı sıxıntılar kimi deyil. İnsanın ən əsas ehtiyaclarından belə məhrum olduğu yoxsulluq və gündəlik həyatdakı sıxıntılardan daha güclü sıxıntıdır. Quranda tərif edilən “ürəklərin ağıza gəldiyi” bu vaxtlar hər cür çətinliyin, xəstəliklərin, fəlakətlərin üst-üstə gəldiyi, müsəlmanların sadəcə: “İman gətirdim”, - dediklərinə görə evlərindən çıxarıldığı, sürgün edildiyi, ailələrinə, özlərinə və qövmlərinə tələlərin qurulub maddi-mənəvi təzyiqlərin göstərildiyi vaxtlardır.

Quranda elçilərin və əməlisaleh möminlərin tarixən qarşılaşdığı bu cür çətinliklər nümunə göstərilir. Əməlisaleh möminlər hər çətinlik anında böyük sınaqlardan keçirilmiş, ancaq bütün bunlara səbir etmişlər.

Allah bütün inananların bənzər çətinliklərlə qarşılaşacağını bildirir və səbir göstərənləri də sonsuz gözəlliklərlə müjdələyir. Müsəlmanların başına gələn bu çətinliklər Quran əxlaqına uyğun davranmağı tələb edən ən dəyərli

zamanlardır. Müsəlmanlar çətin anlarında üst-üstə gələn sıxıntılara və çətinliklərə qarşı: **“Biz Allahın (Allahın bəndəliyik) və Ona tərəf qayıdacağıq!** (Bəqərə surəsi, 156)” - deyənlərdir.

Çətinlik anlarında nəfsin və vicdanın səsi

Hər insan çətinlik və ya sıxıntı ilə üzləşdikdə içindən iki fərqli səs eşidir. Bunlardan biri fədakarlığı, cəsərəti, gözəl əxlaqı və həmişə Allahın rızasına uyğun davranmağı əmr edən vicdanın səsidir. Bu səsi dinləyən insan həmişə Allahın razılığına uyğun davranar, səbir və təvəkkül edər.

İkinci səs isə “Yusuf” surəsinin 53-cü ayəsində də bildirildiyi kimi, pis işləri əmr edən nəfsin səsidir. Bu səs insana üsyanı, fasiqliyi, eqoistliyi və qorxaqlığı pıçıldaıyır. Bu səsi dinləyənlər böyük itkiyə məruz qalır, nəfsə təsir edən şeytanı özlərinə dost tuturlar. İnsanların nəfslərinə tabe olaraq necə böyük itkiyə məruz qaldıqlarını anlamaq üçün şeytanın bu insanlar üzərindəki təsirinin necə olduğunu da bilmək lazımdır. Quranda bu barədə ətraflı məlumat verilir və möminlər şeytanın tələlərinə qarşı xəbərdar edirlər.

Allah hz. Adəmi yaratdıqda mələklərə və şeytana ona səcdə etməyi əmr etmişdir. Bu zaman mələklər hz. Adəmin qarşısında səcdə etmiş, ancaq şeytan qürur və təkəbbürünə görə onun önündə əyilməkdən boyun qaçırmışdır. Bu üsyanına görə Cənnətdən qovulan şeytan Allahdan qiyamət gününə qədər möhlət istəmişdir. Allah ona bu müddəti vermiş, ancaq iman gətirən qullarına əsla təsir edə bilməyəcəyini bildirmişdir. Şeytan ona verilən möhlət ərzində insanları müxtəlif vədlər, yalanlar və tələlərlə aldadıb doğru yoldan azdıracağına dair and içmişdir.

Şeytan insanları doğru yoldan ayırmaq üçün hər cür yoldan istifadə edəcək, şükür etmələrinə və gözəl əxlaqlı davranmalarına mane olmağa çalışacaqdır. Nəticədə, insanların böyük əksəriyyətini öz tayfasına qatacaq. Nəfs də şeytanın insanları aldatmaq və doğru yoldan azdırmaq üçün istifadə etdiyi səsidir. Buna görə, bir çətinliklə qarşılaşdıqda insana həmişə öz mənfəətini düşündürür, fədakarlığı, şəfqəti və mərhəməti çətin göstərir və onu

eqoistliyə çağırır.

Bütün bunlara görə, müsəlmanlar çətinlik, sıxıntı və ya müsibət zamanı mütləq vicdanlarını dinləməlidirlər. Çünki qarşılarındakı iki yoldan biri şeytanın tərəfdarlarının yoludur. Bu yolda eqoistlik, mənfəətpərəstlik, rahatlığını düşünmə, ikiüzlülük, yəni qısaca desək, pis əxlaqa dair bir çox xüsusiyyət var. Digəri isə saleh möminlərin yoludur. Müsəlmanlar vicdanlarının səsinə dinləyir və həmişə yaxşılardan yolunu tuturlar.

“İtaət etmək və gözəl bir söz demək. İş qətiləşdiyi zaman Allaha sadıq olsaydılar, sözsüz ki, onlar üçün daha yaxşı olardı! (Muhəmməd surəsi, 21)” ayəsində də bildirildiyi kimi, gözəl əxlaqın qətiyyət tələb olunduğu vaxtlarda

göstərilməsi vacibdir. Çünki insanların böyük əksəriyyəti çətinlik anlarında göstərdikləri sədaqətin üstün əxlaq olduğunu bilir və belə vəziyyətlərdə sadıq və güclü olacaqlarına and içirlər. Ancaq çətinlik anında davranışları vədlərinə zidd olur və ən kiçik sıxıntıda pis davranır, birdən özlərindən çıxır, sevgi və şəfqət hissələrindən uzaqlaşır kin və qəzəblə hərəkət edirlər. Bir anda təvəkkülsüz, üsyankar, zalım davranırlar. Buna görə, belə vaxtlar güclü olanlarla gücsüzlərin bir-birindən ayrılacağı, pis əxlaqın üzə çıxacağı, zəif imanlı insanların narahatçılıq keçirərək özlərini bəlli edəcəyi dövrdür. Belə nümunələr səmimi və güclü imana malik müsəlmanların dəyərini qat-qat artırır.

Bunu da xatırlatmaq lazımdır ki, müsəlmanın gündəlik həyatda müxtəlif çətinlik və sıxıntılarla qarşılaşması həm imtahanı, həm də axirətdə qovuşacağı ümid etdiyi Cənnətlə müqayisə edəcəyi sevinc səbəbidir. Bütün bunlar çətinliklərlə asanlıqların və rahatlığın müqayisəsindən irəli gələn dərin zövqün mənbəyidir. Bundan əlavə, səmimi müsəlman əbədi həyatından gözəl xatirə, digər möminlərin bunları gördükdə təqdirini və sevgilərini artıran,

iman, həyəcan və qibtə hissələrini coşdurən gözəllikdir. Çətinlik anlarında bir möminin göstərdiyi gözəl əxlaq dünyada digər möminlərin ona sevgi və hörmətini artıran, onlara nümunə olan, Allahın iznilə, imanlarına müsbət təsir edən, iman gətirməyənlərin isə gizli və ya aşkar təqdirinə səbəb olan nemətdir.

Çətinlik və sıxıntı anlarında da gözəl əxlaqlı olmaq

İnsan gündəlik həyatda müxtəlif hadisələrlə üzləşir. Normal şəraitdə insan çox işlədikdə yorulur, yemək yemədikdə acır, kifayət qədər yatmadıqda zəifləyir. Allah ayələrində müsəlmanlar imtahan olaraq buna bənzər vəziyyətlərlə ən şiddətli şəkildə qarşılaşacaqlarını bildirir. Ancaq iman gətirməyənlərlə möminlərin bu hadisələr qarşısında göstərdiyi əxlaq bir-birindən çox fərqlidir.

Bu sıxıntılar iman gətirməyənləri üsyana, ümitsizliyə, təcavüzkarlığa və vəfasızlığa sürükləyir. Çünki onlar axirətə inanmadıqlarına

görə, əməllərinin bu dünyada qalacağını düşünürlər. **"...Dünya həyatımızdan başqa heç bir həyat yoxdur; ölürük və dirilirik; bizi öldürən ancaq dəhərdir (zamanın gərdişi, ömür müddətidir)... (Casiyə surəsi, 24)"** ayəsində bildirildiyi kimi, onların fikrincə dünyanın sona çatması ilə hər şey sona çatır. Axirətin varlığına inanmadıqlarına görə, əməllərinin qarşılığını görməyi, rahatlığı və hər cür gözəlliyi bu dünyada istəyirlər. Bu səbəbdən, çətinlik və sıxıntılar onlar üçün böyük əzaba çevrilir. Səbir etməz, təvəkküllü olmaz, bağışlamaz, fədakarlıq etməz, xeyirxahlıq etməz, heç kimə sevgi və mərhəmət hissi bəsləməzlər. Çünki bunların qarşılığının olmayacağını, etsələr də, bir mənfəət əldə etməyəcəklərini düşünürlər. Çətinliklərin insana ancaq itki gətirdiyini zənn edir və ümitsizliyə düşürlər. (Harun Yahya, Gerçeği bilmek)

Halbuki, bu cür düşüncələr çox yanılırlar. Çünki ölümdən sonra insanın əsl əbədi həyatının başlayacağı həqiqətdir. Məhşər günündə də hər kəs əməllərinə görə sorğu-sual olunacaq, əməllərin qarşılığı tam veriləcək. Gözəl əxlaqlı davrananlar itkiyə məruz qalmayacaq, əksinə, böyük qazanca qovuşacaqlar. Söylədikləri hər gözəl söz, etdikləri hər saleh davranış, fədakarlıq, vəfa, sədaqət və xeyirxah əməllər mütləq əvəzini tapacaq.

Lakin Quran əxlaqından uzaq yaşayan insanlar bu həqiqətləri dərk etmirlər. Çətinlik zamanı ümitsizliyə düşmələrinin səbəbi hadisələrin imtahan olduğunu inkar etmələrindən qaynaqlanır. Burada bir cəhət xüsusi diqqət çəkir. Əslində, **"... Əgər siz əziyyət çəkirsinizsə, onlar da sizin kimi əziyyət çəkirlər. Halbuki, siz onların ummadıqlarını Allahdan umursunuz... (Nisa surəsi, 104)"**

ayəsində bildirildiyi kimi, inkarçıların başına gələn hadisələr kimi iman gətirənlərin də başına bənzər müsibətlər, sıxıntılar və çətinliklər gələ bilər. Ancaq iman gətirməyənlər hər hadisəni yaradanın Allah olduğunu düşünmədiklərinə görə möminlərin Allahdan umduğunu ummurlar. Əsl fərq bu insanların həyata dair nöqtəyi-nəzərindədir. İman gətirənlərin axirətə inancları onları inkar edənlərdən tamamilə fərqləndirir.

İnsan hər şey qaydasında olduqda, bolluq-bərəkət içində yaşadığıda, səhhəti yaxşı olduqda və heç bir çatışmazlıq olmadıqda onsuz da gözəl əxlaq göstərə bilər. Ancaq ziyana məruz qaldığıda və ya pis rəftarla, haqsız iftira və böhtanla, əziyyətli sözlərlə, maddi itki ilə qarşılaşdıqda gözəl əxlaqlı davranmaq, pisliyə yaxşıqla cavab vermək vacibdir. Hər ikisi Allah qatında dəyərli ibadətdir, ancaq çətinlik zamanındakı gözəl əxlaq insanın səmimiyyətini, ixlasını, imanının gücünü və üstün əxlaq sahibi olduğunu göstərir (ən doğrusunu Allah bilir).

Hər çətinliklə birlikdə asanlıq var

Unutmaq olmaz ki, Allahın "Ənbiya" surəsinin 101-ci ayəsində **"öncədən özlərinə ən gözəl nemət yazılmış kəslər..."** kimi tərif etdiyi möminlərə imtahan kimi verilən çətinliklərlə birlikdə asanlıqlar da yadadır. Müsəlmanların birlikdə hərəkət etməsi, hər şeyin imtahan olduğunu bilmələri, əbədi axirət yurduna hazırlaşdıqlarını dərk etmələri, əslində, bu çətinliklər qarşısında onlara verilmiş böyük asanlıqlardır. Bununla yanaşı, Allah möminləri daha gözəl nemətlə müjdələyir. Peyğəmbərlərin və saleh möminlərin həyatında da olduğu kimi, Allah hər çətinliyin ardınca inananlara mütləq zəfər, uğur və qələbə verir.

ELEKTRİK SİQNALLARI

Toxunma hissindən məhrum olsaydıq, nə olardı?...

Belə olan halda, isti-soyuq, bərk və ya iti uclu bir cismə toxunduğumuzda cismin xüsusiyyətləri ilə bağlı heç bir məlumat əldə edə bilməz, bir çox çətinliklə və təhlükəli vəziyyətlə qarşılaşardıq. Halbuki, Rəbbimiz bir millimetrdən də nazik olan dərimiz vasitəsilə bizə toxunma hissini vermişdir. Bunun sayəsində biz bir çox məlumatı qəbul edə bilirik.

Toxunma hissi dəri hüceyrələri tərəfindən elektrik siqnallarına çevrilərək beyinə çatdırılır və beyində şərh olunur. Siz bir maddəyə toxunanda onun bərk, yumşaq, nazik və ya sürüşkən olduğunu beyninizdə hiss edirsiniz. Barmağınızın ucundakı reseptorlar (qəbul edicilər) maddəyə aid məlumatları beyninizə elektrik siqnalı kimi çatdırır və bu siqnallar beyninizdə toxunma hissi kimi qəbul edilir. Məsələn, siz hamar olmayan səthə toxunduğunuzda onun hamar olub-olmadığını əsla bilə bilməzsiniz. Çünki qabarıq səthin əslinə heç vaxt toxuna bilməzsiniz. Sizin qabarıq səth barədə məlumatınız beyninizin müəyyən qıcıqları şərh etmə formasıdır.

Elektrik siqnallarının toxunma hissinə necə çevrilməsi hələ də tam dəqiq məlum deyil.

Dəridə isti-soyuğa, toxunuşa, ağrıya və təzyiqa reaksiya verən müxtəlif həssaslıq dərəcələrində milyonlarla sinir hüceyrəsi var. Beyinə hissi qıcıqlar göndərən və dəriyə həssaslıq qazandıran da bu sinir şəbəkəsidir. Bir topu

tutduğunuzda və ya bir masaya toxunduğunuzda hərəkətiniz nə qədər yüngül olsa da, barmağınızın ucunda təzyiq hiss edirsiniz. Yüngül hərəkət belə barmaq ucunda toplanmış minlərlə həssas sinir reseptorlarını hərəkətə gətirir. Dəri səthindəki sinir uclarını örtən xüsusi hüceyrələrdə təzyiqlə bərabər elektrik cərəyanı başlayır. Bu axın sinir lifləri vasitəsilə saniyədə 130 metr sürətlə onurğa və baş beyinə çatdırılır. Sirakuz Universiteti Hissi Araşdırma İnstitutunun sinir alimi Stenli Balanovski: "Lakin bunun necə olduğunu heç kim tam dəqiqliklə bilmir", - deyərək bu kompleks siqnal sisteminin fəvqəladə quruluşunun təsadüflərlə açıqlana bilməyəcəyini ifadə edir.

Dərinin üç hiss etmə forması: təzyiq, istilik və ağrı

İnsanlar dəri vasitəsilə üç şeyi hiss edirlər: əlimizə əməliyyat əlcəyi taxıb barmağımızı soyuq su ilə dolu qaba batırdığımızda barmağımız suya dəymədiyi halda, nəmlik hiss edirik. Çünki dərimizin nəmlik olaraq qəbul etdiyi hiss təzyiq və istiliktir. Nəmlik hissini yaşadan isə beynimizdir. Təzyiq, istilik və ağrı ilə əlaqəli hisslər müxtəlif formalarda özünü göstərir. Təzyiq reseptorlarının yüngül qıcıqlandırılması qıdıqlanma hissinə, ağrı reseptorlarının yüngül qıcıqlandırılması isə ağrıya səbəb olur. Hər iki hiss də fiziki olaraq var olan bir obyektə deyil, sinirlərdən qaynaqlanır. Yəni siz bir cismə toxunduğunuzda onun bərk,

TOXUNMA HISSİNƏ NECƏ ÇEVRİLİR?

yumşaq, yaş, yapışqan və ya ipək kimi olduğunu beyninizdə hiss edirsiniz.

Nə üçün bədənimizin hər yeri eyni həssaslığa malik deyil?

Kor insan barmaq ucları ilə Brayl əlifbasını (kor əlifbasını) oxuyur. Ancaq bunu bədəninin başqa üzvü ilə, məsələn, barmağın oynaqları, ya da xarici səthi ilə edə bilməz. Çünki barmaq uclarında həssaslıq dərəcəsi daha çoxdur. Bu, həmin hissədə reseptorların sayının çox olması ilə əlaqədardır.

Ancaq kürəyimiz barmaq uclarımız kimi həssas deyil. Bu, çox hikmətlidir. Əgər əksinə olsaydı, paltarların bədənimizə dəyməsi və ya bir yerə söykənmək bizi narahat edərdi. Digər tərəfdən, bir obyektin yumşaqlığını, bərkliyini müəyyən etmək üçün və ya bir şeyə toxunmaq üçün barmağımızın yerinə kürəyimizdən istifadə etmək lazım gələrdi. Bu detalları düşünsək, Allahın bədənimizi ehtiyacımıza və rahatlığımıza uyğun xüsusi şəkildə yaratdığını açıq şəkildə görürük.

Nə üçün geyindiyimiz paltarları bir müddətdən sonra hiss etmirik?

Toxunma reseptorları ani dəyişikliklərə reaksiya verir, lakin sabit qıcıqlara qısa müddətdə adaptasiya olurlar. Məsələn, qol saatını taxanda

metalın sərinliyini, qalınlığını, ağırlığını hiss edirik. Bir müddətdən sonra isə varlığını unudur və dərimizə toxunan obyektləri hiss etmirik. Çünki beyin təmasın başlanğıcı və sonu haqqında məlumatlandırılır, lakin möcüzəvi şəkildə ara mərhələlərdə beyinə məlumat axını olmur.

Əgər bədənimiz geyindiyimiz paltarların, taxdığımız aksesuarların varlığını hər an hiss etsəydi, bu, şübhəsiz, narahatlıq verərdi. Ancaq saatın qayıışı açılıb düşsə, dərimizdəki yeni təsir diqqətimizi çəkər. Dərimizin sabit qıcıqlara adaptasiya olması çox hikmətlidir və Rəbbimizin böyük rəhmətidir.

Dərimizlə əlaqədar bu xüsusiyyətlər Allahın elminin, sənətinin, aqlının təzahür etdiyini göstərən yaradılış dəliliidir. Bu dəlillər bizə Allahı lazımi şəkildə təqdir etməyimizi, bizi yaradan Rəbbimizi tanımağımızı, Onun üzərimizdəki rəhmətini görməyimizi və Ona şükür edərək qulluq vəzifəmizi yerinə yetirməyimizi xatırladır. Bütün insanların bu mövzudakı məsuliyyəti Quran ayələrində belə bildirilmişdir:

Doğurdanmı insanın heç kimə məlum olmadığı bir dövr hələ də ötüb keçməmişdir? İnsanı qarışdırılmış nütfədən yaradaraq onu sınaqdan keçirmək məqsədilə eşidən və görən etdik. Şübhəsiz ki, Biz ona yol göstərdik! Fərqi yoxdur, ya şükür etsin, ya da naşükür olsun. (İnsan surəsi, 1-3)

Ağrı hissi necə yaranır?

Ağrı hissi bədənimizdə bir toxumanın zərər gördüyünü bildirən xəbərdarlıqdır. Sinir reseptorlarının bir neçə milyonu ağrıları qəbul edir və nə qədər çox zərbə alsalar, o qədər çox xəbərdar edilirlər. Məsələn, ayağımız masanın kənarına dəyəndə və ya yerdəki iti cismin üzərinə basanda ağrı hiss edirik.

Ağrı hissini həyatımızda vacib yeri var, çünki onlar bədənimizdə problem olduğunu bildirir. Dərimizdəki reseptorlar bizə zərər verən şeylərə reaksiya verəndə (beynimizə təcili mesajlar göndərəndə) ağrı hiss edirik. Bundan sonra narahatlığı aradan qaldırmaq üçün dərhal tədbir görürük.

Bəzi hissələr ağrı, bəziləri batma, bəziləri yanma, bəziləri də sancı şəklindədir. Batma hissi beyinə ən sürətli şəkildə (saniyədə 30 metr sürətlə) çatır. Bu hissi qəbul edən reseptorlar dərinin xarici qatındadır. Yanma və ya sancı hissələrinin siqnalları isə beyinə batma hissi ilə müqayisədə daha yavaş (saniyədə 2 metr sürətlə) çatır.

Batma, yanma və ağrı hissələrinin sürət fərqində də böyük hikmət var. Məsələn, əvvəlcə kəskin batma ağrısını hiss etməyimiz (bir arının sancması), sonra yavaşca yanma hissini meydana gəlməsi çox əhəmiyyətlidir. Çünki batma hissi təhlükəyə qarşı sürətli qorumanı təmin edir.

Yaralanmadan sonra ağrı hissi nə üçün azalır?

İnsanlar yaralandıqları anda və yaralandıqdan qısa müddət sonra ağrı hissi azalır. Beləliklə, insanın yaralı olduğu halda, özünü qoruması və ya təhlükədən uzaqlaşma bilməsi üçün gücü olur.

Ağrı hissini çətdirilməsi də sinir hüceyrələri vasitəsilə reallaşır. Bu hüceyrələr ağrıyı, sancını yox edən, bədəni rahatlaşdıran "endorfin" maddəsi ifraz edirlər. Endorfin beynimizin istehsal etdiyi ağrıkəsicidir. Endorfin ağrının hiss edildiyi anda ifraz olunur, amma təhlükə sovuşduqdan sonra təsiri keçir. Bunun sayəsində ciddi yaralanan insanlar belə müəyyən müddət şiddətli ağrı hiss etmirlər.

Ağrıkəsici dərmanlar da eyni funksiyayı daşıyır. Bir çoxu xəstəlikləri və yaraları müalicə etmir, onlar yalnız ağrıyı hiss etməyimizə maneə olan kimyəvi maddələrdir. Yaralanma əsnasında ağrı hissini azalması Allahın insanları üzərindəki rəhmətinin və hikmətli yaratma sənətinin nümunələrindən biridir. Rəbbimizin üstünlüyü Quranda belə xəbər verilmişdir:

Heç yaradan da yarada bilməyən kimi ola bilərmiz? Düşünüb ibrət götürməyəcəksinizmi? (Nəhl surəsi, 17)

Bir ayə, Bir açıqlama

**(Bu Quran) sənə nazil etdiyimiz
məbarək bir Kitabdır ki,
onun ayələrini düşüüb dərk etsinlər
və təmiz ağıl sahibləri də ibrət alsınlar!
(Sad surəsi, 29)**

Allah insanlar üçün yolgöstərici kitab olan Qurani-Kərimi Peyğəmbərimizə (s.ə.v) vəhy etmiş və bütün bəşəriyyəti ona tabe olaraq xilas olmağa dəvət etmişdir. Dünyada yaşayan hər insan Quranı öyrənmək və Quranda bildirilən əməlləri yerinə yetirməklə məsuldur.

Allah "Sad" surəsindəki bu ayədə Quranın hər ayəsi üzərində dərin düşünməyi xəbər verir. Düşünən insan özünü və kainatı yoxdan yaradan, heç nə olduğu halda, ona can verən, saysız-hesabsız nemət və gözəllik bəxş edən Yaradanımızı tanımaq və Onun hansı davranışlardan razı qaldığını öyrənmək istəyər. Buna görə, Allahın insanlara rəhbər kimi nazil etdiyi, doğru ilə yanlış bir-birindən ayırd etdiyi Kitabı çox yaxşı bilmək, hər ayəsinin üzərində düşünerək Allahın əməllərini ən doğru şəkildə yerinə yetirmək lazımdır. Allahın razılığını, rəhmətini və Cənnətini qazanmağın yolu da Quranın hər ayəsi üzərində düşünmək və hər ayədən öyüd alaraq Quran əxlaqına uyğun yaşamaqdır.

Üca Allah ayədə Qurandan öyüd

alanların təmiz ağıl sahibləri olduğunu bildirir. Təmiz ağıl sahibi olmaq dərin biliyə malik olmağı, dərin düşünməyi, təfərrüatları dərk etməyi, hikmətli danışmağı, doğru ilə yanlış bir-birindən ayırd etməyi və xeyirləri görməyi ifadə edir. Vicdanının səsinə dinləyərək Allaha üz tutan hər insan qısa müddətdə təmiz ağıla sahib ola bilər. Bunun üçün Allaha səmimi iman gətirmək, Ondan lazım olduğu kimi qorxmaq və Rəbbimizin istədiyi kimi yaşamaqdır. Bu səmimi iman insana ağıl qazandırır. Təmiz ağıl sahibləri hər cür boş fikirdən, heç kimə faydası olmayan lazımsız şübhələrdən və mənasız fikirlərdən uzaqdırlar.

Quranın rəhbərliyi altında dərin düşünməyin qazandırdığı iman və bu imanun artması ilə inkişaf edən ağıl möminlərin Allahı daha yaxşı və yaxından tanımalarına, hər an hər yerdə Onun təcəllilərini görmələrinə və Allahın qüdrətini haqqı ilə təqdir etmələrinə səbəb olur. Yalnız Allahın rızasını qazanmaq üçün istifadə edilən bu ağıl, Allahın iznilə, həm dünyada, həm də axirətdə rahat həyat imkanı verir.

DİNİ AĞILLA, VİCDANLA VƏ İMAN HƏDİQƏTLƏRİNƏ ƏSASLANARAQ İZAH ETMƏYİN VACİBLİYİ

İnsanlara Allahın varlığını və tək olduğunu izah etmək, İslam əxlaqının gözəlliklərinə dəvət etmək hər müsəlmanın borcudur. Ancaq bu məsuliyyəti Allahın Quranda bildirdiyi kimi, yerinə yetirmək lazımdır. Allahın bildirdiyi, Peyğəmbərimizin (s.ə.v.) tətbiq etdiyi yoldan başqa öz ağıl və məntiqinə görə hərəkət edən insan dini izah edərkən müvəffəqiyyət əldə edə bilməz. Bundan başqa, o, bir çox insanın dindən uzaqlaşmasına da səbəb ola bilər.

Quranın bir çox ayəsində insanların Allahın yaratdıqları üzərində düşünmələrinin vacib olduğu bildirilmişdir. İnsanlar göyün və yerin yaradılışı, meyvələr, bitkilər, dənizlər,

heyvanlar, öz bədənləri qısaca desək, ətrafda gördükləri hər şey üzərində düşünməyə dəvət edilmişlər. "Ali-İmran" surəsinin 191-ci ayəsində belə buyrulur:

O kəslər ki, ayaq üstə olanda da, oturanda da, uzananda da Allahı yad edir, göylərin və yerin yaradılması haqqında düşünür (və deyirlər): "Ey Rəbbimiz! Sən bunları əbəs yerə xəlq etməmişən. Sən pak və müqəddəssən. Bizi Odun əzabından qoru!"

Quranda elm təşviq edilir və elmin Allahın sənətini öyrənmə yollarından biri olduğu xəbər verilir. Elm və texnologiyanın inkişaf etdiyi və insanların yeni məlumatlara yiyələnməsinin asan olduğu bu əsrdə məlumatların elmi tapıntılarla və dəlillərlə dəstəklənməsi imanun təmin edilməsində əhəmiyyətli vasitədir. Elm sahələrinin yaradılışı açıq şəkildə göstərdiyi bu dövrdə elmdən istifadə etməmək və hətta ağıla və məntiqə zidd,

cahilcə izahlar verərək dini izah etməyə çalışmaq çox yanlışdır.

“Biz dəlillərimizi onlara həm kainatda, həm də onların özlərində mütləq göstərəcəyik” (Fussilat surəsi, 53) ayəsinin təcəlli etdiyi bu əsrdə genetika, mikrobiologiya, paleontologiya, geologiya, astronomiya kimi saysız elm sahəsi insanlara həm öz bədənlərində, həm də ətrafda Allahın yaradılış dəlillərini, bənzərsiz sənətini mükəmməl şəkildə göstərmişdir. Elm Allahın müsəlmanlara verdiyi bir nemət, dini təbliğ etmək üçün yaratdığı silahdır. Bu gücdən səmərəli şəkildə istifadə edilməlidir. Elm İslam əxlaqının yayılmasında əhəmiyyətli rol oynayır. Bu səbəbdən, iman həqiqətlərinə əsaslanaraq dinin izah edilməsi Allahın izni ilə çox təsirli və müvəffəqiyyətli olacaq.

Belə hesab edilir ki, dünyada İslamın yayılmaması Quran və hədislərin izah edilməməsi ilə bağlıdır. Halbuki, hidayət üçün iman həqiqəti lazımdır.

Ancaq iman həqiqətlərinin izahından əvvəl insanların ağıllarını örtən, ön mühakiməyə qapılmalarına səbəb olan və onlara izah edilənləri açıq şüurla dinləmələrinə mane olan batil inancların, yəni bütələrin ortadan qaldırılması çox əhəmiyyətlidir. Allah Quranda hz. İbrahimin (ə.s) dövründəki bütün bütələri qırdığını xəbər verir. Hz. Musa (ə.s) da qövmündən bəzi insanların əldə etdiyi bütü qıraraq, külünü dənizə sovurmuşdur. Bu qissələr müsəlmanların yaşadığı dövrdə dövrün bütünün elmi cəhətdən yerlə-yeksan edilməsinin vacib olduğunu göstərir. Bu dövrün insanlarını Allahdan və İslam əxlaqından uzaqlaşdıran ən böyük büt darvinizmdir. İnsanların əksəriyyətinin Allahın

varlığını və tək olduğunu qavramalarına mane olan darvinizmin elmi dəlillərlə əsassızlığının ortaya qoyulması, heç bir elmi dəyərinin olmadığına isbat edilməsi və bunun ağıllı, məntiqli və elmi üsulla reallaşdırılması insanların şüurlarının bağlanmasına səbəb olan önəmli maneənin ortadan qaldırılmasına səbəb olacaq. Darvinizmin əsassız olduğunu görən, illərlə saxta ideologiya ilə aldadıldığını qavrayan bir insan, təbii ki, doğrunu axtarar. Bu əsnada kainatdakı qüsuruz tarazlığı, canlılardakı mükəmməl sistemləri, öz bədənində bir hüceyrənin içində böyük aləm olduğunu öyrənən bir insan bütün bunların üstün güc və qüdrət sahibi olan Yaradıcının, yəni Allahın əsəri olduğunu asanlıqla anlar. Aydın ki, Allahın sənətini görən, Allahın yaratmasındakı mükəmməlliyi qavrayan bir insan Allaha haqq əl-yəqin iman gətirər və din əxlaqını ən mükəmməl şəkildə yaşayar.

Lakin bir sıra insanların ağıl və məntiqə zidd məlumatları İslam adına təbliğ etməsi insanların təhtəlsüzürünə (şüuraltına) təsir edir. Bu da insanların əksəriyyətinin Allahdan və dindən uzaqlaşmasının ən vacib səbəblərindən biridir. Bu səbəbdən, bütün müsəlmanlar dini təbliğ edərkən ağıla, iman həqiqətlərinə və elmə əsaslanaraq təbliğ etməlidirlər. İslam belə təbliğ edilsə və Allahın Quranda bildirdiyi, Peyğəmbərimizin (s.ə.v.) yaşadığı şəkildə yaşansa, insanlar dəstə-dəstə Allahın dininə girəcəklər və İslam əxlaqı qısa müddətdə bütün dünyaya hakim olacaq.

Həyatın gerçək mənşəyi: **YARADILIŞ**

Biologiya ilə maraqlanan və canlıların Yer kürəsində necə meydana gəldiyini düşünənlər XX əsrdə təkamül sözünü bəlkə də hər şeydən daha çox eşitmişdir. Amma XXI əsrdə bu sözün yerini başqa söz tutacaq: yaradılış.

Təkamül nəzəriyyəsi Çarlz Darvinin 1859-cu ildə nəşr etdiyi "Növlərin mənşəyi" adlı kitabı ilə birlikdə işıq üzü görmüşdü. Darvin iddia edirdi ki, canlıların və fərqli canlı növlərinin mənşəyi yalnız təsadüfi təbii müddətlə olmuşdur. Yəni təkamül nəzəriyyəsi canlıları var edən bir Yaradıcının olmadığını, əksinə, təbiətin təsadüfən, məqsədsiz və şüursuz qarşılıqlı təsirlə ortaya çıxdığını irəli sürürdü (Darvinin bu nəzəriyyəsi, əslində, əvvəldən var olan naturalizm fəlsəfəsinə əsaslanırdı). Darvindən sonra təkamül nəzəriyyəsi bəzi texniki dəyişikliklərə məruz qaldı, ancaq nəzəriyyəni meydana gətirən naturalizm anlayışı həmişə varlığını qorudu.

Naturalizm bir Yaradıcının olduğu fikrini ortadan qaldırdığı üçün ateizmlə sinonimdir. Təkamül nəzəriyyəsinin ən məşhur müasir müdafiəçisi Oksford Universitetinin professoru Riçard Dokinz Darvinə ateistliyi "elmi" cəhətdən əsaslandırıdığı üçün minnətdardır. Halbuki, Darvin ateistliyi elmi cəhətdən əsaslandırma bilmədi. Onun davamçıları da bunu edə bilmədilər. Çünki Darvindən etibarən inkişaf edən elm təbiətin təsadüfən deyil, mütləq üstün

güc və bilgi sahibi bir Yaradıcı tərəfindən var edildiyini və təşkil edildiyini göstərdirdi. XX əsrin elmi Darvinin təsadüflə açdığı canlıların, əslində, kompleks dizayna sahib olduqlarını göstərdi. Bu dizaynların tətərrüatına vardığıca təkamülün müdafiə etdiyi təsadüf izahının mənasız olduğu bir daha sübut olunur.

Bir kitab təsadüfən yazıla bilərmi?

Təbiətdəki yaradılışı görmək üçün əvvəlcə təkamülün nə iddia etdiyini anlamaq lazımdır: təkamül bütün canlıların mənşəyinin bir təsadüf zəncirindən ibarət olduğunu iddia edir. Nəzəriyyəyə görə, hər şey və bütün canlılar təsadüfün məhsuludur. Bunun niyə ağılsız iddia olduğunu bir nümunə ilə açıqlayaq. Oxuduğunuz hər hansı bir kitabın necə ortaya çıxdığını düşünün. Bilirsiniz ki, kitabın məzmunu əvvəl bir makina və ya kompyuterdə yazılır, sonra da mətbəədə çap edilərək kitab halına gətirilir. Belə bir sual meydana çıxır: görəsən, kitabın çap edilməsini təmin edən bu əməliyyatlar dizaynla, yoxsa təsadüflə meydana gəlmişdir? Kitabın məzmununu kompyuterdə çap edən insan, görəsən, kompyuter klaviaturasının düymələrinə təsadüfənmi basmışdır? Yoxsa hansı düyməyə basdığına diqqət etmişdir?

Siz də bilirsiniz ki, düymələrə təsadüfən bassaydı, indiyə qədər oxuduğunuz sətirlərə deyil, bu cür sətirlərə rast gələrdiniz:

...mazvzçfteano.sptzüctğduplepünmüzthlzgrazü hehgçv

üükıhızvçadğz
ckkhğdgdfüüzvsüçlüyütulhüc
zi...

Amma oxuduğunuz kitabın sətirləri yuxarıdakı sətirlərə bənzəmir. Yuxarıdakı sətirdə heç bir məlumat və məna yoxdur. Halbuki, hər bir kitabın sətirlərində məlumat və məna var. Fərq haradan qaynaqlanır? Cavab aydındır: kitabın sətirlərində məlumat və məna var, çünki kitabı yazan insanın ağılı bu məlumatı və mənanı meydana gətirmiş, kitabı kompyuterdə yazan insan diqqət sərf edərək bu məlumat və mənanı yazıda əks etdirmişdir. Bu əməliyyatın hər mərhələsində bir plan və ağılı var. Şüursuz, təsadüfi müdaxiləyə yer yoxdur.

Bundan əlavə, əgər işin içinə kiçik də olsa, şüursuz bir müdaxilə edilsə, dərhal kitabın mənası pozular. Məsələn, kitabı kompyuterdə yazan insan əgər "e" düyməsinin yerinə səhvən, yəni şüursuz olaraq "ğ" düyməsinə bassa, ortaya yanlış bir söz, hətta yanlış bir cümlə çıxar. Belə ki, kompyuterdə yazıldıqdan sonra bu cür şüursuz müdaxilə ehtimalını aradan qaldırmaq üçün kitab korrektə edilir. Yəni yenidən oxunur və bütün şüursuz müdaxilələr (hərf səhvləri) ayırd edilir.

Bu sadə nümunə bizə bütün kainatı araşdırarkən yadda saxlamalı olduğumuz bir qaydanı öyrədir: əgər bir dizayn varsa, mütləq onu meydana gətirən bir ağılı var. Bir kitab görsək, onun mütləq bir yazıçı tərəfindən yazıldığını anlayırıq. Bu məntiq əsasında canlıları araşdırdığımız zaman isə çox konkret bir həqiqətlə üz-üzə gəlirik. Canlılar çox böyük və üstün bir Ağılın, yəni Allahın yaratmasının məhsuludur.

Həyatın kitabı: DNT

Canlıların necə kompleks bir nizama sahib olduğunu göstərmək üçün verəcəyimiz

nümunələrin

s a y ı - h e s a b ı

yoxdur.

Amma

burada bir nümunə ilə

kifayətlənəcəyik - həyatın

kitabı olan DNT molekulu ilə. DNT

Darvinin dövründə hələ elmə məlum

deyildi. Canlı hüceyrələrin nüvələrinin

daxilində olan bu nəhəng molekul 1950-ci

illərdə kəşf edildi. DNT-nin quruluşunu kəşf

edən iki təkamülçü elm adamı (Ceyms Vatson

və Frensis Krik) qarşılaşdıqları bu quruluş

qarşısında heyrətə gəlmişdilər. Çünki tapdıqları

bu kompleks quruluşun mənşəyini təkamüllə

(yəni təsadüflə) açıqlamaq mümkün deyildi.

Bir müddət sonra Frensis Krik bu gerçəyi açıq

şəkildə etiraf edəcək və DNT-nin mənşəyinin

ancaq şüurlu dizaynla açıqlana biləcəyini qəbul

edəcəkdi. Təkamülçüləri təsadüf izahından

imtina etdirən DNT-nin xüsusiyyəti nədən

ibarətdir?

Bir sözlə, DNT həyatın yazılı planı,

ətraflı layihəsidir. Bədəndəki trilyonlarla

hüceyrənin hər birinin nüvəsində olan bu uzun

molekul canlı bədəninin əskiksiz quruluş planını

özündə əks etdirir. Məsələn, bir insana aid bütün

xüsusiyyətlərin məlumatı - xarici görünüşündən

daxili orqanlarının strukturlarına qədər DNT-

nin içində xüsusi bir şifrə sistemində qeyd

edilmişdir.

DNT-dəki məlumat bu uzun molekul

zəncirini meydana gətirəndə xüsusi molekulun

düzülmə sırası ilə kodlaşdırılmışdır. Nukleotid

(və ya əsas) adlanan bu molekullar adlarının baş

hərfləri (A, T, G və C) ilə qeyd edirlər. İnsanlar

arasındakı bütün struktur fərqləri bu hərflərin

düzülmə sırasındakı fərqdən meydana gəlir.

Bir DNT molekulunda təxminən 3.5 milyard

nukleotid var. Yəni DNT 3.5 milyard hərfdən ibarət olan nəhəng bir kitaba bənzəyir. DNT-dəki bu məlumatı kağıza köçürməyə çalışsaq, hər biri təxminən 500 səhifəlik və 900 cilddən ibarət olan bir kitabxana ortaya çıxar. Amma bu inanılmaz həcmdəki məlumat millimetrin yüz mində biri qədər olan hüceyrələrimizin və ondan da kiçik nüvələrində saxlanmışdır. Bu quruluş, əlbəttə, onu araşdıran hər kəsi heyran qoyur. Amma belə bir sual meydana çıxır: DNT-dəki məlumat necə ortaya çıxmışdır?

Yuxarıda hər kitabın bir ağılın məhsulu olduğunu, təsadüfün kitab meydana gətirə bilməyəcəyini qeyd etmişdik. DNT-dəki minlərlə məlumatın üstün ağıl tərəfindən var edildiyi aydındır. Bu, canlıların Allah tərəfindən yaradıldığının sübutudur. Riyaziyyat da bunu təsdiq edir. Bir DNT molekulunun təsadüfən meydana gəlmə ehtimalı 10620-də 1 kimi hesablanır. 10620, 1 rəqəminin yanına 620 sıfırın gəlməsi ilə yaranan astronomik bir rəqəmdir. Belə bir ehtimalı sınaq-yanılma metodu ilə reallaşdırmaq üçün lazım olan zaman dünyanın yaşından belə çoxdur. Belə ki, riyaziyyatçılar 1.050-də 1-dən daha kiçik bir ehtimalı sıfır ehtimal sayırlar. Təkamül nəzəriyyəsi DNT-nin mənşəyi sualı qarşısında çarəsizdir. Biokimya sahəsində tanınmış təkamülçü olan Andryu Skot (Andrew Skot) belə deyir:

“Həyatın mənşəyi mövzusunda müxtəlif (təkamülçü) nəzəriyyələr var. Amma hamısı bütün sualların əsası olan bu problemin ətrafında dayanırlar: “Genetik kod (DNT) onun şərh olunmasını təmin edən mexanizmlərlə (RNT və ribozomlarla) birlikdə necə ortaya çıxdı?” Bu sual qarşısında özümüzü maraq və heyranlıqla kifayətləndirmək məcburiyyətindəyik. Çünki verə biləcəyimiz cavab yoxdur”.

Əslində, verilə biləcək bir cavab var. Amma təkamülçülərin sualı vermə forması bu cavabı kənarı qoyur. Bu vəziyyəti yenə kitab nümunəsi ilə açıqlayaq. Əgər kimsə sizdən: “Oxuduğunuz kitab necə yaranıb”, - deyə soruşsa, belə cavab verərsiniz: “Bu kitabı yazıçı yazmışdır”. Amma sual “oxuduğunuz kitab necə olub, təsadüfən var olub?” şəklindədirsə, o zaman veriləcək cavab olmaz. Təkamül nəzəriyyəsinin canlıların mənşəyinə yönəltdiyi bütün suallar ikinci növ suallardandır və bu səbəblə də cavabsızdır.

Hərf səhvləri bir kitabı inkişaf etdirə bilərmi?

Təkamülçülərin problemi sadəcə ilk DNT-nin mənşəyini tapmaqdan ibarət deyil. Onların ikinci böyük problemi budur:

“İlk DNT-nin necəsə ortaya çıxdığını fərz edək. Bəs bu DNT-dən zamanla balıqların, sürünənlərin, quşların və insanların genetik kodları necə törəyəcək?”

T ə k a m ü l

nəzəriyyəsi bu suala belə cavab verir: DNT-dəki məlumatlar zaman ərzində təsadüfən artmış və növlərə ayrılmışdır. Bəhs etdikləri təsadüflər isə mutasiyalardır. Mutasiya DNT-də xarici dünyadakı kimyəvi təsirlər, ya da radiasiya nəticəsində meydana gələn dəyişikliklərdir. Bəzən kiçik bir radioaktiv hissə DNT zəncirinə müdaxilə edərək oradakı bir pilləni dəyişdirir. Təkamülçülərə görə, canlılar hamısı bir DNT-dən yarandıqlarına baxmayaraq, bu mutasiyalar (yəni qəzalar) nəticəsində bir-birlərindən fərqlənmiş və bu günkü mükəmməl hallarına çatmışlar. Bu iddianın ağılsız olduğunu göstərmək üçün yenə kitab nümunəsinə müraciət edək. DNT-nin bir kitabda olduğu kimi, yan-yana düzülmüş hərfərdən meydana gəldiyini söylədik. Mutasiyalar bu kitabın proqramı əsnasında meydana gələn hərf səhvlərinə bənzəyirlər. İstəsəniz, bu mövzuda bir təcrübə aparaq: qalın bir dünya tarixi kitabını səhv etmədən çap edən bir nəfərə verək və əvvəldən axıra qədər kompyuterdə yazmasını istəyək. Ancaq o, kitabı səhv etmədən kompyuterdə yazarkən, fərz edək ki, bir qəza olsun. Katibə otağı tərk edərkən kompyuterin klaviaturasının üzərinə təsadüfən bərk bir cisim düşsün. Bu bərk cisim bir, ya da bir neçə düyməni basar və beləcə, mətnə səhv hərfələr düşər. Sonra bu mətni başqa birinə verib yenə eyni şeyi etdirək. Bu üsulla kitabı bir neçə min dəfə əvvəldən axıra kimi yazdıraq, hər dəfə mətnə təsadüfi bir neçə hərf səhvi əlavə edək...

Görəsən, nəticədə nə ilə qarşılaşarıq?

Görəsən, tarix kitabı bu üsulla inkişaf edərmi?

Görəsən, əvvəl kitabda olmayan "Qədim Çin tarixi" hissəsi meydana gələ bilərmi?

Şübhəsiz ki, xeyr. Əgər bu əməliyyatlar nəticəsində bir inkişaf gözləyiriksə, deməli, beynimizdə problemimiz var. Əlbəttə ki, kitab əlavə etdiyimiz hərf səhvləri kitabı inkişaf etdirməz, əksinə, korlayar, mənasını pozar. Səhv nüsxələmə əməliyyatını nə qədər artırısaq, o qədər yanlış kitab əldə edirik.

Təkamül nəzəriyyəsi isə iddia edir ki, hərf səhvləri kitabı inkişaf etdirir. Təkamülə görə, DNT-də meydana gələn mutasiyalar (səhvlər) toplanaraq təsadüfən faydalı nəticələr ortaya çıxarmışdır. Məsələn, canlılara göz, qulaq, qanad, əl kimi orqanlar, düşünmək, öyrənmək, məntiq yürütmək kimi xüsusiyyətlər qazandırmışdır.

Təkamülçülər də nəzəriyyələrinin ağılsız olduğunu bilirlər. Buna görə də, mövzunu açıq şəkildə müzakirə etmək istəyirlər. Yalnız hiyləgər üslubdan istifadə edərək təbiətdə seçmə (seleksiya) mexanizmi olduğunu, bunun sayəsində hərf səhvlərinin çox nadir rast gəlinən faydalılarının seçildiyini və beləliklə, inkişaf etdiyini söyləyərək mövzunu ört-basdır etməyə çalışırlar. Amma Riçard Dokinzin uşaq aldatma məntiqi ilə hazırladığı kompyuter şoularından başqa, bir çox təkamülçü bu mövzuda çox danışmamağa üstünlük verir. Çünki onlar da bilirlər ki, təbiətdə faydalı hərf səhvlərini seçib onlardan "Qədim Çin tarixi" yazı bilən heç bir şüurlu seleksiya mexanizmi yoxdur. Bütün bunlar bizi açıq-aşkar bir nəticəyə gətirib çıxarır. Həyatın bir planı (DNT) olduğuna və bütün canlılar bu

plana
ə s a s ə n
yaradıldıqlarına
görə, bu planı ortaya
çıxaran üstün Yaradıcı var. Yəni
bütün canlıları sonsuz güc və ağıl
sahibi olan Allah yaratmışdır.

Yaradılışı inkar edən məntiq

Təkamül nəzəriyyəsinin həyatın mənşəyini yalnız və yalnız təsadüflərlə izah etməyə çalışdığını və Allahın yaratmasını inkar etdiyini bilirik. Təbiətdəki yaradılışı inkar etmək (yəni naturalizm) təkamülün özü və təməlidir. Amma DNT-nin quruluşu bu anlayışı qeyri-mümkün edir. Bu vəziyyətdə nə edilməlidir? Madam elmi məlumatlar təbiətdə üstün bir yaradılışın varlığını isbat edir və təkamül nəzəriyyəsi yaradılışın olmadığı fərziyyəsinə əsaslanır, o halda, təkamül nəzəriyyəsinə tərk etmək lazımdır.

Amma təkamülçülər təbiətdəki yaradılışı inkar etmək mövzusunda çox ısrar edirlər. Bunu onların yazılarında asanlıqla görə bilərik. Məsələn, Türkiyənin Hacettepe Universitetinin professoru, məşhur təkamülçü Əli Dəmirsoy "Varislik və təkamül" adlı əsərində bəzi maraqlı izahlar verir. Dəmirsoy kitabında sitokrom C adlanan və həyatın meydana gəlməsi üçün vacib olan bir zülalın meydana gəlmə ehtimalından bəhs edir (Zülalların quruluşu DNT-nin quruluşu qədər kompleksdir). Ancaq Dəmirsoyun ifadə

etdiyinə görə, bu zülalın təsadüfən meydana gəlməsi qeyri-mümkündür:

... Sitokrom C-nin müəyyən amin turşusu düzülüşünü təmin etmə ehtimalı bir meymunun makinada səhv etmədən tarixi yazma ehtimalı qədər azdır.

Hamı meymunun makinada təsadüfən səhv etmədən tarix yazma bilməyəcəyini bilir. Hətta bu üsulla bir cümlə belə yazmaq mümkün deyil. Bu halda, sitokrom C-in dizayn edildiyini qəbul etmək lazım deyilmi?

Dəmirsoy bu suala çox maraqlı cavab verir:

Özündə Sitokrom C-in düzülüşünü meydana gətirmək ehtimalı sıfırdır. Yəni canlılıq müəyyən bir düzülmə tələb edirsə, bu, bütün kainatda bir dəfə meydana gələcək qədər az ehtimala malikdir. Ya da meydana gəlməsində bizim təyin edə bilmədiyimiz fəvqəltəbii güclər rol oynamışdır. Bu sonuncusunu qəbul etmək elmə uyğun deyil. O zaman birinci fərziyyəni qəbul etmək lazımdır.

Bu sətirlərdəki mənanı belə açıqlaya bilərik:

"Ortada açıq bir dizayn var. Amma bu dizaynı hazırlamış Yaradıcının, yəni Allahın varlığını qəbul etmək, bizim məqsədimizə uyğun deyil. Bu səbəbdən, bu dizaynı inkar etmək və təsadüflə izah etmək məcburiyyətindəyik".

Göründüyü kimi, bu sətirləri yazan zehin (bu sırf Dəmirsoya deyil, bütün təkamülçülərə aid zehindir) Yaradıcının varlığının açıq dəlillərini görür, amma bu gerçəyi fəlsəfi baxımdan qəbul etmək istəmədiyi üçün bu dəlilləri görməməzlikdən gəlir. Bu zehin fəlsəfi ön fikrə elmi məqsəd adını vermişdir və elm adı altında, əslində, fəlsəfi ön fikrini müdafiə edir.

Elm və materializm

Əgər təkamül nəzəriyyəsi hər hansı bir fəlsəfəyə əsaslanmasaydı, indiyə qədər çoxdan tarixin zibilliyinə atılardı. Nəzəriyyəni hələ də dəstəkləyən güc onu müdafiə edən elm adamlarının fəlsəfi ön fikirləridir. Yuxarıda adını çəkdiyimiz professor düşüncələrində tək deyil. Dünyadakı bir çox məsləkdaşı da canlılardakı yaradılış dəlillərini görür, amma Yaradıcını qəbul etməyin nə məna verdiyini düşündükdə, bunun nəticələrindən çəkinərək təkamül nəzəriyyəsinə müdafiə etməyə davam edir.

Bu fəlsəfi ön fikrin nə olduğuna baxsaq, naturalizm, ya da materializm kimi məlum olan fəlsəfə ilə qarşı-qarşıya gələrik. Materializm maddənin yaradılmadığını, sonsuzdan bəri var olduğunu və maddədən başqa heç bir həqiqət olmadığını fərz edən düşüncədir. Allah inancına və dinə qarşıdır. Bu, elm deyil, bir fəlsəfədir. Bu səbəbdən, təkamülçülər elmə deyil, materialist fəlsəfəyə bağlıdırlar və elmi də bu fəlsəfəni uydurmaq üçün təhrif edirlər. Harvard Universitetinin məşhur genetik və təkamülçü olan Riçard Levontin bu gerçəyi belə etiraf edir:

Bizim materializmə inancımız var: "a priori" (əvvəldən qəbul edilmiş, doğru fərz edilmiş) inandır bu. Bizi dünyanı materiya ilə izah etməyə məcbur edən şey elmin üsulları və qaydaları deyil. Əksinə, materializmlə olan a

priori

*bağlılığımız
səbəbdən,
dünyaya materialist izah
gətirən araşdırma üsullarını
və anlayışları hazırlayırıq.
Materializm mütləq doğru olduğuna
görə də, İlahi bir izahın ortaya girməsinə
icazə verə bilmərik.*

Təkamül nəzəriyyəsi məhz buna görə yaşayır. Bu nəzəriyyəni müdafiə edən elm adamları əvvəl materialist, sonra elm adamıdırlar. Bu səbəblə də, elmi yalnız və yalnız materializmin ön fikirləri ilə məhdudlaşdırır, İlahi bir şərhin ortaya girməsinə icazə vermirlər. Bu fikirlərinə görə, əslində, özlərinin də inanmadığı təkamül nağılını müdafiə etməyə davam edirlər.

Özünü ön fikrə bağlamayan, azad vicdanla düşünən hər kəs canlıların mənşəyinin yaradılış olduğunu görə bilər. Bütün canlılar o qədər qüsuruz və o qədər mükəmməldirlər ki, ancaq çox üstün bir yaradılışın əsəri ola bilərlər. Tək bir hərf belə yazıçı olmadan təsadüfən meydana gələ bilmirsə, bütün kainat və bu kainatdakı bütün canlılar da, şübhəsiz, çox üstün və güclü bir Yaradıcı olmadan var ola bilməz. O Yaradıcı tarixin əvvəlindən etibarən Özünü insanlara din yolu ilə tanıtmışdır. O, göylərin, yerin və ikisi arasında olan hər şeyin Rəbbi olan Allahdır.

Həyatınızı nəyə əsasən yönləndirirsiniz?

Bəzi insanlar həyatlarını özlərinin qoyduğu qaydalar istiqamətində yaşayırlar. Bu insanlar nəfslərinin istəklərinə görə qoyduqları qaydalardan asanlıqla imtina edə bilirlər. Bu insanların həyatlarına istiqamət verən, mütləq doğru olduğuna inandıqları bir yol göstəriciləri yoxdur. Buna görə, şəxsiyyətləri tez-tez dəyişir. Davranışlarında müəyyən sabitlikdən bəhs etmək mümkün deyil. Belə insanların rəftarlarındakı dəyişkənliyi təyin edən güc - nəfsləridir.

Nəfslərinin istəklərinin arxasınca gedənlər

Allah Quranda nəfsin eqoist həvəslərə uyğun olaraq yaradıldığını bildirir. Əgər insan nəfsinin onu istiqamətləndirməsinə izin versə, bütün davranışları bu eqoist həvəsləri istiqamətində formalaşar. Bu eqoist həvəslər isə sabit, tutarlı və stabil xarakter göstərməsinə təsir edir. İnsan nəfsinin tələqləri nəticəsində bir anda hirsənə, romantikləşə, inciyə və qısqana bilər və bunlardan asılı olaraq ani qərarlar verə

bilər. Bu səbəbdən, belə insan ətrafındakı insanlar üçün həmişə sürpriz olar. Bir anı başqa anına uyğun gəlməz. Hər an düşüncələri, duyğuları, qərarları və dünyagörüşü dəyişə bilər. Belə bir insan isə əsassız və qeyri-stabil davranışları ilə həmişə ətrafındakı insanları narahat edir və heç kim ona güvənməz.

Bu xüsusiyyətdəki insanlara dindən uzaq yaşayan cəmiyyətlərdə tez-tez rast gəlmək mümkündür. Bu xarakteri daşıyan insanlar Quran əxlaqının qazandırdığı dünyagörüşündən uzaq olduqları üçün cahiliyyə davranışlarının bütün həyatlarını istiqamətləndirməsinə izin verirlər. Bu da onları ağıldan uzaqlaşdırır və qeyri-stabil rəftara sürükləyir. Müsəlmanın rəhbəri isə Qurandır. Allah Quranda nəfsin insanı daim pisliliyə çağıracağını və şeytanın da insanı ağılsız hərəkət etməyə, həvəslərinin tələb etdiyi şəkildə hərəkət etməyə məcbur edəcəyini bildirmişdir. Özünə Quranı rəhbər edən, vicdanının səsi ilə hərəkət edən insanların isə ideal şəxsiyyət qazanacaqlarını, həm dünyada,

həm də axirətdə üstün mövqedə olacaqlarını xatırlatmışdır.

Allahın göstərdiyi yola tabe olan mömində güclü və üstün şəxsiyyət formalaşar. Quranı rəhbər etdiyi üçün hadisələr qarşında göstərəcəyi rəftarlar, verəcəyi reaksiyalar həmişə İslam əxlaqına görə olar.

Bu da ona etidallı və balanslı bir şəxsiyyət qazandırır. Necə hərəkət edəcəyi, hadisələri hansı dünyagörüşü ilə, hansı məntiqlə qiymətləndirəcəyi ətrafındakılar üçün heç vaxt sürpriz olmaz. Ağıl, vicdanı, rəftarı, danışiq tərzı həmişə Quran əxlaqının gətirdiyi sabitliyi əks etdirər. Buna görə də etibarlı bir xarakterə malik olar.

Hissləri ilə hərəkət edənlər

Romantiklik din əxlaqının yaşanmadığı cəmiyyətlərdə mənfi rəftar hesab edilmir. Hətta romantikliyin hər insanın xarakterində olması düşünülür. Bu düşüncəyə görə, romantikliyin səbəb olduğu rəftarlar insani hisslərdir. Bu səbəbdən, romantiklikdən qaynaqlanan şikayətlənmə, incimə, ağlama, özünə qapanma, depressiya, qısqanclıq, hırsələnmək kimi rəftar pozuntularının insanın içindən gələn hisslər olduğu qarşıya qoyularaq təşviq edilir.

Halbuki, bu qənaət tamamilə yanlışdır. Cahiliyyə əxlaqında geniş şəkildə yaşanan romantiklik insanın zəif şəxsiyyət göstərməsinə səbəb olur. Hissləri ilə hərəkət etdiyi üçün ağıldan uzaqlaşır. Məntiqli və doğru düşünə bilmədiyi üçün məqsədəuyğun nəticələr çıxara bilmir.

Mömin bütün həyatına və şəxsiyyətinə Quran əxlaqı hakim olduğu üçün nəfsin bu xüsusiyyətinə qarşı necə mübarizə aparacağını bilir. Romantikliyin insanın ağılını ördüyünü, doğru düşünə bilməsinə, həqiqətləri olduğu kimi görə bilməsinə mane olduğunu, insanı zəiflətdiyini və gücdən saldığını bilir. Bundan əlavə, cahiliyyə əxlaqının gətirdiyi zəif xarakterlə romantikləşmək, kədərə qapılmaq, ağlamaq, deyilmək, hırsələnmək, qısqanmaq, özünə

qapanmaq kimi rəftarların imanlı bir insanın xarakterinə uyğun olmadığını da şüurundadır. Çünki bu rəftarlar Allahın bəyənmediyi və çəkinilməsi lazım olan davranışlardır.

Bu mənfi rəftarların hər biri bəzi insanların inanc pozuntularından və bəzi həqiqətlərin kifayət qədər şüuruna varmamasından qaynaqlanır. Asanlıqla kədərənən, ağlayan, hırsinə məğlub olan, qısqanan, depressiyaya düşən insanlar Allahın gücünün, hər şeyi xeyir, hikmət və ədalətlə yaratdığını, istədiyi an istədiyi hər şeyi yarada biləcəyinin, insanların dualarına cavab verəcəyinin şüurunda deyillər. Hadisələr qarşısındakı bütün kədərləri, hırsləri, qısqanclıqları həmişə bu dünyagörüşündəki yanlışlıqdan və inanc pozuntularından qaynaqlanır.

Güclü Allah sevgisi

Allaha könüldən bağlılıq, təslimiyyət, hər hadisənin Allahın idarəsində olduğunu bilərək hər şeyi xeyirlə qiymətləndirmək, insanın duyğularına qapılıb mənfi rəftar göstərməsinə mane olar. İman gətirən bir insan Allaha olan güclü sevgisi və dərin Allah qorxusu ilə romantikliyin səbəb ola biləcəyi bütün rəftar pozuntularından çəkinər. Allahın Quranda bildirdiyi şəkildə, mömin bütün rəftarı ilə, şəxsiyyəti və yüksək əxlaqı ilə insanlara nümunə olmağı hədəfləyən insandır (Furqan surəsi, 72-74). Bu da ona heç bir hadisə qarşısında ruhdan düşməyən güclü şəxsiyyət qazandırır.

Möminlər bütün həyatlarını Quran əxlaqına uyğun olaraq nizamlayırlar. Cahiliyyə əxlaqında geniş şəkildə görünən rəftar pozuntularından çəkinib güclü şəxsiyyət göstərməyin bütün insanlar üçün gözəl nümunə olduğunu bilir və bu məsuliyyət şüuru ilə hərəkət edirlər. Allahın Quranda **"...nəfsinin xəsisliyindən qorunub saxlanan insanlar – məhz onlar nicat tapıb səadətə qovuşanlardır!** (Həşr surəsi, 9)" ayəsində bildirdiyi kimi, nəfslərini pisləklərdən təmizləmək üçün çalışırlar. Bu səylərinə görə, Allah onları dünya və axirətdə nemətə, rahatlığa qovuşduracağını və xoşbəxtliyi ən gözəl şəkildə yaşayacaqlarını müjdələyir.

PARKINSON

XƏSTƏLİYİ

XX əsrin əvvəllərindən dünya əhalisinin 4%-ni 60 yaş və daha yaşlı insanlar təşkil edir. Əsrimizdə bu nisbət 17%-ə qədər yüksələcəyi təxmin edilir. Hal-hazırda insan ömrünün uzanması ilə paralel olaraq yaşlı insanlara xas olan xəstəliklər - neyrodegenerativ xəstəliklərdə, yəni beyinin spesifik bölgələrindəki neyronların itirilməsi ilə xarakterizə olunan bir qrup patologiyalarda artım müşahidə edilir.

Bu xəstəliklərin ən mühümünə - parkinson xəstəliyinə qısaca nəzər salaq:

Yaşlılıq dövründə ortaya çıxan parkinson xəstəliyi hərəkət pozulması, əzələlərdə gərginlik, duruşun pozulması və tarazlığın itməsi şəklində ortaya çıxan xəstəlikdir. Ayaqları sürüyərək, qısa addımlarla xarakterik yerləş və bütün bədəni ilə birlikdə dönmə parkinson xəstəliyinin vacib əlamətlərindəndir. Bu xəstəlik 50 yaşından sonra başlayır və yaş artdıqca kəskinləşir. Parkinsonizm beyində substansiya niqra adlanan sinir hüceyrələrinin funksiyasının pozulması ilə yaranır.

Dünya şöhrətli məşhur boksçu, "bütün dövrlərin ən yaxşı boksçusu" ünvanına sahib 70 yaşlı Məhəmməd Əli də 42 yaşından etibarən parkinson xəstəliyindən əziyyət çəkir.

Beynimiz hərəkətlərimizə necə nəzarət edir?

Bədənimizi hərəkət etdirərkən bunu necə bacardığımızı heç düşünmürük. Sadəcə, istəyirik və hərəkət reallaşır. Parkinson xəstəliyini daha yaxşı anlamaq üçün beynimizin bədən hərəkətlərinə necə nəzarət etdiyini bilməliyik.

Beynimizin müxtəlif hissələri fərqli hərəkətlərimizi nizamlayır. Məsələn, beyin getmək üçün bədənin ehtiyacı olan bütün məlumatları toplamalıdır. Bir yerdə oturursunuz, uzanırsınız, yoxsa getməyə hazırlaşırırsınız? Ayaqlarınız haradadır? Tarazlığınız normaldır mı? Sonra beyin bu məlumatlara hara gedəcəyiniz məlumatını da əlavə etmək məcburiyyətindədir. Bu məqamda vacib bir sual da cavablandırılmalıdır. Gözləriniz beyninizə nə deyir? Boş yolda gedəcəksiniz, yoxsa nərdivana çıxacaqsınız? Bəs ayaqlarınız beyninizə hansı məlumatları çatdırır? Yeriyyəcəyiniz yol düzdür, yoxsa tarazlığınızı itirməyinizə səbəb olan kələ-kötürlər var?

Bu məlumatlar beyinin korpus stratum adlanan, bədənin hərəkətlərinə nəzarət edən mərkəzdə toplanır. Korpus stratum tarazlıq və uyğunlaşma ilə əlaqədar əmrləri göndərmək üçün beyinin digər hissələri ilə birlikdə hərəkət edir. Beyinin bədənə verdiyi

hərəkət əmləri beyindən bel sümüyünə sinir şəbəkələri sayəsində çatdırılır. Sinir hüceyrələri məlumatları ötürmək üçün hüceyrələrarası mesaj daşıyıcılarından istifadə edir. Beləliklə, düşüncələrimiz hərəkətlərə çevrilir.

Mesaj daşıyıcılarının ən əhəmiyyətli beyində istehsal edilən dopamindir. Dopamin hərəkətlərimizə və tarazlığımıza nəzarət edən maddədir. Əgər xüsusi sinir hüceyrələri zərər görsə və ya azalsa, dopamin istehsal edib yığa bilməz və beyində dopamin miqdarı azalar. Bu, ciddi səviyyəyə çatdıqda parkinsonun əlamətləri meydana çıxmağa başlayır. Beynimizdəki bu hüceyrələrin niyə yaşlanmaqla paralel azalmağa başlaması elm adamları tərəfindən hələ də müəyyən edilməmişdir. Məhz beynimizdəki kiçik bir hüceyrənin vəzifəsini yerinə yetirə bilməməsi bütün hərəkətlərimizə və həyatımıza təsir edən bu əhəmiyyətli xəstəliyin - parkinsonun ortaya çıxmasına səbəb olur.

Bədənə nəzarət edən möcüzəvi mərkəz: beyin

İnsan bədəni böyük bir şəhər kimidir: burada nəqliyyat yolları, binalar, fabriklər, infrastruktur sistemləri, ən üstün texnologiyaya sahib cihazlar, şüurlu işçilər, yəni hüceyrələr, hormonlar, ifrazat vəzləri kimi tam təchizatlı əşgərlər mövcuddur. Üstəlik, bu şəhər yalnız ətdən ibarətdir və sinir hüceyrələrindən meydana gəlmiş kiçik bir beyin tərəfindən idarə olunur. Belə ki, beyində, yəni mərkəzdə meydana gələn ən kiçik nöqsan bu böyük şəhəri alt-üst edə bilər.

Yaş və boz bir ət görüntüsündən başqa bir xüsusiyyəti olmayan sadə zülal və yağ molekullarından ibarət olan beyin, bu möcüzəvi əməliyyatları necə həyata keçirir? Biz, beynimizin kompleks dizaynı haqqında heç nə bilmədiyimiz və hər saniyə reallaşan on minlərlə əməliyyatdan xəbərsiz olduğumuz halda, beynimizdə baş verənlərə necə nəzarət edilir? Beyini meydana gətirən neyronlar şüursuz atomlardan ibarətdir. Şüursuz atomlar bədənin hərəkət etməsi üçün hansı maddənin lazım olduğunu haradan bilirlər?

Deyək ki, bu maddəni tapdılar, bəs onu necə istehsal edirlər? Bu, yalnız yaradılış möcüzəsinin olduğunu sübut edir. Ətdən ibarət olan bir orqanın belə mükəmməl əməliyyatları reallaşdırma bilməsi çox böyük möcüzədir.

Xəstəliklər dünya həyatının həqiqətini bizə xatırladır

Parkinson xəstəliyi kimi xəstəliklər bizə beynimizin möcüzəvi xüsusiyyətlərini düşündürdüləri kimi, yaşlılıqla insanın nə qədər aciz vəziyyətə düşdüyünü də xatırladır. İnsan yaradılmış bütün varlıqlar içərisində zehni funksiyasına görə üstünlük təşkil edir. Ancaq bu üstünlüklərə baxmayaraq, insan qorunmağa möhtac olan bir bədənə malikdir.

Yalnız mikroskop altında görünən bakteriyalar və ya parkinson xəstəliyində olduğu kimi, kiçik bir hüceyrənin istehsal etdiyi maddədəki azalma bədənə böyük zərər verə bilər. İnsan bədəni zaman keçdikcə köhnəlir, yaşlanır və funksiyalarını yavaş-yavaş yerinə yetirməməyə başlayır. Parkinson da yaşlılıqda yaşanan bu acizliyi hiss etdirən bir xəstəlikdir. (Harun Yahya, Dünya həyatının həqiqətləri)

Allah insanlara dünya həyatının keçiciliyini göstərmək üçün yaşlılığı və yaşlılıqla birlikdə ortaya çıxan xəstəlikləri xüsusi olaraq yaratmışdır. Hər insan bu dünyada nə edirsə etsin, bir gün mütləq yaşlanacaq. Bunu dərk edən insan öz acizliyi qarşısında yaradıcımız olan Allahın üstünlüyünü və uralığını qavramalı və həyatını Onu razı edən davranışlarla keçirməlidir.

Allah isə Qaniyydir (heç nəyə ehtiyacı olmayan), Həmidir (tərifləyiqdir). (Fətir surəsi, 15)

QURAN ƏXLAQINDA MÜSƏLMAN KİŞİ XARAKTERİ

Hal-hazırda insanlar, xüsusilə də gənclər bir çox insanı özlərinə nümunə götürür, onların danışqlarını, üslublarını, geyim tərzlərini təqlid edir, onlar kimi olmağa çalışırlar. Ancaq bu insanların arasında gözəl əxlaqa sahib olmayanlar da var və onları təqlid edən gənclərdə də eyni rəftarlar nəzərə çarpır.

Quran əxlaqının geniş şəkildə yaşanmadığı bir cəmiyyətdə insanların xarakterini müəyyən edən başqa amillər var. Buna bir nümunə olaraq "kişi dediyin..." sözü ilə başlayan anlayışı göstərə bilərik. Bu məntiqə görə, kişi xarakterinin ilk prinsipi daim üstün olmaqdır. Bu anlayışa sahib olan cəmiyyətdəki digər amillər də kişinin üstün olduğunu

dəstəkləyir. Qısacası, bu və buna bənzər məntiq gəncləri sevgi, hörmət, mərhəmət kimi üstün əxlaqi xüsusiyyətlərdən uzaqlaşdırır. Bununla yanaşı, gənclərə verilən təhsilin də əhəmiyyətini vurğulamaq lazımdır. Burada haqlı olanın yox, güclü olanın üstün olduğunu müdafiə edən, zəif və aciz insanların cəmiyyətdən silinməsinə nəzərdə tutan, insanlara qəddarlığı, mərhəmətsizliyi, mənfəətçiliyi təlqin edən darvinist təlimlər gənclərə sistemətik olaraq yeridilir.

İnsanların bəyəndikləri və təriflədikləri nə qədər əxlaq xüsusiyyəti, davranış forması və üstünlük varsa, hamısı din əxlaqının xüsusiyyətləridir. Uca Allahın əmr və tövsiyələrinə əməl edən insanlar həm Rəbbimizin məmnuniyyətini qazanar, həm də ətrafındakı bütün insanların sevdiyi və hörmət etdiyi şəxs olar.

Ən gözəl nümunə peyğəmbərlərimizdir

Hər bir müsəlman peyğəmbərlərimizin əxlaqını özünə nümunə götürməli, öz əxlaqında onlara bənzəməyə çalışmalıdır. Rəbbimiz Hz. Muhəmmədin (s.ə.v) insanlara gözəl nümunə olduğunu bir ayədə belə bildirir:

Həqiqətən, Allahın Rəsulu Allaha, qiyamət gününə ümid bəsləyənlər (Allahdan, qiyamət

günündən qorxanlar) və Allahı çox zikr edənlər üçün gözəl nümunədir! (Əhzab surəsi, 21)

Peyğəmbərimizi (s.ə.v) görməsək də, Quran ayələrindən və hədislərdən onun gözəl rəftarlarını, danışiq üslubunu, göstərdiyi gözəl əxlaqı tanıya bilərik. Ona bənzəmək, axirətdə onunla yaxın dost olmaq üçün əlimizdən gələni etməliyik. Peyğəmbərimiz Hz. Muhəmməd (s.ə.v) kimi digər peyğəmbərlər də Allahın möminlər üçün nümunə etdiyi, Allahın razı olduğu insanlardır. Allah "Yusuf" surəsində belə bildirir:

(Peyğəmbərlərin) hekayətlərində ağıl sahibləri üçün, sözsüz ki, bir ibrət vardır... (Yusuf surəsi, 111)

Hz. Muhəmmədin (s.ə.v) nümunəvi üslub və rəftarı

Allah Peyğəmbərimizin (s.ə.v) gözəl əxlaqa sahib olduğunu Quranda bizə belə bildirmişdir:

Və, həqiqətən səni minnətsiz, tükənmək bilməyən mükafat gözləyir! Doğrudan da, sən böyük bir əxlaq sahibisən! (Qələm surəsi, 3-4)

Böyük İslam alimi İmam Qəzali hədis alimlərindən topladığı məlumatlarla Peyğəmbərimizin (s.ə.v) ətrafındakılarla rəftarını belə yekunlaşdırmışdır:

"... Hüzurunda oturan hər kəsə mübarək üzünü görməyi nəsib edər, iltifat buyurardı. Buna görə, hüzurundakı hər kəs onun nəzərində özündən daha qiymətli insanın olmadığını düşünərdi. Bəli, onun oturuşu, dinləməsi, sözləri, gözəl lətifələri və təvəccühü həmişə yanında oturanlar üçün idi. Bununla yanaşı, onun məclisi həyalı, təvazökar və təhlükəsizlik məclisi olurdu.

... Onların könuələrini xoş etmək üçün səhabələrini ləqəbləri ilə çağırır, ləqəbi olmayanlara ləqəb taparaq onunla xitab edərdi.

Hirslənməkdən çox uzaq və tez razılaşan idi.

İnsanlara qarşı çox şəfqətli idi. Belə

ki, insanların ən xeyirlisi insanlara xeyri toxunan, insanların ən faydalısı da insanlara faydalı olandır" (Tirmizi, Taberani; Huccetü'l İslam İmam Gazali, İhya'ü Ulum'id-din, 2-ci cild, Tərcümə edən: Dr. Sıtkı Güllü, Huzur Yayınevi, İstanbul 1998, s. 798)

Ədaləti

Peyğəmbərimiz (s.ə.v) heç vaxt ədalətdən üz döndərməmişdir. Allahın "De: "Rəbbim ədalətli olmağı əmr etdi. Hər səcdə etdiyiniz yerdə üzünüzü Ona tutun və Allaha – dini məhz Ona məxsus edərək dua edin. Sizi ilk dəfə yaratdığı kimi diriləcəksiniz" (Əraf surəsi, 29) ayəsində bildirdiyi kimi, hər dövrdə bütün insanlara nümunə olmuşdur.

Danışiq üslubu

Peyğəmbərimiz (s.ə.v) danışığı ilə həmişə insanlara Allahı, Onun gücünü və böyüklüyünü xatırlatmış, daim Allaha çağırən, insanlara Allahı sevdiren və Ondən qorxub-çəkinmələrinə səbəb olan üslubda danışmışdır. Peyğəmbərimizi (s.ə.v) nümunə götürən müsəlman kişilərin də hər danışığında Allahı unutmadıqları bəlli olmalıdır.

Həmçinin onun sünnəsinə tabe olanlar onun kimi insanları xəbərdar edən və onlara müjdə verən insanlar olmalıdırlar. Belə ki, Peyğəmbərimiz (s.ə.v) ümmətinə müjdə verməyi buyurmuşdur:

"Asanlaşdırın, çətinləşdirməyin. Müjdələyin, nifrət etdirməyin. Bir-birinizlə yaxşı dolanın, ixtilafa düşməyin" (Hz. Said İbni Ebu Berde; G.Ahmed Ziyəuddin, Ramuz El Hadis, 2-ci cild, Gonca Yayınevi, İstanbul, 1997, 510/5)

Nəzakəti və xoş münasibəti

Peyğəmbərimiz hz. Muhəmməd (s.ə.v) çox incə düşüncəli, nəzakətli, səbirli, mülayim və çox mədəni insan idi. Səhabələrin bir çox rəvayətində də Peyğəmbərimizin (s.ə.v) nəzakətli, incə düşüncəli rəftarlarına dair nümunələr verilir. Peyğəmbərimiz (s.ə.v) həm peyğəmbər, həm də dövlət başçısı olduğu üçün bütün insanlarla daim əlaqə qurmuş, hər kəsə görüşmüşdür. Yaşayış tərzləri, xasiyyətləri, vərdişləri bir-birindən fərqlənən insanlarla hər sahədə dialoq qurmuş, hamının qəlbinə yol tapmış, hər birinə qarşı nəzakətli, anlayışlı, səbirli olmuş, gözəl əxlaq göstərmişdir.

Peyğəmbərimizin (s.ə.v) evində böyüyən və illərlə ona xidmət edən hz. Ənəs (ə.s) Peyğəmbərimizin (s.ə.v) nəzakətini belə izah etmişdir:

“Səhabələrinə gözəl adlar verərdi. Hz. Əliyə “Əbu Turab”, başqa səhabəsinə “Əbu Hüreyrə” kimi ləqəblər vermişdi. Onlara şərəf vermək üçün xoşlarına gələn adla çağırardı”.

“Heç kimin sözünü kəsməzdi. Sözünü yarımçıq qoymazdı. Danışdığı insan sözünü bitirmədən, yaxud getmək üçün ayağa qalxmadan söhbətinə davam edərdi”. (Konyalı Mehmed Vehbi, Tam Metni Sahih-i Buhari, 4-cü cild, Üçdal Nəşriyyat, İstanbul 1993, s.340)

Hz. İbrahimin qonaqpərvərliyi

Rəbbimizin Quranda xəbər verdiyi kimi hz. İbrahimə insan surətində gələn mələk elçilər onun evində qonaq olmuşlar:

(Ya Məhəmməd!) İbrahimin möhtərəm qonaqlarının (mələklərin) söhbəti sənə gəlib çatdı mı? Onlar (İbrahimin) yanına gəlib salam verdikdə (İbrahim) salamı alıb (öz-özünə): “Bunlar tanımadığım kimsələrdir!” –dedi. (Zariyat surəsi, 24-25)

Həqiqətən, elçilərimiz (mələklər) İbrahimin yanına müjdə (İshaqın anadan olacağı xəbəri) ilə gəlib: “Salam”-dedilər. İbrahim də: “Salam!”-deyə cavab verdi və dərhal (gedib onlara) qızarmış bir buzov

gətirdi. (Hud surəsi, 69)

Gördüyümüz kimi, hz. İbrahim gələn qonaqların fərqli olduqlarını dərhal anlamışdır. Buna baxmayaraq, tanımadığı qonaqlarına üstün qonaqpərvərlik nümunəsi göstərmiş, gözəl ikram təklif etmişdir. Hz. İbrahimin tanımadığı qonaqlarına qarşı nəzakətli olması onun üstün əxlaqının bir təcəllisidir. İkramin qonaqlardan tələb gəlmədən əvvəl edilməsi müsəlmanların nümunə götürmələri olduqları xüsusiyyətlərdən biridir. Hz. İbrahimin göstərdiyi incə düşüncə nümunələrindən biri də bu ikramı sezdirmədən hazırlamasıdır:

O bir bəhanə ilə ailəsinin yanına getdi və kök bir buzov (kəsib qızardaraq) gətirdi. Onu qonaqların qabağına qoyub: “Bəlkə yeyəsiniz!”-dedi. (Zariyat surəsi, 26-27)

Hz. Musanın etibarlılığı

Hz. Musa fironu və qövmünü tərک etdikdən sonra Mədyənə getmişdi. Mədyəndə heyvanlarını sulaya bilməyən iki qadın görmüşdü. Qadınlar çobanlardan çəkinirdilər, bu səbəblə, onların yanına gedib sürülərini sulaya bilmirdilər. Hz. Musanın ayələrdə izah edildiyi kimi, çox etibarlı və sadə görünüşü vardı. Buna görə də qadınlar onunla danışmaqdan çəkinməmişlər. Qadınlar hz. Musaya heyvanlarını sulamağa gətirməyə məcbur olduqlarını bildirmiş, ancaq çobanlar olduğu üçün sürülərini sulaya bilmədiklərini də izah etmişlər. Hz. Musa qadınlara kömək edib onların heyvanlarını sulamışdır:

Mədyən kənarındakı bir quyuya çatanda onun başında bir dəstə adam və onlardan başqa (qoyunlarını özgə heyvanlara qarışmasın deyə) geri çəkən iki qadın görüb dedi: “Sizə nə olub?” Onlar: “Çobanlar (heyvanlarını) sulayıb getməmiş biz (qoyunlarımıza) su vermirik. Atamız da ixtiyar bir qocadır”, - deyə cavab verdilər.

(Musa) onlar üçün (yaxınlıqdakı başqa bir quyudan su çəkib qoyunlarını) suladı, sonra da kölgəyə çəkilib dedi: “Ey Rəbbim! Mən Sənin mənə nazil edəcəyin xeyirə möhtacam!” (Qəsəs surəsi, 23-24)

Burada hz. Musanın nəzakətli, incə düşüncəli və yardımsevər xarakterinin bir nümunəsini görürük. Diqqət yetirsək, bu hadisədə hz. Musa heç tanımadığı iki nəfərlə söhbət etmiş, onlara kömək etmiş və hörmətlərini qazanmışdır. Ayədə bildirilən çobanlar isə hz. Musanın əksinə bir rəftar göstərmişlər. Qadınlar hz. Musa ilə söhbət etdiklərinə baxmayaraq, çobanların yanına belə yaxınlaşmamışlar. Ayədən məlum olur ki, çobanlar görünüşcə etibarlı insanlar deyildilər (ən doğrusunu Allah bilir).

Deməli, bir müsəlmana yaraşan rəftar ayədə çobanlar kimi təsvir edilən bu insanlara bənzər rəftarlardan çəkinmək, hz. Musanı nümunə götürərək daha nəzakətli, incə düşüncəli, anlayışlı, sadə və etibarlı olmaqdır.

Hz. Süleymanın estetika anlayışı

Axşamüstü ona cins çapar atlar göstərildiği zaman O dedi: "Mən gözəlliyi Rəbbimin zikrindən ötrü sevirəm. Nəhayət, (o atlar Süleymanın gözündən) qeyb olub gizləndi. (Sad surəsi, 31-32)

Din əxlaqının bəxş etdiyi gözəlliklərdən uzaq olan insanların çoxu üçün qapalı, ətrafındakı hadisələrə və varlıqlara qarşı laqeyd olurlar. Halbuki, Hz.

Süleymanın rəftarlarından da açıq şəkildə görünürdü kimi, müsəlman ətrafında ki gözəlliklərə qarşı çox həssas olmalı, gözəllik, estetika və sənətdən zövq almalı, incə düşüncəli olmalıdır. Müsəlman Allahın nemətlərini dərk etməli və onlardan zövq alıb şükür etməlidir.

Müsəlman kişi və müsəlman qadının ortaq xarakteri

Əlbəttə ki, peyğəmbərlərimizin nümunəvi rəftarları yalnız kişilərə aid deyil. Mömin kişi və mömin qadının əxlaqi xüsusiyyətləri və məsuliyyətləri ortaqdır. Allah bu vəziyyəti Quranda belə bildirir:

Mömin kişilər və mömin qadınlar bir-birlərinin vəliləridirlər. Yaxşılığı əmr edər, pisləkdən çəkindirərlər, namazı dümdüz edərlər, zəkatı verərlər və Allaha və Rəsuluna itaət edərlər... (Tövbə surəsi, 71)

Həqiqətən, müsəlman kişilər və müsəlman qadınlar, mömin kişilər və mömin qadınlar, müti kişilər və müti qadınlar, doğru danışan kişilər və doğru danışan qadınlar, səbirli kişilər və səbirli qadınlar, (Allaha) baş əyən kişilər və baş əyən qadınlar, sədəqə verən kişilər və sədəqə verən qadınlar, oruc tutan kişilər və oruc tutan qadınlar, ismətlərini qoruyan kişilər və (ismətlərini) qoruyan qadınlar, Allahı çox zikr edən kişilər və qadınlar üçün Allah bağışlanma və böyük mükafat hazırlamışdır. (Əhzab surəsi, 35)

İman gətirməyən cəmiyyətdə kişi xarakteri:

- Lağbaz, incidici və adi zarafatlar,
- Hikmətsiz və boş məsləhətləşmələr,
- Davakar üslub,
- Səmimiyyətsiz, süni mimikalar,
- Həmişə özündən bəhs etmə, özünü tərifləmə,
- Pessimist, şikayətçi üslub,
- Nəfsinin istəklərinə boyun əyən,
- Ədaləti öz mənfəətləri ilə ölçən,
- Aqressiv və əsəbi hərəkətlər,
- Kobud, mədəniyyətsiz, güvən verməyən rəftarlar,
- Məsuliyyətsiz və şüursuz davranışlar,
- Eqoist, mənfəətçi, qarşılıq gözləyən bir anlayış,
- Qürurlu, eqoist,
- Qadınları bir əşya kimi görmə və alçalma,
- Tənqidə və dəyişikliyə bağlı,
- Estetik anlayışdan məhrum, təmizlikdən uzaq.

Mömin kişi xarakteri:

- Qarşılıqlı zarafatlar, tərifləyici sözlər,
- Allahı xatırladan faydalı məsləhətlər,
- Gülərlü, səmimi üslub,
- Birlik və sülhsevərlik,
- Təbii mimikalar,
- Başqalarını tərifləmə,
- Ümidvar, müjdələyici üslub,
- Vicdanla hərəkət edən,
- Hər vəziyyətdə ədalətli olan,
- Nəzakətli, incə düşüncəli, inam verici davranışlar.
- Məsuliyyətli və şüurlu davranışlar,
- Fədakar, qarşılıqsız yaxşılıq edən anlayış,
- Təvazökar və mülayim,
- Qadınlara dəyər vermə və hörmət etmə,
- Tənqidə və dəyişməyə razı olan,
- Estetik, müasir,
- Təmizkar insan.

NƏTİCƏ

Dünyada əmin-amanlığı və sülhü bərqərar etmək üçün peyğəmbərlərin əxlaqı ilə inancılı və gözəl xasiyyətli nəsillər yetişdirməyə cəhd göstərmək lazımdır. Bu məqsədlə, yeniyetməlik dövründə olan uşaqlara başda Peyğəmbərimiz (s.ə.v) olmaqla, bütün peyğəmbərləri Quranda izah edilən üstünlükləri ilə tanımaq, Quran əxlaqının ehtiyacı olan gözəl davranışları nəsihət etmək lazımdır. Bu mövzuda ailələr başda olmaqla, müəllim, jurnalist, yazıçı və müxbirlərin üzərinə əhəmiyyətli məsuliyyət düşür. Müasir, inancılı, vətənpərvər, əxlaqlı, dürüst nəsillərin yetişməsi həm cəmiyyətlərin, həm bütün dünyanın rifahı üçün zəruridir.

SUSAMASAYDINIZ, NƏ BAŞ VERƏRDİ?

Allah bütün ehtiyaclarımızı mükəmməl sistemlə var etmişdir. Bu səhifədə oxuyacağınız iki nümunə bunun ən gözəl dəlillərindəndir...

İçdiyiniz suyu gördünüzmü? Onu buluddan siz endirirsiniz, yoxsa Biz endiririk? Əgər istəsəydik, onu acı edərdik. Bəs nə üçün şükür etmirsiniz? (Vaqiə surəsi, 68-70)

İnsan qidalanmadan 1-2 həftə yaşaya bilər, su içmədən isə 3-4 gündən çox yaşaya bilməz. İnsan bədəninin 75%-i sudan ibarətdir. Tərləmə və tənəffüs vasitəsilə insan gündə 2-3 litr su itirir. İtirilən su susadıqdan sonra içilən su ilə kompensasiya edilir.

Bəs susamasayıdınız, nə baş verərdi?

Su bütün canlılar üçün olduğu kimi, insanlar üçün də ən vacib həyat mənbəyidir. Suyun bədən temperaturunun nizamlanmasında, qida maddələri və oksigenin daşınmasında, tullantı maddələrinin hüceyrələrdən uzaqlaşdırılmasında və həzmin asanlaşdırılmasındakı rolu əvəzsizdir. Bundan əlavə, su orqan və toxumaları da qoruyur. Məsələn, hüceyrələrimizi əhatə edən suyun yalnız 2%-ni itirsək, təxminən 20%-lik enerji itirər və yorularıq. Təkcə bu misal suyun insan həyatında nə qədər əhəmiyyətli olduğunu anlamaq üçün kifayətdir.

Su dedektivi hipotalamus

Gün ərzində insan bədənini üçün vacib olan suyun miqdarında baş verən ən kiçik dəyişikliyi belə qavrayan sistemlər var. Bunlardan birincisi beynimizin bir noxud dənəsi böyüklüyündə olan hipotalamus mərkəzidir. Qanda su nisbəti azalan kimi hipotalamusun altında yerləşən 1

sm-lik hipofiz vəzi (antidiuretik) "ADH" adlı hormon ifraz edir.

Bu hormon qan dövranı vasitəsilə uzun səfərə çıxır və böyrəklərə çatır. Böyrəklərdə eynilə bir qıfılın açara uyğun gəlməsi kimi, bu hormona uyğun xüsusi qəbuledicilər var. Hormonlar bu qəbuledicilərə çatanda böyrəklər dərhal suya qənaət etməyə başlayır və su itkisini minimuma endirir.

Əgər hipofiz hormonu və bu hormonun "su istehlakını azaldın" əmrini anlayıb tətbiq edən böyrək hüceyrələri olmasaydı, susuzluqdan ölməmək üçün gündə 15-20 litr su içməli olardıq. Bu suyu daim xaric etməli olduğumuzdan yatmağımız və ya bir yerdə uzun müddət oturmağımız mümkün olmazdı.

Susama hissi

Hipotalamus, hipofiz və ADH-dən ibarət olan bu mükəmməl sistemin qüsursuz işləməsi yaşamağımız üçün kifayət deyil. Biz su içməyimizin, üstəlik, nə qədər su içməyimizin lazım olduğunu bilməliyik. Allah bunun üçün insanı susama hissi ilə birlikdə yaratmışdır. Bədənimizdə hər şeyin nöqsansız olduğunu, amma yalnız susamadığımızı fərz edək. Bu halda, anadan olandan bir müddət sonra susuz qalıb ölərdik. Susama hissimiz olmadığı üçün niyə özümüzü pis hiss edib ölümə doğru getdiyimizi də anlamazdıq. Halbuki, insan doğulduğu andan etibarən su içməyin nə qədər vacib olduğunu bilir. Qüsursuz şəkildə yaradılmış bu həyati sistem sayəsində bədənimizdəki su tarazlığı qorunur.

Bununla yanaşı, bədən bu istəyinə uyğun olaraq yaradılan su da Allahın sonsuz yaratma sənətinin dəlillərindən yalnız biridir.

Allahın

əmr və qadağalarını göz ardı etməmək

Bir çox cəmiyyətdə məşhur olan yanlış din anlayışı var. Bu anlayışa görə, bəzi üstün sayılan hökmlərə laqeyd yanaşdıqda vicdani narahatlıq hiss edilir, ancaq Quranda əmr olduğu halda, digər əmr və qadağalara laqeyd yanaşdıqda heç bir narahatlıq hiss edilmir.

Hal-hazırda insanların bir çoxu Quran ayələrinin bir qismini yerinə yetirərkən bir hissəsini göz ardı edirlər. Çox vaxt da bu ibadətləri ictimai dəyər mühakimələri səbəbindən yerinə yetirmirlər.

Məsələn, kimsə cəmiyyətin təzyiği ilə zina və ya oğurluq kimi Quranda qadağan edilən hərəkətləri etməyə bilər. Ancaq qorxmadan başqaları haqqında dedi-qodu edib möminlərə böhtan ata bilər, ya da etməyəcəyi bir şeyi söyləyə bilər. Bu vəziyyətdə belə şəxs Quranı izah edilən İslam əxlaqını yaşadığı deyilə bilməz. Çünki onun inanc şəkli, əslində, cəmiyyətin müxtəlif adət-ənənələrindən yığılmış, arasına bir az da islami motivlər qatılmış “ənənələr dini” ola bilər.

Bu insanların yanıqları şey isə Allahın Quranda bildirdiyi hökmlərdən bir

neçəsini yerinə yetirdiklərinə görə özlərini yetərli görmələridir. Ümumiyyətlə, səhv inanca sahib ola biləcəklərinə ehtimal da etmədikləri üçün Quran əxlaqını tətbiq etdiklərindən çox əmindirlər. Əlbəttə ki, Allah qatında Rəbbimizin razılığı üçün edilən hər bir ibadətin əvəzi var. Ancaq göz ardı edilib kənara qoyulanların da böyük məsuliyyəti ola bilər (ən doğrusunu Allah bilir).

Namazını qılan, orucunu tutan bir şəxs bunları səmimiyyətlə edirsə, Allahın iznilə axirətdə etdiklərinin əvəzini görür. Amma Qurandakı digər hökmlərə bilə-bilə əhəmiyyət vermirsə və yerinə yetirmirsə, bu vəziyyətdə etdiyi ibadətlərin də boşa gedəcəyini düşünməlidir. Sonsuz mərhəmət sahibi olan Allah bütün möminləri Quran ayələri ilə bu təhlükəyə qarşı xəbərdar etmiş və atalarından qalan, ənənə və cahil izahlara əsaslanan bu anlayışı tərk etməyə dəvət etmişdir. Allahın qullarını xəbərdar etdiyi ayələrdən biri belədir:

Onlar cahiliyyə (dövrünün) hökmünü istəyirlər? Qəti inanan bir camaat üçün Allahdan daha yaxşı hökm verən kim ola bilər? (Maidə surəsi, 50)

Onlara: "Allahın nazil etdiyinə tabe olun!"- deyildikdə, onlar: "Xeyr, biz atalarımızın tutduğu yolu tutacağıq!"- deyirlər. Bəs ataları bir şey anlamayıb doğru yola yönəlməyiblərsə necə? (Bəqərə surəsi, 170) ayəsində də bildirdiyi kimi, bəzi insanlar bu mövzuda xəbərdar edilib onlara doğru yol göstərildiyi halda, yenə də yaşadıkları bu ənənəvi din anlayışında israr edirlər.

Belə bir düşüncəyə sahib olan insanlar öz ağıllarına görə Allahın hökmlərinin hansının daha əhəmiyyətli və ya daha üstün olduğu barədə bir sıralama tərtib etmişlər. Hətta bəzi hökmləri də tamamilə həyatlarından çıxarıb bir kənara qoymuşlar. Bir çox cəmiyyətdə məşhur olan bu yanlış din anlayışı əsrlərin təcrübəsi olan ənənələr silsiləsi şəklində nəsildən-nəsilə keçərək günümüze qədər gəlib çatmışdır. Quranda fərz olduğu açıq şəkildə bildirilən bir çox mövzu "etsən, savabdır; etməsən, heç bir şey olmaz" şəklində bir anlayışla qiymətləndirilir. Uzaq durulması gərəkən qadağalar isə "Allah bağışlayar" düşüncəsi ilə rahat şəkildə göz ardı edilir. Halbuki, Quran ayələrində belə bir ölçüdən bəhs edilmir. Namaz, oruc kimi ibadətlər necə Allahın qəti əmrləridirsə, Quranda bildirilən digər əmr və qadağalar da eyni şəkildə qəti hökmlərdir.

İnsanların ibadətlərini bilərək göz ardı etmələrinin başqa səbəbi bu ibadətləri unutmalarıdır. Ancaq möminlərin ən əhəmiyyətli vəzifəsi gündəlik həyatın qarışıqlığı içində özünü hadisələrin axışına buraxaraq əsl məqsədini unutmamaq və Allaha qul olmanın verdiyi şüurla Allahın Quranda bildirdiyi əmr və tövsiyələri yerinə yetirməkdir. İnsan əldə etdiyi imani yaxınlığı artırmaq üçün daima səy göstərmədiyini təqdirdə mövcud vəziyyətini də qorumaya bilər. İmani həssaslığı və ağılı sürətlə azalmağa başlaya bilər. Əhəmiyyətli olan bu yaxınlığı hər şəraitdə qorumaqdır.

A l l a h

rızası üçün bir çox çətinlikləri aşan, çətin imtahanlarla qarşılaşan insan da təfəkkürünü, imandan qaynaqlanan şövqünü, həyəcanını canlı tutmalı, əsl məqsədini unutmamalıdır. Əks halda, vicdanı laqeydləşər və dolayısıyla, vəziyyətinin şüuruna varmadan öyüd dinləməz bir duruma düşər. Axirəti unudub bu keçici dünyaya yönələr. Dünyanın keçici bəzəyi ona Allahdan, Rəsulundan və Allah yolunda Quran əxlaqına görə yaşamaqdan daha cazibəli gəlməyə başlayar. (Bax: Harun Yəhya, Quranı dinləməyənlər) Allah belə bir təhlükəyə qarşı möminləri Quranda belə xəbərdar etmişdir:

De: "Əgər atalarınız, oğullarınız, qardaşlarınız, zövcələriniz, yaxın qohumlarınız, qazandığınız mallar, iflasa uğramasından qorxdığınız alış-verişiniz və bəyəndiyiniz məskənlər sizə Allahdan, Onun Elçisindən və Onun yolunda cihaddan daha əzizdirsə, Allah Öz əmri ilə gəlincəyə qədər gözləyin. Allah günahkarları doğru yola yönəltməz". (Tövbə surəsi, 24)

Allah qorxusu ilə hərəkət edən ixlaslı möminlər ayədə də ifadə edildiyi kimi, dünyanın hiyləsinə aldanmazlar:

O kişilər ki, nə ticarət, nə də alış-veriş onları Allahu zikr etməkdən, namaz qılmaqdan və zəkat verməkdən yayındırmır. Onlar qəlblərin və gözlərin çevriləcəyi bir gündən qorxurlar. (Nur surəsi, 37)

Yaşlılığın düşündürdükləri

Allah diləsəydi, insanı ölənə qədər gənc yaşadar, bədəninə heç bir nöqsan, ya da xəstəlik yaratmazdı. Amma Allah müəyyən yaşdan sonra insanda bəzi fiziki nöqsanlar yaradaraq, ona bu dünyanın keçiciliyini bir daha xatırladır.

Zamanın təsiri hər şeydə özünü göstərir. Ən son model avtomobil bir neçə il ərzində köhnəlir. Çox bəyənən bir evin 5-10 il sonra (əgər təmir edilməsə) boyaları tökülür, köhnə görünüşlü bir yerə çevrilir. Ancaq bununla bərabər, ən böyük köhnəlmə insanın bədəninə baş verir. Ötən illərlə birlikdə insanın çox dəyər verdiyi bədəni geri dönülməz bir şəkildə zərər görür. Allah insanın müəyyən zaman müddəti içində keçirdiyi bu dəyişikliyi Quranda belə bildirmişdir:

Sizi zəif bir şeydən (nüfədən) yaradan, zəiflikdən sonra sizə qüvvət verən, qüvvətli olduqdan sonra zəiflik və qocalıq verən Allahdır. O, istədiyini yaradır. O, Biləndir, Qadirdir. (Rum surəsi, 54)

Yaşlılıq elə bir dövrdür ki, insanlar onu çox vaxt düşünmək belə istəmir, həyata dair planlara da daxil etmirlər. İnsanlar fiziki acizliklər içində keçirəcəkləri yaşlılıq dövrünü mümkün olduqca düşünməyə çalışırlar.

Arabir bu mövzu açıldıqda qorxu və narahatlıq keçirir, qısa müddətdən sonra heç nə yoxmuş kimi gündəlik həyatlarına davam edirlər. Yaşlanacaqlarını ona görə düşünmək istəmərlər ki, yaşlılıq bu dünyada sonsuza qədər var olmayacaqlarını onlara xatırladır. Buna görə də, əvvəl-axır qarşılaşacaqları bu dövrü çox az düşünürlər. Qarşıda uzun illərin olduğunu, yaşlanmanın və ölümün çox sonra olacağını fərz edirlər. Allah Quranda insanların bu yanılmasını belə ifadə etmişdir:

“Bəli, Biz onları və atalarını faydalandırdıq. Belə ki, ömür onlara uzun gəldi” (Ənbiya surəsi, 44)

İnsanların düşdüyi yanılma çox böyükdür. Çünki neçə yaşında olursa olsun, hər bir yetkin insan keçdiyi ömür yoluna baxdıqda ağılında yalnız bəzi xatirələrin qaldığını görər. Uşaqlıq və gənclik dövrlərində başına gələn yaxşı və pis hadisələri, onu həyəcanlandıran şeyləri, verdiyi əhəmiyyətli qərarları, çatmaq üçün illərini verdiyi məqsədləri onun üçün bir xatirədən ibarət olar. Bu səbəbdən, çox vaxt bir neçə saat ərzində böyük bir həyatı danışmaq olar.

İnsan bu həqiqəti yalnız bir neçə saniyə düşünsə, dərk edə bilər ki, həyatının hansı dövründə olursa olsun, dayanıb bir qərar verməlidir. Məsələn, 40 yaşında olan bir insan 65 yaşına qədər yaşamağı ümid edərsə, bilməlidir ki, qarşısında qalan 25 il də, keçirdiyi 40 il qədər tez keçəcək. Həmin insan 90 yaşına qədər də yaşasa, heç bir şey dəyişməz. Çünki qarşısındakı illər uzun, yaxud qısa olsa da, tükənib sona çatacaq. Məhz bu cəhətdən, insanın yaşlanması dünyanın keçici məkan olduğunu xatırladan ən böyük göstəricidir. İnsan nə edir etsin, bu dünyadan bir daha geri dönməmək şərti ilə ayrılacaq.

O halda, insan ön mühakimələrini bir kənara qoyub öz həyatı haqqında bir daha düşünməlidir. Zaman çox sürətlə axıb gedir və hər yeni gün insanı daha da zəiflədir. Qısacası, yaşlanmaq insanın acizliyinin əhəmiyyətli bir göstəricisidir. Keçən zamanın insan bədənini və zehni üzərində yaratdığı mənfi təsir açıq-aşkar bir gerçəkdir. Allah Quranda insanın yaşlılıqla birlikdə düşdüyü aciz vəziyyəti belə izah etmişdir:

Sizi Allah yaratmışdır. Sonra O, sizi öldürəcəkdir. Sizlərdən bəziləri (vaxtilə) bildiyi şeyləri unutsun deyərək ömrünün ən rəzil çağına çatdırılacaq. Həqiqətən, Allah Biləndir, (hər şeyə) Qadirdir. (Nəhl surəsi, 70)

Tibb yaşlılığa ikinci uşaqlıq dövrü adını vermişdir. Çünki bədəndə meydana gələn pozulmalar insanı qulluğa və qorunmağa möhtac edir. Belə ki, bu yaşlarda fiziki və ruhi baxımdan uşaqlıq dövrünə aid xüsusiyyətlər ortaya çıxır. Yaşlı bir insan gənc olarkən fiziki cəhətdən edə bildiyi bir çox işi görə bilmir və ya gənc olarkən çox güclü yaddaşa sahib olsa belə, yaşlananda yaddaşında gerilmə meydana gəlir. Bu nümunələr daha da artırıla bilər. Ancaq nəticədə, onu deyərək bilirik ki, müəyyən bir yaşdan sonra hər insanda müşahidə edilən fiziki və zehni çöküş onu bir növ uşaqlıq dövrünə geri qaytarır.

Qısacası, insan həyatına uşaq kimi başlayır və bir dövr sonra yenidən uşaqlığa dönərək həyatına nöqtə vurur. Bu müddət, şübhəsiz, təsadüfən meydana gəlir. Bu dünyanın keçiciliyi və insanın müəyyən bir hikmətlə yaşlılıq dövrünə çatdırıldığı aşağıdakı ayədə belə xəbər verilir:

“... Sizdən kimisi (yetkinlik yaşına çatmamış) vəfat edir, kimisi də ömrünün ən rəzalətli dövrünə çatdırılır ki, (vaxtilə) bildiyi şeyləri unutsun...” (Həcc surəsi, 5)

QIYAMƏT YAXINLAŞIR

QIYAMƏT günü dünya həyatının son günü olmaqla yanaşı, axirətdə sonsuz həyatın başlanğıcı olacaq. Qiyamət günü yaşanacaq bir-birindən dəhşətli hadisələr zamanı Allahın qüdrəti bütün insanlar tərəfindən görünəcək.

Peyğəmbərimiz hz. Muhəmməd (s.ə.v) qiyamətdən əvvəl baş verəcək əlamətləri 1400 il bundan əvvəl hədislərdə ətraflı şəkildə təsvir etmişdir. Hədislərə görə, müharibələr, hərəmərlik, yoxsulluq, cinsi degenerasiya, təbii fəlakətlər artacaq, insanlar gözəl əxlaqdan uzaqlaşacaq və saxta peyğəmbərlər ortaya çıxacaq. Bütün bunlardan sonra Allah hz. Mehdi vasitəsilə İslam əxlaqını bütün dünyaya hakim edəcək.

Peyğəmbərimizin (s.ə.v) hədislərində qeyd edilən bu məlumatların həqiqi olmasını bizə göstərən ən əhəmiyyətli dəlil bu hadisələrin vaxtı gələndə tam təsvir edildiyi kimi və bir-birinin ardınca baş verməsidir. Hədislərdə bildirilən çoxlu sayda əlamət 1979-cu ildən 2006-cı ilə qədər bir-birinin ardınca baş vermişdir.

Bu işarələri anlamaq üçün qiyamət günü və əlamətləri ilə əlaqədar Quran ayələri və Peyğəmbərimizin (s.ə.v) on dörd əsr əvvəl bildirdiyi hədisləri diqqətlə düşünmək lazımdır. Rəbbimiz bir ayədə: **"Və de: "Həmd olsun Allaha! O, Öz ayələrini sizə göstərəcək, siz də onları görüb tanıyacaqsınız. Rəbbin etdiyiniz əməllərdən əsla xəbərsiz deyildir! (Nəml surəsi, 93)"** - şəklində vəd vermişdir.

İlk öncə qeyd etmək lazımdır ki, hər şeyin ən doğrusunu Allah bilir. Hər mövzuda olduğu kimi, qiyamət haqqında da Onun bizə öyrətdiyindən başqa heç bir məlumatımız yoxdur. Qəti olaraq baş verəcək qiyamətin

vaxtını yalnız Allah bilir:

De: "Mən sizin qorxduğunuz əzabın yaxın olduğunu, yaxud Rəbbimin onun üçün uzun bir müddət təyin edəcəyini bilmirəm! Qeybi bilən ancaq Odur və Öz qeybini heç kəsə əyan etməz". (Cin surəsi, 25-26)

Əfqanıstanın Rusiya tərəfindən işğalı (1979)

"Taliqana (Əfqanıstana) heyf oldu. Şübhəsiz, Allah-Təalanın orada qızıl və gümüş olmayan xəzinələri vardır. Orada Allahı haqqı ilə tanıyan insanlar vardır. Onlar axırzaman Mehdisinin köməkçiləridir". (Kitab-ül Burhan Fi Alameti-il Mehdiyy-il Ahir Zaman, s. 59)

Hədisdə Əfqanıstanın axırzamanda işğal ediləcəyinə işarə var. Həqiqətən də, rusların Əfqanıstanı işğalı 1979-cu il hicri 1400-cü ilə, digər bir ifadə ilə isə hicri 14-cü əsrin başlanğıcı ilə üst-üstə düşür. Həmçinin bu rəvayətdə Əfqanıstanın maddi zənginliklərinə diqqət çəkilmişdir. Bu gün Əfqanıstanda müxtəlif səbəblərə görə işlədilməyən böyük neft yataqları, dəmir hövzələri və kömür mədənləri müəyyən edilmişdir.

Dördüncü sülh (Ərəb-İsrail sülhü) (1979)

"Sizinlə insanlar (bir nüsxədə rumlular deyilir) arasında dörd sülh olacaq. Dördüncü sülh Herakl əhlindən bir nəfər vasitəsilə olacaq və bu yeddi il davam edəcək..." (Kiyamet

Orta - Doğu'daki "Barut Fıçısı" patladı!

İrak-İran savaşı kızıştı

Alametleri, Osman Çataklı, 299/8)

Hədəisdə hz. İsa ilə birlikdə hz. Mehдинin çıxış əlamətlərindən biri xəbər verilmişdir. Bu əlamətə görə, müsəlmanlarla qeyri-müsəlmanlar arasında 4 dəfə sülh razılaşması imzalanacaq, bu razılaşma 7 il davam edəcək. İslam aləmindən bir çoxlarının qənaəti hədisdə keçən "4-cü sülh"ün, 1979-cu ildə ABŞ-İsrail və Misir arasında Amerikada Kamp Daviddə imzalanmış razılaşmadır. (Ən doğrusunu Allah bilir)

Kəbədə qan axıdılması (1979)

"Onun çıxacağı il insanlar həccə başlarında əmir olmadan gedəcəklər... Birlikdə Beyti-şərifə təvaf edəcəklər, sonra Minaya endiklərində bir-birinə hücum edəcək, hacılar soyulacaq, qanlar Akabə cəmrəsinin üzərinə axacaq". (Kiyamet Alametleri, s. 168-169)

"İnsanlar başlarında imam olmadan həccə gedərlər. Minaya endiklərində böyük döyüşlər olar. Belə ki, ayaqlar qan gölü içində qalar". (Kitab-ül Burhan Fi Alamenti-il Mehdiyy- il Ahir Zaman, s. 35)

Hədəislərdə "onun çıxacağı il" cümləsindən istifadə edilərək hz. Mehдинin çıxış tarixində həcc əsnasında meydana gələcək qırğına diqqət çəkilmişdir. 1979-cu ildə həcc əsnasında baş verən Kəbə basqınında, eynilə, belə bir qırğın yaşanmışdır. Çox maraqlıdır ki, bu qanlı Kəbə basqını da axırxamanın başlanğıcının

və hz. Mehдинin çıxışının digər əlamətlərinin reallaşdığı dövrün düz əvvəlində, yəni hicri 1400-cü ilin ilk günündə, 1 məhərrəm 1400-cü il (21 noyabr 1979) tarixində meydana gəlmişdir. Hədəisdə qanın axacağından bəhs edilərək qətl hadisəsinə diqqət çəkilmişdir. Basqın əsnasında Səudiyyə əsgərləri ilə təcavüzkar məmurlar arasında meydana gələn döyüşdə 30 nəfərin öldürülməsi bu rəvayətin yerdə qalan hissəsini də təsdiq etmişdir.

İran-İraq müharibəsi (1980)

"Şəvval ayında qiyam, zilqədədə hərbi danışıqlar, zilhiccədə isə müharibə olacaq". (Kiyamet Alametleri, Berzenci, s. 166)

Hədəisdə göstərilən şəvval, zilqədə və zilhiccə ayları İran-İraq müharibəsinin pik mərhələləri ilə eyni tarixə uyğun gəlir. İran şahına qarşı olan ilk qiyam, bilindiyi kimi, hədisdə göstərilən 5 şəvval 1398-ci ildə (8 sentyabr 1976) olmuşdur. Hicri 1400-cü ilin zilhiccə (1980 oktyabr) ayında İran-İraq arasında müharibə artıq başlamışdır.

Zəlzələlərin çoxalması

"Bu hadisələr meydana gəlmədikcə qiyamət qopmayacaq... zəlzələlər çoxalacaq..." (Ramuz-El Ehadis, 476/11)

"Qiyamətdən əvvəl iki böyük hadisə vardır... və sonra da zəlzələli illər". (Ramuz-El Ehadis, 187/2)

Son bir neçə il ərzində meydana gələn böyük və aramsız zəlzələlər dünya ictimaiyyətinin gündəmində ön sıralarda yer

almışdır. Amerika Milli Zəlzələ İnformasiya Mərkəzinin məlumatlarına baxsaq, 1999-cu ildə dünyada 20.832 zəlzələ qeydə alınmışdır. Bu zəlzələlərdə təxminən 22.000 insan həyatını itirmişdir. (Əfqanıstan və İndoneziya zəlzələlərində ölən təxminən 500 min nəfər bu statistikaya daxil edilməmişdir)

Amerika Milli Zəlzələ İnformasiya Mərkəzi tərəfindən aparılan hesablamalara görə: 1556-cı il ilə 1975-ci il arasındakı 400 illik dövrdə meydana gələn zəlzələ sayı: 110 (5.0 baldan yüksək)

1980-ci il ilə 2003-cü il arasındakı 23 illik dövrdə meydana gələn zəlzələ sayı 1685 olmuşdur. (6.5 baldan yüksək)

Bununla yanaşı, 400 ildə qeyd olunmuş zəlzələlərin sayı 110 olsa da, Hz. Mehdiyin çıxış əlamətlərinə işarə edən 23 illik dövrdə 1685 zəlzələ qeydə alınmışdır. (US Geological Survey National Earthquake Information Center, "Earthquake Facts and Statistics", 2000, <http://www.neic.cr.usgs.gov/neis/eqlists/eqstats.html>; http://www.neic.cr.usgs.gov/neis/bulletin/1999_stats.html)

Misir məliyinə öldürülməsi (1981)

"Ondan əvvəl Şam və Misir mülkləri öldürüləcək..." (El-Kavlu'l Muhtasar Fi Alamət-il Mehdiyy-il Muntazar, s. 49)

Misirin yaxın tarixi araşdırıldığında hədisdə də qeyd edildiyi kimi, bir məliyin öldürüldüyü göstərilmişdir: 1970-ci ildə Misir hökmdarı olan və 11 il iqtidarda qalan Ənvər Sədat.

Ənvər Sədat 1981-ci ildə rəsmi yürüş əsnasında müxalifləri tərəfindən təşkil edilən sui-qəsd nəticəsində qətlə yetirilmişdir.

Ramazan ayında Günəş və Ay tutulmaları (1981-1982)

"Hz. Mehdi üçün 2 əlamət vardır ki... Bunun birincisi, Ramazanın birinci gecəsi Ayın, ikincisi də Ramazanın ortasında Günəşin tutulmasıdır". (El-Kavlu'l Muhtasar Fi Alamət-il Mehdiyy-il Muntazar, s. 47)

"... Günəşin oruc ayının ortasında, Ayın isə sonunda tutulması..." (Kitab-ül Burhan Fi Alaməti-il Mehdiyy-il Ahir Zaman, s. 37)

"Ramazanda iki dəfə tutulma olacaq..." (El-Kavlu'l Muhtasar Fi Alamət-il Mehdiyy-il Muntazar, s. 49-53)

Hədislərdə diqqəti cəlb edən mühüm məsələ Ramazan ayının ortasında həm Günəş tutulmasının, həm də bir ay içində "Ay" və "Günəş" in iki dəfə tutulmasının baş verməsidir. Bu hadisənin müəyyən dövrə uyğun gəlməsi normal vəziyyətdə reallaşmayacaq bir haldır.

Əgər bu hədislərdə təsvir edilən hadisələr diqqətli araşdırılarsa, rəvayətlər arasında müxtəlif fərqlərin olduğu diqqəti cəlb edir. Belə vəziyyətdə, eyni hadisəyə işarə edən fərqli rəvayətlərin ortaq nöqtələrini təsbit etmək lazımdır. Buna əsasən, hədis rəvayətlərindən çıxan ortaq nəticələr bunlardır:

1. Ramazan ayında Ay və Günəş tutulmaları olacaq.

2. Bu tutulmalar orta hesabla 14-15 gün ara ilə olacaq.

3. Bu tutulmalar iki dəfə təkrarlanacaq. Buna uyğun olaraq 1981-ci ildə (hicri 1401-ci ildə) Ramazan ayının 15-ci günü Ay, 29-cu günündə isə Günəş tutulmuşdur.

1982-ci ildə (hicri 1402-ci ildə) Ramazan ayının 14-cü günü Ay, 28-ci günündə isə Günəş tutulmuşdur.

Bundan başqa, bu hadisədə ayın Ramazanın tam ortasında bütöv ay halında tutulmasına diqqət çəkilir .

Bu hadisələrin hz. Mehдинin digər çıxış əlamətləri ilə eyni dövrdə meydana gəlməsi və hicri 14-cü əsrin əvvəllərində iki il ard-arda (1401-1402) möcüzəvi şəkildə təkrarlanması rəvayətlərin bu hadisələr ola biləcəyini təsdiqləyir.

Quyruqlu ulduzun görünməsi (1986)

"Hz. Mehдинin çıxışından əvvəl (hər tərəfi) işıqlandıran quyruqlu ulduz çıxacaq". (Kıyamət Elamətləri, s. 200)

"O gəlmədən əvvəl, şərqdən işıq verən quyruqlu ulduz görünəcək". (El-Kavlu'l Mühtasar Fi Alamatil Mehdiyy-il Muntazar, s. 53)

"O ulduzun doğulması, Günəş və Ay tutulmasından sonra olacaq". (Kitab-ül Burhan Fi Əlaməti-il Mehdiyy-il Ahir Zaman, s. 32)
Hədəslərdə göstəriləyi kimi:

1986-cı ildə (hicri 1406-cı ildə), yəni 14-cü əsrin əvvəllərində "Halley" quyruqlu ulduzu Yer kürəsinin yanından keçmişdir. Bu quyruqlu ulduz parlaq, işıqlı bir ulduzdur.

Hərəkət istiqaməti şərqdən qərbə doğrudur.

1981 və 1982-ci (1401-1402) illərdə meydana gələn Ay və Günəş tutulmaları hadisəsindən sonra ortaya çıxmışdır.

Bu ulduzun çıxması digər əlamətlər ilə eyni zamanda meydana gəlmişdir və Halley kometasının hədisdə işarə edilən ulduz olduğunu təsdiqləyir.

Tozlu dumanlı fitnə olacaq (2001)

"Tozlu dumanlı, qaranlıq bir fitnə görünəcək, bunu digərləri izləyəcək..." (Kitab-ül Burhan fi Alamet-il Mehdiyy-il Ahir Zaman, s. 26)

Bu hədisdə hz. Mehдинin çıxışından əvvəl tozlu və dumanlı, qaranlıq bir fitnənin olacağından danışılır. Fitnə sözünün "insanın ağıl və ürəyini birbaşa haqq və həqiqətdən azdıran şey, müharibə, qarışıqlıq, ixtilaf, savaş" kimi mənaları var. Hədəsdə bu fitnədən sonra toz və duman olacağı göstərilir. Həmçinin, bu fitnənin "qaranlıq" olaraq xarakterizə edilməsi, haradan gəldiyi bilinməyən, gözlənilməz bir hadisə olduğuna işarə edir. Hədis bir tərəfdən də 11 sentyabr 2000-ci il tarixində Amerika Birləşmiş Ştatlarının Nyu York və Vaşinqton şəhərlərində meydana gələn, dünya tarixinin ən böyük terror hadisəsi olaraq xarakterizə edilən hücumu işarə edir. Televiziya ekranlarında və qəzetlərdə də qeyd edildiyi kimi, bu iki böyük terror hadisəsindən sonra böyük bir toz buludu

və dumanı ətrafı bürümüşdü. Partlayışlar nəticəsində çökən binalar isə daha böyük bir toz buludunun meydana gəlməsinə səbəb olmuş, hətta ətrafdakı insanların üstü tamamilə bu tozla örtülmüşdür. Bu hadisə hədisdə xəbər verilən və Hz. Mehdi'nin çıxışının bir əlaməti olaraq bildirilən "tozlu, dumanlı, qaranlıq fitnə" ola bilər. (Ən doğrusunu Allah bilir)

Bağdadın alovlar içində yox olması (2003)

"Axırzamanda Bağdad alovlar içində yox olar..." (Risalet-ül Huruc-ül Hz. Mehdi, 3-cü cild, s. 177)

2003-cü il İraq müharibəsində müharibənin ilk günündən etibarən Bağdad ən çox bombardman edilən şəhərlərdən biri olmuşdur. Ağır bombardman gecələri Bağdadın eynilə hədisdə xəbər verildiyi kimi, alovlar nəticəsində yanmasına səbəb olmuşdur. Bağdadın qəzet və televiziya xəbərlərinə əks olunan görüntüləri yuxarıdakı hədisdə diqqət çəkilən "alovlar içində yox olar" izahı ilə tam uyğundur. Bu da axırzamanda olan açıq əlamətlərdən biridir.

İraq xalqı üç hissəyə bölünər (2003)

"İraq xalqı üç hissəyə ayrılır. Bir qismi soyğunçulara qatılır. Bir qismi ailələrini buraxıb qaçar. Bir qismi döyüşər və öldürülər. Siz bunları gördüyünüz vaxt qiyamətə hazırlaşın". (Fera İdu Fevaidi'l Fikir Fil İmam el-Mehdi el-Muntazar)

Axırzaman əlamətlərindən biri də İraq xalqının üç yerə ayrılmasıdır. Hədisdə xəbər

verildiyinə görə, xalqın bir qrupu soyğunçulara qoşulacaq. Müharibədən sonra İraqda böyük talan hadisələri olmuşdur. Həqiqətən də, xalqın bir qismi oğurluq, qəsb, talan kimi soyğunçuluq edən qruplara daxil olmuşdur.

Hədisdə xalqın bir hissəsinin isə olduqları yerdən qaçmağa cəhd edəcəkləri, hətta ailələrini belə yada salmayacaqları xəbər verilmişdir. Qəzetlərdə bu barədə xəbərlər diqqəti cəlb edir.

Hədisdə xalqın bir hissəsinin isə müharibədə iştirak edəcəyi və öldürüləcəyi bildirilmişdir. İraq müharibəsində də bir çox insan müxtəlif bölgələrdə baş verən qarşıdurmalarda iştirak etmiş və həyatını itirmişdir.

Həmçinin, hədisin ilk hissəsində diqqət çəkilən "İraqın üç yerə ayrılması" məsələsi fiziki mənada da reallaşmışdır. Körfəz müharibəsindən sonra İraq coğrafi olaraq üç hissəyə ayrılmışdır. 32 və 36-cı paralellərin arası, 32-ci paralelin cənubu və 36-cı paralelin şimalı olaraq bilinən bu üç bölgənin yaradılması hədisin işarə etdiyi məqamlardan biri ola bilər. (Ən doğrusunu Allah bilir)

İraq xalqı Şama və şimala qaçar (2003)

"Günahsız və təmiz İraq xalqı Şama qaçar". (Risalet-ül Huruc-ül Hz. Mehdi, s. 210) 2003-cü ildə İraq Müharibəsi başlamamışdan əvvəl on minlərlə iraq lının, Suriya başda olmaqla, müxtəlif ölkələrə köçmələri bu hədisdəki hadisələrə uyğun gəlir. Bu mövzu ilə əlaqədar

müxtəlif xəbərlərə mediya da yer verilmişdir.

İraqlıların pulu qalmayacaq (2003)

“İraqlıların əlində ölçə biləcəkləri bir çəki aləti və alış-veriş edə biləcəkləri pul olmayacaq”. (Kenzul Ummal, Kitab-ul qiyamə qisim-ul efal, cild 5, s. 45)

Axırsaman və dolayısıyla hz. Mehdimin çıxış əlamətlərindən biri də İraq pulunun dəyərinin itirməsidir. Bu hədis iki ayrı hissələrə işarə edə bilər.

Bunlardan birincisi, İran-İraq və Körfəz Müharibəsindən sonra İraqda meydana gələn iqtisadi böhran ola bilər. Müharibədən böyük ziyan çəkən İraq iqtisadiyyatı müharibədən sonra da davam edən embarqolar səbəbindən dirçələ bilməmişdir.

Ordunun itməsi (2003)

“Hz. Mehdimin beş əlaməti olacaq. Bunlar Süfyanı, Yəmani, səmahan bir sayha (çağırış, nida), Bəydədə bir ordunun batması və günahsız insanların öldürülməsidir”. (Naim bin Həmmad)

“...Üzərlərinə bir ordu göndəriləcək. Bunlar səhrada olarkən yerə batırılacaqlar”. (Müslimdən; Geleceyin Tarihi 4, s. 31)

“Bir ordu döyüş üçün gələr, səhraya daxil olduqlarında əvvəldə və sonda olanlar batır,

ortadakılar da xilas olmaz”. (Hənbəl, Tirmizi, İbni Macə, Əbu Davuddan; Geleceyin Tarihi 4, s. 30)

2003-cü ildə baş verən İraq Müharibəsi əsnasında İraq ordusunun böyük bir hissəsinin birdən-birə yoxa çıxması müharibənin ən diqqəti cəlb edən hadisələrindən biri olmuşdur. Bir çox qəzet və televiziya da “Respublika mühafizəkarları” kimi tanınan təxminən 60.000 nəfərdən ibarət ordunun və “fədailər” kimi tanınan təxminən 15.000 iraqılı əsgərin itməsi xəbəri verilmişdir. Bu da hz. İsa və hz. Mehdimin çıxış əlamətlərindən biri olan “bir ordunun batması” hadisəsinin reallaşdığını göstərir (ən doğrusunu Allah bilir). Həmçinin, son günlərdə döyüş təyyarələrinin bir qisminin səhra qumları altından tapılması hədisdə bəhs edilən səhrada bir ordunun batması hadisəsinin İraq ordusu ilə əlaqədar olma ehtimalını bir daha təsdiq edir.

İraqın yenidən qurulması (2003)

“...İraqa hücum olmasa qiyamət qopmayacaq. Və İraqdakı günahsız insanlar Şam tərəfdə sığınma yerləri axtararlar. Şam yenidən qurular, İraq da yenidən qurular”. (Kenzul Ummal, Kitab-ul kıyame kism-ul efal,)

Hədisdə İraqın yenidən qurulacağına diqqət çəkilmişdir. Əvvəl İran-İraq Müharibəsi, daha sonra Körfəz Müharibəsi, son olaraq da 2003-cü ildə İraq Müharibəsindən sonra, İraqda bir çox şəhər yerlə yeksan olmuşdur. Bu müharibələrdən sonra xarabaya çevrilən İraqın yenidən inşa edilməsi zərurəti yaranmışdır. Buna kütləvi informasiya vasitələrində geniş yer verilmişdir.

Şam, İraq və Ərəbistanda qarışıqlığın meydana gəlməsi (2003)

Rəsulullah (s.ə.v.) belə buyurmuşdur: *“...Elə bəla və müsibətlər olacaq ki, heç kim sığınmağa yer tapa bilməyəcək. Bu bəlalər Şamın ətrafında dolanacaq, İraqın üzərinə çökəcək. Ərəbistan yarımadasının əlini və ayağını bağlayacaq... Onlar bəlanı bir tərəfdən uzaqlaşdırmağa çalışarkən, digər tərəfdən o yenə ortaya çıxacaq”.* (Kenzul Ummal, Kitab-ul kiyame kism-ul efal, c.5, s. 38-39)

Şərqdə tsunami (2004)

“On əlamət görülmədən qiyamət qopmayacaq. ... Biri şərqdə, biri qərbdə, bir başqası da Ərəbistan yarımadasında meydana gələcək yerə batma hadisəsi...” (Müslim, Fiten, 39)

Peyğəmbərimizin (s.ə.v) xəbər verdiyi qiyamət əlamətlərindən biri də şərqdə meydana gələn yerə batma hadisəsidir.

Bu əlamət böyük quru hissəsinin, ya da insan kütləsinin məhv olması, yer üzündən silinməsi ola bilər (ən doğrusunu Allah bilir). 2004-cü ilin son ayında Cənubi Asiyada reallaşan böyük tsunami fəlakəti bu əlamətə çox bənzəyir. Bu səbəbdən, Peyğəmbərimizin (s.ə.v) xəbər verdiyi şərqdəki yerə batma əlaməti bu böyük tsunami fəlakətinə işarə edir. (Heç şübhəsiz, ən doğrusunu Rəbbimiz bilir)

Tarix boyunca Asiyada, uzaq şərqdə müxtəlif fəlakətlər, zəlzələlər və qasırğalar olmuşdur. Bu fəlakətlərdə böyük uçqunlar reallaşmış, çoxlu sayda insan həyatını itirmişdir. Ancaq 26 dekabr 2004-cü ildə Cənubi Asiyada reallaşan və 400 minə yaxın insanın ölümü ilə

nəticələnən tsunami bu fəlakətlərin ən böyüyü olmuşdur. Bu böyük fəlakət əsnasında yerin altında böyük lövhələrin hərəkəti nəticəsində yaranan 1000 kvadrat kilometrlik qırılmalar və qitələrin yer dəyişdirməsinin yaratdığı böyük enerji okeanlarda meydana gələn böyük enerji ilə birləşib Cənubi Asiya ölkələrindən İndoneziya, Şri Lanka, Hindistan, Malayziya, Tayland, Bangladeş, Myanma, Maldiv adaları və Seyşel adalarına, hətta 5 min km uzaqlıqdakı Afrika ölkəsi olan Somali sahillərinə də çatmışdır.

Bu tsunami fəlakəti çox geniş sahəyə təsir etmiş, şəhərlərin dəniz sularının altında qalıb yox olmasına, dünya xəritəsinin dəyişməsinə səbəb olmuşdur. Buna görə də “şərqdəki yerə batma” ifadəsi Cənubi Asiyada reallaşmış bu fəlakətə işarə edə bilər (ən doğrusunu Allah bilir).

Qərbdə Katrina qasırğası (2005)

“On əlamət olmadan qiyamət qopmayacaq. ... Biri şərqdə, biri qərbdə, bir başqası da Ərəbistan yarımadasında...” (Müslim, Fiten, 39)

ABŞ-ın Meksika körfəzində baş verən Katrina qasırğasının meydana gətirdiyi böyük dağıntılar hz. Muhəmmədin (s.ə.v) xəbər verdiyi bir başqa qiyamət əlamətini- “Qərbdəki yerə batma”-nı xatırladır.

Peyğəmbərimizin (s.ə.v) axırxamanda meydana gələcəyini bildirdiyi bu “yerə batma”nın tarixdəki oxşar hadisələrdən fərqi onun daha böyük, daha təsirli olmasıdır. Katrina qasırğası keçmişdəki oxşarlarından

daha çox ziyan vurmuşdur.

“İnsanlara ölüm çatanda və evlər məzar olduğunda halın necə olar”. (Ölüm-Kiyamet-Ahiret və Ahir zaman Aləmləri, s. 392, no.726)

Nyu Orleans şəhərinin yerə batması

Katrina qasırğası bir çox şəhərə böyük ziyan vurmaqla yanaşı, Nyu Orleansı yaşana bilməyəcək hala gətirmişdir. ABŞ-ın turizm və mədəniyyət mərkəzlərindən biri olaraq qəbul edilən Nyu Orleansın 80 faizi su altında qaldı. Bəzi yerlərdə suyun yüksəkliyi 6 metrə çatdı. Bu səbəbdən, Nyu Orleans suların altına qalaraq sanki yoxa çıxdı. Peyğəmbərimizin (s.ə.v) xəbər verdiyi “Şərqdəki yerə batma” əlaməti İndoneziyada yaşanan tsunamini fəlakətinə bir işarə ola biləcəyi kimi, “Qərbdəki yerə batma” hadisəsi də Nyu Orleans şəhərinin yoxa çıxmasına işarə ola bilər. Heç şübhəsiz, ən doğrusunu Allah bilir.

Böyük və heyvətləndirici hadisələrin olması

“Onun zamanında böyük hadisələr baş verəcək”. (El-Kavlu'l Muhtasar Fi Aləmatil Mehdiyy-il Muntazar, s. 27)

“Onun zamanında çoxlu heyvətləndirici hallar zühur edəcək”. (Mektubatı Rabbani, 2/258)

“Onun zühur məbdə və müqəddimələri (çıxış əlamətləri) Rəsulullahın (s.ə.v) irhasatına (peyğəmbərliyinə dəlil olan əlamətlərə) bənzər”. (Mektubatı Rabbani, 2/258)

Hə. Muhəmməd (s.ə.v) anadan olmamışdan əvvəl böyük və fəvqəladə hadisələr

meydana gəlmiş, doğulduğu gecə yeni ulduz doğulmuş, atəşpərəst olan İran padşahlarının sarayının 14 bürcü dağılmış, İranda 1000 il yanan atəşpərəst alovu sönmüş, Səməvi vadisi sel suları altında qalmış, Sova gölü qurumuşdu...

Rəvayətlərdə işarə edildiyi kimi, hə. Mehdimin ortaya çıxması da Peyğəmbərimizin (s.ə.v) doğulmasına bənzəyəcək. Onun çıxışı zamanı böyük və möcüzəvi hadisələr olacaq.

1979. 2500 illik İran şahlığı dağıldı və İran şahı Rza Pəhləvi öldü.

1980. 1980-ci ilin əvvəllərində ilk AIDS xəstəliyi təsbit edildi. Bu ana qədər on minlərlə insanın ölümünə səbəb olan bu xəstəliyə “Əsrin vəbası” adı verildi. AIDS 1960-cı illərdə Amerikada başlayan və hər növ cinsi azadlığı gətirmiş “Seks inqilabı”nı sona çatdırdı.

1985. Şimali Kolumbiyadakı Nevada Del Ruiz yanardağı 400 ildə ilk dəfə partladı. Əriyən qar və buzun meydana gətirdiyi pəlçiq Armero şəhərini xəritədən sildi. 20.000 insan həlak oldu.

1989. Soyuq müharibənin simvolu olan Berlin divarı tikilməsindən 28 il sonra söküldü.

1990. Sovet İttifaqı dağıldı və Qorbaçovla birlikdə müstəqil dövlətlər yarandı.

1991. İraqın Küveyti zəbt etməsindən sonra illər boyu davam edən Körfəz Müharibəsi başladı.

1993. Avropanın mərkəzində olan Bosniya və Hersoqovinadakı qırğında yüz minlərlə müsəlman öldürüldü və yurdlarından çıxarıldı.

2003. 60.000 ildən bir meydana gələn hadisə baş verdi. Mars planeti Yer kürəsinə ən yaxın mövqeyə gəldi.

Dünyanın ən quraq bölgələrindən olan Məkkədə meydana gələn sel fəlakətində 12 nəfər həyatını itirdi.

iki yol, iki məqsəd: **İTAƏT, YOXSA ÜSYAN?**

Sədaqətin ən bariz nümunəsi itaətdir. İtaət Quran ayələri ilə əmr edilən vacib ibadətlərdən biridir. Ayələrdə bildirildiyi kimi, bu ibadət həm Allahın rəhmət və mərhəmətinin, həm Cənnətin, həm də inkarçılara qarşı qazanılacaq müvəffəqiyyətin açarıdır.

Unutmaq olmaz ki, itaətə əsaslanan və insana Allahın razılığını, rəhmətini və Cənnətini qazandıran iman yolu tərk edildikdə eqoist həvəyə əsaslanan, dünyada xor və alçaq, axirətdə isə Cəhənnəmlə nəticələnən üsyan yolu seçilmiş olar.

“Eşitdik və itaət etdik”, - demək şərəfidir

Quranda bildirildiyi kimi, “Eşitdik və itaət etdik”, - demək iman gətirən bir insan üçün dünyanın ən böyük ləzzətidir. İnsanı yaradan, doğru yola yönəldən və Cənnəti vəd edən Allaha itaət etmək möminlər üçün ən böyük rahatlıq, ən böyük xoşbəxtlik və ən böyük şərəfidir. Bir çox xeyirə səbəb olan itaətin əhəmiyyətli mömin xüsusiyyəti olduğu bir ayədə belə bildirilmişdir:

Elçi öz Rəbbindən ona nazil edilənə iman gətirdi, möminlər də. Hamısı Allaha, Onun mələklərinə, kitablarına və elçilərinə iman gətirdilər. (Onlar dedilər): “Biz Onun elçiləri arasında fərq qoymuruq!” Onlar dedilər: “Eşitdik və itaət etdik! Ey Rəbbimiz! Səndən bağışlanma diləyirik, dönüş də yalnız Sənədir!” (Bəqərə surəsi, 285)

Möminlər həmişə itaətli olurlar

Bir sıra kiçik çətinliklərə sinə gərək itaət etmək iman gətirməyən insanlar tərəfindən də göstərilə bilər. Halbuki, çətinliyə baxmayaraq, qeyd-şərtsiz ortaya qoyulan itaət möminlərə xas xüsusiyyətdir. Quranda bildirilən Talut hekayəsi möminlərin səmimi itaətlərinin və itaətin hikmətinin əhəmiyyətli nümunəsidir:

Talut qoşunla birlikdə (döyüşə) yola düşdükdə (əsgərlərinə) dedi: “Allah sizi bir çayla imtahan edəcək. Kim ondan içsə, məndən deyildir. Bir ovuc götürən istisna olmaqla, kim ondan dadmasa, o, məndəndir”. Onların az bir qismi istisna olmaqla (hamısı) ondan su içdilər. (Talut) onunla olan möminlərlə birlikdə çayı keçdikdən sonra (bəziləri) dedilər: “Bu gün bizim Caluta və onun qoşununa gücümüz çatmayacaq”. Allahla qarşılaşacaqlarını yaqin bilənlər isə dedilər: “Neçə-neçə az saylı dəstələr Allahın iznilə çox saylı dəstələrə qalib gəlmişdir!” Allah səbir edənlərdir. (Bəqərə surəsi, 249)

Ayədə bildirildiyi kimi, Allahın elçisi olan Talutun əmrinə itaət etməyənlər gücsüz qalmışdır. İtaətli əxlaqlarından vaz keçməyərək Taluta tabe olan möminlər isə güc qazanmış və Allahın izni ilə az sayda qalmalarına baxmayaraq qalib gəlmişlər.

İtaət insanları əbədi qurtuluşa qovuşdurar

İtaət insanın Allaha iman gətirməsinin və Onun qulu olmasını qəbul etməsinin ən açıq göstəricisidir. İnsanı əbədi qurtuluşa, ehtişamlı sonsuz həyata qovuşduran da ancaq itaətdir.

Bunlar Allahın hüdüdləridir. Kim Allaha və Onun Elçisinə itaət edərsə, (Allah) onu (ağacları) altından çaylar axan, içində əbədi qalacaqları Cənnət bağlarına daxil edər. Bu, böyük uğurdur. (Nisa surəsi, 13)

Eqoistlik itaətə mane olur

Eqoistlik şeytanın ən əhəmiyyətli xüsusiyyətlərindən biridir və unutmaq olmaz ki, şeytan Allahın dərğahından eqoistliyinə və itaətsizliyinə görə qovulmuşdur. Şeytanın bu xəstəliyinə tutulan şəxs də şeytan kimi şüuru bağlanar və Allahın doğru yolundan uzaqlaşar. Beləliklə, Allahın sonsuz gücünü düşünüb qavraması, bu güc qarşısında öz kiçikliyini, acizliyini anlaması və Allaha duyduğu hörmət dolu qorxunun artması qeyri-mümkün olar. Bu da insanın Allahın bildirdiyi din əxlaqını deyil, üsyan yolunu seçməsinə səbəb olar.

O zaman Biz sizinlə əhd bağlayıb dağı (başınızın) üstünə qaldırdıq: "Sizə verdiyimizdən möhkəm yapışın və eşidin!" – (deyə əmr etdik). Onlar: "Eşitdik və asi olduq!" – dedilər. (Bəqərə surəsi, 93)

İtaətsizlik gücün itməsinə səbəb olar

Möminlərin inkarçılar üzərində müvəffəqiyyət qazanması Allaha, Rəsula və əmr sahiblərinə itaət etmələrindən asılıdır. Möminlər "Ey iman gətirənlər! Allaha, Peyğəmbərə və özünüzdən olan əmr sahiblərinə itaət edin! (Nisa surəsi, 59)" ayəsinə tabe olub itaət etsələr, Allah onları dəstəkləyər və müvəffəqiyyət verər. Ancaq bunun əksi də etibarlıdır. Əgər möminlər əmrə itaət etməsələr, inkarçılar qarşısında güclərini itirirlər. Məqalənin əvvəlində nümunə verdiyimiz Talut hekayəsi bunun ən bariz nümunəsidir.

İtaət etməyənlər əzabla qarşılaşarlar

İtaət əbədi qurtuluşun açarıdır. İtaət etməyən, din əxlaqından, Rəsuldan, əmr sahiblərindən və möminlərdən ayrı yola üz tutan şəxs yeri isə Cəhənnəmdir:

Hər kəs doğru yol ona bəlli olduqdan sonra Peyğəmbərə qarşı çıxsa və möminlərin yolundan başqa bir yolla getsə, onu üz tutduğu yola yönəldər və Cəhənnəmdə yandırar. Ora nə pis dönüş yeridir. (Nisa surəsi, 115)

SATANİZMİN PƏRDƏ ARXASI

Son bir neçə ildə bir-biri ardınca baş verən bəzi qəribə satanizm (şeytana tapınma) hadisələri, cəmiyyətin və medianın diqqətini bu mövzuya yönəltdi. Şeytana ibadət etmək üçün təşkil edilən qarlı ayınlar, işgəncə ilə öldürülən küçə pişikləri, təcavüz hadisələri, intihar edən gənclər... Bütün bunlar inanılmaz kimi görünə də, satanizmin getdikcə yayılan bir təhlükə (və cinhət) olduğunu ortaya qoyur. Necə olur ki, bir qisim insanlar pis insan olmağı, pislik etməyi, heyvanlara və ya insanlara işgəncə verməyi, qaranlıq və qorxu dolu bir dünyada yaşamağı özlərinə məqsəd seçirlər və "din" olaraq mənimsəyə bilirlər? Bir çox insan bu problemin cavabını axtarır, ancaq cavabı yanlış yerlərdə axtarırlar. Satanizmin necə inkişaf etdiyini və insanların necə özüne çəkdiyini anlamaq üçün bu qaranlıq dinin ardındakı fəlsəfəni araşdırmaq lazımdır. Çünki satanizmin mənbəyi yalnız bəzi ağılsız gənclərin psixoloji problemlərində deyil, onları buna aparan fəlsəfədədir. Bu fəlsəfə, insanı bir heyvan növü olaraq görən və "təbiət mərhəmətsizdir, sən də mərhəmətsiz olmalısən" mesajını verən sosial darvinizmdir... (Harun Yəhya, Dinsizliyin Kabusu)

Şeytan Kilsəsi

Satanizm tarix boyunca fərqli ad və formalarla mövcud olsa da, indiki forması ilə 1960-cı illərdə Amerikada ortaya çıxmışdır. Satanistlərin ən əhəmiyyətli təşkilatı, 1966-cı ildə qurulan və hələ də Kaliforniyada fəaliyyət göstərən "Şeytan kilsəsi"dir (Church of Satan). Bu kilsənin fikirləri Anton Szandor LaVey adlı bir satanist ideoloq tərəfindən yazılan kitablara əsaslanır. Şeytan kilsəsinin fəaliyyət və ayinləri dəfələrlə məhkəmələrdə müzakirə edilmişdi. Satanizmin fəlsəfəsini daha dərindən anlamaq üçün əvvəlcə bu qaranlıq fəlsəfənin irəli sürdüyü fikirləri araşdırmaq lazımdır.

Satanizm: Ateist və Materialist Bir Din

Şeytan Kilsəsinin yazılarına baxdığımızda, satanistlərin əslində ateist olduqlarını görürük. Materialistdirlər, yalnız maddənin varlığına inanırlar. Allahın varlığını və bütün metafizik varlıqları (məsələn, mələkləri) də inkar edirlər. Bu səbəbdən, əslində şeytanın varlığına da heç inanmırlar! Adları "şeytana tapınanlar" olmasına baxmayaraq, şeytan deyə bir varlığı qəbul etmirlər. Onlara görə şeytan, din düşmənçiliyinin bir simvoludur. Şeytan kilsəsi tərəfindən nəşr olunan "A Description of Satanism" (Satanizmin Təsviri) adlı sənəddə bu fikirlər belə ifadə edilir:

"Satanizm ateist bir dindir. (Satanistlərin fikircə) Hərəkətlərimizə görə hesab verəcəyimiz heç kim yoxdur."

Satanistlər Allahın, Müqəddəs Kitabın müqəddəsliyinə, mələklərin, Cənnət və Cəhənnəmin, şeytanın, yaxşı ruhların və cinlərin varlığına inanmazlar. Materializm və realizm satanistin rəhbər götdürdüyü əsas qaydalardır... "Satanist ateistdir. Biz əslində otodeistik, yəni özümüzdə tapınılıq."

Satanizm dinə ziddir, dinsizlikdir.

Şeytan kilsəsi nəşrlərindən birində "Qorxulan Din" (Feared Religion) başlıqlı bir yazıda satanistlərin həqiqi inancı belə izah edilir: "Satanistlər qeybə inanmazlar. Allahın da, şeytanın da varlığına iman etməzlər. Satanist özü özünün əsl tanrısıdır. Şeytan, öz heyvani və qürurlu təbiətinə görə yaşayan insanın simvoludur. Şeytanın ardındakı həqiqət, bütün təbiətə hakim olan, həyat və artım üçün lazımlı gücün qaynağı olan qaranlıq təkamül, entropiya gücüdür. Şeytan tapınılacaq şüurlu bir varlıq deyil, daha çox hər insanın içində olan və tək toxunma ilə hərəkətə keçən potensial bir gücdür."

Yuxarıda qeyd edilən bir ifadə olduqca diqqət çəkicidir: "Öz heyvani və qürurlu təbiətinə görə yaşayan insan". Bu ifadə, əslində satanizmin əsasını təmsil edir. Satanistlər, insanın təsadüfən ortaya çıxmış və təkamül keçirərək bugünkü halını almış bir heyvan növü olduğunu və heyvan kimi yaşamağı olduğunu müdafiə edirlər. Yəni satanizm Darvinin təkamül nəzəriyyəsinə əsaslanır.

Satanizm və Darvinin Təkamül Nəzəriyyəsi

Şeytan kilsəsi nəşrlərinin birində "Qorxulan Din" (Feared Religion) başlıqlı yazıda belə bir cümlə keçir: "Satanizm, insanın heyvan olaraq qəbul edilməsi üçün vardır."

Şeytan kilsəsinin ən əsas bəyanatı olan "Doqquz Şeytani Qanun" nun (The Nine Satanic Statements) yeddincisi belədir: "Şeytan insanı hər hansı bir heyvan olaraq təsvir edir. Bu heyvan bəzən dörd ayaq üzərində gəzən heyvanlardan daha yaxşı, bəzən də daha pisdir."

Şeytan kilsəsinin bütün nəşrlərində insan üçün israrla "yalnız şəhvətinə görə yaşayan vəhşi heyvan" ifadəsi istifadə edilir. Satanistlərin insanlar arasındakı əlaqələri və insanın digər canlılara qarşı rəftarı həmişə bu məntiqə əsaslanır. Məsələn, satanistlər zorakılığı haqlı görürlər, çünki təbiətdə vəhşi heyvanlar arasında zorakılıq normal haldır. Heyvanlara əzab verərək öldürmək (məsələn, Türkiyədəki satanistlərin küçə pişiklərinə verdikləri işgəncələr) də eyni məntiqin məhsuludur. Satanistlərə görə, insan yalnız şəhvətinə görə yaşayan vəhşi heyvandır və bunun tələbinə görə yaşamağıdır.

Bəs, satanistlər insanın "yalnız şəhvətinə görə yaşayan vəhşi heyvan" olduğu qənaətinə necə gəlmişdilər? Bu problemin bir cavabı var: Təkamül nəzəriyyəsi. Şeytan kilsəsi tərəfindən nəşr olunan "Satanizmin Təsviri" (A Description of Satanism) adlı sənəddə bu haqda belə yazılıb: "Bizim prinsiplərimizə görə, bütün insanlar və heyvanlar ortaq və sadə bir bioloji qaynaqdan gəlir. Əslində SATANİZM, İNSANLARIN İNKİŞAF ETMİŞ BİR HEYVANDAN BAŞQA BİR ŞEY OLMADIQLARINA İNANIR. Təsadüfən təkamülləşməyimiz və həyatda qalmağımız istisna olmaqla, yaradılışda heç bir xüsusi yerimiz yoxdur. Satanistlər özlərini (və bütün insanları) heyvan olaraq təsvir edir və Allahın özlərinə həyat verdiyi insanlar olaraq görməyə qarşı çıxırlar." (Magister Peter H. Gilmore, "Satanism: The Feared Religion", A New Age: essays on current religious beliefs and practices published by Merrimac Books in 1992)

Əgər təkamül nəzəriyyəsinə müdafiə edən bioloqların və ya filosofların kitablarına baxsanız, orada da eyni cümlələri bir-bir görə

bilərsiniz. Məsələn, üstdəki cümlələrin eynisini, Richard Dawkins, Stephen J. Gould, Daniel Dennett, Carl Sagan kimi darvinist və ateist mütəfəkkirlərin kitablarında da tapmaq mümkündür.

Qısacası, satanizm, təkamül nəzəriyyəsinin mərkəzinə yerləşdirilmiş ateist bir dindir. İnternetdə satanist yazıçıların məqalə və şərhlərinə baxdıqda, Darvini və təkamül nəzəriyyəsinə müdafiə edən bir çox izah olacaq. Təkamül nəzəriyyəsi insanın bir heyvan növü olduğunu müdafiə edir, satanistlər isə buna uyğun davranış və düşüncə tərzləri inkişaf etdirirlər.

Satanizm haqqında universitet tezisi hazırlayan Dr. Roald E. Kristiansen, bu qaranlıq dini belə təsvir edir:

“Satanizm, ən güclülərin zəiflər üzərindəki hakimiyyətini müdafiə edən, bu yolla da insanlığı bioloji bir növ olaraq inkişaf edə biləcəyinə, təbii və ictimai təkamüldəki liderlik roluna sahib ola biləcəyinə inanan bir növ ictimai darvinist “din” kimi qəbul edilə bilər.” (Roald E. Kristiansen, PH.D., “Satan in Cyberspace: A Study of Satanism on the Internet in the 1990’s”, Prepared for the Lomonosov Conference in Archangelsk, Russia, November 1995)

Satanistlərin Xəyal Etdiyi Sosial Darvinist Cəmiyyət

Təkamül nəzəriyyəsinin əsas götürdüyü “insan heyvandır” şüarını ideologiyalarının əsası kimi qəbul edən satanistlər, insanların

heyvan kimi yaşadığı və davrandığı bir dünya qurmağı arzulayırlar. Xəyal etdikləri bu dünyanın təməl qaydası, sosial darvinizm, yəni “güclülərin zəifləri əzməsi” prinsipidir. Şeytan kilsəsinin sözdə “baş rahiplərindən” Peter H. Gilmore, bunu açıq şəkildə belə ifadə edir: “Dövrümüzdəki satanizmin əslində nə olduğuna birlikdə baxaq: Elitizmə (seçmələrin iqtidarına) və sosial darvinizmə əsaslanan, güclülərin zəiflər üzərində hakimiyyətinin yenidən qurulmasını müdafiə edən və son iki min ildir insan növünün təkamülünü ləngitmiş olan “bərabərlik” əfsanəsini kökündən yox etməyi istəyən zalım din.” (Magister Peter H. Gilmore, “Satanism: The Feared Religion”)

Satanist yazıçının son iki min ildə əsas hədəfi xristianlıqdır. Məlumdur ki, xristianlıqdan əvvəl Avropalı cəmiyyətlər bütpərəst və ya ateist mədəniyyətlərə sahib idilər və bu mədəniyyətlərin əsas xüsusiyyətlərindən biri insanların barbar, vəhşi və mərhəmətsiz olması idi. Şəfqət, mərhəmət, zəiflərə kömək, insanlar arasında bərabərlik və ədalət kimi İlahi dinlərə aid olan əxlaqi anlayışlar xristianlığın gəlişi ilə Avropa cəmiyyətləri tərəfindən öyrənilmişdi. Satanistlərin məqsədi də doğruluq və ədalət prinsiplərinə söykənən əxlaqi anlayışları tamamilə ortadan qaldırmaq və bunun yerinə “güclü olan haqlıdır” prinsipinə söykənən sosial darvinist dünya qurmaq idi. Şeytan kilsəsinin rahiblərindən Peter H. Gilmore bunu belə ifadə edir:

“Satanistlər insanları ictimai quruluşuna görə fərqli qruplara ayırırlar, bu səbəbdən hər insan öz anadangəlmə qabiliyyətləri (və ya bunların yoxluğu) nəticəsində fərqli yerə gəlir. Ən güclülərin həyatda qalma prinsipi (satanistlər tərəfindən) cəmiyyətin hər səviyyəsində müdafiə

olunur, fərdlərin yaşaması və ya yox olmasındakı kimi, özlərini ayaqda tuta bilməyən millətlərin bunun nəticələrinə dözməsində də. Hər səviyyədə ediləcək hər cür kömək üçün bir mənfəət olmalıdır. Beləliklə, yəni zəiflələrin sosial darvinizmin nəticələrinə dözmələrinə icazə verilməsi ilə dünya əhalisində əhəmiyyətli bir azalma olacaq. Belə ki, təbiət hər zaman öz uşaqlarını gücləndirmək və ya yox etmək üçün hərəkətə keçmişdir. Bu acıdır, amma dünyanın gerçəyidir.”

Şeytanın kilsəsi bunu müdafiə edir: “Kasıblara, aclara, zəiflələrə kömək etməyin, buraxın ölsünlər. Bu təbiətin qaydasıdır. Beləcə əhali azalar və güclülər daha çox imkan əldə edər!” (Magister Peter H. Gilmore, “Satanism: The Feared Religion”)

Bu zalım, mərhəmətsiz doktrina əslində satanistlərin öz kəşfi deyil. Darwinin təkamül nəzəriyyəsinin əsasını təşkil edən “həyat mübarizəsi” və “güclü olmayan fərdlərin kənarlaşdırılması” kimi anlayışlardan təsirlənilərək inkişaf etdirilmişdir. Satanistlərin dünyagörüşü Darwinin nəzəriyyəsi ilə bəslənir və gəldikləri nəticə də “sosial darvinizm”, yəni Darwinin təkamül nəzəriyyəsinə cəmiyyətə tətbiq etməkdən başqa bir şey deyil.

Nəticə

Bura qədər araşdırdığımız məlumatlar, “satanizm bəlası haradan çıxdı?” deyər düşünən valideynlər, pedaqoqlar və ya sosioloqlar üçün yol göstərici olmalıdır. Əgər bir cəmiyyətdə

insanlara, “siz meymunlardan təkamülləşmiş bir heyvan növüsünüz” deyilsə, bu böyük yanılma qəzetlərdə, jurnallarda, dərs kitablarında, sözdə “elmi” qaynaqlarda israrla təkrarlansa, o cəmiyyətdə satanizm və ya bənzər vəhşi ideologiyaların inkişafı da çox normal olar. Bu həqiqətin ciddi şəkildə diqqətə alınması, təhsil sistemimizin, mədəni və ictimai həyatın buna görə dəyişdirilməsi lazımdır.

Əks halda, günahsız insanları vəhşicəsinə öldürən gənclərə “niyə cinayət törətdin” deyər soruşmağa heç kimin haqqı olmayacaq. Çünki, belə bir problemin ardından “cinayət törətdim, çünki vəhşi heyvanlar öldürmək üçün yaşayar, mən də vəhşi heyvanam” cavabını aldıqda, artıq bərpa olunmayan bir nöqtəyə gəlinmiş olacaq.

QURAN ƏXLAQINA ƏSASƏN, SƏHVLƏRƏ ANLAYIŞLA YANAŞMAQ LAZIMDIR

Qəsdən edilməyən səhvə qəzəblənmək nə üçün doğru deyil?

Qəsdən edilməyən səhvlərə anlayışla yanaşmaq üçün hansı məsələlərə diqqət edilməlidir?

Bir insan istəmədən ətrafına ziyan vuran hadisələrə səbəb olursa, nə etmək lazımdır?

Əksər insanlar ətraflarındakı insanlarda bir səhv və ya qüsurları gördükdə reflektiv olaraq əvvəlcə qəzəblənməyə meyilli olurlar. Belə hallarda əvvəlcə məsələni araşdırmaq əvəzinə heç soruşmadan qarşı tərəfi haqsız çıxarırlar. Hələ uşaq yaşlarında belə bir insan istəmədən boşqab və ya stəkan sındırırdıqda böyüklər təqsiri dərhal uşağa görüb ona acıqlanırlar. Böyük insan səhv etdikdə isə ona qəzəblənməkdə özlərini haqlı hesab edirlər.

Halbuki, səhv edən insanın düşdüyü vəziyyəti araşdırdıqda əksər hallarda həmin hərəkəti qəsdən etmədiyi üzə çıxır. Etdiyi hərəkət nə qədər səhv olsa da, qəsdən etməməsi həmin insana qəzəblənməmək üçün əsaslı səbəbdir.

Əlbəttə, səhvləri xatırlatmaq, düzəltməyə çalışmaq lazımdır. Əgər bu səhv

insanın etinasızlığından, düşüncəsizliyindən, iradəsizliyindən, məsuliyyətsizliyindən və ya laqeydliyindən qaynaqlanırsa, bir daha təkrarlanmaması üçün hər cür tədbir görülməlidir. Ancaq bu mühüm həqiqəti heç vaxt unutmaq lazımdır: əvvəla, bir insana səhvi etdirən Allahdır. Allah istədiyi üçün həmin insan səhv edir. Həmin insan o an ancaq qədərində onun üçün müəyyən edilmiş şeyi edir. Ona görə də bu, bir insan səhv etdikdə ona qəzəblənməmək üçün əsaslı səbəbdir.

Qəsdən edilməyən səhvlərə anlayış göstərmək üçün diqqət edilməli xüsusiyyətlər

Allah insanı səhv edən varlıq kimi yaratmışdır. Bunun əksini ummaq çox yanlış olar. Əlbəttə, hər insan həyatı boyu mütləq kiçik və ya böyük səhvlər edəcəkdir. İnsan nə qədər tədbir görsə də, nə qədər iradə göstərsə də, Allahın təqdir etdiyi bu həqiqətin qarşısını ala bilməz. Ona görə, bu, səhv edən insana qəzəblənməmək üçün mühüm səbəbdir.

Hələ başqasında səhv gördükdə ona qəzəblənən insan özünün də tez-tez səhv etdiyini unutmamalıdır. Onun səhvləri də başqalarına

narahatlıq
v e r ə
bilər. Ancaq insan
əsla başqasının özünə
qəzəblənməsini istəməz. Elə isə
özünə edilməsini istəmədiyi, özünü
incidən, narahat edən bir şeyi başqasına da
etməməlidir. Özü həmin vəziyyətə düşdükdə
səbəbləri olduğunu düşünüb ətrafdakıların ona
şəfqətlə, sevgi və anlayışla yanaşmasını gözlədiyi
kimi, o da hər kəsə eyni anlayışla yanaşmalıdır.

Bundan əlavə, Allah insana bağışlamağı,
anlayışlı olmağı, şəfqət və mərhəmətdən əl
çəkməməyi əmr etmişdir. Deməli, insanın
qarşısına bu əxlaqı tələb edən hadisələr və insanlar
çıxacaq. Əgər ətrafındakı hər kəs mükəmməl
və qüsursuz olsaydı, bir insanın gözəl əxlaqı
xüsusiyyətlərini üzə çıxarması da mümkün
olmazdı. Ancaq Allah insanları qüsurlu yaratmış
və bir-birlərinə qarşı anlayışla davranaraq
səhvlərini düzəltmələrini əmr etmişdir.

Mömin qəsdən edilməyən səhvə görə qəzəblənməkdən Allaha sığınmalıdır

Qəsdən edilməyən bir səhv olduqda
anlayışla, mərhəmətlə yanaşmaq lazımdır.
Əlbəttə, hər səhv kimi qəsdən edilməyən yanlış
davranış da maddi-mənəvi zərərə səbəb olur.
Mömin belə vəziyyətdə məsələnin bu yönünə
diqqət etməlidir. Əgər bir insan istəmədən
ətrafına zərər verən şərtlərə yol açırsa, mömin
ən ağıllı yol olaraq tədbir görməlidir. Səhv
edən insanın düşünməməsi, dərk etməməsi,
unutması, yanlış anlaması kimi halların bir
daha baş verməməsi üçün lazımı tədbirlər
görülməlidir. Bütün bunlara baxmayaraq, həmin
insan qüsurlu düzəltmir və yenə də unudur,
düşünmədən, yanlış anlayaraq hərəkət edirsə,
əlbəttə, ona qarşı daha təmkinli davranmaq
lazımdır. Ancaq bu təmkinin səbəbi qəzəb deyil,
yalnız Allah rızası olmalıdır.

Mömin bu insanın etdiyi səhvlərlə
ətrafına zərər verməsinin qarşısını almaq
məqsədi ilə Allah rızası üçün ona təmkinli və
tədbirli davranar. Ancaq bunu qəzəblə etməz.
Müsəlman istəmədən səhv edən insanın acizliyini
gördüyünə görə, ona qarşı şəfqət və qoruma
hissləri ilə yanaşar.

Bir tərəfdən şəfqət bəsləmək, digər
tərəfdən də tədbir görərək zərərin qarşısını almaq
möminin üzərinə düşən məsuliyyətdir. Mömin
bu əxlaqı həyatının hər anındakı davranışları
kimi ibadət olaraq yerinə yetirir. Möminlərin bu
vəzifəsi Quranda belə xəbər verilmişdir:

**O müttəqilər ki, bolluq zamanı da,
qıtlıq zamanı da (mallarından Allah yolunda)
xərcləyir, qəzəblərini boğur və insanları
bağışlayırlar. Allah yaxşı iş görənləri sevir. O
kəslər ki, bir pis iş gördükdə, yaxud özlərinə
zülm etdikdə Allahu xatırlayıb günahlarının
bağışlanmasını diləyərlər, – günahları Allahdan
başqa kim bağışlaya bilər? – onlar bilə-bilə
etdiklərinə görə israr etməzlər. (Ali-İmran
surəsi, 134-135)**

Qəsdən, qarşı tərəfə zərər vermək, kin
və ya həsədlə, intiqam və rəqabət hissi ilə edilən
davranışlar da var.

Qəsdən edilən pis niyyətli davranışlarda
bu cür davranan şəxsə qəzəblənmək, ona qarşı
tədbir görmək və diqqətli olmaq çox normal və
hətta vacibdir.

Ancaq yaxşı niyyətli insanın istəmədən
etdiyi, hətta zərər verdiyinə görə narahat olduğu
vəziyyətdə ona qarşı haqsız yerə qəzəblənmək
vicdana sığmır. Çünki o insan ancaq qədərində
olanı edir. Allah istədiyi üçün o səhv etmiş, Allah
istədiyi üçün həmin insanın o səhvi edəcəyi
şərtlər hazırlanmışdır.

Uca Allah Quranda möminlərə
mərhəmətli və anlayışlı olmağı, bağışlamağı
əmr edir. Mömin bir müsəlman qardaşı kiçik
və ya böyük səhv etdikdə bu əxlaqa uyğun
davranmalıdır. Səhv edən insanı narahat
etmədən, etdiyi səhvə görə ona minnət
qoymadan doğru yolu göstərməli, səhvlərini
düzəltməsinə kömək etməlidir. Bağışlayaraq,
sevgi və anlayışla, cəsarətləndirərək, Allahın
izni ilə qardaşının bu səhvinə düzəltməsinə və
daha gözəl əxlaqlı olmasına təmin etməlidir. Bu
mühüm əxlaqi xüsusiyyət Quranda belə xəbər
verilmişdir:

**... Ancaq hər kəs bağışlasa və islah etsə,
onun mükafatı Allaha aiddir. Həqiqətən, O,
zalımları sevməz! (Şura surəsi, 40)**

ƏSL DOST QULLARININ XOŞBƏXTLİYİNİ İSTƏYƏN ALLAHDIR

Qulları üçün dünya həyatını imtahan mühiti kimi yaradan Allah onlara saysız-hesabsız nemətlər bəxş etmişdir. Ehtiyacı olan və ya sevdiyi hər cür şərait hələ insan mövcud olmadan əvvəl onun üçün hazırlanmışdır. Nəfəs alacağı təmiz hava, göy üzündə uçan bir-birindən gözəl quşlar, çiçəklər, tayı-bərabəri olmayan nemətlər, sevdiyi insanlar, sevimli, gözəl heyvanlar, qüsursuz müvazinət sistemi və başqa bir çox şeyi Allah onun üçün yaratmışdır.

İnsan dünyaya gəldikdə ehtiyacı olan hər şeyi hazır tapır. Rahatlığı təmin olunmuşdur. Meyvələr, yeməklər, bütün dünya içindəki hər təfərrüatı ilə insanın həyat tərzinə uyğundur. İnsan isə bunları əldə etmək üçün demək olar ki, heç bir səy göstərmir. Mükəmməl müvazinət və nizamla qarşı-qarşıyadır. Bütün bunları ən incə təfərrüatına qədər onun üçün Rəbbimiz yaratmışdır.

Bunlarla yanaşı, imtahan mühiti olan dünya həyatı üçün qullarına yol göstərici kimi elçiləri vasitəsilə içində hər şeyi açıqladığı haqq kitab nazil etmişdir. **“...Biz Kitabda (Quranda) heç bir şeyi nəzərdən qaçırmadıq.** (Ənam surəsi, 38)” ayəsi ilə bildirildiyi kimi, Quran insanın

ehtiyacı olan hər mövzunun və Allahın rizasını qazanmağın yollarının açıq-aydın izah edildiyi kitabdır. İnsan isə Allahın əmr və tövsiyələrini bildirdiyi Qurana uyğun əxlaqla yaşamalıdır. Allaha üz tutmuş qul kimi həyatını onun üçün sonsuz ağıl ilə ən gözəl nemətləri yaratmış həqiqi dostunun, yəni Allahın rizasına uyğun formalaşdırmalıdır. Sevilməyə, xatırlanmağa, təriflənməyə, güvənilməyə layiq olan, insana hər şeyi hələ o bunlardan xəbərsiz ikən bəxş edən yeganə dost Allahdır.

Allahın tək dost olduğunu bilən, Onun gücünə və qüdrətinə sığınmış, Onun üstün ağılına və rəhmətinə güvənən insanın yeganə vəkili də uca Allahdır. Heç bir şey ikən onu yaradan, nemətlərlə hər tərəfdən əhatə edən Allaha tam təslim olmaq imanın ən əsas xüsusiyyətlərindəndir.

Daima sonsuz gözəl əxlaqla ilə xeyir yaradan Allahdan başqa insanın heç bir dostu yoxdur. Ona görə, Quran əxlaqına uyğun yaşayan müsəlmanın həyatı boyu təvəkkül edəcəyi yeganə varlıq uca Allahdır. Allah: **“Allaha təvəkkül et. Allahın vəkili olması kifayət edər!** (Əhzab surəsi, 3)” - deyər almışdır.

Fosillər

Təkamülü TƏKZİB EDİR

Kərtənkələ

Dövr: Mezozoik era, Yura - Kretase dövrü
Yaş: 208 - 65 milyon il
Bölgə: Liaoning, Çin

Mersin balığı

Dövr: Mezozoik era, Kretase dövrü
Yaş: 144 - 127 milyon il
Bölgə: Jiulongsong Meydanı, Liaoning, Çin

Canlıların təkamül keçirməsi iddiasını dəstəkləyən hər hansı bir ara-keçid forma qalığı tapılmadığı kimi, "balıqların təkamülü" iddiasını dəstəkləyən bir qalıq da tapılmamışdır. Əksinə, bütün balıq növləri qalıq tapıntılarında bir anda və heç bir ataları olmadan ortaya çıxırlar. Yüz minlərlə onurğasız qalığı, yüz minlərlə balıq qalığı var, ancaq bir dənə belə ara-keçid forma qalığı yoxdur. Balıqların həmişə balıq olaraq var olduqlarını göstərən yüz minlərlə qalıq nümunəsindən biri də 144 - 127 milyon illik mersin balığı qalığıdır.

tərkib hissəsi üzvi maddələr deyil, daşdır.

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

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

Çində tapılan kərtənkələ qalıqları indiyə qədər məlum olan ən qədim kərtənkələ qalıqlarıdır. Ani vulkanik partlayış nəticəsində lavanın altında qaldıqları təxmin edilən bu canlıların qalıqları çox yaxşı qorunmuşdur. Hətta bəzi qalıqlarda yumşaq toxumalar və mədələrindəki qidalar belə təsbit edilmişdir.

Kərtənkələ qalıqları hal-hazırda yaşayan nümunələrindən fərqlənmirlər. Yüz milyonlarla ildir heç dəyişməyən kərtənkələlər təkamülçülərin yanıldıqlarını bir daha sübut edir.

208 - 65 milyon illik kərtənkələ qalığı cüt hissəlidir. Bəzən canlılar tapıldıqları daşın hər iki tərəfində qalıqlaşır. Bu kərtənkələ qalığı da belə nümunələrdən biridir.

Liaoningoris quşu

Dövr: Mezozoik era, Yura - Kretase dövrü
Yaş: 140 milyon il
Bölgə: Beipiao, Liaoning, Çin

Çində tapılan müxtəlif quş qalıqları indiyə qədər bütün quşların həmişə quş kimi var olduqlarını, başqa bir canlıdan törəmədiklərini göstərən dəlillərdəndir. Darvinistlər quşların sürünənlərdən törədiklərini iddia edirlər. Ancaq buna bir dəlil gətirə bilməzlər. Təxminən, 150 ildir əldə edilən bütün qalıq nümunələri təkamülçülərin bu iddialarının etibarsız olduğunu göstərmişdir. Şəkildə gördüyümüz 140 milyon illik quş qalığı da bu həqiqəti bir daha sübut edir.

65 milyon il əvvəl dinozavrlar dövrünə son qoyan meteorit toqquşması

Hər il Yerin atmosferinə daxil olan 10.000 tondan çox meteorit atmosferdə sürtünmə nəticəsində bizim xəbərimiz belə olmadan məhv olur. Ancaq atmosfərə sürtünmə ilə məhv olmayan böyük meteoritlər də daxil olur. Məsələn, Meksikada Yukatan körfəzinə düşən təqribən 100 km²-lik meteorit dinozavr dövrünə son qoymuşdur.

Bu toqquşma ekoloji sistemdə köklü dəyişikliyə səbəb olmuşdur. Toqquşma nəticəsində əvvəlcə böyük sahə məhv olmuşdur. Toqquşmanın ardınca vulkanik partlayışlar, dünyanın hər yerində zəlzələlər, sunamilər, güclü fırtınalar, yanğınlar baş vermiş, turşulu yağışlar yağmışdır.

Atmosferə daxil olduğu anda alov topuna çevrilən, günəşdən 4 dəfə parlaq olan bu meteorit global isinməyə səbəb olmuşdur. Toqquşma qaynama dərəcəsinə temperatur əmələ gətirmiş, atmosferdə kimyəvi dəyişikliklər baş vermiş, yayılan qaz və toz buludları buxarlanmış, kükürd dünya səviyyəsində qaralmaya, günəş

işığının tutulmasına yol açmışdır. Nəticədə global, temperatur aşağı düşmüş, əsrlər boyu daimi qış olmuş və fotosintez dayanmışdır. Elm adamları fotosintezin təkə bir il dayanmasının belə ekosistemi tamamilə məhv edəcəyini bildirirlər. Çünki dünyadakı həyatın 99%-i Günəşdən asılıdır və Günəş olmasa, həyatın ilkin şərti yox olar. Ona görə, Günəş işığının uzun müddət tutulması dünyadakı ekoloji sistemi dəyişdirmişdir. Bitki və planktonların məhv olması ilə dünyadakı oksigenin səviyyəsi ani sürətdə düşmüşdür. Bitkilərlə qidalanan heyvanlar bir müddət sonra aclıqdan ölmüş, əsrlərlə davam edən dəyişiklik bir çox heyvan növünün kökünün kəsilməsinə səbəb olmuşdur. 65 milyon il əvvəl meydana gələn bu meteorit toqquşmasından sonra dənizlərdəki canlı növlərinin 90%-i, quruda yaşayan onurğalıların 70%-i məhv olmuşdur. Perm-trias məhv olması adlanan bu toqquşma dinozavr dövrünə son qoyması ilə səciyyələndirilir.