

Ali Al-Tantawi

BENDRAS ĮVADAS Į ISLAMĄ

(General Introduction to Islam)

(تعريف عام بدين الإسلام)
الشيخ علي الطنطاوي

Lietuvos musulmonų Jaunimo Bendrija

Lietuvos musulmonų jaunimo bendrija

Turinys

PRATARMĖ.....	4
KNYGOS PAGRINDAS.....	6
1 SKYRIUS.....	9
ĮVADAS.....	9
2 SKYRIUS.....	24
KAS YRA ISLAMAS?.....	24
3 SKYRIUS.....	33
TIKĖJIMO APIBRĖŽIMAS.....	33
4 SKYRIUS.....	37
TIKĖJIMO KODEKSAS.....	37
5 SKYRIUS.....	54
IMAN (TIKĖJIMAS).....	54
6 SKYRIUS.....	65
DIEVO VIENUMAS.....	65
7 SKYRIUS.....	86
TIKĖJIMO PASKELBIMAS.....	86
8 SKYRIUS.....	109
TIKĖJIMAS TEISMO DIENA.....	109
9 SKYRIUS.....	151
TIKĖJIMAS LIKIMU.....	151
10 SKYRIUS.....	170
TIKĖJIMAS NEMATOMU.....	170
11 SKYRIUS.....	180
ANGELAI.....	180
12 SKYRIUS.....	197
TIKĖJIMAS PRANAŠAIS.....	197
13 SKYRIUS.....	229
TIKĖJIMAS KNYGOMIS.....	229
14 SKYRIUS.....	237
PABAIGA.....	237

PRATARMĖ

Aš pirmą kartą susidūriau su islamu, kada sutikau dvi musulmones moteris. Jos visiškai neatitiko mano stereotipinių idėjų apie musulmones moteris. Jos nebuvo nei paengtos, nei siauro mąstymo. Tai, kaip jos kalbėjo apie islamą ir Pranašą, palietė mano širdį.

Įtikintas, kad islamas yra teisingas kelias, aš pradėjau toliau gilintis, tačiau teko nusivilti. Daugybė mano perskaitytų knygų neturėjo nieko bendra nei su mano vidiniu islamo patyrimu, nei su mano dviejų draugių musulmonių gyvu islamo pavyzdžiu. Dauguma knygų buvo pernelyg akademiškos, šališkos kultūros atžvilgiu, blogai parašytos arba kviečiančios atsiversti tokia maniera, kuri netiko mano vakarietiškam mąstymui arba neįtikino, kad islamo mokymai yra universalūs ir įkvepiantys. Tiesą sakant, jos buvo šydas islamui, ir aš vėl patvirtinau kai kuriuos savo išankstinius įsitikinimus apie musulmonus.

Tačiau tuo metu viena iš mano musulmonių draugių, Nabila Kawaf, davė man šeicho Ali Al-Tantawi knygą. Nepaisant kartais pasitaikančio pažodinio vertimo iš arabų kalbos į anglų, šeicho Tantawi humoras ir asmenybė matėsi ryškiai. Knyga turėjo perdavimo kokybę, ko trūko daugumai kitų knygų. Ji man buvo įkvepianti. Anekdotiniai pavyzdžiai, kuriuos šeichas Tantawi pateikia aiškindamas kai kurias sudėtingas islamo idėjas, ypač apie žmogaus psichologiją, mūsų silpnumą, mūsų santykius su kosmosu ir poreikį sekti *Šariatu* tam, kad vystyti savo vidinį tikėjimą ir pasitikėjimą Dievu, taip išplėtojant geriausią įmanomą kelią per mūsų trumpą gyvenimo laiką žemėje.

Aš skaičiau knygą dar ir dar kartą. Aš galėjau pastebėti, kad ji buvo išversta su geriausiomis intencijomis – tačiau tuometiniame pavidale ji netiko tiek plačiai, kiek ji buvo verta. Nabila pasiūlė man redaguoti knygą kartu, jei prireiktų, su jos pusbrolio Bassam Saab pagalba ir parama. Tad, autoriui mielai sutikus, mes ėmėmės darbo.

Tačiau panašiai kaip šeicho Tantawi pirmu knygos redagavimu, kada originalus rankraštis buvo pamestas ir jis turėjo pradėti rašyti knygą iš naujo, mano paties knygos redagavimas buvo sunaikintas kompiuterio, ir aš turėjau pradėti darbą iš naujo. Antrasis rankraštis taip pat prapuolė, taigi aš turėjau dirbti su knyga ir trečiąkart! Šie du nesėkmingi startai ir darbo reiklumas lėmė, kad knygos redagavimas užtruko, bet visokių sustabdymų ir sutrukdyimų metu Bassam ir Nabila buvo labai kantrūs. Aš norėčiau jiems abiem padėkoti už kantrybę, paramą bei už tai, kad supažindino mane su šeicho Tantawi darbu.

Didelis iššūkis buvo dirbti su knyga, kuri jau buvo išversta iš arabų kalbos į anglų, nenutolstant nuo to, ką rašė autorius. Aš stengiausi padaryti knygą laisvai skaitomą angliškai kalbantiems, kuri vienodai tiktų ir musulmonams, ir nemusulmonams, neprarandant šeicho Tantawi aiškaus ir anekdotinio stiliaus.

Kada nuodugnai dirbi su knyga, pradedi „gyventi“ tuo, ką ta knyga perduoda. Aš dėkoju šeichui Tantawi, kad jis tapo vienu iš brastos akmenų mano pačios kelionėje. Jo knyga buvo vienas iš įkvėpimų, kurie mane pašaukė galutinai priimti islamo kelią. Aš tikiuosi, Dievui norint, kad ji ir kitiems panašiai pasitarnaus, padės jiems suvokti universalią islamo žinią, tinkančią bet kokiai kultūrai bet kokiu laiku.

Sue Lake, Redaktorius

KNYGOS PAGRINDAS

Ši knyga pirma kartą publikuota buvo šešiasdešimtaisiais, nuo tada ji buvo perspausdinta kelis kartus. Kiekvienoje redakcijoje buvo pradinis skyrius, nusakantis knygos pagrindą, kur šeichas Tantawi paaiškino savo knygos parašymo priežastis ir aplinkybes, kurioms esant ji pirmą kartą buvo publikuota. Šioje dešimtojoje redakcijoje mes pateikiame detalesnę santrauką negu ankstesnėse redakcijose.

Šeichas Tantawi užaugo Sirijoje šio (dvidešimto - vert. pastaba) amžiaus pradžioje. Jis visada išreiškia didžiulį susižavėjimą ir dėkingumą savo tėvui, šeichui Mustafa Tantawi, kuris buvo vyriausias savo šalies Fakyh (teisininkas). Pasak šeichą Tantawi, tų dienų žmonės buvo arba šeichai (islamo žinovai) arba efendžiai (pasaulietiško išsilavinimo arabai). Šeichai buvo nesusipažinę su moderniaisiais efendžių mokslais, tuo tarpu efendžiai buvo neišmanantys religijos. Šeicho Tantawi laimei, jis buvo tarp retai pasitaikančių tų, kurie turėjo abiejų rūšių išsilavinimą.

Prieš kelis metus šeichas Tantawi parašė knygą, pavadinimu „Religinė reforma“, kur jis aptarė religijos poreikį ir kalbėjo apie ginčijamą klausimą, ar žmogus gali gyventi be religijos. Pasak šeichą Tantawi, tokie klausimai gali būti atsakyti tik per kontrklausimus, tokius kaip, ar įmanoma žmogui gyventi materialų gyvenimą, atsikratant visų savo vidinių meilės emocijų, susižavėjimo gamta ir jos grožiu.

Šiame kontekste autorius taip pat aptaria vakariečių filosofų ir mąstytojų, tokių kaip Kantas, Niutonas, Paskalis ir Getė, vertybes. Tam, kad paneigtų kai kurių iš jų teiginį, kad visata buvo sukurta atsitiktinai, autorius pateikė tokį pavyzdį. Jei mes į krepšį įdėtume penkis kamuoliukus, keturis baltus ir vieną raudoną, tikimybė ištraukti raudoną kamuoliuką iš pirmo

karto būtų viena penktoji. Atitinkamai, jei būtų devyni balti kamuoliukai, tikimybė būtų viena dešimtoji. Tačiau jei kas nors į krepšį įdėtų neapibrėžtą skaičių kamuoliukų, tikimybė ištraukti raudoną kamuoliuką būtų viena prie neapibrėžto skaičiaus. Dėl šios priežasties mes negalime sakyti, kad raudonas kamuoliukas galėtų būti ištraukiamas iš pirmo ar netgi šimtojo karto. Tai kaip galėjo planetos, kurios skrieja pastoviais kursais nesusidurdamos, pradėti egzistuoti atsitiktinai? Todėl už jų privalo slypėti Dieviška Galia.

1936 metais šeichas Tantawi pradėjo dirbti vidurinės mokyklos mokytoju Irake. Jis buvo paskirtas mokyti arabų literatūros ir religijos. Tai vyko tuo metu, kada jis jautė paprastos ir visapusės knygos apie islamą poreikį. Jis nusprendė agituoti šią idėją ir parašė daug straipsnių, ragindamas Ulema sudaryti tokią knygą, tačiau niekas neatsiliepė.

Praėjo daug metų. Tuo tarpu kiti žinovai, kurie, kaip ir autorius, buvo gerai apsiskaitę ir religiniu ir pasaulietiniu atžvilgiu, nusprendė rašyti knygas apie islamą. Nors daugelis jų buvo puikios, tačiau paprasta ir visapusė knyga apie islamą išleista nebuvo.

1966 metais autorius parašė straipsnį pavadinimu „Bendras įvadas į islamą“. Jis buvo publikuotas Musulmonų Pasaulio Lygos Žurnale Mekkoje, ir susilaukė Saudo Arabijos vyriausybės ministro p. Muhammad Umar Tawfig dėmesio. Jis nedelsiant patarė Musulmonų Pasaulio Lygai užsisakyti šeicho Tantawi paslaugas parašyti šiai knygai.

Taigi galiausiai šeichas Tantawi ėmėsi šios ilgai lauktos užduoties. Jis dirbo prie knygos vienerias pilnas vasaros atostogas ir akademinius metus. Jis pabaigė rašyti visus knygos skyrius, užbaigė darbą su išnašomis ir citatomis, bereikėjo tik paskutinių brūkštelėjimų. Autorius patalpino rankraštį į tris

didelius vokus ir išvyko Jordanijoje praleisti savo vasaros atostogas. Jis rūpestingai nešiojosi vokus su savimi iki atvykimo, tačiau kada ten nuvyko, susitikęs su draugais bei giminėmis, jis apie tai pamiršo. Deja, per tą laiką rankraštis prapuolė. Jis visur jo ieškojo, netgi klausinėjo visų miesto taksi vairuotojų, ar šie jo nematę, tačiau pastangos buvo bergždžios.

Kada įveikė po rankraščio praradimo stresą, šeichas Tantawi iš naujo ėmėsi darbo. Dievo malonės dėka jis perrašė šią knygą per dešimt dienų. Jis parašė ją su vienu nuorodų šaltiniu – Šventuoju Koranu.

Autorius pavadino šią knygos redakciją „Bendru įvadu į islamą, I dalimi“. Jis ketino parašyti dar dvi dalis tam, kad išaiškintų kitus islamo aspektus, bet dėl įtempto tvarkaraščio ir prastos sveikatos, jis to negalėjo to padaryti.

Te Dievas suteikia sveikatos ir stiprybės šiam iškiliam autoriui ir įgalina jį ir toliau būti įkvėpimu tiems, kurie domisi islamu.

Vertėjas

1 SKYRIUS

ĮVADAS

Įsivaizduokite, kad jūs vieni keliate keliu, kuris staiga dalijasi į du: vienas takas yra duobėtas ir sunkus, tuo tarpu kitas yra lygus ir patogus, nusileidžiantis į lygumą.

Pirmasis kelias yra nelygus, uolėtas ir pilnas dygliuotų krūmų ir nematomų pavojų. Jis dar status ir sunkiai praeinamas. Tačiau valdžia tako pradžioje pakabino tokį užrašą: **NORS ŠIS KELIAS PRADŽIOJE GALI ATRODYTI SUNKUS, JIS GALIAUSIAI NUVES JUS PRIE JŪSŲ TIKSLO.**

Kitas kelias yra gerai grįstas, abiejose pusėse auga vaismedžiai ir gėlės, yra daugybė kavinių ir pasilinksminimo vietų. Keliautojas šiame kelyje ras viską, ko jam reikia pojūčių patenkinimui. Tačiau užrašas šio kelio pradžioje įspėja: **TAI YRA PAVOJINGAS IR PRAGAIŠTINGAS KELIAS. JIS VEDA Į BEDUGNĘ IR NEABEJOTINĄ MIRTĮ.**

Kuri iš dviejų kelių rinktumėtės?

Dažniau žmogaus prigimtis renkasi lengvąjį kelią, nes jis atrodo nereikalaujantis pastangų, malonus ir neturintis jokių kančių. Jis teikia pirmenybę eiti savo keliu ir išsilaisvinti nuo visų įsipareigojimų ir atsakomybės. Dievas sukūrė šį žmogišką instinktą ir kiekvienas, paliktas pats su savimi, eitų antruoju keliu. Tačiau pasirenkant tarp šių dviejų kelių įsikiša žmogaus protas ir įjungia stabdžius. Jis ragina Žmogų apmąstyti ir pasverti savo pasirinkimus. Ar jis pasirinks pasimėgauti trumpalaikiu malonumu, po kurio seks nesiliaujanti kančia, ar trumpą ir laikiną skausmo periodą, po kurio seks amžina palaima ir džiaugsmas? Galiausiai jis pasirinks pirmąjį kelią.

Šie pavyzdžiai iliustruoja dangaus ir pragaro palyginimą. Kelias į pragarą yra pilnas malonumų, patinkančių

žmogaus širdžiai: pagundų, tokių kaip viliojantis grožis, jutiminių malonumų ir nesvarbu iš kur gauto turto bei materialių malonumų, kurių taip daugelis siekia. Be šito, šiame kelyje dar yra neribota veiksmų laisvė ir bet kokių kontrolės formų išsižadėjimas, nes žmonės yra linkę troškinti laisvės be jokių apribojimų.

Kelias į dangų tikrai nėra rožėmis klotas. Žmogus susiduria su neapsakomomais vargais ir kančiomis, turi iškęsti daugybę apribojimų bei troškinti atsisipirti širdies užgaidoms. Tačiau kai mėgavimasis laikiniais gyvenimo malonumais veda į pastovią kančią pragare, ėjimo sunkesniu keliu atlygis yra amžinas džiaugsmas ir malonumas pomirtiniame gyvenime.

Tai panašu į studentą egzaminų išvakarėse. Jis nenori palikti savo šeimos, kuri žiūri televizorių, bet jis turi pasikartoti medžiagą. Tačiau po šio laikino nemalonumo, jis mėgausis savo sėkmės vaisiais. Kitas pavyzdys būtų sergantis žmogus, kuris turi atsisakyti kai kurių maisto rūšių. Jo atlygis bus sveikatos atgavimas.

Dievas nutiesė du kelius prieš mus ir Jis sukūrė mumyse sugebėjimą juos skirti, todėl kiekvienas, nepaisant savo išsilavinimo, turi sugebėjimą atskirti gerą nuo blogo.

Tai tuo pačiu reiškia, kad kuomet mes padarome kažką gero, mes jaučiame palengvėjimą, nes turime švarią sąžinę, ir taip pat jaučiamės nusiminę, kada padarome kažką blogo.

Šis sugebėjimas nėra apribotas vien žmonėms; gyvūnai taip pat jį turi. Pavyzdžiui, jei numesite gabaliuką mėsos katinui, jis be jokios įtampos suvalgys ją prieš jus. Bet jei jis mėsą iš jūsų nukniauks, jis bėgs už kampo ir praris ją taip staigiai, kad jūs nepamatysite jo ir mėsos nebeatgausite! Iš šio pavyzdžio mes galime matyti, kad pirmuoju atveju katino sąžinė yra švari, nes jis jaučia, kad mėsa buvo jam duota, tuo tarpu antrasis jo reakcijos pavyzdys rodo, kad jis instinktyviai

žino, kad jis pasielgė agresyviai. Kitais žodžiais tariant, jis skiria tarp gero ir blogo, kas yra „leistina“ ir kas yra „uždrausta“.

Šuo taip pat atbėga ir lyžteli savo šeimnininką, kada jis yra padaręs kažką gero, nes taip jis prašo sau atlygio. Tačiau kada jis pasielgia blogai, šuo atrodo susigėdęs, nes jis gailisi dėl to, ką padarė, arba tikisi bausmės.

Tokia yra interpretacija Šventojo Korano eilučių, kurios sako:

**„Negi mes neparodėme jam dviejų kelių (gėrio ir blogio)?“
(Šv.Koranas 90:10)**

Dievas paskyrė tam tikrus žmones pamokslauti ir vesti žmoniją rojaus keliu. Jie yra pranašai. Kelias į pragarą taip pat turi tokių, kurie vilioja žmones į jį. Jie yra Dievo priešininkai.

Ulema (žinovai ir religiniai lyderiai) seka pranašų pėdomis. Fatima, mūsų Pranašo Muhammedo (tebūnie jam taika ir Dievo palaima) duktė, nepaveldėjo jo nuosavybės ar turto. Ulema iš jo paveldėjo *dau‘wa* (religijos skleidimą). Kas vykdo šią užduotį su absoliučiu nuoširdumu ir iš visų savo jėgų, nusipelno šio paveldėjimo garbės.

Dau‘wa yra sunki, atsižvelgiant į stiprų žmogaus laisvės troškimą, kurį religija nori apriboti. Religija stengiasi pažaboti žmogaus prigimtį, kada ji ištrūksta iš kontrolės ir tenkina kiekvieną troškimą. Religija pastoviai atsako į bet kokias pagundas nusidėti ar pasielgti amoraliai.

Žmogaus prigimtis yra kaip pilnas vandens rezervuaras, esantis ant aukštos kalvos viršūnės. Rezervuarą lengva sunaikinti: tereikia jį pradurti su kuom nors aštriu, ir vanduo akimirksniu užlies apačioje esantį slėnį. Tačiau žymiai sunkiau yra rezervuarą pripildyti. Jums reikės išspręsti didžiulę problemą, įtaisyti pompą ir išleisti daugybę pinigų.

Čia kitas pavyzdys, iliustruojantis žmogaus silpnumą. Jei jūs norėsite atridenti didžiulį riedulį į kalno papėdę, viskas, ko jums reikės, tai tik lengvai jį stumtelti, ir jis nuriedės žemyn,- tačiau sugražinti jį atgal yra siaubingai sunki užduotis! Tokia yra žmogaus prigimtis.

Draugas, kuris nesilaiko religinio kelio, gali papasakoti jums apie gražią moterį, kuri šoka nuoga, ir jūs galite susivilioti nueiti ir pamatyti ją. Jei religingas asmuo tada jums patartų neiti pažiūrėti moters, jums sunku būtų atsispirti pagundai ir paklaustyti jo patarimo.

Tie, kurie skleidžia blogį, vargu ar turi įdėti daug pastangų tam, kad paskleistų savo blogybes, tuo tarpu tie, kurie puoselėja moralines vertybes ir taurius darbus, turi skirti tam didžiules pastangas. „Blogietis“ turi visus faktorius, kuriais „groja“ žmogaus silpnybėmis: begėdiškai atidengtas moteriškas žavesys, seksualinis sužadınimas ir lengvas priėjimas prie bet ko, kas patraukia pojūčius.

Kaip gali islamo pamokslininkas varžytis su tokiais masinimais? Ką jie gali pasiūlyti vietoje jų? Paprasčiausią susilaikymą ir santūrumą.

Galite save pričiupti bežiūrintį į merginą, kuri nenešioja šydo, kuri musulmonės moterys privalo dėvėti, ir fantazuojantį apie jos kūno formas. Tokiu atveju pamokslininkas paprašytų jūsų nuleisti žvilgsnį ir nežiūrėti į ją.

Kitas pavyzdys yra apie verslininką, kuris suprato, kad pinigų skolinimas už didžiules palūkanas yra geriausias ir greičiausias būdas užsidirbti. Tačiau pamokslininkas patartų jam pinigų tokiu būdu neuždirbinėti. Darbuotojas gali pastebėti kolegą, imantį kyšį, kurio dydis siekia šešis jo mėnesinius atlyginimus, ir įsivaizduoti, kiek jis ir jo šeima turėtų naudoti, jei ir jis panašiai pasielgtų. Tačiau pamokslininkas tokiu atveju

įsiterptų patardamas jam susilaikyti nuo tokių veiksmų vykdymo.

Dvasiniai mokytojai pataria visiems tokiems žmonėms, išpėdami juos saugotis laikinų malonumų, pasitaikančių jų keliuose, - atsisakyti fizinio pasaulio pagundų dvasinio pasaulio labui: to pasaulio, kurio jie tą akimirką negali suvokti. Jie drąsina juos kontroliuoti savo silpnybes ir širdies troškimus, nors tai ir yra sudėtinga užduotis bei sunki našta. Nieko nuostabaus, kad mes apibūdiname religiją kaip sunkią našta. Visagalis Dievas iš tikrųjų ją taip apibūdino Šventajame Korane:

„Štai, mes suteikėme tau sunkią žinią“

(Šv.Koranas 73:5).

Kiekvienas kilnus poelgis nušvarina žmogaus sielą. Mūsų apžvelgtame pavyzdyje, kur studentas palieka savo šeimą, žiūrindamas televizorių, tam, kad pasikartotų savo egzaminams, - jis be abejonės buvo nepatenkintas! Taip pat sunku yra bet kam studijuojančiam atsiskirti nuo draugų susirinkimo, kada jie linksminasi, tam, kad skaityti ir mokyti. Taip pat yra ir su asmeniu, kuris keliasi auštant atlikti *fadžr* (aušros) maldos. Panašiai ir žmogus, kuris išvyksta į džihad (šventąjį karą), užsikrauna sau didžią našta, kada atsisveikina su savo žmona ir šeima.

Dėl šios priežasties mes aplinkui pastebime žymiai daugiau nedorų ir negarbingų žmonių nei priešingai. Tų, kurie prisimena Dievą ir leidžiasi Jo vedami, yra žymiai mažiau negu tų, kurie pasirenka „lengvąjį kelią“. Štai kodėl mums yra pragaištinga akiai sekti dauguma:

„Jeigu tu klausytum daugumą tų, (kurie gyvena) žemėje, jie tik nuklaidintų tave nuo Dievo kelio.“

(Šv.Koranas 6:116)

Tačiau jei stygius ir retumas nebūtų aukštumo ir pranašumo savybės, deimantų nebūtų taip sunku rasti, o anglies nebūtų taip apstu. Nebūtų tarp mūsų tokie reti ir genijai, drąsūs didvyriai bei pasižymėję žmonės.

Daugelį kartų pranašai ir teisingų žinių žmonės ragino mus sekti teisingu keliu, tuo tarpu sugedę ir nedori bandė mus suklaidinti. Iš tiesų, mes turime savyje sugebėjimą eiti bet kuriuo iš tų kelių.

Mumyse yra viena dalis, kuri priima pranašų mokymus, ir kita dalis, kuri yra paveikta tų, kurie buvo suklaidinti. Žmogaus intelektas yra ta dalis, kuri supranta tiesą ir pranašų būdą; bet yra ir kita pusė, kuri kursto mus elgtis negerai.

„Koks yra skirtumas tarp proto ir sielos?“ - galėtumėte paklausti. Aš netvirtinu, kad čia pateiksiu aiškų apibrėžimą, paaiškinantį ir atskiriantį vieną nuo kito, - netgi mokslui nepavyko to nušviesti! Bet aš pamėginsiu paaiškinti.

Mes visi sakome: „Pasakiau sau“ arba „Protas man pasakė“ (ar intelektas). Bet kas esate jūs ir kas yra jūsų „aš“? Ir kas yra jūsų protas? Nors šie dalykai yra mums vis dar neaiškūs, aš neketinu atrasti kažko nežinomo. Aš pasistengsiu pateikti realų pavyzdį.

Žmogaus kūnas yra pastoviam keitimuisi, ir ląstelės, kurios anksčiau jame gyvavo, dabar jau nebeegzistuoja. Su „Aš“ yra taip pat: viltys, troškimai, skausmas ir kančios pastoviai keičiasi. Tokiu atveju jūs galėtumėte paklausti: kokio „Aš“ dalis nesikeičia? Tai siela. Sekantis jūsų klausimas galėtų būti „kas yra siela?“

Dievas atskleidė mums žinių apie daugybę žmogaus kūno paslapčių: mūsų galūnių funkcijas ir daugybės ligų gydymą. Jis taip pat informavo mus apie žmogaus savasties negalavimus. Jis mums pasakė, kad kai kurios savastys yra labiau linkusios elgtis blogai, tuo tarpu kitos yra savikritiškos;

ir priešingai, kitos yra visiškai patenkintos ir ramios. Jis taip pat pasakė, kad kiekvieną savastį ištiks mirtis. Tačiau Visagalis neatskleidė visko apie žmogaus sielą, kadangi šios žinios priklauso tikrai Dievui.

Sielos neveikia laiko ir erdvės ribos. Pavyzdžiui, asmuo jūsų akivaizdoje gali užsnūsti ir pramiegoti penkiolika minučių, ir per tą laiką „pakeliauti“ po Ameriką ar Indiją, pagyventi ten 20-30 metų ir patirti didžiulių džiaugsmų ir liūdesio. Tačiau kaip gali trisdešimt metų tilpti į penkiolika minučių? Šis pavyzdys parodo, kaip mes galime patirti didžiules kančias ar mėgautis palaima po mirties. Pačios sielos niekas neveikia – netgi liga ar mirtis. Ji egzistavo prieš tai, kada ji buvo paskirta į šį kūną ir šiai savasčiai, ir ji išliks netgi po to, kai mes išsiskirsime su savo kūnais ir po to, kada dings savastis.

Čia yra kitas pavyzdys apie konfliktą tarp proto ir savasties. Jums gali būti šilta ir jauku lovoje, galite greitai užmigti šaltą naktį, iki kol žadintuvas jus pažadina aušros malda. Tą akimirką vidinis jūsų balsas liepia jums keltis ir melstis. Kai jau jūs beveik atsikeliate, jūs išgirstate kitą vidinį balsą, sakantį: „Kodėl dar valandėlės nenusinaudus?“ „Bet melstis yra geriau negu miegoti,“ - įsikiša pirmasis balsas. „Būtų miela eiti miegoti,“ - atsikerta antrasis balsas, - „yra daugybė laiko. Galėsi pasimelsti už keletą minučių.“ Mūšis tarp dviejų balsų tęsiasi: „Miegok!“, „Kelkis!“, „Miegok!“, „Kelkis!“ Pirmasis yra protas, o antrasis yra savastis.

Tokia situacija pasireiškia daugybe pavidalų ir formų. Tai tarsi dvejojimas, kuris apima asmenį, kuris nori peršokti per platų griovį. Jis norėtų persikelti, tačiau bijo nukristi. Jis girdi du skirtingus vidinius balsus: „Šok!“, „Nešok – grįžk!“ Jei jis paklausys balso, kuris liepia jam šokti, jis persikels į kitą pusę, tačiau jei jis dvejos ir lauks balso, kuris lieps jam sugrįžti, ir tik tada nuspręs šokti, jis būtinai įkris į griovį.

Kiekvienoje tokioje situacijoje mes turime pasirinkti. Tokiais kartais kaip šis, geras mąstymas gali paimti viršų tik tada, jei mes tikime. Tik tada, kai mes turime *iman* (tikėjimą), galime pasiekti proto pergalę prieš kūną. Iman jėga yra proporcinga jūsų proto galios pergalei.

Tačiau tai dar nereiškia, kad protas gali visada įveikti kūno troškimus ar kad musulmonas niekada neklysta. Islamas yra užjaučianti religija; tai praktinis tikėjimas, pagrįstas gyvenimo realijomis. Dievas nesukūrė žmonių būti angelais, velniais, naminiais gyvūnais ar laukiniais žvėrimis. Angelai buvo sukurti paklusti ir garbinti; velniai – nepaklusnumui ir šventvagiškumui, o naminiai ir laukiniai gyvūnai yra apdovanoti ne mąstymo galiomis, bet instinktais. Tai reiškia, kad jie nėra įpareigoti paklusti dieviškiems įsakymams ir nebus laikomi atsakingais už savo veiksmus. Mes nepriklausome nė vienai iš tų kategorijų. Taigi, kas mes esame? Koks tiksliai yra žmogus?

Kiekvienas žmogus yra unikalus kūrinys, turintis angeliškų, velniškų ir netgi gyvuliškų charakteristikų. Jo angeliškos savybės yra dominuojančios, kada jis nuoširdžiai garbina Dievą ir palaiko glaudžius santykius su Juo. Toks žmogus yra kaip angelai:

„Kurie paklūsta Dievui visame kame, ką Jis įsakė jiems, ir (visada) daro tai, ką jie yra pašaukti daryti.“

(Šv.Koranas 6:66)

Tačiau jeigu žmogus atsuka savo nugarą ar rodo savo Kūrėjui panieką, arba garbina daugiau negu vieną Dievą, jis taps negatyvių ir pragaištingų įtakų auka. Kada toks žmogus supyksta, jis elgiasi kaip laukinis, jo vieninteliu tikslu tampa nugalėti savo priešininką bet kokia kaina, netgi jei tai reikėtų pulti jį fiziškai. Tokiais atvejais žmogus elgiasi kaip laukinis

žvėris. Panašiai, jei žmogus nėra pajėgus valdyti savo seksualinių potraukių, jo gyvuliškoji pusė visiškai jį užvaldo.

Šios dvi tendencijos formuoja žmogaus prigimties pagrindą: viena yra linkusi į gera, o kita – į bloga. Tačiau Dievas apdovanojo žmogų mąstymo galia ir valia pasirinkti, kas geriausia. Jei jis sugebės pasinaudoti savo valios jėga ir gerai protaus, jis bus tarp tų, kurie mėgausis amžina laime pomirtiniame gyvenime. Jei ne, jis prisiims pasekmes ir kančią.

Savastis iš prigimties yra linkusi į laisvę. Tačiau religija apriboja šią „laisvę“ tam, kad savastį sudrausmintų. Be tokio apribojimo, mes prarastume visas geras vertybes, savastis prarastų kontrolę ir elgtųsi visiškai neatsakingai. Su tokia neribota laisve žmonių visuomenė pradėtų siautėti, žmonėms besielgiant tarsi lunatikams. Pavyzdžiui, išprotėjęs žmogus nieko nepaiso: jis gali nusimesti drabužius ir slampinėti gatvėmis nuogas. Jis gali netgi atsisėsti ant autobuso vairuotojo pečių! Arba jis gali susižavėti jūsų drabužiais ir nuplėšti juos nuo jūsų. Jam jūsų duktė gali pasirodyti patraukli ir jis norės su ja pasimylėti vien tik iš aistros, o ne taip, kaip islamo yra nustatyta.

Išprotėjęs žmogus yra vienintelis asmuo, kuris mėgaujasi visiška laisve. Sveiko proto žmogus yra valdomas bendro pojūčio, kuris yra tarsi „jį susaistęs diržas ar virvė“. Tai atspindi arabiškas žodis *akl* (protas), kuris žymi virvę, kuria yra pririšamas kupranugaris. Žodis *hikma*, reiškiantis išmintį, yra panašus tuo, kad irgi yra išvestas iš žodžio, reiškiančio virvę. Žodis „civilizacija“ taip pat atspindi saito ar virvės reikšmę ta prasme, kad ji riboja jūsų elgesį kasdieniame gyvenime. Ji nurodo gerbti kitų teises ir priimtus visuomenės susitarimus, tradicijas ir t.t.. „Teisingumas“ yra kita sąvoka, turinti tą pačią prasmę, nes jis nustato ribas jūsų laisvei kitų laisvės atžvilgiu.

Savastis yra pastoviai gundoma, kadangi tai, kas yra masinantis, tas visada yra patrauklu. Pavyzdžiui, jums gali patikti klausytis ir skleisti paskalas, sužinoti apie tai, ką žmonės padarė ar nepadarė. Jūs iš to galite gauti netiesioginio malonumo, nes jūs jaučiatės esantys geresni nei asmuo, kurio silpnybė buvo atskleista. Tokiu pačiu būdu vagystė gali būti laikoma pramoga, nes tai yra lengvas, pastangų nereikalaujantis būdas gauti pinigų. Savasčiai svetimavimas gali atrodyti malonus būdas patenkinti savo troškimus. Nusirašinėjimas per egzaminą padeda asmeniui jį be didesnių vargų išlaikyti. Savastis gali norėti vengti savo pareigų, taip tapdama tingia ir apsnūdusia.

Bet jei jūs tikrai sustotumėte ir pamąstytumėte, suprastumėte, kad ši trumpalaikė laisvė nėra verta bėdos, nes mainais jūs turėsite prisiimti ilgalaikes savo netinkamų poelgių pasekmes.

Kaip asmuo jaustųsi, jei jis būtų paprašytas pasirašyti metams teisėtą sutartį, garantuojančią jam viską, ko reikia patenkinti jo labiausiai pašėlusius troškimus: jis galėtų gyventi bet kurioje pasirinktoje šalyje, ir turėti tiek meilės romanų, kiek tik pageidautų. Įsivaizduokite, kad sutartis teigia, jog niekas nėra draudžiama – bet taip pat yra iškelta sąlyga, kad metų pabaigoje jis bus pakartas. Negi jis nesakytų, „joks metus tesitęsiantis malonumas nėra vertas kartuvių!“? Negi jis nesuvoktų, kad vos tik kilpa suverš jo kaklą, jis negalės su savimi pasiimti nė vieno tų malonumų šaltinio? Negi jis nesuprastų, jog nors ir korimo skausmas gali tetrukti tik minutę, pomirtinio gyvenimo kančia niekada nesibaigs?

Vargu ar yra pasaulyje bent vienas, kuris nebūtų padaręs nuodėmės ir nesimėgavęs, tą nuodėmę darydamas. Mažiausia iš visų nuodėmių galėtų būti nenoras keltis ir atlikti rytinę maldą. Jei mes sustotume ir pagalvotume apie visus

malonumus, kuriais mėgavomės prieš dešimt metų, ir tada paklaustume, ar yra likęs nors vienas jų iki dabar, koks būtų atsakymas?.. Nieko! Atlikti kokią nors pareigą visada yra sunku ir tai sukelia kažkiek diskomforto. Pavyzdžiui, pasninkavimo pareiga Ramadano mėnesį reiškia, kad musulmonai turi kęsti alkį ir troškulį. Tačiau kokias pasekmes mes dabar jaučiame nuo tų kentėjimų? Kas liko iš alkio skausmų, kada mes išgyvenome Ramadano mėnesį prieš dešimt metų?

Nuodėmės malonumai gali išnykti, tačiau bausmė išlieka. Tuo tarpu kai pareigų atlikimo skausmai ir kančios praeina, su mumis pasilieka atlygis.

Kokios visų mūsų išgyventų malonumų ir kančių pasekmės mūsų laukia mirties valandą?

Giliai širdyse mes visada norime atgailauti ir grįžti į Dievo kelią, bet atidedame tai ir žaidžiame laukimo žaidimą. Pavyzdžiui, aš sakydavau sau, kad atgailausiu ir seksiu Dievo keliu įvykđęs *Hadž*. Aš atlikinėjau *Hadž* reguliariai, tačiau vis dar neatgailavau! Prabėgo mano keturiasdešimtmetis ir šešiasdešimtmetis, tačiau aš vis dar neatgailavau. Tai nereiškia, kad tais metais aš gyvenau nuodėmių kupiną gyvenimą. Visiškai ne, ačiū Dievui. Bet šis pavyzdys parodo, kad žmogus nori gyventi gerą gyvenimą, tačiau randa priežasčių atidėliojimui. Jis galvoja, kad turi daugybę laiko, todėl gali vegetuoti – kol, staiga, jį ištinka mirtis. Aš pats dukart buvau atsidūręs arti mirties, ir tai išmokė mane atgailauti už kiekvieną akimirką, kurią aš iššvaisčiau nepakludamas Dievui. Šis atgailos jausmas tęsėsi kelis mėnesius ir per tą laiką aš tapau geru asmeniu. Nors vėliau aš vėl tapau įsitraukęs į gyvenimo painiavą ir sunkumus – ir pamiršau apie mirtį.

Mes visi pamirštame apie mirtį. Netgi pro mus praeinančios laidotuvių procesijos nepakanka, kad mes

prisimintume, kad mes visi vieną dieną mirsime. Netgi meldžiantis laidotuvėse mūsų mintys gali nukeliauti prie pasaulietišku reikalų. Mes galvojame, kad mirs visi išskyrus mus, tačiau, giliai viduje, žinome, kad vieną dieną mums reikės atsisveikinti su šiuo pasauliu.

Žmogus gali sulaukti šešiasdešimties, septyniasdešimties ar net šimto metų, tačiau vieną dieną jis būtinai mirs. Jūs tikrai žinote žmonių, kurie sulaukė garbingo amžiaus, tačiau vis viena visi mirė. Galbūt jūs žinote, kad Nojus gyveno 950 metų, pamokslaudamas savo žmonėms. Kur Nojus dabar? Ar gyvena šiuo metu pasaulyje? Tai kodėl mes negalvojame apie mirtį ir nesiruošiamo jai, jei ji yra neišvengiama?

Žmogus, kuris ketina išvykti, pradeda ruoštis nuo pat to momento, kada yra nustatoma jo išvykimo data. Kartą aš buvau kompanijoje su keliais jordaniečiais mokytojais, kurie pasirašė darbo Saudo Arabijoje sutartis. Jie buvo informuoti, kad jų skrydžiai yra suplanuoti vienas po kito. Tie, kurie pasiruošė laiku, galėjo išvykti pagal tvarkaraštį, kai tik susitvarkė pasų formalumus ir atsisveikino su savo šeimomis. Tačiau tiems, kuriems reikėjo daugiau laiko pasiruošti kelionei, laiko nebuvo duota ir todėl jie negalėjo išvykti. Taigi, ką mes galime pasakyti apie Mirties Angelo kvietimą išvykti! Tai kvietimas, kurio negalima nei atidėti, nei ignoruoti. Mirties Angelas pačiups asmenį, net jei jis to nenori ir neleis jam atsikvėpti. Ir kas žino, kada Mirties Angelas atvyks? Kokia tiksliai yra mirtis? Kokia yra tiesa apie ją?

Žmogaus gyvenimą sudaro tam tikros stadijos: pirmoji stadija yra embrionas motinos iščiose; tada seka šio pasaulio gyvenimas, po jo - *barzach* stadija (tarpinis periodas tarp mirties ir prisikėlimo). Galiausiai prasideda amžina pomirtinio

gyvenimo stadija. Kiekviena tolimesnė stadija turi tokį pat susietumo laipsnį su esančia greta.

Šio pasaulio platumas, palyginus su motinos iščių erdve, yra kaip barzach platumas, palyginus su šio pasaulio gyvenimu; taip pat yra ir su pomirtiniu gyvenimu, palyginus jį su barzach. Kada kūdikis yra embrioninėje stadijoje, jis galvoja, kad visas pasaulis yra jo motinos iščios. Jei embriono būtų paklausta apie išėjimo iš iščių reikšmę, jis atsakytų, kad tai reikštų mirtį. Jei iščiose būtų dvyniai, ir vienas gimtų anksčiau už kitą, tai tas, kuris gimtų vėliau, galėtų sakyti, kad jo brolis mirė ir buvo palaidotas nežinomame pasaulyje. Jis raudotų, jei pamatytų savo brolio dvynio išmestą placenta, lygiai taip pat, kaip motina aprauda savo sūnaus negyvą kūną. Motina, kuri stengėsi išsaugoti savo vaiką nesuteptą ir matanti jį laidojamą į savo kapą, palūžta. Ji nesuvokia, kad tai tarsi placenta: tai lyg nešvarūs marškiniai, kuriuos reikia išmesti. Tai apdaras, kurio gyvavimo laikas pasibaigė ir jis yra daugiau nebereikalingas.

Štai tokia yra mirtis. Iš tikro, tai yra „naujas gimimas“. Tai išėjimas į kitą dimensiją, kuri yra ilgesnė ir platesnė laiko ir erdvės atžvilgiu. Pasaulis, kuriame mes gyvename, yra tik perėjimo vieta. Mūsų gyvenimas yra panašus į keliautojo, keliaujančio į Jungtines Valstijas laivu. Jis sumoka už patogią kajutę ir pasirūpina, kad kelionė būtų užtikrintai komfortabili. Bet argi jūs manote, kad jis rūpintųsi išleisti visus savo pinigus, atnaujindamas patogumus savo kajutėje ir dėl to atvyktų į Jungtines Valstijas be skatiko? Ar jis sau saktų: „Aš šioje kajutėje praleisiu tik savaitę, taigi aš pasitenkinsiu tuo, kas yra, ir pataupysiu pinigus savo namams Valstijose, nes ten aš pastoviai gyvensiu.“

Čia kitas pavyzdys, palyginantis šį pasaulį su būsimu. Prieš keletą metų Jungtinės Valstijos paskelbė, kad jos ketina

atlikti atominį bandymą nedidukėje salelėje Ramiajame vandenyne. Ta sala buvo apgyvendinta keliais šimtais žvejų, kurių buvo paprašyta apleisti salą ir kuriems patiems buvo pasiūlyta išsirinkti gyvenamąją vietą šalyje su tokiomis pat sąlygomis ir aplinkybėmis, prie kurių jie buvo įpratę. Buvo nustatyta galutinė data, paliekant jiems laiko susitvarkyti smulkmenas ir pasiruošti savo išvykimui.

Gyventojai reagavo skirtingai. Kai kurie iš jų pasielgė taip, kaip jiems buvo patarta, kai kurie delsė ir nesirūpino tuo iki galutinės datos, tuo tarpu kiti sakė, kad visas reikalas yra paremtas melu, kad nėra tokios vietos kaip Jungtinės Valstijos ir todėl jie nenori palikti salos. Jiems neatėjo į galvą, kad visa sala galėtų būti suplėšyta į gabalus ir liktų tik griuvėsiai.

Tai iliustruoja skirtingus žmonių požiūrius. Tikintysis žino, kas laukia pomirtiniame gyvenime, todėl ruošiasi jam gyvendamas atgailos ir paklusimo gyvenimą. Jį mes galime palyginti su pirmąja žvejų grupe, kurie pradėjo pakuotis ir ruoštis keliauti ir gyventi kitoje vietoje. Tačiau tikintysis, kuris nepaklūsta Dievui ir ignoruoja jo įpareigojimus yra tarsi antroji grupė žvejų, kurie neatkreipė dėmesio į faktą, kad pavojus yra artėjantis. Netikintysis yra kaip trečioji žvejų grupė: jis atmeta ir abejoja religijos tiesa. Jis yra įsitikinęs, jog nėra jokio gyvenimo po šio pasaulio egzistavimo ir kad mirtis yra gilus miegas, ištisinis poilsis ir kad jis išnyks.

Tai dar nereiškia, kad islamas kviečia kiekvieną musulmoną visiškai apleisti šį pasaulį ir atsilaisvinti nuo visų atsakomybių. Islamas nesako, kad mečetės turėtų būti vienintelė musulmonų interesų vieta; nei jis sako, kad jie turėtų gyventi olose atsiskyrėlišką gyvenimą. Priešingai, islamas kviečia musulmonus būti geriausiai civilizuoatų žmonių pavyzdžiu ir stengtis būti tarp turtingiausių materialaus turto atžvilgiu, lygiai kaip ir imtis iniciatyvos mokslo srityje. Jis

ragina kiekvieną musulmoną gyventi subalansuotą ir sveiką gyvenimą, rūpinantis savo kūnų valgant tinkamą maistą ir palaikant gerą formą. Islamas pataria musulmonams nepersidirbti ir mėgautis gyvenimu bei atsipalaiduoti tiek, kiek tas poilsis neperžengia islamo ribų. Jis ragina musulmoną rūpintis savo šeima ir vykdyti pareigas visuomenėje, kurioje jis gyvena. Jis turi žinoti tiek šias pareigas, tiek ir tikėjimo Vienatiniu Dievu principus bei poreikį Jam paklusti.

Kitais žodžiais tariant, musulmonas gali kaupti turta, jei jis yra kaupiamas teisėtai. Atitinkamai, jis gali mėgautis visais leistiniais gerais gyvenimo dalykais. Jis gali būti labai atsidavęs šiam pasauliui su sąlyga, kad jis išlieka tikras savo tikėjime ir neužsiima jokia politeizmo forma, nei atvira nei slapta, infiltruota į savo tikėjimą. Jis privalo vengti visko, kas yra manoma esant neleistina, ir vykdyti visas savo religines pareigas. Turtas yra toks dalykas, kuris atsargiai turėtų būti valdomas musulmono rankose, o ne širdyje, nes jis pasikliauti turėtų Dievu, o ne materialia nuosavybe. Jo vienas ir vienintelis gyvenimo tikslas turėtų būti pastoviai siekti daryti tai, kas yra priimtina Dievui.

2 SKYRIUS

KAS YRA ISLAMAS?

Kartą aš paklausiau savo studentų tokio klausimo: „Jei svetimšalis ateitų ir paprašytų jūsų paaiškinti viską apie islamą per valandą, ką darytumėte?“ Štai ką jie atsakė: „Tai būtų neįmanoma! Jis turėtų studijuoti Dievo Vienovės principus, Šventojo Korano komentarus – ir jis turėtų išmokti, kaip reikia cituoti iš Šventojo Korano, studijuoti *hadis* (Pranašo Muhammedo (tebūnie jam taika ir Dievo palaima) pasakymus), islamo teisės sistemą. Jam taip pat reiktų gilintis į problemas ir klausimus, kas užtruktų jam penkiasdešimt metų!“

Aš atsikirtau sakydamas: „Šlovė Dievui! O kaip dėl paprasto ir neišsilavinusio beduino, kuris atėjo pas Pranašą ir išmoko visko apie islamą tiesiog pabūdamas jo kompanijoje dieną – ar netgi trumpiau? Ir argi ne tokie patys beduinai tada nešė islamo žinią dykumos žmonėms, ir savo ruožtu tapo jų mokytojais ir vedliais? Negi neatsimenate, kaip mūsų Pranašas paaiškino mūsų religiją trimis trumpais sakiniais? Jis kalbėjo apie *iman* (tikėjimą), islamą (religiją) ir *ihsan* (žmogaus savo ryšio su Dievu suvokimą). Tai kodėl tada mes negalime paaiškinti savo religijos per valandą šią dieną šiame amžiuje?“

Taigi, kas yra islamas – ir kaip žmogus tampa musulmonu?

Kiekvienas tikėjimas, nepaisant to, ar jo principai yra pagrįsti tiesa ar melagystėmis, kiekviena visuomenė, gera ar bloga, ir kiekviena politinė partija, nepaisant to, ar jos intencijos yra kilnios ar ne, operuoja tam tikrais pagrindiniais principais ir priesakais, kurie apibrėžia jos tikslą ir nubrėžia jos veiksmų kryptį. Šie principai ir priesakai kartu sudaro tarsi konstituciją, kuria vadovaujasi jos nariai ir pasekėjai.

Kiekvienas, norintis tapti tokios organizacijos nariu, turės pradėti nuo šių nurodymų studijavimo. Jei jis matys, kad jie tenkina tiek jo sąmonę, tiek ir pasaulinį protą, ir jis tikės jais be jokios abejonės jų pagrįstumu, jis nuspręs įstoti į tą organizaciją ir tapti vienu iš jos narių ir rėmėjų. Nuo tada jis turės paklusti konstitucijos įstatymams ir mokėti nario mokesčių. Jis taip pat turės įrodyti, tinkamu keliu, savo neapsimestinį atsidavimą organizacijos principams ir priesakams. Tai reiškia, kad jis privalės pastoviai turėti juos omeny ir būti tikras, kad nedaro nieko, kas jiems prieštarauja. Jis turės savo charakteriu ir elgesiu tapti pavyzdžiu to, kuris aistringai seka ir palaiko tuos principus.

Taigi mes galime sakyti, kad narystė visuomenėje apima:

- Žinias apie jos sistemą;
- Tikėjimą jos principais;
- Jos nurodymų laikymąsi;
- Kasdienį elgesį pagal tuos principus ir nurodymus.

Tai yra pripažinti susitarimai, kurie visi tinka ir islamui. Kiekvienas, norintis priimti islamą, turi pripažinti jo intelektualinius principus su visišku įsitikinimu nuo pat pradžių. Tai reiškia, kad jis turės vystyti tikėjimą savyje.

Principai, kuriuos jis turi pripažinti, trumpai yra išdėstyti taip:

- Šis materialus pasaulis nėra vienintelė visa apimanti egzistencija; šio pasaulio gyvenimas yra tikrai dalis amžinojo gyvenimo;
- Žmogus egzistavo prieš gimimą ir tęs savo egzistavimą po mirties; jis nesusikūrė savęs, bet buvo sukurtas anksčiau negu jis tapo sąmoningas savo kaip žmogaus egzistavime;

- Negyvi objektai aplink jį negalėjo jo sukurti, nes jis yra protinga būtybė, o jie – ne;
- Viskas šioje visatoje buvo sukurta iš nieko Dievo, Visagalio Dievo;
- Dievas yra vienintelis, Kuris duoda gyvybę ir sukelia mirtį. Tai Jis viską sukūrė, ir jei panorėtų, Jis tai ir sunaikintų;
- Visagalis Dievas niekuo nėra panašus į Savo kūrinis. Jis egzistavo prieš šiuos kūrinis, Jis yra amžinas ir Jo žinios yra neribotos;
- Jis yra absoliučiai teisingas, - to neįmanoma įvertinti jokia žmogiška išraiška.
- Tai Jis nustatė tai, ką mes vadiname gamtos dėsniais;
- Jis viską sukūrė pagal tiksliai nustatytus matus prieš visą kūrimą, taip visi aktyvumo, neveiklumo, pastovumo ir nepastovumo fenomenai, kuriuos mes galime pamatyti gyvojoje ir negyvojoje gamtoje, buvo tiksliai apibrėžti ir buvo nustatytos atskiros ribos;
- Žmogus buvo apdovanotas intelekto galia elgtis su viskuo, kas yra jo akivaizdoje, ir jam buvo suteikta mąstymo galia, kurios dėka jis gali pasirinkti, bei valios galia, kuri įgalina jį pasiekti to, ko jis nori;
- Dievas sukūrė amžinąjį gyvenimą už šio laikinojo gyvenimo, kur gerai besielgiantys bus apdovanoti gyvenimu rojuje, o nusidėjėliai bus nubausti ir egzistuos pragare.

Šis Dievas yra Vienas. Niekas daugiau negali būti garbinamas, tik Jis; niekas negali mūsų priartinti prie Jo užtardamas mus be Jo leidimo. Taigi, mes turėtume garbinti Dievą vienintelį, su visu nuoširdumu ir tyrumu.

Visi materialūs dalykai, kuriuos mes galime matyti ir jausti, buvo Jo sukurti. Jis taip pat sukūrė ir nematomų esybių, kai kurias gyvas, kai kurias – ne, kurių mes negalime matyti. Tarp tokių nematomų būtybių yra angelai, kurie buvo sukurti absoliučiam gėriui; ir yra šėtonų, kurie buvo sukurti kaip tamsios ir negatyvios jėgos. Be šių, dar yra ir trečioji kategorija nematomų būtybių. Tai *džin*, kurie yra skiriami į šėtonus ir „gerus“ ar „paklusnius“ *džin*. Iš žmonių tarpo Dievas išsirenka tam tikrus žmones, kuriems yra atskleidžiama šariat (Dieviškas Įstatymas), kad jie galėtų vesti link jo žmoniją. Šie žmonės yra pranašai.

Šis dieviškas įstatymas yra patalpintas dangaus atskleistose knygose. Dievas veda mus progresyviais „žingsneliais“ kiekvienoje knygoje iki galutinės knygos, Šventojo Korano. Anksčiau buvusios knygos buvo arba iškraipytos, arba parastos, arba pamirštos. Tačiau Šventasis Koranas išliko nepaliestas. Paskutinis iš pranašų yra Muhammad bin Abdullah, arabas iš kuraišitų genties. Jis užbaigė visas ankstesnes dieviškas žinias ir religijas. Nuo jo laikų nebuvo jokio kito pranašo.

Šventasis Koranas yra islamo konstitucija. Kiekvienas, kuris pritaria faktui, kad jis buvo atskleistas Dievo, ir absoliučiai juo tiki, yra *mu'minyn* (tikintysis). Iman (tikėjimas) ta prasme gali būti matomas tik Dievo, mes žmonės negalime įsiskverbti į žmonių širdis ir sužinoti, kas jose yra. Todėl esminga yra tam, kad būti priimtam tarp islamo tikinčiųjų, paskelbti savo tikėjimą, pasakant du teiginius, konkrečiai: „Aš liudiju, kad nėra jokio kito dievo, tik Dievas Vienas (arab. Allah), ir liudiju, kad Muhammedas yra Dievo Pranašas.“ Tą akimirka, kuomet jis paskelbia šį tikėjimo išpažinimą, jis tampa musulmonu ir gauna visas musulmonų teises; jis taip pat sutinka atlikti visas islamo jam skiriamas pareigas.

Šios *ibadat* (garbinimo pareigos) yra nurodytos garbinimo formos. Jų yra tik keletas, ir jas lengva atlikti. Jos nereikalauja daug pastangų. Jos yra keturios:

1. Musulmonas turi atlikti du *rak'atus* (sudėtinė maldos dalis) auštant, - tuo metu jis bendrauja su savo Viešpačiu. Jis prašo Jo gerumo ir siekia Jame išsigelbėjimo nuo Jo bausmės. Prieš atlikdamas šias maldas, musulmonas turi atlikti *wudu* (apsiplovimas): jis nusiprausia savo veidą, rankas ir kojas, arba nusimaudo, jei jis yra ritualinio nešvarumo būsenoje. Be aušros maldos, jis turi melstis dar keturis kartus: keturis ra'kat vidurdienį, keturis ra'kat popietėje; tris ra'kat saulei leidžiantis; keturis ra'kat naktį. Šios maldos yra privalomos, kurių atlikimas visumoje užima apie pusvalandį per dieną. Šioms maldoms nėra reikalinga kokia nors ypatinga vieta ar asmuo. Musulmonui meldžiantis nereikalingas tarpininkas, nes jis meldžiasi tiesiogiai savo Viešpačiui.
2. Tam tikrą vieną mėnesį metuose musulmonas turi pasninkauti. Tai yra vadinama Ramadanu periodu. Pusryčiai yra pavalgomi prieš aušrą, papietaujama po saulėlydžio, o dienos metu visi musulmonai susilaiko nuo maisto, gėrimo bei privalo neturėti lytinių santykių. Ramadanas yra apsivalymo mėnuo kiekvienam musulmonui, kada jis išgrynina savo kūną ir sielą. Tai taip pat mėnuo išpildyti troškimą daryti gera ir būti kilniam, apmąstyti žmogaus brolystę materialiaame gyvenime.
3. Musulmonas turi duoti 2,5% savo turto kaip išmaldą vargšams. Taip jis daro kartą metuose, kai jo paties ir jo šeimos poreikiai yra patenkinti. Ši kiekvieno musulmono mokama finansinė parama tampa

didžiuliu paguodos ir paramos šaltiniu vargšams ir ligotiems. Tai padeda sumažinti skurdą ir užtikrinti socialinį saugumą.

4. Islamas suorganizavo tam tikrus periodiškus musulmonų susirinkimus. Jie susirenka kartu penkis kartus per dieną melstis. Niekam neturi žlugti darbas, kad ir kokia būtų jo profesija ar verslas. Tie, kurie praleidžia susirinkimus, gali melstis namie, tačiau tuomet jie netenka džiaugsmingo meldimosi drauge grupėje atlygio. Yra ir kassavaitinis susirinkimas penktadieniais *džum'a* maldai. Jis tęsiasi trumpiau nei valandą. Jame dalyvauti yra privaloma visiems musulmonams vyrams. Be šitų, dar vyksta masiniai susirinkimai dukart metuose dviejų Eid (švenčių) proga. Dalyvavimas juose nėra privalomas. Jie tęsiasi trumpiau nei valandą. Galiausiai yra kasmetinis pasaulinis susirinkimas, žinomas kaip Hadž. Tai tam tikras milžiniškas viešas susirinkimas, vykstantis kartą metuose tam tikroje vietoje. Ši kongregacija suteikia vedimą visais aspektais – dvasiniu, fiziniu ir intelektualiniu. Iš musulmono yra tikimasi, kad jis sudalyvaus jame bent kartą gyvenime, tačiau tik tuo atveju, jei jis gali taip padaryti.

Tokios yra pareigos ir garbinimo aktai, įsakyti kiekvienam musulmonui.

Be to, susilaikymas nuo tam tikro elgesio manierų taip pat yra laikomas kaip *ibadah* (garbinimas). Tai veiksmai, kuriuos bet kuris nuovokus žmogus laikytų smerktiniais, tokie kaip žudymas be pagrįstos priežasties, kitų asmenų teisių pažeidimas, agresyvus elgesys, bet kokios neteisingumo formos, bet koks svaiginimasis, kuris paveikia smegenis, svetimavimas, nes tai griaua garbę ir kilnumą bei sulaužo

sankcionuotą kraujo ryšio formą. Kitos uždrausto elgesio formos apima lupikavimą, melavimą, išdavystę, dezertyravimą iš bet kokios karinės tarnybos, kuri siekia šlovinti Dievišką Raštą, neteisingą priesaiką ar melagingą liudijimą – ir, svarbiausia, nepaklusnumą tėvams arba jų išvijimą, arba nesirūpinimą jų poreikiais.

Tačiau Dievas atleidžia musulmonui, kuriam nepasiseka atlikti kai kurių savo pareigų ir kuris nepaklūsta kai kuriems islamo įstatymams, tačiau gailisi ir prašo atleidimo. Kita vertus, musulmonas, kuris neatgailauja, bus laikomas maištininku, kuris bus nubaustas ateinančiame pasaulyje. Tačiau bausmė bus tik laikina ir neprilygs netikinčiųjų bausmei.

Musulmonas, kuris atsisako pripažinti kokį nors esminį islamo principą ar įsitikinimą, atmeta savo pareigas ir islamiškus nurodymus arba neigia bent menkiausią detalę, išdėstyta Šventajame Korane, bus laikomas atskalūnu, netekusiu savo islamiško identiteto. Atsimetimas pagal islamišką požiūrį yra prilyginamas valstybės išdavystei. Jei asmuo neatsisako savo neislamiškų įsitikinimų ir nesigaili, jam bus skirta mirties bausmė. Tikėjimas turi būti priimtas kaip visuma, todėl bet kokio aspekto neigimas yra laikomas kaip visumos neigimas. Dėl šios priežasties kiekvienas, kuris priima 99% tikėjimo, bet 1% neigia, yra laikomas netikinčiu.

Jūs galite sutikti musulmonų, kurie yra netikintieji. Jie gali būti palyginami su tais, kurie įstoja į politinę partiją ar visuomenę, lanko jos susirinkimus, moka savo nario mokestį – žodžiu, daro viską, kas priklauso nariui, tačiau vis viena atsisako priimti jos principus ir pasilieka neįtikėję. Gali atrodyti, kad toks asmuo stoja į partiją ar visuomenę vien dėlto, kad išsiaiškintų, kas ten dedasi, ar kad pridarytų bėdų. Toks musulmonas yra veidmainis – veidmainystė yra apibrėžiama

kaip „išorinis tikėjimo išpažinimas ir netikėjimo maskavimas.“ Pranašas Muhammedas (tebūnie jam taika ir Dievo palaima) sakydavo, kad veidmainystė pasireiškia trimis būdais: pažado nesilaikymu, melavimu ir kieno nors pasitikėjimo išdavimu. Veidmainis skelbia tikėjimo tiesas ir atlieka savo religines pareigas, tačiau giliai viduje lieka neįtikėjęs. Toks asmuo musulmonu gali būti laikomas išorinio pasaulio, bet ne Dievo, Kuris žino, kas yra slepiama mūsų širdyse ir slapčiausius dalykus.

Trumpai, islamo intelektualiniai principai yra tokie:

- Tikėjimas angelais;
- Tikėjimas likimu;
- Tikėjimo tiesų išreiškimas;
- Privalomų maldų atlikimas;
- Pasninkavimas Ramadano mėnesį;
- *Zakat* (išmaldų) mokėjimas;
- Hadž (piligriminės kelionės) į Mekką atlikimas kartą gyvenime, jei tai yra įmanoma;
- Susilaikymas nuo visko, kas yra uždrausta bendru musulmonų sutarimu.

Bendrai kalbant, atsidavimas *Iman* yra labiau naudingas mums – mes geriau jaučiamės ir mėgaujamės nuostabiais atlygiais. Štai todėl mes geriau jaučiamės, kai sekame jais, nors ir gali būti sunku laikytis šių įstatymų 100%.

Mūsų Pranašas Muhammedas apibendrino tikro musulmono charakteristikas iškalbingu sakiniu, kuris glaustai išreiškia tikėjimo esmę: „Jūs taip turėtumėte garbinti Dievą, tarsi Jį galėtumėte matyti“. Tai reiškia, kad mes privalome stengtis visada pilnai suvokti Dievo buvimą.

Tai yra islamo esmė – būti suvokiantys Dievą visuose savo veiksmuose, nesvarbu, rimti jie būtų ar ne. Dievas pastoviai mus stebi ir žino kiekvieną mūsų judesį. Štai todėl

kiekvienas, kuris yra pilnai suvokiantis Dievą, paklus Jo įstatymams. Jis taip pat visada turės viltį žinodamas, kad Dievas yra su juo visą laiką. Asmeniui, kuris yra tokiu būdu patiprinamas, nereikės prašyti pagalbos kieno nors kito, nes jis visada galės paprašyti Dievo išpildyti savo poreikius. O jei kas nepaklūsta Dievo įstatymams, kadangi iš prigimties yra nusidedantis, jei jis prašys atleidimo, Dievas jam atleis.

Tai tik trumpas islamo pristatymas. Sekančiuose skyriuose mes detaliau apžvelgsime visus tikėjimo aspektus.

3 SKYRIUS

TIKĖJIMO APIBRĖŽIMAS

Prieš detalų doktrinos nagrinėjimą mes turėtume apsibrėžti tam tikrus terminus, kurie dažnai pasirodo šios tematikos knygoje ir kurie dažnai yra naudojami islamo žinovų. Šie terminai yra „abejonė“, „prielaida“ ir „žinios“. Kada juos išsiaiškinsime, pradėsime kalbėti apie tikėjimo reikšmę.

Dekartas, žymus prancūzų filosofas ir matematikas, kaip ir anksčiau jo gyvenęs imamas Ghazali savo knygoje „Išgelbėtojas nuo neteisingo vadovavimo“, - abu jie laikė „abejonę“ laikė atskaitos tašku tyrinėjant tai, kas tikra. Tiesą sakant, Dekartas naudojo „abejonę“ kaip priemonę pasiekti tikrumą. Taigi, ką gi mums „abejonė“ reiškia?

Jei kas nors jūsų paklaustų, kuomet esate miesto centre, ar lyja priemiesčiuose, jūs negalėtumėte atsakyti, nors priemiesčiai yra tik vos už dvidešimties mylių. Jūs neturėtumėte jokio konkretaus įrodymo vienam ar kitam atsakymui. Taip yra ir su abejone. Jūs galite spėti, bet niekada negalite būti tikri 100%.

Tačiau jei jūs pažvelgtumėte į tolį ir pamatytumėte lietaus debesų, jūs būtumėte linkę atsakyti: „Atrodytų, kad priemiesčiuose lyja“. Tai reiškia, kad labai tikėtina, jog lyja, ir ši tikimybė priklauso nuo kažko kito egzistavimo, kas yra vadinama „prielaida“.

Jei jūs pažvelgtumėte atidžiau ir pastebėtumėte, kad lietaus debesys yra gan tiršti ir sunkūs, o taip pat išvystumėte ir žaibo blyksnį, jūsų prielaidos apie lietaus tikimybę padidėtų ir jūsų atsakymas į originalų klausimą būtų dar teigiamesnis. Tokiu atveju jūs visai galėtumėte atsakyti: „Aš linkęs manyti, kad šiuo metu priemiesčiuose lyja“. Bet jeigu jūs nuvyktumėte

į priemiesčius ir iš tikrųjų pamatytumėte krintančius lašus, jūsų prielaida taptu tikrumu. Tai žinovai išreiškia „žinių“ terminu.

Jei mes panagrinėtume įvairias žodžio „žinios“ reikšmes, pamatytumė, kad pirmiausia mes turime „absoliučias žinias“ kaip priešingas nežinojimui. Žinios taip pat apima mokslą kaip kontrastą menui ir filosofijai. Pavyzdžiui, tiek fizika, tiek chemija yra mokslai, tuo tarpu dailė ir poezija priklauso meno sričiai. Mokslo kontekste, kur žinių pirminis tikslas yra ieškoti tiesos, šiam tikslui pasiekti kaip įrankis yra naudojamas intelektas. Priimti „tyrimo“, „eksperimento“ ir „dedukcijos“ metodai. Menų atveju pirminis tikslas yra grožis, o priemonės tam yra žmonių jausmai ir sentimentai.

Mūsų dabartinės diskusijos atveju, mes kalbėsime apie žinias tikrumo kontekste, kaip priešingas abejonei ir prielaidai.

Esminės žinios ir teorinės žinios

Žinios, įgytos per pojūčius ir stebėjimą, nereikalauja įrodymų. Pavyzdžiui, jei jūs savo akimis matote kalną, jums nereikia jokių įrodymų, kad jis egzistuoja, nes tai yra akivaizdu tiek jums, tiek ir bet kam kitam, kas tą kalną mato.

Tai yra apibūdinama kaip „esminės žinios“, tuo tarpu žinioms, kad dviejų stačiojo trikampio statinių kvadratų suma yra lygi įžambinės kvadratui, reikalauja intelektualinių įrodymų, kuriuos bet kuris mokslininkas jums pasakys. Tačiau nespecialistas nežino ir netikės, kol negaus tam tikrų įrodymų, nors jis ir gali trikampį fiziškai matyti. Tokios žinios, kurios reikalauja protinio įrodymo, yra žinomos kaip „teorinės žinios“.

Akivaizdi tiesa ir tikėjimas

Kai kurios teorinės žinios reikalauja įrodymo, nes jos negali būti suvoktos paprasčiausia logika ir stebėjimu. Nepaisant to, yra paplitusių ir populiarių žinių, kurias žino visi, nepaisant amžiaus ar išsilavinimo. Tokios žinios beveik patenka į esminių žinių kategoriją. „Dalis yra mažesnė už visumą“ yra teorinis teiginys, tačiau nors ir teorinių žinių kategorija iš esmės reikalauja būti įrodyta, jūs sunkiai rasite nors vieną, kuris abejotų šiuo teiginių arba reikalautų jį įrodyti. Netgi vaikas su juo sutiks. Pavyzdžiui, jei jūs iš vaiko paimtumėte šokolado plytelę ir atiduotumėte jam nedidelį gabaliuką, sakydami, kad jūsų gražinta dalis yra didesnė negu šokolado plytelė, jis nepatikėtų ir nesutiktų su tuo. Taip yra todėl, kad akivaizdu, jog bet kokio daikto dalis yra mažesnė už jo visumą.

Teiginys apie tapatumą – t.y., kad bet kas yra savo paties tapatumas, taip pat yra akivaizdi tiesa. Jei kas nors paprašytų jūsų įrodyti, kad rašiklis, kurį jūs laikote, nėra arbatinis šaukštelis, jūs atsakytumėte: „Tai pakankamai akivaizdu ir nereikia jokio įrodymo!“

Taigi, tos akivaizdžios tiesos yra aiškūs faktai, kuriuos kiekvienas pripažįsta – faktai, kurie nereikalauja įrodymo. Ir kada akivaizdi tiesa patenka į vidinę sąmonę ir įsitvirtina tenai, ji daro poveikį intuicijai ir visiems elgesio aspektams – ir yra žinoma kaip tikėjimas. Tikėjimas ja yra žinomas kaip Iman.

Tačiau mes visi žinome, kad nors žmonės ir dažnai tiki tiesa, iš tiesų dar dažniau negu ne, jie tiki „netikromis“ ideologijomis. Mūsų dienomis yra daug atskilusių grupių su klaidinančiais principais, neparemtais tiesa, ir tos grupės pritraukė daugybę atsidavusių pasekėjų, kurie tų grupių labai

aukoja viską. Tokie žmonės negali būti laikomi tikinčiaisiais tikraja to žodžio prasme. Dievas sako Tauriajame Korane:

„Argi nežinai tokių, kuriems nors ir buvo suteikta Dieviško Rašto dalis, (dabar) tiki nepagrįstomis paslaptimis ir blogio jėgomis.“

(Šv.Koranas 4:51)

„Ir daugelis jų netgi netiki Dievu nepriskirdami dieviškų galių kitoms būtybėms“

(Šv.Koranas 12:106)

Kalbant apie Iman, ir visas šio žodžio išvestines formas, jos yra naudojamos tik žymėti tikėjimui viskuo, kas siejasi su Šventuoju Koranu ir *sunnah* (perdavimu). Šis tikėjimas gali būti taip apibendrinimas. Tikėti:

- Vienu ir Vieninteliu Dievu;
- Kad Jis yra Visagalis; Toks, Kuris turi aukščiausią visų dalykų nuosavybę;
- Kad Jis yra vienintelis vertas garbinimo ir kad niekas negali būti siejamas su Juo garbinime;
- Viskuo, kas buvo atkleista Jo pranašui apie angelus, pranašus, Teismo Dieną ir likimą, nepaisant to, ar tas likimas būtų mums malonus, ar kupinas vargo.

Asmuo, kuris turi tokius įsitikinimus, yra *Mu'mim* (tikintysis). Tačiau jei jis eina į kompromisą dėl jų, atsitraukia nuo jų arba dvejoja patvirtinti savo įsitikinimus, arba išreiškia abejones, jis praras Iman savybes ir nebus priimamas kaip tikintysis.

4 SKYRIUS

TIKĖJIMO KODEKSAS

Prieš pat Antrąjį pasaulinį karą, kuomet aš mokiau arabų literatūros Bagdade, buvau paprašytas dėstyti religines studijas. Programą sudarė tam tikros Šventojo Korano *surah* (skyriai), kuriuos aš turėjau paaiškinti ir interpretuoti. Atėjęs į klasę, aš radau visiškai nedisciplinuatą grupę studentų, kurie buvo pavertę religinių studijų paskaitą į poilsio ir tuščių pašnekusių laiką. Tačiau kada aš mokiau labai panašią klasę literatūros, buvo galima išgirsti nukritusį smeigtuką.

Aš suvokiu, kad jų menkas domėjimasis religinėmis studijomis yra dėl jų svyruojančio tikėjimo. Taigi, aš liepiu jiems pasidėti į šalį savo Šventojo Korano kopijas – ir klausytis.

Kai tik aš pradėjau cituoti iš Šventojo Korano, pajutau Dievo įkvėpimą. Tai leido man sukurti naują darbą Iman tema, kuriame aš apjungiau tikėjimo kodus. Šie kodai yra:

(1) Aš neabejoju niekuo, ką aš galiu suvokti per savo pojūčius.

Mes visi priimame šią fundamentalią tiesą. Tačiau jeigu aš eičiau per dykumą vidurdienį ir matyčiau tolumoje ežerą, tačiau pasiekęs tą vietą rasčiau tik smėlį, paaiškėtų, kad tai, kas atrodė esant ežeru, buvo tik mirazas. Panašiai, jei aš įmerkčiau pieštuką į vandenį, jis atrodytų sulaužytas, nors iš tikrųjų toks nebūtų.

Jūs galite nueiti į vakarėlį, kur, kai ateina vėlus metas, jūs pradodate kalbėti apie antgamtinės būtybes – vaiduoklius ir pan. – ir taip įsijaučiate, kad tarsi jaučiate lyg vaiduoklis ar demonas jus sektų, nors realybėje iš tikro nieko nėra. Tai tarsi

rodomas fokusas. Magas sukurs keistus objektus, kurie atrodys tikri, nors iš tikrųjų tokie nebus.

Taigi, mūsų pojūčiai gali mus suklaidinti. Bet ar tai reiškia, kad mes turėtume abejoti egzistavimu kažko, ką jaučiame? Visiškai atvirkščiai – nes jei abejosiu tuo, ką matau, girdžiu ir jaučiu, kils konfliktas tarp fakto ir fantazijos, kuris galiausiai išves mane iš proto.

Bet čia aš norėčiau pridėti kitą žinių įgijimo sąlygą – turiu omeny „egzistavimo to, ką jaučiu, tikrumą“.

Protas gali susidaryti klaidingą nuomonę apie kažką, kuomet pirmą kartą tai suvokia. Pavyzdžiui, jis gali manyti, kad mirażas yra ežeras, tačiau antrą kartą pamatęs, jis nebesuklys. Panašiai greitai jis suvoks, kad pieštukas stiklinėje nors ir atrodo sulūžęs, tačiau iš tikrųjų toks nėra.

Būdai, per kuriuos pojūčiai yra suklaidinami, yra riboti ir juos lengva atpažinti. Tai apima triukus, kuriuos praeityje atlikinėdavo faraono magai, bei cirko triukus, kuriais žavimės šiomis dienomis.

(2) Tikrumas dėl praeities ir dabartinių įvykių, gautas iš patikimo šaltinio, yra lygiai tiek pat patikimas kiek ir tikrumas, kurį turėtume, jei patys būtume dalyvavę.

Yra tam tikrų faktų, dėl kurių mes esame tikri, nors ir galime būti jų tiesiogiai nepatyrę. Pavyzdžiui, mes visi žinome, kad Indija ir Brazilija egzistuoja, nors galime ir nebūti jų aplankę. Mes taip pat žinome faktą, kad Didysis Aleksandras nukariavo Persiją, nors mes ir nesame liudininkai mūsų, kuriuose jis kovėsi.

Iš tiesų, jei pažvelgsime giliau, mes greitai suvoksime, kad yra daugybė faktų, dėl kurių mes esame tikri, nors mes ir negalime jų patirti tiesiogiai, kurie smarkiai pranoksta tuos,

kuriuos iš tikro mes esame patyrę, pavyzdžiui, šalyse, kuriose mes nesame buvę, ar praeities bei dabarties įvykiai, kuriuose mes tiesiogiai nedalyvavome.

Tuomet kokių įrodymų apie jų egzistavimą mes turime? Žinoma, mes padarome tam tikras išvadas iš to, kad mums visada buvo pasakojama iš istorijos ir iš savo pačių gyvenimų. Absurdas būtų manyti, kad kiekviena karta suklastojo įvykius ir idėjas, perduodamas sekančioms kartoms.

(3) Kiek žinių mes galime suvokti per savo pojūčius? Ar gali mūsų pojūčiai apimti viską, kas egzistuoja?

Mes galime palyginti žmogaus intelektą ryšium su pojūčiais taip: įsivaizduokite, kad buvo duoti įsakymai įkalinti mus bokšte. Visi langai ir durys yra uždaryti, tad viskas, ką mes galime matyti, yra tai, kas matosi pro skylutes sienoje.

Jei mes pažvelgtume pro vieną skylutę į rytus, mes pamatytume upę, pažvelgę pro kitą plyšelį, mes pamatytume kalną. Šiaurės kryptimi mes pamatytume didžiulius rūmus, o pietų – žaidimų aikštelę.

Žmogaus protas yra kalinys, o kūnas – bokštas su plyšeliais, reiškiančiais pojūčius. Rega mato spalvas, klausia girdi garsus, skonis sužadina mūsų apetitą maistui, uoslė supažindina mus su kvapų pasauliu, o per lytėjimą mes sužinome apie fizinius kūnus ir objektus.

Čia mums gali kilti tam tikrų klausimų.

1 – Ar gali kiekvienas pojūtis suvokti viską, kas egzistuoja šioje visatoje? Ar upę, kurią mato kalinys per skylutę sienoje, parodo visą upę? Žinoma, ne. Jis mato tik dalį jos. Panašiai regos pojūtis negali suvokti viso spalvų spektro.

Faktas, kad aš nematau už trijų mylių nuo manęs ropojančios skruzdėlės, dar nepaneigia jos egzistavimo. Lygiai taip pat mes negalime matyti mažyčių bakterijų vandens stiklinėje. Nei mes galime plika akimi pamatyti elektronų, besisukančių apie atomą, ar planetų, skriejančių savo orbitomis.

Skruzdėlės garso virpesiai nepatenka į mūsų klausos diapazoną, kuris apima nuo penkių iki dvidešimties tūkstančių; kas yra mažiau negu penki virpesiai arba daugiau nei dvidešimt tūkstančių, tas yra už mūsų klausos ribų. Mes taip pat negalime užuosti cukraus kvapo, kuris pritraukia skruzdėles ir muses.

Visa tai įrodo, kad mes galime suvokti tik dalį to, kas yra aplink mus.

2 – Argi nėra įmanoma, kad kitas pasaulis egzistuotų tarp spalvos ir kvapo pasaulio, kurio mes negalime stebėti, nes neturime atitinkamos joslės?

Bokšto kalinys iš tikro negalės pamatyti gražaus sodo tarp upės ir kalno, tačiau tai dar nepaneigia jo egzistavimo.

Vėl, mes turime pavyzdį apie žmogų, kuris gimė aklas ir jis gali išmokti tik per tai, kas jam yra sakoma, pavyzdžiui, kad jūra yra mėlyna arba kad žolė yra žalia. Fiziškai jis negali pamatyti tų spalvų pasireiškimo. Taip pat tas, kuris yra kurčias, nors ir gali išmokti apie muzikines natas, jis vis viena negalės jų girdėti. Tačiau tai dar nereiškia, kas aklas ar kurčias žmogus paneigia spalvų ar garso egzistavimą.

Kambarys, kuriame sėdite, gali atrodyti be jokių garsų, nors iš tikro jame yra visi garsai, kurie oru yra transliuojami įvairių radijo stočių. Jūs paprasčiausiai negalite jų girdėti, nes jie yra už mūsų klausos ribų. Jie yra virpesiai, kurie gali būti priimami tik radijo imtuvo.

Yra ir kitų atmosferoje vykstančių dalykų, kurių žmogus negali suvokti. Pavyzdžiui, mes negalime pajusti menkų atmosferos slėgio kitimų, tačiau barometras juos fiksuoja. Panašiai radaras fiksuoja nedidelius drebėjimus, kurių mes negalime pajusti. Taigi, už mūsų juslių ribų egzistuoja daugybė dalykų, tačiau jų nesuvokimas nereiškia jų neegzistavimo.

3 – Kitas klausimas, kurį mums reikia apžvelgti, yra ar mūsų pojūčiai yra visur pasklidę ir baigtini. Dar neseniai buvo manoma, kad mes turime tik penkis pojūčius. Dabar yra atrasti dar keli, ir visai gali būti, kad jų yra dar daugiau. O viskas, kas gali didėti, gali būti apibūdinama kaip esantis nebaigtinis.

Aš galiu daryti dalykus, kurių nesuvokiu, tačiau apie juos žinau. Pavyzdžiui, jei aš užsimerkčiau ir ištiesčiau savo delną arba sugniaužčiau, aš žinočiau, ar jis yra atviras, ar sugniaužtas, nors to iš tikro nematyčiau.

Ir ar mes suvokiame savo laimės ar liūdesio, silpnumo ar šleikštulio nuotaikas penkių pojūčių pagalba? Žinoma, ne. Mes suvokiame juos vidiniu pojūčiu.

Panašiai, aš eidamas nesvyruoju į kairę ir dešinę, nes vidinis pojūtis sukelia man pusiausvyros pojūtį. Tas pats tinka dviratininkui ar trapecijos artistui, kuris atlieka neįtikėtinus pusiausvyros triukus.

Tai reiškia, kad privalo būti aštuntas pojūtis – pusiausvyros pojūtis. Buvo atrasta, kad Dievas sukūrė šį pojūtį skystos materijos vidinėje ausyje formoje.

Eksperimentai su triušiais parodė, kad jie praranda pusiausvyrą, kai šis darinys pašalinamas, ir svirduliuoja aplink tarsi būtų girti.

Todėl šis trečias kodas parodo, kad mes negalime neigti faktorių, esančių už mūsų juslių, egzistavimo.

(4) Žmogaus vaizduotė gali suvokti tik tai, ką pojūčiai gali suvokti.

Mes jau aptarėme mūsų pojūčių ribas: ne visus matomus objektus mes galime pamatyti savo akimis ir pan. Tačiau Dievas suteikė mus vaizduotės galią kaip papildomą įrankį.

Pavyzdžiui, aš negaliu matyti savo namų Londone, jei esu Niujorke – nors aš galiu juos įsivaizduoti mintyse. Taip vaizduotės galia papildo mūsų juslinį suvokimą. Tačiau ar ši galia yra ribota – ar neišmatuojama? Ar aš galiu įsivaizduoti kažką, ko iš tikrųjų nesu matęs?

Psichologai skirsto vaizduotę į dvi kategorijas: realybe pagrįstą vaizduotę ir kūrybišką vaizduotę. Pavyzdys, kada aš įsivaizduoju savo namus Londone būdamas Niujorke, iliustruoja pirmąją. Antrąją kurdami naudojami poetai, rašytojai, dailininkai ir kiti artistai. Pažvelkite į tai, ką jie pasiekė. Ar jie sukūrė kažką, kas nesiremtų realybe?

Pavyzdžiui, ar skulptorius, iškalęs Veneros statulą, pavaizdavo kažkokį realų asmenį? Ne. Tačiau tai nėra visiškai naujas vaizdas, tik keleto vaizdų sintezė. Mes galime atsekti nuo galutinio rezultato iki skirtingų šaltinių ir sakyti, kad skulptorius panaudojo geriausias skirtingų moterų fizines savybes šios meno formos sukūrimui; nosis ir burna atspindi tobulą moterišką formą realybėje ir t.t. Todėl galutinis rezultatas, nors ir yra „naujas“, vis viena atskiros jo dalys jau egzistavo realybėje.

Sparnuotojo aseiriečių buliaus, esančio muziejuje Paryžiuje, atveju skulptorius sukūrė žmogaus veido ir buliaus kūno mišinį, kuriam pridėjo paukščio sparnus. Vėl, rezultatas yra naujos rūšies vaizdas, sudarytas iš egzistuojančių formų.

Poetas išreiškia savo mintinius vaizdus panaudodamas metaforas, palyginimus, metonimijas ir kartais sąmoningą perdėjimą. Įvairios jų vaizduotės gijos kartu susipina į jų kuriamą poeziją.

Tačiau, jei mes giliau pažvelgtume į šias fantazijas, mes pamatytume, kad jos turi ribas. Neįmanoma sujungti į vieną komponentus, kurie abipusiai nesiderina. Pavyzdžiui, mes negalime sakyti, kad daina kvepia kaip rožė ar kad jos kvapas yra raudonas. Jei jūs įsivaizduosite tokias iliuzijas, jūs negalėsite susieti vaizdo su kuo nors konkrečiu, kas jau egzistuoja.

Akimis mes galime matyti tik tris dimensijas: ilgį, plotį ir aukštį. Mes negalime įsivaizduoti apskritimo be ribojančios linijos, lygiai kaip ir trikampio be kampų. Taigi, kaip mes galime įsivaizduoti „kitą pasaulį“ ir viską, kas jame yra. Jis kitoks nei mūsų pasaulis, taip kaip ir motinos iščios skiriasi nuo šio pasaulio. Jei mes galėtume paklausti embriono, kaip jis įsivaizduoja mūsų pasaulį, jis ar ji atsakytų: „visata yra supančios mane membrana ir tamsa.“ Netgi jei embrionas galėtų suprasti mūsų saulės ir mėnulio, dienos ir nakties, sausumos ir jūros, gražių sodų ir laukų, ir kt. apibūdinimą, jis ar ji negalėtų jų įsivaizduoti.

Štai kodėl Ibn Abbas, vienas iš Pranašo (tebūnie jam taika ir Dievo palaima) kompanionų, sakė: „Šio pasaulio dalykai neturi jokių panašumų į sekančio – išskyrus pavadinimą.“ Tai reiškia, kad vynas ir moterys sekančiame pasaulyje bus kitokie nei yra vynas ir moterys šiame pasaulyje. Analogiškai, pragaro ugnis nebus tokia ugnis, kaip mes žinome, o „tiesus kelias“ nebus panašus į tiltus per upes ir slėnius šiame pasaulyje.

(5) Nors mūsų akys ir mato, kad pieštukas atrodo sulūžęs, protas nėra suklaidinamas, kaip ir lygiai taip pat jis suvokia, jog mirażas dykumoje yra ne kas kita, kaip tik smėlis.

Kada mes matome fokusininką, traukiantį servetėles iš savo burnos ir dvidešimt triušių iš savo rankovės, mūsų protas yra tikslesnis už mūsų regą, išpėdamas mus, kad visa tai yra triukas.

Ar tai reiškia, kad mūsų protas gali suvaldyti dalykus, kurie yra už mūsų akiračio?

Protas atmeta viską, kas nepatenka į laiko ir erdvės sistemą. Jei istorijos mokytojas jums papasakotų, kad karas tarp arabų ir persų nevyko nei prieš nei po islamo pasirodymo – tačiau jis vis dar tebevyksta, jūsų protas atmestų šį teiginį kaip visiškai prieštaringą. Arba jei geografijos mokytojas jums pasakotų, kad šalis egzistuoja, tačiau ji nėra nei sausumoje, nei jūroje, nei žemėje, nei danguje, jūsų protas priimtų tai kaip prieštaravimą.

Taigi, mes galime matyti, kad žmogaus proto sugebėjimai yra riboti ir atsisako priimti ką nors beribį, kas yra už laiko ir erdvės ribų. Todėl sielos, likimo, Dievo ženklų ir Jo savybių probleminiai klausimai – visi yra už proto sferos.

Pavyzdžiui, jei mes pažvelgtume į nemirtingumo principą, tikintysis yra tikras savo protu, kad nemirtingumas yra nepajudinama tiesa, kuri buvo perduota žmonijai per dievišką žinią. Tačiau nėra įmanoma įtaikyti šį principą į laiko ir erdvės sistemą, ir jeigu mes stengtumėmės tai padaryti, mums nepasisektų ir mes to atsisakytume. Iš tikro mes galime įsivaizduoti tūkstantmečių grandinę – bet kas tada? Mūsų protai pavargtų, nes negalėtų pasiekti galutinio taško, ir jeigu

jie tvirtintų pasiekę tokį tašką, tai prieštarautų tikrajai nemirtingumo reikšmei.

Žymus vokiečių filosofas Kantas parašė gerai žinomą darbą „Prieštaravimai“, kuriame jis teigia, kad žmogaus protas gali spręsti tik apie fizinį pasaulį. Tačiau musulmonų žinovai tai įrodė prieš Kantą ir, remdamiesi matematinėmis teorijomis, įrodė *circulus vitiosus* (įdingo rato) klaidingumą.

Jų paprasti įrodymai yra tokie: jei jūs nupiešite dvi lygias linijas kaip du spindulius iš vieno taško ir sujungsite šias linijas vienodais atstumais, ar linija, jungianti dvi begalybes pabaigas, bus laikoma baigtine linija? Jei jūs sakysite, kad taip, tai bus ginčijama tuo, kad ji yra tarp begalinių taškų. Jei jūs sakysite kad ji yra begalinė, žmonės atsakys, kad taip būti negali, nes ji yra tarp dviejų konkrečių taškų. Todėl čia atsiranda prieštaravimas.

Aišku, kad žmogaus protas praranda pusiausvyrą, kada bando suvokti neribotą ar begalinį; jis tampa neįmanomų prieštaravimų auka, kuomet gilinasi į bet ką, kas yra neribota.

Todėl žmogaus protas negali giliai pasinerti metafizikos sritį, kaip įrodė Kantas ir dar anksčiau teigė musulmonų žinovai. Šiai temai mes galime nurodyti ir islamo žinovų darbų, tokių kaip Al-Ghazali knygos apie scholastinę teologiją.

(6) Tikintieji ir netikintieji panašiai jaudinasi ir nerimauja susidūrę su gyvenimo krize.

Tada jie neranda jokio nusiramino savo materialioje aplinkoje ir siekia paguodos bei ramybės galioje už materialaus pasaulio; galios, kuri persiskverbia per kiekvieną mūsų egzistavimo aspektą, kūnus ir sielas. Tokių krizių pavyzdžiai yra ligos, stresai dėl svarbių egzaminų ir t.t. Kodėl tokiu laiku žmonės atsigręžia į Dievą?

Per du pasaulinius karus aš pastebėjau, kaip žmonės tvirtai laikosi religijos: atrodo, kad visi, nuo vyriausybės galvų iki karo generolų, tapo nuoširdžiais Dievo garbintojais ir paveikė savo pavaldinius elgtis taip pat.

Atmenu, karo metu skaičiau istoriją žurnale apie jauną desantininką (parašutai buvo kažkas naujo tomis dienomis). Jaunuolis gimė ir buvo užaugintas namuose, kuriuose Dievas niekaip nebuvo minimas, jo šeima nesimeldė. Jis mokėsi pasaulietiškosiose mokyklose, kur religija nebuvo įtraukta į mokymo programą, tad jis užaugo kaip „žmogiškas gyvulys“ – valgantis, miegantis ir besilinksminantis. Tačiau kada jis leidosi iš didžiulio aukščio ir buvo beveik nusileidęs prieš išsiskleidžiant jo parašutui, jis pasijuto nevalingai besimeldžiantis iš pačios širdies gilumos. Žodžiai „O, Viešpatie – O, Kūrėjau“ instinktyviai liejosi iš jo lūpų. Jis buvo visiškai užvaldytas ir negalėjo paaiškinti, kaip jis staiga įgijo šį tikėjimą.

Stalino duktė savo prisiminimuose pasakoja, kaip ji atsivertė į religiją po daugelio metų, pragyventų užmiršus Dievą. Ji nustebo dėl to – tačiau čia nėra jokios priežasties stebėtis, nes tikėjimas Dievo egzistavimu yra kažkas, kas yra įgimta kiekvienam individui. Tai įgimtas instinktas ir potraukis – tarsi seksualinis potraukis. Taigi, galime sakyti, kad žmogus yra gyvulys su religija.

Šis instinktas gali būti nustelbtas fizinių troškimų, aistros, ambicijų ir materialaus komforto pamėgimo. Tačiau kada apima baimė, pavojus ar kitokios krizės, jis atmeta šiuos troškimus ir pasirodo savo tikra ir natūralia forma. Štai kodėl mes apibūdiname netikinčiuosius kaip *kafir*, kas pažodžiui reiškia „tas, kuris slepia“.

Aš nustebau radęs vienodas idėjas dviejų iškilų figūrų iš visiškai besiskiriančių pagrindų, įskaitant jų gyvenimo laiką

ir vietą, aplinkybes ir šios idėjos išreiškimo tikslą. Vienas iš jų buvo musulmonė, Rabija Al-Adawiya, pagarsėjusi savo pamaldumu, o kitas buvo žymus prancūzų rašytojas Anatole France. Aptardamas savo netikėjimą ir tikėjimo atsisakymą, Anatole France paskelbė: „Asmuo tampa tikinčiu, kada jis sužino, kaip šlapimo testas parodo, kad jis serga diabetu“ (jis tai pasakė, kai insulinas dar nebuvo atrastas). Kita vertus, Rabija Al-Adawiya atsakė į kažkieno teigimą, kad šis radęs tūkstantį Dievo įrodymų, taip: „Užtenka ir vieno įrodymo.“ Kada buvo paklausta, koks tai įrodymas, ji atsakė: „Jei eitumėte vieni dykuma ir įkristumėte į šulinį, iš kurio negalėtumėte išlipti – ką darytumėte?“ Atsakymas buvo „Aš sušukčiau – o, Dieve!“ „Tada tai yra jūsų įrodymas!“ – paskelbė ji.

Tikėjimas Dievu egzistuoja kiekviename žmoguje. Mes, musulmonai, žinome šį faktą, nes Dievas informavo mus, kad *iman* yra įgimta savybė, kurią Jis sukūrė kiekvienam iš mūsų. Europoje pastaruoju metu daug žmonių rimtai ėmėsi tikėjimo klausimo ir pripažino jo vertę.

Profesorius Durkheim, žymus žydų kilmės prancūzų sociologas, kuris, kaip ir Froidas, kuriam laikui turėjo neigiamos įtakos kai kurioms nuomonėms, parašė jam garbės atnešusią knygą, kurioje jis teigia, kad tikėjimas Dievo egzistavimu yra akivaizdi tiesa. Niekas negali gyventi, kuriuo nors metu neapmąstydamas šios visatos Viešpaties egzistencijos. Tačiau žmogus dėl savo trumparegiškumo gali nerasti savo kelio į Dievą, todėl jis garbina tam tikrus objektus, kuriuos jis įsivaizduoja esant Dievu, arba kurie, jo nuomone, padės jam priartėti prie Jo. Tačiau kada susiduria su didele krize, žmogus sugrįžta pas Dievą ir liaujasi garbinti visus tuos objektus.

Kuraišitų genties politeistai garbino įvairius stabus, žinomus kaip Hubal, Lat ir Uzza. Jie buvo paprasčiausi akmenys ir statulos. Hubal buvo padarytas iš karneolio, pusbrangio raudono akmens, atgabento iš sirų Himmah slėnio. Jie apibūdino statulą kaip didį visagalį dievą. Ji buvo gabenamas ant kupranugario nugaros, kelyje nukrito žemyn ir sutrupėjo jos ranka. Ši ranka buvo pakeista auksine. Bet kaip gali Dievo ranka sudužti! Tačiau netgi ir po šio incidento jie toliau garbino statulą. Bet nors jie ir garbiną ją taikos metu, to nevyko tuomet, kada jie buvo jūroje, ir jūra tapo audringa, o pavojus - neišvengiamu. Tuomet jie šaukėsi Dievo, o ne „Hubal!“ Netgi šiomis dienomis jūs pastebėsite, kad atsitikus nelaimėms ar įvykus katastrofoms išdidūs Dievo priešininkai grįžta į religijos lauką.

Kodėl taip yra? Paprasčiausiai dėlto, kad *iman* yra įgimtas instinktas. Tai, kaip mes jau matėme, leidžia mums suformuluoti tiksliausią žmogaus apibrėžimą – gyvulys su religija.

Ar įsivaizduojate materialistus, tokius kaip Karlas Marksas ir Leninas, esančius mirties pataluose ir besišaukiančius gamybos ir pramoninių industrijų – tų ideologijų, kurias jie garbino kaip Dievą? O gal jie šaukėsi Dievo? Jūs galite būti tikri, kad išleisdami paskutinį kvapą jie meldėsi Dievui.

Faraonas, kuris dėjosi esantis aukštu ir galingu, skelbdavo: „Aš esu jūsų aukščiausias viešpats!“ Tačiau kada jis buvo benuskęstas, jis sakė: „Aš tikėjau tuo, kuo Izraelio vaikai tikėjo“.

Įsimylėjėlių reiškiami meilės jausmai yra dar vienas įrodymas, jog *iman* yra įgimtas žmogaus bruožas. Meilė yra *iman* mikroprojekcija; tai garbinimo rūšis. Iš tikro, kada tiek daug prancūzų nusigrėžė nuo religijos, jie vartojo žodį

„garbinti“ kaip „mylėti“ atitikmenį. Arabai, paveikti europiečių idėjų, pradėjo imituoti juos vartodami tokias frazes kaip „jis mylėjo ir garbino ją“ ir „jis mylėjo ją iki garbinimo“. Jūs rasite tokių išsireiškimų arabų trumpose istorijose ir novelėse. Bet taip buvo tik dėlto, kad garbinimas yra įgimtas tikėjimo Dievą skelbimas bei kad tarp meilės ir tikėjimo yra panašumo.

Mylintysis paklūsta savo mylimosios norams ir troškimams. Tai yra lygiai tokie patys santykiai kaip ir tarp tikinčiojo ir Dievo. Mylintysis niekada nesirūpina, jei visi aplink jį pyksta, tol, kol sugeba patenkinti tą, kurį myli. Taip pat yra ir tarp tikinčiojo ir Dievo. Be to, mylintysis bijo, kad ji ar jis nesupyktų, ir nedaro nieko daugiau kaip tik liaupsina, kad ir ką mylimasis pasakytų ar padarytų. Lygiai taip pat tikintysis priima tai, ką Dievas yra įsakęs. Taigi, mes galime matyti, kad meilė, aistringa meilė, liudija faktą, kad tikėjimas yra įgimtas.

Žodžių neatitikimas

Ankstesnis teiginys nepretenduoja prilyginti Dievo meilę su astringos meilės tarp žmonių jausmais. Mes paprasčiausiai turime atkreipti dėmesį, kad asmuo astringuose santykiuose paklūsta mylimajam, bijo jo ar jos ir žavisi bei giria viską, ką mylimasis daro, būdamas galintis iškęsti kitų žmonių pykti tam, kad patenkintų mylimą žmogų. Tačiau jis taip elgiasi, nes tai išpildo norą. Iš tikro, mes reiškiamo savo meilę dėl savęs, nors mylime savo mylimąjį.

Mes galime pažvelgti į vieną iš žymiausių įsimylėjėlių arabų istorijoje pavyzdį – Lailą. Įsivaizduokite, kad ji buvo kamuojama raupsų ir kad ta liga subjaurojo jai veidą. Ar būtų jos mylimasis Kuais prisiartinęs ir norėjęs susidraugauti jai esant tokios būsenos? Jis nebūtų netgi antrąkart į ją pažvelgęs –

ir būtų palikęs ją. Toks yra skirtumas tarp mirtingųjų meilės ir Dievo meilės.

Nors šios dvi formos visiškai skiriasi viena nuo kitos, joms žymėti yra vartojamas tas pats žodis, nes žmonių kalbai trūksta geresnio išsireiškimo, platesnės apimties ir reikšmės, kuri atskleistų dvasinius meilės aspektus. Mes naudojame tą patį žodį „meile“ žymėdami įvairias reikšmes nuo meilės kaimui ir istorijai iki meilės ryžiams ar aštriam maistui! Tėvas myli savo sūnų, Žavusis Princas myli Pelenę ir tikintysis myli Dievą. Kiekviena šių meilių skiriasi viena nuo kitos.

Prie „žodžių neatitikimo“ idėjos mes taip pat turėtume įtraukti žodį „grožis“, kuris taip pat yra vartojamas įvairiomis prasmėmis. Tas pats tinka ir žodžiams „klausytojas“ bei „aiškiaregys“, pavyzdžiui, Dievas kaip Klausytojas ir Aiškiaregys ir žmogus kaip klausytojas ir aiškiaregys. Kalbėdami apie žmogų, mes turime omeny, kad asmuo yra nei kurčias, nei aklas. Bet Dieviškasis Regėjimas ir Klausymas nėra toks kaip mirtingųjų, nes Dievas yra nepanašus į jokių kūrinių. Atitinkamai, niekas iš kūrinių nėra panašus į Jį.

Jokie Dieviški bruožai negali būti prilyginami mirtingųjų sugebėjimams.

(7) Žmogus intuityviai suvokia, kad materialus pasaulis nėra vienintelė visa apimanti egzistencija ir kad už fizinio pasaulio dar yra nematomas dvasinis pasaulis.

Žmogus gali tik prabėgomis pajusti nematomą pasaulį, kada jis suvokia, jog materialūs malonumai yra riboti ir po tam tikro taško jie praranda savo patrauklumą ir tampa nuobodumo bei monotonijos šaltiniu.

Kada vargšas pamato turtuolio materialią nuosavybę, jis jaučia, kad turtuolis pasiekė daugiausia, kiek įmanoma šiame

pasaulyje. Tačiau kada vargšui pasiseka įgyti tokių turtų, jis praranda susidomėjimą jais. Panašiai įsimylėjęs, kuris nekantrauja sutikti savo merginą ir praleidžia bemiegę naktį, svajodamas apie buvimą su ja, tikėdamasis, kad visi gyvenimo malonumai bus apsupti jo meilės, nusivilia, kada galiausiai ją veda. Ekstazės jausmas dingsta ir po kokių dviejų metų visa tai gali atrodyti tik praeities dalyku. Kitas pavyzdys yra apie žmogų, kuris suserga ir tampa labai prislėgtu, išivaizduodamas, kad visi gyvenimo malonumai priklauso nuo jo pasveikimo. Tačiau kada jis pasveiksta, jis ne tik pamiršta tas nelinksma dienas, bet ir laiko savo sveikatą savaime suprantamu dalyku. O kaip su jaunu artistu, kuris siekia garbės ir populiarumo bei yra užliejamas džiaugsmu, kada išgirsta savo vardą per transliaciją ar pamato savo nuotrauką laikraštyje. Tačiau kada jis yra pripažįstamas, garsumo patrauklumas praranda savo žavesį ir tampa kasdienio gyvenimo dalimi.

Be to, mes galime būti sujaudinti romantiškos dainos, kuri sukelia intensyvius meilės jausmus, pabudinančius mūsų širdis, įžiebiančius mūsų vaizduotės ugnį ir perkeliančius mus į ekstazę. Gerai parašyta istorija turi tokį pat efektą, nukeliantį mus iš realybės į pilną romantikos ir poezijos fantazijų pasaulį. Tačiau istorijos pabaigoje mes sugražinami atgal į realybę, užvaldyti ilgesio. Mes trokštame sugrižti į fantazijų pasaulį – bergždžiai.

Apmąstymų momentais mūsų sielos gali pakilti į stulbinančius aukščius, kur materialus pasaulis atrodo lėkštas ir nevertingas. Šio patyrimo džiaugsmas smarkiai pranoksta džiaugsmą, kuomet alkanas žmogus randa maisto, įsimylėjęs susitinka savo mylimąją, ar malonumą ir pasitenkinimą, kuomet vargšas galiausiai įgyja turto ir įtakos.

Ši savastis visada nekantriai laukia pakilimo į beribius aukščius, į nežinomą pasaulį, identiškumą, apie kurią ką nors

pajusti galime tik per tuos kelius blykstelėjimus, kaip jau minėta anksčiau. Tačiau per tokius patyrimus žmogus suvokia, kokie riboti ir lėkšti yra materialaus pasaulio malonumai, palyginus juos su dvasiniais malonumais. Tuomet jis tampa įsitikinęs, labiau intuityviai negu intelektualiai, kad materialus gyvenimas nėra galutinis tikslas ir kad nėra jokios abejonės, jog už šio pasaulio slypi kitas. Tai pasaulis, kurio ilgisi mūsų sielos ir kuri bando pasiekti, tačiau žmogaus kūnas tampa kliūtimi ir varžo jos pastangas. Tačiau tokie patyrimai suteikia mums psichologinį kito pasaulio egzistavimo įrodymą.

(8) Tikėjimas kitu pasauliu yra natūrali tikėjimo Dievo egzistavimu pasekmė.

Šis teiginys gali toliau būti aiškinamas tuo, kad šios visatos Viešpats yra teisingas, o kiekvienas, kuris yra teisingas, neleis neteisingumo. Jis neleis despotiškam asmeniui likti nenubaustam, nei Jis neigs teisingumą kiekvieno, kuris nepelnytai kentėjo.

Šiame pasaulyje mes pastebime daug žmonių, kurie gyvena ir miršta kaip engėjai, taip niekad ir nebuvę nubausti. Mes taip pat galime pamatyti žmonių, kurie visą savo gyvenimą būna neteisingo elgimosi aukos. Tačiau kaip tai gali vykti, jei Dievas egzistuoja ir yra teisingas? Tai tik įrodo, kad po šio pasaulietiško gyvenimo yra kitas, kuriame nedorėliai bus nubausti, o dorieji – apdovanoti.

Istorija nesibaigia šio pasaulio pabaiga. Jei vaidybinis filmas būtų rodomas per televiziją ir staiga nutrauktas, žiūrovams pasakant, kad filmas tame momente ir baigiasi, jie neabejotinai reikštų nepasitenkinimą ir norėtų žinoti, kas vyko. „Kas nutiko herojui?“ būtų vienas iš klausimų, kurių jie galėtų klausiti. Šie klausimai kiltų netikėtai, nes jie tikėtusi, kad

scenarijaus autorius papasakos visą istoriją. Bet jei žmonės taip reaguotų į istoriją šiame pasaulyje, ar gali bet kuris protaujantis žmogus sutikti su teiginiu, kad gyvenimas baigiasi su mirtimi? Kaip tai galėtų būti? Taip žmogaus protui tampa aišku, kad privalo egzistuoti šios visatos ir pomirtinio gyvenimo Viešpats.

Tas nežinomas pasaulis, kurį mes prabėgomis pamatome, kada girdime romantišką muziką ar skaitome jaudinančią istoriją, ar patiriame intuityviais momentais, nėra „idėjų pasaulis“ kaip manė Platonas. Tai pasaulis, sukurtas visos kūrybos Viešpaties; pasaulis, siūlantis amžinus malonumus, o ne laikinus šio pasaulio malonumus, kurie yra tik paprasčiausio skonio palyginus su tuo, kas bus. Be to, mes niekada nepriprasime prie tų amžinų malonumų. Jie niekada nepraras savo grožio ir netaps įprastiniais – kaip atsitinka šiame pasaulyje.

5 SKYRIUS

IMAN (TIKĖJIMAS)

Iman (tikėjimo) problemą sudaro keturi faktoriai:

Dievo egzistavimas be Jo Paties sukūrimo;

Dievas yra pasaulių Viešpats;

Jis yra pasaulių Valdytojas;

Jis yra Vienintelis Viešpats ir niekas kitas neturėtų būti garbinamas.

Dievo egzistavimas be Jo Paties sukūrimo

Kaip jau teigėme ankstesniame skyriuje, tikėjimas Dievu yra akivaizdi tiesa, kurią mes galime suvokti intuityviai. Jai nereikia įrodymų, nors iš tiesų įrodymų gali būti randama visur, kur tik pažvelgsime. Prieš 50 metų sirų žinovas Šeichas Džamaluddin Al-Kasimi, išleido šia tema knygą, pavadintą „**Vienatinio Dievo įrodymai**“. Aš taip pat norėčiau paminėti kitą knygą, „**Dievo apraiška mokslo amžiuje**“, parašyta trisdešimties skirtingų, labai pripažintų mokslininkų. Kita tiesiogiai susijusi knyga yra „**Žmogus nestovi vienas**“. Šios knygos įtikins skaitytoją, kad tikras mokslininkas, tiek pelnytas, tiek ir nespecialistas, turi būti tikintysis. Ateizmo tendencija, pagarbos trūkumas ir panieka Dievui yra dominuojanti tarp blogai informuotų mokslininkų, kurie neteko savo igimto tikėjimo bruožo ir todėl įkrito į netikėjimo pragarmę.

Nurodytose knygose yra daug vertingų pranešimų geros reputacijos žinovų, tokių kaip žymiausio pasaulio biologo Frank Allen, radiolokatoriaus išradėjo Robert Morris Budge, chemijos profesoriaus John Cleveland Kawthrono, fizikos profesoriaus John Herbert Blinde, paminint tik keletą. Čia verta

paminėti, kad profesorius Frank Allen paneigė ikiegzistencinę ar nesibaigiančią visatą, kas buvo propaguota graikų filosofų. Mokslas jau įrodė, kad viskas turi savo pabaigą.

Be Dievo egzistavimo įrodymo, kuris amžių tėkmėje žinovų buvo išdėstytas, išplėtojimo, aš norėčiau pacituoti tik vieną iš daugelio Šventojo Korano eilučių, kurios yra aiškūs ir nepaneigiami įrodymai. Ši eilutė apibendrina šį klausimą trumpai ir glaustai:

„Ir ant žemės yra (Dievo egzistavimo) ženklų, matomų tiems, kurie yra apdovanoti vidiniu tikrumu, kaip ir (yra ženklų) jumyse. Negi tuomet nematysite?“

(Šv.Koranas 51:20-21)

Tai yra pakankamas įrodymas tiek žinovams, tiek ir neprofesionalams. Giliai širdyje mes visi tikime Dievo egzistavimu. Kaip jau matėme ankstesniame skyriuje, mes šaukiame Jo ištikus krizei ar dideliems sunkumams; mūsų įgimtas tikėjimas ragina mus tokiais laikais siekti Jo pagalbos. Be to, jei mes apsidairytume, pamatytume gausių Jo egzistavimo įrodymų. Vidinis „aš“ yra įtikinamas intuicijos, o intelektas – loginiu įrodymu.

Tai kodėl tada yra neigiamas Dievo egzistavimas? Ar tai nėra panašu į asmenį, kurio drabužiai nors ir yra kiaurai šlapi, vis viena neigia buvęs arti vandens?

Visi, neigiantys Jo egzistavimą, taip daro, nes:

„Jie pamiršo Dievą ir todėl Dievas privertė juos pamiršti save.“

(Šv.Koranas 9:67)

Žmonės yra taip įnikę į savo gyvenimus, kad jie nenori skirti nė trupučio laiko apmąstymui ir meditacijai. Jie pastoviai yra užsiėmę savo darbu, tuščiais plepalais ar niekų skaitymu. Savastis tampa jų didžiausiu priešu, o gyvenimas – našta, kurią norisi nusimesti.

Dauguma žmonių, kaip jūs jau tikriausiai esate pastebėję, yra labai susidomėję gyvenimiškais malonumais. Jie valgo, geria, miega ir vaikščioja į darbą, per kurį jie užsidirba materialią gėrybių sau ir savo šeimoms. Jie yra tarsi įstrigę savo vėžiose. Tarp jų praeities ir dabarties beveik nėra jokių skirtumų, ir jie vargu ar laukia kažko iš ateities, kas skirtųsi nuo jų dabartinio gyvenimo.

Tačiau taip nėra su tikinčiuoju, kuris praktikuoja savo tikėjimą. Nei vienas praktikuojantis musulmonas, pavyzdžiui, negali pasiduoti monotoniškai gyveno rutinai. Toks asmuo turi apmąstyti ir apsvarstyti tokius dalykus kaip „Iš kur aš atėjau? Kur eisiu iš čia? Kur mano gyvenimas prasideda ir baigiasi?“ Jis suvokia, kad gyvenimas nėra laiko grandinė tarp gimimo ir mirties. Jis žino, kad egzistavo prieš gimimą savo motinos iščiose, o dar prieš tai buvo tik spermos lašelis, kuris buvo sukurtas iš kraujo, tekėjusio jo tėvo kūnu. Jo tėvo kraujas buvo formuojamas iš maisto, kurį jis valgė, o šis maistas buvo paruoštas iš žemės vaisių. Taigi, ilga grandinė nežinomų faktorių vedė į jo gimimą. Tai kaip tuomet jis galėjo susikurti savo intelektu ir valios galia, kuomet tam tikru metu jis egzistavo be abiejų? Vaikas nesuvokia savęs iki 4 metų. Mes negalime prisiminti savo gimimo ar dienų, praleistų motinos iščiose. Aišku, kad žmogus egzistavo ir tada, kol dar savęs nesuvokė. Absurdas yra sakyti, kad žmogus yra pats savęs kūrėjas.

Todėl klausimai ateistams ir eretikams turėtų būti tokie: "Ar jūs susikūrėte save savo pačių valia ir intelektu? Ar pasirinkote savo motiną? Ar jūs atsivedėte pribuvėją dalyvauti jūsų gimdyje? O gal jūs buvote sukurti iš nieko ir be kūrėjo?" Žinoma, tai yra neįmanoma.

Ar žmogus buvo sukurtas tokių dalykų, kurie egzistavo prieš jį, tokių kaip kalnai, saulė ir žvaigždės?

Prancūzų filosofas Dekartas išvystė abejonės teoriją. Jis abejojo viskuo, netgi pačiu savimi, tačiau apie tai galvojant, nekildavo abejonių dėl to egzistavimo; o kadangi nėra abejonės be abejo, jis suformulavo žymųjį teiginį: "Mąstau, vadinasi egzistuoju." Žinoma, jis egzistavo, tačiau kas jį atvedė į šią egzistavimą? Savaiame aišku, kad materialūs dalykai yra negyvi, neturintys mąstymo galios. Bet ar gali iracionali būtis sukurti racionalią? Kaip gali ko nors neturintis žmogus tą duoti kažkam kitam? Tokia buvo garsiojo pranašo Abraomo (ramybės jam) pozicija prieš savo tėvą. Jo tėvas buvo skulptorius, kuris kaldavo iš akmenų dievų stabus. Šie žmogaus rankomis padaryti stabai buvo garbinami jo žmonių.

Abraomas buvo suglumęs ir pradėjo savęs klausinėti savęs: "Kaip aš galiu pasidaryti dievą, tada melstis jam ir prašyti, kad jis suteiktų, ko aš noriu? Mano protas negali to priimti!" Tada jis pradėjo mąstyti ir tyrinėti. Kada jis pamatė žvaigždes, jis palaikė jas dievais, nes jos nebuvo suformuotos iš žemės kaip akmenys, iš kurių buvo kalami stabai. Bet kada jis pamatė mėnulį, skleidžiantį daugiau šviesos nei žvaigždės, jis pradėjo jį laikyti dievu. Tačiau kada mėnulis pradingo, o pakilo saulė ir pradėjo šviesti visu savo ryškumu, jis negalėjo jos negarbinti kaip savo dievo. Deja, šio dievo egzistavimas buvo trumpalaikis. Kaip gali dievas palikti savo karalystę ir išnykti iš vaizdo? Todėl privalo būti aukščiausias Dievas už visų negyvų esybių. Tai Jis, kuris sukūrė mane ir visas tas esybes.

Šis argumentas yra labai aiškiai išdėstytas Šventajame Korane:

„Arba jie buvo sukurti iš nieko? Arba jie yra kūrėjai?“

(Šv.Koranas 52:35)

Ši eilutė, Dieviškos iškalbos įrodymas, turi būti didžiulis smūgis racionalistui, kuris neigia Dievo egzistavimą, tvirtai laikančiam intelekto galią visų veiksmų šaltiniu.

Kada mes užaugome ir subrendome, mes klausėme: "Kas yra gamta?" Arabų kalboje šis žodis etimologiškai reiškia "kažkas, kas yra padarytas gamtišku". Tai kas tada tai padarė gamtišku?

Daug netikinčiųjų laikosi nuomonės, kad "gamta yra atsitiktinumumas - tikimybių dėsnis." Mes sakome, kad šis gamtos apibūdinimas gali būti palyginimas su dviejų vyrų istorija, kurie pasiklydo dykumoje ir priėjo rūmus. Jie buvo puikus architektūros pavyzdys, papuoštas kilimais, laikrodžiais, sietynais ir t.t. Du vyrai, pakerėti tokio vaizdo, taip kalbėjo:

Pirmas vyras: Kažkas turėjo pastatyti šiuos rūmus ir juos apstatyti.

Antras vyras: Kokia konservatyvi ir senamadiška pastaba! Visa ši vieta yra gamtos darbas.

Pirmas vyras: Kaip gamta galėjo pastatyti tokius rūmus?

Antras vyras: Akmenys ir šiukšlės, kurie iš pradžių buvo čia, potvynių, vėjų ir klimato pasikeitimų buvo suformuoti į sienas ir pertvaras.

Pirmas vyras: O kaip kilimai?

Antras vyras: O - jie buvo padaryti iš vilnos, nuslinkusios avims. Ji buvo nudažyta spalvotųjų metalų mišiniais. Tada vilna buvo suausta ir galutinis produktas yra šie kilimai.

Pirmas vyras: O kaip laikrodžiai?

Antras vyras: Dėl tam tikrų klimato sąlygų, geležis surūdijo ir susiformavo maži, apvalūs ir plokšti gabalėliai, tapę laikrodžiais.

Negi nemanote, kad duoti tokius atsakymus yra beprotybė?

Ar tai yra vien tik grynas atsitiktinumas, jog nematomos žmogaus kepenų ląstelės vykdo tokias sudėtingas funkcijas? Jos verčia cukraus perteklių kraujyje į glikogeną, kuris vėliau yra perdirbamas į gliukozę, kuomet tik to prireikia. Šios ląstelės taip pat gamina tulžį ir išlaiko cholesterolio kiekį kraujyje. Jos taip pat gamina raudonuosius kraujo kūnelius bei atlieka dar keletą funkcijų.

Ar taip pat tik atsitiktinumas yra tai, kad žmogaus liežuvyje yra devyni tūkstančiai mažų pumpurėlių, kurių dėka mes mėgaujamės skonio pojūčiu? Žmogaus ausyje yra 100 000 ląstelių, kurios vykdo klausos funkciją, o žmogaus akyje yra 130 milijonų ląstelių, priimančių šviesos spindulius.

Be to, apsvarstykime pačios žemės stebuklus ir paslaptis. Oras, esantis aplink ją, būtybės, gyvenančios ant jos ir nuostabios snaigių formos. Koks grožis ir tikslumas! Daugelis atradimų tik neseniai papildė mūsų žinias.

Pažiūrėkite į žemėje randamus mineralus, jos florą ir fauną; plačias dykumas, vandenynus, aukštus kalnus ir gilius slėnius. Palyginus su saule, žemė yra labai maža ir nežymi esybė. Tačiau palyginus saulę su kitomis žvaigždėmis, ji taip pat yra tarsi smėlio kruopelė, nors ji ir yra milijonus kartų didesnė už žemę.

Skaičiuojant šviesos greičiu (300 000 km/s), saulė yra tik už aštuonių minučių. Taigi, per aštuonias minutes šviesa nukeliauja daugiau kaip 2 milijonus kilometrų, kurie skiria žemę nuo saulės.

O kaip dėl žvaigždžių, kurių šviesa mus pasiekia per milijonus metų, kuomet vienas šviesmetis yra dešimt tūkstančių milijardų kilometrų? Astronomai turi labai mažai žinių apie šias žvaigždes, įskaitant ir galaktikas, neskaitant

fakto, kad tai yra ryški vieta, kurioje yra daugybė žvaigždžių, apie kurias žmonės nieko nežino. Tiktai Dievas žino. Šios žvaigždės, kurių dydis yra už mūsų vaizduotės ribų, juda didžiuliu greičiu ir niekad nesusiduria viena su kita. Kaip tai gali būti paaiškinama?

Kartą aš skaičiau straipsnį astronomo, kuris teigė, kad žvaigždžių susidūrimo tikimybė yra tokia menka kaip susidūrimo šešių bičių, skraidančių žemės atmosferoje. Atmosferos platumas bitėms yra panašus į erdvę žvaigždėms.

Milžiniška erdvė visame savo pilnume egzistuoja didžiuliam rutulyje - danguje. Šis rutulys turi apibrėžtą kūną. Tai nei oras, nei atmosfera, nei įsivaizduojama linija, kurią kai kurie Šventojo Korano komentatoriai ir žinovai tvirtina egzistuojant tarp žvaigždžių kaip orbitos liniją. Šis rutulys apglėbia erdvę, kurioje yra visos didelės ir mažos žvaigždės. Kaip Visagalis Dievas sako Šventajame Korane:

**„Mes įkūrėme dangų, kaip gerai saugantį stogą.“
(Šv.Koranas 21:32)**

Už Šios erdvės yra kita erdvė, kurios platumas yra žinomas tik Dievui. Tai gali būti kaip Šio rutulio erdvė ar netgi didesnė. Ji yra apsupta kito rutulio, dar didesnio, už kurio gali būti trečia erdvė ir trečias dar didesnis rutulys, tuomet ketvirta erdvė su ketvirtu rutuliu, penkta, šešta ir septinta, kiekviena apsupta rutuliu. Tuomet ten yra didžiuliai ir didingi dangaus kūnai: Sostas, Galios Vieta ir visa kūryba, apie kurią Dievas mus informavo.

Tačiau ypatingiausias stebuklas yra atomas. Jis reprezentuoja mažytę visa ko, egzistuojančio erdvėje, formą. Žmogaus protas negali suvokti jo sudėtingumo lygiai taip, kaip ir negali įsivaizduoti kosmoso platumo ir didumo.

Visa tai yra nepalenkiamas Dievo egzistavimo fakto įrodymas.

Praeityje mokslininkai ir filosofai apibūdindavo kaip "unikalų brangakmenį, kuris negali būti suskaidomas." Jis negali būti matomas, nebent per elektrinį mikroskopą. Pasak mokslininkų, atomas yra toks mažas, kad jei sudėtumėte 40 milijonų atomų vieną šalia kito, bendras ilgis būtų ne daugiau nei centimetras.

Kiekviename atome yra erdvė, turinti branduolį, apie kurį skrieja maži kūnai, žinomi kaip elektronai, kaip planetos kosmose. Šis branduolys, palyginus su atomu, yra tarsi kviečio grūdas prieš didžiulius rūmus. O pats branduolys sveria daugiau nei 1800 elektronų.

Ar tai tik grynas atsitiktinumas?

Visos rašliavos, grindžiamos ambicingomis teorijomis apie "Gamtą", "Atsitiktinumo dėsnį" ir pan., yra mažiausiai iliuzinės ir nelogiškos. Tačiau nuoširdžių tikinčiųjų džiaugsmui, tokie žodžiai nebėra svarūs moksliniuose ratuose ir paprastai yra naudojami tik pseudomokslininkų.

Dievas, pasaulių Viešpats

Antras tikėjimo Dievu punktas yra tikėti, kad Jis vienas viską sukūrė - augalus, gyvūnus, planetas ir viską, ką mes matome, ir viską, kas egzistuoja mums nematant. Jis visa tai sukūrė iš nieko, be to, viskam nustatė nuostabias taisykles ir nurodymus. Kai kurie jų buvo nustatyti fizikos, chemijos, medicinos ir astronomijos srityse. Tiktai Dievas žino kiekvieno egzistuojančio dalyko visus aspektus.

Jis žino kiekvieno medžio lapų skaičių, kiekvieno lapo formą ir vietą. Jis žino kiek pasaulyje egzistuoja vabzdžių, jų ilgį, plotį ir kiekvieną jų anatomijos dalelę. Jis vienintelis žino, kiek judančių ir nejudančių elektronų yra atome, jų mutacijas,

persitvarkymus, progresą ir pasikeitimus. Visos Šios žinios yra išrašytos Jo saugomoje knygoje.

Dievas yra visų pasaulių Viešpats. Tai Jis, kuris atvedė juos į egzistavimą, ir tai Jis saugo juos, keisdamas vienas sąlygas kitomis. Ir tai Jis, Kuris suteikia vedimą išmintingiems ir supratingiems žmonėms kiekviename žingsnyje.

Šis antras tikėjimo Dievu klausimas yra esminis ir neišvengiamas. Bet ar pakanka paprasčiausiai išpažinti tikėjimą Šiuo aspektu, kad tapti tikinčiuoju? Jei kas nors jums pasakytų, kad Dievas yra Kūrėjas ir Viešpats, ar tai reikštų, kad jis yra tikintysis? Žinoma, ne. Nepakanka paskelbti tikėjimą, kaip daugelis tautų padarė praeityje. Netgi kuraišitų genties netikintieji išpažino tikėjimą. Tai buvo gentis, į kurią Pranašas Muhammedas (tebūnie jam taika ir Dievo palaima) buvo atsiųstas tam, kad parodytų jų tikėjimo klaidingumą ir priverstų juos patikėti, kad jų tikėjimas buvo nepilnavertis ir nepriimtinas. Dėl Šio tikslo Pranašui netgi reikėjo kariauti.

Netgi Šėtonas (Iblis), blogiausias iš visų kūrinių, neneigė fakto, kad Dievas yra jo Viešpats:

„(Iblis) tarė: „O, mano Viešpatie! Nes tu mane paklaidinai.““

(Šv.Koranas 15:39)

ir Iblis tarė: **„O, mano Viešpatie! Atidėk mano (bausmę)“**

(Šv.Koranas 15:36)

Dievas yra visatos Viešpats

Trečiasis klausimas yra apie Dievo buvimą visatos Viešpačiu. Jis turi absoliučią tvarkymosi teisę joje, taip kaip savininkas turi tokią teisę į savo nuosavybę. Jis suteikia gyvybę

ir mirtį. Ar galite apsisaugoti nuo mirties? Ar galite suteikti sau nemirtingumą Šiame pasaulyje?

Tai Jis, Kuris sukelia ligas ir duoda sveikatos. Tad ar įmanoma jums yra pagydyti asmenį, kurį Dievas laiko nepagydomu? Dievas vienintelis suteikia turto ir sukelia skurdą. Tai Jis, Kuris sukelia potvynius ir sausras.

Kartą Italijoje kilo baisūs potvyniai, nusiaubę miestus. Tuo pačiu metu mes išgirdome apie gąsdinančias sausras kai kuriose Indijos regionuose; javai išdžiuvo; gyvuliai išmirė, o vandens buvo tiek mažai, kad teko jį normuoti.

Taigi, kas verčia vandenį veržtis per kraštus vienoje šalyje ir visiškai išdžiūti kitoje? Kas apdovanoja vienas šeimas dukterimis, o kitas - sūnumis? Ar gali kas nors, apdovanotas mergaite, paversti ją berniuku? Ar gali nevaisinga moteris susilaukti vaikų?

Tai Jis, Kuris priverčia žmones mirti, kuomet jie yra kūdikiai, ir suteikia ilgaamžiškumą kitiems, kurie sulaukia brandžios senatvės. Jis sukelia šalnas ir sniegą vienose šalyse, o karščio bangas ir žemės drebėjimus kitose.

Ir žmogus lieka bejėgis prieš šiuos visus fenomenus.

Viešpats yra vertas garbinimo

Kaip jau minėjome anksčiau, dauguma žmonių sutinka, kad Dievas yra visatos Viešpats ir Absoliuti Galia. Bet ar to asmeniui pakanka, kad jis būtų tikinčiuoju?

Žinoma, ne. Yra ir dar vienas dalykas, ketvirtas, apie tai, kad Dievas yra vienintelis vertas garbinimo.

Jei jūs tikrai tikite, kad Dievas egzistuoja ir kad Jis yra visų Pasaulių Viešpats ir Nepriklausomas Viešpats, jūs neturėtume garbinti kažko kito nei Jis. Tai reiškia, kad Jūs turėtumėte nieko nesieti su Juo bet kokioje garbinimo formoje.

Šventojo Korano skyrius, pavadinimu Annaas (Žmonija) yra aiškus atsakymas tiems, kurie nepriima Vienatinio Dievo, netgi jei jie ir tiki Jo egzistavimu. Ten taip pat teigiama, kad Jis yra visų Valdų Viešpats. Aš priėjau prie išvados apie šį skyrių, kurios, kiek aš žinau, nebuvo pasiekęs joks kitas komentatorius. Aš tikiuosi, kad mano nuomonė yra teisinga. Visagalis Dievas sako:

„Sakyk: „aš siekiu prieglobsčio pas žmonijos Viešpatį; pas žmonijos Valdovą; pas žmonijos Dievą““

(Šv.Koranas 114)

Kodėl žodis "žmonija" buvo pakartotas šiose eilutėse, kuomet galėjo lengvai būti pakeistas savybiniu įvardžiu "jų"?

Aš tikiu - nors Dievas žino geriausiai - kad čia yra trys skirtingi, tačiau tarpusavyje susiję dalykai: mūsų Viešpats yra žmonijos Viešpats; Jis yra jų kūrėjas; ir Jis yra jų saugotojas - mūsų Viešpats yra žmonijos valdovas. Kitais žodžiais tariant, Jis yra Absolutus visų jų reikalų Tvarkytojas. Ir mūsų Viešpats yra žmonijos Dievas, kas reiškia, kad Jis vienintelis turi būti garbinamas. Joks partneris negali būti priskirtas Jam garbinime kaip lygus. Žmogus turi arba visiškai priimti, arba visiškai atmesti Šiuos tris dalykus.

Kaip jūs galėtumėte diferencijuoti Šiuos tris identiškus dalykus, vienus priimdami, tuo tarpu kitus atmesdami? Visi trys yra esminiai ir neatskiriami.

6 SKYRIUS

DIEVO VIENUMAS

Tikėjimas Dievu kaip Visatos ir visų valdų Viešpačiu, yra idėja, kuri kyla iš širdies ir pasklinda po visą mūsų esatį. Tačiau tikėjimas Dievu kaip vienu ir vieninteliu nėra paprasčiausias tikėjimo aktas. Jis įtakoja visą mūsų elgesį ir reikalauja garbinti Dievą ir tik vieną Dievą. Kiekvienas, susilaikantis nuo tokio garbinimo arba garbinantis ką nors kitą kaip Dievo "partnerį" nėra laikomas tikinčiuoju, nors jis ir gali išpažinti tikrą tikėjimą Dievu kaip visų Kūrinių ir Valdų Viešpačiu. Taigi, kaip mes galėtume apibrėžti Dievo garbinimo idėją?

Paprastai Dievo garbinimą mes suprantame kaip Dievo prisiminimą, meldimąsi, pasninkavimą, Šventojo Korano citavimą plius kiti veiksmai, priartinantys mus prie Jo. Nors Šis apibrėžimas yra neabejotinai teisingas, garbinimas nėra apribotas vien šiais veiksmais. Bet koks naudingas veiksmas, kuris nėra draudžiamas Dieviško Įstatymo, atliekamas tikinčiojo su intencija siekti Dievo patenkinimo, yra garbinimas.

Mes valgome, taip galėdami palaikyti gerą savo formą tam, kad tarnautume Jam, todėl valgymas yra garbinimo forma. Vyras veda, kad užtikrintų garbingą gyvenimą sau ir savo žmonai; todėl jo santuoka yra garbinimo aktas - kaip ir pinigų uždirbimas šeimos išlaidoms. Žinių ir geros kvalifikacijos įgijimas taip pat yra garbinimo forma. Taip pat yra ir su namų ruoša, atliekama namų šeiminkės, bei su meile ir rūpesčiu, kurį ji skiria savo vyrui.

Kiekvienas veiksmas, jei jis dera su Dievišku Įstatymu ir yra atliekamas su intencija siekti Dievo patenkinimo, yra

garbinimas. Galbūt ši prasmė yra perduota tame, ką Jis sako Šventajame Korane:

„Aš sukūriau džinus ir žmones tik, kad jie Mane garbintų.“

(Šv.Koranas 51:56)

Garbinimo dvasia

Garbinimas turi du aspektus – dvasinį ir fizinį. Dvasinis aspektas siejasi su mūsų tikėjimu, kuris tarnauja ir kaip motyvas, ir kaip vedlys. Fizinis aspektas apima mūsų kūnų judesius. Pavyzdžiui, apima kalbą ir judesius, sakymą mintinai ir skaitymą lygiai kaip ir stovėjimą, sėdėjimą ar klūpėjimą. Tačiau visi šie veiksmai yra beprasmingi ir bedvasiai, kol jie nėra motyvuoti tikro tikėjimo Dievo vienumu jėgos.

Dievybės vienumo pagrindas

Tikėjimas, kad Dievas vienintelis yra viso gėrio ir blogio šaltinis, yra Dievybės vienumo pagrindas. Tai toliau gali būti paaiškinta tuo, kad Dievas yra visa ko kūrėjas. Kaip mes jau sakėme anksčiau, Jis sukūrė šiuos pasaulius, priversdamas visas būtybes ir daiktus klestėti juose. Jis apdovanojo mus intelekto galia, kad mes galėtume galvoti ir apmąstyti visą Jo kūrybą.

Bet kada mes pažvelgiame į dangų, žemę ir įvairius gamtos elementus, mes pamatome, kad kai kurios iš šių jėgų nesutaria vienos su kitomis. Pavyzdžiui, ugnis gali sudeginti sausmedį, o vanduo gali užgesinti ugnį. Jei moskitas kam nors įgelia, tai tas asmuo gali susirgti maliarija, o chininmedžio žievė gali pagydyti jo ligą.

Mes taip pat pamatome, kad Dievas sujungė žalingas medžiagas tam, kad gautų naudingų produktų. Pavyzdžiui, valgomoji druska yra sudaryta iš dviejų žalingų medžiagų – chloro ir natrio. Sumaišius juos tam tikrais kiekiais yra gaunama valgomoji druska, reikalinga mūsų maistui.

Mes taip pat galime pastebėti tokius dalykus:

- 1- Tam tikri taisyklių ir metodų rinkiniai valdo įvairių medžiagų sąveiką, lydymąsi ir susiliejimą. Šie Dievo nustatyti principai ir priesakai yra pastovūs ir nesikeičia. Mes esame linkę juos apibūdinti kaip gamtos dėsnius.
- 2- Šie gamtos dėsniai ir santykiai ir tarp daiktų ne visada yra matomi, kaip yra matoma reakcija tarp ugnies ir medžio bei tarp ugnies ir vandens. Iš tikrųjų, daugelis šių sąveikų yra smulkios – gilūs ir paslėpti nuo mūsų akių. Dievas sukūrė vaistą kiekvienai šio pasaulio ligai, tačiau šie vaistai nėra matomi arba aiškūs – jie nebuvo padėti mums ant lėkštutės kaip „gatavi“ produktai. Priešingai, iš Savo aukščiausios išminties Dievas paslėpė šiuos vaistus tokiose vietose ir situacijose, kur mes sunkiai įsivaizduojame, kad jie galėtų būti. Pavyzdžiui, penicilinas buvo rastas pelėsiuose, kurie atrodo kaip mirtini nuodai. Aromatingiausi kvapai ir nuostabių atspalvių dažai yra randami dervoje, kuri yra labiausiai dvokianti ir nemieliausiai atrodanti medžiaga.

Šie šaltiniai nėra lengvai prieinami. Mūsų Viešpats sumaišė juos, kas reiškia, kad efektyviausias medžiagos išgavimas gali egzistuoti labai komplikuota forma. Ji gali būti sumaišyta su kitomis medžiagomis, o tai jos išgavimą paverčia milžiniška užduotimi.

Kada mes skaitome apie ponią Curie, sužinome apie jos begalinę kantrybę. Ji keletą metų turėjo atlikinėti ilgas bandymų ir eksperimentų serijas tam, kad išgautų gramą radžio iš didžiulės masės medžiagų! Kiekvienas studentas turėtų perskaityti knygą apie ponią Curie ir jos vyrą „**Nemirtingas studentas**“ tam, kad suprasti, kiek kantrybės ir atkaklumo reikia žinių įgijimui.

Islamo scholastų ankstesniais amžiais parašytos biografijos taip pat apibūdina didžiulę kantrybę, atkaklumą ir nuoširdumą, reikalingus siekiant žinių.

3- Ligi šiol mes labai mažai žinome apie Dievo nustatytus dėsnius ir taisykles. Tai, ką mes jau esame atradę, tėra tik tarsi lašas vandenyne.

Mes šias ribotas žinias suskirstėme į tai, ką mes vadiname mokslu – įskaitant biologiją, chemiją, fiziką, fiziologiją, medicinos mokslus ir t.t. Kiekviena šių mokslo šakų turi specialistus, kurie gilinasi į tam tikras sritis tam, kad įgytų daugiau žinių apie mūsų Viešpaties nustatytus dėsnius.

4- Kai kurie dalykai mūsų visatoje tarnauja mums, tuo tarpu kiti yra žalingi. Jie savo ruožtu gali būti skirstomi į dvi kategorijas. Kai kurie įvykiai gali būti priskirti objektyvioms priežastims. Pavyzdžiui, mes žinome, kad mirsime, jei išgersime nuodų. Mes įgijome šias žinias per gamtos dėsnių, įtrauktų į mūsų mokslus, pritaikymą. Tačiau kitas įvykių ir medžiagų tipas gali neatrodyti akivaizdus ir nebūti pagrindžiamas koku nors gamtos dėsniu. To pavyzdys būtų fiziškai sveikas žmogus, kuris turi gerą sveikatą, bet staiga miršta nuo širdies smūgio be jokios objektyvios priežasties. Abu fenomenai yra sukeliama Dievo.

5- Dievas sukūrė mumyse vidinės meilės savybes tam, kas yra gera, ir nemėgimo tam, kas yra bloga. Štai todėl žmogus daro viską, ką tik gali, tam, kad pasiektų tai, kas jam yra gera ir naudinga, bei iš visų jėgų stengiasi išvengti to, kas yra žalinga ir bloga.

Kalbant šiame kontekste, jis siekia pagalbos iš kiekvieno įmanomo galios ir stiprybės šaltinio. Kai kurie tų šaltinių religijos yra leidžiami, tačiau kai kurie – ne. Taigi, kokios priemonės yra religijos leistinos, o kurios – ne?

Įsivaizduokite, kad serga jūsų vaikas. Tokioje situacijoje jūs paprastai kreiptumėtės į daktarą ir paprašytumėte jo išgydyti jūsų vaiką. Jis galėtų tai padaryti ir išrašyti receptą. Tai leistina priemonė, kurios jūs ėmėtės tam, kad išgyditumėte savo vaiką – tai yra Dievo leistina. Jūs siekėte „mokslininko“ pagalbos, kuris išmoko Dievo nustatytus gamtos dėsnius medicinos srityje. Tačiau jei jūs dėl vaiko išgydymo kreipsitės į raganių, jūs sieksite pagalbos tokiomis priemonėmis, kurios yra už Dieviško Įstatymo ribų. Kitais žodžiais tariant, jūsų vaikui suteiktas gydymas nesirems gamtos dėsnių žiniomis. Priešingai, jie panaudos tam tikras nematomas jėgas, su kuriomis jie teigia turintys kontaktą, tačiau kurių egzistavimas nėra įrodytas nei fiziniiais, nei tradiciniais įrodymais, tokiais, kurie yra pateikti Šventajame Korane arba Pranašo (tebūnie jam taika ir Dievo palaima) Perdavimuose.

Jei jūsų daktaras mirtų ir jūs aplankytumėte jo kapą prašydami, kad jis ištirtų jūsų vaiką ir paskirtų jam gydymą, jūs vis dar naudotumėte uždraustas priemones, nes jūsų daktaras nebebūtų tokioje pozicijoje, kuri leistų atsakyti į jūsų pageidavimus. Jis negalėtų apžiūrėti jūsų vaiko, o tuo labiau išrašyti jam recepto! Jei paaiškėtų, kad visi jūsų aplankyti daktarai niekuo negali padėti, ir jų išrašyti vaistai būtų nenaudingi, tuomet idealiai tiktų siekti išgijimo per malda,

labdarą ar pamaldaus žmogaus paprašymą melsti Dievo pagalbos. Tačiau yra nepriimtina stovėti prie žmogaus kapo ir prašyti jo pagalbos.

Žmogui yra leistina bandyti pasveikti geriant daktaro paskirtus vaistus, tačiau tie vaistai neturėtų būti žalingi, tapti kilpa ant paciento kaklo – arba ištirpinti vandenyje tikintis, kad vanduo jį pagydys. Taip pat nedera su Dievišku Įstatymu siekti pagalbos iš ko nors, ko Dievas nepadarė akivaizdžiomis pagalbos priemonėmis.

Nevaisinga moteris, norinti pastoti, neperžengia savo teisių, kuomet konsultuojasi su daktaru ir vartoja vaistus, pagrįstus moksliniais principais. Tačiau netinkama jai būtų elgtis taip, kaip moterys elgiasi kai kuriose šalyse, kurios tiki, kad jei moteris uždės savo ranką ant kokio nors šventojo kapo dangčio, ji taps vaisinga. Kitose pasaulio dalyse egzistuoja netgi dar keistesnių prietarų.

Taigi, kaip galime matyti iš šių pavyzdžių, idealiai tinkama yra konsultotis su specialistais, kurie studijavo gamtos dėsnius, ir naudotis normaliomis priemonėmis siekiant to, kas yra naudinga. Tačiau mes visada turėtume atsiminti, kad vienas Dievas, o ne kas nors kitas, suteikia gera, bei kad mūsų tikėjimui prieštarauja pagalbos siekimas iš tokių nematomų jėgų, kurios nėra palaikomos nei praktinio mokslo, nei yra patvirtintos Šventajame Korane arba Pranašo (tebūnie jam taika ir Dievo palaima) Perdavimuose.

Dievas yra Sprendėjas to, kas yra leistina, ir to, kas yra uždrausta

Taigi, mes pasaulietišku būdu gauname naudos pritaikydami gamtos dėsnius ir Dievas suteikė mums intelekto galios juos atrasti. Tačiau jis nesuteikė mums galios atrasti tai,

kas yra už šių įstatymų, nei Jis suteikė mums galios atgabenti į šį pasaulį sekančiojo privilegijas. Taigi, mes funkcionuojame mums suteiktų materialiose ribose, bandydami pasiimti tai, kas gera, ir atmesti tai, kas bloga, kiek tik mums yra įmanoma. Mes nereikalaujame gero ar blogo sau kitame pasaulyje.

Dievas mums nulėmė, kad jei mes atliksime savo pareigas šiame pasaulyje, būsime gausiai apdovanoti visu tuo, kas yra gera ateisiančiame pasaulyje. O jei mes pasirinksim užsiiminėti tuo, kas yra už Dieviško įstatymo ribų, tada sekančiame pasaulyje mes kentėsime ir sielvartausime.

Šis principas sudaro pagrindą idėjai, kas yra priimtina ir kas yra nepriimtina, bei atlygiui ir bausmei. Niekas daugiau mums negali pasakyti, kas yra leistina ir kas yra uždrausta, nei kas nors gali padaryti tai, kas uždrausta, leistinu, ar, analogiškai, uždrausti ką nors, kas nėra Dievo uždrausta. Kiekvienas, kas suteikia be Jo teisę kam nors spręsti, kas yra Dieviško įstatymo ribose ar už jų, bus taip pat ir garbinantis ką nors kitą nei Dievas, arba priskiriantis Jam partnerius garbinime. Tai Šventajame Korane yra apibūdinama kaip *shirk* (asocionizmas):

„Netikrų dievų garbintojai sako: „Jei Dievas taip būtų norėjęs, mes nebūtume garbinę ką nors kito nei Jis, nei mes, nei mūsų protėviai – nei mes būtume įsakę kokių nors kitų draudimų nei Jo.““

(Šv.Koranas 16:35)

Meilė ir baimė Dievui

Mes visi jaučiame meilės, neapykantos, polinkio ir nemėgimo jausmus.

Galbūt mes mylime viską, kas yra gera. Mes galime mylėti gražų peizažą arba dauguma gali mylėti moterį iki pat

jos garbinimo. Tačiau visi šie meilės aspektai yra apriboti ir suvaržyti, kaip ir bet kokios žmogiškos meilės formos.

Mes tampame prisirišę prie gerų jausmų, kylančių iš visko, ką mylime, ar iš malonumo ir džiaugsmo, kurį patiriame, kai esame su mylimu asmeniu. Tačiau ši meilė gali nesitęsti tuo pačiu intensyvumo laipsniu; iš tikro, ji gali netgi pavirsti į nemėgimą, jei asmeniui ar meilės objektui nutinka kokia nors nelaimė, arba jei mūsų mylimas asmuo būna subjaurojamas avarijoje, arba jei mūsų mylimas maistas pagenda, arba jei klimato sąlygų pasikeitimas pakeičia gražų peizažą.

Tačiau meilė, kurią tikintysis jaučia Dievui, yra absoliuti. Ji nėra priklausoma nuo kokių nors ribų ar suvaržymų. Iš tikro, meilė, kurią mes jaučiame žmonėms ir objektams šiame pasaulyje, realiai yra meilė Dievui per jo kūrinis, kadangi Jis yra tas, kuris sukūrė ir perdavė į mūsų žinią viską, ką mes galime panaudoti ar pasidžiaugti žiūrėdami ar liesdami.

Tuo pačiu dauguma dalykų kūryniuose yra mums ir baimės šaltiniais. Laukiniai žvėrys, mirtini nuodai ar negailestingi tironai gali mirtinai mus gąsdinti. Tačiau tokia baimė gali kilti iš įsivaizduojamo pavojaus arba pavojaus, kuris gali išplaukti iš mūsų baimės šaltinio. Kada pavojus praeina, mūsų baimė išnyksta. Tačiau mes nekontroliuojame arba neribojame savo baimės Dievui. Ta baimė yra neribota.

Dievo Vienumo suvokimas yra pagrįstas tiek meile, tiek ir baime Jam. Ir tai yra meilė bei baimė, kuri formuoja garbinimo esmę.

Tačiau privalo būti paaiškinta, kad meilė Dievui nereiškia, kad jūs rašysite Jam poeziją ar fiziškai išreikšite meilę Jam. Dievo baimė taip pat neturėtų kelti panikos ar nerimo, netenkant psichinės pusiausvyros. Vietoje to mes turėtume išreikšti meilę Dievui per paklusimą Jam. Dėl šios

priežasties mes priešinamės širdies troškimams ir saugomės velnio pagundų. Tai turėtų padėti mums gyventi tyrą gyvenimą tiek elgesio, tiek ir charakterio atžvilgiu – taip, kaip yra priimtina Dievui. Nepaisant visko, tai turi mus padrašinti sekti keliu, parodytu mums mūsų Pranašo (ramybė ir palaima jam).

Šventasis Koranas teigia:

„Sakyk, (O, Pranaše): „Jei jūs mylite Dievą, sekite manimi! Dievas mylės jus ir atleis jums jūsų nuodėmes.““

(Šv.Koranas 3:31)

Taigi, tikri meilės ir baimės mastai, kaip yra nustatyta Pranašo pavyzdžiu, yra tokie:

- Ištikimybė vedimo keliui ir susilaikymas nuo visko, kas buvo uždrausta;
- Pirmumo teikimas atlygiui sekančiame pasaulyje prieš nuodėmės malonumus šiame pasaulyje.

Tačiau paklusnumas Dievui neturėtų būti suprantamas taip, kaip suprantame paklusimą kai kuriems žmonėms dėl tokių priežasčių:

Mes paklūstame mūsų Pranašui, nes Dievas įsakė mums taip daryti, tuo tarpu kitiems žmonėms mes paklūstame dėl instinktyvios baimės tam, kokios bus pasekmės, jei mes nepaklusime. Pavyzdžiui, tauta paklūsta savo valdovui, vaikai nusileidžia savo tėvų norams, žmona paklūsta savo vyro norams ir, su sąlyga, kad tai, kas jam įsakyta daryti, yra nežalinga jam, asmuo gali paklusti kitam, kuris buvo jam geras, arba galime staigiai pasijusti priversti paklusti kam nors tam, kad apsaugotume save nuo žalos ar sužeidimų.

Visi tokie paklusnumo aktai, išskyrus paklusimą Pranašui, kas yra iš esmės paklusimas Dievo valiai, yra sąlyginiai. Kitais žodžiais tariant, jie nėra kaip visiškas ir neribotas paklusimas, kurį mes rodome Dievui. Pavyzdžiui, mes savo kasdieniame gyvenime galime turėti vykdyti pareigas

ir užsiėmimus, kurių nemėgstame. Iš tikro, netgi jei mes suprasime ar nesuprasime Jo aukščiausią išmintį visame kame, ko Jis iš mūsų pageidauja, mūsų paklusimas Jam yra mūsų nuoširdžios meilės Jam vaisius ir įrodymas.

Šventojo Korano eilutės apie Dievo savybes

Iki šiol man pavyko šioje temoje išvengti scholastinės teologijos skirtumų arba skirtumų tarp teologų problemos aptarimo. Tačiau yra vienas klausimas – konkrečiai, Šventojo Korano eilutės, mininčios Dievo savybes, kurios sukėlė daugybę debatų ir plačių nuomonių skirtumų. Tai tema, reikalaujanti dėmesio, todėl norėčiau informuoti skaitytojus apie joje slypinčius klausimus.

Mūsų Visagalis Viešpats Šventajame Korane apibūdino Save žodžiais, kurie paprastai yra vartojami kasdienėje kalboje išreikšti žmogiškiems jausmams ir veiklai. Nereikia nė sakyti, kad nėra nieko lygaus Dievui, Kuris, kaip Kūrėjas ir Išlaikytojas, yra aukščiau bet kokio palyginimo su bet kuriuo kūrinį. Todėl šie žodžiai, kada jie pasirodo Dieviškų savybių kontekste, negali būti interpretuojami kaip reiškiantys tą patį, ką ir žmonių kontekste.

Pavyzdžiui, mes galime sakyti, kad toks ir toks asmuo yra gerai informuotas ir kad kitas asmuo yra gerai žinantis. Mes taip pat galime sakyti apie Dievą, kad Jis yra gerai informuotas ir gerai žinantis, tačiau procesai, kurių metu žmogus išmoksta ir suvokia, nėra tapatūs tiems, kurie siejasi su Dievu. Pavyzdžiui, mes sakome: „Mokytojas atsisėdo už savo stalo“. Veiksmažodis „atsisėsti“ taip pat pasitaiko ir Šventajame Korane:

„Iš tiesų, jūsų Išlaikytojas yra Dievas, Kuris sukūrė dangų ir žemę per šešias dienas ir *atsisėdo* savo soste.“

(Šv.Koranas 7:54)

Šioje eilutėje veiksmažodis „sėdėti“ buvo pavartotas „įsikurti“ reikšme. Mes žinome „įsikurti“ leksikos reikšmę (arabų kalboje veiksmažodis *istawa* yra vartojamas abiem atvejais); nepaisant to, mes vartojame šį žodį mokytojui visiškai skirtinga reikšme nei jis yra pavartotas pacituotoje eilutėje.

Teologai vieningai sutaria eilučių, mininčių Dievo savybes, denotacijos bei dėl to, kad jos yra Jo žodžiai. Jei Jis sakė „...ir yra įsikūręs...“, niekas neklausia: „Kas galėtų „įsikūręs“ būti?“ Tačiau nuomonės labai skiriasi šių savybių tikslo ir intencijos atžvilgiu bei dėl to, ar jos yra tikros, ar metaforiškos. Klausimas yra tai, ar jos gali būti interpretuojamos ir aiškinamos, ar ne.

Viena mąstymo mokyklų laikėsi požiūrio, kad šios eilutės gali būti interpretuojamos ir aiškinamos, bei sutiko su retorikos mokslo žinovais, kurie apskritai laikėsi požiūrio, kad iš esmės žodžiai turi būti vartojami tomis prasmėmis, kurias jie žymi. Nėra jokios abejonės, kad arabų kalboje buvo Šventojo Korano kalba dar prieš jo atskleidimą. Šie žodžiai buvo vartojami įvardinti kasdienėms reikšmėms. Tačiau kadangi jie nėra pakankamai adekvatūs netgi išreikšti žmonių emocijoms ir jausmams, tai ką jau besakyti apie jų neatitikimą išreiškiant Dievo savybes?

Pavyzdžiui, apsvarstykime žodžius, kuriuos mes vartojame išreikšti grožiui. Mes žinome, kad grožis apima keletą formų ir esybių, tokių kaip gamtos grožis, eilėraščio grožis, pastato grožis ar akinantis jaunos merginos grožis. Kada mes norime išreikšti kažką apie grožį, mes esame tarsi verčiami rinktis žodį „grožis“ arba „gražu“, nes mūsų lingvistinis

repertuaras yra ribotas. Todėl žmogaus kalboje trūksta išsireiškimų, nusakančių grožio idėją – tas pats tinka ir meilės idėjai. Pagalvokite apie skirtingas meilės apraiškas – ir mūsų turimus žodžius jiems apibūdinti ar aptarti.

Bet kokios kalbos žodynas yra laikomas esančiu įrankiu perduoti mintims, jausmams, veiksams, emocijoms ir t.t., kurios siejasi su gyvenimu šiame pasaulyje. Šventojo Korano žodynas taip pat sudarytas iš žemiškų prasmų repertuaro – materialinio egzistavimo šiame pasaulyje reikšmių, arba, pavyzdžiui, iš žodžių, kurie yra priskiriami Dievui, kalbant apie kai kuriuos Jo veiksmus, kaip „Jis sėdėjo, Jis atėjo, Jis suklandino, Jis gudravo, Jis užmiršo ir t.t.“ Būtų prieštaringa sakyti, kad šie žodžiai Šventajame Korane neturi būti suprantami savo įprasta, kasdiene reikšme ir kad jie yra tik metaforiškos išraiškos.

Tarp tų, kurie atmeta metaforiško tokių žodžių vartojimo Šventajame Korane teoriją, yra žymus žinovas Ibn Taimijah. Jis taip pat laikosi nuomonės, kad metaforiška interpretacija yra žmogaus sugalvota ir todėl irgi atspindi žemiškas reikšmes.

Išstudijavęs šias eilutes aš nusprendžiau, kad jas galima suskirstyti į tris kategorijas:

1- Eilutės, kuriose yra išsakytas faktas apie Dievą, pvz.:

**„Maloningiausiasis įsikūrė Savo visagalystės soste.“
(Šv.Koranas 20:5)**

Mes neinterpretuojame šios eilutės nei neigdami „įsikūrimo“ aktą, nei sakydami, kad Visagalis „įsikūrė ar atsėdėjo“ į sostą taip, kaip asmuo atsėdėtų ant kėdės. Toks teiginys būtų tarsi palyginimas tarp Viešpaties ir Jo kūrinių. Tačiau mes tikime, kad tai yra Dievo Žodis ir kad žmogaus intelektas negali apčiuopti vidinės tokio teiginio prasmės.

Jau ir anksčiau mes citavome tokias situacijas, kuriose žmogaus intelektas lieka bejėgis.

2- Eilutės, kuriose yra „išplėstos metaforos“ – užuomina apie panašumą ar analogą – kas yra pripažinta stilistinė figūra. Pavyzdžiui, Abu Tammam, įžymus arabų poetas, sako:

„Devyni tūkstančiai miško liūtų subrendo...“ (t.y. jie visi yra pasiruošę kautis).

Tai tarsi figūrų ir vynuogių prinokimas.

Toks išraiškos būdas gali būti pastebimas keliose Šventojo Korano eilutėse:

„Jie pamiršo Dievą, ir todėl Jis yra užmiršęs juos.“

(Šv.Koranas 9:67)

Žodžiai „būti užmiršusiam“ šioje eilutėje neturėtų būti suprantami savo leksine prasme mūsų kaip žmonių atžvilgiu, tačiau kaip išplėsta metafora su nuoroda į Visagalį, Kuris niekada nieko neužmiršta, kas yra aiškiai išsakyta tokioje eilutėje:

„Ir tavo Viešpats niekada nebuvo užmaršus.“

(Šv.Koranas 19:64)

Kaip tokioje eilutėje:

„Ir Jis yra su jumis, kad ir kur jūs bebūtumėte. Ir Dievas yra Aiškiaregys visam tam, ką jūs darote.“

(Šv.Koranas 57:4)

Visi komentatoriai sutinka, kad tai turėtų būti suprantama kaip Dievo Visko Žinojimas. Jis žino apie jūsų egzistavimą, fiziškai su jumis nebūdamas.

Ir:

„Greitu laiku Mes jus teisime, o, jūs, du priklausantieji (žmonės ir džinai)“

(Šv.Koranas 55:31)

„Ir jie (netikintieji) planavo, ir Dievas planavo (prieš juos): ir Dievas yra geriausias iš Planuotojų.“

(Šv.Koranas 3:54)

„Štai! Veidmainiai siekia apgauti Dievą, bet tai Jis yra Tas, Kuris juos apgauna. Kada jie atsistoja garbinti, jie atlieka tai apatiškai ir kad būtų matoma žmonėms, ir mažai prisimena Dievą.“

(Šv.Koranas 4:142)

Visos tokios eilutės turi Dieviškų konotacijų ir todėl neturėtų būti suprantamos savo pažodine ir įprasta reikšme.

3- Eilutės, kurių reikšmės yra paaiškinamos kitomis eilutėmis:

„Ir judėjai sako: „Dievo ranka yra supančiota.“ Tai jų pačių rankos yra supančiotos ir jie buvo prakeikti (Dievo) dėl šio jų tvirtinimo. Taigi Jo rankos yra plačiai išskėstos. Jis dalija (dosnumą) kaip Jis pageidauja.“

(Šv.Koranas 5:64)

Aukščiau esanti eilutė gali būti suprantama atidžiai perskaičius kitokią kito skyriaus eilutę.

„Nelaikyk savo rankų (kaip šykštuolis) prispaudęs prie kaklo, nei tiesk jas, kiek išeina.“

(Šv.Koranas 17:20)

Akivaizdu, kad pasakymas apie rankų tiesimą čia yra pavartotas metaforiškai tam, kad nurodyti dosnumą, - todėl mes neturėtume manyti, kad Dievas turi dvi rankas kaip ir mes.

Iš tikro, žodžiai „dvi rankos“, kurie pasirodo Šventajame Korane eilutėse, kuriose kalbama apie Dievo malonės ar bausmės ranką, neturėtų būti priimami savo pažodine prasme.

Savaime aiškios ir alegorinės Šventojo Korano eilutės

Visagalis Dievas Šventajame Korane atskleidė savaime aiškių eilučių – jos yra Dieviško Rašto esmė. Taip pat yra ir eilučių, kurios yra išreikštos perkeltine prasme, kur reikšmė yra suprantama ne tiesiogiai, bet metaforiškai. Konkrečiai paskutiniajai eilučių apie Dieviškas Savybes kategorijai priklauso alegorinės eilutės.

Dua (maldavimas) yra nuostabiausia dvasinio pakylėjimo forma, ir arabiškai ji reiškia „kreiptis“. Šariat (religinė teisė) leidžia jums kreiptis į ką nors, esantį netoliese, jei jums reikia jo pagalbos dėl žinių ar jo fizinės jėgos tam, kad pasiektumėte ko nors gero sau. Tačiau šis kreipimasis pagalbos nėra toks pat kaip dua, kuri dabar aptariame. Iš tikrųjų, dua yra garbinimo esmė. Tai yra kreipimasis į Dievą, kad suteiktų to, kas mums yra gera, ir nukreiptų mus nuo to, kas yra žalinga. Mes kreipiamės į Visagalį tiesiogiai, be tarpininkų ar materialių priemonių. Kuomet mes kreipiamės į gydytoją, jis gali tik išrašyti mums vaistų; tik Dievas vienas galiausiai mus išgydo ir Jis vienintelis, kuris per realias priemones suteikia mums to, kas yra mums gera.

Taigi, tikintysis apsirūpina reikiamomis priemonėmis ir tuomet siekia Visagalio pagalbos padaryti jas galiojančiomis. Jei tikintysis negali rasti tokių priemonių, jis paprasčiausiai šaukiasi Visagalio tvirtai tikėdamasis, kad Dieviškos durys yra visada jam atviros ir kad į jo šaukimąsi bus atsiliepta. Todėl jis nesišaukia nieko kito be Dievo, nei jis prijungia ką nors kitą savo šaukimesi. Tokia yra garbinimo esmė, kurios ištikimai laikėsi mūsų protėviai.

Mūsų tikras tikėjimas remiasi tvirtu tikėjimu Dievo žodžiu.

Ibadat (garbinimo) apraiškos

Garbinimas atspindi mūsų įsitikinimus tikėjimo plotmėje. Jei mūsų širdys yra užpildytos tvirtu įsitikinimu, kad viskas, kas yra gera ir žalinga, ateina iš Dievo vieno ir kad Jis vienintelis yra lėmėjas to, kas yra leistina ar uždrausta. Visiška meilė, absoliuti baimė ir pilnutinis paklusnumas – visa tai yra vien tik Jo labui. Su tokiu žinojimu mes galime suvokti Visagalio Šlovę ir suprasti vidinę reikšmę posakio *Allahu Akbar* (Dievas yra didžiausias). Kada mes apsiginkluojame tokia sąmone, kasdienės problemos atrodo nereikšmingos.

Mes išreiškiame savo absoliutų pakylėjimą per tam tikrus veiksmus, tokius kaip *dua* (maldavimas) ir *salat* (malda), kuomet mes klaupiamės, lenkiamės, prisiekiamo ir aukojame, giedame ir giriame Jo vardą. Tikintysis atlieka šiuos veiksmus Dievui vienam ir nesimeldžia, nesiklaupia ar nesilenkia kam nors kitam negu Jis. Šis tikėjimo išpažinimas yra garbinimo esmė. *Dua* yra nuostabiausia dvasinio pakylėjimo forma.

Musulmonų požiūriai į šias eilutes

Ankstesnių amžių musulmonai nereikšė jokių nuomonių apie anksčiau cituotas Šventojo Korano eilutes. Jie nesistengė jų apibūdinti nei kaip alegorinių, nei kaip tiesioginių posakių bei nesistengė jų interpretuoti. Jie paprasčiausiai išpažino visišką tikėjimą jomis kaip Dieviškais Atskleidimais, kurių tikslas yra žinomas tik Dievui.

Vėliau, kada scholastinė teologija pradėjo gyvuoti kaip atskira šaka, buvo iškelti argumentai įrodyti pagrindinius islamo principus tam, kad atremti kai kurias pasklidusias abejones. Tada žinovų klasė kritikavo šiuos argumentus, kalbėdami apie eilutes, mininčias Dieviškas Savybes, ir aiškindami, kas yra tiesioginės prasmės, o kas yra alegoriška.

Tačiau šia tema žinovai plačiai ginčijosi ir tarp savęs nesutarė. Bet reikalo tiesa yra ta, kad visos šios eilutės taip pat yra Dieviškas atskleidimas, todėl tas, kas neigia dalį jų, susiaurina jų reikšmę arba interpretuoja jas pažodine ir materialistine prasme, vykdo šventvagystę, *kufr*. Dėl šios priežasties yra pavojinga gilintis į šias eilutes – tarsi žengti į pavojingą zoną, kada žinai, kad joje gali būti sunaikintas. Geriausias kelias yra vengti tokios srities. Štai todėl tikintysis neturėtų jų giliai analizuoti ar išskirti jas atskirai tam, kad išprovokuoti diskusiją. Kaip jau buvo minėta anksčiau, mes turėtume sekti mūsų protėvių musulmonų parodytu keliu ir atsiminti, kad mūsų tikras tikėjimas priklauso nuo mūsų tvirto tikėjimo Jo žodžiu, per maldą ir šaukimąsi. Mes prašome Jo vieno ir nepriskiriame Jam jokių partnerių ar tarpininkų.

Mes siekiame vien Jo pagalbos tiesiai iš Jo arba per priemones, kurias Jis pavedė į mūsų žinią. Mes visa tai darome pilnai žinodami, kad tai Jis, Visagalis, suteikia mums visa, kas naudinga. Mūsų absoliuti meilė yra vien tik Jam. Tai meilė,

kuri motyvuoja mus būti visiškai paklusniems Jam, o Jo baimė sustabdo mus nuo elgsenos, kuri galėtų Jį supykdyti. Mes šloviname Jį iš pačių savo širdžių gelmių ir atspindime atsidavimą Jam savo kalboje ir veiksmuose, nes patenkinti Jį yra mūsų karščiausias troškimas. Todėl mūsų maldos ir garbinimai nėra nukreipti į ką nors kitą, kas priklauso šiam pasauliui.

Mokslinis tyrinėjimas

Dievas davė mums intelekto galią ir įsakė mums apmąstyti visatos paslaptis, su jos unikaliais įstatymais ir tradicijomis. Jis juos nustatė, kad mes galėtume elgtis pagal Jo norus. Todėl gamtos mokslų studijavimas ir visatos paslapčių atskleidimas yra garbinimo aktai, jei tokios žinios stiprina mūsų tikėjimą ir, iš tikro, daro mus pamaldesniais.

Mes turėtume naudotis šiomis žiniomis dėl priešasčių, kurios yra naudingos žmonijai ir priimtinos mūsų Viešpačiui, o ne naudojamos naikinimui ir katastrofų sukėlimui.

Abejonės pašalinimas

Daugybė žmonių klausia: „Kodėl yra taip, kad tie, kurie netiki Dievu, tačiau atlieka naudingų žmonių aktų, tokių kaip labdara, namų vargšams statymas, medicininių ir mokslo įstaigų kūrimas ir t.t., negaus, pasak tai, kuo jūs tikite, jokio atlygio sekančiame gyvenime?“

Atsakymas yra tai, kad Dievas neabejotinai neignoruos bet kokio žmogaus darbo ir neneigs atlygio geradariui. Iš tikrųjų, Jis atsakys į jo prašymus. Ar yra geresnis būdas išreikšti kam nors dėkingumą asmeniui, kuris padarė jam ką nors gero?

Jei geradarys tiki Dievą ir pomirtinį gyvenimą bei siekia atlygio sekančiame pasaulyje, Dievas suteiks jam jo atlygį. Tačiau jei asmuo domisi tik pasaulietiškais pasiekimais, jam bus atlyginta atitinkamai.

Kodėl jūs turėtumėte rūpintis jo atlygiu sekančiame pasaulyje, jei jis pats jo nesiekia?

Bevaisiai argumentai

Kai kurie klausimai apie Dieviškas Savybes ir Dievo egzistavimą privedė prie per daug išsitiesusių debatų ir diskusijų, prirašant toms teologinių darbų. Tokie klausimai kaip ar Dievo žinios priklauso Jam, ar Jis įgyja jas, ar tokie bruožai kaip žinios, sugebėjimai, galia ir t.t. yra Jam įgimtos bei ar tokie bruožai skiriasi nuo Jo kitų bruožų, tokių kaip galia kurti, suteikti, naudoti ir t.t. veda prie bereikalingos įtampos, kaip ir klausimai apie Šventąjį Koraną ar jis buvo amžinas, ar sukurtas.

Panašiai klausimai apie skirtumą tarp „gero“ ir „geriausio“, likimą, dalią, žmogaus valios jėgą ir t.t. yra lygiai taip pat bevaisiai. Teisingas požiūris į visus šiuos klausimus yra atsisakyti gilintis į juos ir aptarinėti juos. Tokios problemos yra, teisingai sakant, „atmesti atvejai“ dėl tokių priežasčių:

1 – Mūsų protėviai, kurie buvo geriausi musulmonai ir tarp kurių buvo Pranašo (tebūnie jam taika ir Dievo palaima) kompaniū bei kompaniū kompaniū, neanalizavo šių klausimų, nes jų tikėjimas buvo gilesnis ir tyresnis nei mūsų. Kaip jau teigėme anksčiau, jie nustatė mums sektinus modelius.

2 – Kiekvienas, atidžiai tiriantis įvairių grupių požiūrius, pastebės, kad egzistuoja vienoda potekstė, pagrįsta Visagalio Dievo ir žmonijos analogija. Visos šios grupės siekia

Visagaliui pritaikyti žmogaus logiką ir psichologiją. Tačiau tai yra neteisinga, nes nėra jokios lygybės tarp Dievo ir žmogaus. Iš tikro, niekas negali būti prilyginamas Visagaliui Dievui.

3 – Visos anksčiau minėtos problemos ir klausimai priklauso metafizikos sričiai, kitais žodžiais tariant, nematomam pasauliui. Kaip mes jau minėjome 4 skyriuje kalbėdami apie 5 kodą, mūsų intelekto galia yra apribota materialiu pasauliu ir todėl negali svarstyti problemų, kurios slypi už jo.

Šių klausimų traktavimas

Aš norėčiau pasiūlyti naują požiūrį, kuris yra arčiau tiesos ir naudingesnis mums.

Mes turėtume nustoti ginčytis apie Dievo savybes ir nukreipti savo dėmesį į veiksmus, kurie Jį patenkina ir dėlto Jis mus apdovanoja. Taigi, vietoj dalyvavimo tuščiose diskusijose, tokiose kaip minėta anksčiau, rūpinkimės savo pareiga laikytis Jo įsakymo kelio, kad Jis galėtų sužinoti apie mus tokiu būdu, kuris yra Jam priimtinas.

Tokia yra reikalo tiesa, ir kiekvienas, kuris ginčijasi dėl Dievo savybių, yra tarsi studentų klasė, kuriems yra pasakyta, kad švietimo ministras sudarė aukšto lygio komisiją vadovauti jų egzaminams. Jautrūs studentai užsitikrins, kad būtų pasiruošę iš pagrindų ir nepraleis jokios mokomosios programos. O kvaili studentai pradės klausinėti, ar komisija ves egzaminus kolektyviu ar individualiu pagrindu, ar komisiją sudaro lyginis ar nelyginis narių skaičius, ar jie atkeliaus oru ar keliu ir t.t. Jie taip ginčysis, kol egzamino dieną bus visiškai nepasiruošę.

Iš tikrųjų, Dievas neklaus mūsų Teismo Dieną apie tai, kokius požiūrio taškus iškėlė žinovai, ar apie tuos argumentus,

kurių yra prirašyti tomai. Jei tokie dalykai būtų svarbūs, Dievo Pranašas (tebūnie jam taika ir Dievo palaima) būtų pats juos aptaręs. Taigi, kodėl nenukreipus savo dėmesio nuo tokių klausimų, kurie yra senovės graikų filosofijos pasekmė, kurios daugelis formuluočių buvo įrodytos esančios klaidingomis ir kurios argumentai neišlaikė laiko testo. Naujos filosofijos, klaidinančios kaip ir metafizinės minties filosofija, kūrimas sukėlė netgi daugiau chaoso ir sumaišties.

Kodėl nelaikyti prieš save Dievo Knygos, naudojant ją kaip savo vedančią jėgą ir priimant tai, ką ji sako apie Nematomą – ir palikti Jį ramybėje.

7 SKYRIUS

TIKĖJIMO PASKELBIMAS

Studentas, kuris žino, kad jo egzaminai yra tik už savaitės, bet leidžia savo laiką besilinksmindamas vietoj studijavimo, nesuvokia, kaip arti yra jo egzaminai. Panašiai kas nors gali paklausti jūsų kelio, dėmesinga išklaudyti jūsų nurodymus ir pasukti priešinga kryptimi! Paskutinio pavyzdžio atžvilgiu asmens reakcija parodo, kad jis nevisiškai jums pasitiki. Taip pat mes galime sakyti, kad tikėjimas atsispindi tikinčiojo veiksmuose ir elgesyje.

Tikėjimas ir veiksmas

Tikėjimas ir veiksmas yra neatskiriami. Veiksmas yra tikėjimo pasekmė, išpuoselėtas vaisius, išorinė vidinio įsitikinimo išraiška. Štai kodėl Dievas Šventajame Korane siejo tikėjimą su gerais poelgiais.

„Tik tie yra (tikri) tikintieji, kurių širdys jaučia baimę, kuomet Dievas yra paminimas, ir kada Jo atskleidimai yra sakomi jiems, jie pagilina savo tikėjimą, ir tie, kurie pasikliauna savo Viešpačiu.“

(Šv.Koranas 8:2)

„Tik tie yra (tikri) tikintieji, kurie tiki Dievą ir Jo pasiuntiniu ir, kuomet jie yra su juo bendru pavedimu, nenuėina jo neatsiklausę. Štai! Tie, kurie atsiklausia tavęs leidimo eiti, šie yra tie, kurie tiki Dievą ir Jo pasiuntiniu. Taigi, jei jie prašo tavęs leidimo eiti dėl kokių nors savo reikalų, leisk eiti tam iš jų, kuriam nori ir prašyk už juos Dievo atleidimo. Štai! Dievas yra atleidžiantis, maloningas.“

(Šv.Koranas 24:62)

„Sėkmingi iš tikrųjų yra tikintieji, kurie yra nuolankūs savo maldose ir kurie vengia tuščių pokalbių ir kurie vargšams aukoja, ir kurie saugosi nedorių pagundų, pasitenkindami tik savo žmonos arba vergėmis, kurie jiems teisėtai priklauso, nes tik tada jie nėra kaltintini. Tačiau kas geidžia ko nors už to, tie yra nusidėjėliai. Ir kurie gerbia jų įsipareigojimus ir sutartis, ir kurie sąžiningai laikosi maldu.“

(Šv.Koranas 23:1-9)

„Nėra teisinga, kad jūs atgręžiate savo veidus į rytus ir į vakarus, bet teisingas yra tas, kuris tiki Dievą ir Paskutiniają Dieną, ir angelais, ir Šventraščiais, ir Pranašais; ir duoda turto, iš meilės Jam, giminaičiams ir našlaičiams, ir nepasiturintiems, ir pakeleivingam žmogui ir tiems, kurie prašo, bei suteikti vergams laisvę; ir atlieka maldą ir moka apsivalymo mokestį. Ir tie, kurie laikosi sutarties, kada ją sudaro, ir yra kantrūs bėdoje ir nelaimėje bei sunkiu laiku. Tokie yra tie, kurie patikėjo. Tokie yra dievobaimingi.“

(Šv.Koranas 2:177)

Tikėjimo gilėjimas

Kai kurie žinovai laiko tikėjimą esant bendra ir nedalijama idėja, todėl jie mano, kad asmuo turi būti arba tikintysis, arba netikintysis: negali būti jokios tarpinės stadijos, todėl tikėjimas yra pastovus ir niekada negilėja ar nemažėja.

Tačiau dauguma žinovų sieja tikėjimą su gerais veiksmais ir mano, kad jis gali būti skirtingo laipsnio, priklausomai nuo tų veiksmų. Iš tikro, tai yra požiūris, tiksliai išdėstytas Šventajame Korane:

„...ir kuomet Dievo atskleidimai yra sakomi jiems, jie pagilina savo tikėjimą.“

(Šv.Koranas 8:2)

„O dėl tų, kurie tiki, tai pagilino jų tikėjimą.“

(Šv.Koranas 9:124)

„...ir visa tai tik pagilino jų tikėjimą ir jų pasiruošimą atsiduoti (Dievui).“

(Šv.Koranas 33:22)

Aplaidumas ir tikėjimas

Visi tradicinio mąstymo mokyklos žinovai sutinka, kad kas nors, kas atlieka uždraustą veiksmą be jo draudimo pripažinimo, arba asmuo, apleidžiantis savo pareigą, nors ir pripažįstantis, kad tai yra jo pareiga, tačiau tuo pačiu metu nesistengdamas jos įvykdyti, gali būti nubaustas sekančiame pasaulyje, nors jis ir nebus apkaltintas šventvagyste ar pasmerktas amžinajai pragaro ugniai.

Tai dera su tokia reikšme ir prasme, kada Pranašas (tebūnie jam taika ir Dievo palaima) sakė, kad svetimautojas nėra tikintysis, kuomet jis svetimauja. Kitais žodžiais tariant, jis nesugeba suvokti, kad Dievas stebi jį, nes jei jis tai žinotų, susilaikytų nuo tokio veiksmo iš baimės ir drovumo. Kas nors, planuojantis svetimavimą, gali būti pačiu laiku pagautas savo tėvo. Tokiu atveju, ar jo drovumas sulaukys jį nuo plano vykdymo? Jei jo drovumas ir pagarba savo tėvui gali sulaukyti jį nuo tokio reikalo vykdymo, tai bus dar labiau būtina, kada jis galvos apie Dievą.

Tikėjimo vaisiai

Su nuoširdumu atlikti veiksmai yra tikėjimo vaisiai. Mūsų Pranašas (tebūnie jam taika ir Dievo palaima) apibendrina šį dalyką tiksliai ir iškalbingai tokiame *hadise*:

„*Garbinkite Dievą tarsi matytumėte Jį. Jei jūs nematote Jo, Jis iš tiesų mato jus.*“

Zikr (Dievo prisiminimas)

Zikr yra svarbiausias tikėjimo vaisius. Aš prisimenu skaitęs apie labai pamaldų žmogų, kuris paklausė savo dėdės, taip pat labai pamaldaus ir dievobaimingo individo, su kuriuo jis praleido savo jaunystę: „Dėde, ką aš turėčiau daryti, kad tapčiau tokiu kaip tu?“ „Sakyk tokią frazę tris kartus per dieną – „iš tiesų Dievas į mane žiūri; iš tiesų Dievas mane stebi!““ – atsakė jam dėdė.

Jis taip darė savaitę, ir tada jo dėdė liepė jam kartoti tai tris kartus po kiekvienos maldos kitą savaitę. Galiausiai jis išmokė ją kartoti tai tiesiai iš savo širdies, fiziškai netariant žodžių.

Zikr yra tema, į kurią Šventasis Koranas labiausiai atkreipia mūsų dėmesį. Jokia kita tema nėra taip pabrėžiama ir joks kitas asmuo Šventojoje Knygoje nėra tiek gerai vertinamas ir giriamas Dievo kaip tas, kuris tvirtai laikosi *zikr*:

Lingvistiškai žodis *zikr* turi dvi reikšmes; *zikr* iš širdies ir *zikr* per kalbą. Abi jų buvo panaudotos Šventajame Korane.

Todėl jei norite būti tarp tų, kurie yra pastoviai suvokiantys Dievą, jūs turėtumėte prisiminti Jį iš širdies gelmių ir su savo intelekto galia. Jūsų pastangos šiuo atžvilgiu turėtų atsispindėti jūsų elgesyje, kad ir kur jūs bebūtumėt – patys

vieni, draugų kompanijoje, gatvėje – ir kad ir kokia būtų jūsų nuotaika.

Jei jūs esate užklumpami ir patraukiami iš Dievo kelio, tačiau vėliau suvokiate, ką padarėte, jūs visada turėsite šansą gailėtis ir prašyti atleidimo.

„Iš tiesų, tie, kurie yra suvokiantys Dievą, prisimena (Jį), kada tik koks tamsus pasiūlymas iš Šėtono juos paliečia – tuoj po to, štai! jie pradeda matyti dalykus aiškiai.“

(Šv.Koranas 7:201)

Geriausias būdas prisiminti Dievą yra kalbėjimo būdo koordinavimas ir integravimas su tuo, kai jaučiatės. Viskas, ką jūs sakote, kas ateina iš proto, kuris yra užsiėmęs kažkuo kitu, nesusijusiu su reikalu, neturi jokios reikšmės.

Pavyzdžiui, gatvės prekiautojas, norėdamas parduoti savo prekes, gali kartoti: „Dievas yra dosnus!“ labiau tam, kad atkreiptų žmonių dėmesį į tai, ką jis parduoda, o ne todėl, kad jis iš tikrųjų prisimena Dievą. Panašiai mes negali rimtai žiūrėti į žmogų, kuris kalbėdamas apie Dievą geria alkoholį arba dainuoja storžieviškas dainas. Geriausios *zīkr* formos yra išreiškiamos tada, kada mes deklamuojame Šventąjį Koraną, klūpėdami ir nusizeminę maldoje arba kaip yra pasiūlyta mūsų Pranašo (tebūnie jam taika ir Dievo palaima). Šiomis dienomis *zīkr* kongregacijos yra atliekamos tokia maniera, kuri yra islamo laikoma nepageidautina. *Zīkr* atliekamas per šokį ar kitus judesius ir leidžiant keistus garsus, kas yra neleistina, nebent toks šokis yra kieno nors atliekamas esant dieviškos ekstazės būsenoje.

Baimė ir Viltis

Viena iš Dievo prisiminimo formų yra „bijoti“ Jo – pagarbiai į Jį žiūrėti – ir suvokti, kaip mes galime kentėti, jei pamirštume jį, bei tikėtis Jo atleidimo. Aptarkime šias dvi idėjas detaliau.

Mes privalome visada turėti omeny, kad Dievas greitai suves sąskaitas ir greitai mes pasijusime labai nepatogiai, kada prarasime savo kelią ir pamiršime Jį. Tikras šios „bausmės“ suvokimas skatina mus trokšti patenkinti Jį, nes suvokiame, kad nuo to mes pasijusime žymiai geriau ir lengviau. Kai šis suvokimas sukelia mums baimę, Jo pasirengimo atleisti pripažinimas primena mums Jo didį gailestį, dosnumą ir taip įkvepia mums viltį. Dievobaiminga širdis visada sulauks Jo malonės.

„Iš tiesų, tik žmonės, kurie neigia tiesą, gali prarasti Dievo gaivinančios malonės viltį.“

(Šv.Koranas 12:87)

Asmuo, kuris gyvena vilčių iliuzijomis nesuvokdamas Dievo galios, gali jaustis, kad jis yra apsaugotas nuo to, kas jam yra paruošta. Dievas taip sako apie tokius žmones:

„Taigi saugūs jaučiasi nuo Dievo sumanymų tik tie, kurie ištis yra jau prarasti.“

(Šv.Koranas 7:99)

Kaip jau buvo minėta anksčiau, nėra jokio panašumo tarp Kūrėjo ir sukurtųjų. Tai reiškia, kad baimė, kurią jaučiate savo Kūrėjui, nėra tokia pati kaip baimė, kurią jaučiate Jo kūriniams. Pavyzdžiui, jūs išsigąstumėte sutikto liūto, iššiepusio dantis, kada būtumėte neginkluoti ir negalėtume savęs apginti. Tačiau baimė Dievui yra visiškai kitokia. Jūs galite atremti liūto ataką, tačiau jūs negalite pasipriešinti tam, kas yra norima Dievo.

Čia kitas pavyzdys. Jūs gali užklupti baisus potvynis ir pagriebianti panika. Bet ta baimė nėra tokia kaip baimė Dievui, Kuris sukėlė potvynį ir Kuris, jei taip trokšta, turi galią jį sustabdyti ar vėl pakartoti. Gali būti įmanoma išsigelbėti nuo potvynio, tuo tarpu nėra jokio išsigelbėjimo, kada ateina Dievo bausmė. Ligos, vargo, artimų ir brangių žmonių praradimo, finansinio fiasko ir kt. baimė negali prilygti Visagalio ir Visažinio Dievo baimei. Jei Jis panorėtų, Jis galėtų jums užkrauti didelį vargą. Ir jei Jis panorėtų, galėtų jūsų pasigailėti. Tačiau joks kūrinys negali išgydyti ligos, kurią jūsų Kūrėjas jums paskyrė.

Todėl musulmonas privalo suvokti tiek vilties, tiek ir baimės svarbą. Tai labai lengvai gali būti pademonstruojama mūsų malda, kada mes tariame frazę: „Dievas yra Gailestingiausias, Maloningiausias“, po kurios seka: „Teismo Dienos Valdovas“.

Deja, dauguma musulmonų šiomis dienomis didesnę svarbą skiria vilčiai ir atleidimui nei baimei ir bausmei. Tačiau tai dar nereiškia, kad atsidavęs musulmonas turėtų jaustis pernelyg ramus paprasčiausiai vien dėlto, kad jis atlieka visas Dievo įsakytas pareigas ir susilaiko nuo to, kas yra uždrausta. Jis turėtų ir toliau stengtis bei siekti privilegijuotos padėties sekančiame gyvenime, o ne būti kaip tas studentas, kuris sugeba vos ne vos išlaikyti egzaminą, negaudamas aukšto įvertinimo.

***Tawakkul* (Pasiklovimas Dievu)**

Visagalis Dievas sako Šventajame Korane:
„Jei jūs tikite Dievą, pasikliaukite Juo.“
(Šv.Koranas 10:84)

**„Dievas myli tuos, kurie pasikliauna Juo.“
(Šv.Koranas 3:159)**

Kokia *tawakkul* reikšmė ir prasmė? Mes anksčiau teigėme, kad Dievas sukūrė tiek gera, tiek bloga bei kad įstatymai, kuriuos Jis nustatė visatai, talpina priemones pasiekti abu variantus. Ar todėl *tawakkul* reiškia, kad mes galime atsisakyti atsakomybės už tai, kas atsitinka, sakydami, kad viskas yra Dievo atsakomybė?

Tarp Sufijų buvo tokių, kurie interpretavo *tawakkul* ta prasme, kad jie galėjo atsisakyti savo atsakomybių ir vietoj užsidirbimo savo pragyvenimui, jie laukė darbo, nesiimdami jokių veiksmų, kad jį susirastų. Jei vienas iš jų sunegaluodavo, jie palikdavo jį be medicininės pagalbos, tikėdamiesi, kad jis bus pagydytas be vaistų ar gydymo. Jie taip pat keliaudavo per dykumą be maisto ir vandens, tikėdamiesi, kad jie bus aprūpinti viskuo reikalingu be jokių pastangų dėjimo. Tokio pat požiūrio jie laikėsi ir žinių siekimo atžvilgiu. Kad įrodytų savo nuodėmę, jie neteisingai citavo tokią Šventojo Korano eilutę:

**„Ir baiminkitės Dievo, kadangi tai Jis jus moko.“
(Šv.Koranas 2:282)**

Tačiau tai tik dalis eilutės, ir kiekvienas, perskaitęs ją visą, suprastų, kad jų skelbiama reikšmė nėra teisinga interpretacija. Netgi jei mes priimtume jų teiginį argumento labui ir darytume prielaidą, kad mes galime įgyti žinių vien tik suvokdami Dievą, mes vis dar galėtume samprotauti sakydami, kad Dievo suvokimas yra įgyjamas tvirtai laikantis to, kas yra Dievo įsakymai. Kadangi Jis įsako siekti žinių, kiekvienas taip nesielgiantis nėra tikrai Dievą suvokiantis asmuo, todėl jo požiūris prieštarauja Dieviškam vadovavimui.

Yra žmonių, kurie gyvena vien tam, kad uždirbtų pinigų ir jų visas gyvenimas yra orientuotas į tą tikslą. Yra ir tokių žmonių, kurie tiki, kad priemonės pateisina rezultatą ir kad tik

per priemones tie logiški rezultatai yra pasiekiami. Iš tikro, toks manymas prieštarauja realybei, nes dažnai trokštamas rezultatas nepasiekiamas nepaisant to, kad priemonių yra. Pavyzdžiui, du pacientai ligoninėje gali gauti vienodą gydymą iš to paties daktaro, bet vienas gali pagyti, o tuo tarpu kitas gali mirti. Panašiai, ūkininkas gali naudoti naujausius metodus ir techniką, sėti geriausios kokybės sėklas ir tręšti savo laukus su pačiomis geriausiomis trąšomis, tačiau šalna ar kokios nors kitokios drastiškos oro sąlygos gali suniokoti visas jo pastangas.

Todėl vien tik priemonės negali duoti galutinio rezultato. Tačiau taip pat nėra protinga visas jas ignoruoti. Teisingas kelias yra būti vedamam Dieviško vadovavimo. Mes galime naudotis visomis priemonėmis, kurios yra mūsų rankose, ir melsti Dievą suteikti mums rezultatą – tai kaip kupranugario supančiojimas ir jo saugumo patikėjimas Dievui arba pasiruošimas iš visų jėgų egzaminui ir pasikliovimas Dievu bei Jo meldimas sėkmės.

Tai tikroji *Tawakkul* prasmė – pasikliovimas Dievu. Tai nereiškia ignoravimo visko, kas yra mūsų galioje, kad atlikti darbą, nei mes turėtume nepaisyti Jo nustatytų universalių dėsnių; tačiau tuo pat metu mes privalome suvokti faktą, kad vienas Dievas suteikia tai, kas yra gera ar bloga.

Mums reikia priemonių, kad pasiektume to, ko norime. Pasinaudojimas mums prieinamomis priemonėmis yra paklusimo Dievui būdas. Tačiau mes negalime vien tik griebtis priemonių, nes rezultatai yra Dievo rankose. Todėl kiekvienas, nuoširdžiai pasikliaujantis Dievu, savo tikslui pasiekti naudos visas savo žinioje turimas priemones ir tvirtai tikės, kad tai Dievas suteikia sėkmę.

Dėkingumas

Dėkingumas rodo pasitenkinimo jausmą, kurį jaučiame, kad ir kas pasitaikytų mūsų kelyje, gera ar bloga. Dievas sako Šventajame Korane:

„Tas, kuris dėkoja (Dievui), tai daro jis tik savo labui“

(Šv.Koranas 31:12)

„Dievas atlygins visiems, kurie yra dėkingi (Jam).“

(Šv.Koranas 3:144)

Buvimas dėkingais už viską, kas mums nutinka, tikėjimas, kad tai ateina iš Dievo, yra tikėjimo vaisius. Paprastai mes išreiškiame dėkingumą kam nors, kad mums buvo geras, tačiau tas asmuo yra tik kanalas, per kurį Dievas suteikė mums tą gerį. Tuo labiau, kad mes taip pat jaučiamės kalti, jei tam asmeniui neatsidėjojame. Tai kas gali būti pasakyta apie didžiulį dėkingumą Dievui, kuris suteikė mums suvokimą per mūsų pojūčius, visų organų funkcijas, be to, suteikia mus sveikatos ir saugumo, žemės, iš kurios mes galime išgyventi ir daugybę kitų palaimų, tiek daug, kad mes niekada negalėtume visus statistiškai surašyti!

Žmogus ne visada suvokia Dievo jam suteiktų palaimų vertę, iki kol jis jų netenka. Kas nors, kam labai skauda dantį, suvokia, kokia palaima būtų daugiau nebekęsti skausmo, tačiau kada skausmas dingsta, jis gali pamiršti palaimą. Mes suvokiame palaimą turėti pinigų, kada turime finansinių sunkumų. Ir pažiūrėkite, kokie mes tampame sunerimę, kada nutrūksta elektros tiekimas ir mūsų namai paskęsta tamsoje. Tačiau kada elektra vėl atsiranda, mes pamirštame tai vertinti.

Taigi, ar nėra reikalinga dėkoti Dievui už Jo nesuskaičiuojamas palaimas jums? Tai gali būti padaroma per

žodžius ir veiksmus. Mes dažnai kartojame tokius dėkingumo žodžius: „Šlovė Viešpačiui. O mano Viešpatie, tau visa šlovė!“

Dėkingumo rodimas veiksmais yra dalinimasis tuo, kuo patys mėgaujamės, su kitais. Turtuolis parodytų dėkingumą padėdamas vargšams, stipruolis – padėdamas silpnajam, valdžios asmuo visada gali ginti tiesą ir teisingumą; pavyzdžiui, jei jūs mėgaujate penkiais valgymais per dieną, kai tuo tarpu jūsų kaimynas badauja, tai iš jūsų pusės būtų nedėkingumo Dievui aktas, jei jūs nepasidalintumėte savo maistu su kaimynu. Veiksmai kalba garsiau nei žodžiai, tad nėra pakankama tik kartoti „Šlovė Dievui!“ tūkstančius kartų.

Jūs galite išreikšti savo dėkingumą Dievui per tikrą vertinimą visko, kas jums buvo duota, nebūnant nepatenkintam, godžiam ar pavydžiam kitiems, kurie turi daugiau nei jūs.

Taigi, iš tikro dėkingas asmuo yra dėkingas iš širdies ir patenkintas tuo, ką Dievas jam davė. Jis padės vargšams ir skurstantiems, visą laiką reikšdamas savo dėkingumą Dievui.

Kantrybė

Musulmonas mėgaujasi dviejų rūšių palaimomis: gera sėkme, už kurią jis dėkoja, pripažindamas, kad tai yra atlygis iš Dievo, bei kantrybe: jei jo kelyje pasitaiko nesėkmė, jis būna kantrus ir suvokia, kad galiausiai jis vis viena gaus atlygi iš Dievo.

Atlygis, kurį Dievas suteikia vargšui, kuris tvirtai pakelia savo skurdą, bus lygus, jei ne didesnis, už atlygį turtuoliui, kuris yra dėkingas Dievui.

„Ir neabejotinai Mes suteiksime jų atlygį tiems, kurie yra kantrūs, pagal geriausia, ką jie kada yra padarę.“

(Šv.Koranas 16:96)

Gyvenimas šiame pasaulyje ne visada yra rožėmis klotas, pasitaiko dygliuotų fragmentų, tokių kaip ligos, finansiniai praradimai ar draugo išdavystė. Tokių krizių būna visuose gyvenimo srityse. Arabų poetas sakė:

„Gyvenimas suvedė tave su daugybe nemalonių dalykų,
O tu norėjai, kad jie būtų tyri, be jokio purvo ir
bjaurumo.

Tas, kuris visada ilgisi laiko šešėlių vėsių,
Yra kaip tas, kuris trokšta ugnies šilumos viduržiemį.“
Dievas sako Šventajame Korane:

**„Ir neabejotinai Mes bandysime jus kažkokia baime,
alkiu ir turto netektimi, netektimi gyvybės (artimųjų) bei
(darbo) vaisių. Tačiau pranešk džiugią žinią tiems, kurie
yra kantrūs.“**

(Šv.Koranas 2:155)

Jūs negalite pabėgti nuo problemų ir krizių, tačiau jūs turite pasirinkimą arba kantriai jas iškęsti, arba maištauti prieš jas. Pastaroji reakcija nieko neišsprendžia, o tik padaro jus dar labiau apgailėtinais. Spręsti problemas su ištvėrme yra pirmos kategorijos kantrybė.

Antroji kategorija yra savikontrolė. Jaunuolis gali būti apsuptas gražių merginų, besistengiančių prieš jį pasirodyti, ir jaustis seksualiai susijaudinęs, tačiau Dievo baimė privers jį nuleisti žvilgsnį, atsisakant peržengti uždrausto malonumo durų slenkstį, nors jos yra plačiai atvertos. Darbuotojui gali būti pasiūlytas kyšis, lygus jo šešių mėnesių algai, tačiau jis atsisako priimti jį, nors gal pinigai jam desperatiškai reikalingi; arba studentui gali pasitaikyti proga pasižiūrėti atsakymus į savo užrašus vykstant egzaminui, tačiau jis susilaiko, nepaisant fakto, kad nusirašydamas galėtų užsitikrinti, jog egzaminą tikrai išlaikys. Visi šie susilaikymo aktai rodo kantrybę.

Mes visada esame gundomi pildyti savo troškimus, nors ir žinome, kad pasidavimas jiems mums yra blogas. Tačiau asmuo, kuris netgi ir būdamas apsuptas pagundų, sugeba jų išvengti, yra iš tikro kantrus.

Trečia kantrybės kategorija yra ištikimas laikymasis Dievo valios. Tai ir maldų atlikimas, ypač *fadžr*, kuomet mes turime lipti lauk melstis iš savo šiltų lovų, ir Ramadano laikymasis, ypač vasaros mėnesiais, kada negalime gerti, ir *zakat* mokėjimas, ir išmaldų davimas, nors mes galime ir nenorėti atsiskirti su savo pinigais. Tačiau visi šie aktai rodo mūsų paklusimą Dievo įsakymams.

Gyventi dvasingą gyvenimą šiomis dienomis, kada mes aplinkui matome tiek negeros veiklos, žmogui yra tarsi išlaikyti karštą žariją savo rankoje! Religinas asmuo galingųjų gali būti viešai išjuoktas ir pažemintas ar netgi persekiojamas. Kai kuriems žmonėms gali būti sumažintos algos ar netgi būti išvaryti iš savo šalių dėl savo religinių įsitikinimų. Tačiau kiekvienas, kuris tvirtai laikosi savo įsitikinimų, nepaisant tokių išbandymų ir vargų, yra kai tie, kuriuos Dievas taip apibūdina šiomis eilutėmis:

„...tie, kurie, tvirtai kantrūs ir į savo Valdovu pasikliauja.“

(Šv.Koranas 16:42)

„Tokiems bus atlyginta dvigubai, nes jie yra kantrūs ir atlygina už blogį geru, ir leidžia iš to, kuo Mes juos apdovanojome.“

(Šv.Koranas 28:54)

„Tačiau niekam nėra suteikiama garbė, išskyrus tuos, kurie yra buvo kantrūs, ir niekam nėra suteikiama tokia garbė, išskyrus didžios laimės turėtoją.“

(Šv.Koranas 41:35)

Paklusimas Dievo Valiai

Mes minėjome anksčiau, kad tikėjimas yra širdies aspektas ir sritis, kuri žinoma tik Dievui vienam. Tačiau išorines jo apraiškas gali pastebėti kiekvienas. Mes atskiriame tikintįjį nuo netikinčiojo per jo veiksmus ir žodžius. Taigi, islamas yra vidinio tikėjimo apraiška.

Žodžio „islam“ reikšmė yra paklusti. Vaikas paklūsta savo tėvams, nes jais pasitiki; mes pasitikime savo partneriais iš meilės ir troškimo, o asmuo, kuris buvo nugalėtas, paklūsta ar pasiduoda savo nugalėtojams. Šis paskutinis pavyzdys yra pagrįstas baime nugalėtojui. Tačiau tikintysis paklūsta Dievo valiai visiškai ir besąlygiškai. Jis laikosi kiekvieno įsakymo, netgi jei jis nežino už jo slypinčios priežasties ar iš jo kylančios naudos, bei vengia visko, kas yra Dievo uždrausta, be nereikalingo už draudimo slypinčios priežasties suvokimo.

Šis paklusimas turi du aspektus. Pirmasis yra praktinis ir gali būti matomas per veiksmus ir kalbą, - dalykus, kuriuos mes aptarsime vėliau, kalbėdami apie islamą kaip apie praktinį tikėjimą. Kitas aspektas apima mūsų psichinį požiūrį, kurį aptarsime dabar, kada kalbame apie tikėjimą.

Šis antrasis aspektas siejasi su mūsų vidiniu Dievo valios priėmimu. Tai pasitenkinimas, kuris suteikia ramybės mūsų protui ir pagilina mūsų įsitikinimą. Dėl šio pasitenkinimo mes nebeturime jokių sunkumų atlikdami savo pareigas ir saugodamiesi to, kas yra uždrausta, be dvejojimo ir skundimosi. Visagalis Dievas sako Šventajame Korane:

„Bet ne, prisiekiu tavo Valdovu, jie netikės (iš tikro), kol jie nepaskirs tavęs teisėju tam, dėl ko jie ginčijasi.“
(Šv.Koranas 4:65) (kas yra praktinis aspektas) „...ir neras savyje jokio nemėgimo tam, ką tu nuspręsi, ir paklus su

pilnu paklusimu“ (Šv.Koranas 4:65) (kas yra vidinis, psichinis aspektas).

Tai rodo mūsų psichinį požiūrį. Iš šių eilučių yra aišku, kad tikėjimas Dievą iš esmės priklauso nuo mūsų buvimo širdimi įsitikinusiais dėl Dieviško Įsakymo teisingumo, todėl mes galime priimti tai su pilnu pasitenkinimu.

Todėl vienintelė tikinčiųjų reakcija, kada jie sulauks Dievo ir Jo Pranašo teismo, gali būti tik tokia:

„Mes girdėjome ir klausomės! – ir tai jie, kurie yra laimėtojai.“

(Šv.Koranas 24:51).

Kai kurie žmonės visada nori žinoti išmintį, slypinčią už to, kas yra iš jų reikalaujama, t.y. tarsi jie norėtų susilaikyti nuo to patenkinimo, iki kol jie apie tai nežino. Tačiau ši išmintis gali būti suvokiama dvejopai: arba per esantį tekstą, arba per išvadų darymą – arba iš viso nesuvokiama. Negi tuo atveju, kada ji negali būti suvokiama, tai reiškia, kad mes nepaklusime mūsų Viešpačiui?

Kaip jūs jaustumėtės, jei turėtumėte vaiką, kuris atsisakytų paklusti jums, jei pirma nežinotų išminties ir priešasčių, slypinčių už visko, ką jūs jam liepiate? Jūs tikriausiai galvotumėte, kad jis yra gan keistas. Galbūt jūs norėtumėte patenkinti jo smalsumą, tačiau kadangi reikalas būtų skubus, jūs neturėtumėte laiko aiškinti. Kita vertus, gali būti kažkas, ką reikia laikyti paslapyje. Tačiau jei jūsų sūnui vis viena neišeina suprasti situacijos ir reikalauja priešasties paaiškinimo, jūs laikytumėte jo elgesį įžūliu, ir tikėtumėtės iš jo paklusnumo, nes jis yra jūsų sūnus, o jūs – jo tėvai. Panašiai, kareivis, atsisakantis vykdyti vado įsakymą, greičiausiai baigtų teisiamas karo teisme.

Tačiau Dievo viršenybė prieš Jo garbintojus yra žymiai didesnė nei tėvų prieš savo vaikus ar karininkų prieš eilinius

kareivius. Dėl Jo viršenybės mes paklūstame jam visais atžvilgiais, nepaisant to, ar tai atitinka mūsų norus, ar ne.

Ne mums ieškoti įrodymų ir stengtis rasti mūsų polinkį palaikantį požiūrio tašką iš jurisprudencijos knygu. Ir mes neturėtume priimti svetimų svyravimų ir tradicijų, kurios įsitraukė į mūsų kultūrą kaip autoritetingas įrodymas prieš Dievišką Raštą, „užsakant“ tekstus, atitinkančius mūsų interpretacijas. Mes padarėme tai netgi rizikuodami nutolti nuo islamo mokymo principų tokiu atveju, kai mūsų religija prieštarauja užsienio civilizacijų vertybėms ir tradicijoms.

Tačiau jei ateityje pasikeis visuomenės vertybės ir mes pakeisime vakarietiškus idealus rytietiškais, ar turėsime ieškoti dar daugiau interpretacijų?

Mes šiame kontekste turėtume paminėti mūsų poziciją tokių idėjų kaip demokratija ar socializmas atžvilgiu. Kartais mes giriamo demokratiją ir sakome, kad ji derinasi su islamu, o kada tai atitinka mūsų interesus, mes priimame priešingą požiūrį ir sakome, kad socializmas dera su islamu, taip svyruojant tarp dviejų paradoksalių požiūrių vien tik tam, kad patenkintume esamą valdžią.

Tačiau jos nėra teisingas vedimo šaltinis. Mes turėtume dėl šio vedimo ir savo problemų sprendimo kreiptis vien tik į Dievišką Raštą ir būti juo patenkinti. Tai būtų pozicija tokių tikinčiųjų, kurie nuoširdžiai tiki islamo tiesa.

Tvirtumas ir lankstumas

Mylėti ir nekęsti Dievo labai taip pat yra tikėjimo įrodymai. Pavyzdžiui, jūs galite mylėti ką nors, kas yra religingas ir dievobaimingas, nors ir negauname iš jo jokios

materialios naudos. Ir mes galime nemėgti arogantiško netikinčiojo, nors jis nepadarė mums jokios žalos. Mes galime su juo turėti labai artimų ryšių, tačiau mes vis viena jo nemėgsime ir šalinsimės, nes brolystės religijoje saitai yra stipresni nei brolystė, paremta giminyste, ar giminės linijos broliškumas, ar gimimo kilmingumas.

Pagal Dievišką Raštą, pranašo Nojaus sūnus buvo pašalintas iš šeimos dėl savo šventvagystės. Visagalis Dievas įsakė, kad neturi būti jokios draugystės ir taikaus sugyvenimo tarp tikinčiųjų ir nepalenkiamų religijos priešininkų. Nėra jokios Dievo sankcijos už „taikų sugyvenimą“, tačiau tarp dviejų pusių gali būti stiprus ryšys. Šventasis Koranas teigia:

„Tu negalėsi rasti žmonių, kurie (tikrai) tiki Dievą ir Paskutiniąją Dieną bei (tuo pačiu metu) myli ką nors, kas kovoja prieš Dievą ir Jo Pranašą.“

(Šv.Koranas 58:22)

Tai nereiškia, kad jie yra verčiami priimti islamą, tačiau tai reiškia, kad jie turėtų būti sulaukyti nuo kliūčių statymo islamo kelyje ir nuo priešinimosi jo žiniai. Jie yra labai laukiami priimti mūsų religiją, jei jie yra įtikėję ja ir tapti vienais iš mūsų, turinčiais tokias pat teises, privilegijas bei pareigas kaip ir mes. Arba, jei taip nori, jie gali pasilikti savoje religijoje, - tokiu atveju mes abipusiai veiksime ir išlaikysime taiką su jais tol, kol jie neprieštaraus mūsų tikėjimui.

Tai reiškia, kad tikinčiojo meilės ir nemėgimo jausmai yra grynai dėl jo religijos labo. Jo meilė yra išreiškiamą per jo dosnumą, mandagumą, kantrybę ir pasiaukojimą. Jis gali pažeminti save savo brolio labui ir ramiai į tai žiūrėti, arba paaukoti savo brolio labui ką nors, ko ir jam pačiam tikrai reikia. Jo neapykantos jausmai Dievo vardan pasireiškia per jo pyktį ir pasipiktinimą. Jis aistringai gina savo tikėjimą ir iš visų jėgų kovoja prieš jo priešus. Todėl jis vienu metu ir lankstus, ir

tvirtas, griežtas ir malonus. Jis pasilieka savo toleranciją ir švelnumą savo tikėjimo broliams, o jo šiurkštumas ir smarkumas yra nukreipti į jo tikėjimo priešus ir blogio jėgas. Šventasis Koranas teigia:

„Muhammedas yra Dievo Pranašas, ir tie, kurie yra su juo, yra tvirti ir nenuolaidūs netikintiesiems.“

(Šv.Koranas 48:29)

„...nuolankūs tikintiesiems, smarkūs visiems, kas neigia tiesą: (žmonės), kurie aršiai kovoja dėl Dievo, ir nebijo būti pasmerkti niekieno, kas juos gali pasmerkti.“

(Šv.Koranas 5:54)

Šios eilutės apibūdina požiūrį į tikinčiuosius, kada jie neskiria jokių pastangų *džihad* – aršaus kovojimo dėl Dievo – labui. Tačiau kada mes nutraukėme džihad ir nebesilaikėme Dievo valios bei pradėjome kovoti tarp savęs ir buvome paklusnūs savo priešų akivaizdoje, Dievas privertė mus labai kentėti, leisdamas mus valdyti tiems, kurie nebijojo Jo arba neturėjo jokios malonės mūsų atžvilgiu. Tokie žmonės valdė mūsų kraštus ir tapo šeimininkais.

Atgaila ir atpirkimas

Dievas padarė, kad žmogus augtų pripratęs prie lengvų trumpalaikio gyvenimo malonumų, tokių kaip turtas, seksas ir garbė. Žmogus taip pat labai greitai nusileidžia tokioms pykčio, keršto ir ištvirkimo charakterio savybėms, bei visada yra gundomas būti suklaidintas negatyvių jėgų. Taigi, kaip jis gali apsisaugoti nuo tokių pagundų.

Iš tikro, Dievas iš Savo malonės suteikė žmogui galimybę atgailauti. Per atgailą ir atpirkimą žmogus gali pakeisti šį blogų darbų įrašą į gerų darbų ir vis viena būti

apdovanotas pomirtiniame gyvenime. Visagalis Dievas yra iš tikrųjų visada atleidžiantis.

„Tačiau išskyrus tą, kuris atgailauja ir pasiekia tikėjimą bei daro teisingus darbus: nes tai jie, kurių (buvusių) blogus darbus Dievas pakeičia į gerus, nes Dievas yra iš tikrųjų daug atleidžiantis, gailesčio dalintojas.“

(Šv.Koranas 25:70).

Jei mes nuoširdžiai gailimės, atgailos durys yra mums atviros visą gyvenimą – išlieka atviros iki paskutinio mūsų atodūsiu – iki tos valandos, kada mirštančio žmogaus siela pasiekia jo gerklę. Tai valanda, kada mes susiduriame su tiesa kaip yra pranešta Pranašo (tebūnie jam taika ir Dievo palaima). Tą valandą bus paskelbta asmens atgailos suma ir turinys. Kadangi atgaila yra savanoriško pasidavimo Dievui išraiška, ji nebebus naudinga, kada žmogus išleis paskutinį kvapą, jei jis nepasirinko sąmoningai atgailauti tuomet, kai jis dar turėjo šansą. Ši „paskutinės minutės“ atgaila yra labiau veiksmas iš prievartos negu savanoriškas. Visagalis Dievas sako:

„Iš tiesų, Dievo atgailos priėmimas siejasi tik su tais, kurie elgiasi blogai iš nežinojimo ir tada gailisi prieš išsekant jų laikui: ir tai jie, į kuriuos Dievas iš Savo malonės vėl atsigręš – nes Dievas yra visa žinantis, išmintingas; tuo tarpu atgaila nebus priimama tų, kurie blogai elgiasi iki savo mirties valandos ir tada sako: „Štai, dabar aš gailiuosi!“, nei tų, kurie miršta kaip tiesos neigėjai...“

(Šv.Koranas 4:16-18)

Priešinimasis pagundoms ir buvimas pasiryžusiu nuodėmingai nebesielgti yra vienos pagrindinių nuoširdžios atgailos sąlygų. Pavyzdžiui, jūs galite nepriimti atsiprašymo iš kieno nors, kas ant jūsų pila pamazgas, atsiprašo, kada jūs skundžiatės, bet grasina taip pasielgti ir kitą dieną.

Atgaila turi du aspektus – dvasinį ir fizinį. Dvasinis aspektas atsispindi mūsų sugebėjime suvokti, kiek daug žalos gali sukelti nuodėmingi veiksmai, o fizinis aspektas pasirodo tame, kaip jūs galite susilaikyti nuo jų darymo, pirmiausia sustojant reikiamu momentu. Savastis „neša kaltę“, tačiau jai ne visada pavyksta tai padaryti. Kitais žodžiais tariant, nusikaltimas, kurį padarė kažkas, kas nežinojo jo rimtumo, yra žymiai mažesnis, palyginus su kieno nors, kas pilnai suvokė jo pasekmes.

Antrasis punktas kalbant apie atgailą yra tai, kad geri darbai turėtų vyrauti – potraukis likti ištikimam taurioms vertybėms labiau nei puoselėti vertybes, kurios yra griaušančios ir sugedusios. Kitais žodžiais tariant, atgaila pati savaime turėtų atspindėti elgesio pasikeitimą. Šventasis Koranas teigia:

„Ir tada tie, kurie tiki Mūsų atskleidimais, ateis pas tave tai sakyk jiems: „Taika jums!“ Jūsų Viešpats priskyrė Sau maloningumą. Tie, kurie elgiasi blogai iš nežinojimo ir vėliau to gailisi ir daro gera, žinokite, Dievas yra atleidžiantis, maloningas!“

(Šv.Koranas 6:54)

„Išskyrus tuos, kurie gailėjosi po savo nuodėmės ir pasitaisė, žinokite, Dievas yra atleidžiantis, maloningas!“

(Šv.Koranas 3:89)

„Išskyrus tuos, kurie gailisi, pasitaiso ir skelbia (tiesą). Jie yra tie, kurių Aš pasigailiu. Aš esu Pasigailintis, Maloningas.“

(Šv.Koranas 2:160)

Žmogus atvertė naują lapą nuoširdžiai stengdamasis nenusižengti prieš Dievišką Įstatymą ir būdamas pasiryžęs

nekartoti savo klaidų. Tačiau jei, nepaisant jūsų apsisprendimo, jūsų valia paveda jus arba aplinkybės verčia jus netinkamai elgtis, tada jūs vėl atgailaujate, - jums bus atleista, netgi jei ta pati situacija pasikartoja.

Tačiau jei jūsų pasiryžimas silpnėja ir jūs sakote sau: „Nieko tokio. Šįkart aš patenkinsiu savo troškimą padaryti tokį ir tokį netinkamą aktą, o tada prašysiu atleidimo“, tuomet jūsų atgaila nėra nuoširdi ir todėl nebus priimta.

Yra pakankama gailėtis susilaikant nuo netinkamų aktų, pilnai suvokiant tai, ką darote. Dievas Savo didybėje jums atleis. Tačiau tarkim, kad jūs nuskriaudžiate kitą žmogų pavogdamas jo pinigus ar fiziškai jį sužeisdamas, klaidingai paliudydamas, skleisdamas paskalas arba šantažuodamas ir pan. Visais šiais atvejais jums reikia atitaisyti žalą nuskriaustam asmeniui arba gauti jo atleidimą. Savo ruožtu, Dievas gali parodyti jums malonę. Kitu atveju Teismo Dieną tas asmuo gali gauti atlygį už visus jūsų gerus darbus, kai jūs tuo tarpu turėsite iškęsti jo nuodėmių smūgį.

Nors ir padarome daugybę nuodėmių, atgailos durys visada yra atviros, todėl mes niekada neturėtume galvoti, kad Dievas mums neatleis. Iš tikro, nusivylimas Jo atleidimu yra visų sunkiausia nuodėmė!

„O, jūs, Mano tarnai, kurie nusidėjote prieš save! Nenusivilkite Dievo malone. Štai, Dievas atleidžia visas nuodėmes.“

(Šv.Koranas 39:53)

Taigi, tikra atgaila reiškia liautis daryti tai, ką mes žinome esant netinkama, ir sąmoningai daryti tai, ką mes žinome esant teisinga. Žmogus atleidimo turėtų prašyti iš Dievo vieno kaip yra įsakyta Šventajame Korane:

„Jis sutvėrė jus iš žemės ir leido joje klestėti. Todėl prašykite Jo atleisti jums jūsų nuodėmes ir tada atsigręžkite į Jį su atgaila.“

(Šv.Koranas 11:61)

„Taigi, prašykite savo Valdovo atleisti jums jūsų nuodėmes, ir tada atsigręžkite į Jį su atgaila. Nes iš tiesų mano Valdovas yra gailestingumo dalintojas, meilės šaltinis.“

(Šv.Koranas 11:90)

„Taigi, o, mano žmonės, prašykite savo Valdovo atleisti jums jūsų nuodėmes, ir tada atsigręžkite į Jį su atgaila.“

(Šv.Koranas 11:52)

Pranašas taip pat nurodė tokį pat atgailos būdą, ragindamas mus prašyti Dievo atleidimo ir saugoti save nuo bausmės pomirtiniame gyvenime.

Nuodėmingi žmonės gali būti suskirstyti į įvairias kategorijas. Vienai jų priklausytų tie, kurie gyvena ir mirė šventvagystėje, kuriems nėra jokios atleidimo vilties:

„Bet tas, kuris priskiria Dievui bendrininkus, tai daro didžiausią nuodėmę (ir už tai jam niekad nebūs atleista).“

(Šv.Koranas 4:48)

Tikinčiųjų, kurie nenugyvena savo gyvenimo pagal Dievišką Valią ir neprašo Dievo atleidimo, likimas yra Dievo rankose, Kuris gali dovanoti jiems, Jei panorės:

„Jis atleidžia bet kokiam mažesniai nusidėjėliui, kuriam Jis nori.“

(Šv.Koranas 4:48)

Ir jei Jis nori, Jis gali nubausti juos pragaro ugnimi, nors jie ir gali ten nepasilikti amžiams. Visi tai turėtų

pakankamai įvertinti. Kaip mirtingieji mes negalime iškęsti liepsnos netgi labai trumpą laiką, tai kodėl reiktų rizikuoti pozicija, kurioje mes galime kentėti pragaro ugnį ilgą laiką?

Nors Dievas iš savo malonės ir dosnumo ir atleidžia tiems, kurie prašo atleidimo po to, kai nusideda, didžiausias atlygis iš visų bus tiems, kurie sąmoningai vengia pagundų, netgi tada, kai jos yra labai stiprios, nes savo širdyse labai gerbia Dievo galią. Pavyzdžiui, vyras gali būti beveik neištikimas savo žmonai, tačiau jis atsimena Dievo norus ir nebėra toliau sugundomas, nors ir buvo labai susijaudinęs. Tikrai žmogus, kuris dieviškai buvo apdovanotas stipria valios galia, gali susilaikyti nuo įsitraukimo į nuodėmę.

Susipainiojimas tokiose situacijose yra tarsi eksperimento apie pavojingą užkrečiamą ligą vykdymas, kuomet esate tikri, kad jūs tuo metu įkvėpsite mikrobus. Kiekvienas, kuris išgyventų, turėtų stiprų imunitetą, tačiau tikimybė, kad jis pasigaus ligą, būtų apie vieną procentą.

Šis pavyzdys skirtas fizinė ligų kontekstui. O kaip apie mūsų pačių nusidėjimus? Piktnaudžiavimas jais nepadeda mums susikurti imuninę sistemą, todėl jei norime būti tikri, kad esame susikoncentravę į Dievo valią, mes turėtume vengti maišytis tokių žmonių draugijoje, kurie gali mus nuklaidinti. Jūs galite spręsti apie žmogų pagal tai, kokiai kompanijai jis priklauso. Iš tikro yra toks populiarus posakis: „Pasakyk, kas tavo draugai, ir aš pasakysiu, kas tu esi.“

Tikėkimės, kad jaunoji karta suvoks šių pagundų potencialų pavojų ir mels vedimo.

8 SKYRIUS

TIKĖJIMAS TEISMO DIENA

Gyvenimas su mirtimi

Mūsų požiūris į mirtį gali būti suskirstytas į keturias kategorijas. Yra tokių, kurie palaiko neprotingą, tarkim, poeto požiūrį, kuris tvirtina, kad „kad ir kas benutiko praityje, tai pasibaigė, o kadangi jūs nežinote, kas nutiks ateityje, jūs turėtumėte gyventi šia diena!“.

Žmonės, kurie priėmė šią filosofiją savo gyvenimams, laiko praėjusią dieną kažkuo, kas yra pasibaigęs ir atliktas, ir jie negalvoja apie ateitį. Jie mano, kad nėra jokios prasmės galvoti apie tai, kas įvyko. Tačiau, dėl Dievo meilės, tai nėra baigta! Mūsų darbai yra užfiksuojami į mūsų veiksmų – gerų ir blogų – įrašą, tačiau nė vienas iš jų, didelis ar mažas, neliks į tą įrašą neįtrauktas. Mes galime tikėtis, kad mūsų veiksmai yra nematomi, tačiau tik mūsų sąmonei jie yra nematomi. Kitą vertus, viskas, ką mes esame padarę, yra mūsų sieloje, ir Dievas žino mūsų darbus, netgi jei mes patys jau ir esame juos pamiršę. Iš tikro, žmonės, kurie niekada negalvoja apie mirtį, yra labiausiai paklydę, palyginus su kitomis trimis kategorijomis.

Mes galime palyginti antrosios kategorijos žmonių požiūrį su persų poeto Umar Khayyam požiūriu. Daugybė žmonių buvo patraukti jo neįprasto požiūrio į moralę. Jis sako: „Kadangi mirtis yra nepaneigiama tiesa, o gyvenimas trumpas ir greitai praeinantis, užpildykime jį meile ir aistra. Ir kada mus išrinka nelaimė ir neviltis, siekime palengvėjimo vyne, poezijoje ir mėgaukimės uždraustais malonumais!“

Tada yra žmonių, kurie apie mirtį galvoja kaip apie fenomeną ir įvykį be jokių pasekmių. Šie žmonės priklauso trečiajai kategorijai. Arabų poetas Abul Atahija yra gerai žinomas iš savo eilučių apie mirties fenomeną, tačiau jis nekalbėjo apie tai, kas nutinka po mirties, tarsi sutikdamas su žmonėmis, kurie tvirtina: „Mirtis yra ne kas kita kaip gilus miegas kape.“

Galiausiai, ketvirtą kategoriją sudaro žmonės, kurie seka tiesos keliu, nes jie suvokia, kad gyvenimas yra amžinas ir kad mirtis yra pradžia, o ne gilus miegas. Tai gali būti arba amžino džiaugsmo ir palaimos gyvenimas, arba niekada nesibaigiančio kentėjimo gyvenimas.

Gyvenimas po mirties

Gyvenimas po mirties yra tikrasis gyvenimas. Jis nėra matomas nė vienam, kurio žvilgsnis yra trumparegiškas, ir jo negali suprasti tas, kuris yra bukaprotis arba nenori tokių dalykų girdėti. Tačiau tas, kuris tikrai naudoja savo akis ir protą tiesos matymui ir supratimui, suvoks, kad gyvenimą sudaro keletą stadijų.

Žmogus pradeda savo gyvenimą kaip nereikšminga masė, susigūžusi motinos iščiose. Šioje stadijoje, jei mums būtų suteikta mąstymo galia, jis suvoktų iščias kaip savo galutinę buveinę, kurią jis paliktų tik per prievartą. Jei jis šioje stadijoje galėtų kalbėti, jis pareikštų, kad motinos iščių palikimas reikštų mirtį ir palaidojimą, taip kaip mes laikome mirtį ir išėjimą iš šio pasaulio. Tačiau tai taip pat yra ir gimimo procesas, persikėlimas iš šio pasaulio į kitą, kuris yra žymiai

platesnis ir labai skiriasi nuo mūsų mirtingo, materialaus gyvenimo. Tai amžino gyvenimo pasaulis.

Būti pasiruošusiam mirčiai

Mūsų entuziazmas gyventi yra įgimtas žmogaus instinktas. Mūsų puoselėjamos ambicijos ir trokšamos viltys niekada nesibaigia. Tiesa sakant, tai yra priežastis, kodėl mirtis, nepaisant to, kad ji yra artimai susijusi su mūsų pojūčių suvokimu, žymiai skiriasi nuo kitų mūsų minčių.

Netgi laidotuvių išvydimas gali mums nepriminti mūsų pačių mirties. Priešingai, dauguma mūsų gyvename iliuzijoje, kad mirtis yra kažkas, kas mums niekada nenutiks. Netgi kai mes rūpinamės laidojimo paslaugomis, mūsų mintys gali klaidžioti. Aplink mus yra kapinių, tačiau ar jos priverčia mus susimąstyti apie faktą, kad vieną dieną mes irgi būsime palaidoti ilsėtis?

Laimei, kapinės nėra mūsų galutinė būveinė! Tik mūsų fiziniai kūnai yra palaidojami. Kūnas yra tarsi drabužis, kurį mes nusivelkame, kada jis susipurvina. Ir siela atsiskiria nuo kūno taip pat kaip vaikas atsiskiria nuo placentos, kada gimsta.

Kiekvienas, kuris neseka Dievo keliu, gali pamiršti apie mirtį. Tačiau tikintysis visada yra pasiruošęs sutikti savo pabaigą ir ruošiasi jai atgailaudamas Dievui ir prašydamas Jo atleidimo. Toks asmuo sutvarko visus savo išsiskolinimus, kas liečia pinigus ir pareigas. Jis nenutrūkstamai teikia reikšmės savo veiksams, dėkodamas Dievui už savo sėkmę ir siekdamas atleidimo už savo klaidas ir nusižengimus. Jis apmąsto gyvenimą po mirties, galvodamas apie tą dieną, kada

visų akys bus priverstos atsigręžti į Dievą, ir žinodamas pomirtines bausmes. Toks asmuo nuolat siekia Dievo patenkinimo per savo kilnius darbus bei per maldas ir kantrybę.

Sąmoninga mirtis

Čia yra keletas eilučių iš Šventojo Korano mirties tema:

„Kodėl tada, kada (paskutinis atodūsis) pakyla iki (mirštančio žmogaus) gerklės, kuomet jūs (bejėgiškai) stebite – ir kuomet Mes esame arčiau jo nei jūs, nors jūs (Mūsų) nematote: kodėl tada, jei (jūs galvojate, kad) iš tikro jūs nesate priklausomi (nuo Mūsų), negalite priversti, kad (silpstanti gyvybė) grįžtų – jei tai, ką tvirtinate, yra tiesa?“

(Šv.Koranas 56:83-87)

Kitais žodžiais tariant, kada mirtis prisiartina, mes esame linkę panikuoti ir jaustis bejėgiais; mes mirštančiam žmogui suteikiame medicininę pagalbą ir komforto, kiek tik mes išgalime. Tačiau ar tada gali kas nors, kuris tvirtina esantis nepriklausomas nuo Dievo, padaryti ką nors, kad atstatytų sveikatą ir suteiktų jam naują gyvenimą? Tai dieviškas iššūkis tiems, kurie neigia Dievo egzistavimą. Tai klausimas, į kurį jie negali atsakyti.

Bepasmė abejonė

Kai kurie žmonės, atsisakę religijos, gali ciniškai klausti: „Kaip gali Mirties Angelas būti su dviem žmonėmis,

kurie miršta tuo pačiu metu, sakykim, Amerikoje ir Kinijoje?“
Atsakymas į šį teiginį yra toks:

1 – iš angelo perspektyvos planeta Žemė atrodo kaip mažytė dalelė – kaip mes žiūrime į mažą dėžutę ant, kurios vaikšto tūkstančiai skruzdelyčių. Tiesą sakant, angelas yra gigantiškesnio statuso nei mes, palyginti mažos būtybės; rutulys, ant kurio mes gyvename, yra tarsi kviečio grūdas angelo delne.

2 – Mirties Angelas turi padėjėjų, kurie asistuoja mūsų mirties valandą.

„...kada mirtis priartės bet kurio iš jūsų, Mūsų pasiuntiniai privers jį mirti...“

(Šv.Koranas 6:61)

Teismo Diena

Antras pagrindinis tikėjimo principas yra tikėjimas Teismo Diena. Šventasis Koranas skiria labai daug reikšmės šiam principui, kaip ir tikėjimui Dievu: šie du principai yra nuolat minimi kartu.

Tikintysis pastoviai suvokia Teismo Dieną ir šis žinojimas lemia jo veiksmus: jis daro gera, kiek tik jam išeina, kad galėtų susilaukti tą Dieną atlygio, ir vengia išitraukti į veiksmus, kurie sužalotų jį dvasiškai. Jis atsispirs netgi maloniausioms bei trokštamiausioms pagundoms, suvokdamas, kad tą Dieną jis turės pilnai prisiimti atsakomybę už savo veiksmus. Panašiai, jei jis yra paprašomas imtis sunkios

užduoties, jis ją vykdys, žinodamas teigiamas pasekmes. Tokie žmonės taip yra apibūdinami Šventajame Korane:

„...kurie yra verčiami keltis iš savo lovų (naktį) šauktis savo Išlaikytojo iš baimės ir vilties, ir kurie išleidžia kitiems iš to, ką Mes teikiame jiems kaip išlaikymą...“

(Šv.Koranas 32:16)

Tai žmonės, kurie yra laimingi tarnaudami Dievui nepaisant to, ar laikai yra geri, ar blogi: jie trokšta leisti viską, ką turi, kitų labui. Jie Dievui jaučia pagarbią baimę ir gerbia Jo galią bei tuo pačiu metu yra ramiami Jo malonės.

Paskutinė valanda

Šventasis Koranas teigia, kad kaip žmonės, nė vienas mes neturime jokio supratimo apie Paskutiniąją Valandą, išskyrus Dievą:

„Jie klaus tavęs (O, Pranaše) apie (paskutiniąją Valandą): Kada ji ateis? Sakyk: „Iš tiesų, šitos žinios priklauso tik mano Valdovui vienam. Tik Jis atskleis tai, kai ateis laikas.“ “

(Šv.Koranas 7:187)

„Ir Paskutinioji Valanda pasirodys visų staigiausiai...kaip akies mirksnis, arba staigiau...“

(Šv.Koranas 16:77)

Tačiau Šventasis Koranas teigia, kad tam tikri keisti nutikimai įvyks šioje visatoje prieš Paskutiniąją Valandą: bus pagimdyta būtybė kalbėti žmonijai – žmogaus protas negali

įsivaizduoti, kaip ar kokios tai rūšies šis žvėris bus. Mūsų žinios yra apribotos iki fakto, kad Dievas atskleidė šią informaciją.

Tarp kitų specifinių nutikimų, kurie tuomet pasirodys, yra laukinių genčių Jadžudž ir Madžudž (minimų kaip Gog ir Magog) šėlsmo išlaisvinimas:

„...ir buvo pastovi tiesa kiekvienai bendruomenei, kurią tik kada mes esame sunaikinę, kad jie (yra žmonės, kurie) niekada negrįš (iš savo nuodėmingų kelių) iki to laiko, kada Gog ir Magog bus išleistos (į pasaulį) ir knibždės kiekviename (žemės) kampelyje, kai tuo tarpu prisikėlimo pažado tiesa bus arti (išsipildymo). Bet tada, štai! Akys tų, kurie (savo gyvenimo metu) buvo nusistatę neigti tiesą, bus nustėrusios iš siaubo, (ir jie šauks): „O, vargas mums! Mes iš tikrųjų nepaisėme šio (prisikėlimo pažado!) – ne, mes buvome (pasiryžę) daryti bloga!““

(Šv.Koranas 21:95-97)

Yra nuorodų apie Paskutiniąją Valandą ir kituose perdavimuose, tokiuose kaip Pranašo Pasakymai, nors jos nėra minimos Šventajame Korane. Tarp jų yra tiesos išnykimas ir neišmanymo vyravimas, alkoholizmas, svetimavimas, moterų skaičiaus padidėjimas ir vyrų skaičiaus sumažėjimas, dorumo ir pasitikėjimo dingimas, socialinė nelygybė, apsišaukėlio pasirodymas iki Jėzaus kaip Dieviško Kelio Skelbėjo atėjimo, kaip yra atskleista Paskutiniajam iš Visų Pasiuntinių, Muhammedui (tebūnie jam taika ir Dievo palaima).

Paskutiniosios Valandos pradžia

Šventasis Koranas teigia, kad Paskutinioji Valanda prasidės tam tikrais ženklais. Vyks didžiuliai žemės drebėjimai, nepanašūs į jokių kitus, kuriuos teko išgyventi žmonijai. Jie prasidės tada, kada žmogaus gyvenimas vis dar klestės. Kaip to pasekmė, žmoniją ištiks panika, siaubas ir puls į niūrumą. Ši panika bus tokia smarki, kad motinos pamirš rūpintis savo kūdikiais, nėščios moterys persileis dėl šoko, o žmonės praras sąmonę, tarsi būtų girti.

„Ir atrodys tau, kad visa žmonija yra girta, nors jie nebus girti – tai bus dėlto, kad smarki bus Dievo bausmė.“

(Šv.Koranas 22:2)

Šio žemės drebėjimo pasirodymas prieš Teismo Dieną yra toliau patvirtinamas kitoje šventojo Korano eilutėje:

„Kuomet žemės sudrebės su savo (paskutiniu) galingu drebėjimu, ir (kada) žemė pasiduos savo naštai, o žmonės šauks: „Kas jai nutiko?““

(Šv.Koranas 99:1-3)

Taip žmogus gyvens žemėje, kad paliudytų žemės drebėjimą, ištirtų ir išsiaiškintų jo pasirodymo priežastis.

Dangiški įvykiai

Kaip jau matėme anksčiau, visos žinios apie Teismo Dieną ir tai, kas tą Dieną vyks, priklauso nematomai sričiai. Su savo ribotu suvokimu mes negalime pranešti sau apie tai tokiu pat būdu, kaip mes galime išsiaiškinti apie materialų pasaulį,

kuriame gyvename. Žmogaus protas negalės to kontroliuoti taip, kaip jis kontroliuoja žemiškus reikalus: mūsų žinios apie tą Dieną yra išimtinai pagrįstos mūsų supratimu reikšmės ir prasmės šios temos tekstų.

Mes randame Šventajame Korane daugybę aiškiai suformuluotų tekstų, apibūdinančių pasikeitimus ir permainas, kurios gali pasirodyti ten, ką mes vadiname gamtos dėsniais. Pavyzdžiui, yra suprantama, kad šių dėsnių tęstinumas priklauso nuo gyvybės žemėje tęstinumo. Kitais žodžiais tariant, jie liausis galioję, kada nustos egzistuoti ši gyvybė.

Tai reiškia, kad mes galime padaryti išvadą, jog pasaulis, kurį žinome, su savo žeme, žvaigždėmis ir nuostabia sistema, kuri išlaiko juos kartu, yra tikrai laikina būveinė, įkurta tam tikram laikui ir tikslui.

Kiti įvykiai, nutiksiantys tą Dieną, yra tokie, kad kalnai sugrius taip smarkiai, kad jie taps tarsi medvilnė. Didžiuliai kalnai bus paversti į slankiojo smėlio kauburėlius ir visa žemė taps visiškai lygi be jokio grubaus paviršiaus. Šventasis Koranas informavo mus apie visus šiuos įvykius. Jis sako, kad jūrų vandenys sprogs ir išgaruos, žvaigždės iškris iš savo galaktikų, saulė ir mėnulis susijungs, dangus bus nuplėštas ir suvyniotas kaip paklodė į didžiulį ritinį. Ir žemė pasikeis į kitokią žemę. Dangus taip pat pasikeis.

Trimito pūtimas

Mes neturime jokio detalaus trimito apibūdinimo, minimo Šventajame Korane, nei kaip jis bus pučiamas. Viskas, kas yra apie jį pasakyta, neturi Korano eilučių ar patikimų

Perdavimų (Pranašo (tebūnie jam taika ir Dievo palaima) Pasakymų) palaikymo. Tačiau šviesoje to, kas yra pasakyta Šventajame Korane, mes suprantame, kad trimitas gali būti pučiamas dviem atvejais:

„Ir tą Dieną trimitu bus sutrimituota, ir viskas, kas yra danguje, ir viskas, kas yra ant žemės, bus ištikta siaubo...“
(Šv.Koranas 27:87)

„Ir trimitu bus sutrimituota, ir viskas, kas yra danguje, ir viskas, kas yra ant žemės, kris be sąmonės...“
(Šv.Koranas 39:68)

Aukščiau esančios eilutės mini atvejį, kad pučiamas trimitas sukels žmonijai paniką ir būseną be sąmonės.

Antroji trimito pūtimo proga bus prisikėlimas. Tai yra proga, kada įvyks teismas, kaip yra išdėstyta Šventajame Korane:

„Ir (tada) trimitas bus pučiamas – ir štai! iš savo kapų pas savo Išlaikytoją jie visi skubės.“
(Šv.Koranas 36:51)

Prisikėlimas ir susirinkimas

Kiekvienas mirštantis bus prikeltas Teismo Dieną. Kiekvienas asmuo bus tokios pat psichinės būsenos kaip ir mirties dieną. Tai reiškia, kad jis vargiai pajaus laiko skirtumą.

Jam net gali kalti įspūdi, kad praėjo tik valanda ar panašiai nuo jo mirties. Jo psichinė būseną po prisikėlimo bus panaši į žmogaus, kuris trim dienoms buvo patekęs į komą dėl

autoavarijos. Kada jis atsigaus, jis tęs toliau savo rutiną tarsi nieko nebūtų nutikę. Pavyzdžiui, jis gali daryti tai, ką darė ir prieš partrenktas mašinos – kalbėti su kuo nors, eiti per kelią ir t.t. Jis tęsia savo veiklą nesuvokdamas, kad buvo be sąmonės tris dienas. Žmonija bus tokioje būsenoje Prisikėlimo Dieną. Tarp kai kurių tikro gyvenimo situacijų, panašių į tas, kurios vyks Prisikėlimo Dieną, yra tokia Šventojo Korano alegorija:

„...Kaip tas, kuris praėjo kaimą, paliktą savo gyventojų, su įgriuvusiais stogais, ir tarė: „Kaip Dievas gali sugražinti viską į gyvenimą po mirties?““

Dėl to Dievas privertė jį būti mirusiu šimtą metų; po to, kai Jis sugražino jį į gyvenimą, (tarė): „Kiek ilgai tu toks išbuvai?“

Jis atsakė: „Aš toks išbuvau dieną, ar dalį dienos.“

Jis (Dievas) tarė: „Ne, tu išbuvai toks šimtą metų!““

(Šv.Koranas 2:259)

Mes galime palyginti šias eilutes su kita Korano alegorija apie žmones oloje, kurie išmiegojo tris šimtus metų ir atsibudo jausdamiesi lyg būtų buvę užmigę tik kelioms valandoms. Jie pasiuntė vieną su pinigais, kurių turėjo su savimi, nupirkti ko nors pavalgyti. Tačiau, žinoma, jų naudoti pinigai jau buvo pasenę! Jie visiškai to nežinojo.

Šios istorijos vaizduoja visų žmonių būseną Prisikėlimo Dieną. Mes taip pat visi prieštarausime vieni kitiems, galvodami, kad buvome tik trumpam užmigę:

„Ir tą dieną, kada išmuš Valanda, kaltieji prisiekinės, kad prabuvome tik valandą – taip jie bus suklaidinti. Bet tie, kuriems yra duotos žinios ir tikėjimas, sakys: „Iš tiesų, jūs

buvote, Dievo įsakymu, iki Prisikėlimo Dienos. Tai yra prisikėlimo Diena, tik jūs nežinojote.““

(Šv.Koranas 30:55-56)

Taip žmonės bus užvaldyti iliuzijos, kad jie vis dar gyvena šiame pasaulyje. Tačiau tos Dienos šokas ir siaubas nutrauks visus ryšius ir artimumą tarp žmonių:

„Tada tas, kurio gerų darbų svarsčiai bus sunkūs, tie ir bus laimėtojai.“

(Šv.Koranas 23:102)

Mes ignoruosime netgi artimiausius draugus, nes taip visi būsime išitraukę į savo pačių „reikalų“ tvarkymą. Mes netgi bėgsime nuo savo šeimų, - jei prireiks, netgi siūlydami jiems išpirką! Visi žmonės bus palikti tokioje būsenoje iki kol visi bus surinkti.

Dievas surinks visus žmones nuo Adomo iki paskutinių jo palikuonių į susirinkimą: tuos, kurie mirė miegodami, nuskendusius, sudraskytus laukinių žvėrių, žuvusius lėktuvų katastrofose, kremuotus – visi bus prikelti Dievo, Kuris sukūrė juos iš nieko. Tarp tų susirinkusiųjų bus taip pat ir džinai bei šėtonai.

„Skubantys pas Šaukėją netikintieji sakys: „Kokia sunki diena.““

(Šv.Koranas 54:8)

„ Ir Jis tars: „Negi aš neįsakaiu jums, o Adomo sūnūs, kad negarbintumėte velnio – štai! jis yra jūsų atviras priešas! – bet garbintumėte Mane? Toks yra teisingas kelias. Vis dėlto jis didžiąją daugumą jūsų suklaidino. Ar neturėjote tada

**jokio proto? Štai pragaras, kuris jums buvo pažadėtas.““
(Šv.Koranas 36:60-63)**

Ir visi nusidėjėliai bus įsakyti mūsų Viešpaties stovėti nuošaliau tam, kad jie galėtų būti atpažįstami, ir tą akimirką kiekvienas nusidėjėlis norės, kad nebūtų gimęs kaip žmogus. Jis sakys:

**„O, kad būčiau buvęs tik paprasčiausia dulkelė...“
(Šv.Koranas 78:40)**

Tada Dievas pasiųs visus netikinčiuosius kartu su džiniais ir šėtonais, kuriuos jie garbino kaip dievus, į pragarą. Tarp šių dievų yra: graikų Dzeusas ir Afroditė, romėnų Jupiteris ir Venera, persų Hurmuzas ir Hermanas, egiptiečių Habis, finikiečių Balas bei arabų Latas ir Uza. Žmonės priskyrė šiuos dievus kaip partnerius Dievui. Graikai ir romėnai skirtingiems dalykams priskyrė skirtingus dievus: Apolonas – saulės ir menų dievas, Bakchas – vyno dievas, Diana ir Artemidė – išminties deivė, Neptūnas – jūrų dievas ir t.t.

Jiems Dievas sakys: **„Šaukitės tų Mano partnerių, kuriuos išsigalvojote.“ Tada jie maldaus jų, bet jie negirdės jų maldų, ir Mes padarysime prarają tarp jų“**

(Šv.Koranas 18:52)

Ir Dievas sakys: **„Kas jums nutiko? Kodėl jūs nepadedate vieni kitiems?“**

(Šv.Koranas 37:25)

Silpnieji ir bejėgiai žiūrės į tuos, kurie buvo išpuikę naudodami savo galią, kurie paskirdavo save žmonių vadovais ir sergėtojais, bet paklaidino juos politeizmo ir netikėjimo keliuose. Krintinę valandą tie, kurie buvo suklaidinti, klaus savo vadovų:

„Mes paskui jums sekėme, tad ar galite kiek nors atitraukti mus nuo Dievo bausmės?“

(Šv.Koranas 14:21)

Tačiau tie vadovai neturės, ką atsakyti. Jie galės tikrai išsisukinėti nuo jiems užduodamų klausimų ir reabilituotis pripažindami savo negalėjimą išsaugoti nei savęs, nei tų, kuriuos jie suklaidino. Jie visi stovės visiškai paklusnūs po pažeminimo prieš visų kūrinių Viešpatį: panteonas su visomis dievybėmis dingo, panašiai klaidingas vadovavimas bus sunaikintas, nutraukti ryšiai tarp netikinčiųjų ir jų garbinimo objektų. Iš tikro, patys garbinimo objektai išteisins save nuo melo kaltės, sukurto apie juos tų, kurie juos garbino. Netgi šėtonas rodys savo neištikimumą savo pasekėjams.

„Ir kada viskas bus nuspręsta, Šėtonas sakys: „Štai, Dievas pažadėjo jums kažką, kas būtinai turėjo išsipildyti! Aš taip pat jums žadėjau – bet aš apgavau jus.““

(Šv.Koranas 14:22)

Šėtonas vengs atsakomybės ir suvers ją ant tų, kurie sekė juo. Jis pripažins savo negalėjimą ir bejėgiškumą ir sutiks, kad jis nieko negali padaryti, išskyrus nedorų minčių skleidimą, žmonių gundymą ir klaidingą mokymą. Jis absoliučiai neturi jokios galios:

„Tačiau aš neturiu jokios galios jums. Aš tik kviečiau jus – ir jūs atsakėte man. Todėl kaltinkite ne mane, bet kaltinkite save.“

(Šv.Koranas 14:22)

„Iš tiesų, Šėtono kėslai iš tikrųjų yra silpni.“

(Šv.Koranas 4:76)

Visa tai yra įrodymas prieš tuos, kurie tvirtina tarnaujantys džinams ir šėtonams tam, kad paveiktų žmones – ir netgi įtikinti juos, kad jie gali išgydyti ligas pasinaudodami tomis nematomomis būtybėmis.

Atpildas

Kiekvienas žmogus prisistatys atpildui. Bus įsteigtas absoliutaus teisingumo balansas, kuris neignoruos net ir nereikšmingiausios smulkmenos. Į viską bus atsižvelgta – į viską, kas yra ant žemės ar danguje, netgi įskaitant atomo elektronus! Žmogui bus atlyginta už visus jo veiksmus ir bet kokia veidmainystė; dviveidiškumas ar apgaulė, į kurias jis buvo įsitraukęs per savo gyvenimą, bus ne jo naudai.

Tai bus absoliučiai sąžiningas atpildas; tik mūsų geri darbai, maldos ir Dievo maldavimas atleisti bei pasigailėti bus mums palankūs. Bet kokie žemiški dalykai, kuriais mes mėgavomės žemėje, tokie kaip turtas, įtaka ir galia, niekuo mums nepadės Atpildo Dieną, išskyrus tiek, kiek mes naudojome juos Dievo labui, Jo kelyje ir paklusdami Jam.

Tą dieną niekas negalės niekam padėti, nei galės kas nors užtarti Dievui, kol Jis nesuteiks Savo leidimo. Užtarimas kitame pasaulyje bus kitoks negu šiame. Šiame pasaulyje mes galime tarpininkauti su kuo nors, kas užima valdžios poziciją iš geros valios arba poveikį, kurį mes patiriame iš to žmogaus. Toks užtarimas gali nebūti nuoširdus. Tai gali būti daroma su intencija pamaloninti darbuotoją ar išteisinti ką nors, kad buvo apkaltintas blogu elgesiu. Tačiau užtarimas kitame pasaulyje gali vykti tik tada, kada Dievas iš savo malonės nori kam nors atleisti ir iš Savo dosnumo pagerbti asmenį patenkinant jo ar

jos prašymą. Tokiu atveju Jis suteikia leidimą kam nors užtarti ir atitinkamai asmuo, kuriam Dieviškas leidimas yra suteikiamas, įsiterpia.

Liudijimas ir įrodymas

Šio pasaulio teismai yra pirmininkaujami žmonių, kurie mokėsi būti teisėjais. Tokių teisių teisingumas yra ribotas ir tikrai nėra nepriekaištingas. Apie kiekvieno ginčo faktus yra sprendžiama materialių įrodymų pagrindu. Tačiau kito pasaulio teismai bus pirmininkaujami Dievo; teisingumas bus absoliutus ir neapribotas. Liudys pranašai, kaip ir angelai, kurie įrašo gerus ir blogus darbus; jų registras apims statistinę informaciją apie nuodėmingųjų prisipažinimus, ir netgi žmogaus kūno galūnės liudys įvykdytus veiksmus.

Pasiuntinių liudijimas

Atpildo Dieną pranašai bus išvesti į priekį:

„(Darbų) įrašas bus atvertas; pranašai ir liudininkai bus išvesti į priekį.“

(Šv.Koranas 39:69)

Kiekviena bendruomenė bus teisiama savo pranašo akivaizdoje pagal šariatą (religinę teisę), kurios ji laikėsi šiame pasaulyje:

„Ir tu pamatysi visus žmones nusiklaupusius: visi žmonės bus pakviesti prie knygos.“

(Šv.Koranas 45:28)

„Kaip tuomet, jei Mes atvesime iš kiekvienų žmonių po liudininką, ir Mes atvesime tave kaip liudininką prieš šiuos žmones“

(Šv.Koranas 4:41)

Knygos ir Ritiniai

Ritiniuose bus įrašyti mūsų šiame pasaulyje padaryti darbai ir šie suvynioti; šie ritiniai liks neatskleisti, ir nuošalūs žmonės nieko nesužinos. Jei mes labai nuoširdžiai galėsime už padarytas nuodėmes, tos nuodėmės bus ištrintos iš ritinių. Jei mes neatgailausime, šie darbai išliks įrašyti, ir Prisikėlimo Dieną bus paviešinti ir žinomi visiems – kaip egzamino rezultatai. Ir kaip egzamino rezultatai, jie liks egzaminuotojų rankose kaip saugomos paslaptys: niekas nesužinos, kas susikirto, iki rezultatų paskelbimo datos ir laiko. Tada tie rezultatai bus žinomi visiems suinteresuotiems ir žinios apie tai, kurie neišlaikė egzamino, pasklis tarp šeimos ir draugų. Tačiau Atpildo Dieną nuodėmių įrašas ir susikirtimas paklusti Dieviškam Įstatymui bus žinomas visų žmonių susirinkimui. Jei jūs neišlaikote egzamino, galite prarasti metus karjeros; tačiau dieviškojo testo, įsakymo Dievo, neišlaikymas – tikėjimo Dievą ir praktikavimo to, ką Jis įsako, testo – nuves žmogų į pragarą ir, jei jis yra netikintysis, atskirs nuo jo amžinąją laimę.

Tą Dieną Ritiniai bus išvynioti ir kiekvienas žmogus gaus savo darbų įrašą. Jam bus pasakyta:

„Perskaityk šį tavo įrašą! Pakaks tavo sielos šiandien būti prieš tave teisėju!“

(Šv.Koranas 17:14)

Kiekvienas, kuris turės daugiau gerų darbų, Dešiniojo Angelo įrašytų į jo sąskaitą, gaus savo darbų įrašą į dešinę ranką, kaip džiugią žinią, kad jo atpildas bus švelnus ir lengvas. Kada jis skaitys savo įrašą, jis jaus panašią palaimą, kurią jaučia studentas, kuris, pamatęs savo rezultatus, supranta, kad išlaikė egzaminą. Jis nori savo artimiesiems pranešti apie savo sėkmę:

**„Tada tas, kurio įrašas bus įduotas į jo dešinę ranką, šauks:
„Ateikite visi! Perskaitykite mano įrašą! Štai, aš žinojau,
kad (vieną dieną) man teks sutikti savo atsikaitymą.““**

(Šv.Koranas 69:19-20)

O kiekvienas, kuris turės savo įrašė daugiau blogų darbų, kaip bus pranešta Kairiojo Angelo, gaus savo įrašą į kairę ranką. Jis verks savęs gailėdamas, nes suvoks, kad turės susidurti su amžinu nusivylimu. Jis tuomet sakys:

**„O, kad niekada nebūtų man parodyta šio mano įrašo ir
niekada nebūčiau sužinojęs šio mano atsiskaitymo! O, kad
ši (mano mirtis) būtų man pabaiga! Neišgelbėjo manęs ir
mano pinigai, (ir) bet kokia argumento galia išnyko man!“**

(Šv.Koranas 69:25-29)

**„Tačiau tas, kuriam įrašas bus įduotas jam už nugaros,
tuomet mels visiško sunaikinimo, bet įžengs į šėlstančią
ugnį.“**

(Šv.Koranas 84:10-12)

Nusidėjėliai perskaitys savo darbų įrašą ir ras ten užrašyta viską, ką jie yra padarę.

**„Dievas atsižvelgs (į visą tai), netgi jei jie (patys) bus tai
pamiršę.“**

(Šv.Koranas 58:6)

Ir jie nustebę sakys: „**O, vargas mums! Koks tai įrašas! Jis nieko nepalieka, nei didelio, nei mažo, bet į viską atsižvelgia!**“ Nes jie supras, kad dabar susiduria su viskuo, ką jie kada nors buvo padarę.

(Šv.Koranas 18:49)

Jie suvoks, kad padarė bloga patys sau ir kad „**tavo Valdovas nebus neteisingu nei vienam.**“

(Šv.Koranas 18:49)

Jie gailėsis dėl nesaikingumo ir dėmesio kreipimo į velnio pagundas bei dėl savo pačių blogų asmenybių. ...balsas sušuks jiems: „**Iš tikrųjų didesnis nei jūsų (dabartinis) pasibjaurėjimas savimi, buvo Dievo pasibjaurėjimas jumis tada, kada jūs buvote kviečiami į tikėjimą, tačiau atkakliai neigėte tiesą.**“

(Šv.Koranas 40:10)

Gynimasis prisipažįstant

Atpildo Dieną netikintieji bandys apsiginti ir klaidingai prisiekinės įrodyti savo nekaltumą. Jie elgsis tarsi būtų valdžios asmens kaip žmogaus akivaizdoje, nesuvokdami, kad jie yra akivaizdoje Dievo, visų kūrinių Viešpaties, Kuris žino, kas vyksta kiekvieno žmogaus sąmonėje ir kiekvienos sielos apmąstymus.

„**Tą dieną Dievas prikels juos visus kartu, tada jie prisieks Jam kaip (dabar) jie prisiekia jums, ir jie norės, kad jie turėtų kiek nors svorio.**“

(Šv.Koranas 58:18)

„...ir visiškai pasimetę jie galės tik sakyti: „Kaip Dievą, mūsų Viešpatį, myliu, - mes niekada nebuvo me stabmeldžiai.““

(Šv.Koranas 6:23)

Tuo momentu Dievas pavers juos bežadžiais ir įsakys jų galūnėms ir vidaus organams išpažinti, ką jie bloga yra padarę: ranka pripažins savo klaidas ir kojos prisipažins, į kokias netinkamas vietas jos ėjo:

„Šią dieną Mes užčiaupsime jų burnas, ir jų rankos atvirai pasakys Mums ir jų pėdos paliudys, kaip jos užsidirbdavo.“

(Šv.Koranas 36:65)

Kada jų prisipažinimai bus užrašyti ir įrodyti esantys tiesa, šie žmonės priekaištaus savo organams ir galūnėms:

„Ir jie sako savo odoms: „Kodėl liudijote prieš mus?“ Jos sako: „Mums kalbą suteikė Dievas, Kuris suteikia kalbą visiems, ir Kuris sukūrė jus pradžioje, ir pas Kurį jūs būsite sugražinti.““

(Šv.Koranas 41:21)

Šie žmonės slėpdavosi nuo pasaulio tam, kad mėgautųsi seksualiniais malonumais, ir įsivaizduodavo, kad Dievas jų nepastebės! Kaip tai galėtų būti įmanoma, netgi matuojant žmogaus proto ir sugebėjimų mastu? Televizija yra geras pavyzdys iliustruoti šią idėją. Pranešėjas sėdi savo uždaroje vietoje ir pristato programą – bet argi tai reiškia, kad jis yra pasislėpęs nuo visų žvilgsnio? Milijonai žmonių stebi jį ir klausosi. Jei žmogaus lygiu mes galime padaryti informaciją žinoma tokiu būdu, tai Dievui yra dar paprasčiau stebėti mūsų, mirtingųjų, visus veiksmus.

Štai kodėl Šventasis Koranas sako:

„Ir jie sako savo odoms: „Kodėl jūs liudijote prieš mus?“ Jos sako: „Mums kalbą suteikė Dievas, Kuris suteikia kalbą visiems, ir Kuris sukūrė jus pradžioje, ir pas Kurį jūs būsite sugražinti.“ Ir jūs taip nepasislėpėte, kad jūsų ausys ir jūsų akys, ir jūsų odos neliudytų prieš jus, bet jūs manėte, kad Dievas nedaug težino to, ką jūs darote. Tos jūsų mintys, kurias jūs galvojote apie jūsų Viešpatį, pražudė jus – ir jūs atsidūrėte (šiandien) tarp paklydusiųjų.“

(Šv.Koranas 41:21-23)

Tai nutiks tiems, kurie netiki Dievą ir kurie neigia Atpildo Dieną. Šie žmonės nesugeba suvokti toliau šio pasaulio ir atsisako suprasti, kad gyvenimas yra amžinas. Tokie žmonės nesuvokia, kad jie nieko negali nuslėpti nuo Dievo, Kuris viską žino. Kaip tokiu atveju gali būti įmanoma ką nors paslėpti nuo jų fizinių kūnų, kurie yra jų pačių būties dalis?

Dėl šios priežasties svarbu yra prašyti Dievo atleisti mums ir apsaugoti mus Teismo Dieną taip, kaip Jis atleidžia mums šiame pasaulyje, nes Jis yra Vienintelis, Kuris gali taip padaryti.

Patikimas argumentas

Kai kurie žmonės samprotaus klausdami, kaip mūsų rankos ir pėdos gali „kalbėti“, kada jos neturi kalbos sugebėjimo.

Tačiau, jei jūs pagalvotumėte apie tai, yra tokio „kalbėjimo“ išradimų: magnetofonų, filmų, kamerų, įskaitant tas, kurios yra paslėptos bankuose ir panašiose vietose ir gali

nufotografuoti kiekvieną ateinantįjį. Ir jei žmogus, kuris apiplėšia banką, neigia jam mestus kaltinimus, jam gali būti parodomas filmas, atidengiantis jo nusikaltimą, parodantis patį vogimo aktą, o galbūt dar ir jo ar aplinkinių pokalbius, kaip įrodymas to, ką jis padarė.

Jei žmogus per savo išradingumą gali išrasti tokių nuostabių dalykų, negi nėra įmanoma Dievui išrasti ką nors, kas yra už žmogaus sumanumo ribų?

Atsiskaitymas ir jo rezultatas

Yra įvairių atpildo kategorijų. Lengvas atpildas yra tiems, kurie gauna savo darbų įrašą į savo dešines rankas, o sunkus atpildas tiems, kurie nepaklūsta Dievui. Po atsiskaitymo žmonės bus suskirstyti į įvairias kategorijas: tie, kurie yra priartinti prie Dievo priekyje, toliau tie, kurie darė savo gyvenimuose tai, kas dora, ir galiausiai tie, kurie pasiklydo.

„Jeigu kas nors bus vienu iš priartintų (prie Dievo), (tai jo laukia) laimė ir vidinis pasitenkinimas bei palaimos sodas.

Jeigu kas nors bus vienu iš tų, kurie yra dešinėje (teisingieji), (tai jis bus pasitiktas rojuje žodžiais) „Ramybė tau (iš) tų, kurie yra dešinėje (teisingieji).“

Bet jeigu kas nors bus iš tų, kurie yra melagiai (tie, kurie vadino pranašus melagiais) ir paklydę, (tai jo laukia) apsigyvenimas *Hamim'e* (verdantis pragaro vanduo laukia jo ateinančiam gyvenime) ir šėlstančios ugnies karštis!

Iš tikrųjų, tai yra tiesa.

Šlovinkite tuomet savo Išlaikytojo galingo vardo neribotą šlovę“.

(Šv.Koranas 56:88-96)

Pragaro prieiga

Visi eis taku apžvelgdami pragarą. Ėjimo šiuo taku greitis priklausys nuo to, kaip arti Dievo jie yra ir nuo jų gerų darbų gausumo. Todėl tai reiškia, kad tie, kurie baimingai gerbia Dievą ir yra Jį suvokiantys, turės „saugų išėjimą“. Visagalis Dievas sako:

„Visi turėsite prie jo prisiartinti. Tai yra nekintamas Viešpaties įsakas. Tada Mes išgelbėsime tuos, kurie saugojosi blogio, ir paliksime nusidėjėlius ten susirietusius.“

(Šv.Koranas 19:71-72)

„Ne, kad (dabar) žinotumėte užtikrintai! Nes jūs pamatysite pragaro ugnį.“

(Šv.Koranas 102:5-6)

Aukščiau esančios eilutės mini du skirtingus pragaro „pamatymus“. Tų, kurie suvokia Dievą, bus pirmasis žiūrėjimas. Jie turės saugią perėją ir pasieks išsigelbėjimą. Antrasis apims žmones, kurie sekė blogio keliais ir buvo neteisingi; jie įkris į pragaro bedugnę. Pirmasis žiūrėjimas galbūt vyks prieš atsiskaitymui įvykstant, kada visi pamatys pragaro vaizdą.

Rojus ir Pragaras

Šventasis Koranas pateikia dangaus aprašymus tokiame stiliuje, kuris žmogaus intelektui yra lengvai suprantamas. Yra tokių nuorodų:

„Upės tekės žemiau jo...

Tie, kurie jame gyvens, dėvės aukso ir perlų apyrankes, jų drabužiai bus iš šilko...

Jame tekės vyno upės ir medaus upės, ir jame bus merginų gražiausiomis akimis tarsi perlai, paslėpti savo kriauklėse, ir nemirtingas jaunimas.“

Palaimingi dangaus malonumai priklauso nematomai sričiai ir Dievas Šventajame Korane apibūdina juos alegorine kalba, lengvai suprantamu žmogaus protu maniera. Todėl turėtų būti mums aišku, kad viskas rojuje, kas yra minima, yra nepanašu į šį pasaulį. Tai apima upes, pieną, medų ir „merginas gražiausiomis akimis“ ir t.t. Šiame kontekste mes galime turėti omeny citatą iš Šventojo Korano ir mūsų Pranašo (tebūnie jam taika ir Dievo palaima) pasakymą. Korane sakoma:

„Ir joks žmogus negali įsivaizduoti, kokie palaimingi malonumai, kol kas paslėpti, laukia (ateinančiame gyvenime) kaip atlygis už viską, ką jie padarė.“

(Šv.Koranas 32:17)

Ir mūsų Pranašas (tebūnie jam taika ir Dievo palaima) sako: „Dievas sako: „Aš paruošiau Savo doriems tarnams tai, ko jokia akis niekada nėra mačiusi ir jokia ausis niekada nėra girdėjusi, ir jokia žmogaus širdis niekada nėra suvokusi““.

Tai yra tolimesnis įrodymas anksčiau nurodytam dalykui, kad žmogus nesugeba įsivaizduoti arba suvokti nematomo.

Šventojo Korano komentatoriai, kurie detaliai aiškino šią temą, tai darė nepateikdami įrodymų savo teorijoms. Jie atkakliai bandė pateikti vizualų pomirtinio gyvenimo vaizdą ir palyginti su šiuo pasauliu. Tačiau jų pastangos buvo panašios į scholastinių teologų, kurie bandė išmatuoti ir suvokti Dievišką Teisingumą ir Dieviškas Savybes, remdamiesi žmogaus teisingumu ir savybėmis: jie susipainiojo teorijų ir argumentų tinkle. Išmintingiau jiems būtų priimti laikyseną, priimtą ankstyvojo islamo scholastų, kurie tvirtai laikėsi tekstų apie aktualius klausimus, pripažindami žmogaus proto negalėjimą peržengti savo ribų.

Vienas iš tuščių ir bevaisių tų scholastų pateiktų argumentų yra susijęs su rojaus gražuolėmis. Ar gyvenimas su jomis bus panašus į tą, kaip mes gyvename su moterimis šiame pasaulyje? Jie pamiršo, kad viena iš santuokos vaidmenų yra sulaukti vaikų ir išsaugoti mūsų giminę. Tačiau kadangi pomirtiniame pasaulyje nėra tokio tikslo, tokie klausimai neturi jokios prasmės. Žymiai protingiau yra tikėti viskuo, kas yra paminėta Šventajame Korane, vietoje gilinimosi į detales ir interpretavimo, kas buvo pasakyta, tokiu būdu, kuris yra nesuderinamas su tekstu.

Įėjimas į Dangų

Įėjimas į dangų negali būti pasiektas paprasčiausiai per norėjimą ar trokštanti mąstymą. Tai gali būti pasiekta per tikėjimą ir paklusnumą. Šventasis Koranas sako:

„To nepasiekti jūsų troškimais ir knygos žmonių troškimais – tam, kuris daro bloga, jam bus (atitinkamas) atpildas.“

(Šv.Koranas 4:123)

„Ar jūs manote, kad jūs galėsite įžengti į rojų, iki kol Dievas nesusipažins su jūsų aršiu kovojimu (Jo labui) ir kol nesusipažins su jūsų buvimu kantriais?“

(Šv.Koranas 3:142)

Todėl priimamas į rojaus karalystę tikintysis yra tas, kuris skatina gėrį, kuris dirbo Dievo labui ir aukojo laiką, pinigus ir galią žemėje tam, kad dirbtų tiesai. Nepaisant šito, jis turėjo vengti ištraukti į veiksmus, kurie galų gale yra žalingi jo dvasiniam tobulėjimui, ir išmokti būti kantriu.

Išsigelbėjimas galiausiai yra pasiekiamas tada, kai atsiskaitymas baigiasi ir tikintieji pereina *Sirat* tiltą:

„Tie, kurie baiminosi Valdovo, bus miniomis paraginti į Rojų. Kada jie pasieks jį ir jo vartai plačiai atsivers, o jo sargai sakys jiems: „Ramybė jums! Šauniai elgėtės: tad įženkite į šį (Rojų) amžinai ten gyventi.“ Ir jie sušuks: „Visa šlovė priklauso Dievui, Kuris išpildė mums Savo pažadą, ir suteikė mums šią (palaimos) žemę kaip mūsų dalį, kad mes galėtume gyventi rojuje, kaip pageidaujame! Ir koks puikus atlygis bus tiems, kurie triūsia (Dievo kelyje)!““

(Šv.Koranas 39:73-74)

Koks yra Rojus?

Erdvės atžvilgiu rojus yra toks platus ir erdvus kaip dangus ir žemė kartu sudėjus. Jei tai sunku įsivaizduoti, mes privalome įsivaizduoti, kad kitas pasaulis palyginti su šiuo yra kaip šis pasaulis palyginus jį su motinos iščiomis. Kaip jau

minėjome anksčiau, vaisius galvoja, kad iščios yra jo paties ribotas pasaulis. O juk, jei pagalvotumėte apie tai, bet koks žemės namas yra milijonus kartų didesnis už vaisiaus pasaulį.

Rojus buvo paruoštas doriesiems ir suvokiantiems Dievą. Taigi, kas yra tie žmonės ir ką jie daro? Mes galbūt norėtume sekti jų pėdomis ir būti apdovanoti jų kompanija. Dievas taip apibūdina doruosius ir Dievą suvokiančius:

„Kurie leidžia (Jo kelyje) gausos metu ir negandų metu, ir susivaldo pykdami, ir atleidžia žmonėms. Išties Dievas myli geradarius. O tie, kurie kuomet padaro gėdingą darbą ar (kitaip) nusideda prieš save, atsimena Dievą ir meldžia, kad jų nuodėmės būtų atleistos...“

(Šv.Koranas 3:134-135)

Šios yra vienos iš Dievo bijančių ir Dievą suvokiančių žmonių savybių. Ir Dievas iš Savo dosnumo ir geranoriškumo priims į dangų tuos, kurie išsiugdo tokias savybes per tinkamo tikėjimo praktikavimą ir nuoširdų tikėjimą Dievo Vienovės principu.

Rojus bus suskirstytas į skirtingas kategorijas. Pirmoji ir svarbiausia yra Palaimos Sodas, kurį ne kiekvienas pasieks:

„Ar kiekvienas jų tikisi įžengti į Palaimos Rojų?“

(Šv.Koranas 70:38)

Palaimos Rojus skirtas tiems, kurie **„pirmauja tikėjime ir geruose darbuose.“**

(Šv.Koranas 56:10)

„Tie, kurie priartinti prie Dievo.“

(Šv.Koranas 56:11)

Tada yra dangaus dalis, žinoma kaip „aukščiausia dangaus vieta“. Ji skirta tiems Dievo tarnams, minimiems Šventojo Korano skyriuje pavadinimu *Al-Furqan* (Standartas to, kas yra teisinga, ir to, kas yra neteisinga). Tai žmonės, turintys tokias dorybes:

- 1 – Nuolankumą ir kantrybę tų atžvilgiu, kurie nėra tiek dvasiškai išstobulėję kaip jie.
- 2 – Atsidavimą Dievui, kas palaiko juos pastoviam ryšyje su Juo.
- 3 – Teismo, kurio jie sulauks pomirtiniame gyvenime, suvokimą.
- 4 – Saikingumą leidžiant.
- 5 – Vengimą išduoti Dievą, savo bendražygius ir save.
- 6 – Melo ir tuštybės vengimą.
- 7 – Dėmesio kreipimą į Dievo ženklus tiek protu, tiek elgesiu.
- 8 – Troškimą dorai išauklėti savo šeimas iš supažindinti jas su Tiesa.

Šios vertybės glaustai rodo pilnutinį individualų ir socialinį etikos kodeksą, kiekvienam prieinamas dvasinio vystimosi kopėčias.

Tarp kitų dangaus skyrių yra:

**„Sodai (su vynuogynais) paramstytais grotelėmis ir be jų.“
(Šv.Koranas 6:141)**

Reikia pasakyti, kad yra dirbamų ir nedirbamų sodų; Buveinės Sodai, Edeno Sodai ir „du sodai“ tiems, kurie yra

dievobaimingi. Į šiuos sodus bus paskirti tikrai dori pagal didingiausią pavyzdį.

Gyvenimas Rojuje

Šventasis Koranas teigia, kad tie, kurie pateks į rojų, sutiks savo broliją, pažįstamus ir gimines:

„Už tai, kad jie buvo kantrūs, Jis atlygins jiems Rojaus Sodu ir šilkais. Jie gulės ten ant lovų ir nematys jie (deginančios) saulės nei smarkaus šalčio, kadangi jo (palaimingi) šešėliai nusileis žemai virš jų, ir žemai kabės jo vaisių kekės, lengviausiai pasiekiamos.“

(Šv.Koranas 76:12-14)

„Laimingi jie ir jų sutuoktiniai bus šešėliuose atsigulę ant lovų.“

(Šv.Koranas 36:56)

„Ir tiems, kurie įgijo tikėjimą ir kurių palikuonys sekė jais tikėjime, Mes sujungsime juos su jų palikuonimis.“

(Šv.Koranas 52:21)

Jis susitiks šiltų ir tyrų širdžių atmosferoje:

„Mes pašalinsime visas žemas mintis ar jausmus, kurie galėjo būti (užsilaikę) jų krūtinėse.“

(Šv.Koranas 7:43)

„Ir (tada) Mes pašalinsime visas žemas mintis ar jausmus, kurie galėjo būti (užsilaikę) jų krūtinėse, (ir jie ilsėsis) kaip broliai, pasisukę vieni į kitus veidais laimės sostuose.“

(Šv.Koranas 15:47)

„(Tokiamė rojuje palaimintieji gyvens), atsilošę ant kilimų, papuoštų turtingu brokato raštu; ir vaisiai abiejuose tuose soduose bus lengvai pasiekiami.“

(Šv.Koranas 55:54)

„Ir jų lauks jauni tarnai, (tokie tyri), tarsi būtų perlai, pasislėpę savo kriauklėse.“

(Šv.Koranas 52:24)

„Ten jie galės prašyti bet kokių vaisių, būdami saugūs.“

(Šv.Koranas 44:55)

„Taurė bus siunčiama tarp jų (su gėrimu) iš nesuterštų šaltinių, švariu, džiuginančiu tuos, kurie jį geria: jame nebus jokio stiprumo, ir jie neapsvaigs.“

(Šv.Koranas 37:45-47)

„O jų maistas ir gėrimai lauks ant padėklų iš aukso ir taurėse.“

(Šv.Koranas 43:71)

„Nemirtingas jaunimas (lauks jų ir) aptarnaus juos su taurėmis ir dideliais ąsočiais, ir puodeliais, pripiltais vandeniu iš nesuterštų šaltinių.“

(Šv.Koranas 56:17-18)

„...ir su visokių rūšių vaisiais, kad jie galėtų pasirinkti, ir su visokių paukščių mėsa, kurios tik jie gali panorėti... tarp nuo vaisių nulinkusių medžių ir apsipylyusių žiedais akacijų, ir nusidriekusių šešėlių, ir trykstančių vandenių, ir gausių vaisių, niekada nepagendančių ir visada pasiekiamų. Ir (jie ilsėsis) ant aukštai iškeltų lovų.“

(Šv.Koranas 56:20-21; 28-34)

„Jų veiduose tu pamatysi palaimos šviesumą.“

(Šv.Koranas 83:24)

„Kai kurie veidai tą Dieną švies palaima ir bus labai patenkinti savo stengimosi (vaisiais).“

(Šv.Koranas 88:8-9)

Jie turės laisvę eiti ten, kur tik nori, susitikti ir kalbėtis su kuo tik pageidaus:

„...ir jie bus pasitikti pasveikinimu „Taikos!““

(Šv.Koranas 14:23)

Jie kalbės tik gera:

„Juos išmokė tik gerų žodžių ir jie buvo vedami keliu, kuris veda pas Tą, Kuriam priklauso visa šlovė.“

(Šv.Koranas 22:24)

„Ir tie (kurie bus taip palaiminti) atsigręš vienas į kitą klausdami (apie jų praeities gyvenimus). Jie sakys: „Štai, kadaise – kada mes (dar gyvenome) tarp giminių ir pažįstamų – mes buvome pilni baimės (galvojant apie Dievo nepasitenkinimą): ir taip Dievas suteikė mums Savo malonę ir apsaugojo mus nuo visų kančių nuo svilinančių (nusivylimo) vėjų.““

(Šv.Koranas 52:25-27)

Dėkingi savo Viešpačiui jie dėkos: „Iš tiesų, mes šaukėmės Jo (vieno) iki šiol; (ir dabar Jis parodė mums), kad Jis vienas yra tikrai švelnus, tikras malonės dalytojas.“

(Šv.Koranas 52:28)

Kada jie kalbės apie save, jie prisimins, kaip jie leido savo laiką gyvendami šiame pasaulyje. Jie taip pat prisimins kitų žmonių reikalus ir kas jiems nutiko:

„Vienas jų taip kalba: „Štai, (žemėje) turėjau artimą kompanioną, kuris buvo įpratęs klausti (manęs); „Kodėl, - tu tikrai esi vienas tų, kurie tiki, kad tai tiesa, (jog) numirę bei tapę dulkėmis ir kaulais, mes iš tiesų būsime atvesti į teismą?“ (Ir) jis priduria: „Ar norėtumėte pažvelgti ir (pamatyti jį)?“ Ir tada jis pažvelgia ir pamato tą (savo kompanioną) šėlstančios ugnies viduryje, ir sako: „Prisiekiu Dievu! Iš tiesų, tu beveik sunaikinai mane (taip

pat, o mano buvęs kompanione) – jei nebūtų mano Valdovo malonės, aš tikrai būčiau (dabar) tarp tų, kuriems yra paskirta (kentėti)!““““

(Šv.Koranas 37:51-57)

Tada Dievas apdovanos juos gražiausių merginų kompanija:

„Ir (tame Rojuje) Mes suporuosime juos su tyromis, tamsiaakėmis mergelėmis.“

(Šv.Koranas 52:20)

„Jie gulės ant aukštai iškeltų lovų: nes, štai, mes jas sukūrėme, atnaujintame gyvenime, prikėlėme jas kaip nekaltas, pilnas meilės ir vienodo amžiaus, kurie pasiekė dorumo.“

(Šv.Koranas 56:34-39)

„Ten bus nuleidusios žvilgsnius (mergelės), kurių nei žmogus, nei *džinn*‘ai iki tol nebus palietę.“

(Šv.Koranas 55:56)

„Laimingi jie šauks: „Neribota Tavo šlovė, o, Dieve!“ ir jiems bus atsakyta pasveikinimu: „Taika!“ O jų maldos baigsis (žodžiais): „Visa šlovė priklauso Dievui, visų pasaulių Valdovui“.

(Šv.Koranas 10:10)

„Ir jie sakys: „Visa šlovė priklauso Dievui, Kuris atvedė mus į tai. Nes mes tikrai nebūtume radę teisingo kelio, jei Dievas nebūtų mūsų vedęs! Iš tikrųjų, mūsų Valdovo Pasiuntiniai sakė mums tiesą!“ ir (balsas) sušuks jiems: „Tai yra rojus, kurį jūs paveldėjote savo praeities darbais.“““

(Šv.Koranas 7:43)

„Joks nuovargis niekada jų nepalies šioje (palaimos būsenoje) ir niekada jie nebus iš ten išvaryti.“

(Šv.Koranas 15:48)

**„Ir nei jie paragaus tenai mirties po savo pirmos mirties.“
(Šv.Koranas 44:56)**

**„...ir angelai ateis pas juos nuo kiekvienų vartų (ir sakys):
„Ramybė jums, už jūsų kantrybę!“ Tad koks puikus gyvenimas Amžinybės namuose.“**

(Šv.Koranas 13:23-24)

**„...ir ten bus randama visko, ko siela gali geisti, ir (visko),
kuo akys gali džiaugtis.“**

(Šv.Koranas 43:71)

**„Iš tiesų, tai yra aukščiausias triumfas. Dėl tokio kaip jis,
tada leisk jiems dirbti.“**

(Šv.Koranas 37:60-61)

„Tegu dėl to lenktyniauja lenktyniaujantys.“

(Šv.Koranas 83:26)

O, Viešpatie, Tavo malonės mes siekiame visame kame ir Tavo atleidimo. Iš tiesų, Tu esi Vienintelis, Kuris atleidžia. Suteik mums išsigelbėjimą, o, Viešpatie, nuo pragaro kančios ir taip pat suteik mums saugų įėjimą į dangų.

Pragaras

Paminėjus pragarą, mes įsivaizduojame ugnį, tokią, koks yra ugnies elementas šiame pasaulyje. Tačiau nors abi priklauso ugnies kategorijai, jos negali būti lyginamos tarpusavyje.

Mes galime pastebėti didžiulius skirtumus tarp šių ugnių, kada atidžiai studijuojame jos aprašymą Šventajame Korane. Jei pragaro ugnis būtų tokia pat kaip mums žinoma šio pasaulio ugnis, ji viską sudegintų ir paverstų anglimi. Tačiau pragare yra medžių, vandens ir šešėlių, tačiau jie yra dėl kančios ir kankinimo, o ne komfortui ir prabangai. Jei asmuo įkrenta į šio pasaulio ugnį, jį ištinka staigi mirtis ir taip

išsigelbėja nuo kylančio skausmo ir kančios. Tačiau asmuo, kuris yra pasmerktas pragaro ugniai, patirs amžiną kančią:

„Nebus pabaigos jų gyvenimams, jie negalės numirti, nei kiek nors kančios, keliamos tos (ugnies), bus palengvinto jiems.“

(Šv.Koranas 35:36)

„...ir kiekvieną kartą kai jų odos nudegs, Mes pakeisime jas naujomis, kad jie galėtų (pilnai) paragauti kančios.“

(Šv.Koranas 4:56)

Kalbant apie medžius, pragare yra *Zakkum* medžių: mirtinų vaisių medžių, (pragariškų) mirtinų vaisių medžių.

„Iš tiesų, Mes padarėme tai išbandymu nusidėjėliams: nes, štai medis, kuris auga iš šėlstančios (pragaro) ugnies pagrindo, jo vaisiai (tokie atstumiantys) kaip šėtonų galvos.“

(Šv.Koranas 37:63-65)

„Ir nuodėmingųjų maistas pragare bus *Zakkum* medis: kaip išlydytas švinas jis virs pilve, kaip degančios nevilties virimas.“

(Šv.Koranas 44:43)

Ir dvokiantis vanduo bus duodamas tiems, kas arogantiškai neigė tiesos kelią: **„...jis bus priverstas gerti *sadid* (dvokiantį verdantį) vandenį, (nepaliaujančiai) jį rydamas, po truputį, tačiau sunkiai nurydamas.“**

(Šv.Koranas 14:16-17)

Taigi, pragare žmonės bus priversti valgyti mirtinus vaisius ir gerti dvokiantį vandenį, kurį dėl nepasotinamo troškulio jie gers tarsi kupranugariai vėl ir vėl. Tas vanduo virs jų skrandžiuose kaip išlydytas švinas, **„versdamas viską, kas yra jų kūnuose, kaip ir jų odas, išsilydyti.“**

(Šv.Koranas 22:20)

**„Ir visi jų drabužiai pragare bus ugnies drabužiai.“
(Šv.Koranas 22:19)**

Šešėlis pragare bus: „ugnies šešėlius turės jie virš savęs ir (panašius) šešėlius po savimi.“

(Šv.Koranas 39:16)

„(Šešėliai) nei vėsinantys, nei raminantys.“

(Šv.Koranas 56:44)

Tai bus likimas tų, kurie daugiau dėmesio skyrė materialioms vertybėms ir jų teikiamiems malonumams, ir likimas netikinčiųjų, kurie neigė pomirtinį gyvenimą.

„Nes štai, praėjusiais laikais jie buvo įpratę pilnai pasinerti į malonumų vaikymąsi, ir užsispyrę darė didžiąją nuodėmę ir sakė: „Ką! Po to, kai mirsime ir tapsime paprasčiausiomis dulkėmis ir kaulais, negi iš tikro būsime prikelti iš numirusiujų?““

(Šv.Koranas 56:45-47)

„Dabar tie, kurie (savo darbais) užsitraukė sau bjaurią padėtį, (gyvens) ugnyje, kur tiktai dejuos ir raudos (kad sumažintų savo skausmą). Gyvens ten tol, kol išliks dangus ir žemė – nebent tavo Valdovas panorėtų kitaip: nes iš tiesų, tavo Valdovas daro tai, ką Jis nori.“

(Šv.Koranas 11:106)

Iėjimas į pragarą

Kada atsiskaitymas baigsis ir netikintiesiems bus paskelbtas pragaro bausmės nuosprendis, jų grupės bus ten nuvestos. Pragasas pats savaimė bus „įtūžęs“ ant jų dėl nuolatinio netikėjimo Dievu ir pranašų žiniomis. Pragarą prižiūrėtojai bus sugluminti tokių žmonių kvailumo ir pasipūtimo. Šiame kontekste Šventasis Koranas sako:

„Kada jie bus įmesti į tą (pragarą), jie skęsdami išgirs jo kvėpavimą, nes jis virs, beveik plyštantis nuo įtūžio; (ir) kiekvieną kartą įmetus (tokių žmonių) minią, jo prižiūrėtojai klaus jį: „Argi joks išpėjėjas nebuvo pas jus atėjęs?“ Tokioje padėtyje jie prisipažins: „Taip, išpėjėjas iš tikrųjų buvo atėjęs pas mus, bet mes pavadiname jį melagiu ir sakėme: „Niekada Dievas nėra nieko atsiuntęs (per apreiškimą!). Jūs esate tik paklydę didžiulėje iliuzijoje.““

(Šv.Koranas 67:7-9)

Taigi, jie pripažins, kad atgrėžė kurčią ausį ir atsisakė panaudoti savo protus ir tai, kad jei jie būtų skyrę dėmesio meldimuisi bei savęs ir aplinkinio pasaulio apmąstymui, jie būtų radę Dievo egzistavimo įrodymų ir tikėję Juo bei būtų sekę pranašų parodytu keliu. Kaip to pasekmė, jie nebūtų buvę pasmerkti pragarui. Ir jie pridurs: „**O kad būtume paklausę (tų išpėjimų), arba (bent) pasinaudoję savo pačių protu, (dabar) nebūtume tarp tų, kuriems yra paskirta šėlstanti ugnis.**“

(Šv.Koranas 67:10)

Pragaras kaip kalėjimas

Visagalis Dievas apibūdino pragarą kaip buveinę: „su septyniais vartais, vedančiais į jį; kiekvieni vartai sulauks savo paskirtos nusidėjėlių dalies“ (Šv.Koranas 15:44) ir kad ji bus: „Dievo užkurta ugnis, kuri apims (kaltųjų) širdis; iš tiesų, ji apsupa juos nesibaigiančiais stulpais.“

(Šv.Koranas 104:6-9)

„Tie, kurie bus paskirti į pragarą, bus surišti kartu ir įmesti į ankštą erdvę, ir kada jie bus įmesti, surišti (visi) kartu, į ankštą erdvę, jie ten ir tada mels išnykimo!“

(Šv.Koranas 25:13)

Pastangos išsigelbėti

Dievas suteikė žmogui tam tikrą gyvenimo trukmę šiame pasaulyje, psichinę galimybę pasirinkti veiksmų kryptį ir valios galią, įgalinančią jį pasirinktą veiksmų kryptį realizuoti. Kai kurie žmonės keliauja „klaidingu keliu“ ir pasiekę kelio pabaigą galiausiai suvokia, kad jis jiems neturi jokios vertės ir pradeda ieškoti būdų išsigelbėti. Tokie žmonės gali prisieikinti, kad gyvens pamaldų gyvenimą tol, kol jiems bus suteiktas antras šansas, kaip studentas, kuris laikė egzaminą, tačiau susikirto ir dabar laiko jį antrą kartą. Tačiau tai gali nebūti toks paprastas reikalas, nes Visagalis Dievas Korane teigia:

„Iš tiesų Mes atnešėme jiems šventraštį, kuriame detalai išdėstėme paremdami žiniomis, kaip teisingą vedimą ir malonę žmonėms, kurie tiki. Ar jie laukia šio išsipildymo? Tą dieną, kada tas išsipildymas ateis, tie, kurie buvo jį užmiršę, sakys: „Mūsų Viešpaties pasiuntiniai atnešė tiesą! Ar mes turime kokių užtarėjų, kurie galėtų mus užstoti? Arba gal mes galime būti sugrąžinti (į gyvenimą žemėje), kad mes galėtume elgtis kitaip negu elgdavomės?“ Jie prarado savo sielas ir viskas, ką jie sugalvojo, apvylė juos.“
(Šv.Koranas 7:52-53)

„Tam, kurį Dievas paklaidino, jam nėra jokio apsaugančio draugo po Jo. Ir tu, (Muhammedai), matysi nusidėjėlius, kada jie pamatys likimą. Jie sakys, „Ar yra koks nors būdas išsigelbėti?““

(Šv.Koranas 42:44)

„Ir jie maldaus pagalbos ten (sakydami): „O, mūsų Viešpatie! Paleisk mus! Mes darysime dora, o ne (bloga), ką darydavome.“ Ar Mes nesuteikėme pakankamai ilgą gyvenimą jums, kad tam, kuris mąstė, apmąstyti ten? Ir

įspėjėjas atėjo pas jus. Dabar ragaukite (savo darbų skonį). Nes nusidėjęliams nėra jokio pagalbininko.“

(Šv.Koranas 35:37)

Apimti nevilities tie žmonės sieks pragaro prižiūrėtojų pagalbos, tikėdamiesi, kad šie gali juos išgelbėti:

„Ir tie ugnyje sakys pragaro sargams: „Maldaukite savo Viešpatį, kad Jis atleistų mus nuo kančios nors dienai.“ Jie atsakys: „Negi pas jus nebuvo atėję jūsų pasiuntiniai su aiškiais įrodymais?“ Jie atsakys: „Taip.“ Jie sakys: „Tad melskitės“, nors netikinčiųjų maldos yra bergždžios.“

(Šv.Koranas 40:49-50)

Vis dar apimti nevilities jie atsigręš į kitą šaltinį – angelus, kurie vadovaus pragarui.

Ir jie maldaus: „**O, Melik (šeimininke)! Te tavo Viešpats padaro mums galą.**“ Jis atsakys: „**Štai! Čia jūs privalote pasilikti.**“

(Šv.Koranas 43:77)

Tada jie galvos apie išpirkos siūlymą.

„Ir nors tie, kurie elgiasi blogai, turėtų viską, kas yra žemėje ir dar antra tiek, jie iš tiesų siektų išsipirkti tuo Prisikėlimo Dieną nuo baisaus likimo. Ir jiems pasirodys, iš jų Viešpaties, tai, ko jie niekada nesitikėjo. Ir nuodėmės, kurias jie uždirbo, pasirodys jiems ir tai, iš ko jie tyčiojosi, apsups juos.“

(Šv.Koranas 39:47-48)

„Ir jiems yra pakabintos geležinės lazdos. Kiekvieną kartą, kai jie norės iš ten išeiti ir atsikratyti liūdesio, jie bus ten sugražinti ir (jiems bus sakoma): „Ragaukite deginančios ugnies kančių.“ Dievas įleido tuos, kurie patikėjo ir darė gerus darbus į Rojus, po kuriais teka upės, kur jie bus

papuošti aukso apyrankėmis ir perlais, ir jų drabužiai ten bus iš šilko.““

(Šv.Koranas 22:21-23)

Harmonija ir disharmonija

Tie, kurie gyvens danguje bus atpažįstami iš savo harmoningos būsenos.

„Ir (tada) Mes pašalinsime visas žemas mintis ar jausmus, kurie galėjo būti (užsilaikę) jų krūtinėse, (ir jie ilsėsis) kaip broliai, pasisukę vieni į kitus veidais laimės sostuose.“

(Šv.Koranas 15:47)

Esantys pragare amžinai ginčysis ir barsis.

„Kiekvieną kartą tautai įžengus tenai, ji keiks savo giminingą tautą iki kol visos bus pasekusios viena kita, tada paskutinė jų sakys pirmajai: „Mūsų Viešpatie! Šie mus paklaidino, todėl duok jiems dvigubą ugnies kančią.“ Jis sakys: „Kiekvienai jūsų yra dviguba (kančia), bet jūs nežinote.“ Ir pirmoji jų sakys paskutiniajai: „Jūs nebuvote nė trupučio geresni nei mes, tad ragaukite skonį likimo, kurį užsidirbote.““

(Šv.Koranas 7:38-39)

„Čia yra armija, akiai besiveržianti su jumis. (Tie, kurie jau yra ugnyje, sakys): „Jokio pasveikinimo jiems. Jie degs ugnyje.“ Jie sakys: „Ne, tik jums, (klaidinantiems), nėra jokio pasveikinimo žodžio. Jūs paruošėte tai mums (per savo klaidinimą). Dabar nelaiminga yra padėtis.“ Jie sakys: „Mūsų Viešpatie! Kas paruošė tai mums, duok jiems dvigubą ugnies porciją!“ Ir jie sakys: „Mus jaudina, kad mes nepastebime žmonių, kuriuos mes buvome įpratę

laikyti tarp nedorųjų? Ar mes (klaidingai) jus laikėme pajuokos objektais, o gal mūsų akys praleido jus?“ Štai! Tai yra tikra tiesa: pragaro gyventojų vaidijimasis.“

(Šv.Koranas 38:59-64)

Dialogai tarp Rojaus ir Pragaro gyventojų

Šventasis Koranas teigia, kad rojaus gyventojai galės matyti pragaro gyventojus ir bendrauti su jais.

„Ir Rojaus gyventojai šauks ugnies gyventojams: „Mes pamatėme, kad tai, ką Dievas mums pažadėjo, yra tiesa. Argi jūs (taip pat) nepamatėte, kad tai, ką jūsų Viešpats pažadėjo, yra tiesa?“ Jie sakys: „Taip, iš tiesų.“ Ir šaukėjas tarp jų šauks: „Dievo prakeikimas yra ant nusidėjęlių, kurie (nuvarė) žmones nuo Dievo kelio ir būtų jį iškreipę ir kurie yra netikintieji Paskutiniąja Diena.““

(Šv.Koranas 7:44-45)

„Ir ugnies gyventojai šauks Rojaus gyventojams: „Užpilkite ant mūsų vandens ar ko nors, ką Dievas jums suteikė.“ Jie sakys: „ Dievas abu uždraudė netikintiesiems. Tiems, kurie priėmė savo religiją kaip pramogą ir žaidimą, bei kurie maloniai praleido laiką pasaulyje. Taigi, šiandien Mes užmiršome jus, taip kaip jie užmiršo šios Dienos susirinkimą ir neigdavo Mūsų ženklus.“

(Šv.Koranas 7:50-51)

Al-A‘raf (Aukštybės)

Skyriaus, pavadinto **Al A‘raf**, eilutės nurodo, kad šis titulas žymi vietą – pereinamąjį tašką tarp dangaus ir pragaro, žinomą kaip Aukštybės.

Yra pasakyta, kad tai bus stabtelėjimo vieta tiems, kurie neatitinka nei dangaus, nei pragaro kategorijos. Kitais žodžiais tariant, jų geri darbai nepelno jiems įėjimo į dangų, tačiau jų blogų darbų buvo nepakankamai, kad pasmerkti juos pragarui.

Žmonės Al-A‘raf paliudys rojaus grožį ir kalbės su tais, kurie ten gyvena, patys trokšdami ten patekti. Jie taip pat liudys pragarą ir kalbės su jo gyventojais. Tarp rojaus gyventojų ir pragaro gyventojų bus šydas.

„Ir Aukštybėse bus žmonės, kurie bus žinomi visiems pagal savo žymes. Jie šauks Rojaus kompanionams: „Ramybė jums.“ Jie neižengs, tačiau jie to pageidaus.

Kada jų akys atsisuks į ugnies kompanionus, jie sakys: „Mūsų Viešpatie! Nesiušk mūsų į nusidėjėlių kompaniją.““

(Šv.Koranas 7:46-47)

Jie matys pragare žmones, kuriuos jie pažinojo šiame pasaulyje; žmones, kurie šiame pasaulyje buvo labai galingi ir didžiavosi savo turtu. Populiarumas ir palaikymas, kuriuo jie dėl viso to mėgavosi, privertė juos elgtis išdidžiai ir atlikinėti neteisingus aktus. Jiems Al-A‘raf žmonės sakys: **„Kokios naudos atnešė jums jūsų (turto) sanaupa ir jūsų praeities klaidingas išdidumas?“**

(Šv.Koranas 7:48)

Jie suvoks, kad jų turtai yra beverčiai ir neturintys jokios įtakos jų agonijai bei tai, kad jie negali tų turtų pasiimti su savimi. Kada mes mirštame, į kapą išžengiame vieni, be

nieko, palikdami po savęs viską, ką žinojome, žemėje. Mes esame vieni per prisikėlimą ir būsime vieni per atsiskaitymą.

Tačiau nors ir visi turėsime sutikti mirtį, mes nesame linkę apie ją galvoti. Mes negalime fiziškai jos išvelgti per savo pojūčius nei įsivaizduoti jos, pasitelkę vaizduotę.

Todėl mes turėtume prašyti Dievo atverti mums akis, kad mes galėtume pamatyti Jo Dievišką Tiesą ir būti apšviesti savo vizijoje, kad galėtume toliau eiti keliu į Jį. Mes turėtume melsti būti apsaugotiems nuo pagundų, tiek matomų, tiek ir nematomų, kurios gali mus sužaloti. Ir mes privalome atsiminti prašyti Jo priėmimo ir būti apsaugotiems nuo Jo pykčio. Nes galiausiai tik Dievas gali mums atleisti ir apsaugoti mus nuo mūsų agonijos.

9 SKYRIUS

TIKĖJIMAS LIKIMU

Likimas ir Dieviška Valia

Šventasis Koranas mini likimą ir dievišką valią keliuose skirtingų skyrių eilutėse. Kai kurias pacituosime:

„Ir nėra tokių dalykų, kurių saugyklų nebūtų pas Mus. Bet Mes siunčiame jų tiktai reikiamu ir nustatytu kiekiu.“

(Šv.Koranas 15:21)

„Iš tiesų, visus dalykus Mes sukūrėme proporcingai ir atitinkamu kiekiu.“

(Šv.Koranas 54:49)

„...ir Jis suteikė palaiminimus žemėje, ir išmatavo ten visus dalykus, kad duoti jiems maitinimą reikiamomis proporcijomis.“

(Šv.Koranas 41:10)

„Ir mėnuliui Mes nustatėme jo fazes.“

(Šv.Koranas 36:39)

„Tai Jis, Kuris sukūrė visus dalykus, ir sutvarkė juos tinkamomis proporcijomis.“

(Šv.Koranas 25:2)

„Kiekvienas daiktas pas Jį yra (tinkamomis) proporcijomis.“

(Šv.Koranas 13:8)

Iš šių citatų yra aišku, kad likimas (arabiškai *kadar*) reiškia įstatymus, taisykles, sistemas ir operacijas, kurios Visagalio buvo šiai visatai nustatytos. Kiekvienas judantis ir nejudantis dalykas viso to, kas egzistuoja šioje visatoje, buvo iš anksto nulemtas nuo amžinybės.

Aš norėčiau čia padaryti analogiją likimo ir Dieviškos Valios klausimui – pavyzdį – „**Dievui tinka aukščiausias pavyzdys.**“

(Šv.Koranas 16:60)

Jūs tikriausiai pastebėjote, kad daugiaaukščiai pastatai išorėje turi lenteles su inžinierių ir rangovų, kurie sumodeliavo ir užsiėmė statymu, vardais. Inžinieriui yra patikėtas statymo „likimas“: jo vaidmuo yra nuspręsti dėl pastato detalių, tokių kaip medžiagų kiekis ir kokybė, sienų storumas, durų ir langų skaičius. Tačiau rangovas yra atsakingas už „Dievišką Valią“, t.y. jis vykdo darbą kaip yra reikalinga.

Likimas ir Dieviška Valia iš tikrųjų priklauso vienam Dievui. Jis gali keisti mūsų likimą, reaguodamas į mūsų maldas ir geraširdiškus darbus, taip kaip inžinierius gali keisti pastato planus priklausomai nuo įvairių poreikių.

Dievas vienas lemia mūsų likimą ir tik jis gali jį keisti reaguodamas į mūsų maldas. Jei visi žmonių veiksmai būtų nulemti nuo amžinybės be jokios galimybės pokyčiams ir pasirinkimams, nebūtų jokio reikalo siųsti pranašų į šį pasaulį, nei skelbti *džihad* (šventojo karo) prieš netikinčiuosius bei šauktis Visagalio.

Pranašai, teisingi Kalifai ir Ummah (tautos) reformatoriai visada, kiekviename periode, siekė išvyti blogį ir siekti to, kas žmonijai yra gera.

Atlygis ir bausmė

Ką tik apžvelgta analogija paaiškina likimo idėją ir tinka visiems kūriniams, įskaitant ir žmones. Tačiau yra kitas klausimas žmonių atžvilgiu, apie kurį yra daug kalbėta ir ginčytasi. Tai atlygis ir bausmė. Kyla toks klausimas, kaip gali būti tokie dalykai kaip atlygis ir bausmė, jei mūsų gyvenimai vienaip ar kitaip yra nulemti? Tai neturi prasmės, ypač kai Dieviška valia yra absoliuti ir nepakeičiama!

Valios laisvė

Pirmiausia aš norėčiau aptarti šią temą egzistavimo realijų atžvilgiu, kaip mes matome ir jaučiame, o tada aš nurodysiu tinkamus tekstus.

Realybėje žmogus turi laisvę. Jis gali įvertinti materialius reikalus ir skirti tarp gero bei blogo savo intelekto dėka. Dėl savo valios galios, žmogus gali tiek daryti gera, tiek klysti. Kiekvienas mąstantis žmogus žino, kad melstis yra gerai, o gerti per daug alkoholio yra blogai; kada kas nors išeina iš namų, jis gali tiek eiti į mečetę ir melstis, tiek ir į barą bei pasigerti.

Be to, niekas negali nuginčyti fakto, kad aš galiu pakelti savo ranką, nebent būčiau ją sunkiai susižalojęs arba ji būtų paralyžuota. Aš galiu ją tiesti tiek norėdamas duoti pinigų vargšui, tiek ir norėdamas smogti nekaltam žmogui. Bet argi šie du veiksmai yra vienas ir tas pats? Neabejotinai pinigų

davimo veiksmas nusipelno atlygio, tuo tarpu nekalto žmogaus užpuolimas nusipelno bausmės.

Studentas gali pasirinkti, ar eiti į miestą vakarą prieš egzaminą, ar praleisti jį tyliai namie besikartojant. Šiuo atveju mes negalime simpatizuoti studentui, kuris švaisto savo laiką, jei jis neišlaiko savo egzamino ir sako, kad jo neišlaikymas yra neteisingas. Ir jei kitas studentas išlaiko savo egzaminą, mes negalime laikyti šio fakto paprasčiausias laimingas atsitiktinumas.

Žmogaus valios nulėmimas

Aš galiu judinti savo rankas, nes Dievas suteikė man galią taip daryti. Tačiau aš negaliu kontroliuoti savo širdies ar skrandžio raumenų.

Vienas studentas gali būti labai protingas ir galėti perprasti tai, ką mokosi, vien tik kartą perskaitęs savo knygas – ir tada jis gali mėgautis savo hobiu. Tačiau kitas studentas gali būti labiau „darbo pelė“, kuriam reikia visos dienos suprasti ir įsiminti savo pamokas.

Taip pat vienas studentas gali būti atėjęs iš šeimos, kur mokymasis yra skatinamas ir sukuriama reikiama aplinka, tuo tarpu kitas studentas gali nesulaukti tokio palaikymo. Jo šeima gali nebūti suinteresuota intelektualiniais užsiėmimais – ir aplinka gali būti triukšminga, kurioje jam yra sunku studijuoti. Jis negali pasirinkti šių aplinkybių. Jis negalėjo pasirinkti savo tėvų, idealaus laiko savo gyvenimui ir idealios šeimos. Visi tokie dalykai mums yra nepasiekiami.

Pavyzdžiui, mes negalime pakeisti savo veido formos ar padidinti savo ūgio tam, kad pagerintumėme savo išvaizdą. Visi tokie mūsų gyvenimo aspektai yra nulemti.

Laisva Valia su žmogiškais apribojimais

Tačiau žmogus yra laisvas su apribojimais. Jo laisva valia pati savaime nėra veikiamą fakto, kad tam tikri jo gyvenimo aspektai buvo iš anksto nulemti.

Žmonės yra kaip transporto priemonės: variklio galingumas apsprendžia transporto priemonės greitį. Sunkvežimis negali važiuoti taip greitai kaip lenktyninis automobilis. Lengvasis automobilis paprastai naudojamas važiuoti lygiais keliais, o ne laiptais ar per sienas. Transporto priemonė nėra laikoma kuo nors kitu vien dėlto, kad kažkas su ja yra negerai. Pavyzdžiui, ji niekada nebus laikoma uola.

Panašiai, žmogus nepraranda savo laisvos valios vien dėlto, kad jis susiduria su tam tikrais sunkumais, kuriuos dėl savo žmogiškų ribotumų jam yra sunku įveikti. Jis vis dar gali rinktis ir laikytis savo kelio iš visų jėgų.

Žmogus, priešingai nei Dievas, neturi galios daryti taip, kaip nori, už tam tikro taško.

Atlygis ir bausmė yra laisvos valios padarinys

Bausmė yra mūsų laisva valia pasirinktos veiksmų krypties rezultatas, kas reiškia, kad mes nesame baudžiami už klaidingą elgesį, jei tas pasirinkimas buvo padarytas esant didžiuliam spaudimui ar sunkumams.

Mes esame kritikuojami tik už tai, ką mes sąmoningai pasirenkame daryti. Viskas, ką geras žmogus padarė, bus jo pusėje, o visos jo padarytos klaidos bus prieš jį. Dievas neapkraus žmogaus didesne našta nei jis gali pakelti, ir Jis neignoruos net mažiausio gero darbo.

Jei „žmogaus sukurtos“ teisės teismai su savo santykinu teisingumo jausmu gali įvertinti ir teisti žmogų, remdamiesi jo biografija ir aplinkybėmis, kaip gali tokie faktoriai būti ignoruojami Dieviškos teisės teisme – absoliutaus teisingumo vietoje? Ar toks pat nuosprendis bus priimtas, tarkim, paauglių teisme vaikui, kuris kilęs iš iširusios šeimos ir vargšų sluoksniu, ir gerų tėvų vaikui, kuris užaugo saugiuose namuose ir idealiose sąlygose? Ar abu nusikaltėliai bus teisiami vienodai?

Teisingumo parametrai

Žmogaus teisingumo parametrų taikymas Dievui yra daugumo teologų daroma klaida. Aš asmeniškai tai sužinojau per vieną nutikimą. Aš manau, kad už jo slypi moralė, nors jis ir gali pasirodyti iškrentantis iš konteksto.

1931 metais aš dirbau mokytoju pradinėje mokykloje Sirijoje. Tuo metu aš buvau jaunas ir entuziastingas, tačiau taip pat ir labai užsispyręs, susireikšminęs save ir besilaikantis dogmatiško požiūrio. Tuo metu aš pradėjau domėtis likimo klausimu. Tai aš aptariau su daugybę išsilavinusių žmonių, tačiau negavau patenkinančio atsakymo. Mano išdidumas vedė prie aistringų argumentų prieš juos, kurie turėjo sudrumsti jų proto ramybę.

Aš ir toliau laikiausi šių požiūrių, kol vieną dieną turėjau nuplakti mokinį už blogą elgesį mokykloje (tomis dienomis plakimas buvo leidžiamas). Mokinys reagavo šiurkščiai ir akiplėšiškai, šaukdamas: „Tai neteisinga! Jūs esate engėjas!“

Kada aš išgirdau jo žodžius, vytelė iškrito iš mano rankų. Trumpam aš lyg buvau išgabentas iš mokyklos ir apsuptas visiškos tamsos. O tada man tarsi užsidegė lemputė.

„Tas berniukas apkaltino mane neteisingu elgesiu, nes aš plakiau jį – tuo tarpu man tai atrodė visiškai sąžininga,“ – aš pats sau galvojau. „Pats veiksmaus nesikeičia, tačiau požiūriai į jį yra skirtingi. Ir jeigu šis mokinys pasiskųstų savo tėvams apie tai, kas įvyko, jie greičiausiai pasakytų jam, kad aš elgiausi teisingai, ir kad plakimas buvo jo paties labui! Taigi, jei mokinys negali pritaikyti savo nesubrendusio požiūrio savo mokytojo teisingumo supratimui, kaip žemėje galima pritaikyti žmogiškus teisingumo parametrus Visagalio Dievo parametrus?“

Ar negali būti taip, kad tas veiksmaus, kurį aš laikau neteisingu, iš tikro yra teisingumo esmė? Tai būtų tarsi sergančio berniuko skundimasis, kad tai, jog daktaras suleidžia jam injekciją, yra storžieviškumas, tuo tarpu berniuko tėvas mano, kad daktaras atlieka naudingą veiksmaus.

Teisėjas negali priimti verdikto, kol jis neapsvarsto jo visais aspektais. Mes esame linkę spręsti apie reikalus pagal vieną kurį nors požiūrį ir dažnai prieiname prie klaidingų išvadų.

Įsivaizduokite, kad jūs ir jūsų draugas išėjote pasivaikščioti kaime ir, kuomet pasiklydote, priėmėte kažkieno pasiūlymą pasivėžinti puošnia mašina. Tačiau kada jūs įlipate į

mašiną, jūsų draugas išsitraukia peilį ir pradeda raižyti mašinos sėdynę. Kaip jis pateisintų tai? Ar tai nėra storžieviškas ir nepageidautinas elgesys? Žinoma, kad taip! Tačiau jei vėliau kas nors jums papasakotų, kad gatvės gaujos grobdavo kiekvieną puošnią mašiną kelyje ir praleisdavo tik tas, kurių sėdynės būdavo sudraskytos, tada jūsų draugo elgesys būtų pateisinamas. Iš tikro, ir pats mašinos savininkas būtų taip pat padaręs tam, kad apsaugotų savo transporto priemonę!

Tai yra tiksliai tai, kas nutinka alegorijoje apie Možę ir Khidarą, papasakotoje Šventajame Korane (18:60-82), kada Khidas tyčia padaro skylę valtyje, kuria plaukė nuo vieno kranto prie kito. Jis taip pat padarė daugybę kitų keistų dalykų, kurie glumino Možę ir taip privertė sulaužyti savo priesaiką Khidarui neuždavinėti klausimų.

Šios istorijos moralas yra tai, kad žmogus neturėtų apie ką nors nuspręsti, prieš tai nepažiūrėjęs į tai iš visų kampų.

Šventojo Korano ir Perdavimų šviesoje

Prieš leisdamasis į tikėjimo ir Dieviškos valios klausimo aptarimą Šventojo Korano ir Perdavimų šviesoje, aš norėčiau priminti skaitytojams tokius pagrindinius principus:

1 – žmogaus protas gali funkcionuoti tik naudodamas šiuos tekstus kaip pagrindą. Jis negali detaliam perprasti likimo realybę pats savaime, nes, kaip išdėstėme anksčiau, protas negali gilintis į metafizinius aspektus. Dėl šios priežasties turi būti vengiama bet kokios diskusijos, kuri nesiremia tekstais.

2- Mes visada privalome žinoti, kad Šventasis Koranas yra pagrindas – *terra firma* – visų mūsų įsitikinimų. Todėl, jei yra

koks prieštaravimas tarp Korano eilutės ir Perdavimo, grįsto vieno šaltinio patikimumu ir jei nėra jokio judviejų suderinimo patenkinama forma, mes turėtume rinktis Korano eilutę.

3 – Negali būti jokio aiškaus teksto nei Šventajame Korane, nei Perdavimuose, kuris neigtų bet kokią fizinę realybę, nes Mūsų Viešpats, Kuris atskleidė Šventąjį Koraną, yra visų realybių Kūrėjas, ir Mūsų Viešpats neneigia Savo paties kūrybos.

4 – Šventojo Korano eilutės, kurios perteikia nulėmimo reikšmę ir todėl neigia žmogaus laisvą valią, yra, mano nuomone, eilutės, kurios taip pat reiškia ir žmogaus taurumą, ir greitą sugedimą. Čia yra keletas šia tema galimų apsvarstyti eilučių:

„Jis yra Tas, kuris formuoja jus iščiose kaip Jis pageidauja. Nėra kito Dievo išskyrus Jį, Visagalį, Išmintingą.“
(Šv.Koranas 3:6)

Pavyzdžiui, naujagimė mergaitė negali būti pakeičiama į berniuką. Mes negalime pakeisti ir odos spalvos.

„Tavo Viešpats įvykdo tai, ką Jis nori ir pasirenka. Jie niekada neturi jokio pasirinkimo. Tebus Dievas pašlovintas ir pakylėtas aukščiau visko, ką jie (Jam) priskiria.“
(Šv.Koranas 28:68)

Yra keletas eilučių, kurios mini globalinius įvykius, nepavaldžius žmogui:

„Negi nematote, ką kultivuojate? Ar tai jūs esate tie, kurie priverčiate augti, ar Mes priverčiame? Jei panorėtumėme, Mes iš tiesų galėtumėme paversti tai pelais, tada jūs pasiliktumėte nustebę.“

(Šv.Koranas 56:63-65)

„Jei Dievas paliestų tave su vargu, nėra nė vieno, kas galėtų tau padėti, išskyrus Jį, ir jei Jis paliestų tave su gera sėkme (nebūtų nė vieno, kas galėtų pabloginti ją), nes Jis gali padaryti viską.“

(Šv.Koranas 6:17)

Yra eilučių, kurios mini aplinkybes, kurios nėra žmogaus sudarytos ir kurios gali padėti išvystyti tiek taurius, tiek ir gendančius jo charakterio aspektus:

„Prisiekiu siela ir Tuo, Kuris sutvėrė ją ir įkvėpė jai nedorumą ir dievobaimingumą.“

(Šv.Koranas 91:7-8)

Eilutėse, nagrinėjančios vedimą, mes sutinkame žodį „vedimas“ kaip reiškiantį „Visagalio vadovavimas“:

„Negi mes nepaskyrėme jam dviejų akių ir liežuvio, ir lūpų, bei neprivedėme prie dviejų išsiskiriančių kelių?“

(Šv.Koranas 90:8-10)

„Mes parodėme jam kelią: ar jis būtų dėkingas, ar netikintis.“

(Šv.Koranas 76:3)

Mes atkreipėme dėmesį ankstesnėse eilutėse, kad yra faktorių, kurie nėra sukurti žmogaus, bet gali įtakoti formuodami jį tiek į kilnų, tiek ir į pagedusį asmenį. Kaip teigėme anksčiau, Dievas nekaltina savo garbintojų už tokius dalykus. Yra neįmanoma suplanuoti ką nors neišvengiama, o tada kaltinti asmenį, kuris, kaip to pasekmė, atitinkami elgiasi.

Šie tekstai sudarė ginčo objektą įvairioms „atskilusioms“ sektoms, kurios klaidingai suprato jų reikšmę ir todėl netinkamai jas taikė. Šios grupės turėtų daryti priešingai:

1 – Jos turėtų skirti eilutes, kabančias apie Dievišką Valią, Dievišką Galią ir Dievo reikalų tvarkymą savo karalystėje, bei eilutes, kalbančias apie atlygi ir bausmę.

2 – Tekstai turėtų būti apžvelgiami kaip visuma, o ne dalinami į dalis. Kiekvienas, studijuojantis tekstus jų visumoje, suvoks, kad Šventasis Koranas suteikia žmogui Laisvę ir laisvą valią, kas gali baigtis tiek atlygiu, tiek ir bausme.

„Išties, Dievas nežiūri iš aukšto į pavyzdį apie uodą ir kas arba apie tai, kas didesnis už jį. Tie, kurie tiki, žino, kad tai tiesa iš jų Viešpaties. Bet tie, kurie netiki, sako: „Ko Dievas nori (išmokyti) šiuo pavyzdžiu?“ Jis tokiu būdu daugelį suklaidina ir Jis tokiu būdu daugelį veda; ir Jis tokiu būdu suklaidina tik niekšus.“

(Šv.Koranas 2:26)

Paviršutiniškas požiūris į šias eilutes gali lengvai sudaryti įspūdį, kad, kaip ir visa kita, vedimas ir klaidinimas yra dieviškai įsakyti: kai kuriems yra lemta būti suklaidintiems, tuo tarpu kiti yra palaiminami vedimu. Tačiau šis įspūdis greitai pasikeis, išstudijavus šias eilutes:

„Tai yra Šventraštis, kuriame, nėra jokios abejonės ir tai yra vedimas dievobaimingiems“

(Šv.Koranas 2:2)

Yra aišku, kad Dievas Pats neapsiima suteikti vedimą ar klaidinimą. Tai reikalas, dėl kurio kiekvienas individas pats priima sprendimą. Jei asmuo gyvena baimingai gerbdamas Dievą ir suvokdamas Dievą, Šventasis Koranas bus jo vedimo šaltinis. Tačiau žmogus, kuris išitraukia į dalykus, kurie jam yra žalingi, nebus vedamas.

Kiekvienas, vis dar turintis kokių nors kankinančių abejonių, klausdamas: „Iš kur aš žinau, ar Dievas paskyrė mane tarp vedamų, ar tarp klaidinamų?“ ras atsakymą tokiose eilutėse:

„Tai yra Šventraštis, kuriame, nėra jokios abejonės ir tai yra vedimas dievobaimingiems, kurie tiki nematomu ir atlieka malda, ir leidžia iš to, kuo mes juos apdovanojome. Ir tiems, kurie tiki tuo, kas yra atskleista tau, (Muhammedai), ir tuo, kas buvo atskleista prieš tave, ir yra tikri dėl pomirtinio gyvenimo.“

(Šv.Koranas 2:2-4)

„Tie, kurie sulaužo įsipareigojimą Dievui po to, kai jį patvirtino, ir atskiria tai, ką Dievas įsakė būti sujungta ir (kurie) daro žemėje piktadarystes: Jie yra tie, kurie tikrai yra nelaimėliai.“

(Šv.Koranas 2:27)

Tad yra aišku, kad nėra jokio žmogaus laisvos valios nulemtumo ir kad laisva valia yra patikslinama tam tikromis savybėmis ir veiksmais, patenkančiais į žmogaus valios sritį.

Pavyzdžiui, jūs galite tikėti pasauliu, esančiu už žmogaus supratimo ribų, reguliariai melstis ir leisti savo laiką bei pinigus Dievo kelyje; kita vertus, jūs galite atsiskirti nuo Dievo, matyti žlugimą ir skleisti žemėje gedimą. Visus šiuos veiksmus jūs esate pajėgus atlikti. Tačiau jei jūs vykdysite pirmuosius tris, jūs būsite tarp tų, kurie yra dievobaimingi ir todėl jūs būsite vedami. Tačiau jei jūs esate kalti dėl paskutiniųjų trijų, jūs būsite laikomi tais, kurie prarado savo kelią ir kurių dalia yra klaidinimas.

Beprasmė diskusija

Čia žmonės gali paklausti: „Ar aš suklydau todėl, kad tokia buvo Dievo valia, ar aš galėjau padaryti kitaip – Jo būdu?“ arba „Ar aš esu atsakingas už savo paties veiksmus?“ ir t.t. Tokie argumentai užpildė nesuskaičiuojamą daugybę teologų parašytų knygų. Tačiau tokios knygos yra beprasmės, nes mes negalime Dievo lyginti su žmogumi, nei gali žmogaus protas įvertinti Dievą ir Jo savybes.

Visagalis neturi atsiskaityti dėl Savo veiksmų; tai mes turime atsiskaityti Jam dėl savo veiksmų. Ir nėra jokios abejonės dėl Dievo teisingumo. Mes privalome būti atsakingi už save ir reguliuoti savo elgesį bei siekti nukreipti savo laisvą valią daryti gerą. Mes turėtume susilaikyti nuo diskusijų apie Dievą taip pat, kaip jų vengdavo mūsų gerbiami protėviai.

Likimas kaip pasiteisinimas

Daugybė žmonių, kurie suklysta savo gyvenimuose, kaltina savo likimą. Tokiu atveju, jei paklaustumėte žmogžudžio: „Kodėl užmušei tą žmogų?“, jis atsakytų: „Nes taip buvo nulemta, kad aš turėčiau taip padaryti.“ Toks argumentas yra neįtikinamas dėl dviejų priežasčių:

1 – Atlygis ir bausmė yra susiję su mūsų veiksmais, jų motyvais ir mūsų troškimais. Joks žmogžudys negali pateisinti savo nusikaltimo tvirtindamas, kad žmonių žudymas buvo jam nulemtas – tartum jis būtų žinojęs, kas jam buvo užrašyta „amžinojoje lentoje“, ir priėmęs tai kaip šio nusikaltimo įvykdymo pagrindą. Kitais žodžiais tariant, jis negali tvirtinti,

kad jis vykdė įsakymus pagal tai, kas buvo „įrašyta“ jo likime. Iš tikro, tai, kas įvyko, buvo tai, kad jis tapo neigiamų poveikių auka; kitais žodžiais tariant, jis tapo velnio pagundų auka.

Politeistai taip pat siekė pateisinti savo įsitikinimus, teikdami tokį pasiteisinimą:

„Jei Dievas būtų taip norėjęs, mes nebūtume priskyre Jam dievybių.“

(Šv.Koranas 6:148)

Dieviškas atsakymas į tai yra toks:

„Ar turite kokių nors (konkrečių) žinių, kurias jūs galėtumėte mums pasiūlyti?“

(Šv.Koranas 6:148)

Kitais žodžiais tariant: „Iš kur jūs žinojote prieš tapdami politeistais, kad politeizmas yra jums nulemtas? Ir ar jūs pasirinkote tikėjimą Dievo Vienove ir suvokėte, kad tai yra jums uždrausta?“

2 – Jei tie, randantys prieglobstį likime, patys būtų tikri, jie mielai priimtų viską, ką Dievas įsako jiems – skurdą, ligas, badą, finansinę ir materialią netektį ir kt. – bet taip nėra! Tokie žmonės nepasiduoda savo likimui. Priešingai, jie dažnai daro viską, kad sukauptų turto, kovoja su ligomis ir vengia badavimo. Jie negali pakelti jokios netekties, tokios kaip artimo praradimas, turto praradimas ir t.t. Jie pasinaudoja visomis įmanomomis priemonėmis mėgautis žemiškais malonumais ir apsaugoti save nuo skausmo ir kančios.

Kodėl tada tokie žmonės nepasinaudoja savo intelekto galia veikti prieš kūniškus geismus ir susilaikyti nuo to, kas yra uždrausta, kai jie žino bausmės baigtį?

Mūsų tikėjimas likimu prieš mūsų protėvių tikėjimą

Daugybė islamo priešininkų kaltina musulmonus kaip esančius apsnūdusiais bei trūkstančiais entuziazmo, ir sieja šį požiūrį su jų tikėjimu likimu. Jie kažkiek yra teisūs, tačiau taip yra dėl klaidingo šios idėjos supratimo bei idėjos, suformuotos šių dienų musulmonų.

Didelis skaičius musulmonų naudojami šia neteisingai suprasta likimo idėja pridengti daugybei nuodėmių ir kaip pasiteisinimą už savo tingumą ir neaktyvumą. Tačiau mūsų gerbiami protėviai, priešingai, padarė likimą tramplinu darbu: *džihad*.

Mes skaitome principą, kuris teigia, kad tam tikras pragyvenimas buvo paskirtas kiekvienam iš mūsų: „Kas yra nulemta jums kaip jūsų dalis, pasieks jus, netgi jei jūs būtumėte silpni ir bejėgiai. Jūs negalite, netgi su visa jūsų galia ir stiprybe, paimti to, kas buvo duota kitam kaip jūsų dalis.“

Tai kai kurie musulmonai interpretavo kaip reiškiantį, jog kadangi mes neturime jokio pasirinkimo tame, ką darome, mes galime nustoti dirbti pragyvenimui ir būti dyki. Tokie žmonės tikisi, kad vieną dieną atsivers dangus ir apipils juos turtais. Jie yra iš tokių žmonių, kurie pradeda kelionę be pinigų ar atsargų.

Tačiau mūsų protėviai tai skaitė ir interpretavo visiškai skirtingai. Jie priėmė tai kaip trampliną darbu bei veiksmui, ir todėl dėjo didžiules pastangas rasti naudingų būdų užsidirbti ir įgyti turto leistina maniera. Jie stengėsi iš paskutiniųjų, kad ir ką darė, ir tomis žiniomis buvo patenkinti priimti savo likimą.

Jie niekada nesijautė pasipiktinę, nei jie skundėsi Visagaliui, nei pavydėjo tiems, kurie buvo pasiekę daugiau. Turtas jų neišpuikino, o skurdas nenuvedė jų į neviltį.

Kadangi mes žinome, jog mirtis yra neišvengiama, mes ne visada elgiamės apdairiai ir protingai. Mes galime nedaryti nusikaltimų, tačiau nepaisant to dažnai vengiame kai kurių atsakomybių ir dėl rezultatų kaltiname „savo likimą“. Pavyzdys, iliustruojantis tokį elgesį, galėtų būti apie žmogų, kuris per greitai važiuoja mašina, ką nors nutrenkia – ir tada apibūdina tai kaip „likimo veiksmą“.

Mūsų protėviai taip pat žinojo mirties neišvengiamumą. Tačiau jie tikėjo, jog kadangi niekas nemiršta anksčiau jam nustatytos valandos, nėra jokios prasmės, tarkim, šokti į ugnį ar ką nors nudurti! Taigi, jie gyveno savo gyvenimus sakydami: „Mes turėtume dirbti ir siekti to, kas yra priimtina Dievui. Stenkimės Jo kelyje ir nebijokime mirties dėl to, kad ji yra neišvengiama. Ji turi paskirtą valandą, kuri negali būti atsukama nei atgal, nei į priekį. Taigi, apleiskime tai, kas atbaido mus nuo sekimo Dievo keliu, ir perduokime tiesos žinią visiems.“ Dėl šios priežasties mūsų protėviai narsiai kovojo tiesos labui ir pakluso tikrai Dievui.

Taigi, kol suprantame faktą, kad viskas yra nulemta, mes ne visada atkreipiame dėmesį į normas, kurias Dievas nustatė šiai visatai, ir į gamtos dėsnius, kuriuos visus Jis padarė mums kaip gėrio ir blogio šaltinį.

Tačiau mūsų protėviai rimtai studijavo šiuos dėsnius ir tapo mokslo pionieriais. Jie suvokė tų mokslų reikšmę ir išvystė jų pritaikymą žmonijos gerovei. Tačiau mūsų nerūpestingumas privertė musulmonus nukristi nuo šlovės aukštybių iki užmaršties gelmių.

Mūsų protėviai, palaikomi tikėjimo, buvo šeiminiškai kiekvienoje šio pasaulio srityje. Tačiau mes leidome kitiems būti šeiminiškai mums. Mūsų protėviai valdė trečdalį civilizuoto pasaulio su tiesos žodžio stiprybe. Tačiau, deja, mes leidome savo priešams užimti mūsų gimtąsias žemes – ne su Tiesos ginklu, bet su melo ginklu.

Mūsų protėvių šlovinimas

Kai kurie mūsų, kada pastebime, kad visi mūsų gyvenimo aspektai blogėja arba kad mes kažkokiu būdu buvome pažeminti, leidžia savo mintims nuklysti prie mūsų protėvių turėtos galios ir prestižo.

Mąstymas apie tą šlovę paverčia mūsų dabartinę nevilgtį į viltį – viltį, su kuria mes tiesiame tiltus tarp praeities ir dabarties. Taip nusiteikę mes esame linkę neapkęsti mūsų amžininkų ir šlovinti mirusiųsius ir buvusius, ir ta reakcija suformuoja pagrindą mirusiųjų ir buvusiųjų garbinimui, visas viltis dedant į juos. Mes tikimės pagalbos savo sunkumuose ir jų garbei statome didžiulius mauzoliejus.

Tačiau mūsų mirusiųjų gerbimas tampa kaip pagonišku dienų įsitikinimai ir praktikos. Nors mūsų religija tai draudžia, mes netgi pradėjome siūlyti aukas ir prisiekinėti tiems kapams tam, kad gautume užtarimo iš savo protėvių. Nors mes ir žinome, kad tie, kurie yra mirę bei palaidoti, neturi jokių materialių ar realių priemonių išpildyti mūsų prašymams, mes maldaujame jų mums padėti, tiek dėl gerų, tiek ir dėl blogų ketinimų.

Mes ir toliau laikomės tokių klaidingų įsitikinimų todėl, kad lyginame savo dabartinį nuosmukį su jų šlovinga praeitimi.

Painūs klausimai

Mūsų likimo klausimo klaidingas supratimas privedė prie klaidingų išvadų apie tai, kas yra žmogaus laisvos valios srityje, o kas yra už jos.

Ši painiava pirmiausia pasirodė tarp teologų įvairiose mąstymo mokyklose. Kai kurie tvirtino, kad žmogus neturi jokios laisvos valios, nes jis neturi jokios jurisdikcijos keleteje reikalų, įskaitant savo širdies raumenų kontrolę, savo tėvų pasirinkimą ir norimos aplinkos turėjimą. Tačiau jie pamiršo, kad Dievas suteikė žmogui kai kurių raumenų kontrolę ir kad Dievas suteikė žmogui intelekto galią, kurią jis gali tik tam tikro lygio panaudoti atitaisant tai, ką jis mato esant negerą su auklėjimu ir jo aplinka.

Tačiau priešingas ir labiau perdėtas požiūris buvo išreikštas kitų teologų. Jie žmogaus laisvai valiai suteikė žymiai daugiau reikšmės negu yra realiai. Dėl šios priežasties iškilo atlygio ir bausmės klausimas.

Jie pamiršo, kad Dievas nelaiko mus atsakingais už mūsų veiksmus, išskyrus kai jie yra mūsų laisvės ir laisvos valios ribose. Ir, kaip išdėstėme anksčiau, mes nesame kaltinami už veiksmus, atliktus spaudžiant dideliai prievartai. Nepaisant to, šie teologai, kaip mes ir anksčiau matėme, supainiojo tam tikrus dalykus Dieviško teisingumo atžvilgiu, užmiršdami, kad jis negali būti lyginamas su žmogaus teisingumu.

Todėl saugiausia kryptis sekant tikėjimo likimu klausimais ir visomis kitomis susijusiomis problemomis, yra sekti pagrindiniu šaltiniu – konkrečiai, Šventuoju Koranu, ir toliau eiti mūsų gerbiamų protėvių, kurie buvo tarp Pranašo (tebūnie jam taika ir Dievo palaima) kompanionų bei tarp kompanionų kompanionų, parodytu keliu. Mes turėtume vengti tuščių diskusijų, tokių, kurios remiasi paviršutiniška ir gan primityvia graikų filosofija.

10 SKYRIUS

TIKĖJIMAS NEMATOMU

Kaip jau išdėstėme anksčiau, „Tikėjimo kodų“ skyriuje, mes negalime suvokti visko, kas egzistuoja šiame pasaulyje, savo pojūčiais. Be to, egzistuoja ir daugybė kitų pasaulių, apie kuriuos mes nežinome. Artimiausias pavyzdys būtų „dvasia“. Kaip mes galime neigti dvasios egzistavimą, kada ji palaiko visus gyvais? Bet argi kas nors žino tikrąją dvasios esmę? Žinoma, ne. Kitais žodžiais tariant, pasaulis, kurį mes matome ir suvokiame, Šventajame Korane yra apibūdinamas kaip „matomas“ pasaulis, o pasaulis, kuris yra už mūsų jutiminio suvokimo ribų, yra „nematomas“, metafizinis pasaulis.

Kiekvienas žmogus be išimties patvirtina ir išreiškia tikėjimą matomu pasauliu. Netgi gyvūnai suvokia šį pasaulį per savo pojūčius. Todėl niekas negali tvirtinti savo pranašumo ar pirmumo šiame reikale prieš ką nors kitą, nes šis tikėjimas suformuoja dalį to, ką mes vadiname „esminėmis žiniomis“. Tačiau „viršumas“ yra suteikiamas tiems, kurie, remdamiesi pasitikėjimo jiems atneštos Žinios tiesa pagrindu, tiki ir tvirtina, kad nematomas pasaulis egzistuoja.

Tai yra savybė, kuri suteikia dievobaimingiesiems pranašumą prieš kitus. Tai pati pirmoji savybė, pabrėžiama Šventajame Korane:

„Kas tiki Nematomu...“

(Šv.Koranas 2:3)

Kaip mes galime tikėti Nematomu?

Kaip mes galime tikėti nematomu, kada Dievas nesuteikė mums pojūčio tam suvokti?

Jei mums būtų palikta pasikliauti vien tik mūsų pojūčiais ir intelekto galia tam, kad padarytume išvadas, mes klaidžiotume tamsoje ir liktume nežinantys apie metafizinį pasaulį. Tačiau Dievas iš Savo išminties ir malonės nepaliko žmogaus intelekto jo bejėgiškumo būsenoje. Priešingai, Jis aprūpino jį su reikalingu vedimu ir informacija. Tačiau ši informacija negali būti pasiekiami savęs ribose. Ji gali būti randama išoriniuose šaltiniuose – šaltiniuose, kurie nėra susiję su intuicija, dvasiniu įkvėpimu, intelektualiniu nušvitimu ar mąstymo galiomis. Ir taip pat ji negali būti išvystyta vien tik iš žmogaus gabumų.

Ji gali būti pasiekta per vieną iš trijų metodų:

1 – Dievas gali komunikuoti su žmogumi arba per įkvėpimą, arba per sapną, arba bet koku kitu perdavimo metodu, kuris neapima jokių pastangų iš mūsų pusės. Tai kažkas, kas negali būti suintelektualinta taip, kad mes galėtume tai pajauti ir išreikšti.

2 – Pranašas, kuriam yra siunčiamas atskleidimas, gali girdėti jį nepažindamas garso šaltinio arba nežinodamas, kur jis yra.

3 – Dievas gali pasirinkti žmogų gauti Jo Žinią per vieną iš Savo angelų su įsakymu, kad ši Žinia turi būti perduota žmonijai.

Šiame Kontekste Šventasis Koranas sako:

„Ir nėra duota mirtingam žmogui, kad Dievas kalbėtų jam kitaip negu per staigų įkvėpimą arba (balsu, tarsi jis būtų) už iš šydo, arba atsiųsdamas pasiuntinį atskleisti, Jo leidimu, viską, ką Jis nori (atskleisti).“

(Šv.Koranas 42:51)

Nematoma

Dieviškas Atskleidimas apibūdino nematoma detaliai ir mūsų tikėjimo dalis yra pasitikėti šiomis žiniomis. Nematoma apima angelus, *džinus*, apreikštas Knygas, pranašus, Teismo Dieną, Atpildo Dieną, kada mes visi sulauksime atlygio arba bausmės, bei tikėjimą likimu. Mes taip pat esame reikalaujami tikėti viskuo, kas yra minima Šventajame Korane apie dangaus ir žemės sukūrimą, žmogaus sukūrimą ir visa kita jame esančia informacija.

Pašalinta abejonė...

Materialistai atsisakys patikėti bet kuo, ko jie nesuvokia savo pojūčiais. Mūsų atsakas į tai yra trečiame kode iš „Tikėjimo kodų“, kuris teigia, kad „Mes nesame pozicijoje neigti egzistavimą to, kas yra už mūsų pojūčių ribų.“

Kitais žodžiais tariant, vien dėlto, kad mes negalime jausti tam tikrų dalykų, tai dar nereiškia, kad mes galime paneigti jų egzistavimą. Ir taip pat, jei atmenate, trečiasis kodas teigia, kad „Tikrumas, pernešamas patikimo žmogaus, suteikia

mums pakankamą įrodymą, nors to mes galime ir nematyti arba nejausti.“

Kadangi Pranašo Muhammedo (tebūnie jam taika ir Dievo palaima) dorumas perduodant jam atskleistą Dievišką Žinią buvo mums prigijęs, mes, musulmonai, tvirtai tikime nematomu.

Nematomo klasifikacija

Mes galime suskirstyti nematomą į keletą kategorijų:

1 – pirmoji nematomo kategorija apima visus įvykius, kurie pasirodė praeities kartų gyvenimo metu. Tai dėl šios priežasties istorija apie Juozapą yra minima Šventajame Korane kaip: **pasakojimas apie kažką, kas buvo už tavo suvokimo ribų, Mes dabar atskleidžiame tau.**

Mūsų Pranašas Muhammedas (tebūnie jam taika ir Dievo palaima) nematė šios istorijos įvykių. Ji buvo liudijama tik Izraelio sūnų, t.y. Jokūbo sūnų.

Todėl tokia informacija buvo suklasifikuota Visagalio kaip kažkas „**už suvokimo ribų**“ arba kaip „**kažko nematomo nutikusio istorija**“.

2 – antroji kategorija apima įvykius, kuriuos žmonija būtų stebėjusi, jei žmogaus giminė būtų jų vykimo laiku egzistavusi. Pavyzdžiui, visi įvykiai, kurie vyko žemėje prieš žmogaus giminės gimimą, informacija apie visas būtybes, kurios egzistavo žemėje, ir istorija apie Adomo, žmonijos tėvą, sukūrimą. Vienintelis būdas, per kurį žmonės sužinojo apie šiuos įvykius, buvo atskleidimas.

3 – į trečią nematomo kategoriją mes galime paskirti visus tokius dalykus, kurie negali būti suvokiami pojūčiais – klausimai, kurie negali būti nei išprotauti per intelektą, nei suvokiami naudojant vaizduotės galią. Tai Dievo Savybės, kūriniai, kuriuos jis paslėpė nuo mūsų akių, angelai, teismas ir tai, kaip jis vyks, bei iš to išplaukiantis atlygis ir bausmė.

Kita pašalinta abejonė

Kai kurie žmonės gali sakyti apie nematomo sritį, kad Dievas pasiliko tam tikras žinias Sau. Pavyzdžiui, žinias apie lietaus sukėlimą ar vaiko iščiose lytį. Tačiau kaip sinoptikas kiekvieną dieną prognozuoja, ar dangus bus giedras, ar bus lietus? Ir kaip mokslas atskleidžia vaiko iščiose lytį?

Atsakymai į tai yra tokie:

1 – Dievas atskleidė Šventąjį Koraną ir Jis sukūrė šią visatą bei viską, kas joje vyksta. Todėl yra neįmanoma surasti Šventajame Korane tekstą, kuris prieštarauja kokiai nors fizinei realybei. Kada tik mes manome, kad sutikome tokį tekstą, po kruopštaus išnagrinėjimo mes pamatome, kad tikroji reikšmė yra kita, negu mes supratome.

2 – Kalbant apie orų prognozę, ji informuoja apie oro sąlygas po priežasčių ištyrimo. Pavyzdžiui, mums gali būti pasakyta, kad pietvakariuose lis. Jei mes studijuotume šios visatos dėsnius, nustatytus Dievo, mes suprastume, kad šis lietus yra sukeltas brizo, kuris atkeliavo iš Atlanto vandenyno pusės, praėjo pro Gibraltaro sąsiaurį ir susidūrė su ramaus oro bloku. Tai suformavo debesis, o šie sukėlė lietu.

Mes galime palyginti tokį spėjimą su pavyzdžiu apie žmogų, kuris mato prie jo namų besiantinantį paštininką ir bando spėti, kiek laiko jis užtruks, kol pasieks duris. Jis gali spėti, kad jam prireiks trijų minučių. Arba mes galime pasiremti pavyzdžiu apie žmogų, žiūrintį pro žiūronus ir stebintį besiantinančias transporto priemones, o tada iš anksto apie tai pranešantį kitiems.

Tokios žinios nėra žinios apie nematomą. Tai paprasčiausia informacija, įgyta anksčiau kitų žmonių. Jis gali būti palyginta su spėjimu apie kūdikio lytį po to, kai jis jau yra pasiekęs embriono stadiją.

Tačiau žinios apie lietaus debesis, sukeliančius lietu žemėje, kuriai Dievas lėmė būti sausai, lietaus sulaikymą žemėje, kuriai Jis lėmė būti palaimintai lietumi, bei žinios apie embriono lytį, kuomet šis dar tebėra sperma, yra reikalai, kurie priklauso nematomo sričiai.

Angelai, Knygos ir Pranašai

Tikėjimas angelais, Knygomis ir Pranašais yra vienas iš pirminių tikėjimo pagrindų, be ko nėra vienas žmogus nebus laikomas tikinčiuoju.

Angelai yra Dievo pasiuntiniai pranašams, o pranašai yra Dievo pasiuntiniai žmonijai. Knygos yra žinios, angelų perduodamos pranašams, o per pranašus – žmonijai.

Dieviškas Atskleidimas: Jo tikimybė ir būtinybė

Dieviškas atskleidimas yra racionali tikimybė. Taip yra dėl to, kad Dievas yra galintis sukurti angelus, paskirti pranašus ir nustatyti įstatymus.

Jei kartą žmogaus intelektas patiki Dievo egzistavimu, Jo sugebėjimu ir galia, jis negali paneigti šios tikimybės. Atskleidimas pasirodė, nes žinios apie jo pasirodymą buvo perduotos su tikrumu. Mes anksčiau išdėstėme, kad „Žinių, gautų iš patikimo asmens, tikrumas yra toks pat geras kaip ir matymo bei jautimo tikrumas.“ Štai kodėl mes tikime tuo, kas mums yra perduodama su patikimumu, taip pat kaip ir tikime tuo, ką matome ir girdime.

Dieviškas atskleidimas yra būtinybė, nes be jo žmonija būtų įnikusi į materialų gyvenimą, užmiršusi faktą, kad yra pomirtinis gyvenimas. Be tokio atskleidimo žmonės būtų elgesį kaip žvėrys – valgę, gėrę ir užsiiminėję kūniškais malonumais. Jie nebūtų turėję jokio kontakto su savo Viešpačiu, nei būtų siekę dirbti pomirtinio gyvenimo labui.

Jei nebūtų buvę Dieviško atskleidimo, žmogus būtų netekęs moralinių vertybių ir charakterio taurumo. Jis būtų gyvenęs iliuzijų pasaulyje, gaudamas įkvėpimo iš įvairių socialinės etikos teorijų. Todėl bet kokia sistema, kuri remiasi vien socialine etika, yra tarsi rūmai, pastatyti ant lakaus smėlio. Žmogus iš prigimties yra egocentriškas ir siekia patenkinti savo paties poreikius ir apsisaugoti nuo žalos bei nedarą nieko, kas jam nesuteikia malonumo ar kokios nors naudos.

Tarkim, kažkas, kas turi 50 centų nusipirkti sau pietus, pastebi labdaros dėžutę pagelbėti našlaičiams. Ar jis norės paaukoti savo 50 centų neatkreipdamas dėmesio į save, niekam nesakydamas, ką padarė – ir atsisakydamas savo pietų, jei jis nebūtų tikintis Dievu ir Teismo Diena?

Tikintysis tikrai būtų davęs pinigų tokiu atveju ir žinotų, kad Dievas stebi jį, ir kad jei jis paaukos savo 50 centų, jam Teismo Dieną bus atlyginta, tarkim, 50 000 litų atitikmeniu. Tik tikintysis daro labdarinius veiksmus nesirūpindamas, ar kiti žmonės pastebėjo, ką jis padarė, ar ne, arba ar jie išreiškė dėkingumą, ar atlygino jam, ar ne.

Ir tik tikintysis susilaiko nuo darymo to, ką jis žino esant blogai, nepaisant to, ar jis yra vienas ar kitų kompanijoje. Tačiau asmuo, kuris daro gera tam, kad įgytų pripažinimą, nesiels taip, kol nebus tikras, kad įgis gerą vardą ir garbę. Panašiai, asmuo, kuris nevykdys nusikaltimo iš baimės, kad bus pagautas policijos ir priverstas raudonuoti žmonių akyse, vis dėlto pasiels taip be sąžinės graužimo, jei žinos, kad jis yra vienas.

Jei Dievas kaltintų žmones Teismo Dieną už klaidas, kurias jie padarė per savo gyvenimus, ir nebūtų buvęs atsiuntęs pranašų išmokyti žmoniją Dieviškų įstatymų, jie neabejotinai protestuotų sakydami: „**O, Viešpatie – jei tik būtum atsiuntęs mums pasiuntinį, mes tikrai būtume sekę Tavo ženklais anksčiau nei būtume pažeminti ir sugėdinti.**“

(Šv.Koranas 20:134)

Ir jie taip pat galėtų tvirtinti, kad jei Žinia būtų jiems buvusi atsiųsta anksčiau, jie būtų buvę jai ištikimi, ir jei jie būtų žinoję Dievišką įstatymą, jie būtų tvirtai jo laikęsi.

Šventasis Koranas teigia, kad pranašai suteikė gerų žinių kaip ir įspėjimą, kad ... „žmonija po pasiuntinių (atėjimo), neturėtų jokio pasiteisinimo prieš Dievą.“

(Šv.Koranas 4:165)

Pašalinta abejonė

Kai kurie žmonės klausia tokių klausimų: „Kodėl Dievas nevedė visų rojus keliu? Ir kodėl jis mums suteikia seksualinių troškimų, o tada baudžia mus už svetimavimą? Kodėl Jis mums sužadina pinigų troškimą, o tada kaltina mus už jų vaikymąsi?“

Mes galime kaip analogiją tokiems klausimams pateikti mokinių užduodamus klausimus. Pavyzdžiui, jie gali klausti: „Kodėl mokytojai neduoda mums atsakymų į mūsų egzamino klausimus metų pradžioje? Kodėl egzamino klausimai yra laikomi slaptai? Kodėl mes esame reikalaujami ruošti egzaminams?“ ir t.t.

Nereikia nė sakyti, kad klausimų laikymo paslapyje tikslas yra užtikrinti, kad studentai studijuotų egzamino medžiagą, kaip paskirta. Jei egzamino klausimai būtų žinomi studentams iš anksto, patys egzaminai taptų beprasmeis užsiėmimais.

Šis pasaulis taip pat yra testavimas. Mums yra duodami tam tikri testai ir skirtingos problemos, kur tikintys ir dievobaimingi stovi skyrium nuo netikinčiųjų, o dorieji stovi skyrium nuo sugedusių. Kitais žodžiais tariant, jei nebūtų lenktynešė kliūčių, jūs negalėtumėte atskirti žirgo, kuris bėga greitai nuo to, kuris yra tingus.

Jei taip būtų taip panorėjęs, Jis būtų sukūręs visą žmoniją kaip vieną tautą. Jis taip galėjo, jei būtų taip norėjęs, padaryti visą žmoniją absoliučiai Jam paklusnią, kaip angelus. Tačiau Jis norėjo kitaip, ir niekas negali pakeisti to, ko Jis nori, ir ne mums klausinėti, ką Jis daro.

Dievas visiškai mus kontroliuoja: Jam mes priklausome ir pas Jį mes grįšime. Nėra jokio kito Dievo, tik Jis. Jis gali, jei panorėtų, sukelti mums didžiulį vargą ir nelaimę, ir jei Jis panorėtų, Jis galėtų atleisti mums. Taigi, mes meldžiame Jo mums atleisti ir pasigailėti bei siekiame išsigelbėjimo Jame nuo Jo bausmės.

Tiesa yra tai, kad mes negalime apsisaugoti nuo Jo bausmės, nebent Jis mums atleidžia; ir Jis vienintelis atleidžia.

11 SKYRIUS

ANGELAI

Tikri islamo pasekėjai tiki angelų egzistavimu, kaip yra teigiama Šventajame Korane. Mums yra suteikiama tokia informacija:

1 – angelai buvo sukurti prieš žmonijos sukūrimą:

„Ir kada tavo Viešpats tarė angelams: „Štai! Aš ketinu apgyvendinti vietininką žemėje.“ Jie sakė: „Ar Tu apgyvendinsi ten tą, kuris ten darys žalą ir lies kraują, kai tuo tarpu mes išaukštiname Tave ir laikome Tave šventu?“ Jis tarė: „Aš iš tikrųjų žinau tai, ko jūs nežinote.““

(Šv.Koranas 2:30)

2 – Angelai buvo sukurti tam, kad visiškai paklustų Dievui:

„O, jūs, kurie tikite! Saugokite save ir savo šeimas nuo ugnies, kurios kuras yra žmonės ir akmenys. Virš jos paskirti stiprūs ir rūstūs angelai, kurie nesipriešina tam, ką Dievas jiems įsakė, bet daro tai, kas jiems įsakyta.“

(Šv.Koranas 66:6)

„Jie šlovina Jį ir lenkiasi prieš jį.“

(Šv.Koranas 7:206)

„Tie, kurie laiko sostą, ir visi, kurie yra aplinkui jį, šlovina ir garbina savo Viešpatį ir tiki Juo.“

(Šv.Koranas 40:7)

3 – Kada Dievas sukūrė Adomą, Jis išmokė jį visų daiktų prigimties ir pavedė jam išmokyti apie šiuos faktus angelus, kadangi jie apie tai nežinojo. Tada, kai Adomo pranašumas

prieš angelus buvo nustatytas, Dievas įsakė jiems nusilenkti Adomui. Jie tai padarė ne garbindami, o iš pagarbos.

4 – angelai kartais įgyja fizinę žmonių išvaizdą. Šventasis Koranas teigia skyriuje apie Mariją:

„...Tada mes atsiuntėme jai Mūsų dvasią ir ji įgijo nuostabiai sudėto vyro išvaizdą.“

(Šv.Koranas 19:17)

Ir Ibrahimo svečiai buvo angelai žmogaus pavidale, kuriam buvo pateikti ištaigingi pietūs iš riebaus veršiuko:

Ir kada jis pamatė, kad jų rankos to nesiekia, jis nepasitikėjo jais ir pajuto jiems baimę. Jie tarė: „**Nebijok. Išties, mes esame atsiųsti pas Loto žmones.**“

(Šv.Koranas 11:70)

5 – Angelų būveinė yra dangus ir jie atkeliauja į žemę pagal Dievo įsakymus:

„Mes (angelai) atkeliaujame tik Viešpaties įsakymu. Jam priklauso visa, kas yra prieš mus, ir visa, kas yra už mūsų, ir visa, kas yra tarp jų, ir tavo Viešpats niekada nebuvo užmaršus.“

(Šv.Koranas 19:64)

6 – angelai yra grupuojami į įvairias kategorijas ir tipus pagal savo charakteristikas ir tarnavimo Dievui laipsnį. Dievas juos taip apibūdina:

„Tebūnie šlovė Dievui, dangaus ir žemės Kūrėjui, Kuris paskyrė angelams pasiuntiniams sparnus – du, tris ir keturis. Jis didina kūryboje tai, ką Jis nori.“

(Šv.Koranas 35:1)

**„Kiekvienam iš mūsų (angelų) yra paskirta žinoma vieta.“
(Šv.Koranas 37:164)**

Tarp angelų yra Džibril (Gabrielius), kuris perneša atskleidimą:

**„Sakyk, (o, Muhammedai, žmonijai): Kas yra priešas Gabrieliui! Nes jis yra tas, kuris atskleidė (šį Šventraštį) į tavo širdį Dievui leidus, patvirtindamas tai, kas buvo atskleista prieš tai, bei vedimą ir geras žinias tikintiesiems.“
(Šv.Koranas 2:97)**

Tarp angelų yra ir atsakingų už mirtį:

„Sakyk, (vieną dieną), mirties angelas, kuriam buvo paskirta jumis pasirūpinti, surinks jus, ir tada pas savo Valdovą jūs būsite sugražinti.“

(Šv.Koranas 32:11)

Tarp angelų taip pat yra ir pučiančių trimitą, angelas Mikail (Mykolas) bei sosto laikytojai:

„Tie, kurie laiko sostą, ir visi, kurie yra aplinkui jį, šlovina ir garbina savo Viešpatį ir tiki Juo.“

(Šv.Koranas 40:7)

„Ir angelai bus šalia, ir aštuoni laikys tavo Viešpaties sostą tą dieną virš jų.“

(Šv.Koranas 69:17)

Yra angelų, kurie yra atsakingi už esančiųjų rojuje komfortą:

„Edeno sodai, į kuriuos jie įžengs kartu su visais, kurie daro gera savo tėvams, ir savo poroms, ir savo palikuonims. Angelai nužengs pas juos iš kiekvienų vartų.“

(Šv.Koranas 13:23)

Yra ir daugiau angelų, kuriems yra pavesta užduotis paskirti bausmę tiems, kurie yra pragare:

„O, jūs, kurie tikite! Saugokite save ir savo šeimas nuo ugnies, kurios kuras yra žmonės ir akmenys. Virš jos paskirti stiprūs ir rūstūs angelai, kurie nesipriešina tam, ką Dievas jiems įsakė, bet daro tai, kas jiems įsakyta.“

(Šv.Koranas 66:6)

Kai kurie angelai yra paskirti įrašinėti žmonijos darbus:

„Kiekvienam jo žodžiui yra pasiruošęs stebėtojas.“

(Šv.Koranas 50:18)

„Dosnūs užrašinėtojai.“

(Šv.Koranas 82:11)

Ir yra angelų, kurie palydi žmones į Dievišką akivaizdą Teismo Dieną ir liudija prieš juos:

„Ir kiekviena siela ateina kartu su jos vedliu ir liudininku.“

(Šv.Koranas 50:21)

7 – Šventasis Koranas taip pat teigia, kad angelai suteikia tikintiesiems drąsos ir tvirtybės karo metu: **„Kada tavo Viešpats įkvėpė angelus, (sakydamas): „Aš esu su jumis. Taigi, padėkite tiems, kurie tiki, tvirtai laikytis.““**

(Šv.Koranas 8:12)

Angelai meldžiasi už karius ir siekia jiems Dievo atleidimo:

„Tai Jis jus laimina, ir Jo angelai (laimina jus), kad išvesti jus iš tamsų į šviesą.“

(Šv.Koranas 33:43)

„Mūsų Viešpatie! Tu apimi visus dalykus malone ir žiniomis, todėl atleisk tiems, kurie gailisi ir seka Tavo keliu. Apsaugok juos nuo pragaro kančių ... ir to, kurį Tu apsaugai nuo blogų darbų tą dieną, jo iš tiesų Tu pasigailėjai. Tai yra aukščiausias triumfas.“

(Šv.Koranas 40:7-9)

Ir angelai liudija tikinčiųjų aušros maldas:

„Ir (deklamuok) Koraną auštant. Korano (deklamavimas) auštant visada yra paliudijamas.“

(Šv.Koranas 17:78)

Kada mes paliekame šį pasaulį, angelai atneša žinių tikintiesiems ir priekaištuoja netikintiesiems:

„Kurie sako: „Mūsų Valdovas yra Dievas“, ir tada tvirtai eina teisingu keliu – tiems angelai dažnai nusileidžia (sakydami): „Nebijokite ir nesielvartausite, bet priimkite džiugias žinias apie rojų, kuris buvo jums pažadėtas!““

(Šv.Koranas 41:30)

„Tie, kuriuos angelai surenka į mirtį, kai jie vis dar nusideda prieš save, (angelai) klaus: „Kas negerai su jumis?“ Jie atsakys: „Mes buvome per silpni žemėje.“ (Angelai) sakys: „Ar Dievo žemė nebuvo pakankamai plati jums palikti blogio valdas?“ Tada tokių tikslas yra pragaras – ir kokia bloga kelionės pabaiga!“

(Šv.Koranas 4:97)

ir

„Ir jei tu tik galėtum pamatyti (kaip bus), kada Jis privers tuos, kurie yra nusistatę neigti tiesą, mirti: angelai muš jų veidus ir jų nugaras bei (sakys): „Ragaukite kančios per ugnį atsilyginant už tai, ką jūsų pačių rankos padarė, nes niekada Dievas nedaro nė menkiausios skriaudos Savo kūriniams.““

(Šv.Koranas 8:50-51)

Angelai lydi nusidėjėlius į ugnį ir peikia juos:

„Ir tie, kurie buvo nusistatę neigti tiesą, bus raginami spūstyje į pragarą iki kol, kada jie pasieks jį, jo vartai bus atviri, ir jo prižiūrėtojai klaus jų: „Negi pas jus nebuvo atėję pasiuntiniai iš jūsų tarpo, kurie perdavė jums jūsų Valdovo žinias ir išpėjo jus dėl besiantinančios šios jūsų Teismo Dienos?“ Jie atsakys: „Taip – iš tikrųjų.“ Bet kentėjimo bausmė bus (jau) paskirta tiesos neigėjams. (Ir) jiems bus pasakyta: „Iženkite pro pragaro vartus ten amžinai gyventi!““

(Šv.Koranas 39:71-72)

Angelai taip pat sveikins ir sutiks tuos, kurie ižengs į rojų:

„O tie, baiminosi savo Valdovo, yra miniomis vedami į Rojų. Kai jie prisiartins prie jo atsivėrė jo vartai ir jo saugotojai sakys jiems: „Taika jums! Jūs buvote geri, todėl iženkite (į malonumo rojų) ten gyventi amžinai.““

(Šv.Koranas 39:73)

Angelai neveda ir neturi vaikų; jie nėra apibūdinami kaip lytinės būtybės - vyriškosios ir moteriškosios giminės.

Tai, kas buvo paminėta aukščiau, sudaro bendrą vaizduotę, kas yra paminėta apie angelus Šventajame Korane. Ir, kaip išdėstėme anksčiau, kadangi jie yra minimi Šventajame Korane, tikintieji yra reikalaujami tikėti jais. Tikėti jais yra vienas iš pagrindinių tikėjimo principų.

„Pasiuntinys ir tikintieji patikėjo tuo, kas jam buvo apreikšta Jo Valdovo. Visi jie patikėjo Dievu ir Jo angelais, ir Jo šventraščiais, ir Jo pasiuntiniais. Jie sako: „mes nedarome skirtumo tarp bet kurių iš Jo pasiuntinių.““
(Šv.Koranas 2:285)

Nauda, įgyjama per tikėjimą angelais

Tikėjimas angelais padidina mūsų Dievo šlovės supratimą ir daro mus labiau suvokiančiais Jo malonę, nes angelai meldžiasi už tikinčiuosius ir siekia jiems atleidimo.

Žinodami, kad angelai saugo mūsų visų darbų įrašą, mes galime išvengti to, kas galėtų būti mums, kaip tikintiesiems, žalinga. Be to, mes jaučiamės padrasinti imtis kilnių darbų, tokių kaip *Džihad*, žinodami, kad Dievas įsakė angelams mus palaikyti. Todėl mes siekiame elgtis taip, kad tai vestų mus į dangų, kur mes būtume jų pasveikinti. Atitinkamai, mes susilaikysime nuo veiksmų, kurie vestų mus į pragarą, kur jie mus peiktų.

Kitais žodžiais tariant, bendra nauda iš tikėjimo angelais yra tai, kad tai daro mus labiau išipareigojusius paklusti Dievui ir sąmoningesniais susilaikant nuo to, kas yra prieš Jo valią. Taip elgdamiesi, mes savyje stipriname angeliškas savybes.

Džin

Visagalis Dievas taip pat mus informavo apie kitas būtybes, kurios negali būti mūsų suvokiamos ir kurios gyvena nematomame. Mūsų nesugebėjimas jų suvokti yra panašus į mūsų nesugebėjimą matyti violetinius arba infraraudonuosius spindulius arba girdėti garso bangas, arba suvokti elektrą. Ši ypatinga giminė, minėta ankstesniuose skyriuose, yra žinoma kaip *džin*.

Nors, skirtingai nuo angelų, tikėjimas *džin* nėra pagrindinis tikėjimo principas, kadangi jie yra minimi Šventajame Korane, į juos privaloma yra atkreipti dėmesį.

Šventasis Koranas apie *Džin*

1 – Šventasis Koranas informuoja mus, kad *džin* buvo sukurti iš ugnies. Tačiau tai nereiškia, kad jie yra uginiai kūnai, nudeginantys viską, kas prie jų prisiliečia.

Visai įmanoma, kad Dievas galėjo juos pakeisti į kitoki pavidalą, kaip jis padarė žmogaus atveju. Žmogus buvo sukurtas iš molio, tačiau pakeistas į kitokią būtį – struktūrą, turinčią kaulų, raumenų, kraujo ir nervų sistemą. Todėl tai reiškia, kad visi kūriniai galėjo būti pakeisti iš vienos būsenos į kitokią pagal Dievo įstatymus šiai visatai. Tokiu pat ir paprasta ląstelė gali būti pakeičiama į skirtingus gyvybinius organus reguliuojant jų kiekius, formomis ir dydžiais. Panašiai, jei Dievas panorėtų, Jis galėtų sukurti skirtingų rūšių metalų iš vieno atomo ir sodrų žalią medį iš sėklos.

2 – *Džin* buvo sukurti anksčiau negu žmogus:

„Tuo tarpu *džin* mes sukūrėme (žymiai) anksčiau to iš deginančių vėjų ugnies.“

(Šv.Koranas 15:27)

3 – Nors *džin* gali mus matyti, mes negalime matyti jų. Tačiau čia nėra nieko keisto. Pavyzdžiui, žmogus, žiūrintis pro žiūronus, gali matyti ką nors esantį toli nuo tos vietos, kur jis stovi, tačiau asmuo, kuris yra jo žiūrėjimo objektas, negali matyti, kas į jį žiūri. Mes taip pat išradome tokią aparatūrą kaip televizorių ir telefoną, kurie mums kitame gale atspindi kalbėtoją. Todėl tai nėra už Dieviškos galios ribų sukurti būtybės, kurios gali mus matyti, kai mes jų nematome.

4 – *Džin* taip pat bus teisiami už savo veiksmus, kaip ir žmonės, ir jiems taip pat bus paskirtas atlygis arba bausmė. Tai reiškia, kad pragare bus ir *džin*, ir žmonių.

„Aš sukūriau džinus ir žmones tik, kad jie Mane garbintų.“

(Šv.Koranas 51:56)

„Ir bus išpildytas tavo Valdovo Žodis: „Tikrai neabejotinai Aš užpildysiu pragarą *džin*ais lygiai taip, kaip ir žmonėmis, visais kartu!““

(Šv.Koranas 11:119)

5 – Dieviška Žinia taip pat buvo perduota ir *džin*, kaip atskleista tiek mūsų Pranašui Muhammedui (tebūnie jam taika ir Dievo palaima), tiek ir Pranašui Mozei (ramybė jam).

„Jie sakė: „O, mūsų tauta! Štai, mes klausėmės atskleidimo (šventos knygos), suteiktos žymiai vėliau (nei tas, kuris buvo atskleista) Mozei, patvirtinančio tiesą visko, kas tebėra išlikę (iš Toros): jis veda į tiesą ir tiesiu keliu.““

(Šv.Koranas 46:30)

6 – kaip ir žmonės, *džin* turi skirtingų charakteristikų: tarp jų gyvena ir gerų bei paklusnių, ir blogų ir nuodėmingų.

„Kai kurie iš mūsų yra dori, tuo tarpu kai kurie iš mūsų yra (žymiai) žemiau to: mes visada sekėme plačiai išsiskiriančiais keliais.“

(Šv.Koranas 72:11)

„Tarp mūsų yra tokių, kurie atsidavę Dievui (musulmonai) – lygiai kaip yra ir tokių, kurie pasinėrė į blogio darymą. Tie, kurie paskyrė save Dievui, - tai jie, kurie pasiekė supratimo to, kas yra teisinga.“

(Šv.Koranas 72:14)

7 - Dievas padarė juos (*džin*) paklusniais Pranašui Suleiman (Saliamonui) (ramybė jam):

„Jie darė jam tai, ko jis pageidavo – *mihrabus* (garbinimo vietas) ir statulas, baseinus kaip šulinius ir katilus, įkastus į žemę. Dėkokite, o, Dovydo gimine! Deja mažai kas iš mano vergų yra dėkingi.“

(Šv.Koranas 34:13)

8 – *Džin* neturi žinių apie nematomą. Todėl jie tęsė darbą Saliamonui netgi ir po jo mirties.

„Ir kada Mes priskyreme jam mirtį, niekas neparodė jiems jo mirties, išskyrus šliaužiančią žemės būtybę, kuri sugraužė jo lazda. Ir kada jis nugriuvo, *džinai* aiškiai tai pamatė; jei jie būtų žinoję nematomą, jie nebūtų likę nepakenčiamoje kančioje.“

(Šv.Koranas 34:14)

9 – Dievas taip pat meta iššūkį *džin*, taip kaip ir žmonėms, parašyti darbą, panašų į Šventąjį Koraną:

„Sakyk: „Iš tiesų, nors žmonija ir *džin* susirinktų parašyti kažką tokio kaip šis Koranas, jie negalėtų panašaus į jį parašyti, nors jie ir būtų vieni kitiems pagalbininkai.““

(Šv.Koranas 17:88)

10 – *Džin* buvo smalsūs išsiaiškinti daugiau apie dangaus prigimtį ir bandė išgauti informacijos iš Angelų. Tačiau po islamo pasirodymo jiems buvo neleista taip elgtis ir kada jie bandydavo išsiaiškinti daugiau, jie susidurdavo su šėlstančia ugnimi.

„Ir mes sėdėdavome (aukštose) vietose ten klausytis. Bet tas, kuris klausosi, dabar randa jo laukiančią ugnį.“

(Šv.Koranas 79:9)

Velniai (šėtonai)

Netikintieji tarp *džin* yra žinomi kaip velniai, o jų tėvas yra *Iblys*. Kai kurie žmonės tiki, kad *Iblys* yra angelas, bet iš tikro jis yra *džin*. Tai palaikančios priežastys yra:

1 – Dievas yra pasakęs Šventajame Korane:

„Štai! Mes sakėme angelams: „Nusilenkite Adomui.“ Jie nusilenkė, išskyrus *Iblys*. Jis buvo vienas iš *džin* ir jis sulaužė savo Viešpaties įsakymą.“

(Šv.Koranas 18:50)

Iblys nepakluso savo Viešpačiui, tuo tarpu angelai „nevengia iš Dievo gaunamų įsakymų.“

(Šv.Koranas 66:6)

2 – Šventasis Koranas teigia, kad *Iblys* buvo sukurtas iš ugnies.

„Dievas tarė: „Kas sulaikė tave nuo nusilenkimo, kada Aš tau įsaciau?“ Jis tarė: „Aš esu geresnis už jį: Tu sukūrei mane iš ugnies, o jį – iš molio.““

(Šv.Koranas 7:12)

Velniai – kaip yra paminėta Šventajame Korane

1 – velnias yra žmonijos priešas numeris vienas. Tai jis sukėlė žmonijos tėvo išvaymą iš rojus. Jo pagrindinis tikslas yra neleisti žmonėms patekti į dangų, todėl jis bando mus nuvesti į pagundą ir pragaro kelią.

Deja, dauguma mūsų pasiduodame jo gundymams ir esame iškreipiami iš Dievo kelio, nepaisome pranašų parodyto vedimo.

Dievas papeikė žmogų už kvailumą taip pasiduodant pagundoms vietoje sekimo Jo keliu, kuris užtikrina malonę ir atleidimą.

„Ar jūs priimate jį ir jo palikuonis kaip saugotojus labiau negu Mane? Ir jie yra priešai jums! Blogi bus mainai nusidėjėliams!“

(Šv.Koranas 18:50)

2 – Aukščiau esanti eilutė nurodo, kad velniai turi palikuonių, ir šie palikuonys yra *Iblyso*.

3 – Nors Dievas padarė velnią vyraujančiu blogos įtakos žmonijai šaltiniu, Jis nesuteikė jam galios sukelti gerą ar blogą, nei kokios nors galios, kuri negalėtų būti sustabdyta. Vienintelė galia, kurią Jis jam suteikė, yra suktybė.

„...menka iš tikrųjų yra šėtono suktybė.“

(Šv.Koranas 4:76)

„...bet jis (velnias) negali nė kiek jų sužaloti, nebent Dievas leistų.“

(Šv.Koranas 58:10)

„...bet jis (velnias) neturi jokios valdžios jiems.“

(Šv.Koranas 34:21)

4 – Velnio vienintelis užsiėmimas yra kelti abejones žmogaus protui, kad Dievo kelias nėra sektinas. Taip velnias bando suklaidinti jį ir galiausiai sukelti jam didžiausią skriaudą.

„Šėtonas grasina jums skurdu ir kviečia jus elgtis netinkamai.“

(Šv.Koranas 2:268)

„Šėtonas jiems žada ir įkvepia jiems netinkamus troškimus. Bet Šėtono pažadas yra niekas daugiau kaip tik apgavystė.“

(Šv.Koranas 4:120)

Šėtonas masina juos į svaiginimąsi ir lošimą – **„Šėtono rankų bjaurastis...“**

(Šv.Koranas 5:90)

Velnio pagrindinė užduotis yra skleisti tarp žmonių blogį, amoralumą ir nesantaiką. Pagrindinė jo nusistatyta taisyklė yra gundyti žmogų atkreipiant dėmesį į save – apleisti kuklumą ir griebtis šiukštaus elgesio.

„O, Adomo vaikai! Neleiskite Šėtonui jūsų sugundyti, nes jis privertė jūsų (pirmuosius) tėvus išeiti iš rojus ir nuplėšė nuo jų (nekaltybės) rūbą, kad jis galėtų jiems parodyti jų gėdą. Jis mato jus, jis ir jo gentis iš kur jūs jų nematote.

Mes padarėme velnius saugančiais draugais tiems, kurie netiki. “

(Šv.Koranas 7:27)

Velnius taip pat stengiasi parodyti tai, kas yra bloga, kaip gera savo pasekėjų akyse.

„...ir velnias puošė jiems visa tai ką jie darė.“

(Šv.Koranas 6:43)

Jis taip pat ragina savo pasekėjus skleisti abejones tarp tikinčiųjų ir nukreipti jų dėmesį nuo sekimo tiesos keliu, provokuojant ginčus ir diskusijas. Dievas dėlto mus įspėja.

„...ir nevalgykite to, virš ko Dievo vardas nebuvo paminėtas, nes tai yra bjaurastis. Išties velniai įkvepia savo numylėtinius ginčytis su jumis. Bet jei jūs paklusite jiems, jūs iš tiesų būsite stabmeldžiai.“

(Šv.Koranas 6:121)

Velnius taip pat nuolatos bando įtikinti tikintįjį pamiršti Dievą ir imtis veiksmų, kurie veda jį nuo tiesos.

„Velnius labai nugalėjo juos ir privertė juos pamiršti Dievo prisiminimą. Jie yra velnio draugija. Argi ne velnio draugija bus nelaimėliai.“

(Šv.Koranas 58:19)

„Išties tie, kurie baiminasi (Dievo), kai velnio žavesys juos kamuoja, jie atsimena (Dievo vedimą) ir tampa aiškiaregiais!“

(Šv.Koranas 7:201)

5 – Nors velnias su savo pastoviais triukais ir intrigomis yra didžiausias mūsų priešas, galiausiai jis vis viena negali nei

padėti, nei pakenkti mums. Jis gali iš paskutiniųjų stengtis įtakoti mus tame, ką mes darome, bet iš tikro ši įtaka yra tik gundymas. Galiausiai pasirinkimas yra mūsų: mes galime arba pasiduoti jo pagundoms, arba nepaisyti jų ir pakilti aukščiau, kas savo ruožtu paveikia tai, kaip mes elgiamės gyvenime.

Štai ką turėjo omeny Šėtonas sakydamas:

„...Dievas pažadėjo jums tikrą pažadą; ir aš pažadėjau, tada apvyliau jus. Ir aš neturėjau jums jokios galios išskyrus kviesti jus, ir jūs paklusote man. Todėl nekaltinkite manęs, bet kaltinkite save. Aš negaliu jums padėti, nei jūs galite padėti man. Aš netikiu tuo, ką jūs man priskyrėte. Išties nusidėjėliams yra skausmingas likimas.“

(Šv.Koranas 14:22)

Kada *Ibly*s maldavo Dievą suteikti jam atokvėpį iki Prisikėlimo Dienos ir Dievas sutiko, *Ibly*s tarė:

„...Mano Viešpatie! Kadangi Tu mane paklaidinai, aš iš tiesų išpuošiu klaidingą kelią jiems žemėje, ir kiekvieną sukklaidinsiu.“

(Šv.Koranas 15:39)

Ir Visagalis Dievas tarė:

„...“Tai yra teisinga kryptis, vedanti tiesiai pas Mane. Štai! Kas dėl mano tarnų, tu neturėsi jokios galios nė vienam jų išskyrus tokiems, kurie tavimi seks.““

(Šv.Koranas 15:41-42)

„Ir kada tu deklamuosi Koraną, siek prieglobsčio pas Dievą nuo atstumtojo Šėtono. Išties jis neturi jokios galios tiems, kurie tiki ir pasikliauja tik savo Viešpačiu, jo (šėtono) galia

yra tik tiems, kurie susidraugauja su juo, ir tiems, kurie Jam (Dievui) priskiria partnerių.“

(Šv.Koranas 16:98-100)

6 – Velnias palieka savo pasekėjus jų bėdos valandą ir išduoda juos:

„Šėtonas pagražino jiems jų poelgius ir sakė (Mekkos politeistams Badro mūšio dieną): „Joks žmogus negali jūsų nugalėti šiandien. Aš būsiu kaimynystėje.“ Tačiau kada dvi jėgos pamatė viena kitą, jis (šėtonas) staigiai nususuko ir tarė: „Aš atsiribojau nuo jūsų. Aš matau, ko jūs nematote. Aš bijau Dievo!““

(Šv.Koranas 8:48)

„Jie panašūs į Šėtoną, kada jis sakė žmogui: „Netikėk“. Bet kada (žmogus) neigia Dievą, (blogasis sako): „Aš atsiribojau nuo tavęs. Aš bijau Dievo...““

(Šv.Koranas 59:16)

Žmogiški velniai

Žmonės gali įgyti velniškų charakteristikų, kada jie leidžia savo laiką kalbėdami prieš Dievą, amoraliai elgdamiesi ir skatindami kitus vilkėti nepadorią aprangą. Tokie žmonės provokuoja ginčus, kurie nėra grindžiami tiesa, ir sukuria disharmoniją musulmonų bendruomenėje. Mes turėtume jų saugotis. Šventasis Koranas sako:

„Sakyk: „Aš siekiu išsigelbėjimo pas žmonijos Valdovą, žmonijos Karalių (arba Išlaikytoją), žmonijos Dievą nuo

blogio šnabždėtojo piktadarybių, kuris šnibžda į žmonijos krūtines, tarp *džinų* ir tarp žmonių.““

(Šv.Koranas 114:1-6)

Todėl kiekvienas, kuris skiria svarbos amoralumo skleidimui bet kokioje formoje, yra „žmogiškas velnias“; tai taip pat apima kiekvieną, kuris palaiko rasizmą arba atitraukia žmones nuo jų religinio tako.

„Ir sakyk: „O, mano Viešpatie! Aš siekiu prieglobsčio pas Tave nuo šėtonų pasiūlymų ir siekiu prieglobsčio pas Tave, o, mano Viešpatie! Kad jie nepriartėtų prie manęs.““

(Šv.Koranas 23:97-98)

12 SKYRIUS

TIKĖJIMAS PRANAŠAIS

Angelai, džin ir pranašai – visi yra sukurti Dievo ir yra Jo tarnai; tai yra pagrindinis principas, išdėstytas Šventajame Korane. Tai Dievas sukūrė juos – ir tai Jis, Kuris reguliuoja jų gyvenimo žemėje kryptį. Kaip ir visi kiti, jie neturi galimybės nei sukelti gerą ir padaryti žalos, nebent Dievas taip norėtų.

Visi pranašai yra žmonės ir todėl, kaip visi žmonės, gimsta, miršta suserga ar būna geros sveikatos; valgo ir geria, ir nesiskiria nuo kitų materialiu gyvenimo atžvilgiu.

Pranašai neturi dieviškumo, nes dieviškumas yra išimtinai Dievo, tačiau jie priima atskleidimus, - faktas, kuris ankstesnėms kartoms kėlė nuostabą ir susižavėjimą. Apie tai Dievas sako Šventajame Korane:

„Kodėl gi žmonėms yra nuostabos dalykas, kad mes atsiuntėme savo įkvėpimą žmogui iš jūsų tarpo – kad jis įspėtų žmoniją (dėl jų pavojaus) ir praneštų gerų žinių tikintiesiems.“

(Šv.Koranas 10:2)

„Ir kas sutrukdė žmonėms patikėti, kada vedimas atėjo pas juos, išskyrus kada jie sakė: „Negi Dievas atsiuntė mirtingąjį kaip (Savo) pasiuntinį?““

(Šv.Koranas 17:94)

„Sakyk: jei būtų žemėje angelų, vaikščiojančių saugiai, Mes būtume jiems atsiuntę iš dangaus angelą kaip pasiuntinį.“

(Šv.Koranas 17:95)

„Jie sakė: „Jūs esate tik mirtingieji kaip mes, kurie mielai nugręžtumėte mus nuo to, ką mūsų tėvai garbindavo. Tad pateikite kokį aiškų įrodymą.““

(Šv.Koranas 14:10)

Pranašai atsakė:

„...Mes esame tik žmonės kaip jūs, bet Dievas suteikę malonę tiems iš Savo vergų, kuriems Jis pageidauja. Ne mums pateikti jums įrodymą, nebent Dievui leidus.“

(Šv.Koranas 14:11)

Ir jie ginčijosi sakydami: **„Koks tai (Dievo) pasiuntinys, jei jis valgo maistą ir vaikšto po turgus?“**

(Šv.Koranas 25:7)

Ir Dieviškas atsakymas tiems, kurie ginčijosi, buvo:

„Jie pasakė: „Kodėl jam angelas neatsiunčiamas?“ Jei Mes būtume atsiuntę angelą, reikalas būtų sutvarkytas iš karto, ir jokio atokvėpio jiems nebūtų suteikta. Jei mes ir būtume atsiuntę angelą, mes būtume atsiuntę jį kaip vyrą, ir mes neabejotinai būtume sukėlę jiems sąmyšį reikalui, kurį ir taip jie jau apgaubė sumišimu.“

(Šv.Koranas 6:8-9)

Pranašas – tikra apybraiža

Pranašas yra pranašesnis už kitus žmones tik tuo, kad jis buvo apdovanotas dievišku atskleidimu. Dievas sako Muhammedui:

„Sakyk: „Aš tik žmogus kaip ir jūs; man (tik) yra apreiškiama.““

(Šv.Koranas 41:6)

Žodis „tik“ čia pasirodo dėl apribojimo, ir taip pat pašalina bet kokią galimybę, kad Pranašas turi kokių nors savybių, kurios yra nesuderinamos su kitais žmonėmis. Tai toliau šioje eilutėje yra pabrėžiama žodžiais „kaip jūs“.

Kaip mes sakėme anksčiau, fiziškai pranašas yra toks kaip ir mes. Tačiau jis skiriasi nuo mūsų savo elgesiu, savo išsiskiriančiomis savybėmis ir savo didingumu. Netgi jei Muhammedas ir nebūtų buvęs paskutiniuju iš Pranašų, jis vis tiek neabejotinai būtų didingiausias iš didžiųjų ir didvyrių didvyris.

Tačiau jei pranašas yra toks kaip mes, ar jis taip pat gali daryti tokias pat klaidas? Atsakymas į tokį klausimą yra toks:

1 – joks pranašas neiškraipys Dieviškos žinios ir mokymo apie Dievo kelią. Tokiuose Dalykuose pranašas negali suklysti, nes kada jis moko jų, jis veikia kaip Dieviško Šaltinio „kanalas“, todėl **„nesako, ką pats nori.“**

(Šv.Koranas 53:3)

„O, žmonija! Pranašas iš tiesų atėjo pas jus su tiesa iš jūsų Dievo.“

(Šv.Koranas 4:170)

Po pranašavimo priėmimo, neįmanoma pranašui nebūti visiškai teisingu savo elgesyje arba elgtis taip, kas prieštarautų jo tobulo žmogaus įvaizdžiui. Štai kodėl Dievas padarė jį puikiu pavyzdžiu mums, kad mes naudotumėmės juo kaip modeliu savo pačių elgesiui.

**„Dievo pranaše iš tikrųjų buvo jums nuostabus pavyzdys.“
(Šv.Koranas 33:21)**

Visiems pranašams yra lemta būti tokiems.

**„Iš tikrųjų juose buvo puikus pavyzdys jums sekti.“
(Šv.Koranas 60:6)**

Tokia savybė reikalinga pranašams, kad jie būtų aukščiau bet kokių ydų ir trūkumų.

2 – pranašas gali kartais suklysti religinio mokymo atžvilgiu, bet tik tada, kai jis pats nepriklausomai mąsto apie reikalus, apie kuriuos jis nebuvo gavęs Dieviško vedimo. Bet kuris pranašas gali padaryti tokią klaidą. Tačiau Dievas nepatvirtina tokių klaidų; iš tikro, Jis pataiso juos ir parodo jiems teisingą kelią, kaip nutiko su aklu asmeniu, kaip yra papasakota Šventajame Korane, 80 Suroje, pavadintoje „**Jis susiraukė**“, bei taip pat nutikimas su belaisviais po Badr mūšio. Abiem atvejais Pranašas Muhammedas (tebūnie jam taika ir Dievo palaima) elgėsi savo nuožiūra, kuriai vėliau buvo nepritarta per atskleidimą.

Aš apsvarsčiau jo požiūrį į aklą žmogų ir pasakiau sau: „Jei Dievas nebūtų atskleidęs šios Suros „**Jis susiraukė**“, o Pranašas būtų paaiškinęs šio savo požiūrio priežastis politikams, išmintingiems bei mokytiems to laiko žmonėms, ar būtų kuris nors jų pastebėjęs jo kalbę, ar būtų jie vieningai pritarę jo veiksmui?“

Šio Pranašo (tebūnie jam taika ir Dievo palaima) incidento metu kilo diskusija tarp grupės iškilų vyrų, kuriuos jis anksčiau buvo palenkęs į savo pusę. Tuo metu vienas iš jo pasekėjų atėjo pas jį norėdamas paaiškinimo dėl kažkokio reikalo, kuris jokiais būdais nebuvo skubus ir galėjo palaukti iki kol Pranašas būtų baigęs savo užduotį. Ar kas nors būtų

pasielgęs kitaip tokioje situacijoje? Ir ar galėjo kas paneigti, kad jo veiksmas nebuvo teisingas?

Nors jis elgėsi teisingai pagal žmogaus mąstymą, tai buvo atmesta Dievišku atskleidimu dėl faktorių, esančių už žmogaus proto ribų. Ir, žinoma, Dieviškas mąstymas yra už bet kokių trūkumų, kai tuo tarpu žmogaus mąstymas gali būti šališkas ir neteisingai aiškinantis.

Tą patį galima pasakyti ir apie Pranašo priimtą poziciją dėl Badr mūšio belaisvių: pagal Dievišką atskleidimą tai buvo neteisinga laikysena, nors ji būtų laikoma teisinga daugelio rimtų ir išmintingų žmonių. Tačiau svarbu šių įvykių nekritikuoti kaip didžio žmogaus klaidų. Ką mes galime iš jų išmokti yra tai, kad dieviškas atskleidimas yra aukščiau bet kokio mirtingojo išminties.

3 – pranašas gali klysti administraciniuose ar kariniuose reikaluose, nes pranašas yra žmogus, todėl ir mąsto bei elgiasi kaip jis. Kada Pranašas Muhammedas svarstydavo tokius reikalus, jo kompanionai klausdavo, ar jo sprendimai buvo pagrįsti Dievišku atskleidimu, ar jo paties mąstymu. Jei jis sakydavo, kad tai yra ne Dieviška direktyva, bet labiau jo paties nuomonė, jie taip pat išreikšdavo savo požiūrius, kuriuos jis arba atmesdavo, arba priimdavo.

Kad pailiustruotume tai, mes galime pažvelgti į Badr mūšio incidentą. Kompanionai paklausė: „O, Dievo Pranaše, ar tai vieta, paskirta tau Visagalio, kas reiškia, kad mes negalime nei žengti į priekį, nei atsitraukti iš jos, ar tu nusprendei čia ateiti savo valia ir nuožiūra galvodamas, kad tai yra taktiškas ėjimas?“ Kada jis atsakė, kad taip jis pasielgė savo nuožiūra, jie pasiūlė kitokį ėjimą, kurį jis priėmė ir įvykdė. Panašūs jo sprendimo pasikeitimai vyko per griovio kasimą ir paliaubas su Gatafanų gentimi to mūšio metu.

4 – Pranašas išreiškia savo paties požiūrius kasdienių reikalų atžvilgiu, tokių kaip industrija, agrokultūra ir medicina. Žinoma, jis gali būti neteisus, nes tokios žinios priklauso tų sričių specialistams. Pavyzdžiui, jis klaidingai manė apie tai, kaip reikia apdulkinti datules.

Tačiau tai buvo ne trūkumas, nes iš nieko, net ir turinčio plačias žinias ir išsilavinimą, nėra tikimasi, kad jis žinos apie viską. Šiuo atveju palmių apdulkinimas yra grynai agrokultūrinis reikalas ir Pranašo nuomonė buvo neparuošta. Jis nei spaudė juos priimti jo požiūrį, nei jis priskyrė tai Dieviškam atskleidimui. Kada jis suvokė savo klaidą, jis tarė jiems: „Jūs geriau žinote apie savo pasaulietiškus reikalus.“

Pranašas neturi jokių žinių apie nematoma

Šventasis Koranas teigia, kad Pranašas neturi žinių apie metafizinį pasaulį, ir kad Dievas įsakė jam informuoti apie šį faktą žmoniją:

„Sakyk: Aš nesakau jums, kad pas mane yra Dievo lobiai, nei aš žinau, kas yra paslėpta, nei aš jums sakau, kad aš esu angelas. Aš tik seku tuo, kas yra man apreikšta.“

(Šv.Koranas 6:50)

„Sakyk: Aš neturiu jokios galios padaryti sau gero ar žalingo, nebent jei Dievas norėtų. Jei aš turėčiau žinių apie nematoma, aš turėčiau padauginti visa tai, kas gera, ir joks blogis neturėtų manęs paliesti: aš tik įspėju ir atnešu džiugių žinių tiems, kurie tiki.“

(Šv.Koranas 7:188)

Pranašas (tebūnie jam taika ir Dievo palaima) perdavė žmonijai aukščiau esančią Dievo žinią; ta pati Žinia yra ir Šventajame Korane, ir deklamuojama visų musulmonų.

Daug Pranašų, Viena Žinia

Visagalis Dievas teigia Šventajame Korane, kad pranašas buvo atsiųstas kiekvienai tautai:

„...niekada negyveno (praeityje) tauta pas, kurią nebūtų atėjęs perspėjantis (pranašas)“

(Šv.Koranas 35:24)

Tačiau Šventasis Koranas nemini visų pranašų:

„Apie kai kuriuos pranašus mes jau papasakojome tau istorijas; apie kitus – ne.“

(Šv.Koranas 4:164)

Visi pranašai buvo atsiųsti perduoti tikėjimo Dievo vienumu ir sekimo Jo keliu svarbos. Todėl pagrindiniai islamo principai yra tokie pat, kaip ir ankstesniųjų religijų, išmokytų ankstesniųjų pranašų.

„Tą pačią religiją (teismą) Jis įteisino jums kaip tą, kurią Jis įteisino Nojui – tą, kurią Mes atsiuntėme per apreiškimą tau – ir kurią mes įteisinome Abraomui, Mozei ir Jėzui: būtent, kad jūs turėtume išlikti tvirti religijoje ir nedaryti jokio dalinimo joje.“

(Šv.Koranas 42:13)

Kiekvienas pranašas buvo atsiųstas savo žmonėms išmokyti ir paaiškinti Dievišką Žinią jų kalba.

„Jeigu Mes siuntėme kada nors pranašus, kurie kalbėjo savo tautos kalba, kad galėtų jiems išaiškinti “

(Šv.Koranas 14:4)

Dieviška Žinia, atskleista Pranašui Muhammedui (tebūnie jam taika ir Dievo palaima), buvo paskutinė žinia ir ji yra skirta visai žmonijai, ir pats jis buvo paskutinis pasiuntinys. Visi Dieviški Atskleidimai baigėsi su jo išėjimu iš šio pasaulio ir taip religija buvo išbaigta.

„Šiandien jums Aš (Dievas) išstobulinau jūsų religiją (įstatymą, teisumą) jums ir suteikiau jums pilną kiekį Savo laiminimo, ir patenkinau jums religija - islamą.“

(Šv.Koranas 5:3)

Atsakymas į svarbų klausimą

Daugybė žmonių linkę nustebti, kodėl žinia, atgabenta Pranašo Muhammedo, buvo skirta visai žmonijai, tuo tarpu kai kitos žinios buvo suteiktos tik jų atitinkamiems žmonėms. Kaip gali ši žinia išlikti nepakitus ir nepataisyta, kai kitos žinios pasikeitė?

Atsakymas į šį klausimą yra (nors Dievas žino geriau) toks, kad islamo žinia yra gyvybinga ir tinkama kiekvienu laiku kiekvienoje vietoje. Islamo tikėjimo dogmos ir garbinimo principai buvo perteikti aiškiais ir detaliais tekstais. Jis neįsileidžia jokių pakeitimų ar pataisymų, nes šių dogmų ir principų nereikia keisti tekant laikui, ir jie nelaviruoja priklausomai nuo skirtingų tradicijų ar papročių.

Svarbu yra pažymėti, kad tam tikri konstituciniai klausimai, finansiniai ir administraciniai reikalai yra paveikiami keičiantis tradicijoms ir tekant laikui. Dieviškos direktyvos buvo perduotos plačių principų forma. Kaip pastato pamatai – ant jų pastatyta struktūra yra paliekama kiekvieno amžiaus ir kiekvienos visuomenės nuožiūrai. Ir jei jie yra ištikimi, jie yra tobulai gyvybingi. Čia yra keletas trumpų pavyzdžių.

Islamas moko, kad valdovas turėtų būti renkamas tautos sutarimu ir kad jis turėtų turėti reikalingas savybes savo pareigų šaliai atlikimui. Jis turėtų tvirtai laikytis Islamiškos Institucijos, kuri yra Šventasis Koranas, ir prašyti galingųjų nuomonės.

Iš tikro, kiekvienai visuomenei per amžius buvo suteikta laisvė nuspręsti, kaip jie rinks savo valdovus, kokią procedūrą nauduos skirstant valdžios postus ir t.t.

Islame teisingas valdymas yra privalomas. Tačiau mums yra suteikiama laisvė nustatyti teisingumo kryptį, teisėjų paskyrimo tvarką ir teisinę procedūrą. Teisinių sutarčių atžvilgiu mums buvo duotos pagrindinės taisyklės, kurios užtikrina abiejų dalyvaujančių pusių teises ir privilegijas. Taisyklės apie tikslų formulavimą ir abiejų pusių siekių išreiškimą taip pat buvo išdėstytos. Bet kokio tipo kontraktas, kuris pakenktų visuomenės gėriui arba kuriai nors iš pusių, yra draudžiamas. Mes esame laisvi sudaryti sutarties punktų detales. Individualių įmonių ir finansinių sandoriai yra islamo sankcionuojami, ir tik tai atvejais, kur yra tam tikrų kažko pradžioje uždrausto direktyvų, jie yra uždrausti.

Islamas atvėrė mums reformų duris. Bet koks reikalas, kuris yra viešas musulmonų visuomenės interesas ir kuris nėra nei privalomas, nei uždraustas pagal *Šariatą*, gali būti

padarytas kaip religinė pareiga įsaktius musulmonų valdovui. Finansiniai įstatymai, baudžiamasis kodeksas, administraciniai nutarimai (eismo taisyklės, municipaliniai įstatymai ir kt.) – visi jie patenka į šią kategoriją.

Taigi, islamas yra pritaikomas kiekvieno laikmečio ir visuomenės poreikiams. Tačiau kai kurie paskutiniai teisininkai dėl siaurų požiūrių uždraudė visuomenei tai, kas yra leidžiama pagal *Šariatą*, arba priešingai, vertė juos priimti liberalius požiūrius, kurie nėra islame leistini.

Senovėje, ypač ankstesniųjų pranašų metu, pasaulis buvo plati erdvė ir tautos buvo nutolusios, turėdamos tik keletą būdų kontaktuoti ir sąveikauti vienos su kitomis. Jų vienintelė transporto priemonė buvo kupranugariai ir kiti gyvūnai. Tačiau pasirodžius islamui kontaktai ir sąveika sparčiai augo. Dabar kalba, skaitoma Niujorke, tuo pačiu metu gali būti girdima Tokijuje. Pasaulis sumažėjo ir tampa panašus į viena tautą. Todėl islamo Žinia galėtų būti paskleidžiama į visus pasaulio kampus, jei tiktai musulmonai rimtai priimtų savo atsakomybę, kurią jų religija kiekvienam jų paskyrė.

Islamas nedaro skirtumo tarp pranašų

Kai kurie žmonės gali kritikuoti pranašus, priklausančius kitoms religijoms nei jų pačių. Tačiau islamas reikalauja iš kiekvieno musulmono gerbti kitus pranašus, ir todėl bet kokia kritika ar nepagarba kitiems pranašams yra kritika ir islamo principams.

„Pranašas ir tikintieji su juo tiki tuo, kas buvo jam apreikšta iš jo Valdovo. Jie visi tiki Dievu ir Jo angelais, ir

Jo knygomis, ir Jo pranašais, nedarydami jokio skirtumo tarp bet kurių Jo pranašų, ir jie sako: „Mes girdėjome ir mes pilnai paklusome. Suteik mums Savo atleidimą. O, mūsų Valdove, ir pas Tave yra (visų) sugrįžimas.““

(Šv.Koranas 2:285)

Taigi, musulmonas myli Mozę ir Jėzų taip pat kaip jis myli Muhammedą bei tokiu pat laipsniu juos gerbia.

Žydas, kuris priima krikščionybę, nepraranda savo artumo Mozei; jis paprasčiausiai išvysto meilę dar vienam pranašui, būtent Jėzui. Panašiai, krikščionis, priimdamas islamą, priartėja prie kito pranašo, Pranašo Muhammedo, kartu su Pranašais Jėzumi ir Moze.

Tebūna ramybė Muhammedui ir visiems kitiems pranašams ir pasiuntiniams!

Dievo pasiuntiniai, minimi Šventajame Korane

Musulmonai tiki, kad Šventasis Koranas yra Dievo Žodis; jis buvo atskleistas Muhammedui per angelą Džibril (Gabrielių) ir Muhammedas perdavė šią Žinią žmonijai tokią, kokią jis gavo. Musulmonai taip pat tiki, kad Šventojo Korano žodžiai, kuriuos jis deklamavo, yra tie patys žodžiai teksto, kuris buvo perduotas Gabrieliaus. Tiktai netikintieji neigia arba abejoja kokia nors jo dalimi.

Šventasis Koranas mini 25 pranašus ir jų vardai pasirodo penkiose eilutėse:

„Ir tai buvo Mūsų argumentas, kurį Mes užtikrinome Abraomui prieš jo žmones: (nes) mes pakeliame laipsniais

tuos, kuriuos Mes norime. Iš tiesų tavo Išlaikytojas yra Išmintingas, Visa žinantis.

Ir mes apdovanojome jį Izaoku ir Jokūbu, ir Mes vedėme abu juos, kaip Mes anksčiau vedėme Nojų. Ir iš jo palikuonių (Mes suteikėme pranašavimą) Dovydui, ir Saliamonui, ir Jobui, ir Juozapui, ir Mozei, ir Aaronui: nes taip Mes atlyginame geradariams; ir Zacharijui, ir Jonui, ir Jėzui, ir Elijui: kiekvienas jų buvo iš dorųjų; ir Ismaeliui, ir Eišai, ir Jonai, ir Lotui. Ir kiekvienam jų Mes suteikėme pirmenybę prieš kitus pasaulius.“

(Šv.Koranas 6:83-86)

„Ir paminėk knygoje Idrisą. Išties jis buvo tiesos žmogus, pranašas, kurį Mes pakylėjome į aukštą padėtį.“

(Šv.Koranas 19:56-57)

„Ir į ‘Ad (gentį) (Mes pasiuntėme) jų brolių Hudą.“

(Šv.Koranas 7:65)

„Ir į Thamud (gentį) (Mes pasiuntėme) jų brolių Salih.“

(Šv.Koranas 7:73)

„Ir Medinos (žmonėms) (Mes atsiuntėme) jų brolių Šu‘ayb.“

(Šv.Koranas 7:85)

„Ir (prisiminkite) Ismaelį ir Idris, ir Zul-kifl, visus jie buvo iš kantriųjų.“

(Šv.Koranas 21:85)

Nors Šventasis Koranas nemini Adomo konkrečiai kaip pranašo, mes galime padaryti tokią išvadą iš eilučių, kuriose yra minima, kad jis buvo vienas jų. Tarp 25 pranašų, minimų Šventajame Korane, kai kurie, tokie kaip Idris ir Zul-Kifl, buvo paminėti tik labai trumpai vardu. Kiti, tokie kaip Ismaelis,

Izaokas ir Junus, yra paminėti su trumpa jų gyvenimo istorija, tuo tarpu detaliai yra papasakota apie tokius Pranašus kaip Abraomas, Mozė, Juozapas ir Jėzus.

Visos istorijos apie pranašus Šventajame Korane yra tikros ir patikimos, o vienas iš tikėjimo principų musulmonams yra tikėti jomis.

„Kai kuriuos iš šių pranašų Mes apdovanojome labiau nei kitus: tarp jų buvo tokių, kuriems kalbėjo (Pats) Dievas, o kai kuriuos Jis pakėlė dar aukščiau laipteliais (pakopomis).“

(Šv.Koranas 2:253)

Stebuklai

Kuraišitų gentis negalėjo patikėti, kad Pranašas (tebūnie jam taika ir Dievo palaima) galėjo nukeliauti iš Mekkos iki Jeruzalės per vieną naktį. Žinoma, šiomis dienomis tokia kelionė nieko nenustebintų kaip esanti neįmanomu žygdarbiu. Tačiau mūsų Pranašo dienomis tai buvo laikoma neįmanoma, nes vienintelė įmanoma transporto priemonė buvo gyvūnai, tokie kaip kupranugariai arba asilai. Netgi iškiliausias fizikas, gyvenęs prieš šimtą metų, niekada nebūtų patikėjęs tuo, kas būtų jam pasakęs, kad ateis laikas, kada žmonės galės skraidyti oru mašinomis, padarytomis iš geležies ir plieno arba – dar daugiau – pakils į kosmosą! Jis sunkiai būtų patikėjęs, kad balsus bus galima įrašyti bei visur transliuoti ir tokiu būdu bus galima klausytis balsų žmonių, kurie yra jau iškeliaavę.

Neįmanomo pasiekimas

„Neįmanomumo“ idėja remiasi dviem įsitikinimais. Pirmiausia, Neįmanomumas grindžiamas kažkuo, kas yra neįvykdoma, kas yra už mūsų sugebėjimų ribų, tokie kaip mūsų anksčiau pateikti pavyzdžiai. Antroji idėja siejasi su tuo, ko mūsų protai negali suprasti. Pavyzdžiui, mes negalime suprasti, kad dvi priešingybės gali sutikti. Paimkime pavyzdį apie egzistavimą ir neegzistavimą – žmogus negali būti ir nebūti vienoje vietoje tuo pačiu metu. Taip pat joks objektas negali būti dviejose būtyse vienu metu, taip kaip knyga negali tapti šaukštu, kol ji vis dar yra knyga.

Tai, ko yra neįmanoma kaip nors psichiškai įsivaizduoti, išlieka neįmanoma. Tačiau tai, kas yra laikoma neįmanomu, nes tai nėra įvykdoma, gali tapti įmanoma, jei žmogus studijuos gamtos dėsnius, kuriuos Dievas nustatė visatai. To rezultatas bus tai, kad jam pasiseks tai įvykdyti.

Iš tikro, kadangi Dievas nustatė šiuos gamtos dėsnius, Jis gali padaryti įmanomu viską, kas atrodo neįmanoma. Todėl mes išsiaiškinę faktus turėtume priimti faktą, kad šis neįmanomumo tipas gali tapti įmanomu.

Antgamtiniai įvykiai

Šventasis Koranas mini tris antgamtinių įvykių tipus. Pirmas tipas apima stebuklus, atliktus pranašų, kada jiems buvo mestas iššūkis įrodyti savo pranašystę. Taip, kada Pranašas Abraomas buvo įmestas į ugnį, Dievas privertė karštį tapti ramiu prieglobsčiu. Kada Pranašas Mozė metė savo lazda, ji

tapo gyvate, o kada jis lazda sudavė jūrai, ši prasiskyrė, ir kiekviena dalis atrodė kaip didžiulis kalnas. Ir Dievui leidus Jėzus sugražino mirusįjį atgal į gyvenimą. Visi šie pavyzdžiai yra stebuklai.

Antrasis antgamtinių įvykių tipas nutinka šventiems žmonėms. Atsirado maisto Marijai jos kambaryje ir karalienės Šebos sostas buvo perkeltas iš Jemeno į Palestiną per vieną sekundėlę.

Kitas antgamtinių įvykių pavyzdys gali būti apibūdintas kaip Dieviškas gundymas, kuris patikrina žmogaus tikėjimą. Šventasis Koranas pasakoja, kaip atskalūnas Samarietis pagamino iš lydyto aukso baubiantį veršiuką.

Mes turėtume tikėti visais trimis antgamtinių įvykių tipais ir visomis jų detalėmis, kaip jie yra apibūdinti Šventajame Korane. Tačiau mes galime laikyti antgamtinius įvykius, nutikusius šventiems žmonėms, bet nenupasakotus Korane, atvirus klausinėjimui. Jie gali būti arba nebūti tikri. Jei jie yra patiriami tikrai švento žmogaus, mes galime tikėti, kad šie dalykai tikrai vyko. Tikrai šventas žmogus yra laisvas nuo bet kokių nuodėmių. Šventasis Koranas sako:

„O, iš tiesų, tie, kurie yra arti Dievo, - nereikia jiems bijoti, ir nei jie sielvartaus: tie, kurie patikėjo ir buvo dievobaimingi.“

(Šv.Koranas 10:62-63)

Jums visiškai neprivaloma tikėti tokiais įvykiais, jei jūs nesate tikri dėl susijusių žmonių patikimumo.

Yra kai kurių tariamų antgamtinių įvykių, apimančių nuodėmingus aktus ir keistus įvykius, kurie negali būti

paaškinami, tačiau taip pat nutinka netikintiesiems. Tačiau nė vienas jų neturėtų būti laikomas antgamtišku.

Stebuklai ir magija

Kada vyko iššūkis tarp Mozės ir faraono magų, pastarieji metė savo virves ir lazdas bei pavertė jas į gyvates. Tačiau iš tikro tos gyvatės buvo greitai prarytos Mozės pateiktos gyvatės! Taigi, ar jų gyvatės buvo vienodos? Ar jis, kaip jie, atliko triuką? Visiškai ne. Jų padarytos gyvatės buvo iliuzija, įtraukusi stebėtojus, tuo tarpu Mozės sukeltoji buvo gyva ir tikra. Šis faktas magams sukėlė tokią baimę ir pagarbą, kad jie spontaniškai paskelbė savo tikėjimą Dievu.

Šios spontaniškos reakcijos priežastis buvo tai, kad magai suvokė, jog Mozės aktas nebuvo iliuzija ar koks nors triukas ir buvo apstulbė ir sukrėsti iki savo širdžių gelmių. To pasekmė buvo visiškas atsivertimas ir tikėjimas Dievu. Jie paskelbė savo tikėjimą būdu, kuris faraonui buvo išūliausias ir labiausiai žeminantis. Kadangi jie pripažino savo tikėjimą, jiems tapo aiškus faraono didybės ir fakto, kad jis yra dieviškumo apraiška, klaidingumas.

Jie staigiai pakeitė savo požiūrį, nes šis pasaulis staiga jiems pasirodė nereikšmingas; todėl jie nesijautė išgąsdinti faraono grasinimo nubausti juos nukryžiuvimu ir suluošinimu. Jie įgijo vidinį ramumą, kuris apsaugojo juos nuo baimės ir panikos. Nors faraonas turėjo galios juos nubausti šiame pasaulyje, kaip gali būti tai palyginama su džiaugsmu ir komfortu pomirtiniame pasaulyje? Todėl jie paniekino faraoną sakydami:

„Paskelbk, tuomet, ką ketini paskelbti: tu gali paskelbti tik (tai, kas siejasi su) šiuo pasaulietišku gyvenimu!“

(Šv.Koranas 20:72)

Kaip aš, kuris gimiau musulmonu, ir tie, kurių protėviai buvo musulmonai, norėčiau, kad būčiau buvęs apdovanotas tokiu spontanišku tikėjimu kaip faraono magai; tikėjimu, kuris gimė kaip islamo priėmimo rezultatas.

Muhammedo (tebūnie jam taika ir Dievo palaima) stebuklai

Du stebuklai, suteikti mūsų Pranašui (tebūnie jam taika ir Dievo palaima), yra, pirmiausia, Šventasis Koranas ir, antra, unikalios savybės, kurios leido jam nusipelnyti pranašavimo. Jo gyvenimo istorija yra pati savaime stebuklas!

Jis buvo žmogus, kaip ir visi kiti žmonės, ir Dievas įsakė jam paskelbti šį faktą ir paaiškinti jį kiekvienam, net jei žmonės laikytų jį Dievu ar priskirtų jam Dievišką savybę.

„Sakyk, (o, Pranaše): „Aš tik žmogus kaip ir jūs visi. Man yra apreiškiama, kad jūsų Dievas yra Vienas ir Vienintelis Dievas.““

(Šv.Koranas 18:110)

Tačiau buvo įrodyta, kad joks kitas žmogus nėra panašus į jį jo didingumu, nors jis ir turėjo visas fizines ir psichines žmogaus charakteristikas. Dievas nesukūrė jokio unikalios žmogaus iš Adomo vaikų tarpo, išskyrus Muhammedą – tebūnie jam taika ir Dievo palaima, jo tėvui Abraomui, Mozei, Jėzui – ir visiems kitiems pranašams.

Būtų neteisinga ir nepaprastai nesąžininga Muhammedo atžvilgiu, jei mes lygintume jį su šimtais tūkstančių istorijos tėkmėje buvusių didžiųjų žmonių. Kiekvienas didis žmogus buvo žinomas tik pagal vieną konkretų didingumo aspektą: kai kurie buvo pagarsėję išmintimi, bet visiems buvo žinomas jautrumo trūkumas ir sunkumai išsireiškiant; kiti buvo žinomi dėl savo iškalbos ir vaizduotės galios, tačiau jų reiškiamos idėjos būdavo banalios. Dar kiti būdavo gabūs administratoriai ir pasižymėję vadovai, tačiau sugedę savo asmeniniuose gyvenimuose.

Mūsų Pranašas Muhammedas (tebūnie jam taika ir Dievo palaima) yra vienintelis didis žmogus, kuris gali būti apibūdinamas kaip didingumo išikūnijimas. Visi kiti turėjo neryškių dėmelių, galbūt saugomų paslapčių apie jų moralinį elgesį – tam tikros iškrypimo ar silpnumo formos.

Tiktai Muhammedas turi gyvenimo istoriją, kuri yra atversta knyga skaityti ir nagrinėti kiekvienam. Jis vienintelis leido savo kompanionams viešai viską apie jį pasakoti. Todėl jie apibūdino detalai jo elgesį jo ramybės valandomis, lygiai kaip ir tada, kada jis buvo atviras žmogaus silpnumui; kada jis rodė pykčio ženklus, troško arba buvo pagautas emocinių reakcijų.

Mes taip pat galime viską paskaityti apie jo privatų ir namų gyvenimą, kas yra papasakota jo žmonų. Su jo leidimu Aiša detalai papasakojo apie jo šeimyninį gyvenimą. Nieko nebuvo nuslėpta, nes visi jo veiksmai buvo vykdomi pagal Dievišką kelią ir vedimą. Aš pacituočiau keletą jo asmeninio gyvenimo detalių, jei neatsitiktų taip, kad tai galėtų sutrikdyti kai kuriuos skaitytojus. Nepaisant to, visi tokie aspektai gali būti perskaitomi tiek knygoje apie jo gyvenimą, tiek ir islamo teisės mokslo knygoje. Jūs galite skaityti vien tik apie

asmeninius jo gyvenimo aspektus: jo asmeninės higienos įpročius, kai jis valgė, rengėsi, miegojo ir t.t.

Ar yra koks didingesnis žmogus, kuris drįso viešai pasakyti: „Pažvelkite – čia mano gyvenimo istorija – viskas, ką aš padariau. Jūs galite ją skaityti ir pasakoti kitiems – draugams ir priešams! Aš esu prieinamas kiekvieno kritikai!“

Ar dar kas nors istorijoje buvo įrašytas ir išlikęs nepalietas šitiek amžių?

Žmogus gali būti didis dėl savo vidinių savybių, kilnaus nusistatymo ir asmeninio žavesio. Jis taip pat gali būti gerbiamas už savo intelektualinį talentingumą, kurį jis palieka kaip paveldą savo šaliai ir pasauliui. Kiekvienas didis žmogus turi tik vieną savo didingumo dimensiją. Mes taip pat turėtume apsvarstyti faktą, kad dauguma didžių žmonių yra didūs tik tarp savo paties žmonių. Jie gali daryti jiems gera, tuo tarpu žalodami kitus, kurie nepriklauso šiai kategorijai. Valstybės veikėjų, karių ir užkariautojų gyvenimo istorijos visa tai parodo.

Arba žmogus gali būti gerai žinomas ir gerbiamas visame pasaulyje, tačiau jo garsumas gali būti apribotas siaura sritimi: vieno iš daugelio Dievo nustatytų mūsų visatai gamtos dėsnių ar vaistų tam tikrai ligai atradimas. Jis gali pasiūlyti naują filosofijos teoriją, parašytą šedevrą ar literatūrinio genijaus gyvenimo istoriją.

Tačiau Muhammedo didingumas buvo visapusiškas tiek rangui, tiek ir apimtimi. Jis praktikavo tai, ką pamokslavo. Jis nebuvo kaip daugybė praeities ir dabarties misionierių fanatikų, kuriems nepasisekdavo gyventi taip, kaip skelbdavo! Tie, kurių tikrosios spalvos pasirodydavo silpnumo momentais: troškimas, baimė, pyktis, skurdas ir alkis. Tokiais momentais

jie gali visiškai pamiršti tai, ko jie moko. Galbūt galiu kaip pavyzdį pateikti save.

Kartais aš pakylu į aukštybes, kada rašau straipsnį ar dėstau paskaitą, drąsindamas žmones tvirtai laikytis tiesos, gerumo ir dorumo. Tačiau kai aš pasiekiu tuos aukščius, mano ego įsikiša! Aš pradedu trokšti kažkokios šlovės. Iš tikro, žmogaus vidinis aš bando nuklaidinti jį nuo Dievo. Taigi, per keletą minučių aš vėl grįžtu į žemę įprastam egzistavimui. Kadangi žmonės pastebi šį požiūrį tarp pamokslautojų ir religingų žmonių, jie nebekreipia dėmesio į tai, ką jie sako. Kalbant apie mūsų Pranašą Muhammedą (tebūnie jam taika ir Dievo palaima), jis praktikavo viską, ko mokė. Jis ragino žmones daryti gerą ir vengti pagundų; be to, jis savo žodžius vertė darbais, naudodamasis Šventuoju Koranu kaip savo vedančia jėga. Jis nepailstamai stengėsi pakeisti žmones savo žodžiais ir darbais. Jis nebuvo kviečiamas skaityti paskaitų ir vesti seminarų universitetuose ir kitose tokiose vietose. Jis vykdė savo misiją, kad ir kur bebuvo: namuose, mečeteje ar viešojoje vietoje. Jis tikrai demonstravo viską, ko Šventasis Koranas prašo ir ragina žmones daryti savo kasdieniame gyvenime.

Jis meldavosi naktimis taip ilgai, kad jo pėdos tapo ištinusiomis. Jis visada siekdavo Dievo atleidimo. Kažkas kartą jo paklausė: „Negi Dievas neatleido tau visų tavo nuodėmių (tai kodėl tu meldiesi tokias ilgas valandas?)“. Jis atsakė: „Negi neturėčiau būti dėkingas Dievo tarnas?“ kiekvienas veiksmas buvo kaip malda, nes jis visada siekė daryti gera ir vyti blogį, ir jis nepaliaujamai siekė pasitarnauti bendram labui.

Aš norėčiau pacituoti tik vieną nutikimą, kad parodyti, kaip jis praktikavo tai, kuo tikėjo, ir tvirtai laikėsi principų, kuriuos aukštai kėlė, bei laikėsi aukščiau bet kokių aplinkybių.

Tačiau prieš papasakojant nutikimą, leiskite man pristatyti tokią įžangą.

Jei mergaitė iš įžymios šeimos būdavo sugaunama vagiant, ar ji gautų tokią pat bausmę kaip tokiu pat nusikaltimu kaltinama mergaitė, kilusi iš darbininkų klasės apačios? Tikriausiai, ne! Dauguma atveju, daugybė slaptų pastangų būtų dedama, jog visas reikalas būtų nutylimas, o teisėta bausmė nebūtų griežta.

Panašus nutikimas įvyko Pranašo gyvenimo laikotarpiu. Jauna moteris, kilusi iš žinomiausios ir kilniausios musulmonų šeimos, įvykdė vagystę. Ji buvo pripažinta kalta ir buvo paskelbtas verdiktas. Tuoj po to kai kurie žmonės bandė įsikišti tikėdamiesi, kad Pranašas, gerai žinomas dėl savo didžiadvasiškumo ir atleidžiančios meilės, suteiks šiuo atveju atleidimą. Visiškai ne! Iš tikro, jis buvo supykęs, kad į jį taip kreipėsi, ir priminė žmonėms, kaip ankstesnės kartos buvo pražudytos, nes įtakingi žmonės, įvykdę nusikaltimus, likdavo nenubausti, tuo tarpu silpnieji ir nuolankūs būdavo baudžiami. Tada jis pasakė nepaprastą teiginį, kuris buvo priimtas kaip tvirtas islamo principas.

„Iš tikrųjų – kaip Dievą myliu, jei Fatima, Muhammedo duktė, būtų vogusi, jos ranka būtų nupjauta.“ Šis teiginys padarė galą kišimuisi į teisingus nuosprendžius.

Toks požiūris Pranašui buvo natūralus, nes visas jo gyvenimas buvo *davah* (islamo žinios skleidimo). Jo asmeninės simpatijos ir antipatijos bei jo draugystė su žmonėmis būdavo valdoma Dieviškos Žinios. Ir jis nesivaržydavo nutraukti kokius nors saitus, kurie nesiderino su jo misija.

Pranašas (tebūnie jam taika ir Dievo palaima) iškėlė save virš visų gerų dalykų gyvenime troškimų, dėl kurių

paprastai žmonės eina iš proto. Tačiau jis negyveno kaip atsiskyrėlis ir neatsisakė maisto bei netapo mistiku, vilkinčiu keistus rūbus. Jis valgė bet kokią gerą jam patiekimą maistą, jei jis buvo gautas Dieviško Įstatymo ribose. Jis niekada nežiūrėjo iš aukšto į bet kokią maistą.

Jis turėjo milžinišką valios jėgą, kuri leido jam būti kantriu bet kada ir išbūti be maisto keletą dienų. Kai alkio skausmas apimdavo jį, jis prisirišdavo diržu akmenį ant pilvo spausti skrandį, kad sumažinti alkio jausmą. Jis nesilaikė vieno konkretaus rengimosi stiliaus. Kartais jis dėvėdavo kepurę ir turbaną vienu metu, o kartais – tik vieną kurį. Jis paprastai dėvėjo apatinį drabužį su mantija ir išoriniu drabužiu ant jos. Džubba (ilgas išorinis drabužis), kurį jis kartais dėvėdavo, kartais turėdavo siauras rankoves, o ne plačias, kaip galime matyti šiandien. Jo turbanas susidarė iš ilgo audinio, apsukto apie jo galvą, kurį jis persimesdavo per petį, kada jo nedėvėjo. Toks turbanas gali būti panaudojamas kitiems tikslams taikos metu arba surišti belaisviams karo metu. Kartais jis padarydavo jam kutukus. Arabijos pusiasalyje yra reikalinga dėvėti turbaną dėl klimato sąlygų, apsisaugant nuo intensyvaus karščio. Tai davė pradžią posakiui: „Turbanai yra arabų karūnos.“ Spalvos atžvilgiu Pranašas nesilaikė vienos kurios nors, bet dėvėjo juodą turbaną dieną, kada pergalingai vėl įžengė į Mekką.

Islame yra draudžiami tik tie drabužiai, kurie nedengia kūno dalių, kurios turėtų būti pridengtos, ir tik tie stiliai, kurie nesiderina su padorumu ir kuklumu. Musulmonų moterys turėtų rodyti tik savo veidus ir plaštakas, o musulmonai vyrai neturėtų dėvėti nieko šilkinio. Jokie musulmonai – nei vyras, nei moteris – neturėtų dėvėti drabužių, siejamų su kitomis religijomis, tokių kaip vienuolio ar kunigo abitas. Drabužiai neturėtų atspindėti ekstravagancijos ar būti demonstratyvūs. Be šių taisyklių, islamas leidžia bet kokius drabužius.

Nors Pranašas (tebūnie jam taika ir Dievo palaima) nedraudė žmonėms mėgautis gerais ir gražiais gyvenimo dalykais, kuriuos Dievas suteikė žmonijai, jis pats jais neužsiėmė. Jis pakilo aukščiau geismų ar turto troškimų.

Gerai žinomas faktas yra tai, kad kuraišitų gentis siūlė jam turto, galios ir lyderio poziciją bei bandė jį sugundyti daugybe kitų pasiūlymų tam, kad įtikintų jį mesti savo misiją. Tačiau jis tvirtai atsisakė šių pasiūlymų bei apgailestavo ir buvo susirūpinęs dėl žmonių, kurie juos siūlė.

Pranašas taip pat buvo virš seksualinio potraukio pagundų. Tačiau moters tema yra viena tų, kurią perdėjo orientalistai, tyrinėję jo gyvenimą ir siekę apjuodinti jo įvaizdį bei suklaidinti publiką. Jie pasinaudojo faktu, kad jis vedė devynias moteris, ir todėl pavadino jį „geidulingu vyru“. Bet jie nusprendė apie jį taip, kaip jie sprendavo apie kitus didžius vyrus – žymius rašytojus ar drąsius karžygius. Pavyzdžiui, Napoleonas buvo visiems žinomas mergininkas ir privertė visą Lenkijos tautą elgtis kaip sąvadautojus tam, kad jis įgytų Marijos Valevskos ranką, kurią jis buvo beprotiškai įsimylėjęs. Jis vertė jos tėvą pasiūlyti ją jam kaip kainą, kurią būtų užmokėta už Lenkijos nepriklausomybę. Daugelio didžiųjų žmonių gyvenimo istorijos, tokių kaip Aleksandro Diuma, Bairono, Getės ir Bodlero – ir daugelio kitų, yra apipintos seksualinio tipo skandalais. Ir tie orientalistai nusprendė apie mūsų Pranašą pagal tokius pačius standartus, padarydami išvadą, kad jis, kaip ir kiti, buvo jausmingas ir geidulingas. Tačiau tie žmonės nestudijavo Muhammedo gyvenimo giliai, nei atkreipė dėmesį į tam tikrus psichologinius faktorius. Be to, jų sprendimas buvo šališkas ir nerodė jokios pagarbos moraliniam elgesiui.

Seksualinis potraukis itin reiškiasi žmonėse nuo lytinės brandos amžiaus iki dvidešimt penkerių metų. Tokio amžiaus asmuo yra laikomas labiausiai pažeidžiamu, ir seksas gali tapti manija, kuris veda į bet kokią vilkduobę ir nukrypimą. Štai todėl laisvas merginų ir vaikinų maišymasis, netgi akademiniais tikslais, yra varžomas.

Dabar apsvarstykime šį Pranašo gyvenimo tarpinį. Ar jis tapo suklandintas ir mėgavosi malonumais, kuriais užsiiminėjo jo bendraamžiai? Juk pagaliau jis buvo laisvas žmogus laisvoje šalyje bei visuomenėje, kuri tuo metu nebuvo valdoma pagal kokią nors religiją ar įstatymą. Todėl jis buvo absoliučiai laisvas daryti tai, ką jis norėjo.

Kaip jau minėjome anksčiau, mūsų Pranašo gyvenimo istorija yra atversta knyga, kurią skaityti gali kiekvienas. Tad ar gali kas nors įrodyti, kad jis, būdamas pačiame jaunystės žydėjime, buvo įnikęs į kūniškus ir amoralius malonumus? Yra pasakojama, kad jis buvo beveik sugundytas savo bendraamžių, tačiau, laimei, Dievas jį išgelbėjo. Jis užmigdė jį, o kada jis prabudo, jis pamiršo, ką jis buvo norėjęs padaryti. Jei jis būtų užsiiminėjęs bet kokiais tokių malonumų aktais, jo priešai politeistai nebūtų pasidrovėję šio fakto paviešinti ir šantažuoti jį.

Kada mūsų Pranašas vedė būdamas 25 metų, argi jis vedė nekaltą gražuolę? Visiškai ne. Jis vedė našlę, kuri buvo jo motinos amžiaus. Dauguma kitų jo žmonių taip pat buvo našlės ir jis vedė jas tik dėl taktinių priežasčių. Dievas suteikė jam leidimą vesti daugiau nei keturias žmonas – tokia teisė nebuvo suteikta kitiems musulmonams. Tačiau Dievas nesuteikė jam teisės skirtis su jomis, kas yra musulmonams suteikta teisė.

Žinoma, seksualinis potraukis nėra žmogaus yda. Kaip gali žmogaus charakteristika tapti žmonijos kalte? Tačiau ji gali

būti žalinga, kada žmogus tampa seksualiai apsėstu, paversdamas tai pagrindiniu savo užsiėmimu ir siekdamas pasitenkinti būdais, kurie nėra leidžiami.

Zainab istorija mėgstamiausia tarp islamo kritikų. Jie bando joje rasti kaltės per iškraipymą ir klaidingą interpretavimą, todėl jų požiūriai nenusipelno jokio dėmesio.

Zainab buvo gerai atrodanti mergina ir artimai susijusi su Pranašu. Jei jis būtų panorėjęs, jis būtų galėjęs ją vesti – aktas, kuris būtų buvęs didžiulė garbė jos šeimai, kokios tik ji galėjo norėti. Bet Dieviška Valia įsakė, kad jos santuoka būtų dėl dviejų svarbių socialinių reformų, kurios turėjo įvykti islame. Pirmiausia, ji buvo parodomąo atvejo subjektas, o antra, Pranašui buvo skirta būti pavyzdžiu kitiems.

Pirmuoju atveju Visagalis Dievas siekė nutraukti aristokratišką išdidumą ir klasinę sąmonę. Taigi, Zainab, mergina, priklausanti kilmingiausiai arabų giminei, buvo ištekinta už Zaid, vyro iš skurdaus sluoksniu, pabėgėlio, kurį Pranašas buvo įsivaikinęs kaip sūnų. To meto visuomenė laikė jį visiškai netinkamu jai, tačiau ji vis viena už jo ištekėjo prieš savo šeimos valią. Paskui jai buvo sunku prisitaikyti prie naujo gyvenimo ir ji bei jos vyras pastoviai barėsi, abu partneriai nejaukiai jautėsi ir norėjo išsiskirti. Bet mūsų Pranašas ir toliau patarinėjo Zaid: „Išlaikyk savo žmoną ir bijok Dievo.“ Tačiau pora priėjo liepto galą ir skyrybos tapo neišvengiamos.

Tai, kas vyko toliau, įtraukė Pranašą. Jam buvo skirtas sunkiausias testas. Jis turėjo vesti Zainab tam, kad padarytų galą įsivaikinimo praktikai ir parodytų pasauliui, kad yra leistina asmeniui vesti jo įsivaikinto sūnaus žmoną. Tai Pranašui buvo ypač sunku, nes jis nenorėjo nešioti visuomenės stigmą kaip tas, kuris vedė savo sūnaus žmoną. Tačiau jis kantriai įvykdė savo pareigą ir pakluso Dieviškai Valiai.

Tačiau į šį nutikimą turėtų būti žiūrima objektyviai, o ne taip kaip jis yra pristatomas islamo kritikų. Jų daromos išvados yra nesąmonės ir nenusipelno jokio dėmesio.

Fizinė jėga sukuria mūsų fizinį atsparumą, tuo tarpu moralinė jėga – širdies tikrumo drąsa – suteikia mums pergalę prieš mūsų priešus. Tačiau galingiausia jėga iš visų, galingesnė nei mūsų priešų galia ar bet kokia materiali jėga, yra valios jėgos stiprybė nugalėti save – savo impulsus, troškimus ir polinkius.

Mūsų Pranašas skirtingomis progomis ragino mus lavinti tokią jėgą: „Stiprus yra ne tas, kuris yra geras imtynininkas. Iš tikrųjų stiprus yra tas, kuris susivaldo pykdamas.“ Ir mes visi žinome, kad savo pykčio kontroliavimas yra sunkiausia užduotis! Reikalingas energijos kiekis susitvardymui yra žymiai didesnis negu tas, kuris reikalingas priešininko nukautavimui bokso ringe. Tarkim, tai būtų santykiu 1:100. jūs galite patikrinti šią teoriją savo kasdieniame gyvenime, paprašydami kieno nors, kas yra įtūžio viršūnėje, tvirtai laikytis gero elgesio principų. Jūs galite netgi iš tūkstančio vyrų nerasti tokio, kuris atsakytų į jūsų pasiūlymą.

Tarkim, jūs esate religingas žmogus, atliekantis užduotį skleisti mūsų religiją, ir kas nors užmuša labai brangų žmogų jūsų giminėje, o tada ateina pas jus prisipažinti savo nusikaltimo ir atsiliepti į jūsų kvietimą į religiją. Kaip reaguotumėte?

Mūsų Pranašas atleido žmogui, kuris brutaliai nužudė jo dėdę, kada tas žmogus priėmė islamą. Bet netgi tada mūsų Pranašui buvo sunku sulaikyti savo žmogišką instinktą taip, kad jie nepažeistų islamo principų. Todėl jis pasakė tam žmogui: „Neleisk man tavęs matyti!“ Taigi, tas asmuo niekada nepasirodė prieš Pranašą.

Hind istorija taip pat verta paminėjimo šiame kontekste. Hind buvo Abu Sufyan, sukto Pranašo ir jo misijos prieš, žmona. Ji įvykdė baisų nusikaltimą, kurio joks žmogus ar laukinis žvėris neįvykdytų. Ji prapjovė Pranašo dėdės krūtinę, išėmė jo kepenis ir sukramtė jas. Bet Pranašas atleido jai, nepaisant visų jos nuodėmingų aktų, ir priėmė ją į islamo lauką.

Taif miesto gyventojai įvykdė daug blogų darbų prieš Pranašą, tačiau kada jie priėmė islamą, jis jiems atleido.

Tada mes turime didžiadvasiškiausią aktą iš visų – svarbų įvykį islamo istorijoje. Tai buvo bendras Pranašo atleidimas Mekkos žmonėms, tiems, kurie sukėlė jam patį didžiausią įmanomą vargą ir kentėjimą, tiek asmeniškai jam, tiek ir apskritai jo misijai. Jie iš visų jėgų stengėsi jį pažeminti. Jie boikotavo jį, juokėsi iš jo, įkalino jį, mėtė į jį kupranugario nešvarumus, kol jis meldėsi ir primėtė spyglių gatvėse, kuria jis praeidavo. Visi šie įvykiai tęsėsi ne kelias dienas – o 13 metų periodą.

Jie taip pat kovojo nuožmiais mūšiais prieš jį ir žudė jo gimines ir kompanionus. Kada išmušė atpildo valanda – nors šis žodis iš tikro neatspindi šios situacijos. Tai buvo laikas paskirti teisėtą bausmę atsakant į ilgą grandinę agresyvių ir žeminančių veiksmų.

Tą momentą jis paklausė Mekkos žmonių: „Kaip manote, ką aš su jumis visais padarysiu?“

Jie visada nešiojosi savo galvose įrašą to, ką jie buvo padarę, kas reiškia, kad jie suvokė užsitarnautą bausmę, bet jie nepamiršo ir to, kokio kilnaus charakterio buvo Muhammedas. Taigi, jie atsakė: „Tu esi kilnus brolis ir sūnus kilnaus brolio.“ Tada jie stovėjo tylėdami, laukdami jo nuosprendžio. Jei jiems

visiems būtų paskirta mirties bausmė, niekas nebūtų nė trupučio prieštaravęs – ir joks vėlesnių metų istorikas, nei islamo draugas, nei priešas, nebūtų galėjęs rasti kokios nors kaltės dėl šio sprendimo. Bet Muhammedas priėmė kitokį verdiktą: tokį, kuris juos nustebino ir tebestebina kiekvieną kartą. „Laisvė yra suteikiama jums visiems!“ jis paskelbė.

Gaila, kad aš galėjau pateikti tik tokį trumpą šio įvykio aprašymą. Aš būčiau linkęs paskirti jam visą skyrių tam, kad pristatyti faktus ir Pranašo didžiadvasiškumą tikrai objektyviai. Iš tikrųjų jo požiūriui būtų reikėję dešimties tūkstančių imtynininkų energijos!

Aš svarstau, kodėl paskutiniųjų dienų mūsų Pranašo biografai buvo taip susidomėję jo atliktais stebuklais. Iš tiesų, jie kartais pateikdavo išpūstas versijas ir pridėdavo savų detalių. Tai buvo grynas išsigalvojimas – kam jiems to reikėjo? Negi kiekvienas mūsų Pranašo priimtas požiūris ir kiekvienas jo asmenybės aspektas nėra pats savaime stebuklas?

Tai atveda mus prie žodžio „stebuklas“ definicijos. Ar jis reiškia kažko pasiekimą, ko kiti negalėjo pasiekti?

Pranašo sąžiningumas ir patikimumas buvo patys savaime stebuklai. Deja, yra neįmanoma pateikti daug pavyzdžių dėl vietos apribojimo, bet aš norėčiau paminėti bent vieną nutikimą iš jo gyvenimo. Aš skaičiau apie jį šimtus kartų ir visada laikydavau jį gan eiline istorija, kol vieną dieną staiga suvokiau, kad tai buvo stebuklas.

Kada Pranašas migravo į Mediną, jis paliko vieną iš savo kompanionų, Ali, rūpintis pinigais, kuriuos kuraišitų gentis jam patikėjo. Tai buvo genties grynieji, o Muhammedas buvo vienintelis asmuo, kuriuo jie pakankamai pasitikėjo, kad paliktų su jais, nors jis bei jie ir nesutarė gerai. Jis gražino juos

kuraišitams, o ne musulmonams, nes musulmonai migravo, Pranašas (tebūnie jam taika ir Dievo palaima) buvo paskutinis paliekantis Mekką. Jis pasiliko joje iki paskutinio momento, kaip kapitonas skęstančiame laive – jis jo nepalieka kol visi keleiviai išsilaipina į gelbėjimosi valtis. Tai yra dar viena didi mūsų Pranašo (tebūnie jam taika ir Dievo palaima) savybė, kurią aš paminėjau tik trumpai.

Ar galite įsivaizduoti dvi skirtingas partijas, kurios kovėsi aršius mūšius, tiek žodinius, tiek ir mūšio lauke tikėjimo ir Dieviškos Žinios labui, patikinčias priešingai partijai savo turtą ir vertybes? Ar esate kada girdėję tokią istoriją? Kaip jie būtų galėję pasitikėti savo oponentu, jei asmeninis charakteris, principingumas ir sąžiningumas nebūtų, be abejonės, stebuklas?

Suabejoti juo kuom nors yra neįmanoma. Štai tokia buvo Muhammedo asmenybė. O čia yra kita istorija, kuri parodys dar kitą jo charakterio aspektą.

Badr mūšio dieną mūsų Pranašas tikrino pėstininkus. Jis nešėsi savo rankoje medinių strėlių ir švelniai mestelėjo jas į pilvą kario, vardu Sawad ibn Ghizya, kuris stovėjo atsiskyres nuo rikiuotės. Pranašas norėjo įspėti užimti savo vietą, bet kadangi medinės strėlės bakstelėjimas sužeidė jį, jis tarė Pranašui: „O, Dievo Pranaše, tu sužaidei mane. Iš tikrųjų, Dievas atsiuntė tave tam, kad skleistum tiesos ir teisingumo žinią!“ Kaip, jūsų nuomone, Pranašas sureagavo į tokį eilinio kario įžeidimą? Ar jis ėmėsi drausminančio veiksmo, - ar jis ignoravo jį, ar atleido jam? O gal jis atsiprašė kareivio įprastu būdu pasakydamas: „Atsiprašau.“

Jis nepadarė nė vieno iš minėtų dalykų. Pranašas padarė tai, ko niekas kitas nepadarytų, ir kažką tokio, kas netgi niekam

nešautų į galvą padaryti. Jis atidengė savo paties pilvą ir tarė: „Mesk strėlę ir suk elk man skausmą, kaip kad aš tau sukėliau!“

Štai toks jis buvo. Jis pasidarė sau atkirtį nepaisant savo pakylėtos pozicijos virš visos žmonijos.

Muhammedo gyvenimo istorija susideda iš serijos veiksmų ir pasiekimų, neturinčių sau atitiktens žmonijos istorijoje. Joks kitas iškilus žmogus, be jo, nepaliko tokio didingumo įrašo ir garbės kiekvienu savo gyvenimo aspektu. Šis didingumas apima asmeninę drąsą ir narsą, didžiadvasiškumą, kantrybę žlungant ir susivaldymą pykstant.

Jis toks buvo tvirtas ir bebaimis karys mūšio lauke, kad jo kompanionai visada dumdavo pas jį kritiniais momentai siekti komforto ir paguodos. Netgi drąsiausi vyrai jam neprilygo. Jis taip pat buvo be galo užjaučiantis žmogus. Jis ištiesdavo pagalbos ranką vargšams, užstodavo našles ir senolius.

Pranašas visada puoselėjo tiesą, tiksliai perduodamas kiekvieną Dieviško Atskleidimo eilutę, įskaitant ir tas eilutes, kurios minėjo jo klaidas ir jį peikdavo. Jis gerbė sudarytas sutartis ir laikėsi savo žodžio, nepaisant sunkumų ir vargų, kurių dėl to patirdavo. Jis gerbė savo įsipareigojimus nepaisant to, ar jie buvo susiję su asmeniniais dalykais, ar su valstybės reikalais.

Mūsų Pranašas buvo skrupulingas savo asmeniniame elgesyje. Taip jis nustatė etiketą prie stalo ir asmeninę higieną. Jis mokė savo kompanionus šių dalykų, pateikdamas save jiems kaip sektiną pavyzdį. Jo gyvenimo standartas jokiais būdais nesiskyrė nuo jų. Jis niekada nebuvo atitolęs nuo jų, visada juos konsultuodavo ir klausydavosi jų požiūrių. Jis buvo kuklus ir kada susitikdavo su savo kompanionais, jis sėsdavosi

į bet kurią laisvą vietą, netgi jei reikšdavo sėdėjimą kampe, toliau nuo visų kitų. Iš tikro, lankytojai kartais turėdavo įtempti akis, kad jį pastebėtų. Yra sakoma, kad per vieną tokį susirinkimą, lankytojas pamatė, kad visi sėdintys atrodo identiški ir todėl paklausė: „Kuris iš jūsų esate Muhammedas?“ Mūsų Pranašas niekada neišskirdavo savęs iš kitų. Jis buvo vienas jų – jis rengėsi kaip jie ir buvo panašus į juos visais kitais atžvilgiais.

Jo požiūris į moteris buvo labai pagarbus, o jo elgesys su šeimos nariais ir namuose buvo įžymus dėl nesuvaldomos meilės ir švelnumo, kurį jis rodydavo. Jis buvo artimas kiekvienam, nes jis niekada neleisdavo žmonėms pasijusti, kad jis yra aukščiau jų, kaip karalius.

Jis niekada neleisdavo savo kompanionams stovėti nusilenkus, kada jis juos kviesdavo. Jis asmeniškai tvarkydavo namų ūkio reikalus ir netgi taisydavosi savo batus.

Mūsų Pranašas teikė pirmenybę taupiam gyvenimui, nors jis galėjo, jei būtų norėjęs, prabangiai gyventi pasakų rūmuose su visomis kitomis demonstratyvaus gyvenimo ypatybėmis. Bet jis vengė bet kokių pasirodymo formų, nes jo mintys visada buvo nukreiptos į pomirtinį gyvenimą.

Namas, kuriame jis gyveno su savo žmonomis, buvo tik 25 metrų ilgio. Aišos namas buvo vieno kambario, padarytas iš molio bei purvo, ir jis buvo toks siauras, kad jai nebuvo vietos išsitiesti, kada Pranašas melsdavosi, todėl kuomet jis sukniubdavo, jis turėdavo pastumti jos pėdas į vieną pusę.

Kabant apie valgymo įpročius, Aiša pasakoja mums, kad jis turėjo labai nedidelį apetitą ir kad „prabėgdavo mėnuo ar du nekuriant ugnies virtuvėje duonai išsikepti.“ Kad ji buvo

paklausta: „Tai ką tuomet jūs valgydavote?“ Ji atsakė: „Datules ir vandenį.“ Tokia buvo pagrindinė Pranašo ir jo šeimos dieta.

Dėl savo iškalbos ir kalbos aiškumo jis buvo žinomas kaip visada išsireiškiantis aiškiai ir paprastai.

Visos mūsų aptartos savybės įrodo, kad mūsų Pranašas buvo neeilinis žmogus ir kad Visagalis Dievas pasirinko jį milžiniškai užduočiai tikrai prieš tai pilnai jį paruošęs tai atsakomybei. Mūsų Pranašas vienas iš daugelio žmonių, bet niekas neturėjo jo savybių.

„Iš tikrųjų Dievas žino geriausiai, kam patikėti Savo Žinią.“

(Šv.Koranas 6:124)

13 SKYRIUS

TIKĖJIMAS KNYGOMIS

Šventasis Koranas

Šventasis Koranas yra Dieviška Knyga – stebuklas, atskleistas Muhammedui.

Kiekvienas, kuris nepagrįstai teigia, kad Šventasis Koranas buvo sudarytas Muhammedo, atsisako pripažinti jį kaip pranašą, bet iš esmės apibūdina jį kaip „Dievą“.

Mes, musulmonai, sakome: „Nėra jokio kito Dievo išskyrus Dievą ir Muhammedas yra Jo Tarnas ir Jo Pasiuntinys.“

Šventasis Koranas yra knyga, kuri negali būti sudaryta jokio žmogaus, nei ji gali būti atskleista kieno nors kito negu Dievas. Todėl kiekvienas, kuris sako, kad Muhammedas sukūrė Šventąjį Koraną, priskiria jam Dieviškumą.

Muhammedas buvo neraštingas. Jis niekada nemokėjo skaityti ar rašyti ir niekada nėjo į mokyklą – iš tikro, nebuvo ir jokios mokyklos tuo metu jo mieste. Be to, šalis, kurioje jis gimė, nieko daug apie civilizacijos progresą nežinojo. Tad kaip galėjo toks žmogus sukurti tokį darbą kaip Koranas? Jis atėjo iš kaimo, apsupto tamsių kalnų ir laukinės dykumos – nuošalios vietos, negirdėtos tuo metu. Niekas tame kaime nieko nežinojo apie graikų ar romėnų filosofiją, nei apie Indijos ir Irano literatūrą. Tai buvo kaimas, neturintis jokių akademinų tradicijų ir veiklos. Nebuvo nė vieno žmogaus bent su minimaliu išsilavinimu ir žiniomis.

Ir mūsų Pranašas nekeliavo iš savo kaimo, išskyrus iki Basros Sirijoje, kito kaimo, šiek tiek didesnio negu jo paties, kur jis praleido keletą dienų. Taigi, kaip galėjo kažkas su tokiu pagrindu sukurti tokį darbą kaip Šventasis Koranas?

Buvo parašytos genijų biografijos ir skirtingų periodų tautų istorijos taip pat buvo parašytos. Bet jokia kita knyga neturi tokio nepaprasto pagrindo kaip Šventasis Koranas.

Mocartas sukūrė muzikinį šedevrą, kada jam buvo mažiau nei dešimt metų, o gerai žinomas arabų poetas, Baššar ibn Burd labai anksti parašė poemą. Panašiai, Šekspyras paliko mums turtingą šedevrų kolekciją. Iš tikro, jis net nebuvo laikomas iškilia literatūros figūra savo gyvenimo laikotarpiu. Dideli pasiekimai buvo sukurti. Nežinomas jaunuolis gali parašyti nuostabią istoriją ar išvesti mokslinę teoriją, nes jis yra genijus. Tačiau išradingumas nėra kažkas tokio, ką turi tik išsilavinę ar universitetus baigę žmonės. Jis gali pasirodyti pačiose netikėčiausiose vietose. Tie, kurie tampa gerai žinomi mokslinėje sferoje, arba literatūroje, arba dailėje, galėjo būti šimtmečiu aplenkę savo laikus, pranašesni už savo amžininkus penkiasdešimčia ar net šimtu procentų. Tačiau jų meistriškumas bus apribotas iki tam tikrų ribų ir suvaržymų. Tačiau nė vienas jų per visą žmonijos istoriją negyveno tokiose aplinkybėse kaip Muhammedas (tebūnie jam taika ir Dievo palaima) gyveno, kad tuoj pačiu būtų sugebėjęs perduoti pasauliui tokį šedevrą kaip Šventasis Koranas.

Šventasis Koranas pranoksta tiek savo literatūrine verte, tiek savo unikaliu teisės traktavimu. Jis talpina visą teisės sistemą, kuri yra tobula kiekvienoje detalėje. Kalbant apie ten esančią teologiją ir žinias apie nematomą, jis suteikia informacijos, kuri niekam nėra žinoma – informacijos, kurios žmogaus intelektas negali suvokti. Jis atskleidžia gamtos

dėsnius ir fenomenus, kurie niekam nebuvo žinomi ne tik Pranašo laiku – kai kurie tų dėsnių buvo atrasti tiktai po 1300 metų, tuo tarpu kiti vis dar yra neatrasti.

Šventasis Koranas meta iššūkį visai žmonijai. Žmonės ir *džin* yra prašomi parašyti dešimt skyrių arba bent vieną tokį, kaip Šventojo Korano skyriai, tačiau jiems nepavyko parašyti net ir vieno. Iššūkis vis dar tebėra atviras, o nesugebėjimas tęsiasi. Knygos neribotumas dabar yra įtvirtintas be abejonių. Jos nuostabumas yra pastebimas kiekviename skyriuje. Būtų neteisinga sakyti, kad vieni jį gali pastebėti, o kiti – ne. Mes galime palyginti jį su gražia moterimi, kurios grožis nėra priskiriamas arba priklausomas nuo vieno kurios nors jos išvaizdos aspekto – nei jos akių, nei jos galūnių ar tam tikro jos kūno matmens. Tai sudėtinė visuma padaro ją gražia.

Tačiau gali būti, kad asmuo, skaitydamas Šventąjį Koraną, gali būti sužavėtas tam tikra dalimi, kuria jis yra susidomėjęs.

Vienas gerai žinomas vyriausybės pareigūnas paskelbė savo tikėjimą islamu, kada jis išgirdo eilutę:

„Negi žmogus galvoja, kad Mes negalime (prikelti jo ir) sujungti jo kaulus dar kartą? Taip, iš tikrųjų. Mes galime netgi atstatyti jo pirštų galiukus.“

(Šv.Koranas 75:3-4)

Ši eilutė privertė pareigūną susimąstyti apie priežastį, kodėl Visagalis paminėjo konkrečiai pirštų galiukus. Kokia yra jų reikšmė? Iš tikrųjų, pirštų galiukai turi skirtingus pirštų raštus. Nėra dviejų žmonių, kurie turėtų identiškus pirštų raštus. Nėra abejonės, kad tau yra Dieviškas kūrybos aktas, kuris išliko neatskleistas iki šių laikų. Tai yra tolimesnis

įrodymas, kad Šventasis Koranas yra Dieviška knyga, atskleista Muhammedui.

Yra ir daugiau faktų bei informacijos, kuri vis dar nėra atskleista, tačiau yra užrašyta Šventajame Korane. Ir tuomet, ir dabar žinovai randa kokios nors naujos informacijos jame, kuri bendrai praplečia žmogaus žinias ir apskritai pagerina islamo supratimą.

Todėl esminga yra tai, kad Šventasis Koranas turėtų būti iš naujo perinterpretuojamas. Literatūros žmogus turėtų jį interpretuoti pagal savo studijų sritį, taip kaip ir teisės specialistas, astronomas, psichiatras, socialinis mokslininkas ir istorikas. Kiekvienas gali interpretuoti savo studijų lauko šviesoje ir įrodyti, kad tai yra Dievo žodis.

Kada tik ankstesniųjų pranašų stebuklai įvykdavo, jie pasibaigdavo. Tačiau Muhammedo stebuklas yra visada esantis ir jis yra pakartojamas kiekvieną dieną. Ankstesniųjų pranašų stebuklai pasitarnavo kaip žinios įrodymai, tuo tarpu Muhammedo atveju pati jo žinia buvo stebuklas. Telydi ramybė jį ir visus Pranašus ir Pasiuntinius.

Tikėjimas knygomis

Mes tikime Šventuoju Koranu ir visomis kitomis atskleistomis knygomis, minimomis jame. Tai Abraomo Knyga (Ritiniai), Mozės Knyga (Tora – Senasis Testamentas), Dovydo psalmynas ir Jėzaus Biblija (Naujasis Testamentas). Šventasis Koranas buvo atskleistas patvirtinti tikrą ir originalią žinią ir parodyti ankstesnių žinių iškraipymus.

„Tau (o, Pranaše) Mes atskleidėme šį Raštą (Koraną), įtvirtindami tiesą, patvirtindami tiesą to, kas yra vis dar išlikę iš ankstesnių atskleidimų, ir nusakydami, kas yra ten tiesa.“

(Šv.Koranas 5:48)

Todėl mes tikime kitomis knygomis, kur jos derinasi su tuo, kas yra sakoma Šventajame Korane, ir atmetame prieštaravimus.

Abraomo Ritiniai

Dievas mus informavo apie tai, kas yra minima Abraomo Ritiniuose ir yra pakartota Mozės Ritiniuose:

„Kad joks naštos nešėjas nebus priverstas nešti kito našta...“

(Šv.Koranas 53:38)

„Laimės (ateinančiame gyvenime) iš tikrųjų pasieks tie, kurie pasiekia tyrumo (šiam pasaulyje), ir atsimena savo Valdovo vardą ir meldžiasi (Jam). Bet ne, (o, žmonės), jūs teikiate pirmenybę šiam pasauliui, nors ateinantis gyvenimas yra geresnis ir ilgiau besitęsiantis. Iš tiesų (visa) tai iš tikrųjų buvo (pasakyta) pirmuose ritiniuose (puslapiuose) – Abraomo ir Mozės ritiniuose (puslapiuose).“

(Šv.Koranas 87:14-18)

Tora

Tora taip pat yra Dievo atskleista Knyga. Ji talpina vedimą žmonėms lygiai kaip ir Dieviškus Įsakymus:

„Bet kaip jie pasirinks tave teisėju, tuomet kai pas juos yra Tora, talpinanti Dievo įsakymus.“

(Šv.Koranas 5:43)

„Iš tiesų, tai Mes, kurie suteikėme iš aukštybių Torą, kurioje buvo vedimas ir šviesa.“

(Šv.Koranas 5:44)

Tarp joje esančių Dievo įsakymų yra:

„Ir Mes įsakėme jiems toje (Toroje): gyvybė už gyvybę ir akis už akį, ir nosis už nosį, ir ausis už ausį, ir dantis už dantį, ir (panašaus) atpildo sužeidžiant.“

(Šv.Koranas 5:45)

Toroje taip pat yra džiugių žinių apie ateisiantį Pranašą Muhammedą (tebūnie jam taika ir Dievo palaima).

„Tie, kurie seka (paskutiniu ju) Pasiuntiniu, beraščiu Pranašu, kurį jie ras apibūdintą Toroje, kuri yra pas juos.“

(Šv.Koranas 7:151)

Ir Tora taip apibūdina tikinčiuosius:

„Muhammedas yra Dievo Pasiuntinys; ir tie, kurie yra (iš tiesų) su juo, yra tvirti ir nenuolaidūs visiems Tiesos neigėjams, (tačiau) pilni malonės vienas kitam. Tu gali matyti juos nusilenkusius, nusižeminusius maldoje, siekiančius Dievo malonės ir (Jo) gražaus priėmimo; jų

žymės yra jų veiduose nuo nusizėminimo maldoje. Toks yra jų pavyzdys Toroje.“

(Šv.Koranas 48:29)

Psalmės

„O Dovydui mes davėme Psalmes.“

(Šv.Koranas 4:163)

Psalmėse yra paminėta, kad dorieji paveldės žemę. Visagalis Dievas sako Šventajame Korane:

„Prieš tai Mes rašėme Psalmėse, po Žinios (duotos Mozei): „Mano dorieji tarnai paveldės žemę.““

(Šv.Koranas 21:105)

Žemė šioje eilutėje galbūt gali reikšti rojų, kaip yra suprantama kitoje eilutėje:

„Ir jie sakys: „Visa šlovė priklauso Dievui, Kuris išpildė Savo pažadą mums, ir suteikė mums šioje (palaimos) žemėje kaip mūsų dalį, kad mes galėtume gyventi rojuje kaip pageidaujame.““

(Šv.Koranas 39:74)

Biblija

„...ir Mes davėme jam Evangeliją, kurioje buvo vedimas ir šviesa, patvirtinančią tiesą to, kas buvo vis dar likę iš Toros...“

(Šv.Koranas 5:46)

Ir kad Biblija talpina Dieviškus Įstatymus:

„Tad leiskite Evangelijos sekėjams spręsti pagal tai, ką Dievas atskleidė ten.“

(Šv.Koranas 5:47)

Mes taip pat esame informuoti, kad Bibliją sudaro pataisyti Toros įstatymai:

„Ir (aš atėjau) patvirtinti tiesos to, kas vis dar yra likę iš Toros, ir padaryti leistinai jums kai kuriuos dalykus, kurie (anksčiau) buvo jums uždrausti...“

(Šv.Koranas 3:50)

Biblija, kaip ir Tora, perduoda džiugių žinių apie Muhammedo pasirodymą ir apibūdina tikinčiuosius.

Taigi, mes tikime knygomis, kurias Visagalis atskleidė, ir mes gerbiame pranašus. Telaimina juos Dievas.

14 SKYRIUS

PABAIGA

Šiuose puslapiuose mes pristatėme pagrindinius islamo tikėjimo principus.

Tobulas musulmonas tiki jais ir tuo, kas yra teigiama Šventajame Korane apie dangaus, žemės ir žmogaus sukūrimą. Jo kasdienis elgesys turėtų atspindėti šį tikėjimą. Todėl jis priims ir tvirtai laikysis Šventojo Korano, kurio patikimumu nė kiek neabejos. Jis nepasitenkins vien jo skaitymu, kol negalės jo suprasti, nei jis melodingai deklamuos, nesuvokdamas reikšmės. Iš esmės, jis priima jį kaip kodų knygą, kuriais jis gali vadovautis savo kasdieniame gyvenime. Jis priima, kas yra paskelbta esant leistina, ir susilaiko nuo to, kas yra uždrausta. Jis elgiasi taip, kaip jis nurodo, ir susilaiko nuo to, kas nėra leistina.

Kitos religijos gali būti apsiribojusios iki tam tikrų garbinimo vietų. Tačiau islamas neapsiriboja mečete. Iš tikro, jo poveikis ir įtaka pasklinda visose vietose – mečetėje, namuose, gatvėse ir valdžios įstaigose. Tai religija, kuri skirta ir karo metui, ir esant taikai. Islamas yra kiekvieno musulmono gyvenimo nepakeičiamas faktorius. Jis yra vedamas jo mokymo kiekvienu gyvenimo aspektu. Jis informuoja jį apie tai, kas yra leistina ir kas yra uždrausta. Visi musulmono veiksmai gali būti priskiriami vienai iš penkių kategorijų: Leistina, Rekomenduojama, Privaloma, Uždrausta ir Peiktina.

Kai tuo tarpu kitos religijos gali apimti tik garbinimo formas, bet neapimti politikos ir žinių įgijimo, o taip nėra islamo atveju. Be to, kad jis yra garbinimo religija, islamas taip

pat talpina civilinį ir kriminalinį teisės kodeksus; jis apima tarptautinę teisę, administracines taisykles ir nutarimus, etikos principus ir politikos mokslus. Jūs galite atsiversti bet kokia islamiškos teisės mokslo knygą ir pamatysime šias temas aptartas.

Garbinimas kai kuriose religijose gali apimti tik meldimosi formas. Tačiau islamas gali būti apibūdinamas kaip mokymosi religija – nes pats pirmasis Dieviško Atskleidimo žodis yra „skaityk“. Jis nesako „kovok“, nei jis sako „kaupk pinigų ir turtą“ ar „atsižadėk pasaulio“. „Skaityk“ buvo pirmasis žodis, atskleista Šventajame Korane, po kurio sekė žinių pranešimas. Didžiausia dovana, Dievo suteikta žmonijai, yra žinių dovana; žinių apie tai, ko žmogus nežinojo. Joks kitas palaiminimas negali tam prilygti – ar tai būtų turtas, fizinė jėga ar šlovė ir garbė.

Svarbu yra kiekvienam musulmonų visuomenės nariui, jei tik jis gali, įgyti kiekvienos reikalingos srities žinių. Jokia kita religija žemėje, išskyrus islamą, nelaiko žinių įgijimo religine pareiga. Todėl jis ragina savo pasekėjus mokytis chemijos, medicinos, aviacijos ir t.t.

Islamą taip pat yra „turtingųjų“ religija. Dievas apibūdino turtą kaip *khair* – „gerovė“. Tačiau žmogaus atsidavimas turtui yra apibūdinamas taip:

„Ir įnirtingas jis yra savo meilėje turtui.“

(Šv.Koranas 100:8)

Todėl musulmonai turėtų siekti būti turtingais, tačiau jie turėtų įgyti turtą leistinai, ir šis turtas neturėtų tapti manija. Kiekvienas musulmonas turėtų suprasti, kad turtas ir visa kita visatoje yra jo rankose. Jie gali siekti išgauti gero iš visko, ką jis randa aplinkui. Tačiau jis neturėtų tapti prisirišęs prie to, ką

randa, ir per tą siekti šlovinti save. Jei jis tai darys, jis taps turto vergu ir galiausiai jis vietoje Dievo garbins jį.

Dievas padarė turta kaip priemonę gauti naudos. Tačiau jei jūs kaupsite savo turta, jūs tapsite jo vergu ir belaisviu. Mūsų Pranašas (tebūnie jam taika ir Dievo palaima) sako: „Pasigailėtinas yra pinigų vergas.“

Kalbant apie drabužius, islamas visus drabužius laiko kūno uždengimo priemonėmis, apsaugančiomis jį nuo skirtingų oro sąlygų. Tačiau jei, kaip ir su turta, jūs garbinsite savo drabužius ir kaupsite juos jų nenešiodami, jūs tapsite jų vergais. Mūsų Pranašas (tebūnie jam taika ir Dievo palaima) sako: „pasigailėtinas yra asmuo, kuris yra įnikęs į savo drabužius.“

Islamą taip pat yra galios ir stiprybės religija, tačiau tai negrindžiama neteisingumu. Ji taip pat religija ir šio pasaulio, ir pomirtinio gyvenimo.

„O, mūsų Viešpatie! Suteik mums gero šiame pasaulyje ir gero pomirtiniame gyvenime.“

(Šv.Koranas 2:201)

Islamą reikalauja iš savo pasekėjų būti tikriems savo tikėjime ir sekti Dievišku vedimu ir tuo pačiu metu būti labiausiai pažengusiais, išprususiais, stipriais, turtingais ir gerai informuotais pasaulio žmonėmis.

Nepaisant viso šito, kiekvienas musulmonas turėtų žinoti kitą pareigą, kurią turėtų atlikti – perduoti Islamo Žinią kitiems ir kviesti kitus į Dievo kelią išmintingai ir gražiai pamokslaujant. Jis niekieno neturėtų versti priimti islamo.

„Nėra jokios prievartos religijoje.“

(Šv.Koranas 2:256)

Jis turėtų pristatyti pagrindines islamo savybes tokiu būdu, kuris tiktų ir galvai, ir širdžiai.

Musulmonai turėtų būti gyvi pavyzdžiai šlovingųjų islamo principų. Jie neturėtų pristatyti iškreipto jo vaizdo. Musulmonų misionierius turėtų būti vyras ar moteris su geromis intelektualinėmis savybėmis ir tas, kuris supranta poreikius ir reagavimus bei nuotaiką to, su kuriuo kalbasi ir mokėti rasti bendrą kalbą. Jis taip pat turėtų suprasti, kad islamas nevengia dialogų ar debatų. Apie viską yra susitariama įrodymų pagrindu, kaip tas, kuris kalba prieš islamą, turėtų būti paprašomas pateikti įrodymų.

„Sakyk: „Pateikite savo argumentus, jei sakote tiesą.““

(Šv.Koranas 2:111)

„Jei kas nors šaukiasi, be Dievo, kokio nors kito dievo, jis neturi tam jokio įrodymo.“

(Šv.Koranas 23:117)

Yra neįmanoma pateikti įrodymų prieš Dievo Vienumą.

Jei tokie musulmonų misionieriai vykdytų šią užduotį, visas pasaulis priimtų Dievo religiją. Nes Dievas atskleidė šią religiją ir Jis išsaugos ją.

„Mes be abejonės atsiuntėme žinią; ir Mes tikrai apsaugosime ją (nuo iškraipymo).“

(Šv.Koranas 15:9)

Islamas išliks. Ateitis priklauso Islamui. Tačiau dabar musulmonams reikia siekti privilegijos skleisti Islamo Žinią ir taip įgyti atlygį šiame pasaulyje ir pomirtiniame gyvenime. Jei mums nepavyktų to padaryti, Dievas gali paskirti šią užduotį kitiems, kurie ateis į islamo lauką ir užsiims *davah* darbu.

Te Visagalis Dievas padaro mus vertais mūsų religijos ir suteikia mums sėkmės atliekant savo užduotį. Ir teatleidžia Jis mums ir suteikia mums malonės.

Baigiant, mūsų malda yra – visa šlovė tebūna Dievui, visų Pasaulių Viešpačiui!

IŠLEISTOS KNYGOS:

1. IŽANGA Į ISLAMĄ „elektroninė versija“
2. ISLAMO MOTERIS.
(Ko dar geresnio ji laukia?)
3. ŠV. KORANAS IR ŠIUOLAIKINIS MOKSLAS
4. KUR YRA ALLAH?!
5. PASNINKAS ISLAME
6. ISLAMO PAGRINDAI
(Garbinimas Ir Malda Islame)
7. KETURIASDEŠIMT HADISŲ
8. PRANAŠO MISIJOS YPATYBĖS
9. TIKĖJIMO KELIAS
10. ŠV. KORANO DALIES "MARIJA"
(Paaiškinimas) „elektroninė versija“
11. PRANAŠŲ ISTORIJS MAŽIAUSIEMS
12. ŠV. KORANAS YRA DIEVO ŽODIS
13. ŽVILGSNIS Į ISLAMĄ
14. KAS LEISTINA IR KAS DRAUDŽIAMA ISLAME
15. MOTERYS ISLAME
(Lyginant Su Moterimis Žydų-Krikščionių
Tradicijoje: Mitai Ir Realybė)
16. ISLAMAS: DIEVO KELIAS
17. MOKSLINIAI FAKTAI, ATSKLEISTI
ŠLOVINGAJAME ŠV. KORANE
18. BENDRAS ĮVADAS Į ISLAMĄ
19. ATRASTI ISLAMĄ
(Yra Tavo Prigimtinė Teisė)
20. ISLAMO FAKTAI
(Paneigiantys Nepagrįstus Teiginius Prieš Islamą)
21. MUHAMMADAS, DIEVO PASIUNTINYS
(Te Dievas paaukština jo paminėjimą)

IŠLEISTI LANKSTINUKAI:

- KAS YRA ISLAMAS? Visuminis vaizdas
- MUHAMMEDAS: Elgesio pavyzdys naujam tūkstantmečiui
- ŠV. KORANAS: Knyga, kuria galite tikėti
- MOTERYS ISLAME

جمعية الشبان المسلم في ليتوانيا

Lietuvos Musulmonų Jaunimo Bendrija

Lithuanian Muslim Youth Society

Totorių g. 6, Kaunas, Lithuania

www.musulmonai.lt

LMYS_1995@yahoo.com

info@musulmonai.lt