AZƏRBAYCAN FƏLSƏFƏ VƏ SOSİAL-SİYASİ ELMLƏR ASSOSİASİYASI

(A F S E A)

[image: image4.jpg]

FƏLSƏFƏ

və

sosial-siyasi elmlər

[image: image5.jpg]lNDEx(@ COPERNICUS

JOURNALY MASTER LisT

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]Salahaddin Xalilov

-

SIVILIZASIYALARARASI
DiALOQ

[image: image9.jpg]Selaheddin Xelilov

o FOLSSH PUBLISISTIKA

[image: image10.jpg]MustafayeviRadif

ORTA 3SRLAR!

MUSSLMAN SIVILIZASIYASINDA!
BORABORLIK PROBLEMI

Bakı - 2010

[image: image11.jpg]Universite ve Bilin
Sempozyumu

Akademisyenler Birlig

kst ONIVERSIT
ANKARA

-
i~ !’!‘!ye Site ve Bil_
\"'\&’mm‘m

Redaksiya Şurası:

Akademik Ramiz Mehdiyev (red. şurasının sədri),

akad. Fuad Qasımzadə, prof. Anna-Tereza Timineçka (ABŞ), prof. Kə- nan Gürsoy (Türkiyə), prof. Korkut Tuna (Türkiyə), prof. Ş.Teoman Du​ralı (Türkiyə), akademik V.A.Lektorski (Rusiya), prof. David Evans (İn​gil​tərə), prof. Əbdümalik Nısanbayev (Qazax​stan), prof. Rə​biy​yət Aslanova, prof. İlham Məmmədzadə, prof. Rəfiqə Əzimova, prof. Əli Hə​sənov, prof. A.N.Çumakov (Rusiya), f.e.d. Könül Bünyadzadə (məsul katib),

Prof. Səlahəddin Xəlilov (baş redaktor).

AFSEA-nın və Redaksiyanın ünvanı:
Bakı AZ1014, Bülbül prospekti, 33

Tel.: (994-12) 498-17-45

Faks: (994-12) 598-13-01

E-mail: jurnal@felsefedunyasi.org
[image: image12.jpg]© oot o

Selahaddin Halilow

ISSN 1810-9047

©AFSEA, 2010
©Azərbaycan Universiteti, 2010

MÜNDƏRİCAT

REDAKSİYA ŞURASINDAN

Ramiz MEHDİYEV – Ön söz əvəzi: İctimai və humatitar elmlər sahəsində

 dönüş fəlsəfədən başlamalıdır
5

fəlsəfə tarİxİ

Аysel MANSUROVA – Dao fəlsəfəsində, zen-buddizmdə və islam mistisizmin-

 də “ölümsüzlük” ideyası (rus dilində)
9

20Səlahəddin XƏLİLOV – İslam fəlsəfəsi nə vaxtdan başlanır?

Məhəmməd Xadiminin təsəvvüfi təfsir metoduRəşad İLYASOV – Əbu Səid
28

37Bəhram HƏSƏNOV – Şərq və Qərb: kəsrətdən vəhdətə və vəhdətdən kəsrətə

53Könül BÜNYADZADƏ – İslam düşüncəsinin inkişaf mərhələləri

Sosİal-sIyasI fəlsəfə

70Əbülfəz SÜLEYMANOV – Ailə tədqiqatlarının nəzəri-konseptual əsasları

Osman HACIYEV – Cəmiyyətin sosial strukturuna dair marksizm təlimi və

 müasir stratifikasiya nəzəriyyəsi
85

Füzuli MƏCİDLİ – Dünyanın vahid mərkəzdən idarə olunması problemi və

 birqütblü dünya sistemi
97

ElM fəlsəfəsİ
Səlahəddin XƏLİLOV – Müasir dövrdə elm və dünyagörüşü: paradiqmaların

 əvəzlənməsi
108

ELMİ-FƏLSƏFİ HƏYAT

116Təbrik

“Fəlsəfə və sosial-siyasi elmlər” jurnalının 116beynəlxalq miqyasda tanınması

117Ankarada “Universitet və Elm”simpoziumu

119Ankarada “Aşk və Akıl” mövzusunda konfrans

120Türkiyə telekanallarında fəlsəfi söhbətlər

“Ümumvəhdət fəlsəfəsi və müasir elm” 121mövzusunda elmi-nəzəri seminar

Yeni internet səhifəsi – “Fəlsəfə dünyası”12

2
RƏYLƏR, MÜLAHİZƏLƏR

Tehran ƏLIŞANOĞLU – Suç bizimdir – humanitar sahənin mövcud duru-

 munda
 123
ədəbi tənqidin də payı var (akademik Ramiz Mehdiyevin məqaləsinə reaksiya)

131FƏLSƏFİ ETÜDLƏR

FƏLSƏFI ESSELƏR
Könül BÜNYADZADƏ – 140Ömür yolu

Adil ƏSƏDOV – 143Təxəyyül:

 HYPERLINK \l "_Toc261534065"
fəlsəfi qeydlər

Şirinxanım EYVAZOVA – Daosizmin feminin 147xüsusiyyətləri

TƏRCÜMƏLƏR

154Dhammapada.....................

173Məhəmməd İQBAL – Din mümkündürmü?

190YENI NƏŞRLƏR

194С о д е р ж а н и е

196
TABLE OF CONTENTS

Redaksiya Şurasından

Ön söz əvəzi:
İctimai və humanitar elmlər sahəsində

dönüş fəlsəfədən başlamalıdır

Bir ictimai-iqtisadi inkişaf səviyyəsindən yenisinə keçərkən, bir tə​rəf​dən bu yeni cəmiyyətin elmi-fəlsəfi səviyyədə dərk olunması, digər tə​rəfdən də, gələcək inkişaf istiqamətini müəyyənləşdirmək üçün proqnozlar ve​ril​mə​si vacibdir. Hər iki halda fəlsəfi fikir həlledici rol oynayır. İctimai ger​çəkliyi necə varsa eləcə öyrənmək istəsək, sosioloji tədqiqatlar ye​tərli olar​dı. Amma biz həyata keçirəcəyimiz gələcək planları da elmi-fəl​sə​fi təhlil əsa​sında qurmaq istəyirik.

Əgər sosiologiya yeni mərhələdə ictimai özünüidarə sisteminə keçmək üçün zəruridirsə, millətin daha geniş miqyaslı inkişaf perspektivləri ancaq tarix fəlsəfəsini yaxşı mənimsəmək hesabına müəyyənləşdirilə bilər.

İqtisadi sahədə ələdə olunan uğurlar yeni mərhələdə elm və təhsil sis​tem​lərinin də uyğun keyfiyyət səviyyəsinə qaldırılması üçün təminat ve​rir. La​kin biz elmdə yenidənqurma işlərinə başlamazdan əvvəl müasir dövr​də el​min funksiyalarını, imkan və vəzifələrini bir daha götür-qoy etməliyik.

Gözəl deyiblər ki, “yeni əslində yaxşı unudulmuş köhnədir”. Ona görə də, biz nəinki inkişaf etmiş Qərb ölkələrinin indiki mərhələdə tətbiq etdik​ləri metodologiyanı, habelə ötən əsrlərdə tətbiq olunmuş fəaliyyət üsullarını, texnoloji innovasiyaları da nəzərdən keçirməliyik. Çünki bir sıra sahələrdə biz Avropa səviyyəsinə çatsaq da, bəzi sahələrdə ötən əsrlərdə onların qar​şı​sında durmuş problemlərlə üzləşirik. Təzədən velosiped icad etməmək üçün biz tarixi dərindən öyrənməliyik. Həm də təkcə mülki tarixi deyil, elm və texnikanın da inkişaf tarixini mənimsəmək mühüm şərtdir. Belə güman edi​rəm ki, qabaqcıl ölkələrin keçdiyi inkişaf yolunun öyrənilməsi empirik sə​viyyədə həyata keçirilməməlidir. Çünki Qərbin öz ideoloqları və filosofları ta​​rixin dərslərini kifayət qədər incələyərək optimal inkişaf modelləri iş​lə​yib-ha​zırlamış və onları inkişaf etməkdə olan ölkələrə transfer etməyə çalışırlar. Lakin mənim fikrimcə, hər bir ölkənin ictimai inkişaf konsepsiyası onun öz alimləri tərəfindən hazırlanmalıdır.

İndi Azərbaycan sosialist və kapitalist düşüncələrinin görüşdüyü bir are​na, siyasi-ideoloji bir səhnədir. Biz uzun müddət sosializm cəmiyyətində ya​şamış, kommunizm idealını tərənnüm etmişik. İndi isə yeni iqtisadi mü​na​si​bətlərə keçməklə, kapitalizmin bir sıra dəyərlərini mənimsəyirik. Lakin söh​bət heç də bir ideologiyanın və dəyərlər sisteminin bütövlükdə və ta​ma​mi​lə ləğv edilərək, yerinə başqa hazır sistemin transfer edilməsindən get​mə​mə​lidir. Bəli, marksizm fəlsəfəsi qüsurlu təlim idi. Lakin onu sadəcə olaraq hər hansı bir müasir Qərb fəlsəfi təlimi ilə əvəz etmək də eyni dərəcədə yan​lış mövqedir. Deməli, onu bütövlükdə atmaq və ya əvəzləmək yox, məhz qüsurlu tərəflərini ortaya çıxarmaq lazımdır ki, bu da ciddi təhlil tələb edir.
Müasir dövrün tədqiqatlarında zaman, məkan və mühitin fəlsəfi prob​lem​ləri ictimai-siyasi gerçəklik müstəvisinə gətirilir. Digər tərəfdən isə in​san​ların real hiss və həyəcanları, mənəvi həyatı və bu həyatın maddi mühitlə qarşılıqlı əlaqəsini öyrənmək vəzifəsi də fəlsəfi elmlərin üzərinə düşür. İkin​ci halda sadəcə olaraq ümu​mi​dən xüsusiyə keçid tələb olunur. Ən ümu​mi qanunauyğunluqların, universal mü​nasibətlərin öyrənilməsi istənilən kon​kret şəraitdə baş verən hadisələrin müm​kün inkişaf istiqamətlərini proq​noz​laşdırmağa imkan verir. Yəni ümu​mi prinsipləri, sosial və mənəvi in​va​riant​ları bilmədən olduqca müxtəlif və spe​sifik təzahürlərin əslində hansı ten​densiyanı ifadə etdiyini müəy​yən​ləş​dir​mək çox çətindir.
Azərbaycan fəlsəfi fikrinin qarşısında duran başlıca və​zi​fə​​ləri qruplaşdırmalı olsaq, ilk növbədə ölkəmizdə mövcud ictimai ger​çək​li​yin el​​mi-nəzəri dəyərlən​di​ril​məsi problemi önə çıxardı. Biz demokratik dövlət qu​ru​​culuğunun məlum model​lə​rin​dən istifadə etsək də, onları eynilə təqlid edə bil​​​​mərik. Çünki məhz Azərbaycan reallığına uyğun model işlənib hazırlan​ma​​​​sa, heç bir başqa xarici ölkənin təcrübəsini transfer etməklə uğur qazanmaq müm​​​​kün deyil. Ona görə də çağdaş Azərbaycan fəlsəfi və ictimai-siyasi fikrinin ke​​​çid dövrünü yaşayan ölkələrin dövlət quruculuğu problemlərinə yönəl​dil​mə​sinə böyük ehtiyac var. Azərbaycanda dövlət quruculuğu fəlsəfəsinin əsası Heydər Əliyev tərəfindən qoyulmuş baza üzərində inkişaf etdirilməsi və son beş ildə bu sahədə əldə olunmuş praktik nailiyyətlərin nəzəri cəhətdən ümu​mi​ləş​dirilməsi milli demokratik dövlət modelinin işlənib hazırlanmasına imkan verir. Sadəcə olaraq bu model müasir politoloji konsepsiyaların tələblərinə də uyğunlaşdırılmalıdır.

Əlbəttə, Azərbaycanın fəl​sə​fi və ictimai-siyasi fikir tarixinin öyrənil​mə​si də öz aktuallığını saxlamaq​da​dır. Milli fəlsəfi irsin müasir dünya fəl​sə​fi fikrinin struk​tu​run​​da yer ala bilməsi im​kan​la​rı bir daha nəzərdən keçiril​mə​lidir. Bu məqsədlə Şərq fəlsəfəsinin spesifikasını, özü​nəməxsusluğunu da​ha dəqiq müəyyənləşdir​mək​​lə yanaşı, onun müasir Qərb fəlsəfəsi ilə mü​qa​yisəli təhlilinə böyük ehtiyac ya​​ranmışdır. Belə ki, guya ta​rixdə qalmış ki​mi görünən bir sıra fəlsəfi təlimlər və ideyalar indi göz​lə​nil​mə​dən xüsusi ak​tu​allıq kəsb edir. Müasir Qərb filo​sof​la​​rının, bir tərəfdən, qədim hind-cin fəl​səfəsinə; daosizm, dzen-buddizm, kriş​na​izm və s. təlimlərə, digər tərəf​dən orta əsr İslam fəlsəfəsinə, xüsusən sufizm və iş​​raqilik təlimlərinə xüsusi diq​qət yetirilməsi heç də təsadüfi deyil.

Jurnalımızın bu sayında müasir ictimai-siyasi həyatımızla bağlı olan məqa​lələrlə yanaşı, fəlsəfə tarixinə də geniş yer verilmiş, xüsusən, hind-çin fəlsəfəsinin daha dərindən öyrənilməsi üçün o dövrün ilk mənbələri dilimizə tərcümə olunmuş və bu sahədə araşdırma aparan gənc tədqiqatçıların məqalələrinə yer verilmişdir. Həmişə olduğu kimi, bütün türk dünyasının maraq dairəsinə uyğun olan tədqiqatlar da bu nömrədə işıq üzü görür. Jurnalın coğrafiyası getdikcə genişlənir.

Təsadüfi deyildir ki, ötən ildə jurnalın beynəlxalq miqyasda tanınması istiqamətində daha bir addım atılmış, Azərbaycanda ilk dəfə olaraq ictimai elmlər sahəsində jurnal beynəlxalq reytinq təsnifatında yer tutmuş, İndex-Copernicus təşkilatı tərəfindən qeydə alınmışdır.

Əlamətdar haldır ki, jurnalımızın müəllifləri sırasına getdikcə daha çox gənc tədqiqatçı daxil olur. Onlar təkcə empirik-sosioloji tədqiqatlarla ki​​fayətlənməyərək, nəzəri problemlərin və fəlsəfə tarixinin çox ciddi məsə​lə​lərinə müraciət edir və xarici dillərdən istifadə etdiklərinə görə, Azər​bay​can elmi-fəlsəfi fikrinin dünya elmi məkanına inteqrasiyasına xidmət edirlər.

Gənclərin hətta marksizm fəlsəfəsinə də kor-korana inkarçı mövqedən ya​naşmayaraq, elmi-tənqidi münasibət bəsləmələri və onun pozitiv cəhət​lə​rin​​dən müasir dövrün ictimai-siyasi mənzərəsinin yaradılmasında istifadə et​mə​yə çalışmaları təqdirəlayiq haldır.

İslam fəlsəfəsinin tarixinə müasir Qərb fəlsəfi fikir ənənələri səviyyə​sin​dən nəzər salınması, İslam düşüncəsinin inkişaf mərhələlərinin dəqiqləş​di​rilməsi, təsəvvüfün ayrı-ayrı nümayəndələrinin həyat və yaradıcılığının, fəl​səfi mövqelərinin geniş şərhi imkan verir ki, gələcəkdə bu sahədə beynəl​xalq miqyaslı müzakirələr keçirilsin və Bakı daha bir planda İslam dünyası​nın ən mühüm mədəniyyət mərkəzlərindən biri olduğunu isbat etsin.

Jurnalımızda akademik üslubda yazılan məqsədlərlə yanaşı, esse jan​rın​da məqalə​lə​rin də çap olunması müəlliflərimizə öz elmi platformaları ilə yanaşı, hiss və həyəcanlarını, təəssüratlarını da fəlsəfi ümumiləşdirmələr şəklində ifadə etmək imkanı yaradır.

Tərcümə rubrikasında böyük Pakistan filosofu Məhəmməd İqbalın “Di​​ni düşüncənin ye​nidən qurulması” adlı əsərinin son fəsli də dərc olun​muş​dur. Yaxın gələcəkdə M.İqbalın əsəri AFSEA tərəfindən ayrıca kitab halında nəşr ediləcəkdir.

Elmi-tədqiqat işlərinin mövzuları və problematik xarakteri göstərir ki, noyabr müşavirəsində qoyduğumuz məsələlərə fəal münasibət vardır və ölkəmizdə humanitar və ictimai elmlər sahəsində yenidənqurma işləri davam edir. Bir şey danılmazdır ki, ictimai və humatitar elmlər sahəsində dönüş fəlsəfədən başlamalıdır.
Ramiz MEHDİYEV

AFSEA-nın prezidenti,

Redaksiya Şurasının sədri, akademik
Fəlsəfə tarixi

Идея «бессмертия» в даосской философии,
дзэн-буддизме и исламском мистицизме

Асель Мансурова *
(Казахстан)

В основе психофизических тренировок лежит даосский принцип «естественности» «цзы жань». Применительно к искусству борьбы этот принцип требует, чтобы всякое движение осуществлялось без на​ру​шения законов «телесной механики», с неукоснительным соблю​де​ни​ем правил, в которых проявляется действие универсального и всеоб​ще​го закона бытия – Дао. Ключом к достижению такого состояния яв​ля​ется понятие «острота» – жуй. В применении к человеку оно рас​кры​​вается следующим образом: на определенном этапе развития че​ло​ве​ка может произойти гипертрофия его физических, умственных или ду​ховных качеств, в результате чего нарушается гармония личности. В 4-м и 56-м чжанах «Дао-дэ-цзин» говорится о необходимости при​туп​лять такую «остроту», ибо она представляет собой одно из самых серь​ез​ных препятствий на пути развития личности. Притупление «ост​ро​ты» определяется как одна из шести ступеней перехода от раз​роз​нен​нос​ти к единению.

Наиболее известными вариантами сочетания даосского цигун и боевых искусств являются, тай цзи цюань, синъ и цюань и багу цюань. Для примера остановимся более подробно на тай цзи цюань. Бази​рую​щий​ся на философской концепции Великого передела (Тай цзи), тай цзи цюань придает исключительное значение «парал​лель​но​му совер​шен​ствованию сознания и тела, двойному пестованию ес​тества и жиз​ни». Исходя из этой посылки, тай цзи цюань, также включает, переход от совершенствования тела (совершенствования жизнеспособности и энер​гии) к совершенствованию ума (совершенствованию духа) через со​вер​шенствование сознания. Этот процесс предполагает постепенное про​движение вперед от «сознательного совершенствования сознания» че​рез «совершенствова​ние между сознанием и бессознанием» к рубежу так называемого «бессознания», на котором «сознание (ум) умирает, а дух оживает». Затем через совершенствование духа и открытости дос​ти​гается цель «устойчивости духа, полноты энергии, наполненности при​родным естеством», после чего происходит возвращение в бес​пре​дель​ность (слияние с Дао). «Основными принципами тай-цзи цюань являются:

1. Принцип ненасилия, или у-вэй (недеяния). Занимающегося тай-цзи можно сравнить с садовником, выращивающим цветы. Цветам необходимы свет солнца и дождь, тепло и прохлада. Избыток одного из качеств их погубит.

2. Принцип маятника. Все в этом мире колеблется, разница лишь в частоте и форме колебаний, а также плотности материала или субстанции, подверженной колебаниям. Ритмы образуют Вселенную.

3. Принцип самоутверждения. Личная точка зрения всегда будет грешить определенной ограниченностью. Надо стремиться смотреть на все с наиболее высокой точки, как бы со стороны.

4. Принцип равновесия, гармонизации всех проявлений. Мы ищем «золотой середины» во всем. В каждом конфликте надо уметь найти более высокий уровень динамического равновесия. Если это удастся, то вырастает сознание, а состояние здоровья улучшается.

5. Принцип причинности. Хочешь иметь лучшее будущее, делай хорошее настоящее. Не уничтожайте противника, иначе, рано или поздно, кому-то придется уничтожить вас.

6.Принцип постоянного Расширения Сознания.

7.Принцип постоянного Утончения Сознания.

8.Принцип Огненности мышления» /1/.
Сущностью же даосского совершенного человека является мета​фо​ра превращения. Недаром древние даосы представляли свой идеал со​вершенства в образе космической возницы, направляющей движение все​го мира. Занятие Дао-человека «странствие», и притом «странствие за пределами Восьми пределов мироздания», вне «прошлого» и «нас​то​ящего», «своего и другого». Это вечное странствие и есть источник «Небесной радости» мудрого, так как оно знаменует открытие себя в абсолютной открытости бытия, возвращение к себе в преодолении го​ри​зонтов своего опыта. Дао-человек – не обладатель и не искатель ис​ти​ны, а хранитель ее – вечно отсутствующий, сокровенный, неве​до​мый. Он, живущий «глубокими чувствами», хранит в глубинах опыта истину искренной сообщительности сердец. Мудрость Дао-человека – умение удерживать в равновесии внутреннее и внешнее, открытость дей​ствия. В даосизме нет жесткой границы, которая разделяет мир живых и мир мертвых. «Когда цветы опадают, обнажаются скрытые в них семена. Жизнь всегда одолеет увядание и смерть. Кто это поймет, по​стигнет душу Неба и Земли». (Дао-дэ-цзин,14). Эта возвышенность даос​ской философии, ее вырывание за грань видимого мира в бес​пре​дель​ное, издревле побуждало даосизм сомневаться в богах и сближало его с атеизмом. Небожитель - не бог, но высоко стоящий человек, «Ес​ли Небо обделит меня счастьем, я восполню это величием своей доб​ро​де​тели. Если Небо заставит меня до изнеможения трудиться, я про​ти​вопоставлю этому возвышенность своего сердца. Если Небо не даст мне удачи, я пробьюсь к ней своим путем. Что может Небо поделать со мною?» (Дао-дэ-цзин,15). Здесь не отрицается предопределенность судьбы, высшие силы, действующие над нами, но утверждается ра​вен​ство человеческих возможностей небесным.
Интересна в этом отношении работа Г.Г.Соловьевой о таин​ст​вен​ной мудрости Востока, в которой автор делает анализ воззрений швей​цар​ского врача, психоаналитика и философа К.Г. Юнга. Прежде всего, в своих работах, К.Г. Юнг констатирует непреодолимую загадочность человеческой психики и исходит из восточного понимания единства физического и психического, души и тела, мужского и женского. В един​стве физического и психического К.Г. Юнг отдает приоритет «пси​хическому», утверждая, что в том и состояла мудрость Востока. «Пси​хическое» обладает реальностью в наибольшей степени, непо​сред​ственно, неопровержимо. Кроме того, глубинная психология, ос​но​вателем которой он становится, стремится к исследованию психики, не​зависимой от сознания. К.Г. Юнг настаивает на необходимости от внут​реннего, психического – к «внешнему», физическому, разраба​ты​вая психологическую типологию и обнаруживая ее аналогии во многих фи​лософских учениях прошлого. Обе противоположные установки – экс​траверсия и интроверсия – свойственны каждому человеку, и толь​ко в случае преобладания одной из них можно говорить о сло​жив​шемся психологическом типе/2/.
Таким образом, алхимики проецировали внутренние явления на внешние образы, т.е. трансформация как бы сообщала человеку, что она в нем самом и она бессмертна. Трансформация сбрасывает смертную оболочку и пробуждается к своей собственной жизни. Эта идея уходит корнями в далекую древность. В своих трудах К.Г.Юнг, в качестве образца выбрал Хидру, который является знаковой фигурой в исламском мистицизме. Он появляется в 18-й суре Корана, озаглавленной «Пещера». В упомянутой суре излагается целиком мистерия возрождения. Пещера – здесь место возрождения, тайное убежище, в котором человеку предстоит пережить инкубацию и обновление. В Коране это написано так: «Ты увидишь восходящее солнце, клонящееся направо от их пещеры, и увидишь, как оно зайдет, проходя мимо них слева, пока они (Семеро Спящих) лежат посередине». Середина является центром, где покоится драгоценный камень, где происходит инкубация, жертвенный ритуал или превращение. В суре местом трансформации является пещера, где семеро заснувших, даже не предполагали, что им будет дано продление жизни. Смысл легенды в том, что всякий, кто попадает в пещеру, т.е. потайное место, которое находится внутри каждого человека, обнаруживает себя вовлеченным в бессознательный процесс превращения, ибо, проникая в бессознательное, любой устанавливает связь со своей бессознательной сутью. За этим может последовать глубокое изменение личности позитивного или негативного плана. Трансформация часто практикуется как увеличение естественной продолжительности жизни или как подлинное бессмертие.

У алхимиков встречаются упоминания о странной морской рыбе, которая символизирует зародыш «камня жизни». В алхимии эквива​лен​том воды является aqua permanens (вода пребвающая). Она об​ла​да​ет свойством «оживлять», способна растворять все твердые вещества и сгу​щать все жидкости. Необходимо отметить существующие парал​ле​ли метафоры «воды» в даосизме и исламском мистицизме. В даосизме, как известно, Дао подобно воде, которая не оказывает сопротивления: ког​да в нее бросают какой-то предмет, он проходит сквозь нее; если на пу​ти ее препятствие, она просто обтекает его, но в то же время вода спо​собна сдвинуть самый тяжелый камень и ее невозможно оста​но​вить. В восьмом чжане «Дао-дэ-цзина» сказано: «Высшее благо по​доб​но воде. Вода – благо и пользу приносит всем существам. Она течет в та​ких местах, где людям, да и тварям жить нельзя, и поэтому по ка​чест​вам своим она близка к Дао-Пути». Архетипически вода является жен​ским образом, на волнах, которых, колышется мудрец-младенец. Здесь метафорой «бессознательного» является гладь воды. «Вода яв​ля​ет​ся чаще всего встречающимся символом бессознательного. Покоя​ще​еся в низинах море – это лежащее ниже уровня сознания бес​соз​на​тель​ное». Тот, кто смотрит в зеркало вод, обнаруживает собственное от​ра​жение, все свои переживания, мысли, представления и знания о се​бе, и позитивные, и негативные. Встреча с самим собой – тяжелое ис​пы​тание, но самое удивительное обнаруживается, когда человек, прой​дя сквозь узкую теснину в мир вод, оказывается в царстве кол​лек​тив​но​го бессозна​тельного, где «я» переживает другого в себе, теряет са​мо​го себя в другом и наоборот. Теперь «смотрящий» в гладь воды, видит не только собственное лицо, но и образы других существ. Как и в дао​сиз​ме, К.Г.Юнг высказывает идею об изначальном, нерасторжимом един​стве мужского и женского начал в каждом живом существе. Тол​ко​ватели Корана, по мнению К.Г.Юнга, утверждают, что в месте, где скры​лась рыба, море превратилось в твердую землю. В центре образо​вав​шегося острова сидел Хадир. Согласно мистическим интерпре​та​ци​ям, он сидел вновь посередине. Появление Хадира тесным образом свя​зано с исчезновением рыбы. Из сказанного, толкователи относят ис​точ​ник жизни к «месту темноты». Образ Хадира, отмечает К.Г. Юнг име​ет важное значение в исламском мистицизме /3/.
Итак, Дао называют «таинственной женской силой». Как в дао​сиз​ме, так и в суфизме человек выходит из чрева матери, когда умир​а​ет и предстает перед ликом Первосущего (в суфизме) или соединяется с Дао (в даосизме). В «Дао-дэ-цзин» женское начало ассоциируется с за​рождением жизни и с пассивностью, в исламском мистицизме с «пе​ще​рой», с темными морскими глубинами. Таким образом, К.Г.Юнг вос​станавливая самостоятельность женского феномена в культуре, т.е. вос​точной, интровертной мудрости, опирается на учения даосизма и ис​ламского мистицизма. Идеалом совершенного человека в даосском и ис​ламском мистицизме является человек, который стремится вобрать в се​бя Истину, ищет бессмертия и твердо встает на путь духовного роста по​средством тайного освоения мира. Истинный даосский бессмертный (сянь) в процессе движения по пути бессмертия радикально трансфор​мир​овал, преображал свое тело, которое согласно даосскому учению приобретало сверхъестественные силы и способности: умение летать по воздуху, становиться не​ви​ди​мым, одновременно находиться в не​сколь​ких местах и даже сжимать вре​мя. Но основная трансформация в про​цессе занятий даосской ме​дитаций – духовная: бессмертный в пол​ной мере ощущал и переживал даосскую картину мира, реализовывая иде​ал единства со всем сущим и с Дао как таинственной первоосновой ми​ра. Даосизм обеспечивал пре​ем​ственность между элитарной муд​ростью Дао и верованиями прос​тонародья, принципами внутреннего со​вершенствования и всем жиз​ненным укладом китайцев.

Первым шагом на великом пути к бессмертию были общечелове​чес​кие добродетели, поскольку бессмертными, как считали даосы, ста​но​вились люди смертные, которые достигали этого в результате тер​пе​ли​вого и продолжительного труда. И, прежде всего они должны были быть добродетельными и достойными, верными и гуманными, поч​ти​тель​ными и искренними. Даосы верили, что совершение добрых дел удли​няет жизнь, совершение же злых дел укорачивает ее, приближает смерть.
Необходимо отметить, что с даосизмом можно сопоставить и уче​ние «дзэн», в историческом отношении дзэн является результатом раз​ви​тия двух древних культур: Китая и Индии, хотя по существу он но​сит скорее китайский, чем индийский характер. С XII века дзэн пустил глу​бокие корни в Японии и получил там поистине творческое раз​ви​тие. Как порождение этих великих культур, как уникальный и в выс​шей степени поучительный пример восточного «пути освобождения» дзэн представляет собой ценнейший дар Азии миру. Говоря словами Чжу​ан-цзы: «Совершенный человек пользуется своим умом словно зер​калом: он ничего не хватает и ничего не отвергает. Вос​​принимает, но не удерживает». Автор книги «Наука дзэн - Ум дзэн» Т. Судзуки пи​шет про дзэн: «Дзэн - это ум в целом». Дзэн мис​ти​чен, но это не ре​ли​гия (здесь нет бога и понятия души). Дзэн, по Т.Суд​зу​ки - это «об​ла​ко, кочующее в небе», нечто, указывающее путь. Его со​держание не​воз​можно передать словами - дзэн «выше всяких по​ня​тий». Это просто не​посредственное восприятие реальности, позво​ля​ю​щее достичь само​ре​ализации, «просветления». Как ни странно, эта «прос​тота» трудно​дос​тижима и требует упорной духовной работы, но она и прагматична, позволяя «простому» уму дзэн-буддиста мгновенно и правильно реагировать на все. Дзэн-буддизм - это образ жизни и взгляд на жизнь. Это образец того, что в Китае называют «путь освобождения», и в этом смысле дзэн-буддизм, действительно родственен даосизму.

Итак, даосизм - это китайский путь освобождения, который, слившись с индийским буддизмом Махаяны, породил дзэн-буддизм. Идеальное состояние сознания дзэнские мыслители сравнивают с отражением луны в зеркальной глади воды: зеркало отражает все, что попадает в его поле видения, без каких-либо искажений и дополнений, свет луны бесстрастен и беспристрастен. Любые оценки или эмоции мешают видеть истинную картину событий и сущность предметов. Последователи дзэн отвергают понятийное мышление, так как в этом случае предметы и явления материального мира отождествляются с теми понятиями, которые их обозначают. Слово может зафиксировать какую-то одну сторону предмета или явления, что само по себе устанавливает для мира, имеющего неисчерпаемое количество уровней и аспектов рассмотрения, жесткие рамки, носящие деформирующий характер. Слово не может проникнуть в суть вещей хотя бы потому, что адекватно не отражает всю полноту информации, поступающей в мозг в виде зрительных, кинетических, слуховых, обонятельных или тактильных ощущений. Поэтому достижение чистоты и безмятежности сознания возможно только благодаря беспонятийному мышлению.

Понятие человеческого «Я» с точки зрения последователей дзэн - это результат выделения собственной личностной структуры из окружающего мира в качестве обособленной уникальной конструкции. Психологически под «Я» подразумевается совокупность того, что человек воспринимает, чувствует и мыслит в данный конкретный момент времени. Поэтому индивидуальное «Я» каждого человека – это воспоминания о его прошлом, отождествляемые с собственной личностью. Перестройка сознания в дзэнской культуре требует избавления от понятия индивидуального «Я», так как оно противостоит окружающему миру и мешает обретению неразрывного единства с бытием. Гармония в отношении человека и природы возможна при условии того, что человек осознает, что он – часть ее. Судзуки, например, трактует медитацию как необходимый этап формирования у последователей дзэн-буддизма так называемого «просветления» (сатори), которое означает, по его мнению, интуитивное постижение сущности мира и человека. Характеризуя «просветление», Судзуки выделяет следующие его особенности:

- оно иррационально, недоступно интеллектуальному анализу и невыразимо в словах;

- оно интуитивно, т. е. достигается путем внезапного «озарения»; через сатори человек проникает в тайну трансцендентного;

- «просветление» включает, по мнению Судзуки, преодоление зависимости человека от окружающего мира, его ограниченности;

- наконец, сатори приходит внезапно, неожиданно для верую​ще​го /4/. В этой характеристике слиты собственно психологические моменты.

Таким образом, можно констатировать тесную связь даосского учения о бессмертии с общими принципами китайского мировосприятия, сакрализующего чувственный космос и видящего в жизни высшую ценность. Для нас важно то, что даосизм учение в высшей степени, практическое. В нем важны не столько знания учителя, сколько его умения. Современные тайваньцы, например, говорят: «Учитель учит не словами, учитель учит своим телом».

«Даосская философия, – отмечает А.А. Хамидов – отдавала прио​ри​тет отнтологии, конфуцианская – социальной философии и этике. Термин «онтология» применительно к некоторым философским системам Китая, мы применяем условно – это скорее мэ – онтология. Ведь онтология есть учение о Бытии, тогда как даосское, неконфуцианское и некоторые другие философские учения о Мире изображают Мир как имеющий два уровня: непроявленный мир (небы​тие, Великая Пустота) и мир проявленный – Бытие… При этом мир прояв​ленный, мир Бытия считается производным от мира непро​яв​лен​ного, мира Небытия, его порождением, миром, который через опре​деленный период вновь возвращается в непроявленное состояние» /5/.

Итак, онтология даосизма – онтология процессов, а не вещей. Каж​​​дая вещь – тоже процесс. В мире господствуют перемены (и); «со​вер​​​​шенный мудрец следует им – и процветает, низкий человек протии​вит​​​ся им – и гибнет». «Человек живет в ци, подобно тому, как рыба жи​вет в воде», - часто говорят даосы, но ци не только вокруг человека. Са​мое главное, что оно и в самом человеке: через энергетические ка​на​лы цзин нашего тела ци циркулирует по всему организму, наполняя жиз​нью каждую клетку, каждый орган, каждую кость или мышцу. В ос​нове любой болезни – нарушения циркуляции ци. Все это имеет са​мое непосредственное отношение к даосским практикам, ибо именно уме​ние концентрировать, накапливать ци в теле, обеспечивая его бес​пре​пятственную циркуляцию, образует самую суть даосских методов об​ретения бессмертия и совершенства. «Ци для жизни» - вот кредо прак​тикующего даоса. Интересно, что этимологически иероглиф ци пред​ставляет собой изображение пара, поднимающегося над котлом, в котором варится рис.
Идея бессмертия, таким образом, восходит к древним, духовным учениям и она у всех народов направлялась на сохранение духовного начала в человеке. Только благодаря духовной связи осуществляется взаимодействие двух миров, и только такая духовная связь способна стать проводником счастливого будущего человечества.

Из вышесказанного вытекает вывод о необходимости углублять и развивать исследования даосизма в нашей стране. Несмотря на некоторые успехи, достигнутые в этой области за последние годы независимости, в целом, уровень изученности даосизма в Казахстане еще отстает от мирового. Тогда как даосская практика достижения бессмертия продолжает свое функционирование и в настоящее время является наиболее актуальной темой в странах Востока и Запада.
Литература:
1. Жолдаубаева А. Традиции философии Лао-цзы в боевых искусствах Китая. Мир человека. №4 (30) 2006.
2. Соловьева Г.Г. Современная Западная философия (от Серена Кьеркегора до Жака Деррида). – Алматы, 2002.
3. Юнг К.Г. Душа и миф. Шесть архетипов. – Минск: Харвест, 2004.
4. Судзуки Д. Основы Дзэн-Буддизма. Кацуки С. Практика Дзэн. Бишкек Одиссей, 1993г.
5. Хамидов А.А. Учение аль-Фараби о диалектике в контексте современных тенденций философской концептуализации диалектики // В кн.: Мир ценностей аль-Фараби и аксиология XXI века. Книга 1. Алматы. 2006.

Daosizm, dzen-buddizm və islam mistikasında

“ölməzlik” ideyası
(xülasə)

Ölməzlik ideyası qədim ruhi-mənəvi təlimlərdən qaynaqlanır. Bütün xalqlarda bu ideya insanda mənəvi başlanğıcın qorunub-saxlanmasına yönəlir. İki aləmin qarşılıqlı təsiri yalnız mənəvi əlaqə sayəsində həyata keçir və yalnız bu cür mənəvi əlaqə bəşəriyyətin xoşbəxt gələcəyinin bələdçisi ola bilir.

Daosizmdə və islam mistikasında kamil insan idealında Həqiqəti mənimsə​mə​yə can atan, ölməzlik axtarışında olan və dünyanın gizli kəşfi vasitəsilə mə​nə​vi inkişaf yoluna qədəm qoyan insan çıxış edir.
Azadolmanın çin yolu olan daosizm hind buddizmi Maxayana ilə qovuşaraq dzen-buddizmi meydana gətirmişdir. Məqalədə daosizmin ölməzlik təlimi ilə hissi kosmosu sakrallaşdıran və həyatı ali dəyər hesab edən çin dünyaduyumu arasında sıx əlaqələrin olduğu qeyd olunur.

Açar sözlər: ölməzlik, mistika, daosizm, buddizm
The idea of “immortality” in the philosophy of Dao,
Zen Buddhism and Islamic mysticism
(summary)

The idea of immortality goes back to the ancient, spiritual teachings and for all peoples this idea was aimed at preserving the spiritual principle in man. The interaction of two worlds is possible only because of spiritual communication and only such spiritual communication is capable to become a conductor of happy future of humanity.

The ideal of the perfect person in Daoist and Islamic mysticism is the person who aspires to incorporate True, searches immortality and firmly follows a way of spiritual growth through the mystery assimilation of the world.

Daoism is a Chinese way of cleansing which being merged with the Indian Buddhism of the Mahajana has generated a zen-Buddhism. It is possible to ascertain a close connection of the Taoist doctrine about immortality with the general principles of the Chinese world-view, which sacralizates the sensual space and considers a life as a supreme value.

Keywords: immorality, mystery, dao, buddhism
Daosizm, Zen Buddizm ve İslam mistisizminde

“ölümsüzlük” düşüncesi
(özet)

Ölümsüzlük düşüncesi eski ruhsal-manevi öğretilerden kaynaklanmaktadır. Tüm toplumlarda bu düşünce insanda manevi başlangıcın muhafaza edilmesi amacına hizmet etmektedir. Iki dünyanın karşılıklı etkıleşimi yalnız manevi bir bağ sayesinde gerçekleşebilir ve yalnız bu tür bir manevi bağ insanlığın mutlu geleceğinin kılavuzu olabilir.

Daosizmde ve İslam’ın mistik geleneğinde kamil insan idealinde Hakikati deruhte etmeğe çaba gösteren, ölümsüzlük arayışında olan ve dünyanın gizli keşfiyle ruhsal-manevi gelişim yoluna adım atan insan karşımıza çıkmaktadır.
Özgürlüğe kavuşmanın Çin versiyonu olan daosizm Mahayana ile birleşerek zen buddizm’i oluşturmuştur. Makalede daosizmin ölümsüzlük öğretisiyle duyusal kozmosu sakrallaştıran ve heyatı yüce bir değer olarak gören Çin üsulü dünyayı algılama arasında sıkı ilişkilerin bulunduğu vurgulanmaktadır.
Anahtar kelimeler: ölümsüzlük, mistisizm, daosizm, buddizm
İslam fəlsəfəsi nə vaxtdan başlanır?

Səlahəddin Xəlilov
İslam fəlsəfəsi tarixinin əl-Kindi ilə başlandığı haqqındakı ənənəvi fi​kir təəccüb doğurur. Necə olur ki, İslam yaranandan çox az sonra az qala dün​yanın yarısında yayıldığı halda, IX əsrə qədər onun fəlsəfəsi ol​ma​mış​dır? Digər tərəfdən, əl-Kindinin fəlsəfi təlimi bir “islam fəlsəfəsi” olmaqdan da​ha çox, qədim yunan fəlsəfəsinin ərəb dilində və ərəb mühitində yayıl​ma​sı və şərhləri kimi başa düşülə bilər. Düzdür, əl-Kindinin öz əsərləri və onun da​vamçıları sayılan Fərabi, İbn Sina və s.-in yaradıcılığında antik fəlsəfəni is​lam dünyagörüşü ilə uzlaşdırmaq cəhdləri mərkəzi yer tutur və bu uzlaşma nə​ticəsində xeyli dərəcədə özünəməxsus bir təlim formalaşmışdır, amma əsas aparıcı xətt yenə də Aristotel məntiqi və fəlsəfəsidir. Sonralar bir qayda ola​raq peripatetizm adlandırılan bu təlimin əslində “islam fəlsəfəsinə” aid edil​məsi üçün yetərli əsas yoxdur. Bu uyğunsuzluğu aradan qaldırmaq məq​sə​di ilə çox vaxt “islam dünyasında fəlsəfə” ifadəsindən istifadə olunur. Yə​ni məzmunu etibarilə “islam fəlsəfəsi” adına uyğun olmasa da, məkanı və mü​əlliflərinin dini mənsubiyyəti baxımından buraya aid edilir. Bir çox tədqiqatçılar bu fəlsəfəni “ərəb fəlsəfəsi”, daha dəqiq olanlar isə “ərəbdilli fəlsəfə” adlandırır və vurğunu əsasən dil amilinə yönəldirlər.

Müasir fəlsəfə tarixində, ensiklopediya və dərsliklərdə islam fəlsəfəsi ta​​rixinin IX əsrdən, yəni əl-Kindidən başlanmasının bir səbəbi də o dövrün fi​​losoflarının “fəlsəfə” anlayışı altında məhz qədim yunan fəlsəfəsini başa dü​ş​mələridir. Məsələn, Fərabi “Səadətə çatmağın yolları” əsərində yazır: “Fəl​​​səfə... bizə yunanlardan: Platon və Aristoteldən gəlmişdir. Onların hər bi​​​​ri bizə təkcə fəlsəfəni deyil, həm də ona doğru gedən yolu, o itərkən və ya tə​​nəzzülə uğrayarkən onun yenidən yaradılması yolunu öyrətmişdir” (1, 348). Biz Fərabinin fəlsəfəni ilk növbədə Platon və Aristoteldən öyrəndiyini qə​bul et​mə​yə bilmərik. Lakin qədim yunan fəlsəfəsinin yenidən gündəmə gə​​​ti​ril​mə​si, onun intibahı və inkişafı faktı ilə yanaşı, məhz islam dini zə​mi​nin​də ya​ran​mış yeni ontoloji və qnoseoloji təlimləri nəzərə almaya bil​mərik. Bu ona gö​rə vacibdir ki, bu iki fərqli təməldə yaranmış fəlsəfi təsəvvürlər va​hid məx​rəcə gətirilərkən, xeyli dərəcədə fərqli, yeni keyfiyyətli, sinkretik fəlsəfi tə​limlər də ortaya çıxmışdır. İbn Sinanın və Şihabəddin Yəhya Süh​rə​vərdinin təlimləri belə sintezə ən yaxşı nümunələr hesab oluna bilər.

Bir səbəb də Qəzalinin məhz peripatetikləri “filosof” adlandırması və həqiqi islami dünyagörüşünü onlara qarşı qoymaq cəhdi olmuşdur. Belə ki, o, özünün məşhur “Filosofların təkzibi” əsərində yunan fəlsəfəsi üzərində qurulmuş təlimləri “fəlsəfə” adlandırmaqla sanki islam dünyagörüşünü ifadə edən təlimlərin fəlsəfədən fərqli bir şey olduğunu qəbul etmişdir. Bu cür böl​gü, görünür, Avropa fəlsəfə tarixçilərini də qane etdiyindən, bu mə​sə​lə​nin “üstü vurulmamışdır”. Əslində isə Qəzalinin mübahisələri bir fəlsəfi dün​​yagörüşünün fərqli bir fəlsəfi dünyagörüşü ilə qarşılaşdırılmasından başqa bir şey deyildi.

Maraqlıdır ki, “xristian fəlsəfəsi” dedikdə heç də xristian dünyasında yaranmış fəlsəfi təlimlər deyil, məhz xristian dünyagörüşünü ifadə edən təlimlər nəzərdə tutulur. İslam dünyagörüşü ilə bağlı yaranan təlimlər isə nə üçünsə ilahiyyat adlandırılır. Düzdür, islami dəyərlərin bir nəzəriyyə halına salınması, sistemləşdirilməsi çox vaxt fəlsəfi terminologiyadan qaçmaqla həyata keçirilir; onlar öz terminologiyasını yaratmağa çalışırlar. Sanki yu​nan​ların istifadə etdiyi fəlsəfi terminlər elə ancaq yunanların imiş. Və sanki on​lardan istifadə olunması kafirlərin təsirinə uymaq kimi bir şey imiş. Am​ma əslində qədim yunan fəlsəfəsi müsəlmanların olmadığı kimi, xristian​la​rın və yəhudilərin də deyil. Platon təkallahlılıq mövqeyindən çıxış etməklə da​ha çox dərəcədə İbrahim peyğəmbərin prototiplərindən biridir. Yəni hamı üçün ümumi bir qaynaq, universal məxəzdir. Həm də bu məxəzin özü yu​nan​lardan deyil, Şərqdən qaynaqlanır.

İslami dünyagörüşü əsrlər keçməsinə baxmayaraq, hələ də sinkretik halda qalmaqdadır. Yəni müxtəlif fərqli yanaşmalar, hətta bir-biri ilə mübarizə aparan alternativ təlimlər fəlsəfi prizmadan keçirilməmiş, onların təməl prinsiplərini ehtiva edən fəlsəfi cövhər müstəqil bir müstəviyə köçürülərək ənənəvi fəlsəfi terminologiya kontekstinə salınmamışdır. Zatən, islam fəlsəfəsi məhz bu cür yaranmalı idi. Nəticədə sinkretik ilahiyyat təlimlərinin teoloji və fəlsəfi aspektlərdə diferensiallaşması baş tutmamışdır. Məhz islamın uzun müddət sinkretik fenomen kimi saxlanması nəinki fəlsəfənin, hətta elmin də ayrılaraq öz məxsusi metodoloji təməli üzərində rahat inkişafı təmin edilməmişdir.

Digər tərəfdən, islamın ideya tarixində ilahiyyatla yanaşı, “təsəvvüf” deyilən bir mənəvi fenomen də vardır. Bu, islami dünyagörüşünün ilahiyyat kontekstindən çıxmış və öz işığını insanın mənəvi dünyasına yönəltmiş bir komponentidir. Təsəvvüf ənənəvi ilahiyyatdan fərqli olduğu kimi, ənənəvi fəlsəfədən də fərqlidir. Lakin “ənənəvi fəlsəfə” deyəndə biz nəyi nəzərdə tu​tu​​ruq? Kim deyə bilər ki, fəlsəfə ancaq Aristotel modelinə uyğun olmalıdır? Eyni bir fəlsəfi mahiyyət fərqli rakurslarda üzə çıxa bilməzmi? Məgər in​sa​nın dünyaya baxışı ancaq təbiətləmi vasitələnməlidir. Yəni insan özünü tə​bi​ə​tin bir hissəsi olaraq qəbul edərək ruha və Allaha özündən fərqli qarşı tərəf kimimi baxmalıdır?

Bəli, biz təsəvvüfdə “ənənəvi fəlsəfə” modelini görmürük. Amma əvə​zin​də tamamilə fərqli və daha fundamental bir modellə qarşılaşırıq. İnsan dün​yaya öz ruhani aləmindən açılan pəncərədən baxır. Yəni insan özü ruh və Allahla eyni bir cəbhədədir. Və o təbiətin bir hissəsi olmayıb, təbiətlə qarşı tərəfdir.
Hər bir din müəyyən bir dünyagörüşünü ifadə edir. Bu dünyagörüşü bir fəlsəfi sistem kimi formalaşmamış, kristallaşmamışdır; burada hissiyyat və ağıl hələ bir-birindən ayrılmamışdır. Burada ancaq sinkretik bir başlanğıc vardır. Amma o öz bətnində müəyyən bir fəlsəfi təlimin təməli ola bilməsindən daha çox şey saxlayır.
Hər bir dinin təməlində vəhdət ideyası dayanır və insanları cismani həyatın müxtəlifliyindən, rəngarəngliyindən və bunların cazibəsindən ayırıb yenə də ilkin başlanğıca təmələ yönəltməyə çalışır.

İnsan öz təməlindən ayrılmamalıdır, yoxsa bu müxtəliflikdə itib-batar.

Bütün böyük fəlsəfələr ilkin sinkretik ideyalardan qaynaqlanır; onlar vahidin parçalanması və qayıdıb strukturlaşması, yenidən vahiddə birləşməsi prosesidir.

 Xristianlıq elə bir məkanda yaranmışdı ki, o insanları cəhalətdən hə​qi​qətə yüksəltmək missiyasını üzərinə götürə bilirdi. Lakin tarixdə misli gö​rün​məmiş bir ədalətsizlik baş verdi. Daha möhtəşəm bir ideyanın zir​və​sin​də da​yanan bir xalq bir siyasi hökmün qurbanı oldu. Cəhalət dünyası üçün nə​zər​də tutulmuş, mifik təfəkkürdən hələ bir o qədər də fərqlənməyən, in​san​ları ancaq möcüzələrlə heyrətləndirməyə çalışan bir dini dünyagörüşü, di​bin qa​ranlığından işığa doğru, həqiqətə doğru təzəcə başlanan kiçicik bir hə​rə​kat möhtəşəm bir ideyanın zirvəsindən enməkdə olan, öz süqutunu ya​şa​yan amma hər halda hələ tam süquta uğramamış bir sivilizasiya ilə qarşılaşdı.

Roma imperatorunun hökmü ilə xristianlıq böyük imperiyanın rəsmi di​li kimi qəbul olundu və imperiyanın çökməsini sürətləndirən mühüm hadi​sə​lərdən birinə çevrildi. Axı, Roma imperiyası böyük yunan mədəniyyəti və fəl​səfəsi üzərində bərqərar olmuşdu. Bəşər tarixinin ən böyük nailiy​yət​lə​rindən biri olan klassik yunan fəlsəfəsinin romalılar tərəfindən mənimsənilə və dəyərləndirilə bilməməsi, mənəvi həyatda boşluq yaranması və bu boşluğu doldurmaq üçün axtarış apararkən xristianlıqla üzləşməsi tarixin gedişatında sivilizasiya kontekstində böyük bir enişin başlanğıcını qoydu. Mənəvi dəyərlər kontekstində bir yüksəliş üçün təməl olan xristianlıq maddi mədəniyyət, elm və, sivilizasiya üçün bir eniş, tənəzzül vəd edə bilərdi. Çünki xristianlığın prinsipləri sivilizasiya meyarları ilə uzlaşmırdı.

Kim deyir ki, yunan fəlsəfəsi çoxallahlılıq üzərində qurulub? Bəli, Homerin poemaları dövründə hakim dünyagörüşü çoxallahlılıqla bağlı idi, amma Platon fəlsəfəsi və ondan sonra gələn əsas fəlsəfi təlimlər vəhdət ideyası üzərində qurulmuşdu və bir növ dinin fəlsəfi səviyyədə təqdimatı idi. Bunu belə də demək mümkündür ki, antik yunanların dini – fəlsəfə idi. Necə ki, yeni dövrdə Qərbin dini – elm olmuşdur.

Biz xristianlığın Avropa yürüşünün nəticələrini məqsədyönlü surətdə araşdırmırıq. Əsl məqsədimiz antik fəlsəfənin taleyi ilə bağlı araşdırma apar​maqdır. Axı, o necə oldu, haraya qeyb oldu? Nəyə görə Avropa onu yaşada bilmədi?

Bu sualları qoyduqdan sonra bir daha İslama qayıdaraq, islami dünyagörüşünün fərqli xüsusiyyətlərindən bəhs etmək istərdik.

Burada üç fərqli istiqamət olduğu nəzərə alınmalıdır. Bu üçləşmənin mahiyyəti Əbu Turxanın «Üç kitab» təlimində öz əksini tapmışdır. Birinci kitab müqəddəs dini kitabdır (əvvəlki müqəddəs kitabları: Tövrat və İncili də nəzərə almaqla Qurani-Kərim). İkinci kitab – «Təbiət», üçüncü kitab isə «İnsanın iç dünyası və əqli imkanlarıdır».

İslam ilahiyyatçıları ancaq birinci kitabdan çıxış etməklə, ikinci və üçüncü kitabların oxunmasına nəinki cəhd göstərməmiş, hətta onu oxuyanlara mane olmağa çalışmış, bunu bidət hesab etmişlər.

Lakin əslində islam dini insanlara ikinci kitabı da öyrənməyə imkan verir. Qurani-Kərimdə dönə-dönə bu dünyadakı ayətləri mənimsəmək tövsiyə olunur.

Lakin təəssüflər olsun ki, islam dünyasında təbiət kitabının oxunması məhz islamın tövsiyələrindən biri kimi dəyərləndirilməmiş, islami dünyagörüşü bu istiqamətdə genişləndirilməmiş və təbiətin öyrənilməsi ilə bağlı ənənələr sanki kənardan götürülmə, yad bir hadisə kimi qarşılanmışdır. Yəni ilahiyyat ancaq birinci kitabı qəbul etməklə və məhz həmin kitabın özündən də aydın olan ikinci və üçüncü kitaba etinasızlıq göstərməklə həqiqi islamın mütərəqqi mahiyyətindən yetərincə bəhrələnə bilməmişdir. Nəticədə elmi-fəlsəfi biliklər və dünyanın nəzəri dərki sahəsindəki fəaliyyət bir yunan hadisəsi sayılmışdır. Bununla belə, elm və ümumiyyətlə təbiətin öyrənilməsi islami dəyərlərə mahiyyətcə zidd olmadığına görə, ilk dövrlərdə elmi fəaliyyətə loyal münasibət bəslənmişdir.
Ona görə də, orta əsrlərdə elm xristianlığın yayıldığı ərazilərdən fərqli olaraq, məhz islam dünyasında inkişaf etmişdir. Və ancaq milli dövlətlər yarandıqdan və din siyasətdən, habelə dövlətdən ayrıldıqdan sonra Avropada elm rahat nəfəs ala bilmiş və yüksələn xətlə inkişaf etmişdir.
Təbiətə bir kitab kimi baxıl​ma​sı fikri islam fəlsəfəsinə xas olan çox mühüm ideyalardan bi​ri​dir. Bütün həqiqətlərin mənbəyini an​caq Qurani Kərimdə axtarmaq möv​qe​yindən çıxış edən ila​hiy​yat​çı​lar​dan fərq​li olaraq, bir çox görkəmli islam fi​losofları, o cümlədən, Mə​həmməd İq​bal, Taha Cabir Əlvani «iki kitab» ideyasını irəli sü​rür​lər. Yəni vəhylə nazil olan Qu​rani Kərimlə yanaşı, Allahın yaratdığı tə​biət də bir kitabdır ki, insanlara onu oxumaq üçün əql verilmişdir. Əl​vani yazır: «Onlar​dan birincisi Al​​la​hın və​hyidir ki, burada dini əhə​​miy​yət daşıyan bü​tün məsələlər ay​​dın​laş​dırılır (Qurani Kərim 12/111); ikinci kitab isə O-nun yaradıcılığıdır (Qur​a​ni Kərim 6/38) (yəni təbiət uni​ver​su​mu). Bi​rinin digərinə istinad et​mə​dən oxun​ması cəhdi bəşərə heç nə vəd et​mir; ona nə sivilizasiyalı cə​miy​yətin qu​rulması və qorunması üçün hər​tə​rəf​li olan, nə də sonrakı inkişaf və yenilənmə baxımından də​yəri olan bilik verə bilir. Fak​tiki olaraq, belə birtərəfli oxuma heç za​man insana nə Allahın xəlifəsi olaraq, nə də O-nun əma​nətinin da​şı​yıcısı kimi və​zi​fəsini tam şəkildə yerinə ye​tir​mə​yi​nə imkan verməz» (2, 30).
Və nəhayət, üçüncü kitabın oxunması, yəni insanın ruh dünyasının, kos​mik zəkadan istifadə imkanlarının öyrənilməsi və reallaşdırılması pro​se​si islami dünyagörüşü çərçivəsində əslində məqbul olsa da, ona ziddiyyətli münasibət bəslənmişdir. Əsasən təsəvvüf adı altında inkişaf etdirilən bu xətt bəzən islama yad olan ideya istiqaməti kimi qiymətləndirilmişdir. Lakin islamın başqa dinlərə nisbətən əsas üstünlüyü, bizcə, məhz bu istiqamətlərdə (yəni ikinci və üçüncü) ortaya çıxır. Və məxsusi mənada islam fəlsəfəsi də bu iki istiqamətdə: naturfəlsəfə və təsəvvüf məcrasında inkişaf etmişdir.
Məhəmməd İqbal təsəvvüfün islam fikir tarixində xüsusi rolunu qeyd edərək yazır: “Qurani-Kərimin üç idrak (bilik) mənbəyindən biri kimi bəyan etdiyi (41:53; 51:20-21) daxili təc​rübənin vəhdətinin mənasını başa düş​mə​yə çalışan ancaq sufizm ol​muş​dur. Digər iki bilik mənbəyi isə Tarix və Tə​bi​ətdir. İslamda dini həyatda bu ba​tini təcrübənin inkişafı Həllacın məşhur “ənəlhəqq” sözü ilə öz kul​mi​na​si​ya nöqtəsinə çatmışdır” (3, 193).

Lakin “fəlsəfə” adı altında məhz yunan modeli qəbul edildiyinə görə, tə​səvvüf də nə isə fəlsəfəyə alternativ bir şey kimi başa düşülmüşdür. Təd​qi​qat göstərir ki, təsəvvüf əksər hallarda sinkretik bir hadisə kimi for​ma​laş​mış​dır. Yəni o, islami həyat tərzi ilə islami dünyagörüşünü birləşdirməklə ya​na​şı, həqiqətə təbiətin araşdırılması və ancaq müqəddəs kitabların öy​rə​nil​mə​si yolu ilə deyil, könlün hökmü, batini təcrübə yolu ilə çatmaq təşəb​bü​sü​dür. Təsəvvüfçülər – sufilər öz fikirlərini elmi-fəlsəfi ka​teqoriyalarla, mü​rək​kəb məntiqi konstruksiyalarla deyil, adi danışıq dilində, şəxsi həyat nü​mu​nəsi ilə və bədii obrazlı düşüncə vasitəsilə ifadə edirdilər. Biz bunun bit​kin bir fəlsəfi sistem olduğunu iddia etmirik. Lakin burada ənənəvi fəlsəfəyə (yu​nan fəlsəfəsinə) alternativ modelin rüşeymi vardır.

Əslində üçüncü kitab ideyası Platonun ideyalar dünyası təlimindən də hasil olur. Sadəcə olaraq Platon məhz bir kitabdan – baxdığımız halda üçüncü kitabdan çıxış edir. Qalanlarını isə ikinci dərəcəli bir hadisə – kölgələr dünyası hesab edir. Əbu Turxan bu üç kitabdan heç birini ilk dəfə irəli sürmür. Sadəcə olaraq islam fəlsəfəsində xeyli dərəcədə qərarlaşmış olan iki kitab təlimini Platonun bunlardan fərqli olan «tək kitab» təlimi ilə birləşdirir və bu üç kitabın ekvivalentliyini irəli sürür.

Bəli, tək kitab təlimləri daha geniş yayılmışdır. İlahiyyatda müqəddəs kitablar yeganə həqiqət – əsil, orijinal kimi qəbul olunmuş, yerdə qalanlar isə nisbi həqiqətlər və təhriflər kimi qələmə verilmişdir. Materialistlər və panteistlər bir qayda olaraq tək kitab kimi təbiəti götürmüşlər və insanın vəzifəsi, idrak prosesinin əsas xətti bu təbiət kitabını oxumaqdan ibarət hesab edilmişdir. Amma nə üçünsə Platonun ideyalar dünyası təlimi alternativ kitab kimi nəzərə alınmamışdır. Halbuki Platon da yeganə həqiqət kimi mütləq ideyaları və deməli yeganə həqiqi kitab kimi də ideyalar dünyasını götürmüşdür. Sadəcə olaraq Platon maddi dünyada, təbiətdə olan həqiqətləri ancaq insana bəlli olan rəylər (mnenie) kimi qəbul etmiş, amma insanın ardıcıl surətdə yaxınlaşdığı, araşdırmalarının və idrakın məqsədi olan mütləq həqiqətlərin təbiətdə də mövcud olduğunu qəbul etməmişdir.

Əbu Turxanın kitabların ekvivalentliyi prinsipi bu fərqli təlimlər arasındakı ziddiyyəti qaldırmağa və daha mükəmməl bir təlim olmaqla onları ehtiva etməyə imkan verir.

ƏDƏBİYYAT
1. Аль-Фараби. Социально-этические трактаты. А.-А., 1973.
2. Al-Alwani Taha Jabır. Issues in Contemporary Islamic Thought. London-Washington, 2005.
3. Məhəmməd İqbal. “İnsan “mən”i, onun azadlığı və əbədiliyi” // Fəlsəfə və sosial-siyasi elmlər, 2009 (3).

When was Philosophy of Islam born?
(summary)

Generally the concept of the philosophy of Islam is identified with the peripatetism and it is regarded as if its roots belongs to the IX century. This article argues that despite the fact that peripatetism is the part of the Philosophy of Islam it does not reflect the true nature of the philosophy of Islam. In reality the roots of the Philosophy of Islam are available in Koran in VII century. Although these roots had been developed within the scope of theology and sufizm it has not formed as a independent philosophical tradition. The author tries to reveal the philosophical bases of Islam and the prinsiples of the philosophy of Islam which are different from the peripatetism.
Keywords: Islam, peripatetism, philosophy, tasavvuf
İslam felsefesi ne zaman doğdu?
(özet)

“Islam felsefesi” kavramı genellikle meşşailikle ilişkilendirilmekte ve IX yüzyıldan başlatılmaktadır. Makalede meşşailiğın İslam dünyasında felsefenin bir parçası olmasına rağmen, “İslam felsefesi” kavramının gerçek mahiyetini yansıtmadığı savunulmaktadır. Gerçekte, İslam felsefesinin temelleri VII yüzyılda Kurani Kerimde ifade edilmiş ve sonraki dönemlerde de hem ilahiyat, hem de tasavvuf bağlamında geliştirilmişse de bağımsız felsefi bir çizgi olarak henüz biçimlenmemiştir. Yazar bu makalede İslam’ın felsefi temellerini ve meşşailikten farklı İslam felsefesinin ilkelerini ortaya koymaya çalışmaktadır.

Anahtar kelimeler: Islam, meşşailik, felsefe, tasavvuf
Когда зародилась исламская философия
(резюме)
Понятие «исламская философия», историю которой обычно начинают с IX века, тра​ди​ционно связывается с философией перипатетизма. В статье отмечается, что пе​ри​па​тетизм, являясь составной частью философии в исламском мире, не отражает сущ​ность понятия «исламская философия». На деле ее основы были заложены еще в VII веке в Коране. Хотя в дальнейшем исламская философия развивалась в контексте, с одной стороны, богословия, с другой – тасаввуф, как самостоятельная философская линия она до сих пор еще не разработана. В статье автор пытается раскрыть основы и принципы исламской философии, отличающие ее от перипатетизма.
Ключевые слова: ислам, перипатетизм, философия, суфизм
Əbu Səid Məhəmməd Xadiminin
təsəvvüfi təfsir metodu

Rəşad İlyasov(
Giriş:

İslam düşüncəsində mətnləri təfsir etmə (hermenevtika) meto​do​lo​gi​ya​sı özünəməxsus ontologiya (varlıq) və epistemologiya (idrak) nəzəriy​yə​lə​rinə dayanaraq həyata keçirilmişdir. Məhz təsəvvüfi hermenevtika təsəv​vü​fi varlıq və idrak nəzəriyyəsini əsas götürərək həm dini mətnləri, həm də poetik mətnləri şərh etməklə metafizik məna çalarlarını müəyyən etmişdir. Be​lə ki, İslam təfəkküründə təsəvvüfi (işari) təfsir-təvil tarixinə nəzər sal​dıq​​da bunun bariz nümunələrini görmək mümkündür. Termin olaraq bunun “işa​​ri təfsir” adlandırılması da buradan qaynaqlanır. Əsasən İslam düşüncə ta​​ri​xində rasional metodla işari-təsəvvüfi hermenevtik metod bir-birini ta​mam​​layan iki metod kimi götürülmüşdür. Məhz Eynəlqüzat Miyanəci və İbn Ərəbinin daha geniş perspektivdən işləyib hazırladıqları təsəvvüfi var​lıq-idrak nəzəriyyələri və buna dayanaraq mətnlərin şərh olunma me​to​do​lo​gi​​yası bəhs olunan düşüncənin ilkin arqumentlərini təşkil edir. Burada tarixi və fəlsəfi fakt olaraq qeyd etmək yerinə düşər ki, həm Şərqdə həm də Qərb​də rasional təfəkkür sisteminin böyük filosoflarından olan İbn Rüşdün (Aver​roes) İbn Ərəbi ilə görüşməsi bu düşüncə sistemlərinin qarşılıqlı ma​hiy​yətini açıqlamaq baxımından diqqətəlayiqdir. Məhz bu görüş nəticəsində ra​sional təfəkkür ilə kəşfə əsaslanan düşünmə və anlama tərzi bir-biri ilə gö​rüş​müşdür. İbn Rüşdün hermenevtik metodu tam rasional nəzəriyyəyə əsas​lan​dığı halda (1, s.​224-226), İbn Ərəbinin hermenevtik düşüncəsi bu rasi​o​nal düşüncəni qəbul etməklə bərabər, bunun fövqündə yerləşən bəzi anlayış və məfhumlara kəşf yolu ilə varıldığını iddia edir. Məhz İbn Rüşd kəşf və “fey​zi ilahidə” mövcud olan elmin məntiq və nəzəri təfəkkürlə əldə edilən elm​​lə eyni olub olmadığını soruşduqda, İbn Ərəbi “Bəli” və “Xeyir” ca​vab​la​rını verir. Ona görə “bəli ilə xeyir arasında ruhlar maddələrindən, başlar isə bədənlərindən ayrılar”. İbn Ərəbi bu fikirləri eşidəndə İbn Rüşdün rən​gi​​​nin saraldığını və nəyə işarə olunduğunu başa düşdüyünü söyləyir (2, s.153).

İbn Rüşddən fərqlı olaraq İbn Sina təsəvvüfi idrak nəzəriyyəsini və her​menevtik metodun tutarlılığını “əl-İşarat və Tənbihat” adlı əsərinin so​nun​da “maqamatu`l arifin” (ariflərin məqamları) bölməsində arqumentlərlə əsas​landırır. Burada O, bəzi övliya və şəxslərin əqli arqumetlərə əsas​lan​madan kəşf vasitəsi ilə Mütləq Varlığı dərk etdiklərini və rasional dəlillərə dayanaraq izah ediləməyəcək məqamların, qeyd olunan şəxs və övliyalar vasitəsi ilə açıqlanacaq mahiyyətdə olduqlarını vurğulayır (3, s.335).

Digər tərəfdən qeyd etmək lazımdır ki, İbn Ərəbinin şagird və oğulluğu olan Sədrəddin Konəvi də rasional arqumentləri və məntiqi əsas alaraq təsəvvüf fəlsəfəsini sistemləşdirməyə cəhd etmişdir (4).

İslam düşüncə tarixində Qəzzali və Fəxrəddin Razi dövründən son​ra​kı dövrlər “mütəəxxirun” (sonrakılar) adı ilə tanınır. Məhz bu dövrdə bü​tün əqli-təsəvvüfi-dini bilik və anlayışlar çoxyönlülük və varlıq mərtəbələri (məratibu`l-vucud) prinsipinə uyğun olaraq təhlil olunmuşdur. Nəticədə Qu​ranın özü də mahiyyəti etibarilə bu konseptual sistemə uyğun bir tərzdədir. Belə ki, İslam mədəniyyətində ortaya çıxan bütün təfsir metodları da bu düşüncəmizin arqumentlərini təşkil edir. Məsələn, son dövrlərin sünni təfsir metodunun ən gözəl nümunələrindən biri olan Almalılı Həmdi Yazarın Hakk Dini Kur`an Dili və şiə təfsir metodunun ən gözəl nümunələrindən bi​ri olan Əllamə Təbatəbainin əl-Mizan təfsirlərindəki hermenevtik metod​la​rı anlamaq üçün yüksək səviyyədə klassik (bəlağat) və müasir dil fəl​sə​fə​si​nə, İslam düşüncəsinə (hüquq, kəlam, fəlsəfə, təsəvvüf) və kifayət qədər Qərb fəlsəfəsinə bələd olmaq zəruridir. Əks təqdirdə, bu təfsirlərin və mü​əl​lif​lərinin hermenevtik metodlarını və ontoloji-epistemoloji nəzəriyyələrini fəl​səfi-metafizik cəhətdən anlamağımız mümkün deyildir.

Xadimi və onun təsəvvüfi varlıq anlayışı
Əbu Səid Məhəmməd Xadimi XVIII əsrin yüksək səviyyəli Osmanlı mütəfəkkirlərindən biridir. Bu dövrün ən səciyyəvi xüsusiyyətlərində biri bu​dur ki, kəlamdan hüquqa, təsəvvüfdən məntiqə qədər İslam düşüncə tarixi İbn Sina sonrası sintezci mahiyyətə sahip olmuşdur. Məhz Qur`anın an​la​şıl​ma​sı və şərh olunması da bu sintezci arayış vasitəsi ilə aparılırdı. Fəlsəfi​ləş​miş kəlam ilə təsəvvüfi-irfani anlayışın yoğrulduğu İslam düçüncə tarixi İbn Si​na öncəsi klassik kəlam, yaxud fəlsəfi düşüncəsindən fərqli bir metod izlə​miş​dir. Bu sintezçi anlayışın strukturu bütünləşdirici və fənlərarası (inter​di​sip​linər) mahiyyətə sahib olmuşdur. Təsəvvüfi hermenevtik metod da bu struktur içərisində özünə məxsus varlıq və idrak nəzəriyyəsinə dayanaraq in​kişaf etmişdir. Bütün düşüncə sistemi məntiq-fəlsəfə, kəlam və təsəvvüfdən ibarət “sac ayaqlarını» təşkil edir. Nəticədə Xadimi də bu intelekktual mün​bit zəmində yetişərək bir mütəfəkkir kimi öz sözünü demişdir.
Xadimi “Tövhid” traktatında (risalə) söz-məna əlaqəsi və istifadəsi qay​​dasına uyğun olaraq mövzunu açıqladıqdan sonra Mütləq Varlığın on​to​lo​​ji və epistemoloji mahiyyətini izah edir. Ona görə mümkün varlıqların me​ta​fizik (elmi ilahi) baxımdan heç bir həqiqətləri yoxdur. Maddiyyat və mü​cər​rəd olan hər şey, “mümkünlər” kateqoriyasına daxil olur. Bunlar Mütləq Var​lığın işləridir (şuun). Məhz Allahı daha dərindən dərk etdiyimizdə və kəşflə ona vardığımızda bütün bu varlıq mərtəblərinin (məratibu`l vücud) xə​yal olduqları ortaya çıxır. Xadimi fenomenlər aləminin (mövcudatın) Müt​ləq Varlıqdan ölçülü və müəyyən mərhələlərlə varlıq mərtəbələrinə uy​ğun olaraq ortaya çıxdığını və yayıldığını (inbisat) ifadə edir. Nəticədə arif (mis​tik), qərq olma (istiğraq) mənasında təcəlli (teophany) və kəşf sayə​sin​də sonsuzluğa doğru yolu qət edərsə sonda orada yox (fəna) olur. Yəni, onun nəzərində varlıqda Mütləq Varlıqdan başqası yoxdur. Bu səbəblə nəfs, mü​cərrəd vasitələrlə nəfsə aid olan istək və arzu əngəllərindən özünü xilas et​miş olur(5,s. 5).

Xadimiyə görə, mövcudatdakı çoxalma varlıqdakı çoxalma deyil, nis​bi mövcudat mərtəbələrindəki çoxalmadır. Nəticədə xarici aləmdə ortaya çı​xan varlıq həqiqi varlıq olmamaqla bərabər Mütləq varlığın feyzindən iba​rət​dir (6, s.106). Digər bir ifadə ilə “hər şey öz həllini ancaq Vahiddə, Müt​ləq​də tapır. Ayrılıqda siması bəlli olmayan və ancaq əlamət kimi, hadısə ki​mi mövcud olanlar özünü büruzə vermək, ifadə etmək üçün mənsub ol​duq​ları cövhərə, substansiyaya möhtacdırlar. Və tərsinə. Cövhər də əlamətlərə möh​tacdır, yəni onların vasitəsilə ifadə olunur” (7, s. 38).

Nəticədə İslam düşüncəsində bütün varlıqlar aləmi və dil sahəsi meta​fi​zik aləmə doğru yol göstərən işarələr sistemi olaraq təhlil olunmuş​dur. Məhz Xadimi də metafizik baxış tərzi ilə bütün elmlərin ən böyük hə​dəf​lə​ri​nin tamamilə Allahın zatını, sifətlərini və feillərini (varlığa yönəli İlahi dav​ra​nışlar) öyrənməkdən ibarət olduğunu ifadə edir (8, s. 57).

Xadiminin təsəvvüfi idrak anlayışı

Sufilərə görə əşyanın həqiqəti analitik düşüncənin kateqoriyaları ilə deyil insanın bütün mənliyini əhatə edən kəşf vasitəsilə əldə edilir. Qeyd olu​nan həqiqətlər, sufinin qəlbinə birbaşa əks olunduğu üçün rasional dü​şün​cənin məfhum və terminləri ilə izah edilə bilmir. Xadimi bu kontekstdə tə​səvvüfi idrak anlayışının metafizik mahiyyəti ilə bağlı olaraq qeyd edir ki, arif​lər hər şeyi Allahdan əldə edərlər. Allahdan başqa düşüncələrini ataraq Al​laha doğru yönəlirlər. Bu səbəblə Tanrının onlara bəxş etdiyi “nurlar” va​sitəsilə bütün mərtəbələri aşıb keçərlər (9, I, s.43).

Xadimi məntiq terminlərindən istifadə edərək təsəvvüfün tərifini və epistemolojik mahiyyətini açıqlayır. Ona görə qəlbin Allahdan başqasının zik​riylə məşğul olmaması üçün cismani əngəllərdən nəfsini təmizləmək na​mi​nə bəzi biliklərə ehtiyac vardır. İlham (lədunni elm) vasitəsi ilə sufi Al​la​hın zatı və atributları ilə bir olma dərəcəsinə gələ bilir və bundan sonra var​lıq​da Allahdan başqasını görmür. Məhz bu görüşü eyni zamanda qüdsi hədis də dəstəkləyir. Qeyd olunan hədisə görə əgər qul Allahdan uzaq​laş​maz​sa və Allah onu sevərsə onun “eşidən qulağı” və “görən gözü” olur (10, s.37). Xadimiyə görə bu mərhələdən sonra sufi tərəfindən ittihadı dü​şün​dü​rə​cək ibarələr ifadə oluna bilər. Məhz bu ifadələr sufinin halını təsvir etmək üçün kafi deyildir. Nəticədə mütəfəkkirə görə, “ehtiyyat sahilinin” kə​na​rın​da olmaq və “tövhid dənizindən” mümkün qədər faydalanmaq lazımdır. Çün​kü burada metod olaraq analitik (burhan) deyil, kəşf-mistik (ayan) idrak va​sitələri özünəməxsus fəaliyyətə malikdir (11, s.79-80).

Nəticədə qeyd etmək lazımdır ki, Xadiminin təsəvvüfi idrak nəzə​riy​yəsi onun varlıq nəzəriyyəsinin bir davamı kimi başa düşülməlidir. Çünkü “bil​mək, bilinənlə bilinir” (elm məluma tabedir) məntiq düsturunun burada Xa​dimi tərəfindən varlıq anlayışından idrak anlayışına keçiddə istifadə olun​duğunu görürük. Kəşf vasitəsilə Mütləq Varlığa çatma və hal olaraq Müt​ləq Varlıqda fəna olaraq yenidən aləmi və hər şeyi bu prizmadan dəyər​lən​dirmək Xadiminin təsəvvüfi varlıq və idrak nəzəriyyələrinin bütün​lü​yünün arqumentlərini təşkil edir.

Xadiminin təsəvvüfi təfsir metodu

Metodologiya tədqiqat obyektini təşkil edən mövzunun təbiətindən irə​li gələn problemləri və ayrıca tədqiqat zamanı məlumat əldə etmə pro​se​si​ni ehtiva edir. Yəni, təsnif etmə, anlayış-məfhumların yaradılması, mücər​rəd​ləşdirmə, hökm vermə, təcrübə, ümumiləşdirmə, induksiya-deduksiya, ana​logiya və nəticələr vasitəsi ilə əsaslandırma kimi fəaliyyətlər elmi mə​lu​mat və bilikləri əldə etmə prosesləridir (12, s.75). Məhz mütəfəkkirimiz Xa​di​mi də həm ümumi hermenevtik metod baxımından, həm də xüsusilə tə​səv​vüfi hermenevtik metodologiya baxımından bəhs olunan rasional-analitik bi​lik və məlumatları əldə etmə vasitələrindən öz metodunu izah edərkən is​ti​fa​də edir. Digər tərəfdən mütəfəkkirin sistematik təfəkkür tərzi “mövzu üsu​lu-metodu” təyin edir prinsipinə əsaslanır (13,s.65).Əlbəttə ki, müəllifimizin tə​səvvüfi təfsir metodunda əsas və yekun anlayışı kəşfi (mistik) məlumatlara is​tinad təşkil edir. Xadiminin anlama və şərh etmə metodunu da qeyd olu​nan analitik anlama və şərh etmə vasitələrindən fərqləndirən ən əsas xü​su​siyyət də elə budur.

Xadimi təsəvvüfi hermenevtikanın kəşfi (mistik) məlumatlara əsas​lan​dı​ğını ifadə edir. Bu metodun ortaya çıxmasında rasional və analitik dü​şü​n​mə tərzləri yetərli deyildir. Burada hidayət və məlumatları almaq məsə​lə​sin​də mənəvi cihad (mücahidə) əsas rol oynayır. Müəllif bu fikrini Quran ayəsi ilə də şərh edir: “Bizim uğrumuzda cihad edənləri öz yollarımıza qovuş​du​ra​cağıq” (Qur`an 29/69). Bu kontekstdə qeyd etmək lazımdır ki, böyük sufi ali​mimiz Nemətullah Naxçıvani də “əl-fəvatihu`l-ilahiyyə və`l-məfatihu`l-ğay​biyyə” (ilahi kəşflər və qeyb açarları) əsərində təsəvvüfi hermenevtik me​todu ve bunun dayandığı idrak nəzəriyyəsini elmi şəkildə izah edir. Ona gö​rə də təsəvvüfi idrak və hermenevtik prosesdə analitik düşüncə və dil an​la​yışı (burhan və bəyan) xüsusi fəaliyyət sahəsinə malik deyildir. Buradakı me​tod daxili nurlanmaya (ayan) əsaslanır (14, s.1-2). Nəticədə hər iki sufi mü​təfəkkir, Naxçıvani və Xadimi də kəşfi-mistik məlumatlar sayəsində me​tafizik anlayış və dəyərlərin “ayan” metoduyla sufinin qəlbində ortaya çıx​dı​ğı​nı və “bəyan” yolu ilə da rəmzlər və işarələr vasitəsi ilə dildə “dilə” gəl​dik​lərini ifadə edirlər.

Təsəvvüf fəlsəfəsində Mütləq Varlığın varlıq mərtəbələrindəki ən mü​kəm​məl əksi “insandır”. İnsan mərkəzli bu mənəvi sferada insanın bilinməsi ilə Tanrının dərk olunması bir birinin ayrılmaz şərtidir. Xadimiyə görə məhz “Allah” sözü bütün atributları (sifətləri) özündə cəmləşdirdiyi üçün “zatı” ifa​də edir. Bu “zat”ın da yerləşmə yeri insan qəlbidir. İnsan qəlbi isə “ruh”, “sirr”, “gizli” və “ən gizli” olmaq üzrə dörd ünsürdən yaradılmışdır. Bun​la​rın hamısı qeyri maddidir və bunlar “əmir dünyası” (aləmu`l-əmr) adlanır. Bu mərhələlərin cəmi “düşünən nəfsi” (nəfsi natıqa) meydana gətirir. Qeyd olunan tərkib, tərtibə uyğun olaraq öz halını dil vasitəsi ilə “dilə gətirir” və yenidən öz halına dil vasitəsi ilə dönür. Bu vəziyyətdə fasilə vermədən dilin də köməyi ilə qəlb, Allahdan başqasını unudaraq zikrlə məşğul olur. Məhz işin həqiqəti olan zikr, Onun xaricindəkilərin unudulması deməkdir. Nəticə ola​raq qeyd olunan zikrin mərhələləri zəncirvari olaraq peyğəmbərimizdə ye​kunlaşır. Çünki Allahın ən yaxını peyğəmbərimizdır (s.a.v). Allahın izni ilə hər şeyin fövqündə olan metafizik aləmi (ma vərayı) görmüş olan məhz pey​ğəmbərdir (15, s.81). Burada qeyd olunmalı vacib məqamlardan biri də odur ki, Xadiminin zikrin yekunlaşma nöqtəsi olaraq göstərdiyi peyğəmbə​ri​mi​zin məqamı təsəvvüf fəlsəfəsində «Nuru Məhəmməd» anlayışına dayanır. Məhz İbn Ərəbi Fususu`l-Hikəm (Hikmətlərin Qaşları) adlı kitabının so​nun​da, «Məhəmməd kəlməsində fərdi hikmət qaşı» bölməsində bu mövzunu izah edir. Bu anlayışa görə peyğəmbərimiz əleyhissəlam ən kamil insandır. Al​lah hər şeyi Məhəmməd peyğəmbərin nurunu yaratdıqdan sonra var et​miş​dir (16, s.214; s. 171-185). Nəsirədin Tusinin də qeyd etdiyi kimi “Sən olmasaydın fələkləri (kainatı) yaratmazdım” (lav lək lama xalaqtu əl-əflak) hə​disi də bu görüşə işarə edir (17, s.55). Nəticədə təsəvvüfi hermenevtik me​tod metafizik mənada varlıq mərtəbləri baxımından bu məqamı əsas götürür.

 Xadimiyə görə təsəvvüfi şərh etmə zamanı bəzi məfhumlarda zid​diy​yət kimi görünən məqamlar ortaya çıxarır. O, buna nümunə kimi İbn Ərə​bi​ni göstərir. Ancaq Xadimi İbn Ərəbinin sözlərinin metafizik cəhətdən dəyər​lən​dirilməli olduğunu və sufinin yaşadığı halı ifadə etməkdə dilin yetər​siz​li​yi​ni vurğulayaraq «ehtiyat sahilinin» kənarında olmağı tövsiyyə edir. Bu möv​zuya Xadimi həm də bir hüquqçu kimi yanaşır. Ona görə, İbn Ərəbinin bə​zi ifadələri, bəzi alimlər tərəfindən kafirliklə ittiham olunduğu halda belə, əgər bir mövzuda 100 görüş var isə və bunlardan 99-u təkfiri lazım bildiyi halda sadəcə bir dəlil təkfirə maneədirsə, o zaman xoş mərama uyğun olaraq hə​min sözlər müsbət mənada şərh olunmalıdır (18, s.80). Biz burada Xa​di​minin fənlərarası (interdisipliner) bir hermenevtik metodu tətbiq etdiyinə şa​hid oluruq. Təsəvvüfi hermenevtik metod müəyyən bir məqamda və mü​əy​yən bir həddə qədər rasional-hüquqi metodla dəstəklənir. Əlbəttə ki, bu dəs​təklənmə gərəkli, ancaq yetərli şərt deyildir. Nəticədə dəyişməz öz və də​yi​şən​lər arasındakı əlaqənin təbiəti istər istəməz mütləq deyil nisbi mahiyyət daşıyır. Məhz bəhs olunan əlaqə şəraitə görə dəyişən bir strukturda olanda bu​nun dildə əks olunması da bəzi xüsusiyyətlərə malik olur. Dil bütünlüklə əhatə edə bilmədiyi həqiqətləri bənzətmələr (təşbih) və simvollarla ifadə edir.

Mütəfəkkir dil-məna əlaqəsi baxımından sözün zahiri və batini (daxili, gizli məzmun) yönlərini də tədqiq edərək “kəşf əhlinin” bu istiqamətdəki ifa​dələrini təhlil edir. Ona görə “kəşf əhlinin” söylədikləri batini-təsəvvüfi söz​lər, Qurandakı zahir mənalara uyğun gələ biləcək mahiyyətdədir. Çünki bu ifadələr gizli və incə işarələrdir ki, yalnız “həqiqət əhlinə” agah olur. Bu agah olma, onların kamil imanlarının və irfanlarının sabit olmasından qay​naqlanır. Nəticədə sufilər bu mənaları Allahdan feyz ilə alırlar (19, s.146).

Xadimi təsəvvüfi hermenevtik metodologiyaya uyğun olaraq şərh olu​nan ifadələrin “kütlə”nin anlaması baxımından çox yönlü mənalar iye​rar​xi​ya​sı içərisində dəyərləndirilməsinin vacib olduğunu vurğulayır. Çünki Tanrı və digər metafizik mövzulara dair kəşflə “açılan” həqiqətlər kütlənin (ava​mın) ilk planda anlayacağı həqiqətlər deyil. Təsəvvüfi-işari təfsirləri sadəcə seçilmiş (xavass) alim insanlar başa düşə bilər (20, s.55).

Bu ifadələrdən anlaşılır ki, Xadiminin həm təsəvvüfi heremenevtik dü​şüncəsi, həm də ümumi hermenevtik metodologiyası varlıq mərtəbələrinə (məratibu`l-vucud) uyğun olaraq “mənalar iyerarxiyası” prinsipini əsas gö​tü​rür. Məhz ifadə ediləcək mənalar, bu mərtəblər nəzərə alınaraq “yox​luq​dan varlığa” çıxmır. Dahi şairimiz Məhəmməd Füzuli də bu həqiqətə işarə edə​rək sözün yoxluqdan varlığa çıxmaq mahiyyətinə sahib olduğunu ifadə edir: «Bu nə sirdir kim, ola hər ləhzə yoxdan var söz». Nəticədə insanın “dü​şünən canlı”(animal rational-hayavanun natiqun) olması da bu sirrin özünü təşkil edir.

İstifadə Olunmuş Ədəbiyyat
1. Rəşad İlyasov, Əbu Səid Məhəmməd Xadiminin Qur`anı fəlsəfi təfsir (hermenevtika-hermeneutic) etmə metodologiyasına dair, Bakı Dövlət Universiteti İlahiyyat Fakültəsinin Elmi Məcmuəsi, 2008.

2. İbn Ərəbi, Futuhatu`l-Məkkiyyə, Beyrut: (nşr. Osman Yəhya), 1985.

3. İbn Sina, İşaretler ve Tembihler,çev. Ali Durusoy-Muhittin Macit-Ekrem Demirli, İstanbul:Litera nəşr, 2005.

4. Ekrem Demirli, Sadreddin Konevi`de Bilgi ve Varlık, İstanbul: İz nəşr, 2005.
5. Əbu Səid Məhəmməd Xadimi, Risalətu`l Kəliməti`t-Tevhidiyyə, İstanbul: Süleymaniyyə əlyazmalar kitabxanası, Reşid Efendi No 1017.

6. Əbu Səid Məhəmməd Xadimi, Risalə fi haqqı`l-Vucud, İstanbul: Süleymaniyyə əlyazmalar kitabxanası, Reşid Efendi No 1017.

7. Səlahəddin Xəlilov, Cavid Fəlsəfəsi, Bakı:Nurlar Nəşr, 2009.

8. Əbu Səid Məhəmməd Xadimi, Haşiyə alə təfsiri surəti`l-İxlas li`l-İbn Sina, İstanbul: Süleymaniyyə əlyazmalar kitabxanası, Reşid Efendi No 1017.

9. Əbu Səid Məhəmməd Xadimi, Bəriqa Mahmudiyyə fi Şərhi Tariqati`l-Mu​hammədiyyə va Şeriatı Nəbəviyyə fi Sirəti Ahmədiyyə,İstanbul: İkdam Mətbəəsi, 1908.

10. Məhəmməd ibn İsmayıl əl-Buxari, əl-Camiu`s-Sahih, Rəqaiq bölməsi37, İstanbul: əl-Məktəbətu`l Buxari, t.y.

11. Əbu Səid Məhəmməd Xadimi, Risalətu`l Bəsmələ, İstanbul: Matbaai-Amire, 1886.

12. H.P.Rickman, Anlama və İnsan Bilimleri, Ankara: Ankara Universiteti Nəşr,1992.

13. Sadəddin Təftazani, Şərhu`t-Təlvih ala`t-Tavdih, Beyrut:Daru`l-Kutubi`l-İlmiyyə,1957.

14. Nimətullah Naxçıvani, əl-Fəvatihu`l İlahiyyə və`l Məfatihu`l-Gaybiyyə, İstanbul:Matbaa-i Osmaniye,1907.

15. Əbu Səid Məhəmməd Xadimi, Risalətu`l-Bəsmələ.

16. İbn Ərəbi, Fususu`l-Hikəm, Beyrut: Daru`l-Kitabi`l-Arabi, (nşr. Əbu`l-Ala Afifi); Eynülqüzzat Həmədani, Təmhidat, Bakı:Adiloğlu Nəşr, 2006.

17. Nəsirəddin Tusi, Əxlaqi-Nasir, Bakı: Lider nəşr, 2005,(tərc. Rəhim Sultanov).

18. Əbu Səid Məhəmməd Xadimi, Risalətu`l-Bəsmələ.

19. Əbu Səid Məhəmməd Xadimi, Bəriqa.
20. Əbu Səid Məhəmməd Xadimi,Haşiyə alə təfsiri surəti`l-İxlas li`l-İbn Sina.

Abu Sa`id Muhammad Khadimi`s

mystico-hermeneutical method

(summary)

Khadimi`s method based on Sufi Hermeneutics generally is the result of his synthesist thought. In the very thought of Khadimi, the mystico-hermeneutical method and the juridico-theologico-philosophical methods complete each other in accordance with maratib al-wujud (the vast hierarchical chain of being). Consequently, for him the method based on Sufi Hermeneutics uniquely expresses the metaphysical notions and concepts which could not have sufficiently been explained by other methods.
Keywords: Islam, hermeneutic, sufi, method
Abu Said Muhammed Hadimi’nin
tasavvufi tefsir yöntemi

(özet)
Hadimi’nin Tasavvufi Hermenötik yöntemi onun sentezci düşüncesinin ürünüdür. Hadiminin düşünce sisteminde tasavvufi-hermenötik yöntem fıkhi-kelami-felsefi hermenötik yöntemlerle varlık mertebelerine uygun bir biçimde bir birini tamamlamaktadır. Sonuç itibarile Hadimi’ye göre, Tasavvufi Hermenötik yöntem diğer yöntemlerin yeteri kadar açıklayamadıkları metafizik kavramları özgün bir biçimde ifade etmektedir.
Anahtar kelimeler: islam, hermenötik, tasavvuf, tefsir
Метод суфийской интерпретации
Абу Саида Мухаммеда Хадими
(резюме)

Метод суфийской интерпретации Абу Саида Мухаммеда Хадими в общем смысле является результатом его синтетического мышления. Именно в системе сознания Хадими суфийский герменевтический метод соответ​ств​у​ет степеням существования (маратибул вуджуд) юридических, теологических и философских методов. Следовательно, суфийский герменевтический метод раскрывает свойственным ему способом метафизические понятия, которые не могут быть в достаточной степени объяснены в рамках других методов.
Ключевые слова: ислам, герметевтика, суфизм, интерпретация
Şərq və Qərb:

kəsrətdən vəhdətə və vəhdətdən kəsrətə

Bəhram Həsənov(
Giriş
Hər şeyin öncə ideyasının yarandığını və təməlində ideya dayandığını nəzərə alsaq bütün fərqliliklərin (elə bənzərliklərin də) məhz ideya fərq​li​li​yindən (və yaxud bənzərliyindən) qaynaqlandığını demək mümkün​dür. Bu mə​nada, Şərqlə Qərbi də bir-birindən fərtqləndirən bütün xüsusiyyətlərin tə​mə​lində şübhəsiz ki, bu iki dünyanın fəlsəfələri arasındakı fərqliliklər da​ya​nır. Bu fərqliliklər isə əsasən Şərqdə((və Qərbdə fəlsəfi düşüncənin ideya xət​tinin inkişaf xüsusiyyətlərində və fəlsəfi dünya görüşünün strukturunda özü​nü göstərir. Buna görə də, Şərq və Qərb sivilizasiyalarının müqayisəli təh​lilində bu sivilizasiyalara aid fəlsəfi düşüncənin ideya xəttinin inkişaf xü​su​siyyətlərinin və fəlsəfi dünya görüşünün strukturunun müqayisəli təhlili xü​susi əhəmiyyət kəsb edir.
Şərq – İslam düşüncəsi: kəsrətdən vəhdətə gedən yol

İslam Şərqində fəlsəfənin özünəməxsus özəllikləri olsa da ideya xəttinin inkişafı Şərq təfəkkür tərzinin ümumi xüsusiyyətlərilə uyğunluq təşkil etmişdir. “Bütövlüyün hissi və əqli sezgi ilə mənimsənilməsinə, ob​yek​tin subyektdə itməsinə” [14, 149] əsaslanan Şərq düşüncəsinin bütün kom​ponentlərinin tamamlanması İslam Şərqində 1000 illik təfəkkür fəa​liy​yəti ilə mümkün olmuşdur. Bütövlüyün mənimsənilməsi üçün hər keçən gün id​rak imkanlarının son hüdudlarına doğru irəliləmə prosesi obyektin sub​yekt​də itməsi və obyekti “içəridən” hiss etmə, anlama və yaşama həddinə va​ran idrak səviyyəsilə tamamlanmışdır.

Aparılan tədqiqatlar göstərir ki, İslam düşüncə tarixində fəlsəfə vahid və ümumbəşəri bir hikmət olaraq təsəvvür edilmiş və bu təsəvvür “əl-Hik​mə​tul Xalidə (Əbədi hikmət)” məfhumunda öz ifadəsini tapmışdır. İslam dü​şüncə tarixində “əl-Hikmətul Xalidə” “hər çağ və millət üçün eyni şəkildə doğ​ru və həqiqi olan ümumbəşəri bir həqiqət anlayışıdır və ilk insandan bəri möv​cud olan nəbəvi həqiqətlə eyniləşdirilmişdir.” [19, 182] Hikmətin vahid ol​ması ilə bağlı mövcud olmuş bu təsəvvür İslam Şərqində bu hikmətə çat​maq üçün səy göstərən müxtəlif yönümlü fəlsəfi cərəyanların uz​laş​dı​rılmasında müstəsna rol oynamışdır.

İslam Şərqində fəlsəfi ənənənin formalaşmağa başladığı ilk dönəmlərdə burada Şərq təfəkkürünə aid komponentlər kəsrət, yəni çoxluq kimi bir-birindən müstəqil formada, mövcud olsa da zamanla hər biri həm öz içində təkmilləşməyə başlamış, həm də bir-biriləri ilə yaxınlaşaraq bütövləşmiş, beləliklə də Şərq düşüncəsinin bütöv mənzərəsini əks etdirən bir fəlsəfə yaranmışdır.

Fəlsəfə tarixi kitablarında İslam fəlsəfəsinin başlanğıcı kimi adətən Kindi (801-873) götürülsə də, əslində Kindiyə qədər də bir çox müstəqil fəlsəfi təlimlər, filosoflar, o cümlədən sufi mütəfəkkirlər mövcud olmuşdur. Bu fəlsəfi təlimlər ilk dövrlərdə fərqli istiqamətləri, hətta ziddiyyətli fəlsəfi görüşləri ehtiva edirdi. İslam dünyasında ilk fəlsəfi cərəyan ən məşhur nümayəndəsi İbn Ravəndi (öl. 910) olan və Saleh bin Abdilkuddüs, İbn Əbil-Avca, Matr bin Əbil-Qays, və əs-Sayməri kimi filosoflar yetişdirən, mənbələrdə əsasən dəhriyyun adıyla qeyd olunan materialistlər olmuşdur. Bu cərəyana məxsus filosoflar hisslər xaricində idrak ölçüsü olmadığını və yeganə həqiqətin elə maddə olduğu fikrini irəli sürürdülər. Onlar zamanı və kainatı əzəli qəbul edir, onun yaradılmadığını irəli sürür və tanrının varlığını inkar edirdilər.[26, 143-144] İslam sivilizasiyasının ilk dönəmlərindəki digər bir fəlsəfi cərəyan isə Dəhriyyun cərəyanına yaxın fəlsəfi görüşlər irəli sürən və mənbələrdə Tabiiyyun adı ilə məşhur olan Əbu Bəkr Zəkəriyyə Razinin (841-925) qurduğu naturalist cərəyan olmuşdur. Əsasən təbiət elm​lə​rinə yönələn bu fəlsəfi cərəyanda biliklərin yeganə mənbəyi kimi hisslər gö​türülür və təcrübənin rasional mühakimə ilə əldə edilən nəticələrdən üstün ol​duğu irəli sürülür. Fizika, riyaziyyat və təbiət elmlərində bir çox kəşflərin müəllifi və məşhur təbib olan Razi fizikadan metafizikaya keçid etməyə çalışmış və maddi varlığın xaricində Allahın da varlığını qəbul etmiş, lakin fəlsəfə ilə dinin uzlaşdırılması imkanını rədd etmişdir. [26, 140-143]

Adı çəkilən materialist və naturalist fəlsəfə cərəyanları ilə yanaşı ilk dövrlərdə bir çox sufi mütəfəkkirlər də mövcud olmuşdur. Düzdür, ilk dönəm sufilərində təsəvvüf metafizikası ilə bağlı sistemli konsepsiyalar irəli sürmək hələ əsas istiqamətlərdən deyildi və zahidlik həyatı daha çox nəzərə çarpmakdaydı. Bununla belə, “Rabiə əl-Ədəviyyə (792) ilk dəfə ilahi eşq, Zu’n-Nun Misri (859) – hallar və məqamlar, mərifət, Əbu Səid Xərraz (IX) – fəna və bəqa hallarını təsəvvüf metafizikasına daxil etmişdilər.” [5, 99] Lakin ilk dönəm sufilərinin əsas əhəmiyyəti nəfsin təmizlənməsi və daxili aləmin işıqlandırılması ilə mümkün olan fərqli bir idrak formasını İslam Şərqindəki fəlsəfi düşüncəyə ayrılmaz bir parça (komponent) kimi daxil etmələrindən qaynaqlanır. Bu həm də o demək idi ki, əsl filosofluq sadəcə mü​cərrəd fikirlər irəli sürməklə deyil, eyni zamanda yüksək mənəvi də​yər​lərə əsaslanan həyat tərzi ilə mümkündür.

Filosofluğun eyni zamanda bir həyat tərzi olması fikri məşşailiyin (peripatetizm) görkəmli nümayəndəsi Fərabi (870-950) tərəfindən artıq açıq şəkildə ifadə olunmaktaydı. Fərabi yazırdı: “Filosofluq etmək istəyənin izləməli olduğu metot, praktikaya yönəlmək və beləliklə ən son məqsədə çatmaqdır. ...Praktikada ən son məqsəd isə insanın əvvəlcə öz əxalqını, sonra da başqalarını, yəni evindəkilərin və ya şəhərdəkilərin vəziyyətini yaxşılaşdırıb islah etməsi ilə mümkündür.” [10, 114] Məşhur şərqşünas Anri Korbinin tədqiqatları Fərabinin əsl filosof üçün vacib gördüyü bu prinsiplərə nə qədər ciddi yanaşdığını sübut edir. Korbin yazır: “Bu böyük filosof dərin dini və mistik bir zəka sahibi idi. Böyük bir sadəlik içində yaşamaqda, hətta əynində sufilərn qiyafətlərini daşımaqdaydı.” [7, 287]

Düzdür, məşşailik rasionallığı önə çıxardan bir fəlsəfə məktəbi kimi tanınmışdır və onun təmsilçiləri ilk sufilərin böyük önəm verdikləri qəlb sezgisini bir idrak forması kimi qabartmırdılar. Təsadüfi deyil ki, S. Xəlilov Fərabini Qərb düşüncəsinə xeyli yaxın bir filosof kimi səciyyələndirir: “əl-Fərabi Platonla müqayisədə Qərbə daha çox meyil edir, Aristotel kimi o da Qərb düşüncəsinin gəlişini təcəssüm etdirirdi.”[12,76] Düzdür, Məşşai mək​tə​binin zirvəsi hesab olunan İbn Sinanın əsərlərində qəlb sezgisi bir idrak forması kimi qəbul edilməkdə və əsl qurtuluşun da ariflərin qalxdığı məqamlardan keçərək Haqqa yüksəlmək olduğu göstərilməkdədir. İbn Sina İşarələr əsərinin “Ariflərin məqamı” bölümündə yazır: “Mürid zahidlikdən (Haqqa B.H.) çatmağa keçdikdə onun sirri cilalanmış bir aynaya çevrilər. O ayna ilə Haqqın mərtəbəsinin simmetriyasında olur və ona (müridə B.H.) ülvi həzzlər axıb gələr” [16, 187] Lakin, şübhə yoxdur ki, İslam Şərqində ağıl ilə daxili təmizlənmə ilə əldə edilən işıqlanmanın mükəmməl sintezinə əsaslanan fəlsəfi sistemin yaradıcısı İbn Sina yox, Şihabəddin Yəhya Sührəvərdidir (1154-1191). Sührəvərdinin nur kateqoriyası üzərində qurulan yeni fəlsəfi təlimində “ilahidən verilən bilgilərlə bu bilgilərin yenə də ilahidən verilmiş dərk üsulları (o cümlədən, məntiq) arasında bir körpü atılır”.[13, 25] Sührəvərdinin hikmətdən pay alma və məntiqi-nəzəri (rasional) biliklərə sahib olma baxımından filosofları dərəcələrə ayıran təsnifatında eyni vaxtda hər iki sahədə də dərinləşmiş (püxtələşmiş) filosoflar ən yüksək mərtəbədə dayanır. Şeyxul-İşraq İşraqilik təlimi ilə bağlı fundamental əsəri olan Hikmətul-İşraqı da məntiqi-nəzəri biliklərə əlavə olaraq ilahi nurdan və ilahi hikmətdən pay alanlar üçün yazdığını bildirir: “Bizim bu kitabımız ilahi hikməti və məntiqi-nəzəri fəlsəfəni öyrənmək istəyənlər üçündür...təkcə məntiqi-nəzəri fəlsəfəni öyrənmək istəyənlər isə Məşşailərin yoli ilə getsin. O yol məntiqi-nəzəri fəlsəfə üçün yaxşı olan yeganə sağlam yoldur... İşraqilərin sistemi isə nurani ilhamlara müarciət etmədən qurula biməz... Fikri qoruyan məşhur aləti (məntiqi) isə burada sayı az, faydası çox olan dəqiqləşdirilmiş qaydalar şəklində vermişik. Bu da ağıllı adam üçün və işraqiliyi öyrənmək istəyən üçün kifayətdir.”[25, 4] Sührəvərdi hissi müşahidələrə əsaslanan elm sahələri olduğu kimi, ruhani müşahidələrə də əsaslanan elm sahələri olduğunu və ruhani müşahidələrdən xəbəri olmayanların əsl hikmətdən və əsl fəlsəfədən bixəbər olduğunu düşünür. [25, 4]

Sührəvərdi daxili işıqlanmanı və ruhani müşahidələri əsl fəlsəfə üçün zəruri hesab etsə də, onu rasional və məntiqi-nəzəri yolu izləyən filosoflara daha yaxın hesab etmək olar. Bu mənada bəlkə də şərti olaraq onu rasionalist qnostik və yaxud rasionalist sufi adlandırmaq mümkündür. Əslində buna əsas verən işarələri Sührəvərdinin öz əsərlərində də görmək mümkündür. Məsələn, Sührəvərdi Hikmətul-İşraq əsərində bu kitabla bağlı yazır: “Onu məşşailərin metodunu yaxşı bilən, Allahın nurunu sevən kimsədən başqasına verməyin” [25, 162]

Rasional idrakın fövqündə dayanan idrak yolunu məhz təsəvvüfi qanaddan inkişaf etdirərək sistemləşdirən, Sührəvərdidən təxminən 50 il sonra dünyasını dəyişən və İslam dünyasında batini fəlsəfənin (təsəvvüf metafizikasının)(sistemləşdiricisi olan İbn Ərəbidir. Sührəvərdidə həqiqəti idrak etməyin əsasən iki yolundan – nəzəri-məntiqi (rasional) və daxili təmizlənmə ilə əldə edilən işıqlanmaya əsaslanan ruhani müşahidələr – bəhs edilirdisə, İbn Ərəbi buna bir pillə də əlavə etdi. İbn Ərəbi yazır: “ilm`ul-yakin,... dəlil`in verdiyi (təmin etdiyi) şeydir; ayn`ul-yakin... isə, müşahidə və kəşfin verdiyi şeydir; hakk`ul-yakin isə qəlb içində hasil olan şey (bilik)dir.”[17, 364] İbn Ərəbinin idrakın ən yuxarı pillələrinə dırmanması onun idrakın aşağı pillələrini inkar etməsi və yaxud önəm verməməsi kimi başa düşülməməlidir. Sadəcə olaraq İbn Ərəbi özündən əvvəlki İslam mütəfəkkirlərinin və filosofların izindən gedərək bütövün daha bütöv idrakı üçün bir addım daha irəli getdi. İbn Ərəbinin filosofun (hakim) xüsussiyyətləri haqqındakı görüşləri də onun bütün idrak vasitələrinə və varlığın bütün mərtəbələrinə önəm verdiyini göstərir. Ərəbi yazır: “Hakim (filosof) ilahi elmləri, təbiət elmlərini, riyazi elmləri və məntiq elmlərini özündə cəmləşdirən kimsədir.” [15, 291/1] Bilikləri mərtəbələrə ayıran Ərəbi ən aşağı pillədə əqli (rasional) bilikləri, sonra şəxsi təcrübələrlə (məsələn, eşq duyğusu, vəcd və s.) əldə edilən əhval biliklərini, daha sonra isə peyğəmbərlərin və övlüyaların Cəbraildən aldıqları sirlərin biliklərini yerləşdirir.[17, 362] İbn Ərəbinin idrak nəzəriyyəsi haqqında aparılan tədqiqatlarda onun fərqli idrak üsulları arasındakı münasibətlərlə bağlı böyük maraq doğuran yönlər aşkara çıxarılır. Ərəbidə sirlərin bilikləri ən yüksək bilik səviyyəsi kimi qəbul edilməklə yanaşı ağıl bu biliklərin idrakında heç də passiv rolda çıxış etmir. İbn Ərərbiyə görə “ağıl məh​dud​dur, lakin onun məhdudluğu təfəkkür baxımındandır... Buna baxmayaraq bir qə​buledici olması baxımından ağıl məhdud deyildir.”[1, 15] Başqa bir ifadə ilə “ağıl bəzi bilik obyektlərinə çata bilməz, lakin həmin bilik obyektləri ona (ağıla) gəlib çatdıqda ağıl öz idarəsi altında olan mexanizmlər vasitəsilə onu anlaya bilər. Bunun səbəbi odur ki, dünya məntiqi prinsiplərə görə qurulub.” [1, 12] Sözsüz ki, bu cür yanaşmada İbn Ərəbinin düşüncə sisteminin çərçivəsini təyin edən və rasional bir din olan İs​lam dininin təsiri danılmazdır. Xristian aləmindəki “absurd olduğu üçün inanıram” düşüncəsinin əksinə, Qurani-kərimdə düşünərək və təfəkkür edə​rək ilahi həqiqəti anlamağa çağıran ayələrə uyğun olaraq İslam şərqinin ən “qa​tı” mistikləri belə, ağılın ilahi həqiqəti anlamağa qadir olduğunu qəbul etmişlər.

İbn Ərəbinin hissi idrakla bağlı fikirləri də maraqlıdır. Ərəbiyə görə “hiss qətiyyən xəta etməz”.[17, 371] Bu fikir ilk baxışda sensualist bir görüşü xatırlatsa da Ərəbinin verdiyi izahlar onun fərqli fikirdə olduğunu göstərir. Məsələn, ona görə, əgər şirin şey yeyən birisi ödünün acılığının təsiri ilə acılıq hiss edirsə və yediyi şirin şeyin acı olduğu qənaətinə gəlirsə, bu artıq hissin yox bu qənaətə gələn ağılın xətasıdır. Zira, hiss acılıq hiss etməsi baxımından xəta etməmişdir, lakin acılığın nədən qaynaqlandığı məsələsində ağıl xəta etmişdir. “Hissin dərk etdiyi şey haqq (doğru, həqiqət)dır... Yanılma hökm verən ağıla aiddir.”[17, 369]

İslam mütəfəkkirləri təkcə fəlsəfi müstəvidə mücərrəd konsepsiyalar və sistemlər irəli sürməklə qalmamış, eyni zamanda fəlsəfi yüksəklikdən ic​ti​mai gerçəkliyə qayıdaraq onun qanunauyğunlaqlarını öyrənmə və cə​miy​yə​ti transformasiya etmə istiqamətində də fəaliyyət göstərmişlər. İslam Şər​qin​də fəlsəfi düşüncənin ilk nümayəndələrindən olan Fərabinin əl-Mə​di​nət`ul-Fadıla əsərində haqqında danışılan və xüsusiyyətləri araşdırılan top​lum daha çox utopik bir cəmiyyət idi isə, XIV əsrdə yaşamış və ilahi determinizmlə sosial determinizmi uzlaşdıran İbn Xəldun artıq real bir cəmiyyətin strukturunu, dinamikasını və inkişaf qanunauyğunluqlarını obyektiv əsaslarla öyrənirdi.

Digər tərəfdən ilk əsrlərdə təsəvvüfdə cəmiyyətdən uzaqlaşaraq və fər​di şəkildə xəlvət həyatı yaşayaraq öz nəfsini təmizləmək mənəvi yüksəlişin yeganə yolu hesab edilirdisə, XIV əsrdə yaranmış və İslam dünyasının ən böyük təriqətlərindən birinə çevrilən Nəqşibəndiyyə təriqəti xəlvət dər ən​cü​mən (xalqın içində xəlvət) prinsipini özünün 11 əsas prinsipindən biri kimi gö​türürdü. Bu prinsipə görə, artıq daxili təmizlənmə xalqdan təcrid olunma ba​hasına gerçəkləşməməli, fərdi mənəvi təmizlənmənin yolu ictimai hə​yat​da​kı fəaliyyətdən keçməliydi. Xəlvət dər əncümən prinsipinə əsasən “əsl mö​min xalqın içinə qarışan, çətinliklər qarşısında səbr göstərən, gücü çat​dı​ğı qədər nəyəsə ehtiyacı olanlara yardım edən, bir sözlə, Haqq naminə xalqa xid​mət göstərən kimsədir.”[9, 378]

İslam şərqində fəlsəfi təfəkkürdə müşahidə olunan bütövləşmə bir çox sahələrdə özünü göstərmiş, rasionalizm ilə irrasionalizm, ağıl ilə vəhy, fəl​səfə ilə kəlam (teologiya), dini həqiqət ilə meafizik həqiqət, zahir ilə batin, nəzəri fəlsəfə ilə bir həyat tərzi olaraq fəlsəfə və bütövlükdə bunların hamısı arasında bir yaxınlaşma, sintez və bütövləşmə meydana gəlmişdir. Şübhəsiz ki, bu bütövləşmə müxtəlif elementərin mexaniki şəkildə birləşdirilməsi kimi yox, özündən əvvəlki konsepsiyaları və sistemləri ehtiva etməklə onların fövqündə duran yeni tərkibli bir sistem kimi başa düşülməlidir.

Biz yuxarıda məşşailik, işraqilik və sufilik cərəyanlarından bəhs edər​kən mövzunu bu cərəyanların bir neçə ən önəmli filosofunun fəlsəfi gö​rüş​lə​ri ilə məhdudlaşdırmaq məcburiyyətində qalsaq da əslində hər bir cərəyan da​ha sonrakı əsrlərdə də öz varlığını davam etdirmişdir.[Geniş bax: 27, 465-496; 20, 60-68; 6, 510-523] Lakin bu cərəyanlar bir-birindən təcrid olunmuş və​ziyyətdə mövcud olmamış, qarşılıqlı təsirdə olaraq getdikcə bir-birini zən​gin​ləşdirmişdir. Bunu ayrı-ayrı müsəlman filosofların timsalında ra​hatlıqla gör​mək mümkündür. Misal üçün kəlamçı kimi də tanınan Nə​si​rəd​din Tusi həm məşşailiyi və İbn Sina məktəbini XIII əsrdə yenidən can​lan​dıraraq ona ye​ni dinamiklik qazandıran, həm də İşraqi məktəbin episte​me​loji nəzə​riy​yə​si​ni öz fəlsəfəsində əks etdirən bir filosof kimi qarşımıza çı​xır. Digər tə​rəf​dən, İbn Ərəbi təlimlərinin ən önəmli şərhçisi Sədrəddin Ko​nəvinin, eyni za​manda Nəsirəddin Tusinin tələbəsi olmuş və Sührəvər​di​nin Hikmətul-İş​raq əsərinə ən məşhur şərh yazmış Qütbüddin Şirazi (öl. 1311) vasitəsilə İbn Ərəbi və Sührəvərdi (İşraqi) məktəbi arasında ciddi bir ya​xınlaşma və sin​tez fəaliyyətləri başlamışdır. Bu fəaliyyətlər həm İran mədəniyyətinin ha​kim olduğu bölgələrdə, həm də türk dünyasında, xüsusilə də Osmanlı impe​ri​​yasının mərkəzi olan Anadoluda müşahidə olu​nur​du. Böyük türk sufi və fi​lo​sofu Molla Fənari (1350-1431) həm Fəxrəddin Ra​zi xətti ilə formalaş​dı​rı​lan İbn Sina məktəbinin Anadoluda yayılmasında bö​yük rol oynamış, həm də Konəvi vasitəsilə Anadoluya daxil olan İbn Ərə​bi​nin təsəvvüf me​ta​fi​zi​ka​sı ilə Razinin metafizikasının yeni bir sistemdə sin​tezini həyata ke​çir​miş​dir. “Hər bir idrak və varlıq səviyyəsi üçün yeni və nisbi mənalar kəsb edən müxtəlif meyarlar olduğu”nu [11, 247] deyən Molla Fənari rasional-nəzəri biliklərə böyük önəm verməklə bərabər, me​ta​fi​zik biliklərin əldə olunması üçün ən etibarlı metod olaraq kəşf yolunu gö​rü​rdü. Çünki, filosof hesab edir ki, əşyanın əsl mahiyyəti Allahın əzəli elmindəki ilk nümunələrlə eyni ol​du​ğun​dan bu mahiyyəti dərk etmək də ontoloji həqiqətə çatmağı və Allaha yö​nə​lişi zəruri edir. Arif bu yönəlişdə ağıl ilə müəyyənləşdirilmiş mücərrəd və kül​li məfhumları aşaraq ontolojik hə​qiqəti transendental bir səviyyədə dərk edir.[11, 247-248] Molla Fə​na​ri​nin düşüncə sistemində “klassik islam dü​şün​cəsinin bəyan (dini bilik), bur​han (rasional dəlil) və irfan (təsəvvüf me​ta​fi​zikası) olaraq adlandırılan sa​hə​lə​ri bir-birini tamamlayan yanaşmaları ifa​də edir.”[11, 247] Fənarinin dü​şün​cə sistemi təkcə öz əsərlərində təzahür et​mə​miş, özündən sonrakı Os​man​lı-Türk düşüncəsinə də ciddi təsir göstərərək onun istiqamətini müəyyənləşdirmişdir.

İslam şərqində fəlsəfi və qnostik təlimlərin sintezinə doğru atılmış ad​dımların ən konkret təzahürlərindən biri də İranda yaranan İsfahan məktəbi idi. Məşşailiyi, işraqiliyi, təsəvvüf metafizikasını və dini (islami) hikməti sintez edən onlarla filosof yetişdirən İsfahan məktəbi [Geniş bax: 21, 125-152] Molla Sədra (1572-1640) ilə bu sintezin zirvəsinə çatmişdır. Molla Sədranın fəlsəfi sisteminin xüsusiyyətlərini sadalayan Nəsr yazır: “Molla Sədra özündən əvvəl yunanlardan miras qalmış və Məşşailər və İşraqilər tərəfindən yeni interpretasiya ilə təqdim edilmiş fəlsəfəni, həm zahiri, həm də batini yönlərini ehtiva etməklə İslam təlimləri ilə koordinasiya edərək canlandırmağa müvəffəq oldu. İbn Ərəbinin irfani təlimlərini rasional bir çərçivədə ortaya qoymağı bacardı. Nəfsin təmizlənməsini ... hikməti arama​ğın zəruri bir təməli və tamamlayıcısı kimi önə sürdü və son olaraq, Quranın ba​tini izahı ilə qədim yunanlı və müsəlman müdriklərin hikmətini bir-birinə bağlamağa müvəffəq oldu. Bütün bu məsələlərdə o, müsəlman müdriklərin nəsillər boyu davam edən səylərinin son mərhələsini təmsil edir və ona görə də əsrlərdir bir-birinə yaxınlaşmaqda olan müxtəlif fəlsəfə cərəyanlarını özündə birləşdirən şəxsiyyət kimi qəbul edilə bilər”[22, 178].

Qərb düşüncəsi: geriyə dönüş, yoxsa nisbiləşən həqiqət(lər)?

Orta əsrlərdə Şərq sivilizasiyasının yaşadığı digər bir coğrafya da Av​ro​pa idi. Lakin özündə kifayət qədər rasional elementlər daşıyan İslam di​nin​dən fərqli olaraq, ifrat şərqi təmsil edən Xristianlığın hegemonluğu altın​da olan o günkü Avropa düşüncəsi “absurd olduğu üçün inanıram” cümləsi ilə formullaşdırılan fəlsəfə qütbündə dayanırdı. Bu qütbdə insan əsasən ruhi bir varlıq kimi götürülür və bir subyekt və obyekt olaraq ilahi varlıqla bir yer​dədir, onun bir parçasıdır. Maddi varlıq olaraq insan və kainat (təbiət) isə yal​nız uzaqlardan seyr edilir. Bu yanaşmanı mənimsəyən və bütün digər ya​naşmaları qadağan edərək təzyiq altında saxlayan kilisənin mövqeyinin ya​ratdığı reaksiya Avropada fəlsəfi spektrin bir qütbündən digər bir qütbünə doğ​ru bir dəyişməyə gətirib çıxardı. Düzdür bu dəyişmə bir anda və qur​ban​sız baş vermədi. Lakin artıq düşünən (ağıllı) insanlar kilisəni təmsil edən dü​şüncədən, necə deyərlər, gördüklərini görmüşdülər və hər vəchlə bu dü​şün​cədən mümkün olduğu qədər ən uzaq nöqtəyə (digər qütbə) getməyi hə​dəf​ləmişdilər. Digər qütbdə isə insan əsasən maddi bir varlıq olaraq götü​rü​lür və bir subyekt və obyekt olaraq təbiətlə, kainatla birlikdədir, onun bir par​çasıdır. İnsanın ruhi aspekti və ilahi gerçəklik isə nəinki uzaqdan seyr edi​lir, maddi dünyanın dərinliklərinə getdikcə və zülmətə daha çox gömül​dük​​cə onu (ilahi gerçəkliyi) görmək imkansızlaşır. Səbəb bəllidir: “Qərb dü​şün​cəsi” kimi səciyyənən “hissi-emprik metod hadisələrin hissələrə ayrılma​sı​nı, parçalanmasını tələb edir.”[14, 8] Bu zaman əlbəttə ki, ancaq birtərəfli bir fəlsəfə yarana bilərdi. Bunun ilk işarələrini Qərb düşüncəsinin bani​lə​rin​dən olan və klassik Şərq (İslam Şərqi) fəlsəfəsinin son ən böyük nüma​yən​də​si olan Molla Sədra ilə təxminən eyni dövrdə yaşamış Dekartda görmək müm​kündür. Belə ki, Dekart bizi “təbiətin əsl sahibkarı və hakimi” edəcək olan tətbiqi elmləri “mücərrəd fəlsəfə”dən üstün hesab etməkdə[8, 152] və “mü​cərrəd fəlsəfə”yə yalnız tətbiqi elmlərin epistemolojik təməlini qurmaq və əsaslandırmaq üçün müraciət etməkdəydi. Dekartın məhz bu epis​te​mo​lo​jik təməli rasionalist idi. Və o, “düşünürəm deməli mövcudam” fikrinə əsas​la​nan bu təməli qurarkən solipsizmdən yaxa qurtara bilmək üçün tanrının var​lığını isbatlamağa çalışmış və fərdlərdəki biliklərin tanrı tərəfindən on​la​rın zehninə yerləşdirdiyi fikrini irəli sürmüşdür. Dekarta görə, tanrı insanları al​datmaz və ona görə də zehnimizdə olan biliklər bu aləmdəki obyektiv gerçəkliklərə adekvatdır.

Dekart fəlsəfəsində Allah ideyası və ruh konsepsiyası kimi kom​po​nent​lər hələ qalırdısa da, artıq Qərb düşüncəsinə məxsus olan bölünməni (par​çalanmanı) onun fəlsəfi sistemində asanlıqla görmək olardı. Belə ki, De​kart​da Allah sadəcə maddi aləmə yönəlmiş filosofun özünə epistemoloji bir tə​məl tapması üçün bir vasitə rolunu oynayırdı. Ruh isə bədənlə bütövləşmiş bir şey kimi yox, əsasən bədəndən müstəqil bir varlıq kimi götürülürdü. Do​la​yısıyla, Qərb fəlsəfəsinin ideya xəttinin inkişaf qanunauuğunluqlarına mü​va​fiq olaraq bütövü parçalayaraq dərk etmə yoluna üstünlük verilirdi. Qərb dü​şüncə tərzi mahiyyəti etibarilə təkcə dərk etmək istədiyi obyekti yox, fəl​sə​fi idrak formalarının özünü də parçalayaraq onları bir-birindən ayırmağa me​yillidir. Özü rasionalist olan Dekartla birlikdə başlamış bu tendensiya son​ralar da davam etdi və rasionalistlərlə əks mövqedə dayanan empirist​lər​də daha kəskin şəkildə özünü göstərdi. Məsələn, empiristlər biliklərin ye​ga​nə ilkin mənbəyinin hisslər olduğunu irəli sürürdülər ki, bu da bir daha sa​də​cə maddi aləmə və təbiətə yönəlmənin nəticəsi idi. Düzdür, empiristlərin bir ço​xu Allah ideyasını qəbul edirdilər, lakin bir növ fideist bir mövqedən çıxış edə​rək onu tamamən kor-koranə iman və inancın sferası ilə məhdudlaş​dı​rır​dı​lar. Qərb fəlsəfəsində olduqca önəmli keçidlərdən biri olan Kant fəlsəfə​sin​də isə harada isə həqiqətin mövcud olduğu qəbul olunsa da onu qismən də olsa dərk etmənin imkansızlığı vurğulanırdı. Kant Allah, ruh və s. me​ta​fi​zik məsələlərin, o cümlədən, əşyanın mahiyyəti kimi məsələlərin, bir sözlə, Kan​tın öz ifadəsi ilə desək, “özlüyündə şey”in, noumenanın dərkini ta​ma​mi​lə idrak hüdudları xaricində dəyərləndirirdi. Kant “özlüyündə şey” məf​hu​mu​nu izah edərkən yazır: “...əgər biz noumena (“özlüyündə şey” B. H.) ilə bir qeyri-məntiqi sezginin obyekini nəzərdə tuturuqsa, onda biz dolayısıyla sez​ginin xüsusi bir üsulunu, yəni intellektual sezgi üsulunu mümkün hesab etmiş oluruq ki, biz ona sahib deyilik, və hətta biz onun mümkünlüyünü də dərk edə bilmərik” [18, 268]. Beləliklə də, Kantla birlikdə Qərb düşün​cə​sin​də fəlsəfənin əsas missiyası olan həqiqəti arama və ona çatma funksiyası in​kar edilmiş oldu. Düzdür, Kant fəlsəfəsində “özlüyündə şey”in əlçat​maz​lı​ğı xal​is zəkanın idrak hüdudları çərçivəsində nəzərdən keçirilir və bu kon​tek​st​də Kanta haqq verməmək mümkün deyil. Lakin, əgər söhbət “öz​lü​yün​də şe​y”in dərkindən gedirsə, onda “özülüyündə şey”in məhdud id​rak im​kan​la​rı ilə dərkindən yox, “özlüyündə şey”i dərk edə bilmək üçün id​​rakın yeni qat​la​rının açılmasından danışmaq lazımdır. S.Xəlilov bu ba​rə​də yazır: «“Öz​lü​​yün​də şeyin” “bizim üçün şeyə” çevrilməsindən yox, bi​zim “öz​lü​yün​də şey​dən” “bizim üçün şeyi” intixab etməyimizdən söhbət get​mə​li​dir» [12, 226].
Qərb fəlsəfəsində Kantdan etibarən fəlsəfənin mütləq həqiqəti və hik​mə​ti arama funksiyasından vazgeçmə və sadəcə görünən dünyaya (zahirə) yö​nəlmə istiqamətindəki “inkişafı” davam etdi. Kant metafizik məsələləri id​rakın hüdudları xaricində dəyərləndirsə də, bir növ praqmatik bir möv​qe​dən çıxış edərək bu məsələlərin həyatımızdakı əxlaqi-praktik faydaları və də​yəri olduğunu düşünürdü. Kantdan sonra ən geniş yayılmış fəlsəfi cərəyan olan pozitivizm isə metafizik dövrün, dolayısıyla da fəlsəfə dövrünün, artıq ar​xada qaldığını və bəşəriyyətin ancaq elmi (dəqiq elm, təbiət elmləri) hə​qi​qət​ləri əsas götürən və pozitivizm adı verilen yeni inkişaf mərhələsinə keç​di​yini elan etdi. Pozitivizmin banisi olan Ogüst Kont (1789-1857) əsl fəl​sə​fə​nin elə müsbət elm olduğunu irəli sürdü. Pozitivizmə görə, metafizik mə​sə​lələrin heç əxlaqi-praktik baxımdan da hər hansı bir dəyəri yox idi. Po​zitivizmin xələfi olan məntiqi pozitivizm daha da “irəli” gedərək empirik ba​xımdan, yəni praktik olaraq və müşahidə vasitəsilə, təsdiqlənə və inkar edilə bilməyən mülahizələrin mənasız olduğunu irəli sürdü. Məntiqi po​zi​ti​viz​min ən görkəmli nümayəndələrindən olan Alfred Ayer (1910-1989) ya​zır​dı: “Bizim metafizikləri tənqid etməyimizin səbəbi, onların düşüncəni fay​dalı şəkildə nüfuz edə bilməyəcəyi bir sahədə istifadə etmələrinə görə de​yil, istifadə etdikləri cümlələrin, həqiqətən də bir məna ifadə etməsi üçün bir cümlənin tabe olmaq məcburiyyətində olduğu şərtlərə uyğun olma​ma​sı​na görədir”[3, 15]. Deməli, təkcə metafizik mülahizələr yox, həm də əxlaq, sə​nət və buna bənzər sahələrdə irəli sürülən bütün fəlsəfi mülahizələr mə​na​sız​dır. Məntiqi pozitivizmin əsas təmsilçilərindən olan Vitgenşteyn başda ol​maqla bu cərəyanı təmsil edən bir sıra filosoflar fəlsəfənin vəzifəsinin sa​dəcə dil təhlili olduğunu irəli sürdülər. Məntiqi pozitivizm Qərb fəlsəfəsinin mahiyyətini ən bariz şəkildə nümayiş etdirən cərəyanlardan biridir.
Buraya qədər deyilənlərdən belə bir təsəvvür yarana bilər ki, biz Qərb fəlsəfəsində ancaq bir xətti götürərək, o birilərini inkar edir və ya nəzərdən qaçırırıq. Lakin bizim yuxarıda Hegel və Şellinq kimi filosoflardan bəhs etməməyimizin səbəbi onların fəlsəfələrinin Qərb fəlsəfəsində aparıcı yox, sadəcə fraqmental bir xarakter daşıması və Qərb fəlsəfəsinin əsl mahiyyətini əks ettirməməsidir.

Biz yuxarıda Qərb fəlsəfəsinin daha çox ontoloji və epistemoloji as​pektdəki “inkişaf” xəttindən danışdıq. Lakin, əslində “aksioloji” aspektdə də bənzər situasiya müşahidə olunur. Əgər XX əsrə qədər dəyər və əxlaq prob​le​mi Qərb fəlsəfəsində önəmli bir yer tuturdusa və Kant ən azından praktik hə​yatımızdakı zəruriliyini nəzərə alaraq əxlaqa böyük önəm verərək onu tan​rı ideyası ilə əsaslandırmaq istəyirdisə, getdikcə mütləq həqiqəti inkar edən Qərb, mütləq dəyərləri də inkar etməyə başladı. Xüsusilə, Nitsşedən eti​barən Qərbdə nihilist bir ab-hava hakim oldu və insanların dəyər kimi qə​bul etdikləri hər şey illüziya olaraq görüldü. Eyni yanaşmanı sonralar Sartr və Kamyu kimi filosoflarda da görürük. Onlar da əslində insanların tabe ol​malı olduqları hər hansı dəyişməz bir dəyərin olmadığını, insanın öz dün​ya​sı​nı və dəyərlərini özünün formalaşdırdığını və formalaşdırmalı olduğunu irə​li sürürlər. Digər tərəfdən, Amerikanın milli fəlsəfəsinə çevrilmiş praq​ma​tist yanaşma həyatımızı dəyərlərə görə deyil, dəyərləri həyatımıza görə mü​əy​yənləşdirməli və formalaşdırmalı olduğumuzu irəli sürərək, bir növ ənə​nəvi yanaşmanı baş-ayaq çevirmiş oldu. Və nəhayət, bu gün bütün dün​yada geniş yayılmış və Jak Derrida, Mişel Fuko, Umberto Eko ve Riçard Ror​ti kimi folosofların öndərlik etdiyi “fəlsəfi” bir cərəyan olan post​mo​der​nizm əsasən ümumbəşəri, dəyişməz və mütləq bir həqiqətin yox, hər in​sa​nın, qrupun, millətin öz həqiqəti olduğu fikri üzərində qurulub. Riçard Rorti (1931-2007) yazır: “Mən “obyektiv həqiqət”, “obyektiv dəyərlər” kimi an​la​yış​lardan çox da istifadə etmirəm. mən postmodernistlərin şüur haqda ənə​nə​​vi söhbətlərə tənqidi yanaşmasını qəbul edirəm.”[23, 105] Deməli, belə olan halda, fəlsəfənin məqsədi də İslam Şərqindəki kimi artıq, vahid, mütləq və dəyişməz həqiqəti yox, hər kəsə görə fərqlilik göstərən və çoxlu sayda möv​cud olan həqiqətlər və yaxud mövqelər toplusunu aramaqdır. Hər kəsin öz həqiqətinin olduğunu iddia etmək elə əslində həqiqətin və dəyişməz də​yər​lərin mövcud olmadığını iddia etməkdir. Bu, Qərb fəlsəfəsinin “zirvəsi”, onun mahiyyətindən doğan məntiqi bir nəticə və nəhayət Qərbdə tanrıdan son​ra fəlsəfənin də ölməsi və ya öldürülməsi deməkdir. Qərbəqədərki dövr​də əsas missiyası varlığı qəbul edilən “mütləq həqiqət”ə çatmaq olan fəl​sə​fə​yə mütləq həqiqətin və mütləq dəyərlərin mövcudluğunun qəbul olunma​dı​ğı yerdə artıq ehtiyac da qalmır. Lakin maraqlıdır ki, “mütləq” və ya “ob​yek​​tiv” həqiqətin mövcud olduğunu inkar edən pstmodernistlər öz fikir​lə​ri​ni, yəni “mütləq” və ya “obyektiv” həqiqətin mövcud olmadığı fikrini müt​ləq bir həqiqət kimi təqdim etməyə çalışırlar. Və bu zaman “unudurlar” ki, irə​li sürdükləri bu fikir də onların elə öz meyarlarına uyğun olaraq, “mövqe​lər toplusu” içindəki mövqelərdən sadəcə biri kimi dəyərləndirilməkdən sı​ğor​talanmayıb.

Əslində, Qərbdə fəlsəfənin böhranını hiss edən və çıxış yolları axta​ran​lar da yox deyil və bu mənada Qərb fəlsəfəsində bir Şərq küləyi əs​mək​də​dir. Səlahəddin Xəlilovun qeyd etdiyi kimi, XX əsrdə yaranmış feno​me​nologiya və ekzistensializm əslində mahiyyəti etibarilə Şərq hadisəsidir. Bu mənada, fenomenologiya və ekzistensializm Qərbə fəlsəfənin missi​ya​sı​nı xatırlatması baxımından böyük əhəmiyyət daşıyır.

Şeylərə ancaq təbiət elmlərinin gözü ilə baxmağın və onları atom​lardan ibarət görməyin əleyhinə çıxan Fenomenologiya “kainatı onun bütün tamlığında və çoxcəhətliliyində, onun bütün keyfiyyəti ilə rekonstruksiya etmək istəyir” [24, 682]. Tamı dərk etmə səyi isə artıq Şərqə məxsusdur.

Ekzistensialist fəlsəfə Qərbdə artıq çoxdan unudulmuş olan insanın özünüdərk məsələsini və həyatın mənasını düşünməyi fəlsəfi bir problem kimi qabartmaqla mənəvi böhran keçirən Qərbin həqiqətə yönəlmə haqqında düşünə bilməsi üçün yeni imkanlar açmışdır.

Bu iki fəlsəfi cərəyan mahiyyəti etibarilə Şərq hadisəsi olsalar da, əslində ikisi də müəyyən məqamlarda dalana dirənirlər və heç birisi Qərbi bu böhrandan çıxartmağa qadir deyil [12, 350-362].

Nəticə
İslam Şərqində və Qərbdə fəlsəfi düşüncənin ideya xəttinin inkişafına və strukturuna nəzər saldıqda belə məlum olur ki, bu iki fəlsəfi düşüncənin müqayisəsində birinin başlangıcı o birisinin sonu ilə daha çox uyğunluq gös​tərir. Bir az daha dəqiq desək, İslam Şərqindəki fəlsəfi düşüncənin baş​lan​ğıcı Qərb fəlsəfəsinin ancaq sonu ilə, sonu isə Qərb fəlsəfəsinin ancaq baş​lanğıcı ilə müqayisə oluna bilər. İslam Şərqindəki fəlsəfi düşüncənin in​ki​şaf istiqaməti kəsrət, yəni çoxluq şəklində mövcud olan və bütövün ancaq mü​əyyən aspektlərini ifadə edən müxtəlif fəlsəfi cərəyanların vahid bir fəl​səfi sistemdə birləşməsinə və vəhdət təşkil etməsinə yönəlmişdir. Qərb dü​şün​cəsinin inkişaf istiqaməti isə əsasən vəhdətin parşalanmasına, həqiqətin ayrı-ayrı aspektlərini ifadə edən müxtəlif fəlsəfi cərəyanların yaranmasına və nəhayət nisbiləşən həqiqət anlayışına yönəlmişdir. Arıstotelin “Vahid fik​rən, çoxluq isə hissi qavranılanlar kimi mövcuddur” [2, 67] fikri Şərq və Qərb düşüncəsinin xüsusiyyətlərini anlamaq baxımından böyük əhəmiyyət da​şıyır. Bütövü və Vahidi dərk etməyə yönəlmiş Şərq düşüncəsi bu is​ti​qa​mət​də idrak səviyyələri başda olmaqla bütün bəşəri imkanları bir araya gə​tir​məyə çalışdığı halda, Qərb düşüncəsinin özəlliyi olan “hissi-empirik me​tod hadisələrin hissələrə ayrılmasını, parçalanmasını tələb edir” [14, 8].
Nə ənənəvi vəziyyəti ilə klassik Şərq fəlsəfəsi, nə də bu günki Qərb fəl​səfəsi müasir dünyamızın qarşılaşdığı problemləri, o cümlədən mənəvi prob​lemləri həll etməyə qadirdir. Bu nə Şərq fəlsəfəsinin, nə də Qərb fəl​sə​fə​sinin əhəmiyyətini və azaltmağa yönəli bir fikir deyil. Həm Şərq fəlsəfəsi, həm də Qərb fəlsəfəsi fəlsəfə spektrində mövcud olduğu məqamı mü​kəm​məl şəkildə təmsil etmişdir. Bu spektrdəki müxtəlif fəlsəfi paradiqmaların xü​susiyyəti insanın təbiətlə Allah arasındakı mövqeyi ilə müəyyənləşir. İs​lam Şərqindəki fəlsəfi təfəkkürdə insan bu iki qütbün (ilahi həqiqət və tə​bi​ət) tam ortasında yer alırdı və təsadüfi deyildir ki, İslam fəlsəfəsinə aid bir çox fəlsəfi təimlərdə insan ilahi varlıqla kainat arasında bir bərzəx (keçid) ki​mi götürülür. Bu kontekstdə, uğurlu bir bənzətməyə müraciət etsək, İslam dün​yasında elm və din arasındakı münasibət siam ekizləri arasındakı mü​na​si​bətə bənzəyirdi; “həm doğma bağlarla əlaqəli idilər, həm də bir-birinə ma​ne olurdular.” [4, 38] Qərbdəki fəlsəfi təfəkkürdə isə insan, təbiət qütbündə yer alır və ilahi, mənəvi meyarlara inkarçılıq mövqeyindən yanaşılır.

 Bu gün bəşəriyyəti xilas edəcək fəlsəfi düşüncə fəlsəfə spektrindəki ay​rı-ayrı məqamları yox, bütün spektri ehtiva edən bir fəlsəfi təfəkkürə əsas​lan​malıdır. Bu fəlsəfədə haqqında danışdığımız iki qütb (ilahi həqiqət və tə​biət) arasındakı istənilən nöqtə insan (həm subyekt, həm də obyekt olaraq in​san) üçün açıq saxlanılmalı, lakin bu nöqtələrdən heç birisi ayrıca və ta​mamən müstəqil bir fəlsəfi sistem kimi yox, iki qütb arasında mövcud olan bütün spektrin bir hissəsi kimi götürülməlidir. Yalnız bu cür fəlsəfə üzərində qurulan bir sivilizasiya bəşəriyyətin eyni zamanda həm fərdi, mənəvi, ictimai və maddi rifahını istənilən səviyyədə təmin etməyə qadir olacaqdır.

Ədəbiyyat
1. Abrahamov, Binyamin. “Ibn al-Arabi`s Theory of Knowledge”, Journal of The Muhyiddin Ibn `Arabi Society, cild 41, 2007.

2. Aristotel. Metafizika. – Soç. v 4-x tomax. t. 1, M., “Mısl”, 1976// Xəlilov, Səlahəddin. Fəlsəfə:tarix və müasirlik, Bakı: “Azərbaycan Universiteti” nəşriyyatı, 2006.

3. Ayer, Alfred Jules. Language truth and logic, London : Penguin Books, 1990.
4. Bünyadzadə, Könül. İslam: tarix və müasirlik. Bakı, 2010.
5. Bünyadzadə, Könül. Şərq və Qərb: ilahi vəhdətdən keçən özünüdərk, Bakı: Nurlan, 2006.

6. Chittick, William. “The School of Ibn `Arabi”//History of Islamic Philo​so​phy, (redaktor Hossein Nasr, Oliver Leaman), Qum: Ansarıyan publication, 2001.

7. Corbin, Henry. İslam felsefesi tarihi, cild I, (fransız dilindən tərcümə edən: Hüseyin Hatemi), İstanbul: iletişim yayınları, 2004

8. Dekart, Rene. Rassujdenie o metode, Leninqrad, 1953, səh. 54//S. Xəlilov, Fəlsəfə:tarix və müasirlik, Bakı, 2006.

9. Eraydın, Selçuk. Tasavvuf ve Tarikatlar, İstanbul, 1994.

10. Fərabi. “Felsefe öğreniminden önce bilinmesi gereken konular”, (ərəb dilindən tərcümə edən: Mahmut Kaya)// İslam filozoflarından felsefe metinleri, İstanbul: Klasik, 2003.

11. Görgün, Tahsin. “Molla Fenari, düşüncesi” İslam Ansiklopedisi, cild 30.
12. Xəlilov, Səlahəddin. Fəlsəfə:tarix və müasirlik, Bakı: “Azərbaycan Universiteti” nəşriyyatı, 2006.

13. Xəlilov, Səlahəddin. İşraqilik və müasir fəlsəfi təlimlər, Bakı: “Azərbaycan Universiteti” Nəşriyyatı, 2005.

14. Xəlilov, Səlahəddin. Şərq və Qərb: ümumbəşəri ideala doğru, Bakı: “Azərbaycan Universiteti” nəşriyyatı, 2004.

15. İbn əl-Ərəbi, Muhyiddin. Futuhat əl-Məkkiyyə.

16. İbn Sina, İşaretler ve tenbihler, İstanbul: Litera Yayıncılık, 2005.

17. İbn`ül Arabi,. el-Futuhat el-mekkiyye, (tərcümə və şərhlər Nihat Kəklik), Ankara: Kültür Bakanlığı Yayınları, 1990.

18. Kant, Immanuel. Critique of Pure Reason, (alman dilindən tərcümə edən, Norman Kemp Smith), Nyu-York: Pilgrave Macmillan, 2003.
19. Kutluer, İlhan. İslam`ın klasik çağında felsefe tasavvuru, İstanbul: İz yayıncılık, 2001.

20. Nasr, Seyyid Hüseyin Üç Müslüman Bilge, (tərcümə edən, Ali Ünal), İstanbul: İnsan Yayınları, 2003.

21. Nasr, Seyyid Hüseyin. “İsfahan Okulu”// İslam Düşüncesi Tarihi, cild 3, (redaktor, M.M. Şerif), İstanbul: İnsan yayınları, 1991.
22. Nasr, Seyyid Hüseyin. “Sadruddin Şirazi (Molla Sadra)”// İslam Düşüncesi Tarihi, cild 3, (redaktor, M.M. Şerif), İstanbul: İnsan yayınları, 1991.
23. Rorty, Richard. “Trotsky and Wild Orchids” (1992), Philosophy and Social Hope, Penguin Books, 1999, s. 22 // Nərmin Fərəcullayeva, “Fəlsəfədə antifundamentalizm haqqında”, Fəlsəfə və sosial-siyasi elmlər, Bakı, 4(28), 2009.

24. Skirberk, Qunnar, Gilye, Nils. Fəlsəfə tarixi, (rus dilindən tərcümə edən, Adil Əsədov), Bakı: Zəkioğlu nəşruyyatı, 2007.

25. Suhrawardi. Hikmat al-ishraq, (tərtibatçılar: John Walbridge və Hossein Ziai), Utah: Brigham Young University, 1999.

26. Taylan, Necip. İslam Felsefesi, İstanbul: Ensar Neşriyat, 1997.

27. Ziai, Hossein. “The Illuminationist tradition”//History of Islamic Phi​lo​so​phy, (redaktor Hossein Nasr, Oliver Leaman), Qum: Ansarıyan publication, 2001.

East-West

from the plurality to the unite – from the unite to the plurality
(summary)
If we pay attention to the development of the line of thought in the Islamic East and the West we will be aware that the beginning of philosophical thought in the Muslim East could be compared with the outcome of the Western philosophy and vice versa, the outcome of Islamic philosophy might be compared with the beginning of Western philosophy.
The development direction of philosophical thought in the Islamic East tends to unite the variety of philosophical schools which have lasted as a multiplicity (kasrat) of thoughts and expressed themselves only as certain aspects of the Whole. On the contrary, the development direction in Western thought has tended to divide the unity (wahdat) into parts and create different philosophical groups which express the separate aspects of the Truth. Thus, it tends to possess the concept of relative truth.
Keywords: East, West, multiplicity, unity
Восток-Запад
от множества к единству – от единства к множеству
(резюме)

Рассматривая развитие идейного направления и структуру философской мысли на исламском Востоке и Западе, можно заметить, что начало философского мышления исламского Востока можно сравнить лишь с концом западной философии, а конец – лишь с началом западной философии.

Направление развития философской мысли исламского Востока ори​ен​ти​ровано на объединение в единой философской системе различных фило​соф​ских течений, существующих как множество и отражающих лишь неко​то​рые аспекты единого. Развитие западной философской мысли же в основном на​правлено на расчленение единого, создание различных философских те​че​ний, отражающих отдельные аспекты истины, и на ставшее относительным понятие истины.
Ключевые слова: Восток, Запад, множество, единство

Doğu ve Batı:

Kesretten Vahdete ve Vahdetten Kesrete
(özet)
İslam dün​ya​sında ve Batı’da felsefi düşüncenin gelişim çizgisini ve yapısını incelediğimizde İs​lam dünyasındaki felsefi düşüncenin başlangıcının Batı felse​fe​si​nin yalnız sonuyla, sonunun da Batı felsefesinin yalnız başlangıcıyla kıyaslanabilir.
İslam dünyasındaki felsefi düşüncenin gelişim yönü kesret, diğer bir ifa​deyle çokluk olarak mevcut olan ve bütünün yalnız belli yönlerini ifade eden çeşitli felsefi cereyanların vahit bir felsefi sistemde birleşmesine ve vah​det oluşturmasına yönelmiştir. Batı düşüncesinin gelişim yönü ise te​mel​de vahdetin bölünmesine, hakikatin farklı yönlerini ifade eden çeşitli felsefi c​ereyanların ortaya çıkmasına ve neticede göreceleşen hakikat anlayışına yönelmiştir.
Anahtar kelimeler: Doğu, Batı, kesret, vah​det
İslam düşüncəsinin inkişaf mərhələləri

Könül Bünyadzadə
Giriş

Fəlsəfə tarixinin qədimdən bəri tədqiqin​dən belə bir nəticə çıxartmaq mümkündür ki, bü​tün mövcudat müəyyən bir ideyanın, ilahi bir hik​mətin təzahürüdür. Zaman-zaman müx​tə​lif dün​yagörüşlərə müvafiq şəkildə öz fərq​li ifa​dələrini ta​pan, forması, üslubu, üsulu, dili, di​ni fərqlənsə də, dü​şün​cə​ləri işıqlandırıb isti​qa​mətlən​di​rən bu ideyanın mahiyyəti dəyiş​məz və sa​bit olaraq qalır. Müəyyən mənada ruh​​lar vasitəsilə nə​sildən nəslə ötürülən bu ide​ya ənənəsinə Se​yid Hüseyn: “İlahi mənbə​nin bə​şəriy​yə​tə açılan hə​qi​qət​ləri və ya prin​sip​lə​ri” (9) ad​la​n​dı​rır. İslam fəlsəfəsində “hikməti xa​li​də” (fars​​ca – cavidan xirad), Qərbdə “pe​ren​ni​​al phi​lo​sophy”, induslarda “sa​na​ta​na dhar​ma” kimi ta​​nınan bu “əbədi fəlsəfə”, orta əsr​lə​rin is​lam mü​tə​fək​​ki​ri İbn Miskəveyhin fikrinə gö​rə, “əzəli bir ağıl, əzəli bir hikmətdir. O, dövr​dən dövrə, mil​​lətdən millətə dəyişməyən, tarix fövqündə bir həqiqət, özünü əsr​lər boyu müxtəlif mə​də​niy​​yətlərdə daim təzahür etdirən bir xalidi (əzə​li) hik​mətdir” (2, 375-376). Təbii ki, onu köl​gə​​lən​di​rən, məğzindən uzaq salan, təh​rif edən təlimlər, təh​lil​lər də olmuş, onu gö​rün​məz hala gə​ti​rən infor​ma​si​ya bolluğu da ya​ranmışdır, lakin hər dövrdə onun mahiy​yə​ti​ni görən və onun par​​lamasına xidmət edən və bu​nunla da yer üzün​də mütləq həqiqətin qo​​run​masına şə​ra​it ya​ra​dan şəxslər də yaşayıb-ya​ratmışlar. “Müx​​tə​​lif varlıq və var olma formalarında tə​za​​hür​lə​ri nə qədər fərqli olursa olsun, mahiy​yət​də ey​ni həqiqət”, “hansı mədəni qəliblər için​də şəkil qazanırsa-qazansın, ma​hiyyətdə ey​​ni bilik” (4, 29) olan bu ideyanın, hikmətin qo​run​ma​sı nami​nə​​dir ki, Allah-Təala özünün seçdiyi peyğəmbər​lə​rə, nəbilərə, filosoflara, alim​lərə öz vəhyini, kəşfini, ilhamını lütf etmiş və et​mək​dədir. Belə şəxs​lə​rin düşüncələrinin, mə​nə​vi dünyalarının bir qapısı xalqa – ideyanın tə​zahür mey​danına, di​gəri isə bu hikmətin sa​hibi olan Haqqa, Ya​ra​dana açıqdır. Sə​la​həddin Xə​lilov yazır: «Si​vi​lizasiyanın ən mühüm şərt​lə​rindən biri məhz kə​​silməz tarixdir. Belə ki, cə​miyyətin inki​şa​fın​da qazanılan hər hansı bir nai​​liyyət son​ra​dan davam etdirilmirsə, o, bö​yük müddət inter​va​lında tarixi pro​sesə daxil ola bilmir» (2, 24). Filo​so​fun bu sözlərini daha bö​yük miq​yas​da qəbul edib, onu yalnız bir xalqın ta​rixinə deyil, ümu​mi​likdə Mütləq İde​ya​nın, va​hid həqiqətin əbə​di sirkulyasiyasına aid et​sək, sadə, eyni za​man​da, da​im qorunan bir qa​nu​nauyğunluğun şa​hidi olarıq: tarixdə yaran​mış hər ye​ni ideya, fəl​səfi sistem özündən əv​vəl​kinin davamı, əv​vəl​ki isə özündən son​ra​kı üçün sabit bir pos​ta​ment olmalıdır. Bu prin​sip​dən kənarda qalan hər bir ideya isə oyundan kənar vəziyyətə düşməyə məhkumdur.
Bu gün elm və texnologiya sürətlə ye​ni​lik​lər edir, məlumatlar o də​rə​cə​​də çoxdur ki, mənimsənilməyə macal tapılmır, ən əsası isə, Qərb təfək​kü​rü hegemonluğu öz əlinə alaraq faktiki surətdə alternativ bir tə​fək​kü​rə mey​dan saxlamır və yeganə yol ağına-bozuna bax​ma​dan onu təqlid et​mə​yə qalır. Be​lə bir şəraitdə inkişafla bərabər problemlər də artır. Mə​sə​lə​lə​rin ma​hiy​yə​ti​nin düzgün dəyərlən​di​ril​​məməsi hər problemin həlli ilə başqa və da​​ha bö​yük problemlərin yaranmasına və bu​nun​la da prob​lem​lərin çoxal​ma​sı ilə ya​na​şı, əsas ma​hiy​yət​dən uzaqlaşmağa imkan yaradır. İn​formasiya və prob​lem bol​luğu arasında əbədi ideyanın tə​za​hürləri də ikinci, üçüncü də​rə​cə​yə keçir və bu​​nunla da sanki insan özünün əsl missiyasın​dan yayınmış, ara​lı düşmüş olur.

İslam Mütləq İdeyanın(yüksək təzahür​lə​rin​dən biridir. Lakin təəssüf ki, bu gün “prob​​lem” adı altında mübarizə aparılan ob​yekt​lər​dən biri, bəlkə də, ən böyüyü “islam” fe​​​no​me​ni​dir. Buna nümunə olaraq həm “is​la​mofo​bi​ya” mövzusunda keçirilən konfrans və sim​po​ziumları, bu istiqamətdə ya​zı​lan əsərləri, həm də məqsədyönlü şəkildə islamı ra​di​kal​lıq​la ey​ni​ləşdirən və on​dan “xi​las olmaq” üçün yol “ax​​ta​rışlarını” göstərmək olar. Mə​sələn, məş​hur av​ropalı yazıçı-mütəfəkkir Umberto Eko ha​zır​da islamofo​bi​ya​dan qur​tul​mağın mümkün həlli yo​lu kimi qərblilərin ürəyindən keçən yeni xaç yü​rüşlərindən bəhs edir (Bax: 10, 38-47).
Problemin tarixi kökləri qədimlərə işlə​mək​​lə yanaşı, mahiyyətcə də çox mürəkkəb olub zid​diyyətlərlə doludur. Bu baxımdan, zən​nim​cə, onun xü​susi təhlilə ehtiyacı vardır. Ye​ri gəl​​mişkən, onu da xüsusi vurğulamaq la​zım​​dır ki, belə bir münasibətin həm ya​ran​ma​sın​da, həm bu qədər geniş vü​sət almasında, həm də gə​ləcəkdə daha qorxulu nəticələrə gə​ti​rib çı​xa​ra bil​məsində səbəb olaraq yalnız is​la​mı sev​mə​yənləri, düşmənlərini göstərmək az​​dır. Əmin​liklə demək olar ki, bu işlərdə da​ha böyük mə​suliyyət məhz is​lamı sevənlərin, hət​ta fa​nat​la​rının üzərinə düşür.

İslamı tarixin səhifələrindən silmək, yox etmək mümkün deyil. Lakin onun yeni və ən yeni tarixini şübhə altına almaq Mütləq İde​ya​nın inkişaf tarixində bir boşluğun yaranması deməkdir. Bəli, islam fəlsəfəsi ideyanın inkişaf tarixində əhəmiyyətli bir dövrü əhatə edir və təqdiredici haldır ki, bu fəlsəfə tədqiqatçılar tə​rə​findən geniş araşdırılıb, ortaya dəyərli əsər​lər qoyulub və qoyulmaqdadır. Əslində zəngin bir hikmət xəzinəsi olan islam fəlsəfəsinin öz kəşfini gözləyən hələ çox səhifələri var. Bu​nun​la belə, bizim araşdırmamız islam fəl​sə​fə​si​nə fərqli bir prizmadan yaxınlaşmadır. Məq​sədimiz kəsilməz tarix prinsipinə əsasən İslam fəlsəfəsini Mütləq İdeyanın inkişaf xəttinin əhə​miyyətli bir mər​hə​ləsi kimi tədqiq etməkdir.
* * *
Bu gün İslam Şərqində təfəkkürün, fəl​sə​fi təfəkkürün vəziyyətini bir​mə​nalı olaraq mü​əyyənləşdirmək çox çətindir. Bir tərəfdən, mə​nə​viy​yat​sız​laş​ma böhranı yaşayan Qərb islama cid​di maraq göstərir və statistikaya gö​rə, dün​ya​da müsəlmanların sayı artmaqdadır. Bu, İs​lam Şərqində müəy​yən özü​nəgüvən yaradır. Müs​bət hal kimi dəyərləndirilən faktlardan biri də son el​mi kəşflərin işarətlərinin Qurani Kə​rimdə tapılmasıdır. Yəni bu gün sta​tis​tik mə​lu​mat​lara əsaslanan hər hansı bir tədqiqatçı bö​yük bir əminliklə is​la​mın yüksələn xətt bo​yun​ca inkişaf etdiyini iddia edə bilər və bir ba​xım​dan ya​nılmaz.

Bununla yanaşı, danılmaz bir fakt​dır ki, bu gün dünyada ən çox əzilən və təhqirə mə​ruz qalan – müsəlman dövlətləridir. Bunu da dan​maq olmaz ki, elmi, texniki, sosial in​ki​şaf ba​xı​​mın​dan da müsəlman dövlətləri Qərb döv​lət​​lə​ri ilə rəqabətə girə bilmir. Məlum ol​duğu ki​mi, yeni dövrdən başlamış bu günə qə​dər uzun il​lərdir ki, müsəlman müəlliflərin ək​səriyyəti əsa​sən məhdud bir çərçivədə yazıb-yaradırlar: təf​sir, hədis və fiqh. Hələ erkən orta əsr​lərdə yaranmış və haqqında kifayət qədər yüksək s​ə​viy​yəli əsər​lər yazıl​mış sahələr! Bir neçə əsr ər​zində eyni mövzuların müxtəlif tə​rəf​lərdən şər​hi, eyni problemlərin həlli cəhd​lə​ri və bun​lar​dan imkan tapıb ye​ni prob​lem​ləri görmə​mək, dövrlə ayaqlaşmamaq! Bu, öz​lü​yündə is​lam dü​şün​cə​sin​də bir ne​çə istiqamətin forma​laş​masına yol açmışdır: eyni möv​zu​ların yazıl​ma​​sını əsas​landırmaq və dövr dəyişsə də, elm, tex​nika inkişaf etsə də, islamın müa​sir​liyə heç bir ehtiyacı olmadığını sübut etmək üçün mü​da​fiə mövqeyinə çə​kil​mək, ədəb və əxlaq prin​sip​lərini qabardaraq təfəkkürü ondan asılı olan bir tə​rəf kimi qəbul etmək və bunu İsla​mın az qala aparıcı ideyası kimi təqdim et​mək və bu​nun​la da bütün dünyaya əxlaq, ədəb-ər​kan dər​​si vermək, bütün bun​​larla bərabər dünyada ge​dən proseslər arasında öz varlığını sübut üçün fanatlığa meyl etmək və s. Qısa şəkildə de​sək, islamın tərəf​darlarının əksə​riy​yəti is​la​mın mütərəqqi bir din olduğunu dönə-dönə tək​rarlasalar da, bü​tün bö​yük elmi kəşflərin Qu​rani Kərimdə xa​tırlandığını böyük bir qü​rur​la vur​ğu​lasalar da, yalnız yuxarıda qeyd et​di​yimiz sahələrlə ki​fa​yətlənərək bu gün is​lam alə​minin Qərb tə​fək​kürünün yedəyində getdi​yi​ni görmək istəmir​lər. Qu​rani Kərim bir əx​laq, ədəb-ərkan ko​dek​si olmaqdan daha çox, yük​sək ide​yalar mən​bə​yidir! O, həm mənəviy​yat, həm təfəkkür, həm də elm üçün is​ti​qamət verən zəngin ayələr, işarələr sistemidir! Amma bu​​nu dönə-dönə tək​rar et​məklə, böyük bir is​rar​la sü​butlar axtarmaqla, dün​ya​nı təəccüblən​dir​​məyə çalışmaqla ifratçı imicindən başqa bir şey qa​zan​maq olmur, mü​da​fiə mövqeyindən o yana bir ad​dım da irə​li​ləmək olmur. Bu​​nu mən de​mirəm! Bu​nu illər, əsrlər, müsəlmanların qan-qa​da, problem do​lu bugünkü halı de​yir! Ən ağrılı fakt isə, yə​qin ki, bu gün məq​​səd​yön​lü şə​kildə İslam və ter​ro​run eyniləşdirilməsi cəhd​ləri və bir çox hallarda buna nail ola bil​mək​ləridir.

Deməli, əslində, bu gün böyüyən və ge​niş​lənən daha çox İslamın za​hiri tərəfidir, gö​rü​nən obrazıdır və o, təbii olaraq, kimlərdə isə məmnunluq his​si doğurur, onu tanımayan, ma​hiyyətindən xəbərsiz olan kəslərdə isə va​hi​mə yaradır. Nəzərə alsaq ki, bəzi təbliğatçılar məq​​​​sədli olaraq islamın məhz qorxu, cəza, hə​də ilə əlaqəli prinsiplərini, ayələrini kon​tekst​dən ayı​ra​raq təqdim edir, onda Qərbin bu vahi​mə​​dən qorunmaq və qurtulmaq istəyi aydın olar.
Dediklərimiz bir az sərt və birtərəfli gö​rünə bilər və bunu nəzərə alaraq qısa bir şərh verək.

İlk əvvəl qeyd edək ki, dünyada maraq islama deyil, təsəvvüfə, hətta təsəvvüfün ma​hiy​yətinə də deyil, onun ekzotik, mistik tə​rəf​lə​rinə artır. İs​lamın özünü bir din olaraq qəbul et​məyən xalqlar belə, təsəv​vü​fə ciddi ma​raq gös​tərir, sufi mütəfəkkirlərin əsərlərini araş​dı​rır, dünyanın hər yerindən on​​ların əl​yaz​ma​la​rı​nı alıb toplayır və bu araşdırmalar əsasında el​mi cə​miy​yət​lər, tədqiqat mərkəzləri yara​dır​lar … və yenə qayıdıb müsəlmanlara öz mü​​​​tə​fək​kir​lərini, dəyərlərini tanıtmaq id​di​a​sına dü​şür​lər, sadəcə öz yo​zum​la​rında. Və ilk növbədə Qər​bin maraqlarına xidmət etməli olan bu təh​lil​lərdə bəzən bilməzlikdən, bəzən də məq​səd​yön​lü şəkildə təhriflərə yol ve​ri​lir. Nümunə üçün bildirək ki, bu gün sufi mü​tə​fək​kirlərə həsr olunmuş san​bal​lı beynəlxalq elmi kon​frans​ların təşkilatçıları əksər hallarda məhz qərb​yön​lü cəmiyyətlərdir. Qeyd etdiyimiz ki​mi, təsəvvüf daha çox islamın mə​nə​vi tərəfini və onun tolerantlığını ehtiva edir. Bu baxım​dan, təsəvvüf va​si​tə​silə həm islamın ən gözəl, ül​vi key​fiyyətlərinə sahiblənmək, həm də onun to​le​rant​lığından istifadə edərək nəinki öz di​nin​də qal​maq, üstəlik İslamın özünə də yu​xa​rı​dan aşa​ğı baxmaq olur. Məsələn, Mövlana az qala bütün dün​​yanı birləşdirən bir qüvvəyə çev​rilib. Lakin təəssüf ki, onu islamdan kə​nar qə​bul edənlər də az deyil. Belə ki, Mövlananın di​​nin​dən, kim​liyindən ası​​lı olmayaraq hər kəsə ün​​van​la​nan “Hər kim olursan, ol, gəl...” çağı​rı​şı bir çox hallarda yalnız tolerantlıq kimi yo​zu​lur və də​rinə gedilmir. İzah edilmir ki, islamın (tə​​səv​vüfün) qapısı həqiqətən hər kəsə açıqdır və günahdan tə​miz​​lənmək, mənəvi aləmin ülvi anlarını duymaq, ilahi aləmlə vəhdətdə ol​maq​​​la insanlığın kamillik zirvəsinə çatmaq üçün ora​dan içəri girib ma​hiy​yə​ti dərk etmək la​zımd​ır. Fərq o qapıdan kənardadır. Qəbul edil​mir ki, Cə​la​ləd​​din Rumini Mövlana taxtında oturdan da məhz islamın həqiqətidir, enerji​si​dir.
Vurğulanmalı olan digər bir fakt da, mü​səlmanların saylarının art​ma​sı​dır. Burada mə​sələnin iki tərəfi var. Bir tərəfdən, bu artım sırf kəmiyyət art​ımıdır və əsasən müəyyən cərə​yanların, təşkilatların gizli niyyətlərinə xid​​mət edir. Təbii ki, bu nə islami təfəkkürə, nə də İslamın bugünkü möv​qe​yi​nə əhəmiyyətli bir tə​sir göstərə bilmir. Yəni kəmiyyətin artımı nə​​inki key​fiy​yəti artırmır, hətta əks təsir gös​tə​rir. Belə ki, kəmiyyətə ciddi təsir gös​tə​rən cə​rə​​yanlar təriqətlər bir çox hallarda bir şəxsin ma​raqları çərçivəsini aşmır. Bu hal insanları is​​la​mın əsl həqiqətindən uzaq sala bildiyi kimi, onun mahiyyətinin düzgün anlaşılmasına da xələl gətirə bilir.

Digər tərəfdən, maraqlı bir faktdır ki, in​ki​şaf etmiş ölkələrdə mü​səl​man​lığı həqiqətən dərk edib qəbul edən şəxslər məhz öz sa​hə​sin​də kifayət qə​dər irəli gedə bilmiş və bir növ si​vi​lizasiyanın quru, mənəviyyatsız qa​nun​la​​rın​dan doymuş şəxslərdir. Bunlar qanı-canı, ən əsası təfəkkürü Qərb prin​sip​ləri ilə yoğ​u​rul​muş şəxslərdir və İslam onların ac mənəvi dün​yası üçün bir qidadır, estetik zövqdür, ülvi duyğulardır. Belə şəxslər İslamın proble​mi​ni duysalar da, onun öz həqiqi dəyərini tapma​ma​sı​na təəssüflənsələr də, bu pro​b​lemin həlli yo​lu​nu göstərə bilməzlər, çünki təməlləri, təfək​kür​ləri Qər​bə məxsusdur. Bu, sadəcə çox müsbət təsirli və həvəsləndirici bir reklamdır.

Deməli, İslamın yalnız mənəvi dəyərlərini təb​liğ etmək azdır. Əvvəla, bu onun maddi hə​yat​​la əlaqəsinin reallığını və mütərəqqi xa​rak​te​rini tam aça bilmir. İkincisi, onun bir estetik zövq mənbəyi kimi dar bir çərçivədə mənimsənilməsindən və ek​zo​tik “xidmətçilikdən” qurtulmağa yol gös​tər​mir.

Yuxarıda da qeyd etdiyim kimi, bu hal əsasən yeni dövrdən yaran​ma​ğa başlamışdır. Deməli, bu, heç də İslamın ruhundan gələn və müsəlman alimlərin acizliyindən doğan bir nəticə deyil. Elə isə səbəb nədir? Səbəbi İslam düşüncəsinin inkişaf tarixində axtaraq.

Dinin ilk bilik bazasının yaranması
Təqribən VII əsrin əvvəllərində təşəkkül tapan islam boş bir yerdə və boş bir təfəkkür üzərinə gəlmədi. Tarixçilərin də bildirdiyi ki​mi, həqiqətən, həmin dövrdə ərəb dünyasında əxlaq və bu əxlaq əsasında formalaşmış düşüncə cahil vəziyyətdə idi. Lakin bununla ya​naşı, ərəb dünyasında bədii təfəkkür yüksək səviyyədə idi. Yalnız bunu demək kifayətdir ki, islamın ilk illərində fəaliyyət göstərən, ya​zıb-yaradan və cəmiyyəti üçün yüksək nümu​nə olan şəxslər – əshabələr heç də islamla bərabər doğulan uşaqlar, yeni​yet​mə​lər deyildilər. Bun​lar pozulmuş cəmiyyətə baxmayaraq, öz düz​gün əxla​q​la​rını qoruyub saxlaya bilmiş, sağ​lam düşünməyi bacaran və bu səbəbdən də İs​lamın məziyyətlərini ilk vaxtlarından olduğu kimi dərk edə bilən və qısa müddətdə İslamın dayaq sütunlarına çevrilə bilən şəxsiyyətlər idilər.
Bəli, İslam dini yeni bir təfəkkür və hə​yat tərzi gətirdi və burada iki is​ti​qamətdə in​ki​şaf edən, lakin eyni nəticəyə aparan proseslər baş​landı: bir tə​rəfdən, əvvəldən var olan bilik​lərin, düşüncənin yeni istiqamətə yö​nəl​dil​mə​si, uyğunlaşdırılması, digər tərəfdən, sırf isla​mın öz spesifik ideyalarının get-gedə çiçək​lən​məsi. Məsələn, əgər bədii təfəkkür, şeir sənəti, düşün​cə​lə​rin poetik ifadəsi cahiliyyə döv​rün​dən qalan bir miras idisə, fikirlər, ide​ya​lar is​lama xas idi. Əgər yüksək ticari və mə​də​ni əla​qə​lər cahiliyyə zamanında ki​fayət qə​dər inkişaf etmişdisə, insan hüquqlarının ta​nın​ması və hər şəxsin haq​qına hörmət göstə​ril​mə​si islamın bəxş etdiyi bir nemət idi. Məhəm​məd pey​ğəmbər (s.) insanlarla, onların doğru ol​mayan düşüncələri ilə mübarizə aparırdı, miras qalan mədəniyyətlə deyil. Buraya həm bir xalqın illər, əsrlər ərzində yaratdıqları maddi və mənəvi mədə​niyyət, həm də əvvəlki dinlərdə də var olan bir sıra ənənələri, mərasimləri, ümumiy​yət​lə təfəkkürü forma​laş​dı​ran amilləri aid e​t​mək olar.Təsadüfi deyil ki, o, Məkkəni müharibə ilə fəth et​mədi və şəhərə sülhlə girdi; Kəbəni deyil, onun içindəki büt​lə​ri qırdı. Bu, iki təfəkkürün qarşılaşması və da​ha mütərəqqi, daha işıqlı olanın digərini get-ge​də öz içində əritməsi, assimilyasiyaya uğrat​ması və fərqli istiqamətdə da​vam etdirməsi idi.

İslam bu münasibəti bütün yayıldığı məkanlarda da gös​tərirdi və acınacaqlı bir haldır ki, sonrakı dövr​lərdə İslamın bu liberallığı onun öz əley​hi​nə bir silaha çevrildi.

İlk olaraq İslam düşüncəsinin formalaşmasında xüsusi əhəmiyyətə malik bir sıra amillərə qısaca toxunaq.

İslam tarixinin ilk illərində hər şeydən əvvəl Qurani Kərim bir mətn olaraq oxucular üçün aydınlaşdırılmalı idi. Bu niyyətlə fiqh (islam hüququ) və təfsir (şərhçilik) meydana çıxdı. Eyni zamanda, Məhəmməd peyğəmbər (s.) bir şəxsiyyət kimi tanıdılmalı idi: dinin peyğəmbəri, xalqın rəhbəri və Allahın seçdiyi bir bəndə olaraq. Bu niyyətlə hədisçilik (pey​ğəmbərin həyatından və söhbətlərindən alınan nümunəvi kəlamlar) təşəkkül tapdı.
Bunlar islamın zahiri tərəfi idi. Lakin onun mahiyyətinin də üzə çıx​ma​sında bir zə​ru​rət var idi və bu zərurətdən təsəvvüf doğuldu. Doğuldu və onun vasitəsilə islamın mahiy​yə​tindəki sevgi və müqəddəslik duyğusu, insa​niy​​yətin ali mərtəbəsinə ucalmağın, həm əx​la​qı​nı, həm də təfəkkürünü ka​mil​ləşdirməyin “xə​ritəsi” dünyanın ən ucqar yerlərinə qədər ge​dib çıxdı.

Bunlarla yanaşı bir sıra mütəfəkkirlər də var idi ki, Qurani Kərimdə irəli sürülən bəzi mə​sələlərlə bağlı şəxsi mülahizələrini irəli sür​mə​yə çalışır, Quranın mətnini yalnız dini de​yil, həm də fəlsəfi aspektdən dəyərlən​dir​mə​yə cəhd edirdilər. Əlbəttə, qoyulan problemlərin öz​ləri dini xarakterli ol​du​ğun​dan, şərhlərdə, təh​lillərdə də dini yön üstünlük təşkil edirdi. Bu​rada əsa​sən iradə azadlığı, ruh, dünyanın, ümu​miyyətlə varlıqların yaranışı prob​lem​ləri mü​zakirə obyekti idi. Beləliklə kəlam, islam sxo​lastikası yarandı.
Bütün bunlar, islamın mahiyyətinin açı​lmasına xidmət edirdi. Lakin İslam bir tayfa, məhdud bir məkana deyil, bütün bəşəriyyətə nazil olan və mahiyyətində ümumbəşəri ide​ya​lar ehtiva edən bir dindir və islami düşüncə məh​dud bir çərçivədə qala bilməzdi, qalmadı da. Həm dünya ondan xəbər tutmalı, həm o, dün​yanı tanımalı idi. Düzdür, yuxarıda qeyd etd​iyimiz kimi, təsəvvüf vasitəsilə islamın sər​həd​ləri genişlənmişdi. Lakin təsəvvüf, necə de​​yərlər, könüllərə, ruhlara sirayət edirdi, is​la​mın rasional səviyyədəki mü​tərəq​qi ideyaları isə çatdırılmamış qalırdı. Bundan başqa, IX əsrdə fəl​səfə alə​min​də artıq sabitləşmiş, özünü doğ​rult​muş fəlsəfi istiqamətlər, əsrlər keç​mə​si​nə rəğ​mən hələ də ətrafında kifayət qədər tərəfdar və ardıcıl toplayan fə​lsəfi ideyalar (məsələn, Platona, Aris​to​telə və s. məxsus) var idi. İslam düşüncəsi onların ya​nında özünü təsdiqləməli, eyni zamanda, on​la​rı islam işığında təqdim etməli idi.
İslamın təşəkkülü dövründə vurğulanma​lı olan başqa bir mühüm məsələ də həmin döv​rə qədər 7 əsrlik bir tarix yaşamış, artıq ortaya ki​fayət qədər elmi-fəlsəfi ədəbiyyat qoymuş xris​tianlığın varlığı idi. Öz daxilindəki çəkiş​mə​lərdə və təbəddülatlarda boğulan, öz həqiqi ma​hiyyətini təhriflərdən qoruya bilməyən və ağır günlər yaşayan xristianlıq! Xristianlığın tim​salında insanlar, xüsusilə qərblilər acı bir təc​rübə yaşamaqda idilər. Ən təhlükəli olan isə, xristianlığın İslamın həqiqiliyini qəbul et​mə​yə​rək, onda ciddi bir mahiyyət görmək is​tə​məməsi i​di. Yaranmış belə bir tarixi şəraitdə İslam bir növ həm özünü bu öldürücü dalğadan qo​ru​malı, həm də insanl​ara sözün hər mənasında imanlarını qaytarmalı idi. Bunun üçün isə in​sa​nda yaranışından var olan həqiqət sü​tun​la​rı​nın üzərindəki əyri divarları uçurmaqla yanaşı, ye​ni təfəkkür tərzi, təfəkkür sistemi qurmalı idi.
Beləliklə, sonuncu bir din olaraq İslamın üzərinə bir çox missiyalar düşdü. Və əminliklə demək olar ki, missiyasının ağırlığı səbəbindən o, bu qədər geniş ehtivalıdır. Maraqlıdır ki, Qu​rani Kərimdə ilk gündən ən müx​təlif xa​rak​ter​li istiqamətlər özlərinə dəstək tapa bildi, kəskin şəkildə di​nin əleyhinə olan adamlar belə bu mü​qəd​dəs kitabda ruhlarını sakitləşdirəcək notlar duydular. Buna nümunə olaraq, islamın əsasən ru​hani yüksəkliyini özündə əks etdirən təsəv​vü​fün dinindən, dilindən, irqindən asılı olma​ya​raq dünyanın ən müxtəlif yerlərində böyük rəğ​bət və maraqla qarşılanmasını və əks-səda tapmasını göstərmək olar.
Nəhayət, deyilənləri yekunlaşdıraraq bir daha vurğulayaq ki, islam özündən əvvəlki əbə​di ideyaları dövrün çirkabından təmiz​lə​mək​lə, onlara yeni həyat verməklə yanaşı, həm də yeni bir güc və böyük yaradıcı enerji mən​bə​yi oldu. Bu, Mütləq İdeyanın inkişaf xət​tin​də yeni bir mərhələnin böyük potensiala ma​lik başlanğıc nöqtəsi, özündən əv​vəl​ki təfəkkürlərdəki əbədi hikmətin sütunları, sağlam bünövrəsi üzərində möhtəşəm bir binanın qurulmağa başlaması idi.
Yad təfəkkürlə islam fəlsəfəsinin sintezi
IX əsrdə Abbasi xəlifəsinin yaratdığı “Hik​mət evi” qədim yunan fi​lo​sof​larının əsər​lə​rini ərəb dilinə tərcümə etməklə İslam dün​ya​sı ilə qədim fəl​sə​fə arasında bir körpü saldı. Yad mədəniyyətin, yad təfəkkürün məhsulu olan qədim yunan fəlsəfəsinin İslam aləminə da​xil olması iki reaksiya do​ğur​du. Birincisi is​lam dinini təhriflərdən, yanlış şərhlərdən və fərq​li isti​qa​mə​tə yönəlmədən qorumaq idi. Bu mis​siyanı öz üzərinə götürənlər hələ is​lamın er​kən illərindən təşəkkül tapmış hədisçilər, təf​sir​çilər oldu. İkinci re​ak​siya daha çox şərh və təh​lilə əsaslanan bir yol idi. Bu, qədim fəl​sə​fə​yə is​la​mi rakursdan baxış, eyni zamanda İslama “yad göz​lə” baxmaq, onu qədim fə​l​sə​fə​nin ter​mi​no​lo​giyasına uyğunlaşdırmaq cəhdi idi. Bu, iki fərq​li tə​fək​kü​rün sin​tezi, iki qütbün kəsişmə nöq​təsinin aranması və tapılması idi! Məhz bu sə​bəbdən istər mötəzililər və əşərilər, istərsə də məşşailər fəlsəfədə ye​ni nəfəs, ye​ni istiqamət oldular və dünya fəlsəfə ta​rixində əhə​miy​yət​li rol oynaya bildilər,.

Bir sıra fəlsəfə tarixçilərinin fikrinə görə, məhz bu illər, yəni orta əsr​lər İslam Şərqinin qı​zıl dövrüdür. Tarixdə Aristoteldən sonra “ikin​ci mü​əl​lim” adı ilə məşhur olan Fərabi, yal​nız fəlsəfəsi isə deyil, tibdəki nə​zəriy​yə​lə​ri və metodları ilə dünyanı bu gün də heyrətə gə​ti​rən İbn Sina da, Qərbin yal​nız XIX əsrdə “kəşf etdiyi” sosiologiya elminin əsl yaradıcısı İbn Xəldun da və daha neçə dahilər məhz bu dövrün – təfəkkürlərin sintezləş​di​yi dövrün ye​tirmələridir. Onların irəli sürdükləri ide​yalar və bu ideyalar əsa​sın​da ərsəyə gətir​dik​ləri əsərlər qədim hikmətin islami şərhi və ya qədim fəl​sə​fə​nin terminləri ilə islamın ma​hiy​yətinin açılışı idi.

Təsadüfi deyil ki, bu ideyalar neçə əsrlər son​ra Avropanı əsrlərin mür​güsündən oyadan, onun qızıl dövrünü yetişdirən amil və Qərbdə ye​ni bir təfəkkürün təməlini qoyan toxumlar oldu.

Qeyd etdiyimiz iki istiqamətlə yanaşı, daha bir istiqamət də mütləq vurğulanmalıdır. Belə ki, əgər islam elmləri adı ilə məlum olan fiqh, hədis və təfsirin nümayəndələri sırf dinin möv​qeyindən çıxış edərək yad təfəkkürü ya​xı​na buraxmır, onu küfr elan edirdilərsə, ikin​ci​lər – filosoflar öz təfək​kür​lə​rində hər ikisinin bə​rabər nisbətindən və ya sintezindən çıxış edir​dilər. Üçün​cülərin mövqeyi isə daha ori​ji​nal idi: qədim fəlsəfəni bir pyedestal ola​raq is​ti​fadə edərək islamın öz hikmətini ortaya qoy​maq. Şihabəddin Yəhya Süh​rəvərdi kimi, Mühyiddin İbn Ərəbi kimi.

Məlum olduğu kimi, Şihabəddin Yəhya Süh​rəvərdinin işraq fəl​səfəsinin giriş hissəsi Aris​totel məntiqi olsa da, əsas hissədə mütəfəkkir əsl hik​mə​tin – nur haqqında mülahizələrin təqdi​mi​nə keçir. Filosof yazır: «Nur​lar el​min​dən və onun təməli üzərində olanları qeyd etməklə mə​nə Allah Təalanın yolu ilə gedən hər kəs yar​dım edib və bu, hikmət almaq qa​biliy​yə​ti​dir» (11, 10). Ümumiyyətlə İşraq fəlsəfəsinin təhlilin​dən belə məlum olur ki, o, yalnız bir şərqli tə​fək​kü​rünün məhsulu deyil. Universal xarakterli bir nə​​zəriyyə, dinindən və dilindən asılı olmaya​raq bu, nur probleminin inkişaf ta​rixinin zir​və​si​dir. Ma​raqlıdır ki, Sührəvərdi bildirir ki, bü​tün elm​lərin ba​şın​da Ağasademon (Şit və ya Şis pey​ğəmbər), Hermes və Asqlinos durur və bir kök​dən qaynaqlanan hikmət iki istiqamətə ay​​rı​lır: antik filosofların və qə​dim fars müd​rik​lə​​ri​nin, Zərdüştün düşüncə və mülahizələrində, hə​​yat tər​zin​də və mənəvi təcrübə yollarında özü​​nü büruzə verən hikmət kimi. Bə​şər​lə bə​ra​bər doğulan və qırılmadan davam edən nur hik​mə​tinin son olaraq İs​lam filosof və mütəfək​kir​lərinin dünyagörüşlərində təcəlli etdiyini ya​​zan Süh​rəvərdi burada da hikmət sahiblərini iki istiqamətə ayırır: məşşailərə – Aristotel fəl​sə​fəsinin davamçılarına və sufilərə – ilahi hik​mət (mərifət) sa​hib​lərinə. Başqa sözlə desək, o, işraqi hikmətin rasional (bəhs, tədqiq) və ir​ra​​sional (ilahi hikmət) mərtəbələrdən (11, 11-12) ibarət olduğunu və bu sil​si​lənin ta qədimdən bu günə kimi uzandığını təsdiqləyir.

Fəlsəfi sistemində özündən əvvəlki hik​mətləri üzvi şəkildə birləşdirən digər filosof Mühyiddin İbn Ərəbidir. Belə ki, o, özünün “Fu​sus əl-Hikəm” əsərində “Məhəmməd Hə​qi​qə​tini” – varoluşun mahiyyətini izah etmək üçün Adəmdən tutmuş Məhəmməd peyğəm​bə​rə (s.) qədər əksər peyğəmbərlərin malik ol​duq​ları hikmətlərin mahiyyətini şərh edir. O, ya​zır: «İnsanlıq Allaha xəlifə olmaq deməkdir. Al​lahın xəlifəsi olmaq isə vəlilik, peyğəm​bər​lik, risalət, imamlıq, əmirlik və idarəetməni eh​tiva edən ümumi bir mərtəbədir. İnsanın yet​kin​liyi bütün bu mərtəbələrin yetkinliyinə bağ​lı​dır. Bu xüsusiyyət Adəmdən sonuncu insana qə​dər bütün insanlarda potensial olaraq var​dır» (8, 366). Başqa sözlə desək, hər bir insan özündə əbə​di hikməti ehtiva edir və öz mahiyyətini dərk etmək üçün bu əbədi hikməti izləməli, onun inkişaf qanunauyğunluğunu öyrənməli​dir.
Bəli, heç bir hikmət öz inkişaf xəttində qı​rılmır, daha doğrusu, qı​rı​lan​lar tarixdə qal​mır, mənbəsiz arx quruduğu kimi. Bu hə​qi​qət​dən xəbərdar olan hər bir mütəfəkkir də öz fəl​sə​fəsini boş yerdə deyil, kökünü araş​dı​ra​raq, onun bugünkü təzahürünün səbəblərini, şərt​lərini göstərərək təqdim edir.

Dediklərimizdə bir incə məsələni diqqət mərkəzində saxlamağa ça​lı​şı​rıq: islam düşüncəsi ta​rixində sırf dini aspektin də, qədim yunan fəl​səfəsi ilə sin​tezləşən istiqamətin də öz əhə​miy​yəti, öz rolu olsa da, məhz özündən əv​vəl​ki hikmətin üzərində qurulan fəlsəfə öz yeniliyi və orijinallığı ilə əv​vəl​ki​lə​rə və ümumiyyətlə ta​ri​xə, zamana “meydan oxuya” bildi. O, özündə əv​vəl​ki hikməti yaşatmaqla yanaşı, daha va​ci​bi, onun yeni bir qatını açmış olur, əvvəlkinin in​kişafını yeni şəraitdə davam etdirməklə özü​nün əbədi hik​mə​tin bir halqası olduğunu təs​bit​ləmiş olur. Hər dövrün, şəraitin tələbinə, da​ha doğrusu, dəbinə uy​ğun yazılan, bir çox hallarda hətta müəyyən bir müd​dət ərzində məşhurlaşan ideyalar isə məhz sıfırdan başlamağa üs​tünlük ve​rərək yenilik adına qədim köklə​rin​dən imtina etdiklərinə görə sönməyə məhkumdur.
İslam düşüncəsinin durğunlaşması

XII-XIII əsrlərdən başlayaraq İslam Şər​qində yazılan əksər əsərlər şərh xarakterli olmuşdur: bö​yük filosofların əsərlərinin təhlili və bu təh​lil​lərə yazılan təhlillər (haşiyələr). Məsələn, tək​cə İbn Sinanın əsərlərinə yüz​lər​lə şərh və ha​şiyələr yazılmışdır. Təbii ki, onlarda hər han​sı bir orijinallıq ax​tarmaq çətin məsələdir, çünki müəllifin məqsədi ilk növbədə öz sələ​fi​nin əsərini təqdim və təhlil etməkdir. Bu, hə​min əsəri anlama və dərk etmə ba​xım​dan xe​yir​li və lazımlı bir addım olsa da, burada nə irə​liyə inkişaf et​mək​dən, nə də hər hansı əhə​miy​yətli yenilikdən söz gedə bilməzdi.
İslam Şərqində dinin rolunun artması ilə əlaqədar olaraq, elm və mə​də​niyyət sahələ​rin​də də aparıcı rol təfsirçilik, hədisçilik və fiqh bu is​ti​qamətə verilirdi. Bunların inkişafı isə ədəb-əxlaqın digər mövzuları üstə​lə​mə​sinə sə​bəb olurdu. Həmin dövrdə əksər müəlliflərin əsərləri nə​sihətlər, və​siy​yətlər şəklində ya​zılırdı, islami dəyər​lə​rin məişətdə düzgün tətbiqi ətraflı izah edilirdi. Maraqlıdır ki, yuxarıda orijinallı​ğı​nı və yeniliyini vur​ğu​la​dığımız təsəvvüf fəl​sə​fəsi də bu ənənəyə qoşulmuşdu. Bu dövrləri tə​səv​vüf​də parçalanma – təriqətlərin yaranma​sı prosesinin getməsi ilə səciyyələn​dir​mək olar: ayrı-ayrı mürşidlərin nüfuzu əsasında hər təriqətin öz ədəb-əx​laq tələbləri olan kiçik, lo​kal hakimiyyətinin qurulması, ayrı-ayrı şəxs​lərin, təriqətlərin eyni şeyləri fərqli üslublarda və üsullarla çatdırması.
İslam mədəniyyət böl​gə​si öz vahidliyini həm coğrafi, həm də dün​ya​gö​rüşü baxımdan qoruyub saxlayırdı. Əsasən ərəb dilində yazılmış əsərlərə elə ərəb dilində və ya fars dilində şərhlər yazılırdı. Mahiyyətdə isə bu, is​la​mın bütünlüyünün bir parçalanma pro​se​si​nin başlanğıcı, vahid qüvvənin his​sə​lərə bölün​mək​lə zəifləməsi, bir-birinin qəniminə çevril​mə​si idi. Təsadüfi de​yil ki, İslam Şərqin​də də Uzaq Şərqdə müşahidə edilən bir hal ya​şan​maq​da idi: qədim ənənəyə sadiqliyin nəti​cə​si ki​mi yeni fəlsəfi cərəyanlar ya​ran​mır, ək​si​nə, say​ları artırdı, yəni dəyişikliklər key​fiyyətdə de​yil, kəmiyyətdə özü​nü göstərirdi. Əhəmiyyətli və dərin mənalı dəyərlər (xüsusilə, tə​səv​vüf​də) xırdalanır, yüksək təfəkkür səviyyəsi üçün nəzərdə tutulan meyarlar pri​mi​tiv səviyyəyə endirilir, kütlə üçün təqdim edilirdi. Zahiri amillər əsl ma​hiy​yəti kölgədə qoymaqda idi.
Bu prosesi bir növ yuxarıda da qeyd etdiyimiz kimi, möhtəşəm bina üçün nəzərdə tutulmuş təməl üzərində xırda-xırda gecəqonduların tikil​mə​si​nə bənzətmək olar. Birlik var, vahid, möhkəm kök var, eyni zamanda, par​ça​lanma, ziddiyyət də var.

Həmin zaman kəsiyində Qərbdə artıq millətlərin və bu​nun zəminində ayrı-ayrı millətlərə xas fəl​sə​fə​nin formalaşması prosesi gedirdi, yəni milli kimliyin formalaşması pro​se​si getməyən İslam Şərqinin qarşısına artıq get-ge​də özünü təsdiqləməkdə olan ayrı-ayrı milli fəl​səfi sistemlər – alman fəl​sə​​​fəsi, fransız fəl​sə​fəsi və s. çıxmağa başlamışdı. Qərbdə öz mil​li xüsu​siy​yət​lərini anlayan, öz milli ruhunu ta​nıyan millətlər onu İslam Şərqindən al​dıq​ları hikmətlə sintez​ləş​dirməklə fəlsəfi təfəkkürdə irəliyə daha bir ad​dım atmış oldular.
İslam Şər​qin​də müzakirələr, mü​bahisələr hələ də təməl ətrafında get​di​yinə gö​rə, zə​də​lər də məhz ona və deməli, islamın mahiyyətinə dəyirdi. Qərb​də isə çoxdan bu tə​məl üzərində yeni ideyalar yaranmışdı və tə​məl nə​in​ki zə​də​lən​mir, ək​si​nə qat üstünə qat gəl​dikcə möhkəmlənir, birləşdirici qüv​və​si artırdı. Qərb​də milli fəlsəfələrin ya​ran​masını fəlsəfə tarixində yeni sə​hifənin, yeni sö​zün deyilməsinə səbəb ola bilirdisə, mərtəbə-mərtəbə uca​lırdı. İslam Şərqində isə kiçik tikililər üzərində durduqları təməlin bir his​sə​si​ni öz görüşləri hüdudunda dəyərləndirir və bütün bunlar islam alə​mində mə​nasız çəkişmələrə və münaqişələrin yaranmasına gətirib çıxarırdı.

Burada daha bir əhəmiyyətli faktı da vur​ğu​la​maq lazımdır. Xris​tian​lıq​da insanın Al​la​ha yolu kilsədən keçir və Qərb təfəkkürünün ilk işi bu va​si​tədən qurtulmaq – az qala dinin, ima​nın si​no​​ni​mi​nə çevrilmiş kilsəni ara​dan götürmə ol​​du. İslamda isə bu müqəddəs əla​qədə – əhd​​də heç bir kənar va​sitə yoxdur, amma min bir yo​la əl atırlar ki, bu vasitə ya​ransın. Dedik​ləri​mi​zin daha dəqiq mənzərəsini hər iki tə​fək​kür​də aparılmış “is​lahatlaşma” pro​sesləri timsalında daha aydın təsəvvür etmək mümkündür.
Avropada is​​lahatlaşma prosesi Renessans dövründə aparılmış və əsas məq​​​səd kilsənin hakim ideologiyasının düşüncələrdə yaratdığı durğunluğu ortadan qaldırmaq olmuşdur. De​dik​​lərimizə nümunə olaraq həm o dövrdə tə​şək​​kül tapan və kilsənin əleyhinə qalxan pro​tes​​tantlığı, həm də insanın iç dünyasından, əsl hə​​qiqətdən uzaq düşən sxolastikada dü​şün​cənin və mə​nə​viy​yatın əhəmiyyətini ye​ni​dən qaytarılmasında əhəmiyyətli rol oynamış mis​​​​tik filosofları göstərmək olar. Təsadüfi de​yil ki, Renessans dövrünün «is​la​hatlaşma» pro​​​sesinin başlıca qaynağı kimi sxolastika döv​​​ründə mövcud olan alman mistisizmini (Geniş bax: 7, 178) və onun ən görkəmli nü​ma​yən​də​si, «almanca fəl​sə​fə terminlərinin atası» (Geniş bax: 7, 179), özündən son​rakı ək​sər mistik filosofların istinad yeri olan Meyster Ek​xartı (1327) göstərirlər.

Av​ro​pa​da aparılan islahatlaşma dinin elm​dən ay​rıl​masına və bununla da Qərbdə yüksək in​ki​şa​fın təməlini qoydu. İslam Şərqindən alınan yeni ideyalarla xris​tian aləmi nəinki öz təfəkküründə yeni im​kan​lar açdı, həm də din və elm arasındakı mü​ba​rizədə hər birinin öz yerini təyin edə bildi və hər birinin öz istiqaməti boyu inkişaf etməsinə şərait yaratdı. Məsələ bura​sın​da​dır ki, xristianlıqda elm din​lə mübarizə aparmalı idi. Çünki din elmin düş​mə​ni idi. Nümunə üçün göstərək ki, həm Apo​logetika, həm də sonrakı dövr​lər​də qədim yu​nan fəlsəfəsi və ümumiyyətlə dindən kənar hər hansı mü​tə​rəq​qi fikir, ideya kilsə tə​rə​fin​dən ciddi şəkildə təqib olunur, hətta ölümlə cə​za​​lanırdı. Hazırda tarixin həmin acı dövrünü təs​vir edən bir çox əsərlər ya​zılır. Buna nü​mu​nə olaraq U.Ekonun “Qızılgülün adı”, D.Bra​u​nun “Mələk​lər və iblislər” və s. əsərlərini gös​tər​mək olar. Bu​nun​la belə, maraqlıdır ki, Qərb​​​də həm dinin institutlaş​ması və müstəqil ha​ki​miyyətə sahib olması, həm də elmi nai​liy​yət​lər elə bir səviyyəyə qalxıbdır ki, ara​la​rın​da​kı qanlı nifaq yalnız bədii əsərlər hü​dud​la​rın​da təsvir edir.
İslam öz timsa​lın​da dinin elmə nəinki mane olmadı, əksinə, ye​ni ide​ya​lar üçün mənbə ola bildi və elə ilk il​lərindən elmin, fəl​sə​fənin inkişafına xüsusi diqqət də gös​tərdi. Bu qayğının təzahürü kimi el​min hər bir sahəsi dinin çərçivəsi daxilində in​ki​şaf etməkdə idi. Bunu nəzərə alaraq Səla​həd​din Xəlilov yazır: “İslam ya​randığı vaxtdan nə​inki elmə qadağa qoymamış, hətta insanları el​mi fə​a​liy​yətə sövq etmişdir. ...Məhz buna gö​rə də islamın yaran​dı​ğı və ya​yıldığı ilk əsr​lər​də elm sürətlə in​ki​şaf etmiş və əvvəlcə ərəb ölkələri, sonra isə bü​tün is​lam dünyası elmin inkişaf səviyyəsinə gö​rə dünyada ən qabaqcıl mövqe tutmuşlar. Bö​yük din xadimləri eyni zamanda böyük elmi kəşf​lər etmiş, el​min bir sıra sahələrini inkişaf et​dirmişlər” (3, 145). İslam dininin zəngin bilik mənbəyi olması və həyatın ən müxtəlif tərəflərini ehtiva etməsi imkan yaratdı ki, tədricən din elmi nəiniki sıxışdırsın, həyya onu əvəz etmək iddiasına düşsün. İslam tarixində islahatlaşma kimi məlum olan proses də məhz bu ideyaya xidmət etmişdir.
XI əsrin gör​kəmli ortodoks alimi İbn Həzmin (1064) ide​yalarından qay​naqlanan islahatlaşma prosesi XIV əsrdə (Geniş bax: 6, 319-322) Əh​məd b. Teymiyyə əl-Hərraninin (1327) simasında ye​ni bir qüvvə ilə inkişaf etdi. Məqsəd islam adına səslənən hər bir ide​ya​nı, dini-fəlsəfi cərəyanı təf​ti​şi etmək və İslamı Mə​həm​məd peyğəmbərdən (s.) sonrakı yeniliklərdən tə​miz​ləmək idi. Bunu həm də neçə əsrlər ke​çən​dən sonra islamın təməlini “bər​pa etmək”, peyğəmbər dövründəki halını qaytarmaq cəhdi idi. İsla​hat​laş​ma prosesi bir tərəfdən, islam düşüncəsində müəyyən aydınlıq gətirmək niy​yəti ilə aparılsa da, digər tərəfdən onu əkil​miş ağacı qol-budaq atıb böyü​mə​sinə, çiçəkləməsinə, bar verməsinə uy​ğun şərait yaratmaq əvəzinə, tez-tez qazıb ağa​cın kökünü yoxlamağa, pöh​rə​lə​rini qırıb at​ma​ğa bənzətmək olar. Ən əsası isə, bu, dini təfəkkürün daha da sa​bit​​ləş​məsinə və dün​ya​gö​rüş​lərdə, o cümlə​dən, el​min inkişafının istiqamət​lən​mə​sin​də aparıcı qüv​və​yə çevrilməsinə səbəb oldu.
İslam aləmində elm və din siam əkizləri ki​mi həm doğma bağlarla əlaqəli idilər, həm də bir-birinə mane olurdular.

Hər iki dində eyni istiqa​mət​​də aparılan islahatlaşma fərqli nəticələrə gə​​tir​di. İqbal Qə​zali ilə Kan​tın ra​si​onalizm və iman arasında sərhəd qoy​maq​dan ibarət olan “pey​ğəm​bə​ra​nə bir mahiyyət daşıyan” mis​si​ya​sını mü​qa​yisə edərək bil​dirir ki, “Kant öz prin​​​siplərinə uyğun gə​lən formada hə​rə​kət et​di​yi üçün Allahı ta​nı​ma im​ka​nı​nı qəbul et​məz​di. Qəzali isə dü​şün​cə ana​lizinə bel bağ​la​ya bil​mədiyi üçün mis​tik təc​rübəyə yönəldi və ora​da din üçün müstəqil bir məz​mun tapdı. Be​lə​​liklə də, dinin elmdən və meta​fizi​ka​dan ta​ma​milə müs​tə​qil şəkildə möv​cud olmaq hüqu​qu​nu təmin etməyə mü​vəf​​fəq oldu” (1, 189). Belə mə​​lum olur ki, Kantdan fərqli olaraq Qəzali ağ​lın məhdud çərçivəsinə bir qapı qoy​du – dini-mis​tik təcrübə. Yəni həm Qə​za​li, həm də Kant ra​si​onal tə​fək​kür və din arasında sərhəd qoy​du​lar. İslam Şər​qində Qəzalinin göstərdiyi yol bir tərəfdən bu istiqamətdə inkişafı təmin et​sə də, insanın bir ruhani var​lıq kimi imkan​la​rı​nı ar​tır​sa da, digər tərəfdən ra​sional təfək​kü​rün məh​dud im​kanlı olduğu üçün ümumiyyətlə “qıfıl​lan​masına” səbəb oldu. Qərbdə isə hər bir tə​rə​fin öz hüdudlarını qorumaqla dərinə inkişaf etməyə üstünlük verildi.
İslam düşüncəsi müəyyən mənada qərblilərə elm və din arasında bir aydınlıq gətirmək üçün tə​kan oldu. Məhəmməd İqbalın fikrinə görə, “Av​ropa mədəniyyəti sadəcə olaraq intel​lek​tu​al cəhətdən İslam mədəniyyətinin bəzi ən önəm​li mərhələlərinin daha çox inkişaf etmiş formasıdır” (1, 190). Təsadüfi deyil ki, S.Xəlilov da ta​rix​dən götürdüyü faktlar əsasında belə bir nə​ti​cə​yə gəlir ki, “...Şərq təfəkkürünə ən çox uyğun gələn – xristianlıqdır. Qərb təfəkkürünün tə​məl​ləri isə din​lər içərisində ancaq islamda mü​şa​hidə olu​nur. Biz Əbu Turxanın “bütün dinlər Şərq ha​di​səsidir” tezisini qəbul etsək də, hər hal​da so​nun​cu din olan islamda Qərb tə​fək​kü​rü​nün rü​şeym​lərini görməmək mümkün deyil. Belə ki, dinlər insandan bir qayda olaraq fərd kimi bəhs etdikləri halda, yalnız islam dinində toplum – cəmiyyət anlayışı önə çəkilir, icti​mai​​ləşmə və deməli həm də sivili​za​si​ya​nın təməl şərtləri dini müstəvidə öz əksini tapır.”

Əlbəttə, kimsə iddia etmir ki, xristian alə​mindəki inkişafın hamısı yal​nız İslamın xid​mətidir. Lakin belə demək mümkündürsə, ide​yanı götürüb onun təzahürü üçün yeni şərait və imkanlar yaratmaq növbəsi bu dəfə Av​ro​pa​​nın idi: onlar İslam fəlsəfəsindən aldıqları ide​ya​lar üzərində öz yeni isti​qa​mətlərini qurdular və zəncirvarı reaksiya kimi inkişaf getdi. M.İq​bal da təs​diqləyir ki, “bizim intellektual do​nuq​luq içində keçirdiyimiz bütün əsrlər bo​​yun​ca Avropa İslam filosof və alimləri üçün əhə​miy​yətli olan böyük mə​sə​lələrlə ciddi şəkildə məş​ğul olmuş, bunları düşünmüşdür” (1, 190). Av​ro​pa ye​ni bir addım ata bildi, durğunluqdan qur​tu​la​raq həm təfəkküründə, həm də elmində əhə​miy​yətli irəliləyiş etdi. Təsadüfi deyil ki, bir sı​ra filosoflar Qərb təfəkkürünün yaranışını məhz bu dövrə aid edirlər.

İslam Şərqini bürüyən monotonluq ara​sın​da təbii ki, bəzi sıçrayışlar da olmuşdur və İs​lam aləmində orijinal düşüncəli filo​sof​lar yetiş​miş​lər. Bunlardan Molla Sədra adı ilə məşhur olan Sədrəddin Şirazinin (1641) adı​​nı xüsusilə qeyd etmək lazımdır. Belə ki, iş​ra​qilik fəlsəfəsinin ardıcılı olan və Şihabəddin Sührəvərdinin, İbn Sinanın bir sıra əsərlərinə şərh yazan Molla Sədra eyni zamanda orijinal ideyalar irəli sürərək öz düşüncələrində ibn​si​na​çılığı, işraqiliyi və təsəvvüfü sintez​ləş​dir​miş​​dir (Geniş bax: 6, 312-313). Bəli, bu, özünə​qə​dər​ki islami təfək​kür​​lərin yeni bir şərhi, sin​tez​ləş​mə​si və de​mə​li, yenilik idi. Tə​bii ki, bu təlim dünya fəlsəfə alə​mində öz səsini müəyyən dərəcədə eşit​dirə bil​di və bu gün Molla Sədra fəlsəfəsini öy​rən​mək, tədqiq etmək istəyən bir çox alimlər vardır. La​kin bu, yenə də İslam düşüncəsinin irəliyə addımı ola bil​mədi.

Molla Sədradan başqa İslam düşün​cə​si​nin yenidən dirçəldilməsi yo​lun​da bir sıra mü​tə​fəkkirlər olmuşdur ki, onların əmə​yi, gör​dük​ləri işlər diq​qət​dən kənarda qala bil​məz: Mol​la Fənari (1350-1431), Cəma​ləd​din Əfqani (1838-1897), Məhəmməd Abduh (1849-1905) və s. Başqa sözlə desək, əsr​lər boyu islamın ma​hiyyətindəki həqiqəti üzə çıxarmağa, onu Qər​bin “yedə​yin​dən” xilas edərək öz ayaqları üzə​rinə qoyub, Qərb təfəkkürü ilə üzbəüz qoy​​ma​ğa çalışan bir çox mütəfəkkir olmuşdur.

Ədəbiyyat
Azərbaycan dilində
1. İqbal M. Bilik və dini təcrübə // Fəlsəfə və sosial-siyasi elmlər jurnalı, 2008, № 4, s. 190.
2. Xəlilov S. Kəsilməz tarix və dövlətçilik ənə​nələri // İpək yolu, Beynəlxalq elmi ictimai-siyasi jur​nal, № 1, 2001.

3. Xəlilov S. Şərq və Qərb. Ümumbəşəri ide​​a​la doğru (fəl​səfi etüdlər). Bakı, «Azərb. Universiteti», 2004.
Türk dilində

4. İlhan Kutluer. İslamın klasik çağında felsefe tasavvuru, İstanbul, İz yayıncılık, 2001.
5. İbn Miskəveyh. əl-Hikmətu’l-xalidə (Cavidan Xi​rad), Beyrut, 1983 // Bax: İlhan Kutluer. İslamın kla​sik çağında felsefe tasavvuru.

6. Fahri M. İslam felsefesi tarihi / Terc. K.Turhan. İstanbul: Ayışığı kitabları, 1998.

7. Эюкберк M. Felsefe tarihi. İstanbul: Remzi Kitabevi, 1999.
8. Suad el-Hakim. Ibnü‘-Arabi sözlüğü, çev.: E.Demirli, İstanbul, Kabalcı Yayınevi, 2004.

Rus dilində

9. Наср С.Х. Что такое традиция // www.newatropatena.narod.ru/p22.htm
10. Эко У. Полный назад. «Горячие войны» и попу​лизм в СМИ. М., Эксмо, 2007.

Ərəb dilində

11. ﺗﻬﺮﺍﻥ, ﺳﻬﺮﻭﺮﺪﻱ ﺷﻬﺎﺏ ﺍﻟﺪﻴﻥ ﻴﺣﻴﻲ. ﺷﻴﺦ ﺇﺷﺮﺍﻕ. ﻤﺠﻤﻭﻋﺔ ﺪﻭﻡ ﻤﺼﻨﻓﺎﺕ ﺒﻗﻟﻡ ﻫﻧﺮﻱ ﮐﺮﺒﯾﻥ, 1952. (Sührəverdi Şihabəd​din Yəh​ya. Hikmət əl-İşraq)
Stages of development of the Islamic Thought
(summary)
Every philosophical system that appears on the stage of history has to be the continuation of the previous and the base for the next philosophical system. All philosophical systems that stay out of this principle is confined to be offside. This article explores the Islamic thought as a important stage of the development line of the Absolute Idea and the eternal wisdom according to the principle of “continuity of the history.”
Keywords: Islam, philosophy, idea, continuity
İslam Düşüncesinin Gelişim Aşamaları
(özet)

Tarihte ortaya çıkan her bir yeni düşüncenin ve felsefi sistemin kendinden öncekinin devamı, öncekinin de kendinden sonraki için sağlam bir temel olması gerekmektedir. Bu ilkenin dışında kalan her bir düşünce sistemi ofsayt durumuna düşmeğe mahkumdur. Makalede İslam düşüncesi Mutlak İde’nin ve ebedi hikmetin gelişim çizgisinin önemli bir aşaması olarak “tarihte süreklilik” ilkesine göre araştırılmaktadır.

Anahtar kelimeler: Islam, felsefe, ide, kesintisizlik
Этапы развития исламской мысли

(резюме)

В истории возникновение каждой новой идеи и философской системы должно стать продолжением предшествовавших идей, которые в свою очередь должны служить стабильным фундаментом для последующих концепций. Каждая идея, выходящая за рамки этого принципа, обречена оставаться вне игры. Исламская мысль как существенный этап в направлении развития Абсолютной Идеи, вечной мудрости рассматривается в статье на основе принципа непрерывности истории.
Ключевые слова: ислам, философия, идея, непрерывность
Sosial-siyasi elmlər
Ailə tədqiqatlarının
nəzəri-konseptual əsasları

Əbülfəz Süleymanov *

Giriş

Tarixin bütün dövrlərində ailə institutu ictimai inkişafın əsas xüsu​siy​yətlərini özündə əks etdirmiş, ictimai fikir isə bu xüsusiyyətləri müxtəlif as​pektlərdən ifadə etməyə çalışmışdır. Bu baxımdan ailə institutunun nəzəri ba​xımdan öyrənilməsi problemi Konfutsidən başlamış XX əsrin sonuna kimi – iki min il yarımdan çox tarixə malikdir. Ailənin varlığı və yaşaması ilə bağlı fəlsəfi, etik, sosial-psixoloji, iqtisadi və digər sahələr üzrə çoxlu sayda və həcmdə ədəbiyyat mövcuddur. Bu problemin öyrənilməsi də bu ədəbiyyatlara və biliklərə söykənir.

XX əsrin 60-cı illərinin əvvəllərində Amerika sosioloqu Qud qeyd edir​di ki, ailə sosiologiyası sahəsində (digər əhəmiyyətli sahələrə nisbətdə) da​ha çox tədqiqat aparılsa da, onların yalnız bir qismində problemin nəzəri id​rakına cəhd öz əksini tapır. Bir sıra hallarda, hər şey insanın praktik mə​sə​lə​ləri (məsələn, ər-arvad münaqişəsindən necə qaçmaq və s.) həll etməsi üçün sosial texnologiyanın hazırlanmasına yönəlirdi. Bu ten​den​si​ya​ya qarşı çıx​maq mümkün deyil. Lakin, eyni zamanda unutmamaq lazımdır ki, töv​si​yələrin təsir gücü bu sahədə konseptual yanaşmaların olması ilə birbaşa əlaqəlidir.

Son dövrlərdə ailə tədqiqatları sahəsində çoxlu sayda empirik məlumatlar yığılmış, əhəmiyyətli dərəcədə metodik təcrübə toplanmışdır. Lakin, bir çox hallarda əldə olunmuş bu yeni məlumatlar nəzəriyyə və tət​bi​qi sahənin kifayət qədər uzlaşdırılmaması ucbatından elmi biliyin gözlənilən inkişafına gətirib çıxarmır. Aydındır ki, bu cür hallarda elmi bi​lik​lərin səviyyəsinin artmasını gözləmək inandırıcı deyil. Digər tərəfdən empirik tədqiqatların (tədrici olaraq nəzəri və praktik əhəmiyyətli nəticələrin əldə olunmasını istiqamətləndirməsi üçün), ailə və nikah üçün xüsusi sosioloji konsepsiyaların inkişafına tələbat yaranır. Formalaşmış xüsusi sosioloji konsepsiyaların nəzəriyyə və təcrübə arasında körpü salınması ilə bağlı metodoloji xarakterli problemləri həll etməsi bu tələbatı daha da artırır.

Sosial-fəlsəfi fikir tarixində ailə problematikası
İctimai fikir tarixində ailənin fəlsəfi tədqiqi sahəsində qədim ənənələr mövcuddur. Antik dövrün nəzəri konsepsiyalarında ailə, sosial bir təsisat ol​maq​dan daha çox, cəmiyyət və dövlətlə olan əlaqəsi müstəvisində nəzərdən ke​çirilirdi. Bu fakt, şəxsiyyəti və ailəni özünə tabe etdirməyə çalışan dövlət ha​kimiyyətinə söykənən idarəçilik sisteminin tədrici olaraq formalaşmaya baş​lamasının təzahürü kimi qiymətləndirilir. Bu dövrdə ailə, cəmiyyətin il​kin mikro modeli kimi nəzərdən keçirilir, sosial münasibətlər ailə mü​na​si​bətləri müstəvisindən çıxarılır, cəmiyyətin özü isə filosoflar və tarixçilər tə​rə​findən genişləndirilmiş ailə kimi şərh edilirdi. Bununla birlikdə, hələ antik dövr filosofları arasında ailə fenomeninə yanaşmada ziddiyyətlər özünü bü​ru​zə verirdi. Bu, ilk olaraq Platon və Aristotelin məsələyə ikili yanaş​ma​sın​da öz əksini tapmışdı. Belə ki, hər iki filosofun ailənin mənəvi-etik əsasları haq​qında düşüncələri oxşarlıq təşkil etsə də, ailənin təbiəti və ictimai quru​luş​dakı yeri haqqında onların fikirləri əhəmiyyətli dərəcədə bir-birindən fərq​lənirdi (7, 17). Əsərlərində ideal dövlət haqqında mülahizələr yürüdən Pla​tonun ailə haqqında təsəvvürləri ideal dövlət quruluşundan irəli gəlirdi. O, qeyd edirdi ki, ailə münasibətlərini bütövlükdə dövlət tənzim edir. Onun tə​limində, təbəqələşməyə və sosial struktura uyğun olaraq, cəmiyyətin bəzi üzv​ləri, ailə qurmaq imkanından məhrum edilirdi. Ailə quranlar isə bütün hə​yatını, uşaqların tərbiyəsini onların mənafeyinə həsr etməlidirlər (13, 30).
Ümumiyyətlə, Platon hesab edirdi ki, hər bir nikah da dövlət üçün mən​fəət olmalıdır. Mükəmməl dövlət qurmaq üçün “elə şənliklər təşkil edil​mə​lidir ki, orada nikah yaşına çatmış qız və oğlanları görüşdürmək, qurban kəs​mək və şairlərə nikaha aid nəğmələr sifariş vermək lazımdır. Ni​kahların sayını müəyyənləşdirməyi isə dövlətə həvalə etmək lazımdır” (12, 112). Platon hesab edirdi ki, hər bir 25 yaşına çatmış gənc ailə qurmalıdır. Çün​ki, “insan özünün əbədi yaradıcı təbiətinə tabe olmalıdır. Ona görə də özün​dən sonra uşaqlarını və uşaqlarının uşaqlarını qoyub getməlidir” (12, 113).
Platonun, vahid ailə formasında təşəkkülü sayəsində bütövlüyünü qoruyan və ailə qaydalarına oxşar normalarla idarə olunan “ideal dövlət” anlayışına qarşı, Aristotel daha çox qanunlarla idarə olunan rasional dövlət anlayışını irəli sürdü.

Aristotel ailə probleminə münasibətini belə bildirirdi: “Ailə insanların bir​gəyaşayışın ilk təbii formasıdır, tarix boyu dəyişilməyib qalandır” (13, 130). Ailənin üç ikitərəfli hissəsi və bu hissələrə uyğun üç münasibətlər for​ma​sı var: quldar və qul, ər və arvad, valideyn və övladlar. Hakimiyyət qul üzə​rində, arvad və uşağın üzərində olur. Belə hakimiyyət bir növ mo​nar​xi​ya​ya bənzəyir. Arvadın hakimiyyətdə olması təbiətə ziddir: Susmaq qadına ya​raşıq verir (Sofokl). Qadına bu cür münasibət təbii idi. O dövrün cə​miy​yə​tində qadın mədəniyyət, təhsil, ictimai işlər, siyasətdən tamamilə uzaq​laş​dırılmışdı (13, 132).
Onların ailə və nikah institutuna özünəməxsus yanaşmaları, ailədəki dəyişikliklərə, ailənin quruluşu və funksiyaları haqqında yeni mübahisələrə zəmin hazırladı.

Bu dövrdə, ailə mövzusuna dair Şərq düşüncə tarixində və o cümlədən, Azərbaycanda də çox əhəmiyyətli fikirlər irəli sürülmüşdür. Görkəmli filosof, astronom N.Tusi ailədə sosial funksiyaların yerinə yetirilməsində sosial mühitin rolunu qiymətləndirərək yazırdı: “İnsan yaşamaq üçün öz əzəli, təbii ehtiyaclarını ödəməlidir, bunun üçün də cəmiyyətdə birləşməli, fəaliyyət göstərməlidir. Cəmiyyətdə insanın təbii sığınacağı ailədir. Ailədə həm nəsil artırılır, həm ev-eşik qorunub saxlanılır, həm də ailə üzvləri lazımi tərbiyə alır” (11, 37). Tusi, ailənin yaranmasında adət-ənənənin, idarəçilik vərdişlərinin, sosial psixoloji mühitin rolunu xüsusi olaraq qeyd edirdi. O, ailədə idarəetmə funksiyasının icrasında əsas rolu ailə başçısına aid edir. Ev sahibi ailənin maddi təminatına, vacib məsələlərin həllinə, tərbiyə işlərində mükafatlandırma və cəzalandırmaya, əmək bölgüsünün təşkilinə cavab verməlidir. Tusi münasibətlərin idarəetmə baxımından tənzimlənməsi problemlərini də nəzərdən keçirmiş, məişət-istehlak funksiyasının vacibliyindən bəhs etmişdir. Bu funksiyaların çox vacib olduğunu hesab edən Tusi onların həyata keçirilməsi yolunu yüksək əxlaqi dəyərlərə əsaslanmaqda görürdü . (11, 39)

Digər görkəmli filosof S.Urməvi etik məsələlər sırasında ailə müna​si​bət​lərinin struktur və idarəolunması problemlərini də araşdırmışdır. Ailə üzv​ləri bir-birilə qarşılıqlı məsuliyyət və hörmət şəraitində davranmalıdırlar. Tər​biyə və sosiallaşma prosesində ailə, müəllim və mühitin rolunu qeyd edən filosof hesab edirdi ki, ictimai münasibətlərin iştirakçısı olan hər bir şəxs öz fəaliyyətində dil, təfəkkür və milli mədəniyyət triadasından vəhdət halında istifadə etməlidir.

Yeni era və intibah dövründə – ictimai həyatın dinin təsirindən azad ol​duğu bir dövrdə yeni yaranan burjuaziyanın maraqlarına cavab verən ob​raz, fəal fərdiyyət oldu və güclü, müstəqil, hərtərəfli inkişaf etmiş yaradıcı şəxsiyyət ideala çevrildi. Bu dövrdə ailəyə aid utopik konsepsiyalarda Platonun patriarxal ideyalarının və Aristotelin liberal ənənələrinin sonrakı inkişafı ilə birgə çox mühüm nəzəri-metodoloji əsaslar da irəli sürüldü.

Bu dövrdə məğrurluq və sərbəstlik, öz gücünə və istedadına inam insanın fərqləndirici keyfiyyətinə çevrildi. Buna görə də ingilis filosofu F.Bekonun tədqiqatlarına nəzər yetirdikdə onun nikah, ailə, övlad və sevgiyə münasibətinin birmənalı olmadığını görmək olar. O, sanki hər şeyi “müsbət” və “mənfi” çalarlara ayırır, medalın hər iki üzünü göstərirdi. Misal üçün, “arvad-uşağı olan kəs taleyin əsirinə çevrilir. Belə ki, ailə böyük işlərin həyata keçirilməsi qarşısında duran bir maneədir. Fərqi yoxdur bu xeyir, yoxsa bəd əməldir”. O, deyirdi ki, cəmiyyətə daha çox xeyir gətirən başlanğıclar subay və övladı olmayan insanlar tərəfindən qoyulub. (17, 10)

F.Bekon sevgini ailəni möhkəmləndirən bir hiss kimi görür, onu zə​if​lik hesab edirdi. “Bütün böyük və ləyaqətli insanlar arasında elə birisi ol​ma​​yıb ki, sevgiyə dəlicəsinə bağlı olsun. Amma eyni zamanda, sevgi qüvvə de​​məkdir. Evli insanların sevgisi insan nəsli yaradır, dost sevgisi onu mü​kəm​​məlləşdirir, əxlaqsız sevgi isə onu pozur və alçaldır”. Beləliklə, filosof ni​​​kahsız yaşamağı və övladsızlığı dəstəkləmir, amma eyni zamanda da, “Və​​​tənə sevgi ailədən başlayır” fikrində olsa da, ailə qurmağa da çağırmırdı” (17, 12).

XVII əsrin ikinci yarısından sonra və XVIII əsrdə Britaniyanın fəlsəfi fikri T.Hobbs və D.Yumun hakim ideyalarının təsiri altında inkişaf edirdi.

İngiltərənin önəmli mütəfəkkirlərindən biri olan T.Hobbs ailəni “kiçik mo​narxiya” kimi göstərirdi. Burada “hakimiyyət ata və ya ağaya məx​sus​dur”. Hobbsa görə, ailə qanuni nikahla qurulmalıdır. Belə ki, nikahın ma​hiy​yə​ti onun qanuni razılaşma olmasındadır. Nikah ismət və yaxud nikahsız​lı​ğın əleyhinə deyildir. Ona görə də nikahı günah hesab etmək olmaz. Hobbs bu mülahizələri əslində kilsə xidmətçiləri üçün irəli sürmüşdü. Çünki onlar su​baylığı kamillik və saflıq hesab edirdilər. T.Hobbs əks fikirdə idi və de​yir​di: “Eləcə də, subaylığı ailə həyatından üstün tutmaq olmaz”. (4, 22)

Fransız düşüncə ənənəsinin liberal qolunun təmsilçisi, filosof və sosioloq J.J.Russo belə hesab edirdi ki, ailə böyük vətənə sevgini təbliğ edən kiçik vətəndir. O, Platonun “Respublika”sı barədə mülahizələr yürüdərkən onun fikirlərinin yanlış olduğunu qeyd edirdi. Russo hesab edirdi ki, “əks cinsin nümayəndələrini eyni vəzifəyə təyin etmək olmaz, təbiətin bizə verdiyi ən zərif hissləri məhv etmək olmaz. Məgər bizim bir-birimizə qarşı duyduğumuz sevgi vətənimizə olan sevginin girovu deyil” (4, 25). Ailədəki qarşılıqlı münasibətləri təhlil etdikdə, o belə qərara gəlir ki, ailədəki əmin-amanlıq hər iki tərəfin mənəvi əxlaqi normalara riayət etməsilə mümkündür. Russo əks cinsin bərabərhüquqlu olması fikrini inkar edirdi. “Hər iki cinsin nümayəndələri bərabərdir və eyni cavabdehliklərə malikdirlər demək, boş söz danışmaq deməkdir”. Bununla da o, atanın hakimiyyətini təsdiq edirdi. Qadına qarşı daha tələbkar idi. Belə ki, “o, hər kəsin gözündə ləyaqətli olmalıdır”. Onun ərinin uşaqlarına olan sevgisi bundan asılıdır. “Əgər atanın uşaqlarını sevməsi vacibdirsə, bunun üçün o, onların analarına hörmət etməlidir” (4, 27).
Ailə və nikahın fəlsəfi tədqiqi ənənəvi alman klassik fəlsəfəsində də özü​nə yer tapmışdır. Ailə və nikah mühitinin müntəzəm olaraq dəyişiklik​lə​rə məruz qalması, ailə institutunun təkamül prosesinin tarixi mərhələləri al​man filosofları İ.Kant və İ.Q.Fixtenin xüsusi maraqlarına səbəb olmuşdur. İ.Kant ailə və nikah məsələlərinə fəlsəfənin hüquq bölməsində nəzər yetir​miş​dir (9, 545). Ailə və nikahın ayrı-ayrı məqamları İ.Q.Fixte tərəfindən bur​juaziya tarixi fəlsəfəsində araşdırılmış və onun “Praktik Elmşunaslıq” əsə​rində əks olunmuşdur (2). Bu alman filosofları tərəfindən ortaya qo​yul​muş ailə və nikah problemləri onların fəlsəfi sistemlərinin tərkib hissəsinə çev​rilmişdir. Bu konsepsiya daxilində mühüm etik problemlər yer alırdı: əx​laqi davranış, insanın mənəvi keyfiyyətlərinin formalaşması, fərdin və cəmiyyətin mənəviyyatı və hüququnun qarşılıqlı nisbəti.

Kant və Fixte ailə və nikah məsələlərinə təbii hüquq nəzəriyyəsi nöqteyi-nəzərindən baxırdılar. Məsələyə bu cür münasibət o dövrdə yaranan azadlıq, bərabərlik, cəmiyyətin şüurlu quruluşu kimi siyasi tələblərin təsiri ilə izah oluna bilər. Kanta görə, nikahdan məqsəd təkcə uşaqların doğulması və tərbiyəsi ilə məhdudlaşdırılmamalıdır. Belə ki, bu halda uşaqların dünyaya gəlməsi dayandırıldıqdan sonra ailə öz-özünə dağılmalıdır. Kantın ailə və nikaha münasibəti ziddiyyətlidir. Bir tərəfdən o, “təmiz” nikah anlayışından istifadə edir (belə ki, onun əsasında təmiz ağıl durur), digər tərəfdən də onu ideallaşdırır (8, 554).
Kanta görə, “nikaha daxil olanlar arası münasibət – bir-birinə (söhbət təknikah lılıqdan gedir) və əmlaka bərabər səviyyədə sahib olan iki insanın münasibətidir. Bununla belə, onların xüsusi razılaşmaya əsasən bu hüquqlarının hansındansa imtina etməyə tam ixtiyarları var”. Baxmayaraq ki, Kant münasibətlərdə hüquqların bərabərliyini qeyd edir, bununla belə, o, qanunun kişini qadından üstün tutmasında bir ziddiyyət görmür və bunu qanunauyğun hesab edir (8, 554).
Burjua ailəsində tərəflərin mülkiyyət hüququna əsaslanması onun fikrincə heç də insanın ləyaqətini alçaltmır. Belə ki, bu zaman fərddən istifadə qarşılıqlı şəkildə olur. Müasir ailəyə müraciət etsək, belə münasibətlərin iqtisadi formasını göstərə bilərik. Bu – nikah müqaviləsidir. Kant kişiylə qadının fərqli hüquqa malik olmalarına bəraət verirdi. O, bunu onunla izah edirdi ki, “hətta mədəni olmayan cəmiyyətdə də üstünlük həmişə kişinin tərəfində olub”. Nikaha mülkiyyətçilik sahəsi kimi baxaraq, sonuncuya izahat gətirərək qadını “mülkiyyət əşyası” adlandırırdı. Sözsüz ki, sual yaranır: Kant azadlıq ideyası ilə qadının ailədə və cəmiyyətdəki tabelilik və hüquqsuzluq vəziyyətini necə uyğunlaşdırırdı? Kant azadlığı bir insanın başqası üzərindəki hakimiyyətinin zorla deyil, müqaviləyə əsasən, ikitərəfli razılaşma ilə qurulması kimi başa düşürdü. Bundan başqa, fərdin üzərində hakimlik insanın özünün təbiətindən irəli gələn bir haldır.

“Qadına qarşı olan məhəbbət ümumiyyətlə, məhəbbətin əsasıdır. Qa​dı​nı sevməyən, insanları da sevməz” – deyən L.Feyerbax da məhəbbəti, zə​ka​nın və təbiətin universal qanunu kimi qeyd etmişdir. Məhəbbət insan üçün ən ali və ilkin qanundur. İnsanların birgəyaşayış qaydalarını ilahiləşdirən Fe​yerbax qadın-kişi məhəbbətinə də, nikaha da dini məna verirdi (17, 12).
Ailə sosiologiyasının meydana gəlməsi və inkişaf mərhələləri

Uzun müddət ailəni müxtəlif aspektlərdən təhlil edən tədqiqatlar aparılsa da bu sahənin sosiologiyanın əsas tədqiqat obyektlərindən birinə çevrilməsi XIX əsrdə baş vermişdir.
Ailə sosiologiyasının inkişafını Thomas və Wilcox 3 mərhələyə bölürlər.

1. Sosial problemlərin tədqiq olunduğu mərhələ (1800-1900);

2. Amerika düşüncə tərzinə Avropalıların təsiri dövrü (1900-1950);

3.Pozitivist və humanist konsepsiyalardan fəlsəfi ayrılıqların başladığı mərhələ (1950-ci illər və sonrası dövr). (16, 82)

Başqa bir tədqiqatda isə, ailə sosiologiyasının inkişaf mərhələləri dörd dövrlə müəyyən olunmuşdur:

1. Sosial Darvinizm (1860-1890);

2. Sosial islahatçılıq (1890 -1920);

3. Elmi tədqiqatlar mərhələsi (1920 -1950);

4. Ailə tədqiqatları sahəsində sistematik formalaşdırma mərhələsi (1950-ci illər və sonrakı dövr).
Ailə mövzusunda ilkin sosioloji tədqiqatlar Kont və Proudhon ilə başlamışdır. Lakin bununla belə ailə sosiologiyasının bünövrəsi fransız sosioloqu Fr.Le-Ple və amerikalı sosioloq, ailə məsələləri üzrə Amerika Milli Şurasının ilk prezidenti E. Berdjers tərəfindən qoyulmuşdur. (7, 18)

Fr.Le-Ple cəmiyyəti müşahidə edərkən cəmiyyətin özəyi və sadə modeli kimi ailəni qəbul edirdi. Onun fikirləri Kontun ailə haqqında “kiçik cəmiyyətlər” ideyasının təsiri altında formalaşmışdır. Le-Ple “Cəmiyyəti dərk edə bilmək üçün ailəni dərk etmək lazımdır” tezisindən çıxış edirdi. O, hesab edirdi ki, xarici mühit insanların iqtisadi həyatını müəyyən edir, eyni zamanda ictimai proseslərə təsir edən ailə formasını diktə edir. Le Ple, ailə tədqiqatlarının empirik metodu kimi ailə büdcəsinin təhlilini seçmişdir. O, ailə haqqında qələmə aldığı hər monoqrafiyasında ailənin büdcəsinin təhlilini aparır, ailə dinamikasının sosial-iqtisadi proseslərə təsirini öyrənirdi. Le Ple bununla ailənin quruluşu və funksiyası haqqında daha dəqiq məlumat əldə olunmasını və həmçinin bu metodla ailənin müqayisəsi və tipoloji təsnifatı üçün sağlam bazanın yaranmasını təmin edirdi. (7, 7)

Beləliklə, Le Ple ailəni ümumi sosiologiya elminin əsas tədqiqat predmeti kimi təqdim edirdi.

1859-cu ildə Darvinin “Növlərin mənşəyi” (Origin of Species) adlı əsərinin nəşr olunmasının ardından Morqan, Engels, Bachefon dialektik-materialist sosiologiya prinsipləri əsasında, cəmiyyətin iqtisadi inkişafının ailə transformasiyasına təsirini tədqiq etməyə başladılar. (3, 59) Elm adamları antropoloji tədqiqatlarla, ailənin strukturu və funksiyaları daxilində yer aldığı cəmiyyətin inkişaf etmə səviyyəsi ilə əlaqədar olduğunu qeyd etməyə çalışırdılar. Ailə institutunda baş verən sosial dəyişikliklərin tədqiqatının nəzəri əsasları antropoloqlar C.F.Mak-Lennan, I.Y.Baxoven, L.Q.Morqan tərəfindən qoyulmuşdur. Onlar ailəni statik bir təsisat olmaqdan daha çox, uzun təkamül yolu keçərək inkişafda olan sosial bir sistem kimi nəzərdən keçirirdilər. (17, 13)

Təkamülçü nəzəriyyənin mərkəzində yer alan ailə və nikahın dəyişkənliyi ideyası Amerika antropoloqu L.Q.Morqanın tədqiqatlarında özünə geniş yer tapmışdır. O, 1868-ci ildə ilk dəfə ailə haqqında əsərlərini nəşr etdirmiş, 1870-ci ildə isə onun “Qohumluq sistemi və insan ailəsinin xüsusiyyətləri” adlı əsəri işıq üzü görmüşdür. Tədqiqatlarının tam toplusunu isə 1877-ci ildə “Qədim cəmiyyət” əsərində çap etdirmişdir. Morqan aydın şəkildə nəsli ailədən ayırır və göstərir ki, ailə üzvləri arasında nikah münasibətləri mümkün olmayan ekzoqam qrupdur. Demək, ibtidai nəsil ailələrdən ibarət ola bilməz. Buradan çıxış edərək: ilkin nəsil forması kollektiv təsərrüfata, ekzoqam-endoqam nikah münasibətlərinə əsaslanan ana nəslidir. Kollektiv təsərrüfatın dağılması və şəxsi təsərrüfatın yaranması ana nəslindən ata nəslinə keçidin əsasını qoyur və cütlük ailəsini monoqam ailəyə çevirir. Morqan bununla monoqam ailəni nəsli cəmiyyətdə asanlıqla parçalanan nikah cütlüklərindən ayırır, çünki bu cütlüklər təsərrüfat müstəqilliyinə, şəxsi mülkiyyətə və mirasa sahib deyildi.

Bu ideya F.Engels tərəfindən inkişaf etdirildi. O, vurğulayırdı ki, monoqam ailə – fərdi məhəbbətin nəticəsi deyil, ərin hökmranlığının iqtisadi şəraitdə ifadəsidir və miras sahib olacaq övladların olması monoqamiyanın əsas məqsədidir. Bu fikri F.Engels özünün “Ailənin, şəxsi mülkiyyətin və dövlətin mənşəyi” (1884) əsərində əks etdirmişdir.(20) Bu kitab L.Morqanın tədqiqatları əsasında yazılmışdır. Burada həmçinin, digər alimlərin ümumi nəticələrinə də rast gəlmək olar. Qeyd etmək lazımdır ki, bu iş, K.Marks tərəfindən L.Morqanın “Qədim cəmiyyət” əsərinə tənqidi qeydlər şəklində yazılmağa başlamışdır.

Bu dövrdə aparılan tədqiqatlarda ailə institutunun təkamül prosesi tədqiq olunurdu. Tarixi faktlar nəzərdən keçirilir, müqayisəli təhlil vasitəsilə ibtidai cəmiyyətlərin ailə quruluşu formalarının təyin olunmasına cəhd edilirdi. Bu dövrdə tədqiqatçılar etnoloji və tarixi məlumatlardan istifadə edərək təkamülçülük prinsipindən çıxış edən birtərəfli tədqiqatlar aparırdılar. Gəldikləri nəticələr (ailənin cəmiyyətin əsas özəyi olduğu, geniş ailədən nuklear ailəyə doğru davam etməsi kimi) ailə sosiologiyası sahəsində təməl əsərlər siyahısına daxil olmuşdur. (3, s.60)

Lakin qeyd etmək lazımdır ki, bu dövrdə ailə institutunun öyrənilməsi istiqamətində başqa yanaşmalar da mövcud olmuşdur. Funksional yanaşma – ailənin sosial institut kimi öyrənilməsini təşkil edən əsas hissə – həmçinin tarixin gedişində müxtəlif ailə tiplərinə məxsus ümumi xüsusiyyətləri axtarmağa yönəlmişdir. Burda diqqəti təkcə ailənin universallığına deyil, həm də ailə-məişət həyatının özünə, sosial fenomen kimi ailənin sosial-mədəni funksiyalarına və nikah, qohumluq və valideynliklə bağlı sosial-mədəni rolların qarşılıqlı münasibətinə yönəlmişdir. E.Durkheim, diqqəti funksionalizmin “atası” kimi ailə həyatında hər bir fərdin roluna, ailəyə şamil edilən həmrəylik və birlik mexanizmlərinin axtarılmasına, qadın və kişinin roluna yönəldir. (7, 16)

Təkamülçü konsepsiyanın bir başqa opponenti isə ingilis antropoloq və sosioloqu B.Malinovskidir. Öz konsepsiyasında Malinovski diqqəti, sosial institut kimi ailə elementləri arasında əlaqələrə yönəldirdi. (4, 15) Müasir sosioloqlar hesab edir ki, funksionalist yanaşma ailənin sosial institut kimi təkamülçü tədqiqi ilə uyğunlaşa bilər. Belə ki, ailənin və cəmiyyətin sosial bir institut kimi öyrənilməsi tam olaraq, elmi xarakter daşıyır, elm xatirinə elmin təzahürüdür. Həmçinin, XIX əsrdə ailənin digər tətbiqi və ya təcrübi öyrənilməsi meydana gəlir və açıq şəkildə funksional yanaşmaya zidd mövqedədir. Diqqəti ailə üzvlərinin emosional yaxınlığına, onların tələbatına və maraqlarına yönəldir. Bu da nəticədə ayrı-ayrı ailələrin və ailə institutunun özünün birlik mübahisələrini izah etməyə çalışır. Söhbət ailənin ilkin kiçik qrup kimi öyrənilməsindən gedir. Bu ilkin kiçik qrup isə, özünəməxsus yanaşma, fəaliyyət və dağılma tarixinə malikdir.

Rus sosioloqları M.Kovalevski və P.Sorokinin bu sahənin inkişafına əhə​miyyətli təsiri olmuşdur. M.Kovalevski, V.Roberti ilə bərabər Rusiyada ilk sosiologiya kafedrasına rəhbərlik etmişdir. O, cəmiyyətin təhlilinə çox​öl​çü​lü yanaşma və genetik sosiologiya prinsiplərindən istifadə edərək cə​miy​yə​tin inkişafını dərk etmək üçün sosial institutların mənşəyini öyrənməyin əhəmiyyətini sübut etməyə çalışırdı. Tarixi müqayisə metodu əsasında M.M.Kovalevski bütün sosial təzahürlərin və ictimai institutların genetik qohumluq nəzəriyyəsini – “genetik sosiologiyasını” formalaşdırmışdır. 1895-ci ildə M.M.Kovalevski “Ailə və mülkiyyətin mənşəyi və inkişafı” oçerkini nəşr etdirir. Müəllif bu əsərində insan cəmiyyətinin qədim dövründə ailə-nikah münasibətlərinin dərin təhlilini vermişdir (10, 282).
P.Sorokin isə nikah institutunu təhlil edərək, onun təkamülündə geniş cin​si azadlığın tədricən normativ məhdudiyyətlər yığımına keçməsi nə​ticəsinə gəlmişdir (15, 72).

Ailə institutunun müqayisəli tarixi təhlilini apardıqdan və ənənəvi ailənin həyat tərzi ilə XIX əsrin sonu XX əsrin əvvəllərinin ailəsini müqayisə etdikdən sonra o, “ailə böhranı” kateqoriyasını ilk dəfə olaraq elmə gətirdi. Bu abstrakt anlayışın empirik göstəricilərinə görə, artıq o zaman nikah və doğum əmsalının aşağı düşməsi, boşanmaların sayının artması, valideyn nüfuzunun sarsılması tendensiyası müşahidə olunurdu. Alimlər destruktiv xarakter daşıyan ailə dəyişikliklərini sənaye cəmiyyətinin funksional qanunauyğunluqları ilə əlaqələndirirdilər.

Türk sosiologiya məktəbində də ailə problemi əhəmiyyətli yerə sahib idi. Bu baxımdan Türkiyədə sosiologiya elminin banisi hesab olunan Ziya Gökalpın fikirləri əhəmiyyət kəsb edir. O, türk ailəsinin inkişaf xətti ilə cəmiyyətdəki dəyişikliklər arasında paralelliyin olduğunu qeyd edir, türk ailə quruluşunda həm patriarxal, həm matriarxal ailənin izlərinin olduğunu irəli sürürdü (18, 342).
Ailə sosiologiyasında ikinci mərhələ olaraq qəbul edilən sosial islahat mər​hələsində isə, müqayisəli müşahidə metodu ilə paralel olaraq obyektiv in​formasiyanı toplamaq vasitələri tətbiq olunmaya başlandı. Sənaye inqilabı ilə paralel olaraq meydana gələn yoxsulluq, uşaq əməyindən istifadə olun​ma​sı və boşanma kimi ailə quruluşu üçün təhlükə törədən problemlərdən çı​xış edərək “sürətli sosial dəyişikliklər, sənayeləşmə və şəhərləşmənin ailə ins​titutunun zəifləməsinə və ailə birliyinin pozulmasına səbəb olması haq​qın​da” fikirlər irəli sürüldü (6, 88).
Bu dövrdə ailənin üz-üzə qaldığı sosial problemlərin artıq təkamülçü nəzəriyyə əsasında həll olunmayacağı fikri get-gedə üstünlük təşkil etməyə başladı. Bu da öz növbəsində ailə institutuna fərqli aspektlərdən yanaşma zərurətini ortaya çıxarırdı. Sosial islahatçılıq prinsiplərini müdafiə edən tədqiqatçılara görə ailə, həssas bir quruluşa malik təsisat kimi, üzləşdiyi sosial problemlərin çoxluğu qarşısında müntəzəm olaraq zəifləyirdi. Sosioloqlar isə, ailənin əsrlərdir davam edən və hər cür şəraitə uyqunlaşa bilən bir təsisat olduğunu, sosial problemlərin ailə rollarının dəyişməsi vacibliyinə işarə etdiyini qeyd ediridilər (16, 83).
Bu iki düşüncə tərzi, ailə tədqiqatlarında, nəzəri baxımdan olduğu kimi metodoloji baxımdan da dəyişiklilərin qaçılmaz olduğu zərurətini ortaya qoyurdu (3, 53). Sosioloqlar Contun pozitivizmi konktekstində me​to​do​logiyaları inkişaf etdirmək və pozitivizmin qanuniliyini təmin edə bilmək üçün akademik olaraq sosiologiya kafedraları yaratmağa baş​la​mış​dılar. 1892-ci ildə Chicagoda, 1894-cü ildə isə Columbiyada sosiologiya ka​fed​ra​la​rı qurulmuş, Albion, Small, Giddengs, VVard, Veblən tərəfindən dərs​lik​lər yazılmış və jurnal çapına başlanılmışdı (The American Journal of So​ciology) (16, 84). Bu dövrdə cəmiyyətdəki sosial böhranın təsirlərini azaltmaq məqsədi ilə, ailə və cəmiyyət arasında əlaqə qurulması istiqamətində müxtəlif tədbirlər həyata keçirilirdi.
Üçüncü mərhələ “elmi tədqiqat mərhələsi” kimi adlandırlır və bu dövr XX əsrin ilk yarısını əhatə edir. Bu mərhələ çox ciddi sosial antoqonizmlərlə müşaiyət olunan qlobal iqtisadi böhran illərinə tasadüf edir. Bu dövrdə müxtəlif statistik informasiyalar toplanmış və təhlil metodları inkişaf etdirilmişdir. Həmçinin mənəvi dəyər ölçülərini arxa plana keçirən və metodoloji prinsiplərə əsaslanan tədqiqatlar aparılmağa başlamışdır. Burgess, ailə tədqiqatlarına, kiçik həcmli sosial-psixoloji nəzəriyyələrin formalaşmasına nail olmuşdur. Burgess ailəni “bir-birinə təsir edən fərdlərin birliyi” kimi tərif etməsindən sonra, ailədaxili münasibətlər, qarşılıqlı əlaqə, həyat yoldaşı seçimi kimi ailə mövzusunda tədqiqatlar aparırdı. Burda məsələlər, cəmiyyətin digər institutları ilə olan münasibətlərindən daha çox ailədaxili münasibətlər müstəvisində tədqiq olunurdu (3, 59).
Chicago məktəbinin nümayəndələri Park, Mead, Cooley kimi sosio​loq​lar ailəni konkret empirik tədqiqatların əsas predmetinə çevirdilər. (19, 457) Ailə tədqiqatları Amerika Sosiologiya Cəmiyyətinin 1924-cü ildəki kon​fransında ailə sosiologiyası kafedrası qurulması ilə qanuni forma əldə etdi. Həmən il Groves universitetdə ailə və nikah mövzusunda dərslər tədris olunmağa başlandı.

Bu dövrdə ailə sosiologiyası sahəsində yazılan ən ciddi əsərlərdən biri amerikalı sosioloq Uilyam Oqbornun “Dəyişən ailə” (1929) adlı əsəri idi. Oqborn bu əsərində diqqəti ailənin öz üzvlərinə təqdim etdiyi xidmətlərin ahənginə yönəldirdi. O, ailənin həyata keçirdiyi altı əsas funksiyanı müəyyən edir və qeyd edirdi ki, bu funksiyalardan beşi artıq ailədən kənar həyata keçirilir. Oqborn bu faktı ailənin icra etdiyi funksiyalarını itirməsi kimi qiymətləndirirdi (7, 18). Oqbornun bu yanaşması ailə sosiologiyasında iqtisadi determinizm kimi qəbul olunur. Belə ki, o, ailədə baş verən sosial dəyişikliklərin əsas səbəbi kimi texnologiya sahəsindəki yenilikləri və innovasiyaları qəbul edirdi. Oqbornun amerikan ailəsinin funksional mübadiləsinin dəyişikliyi haqqındakı fikirləri müsbət qarşılanmış və bunun əsasında müxtəlif konsepsiyalar yaranmışdı.

Dördüncü mərhələ ailə tədqiqatları sahəsində sistematik nəzəriyyə formalaşdırma mərhələsidir. Əsas sosioloji yanaşmalar və konsepsiyalar yeni tədqiqat metodları ilə birgə istifadə olunaraq nəzəriyyələr formalaşdırılmağa çalışılmışdır. Bu mərhələ əvvəlki üç mərhələnin (Sosial Darvinizm, sosial islahatçılıq və elmi tədqiqat dövrünün) bir sintezi kimi qiymətləndirilə bilər (3, 60).
Ailə tədqiqatları sahəsində nəzəriyyələrin meydana gəldiyi ən məh​suldar dövr 1950-ci illərdən sonrakı dövr hesab olunur. Bu dövr ərzində ailə tədqiqatlarında, ilk olaraq Hill, Katz və Simpson tərəfindən 1900-1956 illər arasında aparılmış evlilik və ailə mövzusundakı araşdırmaların nəticələri bir araya toplanmışdır. İkinci mərhələdə isə nəzəri aspektlər müəyyə edilməyə çalışılmışdır. Bu dövrdə diqqəti cəlb edən bir başqa vacib məqam isə, ailə sosioloqlarının orta boy nəzəriyyəsini meydana gətirmə cəhdləridir.

1960-cı illərdə Hill və Hansenin birgə hazırladıqları məqalədə Mertonun sosiologiya elmində nəzəriyyə formalaşdırma tədqiqatlarına istinad olunmuş və ailə, evlilik məsələsindəki araşdırmaları sistemləşdirəcək orta həcmli nəzəriyyələrə olan ehtiyac üzərində durmuşdur. Bu çalışmanın ardından, ailə ilə digər sosial təsisatlar arasındakı əlaqələr araşdırılmağa və ortaya qoyulmağa çalışılmışdır.

1980-ci illərdə, bu sahədəki bütün məsələlərə tətbiq oluna bilən ümumi ailə nəzəriyyəsinin olmadığı haqqında fikir formalaşmışdır. Bu illər ərzində, mövcud nəzəriyyələri inkişaf etdirmə cəhdləri ilə paralel olaraq yeni və fərqli nəzəriyyələr irəli sürmək, bu nəzəriyyələri müqayisəli tədqiqatlar aparmaq yolu ilə sınaqdan keçirmək və nəzəriyyə meydana gətirmə metodologiyalarını inkişaf etdirmək sahəsində fəaliyyətlər həyata keçirilirdi (3, 58).
XX əsr ərzində ailə institutunda baş verən dəyişikliklər prosesinə olan elmi maraq zəifləməmişdir. Fransız sosioloqu F.Le-Plenin ardınca amerikan sosioloqu Karl Simmerman ailədəki struktur dəyişikliklərin sosial-tarixi inkişafa şərait yaratdığını qəbul edir. XX əsrin ikinci yarısında (60-80-ci illər) Qərb sosiologiyasında ailə dəyişiklikləri ilə əlaqəli elmi tədiqiatlar sosiologiyanın, tarixin və antropologiyanın birləşməsi fonunda inkişaf edirdi və fənlərarası tədqiqat obyektinə çevrilirdi. Bu problemi müxtəlif aspektlərdən, regional xüsusiyyətlər prizmasından F.Aryes (uşaqlıq konsepsiyası üzərindən ailə münasibətlərinin transformasiyası), P.Laslett, E.Şorter, L.Stoun (ailə strukturunun transformasiyası və ailənin ölçüləri), J.Dübi (orta əsr cəmiyyətində nikahın tədqiqi) inkişaf etdirirdi. Bundan əlavə, Qərb sosial-humanitar elmində tarixi demoqrafiyaya dair geniş elmi ədəbiyyat və sənaye cəmiyyətindən əvvəl qadınların vəziyyətinin tədqiqi ilə əlaqəli feminist yazılar mövcuddur (5, 12). Qərb cəmiyyətində bu problematikanın inkişaf zirvəsi 1975-ci ildən ABŞ-da nəşrə başlayan “History of family” (“Ailə tarixi”) jurnalı oldu.

Müasir dövrdə Qərb sosiologiyasında ailə dəyişiklikləri probleminə maraq azalmamışdır. İngilis sosioloqu P.Tompson hadisələrin iqtisadi, sosial və siyasi inkişafı prosesində ailə strukturunun dinamikasının əhəmiyyət kəsb etdiyi qənaətinə gəlmişdir.
Nəticə
Müasir dövrdə ailə institutunda baş verən proseslər ailənin vəziyyətini insanlığın qlobal problemləri cərgəsinə çıxartdı. Qərb və hətta qeyri-qərb cəmiyyətləri bu gün ailə institutu sahəsində ciddi problemlərlə üzləşirlər və bu problemin həlli üçün müxtəlif çıxış yolları axtarışındadırlar. Bu sahədə yeni proseslər pozitivizmdə Durkheimin təyin etdiyi əsas qanuna tərs mütənasiblik təşkil edir. Həmçinin günümüzdə də sosial dəyişiklik prosesinə paralel olaraq doğum, əxlaq, boşanma, natamam ailələr, kimsəsiz yaşlılar, alternativ ailə formaları kimi mövzularda çoxsaylı mikro səviyyədə araşdırmalar aparılmaqdadır.

Azərbaycanda isə vəziyyət qərbdən fərqlidir. Ailə sosiologiyasının və ümumiyyətlə, sosiologiya elminin Azərbaycanda inkişafı olduqca yenidir. Beləliklə, ailə sahəsində aparılacaq tədqiqatların, ilk növbədə Azərbaycanın ictimai quruluşuna uyğun bir tərzdə aparılması vacibdir.

Azərbaycan ailəsinin tarixi inkişaf mərhələləri – mədəniyyəti düzgün ola​raq dərk olunmalıdır. Ailə mövzusunda Qərb modellərindən mənim​sə​ni​lən tipologiyaların Azərbaycan cəmiyyətinə uyğunluğu öyrənilməli və cə​miy​yətimizdə ən uyğun tipologiyaların inkişaf etməsinə nail olmalıyıq. Ailə yal​nız cəmiyyətlə əlaqə kontekstində araşdırılmamalıdır. Eyni zamanda ailə üzv​lərinin hər birini sosial kateqoriya kimi qiyəmətləndirən araşdırmalara da ağırlıq verilməlidir. Qərb cəmiyyətləri ilə Azərbaycan cəmiyyəti ara​sın​dakı fərqli cəhətlər nəzərə alınaraq, öz sosial quruluşumuza, dəyərlərimizə, ta​riximizə uyqun olaraq həyata keçiriləcək tədqiqatlar Azərbaycanda ailə sosiologiyasının inkişafına xidmət edəcəkdir.

İstifadə olunmuş ədəbiyyat siyahısı
1.Adams Bert M. The Family A Sociological Interpretation, Chicago, -Harcourt Brace. 1986.

2.Фихте И. Практическое наукоучение / Фихте. Сочинения в 2 тт. М., 1998.

3.Gönül İçli. Aile araştırmalarinda yöntem ve Yaklaşım. PAÜ. Eğitim Fak.Derg. 1997. Sayı:3 http://egitimdergi.pamukkale.edu.tr/makale/sayEIM.pdf

4.Голод С. И. Семья и брак: историко-социологический анализ. – Спб.: ТОО ТК «Петрополис», 1998.
5.Гис Ф., ГисДж. Брак и семья в средние века. М.: «РОССПЭН», 2002.
6.Hovard R.L. A Social History of American Family Sociology. 1865-1940 ed. by J. Mogey. Greenwood Press. 1981.
7.Жаназарова З. Социология семьи. Алматы. Казак Университети. 2006.
8.Кант И. Метафизика нравов / Сочинения в 6 тт. М.,1969. Т.6.
9.Кант. Сочинения в 6 тт. М., 1969. Т.6.
10.Ковалевский М. М. Сочинения: В 2-ч т. – С-Пб.: Алетейя, 1997. Т. 1: Социология.
11.Nəsirəddin Tusi. Əxlaqi Nəsiri. B., 1980.

12.Платон. Законы // Сочинения в 4 тт. М., 1973. Т. 3. Ч. 2.
13.Проневская И. В. Семья в социальной философии Сократа, Платона, Аристотеля // Вестник Московского гос. унта. Сер. 18. Социология и политология. -1998. - № 4
14.Семенов Ю.Н. Происхождение брака и семьи. М.-1974.
15.Сорокин П. Брак в старину (многоженство и многомужество), Рига, 1913.

16.Thomas Danvin L. ve Wilcox J. "The Rise of Family Theory" Handbook of Marriage and the Family NY. l988

17.Токарев С.А. Исследования семьи в зарубежной социологической и этнографической литературе (краткий историографический обзор //Этносо​циальные аспекты изучения семьи у народов зарубежной Европы. М., 1987.
18.Türkdoğan Orhan, "Aile Yapıları" Aile Yıllığı, Aile Araştırma Kurumu Yayını, Ankara, 1990.

19.Ümit Meriç. "İleri Endüstri Toplumlarında Aile Kurumu Üzerine Bir Araş​tırma" Aile Yazıları 1, TC Başbakanlık Aile Araştırma Kununu Yayı​nı. An​ka​ra, 1990

20.Энгельс Ф. Происхождение семьи, частной собственности и госу​дар​ст​ва. // М.: Политиздат, 1985.
Theoretical and conceptual basis of the family studies
(summary)

This article explores present theoretical approaches to the family institution in the West and the East and analyzes the tendency of sociologists to generate a systematic theory. At the same time the author makes an attempt to define in general terms the main directions and stages of development of sociology of the family. On the other hand based on different structural characteristics of Azerbaijani society the author emphasizes that the validity degree of the family theories which are the product of the West is low.
Keywords: family, West, East, society
Aile Araştırmalarının Teorik ve Kavramsal Temelleri

(özet)
Bu makalede aileye ilişkin Batı’da ve Doğu’da üretilmiş mevcut teorik yaklaşımlar ele alınmakta, sosyal bilimcilerin sistematik teori oluşturma çabaları değerlendirilmektedir. Aynı zamanda aile sosyolojisinin gelişimindeki ana çizgiler belirlenmeye çalışılmakta, aile sosyolojisinin gelişim aşamaları ana hatlarıyla irdelenmektedir. Bunun yanı sıra yazar Azerbaycan toplumu için Batı’da üretilmiş aile teorılerinin geçerlilik derecesinin düşük olduğu hususunu Azerbaycan toplum yapısının farklı özelliklerinden yola çıkarak vurgulamaktadır.
Anahtar kelimeler: aile, Batı, Doğu, toplum
Теоретико-концептуальные основы исследований института семьи

(резюме)
В данной статье рассматриваются разработанные на Западе и Востоке теоретические подходы к институту семьи, и анализируется стремление со​ци​о​логов сформировать систематическую теорию. В то же время делается по​пыт​ка выявить в общих чертах основные направления и этапы развития со​ци​о​логии семьи. Вместе с тем автор, исходя из специфических особенностей струк​туры азербайджанского общества, отмечает низкую степень действен​ности западных теорий семьи в Азербайджане.
Ключевые слова: семья, Запад, Восток, общество
Cəmiyyətin sosial strukturuna dair marksizm təlimi və müasir stratifikasiya nəzəriyyələri

Osman Hacıyev(
Marksizm fəlsəfəsinin formalaşması XIX əsrin 40-cı illərinə təsadüf edir. Almaniyada meydana gələn bu təlimin baniləri K.Marks və F.Engels he​sab olunur. K.Marksın sosial sinfi struktur haqqındakı baxışlarının for​ma​laş​masına bu dövrdə baş verən iki obyektiv proses çox mühüm təsir göstərmişdir:

1. 1848-ci ildə Qərbi Avropada baş verən burjua inqilabları. Məhz bundan sonra Marks özünün ilk traktatlarını dərc etməyə başladı.

2. Bu dövrdə ənənəvi cəmiyyət tipindən sənaye cəmiyyətinə keçidin baş verməsi. Yeni cəmiyyət tipi iki əsas sinfə – burjuaziyaya və proletariata bölünməsi ilə xarakterizə olunurdu .

Marksın sosial dünyagörüşünə Hegel dialektikası, A.Smit, D.Rikardo, K.A.Sen-Simon kimi mütəfəkkirlərin siyasi, iqtisadi, sosial fikirlərinin təsiri danılmazdır.

Marksizm cəmiyyətin sosial strukturuna determinist mövqedən ya​na​şır. Bu təlimə görə bütöv sistem olmaq etibarilə cəmiyyət iqtisadi, sosial, si​ya​si və ideoloji yarımsistemlərdən ibarətdir. Həmin yarım​sis​temlərin hər bi​ri isə özlüyündə sistem kimi əsaslandırılır. Sistemlər arasındakı qarşılıqlı mü​nasibətlərdə səbəb-nəticə əlaqələri başlıca rol oynayır. Bu o deməkdir ki, ya​rımsistemlərdən hər biri öz-özlüyündə deyil, digər sistemlərlə səbəb-nə​ti​cə asılılığında mövcuddur və onların hamısı iyerarxiyalı struktura malikdir. Mark​sizmə görə bütün sosial sistemlər iqtisadi sistemin xüsusiyyətləri ilə şərt​lənir. İctimai həyatın bütün digər sistemlərinin inkişafı da iqtisadi sis​tem​lə bağlıdır.

Sosial siniflər nəzəriyyəsi K.Marksın fəlsəfi yaradıcılığının vacib tərəfini təşkil edir. K.Marksın fikirlərinə istinad edərək, qeyd etmək olar ki, bu onun əsərlərinin başlıca mövzusudur. Lakin bu mövzuya onun yara​dı​cı​lı​ğın​da tez-tez rast gəlinsə də, K.Marks bəzən sinifləri ziddiyyətli şəkildə nə​zər​dən kecirmişdir. Əgər biz onun əsərlərindən «Cəmiyyətdə neçə sinif var?» sualına cavab axtarsaq, onda bir neçə ziddiyyətli varianta rast gələrik. Mə​sələn, Fransada 1848-ci il burjua inqilabı dövründə, eləcə də Lui-Filippin re​jimi çərçivəsində Marks cəmiyyətdə burjuaziya ilə yanaşı, fəhlə və kən​d​li​lə​ri, həmçinin burjuaziyanın müxtəlif tiplərini: maliyyə burjuaziyası, kom​mer​santlar və s. ayırır. «Kommunist partiyasının mani​fes​ti"n​də o yazırdı: «Lui-Filippin zamanı bütün fransız burjuaziyası deyil, onun yal​nız bir frak​si​yası: bankirlər, birja və dəmiryol kralları, kömür və dəmir mədənlərinin sa​hibləri, meşə sahibləri iri torpaq sahiblərinin onlarla əla​qə​dar olan hissəsi, yə​ni maliyyə aristoktariyası adlananlar hökmranlıq edirdi» (1, 219). Həmin əsər​də Marks yuxarıda adları çəkilənləri müxtəlif siniflər ad​landırırdı. Gö​rün​düyü kimi o, burada yeddi, səkkiz sinfi fərqləndirir. Hə​min əsərin digər hissəsində isə Marks, cəmiyyətdə iki əsas sinfin-burjuaziya və proletariatın mövcud olduğunu qeyd edir. Ümumiyyətlə, Marks sinifləri hec vaxt sistemli olaraq tədqiq etməmişdir. Yalnız, «Kapital» əsərinin ücün​cü hissəsinin başa çatdırılmamış 54-cü fəsli siniflərə həsr olunmuşdur. Buna gö​rə də Marksın siniflər nəzəriyyəsi onun müxtəlif əsərlərindən o cümlədən En​gelslə birgə hazırladığı işlərdən və Engelsin Marksın ölümündən sonra yazdığı əsər​lə​rin​dən istifadə etməklə öyrənilir. Marksizm təliminə görə cəmiyyətin sosial struk​turu üc əsas elementin-siniflər, ictimai təbəqələr və so​sial qrupların qar​şılıqlı təsirini əks etdirir. Çox vaxt siniflər və ictimai təbəqələr arasında hec bir fərq qoyulmasa da, Marks və Engels bəzi əsər​lə​rin​də sinifləri icimai təbəqələrdən fərqli olaraq xalq təsərrüfatında-sənayedə, kənd təsərrüfatında iştirak edən qruplar kimi müəyyənləşdirmişlər. İctimai tə​bəqələr isə istehsal vasitələrində aydın ifadə olunmuş spesifik münasibəti ol​mayan və deməli, bütün sinfi əlamətlərə malik olmayan aralıq və ya keçid ictimai qruplardır. Sosial təbəqələr sinifdaxili (sinfin bir hissəsi) və si​nif​lə​r​ara​sı ola bilər. Beləliklə, sosial təbəqə strukturu sinfi ilə tam üst-üstə düşmür.

Marksizmə görə siniflər cəmiyyətin sosial strukturunun nüvəsini-əsasını təşkil edir. Bu təlimə görə cəmiyyətdə sosial münasibətlərin əsasını sinfi münasibətlər təşkil edir (9, 37). Düzdür, siniflərin mövcudluğu Marksa qədərki dövrdə-XIX əsrin əvvəllərində elmdə qeyd olunmuşdur. Fransız tarixçiləri F.Gizo, O.Tyeri, ingilis və fransız iqtisadçıları A.Smit, D.Rikardo öz əsərlərində bu anlayışdan geniş istifadə etmişlər. Lakin, siniflər haqqında təlimin inkişaf etdirilməsi marksizmlə bağlıdır.

Marksizmin siniflər nəzəriyyəsini anlamaq üçün onun sosial-iqtisadi aspektlərinə diqqət yetirmək lazımdır. Belə ki, K.Marks siniflərin meydana gəlməsini iqtisadi səbəblərlə əlaqələndirir. O, cəmiyyət həyatının bütün sa​hə​ləri içərisindən iqtisadi sahəni, bütün ictimai münasibətlər sistemindən istehsal münasibətlərini ayıraraq ona bütün başqa münasibətlərin ilkin əsası, müəyyənedici amili kimi baxır. Marksın təlimində iqtisadiyyat daha dəqiq, is​tehsalın üsul və xarakteri sinifyaradıcı əlamətlər kimi cıxış edir. Cə​miy​yə​tin siniflərə bölünməsi ictimai əmək bölgüsü və xüsusi mülkiyyətin bərqərar olmasının nəticəsidir. Marksa istinad edərək, sinifləri cəmiyyətin iqtisadi strukturunda eyni mövqe tutan insanların birliyi kimi müəyyənləşdirmək olar. İnsanların cəmiyyətin iqtisadi strukturundakı mövqeyi isə onların mülkiyyətə sahib və ya ondan məhrum olması ilə bağlıdır. Bu faktorlara əsasən Marks kapitalist cəmiyyətində mülkiyyətə sahib olan burjuaziya və mülkiyyətdən məhrum edilmiş proletariat siniflərini müəyyənləşdirir.

Marksizmə görə bütün formasiyalarda özgə əməyinin istismarı baş vermişdi. İstənilən cəmiyyət tipində hakim sinfi təşkil edən mülkiyyətçilər mül​​kiyyətdən məhrum olan digər sinfi istismar edir. Bütün tarixi dövrlərdə bir qayda olaraq əhalinin azlıq təşkil edən hissəsi istehsal vasitələri və cə​miy​​yətin maddi resursları üzərində nəzarət edərək özgə əməyini istismar et​miş​​dir. Qədim Romada torpaq sahibləri patrisilər idi, qullar isə istehlak mi​ni​​mumu müqabilində onlar ücün işləməyə məcbur idi. Orta əsrlərdə Av​ro​pa​da torpaq sahibləri feodallar olduğundan, təhkimli kəndlilər istifadə et​dik​lə​ri torpaq müqabilində təsərrüfat və hərbi mükəlləfiyyətlər yerinə ye​ti​rir​di​lər. Kapi​talizmdə isə burjuaziya müəssisə, torpaq və banklar üzərində nə​za​rət edirdi. Öz işlək əllərindən başqa heç bir mülkiyyəti olmayan proletariat isə muzd​lu işçi olmaq məcburiyyətində qalır. Buradan da onların istismarı başlanır.

İstismar özgə əməyinin mənimsənilməsidir. Marksa görə fəhlə sinfi öz tə​​lə​batından artıq məhsul istehsal edir. Başqa sözlə, onlar izafi dəyər ya​ra​dır. Lakin onlar yaratdıqlarından istifadə etmək imkanlarına malik de​yillər. Çünki istehsal vasitələrinin sahibləri həmin izafi məhsulu «gəlir» adlan​dı​ra​raq mə​nimsəyirlər. Kapitalistlər tərəfindən izafi məhsulun mənimsənilməsi on​ların istehsal vasitələri üzərində mülkiyyət hüququna görə mümkün olur (5, 42).

İzafi dəyər burjuaziya sinfi ilə fəhlə sinfi arasında istismar müna​si​bət​lə​rini əks etdirir. İzafi dəyərin istehsalı və mənimsənilməsi kapitalist istehsal üsu​lunun daxili məqsədini əks etdirir və kapitalizmin əsas iqtisadi qanununu müəyyən edir. Kapitalizmdə izafi dəyərin istehsalı ictimai inkişafın başlıca hərəkətverici qüvvəsidir. Bu, eyni zamanda istehsal qüvvələri və mü​na​si​bət​lərinin inkişaf hüdudlarını müəyyənləşdirən amil hesab olunur. Marksizm istismarın, eləcə də, sinfi mübarizənin iqtisadi əsasını belə təsvir edirdi.

Marksizm azad olmaq uğrunda fəhlə sinfinin tarixən üç – iqtisadi, ide​o​loji və siyasi mübarizə formaları kecdiyini göstərir (2, 490). Gündəlik eh​ti​yac​lar uğrunda iqtisadi mübarizə ilkin formadır. Bu, həyat və iş şəraitini yaxşılaşdırmaq, iqtisadi islahatlar həyata keçirmək, maddi tələblər uğrunda olan mübarizədir. İdeoloji mübarizə – ideyalar, əqidələr, dünyagörüşlərin mü​barizəsidir. Sinfi mübarizənin yekunu və əsas forması isə fəhlə sinfinin siyasi hakimiyyəti ələ alması uğrunda mübarizəsi olan – siyasi mübarizədir. K.Marks sinfi mübarizənin son nəticədə proletariat diktaturası doğuracağına inanırdı. O, özünün siniflər nəzəriyyəsini digərlərindən fərqləndirərək ya​zır​dı: «Mənə gəldikdə nə müasir cəmiyyətdə siniflər mövcud olduğunu açmaq, nə də bunların arasında mübarizə getdiyini kəşf etmək mənim xidmətim deyildir. Burjua tarixçiləri bu siniflər mübarizəsinin tarixi inkişafını, burjua iqtisadçıları isə siniflərin iqtisadi anatomiyasını məndən çox əvvəl şərh etmişlər. Mənim gördüyüm yeni iş bunu sübut etməkdən ibarət olmuşdur ki,

1. Siniflərin mövcud olması ancaq istehsalın inkişafındakı müəyyən tarixi mərhələlərlə əlaqədardır;

2. Sinfi mübarizə hökmən proletariat diktaturasına doğru aparır;

3. Bu diktaturanın özü bütün siniflərin məhv edilməsinə və sinifsiz cəmiyyətə doğru yalnız bir keçiddir (1, 578).

XIX əsrin sonlarında Marksın bu «uzaqgörənliyinə» qarşı ilk çıxan al​man filosofu Georq Zimmel oldu. Zimmel cəmiyyətdə sinfi mübarizənin möv​cud olduğunu qəbul edirdi. Lakin, o, Marksdan fərqli olaraq sinfi mü​ba​ri​zənin sistemin dağılmasına və ya hər hansı sosial dəyişikliklərə gətirib çı​xa​racağına inanmırdı. Zimmelin fikrincə, cəmiyyətdə orta siniflərin ya​ran​ma​sı burjuaziya ilə proletariat arasında sinfi mübarizənin sonu deməkdir.

Müəyyən çatışmazlıqlarına baxmayaraq, marksist nəzəriyyə sinfi ana​li​zin əsası kimi cıxış edir. Sonradan əgər alimlərin bir hissəsi Marksın ar​xa​sın​ca gedərək, iqtisadiyyatı cəmiyyətin sinfi strukturunda əsas kimi qəbul et​sə də, digərləri bundan imtina edərək, öz sosial struktur konsepsiyalarını irəli sürdülər.
Müasir sosial fəlsəfi fikirdə cəmiyyətdə müxtəlif siniflər, sosial qrup​lar və təbəqələrin öyrənilməsi zamanı daha çox sosial stratifikasiya nəzə​riyyəsinə istinad olunur. Sosial stratifikasiya sosial təbəqələşmə deməkdir. Sosial təbəqələşmə əhali arasında təbəqələrin yaranma prosesi və onun nəticələridir. Bu prosesin başlanğıc nöqtəsi sosial yekcins cəmiyyətdir, yəni insanların əmlak və sosial vəziyyətinə görə fərqlənmədikləri cəmiyyətdir.

Sosial stratifikasiya nəzəriyyəsinin cavab verməli olduğu əsas suallar aşağıdakılardan ibarətdir:

· cəmiyyətdə təbəqələşməyə səbəb nədir?

· sosial bərabərsizliyi doğuran amillər hansılardır?

· təbəqələşmə cəmiyyətə nə verir?

· bu sahədə əsas hipotezaları empirik şəkildə necə yoxlamaq olar?
Bu nəzəriyyəyə görə stratalar (təbəqələr) cəmiyyətdə mühüm rol oynayır və cəmiyyətdəki sosial münasibətlər müxtəlif stratalar arasındakı münasibətlərdən ibarətdir.

Qeyd etmək lazımdır ki, «stratifikasiya» termini daha çox elm sahə​sin​də, «təbəqələşmə» isə daha çox gündəlik məişətimizdə, bəzən elmdə də iş​lədilir. Məsələ burasındadır ki, təbəqələşmə sözündən daha çox cəmiy​yə​tin yoxsullara və varlılara ayrıldığı halda istifadə edilir. Bu halda həmin an​la​yış çoxsaylı orta sinfi əhatə etmir. Buna görə də stratifikasiya reallığı daha dol​ğun əks etdirir. O, təkcə əhalinin yoxsullara və varlılara ayrılması pro​se​si​ni deyil, həm də cəmiyyətdə orta sinfin yerini və rolunu düzgün əks etdirir.

Stratifikasiya sosial sistemin üzvlərinin, yəni insanların qeyri bərabər statusa malik strata və ya səviyyələrdə yerləşməsi kimi nəzərdən keçirilir. Bu mənada stratifikasiya sosial bərabərsizliklə eyniləşdirilir (4, 62). Sosial bərabərsizlik ilk növbədə müxtəlif sosial faktorların təsiri ilə yaranır: əmək bölgüsü (əqli və fiziki əmək nümayəndələri), həyat tərzi (şəhər və kənd əhalisi), yerinə yetirilən funksiyalar və s. Sosial fərqlər ən əvvəl status fərqləridir. Bu, cəmiyyətdə insanların yerinə yetirdiyi müxtəlif funksi​ya​lardan, ayrı-ayrı imkan və mövqelərdən, eləcə də malik olduqları qeyri-bərabər hüquq və məsuliyyətdən xəbər verir.

Sosial bərabərsizlik cəmiyyətin ierarxiyalı strukturunun olmasını təs​diq edir. Bir fərd, qrup, sinif və təşkilat başqasından yuxarıda və ya aşağıda yer​ləşir. Bu isə o deməkdir ki, onlar başqası ilə müqayisədə çox və ya az sər​vətə, hakimiyyətə malikdir. Bərabərsizliyin bu prinsipindən cıxış edərək, so​sial stratifikasiya sosial qurumların (qrupların, siniflərin, təbəqələrin) iye​rar​xiya qaydasında yerləşdirilmiş vəhdətidir. Beləliklə, stratifikasiya fərdlə​rin, qrupların, siniflərin məlum sosial sistemdə tutduqları yerə müvafiq ola​raq bə​ra​bərsizliyidir. Bu hadisəni H.Spenser «sosial diferensiasiya» adlandırmışdır.

Sosial stratifikasiya nəzəriyyəsi marksizmin sosial sinfi struktur nəzə​riy​​yəsinin inkarıdır. Marksizm cəmiyyətin sosial strukturunu araşdırarkən yal​nız bir vacib meyara-istehsal vasitələri üzərində mülkiyyət münasi​bət​lə​ri​nə əsaslanırdı. Buna görə də marksist nəzəriyyə cəmiyyətdə yalnız iki-mül​kiy​yətçilər (quldarlar, feodallar, burjuaziya) və istehsal vasitələri üzərində mül​kiyyətdən məhrum olunmuş sinifləri (qullar, proletariat, həmçinin mül​kiyyət üzərində məhdud hüquqa malik kəndlilər) fərqləndirirdi. Lakin, XX əs​rin əvvəllərində cəmiyyətin sosial strukturuna belə yanaşmanın məh​dud​lu​ğu üzə çıxdı. Sosial stratifikasiya nəzəriyyəsi göstərdi ki, nəinki təkcə gəlir​lə​rin miqdarı və mülkiyyət münasibətlərinin daxil olduğu iqtisadi meyar, eləcə də müəyyən siyasi elitaya məxsusluq, sosial nüfuz, qohumluq əlaqələri və s. əlamətlər fərdin və ya qrupun sosial iyerarxiyada yerini müəyyən​ləş​di​rir. Bundan başqa, XX əsrin ikinci yarısında cəmiyyətin özündə keyfiyyət dəyişikliyi-industrial mərhələdən postindustrial mərhələyə kecid baş verdi. Sosial stratifikasiya nəzəriyyəsinin tərəfdarlarına görə keçmiş cəmiyyətin, o cümlədən industrial kapitalist cəmiyyətinin sosial strukturunun təhlili ücün sinif anlayışı müəyyən mənada qəbul ediləndir, lakin müasir postindustrial cəmiyyətdə marksizmin sinif anlayışı işləmir. Çünki, əsas sinif yaradıcı əlamət kimi çıxış edən mülkiyyət artıq Marksın dövründə olduğu dərəcədə əməyin nəticələrinin mənimsənilməsi yollarını müəyyənləşdirmir. Bu, cə​miyyətdə iri səhmdarların istehsalın idarə olunması sferasından çıxa​rıl​ması və onların muzdlu menecerlərlə əvəz olunması ilə əlaqədar mülkiyyət münasibətləri heçə enmişdir, öz müəyyənediciliyini itirmişdir. Buna görə də, sosial stratifikasiya nəzəriyyəsinin tərəfdarları göstərirlər ki, cəmiyyət daxilindəki dəyişiklikləri daha dərindən araşdırmağa imkan vermədiyinə görə sinif anlayışı strata-təbəqə anlayışı ilə, cəmiyyətin sosial-sinfi təşkili nəzəriyyəsi isə sosial stratifikasiya nəzəriyyəsi ilə əvəzlənməlidir. Sosial strukturu araşdıran postmodern sosioloqların əksəriyyəti isə müasir cəmiyyətdə ümumiyyətlə siniflərin mövcud olmadığını israr edirlər (10, 11).

Sosial-fəlsəfi fikirdə stratifikasiyanın müxtəlif meyarları əsaslandırılır. Əgər K.Marks istehsal vasitələri üzərində mülkiyyəti cəmiyyətdə bərabərsizlyin əsas mənbələrindən biri sayırdısa, Maks Veber bu nöqteyi-nəzərdən üç komponenti belə ayırırdı: hakimiyyət, sərvət və prestij (11, 85). Sər​vət fərdin malik olduğu mülkiyyəti, var-dövləti, gəlirin miqdarını, ümu​miy​yətlə maddi dəyərlərin məcmusunu əks etdirir. Veber göstərirdi ki, sər​vət adi əmək haqqından daha geniş anlayışdır. Varlılar cox vaxt işləmir, ma​lik ol​duqları mülkiyyət, səhmlər və qiymətli kağızlar, daşınmaz əmlak, sər​ma​yə qo​yuluşu və s. hesabına böyük gəlirlər əldə edə bilirlər. Müxtəlif sosi​al təbəqələr gəlir və sərvət əldə etmək ücün qeyri-bərabər imkanlara malik​dir​​lər. Veber hakimiyyəti ayrı-ayrı təbəqələrin və sosial qrupların (status qrup​​la​rı) öz iradəsini başqalarına qəbul etdirmək və mövcud resurslardan məq​​sə​də çatmaq ücün istifadə etmək qabiliyyəti kimi başa düşürdü. O, ha​ki​miy​​yəti siyasi kontekstdə qəbul edərək, müasir cəmiyyətdə daha təsirli qüv​vəyə çevrilmiş bürokratların hakimiyyətini qeyd edirdi. Prestij isə insanlara cəmiyyətdə malik olduqları sosial atributlarına görə göstərilən hörmət və ehtiramdır. Veberin fikrincə, hakimiyyət fərdin cəmiyyətdə siyasi statusunu, sərvət iqtisadi statusunu, presetij isə sosial statusunu müəyyənləşdirir (3, 119). Bu üç komponent bir-biri ilə əlaqədar olsa da, bəzən üst-üstə düşməyə də bilər. Məsələn, universitet müəllimləri yüksək prestijə malik olsalar da, hakimiyyət və sərvət baxımından aşağı qiymətləndirilirlər:

Amerikan sosioloqu U.L.Uorner cəmiyyətdə stratifikasiyanı bir neçə meyar üzrə – gəlir, təhsil, peşə, hakimiyyət, etnik mənsubiyyət, həmçinin insanların özünü subyektiv qiymətləndirməsi əsasında müəyyənləşdirir. 40-cı illərdə Amerika şəhərlərində apardığı sosioloji tədqiqatın nəticəsində Uorner cəmiyyətdə 6 əsas təbəqəni və ya özünün adlandırdığı kimi «sinif»ləri müəyyənləşdirmişdir .

1. Yüksək sinif. Əsas xüsusiyyəti «əsil-nəcabətli» mənşəyi olan varlı insanlardan ibarət olmasıdır.

2. Yüksək sinfin aralıq təbəqəsi. Bura aristokratik mənşəyə malik olmayan varlı insanlar daxildir.

3. Orta sinfin yüksək təbəqəsi. Əqli əməklə məşğul olan yüksək təhsilli ziyalılardan, hüquqşünaslardan, iş adamlarından ibarətdir.

4. Orta sinfin aralıq təbəqəsi. Əsasən dəftərxana işçilərindən və başqa «ağ yaxalıqlı» işçilərdən ibarətdir.

5. Aşağı sinfin yüksək təbəqəsi. «Göy yaxalıqlı» işçilərdən – zavod fəhlələri və digər fiziki əmək nümayəndələrindən ibarətdir.
6. Ən aşağı təbəqə. Cəmiyyətin ən kasıb və təcrid edilmiş hissəsindən ibarətdir.

Kinqsli Devis və Vilber Mur 1945-ci ildə sosial stratifikasiya haqqın​da funksional inteqrasiya nəzəriyyəsini işləyib hazırladılar. Bu nəzəriyyəyə gö​rə cəmiyyətdə stratifikasiya faydalı olduğu üçün mövcuddur. Cəmiyyət müx​təlif təbəqə və siniflərsiz mövcud ola bilməz. Buna görə də stra​ti​fi​ka​si​ya zəruridir. Bu nəzəriyyə göstərir ki, bərabərsizlik cəmiyyətin inteqra​si​ya​sı​na kömək edir. Məhz bunun nəticəsində cəmiyyətdə yüksək və ya aşağı ol​ma​sından asılı olmayaraq bütün statuslar insanlar tərəfindən tutulur. Belə ki, so​sial bərabərsizlik insanları sosial orqanizm ücün müxtəlif əhəmiyyət kəsb edən ayrı-ayrı vəzifələrdə çalışmağa məcbur edir (4, 66). Cəmiyyətdə bütün peşələr eyni əhəmiyyətli deyildir. Sosial orqanizm ücün xüsusi qabiliyyət və ixtisas tələb edən peşələr funksional cəhətdən daha vacibdir. Funksional in​te​qrasiya nəzəriyyəsinə görə belə peşələrdə sayca cox olmayan daha is​te​dad​lı adamlar çalışmalı və buradan da onlar daha yüksək maaşla mü​ka​fat​lan​dırılmalıdırlar. Devis və Mur belə bir nəticəyə gəlirdilər ki, sosial bə​ra​bər​sizlik funksional nöqteyi nəzərdən böyük əhəmiyyətə malikdir və insanları maraqlandıra bilməyən istənilən cəmiyyət dağılmağa məhkumdur.

Torsteyn Veblenin nəzəriyyəsi funksional inteqrasiya nəzəriyyəsi ilə ziddiyyət təşkil edir. Belə ki, Devis və Murdan fərqli olaraq Veblen göstərirdi ki, cəmiyyətdə ən yüksək maaşı o adam almalıdır ki, o, ən aşağı heç kimin görmək istəmədiyi işləri görür.
Sorokinin fikrincə, stratifikasiyanın müxtəlif formaları mövcuddur: iq​ti​sadi stratifikasiya, siyasi stratifikasiya və peşə stratifikasiyası. Əgər hər han​sı cəmiyyətin üzvləri iqtisadi cəhətdən bərabər deyilsə, onlar arasında mül​kiyyətçilərlə yanaşı, qeyri mülkiyyətçilər də mövcuddursa, həmin cə​miy​yətin kommunizm və ya kapitalizm prinsipləri ilə idarə olunmasından və ya konstitusiyaya əsasən «bərabərlər cəmiyyəti» kimi müəyyənləşməsindən asılı olmayaraq, belə cəmiyyət iqtisadi stratifikasiya ilə səciyyələnir. Cə​miy​yət daxilində rütbə, mənsəb, nüfuz, vəzifə kimi müxtəlif ierarxik dərə​cə​lə​rin, idarəedənlər və idarəedicilərin mövcudluğu həmin cəmiyyətin siyasi cə​hət​dən diferensiasiyası ilə bağlıdır. Peşə stratifikasiyası isə hər hansı cə​miy​yətdə insanların fəaliyyət və məşğulluğuna görə müəyyən qruplara ay​rılması, həmçinin bəzi peşələrin digərlərinə nisbətən daha yüksək və nüfuzlu he​sab edilməsi ilə əlaqədardır. İqtisadi, siyasi və peşə stratifikasiya növlə​ri​nin qarşılıqlı əlaqəsinin ümumi xarakteri bundan ibarətdir ki, müəyyən bir pa​ra​metr üzrə yüksək təbəqəyə mənsub olan insanlar digər parametrlər üzrə də həmin təbəqəyə mənsub olurlar və ya əksinə. Yüksək iqtisadi təbəqənin nü​mayəndələri eyni zamanda yüksək siyasi və peşə təbəqələrində də özlə​rinə yer tururlar. Cəmiyyətdə qeyri mülkiyyətçilər isə peşə ierarxiyasında ən aşağı mövqedə dururlar. Bəzən bu ümumi qanunauyğunluq pozulur. Məsələn, heç də həmişə iqtisadi cəhətdən çox varlı olan insanlar siyasi və peşə piramidasının başında dura bilmirlər. Buna görə də, Sorokin göstərirdi ki, stratifikasiya növləri tamamilə yox, qismən üst-üstə düşür. Məhz bu hal stratifikasiya növlərini ayrı-ayrılıqda nəzərdən keçirməyi zəruri edir.

Beləliklə, cəmiyyətin sosial strukturu və stratifikasiyasına dair müxtəlif fikirlərin, təlimlərin təhlilindən belə nəticəyə gəlmək olar ki, K.Marks siniflərin meydana gəlməsi və mövcudluğunu maddi istehsalla bağ​layan hərtərəfli materialist nəzəriyyə yarada bilmişdir. Siniflər haqqında dialektik materialist konsepsiya özündə cəmiyyətin obyektiv inkişafının va​cib tərəflərini əks etdirir. Buna görə də bütövlükdə K.Marksın siniflər haq​qın​da təlimini qəbul etməmək, burada mövcud olan bir cox rasional fikirləri də inkar etmək deməkdir. Bununla belə burada sosial-fəlsəfi fikirdə müəy​yən sapmalara səbəb olmuş nəticələrə, o cümlədən tarixdə sinif və sinfi münasibətlərin rolunu mütləqləşdirən fikirlərə də rast gəlmək mümkündür.

Müasir tarix marksizmin bir sıra səhv cəhətlərini üzə çıxardı. Bu təlimin göstərdiyi kimi fəhlə sinfinin getdikcə yoxsullaşması deyil, əksinə, sənaye cəmiyyətinə keçidlə əlaqədar olaraq onun həyat standartlarının yüksəlməsi prosesi baş verdi. Göstərildiyinin əksinə olaraq, əmək haqqının artması, inqilabi əhval-ruhiyyənin azalması prosesi müşahidə olundu. Müasir dövrdə dövlət əməklə kapital arasındakı münasibətləri tənzimləyən qüvvə kimi cıxış edir. Mülkiyyətçi ilə muzdlu işçi arasındakı qarşılıqlı münasibətləri dövlət özü nizamlayır. Zəhmətkeşlər dövlət tərəfindən zəmanətli sosial hüquqlara-əmək haqqının minimal səviyyəsinin yuxarı olması və işsizlik üçün ödənilən sosial vəsaitlərə malikdirlər.

Bununla belə, qeyd olunmalıdır ki, Marksın yazıb yaratdığı dövr –XIX əsr klassik kapitalizm dövrü idi. Bu gün isə müasir korporativ ka​pi​ta​lizm dövrüdür. K.Marks öz nəzəriyyəsini yaradarkən kapitalizm öz in​ki​şa​fı​nın birinci mərhələsində idi. Bu dövrdə hərcmərclik, kəskin rəqabətlə yanaşı qul​durluq, qarətçilik, oğurluq, fırıldaqçılıq kimi hallar geniş yayılmışdı. Bu tə​biidir. Çünki, ilkin kapital yığımı və ondan sonrakı mərhələdə bu iqtisadi qa​nunauyğunluqdur. Bu mərhələni kapitalizmin inkişafının vəhşilik dövrü də adlandırırlar. Bununla əlaqədar olaraq K.Marksda xüsusi mülkiyyətə qar​şı nifrət yaranmışdır. O, belə hesab edirdi ki, bu nöqsanların hamısı kapi​ta​lizmin inkişafı ilə əlaqədardır. Digər tərəfdən o, kapitalizmin inkişafının indiki mərhələsini görə bilməzdi.

K.Marks belə bir nəticəyə gəlmişdir ki, gələcək inkişafda kapitalizm hök​mən sosializmlə əvəzlənəcəkdir. Lakin, sonradan kapitalizmin inkişaf im​​kanları saf-çürük olundu, Avropada və ABŞ-da həyata kecirilən bir sıra təd​bir​​lər nəticəsində kapitalizm aləmində inkişaf imkanları sanki nəzərdən ke​çi​​rildi və bu formasiyanın sonradan normal inkişaf etməsi üçün tədbirlər gö​rül​dü. Məhz bu səbəbdən də həmin ölkələrdə kapitalizm inqilab yolu ilə dev​​rilmədi, təkamül yolu ilə özü transformasiya etdi. Hazırda bir sıra Av​ro​pa ölkələrində və Yaponiyada olan quruluşu sosializm adlandırmaq olar, cün​​ki onların əsasında duran təməl müddəaları Marksın sosializm nəzə​riy​yə​​​sində irəli sürülmüş təməl müddəalarla üst-üstə düşür. Bunlar aşağıdakılardır:

1. Kapitalzimin sosializmə keçməsi ücün ölkədə və regionda kapi​ta​lizmdə olduğundan daha yüksək səviyyəli məhsuldar qüvvələr və əmək məhsuldarlığı yaradılmalıdır.

2. Əhalinin ictimai şüuru o dərəcədə yüksəldilməlidir ki, yeni cəmiy​yə​tin inkişaf meyllərini və perspektivlərini anlasın və bu prosesə aktiv şəkildə qoşulsun.

3. İctimai həyatın bütün sahələrində-iqtisadi, hüquqi, siyasi, sosial və s. sosial ədalət prinsipi tam həcmdə reallaşdırılmalıdır ki, insanlar yeni cəmiyyətin qurulmasının üstünlüklərinə əmin olsunlar və bu prosesin subyektinə çevrilsinlər.

4. Mülkiyyət formasından asılı olmayaraq istehsalın nəticələri ictimailəşdirilsin və əldə edilən gəlir müxtəlif kanallarla ictimai tələbatların ödənilməsinə yönəldilsin.

SSRİ-də və digər sosialist ölkələrində bu müddəaların heç birinin əsas götürülmədiyinə əmin olmaq ücün onların tarixinə qısaca nəzər salmaq ki​fa​yət​dir. Praktika göstərdi ki, Marksın yuxarıda söylədiyimiz öncəgörməsi opti​mal seçim olmadığından, sonralar gerçəkliyə çevrilə bilmədi. Sosializm adı al​tın​da yaradılan quruluş isə totalitar hərbi-polis rejimindən başqa bir şey de​yildi. Lakin bunu da qeyd etmək lazımdır ki, SSRİ-də və digər sosialist öl​kələrində Marks və Engelsin əsas ideyaları olduğu kimi ictimai həyata tət​biq olunmamışdır. Bu münasibətlə Q.Markuze yazırdı ki, “sovet rəhbər​lə​rinin marksizm prinsiplərinə sadiqliyi barədə fikirlər yersizdir ”(7, 30).

Marksın dövründən fərqli olaraq müasir dövrdə mülkiyyətin mahiyyə​ti də radikal dəyişikliklərə uğramışdır. Bir tərəfdən mülkiyyətə sahibliyin on​dan istifadə və idarə edilməsindən ayrılması prosesi baş vermiş və bura​dan da çox vaxt şərikli mülkiyyətçi kimi çıxış edən menecerlərin rolu art​mış​dır. Digər tərəfdən isə xüsusi mülkiyyətin əvvəlki, fərdi forması qrup və ya səhmdar formasına keçərək, aktuallığını itirmişdir. İndi faktiki olaraq hər bir kəs bu və ya digər kompaniyanın aksiyalarını aldıqda mülkiyyətin şərik​lisinə çevrilmiş olur.

Ə D Ə B I Y Y A T

(Azərbaycan dilində)

1. Marks K., Engels F. Seçilmiş əsərləri, 3 cilddə, I cild, Bakı: Azərnəşr,1978, 656 s.

2. Marksizm fəlsəfəsinin əsasları, Bakı: Azərnəşr, 1960, 695 s.

(Rus dilində)

3. Гидденс Э. Стратификация и классовая структура. /Социологические исследования, М – 1992, №-10, стр 107-120.

4. Комаров М.С. Социальная стратификация и социальная структура./Социологические исследование, М – 1992, №-7, стр 62-72.
5. Кошников Б.Н. Марксизм как радикальная критика либеральной справедливости. /Вопросы философии. М-2005, №-6, стр 37-53.
6. Мертон Р.К. Социальная структура и Аномия./ Социологические исследование, М –1992, №-4, стр 91-96.
7. Ойзерман Т.И. Марксисткая концепция социализма и реальный социализм. /Вопросы философии. М-2004, №-3, стр 17-31.
8. Самарская Е.А. Маркс, Гегель и коммунизм. /Вопросы философии. М-2002, №-3,стр 70-81.
9. Семенев В.С. Капитализм и классы, Москва: Наука, 1969, 399с.
10. Силичев Д.А.Социальные последствия перехода от индустриализма и модерна к постиндустриализму и постмодерну. /Вопросы философии. М – 2005, №-7, стр 3-20.
11. Смелзер Н.Д. Неравенство, стратификация и класс./ Социологические исследование, М – 1992, №-4, стр 79-90.
The Doctrine of Marxism about social structure of a society and the modern theory of stratification

(summary)
In clause various doctrines about social structure of a society are considered. Here in comparative the Marxist theory of classes and class attitudes and the modern theory of stratification concerning a role of social layers in a society are investigated. Also in clause on the basis of studying stratification of a modern society it is underlined a number of erroneous positions of Marxism. At the same time it is marked, that the aversion of the doctrine of Marx about classes conducts to the denying, present in it, many rational ideas. For this reason in clause necessity of studying of the most different ideas is marked at studying social structure of a society.
Keywords: Marxism, stratification, society, classes
Toplumun yapısı hakkında marksizm öğretisi ve

günümüzde tabakalaşma kuramları

(özet)

Bu makalede toplumun sosyal yapısını inceleyen kuramlar ele alınmaktadır. Burada marksizmin sınıf ve sınıflararası ilişkiler kuramı ve toplumda sosyal tabakaların fonksiyonunu araştıran günümüz tabakalaşma kuramları karşılaştırmalı olarak incelenmektedir. Makalede aynı zamanda günümüz toplumlarının sosyal yapısının analizinden hareketle markisizmin bazı yanlış yargıları üzerinde durulmaktadır. Bunun yanısıra K. Marx’ın sınıflarla ilgili kuramının yeterince anlaşılmamasının bu kuramdaki birçok rasyonel düşüncelerin inkar edilmesine neden olmuştur. Makalede toplumun sosyal yapısını incelerken farklı kuramların dikkate alınması, aynı zamanda marksist kuramın da göz önünde bulundurulması gerektiği vurgulanmaktadır.
Anahtar kelimeler: markisizm, tabakalaşma toplum, sınıflar
Учение марксизма о социальной структуре общества
и современная теория стратификации.

(резюме)
В статье рассматриваются различные учения о социальной структуре общества. Здесь в сравнительной форме исследуются марксистская теория классов и классовых отношений и современная теория стратификации изучающая роль социальных слоев в обществе.

Также в статье на основе изучения социальной структуры современ​но​го общества, указывается на ряд ошибочных положений марксизма. В то же вре​мя отмечается, что неприятие учения К.Маркса о классах ведет к отри​цанию, присуствующих в нем, многих рациональных идей.. Именно по этой причине, в статье отмечается необходимость пристального внимания к самым различным теориям при исследовании социальной структуры общества.
Ключевые слова: марксизм, стратификация, общество, классы
Dünyanın vahid mərkəzdən idarə olunması problemi

və birqütblü dünya sistemi

Füzuli Məcidli(

Soyuq Müharibədən sonra dünya siyasəti və iqtisadiyyatı bir super​döv​lətdən daha çox asılı vəziyyətə düşdü. Buna baxmayaraq, qüvvələr ba​lan​sını təmin etməklə dünyanı təhlükəsiz məkana çevirmək imkanları hələ tü​kənməmişdir. Bu gün dünya, bir çox tədqiqatçıların proqnozlaşdırdığın​dan daha çox təhlükəlidir və həm də daha az nizamlıdır. Ötən əsrin son​la​rın​da Frensis Fukuyama "Tarixin sonu və son insan" əsərində iddia edirdi ki, “ar​tıq ideologiyalar ölmüş və tarixin sonu gəlmişdir” [2,362]. Mövcud şə​raitdə isə reallıq bunun əksini sübut etdi. İndi dünya ölkələri 1990-cı ilədək olduğundan daha çox beynəlxalq terrorizmdən və sürətli silahlanmadan, nüvə yarışından əziyyət çəkir. Beynəlxalq təşkilatlar isə zəif mövqe nümayiş etdirməkdə davam edir. Kütləvi xəstəliklər və iqlim dəyişikliyi təhlükəsi daha böyük vüsət almışdır. Dini və mədəni ideologiyaların yaratdığı gərginlik intensiv xarakterə malikdir. Beynəlxalq maliyyə sistemi isə balanslaşdırlmamış, şübhəli və gözlənilməz hallarla müşayət olunur.

Amma belə güman olunurdu ki, Soyuq Müharibənin sonu qlobal siyasi sistemləri mürəkkəbləşdirməyəcək, əskinə daha da sadələşdirəcək. Bəs düzgün proqnozlaşdırılmayan məqam nə idi?

Bir çox tədqiqatçıların fikrincə, XXI əsrdə qlobal inkişafın ən mənfi tendensiyası ondan ibarətdir ki, qloballaşmanın böyük əhəmiyyətə malik pozitiv tərəfi ilə yanaşı, şübhəli, hamıya aydın olmayan qaranlıq tərəfi daha çox özünü göstərməyə başlamışdır. Hətta, bəzi mütəxəssislər iddia edirlər ki, “beynəlxalq ticarətin sərbəstləşdirilməsi o dərəcədə ifrat həddə çatdırılıb ki, istehsal olunmuş Çin mallarını Amerika Birləşmiş Ştatlarına daşıyan konteyner gəmiləri əslində narkotika ticarəti ilə məşğuldur. Nyu-Yorkdan Sinqapura fasiləsiz rejimdə işləyərək sərnişin daşıyan təyyarələr isə bu ölkəyə sərnişin deyil, yoluxucu xəstəlikləri transfer edir”[3,5]. Həmçinin, İnternetin məhz sürətli yayılma texnologiyasına və informasiya təsir gücünə malik olmaqla müsbət xarakteri ilə yanaşı, ekstremist ideologiyaları da reallaşdırdığını sübut etməyə ehtiyac yoxdur.

Amerika Birləşmiş Ştatlarının mövcud qlobal inkişaf strategiyası daha çox ticarət, daha çox bazarlar əldə etmək, daha çox açıqlıq və səylərin koordinasiyasına istiqamətlənmişdir. Əslində, ABŞ-ın bu istəyinin izahı da çox sadədir: qloballaşmadan dünyanın digər ölkələrinə nisbətən daha çox fayda götürmək. Amerika Birləşmiş Ştatları etiraf edir ki, qloballaşmanın terrorizm, dini ekstremizm, kibercinayətkarlıq kimi anaxronik elementlərə malik qaranlıq tərəfləri də vardır. Lakin onlara görə, ABŞ-ın dünya üzərində nəzarətinin daha da genişləndiriməsi sayəsində bu problem yumşaldıla və aradan qaldırıla bilər. Faktiki olaraq, bir çox hallarda beynəlxalq təşkilatlar Amerika Birləşmiş Ştatlarının vəziyyətə uyğun yürütdüyü siyasətdən asılı olur. Deməli, ABŞ "hədəf"ə çatmağa və qloballaşmış dünyanı öz ətrafında birləşdirməyə can atır. Professor S.Xəlilov “Sivilizasiyalararası dialoq” kitabında qeyd edir ki, “müasir dövrdə proseslər vahid sivilizasiyanın formalaşması istiqamətində gedir. Ən azı, qloballaşma buna xidmət edir” [6,8]. Professorun fikrincə, qloballaşma Qərb dəyərlər sisteminin dünyaya yayılması, hamı tərəfindən qəbul olunması və ya hamıya qəbul etdirilməsi proseslərini əhatə edir.

Son dövrlər beynəlxalq münasibətlərdə ikiqütblü sistemdən birqütblü sistemə keçid tendensiyasının müşahidə olunmasına toxunan S.Xəlilov qeyd edir ki, “bu hal konkret siyasi-iqtisadi situasiyanı ifadə edir və hər hansı obyektiv-zəruri inkişaf qanunauyğunluğunu əks etdirmir” [6,23]. Bu səbəbdən də ABŞ-ın dünyanı vahid mərkəzdən idarə etmək iddiasına tam şəkildə nail ola biləcəyi inandırıcı deyildir. Digər dövlətlərin buna imkan verməməsi problemin yalnız bir tərəfi olsa da, əslində məsələnin mahiyyəti daha dərindir. Çünki həmin strategiya nöqsanlıdır.

Teyyar de Şarden də qeyd edir ki, “bəşəriyyətin bütövləşməsindən bö​yük qüvvə alınması gözlənilir. Lakin bu qüvvənin həmişə idarə edilə bilə​cə​yi sual altındadır” [6, 23]. Doğrudan da, əsası 1648-ci il Vestfal sülh mü​qa​vi​ləsi ilə qoyulan müasir beynəlxalq münasibətlər düzəninin müxtəlif dövr​lər​də çoxqütblü və ikiqütblü xarakterinin müşahidə olunmasına baxma​yaraq, heç zaman təkqütblü sistem və onun qloballaşma ilə kombinasiyası özünü göstərməmişdir. Lakin Sovet İttifaqının dağılması ilə yeni bir transformasiya dövrü keçirən dünyanın mükəmməl strukturundan danışmaq hələ çox tezdir. Çünki yeni sistemin hələ tam şəkildə formalaşmaması dünya siyasətində və dövlətlərarası əlaqələrdə antidemokratik meylləri gücləndirir. Getdikcə dərinləşməkdə olan balanslaşmadan yankeçmə halları beynəlxalq münasibətlərin dərin böhran burulğanına yuvarlanmasına, dünya təhlükəsizlik sistemində dərin çatların yaranmasına gətirib çıxarmışdır.

Beynəlxalq münasibətlər sisteminin formalaşmasında da yalnız bir dövlətin dominant mövqeyinin faydalı cəhətləri olsa da, qloballaşma prosesini vahid mərkəzdən idarə etmək istəyi və cəhdlərini bu sıraya daxil etmək ədalətli hesab oluna bilməz. İdeyaların, kapitalın, texnologiyanın və insanların mobil hərəkəti nəticəsində qloballaşmanın sürətli inkişafı fəsadlara da yol açır. Həmin inkişafın çox hissəsi artıq 1990-cı illərə qədər həyata keçmişdi. 1990-cı illərdə isə beynəlxalq sistemdə birqütblülük tendensiyasının formalaşmağa başlaması əsas hadisə oldu. İlk dəfə olaraq qloballaşma nəzəri və praktik cəhətdən konkret bir super dövlətin simasında dünya miqyasında qəbul etdirildi. Son 20 ilə yaxın müddətdə baş verən proseslər onu göstərdi ki, beynəlxalq sistem sadəcə təhlükəli bir qarışıqlıqdan ibarətdir. Bu dövr ərzində qloballaşmanın müşahidə olunan mənfi təsirləri onun özünün nəticəsi deyildir. Bunlar daha çox bir qütbün dominantlığının qaranlıq tərəfidir.

 Təkqütblülüyün fəsadları

Bazar iqtisadiyyatının açıq və sadə məntiqi nə üçün birqütblülük və qloballaşmanın bir-birini tamamlamadığını izah etməyə imkan verir. İqtisadiyyatda belə bir qanunauyğunluq mövcuddur: Kimsə monopolistlərlə hesablaşmırsa bu iki tərəfdən biri, ya bazar, ya da inhisarçı üçün mənfi sonluqla nəticələnir. Bu qanunauyğunluğa əsaslanaraq, "təkqütblü qloballaşmanın" təhlükəli tərəflərini üzə çıxaran üç fundamental yanaşmanı təklif edirik:

1. Qüvvət amilindən istifadə olunaraq formalaşdırılmaqda olan yeni qaydaların, beynəlxalq münasibətlərin tarixən formalaşmış universal norma və dəyərlərdən önə keçmək və onları sıradan çıxarmaq təhlükəsi ortaya çıxmışdır.

Güc faktoru beynəlxalq siyasət arenasında iki funksiyanı yerinə yetirir. O, dövlətin qabiliyyət və imkanlarını artırır və bununla yanaşı, dövlət üçün təhlükə olacaq mənbələrin də sayını çoxaldır. Bu proses inkişaf etdikcə bəzən ikinci hal, yəni təhlükə və təhdidlər önə keçərək beynəlxalq sistemin strukturuna neqativ təsir göstərməyə başlayır. Bu zaman beynəlxalq hüququn fundamental norma və prinsiplərinə qayıtmaq zərurəti meydana çıxır. Çünki güclü dövlətlər daha geniş təsir dairəsinə malikdirlər və iqtisadi maraqları dünyanın bütün bölgələrinə istiqamətlənmişdir. Onların buraxdığı səhvlər özündə daha böyük təhlükələri ehtiva edir. ABŞ-ın ipoteka bazarından başlayan son maliyyə böhranı bunun ən bariz nümunəsidir. Bu elə geniş vüsət almışdır ki, onu məhdudlaşdıran universal prinsiplərin bu imkanlar qarşısında sədd çəkəcəyini qabaqcadan proqnoz​laşdır​maq da mümkün deyildir. Tarixə də nəzər saldıqda görürük ki, analoji hadisələr hələ bundan çox-çox əvvəl, tək bir gücün hökmranlıq etdiyi zamanlarda da baş verməyə başlamışdı. Buradan marqlı bir sual ortaya çıxır. Qədim Romadan Sovet İttifaqına qədər genişlənib yüksələn imperiyalar nə üçün heç vaxt üzləşdikləri təhlükələrdən yan keçə bilməmişlər?

Ola bilsin ki, bu gün Amerika Birləşmiş Ştatları da eyni aqibəti ya​şa​maq​dadır. Neftdən asılı olan bütün sahələrdə müşahidə olunan böhran, o cüm​lədən kütləvi xəstəliklərə və qlobal istiləşməyə rəvac verən nüvə səna​ye​sinin inkişafı bunun elementləri hesab oluna bilər. Yuxarıda qeyd etdi​yi​miz yanaşma göstərir ki, Amerika Birləşmiş Ştatlarının gücü artıq bu təh​lükə​lərin qarşısını almaqda kifayət etmir. Bu problemin ən aktual tərəfidir. Bir çox tədqiqatçıların fikrincə, çoxqütblü dünya modeli təkqütblülüyün ək​si​nə olaraq planeti cənginə alan qlobal problemlərdən yaxa qurtarmaq üçün ən optimal modeldir. Böyük güclərin qlobal sistemdə daha da geniş im​kan​lara sahib olması son nəticədə içərlərindən daha qüdrətli olanlara, dünyanın ve​rilən kombinasıyası üzərində nəzarəti həyata keçirmək, digər hadisələrə və məsələlərə də nəzarət etmək şəraiti yaradır. Tarixin müxtəlif mərhə​lə​lə​rin​də beynəlxalq münasibətlərdə baş verən hadisələrin də təhlili göstərir ki, bö​yük güclərin birlikdə fəaliyyət göstərmək meylləri həmişə zəif olubdur. On​ların öz fəaliyyət mexanizmlərini koordinasiya etmək imkanının möv​cud​luğuna baxmayaraq, bu addımı atmamaları, son nəticədə gücün müxtəlif sahələr üzrə parçalanmasına, rəqabət qarşıdurmasına gətirib çıxarır.

2. Texnoloji və bunun nəticəsi kimi ideoloji baxımdan da şəbəkələnən dünyada şəbəkələr arasında qalan məkanlar bəşəriyyət üçün getdikcə daha böyük təhlükə kəsb edir və onlar şəbəkəyə qoşulanda belə nəzarətdən çıxmaq meylləri yüksək olur.

Yüksək səviyyədə şəbəkələnmiş dünyanın baş verən böhran və xarici müdaxilələrə qarşı effektiv, möhkəm və sağlam olması mümkündür. Lakin yüksək səviyyədə qurulan şəbəkələr arasında elə məkanlar da ola bilər ki, on​lar şəbəkələnmədən kənarda qalır və bu səbəbdən də şəbəkələr arasında qarşılıqlı bağlılıq və münasibətdən doğan yararlardan faydalana bilmirlər. Bu problemlər normal idarəetməni formalaşdıra bilməyən dövlətlərin üzləşdiyi məsələlərdir. Məsələn, bəşəriyyətin kabusuna çevrilən və öz şəbəkələrini yenidən quraraq, təkmilləşdirilmiş sistemlərdən istifadə edən Əl-Qaidə kimi təşkilatlar.

Həqiqətən, böyük təhlükə ehtiva edən belə şəbəkələr dünyanın elə məkanlarıdır ki, onlar hər an qlobal siyasəti və iqtisadiyyatı zərbə altında qoya bilərlər. Əfqanıstan təcrübəsi buna nümunə ola bilər. Bu dövləti böyük təhükə mənbəyinə çevirən və onu uğursuzluğa düçar edən Taliban qüvvələri deyildi. Təbii ki, əsas səbəb bu ola bilməzdi. Bu uğursuzluğun yalnız bir hissəsini təşkil edir. Bu nümunədə əsas problemi qlobal maraqlarını narkotik ticarət, saxta pul dövriyyəsi və terorizmdən təmin edən şəbəkələnmiş dövlət modeli təşkil edirdi.

Araşdırılması zəruri olan digər məqam da vardır. Təkqütblü güc fak​to​ru qloballaşmanın bütün təzahürlərini və görünməyən tərəflərini əks etdirə bi​lərmi? Fikrimizcə, bu çox çətindir. Təkbaşına hegemonluq edən bir gücün bü​tün bu problemləri nəzarət altına almaq cəhdi xoşagəlməz hal olaraq qə​bul olunur və bir çox hallarda əks təsirə səbəb olur. Bunun əksinə olaraq müx​təlif güclərin hegemon olduğu dünya daha çox maraqların kəsişdiyi rən​ga​rəng və zəngin bir mühitdir. Belə bir mühitdə isə dövlətlər faydalanmaq üçün yeni qaynaqlar axtarıb tapmağa səy göstərirlər. Bu cür sistemdə sta​bi​l​liyi pozan qüvvələrin birdən-birə ortaya çıxması çox çətindir, çünki qlo​bal​laş​manın mənfilikləri və digər təzahürləri daha güclü formada nəzarət altında saxlanılır.

3. Rəqiblər hər hansı bir supergücü neytrallaşdırmaq üçün real şə​ra​i​ti və imkanı gözləmirlər, onlar bu məqsədlə ya gizli fəaliyyətlərdən, ya nüvə fəaliyyətindən, yaxud da digər “zərərli” fəaliyyətlərdən istifadə edirlər.

Bu, zəif gücün bir çox hallarda üstün olan strategiyası hesab oluna bilər. Bu həm də dövlətlərin dünyadakı güc balansını tənzimləmə faktoru rolunda çıxış etməklə, beynəlxalq münasibətlərin əsasını təşkil edir. Zəif və ya kiçik dövlətlər müxtəlif formalarda birləşməklə özlərini böyük təh​lü​kə​lər​dən sığortalamağa çalışırlar. Bəs qoşulmaq üçün sağlam, yəni milli ma​raqlara uyğun olan bir təşkilat tapmaq çətindirsə, onda dövlət nə etməlidir?

Beynəlxalq münasibətlər sisteminin təkqütblü təbiəti ondan ibarətdir ki, Latın Amerikasından Şimali Koreyaya qədər bütün dövlətlər Amerika Birləşmiş Ştatlarının hegemon qüdrəti qarşısında acizlik nümayiş etdirir. Eyni zamanda təkqütblü dünyada dövlətlərin hər hansı bir güc faktoru qarşısında birləşmələri də çox çətindir. Məsələn, siyasi məqsədlərində müəyyən qədər yaxınlıq olsa belə Kuba, İran, Somali, Şimali Koreya və Venesuela tezliklə hər hansı bir ittifaqda birləşmək üçün tələskənlik nü​ma​yiş etdirmirlər. Məqsədlərinə nail olmaq üçün onlar başqa vasitələrə əl atır​lar. Lakin onların ayrı-ayrılıqda mövcudluqlarını qorumaq üçün müxtəlif va​sitələrə baş vurması nəinki təkcə ABŞ-a çətinlik törədir, həm də bütövlükdə dünyanın təhlükəsizliyini təhdid edir. Həmin ölkələr üçün nüvə sənayesinin inkişafı da bu vasitələrdən birini təşkil edir. Saxta pul dövriyyəsi, neft hasilatının qeyri-müəyyən səviyyədə inkişaf etdirilməsi və ya “neftlə şantaj” təcrübədən çıxarılmış metolardan bir neçəsidir. Təkqütblü qloballaşmanın ən vacib və ən zəif nöqtəsini də elə bu aspektdə araşdırmaq lazımdır.
Böyük güclər təhlükələrin bu qədər geniş vüsət almasından heç də məmnun deyildirlər. Təhlükələri azaltmaq üçün onlar nisbətən zəif dövlətlərlə potensial partnyorlar arasında ittifaqa girməklə öz təsir güclərini artırmaq imkanı əldə edirlər. Kiçik dövlətlər üçün də cəlbedici görünən həmin seçim olmadan qloballaşmanın görünməyən tərəfini tədqiq edib, araşdırmaq ABŞ-ın gücünü nəzarətdə saxlamağın ən effektiv yoludur.
İndi dünyada qloballaşma və təkqütblülüyün kombinasiyasının səbəb olduğu qeyri-stabilliyin nəticələri müşahidə olunur və Amerika Birləşmiş Ştatları demək olar ki, bu proseslərdə həlledici faktor kimi çıxış edir. Deməli, böyük yükün əsas hissəsini bu ölkə daşıyır. Təkcə getdikcə artan nü​və texnologiyasına diqqət yetirmək kifayətdir. Bu strateji sahədə öz təc​hi​zat​ları ilə yanaşı inkişafı və tələbatı təmin etmək üçün bir bazar da for​ma​laş​mış​dır. Təkqütblülüyün qloballaşma vasitəsi ilə ört-basdır edilməsi hər iki fak​torun, həm nüvə texnologiyasının daha da zənginləşdirilməsi, həm də on​dan istifadə təhlükəsini Amerika Birləşmiş Ştatlarının milli təhlükəsizliyi qar​şısında, onun heç də xeyrinə olmayacaq formada qabardır. Bu qabarıq prob​lem İraqda baş verən hərbi əməliyyatlardan sonra artıq daha da aktuallaşdı.

Lakin onu da qeyd etmək lazımdır ki, beynəlxalq sistemin formalaşmaqda olan yeni strukturu ilə bağlı analizlərin bir çoxu özünü doğrultmur. Ola bilsin ki, Amerika Birləşmiş Ştatlarının İraqda vəziyyəti yoluna qoymağa və bərpa işləri aparmağa gücü çatmır. Bununla belə, problem nə qədər böyük olsa da, artıq bu, Amerika hökumətinin planlarının qarşısını ala bilməz. Reallıqda dünyanın heç bir dövləti Amerika Birləşmiş Ştatlarının hərbi gücü ilə qarşılaşmağı arzulamır. Lakin onlar bu dünya nəhəngini bir çox hallarda öz gücündən istifadə etməkdən çəkindirə biləcəklərinə əmindirlər. Dünyanın digər dövlətləri indi bu məqsədə nail olmaqda yeganə vasitə kimi nüvə gücünə sahib olmağı görürlər.

Ötən əsrin 90-cı illərinə qədər Birləşmiş Ştatlar tərəfindən təzyiqə məruz qalan ölkələr Sovet İttifaqının nüvə zərbəsindən müdafiə proqramına qoşulurdular. İndi isə onlar üçün alternativ seçim imkanları xeyli məhduddur. Müasir dövrdə əksər dövlətlərin nüvə silahına malik olmaq cəhdləri xeyli güclənmişdir. Soyuq Müharibə illərində bəzi dövlətlər bu silahı əldə etmək iddiaları ilə vəziyyəti daha da ağırlaşdırırdılar. O zaman ən gərgin vəziyyət Şimali Koreya ilə bağlı yaranmışdı. Bu ölkə düşmən dövlətlərlə coğrafi baxımdan yaxın idi və kommunist qonşuları tərəfindən də nüvə silahı ilə silahlandırılmışdı. Şimali Koreya özünün cənub qonşusu ilə də rəsmi olaraq müharibə vəziyyətində idi və sərhəddə düzülən on minlərlə ABŞ əsgəri ilə qarşı-qarşıya dayanmışdı. Lakin Soyuq Müharibə dövründə Şimali Koreya nüvə silahı əldə olunmasına nail olmadı. Çünki o, Sovet İttifaqının nüvə silahından müdafiə proqramına qoşulmuşdu və indi olduğu qədər bu silaha ehtiyac duyulmurdu. Sovet İttifaqının iflasından sonra Şimali Koreya bu sahənin inkişafını dəfələrlə sürətləndirdi. İki ölkə arasında müharibə qarşıdurmasına gətirib çıxaran mübahisəli məsələ səngisə də, bu gün Şimali Koreya dövlətinin nüvə silahına malik olub-olmaması ilə bağlı şübhələr mövcuddur. Artıq ABŞ-ın hərbi qüdrəti Şimali Koreya üçün əvvəlki qədər təhlükəli deyildir.
Bəs, ilkin elementləri müşahidə olunan çoxqütblü dünya beynəlxalq sistemə tarixən müşahidə olunmayan yeni dəyərlər qazandıra biləcəkmi? Mü​təxəssislərin fikrincə, çoxqütblü beynəlxalq sistemin aktual olduğu müx​tə​lif dövrlərdə böyük güclər sürətli inkişafın gedişatını zəiflətdilər və bunun üçün hətta çətin situasiyalarda bir-birinə “dəstək” verdilər. Çoxqütblülük tendensiyasının intensivləşdiyi müasir beynəlxalq münasibətlər sistemində Soyuq Müharibə dövründən fərqli olaraq, gələcəyin potensial güc mərkəzi ola biləcək dövlətlərin bloklaşmadan çox təkbaşına fəaliyyət və yaxud, pa​ri​tet əsaslarla əməkdaşlıq strategiyasına üstünlük verdikləri diqqəti cəlb edir. İn​di supergüc olmayan dövlətlər belə, sürətli inkişafının qarşısını almağa xid​mət edən nəhəng güclərin qeyri-bərabər rəqabətinə qoşulmuşlar. Bir çox mü​təxəssislər proseslərin bu dərəcədə ziddiyyətli xarakter kəsb etməsinin əsas məsuliyyətinin Amerika Birləşmiş Ştatlarının üzərinə düşdüyünü iddia edirlər.

Əgər güc mərkəzləri fərqli mədəni və ideoloji təlimlərdə rəqabətə girişsəydilər, qloballaşmanın ən qaranlıq və anlaşılmaz problemi olan ter​ro​rizm dalğası yəqin ki, tamamilə fərqli görünütü kəsb edərdi. Bunu iddia edən alimlərə haqq qazandırmaq mümkündür. Çünki, bu gün beynəlxalq ter​ro​rizm öz mütəşəkkilliyi, ardıcıllığı və miqyası ilə qloballaşmaya borcludur. İn​di Qərb ölkələrinin “qara siyahı”sında sıralanan terror təşkilatları öz əla​qə​lərini koordinasiya edərkən internetdən, maliyyə vəsaitlərini transfer et​mək üçün kredit kartlarından, müasir bank sistemindən, mobil telefonlardan, plan​larını qurmaq üçün portativ kompüterlərdən istifadə edir. Bəs Qərbin əsas düşmən elan etdiyi və müasir terrorizmin simvolik və faktiki rəhbəri hesab olunan Osama bin Ladeni Amerika gücünün qarşısına çıxaran nə olmuşdur?

Hər hansı bir terror təşkilatının resursları və insanları cəlb etmək üçün mütləq bir nağıl uydurması lazım gəlir. Əlbəttə, terrorçular da başa düşür ki, “modernləşmə” “qərbləşmə” və “xristian-yəhudi” təhlükəsinin əleyhinə qlo​bal cihad nağılı çox cəlbedici görünə bilər. Amma reallıq bundan ibarətdir ki, hər bir ölkənin rəhbər adamları da, adi vətəndaşları da bir təhlükəni ay​dın hiss edirlər – bu hansısa bir supergüclə terrorçuların arasında döyüş po​li​qo​nuna çevrilmək və ya müstəqilliyini itirmək təhlükəsidir. Terrorçu üçün re​putisiya qazanmağın ən effektiv yolu nəhəng dövlətlərin qlobal maraq​la​rı​nın təmin olunduğu strateji məqamlara zərbə etməkdir. Bir neçə il bundan əv​vəl özünü təsdiq etmək istəyən hər bir kompüter xakeri “Microsoft”un al​tını üstünə çevirmək üçün can atırdı. Özünü göstərməyə çalışan hər bir ter​ror​çu isə yəqin ki, Amerikada baş verən 11 Sentyabr hadisələrini törətmək ar​zusu ilə yaşayır. Bütün monopoliyalar üçün məntiq də elə bu nəticəni vəd edir.
Balansın tənzimlənməsi

ABŞ-ın xarici siyasətində ümumi yanaşma ondan ibarətdir ki, Ame​ri​ka​nın gücü həm özü, həm də planetin yerdə qalan hissəsi üçün həmişə ye​tər​li olmuşdur. 2002 və 2006-cı illərdə qəbul olunan Milli Təhlükəsizlik Stra​te​gi​yasının sənədlərində bu “azadlığı himayə edən güc tarazlığı” [4,12-18] ifa​dəsi ilə özünü biruzə verir. Strategiya açıq-aşkar balansı pozduğu kimi, həm də “balanslaşdırmanı” müəyyən edir. Amerika Birləşmiş Ştatları po​tensial rəqiblərini fikrindən daşındıraraq onları partnyor olmağa dəvət edir.

İstər sözün həqiqi mənasında, istərsə də çoxqütblülük ideyasından doğan məntiqlə ABŞ-ın mövcud qüdrətini heç bir dövlətlə müqayisə etmək mümkün deyildir. Lakin gücü qeyri-tarazlığa istiqamətləndirən əsaslı səbəblər mövcuddur. Bunun Amerikanın xarici siyasət təfəkküründə uzun bir tarixi vardır. Məşhur diplomat Corc Kennan 1940-cı illərin sonlarına doğru Avropa supergücünün Birləşmiş Ştatlar qarşısında dayana biləcəyi ideyasını gündəmə gətirdi. Bugünkü proseslər o dövrdən fərqli olsa da xeyli oxşarlıq təşkil edir. C.Kennanın fikirləri ABŞ-ın xarici siyasətinə və dünyanın taleyinə çox böyük təsir göstərmişdir. O, ABŞ-ın SSRİ-dəki səfirliyinin əməkdaşı idi. 1946-cı ildə Corc Kennan Vaşinqtona «Uzun teleqram» («Long Telegram») adını almış bir sənəd göndərdi. Bu sənəd sonradan, Soyuq Müharibə illərində bəlkə də ən çox istinad edilən bir sənədə çevrildi. Özünün bu «Uzun teleqram»ında Kennan iddia edirdi ki, “SSRİ-nin rəhbərliyi Qərb dünyası ilə heç də dinc yanaşı yaşamağa can atmır. Bu səbəbdən də Qərb bu ölkəyə münasibətdə iqtisadi və diplomatik, əgər lazım gələrsə həm də hərbi vasitələrlə “qarşısını alma” siyasəti aparmalıdır” [1,2]. 1940-cı illərin sonlarında Corc Kennan ABŞ Dövlət Departamentinin Strateji Planlaşdırmalar Şöbəsinin direktoru təyin edildi və faktiki olaraq İkinci Dünya Müharibəsi nəticəsində dağıdılmış Avropa ölkələrinə yardım planı olan «Marşall planı»nın və Yaponiyaya iqtisadi yardım proqramının ideoloqlarından biri oldu.

Yəqin ki, C.Kennan qloballaşma ilə üst-üstə düşən və amerikan təkqütblülüyünü müəyyən edən son 20 ilin reallığını qabaqcadan proqnozlaşdırmaq kimi bir qabiliyyətə malik deyildi. Amma Amerika Birləşmiş Ştatları bu təhlükəli məsuliyyəti üzərinə götürməyə iddia etsə də, çoxları bu iddianın özünü doğruldacağından əmin deyildir. Çünki, artıq antiqloballaşma meylləri hər yerdə hiss olunur.
Amerika Birləşmiş Ştatları isə digər güc mərkəzlərinin getdikcə artan qüdrətinin qarşısını almaqda qeyri-müəyyən davranır. Lakin inteqrasiya olunmuş, şəbəkələnmiş və qarşılıqlı asılılıq halında olan dünyada belə bir hadisə tamamilə matəm xaosuna batmaq demək deyildir. Beynəlxalq sistemdə qlobal tarazlıq nisbətində olan hər hansı bir dəyişiklik, əslində faktiki olaraq Birləşmiş Ştatlara qloballaşmanın təhlükəli nəticələrini aradan qaldırmaqda yardım edir. Beynəlxalq oyun meydanında yeni oyunçuların ortaya çıxması, ABŞ-dan kənar yeni toqquşmaların və konfrontasiya mənbələrinin formalaşmasına və Birləşmiş Ştatların təhlükəsizliyini təhdid edən halların da sayının əhəmiyyətli dərəcədə azalmasına xidmət edəcək. Bu təhdid reaksiyalarının səngiməsi ilə Amerika Birləşmiş Ştatları da qloballşamanın ağır məsuliyyətindən yaxa qurtarmağa çalışacaqdır. Başqa sözlə, qloballaşmanın gətirdiyi ağır siyasi, iqtisadi və hərbi yükü digər güc mərkəzləri ilə paylaşacaqdır.

İstifadə olunmuş ədəbiyyat:
1. Американская традиция: крестовый поход за "свободную Россию", 13.03.2008, http://www.washprofile.org/ru/node/7507
2. Francis Fukuyama, “The End of History and the Last Man” Free Press – 1992, 446 pp.
3. Steven Weber, Naazneen Barma, Matthew Kroenig, Ely Ratner, How Globalization Went Bad, Foreign Policy, January/February 2007, 5 pp.

4. The National Security Strategy of the United States of America, the White House, Washington - 2002, 35 pp.
5. The National Security Strategy of the United States of America, the White House, Washington – 2006, 54 pp.
6. Xəlilov S. Sivilizasiyalararası dialoq. Bakı, “Adiloğlu” nəşriyyatı, 2009. – 256 s.
The claims on the control of the world from unique center
and unipolar world system
(summary)

The articles analyses the claims of the global power centers on the control of the world from unique center, positive and negative sides of the unipolar world system.

Grounding on the theoretical objective laws of the international relations system, 3 fundamental approach reflecting the nature of the “globalization under unipolarity” were suggested and more stable models of the interstate relations were put forward on the basis of these approaches. Restoration of the balance in the international system by sharing globalizations’ burden was specially investigated.

Keywords: unipolar, policy, globalization, control
Dünyanın tek merkezden yönetildiği iddiaları ve

tekkutuplu dünya sistemi
(özet)

Bu makalede dünyayı tek bir merkezden, küresel güç merkezleri tarafından yönetildiği iddiaları incelenmektedir. Burada uluslararası ilişkiler sisteminin genel kuramsal yasalarına dayanarak tekkutuplu küreselleşmenin özelliklerini yansıtan üç temel yaklaşım biçimi önerilmektedir. Bu yaklaşım biçimlerine dayanarak dev​let​ler​arası ilişkilerin daha dayanıklı modelleri önerilmektedir. Makalede uluslararası sistemde küreselleşme yükünün paylaştırılması ve dengenin ayarlanması üzerinde özellikle durulmaktadır.
Anahtar kelimeler: tekkutuplu, siyaset, küreselleşme, yönetilme
Претензии на управление миром с единого центра и мировая однополярная система
(резюме)
В этой статье исследованы претензии на управление миром глобальными силовыми центрами с единого центра. Опираясь на теоретические закономерности системы международных отношений, предложены три фундаментальных подхода, отражающие характер «однополярной глобализации», и на основе этих подходов были выдвинуты более стабильные модели межгосударственных отношений. Особое внимание уделено распределению груза глобализации и урегулированию баланса в международной системе.

Elm fəlsəfəsi
 Müasir dövrdə elm və dünyagörüşü:
paradiqmaların əvəzlənməsi

Səlahəddin Xəlilov
Elm fəlsəfədən ayrıldıqdan sonra elmi və fəlsəfi dünyagörüşləri nisbi müstəqil inkişaf yolu keçmiş və bir-birindən xeyli dərəcədə uzaqlaşmışlar. Tə​biətin getdikcə daha kiçik hissələrini olduqca müxtəlif münasibətlər və əla​qələr müstəvisində tədqiq edən elm vaxtaşırı qayıdıb dünyanın ümumi el​mi mənzərəsini yaratmağa çalışır. Yəni elmdə bir tərəfdən sürətli dife​ren​si​al​laşma getdiyi halda, digər tərəfdən inteqrativ proseslər də gedir. Lakin elm​də inteqrasiya gerçək təbiətin, bütövlükdə dünyanın taleyi, məqsədi və funk​siyalarını araşdırmaq iqtidarında deyil. Bu əslində fəlsəfi dünya​görü​şü​nə aid olan bir məsələdir. Elmdə inteqrasiya isə ayrı-ayrı fənlər çərçivəsində əldə edilmiş olduqca müxtəlif səpkili biliklərin qruplaşdırılması, vahid sis​tem halına salınması və bu biliklər əsasında dünyanın yeni elmi model​ləri​nin qurulması şəklində həyata keçir. Əlbəttə, hər bir yeni model çərçi​və​sin​də müxtəlif elm sahələrinin əldə etdiyi elmi informasiyanın bir araya gətiril​mə​si və dünyanın bu cür yaradılan elmi mənzərəsində üstün mövqe tutan mü​əyyən ahəngin transformasiyası, bu və ya digər makroqanuna​uy​ğun​luq​la​rın aşkar edilməsi arada qalan boşluqları da deduktiv metodla doldurmaq üçün imkan yaradır. Yəni bütövün ahəngi hissələrin tədqiqi üçün oriyentir olur, yeni istiqamət açır.

Elmdə diferensiallaşma əsasən empirik tədqiqatlar və induktiv metodlar vasitəsilə həyata keçirildiyi halda, inteqrasiya prosesi yeni, daha mükəmməl və əhatəli nəzəriyyələrin yaranması sayəsində mümkün olur. Belə böyük nəzəri sistemlərin konkret fiziki proseslərə şamil edilməsi, proyeksiyası empirik materialdan, təcrübədən gəlməyən ideya və hipotezlər üçün meydan açır ki, sonradan onların yoxlanması üçün qoyulan eksperimentlər müsbət nəticə verirsə, bu da həmin nəzəriyyənin düzgünlüyünü göstərən əlavə arqumentə çevrilir.

Fəlsəfi dünyagörüşü isə daha böyük miqyası əhatə etdiyinə görə, hər bir yeni fəlsəfi təlimin baxış bucağından dünyanın elmi mənzərəsi də fərqli görünür. Amma təəssüf ki, fəlsəfi təlimlərlə ümumi elmi nəzəriyyələrin əlaqələndirilməsi sahəsində arzu olunan səviyyədə işlər aparılmamışdır. Daha doğrusu elmi paradiqmaya təsir edə biləcək yeni fəlsəfi təlimlərin formalaşması istiqamətində tədqiqatlar çox ləng gedir. Yəni nə vaxtsa ayrılmış elm və fəlsəfə arasında məsafə getdikcə artır və bəzən uçurum dərəcəsinə çatır: sanki hərə özü üçün imiş. Bununla belə ən son dövrlərdə fəlsəfi dünyagörüşündə baş verən dəyişikliklər artıq elmi düşüncə tərzinə təsir etməyə bilməz. Filosofların 2500 il öncə işləyib-hazırladıqları atomistik struktur nəzəriyyəsi elm üçün ancaq XX əsrin əvvəllərində xüsusi əhəmiyyət kəsb etdi və atom fizikası yarandı.

 İndi fəlsəfi fikrin başqa bir ideya mənbəyi aktuallaşmışdır. Əsasən Şərq düşüncəsi üçün səciyyəvi olan ruhun prioritetliyi üzərində qurulmuş yeni təlimlər dinin və fəlsəfənin sərhədlərini keçərək elmin fundamental prinsiplərinə də təsir göstərir.

XX əsrin böyük fiziklərindən biri V.Heyzenberqin fikrinə görə, bütün bəşər tarixi boyunca ən böyük kəşflər həmişə fərqli təfəkkür sistemlərinin kə​sişməsi zamanı edilir (Bax: 3, 10). Bu fikri bir tərəfdən Şərq və Qərb düşüncə tərz​lə​ri​nin kəsişməsi, digər tərəfdən ənənəvi və modern düşüncənin vahid məx​rə​cə gətirilməsinə aid etmək olar. Həmin dövrün başqa bir böyük fiziki Maks Born isə belə deyir: «Bizim nəsil yunan atomistlərinin o vaxt səpdiyi to​xum​la​rın məhsulunu indi yığır» (Bax: 2, 96). Həqiqətən də, qədim yunan filosofları​nın mü​cər​rəd elmi-fəlsəfi ideyaları elmin öz təbii tarixi inkişaf xətti ilə gəlib çat​dığı məqamları iki min il qabaqlamışdı. O dövrün fəlsəfi fəhmi ilə söy​lə​nən bəzi ideyalar isə elm tərəfindən hələ də mənimsənilməmiş, elmi me​tod​lar​la is​bata yetirilməmişdir. Bununla belə, «qədim fəlsəfələr bugünün elmi​nə çıraq tut​​maqda davam edir» (Əbu Turxan). F.Kapra da belə hesab edir ki, dün​ya​nın fiziki quruluşunu izah edən nəzəriyyələrin təməl prinsipləri hətta yunanlardan daha çox, Şərq mistisizmində ifadə olunmuşdu (3, 17).

Pifaqorun və onun davamçılarının dünyanın ahəngini ədədlər arasında münasibət kimi izah etmək cəhdləri sonrakı minilliklərdə riyazi münasi​bət​lə​rin əslində doğrudan da təbiətdən qaynaqlandığını və ya bəlkə də hissi dün​​yadakı qanunauyğunluqların əsasında durduğunu getdikcə daha çox is​ba​ta yetirmiş, insan, təbiət və ruh arasındakı vəhdətin daha bir təcəssümü ki​mi formalaşmışdır. B.L.Van der Vardenin yazdığı kimi, pifaqorçulara görə, ri​yaziyyat insanın ilahi duyğularını ifadə edir: «Pifaqorçular riyaziyyatla di​ni ayin kimi məşğul olur, ona Allaha yaxınlaşmağın vasitəsi kimi baxırdılar» (1, 146).

Henrix Volkov yazır: «Pifaqorun dünya haqqındakı təliminin mahiyyəti – riyazi təşkil olunmuş kosmosdur. Onlar üçün qeyri-üzvi təbiətdən başlayaraq ağıla, nəfsə, tanrılara qədər bütün varlıq öz ifadəsini rəqəmlərdə tapır. Bütün cisimlər riyazidir, bütün rəqəmlər maddidir, cismanidir, «dünyəvi» yaradılışın izlərini daşıyırlar» (2, 127).

Riyaziyyat fərqli bir dünya və ya məhz bizim dünyanın bir modelidir.

Elmə verilən təriflər içərisində onun mahiyyətini ən gözəl ifadə edən tərif belə səslənir: “Elm ümumilər arasında əlaqəni öyrənir”. Bəli, məhz ümumilər arasında. Cismani dünyada biz ayrı-ayrı hadisələrlə, təzahürlərlə rastlaşırıq. Burada hər şey təsadüfi kimi görünür. Qanunauyğunluqlar ancaq ümumilər arasındakı münasibətdə üzə çıxır. Və bu münasibət ədədlər arasında nisbət kimi də ifadə oluna bilir.

Geosentrik sistemdən heliosentrik sistemə keçidin əsasında olan bütün digər elmlər üçün önəmli olan hansı prinsipial dəyişiklik dururdu? Yəni bu iki sistem ancaq göy cisimlərinin öyrənilməsi, yəni astronomiya və ya kosmoqoniya kontekstindəmi əhəmiyyətli idi, yoxsa burada biz bütövlükdə dünyagörüşü səviyyəsində ortaya çıxan daha böyük bir fərqin ancaq astronomiyada üzə çıxan konkret konstatasiyası ilə rastlaşırıq?

Əgər Yer dünyanın mərkəzidirsə, yəni bütün göy cisimləri hərəkət etdiyi halda, Yer sükunət halındadırsa, onda insanların müşahidə etdiyi mexaniki və fiziki hərəkətlər koordinat başlanğıcı sükunətdə olan və ancaq məlum qüvvələrlə hərəkətə gətirilən hadisə kimi öyrəniləcəkdir. Burada iki başlanğıc şərt nəzərdə tutulur. Birincisi, Yerlə bağlı olan bütün ölçmə sistemləri sükunətdə olduğundan cismin sükunət halı daha dayanıqlı və əsas haldır, hərəkət isə sonradan, təsirlə yaranır və təsir kəsilən kimi cisim yenə də sükunət halına keçir. Başqa sözlə desək, bu ölçü sistemində sükunət mütləq, hərəkət nisbidir. Aristotel dövründən bəri cisimlərin hərəkəti məhz təməl rolunu oynayan sükunət halına nəzərən ölçülmüş və xüsusi olaraq formulə edilməsə də, bütün hərəkətlərin ancaq bəlli qüvvə təsiri ilə mümkün olduğu qəbul edilmişdir.

Q.Qaliley və İ.Nyutonun elmi düşüncəyə gətirdiyi ən böyük yeniliklərdən biri mexaniki hərəkətlərin təkcə sükunət halında olan koordinat sistemlərinə nəzərən deyil, həm də bərabərsürətli və düzxətli hərəkətdə olan koordinat sistemlərinə nəzərən eyni xarakterdə olduğunu irəli sürmək fikrinə düşmüşdür. Yəni bərabərsürətli düzxətli hərəkət halının sükunət halına ekvivalentliyi prinsipi irəli sürülməklə əslində bəlli bir sükunət halı inkar edilmişdi.
Başqa sözlə desək, bununla həm də sükunətin nisbiliyi prinsipini irəli sürmüşdü. Adətən bu yenilik hərəkətin nisbiliyinə yeni baxış kimi dəyərləndirilir. Biz isə burada məhz sükunətin nisbiliyi prinsipini daha önəmli bir kəşf kimi qeyd etmək istərdik.

Qalileyin xidməti mexanika və fizika tarixində habelə elmi dünyagörüşünün inkişafında yeni mərhələ kimi, bir inqilab kimi dəyərləndirilir. Lakin biz bu yeniliyi məhz geosentrik sistemdən heliosentrik sistemə keçidi təmin edən elmi dünyagörüşü bazası kimi də dəyərləndirmək istərdik. Düzdür, Kopernik Qalileydən bir əsr əvvəl yaşamışdır və Kopernikin kəşfi kimi təqdim olunan heliosentrik sistemin astronomiya kontekstində ideya əsasları ondan da xeyli əvvəl Nəsirəddin Tusi və İslam dünyasının başqa mütəfəkkirləri tərəfindən verilmişdi, bütün bunlar hələ fiziki proseslərin dünyagörüşü əsası kimi ortaya çıxmamışdı. Bu əsas məhz Qaliley tərəfindən yaradıldı. Biz nəyə görə Qaliley mexanikasını heliosentrik sistemlə əlaqələndiririk? Çünki bu zaman Yerin Günəş ətrafında hərəkəti qəbul olunur və Yer kürəsi üzərində baş verən hadisələr daha artıq Yerin dəyişməz görünən dayanıqlı hissələrinə nəzərən hərəkət kimi təsbit oluna bilmir. İndi obyektlərin hərəkət trayektoriyasının üzərinə həm də Yerin öz hərəkətini gəlmək tələb olunur. Bu hərəkətlərin toplanması isə böyük dolaşıqlıq yarada bilərdi. Bir tərəfdən heliosentrik sistemi və Yerin hərəkətini qəbul etmək, digər tərəfdən də heç nə olmayıbmış kimi, bütün mexaniki yerdəyişmələri yenə də sükunətə nəzərən dəyişmə kimi qəbul etmək daha mümkün deyildi. Bax, elmi dünyagörüşünün belə bir böhranı şəraitində çıxış yolunu Qaliley göstərdi.
Yeni dövrdə elmi düşüncənin əsasında duran başlıca ideyalardan biri təcrübə və induktiv metod olsa da, təcrübi yol ilə alınan biliklərin ümumiləşdirilməsindən riyazi modellər qurulması və fikrin yenidən ümumidən xüsusiyə hərəkəti, yəni bu modeldən çıxan və hələ təcrübədə yoxlanmamış ideyaların təcrübədə sınaqdan çıxarılması nəzərdə tutulur.
Əgər Aristotel təliminə görə biliklər hissi təcrübənin ümumiləşdirilməsindən alınırdısa, Yeni Dövrün elmi düşüncə tərzinə görə fikrin iki əks istiqaməti bir-birini tamamlamalıydı. Və bu zaman induktiv, yoxsa deduktiv metodun daha vacib olması deyil, onların hər ikisinin iştirakı və bir birini tamamlaması elmiliyin əsas şərti kimi ortaya çıxır.
Dünyanın ümumi elmi mənzərəsi yaradılarkən dünyanın vahid ahəngdar bir sistem olması, onun universal qanunauyğunluqları haqqında təsəvvürün qəbul olunması kimi bir dini-fəlsəfi konsepsiya ayrı-ayrı şeylər və təcrübi faktlardan intixab olunan biliklərin sadəcə toplanması yolu ilə əldə edilə bilməzdi.
Əgər Qaliley Aristotelin elmi-fəlsəfi təlimində ancaq hərəkətsiz yer üzərindəki hadisələrin hissi-təcrübi yol ilə qavranılması ideyasından fiziki qanunların bütövlükdə kainat miqyasında bərqərar olması və universal xarakter daşıması ideyasına doğru inqilabi bir keçid etmişdirsə, İ.Nyuton təkcədən ümumiyə (universala) və ümumidən təkcəyə yönəlmiş elmi düşüncə yollarının vahid bir mənzərəsini yaratmağa nail olmuşdur. Lakin Nyuton deizm mövqeyindən çıxış etmək məcburiyyətində idi. Nyutona görə dünya Allah tərəfindən yaradılmış və universal qanunlar əsasında əbədi fəaliyyətdə olan bir mexanizmdir ki, bu dünya mexanizmini işə salmaq üçün “ilk təkana” ehtiyac var idi. Belə dünyagörüşü elmi və dini yaxınlaşmaların sinkretik bir modeli kimi götürülə bilər və orta əsr islam fəlsəfəsində İbn Sina tərəfindən irəli sürülmüş konsepsiyaya nisbətdə əslində bir addım geri getmək kimi dəyərləndirilməlidir. Belə ki, İbn Sina “ilk təkan” ideyasından deyil, əbədi universal hərəkat ideyasından çıxış edirdi.
Bununla belə, elm tarixinə Nyutonun 1-ci qanunu kimi daxil olan ətalət prinsipi, Aristotel fizikasının Qaliley-Nyuton fizikası ilə əvəz olunması Avropada elmin yeni məcrada inkişafına böyük təkan verdi.
Amma bu prinsip göy cisimlərinə tətbiq olunduqda başqa bir sual da ortaya çıxırdı. Yerin hərəkətini bərabərsürətli düzxətli hərəkət kimi qəbul etmək olardımı? Çünki dairəvi hərəkətin radiusu nə qədər böyük olursa-olsun, dəqiq hesablama zamanı onun düzxətli hərəkətdən fərqli olduğu ortaya çıxmalıdır. Bax, bu baxımdan yanaşdıqda əyri xətlə düz xəttin hansı şərtlər daxilində ekvivalent götürülməsinin mümkünlüyü məsələsi hələ də öz qəti həllini tapmamışdır. Riman fəzası və Laboçevski fəzası həndəsədə bir inqilab idi. Bu təlimlər Eynşteynin nisbilik nəzəriyyəsi ilə bir-birini tamamlasa da, yeni dünyagörüşünün, yeni elmi paradiqmanın formalaşması hələ tamamilə başa çatmamışdır.

Bununla belə, çoxölçülü fəza, fəzanın əyilməsi haqqında ideyaların özü​nü doğrultması, habelə qeyri-evklid həndəsəsinin elmdə və praktikada təs​diqlənməsi bu yeni paradiqmanın artıq xeyli dərəcədə qərarlaşdığını göstərir.

Biz isə elmi inkişafın indiki mərhələsində özünü yeni-yeni büruzə verən daha bir paradiqma dəyişikliyi ərəfəsində olduğumuzu nəzərə çarpdırmaq istərdik. Necə ki, Yerin sükunətdə götürülməsi bir cür dünyagörüşünün təməl prinsipi olur, Yerin hərəkətinin qəbul edilməsi isə bütün hadisələrin yenidən dəyərləndirilməsini tələb etməklə başqa bir dünyagörüşünün əsasına çevrilir. ... Hərəkət və sükunət anlayışlarına müna​si​bət dəyişir və s. Eləcə də dünyanı necə varsa, o cür də qəbul etmək, yəni onun guya elə əzəldən var olmasını və əzəldən məhz bu cür olması ideyasını ak​siom kimi qəbul etmək bir cür dünyagörüşüdür, dünyanın nə vaxtsa ya​ra​dıl​dığını və dünya nizamının da məhz bu yaradıcılığın məhsulu olduğunu qə​bul etmək başqa br dünyagörüşüdür. Bütün klassik təbiətşünaslıq birinci möv​qedən çıxış edir ki, bu da fəlsəfədə ya materialist baxışa, ya da deizm prin​sipinə uyğun gəlir. Yəni dünyanın indiki nizamının, bütün proseslərin əsa​sında duran ahəngin, qanunauyğunluqların nə vaxt və necə isə ya​rad​ıl​ma​sı məsələsi istisna olunur. Lakin bu məsələni qəbul etdikdə (“Yerin də öz hə​rəkəti var imiş” tezisinə bənzər surətdə) və dünyada indi müşahidə et​di​yi​miz nizamın heç də əbədi-əzəli və dəyişilməz bir şey olmayıb, bir ya​radılışın məhsulu olması mövqeyindən çıxış etdikdə vəziyyət xeyli dəyişir. Yəni prinsipcə bu nizamın nə vaxtsa olmadığını, nə vaxtsa başqa cür olduğunu və ya nə vaxtsa başqa cür ola biləcəyini də nəzərə almaq lazım gəlir. Ən azı dünya bir yaranış prosesində götürülməli olur. Yəni tamamilə mümkündür ki, bu yaranış indi də davam edir. Yəni indi müşahidə etdiyimiz nizam mütləq bir hal olmayıb, hərəkətdə, yaranışda (stanovlenie) və ya tərsinə tənəzzüldə, pozulmada olan bir proses kimi götürülə bilər. Onda bu hazır nizam donuq, statik bir hal kimi deyil, hərəkətin, prosesin bir məqamı kimi götürüləcəkdir. Bu məqam əslində kainat kontekstində kiçik bir zamanı əhatə etsə də, bizim həyatımızla müqayisədə elə böyük bir zamandır ki, bu zaman intervalında biz müşahidə etdiyimiz nizamı şərti olaraq stabil, dayanıqlı götürə bilərik. Halbuki daha böyük zaman intervalında baxılsa, hansı isə təkamül (pрoqress) və ya tənəzzül (reqress) prosesi aşkarlanar ki, onun da bəzi kritik nöqtələri məhz bizim yaşadığımız dövrə düşərsə, biz onu ənənəvi nizam mövqeyindən izah edə bilməyəcəyik. Ona görə də belə hadisələr ya təsadüf, qəzavü-qədər, ya da dərki elmin indiki inkişaf səviyyəsində mümkün olmayan hadisə, anomaliya kimi dəyərləndirilir.

Əslində yeni paradiqmanın doğuşu üçün vaxt çoxdan yetişmişdir. Sinergetikanın yaranması ilə xaosun əvvəllər heç ağla da gəlməyən potensial imkanlarının açılması qayda və nizam anlayışlarına da müəyyən düzəliş verilməsi ehtiyacını ortaya qoydu. Belə ki, xaos müəyyən bir kontekstdə kosmosa, başqa kontekstdə isə loqosa qarşı qoyulan və birinci halda kainatda, təbiətdə nizamsızlığı, ikinci halda fikirdə nizamsızlığı ifadə edən bir anlayış kimi öz birmənalı statusunu itirərək həm də kosmik nizamı və aydın fikri doğura biləcək ana bətni kimi qəbul edilməyə başladı.
.
ƏDƏBİYYAT

1. Ван дер Варден Б.Л. Пробуждающаяся наука, М., 1959.

2. Волков Г. У. колыбели науки. М., 1971.
3. Капра Ф. Дао физики. К.: «София», М.: ИД «Гелиос», 2002.

Science and world view in the modern time:

the interchange of paradigms

(summary)
In the modern time on the one hand the sciences was separated from the philosophy and the the result of the differentiation of the syncretic world view was the emergence of various sciences. On the other hand the development of sciences occasinally caused to changing of the general view of the world and to reshaping of the world. Consequently, the change in the world view is not the continual evolution process only but discrete process, too. The interchange of scientific paradigms manifest itself in the philosophy of science and the scientific world view, too. This article explores the connection between the comeback to the Eastern philosophy and the formation of new scientific paradigm.

Keywords: paradigms, science, East, philosophy
Modern dönemde bilim ve dünya görüşü:

 paradıgmaların yer değiştirmesi

(özet)

Modern dönemde bir taraftan bilimler felsefeden ayrılmış ve senkretik dünya görüşü ayrımlaşarak çeşitli bilimlerin ortaya çıkmasıyla sonuçlanmıştır. Diğer taraftan, bilimlerin gelişmesi zaman zaman dünyanın genel bilimsel manzarasının değişmesine ve bilimsel dünya görüşünün tekrar biçimlenmesine neden olmuştur. Dolayısıyla, dünya görüşündeki değişiklik sadece süreklilik arzeden bir evrim süreci değil, aynı zamanda kesintili bir süreçtır. Bilimde paradigmaların yer değiştirmesi aslında bilim felsefesinde ve bilimsel dünya görüşünde de kendi göstermektedir. Makalede Doğu felsefesi düşüncesine geri dönüşle yeni bilimsel paradigmanın biçimlenmesi arasındaki ilişki incelenmektedir.
Anahtar kelimeler: paradıgmalar, bilim, Doğu, felsefe
Наука и мировоззрение в современную эпоху:
смена парадигм

(резюме)

 В статье анализируется связь между возвратом к философской мысли Востока и формированием новой научной парадигмы. Отмечается, что, с од​ной стороны, от философии отделились различные науки, синкретическое ми​ровоззрение, дифференцируясь, привело к возникновению отдельных на​ук. С другой стороны, развитие частных наук приводит к периодической сме​не научной картины мира, преобразованию научного мировоззрения. Дру​ги​ми словами, изменение мировоззрения представляет собой как непрерывный, так и дискретный эволюционный процесс. Обосновывается идея, согласно которой смена парадигм в науке на деле находит свое отражение и в философии науки, научном мировоззрении.
Ключевые слова: парадигмы, наука, Восток, философия
Elmi-fəlsəfi həyat

Təbrik

8 mart Beynəlxalq Qadınlar günü münasibəti ilə Azərbaycan Res​pub​likası Prezidentinin sərəncamı ilə Azərbaycan Milli Elmlər Aka​de​mi​ya​sı​nın Fəlsəfə, Sosiologiya və Hüquq institutunun baş elmi işçisi, əsərləri, keç​diyi fəaliyyət yolu və yetişdirdiyi neçə-neçə tələbələri ilə çoxlarına nü​mu​nə olan
fəlsəfə elmləri doktoru Zümrüd xanım Quluzadə
əməkdar elm xadimi
fəxri adına layiq görülmüşdür.
Zümrüd xanımı bu yüksək ad münasibəti ilə təbrik edir, ona can sağlığı və yaradıcılıq sevinci arzu edirik.
“Fəlsəfə və sosial-siyasi elmlər” jurnalının

beynəlxalq miqyasda tanınması
Bu günlərdə ölkəmizdə ictimai elmlərin böyük uğuru hesab edilə biləcək şad xəbər alınmışdır. Azərbaycan Fəlsəfə və Sosial-Siyasi Elmlər Assosiasiyasının (AFSEA) 2003-cü ildən başlayaraq buraxdığı "Fəlsəfə və sosial-siyasi elmlər" jurnalı elmi jurnalların indeksləşdirilməsi üzrə beynəlxalq İndex Copernicus'un siyahısına daxil edilmişdir.
Azərbaycan elmi-fəlsəfi fikrinin dünya elminə inteqrasiyası qarşıda du​ran ən aktual vəzifələrdən biridir. Bunun yollarından biri alimlərimizin al​dı​ğı elmi nəticələrin xarici nəşrlərdə işıq üzü görməsidir. Bu baxımdan, azər​baycanlı elm adamlarının beynəlxalq miqyasda tanınmış və yüksək elmi imicə malik olan jurnallarda çap olunması böyük nailiyyətdir. Lakin təəssüf ki, bizim özümüzün dünya elmi ictimaiyyəti tərəfindən qəbul edilən və bey​nəl​xalq elmi göstəricilər siyahısına salınan jurnallarımız yox dərəcəsindədir. İc​timai və humanitar elmlər sahəsində indiyədək heç bir jurnal beynəlxalq in​deksasiya qurumları tərəfindən tanınmamışdır. Ona görə də "Fəlsəfə və so​sial-siyasi elmlər" jurnalının beynəlxalq status alması elmi icti​maiy​yə​ti​mi​zin sevincinə səbəb olmuşdur.
Xatırladaq ki, jurnalın Redaksiya Şurasına dünyanın bir sıra ölkələrini təmsil edən görkəmli elm adamları daxildir. Redaksiya Şurasının sədri, akademik Ramiz Mehdiyev, jurnalın baş redaktoru - AMEA-nın müxbir üz​vü Səlahəddin Xəlilovdur. Jurnalda Azərbaycanın və xarici ölkələrin ta​nın​mış filosoflarının, politoloq və sosioloqların elmi məqalələri dərc olunmaqla ya​naşı, klassik fəlsəfi irs də dilimizə tərcümə edilir, türk dünyasının müasir dü​şüncə sahibləri oxucularımıza müntəzəm surətdə təqdim olunur, qabaqcıl el​mi-fəlsəfi məktəblərin iş təcrübəsinin yayılması məqsədi ilə AFSEA-nın və jurnalın təşəbbüsü ilə beynəlxalq forumlar keçirilir, Azərbaycan alim​lə​ri​nin beynəlxalq elmi miqyasda fəaliyyəti və çağdaş fəlsəfi proseslərin öl​kə​miz​də işıqlandırılmasına geniş yer verilir.
Heç şübhəsiz ki, Azərbaycanda çıxan jurnalın beynəlxalq elmi icti​ma​iy​yət tərəfindən maraqla qarşılanması ölkəmizdə gedən ictimai-siyasi və iq​ti​sadi inkişaf proseslərinin daha bir təzahürüdür.
Jurnalın Redaksiya Şurasına və işçi qrupuna daha böyük yaradıcılıq nailiyyətləri arzulayırıq.
AzərTAc
Ankarada “Universitet və Elm”simpoziumu
23-24 favral 2010-cu ildə Türkiyənin Ankara şəhərində Tür​kiyə Elm​lər Akademiyası və TOBB (Tür​ki​yə Odalar və Bor​sa​lar Birliyi) Uni​ver​sitetinin bir​gə təşkil et​dik​ləri “Üniversitet və Elm” mövzu​sun​da iki günlük sim​pozium ke​çi​rilmişdir. Sim​po​ziumun işində Tür​kiyənin Yük​sək Öğ​retim Ku​ru​lu (YÖK) başkanı, nü​fuzlu uni​versitet rek​tor​ları və Tür​kiyənin tanınmış elm xadim​lə​ri, ziya​lı​ları iştirak etmişdir. Simpoziumun açılış mərasi​min​​​də çıxış edən Türkiyə Elmlər Aka​​demiyasının prezidenti, pro​fes​sor Şükrü Koç və TOBB üni​ver​si​te​tinin rektoru Türkiyənin ali təhsil sistemi və elmi tədqi​qat​​ları istiqa​mə​tin​də qar​şı​da duran problemlərə toxunaraq, bu simpo​zi​umun bu problemlərin aradan qal​dırılması üçün əhəmiyyətli olacağına ümid etdiklərini vur​ğulamışlar. Da​ha son​ra Türkiyənin Yüksək Öğretim Kurulu (YÖK) baş​ka​nı, professor Yu​sif Zi​ya Özcan Türkiyənin ali təhsil sis​te​mi​ni​nin mövcud vəziyyətini və apa​rılan islahatların mahiyyətini ehtiva edən ge​niş məruzə ilə çıxış etdi.
Daha sonra simpozium öz işini seksiyalarda davam etdirdi. Sek​siya​lar​​da çıxış edən məruzəçilər arasında İlhan Tekeli, Alev Alatlı, Vedat Bil​gin, Tu​ran ve Erdinc Yazıcının məruzələri xüsusi maraqla qarşılandı.
Sim​​poziumun ikinci günü AMEA-nın müxbir üzvü, fəlsəfə elmləri doktoru Sə​la​həddin Xəlilov xüsusi məruzə ilə çıxış etdi. Məruzənin ilk his​sə​sində sovet elm ənənəsindən və burda mövcud olan akademiya sis​temin​dən da​nı​şan Xəlilov, bu sistemdə elm adamalarının əhatə olunduğu yara​dı​cı​lıq mü​hi​ti haqqında dinləyicilərə ətraflı məlumat verdi. Bu sistemin faydalı tərəf​lə​rin​dən bu gün də istifadə edilməsinin zərurətini qeyd etdi.
Mə​ru​zəçi çıxışının böyük hissəsində fəlsəfə elminin problemləri üzə​rin​də durdu. Xüsusilə türk dünyasının mədəni inteqrasiya prosesində filo​sof​la​rın üzərinə düşən vəzifələr haqqında danışdı.
Da​ha sonra məruzəçi audutoriyanın çoxsaylı suallarına cavab verdi. Təd​birin sonunda söz alan Türkiyə Elmlər Akademiyasının prezidenti, pro​fes​sor Şükrü Koç S.Xəlilova maraqlı mərüzə üçün təşəkkür et​di və kon​frans​da iştirak etdiyi üçün ona Türkiyə Elmlər Akademiyasının xü​susi dip​lo​munu təqdim etdi.

Fevralın 22-də Gazi Universitetinin mərasimlər zalında (Ankara şə​hə​ri) professor Səlahəddin Xəlilovun Tür​kiyənin bir qrup ziyalısı ilə görüşü ke​çirilmişdir. Şam yeməyi süfrəsi ar​xa​sında təşkil olunan görüşdə Gazi Uni​ver​sitetinin rektoru professor Rıza Ay​han, universitetin professor-müəllim hey​əti, habelə Türkiyənin tanınmış ziyalıları və “Almıla” jurnalının bir qrup yazarı iştirak edirdi. Tədbirin əv​vəlində Gazi Universitetinin iq​ti​sa​di elmlər fakültəsinin pro​fes​soru Vedat Bilgin Səlahəddin Xəli​lo​vun həyat və yaradı​cılığı haqqında qısa ara​yış verdikdən sonra, onun Şərq-Qərb mövzusunda apar​dığı tədqiqatların və bu sahədə qələmə aldığı fəlsəfi əsər​lərin Azər​bay​can və bütövlükdə türk dün​yasında baş verən proseslərin dərk olunması ba​xı​mından əhəmiy​yə​tin​dən danışdı. Daha sonra Vedat Bil​gin Səlahəddin Xə​li​lovun son dövrlər “Al​mıla” jurnalında çap olunan “Mə​həb​bət və İntellekt” mövzusunda silsilə yazı​larının türk oxucularının və xü​su​silə gənclərin çox böyük marağına səbəb olduğunu söylədi.
Səlahəddin Xəlilov öz nitqində Şərq-Qərb sivilizasiyaları dialoqu, Şərq​​də təsəvvüf təliminə yanaşmalar, məhəbbət və intellekt mövzusunda mə​sələlərə toxundu. Xüsusilə elm adamının məhəbbət və intellekt möv​zu​sun​daki dedikləri dinləyicilərin böyük marağına səbəb oldu və bu mövzu ətrafında fikir mübahisəsi aparıldı.
Xalq musiqisi ifaçılarının kiçik konsert proqramı ilə görüş sona çatdı.

Ankarada “Aşk və Akıl” mövzusunda konfrans

Fevralın 23-də Gazi Universitetinin 100-ci İl Mədəniyyət Mərkəzində AMEA-nın müxbir üzvü, fəlsəfə elmləri doktoru Səlahəddin Xəlilovun hə​min üniversitetin iqtisadi idari elmlər fakültəsi “Akademik Düşüncələr Araş​​dırma Cəmiyyəti” (ADAT) tərəfindən təşkil olunan “Aşk ve Akıl” möv​​​​​zusunda konfransı keçirilmişdir. Qeyd etmək lazımdır ki, tədbirdən bir ne​çə gün əvvəl konfransın keçirildiyi binada konfransın elanı – afişalar asıl​mış, internet saytlarında konfransın mövzusu haqqında fikir müzakirələri baş​lamışdır. Eyni zamanda 400 nə​fərlik konfrans zalında bütün yer​lərin dol​​​ması müşahidəçilər tə​rə​findən həm müəllifə, həm də möv​zuya olan ma​ra​ğın təzahürü ki​mi qiy​mət​ləndirilmişdir.
Gazi Universiteti iqtisadi ida​​​ri elmlər fakültəsi dekanı, pro​fes​sor Kadir Arıcı giriş sözü ilə kon​​fransı açandan sonra fakül​tə​nin mü​əllimi, sosiologiya doktoru Er​dinc Yazıcı Səlahəddin Xəlilovun hə​yat və yaradıclığı haqqında təd​bir iştirakçılarına arayış verdi və müəllifin son dövrlər “Almıla” jur​na​lın​da çap olunan “Məhəbbət və İntellekt” möv​zu​sun​da silsilə yazılarına gənc​lə​rin marağından danışdı.
Daha sonra söz Səlahəddin Xəlilova verildi. S.Xə​li​lov çıxışının əvvə​lin​də gənclərin onun bügünkü çıxışdan bir qədər “xəyal qırıqlığına” uğ​ra​maq ehtimalının mümkün olduğunu söylədi. Məruzəçi bunun səbəbini kimi onun eşq anlayışının Şərqdə tərənnüm olunan eşq anlayışından bir çox ba​xım​dan fərqli olması ilə izah etdi. Məruzəçi öz nitqində əsasən şərqdə mə​həb​bət konsepsiyasının izahı və bu konsepsiyanın sadə insanların eşq an​la​yış​ları fikri üzərində dayandı. Məruzəçi bunu Şərqdə elmi-fəlsəfi an​la​yış​la​rın fərqli olduğu hələ tam formalaşmaması və bədii təfəkkürdə amorf, sin​kre​tik ifadə ənənəsinin daha güclü olması ilə izah etdi. Məruzəsində ilahi eşq məsələsinə də toxunan S.Xəlilov konkret bir qadına olan məhəbbətin ila​​hi eşqə aparan yolda bir vəsilə kimi dəyərləndirilməsinin də bir o qədər düz​​gün yanaşma olmadığını söylədi. Professor real eşqin ifrata vardırılmış eşq eyforiyasından fərqlərini izah etdi. Daha sonra suallar və məruzə ətra​fın​da müzakirələr hissəsinə keçildi. Məruzəçiyə verilən sualları və fikir bil​di​rən​​lər dinləyicilərin məruzəçinin fikrini dəstəkləyənlər olduğu kimi, mə​ru​zə​də səsləndirilən bəzi məqamlarla razılaşmayanların da olduğu aydın olur​du. Axırıncılar daha çox öz fikirlərini eşqin heç bir sərhəd tanımayan bir hiss olduğu arqumenti ilə əsaslandırmağa çalışırdılar.
Tədbirin sonunda professor Kadir Arıcı mövzu haqqında öz ürək söz​lə​rini söylədi və məruzəçiyə bu məzmunlu nitqi üçün təşəkkür etdi.
Da​​ha sonra xatirə fotografları çəkildi, S.Xəlilov öz kitablarını gənc oxu​cu​lar üçün imzaladı.

Türkiyə telekanallarında fəlsəfi söhbətlər
Fevralın 24-də professor Səla​həd​din Xəlilov Türkiyənin TRT-2 tele​ka​na​lında yayımlanan “Ekogün” pro​qra​​mının canlı yayım qonağı olmuşdur. Ya​rım saat davam edən proqramda S.Xəlilov Gazi Universitetinin iqtisadi elm​lər fakültəsinin müəllimi, so​si​o​lo​giya doktoru Erdinc Yazıcı ilə birgə qloballaşma prosesində Türk dünya​sı​nın iqtisadi problemləri və qarşılıqlı iq​ti​sadi əlaqələrinin perspektivləri möv​zusunda fikir mübadiləsi aparmışlar. Qlo​ballaşma prosesində Azər​bay​ca​nın neft strategiyasının uğurlarından da​nışan S.Xəlilov həmçinin Xocalı soy​qırımı mövzusuna toxunmuş, bu böyük faciəyə dünyanın biganə qal​ma​sı​nı ikili standartların mövcud olması kimi səciyyələndirmişdir.
Türkiyənin Ankara şəhərinə səfəri çərçivəsində professor Səlahəddin Xəlilov “Səs TV” kanalının “Er​dinc Yazıcı ilə Konuşulmayanlar” proqramının qonağı olmuşdur. Verilişin apa​rıcısı Gazi Universitetinin iqtisadi elmlər fakültəsinin müəllimi, sosio​lo​gi​ya doktoru Erdinc Yazıçının qloballaşma prosesində Türk dünyasının qarşılaşdığı problemlər, Şərq-Qərb problematikası, Türk dünyasında fəlsəfə mövzusundaki suallarına verilişin izləyiciləri S.Xəlilovun çox məzmunlu və geniş mülahizələrini eşitmə fürsəti əldə etdilər .
Verilişin digər qonağı AMEA Fəlsəfə, Sosiologiya və Hüquq İns​ti​tu​nun aparıcı elmi işçisi, Türk Dünyası Sosioloqlar Birliyinin vitse-prezidenti Əbülfəz Süleymanlı türk dünyası sosioloqalrı arasında əlaqələrdən və Türk dünyası ölkələrinin qarşılaşdığı ictimai problemlərdən danışdı.

“Ümumvəhdət fəlsəfəsi və müasir elm”

mövzusunda elmi-nəzəri seminar

Martın 30-da Azərbaycan Milli Elmlər Akademiyasının (AMEA) bi​nasında Azərbaycan Respublikasının Prezidenti yanında Elmin İnkişafı Fon​​dunun və AMEA-nın Fəlsəfə, Sosiologiya və Hüquq İnstitutunun (FSHİ) bir​gə təşkilatçılığı ilə “Ümumvəhdət fəlsəfəsi və müasir elm” möv​zu​sunda ikigünlük elmi-nəzəri seminar keçirilmişdir.
Azərbaycanın tanınmış fəlsəfə tədqiqatçısı, “Şərq fəlsəfəsi prob​lem​lə​ri” jur​na​lı​nın baş redaktoru, əməkdar elm xadimi, fəlsəfə elmləri doktoru Züm​rüd Qu​​lu​zadənin belə bir seminarın keçirilməsi ilə bağlı irəli sürdüyü tə​şəbbüs Azər​baycan Respublikasının Prezidenti yanında Elmin İnkişafı Fon​du və AMEA FSHİ tərəfindən dəstəklənmişdir.
Tanınmış tədqiqatçıların və təbiətşünas alimlərin iştirak etdikləri se​mi​narı AMEA-nın Fəlsəfə, Sosiologiya və Hüquq İnstitutunun (FSHİ) di​rek​toru İl​ham Məmmədzadə açmış və bildirmişdir ki, tədbirin əsas məqsədi müştərək im​kan və səylərdən istifadə etməklə gələcək tədqiqatlar üçün fəl​sə​fi meto​dologiya axtarmaq, müxtəlif elmləri təmsil edən alimləri vahid mövzunun mü​zakirəsi ətrafında birləşdirmək, intellektual və mənəvi tək​mil​ləş​mə im​kan​larının genişləndirilməsinə nail olmaqdır.
AMEA-nın prezidenti, akademik Mahmud Kərimov bildirmişdir ki, bu​günkü seminarın fəlsəfənin aktual problemlərinə həsr olunması son vaxt​lar cəmiyyətdə elmin rolunun getdikcə artmasının əyani təzahürüdür.
Azərbaycan Respublikası Prezidenti yanında Elmin İnkişafı Fondunun ic​raçı direktoru Elçin Babayev artıq keçid dövrünü başa vurmuş və qlobal​la​şan dünyanın bir hissəsi olmağa çalışan ölkəmizdə bu cür seminarların təş​ki​​linin mühüm əhəmiyyət kəsb etdiyini diqqətə çatdırmışdır. Bildirmişdir ki, Şərq-Qərb konsensusunun getdikcə aktuallaşdığı müasir şəraitdə fəlsəfə elminin üzərinə mühüm vəzifələr düşür və bu seminar həmin məqsədin re​al​laş​masına xidmət edəcəkdir.
Sonra seminarın birinci, ikinci və üçüncü sessiyaları çərçivəsində möv​​zu ətrafında məruzələr dinlənilib müzakirə edilmişdir. FSHİ-nin baş el​mi işçisi, fəlsəfə elmləri doktoru Zümrüd Quluzadə “Vəhdət fəlsəfəsi müasir elm və sosiomədəni inkişaf baxımından”, Paris Cərrahlar Akademiyasının üz​​vü, professor Cavad Heyət “Molla Sədrada hərəkəti-cövhəri və vəhdəti-vü​​cud”, AMEA Fizika İnstitutunun proqram rəhbəri, akademik Maqsud Əliyev “Fəlsəfədə ümumvəhdət konsepsiyası və fizika”, AMEA İqtisadiyyat İns​titutunun direktoru, iqtisad elmləri doktoru, professor İsa Alıyev “İqtisadi nə​zəriyyələrin təkamülündə ümumvəhdət metodologiyasının yeri”, AMEA FSHİ-nin direktoru, fəlsəfə elmləri doktoru İlham Məmmədzadə “Müasir dövr​​də fəlsəfə və elmin qarşılıqlı münasibəti” mövzularında məruzələrlə çıxış etmişlər.
AzərTAc

Yeni internet səhifəsi – “Fəlsəfə dünyası”
www.felsefedunyasi.org
Azərbaycanda fəlsəfi fikrin təbliğinə xidmət edən yeni internet sə​hi​fə​si açılmışdır. Səhifədə AFSEA-nın, Şərq-Qərb Tədqiqat Mərkəzinin, Fəlsə​fə, Sosiologiya və Politologiya üzrə Problem Şurasının fəaliyyətinə dair dai​mi məlumat blokları vardır. Habelə fəlsəfə üzrə yeni nəşrlər, “Fəlsəfə və so​si​al-siyasi elmlər” jurnalının yeni nömrələri, aktual mövzularda məqalələr, dünyada və ölkəmizdə elmi-fəlsəfi həyatın önəmli hadisələri barədə məlu​mat​lar yerləşdirilir.
Rəylər, mülahizələr
Suç bizimdir – humanitar sahənin mövcud durumunda

ədəbi tənqidin də payı var
(Azərbaycan Respublikası Prezident Administrasiyasının rəhbəri, akademik Ramiz Mehdiyevin “İctimai və humanitar elmlər: zaman kontekstində baxış” məqaləsi haqqında)

Azərbaycan Respublikası Prezidenti Administrasiyasının rəhbəri, aka​de​mik Ramiz Mehdiyevin “İctimai və humanitar elmlər: zaman konteks​tin​də baxış” məqaləsi elmi və ədəbi ictimaiyyət arasında çox böyük rezonans doğurmuşdur. Təbii, ən miqyaslı kürsüdən səslənməsi ilə bahəm, məqalədə cəmiyyət həyatı üçün olduqca vacib məsələlərdən söhbət gedir.

Belə düşünürəm ki, məqalənin əsas ruhu, qayəsi hər kəs üçün aydındır. Ölkəmizdə sürətli inkişaf gedir; hər bir sahədə dünyaya inteqrasiya olunan cəmiyyətimiz lazımi sürətə, tem​pə, oyun qaydalarına da hazır olmalıdır. Məqalədə vurğulanır ki: “Azər​bay​can Prezidenti İlham Əliyev bu il noyabr ayının 2-də Bakı Dövlət Uni​ver​si​te​tinin 90 illik yubileyi mərasimindəki çıxışında ölkəmizin iq​ti​sa​diy​yatında keçid dövrünün artıq başa çatdığını bəyan etdi. Hər bir Azər​bay​can vət​ən​da​şı və bütövlükdə ölkəmiz üçün tarixi əhəmiyyət kəsb edən bu bə​yanat elmi və intellektual elita qarşısında xeyli mürəkkəb və strateji əhəmiyyətli məsə​lə​lər qoyur. Yaranmış vəziyyətlə əlaqədar biz, mü​əy​yən mənada, artıq başa çat​mış bir prosesin yekunlarından nəticə çı​xar​ma​lı, cəmiyyətimiz üçün ak​tuallaşan yeni paradiqmalar haqqında düşünməliyik”.
Cəmiyyət məhz günün tələblərinə cavab verən elm, humanitar dü​şün​cə, mədəniyyət, o cümlədən ədəbiyyat istəyir. Buna biz hazırıqmı? Nə​dən böyük ənənələrə, Azərbaycanda zəngin tarixi təcrübəyə malik olan hu​manitar sahə bu gün zamanın tempindən geri qalır? Potensialımızmı çatışmır, ya olan po​ten​si​alımızdan gərəyincə yararlana bilmirik? Qarşıda duran vəzifələri yerinə ye​tirmək üçün nə etməliyik, nəyə həssas və diqqətli olmalıyıq? Akademik Ramiz Mehdiyev geniş-əhatəli məqaləsində elmi-ədəbi ictimaiyyəti bu suallar ətrafında düşünməyə çağırır.

Həm elm, həm təhsil sahəsində çalışan bir ədəbiyyat adamı kimi məni, başlıca olaraq, məqalənin təklif etdiyi açıq söhbət tonu, təfərrüatlı mən​zə​rə​lər, həqiqət ehtirası cəlb etdi. Öz-özümüzə hesabat məqamında bütün pozi​tiv​​lərə umumən nəzər yetirilməklə, başlıca hədəfdə məhz çatışmazlıq​la​rı​mız​dır. Həm də konkret misallar hədəfə dəydikcə, doğrusu, şaşırmaya bil​mir​sən. Bir yandan, müxtəlif instansiyalarda, söhbətlərdə, insanlar arasında eşit​diyimiz bəzi məqamlar, giley-güzarlar məqalədə kəskinliklə, ümu​mi​ləş​miş şəkildə qarşımızda durur. Digər tərəfdən, həmin faktlar, gerçəklər, mən​zə​rələr ağrıtmaya bilmir. Yəni doğrudan da mı biz, müəllimlər, alimlər, hu​ma​nitar dəyərlərin qoruyucuları bu qədərinə aşınmışıq? “Bəzi müəllimlər hələ də mühazirələrini otuz il əvvəl yazılmış dərsliklərdən və ya konspekt​dən oxuyurlar ki, bunların da informasiya və elmi tutumu son dərəcə ka​sad​dır. Kurs işləri və magistr işlərinin "əldən-ələ dövr etməsi" istər müəl​lim​lə​rə, istərsə də tələbələrə yaxşı məlumdur. Eyni mövzular dəfələrlə təkrar-tək​rar işlənir, hətta bəzən bir işin surəti çıxarılaraq yeni iş kimi təqdim edilir. İc​timai və humanitar profilli bütün fakültələrdə, magistraturada tələbə ha​zır​lığının səviyyəsi həddən artıq zəifdir”.
Çox yüksək mövqedən səslənmiş bu sözlər ağrı-acılar doğurma​ma​lı​dır​mı? Doğrudur, alimin, müəllimin sosial vəziyyəti qənaətbəxş deyil, onun öz intellektual səviyyəsini artırmağa vaxt və maddi imkanının kifayət qədər ol​duğunu deməzdim. Amma bu, ictimai faktorlardır, üzərində cəmiyyət dü​şünməlidir, görünür, düşünməyin məqamı çatmışdır da. Bəs şəxsi-mənəvi keyfiyyətlər? Müəllimi müəllim, alimi alim edən ali dəyərlər? Hər hansı səbəblər bunlardan vaz keçməyə əsas ola bilərmi? Məqalədə oxuyuruq: “Pa​ra​doksal haldır ki, elmin paklığını qorumaq əvəzinə elm xadimlərinin özləri təsadüfi adamların elmi adlar almasına rəvac verir, belə işləri elmi şuralarda yekdilliklə dəstəkləyirlər. Söz yox ki, bu cızma-qaralar Azərbaycanın elmi potensialının artırılmasına heç bir xidmət göstərə bilməz”. Dəyərlərin özü bu qədər enmişsə, insan zəifliyinə yozduğumuz hallar kütləvi şəkil almışsa, bun​dan sonra biz hansı alim-müəllim örnəyindən danışa bilərik? Alimə, mü​əl​limə hansı ictimai statusu, yüksək maddi-mənəvi durumu istəyə bilərik?

Odur ki, məqalədə “cəmiyyətdə elmi fəaliyyət sahəsinə laqeydliy”in qor​xulu hal aldığı xüsusi vurğulanır, ictimai mövqenin şəxsi mənafeyə qur​ban verilməsinin bağışlanılmaz, yol verilməz olduğu barədə həyəcan təbili ça​lınır: “Elmin hər bir nümayəndəsi öz fəaliyyətini iki mövqedən qiymət​lən​dir​məlidir: əvvəlcə vətəndaş, sonra alim kimi. Amma digər maraqlar üstün gəl​diyindən milli mənafe, vətənpərvərlik fikri və milli mənlik ideyası za​man -zaman kənarda qalır”.
Ramiz Mehdiyevin məqaləsində humanitar sahədə ümumi prob​lem​​lərimizlə yanaşı, konkret instansiyaların ünvanına da tənqidlər səslənir. Və sevindiricidir ki, akademikin dərin narahatlığına səbəb olmuş sahələrə mə​sul insanlar müzakirəyə qoşularaq, toxunulan məqamlara aydınlıq gətir​mə​yə, münasibət bildirməyə, fikirlərini bölüşməyə başlamışlar. Bir sadə ədə​biyyat adamı olaraq, ədəbiyyatımız, ədəbiyyatın tədqiqi və müasir ədəbi pro​​ses barədə narahatlığına görə Ramiz müəllimə minnətdarlığımı bildirir, kon​kret və yığcam müşahidələrini dəstəkləyir, ünvanımıza deyilən tənqid​lə​ri tam qəbul edərək, qarşımıza qoyulan vəzifələrə qane oluram: “Ədəbiyyat və teatr tənqidçilərimiz hələlik gizli, latent formada cərəyan edən na​ra​hat​edi​ci proseslərin təhlilini aparmalı və öz missiyalarını yerinə yetirməlidirlər. Söz sənəti korifeylərimizdən bizə zəngin yaradıcılıq məktəbi miras qal​mış​dır. Onların bugünkü varisləri öz yeni ədəbi axtarışları ilə Azərbaycan ədəbiyyatının şöhrətini layiq olduğu yüksəklərə qaldırmalıdırlar”.
Akademikin istər: ədəbiyyat tarixi sahəsində araşdırmaların az qala yal​nız XX əsrlə məhdudlaşması haqqındakı, istər: Azərbaycan tarixinin ta​rix​çi, dilçi, filosof və ədəbiyyatşünasların birgə hazırladıqları vahid kon​sep​si​ya əsasında öyrənilməsinin vacibliyi haqqındakı, istərsə də: folk​lo​run regi​on​lar çərçivəsindən çıxarılıb ümummilli sərvət kimi araşdırılması ba​rə​sində fi​kirləri tutarlı və dəqiqdir, düzgün istiqamətdə fəaliyyətə sövq edir. Müasir zamanın ruhuna cavab verən ədəbiyyatın son dərəcə azlığı, amma vacibliyi fikri isə yalnız alqışlanmalı və düşündürməlidir.

Bunun əvəzində, ümumi ictimai tənqidi bəzilərimizin çiynini kənara çəkməklə qarşılaması, ədəbiyyat sahəsində guya hər şey normaldır kimi si​fət göstərməsi heç də məqbul olmayıb, xeyrimizə deyil zənnindəyəm. Əgər növ​bəti xatırlatmasında akademik ədiblərə bir daha hörmətini ifadə edərək, söh​bətə, müzakirələrə dəvət edirsə, deməli, tənqidə analitik cavab vermək la​zımdır. Hətta müasir ədəbi prosesdə hər şey qaydasında olsa belə. O doğ​ru​dur ki, müstəqilliyimizin birinci onilindən fərqli olaraq, indi cəmiy​yə​ti​miz​də ədəbiyyatın yeri, mövqeyi, ədəbiyyata münasibət xeyli dəyişib. Ulu Hey​dər Əliyevin bilavasitə qayğısı nəticəsində ədəbiyyata dövlət diq​qə​ti bərqərar olub, müəyyən ədəbi orqanlar büdcədən maliyyələşməklə ardıcıl nəşr olunur. Doğrudur ki, Azərbaycan Prezidenti İlham Əliyevin müvafiq fər​​​manları ilə klassik irsimizin latın qrafikası ilə kütləvi nəşri həyata ke​çi​ril​miş, dünya ədəbiyyatı xəzinəsindən yüz əlli kitabın dilimizdə səslənməsinə rə​​vac verilməsi müasir oxucu auditoriyasının formalaşmasına ciddi təsir gös​​​tərmişdir. Bu faktlar məqalədə də əksini tapıb. O da doğrudur ki, bütün bun​​​​ların müqabilində Azərbaycan ədəbiyyatının özündə də canlanma var, ən müx​​təlif auditoriyaları məşğul edən əsərlər də meydana gəlib, müxtəlif zövq​​​lər, zövq dairələri də formalaşmaqdadır. Lokal rezonanslar da öz ye​rin​də. Məsələ məgər bu səviyyədəki uğurlarımızdadır? Növbəti çıxışında aka​de​​m​ik bu məqama da aydınlıq gətirir: “Heç kim demir ki, bu gün əsər ya​zıl​mır. Əsərlər yazılır və onların içərisində seçilənləri də az deyil. Amma qə​lə​mə alınan əsərlərin əksəriyyəti, qeyd etdiyim kimi, cəmiyyətin müasir in​tel​lek​tual-mənəvi tələblərinə cavab verə bilməyən və öz-özünə qapanaraq ədə​biy​yat sahəsindən kənara çıxmağı bacarmayan əsərlərdir. Məsələ bax bun​da​dır”.

Aydındır ki, akademikin ədəbiyyat adamlarına sorğusu daha yüksək mərtəbədədir? Söhbət lokal dairədəki uğurlardan yox, elə bədii əsərlərdən gedir ki, ümummilli rezonansı olsun, müasir dövr, XXI əsr səviyyəsində düşündürə bilsin. Bu həm də elə dünya ədəbi auditoriyalarına vəsiqə qazanmağa bərabər olar. “Lakin indiki ədəbi mühit XXI əsrin çağırışlarına cavab verməyə hazırdırmı? O, Azərbaycan xalqının bugünkü və gələcək nəsillərinin mənəvi ehtiyacını təmin etmək iqtidarındadırmı?” Doğrudan da, bu gün iqtisadiyyatımızın inkişaf tempi bütün dünyaya əks-səda salmışkən, yaxud Azərbaycan muğamının şöhrəti qabaqcıl mədəni ölkələrin yüksək zövqlü auditoriyalarını fəth edirkən, Azərbaycan idmançılarının uğurları bir-birini əvəzləyirkən, niyə də eyni səviyyəni ədəbiyyatımızdan gözləməyək, istəməyək? Bütün bu qarşımızda qoyulan və qoyulmayan sualları yerində, məhz ədəbiyyatın qanunları üzrə təhlil eləməkdənsə, ədəbiyyatın yeni şəraitdə durumuna ayna tutmaqdansa ki: “nədən elə deyil də, belədir”, “bizdə hər şey yaxşıdır deyib” dursaq və ya həmişəki təki səbəbkarı hardasa kənarda axtarıb, küskün gözləmə mövqeyi nümayiş etdirsək, qazanarıqmı?

Məqalədə bugünə örnək olaraq bircə əsərin – yazıçı Kamal Ab​dul​la​nın bir neçə ölkədə çap olunaraq, rəsmən Nobel mükafatına təq​dim​ol​ma qey​diyyatından keçmiş “Yarımçıq əlyazma” romanının adı çəkilir. Kamal Abdullanın “Yarımçıq əlyazma” əsəri beş il öncə ədəbi mü​hi​ti​mizdə çək-çevirlə qarşılandı, haqqında onlarla mübahisəli, bir-birini rədd edən yazılar yazılaraq böyük rezonans doğurdu. Halbuki roman müasir dün​ya ədəbi çevrələrində asanlıqla qəbul olundu, türk, rus, fransız, ingilis, ya​pon, ispan dillərinə çüvrilərək, dildən-dilə gəzməyə başladı. Niyə? – ədəbi tən​qidin, içi mən qarışıq, bu suala cavab verməyə gücü çatdımı? Eləcə əsər ba​rəsində “postmodern” deyib-durmaqla kifayətləndik. Roman özü özünə yol açır, onun bu təhlillərə elə də hacəti yoxdur, amma həmin təhlillər bizim üçün, ədəbiyyatımız üçün lazımdır. Yeni dövrü dərk etməyimizdən ötrü vacibdir.

Azərbaycan müharibə durumunda olan ölkədir; bununla belə, biz güc​lü​yük, qürurluyuq, sözümüzü deyə bilirik, öz haqq işimizin keşiyində dur​ma​ğa qadirik. Bəs ədəbiyyatın, humanitar düşüncənin bu məqama reaksiyası han​sı səviyyədədir? Təbii ki, Qarabağ mövzusu ədəbiyyatımıza artıq daxil olub, amma birbaşa təəssürat, ağlamaq-sıtqamaq, bir-birini, ya kimlərisə itti​ham səviyyəsindəmi? Akademik deyir: “Misal üçün, məni ziyalı kimi daim bir məsələ düşündürür: 1987-ci ildən etibarən biz Dağlıq Qarabağ dərdi, Qan​lı Yanvar faciəsi, Xocalı soyqırımı ilə, qaçqın-köçkünlük kimi böyük bir hu​manitar fəlakətlə üzləşmişik. Yaradıcı ziyalılar bu ağır günlərin hə​yə​ca​nı​nı hansı bədii əsərlərdə lazımınca əks etdiriblər? Mən ayrı-ayrı məqalə və çı​xışları yox, dərin təfəkkürlə yaradılan elmi və bədii əsərləri nəzərdə tuturam”.

 Aydındır ki, bu gün heç kəs ədəbiyyatdan trafaret, şablon, şüarçılıqla qələbəyə səsləyən əsərlər gözləmir. Oxucunu düşündürmək, ağrıtmaqla da, eyni zamanda ruhlandırmaq, qəhrəmanlığa sövq etməklə də mövzuya şərik etmək olar. İki il öncə yazıçı Aqil Abbas tragik əhvalatlarla dolu çox uğurlu “Dolu” romanını dərc elətdirdi, əsər təkcə ağrıtmaqla qalmır, eyni qədər də düşdüyümüz ədalətsiz duruma qarşı bir barışmazlıq ruhu oyadır. Roman mətbuatda xeyli reaksiyalar da qazandı, amma kimsə, içi mən qarışıq, cavab verə bildimi niyə yazıçı daim ürəyinin ağrısı kimi daşıdığı bu mövzunu əzgin olduğumuz zamanlarda yox, məhz bu gün, güclü və düşmənə cavab verməyə hazır olduğumuz məqamda qələmə aldı? Halbuki məhz oxucunu örnəkləndirmək üçün gərəkirdi bu şərhlər.

Deyirik, XX əsrdə Azərbaycan xalqı olmazın faciəvi hadisələrlə üzləşmişdir, tarixdən dərs almaq lazımdır. Bir var bunu deyəsən, bir var səhnədə əyani görüb, eyni zamanda katarsisini yaşayasan. Yazıçı Elçinin ar​dıcıl qələmə aldığı pyeslərində XX əsr boyu yaşanan anormal durumu​muz​la bağlı, faciəvi mövzulara israrlı marağı nədəndir, gərəyincə ədəbi tən​qid​də təhlilini tapıbmı? Yox, amma əvəzində Elçinin özünün ədəbi tənqidin va​cib​liyini vurğulayan, tənqidçiləri zamanın problemləri üzərində düşün​mə​yə çağıran proses yazıları biganəliklə, yaxud da kortəbii basqılarla qarşılanıb.

Bu gün ədəbi proses hər cür ədəbiyyat təqdim eləyir, klassik, ənənəvi dəyərlərin konservasiyasından alternativ düşüncəyə, radikal inkarçılığa qə​dər hər növ mövqelərlə üz-üzəyik. Kimsə özünü andeqraund, kimsə post​mo​der​nist, kimsə ən yenisi, kimsə ciddi ədəbiyyatın yeganə apologeti olaraq, kim​sələr də ümumən hər hansı ədəbiyyata açıq bəyan edir. Nə nədir? – içi mən qarışıq, təhlil etmək, fərqləri, maraqları, ümumilikləri ortaya çıxarmaq əvə​zinə, bolünürük və başlayırıq öz mərtəbəmizdə, öz dairəmizdə do​lan​mağa. Akademik Ramiz Mehdiyev bütün bunlar barəsində deyir: “Əgər dü​şün​sək ki, ayrı-ayrı yazıçılar əsər yazırsa və bu əsərlər də çap olunursa, son​ra onların təqdimatları keçirilir və barələrində hansısa qəzetdə yaxın sovet döv​ründəki şablonlara uyğun resenziyalar çıxırsa, deməli, gözəl ədəbi mühit və güclü ədəbi proses mövcuddur, onda biz səhv edərik. Arzusunda ol​du​ğu​muz ədəbi mühit ədəbiyyatın öz daxilində yaranmalıdır. O, qıraqdan gətirilə bil​məz. Lakin bu gün az qala əli qələm tutan hər kəs utanıb çəkinmədən özü​nü və ya dostunu-yoldaşını asanlıqla ədəbi mühitin, prosesin üzvü kimi təqdim edə bilir. Bunun üçün bu adamın rəsmi formal atributları da var; o, Yazıçılar Birliyinin üzvüdür, hansısa ədəbi orqanın redaksiya heyətinə da​xil​dir, müxtəlif rəyasət və idarə heyətlərinin, nə bilim, daha hansı qurumun üz​vüdür və s. və i.a. Amma bu adamı bir yazıçı, dramaturq və ya şair kimi cə​miyyət tanıyıb qəbul edirmi? Bu adam mövcud ədəbi prosesə, ictimai rə​yin formalaşması işinə indiyədək nə verib? Bax, bunu biz çox zaman dü​şünmürük, bu suala cavab axtarmırıq”. Akademik məgər haqlı deyilmi?
Ölkədə maraqlı ədəbi gənclik irəli gəlib. Gənclik elə onunla gənclikdir ki, əməlli bir hünər göstərməmiş, başlayır enerjisini ətrafın müqavimətinə sərf eləməyə. Müstəqilliyimizin iyirmi ili ərzində ədəbi müstəvidə iki-üç nəsil dəyişimi, yeni dalğalar oldu; radikallar da oldu, anti-radikallar da, tamam bitərəflər də. Indi-indi baxıb-görürük ki, ədəbi gənclik 1960-80-ci illərin dəyərlərini daha dərindən öyrənməyə, klassik milli dəyərlərə qiymət verməyə girişib. Akademiki narahat edən də məhz keçid illəri ərzində bu itirdiklərimizdir: “Söhbət ədəbiyyatımızın sabahından gedir. Ədəbiyyatımı​zın bugününün təhlilini aparmalı və onun gələcəyini düşünməliyik. Azər​bay​​can oxucusu indi ədəbiyyatımızda 25-30 yaş arasında olan gənc iste​dad​la​​rın maraqlı əsərlərini görmək istəyir. Hazırda ad-san sahibi olan ədib​lə​ri​miz də 1960-cı illərin ortalarında, elə həmin yaşlarda ikən ədəbiyyata gə​lib​lər”. Ədəbi tənqidimiz, içi mən qarışıq, nəsillərarası bu müqayisəyə nə za​man diqqət ayıracaq? Bugünün gəncliyini, ədəbi-bədii zövqlərini dü​nə​ni​miz​lə birləşdirən nədir, ayıran nə? Ümummilli dəyərlər ətrafında təhlillərə ha​cət yoxmudur?

Müstəqillik illərində ədəbiyyatın qazanmış olduğu ən böyük sərvət, şəksiz ki, demokratik şəraitdir. Və mənə elə gəlir ki, ədəbiyyatın keşiyində du​​ranlar, ədiblər, yazıçılar, qələm sahibləri heç vəch bundan gözəlini is​tə​mir, gözləmir də. Sadəcə bu şəraiti daha da yaxşılaşdırmaqla milli sər​və​ti​miz olan ədəbiyyatın gəlişməsinə dəstək olmaq olar. Bu baxımdan Prezident Administrasiyasının rəhbəri, akademik Ramiz Mehdiyevin “İctimai və hu​ma​ni​tar elmlər: zaman kontekstində baxış” adlı məqaləsi və onun ətra​fın​da​kı müsahibəsi həm də ədəbiyyatımıza ictimai sifariş məzmunu kəsb edir: “Mən yaxşı bilirəm ki, ədəbiyyat inciləri və ya böyük elmi əsərlər göstərişlə, ya​xud tapşırıqla ortaya qoyulmur. Bunu sovet dövründə də bilirdim, indiki müs​təqillik illərində də çox gözəl anlayıram. Belə əsərləri yazmaq üçün xü​su​si qabiliyyət, böyük istedad və dərin zəka tələb olunur. Bizim insanlarımız ara​sında belələri, şübhəsiz ki, az deyil. Sadəcə onlara dəstək olmaq, mənəvi dayaq olmağı bacarmaq lazımdır. Bunun üçün də müvafiq elmi və ictimai qurumlar vardır. Bax burada yaradıcı mühit olmalıdır. Əsasən də kreativ düşüncəli elmi işçilərin və yazıçıların yaradıcılıq fəaliyyətləri üçün əlverişli mühit olmalıdır. Bazar iqtisadiyyatı şəraitində dövlət elmin və ədəbiyyatın inkişafı üçün öz töhfəsini əsirgəmir. Lakin yaradıcılıq sahəsində lazımi mühit heç də göstərişlə formalaşdırıla bilməz”.

O cümlədən, düşünürəm ki, ədəbi tənqidin funksionallığının yax​şı​laş​ma​sı üçün də əlverişli şəraitin olması mütləqdir. Vaxtilə sabiq sovet za​ma​nın​da Nizami adına Ədəbiyyat İnstitutunda bu gün də fəaliyyətdə olan Mü​a​sir ədəbi proses şöbəsi məhz belə bir ictimai sifarişin nəticəsi olaraq mey​da​na gəlmiş, illik “Ədəbi proses” toplularını (1976-1983) hazırlamaqla yadda qal​mışdı. Azərbaycan Yazıçılar İttifaqında ədəbi tənqid üzrə ayrıca katibin təyin olunması da tənqidə olan kəskin ehtiyacdan yaranmışdı. Əlbəttə, həm də ideoloji nəzarət funksiyası daşıyan bu növ rəsmi fəaliyyətə bu gün bəlkə də hacət yoxdur, amma qazanılan müəyyən pozitiv təcrübədən niyə də ya​rar​lanmayasan? İki il öncə Mədəniyyət Nazirliyi xətti ilə, illik ədəbi həyatın ana​lizlərinə həsr olunmuş məcmuələrin işıq üzü görəcəyinə dair təkliflərin səs​ləndiyini eşitmişdim. Amma həmin instansiyada ənənəvi ədəbi-poetik top​lular çıxmağa başladığı halda, ədəbi tənqiddən yenə də soraq gəlmədi. Biz​də cari ədəbi tənqid jurnalları nəşr olunmur; tənqid həmişə olduğu kimi, ye​nə də ümumən ədəbiyyatın kölgəsində daldalanmalı olur. Bəlkə belə nəşr​lə​rin yaradılmasına dövlət yardımçı ola və ədəbi-tənqidi prosesi güc​lən​dir​mək​lə milli ədəbiyyatın dəyərlər sisteminin funksionallığına da təsir göstərə bilər?

Yaxud mövcud nəşrlərə diqqəti artırmaqla lokal cəhdləri ümummilli maraqlar səviyyəsinə qaldırmaq olar. Bu gün belə düşünməyə əsas var ki, Döv​lətin mədəniyyətə qayğısı sahəsində heç bir boşluq qalmamışdır. Amma işə gəldikdə, fərmanların icrası zamanı tez-tez boşluqlarla da üzləşməli olu​ruq. 2009-cu ildə Azərbaycan Prezidentinin fərmanı ilə Kütləvi İnformasiya Va​sitələrinin İnkişafına Dövlət Dəstəyi Fondunun yaradılması hamımızı se​vin​dirdi. “Tənqid.net” jurnalı adından Fondun elan etdiyi müsabiqəyə “Hu​ma​nitar elmin və milli-mədəni dəyərlərin təbliğində intellektual mətbuatın ro​lunun artırılması” adlı layihə vermək istərkən məlum oldu ki, rüblük nəşr​lər üçün burda yardım nəzərdə tutulmamışdır. Sadəcə formal yanaşma bəlkə də cəmiyyətə çox gərəkli bir işin həyata keçirilməsinə mane oldu. Qonşu Ru​siyada sırf müasir ədəbiyyatın analizləri ilə məşğul olan bir elmi-ədəbi jur​nal var – Novoye Literaturnoye Obo​zre​ni​ye (NLO); iki aydan bir çıxır. 1991-ci ildən bəri 100 sayı işıq üzü görmüş jurnala indi nəinki dövlət dəstəyi var, səmərəli fəaliyyətinə görə NLO hətta Dövlət mükafatına da layiq görülmüşdür. Hər hansı bir müqayisə yanlış ola bilər. Bu faktı sadəcə ədəbi tənqidə diqqətə dair nümunə kimi andım.

Uman yerdən küsürlər; zənnimcə, cəmiyyətin ədəbiyyatımızdan ciddi nə​ticələr gözlədiyi bir zamanda yalançı iddiaları, küskünlük ovqatını bir kə​na​ra qoyub, istəklərə adekvat fəaliyyət göstərmək, milli ədəbiyyatın əzəlki möv​qeyini və şöhrətini özünə qaytarmağın qayğısına qalmaq vaxtı çat​mış​dır.
Tehran Əlişanoğlu
filoloji elmlər doktoru,
Tənqid.net jurnalının redaktoru
Fəlsəfi etüdlər
Canlanma
«Can» sözü «nəfs» sözünün sinonimi kimi də işlənilir, bir qədər fərqli məna çaları da vardır. Əksər dillərdə «canlı» olmaq «nəfəs almaq» sözü ilə üst-üstə düşür.

Lakin canlılığın bir şərti də vardır. Canlı canlıdan doğulur. Başqa sözlə, bütün canlılar genetik varisliklə, nəsil artımı sayəsində dünyaya gəlir və müəyyən bir müddət ərzində canlı olaraq qaldıqdan sonra ölüb gedirlər. Həyat doğuluş və ölüm arasında bərqərar olur.

Ölənlər sonradan dirilmir.

Lakin «canlanma» sözü bir qədər geniş mənada da işlənir. Yəni nə isə hələ tam ölməyibsə, əlverişli şərait yaradıldıqda (və ya müalicə olunduqda) yenidən canlana bilər. Burada söhbət canlı olanın canlanmasından gedir. Yəni yönü hə​yat​dan ölümə doğru olan hərəkət istiqamətini yenidən həyata doğru dəyişir. Bitki nə​dən solur? Suyumu çatmayanda, işığımı, gübrəsimi? Solmuş bir bitkiyə su ver​dikdə və ya işığa çıxartdıqda o canlanır. Əsas məsələ odur ki, bitkinin məhz nəyə və nə qədər ehtiyacı olduğu nəzərə alınsın. Potensial imkan bitkinin özündədir. Onun realizasiyası üçün material (və ya enerji) isə kənardan alınır. Canlanmaq o zaman baş tutur ki, mühitin imkanları mərkəzi ünsürün ehtiyaclarını təmin etmiş olsun.

Şeylər canlı və cansız deyə iki qrupa ayrılır. Cansız olanların canlanması qeyri-mümkün hesab olunur.

Lakin biz «canlanma»nı universal bir kateqoriya kimi nəzərdən keçirəcəyik. Yəni cansız şeylərin də canlanması şərtlərini araşdıracağıq.

Canlı aləm proqramlaşmışdır. Lakin cansız aləmin predmetləri də özündə müəyyən informasiya saxlayır; onları müəyyən forması və strukturu vardır. Bu forma hansı isə ideyanın kopiyasıdır. Bu kopiyanın canlanması da kənardan enerji tələb edir. İdeyanın canlanması üçün enerji mənbəyi ancaq insanların intellektual potensialı hesabına əldə edilə bilər. İdrak prosesində insanın diqqəti cismə yönəlir və cismin müəyyən bir obrazı yaranmış olur. Bu zaman biz nəyin canlandığını nəzərdə tuturuq?
Cisimdəki ideya (onun strukturu, forması) kopiya olduğuna görə canlanmaq imkanına malik deyil. O ancaq mayalandırmada iştirak edə bilər. Canlı ideyanın doğulması ancaq bu ideyaların əslinə, orijinalına əli çatan insanın imkanı daxilindədir.

İnsan ruhu da bütün ideyaları canlı şəkildə özündə saxlamır. Onlar bir qayda olaraq passiv fondda yerləşirlər. Cismani dünyada olan kopiyalarla təmas nəticəsində insanın passiv fonda olan ideyaları aktivləşə bilirlər. Sanki bu, bir «mayanlanma» prosesidir və bunun nəticəsində passiv ideyalar canlana bilirlər.

Canlanmış ideyalar – elə həmin o fenomenlərdir ki, Qərbdə bu barədə xüsusi təlim yaradılmışdır.
Bütün mübahisə bunun üzərində gedir ki, fenomenlər predmetlər insan şüuru arasında nə kimi bir mövqe tuturlar. Onların predmetə aidiyyəti, onunla adekvatlığı nə dərəcədədir. Kanta görə, predmet özü («özlüyündə şey») dərkolunmazdır. Bəs dərk etdiyimiz nədir?

E.Husserlə görə, şüurun yönəldiyi, istiqamətləndiyi fenomenlərdir. Yəni söhbət predmetdən deyil, onun mənasından gedir. Digər tərəfdən, varlıq kimi biz məhz fenomeni götürürük və predmetin öz varlığı və bütövlükdə dərki isə isə idrakın imkanı xaricində qalır.
Yum aqnostisizmində fərqli olan cəhət budur ki, orada söhbət hissi ob​razdan gedir. Yəni dərk olunan predmet özü yox, bizim şüurumuzda ya​ra​nan hissi obrazdır. Bu obrazın predmetə nə dərəcədə uyğunluğu məsələsi id​rak xaricindədir. Model eyni bir modeldir. D.Yum da, Kant da, E.Husserl də id​rakın obyekti kimi maddi reallıq kimi qəbul olnunan hansı isə konkret pred​meti deyil, onun obrazını, surətini, şəklini götürürlər. Lakin Yumda bu su​rət hiss orqanları vasitəsilə yarandığı halda, Husserldə hisslərdən tə​miz​lən​miş halda, xalis məna kimi başa düşülür. Bu surətin hisslərdən tə​miz​lən​məsi, əqlin hər cür psixoloqizmlərdən azad olması və mənanın xalis şəkildə mənimsənilməsi Husserlin yaradıcılığında mühüm məsələlərdən biridir.

Lakin hisslər özü də tamamilə fərqli səviyyələrdə olur. Koqnitiv hisslər – predmet haqqında duyğu üzvləri vasitəsilə alınan məlumatların qavrayış şəklində formalaşmasına xidmət edir. Bu hissi obraz predmetə zahiri əlamətlərinə görə bənzəyir. Daha doğrusu, biz belə hesab edirik. Lakin predmetdən təsirlənmək başqa cür də ola bilər. Yəni biz onun rəngi, forması, səsi və s. fiziki göstəricilərindən çıxış edərək obraz qurmur, əksinə, bu hissi informasiyalardan azad olaraq sadəcə qeyri-aşkar yollarla bizdə yaradılan hansı isə təəssüratla kifayətlənirik. Daha doğrusu, cismin zahiri əlamətləri arxa plana keçir və biz ancaq onun yaratdığı hissi yaşantını, emo​si​onal vəziyyəti nəzərə alırıq. Lakin bu yaşantı bizim üçün anlaşılmazdır. Sanki hansı isə abstrakt bir obraz tədricən diferensiallaşır və bizim hissi vəziyyətimizlə predmet arasında gizli əlaqələr aydınlaşır. Çox vaxt isə belə aydınlaşma getmədiyindən biz öz hisslərimizdən və onların mənbəyindən bixəbər qalırıq.

Hissi obrazlardan fərqli olaraq, ideya obrazı bizim ilkin biliklərimizlə bağlıdır. Leybnis deyir: «Biliklər ideyalar vasitəsilə əldə olunur, belə ki, idrak ancaq ideyalarla əlaqəlidir».

* * *

Necə ki, ayrı-ayrı şeylər proqramlaşdırılmışdır, necə ki, bütövlükdə təbiət proqramlaşdırılmışdır…

Necə ki, hər bir canlı proqramlaşdırılmışdır və onlar bütövlükdə təbiət kontekstindəki makroproqrama daxildirlər…

Necə ki, hər bir insan proqramlaşdırılmışdır, eləcə də bütövlükdə cəmiyyət bir orqanizm kimi daxili inkişaf qanunauyğunluğuna və daxili hərəkətverici impulslara malikdir.

Eləcə də ideya dünyası nisbi müstəqilliyə, müəyyənliyə, avtonomluğa malikdir.

Necə ki, hər bir insan düşüncəsi müəyyən nisbi müstəqilliyə malikdir, eləcə də əql dünyası avtonomdur və onun özünün daxili qanunauyğunluğu və obyektiv inkişaf yolları vardır. Sadəcə insan bəzən bu yollardan birinə düşür və yol insanı aparır.

E.Husserlin dediyinə görə, «antik insan özünü azad əqlə uyğun formalaşdıran insandır. Yeniləşmiş «platonizmə» görə bu o deməkdir ki, insan təkcə etik mənada özünü deyil, onu əhatə edən bütün dünyanı, bəşəriyyətin sosial-siyasi varlığını yenidən – azad əqldən, universal fəlsəfəyə uyğun qurmalıdır».

Düyün nöqtələri

Zaman oxunda önəmli olan nöqtələr. Düyün nöqtələri. Başlanğıclar.

Başlanğıcdan ayrılmalar.

İnsanın «Mən»ində – Eqo-da müəyyən bir anda ancaq bir ruh forması ola bilər.

Ancaq bir ruh (forması) konkret bir insanda lokallaşa bilər, hissi dünyaya çıxış tapa bilər…

Yox, əslində ruhla dolmaq, «yüklənmək» – bədənin ruhla yüklənməsi hələ ruhun realizasiyası deyil.

Ruhun hansı isə bədəni doldurması, yaxud fikrin hansı isə insan beyni vasitəsilə cövlan etməsi hələ maddi realizasiya deyil. Söhbət ondan gedir ki, eyni bir vaxtda «insanın içi» ruhun ancaq bir forması ilə dola bilər… Yəni insan fikirləşirsə – fikir tərəfindən zəbt edilirsə, – onda hansı isə hisslə, əhvalla, nəfslə dola bilməz…

Nəfslə dolubsa, hansı isə istəyin (hissi istək – bədən ideyasının yönlənməsi – bədənin yönlənməsi – nəfsin «insan» üzərində qələbəsi… Söhbət heyvani nəfsdən gedir…)

Heyvani nəfs və fikir (əql) – «düşüncəli nəfs» eyni vaxtda bədənə hakim ola bilməz.

Onlar bir araya gələ bilməz, bir yerə sığmazlar.

Lakin bədənin (beyinin), «Mən»in ancaq fikirlə və ya ancaq nəfslə dolması mümkündürmü? Bəli!

Bəs, əksinə, hər ikisi ilə qismən dolması, müştərək realizasiya (bə​dənin timsalında zaman-məkan kontiniumuna sahib olma) mümkündürmü?

Hər ikisi tam oturuşmayıbsa – aralarında mübarizəmi gedir?

Yaxud iki fərqli hiss, yaşantı, iki fərqli nəfs durumu (lokallaşma), “nəfs – nəfs” matrisasından konkret bir durum. Nkl …

Yaxud iki fərqli fikir eyni vaxtda insana hakim kəsilə bilərmi? Bəs qis​mən fikrə qərq olmaq? Digər fikirlər üçün “boş yer” qalırmı? Fikirlədən bi​ri insanı tam zəbt edənə qədər (tam qələbə) “hakimiyyət uğrunda” mü​ba​ri​zə gedirmi?
Bəs fikir başqa fikirlərə necə yol açır?
Fikirlər duyğulara aparırmı?

Duyğular fikrə aparırmı?

Ağıldan qaynaqlanan iradə (fəaliyyət) və hissdən (nəfsdən) qaynaqlanan iradə (fəaliyyət) nə ilə fərqlənir?

Fikrin məqsəd məqamı!
Bütöv və hissə
Vahidə, vəhdətə yol!
Bütöv sistemin makrostrukturu – makroideya, yekun məqsəd.

Sovet dövründə müəyyən bir texniki sistemin (tutaq ki, kosmik raketin, peykin və s.) ayrı-ayrı hissələrini müxtəlif bölgələrdə, müxtəlif institutlarda, laboratoriyalarda sifariş verirdilər. Hərə bir detalı düzəldir, hərə bir eksperiment qoyur, bir hesablama aparır və bütün bunların əslində nə üçün lazım olduğunu, necə birləşdiyini və daha hansı detalların çatmadığını, yekun funksiyasının nədən ibarət olduğunu ancaq Mərkəzdə (və bəzən ancaq bir adam) bilirdilər.

Bu – sirrin qorunması, xaricə satıla bilməməsi üçün də bir şərt, təhlükəsizlik tədbiri idi.

İndi, gəlin bütövlükdə dünyanın quruluşuna baxaq. Xüsusi elmlər cismani aləmin ayrı-ayrı hadisələrini öyrənirlər… Bu hadisələr də daha mürəkkəb bir sistemdə əlaqələnərək daha böyük bir hadisənin elementləri və ya alt-sistemləri olur… Lokal sistem daxilində proqnozlar…

Bəs bütün dünyanın həm alt qatlardakı, həm makrosəviyyədə, həm meqasəviyyədə strukturunun daxili və xarici əlaqələrini, digər tərəfdən bunların ruh aləmi ilə əlaqəsini eyni vaxtda bilmək mümkündürmü? Hər hansı bir bəni-adəm belə bir qüdrətə malikdirmi?

Çünki keçmişin də təfərrüatlarını, motivlərini, hadisələrin həqiqi gedişatını bilmək və o vaxtın konkret situasiyalarından çıxış edərək səbəbiyyət əlaqələrini düzgün müəyyənləşdirmək üçün məhdud biliklər kifayət etmir. Tam biliklərə isə insan malik deyil. Xüsusən də insanların içərisindən gələn motivləri bilmək və mələklər aləminin təsirlərini bilmək insan üçün qeyri-mümkündür.

Bəs bütün bunları hər halda bilmək mümkündürmü və bütün bunları kim bilir?

Yalnız Allah!

Biz də qismən, lokal zaman-məkan kontingentində və məhdud əlaqələr zəncirini, səbəbiyyət əlaqələrini bilmək qabiliyyəti insana da verilmişdir. Bunu Allah özü ona əta etmişdir.

Hər bir adam müəyyən bir sahəni, müəyyən bir dərəcədə bilə bilər. Bəs bunları xüsusi bir yolla toplamaq mümkündürmü? Və bu zaman cəm nə dərəcədə mükəmməl ola bilər?

Elm institutu – fərdi biliklərin xüsusi qaydada toplanması institutudur.
Bu toplama nə dərəcədə bütövə gətirib çıxara bilər?

Ayrılanlar yenidən necə birləşə bilərlər?
Vəhdət əl-vücud, işraqilik və fenomenologiya
Sührəvərdinin “Hikmət əl-İşraq” əsərində nurların iyerarxiyasında yük​sək mərtəbədə olan nu​run özünə ən yaxın olan aşağı mərtəbədəki nurla mü​nasibəti belə izah olunur. Əvvəla, ali nur özün​dən aşağıdakı nuru qəhr edir.
 Mənası budur ki, hər hansı bir işıq özündən daha güclü bir işığın mü​qa​​bilində qaranlıq kimi görünür. Yəni işıq sanki işığın (daha yüksək işıq) qar​​şısını kəsən maneəyə çev​rilir və kölgəyə səbəb olur. Lakin ikinci işıq mən​​​bəyinin qəhr olmaması, birinci işıq üçün ma​neəyə çevrilməməsi üçün bir​cə çarə var. Sührəvərdi buna işraq deyir. Təsəvvüf fəlsəfəsində isə bu​na eşq deyilir. Yəni Günəşə baxan adamın gözləri qamaşdığı kimi, güclü işıq qar​​şısında “gözlərə qa​ranlıq çökməməsi” üçün daxildən gələn bir işıq (da​xi​​li nurlanma – bəsirət gözü) lazımdır. Bu işıq bi​rinci işığa adekvat olmalıdır.

İkini işıq nə qədər az müqavimət göstərsə, o qədər az kölgə salır. Am​ma müqavimət tamamilə yox olsa, yəni insan daha ali ruha qatıla bilsə və özü​nü onda itirsə, özü də həmin ali işığa çevrilmiş olur. Bu, məhəbbətin vü​sal məqamıdır. Burada vüsal həm də vəhdəti simvolizə edir. Yəni vəhdətə na​il olmaq üçün aşağı səviyyəli işıqların yüksək işıqda (kölgəsiz) itməsi lazımdır.

Burada biz Əbu Turxanın toplanma prinsipinə daha bir misal görürük. Belə ki, (Şərq tə​fək​kü​rü​nə uyğun olaraq) toplama xüsusi qaydada gedir. Yəni cəm ən yüksək toplanana bərabər olur (o bi​ri hədlərin iştirakı sıfır həddində olur).

İşraqilikdə toplanmanın bu modeli mahiyyətcə açılır və onun mexanizmi də üzə çıxır.

Yüksək işıq tək olanda gözəldir. Tək olanda daha nurludur, nəinki yanında aşağı səviyyəli nurlar olanda. İkinci halda yüksək kölgəsi yaranır; yəni məkan müxtəlifləşir, nurdan fərqli bir mahiyyətin iştirakı ortaya çıxır. Aşağı nurun içindəki qaranlıq kölgə şəklində üzə çıxır. (Lakin kölgənin yaranışı, yəni qaranlığın özünü büruzə verməsi üçün bir nurun yanında özündən yüksək bir nurun olması lazımdır).

Başqa bir kontekst. Allah, insan, iblis. İnsanın daxilində qaranlıqlar varsa, ilahi işıqda üzə çıxır. Bu model daha rahat şəkildə üç, (əslində iki) insan qismində tətbiq oluna bilər. Hər bir insan ilahi ruhla cismin varlığını, işıqla qaranlığın cəmidir. Özündən yüksək (kamil) insanın yanında onun qaranlığı üzə çıxır – biz buna içindəki iblis deyirik.
Sührəvərdi ilk işıq olaraq Nurlar Nurundan bəhs etmir. Yəni mütləq mənada ilk işıq, əlbəttə, Nurlar Nurudur. Lakin həyatda müxtəlif dərəcəli işıqların qarşılıqlı münasibətinə də rast gəlinir. Bu​ra​da nisbi mənada birini işıq (işıqlar iyerarxiyasında Nurlar nuruna ən yaxın olan) və sonrakı işıqlar ara​sında münasibət belə izah olunur: “Birincidən düşən işıq ikinciyə də, üçüncüyə də paylanır. La​kin üçüncü eyni zamanda ikincidən də işıq alır. Yəni ən aşağıda olan bütün üst mərtəbələrdən işıq al​maq (və işıqlandıqca öz mərtəbəsini dəyişmək, yüksəlmək) şansına malikdir.

 [image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

 I II III
(Şəkil 1, ölçülər işığın parlaqlığına işarədir.)

Söhbət sadəcə işıqdan getmir. İlahi vergidən, idrak müstəvisində nurlanmadan gedir. İşıq sadəcə simvol, metafora.

(Əsrlər keçəcək və əvvəlcə Rocer Bekon, sonra Rene Dekart bu analogiyadan istifadə edərək eyni həqiqətləri latın dilində təkrar edəcəklər. Və bu təlim fəlsəfə tarixinə Dekartın adı ilə düşəcəkdir). Biz isə indi ilk mənbələrə qayıdırıq.

Nurların mərtəbələnməsi ideyası idrak nəzəriyyəsində çox mühüm əhəmiyyətə malikdir. Burada ilk nurla (Nurlar Nuru) sonra gələn nurlar mahiyyət və keyfiyyətcə fərqlidirlər. Belə ki, ilk nur ancaq nurdur. Yəni onun Zatında nurdan başqa, fərqli bir keyfiyyət yoxdur. O biri mərtəbədəki nurlar isə nur və qaranlığın nisbəti baxımından fərqlənirlər. Nuru çox olan və qaranlığı çox olanlar vardır. Bundan əlavə Sührəvərdi qeyd edir ki, bu pillələnmə sonsuza qədər davam edə bilməz, xalis nurdan başlanan və nurlanma dərəcələrinə görə getdikcə azalan bu iyerarxiya sonda xalis qaranlıqla bitməlidir.

Xalis qaranlıq isə mütləq materiyanın və heçliyin ifadəsidir.

Mütləq materiyanın əslində bir heç, qeyri-varlıq olduğu isə ilk dəfə Əbu Turxan tərəfindən göstərilmişdir.

Qaranlığı çox olanlar yüksək mərtəbədəki nurları sevmək iqtidarında deyillər. Ona görə, sevgi ancaq qonşu mərtəbələr arasında mümkündür. Yəni ilk nuru sevmək, onun aşiqi ola bilmək üçün əvvəlcə ona ən yaxın olan mərtəbəyə qalxmaq tələb olunur. Təsəvvüf fəlsəfəsində ən üst məqama yüksəlmə haqqındakı ideya da bununla səsləşir.

Amma təbii ki, insan qaranlıqdan heç vaxt tamamilə azad ola bilməz. Əks təqdirdə o, ilk nur səviyyəsinə qalxmış olardı. Lakin daxili nurun elə yüksək məqamı qət edilməlidir ki, ilk nura (çatmaq mümkün olmasa da) qatılmaq mümkün olsun.

Bir qığılcımdan necə olur ki, bitmək bilməyəcək dərəcədə böyük alov yaranır? Axı saxlanma qanununa görə, heç nə öz-özünə arta bilməz? Deməli, yana bilən, alovlanan hər hansı bir cisim öncədən alov potensialını özündə saxlayır. Sadəcə, soyuq, quru cismin alovlanması üçün qığılcıma bir ehtiyac var imiş.

Biz bunları ona görə xüsusi qeyd edirik ki, cismani dünyanın hadisələri haqqında biliklərin yaranması üçün də hansı isə ilkin bir bilikdən, ideyadan çıxış edilməlidir. Və bu ideyalar cisimlərin özündə olmalıdır. Bir ilkin ideyadan yüzlərcə ideyanın yaranması, onun artıb çoxalması da, həmin soyuq, quru, qaranlıq cisimlər sayəsində mümkün olur. Lakin bu cisimlərin özündə saxladığı nur, ideya potensialının realizasiyası üçün, onların canlanması, işıqlanması üçün yenə də ilkin ideya qığılcımı lazımdır.

Mənsur Həllac deyir:
Varlıqlarda varlığı yaradanının varlığı var.

Qəlbim ona itaət edir, ona yönəlir, onu üstün tutur.

Yəni təkcə insanlarda deyil, bütün kişilərdə Yaradanın ayəti, nişanı var. Bu isə başqa sözlə ya potensial işıq (enerji), ya da passiv ideya deməkdir.

Beləliklə, biz ontoloji bir problem olan hər bir varlığın ruh və ya işıq daşıyıcısı olması məsələsi ilə təsəvvüfün mərkəzi problemlərindən biri olan eşq konsepsiyası arasında əlaqənin daha bir ifadəsini görürük. Bu ideya Əbu Turxanın “Yaradana sevgi onun yaratdıqlarını sevməkdən keçir” tezisində daha aydın ifadə olmuşdur.

Və bir daha ontologiya kontekstində üç rakursun eyniyyətini vurğulamaq istəyirik:

Yalnız işıq var, qaranlıq işığın yoxluğudur, yəni varlıq – işıqdır, tam qaranlıq isə heçlikdir).

Yalnız ideya var, ideyalar dünyası var, cismani dünya bir yoxluqdur.

Yalnız Yaradana sevgi var, yaradılışdan kənarda sevgi (üçün obyekt) yoxdur.

Yalnız qütblərdən söhbət gedir. Çatmayan böyük bir aralıq dünyadır. Sührəvərdi bu boşluğu dolduraraq – bərzəx anlayışı daxil edir.

Əbu Turxan məhz bu aralıq mərhələsinin – real həyatın fəlsəfəsini ya​radır. Amma Qərb fəlsəfi fikrindən fərqli olaraq sonlu, lokal bir konti​ni​um​da, rasional idrakın əhatə zonasında, yalnız qütblərin təsirindən azad olan sahələrdə deyil, sonlu ilə sonsuzun qovşağında, qütblərin ənginliyində, qut​sal kontekstlə birlikdə yaradır.
S.X.
Fəlsəfi esselər
Ömür yolu

Ömür ancaq idealda bütöv ola bilər. Real hə​yat çoxölçülüdür və onun hər rakursunun öz ömrü var.
Əbu Turxan
İnsan həyatı bir-birini əvəzləyən, tamamlayan mərhələlərdən ibarətdir. Kör​pəlik, uşaqlıq, gənclik, yetkinlik və s. İnsan doğulur, böyüyür, öyrənir, an​layır, dərk edir. Böyüdükcə daha çox şey dərk edir, dərk etdikcə müd​rik​lə​​şir, müdrikləşdikcə ətrafına, özünə yuxarıdan, kənardan baxa bilir. Bu mər​hələlərdən hər birini çevrəyə də bənzətmək olar. Biri tamamlanan yerdə o biri başlayır, amma birinin bitdiyi yeri təyin etmək mümkün olmadığı ki​mi, digərinin də nə vaxt başlandığından xəbərin olmur. Beləcə ömür-gün gəlib keçir.

Görünür həyatın mənası hər bir mərhələni dolğun yaşamaqdır. Bun​lar​dan hər birinin öz öyrətdikləri, öz hikmətləri var. Əlbəttə, elə şey var ki, ya​şa-başa baxmır. Məsələn, uşaq var ki, ölümün, ayrılığın mahiyyətini neçə bö​yükdən daha yaxşı bilir, çünki bunu şəxsi təcrübəsində yaşayıb. Yaxud öm​rünü sevginin nə olduğunu bilmədən başa vuranlar var, çünki həyat məq​sə​di, amalı fərqli olub. Deməli, bir var həyatın sənə verdiyi anlar, yaşantılar – burada sənin seçimin və ya razılığının heç bir əhəmiyyəti yoxdur. Bir də var sənin bu həyatdan ala bildiyin pay – burada sənin təfəkkürünün, ildən-ilə genişlənən dünyagörüşünün böyük əhəmiyyəti var. Eyni zamanda, adam var ki, həyatın ona verdiklərinin hikmətini dərk edə bilir, onlarla öz qa​zan​dıq​ları arasında bir əlaqə qura bilir, harmoniya yaradır, öz həyatının qı​rıq​lar​dan deyil, bitkin, tamam bir hikmətdən ibarət olması üçün çalışıb-vuruşur. Adam da var ki, həyatın verdiklərindən baş aça bilmir, xoş olanda se​vi​nir, pis olanda üsyan edir, verilənlərin nəyin ona, nəyin başqasına məxsus ol​duğunu fərqləndirə bilmir, tez-tez başqasının «qabına» boylanır, öz «qa​bın​dakını» da vurub dağıdır. Beləcə özünün nə qazanmağa qadir olduğunu bil​mir. Həyatı ayrı-ayrı anlardan, zaman qırıqlarından ibarət olur, ha​ra​dan gəlib hara getdiyi barədə aydın bir təsəvvürü də olmur. Bunu bir kon​ve​ye​rə də bənzətmək olar. Lent dayanmadan keçib gedir və sən də onun üzə​rin​də. Ətrafın hikmətlərlə, biliklərlə doludur. Sənə qalır əlinin al​tın​dakı bu nemətləri götürmək, gedəcəyin yerə əli, ürəyi dolu getmək. Çünki lentin üzərindən düşüb varlığın başqa mərhələsinə keçmək məqamı gələndə əlindəki, ürəyindəki həmin şeyləri bu dünyada qoyub getməli olursan və o qoyub getdiklərin yenə düzülür lentin dörd yanına, amma sənin izinlə, dəst-xəttinlə bir yerdə. Bax, onda məlum olur ki, səndən nə qalacaq, özündən sonrakılara payın nə olacaq.

Adam var ki, həyatının hər mərhələsini dolğun yaşayır və digər mər​hə​lə​sinə rahat-rahat keçir. Çünki götürəcəyini götürür, görəcəyini görür, ya​şa​yacağını yaşayır, anlayacağını anlayır. Amma bəzən olur ki, bu mərhələyə məx​sus bir şey ya verilmir, ya nəzərdən qaçır, ya da götürməyə gecikirsən. Belə olanda həmin mərhələ bitməmiş qalır. Bunun nəticəsini faciə də ad​landırmaq olar, təəssüf də.

Əvvəla, adamın gözü daim arxada qalır, elə hey həmin çatmayan şeyi ax​tarır. Ona görə də, gözü nə indini seçir, nə gələcəyi. İkincisi, həmin ça​tış​mayan şey zaman-zaman özünü büruzə verir və onun üzərində qurulmalı olan mərtəbə də boşluğa düşdüyündən uçulmağa məhkum olur, yəni na​qis​lik naqisliyə səbəb olur. Üçüncüsü, ehtiyacında olduğun həmin şeyin bəzən baş​qası tərəfindən atıldığını, qədrinin bilinmədiyini, dəyərləndirilmədiyini görəndə qeyri-ixtiyari əlini uzadırsan. Amma o, sənin deyil! Və bunu qəbul etmək, bununla barışmaq, bunun nəticəsi olaraq ürəyində baş qaldıra biləcək həsəd, acıq, üsyan hissini yatırmaq çox çətin olur, hünər tələb edir. Ən nə​ha​yət, ehtiyacında olduğun şeyin ya səndən çox arxada, ya da çox irəlidə ol​du​ğ​unu görürsən. Belə olanda da ya gec doğulduğunu, ya da çox tələsdiyini dü​şünürsən, bir sözlə öz yerində olmadığın fikri səni rahat buraxmır. Bütün bunları düşünə-düşünə, özünlə çarpışa-çarpışa, keçmişin həsrətini çəkə-çəkə in​dini unudursan, əlindəkiləri də salıb itirirsən. Ən pisi isə bu bircə şey sə​nin indini yox edir, onsuz gələn bütün gələcəyinə etinasızlıq və bəzən hətta nifrət yaradır. Əlini qal​dırıb artıq heç nə götürmək istəmirsən, özünü həmin bircə şeyə qurban ve​rirsən, bir şeyin yoxluğuna görə özünü hər şeydən məh​rum edirsən. Bunun ən yax​şı və klassik nümunəsini yəqin uğursuz məhəb​bət​də görmək mümkündür. Ya​xud həyatının hansı isə mərhələsində yaşan​mış bir uğursuzluq bütün həyatı qaraldır.

Bunun nəticəsidir ki, adam heç cür böyümək istəmir, yaşlı vaxtında da oyuncaqlara həvəs göstərir; oğul-uşaq sahibi olan evdar bir qadın hələ də gizlincə seviləcəyini, sevdiyi birinin ona elçi gələcəyini xəyal edir. Həyat doludur belə ürəklə ağlın yollaşmadığı, gözlə əlin barışmadığı, planlarla re​al​lıqların bir-birini məhv etdiyi hadisələrlə. Yeri gəlmişkən, yaşına baxma​yaraq xasiyyətdə uşaqlığın qalması, ruhun cavanlığının bizim dediklərimizə bir aidiyyəti yoxdur.

İradə lazımdır ki, gözünü arxadan çəkə biləsən! Təfəkkür lazımdır ki, varlıq kimi, yoxluğun da hikmətini dərk edə biləsən! Hünər lazımdır ki, həmin bircə şeyin bütöv həyatının tamlığını pozmaslna imkan verməyəsən! Ürək lazımdır ki, könlünün indi istədiklərini eşidə biləsən!

Fəl.e.d. Könül BÜNYADZADƏ

Təxəyyül:

fəlsəfi qeydlər

Özün olmaq üçün özünü tanımağı bacarmaq gərəkdir, bunun üçün isə təxəyyül sahibi olmaq gərəkdir.

Təxəyyül mövcud olmayan, lakin mövcud olmalı olan dün​ya​nın görüntüsünü yaradır. Mövcud reallığa qane olmamaq möv​cud reallıqdan narazılıq duyğusu insanı qane edə biləcək dünyanı insan təxəyyülündə formalaşdırır. İnsan öz təxəyyülündə gerçəkliyin reallığını deyil, idealını gö​rür. Təxəyyülün yaratdığı dünya, elə buna görə də, nağılı xatırladır.

İdealı ilə reallığı arasında uçurum olan hər bir kəsin xəyala daldığı za​man necə gözəlləşdiyinə, reallığı düşündüyü zaman isə necə eybəcərləş​di​yi​nə nəzər yetirin. Birinci halda onun varlığı onun idealı üzərində, ikinci halda isə onun reallığı üzərində köklənmiş olur.

Nəsə arzulamaqda olan kəs bir çox hallarda xəyala gözlərini yumaraq, sanki yuxulayaraq dalır, yəqin ki, reallığı görməmək üçün. Maraqlı bir fakt: ingilis dilində dream kimi yazılan bir söz vardır. Bu söz həm yuxu, həm də xəyal mənalarını verir. İnsan sanki reallıqdan bir qədər ayrılmaq üçün yuxulayır.

Təxəyyül gerçəkliyin reallıqda öz ifadəsini tapmamış mahiyyətini üzə çıxarır və gerçəkliyi bununla da özünəməxsus bir şəkil​də tamamlayır.

Təxəyyül, digər tərəfdən, gerçəkliyi, reallıqda təm​​sil olunan, lakin, ma​hiyyəti ifadə etməyən təzahürlərdən də özü​nəməxsus bir şəkildə tə​miz​ləyir və bununla da, gerçəkliyi, sözün geniş mənasında, çirkabdan xilas edir.

İnsan təzahürdən mahiyyətə təxəyyül vasitəsilə nüfuz edir. Təxəyyül mahiyyətin bitkin və təmiz görüntüsünü yaratmaqla mahiyyəti göz önündə canlandırır. Təxəyyül insanı mahiyyətə qaytararkən onun mənalı həyatının başlanğıcını qoyur. Çünki mənalı həyat əslində idealın seyr olunmasına kök​lə​nir, idealın bir məqsəd olaraq mənalandırılması ilə başlayır.

Təxəyyül, ümumiyyətlə hər cür aktiv insani fəaliyyətin mənbə​yi​dir, hər cür yaradıcılığın – bədii yaradıcılığın da, elmi yaradı​cı​lı​ğın da, texniki yaradıcılığın da, hətta siyasi yaradıcılığın da əsasıdır.

La​​kin, təxəyyül yaradıcı fəaliyyətin yalnız başlanğıcıdır. Təxəyyülün işini təfəkkür, təfəkkürün işini isə iradə davam et​dirməlidir. Təfəkkürlə tamamlanmayan təxəyyül mifdir. Mif – tə​fək​kür süzgəcindən keçməyən təxəyyülün məhsuludur. Özünün təxəyyül başlanğıcından qopub ayrılan təfəkkür isə mücərrəddir. İra​dənin gerçəkləşdirmədiyi təxəyyül xəyaldır, yuxudur, röyadır. Bu bi​zi bir daha əmin edir ki, ingilislərin bir qədər öncə xatırlanan dream sözünün həm yuxu, daha dəqiq deyilsə röya mənasını, həm də xəyal mənasını verməsi heç də təsadüfi deyildir. Təxəyyülün göstərməli olduğu ideala köklən​məyən iradə isə tutqundur, kordur.

Həyatın məqsədinə çevrilməyən idealın sadəcə olaraq özü-özlüyündə seyr olun​ma​sı isə insana müəyyən bir zövq gətirə bilsə də, bu zövq həqiqi həyatın insanda yaratmalı olduğu fərəh hissinin yalnız başlanğıc məqamı, bir parçasıdır. Gerçəkləşməyə yönümlü olmayan təxəyyül in​sa​nı həqiqi həyatın özü ilə deyil, həqiqi həyatın yalnız xəyalı ilə yaşadır. Həqiqi həyat isə xəyalda canlandırılan idealın sadəcə olaraq seyr olunmasından deyil, gerçəkləşdirilməsindən ibarətdir.

İdealın gerçəkləşdirilməsi, reallığın ideal üzərində yenidən qu​rul​ması, əlbəttə ki, çətindir. Həyat uğrunda mübarizə deyilən ha​di​sənin məğzi, əslində, elə bu çətinlikdədir. Əlbəttə ki, ən asanı reallığa uyğunlaşmaqdır. Realist şüur sahibi məhz bu yolun yolçusu olur. Təxəyyülünün doğurduğu xəyal dünyasında yaşamaqla kifa​yət​lənən kəs, yəni estetik şüur sahibi isə eybəcər reallığa uyğunlaşmaq zülmündən özünü bir müddət xilas etsə də, reallığın eybəcərliyinə göz yummaq zülmünə məhkumdur.

Gerçəkləşdirilməyə yönəmli olmayan təxəyyül, üstəlik, təəssüf ki, təhrif olunmaya, sui-istifadəyə məruz qalmaya məhkumdur. Gerçəkləşməmiş ideal yaşantısı bir məqsəd yaşantısı olaraq daşıdığı məna​nı tədricən itirir, təhrif olunur, təxəyyül bu halda öz təbii təyinatına yadlaşır, xəyal qurucusuna deyil, fantaziya qurucusuna çevrilir. Fantaziya – ger​çək​ləş​məmiş idealın təxəyyüldə yaradılmış görüntüsünün təhrif olunaraq mahiyyətə yadlaşması​dır. Təxəyyül prosesinin ən gözəl nəticəsi həqiqi idealın aydın görü​nü​şü olduğu halda, ən eybəcər nəticəsi idealı təhrif olunmuş şəkildə təq​dim edən fantaziyadır. Həqiqəti sezmə məqamı uydurma məqamından nə qədər və nə dərəcədə fərqlənirsə, əsl təxəyyülün məhsulu olan xəyal da fantaziyadan təqribən bir o qədər və bir o dərəcədə fərqlənir.

Fantaziyaya meylli olan kəs yalnız fantaziyaçı olaraq qaldığı halda, xə​yala dalmağı sevən romantikdir, fantaziyaçı mahiyyətə biganədir, ro​man​tik isə mahiyyətin vurğunudur, hətta bu mahiyyət real görünmədikdə belə.

İnsan təxəyyülü ideal görüntüsünə müvəffəq olmalıdır. Bunu təxəyyül bir çox hallara idealın obrazının yaradılması yolu ilə edir. Lakin, bəzən təxəyyül ümumiyyətlə hər hansı bir obrazı, hər hansı bir görünüşü, hər hansı bir formanı da yarada bilir. Bu mənanı daha aydın bir şəkildə duymaq üçün bir daha ingilis dilinə müraciət edək: İngilis dilində təxəyyül mənası​nı verən imagination sözü image, yəni obraz sözü əsasında formalaşıb və hərfi olaraq obraz yaratma mənasını verir.

Lakin, təxəyyül ruhun dərinliklərində yatan idealın adekvat görüntü​sü​nü yaratmırsa, deməli öz işini mükəmməl bir qaydada görə bilmir. Rus di​lin​də təxəyyül mənası​nı verən воображение sözü bəlkə də elə buna bir işarə vu​rur. Əgər воображение sözünün etimologiyasına diqqət yetirilsə, bu söz hər​fi olaraq obrazın daxildə yaradılması mənasını verir kimi təəssürat ya​radır.

İdealın adekvat görüntüsü özü-özlüyündə insan ruhunu hərəkətə gə​ti​rir, insana necə deyərlər ruh verir. Özgənin qəlbinin dərinliklərində gizlənən ide​alın həmin o özgənin özü üçün görünən edilməsi isə özgənin ruhunu hə​rə​kətə gətirir, ona ruh verir, ona ilham verir. Bu mənada təxəyyül sahibinin özü​nə münasibətdə bir xəyal olaraq çıxış edən ideal görüntüsü özgəyə mü​na​sibətdə bir ilham mənbəyi olaraq çıxış edir. Güclü təxəyyülü olmayan kəs başqalarına bəlkə də hökm edə bilər, amma başqalarını ilhamlandıra bilməz.

Təxəyyülün oyadılması və tam gücü ilə fəaliyyəti Gözəllik fəlsə​fə​si​nin bilavasitə və birinci vəzifəsidir. Lakin, Gözəllik fəlsəfəsi insan həyatını və dünyasını bütövlükdə o halda gözəlliyə qərq edə bi​lir ki, onun doğurduğu ide​al yaşantısı Varlıq fəlsəfəsindən doğul​ma​lı olan inam hissinə, Təfəkkür fəl​səfəsindən doğulmalı olan həqiqət yaşantısına, Əxlaq fəlsəfəsindən do​ğul​malı olan təmizlik hissinə və nəhayət, Siyasət fəlsəfəsindən doğulmalı olan qətiyyət yaşantısına köklənmiş olsun. Əgər belə deyildirsə, o, tezliklə özünün ideal yaşantısı olaraq daşıdığı bütöv məzmunu itirəcəkdir. İdeal yaşantısı həyatın fəlsəfi yaşanmasının fövqündə dayanmalı və elə bu səbəbdən də Gözəllik fəlsəfəsinin sonu olduğu kimi, Varlıq fəlsəfəsinə keçidin başlanğıcı olmalıdır. İnsan ideal, inam, həqiqət, təmizlik, qətiyyət duyğularını yaşayaraq fəaliyyət göstərdikcə İdealı ilə Real​lı​ğı arasın​da​kı ziddiy​yə​ti və bu ziddiyyətin ifadəçisi olan zamanı duymur, “vaxtın necə keç​di​yi​ni bilmir” və nəticədə, əlbəttə ki, gözəlləşir. Bu halda zaman udeal və reallıq arasındakı fərqin bir ölçüsü kimi çıxış etmiş olur.

İnsan idealsızlıq, inamsızlıq, ideyasızlıq, vicdansızlıq və qətiyyətsizlik göstərdikcə isə İdealı ilə Reallığı arasın​da​kı ziddiyyəti saxlayır və bu ziddiyyətin ifadəçisi olan zama​nın özü üzərindəki təzyiqindən əzab çəkir və ey​bəcərləşir. İdeal yaşantısı onun məzmununu təşkil edən əlamətlərdən bi​ri​ni – gerçəkləşdirilmə zərurətini itirdikdə, bu məzmun başqa bir his​si – zərif​lik duyğusunu formalaşdırır. Gözəllik fəlsəfəsi ideal ya​şan​tı​sı ilə tamam​lanmayaraq, yalnız zəriflik yaşantısı ilə məhdudlaşmışsa, yalnız ona nail olur ki, bir vaxt, haçansa, insan həyatını və dünyasını gözəlləşdirə biləcək obrazları, gələcəkdə reallışdırılacaq idealların ifadəçisini, incəsənəti törədir.

f.e.d. Adil ƏSƏDOV

Daosizmin feminin
xüsusiyyətləri
Oşoya görə fəlsəfə kişi, din qadındır. Eyni məntiqlə Qərbi kişi, Şərqi qadın hesab edənlər də çoxdur.

Görəsən, fəlsəfə və din, eləcə də Qərb və Şərq hansı xüsusiyyətləri, fərqlilikləriylə qadına və kişiyə bənzədilir? Sualımızı tərsinə də çevirə bilərik: Qadın və kişinin hansı xüsusiyyətləri var ki, fəlsəfə və dinlə, həmçinin Qərb və Şərqlə belə paralellər aparmaq mümkün olur?

Burada vurğu daha çox bənzətmə obyektlərinin üzərinə düşdüyünə görə sualımızın ikinci hissəsindən başlayaq.

İnsanların dünyagörüşündə, gerçəkliyi qavrama üsulunda, təfəkkür tərzində davranış və fəaliyyətlərində, problemlərə yanaşma metodunda, qadın və kişi cinslərinə xas olan müəyyən fərqliliklər mövcuddur. Bütün bu fərqliliklərin məcmusunu feminin və maskulin şüur, yaxud feminin və maskulin təfəkkür dixotomiyası kimi ümumiləşdirmək mümkündür.

Latın dilində “femin” – qadın deməkdir. “Femininlik” qadın cinsinə mən​​sub olan psixoloji xüsusiyyətlərin, əlamət və davranışların mə​na​landırılmasıdır. (“Femininlik” anlayışının “feminizm”lə əlaqəsi yoxdur.)

Daosizmin əsasını təşkil edən Yin-Yang kosmologiyası (in-yan) hər şeydən öncə feminin xarakteriylə idealist-platonik Qərb dünyagörüşündən və həyat tərzindən fərqlənir.

Matriarxatlıq zamanında meydana gəldiyi güman edilən Yin-Yang tə​li​minə görə feminin ünsür Yin maskulin ünsür olan Yangdan daha təsiredicidir.

Yin-Yang təliminin femininliyiylə Çin mədəniyyətinin bütün sahələ​rin​də qarşılaşmaq mümkündür. Bu təlimin inikası özünü gündəlik praktik hə​yatda, ev quruculuğunda (fen-şuy sənətində), təbabətdə, idmanda, mü​da​fiə və döyüş sənətində, musiqi, rəqs kimi sənət sahələrində, memarlıqda, hət​ta sevgi sənətındə də göstərir.

Çin mentalitetinin, dünyagörüşünün təməllərini aydınlaşdırmaq üçün, həm din, həm də fəlsəfə kimi gəbul edilən daosizmdə Yin-Yanq kosmolo​gi​ya​sının izahından başlayaq.

Dao hər şeyin qaynağı olan heçlikdir. Bu heçlik ikili obyektiv dünyanın, əksliklər dünyasının mənbəyidir. Bu obyektiv əksliklər feminin Yin və maskulin Yanq anlayışları ilə ifadə olunur. Yin və Yanq kosmologiyasının ehtiva etdiyi mənalar aşağıdakılardan ibarətdir:
	Yin
	Yanq

	Qadın
	Kişi

	Qara
	Ağ

	Gizli
	Açıq

	Qeyri-müəyyənlik
	Müəyyənlik

	Qaranlıq
	Aydınlıq

	Soyuq
	İsti

	Su
	Od

	Yumşaq
	Bərk

	Passiv
	Aktiv

	Zəif
	Güclü

	Şəfqət
	Qəzəb

	Torpaq
	Göy

	Daxili
	Xarici

	Qış
	Yay

	Dərə
	Dağ

	Dairəvi
	Xətti

	Ay
	Günəş

	Nəm
	Quru

	Yavaş
	Cəld

	Sakit
	Səs-küylü

	Həssas
	Qeyri-həssas

	Güzəştli
	İnadkar

	Hamar
	Kələ-kötür

	Gecə
	Gündüz

	Stabillik
	Dinamiklik

	Sədaqət
	Dəyişkən

	Praktika
	Nəzəriyyə

	İrrasionallıq
	Rasionallıq

	İntuitivlik
	Ağıl

	Anarxiya
	Nizam

	Sülh
	Müharibə

	Kök
	Budaq və yarpaqlar

	Hərəkətsizlik
	Hərəkət

	Kölgə
	İşıq

	Sirlilik
	Sirsizlik

	Təbiilik
	Sünilik

	Müqavimətsizlik
	Müqavimət

“Bütün mövcudatın anası” (1, 26) olan Daonu, Lao Tszıya görə heç cür definisiyalaşdırmaq olmaz, onu nə adlandırmaq, nə də göstərmək mümkündür. Lakin Lao Tszı onu “bütün mövcudatı” doğan anaya – qadına bənzədir və onun femininliyini təsdiq etmiş olur.

Daonun əsas keyfiyyətlərinə nəzər salaq: 1. Dao gizlidir, “ona baxarsan üzünü görməzsən, dalınca gedərsən izini görməzsən”. 2. Dao passivdir, fəaliyyətsizdir. 3. Dao “wu-wei-wu”-dur, heç nə etmədən edir. 4. Dao “syuan”dır, sirli, qaranlıq və dərkedilməzdir. Göründüyü kimi, Daonun sadalanan bütün keyfiyyətləri Yinə aid feminin keyfiyyətlərdir.
“Dao De Çinq” də deyilir:

“Vadi ruhu olümsüzdür.

Deyirlər ki, qaranlıq bir dişiymiş o

qaranlıq dişinin qapısı

köküymüş göyün, yerin.

Durmadan, yorulmadan

Təsir edər dörd bir yana” (1, 31)
Ömər Tulqan yuxarıda yazılanları belə şərh edir: “ “Qaranlıq dişi” həm mistik, sirr dolu qadınlığı, başqa sözlə Yini, batiniliyi, daxililiyi simvollaşdırır, həm də, Çin dilində eyni zamanda “ana bətni”, “ana rəhmi” mənasına gəlir. “Qaranlıq dişinin qapısı” da həm hər cür mövcudatın doğuluşunun tablosunu rəsm edir, həm də “sirlər sirri” olan “bütün möcüzənin qapısını” – Daonu assosiasiya edir.” (1, 104-105)

Daoistlərin kamil insan konsepsiyası – “doğmaq və bəsləmək”, “mə​nim​​kidir demədən yaratmaq”, “işini bitirincə çəkilib getmək”, “dəyərliyə də​​yər verməmək”, “savaşmayıb zərərsiz olmaq”, “(heç nə etmədən) et​mə​dən (nə isə etmək) etmək”, “əksiyini əksiltmək”, “dünyanı ələ keçirtmə eh​ti​ra​​sından uzaq olmaq”, “savaşda zəfər qazananda ölü evi kimi davranmaq” (yə​​ni yasa batmaq), “bilik nümayiş etdirməmək”, “özünü bilmək”, “istəyi az ol​maq” – daosizmin təbiriylə desək, “De”yə yüksəlmiş insan idealına əsas​la​​nır. Bu konsepsiya Daonun feminin prinsiplərinə uyğun olan təməllər üzə​rin​də qurulub. Bu prinsiplər aşağıdakılardır: təbiilik, təvazökarlıq, fə​da​kar​lıq, acıqsızlıq, müqavimətsiz olmaq, sülhsevərlik, sezgi, həssaslıq, sakitlik, so​yuqqanlılıq və s.
Daosizmdə feminin prinsiplər təkcə insani keyfiyyətlərlə deyil, eyni za​manda ayrı-ayrı təbiət hadisələri ilə də, məsələn su, kölgə, qaranlıq, tor​paq və s. simvolizə edilir. Bunlardan Dao fəlsəfəsində, xüsusilə Lao Tszının “Dao De Çinq” əsərində tez-tez müraciət edilən “su” simvolu üzərində da​ya​naq. Su simvolu Yinə aid anlayış kimi bir çox feminin atributları özündə eh​tiva edir: Su yumşaqdır, elastikidir, mahiyyətini, məzmununu dəyişmədən is​tənilən formaya düşə bilir. Hansı qaba, hansı yerə dolur dolsun, hansı öl​çü​də axır axsın, bir stəkan su olanda da, nəhəng bir okean olanda da, göl olan​da da, sel olanda da, çay olanda da, arx olanda da, o – sudur. Hansı for​ma​da olsa da, buxar kimi, duman kimi, yağış kimi, qar kimi, dolu kimi, buz kimi, onun sonrası – sudur.

Su bütövlüyə meyillidir, dama-dama, damla-damla yığışıb göl ola bilir.

Daş – Yanqın, yəni maskulin gücün simvoludur. Su daş kimi eqoist, özü kimilərə belə daş olan, daim quma çevrilmək qorxusuyla (qum daşın damla halıdır, amma daş nə qədər xırdalansa da öz fərdiyyətini itirmədən heç bir özü kimisilə birləşmir) yaşayan, sərt, acıqlı deyil, su damlaları bir-birinə can atır, bir-birinə qovuşur, bir-birində itməkdən qorxmur. Daş daşla birləşməkdənsə, xırdalanıb qum olmağı üstün tutar. Dağlar xırdalana-xırdalana daş olurlar, damlalar birləşə-birləşə okean.

Daş “mənəm-mənəm” deyir, su “bizik-bizik”.

Su çox “mənəm-mənəm” deyən daşları udub:

“Qöylərin altında ən yumşaq olan su,

Yenər qöylərin altında ən sərti.” (1, 56)

Daşın böyük halı olan dağın ucalığı varsa, suyun böyük halı olan okeanın da dərinliyi var. Ucalıq – Yanqın, kişinin, göyün rəmzidir, dərinlik – Yinin, qadının, yerin rəmzidir.

Su birlikçidir, barışçıdır, sülhçüdür, tolerantdır.

Su təvazökardır, yuxarıya can atmır, dərinə axmağı yuxarı dırmaşmaqdan üstün tutur. Su ucalıq görməmişi də deyil, bulud halında o, çox ucalıqlar görüb, su, ucalıqlardan gəlir. Suda qalib ədası yoxdur:

 “Çay kimi aşağıdan axan böyük ölkə,

ana olur dünyaya.

Qadın – sükunətiylə üstündür kişidən.

Sükunətiylə aşağıda qalaraq,

çatır hər kəs hədəfə. ” (1, 71)
Və yaxud:

“Çaylar və göllər nədən hökmdarıdır

sellərin, dərələrin?

Hər zaman altda qaldıqlarından,

bunlar hökmdarıdır

sellərin, dərələrin.” (1, 76)

Su sevgiçidir, sevəndir, yoxsa su suya qovuşmazdı...

Su təvazökar olmayanları, özünü sevənləri xoşlamır, güzgü kimi onları özlərinə göstərib Narsisə çevirir, öz-özünə qovuşa bilməyən Narsisə.

Su daşdan güclüdür, o, daşı deşə bilir. Su sığallaya-sığallaya daşı yum​şalda bilməsə də onu istədiyi formaya sala bilər. Əlavə olaraq suda daşlıq da var, su donanda daşdan da bərk olur. O, donanda, buza dönür, daşlaşır, əvvəlki yumşaq, elastiki, fağır sudan əsər-əlamət qalmır.

Dünyada su qədər aydın, su qədər sirli heç nə ola bilməz. Suyun sirliliyi onun aydınlığındadır. O, öz sirrini öz aydınlığında gizlədib.

Su qaranlıq kimi gizlədir, əslində onun rəngi qaradır. Məsələn, duman ağ qaranlıqdır.

Suyun əksi kimi verilən od Yanqın simvollarından biri kimi maskulindir.

Su oddan güclüdür, odu söndürə bilir. Əlavə olaraq, suda odluq da var. Buxar halında o, bəzən oddan daha pis yandırır. O, qızanda daha su ol​mur, od olur. (Amma ən qızğın halında belə, yenə odu söndürəcək qədər güclü olur).

Od suyu olsa-olsa buxara çevirə bilir, su – odu kömürə. Kömür suya təslim olmuş oddur. Buxar Oda qalib gəlmiş Sudur:

“Su qədər yumşaq və zəif şey yoxdur,

amma sərt və güclü olanı yenməkdə

ona tay olan yoxdur” (1, 85)

Su candır, canlılıqdır, ana balasını doğub bəsləyən kimi canlıları da su doğub bəsləyir. Suyun femininliyi həm də bu səbəbdəndir. Ana balasında itən kimi su da bəslədiyində itir. “Dao De Çinq” əsərində deyilir :

“Su kimidir uca xeyir.

Yaxşıdır ki, su

hər şeyi bəsləyir zor etmədən.

O, bu səbəbdən yaxındır Daoya” (1, 32)

Daosizmdəki Yin-Yanq əkslikləri idealist-platonik əksliklərdən və zərdüştçülükdəki xeyir-şər əksliklərindən fərqlənir. Daosizmin əksliklərindən fərqli olaraq buradakı əksliklərdə maskulin münasibətlər dominantlıq təşkil edir. Bu, o deməkdir ki, həmin əksliklər daim bir-birilə ziddiyyət halında, bir-birilə döyüşərək düşmən vəziyyətindədir.

Hegeldə əksliklərin mübarizəsi sonda vəhdətlə nəticələnsə də, bu vəhdəti təşkil edən ünsürlər hər zaman bir-birini inkar edir. Hegeldə inkişaf maskulin dəyərlər və keyfiyyətlər üzərində qurulub. Sanki varlığın hər sahəsində mübarizə və müharibə gedir. Lakin kamil sintez ustası olan Hegel, burada da məharətlə femininliyi maskulinliklə birləşdirib: Təzadların bir-biriylə münasibəti formaca maskulin (mübarizə, aktivlik mənasında), məzmunca feminindir (birləşmə, vəhdət mənasında).

Zərdüştçülüyün Əhrimən-Hörmüzd ikiliyi də Daosizmin Yin-Yanq ikiliyindən fərqli məqamlara malikdir. Əhrimən-Hörmüzd dualizmi Xeyir-Şər və İşıq-Qaranlıq təzadı üzərində qurulub. Zərdüştə görə, Əhrimən Şərin və qaranlığın səbəbidir. Yin-Yanqdan fərqli olaraq, onların arasında kəskin və barışmaz mübarizə gedir. Dünya, həyat, tarix Xeyirlə Şərin, aydınlıqla qaranlığın mübarizəsindən ibarətdir

Yin-Yanq ikiliyi Xeyi-Şər mübarizəsi deyil, hətta Yin-Yanqda bir çox əksliklər olduğu halda Xeyir-Şər ziddiyyəti yoxdur.

Zərduştçülükdə hansı ziddiyyətdən söhbət gedir getsin, mütləq onun bir tərəfi xeyir, digər tərəfi isə şərlə əlaqədar olacaq: işıq-qaranlıq, çalışqanlıq-tənbəllik, təmizlik-natəmizlik və s.
Daosizmdə əksliklər ontoloji xarakter daşıyır. Burada Yin-Yanq ara​sın​da döyüş yoxdur, digər tərəfdən isə onların arasındakı ziddiyyət feminin-mas​kulin xarakterlidir: işıq-qaranlıq, açıqlıq-sirlilik, bərklik-yumşaqlıq, ak​tivlik-passivlik və s.
Göründüyü kimi, zərdüştçülük, bütünlüklə maskulin anlayışların və münasibətlərin dominantlığı altındadır, lakin buradakı Əhrimən-Hörmüzd dualizmində qadın-kişi bölgüsü yoxdur, daosizmin Yin-Yanqında isə Xeyir-Şər tərəfi yoxdur. Daosizm nöqteyi-nəzərindən baxsaq, zərduştçülükdə qaranlıq, fəaliyyətsizlik, çalışqan olmamaq kimi feminin anlayışlar şəri təmsil edir, od, günəş, işıq, aydınlıq kimi maskulin anlayışlar isə xeyirin ifadəsidir. Beləliklə, burada vurğu maskulin anlayışların üzərinə düşür.

Daosizmdə qadının şər sayılması hadisəsi yoxdur, bu daosizmin mahiyyətini inkar etmək demək olardı.

Daosizmin əkslikləri bir-birinə keçən əksliklərdir. Heç bir əkslik xalis öz əksliyindən ibarət deyil, hər biri digərinin bir hissəsini özündə daşıyır. Yin-Yanq simvolundan göründüyü kimi Yində Yanq,Yanqda Yin var, qa​dında kişi, kişidə qadın var, gecədə gündüz, gündüzdə gecə var, qarada ağ, ağda qara var. Bir sözlə, xalis əkslik yoxdur, hər bir əkslikdə öz əksliyindən az da olsa var. Ona görə də, əksliklər bir-birinə münasibətdə yumşaq və elastikidirlər. Daosizmdə əksliklərin bir-birilə münasibəti feminindir.

Çin mədəniyyəti harmoniya prinsipinə əsaslanır: harmoniyanın təbiətdə təcəssümü (daosizm), cəmiyyətdə təcəssümü (konfutsiçilik), səsdə təcəssümü (musiqi), rəngdə təcəssümü (rəssamlıq), hərəkətdə təcəssümü (idman), qidada təcəssümü (kulinariya), ev quruculuğunda təcəssümü (fen-şuy) və s. Harmoniya – uymaq, uyğunlaşmaq, güzəştə getmək, yumşaq, tolerant, yarışcıl, sakit və rahatlıq içində olmaq, mənəmliyin və eqonun ölümü və s. feminin keyfiyyətləri özündə birləşdirir. Bir sözlə, harmoniya femininlikdir. Çinin başlıca dini-fəlsəfi dünyagörüşünə, yəni konfutsiçiliyə və daosizmə uyğun olaraq iki cür harmoniya mövcuddur: konfutsian harmoniya və daoist harmoniya. Konfutsian harmoniya şaguli, daoist harmoniya isə üfüqidir. Konfutsiyə görə, harmoniya o zaman yaranır ki, cəmiyyət iyerarxik sistemlə nizamlansın, yaşca, vəzifəcə, rütbəcə və s. böyük olanlara itaət edilsin, çünki “Dövlət hakimin hakim, təbəənin təbəə, atanın ata, oğulun oğul olduğu halda çiçəklənir”. (2, 345) Göründüyü kimi, konfutsian harmoniya formaca feminin olsa da, məzmunca maskulindir.

Daoist harmoniya isə təbiətə uyğunluq nəticəsində yaranır, burada yu​xa​rı insanla, aşağı insanın, varlı ilə kasıbın, əxlaqlı ilə əxlaqsızın elə bir fərqi yoxdur: “Göylərin altında bir imperatorla bir qarışqanın fərqi yoxdur” (3, 135). Ən əsası burada harmoniya təbiətə uyğun yaşamağın nəticəsində yaranır, sosial normalara itaət etməyin deyil. Daoist harmoniya həm formaca, həm də məzmun etibarilə feminin harmoniyadır.

İstifadə edilmiş ədəbiyyat

1. Lao Tse, Tao Te Ching, 1994, Yol ve erdem kitabı: Söz Söz ve can kitabı. Ankara: Yol yayınları. 158

2. Быков, Ф.С., Зарождение общественно-политической и философской мысли в Китае. М., 1966, 378 c.

3. Дао. Гармония мира, М., Эксмо-Пресс, 2000, 860 c.

4. Конфуций, Уроки мудрости, М., Эксмо «Фолио» Харков, 2008, 958 с.
Dr. Şirinxanım EYVAZOVA

Tərcümələr
Dhammapada

I. Qoşa bəndlər fəsili

1

Dhammalar ağılla şərtlənmişlər, onların ən yaxşı hissəsi – ağıldır, onlar ağıldan yaradılmışlar. Əgər kimsə nəyisə çirkli ağılla (sağlam düşüncə ilə) danışır və edirsə, onu bədbəxtlik təqib edir, arabanı dartan öküzün izi ilə təkər gedən kimi.

2

Dhammalar ağılla şərtlənmişlər, onların ən yaxşı hissəsi – ağıldır, onlar ağıldan yaradılmışlar. Əgər kimsə təmiz ağılla danışır və iş görürsə, səadət onu izləyir, geri qalmaq istəməyən kölgə kimi.

3

“O məni təhqir etdi, o məni vurdu, o mənim üzərimdə üstünlük qazan​dı, o məni heç nəsiz qoydu”. Daxilində bu cür fikirlər daşıyanlarda nifrət tükənmir.

4

“O məni təhqir etdi, o məni vurdu, o mənim üzərimdə üstünlük qazan​dı, o məni heç nəsiz qoydu”. Daxilində bu cür fikirlər daşımayanlarda nifrət tükənir.

5

Zira bu dünyada nifrət heç zaman nifrətlə durdurulmur, nifrətin yox​lu​ğu ilə durdurulur. Budur əzəli dhamma.

6

Axı bəziləri bilmir ki, biz hökmən burda öləcəyik. Bunu bilən kəslərdə isə mübahisələr dərhal kəsilir.

7

O kəs ki, ləzzətlərin seyrində yaşayır, hisslərini ram edə bilmir, yeməkdə hədd tanımır, tənbəl və qətiyyətsizdir, – məhz onu Mara
 sarsıdır, gücsüz ağacı külək sarsıdan kimi.

8

O kəs ki, ləzzətlərin seyrinə qapılmadan yaşayır, hisslərini nəzarətdə saxlayır, yeməkdə həddini bilir, iman və qətiyyətlə doludur, – məhz onu Mara sarsıda bilmir, külək daş-qayanı sarsıda bilmədiyi kimi.

9

Sarı libas
 geyən, özü isə çirkabdan təmizlənməyən, həqiqəti, özünü məhdudlaşdırmağı bilməyən kəs sarı libasa layıq deyil.

10

Lakin çirkabdan azad olmuş, fəzilətlərdə möhkəm olan, həqiqət və özünü məhdudlaşdırma ilə dolan kəs məhz o sarı libasa layiqdir.

11

Həqiqəti həqiqətsizlikdə görənlər və həqiqətsizliyi həqiqət sayanlar heç zaman həqiqətə yetişə bilməyəcəklər, zira onların nəsibi – yalançı istəklərdir.

12

Həqiqəti həqiqət və həqiqəqtsizliyi həqiqətsizlik kimi qəbul edənlər həqiqətə yetişəcəklər, zira onların nəsibi – həqiqi istəklərdir.

13

Pis damı olan evə yağış necə daxil olursa, pis inkişaf etmiş ağıla da şəhvət eləcə daxil olur.

14

Yaxşı damı olan evə yağış daxil ola bilmədiyi kimi, yaxşı inkişaf etmiş ağıla da şəhvət daxil ola bilmir.

15

Bu dünyada da şikayətçidir o biri dünyada da. Zülm törədən hər iki dünyada şikayətçidir. O, əməllərinin zülmünü görərək şikayət edir, əzab çəkir.

16

Bu dünyada da sevinir o biri dünyada da. Saleh əməl sahibi hər iki dünyada sevinir. Əməllərinin qüsursuzluğunu görərək sevinir, sevinib qurtara bilmir.

17

Bu dünyada da əzab çəkir, o biri dünyada da. Hər iki dünyada əzab çəkir zülm törədən. “Bu zülmü mən elədim,”– deyə əzab çəkir. Bəlaya düşəndə isə daha çox əzab çəkir.

18

Bu dünyada da şadlanır, o biri dünya da. Hər iki dünyada şadlanır saleh əməl sahibi. “Bu xeyiri mən elədim!”– deyə o şadlanır. Səadətə yetişəndə isə daha çox şadlanır.

19

Insan daim Kitabı təsdiq etsə belə, əgər özü qafildirsə, ona riayət etmirsə, o, başqasının inəklərini sayan çobana bənzəyir. Onun Müqəddəsliyə aidiyyəti yoxdur.

20

Hətta insan Kitabı az təkrarlasa belə, əgər dhammaya uyğun yaşayırsa, ehtirasdan, nifrətdən və cəhalətdən azaddır, həqiqi biliyə və azad ağıla malikdirsə, nə bu dünyada, nə də o biri dünyada bağlılığı yoxdursa, – onun müqəddəsliyə aidiyyəti var.

II. Ciddilik haqqında fəsil

21

Ciddilik – ölümsüzlüyə aparan yoldur. Yüngüllük – ölümə aparan yoldur. Ciddilər ölmürlər. Yüngüllər ölülər kimi bir şeydirlər.

22

Bunu aydın anlayaraq müdriklər – ciddidirlər. Onlar sevinclərini ciddilikdən alırlar. Onlar nəciblərin zəmisində sevinirlər.

23

Düşüncəli, inadkar, daima dəyanətli və müdrik olanlar bağlılıqdan azad və bənzərsiz Nirvanaya yetişənlərdir.

24

Fəal, fikirlə dolu, ehtiyatla iş görən, özünə hədd qoyan, ciddi olan – o kəs ki, əməlləri təmizdir və dhamma əsasında yaşayır, – onun şöhrəti artmaqdadır.

25

Qoy müdrik səylə, ciddiliklə, özünə hədd qoymaqla və nəfsinə sahib olmaqla özünə bir ada düzəltsin ki, onu sel dağıda bilməsin.

26

Cahillər, axmaq adamlar yüngüllüyə meyllidirlər. Müdrik isə ciddiliyi qiymətli xəzinə kimi qoruyur.

27

Yüngüllükdən qaçın, ehtirasdan və həzzlərdən çəkinin, zira yalnız ciddi və düşüncəli olan böyük səadətə qovuşa bilir.

28

Müdrik ciddiliklə yüngüllüyü qovanda, o, qayğısız, müdrikliyin zirvələrinə yüksələrək qüssə ilə xəstələnmiş bəşəriyyətə, dağda durub düzəndəkinə, müdrikin səfehə baxdığı kimi baxır.

29

Yüngüllər içində ciddi, yatanlar içində oyaq olan müdrik yabını ötən kəhər kimi seçilir.

30

Tanrılar
 arasında birinciliyi Maqhavan
 öz ciddiliyi ilə əldə etmişdir. Ciddiliyi tərifləyər, yüngüllüyü isə həmişə lənətləyərlər.

31

Ciddilikdə məmnunluq tapan, yaxud yüngüllüyə qorxu ilə baxan bhikhu
 böyük və kiçik düyünləri yandıran alov kimi özünə yol açır.

32

Ciddilikdə məmnunluq tapan, yaxud yüngüllüyə qorxu ilə baxan bhikkhu yıxılmağa qadir deyil: zira o, Nirvanaya yaxındır.

III. Fikir haqqında fəsil

33

Müdrik titrəyən, əsən, kövrək və zorla saxlanılan fikri oxçunun oxu yönəltdiyi tək yönəldir.

34

Sudan çıxardılaraq quruya atılmış balıq kimi əsir bu fikir: təki Maranın hökmündən qurtula bilsin.

35

Zorla saxlanılan, zərif, harda gəldi ilişən fikrin ram edilməsi – xeyirdir. Ram edilmiş fikir səadətə aparır.

36

Qoy müdrik çətin dərk olunan, son dərəcədə incə, harda gəldi ilişən fikrini qorusun; qorunan fikir səadətə aparır.

37

Uzaqlarda dolaşan, tənha avaralanan, qeyri-maddi, ürəkdə gizlənən fikirlərini ram edə bilənlər Maradan azad olacaqlar.

38

Fikri dayanıqsız olanın, həqiqi dhammanı bilməyənin, imanı tərəddüd edənin müdrikliyi kamilləşmir.

39

Qüsursuz fikirdə, hürküdülməmiş fikirdə, xeyir və şərdən imtina etmiş, oyaq fikirdə qorxu yoxdur.

40

Bu bədənin palçıq olduğunu bilərək, bu fikri qalaya çevirərək, qoy o, müdriklik silahı ilə Maranın üzərinə atılsın. Qələbəni qorusun və bağlardan azad qalsın.

41

Eh! Bu bədən yerdə uzun yaşamayacaq, – nəsibsiz, hissiyyatsız, faydasız, odun kimi.

42

Düşmən düşməninə, yaxud nifrət edən nifrət etdiyinə nə edir etsin, yanlış yönəlmiş fikir daha betərini etmək iqtidarındadır.

43

Ana, ata, yaxud başqa bir qohum nə edir etsin, doğru yönəlmiş fikir daha yaxşısını etmək iqtidarındadır.

IV. Güllər haqqında fəsil

44

Bu yerə və Yamanın
 aləminə və bu tanrılar dünyasına kim qalib gələcək? Yaxşı təlim olunmuş dhamma yolunu kim tapacaq, müdrik gülü tapan kimi?

45

Şagird qalib gələcək bu yerə – Yamanın aləminə və bu tanrılar dün​ya​sı​na. Şagird tapacaq yaxşı təlim olunmuş dhamma yolunu, müdrik gülü tapan kimi.

46

Bu bədənin köpüyə bənzər olduğunu bilən, onun ilğım təbiətini anlayan, Maranın güllərlə bəzədilmiş oxlarını sındıran kəs, qoy, ölüm səltənətinin hakimi üçün görünməz şəkildə keçsin.

47

Gül dərən, ağlı pərdəli olan insanı isə ölüm oğurlayır, yatmış kəndi sel yuyub aparan təki.

48

Gül dərən, ağlı pərdəli olan, hissi əyləncələrə doyumsuz olan insanı isə ölüm özünə müti edir.

49

Necə ki, arı gülü, onun rəngini və ətrini zədələmədən şirələnib uçur, qoy, müdrik də özünü kənddə elə aparsın.

50

Qoy, o başqalarının nöqsanlarına, elədikləri və eləmədiklərinə baxmasın, özünün elədiklərinə və eləmədiklərinə baxsın.

51

Yaxşı deyilmiş söz, əgər insan özü ona əməl etmirsə, faydasızdır, xoş rəngli, lakin ətirsiz gözəl bir gül kimi.

52

Yaxşı deyilmiş söz, əgər insan özü ona əməl edirsə, məhsuldardır, xoş rəngli və ətirli gözəl bir gül kimi.

53

Bir topa güldən çoxlu çələng hörmək mümkün olduğu kimi, beləcə ölümlü də doğulanda çoxlu xeyirli əməllər edə bilər.

54

Güllərin ətri küləyin əksi istiqamətində yayılmır, sandal ağacında da belədir, taqarda
 da, jasmində də. Salehlərin ətri isə küləyin əksi istiqamətində də yayılır. Xeyirxah insan hər yerə nüfuz edir.

55

Sandal ağacı, yaxud taqara, şanagüllə, yaxud vassika
 – onların ətirləri içərisində ən üstün olanı – xeyirli əməllərin ətridir.

56

Taqaranın və sandal ağacının buraxdığı bu ətir zəifdir. Tanrılar arasında əsən xeyirli əməllərin ətri isə – ən yaxşısıdır.

57

Nəciblərin, ciddiliklə dolanların və kamil bilik vasitəsi ilə azad olanların cığırlarını Mara tapa bilmir.

58-59

Böyük yola tökülmüş zibil yığınında şirin ətirli və ağılı şadlandıran şa​na​güllə çiçəyi bitə bildiyi kimi, beləcə, həqiqətən nurlanmışın şagirdi də kor bəsitlər arasında, zibilə bənzər məxluqlar arasında, öz müdrikliyi ilə seçilir.

V. Axmaqlar barədə fəsil

60

Oyaq qalan üçün gecə uzundur, yorulmuş üçün yocana
 uzundur, axmaqlar, həqiqi dhammanı bilməyənlər üçün sansara
 uzundur.

61

Əgər yolçu özünə bənzərinə, yaxud daha yaxşısına rast gəlməsə, qoy o, tənhalıqda möhkəmlənsin: axmaqla dostluq olmur.

62

“Öğullarım mənim – sərvətim mənim”, – beləcə axmaq əzab çəkir. Axı, heç onun özü özünə sahib deyil. Bəs oğullar hardan? Sərvət hardan?

63

Öz axmaqlığını bilən axmaq bununla artıq müdrikdir, özünü müdrik sanan axmaq isə həqiqətən də, necə deyərlər,“axmaqdır”.

64

Əgər axmaq hətta bütün ömrü boyu müdriklə bağlı olsa da, dhammanı qaşıq şorbanın dadını bildiyindən artıq bilmir.

65

Əgər hətta bir anlığına belə ağıllı müdriklə bağlanırsa, o, dhamma ilə sürətlə tanış olur, dil şorbanın dadı ilə tanış olan təki.

66

Ağılsız olan axmaqlar özləri ilə düşmənlə davranan kimi davranırlar, şər əməl törədirlər, acı meyvələr gətirən.

67

Pis görülüb o iş ki, onu eləyəndən sonra peşman olurlar və onun meyvəsini ağlar üzlə, hıçqıra-hıçqıra qəbul edirlər.

68

Yaxşı görülüb o iş ki, onu eləyəndən sonra peşman olmurlar və onun meyvəsini sevinc içində və məmnunluqla qəbul edirlər.

69

Şər yetişməyincə, axmaq onu bal sanır. Şər yetişəndə isə axmaq dərdə düşür.

70

Qoy axmaq aybaay kus
 otunun ucu ilə yemək yesin. Hər halda o, dhammanı bilənlərin onaltıda bir hissəsinə belə dəymir.

71

Zira süd dərhal çürümədiyi kimi, törədilən şər əməl də dərhal meyvələrini göstərmir; küllə örtülü od kimi közərir, bu axmağı təqib edir.

72

Lakin o zaman ki, bədbəxtlikdən axmaq biliyə sahib olur, onda bilik onun başını partladaraq onun uğurunu məhv edir.

73

O özünə yaraşmayan mövqeni və bhikkhular arasında birinciliyi və monastırlarda hakimiyyəti və digərləri arasında seçilməyi arzulaya bilər.

74

“Qoy dünyəvilər də, zahidlər də bilsinlər ki, bunu mən etmişəm. Qoy onlar bütün işlərində məndən asılı olsunlar”, – axmağın niyyəti budur; onun arzusu və təkəbbürü daima artır.

75

Zira bir vasitə var-dövlət əldə etməyə aparır, digəri – Nirvanaya. Bunu bilən bhikkhu, Buddanın şagirdi, şan-şövkətə sevinməz, tənhalığı sevər.

VI. Müdriklər barədə fəsil

76

Əgər kimsə qüsurları göstərən və onlara görə qınayan biri müdriki görmüş olsa, qoy o belə müdrikin ardınca getsin, xəzinəni göstərən birisinin ardınca gedən təki. Beləsinin ardınca gedənə yaxşı olacaq, pis olmayacaq.

77

Qoy o, məsləhət versin, öyrətsin və şərdən saxlasın. Axı o, xeyirxaha xoş və zalıma naxoş gəlir.

78

Qoy heç kim pis dostlarla birləşməsin, qoy heç kim alçaq insanlarla birləşməsin. Yaxşı insanlara bağlanın. Nəcib insanlara bağlanın.

79

Dhamma yeyən xoşbəxt yaşayır; təmiz ağıllı müdrik Nəcibin
 bəyan etdiyi dhammaya daim heyrət edir.

80

Kanal çəkənlər su buraxırlar, oxçular oxu özlərinə tabe edirlər, dülgərlər ağacı özlərinə ram edirlər, müdriklər özlərini sakitləşdirirlər.

81

Möhkəm qayanı külək yerindən tərpədə bilmədiyi kimi, beləcə müdriklər də söyüş və təriflər altında sarsılmazdırlar.

82

Dhammaları eşidincə müdriklər göl kimi təmiz olurlar: dərin, təmiz və duru.

83

Salehlər öz yollarını istənilən şəraitdə davam etdirirlər. Xeyirxahlar hətta istəyəndə belə, boşboğazlıq etmirlər. Onlara səadət və ya kədər toxunanda isə müdriklər nə onu, nə də o birisini üzdə göstərmirlər.

84

Nə özündən ötəri, nə də başqasından ötəri o nə oğul, nə var-dövlət, nə də şahlıq istəyər. Qanunsuz yolda o özünə uğur arzulamaz. Qoy, o həmişə nəcib, müdrik və ədalətli olsun.

85

İnsanlar arasında çox azı qarşı sahilə yan ala bilirlər. Qalan insanlar isə yalnız bu sahildə vurnuxmaqla məşğuldurlar.

86

Dhamma layiqincə bəyan edildikdə həqiqətən dhammaya riayət edən insanlar nə qədər çətin olsa da ölüm səltənətindən yan keçərək qarşı sahilə yetişə biləcəklər.

87-88

Qaranlıq dhammanı tərk edən müdrik, qoy nurlu dhammanı bəsləsin. Evdən evsizliyə hicrət edərək, qoy o tənhalıqda, sevinc üçün ən az yarayan kimi görünə bilən şəraitdə məmnunluq arasın. Arzulardan imtina edərək, mülkiyyətdən qurtularaq, qoy müdrik öz ağlını çirkabdan təmizləsin.

89

O kəslərin ki, ağlı nurlanmanın əsaslarına layiqincə söykənmişdir, o kəslər ki, bağlardan imtina etmişlər, azadlığa sevinirlər, öldürülmüş arzularla, şəfəqlə dolu olan o kəslər bu dünyada Nirvanaya çatanlardır.

VII. Arhatlar
 barədə fəsil

90

Səyahəti başa vuran üçün, kədərsiz üçün, hər baxımdan azad üçün, bütün bağları atan üçün ehtiras qızdırması deyilən şey yoxdur.

91

Müdriklər hicrət edirlər; evdə onlar üçün həzz yoxdur. Öz gölünü tərk edən qu quşları kimi, onlar öz mənzillərini tərk edirlər.

92

Onlar ehtiyat yığmırlar, qidaya onların düzgün baxışları var, onların nəsibi – arzulardan məhrum və heç nə ilə şərtlənməyən azadlıqdır. Onların yolu göydəki quşların uçuşu kimi çətin anlaşılır.

93

Onun arzuları məhv olmuşdur və o, qidaya bağlı deyil; onun nəsibi – arzulardan və şərtiliklərdən azad olan qurtuluşdur. Onun yolu göydəki quşların uçuşu kimi çətin anlaşılır.

94

Onun hissləri arabaçının ram etdiyi atlar kimi sakitdirlər. O, təkəb​bür​dən imtina etmişdir və arzulardan məhrumdur. Beləsinə tanrılar belə həsəd apa​rırlar.

95

Torpaq kimi o da çaşqınlıq tanımır; beləcə comərd olan İndranın sütununa
 bənzəyir; o, çirkabsız göl kimidir. Beləsində sansaralar olmur.

96

Onun fikri də sakitdir, sözü də sakitdir, əməli də. Beləcə sakit və azad olan kamil bilik yiyəsidir.

97

O kəs ki, inanmır
 və yaradılmamışı
 bilir, bağları qırmış, təsadüfə son qoymuş, arzulardan imtina etmişdir, – həqiqətən insanların ən nəcibidir.

98

Kənddə, yaxud meşədə, vadidə, yaxud təpədə, – Arhatlar harda yaşasalar, o yer xoş yerdir.

99

Meşələr xoşdur. Başqalarının sevinmədiyi yerdə ehtiraslardan məhrumlar sevinərlər, zira onlar hissi həzzləri axtarmırlar.

VIII. Min haqqında fəsil

100

Eşidəndə insanı sakitləşdirən bir faydalı söz faydasız sözlərdən ibarət olan minlərlə nitqdən yaxşıdır.

101

Eşidəndə insanı sakitləşdirən yarım ayə faydasız sözlərdən ibarət olan minlərlə ayədən yaxşıdır.

102

Eşidəndə insanı sakitləşdirən yarım ayə daha yaxşıdır, nəinki kimsə faydasız sözlərdən tərtib olunmuş yüz ayə oxusun.

103

Əgər birisi döyüşdə min dəfə min nəfərə qalib gəlmiş olsa, başqası isə yalnız özünə qalib gəlsə, məhz o, döyüşdə ən böyük qalibdir.

104

Həqiqətən, daim özünə hədd qoymaqla yaşayan, özünü ram etmiş insanın öz üzərindəki qələbəsi başqa insanlar üzərindəki qələbədən daha yaxşıdır.

105

Nə Mara Brahman
 ilə, nə tanrı, nə qandharva
 bu insanın qələbəsini məğlubiyyətə çevirə bilməyəcək.

106

Qoy kimsə yüz il ərzində hər ay min dəfə qurbanvermə ayini yerinə ye​tirsin və qoy bir başqası özünü kamilləşdirənə heç olmazsa bir anlığına tə​zim etsin. Həqiqətən, belə ehtiram yüz illik qurbanvermədən daha yaxşıdır.

107

Qoy insan yüz il meşədə odun qırsın və qoy o bir anlığına da olsa özünü kamilləşdirənə təzim etsin. Həqiqətən, belə ehtiram yüz illik qurbanvermələrdən daha yaxşıdır.

108

Bu dünyada xeyirxah adam il ərzində sədəqə və nəzir kimi qurban versə də, bütün bunlar qara qəpiyə də dəyməz; saleh həyat tərzi yaşayanlara hörmət daha yaxşıdır.

109

Mərifətli olan və qocalara həmişə hörmətlə yanaşan insanda dörd dhamma böyüyür: həyat, gözəllik, xoşbəxtlik, qüvvət.

110

Xeyirxah və özünə dalmışın bir günü qüsurlu və pozğun insanın yüz illik mövcudluğundan daha yaxşıdır.

111

Müdrikləşmiş və özünə dalmışın bir günü cahil və pozğun insanın yüz illik mövcudluğundan daha yaxşıdır.

112

Qaynayan enerjiyə malik birisinin bir günü tənbəl və enerjidən məhrum insanın yüz illik mövcudluğundan daha yaxşıdır.

113

Əvvəli və sonu görənin bir günü əvvəli və sonu görməyən insanın yüz illik mövcudluğundan daha yaxşıdır.

114

Ölümsüz yolu görənin bir günü ölümsüz yolu görməyən insanın yüz illik mövcudluğundan daha yaxşıdır.

115

Ali dhammanı görənin bir günü ali dhammanı görməyən insanın yüz illik mövcudluğundan daha yaxşıdır.

IX. Şər barədə fəsil

116

Qoy o, xeyir iş görməyə tələssin; şərdən ağlını qorusun. Zira xeyir iş görməyə tələsməyən birisinin ağlı şərdə məmnunluq tapır.

117

Əgər insan şər iş tutmuşsa belə, qoy o onu təkrar-təkrar etməsin, niyyətlərini onun üzərində qurmasın. Şərin toplanması kədərlidir.

118

Əgər insan xeyir iş görmüşsə, qoy o onu təkrar-təkrar eləsin, niyyətlərini onun üzərində qursun. Xeyirin toplanması sevinclidir.

119

Hətta zalım belə xoş gün görür, nə qədər ki, şər yetişməyib. Lakin şər yetişincə zalım şəri görür.

120

Hətta saleh belə zülmə məruz qalır, nə qədər ki, xeyir yetişməyib. Lakin xeyir yetişincə, saleh xeyiri görür.

121

Şər barədə yüngül düşünmə ki, “O mənə gəlməyəcək”. Axı bar​daq da damlalarla dolur. Axmaq şərlə dolur, hətta onu az-az toplasa belə.

122

Xeyir barədə yüngül düşünmə ki, “O mənə gəlməyəcək”. Axı bardaq da damlalarla dolur. Ağıllı xeyirlə dolur, hətta onu az-az toplasa belə.

123

Qoy o, şərdən yan qaçmağa çalışsın, böyük var-dövlətə ma​lik olan, amma yoldaşsız tacir təhlükəli yoldan yan qaçan kimi, yaşamaq istəyən zəhərdən qaçan kimi.

124

Əl yaralı deyilsə, əldə zəhər daşımaq olar. Yarası olmayana zəhər zərər verə bilməz. Özü şər iş tutmayan, şərə məruz qalmır.

125

Günahsız adama zülm edənə, məsum və qüsursuz insana zülm edənə, məhz belə bir axmağa zülm qayıdır, küləyin əksinə atılmış narın toz kimi.

126

Bəziləri ana bətninə qayıdır(, zülm edənlər cəhənnəmə düşürlər, salehlər - cənnətə, arzulardan məhrum olmuşlar isə Nirvanaya yetişirlər.

127

Nə göydə, nə okeanın ortasında, nə dağın yarğanının içində – yer üzündə elə bir yer tapılmaz ki, yaşayan öz şər əməllərinin nəticələrindən yaxa qurtara bilsin.

128

Nə göydə, nə okeanın ortasında, nə dağın yarğanının içində – yer üzündə elə bir yer tapılmaz ki, yaşayana ölüm qalib gəlməsin.

X. Cəza barədə fəsil

129

Hamı cəza qarşısında əsir, hamı ölümdən qorxur – özünüzü başqasının yerinə qoyun. Nə öldürmək, nə də ölümə təhrik etmək olmaz.

130

Hamı cəza qarşısında əsir, həyat hamıya xoş gəlir – özünüzü başqasının yerinə qoyun. Nə öldürmək, nə də ölümə təhrik etmək olmaz.

131

Səadət axtarışlarında səadət arzulayan məxluqlara cəza verən kəs ölümündən sonra səadət almayacaqdır.

132

Səadət axtarışlarında səadət arzulayan məxluqlara cəza verməyən kəs ölümündən sonra səadət alacaqdır.

133

Heç kimlə kobud danışma; kimlə kobud danışsan, sənə eyni şeylə cavab verəcəklər. Axı, qıcıqlı nitq xoş deyil və qisas sənə toxuna bilər.

134

Əgər sən sınmış qonq kimi sakitləşmisənsə, sən Nirvanaya çatmısan, səndə qıcıq yoxdur.

135

Çoban ağacla inəkləri örüşə qovduğu kimi, beləcə qocalıq və ölüm də canlı varlıqların həyatlarını qovurlar.

136

Şər işlər tutanda axmaq bunu başa düşmür. Ağılsız öz əməllərinin ucbatından odda qovrulan tək əzab çəkir.

137

Günahsız və korlanmamışlara cəza verən kimsə tezliklə on haldan birinə gəlib çıxır.

138-139-140

Onun başına bunlar gələ bilər: acı əzab, bədənin zədələnməsi və ya ağır əziyyət və ya xəstəlik, dəlilik; yaxud şahın qəzəbi və ya ittiham və ya doğmalarının itirilməsi və ya sərvət itkisi və ya evinin odda yanması. Bədən dağılanda axmaq cəhənnəmə düşür.

141

Nə çılpaq gəzmək, nə dolaşıq saçlar, nə kir, nə oruc, nə quru torpaqda yatmaq, nə toz və çamur, nə çöməlib oturmaq şübhələrə qalib gəlməmiş ölümlünü saflaşdıra bilməz.

142

Qoy o lap bəzənmiş olsun, lakin əgər o sülh içində yaşayır, sakit, təslim olmuş, nəfsini qoruyandırsa, saleh həyat yaşayır, bütün varlıqlara cəza verilməsini rədd edirsə, o brahmandır, o zahiddir, o bhikkhudur.

143

Dünyada elə bir insan tapılarmı ki, özünü təvazökarlıqla ram etsin, bizlənməyə ehtiyacı olmasın, yaxşı öyrədilmiş at qırmanca ehtiyac hiss eləmədiyi kimi?

144

Qırmancla vurulan yaxşı təlim görmüş at kimi enerjili və canlı olun. İmanın, xeyirxahlığın və enerjinin, özünə dalmanın və dhamma öyrənmənin köməyi ilə siz, düşüncəlilər, biliklə dolular və davranışlarında qüsursuzlar, bu böyük bəladan qurtulacaqsınız.

145

Kanal çəkənlər su buraxırlar, oxçular oxu özlərinə tabe edirlər, dülgərlər ağacı özlərinə ram edirlər, xeyirxahlar özlərini sakitləşdirirlər.

XI. Qocalıq barədə fəsil

146

Dünya daim od içində olan bir zamanda bu nə gülüş, bu nə şadlıqdır? Zülmətlə örtülmüşlər, siz niyə nuru axtarmırsınız?

147

Bu bəzədilmiş şəklə, qüsurla dolu, hissələrdən yığılmış, xəstəhal, içi müəyyənlik və sabitlikdən məhrum fikirlərlə dolu bədənə bax.

148

Cındırı çıxıb bu bədənin, xəstəlik yuvasıdır, fanidir; bu çürüməkdə olan qalaq dağılmaqdadır, zira həyat ölümlə sonuclanır.

149

Bu maviyə çalan, payız vaxtı ora-bura atılmış balqabaqlara bənzəyən sümükləri görməkdə nə ləzzət var?

150

Bu qala sümüklərdən düzəldilib, ət və qanla suvanıb; qocalıq və ölüm, aldanış və riya var onda.

151

Bər-bəzəkli şah arabaları belə köhnəlirlər, beləcə bədən də qocalığa yaxınlaşır. Lakin nəciblərin dhamması qocalığa yaxınlaşmır, zira xeyirxah​lar onu xeyirxahlara öyrədirlər.

152

Az bilikli insan öküz kimi qocalır: onun əzələləri böyüyür, biliyi isə artmır.

153

Mən uğursuzcasına evin inşaatçısını axtara-axtara bir çox doğuluşların sansarasından keçdim. Təkrar-təkrar doğulmaq – kədərlidir.

154

Ey evin inşaatçısı, sən görürsən! Evi bir daha yenidən tikə bilməyəcəksən. Sənin bütün sütunların çürüyüb, damın da məhv olub. Əşyasızlaşma yolunda ağıl arzuların məhvinə nail olmuşdur.

155

Kimlər ki, saleh həyat yaşamamış, gəncliyində xəzinəyə yetişməmişlər, məhv olurlar, balığı olmayan göldə qoca leyləklər ölən təki.

156

 Kimlər ki, saleh həyat yaşamamış, gəncliyində xəzinəyə yetişməmişlər, sınmış oxlar təki, keçmişi xatırlayaraq ah çəkə-çəkə yatırlar.

XII. Öz mən barədə fəsil

157

Öz məninin xoş olduğunu bilən, qoy özünü diqqətlə qorusun. Müdrik gecənin üçdə birini oyaq qalmalıdır.

158

Qoy o əvvəlcə özünü lazımi hala gətirsin. Sonra isə başqasını da öyrətmək olar. Müdrik yoldan azmayacaq.

159

Başqasına öyrətdiyinə özü də əməl etsin. Özünü tam ram edərək o başqalarını da ram edə bilər. Həqiqətən də, özünü ram etmək çətindir.

160

Axı öz məni – özünə ağadır, daha kim ağa ola bilər ki. Öz mənini tam təslim edən insan çətin tapılan ağanı tapmış olur.

161

Şər özü doğulub, özü yaranıb. O, axmağa qalib gəlir, almaz qiymətli daşa qalib gələn kimi.

162

Lap pis xasiyyəti olan kəs özü ilə düşməninin ona arzulaya biləcəyi tərzdə davranır. O, sal
 ağacını saran maluvanı
 xatırladır.

163

Pis və özü üçün zərərli işləri görmək asandır. Yaxşı və faydalı işləri görmək isə yüksək dərəcədə çətindir.

164

Qüsurlu baxışlara görə nəcib, dhamma əsasında yaşayan Arhatların tə​li​minə nifrət edən axmaq katthaka
 kimi meyvə verir – yalnız özünü məhv etməklə.

165

Zira insan zülmü özü edir, özü də özünü çirkaba bulaşdırır. Zülmü eləməyən də özüdür və özü də özünü təmizləyir. Təmizlik və çirkab insanın özü ilə bağlıdır. Heç kim başqasını təmizləyə bilməz.

166

Qoy o öz xeyirini az sanmasın, başqasının xeyiri nə qədər böyük olursa-olsun. Öz xeyirini dərk edərək, qoy o ali xeyirə sadiq olsun.

XIII. Dünya barədə fəsil

167

Alçaq dhammaya riayət etmə! Yelbeyin yaşama! Saxta baxışlara riayət etmə! Mövcudluğu artırma!

168-169

Qalx! Yelbeyin olma! Xeyirli dhammaya riayət elə. Dhammaya riayət edən bu dünyada xoşbəxt yaşayır, hətta o birində də.

170

Dünyaya qovuqcuğa baxan kimi, ilğıma baxan kimi baxanları ölüm şahı görmür.

171

Gedin, alabəzək şah arabasına bənzəyən bu dünyaya baxın. Səfehlərin çabaladığı yerdə müdrikin heç bir bağlılığı yoxdur.

172

Əvvəl yüngül olan sonra ciddi olursa, bu dünyanı buludlardan qurtulmuş ay kimi işıqlandırır.

173

Törətdiyi şərin kəffarəsini xeyir işlə verən kəs, bu dünyanı buludlardan qurtulmuş ay kimi işıqlandırır.

174

Kordur bu dünya. Dünyada yalnız az bir qism aydın görə bilir. Tordan qurtulmuş quş kimi, yalnız az bir qism cənnətə düşür.

175

Günəşin yolu ilə səyahət edərlər qu quşları; göydə onlar iddhinın
 köməyi ilə səyahət edərlər. Müdriklər Maranı qoşunu ilə birlikdə məğlub edərək tərk edərlər dünyanı.

176

Yalan danışan, axirətdən imtina edən, bircə dhammaya saymazlıq edən insanın törədə bilməyəcəyi şər yoxdur.

177

Həqiqətən, simiclər tanrıların dünyasına düşmürlər; səfehlər, həqiqətən, sədəqə verməyi təqdir etmirlər. Müdrik isə verərkən sevinir: axı, buna görə o, o biri dünyada xoşbəxtdir.

178

Sotapattinin
 meyvəsi yer hakimliyindən və ya göyə yüksəlməkdən – bütün dünyanın hökmdarı olmaqdan daha yaxşıdır.

Rus və ingilis dillərindən müqayisəli tərcümə edən
Dr. Müşfiq Şükürov

Məhəmməd İQBAL
Din mümkündürmü?
Ümumiyyətlə dini həyatı üç mərhələyə ayırmaq mümkündür. Bunlar “etiqad”, “düşüncə” və “kəşf” kimi təsvir edilə bilər. Birinci mərhələdə dini həyat fərd kimi və ya bütövlükdə insanların başlıca mənanı və əmrin məqsədini heç bir rasional anlama olmadan qeyd-şərtsiz qəbul etdikləri bir qayda-qanun forması kimi üzə çıxır. Bu hal bir xalqın sosial və siyasi ta​ri​xin​də böyük əhəmiyyətə malik ola bilər, lakin fərdin daxili inkişafı və ge​niş​liyi baxımından çox da önəmli deyildir. Qayda-qanuna mükəmməl ta​be​li​yin ardından o qayda-qanunun və onun səlahiyyətinin başlıca mənbələrinin rasional şəkildə dərki gəlir. Bu mərhələdə dini həyat öz təməlini meta​fi​zi​kanın bir növündə – məntiqi baxımdan Tanrının da bunun bir parçası olduğu ardıcıl bir aləm fikrində axtarar. Üçüncü mərhələdə metafizika psixologiya ilə yerini dəyişdirir və dini həyat Mütləq Həqiqətlə birbaşa əlaqə qurma istəyini inkişaf etdirir. Məhz bu mərhələdə din həyat və qüvvənin fərdi şəkildə mənimsənilməsi məsələsinə çevrilir; fərd isə özünü qanunun bu​xo​vun​dan azad etməklə yox, öz şüurunun dərinliklərində (dini) qanunun müt​ləq mənbəyini kəşf etməklə müstəqil bir şəxsiyyət qazanır. Bir müsəlman sufinin dediyi kimi “Müqəqqəs Kitab inanan insana peyğəmbərə aşkar olduğu kimi aşkar olmasa, onu başa düşməsi mümkün deyil.”
 Elə isə indi bəhs eləmək istədiyim məsələdə dini həyatın bu son mərhələsi mənasında “din” kəlməsindən istifadə edirəm. Təəssüf ki, bu mənada din həyatı inkar etmə, reallıqdan uzaqlaşma (fact-avoiding) mövqeyində duran və dövrümüzün təcrübi nöqteyi-nəzəri ilə birbaşa ziddiyyət təşkil edən bir düşüncə şəkli kimi qələmə verilən mistisizm adı ilə bilinir. Halbuki, yalnız daha uca bir həyat axtarışı olan yüksək (mənada) din mahiyyət baxımından təcrübədir və (müsbət) elmdən daha öncə öz əsası kimi təcrübənin zəruriliyini qəbul etmişdir. O, insan idrakını saflaşdırmaq üçün gerçək bir cəhddən ibarətdir və öz təcrübə səviyyəsini tənqid etmə baxımından heç də naturalizmdən geridə qalmır.

Hamımız bilirik ki, ilk dəfə “metafizika mümkündürmü” sualını mü​za​kirə obyektinə şevirən Kant olmuşdur.
 O, bu suala mənfi cavab vermişdir və onun (bu mövzuda irəli sürdüyü) dəlili dinlə xüsusi əlaqəsi olan hə​qi​qət​ləri də ehtiva edir. Ona görə hissin çeşidliliyi (the manifold of sense) elmi bilik yaratmaq üçün müəyyən münasib şərtləri yerinə yetirməlidir. Özündə şey (thing-in-itself) yalnızca məhdud bir fikirdir. Onun funksiyası isə yalnız tən​zimləyici xarakterə malikdir. Əgər fikrə uyğun olan bir gerçəklik varsa, bu təcrübə hüdudları xaricində qalır və bu səbəbdən onun varlığı rasional şə​kil​də sübut oluna bilməz. Kantın bu hökmünü asanlıqla qəbul etmək müm​kün deyil. Haqlı şəkildə iddia etmək mümkündür ki, maddənin təbiətinin “giz​li işıq dalğaları” halında olması, kainat fikrinin bir düşüncə hərəkəti (act) olduğu, zaman və məkanın məhdudluğu və Heyzenberqin (Heisenberg) in​determinizm (qeyri-müəyyənlik) prinsipi kimi elmdə son dövrdə ortaya çı​xan inkişaflar qarşısında rasional teologiya sisteminin vəziyyəti Kantın dü​şün​düyü kimi o qədər də pis deyil. Lakin hələlik məqsədimiz bu olmadığı üçün, bu məqamı təfsilatlı bir şəkildə müzakirə etmək lazım deyil. Təc​rü​bə hüdudlarından kənarda olduğu üçün özündə şeyin (thing-in-itself) saf ağıl​la dərkinin mümkün olmadığına dair Kantın iddiasını yalnızca təcrü​bə​nin normal səviyyəsi xaricində başqa təcrübələrin mümkünsüzlüyünü mə​nim​səməyə başladığımız təqdirdə qəbul etmək mümkündür. Bu səbəbdən burada yeganə problem ondan ibarətdir ki, normal səviyyə biliyi təmin edən yeganə təcrübə səviyyəsidirmi? Kantın “özündə şey” və “bizə görünən şəkli ilə şey” ilə əlaqəli nöqteyi-nəzəri onun metafizikanın mümkünlüyü ilə əlaqəli qoyduğu sualın xarakterini müəyyən etmişdir. Lakin vəziyyət onun anladığından fərqli olsa necə olar? İspaniyalı böyük müsəlman sufi Mühyiddin İbn Ərəbinin dərin müşahidəsində (the acute observation) “Tanrı – persepsiyanın nəticəsi (percept), aləm isə konseptdir”.
 Digər bir sufi mütəfəkkir və şair olan İraqi məkan və zaman qaydalarının (space-orders and time-orders) çoxluğunda israr edir və ilahi zamanla ilahi məkandan söhbət açır. Ola bilər ki, bizim xarici aləm (zehindən kənar real aləm) kimi adlandırdığımız şey zehni bir inşadan (intellectual construction) ibarətdir və insan təcrübəsinin başqa zaman və məkan qaydaları ilə sistemləşdirilməsi mümkün olan başqa səviyyələri vardır; məfhum və analizlər bu səviyyələrdə bizim normal təcrübəmizdəkində oynadıqları rolla eyni rolu oynamırlar. Lakin demək mümkündür ki, məfhumların tətbiq edilə bilmədiyi təcrübə səviyyəsi heç bir universal xarakterli bilik hasil edə bilməz, ona görə ki, yalnız məfhumlar ümumiləşdirilə bilir. Həqiqəti əldə etmək üçün dini təcrübəyə əsaslanan insanın nöqteyi-nəzəri həmişə şəxsi və ifadə edilməsi mümkün olmayan bir şəkildə olmalıdır. Əgər bununla mistikin (sufinin) tamamilə ənənəvi yol, hal və ümidlərin hakimiyyəti altında olduğu fikri nəzərdə tutulursa, bu etiraz bəzi həqiqətləri ehtiva edir. Həm dində, həm də insan fəaliyyətinin digər sahələrində mühafizəkarlıq (konservatizm) pisdir. O, mənliyin (eqo) yaradıcı azadlığını məhv edir və təzə (canlı) mənəvi təşəbbüskarlıq yollarını aradan qaldırır. Orta əsrlərin mistik üsullarının “qədim Həqiqət” haqqında çoxlu orijinal kəşflər edə bilməmələrinin əsas səbəbi məhz budur. Buna baxmayaraq dini təcrübələrin (sözlə) ifadə edilə bilməyən bir mahiyətdə olması dindar şəxsin yolunun əbəs olduğu mənasını verməz. Doğrudan da, dini təcrübənin ifadə edilə bilməməsi mənliyin (eqo) əsas mahiyyəti haqqında bizə ipucu verir. Gündəlik ictimai əlaqəmizdə biz, əgər belə demək mümkündürsə, tənha yaşayır və tənha hərəkət edirik. Biz insanların daxili aləmlərinin dərinliklərinə gedib çıxmağa əhəmiyyət vermirik. Biz onlarla adi funksiyalar kimi rəftar edirik və onlara şəxsiyyətlərinin məfhumlaşdırıla bilən yönlərindən yanaşırıq. Halbuki, dini həyatın kulminasiya nöqtəsi mənliyin anlayış baxımından təsvir oluna bilən adi şəxsiyyətindən daha dərin olan fərdi yönünü kəşf etməkdir. Mənlik öz özünəməxsusluğunu, metafizik statusunu və bu statusda təkmilləşmə qabiliyyətini “ən Həqiqi Varlıq”-la olan əlaqə nəticəsində kəşf edir. Ciddi şəkildə demək mümkündür ki, kəşfə aparan təcrübə idrakla idarə oluna bilən əqli bir həqiqət deyildir; o, məntiqi kateqoriyalar torunun əsiri olmayan həyati bir həqiqət, daxili bioloji dəyişmənin üstündəki bir davranışın nəticəsidir. O, özünü yalnız dünya-qurma (world-making) və ya dünya-silkələmə (world-shaking) hərəkəti kimi göstərə bilər; bu zamanxarici təcrübənin zövqü yalnız bu şəkildə özünü zaman hərəkəti (time-movement) içərisində yaya və tarixin gözü önündə effektiv şəkildə aydın hala sala bilər. Elə görünür ki, conceptə əsaslanaraq Həqiqətlə əlaqə qurma metodu ciddi bir əlaqə yolu deyildir. Elm elektronun həqiqi bir varlığa sahib olmasına və ya olmamasına əhəmiyyət verməz. O yalnız bir simvol və ümumən qəbul edilmiş bir şey də ola bilər. Əslində həqiqi bir həyat tərzi olan din Həqiqətə gedən yeganə ciddi yoldur. O, yüksək bir təcrübə şəkli kimi bizim fəlsəfi teologiya conşeptimizi (concept) düzəldir və ya heç olmasa bu anlayışları formalaşdıran saf rasional prosesə şübhə ilə yanaşmağımıza səbəb olur. Elm tamamilə dinə məhəl qoymaya və hətta onun Lanqenin (Lange) qeyd etdiyi kimi “şeirin dəlilləndirilmiş bir forması” və ya Nitsşenin tərif etdiyi kimi “böyüklərin qanuni bir oyunu”
 olduğuna inana bilər. Lakin əşyanın quruluşu içərisində öz şəxsi statusunu aşkar etmə axtarışında olan din bilicisi özünün son məqsədi səbəbilə düşüncə və davranışını nizama salmaq məqsədilə elmin “həyati yalan” və sadə “guya”
 kimi hesab etdiyi şey ilə qane olmaz. Həqiqətin əsas mahiyyətinə gəldikdə, burada elmin önündə heç bir təhlükə yoxdur; dini risk baxımdan isə həyat və təcrübəni assimilyasiya edən şəxsi bir mərkəz kimi “eqo”-nun bütün karyerası təhlükə altındadır Şəxsin əsas taleyinin qərarvericisi kimi davranış illüziyalara əsaslana bilməz. Səhv bir anlayış idrakı aldadar; səhv bir hərəkət insanı tamamilə alçaldar və ən sonda insan mənliyinin strukturunu yerlə-yeksan edər. Sadə məfhumun həyata təsiri cüzi olur; əməl isə dinamik şəkildə Həqiqətlə bağlıdır və bütövlükdə insanın həqiqətə doğru ümumən daimi münasibətinin nəticəsidir. Şübhəsiz əməl (hərəkət), yəni Mütləq Həqiqətlə birbaşa əlaqə qurmaq üçün mənliyi qaydaya salmaq məqsədilə psixoloji və fizioloji proseslərin nəzarəti forma və məzmun baxımından fərdidir və başqa cür olması da mümkün deyil; həqiqətə yaxınlaşma metodu kimi onun effektivliyini aşkar etmək məqsədilə başqaları da özləri üçün onun vasitəsi ilə yaşamağa başlayanda davranış ictimailəşdirilməyə meyilli olur.

Bütün əsrlər və ölkələrdə dini təcrübəni yaşayan insanların dəlili ondan ibarətdir ki, bizim normal şüurumuza çox yaxın olan potensial şüur növləri var. Əgər bu şüur növləri həyatverici (life-giving) və bilik hasil edici təcrübənin imkanlarını aşkara çıxararsa, daha yüksək bir təcrübə forması kimi dinin mümkünlüyü məsələsi bütövlükdə qanunidir və ciddi şəkildə ona diqqət etməyimizi tələb edir; birinci növbədə məsələnin elmi (maraq) cəhətindən.
Problemin qanuniliyini bir tərəfə qoysaq modern mədəniyyət tarixinin hal-hazırdakı vəziyyətində bu məsələnin qabardılmasının önəmli səbəbləri var. Elə görünür ki, hər bir mədəniyyət öz dünya görüşünə məxsus bir naturalizm formasına malikdir; və yenə elə görünür ki, naturalizmin hər bir forması atomçuluğun bir növündə bitir. Biz hind, yunan, müsəlman və modern atomçuluqlara malikik.
 Modern atomçuluq özünəməxsusdur. Onun kainatı diqqətlə hazırlanmış diferensial tarazlaşdırma (tənlik-equation) kimi görən heyrətamiz riyaziyyatı və öz metodlarını izləyərək məbədindəki bəzi köhnə tanrıları (bütləri) qırmağa qədər gedib çıxan fizikası artıq bizi “Təbiətin bütün həqiqəti kauzallığa (səbəb-nəticə əlaqəsi) bağlılıqdanmı ibarətdir?” sualını soruşma məqamına qədər gətiribdir. Mütləq Həqiqət eyni zamanda şüurumuza başqa istiqamətlərdən girmirmi? Sırf əqli metodlarla təbiətə hakim olmaq yeganə metoddurmu? Professor Edinqton (Edington) deyir ki, “Etiraf etməliyik ki, fiziki əsaslar məhz öz təbii forması ba​xı​mın​dan reallığın yalnız cüzi bir tərəfi ola bilər. Elə isə digər tərəflə necə əlaqə quraq? Digər tərəfin fiziki əsaslara nisbətlə bizi daha az maraqlandırdığını demək olmaz. Hisslər, məqsədlər və dəyərlər hiss təsirlərimiz (sense-impressions) qədər bizim şüurumuzu təşkil edir. Biz hiss təsirlərimizi izləyir və onların elm tərəfindən müzakirə edilən bir xarici aləmə apardığını görürük. Biz eyni zamanda varığımızın digər ünsürlərini izləyir və görürük ki, onlar məkan və zamana aparmır, lakin şübhəsiz ki, harasa aparır.”

İkinci növbədə məsələnin böyük praktiki əhəmiyyətinə diqqət yetir​mə​liyik. Modern insan öz tənqidçilik və elmi ixtisaslaşma fəlsəfələri ilə özünü qəribə bir çətin vəziyyət içərisində gö​rür. Naturalizm ona təbiət güclərinə nəzarət etmək üçün tayı-bərabəri ol​ma​yan imkanlar verib, lakin onun öz gələcəyinə olan inamını əlindən alıb. Eyni ide​yanın müxtəlif mədəniyyətlərə müxtəlif şəkildə təsir etməsi qəribədir. İs​lam dünyasında təkamül nəzəriyyəsinin formullaşdırılması Mövlana Cəla​ləd​din Rumidə insanın bioloji gələcəyi mövzusunda böyük ruh yük​sək​li​yinə səbəb oldu. Elə bir mədəni müsəlman tapılmaz ki, aşağıdakı misraları sevinc həyəcanı ilə oxumasın:

Yer içində,

Filiz və daş mühitində yaşadım

Və sonra güldüm çoxlu güllər içində

Vəhşi və sərgərdan vaxtlarla dərbədər gəzərək sonralar

Yeni doğulma ilə

Yerin üstündə, havada və dənizdə

Suya daldım və uçdum,
Süründüm, həm də qaçdım

Bütün mahiyyət sirrim bir formanın içində

Birləşərək hər şeyi göz önünə gətirdi

Bax budur insan!

Və sonra məqsədim

Bulud və səmalar fövqündə

Heç kimin dəyişə və ölə bilməyəcəyi yerlərdə

Mələk şəklinə (bürünərək) yoluma davam etmək

Həyatölüm, görülməyən-görülən

Və bütün varlıqların əvvəldən olduğu yerdə

Tək və Bütöv bir halda.
Digər tərəfdən eyni təkamül fikrinin Avropada daha dəqiq bir şəkildə for​mullaşdırılması “insana bəxş edilən hal-hazırkı ərmağanın (imkanın) çox qa​rışıq olması nə vaxtsa faktiki olaraq arxada qalacaqdır fikrini doğrulayan heç bir elmi əsas yoxdur” qənaətinə səbəb olmuşdur. Modern insanın gizli ümid​sizliyi özünü elmi terminologiyanın pərdəsi arxasında belə gizlədir. Nits​şe belə, təkamül fikrinin insanın aşılmaz bir varlıq (unsurpassable) ol​du​ğu qənaətini haqlı çıxartmadığını düşünsə də, bu mövzuda istisna deyil​dir. Onun insanın gələcəyi haqqındakı ruh yüksəkliyi insan tərəfindən yara​dı​​lan bəlkə də ən ümidsiz ölümsüzlük ideyası olan “əbədi qayıdış” doktri​na​sı ilə sona çatmışdır. Bu əbədi təkrar əbədi bir “təşəkkül” de​yil​dir; bu, “təşəkkül” kimi özünü göstərən keçmış “varlıq” ideyası ilə eynidir.

Beləcə tamamilə öz zehni fəaliyyətləri tərəfindən pərdələnən modern insan həyəcanlı (mənalı-soulfully) şəkildə yaşamaqdan uzaqlaşdırılmışdır. O, düşüncə dünyasında özü ilə açıq bir konflikt halındadır; iqtisadi və siyasi dünyasında isə digərləri ilə açıq bir konfliktdədir. O, bütün ülvi amallarını tədrici şəkildə öldürən və ona həyat sıxıntısından başqa heç bir şey ver​mə​yən öz insafsız eqoizmini və intəhasız qızıl hərisliyini nəzarətdə tuta bil​mə​di​yi bir hala düşür. “Fakt (gerçək)”, yəni hissin hazırki müşahidə olunan qay​nağına dalaraq o öz varlığının ölçülməyən dərinliklərindən büsbütün ay​rıl​mışdır. Onun sistematik materializminin arxasınca nəhayət Xakslinin (Hux​ley) ehtiyat etdiyi və təəssüfləndiyi “enerji iflici” gəlir. Şərqdəki və​ziy​yət də ürəkaçan deyil. Həm Şərqdə, həm də Qərbdə dini həyatın öz ülvi tə​za​hürləri içində inkişaf etdiyi orta əsrlərin mistik metodu faktiki olaraq iflasa uğramışdır. İslam Şərqi isə bəlkə də başqa yerlərdən daha çox zərər gör​müşdür. Orta səviyyəli bir insanın daxili aləmindəki qüvvələrinin yeni​dən bütünləşdirilməsi və onun tarixin axınındakı iştirakı üçün hazırlanması bir yana, bu ona saxta bir boyun qaçırma öyrətdi və onu öz cəhaləti və ruhi əsarətindən məmnun bir vəziyyətə saldı. Modern müsəlmanın Türkiyə, Misir və İranda Nitsşenin “xəstəlik və düşüncəsizlik”lə “mədəniyyətə qarşı ən qüvvətli güc” şəklində tərif etdiyi vətənpərvərlik və millətçilik kimi yeni loyallıqların yaradılmasında təzə enerji qaynaqları axtarışına səbəb olması heç də təəccüblü deyildir.
 Düşüncə və emosiyalarımızı genişləndirərək bizi tək-tənha həyat və gücün daimi mənbəyi ilə əlaqəyə aparacaq təmiz dini metoddan ümidini kəsən modern müsəlman düşüncə və emosiyasını daraltmaqla yeni enerji mənbələrinin kilidini açacağına sadəlövhcəsinə ümid edir. Yeni bir dinin bütün hərarətinə malik olan modern ateistik sosializm daha geniş bir nöqteyi-nəzərə malikdir; lakin öz fəlsəfi təməlini sol qanad hegelçilikdən aldığı üçün ona güc və məqsəd vermə imkanına malik olan mənbəyə üsyan edir. Həm millətçilik, həm də atestik sosializm, heç olmazsa insani tənzimləmələrin hal-hazırdakı vəziyyətində insan ruhunun yoxsullaş​dırılmasına və onun gizli ruhi enerji mənbələrinin aradan qaldırılmasına meyl göstərən nifrət, şübhə və qeyzin psixoloji güvvələri ilə bəslənmək məcburiyyətindədir. Nə orta əsrlərin mistik metodu, nə millətçilik, nə də ateistik sosializm ümidsiz bəşəriyyətin dərdinə çarə ola bilməz. Şübhəsiz ki, müasir dövr modern mədəniyyətin tarixindəki ən böyük böhranlardan biridir. Modern dünyanın bioloji yenilənməyə ehtiyacı var. Özünün daha ülvi təzahüründə nə doğma, nə də ayin (ritual) olan din yalnızca modern insanı əxlaqi baxımdan müasir elmin inkişafının zərurəti olan böyük məsuliyyət yükü üçün hazırlaya bilər, eyni zamanda burada (bu dünyada) şəxsiyyət qazanmasını və bunu o dünyada qoruyub saxlama bacarığını təmin edən inamlı mövqeni ona qaytarar. İnsan yalnız başlanğıcı və gələcəyi ilə bağlı yeni bir görüşə çatmaqla qeyri-insani rəqabət tərəfindən təhrik olunan bir cəmiyyətə, eyni zamanda dini və siyasi dəyərlərin daxili konflikti səbəbilə öz mənəvi birliyini itirən mədəniyyətə qalib gələcəkdir.
Bundan qabaq ifadə etdiyim kimi, din dəyərin başlıca prinsipinə yiyələnmək və onun vasitəsilə öz şəxsiyyətinin qüvvələrini yenidən bütövləşdirmək üçün düşünülmüş bir təşəbbüs kimi inkar edilməsi mümkün olmayan bir faktır. Mütəxəssislərin şəxsi təcrübələrini ehtiva edən əsərlər də daxil olmaqla, dünyanın bütün dini ədəbiyyatı dəbdən düşmüş bir psixo​lo​gi​ya​nın düşüncə formaları ilə ifadə edilsə belə, bunun etibarlı şahi​di​dir. Bu təc​rübələr bizim normal təcrübələrimiz kimi bütövlükdə təbiidir. Bunun də​li​li ondan ibarətdir ki, onlar (təcrübələr) qəbul ediciləri üçün dərk edilən (koq​nitiv) bir dəyər hasil edir; bundan daha da önəmli olanı isə ona mənlik qüv​vələrini mərkəzləşdirmə qabiliyyəti vermələri və bunun vasitəsi ilə də onu (qəbul edicini) yeni şəxsiyyətlə təmin etmələridir. Bu kimi təcrübələrin nevrotik və ya mistik bir şey olduğuna dair nöqteyi-nə​zər onların məna və dəyəri ilə əlaqəli problemi qəti surətdə həll etmir. Fizikadan kənar bir perspektiv mümkündürsə onda hətta həyat və düşün​cə​mi​zin normal yol​lal​la​rı​na maneçilik törətsə və ya onların şəklini dəyişdirmə tendensiyasına malik ol​sa belə, biz bu mümkünlüklə cəsarətli bir şəkildə üzləşməliyik. Həqiqətin maraqları bizdən hal-hazırdakı mövqeyimiz​dən imtina etməyimizi tələb edir. Əgər dini mövqe əslində psixoloji narahatçılığın hansısa bir növü tərəfindən təyin edilsə belə, bunun qətiyyən əhəmiyyəti yoxdur. Corc Foks (George Fox) nevroz ola bilər, lakin öz dövründə İngiltərənin dini həyatının saflaşdırılmasındakı rolunu kim inkar edə bilər? Məhəmmədə psixopat deyənlər var.
 Yaxşı əgər bir psixopat bəşər tarixinə yeni bir istiqamət ver​mə gücünə malikdirsə, onda onun qulları insanların liderlərinə çevirən və bəşəriyyətin bütün irqlərinin davranışına ilham verən və hərəkətini nizama salan orijinal təcrübəsinin araşdırılması ən uca psixoloji maraq nöqtəsidir. İslam peyğəmbəri tərəfindən başlanğıcı qoyulan hərəkatdan törəyən fəaliy​yətin müxtəlif növlərindən çıxış edərək mühakimə yürütmək müm​kündür ki, onun mənəvi gərginliyi və bunun nəticəsi olan davranışını yalnız onun zehninin daxilindəki adi bir fantaziyanın cavabı kimi hesab etmək olmaz. Bunu yeni həyəcan, yeni təşkilatlar və yeni başlama nöqtələrinin tö​rə​dicisi olan obyektiv bir vəziyyətin cavabı kimi anlamaq mümkündür. Mə​sə​ləyə antropoloji nöqteyi-nəzərdən yanaşsaq, bir psixopatın bəşəriyyətin so​si​al təşəkkül iqtisadiyyatında önəmli bir faktor olması üzə çıxar. Onun üsulu – fakt​ları təsnif etmək və səbəbləri aşkara çıxarmaq deyil​dir; o, bəşəriyyət üçün yeni davranış nümunələri yaratmaq məqsədilə həyat və hərəkətə diqqət edir. Şübhəsiz ki, hissi təcrübəyə etibar edən alimdə ol​du​ğu kimi, onun da təhlükə və xəyalları var. Onun metodunun diq​qət​li araşdırılması göstərir ki, o, öz təcrübəsindəki xəyal qatışığının aradan qaldırılması məsələsində (müsbət elmlə məşğul olan) alimdən daha az ehtiyatlı deyil.

(Belə təcrübələrdən) kənarda qalan, bizə görə, (əsas) məsələ bu fövqəladə təcrübənin mahiyyət və əhəmiyyətinin araşdırılmasının effektiv metodunu aşkar etməkdir. Müasir elmi tarixçiliyin əsaslarını qoyan ərəb tarixçisi İbn Xəldun insan psixologiyasının bu yönünə ciddi yanaşan ilk şəxs olmuş və bizim hal-hazırda təhtəlşüur dediyimiz fikrə çatmışdı. Sonralar İngiltərədə Ser Vilyam Hamilton (Sir William Hamilton) və Almaniyada Leybnits (Leibnitz) ağlın hələ naməlum olan bəzi fenomenləri ilə maraqlanmışdılar. Lakin Yunq (Jung) dinin əsas məğzinin analitik (təhlili) psixologiyadan kənarda olması düşüncəsində bəlkə də haqlıdır. Onun analitik psixologiya ilə poetik incəsənətin əlaqəsini müzakirə etməsi bizə onu xəbər verir ki, yalnız bədii forma psixologiyanın obyekti ola bilər. Ona görə incəsənətin əsl mahiyyəti psixoloji bir yanaşma metodunun obyekti ola bilməz. Yunq deyir ki, dini sferada da (belə bir) ayırma olmalıdır; burada psixoloji bir müzakirə yalnız dinin əsl mahiyyətinin heç bir halda işə qarışmadığı və həqiqətdə qarışmayacağı dinin emosional və simvolik fenomenləri barəsində mümkündür. Çünki, bu mümkün olsa idi, yalniz din deyil, eyni zamanda incəsənətin də psixologiyanın həqiqi bir şöbəsi kimi qəbul olunması mümkün olardı.
 Bununla belə, Yunq əsərlərində öz prinsipini dəfələrlə pozmuşdur. Bu metodun nəticəsi ondan ibarət olmuşdur ki, dinin əsl mahiyyəti və onun insan şəxsiyyəti üçün daşıdığı məna haqqında real bir qavrama yerinə modern psixologiya bizə yüksək təzahürlərini aşkar eləmək kimi dinin mahiyyəti haqqında tam bir anlaşılmazlığa əsaslanan və bizi büsbütün ümidsiz bir istiqamətə aparan çoxlu sayda nəzəriyyə vermişdir. Bütövlükdə bu nəzəriyyələrin məğzi ondan ibarətdir ki, din insan mənliyi ilə ondan kənarda olan heç bir obyektiv reallıq arasında əlaqə yaratmaz; bu yalnız ictimai strukturu mənliyin cilovlana bilməyən instinktlərindən müdafiə etmək naminə insan cəmiyyəti ətrafında əxlaqi bir sədd çəkmək üçün hesablanmış bir növ xoş niyyətli bioloji mexanizmdir. Məhz buna görə daha yeni psixologiyaya görə xristianlıq artıq öz bioloji missiyasını yerinə yetirib və modern insanın onun əsl mənasını anlaması imkansızdır. Yunq belə nəticə çıxarır: “Əgər bizim adət-ənənələrimizdə qədim qəddarlıqdan kiçicik bir şey belə qalıbsa, şübhəsiz ki, biz bunu indi də başa düşməliyik; çünki, hal-hazırda qeysərlərin (Roma imperatorları) qədim Romasında nərildəyən zəncirsiz libido (şəhvət gücü) qasırğasını çətinliklə anlaya bilirik. Dövrümüzün mədəni insanı o və​ziy​yətdən xeyli uzaqlaşmış kimi görünür. O yalnız nevroz olub. Buna gö​rə də, xristianlığı meydana çıxaran zərurət yox olduğuna görə, biz onların mə​nasını artıq anlaya bilmərik. Onun bizi nədən müdafiə etdiyini bilmirik. Ziyalı insanlara görə dindarlıq adlandırılan şey artıq nevroza çox yaxın bir şeyə çevrilib. Xristianlıq keçmiş iki min il ərzində öz işini edib və bizi öz günahkarlığımızı görməkdən qoruyan cəzalandırma səddini ucaldıb.”

Burada ən yüksək dini həyatın əsas məqamları çatışmır. Cinsi təmkinlilik mənliyin təkamülündə yalnız ilkin mərhələdir. Dini həyatın son məqsədi bu təkamülü, mənliyin taleyində onun hal-hazırdakı mühitini təşkil edən ictimai strukturun mənəvi sağlamlığından daha önəmli olan bir istiqamətdə hərəkət etdirməkdir. Dini həyatı qabağa aparan əsas idrak – mənliyin elastik birliyi, onun parçalanma meyli, islahata uyğunluğu və bilinən və bilinməyən mühitlərdə yeni situasiyaların yaradılmasında daha geniş bir azadlıq üçün qabiliyyətinin olmasıdır. Bu fundamental idrak səbəbilə ən yüksək dini həyat öz diqqətli baxışlarını Həqiqətin quruluşundakı ehtimali daimi ünsür kimi mənliyin taleyinə ciddi şəkildə təsir edən Həqiqətin o incə hərəkətlərinin simvolu olan təcrübədə sabitləşdirir. Əgər hadisəyə bu nöqtədən yanaşsaq, modern psixologiya dini həyatın zahiri tərəfinə belə yaxınlaşmayıb və hələ də dini təcrübə kimi adlandırılan şeyin zənginlik və müxtəlifliyindən çox uzaqdır. Onun (dini həyatın) zənginliyi və müxtəlifliyi haqqında sizdə bir təsəvvür yaratmaq üçün burada XVII əsrin böyük din dahisi olan və çağdaş sufiliyə qarşı olan cəsur analitik tənqitçiliyi ilə yeni bir metodun inkişafına səbəb olan Şeyx Əhməd Sirhindidən (İmam Rəbbani) bir parçanın məzmununu sizə çatdırıram. Hindistandakı müxtəlif sufi metodlarının hamısı buraya Orta Asiya və Ərəbistandan gəlmişdir; onun (Sirhindinin) metodu yeganə metoddur ki, Hindistan hüdudlarını keçmiş və hələ də Pəncab, Əfqanistan və Rusiyanın Asiya hissəsində canlı bir gücdür. Qorxuram ki, bu parçanın həqiqi mənasını modern psixologiyanın dilində ifadə edə bilməyəm; çünki, belə dil hələ yoxdur. Lakin hər halda mənim məqsədim yalnız mənliyin öz ilahi axtarışında süzgəcdən keçirərək aşacağı qeyri-məhdud təcrübə zənginliyi haqqında sizdə bir təsəvvür yaratmaqdır; buna görə də ümid edirəm ki, mənanın həqiqi məğzini ehtiva edən, lakin müxtəlif mədəni mühitlər üçün yaradılmış dini psixologiyanın təsiri altında formalaşdırılan qəribə terminologiyadan istifadə etməyimə icasə verərsiniz. İndi (sitat gətirəcəyimiz) parçaya gələk. Əbdülmömin adlı şəxsin təcrübəsi şeyxə (Sirhindiyə) aşağıdakı şəkildə təsvir edilib: “Artıq mənim üçün Göylər, Yer, İlahi Ərş, Cəhənnəm və Cənnət yoxdur. Ətrafa baxanda mən onları heç bir yerdə görmürəm. Birinin yanında duranda, mən qarşımda heç kimi görmürəm: hətta öz varlığım da mənim üçün itir. Allah intəhasızdır. Heç kim onu qavraya bilməz; mənəvi təcrübənin son həddi də budur. Heç bir müqəddəs şəxs bundan o tərəfə keçə bilməyib.” Şeyx (Sirhindi) buna belə cavab verdi: “Təsvir edilən bu təcrübənin mənşəyi daim dəyişən Qəlb həyatındadır və mənə elə gəlir ki, bunu yaşayan şəxs Qəlbin saysız-hesabsız “məqamlarının” dörddə birini belə keçməyib. Mənəvi həyatın bu ilk məqamının başa çatdırmaq üçün geri qalan üçdə bir məqamı da keçməlidir. Bu məqamdan o tərəfdə Ruh, Sirri-xəfi və Sirri-Əxfa kimi bilinən başqa məqamlan da var; onlar hamısı birlikdə texniki olarak “Aləmi əmr” adlandırılan və öz spesifik hal və təcrübəsi olan məqamı təşkil edirlər. Bu məqamları keçdikən sonra həqiqət axtaran şəxs tədricən “İlahi adlar” və “İlahi sifətlər (atributlar)”-in təcəlliləri (illuminations) və nəticədə “İlahi mahiyyətin (zatın)” təcəllilərini dərk edər.”

Bu parçadakı məqamların psixoloji cəhətdən əsası nə olursa olsun, o heç olmazsa bizdə bütün batini təcrübə dünyasının bir İslam təsəvvüfü islahatçısı tərəfindən necə görüldüyü haqqında bir təsəvvür yaradır. Ona görə, bir insan sırf obyektiv olanın rəmzi olan bu unikal təcrübəyə çatmazdan əvvəl ”Aləm-i əmr”, daha doğrusu “istiqamətləndirən enerji dünyasını” keçməlidir. Məhz bu səbəbdən mən deyirəm ki, modern psixologiya hələ mövzunun zahiri tərəfinə belə yaxınlaşmayıb. Şəxsən mən nə biologiya nə də psixologiyanın hal-hazırkı vəziyyəti barədə heç ümidli deyiləm. İçində dini həyatın bəzən özünü büruzə verdiyi təxəyyülün təbii şərtlərini bir az anlamaqla edilən tam analitik tənqidin bizi insan şəxsiyyətinin canlı köklərinə aparıb çıxarması mümkün deyil. Cinsi təxəyyülün din tarixində rol oynadığını və yaxud da dinin xoşagəlməz bir həqiqətdən qaçmaq və ya ona uyğunlaşmaq üçün təxəyyüllü vasitələr verdiyini güman etsək belə, məsələyə bu cəhətdən baxmaq dini həyatın əbədi məqsədinə, yəni məhdud mənliyin yenidən qurulmasına, ona (mənliyə) əbədi bir həyat prosesi ilə əlaqə bəxş etmək və beləcə ona bizim indiki mühitimizün yarım-boğucu atmosferində yalnız natamam bir şəkildə başa düşə biləcəyimiz metafizik status verməklə heç bir şəkildə təsir göstərməz. Ona görə də, psixologiya insanların həyatı haqqında nə vaxtsa həqiqi bir mənaya malik olacaqsa, onda o, dövrümüzün xüsusiyyətinə daha uyğun olan yeni bir üsulun tapılmasına arxalanan müstəqil bir metod inkişaf etdirməlidir. Ola bilsin ki, böyük bir intellekt payına malik olan bir psixopat – bu birləşmə imkansız deyildir – belə bir üsul haqqında ipucu verə bilər. Modern Avropada həyat və fəaliyyəti heç olmazsa biz şərqlilərə görə din psixologiyası baxımından son dərəcə maraqlı bir problem olan Nitsşe belə bir təşəbbüs mövzusunda struktual bir ləvazimatla təmin olunmuşdur. Onun əqli keçmişində Şərq sufizmi ilə oxşarlıqlar var. Həqiqətən də, “qəti” ilahi bir baxışın onda peyda olmasını inkar etmək mümkün deyil. Mən onun baxışını “qəti” adlandırıram, çünki elə görünür ki, ona bəzi üsullarla öz baxışlarını daimi həyat gücünə çevirmə məqsədi güdən bir növ peyğəmbəranə dərrakə verilmişdir. Lakin Nitsşe müvəffəq olmadı və onun müvəffəqiyyətsizliyi əsasən, öz baxışının həqiqi əhəmiyyətini qavrama mövzusunda tamamilə korlaşdıracak şəkildə ona təsir edən Şopenhauer, Darvin və Lanqe (Lange) kimi intellektual əcdadları sayəsində olmuşdur. Adi bir şəxsdə belə ilahi olanı inkişaf etdirəcək mənəvi qaydaları axtarmaq və beləcə onun qarşısında intəhasız bir gələcək açmaq yerinə Nitsşe öz baxışının reallaşmasını aristokratik radikalizm kimi layihələrdə axtarmışdır.
 Başqa bir yerdə mən onun haqqında belə demişəm:

Onun axtardığı “Mən”

Fəlsəfə və elmin xaricindədir,
Ancaq insan qəlbinin görünməz torpağında yetişən bitkidir ki,
Yalnız bir gil yığınından boy ata bilməz.

Görüşü yalnız öz daxili qüvvələri ilə müəyyən edilən bir dahi beləcə iflasa uğradı və öz mənəvi həyatında bilicinin zahiri rəhbərliyindən məhrum olduğu üçün səmərəsiz qaldı.
 Taleyin qəribə təsadüfünə baxın ki, öz dostlarına “sanki heç bir insanın yaşamadığı bir ölkədən gələn kimi” görünən bu insan öz böyük mənəvi ehtiyacını tam dərk edirdi. O deyirdi ki, “Mən nəhəng bir problem qarşısında yalnızam. Sankı çox qədim bir meşənin içində itmişəm. Köməyə ehtiyacım var. Davamçıya ehtiyacım var. Ustada ehtiyacım var. İtaət etmək çox şirin olardı.”
 Həmçinin belə deyirdi: “Yaşayan insanlar arasında məndən daha yüksəyini və mənə yuxarıdan baxa bilən birini niyə tapmıram? Bəlkə mən aciz bir axtarış içindəyəm? Halbuki buna ehtiraslı bir həvəs duyuram.”

Həqiqət ondan ibarətdir ki, dini və elmi proseslər fərqli metodlara ma​lik olsalar da, son məqsədlərində birləşirlər. Hər ikisinin də məqsədi Mütləq Hə​qiqətə çatmaqdır. Həqiqətən də, qeyd etdiyim səbəblərdən din Mütləq Hə​qiqətə çatmaq üçün elmdən daha çox can atır.
 Onların hər ikisinə görə sırf obyektivliyə gedən yol “təcrübənin saflaşdırılması” adlandırıla bilən şey​dən keçir. Bunu başa düşmək üçün biz Həqiqətin normal müşahidə edilə bi​lən davranışı baxımından önəmli olan təbii fakt mənasındakı təcrübə ilə Hə​qiqətin daxili mahiyyəti baxımından önəmli olan təcrübəni fərqləndir​mə​li​yik. Təbii bir fakt kimi o, psixoloji və fizioloji nümunələri nəzərə alaraq izah olunur; Həqiqətin daxili mahiyyəti baxımından önəmli olanın (təcrübə) mə​nasını aydınlaşdırmaq üçünsə biz başqa bir meyara müraciət etməliyik. Elm sahəsində biz Həqiqətin mənasını – onun zahiri davranışına əsasən an​la​mağa çalışırıq; din sahəsində isə biz onu Həqiqətin bir növ nümayəndəsi ki​mi qəbul edirik və Həqiqətin əsas etibarı ilə batini mahiyyətinə istinad edə​rək onun mənasını kəşf etməyə çalışırıq. Elmi və dini proseslər məlum mə​nada bir-birinə paraleldirlər. Hər ikisi də eyni dünyanın təsvirindən iba​rət​dir. Lakin aralarındakı fərq yalnız ondan ibarətdir ki, elmi prosesdə mən​li​yin (eqo) nöqteyi-nəzərinin müstəsna bir əhəmiyyəti var, halbuki dini pro​ses​də mənlik öz rəqabət halında olan meyllərini cəm edir və öz təc​rü​bə​lə​ri​nin bir növ süni bir şəkil dəyişməsi ilə nəticələnən vahid bir əhatəli mövqe in​kişaf etdirir. Həqiqətən də bir-birini tamamlayan bu proseslərin mahiy​yət​lə​rinin diqqətli bir tədqiqi göstərir ki, onların hər ikisi də öz sahələrində təc​rü​bənin saflaşdırılmasına doğru istiqamətləndiriliblər. Bir nümunə vasitəsilə mə​ramım aydınlaşacaq. Bizim səbəb anlayışımızın D. Yum tərəfindən tən​qi​di, fəlsəfədən daha çox elm tarixinin bir hissəsi hesab edilməlidir. Elmi em​pirizmin ruhuna sadiq qalsaq, subyektiv xüsusiyyətə (nature) malik heç bir məfhumla işləməyə hüququmuz yoxdur. Yumun tənqidçiliyinin məğzi təc​rübi elmi “qüvvə” məfhumundan xilas etməkdir; o isbat etməyə çalışır ki, bu, hissi təcrübədə heç bir əsasa malik deyil. Bu, elmi prosesi saflaşdırmaq üçün modern fikrin ilk cəhdi idi.

Eynşteynin kainat haqqındakı riyazi görüşü Yumla başlayan saf​laş​dır​ma prosesini sona çatdırır və Yumun tənqidçiliyinin ruhuna sadiq qalaraq qüv​və məfhumunu tamamilə dağıdır.
 Böyük hind müqəddəsindən gətirdi​yim sitat göstərir ki, din psixologiyasını praktik şəkildə öyrənən şəxs bənzər bir saflaşdırmanı gözdən itirməz. Onun obyektivlik düşüncəsi öz obyektivlik sa​həsi daxilində elm xadimininki qədər kəskindir. O bir təcrübədən başqa təc​rübəyə yalnız bir müşahidəçi kimi deyil təcrübəni diqqətlə yoxlayan tən​qid​çi kimi keçir; öz axtarış sahəsinə uyğun gələn xüsusi bir metod qaydaları ilə nəticədə mütləq obyektiv olana çatmaq üçün öz təcrübəsinin məzmunu da​xilində bütün subyektiv psixoloji və fizioloji ünsürləri kənarlaşdırmağa ça​lışır. Bu son təcrübə orijinal, əsaslı və qeyri iradi yeni bir həyat prosesinin kəş​f​idir. Mənliyin əbədi sirri ondan ibarətdir ki, o, son kəşfə çatdığı anda cü​zi bir tərəddüd belə keçirmədən bunun öz varlığının əsas kökü olduğunu bi​lir. Bununla belə, təcrübə öz-özlüyündə sirr deyil. Həmçinin onda hə​yə​can​landırıcı bir şey də yoxdur. Doğrudan da, İslam sufizminin metodu tamamilə emosional olmayan bir təcrübəyə nail olmaq üçün ibadətdə musiqinin istifadəsini qadağan edir və fərdi dalğınlığın cəmiyyət əleyhinə olan mümkün təsirlərinə mane olmaq məqsədilə gün​də​li​k cəm halında (camaat) olan duaların (namaz) zərurətini vurğulayır. Bu yolla əl​də edilən təcrübə bütövlükdə təbii bir təcrübədir və mənliyin ən yüksək önə​mi baxımından bioloji bir əhəmiyyətə malikdir. Bu insan mənliyinin adi dü​şün​cə​dən daha yüksəyə qalxması və əbədi olanı mənimsəyərək öz mü​vəq​qə​ti​li​yi​ni düzəltməsidir. Bu ilahi axtarışda mənliyin qarşısına çıxan ye​ga​nə təh​lü​kə (bu təcrübəni yaşayanın) son təcrübədən əvvəlki təcrübələrin için​də zövqə və xəyallara dalması səbəbilə fəaliyyətlərinin zəifləmə​si​nin mümkün​lü​yüdür. Şərq sufizminin tarixi göstərir ki, bu real bir təhlü​kə​dir. Yuxarıda si​zə əsərlərindən bir parça sitat gətirdiyim böyük hind müqəd​də​si (vəlisi) tə​rə​findən başlanğıcı qoyulan islahat hərəkatının bütün mahiy​yəti bundan iba​rət idi. Səbəb isə aydındır. Mən​liyin son məqsədi “bir şeyi görmək” yox, “bir şey” olmaqdır. Mənliyin bir şey olmaq cəhdində o, öz obyektivliyini güc​ləndirmək və daha funda​men​tal bir “Mən varam”-ı əldə etmək üçün öz son imkanını kəşf edir; bu öz re​al​lığını Dekartın “Mən düşünürəm”-i içində yox, Kantın “Edə bilirəm”-ində tapır. Mənliyin axtarışının sonu fərdiliyin məh​dudiyyətlərindən xi​las olma deyil; o, digər tərəfdən onun (fərdiliyin) da​ha dəqiq bir tərifidir. Son hərəkət zehni bir hərəkət yox, dünyanın yalnız məf​humlar vasitəsilə gö​rülən və ya bilinən bir şey olmadığını, əksinə fasi​lə​siz hərəkətlə mütəmadi olaraq düzəldilməsinin mümkün olduğunu yaradıcı bir etimadla bilərək mənliyin bütün varlığını dərinləşdirən və onun iradəsini itiləşdirən həyati bir hərəkətdir. Bu, mənlik üçün ali səadət və həmçinin ən böyük sınaq anıdır:
Öz şüurundur ilk şahid sənə,
Varlığını görmən öz nurunla

İkinci şahid başqasının şüuru,
Başqasının nuruyla görmən özünü.
Üçüncü şahidin Haqq zatının şüuru,
Öz varlığını görmən Haqqın nuruyla.
Dayana bilirsənsə bu nur önündə,
Xuda kimi özünü diri və qaim gör onda

Mənlik məqamına çatmaqdır həyat.
Haqq zatını pərdəsiz görməkdir həyat.
Mömin önəm verməz sifətlərə

Mustafa razı olmadı zati-Xudadan qeyrisinə.
Nədir ki, merac? Şahidlik arzusu,
Şahidlə bir imtahandır üz-üzə,
Elə bir adil şahid ki, yalnız onun təsdiqi

Həmişəlik eyləyər əbədi bizi,
Onun hüzurunda gücü çatmaz kimsə dura

Ziyandan bir zərrəni əlindən atma,
Var olan gücünü möhkəmcə qavra,
Ziyanı artırman daha xoşdur

Onu Günəşlə sınaman daha xoşdur,
Köhnəlmiş heykəli sən bir daha yon,
İmtahan et özünü və varlıq qazan,
Belə varlıq bəyəniləndir bircə,
Yoxsa həyat odu bir dumandır sadəcə.
Cavidnamə
İngilis dilindən tərcümə edən

Dr. Aqil Şirinov
Yeni nəşrlər
Рамиз МЕХТИЕВ
Философия
Учебное пособие.
Баку, 2009 г., 376 стр. Второе издание.
В настоящем учебном пособии дается систе​ма​​тическое изложение философии как самос​то​я​тель​ной научной дисциплины и сферы духовной де​ятельности людей, включая представление о пред​​мете философии, ее методах, целях и задачах, базовых понятиях, ка​тегориях и течениях.
Наряду с введением в фило​со​фию в книге изла​га​ется история фи​ло​софии, в том числе и восточной фи​лософии, из​ложены основы со​вре​менной философии, включая фи​ло​софию исто​рии и политическую философию. Отдельно рассмотрены проблемы фи​лософии древнего и сред​невекового Азербайджана, становление азер​байджанской фило​соф​ской мысли ХШ-ХХ вв.
Издание предназначено для студентов, преподавателей, для всех интересующихся философской проблематикой.
Второе издание подготовлено по просьбе преподавательского и студенческого составов вузов.
Книга рекомендована Министерством образования Азербайджан​ской Республики в качестве учебного пособия для вузов.

Fərman İSMAYILOV
Bəşəri problemlər
Bakı, Turan evi, 2010, 390 səh.
Elmi redaktor:
əməkdar elm xadimi, f.e.d., professor H.R. İmanov
Rəyçilər: f.e.d., professor Z.C. Hacıyev, f.e.d., professor Ə.B. Məmmədov
Kitab bəşəri mövcudluq və onun iztirabları ilə əlaqədar olan dün​ya​​görüşü, fəlsəfə, müdriklik, insan "Mən"-inin fenomenologiyası, insan və za​man, eqoizm, özünüdərk, şüur, bişüur və s. kimi problemlərin analizinə həsr edilmişdir. Bu problemlər həmişə insanların xoşbəxtliyi yolunda böyük ən​gəl olmuş və belə də qalmaqdadır. Onların böyük əksəriyyəti anlama və özü​nüdərklə əlaqədardır. Kitabın qayəsi bundan ibarətdir ki, sözügedən prob​lemlərin daha yaxşı anlaşılması özünüdərkə aparır ki, o da iztirablara son qoymasa da, heç olmasa, onların yüngülləşməsinə kömək göstərə bilir.

 Səlahəddin XƏLİLOV
Sivilizasiyalararası dialoq
Bakı, “Adiloglu” nəşriyyatı, 2009. - 256 səh.

Kitab vahid umumbəşəri sivilizasiya ideyasına, Şərq və Qərb sivilizasiyalatrı, habelə lokal sivili​za​si​ya​lar arasında qarşılıqlı əlaqəyə, onlarin toplanması və ya qarşıdurması hallarının araşdırılmasına həsr olunmuş​dur.
Əsərdə müxtəlif sivilizasiyaların üstün əlamətləri, onlar üçün spesifik olan ictimai təşkilatlanma formaları, coğrafi-siyasi və mədəni-mənəvi müəyyənlik məsələləri nəzərdən keçirilmişdir.
Kitab ictimai-siyasi elmlərin nümayəndələri, diplomatlar və müvafiq sahədə ixtisaslaşan tələbələr üçün nəzərdə tutulmuşdur.

Səlahəddin XƏLILOV
Baxış bucağı. Fəlsəfi publisistika
Bakı, “Elm və təhsil”, 2010 – 256 səh.

Kitabda müəllifin 2009-2010-cu illərdə “525-ci qə​zet”də “Baxış bucağı” rubri​ka​sın​da çap olunmuş fəl​səfi publisistik məqalələri (köşə yazıları) toplanmışdır.
Yazılarda mədəni-mənəvi həyatımızın müxtəlif sahələri fəlsəfi təhlil süzgəcindən keçirilmiş, aktual problemlərə münasibət bildirilmişdir.
Geniş oxucu kütləsi üçün nəzərdə tutulmuşdur.

Radif MUSTAFAYEV
Orta əsrlər müsəlman sivilizasiyasında bərabərlik problemi
Bakı, "Təknur", 2010-160 s.

Elmi redaktor: əməkdar elm xadimi, fəlsəfə elmləri doktoru, professor Cəmil Teymur oğlu Əhmədli
Rəyçilər: fəlsəfə elmləri doktoru Lalə Cəfər qızı Mövsumova, fəlsəfə elmləri doktoru, dos. Aydın Arif oğlu Əlizadə.

Bəşər fikir tarixində həmişə aktual olan bərabərlik probleminin Orta əsr​lər müsəlman sivilizasiyasında da araşdırılmasında mühüm əhəmiyyət kəsb edir. Kitabda başqa demokrik dəyərlərlə yanaşı bərabərliyin də müsəl​man fikrini məşğul etdiyi aşkarlanaraq, müsəlman sivilizasiyasını meydana gə​tir​miş İslam dinində, Xilafət üsuli-idarəsində, dini va elmi-fəlsəfi fikirdə, o cümlədən də müsəlman mistikasında bərabərlik problemi tədqiq edil​miş​dir. Orta əsrlər müsəlman sivilizasiyasında cəmiyyətin inkişaf dinamikası, sosial fəlsəfi anlamı müəyyən edilmiş bu kitab tədqiqatçıların, müəllimlərin, tələbələrin, bütövlükdə müsəlman tarixi keçmişimizlə maraqlanan hər bir oxucunun maraq dairəsinə daxil ola bilər.

Fikir antologiyası
Immanuil KANT
Proleqomenlər (Girişlər)

Rus dilindən tərc.: Y.Rəhimoğlu

Bakı, “Zəkioğlu” nəşriyyatı, 2010, 184 səh.

“Proleqomenlər” (Girişlər) – İmmanuil Kantın dün​​yaca məşhur bu əsəri metafizikanın mənbələri, me​ta​fizik ad​lan​dırıla bilən idrak növü, sintetik və analitik mühakimələr ara​sın​dakı fərq, bü​tün analitik mühakimələrin ümumi prinsipi – ziddiyyət qanunu, ka​​te​qo​ri​ya​lar sistemi, xalis zəkanın dialektikası, psixoloji, kosmoloji, teo​lo​ji, trans​sen​dental ideyalar haqqında və s. bu kimi nəsnələrin fəlsəfi şərhini verən ki​tab​dır.
С о д е р ж а н и е

От Редакционного Совета

Рамиз МЕХТИЕВ – Вместо предисловия: Перелом в общественных и гумани​-

 тарных науках должен начаться с философии
5
История философии

Асель МАНСУРОВА – Идея «бессмертия» в даосской философии, дзэн-

 буддизме и исламском мистицизме
9
Салахаддин ХАЛИЛОВ – Когда зародилась исламская философия?
20

Рашад ИЛЬЯСОВ – Метод суфийской интерпретации Абу Саида

 Мухаммед Хадими
28
Бахрам ГАСАНОВ – Восток-Запад: от множества к единству и от единства
 к множеству
37

Кенуль БУНЬЯДЗАДЕ – Этапы развития исламской мысли
53

Социальнo-политические науки

Абульфаз СУЛЕЙМАНОВ – Теоретико-концептуальные основы исследо-

 вания института семьиго
70
Осман ГАДЖИЕВ – Учение марксизма о социальной структуре общества и

 современная теория стратификации
85
Физули МЕДЖИДЛИ – Претензии на управление миром с единого центра

 и мировая однополярная система
97

Философия науки
Салахаддин ХАЛИЛОВ – Наука и мировоззрение в современную эпоху:
 смена парадигм
108

Научно-философская жизнь

Поздравления
116
Международное признание журнала «Философия и социально-политические науки»
116
Симпозиум «Университет и Наука» в Анкаре
117
Конференция на тему «Любовь и Интеллект» в Анкаре
119

Философские беседы на телеканалах Турции
120
Семинар на тему “Философия всеединства и современная наука”
121
Новый сайт – «Felsefe dunyasi»
121
Рецензии

 Техран АЛЫШАНОГЛЫ. – Вина лежит на нас – в существующем по​ло​же​​нии в гуманитарной сфере есть доля вины и литературной кри​​тики (размыш​ле​ния по поводу статьи Р.Мехтиева).
123
ФИЛОСОФСКИЕ ЭTЮДЫ
131
ФИЛОСОФСКИЕ ЭССЕ
Кенуль БУНЬЯДЗАДЕ – Перипетии жизни
140
Адиль АСАДОВ – Воображение: философские заметки
143
Ширинханум ЭЙВАЗОВА – Феминистские особенности даосизма
147
ПЕРЕВОДЫ
Дхаммапада
154
Мухаммед ИКБАЛ – Возможна ли религия?
173
НОВЫЕ ИЗДАНИЯ
190
Table of Contents
196
TABLE OF CONTENTS
FROM EDITORIAL BOARD
Ramiz MEHDIYEV – Instead of Preface: The fundamental changes in social

 and human sciences should begin from philosophy
5
HISTORY OF PHILOSOPHY

Aisеl MANSUROVA – The idea of “immortality” in the philosophy of

 Dao, Zen Buddhism and Islamic mysticism
9
Salahaddin KHALILOV – When was Philosophy of Islam born
20
Reshad ILYASOV – Abu Sa`id Muhammad Khadimi`s mystico-

 herme​neu​tical method
28
Behram HASANOV – The East and the West: from the multiplicity to the

 unity – from the unity to the multiplicity
37
Kenul BUNYADZADE – Stages of development of Islamic Thought
53

SOCIAL-POLITICAL PHILOSOPHY

Abulfaz SULEYMANOV – Theoretical and conceptual basis of the
 family studies
70
Osman HAJIYEV – The Doctrine of Marxism about social structure of
 a society and the modern theories of stratification
85
Fuzuli MAJIDLI – The claims on the control of the world from unique

 center and unipolar world system
97
PHILOSOPHY OF SCIENCE

Salahaddin KHALILOV – Science and world view in the modern time:

 the interchange of paradigms
108

SCIENTIFIC-PHILOSOPHICAL LIFE

Congratulations
116
The International Recognition of the journal of “Philosophy and Social-
Political Sciences”
116
Symposium on “University and Science” in Ankara
117
Conference on “Love and Intellect” in Ankara
119
Philosophical talks on the TV channels of Turkey
120
The scientific-theoretical seminar on “The philosophy of unity and modern

science”
121
The new website – “Fəlsəfə dünyasi”12

2
REVIEWS

Tehran ALISHANOGLU – We are guilty – the literary criticism is also
 responsible for the current situation in human sciences (the
 reaction to the article of Ramiz Mehdiyev)
123
PHILOSOPHICAL SKETCH
131
PHILOSOPHICAL ESSAYS

Kenul BUNYADZADE – The twists and turns of life
140
Adil ASADOV – Imagination: the philosophical comments
143
Shirinkhanum AIVAZOVA – The feminine characters of Daosizm
147
TRANSLATIONS

Dhammapada
154
Muhammed IKBAL – Is religion possible?
173
NEW PUBLICATIONS
190
elmi-nəzəri jurnal

ФИЛОСОФИЯ

и

СОЦИАЛЬНО-ПОЛИТИЧЕСКИЕ

НАУКИ

PHILOSOPHY and

SOCIAL-

POLITICAL

SCIENCES

* Ученый секретарь Института философии и политологии МОН Республики Казахстан.

(Ph.D., AMEA Fəlsəfə, Sosiologiya və Hüquq İnstitutu Etika və Estetika şöbəsi.

(PhD., Şərq-Qərb Tədqiqat Mərkəzinin əməkdaşı.

((Bu məqalədə Şərq fəlsəfəsinə İslam Şərqindəki fəlsəfi düşüncə kontekstində nəzər salacağıq.

(Təsəvvüf əsasən sufiyanə bir həyat tərzini ifadə etdiyi halda, təsəvvüf metafizikası və ya irfan termini ilə sufi həyat tərzi ilə daxilən təmizlənmiş ariflərin kəşflə və digər transendental təcrübələrlə əldə etdikləri metafizik həqiqətlərin ifadəsi nəzərdə tutulur.

(Biz “Mütləq İdeya” istilahını heç də Hegel termi�no�logiyası kontekstində deyil, ilahi ru�hun vəhylə veril�miş məqamları və onun məntiqi təfəkkür məcrasına düş�mə�si prosesi kimi qəbul edirik.

* PhD., AMEA Fəlsəfə, Sosiologiya və Hüquqi Tədqiqatlar İnstitutu Sosiologiya şöbə�si�nin böyük elmi işçisi.

(BDU-nun aspirantı.

(AMEA Fəlsəfə, Sosiologiya və Hüquq İnstitutunun Beynəlxalq münasibətlər və beynəl�xalq hüquq şöbəsinin aspirantı.

� Г.В. Лейбниц. Сочинения в 4-х томах, т. 2, М., Мысль, 1983, с. 363.

� Э.Гуссерль. Кризис европейских наук и трансцендентальная феноменология. Введение в феноменологическую философию. Пер. с нем. Д.В.Скляднева. С.-Пб., 2004, стр. 22-23.

� Suhrawardi, The Philosophy of Illumination, Brigham Young University Press, Provo, Utah, 1999, p. 97.

� Mənsur Həllacın sirli dünyası, Bakı, Adiloğlu, 2008, s. 155.

� Pali dilində Budda Sakyamuninin müxtəlif hadisələrlə bağlı söylədiyi kəlamlar toplusu.

� Mara – şər ruh, yoldançıxaran.

� Sarı libas – buddaçı icmanın (sanqha) üzvlərinin geydiyi paltar.

� Tanrılar – buddist ənənədə rast gəlinən bu səma varlıqları, islamda mələklərə uyğun gəlir.

� Maghavant – “səxavətli” deməkdir. Vedalarda və vedalarsonrakı zamanlarda əsas etibarı ilə İndra üçün işlədilərdi.

� Bhikkhu – Budda təliminin ardıcılına verilən ruhani ad, fəqir.

� Yama – ölüm səltənətinin hakimi.

� Taqara – Tabernaemontana coronaria, kol bitkisidir, ondan ətirli kirşan düzəldirlər.

� Vassika – Jasminum Sambac, jasminin iri çiçəkləri olan növü.

� Yocana – yojana, 11 km-ə bərabər uzunluq ölçüsü.

� Sansara – samsara, doğuluşlar və ölümlər zənciri. Budduzmə görə yalnız həqiqi dhammanı dərk edərək və Nirvanaya yetişərək ondan azad olmaq olar.

� Kus otu – Poa cynosuroides.

� Nəcib – ariya, Budda və onun baxışlarının tərəfdarlarına işarə edilir.

� Arhatlar – arahant, bağlardan azad olaraq ali azadlığa qovuşmuş kəslər.

� İndranın sütunu – indakhila, deyilənə görə belə sütunlar Hindistanın müxtəlif yerlərində ucaldılardı. Onları kərpicdən və ya möhkəm ağacdan düzəldərdilər. Onlar möhkəmlik və güc rəmzləri idilər.

� Inanmayan insan – Buddanın təliminə görə, insan hər şeyi öz təcrübəsində dərk etməli, avtoritetlərə kor-koranə inanmamalıdır.

� Nirvana nəzərdə tutulur.

� Brahman – hinduist ənənədə ən ali tanrı, kainatın yaradıcısıdır. Vedalardakı panteon qismən buddizm tərəfindən qəbul olunurdu.

� Qandharva – gandhabba, göydəki müsiqiçi-nəğməkarlar, xüsusi yarımtanrılar sinfini təşkil edirlər.

(Təkrar doğulmaq, ruhun başqa bədənə keçməsi nəzərdə tutulur.

� Sal – sala, Shorea robusta növünə aid ağacdır.

� Maluva – maluva, sarmaşıq bitkisidir, sal ağacının üzərində parazitlik edir və çox zaman onun ölümünə səbəb olur.

� Katthaka – katthaka, meyvə verəndən dərhal sonra məhv olan qamış növü.

� Iddhi – iddhi, psixi, fövqəlhissi qüvvələr (on sayda). Hesab olunur ki, onlara özün dalma və mistik trans vasitəsi ilə yetişmək olar.

� Sotapatti – sotopatti, Nirvanaya aparan selə daxil olmaq, xilas yolunda ilk addım.

Bu, İqbalın səmimi bir sufi olan atasına istinad olunur. Bax. S. Sulaiman Nadvi, Sair-i Afghanistan, səh. 179; S. Nadhir Niyazi, Iqbal ke Huzur, səh. 60-61. Ehtimal olunur ki, çox cəsarətli, lakin dini baxımdan xeyli mühüm olan bu ifadə məhz İqbalın özünə aiddir. Burada onun “naməlum bir sufi” kimi qeyd olunması bəlkə də, onu ortodoksal anlayış üçün daha münasib hala salmaq üçündür. Bax. M. Saeed Sheikh, 'Philosophy of Man', Iqbal Review, XIX/i (April-June 1988), səh. 13-16, İfadənin İqbalın poeziyasındakı ifadəsi belədir: Kulliyat-i Iqbal (Urdu), Bal-i Jibril, Pt. II, 60-cı qəzəl/ 4:

Aşkar olmadıqca qəlbində

Kitabın hər misra və parçası

Onun incəliyini şərh edə bilməz

Nə qədər çalışsa da şərhçi.

� Xalis Zəkanın Tənqidi, VI bölüm, səh, 57-58; həmçinin Kemp Smitin (Kemp Smith) Kantın “Tənqid”-i barəsindəki şərhinə bax: səh. 68-70. Əgər metafizika ilə “transsen�den�tal”-ın bilinməsi və ya “özündə şeylər” nəzərdə tutulursa, Kant bunu doqma kimi rədd edir, çünki belə bilik insan gücünün tənqidi, yoxlanılması ilə başlamır. Bu mövzuda Karl Rah�nın (Carl Rahn) “Elm və dini həyat (Science and the Religious Life, London, 1928)” ad�lı əsərinin İqbala aid olan şəxsi nüsxəsinin son səhifəsindəki çox önəmli qeydlərinə is�ti�nad oluna bilər. Muhammad Siddiq, Descriptive Catalogue of Allama Iqbal's Personal Lib�ra�ry, səh. 21-22 və Plate No. 7.

� Bax: Fususu`l-hikəm (Afifinin redaktəsi ilə), I, 108, II, 11-12. Böyük müsəlman sufinin (İbn Ərəbinin) sözləri belədir: الخلق معقول و الحق مشهود – (hərfi tərcüməsi: yaradılanlar-aləm əql edilən Haqq-Allah isə müşahidə edilən-görüləndir). Maraqlıdır ki, bu dərin mistik müşahidənı İqbalın ən tez 1903-cü ildə yazılmış bir şeirində tapmaq mümkündür. Bax: Baqiyati İqbal, səh. 146/2.

� Bax. John Passamore, A Hundred Years of Philosophy (Fəlsəfənin yüz ili), səh. 98. Metafizika haqqında bu ifadələrin hər ikisi Hans Vaihingerin (Hans Vaihinger') aşağıdakı qeydlərə istinad edən əsərində tapılıb. Vaihinqer kitabının Nitşe ilə əlaqəli fəslindı deyir ki ,“ Lanqenin metafizikanın dəlilləndirilmiş bir şe`r forması olduğuna dair görüşü Nitsşedə dərin bir təəssürat yaratdı” (səh. 341). O, eyni zamanda Nitsşenin xəstə halda “Biz niyə metafizika və dinə yaşlıların (böyüklərin) qanuni oyunu kimi baxmağı öyrənə bilmirik” şəklində özünə verdiyi suala istinad edir (səh. 346, qeyd). Vaihinqerin əsərinin İqbaldakı şəxsi nüsxəsində bu parçaların hər ikisinin altından xətt çəkilib. Bax. M. Siddiq, səh. 6.

� Bu, “Guyanın fəlsəfəsi (1924)” adı ilə tərcümə edilən kantçı alman filosofu Hans Vaihinqerin (1852-1933) Die Philosophie des Als Ob (1911) adlı məqaləsinə istinad edir. Fiktionizm kimi tanınan “guya” fəlsəfəsi Ceymsin (James) praqmatizmi və ya Deveyin (Dewey) instrumentalizminin ifrat formasıdır; onun izləri Kantdan F.A.Lanqe (F. A. Lange) və Şopenhauerə qədər gedib çıxır.

� Hind, yunan, müsəlman və modern atom nəzəriyyələrinin müqayisəli tədqiqi üçün bax: Encyclopaedia of Religion and Ethics, II, 197-210. Modern atomçuluq haqqında daha müasir məlumat üçün Nils Borun (Niels Bohr) Britanika Ensiklopediyasındakı (Encyclopaedia Britannica) “atom” maddəsinə (II, 641-47) baxmaq olar.

� A. Eddington. The Nature of Physical World (Fiziki aləmin təbiəti), bölüm: 'Science and Mysticism' (Elm və Mistisizm), səh. 323.

� Bax: Nitsşe. Şən Elm (The Joyful Wisdom), V Kitab.

� Burada şərqşunasların səhv müşahidələrinə istinad edilir. Belə müşahidələrə A. Sprenqer (A. Sprenger) Des Leben und die Lehre des Mohammed (1861, 1, 207), D. S. Marqolioutun (D.S. Margoliouth) Mohammed and the Rise of Islam – Məhəmməd və İslamın mənşəyi (1905, p. 46), R.A.Nikolsonun (R. A. Nicholson) A Literary History of the Arabs – Ərəblərin ədəbi tarixi (1907, pp. 147-48) və D. B. Makdonaldın (D. B. Macdonald) Religious Attitude and life in Islam – Dini mövqe və İslamda həyat (1909, p. 46) kimi tədqiqatlarında rast gəlmək mümkündür.

� Karl Yunq (C. Jung). Contribution to Analytical Psychology, səh. 225.

� Idem. Psychology of the Unconscious –Təhtəlşüur psixologiyası, səh. 42-43.

� Bax: Şeyx Əhməd Sirhindi, Məktubati Rəbbani, I cild, 253-cü məktub, eyni zamanda 34, 257 və 260-cı məktublar. Bu məktublarda beş məqamın siyahısı var; bunlar Qəlb, Ruh, Sirr (daxili aləm, Xafi (gizli) və Əxfa (ən gizli) adlanır. Bunlar birlikdə Cəvahiri Xəmsei Aləmi Əmr (Mənəvi aləmin beş cövhəri)-in 34-cü məktubunda da belə adlandırılıb. Bax: Fəzlur Rəhman, Selected Letters of Shaikh Ahmad Sirhindi – Əhməd Sirhindinin beş seçilmiş məktubu, III fəsil, səh. 54-55.

� Bax: Cf. Stray Reflections. ed. Dr Javid Iqbal, səh. 42. Burada Nitsşe “Aristokratiyanın böyük peyğəmbəri”i adlandırılır.

� Bax: Kulliyat-i Iqbal (Farisi). Javid Namah, səh. 741/4 3.

� İqbal Nitsşenin mənəvi Işığı çağdaşı olan Şeyx Əhməd Sirhindidən almasını arzulamışdır. Bax: Kulliyat-i Iqbal (Farisi), Javid Namah, səh. 741/10.

� Bax. A. Schimmel. 'Some Thoughts about Future Studies of Iqbal,' Iqbal, XXIV/iv (1977), 4.

� Eyni əsər, səh. 145-46.

� Bax: Bertrand Russell. 'Relativity: Philosophical Consequences', Section: 'Force and Gravitation', Encyclopaedia Britannica, XIX, 99.

- 1 -

- 16 -

- 17 -

