

تولۇق ئوتتۇرا مەكتەپلەر ئۈچۈن دەرسلىك كىتاب

سېلىشتۇرما دىنلار تارىخى

مۇئەللىپ: پروفېسسور دوكتور باقى ئادەم

تۈركچىدىن ئۇيغۇرچىلاشتۇرغۇچى: ئوسمان قادىر

نەشرگە تەييارلىغۇچى:

پروفېسسور دوكتور باقى ئادەم

تۈركچىدىن ئۇيغۇرچىلاشتۇرغۇچى:

ئوسمان قادىر

ئالاقىلىشىش ئادرېسى:

yamgur5@gmail.com

كىرىش سۆز

بىز ئاجىز بەندىلىرىنى ئىمان نېمىتى بىلەن رىزىقلاندۇرغان ئاللاھتائالاغا چەكسىز ھەمدۇ-سانالار بولسۇن.

ئىنسانىيەتنى زۇلمەتتىن يۇرۇقلۇققا چىقىرىشقا ۋەسەلە بولغان كائىناتنىڭ پەخىرى ئەبەدىسى مۇھەممەد مۇستاپا سەللەللاھۇ ئەلەيھى ۋەسەللەمگە، ئەھلى بەيتىگە، ئەسھابىغا، قىيامەتكىچە يولىدىن ماڭغانلارغا دۇرۇت ۋە سالام بولسۇن.

ھۆرمەتلىك ئوقۇرمەن!

قوللىغۇچى بۇ كىتاب، تۈركىيە مائارىپ مىنىستىرلىكى تەرىپىدىن نەشر قىلىنىپ، تۈركىيەدىكى ھەر قايسى ئىمام-خاتىپ تولۇق ئوتتۇرا مەكتەپلىرىدە ئوقۇتۇش دەرسلىكى قىلىنغان «سېلىشتۇرما دىنلار تارىخى» ناملىق كىتاپتىن قىسمەن ئۆزگەرتىلىپ، ئۇيغۇرچىلاشتۇرۇلدى. ۋەتەندىكى دىنىي ئۇيغۇنۇشنىڭ تۈرتكىسىدە مۇقەددەس دىنىمىزنىڭ ھەقىقەتلىرى، ۋەتەن ئىچى ۋە سىرتىدا تەتقىق قىلىنىشقا، بۇ ھەقتە ئەسەر يېزىش ئىمكانى بولمىسىمۇ، لېكىن تەرجىمە ئەسەرلەر بىلەن تونۇتۇلۇشقا غەيرەت قىلىنىۋاتىدۇ.

سېلىشتۇرما دىنلار تارىخى دىنىي ئىلىملەر ساھەسىدىكى چوڭ بوشلۇقلاردىن بىرى. بۇ بوشلۇقنى تولدۇرۇشنى دەسلەپكى قەدەمدە تولۇق ئوتتۇرا مەكتەپ سەۋىيەسىدە تۈزۈلگەن بىر ئەسەرنى ئۇيغۇرچىلاشتۇرۇش بىلەن باشلىدۇق. بۇ ئەسەر بىزگە سېلىشتۇرما دىنلار تارىخى ھەققىدە دەسلەپكى مەلۇمات بېرىدۇ. بۇ ئەسەرنى ئۇيغۇرچىلاشتۇرۇشتا ئىسلامىيەتتىن باشقا دىنلارنىڭ دىنىي ئاتالغۇلىرىنى ئۇيغۇرچىلاشتۇرۇشتا مەلۇم قىيىنچىلىقلارغا دۇچ كەلدۇق. باشقا دىنلارنىڭ دىنىي ئاتالغۇلىرىنى ئىلاجى بار ئۇيغۇرچىلاشتۇرۇشقا تىرىشتۇق. لېكىن بەزى ئاتالغۇلارنى ئۇيغۇرچىلاشتۇرۇشقا مۇمكىن بولمىدى. بۇ ھەقتە ئوقۇرمەنلىرىمىزدىن ئەپۇ سورايمىز.

ھۆرمەتلىك كىتابخان!

سېلىشتۇرما دىنلار تارىخى ھەققىدە مەلۇمات ئىگىسى بولۇش، ۋەتەن ئىچى ۋە سىرتىدا ئېلىپ بېرىلىۋاتقان خىرىستىئان مىسسىيونېرلىگىنىڭ ئالدىنى ئېلىشتىمۇ مەلۇم رولى بار. كىتابىمىز سېلىشتۇرما دىنلار تارىخى ھەققىدە قىلىنغان تۇنجى ئەمگەك بولغانلىقى ئۈچۈن خاتالىقلارنىڭ بولۇشى تەبىئىي ئەھۋالدۇر. كىتابتىكى خاتالىقلارنى كۆرسىتىپ بەرگۈچىلەردىن ئاللاھ رازى بولسۇن. جانابى ئاللاھ بۇ كىتابىمىزنى ئوقۇغان ۋە پايدىلانغانلارنى ئىككى دۇنيا سائادىتىگە ئېرىشتۈرسۇن!

تىرىشچانلىق بىزدىن، ھىدايەت ئاللاھتىندۇر.

نەشىرگە تەييارلىغۇچىدىن

مۇندەرىجە

1 - باپ. سېلىشتۇرما دىنلار تارىخىغا كىرىش / 11

1. تەبىرى، تېمىسى ۋە مېتودى 11
2. سېلىشتۇرما دىنلار تارىخىنىڭ دىنىي ئىلىمىلەر ئارىسىدىكى ئورنى 12
3. ئىسلام ئاساسىي بىلىملىرى بىلەن بولغان مۇناسىۋىتى 13
 - 3.1 تەپسىر بىلەن بولغان مۇناسىۋىتى 13
 - 3.2 ھەدىس بىلەن بولغان مۇناسىۋىتى 14
 - 3.3 فىقھ بىلەن بولغان مۇناسىۋىتى 14
 - 3.4 كالام بىلەن بولغان مۇناسىۋىتى 15
4. باشقا دىنلارنى ئۆگىنىشنىڭ ئىسلامدىكى ئەھمىيىتى 15
5. تۈركىيەدە سېلىشتۇرما دىنلار تارىخى ئىلمىنىڭ قىسقىچە تارىخى 17

2 - باپ. دىننىڭ ماھىيىتى / 21

1. دىنغا مۇناسىۋەتلىك ئاتالغۇ ۋە ئىزاھاتلار 21
2. دىننىڭ تەبىرى 21
 - 2.1 دىنشۇناسلارنىڭ تەبىرى 21
 - 2.2 ئىسلام ئالىملىرىنىڭ دىنغا بەرگەن تەبىرى 22
 - 2.3 دىننى ئۆزىنى تەشكىل قىلغۇچى ئامىللارغا ئاساسەن تەبىر بېرىش 23
3. دىننىڭ مەنبەسى ھەققىدىكى قاراشلار 24
 - 3.1 تەدرىجى تەرەققىياتچى قاراش 24
 - 3.2 ۋەھىينى ئاساس قىلغان قاراش 26
4. دىن بىلەن ئەپسانە ئوتتۇرىسىدىكى مۇناسىۋەت 28
5. دىننىڭ ئىنسان ھاياتىدىكى ئورنى ۋە ئەھمىيىتى 30

3 - باپ. كۈنىمىزدىكى دىنلار ھەققىدە قىسقىچە مەلۇمات / 31

1. كۈنىمىزدىكى دىنىي جۇغراپىيە 31
2. يەھۇدىلىك 36
 - 2.1 يەھۇدى، ئىبرانى ۋە ئىسرائىل ئاتالغۇلىرى 36
 - 2.2 يەھۇدىلىكنىڭ تەبىرى 38
 - 2.3 يەھۇدىلىكنىڭ ئوتتۇرىغا چىقىشى ۋە تەرەققىياتى 38

- 2.4. يەھۇدىلىكنىڭ ئاساسى ئالاھىدىلىگى.....43
- 2.4.1. تاللانغانلىق.....44
- 2.4.2. مۇقەددەس تۇپراق ۋە مابەت (ئىبادەتخانا).....44
- 2.4.3. مەسھچىلىك.....46
- 2.5. يەھۇدىلىكنىڭ ئون ئاساسى پرىنسىپى: ئون ئەمىر.....47
- 2.6. كۈنىمىزدە يەھۇدىلىك.....48
- 2.6.1. ئورتودوكسال يەھۇدىلىك.....48
- 2.6.2. زامانىۋى يەھۇدىلىك.....49
- 2.7. يەھۇدىلىكنىڭ باشقا دىن ۋە ئىرقلارغا بولغان قارىشى.....50
- 2.8. قۇرئانى-كەرىمدە يەھۇدىلىك ۋە يەھۇدىلار.....51
- 3. خرىستىئانلىق.....52**
- 3.1. خرىستىئانلىق، ناسرانى ۋە ناسارا ئاتالغۇلىرى.....52
- 3.2. خرىستىئانلىق تەبىرى.....52
- 3.3. خرىستىئانلىق تارىخى.....53
- 3.4. خرىستىئان مەزھەپلىرى.....54
- 3.5. II- ۋاتىكان كونسىلى (كېڭىشى) ۋە خرىستىئان.....56
- دۇنياسىغا كۆرسەتكەن تەسىرى.....56
- 3.6. خرىستىئانلىقنىڭ ئاساسى ئالاھىدىلىگى.....57
- 3.6.1. مەسھچىلىك.....57
- 3.6.2. چىركاۋ ۋە ساكرامەنتلەر.....57
- 3.6.2.1. چىركاۋ.....57
- 3.6.2.2. ساكرامەنتلەر.....58
- 3.6.3. قۇتۇلۇش پرىنسىپى.....60
- 3.6.4. مىسسۇنېرلىق.....60
- 3.7. خرىستىئانلارنىڭ باشقا دىنلارغا بولغان قارىشى.....61
- 3.8. قۇرئانى-كەرىم نوقتىئىنەزىرىدە خرىستىئان ۋە خرىستىئانلار.....62
- 4. ئىسلامىيەت.....63**
- 4.1. ئىسلامنىڭ كەلىمە ۋە ئاتالغۇ مەنىسى.....63
- 4.2. ئىسلامنىڭ يەھۇدىلىك ۋە خرىستىئانلىق بىلەن بولغان مۇناسىۋىتى.....63
- 4.3. ئىسلامنىڭ بارلىققا كېلىشى سەۋەبى.....65
- 4.4. ئىسلامنىڭ ئاساسى ئالاھىدىلىگى ۋە باشقا دىنلاردىن پەرقى.....66
- 4.5. ئىسلام ۋە باشقا دىنلار.....68
- 5. ھىندۇئىزم.....69**

- 5.1. ئاساسىي ئالاھىدىلىكى..... 69
- 5.2. قارما ۋە تەناسۇھ (رەنكارناسيون = يېڭىدىن بەدەنلەنمە)..... 70
- 5.3. قاست سىستېمىسى..... 71
- 5.4. يوگا ۋە مەدتاسيون (ئېتىكاپ)..... 72
- 5.5. كالنى ئۇلۇغلاش..... 73
- 5.6. ھىندى تۇرمۇش ئادىتى..... 74
- 6. بۇددىزم..... 76**
- 6.1. ئاساسىي ئالاھىدىلىكى..... 76
- 6.2. دۇنيا قارىشى..... 77
- 6.3. بۇددىستلارنىڭ رىئايە قىلىشقا تېگىشلىك پرىنسىپلىرى..... 77
- 6.4. قارما ۋە تەناسۇھ..... 78
- 6.5. يوگا ۋە مەدتاسيون..... 79
- 6.6. نىرۋانا..... 79
- 7. تۈركىيەدە ئىسلامىيەتتىن باشقا دىنلار..... 79**
- 7.1. يەھۇدىلىك..... 80
- 7.2. خرىستىئانلىق..... 82

4-بەت. دىنلاردا ئەقىدە / 85

- 1. ئەقىدە ئاساسلىرى..... 85**
- 1.1. يەھۇدىلىكنىڭ ئەقىدە ئاساسلىرى..... 85
- 1.2. خرىستىئانلىقنىڭ ئەقىدە ئاساسلىرى..... 86
- 1.3. ئىسلامىيەتنىڭ ئەقىدە ئاساسلىرى..... 87
- 2. ئەقىدە سېلىشتۇرۇش..... 87**
- 2.1. تەڭرى ئەقىدىسى..... 87
- 2.1.1. يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلامىيەتتە تەڭرى ئەقىدىسى..... 88
- 2.1.2. ھىندۇئىزم ۋە بۇددىزمدا تەڭرى ئەقىدىسى..... 90
- 2.2. پەيغەمبەر ۋە دىن ئىجات قىلغۇچىلارنىڭ ئەقىدىسى..... 91
- 2.2.1. پەيغەمبەر ۋە دىن ئىجات قىلغۇچىلار..... 91
- 2.2.1.1. مۇسا ئەلەيھىسسالام..... 91
- 2.2.1.2. ئىسا ئەلەيھىسسالام..... 92
- 2.2.1.3. مۇھەممەد سەللەللاھۇ ئەلەيھى ۋەسەللەم..... 93
- 2.2.1.4. زەردۇشت..... 94
- 2.2.1.5. بۇددا..... 95

- 96..... 2.2.2 دىنلاردىكى ئورنى
- 97..... 2.3 ئاخىرەت ئەقىدىسى
- 98..... 2.3.1 ئاخىرەت ئالىمىنىڭ ماھىيىتى
- 98..... 2.3.2 ھېساب بېرىش
- 98..... 2.3.3 جازا ۋە مۇكاپات
- 99..... 2.3.4 ئاخىرەت ئەقىدىسىنىڭ ئىجرا قىلدۇرۇش كۈچى
- 100..... 2.4 مەھدى، مەسھ ئەقىدىسى
- 100..... 2.4.1 مەھدى، مەسھ
- 101..... 2.4.2 مەھدى، مەسھ ئەقىدىسىنىڭ مەنبەسى
- 101..... 2.4.3 مەھدى، مەسھ ئەقىدىسىنىڭ دىنلاردىكى ئورنى
- 103..... 2.5 مۇقەددەس كىتاب ئەقىدىسى
- 103..... 2.5.1 مۇقەددەس كىتابلارنىڭ تۈرلىرى ۋە مەنبەلىرى
- 103..... 2.5.1.1 يەھۇدىلىكنىڭ مۇقەددەس كىتابلىرى
- 104..... 2.5.1.2 خرىستىئانلىقنىڭ مۇقەددەس كىتابلىرى
- 105..... 2.5.1.3 ئىسلامىيەتنىڭ مۇقەددەس كىتابلىرى
- 106..... 2.5.1.4 ھىندۇئىزمنىڭ مۇقەددەس كىتابلىرى
- 106..... 2.5.2 مۇقەددەس كىتابلارنىڭ دىنلاردىكى ئورنى ۋە ئىمتىيازى

5-بۆلۈم. دىنلاردا ئىبادەت ۋە ئىبادەت يەرلىرى / 109

- 109..... 1. دىنلاردا ئىبادەت
- 110..... 1.1 دۇئا ۋە ناماز
- 113..... 1.2 رامىزان
- 114..... 1.3 ھەج
- 115..... 1.3.1 ھەج مەركەزلىرى
- 115..... 1.3.2 ھەج قىلىش ئۇسۇللىرى
- 119..... 1.3.3 ھەجنىڭ ئىجتىمائىي رولى
- 119..... 1.4 سەدىقە
- 121..... 1.5 قۇربانلىق قىلىش
- 123..... 1.6 مۇقەددەس كۈن، كېچە ۋە بايراملار
- 124..... 1.6.1 مۇقەددەس كۈن ۋە كېچىلەر
- 125..... 1.6.2 بايرام (ھېيت)لار
- 127..... 2. دىنلارنىڭ ئىبادەت يەرلىرى

6- باپ. دىنلارنىڭ ئەخلاق ئاساسلىرى / 131

- 1. توغرىلىق..... 131
- 2. پاكىزلىق..... 132
- 3. ياخشىلىق ۋە ياردەملىشىش..... 133
- 4. چوڭلارغا ھۆرمەت..... 135
- 5. باشقىلارغا زىيان سالماسلىق..... 136
- 5.1. قان تۆكمەسلىك..... 137
- 5.2. ئوغرىلىق قىلماسلىق..... 137
- 5.3. زىنا قىلماسلىق..... 138
- 5.4. يالغان گۇۋاھلىق بەرمەسلىك..... 140

7- باب. كۆپ دىنلىق، دىئالوگ ۋە مىسسىئونېرلىق / 141

- 1. كۆپ دىنلىق..... 141
- 2. دىنلار ئارا دىئالوگ..... 142
- 3. مىسسىئونېرلىق..... 143
- 3.1. تۈركىيەدە پائالىيەت قىلىۋاتقان مىسسىئونېر تەشكىلاتلار..... 144
- 3.1.1. خرىستىئان گۇرۇپپىلار..... 144
- 3.1.1.1. باپتىستلەر..... 145
- 3.1.1.2. ئادۋەنتىستلەر..... 146
- 3.1.1.3. مەسھ ئىشەنگۈچىلىرى..... 146
- 3.1.2. ياهوۋا شاھىتلىرى..... 148
- 3.1.3. باھائىلار..... 150
- 3.1.4. باشقا دىنىي گۇرۇپپىلار..... 152
- پايدىلانغان ماتېرىياللار..... 155

1- باب. سېلىشتۇرما دىنلار تارىخىغا كىرىش

1. تەبىرى، تېمىسى، مېتودى

سېلىشتۇرما دىنلار تارىخى دىنلارنىڭ ئوخشاش تەرەپلىرى بىلەن ئوخشاش بولمىغان تەرەپلىرىنى سېلىشتۇرۇپ تەتقىق قىلىدىغان بىر ئىلىمدۇر. بۇ ئىلىم ئۈچ ساھەنى ئۆز ئىچىگە ئالىدۇ. بۇلار: سېلىشتۇرۇش، تارىخ ۋە دىندىن ئىبارەت. سېلىشتۇرۇش بۇ ئىلىم ساھەسىنىڭ ئومۇمىي مېتودىنى كۆرسىتىدۇ. تارىخ سۆزى بۇ ئىلىمنىڭ بىر تارىخ ئىلمى ئىكەنلىكىنى، دىن بۇ ئىلىمنىڭ تېمىسىنىڭ دىن ئىكەنلىكىنى كۆرسىتىدۇ.

تارىخ ئىلىمىنىڭ ھەرخىل تۈرلىرى بار. تېمىسىغا قاراپ بۇ تۈرلەر ھەرخىل ئىسىملار بىلەن ئاتىلىدۇ. پەلسەپىنىڭ تارىخى تەرەققىياتىنى تەتقىق قىلىدىغان ساھە پەلسەپە تارىخى، قانۇننىڭ تەرەققىياتىنى تەتقىق قىلىدىغان ساھە قانۇن تارىخى دېيىلىدۇ. ئىنسان ھاياتىدا مۇھىم ئەھمىيەتكە ئىگە بولغان دىنلارنى ئاساسى تېما قىلغان تارىخ ئىلمى سېلىشتۇرما دىنلار تارىخى ياكى دىنلار تارىخى دېيىلىدۇ.

سېلىشتۇرما دىنلار تارىخى تارىختىن بويان كۈنىمىزگىچە مەۋجۇت بولغان بارلىق دىنلارنى مۇستەقىل مەيداندا تورۇپ، سېلىشتۇرۇپ تەتقىق قىلىدىغان بىر پەندۇر. بۇ سەۋەپتىن، سېلىشتۇرما دىنلار تارىخى مەلۇم بىر دىننى قوغداشنى ئاساس قىلىدىغان ئىلاھىيات ئىلمىدىن پەرقلىنىدۇ. بۇ ئىلىم بارلىق دىنلارغا ئوخشاش مۇئامىلە قىلىدۇ. دىنلارنى ھەق ياكى باتىل دەپ باھالىمايدۇ. دىنلارنى مەلۇم بىر قېلىپقا كىرگۈزۈپ، ئىزاھات بەرمەي ئەينەن بايان قىلىدۇ. بىردىن كۆپ دىننى تەتقىق قىلىشنى ئاساسى تېما قىلغانلىقى ئۈچۈن بۇ ئىلىم ساھەسى ئىسلام تارىخى، خرىستىئانلىق تارىخىغا ئوخشاش پەقەت بىرلا دىننىڭ تارىخىنى تەتقىق قىلىدىغان ئىلىم ساھەسىگە ئوخشىمايدۇ.

سېلىشتۇرما دىنلار تارىخى ئۆتمۈشتە ۋە كۈنىمىزدە مەۋجۇت بولغان پۈتكۈل دىنلارنى تەتقىقات تېمىسى قىلىدۇ. بۇ تەتقىقاتتا دىنلارنىڭ بارلىققا كېلىشى، تەرەققىياتى، بىر-بىرىگە كۆرسەتكەن تەسىرى، سېلىشتۇرما تارىخلىرى، ئەقىدە، ئىبادەت، ئەخلاق سىستېمىسى، دىنىي جەمئىيەت ۋە مەزھەپلىرىنى ئۆز ئىچىگە ئالىدۇ.

سېلىشتۇرما دىنلار تارىخىنىڭ مېتودى نېمە؟

سېلىشتۇرما دىنلار تارىخىنىڭ ئاساسى مېتودى تارىخى سېلىشتۇرۇش مېتودىدۇر. سېلىشتۇرما دىنلار تارىخى دىننىڭ بارلىققا كېلىشى، تەرەققىياتى ۋە يۇقۇلۇشى قاتارلىق باسقۇچلارنى تارىخى سېلىشتۇرۇش مېتودى بىلەن تەتقىق قىلىدۇ. بۇ ئىلىم ساھەسى پەلسەپىگە ئوخشاش ئەقلى ئامىللار بىلەن دىنىي ئامىللارنى ئىزاھلاشقا تىرىشمايدۇ. ئۇنىڭ مەنبەسى تارىختىن، مەۋجۇتلۇقتىن ۋە تەجرىبىدىن ئۆتكەن ھاياتتىن كېلىدۇ. بۇ ئىلىم تارىخى سېلىشتۇرما مېتودىنى قوللىنىپ، بىر دىننىڭ ياكى دىنلاردىكى بىر ھادىسىنىڭ قانداق ئوتتۇرىغا چىقىپ شەكىللەنگەنلىكىنى كۆرسىتىپ بېرىدۇ. مەسىلەن، خرىستىئانلىقتىكى ئۇچلۇك تەڭرى ئەقىدىسىنىڭ بارلىققا كېلىش تارىخى جەرياننى خرىستىئانلىق بىلەن مۇناسىۋەتلىك باشقا دىنلاردىكى تەڭرى چۈشەنچىسى بىلەن سېلىشتۇرۇپ ئوتتۇرىغا قويىدۇ.

2. سېلىشتۇرما دىنلار تارىخىنىڭ دىنىي بىلىملەر ساھەسىدىكى ئورنى

دىن ئىلىملىرى دىنلارنى تەتقىق قىلىشنى تېپما قىلغان ۋە دىنلارغا ئويىپكىتىپ قارايدىغان ئىلمى ساھەلەردىن تەشكىللەنگەن بىر گۇرۇپقا بېرىلگەن ئىسمىدۇر. دىنلارنى قوغدايدىغان بىلىم ئىلاھىيات دېيىلىدۇ. بۇ جەھەتتىن دىنىي بىلىملەر بىلەن ئىلاھىيات بىلىملىرىنى ئۆزئارا ئارىلاشتۇرۇپ تېتىشكە بولمايدۇ. دىن بىلىملىرىنىڭ تېمىسى تۆۋەندىكىدەك بولۇپ، دىن بىلىملىرى يەر شارىدا مەۋجۇت بولغان بارلىق دىنلارنى بارلىققا كېلىشىدىن باشلاپ، تەرەققى قىلىش ۋە يۇقۇلۇشىغا قەدەر بولغان باسقۇچلىرىنى تەتقىقات تېمىسى قىلىدۇ. دىنلارغا مۇناسىۋەتلىك ئەقىدە، ئىبادەت، ئەخلاق سىستېمىلىرى، جەمئىيەتلەرنىڭ شەكىللىنىش باسقۇچلىرى قاتارلىق تېمىلار دىن بىلىمىنىڭ ساھەسىگە كىرىدۇ. دىنىي مۇراسىم، تەجرىبە، غايە، ئارزۇ-ئۈمىد، ھېس-تۇيغۇ، ھايات بىلەن دىن ئوتتۇرىسىدىكى بارلىق مۇناسىۋەتلەر بۇ ئىلىم ساھەسىنىڭ تەتقىقات تۈرىگە كىرىدۇ. بۇلار بىلەن بىرگە دىن بىلەن ئىلىم، ئەدەبىيات، پەلسەپە، سەنئەت، سىياسەت ۋە ئەخلاق ئوتتۇرىسىدىكى مۇناسىۋەتلەر، دىنلارنىڭ ئۆزئارا تەسىرى، ھەتتا ئاتېئىزم قاتارلىق ساھەلەرمۇ دىن بىلىملىرىنىڭ ساھەسىگە كىرىدۇ.

سېلىشتۇرما دىنلار تارىخىغا كىرىش

بۇنداق كەڭ دائىرلىك تەتقىقات ساھەسى دىن بىلىملىرى دائىرىسىدىكى بىلىم تۈرلىرىنى ئۆز ئارىسىدا تەقسىم قىلىدۇ. سېلىشتۇرما مۇناسىلىق دىنلار تارىخى (باشقا بىر ئاتاش بىلەن دىنلار تارىخى) بۇ خىل بىلىم تۈرلىرىدىن بىرىدۇر.

3. ئىسلام ئاساسى بىلىملىرى بىلەن بولغان مۇناسىۋىتى

سېلىشتۇرما مۇناسىلىق دىنلار تارىخى دىننى ئويىكتىپ ئۇسۇلدا تەتقىق قىلىدىغان دىنىي بىلىملەر ئىچىدىكى بىر بىلىم تۈرىدۇر. بۇ ئىلىم ساھەسىگە شەكلى ۋە ئىجرا قىلىنىش ئەھۋالىغا قاراپ باھا بېرىلمەيدۇ. يەنى تەتقىق قىلغان تېمىلارنى توغرا ياكى خاتا دەپ يەكۈن چىقارمايدۇ. ئىسلام ئىلىملىرى بىر دىننىڭ يەنى ئىسلامنى قوغداشنى تەشەببۇس قىلىدىغان ئىلاھىيات بىلىمىدۇر. تېما ۋە مېتود جەھەتتە ئوخشاشماسلىقلار بولىدۇ. سېلىشتۇرما دىنلار تارىخى ئىسلام بىلىملىرى دائىرىسىدە بولمىسىمۇ، ئەمما مېتود ۋە مەنبە جەھەتتىن بۇ ساھە بىلەن ئۆزئارا مۇناسىۋەتلىك. چۈنكى خرىستىئان ئىلاھىيات مەكتەپلىرىدە سېلىشتۇرما دىنلار تارىخى بىلەن ئىلاھىيات بىلىملىرى ئوتتۇرىسىدا بىر باغلىنىش قۇرۇلغان. سېلىشتۇرما دىنلار تارىخى تەبىئەت ۋە ئىنسان تەجرىبىلىرىدىن ئالغان بەزى مېتودلارنى ئىلاھىيات بىلىملىرىمۇ قوبۇل قىلىپ، تەتقىق قىلىپ ئىشلىتىشكە باشلىغان. مۇستەقىل مەيداندا تورۇش ۋە توغرا تارىخى تەتقىقاتلار ئېلىپ بېرىش سېلىشتۇرما دىنلار تارىخىنىڭ ئىلاھىيات ئىلمىگە قوشقان تۆھپىسىدۇر. خرىستىئان ئىلاھىيات مەكتەپلىرىدە سېلىشتۇرما دىنلار تارىخى تەبىئەت، ئىنسان بىلىملىرى بىلەن ئىلاھىيات بىلىملىرى ئوتتۇرىسىدا كۆۋرۈكلۈك رول ئوينايدۇ. سېلىشتۇرما دىنلار تارىخى خرىستىئان ئىلاھىيات ئىلمىگە تۆھپە قوشقىنىغا ئوخشاش، ئىسلام ئاساسى بىلىملىرىگىمۇ تۆھپە قوشۇشى مۇمكىن. ھەتتا ئىسلام ئاساسى بىلىملىرى بۇ تۆھپىگە خرىستىئان ئىلاھىيات ئىلمىگە قارىغاندا تېخىمۇ لايىق. ھازىر سېلىشتۇرما دىنلار تارىخى بىلەن ئىسلام ئاساسى بىلىملىرى ئوتتۇرىسىدا قانداق مۇناسىۋەت بارلىقىنى تەتقىق قىلايلى.

3.1. تەپسىر بىلەن بولغان مۇناسىۋىتى

تەپسىر قۇرئانى-كەرىم ئايەتلىرىنى توغرا تەرجىمە قىلىش ۋە ئىزاھلاشنى تېما قىلىدىغان بىر بىلىم تۈرىدۇر. تەپسىر ئىلمى بۇ مەقسىدىگە يېتىش ئۈچۈن كۆپلىگەن

ئىلمى ساھەلەرگە مۇراجىئەت قىلىدۇ. بۇ ئىلىم ساھەلىرىدىن بىرى سېلىشتۇرما دىنلار تارىخىدۇر.

ھەممىمىزگە مەلۇم بولغىنىدەك، تەپسىرنىڭ تېمىسى بولغان قۇرئانى-كەرىم قەدىمقى قەۋملەرنىڭ ئەقىدە، ئىبادەت ۋە سەرگۈزەشتىلىرىدىن خەۋەر بېرىدۇ، ئەمما بۇ ھەقتە يەر ۋە ۋاقىتنى كۆرسىتىپ بەرمەيدۇ. تەپسىرشۇناسلىق بىلەن شۇغۇللانغۇچىلار قۇرئانى-كەرىمنىڭ مۇناسىۋەتلىك ئايەتلىرىنى تەپسىر قىلىدۇ. بۇ تەپسىرلەرنىڭ بەزىلىرى تەپسىر ئۇسۇلىدا «ئىسرائىلىيات» دېيىلىدىغان ئەپسانىۋى ھېكايىلەردىن ئىبارەت.

بۇ جەھەتتە سېلىشتۇرما دىنلار تارىخىدىن پايدىلىنىپ، تەپسىر كىتابلىرىدىكى بۇ خىل ھېكايىلەرنىڭ كېلىپ چىقىشى مەنبەسىگە قاراپ چىققىلى بولىدۇ. يەنە سېلىشتۇرما دىنلار تارىخى تەمىنلىگەن ماتېرىياللار ۋاستىسى ئارقىلىق قۇرئاندىكى بەزى ئايەتلەرنى تارىخى ھەقىقەتلەرگە ئۇيغۇن ئىزاھلىغىلىمۇ بولىدۇ.

3.2. ھەدىس بىلەن بولغان مۇناسىۋىتى

ھەدىس ئىلمى پەيغەمبەر ئەلەيھىسسالامغا ئائىت بولغان ھەدىسلەرنى تەتقىق قىلىدۇ. قۇرئانى-كەرىمدە دېيىلگەندەك، ھەدىسلەرمۇ قەدىمقى قەۋملەرنىڭ ئەقىدە، ئىبادەت ۋە سەرگۈزەشتىلىرىدىن خەۋەر بېرىدۇ. سېلىشتۇرما دىنلار تارىخى تەمىنلىگەن ماتېرىياللار ئارقىلىق بۇ خىل ھەدىسلەرنى تېخىمۇ توغرا ئىزاھلاش مۇمكىن. سېلىشتۇرما دىنلار تارىخى ھەدىسلەرنىڭ سەھىھ ياكى ئەمەسلىكى مەسلىسىدىمۇ مۇھىم رول ئوينايدۇ. قۇرئانى-كەرىمنىڭ روھىغا ۋە ئومۇمى جەھەتتىن ئىسلامنىڭ مەزمۇنىغا زىت كېلىدىغان بەزى ھەدىسلەرنىڭ مەنبەسىنىمۇ سېلىشتۇرما دىنلار تارىخى ماتېرىياللىرى بىلەن تەكشۈرۈپ چىققىلى بولىدۇ.

3.3. فىقھ بىلەن بولغان مۇناسىۋىتى

فىقھ ئىلمى ئۆزىگە خاس مېتودلار بىلەن قۇرئانى-كەرىم ۋە پەيغەمبەر ئەلەيھىسسالامنىڭ سۈننىتىدىن كېلىپ چىققان قائىدە-ھۆكۈملەرنى تەتقىق قىلىپ تەرتىپكە سالدى. بۇنداق تەتقىقات ئېلىپ بارغان ۋاقىتتا قائىدە-ھۆكۈم قويغۇچى ئۆزىنىڭ مەقسىدىنى ئوتتۇرىغا قويۇشقا تىرىشىدۇ.

قۇرئاندا كۆرسىتىلگەندەك، ئاللاھتائالا ئىلگىرىكى قەۋملەرگە پەيغەمبەر ئەۋەتىش ئارقىلىق قائىدە-تۈزۈم ئورناتتى. ئىنسانلار بۇ قائىدە-ھۆكۈملەرنى چۈشىنىشكە تىرىشىپ، بۇنىڭغا قارىتا كۆپلىگەن پىكىرلەرنى ئوتتۇرىغا قويدى. بولۇپمۇ يەھۇدى ۋە خرىستىئانلارنىڭ بۇ ساھەدىكى تەجرىبىلىرى فىقھچىلارغا مۇھىم تۆھپە قوشتى. بونىڭدىن باشقا سېلىشتۇرما دىنلار تارىخى ئىلگىرىكى قەۋملەرگە ئەۋەتىلگەن دىنىي

سېلىشتۇرما دىنلار تارىخىغا كىرىش

ھۆكۈملەر ھەققىدە مەلۇمات بېرىپ، ئوخشاش ھۆكۈملەر ھەققىدە فىقھچىلارغا سېلىشتۇرۇش ئىمكانى يارىتىپ بەردى. بۇ سېلىشتۇرۇش نەتىجىسىدە فىقھچىلار ھۆكۈم قويغۇچىنىڭ مەقسىدىنى چۈشىنىشكە، قايسى ھۆكۈمدە ئۆزگىرىش بولغانلىقىنى تېپىشقا تىرىشتى. مىراسقا مۇناسىۋەتلىك بۇ خىل ھۆكۈملەر بۇ ساھەگە تۆھپە قوشقان بولۇشى مۇمكىن. ئاللاھ ئىلگىرى ئەۋەتكەن تەۋراتتا ئەر كىشى بار يەردە ئايالغا مىراس ھەققى تونمايتتى. بۇ ھۆكۈم قۇرئانى-كەرىم كەلگىچە ئۆزگەرمىدى. قۇرئانى-كەرىم نازىل بولغاندىن كېيىن بۇ ھۆكۈمگە ئۆزگەرتىش كىرگۈزۈپ ئەر بىلەن بىرگە ئايالغىمۇ مىراس ھەققى توندى. لېكىن قۇرئانى-كەرىم نازىل بولغان دەۋىردىكى ئىجتىمائىي ۋەزىيەتكە قاراپ، ئەرگە ئايالغا قارىغاندا ئىككى ھەسسە ئارتۇق مىراس بېرىش تەۋسىيە قىلىندى. فىقھچىلار بۇ تەۋسىيەگە ئاساسەن كۈنىمىزدىكى ئىجتىمائىي ئەھۋاللارغا قاراپ، ئوخشاش تەقسىم قىلىش مەسلىسىنى مۇنازىرە قىلسا بولىدۇ.

3.4. كالام بىلەن بولغان مۇناسىۋىتى

كالام ئىلمى بىلەن ئىسلامنىڭ ئېتىقادى ئاساسلىرىنى قۇرئانى-كەرىم نۇرى ئاستىدا ساغلام ئوتتۇرىغا قويغىلى بولىدۇ. كالام ئىلمى ئاللاھنىڭ سۈپەتلىرى، پەيغەمبەرلىك، ۋەھىي، ئاللاھ بىلەن ئىنسان ئوتتۇرىسىدىكى مۇناسىۋەت قاتارلىق مەسىلىلەردە دەۋرنىڭ ئېھتىياجلىرىنى بىر ئاساسقا تۇرغۇزۇشنى مەقسەت قىلىدىغان بىر ئىلىم ساھەسىدۇر. ئاللاھنىڭ سۈپەتلىرى، پەيغەمبەرلىك، ۋەھىي، ئاخىرەت، ئىمان، ئادالەت قاتارلىق تېمىلار كالام ئىلمىنىڭ ئاساسىنى تەشكىل قىلىدۇ.

سېلىشتۇرما دىنلار تارىخى بۇ ساھەنىڭ تەتقىق قىلىنىشىدا كالام ئىلمى بىلەن شۇغۇللانغۇچىلارنى مول ماتېرىيال بىلەن تەمىنلەيدۇ. يەنە باشقا دىن ۋە مەدەنىيەتلەردىن كېلىپ ئىسلامنىڭ روھىغا ئۇيغۇن كەلمەيدىغان ئېتىقادلارنىڭ مەنبەسى ھەققىدەمۇ مەلۇماتقا ئىگە قىلىدۇ. كالامچىلار بۇ مەلۇماتلاردىن پايدىلىنىپ ساغلام بىر ئېتىقاد سىستېمىسىنى ئوتتۇرىغا قويالايدۇ.

4. باشقا دىنلارنى ئۆگىنىشنىڭ ئىسلامدىكى ئەھمىيىتى

بەزى ئىنسانلار ئۆزى ئېتىقاد قىلىدىغان دىنلاردىن باشقا دىنلارنىڭ مەۋجۇتلىقىنى ئېتىراپ قىلىشنى خالىمايدۇ. يەر يۈزىدە مەۋجۇت بولغان باشقا ئەقىدە ۋە ئىبادەت ئۇسۇللىرىنى باتىل ياكى بۇزۇلغان دەپ قاراپ، بۇ دىنلار ھەققىدە مەلۇماتقا ئىگە بولۇشنى پايدىسىز دەپ قارايدۇ. بۇ سەۋەپتىن، بارلىق دىنلارنى ئوخشاش كاتىگورىيىدە قويۇپ تەتقىق قىلىشنى ئاساسى مەقسەت قىلىدىغان سېلىشتۇرما دىنلار تارىخىغا ياخشى كۆز بىلەن قارىمايدۇ.

باشقا دىنلارنى تەتقىق قىلىش ئىسلامنى تەتقىق قىلىشقا قانداق پايدا يەتكۈزىدۇ؟

باشقا دىنلار ھەققىدە مەلۇماتقا ئىگە بولۇشنىڭ ھېچقانداق زىيىنى بولمىغىنىدەك، ئەكسىچە كۆپلىگەن پايدىلىرى بار. ئەبۇلھەسەن ئەنەدەۋى «ئەل ئەركانۇل ئەربائا» ناملىق سېلىشتۇرما ئىبادەت تارىخىنى تەتقىق قىلغان كىتابىدا باشقا دىنلارنى بىلىشنىڭ ئىسلامىي جەھەتتىن پايدىسى ھەققىدە ھەزرىتى ئۆمەردىن بىر سۆز نەقىل كەلتۈرگەن. بۇ سۆزدە ھەزرىتى ئۆمەر: «ئىسلامدىن ئىلگىرىكى جاھىلىيەت ئادەتلىرىنى بىلمىگەن بىر ئىنساننىڭ ئىسلامغا زىيان كەلتۈرىشىدىن قورقىدىغانلىقىنى ئېيتقان.» باشقا دىنلارنى بىلىشنىڭ ئىسلامغا كەلتۈرگەن پايدىسى ئىسلام ئەدەبىياتىدا «ئىسرائىلىيات» دەپ ئاتالغان ساھەنىڭ تېخىمۇ روشەن بىلىنىشىدە مۇھىم ئەھمىيەتكە ئىگە.

ھەممىزگە مەلۇم بولغىنىدەك، ئىسلام 14 ئەسىردىن بۇيان ھەر خىل دىن ۋە مەدەنىيەتلەر بىلەن ئۇچرىشىپ كەلدى. ئىسلامغا كىرگەن ئىنسانلار ئىلگىرىكى مەدەنىيەتلەردىن بەزى ئادەتلەرنى يىڭى دىنغا (ئىسلامغا) ئېلىپ كىردى. ۋاقىتنىڭ ئۆتۈشىگە ئەگىشىپ، بۇ ئادەتلەر ئىسلامغا ئارىلىشىپ قالدى. باشقا دىنلارنى بىلىشنىڭ ئىسلامغا كىرىپ قالغان بۇ ئەجنەبى ئادەتلەرنىڭ بىلىنىشىدە مۇھىم ئەھمىيىتى بار.

باشقا دىنلار ھەققىدە مەلۇمات ئىگىسى بولۇش تۈركىيەدە كەڭ-كۆلەمدە داۋاملىشىۋاتقان مىسسىئونېرلىق پائالىيەتلىرىنىڭ بىلىنىشى جەھەتتىمۇ مۇھىم ئەھمىيەتكە ئىگە. كۈنىمىزدە ھەرخىل خرىستىئان تەشكىلاتلىرى ۋە يىڭى دىنىي ھەرىكەتلەرگە مەنسۇپ مىسسىئونېرلار دۆلىتىمىزدە مىسسىئونېرلىق قىلىۋاتىدۇ. بۇ جەھەتتە ئۆزلىرىنى مەسھكە ئىشەنگۈچىلەر دەپ تونۇتقان خرىستىئان گۇرۇپپىلار، مورمۇنلار، ياهوۋا شاھىتلىرى ۋە باھائى قاتارلىق يىڭى دىنىي ھەرىكەت مەنسۇپلىرىنى تىلغا ئالالايمىز. بۇ تەشكىلاتلارنىڭ تەشۋىقاتلىرىنىڭ ئالدىنى ئېلىش ئۈچۈن بۇلارنى بىلىشىمىز كېرەك.

كۈنىمىزدە دىنلار ئاراسى دىئالوگ تېمىسى تۈركىيەنىڭمۇ كۈن تەرتىپىگە كەلدى. دۆلىتىمىزدە بۇ ھەقتە ھەرخىل ئىلمىي مۇھاكىمە يىغىنلىرى ئېچىلىپ، ھەرخىل كىتابلار نەشر قىلىنىۋاتىدۇ. دىنلار ئاراسى دىئالوگىنىڭ نېمە ئىكەنلىكىنى بىلىش ۋە بۇ خىل يىغىنلارغا قاتنىشىش ئۈچۈن باشقا دىنلارنىمۇ بىلىشكە توغرا كېلىدۇ.

باشقا دىنلار ھەققىدە مەلۇمات ئىگىسى بولۇشنىڭ دىنىي خىزمەتلەرگىمۇ پايدىسى بار. دىنىي خىزمەتلەرنى قىلىدىغان ئادەم ئەينى ۋاقىتتا داھى ۋە خەلقنىڭ زىيالىسىدۇر.

ئىنسانلار باشقا دىنلارغا مۇناسىۋەتلىك خەۋەرلەرنى گېزىت ۋە تېلېۋىزورلاردىن ئۇقۇپ، دىنىي خادىملاردىن سوراۋاتىدۇ. بۇ سوئاللارغا توغرا ۋە مەنتىقىلىك جاۋاب بېرىش ئۈچۈن ئىسلامنىڭ سىرتىدىكى دىنلارنى بىلىشنىڭ ئەھمىيىتى زور دۇر. شۇنىڭ ئۈچۈن باشقا دىنلارنى بىلىش:

1. مەدەنىيەتلەر ھەققىدە دەسلەپكى ساۋاتقا ئىگە بولۇش،
2. باشقا دىن مەنسۇپلىرى بىلەن ساغلام مۇناسىۋەت ئورنىتىش،
3. مىسسىئونېرلىق پائالىيەتلىرىنى بىلىش ۋە ئالدىنى ئېلىش،
4. ئىسلامنى باشقا دىن مەنسۇپلىرىغا ياخشى تەبلىغ قىلىش،
5. ئىسلامغا ئارىلىشىپ قالغان خۇراپاتلارنى بىلىش،
6. كەمچىلىك ۋە خاتالىقلارنى تونۇپ يېتىش،
7. ئىسلامنى كۈنىمىز شەرتلىرىگە ئۇيغۇن چۈشەندۈرۈش ۋە ھەممە ئادەمنىڭ چۈشىنىشىگە ئاسانلىق يارىتىپ بېرىش،
8. دىنىي خىزمەتلەرنى مۇئەييەن نەتىجىگە ئىگە قىلىشتا مۇھىم رولى بار.

5. تۈركىيەدە سېلىشتۇرما دىنلار تارىخى ئىلمى تەتقىقاتىنىڭ قىسقىچە تارىخى

قۇرئانى-كەرىم ۋە ھەدىس-شەرىفىلەردە باشقا دىنغا ئېتىقاد قىلىدىغان ئىنسانلار ھەققىدە مەلۇماتلار بار. بۇلار يەھۇدى، خرىستىئان، سابئى، مەجۇسى ۋە بۇتپەرەسلەردۇر.

قۇرئانى-كەرىم ۋە ھەدىس-شەرىفىلەردە بۇلارنىڭ ئىسمىنىڭ زىكىرى قىلىنىشى ئىلگىرىكى دەۋىرلەردىن باشلاپ ئالىملارنىڭ دىققىتىنى تارتقان. بۇ ئىنسانلار بىلەن ئۇچرىشىش، ھەرخىل مەسىلىلەردە مۇنازىرە ئېلىپ بېرىش، ئۇلارنىڭ ئەقىدىسىنىڭ تەنقىت قىلىنىشىدا مۇھىم رول ئوينىغان. يەنە باشقا دىن ۋە ئەقىدىلەرگە مەنسۇپ بولۇپ، كېيىن ئىسلامغا كىرگەن بەزى ئىنسانلارنىڭ ئىلگىرىكى ئەقىدىلىرىدىن بەزىلىرىنى يىڭى دىنغا (ئىسلامغا) كۆتۈرۈپ كىرىشى، مۇسۇلمانلار ئوتتۇرىسىدا تالاش-تارتىشلارغا سەۋەپ بولغان. بۇنىڭغا ئوخشاش سەۋەپلەر تۈپەيلىدىن مۇسۇلمان ئالىملار، ئىسلامنىڭ سىرتىدىكى دىنلارنى تەتقىق قىلىشقا مەجبۇر بولغان.

ھىجرى I-ئەسىردىن باشلاپ سېلىشتۇرما دىنلار تارىخى تەتقىقاتىنىڭ كۆپ قىسمى باشقا دىنلارنى تەتقىق قىلىشنى مەقسەت قىلغان. بۇخىل تەتقىقاتلار كۈنىمىزدىكى سېلىشتۇرما دىنلار تارىخىنىڭ مەقسەت ۋە ئۇسۇللىرىغا ئۇيغۇن كەلمەيدۇ. بۇنىڭ بىلەن بىرلىكتە باشقا دىنلارنى مۇستەقىل تەتقىق قىلىدىغان پائالىيەتلەرمۇ بولغان. ئەبۇلمەئالى مۇھەممەد ئىبنى ئۇبەيدۇللا (ۋاپاتى: ھىجرى 485/ مىلادى 1092) نىڭ «بەيانۇل ئەدىيان» ناملىق ئەسىرى بىلەن بىرونى (ۋاپاتى: ھىجرى 440/ مىلادى 1048) نىڭ «ئەل ئاسارۇلباقىيە» ۋە «كىتابۇتتەھقىق ماللى ھىندى» ناملىق

ئەسەرلىرى بۇخىل تەتقىقاتلارنىڭ بەزىلىرىدىن ئۆرنەكتۇر. بولۇپمۇ بىرونىنىڭ يۇقىرىقى كىتابى كۈنىمىز سېلىشتۇرما دىنلار تارىخى تەتقىقاتىدا ئىسلام دۇنياسىدا مۇھىم ئورۇندا تۇرىدۇ. بۇ جەھەتتە ئىسلام دۇنياسىدا سېلىشتۇرما دىنلار تارىخى تەتقىقاتىنىڭ خىرىستىئانلاردىن كۆپ ئىلگىرى باشلانغانلىقىنى ئېيتىشقا بولىدۇ. لېكىن كېيىنكى يىللاردا بۇ خىل تەتقىقاتلار بۇ سۈرئەتتە داۋاملاشمىدى. 18-ئەسىردىن باشلاپ بۇ ساھەدىكى ئۈستۈنلۈكنى خىرىستىئانلار ئىگەللىدى. سېلىشتۇرما دىنلار تارىخى زامانىۋى بىر ئىلىم سۈپىتىدە غەرب ئونىۋېرسىتىتلىرىدا ئوقۇتۇلۇشقا باشلىدى.

تۈركىيەدە سېلىشتۇرما دىنلار تارىخى ساھەسىدە قانداق تەتقىقاتلار ئېلىپ بېرىلدى؟

غەرب دۆلەتلىرىدىكى بۇ تەرەققىياتلارغا ئەگىشىپ تۈركىيەدىمۇ سېلىشتۇرما دىنلار تارىخى ساھەسىدە تەتقىقاتلار قىلىندى. ئىسلام دۇنياسىدا يېزىلغان ئەسەرلەرنى غەربتىكى تەتقىقاتلاردىن پايدىلىنىپ ئوسمانلى دۆلىتىنىڭ ئاخىرقى ۋاقتلىرىدا «تارىخى ئەدىيان» نامىدا تەتقىق قىلدى.

سېلىشتۇرما دىنلار تارىخى ھەرخىل ناملار بىلەن مەكتەپلەردە دەرسلىك قىلىپ ئوقۇتۇلدى. دارۇلفۇنۇن (ئىستانبۇل ئونىۋېرسىتېتى) ئەدەبىيات فاكولتېتى 1874-يىلى دەرس پروگراممىسىغا «تارىخى ئومۇمى» ۋە «دىنىي ئەسائىرىل ئەۋۋەلىن» ناملىق بىر دەرس كىرگۈزدى. II-مەشرۇتىيەتتىن كېيىن «ئۇلۇمى شەرىئىيە» دەرس پروگراممىسىغا ئالتە سائەت «تارىخى دىنىي ئىسلام» ۋە «تارىخى ئەدىيان» دەرسلىرى بىرلىكتە كىرگۈزۈلدى. كېيىنكى دەرسلىك تۈزۈشلەردە بۇ دەرس پروگراممىلىرىغىمۇ يەر بېرىلدى.

جۇمھۇرىيەت قۇرۇلغاندىن كېيىن قۇرۇلغان ئىلاھىيات فاكولتېتلىرىدا سېلىشتۇرما دىنلار تارىخى دەرسى «تارىخى ئەدىيان» نامىدا ئوقۇتۇلدى. 1933-يىلى بۇ فاكولتېتنىڭ تاقىلىشىدىن كېيىن قۇرۇلغان ئىسلام تەتقىقات ئىنىستىتوتلىرىدا «ئومۇمى دىنلار تارىخى» ئىسمى ئاستىدا داۋام قىلىندى. 1949-يىلى ئەنقەرە ئونىۋېرسىتېتىنىڭ قارمىقىدا قۇرۇلغان ئىلاھىيات فاكولتېتى ۋە ئونىڭغا ئەگىشىپ قۇرۇلغان ئىمام-خاتىپ تولۇق ئوتتۇرا مەكتەپلىرى، ئالى ئىسلام ئىنىستىتوتلىرىدا بۇ دەرس دىنلار تارىخى نامىدا ئوقۇتۇلدى. كۈنىمىزدە 20 دىن كۆپ ئىلاھىيات فاكولتېتىدا دىنلار تارىخى بۆلۈمى بار. بۇ بۆلۈم دىنلار تارىخى، سېلىشتۇرما دىنلار تارىخى ۋە دىن فىنومىنولوگىيىسى ئىلمى قاتارلىق تارماق تۈرلەردىن تەركىپ تاپىدۇ. تولۇق كۇرس سەۋىيەسىدە دىنلار تارىخى ۋە تاللاپ ئوقۇتۇلدىغان دەرسلەر ئىچىدە دىنلار ئاراسى مۇناسىۋەت دەرسى بىلەن

سېلىشتۇرما دىنلار تارىخىغا كىرىش

سېلىشتۇرما خەلق ئەقىدىلىرى دەرسى ئوقۇتۇلۇۋاتىدۇ. ماگىستىر ۋە دوكتور دەرسلىرىدە مەخسۇس ساھە دەرسلىرى ئوقۇتۇلماقتا.

ئوسمانلىنىڭ ئاخىرقى ۋاقتلىرىدىن باشلاپ كۈنىمىزگىچە سېلىشتۇرما دىنلار تارىخى ساھەسىدە 70 ئىلىم ئەھلى بىلەن بىرلىكتە ھەر ساھەدىكى تەتقىقاتچىلار يېزىپ قالدۇرغان ئەسەرلەر تۆۋەندىكىلەردىن ئىبارەت:

1. ئەھمەت مېدھەد ئەپەندى: «تارىخى ئەدىيان»، 1911
2. مەھمۇد ئەسەد ئىبنى ئەمىن سەيدىشەھىر: «تارىخى ئەدىيان»، 1915-1912
3. ئەسەد: «تارىخى ئەدىيان» 1912
4. شەمسىددىن گۈنئالتاي: «تارىخى ئەدىيان»، 1922
5. ھى. ئۆمەر بۇددا: «دىنلار تارىخى»، 1935
6. ئۆمەر رىزا دوغرۇل: «يەر يۈزىدە دىنلار تارىخى»، 1947
7. ئاننە مارتىئە سىچىمەل: «دىنلار تارىخىغا كىرىش»، 1955
8. مۇھەممەد توپلامچىئوغلۇ: «سېلىشتۇرما دىنلار تارىخى»، 1966
9. ھۈسەيىن گى، يۈردايدىن، مۇھەممەد داغ: «دىنلار تارىخى»، 1978
10. ئەھمەد قەھرىمان: «دىنلار تارىخى»، 1984
11. ئەكرەم سارىقچىئوغلۇ: «باشلانغۇچتىن كۈنىمىزگىچە دىنلار تارىخى»، 1983
12. گۈناي تۆمەر، ئابدۇراخمان كۈچۈك: «دىنلار تارىخى»، 1997
13. شاپان قوزغۇن: «دىنلار تارىخى» قەيسەرى، 1998
14. مەھمەت ئايدىن: «دىنلار تارىخىغا كىرىش» 1996

2- باپ. دىننىڭ ماھىيىتى

1. دىنغا مۇناسىۋەتلىك ئاتالغۇ ۋە مەنىلىرى

«دىن» سۆزى تىلىمىزغا ئەرەپچىدىن كىرگەن. بۇ سۆز ئەرەپ تىلى ۋە قۇرئانى - كەرىمدە ھەرخىل مەنالاردا بايان قىلىنغان. دىن كەلىمىسىنىڭ مەنىسىنى مۇنداق ئىپادىلەشكە بولىدۇ:

- 1) قانۇن، ھېساب، ھۆكۈم، جازا، مۇكاپات
- 2) ھۆرمەت، ئىتائەت، تەسلىمىيەت، خىزمەت، ئىبادەت
- 3) غالىپ كېلىش، باشقۇرۇش
- 4) ئادەت، يول، مەزھەپ، مىللەت.

ئەرەپچىگە ئوخشاش باشقا تىللاردا دىننى ئىپادىلەش ئۈچۈن بەزى سۆزلەر قوللىنىلغان. مەسىلەن: يەھۇدىلارنىڭ تىلى ئىبرانچىدە قانۇن، ھۆكۈم مەنىسىنى ئىپادىلەيدىغان «دات»؛ ھىندىلارنىڭ تىلى سانسكىرتچىدە ئەزەلى، ئەبەدى ھەقىقەت مەنىسىنى ئىپادىلەيدىغان «ساناتانا دارما» كەلىمىسى بار. غەرب تىللىرىنىڭ كۆپىنچىسىدە ئىشلىتىلىدىغان «رېلىجىن» (religion) سۆزى لاتىنچىدە ھۆرمەت، تازىم، ئەستايىدىللىق قاتارلىق مەنىنى ئىپادىلەيدىغان «رېلىژىئۇ» تۈپ سۆزىدىن كەلگەن.

2. دىننىڭ تەبىرى

كۈنىمىزگىچە كۆپلىگەن دىن تەبىرلىرى ئوتتۇرىغا قويۇلدى. بۇ تەبىرلەر دىنغا بولغان كۆزقاراشقا قاراپ بىر-بىرىدىن پەرقلىنىدۇ. بىر دىنغا مەنسۇپ بولغانلار دىنغا ئۆز ئەقىدىسىگە ئاساسەن تەبىر بەردى. دىننى ئوبيېكتىپ جەھەتتىن تەتقىق قىلغان ئىلىم ئەھلىلىرى نەتىجىگە قاراپ دىنغا تەبىر بەردى. بۇ تەبىرلەرنىڭ ھېچ بىرى دىننىڭ ھەقىقىي ماھىيىتىنى ئوتتۇرىغا قويالغان تەبىرلەر ئەمەس. بۇنىڭ سەۋەبى دىنلارنىڭ ھەر خىل ئالاھىدىلىكلەرگە ئىگە بولغانلىقىدۇر.

2.1. دىنشۇناسلارنىڭ تەبىرى

دىنىي ئىلىملارنىڭ ھەر ساھەسىدە مۇتەخەسسسى بولغان دىنشۇناسلار دىنغا ئۆزىگە خاس بىر تەبىر بەردى. كۈنىمىزگىچە ئوتتۇرىغا قويۇلغان دىن تەبىرلىرى نورمال بىر كىتاب ھەجىمىنى تولدۇرىدىغان دەرىجىدە كۆپ. لېكىن بۇ دىنشۇناسلار

دىنغا ئۆز ساھەسى بويىچە تەبىر بەردى. مەسلەن، دىنغا دىن جەمئىيەتشۇناسلىقى جەھەتتىن قارىغان ئەمىل دۇرھەئىم دىنى: «بىر جامائەتنىڭ ئوتتۇرىغا چىقىشىنى ئەمەلگە ئاشۇرىدىغان مۇراسىم ۋە ئەقىدىلەر سىستېمىسى» دېدى. دوركھەئىم بۇ تەبىرىدە دىننىڭ جەمئىيەتتىكى ئىجتىمائىي رولىنى دىققەتكە ئالدى. فەئۇرباك دىنغا دىن پىسخولوگىيىسى جەھەتتىن تەبىر بېرىپ: «دىن دۇئا، قۇربان ۋە ئەقىدىسى بىلەن ئۆزىنى ئىپادىلەيدىغان بىر ئارزۇ» دېدى. بۇ يەردە بۇنىڭغا ئوخشايدىغان بىر نەچچە تەبىرنى ئېيتىپ ئۆتۈش مۇمكىن. پەقەت بۇ ئىككى مىسالدىن دىن ئالىملىرىنىڭ دىنغا بەرگەن تەبىرلىرىنىڭ بىر-بىرىگە ئوخشىمايدىغانلىقىنى كۆرۈۋالغىلى بولىدۇ.

دىنشۇناسلار يۇقىرىقى ئىككى ئۆرنەكتە بەرگەن دىن تەبىرلىرىدە مۇقەددەسلىك ئىپادىسى، ئەقىدە، زېھنى تالانتى، مۇتلەق ئىتائەت ھېسسىياتى، ئارزۇ، ئىجتىمائىي ئەخلاق چۈشەنچىسى، تەبىئەتتىن ھالقىغان مەۋجۇدىيەت ۋە ئاللاھ چۈشەنچىسى قاتارلىق ئامىللارنى ئالدىنقى ئورۇنغا قويدى. دىنشۇناسلارنىڭ ھەر بىرى بۇ قاراشلاردىن بىرىگە تايىنىپ دىنغا تەبىر بەردى. بۇ تەبىرلەردىكى ئوخشىماسلىق ئىككى سەۋەبتىن كېلىپ چىقتى. بۇ سەۋەپلەردىن بىرى دىننىڭ ئوخشاشمايدىغان تەرەپلىرى، يەنە بىرى دىنغا تەبىر بەرگۈچىلەرنىڭ سويىپىكتىپ يەنى مۇستەقىل چۈشەنچە ئوتتۇرىغا قويالمىغانلىقىدۇر.

2.2. ئىسلام ئالىملىرىنىڭ دىنغا بەرگەن تەبىرى

ئىسلام ئالىملىرى دىنغا ھەرخىل تەبىرلەرنى بەردى. ئۇلارنىڭ قارىشىدا كۆپلىگەن ئوخشاشلىقلار بار. سەببىد شەرىف جۇرجانى (ۋاپاتى: ھىجرى 816، مىلادى 1413) دىنغا مۇنداق تەبىر بەردى: «دىن: ئەقىل ئىگىلىرىنى پەيغەمبەرلەر بىلدۈرگەن نەرسىلەرنى قوبۇل قىلىشقا چاقىرىدىغان ئىلاھى قانۇندۇر.»

جۇرجانىنىڭ بۇ تەبىرىگە تاھاناۋى تېخىمۇ كۆپ ئىزاھات بېرىپ مۇنداق دېدى: «دىن ئەقىل ئىگىلىرىنى ئۆز ئىختىيارلىقى بىلەن دۇنيادا ئىسلامغا، ئاخىرەتتە نىجاتلىققا ئېرىشتۈرىدۇ.»

جۇرجانى ۋە تاھاناۋى دىنغا تەبىر بېرىشتە ئەقىل، ئەركىن ئىرادىگە ئەھمىيەت بەردى. چۈنكى ئىسلامدا دىن ئەقىل ئىگىلىرىگە خىتاپ قىلىدۇ. دىندا ئەركىن تاللاش ئاساس بولغانلىقى ئۈچۈن مەجبۇرلاش يوقتۇر. بۇ جەھەتتىن جۇرجانى ۋە تاھاناۋىنىڭ دىن تەبىرلىرىدە ئىنسان مەركەز قىلىندى. تاھاناۋىنىڭ تەبىرىنى بارلىق دىن ئىنسان

ئۈچۈن مەقسەت ئەمەس، بەلكى بىر ۋاستە سۈپىتىدە قوبۇل قىلىندى. بۇ ۋاستە ئىنساننى دۇنيا ۋە ئۆلۈمدىن كېيىنكى ھاياتتا بەخت-سائادەت، خۇشاللىققا ئېرىشتۈرىدىغان بىر ۋاستىدۇر. بارلىق دىنلار ئىنسانلارنىڭ نىجاتلىقنى ئاساس قىلىدۇ. بۇ نىجاتلىقنى قولغا كەلتۈرۈش ئۈچۈن بىر قىسىم ئەقىدە، ئىبادەت ۋە ئەخلاق قائىدىلىرىدىن تەركىپ تاپقان بىر رېتسىپ بېرىلگەنلىكىنى كۆز ئالدىمىزغا كەلتۈرسەك، دىنلارنى ئۆز ئىچىگە ئالغان ئومۇمىي بىر دىن تەبىرى دەپ قوبۇل قىلىشقا بولىدۇ.

2.3. دىننى تەشكىل قىلغۇچى ئامىللارغا ئاساسەن تەبىر بېرىش

دىننى تەشكىل قىلغۇچى ئامىللارغا ئاساسەن دىنغا باھا بېرىش ئۈچۈن، ئۇنىڭ ئاساسى ۋە تارىخى تەرەققىياتىنى تەھلىل قىلىشقا توغرا كېلىدۇ. دىن تارىخى بىر ۋەقە سۈپىتىدە تۇرغۇن بىر نەرسە بولماستىن، بەلكى ھەرىكەتچان نەرسىدۇر. بۇ سەۋەپتىن داۋاملىق تەرەققى قىلىدۇ. شۇڭا، دىنغا ئومۇمىي جەھەتتىن تەبىر بەرگەندە شۇ ئىككى باسقۇچنى كۆز ئالدىدا تۇتۇش كېرەك:

1) مۇقەددەس كىتاب باسقۇچى: بۇنىڭغا ئاساسەن دىن تەڭرى ياكى بۇداغا ئوخشاش دىن ئىجات قىلغۇچىلارنىڭ مۇقەددەس ئىبارىلىرىدە مەۋجۇت بولغان سۆزلەردىن ئىبارەت. بۇ تەبىردە دىننىڭ ئەسلى مەنبەسى بولغان ناس ۋە ئەمىرلەر كۆزدە تۇتۇلغان. بۇ ئالاھىدىلىك يەھۇدىلىك، خرىستىئانلىق، ئىسلام، ھىندۇئىزم ۋە بۇددىزم قاتارلىق دىنلارنىڭ تەبىرىدۇر.

2) تەشكىللىنىش باسقۇچى: دىننىڭ شەكىللىنىشىدىن كېيىنكى تەرەققىيات باسقۇچىدۇر. بۇ باسقۇچ تېئولوگىيە (ئىلاھىيات)، تەسەۋۋۇپ، ئىبادەت، مۇراسىم، قانۇن، سەنئەت ۋە دىندارلارنىڭ ئۆز ئىمانى ھەققىدە ئويلىغان، سۆزلىگەن، قىلغان ھەرىكەتلىرىدىن تەركىپ تاپقان بىر سىستېمىنى ئۆز ئىچىگە ئالىدۇ. بۇنىڭغا ئاساسەن دىنغا مۇنداق تەبىر بېرىشكە بولىدۇ: «دىن بىر ئەقىدە، مۇئامىلە ۋە ئىجتىمائىي تۇرمۇشنىڭ مەلۇم شەرتلىرىگە ئاساسەن تەشكىللەنگەن تۈزۈملەر سىستېمىسىدۇر.»

يۇقىرىقى تەبىرلەردە سۆزلەپ ئۆتۈلگەن ئامىللارنى كۆز ئالدىمىزدا تۇتۇپ، ئومۇمىي بىر دىن تەبىرى بەرگىنىمىزدە دىننى مۇنداق ئىزاھلاشقا بولىدۇ: «دىن ئىنسانلارنىڭ بەختلىك تۇرمۇش كەچۈرۈشىنى مەقسەت قىلغان تەڭرى ياكى دىن ئىجات قىلغۇچىلارنىڭ مۇقەددەس كىتابلىرىدا يەر ئالغان سۆزلىرى، ئىنسانلارنىڭ بۇ مەقسەتنىڭ ئەمەلگە ئېشىشى ئۈچۈن ئېلىپ بارغان ھەرىكەت ۋە تەشكىللىگەن ئورگانلىرىدىن بارلىققا كەلگەن بىر سىستېمىدۇر.»

3. دىننىڭ مەنبەسى ھەققىدە قاراشلار

دىننىڭ قانداق ئوتتۇرىغا چىققانلىقى، مەنبەسىنىڭ نېمە ئىكەنلىكى مەسىلىسىدە مۇقەددەس كىتابلار تەمىنلىگەن مەلۇماتلاردىن باشقا تارىخى بەلگىلەر يوق. بۇ سەۋەبتىن ئىلمى مېتودلارغا مۇراجىئەت قىلىپ، دىننىڭ باشلانغۇچى ۋە مەنبەسى ھەققىدە ئىنىق بىر نەرسە دېيىش مۇمكىن ئەمەس. بۇنىڭ بىلەن بىرلىكتە دىننىڭ مەنبەسىنى بېكىتىشكە تىرىشىۋاتقان بەزى ئىجتىمائىي پەنچىلەرمۇ بارلىققا كەلدى. ئۇلار ئېلىپ بارغان تەتقىقاتلىرى نەتىجىسىدە دىننىڭ مەنبەسى ھەققىدە بىر قىسىم نەزىرىيەلەر ئوتتۇرىغا قويدى. بۇ نەزىرىيەلەر غەرب دۇنياسىدا بىر مۇددەت قوبۇل قىلىنىپ ئىلمى ساھەدە غۇلغۇلا قوزغىدى. لېكىن كېيىن بۇ نەزىرىيەلەر تەنقىت قىلىنىپ ئەمىلىيەتكە ئۇيغۇن ئەمەسلىكى ئىسپاتلاندى.

دىننىڭ مەنبەسى ھەققىدە ھەرخىل پىكىرلەرنىڭ
ئوتتۇرىغا چىقىشىنىڭ ئاساسلىق سەۋەپلىرى نېمە؟

3.1. تەدرىجى تەرەققىياتچى قاراش

چارلس دارۋىن (1809-1882) نىڭ 1859-يىلى بىئولوگىيەلىك تەدرىجى تەرەققىيات نەزىرىيىسى بىلەن مۇناسىۋەتلىك «جانلىقلارنىڭ مەنبەسى» ناملىق كىتابىنىڭ نەشىر قىلىنىشى غەرب دۇنياسىدا دىنغا قارشى كىشىلەر ئوتتۇرىسىدا قاتتىق غۇلغۇلا قوزغىدى. دارۋىن بۇ كىتابىدا چىركاۋ ۋە مۇقەددەس كىتابلاردا دېيىلگەن ئاللاھ تەرىپىدىن يارىتىلىش پىكىرىگە قارشى جانلىقلارنىڭ بىئولوگىيەلىك تەدرىجى تەرەققىيات نەتىجىسىدە بارلىققا كەلگەنلىكىنى ئوتتۇرىغا قويدى. ئۇنىڭ ئوتتۇرىغا قويغان نەزىرىيىسى مۇقەددەس كىتابلاردا زىكر قىلىنغان مەۋجۇداتلارنىڭ ئاللاھ تەرىپىدىن يارىتىلغانلىقى پىكىرىنى ئاساسسىز قىلدى. دىن ۋە چىركاۋغا قارشى كىشىلەر دارۋىننىڭ تەدرىجى تەرەققىيات نەزىرىيىسىنىڭ قوبۇل قىلىنىشىنى، ھەتتا بىر ئويدۇرما بولسىمۇ قوبۇل قىلىنىشىنى تەلەپ قىلدى. 19-ئەسىرنىڭ ئاخىرى ۋە 20-ئەسىرنىڭ باشلىرىدا ئېلىپ بېرىلغان تەتقىقاتلارنىڭ نەتىجىسى تامامەن تەدرىجى تەرەققىيات نەزىرىيىسى كۆز قارىشى بويىچە ئىزاھلاندى. تەدرىجى تەرەققىيات نەزىرىيىچىلىرىنىڭ كۆز قارىشىغا ئاساسەن ئىنسان، ھايات، جانلىق مەۋجۇدات ۋە تەبىئەتنىڭ سىرلىرى ئېچىلدى. بۇ سەۋەبتىن دىن ئىنسان ھاياتىدىن چىقىرىلىپ، ئورنىنى بىلىمگە تەركىپتىشى كېرەك. بۇ ئىدىئولوگىيە دۇنيانىڭ ھەرقايسى تەرەپلىرىدە ئۆزىگە تەرەپدار توپلىدى. لېكىن دىننىڭ ئىنسان ھاياتىدىن چىقىرىلىشى ۋە ئورنىنى ئىلىمگە تەركىپتىشى قانداق ئەمەلگە

ئاشىدۇ؟ ئىنسان دۇنيادا يارىتىلغاندىن باشلاپ، ئونىڭ ھاياتىنىڭ ئايرىلماس بىر پارچىسى بولغان دېننىڭ چىقىرىپ تاشلىنىشى ئاسان بىر ئىش ئەمەس ئىدى. لېكىن بۇ ئىمكانسىزلىقلارنىڭمۇ ئىشارەتلىرى كۆرۈلۈشكە باشلىدى.

بىئولوگىيىلىك تەدرىجى تەرەققىياتقا پاراللېل بولغان ئىنساننىڭ مەدەنىيەت جەھەتتىن تەدرىجى تەرەققىيات باسقۇچىنى بېشىدىن ئۆتكۈزگەنلىكىنى ئىسپاتلاش ئۈچۈن ئالىملار ھەر ساھەدە تەتقىقات ئېلىپ باردى. ئىنسانشۇناسلار، ئېنتوگرافىيچىلەر، جەمئىيەتشۇناسلار، پىسخولوگلار ئارىسىدىن بەزى ئالىملار دېننىڭ مەنبەسىنىڭ كۈنىمىزدىمۇ ئىپتىدائى ھاياتتا ياشايدىغان ئىپتىدائى قەبىلىلەرنىڭ دىن ۋە مەدەنىيەتلىرىنىڭ تەتقىق قىلىنىشى بىلەن ئەمەلگە ئاشىدىغانلىقىنى ئوتتۇرىغا قويدى. بۇلار يىڭى زىلاندىيە، ئاۋستىرالىيە، ئافرىقا ۋە ئاسىيادا ياشايدىغان بەزى ئىپتىدائى قەبىلىلەرنىڭ ئەقىدىلىرىگە قاراپ، دېننىڭ مەنبەسى ھەققىدە ھەرخىل پىكىرلەرنى ئوتتۇرىغا قويدى. ئەدۋارد بى تايلىور دېننىڭ باشلانغۇچىنىڭ «ئانىمىزم»، جىئەي خرازەر «سېھىر»، دۈرھەئىم «توتېمىزم» ئىكەنلىكىنى ئوتتۇرىغا قويدى. بۇ خىل چۈشەنچىلەر بىر-بىرىگە يېقىنلىققا قاراپ پىسخولوگىيە ۋە جەمئىيەتشۇناسلىقنى ئاساس قىلغان نەزىرىيىلەر ئىدى. بۇ نەزىرىيىلەرگە ئاساسەن، ئىنسانلار تەبىئەتتىن قورققانلىقى ياكى بىرلىكتە ياشاشنى ئارزۇ قىلغانلىقى ئۈچۈن دىنغا موھتاج بولىدۇ. ئۇلارنىڭ بۇ پىكىرلىرى بەزى ئىلمى ئورگانلار تەرىپىدىن قوبۇل قىلىندى، بۇ ئىلمى ئورگانلاردا دېننىڭ ئىنسان ھاياتىدىن چىقىرىپ تاشلىنىشىغا كۆپ ۋاقىت كەتمەيدىغانلىقى پىكىرى ئاساسى ئورۇننى ئىگەللىدى. 1878-يىلى ماركس مۇللەر بۇ ھەقتە مۇنداق دېدى: «ھەركۈن، ھەر ھەپتە، ھەر ئاي ئەڭ كۆپ ئوقۇلغان گېزىتلەر دىن دەۋرىنىڭ ئۆتكەنلىكى، ئەقىدىنىڭ بىر خاتالىق ياكى بالىلار كېسەللىكى ئىكەنلىكى، تەڭرىنىڭ بىر ئىنساننىڭ ئىجات قىلىشى نەتىجىسىدە بارلىققا كەلگەنلىكىنى ئوتتۇرىغا قويدى.» 1905-يىلى كراۋلەي بىلىم بىلەن دېننىڭ زىتلىقىنى كۆرسىتىش ئۈچۈن دىن دۈشمەنلىرىنىڭ قاتتىق ھۇجۇم قىلغانلىقى، دېننىڭ خۇراپاتلاردىن تەركىپ تاپقان ئىپتىدائى جەمئىيەتتىن قالغان بىر ئىز ئىكەنلىكى، بۇ قاراشنىڭ ھەممە يەرگە تارقىلىپ، ناھايىتى قىسقا ۋاقىتتىن كېيىن يۇقۇلىدىغانلىقىنى يازدى.

تەدرىجى تەرەققىيات نەزىرىيىسى ئوتتۇرىغا قويغان بۇ پىكىر ناھايىتى قىسقا ۋاقىتتا مەغلۇبىيەتكە ئۇچرىدى. دېننىڭ مەنبەسى ھەققىدە ئوتتۇرىغا قويۇلغان تەدرىجى تەرەققىياتچى نەزىرىيىلەر تەنقىت قىلىنىشقا باشلىدى. چۈنكى بۇ نەزىرىيىنى ئوتتۇرىغا قويغۇچىلارنىڭ ھەرقانداق بىرى ئىپتىدائى قەبىلىلەر ئارىسىغا بېرىپ تەتقىقات ئېلىپ بارمىدى. بۇلار ساياھەتچىلەرنىڭ ئەسلىمىلىرى، خرىستىئان مىسسىئونېرلىرىنىڭ تەييارلىغان دوكلاتلىرىغا قاراپ بۇ پىكىرنى ئوتتۇرىغا قويدى. كېيىن ئىپتىدائى قەبىلىلەر ئارىسىدا ئېلىپ بېرىلغان تەتقىقاتلار نەتىجىسىدە، بۇ نەزىرىيىلەرنىڭ

ئەھمىيىتى قالمىدى. ئاندرەۋ لاڭ، ۋىلھەلم سىمىتنىڭ تەتقىقاتلىرى بۇ نەزىرىيەلەرنىڭ ئىشەنچلىك ئەمەسلىكىنى ئىسپاتلىدى. ئىجتىمائىي ئىنسانشۇناسلىقنىڭ تەرەققىياتى نەتىجىسىدە، دىننىڭ مەنبەسى بىلەن مۇناسىۋەتلىك ناتۇرالزم (تەبىئەتچىلىك)، ئانىمىزم، توتېمىزم، سېھرىگەرلىك، كۆپ تەڭرىلىك قاتارلىق پىكىرلەر ئەھمىيىتىنى يۇقاتتى. مەشھۇر ئىنسانشۇناس ئەدۋارد ئەۋانسفردىچارد ئىپادىلىگەندەك، ھەر قانداق بىر ئىنسانشۇناس كۈنىمىزدە بۇ نەزىرىيەنىڭ توغرىلىقىنى قوبۇل قىلمايدۇ. فىرد چارد دىننىڭ مەنبەسىنى تەتقىق قىلىش ھەققىدە: «دىنغا بىر باشلانغۇچ ئىزدەشنىڭ پايدىسىزلىقىنى، كۈنىمىزدىكى كۆپلىگەن ئىنسانشۇناسلارنىڭ ئورتاق پىكىرگە كەلگەنلىكىنى پەرەز قىلىمەن.» دېدى. نەتىجىدە دىننىڭ مەنبەسىنى پەقەت ئىلمى تەتقىقات بىلەنلا ئوتتۇرىغا قويۇشقا بولىدىغانلىقىنى كۆرسىتىپ بەردى.

3.2. ۋەھىينى ئاساس قىلغان قاراش

ئىنسان ۋە دىننىڭ مەنبەسى ھەققىدە تەدرىجى تەرەققىيات مەسىلىدە ئالىملار ئوتتۇرىسىدا ۋەھىيچە قاراشنى ھىمايە قىلىدىغانلارمۇ ئوتتۇرىغا چىقتى. ئەسلىدە پروتېستانت خرىستىئان راھىپ بولغان ۋىلھەلم سىچىمدت ئىپتىدائى قەبىلىلەر ئارىسىدا ئېلىپ بارغان ئېتنوگرافىيىلىك تەتقىقاتلاردىن كېيىن، دىننىڭ تۇنجى شەكلىنىڭ بىر تەڭرىچىلىك يەنى تەۋھىد دىنى ئىكەنلىكىنى ئوتتۇرىغا قويدى. بۇ كۆز قارىشىنى «تەڭرى پىكىرنىڭ مەنبەسى» ناملىق كىتابىدا ئوچۇق بايان قىلدى.

مەشھۇر فىلولوگ ماس مۇللەر دىننىڭ مەنبەسىنى تىل خاراكتېرلىق ئىلمىي مېتودلار بىلەن تەڭرى خاراكتېرلىق تۇنجى ۋەھىيگە تاياندۇرۇشقا يۈزلەندى. بۇ قاراش بويىچە تەڭرى پىكىرنىڭ تارىخىنى تەتقىق قىلغان مۇللەر تەڭرىنىڭ دۇنيانى يارىتىش جەريانىنى تۇنجى ۋەھىيدىن باشلىدى. ئىنسانغا ھايات نەپەسىنى پۈۋلەپ تەڭرىلىكنىڭ «سەزگۈسىنى» ئورۇنلاشتۇردى. دەسلەپتە تەڭرى «ئىنسان ئىرقىنىڭ پۈتۈن ئاتىلىرىغا ئۆزىنى ئوخشاش ئۇسۇلدا بىلدۈردى. لېكىن ئىنسان تىل خاتالىقى تۈپەيلىدىن بۇ تەڭرىگە ھەرخىل ئىسىملارنى قويدى. ۋاقىتنىڭ ئۆتۈشىگە ئەگىشىپ، بۇ ئىسىملارنىڭ ھەر بىرىنىڭ پەرقلىق تەڭرىلەرغا ئىشارەت قىلىنغانلىقى خاتالىقىنى تونۇپ يەتتى. بۇنىڭ بىلەن كۆپ تەڭرىچىلىك كېلىپ چىقتى. ماركس مۇللەر ھىندىلارنىڭ مۇقەددەس كىتابى «ۋەدالار» ھەققىدە ئېلىپ بارغان تىل خاراكتېرلىق ئىلمى تەتقىقاتى بىلەن بۇنى ئىسپاتلاشقا تىرىشتى. مۇللەرنىڭ ئەسلىدە ئوتتۇرىغا قويماقچى بولغان پىكىرى «پۈتۈن دىنلاردا ھەرخىل تىللاردا ئىپادىلەنگەن نەرسە ئوخشاش تەڭرى ھەقىقىتى، ئوخشاش ۋەھىي ئىدى.»

دېننىڭ ئاساسى ھەققىدە ۋەھىينى ئاساس قىلغان قاراشنى قوللىغۇچىلارنىڭ ئورتاق ئالاھىدىلىگى نېمە؟

دېننىڭ مەنبەسىنىڭ يېگانە تەڭرى ۋەھىيسى ئىكەنلىكىنى ھىمايە قىلىدىغان كىشىلەر مەلۇم ئەقىدىگە مەنسۇپ كىشىلەردۇر. ۋىلھەلم سىچىمىت خرىستىئانلىقنىڭ پروتېستانت مەزھىبىگە مەنسۇپ راھىپ بىر بىلىم ئەھلىدۇر. ماركس مۇللەرمۇ ئەقىدىلىك بىر خرىستىئاندۇر. ئونىڭ ئەنئەنىۋى خرىستىئان پىكىرىدىن پەرقلىق تەرىپى پۈتۈن دىنلارنىڭ مەنبەسىنىڭ بىر تەڭرى ۋەھىيى پىكىرى ئىكەنلىكىدە. ئەنئەنىۋى خرىستىئانلىق چۈشەنچىسى تەڭرى ۋەھىيى دىننى پەقەت خرىستىئانلىق ۋە يەھۇدىلىك دەپ قارايدۇ. بۇ چۈشەنچىگە ئاساسەن خرىستىئانلىق يەھۇدىلىكنىڭ داۋامىدۇر. لېكىن خرىستىئانلىقنىڭ كېلىپ چىقىشى بىلەن يەھۇدىلىك ئەمەلدىن قالدى، باشقا دىنلارنى ئىنسانلار ئۆزى ئىجات قىلدى دەيدۇ. تەڭرىنىڭ بۇ دىنلار بىلەن ھەرقانداق ئالاقىسى يوق. ھىندۇئىزمۇ بۇ قاراشنى تەشەببۇس قىلىدۇ. بۇددىزمنىڭ دىن چۈشەنچىسى قەتئىي ئوخشىمايدۇ. بۇددىزم تەڭرىسىز دىن دەپ قارىلىدۇ. بۇ دىندا ئۆزى ياكى باشقا دىنلارنى تەڭرى ۋەھىيسى يوق دەيدۇ.

ئورتودوكسال يەھۇدىلىك، تەڭرى ۋەھىيى قىلغان ھەقىقىي دىن يەھۇدىلىكتۇر، دەپ قارايدۇ. بۇنىڭ بىلەن بىرلىكتە تەڭرى ۋەھىيسىگە تايانغان ۋە ئىسمى «نۇھىلىك» دەپ ئاتىلىدىغان بىر ئەقىدە سىستېمىسىمۇ مەۋجۇت. بۇ ئەقىدە سىستېمىسى بىر تەڭرىلىق، ئادالەت ۋە ئەخلاق پىرىنسىپلىرىنى ئۆز ئىچىگە ئالىدۇ. بۇ پىرىنسىپلار يەھۇدىلىك تەستىقلىغان پىكىرلەردۇر. بۇنىڭ بىلەن بىرلىكتە يەھۇدىلىك بۇ پىرىنسىپلار ئاساسىدا ئورۇن بەرگەن خرىستىئانلىق ۋە ئىسلام قاتارلىق دىنلارنىڭ مەنبەسىنىڭ تەڭرى ۋەھىيسىگە تايانغانلىقىنى قوبۇل قىلمايدۇ.

ئىسلام ئالىملىرىنىڭ قارىشىچە، دىننىڭ مەنبەسى مۇتلەق تەڭرى ۋەھىيسىدۇر. لېكىن بۇ يەردە سۆزلەپ ئۆتۈلگەن دىن ئادەم ئەلەيھىسسالامدىن باشلاپ مۇھەممەد سەللەللاھۇ ئەلەيھى ۋەسەللەمنىڭ پەيغەمبەرلىكى بىلەن تاماملانغان دىندۇر. بۇ دىننىڭ ئىسمى ئىسلامدۇر. مۇسۇلمان ئالىملار دىنلارنى مەنبەسىگە قاراپ ئىلاھى دىنلار ۋە بەشەرىي (ئىنسانىي) دىنلار دەپ ئىككىگە ئايرىدى. ئىلاھى دىنلار كۈنىمىزدە مەۋجۇت بولۇۋاتقان يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلامدىن ئىبارەت. بۇ ئۈچ دىننىڭ سىرتىدىكى دىنلار بەشەرىي (ئىنسانىي) دىنلار، يەنى ئىنسانلار تەرىپىدىن ئىجات قىلىنغان دىنلاردۇر.

قۇرئانى-كەرىم بىزگە دىننىڭ مەنبەسىنىڭ ۋەھىيى ئىكەنلىكىنى ئوچۇق بايان قىلىدۇ. ئاللاھتائالا قۇرئانى-كەرىمدە ئادەم، نۇھ، ئىبراھىمنى تاللاپ ۋەزىپە بەرگەنلىكى، نۇھ، ئىبراھىم، ئىسھاق، ياقۇب، مۇسا، ئىسا ۋە باشقا پەيغەمبەرلەرگە چۈشۈرگەن ۋەھىينى پەيغەمبىرىمىز مۇھەممەد سەللەللاھۇ ئەلەيھى ۋەسەللەمگىمۇ چۈشۈرگەنلىكىنى بايان قىلىدۇ. بۇ سەۋەپتىن ئىسلام ئالىملىرى ئىلاھىي دىنلارنىڭ بۇ پەيغەمبەرلەرگە ئەۋەتكەن ۋەھىيلەردىن تەركىپ تاپقانلىقىنى بايان قىلىدۇ. بۇ دىنلار يۇقىرىدا سۆزلەپ ئۆتكىنىمىزدەك، يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلامدۇر. ئىسلام ئالىملىرىنىڭ قارىشىچە، بۇ دىننىڭ سىرتىدىكىلەر بەشەرىي دىنلاردۇر. ھالبۇكى، جانابى ئاللاھ باشقا بىر ئايەتتە بارلىق مىللەتلەرگە پەيغەمبەر ئەۋەتكەنلىكىنى بايان قىلىدۇ. بۇ ھەقتە: «قەسەم قىلىمەنكى، ھەر مىللەتكە ئاللاھقا ئىبادەت قىلىڭلار، ئازدۇرغۇچىلاردىن يىراق تۇرۇڭلار دەپ بىر ئەلچى ئەۋەتتۇق.» (ئال-ئىمران سۈرىسى، 34-33-ئايەت) دېيىلگەن. بۇنىڭغا ئوخشاش ئايەتلەر قۇرئانى-كەرىمدە ئىسمى ئېيتىلمىغان، ئەمما مىڭ يىللاردىن بۇيان داۋاملىشىپ كەلگەن ۋە كۈنىمىزدە مىليۇنغا يېقىن ئەگەشكۈچىسى بولغان دىنلارنىڭ ئەسلىنىڭ ئىلاھىي مەنبەدىن كەلگەنلىكىنى بايان قىلىۋاتىدۇ.

ئاخىرىدا شۇنداق دېيىشكە بولىدۇكى، دىننىڭ مەنبەسى ئاللاھتۇر. ھەر قانداق ئىنسان ھەتتا پەيغەمبەرلەرمۇ ئۆز ئالدىغا دىن ئىجات قىلالمايدۇ. مىڭ يىلغا يېقىن تارىخ سەھنىسىدە قالغان ۋە كۈنىمىزدە مەۋجۇت بولۇۋاتقان دىنلار ئەمەلىيەتتە ۋەھىيگە تايىنىدۇ. لېكىن بۇ دىنلارنىڭ بەزىلىرى ۋاقىتنىڭ ئۆتۈشىگە ئەگىشىپ ئۆزگەرگەن، بۇزۇلغان بولۇشى مۇمكىن. ۋەھىينى ئاساس قىلمىغان ياكى ۋەھىي مەنبەلىك دىنلاردىن تاللاپ ئوتتۇرىغا چىقىلغان مانخېپىئىزم (مانى دىنى)غا ئوخشاش دىنلار مەلۇم بىر ۋاقىت مەۋجۇت بولۇپ تۇرغان بولسىمۇ، ئەمما ئاخىرىدا مەۋجۇتلۇقىنى يۇقاتتى.

4. دىن بىلەن مەنەسى (ئەپسانە) ئوتتۇرىسىدىكى مۇناسىۋەت

دىن مەنبەسى ۋەھىيگە تايىنىدىغان ۋە ئىنساننىڭ بەخت-سائادىتىنى مەقسەت قىلىدىغان قانۇنلار سىستېمىسىدۇر. دىن ئىنساننىڭ يارىتىلىشىدىن كەلگەن ئىشىنىش ئېھتىياجىنى ھەل قىلىپ، ھاياتىنى مەنىلىك قىلىدۇ. بۇ جەھەتتىن دىننىڭ ئىنسان ھاياتىدا مۇھىم رولى بار. دىننىڭ بۇ جەھەتتىكى ئالاھىدىلىكى مەنەسى بىلەن ئورتاق.

مەنەسى (ئەپسانە) تارىخنىڭ مەلۇم بىر دەۋرىدە يۈز بەرگەن ۋەقەلەرنى ئوخشىتىش شەكلى بىلەن ئىپادىلەپ بېرىدىغان مۇقەددەس قىسسىلەرگە بېرىلگەن ئىسمىدۇر. لېكىن كۆپىنچە ۋاقىتلاردا مەنەسى ئەپسانە، داستان، خەلق رىۋايەتلىرى، مەسەل قاتارلىق ئەدەبىيات ژانىرلىرى بىلەن ئارىلىشىپ كېتىدۇ. ئەمەلىيەتتە مەنەسىنى ئايرىپ تۇرىدىغان

بىر ئالاھىدىلىك بار. بۇ ئالاھىدىلىك ئۇنىڭ يۈز بەرگەن ياكى يۈز بەرمەكچى بولغان ۋەقەلەرنى ئاساسى تېما قىلىشىدۇر. مېتوس بۇ ۋەقەلەرنى پەرقلىق بىر تىلدا بايان قىلىدۇ. بايان قىلىشتا ئىشلىتىلگەن تىل روشەن ئەمەس، بەلكى مەجازى (ئوخشىتىش خاراكتېرلىق) بىر تىلدۇر. مېتوسلاردىكى بايان قىلىش تىلى بايان قىلىنغان ۋەقەلەرنى ئەمىلىيەتكە ئۇيغۇن بولمىغان شەكىلدىكى كۆرۈنۈشلەردەك بايان قىلىدۇ.

پىسخولوگ ۋە ئىنسانشۇناسلارنىڭ ئىلمى تەتقىقاتلىرىغا ئاساسلانغاندا، ئىنسانلار گەرچە ئېنىق ھېس قىلالمىسىمۇ، لېكىن ئۇلارنىڭ روھى دۇنياسىدا مېتوسلار مەۋجۇد. ئىنسانلارغا نىسبەتەن ئېيتقاندا، مېتوسلاردا ئىلمىيلىك ۋە ئەقىلىيلىك قارشىسىدا پۇت تىرەپ تۇرالمىدىغان خىيالى چۈشەنچىلەر مەۋجۇد بولغاندىن باشقا يەنە بەزى ھەقىقەتلەرمۇ بار. جۇڭنىڭ قارشىچە: «مېتوسلار ئالەمشۇمۇل ھەقىقەتكە ئىگە ھايات شەكلى ۋە ئىنسان ئۈچۈن مەنئىي ئەھمىيىتى بار. مېتوسسىز، مېتوس سىرتىدا ياشاۋاتقانلىغىنى ئويلىغانلار ئۆتمۈشىنى ئىنكار قىلغۇچى كىشىلەردۇر» دېگەن. بۇ سەۋەبتىن مېتوسلار دىنغا ئوخشاش ئىنسان ھاياتىغا مەنا بېرىدىغان ۋە ئىنساننىڭ ھاياتىغا مۇناسىۋەتلىك سوئاللارغا جاۋاب بېرىدىغان مۇھىم ئامىلدۇر.

دىن بىلەن مېتوس ئارىسىدا قانداق پەرق بار؟

دىن بىلەن ئوخشاش رولغا ئىگە بولغان مېتوسلار بۈيۈك نىسبەتتە دىندىن ئۇزۇقلىنىدۇ. مېتوس دىن بىلەن زىچ مۇناسىۋەتتە بولۇپ، دىن بىلەن بىرلىكتە ياشايدۇ. بۇنىڭ بىلەن مېتوسلار ئۇلۇغۋارلىققا ئىگە بولىدۇ. بۇ سەۋەبتىن ئىنسانلار مېتوسلارغا ھۆرمەت قىلىپ، ئۇنىڭدىن مەنئىي ئوزۇق ئالىدۇ. دىن ئاجىزلىغان ۋاقىتلاردا مېتوسلار ئالدىنقى پىلانغا چىقىپ، دىنغا زىيان سېلىشى مۇمكىن. دىن كۈچلۈك بولغان ۋاقىتلاردا مېتوسلار دىنغا پەقەتلا رەڭ بېرەلەيدۇ. پەيغەمبىرىمىز مۇھەممەد ئەلەيھىسسالامنىڭ دۇنياغا كېلىشىنى بايان قىلىدىغان «مەۋلىت» نى بۇنىڭغا مىسال قىلالايمىز. سۇلايمان چەلبى يازغان «مەۋلىت» مۇھەممەد ئەلەيھىسسالامنىڭ دۇنياغا كېلىشىنى پەۋقۇلئاددە بىر ئۇسلۇپتا تەسۋىرلەيدۇ. ئۇنىڭ ھۆرمىتى ۋە ئۇلۇغلىقىنى ئوخشىتىش ۋە سىمۋول خاراكتېرلىق تىلدا بايان قىلىدۇ. مۇسۇلمانلار پەيغەمبەر ئەلەيھىسسالامغا بولغان ھۆرمىتى تۈپەيلىدىن مەۋلىتنى ئۇلۇغلىدى. ئۇنى ئۇلۇق كۈنلەردە ئوقۇپ، مەنئىي ئوزۇق ئالىدۇ.

5. دىننىڭ ئىنسان ھاياتىدىكى ئورنى ۋە ئەھمىيىتى

دىنغا ئوخشاش، ئىنساندىكى دىن ھېسسىياتىنىڭ مەنبەسىمۇ ئاللاھتۇر. ئاللاھتا ئالا بۇ ھېسسىياتنى ئىنساننى يارىتىش جەريانىدا بەرگەن. بۇ ھېسسىيات ئىنساننىڭ تەبىئىي ئالاھىدىلىكىدۇر. بۇ سەۋەپتىن ئىنسان مۇتلەق بىر نەرسىگە ئىشىنىش ئېھتىياجىنى ھېسى قىلىدۇ. دىن ھېسسىياتى ئىنساننىڭ يارىتىلىشىدىن باشلاپ مەۋجۇت بولغان بىر ھېسسىيات بولغانلىقى ئۈچۈن، تارىخنىڭ پۈتۈن دەۋرلىرىدە ئىنسانلار دىنسىز ياشىيالمىغان. ئارخېلوگىلار كۈنىمىزگىچە دىنسىز بىر خەلقنىڭ مەۋجۇتلۇقىنى كۆرسىتىپ بېرەلمىدى. بونىڭدىن چىقىدىغان نەتىجە شۇكى، شەخسى جەھەتتە ئىنسان بىر دىنغا مەنسۇپ بولماسلىقى مۇمكىن. ئەمما پۈتۈن بىر خەلقنىڭ دىنسىز بولۇشى مۇمكىن ئەمەستۇر. دىنغا قارشى ۋە ئاتېئىست بىر ھايات شەكلىنى قۇبۇل قىلغان ئىنسانلارمۇ يارىتىلىش ئېھتىياجىغا قاراپ، بۇ بوشلۇقنى بىر ئەقىدە بىلەن تولدۇرىدۇ. بۇ سەۋەپتىن 19-ئەسىرنىڭ ئاخىرى ۋە 20-ئەسىرنىڭ باشلىرىدا دىننى يۇقۇتۇپ ئۇنىڭ ئورنىغا بىلىمنى قۇيۇشنى خىيال قىلغانلار مۇۋاپىقىيەتكە ئېرىشەلمىدى. چۈنكى دىن بىلەن بىلىم بىر-بىرىدىن پەرقلىق نەرسىلەردۇر. دىن بىلىمنىڭ يېرىنى تۇتالمىغاندەك، بىلىمۇ دىننىڭ يېرىنى تۇتالمايدۇ. يەنى دىن بىلەن كېسەل داۋالىغىلى بولمايدۇ. دىن بىلەن دېھقانچىلىقتا ئىشلەپچىقىرىش قىلغىلى بولمىغاندەك، بىلىم بىلەنمۇ ئىنساندىكى مەنىۋى بوشلۇقنى تولدۇرغىلى بولمايدۇ. ئىنساننىڭ ھەر ئىككىسىگە ئېھتىياجى بار. لېكىن بۇلارنىڭ ئىنسان ھاياتىدىكى ئورنى ئوخشاش ئەمەس. ئىنسانىيەت تارىختىن بويان يارىتىلىشتىن باشلاپ مەۋجۇت بولغان ئىشىنىش ئېھتىياجىنى ھەل قىلىشنى ئارزۇ قىلدى. بۇنى مەلۇم بىر دىنغا باغلىنىش ئارقىلىق ھەل قىلىشقا تىرىشتى. ئىنساننىڭ ئاللاھ بىلەن بولغان مۇناسىۋەت شەكلى تارىخى دەۋر ۋە ماكانلارغا قاراپ ئۆزگەرگەنلىكى ئۈچۈن، بىر-بىرىگە ئوخشىمايدىغان ھەر خىل دىنلار ئوتتۇرىغا چىقتى.

3- باب. كۈنىمىزدىكى دىنلار ھەققىدە قىسقىچە مەلۇمات

1. كۈنىمىزدىكى دىنىي جۇغراپىيە

كۈنىمىزدە دۇنيانىڭ ھەرقايسى جايلىرىدا بىر-بىرىگە ئوخشىمايدىغان ئەقىدە ۋە ھايات شەكلىنى قوبۇل قىلغان دىنلار مەۋجۇت. بۇلار ئومۇمىي جەھەتتىن شۇ خىل دىنلاردىن تەركىپ تاپقان «ئىپتىدائىي قەبىلە دىنلىرى» دەپ ئاتالغان ئەنئەنىۋىي دىنلار بىلەن كۆڭزىچىلىق، تاۋئىزم (داۋجىياۋ)، شىنتۇئىزم، ھىندۇئىزم، بۇددىزم، جايىنىزم، سېخىزم، زەردۇشتلىك، يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلام قاتارلىقلاردىن ئىبارەت.

ئەنئەنىۋىي دىنلار: مەلۇم بىر قۇرغۇچىسى، ئەقىدە سىستېمىسى، مۇقەددەس كىتابى مەۋجۇت بولمىغان دىنلاردۇر. بۇلار پۈتۈنلەي بىر قەبىلىگە ئائىتتۇر، تارقىلىش ئالاھىدىلىكى يوقتۇر. قەبىلىنىڭ پۈتۈن ئەزالىرى قەبىلە دىنىغا مەنسۇپ بولۇشقا مەجبۇردۇر، باشقا بىر دىنغا كېرىشكە يول قويۇلمايدۇ. بۇ دىنلار قەبىلىنىڭ ھايات شەكلى بىلەن مۇناسىۋەتلىك. ئوۋچىلىق، بېلىقچىلىق ئىشلىرى بىلەن تىرىكچىلىك قىلىدىغان ۋە ئىشلەپچىقىرىش قىلالمايدىغان قەبىلىلەردە ئاتا روھلىرىغا ھۆرمەت قىلىش، تەبىئەت ھادىسىلىرىنى نازارەت ئاستىغا ئېلىش ئۈچۈن مۇراسىم ئۆتكۈزۈش، ئۇسۇل ئويناش، سېھىرگە مۇراجىئەت قىلىش قاتارلىق ئادەتلەر مەۋجۇتتۇر. بۇنىڭ بىلەن بىرلىكتە مۇقەددەس بىر مەۋجۇتلۇق ئەقىدىسىنى بۇ قەبىلىلەرنىڭ ھەممىسىدە كۆرگىلى بولىدۇ.

1992-يىلى نەشىر قىلىنغان «دۇنيا يىلنامىسى»غا ئاساسلانغاندا، كۈنىمىزدە دۇنيانىڭ ھەرقايسى رايۇنلىرىدا 92 مىليۇنغا يېقىن ئەنئەنىۋىي دىن مەنسۇبى مەۋجۇت. كۆپ قىسمى جەنۇبىي ئامېرىكا، ئافرىقا، ئاۋستىرالىيە، ھىندىچى ئاراللىرى ۋە يېڭى زىلاندىيەگە تارقالغان. مەلۇم بولغان ئاساسلىق ئەنئەنىۋىي دىنلار: دىنكا دىنى (سۇدان)، گادى دىنى (گانا) ۋە ماۋرى دىنى (جەنۇبىي تىنچ ئوكيان ئاراللىرى)

دۇنيادىكى دىنىي ئەقىدىلەر
(مىليوندىن ئارتۇق ئېتىقادچىسى بولغان ئەقىدىلەر)

كۇڭزىچىلىق: مىلادىدىن ئىلگىرىكى 6-ئەسىردە جۇڭگۇدا ئوتتۇرىغا چىققان بىر دىندۇر. ئىسمى قۇرغۇچىسى كۇڭزى (مىلادىدىن ئىلگىرىكى 551-479)دىن كەلگەن. بۇ دىندا ئەخلاقى پىرىنسىپلار مۇھىم ئورۇندا تۇرىدۇ. كۇڭزىچىلىق جۇڭگۇ خەلقىنىڭ 2000 يىلدىن بىرى داۋام قىلىپ كەلگەن تۇرمۇش شەكلى، مىللى ئادەت ۋە دىنىي ئەقىدىلىرىنى ئىپادىلەيدۇ. بۇ دىن مىلادىدىن كىيىنكى 1912-يىلىغىچە جۇڭگۇنىڭ رەسمى دۆلەت دىنىي بولغان. بۇ دىننىڭ كۈنىمىزدە 350 مىليۇنغا يېقىن مەنسۇبى بار. بۇلارنىڭ كۆپ قىسمى جۇڭگۇ، بىر قىسمى ياپۇنىيە، بىرما ۋە تايلانندا ياشايدۇ.

تاۋئىزم (داۋجىياۋ دىنى): بۇ دىن كۈنىمىزدە مەۋجۇت بولۇۋاتقان جۇڭگۇ دىنلىرىدىن بىرىدۇر. بۇ دىن مىلادىدىن ئىلگىرىكى 6-ئەسىردە بارلىققا كەلگەن. بۇ دىن جۇڭگۇ دىنلىرىنىڭ ئومۇمى ئالاھىدىلىگىنى تەشكىل قىلىدىغان «داۋ» چۈشەنچىسى ئۈستىگە قۇرۇلغان. مىستىك ئالاھىدىلىگى كۈچلۈك، ئىجات قىلغۇچىسى لاۋزىدۇر. بۇ دىننىڭ مەنسۇپلىرىنىڭ كۆپ قىسمى جۇڭگۇدا، ئاز بىر قىسمى ئاسىيا قىتئەسىدىكى دۆلەتلەردە ياشايدۇ. كىيىنكى يىللاردا ياۋرۇپادا تاۋئىزم قاراشلىرىنى قوبۇل قىلىدىغانلارمۇ كۆپەيدى. تۈركىيەدە بۇ دىنغا ئائىت كىتابلار تەرجىمە قىلىنىپ نەشر قىلىندى.

تاۋئىزمنىڭ كائىنات بىلەن مۇناسىۋەتلىك پىكىرلىرى ئىنسانلارغا قىزىقارلىق بىلىنىپ، بىر قىسىم ئىنسانلار بۇ دىننىڭ تەسىرىگە ئۇچرىدى. تاۋئىزمنىڭ مۇقەددەس كىتابى «داۋدېجىڭ» دا ئېيتىلغان قاراشتا: «كائىنات ئىككى كۈچنىڭ تەسىرى ئاستىدا تۇرىدۇ: بۇلار يىڭ (مەنفى) ۋە ياك (مۇسبەت). يىڭ چىشى، ياك ئەركەك كۈچنى سىمۋول قىلىدۇ. بۇلار كېچە-كۈندۈزگە، ئايال ۋە ئەركەككە ئوخشايدۇ. بۇ ئىككىسىنىڭ ئوتتۇرىسىدىكى مۇناسىۋەتتىن تەبىئەتتىكى ھادىسىلەر مەيدانغا كىلىدۇ.» دېيىلگەن. تاۋئىزمنىڭ ئاساسلىق مەنبەسى تەبىئەتتىكى تەرتىپنى كۆزىتىشتىن كېلىدۇ. ئىنسان تەبىئەتتىكى تەرتىپنى كۆزۈتۈش ئارقىلىق بەخت-سائادەتكە ئېرىشىدۇ.

شىنتۇئىزم: «تەڭرىلارنىڭ يولى» دېگەن مەناغا ئىگە بولۇپ، ياپۇنلارنىڭ ئەنئەنىۋى، مىللى ئەقىدىسىنى ئىپادىلەيدۇ. «شىنتۇ» ئىسمى مىلادىدىن كېيىنكى 6-ئەسىردە ئەنئەنىۋى، مىللى ئەقىدىلىرىنى ياپۇنىيەگە سىرتتىن كىرگەن بۇددىزمغا ئوخشاش دىنلاردىن ئايرىش

ئۈچۈن قوللىنىلغان.

شىنتۇئىزم ئىجات قىلغۇچىسى ۋە ئېتىقاد سىستېمىسى بولمىغان، مىللى، ئەنئەنىۋى، كۆپ تەڭرىلىك، باشقا دىنلارغا قارشى چىقمايدىغان بىر دىندۇر. ئاتا روھلىرىغا ھۆرمەت قىلىش بۇ دىننىڭ ئەڭ مۇھىم ئالاھىدىلىكىدۇر. ئاتىلارنىڭ ئۆلگەندىن كېيىن ياشايدىغانلىقىغا ئىشەنگەن شىنتۇئىست ياپۇنلار ئۆلگەن ئاتىلىرى ئۈچۈن ئۆيىنىڭ بىر بۇرجىكىدە ئاتىلارغا مەخسۇس يەر تەييارلاپ، ئۇلارنىڭ ئۇزۇقلىنىشى ئۈچۈن ھەر خىل تائاملار قويىدۇ.

شىنتۇئىزم، تەڭرىلىرىنىڭ كۆپلىكى بىلەن مەشھۇر بولغان بىر دىندۇر. مىليۇنغا يېقىن تەڭرىسى بار. ئاشخانا ئىشلىرىدىن باشلاپ، سەپەرگە چىققۇچە بولغان پۈتكۈل ئىشلارغا مۇناسىۋەتلىك تەڭرىلىرى بار. بەزى ۋاقىتلاردا ئۆلگەن ئاتىلىرىنىڭ تەڭرىلەرنىڭ ئارىسىغا كىرگەنلىكىگە ئىشىنىدۇ. شىنتۇئىست ياپۇنلارنىڭ ياپۇنىيەدىكى سانى تەخمىنەن 30 مىليۇن ئەتراپىدا، بۇلارنىڭ كۆپ قىسمى ھەم بۇددىست. ياپۇنلارنىڭ قارىشىچە ئىنسان ئىككى دىنلىق بولالايدۇ. ياپۇنلار: «بىز شىنتۇئىست بولۇپ دۇنياغا كېلىمىز، بۇددىست بولۇپ دۇنيادىن كېتىمىز» دەيدۇ.

ھىندۇئىزم: مەۋجۇت دىنلار ئىچىدە تارىخى ئەڭ ئۇزۇن بولغان دىنلاردىن

بىرىدۇر. بۇ دىننىڭ مەلۇم ئىجات قىلغۇچىسى ياكى ئەقىدە سىستېمىسى مەۋجۇت ئەمەس. كۈنىمىزدە بۇ دىن تەناسۇھ (روھنىڭ كۆچىشى) ۋە يوگا پىرىنسىپلىرى بىلەن دۇنياغا تارقىلىۋاتىدۇ. ھىندۇئىزم دۇنيادا ئەڭ كۆپ ئەگەشكۈچىسى بار دىنلاردىن بىرى. 750 مىليون ئىنسان ھىندۇئىزمنىڭ ئەقىدە ۋە پىرىنسىپلىرىغا باغلىق. ھىندىستان نوپۇسىنىڭ %80 تى ھىندىدۇر. پاكىستان، بېنگال، نېپال ۋە ھىندېنوزىيىدىمۇ ھىندىلار بار. فىجى، مالايسىيا، سىنگاپور، سېرلانكا ۋە بىر

نەچچە ئاڧرىقا دۆلىتىدىمۇ ھىندىلار بار. بۇ دىننىڭ ئالاھىدىلىگى ھەققىدە كېيىنچە تەپسىلى توختىلىمىز.

بۇددىزم: مىلادىدىن ئىلگىرىكى 6-ئەسىردە بارلىققا كەلگەن بىر دىن

بولۇپ، ئىجات قىلغۇچىسى بۇددادۇر. بۇددا ھىندى ئەقىدىلىرىگە ئاساسەن يېتىشتۈرۈلگەن بىر شاھزادە بولۇپ، كېيىن ھىندۇئىزمىدىن ئايرىلىپ چىقىپ بىر دىن ئىجات قىلغان. بۇ دىن كېيىن بۇددىزم ئىسمىنى ئالغان. بۇ دىننىڭ ئەڭ مۇھىم ئالاھىدىلىگى تەڭرىسىز بىر دىن ئىكەنلىكىدە. بۇددىزمدا يوگا، ئېتىكاپ (مەدەتتاسىيون) ۋە رەنكارناسىيون (يېڭىدىن بەدەنلىنىش) قاتارلىق ئىبادەت ئۇسۇللىرى بار. بۇددىزم تارقىلىشچان ئالاھىدىلىككە ئىگە بولۇپ، كۈنىمىزدە ھىندىستان، جۇڭگو، موڭغۇلىيە، سەيلان، بىرما، تايلاند، كامبۇدژا، لائوس، شەرقى بىنگال، ۋېتنام، بوتان، سىنگاپور، مالايسىيا، تەيۋەن، كورىيە، ياپونىيە قاتارلىق جەنۇبى ئاسىيا ۋە يىراق شەرق دۆلەتلىرىگە تارقالغان. بۇ دىننىڭ بەزى قاراشلىرى دۇنيادا تەرەپدار توپلىغىنىدەك، تۈركىيەدىمۇ تەرەپدارلىرى بار.

جايىنىزم: بۇددىزمغا ئوخشاش مىلادىدىن ئىلگىرىكى 6-ئەسىردە

ھىندۇئىزمىنىڭ ئىچىدە بارلىققا كەلگەن. ئىجات قىلغۇچىسى ئاقسۆڭەك بىر ئائىلىدىن كېلىپ چىققان ۋاردھامانادۇر. ۋاردھامانا ھىندى مۇراسىملىرىنىڭ شەكىلۋازلىقى، دىنىي زاتلار (براھمانلار) نىڭ نوپۇزى ۋە سىنىپى ئايرىمچىلىقىغا قارشى چىققان. كېيىن ئائىلىسىنى تەركىبىتىپ، تەنھا ھايات ئۆتكۈزۈشكە باشلىغان. ۋاردھامانا بۇ جەرياندا تەناسۇھ (روھنىڭ كۆچىشى) چەمبىرىدىن قۇتۇلغانلىقىنى ئېلان قىلغان.

ۋاردھامانا روھ كۆچىشى چەمبىرىدىن قۇتۇلۇپ مۇۋەپپىقىيەتكە ئېرىشكەنلىكى ئۈچۈن «مۇزاپەر» مەنىسىنى بىلدۈرىدىغان «جىنا» تەخەللۇسىنى ئىشلەتكەن. ئۇنىڭ بۇ تەخەللۇسى، كېيىن ئىجات قىلغان دىنغا ئىسىم بولغان. بۇنىڭ بىلەن بۇ دىن جايىنىزم دەپ ئاتالغان.

جايىنىزم بۇددىزمغا ئوخشاش ياراتقۇچى بىر تەڭرى پىكرىنى قوبۇل قىلمايدۇ. ئالەمنىڭ ئەبەدىلىكىگە ئىشەنگەن جايىنلار تەڭرىنىڭ ئورنىغا «تىرسھانكارا» دەپ ئاتىلىدىغان مۇقەددەس نەرسىلەرگە چوقۇنىدۇ. جانلىقلارغا زىيان سالىملىق بۇلارنىڭ ئەڭ بۈيۈك ئەخلاقى پىرىنسىپلىرىدۇر.

سېخىزم: بۇ دىن مىلادىدىن كېيىنكى 16-ئەسىردە ھىندىستاندا بارلىققا

كەلگەن. ئىجات قىلغۇچىسى گورو ناناق. بۇددا ۋە ۋاردھاماناغا ئوخشاش ھىندۇئىزمىنىڭ بۇزۇلىشىدىن مەمنۇن بولمىغان ناناق ھىندۇئىزمىنىڭ تەڭرى چۈشەنچىسىگە قارشى قاست (سىنىپى ئايرىمچىلىق) سىستېمىسىگە ۋە دىنىي زاتلارنىڭ ئىمتىيازىغا قارشى چىققان. ناناق كېيىن ئىسلام بىلەن تونۇشۇپ،

كۈنىمىزدىكى دىنلار ھەققىدە قىسقىچە مەلۇمات

ئىسلامدىن تەۋھىدكە ئوخشاش بەزى پرىنسىپلارنى ئېلىپ، ھىندى ئەقىدىسى بىلەن بىرلەشتۈرۈپ يىڭى بىر دىن ئىجات قىلغان. ئەگەشكۈچىلىرىگە «سىخ»، ئىجات قىلغان يىڭى دىنغا «سېخىزم» دەپ نام بەرگەن. سېخلار ئۆزىگە خاس قىياپەتلەر بىلەن دىققەتنى جەلپ قىلىدۇ. بېشىدىكى سەرىۋىش (سەللىگە ئوخشايدىغان نەرسە) ئۇلارنىڭ دىنىي كىيىم-كېچەكلىرىنى كۆرسىتىدۇ. كۈنىمىزدە سېخلارنىڭ كۆپ قىسمى ھىندىستاننىڭ پەنجاب رايۇنىدا ياشايدۇ. نوپۇسى 15 مىليون ئەتراپىدا.

زەردۇشت دىنى: مىلادىدىن ئىلگىرىكى 6-ئەسىردە ئىراندا بارلىققا كەلگەن بىر دىندۇر. ئىجاد قىلغۇچىسى زەردۇشت، تەڭرىسىنىڭ ئىسمى ئاھۇرا مازدا. بەزى ۋاقىتلاردا تەڭرى ئىسمىغا بېغىشلاپ بۇ دىن مازدائىزم دەپمۇ ئاتالغان. زەردۇشتلارنىڭ قارىشىچە، زەردۇشت تەڭرى ئاھۇرا مازدا تەرىپىدىن تەيىنلەنگەن بىر پەيغەمبەردۇر. زەردۇشت ئىرانغا بىر تەڭرى ئەقىدىسىنى ئېلىپ كەلگەن. لېكىن ئۇنىڭ ۋاپاتىدىن كېيىن بۇ دىن بوزۇلۇپ، كىشىلەر ئوتقا چوقۇنۇشقا باشلىغان. بۇ سەۋەبتىن، بۇ دىن كېيىنچە «مەجۇسلىك» ئىسمى بىلەن ئاتىلىشقا باشلىغان. قۇرئانى-كەرىمدە بۇ دىن مەنسۇپلىرى «مەجۇسلار» دەپ بايان قىلىنغان.

زەردۇشتلەر كۈنىمىزدە ئىران ۋە ھىندىستاننىڭ بومباي شەھىرىدە ياشايدۇ. ھىندىستاندىكىلەر ئەسلى پارس بولغانلىقى ئۈچۈن «پارسىلار» دەپ ئاتالغان. سانى بەش يۈز مىڭ ئەتراپىدا. سان جەھەتتىن ئاز بولۇشىغا قارىماي، ھىندىستاننىڭ تىجارىتىنى كونترول قىلىۋاتىدۇ.

يەھۇدىيلىك: مىلادىدىن ئىلگىرىكى 15-ئەسىردە ھەزرىتى مۇساغا كەلگەن ۋەھىي بىلەن باشلىنىپ تەرەققى قىلغان بىر دىندۇر. قۇرئانى-كەرىمدە بۇ دىننىڭ مەنسۇبى بولغان يەھۇدىلار ھەققىدە كۆپلىگەن ئايەتلەر بار. تارىختا كۆپ زۇلۇمغا ئۇچرىغان يەھۇدىلار كۈنىمىزدە ئىسرائىلىيەدىن باشلاپ ئامېرىكا ۋە دۇنيانىڭ ھەر قايسى رايۇنلىرىغا تارقاق ئولتۇراقلاشقان. ئىسرائىلدە بەش مىليون، ئامېرىكىدا ئالتە مىليون، دۇنيانىڭ ھەرقايسى رايۇنلىرىدىكى نوپۇسلىرىنى قوشقاندا ئومۇمى نوپۇسى 25 مىليون ئەتراپىدا بولۇپ، تۈركىيەدىكى نوپۇسى 26 مىڭدۇر. بۇلارنىڭ 22 مىڭى ئىستانبۇلدا، 500 ى ئىزمىردا، قالغانلىرى ئەنقەرە، بۇرسا، ئەدىرنە، چاناققالئە، قىرىقلارئەلى ۋە ھاتايىدا ياشايدۇ.

خرىستىئانلىق: بۇنىڭدىن 2000 يىل ئىلگىرى پەلەستىنە بارلىققا كەلگەن بىر دىندۇر. خرىستىئانلىقنىڭ تارىخى خرىستىئانلارنىڭ قارىشىچە بىر تەڭرى، مۇسۇلمانلارنىڭ قارىشىچە تەڭرىنىڭ بىر پەيغەمبىرى بولغان ئىسادىن باشلىنىدۇ. خرىستىئانلىق كۈنىمىزدە مەۋجۇت بولغان دىنلارنىڭ

ئىچىدە ئەگەشكۈچىلىرى ئەڭ كۆپ بولغان دىندۇر. خرىستىئانلار ئەڭ كۆپ تارقالغان رايۇن ياۋرۇپادۇر. شىمالى ئامېرىكىنىڭ تامامى، جەنۇبى ئامېرىكىنىڭ دېڭىز ساھىلى ۋە ئاۋستىرالىيەنىڭ كۆپ قىسمىدا خرىستىئان ئاھالە بار. بۇنىڭدىن باشقا ئافرىقا ۋە ئاسىيادىمۇ كۆپ ساندا خرىستىئان نوپۇسى بار. خرىستىئانلار نوپۇسىنى كۆپەيتىش ئۈچۈن ئېلىپ بارغان مىسسىئونېرلىق پائالىيەتلىرىنى دۇنيانىڭ ھەر قايسى جايلىرىدا داۋاملاشتۇرۇۋاتىدۇ. كۈنىمىزدە ئومۇمى خرىستىئان نوپۇسى 1 مىليارد 750 مىليۇن ئەتراپىدا. تۈركىيەدە ئىستانبۇلدىن باشلاپ، ئىزمىر، ئادانا، بۇرسا، ماردىن، ھاتاي قاتارلىق ۋىلايەت-شەھەرلەردە خرىستىئانلارنىڭ ھەرخىل مەزھەپلىرىگە مەنسۇپ خرىستىئان ئاھالە مەۋجۇد. تۈركىيە خرىستىئانلىق تارىخىدا مۇھىم ئورۇندا تۇرىدىغان دۆلەتلەرنىڭ بىرى. خرىستىئانلىقنىڭ شەكىللىنىشىگە سەۋەپ بولغان ئالدىنقى يەتتە كۈنسىل (كېڭەش) ئىزنىڭ، ئىستانبۇل، قادىكۆي ۋە ئەپەستە ئېچىلغان. ھاتاي ۋىلايىتى خرىستىئانلىق تارىخى ئۈچۈن مۇھىم ئورۇندا تۇرىدىغان بىر ۋىلايەتتۇر.

ئىسلام: مىلادىدىن كېيىنكى 7-ئەسىردە ھىجاز رايۇنىدا بارلىققا كېلىش بىلەن بىرلىكتە ئەسلىدە ئادەم ئەلەيھىسسالامدىن باشلاپ داۋام قىلىپ كەلگەن بىر دىندۇر. لېكىن «ئىسلام» كەلىمىسى پەيغەمبىرىمىز مۇھەممەد ئەلەيھىسسالامغا كەلگەن ۋەھىدىن ئىبارەت بولغان بىر دىننىڭ خۇسۇسى ئىسمى بولغان. ئىسلام پەيغەمبەر ئەلەيھىسسالامنىڭ ھەدىسلىرى ۋە مۇسۇلمان ئالىملارنىڭ ئىزاھاتلىرى بىلەن تەرەققى قىلغان بولۇپ، يەھۇدىلىك ۋە خرىستىئانلىق بىلەن ئالاھىدە مۇناسىۋىتى بار. قۇرئانى-كەرىمدە بۇ مۇناسىۋەت ئوچۇق بايان قىلىنغان.

ئىسلام 14 ئەسىرلىك بىر ئۆتمۈشكە ئىگە بولۇپ، ئوتتۇرا شەرقتىن باشلاپ ئافرىقا، ئاسىيا، ياۋرۇپانىڭ بەزى يەرلىرى ۋە دۇنيانىڭ ھەرقايسى رايۇنلىرىدا ئەگەشكۈچىلىرى بار. دۇنيادىكى مۇسۇلمانلارنىڭ ئومۇمى سانى تەخمىنەن 1 مىليارد 500 مىليۇندۇر.

2. يەھۇدىلىك

2.1. يەھۇدى، ئىبرانى ۋە ئىسرائىل ئاتالغۇلىرى

تارىختا يەھۇدىلار كۆپلىگەن ئىسىملار بىلەن ئاتالغان. ئىبرانى، ئىسرائىل ۋە يەھۇدى بۇلارنىڭ ئىچىدىكى ئاساسلىق ئىسىملاردۇر.

ئىبرانى: يەھۇدى ئالىملىرىنىڭ قارىشىچە، ئىبرانى ئىسمى ئىبراھىم ئەلەيھىسسالامنىڭ ئاتىلىرىدىن ئەبەرنىڭ ئىسمىدىن كېلىپ چىققان. يەھۇدىلارنىڭ ئەڭ مۇھىم ئاتىسى بولغان ئىبراھىم ئەلەيھىسسالام «ئەبەر نەسلىدىن كەلگەن» دېگەن مەنىنى ئىپادىلەيدىغان ئىبرانى، ئۇنىڭ ئىشلەتكەن تىلى ئىبرانىچە دەپ ئاتالغان.

شەرقشۇناسلارنىڭ كۆز قارىشىغا ئاساسلانغاندا، بۇ ئىسمىنىڭ يىلتىزى ئاپىرو ياكى ھاپىرودۇر. بۇ سۆزلەر قەدىمقى مىسىر تىلىدا «قۇم بىلەن يېپىلغان» دېگەن مەنىنى بىلدۈرىدۇ.

ئىسرائىل: بۇ ئىسىم ياقۇپ ئەلەيھىسسالامغا بېرىلگەن ئىسرائىل ئۇنۋانىدىن كېلىپ چىققان. تەۋراتتا دېيىلىشىچە، ياقۇپ ئەلەيھىسسالام بىر كېچە يول بويىدا بىر ئادەم بىلەن ئۇچرىشىپ، ئۇنىڭ بىلەن تاڭ يورۇغچە چېلىشقان. تاڭ يورغان ۋاقىتتا بۇ ئادەم ياقۇپنى ھۆرمەتلەپ، ئۇنىڭغا «تەڭرى بىلەن مەشغۇل بولغان» دېگەن مەنىنى ئىپادىلەيدىغان ئىسرائىل ئىسمىنى بەرگەن. ھەزرىتى ياقۇپنىڭ بۇ ئۇنۋانىدىن كېيىن ئىبرانلەر ئىسرائىل ئىسمى بىلەن ئاتىلىشقا باشلىغان. ئۇلارغا بەنى ئىسرائىل دېيىلگەن.

يەھۇدى: بۇ ئىسىم بەنى ئىسرائىل بابىغا سۈرگەن قىلىنغان ۋاقىتتا ئوتتۇرىغا چىققان. بابىلنىڭ يەرلىك خەلقى ئىسرائىل ئوغۇللىرىغا كەلگەن يەھۇدا رايۇنىنىڭ ئىسمىغا قاراپ «يەھۇدا» مەنىسىنى بىلدۈرىدىغان «يەھۇدى» ئىسمىنى بەرگەن. بەنى ئىسرائىل قەۋمى بۇ ئىسمىنى قوبۇل قىلىپ قوللىنىشقا باشلىغان.

بابىل سۈرگۈنى يەھۇدىلارغا قانداق ئۆزگىرىشلەرنى ئېلىپ كەلدى؟

بابىل سۈرگۈنىدىن كېيىن «يەھۇدى» ئىسمىنىڭ ئوتتۇرىغا چىقىشى بىلەن بىرلىكتە «ئىسرائىل» ۋە «ئىسرائىل ئوغۇللىرى» تارىخى مەنانى ئىپادىلىسە، «يەھۇدى» ئىسمى خۇسۇسى ۋە مەۋجۇت بىر قەۋمنى تونۇش ئۈچۈن ئىشلىتىلگەن. تارىختا بۇ ئىككى ئاتالغۇ خاراكتېر بىلەن مۇناسىۋەتلىك بىر مەزمۇنى ئۆز ئىچىگە ئالىدۇ.

كۈنىمىزدە «ئىسرائىل» ۋە «يەھۇدى» ئىسىملىرىنىڭ ئىككىلىسى ئىشلىتىلىۋاتىدۇ. 1948-يىلى قورۇلغان دۆلەتنىڭ ئىسمىمۇ ئىسرائىلىيەدۇر. بۇ دۆلەتنىڭ پۇقرالىرى ئېتنىك (مىللى) تەركىبىگە قارىماستىن «ئىسرائىلىيەلىك» دېيىلمەكتە. يەھۇدى ئىسمى ئىرق ۋە دىن جەھەتتىن يەھۇدى بولغانلارغا قارىتىلىدۇ.

قۇرئانى-كەرىمدە ئىسرائىل ئوغۇللىرى ۋە يەھۇدى سۆزلىرى زىكر قىلىنغان. ئىسرائىل كەلىمىسى بىلەن ياقۇپ ئەلەيھىسسالام نەزەردە تۇتۇلغان. ھەزرىتى ئىسادىن ئىلگىرىكى يەھۇدىلار «ئىسرائىل ئوغۇللىرى» يەنى بەنى ئىسرائىل، ئۇنىڭدىن كېيىنكىلىرى «يەھۇدى» دەپ ئاتالغان.

2.2. يەھۇدىلىكنىڭ تەبىرى

يەھۇدىلىك مەلۇم بىر تۇپراق بىلەن كىملىكلەشتۈرۈلگەن، ھاياتىنى ئورتاق بىر ئەقىدە، بىر تىل، ئەدەبىيات، قانۇن ۋە سەنئەت ئەتراپىدا بىرلەشتۈرگەن بىر قەۋمنىڭ ئىسمىدۇر. كۈنىمىز يەھۇدى ئالىملىرىنىڭ قارىشىچە، يەھۇدىلىك ئىسرائىل دۆلىتىدە مىڭ يىلدىن ئارتۇق داۋاملاشقان مىللى ئاپتونوم ھاياتى بىلەن تەخمىنەن 2000 يىللىق سۈرگۈن ھاياتىدا بارلىققا كەلگەن بىر مەدەنىيەتتۇر.

يەھۇدى دىن ئالىملىرىنىڭ تۈزگەن ھۆكۈملىرىدە يەھۇدى بولۇشنىڭ بەزى ئىرقىي ۋە دىنىي شەرتلىرى بار. يەھۇدى بولۇشنىڭ ئاساسلىق شەرتى يەھۇدى ئاتا-ئانىدىن ياكى يەھۇدى بىر ئانىدىن تۇغۇلغان بولۇش. لېكىن دادىسى يەھۇدى بولغان بىر ئادەم يەھۇدى بولۇشى ئۈچۈن يەھۇدى دىنىغا كىرىشى لازىم. بۇ جەھەتتىن «يەھۇدىلىك» ئاتالغۇسى مەلۇم ئىرققا، مەدەنىيەتكە ۋە دىنغا مەنسۇپ بولۇشنى ئىپادىلەيدىغان كەڭ مەزمۇنى ئۆز ئىچىگە ئالىدۇ.

2.3. يەھۇدىلىكنىڭ ئوتتۇرىغا چىقىشى ۋە تەرەققىياتى

يەھۇدىلەرنىڭ تارىخى ئىبراھىم ئەلەيھىسسالام بىلەن باشلىنىدۇ. يەھۇدىلارنىڭ بۈيۈك ئاتىسى بولغان ھەزرىتى ئىبراھىم تەۋراتتا بايان قىلىنىشىچە كەلدانلارنىڭ ئۇر شەھرىدە دۇنياغا كەلگەن. دادىسى تەرەھ (ئىسلام مەنبەلىرىدە ئازەر) بىلەن ھەررانغا كۆچۈپ كەلگەن. ھەزرىتى ئىبراھىم بۇ يەردە بىر مۇددەت تۇرغاندىن كېيىن ئاتىلىرىنىڭ يۇرتى بولغان كەنئانغا بارغان. كەنئاندا قۇرغاقچىلىق ئاپىتى يۈز بېرىشى تۈپەيلى مىسىرغا كېلىپ، بىر مەزگىل مىسىردا قالغان. كېيىن مىسىر پىرىئەۋنى بەرگەن ھەدىيەلەر بىلەن باي بولۇپ تەكرار كەنئانغا قايتقان. يېنىدا ئايالى ساراننىڭ دېدىكى ھاجەرمۇ بار ئىدى. ھەزرىتى ئىبراھىم ئايالى ساراننىڭ تۇغماسلىقى سەۋەبىدىن ئەۋلادى بولمىغان. بۇنىڭدىن كۆڭلى يېرىم بولغان سارا ھەزرىتى ئىبراھىمغا دېدىكى ھەجەر بىلەن ئۆيلىنىشنى تەكلىپ قىلغان. بۇنىڭ بىلەن ھەزرىتى ئىبراھىم ھەزرىتى ھاجەر بىلەن ئۆيلىنىشكەن. بۇ ئۆيلىنىشتىن كېيىن ھەزرىتى ئىسمائىل دۇنياغا كەلگەن. ھاجەرنىڭ ئىبراھىم ئەلەيھىسسالامغا بىر ئوغۇل توغۇپ بېرىشى ساراننىڭ كۈندەشلىكىنى قوزغىغان. بۇنىڭغا ئاساسەن ئاللاھ پەرىشتىلەرنى ھەزرىتى ئىبراھىمغا مېھمان سۈرىتىدە ئەۋەتىپ، ساراننىڭ بىر ئوغۇل توغدىغانلىقى توغرىسىدا خوشخەۋەر بەرگەن.

سارا ئۆز ئوغلى ھەزرىتى ئىسھاقنىڭ دۇنياغا كېلىشى بىلەن ھەجەر ۋە ئوغلىغا بولغان كۈندەشلىكى تېخىمۇ كۈچەيگەن. سارا بۇ كۈندەشلىك تۈپەيلى ھەزرىتى ئىبراھىمدىن ھەجەر ۋە ئوغلىنى يېنىدىن يىراقلاشتۇرۇشنى تەلەپ قىلغان. ئاللاھ ھەزرىتى ئىبراھىمنى ساراننىڭ سۆزىنى تىڭشاماسلىقىنى، نەسلىنىڭ ھەزرىتى ئىسھاق

كۈنىمىزدىكى دىنلار ھەققىدە قىسقىچە مەلۇمات

بىلەن ئۇلۇغلىنىدىغانلىقىنى بىلدۈرگەن. يەنە ئۇنىڭ بىلەن ئەھدىلىشىپ، ھەزرىتى ئىسمائىلنىڭمۇ نەسلىنى مۇبارەك قىلىدىغانلىقىنى ۋەدە قىلغان. بۇنىڭغا ئاساسەن ھەزرىتى ئىبراھىم ھاجەر ۋە ئوغلى ئىسمائىلنى پاران دېگەن يەرگە ئاپىرىپ قويغان. تەۋراتتا ھەزرىتى ئىبراھىمنىڭ نەسلىنى داۋاملاشتۇرغان ھەزرىتى ئىسھاقنىڭ ئىككى ئوغلى بارلىقى بايان قىلىنىدۇ. بۇلاردىن ھەزرىتى ياقۇپ «ئىسرائىل» لەقىمىنى ئېلىپ يەھۇدى تارىخىدا ئالدىنقى ئورۇنغا ئۆتكەن. يەھۇدىلارنىڭ نەسلى ھەزرىتى ياقۇپنىڭ ئون ئىككى ئوغلى بىلەن داۋاملىشىدۇ.

ھەزرىتى ياقۇپنىڭ كىچىك ئوغلى ھەزرىتى يۈسۈپكە قارىتا ئالاھىدە سۆيگۈسى بار ئىدى. بۇ سەۋەبتىن باشقا بىر تۇققانلىرى ھەزرىتى يۈسۈپكە ھەسەت قىلىپ ئۇنى قۇدۇققا تاشلىۋەتتى. مىسىرغا مال ئېلىپ ماڭغان بىر سودا كارۋىنى يۈسۈپنى قۇدۇقتىن چىقىرىپ، مىسىردا پىرئەۋننىڭ خىزمەتچىسى پۇتپارغا سېتىۋەتتى. كېيىن ھەزرىتى يۈسۈپ ئاللاھنىڭ ياردىمى بىلەن پىرئەۋننىڭ سارىيىدا مالىيە ۋەزىرى بولدى. مىسىرنىڭ ئىقتىسادى يۈسۈپكە ئامانەت قىلىندى.

ھەزرىتى ئىبراھىم دەۋرىدىكىگە ئوخشاش كەنئان دىيارىدىمۇ قۇرغاقچىلىق ئاپىتى ئەۋجىگە چىقتى. ھەزرىتى ياقۇپ مىسىردا زىرائەتنىڭ موللىقىنى ئاڭلاپ، ئوغۇللىرىنى مىسىرغا ئەۋەتتى. بۇلار مىسىردا ھەزرىتى يۈسۈپ بىلەن ئۇچراشتى. ھەزرىتى يۈسۈپ ئۇلارغا ياخشى مۇئامىلە قىلىپ، ئۇلارنى دادىسى بىلەن بىرلىكتە مىسىرغا كېلىشكە چاقىردى. بۇنىڭغا ئاساسەن، ھەزرىتى ياقۇپ قەبىلىسىنى ئېلىپ مىسىرغا كەلدى. ھەزرىتى يۈسۈپنىڭ ۋاپاتىدىن كېيىن مىسىردا ئەھۋال ئۆزگەردى. تەختكە چىققان يېڭى پىرئەۋن بەنى ئىسرائىلنى قۇل قىلدى. بەنى ئىسرائىل مىسىردا 400 يىل قۇل قىلىندى.

ھەزرىتى مۇسا ھەققىدە قانداق مەلۇماتلارنى بىلىسىز؟

بەنى ئىسرائىلنىڭ ئاسارىتى جەريانىدا شۇ دەۋردىكى مىسىر پىرئەۋنى بىر چۈش كۆردى. كاھىنلار ئۇنىڭ چۈشگە تەبىر بېرىپ، يېقىندا بەنى ئىسرائىل ئارىسىدا بىر ئوغۇل دۇنياغا كېلىپ، پىرئەۋننىڭ تەختىنى ۋەيران قىلىدىغانلىقىنى ئېيتتى. بۇ تەبىر پىرئەۋننى قاتتىق بىئارام قىلدى. بۇنىڭ بىلەن پىرئەۋن بۇ يىل تۇغۇلىدىغان بارلىق ئوغۇل بوۋاقلارنى ئۆلتۈرۈشنى بۇيرىدى.

ھەزرىتى مۇسا شۇ يىلى دۇنياغا كەلدى. ئانىسى ھەزرىتى مۇسانى مەخپى توغۇپ، ئاللاھنىڭ ۋەھىيسى بىلەن ئۇنى بىر سېۋەتنىڭ ئىچىگە قويۇپ نىل دەرياسىغا تاشلىدى.

پىرئەۋننىڭ ئادەملىرى سېۋەتنى كۆتۈرۈپ سارايدا ئېلىپ كەلدى. پىرئەۋن بۇ بوۋاقنى بالا قىلىۋالدى.

ھەزرىتى مۇسا سارايدا ئۆسۈپ يېتىلدى. ئۇ بىر كۈنى شەھەرگە كېلىپ، شەھەرنى ئايلىنىۋاتقان ۋاقىتتا بىر ئىسرائىللىق بىلەن بىر مىسىرلىقنىڭ جېدەللىشىۋاتقانلىقىنى كۆردى. ھەزرىتى مۇسا ئىسرائىللىققا ياردەم قىلىش ئۈچۈن بۇ جېدەلگە ئارىلىشىپ، مىسىرلىققا بىر مۇش ئاتتى. مىسىرلىق دەرھال شۇ يەردە ئۆلدى. ھەزرىتى مۇسا پىرئەۋننىڭ جازالىشىدىن قورقۇپ، مىسىردىن قېچىپ مەدىيەگە باردى. ئۇ يەردە مەدىيەن كاھىنى يەترو (شۋەيب) نىڭ يېنىدا ئىشلەشكە باشلىدى. بىر مەزگىلدىن كېيىن ئۇنىڭ قىزى بىلەن ئۆيلەندى.

بىر كۈنى ھەزرىتى مۇسا يەترونىڭ قويلىرىنى ئوتلىتىۋاتقاندا، ئاللاھ ھورەب تېغىدا كۆيۈۋاتقان بىر جانلىق نەرسىنىڭ ئىچىدىن ھەزرىتى مۇساغا خىتاب قىلىپ، ھەزرىتى مۇسаны بەنى ئىسرائىلنى مىسىر زۇلمىدىن قۇتقۇزۇشقا بۇيرىدى. ئىنسى ھارۋىنى ئۇنىڭغا ياردەمچى قىلدى. بۇ ئەينى ۋاقىتتا ھەزرىتى مۇسаныڭ پەيغەمبەرلىك ۋەزىپىسىنىڭ باشلانغانلىقى ئىدى.

مۇسا ئەلەيھىسسالام ئاللاھتىن بۇ ۋەزىپىنى ئالغاندىن كېيىن مىسىرغا باردى ۋە پىرئەۋندىن ئىسرائىل ئوغۇللىرىنى ئەركىنلىككە چىقىرىشنى تەلەپ قىلدى. قۇرئاننىڭ بايان قىلىشىچە، پىرئەۋننى بىر ئاللاھقا ئىشىنىشكە چاقىردى. لېكىن پىرئەۋن بەنى ئىسرائىلنى ئەركىنلىككە چىقىرىشقا قوشۇلمىدى. بۇنىڭ بىلەن مىسىرغا كۆپلىگەن بالا-قازا كەلدى. ئاخىرىدا مىسىرلىقلارنىڭ بېسىمى بىلەن پىرئەۋن نىيىتىدىن ياندى. ھەزرىتى مۇسا بەنى ئىسرائىل بىلەن بىرلىكتە مىسىردىن چىقتى. ئۈچ ئايدىن كېيىن شامغا باردى. ئۇ يەردە ئاللاھ يەھۇدىلىكنىڭ ئاساسى پىرىنسىپلىرىنى تەشكىل قىلىدىغان 12 ئەمىرنى لەۋھاغا يېزىلغان ھالەتتە ھەزرىتى مۇساغا بەردى.

سېنا تېغىدىكى ۋەھىدىن كېيىن ھەزرىتى مۇسا ئاتىلىرى ئىبراھىم، ئىسھاق ۋە ياقۇپقا ۋەدە قىلىنغان مۇقەددەس زېمىن (ئەرزى مەۋۇد) غا بېرىش ئۈچۈن ئىسرائىل ئوغۇللىرى بىلەن يولغا چىقتى. ئىسرائىل ئوغۇللىرى بۇ كۆچۈش جەريانىدا داۋاملىق ئىسيان كۆتۈرۈپ، ھەزرىتى مۇسانى قىيىن ئەھۋالغا چۈشۈرۈپ قويدى. ئاللاھ بۇ ئىسيان تۈپەيلىدىن ئۇلارغا بىر نەچچە قېتىم جازا بەردى. بېرىلگەن ئەڭ قاتتىق جازا 40 يىل چۆللەردە ئايلىنىپ يۈرۈشى ئىدى. مىسىردىن چىققان تۇنجى نەسىل ئۆلۈپ تۈگىدى. بۇلار تەۋراتتا ھەم قۇرئاننى-كەرىمدە تەپسىلى بايان قىلىندى. مىسىردىن يولغا چىققان تۇنجى نەسىلدىن پەقەت ئىككى كىشى يەقۇننە ئوغلى كالاپ بىلەن نۇن ئوغلى يەشۇ ۋەدە قىلىنغان مۇقەددەس زېمىنغا يېتىپ بارالدى. تەۋراتتا بايان قىلىنىشىچە، ھەزرىتى مۇسا كىچىك بىر خاتالىقى تۈپەيلىدىن مۇقەددەس زېمىننى كۆرەلمىگەن.

ھەزرىتى مۇسا پەيغەمبەرلىك جەريانىدا ئاللاھ ۋەھىي قىلغان ئايەتلەرنى بىر كىتاب شەكلىگە كەلتۈردى. 12 لەۋھا بىلەن بىرلىكتە ئاھت (ئەھدى) ساندۇقىغا قويدى. بۇ ئاھت ساندۇقىنى ئىسرائىل ئوغۇللىرى كۆچۈش جەريانىدا يېنىدا بىرگە ئېلىپ يۈردى.

ھەزرىتى مۇسا 120 يېشىدا مۇئاب دېگەن يەردە ۋاپات بولۇپ، شۇ يەرگە دەپنە قىلىندى. ھەزرىتى مۇسانىڭ پەيغەمبەرلىكى دەۋرىدە يەھۇدى دىنى ئاساسەن شەكىللىنىپ، ئېتىقاد، ئەخلاق، ئىبادەت ۋە قانۇن-تۈزۈملىرى ئورنىتىلدى. ئىسرائىل ئوغۇللىرى مۇقەددەس زېمىنغا كەلگەن ۋاقتىدا قۇرۇلدىغان دۆلەتنىڭ خاراكتېرىمۇ بەلگىلەندى.

ھەزرىتى مۇسادىن كېيىن ئۇنىڭ ئورنىغا يەشۇ چىقتى. يەشۇ مۇقەددەس زېمىنغا كۆچۈش جەريانىدا ئىسرائىل ئوغۇللىرىغا پەيغەمبەرلىك ھەم رەھبەرلىك قىلدى. ئۇنىڭغىمۇ ئاللاھ تەرىپىدىن يېڭى ھۆكۈملەر چۈشۈرۈلدى.

يەشۇدىن كېيىن ئىسرائىل ئوغۇللىرى بىر مۇددەت رەھبەرسىز قالدى. قەبىلىلەر «شوفتىم» دەپ ئاتىلىدىغان ھاكىملار تەرىپىدىن ئىدارە قىلىندى. بۇ دەۋردە دىن تارىخى ۋە ئىسرائىل ئوغۇللىرى تارىخىدا ھەرخىل ئۆزگىرىشلەر بولدى. قەبىلىلەرنىڭ بېشىدا بىر پەيغەمبەر بولماسلىقىغا قارىماي، ئاللاھ ئۇلارغا ۋەھىي ئەۋەتتى. داۋاملاشتۇردى. بۇ شۇ دەۋردىكى ۋەقەلەرنى ئۆز ئىچىگە ئالغان قەدىمقى ئاھت («كونا ئەھدى») كىتابىدا بايان قىلىنغان. بۇ ھەقتە قۇرئانى-كەرىم نسا سۈرىسى 163-ئايەتتە ئىشارەتلەر بار.

كېيىنكى ۋاقىتلاردا ئىسرائىل ئوغۇللىرىغا سامۇئەل پەيغەمبەر قىلىپ ئەۋەتىلدى. خەلقنىڭ تەلىۋىگە ئاساسەن ساۋۇل (قۇرئاندىكى ئىسمى تالۇت) ئۇلارغا پادىشاھ بولدى. ساۋۇل زامانىدا ئىسرائىل ئوغۇللىرى يەلەستىنلىكلەر بىلەن ئۇرۇشتى. ھەزرىتى داۋۇد بۇ ئۇرۇشتا بۈيۈك مۇۋاپپىقىيەتلەرگە ئېرىشىپ، ئىسرائىل ئوغۇللىرى غالىپ كەلدى.

ساۋۇلنىڭ ۋاپاتىدىن كېيىن ھەزرىتى داۋۇد ئىسرائىل ئوغۇللىرىغا پادىشاھ بولدى. يەھۇدى مۇقەددەس كىتابلىرىنىڭ قارىشىچە، ئۇنىڭ پەيغەمبەرلىك ۋەزىپىسى يوق ئىدى. ئۇنىڭ دەۋرىدە تاتانغا ئوخشاش پەيغەمبەرلەر ئەۋەتىلدى. ھەزرىتى داۋۇد قۇددۇسنى فەتھ قىلىپ ئۇنى پايتەخت قىلدى. بۇنىڭ بىلەن ئىسرائىل ئوغۇللىرى مۇقەددەس زېمىنغا ئىگە بولدى. ھەزرىتى داۋۇد قۇددۇستا بۈيۈك بىر ئىبادەتخانا بىنا قىلىشنى ئويلىدى. لېكىن ئاللاھتائالا بۇ ئىشنى ئوغلى سۇلايمانغا نېسىپ قىلىدىغانلىقىنى ئېيتىپ، ئۇنى نىيىتىدىن ۋاز كەچۈردى.

داۋۇد ئەلەيھىسسالام پەيغەمبەر بولۇش بىلەن بىرلىكتە پادىشاھ سۈپىتىدە يەھۇدى تارىخىدا مۇھىم ئورۇن تۇتىدۇ. ئۇنىڭ دەۋرىدە ئىسرائىل ئوغۇللىرى ئالتۇن دەۋرىنى ياشىغان. تارىختىن بۇيان يەھۇدىلار ھەمىشە ھەزرىتى داۋۇدنىڭ دەۋرىدىكى قۇدرەتلىك

زامانلىرىنى سېغىنغان. ئۇنىڭ نەسلىدىن بىر مەسھنىڭ چىقىپ، ئۆزلىرىنى قۇتقۇزىشىنى ۋە مۇقەددەس زېمىندا ئۇ قۇدرەتلىك پادىشاھلىقنى قۇرىشىنى كۈتكەن. 1948- يىلى مۇستەقىل ئىسرائىلىيە دۆلىتى قورۇلغان بولسىمۇ، لېكىن دىنلار يەھۇدىلارنىڭ ھەممىسى داۋۇدنىڭ نەسلىدىن كېلىدىغان مەسھنى ساقلاۋاتىدۇ.

ھەزرىتى داۋۇدنىڭ ۋاپاتىدىن كېيىن ئورنىغا سۇلايمان تەختكە چىقتى. ئاللاھنىڭ ۋەدە قىلغىنىغا ئوخشاش، ھەزرىتى سۇلايمان قۇددۇستىكى مۇرئىھ تېغىدا بۈيۈك بىر مابەد (ئىبادەتخانا) بىنا قىلدى. بۇنىڭ بىلەن يەھۇدى تارىخىدا مابەت دەۋرى باشلاندى. بۇ مابەت بەيت-ھامىكداش (مۇقەددەس ئۆي) ئىسمى بىلەن ئاتالدى. ئىسلام تارىخىدىكى ئىسمى مەسجىدى ئەفسادۇر.

ھەزرىتى سۇلايماننىڭ ۋاپاتىدىن كېيىن ئىسرائىل ئوغۇللىرى ئارىسىدا مۇقىمسىزلىق باشلاندى. بۇنىڭ سەۋەبى ھەزرىتى داۋۇدنىڭ قىلغان بىرگۇناھى ئىدى. ھەزرىتى داۋۇد ئەسكەرلىرى ئىچىدىن تۇرىيانىڭ ئايالىنى بىگۇناھ مۇسادىرە قىلغان. بۇ سەۋەبتىن ئىسرائىل ئوغۇللىرى ھەزرىتى سۇلايماندىن كېيىن پارچىلىنىپ جازالاندۇرۇلغان. ئۇلار بىرى شىمالدا، يەنە بىرى جەنۇبتا يەھۇدا دەپ ئاتالغان ئىككى پادىشاھلىققا ئايرىلغان. بۇلاردىن كېيىن ئىسرائىل پادىشاھلىقى بۆتپەرەسلىككە قاراپ يۈزلەندى. بۇ پادىشاھلىق مىلادىدىن ئىلگىرىكى 722- يىلى ئاسۇرلۇقلار تەرىپىدىن ئاغدۇرۇپ تاشلاندى. ئاسۇرلۇقلار بۇ رايۇندىكى كونتروللۇقنى ساقلاپ قېلىش ئۈچۈن، ئاسۇردىن بىر قىسىم ئىنسانلارنى يۆتكەپ كېلىپ، بۇ يەرگە ماكانلاشتۇردى. بۇ بىر قىسىم ئىنسانلار كېيىنچە يەھۇدى ئەقىدىسىنى قوبۇل قىلدى. لېكىن بۇلار ئىسرائىل ئىرقىدىن بولمىغانلىقى ئۈچۈن، يەھۇدىلار بۇلارنى ھەقىقىي يەھۇدى دەپ ئېتىراپ قىلمىدى، چەتكە قاقتى. يەھۇدا پادىشاھلىقى بىر مەزگىل مەۋجۇتلىقىنى داۋاملاشتۇرغاندىن كېيىن، مىلادىدىن ئىلگىرىكى 587- يىلى بابىل پادىشاھى نابۇكەد نازار تەرىپىدىن ئاغدۇرۇپ تاشلاندى. قۇددۇستىكى مابەد بابىللىقلار تەرىپىدىن چېقىپ تاشلىنىپ، خەلق بابىلغا سۈرگۈن قىلىندى. I- مابەت دەۋرى مۇشۇنداق ئاخىرلاشتى. بۇ ۋاقىتتىن باشلاپ ئىسرائىل ئوغۇللىرى تاكى 1948- يىلىغىچە مۇستەقىل بىر دۆلەت قۇرالمى، داۋاملىق سۈرگۈندە ياشىدى. ئىسرائىل ئوغۇللىرى بابىلدە 70 يىل قالدى. بابىلدىكى سۈرگۈن ھاياتى پارسلار (ئىرانلىقلار) نىڭ بابىللىقلارغا غالىپ كېلىشى بىلەن ئاخىرلاشتى. پارس پادىشاھى كورەش يەھۇدىلارنىڭ قۇددۇسقا قايتىپ كېلىشىگە ۋە مابەتنى يېڭىدىن بىنا قىلىشىغا رۇخسەت قىلدى. ئەزانىڭ رەھبەرلىكىدە مابەت يېڭىدىن بىنا قىلىنىپ، يەھۇدىلىكنىڭ قائىدە-تۈزۈملىرى تەكرار ئىجرا قىلىندى. بۇنىڭ بىلەن يەھۇدى تارىخىدا II- مابەت دەۋرى باشلاندى.

II- مابەت دەۋرى مىلادىدىن كېيىنكى 70- يىللارغىچە داۋام قىلدى. بۇ دەۋردە يەھۇدىلىك دىن سۈپىتىدە تەرەققى قىلىپ، تەۋرات ھەققىدە تەپسىر تەتقىقاتى

باشلاندى. بۇ دەۋرنىڭ ئاخىرلىرىدا پارسلىك، سادۇقلىق ۋە ئەسەنلىك قاتارلىق مەزھەپلەر ئوتتۇرىغا چىقتى. خرىستىئانلىق ئوتتۇرىغا چىققان ۋاقىتتا پەلەستىندە قالمايچانچىلىق بار ئىدى. رىملىقلارنىڭ ھاكىمىيىتى ئاستىدا ياشاۋاتقان يەھۇدىلار ھەرخىل دىنىي ۋە سىياسى بېسىم ئاستىدا ئىدى. يەھۇدىلارنىڭ ئىبادەت قىلىشى تۈپەيلىدىن رىملىقلار مىلادىدىن كېيىنكى 70-يىلى قۇددۇسنى پۈتۈنلەي ئىشغال قىلدى ۋە بابىل سۈرگۈنىدىن كېيىن قايتىشتا بىنا قىلىنغان مابەتنى يىقتى. يەھۇدىلارنىڭ بىر قىسمى سۈرگۈن قىلىندى. بۇنىڭ بىلەن يەھۇدىلارنىڭ تەركىبىدە مۇھىم ئۆزگىرىش بولدى.

مابەتنىڭ چېقىپ تاشلىنىشى ۋە بەزى دىنىي تەشكىلاتلارنىڭ ئەمەلدىن قالدۇرۇلىشى تۈپەيلىدىن يەھۇدىلىكنىڭ مۇھىم دىنىي ھۆكۈملىرى ئىجرا قىلىنىشتىن توختىدى. چۈنكى بۇ ھۆكۈملەرنىڭ ئىجرا قىلىنىشى مابەت ۋە باشقا دىنىي ئورگانلارنىڭ مەۋجۇتلۇقىغا باغلىق ئىدى. بۇنىڭ بىلەن بىرلىكتە يەھۇدىلار بۇ دەۋردە تەۋراتنى تەپسىر قىلىشقا ئەھمىيەت بەردى. تەۋراتنىڭ تۇنجى تەپسىرى «مىشنا» بىر كىتاب قىلىنىپ، II-ئەسىردە رەتلەندى. «مىشنا» تەۋراتتىن كېيىن يەھۇدىلىكتە ئىككىنچى ناس مەنبەسىگە ئۆتتى. كېيىن «مىشنا» ھەققىدەمۇ تەپسىرلەر يېزىلىشقا باشلىدى. بۇ تەتقىقاتلار يەھۇدىلار ئوتتۇرىسىدا ئىككى ئېقىمنىڭ كېلىپ چىقىشىغا سەۋەب بولدى. بۇلار شام ۋە باغداد ئېقىملىرىدىن ئىبارەت ئىدى. «مىشنا» ھەققىدە شامدا ئېلىپ بېرىلغان تەپسىر تەتقىقاتىدىن كېيىن «قۇددۇس تالمۇدى»، باغدادتا ئېلىپ بېرىلغان تەپسىر تەتقىقاتىدىن كېيىن «بايىل تالمۇدى» بارلىققا كەلدى. «بايىل تالمۇدى» يەھۇدىلىكتە مۇھىم نوپۇزغا ئىگە بولدى. كېيىن «تالمۇد» ھەققىدە ئىزاھاتلار قىلىندى. بۇ ئىزاھاتتىن بارلىققا كەلگەن ئەسەرلەر يەھۇدىلىكتە مۇراجىئەت قىلىنىدىغان كىتابلارغا ئايلاندى. شۇنىڭ بىلەن يەھۇدىلىك ئاساسىي جەھەتتىن كۈنىمىزدىكى شەكىلگە كەلدى.

2.4. يەھۇدىلىكنىڭ ئاساسىي ئالاھىدىلىكى

يەھۇدىلىك بىر قىسىم ئالاھىدىلىكلەرگە ئىگە. يەھۇدىلىكنىڭ ئەڭ مۇھىمى ئالاھىدىلىكى ئۇنىڭ ئاھىت (ئەھدى، كېلىشىم) دىنى بولغانلىقىدا. ئاللاھتا ئالا يەھۇدىلارنىڭ ئاتىسى ھەزرىتى ئىبراھىم، ئىسھاق ۋە ياقۇپلار بىلەن بىر ئەھدى تۈزگەن. بۇ ئەھدىگە ئاساسەن ئاللاھتا ئالا ئىسرائىل ئوغۇللىرىنىڭ نەسلىنى بۈيۈك بىر مىللەت قىلىدىغانلىقىنى، سۈت ۋە ھەسەل ئاقىدىغان مۇقەددەس زېمىننى ئۇلارغا بېرىدىغانلىقىنى ۋەدە قىلغان. ئاللاھتا ئالا بۇ ۋەدىسىنى ھەزرىتى مۇسا دەۋرىدىمۇ تەكرارلىغان. بۇ سەۋەبتىن يەھۇدىلىكتە مىللەت بىلەن دىن بىر-بىرىگە زىچ باغلىنىشلىق.

يەھۇدىلىكنىڭ يەنە بىر ئالاھىدىلىكى مۇقەددەس تۇپراق بىلەن كىملىكلەشتۈرۈلۈشىدۇر. يەھۇدىلىك بارلىق تەشكىلات ۋە ھۆكۈملىرى بىلەن مۇقەددەس زېمىندا مەۋجۇت بولالايدۇ. بۇ مۇقەددەس زېمىن بولسا يەلەستىندۇر. يەھۇدىلىكنىڭ يەنە بىر ئالاھىدىلىكى مابەت ۋە مەسھ چۈشەنچىسىدۇر. تۆۋەندە بۇلارنى تەپسىلى چۈشەندۈرىمىز.

2.4.1. تاللانغانلىق

يەھۇدىلىكنىڭ قارىشىچە، ئاللاھتائالا ئاتىلىرى ئىبراھىم، ئىسھاق، ياقۇپ بىلەن بىر ئاھىت (ئەھدى، كېلىشىم) تۈزۈپ، ئۇلارنىڭ نەسلىنى ئۆزى ئۈچۈن ئالاھىدە مىللەت قىلىپ تاللىغان. بۇ سەۋەبتىن تارىختا ئۇلارغا داۋاملىق ياردەم قىلغان. 400 يىللىق مىسىر ئىشغالىدىن ئۇلارنى قۇتقۇزۇش ئۈچۈن ھەزرىتى مۇسائى ئەۋەتكەن ۋە ئۆزىمۇ ئۇلارنىڭ قۇتۇلۇشىغا قاتناشقان. مۇقەددەس كىتاب تەۋراتنى باشقا مىللەتلەرگە بەرمەي، ئۇنى مەخسۇس يەھۇدى مىللىتىگە تەقدىم قىلغان.

تاللانغانلىق پىكىرى يەھۇدىلارنى تارىختا ئۇلارنى داۋاملىق باشقا مىللەتلەردىن ئايرىپ تۇرغان. يەھۇدىلار ھەر تۈرلۈك زۇلۇم، مۇشكۈللۈكلەر ئالدىدا مىللى ۋە دىنىي كىملىكلىرىنى بۇ چۈشەنچە سايسىدە قوغداپ، جانلىق تۇتقان. بۇنىڭ نەتىجىسىدە، ئۇلار تەخمىنەن 2000 يىللىق سۈرگۈندىن كېيىن 1948-يىلى مۇقەددەس زېمىندا مۇستەقىل بىر يەھۇدى دۆلىتىنى قورۇشنى ئەمەلگە ئاشۇرغان.

دىنلار يەھۇدىلار تاللانغانلىقى بىر ئىمتىياز دەپ قارىماستىن، بەلكى كۈلپەت دەپ قارايدۇ. چۈنكى ئېتىزلىقنى قانداق پەرۋىش قىلىشتىن باشلاپ، كىيىم-كېچەكنىڭ رەڭگى، تىكىلىشىگىچە بولغان كىچىك ئىشلارغا قەدەر ھۆكۈم قويغان بىر دىننى ياشاش ۋە ياشىتىشقا مەجبۇر قالغانلىقىنى ئويلايدۇ.

يەھۇدىلارنىڭ بۇ خىل تاللانغانلىقى قۇرئانى-كەرىم بەقەرە سۈرىسىنىڭ 47-ئايىتىدىمۇ بايان قىلىنغان. ئاللاھتائالا يەھۇدىلارغا، بىر ۋاقىتلاردا ئۇلارنى تاللىغانلىقى، باشقا مىللەتلەردىن ئۈستۈن قىلغانلىقى ۋە ئۇلارغا ھەر خىل نېمەت بەرگەنلىكىنى ئەسلىتەن.

2.4.2. مۇقەددەس تۇپراق ۋە مابەت

يەھۇدىلىك باشقا دىنلارغا ئوخشىمايدىغان ھالەتتە مەلۇم بىر زېمىن بىلەن كىملىكلەشتۈرۈلگەن بىر دىندۇر. يەھۇدىلىكنىڭ ئەڭ ئاساسلىق تەشكىلات ۋە قائىدە-تۈزۈملىرى بۇ زېمىنغا قاراپ بېكىتىلگەن ۋە شەكىللەندۈرۈلگەن. ئاللاھتائالانىڭ تاللاپ بېكىتىشى تۈپەيلىدىن مۇقەددەسلەشكەن بۇ زېمىن يەلەستىن زېمىندۇر. يەھۇدىلىك بۇ زېمىننىڭ سىرتىدا تولۇق ئىجرا قىلىنالمىدۇ. مەجبۇرى سۈرگۈن دەۋرىدىن باشقا،

تەۋراتنىڭ بۇيرۇقلىرىغا قۇلاق بەرگەن يەھۇدىلار قەتئى بۇ زېمىندا ياشىشى كېرەك. يەھۇدى دىن ئالىملىرى ئىمكانى بار تۇرۇپ، بۇ مۇقەددەس زېمىندا ياشىمىغان يەھۇدىلارنى تەۋراتنىڭ بۇيرۇقلىرىغا ئۇيغۇن ھەرىكەت قىلمىدى دەپ قارايدۇ.

يەھۇدىلارنىڭ ھاياتىدا مۇقەددەس زېمىننىڭ
ئەھمىيىتى نېمە؟

يەھۇدى ئەنئەنىسىدە مۇقەددەس زېمىن ئىچىگە جايلاشقان قۇددۇس دۇنيانىڭ مەركىزىدۇر. ئۆلگەندىن كېيىن تىرىلىش بۇ يەردىن باشلىنىدۇ. دۇنيانىڭ ھەر قايسى تەرەپلىرىگە كۆمۈلگەن يەھۇدىلار قايتا تىرىلىش كۈنىدە يەر ئاستىدىكى قانال يولى ئارقىلىق مۇقەددەس زېمىنغا كېلىدۇ. تىرىلىش بۇ يەردىن باشلىنىدۇ.

يۇقىرىدىكى سەۋەپلەر تۈپەيلىدىن يەھۇدىلار مەجبۇر قالمىسا، مۇقەددەس زېمىن سىرتىدا ياشىمايدۇ. ھەتتا بۇ زېمىندىن باشقا بىر يەردە دۆلەت قۇرۇشۇمۇ جائىز ئەمەس. سىيونىزمنىڭ قۇرغۇچىسى تېئودور ھەرزىل 19-ئەسىردە بىر پىلان تۈزگەن. لېكىن بۇ پىلان دىنى ساھەنىڭ قارشىلىقىغا ئۇچرىغان. ئۇ ئەنگىلىيەنىڭ ياردىمى بىلەن ئوگانىدادا بىر دۆلەت قۇرۇشنى ئارزۇ قىلغان، لېكىن يەھۇدى دىنىي زاتلىرى يەھۇدىلارنىڭ مۇقەددەس زېمىن سىرتىدا بىر دۆلەت قۇرۇشنىڭ دىنغا خىلاپ ئىكەنلىكىنى ئېيتىپ، ئۇنىڭغا ياردەم بەرمىگەن. تېئودور ھەرزىل دىنىي ساھەدىكىلەرنىڭ قوللىشىغا ئېرىشەلمەي، بۇ پىلاندىن ۋاز كېچىپ، ئائىلاج پەلەستىدە دۆلەت قۇرۇش پائالىيەتلىرىنى داۋاملاشتۇرغان.

يەھۇدىلىك مۇقەددەس ھېسابلانغان پەلەستىن زېمىنى بىلەن كىملىكلەشتۈرۈلگەن بىر دىن بولغىنىدەك، ئەينى ۋاقىتتا مابەد مەركەزلىك بىر دىندۇر. يەھۇدىلىكتە بەزى قائىدە-تۈزۈملەر مابەتتە ئىجرا قىلىنىدۇ. بۇ مابەت ھەرقانداق بىر مابەت (سناگوگ)قا ئوخشىمايدۇ. بۇ مابەت ئورنىنى ئاللاھتائالا تاللاپ بەرگەن ۋە ئاللاھنىڭ ئەمرى بىلەن پادىشاھ سۇلايمان تەرىپىدىن بىنا قىلىنغان قۇددۇستىكى مەشھۇر مابەتتۇر. سۇلايمان مابەدى دەپ ئاتالغان بۇ مابەتنىڭ يەھۇدىلىكتىكى ئىسمى بەد ھامىكتاش (مۇقەددەس ئۆي)دۇر. بىر نەچچە قېتىم بۇزغۇنچىلىققا ئۇچراپ، ئاخىرىدا مىلادىدىن كېيىنكى 70-يىلى پۈتۈنلەي يىقىلغان. سۇلايمان مابەدىدىن كۈنىمىزدە پەقەتلا غەربى تام قالدى. مابەتنىڭ ئورنىغا كېيىنكى ۋاقىتلاردا مۇسۇلمانلار تەرىپىدىن مەسجىدى ئەقسا بىنا قىلىندى. سۇلايمان مابەدىدىن قالغان غەربى تام يەھۇدىلار ئۈچۈن قىممەتلىكتۇر. ئىسمى ئىبرانچە «كوتەل»دۇر. يەھۇدىلار بۇ تامنىڭ ئالدىدا مابەتنىڭ ئاقىۋىتى ئۈچۈن يىغا-زارە قىلىپ، قىسقا ۋاقىتتا يېڭىدىن بىنا قىلىش ئۈچۈن ئاللاھقا يالۋۇرىدۇ.

يەھۇدىلار 1967-يىلىدىكى ئۇرۇشنىڭ ئاخىرىدا قۇددۇسنى پۈتۈنلەي ئىشغال قىلغان بولسىمۇ، ئەمما مەسجىدى ئەقسانى چېقىپ، ئورنىغا سۇلايمان مابەدىنى بنا قىلمىدى. بۇنىڭ ئىككى سەۋەبى بار. بىرى مۇسۇلمانلارنىڭ قارشىلىقى، يەنە بىرى يەھۇدىلىكنىڭ مەسھچى پىكرىدۇر. ئىسرائىلىيە دۆلىتى ئىسلام دۇنياسىنىڭ قارشىلىقىدىن ئەنسىرىگەنلىكى ئۈچۈن، ھازىرغىچە بۇ ئىشنى پىلانغا قويمىدى. ئىسرائىلنىڭ بۇنداق قىلىشىدا دىننىڭ مۇھىم رولى بار. چۈنكى ئورتودوكسال يەھۇدىلارنىڭ قارشىچە، سۇلايمان مابەدىنى يېڭىدىن بنا قىلىش مەسھنىڭ كېلىشىگە باغلىق. مەسھ كېلىشتىن ئىلگىرى بۇنداق تەشەببۇستا بولۇش دىنىي ساھەنىڭ قارشىلىقىغا ئۇچرايدۇ. بۇنىڭ بىلەن دىن بىلەن دۆلەت بىر-بىرىگە قارىمۇ-قارشى كېلىدۇ. بۇ سەۋەبتىن يەھۇدىلار سۇلايمان مابەدىنى قايتىدىن بنا قىلىشنى تەشەببۇس قىلمايۋاتىدۇ.

2.4.3. مەسھپچىلىك

مەسھ بىر قۇتقازغۇچىدۇر. ئۇزۇن ۋاقىت قىيىنچىلىقتا قالغان، ئۆزىنىڭ تىرىشچانلىقى بىلەن قىيىنچىلىقتىن قۇتۇلالمىغان مىللەتلەردە بىر مەسھ چۈشەنچىسى بولغان. يەھۇدىلاردىكى مەسھ چۈشەنچىسى مىلادى 70-يىلىدا رىم ئىشغالىدىن كېيىن تېخىمۇ گەۋدىلىك ئوتتۇرىغا چىققان. رىملىقلار يەھۇدىلارنىڭ قۇددۇستىكى مابەدىنى يىقىپ، مۇھىم دىنىي ئورگانلىرىنى ئەمەلدىن قالدۇرۇپ، زۇلۇم قىلغان. 70-يىلىدىكى مابەدى يىقىلىشىدىن كېيىن يەھۇدىلار قايتىدىن جەم بۇلالماي، تاكى 1948-يىلىغىچە داۋاملىق باشقا مىللەتلەرنىڭ ھاكىمىيىتى ئاستىدا ياشاپ كەلگەن. بۇ ئەھۋال ئۇلاردا داۋۇد نەسلىدىن كېلىدىغان ۋە ئۆزىنى قۇتقۇزىدىغان پەۋقۇلئاددە كۈچكە ئىگە بىر مەسھ ئەقىدىسىنى پەيدا قىلغان. يەھۇدى دىن ئالىملىرى بۇ ئەقىدىنىڭ ئاساسىنى مۇقەددەس كىتابلارغا تاياندۇرغان. VIII-ئەسىردە مەشھۇر يەھۇدى ئالىمى مايمۇندەس (ئىسلام دۇنياسىدا مۇسا ئىبنى مەيمۇن دەپ بىلىنىدۇ) يەھۇدىلار ئۈچۈن تۈزگەن 13 ماددىلىق ئىمان ئاساسلىرىغا مەسھ ئەقىدىسىنىمۇ كىرگۈزگەن. يەھۇدىلار ھەر كۈنى ئەتىگەنلىك ئىبادەتلىرىدە «كېچىككەن بولسىمۇ، لېكىن مەسھنىڭ كېلىدىغانلىقىغا ئىشىنىمەن» دېگەن سۆزنى ئىمان ئىقرارى دەپ تەكرارلايدۇ.

يەھۇدىلاردىكى مەسھ ئەقىدىسىنىڭ ئەھمىيىتى

نېمە؟

مەسھ ئەقىدىسى ئورتودوكسال يەھۇدىلار ئارىسىغا كەڭ تارقالغان. ئورتودوكسال يەھۇدىلارنىڭ چۈشەنچىسىدە يەھۇدىلارنىڭ تەشكىللىنىشى ۋە قائىدە-تۈزۈملىرىنىڭ

كۈنىمىزدىكى دىنلار ھەققىدە قىسقىچە مەلۇمات

ئىجرا قىلىنىشى مەسھنىڭ كېلىشىگە باغلىقتۇر. بۇ مەزھەپتىكى يەھۇدىلار مەسھ كېلىشتىن ئىلگىرى قۇرۇلغان ئىسرائىل دۆلىتىنىمۇ ئېتىراپ قىلمايدۇ. مەسھ ئەقىدىسى يەھۇدى تارىخىدا بىر نەچچە ساختا مەسھنىڭ ئوتتۇرىغا چىقىشىغا سەۋەپ بولغان. 17-ئەسىردە سابائاي سەۋى ئىسىملىك بىرى ئىزمىردە ئۆزىنى مەسھ دەپ جاكارلىغاندىن كېيىن، ئۇنىڭ ھەرىكەتلىرى دۇنيا يەھۇدىلىرى ئارىسىدا غۇلغۇلا قوزغىغان. لېكىن سابائاي سەۋىنىڭ ئاخىرىدا بۇ پىكىردىن ۋاز كېچىپ، ئىسمىنى مەھمەتكە ئۆزگەرتىپ مۇسۇلمان بولۇشى يەھۇدىلارنى قاتتىق ئۈمىتسىزلەندۈرگەن. ئۇنىڭ بۇ ھەرىكىتىدىن كېيىن تۈركىيەدە «قايتقانلار» دەپ ئاتالغان بىر دىنىي جامائەت ئوتتۇرىغا چىققان. بۇ جامائەت سابائاي سەۋىنىڭ كۆرۈنۈشتە مۇسۇلمان، ئەمما ئىچىدە يەھۇدىلىك ئاساسىغا قۇرۇلغان قائىدە-تۈزۈملىرىگە باغلىقتۇر.

2.5. يەھۇدىلىكنىڭ ئون ئاساسى پرىنسىپى: ئون ئەمىر

ئون ئەمىر ھەزرىتى مۇساغا سىنا تېغىدا لەۋھالارغا يېزىلغان ھالەتتە چۈشۈرۈلگەن. تەۋراتنىڭ ئىككى ئايرىم بۆلۈمىدە بايان قىلىنغان ئون ئەمىر تۆۋەندىكىچە:

1. سېنى مىسىر دىيارىدىن، ئاسارەت ئۆيىدىن چىقارغان ئاللاھ مەن، مەندىن باشقا ئىلاھنىڭ بولمايدۇ.

2. ئۆزەڭ ئۈچۈن بۇت ياسىما، ھەرقانداق بىر نەرسىنىڭ رەسمىنى سىزىپ چوقۇنما.

3. ئاللاھنىڭ ئىسمىنى كېرەكسىز يەردە ئېغىزىڭغا ئالما.

4. شەنبە كۈنىنى دائىما ئەسلەپ، ئۇنى مۇقەددەس بىل. ھەپتىنىڭ ئالتە كۈنىدە ئىشلەپ 7-كۈنىدە دەم ئال. شەنبە كۈنى ئاللاھقا ئايرىلغان ئاساسى دەم ئېلىش كۈنىدۇر. ئۇ كۈنى سەن، ئوغلۇڭ، قىزىڭ، خىزمەتچىلىرىڭ ۋە ھايۋانلىرىڭنىمۇ بىرەر ئىشقا سالما.

5. ئاتا-ئاناڭغا ھۆرمەت قىل.

6. ئۆلتۈرمە.

7. زىنا قىلما.

8. ئوغرىلىق قىلما.

9. خوشناڭ ئالدىدا يالغان گۇۋاھلىق بەرمە.

10. خوشناڭنىڭ ئۆيىگە تاما قىلما. خوشناڭنىڭ ئايالى، قولى، دېدىكى، كالىسى،

ئېشىكى ۋە ھەرقانداق نەرسىسىگە كۆز سالما.

يەھۇدىلارنىڭ ئون ئەمرى بىلەن ئىسلام ئاساسلىرى
ئوتتۇرىسىدا قانداق ئوخشاشلىقلار بار؟

بۇ ئون ئەمرنىڭ ئالدىنقى تۆت ماددىسى تەۋھىد ئەقىدىسى بىلەن مۇناسىۋەتلىك. بۇ ماددىلار ئاللاھ ئالدىدىكى مەسئۇلىيىتىمىزنى كۆرسىتىدۇ. 5-ماددا شەخسنىڭ ئائىلىسى بىلەن مۇناسىۋەت ئورنىتىشقا، كېيىنكى تۆت ماددا بولسا جەمئىيەتنىڭ تەرتىپ ۋە بىخەتەرلىكىنى ساقلاشقا مۇناسىۋەتلىك ئەمىرلەردۇر.

2.6. كۈنىمىزدە يەھۇدىلىك

كۈنىمىزدە يەھۇدىلىك ئورتودوكسال يەھۇدىلىك ۋە زامانىۋى يەھۇدىلىك (كۈنىمىز يەھۇدىلىكى) دەپ ئىككىگە بۆلىنىدۇ. ئورتودوكسال يەھۇدىلىك ئەنئەنىۋى دىنىي چۈشەنچىنى قوبۇل قىلىدۇ. زامانىۋى يەھۇدىلىك بۇ چۈشەنچىگە تەنقىدىي پۈتۈنسىيەدە قاراپ، دەۋرنىڭ شەرتلىرىگە ئاساسەن يەھۇدىلىكتە بىر قىسىم ئۆزگەرتىش ۋە ئىسلاھات ئېلىپ بېرىشنى تەشەببۇس قىلىدۇ. يەھۇدىلىكتىكى بۇ پىكىر ئايرىمچىلىقى يەھۇدىلار ئوتتۇرىسىدا يېڭى مەزھەپلەرنىڭ ئوتتۇرىغا چىقىشىغا سەۋەب بولدى.

2.6.1. ئورتودوكسال يەھۇدىلىك

ئورتودوكسال يەھۇدىلىك ھەزرىتى ئىسا دەۋرىدە پارسلىك بىلەن كېلىپ چىققان ئانا گەۋدىنىڭ كۈنىمىزدىكى ۋەكىللىرىدۇر. شۇڭا ئۇلار ئەنئەنىۋى يەھۇدىي چۈشەنچىسىنى ئەينەن داۋاملاشتۇرىدۇ. ئۇلار تەۋراتنىڭ ئاللاھنىڭ مۇساغا يازدۇرغان ئىلاھىي بىر ۋەھىيى ئىكەنلىكىگە، ئەينى ۋاقىتتا ئۇنىڭ ئىزاھاتى بولغان «مىشنا» ۋە «تالمۇد» نىڭمۇ ئىلاھىي مەنبەلىك ئىكەنلىكىگە ئىشىنىدۇ. بۇلار تەۋراتنىڭ ۋە دىن ئالىمى رابىيلەرنىڭ تۈزگەن قائىدە-تۈزۈملىرىنى قوبۇل قىلىدۇ. بۇلاردا ھەر قانداق بىر ئۆزگىرىش ئېلىپ بېرىلىشىغا يول قويمايدۇ. يەنە ئۇلار ئەنئەنىۋى يەھۇدىلىكنىڭ ئاساسىنى تەشكىل قىلىدىغان تاللانغانلىق، مۇقەددەس زېمىن، مابەت ۋە مەسھ چۈشەنچىلىرىنىمۇ قوبۇل قىلىدۇ.

ئورتودوكسال يەھۇدىلىك مەزھىبىگە تەۋە دىندار يەھۇدىلار يۇقىرىقى ماددىلاردىكى ئون ئەمىرگە بويسۇنۇش جەھەتتە پەۋقۇلئاددە ئەستايىدىلدۇر. ئۇلار ئاللاھنىڭ ئىسمىنى پايدىسىز يەردە ئېغىزغا ئالماسلىق ئەمىرىگە خىلاپلىق قىلىپ سېلىشتىن قورققانلىقى ئۈچۈن، ئىبادەتلەردىمۇ ئاللاھ ئىسمىنى تەلەپپۇز قىلمايدۇ. ئۇنىڭ ئورنىغا «يولباشچىمىز» مەنىسىنى بىلدۈرۈدىغان «ئادوناي» سۆزىنى قوللىنىدۇ. شەنبە كۈنىنىڭ ئۇلۇغلىقىغا رىئايە قىلىش ئۈچۈن بۇ كۈندە ھېچقانداق بىر ئىش قىلمايدۇ.

ماشىنا ھەيدىمەيدۇ، ئېلېكترونلۇق ئەسۋاپلار ئىشلەتمەيدۇ، ئوت ياقمايدۇ. بۇ ھەقتە يەھۇدى دىن ئالىملىرىنىڭ كۆرسەتكەن ھۆكۈملىرىگە بويسۇنىدۇ. بۇ جەھەتتىن ئورتودوكسال يەھۇدىلار دىنىي ھۆكۈم جەھەتتە ناھايىتى ئەستايىدىلدۇر. بولۇپمۇ ھاسىدىلەر بۇ جەھەتتە قەتئى بوشاڭلىق قىلمايدۇ. ھاسىدىلەر تەۋراتتىكى ھۆكۈملەر بىلەن دىن ئالىمى راببىلەرنىڭ تۈزۈپ بەرگەن قائىدىلىرىنى تولۇق ئىجرا قىلىدۇ. ھاسىدىلەر ھاياتىنى دىنغا ئاتاپ، دۇنياغا ئەھمىيەت بەرمەيدۇ. بۇ سەۋەپتىن، بىر ئىشتا ئىشلىمەيدۇ. لېكىن سانىنى كۆپەيتىش ئۈچۈن كۆپ بالىلىق بولىدۇ. بالىلىرىنى ئۆزلىرى ئاچقان خۇسۇسى دىنىي مەكتەپلەردە ئوقۇتىدۇ. ھاسىدى بالىلار ھاياتىنى دىنىي ئىلىملەرنى ئۆگىنىش بىلەن ئۆتكۈزىدۇ.

2.6.2. زامانىۋى يەھۇدىلىك

1789-يىلدىكى فرانسوز ئىنقىلابى يەھۇدى دۇنياسىغا زور تەسىر كۆرسىتىپ، يەھۇدىلارنى قاتتىق بىئارام قىلغان. فرانسوز ئىنقىلابىدىن كېيىن ياۋرۇپادا يەھۇدىلارغا قارشى قاراشلاردا ئۆزگىرىش بولغان. يەھۇدىلار مەلۇم جەھەتتە راھەتلىككە چىققان. بۇ راھەت مۇھىت ئۇلارنىڭ چۈشەنچىسىگە تەسىر كۆرسەتكەن. زامانىۋى يەھۇدىلارنىڭ ئەنئەنىۋى يەھۇدىلىك چۈشەنچىسىگە تەسىر قىلغان يەنە بىر ئامىل ئۇزۇندىن بېرى كۈتمۈاتقان مەسھنىڭ كەلمىگەنلىكىدۇر. ھەر خىل تەبىقىلەر ساقلانغان بۇ مەسھنىڭ قەتئى كەلمەيدىغانلىقى، بۇ سەۋەپتىن ۋەدە قىلىنغان خوشخەۋەرنىڭ ئەمەلگە ئاشمايدىغانلىق چۈشەنچىسىنى كەلتۈرۈپ چىقارغان. بۇنىڭغا ئاساسەن ياۋرۇپادا ياشاۋاتقان يەھۇدىلارنىڭ كۆپ قىسمى ئەنئەنىۋى يەھۇدى ئەقىدىلىرىنى تاشلاپ، ياشاۋاتقان دۆلەتلەرنىڭ شەرتلىرىگە ئۇيغۇن ھايات شەكلىنى داۋاملاشتۇرۇشنى ئۇيغۇن كۆرگەن. بۇ زامانىۋى يەھۇدىلىك چۈشەنچىسىگە ئىسلاھاتچىل يەھۇدىلىك ئىسمى بېرىلگەن.

ئىسلاھاتچىل يەھۇدىلىك 18-ئەسىرنىڭ ئاخىرىدا گىرمان يەھۇدىلىرى ئارىسىدا ئوتتۇرىغا چىققان. بۇ ھەرىكەت كېيىن ئامېرىكىغا يۆتكىلىپ، ئامېرىكا يەھۇدىلىرى ئارىسىدا تەرەققى قىلغان.

ئىسلاھاتچىلار تەۋراتنى ئاللاھ تەرىپىدىن ۋەھىي قىلىنغان بىر كىتاب دەپ قارىمايدۇ. ئۇلارنىڭ قارىشىچە، تەۋرات ئاتىلىرى تەرىپىدىن يېزىلغان بىر كىتاب. بۇ سەۋەپتىن، ئۇنىڭ ئەمىر ۋە چەكلىمىلەرنىڭ كۆپ قىسمى ئەھمىيىتىنى يۇقاتقان.

كىتابتىكى قىسسەلەر تارىخى ھەقىقەتلەرنى ئىپادىلەپ بېرەلمەيدۇ. بۇ سەۋەبتىن، ئىسلاھاتچىلار يارىتىلىش ھېكايىسىنىڭ ئورنىغا دارۋىن تەرىپىدىن ئوتتۇرىغا قويۇلغان تەدرىجى تەرەققىيات نەزىرىيىسىنى قوبۇل قىلىدۇ.

ئىسلاھاتچىلار باشتا مەسھىپىلىكتىن باشلاپ، ئەنئەنىۋى يەھۇدىلىكنىڭ كۆپلىگەن پىرىنسىپلىرىنى قوبۇل قىلمايدۇ. ئۇلارنىڭ چۈشەنچىسىدە ياشاشقا بولىدىغان ھەر قانداق يەر مۇقەددەستۇر. ئاياللار ئەرلەر بىلەن دىن ئالدىدا باراۋەردۇر. سىناگوگلاردا بىر-بىرىگە يېقىن ئولتۇرۇپ ئىبادەت قىلالايدۇ. ھەتتا ئاياللار ھاھامۇ بولالايدۇ ۋە سىناگوگلاردا ئىبادەتلەرگە يېتەكچىلىك قىلالايدۇ.

يەھۇدىلىكتىكى يېڭىلىق ھەرىكەتلىرى ئىسلاھاتچىل يەھۇدىلىك ئىچىدە يەر ئالغان بەزى دىنىي زاتلار تەرىپىدىن ئاشقۇنلۇق دەپ قارالغان. باشتا ئىسك بەرمايىس ۋە زەچارىئاس فرانكەل قاتارلىق ئىسلاھاتچىل يەھۇدىلارنىڭ بەزى ھاھاملىرى ئىسلاھاتتا بەك ئاشۇرۇۋەتكەنلىكى سەۋەبى بىلەن بۇ ھەرىكەتتىن ئايرىلىپ، ئايرىم بىر مەزھەپ قۇرغان. بۇ مەزھەپكە مۇھاپىزىكار يەھۇدىلىك دەپ ئىسىم بېرىلگەن.

مۇھاپىزىكار يەھۇدىلىك ئورتودوكسال يەھۇدىلىك بىلەن ئىسلاھاتچىل يەھۇدىلىك ئوتتۇرىسىدا ئوتتۇرا يول تۇتقان يەھۇدىلىكتۇر. مۇھاپىزىكار يەھۇدىلار ئەنئەنىۋى يەھۇدىلىكنىڭ تەشەببۇسلىرىغا رىئايە قىلىدۇ. لېكىن تەشەببۇسلارنى ئىجرا قىلىشتا ئورتودوكسال يەھۇدىلارغا ئوخشاش قاتتىق ئەمەس.

2.7. يەھۇدىلىكنىڭ باشقا دىن ۋە ئىرقلارغا بولغان قارىشى

يەھۇدىلىكتە ئىنسانلار ئەقىدە جەھەتتىن يەھۇدىلار، نۇھىلار ۋە بۇتپەرەسلەر دەپ ئۈچكە ئايرىلىدۇ. يەھۇدى ئىرقىدىن بولغان ۋە يەھۇدى دىنى ھۆكۈملىرىگە رىئايە قىلغانلار يەھۇدى دېيىلىدۇ. يەھۇدىلىكنى قوبۇل قىلماسلىق بىلەن بىرلىكتە نۇھ ئەلەيھىسسالامغا بېرىلگەن دەپ قارالغان يەتتە دانە قانۇنغا رىئايە قىلغانلار «نۇھى»، بۇتلارغا چوقۇنغۇچىلار بۇتپەرەس دېيىلىدۇ. يەھۇدىلىك بۇتپەرەسلىكىنى قەتئى قوبۇل قىلمايدۇ. بۇنىڭ ئەكسىچە نۇھىلىكنى قوبۇل قىلىدۇ. ھەزرىتى نۇھقا بېرىلگەنلىكىگە ئىشىنىلگەن يەتتە قانۇننى قەلبىدە تەستىق قىلىپ، ئىجرا قىلغان كىشىلەر يەھۇدىلىكتە ھەقىقى دىندار ھېسابلىنىدۇ. بۇ يەتتە قانۇن تۆۋەندىكىچە:

1. بۇتپەرەسلىكىدىن يىراق تۇرۇش،
2. كۇبۇردىن يىراق تۇرۇش،
3. زىنادىن، بولۇپمۇ تۇققانلار ئارىسىدىكى زىنادىن يىراق تۇرۇش،
4. ئادالەتنى يۈرگۈزىدىغان ئەدلىيە ئورگانلىرىنى قۇرۇش، بارلىق مۇناسىۋەتلەردە ئادىل ۋە دۇرۇست بولۇش،
5. قان تۆكمەسلىك،

6. ئوغرىلىق قىلماسلىق،

7. جانلىق ھايۋاننىڭ گۆشىنى يىمەسلىك.

يەھۇدىلىكتە بۇ يەتتە قانۇننى قوبۇل قىلىپ، بۇنىڭغا رىئايە قىلغانلار جەننەتكە كىرەلەيدۇ. ئەمما يەھۇدىلار بىلەن ئوتتۇرىسىدا دەرىجە پەرقى بولىدۇ. يەھۇدىلار خرىستىئانلىق ۋە ئىسلامىيەتنى دىن دەپ تونمايدۇ. بۇنىڭ بىلەن بىرلىكتە خرىستىئان ۋە مۇسۇلمانلارنى ئەقىدە جەھەتتىن نۇھى دەپ قارايدۇ.

2.8. قۇرئانى - كەرىمىدە يەھۇدىلىك ۋە يەھۇدىلار

قۇرئانى - كەرىم دىن ئىسمى سۈپىتىدە يەھۇدىلىكتىن زىكر قىلمايدۇ. بۇنىڭ ئەكسىچە، يەھۇدىلارنىڭ ئەقىدە ۋە سۆز-ھەرىكەتلىرىدىن كۆپ زىكر قىلىدۇ. قۇرئانى - كەرىم يەھۇدىلارنىڭ ئەقىدىسىنى، ئىسلامنىڭ قەدىمقى تاماملانمىغان ۋە قىسمەن ئۆزگەرتىلگەن شەكلى دەپ قارايدۇ. باشقا بىر ئىپادە بىلەن قۇرئانى - كەرىم بەزى ئەقىدە ۋە ھەرىكەتلىرى تۈپەيلىدىن يەھۇدىلارنى خرىستىئانلارغا قارىغاندا كۆپرەك تەنقىدلىيدۇ. بۇ تەنقىدلەر ئەقىدىگە قارىغاندا ئەخلاقى ھەرىكەتلەردە تېخىمۇ كۆپ.

يەھۇدىلار قۇرئاندا قايسى نوقتىلاردا تەنقىد قىلىنىدۇ؟

قۇرئانى - كەرىمىدە يەھۇدىلارغا قارىتىلغان تەنقىدلەر تارىختىن بۇيان مۇسۇلمانلارنىڭ يەھۇدىلارغا قارشى ناچار پوزىتسىيىدە بولۇشىغا سەۋەپ بولغان. بولۇپمۇ: «ئىنسانلارغا ئەڭ شىددەتلىك دۈشمەن سۈپىتىدە يەھۇدىلار ۋە مۇشرىكلارنى كۆرسەن، سۆيگۈ جەھەتتىن ئەڭ يېقىن بولغانلىرى بىز خرىستىئانلار دېگەنلەرنى كۆرسەن» (مائىدە سۈرىسى، 80-ئايەت) دېگەن ئايەت تۈپەيلىدىن مۇسۇلمانلار يەھۇدىلارنى ھەر ۋاقىت دۈشمەن كۆرگەن. ئەمىلىيەتتە بۇ ئايەتتىن يەھۇدىلارنىڭ ھەر ۋاقىت مۇسۇلمانلارغا دۈشمەن، خرىستىئانلارنىڭ ھەر ۋاقىت مۇسۇلمانلارغا دوست بولىدىغانلىقى مەنىسى چىقمايدۇ. شارائىتنىڭ ئۆزگىرىشىگە ئاساسەن بەزىدە يەھۇدىلار، بەزىدە خرىستىئانلار مۇسۇلمانلارغا دوست ياكى دۈشمەن بولىشى مۇمكىن. چۈنكى تارىختا مۇشۇنداق بولغان. بۇ ھەقىقەتنى نەزەردە تۇتقان مۇھەممەد ئەلەيھىسسالام ۋە ئۇنىڭدىن كېيىنكى مۇسۇلمان ھۆكۈمدارلار يەھۇدى، خرىستىئانلار بىلەن بولغان مۇناسىۋەتنى بۇ ئاساستا قۇرغان. ئۇلار ۋاقىتى كەلگەندە يەھۇدىلار بىلەن، ۋاقىتى كەلگەندە خرىستىئانلار بىلەن ياخشى مۇناسىۋەت ئورناتقان.

3. خرىستىئانلىق

3.1. خرىستىئانلىقتا ناسرانى ۋە ناسارا ئاتالغۇلىرى

خرىستىئانلىق: بۇ كەلىمە مەسھنىڭ ئەگەشكۈچىلىرى، تەرەپدارلىرى مەنىسىنى ئىپادىلەيدىغان خرىستىئان سۆزىدىن كېلىپ چىققان. خرىستىئان ئىسمى تۇنجى قېتىم مىلادى 40- يىللاردا ئانتاكيادا ئىشلىتىلگەن. ۋاقىتنىڭ ئۆتۈشىگە ئەگىشىپ، بۇ ئىسىم كەڭ تارقالغان. بىر مۇددەتتىن كېيىن ئىسانىڭ مەسھلىكىگە ۋە قۇتقازغۇچىلىقىغا ئىشەنگۈچىلەر تەرىپىدىن قوبۇل قىلىنغان. خرىستىئانلارغا مەنسۇپ بولغان دىننى باشقا دىنلاردىن ئايرىش ئۈچۈن خرىستىئانلىق ئىسمى بېرىلگەن.

ناسرانى ۋە ناسارا: بۇ ئاتالغۇلار قۇرئانى-كەرىمدە ھەزرىتى ئىساغا ئىشەنگەنلەرنى تونۇش ئۈچۈن قوللىنىلغان. ناسرانى ئاتالغۇسىنىڭ يىلتىزى ھەققىدە ھەرخىل پىكىرلەر بار. بەزىلىرىنىڭ پىكىرىچە، بۇ ئاتالغۇ ھەزرىتى ئىسانىڭ تۇغۇلغان يېرىنىڭ ئىسمى ناسران (نازارەت)دىن كەلگەن. يەنە بەزىلەرنىڭ پىكىرىچە، بۇ ئاتالغۇنىڭ يىلتىزى ئەرەبچە «ناسرا» پېئىلىدىن كەلگەن. «ئاللاھ يولىدا ئىساغا ياردەمچى بولغانلار ۋە ئۆزئارا ياردەملەشكەنلەر» دېگەن مەنىدە خرىستىئانلارغا «ناسارا» دېيىلگەن. بۇ سۆزنى يەھۇدى، ناسارالار مەزھىبىنىڭ ئىسمىدىن كەلگەنلىكىنى ئېيتقۇچىلارمۇ بار.

3.2. خرىستىئانلىق تەبىرى

خرىستىئانلىق يەھۇدى دىنىي ئادىتى بىلەن يۇنان، رىم (گېرىكو-رومان) دۇنياسىنىڭ كۈلت (ئادەتلىرى)نى بىرلەشتۈرگەن قۇتقۇزغۇچى بىر دىندۇر. خرىستىئانلىقتا ھەزرىتى ئىسا مۇھىم ئەھمىيەتكە ئىگە. قۇتقۇزغۇچى تەڭرى دەپ قوبۇل قىلىنغان ھەزرىتى ئىسانىڭ تۇغۇلىشى، ئۆلۈمى، تىرىلىشى قاتارلىق ۋەقەلەر بۇ دىننىڭ پىرىنسىپلىرىنىڭ ئاساسىنى تەشكىل قىلىدۇ. خرىستىئانلىقتا ھەزرىتى ئىسانىڭ قۇتقۇزغۇچى تەڭرىلىقىغا ئىمان ئېيتىش، ۋاپىتىز (سۇغا چۆمۈلۈش) ۋە ئەۋخارىستىيا مۇراسىمىغا قاتنىشىش ئاساستۇر. خرىستىئانلىقنى تارقىتىش ئۈچۈن خىزمەت قىلىش ھەر بىر خرىستىئاننىڭ دىنىي ۋەزىپىسىدۇر.

بۇلارنى كۆز ئالدىمىزدا تۇتقان ۋاقتىمىزدا خرىستىئانلىقنى قىسقىچە مۇنداق چۈشەندۈرۈشكە بولىدۇ. خرىستىئانلىق، قۇتقۇزغۇچى تەڭرى دەپ قوبۇل قىلىنغان ھەزرىتى ئىسانى مەركەز قىلغان، تارقىلىشچان خاراكتېرگە ئىگە ئالەمشۇمۇل قۇتۇلۇش دىندۇر.

3.3. خرىستىئانلىق تارىخى

خرىستىئانلىقنىڭ تارىخى ھەزرىتى ئىسا بىلەن باشلىنىدۇ. ھەزرىتى ئىسا تەخمىنەن بۇنىڭدىن ئىككى مىڭ يىل ئىلگىرى پەلەستىدە دۇنياغا كەلگەن بىر يەھۇدى بولۇپ، ئاللاھ ئۇنى يەھۇدى مىللىتىنى ئاگاھلاندۇرۇش ئۈچۈن پەيغەمبەر قىلىپ ئەۋەتكەن. لېكىن يەھۇدىلار ئۇنىڭغا قارشى چىقىپ، رىملىقلار تەرىپىدىن ئۆلتۈرۈلۈشىگە سەۋەبچى بولغان. ئۇنىڭ ئۆلۈمىدىن كېيىن ئۇنىڭ پائالىيىتى توختاپ قالمىغان. ئۇنىڭغا ئىشەنگۈچىلەرنىڭ سانى قاتتىق زۇلۇمغا ئۇچرىشىغا قارىماي كۆپەيگەن.

خرىستىئانلىق ئىلگىرى يەھۇدىلىكنىڭ داۋامى ئىدى. تارسۇسلىق يەھۇدى پائۇلۇسنىڭ تەسىرى بىلەن خرىستىئانلىقتا ئۆزگىرىشلەر مەيدانغا كەلدى. بۇنىڭغا ئەگىشىپ خرىستىئانلىقنىڭ يەھۇدىلىك بىلەن بولغان مۇناسىۋىتى ئاستا-ئاستا يۇقالدى. يەھۇدىلىكتىن كەلگەن ئەقىدە، ئىبادەت ۋە باشقا دىنىي پائالىيەتلەر تەرك قىلىندى. بۇنداق ئۆزگىرىشلەرنىڭ بولۇشى خرىستىئانلىقنىڭ گېرىكو-رومان خەلقلىرى ئارىسىغا تىزلىكتە تارقىلىشىغا سەۋەب بولدى. ۋاقىتنىڭ ئۆتۈشىگە ئەگىشىپ، گېرىكو-رومانلىق خاراكتېر ئۈستۈنلۈكىنى ئىگەللىدى. بۇ ۋاقىتتا خرىستىئانلىق بۆتپەرەس گېرىكو-رومان دۇنياسىنىڭ كۆپلىگەن دىنىي ھۆكۈملىرىنى ئۆزىگە قوبۇل قىلدى.

خرىستىئانلىق 4-ئەسىرگىچە رىم دۆلىتىنىڭ قاتتىق زۇلۇمغا ئۇچرىدى. بۇ سەۋەبتىن خرىستىئانلىقنىڭ مۇقەددەس كىتاب، ئەقىدە ۋە ئىبادەتكە مۇناسىۋەتلىك ھۆكۈملىرى بەلگىلەنمىدى. خرىستىئانلىق مىلادى 4-ئەسىردە رىم دۆلىتىنىڭ رەسمى دىنىي سۈپىتىدە قوبۇل قىلىنغاندىن كېيىن ئەركىنلىككە چىقتى. بۇ ۋاقىتتىن باشلاپ خرىستىئان دۇنياسىدىكى ھەرخىل ئەقىدە ۋە چۈشەنچىلەرنى بىرلىككە كەلتۈرۈش ئۈچۈن كەينى-كەينىدىن كونسىلار(كېڭەشلەر) ئېچىلدى. بۇ كېڭەشلەردە ئاللاھ بىلەن بىرگە ھەزرىتى ئىسا ۋە مۇقەددەس روھنىڭ تەڭرى ئىكەنلىكى قارار قىلىنىپ، «تەسلىس» (ئۈچلۈك تەڭرى ئەقىدىسى) تەشكىل قىلىندى. لېكىن بۇ ئەقىدە خرىستىئانلار ئوتتۇرىسىدا كۆپلىگەن قىيىنچىلىقلارنى كەلتۈرۈپ چىقاردى. خرىستىئانلار ھەرخىل كېڭەشلەردە بۇ قىيىنچىلىقلارنى ھەل قىلىشقا تىرىشتى. پەقەت ھېچ بىر كېڭەش بۇ مەسىلىنى ھەل قىلالمىدى. ھەزرىتى ئىسانىڭ ئىنسانىي ۋە ئىلاھىي تەبىئىتىنىڭ ماھىيىتى بىلەن مۇناسىۋەتلىك تالاش-تارتىشلار سەۋەبىدىن خرىستىئانلىقتا تۇنجى پارچىلىنىش باشلىدى. بۇ تالاش-تارتىشلارنىڭ ئاخىرىدا مونوفىزىت (تەۋھىد ئېتىقادچىسى، تەك تەڭرىچى) دېيىلگەن جامائەت ئانا گۇرۇپپىنى ئايرىلدى. 11-ئەسىردە مۇقەددەس روھنىڭ كىمىدىن چىققانلىقى توغرىسىدىكى تالاش-تارتىش سەۋەبىدىن كېلىپ چىققان سىياسى جەدەللەر بىلەن كاتولىك-ئورتودوكس ئايرىلىشى مەيدانغا كەلدى. بۇ خرىستىئانلىق دۇنياسىدىكى جىددى بىر بۆلۈنۈش

ئىدى. بۇ بۆلۈنۈش نەتىجىسىدە، خرىستىئان دۇنياسى كاتولىك ۋە ئورتودوكس دەپ ئىككى ئانا قۇتۇپقا ئايرىلدى.

خرىستىئانلىق 17-ئەسىردە يەنە بىر قېتىم بۆلۈندى. بۇ بۆلۈنۈش كاتولىك خرىستىئانلىق ئىچىدە بارلىققا كەلدى. كاتولىك خرىستىئانلارنىڭ ھۆكۈملىرىدىن نارازى بولغان مارتىن لۇتھېرغا ئوخشاش ئىسلاھاتچى دىنىي زاتلار چىركاۋغا قارشى چىقتى. بۇ ئىسلاھات ھەرىكىتىنىڭ ئاخىرىدا پروتېستانت دەپ ئاتىلىدىغان يېڭى مەزھەپ بارلىققا كەلدى. كاتولىك چىركاۋى ئىسلاھات تەرەپدارلىرىغا قارشى تەدبىر ئېلىش ئۈچۈن ئىسلاھانغا ئاتلاندى. نەتىجىدە كۆپلىگەن كېڭەشلەر ئاچتى. بۇلارنىڭ ئىچىدە ئەڭ ئاخىرقى كېڭەش 1962-1963-يىللىرى ئارىسىدا ئېچىلغان 2-ۋاتىكان كونسىلى (كېڭىشى) ئىدى. بۇ كېڭەشتە كاتولىك چىركاۋى ئۆزىنى دەۋىرنىڭ شەرتلىرىگە ئۇيغۇن قىلىپ يېڭىدىن شەكىللەندۈردى.

3.4. خرىستىئان مەزھەپلىرى

تارىختا خرىستىئانلىق ئەقىدە، ئىبادەت ۋە باشقا دىنىي ھۆكۈملەردىن كېلىپ چىققان كۆپلىگەن تالاش-تارتىشلارغا سەھنە بولغان. بۇ تالاش-تارتىشلار خرىستىئانلىق ئىچىدە بىر-بىرىگە ئوخشىمايدىغان مەزھەپلەرنىڭ كېلىپ چىقىشىغا يول ئاچقان. مونوفىزىت، كاتولىك، ئورتودوكس ۋە پروتېستانت مەزھەپلىرى بۇلارنىڭ ئاساسلىقلىرىدۇر. بۇ مەزھەپلەر ئومۇمىي جەھەتتىن چىركاۋ ئىسمى بىلەن خاتىرىلىنىدۇ.

مونوفىزىت مەزھەپلەر: بىر تەبىئەت دېگەنلىك بولىدۇ. ھەزرىتى ئىسادىكى ئىنسانىي تەبىئەتنىڭ ئىلاھىي تەبىئەت ئىچىدە يوق بولغانلىقى، ھەزرىتى ئىسادا پەقەت ئىلاھىي تەبىئەتنىڭ بارلىقىنى تەشەببۇس قىلىدىغان مەزھەپلەرگە مونوفىزىت مەزھىبى ئىسمى بېرىلدى. كۈنىمىزدىكى ئەرمەنى، سۇرىيانى، ھەبەش ۋە قىبىتى چىركاۋلىرى بۇ مەزھەپكە تەۋەدۇر.

كاتولىك مەزھىبى: 11-ئەسىردىكى بۆلۈنىشتىن كېيىن رىم چىركاۋى ئالەمشۇمۇل مەنىسىنى ئىپادىلەيدىغان كاتولىك ئىسمىنى ئالغان. بۇنىڭ بىلەن كاتولىك مەزھىبى ئوتتۇرىغا چىققان. قورۇلۇشنى ھاۋارى پەتروسقا تاياندۇرىدىغان بۇ مەزھەپ باشقا مەزھەپ چىركاۋلارغا قارىغاندا خرىستىئان دۇنياسىدا ئەڭ كۆپ مەنسۇبى بولغان مەزھەپتۇر. مەركىزىيەتچى بىر خاراكتېرگە ئىگە بولغان بۇ مەزھەپنىڭ بېشىدا پاپا بار. پاپا ھاۋارىلەرنىڭ رەئىسى پەتروسنىڭ، شۇنداقلا ھەزرىتى ئىسانىڭ ۋەكىلى دەرىجىسىدەدۇر. ئۇ ئەينى ۋاقىتتا ۋاتىكان دۆلىتىنىڭ روھانىي داھىسى ھېسابلىنىدۇ. كاتولىك مەزھىبىنىڭ ئاساسلىق ئالاھىدىلىكى تۆۋەندىكىچە:

1. مەزھەپنىڭ ئەڭ يۇقىرى داھىسى پاپادۇر، ئۇ قەتئى خاتالاشمايدۇ.

2. رىم ئالەمشۇمۇل مەنىسىدىكى كاتولىكلىقنىڭ مەركىزىدۇر ۋە باشقا چىركاۋلارنىڭ مەركەزلىرىدىن مەنىۋى جەھەتتە ئۈستۈندۇر.
 3. ئالەمشۇمۇل قۇتۇلۇش، پەقەت كاتولىك مەزھىبىنىڭ پىرىنسىپلىرىغا باغلىنىش بىلەن مۇمكىندۇر. چۈنكى كاتولىك مەزھىبى مۇقەددەس روھنىڭ رەھبەرلىكى ئاستىدۇر.
 4. كاتولىك مەزھىبى مۇقەددەس كىتابىنىڭ يېنىدا چىركاۋ ئەنئەنىسىگىمۇ كۆپ ئەھمىيەت بېرىدۇ.
 5. مۇقەددەس روھنىڭ دادا ۋە ئوغۇلدىن بىرلىكتە چىققانلىقىغا ئىشىنىدۇ.
 6. ھەزرىتى ئىسائىلنىڭ ئانىسى مەريەم بىلەن ئەزىز (ئۇلۇغ)لارغا ئەھمىيەت بېرىدۇ ۋە تەڭرىنىڭ يېنىدا شاپائەتچى بولىدىغانلىقىغا ئىشىنىدۇ.
 7. راھىپلەر ئۆيلەنمەيدۇ. راھىپلەرنىڭ سىرتىدىكى باشقا مەزھەپ مەنسۇپلىرى، زىنا سەۋەبىدىن باشقا ھەر قانداق بىر سەۋەپ بىلەن ئاجرىشىشقا رۇخسەت بېرىلمەيدۇ.
 8. كرىست بەلگىسى سولدىن ئوڭغا قاراپ ياسىلىدۇ.
- ئورتودوكس مەزھىبى: ئورتودوكس «توغرا ئەقىدە، توغرا نەزىرىيەگە ئىگە بولغانلار» دېگەن مەنىنى ئىپادىلەيدۇ. 11-ئەسىردىكى بۆلۈنىشتىن كېيىن، رىمدىكى چىركاۋ ئالەمشۇمۇلۇق پىكرىنى كۆنۈرۈپ چىقىپ، كاتولىك ئىسمىنى ئالغاندىن كېيىن، ئىستانبۇلدىكى ۋىزانتىيە چىركاۋىمۇ توغرا ئەقىدە يولىدا ئىكەنلىكىنى ئىپادىلەش ئۈچۈن ئورتودوكس ئىسمىنى ئالغان. بۇ مەزھەپنىڭ باشقا مۇھىم مەركەزلىرى ئىسكەندەرىيە، ئانتاكيا ۋە قۇددۇس پاترىكلىكىدۇر. بۇلاردىن باشقا ئاپتونۇم ياكى قىسمەن ئاپتونۇم دەرىجىدىكى چىركاۋلارمۇ بار. ئورتودوكسلىقنى كاتولىكلىقتىن ئايرىپ تۇرىدىغان ئاساسلىق ئالاھىدىلىكى تۆۋەندىكىچە:
1. ئورتودوكسلىقنىڭ روھانى داھىسى پاترىكتۇر، پاپاغا ئوخشاش بىر رەھبەرلىك دەرىجىسى يوقتۇر.
 2. ئورتودوكسلار مۇقەددەس روھنىڭ پەقەتلا دادىدىن چىققانلىقىغا ئىشىنىدۇ.
 3. پاپانىڭ خاتالاشمايدىغانلىقىنى قوبۇل قىلمايدۇ.
 4. پەقەتلا ئالدىنقى يەتتە كونسىلىنىڭ قارارلىرىنى قوبۇل قىلىدۇ.
 5. ھەزرىتى ئىسا، مەريەم ۋە خرىستىئان ئۇلۇغلىرىنىڭ رەئىس ۋە ھەيكەللىرىدىن تەركىپ تاپقان ئىكونىلىرى (ھەيكەللىرى)غا ئەھمىيەت بېرىدۇ.
 6. راھىپلار خالىسا ئۆيلىنەلەيدۇ.
 7. خرىستىئانلىقنىڭ سىمۋولى بولغان كرىست بەلگىسىنىڭ تۈز ۋە تىك سىزىقلىرى بىر-بىرىگە تەڭدۇر.
- پروتەستان مەزھىبى:** پروتەستان كەلىمىسى «قارشى چىققان، قوبۇل قىلمىغان» دېگەن مەنىنى بىلدۈرىدۇ. 16-ئەسىردە كاتولىك چىركاۋىغا قارشى چىققان

ئىسلاھاتچىل ھەرىكەتلەرگە پروتەستانت ئىسمى بېرىلگەن. گېرمانىيەلىك راھىپ مارتىن لۇتھېر (1489-1546) باشلاتقان پروتەستانت ھەرىكىتى ياۋرۇپانىڭ ھەرقايسى رايۇنلىرىغا تارقالغان. پروتەستانتلىق كاتولىك مەزھىبىنىڭ بۇزۇلغان ئەقىدە ۋە ھۆكۈملىرىگە قارشى چىقىپ، مىسسىئونېرلىق پائالىيەتلىرى بىلەن مەشھۇر بولغان.

كۈنىمىزدە ھەرخىل تەبىقىلەرگە ئايرىلغان پروتەستانتلىقنىڭ ئاساسى ئالاھىدىلىكى تۆۋەندىكىچە:

1. پاپانىڭ خاتالاشمايدىغانلىقى ۋە ئىمتىيازى قوبۇل قىلىنمايدۇ.
2. چىركاۋ ئەنئەنىسى رەت قىلىنىدۇ. پەقەتلا مۇقەددەس كىتاب (تەۋرات، ئىنجىل) دىندا نوپۇزغا ئىگە.
3. ساكرامەنتلەردىن پەقەت ۋاپتىز (سۇغا چۆمۈلۈش) ۋە ئەۋخارىستىيا قوبۇل قىلىنىدۇ.
4. ئەمەلگە قارىغاندا ئىمانغا كۆپرەك ئەھمىيەت بېرىلىدۇ.
5. دىنىي خىزمەتلەر سىنىپى بولۇش بىلەن بىرلىكتە روھانىلىق يوقتۇر.
6. ئۇلۇغلارغا ۋە مەريەمگە ئەھمىيەت بېرىلمەيدۇ.
7. چىركاۋلاردا رەسىم ۋە ھەيكەل قويۇشقا بولمايدۇ.
8. گۇناھ پاكىزلاش (چىقىرىش) پىكرى قوبۇل قىلىنمايدۇ.
9. راھىپلار ئۆيلىنەلمەيدۇ.

3.5 II - ۋاتىكان كونسىلى (كېڭىشى) ۋە خرىستىئان دۇنياسىغا

كۆرسەتكەن تەسىرى

20- ئەسىردىن باشلاپ دۇنيادا بارلىققا كەلگەن سىياسى ۋە ئىقتىسادى ئۆزگىرىشلەر خرىستىئان چىركاۋلارغىمۇ تەسىر كۆرسەتكەن. بۇ ئەھۋال كاتولىك چىركاۋىغا تېخىمۇ كۈچلۈك تەسىر كۆرسەتكەن. كاتولىك چىركاۋى، خرىستىئان چىركاۋلىرى ئوتتۇرىسىدىكى كېلىشەمسىلىكلەرگە بىر چارە تېپىش ئۈچۈن بىر كونسىلنىڭ ئېچىلىشىنى قارا قىلغان.

2- ۋاتىكان كونسىلى دەپ ئاتالغان بۇ كونسىل پاپا 22- جون پائۇلنىڭ رەھبەرلىكىدە 1962- يىلى باشلىنىپ 1965- يىلىغىچە ئۈچ يىل داۋاملاشقان. دۇنيانىڭ ھەر قايسى جايلىرىدىكى كاتولىك پىسكوپوسلار بۇ كونسىلغا قاتناشقان، لېكىن ئورتودوكس ۋە باشقا خرىستىئان مەزھەپلەر بۇ يىغىنغا پەقەتلا رەسمىي كۆزەتكۈچى ئەۋەتكەن. بۇ كونسىل (كېڭەش) خرىستىئان بىرلىكىنى ئەمەلگە ئاشۇرۇش ئۈچۈن، دىئالوگنىڭ باشلىتىلىشى ۋە خرىستىئانلىقنىڭ كۈنىمىزدىكى ئەھۋالى قاتارلىق مەسىلىلەرنى مۇزاكىرە قىلىش جەھەتتە خرىستىئان دۇنياسىدا مۇھىم ئەھمىيەتكە ئىگە بولغان.

2- ۋاتىكان كونسىلىدا مۇزاكىرە قىلىنىپ قارار قىلىنغان ئاساسلىق مەسىلىلەر تۆۋەندىكىچە:

1. چىركاۋدا مۇقەددەس كىتابنىڭ 1-ئورۇندا تۇرىشى،
 2. خرىستىئانلارغا بېرىلگەن ئاساسى دىنىي ۋەزىپە،
 3. خرىستىئان بىرلىكىنى ئەمەلگە ئاشۇرۇش،
 4. ئادالەت، تىنچلىق ۋە كىشىلىك ھوقۇق كۈرەشلىرىگە ئاكتىپ ھەسسە قوشۇش،
 5. مەۋجۇت تىللاردا ئىبادەت قىلىش،
 6. خرىستىئانلىق سىرتىدىكى دىن مەنسۇپلىرىنىڭ قۇتۇلىشى.
- بۇ كۈنىمىزدە خرىستىئانلىق تارىخىدا تۇنجى قېتىم باشقا دىن مەنسۇپلىرىغا مۇناسىۋەتلىك قارارلار ئېلىنغان.

3.6. خرىستىئانلىقنىڭ ئاساسى ئالاھىدىلىكى

ھەر دىننىڭ ئالاھىدىلىكى بولغاندەك، خرىستىئانلىقنىڭمۇ ئۆزىگە خاس ئالاھىدىلىكى بار. بۇ ئالاھىدىلىكلەرنىڭ بېشىدا مەسىھ ئەقىدىسى، چىركاۋ، ساكرامەنتلەر، قۇتۇلۇش پىرىنسىپى ۋە مىسسىئونېرلىق قاتارلىقلار كېلىدۇ. بۇ تۈرلەرنىڭ خرىستىئانلىقتا ئۆزىگە خاس ئەھمىيىتى بار.

3.6.1. مەسىھچىلىك

مەسىھچىلىك خرىستىئانلىق يەھۇدىلىكتىن قوبۇل قىلغان بىر چۈشەنچىدۇر. مەلۇم بولغىنىدەك، يەھۇدىلار ھەزرىتى داۋۇدنىڭ نەسلىدىن بىر قۇتقۇزغۇچى بىر مەسىھنىڭ كېلىدىغانلىقىغا ئىشىنەتتى. خرىستىئانلار، يەھۇدىلار ساقلانغان بۇ مەسىھنىڭ ھەزرىتى ئىسا ئىكەنلىكىنى ئوتتۇرىغا قويدى ۋە ئۇنىڭ مەسىھلىكىگە ئىشەندى. خرىستىئان ئەقىدىسىگە ئاساسەن كۈتۈلۈۋاتقان مەسىھ بولغان ھەزرىتى ئىسا ئىنسانلارنى گۇناھتىن قۇتقۇزۇش ئۈچۈن ئۆزىنى قۇربان قىلدى ۋە ئاسمانغا يۈكسەلدى. ئۇ قىيامەتكە يېقىن قايتىدىن كېلىپ تەڭرىنىڭ پادىشاھلىقى دەپ ئاتىلىدىغان ھاكىمىيەت قۇرىدۇ. ئۇنىڭ دەۋرىدە خرىستىئانلار بۇ تەڭرى پادىشاھلىقىدا بەختلىك تۇرمۇش كەچۈرىدۇ. پروتەستان مەزھىبىگە باغلىق خرىستىئانلارنىڭ كۆپ قىسمى ئىسا مەسىھنىڭ كېلىشىنىڭ يېقىنلاشقانلىقىغا ئىشىنىدۇ. كاتولىكلەر ئۇنىڭ قاچان كېلىدىغانلىقى بىلىنمىگەنلىكى ئۈچۈن، كۈندىلىك تۇرمۇشنى بۇنىڭغا قارىتا پىلانلىماسلىق كېرەكلىكىنى ئوتتۇرىغا قۇيىدۇ.

3.6.2. چىركاۋ ۋە ساكرامەنتلەر

3.6.2.1. چىركاۋ

«جەمئىيەت، جامائەت» مەنىسىنى ئىپادىلەيدىغان چىركاۋ سۆزىنىڭ خرىستىئانلىقتا كۆپلىگەن مەنىلىرى بار. ئىبادەت ئۈچۈن يىغىلغان يەرلەر چىركاۋ دېيىلگەنگە

ئوخشاش رايۇنلۇق ۋە ئالەمشۇمۇلۇق خۇسۇسىيەتتىكى خرىستىئان جەمئىيىتىگە ۋە خرىستىئانلىقتىكى ھەرخىل دىنىي مەزھەپلەرگىمۇ چىركاۋ ئىسمى بېرىلگەن. خرىستىئانلىقتا دىنىي بىر جامائەت شەكلىدە چىركاۋنىڭ تۇنجى ئاساسىنى ھەزرىتى ئىسا قۇرغان. ھەزرىتى ئىسادىن كېيىن چىركاۋ ھاۋارىيلارنىڭ باشقۇرۇشىدا كېڭىيىپ تەشكىلاتلىنىشقا باشلىغان. كېيىن ھەر خىل ئۇنۋانلارغا ئىگە بولغان دىنىي زاتلار تەشكىلاتنىڭ ھوقۇقىنى قولغا ئالغان.

خرىستىئان ئەقىدىسىدە چىركاۋ ھەزرىتى ئىسانىڭ يەر يۈزىدىكى بەدىنىنى تەمسىل قىلىدۇ. ھەزرىتى ئىسانىڭ چىركاۋدا مەنبۇ شەكلىدە داۋاملىق بولىدىغانلىقىغا ئىشىنىلىدۇ. خرىستىئانلار چىركاۋ ئارقىلىق ھەزرىتى ئىسا بىلەن ئالاقىلىشىدۇ ۋە ئۇنىڭ بارلىقىغا قېتىلىدۇ.

3.6.2.2. ساكرامەنتلەر

ساكرامەنت «مۇقەددەس نەرسە، مۇراسىم» دېگەندەك مەنىلەرنى ئىپادىلەيدۇ. خرىستىئانلىقتىكى ساكرامەنتلەر ھەزرىتى ئىسانىڭ پەلەستىندىكى ۋاقتىدا قىلغان ئىشلىرىنى گەۋدىلەندۈرىدۇ. خرىستىئانلار ھەزرىتى ئىسا كرىستقا مىخلاپ ئۆلتۈرۈلگەندىن كېيىن ئۇنىڭ تىرىلگەنلىكى ۋە چىركاۋدا ياشىغانلىقىغا ئىشىنىدۇ. ھەزرىتى ئىسانىڭ قىلغانلىرىنى قىلىش ئارقىلىق ئۇنىڭ بىلەن ئۇچراشقانلىقىنى قوبۇل قىلىدۇ. باشقا بىر مەنادا ئىپادىلىسەك، ساكرامەنتلەر خرىستىئانلارنىڭ ھەزرىتى ئىسا بىلەن ئالاقە قۇرۇشىنى ۋە ئۇنىڭ ھاياتىغا مەنبۇ شەكلىدە قوشۇلۇشىنى ئەمەلگە ئاشۇرىدۇ.

خرىستىئان مەزھەپلىرى ئوتتۇرىسىدا ساكرامەنتلەرنىڭ سانى ۋە ھۆكۈملىرى جەھەتتە ئوخشىماسلىقلار بار. بارلىق خرىستىئانلار قوبۇل قىلغان ئىككى ساكرامەنت بار: بۇلار سۇغا چۆمۈلدۈرۈش (ۋاپتىز) ۋە ئەۋخارىستىيا ساكرامەنتلىرىدۇر. كاتولىك ۋە ئورتودوكسلار بۇ ئىككى ساكرامەنتنى كۈچلەندۈرۈش، ئۆيۈك-ئوچاقلىق بولۇش، روھبانلىق، گۇناھ ئېتىراپى (تەۋبە)، ئاخىرقى ياغلاش دېگەن بەش ساكرامەنتنى قوشۇپ، ساكرامەنت سانىنى يەتتىگە چىقارغان.

1) ۋاپتىز: (سۇغا چۆمۈلدۈرۈش) بارلىق خرىستىئانلار قوبۇل قىلغان بىر ساكرامەنت بولۇپ، خرىستىئانلىققا كىرىشنىڭ تۇنجى شەرتىدۇر. باشقا ساكرامەنتلەرگە قاتنىشىش ئۈچۈن ئالدى بىلەن ۋاپتىز بولۇش كېرەك. ۋاپتىز بولغان ئادەم تۇغۇلىشىدىن بار بولغان گۇناھىدىن پاكىلىنىپ يېڭىدىن تۇغۇلىدۇ. بۇنىڭ بىلەن ھەزرىتى ئىسانىڭ مەنبۇ بەدىنىگە قۇشۇلىدۇ.

ۋاپتىزنىڭ ئىجرا قىلىنىشى مەزھەپلەرگە قاراپ پەرقلىق بولىدۇ. بەزى مەزھەپلەردە ۋاپتىز سۇغا كىرىش، بەزىلىرىدە سۇ سىپىش، ياكى تۈكۈش شەكلىدە ئېلىپ بېرىلىدۇ.

بۇ ۋاقلار ۋاپىتىز قىلىنغاندەك خرىستىئانلىقتا تۇنجى كىرمەكچى بولغان ياكى مەزھەپ ئالماشتۇرماقچى بولغان ئىنسانلارمۇ ۋاپىتىز قىلىنىدۇ.

2) كۈچلەندۈرۈش: ۋاپىتىز بولغان كىشىنىڭ ۋاپىتىزلىقىنى بېكىتىش ئۈچۈن مۇقەددەس ياغ سۈرتۈش رەسمىيىتىدۇر. كۈچلەندۈرۈش خرىستىئانلىقىنى قوبۇل قىلىپ ۋاپىتىز بولغاندىن كېيىنكى باسقۇچنى تەشكىل قىلىدۇ. چىركاۋ مەسئۇلى راھىپ ۋاپىتىز بولۇپ بۇرۇنقى گۇناھىدىن قۇتۇلغان كىشىگە مۇقەددەس ياغ سۈرتۈپ ئۇنىڭغا مۇقەددەس روھ بېغىشلايدۇ. بۇ ساكرامەنتنىڭ ئىجرا قىلىنىشىمۇ مەزھەپلەرگە قاراپ ھەرخىل بولىدۇ.

3) ئەۋخارىستىيا: (نان-شاراپ) شۈكۈر قىلىش مەنىسىنى ئىپادىلەيدۇ. بۇ ھەزرىتى ئىسا ۋاپات بولۇشتىن ئىلگىرى ھاۋارىلىرى (شاگىرتلىرى) بىلەن بىرگە يېگەن ئاخىرقى ئاخشام تامىقىنى خاتىرىلەش مۇراسىمىدۇر. ئىنجىلدا بايان قىلىنىشىچە، ھەزرىتى ئىسا ئاخىرقى ئاخشام تامىقىدا ناننى پارچىلاپ، «بۇ مېنىڭ گۆشۈمدۇر» دەپ ھاۋارىلەرگە بەرگەن. كېيىن بىر پىيالە شاراپ چىقىرىپ، «بۇ مېنىڭ قېنىمدۇر» دەپ ئۇنىمۇ ھاۋارىلەرگە ئىچكۈزگەن. چىركاۋ بۇ ۋەقەلەرنى كېيىنچە مۇراسىم شەكلىگە كەلتۈرگەن.

ئەۋخارىستىيا خرىستىئانلىقتا ساكرامەنتلەردىن بىرىدۇر. بۇ ساكرامەنت خرىستىئان ئەقىدە ۋە ئىبادەتلىرىنىڭ ئاساسىنى تەشكىل قىلىدۇ. خرىستىئانلار ھەزرىتى ئىسانىڭ گۆشىنى ۋە قېنىنى تەمسىل قىلغانلىقىغا ئىشىنىپ، نان ۋە شاراپنى بۆلۈشۈپ ئۇنىڭ بارلىقىغا ئورتاق بولىدۇ. خرىستىئانلار بۇ مۇراسىم ئارقىلىق بىر جەھەتتىن ھەزرىتى ئىسانى تەڭرىگە قۇربانلىق قىلىدۇ.

ئەۋخارىستىياغا بېرىلگەن مەنا ۋە بۇنى ئىجرا قىلىش ۋاقتى مەزھەپلەرگە ئاساسەن ئۆزگىرىدۇ. كاتولىكلەر بۇ مۇراسىمنى كۈندە ئىككى قېتىم ئۆتكۈزىدۇ. ئورتودوكسلار يەكشەنبە ۋە بايرام كۈنلىرىدە، پروتېستانتلار يىلدا بىر قانچە قېتىم ئۆتكۈزىدۇ.

4) ئۆيلىنىش: (نىكاھ) خرىستىئانلىقتا ئۆيلىنىش، شەخسنىڭ نىكاھلىنىش ئەھۋالى بىلەن مۇناسىۋەتلىك دۇنياغا ئائىت بىر ئەھۋال ئەمەس. خرىستىئانلار ئۆيلىنىشنى ھەزرىتى ئىسا بىلەن چىركاۋ ئوتتۇرىسىدىكى ئۈزۈلمەس روھى رىشتىنىڭ بىر شەكلى دەپ قارايدۇ. مۇراسىم خاراكتېرلىق خۇسۇسىيەتكە ئىگە بولغان ئۆيلىنىش ئىككى كىشىنىڭ كېلىشىمىنى چىركاۋ تەرىپىدىن مۇقەددەسلەشتۈرۈشنى ۋە بۇ ئىككى كىشىنى چىركاۋدا بىر رىشتە بىلەن باغلاش مەنىسىنى ئىپادىلەيدۇ. بۇ مۇراسىم خاراكتېرنى ئالغانلىقى ئۈچۈن نىكاھ مۇراسىمى چىركاۋدا ئۆتكۈزۈلىدۇ. كاتولىكلەر توي قىلغان ئەر-خوتۇننىڭ ئايرىلىشىغا قەتئى رۇخسەت قىلمايدۇ. ئورتودوكسلار بولسا مەلۇم شەرتلەرگە ئاساسەن ئايرىلىشقا رۇخسەت بېرىدۇ.

5) راھىبلىق: ئۆزىنى دىنىي خىزمەتلەرگە ئاتاشنى ئۆز ئىختىيارلىقى بىلەن قوبۇل قىلغان كىشىلەرگە بەزى ئۇنۋانلار بېرىلىدىغان مۇراسىم. دىياكوس، پاپاز ۋە پىسكوپۇس ماقامىغا ئۆسىدىغانلارغا بۇ مۇراسىمدا ماقام بېرىلىدۇ. بۇ مۇراسىمغا پىسكوپۇس رىياسەتچىلىك قىلىدۇ.

6) گۇناھ ئېتىراپى: (تەۋبە) شەخسنىڭ قىلغان گۇناھ ئىشلاردىن يىراق تۇرۇشى ۋە ۋاپىتىنىڭ تەسىرىنى تەكرار پەيدا قىلىش ئۈچۈن ئۆتكۈزۈلىدىغان بىر مۇراسىم. بىر ئادەم قانداق گۇناھ ئۆتكۈزۈسە ئۆتكۈزۈسۇن، قىلغان گۇناھىغا سەمىمى پۇشايماق قىلىپ تەۋبە قىلسا، گۇناھى يۇيۇلىدۇ. گۇناھنى ئېتىراپ قىلىدىغان شەخس چىركاۋدىكى مەخسۇس ئايرىلغان يەرگە كىرىپ راھىپقا گۇناھنى ئېيتىدۇ، راھىپ گۇناھلارنى ئەپۇ قىلىش ئىمتىيازىغا ئىگە بولۇپ، چىركاۋغا ۋاكالىتەن ئۇنىڭ گۇناھىنى ئەپۇ قىلىدۇ. بەزى ۋاقىتلاردا راھىپ گۇناھنىڭ ئەپۇ قىلىنىشى ئۈچۈن جازامۇ بېرەلەيدۇ.

7) ئاخىرقى ياغلاش: كېسەللىكتە بولۇپمۇ ئۆلۈم ۋاقتىدا ئىنساننى راھەتلىتىش ئۈچۈن قىلىنىدىغان بىر ئىبادەت. بىمارنىڭ شىپا تېپىشى ئۈچۈن، مۇقەددەسلەشتۈرۈلگەن ياغ سۈرتىلىدۇ. بۇ ئىبادەت بىمارغا يالغۇز ئەمەسلىكىنى، ھەزرىتى ئىساننىڭ ئۇنىڭغا ھەمرا ئىكەنلىكىنى، ئاللاھنىڭ ھۇزۇرىغا بارغۇچە يالغۇز قويمايدىغانلىقىنى ئەسلىتىدۇ.

3.6.3. قۇتۇلۇش پرىنسىپى

خىرىستىئانلىق ئاساسى پرىنسىپلىرى جەھەتتىن بىر قۇتۇلۇش دىنىدۇر. بۇ دىن ئىنسانىيەتنىڭ تارىخىنى قۇتۇلۇش كۈرىشى تارىخى دەپ قارايدۇ. خىرىستىئانلىقتا ئىنسانىيەت گۇناھكار تەبىئىتى سەۋەبى بىلەن ئۆز ئالدىغا قۇتۇلالمايدۇ. بۇ سەۋەپتىن تەڭرى يالغۇز ئوغلى ھەزرىتى ئىساننى ئىنسانلارنىڭ گۇناھىغا كەفقارەت بولۇش ئۈچۈن قۇربانلىق قىلغان. بۇنىڭ سايبىسىدە ئىنسانلار گۇناھلاردىن پاكىلىنىش ئىمكانىغا ئېرىشكەن. يەر يۈزىدە قىلىنىۋاتقان بۇزۇقچىلىق ۋە گۇناھلار ھەزرىتى ئىساننىڭ ئىككىنچى قېتىم كېلىشى بىلەن تۈگەيدۇ. خىرىستىئانلار بۈيۈك بىر ئۈمىد بىلەن بۇ ۋەقەنىڭ مەيدانغا كېلىشىنى كۈتمەكتە.

3.6.4. مىسسىئونېرلىق

مىسسىئونېرلىك دىن تارقىتىش پائالىيىتىنى بىلدۈرۈش ئۈچۈن ئىشلىتىلىدىغان ئاتالغۇدۇر. بۇ ئاتالغۇ خىرىستىئانلىق بىلەن بىر گەۋدىگە ئايلانغان. چۈنكى خىرىستىئانلار دىن تارقىتىش ۋە خىرىستىئانلارنىڭ سانىنى كۆپەيتىش ئۈچۈن دۇنيانىڭ ھەرقايسى رايۇنلىرىدا تەرتىپلىك پائالىيەت ئېلىپ بېرىۋاتىدۇ. مىسسىئونېرلىق خىرىستىئانلىقنىڭ مۇھىم بىر ئالاھىدىلىكىدۇر. بۇ سەۋەپتىن مىسسىئونېرلىقنىڭ خىرىستىئانلىقتا ئالاھىدە

ئورنى بار. ھەر خرىستىئان ئۆزىنى تەبىئى بىر مىسسىئونېر دەپ قارايدۇ. بۇ ۋەزىپە خرىستىئانلارغا ھەزرىتى ئىسا تەرىپىدىن بېرىلگەن.

خرىستىئانلىقتا مىسسىئونېرلىقنىڭ بۇنداق مۇھىم بولۇشى خرىستىئانلىقتىكى قۇتۇلۇش چۈشەنچىسىدىن كېلىپ چىققان. خرىستىئانلارنىڭ چۈشەنچىسىدە، يەر يۈزىدىكى ئەسكىلىك ۋە گۇناھلارنىڭ يۇقۇتۇلۇشى ھەزرىتى ئىسانىڭ 2-قېتىم كېلىپ تەڭرى پادىشاھلىقىنى قۇرۇشى بىلەن ئەمەلگە ئاشىدۇ. لېكىن ئۇنىڭ 2-قېتىم كېلىشى بىر قىسىم شەرتلەرگە باغلىقتۇر. بۇلاردىن ئەڭ مۇھىمى يەر يۈزىنىڭ ھەر تەرىپىدە خرىستىئان جامائەتلىرىنىڭ تەشكىل قىلىنىشىدۇر. بۇنىڭ ئۈچۈن خرىستىئانلار مىسسىئونېرلىق پائالىيەتلىرىگە ئەھمىيەت بېرىدۇ.

3.7. خرىستىئانلارنىڭ باشقا دىنلارغا بولغان قارىشى

خرىستىئانلارنىڭ باشقا دىنلارغا يېقىنلىشىشى تارىخى بىر تەرەققىياتنىڭ مەھسۇلىدۇر. ئىلگىرى خرىستىئانلار خرىستىئانلىقنىڭ سىرتىدا، باشقا بىر دىننىڭ مەۋجۇتلۇقىنى قوبۇل قىلمايتتى. تەڭرى ھەققىدىكى ھەقىقىي بىلىم ۋە تەجرىبىنىڭ پەقەت خرىستىئانلىقتا بارلىقىنى، بۇ سەۋەبتىن ھەممە ئىنساننىڭ خرىستىئان بولۇشى لازىملىقىنى ئوتتۇرىغا قۇياتتى. ئۇلار قىسقا ۋاقىتتا دۇنيانىڭ خرىستىئانلىشىدىغانلىقىغا ئىشىنىتتى.

19-ئەسىرنىڭ ئىككىنچى يېرىمىدىن باشلاپ خرىستىئان دۇنياسىنىڭ كۈچلىنىشى. قىسقا ۋاقىتتا سىياسى ۋە ھەربى ساھەدە بۈيۈك مۇۋاپىقىيەتلەر قازىنىشى بۇ پىكىرنىڭ قىسقا ۋاقىتتا ئەمەلگە ئاشىدىغانلىقى ئۈمىدىنى پەيدا قىلدى. لېكىن بۇ ئۈمىد II-دۇنيا ئۇرۇشىدا ئاجىزلىدى. چۈنكى بۇ ئۇرۇشتىن كېيىن خرىستىئان بولمىغان دۆلەتلەر تەرەققىي قىلىشقا باشلىدى. 1949-يىلى جۇڭگۇدا كوممۇنىستلار ئىچكى ئۇرۇشتا غەلبە قىلىپ دۆلەت قۇردى ۋە كۈچلەندى. ھىندىستان ماخاتما گەندى رەھبەرلىكىدە ئېلىپ بېرىلغان مۇستەقىللىق ھەرىكىتىنى مۇۋاپىقىيەتلىك ئاخىرلاشتۇرۇپ، مۇستەقىللىققا ئېرىشتى. ھىندىستان مۇستەقىل بولغاندىن كېيىن كۈچلىنىپ ئامېرىكا ۋە ياۋرۇپاغا مەدەنىيەت ئېكسپورت قىلىشقا باشلىدى. پەلەستىننى سىيونىست كۈچلەرنىڭ ئىشغال قىلىشى بىلەن 1948-يىلى بۇ مۇقەددەس زېمىندا ئىسرائىل دۆلىتى قورۇلدى. بۇنىڭ بىلەن ئۇزۇندىن بېرى يۇقۇلۇشىنى ئارزۇ قىلىۋاتقان يەھۇدىلىك كۈچلەندى. شۇنداقلا ئىسلام دۇنياسىدىمۇ ئويغىنىشلار بارلىققا كېلىشكە باشلىدى.

بۇ ئۆزگىرىشلەر خرىستىئانلىق ئىچىدە ئاساسى گەۋدىنى تەشكىل قىلىدىغان كاتولىك چىركاۋىنى باشقا دىنلارغا بولغان قارىشىنى قايتىدىن قاراپ چىقىشقا مەجبۇر قىلدى. كاتولىك چىركاۋىنىڭ 1962-1965-يىللىرى ئارىسىدا ئۈچ يىل داۋاملاشقان II-ۋاتىكان كونسىلىدا باشقا دىنلارغا بولغان قارىشىدا بىر ئاز يۇمشاش پەيدا بولدى.

خرىستىئانلىقنىڭ سىرتىدىكى دىنلارنىڭ ئىنسانلارنىڭ ھاياتىدا مۇھىم ئورنىنىڭ بارلىقى، بۇ دىنلاردا ئىلاھىي ۋەھىينىڭ ئىزلىرىنىڭ بارلىقى قوبۇل قىلىندى. كۈنىمىزدە خرىستىئانلار بولۇپمۇ كاتولىكلەر باشقا دىنلار ئىچىدىن يەھۇدىلىككە كۆپرەك ئەھمىيەت بېرىۋاتىدۇ. بۇنىڭ ئەڭ مۇھىم سەۋەبى ھەزرىتى ئىسائىننىڭ ۋە تۇنجى خرىستىئانلارنىڭ يەھۇدى بولغانلىقىدۇر. خرىستىئانلار يەھۇدىلىكنىڭ بىكار قىلىنغانلىقىنى سۆزلىسىمۇ، بۇ دىننىڭ مەنسۇپلىرىنىڭ خرىستىئانلىق تارىخى ئۈچۈن مۇھىم ئىكەنلىكىنى بايان قىلماقتا. كاتولىك خرىستىئانلار ئىسلام ھەققىدىمۇ ئىجابى سۆزلەر سۆزلەۋاتىدۇ ۋە مۇسۇلمانلارنىڭ بەزى ئەقىدە، ئىبادەتلىرىنى توغرا كۆرۈۋاتىدۇ. كاتولىك خرىستىئانلار يەھۇدى ۋە مۇسۇلمانلاردىن باشلاپ، كۈنىمىزدە يەر يۈزىدە مەۋجۇت بولغان پۈتكۈل دىن مەنسۇپلىرى بىلەن دىئالوگ قۇرۇش پائالىيەتلىرىنى قىلىۋاتىدۇ.

3.8. قۇرئانى - كەرىم نوقتىئىنەزىرىدە خرىستىئان ۋە خرىستىئانلار

قۇرئانى - كەرىمدە خرىستىئانلىق دىن سۈپىتىدە تىلغا ئېلىنماستىن، خرىستىئانلارنىڭ ئەقىدە ۋە ھەرىكەتلىرى تىلغا ئېلىنغان. قۇرئانى - كەرىمدە يەھۇدىلارغا نىسبەتەن خرىستىئانلار ئاز بايان قىلىنغان. بۇنىڭ سەۋەبى ئىسلامنىڭ تۇنجى يىللىرىدا يەھۇدىلاردا ئوتتۇرىغا چىققان مەسىلىلەرنىڭ خرىستىئانلىقتا ئوتتۇرىغا چىقمىغانلىقىدا. ئىسلام بارلىققا كېلىۋاتقان يىللاردا خرىستىئانلار بىلەن مۇسۇلمانلار ئوتتۇرىسىدا يەھۇدىلار بىلەن بولغاندىكىدەك قاتتىق زىددىيەتلەر ئوتتۇرىغا چىقمىغان. چۈنكى ئۇ ۋاقىتلاردا مۇسۇلمانلار خرىستىئانلارنىڭ كۆپ قىسمى بىلەن مۇناسىۋەت قىلمىغان ئىدى. مۇسۇلمانلارنىڭ فەتىھلىرىنىڭ كېڭىيىپ، ۋىزانتىيە چېگرىلىرىغىچە يېتىپ بېرىشى ۋە ۋىزانتىيە بىلەن ئۇرۇش قىلىشى پەيغەمبەر ئەلەيھىسسالامنىڭ ۋاپاتىدىن كېيىن، يەنى قۇرئانى - كەرىم تاماملانغاندىن كېيىن يۈز بەرگەن. بۇ سەۋەبتىن، خرىستىئانلارنىڭ ئىسلام ۋە مۇسۇلمانلارغا ياخشى پوزىتسىيىدە بولمىغانلىقى قۇرئانى - كەرىمدە ئاز بايان قىلىنغان.

بۇنىڭ بىلەن بىرلىكتە ئەقىدە جەھەتتە خرىستىئانلار يەھۇدىلارغا قارىغاندا كۆپ تەنقىدلەرگە ئۇچرىغان. بولۇپمۇ «تەسلىس» (ئۆچلۈك) ئەقىدىسى بۇ تەنقىدلەرنىڭ ئاساسى نوقتىسى ئىدى. قۇرئانى - كەرىمنىڭ بىر نەچچە ئايىتىدە ئۆچلۈك تەڭرى ئەقىدىسى سەۋەبىدىن خرىستىئانلار تەنقىد قىلىنغان. بۇ تەنقىدلەر يېنىدا خرىستىئانلارنىڭ ئىشەنچلىك بولۇشتەك ئەخلاقى پەزىلىتى ۋە مۇسۇلمانلارغا سۆيگۈ جەھەتتىن ئەڭ يېقىن بولغانلىقى ماختالغان.

4. ئىسلامىيەت

4.1. ئىسلامىيەتنىڭ سۆز ۋە ئاتالغۇ مەنىسى

ئىسلامىيەت سۆزىنىڭ لۇغەتتە: «ئىتائەت قىلىش، بويۇن ئېگىش، باغلىنىش، بىر نەرسىگە تەسلىم بولۇش، ئامان بولۇش ۋە تىنچلىق» قاتارلىق مەنالرى بار. بۇ سۆزنىڭ دىنىي مەنىسى: ئاللاھقا تەسلىم بولۇپ، ئۇنىڭغا ئىتائەت قىلىش، پەيغەمبەر ئەلەيھىسسالامنىڭ تەبلىغىنى پۈتۈنلەي قوبۇل قىلىپ، بۇنى ھاياتىدا ئەمەلىيلەشتۈرۈش. بۇنىڭدىن باشقا ئىسلام بىر فىقىھ (قانۇن) ئاتالغۇسى مەنىسىدەمۇ ئىشلىتىلىدۇ. فىقىھتا بۇ ئاتالغۇ سالام، كېلىشىم تۈزۈش دېگەنلىك بولىدۇ. ئىسلام ئەينى ۋاقىتتا پەيغەمبەر ئەلەيھىسسالام تەبلىغ قىلغان دىننىڭ ئىسمىدۇر. پەيغەمبەر ئەلەيھىسسالام ئېلىپ كەلگەن بۇ دىن ئىسمىنى مۇقەددەس كىتاب قۇرئانى-كەرىمدىن ئالغان. ئىسلام دىننىڭ مەنسۇبى بولغان ۋە بۇ دىننىڭ ھۆكۈملىرىگە رىئايە قىلغان شەخسنى ئېنىقلاش ئۈچۈن ئەرەبچە ئىسلام كەلىمىسى بىلەن ئوخشاش يىلتىزدىن كەلگەن «مۇسلىم» سۆزىمۇ ئىشلىتىلىدۇ. بۇ شەخس پارسچىدا «مۇسۇلمان»، تۈركچىدە «مۇسۇلمان»، ئۇيغۇرچىدا «مۇسۇلمان» دېيىلىدۇ. تۈركچىدە ئىسلام دىنى «ئىسلامىيەت» ۋە «مۇسۇلمانلىق» دەپمۇ ئاتىلىدۇ.

4.2. ئىسلامىيەتنىڭ يەھۇدىلىك ۋە خرىستىئانلىق بىلەن بولغان مۇناسىۋىتى

ئىسلام دىنى يەھۇدىلىك ۋە خرىستىئانلىقتىن كېيىن، پەرقلىق بىر جۇغراپىيە ۋە مەدەنىي بىر مۇھىتتا بارلىققا كەلگەن. ئىسلامنىڭ پەيغەمبىرى بولغان مۇھەممەد ئەلەيھىسسالام بىر يەھۇدى ياكى خرىستىئان ئەمەس ئىدى. ئۇ جاھىلىيەت ئەرەپ ئادىتى ھۆكۈم سۈرگەن بىر مۇھىتتا تۇغۇلۇپ چوڭ بولغان. بۇ سەۋەبتىن ئىسلامنىڭ بارلىققا كېلىشىنىڭ يەھۇدىلىك ۋە خرىستىئانلىق بىلەن تارىخىي بىر باغلىنىشى يوق. ئەكسىچە، خرىستىئانلىق بىلەن يەھۇدىلىك ئوتتۇرىسىدا مۇشۇنداق بىر باغلىنىش مەۋجۇت. خرىستىئانلىق يەھۇدىلىكنىڭ ئىچىدىن كېلىپ چىققان ۋە ۋاقىتنىڭ ئۆتۈشىگە ئەگىشىپ پەرقلىق بىر دىنغا ئايلانغان. خرىستىئانلىقنىڭ ئاساسىنى تەشكىل قىلىدىغان ھەزرىتى ئىسا يەھۇدى دىنىي ئادىتى ئىچىدە ئۆسۈپ چوڭ بولغان بىر يەھۇدى ئىدى. شۇنداقلا تۇنجى ھاۋارىيلار ۋە خرىستىئانلارنىڭ كۈنىمىزدىكى شەكىلگە كېلىشىدە مۇھىم تۆھپە قوشقان پاۋلۇسمۇ ئەسلىدە بىر يەھۇدى ئىدى. بۇ سەۋەبتىن خرىستىئانلىقتا يەھۇدى ئىزلىرى مەۋجۇتتۇر.

ئىسلام پەرقلىق بىر جۇغراپىيە ۋە مۇھىتتا بارلىققا كەلگەن بولۇپ، يەھۇدىلىك ۋە خرىستىئانلىقتىن خالى ھالدا تارقالغان. بۇنىڭ بىلەن بىرلىكتە ئىسلامنىڭ بۇ دىنلار بىلەن ئورتاقلىقى تارىخىي يول بىلەن ئەمەس، ۋەھىي يولى بىلەن تەسىس قىلىنغان.

ئاللاھتا ئالا ئىسلام پەيغەمبىرى مۇھەممەد ئەلەيھىسسالامنىڭ ئىلگىرىكى پەيغەمبەرلەرگە ئوخشاش بىر پەيغەمبەر ئىكەنلىكىنى، ئۇلارغا ۋەھىي قىلغان نەرسىلەرنى ئۇنىڭغىمۇ ۋەھىي قىلغانلىقىنى بىلدۈرگەن. بۇ سەۋەپتىن پەيغەمبەر ئەلەيھىسسالام پەيغەمبەرلىكىنىڭ دەسلەپكى يىللىرىدىن باشلاپ، تەبلىغىنىڭ ئىلگىرىكىلەرنىڭ داۋامى ئىكەنلىكىنى بىلگەن. ئۇ ئىبراھىم ئەلەيھىسسالام، مۇسا ئەلەيھىسسالام، ئىسا ئەلەيھىسسالام ۋە ئۇلارغا چۈشۈرۈلگەن ئەمىرلەردىن خەۋەردار ئىدى. پەيغەمبەر ئەلەيھىسسالام بۇ مەلۇماتلارنى يەھۇدى ۋە خرىستىئانلاردىن ئالمىغان. ئۇنىڭغا بۇ مەلۇماتلار ئاللاھ تەرىپىدىن ۋەھىي ئارقىلىق بىلدۈرۈلگەن. پەيغەمبەر ئەلەيھىسسالامنىڭ يەھۇدى-خرىستىئان ئادىتىدىن ئالغان تەجرىبىلەر بىلەن ئىسلامنى تەشكىل قىلغانلىق پىكرى تارىخىي بەلگىلەر بىلەن ئىپادىلەنمىغان.

ئىسلام بۇ دىنلار بىلەن تارىخىي جەھەتتە بىۋاسىتە مۇناسىۋەتلىك بولمىسىمۇ، لېكىن يەھۇدىلىك ۋە خرىستىئانلىق بىلەن بەزى ئورتاق قاراشلىرى بار. بۇ ئورتاقلىقنىڭ بېشىدا ئىبراھىم ئەلەيھىسسالام كېلىدۇ. ئىبراھىم ئەلەيھىسسالامنى يەھۇدى ۋە خرىستىئانلار بىزنىڭ بۈيۈك ئىنسانىمىز دەيدۇ. يەھۇدى ۋە خرىستىئانلار دىنلىرىنىڭ مەنبەسىنى ھەزرىتى ئىبراھىمگە تاياندۇرۇپ، ھەزرىتى ئىبراھىمنىڭ ئۆز دىنىدىن ئىكەنلىكىنى ئوتتۇرىغا قۇيىدۇ. ئىسلامنىڭ مۇقەددەس كىتابى قۇرئانى-كەرىم ئۇلارنىڭ بۇ چۈشەنچىلىرىنى بايان قىلغان. لېكىن قۇرئانى-كەرىم يەھۇدىلار ۋە خرىستىئانلارنىڭ پىكرىنىڭ ئەكسىچە، ئىبراھىم ئەلەيھىسسالامنىڭ يەھۇدى ياكى خرىستىئان ئەمەسلىكىنى ئېيتىپ، ئۇنى ھەنىق (توغرا يولدا ماڭغۇچى) بىر مۇسۇلمان دەپ ئىپادىلەيدۇ. باشقا ئايەتلەردە ھەزرىتى ئىبراھىمنىڭ دىنى ماختىلىپ، مۇسۇلمانلارغا ھەزرىتى ئىبراھىمنىڭ دىنىغا ئەگىشىش تەۋسىيە قىلىنغان. بۇ تېمىغا مۇناسىۋەتلىك ئايەتلەرنىڭ بىرىدە مۇنداق دېيىلىدۇ: «يەھۇدىلار ۋە خرىستىئانلار مۇسۇلمانلارغا : يەھۇدى ياكى مۇسۇلمان بولۇڭلار، توغرا يول تاپسىلەر دەيدۇ. دېگىنىكى، ئۇنداق ئەمەس، توغرا يولدا بولغان ئىبراھىمنىڭ دىنىغا رىئايە قىلىمىز.» (بەقەرە سۈرىسى، 135-ئايەت)

بۇ ئايەتلەردە بايان قىلىنغاندەك، ئىسلام يەھۇدى ۋە خرىستىئانلار بىلەن بىرلىكتە ھەزرىتى ئىبراھىمنى ئورتاق قىممەتلىك دەيدۇ ۋە ئۆزىنى ئۇنىڭ دىنىغا تاياندۇرىدۇ. پەقەت ئۇنى يەھۇدى ۋە خرىستىئان كىملىكتە قوبۇل قىلماي، ئىلگىرىكى ئەسلى ھالىتى بىلەن قوبۇل قىلىدۇ. ئىسلام بۇنى ھەزرىتى ئىبراھىم بىلەن مۇناسىۋەتلىك دەپ قارىماي، ھەزرىتى مۇسادىن ھەزرىتى ئىساغىچە بولغان بارلىق پەيغەمبەرلەر ۋە دىنىي شەخسىيەتلەر ئۈچۈن ئوتتۇرىغا قويۇپ، يەھۇدى، خرىستىئانلارنىڭ بۇ پەيغەمبەرلەر ھەققىدىكى خاتا ئەقىدىلىرىنى رەت قىلىدۇ. ئىسلام باشقا ئورتاق نوقتىلاردا يەنە باراۋەر مۇئامىلە قىلىدۇ.

تەتجىدە مۇھەممەد ئەلەيھىسسالام تەبلىغ قىلغان ئىسلام ئىلگىرىكى پەيغەمبەرلەر تەبلىغ قىلغان دىننىڭ داۋامدۇر. ئىسلامنىڭ يەھۇدىلىك ۋە خرىستىئانلىق بىلەن بولغان مۇناسىۋىتى بىر قىسىم ئورتاق شەخس ۋە ئەقىدىلەرنى قوبۇل قىلىش بىلەنلا چەكلىنىدۇ.

4.3. ئىسلامنىڭ بارلىققا كېلىش سەۋەبى

كۈنىمىزدە مەۋجۇت دىنلارنىڭ بىرى بولغان ئىسلام مىلادى 7-ئەسىرنىڭ باشلىرىدا ئەرەبىستاندا بارلىققا كەلگەن. ئىسلام بارلىققا كەلگەن دەۋىردە يەر يۈزىدە كۆپلىگەن دىنلار مەۋجۇت ئىدى. تاۋتىزم (داۋجىياۋ)، كۇڭزى ئەقىدىسى، ھىندۇئىزم، بۇددىزم، جاينىزم، زەردۇشتلىكنىڭ داۋامى بولغان مەجۇسلىك، مانىخەيئىزم (مانى دىنى)، سابئىلىك، يەھۇدىلىك ۋە خرىستىئانلىق بۇ دەۋىردە بىلىنگەن دىنلار ئىدى. بۇ دەۋىردە ئىسمى ئېنىق بولمىغان ئەنئەنىۋى بۇتپەرەستلىك دىنلىرىمۇ ناھايىتى كۆپ ئىدى. ئىسلام كەلگەندە ئەرەبىستان بۇتپەرەستلىك ئەۋج ئالغان بىر يەر ئىدى.

ئىسلام بارلىققا كەلگەن ۋاقىتتا ئەرەپ جەمئىيىتىنىڭ دىنىي ئېتىقادى قانداق ئىدى؟

بۇ دەۋىردە ئەرەبىستان قىتئەلەر ئوتتۇرىسىدىكى تىجارەت يولى ئۆتۈشۈپ تۇرىدىغان مۇھىم يۇرتلار جايلاشقان بىر رايون ئىدى. ھەزرىتى ئىبراھىم بىنا قىلغان كەبە جايلاشقان مەككە شەھىرى تىجارەت ۋە دىنىي جەھەتتىن ئەرەپ يېرىم ئارىلىنىڭ مۇھىم مەركىزى ئىدى. بۇ يەردىكى ئىقلىم سەۋەبىدىن ئەرەپلەرنىڭ كۆپ قىسمى كۆچمەن ھاياتتا ياشايتتى. يەرلىشىپ ياشايدىغانلار قەبىلە شەكلىدە ئىدى. بۇ قەبىلىلەر ئوتتۇرىسىدا داۋاملىق كېلىشمەسلىكلەر چىقىپ، ئۇرۇشلار بولۇپ تۇراتتى. بۇ دەۋىردە ئەرەپ جەمئىيىتى ئىجتىمائىي ھايات ۋە ئەخلاقى جەھەتتىن بۇزۇلغان ئىدى. ھەقسىزلىق، زۇلۇم ۋە مەنپەئەتپەرەستلىك يۇقىرى پەللىگە چىققان بولۇپ، خەلقنىڭ كۆپ قىسمى بۇتلارغا چوقۇناتتى.

ئەرەپلەر چوقۇنىدىغان بۇتلار تاش، ياغاچ ۋە مېتالدىن ياسالاتتى. ئىنسان شەكلىدە ياسالغان بۇتلار «ساتەم»، ياغاچ ياكى مېتالدىن ياسالغان بۇتلار «نۇسۇب» دەپ ئاتىلاتتى. كەبىدە ئەرەپ قەبىلىلىرىنىڭ سانىغا تەڭ كىلىدىغان 360 بۇت بار ئىدى. ئەرەپلەرنىڭ بۇتلاردىن باشقا «تاغۇت» دەپ ئاتىلىدىغان بۇتخانلىرىمۇ بار ئىدى. لات، مانات، ئۇززا بۇلارنىڭ چوڭلىرى ئىدى. ئەرەپلەر كەبىگە ئوخشاش بۇلارغىمۇ ھۆرمەت كۆرسىتىپ، ئۇلارنىڭ ئەتراپىنى تاۋاپ قىلىپ، ئالدىدا چەك تاشلاپ قۇربانلىق قىلاتتى.

ئەرەپلەر بۇتلارغا چوقۇنۇش بىلەن بىرلىكتە ئاللاھنىمۇ بىلەتتى. بۇتلارنى ئاللاھ بىلەن ئۆزى ئوتتۇرىسىدا ۋاستە دەپ چوقۇناتتى. بۇنىڭ بىلەن بىرلىكتە ئەرەپلەر ئوتتۇرىسىدا ئىبراھىم ئەلەيھىسسالامدىن قالغان بىر ئاللاھ ئەقىدىسىنى ساقلاپ كەلگەنلەرمۇ بار ئىدى. ھەنپ دەپ ئاتالغان بۇ كىشىلەر بۇتپەرەسلىك ۋە ئەخلاقسىزلىقتىن يىراق تۇرۇش ئۈچۈن تىرىشچانلىق كۆرسىتەتتى. بۇ دەۋىردە ئەرەپلەردىن باشقا خەلقلەرمۇ ئىجتىمائىي ھايات ۋە دىنىي ئەقىدە جەھەتتە ياخشى ئەمەس ئىدى. ئەرەبىستاننىڭ شىمالىدىكى خىرىستىئان دۇنياسى ۋىزانتىيە ھەزرىتى ئىسا بىلەن مۇناسىۋەتلىك مەسىلىلەر تۈپەيلىدىن مەزھەپ ئۇرۇشلىرىغا سەھنە بولغان ئىدى. بۇ ۋاقىتتا خىرىستىئانلىق دەسلەپتىكى ئەسلى ھالىتىدىن كۆپ يىراقلىشىپ كەتكەن بولۇپ، سۈرگۈن سەۋەبىدىن دۇنيانىڭ تۆت تەرىپىگە تارقالغان يەھۇدىلارمۇ ئوخشاش ئەھۋالدا ئىدى.

ئەرەبىستان ئەتراپىدىكى باشقا دىنلارنىڭ ئەھۋالى تېخىمۇ ناچار ئىدى. مەجۇسلىك دىنىگە مەنسۇپ بولغان ئىراندىكى ساسانىلار ئوتقا چوقۇناتتى. ئىمپېراتۇر مۇقەددەسلەشۈرۈلۈپ، تەڭرى خاراكتېرلىق ئىمتىيازنى ئىشلىتىپ ئىنسانلارغا زۇلۇم قىلاتتى. كۈچىنى ئىمپېراتۇردىن ئالغان مۇيەدلەر، يەنى دىنىي زاتلارمۇ خەلققە زۇلۇم سالاتتى.

يۇقىرىدا ئېيتىلغىنىدەك، ئىسلام ئوتتۇرىغا چىقىش دەۋرىدە دۇنيانىڭ ئەھۋالى ياخشى ئەمەس ئىدى. ئۇرۇش، ناھەقچىلىق، مەزھەپ توقۇنۇشلىرى ۋە مۇشۇنىڭغا ئوخشاش ۋەقەلەر ئەۋج ئالغان ئىدى. مەۋجۇت دىنلار ئىنسانلارغا رەھبەرلىك قىلىشتىن يىراقتى. ئادالەتسىزلىك ئەۋجىگە چىققان ۋەزىيەتتە مەنبۇى جەھەتتە بەخت ئىزدىگەنلەر تەركى دۇنيا بولۇپ، يالغۇز ئۆزىنى قۇتقۇزۇشنىڭلا كۈيىغا چۈشكەن ئىدى. بۇ ئەھۋاللار ئىسلامنىڭ بارلىققا كېلىشىدىكى ئاساسلىق سەۋەپ ئىدى. خاتا تەبلىغ قىلىش ۋە خاتا ھۆكۈملەر تۈپەيلى پەيغەمبەرلەر تەبلىغ قىلغان دىننى، يەنى ئىسلامنى قايتىدىن جانلاندۇرۇش كېرەك ئىدى. ئاللاھ بۇنىڭ ئۈچۈن ئەرەپ مىللىتىدىن بىر پەيغەمبەر تاللاپ، ئۇنى بۇ ئىشقا ۋەزىپىلەندۈردى. بۇ پەيغەمبەر مۇھەممەد سەللەللاھۇ ئەلەيھى ۋەسەللەم ئىدى.

4.4. ئىسلامنىڭ ئاساسىي ئالاھىدىلىكى ۋە باشقا دىنلاردىن پەرقى

ئىسلام پەيغەمبەر ئەلەيھىسسالامنىڭ پەيغەمبەرلىكى بىلەن تاماملانغان بىر دىندۇر. بۇ دىن تارىختا بارلىققا كەلگەن خاتا تەبلىغ ۋە ھۆكۈملەردىن پەيغەمبەر ئەلەيھىسسالامنىڭ ۋاستىسى بىلەن پاكلىنىپ، ئاللاھ رازى بولىدىغان، ئىنسان تەبىئىتىگە ئۇيغۇن بىر دىن شەكلىگە كەلتۈرۈلگەن.

ئىسلامنىڭ ئاساسى ئالاھىدىلىكى قايسىلار؟

بۇ دىننىڭ قۇرئانى-كەرىمدە كۆرسىتىلگەن ئالاھىدىلىكى تۆۋەندىكىلەردىن ئىبارەت:

1. ئىسلامدا روھبانلىق يوقتۇر. ئىسلام، دىننى كونترول ئاستىغا ئالدىغان ۋە ئىنسانلار ئۈستىدە ھاكىمىيەت قۇرىدىغان دىننى زاتلار سىنىپىنىڭ مەۋجۇتلۇقىنى قوبۇل قىلمايدۇ. ھالبۇكى، قۇرئانى-كەرىمدە يەھۇدى ۋە خرىستىئانلار بۇ ھەقتە تەنقىدلەندى. ئۇلار راھىپلار ۋە ھاھاملارنى ئالاھىتىن باشقا ئىلاھ قىلىۋالغانلىقى ئۈچۈن تەنقىد قىلىنغان.

2. ئىسلامدا ئەقىل بىلەن زىتلىشىدىغان خۇراپاتلار يوق. ئىسلامنىڭ بارلىق تەۋسىيىلىرى ئەقىلگە ئۇيغۇن كېلىدۇ. ئىسلامدا ئالدى بىلەن ئوقۇش، ئاندىن كېيىن ئىشىنىش پىرىنسىپى بار.

3. ئىسلام دىنى ئىنسانلارنى تۇغۇلىشىدىن تارتىپ ئەركىن ۋە گۇناھسىز دەپ قارايدۇ. ھەر قانداق بىر ئادەم باشقىسىنىڭ گۇناھى سەۋەبىدىن جازاغا تارتىلمايدۇ. گۇناھ ۋە ساۋاپلار ئىنسانلار ئەقىلگە كەلگەن ۋاقىتتىن باشلاپ، ئۆز ئىختىيارلىقى بىلەن قىلغان ئىش-ھەرىكەتلەرنى كۆرسىتىدۇ.

4. ئىسلامدا پەيغەمبەرلەر بىلەن بىللە ھەر قانداق بىر ئىنسان پەۋقۇلئاددە ئىلاھىي خۇسۇسىيەتكە ئىگە ئەمەس. بۇ سەۋەپتىن ئىسلامدا ھەر قانداق بىر ئىنسان مۇتلەق مۇكەممەل ئەمەس.

5. ئىسلام ئىنسان بىلەن ئاللاھ ئوتتۇرىسىدا ۋاستە قوبۇل قىلمايدۇ. ھەممە ئادەم ئاللاھقا بىۋاستە ئىبادەت قىلالايدۇ. نىجاتلىق ئۈچۈن بىر ۋاستىچىغا ئېھتىياج يوقتۇر. شەخس ئۆزى ئىگە بولغان توغرا ئەقىدە ۋە ياخشى ئەمەللىرى بىلەن ئاللاھنىڭ رازىلىقىغا ئېرىشىپ نىجاتلىق تاپالايدۇ.

6. ئىسلامنىڭ ئەقىدە ۋە ئىبادەت ئاساسلىرى بۇ دىننىڭ مۇقەددەس كىتابى قۇرئانى-كەرىمدە بايان قىلىنغان.

7. ئىسلام باشقا دىنلارنىڭ پەيغەمبەرلىرى ۋە مۇقەددەس كىتابلىرىنى تەستىقلايدۇ.

8. ئىسلامدا تاللانغانلىق ۋە ئۈستۈنلۈك چۈشەنچىسى مەۋجۇد ئەمەس. ئىشىنىدىغان ھەممە ئادەم ئىسلامدا ئوخشاش ھوقۇق ۋە ئورۇنغا ئىگە.

9. ئىسلامدا مۇتلەق نۇپۇزغا ئىگە بىرەر ئورگان ياكى شەخس يوقتۇر.

10. ئىسلامدا تەۋبە قىلىشى ۋە ئەپۇ قىلىنىشى بەندە بىلەن ئاللاھ ئوتتۇرىسىدىكى ئىشتۇر. گۇناھلىرىغا تەۋبە قىلىشنى ئويلىغان ئادەم ھەرقانداق دىنىي تەشكىلات ياكى دىنىي ئىمتىيازى بولغان شەخسكە مۇراجىئەت قىلماستىن بىۋاسىتە تەۋبە قىلالايدۇ. باشقىچە قىلىپ ئېيتساق، ئىسلامدا گۇناھ ئېتىراپى دەيدىغان بىر نەرسە يوقتۇر.

11. ئىسلام بۇتپەرەسلىك ۋە شېرىككە قارشى تۇرىدۇ. دىنىي شەخسلەر ۋە مەۋجۇداتلارنىڭ رەسىم، ھەيكەللىرىگە چوقۇنۇشقا، بۇلارنىڭ ئىبادەت يەرلىرىدە مەۋجۇت بولۇشىغا يول قويمايدۇ.

ئىسلام دىنىنىڭ يۇقىرىدا كۆرسىتىلگەن پىرىنسىپلىرىنىڭ كۆپ قىسمى يەھۇدىلىك، ئاز بىر قىسمى خرىستىئانلىق بىلەن ئورتاقلىققا ئىگە. ئىسلام دىنىنىڭ بۇ پىرىنسىپلىرى دەسلەپكى ۋاقتىدىن تارتىپ كۈنىمىزگىچە بۇزۇلماي ئۆز پېتى ساقلىنىپ كەلمەكتە.

4.5. ئىسلام ۋە باشقا دىنلار

ئىسلامدا ئىنسانلار ئەقىدە جەھەتتىن مۇسۇلمان، ئەھلى كىتاب ۋە مۇشرىك دەپ ئۈچكە ئايرىلىدۇ. ئاللاھ ئاخىرقى پەيغەمبىرى مۇھەممەد ئەلەيھىسسالام ئارقىلىق ئەۋەتكەن بۇيرۇقلارنى ئىجرا قىلغۇچىلار مۇسۇلمان دېيىلىدۇ. مۇھەممەد ئەلەيھىسسالامدىن ئىلگىرىكى پەيغەمبەرلەرنىڭ شەرىئىتىگە رىئايە قىلغانلار ئەھلى كىتاب دېيىلىدۇ. ئاللاھنىڭ ئورنىغا باشقا نەرسىلەرگە چوقۇنغانلار مۇشرىك دېيىلىدۇ.

«كىتاب ئىنگىلىرى» دېگەن مەنىنى ئىپادىلەيدىغان ئەھلى كىتاب ئىسلامدا مۇشرىكلاردىن پەرىقەندۈرۈلگەن. قۇرئانى-كەرىمنىڭ كۆپلىگەن ئايەتلىرىدە زىكىر قىلىنغان ئەھلى كىتاب دائىرىسىگە قايسى ئەقىدە گۇرۇپلىرىنىڭ كىرىدىغانلىقى ھەققىدە ھەرخىل پىكىرلەر مەۋجۇت. دەسلەپكى دەۋردىكى ئىسلام ئالىملىرى ئەھلى كىتابنىڭ يەھۇدى ۋە خرىستىئانلاردىن تەركىپ تاپقانلىقىنى ئېيتسا، كېيىنكى دەۋردىكى ئالىملاردىن بەزىلىرى سابىئىلەر ۋە مەجۇسلارنىڭمۇ بۇ كاتېگورىيىگە كىرىدىغانلىقىنى ئېيتقان.

قۇرئانى-كەرىمدە يەھۇدىلار، خرىستىئانلار، سابىئىلەر ۋە مەجۇسلار ئىسىم سۈپىتىدە زىكىر قىلىنغان. بۇ دىنلار ئىسلام بارلىققا كەلگەن ۋاقىتتا ئەرەبىستان يېرىم ئارىلىنىڭ ئەتراپىدا مەۋجۇت بولۇۋاتقان دىنلار ئىدى. ئىسلام كەلگەندە ئەرەپ يېرىم ئارىلىدىن يىراق رايۇنلاردا ھىندۇئىزم، بۇددىزم، جايىنىزم، تاۋئىزم، كۇگۇزچىلىق قاتارلىق دىنلارمۇ مەۋجۇت ئىدى. تۇنجى مۇسۇلمانلار بۇ دىننى بىلمىگەنلىكى ئۈچۈن

قۇرئانى-كەرىمدە بۇ دىنلار ھەققىدە مەلۇمات يوق ئىدى. بۇ سەۋەپتىن بۇ دىنغا ئىشەنگەنلەرنىڭ ئەھلى كىتاب ياكى ئەمەسلىكى مۇسۇلمانلار تەرىپىدىن مۇزاكىرە تېمىسى بولمىغان. ھالبۇكى، بۇ دىنلارنىڭ كۆپ قىسمىنىڭ مۇقەددەس كىتابلىرى بار.

يەھۇدى ۋە خرىستىئانلارنىڭ ئەھلى كىتاب كاتېگورىيىسىگە كىرىدىغانلىقى ئايەت ۋە ھەدىسلەردە ئېنىق بايان قىلىنغان. قۇرئانى-كەرىمدە يەھۇدى ۋە خرىستىئانلار ئەھلى كىتاب دەپ تىلغا ئېلىنغان. ئۇلارنىڭ بەزى ئادەتلىرى تەنقىد قىلىنىپ، بەزى ئادەتلىرى ماختالغان. ئۇلاردىن ئاللاھقا ۋە ئاخىرەت كۈنىگە ئىشىنىپ، گۈزەل ئىش قىلغانلارنى ئاللاھنىڭ مۇكاپاتلايدىغانلىقى ئېيتىلغان. (بەقەرە سۈرىسى، 62-ئايەت؛ مائىدە سۈرىسى، 69-ئايەت) ئىسلام ئالىملىرىنىڭ بۇ دىن مەنسۇپلىرىنىڭ ئايەتلەردە زىكىر قىلىنغان ئەھۋاللىرى ھەققىدە ھەر خىل پىكىرلىرى بار.

ئىسلام دىنى مۇشرىكلارغا نىسبەتەن ئەھلى كىتابقا ئالاھىدە ئىمتىياز بەرگەن. ئۇلارنىڭ جان ۋە مال بىخەتەرلىكىنى بەزى شەرتلەر ئاستىدا قوغداش بىلەن بىرگە، ئەقىدىلىرىنى ئەركىن ئىپادە قىلىشىنىمۇ كاپالەت ئاستىغا ئالغان. ئىسلام يەنە ئورتاق نوقتىلاردا بىر يەرگە كېلىش ھەققىدە ئۇلارنى سۆھبەتكە چاقىرىغان.

5. ھىندۇئىزم

ھىندۇئىزم كۈنىمىزدە دۇنيانىڭ ئەڭ قەدىمقى دىنلىرىدىن بىرىدۇر. قاچان ئوتتۇرىغا چىققانلىقى ھەققىدە ئېنىق بىر مەلۇمات يوق. بۇ دىننىڭ مىلادىدىن ئىلگىرىكى 2500-يىلى ئوتتۇرىغا چىققانلىقى ھەققىدە بايانلار بار. بۇ دىنغا ھىندۇئىزم ئىسمى غەربلىكلەر تەرىپىدىن قويۇلغان. ھىندىلار دىننى «ساناتانا دارما» (ئەزەلى، ئەبەدى ھەقىقەت) دەپ ئاتايدۇ. دارما ھىندۇئىزمدا ئاچقۇچلۇق سۆزدۇر. بۇ سۆزنىڭ ۋەزىپە، ھەق، پەزىلەت، ئەخلاق، قانۇن، ھەقىقەت، دۇرۇستلۇق قاتارلىق مەنىلىرى بار. دارما ئىنسانلارنى نىجاتلىققا ياكى ئەركىنلىككە ئېلىپ بارىدىغان بىر يولدۇر.

5.1. ئاساسىي ئالاھىدىلىكى

ھىندۇئىزمنىڭ بىر قىسىم ئالاھىدىلىكلىرى بار. بۇلار تۆۋەندىكىچە:

1. ھىندۇئىزم ئېتنىك بىر دىندۇر. ھىندۇئىزم ئۆزىنى ھىندى دەپ ئاتايدىغان بىر خەلقنىڭ بىر قانچە مىڭ يىللىق مەدىنىي تەجرىبىسى ۋە ھايات شەكلىنى ئەكس ئەتتۈرىدۇ.

2. ھىندۇئىزمنىڭ ئېنىق بىر ئىجاد قىلغۇچىسى يوقتۇر.

3. ھىندۇئىزمدا ئورتاق قوبۇل قىلىنغان بىر ئەقىدە سىستېمىسى مەۋجۇد ئەمەس. ھىندىلارنىڭ بەزىلىرى بىر ئاللاھقا، بەزىلىرى بىردىن كۆپ ئاللاھقا ئىشىنىدۇ. بەزىلىرى

كالىغا ئوخشاش يامانلىقنى تەمسىل قىلىدىغان تەڭرىلەرگە، بەزىلىرى ياخشىلىقنى تەمسىل قىلىدىغان تەڭرىلەرگە ئىشىنىپ ئۇنىڭغا چوقۇنىدۇ. مەلۇم بىر ئەقىدە سىستېمىسى بولمىغانلىقى ئۈچۈن ھىندۇئىزمدا ئۇنىڭغا چوقۇنىدۇ. مەلۇم بىر ئەقىدە ھەرىكەتلەر بۇ دىنغا رەڭ قاتقان. يەنى ھىندۇئىزمدا دىندىن چىقسا كاپىر بولىدىغان بىر ئەھۋال يوق. بىر شەخس ھىندۇئىزمىدىن ۋاز كەچكەنلىكىنى ئۇچۇق سۆزلىمىسە، دىندىن چىقمايدۇ. بۇ ئالاھىدىلىكى سەۋەبىدىن تارىختىن تارتىپ ھىندۇئىزمدا بىر-بىرىگە زىت بولغان ئەقىدە، ئىبادەت شەكىللىرى ئوتتۇرىغا چىققان. بۇنىڭ ئۈچۈن ھىندۇئىزمغا تەبىرى بېرىش مۇشكۈلدۇر.

4. ھىندۇئىزم سىستېمىلىق بىر دىن ئەمەس، ھەممە ئادەم خالىغان شەكىلدە ياشىسا بولىدۇ.

5. ھىندۇئىزمدا كالىلار ھاياتنىڭ مەنبەسى ھېسابلىنىپ، ئۇلۇغلىنىدۇ.

6. ھىندى خەلقى قاست دەپ ئاتىلىدىغان سىنىپى تەبىقىلەرگە ئايرىلىدۇ.

5.2. قارما ۋە تەناسۇھ (روھنىڭ كۆچۈشى)

شەخسنىڭ تەقدىرىنى بەلگىلەيدىغان ئىش ۋە ئەمەللەر قارما دېيىلىدۇ. قارما ھىندى ئەقىدىسىدە بىر سەۋەپ-نەتىجە قانۇنىدۇر. بۇنى «نېمە تېرىساڭ، شۇنى ئورسەن» دېگەن تەمسىلگە ئوخشىتىشقا بولىدۇ.

ھىندۇئىزمدا ئىنسانلار كامالەتكە يەتكۈچە بولغان ئارىلىقتا قايتىدىن دۇنياغا كېلىدۇ. ئۇلارنىڭ قايتا-قايتا دۇنياغا كېلىشىگە قارما دەپ ئاتىلىدىغان ئەمەللىرى سەۋەپ بولىدۇ. ئەمەللىرى ياخشى بولغان كىشىلەر كېيىنكى قېتىملىق ھاياتىدا ياخشى بىر ئەھۋالغا كېلىدۇ. ئەمەللىرى ناچار بولغانلار ناچار بىر ھالەتتە ياشايدۇ. قىسقىسى، ئەمەللەر كېيىنكى قېتىملىق ھاياتتا شەخسنىڭ تەقدىرىنى بەلگىلەيدۇ.

قارما ئەقىدىسى ھىندۇئىزمدا مەركىزى ئەھمىيەتكە ئىگە. ھىندىستاندا ھەرقانداق بىر ئەقىدە قارىمىغا ئوخشاش كەڭ تارقالمىغان. كېيىنكى ۋاقىتلاردا ھىندۇئىزمىدىن كېلىپ چىققان بۇددىزم، جايىنىزم ۋە سېخىزم قاتارلىق دىنلارمۇ بۇ قاراشنى داۋاملاشتۇرغان.

ھىندۇئىزمدا مۇھىم بولغان يەنە بىر ئەقىدە تەناسۇھ چۈشەنچىسىدۇر. تۈركچىدە بەزى ۋاقىتلاردا تەناسۇھ بىلەن ئوخشاش مەنادا «رەنكارناسيون» (روھنىڭ كۆچۈشى) سۆزىمۇ قوللىنىلىدۇ. لېكىن بۇ ئاتالغۇلار ئوتتۇرىسىدا ئەسلىدە كىچىك بىر پەرق بار. تەناسۇھ ئۆلگەن بىر ئىنساننىڭ روھىنىڭ بىر بەدەندىن باشقا بىر بەدەنگە كۆچىشىدۇر. بۇنىڭغا روھنىڭ كۆچىشى دېيىلىدۇ. رەنكارناسيون بولسا روھ كۆچمەي تۇرۇپ، ئىنساننىڭ يېڭىدىن بەدەنلىنىشى، يەنى دۇنياغا كېلىشى دېگەن مەنىنى ئىپادىلەيدۇ. نەتىجىدە، ھەر ئىككى چۈشەنچە شەخسنىڭ ئۆلگەندىن كېيىن باشقا بىر بەدەن بىلەن تەكرار دۇنياغا كېلىشىنى ئىپادىلەيدۇ.

تەناسۇھ قارىمى مەجبۇرى كەلتۈرۈپ چىقارغان بىر نەتىجىدۇر. ئەمەللىرىنى تامامەن ئىسلاھ قىلمىغانلار تەناسۇھ يولى بىلەن قايتىدىن دۇنياغا كېلىشكە مەجبۇر بولىدۇ. بۇ ھادىسە تەلەپ قىلىنغان ئارزۇ ئەمەلگە ئاشقۇچە قايتا-قايتا تەكرارلىنىدۇ. قەدىمىي ھىندى چۈشەنچىسىدە ھاياتنىڭ مەقسىدى ئەڭ ئاخىرقى ھەقىقەت بىلەن بىرلىشىشتىن ئىبارەت. بۇ ھەقىقەت بىراخامادۇر. ئىنسان بىراخامادىن كەلگەن ۋە تەكرار ئۇنىڭغا قايتىدۇ. بىراخامغا قايتىشى ۋە ئۇنىڭ ۋۇجۇدىدا ئېرىپ يوقۇلۇش بىر ھاياتتا ئەمەلگە ئاشىدىغان ئىش ئەمەس. سان-ساناقسىز تۇغۇلۇشلار قولغا كەلگەن نەتىجىلەرنى بىر ھاياتتىن باشقا بىر ھاياتقا ئۆتكۈزىدۇ. ئۆلۈم تۇغۇلۇشنى، تۇغۇلۇش ئۆلۈمنى كۆرسىتىدۇ. ھەر ھاياتتا ئىنسان قىلغان ياخشى ئەمەللىرى بىلەن كامالەتكە يېتىدۇ. كامالەتنى تاماملانمىغان بولسا، كېيىنكى قېتىملىق ھاياتتا تېخىمۇ ياخشى بىر قاست (ئىجتىمائىي سىنىپ)تا دۇنياغا كېلىپ، كامالەتكە يېتىش باسقۇچلىرىنى داۋاملاشتۇرىدۇ. ئەگەر بۇ قېتىمقى ھاياتتا ھاياتى ياخشى ئۆتمىگەن بولسا كېيىنكى ھاياتتا تېخىمۇ تۆۋەن قاستقا چۈشۈپ قالىدۇ. بۇ ئەھۋال تولۇق كامالەتكە يەتكۈچە داۋام قىلىدۇ. تولۇق كامالەتكە يەتكەنلەر ياراتقۇچى تەڭرى بىراخامنىڭ مەۋجۇدىيىتىدە ئېرىپ ئۇنىڭ بىلەن بىرلىشىپ كېتىدۇ ۋە يەنە بىر قېتىم دۇنياغا كېلىش ئازابىدىن خالاس بولىدۇ.

قارما قانۇنى ئالدىدا قاست ئايرىمچىلىقى يوقتۇر. ھەممە ئادەم بۇ قانۇنغا مەنسۇپتۇر. قارما ئەقىدىسى بۇ چۈشەنچىسى بىلەن ھىندىلارنى ياخشى ئىشلارنى قىلىشقا مەجبۇرلايدۇ. يەنە بىر تەرەپتىن ئىجتىمائىي ئادالەتسىزلىككە بىر غىلاپ ياكى يوپۇق ھازىرلاپ بېرىدۇ.

5.3. قاست سىستېمىسى

ھىندى جەمئىيىتى دىندىن كېلىپ چىققان ئىجتىمائىي تەبىقىلەرگە ئايرىلغان. بۇ سىنىپلارنىڭ ھوقۇق مەجبۇرىيەتلىرى بىر-بىرىگە ئوخشىمايدۇ. بۇ سىنىپلار (تەبىقىلەر) «قاست» دەپ ئاتىلىدۇ. «قاست» ئوخشاش ئىشنى قىلىدىغان، ئاتىدىن مىراس قالغان ھوقۇق ۋە مەجبۇرىيەت ئادەتلىرى بىلەن بىر-بىرىگە باغلانغان ئىنسانلار جەمئىيىتىدۇر. تۆت دانە قاست مەۋجۇتتۇر. بۇلار تۆۋەندىكىچە:

- 1) بىراخاملار قاستى: دىنىي زاتلار بىراخاملار سىنىپىغا كىرىدۇ. بۇلار ئەڭ يۇقىرى تەبىقىنى تەشكىل قىلىدۇ. ۋەزىپىسى: مۇقەددەس نىمىلارنى ئوقۇش، چۈشەندۈرۈش، دىنىي ھاياتنىڭ يولىنى كۆرسىتىش، راھىپلىق قىلىش، سەدىقە قوبۇل قىلىش.
- 2) كىشاترىيا قاستى: ھۆكۈمدار جەمەتى ۋە جەڭگىۋارلار سىنىپى بولۇپ، بىراخاملاردىن كېيىن 2-سىنىپنى تەشكىل قىلىدۇ. بۇ سىنىپقا تەۋە بولغانلارنىڭ

ۋەزىپىسى ئۆزىنى غايىسىگە بېغىشلاش، مۇقەددەس نوم «ۋىدالار» نى ئۆگىنىش ۋە ئىئانە قىلىشۇر.

3) ۋائىسىيا قاستى: سودىگەر، ھۈنەرۋەن ۋە دېھقانلار بۇ سىنىپقا كىرىدۇ. دەرىجە جەھەتتىن ئۈچىنچى سىنىپنى (تەبىقىنى) تەشكىل قىلىدۇ. ۋەزىپىسى ئىشلەپچىقىرىش بىلەن شۇغۇللىنىش. مۇقەددەس نوملارنى ئۇقۇش ۋە ئىئانە ئىشلىرىدا كىشاترىيا تەبىقىسىگە قارىغاندا ۋەزىپىسى ئازراق.

4) سۇدرا قاستى: 4-سىنىپنى (تەبىقىنى) تەشكىل قىلىدىغان سۇدرالار ئالدىنقى ئۈچ تەبىقىنىڭ خىزمىتىنى قىلىدۇ. ھەر قانداق بىر دىنىي ۋەزىپىسى يوقتۇر. بەزى مەزھەپلەر بۇلارنى يۇقىرىقى تەبىقىگە قوشۇلسا بولىدۇ دېگەن.

بۇلارنىڭ سىرتىدا قاستتىن خالى ھالدا جەمئىيەتتە ھەر قانداق ۋەزىپىسى بولمىغان ئىنسانلارمۇ بار. بۇلار «چېقىلغىلى بولمايدىغانلار» دېيىلىدۇ. ئىلگىرى بۇلارنىڭ سايلىرىمۇ پاسكىنا دەپ بىلىنەتتى.

ھىندۇئىزمدا قاست سىستېمىسى، ياراتقۇچى تەڭرى براھماننىڭ ئورگانلىرىدىن مەيدانغا كەلگەن. براھمانلار بېشىدىن، كىشاترىيالار قولىدىن، ۋائىسىيالار قۇرسىقىدىن، سۇدرالار ئايغىدىن يارىتىلغان.

قاست سىستېمىسىدا قاستلار ئوتتۇرىسىدا بىر-بىرىگە ئۆتۈش بولمايدۇ. ئۆتۈشۈش پەقەت قاست تەلەپ قىلغان ئىشلارنى قىلىش ۋە ھاياتىنى مەقسىدىگە ئۇيغۇن ياشاش ۋە كېيىنكى قېتىملىق قايتا تۇغۇلۇش بىلەن ئەمەلگە ئېشىشى مۇمكىن. شۇڭا ھەممە كىشى قاست تەلەپ قىلغان ئىشلار بىلەن مەشغۇل بولۇشى كېرەك. ئۆزى تەۋە بولغان قاستتىكىلەر بىلەن ئۆيلىنىشى، شۇ قاستتىكىلەر بىلەن بېرىش-كېلىش قىلىشى كېرەك. قاست ئەنئەنىسىگە خىلاپلىق قىلغۇچىلار قاستتىن چىقىرىپ تاشلىنىدۇ.

قاست سىستېمىسى كۈنىمىزدە ئۆتمۈشتىكىگە ئوخشاش قانتىق ئىجرا قىلىنمايۋاتىدۇ. يېرىمى ئىلمانى (دىندىن خالى) بولغان ھىندىستان دۆلىتى قاست سىستېمىسىنى پۈتۈنلەي يۇقۇتالمىدى. ھۆكۈمەت ئورگانلىرىدا قاستلارغا مەلۇم سان بېرىلىدۇ.

5.4. يوگا ۋە مەدىتاسيون (ئېتىكاپتا تەپەككۈر قىلىش)

ھىندى ئالىملىرى تەناسۇھ چەمبىرىكىدىن يەنى روھنىڭ بىر بەدەندىن باشقا بىر بەدەنگە كېلىپ كېتىشىدىن قۇتۇلغىلى بولىدىغان بەزى مېتودلارنى كەشىپ قىلغان. بۇ مېتودلارنىڭ بىر قىسمى ئالاھىدە تالانت تەلەپ قىلىدۇ. يەنە بىر قىسمى بولسا ھەممە ئادەم قىلالايدىغان مېتودلاردۇر. ھەر خىل شەكىللەردە ئۇزۇن ۋاقىت ئىشلىتىلىدىغان ۋە ئوخشاش ھەرىكەتلەرنى ئۆز ئىچىگە ئالغان بۇ مېتودلار «يوگا» نامىدا بىر يەرگە جەم قىلىنغان.

يوگا بىر ئىرادە تەربىيىسىدۇر. ئىنساننىڭ ئېنېرگىيىسىنى مەلۇم بىر نىشانغا قارىتىشنى مەقسەت قىلىدۇ. يوگا تولۇق مەنىسى بىلەن شەخسىي ئۆزلۈكنىڭ «ئاتمان» دېيىلىدىغان ئەڭ يۇقىرى ئۆزلۈك بىلەن بىرلىشىشنى ئەمەلگە ئاشۇرۇدىغان بىر يولدۇر.

يوگا مەشق قىلغان ئادەم نەپەس ئېلىش-بېرىش ۋاقتىنى كونترول ئاستىغا ئېلىپ، نەپەسنى ئۇزۇن ۋاقىت تۇتۇشقا تىرىشىدۇ. زېھنىنى تاشقى دۇنيا بىلەن بولغان مۇناسىۋەتتىن پۈتۈنلەي يىراق تۇتۇپ، دىققىتىنى ئۆزىنىڭ ۋۇجۇدىدىكى ياكى سىرتىدىكى بىر نوقتىغا ئۆستىگە مەركەزلەشتۈرىدۇ. زېھنىدە ھەقىقىي بىر نەرسە دەپ ئويلىغان خىيالى بىر نەرسە پەيدا قىلىپ، ئۇنىڭ ھەققىدە ئۇزۇن ۋاقىت مەدىتاسىيون (تەپەككۈر) يۈرگۈزىدۇ. ئەڭ يۇقىرى پەللىدە بىر خىل ۋەجد ھالىغا كېلىپ، ئىلاھىي ئالەم بىلەن مۇناسىۋەت قۇرىدۇ.

يوگا بۇنىڭدىن باشقا ھەرخىل مەقسەتلەر ئۈچۈنمۇ قوللىنىلىۋاتىدۇ. بەدەن چېنىقتۇرۇش ۋە ئىنساندىن ھالقىغان كۈچلەرنى قولغا كەلتۈرۈش ئۈچۈنمۇ قىلىنىۋاتىدۇ. ھىندۇئىزم مەنبەلىك بۇ مېتود ھىندىستان سىرتىدىكى دۆلەتلەردە بولۇپمۇ غەرب دۆلەتلىرىدە كەڭ تارقالغان. تۈركىيەدىمۇ بۇ مېتودنى ئۆگىتىدىغان مەركەز ۋە جەمئىيەتلەر بار.

5.5. كالنى ئۇلۇغلاش

ھىندۇئىزمنىڭ ئالاھىدىلىكلىرىدىن بىرى كالنى ئۇلۇغلاش چۈشەنچىسىدۇر. ھىندىلار كاللارغا قاتتىق ھۆرمەت قىلىدۇ. چۈنكى كاللار جانلىق بولغان ھەممە نەرسىلەرنىڭ سىمۋولىدۇر. ھىندىلار ئۈچۈن بىر كالنى ئۆلتۈرۈش قاتتىق دىنىي ئەدەپسىزلىك ھېسابلىنىدۇ. ھەتتا ئىنسان ھاياتىنىڭ يۇقۇتۇلۇشى بىر كالنى ئۆلتۈرۈشتىنمۇ ئارتۇق گۇناھ ئەمەس. ھىندىنى كالا ئۆلتۈرۈشتىن باشقا ھەرقانداق بىر يامانلىق كىرىلتەلمەيدۇ.

كالا سۆيگۈسى ئىنسان ھاياتىغا تەسىر قىلىدۇ. ئىختىيارغا قويۇپ بېرىلگەن بىر ھايۋان يوللاردا ئايلىنىپ يۈرۈيدۇ. يولنىڭ ئوتتۇرىسىدا ۋە دوقمۇشلاردا يېتىۋېلىپ قاتناشنى توسقۇنلۇققا ئۇچرىتىدۇ. ماشىنا توختىتىدىغان يەرلەر ۋە باغچىلارغا زىيان سالىدۇ. دۆلەت ئورگانلىرى قېرى كاللارغا بېقىش ئورنى تەسىس قىلىدۇ. ھايۋان ئىگىلىرى سۈتى قالغان ۋە كۈچى ئاجىزلاشقان كاللارنى بۇ ئورۇنلارغا ھەقسىز ئەكىلىپ بېرىدۇ.

دېھقانلار كاللارغا ئائىلە ئەزالىرىدەك مۇئامىلە قىلىدۇ. ئۇلارنى يوپۇرماق ۋە پۆپۈك بىلەن بېزەيدۇ. كېسەل بولغان ۋاقىتدا ئۇلار ئۈچۈن دۇئا قىلىدۇ. ئىشقا يارىمايدىغان ھالغا كەلگەن ۋاقىتلىرىدىمۇ بېقىشنى داۋاملاشتۇرىدۇ.

ھىندىلار ئۆزىدىن باشقا ئېتنىك ۋە دىنىي گۇرۇپلارنىڭ كالا گۆشى يېيىشىگە نەپرەت بىلەن قارايدۇ. كالا سەۋەبىدىن ھىندىلار بىلەن باشقا دىن مەنسۇپلىرى ئوتتۇرىسىدا غەۋغا-جېدەللەر بولۇپ تۇرىدۇ. كالا ھۇقۇقىغا يېتەرلىك ھۆرمەت قىلىنمىغانلىقى سەۋەپلىك بەزى دىنىي گۇرۇپلار ھۆكۈمەتكە قارشى نامايىش قىلىدۇ. كالغا ھۆرمەت قىلىش ھىندىلارغا بىر قىسىم ئىقتىسادى كۈلپەتلەرنى كەلتۈرىدۇ. كالنىڭ گۆشىنى يېمەسلىكى، كۈچسىز ھالغا كەلگەندىمۇ ئۇلارنى بېقىشى گۆش قىسلىقىنى كەلتۈرۈپ چىقىرىپ، پايدىسىز يەرگە پۇل سەرپ قىلغۇزىدۇ. بۇلار ھىندىستاندىكى كەمبەغەللىكنىڭ ئەڭ چوڭ سەۋەپلىرىدىن بىرىدۇر.

5.6. ھىندى تۇرمۇش ئادىتى

ھىندۇئىزىمدا ھاياتنىڭ تۆت مەقسىدى بار. بۇلار: دۇرۇستلۇق، ھالال رىزىق، بەخت-سائادەت ۋە نىجاتلىقتۇر. بۇلار يەتمەكچى بولغان ئاخىرقى مەقسەتلەردۇر. ھىندىنىڭ پۈتۈن ھاياتىدىكى ئارزۇسى قارماننىڭ تەكرار تۇغۇلۇش چەمبىرىكىدىن قۇتۇلۇپ، ھۆرلۈككە چىقىش ۋە قايتا دۇنياغا كەلمەسلىكتىن ئىبارەتتۇر. بۇنى ئەمەلگە ئاشۇرۇش ئۈچۈن بىر ھىندى دۇرۇست بولۇشى، ھالالدىن رىزىق تېپىشى ۋە بەختلىك بولۇشى كېرەك. ھىندۇئىزىمدا بۇنى قولغا كەلتۈرۈشنىڭ بىر نەچچە يولى ۋە مېتودى بار.

ھىندى ھاياتىدا دىن سىرتى دېگەن بىر نەرسە يوق. ھەر نەرسىنىڭ بىر مۇقەددەسلىكى بار. ئاياللارنىڭ ھامىلە بولۇشىدىن باشلاپ تۇغۇلۇشى، ئۆيلىنىشى ۋە جىنازىسىغىچە بولغان بارلىق ئىشلار دىندۇر.

ھىندىلارنىڭ تۇرمۇش ئادىتى بىلەن دىن
ئوتتۇرىسىدا قانداق مۇناسىۋەت بار؟

ئۆيلىنىش ئاساسلىق دىنىي ۋەزىپىلەردىن بىرىدۇر. ئۆيلىنىش يېشىغا كەلگەن ئەر دىنىي ھۆكۈملەرگە ئاساسەن ئۆيلىنىدۇ. ئۆيلىنىشنىڭ مەقسىدى ئەنئەنىنىڭ مۇھاپىزەت قىلىنىشىنى ساقلايدىغان بىر ئوغۇل پەرزەنتنىڭ دۇنياغا كېلىشىنى ئەمەلگە ئاشۇرۇش. ئوغۇل پەرزەنتلىك بولۇش ئەر كىشىنىڭ ئۆيلىنىشىدىكى ئاساسىي ۋەزىپىسىدۇر. مۇقەددەس نوملاردىن بىرسىدە ئوغۇل پەرزەنتنىڭ ئەھمىيىتى ھەققىدە مۇنداق دېيىلگەن: «بىر ئوغۇل بىلەن دۇنيا فەتىھى قىلىنىدۇ. ئوغۇلنىڭ ئوغلى بىلەن ئۆلمەسلىك قولغا كەلتۈرىلىدۇ. ئوغۇل، ئوغلىنىڭ ئوغلى بىلەن قۇياشنىڭ دۇنياسىغا ئىگە بولىدۇ.»

ئۆيلىنىشتىكىگە ئوخشاش تۇغۇلۇشتىمۇ چوڭ مۇراسىم ئۆتكۈزۈلىدۇ. تۇغۇلغان بوۋاقنىڭ ئېغىزىغا ھەسەل بىلەن ئارىلاشتۇرۇلغان سېرىق ياغ قويۇلۇپ، بوۋاق قوغدىغۇچى ئايال تەڭرى شاكىتىغا تەقدىم قىلىنىدۇ. تۇغۇلۇپ ئون كۈندىن كېيىن بوۋاققا ئىسىم قويۇلىدۇ. بوۋاق تۆت ئايلىق بولغاندا قۇياشقا بىر قۇربانلىق تەقدىم قىلىنىدۇ. ئۈچ يېشىدا چېچى كېسىلىدۇ. تۆت ياشقا كىرگەندە يەنە چېچى ئېلىنىدۇ. كېيىن بوۋاقنىڭ قۇلقى تېشىلىدۇ. بوۋاق سەككىز ياكى توققۇز ياشقا كىرگەن ۋاقىتتا دادىسى بالا ئۈچۈن غۇرۇ دېيىلىدىغان بىر ئوقۇتقۇچى تەكلىپ قىلىدۇ. بالا ئوقۇشقا باشلاش جەريانىدا بىر قىسىم دىنىي مۇراسىملار ئۆتكۈزۈلىدۇ. بۇلارنىڭ ھەممىسى بىراخما قاستىدىن بولغان ھىندى ئوغۇلنىڭ ھاياتىدا تۇنجى دەۋرىنى تەشكىل قىلىدۇ. كېيىن ئۆيلىنىش يېشىغا كەلگەن ئوغۇل ئۆيلەندۈرۈلىدۇ. ئۆيلىنىش ھاياتتا 2-باسقۇچتۇر.

ئوغۇل بالىلىرىنى يېتىشتۈرۈپ مەلۇم ياشقا كەلگەندە، راھىپ ھاياتىنى ياشاشقا باشلايدۇ. ئۆي ھاياتىدىن يىراقلىشىپ ئىزنىۋا (يالغۇزلۇق) ھاياتىغا ئۆتىدۇ. بۇ ھاياتىنىكى 3-باسقۇچتۇر.

4-باسقۇچتا ئوغۇل دۇنيا بىلەن بولغان بارلىق مۇناسىۋەتلەرنى ئۈزىدۇ. ئائىلىسىنى، مال-مۈلكىنى تەرك قىلىپ، ئۆزىنى پۈتۈنلەي نىجاتلىق ئىزدەشكە ئاتايدۇ. سەدىقە ئېلىش بىلەن تىرىكچىلىك قىلىدۇ. قولغا بىر ھاسا ئېلىپ مۇقەددەس يەرلەردە ئايلىنىپ يۈرۈيدۇ. بۇ خىل ھاياتىنى تاللىغانلار «سانياسىن» دېيىلىدۇ. ھىندىلار سانياسىنلارنى ئۇلۇغ ئادەم دەپ قاراپ، ئۇلارغا ھۆرمەت قىلىدۇ. بۇ ئاخىرقى باسقۇچ پۈتۈنلەي شەخسنىڭ ئۆز ئىختىيارىغا باغلىق بولىدۇ. بۇ يولنى تاللىغان كىشىلەرنىڭ قارىمىنىڭ تەناسۇھ چەمبىرىدىن قۇتۇلۇش ئىمكانىنىڭ ناھايىتى يۇقىرى ئىكەنلىكىگە ئىشىنىلىدۇ. كۈنىمىزدە ھىندىستاننىڭ ھەر تەرىپىدە مۇنزەۋىلەر ۋە سانياسىنلارنى ئۇچراتقىلى بولىدۇ.

مۇنزەۋىلەر ۋە سانياسىنلار ئۆلگەندىن كېيىن نورمال ئۇسۇلدا تۇپراققا كۆمۈلىدۇ. بۇ ھىندۇئىزمىدىكى ئەنئەنىۋى جەسەتنى كۆمۈش ئادەتلىرىگە ئوخشىمايدۇ. ھىندۇئىزمدا كەڭ تارقالغان جەسەتنى كۆمۈش شەكلى جەسەتنىڭ كۆيدۈرۈلۈپ، كۈلنىڭ مۇقەددەس دەريالارغا تۆكۈلىشىدۇ. پەقەت بالىلار، مۇنزەۋىلەر، سانياسىنلار ۋە بەزى مەزھەپنىڭ ئەگەشكۈچىلىرى تۇپراققا كۆمۈلىدۇ.

كۆيدۈرۈلىدىغان جەسەتكە ياغ سۈرتۈلگەن يېڭى كېيىملەر كېيىگۈزۈلىدۇ. مۇراسىم باشقۇرغۇچىلىرى جەسەتنى كۆيدۈرۈش ئورنىغا ئەكېلىدۇ. جەسەت توپلانغان ئوتۇننىڭ ئۈستىگە ھايات ۋاقىتتا ئىشلەتكەن نەرسە-كېرەكلىرى بىلەن قۇيۇلىدۇ. كۆيدۈرۈلۈپ بولۇپ بىر نەچچە كۈندىن كېيىن، جەسەتنىڭ كۈللىرى بىر لوڭقىغا سېلىنىدۇ. ئاخىرىدا بۇ كۈللەر كۆمۈلىدۇ ياكى مۇقەددەس دەريالارغا تۆكۈلىدۇ.

6. بۇددىزم

بۇددىزم ھىندىستاندىن باشلاپ موڭغۇلىيە، شىزاڭ ۋە ياپون ئاراللىرىغا قەدەر كۆلىمى چوڭ بولغان جۇغراپىيەدە تەسىرى بار بىر دىندۇر. بۇ دىن ئالەمشۇمۇل شەكلى ۋە مىسسىئونېرلىق خاراكتېرى بىلەن كۈنىمىزدە غەرب دۆلەتلىرىدىمۇ تارقىلىشقا باشلىدى.

بۇددىزم مىلادىدىن ئىلگىرىكى 60-ئەسىردە ھىندوئىزىمنىڭ كۆپ تەڭرىلىكىگە، بىراخمان دېيىلىدىغان دىنىي زاتلارنىڭ ئىمتىيازىغا ۋە قاست سىستېمىسىغا بولغان قارشىلىق سەۋەبىدىن كېلىپ چىققان. ئىسمىنى ئىجاد قىلغۇچىسى بۇددادىن ئالغان. بۇ دىنىي ھەرىكەت قىسقا ۋاقىتتا ھىندىستاننىڭ سىرتىغا تارقىلىپ، ئالەمشۇمۇل بىر دىنغا ئايلانغان. بۇ دىن، تارقالغان دۆلەتلەرنىڭ مەدەنىيەتلىرىنىڭ تەسىرىگە ئۇچراپ، پەرقلىق شەكىللەرگە ئىگە بولغان. بۇ سەۋەپتىن كۈنىمىزدە ھەر رايۇن ۋە دۆلەتلەرنىڭ ئەھۋالىغا قاراپ ئۆزگەرگەن بۇددىزم شەكىللىرىنى كۆرگىلى بولىدۇ. بۇلارنىڭ ئوتتۇرىسىدا دىنىي چۈشەنچە ۋە ھۆكۈملەردە چوڭ پەرقلەر بار. مەسىلەن، ياپونىيىگە خاس بولغان زەن بۇددىزمى بىلەن شىزاڭغا خاس بولغان شىزاڭ بۇددىزمى بىر-بىرىدىن روشەن پەرقلىنىدۇ.

بۇددىزم بۇنداق پەرقلەرگە قارىماي، ھىنايانا ۋە ماھايانا دەپ ئاتىلىدىغان ئىككى مەزھەپ ئاستىدا توپلانغان. ھىنايانا شەخسى نىجاتلىقنى، ماھايانا مەزھىبى ئومۇمى قۇتۇلۇشنى ئاساس قىلىدۇ. بۇلاردىن بىرىنچىسى، سىرلانكا، بۇرما، تايلاندا، كامبۇدژا، لائوس قاتارلىق جەنۇبىي ئاسىيا دۆلەتلىرىگە كەڭ تارقالغان. يەنە بىرى جۇڭگو، كورىيە، ياپونىيە، ۋېيتنام ۋە موڭغۇلىيە قاتارلىق شىمالىي ۋە شەرقىي ئاسىيا دۆلەتلىرىگە كەڭ تارقالغان.

6.1. ئاساسىي ئالاھىدىلىكى

بۇ دىن ئالدى بىلەن دىنلارنىڭ ئاساسىي ئامىلى بولغان تەڭرى چۈشەنچىسىدىن يىراق.

مۇتلەق كۈچ ئىگىسى، ئەزەلى، ئەبەدى، ياراتقۇچى بىر تەڭرىنىڭ بارلىقىنى قەتئىي قوبۇل قىلمايدۇ. چۈنكى بۇددىزمدا ئۆزگەرمەيدىغان ئەبەدى بىر مەۋجۇتلۇق يوق. ھەممە نەرسە ئۆزگىرىپ، يوقۇلۇشقا مەھكۇم. بۇ سەۋەپتىن بۇددىزمنىڭ تەڭرىسىز دىن ئىكەنلىكى سۆزلىنىپ كەلمەكتە.

بۇددىزمنىڭ قارشىچە، مەۋجۇت شەيئەلەرنىڭ سەۋەبى تەڭرى ئەمەس، قارما دەپ ئاتالغان ئەمەللەردۇر. ئىنساننىڭ دۇنياغا كېلىشى ياكى يۇقىلىشىغا ئەمەللىرى سەۋەپچى بولىدۇ.

ھەممە نەرسىنىڭ ئۆزگىرىشىچان ۋە يۇقۇلىدىغانلىقىنى قوبۇل قىلىدىغان بۇددىزم روهنىڭ بارلىقىنىمۇ رەت قىلىدۇ. بۇددىستلار دىننىڭ بۇ ئالاھىدىلىكى بىلەن ماختىنىدۇ. بۇنىڭ ئۈچۈن بۇددىستلار، روهنىڭ بارلىقىنى قوبۇل قىلىدىغان ھىندىلاردىن پەرقلىنىپ، روهنىڭ كۆچۈشى (تەناسۇھ)گە ئىشەنمەيدۇ. بۇددىزم خرىستىئانلىققا ئوخشاش مىسسىئونېر خاراكتېرلىق بىر دىندۇر. بۇدا ئۆزى 40 يىل ھىندىستاننى ئايلىنىپ دىن تارقاتقان. ئۆزىگە ئىشەنگەنلەرنى دىن تارقىتىشقا ۋەزىپىلەندۈرگەن. مىسسىئونېر بۇددىستلارنىڭ تىرىشچانلىقى بىلەن بۇددىزم ھىندىستاننىڭ سىرتىغا چىقىپ جۇڭگۇ ۋە ياپونىيىگىچە تارقالغان. بۇددىست مىسسىئونېرلار بۇ ۋەزىپىنى كۈنىمىزدىمۇ داۋاملاشتۇرماقتا.

6.2. دۇنيا قارىشى

بۇددىزم ھەممە نەرسىگە قادىر بولغان بىر تەڭرىنى ۋە روهنىڭ بارلىقىنى رەت قىلىش بىلەن بىرلىكتە ماتېرىيالىست دىن سىنىپىغا كىرمەيدۇ. بۇددىزم دۇنياغا ئەھمىيەت بەرمەيدۇ. بۇددىزمنىڭ قارىشىچە، دۇنيا ئىنسان ئۈچۈن جاپا-مۇشەققەت دېگەنلىكتۇر. تۇغۇلۇش، ياشاش، ئۆلۈش بىر ئازاپتۇر. بۇ ئازاپ-ئوقۇبەتلەرنىڭ مەنبەسى دۇنياغا بولغان ھىرىسمەنلىكتۇر. دۇنياغا ھىرىسمەن بولغان ئادەم ئارزۇ ۋە خىياللىرىنىڭ قۇربانى بولىدۇ. شۇڭا شەخسى ئارزۇ ۋە خىياللىرىدىن قۇتۇلۇشنىڭ يولىنى ئىزدەش كېرەك.

بۇنىڭ بىلەن بىرلىكتە بۇددىزم ھايات، مال-مۈلۈك ۋە ھاكىمىيەتكە قارشى تەركى دۇنيا بولۇشنى تەۋسىيە قىلمايدۇ. بۇددىزمنىڭ قارىشىچە، ئازاپ-ئوقۇبەتنىڭ مەنبەسى بۇلارغا ئىگە بولغانلىق ئەمەس، بۇلارغا بولغان ھىرىسمەنلىكنىڭ دەرىجىدىن تاشقىرى بولغانلىقىدا. بۇدا نەسپەتلىرىدە ھاياتتىن قول ئۈزۈپ، ئىشىنىش، بىكار ئايلىنىپ يۈرگەن كىشىلەرنى تەنقىد قىلغان. ئۇ ھەممە ئادەمگە بىر ئىش بىلەن مەشغۇل بولۇشنى، بۇنىڭ بىلەن بىرلىكتە دۇنياغا ھىرىسمەنلىكتىن قۇتۇلۇشنىڭ يولىنى ئىزدەشنى تەۋسىيە قىلغان. بۇ سەۋەپتىن بۇدا ئەمەل قىلىشقا تېگىشلىك بەزى پىرىنسىپلارنى كۆرسىتىپ بەرگەن.

6.3. بۇددىستلارنىڭ رىئايە قىلىشقا تېگىشلىك پىرىنسىپلىرى

بۇدا ئازاپ-ئوقۇبەتلەردىن قۇتۇلۇش ئۈچۈن كۆرسەتكەن پىرىنسىپلار ھاياتنىڭ ھەر ساھەسىدە دۇرۇست بولۇش بىلەن مۇناسىۋەتلىك. بۇلار سەككىز ماددىدىن تەركىپ تاپقان:

1. توغرا ئىشىنىش ياكى چۈشىنىش: كائىناتنى ۋە ھاياتنى بۇددانىڭ كۆرسەتكىنىدەك چۈشىنىپ ئەقىدە قىلىش.

2. توغرا نىيەت: زېھنى شەھۋەت، زالىملىق ۋە يالغانچىلىققا مۇناسىۋەتلىك يامان نىيەتلەردىن تازىلاش.

3. توغرا مۇئامىلە قىلىش: زىنادىن، قان تۆكۈشتىن، ئوغرىلىقتىن، قىسقىسى زىيانلىق بارلىق ھەرىكەتلەردىن يىراق تۇرۇش.

4. توغرا سۆز: يالغانچىلىق، غەبۋەت، كۇپۇر ۋە پايدىسىز گەپ-سۆز قىلىشتىن يىراق تۇرۇش.

5. توغرا تاللاش (ھايات، كەسپ): باشقا بىر جانلىققا زىيان سالمايدىغان بىر يول بىلەن تىرىكچىلىك قىلىش، بۇنىڭ ئۈچۈن قاسساپلىق، بىلىقچىلىق قاتارلىق كەسىپلەر بىلەن زىيانلىق نەرسىلەرنى ئىشلەپچىقىرىش ۋە تىجارىتىنى قىلىشتىن يىراق تۇرۇش.

6. توغرا غەيرەت: زېھنى ناچار خىياللاردىن يىراق تۇتۇپ، پايدىلىق نەرسىلەرگە قارىتىشقا غەيرەت قىلىش.

7. توغرا ئويلاش: داۋاملىق سەگەك تۇرۇپ بەدەن، ھېس ۋە خىيالىنى كونترول ئاستىدا تۇتۇش.

8. توغرا دىققەت يىغىش: مەدىتاسيوندا (ئىتىكاپتا) تۇرغاندا زېھنى مەلۇم نوقتىغا مەركەزلەشتۈرۈپ، چوڭقۇر تەپەككۈر قىلىش.

بۇددىزىمدا بۇ سەككىز ماددا «سەككىز تىلىملىق يول» دەپ ئاتىلىدۇ. بۇ سەككىز تىلىملىق يولنى ئىجرا قىلغان ئادەم ئۆزىنى ئازاپ-ئوقۇبەتكە دۇچار قىلغان جاھالەت، ھىرىس، تەكەببۇرلۇق، غەزەپلىنىش قاتارلىق ئون ناچار ئەخلاقىتىن پاكلاپ، ئاخىرقى غايىسى بولغان نىرۋاناغا يېتەلەيدۇ.

6.4. قارما ۋە تەناسۇھ

قارما ھىندۇئىزىمىدىن كېلىپ چىققان بارلىق دىنلارغا تەسىرىنى كۆرسەتكەن بىر ئەقىدىدۇر. ھەممىگە قادىر بىر تەڭرى ۋە روھنىڭ بارلىقىنى قوبۇل قىلمايدىغان بۇددىزىم، ھىندۇئىزىمدىكى بۇ ئەقىدىنى قوبۇل قىلىپ، بۇنى دىننىڭ مەركىزى ھالىغا كەلتۈرگەن. ئەمما بۇددىزىم قارمانى شەخسنىڭ ئەستايىدىل قىلغان ئەمەللىرى بىلەن چەكلىك قىلغان. بۇددىزىمدا كىشى ئەستايىدىللىق بىلەن قىلغان ئەمەللىرىنىڭ نەتىجىسىنى ھاياتنىڭ كېيىنكى دەۋرىلىرىدە كۆرىدۇ.

بۇددىزىم قارما ئەقىدىسىنى، بۇنىڭ نەتىجىسىدە كىلىپ چىقىدىغان قايتا دۇنياغا كېلىش ئەقىدىسىنىمۇ قوبۇل قىلىدۇ، لېكىن روھنىڭ كۆچۈشى دەپ ئاتىلىدىغان تەناسۇھنى قوبۇل قىلمايدۇ. چۈنكى بۇددىزىمدا روھ دەيدىغان بىر نەرسە يوق. تەكرار دۇنياغا كېلىش، روھنىڭ بىر بەدەندىن باشقا بىر بەدەنگە ئۆتۈش شەكلىدە ئەمەس،

يېڭىدىن بەدەنلىشىش شەكلىدە بولىدۇ. بۇددىزمىدىكى بۇ چۈشەنچە رەنكارناسيون ئاتالغۇسى بىلەن چۈشەندۈرۈلمەكتە.

بۇددانىڭ قارىشىچە، كىشىنىڭ قارمىسى ناچار بىر شەكلىدە شەكىللىنىشكە باشلىغان چاغدىن تارتىپ يېڭىدىن بەدەنلىنىشىمۇ داۋاملىشىدۇ. بۇ ئەھۋالدا شەخس ئەسلىدە ئازاپ-ئوقۇبەتتىن ئىبارەت بولغان ھاياتىنى قايتا-قايتا ياشاشقا مەجبۇر قىلىپ، بۇ ناچار ئەھۋالدىن قۇتۇلالمايدۇ. ئەمىلىيەتتە ئىنسان تىزلىكتە بۇ ئازاپ ئوقۇبەتتىن قۇتۇلۇپ نىرۋاناغا يېتىپ بېرىشى كېرەك.

6.5. يوگا ۋە مەدىتاسيون

بۇددىزم ھىندۇئىزمغا ئوخشاش يوگا ۋە مەدىتاسيونغا ئەھمىيەت بېرىدۇ. بۇددا ئازاپ-ئوقۇبەتلەردىن قۇتۇلۇش ئۈچۈن توغرا مەدىتاسيون قىلىشنى نەسىھەت قىلغان. توغرا مەدىتاسيون بۇددىزمىدىكى سەككىز پرىنسىپتىن بىرىنى تەشكىل قىلىدۇ. بۇددىست ئىرادىسىنى تەربىيەلەش ئۈچۈن زېھنىنى، نەپسىنى، بەدىنىنى كونترول قىلىپ، ھەرىكەتلىرىنى ئاستىلىتىدۇ. زېھنىنى نەپەت، ھەسەت، ھىلە، يالغان، شەھۋەت قاتارلىق ناچار ئىللەتلەردىن تازىلاشقا تىرىشىدۇ. بۇنىڭ بىلەن زېھنى كامالەت، بەدەنى تىنچلىقنى قولغا كەلتۈرىدۇ. بۇ ئۇنىڭ دۇنيانىڭ ئازاپ-ئوقۇبەتلىرىدىن قۇتۇلۇپ نىرۋاناغا يېتىشىگە ياردەمچى بولىدۇ.

6.6. نىرۋانا

سۆز مەنىسى ئۇچۇش، يوق بولۇش (ئېرىش) دېگەن مەنالارنى ئىپادىلەيدىغان «نىرۋانا» قايتا-قايتا دۇنياغا كېلىش چەمبىرىكىدىن قۇتۇلۇشنى كۆرسىتىدۇ. بۇددىزمدا ھاياتنىڭ مەقسىدى نىرۋاناغا ئېرىشىشتۇر. لېكىن نىرۋانانىڭ ماھىيىتى ئېنىق ئەمەس. بۇددا نىرۋانانى يوقلۇق دەپ تەسۋىرلىگەن. ئۇنىڭ قارىشىچە، نىرۋانا بۇ دۇنياغا ئوخشىمايدىغان بىر ئالەمدۇر. كىشى نىرۋانانىڭ ماھىيىتىنى ئۇقۇشنىڭ ئورنىغا ئۇنىڭغا يېتىپ بېرىشقا تىرىشچانلىق كۆرسىتىپ، ھاياتىنى بۇنىڭغا ئاتىشى كېرەك. بۇددىزمىنىڭ ئەڭ ئاساسلىق غايىسى ئىنساننى يېگانە نىجاتلىق ۋە بەخت نوقتىسى دەپ كۆرۈلىدىغان نىرۋاناغا ئېرىشتۈرۈشتىن ئىبارەت.

7. تۈركىيەدە ئىسلامىيەتتىن باشقا دىنلار

تۈركىيە تارىختا قەدىمدىن تارتىپ ھەرخىل دىن ۋە مەدەنىيەتلەرنىڭ بۆشۈكى بولغان. چاتالھۆيۈك ۋە ھاجىلار قاتارلىق مۇھىم ئارخېئولوگىيىلىك خارابىلاردا ئېلىپ بېرىلغان قېدىرىپ تەكشۈرۈشلەر ئاناتولىيەدىكى ئىنسانىيەت تارىخىنىڭ مىلادىدىن ئىلگىرىكى سەككىز مىڭ يىلغىچە يېتىپ بارىدىغانلىقىنى كۆرسەتكەن.

ئاناتولىيە تارىختا كۆپلىگەن قەۋملەرگە ۋەتەن بولغان. ھىتىتلار ئۇزۇن ۋاقىت تۈركىيە تۇپراقلىرىدا ھۆكۈم سۈرگەن. ئورارتولار، فىرىگلار، لىدىالىقلار، لىكىالىقلار، يونانلىقلار، رىملىقلار، ئىرانلىقلار ۋە كۆپلىگەن قەۋملەر بۇ زېمىندا ئىز قالدۇرغان. ئۇلارنىڭ دىنى ۋە مەدەنىيەتلىرىگە ئائىت كۆپلىگەن ئاسارە-ئەتىقىلەر بار. يەنە يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلام قاتارلىق كۈنىمىزدىكى مەۋجۇت دىنلارنىڭ ئىزلىرى جەھەتتىمۇ تۈركىيە مۇھىم ئورۇندا تۇرىدۇ. يەھۇدىلارنىڭ مۇقەددەس كىتابىدا ھاراندىن باشلاپ كۆپلىگەن يەرلەرنىڭ ئىسمى زىكىر قىلىنغان. خرىستىئانلىقنىڭ ئەقىدە ۋە چۈشەنچە شەكلىنى شەكىللەندۈرگەن كۆپلىگەن ئەھمىيەتلىك ۋەقەلەر تۈركىيە تۇپراقلىرىدا يۈز بەرگەن. ئىسلام جەھەتتىمۇ تۈركىيەنىڭ ئەھمىيىتى مەلۇم.

7.1. يەھۇدىلىك

يەھۇدىلارنىڭ تۈركىيە تۇپراقلىرىدىكى مەۋجۇتلۇقى قەدىمقى دەۋرلەرگىچە يېتىپ بارىدۇ. ئەگە رايۇنىدا ئېلىپ بېرىلغان ئارخېئولوگىيىلىك قېدىرىپ تەكشۈرۈشلەردە مىلادىدىن ئىلگىرىكى 4-ئەسىرگە ئائىت يەھۇدى ئولتۇراق رايۇنلىرى تېپىلغان. ئىزمىر ئەتراپىدا مىلادىدىن ئىلگىرىكى 220-يىلىغا ئائىت كونا بىر سىناگوگ خارابىسى تېپىلغان. يەنە ئاق دېڭىز، قارا دېڭىز ۋە مەرمەر دېڭىز ساھىللىرىدا قەدىمقى زامان يەھۇدى ئولتۇراق يەرلىرى تېپىلغان. يەھۇدى تارىخچىسى جۇسەپھوس (مىلادىدىن كېيىنكى 37-100) ئاسىيا ساياھىتىدە يەھۇدىلار بىلەن ئۇچرىشىپ، ئۇلار بىلەن سۆھبەتلەشكەنلىكىنى يازغان.

تۈركىيە زېمىنىدا يەھۇدى نوپۇسىنىڭ كۆپىيىشى 1492-يىلى يۈز بەرگەن ئىسپانىيە سۈرگۈنىدىن كېيىن بولغان. ئىسپانىيەنى مۇسۇلمانلارنىڭ قولىدىن تارتىۋالغان خرىستىئانلار يەھۇدى ۋە مۇسۇلمانلارنى كۆچۈشكە مەجبۇرلىغان. ئىسپانىيەنى تەرك قىلغان يەھۇدىلار ئوسمانلى دۆلىتىگە ئىلتىجا قىلغان. ئوسمانلى پادىشاھلىرى ئۇلارغا قۇچاق ئاچقان. پادىشاھ 2-بايەزىد ۋالى ۋە بەگلىرىگە ئەۋەتكەن پەرمانىدا يەھۇدى كۆچمەنلەرگە ياردەمچى بولۇشنى تەلەپ قىلغان.

كېيىنكى ۋاقىتلاردا خرىستىئانلارنىڭ زۇلمىدىن قېچىپ كەلگەن يەھۇدىلارنىڭ ئوسمانلى تۇپراقلىرىغا ئىلتىجا قىلىشى داۋاملاشقان.

يەھۇدىلار ئوسمانلى تۇپراقلىرىدا خاتىرجەم ياشىغان، دىن ۋە مەدەنىيەتلىرىگە ئەركىنلىك بېرىلگەن. ئۇلار سەنئەت ۋە تىجارەت ئىشلىرىدە دۆلەتتە ۋەزىپە ئۆتىگەن. تاشقى ئىشلار ۋە مالىيە ئىشلىرىدىمۇ مۇھىم ئورۇنلارغا كەلگەن. ساراي ھاكىملىرىنىڭ كۆپ قىسمىنى يەھۇدىلار ئىگەللىگەن. يەھۇدىلار ئوسمانلىنىڭ ئادىل ۋە مېھماندوست مۇئامىلىسىدىن داۋاملىق خۇرسەن بولۇپ، تۈرك ھاكىمىيىتىدە ياشاشنى باشقىلارنىڭ رەھبەرلىكىدە ياشاشتىن ئەلا بىلگەن.

ئوسمانلىلار دەۋرىدە يەھۇدىلار ئوتتۇرىسىدا بارلىققا كەلگەن مۇھىم ۋەقە سابىتاي سەۋى ھەرىكىتىدۇر. 17-ئەسىرنىڭ ئوتتۇرىلىرىدا ئىزمىر يەھۇدىلىرىدىن سابىتاي سەۋى ئۆزىنى يەھۇدىلارنىڭ قۇتقۇزغۇچى مەسھى دەپ ئېلان قىلغان. ئۇنىڭ بۇ ھەرىكىتى ئوتتۇرا شەرق ۋە ياۋرۇپا يەھۇدىلىرى ئوتتۇرىسىدا غۇلغۇلا پەيدا قىلىپ، كۆپلەپ تەرەپدار توپلىغان. سابىتاي سەۋىنىڭ بۇ ھەرىكىتىنى بىر ئىسيان دەپ قارىغان پادىشاھ 4-مەھمەت، ئۇنى سارايغا چاقىرتىپ، مەسھلىكىنى مۆجىزە كۆرسىتىپ ئىسپاتلاشنى تەلەپ قىلغان. ساختا مەسھ سابىتاي سەۋى پادىشاھنىڭ بۇ تەلۋىنى ئورۇنلىيالمىغان. پادىشاھ ئۇنىڭدىن يا مۇسۇلمان بولۇش ياكى ئۆلۈمدىن ئىبارەت ئىككىنىڭ بىرىنى تاللاشنى تەلەپ قىلغان. سابىتاي سەۋى مۇسۇلمان بولۇپ، ئۆلۈمدىن قۇتۇلغان. شۇنىڭ بىلەن سابىتاي سەۋىگە مەھمەت ئىسمى قويۇلۇپ مائاش بېرىلگەن.

ساختا مەسھ سابىتاي سەۋى كۆرۈنۈشتە مۇسۇلمان بولۇپ، ئەمىلىيەتتە قەدىمقى ئەقىدىسىنى مەخپى رەۋىشتە داۋاملاشتۇرغان. ئۆلۈمدىن كېيىن ئەگەشكۈچىلىرىدىن بىر قىسمى سەلانىككە يەرلىشىپ، ئۇنىڭ يولىنى داۋاملاشتۇرغان. سابىتايچىلار كۆرۈنۈشى مۇسۇلمان قىياپىتىدە، ئورتودوكس يەھۇدىلىكىدىن پەرقلىق بولۇپ، تەۋرات كاپىپالا ئېقىمىغا باغلىق بىر سىستېمىنى ئىجاد قىلغان. سىستېمىنىڭ ئاساسىنى مەسھ ئۈمىدى تەشكىل قىلىدۇ. سابىتايچىلارنىڭ قارىشىچە، مەسھ سابىتاي سەۋى قايتا كەلگەندە ئۇلار ۋەدە قىلىنغان مۇقەددەس زېمىنغا بېرىپ، ھەقىقىي ئىسرائىل دۆلىتىنى قۇرىدۇ ۋە دۇنيانىڭ ھاكىمىيىتى ئۇلارغا مەنسۇپ بولىدۇ.

1924 - يىلىدىكى نوپۇس ئالماشتۇرۇشتا ئىستانبۇلغا كىلىپ ماكانلاشقان سابىتايچىلار سەلانىكلىقلار ۋە قايتقۇچىلار ئىسمى بىلەن خاتىرىلىنىدۇ. بولۇپمۇ «قايتقانلار» ئىسمى ئەدەبىياتىمىزغا كىردى. سابىتايچىلار ئۆزىنى مەخپى تۇتقانلىقى ئۈچۈن سانى ئېنىق ئەمەس. 1948 - يىلى پەلەستىندە مۇستەقىل بىر دۆلەت قورۇلغان ۋاقىتتا تۈركىيەدىكى يەھۇدىلارنىڭ كۆپ قىسمى ئىسرائىلىيىگە كۆچۈپ كەتكەن. كۈنىمىزدە تۈركىيەدە ياشاۋاتقان يەھۇدىلارنىڭ سانى تەخمىنەن 26 مىڭ كىشى. بۇلار ئىستانبۇلدىن باشلاپ ئىزمىر، ئەنقەرە، بۇرسا، ئەدىرنە، چاناققالئە، قىرىقلارەلى، ئادانا ۋە ھاتايدا ياشايدۇ.

تۈركىيە يەھۇدىلىرىنىڭ دىنىي مەركىزى ئىستانبۇلدىكى ھاھامباشلىقتۇر. ھاھامباشى جامائەتنىڭ بارلىق ئىشلىرىغا مەسئۇلدۇر. ئۇ دۆلەت نەزىرىدە قانۇنى ۋەكىلدۇر. ھاھامباشىغا ۋەزىپىسىدە مەسلىھەتچىلىك قىلىدىغان ئىككى كېڭەش بار. بۇلاردىن بىرى دىنىي كېڭەش، يەنە بىرى پەخرى مەسلىھەتچىلىكتۇر. تۆت ھاھامدىن تەركىپ تاپقان دىنىي كېڭەش، دىنىي مەسلىھەتچىلەر ھاھامباشىغا ياردەمچى بولىدۇ. 35 كىشىدىن تەركىپ تاپقان مەسلىھەتچىلەر كومىتېتى جامائەتنىڭ ئىشلىرىنى بىر

تەرەپ قىلىدۇ. جامائەتنىڭ ئىستانبۇلدا بەت دىن (دىن ئۆيى) دەپ ئاتىلىدىغان بىر دىنىي مەھكىمىسى بار. ئۆيلىنىش، ئاجرىشىش، مىراس ۋە نەسەپ تەكشۈرۈش قاتارلىق داۋالار بۇ مەھكىمدە ئېلىپ بېرىلىدۇ.

7.2. خرىستىئانلىق

خرىستىئانلىق پەلەستىندە بارلىققا كېلىپ، ئاناتولىيەدە تەرەققى قىلغان. خرىستىئانلىقنىڭ بۈگۈنكى ھالەتكە كېلىشىدە مۇھىم رول ئوينىغان پاولۇس تارسۇسلۇق بىر يەھۇدىدۇر. پاولۇس خرىستىئانلىقنى تارقىتىش ئۈچۈن تۈركىيەنىڭ كۆپلىگەن يەرلىرىنى ئايلىنىپ چىققان. خرىستىئانلىقنىڭ مۇقەددەس كىتابى «يېڭى ئەھدە»دىكى «رەسۇللەرنىڭ ئىشلىرى» ناملىق قىسىمدا تۈركىيەدىكى كۆپلىگەن يەرلەرنىڭ ئىسمى تىلغا ئېلىنغان.

پاولۇسنىڭ «يېڭى ئەھدى»دە بايان قىلىنغان گالاتىيالىق، ئەپەسۇسلۇق ۋە كولۇسلارغا يازغان خەتلىرى ئاناتولىيەدە مۇشۇ ئىسىملاردا ئاتالغان رايون خەلقلىرىگە يېزىلغان. خرىستىئان دۇنياسىغا مۇناسىۋەتلىك مۇھىم قارارلار قىلىنغان چوڭ قۇرۇلتايلارنىڭ كۆپ قىسمى تۈركىيە زېمىنىدا ئېچىلغان. ھەتتا پەلەستىن زېمىنىدىن سىرتقا چىقمىغان ھەزرىتى ئىسانىڭمۇ تۈركىيەدىكى ئورپاغا كېلىپ «دەيرى مەسەھ» دەپ ئاتىلىدىغان بىر ئۆڭكۈردە ھاۋارىلىرى بىلەن بىرلىكتە يىغىن ئاچقانلىقى توغرىسىدا رىۋايەتلەر بار. بۇ سەۋەبتىن، تۈركىيە چېگرىسى ئىچىدە خرىستىئانلىق ئۈچۈن مۇھىم بولغان كۆپلىگەن مۇقەددەس ماكانلار بار.

تۈركىيەدىكى خرىستىئانلارنىڭ كۆپ قىسمى، تارىخى ئالدىنقى 200-يىللارغىچە يېتىپ بارىدىغان چىركاۋلارغا مەنسۇپتۇر.

19-ئەسىردە بولۇپمۇ I-دۇنيا ئۇرۇشى مەزگىلىدە تۈركىيەدىكى خرىستىئان گۇرۇپلار ئوسمانلى ھۆكۈمىتى بىلەن ياۋرۇپا دۆلەتلىرى ئوتتۇرىسىدىكى ئۈستۈنلۈك تالىشىش زىددىيەتلىرىنىڭ تەسىرىگە ئۇچرىغان. ئۇرۇش جەريانىدا غەربكە مايىللىقى سەۋەبىدىن خرىستىئانلارغا تۈركىيەدە ياخشى كۆز بىلەن قارالمىغان. بۇنىڭ نەتىجىسىدە كۆپلىگەن خرىستىئان گۇرۇپلار تۈركىيەدىن كېتىشكە مەجبۇر بولغان. 1928-يىلىغا كەلگەندە تۈركىيەدىكى خرىستىئانلارنىڭ سانى كۆپ مىقداردا ئازايغان.

1923-يىلى لوزاندا ئىمزالانغان كېلىشىمنىڭ ئالاقىدار ماددىلىرىدا كۆرسىتىلگەن بەلگىلىمىلەرگە ئاساسەن، كەتمەي قالغان خرىستىئانلارغا تۈركىيە دۆلىتى تەرىپىدىن بىخەتەرلىك كاپالىتى بېرىلگەن. دىنىي ئەركىنلىك ۋە دۆلەت مەمۇرى بولۇش قاتارلىق مۇسۇلمانلارغا بېرىلگەن ھوقۇقلار خرىستىئانلارغىمۇ بېرىلگەن. يەنە قانۇن بويىچە ئۆز مەكتەپلىرىنى ئېچىش ۋە ئانا تىلىنى ئىشلىتىش رۇخسىتى بېرىلگەن. كۈنىمىزدە تۈركىيەدە ياشاۋاتقان خرىستىئانلارنىڭ سانى يۈز يىگىرمە تۆت مىڭدۇر.

كۈنىمىزدىكى دىنلار ھەققىدە قىسقىچە مەلۇمات

تۈركىيەدە كۈنىمىزدە تارىخىي خرىستىئان گۇرۇپلاردىن رۇملار، ئەرمەنلەر، سۇرىيانلار ۋە ئەرەپ ئورتودوكسلىرى بار. بۇنىڭ بىلەن بىرگە مىسسۇنېرلىق پائالىيەتلىرى نەتىجىسىدە بارلىققا كەلگەن كاتولىك ۋە پروتېستانت مەزھەپلىرىمۇ بار. بۇ مەزھەپلەرنىڭ كۆپىنچىسىنىڭ مەركىزى ئىستانبۇلدا. ئىستانبۇلدىكى مەركەزلىرىنىڭ بېشىدا فەنەر رۇم ئورتودوكس پاترىكخانىسى بار.

4_ باب. دىنلاردا ئەقىدە

1. ئەقىدە ئاساسلىرى

1.1. يەھۇدىلىكنىڭ ئەقىدە ئاساسلىرى

يەھۇدىلەرنىڭ مۇقەددەس كىتابىدا ئەقىدىگە مۇناسىۋەتلىك ھەر قانداق بىر مەلۇمات يوق. بۇنىڭ بىلەن بىرلىكتە يەھۇدى دىنىي ئالىملىرىدىن مايمۇندەس خرىستىئان ۋە مۇسۇلمانلارنىڭ يەھۇدىلىككە قىلغان تەنقىدلىرىگە قارشى مۇداپىئەلىنىش مەقسىدىدە بىر ئەقىدە سىستېمىسى تۈزۈپ چىققان. مايمۇندەسنىڭ تۈزۈپ چىققان ئەقىدە سىستېمىسى تۆۋەندىكىچە:

1. تەڭرى مەۋجۇت بولغان بارلىق نەرسىلەرنى ياراتتى ۋە ئۇنىڭغا ھۆكۈم قىلىدۇ.
2. تەڭرى بىردۇر ۋە ئۇنىڭدىن باشقا تەڭرى يوقتۇر.
3. تەڭرى بىر جىسىم ئەمەس ۋە ھەر قانداق بىر شەكىل بىلەن تەسۋىرلەشكە بولمايدۇ.
4. تەڭرى ئەزەلى ۋە ئەبەدىدۇر.
5. ئىبادەت مەخسۇس تەڭرىگە خاستۇر، ئۇنىڭغا شېرىك كەلتۈرۈشكە بولمايدۇ.
6. پەيغەمبەرلەرنىڭ بارلىق سۆزلىرى ھەقتۇر.
7. سەيبىدىمىز (غوجىمىز) مۇسانىڭ پەيغەمبەرلىكى ھەقتۇر. ئۇ ئۆزىدىن ئىلگىرى ۋە كېيىن ئەۋەتىلگەن بارلىق پەيغەمبەرلەرنىڭ ئەڭ ئەۋزىلىدۇر.
8. قوللىمىزدىكى تەۋرات تەڭرى تەرىپىدىن مۇساغا بېرىلگەن تەۋراتنىڭ ئۆزىدۇر.
9. تەۋرات ئۆزگەرتىلمەيدۇ ۋە كەلگۈسىدە تەڭرى باشقا بىر تەۋراتنىمۇ ئەۋەتمەيدۇ.
10. تەڭرى ئىنسانلارنىڭ ئىشى ۋە خىياللىرىنى بىلىدۇ.
11. تەڭرى ئەمىرلىرىگە ئىتائەت قىلغانلارنى مۇكاپاتلايدۇ، ئىتائەت قىلمىغانلارنى جازالايدۇ.
12. مەسھ كېلىدۇ، كېچىككەن بولسىمۇ ئۇنىڭ كېلىشىنى ساقلايمەن.
13. تەڭرى بىلىدىغان بىر ۋاقىتتا ئۆلۈمدىن كېيىن تىرىلىش ئەمەلگە ئاشىدۇ.

يۇقىرىدىكى ئەقىدە ئاساسلىرى تەڭرى، پەيغەمبەرلىك، ھەزرىتى مۇسانىڭ ئەڭ بۈيۈك پەيغەمبەر بولۇشى، تەۋراتنىڭ ئۆزگەرمىگەنلىكى، ئۆلگەندىن كېيىن تىرىلىش، ئاخىرەت ۋە مەسىھ قاتارلىق ئاساسى مەزمۇنلارنى ئۆز ئىچىگە ئالىدۇ. بۇ 13 ماددىلىق ئىمان ئاساسلىرى پەقەتلا ئورتودوكسى يەھۇدىلىرى تەرىپىدىن قوبۇل قىلىندۇ.

1.1. خرىستىئانلىقنىڭ ئەقىدە ئاساسلىرى

خرىستىئانلىقنىڭ دەسلەپكى دەۋرلىرىدە مەلۇم بىر مۇقەددەس كىتابى بولمىغانغا ئوخشاش، ھەممە ئادەم قوبۇل قىلىدىغان بىر ئەقىدە سىستېمىسىمۇ يوق ئىدى. بۇ ئەھۋال خرىستىئانلار ئوتتۇرىسىدا ئەقىدە مەسلىسىدە تالاش-تارتىشلارنى كەلتۈرۈپ چىقاردى. بۇنىڭغا ئاساسەن مىلادىدىن كېيىن 325-يىلى ئىزنىكتە بىر يىغىن ئېچىلدى. بۇ يىغىندا ئۇزۇن مۇزاكىرىلەردىن كېيىن بىر ئەقىدە سىستېمىسى تۈزۈپ چىقىلدى. 12 ماددىلىق بۇ ئەقىدە سىستېمىسى تۆۋەندىكىچە:

1. مەن تەڭرىگە، قۇدرەتلىك دادىغا،
2. ۋە ئۇنىڭ يالغۇز ئوغلى راب ئىساغا،
3. قىز مەريەم ۋە مۇقەددەس روھتىن تۇغۇلغانلىقىغا،
4. پىلانۇس دەۋرىدە كرىستقا مىخلانغانلىقىغا، ئۆلگەنلىكىگە، كۆمۈلگەنلىكىگە،
5. ئۆلۈپ، 3-كۈنى ئۆلۈكلەر ئىچىدىن تىرىلگەنلىكىگە،
6. ئاسمانغا ئۆرلىگەنلىكىگە،
7. دادىسىنىڭ ئوڭ تەرىپىدە ئولتۇرغانلىقىغا،
8. ئۇ يەردىن ئۆلگەنلەر ۋە تىرىكلەرنى سوراققا تارتىش ئۈچۈن يەر يۈزىگە چۈشىدىغانلىقىغا،
9. مۇقەددەس روھقا،
10. مۇقەددەس چىركاۋغا،
11. گۇناھلارنىڭ ئەپۇ قىلىنىدىغانلىقىغا،
12. ئۆلگەندىن كېيىن تىرىلىشكە ۋە ئەبەدى ھاياتقا ئىشىنىمەن.

خرىستىئانلىقنىڭ بۇ ئەقىدە ئاساسلىرى «تەسلىس» دەپ ئاتىلىدىغان ئۈچلۈك تەڭرى چۈشەنچىسىگە تايىنىدۇ. بۇ ئەقىدە ئاساسلىرىغا ئاساسەن بىر خرىستىئان ئاللاھ بىلەن ئىسانىڭ ۋە مۇقەددەس روھنىڭمۇ تەڭرى ئىكەنلىكىگە، چىركاۋنىڭ ئىمتىيازىغا، گۇناھلارنىڭ ئەپۇ قىلىنىدىغانلىقىغا، ئۆلگەندىن كېيىن تىرىلىشكە، ئاخىرەت كۈنىگە ئىشىنىشكە مەجبۇر بولىدۇ.

1.3. ئىسلامىيەتنىڭ ئەقىدە ئاساسلىرى

ئىسلامنىڭ ئەقىدە ئاساسلىرى قۇرئانى-كەرىمگە تايىنىدۇ. قۇرئانى-كەرىمدە ئايەتلىرىگە ئىمان ئېيتىش لازىم بولغان ئاساسلار ئايرىم-ئايرىم كۆرسىتىلگەن. پەيغەمبەر ئەلەيھىسسالامنىڭ ھەدىسلىرىدە دېيىلىشىچە، ئىماننىڭ نېمە ئىكەنلىكىنى سورىغان بىر كىشىگە پەيغەمبەر ئەلەيھىسسالام مۇنداق جاۋاب بەرگەن: «ئىمان ئاللاھقا، پەرىشتىلەرگە، كىتابلىرىغا، پەيغەمبەرلەرگە، ئاخىرەت كۈنىگە، ياخشىلىق ۋە يامانلىق ئاللاھ تەرىپىدىن كەلگەنلىكىگە ئىشىنىشتۇر.» (مۇسلىم، «ئىمان»)

بۇ ھەدىسكە ئاساسەن ئىسلامنىڭ ئەقىدە ئاساسلىرى ئالتە تۈرلۈكتۇر. ئىسلامنىڭ ئامەتتۇسى دەپ ئاتىلىدىغان بۇ ئالتە ئاساس تۆۋەندىكىچە:

1. ئاللاھقا ئىمان ئېيتىش،
2. پەرىشتىلەرگە ئىمان ئېيتىش،
3. كىتابلارغا ئىمان ئېيتىش،
4. پەيغەمبەرلەرگە ئىمان ئېيتىش،
5. ئاخىرەت كۈنىگە ئىمان ئېيتىش،
6. قازا ۋە قەدەرگە ئىمان ئېيتىش.

ئىسلامدا ئىمان ئېيتىش شەرت بولغان بۇ ئالتە ئاساس روشەن ۋە ئالەمشۇمۇلدۇر. بۇ ئاساسلار باشقا دىنلارنىڭ ئەقىدە ئاساسلىرىغا ئوخشاش پەقەت مەلۇم بىر دىننىڭ ئالاھىدىلىكى بىلەن چەكلەنگەن ئەمەس. مەسىلەن: بىر كىشىنىڭ مۇسۇلمان بولۇشى ئۈچۈن، پەقەت پەيغەمبەر ئەلەيھىسسالام ۋە ئۇ ئېلىپ كەلگەن قۇرئانى-كەرىمگە ئىشىنىشلا يېتەرلىك بولمايدۇ. ئۇ كىشى ھەزرىتى ئىسا، مۇسا ۋە ئۇلار ئېلىپ كەلگەن كىتابلارنىمۇ تەستىقلىشى كېرەك.

2. ئەقىدىلەرنىڭ سېلىشتۇرۇلىشى

2.1. تەڭرى ئەقىدىسى

تارىختىن بۇيان ئىنسانلاردا تەڭرى چۈشەنچىسى داۋاملىق مەۋجۇت بولۇپ كەلگەن. بەزى ئىنسانلار بىر تەڭرىگە ئىشەنسە، بەزىلىرى بىردىن كۆپ تەڭرىگە ئىشەنگەن. بۇنىڭ ئۈچۈن ئىنسانلارنىڭ تەڭرى ئەقىدىسى بىر تەڭرىلىك ۋە كۆپ تەڭرىلىك دەپ ئىككىگە بۆلىنىدۇ. بىر تەڭرىلىك مونوتەئىزم، كۆپ تەڭرىلىك پولىتەئىزم دەپ ئاتىلىدۇ.

بىر تەڭرى ئەقىدىسى ھەممە نەرسىنى ياراتقۇچى ۋە ئىدارە قىلغۇچى تەڭرىنىڭ بىر ئىكەنلىكىگە ئىشىنىشتۇر. بۇ تەڭرىنىڭ جۇپىتى، ئوخشىشى ۋە شېرىكى يوقتۇر. ئۇنىڭ كۈچى ھەممە نەرسىگە قادىردۇر. بۇنداق بىر تەڭرى ئەقىدىسى ئەڭ ئېنىق

ھالەتتە يەھۇدىلىك ۋە خرىستىئانلىقتا مەۋجۇتتۇر. كۆپ تەڭرى ئەقىدىسىدە مېڭدىن ئارتۇق تەڭرىنىڭ بارلىقىدىن سۆز قىلىدىغان بايانلارمۇ بار. ياپونلارنىڭ مىللى دىنىي شىنتۇئىزم بۇنىڭ ئەڭ ئېنىق دەلىللىرىدىن بىرسىدۇر.

2.1.1. يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلامىيەتتە تەڭرى ئەقىدىسى

يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلام ئوخشاش بىر دىنىي ئەنئەنىنىڭ ۋەكىلى بولغان دىنلاردۇر. بۇ ئۈچ دىن ھەزرىتى ئىبراھىمنىڭ ئەنئەنىسىگە تايىنىدۇ. بۇ سەۋەپتىن «ئىبراھىمى دىنلار» دەپ ئاتىلىدىغان بۇ ئۈچ دىن ئوتتۇرىسىدا بەزى تەرەپلەردە ئوخشاشلىقلار بار.

يەھۇدىلىك تۇنجى بىر تەڭرىلىك دىن سۈپىتىدە مەۋجۇتتۇر. بۇ دىننىڭ تەڭرى چۈشەنچىسىدە تەڭرى بىردۇر. بۇ ھەقتە يەھۇدىلىكنىڭ مۇقەددەس كىتابى تەۋراتتا: «تىڭشا ئى ئىسرائىل! ئاللاھىمىز راب، بىر بولغان رەببۇر» (تەسنىيە، 6: 4) دېيىلگەن. يەھۇدىلىكتە تەڭرى ھەممە نەرسىنى ياراتقۇچى ۋە ھۆكۈم قىلغۇچى مۇقەددەس بىر مەۋجۇتلۇقتۇر. ئۇ ئەزەلى ۋە ئەبەدىدۇر. ئۇنىڭ تەڭدىشى، شېرىكى يوقتۇر. بۇ سەۋەپتىن ھەرقانداق شەكىلدە رەسمى سىزىلمايدۇ، ھەيكىلى ياسالمايدۇ، ئىسمى ئۇرۇنسىز يەردە تەلەپپۇز قىلىنمايدۇ، ئىبادەت پەقەتلا ئۇنىڭغا قىلىنىدۇ.

تەڭرىنىڭ «ئەلۇھىم» ۋە «ياھوۋا» ناملىق ئىسىملىرى بار. «ئەلۇھىم» ئۇنىڭ غەزەپ تەرىپىنى، «ياھوۋا» بولسا رەھمەت تەرىپىنى ئىپادىلەيدۇ. يەھۇدىلار ئۇنىڭ بۇ ئىسىملىرىنى تەلەپپۇز قىلىشتىن ئېھتىيات قىلغانلىقى ئۈچۈن ئۇنىڭغا «ھاشەم» ۋە «ئادوناي» دەپ خىتاپ قىلىدۇ.

يەھۇدىلىكتىن كېلىپ چىققان خرىستىئانلىقنىڭ تەڭرى چۈشەنچىسى يەھۇدىلىكتىن كۆپ پەرىقلىقتۇر. خرىستىئانلىقتا يەھۇدىلار ئىشەنگەن تەڭرى بىلەن بىرلىكتە ھەزرىتى ئىسا ۋە مۇقەددەس روھىڭمۇ تەڭرى ئىكەنلىكىگە ئىشىنىلىدۇ. بۇنىڭغا ئاساسەن، ئۈچ ئامىل تەڭرىنىڭ ئۈچ ئايرىم تەجەللىسى (نامايەندىسى) ئىكەنلىكىنى ئىپادىلەيدىغان «تەسلىس» نەزىرىيىسىنى تەرەققى قىلدۇرغان. بۇ نەزىرىيىگە ئاساسەن «تەسلىس» تىكى ئۈچ ئامىل بىر تەڭرىنى تەمسىل قىلىدۇ. خرىستىئانلار بۇ نەزىرىيىنى ئەقىل بىلەن ئىدراك قىلىنىشى مۇشكۈل بولغان بىر سىر دەپ قارايدۇ.

«تەسلىس» نىڭ ئاساسلىق ئامىللىرى قايسىلار؟

خرىستىئان «تەسلىسى» دىكى ئۈچ ئامىل: دادا، ئوغۇل ۋە مۇقەددەس روھتىن ئىبارەت. «تەسلىس» نىڭ تۇنجى ۋە ئەسلى ئامىلىنى تەشكىل قىلىدىغان دادا يەھۇدىلىكتىكى تەڭرىگە خرىستىئانلار قويغان ئىسمىدۇر. خرىستىئانلاردا دادا تەڭرى ئەبەدى، ھەممە نەرسىگە قادىر، ھەممە نەرسىنىڭ ياراتقۇچىسى، شەپقەتلىك ۋە ئەپۇ قىلغۇچى مۇقەددەس زاتتۇر.

«تەسلىس» نىڭ ئىككىنچى ئامىلىنى تەشكىل قىلىدىغان ئوغۇل ئىسا دادا تەڭرىنىڭ ئىنسان بەدىنىگە ئورالغان كالامدۇر. بۇ سەۋەپتىن ھەزرىتى ئىسا خرىستىئان ئەقىدىسىدە تەڭرىنىڭ ئوغلىدۇر. خرىستىئانلىقتىكى بۇ ئەقىدە خرىستىئانلىق تارىخىدا مۇھىم رول ئوينىغان كېڭەشلەردە مۇزاكىرە ئارقىلىق قارار قىلىنغان. كۈنىمىزدە خرىستىئانلارنىڭ كۆپ قىسمى تەڭرى كالامىنىڭ شۇنداقلا بىۋاسىتە تەڭرىنىڭ گۆش سۆڭىكى بولۇپ، ئىنسان شەكلىگە كىرگەنلىكىگە ئىشىنىدۇ. بۇ ئەقىدىدە دادا تەڭرى ئىنسانلارغا بولغان سۆيگۈ ۋە مەرھىمىتى سەۋەبىدىن مەسىھ ئىسا شەكلىدە ئىنسانلارنىڭ ئارىسىدا ياشايدۇ. ئۇنىڭ ياردىمى ئىسا ۋاسىتىسى بىلەن ئىنسانلارغا يېتىپ بېرىپ نىجاتلىق يولىنى كۆرسىتىدۇ. ئىسا تەڭرى بىلەن ئىنسان ئوتتۇرىسىدا ۋاسىتىچىدۇر. دادا تەڭرى ئۇنىڭغا سوتلاش ۋە ھايات بېرىش كۈچىنى بەرگەن. دادا بىلەن ئوخشاش جەۋھەردىن بولغانلىقى ئۈچۈن ئۇ تولۇق ۋە مۇكەممەل بىر تەڭرىدۇر. تەڭرىنىڭ ئوغلى بولۇش سۈپىتى بىلەن ئۇ ھەقىقىي بىر تەڭرى ۋە ھەقىقىي بىر ئىنساندۇر. ئۇنىڭغا ئىبادەت قىلىش تەڭرىگە ئىبادەت قىلىش ۋە دىنغا باغلانغان بولۇش دېمەكتۇر.

خرىستىئانلىقتا «تەسلىس» نىڭ ئۈچىنچى ئامىلى مۇقەددەس روھتۇر. مىلادىدىن كېيىنكى 381-يىلى ئىستانبۇلدا ئېچىلغان كېڭەشتە مۇقەددەس روھنىڭمۇ دادا ۋە ئوغۇلغا ئوخشاش بىر تەڭرى ئىكەنلىكى قارار قىلىنغان. بۇنىڭ بىلەن خرىستىئان «تەسلىسى» نىڭ ئامىللىرى تاماملانغان.

خرىستىئانلىق چۈشەنچىسىدە مۇقەددەس روھ دادا تەڭرى بىلەن ئوخشاش جىنىستىندۇر، لېكىن ماھىيىتى پەرقلىقتۇر. ئۇ يارىتىلمىغان بىر ئەزەلىي مەۋجۇتلۇق بولۇپ، ئىنسانلارنىڭ قەلبىدە ۋە كائىناتتا ياشايدىغان تەڭرىنىڭ ئۆزىدۇر. دادا تەڭرى بارلىق ئىشلىرىنى بۇ مۇقەددەس روھ ۋاسىتىسى بىلەن قىلىدۇ ۋە قۇدرىتىنى داۋاملىق ئۇنىڭ بىلەن كۆرسىتىدۇ. خرىستىئان ئەقىدىسىدە مۇقەددەس روھ خرىستىئانلارغا يول كۆرسىتىپ، ئۇلارنى خانالىقلاردىن ساقلاپ قالىدۇ.

ھەزرىتى ئىبراھىمنىڭ ئەنئەنىسىنىڭ ئۈچىنچى ۋە ئاخىرقى ھالىتىنى تەشكىل قىلىدىغان ئىسلامدا خرىستىئان «تەسلىسى» ئەقىدىسى رەت قىلىنىپ، تەۋھىد ئەقىدىسى يېڭىدىن قۇرۇلغان. بۇ سەۋەبتىن ئىسلامنىڭ مۇقەددەس كىتابى قۇرئانى-كەرىمدە ئاللاھنىڭ بىرلىكى، تەڭدىشى، ئوخشىشى ۋە شېرىكى يوقلىقى كۆپ قېتىم ئىنسانلارغا خاتىرىلىتىپ ئۆتۈلگەن. قۇرئانى-كەرىمدە ئاللاھ تۇنجى ۋە ئاخىرقىسىدۇر. ئۇنىڭدىن باشقا تەڭرى يوقتۇر. ئۇ ھېچكىمگە موھتاج ئەمەس. ئۇ ئىنسانلارنى ئاخىرەت كۈنىدە ھېسابقا تارتقۇچىدۇر. بۇ ئالاھىدىلىكى بىلەن ئىسلامدىكى تەڭرى ئەقىدىسى يەھۇدىلىكتىكى تەڭرى ئەقىدىسى بىلەن ئوخشاشلىققا ئىگە.

2.1.2. ھىندۇئىزم ۋە بۇددىزمدا تەڭرى ئەقىدىسى

ھىندۇئىزمدا تەڭرى تەسەۋۋۇرى ۋە چۈشەنچىسى ئېنىق ئەمەس. كۆپلىگەن تەڭرى سىمۋولىنىڭ بولغانلىقى، بۇلارغا ئايرىم ۋەزىپە تەقسىم قىلىنغانلىقى سەۋەبىدىن، ھىندۇئىزم كۆپ تەڭرىلىك، بۇتپەرەس بىر دىن دەپ بىلىنىدۇ. لېكىن ھىندۇئىزمنىڭ مۇقەددەس نوملىرى «ۋەدالار»دا تەڭرىنىڭ بىر ئىكەنلىكىگە ئىشارەت قىلىدىغان ئىپادىلەر بار. «رىگ ۋەدا»دىكى شۇ ئىپادىلەر بۇلارنىڭ بىرسىدۇر. بۇ ئىپادىلەردە «ئۇنى ئىندىرا، مىترا، ۋارۇنا ۋە ئاگنى» دەپ چاقىرىدۇ. «بىلگەنلەر» ئۇنى پەرقلىق ئىسىمدا چاقىرغان بولسىمۇ ھەقىقەت بىردۇر.

«رىگ ۋەدا»دىكى بۇ ئىپادە تەڭرىنىڭ بىر ئىكەنلىكىنى ۋە ھەرخىل ناملار بىلەن ئىسىملەندۈرۈلگەنلىكىنى كۆرسىتىدۇ. بۇنى ئاللاھنىڭ 99 ئەسمائۇل-ھۇسناسىغا ئوخشۇتۇش مۇمكىن.

ھىندۇئىزمدا بىر تەڭرى چۈشەنچىسىنى تاپقىلى بولسىمۇ، لېكىن ھىندىلار ئوتتۇرىسىدا كۆپ تەڭرىلىق چۈشەنچىسى ئاساسىي ئورۇندا تۇرىدۇ. تەڭرىلارنىڭ ئەڭ يۇقىرى تەبىقىسىنى خرىستىئان «تەسلىسى»گە ئوخشايدىغان ئۈچلۈك تەڭرى سىستېمىسى تەشكىل قىلىدۇ. بۇ ئۈچلۈك سىستېمىدا ياراتقۇچى تەڭرى بىراھما، مۇھاپىزەتچى تەڭرى ۋىشنى، جازالاندۇرغۇچى تەڭرى شىۋا بار.

ھىندۇئىزمدا بۇ تەڭرىلاردىن باشقا بىر نەچچە ئەر تەڭرى ۋە ئايال تەڭرى بار. بۇلار: ئىندرا، ۋارۇنا، سوما، رۇدرا، مىترا، دۇرگا، شاكىتى، قالى قاتارلىقلار بۇلارنىڭ بېشىدا كېلىدۇ.

ئىنسانلارنىڭ ئازاپ-ئوقۇبەتلەردىن قۇتۇلۇپ نىرۋاناغا يېتىپ بېرىشىنى مەقسەت قىلغان بۇددىزمنىڭ تەڭرى بىلەن ئالاقىسى يوق. بۇددىزمنىڭ ئىجاد قىلغۇچىسى بۇددادا ئىنسانلارنىڭ بۇ خىل نەرسىلەر بىلەن ئالاقىدار بولماسلىقىنى تەۋسىيە قىلىپ، بۇ ھەقتە سوئال سوراشنى پايدىسىز دەپ قارىغان. ئۇنىڭ پىكرىچە، ئىنسانلار ياخشى ئىشلارنى قىلىپ، بۇ دۇنيانىڭ ئازاپ-ئوقۇبەتلىرىدىن قۇتۇلۇشقا تىرىشىشى كېرەك.

بۇددانىڭ تەڭرى بىلەن ئالاقىسىزلىقىغا قارىماي، كېيىنكى ئەسىرلەردە بولۇپمۇ ماخايانا مەزھىبىدە بۇددانى تەڭرى ئورنىغا قويۇلغان. بۇ مەزھەپ كەڭ تارقالغان دۆلەتلەردە تەڭرى تەسەۋۋۇرلىرى تەرەققى قىلدۇرۇلغان. كۆپىنچە ھاللاردا بۇ تەسەۋۋۇرلار بۇددانىڭ تەڭرى ئىكەنلىكىگە مەركەزلەشكەن. ئۇ تەڭرى ھەتتا تەڭرىلارنىڭ ئۈستىدىكى تەڭرى دەپ تەسەۋۋۇر قىلىنغان. بۇددانىڭ ئەقىدىسىگە مۇستەھكەم باغلانغان نىرۋانا مەزھىبىدە تەڭرىنى ئويلاش پىكىرىمۇ بولمىغان. تەڭرى ھەققىدىكى ئېنىقسىزلىقلار بۇددانىڭ تەڭرىسىز بىر دىن ئىكەنلىكىنى ئوتتۇرىغا چىقارغان.

2.2. پەيغەمبەرلەر ۋە دىن ئىجاد قىلغۇچىلارنىڭ ئەقىدىسى

پەيغەمبەر ئەقىدىسى پەقەتلا يەھۇدىلىك ۋە ئىسلامنىڭ ئەقىدە ئاساسلىرىدىلا مەۋجۇتتۇر. يەھۇدىلارنىڭ پەيغەمبەر ئەقىدىسى مۇقەددەس كىتابلاردا ئىسمى يېزىلغان پەيغەمبەرلەر بىلەن چەكلىنىدۇ. بۇ سەۋەپتىن ئۇلار ھەزرىتى ئىسا ۋە مۇھەممەد سەللەللاھۇ ئەلەيھى ۋەسەللەمنىڭ پەيغەمبەرلىكىنى قوبۇل قىلمايدۇ. ئۇلارنىڭ قارىشىچە، ھەزرىتى مۇسا ھەق ۋە بۈيۈك پەيغەمبەردۇر.

ئىسلامدا قۇرئانى-كەرىمدە زىكىر قىلىنغان بارلىق پەيغەمبەرلەرگە ئىشىنىش مۇسۇلمانلىقنىڭ بىر شەرتىدۇر. بۇ سەۋەپتىن مۇسۇلمانلار ئايرىمچىلىق قىلماي بارلىق پەيغەمبەرلەرگە ئىشىنىدۇ. ئىسلام ئەقىدىسىدە ھەزرىتى ئىسا ئاللاھنىڭ بىر پەيغەمبىرىدۇر.

يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلامدىن باشقا مىلادىدىن ئىلگىرىكى 6-ئەسىردە ئوتتۇرىغا چىققان زەردۇشتلىك دىنىدىمۇ پەيغەمبەرلىك ئەقىدىسى بار. زەردۇشتلەر بۇ دىننىڭ ئىجاد قىلغۇچىسى زەردۇشتنى پەيغەمبەر دەپ قارايدۇ.

2.2.1. پەيغەمبەر ۋە دىن ئىجاد قىلغۇچىلار

2.2.1.1. مۇسا ئەلەيھىسسالام

مۇسا ئەلەيھىسسالام تەخمىنەن مىلادىدىن ئىلگىرىكى 15-ئەسىردە ياشىغان يەھۇدى بىر پەيغەمبەردۇر. تەۋرات ۋە قۇرئاندا بايان قىلىنىشىچە، ئۇ ئىسرائىل ئوغۇللىرى مىسىردا ئاسارەت ئاستىدا ياشاۋاتقان ۋاقىتتا دۇنياغا كەلگەن. بالىلىق ۋە ياشلىق دەۋرىنىڭ بىر قىسمىنى پىرئەۋننىڭ سارىيىدا ئۆتكۈزگەن. بىر مىسىرلىقنى سەھۋەنلىك بىلەن ئۆلتۈرگەندىن كېيىن، مىسىردىن قېچىپ مەدىيەگە ئىلتىجا قىلغان. ئاللاھ ئۇنى كېيىن پەيغەمبەرلىك بىلەن شەرەپلەندۈرگەن. ئىنسى ھارۇننى ئۇنىڭغا ياردەمچى قىلغان. مۇسا ئەلەيھىسسالام مىسىرغا قايتىپ كېلىپ پىرئەۋننى ئاللاھقا ئىشىنىشكە چاقىرغان. لېكىن پىرئەۋن بۇنى قوبۇل قىلمىغان. بۇنىڭ بىلەن

ھەزرىتى مۇسا مىسرىدىكى ئىسرائىل ئوغۇللىرىنى يېنىغا ئېلىپ مىسرىدىن كەتكەن. مۇسا ئەلەيھىسسالام ئۆمرىنىڭ ئاخىرغىچە ئىسرائىل ئوغۇللىرىغا پەيغەمبەرلىك قىلغان. يەھۇدى ئەقىدىسىدە: «ھەزرىتى مۇسا كېلىپ-كەتكەن بارلىق پەيغەمبەرلەرنىڭ ئەڭ كاتتىسىدۇر. ئۇنىڭدىن ئىلگىرىكى ۋە كېيىنكى پەيغەمبەرلەر پەقەت تەرىپىيىچى ۋە توغرا يول كۆرسەتكۈچىدۇر. ھەزرىتى مۇسا ئېدىئال بىر رەھبەر، ھۆكۈمدار ۋە پەيغەمبەرلىكنىڭ بارلىق ئالاھىدىلىگىنى ئۆزىدە توپلىغان بىر پەيغەمبەردۇر. ئۇنىڭ ئىنسانلىق دەرىجىسىدىكى ئۇلۇغلۇقى غەيپ ئالىمىنى ئىدراك قىلالايدىغان دەرىجىدە بۈيۈكتۇر. بۇ سەۋەبتىن ھەزرىتى مۇسا دەرىجە جەھەتتىن باشقا پەيغەمبەرلەردىن ئۈستۈندۇر. غەيپ ئالىمىدە ئۇنىڭ ئۈچۈن مەخپى بىر نەرسە يوقتۇر. باشقا پەيغەمبەرلەرگە ۋەھىي ئاللاھنىڭ خالىشى بىلەن كەلگەن. ھەزرىتى مۇسا بولسا خالىغان ۋاقتىدا بىر دوستى بىلەن پاراڭلاشقانغا ئوخشاش، ئاللاھ بىلەن ۋاستىسىز سۆزلەشكەن. ئاللاھ بىلەن سۆزلەشكەن ۋاقتتا قورقۇش، ئازاپ، ئەندىشە، تىنرەش قاتارلىق ئىشلار يۈز بەرمىگەن.» دېيىلگەن.

ھەزرىتى مۇسا ئېلىپ كەلگەن دىن بىكار قىلىنمىغان. ئۇنىڭدىن كېيىن كەلگەن پەيغەمبەرلەر ئۇنىڭ دىنىغا بىر نەرسە قوشمىغان ياكى ئۇنىڭدىن باشقا دىن ئېلىپ كەلمىگەن. ھەزرىتى مۇسا مۆجىزىلىرى بىلەن باشقا پەيغەمبەرلەردىن ئۈستۈندۇر. ھەزرىتى مۇسادىن باشقا پەيغەمبەرلەرنىڭ مۆجىزىلىرىگە بىر ياكى بىر نەچچە ئادەم شاھىت بولغان بولسا، ئۇنىڭ مۆجىزىلىرىگە بارلىق ئىسرائىل ئوغۇللىرى، پىرئەۋن ۋە مىسرىلىقلار شاھىت بولغان.

نەتىجىدە، يەھۇدى ئەقىدىسىدە ئاللاھ دىنىنى ھەزرىتى مۇسا ۋاستىسى بىلەن ئىنسانلارغا يەتكۈزگەن. باشقا پەيغەمبەرلەرنىڭ ھېچ بىرسى ئۇ يەتكەن دەرىجىگە يېتەلمىگەن. ئىلگىرىكى پەيغەمبەرلەر ئۇنىڭ كېلىشىنى خوشخەۋەر بېرىدىغان بىر خەۋەرچى، كېيىنكى پەيغەمبەرلەر بولسا ئۇنىڭ دىنىنىڭ تەبلىغچىسى بولغان.

2.2.1.2. ئىسا ئەلەيھىسسالام

ھەزرىتى ئىسا مىلادىيە كالىندارىنىڭ باشلانغۇچىدا پەلەستىن رايۇنىدىكى بەيتلەھەم كەنتىدە دۇنياغا كەلگەن. ئىنجىلدىكى مەلۇماتلاردا ئانىسى مەريەم مۇقەددەس روھ ۋاستىسى بىلەن ئىساغا ھامىلدار بولۇپ، ئۇنى تۇققان. بۇ ۋاقتتا مەريەم ياغاچچى يۈسۈپ بىلەن توي قىلىشقا پۈتۈشكەن. يۈسۈپ مۇقەددەس روھ ئۆزىگە ئىسانىڭ مۆجىزىۋى تۇغۇلىشى ھەققىدە خەۋەر بېرىشى نەتىجىسىدە بوۋاق ئىسا ۋە ئانىسى مەريەمنى ھىمايە قىلغان.

ئىنجىلدا ھەزرىتى ئىسانىڭ بالىلىق دەۋرىگە مۇناسىۋەتلىك مەلۇماتلار ناھايىتى ئاز. پەقەت لوقا ئىنجىلدا ئۇنىڭ 12 يېشىدا يەھۇدى دىنى زاتلار بىلەن تارتىشقانلىقى

سۆزلەنگەن. ئىسانىڭ بۇنىڭدىن كېيىنكى پۈتۈن ياشلىق دەۋرى ھەققىدە بىرەر مەلۇمات يوق. بۇ ھەقتە ئىنجىلدا ئەڭ كىچىك بىر يىپ ئۇچىنىمۇ ئۇچراتقىلى بولمايدۇ. بۇ مەلۇم بولمىغان دەۋردىن كېيىن ئىسانىڭ تەبلىغ دەۋرى باشلىنىدۇ. بۇ دەۋرنىڭ بېشىدا ئۇ تەخمىنەن 30 يېشىدا تۇققىنى ۋاپاتىزچى (سۇغا چۆمۈلدۈرگۈچى) يەھيا (يەھيا پەيغەمبەر) تەرىپىدىن سۇغا چۆمۈرۈلگەن. بىر مۇددەتتىن كېيىن ئىنسانلارنىڭ تەۋبە قىلىپ، تەڭرى پادىشاھلىقىغا كىرىشى ئۈچۈن تەبلىغ قىلىشقا باشلىغان. ئۇنىڭ تەبلىغ پائالىيەتلىرى شۇ دەۋردىكى ئىمتىيازلىق كىشىلەرنىڭ قارشىلىقىغا ئۇچرىغان. بولۇپمۇ يەھۇدى دىنىي زاتلىرى ئۇنىڭ مەۋجۇت دىنىي چۈشەنچە ۋە ھۆكۈملەرگە قاراتقان تەنقىدلىرىدىن راھەتسىز بولۇپ، ئىسانى يۇقۇتۇشنىڭ يوللىرىنى ئىزدەشكە باشلىغان. ئىسانىڭ ھاۋارىلىرىدىن يەھۇدا ئىشكارىيۇپ ئىسانغا خىيانەت قىلىپ ئۇلارغا ياردەم قىلغان. ئۇ يەھۇدى دىنىي زاتلىرىنى ئىسا تۇرۇۋاتقان يەرگە باشلاپ بېرىپ، ئىسانىڭ تۇتۇلۇشىغا ۋاستە بولغان. يەھۇدىلار ئىسانى سانەدرىن دەپ ئاتىلىدىغان ئالى مەھكىمىدە سوتلىغاندىن كېيىن، جازالاش ئۈچۈن رىم ۋالىسى فىلاتوسقا ئىلتىماس قىلغان. ۋالى ئىسانىڭ جازالاندۇرۇلىشىنى مۇۋاپىق كۆرمىگەن بولسىمۇ، ئەمما يەھۇدىلار ئۇنى كرىست مەيدانىغا ئېلىپ كېلىشىنى تەلەپ قىلىپ تۇرۇۋالغان. بۇنىڭ بىلەن ئىسا جۈمە كۈنى قۇددۇستا كرىستقا مىخلىنىپ ئۆلتۈرۈلۈپ، كەچكە يېقىن كۆمۈلگەن. تەڭرىنىڭ ئىرادىسى بىلەن يەكشەنبە ئەتىگەن تىرىلىپ، 40-كۈنىگىچە ھاۋارىلارنىڭ ئارىسىدا ياشاپ، ئۇلارغا نەسىھەت قىلغان. كېيىن دادا دەپ نام بېرىلگەن تەڭرىنىڭ يېنىغا ئۆرلەپ، ئۇنىڭ ئوڭ يېنىدا ئولتۇرغان. كېيىن خرىستىئان جامائىتىنى قوغداش ئۈچۈن مۇقەددەس روھنى ئەۋەتكەن.

ئىسلام ئەقىدىسىدە ئاللاھ ئەۋەتكەن بىر پەيغەمبەر ھەزرىتى ئىسا تۇغۇلىشى ۋە ھاياتىدىكى پەۋقۇلئادە ئەھۋاللار تۈپەيلىدىن خرىستىئانلار ئۇنى پەرىقلىق چۈشەنگەن. ئۇلار ھەزرىتى ئىسانى ئاللاھنىڭ ئوغلى دەپ تونىغان. ئۇلارنىڭ ئەقىدىسىدە ھەزرىتى ئىسا قۇتقۇزغۇچى بىر تەڭرىدۇر. ئۇ بىر پەيغەمبەر ئەمەستۇر. ئاللاھ ئىنسانلارنى قۇتقۇزۇش ئۈچۈن ئۇنى ئىنسانلار ئارىسىغا ئەۋەتكەن. كرىستقا مىخلىنىپ ئۆلتۈرۈلىشى ئىنسانلارنىڭ گۇناھىغا كەففارەت بولغان. ئۇنىڭ قۇتقۇزغۇچى تەڭرىلىكىگە ئىشىنىپ ۋاپاتىز بولغانلار نىجاتلىققا ئېرىشىدۇ. ئاللاھقا ئوخشاش بىر تەڭرى بولغان ھەزرىتى ئىسا قىيامەت كۈنى ئىنسانلارنى سوتلاپ، ياخشى ئىش قىلغانلارنى جەننەتكە، يامان ئىش قىلغانلارنى دەۋرەخكە ئەۋەتىدۇ.

2.2.1.3. مۇھەممەد سەللەللاھۇ ئەلەيھى ۋەسەللەم

ئاللاھ ئەۋەتكەن پەيغەمبەرلەرنىڭ ئەڭ ئاخىرقىسى بولغان مۇھەممەد سەللەللاھۇ ئەلەيھى ۋەسەللەم مىلادى 571-يىلى مەككىدە دۇنياغا كەلگەن. ئائىلىسى مەككىنىڭ

ئىسىل نەسەپلىك كىشىلىرىدىن ھاشىم ئوغۇللىرى قەبىلىسىگە مەنسۇپتۇر. دادىسىنىڭ ئىسمى ئابدۇللا، ئانىسىنىڭ ئىسمى ئامىندۇر.

كىچىك ياشتا يېتىم قالغانلىقى ئۈچۈن ئالدى بىلەن چوڭ دادىسى ئابدۇلمۇتەلىپ، كېيىن تاغىسى ئەبۇ تالىپنىڭ ھىمايىسىدە چوڭ بولغان. پەيغەمبەر ئەلەيھىسسالام 25 يېشىغا كىرگەن ۋاقىتتا ھەزرىتى خەدىجە بىلەن توي قىلغان. 40 ياشقا كىرگەندە ئاللاھ ئۇنى پەيغەمبەر قىلغان. بارلىق پەيغەمبەرلەرگە ئوخشاش خەلقى تەرىپىدىن چەتكە قېقىلغان. پەيغەمبەر ئەلەيھىسسالام مەككە مۇشرىكلىرىنىڭ ئۆزىنى ئۆلتۈرۈشنى پىلانلىشى نەتىجىسىدە مەدىنىگە ھىجرەت قىلغان. ۋاپاتىغىچە پەيغەمبەرلىك ۋەزىپىسىنى ئۇ يەردە داۋاملاشتۇرغان.

ئىسلام ئەقىدىسىدە پەيغەمبەر ئەلەيھىسسالام ئاللاھنىڭ ئىلگىرى ئەۋەتكەن پەيغەمبەرلىرىدىن بىرىدۇر. ئۇ ئادەم ئەلەيھىسسالام بىلەن باشلانغان دىننىڭ ئەڭ ئاخىرقى پەيغەمبىرىدۇر. ئۇنىڭ بىلەن پەيغەمبەرلىك يولى ئېتىلگەنلىكى ئۈچۈن ئۇنىڭدىن كېيىن پەيغەمبەر كەلمەيدۇ. بۇ سەۋەبتىن مۇھەممەد ئەلەيھىسسالامنىڭ پەيغەمبەرلىكى پەقەت ئۆز قەۋمى بىلەنلا چەكلىك ئەمەس. ئۇنىڭ پەيغەمبەرلىكى ئالەمشۇمۇلدۇر. ئۇ قىيامەتكىچە كىلىدىغان بارلىق ئىنسانلارنىڭ پەيغەمبىرى ۋە ھىدايەت رەھبىرىدۇر.

بۇ ئۈستۈن ئالاھىدىلىكىگە قارىماي، پەيغەمبەر ئەلەيھىسسالام قۇرئاننىڭ بايان قىلىشىچە، ئىنساندىن ھالقىغان بىر ئالاھىدىلىككە ئىگە ئەمەستۇر. ئۇ پۈتكۈل ئىنسانلارغا ئوخشاش بىر ئىنساندۇر. باشقا ئىنسانلاردىن پەرقى، ئۇنىڭغا پەقەتلا پەيغەمبەرلىك ۋەزىپىسى بېرىلگەنلىكىدۇر. پەيغەمبەر ئەلەيھىسسالامنى باشقا ئىنسانلاردىن ئايرىپ تۇرىدىغىنى بۇ ئالاھىدىلىكىدۇر. بۇ ھەقتە قۇرئان-كەرىمدە مۇنداق دېيىلگەن: «دېگىنىكى، رايىمنى ھەرتۈرلۈك نوقسانلاردىن يىراق تۇتمەن. مەن ئەلچى بولغان بىر ئىنساندىن باشقا ئىنسان ئەمەسمەن.» (ئىسرا سۈرىسى، 93-ئايەت)

2.2.1.4. زەردۇشتلىك

زەردۇشتلىك مىلادىدىن ئىلگىرىكى 6-ئەسىردە ئوتتۇرىغا چىققان. زەردۇشت دىننىڭ ئىجاد قىلغۇچىسى پەيغەمبەردۇر. زەردۇشت ئەقىدىسىدە ئۇنىڭ نەسلى ئىران ئەپسانىلىرىدىكى تۇنجى ئىنسان دەپ قوبۇل قىلىنغان گايومارتقىچە يېتىپ بارىدۇ. ئىسىل بىر ئائىلىدىن كىلىپ چىققان زەردۇشت ئىراننىڭ غەربىدە ئەزەربەيجاندا تۇغۇلغان. 30 يېشىغا كەلگەندە ئۇنىڭغا پەيغەمبەرلىك بېرىلگەن. زەردۇشت پەيغەمبەر قىلىپ ۋەزىپىلەندۈرۈلگەندىن كېيىن ئەگەشكۈچىلىرىدىن بىر قىسمىنى يېنىغا ئېلىپ، ئايۋىن تاك سۈيى ئەتراپىدا ئېتىكاپقا كىرگەن. ئېتىكاپقا كىرىشنىڭ 45-كۈنىدە، كېچىدە

تاڭ يۇرۇشقا يېقىن «مېراج»غا چىقىپ، مەنىۋى يۈكسىلىشنىڭ يۇقىرى نوقتىسىغا چىققان.

ۋۇھۇمەناھ (بەھمەن) دەپ ئاتىلىدىغان پەرىشتە ئۇنى جەننەتكە ئېلىپ بارغان. ئۇ يەردە پەرىشتىلەر ئۇنىڭغا ھۆرمەت كۆرسەتكەن. زەردۇشت كېيىن تەڭرى ئاھۇرا مازداھنىڭ ھۇزۇرىغا چىقىپ «خەير (ياخشىلىق) دىنى» نىڭ ھۆكۈملىرىنى ئۆگەنگەن. ئاھۇرا مازداھ زەردۇشتكە يۇلتۇز ۋە پلانىتلارنىڭ ھەرىكەتلىرىدىن خەۋەر بېرىپ جەننەت، دەۋزەخنى كۆرسەتكەن. ئاھۇرا مازداھ يەنە ئۇنىڭغا ھەممە نەرسىنىڭ ئىلمىنى ئۆگەتكەن. پەرىشتىلەر كېيىن زەردۇشتنىڭ كۆكسىنى يېرىپ ئىچىدىكىلەرنى ئېلىپ پاكىزلىغاندىن كېيىن قايتىدىن ئورنىغا سېلىپ قويغان. بۇلارنىڭ ئاخىرىدا ئاھۇرا مازداھ زەردۇشتنى ھەقىقەتنى تارقىتىش ۋە ئۆگىتىش ئۈچۈن ۋەزىپىلەندۈرگەن. يەنە ئۇنىڭغا مۇقەددەس كىتاب «ئاۋەستا» نى بەرگەن.

زەردۇشت «مېراج سەپىرى» دىن قايتقاندىن كېيىن ئېلىپ كەلگەن دىننى ئىككى يىل تەبلىغ قىلغان بولسىمۇ، لېكىن مۇۋەپپىقىيەتكە ئېرىشەلمىگەن.

2.2.1.5. بۇددا

بۇددىزىمنىڭ ئىجاد قىلغۇچىسى بۇددا مىلادىدىن ئىلگىرىكى 6-ئەسىردە كۈنىمىزدىكى شىمالى ھىندىستان بىلەن نېپال چېگرىسىدىكى بىر رايۇندا دۇنياغا كەلگەن. ئىسىل نەسەپلىك بىر ئائىلىنىڭ پەرزەنتى بولۇپ دۇنياغا كەلگەن بۇددانىڭ ئەسلى ئىسمى سىدھارتاگۇتامادۇر.

بۇددا ياشلىق دەۋرىدە جاپا-مۇشەققەت تارتماي، بەختلىك بىر ھايات كەچۈرگەن. لېكىن بىر كۈنى ساراي سىرتىغا چىققان ۋاقتىدا، ياشىنىپ كەتكەنلىكىدىن بېلى ئېگىلىگەن بىر بوۋاي بىلەن، ئىككىنچى كۈنى ئېغىزى ئاغرىۋاتقان بىر كېسەل ئادەم بىلەن، ئۈچىنچى كۈنى بىر جىنازا ئەتراپىدا يىغلىشىۋاتقانلار بىلەن ئۇچراشقان. بۇ كۆرگەنلىرىدىن كۆڭلى يېرىم بولغان بۇددا ھاياتنىڭ ئۆزى ياشاۋاتقاندىن پەرىقلىق ئىكەنلىكىنى ھېس قىلغان. بۇنىڭغا ئاساسەن، بۇددا ئۆيىنى تەرك قىلىپ ئورمانلىقتا ئىزىزۋا (يالغۇزلۇق) قا ئۆتكەن. ئالتە يىلغىچە ھاياتنىڭ مەنىسىنى بىلىشكە تىرىشىپ، ئەڭ ئېغىر رىيازەت ھاياتىدا ياشىغان. لېكىن ئېغىر رىيازەت ھاياتىمۇ ئۆزى ئارزۇ قىلغان نەرسىنى تېپىشتا ياردەمچى بولمىغانلىقى ئۈچۈن، يېڭى ئاماللار ئىزدەشكە باشلىغان. بۇ مەقسەتتە بىر دەرەخنىڭ ئاستىدا ئولتۇرۇپ، ھەقىقەتنى تاپقۇچە ئۆيەردىن ئايرىلماسلىققا قارار قىلغان. 49 كۈنلۈك چوڭقۇر تەپەككۈردىن كېيىن، بىھاردىكى بۇدھى گايا دېگەن يەردە ھەقىقەتنى تاپقان. شۇندىن كېيىن «قەلبى يورغان كىشى» مەنىسىنى بىلدۈرىدىغان بۇددا ئىسمى بىلەن ئاتىلىشقا باشلىغان.

بۇددا ئۆزى بايقىغان ھەقىقەتنى باشقا ئىنسانلارغىمۇ بىلدۈرۈشنى نىيەت قىلىپ نەسەپتەكە باشلىغان. ئۆزىنىڭ بۇنىڭدىن كېيىنكى 45 يىللىق ئۆمرىنى بۇ دىننى تارقىتىشقا ئاتاپ، مىلادىدىن ئىلگىرىكى 483-يىلى ئوتتار پىرادەشتتىكى كۇسەنارادا ۋاپات بولغان.

2.2.2. دىنلاردىكى ئورنى

پەيغەمبەر ۋە دىن ئىجاد قىلغۇچىلار دىنلاردا مۇھىم ئورۇننى ئىگەللەيدۇ. ئاللاھنىڭ بۇيرۇقىنى ئىنسانلارغا يەتكۈزۈشكە ۋەزىپىلەندۈرۈلگەن پەيغەمبەرلەر ئاللاھتىن كېيىن 2-ئورۇندا تۇرىدۇ. ئۇلارنىڭ ئاللاھنىڭ بۇيرۇقلىرىنى يەتكۈزۈشتەك مۇھىم ۋەزىپىسى بار. بۇ جەھەتتىن پەيغەمبەرلەر پەقەتلا ئاللاھنىڭ بۇيرۇقلىرىنى يەتكۈزۈدىغان كىشىلەر بولۇپلا قالماستىن، دىننىڭ تەشكىللىنىشىدە ئۇلارنىڭ سۆز-ھەرىكەتلىرىمۇ مۇھىم رول ئوينايدۇ. بۇنىڭ بىلەن بىرلىكتە پەيغەمبەرلەرنىڭ ئاللاھنىڭ بۇيرۇقلىرىغا ئارىلىشىش كۈچى يوق. يەھۇدى دىنىي ئالىملىرىنىڭ پىكرىچە، باشتا ھەزرىتى مۇسادىن باشلاپ ھەرقانداق بىر پەيغەمبەر ئۆز ئالدىغا بۇيرۇق چىقىرالمىدۇ. ئۇلار پەقەت ئاللاھنىڭ كۆرسەتكىنىنى ئىنسانلارغا يەتكۈزىدۇ خالاس.

ئىسلام ئەقىدىسىدە ئاللاھنىڭ ئىنسانلارغا ئەۋەتكەن ئاخىرقى پەيغەمبىرى بولغان مۇھەممەد سەللەللاھۇ ئەلەيھى ۋەسەللەممۇ ئۆز ئالدىغا دىنىي ھۆكۈم ئوتتۇرىغا قۇيالمىدۇ. ئۇ سۈننىتى بىلەن ئاللاھنىڭ بۇيرۇقلىرىنىڭ ئىزاھلىنىشى ۋە ئىجرا قىلىنىشىدا ئىنسانلارغا يول كۆرسىتىدۇ. بۇ جەھەتتىن مۇھەممەد ئەلەيھىسسالام مۇسۇلمانلار ئۈچۈن ھەقىقى بىر ئۆرنەكتۇر.

خىرىستىئانلار تەرىپىدىن تەڭرى دەپ قوبۇل قىلىنغان ھەزرىتى ئىسا خىرىستىئانلىقنىڭ ئاساسىنى تەشكىل قىلىدۇ. خىرىستىئانلىق پۈتۈنلەي ئۇنىڭ سىرلىق تۇغۇلىشى، كرىستقا مىخلاپ ئۆلتۈرۈلىشى ۋە قاينىدىن تىرىلىشى ئەتراپىغا مەركەزلىك شەكىلگە كۈنىمىزدىكى ئىنجىل ھەزرىتى ئىسانىڭ سىرلىق ھاياتىنى ۋە سۆزلىرىنى بايان قىلىدىغان بىر تەرجىمىھال كىتابى بولۇشتەك ئالاھىدىلىكلەرگە ئىگە. ئىنجىلدا تەۋرات ۋە قۇرئاندىكىگە ئوخشاش ئاللاھنىڭ بۇيرۇقلىرى يوق. بۇ جەھەتتىن خىرىستىئانلىقتا ھەزرىتى ئىسا ئاللاھتىن ئىلگىرى كېلىدۇ.

خىرىستىئانلىققا ئوخشاش بۇدىنىمۇ بۇ دىننىڭ ئىجاد قىلغۇچىسى بۇددانىڭ ھاياتى ۋە پەلسەپىسى ئەتراپىدا شەكىللەنگەن. بۇ سەۋەپتىن شۇنداق دېيىشكە بولىدۇكى، بۇددا بۇددانىڭ ھەممە نەرسىسىدۇر، ھەتتا بۇددىزم ماھايانا مەزھىبىدىكى ئەقىدىگە ئاساسەن، تەڭرىلارنىڭ ئۈستىدىكى تەڭرىدۇر. سەرۋادا مەزھىبىدە بولسا بۇددا كېلىپ كەتكەن ئەڭ بۈيۈك ئىنسان ۋە ئەڭ بۈيۈك رەھبەر بولۇپلا قالماي، تارىختا بىر قېتىم ياشاپ ئۆزىنى تاماملىغان بىر ئادەمدۇر.

2.3. ئاخىرەت ئەقىدىسى

دنىلارنىڭ كۆپ قىسمىدا دۇنيادا قىلغان ئىشلار سەۋەبىدىن ئىنساننىڭ ھېسابقا تارتىلىدىغانلىقى ۋە ئەمەلنىڭ نەتىجىسىنى كۆرىدىغانلىق قارىشى بار. بۇ ئەقىدە يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلامنىڭ ئەقىدە ئاساسلىرىدىمۇ مەۋجۇت.

يەھۇدى مۇقەددەس كىتابىدا ئاخىرەتنىڭ بارلىقى ۋە ئاخىرەتكە ئىشىنىشنىڭ لازىملىقى ھەققىدە ئېنىق بىر مەلۇمات يوق. بۇنىڭ بىلەن بىرلىكتە يەھۇدى دىن ئالىملىرى بولغان راببىلەر، ئاخىرەتنىڭ بارلىقىغا ئىشىنىشنى بىر ئىمان ئاساسى شەكلىگە كەلتۈرگەن. مەشھۇر يەھۇدى ئالىمى مائىمۇندەس 8-ئەسىردە يەھۇدىلار ئۈچۈن تۈزگەن ئىمان ئاساسلىرىدا ئاخىرەتكە ئىمان ماددىسىنىمۇ كىرگۈزگەن. لېكىن بۇ ماددا بارلىق يەھۇدىلار تەرىپىدىن قوبۇل قىلىنمىغان. بەزى يەھۇدى مەزھەپلىرى ئاخىرەت ئەقىدىسى تەۋراتتا بولمىغانلىقى ئۈچۈن ئاخىرەتكە ئىشەنمەيدۇ.

خرىستىئانلىقتىكى ئاخىرەت چۈشەنچىسى ئىسا مەسىھ رەھبەرلىكىدە قۇرۇلدىغان تەڭرى پادىشاھلىقى ئەقىدىسىگە تايىنىدۇ. خرىستىئانلىقتا ھەزرىتى ئىسا كۈتۈلۈۋاتقان مەسىھتۇر. ئۇنىڭ كېلىشى بىلەن تەڭرى پادىشاھلىقىنىڭ قۇرۇلۇش باسقۇچى باشلىنىدۇ. ھەزرىتى ئىسا ئىنجىلدا بۇنى ئۆزى خەۋەر بەرگەن. ئۇنىڭ قارىشىچە، بۇ دۇنيا تەڭرى پادىشاھلىقىنىڭ ئېتىزلىقىدۇر. ئىنسان بۇ دۇنيادا نېمە تېرىسا، كېيىنكى دۇنيادا ئۇنىڭ نەتىجىسىنى كۆرىدۇ.

ئاخىرەت ئەقىدىسى ئىسلام دىنىنىڭ ئەڭ مۇھىم ئەقىدە ئاساسلىرىدىن بىرسىدۇر. بۇ سەۋەپتىن ئاخىرەت كۈنىگە ئىشىنىش، قۇرئانى-كەرىمنىڭ كۆپلىگەن ئايەتلىرىدە ئاللاھقا ئىمان ئېيتىش بىلەن تەڭ تىلغا ئېلىنغان. بۇ ئايەتلەردىن بىرسىدە مۇنداق دېيىلگەن: «ئاللاھقا ۋە ئاخىرەت كۈنىگە ھەقىقىي ئىشىنىپ ياخشى ئىش قىلغانلارغا ئاللاھنىڭ دەرگاھىدا مۇكاپات باردۇر. ئۇلارغا قورقۇش يوقتۇر. ئۇلار ئازاپلانمايدۇ.» (بەقەرە سۈرىسى، 4-ئايەت) ئىسلامنىڭ پەيغەمبىرى مۇھەممەد ئەلەيھىسسالاممۇ كۆپلىگەن ھەدىسلىرىدە ئاخىرەتكە ئىشىنىشنىڭ ئەھمىيىتىنى سۆزلەپ، ئاخىرەت ھاياتى ھەققىدە تەپسىلىي مەلۇمات بەرگەن.

ھىندى دىنىلىرىدا ئاخىرەت ئەقىدىسى قارما ۋە كۆپ قېتىم دۇنياغا كېلىش (تەناسۇھ) ئەقىدىسى بىلەن باغلىنىشلىق بىر ئەقىدىدۇر. بۇ ئەقىدە سىستېمىسىدا تولۇق كامالەتكە ئېرىشەلمىگەن كىشىلەر ئۆلگەندىن كېيىن باشقا بىر ھاياتتا ياشاشنى داۋاملاشتۇرىدۇ. بارلىق ھىندى دىنىلىرىدا بۇ ئەقىدە مەركىزى ئورۇندا تۇرىدۇ.

2.3.1. ئاخىرەت ئالىمىنىڭ ماھىيىتى

يەھۇدى ۋە خرىستىئان دىنلىرىدا ئاخىرەت ئالىمى ئىچىدە ياشاۋاتقان بۇ ئالەمنىڭ يېڭىلانغان بىر شەكىلدۇر. بۇ ئالەمنىڭ يېڭىلىنىشى بىلەن بارلىققا كېلىدىغان ئاخىرەت ئالىمىدە جەننەت ۋە جەھەننەم دېيىلىدىغان يەرلەر بار. ياخشىلار جەننەتتە ئىلاھىي ئالەمنىڭ ئەبەدى نېمەتلىرىنى تېتىيدۇ. ئەسكىلەر بولسا جەھەننەمدە ئازاپ-ئوقۇبەتكە ئۇچرايدۇ. ئىسلام ئەقىدىسىدە ئاخىرەت ئالىمى بۇ دۇنيادىن پەرىقلىق بولۇپ، ھازىر مەۋجۇتتۇر. ئاخىرەت دۇنياسى مەھشەر، جەننەت ۋە جەھەننەمدىن تەركىپ تاپقان. مەھشەر توپلىنىش يېرى، جەننەت بىلەن جەھەننەم جازا ۋە مۇكاپات بېرىلىدىغان يەرلەردۇر. قۇرئانى-كەرىمدە بۇ يەرلەر تەپسىلىي بايان قىلىنغان.

ھىندى دىنلىرىدىكى ئاخىرەت چۈشەنچىسىنىڭ ناھايىتى ئاز قىسمى يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلامدىكى ئاخىرەت چۈشەنچىسىگە ئوخشايدۇ. ھىندۇئىزم، بۇددىزم دىنلىرىدا ئۆلگەن كىشىنىڭ تەكرار دۇنياغا كېلىشىدىن ئىلگىرى مەلۇم ۋاقىت جەننەت ۋە جەھەننەم ھاياتى ياشايدىغانلىقىغا ئىشىنىلىدۇ. تولۇق كامالەتكە يېتىپ كۆپ قېتىم دۇنياغا كېلىش ئازابىدىن قۇتۇلغان كىشىلەرنىڭ بارىدىغان يەرلىرى ھەققىدە يېتەرلىك مەلۇمات يوق.

2.3.2. ھېساب بېرىش

يەھۇدى ۋە ئىسلام ئەقىدىسىدە ئىنسانلارنىڭ بارلىق ئىشلىرىنى بىلىدىغان ئاللاھ ئۇلارنى ئاخىرەت كۈنىدە ھېسابقا تارتىپ، قىلغان ئىشلىرىغا قاراپ مۇكاپاتلايدۇ ياكى جازالايدۇ. خرىستىئانلىقتا ئىنسانلارنى ھەزرىتى ئىسا ھېسابقا تارتىدۇ. ھەزرىتى ئىسا قىيامەتتىن كېيىن پەرىشتىلەر بىلەن بىرلىكتە ئاسماندىن يەر يۈزىگە چۈشۈپ ئىنسانلارنى ھېسابقا تارتىدۇ. ئۇ ئەسكىلەرنى جەھەننەمگە ئەۋەتىپ، ياخشىلارنى يېنىدا ئېلىپ قالىدۇ.

ھېسابقا تارتىلىش ئەقىدىسى ھىندۇئىزم ۋە بۇددىزمدا مەۋجۇتتۇر. ھىندىلارنىڭ مۇقەددەس كىتابلىرىدىن بىرسىدە كىشىنىڭ ئەمەللىرىنىڭ تارازىدا تارتىلىدىغانلىقى، ئەگەر شەخس ياخشى ئىشلارنى قىلغان بولسا مۇكاپاتلىنىدىغانلىقى، ئەگەر ئەسكى ئىشلارنى قىلغان بولسا، جازالىنىدىغانلىقى كۆرسىتىلگەن. بۇددىستلاردا مۇتلەق كامالەتكە يېتەلمىگەن، دۇنيا ئارزۇ-ئۈمىدلىرىدىن قۇتۇلالمىغان جەسەتلەرنىڭ ئەمەللىرى ھىندى ئۆلۈم تەڭرىسى يامانىڭ ئۆيىدە ھېسابقا تارتىلىدۇ، دەيدىغان ئەقىدە بار.

2.3.3. جازا ۋە مۇكاپات

يەھۇدىلارنىڭ ئاخىرەت ئەقىدىسىدە دۇنيادا ياخشى ئىش قىلغان يەھۇدىلار جەننەت نېمەتلىرى بىلەن مۇكاپاتلاندىرۇلۇپ، جەننەتتە ئىلاھىي ئالەمنىڭ لەززىتىنى

تېنىدۇ. گۇناھ قىلغان يەھۇدىلار بولسا 12 ئاي جەھەننەمدە جازالاندۇرۇلدى. بوزۇق ۋە كاپىرلار ئۆمۈر بۇيى جەھەننەمدە قالدۇ.

خرىستىئانلىقتىكى ئاخىرەت چۈشەنچىسىدە شەخس ئەمەللىرىنىڭ نەتىجىسىنى ئۆلگەندىن كېيىن قەبرىدە كۆرۈشكە باشلايدۇ. ياخشى ئادەم قەبرىدە راھەت كۆرىدۇ. ئەسكى ئادەم ئازاپ تارتىدۇ. (لۇقا، 16: 19-31) قىيامەتتىن كېيىنكى ئاخىرەت ھاياتىدا ياخشىلار ئەبەدى بەخت ماكانىدا مەڭگۈ ياشايدۇ. ئۇلار ئۇ يەردە ئاللاھنى كۆرۈش نېمىتىگە ئېرىشىدۇ. ئەسكىلەر، شەيتان ۋە ئەگەشكۈچىلىرى جەھەننەمدە مەڭگۈ قېلىپ جازالاندۇرۇلدى.

ئىسلامنىڭ ئاخىرەت چۈشەنچىسىدە ئىنسان ئادىل ھېسابقا تارتىلغاندىن كېيىن جازا ياكى مۇكاپاتقا ئېرىشىدىغانلىقىنىڭ ھەق ئىكەنلىكىگە ئىشىنىلىدۇ. قۇرئانى-كەرىمدە بۇنىڭغا مۇناسىۋەتلىك ئايەتلەردە ياخشى ئەمەلى كۆپ بولغانلارنىڭ سائادەت يۇرتى بولغان جەننەتتە، ئەسكى ئىشلىرى كۆپ بولغانلارنىڭ جازالاندۇرۇلۇشى ئۈچۈن جەھەننەمگە تاشلىنىدىغانلىقى بايان قىلىنغان. (مۇئمىنۇن سۈرىسى، 102-103-ئايەت) ھىندۇئىزم بىلەن بۇددىزىمدىكى جازا ۋە مۇكاپات قارىشى، باشقا دىنلاردىن بىر ئاز پەرقلىق. بۇ دىنلاردا كىشىلەر ئۆلگەندىن كېيىنكى ھاياتلىرىدا ئەمەللىرىنىڭ نەتىجىسىنى كۆرىدۇ.

2.3.4. ئاخىرەت ئەقىدىسىنىڭ ئىجرا قىلدۇرۇش كۈچى

بارلىق دىنلاردا ئىنساننىڭ ئاخىرەت ھاياتىدىكى ئەھۋالى بۇ دۇنيادا قىلغان ئىشلىرىغا قاراپ بەلگىلىنىدۇ. ياخشى ئىش قىلغان كىشىلەر ئاخىرەت ھاياتىدا ئەبەدى بەخت-سائادەتنى قولغا كەلتۈرىدۇ. ئەسكى ئىش قىلغان كىشىلەر ئاخىرەت ھاياتىدا داۋاملىق ئازاپتا قالىدۇ. دىنلار ئاخىرەت ھاياتىدا ئىنسانلار ئۇچرايدىغان جازا ۋە مۇكاپاتلارنى كۆپ تەكرارلاپ، ئىنسانلارنى دۇنيا ھاياتىدا ياخشى ئىش قىلىشقا رىغبەتلەندۈرىدۇ.

مۇئمىنلەر دۇنيا ھاياتىنىڭ ۋاقىتلىق ئىكەنلىكى، ئاخىرەت ھاياتىنىڭ ئەبەدى ئىكەنلىكىگە ئىشىنىدۇ. مۇئمىنلەر دىننىڭ نەسىھەت ۋە تەۋسىيىلىرى ئەتراپىدا يامان ئىشلاردىن يىراق تۇرۇپ، ياخشى ئىشلارنى قىلىشقا تىرىشىدۇ. بۇ جەھەتتىن ئاخىرەت ئەقىدىسى دۇنيا ھاياتىدا ياخشى ئىشلارنى قىلىشقا تۈرتكە بولىدۇ. ئاخىرەت ئەقىدىسىنىڭ بۇ تۈرتكىلىك كۈچى بارلىق دىنلاردا مەۋجۇتتۇر. مەسىلەن: بۇددىستلار ئەبەدى سائادەت يۇرتىغا ئېرىشىش ئۈچۈن ھاياتىدا دۇرۇست بولۇشقا تىرىشىدۇ. بۇ ئەھۋال ئۇلارنىڭ زىنا، ئوغرىلىق، جىنايەت ۋە ھايۋانلارغا زىيان سالماسلىق قاتارلىق بارلىق ناچار ئىشلاردىن يىراق تۇرۇشىغا سەۋەپ بولىدۇ.

2.4. مەھدى، مەسە ئەقىدىسى

مەھدى، مەسە قارىشى ئاخىر زاماندا ئوتتۇرىغا چىقىدىغان قۇتقۇزغۇچىلارنى تەرىپلەش ئۈچۈن قوللىنىلىدىغان ئاتالغۇلاردۇر. مەھدى ئاتالغۇسى ئەرەبچە، مەسە ئاتالغۇسى ئىبرانىچىدىن كېلىپ چىققان. مەھدى، مەسە ئەقىدىسىنى كۈنىمىزدىكى ۋە ئۆتمۈشتىكى بارلىق دىنلاردا ئۇچراتقىلى بولىدۇ. بۇ ئەقىدە تارىخنىڭ ھەرقايسى دەۋرىلىرىدە كۆپلىگەن دىنىي ۋە سىياسىي خۇسۇسىيەتلىك ھەرىكەتلەرنىڭ ئىلھام مەنبەسى بولغان. بۇ جەھەتتىن مەھدى، مەسە قارىشىنىڭ باشقا ئەقىدىلەر ئارىسىدىكى ئورنى پەرقلىقتۇر.

2.4.1. مەھدى، مەسە

مەھدى، مەسە ئەقىدىسى ئەڭ ئىپتىدائى دىنلاردىن تارتىپ ئەڭ تەرەققى قىلغان دىنلارغىچە بولغان پۈتكۈل دىنلارنىڭ ھەممىسىدە مەۋجۇتتۇر. قەدىمكى ئامېرىكا يەرلىكلىرىدىن بولغان ئازتەكلەر كەلگۈسىدىكى قۇتقۇزغۇچىغا كۈتەتزال (كۇئاتىل) ئىسمىنى قويغان. مايلار بۇ قۇتقۇزغۇچىنى كوكۇلكان دەپ ئاتىغان. بۇ ئىككى قەۋم بۇ قۇتقۇزغۇچىنىڭ ئاخىر زاماندا كېلىدىغانلىقىغا ۋە ئۆزلىرىنى دۈشمەنلىرىدىن قۇتقۇزۇپ ئىلاھىي ئادالەتنى تۇرغۇزىدىغانلىقىغا ئىشەنگەن.

كۈنىمىزدە تارىخى جەھەتتە ئەڭ قەدىمىي بولغان ھىندۇئىزمدا ئاخىر زاماندا كېلىدىغانلىقىغا ئىشىنىلىدىغان قۇتقۇزغۇچى ھۆكۈمدارغا كالىكى دېيىلىدۇ. ھىندى ئەقىدىسىدە كالىكى دۇنيادا ئادالەتسىزلىك يامىرىغان ۋاقىتتا كېلىدۇ ۋە دۇنيانى ئەخلاقسىزلىقلاردىن تازىلايدۇ. باشقا ھىندى مەنبەلىك بىر دىن بولغان بۇددىزمدا ئاخىر زاماندا كېلىدىغانلىقىغا ئىشىنىلىدىغان قۇتقۇزغۇچى مائىترەيا دېيىلىدۇ. مائىترەيا بۇددا تاماملېيالىمغان دىنىي تاماملاپ ئالەمگە رەھمەت بولىدۇ. مائىترەيا ئەقىدىسى بۇددىزم كەڭ تارقالغان دۆلەتلەرنىڭ بەزىلىرىدە تەسىرى كۈچلۈك بولغان قاراشتۇر.

ئىران دىنلىرىدىن زەردۇشتلىكتە ئاخىر زاماندا كېلىدىغانلىقىغا ئىشىنىلىدىغان قۇتقۇزغۇچى سائۇشيانەتتۇر. زەردۇشتلىكنىڭ ئىجاد قىلغۇچىسى زەردۇشتنىڭ نەسلىدىن كەلگەن سائۇشيانەت دۇنيانىڭ بەلگىلەنگەن ئۆمرى تۈگىگەندىن كېيىن كېلىپ، مىڭ يىل تىرىشچانلىق كۆرسەتكەندىن كېيىن ناچار ئىشلارنى تۈگىتىپ، تەڭرى ئاھۇرا مازدانى ھۆكۈمران قىلىدۇ.

يەھۇدىلىكتە كېلىشى ئۈمىد قىلىنىۋاتقان مەسە يەھۇدىلارنىڭ قارىشىچە ھەزرىتى داۋۇدنىڭ نەسلىدىن كېلىدۇ. مەسە كەلگەن ۋاقىتتا، دۇنيانىڭ ھەممە يېرىگە چېچىلىپ كەتكەن يەھۇدىلارنى ۋەدە قىلىنغان زېمىنغا توپلاپ، ئۇ يەردە بىر ئىلاھىي ئىمپېراتورلۇقنى قۇرىدۇ. يەھۇدىلار ئۇنىڭ دەۋرىدە بەختلىك بولىدۇ. خرىستىئانلىقنىڭ

قارىشىچە يەھۇدىلار كۈتۈۋاتقان بۇ مەسىھ ھەزرىتى ئىسادۇر. ھەزرىتى ئىسا تەڭرىنىڭ ئالەمشۇمۇل قۇتۇلۇش پىلانىغا ئاساسەن كرىستقا مىخلىنىپ ئۆلتۈرۈلۈپ، كېيىن ئاسمانغا ئۆرلىگەن. ئۇ بەلگىلەنگەن ۋاقىتتا قايتىدىن زېمىنغا چۈشۈپ تەڭرى پادىشاھلىقىنى قۇرىدۇ. بۇ يەردە ئىساغا ئىشەنگەنلەر ئەبەدى بەختلىك ھاياتتا ياشايدۇ.

ئىسلام ئاساسلىرىدا مەھدى، مەسىھ ئەقىدىسى بولماسلىق بىلەن بىرلىكتە مۇسۇلمانلار ئارىسىدا بۇ ئەقىدىمۇ كەڭ تارقالغان. بولۇپمۇ شىئەلەردە مەھدى ئەقىدىسى ناھايىتى كۈچلۈك. شىئەلەر 12-ئىمام بولغان مەھدىنىڭ ئۆلمەي يۈشۈرۈنغانلىقى ۋە بىر كۈنى ئۆزىنى ئاشكارلاپ مۇسۇلمانلارنىڭ بېشىغا ئۆتۈپ، ئۇلارنى باشقۇرىدىغانلىقىغا ئىشىنىدۇ. بۇنىڭدىن باشقا يەنە بەزى مۇسۇلمانلار ھەزرىتى ئىسانىڭ مەسىھ بولۇپ، دۇنياغا قايتىپ كېلىدىغانلىقىغا ئىشىنىدۇ.

2.4.2. مەھدى، مەسىھ ئەقىدىسىنىڭ مەنبەسى

خرىستىئانلىقنىڭ ئاساسىنى قۇتقۇزغۇچى مەھدى ئەقىدىسى تەشكىل قىلغانلىقى ئۈچۈن بۇ ئەقىدىنىڭ يىلتىزى ۋە تەرەققىياتى غەربلىك تەتقىقاتچىلار تەرىپىدىن تەتقىق قىلىنغان. بەزى ئالىملار بۇ ئەقىدىنىڭ قەدىمقى مەدەنىيەتلەردىن يەھۇدىلىك ۋاستىسى ئارقىلىق خرىستىئانلىققا ئۆتكەنلىكىنى بايان قىلغان. بۇ ئالىملارنىڭ قارىشىچە، مەھدى، مەسىھ ئەقىدىسى تۇنجى قېتىم سۈمەرلەردە بارلىققا كېلىپ بابىللىقلار بىلەن مىسىرلىقلاردا تەرەققى قىلىپ، بۇ ئىككى يولدىن دۇنياغا تارقالغان.

كۆپ سانلىق كىشىلەر تەرىپىدىن قوبۇل قىلىنغان يەنە بىر پىكىر شۇكى، مەھدى، مەسىھ ئەقىدىسى ھەر دىننىڭ ئۆز ئىچىدە تارىخى، پىسخولوگىيەلىك ۋە جەمئىيەتشۇناسلىق ئەھۋالىدىن كېلىپ چىققان. بۇ ئەقىدىنىڭ ئوتتۇرىغا چىقىشىدا دىنلارنىڭ ئۆزئارا تەسىرلىرى ئاساسلىق سەۋەب ئەمەس. بۇنىڭ بىلەن بىرلىكتە مەھدى، مەسىھ ئەقىدىسىنىڭ شەكىللىنىپ تەرەققى قىلىشىدا دىنلار ۋە مەدەنىيەتلەرنىڭ بىر-بىرىگە كۆرسەتكەن تەسىرىنىمۇ يوققا چىقىرىشقا بولمايدۇ.

2.4.3. مەھدى، مەسىھ ئەقىدىسىنىڭ دىنلاردىكى ئورنى

مەھدى، مەسىھ ئەقىدىسى بەزى دىنلاردا دىننىڭ ئاساسىنى تەشكىل قىلىدۇ. يەھۇدىلىك ۋە خرىستىئانلىق بۇ دىنلارنىڭ ئىچىدە باشتا كېلىدۇ. يەھۇدىلىكتىكى بۇ ئەقىدە 13 ماددىلىق ئىمان ئاساسلىرىنىڭ ئىچىدە مەۋجۇد. يەھۇدىلار ھەر كۈنكى ئەتىگەنلىك ئىبادىتىدە: «كېچىككەن بولسىمۇ مەسھنىڭ كېلىدىغانلىقىغا ئىشىنىمەن» جۈملىسىنى ئىمان ئىقرارى دەپ تەكرارلايدۇ.

يەھۇدىلىكتىكى مەسىھ ئەقىدىسى يەھۇدىلار ئىچىدە بولۇپمۇ ئورتودوكس يەھۇدىلىرى ئارىسىدا كەڭ تارقالغان. ئورتودوكس يەھۇدىلىرىنىڭ قارىشىچە،

يەھۇدىلىكنىڭ ئورگان ۋە ئىبادەتلىرىنىڭ قايتىدىن ئىجرا قىلىنىدىغان ھالەتكە كېلىشى مەسھنىڭ كېلىشىگە باغلىق. ھەتتا بەزى دىنىي گۇرۇپلارنىڭ قارىشىچە، دۆلەتنىڭ قۇرۇلۇشىمۇ مەسھكە مۇناسىۋەتلىك. بۇ خىل قاراشتىكى يەھۇدىلار مەسھ كېلىشتىن بۇرۇن قۇرۇلغان بۈگۈنكى ئىسرائىل دۆلىتىنىمۇ ئېتىراپ قىلمايدۇ. يەھۇدىلىككە ئوخشاش خرىستىئانلىقمۇ مەسھ خاراكتېرلىق بىر دىندۇر. ھاۋارىلەرنىڭ ئەقىدە سىستېمىسىدا ئىسا مەسھنىڭ قايتىپ كېلىدىغانلىقىغا ئىشىنىش ئىماننىڭ بىر ئاساسدۇر. بۇ سەۋەپتىن بارلىق خرىستىئان مەزھەپلىرى ئىسا مەسھنىڭ ئاخىر زاماندا يەر يۈزىگە چۈشۈدىغانلىقىغا ئىشىنىدۇ. پروتېستانت مەزھەبىدە بۇ ئەقىدە تېخىمۇ كۈچلۈك. پروتېستانت خرىستىئانلار ئىسا مەسھنىڭ تۇيۇقسىز كېلىشى مۇمكىنلىكىگە ئىشىنىپ، ھاياتىنى بۇ قاراشقا ئاساسەن پىلانلايدۇ. كاتولىك مەزھەبىگە تەۋە بولغان خرىستىئانلار بۇ ۋەقەنىڭ يېقىن بىر زاماندا يۈز بەرمەيدىغانلىقى، شۇنىڭ ئۈچۈن كۈندىلىك تۇرمۇشىنى بۇ چۈشەنچىگە قاراپ پىلانلاشنىڭ ھاجەتسىزلىكىنى بايان قىلىدۇ.

ئىسلامنىڭ مەھدى ۋە مەسھ ئەقىدىسىگە بولغان قارىشى قانداق؟

مەھدى، مەسھ ئەقىدىسى ئىسلامنىڭ ئاساسلىرىدىن بىرى ئەمەس. قۇرئانى-كەرىمدە ھەزرىتى ئىسا ھەققىدە: «مەريەم ئوغلى ئىسا» دەپ زىكىر قىلىنغان بولسىمۇ، بۇ ئايەتنىڭ خرىستىئانلىقتىكى مەسھ ئەقىدىسى بىلەن بىر ئالاقىسى يوق. چۈنكى قۇرئانى-كەرىمنىڭ بايان قىلىشىچە، ھەزرىتى ئىسا ئاللاھ پەيغەمبەر دەپ تاللىغان بىر ئىنساندۇر. بۇنىڭ بىلەن بىرلىكتە بۇنىڭغا ئوخشاش ئايەتلەردىن چىقىش قىلىپ، ھەزرىتى ئىسانىڭ ئاخىر زاماندا يەر يۈزىگە چۈشۈدىغانلىقى ئەقىدىسى مۇسۇلمانلار ئارىسىغىمۇ تارقالغان. لېكىن بۇ ئەقىدە خرىستىئانلىقتىكىگە ئوخشاش، ئىسلام دىنىنىڭ ئاساسىنى تەشكىل قىلمايدۇ.

ھەزرىتى ئىسانىڭ يەر يۈزىگە چۈشىدىغانلىقى ھەققىدىكى قاراش پەقەتلا ئاخىر زامانغا مۇناسىۋەتلىك ئەقىدىلەردىن بىرىدۇر. بۇنىڭ بىلەن بىرلىكتە مەھدى ئەقىدىسى شىئىلىكنىڭ مۇھىم ئەقىدىلىرىدىن بىرىنى تەشكىل قىلىدۇ. شىئەلەر يۇقاپ كەتكەن 12-ئىماننىڭ بىر كۈنى تەكرار قايتىپ كېلىدىغانلىقىغا ئىشىنىدۇ.

ھىندوئىزم ۋە بۇددىزم قاتارلىق كۈنىمىزدىكى بۈيۈك دىنلاردىمۇ مەھدى-مەسھ ئەقىدىسى بولۇش بىلەن بىرلىكتە بۇ ئەقىدە يەھۇدىلىك ۋە خرىستىئانلىقتىكىگە ئوخشاش دىننىڭ ئاساسىنى تەشكىل قىلمايدۇ.

2.5. مۇقەددەس كىتاب ئەقىدىسى

ئىپتىدائى قەبىلە دىنىلىرى دەپ ئاتىلىدىغان ئەنئەنىۋى دىنلاردىن باشقا بارلىق دىنلارنىڭ مۇقەددەس كىتابلىرى بار. بۇ جەھەتتىن مۇقەددەس كىتابلار دىنلارنىڭ ئاساسىنى ۋە ھەرتۈرلۈك دىنىي چۈشەنچە، ھۆكۈملەرنىڭ چىقىش نوقتىسىنى تەشكىل قىلىدۇ.

كۆپ قىسىم دىنلاردا تەڭرى سۆزى دەپ قارىلىدىغان مۇقەددەس كىتابلار ئىشەنگۈچىلەرنىڭ نەزىرىدە ھۆرمەتكە سازاۋەر دۇر. ئىنسانلار تەڭرى سۆزى دەپ قوبۇل قىلغان بۇ كىتابلارغا ئىشىنىپ، ئۇلارنى ئالاھىدە ھۆرمەت قىلىدۇ. مۇقەددەس كىتاب ئەقىدىسى دىنلاردا ھەر خىل شەكىللەردە مەۋجۇت. يەھۇدىلىككە ئوخشاش بەزى دىن مەنسۇپلىرى پەقەت ئۆزىنىڭلا مۇقەددەس كىتابىغا ئىشىنىدۇ. خرىستىئانلار ئۆزلىرىنىڭ مۇقەددەس كىتابلىرى بىلەن بىرگە يەھۇدىلارنىڭ مۇقەددەس كىتابلىرىغىمۇ ئىشىنىپ، تەستىقلايدۇ. مۇسۇلمانلار ھەر ئىككىلا كىتابلارنىڭ ئەسلىدىكى نۇسخىسىغا ئىشىنىدۇ. كۈنىمىزدە يەھۇدى ۋە خرىستىئانلارنىڭ قولدىكى كىتابلىرىنىڭ ئۆزگىرىپ كەتكەنلىكى بايان قىلىنىدۇ.

2.5.1. مۇقەددەس كىتابلارنىڭ تۈرلىرى ۋە مەنبەسى

دىنلارنىڭ مۇقەددەس كىتابلىرىنى بىرىنچى دەرىجىدىكى مۇقەددەس كىتابلار ۋە ئىككىنچى دەرىجىدىكى مۇقەددەس كىتابلار دەپ ئىككىگە ئايرىش مۇمكىن. بىرىنچى دەرىجىدىكى مۇقەددەس كىتابلار پۈتۈنلەي تەڭرى سۆزى دەپ قوبۇل قىلىنىدۇ. بۇ خىل كىتابلار دىنلارنىڭ ئاساسى بولغان ئەقىدە، ئىبادەت ۋە ئەخلاق پىرىنسىپلىرىنى ئۆز ئىچىگە ئالىدۇ.

ئىككىنچى دەرىجىلىك مۇقەددەس كىتابلار بىرىنچى دەرىجىدىكى مۇقەددەس كىتابلارنىڭ ئىزاھاتى دەرىجىسىدۇر. بۇ خىل كىتابلارمۇ قىسمەن ھالدا ئاللاھقا تايىنىدۇ. بۇ سەۋەبتىن بۇ كىتابلارمۇ دىننىڭ پىرىنسىپلىرىنى ئىزاھلاش ۋە ئىجرا قىلىشتا ئاساسى مەنبە بولالايدۇ.

2.5.1.1. يەھۇدىلىكنىڭ مۇقەددەس كىتابلىرى

يەھۇدىلىكنىڭ مۇقەددەس كىتابلىرى يېزىقچە ۋە ئېغىزچە دەپ ئىككىگە بۆلىنىدۇ. يېزىقچە مۇقەددەس كىتابلىرى تۈركچە «كونا ئەھدە» (كېلىشىم) دەپ بىلىنىدىغان «تاناھ» ئىسمى بىلەن تىلغا ئېلىنىدۇ. «تاناھ» «تورا» (تەۋرات)، «نەۋئىم» (پەيغەمبەرلەر) ۋە «كەتۇۋىم» (كىتابلار) قاتارلىقلاردىن تەركىپ تاپقان. بۇلاردىن «تورا» ھەزرىتى مۇساغا بېرىلگەن دەپ قارىلىدۇ. «تورا» دۇنيانىڭ يارىتىلىشىدىن باشلاپ، ھەزرىتى مۇسانىڭ ئۆلۈمىگىچە بولغان ۋەقەلەر ۋە تەڭرىنىڭ ھەزرىتى مۇساغا

ئەۋەتكەن دىنىي قانۇنلىرىنى ئۆز ئىچىگە ئالىدۇ. «تاناھ» نىڭ باشقا ئىككى بايى بولغان «نەۋئىم»، «كەتۇئىم» بولسا، بەنى ئىسرائىلنىڭ ھەزرىتى مۇسادىن كېيىنكى تارىخلىرى بىلەن باشقا ئىسرائىل پەيغەمبەرلىرىگە ئەۋەتىلگەن ۋەھىيلەرنى ئۆز ئىچىگە ئالىدۇ.

ئېغىزچە مۇقەددەس كىتابلار يېزىقچە مۇقەددەس كىتابلارنىڭ تەپسىرىدۇر. بۇلار: «مىشنا» ۋە «تالمۇت» تىن ئىبارەت. «مىشنا» ۋە «تالمۇد» «ئېغىزچە تورا» دەپمۇ ئاتىلىدۇ. بۇلارنىڭ ئېغىزچە دېيىلىشىنىڭ سەۋەبى ئىسلام مەنبەلىرىدە ھەدىسكە ئوخشاش دەسلەپكى دەۋىرلەردە يېزىپ قالدۇرۇلماي، شىپاھى دەپ نەقىل قىلىنغانلىقىدۇر. كېيىن يۇقۇلۇپ كېتىشتىن ئەنسىرىگەنلىكى ئۈچۈن يېزىپ قالدۇرغان. ئورتودوكس مەزھىبىگە باغلىق يەھۇدىلار بۇ كىتابلارنىڭ ھەممىسىنىڭ تەڭرى تەرىپىدىن پەيغەمبەرلەرگە ۋەھىي قىلىنغانلىقىغا ئىشىنىدۇ. باشقا يەھۇدى مەزھەپلىرى بولسا بۇ كىتابلارنىڭ ئىسرائىل ئوغۇللىرىنىڭ ئاتىلىرى تەرىپىدىن تارىخنىڭ ھەر قايسى باسقۇچلىرىدا يېزىلغان دەپ قارايدۇ.

2.5.1.2. خرىستىئانلىقنىڭ مۇقەددەس كىتابلىرى

خرىستىئانلىقنىڭ مۇقەددەس كىتابلىرى «كونا ئەھدە» ۋە «يېڭى ئەھدە» دېيىلىدىغان ئىككى قىسىمدىن تەركىپ تاپقان. بۇ كىتابلار «كىتابى مۇقەددەس» دەپمۇ ئاتىلىدۇ. «كونا ئەھدە» يەھۇدىلارنىڭ يېزىقچە مۇقەددەس كىتابى بولغان «تاناھ» تۇر. خرىستىئانلار «تاناھ» نى مۇقەددەس كىتاب دەپ ئېتىراپ قىلىپ، ئۇنىڭغا ئىشىنىدۇ.

خرىستىئانلىقنىڭ ئەسلى مۇقەددەس كىتابى «يېڭى ئەھدە» تۆت ئىنجىل، «رەسۇللەرنىڭ ئىشلىرى»، ھاۋارىلارغا ئائىت بولغان 21 مەكتۇپ ۋە ۋەھىي بايى قاتارلىق 27 كىتابتىن تەركىپ تاپىدۇ. بۇ كىتابلارنىڭ كۆپ قىسمى ھەزرىتى ئىسادىن 30 يىل كېيىنكى دەۋىردىن باشلاپ ئۇزۇن بىر ۋاقىتتا يېزىلغان. «يېڭى ئەھدە» ئىچىدىكى تۆت ئىنجىل: ماتتا، ماركوس، لوقا ۋە يۇھەننا دەپ ئاتىلىدۇ. بۇلاردىن ئالدىنقى ئۈچ ئىنجىل ئۇسلۇبى ۋە مەزمۇنى جەھەتتىن بىر بىرىگە ئوخشىغانلىقى ئۈچۈن «سەنوپىتەك ئىنجىللەر» دەپ ئاتالغان.

خرىستىئانلىقتا تەڭرى سۆزىنىڭ جىسمىغا ئورالغان شەكلى بولغان ھەزرىتى ئىساننىڭ سۆز-ھەرىكەتلىرى ئىلگىرى تۇنجى خرىستىئان جامائىتى تەرىپىدىن يادقا ئېلىنىپ، كېيىنكى نەسىللەرگىچە ئېغىزچە بايان قىلىپ بېرىلگەن. كېيىن بۇلار يېزىلىشقا باشلىغان. نەتىجىدە، مۇقەددەس روھنىڭ رەھبەرلىگىدە خرىستىئان جامائىتى تۆت ئىنجىل بىلەن بىرگە كۆپلىگەن كىتابلار ئىچىدىن 27 كىتابنى تاللىغان. بۇلارنى تەڭرى ۋەھىيسى بىلەن يېزىلغان مۇقەددەس كىتابلار دەپ قوبۇل قىلغان.

بۇلارنىڭ سىرتىدا قالغان يۈزگە يېقىن ئىنجىل ۋە مەكتۇپلارنى سەھىھ ئەمەس دەپ قوبۇل قىلىمىغان.

كۈنىمىزدە مەزمۇنى بىر-بىرىگە ئوخشىمايدىغان تۆت خىل ئىنجىل مەۋجۇت. بۇ ئىنجىللارنىڭ ھەممىسىنى سەھىھ (توغرا) دەپ قارىغان خرىستىئانلار مەزمۇندىكى ئوخشىماسلىقلارنى نورمال دەپ قارايدۇ. چۈنكى ئۇلارنىڭ پىكرىچە، ئىنجىل ھەزرىتى ئىساغا ۋەھىي قىلىنمىغان. ھەزرىتى ئىسا بىۋاسىتە ئۆزى تەڭرىنىڭ بەدەنلەشكەن سۆزى بولغانلىقى ئۈچۈن ئۇنىڭغا ئايرىم بىر كىتاب بېرىلمىگەن. كۈنىمىزدىكى مەۋجۇت ئىنجىللار مۇقەددەس روھنىڭ نازارىتىدە باشقىلار تەرىپىدىن يېزىلغان. ھەر بىر ئىنجىلنىڭ يازغۇچىسى ئۆزىنىڭ كۆرگەن ۋە ئاڭلىغانلىرىنى يازغان. بۇ سەۋەپتىن ئىنجىللار ئوتتۇرىسىدا پەرق بولۇشى تەبىئى ئەھۋال.

2.5.1.3. ئىسلامىيەتنىڭ مۇقەددەس كىتابلىرى

ئىسلامىيەتنىڭ مۇقەددەس كىتابلىرى دېيىلگەن ۋاقىتتا قوللىمىزغا قۇرئان چىقىدۇ. قۇرئانى-كەرىم ئىسلام دىنىنىڭ ئاساسى مەنبەسىدۇر. ئىسلامنىڭ ئىبادەت ۋە ئەخلاق پىرىنسىپلىرى قۇرئاننى ئاساس قىلىدۇ.

قۇرئانى-كەرىم ئاللاھ ئەۋەتكەن پەيغەمبەرلەرنىڭ ئاخىرقىسى بولغان پەيغەمبەر مۇھەممەد ئەلەيھىسسالامغا 20 يىلدىن كۆپ بىر ۋاقىتتا ۋەھىي قىلىنغان بولۇپ، ئۆزىدىن ئىلگىرى ئەۋەتىلگەن ئىلاھىي كىتابلارنى تەستىقلاپ، ئۇنى تاماملىغان ئاخىرقى ئىلاھىي كىتابتۇر. (بەقەرە سۈرىسى، 97-ئايەت)

ئۇ تەۋرات، زەبۇر، ئىنجىلدا مەۋجۇت بولغان دىنىي ئاساسلار، نەسىھەتلەر ۋە ئىنسانلار ئىزدەۋاتقان مەسىلىلەرنى چۈشىنىشلىك ھالەتتە ئىپادىلىگەن. ئىنسانلار ئۇچرىغان يېڭى مەسىلىلەرنى ھەل قىلىش يولىنى كۆرسىتىپ بەرگەن. ئاللاھ قۇرئانى-كەرىم بىلەن ئىنسانلارغا ئەۋەتكەن بۇيرۇقلارنى تاماملاپ، ھەممە ئادەمنىڭ قۇرئانى-كەرىمگە ئەمەل قىلىشىنى تەلەپ قىلغان. بۇ سەۋەپتىن قۇرئانى-كەرىم زامان ۋە ماكان ئايرىماي پۈتۈن ئىنسانىيەتكە ئەۋەتىلگەن بىر كىتابتۇر.

ئىسلام دىنىدا قۇرئانى-كەرىمدىن كېيىن ھەدىسلەرمۇ مۇھىم ئورۇن تۇتىدۇ. پەيغەمبەر ئەلەيھىسسالامنىڭ سۆز-ھەرىكەتلىرىنى تېما قىلغان بۇ ھەدىسلەر قۇرئانى-كەرىمنىڭ ئىزاھلىنىشى ۋە ئىجرا قىلىنىشىدا مۇسۇلمانلارغا يول كۆرسىتىدۇ. بۇ جەھەتتىن ھەدىسلەر قۇرئانى-كەرىمدىن كېيىن مۇراجىئەت قىلىنىدىغان ئەڭ مۇھىم مەنبەدۇر. «كۈتۈبى سىتتە» دەپ ئاتىلىدىغان ئالتە ھەدىس كىتابى بار. سەنەت ۋە ئىبارە تەنقىدىگە تەۋە بولغان ھەدىسلەر مۇتەۋاتىر، ئەھەد، سەھىھ، ھەسەن، زەئىپ دېگەن تۈرلەرگە ئايرىلىدۇ.

2.5.1.4. ھىندۇئىزىمنىڭ مۇقەددەس كىتابلىرى

ھىندۇئىزىمنىڭ ئىجاد قىلغۇچىسى ۋە ئەقىدە سىستېمىسى بولمىسىمۇ، لېكىن بىر نەچچە مۇقەددەس نوملىرى بار. ھىندۇئىزىمنىڭ مۇقەددەس نوملىرى خېلى مول. بۇ مۇقەددەس نوملار «سەرۋىتى» (ئاڭلىنىدىغان) ۋە «سىمرىتى» (خاتىرىلىنىدىغان) دەپ ئىككى قىسىمغا بۆلىنىدۇ.

سەرۋىتى نوملار «رىشى» دەپ ئاتىلىدىغان مۇقەددەس ئىلىملەرگە ۋەھىي قىلىنغان. تۇنجى مۇقەددەس تېكىستلارنى تەشكىل قىلىدىغان تۆت «ۋەدا» بۇ قىسىمغا كىرىدۇ. «ۋەدالار» ھىندى ئەقىدىسىنىڭ ئاساسى مەنبەلىرىدۇر. «ۋەدا» بىلەن بىرگە بىراخمانلار، ئارناياكالار ۋە ئۇيانشادالارمۇ «سەرۋىتى نوملار» تەركىبىگە كىرىدۇ. سىمرىتى نوملار «ۋەدالار» ھەققىدە قىلىنغان ئىزاھات ۋە داستانلاردىن بارلىققا كەلگەن. بۇ نوملار نەسىلدىن-نەسىلگە تارقىلىپ، ئاخىرىدا يېزىپ توپلانغان. «رامايانا» ۋە «ماھاپھاراتا» داستانلىرى بىلەن «مانۇ قانۇنلىرى»، «سۇترالار» ۋە «پۇرانالار» بۇ كاتېگورىيىگە كىرىدۇ. «ماھاپھاراتا» ۋە «رامايانا» داستانلىرى كۆپلىگەن ھىندى ئاممىسى ئەھمىيەت بېرىدىغان مۇقەددەس نوملاردۇر. ھىندىلارنىڭ كۆپ قىسمى ئەخلاقى پىرىنسىپ ۋە غايىلىرىنى بۇ كىتابلاردىن چىقىرىدۇ. بولۇپمۇ «ماھاپھاراتا» نىڭ بىر قىسمى بولغان «باگاۋات گىتا» ھىندىلار ئارىسىدا مەشھۇردۇر. بۇ داستاندا خۇلاسە ئۇچۇرلار بېرىلگەن. مىليۇنغا يېقىن ھىندى بۇ كىتابنى ئوقۇيدۇ. يېزا-كەنت، شەھەرلەردە مەلۇم بىر يەرلەرگە يىغىلىپ ئولتۇرۇپ، بۇ داستاننى تىڭشايدۇ.

2.5.2. مۇقەددەس كىتابلارنىڭ دىنلاردىكى ئورنى ۋە ئىمتىيازى

مۇقەددەس كىتابلارنىڭ دىنلاردىكى ئورنى ۋە ئىمتىيازى دىنلارغا قاراپ ھەر خىل بولىدۇ. بىرىنچى دەرىجىدىكى مۇقەددەس كىتابلار كۆپلىگەن دىنلار ۋە ئىبادەتلەردە دۇئا كىتابى سۈپىتىدە ئىشلىتىلىدۇ. يەھۇدىلارنىڭ «تاناھ»ى، خرىستىئانلارنىڭ «كىتابى مۇقەددەس»ى، مۇسۇلمانلارنىڭ «قۇرئانى-كەرىم»ى بۇنىڭغا مىسال بۇلالايدۇ. دىنىي ئاساسلارنىڭ ئىزاھلىنىشى ۋە ئىجرا قىلىنىشىدا ئادەتتە تەپسىر تۈرىدىكى مۇقەددەس كىتابلارغا مۇراجىئەت قىلىنىدۇ. چۈنكى ئەنئەنىۋى ئادەتكە ئاساسەن ھەممە ئادەم بىرىنچى دەرىجىدىكى مۇقەددەس كىتابلارنى ئوقۇپ ئىزاھلىيالايدۇ.

يەھۇدى ئەنئەنىسىدە يېزىقچە مۇقەددەس «تاناھ»نى ئوقۇپ ئىزاھلاش، ھەممە ئادەم قىلالايدىغان ئىش ئەمەس. بۇ مۇپەسسىرلەرگە خاس ئىش. بۇ شەۋەپتىن تارىختا ئېغىزچە مۇقەددەس ئىبارىلەر ھېسابلانغان «تالمۇد» ئالدىنقى قاتارغا ئۆتۈپ، دىنىي ھۆكۈملەرنى ئۆگىنىشنى ئارزۇ قىلغانلارنىڭ «تالمۇد»قا مۇراجىئەت قىلىشى تەۋسىيە قىلىنغان. بۇ شەۋەپتىن «تالمۇد»نىڭ ئىمتىيازىنى ئېتىراپ قىلغان. يەھۇدىلار دىنىي

ناس مەنبەسى سۈپىتىدە «تالمۇد» قا مۇراجىئەت قىلىدۇ. «تالمۇد» نىڭ ئىمتىيازىنى قوبۇل قىلمىغانلار كۆپۈرلۈك قىلغان بولىدۇ. كۈنىمىزدىكى ئورتودوكس يەھۇدىلارمۇ بۇ پىكىرنى قوللايدۇ. باشقا يەھۇدى مەزھەپلىرىگە مەنسۇپ بولغانلار بۇ پىكىرنى قوبۇل قىلمايدۇ.

«كىتابى مۇقەددەس» نىڭ خرىستىئانلىقتىكى ئورنى ۋە ئەھمىيىتى خرىستىئان مەزھەپلىرىگە قاراپ ھەر خىل بولىدۇ. كاتولىك مەزھىبىگە تەۋە بولغانلار «كىتابى مۇقەددەس» نى يېگانە ھۆكۈم قىلغۇچى دەپ قوبۇل قىلمايدۇ. ئۇلار چىركاۋ ئاتىلىرى دەپ نام بەرگەن دىن ئالىملىرىنىڭ ئىزاھاتلىرىنىمۇ ئاساس قىلىدۇ. «كىتابى مۇقەددەس» نى بۇ ئىزاھاتلارغا قاراپ چۈشىنىدۇ. بۇ جەھەتتىن كاتولىك مەزھىبىدە دىنىي ئەنئەنە «كىتابى مۇقەددەس» تىن ئۈستۈن تۇرىدۇ. ھەتتا بۇ سەۋەبتىن مەشھۇر چىركاۋ ئاتىلىرىدىن ئۇلۇغ ئائۇگوستىنوس: «ئەگەر چىركاۋ تەستىق قىلمىغان بولسا ئىنجىلغا ئىشەنمەيتتىم» دېگەن. بۇنىڭغا قارشى پروتەستانت مەزھىبىدە پەقەتلا «كىتابى مۇقەددەس» ئاساس قىلىنىدۇ. چىركاۋ ئاتىلىرىنىڭ ئىزاھاتى ۋە چىركاۋ ئادەتلىرىگە ئېتىبار قىلىنمايدۇ.

ئىسلام دىنىدا قۇرئانى-كەرىم ئاساسى مەنبەدۇر. ئىسلامنىڭ ئەقىدە، ئىبادەت ۋە ئەخلاق ئاساسلىرى قۇرئانى-كەرىمگە تايىنىدۇ. لېكىن ئىسلام ئالىملىرىنىڭ قارىشىچە، قۇرئانى-كەرىمنىڭ ئۆزىگە خاس ئۇسلۇبى سەۋەبىدىن بۇ ئاساسلارنى چۈشىنىش ۋە ئىزاھلاش ھەر ۋاقىت ئاسان بولمايدۇ. ھەدىسلەر بۇ ئاساسلارنىڭ ئىزاھلىنىشى ۋە ئىجرا قىلىنىشىدا مۇسۇلمانلارغا يول كۆرسىتىدۇ. بۇ جەھەتتىن ھەدىسلەر ئىسلام دىنىدا ئىككىنچى ئاساسى مەنبەنى تەشكىل قىلىدۇ. بۇنىڭ يېنىدا قۇرئانى-كەرىمنى تولۇق چۈشىنىش ئۈچۈن تەپسىر ۋە ئۇسۇلى فىقھ ئالىملىرىنىڭ تەتقىقاتىدىنمۇ پايدىلىنىدۇ. ھىندىلاردا دىنىي ئەقىدىنىڭ مەنبەسى «سەرۋىتى» دەپ ئاتىلىدىغان مۇقەددەس نوملاردىن تەركىپ تاپقان بولسىمۇ، خەلق ئارىسىدا «سىمرىتى» تېكىستلىرى كەڭ تارقالغان. بولۇپمۇ داستان ئالاھىدىلىكىگە ئىگە بولغان «ماھاپھاراتا» ۋە «رامايانا» ئىسىملىك كىتابلار ھىندىلار تەرىپىدىن ئومۇمىي يۈزلۈك قوبۇل قىلىنغان.

5- باب. دىنلاردا ئىبادەت ۋە ئىبادەت يەرلىرى

1. دىنلاردا ئىبادەت

دىنلارنىڭ مەۋجۇتلۇق سەۋەبى ئىنسانلارنى نىجاتلىققا ئېرىشتۈرۈشتىن ئىبارەت. ھەر بىر دىن ئىنسانلارنى ئەبەدى ھاياتتا نىجاتلىققا ئېرىشتۈرىدىغان پىرىنسىپلارنى ئوتتۇرىغا قويغان. دىنلارنى بىر-بىرىدىن ئايرىپ، پەرىقلىققا ئىگە قىلىدىغىنىمۇ بۇ پىرىنسىپلاردۇر. دىنلار ئوتتۇرىغا قويغان پىرىنسىپلارنىڭ ئىككى تەرىپى بار. بۇلار، ئەقىدە ۋە ئەمەلدۇر. دىنلار ئەگەشكۈچىلىرىنىڭ نىجاتلىققا ئېرىشىشىنى قولغا كەلتۈرۈش ئۈچۈن بىر قىسىم ئەقىدە ۋە ئىبادەت پىرىنسىپلىرىنى ئوتتۇرىغا قويغان. مەنسۇپلىرىغا نىجاتلىقنىڭ بۇ پىرىنسىپلارغا ئەمەل قىلىش ئارقىلىق قولغا كېلىدىغانلىقىنى سۆزلىگەن.

دىنلار ئىبادەت ۋە ئەخلاققا ئەھمىيەت بېرىدۇ. ھەر بىر دىن ئەقىدە شەكلىگە قاراپ پەرىقلىق ئىبادەت شەكىللىرىنى ئوتتۇرىغا قويدۇ. لېكىن ئەخلاقى پىرىنسىپلىرى ئوتتۇرىسىدا ھەر قانداق بىر ئوخشاشلىق يوق.

دىنلارنىڭ ئاساسى ئەمەللىرىدىن بىرى بولغان ئىبادەت پەرىقلىق ئۇسۇللاردا چۈشەندۈرىلىدۇ. بىر خىل چۈشەندۈرۈشتە ئىبادەت بەندىنىڭ ئۆزى ئىشەنگەن ۋە باغلانغان مۇقەددەس مەۋجۇدات ئالدىدا ئىبادەت ۋەزىپىسىنى ئورۇنلىشى ۋە ئۇنىڭ بىلەن مەنىۋى مۇناسىۋەت ئورنىتىشقا تىرىشىشىدىن ئىبارەت دەپ ئېيتىلسا، باشقا بىر تەبىردە ئىبادەت ئىنسان تەڭرىنىڭ رىزاسىغا ئېرىشىش ئۈچۈن قىلغان ھەرىكەت، ياراتقۇچى بىلەن ئالاقە باغلاشنى ئەمەلگە ئاشۇرىدىغان بىر بۇرۇلۇش دەپ چۈشەندۈرىدۇ.

كۈنىمىزدە يەر شارىدا كۆپلىگەن دىنلار مەۋجۇت. بۇ دىنلاردىكى ئىبادەتلەر شەكىل جەھەتتىن ھەرخىل بولسىمۇ، ئەمما خۇسۇسىيەت، مەقسەت ۋە مەنە جەھەتتىن بىر-بىرىگە يېقىندۇر. ناماز، روزا، سەدىقە، ھەج ۋە قۇربانلىق قىلىش پۈتكۈل ساماۋى دىنلاردا مەۋجۇت بولغان ئىبادەتلەردۇر. بۇ سەۋەپتىن دىنلاردىكى ئىبادەتلەرنىڭ ئاساسى جەھەتتىن ئوخشاش بىر مەنبەدىن كەلگەنلىكىنى ئېيتىشقا بولىدۇ. چۈنكى ھەج سۈرىسى 67-ئايىتىدە ئاللاھتائالا: «ھەر ئۈممەتكە بىر ئىبادەت شەكلى كۆرسەتتۇق» دېگەن. باشقا ئايەتلەردىمۇ تارىختا مەۋجۇت بولغان بارلىق مىللەتلەرگە پەيغەمبەرلەر ۋاسىتىسى بىلەن ۋەھىي ئەۋەتىلگەنلىكى، روزا، ناماز ۋە زاكات قاتارلىق ئىبادەتلەرنىڭ بۇ پەيغەمبەرلەرگە شۇنداقلا ئۈممىتىگە پەرز قىلىنغانلىقى بايان قىلىنغان. (بەقەرە سۈرىسى، 83، 125، 183؛ ھەج سۈرىسى، 26؛ ئىبراھىم سۈرىسى، 40؛ مەريەم سۈرىسى، 58؛ مائىدە سۈرىسى، 12)

1.1. دۇئا ۋە ناماز

ناماز ئىسلام دىنىنىڭ ئاساسلىق ئىبادەتلىرىدىن بىرسىدۇر. بۇ ئىبادەت قۇرئانى-كەرىمدە «سالات» كەلىمىسى بىلەن ئىپادىلىنىدۇ. ئەرەبچە بىر سۆز بولغان سالات: دۇئا قىلىش، يالۋۇرۇش، ياخشى ئارزۇ-ئىستەكتە بولۇش قاتارلىق مەنالارغا ئىگە. قۇرئانى-كەرىمدە مۇشۇنىڭ قولىرىنى سىلكىپ ۋە ئىسقىرتىپ كەبىدە قىلغان ئىبادەتلىرىمۇ سالات سۆزىنى ئىپادىلەيدۇ. (ئەنئەل سۈرىسى، 35) بۇ جەھەتتىن سالات سۆزىنىڭ مەنىسىدىن يولغا چىقىپ، ئىسلام دىنىدىكى ناماز ئىبادىتىنىڭ يېنىدا باشقا دىنلاردىكى ئوخشاش ئىبادەتلەرنىمۇ ناماز دەپ ئىپادىلەپلەيمىز. ئىسلام دىنىنىڭ ئاساسلىق ئىبادەتلىرىدىن بىرى بولغان ناماز تەكبىر بىلەن باشلىنىپ، سالام بىلەن ئاخىرلىشىدىغان مەلۇم ھەرىكەت ۋە دۇئالاردىن تەركىپ تاپقان ئىبادەتنى كۆرسىتىدۇ. نامازنىڭ كۆپلىگەن تۈرلىرى بار. كۈنلۈك بەش ۋاقىت ناماز بىلەن ھەپتىلىك جۈمە نامىزى پەرز بولغان نامازلاردۇر. بارلىق نامازلار بىر قىسىم خۇسۇسىي ھەرىكەت ۋە دۇئالارنى ئۆز ئىچىگە ئالىدۇ.

ئاللاھتا ئاللا نامازنى تەئدىل-ئەركان بىلەن ئوقۇشقا ئەمىر قىلغان. بۇ خىل ھالەتتە ئوقۇلغان نامازنىڭ ئىنسان ھاياتىنى ئەخلاقىسىزلىقلاردىن يىراق تۇتىدىغانلىقىنى بىلدۈرگەن. قۇرئانى-كەرىم بۇ ئالاھىدىلىكى بىلەن نامازنى ئىلگىرىكى ئۆمەتلەرگە ھەزرىتى ئىبراھىم ۋە ئۇنىڭ نەسلىدىن كەلگەنلەرگە، ھەزرىتى مەريەم، ھەزرىتى ئىساغا زاكات بىلەن بىرلىكتە ئەمىرى قىلغانلىقىنى بايان قىلىدۇ. بەش ۋاقىت ناماز پەرز قىلىنىشتىن ئىلگىرى مۇھەممەد ئەلەيھىسسالامنىڭ ئەتىگەن ۋە خۇبەتەن دەپ كۈندە ئىككى ۋاقىت ناماز ئوقۇغانلىقى مەلۇم. دەسلەپكى ۋاقىتلاردا شام نامىزىدىن باشقا بارلىق ۋاقىتلاردا ئىككى رەكئەتتىن ئوقۇلغان پەرز نامازلار ھىجرەتتىن تەخمىنەن بىر يىل كېيىن تۆت رەكئەتكە چىقارتىلغان. بۇنىڭ بىلەن بىرگە سۈننەتلەرمۇ قۇشۇمچە قىلىنغان. ناماز كۈنىمىزگىچە بۇ ھالەتتە داۋاملىشىپ كەلمەكتە.

دۇئانى ئۆز ئىچىگە ئالغان ئىبادەت گەرچە ھەرخىل شەكىللەردە بولسىمۇ، لېكىن كۈنىمىزدە كۆپلىگەن دىنلاردا ئۇچرىتىش مۇمكىن. كۈنىمىزدە يەھۇدىلار ھەر كۈنى ئەتىگەن، ئەسىر ۋە ئاخشامدىن ئىبارەت ئۈچ ۋاقىت ناماز ئوقۇيدۇ. نامازدىن ئىلگىرى پاكىزلىنىش ئۈچۈن قوللىرىنى يۇيىدۇ، ناماز جەريانىدا «سەددۇر» دەپ ئاتىلىدىغان دۇئا كىتابىدىن مەلۇم ئابزاسلارنى ئوقۇپ دۇئا قىلىدۇ. نامازدا ئەسلى ئوقۇلىدىغان ئابزاس «ئامىدا» دەپ ئاتىلىدىغان ۋە ئۈرە تۇرۇپ قىلىنىدىغان دۇئادۇر. «ئامىدا» دا يەھۇدىلار مۇسۇلمانلارنىڭ نامازدىكى رۇكۇغا ئوخشايدىغان ھەرىكەتلىرىنى قىلىدۇ. ئوڭ قولى بىلەن مەيدىسىگە ئاستا ئۇرۇپ، قىلغان گۇناھلىرىغا پۇشايماق قىلغانلىقىنى كۆرسىتىدۇ. بۇ نامازلار سىناگوگ دەپ ئاتىلىدىغان يەرلەردە جامائەت بولۇپ ئوقۇلۇش

بىلەن بىرگە شەخسى ئوقۇلىشىمۇ بولىدۇ. نامازنى يىغىلىپ ئوقۇش ئۈچۈن جامائەتتە 13 ياشتىن چوڭ ئەڭ ئاز ئون ئەر كىشى بولۇشى لازىم. نامازنى جامائەت بىلەن ئوقۇغان ۋاقىتتا بېشىغا كىپا دەپ ئاتىلىدىغان بۆك ياكى بۇنىڭغا ئوخشايدىغان بىر نەرسە كىيىدۇ.

يەھۇدىلار نامازدا بىر قىسىم نەرسىلەرنى ئىشلىتىدۇ. بۇلار دۇئا كىتابى «سەددۇر»، «تەفلىن» ۋە «تاللىت» نۇر. تەفلىن ئىچىدە تەۋراتنىڭ بەزى جۈملىلىرى يېزىلغان ئىككى قۇتا ۋە بىر تېرە تاسمىدىن ئىبارەت. شەنبە كۈنىدىن باشقا كۈنلەردە ئەتىگەنلىك نامازلاردا ئەرلەر بۇ ئىككى قۇتنى قارا تاسما بىلەن قاندىسى بويىچە پىشانىسىگە ۋە سول بىلىكىگە باغلايدۇ. «تاللىت» ئەتراپىدا پۆپۈكى بار، ئۈستىدە تەۋراتتىن پارچىلار يېزىلغان بىر شارپىدۇر. پەقەتلا ئەرلەر تەرىپىدىن ئىشلىتىلىدىغان بۇ نىپىز رەخت (شارپا) ناماز جەريانىدا دولىسىغا ئېسىپ قۇيىلىدۇ. بۇلارنىڭ سىرتىدا روش، ھاشانا (يېڭى يىل) ۋە يوم كىپپۇر(تەۋبە كۈنى) قاتارلىق مۇھىم كۈنلەردە ئىشلىتىلىدىغان خۇسۇسى بىر ئەسۋابمۇ بار. بۇ ئەسۋاب شوپارادۇر. شوپار مۇڭگۈزدىن ياسىلىدىغان نەپەسلىك بىر چالغۇدۇر.

يەھۇدىلارنىڭ كۈنلۈك ئۈچ ۋاقىت نامازلارنىڭ باشقا ھەپتىلىك ۋە يىللىق بايرام (ھېيت) نامازلارمۇ بار. ھەپتىلىك ناماز شابات نامىزىدۇر. شابات نامىزى ۋە بايرام نامازلارنى جامائەت بىلەن سىناگوگلاردا ئوقۇلىدۇ.

خىرىستىئانلىقنىڭ ئالدىنقى ئۈچ ئەسىرلىك دەۋرىدە مەلۇم بىر ناماز يوق ئىدى. بۇ سەۋەبتىن 4-ئەسىرنىڭ ئىككىنچى يېرىمىغا قەدەر كۈندىلىك قىلىدىغان ئىبادەت ھۆكۈمى بولمىغان. بۇ دەۋىرگىچە ئىنسانلار ئۆز ئالدىغا ياكى ئائىلە ئىچىدە كۈنلۈك دۇئالارنى قىلىش بىلەن كۇبايىلەنگەن. ئىلگىرى بۇ دۇئالاردا يەھۇدىلارنىڭ مۇقەددەس كىتابى «كونا ئەھدە» نىڭ «مەزمۇرلار» قىسمىدىن پارچىلار ئوقۇلاتتى. «يېڭى ئەھدە» بارلىققا كەلگەندىن كېيىن دۇئالاردا «يېڭى ئەھدە» دىن پارچىلار ئوقۇلۇشقا باشلىغان. كۈندىلىك ناماز ئىبادەتلىرى ئادەتتە چىركاۋدا ۋە پاپازنىڭ نازارىتىدە قىلىنىدۇ. ئىبادەتلەردە «يېڭى ئەھدە» دىن ۋە «كونا ئەھدە» دىن بولۇپمۇ «مەزمۇرلار» قىسمىدىن پارچە ۋە ئىلاھىيلار (دىنىي ناخشا) ئوقۇلىدۇ.

خىرىستىئانلىقتا ھەپتىلىك ناماز ئىبادىتى يەكشەنبە كۈنى قىلىنىدۇ. ھەپتىلىك يەكشەنبە نامىزى جامائەت بىلەن ئوقۇلىدىغانلىقى ئۈچۈن يەكشەنبە كۈنى چىركاۋغا بېرىش ناھايىتى مۇھىم. چۈنكى بۇ كۈندە خىرىستىئانلىقتا ئەڭ مۇھىم ئىبادەت ھېسابلىنىدىغان ئەۋخارىستىيا مۇراسىمى ئۆتكۈزۈلىدۇ. ئىسانىڭ ھاۋارىلىرى بىلەن تاماقنىڭ خاتىرىسى ئۈچۈن ئۆتكۈزۈلىدىغان بۇ مۇراسىمدا مۇقەددەس كىتابتىن

1. شوپار ئۇيغۇرلاردىكى نەيگە ئوخشايدىغان بىر چالغۇ.

پارچىلار ئوقۇلۇپ، ئىلاھىيلار(دىنىي ناخشىلار) ئېيتىلىدۇ ۋە ۋەز-نەسبەت بىلەن دۇئا قىلىنىدۇ.

خىرىستىئانلىقتا يىللىق بايرام نامازلىرىمۇ بار. بۇ بايراملارنىڭ بىر قىسمى مۇقىم كۈنلەردە، يەنە بىر قىسمى ھەر يىلى ھەرخىل زامانلاردا تەبرىكلەنىدۇ. خىرىستىئانلىقتىكى ناماز ئىبادىتىنىڭ قىلىنىش شەكلى، ۋاقتى مەزھەپلەرگە قاراپ ھەرخىل بولىدۇ.

ھىندۇئىزىمىدىن كېلىپ چىققان بۇددىزىمدا ناماز ئىبادىتى بۇ دىننىڭ ئىجاد قىلغۇچىسى بۇددانىڭ ھەيكەللىرىگە چوقۇنۇش شەكلىدە قىلىنىدۇ. بۇددىستلار بىر كۈننىڭ ھەرخىل ۋاقتلىرىدا ئۆز ئىختىيارلىقى بىلەن ھەيكەل ئالدىدا ناماز ئوقۇيدۇ. نامازنىڭ مەلۇم قائىدىسى بولمىغانلىقى ئۈچۈن، شەخس ئۆز ئالدىغا خالىغان شەكلىدە، خالىغان ۋاقىتتا ئىبادەت قىلىدۇ. نامازنى باشلايدىغان ئادەم بۇددادا ھەيكىلىنىڭ ئالدىدا تىزلىنىپ، ئىككى ئالقىنىنى بىر بىرىگە جۈپلەپ، يۈزىنىڭ ئۇدۇلىدا تۇتۇپ، نامازنى بۇددادا ھۆرمەت سۆزى بىلەن باشلايدۇ. «بۇددادا، دېھامما ۋە ساڭھايغا ئىلتىجا قىلىمەن» سۆزى بىلەن بەزى مۇقەددەس نوملارنى ئاھاڭغا سېلىپ ئوقۇپ، نامازنى داۋاملاشتۇرىدۇ. بۇنىڭ كەينىدىن بەش چەكلىمىنى خاتىرىلىتىدىغان سۆزلەر تەكرارلىنىدۇ. بەزى ۋاقتلاردا ئەڭ يۇقىرى سەۋىيىدىكى ھۆرمەتنىڭ ئىپادىسى شەكلىدە ناماز سەجدە بىلەن ئاخىرلىشىدۇ. بەزى چاغلاردا جامائەت بىلەن ئىبادەت قىلىنغان ۋاقتلاردا ۋاراڭ-چۇرۇڭلۇق بىر دۇمباق ئاۋازى بىلەن راھىپ بۇددادا ھەيكىلىگە گۈل ۋە گۈرۈچ تەقدىم قىلىدۇ. كۈندىلىك ئىبادىتىنى قىلماقچى بولغان ھىندى سەھەردە تاڭ ئېتىشتىن ئىلگىرى ئورنىدىن تۇرۇپ، ھىندۇئىزىمىدىكى ئىبادەتنىڭ باشلىنىش سۆزى بولغان «ئوم» سۆزى بىلەن تەڭرىنىڭ ئىسمىنى زىكىر قىلىدۇ. چېچىنى بېشىنىڭ ئۈستىدە يىغىپ، پۇتى ۋە بېلىنىڭ ئۈستى قىسمى يالىڭاچ ھالدا شەرق تەرەپكە قاراپ، بەدەشقا قۇرۇپ ئولتۇرىدۇ. چوڭقۇر ئويغا چۆكۈپ نەپەسنى كونترول ئاستىدا تۇتىدۇ. بۇ ۋاقىتتا گاياتىرى ئىلاھىيسى (ناخشىسى) ۋە مۇقەددەس كىتاب «ۋەدالار»دىن دۇئالار ئوقۇپ، تەڭرى بۇنقا سۇ سېپىپ، ئۇنىڭغا ھەرخىل قۇربانلىق تەقدىم قىلىدۇ. بۇنىڭغا ئوخشاش ئىبادەتنى بىر ئاز قىسقارتىپ ئاخشام ۋاقتىدىمۇ تەكرارلايدۇ.

ھىندى دىنلىرىدىن ھىندۇئىزىم ۋە بۇددىزىمىدىكى ناماز ئىبادىتى مۇشۇرىكلارنىڭ قۇرئانى-كەرىمدە بايان قىلىنغان ناماز ئىبادىتىگە ئوخشايدۇ. ھىندۇئىزىمغا باغلانغان ھىندىلار ناماز ئىبادىتىنى ئۆزى ئىشەنگەن تەڭرىلەرنىڭ بۇتلىرى ئۈچۈن قىلىدۇ. ھەر ئادەم ئۆز تەڭرىسىنىڭ بۇتىغا ئىبادەت قىلغانلىقى ئۈچۈن ھىندۇئىزىمدە ۋاقتى ۋە شەكلى تەرتىپلىك بولغان بىر ناماز ئىبادىتى يوق.

ئىسلام دىنىنىڭ ئاساسلىق ئىبادەتلىرىدىن بىرىسى بولغان نامازنى باشقا دىنلاردىكى ناماز ئىبادىتى بىلەن سېلىشتۇرساق، ئوتتۇرىدا كۆپ پەرق بارلىقىنى كۆرەلەيمىز. باشقا دىنلارنىڭ ھەر قانداق بىرسىدە ئىسلامدىكى نامازنىڭ تەرتىپى ۋە ئىنتىزامى

يوق. يەھۇدىلىك ۋە خرىستىئانلىقتىن باشقا دېنلاردا جامائەت بىلەن ناماز ئۇقۇش ھۆكۈمى يوق. ھىندۇئىزم ۋە بۇددىزم قاتارلىق دېنلاردا ناماز بۇتلار ئۈچۈن ئوقۇلىدۇ. خرىستىئانلىقنىڭ نامىزىدا ھەزرىتى ئىسا ئۇلۇغلىنىدۇ ۋە ئۇنىڭغا ھۆرمەت كۆرسىتىش مەقسەت قىلىنىدۇ.

1.2. رامىزان

روزا جىسمانى ئارزۇ-ئىستەكلەرنى ئاجىزلىتىپ، مەنىۋى دۇنيانى كۈچلەندۈرۈشنى مەقسەت قىلىدىغان، مەلۇم ۋاقىتلاردا يېمەك-ئىچمەك، جىنسىي مۇناسىۋەت قاتارلىق نەپسانىي ئىستەك ۋە شەھۋانىي ئارزۇلارنى تىزگىنلەيدىغان بىر ئىبادەتتۇر. روزا يېمەك-ئىچمەكتىن پۈتۈنلەي يىراق تۇرۇش شەكلىدە ئىپادىلىنىش بىلەن بىرلىكتە پەقەت بەزى يېمەك-ئىچمەكلەردىن يىراق تۇرۇش شەكلىدەمۇ ئىپادىلىنىدۇ.

قۇرئانى-كەرىمنىڭ بايان قىلىشىچە روزا، ناماز ۋە زاكاتقا ئوخشاش بارلىق مىللەتلەرگە پەرز قىلىنغان بىر ئىبادەتتۇر. بۇ ھەقتە قۇرئانى-كەرىمدە: «ئى مۇئمىنلەر! روزا سىلەردىن ئىلگىرىكىلەرگە پەرز قىلىنغانغا ئوخشاش سىلەرگىمۇ مەلۇم كۈنلەردە پەرز قىلىندى.» (بەقەرە سۈرىسى، 83-ئايەت) دېيىلگەن.

روزا ئىبادىتى بارلىق مىللەتلەرگە پەرز قىلىنغان بىر ئىبادەت بولغانلىقى ئۈچۈن، كۈنىمىزدە ئىسلامدىن باشلاپ كۆپ قىسىم دېنلاردا مەۋجۇت. بۇ دېنلارنىڭ بەزىلىرىدە روزا يېمەك-ئىچمەك ۋە جىنسىي ئالاقىدىن يىراق تۇرۇش دەپ ئېيتىلغان.

ئىسلامدا دىنىي بۇيرۇقلارنى ئورۇنلاشقا مەسئۇل بولغان ھەر مۇسۇلمان بىر ئايلىق رامىزان روزىسى توتىشى لازىم. رامىزان روزىسى ئىسلامنىڭ بەش شەرتىدىن بىرىدۇر. رامىزان روزىسى پەيغەمبەر ئەلەيھىسسالام مەككىدىن مەدىنىگە ھىجرەت قىلىشتىن ئىككى يىل ۋە قىبلىنىڭ ئالماشتۇرۇلىشىدىن كېيىن شەئبان ئېيىنىڭ 10-كۈنى پەرز قىلىنغان. ئىسلامدا رامىزان روزىسىدىن باشقا ئۈچ ئايلا روزىسى، دۈشەنبە، پەيشەنبە روزىسى قاتارلىق ھەپتىنىڭ مەلۇم كۈنلىرىدە تۇتۇلىدىغان روزىلار، مۇھەررەم ئېيىنىڭ 10-كۈنىدە تۇتۇلىدىغان ئاشۇرا روزىسى، قازا ۋە كەپپارەت روزىسى قاتارلىق روزىلارمۇ بار. لېكىن بۇ روزىلارنى ھەممە ئادەمنىڭ تۇتۇشى شەرت ئەمەس، بۇلارنىڭ بەزىلىرى كىشىنىڭ ئۆز ئارزۇسىغا باغلىق. كەفپارەت ۋە قازا روزىلىرىنى پەقەت مۇناسىۋەتلىك كىشىلەرلا تۇتۇشقا مەجبۇردۇر.

ئىسلام دىنىدىكى روزا تاڭ ئاتقاندىن باشلاپ قۇياشنىڭ كىرىپ كېتىشىگىچە بولغان ۋاقىت ئىچىدە يېمەك-ئىچمەك ۋە جىنسىي مۇناسىۋەتتىن يىراق تۇرۇش شەكلىدە بولىدۇ. روزا تۇتقان ئادەم روزىدار بولغان ۋاقىت ئىچىدە گۇناھ ۋە يامان ئىشلاردىن يىراق تۇرۇشقا تىرىشىدۇ. يوقسۇل ۋە ياردەمگە موھتاج كىشىلەرگە ياردەم بېرىدۇ.

يەھۇدىلىكتە روزا چۈشەنچىسى قانداق؟

يەھۇدىلىكتە گۇناھلارغا كەففارەت بولۇش ياكى ئۆتمۈشتىكى ئەسكىلىكلەرنى ئەسلەش ۋە يىغا-زارە قىلىش مەقسىدى بىلەن پۈتۈن كۈن روزا تۇتىلىدۇ. بۇلاردىن بىرىسى تىشى ئېيىنىڭ 10-كۈنىدە تۇتۇلىدىغان روزا كەففارەت روزىسى، يەنى يوم كىپۇر² (كەپپارەت كۈنى) دەپمۇ ئاتىلىدىغان بۇ روزا بىر كۈن ئىلگىرى قۇياشنىڭ پېتىشى بىلەن باشلايدۇ ۋە 24 سائەت داۋام قىلىدۇ. بۇ ۋاقىت ئىچىدە يېمەك-ئىچمەك ۋە جىنسى مۇناسىۋەتتىن يىراق تۇرىلىدۇ. قۇددۇستىكى سۇلايمان مابەدىنىڭ ئىككى قېتىم يىقىلىشىنى ئەسلەپ، ئاپ ئېيىنىڭ 9-كۈنى تۇتىلىدىغان ۋە تەشا-بەئاۋ روزىسى دەپ ئاتىلىدىغان بۇ روزىدا يوم كىپۇر روزىسىنىڭ قائىدىلىرىگە رىئايە قىلىنىدۇ. بۇ ئىككى روزىنىڭ سىرتىدىكى روزىلار تاڭ ئاتقاندىن باشلاپ كۈن پاتىچە داۋاملىشىدۇ. خرىستىئانلىقتا روزا چۈشەنچىسى پەرىقلىقتۇر. ئادەتتە تىرىلىش كۈنى بايرىمىدىن ئىلگىرىكى 40 كۈنلۈك لەنت دەۋرى روزا ۋاقتى دەپ قوبۇل قىلىنىدۇ. لېكىن بۇ كۈنلەردە تۇتۇلغان روزا يېمەك-ئىچمەكتىن يۈتۈنلەي يىراق تۇرۇش شەكلىدە ئەمەس. خرىستىئانلار بۇ كۈنلەردە پەقەت بىر ۋاخ تاماق يەپ روزا تۇتىدۇ. بۇنىڭدىن باشقا كاتولىك مەزھىبىگە باغلىق بولغان خرىستىئانلار جۈمە كۈنى، شەرق چىركاۋلىرىغا يەنى ئورتودوكس مەزھىبىگە مەنسۇپ خرىستىئانلار چارشەنبە ھەم جۈمە كۈنلىرى گۆش يېمەيدۇ. 40 كۈنلۈك روزا مەجبۇر ئەمەس. مەجبۇرى روزا بۇ كۈنلەر ئىچىدىن پەقەت بىر كۈندۇر. بەزى گۇرۇپپىلاردىن باشقا پروتەستانت مەزھىبىگە مەنسۇپ خرىستىئانلار روزىنى قوبۇل قىلمايدۇ ۋە روزا تۇتمايدۇ.

ھىندۇئىزم ۋە بۇددىزمغا ئوخشاش كۈنىمىزدىكى مەۋجۇت بولغان باشقا دىنلاردىمۇ بەزى يېمەك-ئىچمەكلەردىن يىراق تۇرۇش شەكلىدە پەرھىز ئالاھىدىلىكىدە روزا تۇتۇشلار بار.

1.1. ھەج

ئاللاھ بىلەن ئىنسان ئوتتۇرىسىدىكى مۇناسىۋەتنى ساقلايدىغان يوللاردىن ۋە ئەڭ مۇھىم بولغان ئىباھەتلەردىن بىرى ھەج ئىبادىتىدۇر. بۇ ئىبادەتنىڭ ئىزلىرىنى بارلىق دىنلار ۋە دىنىي سىستېمىلاردىمۇ ئۇچراتقىلى بولىدۇ. ھەج بارلىق دىنلاردا

2. يوم كىپۇر روزىسى: مۇھەررەم روزىسى بولۇپ، مۇسۇلمانلار تەرىپىدىنمۇ تۇتىلىۋاتىدۇ.

تارىختىن كۈنىمىزگىچە ھەرخىل يوللار بىلەن ساقلىنىپ كەلگەن مۇھىم ئىبادەتلەردىن بىرىدۇر.

مەلۇم يەرلەر باشقا يەرلەرگە قارىغاندا ئۇلۇغلىنىپ، بۇ يەرلەرنى بىر قېتىم بولسىمۇ زىيارەت قىلىش ئارزۇسىدا بولغان ئىنسانلاردىكى بۇ خىل ھېسسىياتنى بەزى دىن ئالىملىرى ئىپتىدائى مائىللىق دەپ قارىغان.

ئەمىلىيەتتە بۇ خىل ئىبادەت باشقا ئىبادەتلەرگە ئوخشاش ئىلاھىي مەنبەنى ئاساس قىلىدۇ. ھىندىستانلىق مەشھۇر مۇسۇلمان ئالىمى شاھ ۋەلىيۇللاھ دەھلەۋى ئىسلامدىكى ھەج ئىبادىتىنى چۈشەندۈرگەندە «بۇ ئىبادەتنىڭ ئەسلىدە بارلىق دىنلاردا مەۋجۇت» ئىكەنلىكىنى ئىپتىقان. دەھلەۋىنىڭ بۇ سۆزى يۇقىرىدىكى چۈشەنچىنى تەستىقلايدۇ.

1.3.1. ھەج مەركەزلىرى

كۈنىمىزدە مەۋجۇت بولغان دىنلارنىڭ كۆپ قىسمىدا (خرىستىئانلىق ئالاھىدە بىر ئەھۋال) ئەگەشكۈچىلىرى مۇقەددەس ھەج يېرى دەپ قوبۇل قىلغان ئۇلۇغلىقنى مۇقەددەس كىتابلارغا تاياندۇرىدىغان بىر ھەج مەركىزى بار. كۆپ قىسىم ھىندىلارنىڭ دىنى بولغان ھىندۇئىزىمدا بەنارەس (ۋاراناسى)؛ بۇددىزىمدا بۇدھى گايا؛ ياپۇنلارنىڭ مىللى دىنى شىنتوئىزىمدا ئىسە؛ يەھۇدىلىكتە قۇددۇس؛ خرىستىئانلىقتا قۇددۇس ۋە رىم؛ ئىسلامدا مەككە قاتارلىق يەرلەرنىڭ ھەممىسى ھەج مەركەزلىرىدۇر. ھەر دىندار ئۆمرىدە بىر قېتىم بۇ يەرلەرگە ھەجگە بېرىشى، ھەتتا بۇ يەرلەردە ۋاپات بولۇشى ئارزۇ قىلىدۇ. ئىنسانلار بۇ ھەج يەرلىرىنى ئۆزلىرى تاللىمىغان. بۇ يەرلەرنى ئىلھام ياكى ۋەھىي يولى بىلەن بايقىغان. دىنلارنىڭ كۆپ قىسمىدا مەركىزىي ھەج يەرلىرى ئاساسى جەھەتتىن ئوخشاش ئالاھىدىلىكلەرگە ئىگە. مۇقەددەس كىتابلاردا بۇ يەرلەرنىڭ باشقا يەرلەردىن ئۈستۈن ئىكەنلىكى بايان قىلىنىپ، بۇ يەرلەرگە ھەجگە بېرىش تەۋسىيە قىلىنغان. ھەج يەرلىرىنىڭ كۆپ قىسمىنىڭ ئەتراپىنى، چېگرىلىرىنى باشقا يەرلەردىن ئايرىش ئۈچۈن تاش، تام، ياغاچ ۋە ئوخشاش تىپتىكى مۇقەددەس ئىشارەتلەر (بەلگىلەر) قويۇلغان. بۇ ئىشارەتلەر ئوتتۇرىسىغا جايلاشقان ماكان مۇقەددەس ھېسابلانغان.

1.3.2. ھەج قىلىش ئۇسۇللىرى

ھەج ئىبادىتىنى ئادا قىلىش ئۇسۇلى ھەرخىل بولىدۇ. يەھۇدىلىكتە ھەج ئىبادىتى باشقا ئىبادەتلەرگە ئوخشاش، تارىختا كۆپلىگەن ئۆزگىرىشلەرنى بېشىدىن كەچۈرگەن. يەھۇدىلار ناھايىتى كۆپ ۋاقىت كۆچمەن ھاياتتا ياشىغانلىقى، بەزى ۋاقىتلاردا ھەزرىتى مۇسا ۋە باشقا پەيغەمبەرلەرنىڭ بۇيرۇقلىرىنى ئاڭلىماي، بۆتپەرەس ئادەتلەرگە كۆڭلىنى بەرگەنلىكى ئۈچۈن، ئىسلامدىن ئىلگىرىكى مۇشرىك ئەرەپلەرگە ئوخشاش ھەجنىڭ ئەسلى شەكلىنى بۇزغان. يەھۇدىلار تەۋراتتا يىلدا ئۈچ قېتىم،

فېسھ، سوڭكوت ۋە شاۋۋۇت بايراملىرىدا قىلىشقا ئەمىرى قىلىنغان ھەجگە ھەمىشە يېتەرلىك ئەھمىيەت بەرمىگەن. پەقەت مىلادىدىن ئىلگىرىكى 587-يىلى قۇددۇسنىڭ بابىللىقلار تەرىپىدىن ئىشغال قىلىنىشى بىلەن، ھەزرىتى سۇلايمان بىنا قىلغان ماپەت (يەھۇدىلار بۇنىڭغا بەت ھەمىكداش دەيدۇ) يېقىلغاندىن كېيىن، مىللى بىرلىكنى ساقلاپ قېلىشى ئۈچۈن ھەج ماۋسۇمىدا قۇددۇسقا بېرىشقا ئەھمىيەت بەرگەن.

مىلادىدىن كېيىنكى 70-يىلى ھەزرىتى سۇلايمان بىنا قىلغان ماپەدنىڭ رىملىقلار تەرىپىدىن پۈتۈنلەي يېقىلىشىدىن باشلاپ، ھەج سىمۋوللۇق بىر ھالغا كەلگەن. ماپەدنىڭ يېقىلىشىنى باھانە قىلغان يەھۇدىلار تەۋراتنىڭ بىر نەچچە ھۆكۈمىنى ئىجرا قىلىشنى توختاتقان. بۇ ھۆكۈملەر ئىچىدە ھەجگە مۇناسىۋەتلىك ھۆكۈملەرمۇ بار. مەسىھ كېلىپ يەھۇدى پادىشاھلىقىنى قۇرغاندىن كېيىن بۇ ھۆكۈملەر قايتىدىن ئىجرا قىلىنىشقا رۇخسەت بېرىلدى. ھازىرغىچە مەسىھ كەلىمىگە ئىلگىرىكى ئۈچۈن، كۈنىمىزدە يەھۇدىلار سىمۋوللۇق شەكىلدە ھەج قىلماقتا. لېكىن بۇ ھەج مەجبۇرى بولماي، ئارزۇغا باغلىق بولىدۇ. قۇددۇستىكى يىغلاش تېمى (ئىبرانچىدە «كوتەل») يەھۇدى ھاجىلارنىڭ ئىبادەت يېرىدۇر. ھاجىلار بۇ تامنىڭ ئالدىدا تەۋرات ۋە دۇئا كىتابىدىن پارچىلار ئوقۇپ، يۇقىرى ئاۋاز بىلەن يىغلايدۇ. بەزى ۋاقىتلاردا تەپەككۇرغا غەرق بولىدۇ. يىغلاش تېمىنىڭ يېرىقلىرىغا ئارزۇ-تەلەپلەر يېزىلغان قەغەز پارچىلىرىنى تىقىپ قويدۇ.

خىرىستىئانلىقتىكى ھەج دە، ھەزرىتى ئىسا ئەقىدە ۋە ئىبادەت ئاساسلىرى بىلەن بەزى دىنىي مەسىلىلەردە تەۋراتنىڭ پىرىنسىپلىرىنى پۈتۈنلەي قوبۇل قىلغان. بىر ئىبادەت بولغان ھەج مۇ بۇنىڭغا تەۋە. بۇ جەھەتتە ئىنجىلدا ھەج بىلەن مۇناسىۋەتلىك ئايرىم ھۆكۈم يوق. لېكىن مىلادىدىن كېيىنكى 49-يىلى ئېچىلغان تۇنجى خىرىستىئان كېڭىشىدە تەۋراتنىڭ تۆت مەسىلىدىن باشقا ھەر قانداق بىر ھۆكۈمنىڭ باغلىغۇچىلىكى قالمىغانلىقى قارار قىلىنغان. بۇنىڭغا ئەگىشىپ ھەج ۋە قۇربان ئىبادەتلىرىنىمۇ يوققا چىقارغان. پائۇلۇس ئىزاھاتلاردا بۇ ئىبادەتلەرگە باتىنى (مەخپى) مەنا بەرگەن. ئىنجىل يازغۇچىلىرىمۇ پائۇلۇسنىڭ نەزىرىيىسىنى قوبۇل قىلىپ، ئىنجىلدا يەھۇدىلارنىڭ ھەج يېرى قۇددۇسقا قارشى بىر سەلبى كۆرۈنۈش ھاسىل قىلغان. بۇ سەۋەپتىن پائۇلۇستىن كېيىنكى نەسىل قۇددۇسقا ھەج زىيارىتى قىلىشنى تەركەتكەن. لېكىن خىرىستىئانلاردىكى ھەزرىتى ئىسا ياشىغان يەرلەرنى كۆرۈش ئارزۇسى بۇ ھەج زىيارىتىنى قايتىدىن جانلاندۇرغان. لېكىن بۇ زىيارەت بىر ھەج ئىبادىتى كۆرۈنۈشىدىن يىراق. خىرىستىئان چىركاۋلىرى قۇددۇسنى بىر ھەج مەركىزى دەپ قارىمايدۇ ۋە خىرىستىئانلارنى بۇ يەرگە ھەجگە كېلىشكە تەشۋىق قىلمايدۇ. بۇنىڭغا ئەگىشىپ خىرىستىئان دۇنياسىغا تامامەن ھاكىم بولۇش ئۈچۈن قۇددۇسقا قىلىنغان ھەج زىيارەتلىرىگە ئىگە بولىدۇ. ھەتتا رىم كاتولىك چىركاۋى خىرىستىئان دۇنياسىدا ھاكىمىيەت قۇرۇش غايىسى بىلەن رىم

شەھرىنى ھەج مەركىزى ئېلان قىلىپ، قۇددۇسقا بارىدىغان خرىستىئان ھاجىلارنى بۇ يەرگە تارتىش ئۈچۈن ھەرخىل ماددى ياردەملەرنى قىلغان. كۈنىمىزدە خرىستىئانلارنىڭ قۇددۇس ئەتراپىدا ياكى رىمغا قىلغان ھەج زىيارەتلىرى تولۇق شەكىلدە ئىلاھىي ۋەھىيگە تايانمايدۇ. بۇنىڭ ئۈچۈن خرىستىئانلار ئارىسىدا ھەج مەسىلىسىدە بىرلىك يوق. بۇنىڭغا ئەگىشىپ خرىستىئانلار كۈنىمىزدە ئىسانىڭ تۇغۇلىشى، كرىستتا مەخلىنىشى، قايتىدىن تىرىلىشىنى خاتىرلەپ قۇددۇس ۋە بەتلەھەمگە ھەج زىيارىتى قىلىدۇ. ئىسانىڭ ھاياتىنىڭ ئۈچ باسقۇچىنى تەشكىل قىلىدىغان بۇ ۋەقەلەر يۈز بەرگەن كۈنلەر خرىستىئان ھەجچىنىڭ ۋاقتىنى كۆرسىتىدۇ. قۇددۇس ۋە بەتلەھەم (ئىسانىڭ تۇغۇلغان يېرى)دىكى ھەج، كۆپ ھاللاردا ئەرمەنى، قىبىتى، يۇنان، روس، سۇرىيە، ئەتوپىيا ۋە باشقا شەرق خرىستىئانلىرى ئۈچۈن ئاساسى جەھەتتىن ئوخشاشتۇر. ھاجىلار گۇناھلاردىن پاكىلىنىش ئۈچۈن ئالدى بىلەن ئىئوردانىيە دەرياسىدا سۇغا چۆمۈلىدۇ. كېيىن رەت تەرتىۋى بىلەن ئىسا ياشىغان مۇھىم يەرلەرگە زىيارەتكە بارىدۇ. بۇ يەرلەردە ئىنجىلدىن پارچىلار ئوقۇپ، تەۋبە قىلىپ ئۆلۈمنى ئويلايدۇ. ئادەتتە خرىستىئان ھاجىلارنىڭ ئورتاق ئارزۇسى بۇ ھەج زىيارىتى جەريانىدا ۋاپات بولۇشتۇر. بۇنىڭ ئۈچۈن خرىستىئان ھاجى نامزاتلىرىنىڭ كۆپ قىسمى ياشانغان ۋاقىتلىرىدا ھەجگە كېپەنلىرىنىمۇ بىرگە ئېلىپ بارىدۇ. شەرق خرىستىئانلىرى (ئورتودوكسلار) نىڭ بۇ خىل ھەرىكەتلىرىگە قارشى كاتولىك ۋە پروتېستانت چىركاۋلىرىغا مەنسۇپ خرىستىئانلار بۇنداق قىلمايدۇ. كاتولىكلار ئادەتتە ھەج ئۈچۈن پاپالىق جايلاشقان ئىتالىيەدىكى رىم شەھىرىگە بارىدۇ. پروتېستانت مەزھىبىدە ھەج دەيدىغان بىر ئىبادەت يوق.

ئىسلام دىنىنىڭ بەش شەرتىدىن بىرى بولغان ھەج پەيغەمبەر ئەلەيھىسسالامنىڭ مەدىنىگە ھىجرەت قىلىشىنىڭ 9-يىلى پەرز قىلىنغان. ئىمكانى يەتكەن ھەر مۇسۇلماننىڭ ئۆمرىدە بىر قېتىم ھەجگە بېرىشى پەرزدۇر.

ھەج ئىبادىتى قۇربان ھېيت كۈنلىرىدە كەبە ۋە ئەتراپىدىكى مۇقەددەس ماكانلارنى زىيارەت قىلىش بىلەن باشلىنىدۇ. ھەج سەپىرىگە چىقىشتىن ئىلگىرى قەرزى بولسا بۇنى ئادا قىلىپ، گۇناھلىرىغا تەۋبە قىلىدۇ. مەككە يېقىنىدىكى مىقات دېيىلىدىغان كىرىش ئېغىزىغا كەلگەندە، تازىلىق قىلىپ، غۇسۇل ياكى تاھارەت ئېلىنىدۇ. بۇنىڭدىن كېيىن ئەلەر كىيىملىرىنى چىقىرىپ، ئىھرام دېيىلىدىغان ئىككى پارچە ئاق رەختنى بەدىنىگە ئۇراپ ئىھرامغا كىرىدۇ. بېشى ئۇچۇق ۋە پۇتلىرىغا ئاياق كېيىمەيدۇ. ئاياللار نۇرمال كىيىملىرى بىلەن ئىھرامغا كىرىدۇ. كېيىن: «ئاللاھم، سىنىڭ رىزالىقىڭ ئۈچۈن ھەج قىلىشنى ئارزۇ قىلىمەن، ماڭا ئاسانلىق ئاتا قىلغىن ۋە ھەججىمنى قوبۇل قىلغىن.» دەپ ھەجگە نىيەت قىلىپ، تەلپىيە ئېيتىدۇ. ھەرەم

دەپ ئاتىلىدىغان چەكلەنگەن رايۇنغا كىرگەندىن كېيىن ئىھرامنىڭ چەكلىمىلىرىگە رىئايە قىلىدۇ.

مەككىگە بارغاندا تۇنجى تاۋاپ (قۇدۇم تاۋىپى) ئۈچۈن دەرھال مەككىگە بارىدۇ. ھەجەرلۈك سۇۋەدىنى سالاملاپ، تاۋاپقا باشلايدۇ. تاۋاپ جەريانىدا ھەر خىل دۇئا قىلىدۇ. كەبىنىڭ ئەتراپىدا سولغا قاراپ يەتتە قېتىم ئايلىنىش شەكلى بىلەن تۇنجى تاۋاپ تاماملىنىدۇ. تاۋاپتىن كېيىن ماقامى ئىبراھىمنىڭ ئالدىدا ئىككى رەكئەت ناماز ئوقۇيدۇ. تۇنجى تاۋاپنى قىلغاندىن كېيىن تەكرار ھەجەرلۈك سۇۋەدىنىڭ ئالدىغا كېلىپ سالام بېرىدۇ. كېيىن ساي قىلىش ئۈچۈن ساپا ئېگىزلىكىگە چىقىدۇ. كەبىنى كۆرگىلى بولىدىغان بۇ ئېگىزلىكنىڭ ئېگىز بىر يىرىگە چىقىپ، پايدىلىق دۇئا قىلىپ ساي باشلايدۇ. ساي ۋەزىپىسى يەتتە قېتىم ساپا بىلەن مەرۋە ئېگىزلىكى ئارىسىدا كېلىپ- كېتىپ، مەرۋە ئېگىزلىكىدە تاماملىنىدۇ. ساي قىلغان ۋاقىتتا تاۋاپتىكىگە ئوخشاش ھەر خىل دۇئالار قىلىنىدۇ.

ھەجنىڭ پەرزلىرىدىن بىرسى بولغان ۋاقىپە ۋەزىپىسى ئادا قىلىش ئۈچۈن ئەرەپە كۈنى مەككىدىن ئەراپاتقا بارىدۇ. ئەراپاتقا بارغاندا خالىغان بىر يەردە بىر مۇددەت ساقلاپ ۋاقىپە ۋەزىپىسى تاماملايدۇ. ۋاقىپە قىلغان ۋاقىتتا يەنە دۇئا قىلىپ، گۇناھلىرىغا تەۋبە قىلىدۇ. كېيىن شۇ كۈنى مۇزدەلىپىگە قاراپ يولغا چىقىدۇ. قۇربان ھېيتنىڭ بىرىنچى كۈنىنىڭ ئەتىگىنىدە مۇزدەلىپىدىكى ۋاقىپە ۋەزىپىسى تاماملاپ، كۈن چىقىشتىن بۇرۇن ساپاغا بارىدۇ. مىنادا شەيتانغا تاش ئېتىپ بولغاندىن كېيىن چاچنى ئالدۇرۇپ ئىھرامدىن چىقىدۇ. ئاياللار چېچىنىڭ ئۇچىدىن بىر ئاز كەسكەندىن كېيىن ئىھرامدىن چىقىدۇ. بۇنىڭدا بىر چەكلىمىدىن باشقا ئىھرام چەكلىمىلىرى تاماملىنىدۇ. كېيىن ھېيتنىڭ تۇنجى كۈنى ياكى 2-، 3- كۈنلىرىنىڭ بىرسىدە مەككىگە بېرىپ، پەرز بولغان زىيارەت تاۋىپىنى قىلىدۇ. بۇنىڭ بىلەن ھەج ۋەزىپىسى تاماملانغان بولىدۇ.

ھەج ھىندى دىنلىرىدىمۇ مۇھىم ئورۇندا تۇرىدۇ. ھىندۇئىزىمدا ھەج ئىبادىتى گۇناھلاردىن پاكلىنىپ، نىجاتلىققا ئېرىشىشنىڭ ئەڭ ئۇيغۇن يولى دەپ قارىلىدۇ. بۇنىڭ ئۈچۈن ھىندى ھاجىلار مۇشەققەتلىك بىر زۇھد ۋە جاپالىق سەپەرگە چىقىپ ھەج ۋەزىپىسىنى ئادا قىلىدۇ. تەڭرى شىۋانىڭ مۇقەددەس شەھىرى بولغان بەنارسقا ھەجگە بارىدىغان ھىندىلار گانجى دەرياسىدا سۇغا چۈشۈپ، مۇقەددەس يەرلەرنىڭ ئەتراپىدا تاۋاپ قىلىدۇ. ئوخشاش ئۇسۇلدا بۇددىست ھاجىلارمۇ جاپالىق بىر سەپەرگە چىقىپ باشتا بۇدھى گايا دىن باشلاپ بۇددانىڭ ھاياتى ئۆتكەن يەرلەرنى زىيارەت قىلىدۇ.

مۇقەددەس يەرلەرنى زىيارەت شەكلىدىكى ھەج ئىبادىتى باشقا دىنلاردىمۇ مۇھىم ئورۇندا تۇرىدۇ.

1.3.3. ھەجنىڭ ئىجتىمائىي رولى

ھەج بىر ئىبادەت بولۇش بىلەن بىرلىكتە ھەرخىل يەرلەرنى كۆرۈش، ھەرخىل ئىنسانلار بىلەن ئۇچرىشىش ئىمكانىيىتى يارىتىپ بېرىدۇ. بۇ سەۋەبتىن ھەج ئىنساننى تەربىيەلەيدىغان، سىياسى ۋە ئىجتىمائىي مۇناسىۋەت قۇرۇشقا ئىمكان يارىتىپ بېرىدىغان ئىبادەتتۇر. بۇ سەۋەبتىن ھەج بارلىق دىنلاردا ئوخشاشلا سىياسى ۋە ئىجتىمائىي رولىنى جارى قىلىدۇ.

دۇنيانىڭ ھەر تەرىپىگە چېچىلىپ كەتكەن يەھۇدىلار قەدىمقى دەۋىرلەردە ھەج ۋاسىتىسى بىلەن قۇددۇستا بىر يەرگە جەم بولاتتى. قۇددۇستا قوبۇل قىلىنغان ئورتاق پىكىرلەر ھاجىلار تەرىپىدىن يەھۇدى دۇنياسىغا يەتكۈزۈلەتتى. بۇنىڭ بىلەن يەھۇدىلار ئەسىرلەردىن تارتىپ دىنىي ۋە مىللى كىملىكىنى ساقلاپ قالغان ئىدى. كاتولىك چىركاۋى ۋە باشقا خرىستىئان چىركاۋلار ئىچىدە ھەجگە ئورۇن بەرمىگەنلىكىگە قارىماي، ھەجنىڭ بۇ ئالاھىدىلىكى سەۋەبىدىن ھەجنى تەشۋىق قىلغان.

ئىسلامدا ھەجنىڭ ئىجتىمائىي رولى نېمە؟

ئىسلامدا ھەجنىڭ ئىجتىمائىي مۇناسىۋەتلەردە كۆزگە كۆرىنەرلىك مۇھىم رولى بار. ھەممىدىن ئاۋۋال ھەج تىلى، ئىرقى، كىيىمى ۋە ئادىتى ھەرخىل بولغان مۇسۇلمانلار ئوتتۇرىسىدا يېقىنلىشىش پەيدا قىلىدۇ. ھەرخىل ئىرق ۋە مەزھەپكە مەنسۇپ مۇسۇلمانلار بىر-بىرلىرىنى يېقىندىن تونۇش پۇرسىتىگە ئىگە بولىدۇ.

بارلىق دىنلاردا ھەجنىڭ بىر قىسىم ئىجتىمائىي رولى بار. لېكىن ھەر قانداق بىر دىندىكى ھەج ئەنئەنىسى دۇنيانىڭ ھەرقايسى تەرەپلىرىدىن كەلگەن ھەر خىل ئىرق ۋە ھەرخىل ئىنسانلارنى ئوخشاش ۋاقىتتا، ئوخشاش ماكاندا توپلاپ، ئۇلار ئارىسىدا كۆڭۈل بىرلىكى قۇرۇش جەھەتتە ئىسلامدىكى ھەج ئەنئەنىسىگە ئوخشاش كۈچلۈك تەسىرگە ئىگە ئەمەس. ھەج بارلىق تەرەپلىرى بىلەن ئەڭ مۇكەممەل خوسۇسىيەتنى ئىسلامدا تاپقان.

1.4. سەدىقە

سەدىقە موھتاج ئەھۋالدىكى كىشىلەرگە ياردەم بېرىشنى ئويلاپ، ئاللاھ رىزاسى ئۈچۈن قىلىنغان ياردەم، ئىئانە دېگەنلىكتۇر. سەدىقە جەمئىيەت ھەمكارلىقى ۋە ياردەملىشىشنىڭ ئەڭ كۈچلۈك يوللىرىدىن بىرسىدۇر. بۇ سەۋەبتىن سەدىقە دۇئا

ۋە روزا تۇتۇش بىلەن بىرلىكتە بارلىق دىنلاردا ئىشەنگۈچىلەرگە قەتئىي تەۋسىيە قىلىنغان.

يەھۇدىلىكتە ھەر ئادەم كۈچى يېتىشىچە سەدىقە بېرىشكە مەسئۇلدۇر. چۈنكى تەۋراتتا «كۈچۈڭنىڭ يېتىشىچە ياخشى ئىشلارنى قىلغىن.» دېيىلگەن. بۇ ئەمىر باي ياكى كەمبەغەل بولسۇن، ھەر تەبىقىدىكى شەخسلەر ئۈچۈن بۇيرۇلغان. ھەتتا ئۆزى ياردەمگە موھتاج بولغان ئىنسانلارمۇ سەدىقە بېرىشى كېرەك. بۇنىڭ ھېكمىتى سەدىقنىڭ ئىنساننىڭ قەلبىنى يۇمشىتىپ، شەخسكە ئىنسانىي خىسلىتىنى خاتىرىلىتىشىدۇر.

سەدىقە تەۋراتتا ئەمىر قىلىنغان مۇھىم بۇيرۇقلاردىن بىرىسى بولۇش سەۋەبى بىلەن بۇ ئەمىر تەۋراتتا سىستېمىلاشقان. ئۆتمۈشتە ئاھالىلار ئولتۇراقلاشقان يەرلەردە بىر جامائەت ساندۇقى بار ئىدى. ھەر جۈمە كۈنى موھتاج كىشىلەر بۇ ساندۇقتىن يېمەك-ئىچمەك ۋە كىيىم-كېچەك ئېھتىياجى ئۈچۈن پۇل ئالاتتى. بۇ پائالىيەت ھەرخىل شەكىللەردە كۈنىمىزدىمۇ داۋاملىشىۋاتىدۇ. بۇ ھۆكۈمنىڭ مەقسىدى موھتاج ئەھۋالدىكى كىشىلەرنىڭ تىلەمچىلىك قىلىشىنىڭ ئالدىنى ئېلىش ۋە ئۇلارنىڭ ئىززىتىنى ساقلاپ قېلىشتىن ئىبارەت.

خرىستىئانلىقتا سەدىقە كىشىنىڭ گۇناھلىرىنى يۇيىدىغان سەمىمى بىر تەۋبىدۇر. سەدىقە بەرگەن ئادەم ئۆزى، تەڭرىسى ۋە ئەتراپىدىكىلەر بىلەن تىنچلىقتا ئۆتدۇ. بۇنىڭ ئۈچۈن سەدىقە خرىستىئان ھاياتىدا مۇھىم ئەھمىيەتكە ئىگە. لېكىن سەدىقە باشقىلارغا كۆرسىتىش ئۈچۈن بېرىلمەسلىكى كېرەك. ماتتا ئىنجىلىدا بۇ ھەقتە مۇنداق دېيىلگەن:

«سەدىقە بەرگەن ۋاقتىڭدا ئىككى يۈزلۈك ئادەملەرنىڭ ئىنسانلارنىڭ ھۆرمىتىگە سازاۋەر بولۇش ئۈچۈن چىركاۋ ۋە كوچىلار ئالدىدا قىلغىندەك، كاناي چالدۇرما! توغرىسى سىلەرگە شۇنى دەيمەنكى، ئۇلار نەتىجىسىنى كۆردى. لېكىن سەدىقە بەرگەن ۋاقتتا سول قولۇڭ ئوڭ قولۇڭنىڭ نېمە قىلغانلىقىنى بىلمىسۇن. سەدىقە مەخپى بولسۇن.» (ماتتا، 6: 2-4)

بولۇپمۇ كاتولىك خرىستىئانلىرىدا سەدىقە بېرىشنىڭ ئەڭ ئۇيغۇن ۋاقتى جۈمە كۈنىدۇر. چۈنكى ھەزرىتى ئىسا جۈمە كۈنى ۋاپات بولغان بولۇپ، بۇ كۈن تەۋبە قوبۇل بولىدىغان كۈندۇر. بۇ سەۋەپتىن خرىستىئانلار جۈمە كۈنى كۆپ سەدىقە بېرىپ تەۋبە قىلىشى كېرەك. ئىسلام دىنىدا سەدىقە باشقا دىنلاردىكىگە ئوخشاش مۇھىمدۇر. ئىسلام چۈشەنچىسىدە ئىنسانلارنىڭ قولىدىكى ماللارنىڭ ھەقىقىي ئىگىسى ئاللاھتۇر. بۇ سەۋەپتىن كىشى قولىدا بولغان ماللاردىن ئاللاھ رىزاسى ئۈچۈن سەدىقە بېرىپ، ياخشى ئىشلارنى قىلىشى كېرەك.

دنىلاردا ئىبادەت ۋە ئىبادەت يەرلىرى

قۇرئانى-كەرىمنىڭ كۆپلىگەن ئايەتلىرىدە سەدىقە تەشۋىق قىلىنغان. سەدىقە بەرگۈچىلەرنىڭ ئاللاھ تەرىپىدىن ئەپۇ قىلىنىدىغانلىقى ۋە بۈيۈك نېمەتلەر بىلەن مۇكاپاتلاندىرۇلدىغانلىقى بىلدۈرۈلگەن. (ئەھزاب سۈرىسى، 35- ئايەت)

پەيغەمبەر ئەلەيھىسسالام بىر ھەدىسىدە: «ھەر مۇسۇلمان ئۈچۈن سەدىقە بېرىش بىر ۋەزىپىدۇر» (بۇخارى، سەھىھ، «زاكات»، 30) دېگەن. ئۇنىڭ پىكىرىچە بىر ئادەم بۇ ۋەزىپىنى ئادا قىلىش ئۈچۈن ئىشلەپ پۇل تېپىپ، سەدىقە بېرىشى كېرەك. بۇنىڭ بىلەن ئۆزىگە ھەم باشقىلارغا پايدىلىق بولغان بولىدۇ.

قۇرئانى-كەرىم ۋە ھەدىسلەردە مۇسۇلمانلار بىر تەرەپتىن سەدىقە بېرىشكە، باشقىلارغا مەرتلىك بىلەن ياردەم قىلىشقا، يەنە بىر تەرەپتىن ئىشلەپ پۇل تېپىپ ئۆز كۈچى بىلەن ھايات كەچۈرۈشكە چاقىرىلغان.

سەدىقىدىن ھاسىل بولىدىغان ساۋابقا ئېرىشىش ئۈچۈن، سەدىقە سەدىقىگە جاۋاب قايتۇرۇلۇشىنى ساقلىماي، رىيا قىلماي بېرىشى كېرەك. بولۇپمۇ سەدىقە ئالغان ئادەم مىننەت ئاستىدا قالماسلىقى كېرەك. چۈنكى مۇنداق قىلىش بېرىلگەن سەدىقنى بىكارغا چىقىرىدۇ. ئاللاھتائالا قۇرئانى-كەرىمدە مۇنداق دەيدۇ: «ئى مۇئمىنلەر، ئاللاھقا ۋە ئاخىرەت كۈنىگە ئىشەنمەي تۇرۇپ، مېلىنى كۆرسىتىش ئۈچۈن خەجلىگەن كىشىگە ئوخشاش، بېشىغا قېقىش ۋە دىل ئازار قىلىش بىلەن سەدىقلىرىڭلارنى بىكار قىلماڭلار» (بەقەرە سۈرىسى، 264- ئايەت)

1.5. قۇربانلىق قىلىش

قۇربان ئىبادىتىنىڭ تارىخى دىننىڭ تارىخىغا ئوخشاش ئۇزۇندۇر. ئۆتمۈشتە ئىنسانلار ئېتىقاد قىلىدىغان مۇقەددەس مەۋجۇداتلارنى خۇشال قىلىش ئۈچۈن ئۇلارغا ھەرخىل قۇربانلار تەقدىم قىلغان. قۇربانلىق قىلىش شەكىللىرى خەلقنىڭ ئەقىدىسىگە قاراپ ئۆزگىرىدۇ. بەزى دىنلاردا ھايۋانلارنىڭ يېنىدا ئاشلىق بىلەن زىرائەت ياكى مال قۇربانلىققا ئاتالغان. بەزى قەدىمىي مىللەتلەردە ئىنسانلار قۇربانلىق قىلىنغان. بولۇپمۇ يېزا ئىگىلىگى بىلەن شۇغۇللىنىدىغان خەلقلەردە ئىنساننى قۇربانلىق قىلىش ئادىتى كەڭ تارقالغان. بۇ ھەقتە ئېلىپ بېرىلغان تەتقىقاتلاردا ئوتتۇرا ۋە شىمالى ئامېرىكا، ئافرىقىنىڭ بەزى يەرلىرى، مىسسوپوتامىيە ئەتراپىدىكى رايونلاردا ئىنسانلارنىڭ قۇربانلىق قىلىنغانلىقىغا ئائىت يىپ ئۇچى تېپىلغان.

قۇربانلىق كۈنىمىزدە دىنلارنىڭ كۆپ قىسمىدا كەڭ تارقالغان بىر ئىبادەتتۇر. قۇددۇستىكى مابەتنىڭ يىقىلىشىدىن ئىلگىرى، يەھۇدىلىكتە قۇربانلىق ئىبادەتنىڭ ئۆزى ئىدى. بۇ ئىبادەت ھايۋاننى كۆيدۈرۈپ قۇربانلىق قىلىش ۋە ھەرخىل نەرسىلەردىن تەقدىم قىلىنغان قۇربانلىق دەپ ئىككى قىسىمغا ئايرىلغان. ھايۋاننى كۆيدۈرۈپ قۇربانلىق قىلىش، مابەتنىڭ تاش سۇپىسىدا قۇربانلىق قىلىنىدىغان ھايۋاننى

كۆيدۈرۈش ئارقىلىق قىلىنغان. تەۋراتتا دېيىلىشىچە، قۇربانلىق گۆشتىن چىققان ئىسسىق ھورلاردىن تەڭرى ياهوۋا خۇرسەن بولىدۇ. بۇ سەۋەبتىن ئۇنىڭغا داۋاملىق ھايۋان كۆيدۈرۈش قۇربانى تەقدىم قىلىنغان. مابەت مىلادىدىن كېيىنكى 70-يىلى رىملىقلار تەرىپىدىن چېقىپ تاشلانغاندىن كېيىن قۇربانلىق ئىشلىرى توختىتىلغان. كۈنىمىزدە يەھۇدىلار گۇناھلىرىدىن پاىكلىنىش ئۈچۈن خوراز ياكى توخۇ قۇربانلىق قىلىدۇ ۋە بۇ قۇربانلىقنىڭ گۆشىنى پېقىرلارغا تارقىتىپ بېرىدۇ.

خرىستىئانلىقتىكى قۇربانلىق چۈشەنچىسى قەدىمقى خەلقلەردىكى ئىنساننى قۇربانلىق قىلىشقا ئوخشايدۇ. خرىستىئانلىقتا ئىنسانلارنىڭ گۇناھلىرىنىڭ ئەپۇ قىلىنىشى ئۈچۈن ھەزرىتى ئىسا قۇربانلىق قىلىنغان. بۇ سەۋەبتىن خرىستىئانلارنىڭ قۇربانلىق قىلىشىغا كېرەك قالمىغان. بازار كۈنلىرى ۋە تىرىلىش كۈنى بايرىمدا ئۆتكۈزۈلىدىغان نان-شاراپ مۇراسىمى قۇربانلىققا ھېساب بولىدۇ. خرىستىئانلار بۇ مۇراسىمدا ھەر قېتىم ھەزرىتى ئىسانى تەڭرىگە قۇربانلىق قىلىدۇ. بۇنىڭ بىلەن تەڭرىگە رەھمەت ئېيتىپ، ئۇنىڭ بىلەن يېقىن بولۇپ، گۇناھلىرىنى كەچۈرۈم قىلدۇرىدۇ.

ھىندۇئىزمدا قۇربانلىق ئىبادەتنىڭ ئۆزىدۇر. قۇربان تەقدىم قىلىش، ھىندۇئىزمدا كۈندىلىك تۇرمۇشنىڭ بىر پارچىسىدۇر. چۈنكى قۇربانلىق ئىنساننىڭ تەڭرى بىلەن ياخشى ئۆتۈشىنى ئەمەلگە ئاشۇرىدۇ. ھىندى ئەقىدىسىدە، ئىنسانلار قۇربانلىق قىلمىغان ۋاقىتلىرىدا تەڭرىلەر يامغۇر ياغدۇرمايدۇ، ئېتىزلىقتا بىر نەرسە ئۈنمەيدۇ. ئەگەر ئىنسانلار ئۇزۇن ۋاقىت قۇربانلىق قىلىشنى توختاتسا، ئۇ ۋاقىتتا تەڭرىلەر ئۆلۈپ كېتىدۇ. چۈنكى قۇربان ئۇلارنىڭ ھايات مەنبەسىدۇر. ئوتتا كۆيدۈرۈلۈپ تەقدىم قىلىنغان قۇربانلاردىن چىققان ئىسسىق ھورلار ئۇلارنىڭ كۈچىنى يېڭىلاپ كۆپەيتىدۇ. بۇ سەۋەبتىن ھىندىلار تەڭرىلارغا قۇربانلىق تەقدىم قىلىپ، ئۇلارنى ئۆزلىرىگە قاراتقانلىقىغا (بېقىندى قىلغانلىقىغا) ئىشىنىدۇ.

ھىندى دىنىلىرىدىن بۇددىزمدا بۇددىستلار بۇددانىڭ ھەيكەللىرىگە گۈل، ئىسرىقدان قاتارلىق نەرسىلەر بىلەن راھىپلارنىڭ ئېھتىياجىنى ھەل قىلىدىغان يېمەك-ئىچمەكلەرنى سۇنۇپ، بۇددانىڭ ئۆزىنى نىرۋاناغا يەتكۈزۈشنى تەلەپ قىلىدۇ.

ئىسلامنىڭ قۇربانلىق چۈشەنچىسى بىلەن باشقا دىنلارنى سېلىشتۇرۇڭ؟

ئىسلامدا قۇربانلىقنىڭ مەلۇم ئۇسۇلى، شەرتى، ۋاقتى، مەقسىدى بار. ئىسلامدا قۇربانلىق مەلۇم خۇسۇسىيەتلەرگە ئىگە بولغان بىر ھايۋاننى ئىبادەت مەقسىدى بىلەن مەلۇم بىر ۋاقىتتا بوغۇزلاش دېگەنلىكتۇر. قۇربانلىق قىلىش ۋاقتى قۇربان ھېيتنىڭ

ئالدىنقى ئۇچ كۈنى ئىچىدە بولىدۇ. قۇربانلىق جانابى ئاللاھنىڭ رىزىقىنى قولغا كەلتۈرۈش ۋە بەندىنىڭ ئۇنىڭغا بولغان رەھمەت قەرزىنى ئادا قىلىش ئۈچۈن قىلىنىدۇ. بەلگىلەنگەن ئۆلچەملەرگە ئاساسەن باي دەپ قارالغان مۇسۇلمانلارنىڭ قۇربانلىق قىلىشى بىر دىنىي ۋەزىپىدۇر. بۇنىڭ بىلەن بىرلىكتە قۇربانلىق ناماز، روزا، زاكات ۋە ھەجگە ئوخشاش مەجبۇرى ئىبادەت ئەمەس.

ئىسلامدا قۇربانلىق قىلىدىغان كىشىلەر ئەقلى-ھۇشى جايىدا، بالاغەتكە يەتكەن، ئەركىن، مۇقىم (سەپەردە بولمىغان) ۋە قۇربانلىق قىلالايدىغان دەرىجىدە باي بولغان بولۇشى كېرەك.

ئىسلامدا قۇربانلىق قىلىنىدىغان ھايۋانلاردا بەزى شەرتلەر تەلەپ قىلىنىدۇ. بۇ شەرتلەر: قۇربانلىق قىلىنىدىغان ھايۋان تۈگە، كالا، ئۆچكە، قوي قاتارلىقلاردىن بولۇشى كېرەك. توخۇ ۋە خورازغا ئوخشاش كاتەك ھايۋانلىرى بولسا بولمايدۇ. تۈگە ئەڭ ئاز بەش ياش، مۇزاي ئىككى ياش، قوي ۋە ئۆچكە بولسا بىر ياشقا توشقان بولۇشى كېرەك. يەنە بۇ ھايۋانلار ساغلام بولۇشى لازىم. قوي ۋە ئۆچكىنى پەقەت بىر ئائىلە، مۇزاي ۋە تۈگىنى ئالتە ياكى يەتتە ئائىلە ئورتاقلىشىپ قۇربانلىق قىلسا بولىدۇ.

ئىسلام دىنىدا قۇربانلىق ماددى ياكى مەنئى ئېھتىياجىنى ھەل قىلىش ئۈچۈن قىلىنمايدۇ. چۈنكى ئاللاھتائالانىڭ ئىنسانلارنىڭ مېلىغا ئېھتىياجى يوقتۇر. بۇ ھەقتە ئاللاھتائالا قۇرئانى-كەرىمدە مۇنداق دېگەن: «ئەلۋەتتە قۇربانلىقنىڭ گۆشى، قېنى ئاللاھقا يېتىپ بارمايدۇ. سىلەردىن ئۇنىڭغا يېتىپ بارىدىغىنى پەقەت سىلەردىكى تەقۋالىقتۇر.» (ھەج سۈرىسى، 37-ئايەت) بۇ ئايەتتە ئىپادىلەنگىنىگە ئوخشاش قۇربانلىق قىلغان ئادەمنىڭ پەقەت ئىبادىتىلا ئاللاھقا يېتىپ بارىدۇ.

1.6. مۇقەددەس كۈن، كېچە ۋە بايراملار

دىنلاردا كۈندىلىك ۋە ھەپتىلىك ئىبادەتلەر بىلەن بىرگە يىللىق ئىبادەتلەرمۇ بار. يىللىق ئىبادەتلەر مۇقەددەس كۈن، كېچە ۋە بايراملاردا قىلىنىدۇ. بۇلارنىڭ ۋاقتى بەزى دىنلاردا قەمەرىيە كاللىندارىغا قاراپ بېكىتىلىدۇ. شۇڭا يىلنىڭ مەلۇم بىر ئېيىدا مۇقىم تۇرماي، يىلنىڭ پۈتۈن پەسىللىرىنى ئايلىنىپ چىقىدۇ.

ئىسلامدىكى مۇقەددەس كۈن، كېچە، ھېيت بايراملار بۇنىڭ ئوچۇق مىسالدۇر. بەزى دىنلاردا بۇلارنىڭ ۋاقتى ھەم قەمەرىيە ھەم شەمسىيە كاللىندارىغا قاراپ بېكىتىلىدۇ. بۇ دىنلاردىكى مۇقەددەس كۈن، كېچە، بايراملار ھەر يىلى ئوخشاش بىر كۈندە كەلمىسىمۇ، مەلۇم بىر پەسىلنىڭ سىرتىغا چىقالمايدۇ. مەسىلەن: يەھۇدىلىكتە ئەھۋال مۇشۇنداق تۇرۇپ بىر قىسىم دىنلاردا بەزى بايراملار قەمەرىيە كاللىندارىغا، بەزىلىرى شەمسىيە كاللىندارىغا قاراپ بېكىتىلىدۇ.

مۇقەددەس كۈن، كېچە، بايراملار دىن ئىجاد قىلغۇچىلارنىڭ ياكى دىنىي جەھەتتىن مۇقەددەس دەپ قارالغان كىشىلەرنىڭ ھاياتىنىڭ مۇھىم قىسىملىرى بىلەن مۇناسىۋەتلىك. دىنلاردا بۇ كىشىلەرنىڭ تۇغۇلىشى، ۋاپاتى ۋە ھاياتلىرىدىكى مۇھىم بۇرۇلۇش نوقتىلىرىنى تەشكىل قىلىدىغان ۋەقەلەر مۇقەددەسلىشىۋەلگەن. ھەر يىلى بۇ ۋەقەلەر يىل خاتىرىسىدە مەخسۇس ئىبادەت ۋە دىنىي مۇراسىملار بىلەن تەبرىكلىنىدۇ. ئىنسانلار يىل خاتىرىسىنى تەبرىكلىگەندە بۇ ۋەقەلەرنى مەنئى شەكىلدە ياشاپ، روھى لەززەت ئالىدۇ.

1.6.1. مۇقەددەس كۈن ۋە كېچىلەر

مۇقەددەس كۈن ۋە كېچىلەر كۆپ ھاللاردا پەيغەمبەرلەر، دىن ئىجاد قىلغۇچىلار ۋە دىنىي جەھەتتىن مۇقەددەس ھېسابلانغان كىشىلەرنىڭ ھاياتلىرىنىڭ مۇھىم ۋەقەلىرىنى خاتىرىلەش ئۈچۈن بېكىتىلگەن ۋاقىتلاردۇر. ئىنسانلار بۇ كۈن ۋە كېچىدە ھەرخىل ئىبادەتلەرنى قىلىدۇ. بۇ ئەھۋال مۇسۇلمانلاردا بارائەت كېچىسى تەۋبە، ئەپۇ قىلىنىش كۈنى دەپ قوبۇل قىلىنغان بولسا، يەھۇدىلىكتە روش ھاشانا ۋە يوم كىپور كۈنلىرى دەپ قوبۇل قىلىنغان. روش ھاشانا ۋە يوم كىپور كۈنلىرى يەھۇدىلىكتە ئەڭ مۇقەددەس كۈنلەر ھېسابلىنىدۇ.

روش ھاشانا يەھۇدى كالىندارىدا ئىيۇل، ئاۋغۇست ئېيىغا توغرا كېلىدىغان بىر ۋاقىتتا ئىككى كۈن تەبرىكلىنىدۇ. يەھۇدى ئەقىدىسىدە روش ھاشانا كائىناتنىڭ ۋە ئىنساننىڭ تەقدىرىنى بېكىتىدىغان بەلگىلەشنى ئىپادىلەيدۇ. يەھۇدىلار بۇ ئىككى كۈننى ئىبادەت ۋە تەۋبە بىلەن ئۆتكۈزۈشكە تىرىشىدۇ. يوم كىپور روشا ھاشانىڭ 1-كۈنىدىن باشلاپ داۋام قىلىدىغان ئون كۈنلۈك تەۋبە ۋاقتىنىڭ ئاخىرىدىكى كەفەرەت كۈنىدۇر. يەھۇدى ئەقىدىسىدە، ئىنساننىڭ روش ھاشانادا پىلان قىلىنغان بىر يىللىق تەقدىرى يوم كىپوردا ئاخىرقى شەكىلنى ئېلىپ مۆھۈرلىنىدۇ. بۇ سەۋەپتىن يوم كىپور يەھۇدىلىكتە ئەھمىيەتلىك بىر كۈندۇر. ئۇ كۈندە يەھۇدىلار ھېچقانداق ئىش قىلمايدۇ. پەقەتلا ئىبادەت ۋە تەۋبە بىلەن مەشغۇل بولىدۇ.

خىرىستىئانلىقتا مۇقەددەس كۈن ۋە كېچىلەرنىڭ كۆپ قىسمى ھەزرىتى ئىسا بىلەن مۇناسىۋەتلىكتۇر. خىرىستىئانلار ھەزرىتى ئىسانىڭ ھاياتىنىڭ مۇھىم قىسىملىرىنى ھەرخىل ئىبادەتلەر بىلەن خاتىرىلەيدۇ. بۇنىڭدىن باشقا مەريەم ۋە ئۇلۇغلار بىلەن مۇناسىۋەتلىك مۇقەددەس كۈن، كېچىلەرمۇ بار. ھىندى دىنلىرىدىن بۇددىزمىدۇمۇ بۇددانىڭ تۇغۇلىشى، ھەقىقەتنى تېپىشى ۋە نىرۋاناغا يېتىشى بىلەن مۇناسىۋەتلىك مۇقەددەس كۈنلەر بار. بۇددىستلار بۇ كۈنلەردە بۇددانا دۇئا قىلىپ، ئۇنىڭ ھەيكىلىگە ھەدىيە تەقدىم قىلىدۇ.

1.6.2. بايرام (ھېيت)لار

بايراملار ئىنسانلارنىڭ ھاياتىدا مۇھىم ئەھمىيەتكە ئىگە. ئىنسانلار ھاياتىدىكى مۇھىم ۋەقەلەرنى خۇشاللىنارلىق ۋەقە دەپ قارايدۇ. كۆپ قىسىم بايراملار خەلق تەرىپىدىن كوللىكتىپ شەكىلدە تەبرىكلەندۇ. دىنىي بايراملارنىڭ ئىنسان ھاياتىدىكى ئورنى تېخىمۇ ئۆزگىچە. دىنىي جامائەتلەر دىنىلىرىدىكى مۇھىم ھەقىقەتلەرنى ياكى ۋەقەلەرنى بىۋاسىتە ياشاش ئۈچۈن بايرام قىلىدۇ. بۇ بايراملاردا ئۆزلىرىنى باشقا ۋاقىتلارغا قارىغاندا دىنىلىرىغا تېخىمۇ مەھكەم باغلاغاندەك ھېس قىلىدۇ.

ئىسلامدا مۇسۇلمانلارنىڭ ئورتاق تەبرىكلەيدىغان ئىككى بايرىمى (ھېيتى) بار. بۇلار رامىزان ۋە قۇربان ھېيتلىرىدۇر. رامىزان ئېيىدا روزا تۇتقان مۇسۇلمانلار بۇ ئىبادەتنى تاماملىغانلىقىنىڭ خۇشاللىقى بىلەن ھېيت قىلىدۇ. جامائەت بىلەن ھېيت نامىزى ئوقۇپ بولغاندىن كېيىن ئۆزئارا ھېيتلىشىدۇ.

روزا ھېيتى تەخمىنەن ئىككى ئاي ئون كۈن ئۆتكەندە قۇربان ھېيت تەبرىكلەندۇ. قۇربان ھېيت تۆت كۈن داۋام قىلىدۇ. ھېيتنىڭ بىرىنچى كۈنى ئەتىگەندە جامائەت بىلەن ھېيت نامىزى ئوقۇلىدۇ. نامازدىن كېيىن ھېيتلىشىلىدۇ. كېيىن قۇربانلىق قىلالايدىغان كىشىلەر ئاللاھقا يېقىنلىشىش ۋە ئۇنىڭ رازىلىقىنى قولغا كەلتۈرۈش مەقسىتى بىلەن قۇربانلىق قىلىدۇ. قۇربانلىق گۆشىنىڭ بىر قىسمىنى يوقسۇللارغا تارقىتىپ بېرىدۇ.

ئىسلامدا ھېيتلار جەمئىيەتتىكى ھەمكارلىق ۋە ئورتاقلىقنىڭ بىر نىشانىسى. مۇناسىۋىتى يېرىكلىشىپ قالغانلار ھېيتتا مۇناسىۋىتىنى ياخشىلايدۇ. موھتاج بولغانلارنىڭ ئېھتىياجى ھەل قىلىنىدۇ. ھەممە كىشى خۇشال بولىدۇ. بۇ جەھەتتە ھېيتنىڭ مۇسۇلمان خەلقلەر ئوتتۇرىسىدىكى ئەھمىيىتى زور دۇر.

يەھۇدىلىكتە مۇقەددەس كىتاب تەۋراتتا ئەمىر قىلىنغان ئۈچ بايرام بار. بۇلار: فىسخ، سوكتوت ۋە شاۋۋۇت بايراملىرىدۇر.

فىسخ: يەھۇدىلارنىڭ مىسىردىن چىققانلىقىنى خاتىرلەپ تەبرىكلەيدىغان بايرامدۇر. مارت ۋە ئاپرىل ئايلىرى ئارىسىدا سەككىز كۈن ئۆتكۈزىدۇ. بۇ بايرامنىڭ ئالاھىدىلىكى بايرام جەريانىدا بولدۇرغان (ئېچىنغان) خېمىرلىق تاماق يېمەيدۇ.

شاۋۋۇت: تەۋراتنىڭ تەڭرى تەرىپىدىن يەھۇدىلارغا بېرىلگەنلىكىنى خاتىرلەپ تەبرىكلەندىغان بايرامدۇر. ھەپتىلىك بايرام دەپمۇ ئاتىلىدىغان شاۋۋۇت ئىيۇن، ئىيۇل ئايلىرىدا تەبرىكلەندۇ.

سوكتوت: يەھۇدىلار مىسىردىن چىققاندىن كېيىن 40 يىل چۆلدە ئايلىنىپ يۈرگەنلىكىنى خاتىرلەپ تەبرىكلەندىغان بايرامدۇر. بۇ بايرام سەككىز كۈندۇر. بۇ بايرام ئىيۇن-تاماشا كۆپ بولىدىغان بايرامدۇر. يەھۇدىلار سوكتوت بايرىمىدا

ئۆيلىرىنىڭ باغچىسىغا بىر چېدىر تىكىپ، ياغاچ تاللىرى بىلەن زىننەتلەپ، مىللى ئويۇنلار ئوينىدى.

فسىخ، شاۋۋوت ۋە سوكتوت يەھۇدىلىكتە يەنە ھەج بايرىمىدۇر. دىنىي ھۆكۈملەرگە ئاساسەن يەھۇدىلار ھەر يىلى بۇ بايراملاردا قۇددۇسقا ھەجگە بېرىشقا مەجبۇردۇر. سۇلايمان مابەدى يىقىلغانلىقى ئۈچۈن كۈنىمىزدە ھەج ئىبادىتى سىمۋوللۇق شەكىلدە قىلىندۇ. يەھۇدىلىكتە بۇ ئۈچ بايرامدىن باشقا بايراملارمۇ بار.

خرىستىئانلىقتا ھەزرىتى ئىساننىڭ تۇغۇلىشى، ئۆلۈمى، تىرىلىشى، ئاسمانغا ئۆرلىشى قاتارلىق ۋەقەلەرنى خاتىرىلەش ئۈچۈن ئىككى مۇھىم بايرام بار. بۇلار: روژېستوۋا ۋە تىرىلىش كۈنى بايرىمىدۇر.

روژېستوۋا: تەڭرىنىڭ ئوغلى دەپ قوبۇل قىلىنغان ھەزرىتى ئىساننىڭ دۇنياغا كېلىشىنى خاتىرىلەش ئۈچۈن تەبرىكلىنىدۇ. بۇ بايرامنىڭ ۋاقتى ھەققىدە خرىستىئانلار ئوتتۇرىسىدا ئىختىلاپ بار. كاتولىك ۋە پروتېستانتلار روژېستوۋانى 25-دىكابىردا، ئورتودوكسلار بولسا 6-يانۋاردا تەبرىكلەيدۇ.

روژېستوۋادا خرىستىئانلار مۇراسىم ئۆتكۈزىدۇ. ئۆيمۇ-ئۆي بېرىپ ھۆكەمەت (دىنىي ناخىشلار) ئوقۇپ ئۆزئارا ھەدىيە بېرىشىدۇ. يەنە بۇ بايرامدا دوختۇرخانا ۋە يېتىم بالىلار زىيارەت قىلىنىدۇ. روژېستوۋا دەرىخى ۋە روژېستوۋا بوۋاي روژېستوۋا بايرام تەبرىكىنىڭ ئەڭ مۇھىم ئالاھىدىلىكىدۇر. روژېستوۋا بايرىمىدا خرىستىئانلار ئۆيلىرىنى روژېستوۋا دەرىخى بىلەن زىننەتلەيدۇ.

تىرىلىش كۈنى: ھەزرىتى ئىساننىڭ ئۆلگەندىن كېيىن تىرىلىشىنى خاتىرىلەپ تەبرىكلىنىدىغان بايرامدۇر. بۇ بايرامدىن ئىلگىرى 40 كۈنلۈك تەۋبە ۋە پەرىز ۋاقتى بار. بۇ 40 كۈنلۈك ۋاقتىنىڭ ئاخىرقى جۈمە كۈنى ھەزرىتى ئىساننىڭ كرىستقا مىخلانغانلىق كۈنى دەپ خاتىرىلىنىدۇ. بۇ كۈننى ئىبادەت بىلەن ئۆتكۈزىدۇ. جۈمەدىن ئىككى كۈن كېيىنكى دۈشەنبە كۈنى تىرىلىش كۈنى بايرىمى يەنى ھەزرىتى ئىساننىڭ تىرىلىش كۈنى دەپ تەبرىكلىنىدۇ. باھاردا تەبرىكلىنىدىغان تىرىلىش كۈنى بايرىمىنىڭ تارىخى ئۆزگىرىپ تۇرىدىغانلىقى ئۈچۈن ئېنىق ۋاقتى چىركاۋ مەسئۇللىرى تەرىپىدىن ھەر يىلى يېڭىدىن بېكىتىلىدۇ.

ھىندۇئىزمدا تەبرىكلىنىدىغان كۆپلىگەن بايراملار بار. بۇلارنىڭ تەبرىكلىنىشى شەكلى ۋە ۋاقتى ماكاندىن-ماكانغا قاراپ ئۆزگىرىدۇ. بۇددىزمدا بۇددىستلار كەڭ-كۈلەمدە تەبرىكلەيدىغان ۋەساك بايرىمى بار. ۋەساك بايرىمى بۇددانىڭ تۇغۇلىشى، ھەقىقەتكە ئېرىشىشى ۋە نىرۋاناغا يېتىپ بارغانلىقىنى خاتىرىلەپ، ماي ئېيىنىڭ تولۇنئاي كۈنىدە تەبرىكلىنىدۇ. بۇ بايرامدا ئەر-ئايال بۇددىستلار بۇتخانىلاردا ۋە مۇقەددەس يەرلەردە ئايلىنىپ يۈرۈپ ئىبادەت قىلىدۇ. يەنە يول، بۇتخانا ۋە ئۆيلەرنى زىننەتلەيدۇ.

2. دنىلارنىڭ ئىبادەت يەرلىرى

ئىبادەت دېگەن ۋاقىتىمىزدا بىر يەرگە جەم بولۇپ قىلىنىدىغان ئىبادەت يەرلىرى ئەقلىمىزگە كېلىدۇ. ھەممە دنىلاردا بىر يەردە ئىبادەت قىلىش ئېھتىياجى سەۋەبىدىن ۋاقىتنىڭ ئۆتۈشىگە ئەگىشىپ ئىبادەت يەرلىرى بىنا قىلىنغان. بۇ ئىبادەت يەرلىرى دنىلارنىڭ ئالاھىدىلىكى، جۇغراپىيىلىك ئورنى ۋە مەدەنىي ئادەتلىرىگە قاراپ شەكىل ئالغان. ئىبادەت يەرلىرىگە ئىبادەت قىلىنىدىغان يەر دېگەن مەنىنى ئىپادىلەيدىغان مابەت دېگەن ئىسىم بېرىلگەن.

قۇرئانى-كەرىمدە يەر يۈزىدىكى تۇنجى ئىبادەت يېرى مەككىدىكى كەبەدۇر. ئىسلامنىڭ قەلىبى بولغان كەبە مۇسۇلمانلارنىڭمۇ تۇنجى ئىبادەت يېرىدۇر. ئىسلام مەككىنىڭ سىرتىغا تارقالغان ۋاقىتتا مۇسۇلمانلار ياشاۋاتقان يەرلىرىگە ئىبادەت يەرلىرى بىنا قىلغان. بۇ ئىبادەت يەرلىرىگە سەجدە قىلىنىدىغان يەر مەناسىدىكى مەسجىد ئىسمى بېرىلگەن. مەسجىدلەرنىڭ چوڭى جامى دېيىلگەن. كۈنىمىزدە ھەر ئىككىلىسى مۇسۇلمانلارنىڭ ئىبادەت يەرلىرىنىڭ ئىسمى بولۇپ قوللىنىلماقتا.

مەسجىد ۋە جامىلەرنىڭ مەلۇم روللىرىغا قاراپ ئىسىملەندۈرۈلگەن بەزى يەرلىرى بار. بۇلار مېھراب، مۇنبەر ۋە تەبلىغ ئورنىدۇر. ناماز ئوقۇغان ۋاقىتتا ئىمامنىڭ تۇرىدىغان يېرى مېھراب، خۇتبە ئوقۇلىدىغان يەر مۇنبەر، تەبلىغ قىلىدىغان يەر تەبلىغ ئورنى دېيىلىدۇ. بەزى جامىلەردە مۇئەزرىن يېرى، جامائەتكە ۋاقىتدا يېتىشەلمىگەنلەرگە ئاخىرقى جامائەت ئورنى، سۇلتانلار سالغان جامىلەرگە سۇلتانلارنىڭ ناماز ئوقۇشى ئۈچۈن ئايرىلغان ھۇنكار (پادىشاھ) ئورنى سېلىنغان. ئەزان مۇنارىلىرى بىلەن تاھارەت ئالىدىغان فونتانىلىق كۆل (شادىرۋان) جامىلەرنى تاماملىغان يەرلەردۇر.

مەسجىد ۋە جامىلەر ئاللاھقا ئىبادەت قىلىدىغان يەرلەر بولغانلىقى ئۈچۈن مۇقەددەستۇر. بۇ يەرلەردە رەسىم ۋە ھەيكەل يوقتۇر. چۈنكى ئىسلام مەدەنىيىتىدە رەسىم ۋە ھەيكەل مەۋجۇت بولغان يەرلەردە ئىبادەت قىلىش ياخشى ئەمەستۇر.

يەھۇدىلىكتە ئىبادەت يېرى مابەت مەركەزلىرىدۇر. بۇ مابەت بولسا تۇنجى قېتىم پادىشاھ سۇلايمان (سۇلايمان ئەلەيھىسسالام) تەرىپىدىن بىنا قىلىنغان قۇددۇستىكى سۇلايمان مابەدى (بەت ھامىكداش)دۇر. مىلادى 70-يىلى بۇ مابەت تامامەن يىقىلغانلىقى ئۈچۈن تەۋراتتا ئەمىر قىلىنغان ئىبادەتلەرنىڭ بىر قىسمى توختىتىپ قويۇلغان. كۈنىمىزدە كۈندىلىك ئىبادەتلەر مابەدى تەمسىل قىلىدىغان سىناگوگ دەپ ئاتىلىدىغان ئىبادەت يەرلىرى ياكى ھەرقانداق بىر يەردە قىلىنماقتا.

سىناگوگ يەھۇدىلىكتە كولىكتىپ ئىبادەت قىلىنىدىغان يەردۇر. كولىكتىپ ئىبادەت قىلىش بالاغەتكە يەتكەن (ئەڭ كىچىكى 13 ياش) ئەڭ ئاز ئون كىشى بىلەن قىلىنىدۇ. ئىبادەتكە ھاھام ياكى جامائەتتىن بىرسى رەھبەرلىك قىلىدۇ. سىناگوگلارنىڭ

مەلۇم بىر بىناكارلىق ئالاھىدىلىكى يوق. رايونلارغا ئاساسەن شەكلى ئۆزگىرىپ تۇرىدۇ. لېكىن بارلىق سىناگوگلاردا ئۈچ نەرسە مۇتلەق بولۇشى كېرەك. بۇلار: ئارۇن - ھاكۇدەش (مۇقەدەس ئىشكاپ)، نەر-ھاتامد (داۋاملىق يېنىپ تۇرۇدىغان لامپا) ۋە تەۋادۇر. ئارۇن - ھاكۇدەش ئىچىدە قول يازما تەۋرات تومارلىرى بولغان بىر ئىشكاپتۇر. بۇ بىر جەھەتتىن سىناگوگدىكى مېھراپنى ئىپادىلەيدۇ. نەر-ھاتامد بولسا يېنىپ تۇرىدىغان بىر لامپىدۇر. تەۋا بولسا ئارۇن - ھاكۇدەشنىڭ ئۇدۇلىدا يەر ئالغان بىر يەردۇر. ئىبادەت جەريانىدا ئارۇن - ھاكۇدەشتىن چىقىرىلغان تەۋرات نۇمىرى ھاھام تەرىپىدىن بۇ يەردە ئوقۇلىدۇ.

سىناگوگلارنىڭ جامىلەرگە ئوخشاش مۇقەددەسلىكى بار. سىناگوگلارغا رەسىم ۋە ھەيكەل قويۇشقا بولمايدۇ. چۈنكى بۇ نەرسىلەر بار يەردە ئىبادەت قىلىش چەكلەنگەن. سىناگوگقا ئۇيغۇن كىيىم كىيىپ ۋە باشنى يۆگەپ كىرىلىدۇ. بېشى ئۇچۇق كىرىش تەڭرىگە ھۆرمەتسىزلىك ھېسابلىنىدۇ. بۇنىڭ ئۈچۈن يەھۇدى ئەرلەر «كىيا» دەپ ئاتىلىدىغان دوپپىغا ئوخشايدىغان بىر نەرسە كىيىۋالىدۇ. ئاياللارمۇ باشلىرىنى يۆگەيدۇ.

خرىستىئانلىقنىڭ باشلانغۇچىدا ئىبادەت يېرى يوق ئىدى. زۇلۇم تۈپەيلىدىن تۇنجى خرىستىئانلار ئىبادەتلىرىنى مەخپى يەرلەردە قىلاتتى. 4-ئەسىردە خرىستىئانلىق رىملىقلار تەرىپىدىن ئەركىن قۇيۇپ بېرىلگەندىن كېيىن ئىبادەت يەرلىرى بىنا قىلىنىشقا باشلىدى. ئىبادەت يەرلىرىنىڭ بۈيۈك ۋە كۆركەم بولغانلىرى كاتەدرال، كىچىك ۋە ئاددى بولغانلىرى چىركاۋ دېيىلىدۇ.

چىركاۋ ۋە كاتەدرالنىڭ كۆپلىگەن ئورتاق ئالاھىدىلىكى بار. بۇ ئىبادەت يەرلىرىنىڭ چوڭ دەرۋازىسى شەرق تەرەپتە بولىدۇ. دەرۋازىنىڭ دەل ئۇدۇلىدا ۋاپتىز (سۇغا چۆمۈلدۈرۈش)، گۇناھ ئېتىراپى ۋە نىكاھ مۇراسىملىرى قىلىنىدىغان مېھراپ بار. راھىپ سۆز قىلىدىغان تەبلىغ ئورنىمۇ بۇ يەردىدۇر. مېھراپ ۋە تاملار ھەزرىتى ئىسا ۋە ئۇلۇغلارنىڭ رەسىم ۋە ھەيكەللىرى بىلەن بىزەلگەن. كاتولىك مەزھىبىگە ئائىت چىركاۋلارنىڭ كىرىش تەرىپىدە مۇقەددەس سۇ توشقۇزۇلغان بىر قاچا بولىدۇ. يەنە مېھراپنىڭ ئىككى تەرىپىدە مۇزىكا ئەتىرتى ئۈچۈن ئايرىلغان يەرلەر بار. خرىستىئان ئىبادەت يەرلىرىدە ئاياللار، ئەرلەر ۋە بالىلار بىرلىكتە ئولتۇرىدۇ. ئىبادەت يەرلىرىدە بېشىنى يۆگەش مەجبۇرىيىتى يوق.

ھىندۇئىزمدا جامائەت بىلەن ئىبادەت قىلىش ئەنئەنىسى بولمىسىمۇ، لېكىن ئىبادەت يەرلىرىنىڭ ئالاھىدە ئەھمىيىتى بار. مابەتلەرنىڭ سېلىنىدىغان يېرى يۇلتۇزلارنىڭ ئەھۋالى ۋە مانتىرا دەپ ئاتىلىدىغان مۇقەددەس نوملارغا قاراپ بېكىتىلىدۇ. بېكىتىش ئىشىنى براھمان دەپ ئاتىلىدىغان راھىپلار قىلىدۇ. راھىپ دۇنيانى كۆتۈرۈپ

دنىلاردا ئىبادەت ۋە ئىبادەت يەرلىرى

تۇرۇۋاتقانلىقىغا ئىشىنىلىدىغان مۇقەددەس يىلاننىڭ بېشىغا تەڭ كەلگۈدەك تۇنجى قۇرۇقنى يەرگە قاقىدۇ. بۇنىڭدىن كېيىن مابەتنىڭ سېلىنىشى تاماملىنىدۇ. شەھەر بۇتخانىلىرى كۆپلىگەن ھوجرا، ھويلا، تۆۋرۈكلۈك زال، يۇيۇنۇش كۆلچەكلىرىنى ئۆز ئىچىگە ئالىدۇ. بەزى بۇتخانىلاردا ماناستىر، مەكتەپ ھەتتا دۇختۇرخانىلارمۇ بار. بۇ جەھەتتىن شەھەر مابەتلىرى كۈللىيەگە (ھەممە نەرسە تەل بولغان يەرگە) ئوخشايدۇ. بۇددىزمدا ئىبادەت يەرلىرى بۇت ئۆيى مەنسىنى ئىپادىلەپ، پاگودا دېيىلىدۇ. پاگودالاردا بۇددانىڭ ھەيكەللىرى بار.

6- باب. دىنلاردا ئەخلاق ئاساسلىرى

1. توغرىلىق

توغرىلىق بىر كىشىنىڭ سۆز، چۈشەنچە، ھەرىكەتلىرىدە توغرا ۋە دۇرۇست بولۇشى دېگەنلىكتۇر. باشقىچە ئېيتقاندا، توغرىلىق شەخسنىڭ ئۆزى بىلەن سۆزىنىڭ ئوخشاش بولۇشىدۇر. توغرىلىققا بارلىق دىنلاردا ئەھمىيەت بېرىلگەن. مەسىلەن يەھۇدىلىكتە: «باشقىسىنىڭ مېلىنى ئوغرىلاش، ھىلە قىلىش، يالغان ئېيتىش ۋە يالغان يەرگە قەسەم قىلىش قاتارلىق توغرا بولۇشقا توسالغۇ بولىدىغان ناچار قىلمىشلار چەكلەنگەن.» يەھۇدىلىكنىڭ مۇقەددەس كىتابى تەۋراتتا بۇ ھەقتە مۇنداق دېيىلگەن: «ئوغرىلىق قىلماڭلار، ھىيلىگەرلىك قىلماڭلار ۋە سەۋەپسىز يالغان ئېيتماڭلار، مېنىڭ ئىسمىم بىلەن يالغان يەرگە قەسەم قىلماڭلار.» (لەۋىلەر، 19: 11-12)

ئىنجىلدا ھەزرىتى ئىسا راستچىللىق ھەققىدە ئىنسانلارغا ئاگاھلاندۇرۇش بېرىپ: «ئەڭ كىچىك ئىشلاردا توغرا بولۇشنى ئەمەلگە ئاشۇرالىغانلار، بۈيۈك ئىشلارنىمۇ توغرا بولالايدۇ. كىچىك ئىشلارنىمۇ توغرا بولالمىغانلار، ھەرقانداق بىر ۋاقىتتا توغرا بولۇشنى ئەمەلگە ئاشۇرالمىدۇ» دېگەن. (لوقا، 16: 10)

ھىندۇئىزىمدا توغرىلىق كىشىنىڭ قارمىسىغا (ئەمەللىرىگە) تەسىر قىلىدىغان مۇھىم ئەخلاقى پىرىنسىپلاردىن بىرىدۇر. توغرىلىق كىشىنىڭ قارمىسىنى تۈزىتىدۇ. بۇنىڭ بىلەن ئادەم قايتا-قايتا دۇنياغا كېلىشى ئازابىدىن قۇتۇلغان بولىدۇ. كۈنىمىزدە دۇنيانىڭ بۈيۈك دىنلىرىدىن بىرى بولغان بۇددىزىمدا توغرىلىق ئاساسى پىرىنسىپ قىلىنىدۇ. بۇددىزىمدا دۇنيانىڭ ئازاپ-ئوقۇبەتلىرىدىن قۇتۇلۇپ، نىرۋاناغا يېتىپ بېرىشنىڭ يولى توغرىلىقتىن ئۆتىدۇ. ئىنسانلار نىرۋاناغا يېتىپ بېرىپ، ھۇزۇر ۋە بەختنى قولغا كەلتۈرۈش ئۈچۈن چۈشەنچىسى، نىيىتى، قارى، سۆزى، ھەرىكىتى، كەسپى، قىسقىسى ھاياتىنىڭ ھەر باسقۇچىدا توغرا بولۇشى كېرەك.

ئىنسانلارغا پايدىلىق بولغانلىقى ئۈچۈن توغرىلىق ئىسلام دىنىنىڭ ئەمىرلىرى ئارىسىدا يەر ئالغان. قۇرئانى-كەرىمدە يەنەمبەر ئەلەيھىسسالام ۋە مۇسۇلمانلارغا خىتاپ قىلغان بىر ئايەتتە ئاللاھتا ئالا مۇنداق دەيدۇ: «(ئى مۇھەممەد!) ئاللاھ سېنى بۇيرۇغاندەك توغرا يولدا بولغىن، ساڭا ئىمان ئېيتقانلارمۇ توغرا يولدا بولسۇن. (مەننى قىلىنغان ئىشلارنى قىلىپ) ئاللاھنىڭ چەكلىرىدىن چىقىپ كەتمەڭلار، شۇبھىسىزكى، ئاللاھ قىلمىشىڭلارنى كۆرۈپ تۇرغۇچىدۇر.» (ھۇد سۈرىسى، 112-)

ئايەت) قۇرئانى-كەرىمدە توغرا بولۇشنىڭ يوللىرى كۆرسىتىلگەن. قۇرئانى-كەرىمدىكى نەسىھەتلەرگە ئاساسەن توغرا بولۇش ئۈچۈن، توغرا بولغانلار بىلەن بىرگە بولۇش ۋە توغرا ئىنسانلار بىلەن دوست بولۇش لازىمدۇر. (تەۋبە سۈرىسى، 119-ئايەت)

پەيغەمبەر ئەلەيھىسسالام بىر ھەدىسىدە توغرىلىقنىڭ ئىسلام دىنىدىكى ئەھمىيىتى ھەققىدە توختىلىپ مۇنداق دېگەن: «شۈبھىسىز، توغرىلىق ياخشىلىققا، ياخشىلىق جەننەتكە ئېلىپ بارىدۇ. كىشى توغرا سۆزلەپ ئادەتلەنسە، ئاللاھ نەزىرىدە توغرا ئىنسان دەپ يېزىلىدۇ. يەنە شۈبھىسىز، يالغان ئەسكىلىككە، ئەسكىلىك جەھەننەمگە ئېلىپ بېرىدۇ. كىشى يالغان ئېيتىۋىرىپ، ئاللاھ نەزىرىدە يالغانچى دەپ يېزىلىدۇ.» (رىيازۇسسالھىن تەرجىمىسى، 1/ 86)

بۇلاردىن شۇنى كۆرۈۋالالايمىزكى، توغرىلىق ئىسلامنىڭ ۋە باشقا دىنلارنىڭ ئىنساندا بولۇشىنى تەلەپ قىلىدىغان ئەڭ مۇھىم ئالاھىدىلىكلىرىدىن بىرسىدۇر. ھەتتا شۇنداق دېيىشكە بولىدۇكى، بارلىق دىنلارنىڭ ئاساسى مەقسىدى توغرا، دۇرۇست ۋە ئىشەنچلىك ئىنسانلار يېتىشتۈرۈشتىن ئىبارەتتۇر. بۇ سەۋەپتىن تارىخ بويىچە بارلىق پەيغەمبەرلەر ۋە دىنىي رەھبەرلەر ئىنسانلارنىڭ توغرا بولۇشىنى ئەمەلگە ئاشۇرۇش ئۈچۈن تىرىشچانلىق كۆرسەتكەن.

2. پاكىزلىق

دىنلارنىڭ ئەمىر-چەكلىمىلىرى تەتقىق قىلىنغان ۋاقىتتا ھەممىسىدە شەخس ۋە جەمئىيەتكە بولغان پايدىسىغا دىققەت قىلىۋاتقانلىقىنى كۆرگىلى بولىدۇ. بۇ جەھەتتە دىنلار شەخس ۋە جەمئىيەتكە نىسبەتەن پايدىلىق بولغان پاكىزلىققا ناھايىتى ئەھمىيەت بېرىدۇ.

دىنلاردا پاكىزلىق ماددى ۋە مەنىۋى دەپ ئىككى قىسىمغا ئايرىلىدۇ. بەزى دىنلاردا مەنىۋى پاكىزلىققا، بەزى دىنلاردا ھەر ئىككىلىسىگە ئوخشاش نىسبەتەن ئەھمىيەت بېرىدۇ.

يەھۇدىلىك ماددى ۋە مەنىۋى پاكىزلىك ئۈستىدە ئالاھىدە توختالغان. يەھۇدىلىكنىڭ قارىشىچە، «ئىنسان ئاللاھنى خوش قىلىشى ئۈچۈن يۇيۇنىشى، پاكىزلىنىشى ۋە ھەر تۈرلۈك خام-خىياللاردىن پاكىزلىنىشى كېرەك.» (ئىشاي، 1، 16-17)

خىرىستىئانلىقتا پاكىزلىق چۈشەنچىسى مەنىۋىياتنى ئاساس قىلىدۇ. ھەزرىتى ئىسا تاشقى پاكىزلىققا قارىغاندا ئىنساننىڭ ئىچكى پاكىزلىقى ھەققىدە تېخىمۇ كۆپ توختالغان. تاشقى پاكىزلىققا ئەھمىيەت بېرىپ ئىچكى پاكىزلىققا سەل قارىغانلارنى ھەزرىتى ئىسا مۇنداق ئاگاھلاندۇرغان: «قەلبىڭىز بارلىق ناچار خىياللاردىن پاكىزلىنىپ بولغاندىن كېيىن ھەرىكەتلىرىڭىز بىلەن ماڭا چوقۇنۇڭ.» بۇنىڭ بىلەن بىرلىكتە بۇ دىنلاردا سىرتقى پاكىزلىققىمۇ سەل قارىمىغان. ھىندۇئىزىمنىڭ كۆپلىگەن كىتابلىرىدا

مۇنچىغا چۈشۈش ئۇسۇلى، ۋاقتى ۋە پايدىلىرى ھەققىدە تەپسىلى توختالغان مەزمۇنلار بار.

ئىسلام دىنى پاكىزلىققا ناھايىتى زور ئەھمىيەت بەرگەن. ئىسلامنىڭ پاكىزلىققا بەرگەن ئەھمىيىتى تۈپەيلىدىن، پەيغەمبەر ئەلەيھىسسالامغا تۇنجى كەلگەن ئايەتلەردە پاكىزلىق تىلغا ئېلىنغان. جانابى ئاللاھ بۇ ئايەتلەردە پەيغەمبەر ئەلەيھىسسالامغا مۇنداق دېگەن: «ئى (ۋەھىي نازىل بولغان چاغدا) كىيىمگە چۈمكىلىۋالغۇچى (پەيغەمبەر!) تۇر! (ئىنسانلارنى) ئاللاھنىڭ ئازابىدىن ئاگاھلاندۇر! پەرۋەردىگارىڭنى ئۇلۇغلا! كىيىمىڭنى پاك تۇت. ئازابتىن (يەنى ئازابقا قالدۇرىدىغان ئىشلاردىن) يىراق بول.» (مۇدەسىر سۇرىسى، 1-5-ئايەتلەر) بۇنىڭغا ئوخشاش پەيغەمبەر ئەلەيھىسسالام ۋە ئۇنىڭ ۋاستىسى بىلەن مۇسۇلمانلارغا كىيىملىرىنى پاكىز تۇتۇشقا، جىسمانى پاكىزلىققا دىققەت قىلىپ، ناچار ئىشلاردىن يىراق تۇرۇش بىلەن مەنىۋى پاكىزلىققىمۇ ئەمىر قىلغان. (نسا سۇرىسى، 36-ئايەت)

ئىسلامدا پاكىزلىق دېيىلگەن ۋاقىتتا ئىنساننىڭ بەدەن، يېمەك-ئىچمەك، كىيىم-كېچەك، تۇرۇۋاتقان مۇھىت ۋە ئەتراپىنىڭ پاكىز تۇتىلىشى، كۆڭۈلنىڭ ھارام دەپ قارالغان ناچار پىكىرلەردىن پاكىزلىنىشىنى كۆرسىتىدۇ. بۇ سەۋەپتىن مۇسۇلمانلار كۈندىلىك تۇرمۇش ۋە ئىبادەتلىرىدە پاكىز بولۇشى كېرەك.

خۇلاسە قىلىپ ئېيتقاندا، دېنلاردا ئىنساننىڭ جىسمانىي جەھەتتە پاكىز بولۇشى مەنىۋى جەھەتتە پاكىز بولۇشى بىلەن بىرلەشكەندىلا ئاندىن ھەقىقىي پاكىزلىق مەيدانغا كېلىدىغانلىقى سۆزلەنمەكتە. شۇڭا ئىنسانلار كىيىم-كېچەكلىرى، بەدنى ۋە مۇھىتىنى پاكىز تۇتقاندا قەلبىنىمۇ پاكىز تۇتىشى كېرەك. چۈنكى ھەممە جەھەتتە پاكىز بولغان ئىنسان ئۆزىگە ئىشىنىدىغان، ھەممە نەرسىنىڭ ياخشى تەرىپىنى كۆرىدىغان، يامانلىق ئويلىمايدىغان، نازاكەتلىك ۋە بەختلىك ئىنساندۇر. مۇشۇنداق ئىنسانلاردىن تەركىپ تاپقان جەمئىيەتتە ئىتتىپاقلىق، ھۇزۇر-ھالاۋەت ۋە بەخت-سائادەت قولغا كېلىدۇ. بۇنداق ئىنساننىڭ مەقسىدىمۇ ئەمەلگە ئاشقان بولىدۇ.

3. ياخشىلىق ۋە ياردەملىشىش

ياخشىلىق ۋە ياردەملىشىش ئىنساننىڭ قەلبىگە سۆيگۈ، مېھرى-شەپقەت تۇيغۇلىرىنى يەرلەشتۈرىدىغان، ئىجتىمائىي ھەمكارلىشىشنىڭ ئاساسىنى تەشكىل قىلىدىغان پەزىلەتلەردۇر. گۈزەل ئەخلاق يېتىلدۈرۈشنى تەشەببۇس قىلىدىغان دېنلار ياخشىلىق قىلىش ۋە ياردەملىشىشكە ناھايىتى ئەھمىيەت بېرىدۇ. بۇ سەۋەپتىن دېيىشكە بولىدۇكى، ياخشىلىق قىلىش ۋە ياردەم قىلىش بارلىق دېنلارنىڭ ئورتاق ئالاھىدىلىكلىرىدىن بىرىدۇر.

يەھۇدىلىكنىڭ مۇقەددەس كىتابى تەۋراتتا، ھەر شەخس كۈچىنىڭ يېتىشىچە خەير-ساخاۋەت قىلىشقا ئەمىر قىلىنغان. يەھۇدى ئالىملىرىنىڭ قارىشىچە، بۇ ھۆكۈم باي ياكى كەمبەغەل بولسۇن ھەممىگە ئورتاق تۇر. ھەممە ئادەم كۈچى يەتكەن نىسبەتتە ياردەم قىلىشى كېرەك. يەنە تەۋراتنىڭ قارىشىچە، ئىنسانلار يۇمشاق خۇيلۇق بولۇشى ئۈچۈن ياخشىلىق قىلىشى، يېقىر-يۇقسۇل ۋە ياردەمگە موھتاج كىشىلەرگە ياردىمىنى ئايماسلىقى كېرەك.

خىرىستىئانلىقنىڭ مۇقەددەس كىتابى ئىنجىلدا ياخشىلىق ۋە ياردەملىشىشنىڭ ئەھمىيىتى ھەققىدە كۆپ توختالغان. ھەزرىتى ئىسا ئەبەدى بەختنى قولغا كەلتۈرۈش ئۈچۈن ياخشى ئىشلارنى قىلىشنى ۋە ياردەمگە موھتاجلارغا ياردەم بېرىشنى نەسەھەت قىلغان. ئۇ ياخشىلىق قىلغان ۋاقىتتا جاۋاب قايتۇرۇلۇشنى ئويلىماي قىلىشىنىلا بۇيرۇپ، پەقەتلا ئۆزىگە ياخشىلىق قىلغانلارغا ياخشىلىق قىلىشنى قاتتىق تەنقىد قىلغان.

ھىندۇئىزم ۋە بۇددىزمدا ياخشىلىق ۋە ياردەملىشىش شەخسنىڭ ئەبەدى بەختنى قولغا كەلتۈرۈشنىڭ يولى دەپ كۆرسىتىلگەن. بۇددىزمنىڭ قۇرغۇچىسى بۇددا ئىنسان ئەبەدى بەختكە ئېرىشىش ئۈچۈن، باشقىلارغا زىيان سالماسلىقنىڭ يېتەرلىك بولمايدىغانلىقى، ئىنسانلارغا ياخشىلىق قىلىشنىڭ شەرت ئىكەنلىكىنى ئوتتۇرىغا قويغان.

ياخشىلىق قىلىش ۋە ئىنسانلارغا ياردەم قىلىشقا ئالدىراش ئىسلام دىنى ئەمىر قىلغان مۇھىم ۋەزىپىلەردىن بىرى. جانابى ئاللاھ قۇرئانى-كەرىمدە بۇ ھەقتە مۇنداق دەيدۇ: «ئاللاھقا ئىبادەت قىلىڭلار، ئۇنىڭغا ھېچقانداق نەرسىنى شېرىك كەلتۈرمەڭلار، ئاتا-ئانا، ئورۇق-تۇققان، يېتىم، يوقسۇل، يېقىن خوشنا، يىراق خوشنا، ياندىكى ھەمراھ (ساۋاقداش، سەپەرداش)، يولۇچى، مۇساپىر ۋە قول ئاستىڭلاردىكى كىشىلەرگە ياخشىلىق قىلىڭلار. شۇبھىسىزكى، ئاللاھ ئۆزىنى بىلەرمەن چاغلايدىغان ماختانچاق ۋە مۇتەكەببىرلەرنى ياقتۇرمايدۇ.» (ئىسا سۈرىسى، 36-ئايەت)

ئىنسانلارنىڭ غورورغا تەگمەي، ئۇلارنى خىجىل قىلماي قىلىنغان ياخشىلىق ئىسلامدا گۈزەللىكلەرنىڭ ئەڭ ياخشىسىدۇر. پەيغەمبەر ئەلەيھىسسالام: «دىن قېرىندىشىغا بىلدۈرمەستىن ياردەم قىلغان ئادەمگە ئاللاھ دۇنيا ۋە ئاخىرەتتە ياردەم قىلىدۇ.» دېگەن. (بەيھاقى، «جامئۇس سەغىر»، «شايۇل ئىمان»)

ئىسلام ۋە باشقا دىنلاردا ياخشىلىق قىلىشنىڭ بىر نەچچە يولى بار. ياخشىلىق قىلىش ۋە ياردەم قىلىش ئۈچۈن مۇتلەق باي بولۇش شەرت ئەمەس. يوقسۇلغا پۇل بېرىش بىر ياخشىلىق بولغىنىدەك، يولۇچىغا يول كۆرسىتىپ بېرىش بىر ياخشىلىقتۇر. ياشانغانلار، يېتىملەر ۋە كېسەللەرنى يوقلاش بىر ياخشىلىقتۇر. ئىنسانلارغا قارىتا ياخشى مۇئامىلە قىلىش ۋە كۈلۈمسىرەشمۇ بىر ياخشىلىقتۇر. ھەتتا كىشى ئۆز قەلبىدە

ئىنسانلارنىڭ ئازاپ-ئوقۇبەتلىرىنى ئويلاپ ئىچ ئاغرىتىشىمۇ بىر ياخشىلىقتۇر. چۈنكى مەلۇم بىر ئۇسۇلدا ياردەم قىلىش ئىمكانى بولمىغان ۋاقىتلاردا كىشىنىڭ خىيالىدا ياخشىلىق قىلىشنى ئويلىشى ئۇ شەخسنىڭ ئەخلاقى جەھەتتىن گۈزەللىشىگە سەۋەپ بولىدۇ. بۇلار ئىنساننىڭ مەڭگۈلۈك بەخت-سائادىتىنى قولغا كەلتۈرۈشكە تۈرتكە بولىدۇ.

قۇرئانى-كەرىمدە ياخشىلىقلار مۇتلەق نەتىجىسىنى كۆرىدۇ، دېيىلگەن. ئاللاھتائالا قىلىنغان ياخشىلىق ۋە ياردەملەرنىڭ جاۋابىنى قايتۇرىدۇ. ئو بۇ ھەقتە مۇنداق دېگەن: «ئەر-ئايال مۆمىنلەردىن ياخشى ئىش قىلغانلار جەننەتكە كىرىدۇ.» (نسا سۈرىسى، 7-8-ئايەت)

4. چوڭلارغا ھۆرمەت

چوڭلار ياش، بىلىم ۋە تەجرىبە جەھەتتە ئۈستۈن بولغان ئىنسانلاردۇر. بۇ سەۋەبتىن چوڭلار كىچىكلەردىن ھۆرمەت تەلەپ قىلىدۇ. مەسىلەن: توپلىشىپ ئولتۇراقلاشقان يەرلەردە ئۆزلىرىگە يەر بېرىلىشىنى، سۆزلىرىنىڭ تىڭشىلىشىنى، ئۆزلىرىگە قارىتا ھۆرمەتسىزلىك قىلىنماسلىقىنى ئۈمىد قىلىدۇ. ھەر ئادەمنىڭ ياشانغاندىن كېيىن كىچىكلەردىن ھۆرمەت تەلەپ قىلىشى تەبىئى ئەھۋالدىر. چۈنكى ئىسلام ۋە باشقا دىنلاردا چوڭلارغا ھۆرمەت قىلىش ئەمىر قىلىنغان.

چوڭلارغا ھۆرمەت قىلىش ئالدى بىلەن ئائىلە چوڭلىرىدىن يەنى ئاتا-ئانىدىن باشلىنىدۇ. ئائىلىنىڭ ئاساسىنى تەشكىل قىلىدىغان ئانا ۋە دادا شەخسنىڭ ئۆسۈپ-يېتىلىشىگە كۆپ ئەجىر سىڭدۈرىدۇ. بۇ سەۋەبتىن، دىنلار ئاتا-ئانىغا ھۆرمەت قىلىشنى بىرىنچى ئورۇنغا قويغان. ھەزرىتى مۇساغا ئەۋەتىلگەن ئون ئەمىردىن بىرىدە: «ئانا ۋە داداڭغا ھۆرمەت قىل» (چىقىش: 20-12) دېيىلگەن. بىر ئادەم ھەزرىتى ئىسدىن مەڭگۈلۈك بەخت-سائادەتنى قانداق قولغا كەلتۈرىمەن دەپ سورىغان ۋاقىتتا، ئاتا-ئانىغا ھۆرمەت قىلىشقا بۇيرىغان.

قۇرئانى-كەرىمدە ئاتا-ئانىغا ھۆرمەتسىزلىك قىلىش گۇناھ ھېسابلىنىدۇ. قۇرئانى-كەرىمدە بۇ ھەقتە كۆپلىگەن ئايەتلەر بار. بۇ ئايەتلەردىن بىرىدە ئاللاھتائالا مۇنداق دەيدۇ: «راببىڭ پەقەت ئۆزىگە ئىبادەت قىلىشىڭلارنى، ئاتا-ئاناڭلارغا ياخشى مۇئامىلە قىلىشىڭلارنى ئەمىر قىلدى. ئۇلاردىن بىرسى ياكى ئىككىسى سېنىڭ يېنىڭدا ياشىنىپ قالسا ئۇلارغا «ئوھ!» دېمىگىن، ئۇلارغا ئازار بەرمە، ئىككىلىسىگە گۈزەل سۆزلەر سۆزلە.» (ئىسرا سۈرىسى، 23-ئايەت)

چوڭلارغا ھۆرمەت قىلىش پەقەت ئائىلە چوڭلىرىغا خاس ئەمەس. ئىسلام دىنى ۋە باشقا دىنلاردا ئائىلىسىدىن بولسۇن ياكى بولمىسۇن، چوڭلارغا ھۆرمەت قىلىشنى تەۋسىيە قىلغان. مەسىلەن: تەۋراتتا: «ئاق چاچلىق كىشىلەرنىڭ ئالدىدا

ئورنىدىن تۇر! چوڭلارغا ھۆرمەت قىل ۋە ئاللاھتىن قورققىن.» (لەۋىلىلەر، 19: 32) دېيىلگەن. خرىستىئانلارنىڭ مۇقەددەس كىتابلىرىدا ياشنىپ قالغان ئاتا-ئانىغا ھۆرمەت قىلىش، ئۇلارغا ياخشى مۇئامىلە قىلىش تەۋسىيە قىلىنغان. پەيغەمبىرىمىز مۇھەممەد ئەلەيھىسسالام: «چوڭلارغا ھۆرمەت، كېچىكلەرگە شەپقەت قىلىمىغانلار بىزدىن ئەمەستۇر.» (تىرمىزى: «بىر») دەپ، چوڭلارغا ھۆرمەت قىلىشنىڭ ئىسلامدىكى ئورنىنىڭ مۇھىملىقىنى تەكىتلىگەن.

5. باشقىلارغا زىيان سالماسلىق

بىر جەمئىيەتنى تەشكىل قىلىدىغان شەخسلەرنىڭ بىر قىسىم ھەقىلىرى بار. بۇلارنىڭ بېشىدا ھايات، تەپەككۈر، ئەقىدە، مال-مۈلۈك ئىگىسى بولۇش، ئىپپىتىنى قوغداش، ئەركىنلىكنى قوغداش قاتارلىق ھەقىلىرىنى ساناپ ئۆتۈشكە بولىدۇ. بۇ ھەقىلەرنىڭ مۇداپىئە قىلىنىشى جەمئىيەتتىكى كىشىلەرنىڭ بىر-بىرىنىڭ ھەقىلىرىگە رىئايە قىلىش بىلەن مۇمكىندۇر. كىشىلەرنىڭ ھۇقۇقلىرىغا رىئايە قىلىنغان جەمئىيەتتە خاتىرجەملىك ئەمەلگە ئاشىدۇ.

ئىنسانلارنىڭ بەخت-سائادىتىنى ئاساسى ئۆلچەم قىلىدىغان دىنلار باشقىلارنىڭ ھەقىقىگە تاجاۋۇز قىلماسلىقىنى دىندارلىق ۋە گۈزەل ئەخلاقنىڭ ئاساسى ئۆلچىمى قىلغان. بۇنىڭ ئۈچۈن ئۆزىگە قىلىنىشى خالىمىغان بىر نەرسىنى باشقىلار ئۈچۈنمۇ خالىماسلىق كۆپلىگەن دىنلاردا تەۋسىيە قىلىنغان. بۇ تەۋسىيەنى ھىندۇئىزم، بۇددىزم، جايىنىزم، كۇڭزىچىلىق، يەھۇدىلىك، خرىستىئانلىق ۋە ئىسلامدا ھەر خىل شەكىلدە ئۇچراتقىلى بولىدۇ. بۇ ھەقتە پەيغەمبەر ئەلەيھىسسالام بىر ھەدىسەدە: «بىر ئادەم ئۆزى ئۈچۈن ئارزۇ قىلغان نەرسىنى باشقىلار ئۈچۈنمۇ ئارزۇ قىلمىغۇچە ھەقىقى مۇئىن بولالمايدۇ.» (بۇخارى، سەھىھ، «ئىمان») دېگەن. پەيغەمبەر ئەلەيھىسسالامنىڭ بۇ ھەدىسىگە ئاساسەن بىر مۇئىن ئۆزىگە زىيان سېلىشنى خالىمىغاندەك، باشقىلارغىمۇ زىيان سېلىشنى خالىماسلىقى كېرەك.

پەيغەمبەر ئەلەيھىسسالام باشقا بىر ھەدىسەدە مۇسۇلماننى باشقىلارغا قولى ۋە تىلى بىلەن زىيان سالمىغان ئادەم دەپ ئىزاھلىغان.

نەتىجىدە، ئىسلامدىن باشلاپ بارلىق دىنلاردا باشقىلارغا زىيان سالدىغان ھەرىكەتلەر چەكلەنگەن. باشقىلارنىڭ جېنى، مېلى ۋە ئىپپىتىگە زىيان سېلىش ئەڭ چوڭ ئەخلاقسىزلىق ھېسابلىنىپ، بۇ خاتالىقلارنى قىلغانلار ئىنسانىيەت ئۈچۈن زىيانداش ھاشارەت دەپ قارالغان.

5.1. قان تۆكۈمەسلىك

ئىسلام ۋە باشقا دىنلار چەكلىگەن ئەڭ ئېغىر گۇناھلاردىن بىرى ئادەم ئۆلتۈرۈشتۇر. ئۆلتۈرۈش ئىنساننىڭ تۇغۇلۇشىدىن باشلاپلا ئىگە بولغان ھەقلىرىدىن بىرى بولغان ياشاش ھەققىنى يوقۇتۇش دېگەنلىكتۇر. بىر ئىنساننى سەۋەپسىز ھالدا قەستەن ئۆلتۈرۈش ئىنسانلىق جىنايىتىدۇر. دىنىي جەھەتتە بولسا ئەڭ ئېغىر گۇناھلاردىن بىرىدۇر. بۇ سەۋەپتىن بارلىق دىنلاردا جىنايەت قىلىش چەكلەنگەن.

يەھۇدىلىكنىڭ ئون ئاساسىدىن بىرى جىنايەت ئۆتكۈزمەسلىكتۇر. بۇ ھەقتە يەھۇدىلارنىڭ مۇقەددەس كىتابى تەۋراتتا: «ئۆلتۈرمە» (چىقىش، 20: 14) ئەمىرى بار. بۇ ئەمىر بىلەن ئىنساننىڭ ئەڭ مۇھىم قىممىتى بولغان ياشاش ھەققى قوغدىلىپ، ئىنسانىي ھاياتنىڭ مۇقەددەسلىكى كۆرسىتىپ بېرىلگەن. بۇ ئەمىر بىلەن يەنە جەمئىيەتنىڭ تىنچ-ئامانلىقىنىڭ ساقلىنىشى مەقسەت قىلىنغان.

خىرىستىئانلىقنىڭ مۇقەددەس كىتابى ئىنجىلدا جىنايەت ئىشلەش مەڭگۈلۈك بەخت ئالدىدىكى تۇسالغۇ دەپ قارالغان. بۇ سەۋەپتىن ھەزرىتى ئىسا مەڭگۈلۈك بەختنى قولغا كەلتۈرۈش ئۈچۈن رىئايە قىلىشقا تېگىشلىك پىرىنسىپلارنىڭ بېشىدا جىنايەت ئۆتكۈزمەسلىكىنى ئېيتقان.

ھىندى دىنىرىدىمۇ جىنايەت ئىشلەش ئىنساننىڭ ئەبەدى بەخت-سائادىتىنى قولغا كەلتۈرۈشىدىكى تۇسالغۇلاردىن بىرى دەپ قارالغان. مەسىلەن، بۇددىزىمدا ئىنسان دۇنيانىڭ ئازاپ-ئوقۇبەتلىرىدىن قۇتۇلۇش ئۈچۈن بەش چەكلىمىدىن بىرى بولغان جىنايەت سادىر قىلىشتىن يىراق تۇرۇشقا بۇيرۇلغان.

ئىسلام دىنى ئىنساننى مەخلۇقاتلارنىڭ ئەڭ قەدىرلىكى ۋە ئەڭ ئۈستۈنى، ئىنسان ھاياتىنىڭ قوغدىلىشىنى دىننىڭ ئاساسىي نىشانى دەپ ھېسابلايدۇ. بۇ سەۋەپتىن ئىسلامدا ئىنسان جېنىغا قەست قىلىش ئەڭ ئېغىر گۇناھ دەپ قارىلىدۇ. قۇرئانى-كەرىمدە بۇ ھەقتە: «كىم يەر يۈزىدە بۇزغۇنچىلىق قىلىشقا قارشى چىقماي (ھەقسىز يەرگە) قان تۆكسە، پۈتۈن ئىنسانلارنى ئۆلتۈرگەندەك بولىدۇ. ھەركىم بىر جاننى قۇتقۇزسا، پۈتۈن ئىنسانلارنى قۇتقۇزغاندەك بولىدۇ.» (مائىدە سۈرىسى، 32-ئايەت) دېيىلگەن.

5.2. ئوغرىلىق قىلماسلىق

دىنلارنىڭ ئالەمشۇمۇل تەۋسىيەلىرىدىن بىرى ئوغرىلىق قىلماسلىقتۇر. بۇ تەۋسىيە ئەڭ مۇھىم ئەخلاقى ۋە دىنىي تەربىيەدۇر. دەسلەپكى دەۋىرلەردىن باشلاپ بۇ ئەمىر داۋاملىق ئىنسانىيەتنىڭ كۈنتەرتىۋىدە بولغان.

ئوغرىلىق شەخس ۋە جەمئىيەت ئۈچۈن زىيىنى چوڭ بولغان بىر ئەخلاقسىزلىق بولغانلىقى ئۈچۈن ئىسلام دىنىدىن باشلاپ بارلىق دىنلاردا چەكلەنگەن. مەسىلەن: يەھۇدىلار رىئايە قىلىشقا تېگىشلىك بولغان ئون ئەمىرنىڭ بىرى «ئوغرىلىق قىلما» دېگەن ئەمىردۇر. (چېقىش، 15:20) بۇ ئەمىر بىلەن ئوغرىلىق قەتئى چەكلىنىپ، شەخسنىڭ ئىگىدارچىلىق ھۇقۇقىنى قوغداش مەقسەت قىلىنغان. ئوچۇق-ئاشكارا ئوغرىلىق قىلىش بىلەن بىرگە ھىلە ۋە ئالدامچىلىق بىلەن باشقىلارنىڭ مېلىنى ئىگەللىۋېلىش ئوغرىلىق تۈرلىرى قاتارىدا چەكلەنگەن.

خىرىستىئانلارنىڭ مۇقەدەس كىتابى ئىنجىلدا ھەزرىتى ئىسا ئوغرىلىقتىن يىراق تۇرۇشنى خىرىستىئانلىقنىڭ رىئايە قىلىشقا تېگىشلىك ئاساسى ھۆكۈملىرىدىن بىرى دەپ كۆرسەتكەن.

ھىندى دىنلىرىدا ئوغرىلىق كىشىنىڭ شەخسىيىتىنى كىرلىتىشكە سەۋەپ بولىدىغان ئەخلاقسىزلىق دەپ ھېسابلانغان. بۇ سەۋەپتىن ھەقىقەتكە يېتىشنى ئارزۇ قىلغان كىشىلەر جىنايەت سادىر قىلىشتەك ئەخلاقسىز ھەرىكەت ۋە ئوغرىلىقتىن يىراق تۇرۇشى كېرەك.

ئىسلام دىنىدىمۇ ئوغرىلىق قىلىش ھارام قىلىنىپ، ئەڭ بۈيۈك گۇناھلاردىن سانالغان. چۈنكى ئوغرىلىق باشقىلارنىڭ ھەققىنى يېيىشىگە سەۋەپ بولىدۇ. باشقىلارنىڭ ھەققىنى يېيىش بولسا، ئاللاھ تەرىپىدىن كەچۈرۈم قىلىنماي مۇتلەق جازاسى بېرىلىدىغان گۇناھلاردۇر.

ئىسلامدا ھەممە ئادەم ئىشلەپ، ئۆز ئەمگىكى بىلەن تاپقان ھالال نەرسىلەرنى يېيىشى كېرەك. ئۆز ئەمگىكى بىلەن تاپقان پۇل ھالالدىر. بۇ سەۋەپتىن كىشى ئۆزى ۋە ئائىلىسىنىڭ تۇرمۇشىنى ھالال يولدىن قامدىشى كېرەك. ئۆزىنىڭ مېلىنى قانچىلىك مۇھىم دەپ بىلسە، باشقىلارنىڭ مېلىنىمۇ شۇنداق مۇھىم دەپ بىلىشى كېرەك.

نەتىجىدە ئوغرىلىق ئىسلام ۋە باشقا دىنلار چەكلىگەن ئەخلاقسىز قىلمىشتىن بىرىدۇر. چۈنكى ئوغرىلىق ئىنسان شەرىپىگە توغرا كەلمەيدىغان، شەخس، جەمئىيەتكە زىيان سالدىغان ناچار قىلمىشتۇر. ئوغرىلىق باشقىلارنىڭ ئەمگىكىگە ھۆرمەتسىزلىك بولۇپ، ئىنسانلارنىڭ ئىگىدارچىلىق ھۇقۇقىغا تاجاۋۇز قىلغانلىقتۇر. بۇ سەۋەپتىن ئوغرىلىق دىن ۋە ئەخلاق قائىدىلىرىگە ئۇيغۇن كەلمىگەندەك، قانۇنلارغىمۇ ئۇيغۇن كەلمەيدۇ.

5.3. زىنا قىلماسلىق

زىنا ئوتتۇرىسىدا نىكاھ بولمىغان كىشىلەر ئوتتۇرىسىدىكى جىنسىي مۇناسىۋەتتۇر. زىنا مەلۇم شەخسنىڭ ئىپتىتى، شەرىپى، ئائىلىسى ۋە ئىنسان نەسلىنى تەھدىت قىلىدىغان زىيانلىق بىر ئىشتۇر. بۇ سەۋەپتىن زىنا بارلىق دىنلار ۋە قانۇن-تۈزۈملەردە

چەكلىنىپ، بۇ خىل ئەخلاقسىزلىقنىڭ ئالدىنى ئالدىغان تەدبىرلەر ئوتتۇرىغا قويۇلغان.

يەھۇدىلىكنىڭ ئاساسى ئەمىرلىرىدىن بىرى «زىنا قىلماسلىق» (چىقىش 20: 14) ئەمىردۇر. بۇ ئەمىر ئاساسدا يەھۇدىلىك زىنا ھېسابلىنىدىغان قىلمىشلارنى كۆرسىتىپ، بۇ قىلمىشلارغا ھەرخىل جازالار بەرگەن. يەھۇدىلىكتە ئۆيلىنىشتىن ئىلگىرى قىلىنغان جىنسىي مۇناسىۋەت زىنا دائىرىسىگە كىرىدۇ.

خىرىستىئانلىق يەھۇدىلىكنىڭ «زىنا قىلما» دېگەن پىرىنسىپىنى ئەينەن قوبۇل قىلغان. ھەزرىتى ئىسا بۇ ئەمىرنى ئىنسانلارغا قايتىدىن خاتىرلىتىپ، ئۇنى چوڭقۇر مەناغا ئىگە قىلغان. ھەزرىتى ئىسانىڭ ئىنجىلدىكى سۆزلىرىدە بىر ئايالغا يامان نىيەت بىلەن قاراشمۇ زىنا ھېسابلىنىدۇ. بۇ سەۋەبتىن شەخسنى زىناغا يېقىنلاشتۇرىدىغان ھەر تۈرلۈك ھەرىكەتلەردىن يىراق تۇرۇش كېرەك. (ماتتا، 5: 27-30)

ھىندى دىنىلىرىدىن بۇددىزىمدا زىنا ئىنسان يىراق تۇرۇشقا تېگىشلىك بەش چەكلىمىدىن بىرىدۇر. بۇ دۇنيانىڭ ئازاپ-ئوقۇبەتلىرىدىن قۇتۇلۇپ نىرۋاناغا يېتىشنى خالىغان ئادەم زىنانىڭ ھەر تۈرلۈكىدىن يىراق تۇرۇشى كېرەك. ھەتتا بىر ئايالغا يامان نىيەت بىلەن قاراشتىنمۇ ھەزەر ئەيلىشى كېرەك. بۇددىزىمنىڭ ئىجاد قىلغۇچىسى بۇددا كىشىنى زىناغا يېقىنلاشتۇرىدىغان ھەر تۈرلۈك ھەرىكەتلەردىن يىراق تۇرۇشنى بۇيرىغان.³

ئىسلام دىنىدا شەرەپ، ئىپپەتنى قوغداش مۇسۇلمان ئەر-ئايالنىڭ ئەڭ مۇھىم ۋەزىپىلىرىدىن بىرىدۇر. قۇرئانى-كەرىمدە «زىناغا يېقىنلاشما! چۈنكى ئۇ بىر ھاياسىز ۋە ئەخلاقسىز ھەرىكەتتۇر» (ئىسرا سۈرىسى، 32-ئايەت) دېيىلگەن. بۇ ئارقىلىق زىنانىڭ ئوچۇق بىر ئەخلاقسىزلىق ۋە يولدىن چىققانلىق ئىكەنلىكىنى بىلدۈرۈپ، ئىنساننى زىناغا يېقىنلاشتۇرىدىغان ھەرىكەتلەر ھەققىدە ئاگاھلاندۇرۇش بەرگەن.

زىنا جەمئىيەتنىڭ بۇزۇلۇشى، ئائىلىنىڭ پارچىلىنىشى، دوستلۇق، ئۇرۇق-تۇققانلىق قاتارلىق مەنىۋى رىشتىنىڭ ئۈزۈلۈشى، جەمئىيەتنىڭ ئەخلاق قارىشىنىڭ يۇقۇلىشىغا سەۋەپ بولىدىغان ھەرىكەت بولغانلىقى ئۈچۈن ئىسلام دىنى بۇ ھەرىكەتنى قاتتىق چەكلىگەن.

مەزكۇر ۋە ساتاننىزىمغا ئوخشاش بۇزۇق دىنىي ھەرىكەتلەردىن باشقا بارلىق دىنلار ۋە دىنىي ئېقىملار زىنادىن يىراق تۇرۇشنى بۇيرۇيدۇ.

3. پائۇل كاروس: «بۇددانىڭ تەۋسىيەلىرى»، تەرجىمان: تىئومان ئوچگون، رىم نەشرىياتى، ئىستانبۇل، 1984. 176-بەت.

5.4. يالغان گۇۋاھلىق بەرمەسلىك

دىنلارنىڭ ئىنسانلارنى چەكلىگەن ئەخلاقسىز قىلمىشلىرىدىن بىرى يالغان گۇۋاھلىق بېرىشتۇر. ھەممىزگە مەلۇم بولغىنىدەك، يالغانچىلىق باشقىلارنى ئالداش مەقسىدى بىلەن بىلىپ تۇرۇپ ھەقىقەتكە خىلاپ سۆزلەرنى قىلىشتۇر. بۇ سەۋەپتىن يالغان ئېيتىش بارلىق دىنلاردا چەكلەنگەن.

گۇۋاھلىق بېرىش بىر ئىنسان كۆرگەن، ھەققىدە مەلۇماتى بولغان بىر ۋەقە ھەققىدە گۇۋاھلىق بېرىش دېگەنلىكتۇر. گۇۋاھلىق بېرىش توغرىنىڭ ئوتتۇرىغا چىقىشى ۋە ئادالەتنىڭ ئىجرا قىلىنىشىدا مۇھىم ئەھمىيەتكە ئىگە.

جەمئىيەتنىڭ تىنچ-ئامانلىقىنى ساقلاشتا شاھىتلىك قىلىش، ئىسلام دىنىدا مۇھىم ۋەزىپە ھېسابلىنىدۇ. قۇرئانى-كەرىم ھەر قانداق بىر ۋەقە ھەققىدە خەۋىرى بار كىشىلەرنىڭ گۇۋاھلىق بېرىشتىن يىراق تۇرۇشىنىڭ ياخشى ئەمەسلىكىنى ئوتتۇرىغا قويغان. ئاللاھتائالا بۇ ھەقتە: «چاقىرغان ۋاقىتتا گۇۋاھچىلار كەلمەي تۇرۇۋالمىسۇن» (بەقەرە سۈرىسى، 282-ئايەت) دېگەن.

يالغاندىن گۇۋاھلىق بېرىش يالغان ئېيتىشتىمۇ قاتتىق گۇناھتۇر. چۈنكى يالغان گۇۋاھلىق بېرىش ئادالەتنىڭ ئىجرا قىلىنىشىغا توسالغۇ بولىدۇ. بۇ بەزى ئىنسانلارنىڭ زۇلۇمغا ئۇچراپ زىيان تارتىشىنى كەلتۈرۈپ چىقىرىدۇ. بۇ سەۋەپتىن يالغان گۇۋاھلىق بېرىش ئاقىۋىتىنى مۆلچەرلىگىلى بولمايدىغان پالاكەتلەرنى كەلتۈرۈپ چىقىرىدۇ. شۇڭا ئىسلام دىنى يالغان گۇۋاھلىق بېرىشنى قەتئى چەكلىگەن. ئاللاھتائالا قۇرئانى-كەرىمدە بۇنى چەكلەپ، ئىنسانلار ھەققىدىمۇ توغرا گۇۋاھلىق بېرىشنى ئەمىر قىلغان. بۇ ھەقتە ئاللاھتائالا مۇنداق دەيدۇ: «ئى مۇئمىنلەر، ئاللاھ ئۈچۈن ھەقىقىي سۆزلەيدىغان، ئادالەت بىلەن گۇۋاھلىق بېرىدىغان كىشىلەردىن بولۇڭلار، بىر خەلققە بولغان نەپىتىڭلار سىلەرنى ئادىل مۇئامىلە قىلىشتىن يىراق قىلمىسۇن.» (مائىدە سۈرىسى، 27-ئايەت) پەيغەمبەر ئەلەيھىسسالام بىر ھەدىسىدىمۇ يالغان يەرگە قەسەم قىلىپ، گۇۋاھلىق بېرىشنى چوڭ گۇناھلاردىن ھېسابلىغان.

يالغان گۇۋاھلىق بېرىش باشقا دىنلاردىمۇ چەكلەنگەن. مەسىلەن: يەھۇدىلار رىئايە قىلىشقا تېگىشلىك تۆت ئەمىردىن بىرىدە: «خوشناڭغا قارشى يالغان گۇۋاھلىق بەرمەيسەن» (چېقىش، 16:20) دېيىلگەن. بۇ ئەمىر خرىستىئانلار تەرىپىدىنمۇ قوبۇل قىلىنغان. ھەزرىتى ئىسا ئىنجىلدا قانداق ياخشى ئىشلارنى قىلىش كېرەك دەپ سورىغان بىرسىگە: «يالغان گۇۋاھلىق بەرمە» (ماتتا، 19:18-19) دەپ جاۋاب بەرگەن.

7- باب. كۆپ دىنلىق، دىئالوگ ۋە مىسسۇنېرلىق

1. كۆپ دىنلىق

كۆپ خىل دىنلىق ھەر خىل دىنلاردىكى ئىنسانلارنىڭ ئۆزئارا دۈشمەنلەشمەي، بىرلىكتە ياشىشى دېگەنلىكتۇر. بۇنداق بىر مۇھىتتا ھەممە ئادەم بىر-بىرىنىڭ دىنىي ئەقىدىسى، ئۆرپ-ئادەتلىرىگە ھۆرمەت قىلىدۇ. ھەرقانداق بىر ئادەم باشقا بىرىنىڭ دىنىي ۋە مىللى ئادەتلىرىنى تەنقىد قىلمايدۇ، ھاقارەت قىلمايدۇ. ھەممە ئادەم: «سېنىڭ دىنىڭ ساڭا، مېنىڭ دىنىم ماڭا» پىكىرىگە ھۆرمەت قىلىدۇ. بۇ خىل قاراش كۆپ خىل دىنلىقنىڭ جەمئىيەت خاراكتېرلىق ئاددى شەكىلدۇر.

كۆپ خىل دىنلىقنىڭ يەنە كالامى تەرىپىمۇ بار. كۆپ خىل دىنلىق بۇ ئالاھىدىلىكى بىلەن دىنلارنىڭ تەڭرىگە بارىدىغان ئوخشاش يوللاردىن كەلگەنلىكىنى قوبۇل قىلىدۇ. بۇ چۈشەنچىگە ئاساسەن دىنلار ئوتتۇرىسىدا، بولۇپمۇ دىننىڭ مېغزىدا ھەر قانداق بىر پەرق يوق. بارلىق دىنلار توغرىدۇر ۋە ھەقتۇر. دىنلار ئوتتۇرىسىدىكى پەرق ئۇلارنىڭ تەڭرى چۈشەنچىسى ۋە تەجرىبىسى ھەققىدە تەقدىم قىلغان مېتودلاردا بولىدۇ. بۇنداق دېگەنلىك يەھۇدىلىك، خرىستىئانلىق، ھىندۇئىزم، بۇددىزم ۋە ئىسلام قاتارلىق بارلىق دىنلارنىڭ ئەگەشكۈچىلىرىنى بەخت-سائادەتكە يەتكۈزىدىغانلىقىنى قوبۇل قىلىش دېگەنلىكتۇر. بىرىنچى شەكلى بىلەن كۆپ خىل دىنلىق يەرشارىلاشقان دۇنيايىمىزدا كۈندىن-كۈنگە ئەھمىيەتكە ئىگە بولىدۇ. ئىنسانلارنىڭ ئۇرۇش-جېدەل قىلماي تىنچلىقتا بىر-بىرىنىڭ دىنىي ئېتىقادى ۋە ئۆرپ-ئادەتلىرىگە ھۆرمەت قىلىش چۈشەنچىسى دۇنيا جامائەتچىلىكى تەرىپىدىن تىلغا ئېلىنىۋاتىدۇ. بۇنىڭ ئۈچۈن ھەرخىل دىنلاردىكى ئىنسانلار بىر يەرگە كېلىپ، ئورتاق ھاياتنىڭ ئىمكانلىرىنى كۆرۈشۈپ مۇزاكىرە قىلىۋاتىدۇ.

ئىسلامنىڭ كۆپ دىنلىققا بولغان قارىشى قانداق؟

بۇ خىل كۆپ دىنلىق دەسلەپكى دەۋىرلەردىن باشلاپ ئىسلامدا ئۇيغۇن كۆرۈلگەن. ئىسلام بۇ مەقسەت بىلەن ھەر خىل دىنلاردىكى ئىنسانلارنىڭ بىر يەردە ياشىشىنى

ئەمەلگە ئاشۇرىدىغان ھۆكۈملەر ئوتتۇرىغا قويغان. بۇ سەۋەپتىن زامانىۋى مەنىدىكى كۆپ دىنلىق ئىسلامغا ئائىنە بولغان بىر نەرسە ئەمەس. كۆپ دىنلىقنىڭ ئىككىنچى شەكلى غەربتىكى بەزى خرىستىئان ئىلاھىيەتچىلەر تەرىپىدىن تىلغا ئېلىنماقتا. بۇلارنىڭ سانى ناھايىتى ئاز. خرىستىئانلارنىڭ كۆپ قىسمى خرىستىئانلىق بىلەن باشقا دىنلارنىڭ ئوخشاش كۆرۈلۈشىنى قوبۇل قىلمايدۇ. ئۇلارنىڭ قارىشىچە، خرىستىئانلىق ئىنسانلارنى تەڭرى ۋە نىجاتلىققا ئېرىشتۈرىدىغان يېگانە يولدۇر.

2. دىنلار ئاراسى دىئالوگ

دىنلار ئارا دىئالوگ ھەر خىل دىن ۋە مەدەنىيەتلەرگە مەنسۇپ ئىنسانلارنىڭ بىر يەرگە كېلىپ، بىر-بىرىگە ئۆز پىكىرنى تاڭماي، بىر-بىرلىرىنى ئالدىماي، ھەر خىل مەسىلىلەر ھەققىدە مۇزاكىرە ئېلىپ بېرىپ، مەۋجۇت مەسىلىلەرنى بىرلىكتە ھەل قىلىش يولى ئىزدەش دېگەنلىكتۇر. بۇ خىل دىئالوگ ئىنسانىي ۋە ئەخلاقى بولۇپ، ئىنسانغا خاس بىر ھەرىكەتتۇر.

ھەر خىل دىن، مەدەنىيەت ۋە دۇنيا قاراشقا ئىگە بولغان ئىنسانلارنىڭ ئۆزئارا مۇناسىۋەت ئورنىتىشى كۈنىمىزدە تۇنجى قېتىم بولغان ۋەقە ئەمەس. تارىختا مۇسۇلمانلار، خرىستىئانلار ۋە يەھۇدىلار ئوتتۇرىسىدا بەزى ۋاقىتلاردا ياخشى مۇناسىۋەت قۇرۇلغان. ھەر خىل دەۋىرلەر ۋە ماكانلاردا ئۈچ دىننىڭ مەنسۇپلىرى بىر يەرگە كېلىپ، بىر-بىرىنى ئەيىپلىمەي، دىنىي مەسىلىلەردە تالاش-تارتىش قىلغان. تارىخ كىتابلىرىدا بۇ ھەقتە ئۆزىگە كەلەر بار. لېكىن بۇ خىل دىئالوگ پائالىيەتلىرى كۈنىمىزدىكىگە ئوخشاش سىستېمىلىق شەكىلدە ئېلىپ بېرىلمىغان.

كۈنىمىزدە دىنلار ئاراسى دىئالوگ پىكىرنى كۈنتەرتىپكە قويغانلار كاتولىك خرىستىئانلاردۇر. كاتولىكلار 1962-1965-يىللىرى ئارىسىدا ئۈچ يىل داۋاملاشقان II-ۋاتىكان كېڭىشىدە خرىستىئانلىق سىرتىدىكى دىنلارنىڭ مەنسۇپلىرى بىلەن دىئالوگ قۇرۇشنى قارار قىلغان. بۇ كېڭەشتە مۇسۇلمانلار ۋە يەھۇدىلاردىن باشلاپ، ھىندى، بۇددىست ۋە باشقا دىنلارنىڭ مەنسۇپلىرىنى ھۆرمەت بىلەن تىلغا ئېلىپ، ئۇلارنىڭ ئەقىدىلىرىنى خرىستىئانلىق جەھەتتىن مەخسۇس قىلغان. يەنە باشقا دىن ۋە ئەگەشكۈچىلىرى بىلەن يىغىلىش، ئۇلار بىلەن دىئالوگ قىلىش ھەققىدە خرىستىئانلارغا تەۋسىيەلەر قىلغان. كاتولىكلار دىنلار ئاراسى دىئالوگنى ئەمەلگە ئاشۇرۇش ئۈچۈن ھەر خىل ئۇرۇنلار تەسىس قىلىپ، مۇتەخەسسسلەر يېتىشتۈرگەن. كۈنىمىزدە كاتولىك خرىستىئانلار بۇ ئۇرۇنلار ۋە مۇتەخەسسسلەر ۋاستىسى بىلەن دۇنيانىڭ ھەرقايسى جايلىرىدا دىئالوگ پائالىيەتلىرىگە ئاتلىنىۋاتىدۇ. لېكىن كاتولىكلار دىنلار ئاراسى دىئالوگنى ئىنسانلارنى خرىستىئانلاشتۇرۇش ئۈچۈن بىر مېتود قىلىۋاتىدۇ. بۇ سەۋەپتىن

كۆپ دىنلىق، دىئالوگ ۋە مىسسىئونېرلىق

خىرىستىئانلارنىڭ ئۆتمۈشتىكى مىسسىئونېرلىك پائالىيەتلىرىنى كۆز ئالدىدا تۇتقان باشقا دىنلارنىڭ مەنسۇپلىرى كاتولىكلارنىڭ بۇ پائالىيەتلىرىگە شۈبھە بىلەن قاراپ، بۇ ھەرىكەتنىڭ مىسسىئونېرلىق ئۈچۈن قىلىنىۋاتقانلىقىدىن ئەندىشە قىلماقتا. ھالبۇكى، دىنلار ئاراسى دىئالوگ كۈنىمىز ناھايىتى موھتاج بولۇۋاتقان بىر مەسىلىدۇر. ھەر خىل دىنلار ۋە مەدەنىيەتتىكى ئىنسانلارنىڭ بىر يەرگە كېلىپ، بىر-بىرىنى تونىشى ۋە ئورتاق مەسىلىلەرگە چارە تېپىش ئۈچۈن پىكىر ئالماشتۇرىشى كۈنىمىزدە دۇنيادا يۈز بېرىۋاتقان ئۇرۇش-جېدەللەرنىڭ ئالدىنى ئېلىشتا مۇھىم ئەھمىيەتكە ئىگە. بۇ سەۋەپتىن سەمىمى تۇيغۇلار بىلەن دىنلار ئاراسى دىئالوگ پائالىيەتلىرى داۋاملىشىشى كېرەك.

3. مىسسىئونېرلىق

«مىسسىئونېر» كەلىمىسى يىلتىز جەھەتتە لاتىنچە «مىسسىئو» كەلىمىسىدىن كېلىپ چىققان. بۇ سۆزنىڭ لۇغەتتىكى مەنىسى ۋەزىپە، قانۇن، ۋەكالىت، بىر ئادەمگە بىر ئىشنى قىلىش ئۈچۈن بېرىلگەن خۇسۇسى ۋەزىپە دېگەن مەنالارنى ئىپادىلەيدۇ. بۇ سەۋەپتىن مىسسىئونېر ئىمتىيازلىق، ۋەزىپىلىك، ئۆزىنى بىر ئىدىيىنىڭ تارقىلىشىغا ئاتىغان ئادەم دېگەنلىك بولىدۇ.

مىسسىئونېرلىق ئاتالغۇسى كۈنىمىزدە دىنىي ساھەدە سىستېمىلىق تارقىلىش پائالىيەتلىرىنى ئىپادىلەش ئۈچۈن ئىشلىتىلىۋاتىدۇ. ئومۇمى جەھەتتە تارقىلىشچان خاراكتېرگە ئىگە بولغان بارلىق دىنلار ئۈچۈن ئىشلىتىلىدىغان بۇ ئاتالغۇ، كۆپ ھاللاردا خىرىستىئان كېڭەيمىچىلىگىنى ئىپادىلەيدۇ. چۈنكى خىرىستىئانلار دىن تارقىتىش پائالىيەتلىرىنى ئەڭ سىستېمىلىق ئۇسۇلدا، مەخسۇس تەشكىلاتلار ۋاسىتىسى ئارقىلىق قىلىۋاتىدۇ. خىرىستىئانلاردىن باشقا كۈنىمىزدە ياهوۋا شاھىتلىرى، ھىندىلار، بۇددىستلارمۇ تەشكىللىك ھالدا مىسسىئونېرلىق پائالىيەتلىرى قىلىۋاتىدۇ.

مىسسىئونېرلىق بىلەن تەبلىغ ئوتتۇرىسىدا قانداق پەرق بار؟

مىسسىئونېرلىق توغرا ئىكەنلىكىگە ئىشەنگەن نەرسىلەرنى باشقىلار بىلەن ئورتاقلىشىش مەقسىدى بىلەن قىلىنىدىغان تەبلىغكە ئوخشىمايدۇ. تەبلىغ ئىنسانىي ۋە ئەخلاقى مەناغا ئىگە. ئىنسان ئۆزى ئىگە بولغان ئۇلۇغ ھېكمەت ۋە دىنىي ھەقىقەتلەردىن باشقىلارنىڭمۇ پايدىلىنىشى ئۈچۈن تىرىشچانلىق كۆرسىتىش نورمال بىر ئىشتۇر. بۇ سەۋەپتىن ئۆزىدە ھەقىقەت، توغرىلىق بار بولغان خىرىستىئانلىق، ئىسلام ۋە باشقا دىن

مەنسۇپلىرىنىڭ ئۆزى ئىگە بولغان دىنىي ھەقىقەتلەرنى كۈچى يەتكەن مىقداردا باشقا ئىنسانلارغا يەتكۈزۈشكە تىرىشىشى غايەت نورمال بىر ئىشتۇر. بۇ يەردىكى خاتالىق ھىلە يوللىرىغا مۇراجىئەت قىلىپ، ئىنسانلارنىڭ بىر قىسىم ئىقتىسادى ۋە ئىجتىمائىي ئاجىزلىقىدىن پايدىلىنىپ، ئۇلارنى دىن ئالماشتۇرۇشقا مەجبۇرلاشتۇر. بۇ ھەرىكەت تەبلىغىنىڭ روھىغا ئۇيغۇن كەلمەيدۇ، ئەمما بۇ مېتودنى كۆپ ھاللاردا مىسسىئونېرلار ئىشلىتىپ كېلىۋاتىدۇ. مەقسەت ۋە مېتودتا بۇ خىل پەرق بولغاچقا مىسسىئونېرلىق تەبلىغىگە ئوخشاش ياخشى تەسىر قالدۇرالمىدۇ.

3.1. تۈركىيەدە پائالىيەت قىلىۋاتقان مىسسىئونېر تەشكىلاتلار

تۈركىيە ئاسىيا بىلەن ياۋرۇپانى تۇتاشتۇرۇپ تۇرىدىغان مۇھىم بىر دۆلەتتۇر. تۈركىيە تۇپراقلىرى تارىخ بۇيىچە كۆپلىگەن دىنىي ئەقىدە ۋە مەدەنىيەتلەرنىڭ بۆشۈكى بولغان. كۈنىمىزدە دۇنيادا نوپۇس جەھەتتىن ئەڭ كۆپ بولغان خرىستىئانلىق تۈركىيە تۇپراقلىرىدا تەرەققى قىلغان. بۇ جەھەتتىن تۈركىيە داۋاملىق خرىستىئانلارنىڭ دىققىتىنى جەلپ قىلىپ كەلگەن. تۈركىيەنى خرىستىئانلاشتۇرۇش ئۈچۈن ئوسمانلىنىڭ ئاخىرقى دەۋرلىرىدىن باشلاپ خرىستىئان گۇرۇپپىلار مىسسىئونېرلىق پائالىيەتلىرىنى داۋاملاشتۇرغان. خرىستىئان گۇرۇپپىلارنىڭ سىرتىدا تۈركىيەدە پائالىيەت قىلىۋاتقان باشقا گۇرۇپپىلارمۇ بار. بۇلار ياهۇۋا شاھىتلىرى، باھائىلەر بولۇپ، يەنە كېيىنكى ۋاقىتلاردا باشقا دىنىي ھەرىكەتلەرمۇ تۈركىيەدە تەرەپدار توپلاشقا تىرىشىۋاتىدۇ.

3.1.1. خرىستىئان گۇرۇپپىلار

خرىستىئانلىق مىسسىئونېر خاراكتېرلىق بىر دىندۇر. خرىستىئانلىق بۇ خاراكتېرنى ھەزرىتى ئىسائىنڭ ئىنجىلدىكى سۆزلىرى بىلەن پاۋلۇسنىڭ مەكتۇپلىرىدىكى سۆزلەردىن ئالغان. مائتا ئىنجىلنىڭ 28-بابىنىڭ ئاخىرقى قىسمىدا تىلغا ئېلىنغان ھەزرىتى ئىسائىنڭ شۇ سۆزلىرى مىسسىئونېرلىقنىڭ ئىنجىلدىكى ئاساسىنى تەشكىل قىلىدۇ: «ھازىر سىلەر بېرىپ بارلىق مىللەتلەرنى ئوقۇغۇچۇمغا ئايلاندۇرۇڭلار! ئۇلارنى دادا، ئوغۇل ۋە مۇقەددەس روھقا ۋاكالىتەن ۋاپىتىز (سۇغا چۆمۈلدۈرۈش) قىلىڭلار! سىلەرگە ئەمىر قىلغان نەرسىلەرنى ئىجرا قىلىشنى ئۇلارغا ئۆگىتىڭلار. مەن پۈتۈن كۈن بويىچە، دۇنيانىڭ ئاخىرغىچە سىلەر بىلەن بىللە بولىمەن.» خرىستىئانلىق ئالەمشۇمۇل نىجاتلىق قارىشىغا ئىگە ئىكەنلىكىنى سۆزلەپ، پۈتۈن دۇنياغا تارقىلىشنى مەقسەت قىلىدۇ. بۇ سەۋەپتىن خرىستىئان چىركاۋلىرى دۇنيانىڭ ھەممە يەرلىرىدە خرىستىئان جامائەت شەكىللەنگۈچە مىسسىئونېرلىق پائالىيەتلىرىنى داۋاملاشتۇرۇشنى ئۆزلىرىگە دىنىي بىر ۋەزىپە دەپ بىلىدۇ.

تۈركىيەگە قارىتا تۇنجى مىسسىئونېرلىق ھەرىكەتلىرى ئوسمانلىنىڭ ئاخىرقى ۋاقىتلىرىدا ئەرمەنلەر ئارىسىدا باشلىغان. خرىستىئان، كاتولىك ۋە پروتېستانت گۇرۇپپىلار ئەرمەنلەرنى ئۆز مەزھەپلىرىگە تارتىش ئۈچۈن تۈركىيە ئەرمەنلىرى ئارىسىدا مىسسىئونېرلىق پائالىيەتلىرى ئېلىپ بارغان. ئەرمەنلەر ئارىسىدا كاتولىك مىسسىئونېرلىكى 130 يىل داۋاملاشقان. بۇنىڭ نەتىجىسىدە ئەرمەنلەرنىڭ بىر قىسمى كاتولىكلىقنى قوبۇل قىلىپ، ئايرىم بىر كاتولىك چىركاۋى قۇرغان. ئوسمانلى دۆلىتى 1830-يىلى فرانسىيەنىڭ ۋاستىسى بىلەن كاتولىك ئەرمەنلەرنى ئايرىم بىر جامائەت دەپ تونىغان. كېيىن ئامېرىكىلىق پروتېستانت مىسسىئونېرلىرىنىڭ تىرىشچانلىقى بىلەن پروتېستانت ئەرمەنلىرى چىركاۋى قۇرۇلغان. ئوسمانلى دۆلىتى بۇ چىركاۋىنى ئەنگىلىيەنىڭ تەلپۈكىگە ئاساسەن 1847-يىلى رەسمىي تونىغان.

كېيىنكى ۋاقىتلاردا كاتولىك ۋە پروتېستانت گۇرۇپپىلىرىنىڭ تۈركىيەدىكى مىسسىئونېرلىق پائالىيەتلىرى كۈچلۈك ھالەتتە داۋاملاشقان. دىننى ھۆكۈمەت ئىشلىرىغا ئارىلاشتۇرماسلىق (ئىلمانلىق) ئاساسىغا قۇرۇلغان تۈركىيە جۇمھۇرىيىتى دۆلىتىنىڭ دەسلەپكى يىللىرىدا تۈركىيەدىكى مىسسىئونېرلىق پائالىيەتلىرى قىسمەن ئازايغان. لېكىن كېيىنكى يىللاردا بولۇپمۇ پروتېستانت گۇرۇپپىلارنىڭ تۈركىيەدىكى مىسسىئونېرلىق پائالىيەتلىرى جانلانغان. ئادۋەنتىستلەر، باپتىستلەر ۋە ئۆزىنى «مەسھ ئىشەنگۈچىلىرى» دەپ تونۇتقان باشقا پروتېستانت گۇرۇپپىلار تۈركىيەدىكى خرىستىئانلاشتۇرۇش پائالىيەتلىرىنى كۈچلۈك ھالەتتە داۋاملاشتۇرۇۋاتىدۇ. بۇلاردىن بولۇپمۇ «مەسھ ئىشەنگۈچىلىرى» نىڭ پائالىيەتلىرى تۈركىيەدە بەكرەك كۆزگە كۆرۈنۈۋاتىدۇ. بىز بۇ يەردە بۇ گۇرۇپپىلارنى قىسقىچە تونۇشتۇرىمىز.

3.1.1.1. باپتىستلەر

باپتىستلەر 17-ئەسىردە گوللاندىيەدە بارلىققا كەلگەن بىر پروتېستانت ئېقىمىدۇر. باشقا پروتېستانت گۇرۇپپىلىرىدىن ئايرىلىپ تۇرىدىغان ئەڭ مۇھىم پەرقى ۋاپتىز مەسلىسىدۇر. باپتىستلەر خرىستىئان ساكرامەنتلەردىن ۋاپتىزنى پەقەت بالاغەتكە يەتكەنلەرگىلا ئىجرا قىلىشنى پىرىنسىپ قىلىدۇ. ئۇلارنىڭ قارىشىچە، ۋاپتىز ئىنساننىڭ ئۆز ئىرادىسى بىلەن ئىسا مەسھكە ئىمان ئېيتىشنىڭ ئېنىق بىر سىمۋولىدۇر. بوۋاقلار ۋاپتىزنىڭ مەنىسىنى چۈشۈنۈپ يېتەلمىگەنلىكى ئۈچۈن ئۇلارغا ۋاپتىز ئىجرا قىلىنمايدۇ. باپتىستلەر ۋاپتىزنى بەدەننى پۈتۈنلەي سۇغا چۆمۈلدۈرۈش شەكلى بىلەن ئىجرا قىلىدۇ.

بۇ گۇرۇپ تۇنجى پروتېستانت مىسسىئونېرلىكىنى باشلاتقانلىقى بىلەن مەشھۇردۇر. دۇنيانىڭ ھەممە تەرەپلىرىدە مىسسىئونېرلىق تەشكىلاتى ۋە چىركاۋلىرى بار. كۈنىمىزدە دۇنيادا تەخمىنەن سانى 40 مىليون ئەتراپىدا بولۇپ، ئىستانبۇلدا بىر چىركاۋى بار.

3.1.1.2. ئادۋەنتىستلەر

ئادۋەنتىزىم 1831-يىللىرىدا ۋىللىئام مىللەر (1742-1849) ئىسىملىك بىر دېھقان تەرىپىدىن ئامېرىكىدا قورۇلغان مەسھىچى بىر دىنىي ھەرىكەتتۇر. بۇ مەزھەپ خرىستىئانلىقتا مۇھىم ئورۇندا تۇرىدىغان «ئىسانىڭ قايتىدىن دۇنياغا كېلىش چۈشەنچىسى» ئاساسىغا قورۇلغان. ئىسمىنى بۇ چۈشەنچىنى ئىپادىلەيدىغان ئادۋەنتىست كەلىمىسىدىن ئالغان.

ئادۋەنتىزىمدىن كېلىپ چىققان بىر نەچچە گۇرۇپ بار. بۇلارنىڭ ئىچىدىن 7-كۈن ئادۋەنتىستلىرى مىسسۇنېرلىق جەھەتتىن مۇھىمدۇر. بۇلارغا «7-كۈن ئادۋەنتىستلىرى» دېيىلىشىنىڭ سەۋەبى بۇلار باشقا خرىستىئان گۇرۇپلىرىنىڭ ئەكسىچە، مۇقەددەس دەم ئېلىش كۈنىنى شەنبە دەپ قوبۇل قىلغانلىقىدا.

7-كۈن ئادۋەنتىستلىرى «كىتابى مۇقەددەس» نىڭ بۇيرۇقلىرىغا قاتتىق ئەمەل قىلىدۇ. 1884-يىلىدا ئىسانىڭ «تاللانغانلىرى» نىڭ يېزىلىشىنى باشلانغانلىقىنى قوبۇل قىلىدۇ. يەھۇدى مۇقەددەس كىتابلىرىغا مەھكەم باغلانغان. مۇقەددەس دەم ئېلىش كۈنىنى يەكشەنبىنىڭ ئورنىغا شەنبە كۈنى دەپ قوبۇل قىلىپ شەنبە چەكلىمىلىرىگە ئەمەل قىلىدۇ. گۆش يېمەيدۇ، قەھۋە، چاي، تاماكا، ھاراق قاتارلىق نەرسىلەرنى ئىشلىتىشتىن يىراق تۇرىدۇ. ۋاپتىزنى سۇغا چۆكۈرۈش شەكلىدە ئىجرا قىلىدۇ. بەزى بۇيرۇقلىرىنىڭ ئوخشاپ قېلىشى بىلەن بەزى ۋاقىتلاردا ياهۇۋا شاھىتلىرى بىلەن ئارىلىشىپ كېتىدۇ.

7-كۈن ئادۋەنتىستلىرىنىڭ تۈركىيەگە قارىتا مىسسۇنېرلىق پائالىيەتلىرىنىڭ مەقسىدى پەقەت يېڭى خرىستىيانلار تېپىش ئەمەس. بۇلارنىڭ قارىشىچە، تۈركلەر خرىستىئانلىقنىڭ كېڭىيىشىگە توسقۇنلۇق پەيدا قىلغان. بۇ سەۋەپتىن ئىسا مەسھنىڭ 2-قېتىم قايتا كېلىشىنى كېچىكتۈرگەن. ئىسا مەسھنىڭ 2-قېتىم قايتا كېلىشىنى تىزلىتىش ئۈچۈن تۈرك توسقۇنلىقىنىڭ يۇقۇتۇلۇشى لازىم. بۇ سەۋەپتىن 7-كۈن ئادۋەنتىستلىرى تۈركىيەنىڭ پارچىلىنىشى ئۈچۈنمۇ ھەرىكەت قىلىۋاتىدۇ.

بارلىق مىسسۇنېرلارغا ئوخشاش 7-كۈن ئادۋەنتىستلىرىمۇ تۈركىيەدە قولى يېتىدىغان تۇنجى دەرەخ سۈپىتىدە خرىستىئان ئامىللارنى تاللىغان. بۇ گۇرۇپ 1958-يىلىدىن باشلاپ تۈركىيەدە ماكانلاشقان بىر چىركاۋغا ئىگە.

3.1.1.3. مەسھ ئىشەنگۈچىلىرى

تۈركىيەدە ئۆزىنى كۆپىنچە ۋاقىتلاردا مەسھ ئىشەنگۈچىلىرى، بەزى ۋاقىتلاردا خوشخەۋەرچىلەر (ئىنجىلچىلار) دەپ تونۇتقان بۇ گۇرۇپ خرىستىئان دۇنياسىدا «ئەۋانجىلىك خرىستىئانلار» نامى بىلەن مەشھۇردۇر. «كىتابى مۇقەددەس» نى دىندا يېگانە ھۆكۈم قىلغۇچى دەپ قوبۇل قىلغان بارلىق پروتېستانتلار ئەۋانجىلىك

(ئىنجىلچىلار) بولۇش سۈپىتى بىلەن بىرلىكتە پروتېستانتلار ئىچىدە بىر گۇرۇپ ئۆزىنى ئەۋانجېلىك خرىستىئانلار دەپ تونىتىۋاتىدۇ. ئەۋانجېلىك خرىستىئانلار 18-ئەسىردە جوھن ۋاسلە ۋە گىئورگى ۋاتىفىئەلد تەرىپىدىن ئەنگىلىيەدە قۇرۇلغان. ئەۋانجېلىك خرىستىئانلار 1846-يىلى (Evangelical Alliance) ئەۋانجېلىك ئاللىئانس ئىسمىنى ئالغان خەلقئارالىق بىر تەشكىلاتنىڭ قۇرۇلۇشى ئاستىدا توپلانغان. پىرەسىتەرىيان مېتودىستقا ئوخشاش مەسھىچى پروتېستانت گۇرۇپلار بۇ تەشكىلاتنىڭ رەھبەرلىكى ئاستىدا خەلقئارا ساھەدە مىسسىئونېرلىق قىلىۋاتىدۇ.

ئېۋانجېلىك ئاللىئانس تەشكىلاتى ئاستىدا توپلانغان بۇ گۇرۇپلار توققۇز ئاساسى پىرىنسىپتا بىرلەشكەن. بۇ توققۇز پىرىنسىپ:

1. «كىتابى مۇقەددەس» (تەۋرات ۋە ئىنجىل) ئىلاھىي ۋەھىدۇر، دىندا يېگانە ھۆكۈم قىلغۇچى «كىتابى مۇقەددەس» تۇر. ئۇ خرىستىئانلار ئۈچۈن كۇپايدۇر.
2. كىتابى مۇقەددەسنى ھەممە ئادەم ئوقۇسا بولىدۇ. ھەممە ئادەم بۇ ھۇقۇققا ئىگە.

3. ئۈچ شەخستىن بارلىققا كەلگەن تەڭرى بىردۇر.
4. ئىنسانلىق ئەسلى (تۇغۇلۇشتىنلا بار بولغان) گۇناھ بىلەن كىرلەنگەن.
5. تەڭرىنىڭ ئوغلى ئىسا ئىنسان شەكلىدە يەر يۈزىگە چۈشۈپ، ئۆزىنى گۇناھكارلار ئۈچۈن قۇربان قىلغان. ئۇ قۇتقۇزغۇچى، ۋاستىچى ۋە پادىشاھتۇر.
6. ئىسا مەسھكە ئىمان ئېيتىش گۇناھلارنىڭ يۇيۇلۇشى ئۈچۈن يېتەرلىكتۇر.
7. مۇقەددەس روھ گۇناھكارلارنىڭ تەۋبە قىلىشى ئۈچۈن تىرىشىدۇ.
8. روھ ئۆلمەيدۇ. ئىنسانلار بەدەن بىلەن تىرىلىدۇ، ئىنسانلارنى ئىسا مەسھ ھېسابقا تارتىدۇ. ئۇلار ھەققىدە ئىسا مەسھ ھۆكۈم بېرىدۇ.
9. خرىستىئان جامائىتىنىڭ تەشكىللىنىشى ئىلاھىدۇر. تەڭرى خرىستىئان جامائىتىنى تەشكىل قىلىپ، بېشىغا داھىلار قويغان. يەنە ئەينى شەكىلدە ۋاپىتىز ۋە ئەۋخارىستىيانىڭ شەكىللىنىشىمۇ ئىلاھىدۇر.

بارلىق ئەۋانجېلىك خرىستىئانلار بۇ پىرىنسىپلارنى قوبۇل قىلىدۇ. ئۇلار ئۈچۈن «كىتابى مۇقەددەس» بولۇپمۇ «يېڭى ئەھدە» ئىنتايىن مۇھىم. ئۇلار «يېڭى ئەھدە» دە بولمىغان ھەرقانداق ئەقىدە ۋە ھۆكۈملەرنى تونمايدۇ. كىتابى مۇقەددەسكە قىلىنغان ھەر قانداق بىر تەنقىدكە قاتتىق قارشى چىقىدۇ. كىتابى مۇقەددەسنىڭ تەڭرى سۆزى ئىكەنلىكىنى ئىسپاتلاشقا تىرىشىدۇ. ئۆزلىرىدىن كىتابى مۇقەددەسكە مۇناسىۋەتلىك بىر سوئال سورالغان ۋاقىتتا دەرھال يېنىدىكى كىتابى مۇقەددەسكە قاراپ جاۋاب بېرىدۇ. ئۇلار ئۈچۈن پەقەتلا ئىمان مۇھىم. ئىبادەت شەكىللىرىنىڭ ئارتۇق ئەھمىيىتى يوق. بۇجەھەتتە كاتولىكلارنى قاتتىق تەنقىتلەيدۇ.

ئۆزىنى ئەۋانجىلىك خرىستىئانلار دەپ ئاتىغان خرىستىئان گۇرۇپپىلار، تۈركىيەدە جانلىق شەكىلدە مىسسىئونېرلىق پائالىيەتلىرىنى داۋاملاشتۇرۇۋاتىدۇ. خوشخەۋەر نەشرىياتى، لوتۇق نەشرىياتى، كىتابى مۇقەددەس شىركىتى قاتارلىق نەشر ئورگانلىرى ۋە ئىسىملىرى مەخپى بولغان بىر نەچچە نەشرىيات تۈركچە كىتاب، رسالە نەشر قىلىپ ھەقسىز تارقىتىۋاتىدۇ. گېزىت-ژورناللاردا «كىتابى مۇقەددەس» بىلەن مۇناسىۋەتلىك ئېلانلار بېرىۋاتىدۇ.

تۈركچە كىتاب ۋە رسالىلەردە كىتابى مۇقەددەسنىڭ ئۆزگەرتىلمىگەنلىكى، قۇرئانى-كەرىم تەرىپىدىن سەھىھ قوبۇل قىلىنغانلىقىنى قايتا-قايتا چۈشەندۈرىدۇ. بۇ ھەقتە قۇرئانى-كەرىمدىن بەزى ئايەتلەرنى دەلىل قىلىپمۇ كۆرسىتىدۇ.

تۈركىيەنىڭ ھەر تەرىپىدە، كۆزدىن يىراق يەرلەردە ئۆي تۇتۇپ، بۇ يەرلەردە ئىنجىل كۇرسلىرى ئېچىپ، خرىستىئانلىقتىكى سۆيگۈ ئامىلى ھەققىدە نوقتىلىق توختىلىپ، ئىسا مەسھنىڭ ئىنسانلارنى سۆيگەنلىكى ئۈچۈن ئۆزىنى قۇربان قىلغانلىقىنى چۈشەندۈرۋاتىدۇ.

ئىسا مەسھنىڭ بىر قۇتقۇزغۇچى تەڭرىلىقىغا ئىشەنگەنلەرنىڭ قەتئى جەھەننەمگە بارمايدىغانلىقىنى سۆزلەيدۇ. بۇلار ھەر قانداق بىر سىياسى ۋە ئىقتىسادى مەنپەئەتنى مەقسەت قىلمىغانلىقى، مەقسىدىنىڭ ئىنسانلارنى قۇتقۇزۇش ۋە ئۇلارنى بەختلىك قىلىش ئىكەنلىكىنى تەشۋىق قىلىۋاتىدۇ.

3.1.2. ياهوۋا شاھىتلىرى

ياھوۋا شاھىتلىرى يەھۇدىلىك ۋە خرىستىئانلىقنىڭ ئاراشمىسىدىن شەكىللەنگەن بىر دىنىي ھەرىكەت بولۇپ، 19-ئەسىردە بارلىققا كەلگەن مەسھچى ۋە مىسسىئونېر خاراكتېرلىق دىنىي ھەرىكەتتۇر.

ياھوۋا شاھىتلىرىنىڭ ئىجاد قىلغۇچىسى چارلىس تازە راسسىل (1852-1916)دۇر. چارلىس تازە راسسىل 1852-يىلى 16-فېۋرالدا ئامېرىكىنىڭ پېنسىلۋانىيە شىتاتىغا قارايدىغان پىتتسبۇرە شەھرىدە تۇغۇلغان. راسسىل دىندار بىر ئائىلە مۇھىتىدا چوڭ بولغان. راسسىل 23 يېشىدا پەلسەپىسىنى ھەزرىتى ئىسانىڭ قايتا كېلىشى ئەقىدىسى ئۈستىگە بىنا قىلغان ئادۋەنتىست خرىستىئان چىركاۋ گۇرۇپپى بىلەن تونۇشقان. ئۇ بۇ گۇرۇپپىنىڭ ئىسانىڭ تەكرار كېلىپ، دۇنيانى باشقۇرىدىغان پىكرىنىڭ تەسىرىگە ئۇچراپ، بۇ ۋەقەنىڭ يېقىندا يۈز بېرىدىغانلىقىغا ئىشەنگەن. ئۇنىڭ قارىشىچە، «يېڭى ئەھدە» دە ئېيتىلغان ئارماگەدون ئۇرۇشى 1914-يىلى پارتلاپ، قىيامەت قايمى بولىدۇ.

كۆپ دىنلىق، دىئالوگ ۋە مىسسىئونېرلىق

1914 - يىلى راسسىلنىڭ بىشارەتلىرى ئەمەلگە ئاشمىغاندا، بۇ قېتىم ئۇ كۆرسەتكەن ۋاقىتنىڭ قىيامەت ئالامەتلىرىنىڭ باشلانغۇچ يىلى ئىكەنلىكىنى جاكارلاپ، جامائەتنىڭ پارچىلىنىپ كېتىشىنىڭ ئالدىنى ئالغان.

1916 - يىلى راسسىلنىڭ ئۆلۈمىدىن كېيىن ئۇنىڭ ئورنىغا جامائەتنىڭ ئادۇكاتى ج. فى. راتھرفورد چىققان. راتھرفورد ئۇ ۋاقىتقىچە «راسسىلىستلار» دەپ ئاتالغان جامائەتنىڭ ئىسمىنى «ياھوۋا شاھىتلىرى» دەپ ئۆزگەرتكەن. ئۇ ئۆيۈم-ئۆي بېرىپ، مىسسىئونېرلىق قىلىش ئادىتىنى باشلاتقان. ئۇنىڭ دەۋرىدە ئامېرىكىدىن كېيىن گىرمانىيە ياھوۋا شاھىتلىرىنىڭ مەركىزى بولغان. نەتىجىدە ئارزۇسىنى ئەمەلگە ئاشۇرالمىي ئۆلگەن. ئۇنىڭغا ئەگىشىپ ياھوۋا شاھىتلىرى كۈندىن-كۈنگە كۈچلەنگەن.

ياھوۋا شاھىتلىرىنىڭ بېشىغا كەلگەن داھىلار ئارمىگەدون ئۇرۇشى بىلەن مۇناسىۋەتلىك ھەر خىل تارىخلارنى كۆرسەتكەن. بۇ تارىخلار ئىچىدە 1975 - يىلى مۇھىمدۇر. 1960 - يىلى ھەرىكەتنىڭ نەشىر ئورگانلىرىدا ئارمىگەدون ئۇرۇشىنىڭ 1975 - يىلى يانۋاردا پارتلايدىغانلىقى ئېلان قىلىنغان. بۇنىڭغا ئاساسەن قىيامەتنى كۈتۈۋاتقان ئەگەشكۈچىلىرىنىڭ كۆپ قىسمى ئىشىدىن ئايرىلىپ، مال-مۈلكىنى سېتىپ، پۇلنى جامائەتنىڭ نەشىر ئورگانى بولغان تاراسۇت راۋىقىغا ئىئانە قىلغان. 1975 - يىلىنىڭ كېلىشى بىلەن قىيامەتنىڭ قوپماسلىقى ياھوۋا شاھىتلىرىنى قاتتىق ئۈمىدسىزلىككە ئېرىشتۈرگەن. ھەرىكەتنىڭ 4 - رەئىسى فرەدېرىك فرانسى، بۇنىڭدىن ۋاقىت بېكىتىشنىڭ توغرا بولمايدىغانلىقىنى، ياھوۋا شاھىتلىرى ۋە ئارمىگەدون ئۇرۇشىنىڭ قاچان يۈز بېرىدىغانلىقىنى ئويلىماي، ياھوۋا شاھىتلىرىغا خىزمەت قىلىش لازىملىقىنى ئوتتۇرىغا قويغان.

ياھوۋا شاھىتلىرى جەننەتنىڭ بارلىقىغا ئىشىنىدۇ، لېكىن جەھەننەمنى قوبۇل قىلمايدۇ. بۇنىڭ ئورنىغا ئەبەدى ئۆلۈم جازاسىغا ئىشىنىدۇ. كىتابى مۇقەددەستە 30 دىن كۆپ جەھەننەم كەلىمىسى بولمىغا قارىماي، جەھەننەمنىڭ خاتا چۈشىنىشتىن كېلىپ چىققان بىر ئەقىدە ئىكەنلىكىنى سۆزلەيدۇ. روھنىڭ ئۆلۈم بىلەن بىرلىكتە يۇقىلىدىغانلىقىغا ئىشىنىدۇ. ئۇلارنىڭ قارىشىچە، قىيامەتتىن كېيىن 144 مىڭ كىشى ياھوۋا شاھىتلىرى ئارىسىدىن تاللىنىپ، ئاسماندىكى جەننەتكە ئېلىپ چىقىلىدۇ. بۇ ئىنسانلارنىڭ بېشىدا ھەزرىتى ئىسا بولۇپ، دۇنيانى باشقۇرىدۇ. بۇ دۇنيا تەڭرى ياھوۋانىڭ ئىنسانلارغا مىڭ يىللىق ئىككىنچى قېتىملىق سىناق پۇرسىتى بەرگەن دۇنيا بولىدۇ. مىڭ يىل ئىچىدە ئەركىن ئىرادىسى بىلەن ياھوۋاغا ئىبادەت قىلغانلار قۇتۇلىدۇ. باشقا ئىنسانلار ئەبەدى ئۆلۈم بىلەن جازالاندۇرىلىدۇ. بۇ ئىككىنچى ھايات دەۋرىدە مۇۋەپپىقىيەت قازانغان ئىنسانلارنىڭ جەننىتى دۇنيا بولىدۇ. باشقا بىر ئىپادە بىلەن دۇنيا جەننەتكە ئايلىنىدۇ.

ياھوۋا شاھىتلىرى قان ۋە ئورگان ئالماشتۇرۇشقا قارشى چىقىپ، بۇ ھەرىكەتنىڭ تەڭرىگە قارشى قىلىنغان بىر گۇناھ ئىكەنلىكىگە ئىشىنىدۇ. ياھوۋا شاھىتلىرى ئۇرۇش ۋە ھەرتۈرلۈك ئىدىئولوگىيەگە قارشى تۇرىدۇ. بۇ سەۋەبتىن قۇرال ئىشلىتىش ۋە ئەسكەرگە بېرىشنى رەت قىلىدۇ. ئۇلارنىڭ قارىشىچە، مىللى ماركش ئېيتىش ۋە بايراققا سالام بېرىش ياھوۋا پادىشاھلىقىغا قارشى قىلىنغان بىر گۇناھتۇر.

ياھوۋا شاھىتلىرى سىستېمىلىق ۋە مۇستەھكەم ئىرادىگە ئىگە مىسسىئونېرلىق پائالىيەتلىرى بىلەن مەشھۇردۇر. ياھوۋا شاھىتلىرى مىسسىئونېر مەكتەپلىرىدە يېتىشتۈرىلىدۇ، بىر كۈننىڭ خالىغان ۋاقتىدا ئۆيىمۇ-ئۆيى بېرىپ، چۈشەنچىلىرىنى تارقىتىشقا تىرىشىدۇ. ئۇلارنىڭ بۇ پائالىيەتلىرى گۇرۇپ باشلىقلىرى تەرىپىدىن ئەستايىدىللىق بىلەن پىلانلىنىپ، قايسى مىسسىئونېرنىڭ قاچان، قانچە سائەت ئىشلەيدىغانلىقى كۆرسىتىپ بېرىلىدۇ.

ياھوۋا شاھىتلىرىنىڭ تۈركىيەدىكى پائالىيەتلىرى ھەققىدە نېمىلەرنى بىلىسىز؟

ياھوۋا شاھىتلىرىنىڭ تۈركىيەگە قارىتا ئېلىپ بارغان پائالىيەتلىرى ھەرىكەتنىڭ نەشر ئورگىنى بولغان تاراسسۇت راۋىقىنىڭ دوكلاتلىرىدا كۆرسىتىلىشىچە، تۇنجى قېتىم 1909-يىلى باشلانغان. بۇ دەۋردە ئىزمىردا تاراسسۇت راۋىقىدا ئوقۇيدىغان بىر گۇرۇپ شەكىللەنگەن. بۇنىڭ بىلەن تۈركىيە ياھوۋا شاھىتلىرىنىڭ پائالىيەت ساھەسىگە كىرگەن. تۈركىيە مۇسۇلمان كىملىكتىكى بىر دۆلەت بولغانلىقى ئۈچۈن ياھوۋا شاھىتلىرىنىڭ تۈركىيەدىكى تەرەققىياتى خىرىستىئان دۆلەتلەرگە سېلىشتۇرغاندا ناھايىتى ئاستا بولغان. ياھوۋا شاھىتلىرى دەسلەپتە ئەرمەنى ۋە رۇم نەسىللىك تۈركىيە پۇخرالىرى ئارىسىغا تارقالغان. كېيىنچە مۇسۇلمان تۈرك ئائىلىسىدىن كېلىپ چىققان تۇنجى مۇئەسسەسى 1959-يىلى ئوفتسىر بىر دادىنىڭ ئوغلى بولغان مەتە سۇئەر بىلەن بەرگەن. 1959-يىلىدا ياھوۋا شاھىتلىرى بىلەن تونۇشقان مەتە سۇئەر 1963-يىلى ۋاپاتىز بولغان.

ياھوۋا شاھىتلىرىنىڭ 1997-يىلىغا ئائىت دوكلاتىدا ئىزمىر 1-ئورۇندا تۇرىدۇ. ئىزمىردا تۆت پادىشاھلىق زالى (مابەد) بار. ئىزمىردىن كېيىن ئىستانبۇل، ئەنقەرە، مەرسىن قاتارلىق شەھەرلەردىمۇ بۇ خىل زاللىرى بار.

3.1.3. باھائىلار

باھائىلار ئىسلامدىكى شىئە مەزھىبىدىكى شەيخلىك تەرىقىتىدىن كېلىپ چىققان ئارىلاشما (شالغۇت) دىنىي ھەرىكەت بولغان باھائىلىققا مەنسۇپتۇر.

باھائىلىكنىڭ ئوتتۇرىغا چىقىشى مىرزا ئەلى مۇھەممەت بىلەن باشلانغان. شەيخلىك تەرىقىتىگە مەنسۇپ بولغان مىرزا مۇھەممەت، ئۆزىنىڭ شىئىلەر كۈنۈۋاتقان مەھدىگە ئېچىلىدىغان باب (ئىشك) ئىكەنلىكىنى ئېيتقان. بۇ سەۋەبتىن ئۇ قۇرغان ھەرىكەتكە «بابىلىك» ئىسمى بېرىلگەن. كېيىن ئۆزىنىڭ مەھدى ئىكەنلىكىنى ئېلان قىلىپ، «ئەل بايان» ئىسمىدا بىر كىتاب يازغان. بۇ كىتاب بىلەن قۇرئانى-كەرىمنىڭ ئەمەلدىن قالدۇرۇلغانلىقىنى بايان قىلغان. مىرزا ئەلى مۇھەممەت 1850-يىلى ئۆلگەندىن كېيىن ئۇنىڭ ئورنىغا ئۆتكەن مىرزا ھۈسەين ئەلى (1817-1892) بۇ ھەرىكەتنى تېخىمۇ تەرەققى قىلدۇرغان. ئۇ مىرزا مۇھەممەت كېلىشىنى ۋەدە قىلغان شەخسنىڭ ئۆزى ئىكەنلىكىنى ئېلان قىلىپ، بابىلارنى ئۆز ئەتراپىدا توپلىنىشقا چاقىرغان. كېيىن «باھائۇللاھ» دەپ ئاتالغان مىرزا ئەلى ھۈسەين بىلەن بۇ ھەرىكەت باھائىلىك ئىسمىنى ئالغان. ئوسمانلى پادىشاھى سۇلتان ئابدۇلئەزىزنىڭ پەرمانى بىلەن مىرزا ھۈسەين ئەلى ئاققاغا سۈرگۈن قىلىنغان. مىرزا مۇھەممەت ئەلى ئورنىغا چوڭ ئوغلى ئابباس ئەپەندىنى قويۇپ، 1892-يىلى ئۆلگەن.

ئابدۇلبابا لەقىمى بىلەن مەشھۇر بولغان ئابباس ئەپەندى باھائىلىكنىڭ قىسقا ۋاقىتتا مىسىر، ياۋرۇپا ۋە ئامېرىكىغا تارقىلىشىنى ئەمەلگە ئاشۇرغان. 1921-يىلى 21-نويابىردا ھايپادا ئۆلۈشتىن ئىلگىرى ئورنىنى چوڭ نەۋرىسى شەۋكى ئەپەندىگە بەرگەن.

شەۋكى ئەپەندى 1897-يىلى ئاققادا تۇغۇلغان. بەيرۇت ۋە ئەنگىلىيەدە ئوكسفورد ئونۋېرسىتېتىدا ئىلىم تەھسىل قىلغان. 1937-يىلى ئامېرىكىلىق باھائى بىر ئائىلىنىڭ قىزى بىلەن ئۆيلەنگەن. 1957-يىلدىكى ئۆلۈمىگىچە بولغان ئارىلىقتا باھائىلىكنىڭ تەرەققىياتى ئۈچۈن تىرىشقان.

ئۇنىڭ ئورنىغا ۋارىسلىق قىلىدىغان بىر ۋارىسى بولمىغانلىقى ئۈچۈن باھائىلىك ئىسرائىلىيىنىڭ ھايپا شەھرىدە قورۇلغان «ئومۇمى ئادالەت ئۆيى» تەرىپىدىن ئىدارە قىلىنىشقا باشلىغان. پۈتۈن دۇنيادا «ماھىپىل» دەپ ئاتىلىدىغان جەمئىيەتلەردە تەشكىلاتلانغان. ماھىپىللەر مەركىزى ماھىپىللەر ۋە مەھەللىۋى ماھىپىللەر دەپ ئىككىگە بۆلىنىدۇ.

باھائىلىك مۇستەقىل بىر دىنىي قارىشى بارلىقىنى سۆزلەيدۇ. باھائىلىكتە يەھۇدىلىك، خرىستىئانلىق، ئىسلامدىن تاللاپ تەشكىل قىلىنغان بىر قىسىم ئىتتىقادى ۋە ئەسلى ئامىللار بار. باھائىلارنىڭ قارىشىچە ئاللاھقا، كىتابلىرىغا، پەيغەمبەرلىرىگە، بايقا ۋە باھائۇللاغا ئىشىنىش ئىمان ئاساسلىرىدىن بىرىدۇر. باھائىلىكتە ئاخىرەتكە ئىشىنىش يوقتۇر. 15 يېشىنى تاماملىغان ھەر ئادەم 70 يېشىغىچە باھائىلىكنىڭ دىنىي ھۆكۈملىرىنى ئىجرا قىلىشقا مەسئۇلدۇر. بۇ دىنىي ھۆكۈملەر ناماز، روزا، ھەج، زاكات

ۋە مۇقەددەس ئىبارىلەرنىڭ ئوقۇلىشىدۇر. باھائىلارنىڭ مۇقەددەس كىتابى باھائۇللاھ يازغان «كىتابى ئاقدەستۇر».

بۇ دىنىي ھۆكۈملەر بىلەن بىرگە باھائىلىكنىڭ بىر قىسىم ئاساسى پىرىنسىپلىرىمۇ بار. بۇ پىرىنسىپلار ئىنسانلارنىڭ بىرلىكى، بارلىق دىنلارنىڭ بىرلىكى، تىل، نەشرىيات بىرلىكى، ئەر-ئايال باراۋەرلىكى، ھەر تۈرلۈك مۇتەئەسسپىلىكنىڭ قالدۇرۇلىشى، دىن بىلەن ئىلىم ئوتتۇرىسىدا تەڭپۇڭلۇقنىڭ ساقلىنىشى، مەجبۇرى مائارىپ ۋە دۇنيا تىنچلىقىدىن ئىبارەت.

باھائىلىك 2-دۇنيا ئورۇشىدىن كېيىن دۇنياغا تىزلىكتە تارقالغان. كۈنىمىزدە دۇنيادا بەش مىليون ئەگەشكۈچىسى بار. باھائىلار دۇنيادىكى پائالىيەتلىرىگە ئوخشاش تۈركىيەدىمۇ مىسسىئونېرلىق پائالىيەتلىرىنى داۋاملاشتۇرۇۋاتىدۇ. ھازىرغىچە ئېلىپ بېرىلغان تەتقىقاتلاردىن مەلۇم بولدىكىچە، ئىستانبۇلدا بىر مەركىزى ماھىپىل بىلەن بىرگە 48 ۋىلايەتتە بىردىن ماھىپىلى بار. بۇ ماھىپىللەرگە باغلىق 5.500 ئەتراپىدا باھائىلار بارلىقى مەلۇم. ئەڭ كۆپ جايلاشقان ۋىلايەت سىۋاستۇر. 1990-يىلى سىۋاستا 580 نەپەر باھائىلارنىڭ مەۋجۇتلىقى ئېنىقلانغان.

باھائىلىك رەسمىي ئورگانلار تەرىپىدىن بىر دىن دەپ تەستىقلانمىغان بولسىمۇ، لېكىن تۈركىيەدىكى پائالىيەتلىرىنى ئەركىن ئېلىپ بېرىۋاتىدۇ. باھائىلار دىنلارنىڭ ئىتتىپاقى، ئالەمشۇمۇل قېرىنداشلىق، ئەر-ئايال باراۋەرلىكى، باھائىلىك بىلىم تەڭپۇڭلىقى، ئورۇش-جېدەلگە بولغان قارشىلىق قاتارلىق شۇئارىلىرى بىلەن تەشۋىقاتلىرىنى داۋاملاشتۇرۇۋاتىدۇ. ئۇلارنىڭ قارىشىچە، باھائىلىك تۈركىيەنىڭ شەرىئەت بىلەن ھۆكۈمەت ئىشلىرى بىر-بىرىدىن ئايرىۋېتىلگەن ئىلمانى تۈزۈمىگە ئەڭ ئۇيغۇن بىر دىن ئىمىش.

باھائىلار دىنىي تەشۋىقاتلىرىدا ئىسلامدىنمۇ پايدىلىنىۋاتىدۇ. ئۇلارنىڭ قارىشىچە، ئىسلام باھائىلىك ئوتتۇرىغا چىقىشتىن ئىلگىرى ھەق دىن ئىدى. باھائىلىك ئوتتۇرىغا چىقىش بىلەن بىكار قىلىنغان. باھائۇللاھنىڭ پەيغەمبەرلىكى قۇرئانى-كەرىمدە ئاللاھ تەرىپىدىن بىلدۈرۈلگەن.

3.1.4. باشقا دىنىي گۇرۇپپىلار

مورمۇنلار: جوسەپ سىمىت تەرىپىدىن 1830-يىلى ئامېرىكىدا قۇرۇلغان خرىستىئان مەنبەلىك دىنىي ھەرىكەتتۇر. مورمۇنلار ئۆزىنى «ئاخىرقى كۈن ئەۋلىيالىرى» دەپ ئاتايدۇ.

جوسەپ سىمىت 1830-يىلى «مورمۇن كىتابى» ناملىق بىر كىتاب نەشر قىلدۇرغان. بۇ كىتاب مورمۇن ئىسمىدا بىر پەيغەمبەر تەرىپىدىن يېزىلىپ يەرگە

كۆپ دىنلىق، دىئالوگ ۋە مىسسىئونېرلىق

كۆمۈلگەنلىكى ۋە ئۇنىڭ ئوغلى مورۇنى تەرىپىدىن ئۆزىگە ئورنىنىڭ بىلدۈرۈلگەنلىكىنى ئېيتقان. كېيىن ۋاپاتىزچى يەھىيا تەرىپىدىن يېڭى بىر چىركاۋ قۇرۇشقا بۇيرۇلغان. سىمت قىسقا ۋاقىتتا كۆپلەپ تەرەپدار توپلاپ، 1844 - يىلى تۈرمىدە ئۆلتۈرۈلگەن. ئۇنىڭ ئورنىغا كەلگەن بىرىنگام يوك خەتەردىن ساقلىنىش ئۈچۈن جامائەتنى ئوتاھ رايۇنىغا يۆتكىگەن. كېيىن سالت لاپىك شەھرى مورمۇنلارنىڭ مەركىزى بولغان. مورمۇنلار ئەقىدىسى ۋە پائالىيەتلىرى بىلەن باشقا خرىستىئان گۇرۇپلىرىدىن پەرىقلىقتۇر. مورمۇنلار «تەسلىسى» ۋە «كىتابى مۇقەددەس» كە ئىشىنىش بىلەن بىرلىكتە مورمۇن كىتابىنىڭ ئىمتىيازىنى قوبۇل قىلىدۇ. ئۇلارنىڭ قارىشىچە، ھەزرىتى ئىسائىنىڭ تەكرار كېلىدىغان يېرى ئامېرىكىدۇر. ۋەھىي كىتابىدا ئىسمى تىلغا ئېلىنغان قۇددۇس ئامېرىكىدا قۇرۇلىدۇ. نىجاتلىقنىڭ يېگانە يولى مورمۇن بولۇشتۇر. مورمۇن ئەقىدىسىنى قوبۇل قىلمىغانلار قۇتۇلمايدۇ. ھەر مورمۇن مۇتلەق بىر مىسسىئونېر بولىشى كېرەك. 18 ياشقا كىرگەن ياشلار ئەڭ ئاز ئىككى يىل دېڭىز سىرتىدىكى دۆلەتلەرگە مىسسىئونېرلىق قىلىشقا بارىدۇ. ئۇلارنىڭ تەرتىپلىك بىر ھاياتى بار. مورمۇنلار چاي، قەھۋە، تاماكا ۋە مەست قىلغۇچى نەرسىلەر ئىچمەيدۇ. ئائىلە ۋە كوللىكتىپ تۇرمۇشقا ئەھمىيەت بېرىدۇ.

مورمۇنلار تۈركىيەدىمۇ پائالىيەت قىلىپ، مورمۇن كىتابىنىڭ تۈركچە تەرجىمىسىنى ھەقسىز تارقىتىۋاتىدۇ.

مۇنجۇلار: مۇنجۇلۇق 1954 - يىلى كورىيەلىك سۇن مىيۇڭ مۇن تەرىپىدىن قۇرۇلغان مىسسىئونېر خاراكتېرلىق يېڭى بىر دىنىي ھەرىكەت. خرىستىئانلىقنىڭ پىرەسبىتەريان چىركاۋىغا مەنسۇپ بولغان مۇن، 1936 - يىلى يەر يۈزىدە تەڭرى پادىشاھلىقىنى قۇرۇشقا ۋەزىپىلەندۈرۈلگەنلىكىنى ئوتتۇرىغا قويغان. ئۇنىڭ بۇ خىل پىكرى پىرەسبىتەريان چىركاۋى تەرىپىدىن بۇزۇلغان دەپ تەنقىد قىلىنىپ، چىركاۋدىن ھەيدەپ چىقىرىلغان. مۇن كېيىنكى ۋاقىتلاردا تەڭرىدىن ۋەھىي كەلگەنلىكى، مۇسا ۋە بۇدداغا ئوخشاش دىنىي داھىلار بىلەن كۆرۈشكەنلىكىنى سۆزلەشكە باشلىغان. بۇلارنىڭ ئاخىرىدا مۇنجۇلارنىڭ مۇقەددەس كىتابى «ئىلاھىي پىرىنسىپ» ئوتتۇرىغا چىققان.

بارلىق دىنىي ھەرىكەتلەرگە ئوخشاش، مۇنجۇلۇقمۇ يىراق شەرق ۋە غەربتە تەرەپدار توپلىغان. قىسقا ۋاقىتتا چوڭىيىپ تەرەققى قىلغان. مۇنجۇلۇق بارلىق دىنلارنى بىرلەشتۈرۈش پىكرى بىلەن «بىرلەشكەن چىركاۋ» ئىسمىنى ئالغان. مالىيە مەنبەسىنى ھەل قىلىش ئۈچۈن شىركەتلىشىپ، بىر نەچچە ساھەگە قول تىققان. مۇنجۇلارنىڭ ئەڭ دىققەت تارتىدىغان پائالىيەتلىرىدىن بىرى كوللىكتىپ ئۆيلەندۈرۈش مۇراسىملىرىدۇر. ھەر يىلى ئۆتكۈزۈلىدىغان مۇقەددەس ئۆيلىنىش

مۇراسىملىرىدا 100 جۇپ قىز-يىگىتنى ئۆيلەندۈرىدۇ. بۇنىڭ ھېكمىتى پاكىز بىر ئىنسان نەسلىنى بارلىققا كەلتۈرۈشتىن ئىبارەت.

مۇنجۇلارنىڭ قارىشىچە، ئىنسان نەسلى ئادەم بىلەن ھاۋانىڭ قىلغان ئەسلى گۇناھى بىلەن كىرلەنگەن. ئىسا ئىنسانىيەتنى بۇ گۇناھدىن قۇتقۇزۇشقا تىرىشقان بولسىمۇ، ئۆيلىنىپ بىر ئائىلە قۇرالمىغانلىقى ئۈچۈن بۇنى ئەمەلگە ئاشۇرمىغان. مۇنچىلار پاكىز بىر ئىنسان نەسلى بارلىققا كەلتۈرۈشكە تىرىشىدۇ. ئۇلار تەرتىپلىك ئائىلە ھاياتىغا ئەھمىيەت بېرىدۇ، غەيرى مۇناسىۋەتلەردە بولمايدۇ. تاماكا ۋە مەست قىلغۇچى نەرسىلەردىن يىراق تۇرىدۇ.

مۇنجۇلارنىڭ دىققەت تارتىدىغان يەنە بىر پائالىيىتى ھەر يىلى ئوخشىمىغان دۆلەتلەردە ياشلار لاگېر پائالىيىتى ئويۇشتۇرىشىدۇر. مۇنجۇلار ھەر خىل دىندىكى ياشلارنى بۇ لاگېرغا چاقىرىدۇ. تۈركىيەدىن بۇ لاگېرغا چاقىرتىلىپ قاتناشقانلارمۇ بار. بۇ لاگېرنى ئورۇنلاشتۇرغانلارنىڭ مەقسىدى دىنلارنى بىرلەشتۈرۈپ، بىرلەشكەن چىركاۋ ئاستىدا توپلاشتىن ئىبارەت. لېكىن بۇ مەقسەتنى ئوچۇق سۆزلىمەيدۇ.

مۇنجۇلار دۇنيادا سانى كۆپ بولماسلىق بىلەن بىرلىكتە تۈركىيەگە مۇسسىئونىرلار ئەۋەتتى. 1991-يىلى ئىستانبۇلدا «دۇنيا دىنلىرى كېڭىشى» نامىدا بىر يىغىن ئاچتى.

پايدلانغان ماتېرياللار

- Abdurrahman Küçük, Ermeni Kilisesi ve Türkler, Ankara 1997.
- Alban G. Widgery, Tarih Boyunca Büyük Öğretiler, Çeviren: Gülçiçek Soytürk, Milliyet Yayınları, İstanbul 1971
- Ali Erbaş, Hıristiyan Ayinleri (Sakramentler), İstanbul 1998.
- Ali İhsan Yitik, Hint Kökenli Dinlerde karma İnancının Tenasüh İnancıyla İlişkisi, İstanbul 1996.
- Ali İsra Güngör, Vatikan, Misyon ve Diyalog, Töre Yayınları, Ankara 1998.
- Ali Rafet Öskan, Yedinci Gün Adventizmi, Seba Yayınları, Ankara 1998.
- Ananda Coomaraswamy, Hinduizm ve Budizm, Çeviren: İsmail Taşpınar, Kaknüs Yayınları
- Avner Levi, Türkiye Cumhuriyetinde Yahudiler, İletişim Yayınları, İstanbul 1996.
- Baki Adam, Dinler Tarihi, Açık Öğretim Fakültesi Yayını, Eskişehir 2000.
- Baki Adam, “Yahudiliğin Hıristiyanlığa ve İslama Bakışı”, A. Ü. İlahiyat Fakültesi Dergisi, Sayı 37, Ankara 1997.
- Baki Adam, Yahudi Kaynaklarına Göre Tevrat, Pınar yayınları, Ankara 2001 (İkinci Basım)
- Bernard Lewis, İslam Dünyasında Yahudiler, Çeviren: Bahadır Sina Şener, İmge Yayınları, Ankara 1996.
- Derman Bayladı, Dinler kavşağı Anadolu, İstanbul 1998.
- Edward Evans-Prichard, İlkelerde Din, Çeviren: Hüsen Portakal, Öteki Yayın Evi, Ankara 1998.
- Ekrem Sarıkçıoğlu, Başlangıçtan Günümüze Dinler Tarihi, İstanbul 1983.
- Ekrem Sarıkçıoğlu, Dinlerde Mehdi İnancı ve Tasavvurları, Samsun 1997.

Erol Kirşehiroğlu, Türkiyede Misyonerlik Faaliyetleri, İstanbul 1963.

Francis Dornik, Konsiller Tarihi-İznic'ten II.Vatikan'a , Çeviren: Mehmet Aydın, Türk Tarih Kurumu Basım evi, Ankara 1990.

Günay Tümer, Hristiyanlıkta ve İslamda Hazreti Meryem, TDV Yayınları, Ankara 1997.

Günay Tümer, Yeni Dokümanlar Işığında Yehova Şahitleri, İstanbul 1987.

Günay Tümer-Abdurrahman Küçük, Dinler Tarihi, Ocak Yayınları, Ankara 1997

Hakan Olgun, Luther ve Reformu Katolisizm'i Protesto, Fecr yayın Evi, Ankara 2001.

Harun Güngör-Ünver Günay, Başlangıçtan Günümüze Türklerin Dini Tarihi, Ocak Yayınları, Ankara 1997.

Ilgaz Zorlu, Evet Ben Selanikliyim: Türkiye Sabatayçılığı, İstanbul 1998.

İskender Cedid, Yehova Şahitleri ve Öğretileri, Umud Çağrısı Yayınlar, Stuttgart 1984.

J.Nuener-J. Dupis, The Christian Faith, New Delhi 1982.

Kaan H. Ötken, Hristiyanlıkta İnançın Yenilenmesi, Mavi Ada Yayıncılık, İstanbul 2002.

Katolik Kilisesi Din ve Ahlak İlkeleri, Çeviren. Dominik Pamir, İstanbul 2000.

Kürşat Demirci, Dinler Tarihinin Meseleleri, İnsan yayınları, İstanbul 1997.

Kürşat Demirci, Hinduizmin Kutsal Metinleri Vedalar, İstanbul 1991.

Kürşat Demirci, Yahudilik ve Dini Çoğulculuk, Ayışığı Kitapları, İstanbul 2000.

Leo Tolstoy, Din Nedir, Çeviren: Murat Çiftkaya, Şule Yayınları, İstanbul 1997.

Louis Renou, Hinduizm, Çeviren: Maide Selan, İletişim Yayınları, Ankara 2001.

Mahmut Aydın, Monologdan Diyaloga, Ankara Okulu Yayınları, Ankara 2001.

Maurice Borrmanns, Müslümanlarla Hıristiyanlar Arasında Diyaloga Yönelişler, Çeviren: Mehmet Ümit, İstanbul 1998.

Maurice Olender, Cennetin Dilleri, Çeviren: Nevzat Yılmaz, Dost Kitap Evi, Ankara 1998.

Mehmet Aydın, Hıristiyan kaynaklarına Göre Hıristiyanlık, TDV Yayınları, Ankara 1995.

Mehmet Katar, Hıristiyanlık, Yahudilik ve İslam'da Tövbe, Ankara 1997.

Mehmet Katar, "Dinlerde Günlük İbadet Uygulamaları" Dini Araştırmalar, C. 1.Sayı 1, Mayıs 1998.

Mircea Eliade, Mitlerin Özellikleri, Çeviren, Sema Rifat, Simavi Yayınları, İstanbul 1993.

Moshe Sevilla-Sharon, İsrail Ulusunun Tarihi, Yerusayalım 1981.

Muhsin Abdülhamit, İslam'a Yönelen Yıkıcı Hareketler (Babilik ve Bahailiğin İçyüzü), Çeviren: M. Saim Yeprem-Hasan Güleç, Ankara 1984.

Paul Johnson, Yahudi Tarihi, İstanbul 1987.

Phlippe Borgeaud, Karşılaşma Karşılaştırma: Dinler Tarihi Araştırmaları, Çeviren: Mehmet Emin Özcan, Dost Kitap Evi, Ankara 1999.

Sarkis Paşaoğlu, Yehova Şahitleri-İddiaları ve Yanılgıları, Lütüf Yayıncılık, İstanbul 1999.

Swami Nikhilananda, Ruhun Kurtuluşunda Hinduizm, Çeviren: Sedat Umran, İstanbul 1968.

Şinasi Gündüz, Pavlus Hıristiyanlığın Mimarı, Ankara Okulu Yayınları, Ankara 2001.

Thomas Michel, Hristiyan tanrıbilimine Giriş, İstanbul 1992.

Türkiye'de misyonerlik Faaliyetleri, TDV Yayınları, Ankara 1996.

W. Doniger O'Filaherty, Hindu Mitolojisi, Çeviren: Kudret Emiroğlu, İmge Yayınları, Ankara 1996.

W. Montgomery Watt, Müslüman-Hıristiyan Diyalogu, Çeviren:

Fuat Aydın, Birey Yayıncılık, İstanbul 2000.

Yahudilikte kavram ve Değerler, Hazırlayanlar: Suzan alalu ve diğerleri, Gözlem Yayın Evi, İstanbul 1996.

Yaşar Kutluay, İslam ve Yahudi Mezhepleri, Anka Yayınları, İstanbul 2001.

Yorgo Benlisoy-Elçin Macar, Fener Patrikhanesi, Ankara 1996.

Yusuf Baseasel, Yahudi Ansiklopedisi, Gözlem Yayın Evi, İstanbul 2001.

Zerdüş'tün Gataları, Çeviren: Ali Nihat Tarlan, İstanbul 1935.

A series of horizontal dotted lines for writing, arranged in a regular grid pattern across the page.

