

നിസ്സഹായനാണ് മനുഷ്യൻ..

രോഗം..

അപകടം..

വേദന..

മരണം

താങ്ങാനാവാത്ത

ദ്വാരാരാജേശർ..

ടെൻഷൻില്ലാത്ത ദിവസങ്ങൾ അപൂർവ്വം.

മനോരോഗവിദ്ധഭരുടെ പടിവാതിൽക്കൽ തിക്കും തിരക്കും വർഖി
ക്കുന്നു. പരീക്ഷയിലെ രണ്ട് മാർക്കിന്റെ കുറവ് പോലും സഹിക്കാനാ
വാതെ ആത്മഹത്യ ചെയ്യുന്ന കൗമാരങ്ങേശർ. ചെചനയിൽ മാത്രം ഓരോ
രണ്ട് മിനിട്ടിലും ഒരാഴി വീതം ആത്മഹത്യ ചെയ്യുന്നു. ഇന്ത്യയിൽ ഓ
രോ വർഷവും 1,50,000 രേതാളം പേര് ആത്മഹത്യ ചെയ്യുന്നു. കേരള
ത്തിൽ ഓരോ ദിവസവും 32 ആത്മഹത്യകൾ നടക്കുന്നു.

വാർഡക്കൃതിന്റെ ഒറ്റപ്പെടലും നോവുകളും..പെരുകുന്ന വ്യഖ്യാ
നങ്ങൾ..ഐണിച്ചേടുന്ന കുട്ടികളുടെയും സ്ത്രീകളുടെയും എണ്ണം വർഖി
ക്കുന്നു.

ദാരിദ്ര്യം കാരണം ഓരോ ദിവസവും ലോകത്ത് 22,000 കുട്ടികൾ മരി
ച്ചുപോകുന്നു. സംരക്ഷകരില്ലാത്തതിന്റെ പേരിൽ തെരുവിലേക്ക് വലി
ച്ചറിയപ്പെടുന്നവരുടെ എണ്ണം വർഖിക്കുന്നു. പ്രകൃതിദ്വാരത്തെങ്ങൾ... സു
നാമി... ബൈളപ്പൊക്കൻ... വരശ്ച..കൊടുക്കാറ്റ്... തകരുന്ന പരിസ്ഥിതി
സന്തുലനം...വിളളുന്ന ഓസോൺ പാളികൾ...കാലാവസ്ഥാ ക്രമമാറ്റങ്ങൾ...
വർഖിക്കുന്ന ചുട്ട്... ഉരുകുന്ന മണ്ണുമലകൾ...ആവർത്തിക്കുന്ന ഭൂക്കപ
ങ്ങൾ...

അയാൾമിക്കതയുടെ കൂത്തരങ്ങാണ് ലോകമിന്ന്. മനസ്സിനെ വേദനി പ്രിക്കുന്ന, കണ്ണുകരെ ഇറ്റിനണിയിക്കുന്ന, ഹൃദയങ്ങളെ നടുക്കുന്ന, ഉ രക്ഖവും സപ്പോട്ടയും കെടുത്തുന ഹീനവും കുറവുമായ പ്രവർത്തന അംഗൾ കൊണ്ട് വീർപ്പുമുട്ടുകയാണ് പത്രതാളുകളിന്. അതു വായിക്കുന്ന നല്ല മനുഷ്യരുടെ ഹൃദയങ്ങളും..മനുഷ്യനെന്തു പറ്റി എന്നാണ് ഏ പ്ലാവരും ചോദിക്കുന്നത് ?

ചതിയും വഞ്ചനയും ജീവിതത്തിന്റെ മുഴുവൻ മേഖലകളിലും പിടി മുറുക്കുന്നു... കരാറുകൾ പാലിക്കപ്പെടുന്നില്ല...മായം കലരാത്ത ഉൽപ്പന്നങ്ങൾ വിരളം... കച്ചവടമെന്നത് തട്ടിപ്പിന്റെ പര്യായമമയി മാറുന്നു. അളവിലും തുകത്തിലും കൂത്രിമങ്ങൾ വ്യാപകം. ചെലവഴിക്കാനാകാത്ത ഉൽപ്പന്നങ്ങൾ വർണ്ണക്കടലാസുകളിൽ പൊതിഞ്ഞ് വിൽപ്പന നടത്തുന്നു. വാങ്ങുന്നവനും വിൽക്കുന്നവനും അറിയാം, പാലിക്കപ്പെടുന്നവന്.

രാഷ്ട്രീയത്തിന്റെ പേരിൽ, പാർട്ടിയുടെ പേരിൽ, അതിർത്തിയുടെ പേരിൽ, സംതതിന്റെ പേരിൽ, പ്രേമത്തിന്റെ പേരിൽ, പൈണ്ടിന്റെ പേരിൽ, പ്രസ്ഥാനത്തിന്റെ പേരിൽ, മതത്തിന്റെ പേരിൽ...മനുഷ്യമന്സാക്ഷിയെ മരവിപ്പിക്കുന്ന ദേഹകവും മുശീയവുമായ എത്രെയെത്ര കൊലപാതക അംഗൾ!.. മതനിയമങ്ങളേയും മനുഷ്യത്രഭേദങ്ങളും മറികടന്ന്... അസഹിഷ്ണുതയും അരാജകതവും വളർത്തി... ഭീതിയും വിദേശവും പടർത്തി... .. ആളുക്കത്തുന ഭീകരത.

രത്നപം ആശാസം തേടി ചെല്ലുന്ന മതത്തിന്റെയും ആത്മീയതയും ദേയും കേന്ദ്രങ്ങൾ ഭൂരിഭാഗവും ചുംബനാത്തിന്റെ പ്രതിരുപങ്ങളാണ്. ആത്മാവിന്റെ മോക്ഷമെന്ന ലക്ഷ്യത്തിന് വേണ്ടി എത്ര മതങ്ങൾ, എത്ര തസ്സംഹിതകൾ..ഒരേ മതത്തിൽ തന്നെ ചേരി തിരിവുകൾ..ജാതി, വർഗം, വർണ്ണം, ഭാഷ..

സത്യം പ്രചാരിപ്പിക്കുന്നവരെ തിരിച്ചിരിയാൻ പ്രയാസപ്പെടുംവിധം സംഘടനാ മതസ്രങ്ങൾ.. ദൈവം ഒന്നേയുള്ളുവെന്ന് വാദിക്കുന്നവർ പോലും ദൈവമല്ലാത്തവരെ വിളിച്ചു പ്രാർത്ഥിക്കുന്നു. വുമാവിലാകുന്ന അഡാനങ്ങൾ, പ്രതീകഷകൾ. അജ്ഞതയുടെടയും പാരമ്പര്യവാദത്തിന്റെയും മരവിൽ അസ്ഥാപിഷാസികൾ പെരുകുന്നു. കണി, കൈനീട്ടം, കൈനോട്ടം, ദുർമ്മാനവാദം, ലക്ഷ്യം നോക്കൽ, വാസ്തു, ധനാഗമന യന്നം, ജനകക്ഷത്രകള്ളുകൾ..

ഒരേ മതത്തിൽ തന്നെ പരസ്പര വിരുദ്ധമായ ആചാരങ്ങൾ. ദേശം മാറുന്നോൾ, കാലം മാറുന്നോൾ, പുരോഹിതൻ മാറുന്നോൾ കോലം മാറുന്ന ആചാരങ്ങൾ.. ഉറ്റവരുടെ മരണത്തിൽ പോലും ലക്ഷ്യങ്ങൾ ചിലവഴിക്കേണ്ടി വരുന്ന അനാചാരങ്ങളുടെ ചങ്ങലകൾ. മനുഷ്യരെവാങ്ങ ഇരുടെ സ്വന്തം നാടായി മാറുകയാണ് ഭാരതം. തുണിയുടുക്കാത്ത, കുളിക്കാത്ത, ഭോനിന്റെ ലക്ഷ്യങ്ങൾ പോലും കാണിക്കുന്നവർ ദൈവമായി, ദൈവത്തിന്റെ ഏജൻസികളായി വാഴ്ത്തപ്പെടുന്നു. വിദ്യാഭ്യാസവും

വിവരവുമുണ്ടെന്ന് വാദിക്കുന്നവർ പോലും വലയിൽ കുറുങ്ങുന്നു. നാ ക്ലൈക്കേറിച്ച് മനുഷ്യൻ്റെ ആശങ്കകളെ ചുംബിം ചെയ്ത് തടിച്ച് കൊ ടുക്കുന്ന ജോതസ്യൻമാർ.. വാരഫലവും ദിവസഫലവും പ്രസിദ്ധീകരി ച്ച് ജോതസ്യൻമാരുടെ കുത്രത്രാഞ്ചർക്ക് കുടുന്നിൽക്കുന്ന മാധ്യമങ്ങൾ. പ്രചന്ദങ്ങൾ തെറ്റാണെന്ന് 100 പ്രാവശ്യം തെളിയിച്ചിട്ടും പിരകെ കുടു ന വിശ്വാസികൾ (?)

- പ്രതിസന്ധികളും പ്രയാസങ്ങളും പലതും അനുഭവിക്കുന്നവരു ണ് നാം...ഉത്തരം കിട്ടാതെ, മനസ്സിനുള്ളിൽ പുഴ്ത്തിവെച്ച് ഒരു പാട് ചോദ്യങ്ങൾ. മനുഷ്യൻ്റെ പ്രശ്നങ്ങൾക്കും, പ്രതിസന്ധികൾക്കും ചോ ദ്യങ്ങൾക്കും അർത്ഥമുണ്ടോ? പരിഹാരമുണ്ടോ? പ്രതിവിധിയുണ്ടോ? ഉത്തരമുണ്ടോ? എന്നിങ്ങനെ ഒരിക്കലെങ്കിലും ജീവിതത്തിൽ ചോദി ക്കാത്തവരായി ആരാനുണ്ടാവുക..

ജീവിതത്തക്കുറിച്ചും ജീവിതലക്ഷ്യത്തക്കുറിച്ചും താങ്കൾക്ക് കൃ ത്യവും വ്യക്തവുമായ ഉൾക്കൊച്ചയുടെ അറിവു നൽകുന്ന ഏതാനും വരികളാണ് ഈ കൊച്ചുപുസ്തകത്തിൽ. ദയവായി അൽപ്പസ്ഥാനം, ക്ഷ മദ്യാട ഈ വർക്കളിലും കടന്ന് പോകു... നിങ്ങളുടെ കുടുകൾ അ ചിക്കപ്പേട്ടുക്കാം. ഭാരങ്ങൾ ഇറക്കിവെക്കപ്പേട്ടുകാം.. ഉത്തരങ്ങൾ കണ്ണ ത്തിയേക്കാം..കാച്ചപ്പെടുകൾ തിരുത്തപ്പേട്ടുകാം..

തുടർന്നാലും....

ആരാൻ് മനുഷ്യൻ..? എന്തിനാണീ ജീവിതം..?

മനുഷ്യൻ അവനെത്തനെ തിരിച്ചറിയുക എന്നതാണ് മാറ്റത്തിന്റെ തുടക്കം. പക്ഷേ ദഖലാഗ്രഹരമെന്നു പറയാം ജീവിതമെന്താണെന്നും, ആരാൻ് മനുഷ്യനെന്നും നിർവ്വചിക്കുന്നിട്ടതു തന്നെ ഭൂതിഭാഗത്തിനും അബ്ദിം സംഭവിക്കുകയാണ്. പുനർജമങ്ങളിലും മുജജു പാപമോ സുകൃതമോ അനുഭവിക്കാനുള്ളതെന്നും, വിശ്വാസം കൊണ്ട് ജനപാ പം കഴുകിക്കളിയുവാനുള്ള അവസരമെന്നും, പരമാവധി ആസ്വദിച്ചു കൊ ണ്ട് മരണത്തോടെ അവസാനിക്കാൻ പോകുന്ന പ്രഹസനമെന്നും എ സ്ഥാം ജീവിതത്തെ പലരും വ്യാവ്യാനിക്കാൻ ശ്രമിച്ചു.എന്നാൽ ജീവിത

തെര കുറിച്ചും ജീവിത ലക്ഷ്യത്തെ കുറിച്ചും കൃത്യവും വ്യക്തവുമായ ഉത്തരം നൽകുന്ന ആദർശ സംഹിതയാണ് ഇൻലാം.

മറ്റു ജീവജാലങ്ങളിൽ നിന്ന് വ്യത്യസ്ഥമായി സത്യവും അസത്യവും തിരിച്ചറിയാനുള്ള വിവേചനവുഡിയും, തെറ്റും ശത്രും ഒരു പോലെ പ്രവർത്തിക്കാനുള്ള സ്വാത്രത്യവും നൽകപ്പെട്ട, പടച്ചവരെ സവിശേഷ സൃഷ്ടിയാണ് മനുഷ്യൻ. വിശ്വാസവും കർമ്മങ്ങളും കൊണ്ട് ഉന്നത നേര നികുഴ്ച്ചേരുന്നു ആകാൻ കഴിവുള്ളവൻ, വിമലീകരണത്തിലൂടെ ശാശ്വത സർഗ്ഗം ലഭിക്കാൻ പോകുന്ന ഭാഗ്യവാൻ, അഞ്ചുക്കിൽ മലിനീകരണത്തിലൂടെ ശാശ്വത നരകം ലഭിക്കാൻ പോകുന്ന നിർഭാഗ്രവാൻ, അതാണ് മനുഷ്യൻ. മനുഷ്യ ജീവിതത്തിലെ ഏറ്റവും വലിയ പ്രതിസന്ധിയാണ്... മരണം... മരണമെന്ന ധാമാർത്ഥമുത്തിന് മുമ്പിൽ പക്കച്ചു നിൽക്കാത്തവർ ആരാനുണ്ടാവുക..? പണവും സൗകര്യവും അധികാരവും ഉണ്ടായിരുന്നാലും മരണം കടന്നു വരിക തന്നെ ചെയ്യും. മരണത്തോടെ അവസാനിക്കാത്ത അനന്തവും അനശ്വരവുമായ ഒരു ജീവിതത്തിലേക്കുള്ള പ്രവേശനിക മാത്രമാണ് ഇഹലോക ജീവിതം എന്നതാണ് ഇൻലാമിന്റെ കാഴ്ചപ്പൂർണ്ണം.

■ അപ്പോൾ നാം നിങ്ങളെ വുമാ സൃഷ്ടിച്ചതാണെന്നും, നമ്മുടെ അടുക്കലേക്ക് നിങ്ങൾ മടക്കപ്പെട്ടുകയില്ലെന്നും നിങ്ങൾക്കണക്കാക്കിയിരിക്കുകയാണോ? (വൃത്താരം 23:115)

■ നിങ്ങളിൽ ആരാണ് കൂടുതൽ നനായി പ്രവർത്തിക്കുന്നവർ എന്ന് പരിക്ഷിക്കുവാൻ വേണ്ടി മരണവും ജീവിതവും സൃഷ്ടിച്ചവനാകുന്നു... (വൃത്താരം 67:2)

■ അപ്പോൾ ആർ ഒരു അബ്ദവിന്റെ തുക്കം നന്മ ചെയ്തിരുന്നുവോ അവന്ത് കാണും. ആർ ഒരു അബ്ദവിന്റെ തുക്കം തിന്മ ചെയ്തിരുന്നുവോ അവൻ അതും കാണും. (വൃത്താരം 99:7,8)

■ ...എപ്പിക്കജീവിതം ഒരു താൽക്കാലിക വിഭവം മാത്രമാണ്. തീർച്ചയായും പരലോകം തന്നെയാണ് സ്ഥിരവാസത്തിനുള്ള ഭവനം. (വൃത്താരം 40:39)

■ വല്ലവനും പരലോകത്തെ കൂഷിയാണ് ഉദ്ദേശിക്കുന്നതെങ്കിൽ അവൻ കൂഷിയിൽ നാം അവന് വർഖന നൽകുന്നതാണ്. വല്ലവനും ഇഹലോകത്തെ കൂഷിയാണ് ഉദ്ദേശിക്കുന്നതെങ്കിൽ നാം അവന് അതിൽ നിന്ന് നൽകുന്നതാണ്. അവൻ പരലോകത്ത് യാതൊരു വിഹിതവും ഉണ്ടായിരിക്കുന്നതല്ല. (വൃത്താരം 42:20)

ആരാൺ മനുഷ്യൻ എന ചോദ്യത്തിനും വിശുദ്ധ വുർആൻ തൃപ്പ് തികരമായ ഉത്തരം നൽകുന്നു.

- കൂടിച്ചേർന്നുണ്ടായ ഒരു ബൈജത്തിൽ നിന്ന് തീർച്ചയായും നാം മനുഷ്യനെ സ്വഷ്ടിച്ചിരിക്കുന്നു. നാം അവനെ പരിക്ഷി ക്കുവാനായിട്ട്. അങ്ങനെ അവനെ നാം കേൾവിയുള്ളവനും കാഴ്ചയുള്ളവനുമാക്കിയിരിക്കുന്നു. തീർച്ചയായും നാം അവന് ഒഴി കാണിച്ചുകൊടുത്തിരിക്കുന്നു. ഏന്നിട്ട് ഒന്നുകിൽ അവൻ നൽകിയുള്ളവനാകുന്നു. അല്ലെങ്കിൽ നൽകിക്കുവനാകുന്നു. (വുർആൻ 76:2,3)
- എന്നാൽ നിർഭാഗ്യമണ്ണവരാകട്ട് അവർ നരകത്തിലായി രിക്കും. (വുർആൻ 11:106)
- എന്നാൽ സൗഖ്യം സിഖിച്ചവരാകട്ട്, അവർ സർഗ്ഗത്തിലായിരിക്കും. (വുർആൻ 11:108)

മരണത്തോടെ എല്ലാം അവസാനിക്കുന്നുവെങ്കിൽ ...?

നീതി ലഭിക്കാത്ത പാവങ്ങൾക്ക്
എവിടെ നീതിലഭിക്കും ?
ജനിക്കും മുന്നേ മരിച്ച് പോയവർക്ക്
ആർ ജീവതം നൽകും ?
രോഗത്തിൽ ജനിച്ച് രോഗത്തിൽ തന്നെ
മരിച്ച് പോയവർക്ക് സുവജീവിതം
എവിടെ ലഭിക്കും ?
സമൂഹത്തിന് വേണ്ടി ജീവിച്ച്, അവർക്ക്
വേണ്ടിത്തന്നെ മരിക്കുകയും ചെയ്തവർ
എന്ത് നേടി ?
എന്തിന് ജീവിതത്തിൽ നൽകം മാത്രം
കൊണ്ടു നടക്കണം ?
തിന്മകളിൽ നിന്നും കുറികുത്തുങ്ങളിൽ
നിന്നും എന്തിന് മാറി നിൽക്കണം ?
പിടിക്കിട്ടാത്ത കുറിവാളികൾക്ക്
ആർ ശിക്ഷ നൽകും ?
കണ്ണും കരളുമായിരുന്ന പിണ്ണോമനകൾ
നഷ്ടപ്പെട്ട മാതാപിതാക്കൾക്ക് അവരെ
തിരിച്ച് നൽകാൻ ആർക്ക് കഴിയും ?
ധീരരക്തസാക്ഷികൾ എന്നാണ്
മരണം കൊണ്ട് നേടിയത് ?

ദൈവമുണ്ടോ..?

ഇരുസ്യ സാമഗ്രികൾക്കു മുകളിൽ കൊടും കാറിടിച്ചാൽ താദ്ദുഷി കമായി ഒരു വിമാനം ഉണ്ടാകുമോ..? കാട്ടിലെ മരം ഒഴുകി വന്ന്, താനേ ഒരു കപ്പൽ ഉണ്ടാവുമോ..? കുരങ്ങേൾ കയ്യിൽ പേന നൽകിയാൽ, ഒരു മഹാകാവ്യം രൂപം കൊള്ളുമോ..?

എക്കിൽ പിന്നെ... അനന്തവും അജന്താതവും അവർണ്ണനീയവുമായ ഈ മഹാപ്രഭേദവും, കത്തിജ്ഞലിക്കുന്ന സൃഷ്ടനും, തൊട്ടിൽ പോലെ സുരക്ഷിതമായ ഭൂമിയും, അസ്വർഘിക്കുന്ന ജൈവ വൈവിധ്യങ്ങളും, അതുതന്നേളുടെ അതുതമായ മനുഷ്യനും, വിശ്രമമില്ലാതെ മിടിക്കുന്ന നമ്മുടെ ഫൂട്ടവും, അതീവ സകീർണ്ണമായ ജീവകോശങ്ങളും, എല്ലാം.. എല്ലാം... യാദുശ്വികമായി, സ്വയം രൂപപ്പെട്ടു എന്നും, എങ്ങിനെയെം ക്കേണ്ടോ, എല്ലാം സംഭവിക്കുന്നുവെന്നും, ധാതൊരു ബുദ്ധിയും ഇവക്ക് പിന്നിൽ പ്രവർത്തിക്കുന്നില്ല എന്നും വിവേകമുള്ളവർ വാദിക്കുമോ..?

13.73 ബില്ല്യൺ വർഷത്തെ പഴക്കമുണ്ടാക്കുന്ന വിശസിക്കപ്പെടുന്ന, ഈ തുവരെ കണ്ണംത്തിയ പ്രപ്രഭേത്തിന്റെ അറി, ഭൂമിയിൽ നിന്ന് 4650 കോടി പ്രകാശ വർഷം അക്കലെയാണ് എന്നറിയുന്നേബാഴാണ് പ്രപ്രഭേത്തിന്റെ വിശാലതയും സകീർണ്ണതയും നമ്മുകൾ ബോധ്യപ്പെടുക.

ഭൂമിയിൽ നിന്ന് 149.6 മില്ല്യൺ കിലോമീറ്റർ അക്കലെയായിട്ടു പോലും നമ്മുകൾ സഹിക്കാനാവാത്ത ചുട്ട നൽകുന്ന സൃഷ്ടൻ. ഭൂമിയുടെ 13 ലക്ഷം ഇരട്ട് വലിപ്പമുണ്ടാക്കുന്ന സൃഷ്ടൻ. മൺിക്കൂറിൽ 1669 കിലോമീറ്റർ വേഗതയിൽ സ്വയം കരഞ്ഞുനോൾ തന്നെ, ഒരു സെക്കന്റിൽ 30 കിലോമീറ്റർ വേഗതയിൽ സൃഷ്ടനെ ചുററുകയാണ് ഭൂമി. ഭൂമിയുടെ കരം നിലച്ചുപോയാൽ ദിവസങ്ങൾക്കും ജീവജാലങ്ങൾ നശിച്ച് പോകും. 20 ലക്ഷം മുതൽ 10 കോടി വരെ സസ്യ-ജന്തു ജാലങ്ങൾ ഭൂമിയിൽ ഉണ്ടാക്കുന്ന കണക്കാക്കപ്പെടുന്നു. 500 രൂപയിൽ താഴെ മാത്രം വിലവരുന്ന രാസപദാർത്ഥങ്ങൾ കൊണ്ടാണ് മനുഷ്യ ശരീരം നിർമ്മിച്ചിട്ടുള്ളത്. നമ്മുടെ ശരീരത്തിന്റെ 80 % വും ജലമാണതെ. ഓരോ മിനുടിലും 750 മില്ലി ലിററിൽ രക്തം തലച്ചോറിലും കടന്ന പോകുന്നു. 10

സൈക്കൺ്റ് രക്തയോട്ടം നിലച്ചാൽ നമ്മുടെ ബോധം നഷ്ടമാകും. മന്സ് തിഷ്കക്കത്തിലെ രക്തക്കുഴലുകൾക്ക് മാത്രം 1,50,000 കിലോ മീറ്റർ നീളം മുണ്ട്. ഹൃദയം പന്ത് ചെയ്യുന്ന രക്തം ഒരു ദിവസം 19000 കിലോമീറ്റർ സഞ്ചരിക്കുന്നു. ഹൃദയം ഒരു വർഷം 10 ലക്ഷം ബാരൽ രക്തം പന്ത് ചെയ്യുന്നു. 20 കിലോമീറ്റർ കാർ ഓടിക്കുന്നതിനുള്ള ഉള്ളജ്ജം ഒരു ദിവസം ഹൃദയം ഉൽപ്പാദിപ്പിക്കുന്നു. ഈ വംചകം വായിച്ച് തീരും മുന്പ് നിങ്ങളുടെ ശരീരത്തിൽ 10 കോടി കോശങ്ങൾ മരിക്കുകയും പകരം പുതിയവ നിർമ്മിക്കപ്പെടുകയും ചെയ്യുന്നു. ചുരുക്കിപറഞ്ഞാൽ, പ്രപന്ന തനിലെ അതിസൃഷ്ടം കണിക മുതൽ ഭീമാകാരമായ നക്ഷത്ര സമൂഹങ്ങൾ വരെ പാന വിധേയമാക്കുന്നോൾ ഒരു സ്രഷ്ടാവിന്റെ സാന്നിധ്യം നമുക്ക് ബോധ്യപ്പെടാതിരിക്കില്ല, ബുദ്ധിലില്ലാത്തവർക്കെല്ലാതെ ദൈവത്തെ നിശ്ചയിക്കാനാവില്ല എന്നതാണ് യാമാർത്ഥ്യം. ഒരു തുള്ളി ഏ ഇളം പോലും സൃഷ്ടിക്കാൻ കഴിയാത്തവർ, ഒരു മൊട്ടുസുചിപ്പോലും തനിയെ ഉണ്ഡാവുകയില്ലെന്നറിയുന്നവർ, അവരും അവരടങ്ങുന്ന പ്രപന്നവും തനിയെ ഉണ്ഡായി എന്ന് പറയുന്നത് എത്രമാത്രം അപഹാസ്യം! ഒരു തുള്ളി ഇന്ത്രിയത്തിൽ നിന്നും, ഒരു കോശത്തിൽ നിന്നും തുടങ്ങി അനേകായിരം വിവിധ സംഭാവങ്ങളുള്ള കോശങ്ങളിലേക്കുള്ള വളർച്ചയിൽ, സകൽപങ്ങൾക്കെതിരെമായ വ്യാപ്തിയും വേഗവുമുള്ള ഗ്രഹങ്ങളിൽ, നിസാരം ജീവികളായ തേനീച്ചയുടെയും ഉറുനിന്നേയും പോലും പ്രവർത്തന നിവേദിച്ചുവരുന്നതിൽ, കടലിന്റെ അഗാധതയിലുള്ള മത്സ്യങ്ങളുടെ ഉപജീവനത്തിൽ, കാറിലും, മഴയിലും, വെയിലിലും, മാറിമാറി വരുന്ന രഘുകലുകളിലും ഔതുഭേദങ്ങളിലും ഒരു സ്രഷ്ടാവിന്റെ വൈഭവം കാണാൻ കഴിയാത്തവർ കണ്ടച്ചിരുട്ടാക്കുകയല്ലോ?

■ ആകാശഭൂമികളുടെ സൃഷ്ടിപ്പിലും, രാപകലുകളുടെ മാറ്റത്തിലും, മനുഷ്യർക്ക് ഉപകാരമുള്ള വസ്തുകളുമായി കടലിലും ദുർഘടനകളും, ആകാശത്ത് നിന്ന് അല്ലാഹുമാർഗ്ഗം ചൊരിഞ്ഞതു തനിട്ട് നിർജീവാവസ്ഥയ്ക്കു ശേഷം ഭൂമിക്ക് അതു മുഖേന ജീവൻ നൽകിയതിലും, ഭൂമിയിൽ എല്ലാതൊരു ജന്മവർഗ്ഗങ്ങളും വ്യാപിപ്പിച്ചതിലും, കാറുകളുടെ ശത്രീകരണത്തിലും, ആകാശങ്ങളികൾക്കിടയിലും നിയന്ത്രിച്ച നയിക്കപ്പെടുന്ന മേഖത്തിലും ചിന്നിക്കുന്നജനങ്ങൾക്ക് പല ദ്രുഷ്ടാനാഭങ്ങളുമുണ്ട്; തീർച്ച. (വിശുദ്ധ ഖുർആൻ: 2:164)

ഭേദവിക നിയമങ്ങൾ മനുഷ്യനു ആവശ്യമുണ്ടോ.

തെറ്റു ചെയ്യുന്നവർക്ക് അവരുടെതായ ന്യായികരണങ്ങളുണ്ട്. ന്തൃതീയനും വാങ്ങുന്നവർക്ക്, മദ്യം കഴിക്കുന്നവർക്ക്, പലിശക്ക് പണം നൽകുന്നവർക്ക്, ആത്മഹത്യ ചെയ്യുന്നവർക്ക് എന്തിനേരും സന്താനം മക്കളെ ഗർഹിപ്പാത്രത്തിൽ വെച്ചു തന്നെ കൊലചെയ്യുന്നവർക്ക് പോലും അവരവരുടെ ന്യായങ്ങളും, കാരണങ്ങളും ബോധിപ്പിക്കാനുണ്ട്. ഇവിടെയാണ് നൻമിക്കും മനുഷ്യന് സ്വയം തിരുമാനിക്കാനാവില്ലെന്ന സത്യം നാം തിരിച്ചറിയേണ്ടത്. ഹൃദയ മിടിപ്പുകളെ നിയന്ത്രിക്കുന്നവനു മാത്രമേ ഹൃദയവികാരങ്ങളെ ശമിപ്പിക്കുന്ന നിയമങ്ങൾ നൽകാനാവു എന്നും മസ്തിഷ്കത്തിലെ നാഡിവ്യൂഹങ്ങളെ വ്യവസ്ഥപ്പെടുത്തിയവനു മാത്രമേ നമ്മുടെ ചിന്തയേയും ബുദ്ധിയേയും തുപ്പതിപ്പെടുത്തുന്ന നിയമങ്ങൾ നൽകാനാവു എന്നും ആത്മാവിനെ നൽകിയിവര് മാത്രമേ ആത്മീയ നിയമങ്ങൾ സൃഷ്ടിക്കാനാവു എന്നും നമുക്ക് ബോധവും ഉണ്ടാകണം. അതോടൊപ്പം തന്നെ, സന്താനം താൽപര്യങ്ങൾക്കു വേണ്ടി വേദഗ്രന്ഥങ്ങളിലും മത നിയമങ്ങളിലും വൈള്ളം ചേർക്കുന്ന പുരോഹിതന്മാർക്കോ, മദ്യവും, വ്യഭിചാരവും, ചുട്ടാടവും വരുമാന മാർഗമായി കാണുന്ന സർക്കാരുകൾക്കോ സമൂഹത്തിന്റെ പുതിയ തലമുറയെ പോലും നിയന്ത്രിക്കാനാവാതെ സാമൂഹ്യ പരിഷ്കർത്താക്കൾക്കോ, ഒരു നൂറ്റാണ്ടും ആയുണ്ടായെന്നതിനു മുമ്പ് തകർന്നിരുന്ന ‘ഇസ്’ ആദ്ദേഹം ലോകാവസാനം വരെയുള്ള മനുഷ്യന്റെ പ്രശ്നങ്ങൾ പരിഹരിക്കുന്നതിനോ ജീവിതത്തിന്റെ മുഴുവൻ മേഖലയിലേക്കുമുള്ള ധാർമ്മിക സഭാചാര നിയമങ്ങൾ നിർദ്ദേശിച്ചു നൽകുന്നതിനോ സാധ്യമല്ലെന്ന സത്യവും നാം മനസ്സിലാക്കണം.

പ്രപബ്ലേത്തിലെ സകല ചരാചരങ്ങളെല്ലാം സൃഷ്ടിക്കുകയും അവയോരോന്നിനും അവയുടെ പ്രകട്ടതം നൽകുകയും ചെയ്ത സൈഷ്യാവ്, മനുഷ്യർക്കു നൽകിയ മാർഗദർശനമാണ് ഇന്റലാം.ഓരോ കാലാവധിയും പ്രവാചകന്മാരിലും വേദഗ്രന്ഥങ്ങളിലും മനുഷ്യ മനസ്സുകളെ സംസ്കരിക്കുന്ന നിയമങ്ങൾ അവതീർന്നായി. ഭേദവിക മാർഗദർശനങ്ങളുടെ ജീവിക്കുന്ന പതിപ്പുകളായി പ്രവാചകർ സമൂഹത്തിനു മാതൃക കാണിച്ചു. യേശു ക്രിസ്തുവിനു മുമ്പ് ക്രിസ്തുമതമില്ല, ശ്രീബുദ്ധന് മുമ്പ് ബുദ്ധമതമില്ല, ആചാരയുന്നമാർക്ക് മുൻപ് ഏറ്റു മതവുമില്ല. എന്നാൽ ഇന്റലാമാക്കട ലോകത്ത് പിന്നു വീണ ഒന്നാമത്തെ മനുഷ്യൻ മുതൽ, ലോകാവസാനത്തിനു മുൻപ് ജനിക്കാനിരിക്കുന്ന അവസാന മനുഷ്യൻ വരെയുള്ളവരുടെ മതമാണ്. സന്ധുർണ്ണ ഭേദവിക ദർശനമാണ് ഇന്റലാം. കാലാവധിയും ആവശ്യങ്ങളെ പുർത്തീകരിക്കുന്ന ആദ്ദേഹം ഇന്റലാം. ഇന്റലാമിക തത്ത്വസംഹിതകളിൽ എന്നെന്ന വരെ ഒരാൾക്കും

സാധ്യമായിട്ടില്ല. സന്ധുർഭൂ നീതിയുടെ ആദർശമാണ് ഇൻഡിଆ. റാജാവിനും പ്രജക്കും ഇൻഡിଆമിൽ ഒരേ നിയമങ്ങൾ മാത്രം. മനുഷ്യരുടെ കൈകടത്തലുകൾക്ക് വിധേയമാകാതെ, അല്ലാഹു തന്നെ സംരക്ഷണം എറ്റെടുത്ത വിശുദ്ധ വേദഗ്രന്ഥമാണ് ഖുർആൻ.

മനുഷ്യർക്ക് മുഴുവൻ കാരുണ്യമായും ഹൃദയങ്ങളിലെ വേദനകൾ കും ജീവിത പ്രതിസന്ധികൾക്കും പരിഹാരമായും അവതരിപ്പിക്കപ്പെട്ട ഈ ദൈവിക മാർഗ്ഗദർശനത്തിൽ നിന്ന് തെറ്റിപ്പോയപ്പോൾ മത വിശ്വാസം വികൃതമാക്കപ്പെട്ടു. ഒരു മതത്തിന് പകരം പുരോഹിതൻമാർ സേവ ചെയ്ക്കാരം മതങ്ങളുണ്ടാക്കി. പുരോഹിതന്മാർ ചുംബനത്തിൽനിന്ന് ആൾ രൂപങ്ങളായി. ദൈവം അല്ലാത്തവർ, ലൈംഗികാവയവങ്ങൾ മുതൽ നിന്ന് സൂരാ ജീവികൾ വരെ ആരാധിക്കപ്പെട്ടു. പൈശാചിക പ്രേരണയാൽ സ്വന്തം മക്കളെ ബാലി നൽകുന്ന അവസ്ഥയുണ്ടായി. മത വിശ്വാസം വന്നൻ വ്യവസായമായി മാറി; എന്തിനും എത്തിനും പണം എന്ന ദുരവസ്ഥ. മത തനിൽനിന്ന് പേരിൽ പുതിയ ആചാരങ്ങൾ രൂപപ്പെട്ടു. വർഗ്ഗീയതയും തീവ്ര വാദവും മതത്തിൽനിന്ന് പേരിൽ പ്രചരിക്കപ്പെട്ടു.

■ ...എനിട് എൻ്റെ പക്ഷൽ നിന്നുള്ള മാർഗ്ഗദർശനം നിങ്ങൾക്ക് വന്നതുണ്ടോ എൻ്റെ ആ മാർഗ്ഗദർശനം പിൻപറ്റുന്നവരാണോ അവർക്ക് ഭയപ്പെടേണ്ടതില്ല. അവർ ദുഃഖിക്കേണ്ടിവിരിക്കയുമില്ല (വിശുദ്ധ ഖുർആൻ: 2:38)

■ ഇൻഡിଆ (ദൈവത്തിനുള്ള ആർത്മാർപ്പണം) അല്ലാത്തതിനെ ആരക്കില്ലോ മതമായി ആശ്രയിക്കുന്ന പക്ഷം അത് അവ നിൽ നിന്ന് ഒരുക്കലും സ്വികരിക്കപ്പെടുന്നതല്ല. പരലോകത്തിൽ അവൻ നഷ്ടക്കാരിൽ പെടുവന്നമായിരിക്കും.

(വിശുദ്ധ ഖുർആൻ: 3:85.)

വിശുദ്ധ ഖുർആൻ മാനവർക്ക് മാർഗ്ഗദീപം

എത്ര എത്ര ശ്രമങ്ങളാണ് മനുഷ്യ സമൂഹത്തിനായി അവതരിപ്പിക്കപ്പെട്ടത്. എല്ലാത്തിൽ നിന്നും വ്യതിരിക്കത്തായ ഒരു സവിശേഷ ശ്രമമാണ് വിശുദ്ധ ഖുർആൻ. മനുഷ്യരെ കൈകടത്തലുകളില്ലാതെ, അവ തനിപ്പിച്ച അന്തേ രൂപത്തിൽ നിലനിൽക്കുന്ന, ദൈവികമെന്ന് സ്വയം അവകാശപ്പെടുന്ന ഏക വേദഗ്രന്ഥമാണ് വിശുദ്ധ ഖുർആൻ.

■ തീർച്ചയായും നാമാണ് ആ ഉദ്ദേശ്യാധികാരിയാണ്. തീർച്ചയായും നാം അതിനെ കാത്തുസൃഷിക്കുന്നതുമാണ്.

(വിശുദ്ധ ഖുർആൻ: 15:9)

വുർആൻ നിന്മധാനനു പറഞ്ഞ ഏതെങ്കിലും കാര്യം തിന്മധാനനോ, തിന്മധാനനു പറഞ്ഞ കാര്യം നിന്മധാനനോ ഇനേ വരെ തെളിയിക്കപ്പെട്ടിട്ടില്ല. ജീവിതത്തിൽ എല്ലാ സാഹചര്യങ്ങളിലും പ്രായോഗികമായ നിയമ നിർദ്ദേശങ്ങളാണ് വുർആൻ മുന്നോട്ട് വെക്കുന്നത്.

■ തീർച്ചയായും ഈ വുർആൻ ഏറ്റവും ശരിയായതിലേക്ക് വഴി കാണിക്കുകയും, സർക്കർമ്മങ്ങൾ പ്രവർത്തിക്കുന്ന സ്വവിശ്വാസികൾക്ക് വലിയ പ്രതിഫലമുണ്ട് എന്ന സന്ദേശവാർത്ത അറിയിക്കുകയും ചെയ്യുന്നു.

(വിശുദ്ധ വുർആൻ: 17:9)

വുർആൻ പ്രതിപാദിക്കുന്ന ചരിത്രസംബന്ധം സത്യസന്ധിയും കലർപ്പില്ലാത്തതുമാണ്. 1400 വർഷങ്ങൾ പിന്നിടുന്നോഴം അഡിബി ഭാഷയിലെ ഏറ്റവും ഉന്നത നിലവാരം പുലർത്തുന്ന സാഹിത്യ ശന്മമാണ് വുർആൻ. വുർആനിലെ പ്രവചനങ്ങൾ അക്ഷരംപതി പുലർന്നതിനു പരിതോ സാക്ഷിയാണ്. പുലരാനിരിക്കുന്ന പ്രവചനങ്ങൾ സംഭവിക്കുക തന്നെ ചെയ്യും. 23 വർഷങ്ങൾക്കിടയിൽ, പല ഘട്ടങ്ങളിലായി വ്യത്യസ്ഥ സാഹചര്യങ്ങളിൽ അവതരിപ്പിക്കപ്പെട്ടിട്ടും വുർആനിൽ യാതൊരു അബ്യാസങ്ങളില്ലെന്നു മാത്രമല്ല, 1500 വർഷം മുമ്പ് ശാസ്ത്ര ലോകത്ത് നിലനിന്നിരുന്ന അബ്യാസ ജഡിലമായ ആശയങ്ങളിലോന്നുപോലും വുർആനിൽ ഈടം പിടിച്ചിട്ടുമില്ല. ആധുനിക ശാസ്ത്രത്തിൽ തെളിയിക്കപ്പെട്ട ശാസ്ത്ര സത്യങ്ങളുമായി ഏറ്റവും ഒരു പരാമർശം പോലും വുർആനിൽ ഇല്ല.

■ അവർ വുർആനിനെന്നപ്പറ്റി ചിന്തിക്കുന്നില്ലോ? അത് അല്ലാഹു അല്ലാത്തവരുടെ പകൽ നിന്നുള്ളതായിരു നേക്കിൽ അവരുടെ യാരാളം ദൈവരുഖ്യം കണ്ണെത്തുമായിരുന്നു...

(വിശുദ്ധ വുർആൻ: 4:82)

എതൊരു വ്യക്തിയിലും ദയാനോ വുർആൻ അവതരിപ്പിക്കപ്പെട്ടത് അദ്ദേഹം മാനുന്നും സത്യസന്ധിയും ശത്രുക്കൾ പോലും അംഗീകരിച്ച വ്യക്തിത്വവുമായിരുന്നു...

■ തീർച്ചയായും നിങ്ങൾക്ക് അല്ലാഹുവിന്റെ ഭൂതനിൽ ഉത്തമമായ മാത്യകയുണ്ട്. അതായത് അല്ലാഹുവെയും അന്യാദിന തെയ്യും പ്രതിക്ഷിച്ചു കൊണ്ടിരിക്കുകയും, അല്ലാഹുവെ യാരാളമായി ഓർമ്മിക്കുകയും ചെയ്തു വരുന്നവർക്ക്.

(വിശുദ്ധ വുർആൻ: 33:21)

വിശുദ്ധ വൃർത്തനിന് തുല്യമായ ഒരു അഭ്യാസമക്കിലും കൊണ്ടു വരാനുള്ള വൃർത്തനിന്റെ വെല്ലുവിളിക്ക് 1400 വർഷങ്ങളായി ഉത്തരം നൽകിപ്പട്ടിക്കില്ല...

■ (നമ്മിയേ,) പറയുക: ഈ വൃർത്തനു പോലൊന്ന് കൊണ്ട് വരുന്നതിനായി മനുഷ്യരും ജിന്നകളും ഓനിച്ചുചേരുന്നാലും തീർച്ചയായും അതുപോലൊന്ന് അവർ കൊണ്ട് വരികയില്ല. അവരിൽ ചിലർ ചിലർക്ക് പിന്തുണ നൽകുന്നതായാൽ പോലും. (വിശുദ്ധ വൃർത്തനു: 17:88)

വൃർത്തനു ദൈവികം തന്നെ

■ നിന്റെ നാമൻ തേനീച്ചുയ്ക്ക് ഇപ്പക്കാരം ബോധന നൽകുകയും ചെയ്തിരിക്കുന്നു: മലകളിലും മരങ്ങളിലും മനുഷ്യർക്കെടുത്തുവയിലും നി പാർപ്പിടിക്കുണ്ടാക്കിക്കൊണ്ടുക. പിന്നെ ഏല്ലാതരം ഫലങ്ങളിൽ നിന്നും നി കൈഷിച്ചുകൊള്ളുക. എന്നിട്ട് നിന്റെരക്ഷിതാവ് സൗകര്യപ്രദമായി ഒരുക്കിത്തനിട്ടുള്ള മാർഗ്ഗങ്ങളിൽ നി പ്രവേശിച്ചുകൊള്ളുക. അവയുടെ ഉദരങ്ങളിൽ നിന്ന് വ്യത്യസ്ത വർണ്ണങ്ങളുള്ള പാനിയംപൂറ്റൽ വരുന്നു. അതിൽ മനുഷ്യർക്ക് രോഗമനും ഉണ്ട്.ചിനിക്കുന്ന ആളുകൾക്ക് തീർച്ചയായും അതിൽ ദൃഷ്ടാന്തമുണ്ട്. (വിശുദ്ധ വൃർത്തനു: 15:68,69)

തേനീച്ചുകളെ കുറിച്ച് വിവരിക്കുന്ന മേൽ ചപനങ്ങളിൽ അവയെക്കുറിച്ച് സ്ത്രീലിംഗ രൂപമാണ് ഉപയോഗിക്കുന്നത്. ക്രിയാപദ്ധതിയിൽ (Verb) എടന നോക്കി കർത്താവ് (subject) സ്ത്രീയോ പുരുഷനോഎന്ന് തിരിച്ചിരിയാൻ അറബി ഭാഷയിൽ സാധ്യമാവും. തെനീച്ചുകളിലെ ഏതാണ്ടെല്ലാം ജോലികളും നിർവ്വഹിക്കുന്നത് പെൻതേനീച്ചുകളാണെന്ന് കണ്ണെത്തിയത് 1973 ലെ, കാർഡ വോൺ പ്രീസ് കുട്ടിക്കുമ്പാടിലെ ജോലികളും നിർവ്വഹിക്കുന്നത് പെൻതേനീച്ചുകളാണെന്ന് കണ്ണെത്തിയത്.

പർവ്വതങ്ങളെ ആണികളാക്കി എന്ന പ്രയോഗം.

അടുത്ത കാലത്ത് മാത്രമാണ് പർവ്വതങ്ങൾക്ക് ആഴത്തിൽ വേരുകളുണ്ടാവുന്നതിയത്. ഭൂമിയുടെ ഉപരിതല പാളികളെ ഇളക്കാതെ, പർവ്വതങ്ങൾ ആണികൾപോലെ സംരക്ഷിക്കുന്നു. 60 കിലോമീറ്റർ വരെ ആഴത്തിൽ പർവ്വതങ്ങൾക്ക് വേരുകളുണ്ടാതെ...

■ ..ഭൂമി നിങ്ങളെയും കൊണ്ട് ഇളക്കാതിരിക്കുവാനായി അതിൽ ഉറച്ചുനിൽക്കുന്ന പർവ്വതങ്ങൾ അവൻ സ്ഥാപിച്ചിരിക്കുന്നു. നിങ്ങൾക്ക് വഴി കണ്ണഞ്ഞുവാൻ വേണ്ടി നദികളുംപാതകളും (അവൻ ഏർപ്പെടുത്തുകയും ചെയ്തിരിക്കുന്നു.)
(വിശുദ്ധ ബുർജ്ജൻ: 31:10)

■ ഭൂമിയെ നാം ഒരു വിൻഡൂക്കിയില്ലോ? പർവ്വതങ്ങളെ ആണികളാക്കുകയും (ചെയ്തില്ലോ?) (വിശുദ്ധ ബുർജ്ജൻ: 78:6,7)

സുര്യനും ചന്ദ്രനും

സുര്യനാണ് വെളിച്ചത്തിൽ ഒരു ദ്രോതരെന്നുംചന്ദ്രൻ സുര്യപ്രകാശം പ്രതിഫലിപ്പിക്കുക മാത്രമാണെന്നും കണ്ണം തിയത് ബുർജ്ജനിന്റെ അവതരണത്തിന് നൃറാജുകൾക്ക് ശ്രഷ്ടമാണ്. ബുർജ്ജനിൽ സുര്യനെക്കുറിച്ച് പരാമർശിച്ചിട്ടെത്തല്ലാം അത് പ്രകാശ ദ്രോതരെന്നും ചന്ദ്രനെപ്പറ്റി പറഞ്ഞിട്ടുണ്ട്

തെതല്ലാം അത് കേവലമൊരു വെളിച്ചുമാണെന്നും വ്യക്തമാക്കുന്നു.

■ ചുദക്കുന്ന അവിടെ ഒരു പ്രകാരമാക്കിയിരിക്കുന്നു. സുര്യൻ
ഒരു വിളക്കുമാക്കിയിരിക്കുന്നു. (വിശുദ്ധ ഖുർആൻ: 71:16)

ഖുർആനിന്റെ വിശദീകരണവും ദൈവികം.

ദൈവിക ബോധനത്താൽ പ്രവാചകൻ നൽകിയ വാക്കാല്യുള്ള നിർദ്ദേശങ്ങളും പ്രവൃത്തികളും മഹനാനുഭാദങ്ങളുമാണ് ഖുർആനിന്റെ വിശദീകരണമായ സുന്നത്. ഖുർആനിനും സുന്നതിനും ഇസ്ലാമിൽ പ്രമാണമെന്ന നിലക്ക് ഒരേ സ്ഥാനമാണ് ഉള്ളത്. ഖുർആൻ പോലെ അതിന്റെ വിശദീകരണമായ സുന്നതും മനുഷ്യരുടെ കൈകടത്തലുകളിൽ നിന്ന് മുക്തമായി സംരക്ഷിക്കപ്പെടുന്നു. ദ്യുർബ്യാവ്യാനത്തിന് പഴുതു കളില്ലാത്ത വേദഗ്രന്ഥമാണ് വിശുദ്ധ ഖുർആൻ. ഖുർആനിന്റെ അവതരണത്തിനുസരിച്ച് ജീവിതം ക്രമപ്പെടുത്തിയെടുത്ത, പ്രവാചകനിൽനിന്ന് നേരിട്ട് മതം പറിച്ചു ഒരു മാതൃകാ സമൂഹവും ഖുർആനിനോടൊപ്പം വളർന്നുവന്നു. ഖുർആനിന്റെ പ്രമാണ സംഖ്യാധിതരാണ് പ്രവാചക അനുചരിക്കാരായ സഹാബികൾ. ഇസ്ലാമിന്റെ ഉത്തമ തലമുറയായ സ്വഹാബത്ത് മനസ്സിലാക്കുകയും പ്രവർത്തിക്കുകയും ചെയ്തതിന് വിരുദ്ധമായ യാതൊരു കാര്യവും ഖുർആനിൽ നിന്ന് വ്യവ്യാനിച്ചെടുക്കാവതെല്ലാം.

■ തനിക്ക് സർഫൈസാം വ്യക്തമായിക്കഴിഞ്ഞ ശേഷവും ആരുകില്ലും ദൈവാദ്ധ്യതന്നുമായി ഏതിരിൽക്കുന്ന നിർക്കുകയും, സത്യവിശാസികളുടേതല്ലാത്ത മാർഗ്ഗം പിന്തുടരുകയും ചെയ്യുന്ന പദ്ധതി അവൻ തിരിഞ്ഞ വഴിക്ക് തന്നെ നാം അവനെ തിരിച്ചുവിടുന്നതും, നരകത്തിലിട്ട് നാമവനെ കരിക്കുന്നതുമാണ്. അതെത്ര മോശമായ പര്യവസ്ഥാനം!

(വിശുദ്ധ ഖുർആൻ: 4:115)

■ അങ്ങനെ നാം അത് ഓതിത്തനാൽ ആ ഓത് നീ പിന്തു രൂക്ക്.പിന്നീട് അത് വിവരിച്ചുതരല്ലോ നമ്മുടെ ബാധ്യതയു കുന്നു. (വിശുദ്ധ ഖുർആൻ: 75:18,19)

മുഹ്മദ് പുരുട്ടി മുദ്രാവാക്യം വിളിക്കാനും,ഉട്ടോഫീയൻ ആശയങ്ങൾ പ്രചരിപ്പിക്കാനുംവേണമെങ്കിൽ നല്ലാതു ആർക്കുട്ടത്തെ ഒപ്പിച്ചെടുക്കാനും എല്ലാപ്പുമാണ്. വിശുദ്ധ ഖുർആനിന്റെ ഓരോ അക്ഷരവും ജീവിത തതിൽ പകർത്തി, ഖുർആനിന്റെ ആദർശം 100 % പ്രായോഗികമാണെന്ന് ലോകത്തിന് തെളിയിച്ച് കൊടുത്ത ഒരു മാതൃകാ സമൂഹത്തെ, കേവലം 23 വർഷങ്ങൾ കൊണ്ട് വാർത്തയുടെക്കാനായി എന്നത് ചരിത്രത്തിൽ തുല്യതയില്ലാത്ത ഒരു മഹാ വിപ്ലവമായിരുന്നു. അതു കൊണ്ട്, പരീക്ഷിച്ചു വിജയിച്ച് ഒരു ആദർശ സംഹിത എന്ന നിലക്ക് ഇസ്ലാമിന്റെയും വിശുദ്ധ ഖുർആൻ നിന്റെയും ആദർശം നിങ്ങൾക്ക് സാധ്യരൂപം പിന്തുടരാം..

■ മനുഷ്യരേ, നിങ്ങളുടെ രക്ഷിതാവികൾ നിന്നുള്ള സദ്ഗവേശവും, മനസ്സുകളില്ലെങ്കിൽ രോഗത്തിന് ശമനവും നിങ്ങൾക്കു വന്നുകിട്ടിയിരിക്കുന്നു. സത്യവിശ്വാസികൾക്ക് മാർഗ്ഗദർശനവും കാരുണ്യവും (വന്നുകിട്ടിയിരിക്കുന്നു.)

(വിശുദ്ധ ഖുർആൻ: 10:57)

ആരോട് പ്രാർത്ഥമിക്കണം?

കേരളത്തിന്റെ ഏതെങ്കിലും ഒരു പുഞ്ചയിൽ മുങ്ങിതാഴുന്ന ഒരു യാത്രാ വണി... സഹായത്തിനും പ്രാർത്ഥനക്കുമായി എത്ര എത്ര വിളികളാണ് അതിൽ നിന്നുയരുക.

മുഹമ്മദ് നബി...?

യേശു ക്രിസ്തു..?

ശ്രീകൃഷ്ണൻ..?

ബീബി...? തങ്ങൾ..?

ബാബു..? അമു..? ജീന്..? മലക്ക്..?

പുണ്യാളൻ..? പ്രവാചകൻമാർ..?

മഹാത്മാകരൻ..? മാലാവമാർ..?

ഇവർക്കാർക്കും ദൈവത്തിന്റെ വിധിയെ തടസ്സുനിർത്താനാവില്ല എന്നതാണ് യാമാർത്ഥ്യം. പിന്നെയെന്നിന് നാം അവരോട് പ്രാർത്ഥിക്കണം.

■ (നബിയേ,) നിനക്ക് അല്ലാഹു വല്ല ഭോഷ്യവും വരുത്തിവെക്കുകയാണെങ്കിൽ അത് നീക്കാ ചെയ്യുവാൻ അവന്മാരെ മറാറുമില്ല. നിനക്ക് അവൻ വല്ല രൂണവും വരുത്തുകയാണെന്ന

കിലോ അവൻ ഏതൊരു കാര്യത്തിനും കഴിവുള്ളവന്നെന്ന്.
(വിശുദ്ധ ബുർജുന്: 6:17)

അവർക്ക് നമ്മുടെഭാഷ പോലും അറിയില്ല. മുഹമ്മദ് നബി സംസ്ക്യ തം സംസാരിച്ചിട്ടുണ്ടോ..? യേശുക്രിസ്തു മലയാളം കേട്ടിട്ടുണ്ടാവുമോ..? ശ്രീകൃഷ്ണന്റെ അബി പരിചയമുണ്ടോ..? നമ്മുടെ പ്രാർത്ഥന ഇവർക്ക് മനസ്സിലാവുമോ.

■തീർച്ചയായും അല്ലാഹു മനസ്സുകളിലുള്ളത് അറിയുന്നവ നാകുന്നു. (വിശുദ്ധ ബുർജുന്: 5:7)

പാപികളായ നാം എങ്ങിനെ ദൈവത്തോട് പ്രാർത്ഥിക്കും, ശുപാർശ കരുണായാൽ പെട്ടെന്ന് കാര്യം സാധിക്കാമല്ലോ എന്നൊക്കെയാണ് ന്യായങ്ങൾ എങ്കിൽ, ഏറ്റവും അറിയുന്ന ദൈവത്തിലേക്ക് മധ്യസ്ഥരും ശുപാർശകരും വേണ്ട എന്ന കാര്യം ഓർക്കുക, ചിന്തിക്കുക. നമ്മുടെ പ്രശ്നങ്ങൾ നമ്മുടെ അറിയുന്നവനിലേക്ക് പരിചയപ്പെടുത്തലുകൾ ആവശ്യമില്ലല്ലോ.

■ തീർച്ചയായും മനുഷ്യനെ നാം സൃഷ്ടിച്ചിരിക്കുന്നു. അവ എഴു മനസ്സ് മന്ത്രിച്ചു കൊണ്ടിരിക്കുന്നത് നാം അറിയുകയും ചെയ്യുന്നു. നാം (അവർ) കണ്ണംനാഡിയെക്കാൾ അവനോട് അടുത്തവനും ആകുന്നു. (വിശുദ്ധ ബുർജുന്: 50:16)

സന്താം പ്രശ്നങ്ങൾ പോലും പരിഹരിക്കാനാവാതെ മരിച്ചു പോയ വരാണ് പല ദൈവങ്ങളും എന്നതാണ് യാമാർത്ഥ്യം. സത്യസായി സ്വാഖ ഒരു. സി. യു വിൽ കിടന്നപ്പോൾ ഭക്തനാർ ആരോടാണ് പ്രാർത്ഥിച്ചത് എന്ന ചോദ്യത്തിന് അവർക്ക് ഉത്തരമില്ലാതായത് അതു കൊണ്ടാണ്. മാത്രവുമല്ല വിജിച്ച് പ്രാർത്ഥിക്കപ്പെടുന്ന മഹത്തുക്കൾ നമ്മുടെ പോലുള്ള, പച്ച മനുഷ്യർ മാത്രമായിരുന്നു. മനുഷ്യൻ മനുഷ്യനോട് പ്രാർത്ഥിക്കുന്ന ഭാരുണാവസ്ഥ കൂടിയാണ് ബഹുദൈവ വിശ്വാസത്തിൽ എഴു അനന്തരപദ്ധതം. മാത്രവുമല്ല നാഞ്ചെ എന്ത് സംഭവിക്കുമെന്ന അറിവ് അല്ലാഹുവിന്ന് മാത്രമാണ് ഉള്ളത്. അദ്യശ്യം അറിയാത്ത മഹാത്മാക്കൾക്ക് നമ്മുടെ നാഞ്ചയുടെ പ്രശ്നങ്ങൾ പരിഹരിക്കാനാവുമെന്നത് മിഥ്യാ ധാരണകൾ മാത്രമാണ്. അമാനുഷിക്കതകളുള്ളവരോട് പ്രാർത്ഥിക്കാനെന്നതാണ് മറ്റാരു ന്യായം. പ്രവാചകത്തിനേരു അടയാളങ്ങൾ മാത്രമാണ് അമാനുഷിക്കതകൾ അമുഖം മുഞ്ചിസ്തത്. അവർ ഉദ്ദേശി ക്കുന്നോഴല്ല, ദൈവത്തിനേരു വിധിക്കുന്നുസുതമായി മാത്രമേ അടുത്തങ്ങൾ സംഭവിക്കു. അമാനുഷിക്കതകൾ പ്രാർത്ഥനകൾ തെളിവെങ്കിൽ ജാലവിദ്യക്കാരോടും മാന്ത്രികരോടും നമുക്ക് പ്രാർത്ഥിക്കാമെന്ന് പറയേണ്ടിവരും.

അല്ലാഹുവിനെ അറിയുക

പ്രതിസാധികളുടെ ഒരുപാട് ചോദ്യങ്ങൾക്ക് ഉത്തരമാണ് ദൈവ വിശാസം. രഹസ്യത്തിലും പരസ്യത്തിലും നന്മ കൊണ്ടുനടക്കാൻ കരുതുന്നു ദൈവ വിശാസം കൊണ്ട് സാധ്യമാകും. ഒറ്റപ്പട്ടലിശ്രേ പ്രതിസന്ധിയിൽ തുണ്ണയും തണലുമാണ് ദൈവം. ഏതൊരു വിശാസിയുടെ മനസ്സിലും അവൻ ആരാധിക്കുകയും പ്രാർത്ഥിക്കുകയും ചെയ്യുന്ന ദൈവങ്ങൾക്കപ്പുറം എല്ലാ വസ്തുക്കളെയും സൃഷ്ടിക്കുകയും പരിപാലിക്കുകയും ചെയ്യുന്ന ഒരുവനുണ്ടെന്ന വിശാസമുണ്ട്. സൃഷ്ടാവും സംരക്ഷകാവും സംരക്ഷകനുമായ

ക്ഷകനുമായ ആ പ്രപഞ്ചനാമത്ത് ഇൻഡാം പറയുന്ന പേരാണ് അല്ലാഹു. അല്ലാഹു എന്ന അറിവി പദ്ധതിന് ആരാധനകൾ യമാർത്ഥത്തിൽ അർഹിക്കുന്നവൻ എന്നാണ് അർത്ഥം. സ്വഷ്ടാവ് മാത്രമാണ് ദൈവമെന്ന അറിവ് വിശാസത്തിലെ ഒരുപാട് സങ്കീർണ്ണതകൾ പരിഹരിക്കുന്നുണ്ട്. ഒരു ദൈവം ഒരു ജനത് എന്ന ഏകമാനവികതയുടെ സന്ദേശമാണ് ഏകദൈവവിശാസം. ഏതെങ്കിലും ജാതിയുടെയോ, മതത്തിന്റെയോ, ദേശത്തിന്റെയോ വർഗ്ഗത്തിന്റെയോ മാത്രമായ ദൈവത്തെയ്ക്ക് ഇൻഡാം പരിചയപ്പെടുത്തുന്നത്. മാനസികവും ശാരീരികവുമായ നിർഭയതവും, അനധിവിശാസങ്ങളുടെ ചങ്ങലക്കെട്ടിൽ നിന്ന് മോചനവും, പാരാഹിത്യത്തിൽ നിന്ന് ഏകദൈവവിശാസം ശാശ്വതമായ സ്വർഗ്ഗ വാസത്തിന് നിമിത്തവുമാകുന്ന ആര്ദ്ധമാണ് ഏകദൈവ വിശാസം.

മതങ്ങൾക്കിടയിൽ ഭിന്നതങ്ങളുണ്ടാകുന്നതിന്റെ പ്രധാനകാരണം ദൈവവാദത്തെന്നും തെററായ സങ്കൽപ്പങ്ങൾ സൃഷ്ടിക്കപ്പെട്ടു എന്നതാണ്. ദൈവത്തിന്റെ സത്തയെ കുറിച്ചും ഗുണവിശേഷണങ്ങളെ കുറിച്ചും ആവൻ വേദഗ്രന്ഥങ്ങളിലുടെ അറിയിച്ചും തന്നതല്ലാതെ മറ്റാനും അറിയാൻ നമുക്ക് സാധ്യമല്ല. ദൈവികമെന്ന് ഉറപ്പുള്ള ദ്രോതസ്യകളിൽ നിന്നായിരിക്കുന്നും മതത്തിന്റെ അടിസ്ഥാന ശില്പകൾ നാം മനസ്സിലാക്കേണ്ടത്. ദൈവ വിശാസം തെറ്റായി മനസ്സിലുക്കപ്പെടുന്നോൾ ബഹുദൈവവത്വം കുടം്കു വരുന്നു. അല്ലാഹു അല്ലാത്തവരോടുള്ള പ്രാർത്ഥന, ഉറുകൾ, ഏലന്ത്, ദുർമ്മാനങ്ങൾ, അല്ലാഹു അല്ലാത്തവർക്കുള്ള നേർച്ച, അല്ലാഹു അല്ലാത്തവരുടെ പേരിൽ സത്യം ചെയ്തൽ, ശകുനം നോക്കൽ,

മാരണം, ജോതസ്യം, അല്ലാഹു അല്ലാത്തവർക്കുള്ള ബലി, ലക്ഷണം നോക്കൽ തുടങ്ങി സ്വഹാദേവതവത്തിന്റെ മുഖങ്ങൾ വ്യത്യസ്തമാണ്.

- അവൻ പുറമെ നിങ്ങൾ വിളിച്ച് പ്രാർത്ഥിക്കുന്നവർക്കു നൂറു നിങ്ങളെ സഹായിക്കാൻ സാധിക്കുകയില്ല. സംശോധിക്കൽ ക്ക് തന്നെയും അവർ സഹായം ചെയ്യുകയില്ല.
(വിശുദ്ധ ഖുർആൻ: 7:197)
- . (നബിയേ,) പറയുക: ഞാൻ നിങ്ങളുപോലെയുള്ള ഒരു മനുഷ്യൻ മാത്രമാകുന്നു. നിങ്ങളുടെ ദൈവംപാർപ്പിക്കുവെന്നും മാത്രമാണെന്ന് എനിക്ക് ബോധന നൽകപ്പെടുന്നു...
(വിശുദ്ധ ഖുർആൻ: 18:110)
- (നബിയേ,) പറയുക; ആകാശങ്ങളിലും ഭൂമിയിലും ഉള്ളവ രാത്രും അദ്ദേഹാര്ഥം അറിയുകയില്ല; അല്ലാഹുവില്ലാതെ. തങ്ങൾ എന്നാണ് ഉയിർത്തെഴുനേന്നപിക്കണ്ടുക എന്നും അവർക്കുറിയില്ല.
(വിശുദ്ധ ഖുർਆൻ: 27:65)
- താനല്ലാതെ യാതൊരു ആരാധ്യസ്മില്ലാത്തവനായ അല്ലാഹു വാണവൻ. രാജാധികാരിമുള്ളവനും പരമപരിശുഭനും സമാധാനം നൽകുന്നവനും അഭയം നൽകുന്നവനും മേൽനോട്ടം വഹിക്കുന്നവനും പ്രതാപിയും പരമാധികാരിയും മഹത്വമുള്ളവനും ആകുന്നു അവൻ. അവർ പക്ഷുചേർക്കുന്നതിൽ നിന്നെല്ലാം അല്ലാഹു എത്രയോ പരിശുഭൻ!
(വിശുദ്ധ ഖുർਆൻ: 59:23)
- സുഷ്ടാവും നിർമ്മാതാവും രൂപം നൽകുന്നവനുമായഅല്ലാഹു ശൃംഖല അവൻ. അവൻ ഏറ്റവും ഉത്തമമായനാമങ്ങളുണ്ട്. ആകാശങ്ങളിലും ഭൂമിയിലും ഉള്ളവ അവൻ മഹത്വത്തെ പ്രകാരിക്കുന്നു. അവനെത്തെ പ്രതാപിയും യുക്തിമാനും.
(വിശുദ്ധ ഖുർਆൻ: 59:24)
- അല്ലാഹു - അവനല്ലാതെ ദൈവമില്ല. എന്നെന്നും ജീവിച്ചിരിക്കുന്നവൻ. എല്ലാം നിയന്ത്രിക്കുന്നവൻ. മയക്കമോ ഉറക്കമോ അവനെ ബാധിക്കുകയില്ല. അവൻ താൻ ആകാശഭൂമികളിലുള്ളതെല്ലാം. അവൻ അനുഭാദപ്രകാരമല്ലാതെ അവൻ യടുക്കൽ ശുപാർശ നടത്താനാരുണ്ട്? അവരുടെ മുസിലുള്ളതും അവർക്ക് പിന്നിലുള്ളതും അവൻ അറിയുന്നു. അവൻ അറിവിൽ നിന്ന് അവൻ ഇച്ചർക്കുന്നതല്ലാതെ (മറ്റൊന്നും) അവർക്ക് സൂക്ഷ്മമായി അറിയാൻ കഴിയില്ല. അവൻ അധികാരപീഠം ആകാശഭൂമികളെ മുഴുവൻ ഉർക്കാള്ളുന്നതാകുന്നു. അവയുടെ സംരക്ഷണം അവൻ ഒട്ടും ഭാരമുള്ളതല്ല. അവൻ ഉന്നതനും മഹാനുമഭതെ. (ഖുർआൻ: 2:255)

നിങ്ങളിൽ നിന്ന് വിശ്വസിക്കുകയും സർക്കർമ്മങ്ങൾ പ്രവർത്തിക്കുകയും ചെയ്തവരോട് അല്ലാഹു വാദഭാനം ചെയ്തിരിക്കുന്നു; അവരുടെ മുസ്ലീംവർക്ക് പ്രാതിനിധ്യം നൽകിയത് ഹോലേതനെ തീർച്ചയായും ഭൂമിയിൽ അവൻ അവർക്ക് പ്രാതിനിധ്യം നൽകുകയും, അവർക്ക് അവൻ തൃപ്തിപ്പെട്ട് കൊടുത്ത അവരുടെ മതത്തിലോ കാര്യത്തിൽ അവർക്ക് ഓവർ സ്വാധീനം നൽകുകയും, അവരുടെ ദേപ്പൂരിന് ശേഷം അവർക്ക് നിർബന്ധത്വം പകരം നൽകുകയും ചെയ്യുന്നതാണെന്ന്. എന്നെന്നായിരിക്കും അവർ ആരാധിക്കുന്നത്. എന്നോടു യാതൊന്നും അവർ പങ്കുചേർക്കുകയില്ല. അതിന് ശേഷം ആരക്കില്ലോ നാടികേക്ക് കാണിക്കുന്ന പക്ഷം അവർ തന്നെയാകുന്നു ഡിക്കാരികൾ. (വിശുദ്ധ ഖുർആൻ: 24:55)

പ്രാർത്ഥന സ്വഷാവിനോട് മാത്രം; എന്തുകൊണ്ട്..?

സൃഷ്ടിക്കുന്നവൻ അവൻ മാത്രം (ഖുർആൻ 35:40)
 മതിക്കാതവൻ അവൻ മാത്രം (ഖുർആൻ 2:255)
 എന്നെന്നും ഉള്ളവൻ അവൻ മാത്രം (ഖുർആൻ 2:255)
 അദ്യശ്യം അറിയുന്നവൻ അവൻ മാത്രം (ഖുർആൻ 6:59)
 അനുഗ്രഹങ്ങൾ അവനിൽ നിന്നു മാത്രം (ഖുർആൻ 2:22)
 ജീവിപ്പിക്കുന്നവൻ അവൻ മാത്രം (ഖുർആൻ 10:31)
 മാർഗദർശനം നൽകുന്നവൻ അവൻ മാത്രം(ഖുർആൻ 20:50)
 ഉപദ്രവങ്ങൾ നീക്കുന്നവൻ അവൻ മാത്രം (ഖുർആൻ 10:106)
 ഹൃദയങ്ങളിലുള്ളത് അറിയുന്നവൻ അവൻ മാത്രം (ഖുർആൻ 35:38)
 നമ്മോട് ഏറ്റവും അടുത്തവൻ അവൻ മാത്രം (ഖുർആൻ 50:16)
 എല്ലാ കാണുന്നതും കേൾക്കുന്നതും അവൻ മാത്രം(ഖുർആൻ 58:1)
 മതിപ്പിക്കുന്നവൻ അവൻ മാത്രം (ഖുർആൻ 10:104)
 സർവ്വാധിപത്യം അവനു മാത്രം (ഖുർആൻ 23:84)
 പ്രതിഫല ദിവസത്തിലേ ഉടമസ്ഥൻ അവൻ മാത്രം (ഖുർആൻ 1:4)

വിശാസ കാര്യങ്ങൾ

വിശാസം കൃത്യവും സമ്പർണ്ണവുമാകാതെയാതൊരാളുടെയും തം പുർത്തിയാവുകയില്ല. സർവ്വലോക പരിപാലകനായ അല്ലാഹുവെ മുറപ്പുകാരം അറിയുകയും മനസ്സിലാക്കുകയും ചെയ്യുക എന്നതാണ് വിശാസ കാര്യങ്ങളിൽ പ്രമുഖം പ്രധാനവുമായത്. അവൻ്റെ സവിശേഷ സൃഷ്ടികളായ മലക്കുകളിലും, ലോകത്തിലെ സകല സമുഹത്തിലേക്കും നിയോഗിത്തരായ പ്രവാചകന്മാരിലും, മനുഷ്യകുലത്തിന്റെ വിമോചനത്തിനായി അവതരിപ്പിക്കപ്പെട്ട വേദഗ്രന്ഥങ്ങളിലും, പരലോകത്തിലും ഒരു മുസ്ലിം വിശാസിക്കേണ്ടതുണ്ട്. അതോടൊപ്പം, നന്മയും തിന്മയുമായ ഏതൊരു കാര്യവും അല്ലാഹുവിന്റെ വിഭി പ്രകാരം മാത്രമേ സംഭവിക്കു എന്ന വിശാസവും വിശാസ കാര്യങ്ങളിൽ ഉൾപ്പെടുന്നു.

പ്രവാചകത്വാർ

ദൈവികമാർഗ്ഗ ദർശനങ്ങൾ മനുഷ്യത്തിൽ എത്തിക്കുന്നതിന് വേണ്ടി അവരിൽ നിന്ന് തന്നെ പ്രത്യേകം തെരഞ്ഞെടുത്ത് നിയോഗിക്കപ്പെട്ടു നബരാംഗ് പ്രവാചകന്മാർ. ലോകത്തിലെ മുഴുവൻ സമുഹങ്ങളിലേക്കും പ്രവാചകന്മാർ നിയുക്തരായിട്ടുണ്ട്. എല്ലാ പ്രവാചകന്മാരും അടിസ്ഥാനപരമായി പ്രവോധനം ചെയ്തത് ഒരേ സന്ദേശമായിരുന്നു. ആദം (അ) മുതൽ മുഹമ്മദ് നബി (സ) വരെയുള്ള മുഴുവൻ പ്രവാചകന്മാരെയും യാതൊരു വിവേചനവും കാണിക്കാതെ വിശാസികൾ മുസ്ലിംകളുടെ ബാധ്യതയാണ്. പ്രവാചക പരമ്പരയിലെ അവസാനത്തെ കണ്ണിയാംഗ് മുഹമ്മദ് നബി (സ). മുഹമ്മദ് നബി (സ) ഒരു ദൈവമായോ, ദൈവാവതാരമായോ, ദൈവപൂർത്തനായോ ഇസ്ലാം ഗണിക്കുന്നില്ല. മുഹമ്മദ് നബിയേ രക്ഷിക്കണം... എന്നു പ്രാർത്ഥിക്കുന്നവൻ ഇസ്ലാമിക വൃത്തത്തിൽ നിന്ന് പുറിത്ത പോകും. മതവിഷയങ്ങളിലുള്ള പ്രവാചകരും വാക്കും പ്രവർത്തിയും അംഗീകാരവുമാണ് സുന്നത്. ചരിത്രത്തിൽ ഒരാളുടെയും ജീവിതം ഇത്തും സുക്ഷ്മവും ശാസ്ത്രീയവുമായി രേഖപ്പെടുത്തിയിട്ടില്ല. പുർണ്ണകാല പണ്ഡിതന്മാരുടെ തീവ്രശ്രമങ്ങളുടെ ഭാഗമായി ഫറീസുകളും മനുഷ്യരുടെ കൈകകടത്തലുകൾ ഇല്ലാതെ സംരക്ഷിക്കപ്പെടുന്നു.

പ്രവാചകനിൽ ഉത്തമ മാതൃക.
പ്രവാചകൻ വിമോചകൻ.
പ്രവാചകൻ സാക്ഷി.
സന്തോഷവാർത്തയുമായി നിയോഗിക്കപ്പെട്ടു.
പ്രവാചകൻ താക്കീതുകാരൻ.
പ്രവാചകൻ ക്ഷണിക്കുന്നവൻ.

പ്രവാചകൻ വിളക്ക്.

പ്രലോഭനങ്ങളില്ലാത്ത പ്രവോധനം.

പ്രകാപനങ്ങളില്ലാത്ത പ്രവോധനം.

നമിയേ, തിർച്ചയായും നിന്നെ നാം ഒരു സാക്ഷിയും സന്നോധ്യവാർത്ത അറിയിക്കുന്നവനും, താഴീതുകരണും ആയിക്കാണ്ട് നിയോഗിച്ചിരിക്കുന്നു. അല്ലാഹുവിശ്വസ്ത് ഉത്തരവാദുസിച്ച് അവകാലേക്ക് ക്ഷണിക്കുന്നവനും, പ്രകാശം നൽകുന്ന ഒരു വിളക്കും ആയിക്കാണ്ട് സത്യവിശ്വാസികൾക്ക് അല്ലാഹുവികൽ നിന്ന് വലിയ ഒഹാര്യം ലഭിക്കാനുണ്ട് എന്ന് നീ അവരെ സന്നോധ്യവാർത്ത അറിയിക്കുക.

(വിശുദ്ധ വൃത്താന്തം: 33:45,46,47)

കർമങ്ങൾ

സ്നേഹാവിശ്വസ്ത് നിർദ്ദേശപ്രകാരം മാത്രമുള്ളതാണ് ഇസ്ലാമിലെ കർമങ്ങൾ. പുരോഹിതൻമാർക്കോ, മതപണ്ഡിതൻമാർക്കോ ഇസ്ലാമിൽ കർമങ്ങളോ ആചാരങ്ങളോ നിർമ്മിക്കാൻ അധികാരിയില്ല. പണ്ഡിതനും പാമരനും ഇസ്ലാമിൽ ഒരേ കർമങ്ങൾ മാത്രം. മതനിർദ്ദേശമില്ലാത്ത കർമങ്ങൾ നരകത്തിലേക്കായിരിക്കും മനുഷ്യരെ നയിക്കുക. കർമങ്ങളിലൂടെ മനസ്മാധാനവും പാപവിമുക്തിയും ഇസ്ലാം ലക്ഷ്യം വെക്കുന്നു. ആരാധനയുടെ പേരിൽ സാമ്പത്തിക ചുംബനമില്ലാത്ത ആദർശമാണ് ഇസ്ലാം.

അല്ലാഹുവിശ്വസ്ത് ദുതനാബന്നനുമുള്ള പ്രവൃത്തപനമാണ് ഇസ്ലാമിലെ മതകർമങ്ങളിൽ ഒന്നാമത്തെത്ത. അഥവാ നേരത്തെ നമസ്കാരവും, സന്ധത്തിൽ നിശ്ചിത പരിധി എത്തുനോർ പാവങ്ങൾക്കായി മാറ്റി വെക്കേണ്ട വിഹിതമായ സക്കാത്തും, റമദാനിലെ ഒരു മാസത്തെ പകലിൽ അനുഷ്ഠിക്കേണ്ട വ്രതവും, ആരോഗ്യവും സന്ധത്തും ഉള്ളവർ ജീവിതത്തിൽ ഏകക്കെലക്കില്ലും നിർവ്വഹിക്കേണ്ട ഹജ്ജ് കർമവുമാണ് ഇസ്ലാമിലെ മറ്റൊരിംഗം കർമങ്ങൾ.

നിങ്ങളുടെ മുഖങ്ങൾ കിഴക്കോട്ടോ പടിഞ്ഞാറോട്ടോ തിരിക്കുക എന്നതല്ല പുണ്യം, എന്നാൽ അല്ലാഹുവില്ലും, അന്യാദിനത്തില്ലും, മലക്കുകളില്ലും, വേദഗ്രന്ഥത്തില്ലും, പ്രവാചകൻമാരില്ലും വിശ്വസിക്കുകയും, സ്വത്തിനോട് പ്രിയമുണ്ടായിട്ടും അത് സ്വന്ധുക്കൾക്കും, അന്നാമകൾക്കും,

അഗതികൾക്കും, വഴിപോക്കനും, ചോദിച്ചു വരുന്നവർക്കും, അടിമമോചനത്തിനും നൽകുകയും, പ്രാർത്ഥന (നമസ്കാരം) മുറപ്പേക്കാരം നിർവഹിക്കുകയും, സകാത്ത് നൽകുകയും, കരാറിൽ ഏർപ്പെട്ടാൽ അത് നിരവേദുകയും, വിഷമതകളും ദുരിതങ്ങളും നേരിട്ടുനോട്ടും, യുദ്ധരംഗത്തും ക്ഷമ ഏകക്കാളളുകയും ചെയ്തവരാണോ അവരാകുന്ന പുണ്യവാൺമാർ. അവരാകുന്ന സത്യം പാലിച്ചുവർ. അവർ തന്നെയാകുന്ന (ദോഷബാധയെ) സുക്ഷിച്ചുവർ. (വിശുദ്ധ വുർത്തുൻ 2:177)

വിജയിക്കുന്ന സംഘം

എം ബി ബി എൻ പുന്തകങ്ങൾ വായിച്ച് പറിച്ചു് കൊണ്ട് മാത്രം ഒരു ശന്തത്രക്രിയ നടത്താനാവുമോ..? ട്രാഫിക് നിയമങ്ങൾ മുഴുവൻ മന:പാംമാക്കിയാൽ നല്ലോരു ദൈഹികവാൻ കഴിയുമോ..? എങ്കിൽ പിന്നെ, അറബി ഭാഷയിൽ കഴിവും പ്രാഗത്ത്യവുമുള്ള ഒരാൾ, വൃഥാതനും ഹദീസും വായിച്ചുതു കൊണ്ട് മാത്രം മതത്തിന്റെ പ്രായോഗിക രൂപം പൂർണ്ണമായി ഉൾക്കൊള്ളാനാവുമെന്ന് പറയുന്നത് വിഡ്യശിൽ്പി തത്മാണ്.

ഒരു വാചകത്തിൽ നിന്ന് പോലും നമുക്ക് പരസ്പര വിരുദ്ധമായ ഒരു നീന്തലാദിവി വിശദീകരണങ്ങളും വ്യാഖ്യാനങ്ങളും നിർമ്മിച്ചെടുക്കാനാവും . അതുകൊണ്ട് യേശു ക്രിസ്തുവിബർഥ്ഥയും രബബിളിവർഥ്ഥയും വഴിയിലെന്നു വാദിക്കുന്ന ക്രിസ്ത്യാനികൾ കേരളത്തിൽ മാത്രം നൂറിലധികം വിഭാഗങ്ങളായി വിശദിച്ചു നിൽക്കുന്നത്. തികച്ചും വ്യത്യസ്ത വും വൈരുദ്ധ്യാധിഷ്ഠിതവുമായ, ആശയങ്ങളുടെ കുട്ടായ്മ മാത്രമാണ് ഹിന്ദുത്വം എന്ന് പറയപ്പെടുന്നതും, ഒരു നൂറാണ്ടിന്റെ പോലും ചരിത്രമില്ലാത്ത റണ്ടായിരത്തിലധികം

കു ശ്രൂപ്പുകളായി വേർ പിരിഞ്ഞതും, മതവും ദൈവവും ആവശ്യമില്ലെന്ന് വാദിക്കുന്ന യുക്തിവാദികൾ പോലും അനേകം ശ്രൂപ്പുകളിലായി വിജയിച്ച് നിൽക്കുന്നതും ഓരോരുത്തർക്കും ശരിയെന്ന് തോന്തുന്നത് അവർ തന്നെ വ്യാഖ്യാനിച്ചട്ടുകുന്നു എന്നതു കൊണ്ട് കൂടിയാണ്.

മൂസിം സമുദായത്തിന്റെ കമ്മയും വ്യത്യസ്തമല്ല. ഏകദൈവാരാധനയുടെ ആദർശത്തിൽ പച്ചയായ ബഹുഭേദവത്തിന്റെ കൊടിയടയാളങ്ങൾ കടന്നു വരുന്നു. ഓരോദിവസവും ജനിച്ചുവീഴുന്ന നൃതന ആചാരങ്ങൾ, ഗുണകാംക്ഷയില്ലാത്ത സംഘടനാമത്സരങ്ങൾ, വ്യക്തി കേന്ദ്രീകൃതമായ ഒട്ടനേകും തരിച്ചിരുന്ന പ്രസ്ഥാനങ്ങൾ, സമാധാനത്തിന്റെ മതമായ ഇൻലാമിന്റെ പേരിൽസംഘം ചേരുന്ന ഭീകരവാദികൾ, അനേകം വ്യക്തികളിലും പണ്ഡിതൻമാരിലും അധിഷ്ഠിതമായ ചിന്താധാരകൾ, എല്ലാവരും പറയുന്നു, എങ്ങളാണ് സത്യത്തിന്റെ വക്താക്കെളുന്ന്. അല്ലെങ്കിൽ അല്ലാത്തവരോട് പ്രാർത്ഥിക്കാൻ പൂരോഹിതൻമാർക്ക് വുർആനിൽ നിന്ന് തെളിവ് ..? 14 വർഷം പഴക്കമുള്ള ആചാരത്തിന് 1400 വർഷം പഴക്കമുള്ള ഹദിസിൽ നിന്ന് തെളിവ്..? രബൈബിൾ സത്യമെന്ന് തെളിയിക്കാൻ ക്രിസ്ത്യാനികൾക്ക് വുർആൻ വചനം തെളിവ്...? മുൻ ലിംകളിലും വാദിയാനികൾ പോലും തെളിവ് നിരത്തുന്നത് വുർആൻ നിൽ നിന്ന്..?എല്ലാവർക്കും പ്രമാണം വുർആൻ.. എല്ലാവർക്കും തെളിവ് ഹദിസുകൾ. നമുക്കെന്ത് ചെയ്യാനാവും എന്നാണ് പലരുടെയും സംശയം.

സത്യത്തിന്റെ വഴി ഒന്നുമാത്രം...

വഴി കാണിക്കുക മാത്രമല്ല, വഴി ശരിയെന്ന് പരിശോധിക്കാനുള്ള മാനദണ്ഡംകൂടി മനുഷ്യർക്ക് നൽകി എന്നതാണ് മറ്റ് ആദർശങ്ങളിൽ നിന്ന് ഇല്ലാമിനെ വേർത്തിരിക്കുന്ന ഏറ്റവും സുപ്രധാന ഘടകം. ആകാശത്തു നിന്ന് ഒരു ശ്രൂതി രൂപത്തിൽ അവതരിപ്പിക്കപ്പെട്ടതല്ല ഇല്ലാമിലെ പ്രമാണങ്ങൾ. ആവശ്യത്തിനും സന്ദർഭത്തിനും സമൂഹത്തിന്റെ വളർച്ചക്കുമനുസരിച്ച് നിയമങ്ങളും നിർദ്ദേശങ്ങളും അവതരിക്കപ്പെട്ടുകയാണുണ്ടായത്. ഒരോ വചനത്തിന്റെയും പ്രായോഗിക രൂപം സംശയമില്ലാത്ത വിധം പ്രവാചകൾ തന്റെ അനുചരിതമാർക്ക് വിശദീകരിച്ചു നൽകുകയും ചെയ്തു. വിശുദ്ധവുർആന്റെ ജീവിക്കുന്ന പതിപ്പായിരുന്ന പ്രവചകനെ അക്ഷരാർത്ഥത്തിൽ പിന്തുടർന്നു അനുചരവുന്നമായിരുന്നു സഹായത്ത്. മതത്തിൽ എങ്ങിനെ, എന്തല്ലാം വിശ്വസിക്കണമെന്ന തിനും, എത്ര രൂപത്തിൽ എന്തല്ലാം അനുഷ്ഠിക്കണമെന്നതിനും അവരാണ് നമുക്ക് മാതൃക. പ്രവാചകനിൽ നിന്ന് നേരിട്ട് മതം പരിച്ച സ്വഹാബത്തിന് ഇല്ലാം ഉന്നത സ്ഥാനം നൽകുന്നു. ജനങ്ങളിൽ ഉത്തമരാണവർ, അല്ലാഹു തൃപ്തിപ്പെട്ടവർ രാണവർ, അവരോടൊപ്പം മെത്താൻ ഈ

നി ആർക്കുമാവില്ല, അവരുടെ മാർഗ്ഗം സത്യ മാർഗ്ഗം, അവരുടേതല്ലാത്ത മാർഗ്ഗങ്ങൾ പഴിക്കേം. അവർ മനസ്സിലാക്കിയത് പോലെ പ്രമാണം മന നൃിലാക്കുക. അവർ വിശസിച്ചത് പോലെ വിശസിക്കുക, അവർ ആച്ചരിച്ചത് പോലെ മതം ആചത്രിക്കുക എന്നതാണ് വിജയിക്കുന്ന സംഘ ത്തിൽ ഉൾപ്പെടാൻ നാം ചെയ്യേണ്ടത്.

- ഇതെത്ര ഏറ്റവും നേരായ പാത. നിങ്ങൾ അത് പിന്തുടരുക. മറുമാർഗ്ഗങ്ങൾ പിന്തുടരുത്. അവയെക്കും അവരുൾ (അല്ലോ ഹൃദിന്റെ) മാർഗ്ഗത്തിൽ നിന്ന് നിങ്ങളുള്ളിൽ കളയും. നി ഞങ്ങൾ സുക്ഷ്മത പാലിക്കാൻ വേണ്ടി അവൻ നിങ്ങൾക്ക് നൽകിയ ഉപദേശമാണത്. (വിശുദ്ധ ഖുർജ്ജനഃ: 6:153)
- തനിക്ക് സൻഘാർഡം വ്യക്തമായിക്കഴിഞ്ഞ ശേഷവും ആരക്കില്ലോ ദൈവദ്വാതനുമായി എതിർത്ത് നിൽക്കുകയും, സത്യവിശാസികളുടെതല്ലാത്ത മാർഗ്ഗം പിന്തുടരുകയും ചെയ്യുന്ന പക്ഷം അവൻ തിരിഞ്ഞ വഴിക്ക് തന്നെ നാം അവനെ തിരിച്ചുവിട്ടുന്നതും, നരകത്തിലിട്ട് നാമവനെ കരിക്കുന്നതുമാണ്. അതെത്ര മോശമായ പര്യവസാനം! (വിശുദ്ധ ഖുർജ്ജനഃ: 4:115)
- മുഹാജിറുകളിൽ നിന്നും അൻസാറുകളിൽ നിന്നും ആദ്യമായി മുനോട്ട് വന്നവരും, സുക്ഷ്മതം ചെയ്തുകൊണ്ട് അവരു പിന്തുടർന്നവരും ആരോ അവരെപ്പറ്റി അല്ലോഹു സംത്യപ്ത നായിരിക്കുന്നു. അവനെപ്പറ്റി അവരും സംത്യപ്തരായിരിക്കുന്നു. താഴ്ഭാഗത്ത് അരുവികൾ ഒഴുകിക്കൊണ്ടിരിക്കുന്ന സർഗ്ഗത്തോപ്പുകൾ അവർക്ക് അവൻ ഒരുക്കിവെക്കുകയും ചെയ്തിരിക്കുന്നു. എന്നെന്നും അവരതിൽ നിന്തുവാസികളായിരിക്കും. അതെത്ര മഹത്തായ ഭാഗ്യം. (വിശുദ്ധ ഖുർജ്ജനഃ: 9:100)
- നിങ്ങൾ ഈ വിശസിച്ചത് പോലെ അവരും വിശസിച്ചിരുന്ന അവർ നേർമ്മാർഗ്ഗത്തിലായിക്കഴിഞ്ഞു. അവർ പിന്തിരിഞ്ഞ് കളയുകയാണെങ്കിലോ അവരുടെ നിലപാട് കക്ഷിമാത്സര്യം മാത്രമാക്കുന്നു... (വിശുദ്ധ ഖുർജ്ജനഃ: 2:137)

അപ്ലുസ്റ്റുന്നതി വൽക്കരിക്കാനുള്ള പദ്ധതി:

ഇന്ത്യൻ പ്രമാണങ്ങളുടെയും ഉത്തര സമൂഹത്തിന്റെയും മാർഗ്ഗത്തിൽ നിന്ന് മുസ്ലിംകൾ അകന്ന് പോയപ്പോൾ കക്ഷികളും ശുപ്പുകളുമുണ്ടായി. പ്രമാണങ്ങൾ കക്ഷി താൽപര്യ പ്രകാരം വ്യാവസ്ഥാനിക്ക

أَهْلُ السَّنَةِ وَالْجَمَاعَةِ

പ്ലേട്ട്.ബുദ്ധിയും യുക്തിയും പ്രമാണങ്ങളെ മറികടന്നു.മതവിരുദ്ധ ആ ശയങ്ങൾക്ക് മതത്തിൽനിന്ന് തെളിവ് ഉഭരിക്കപ്പെട്ടു.അനേകം കക്ഷികളിൽ നിന്ന് സത്യത്തിന്റെ കക്ഷിയെ വേർത്തിരിച്ചറിയാൻ അഹലുള്ളു നാത്തി വൽ ജമാഅ എന്ന സാങ്കേതിക ശബ്ദം ആദ്യകാല പണ്ഡിതൻ മാർ ഉപയോഗിച്ചു വന്നു. അഹലുള്ളുന = സുന്നത്തിന്റെ ആളുകൾ, അൽജമാഅ = പ്രസ്തുത സംഘം അമവാ സഹാവതം. സുന്നത്തിന്റെയും സഹാവത്തിന്റെയും കക്ഷി എന്നാണ് ഈ പദത്തിന്റെ അർത്ഥം. മുൻഗാമികൾ (സലഹൂകൾ) മതം മനസ്സിലാക്കിയതു പോലെ ഉൾക്കൊള്ളുക എന്ന ഈ രീതിശാസ്ത്രം (മൻഹജ്) സലഹീ മൻഹജ് എന്നും അറിയപ്പെടുന്നു.

വഴി പിരിത്തപ്പോൾ എന്തു സംഖ്യിച്ചു..?

ഒഹന്നവ വിശാസത്തിന്റെയും അഗ്രിയാരാധനയുടെയും മുർത്തിഭാവമായ നിലവിളക്ക് ജാറങ്ങളിൽ പ്രതിഷ്ഠിക്കപ്പെട്ടു. നേർച്ചയും പുറവും വേർത്തിരിച്ച് മനസ്സിലാക്കാനാവാത്ത വിധം ആദർശങ്ങൾ ലഭിച്ചു. ചേരുന്നു.

അനുചാരങ്ങളും ഒരു പാടിലെ മുസ്ലിംകൾ കമിറ്റിയും പുണ്യക്രമാധികാരിയും വന്നിരിക്കുന്ന വ്യവസായമായി മാറി.

സുഖമായ മലയാളം പറിക്കാൻ മുസ്ലിംകൾക്കു പാടിലെ പറിപ്പിക്കപ്പേട്ട തോടെ എല്ലാവിധ അറിവുകളിൽ നിന്നും സമുദായം ഭ്രഷ്ട കർപ്പിക്കപ്പേട്ടു. അതുനേന്തുത് ഹരിമാക്കിയതിനെ ഈ നൃംഖായികരിക്കുകയാണ് പൗരാഹിത്യത്തിന്റെ പിൻതലമുറക്കാർ.

ഇംഗ്ലീഷ് നരകത്തിലെ ഭാഷയാണെന്ന് അവർ വിഡിയോതുടർത്തി. അങ്ങനെ ആധുനിക വിദ്യാഭ്യാസ രംഗത്തുനിന്ന് മുസ്ലിം സമുദായം പിന്നോട്ടു പോയി. അതിനെ നൃംഖായികരിക്കുകയാണ് ഇന്ന് അവരുടെ പിൻഗാമികൾ

മുസ്ലിം സമൂഹം അന്യ വിശാസത്തിലേക്ക് ആപ്തിച്ചു. ബഹുദൈവ ആരാധകരുടെ കടത്തിവെട്ടും വിധം പച്ചക്കല്ലുകളിൽ നിന്ന് അവർ അനുഗ്രഹം തേടി.

സാതന്ത്ര്യ സമരത്തിൽ പകടുകാൻ പാടില്ലെന്നും വോട്ടി അദ്ദേഹം സർക്കാർ സർവ്വീസിലെ സേവനങ്ങളുമെല്ലാം നിഷിലുമാണ് സെന്റ് വാറിച്ചു.

മുസ്ലിം സഹോദരി ബഹദുർ ഖാൻ പൊന്തും പണവും വാങ്ങി പണിതുയർത്തിയ പാളികളുടെ കവാടങ്ങൾ അവർക്കു മുമ്പിൽ കൊട്ടിയെട്ടു.

ഇ സ്ഥലാമിരു
സംസ്കർണ്ണ വക്താ
ക്കരൈന്ന് വാറിച്ച്
'തമ്പലീർ' നടത്തു
നാവരുടെ ശ്രദ്ധയെ
ജിൽപോലും കെട്ടു
കമകളും കുളിക്കു
മകളും കുടനുവ
ന്നു.

വെള്ളിയാഴ്ചകളിലെ ഉദ്ദേശ്യം
ന പ്രസംഗങ്ങൾ വിശാസികൾക്ക് തി
രിയാത്ത ഭാഷയിലുള്ള പുസ്തക
രാധാകൃഷ്ണൻ എന്നും കുറഞ്ഞു

സാമ്രാജ്യത്വത്തിന്റെ ഉൽപ്പ
നങ്ങളായ ജന ദിനാനേഘാഷ
വും ചരമ ദിനാചരണങ്ങളും മ
ത്തതിന്റെ പേരിൽ വരവ് ചേർ
ക്കപ്പെട്ടു..

അക്ഷരത്തിന് പത്തു പുണ്യമെ
കിലും വാഗ്ദാനം ചെയ്യപ്പെട്ട വിശു
ഡ വുർആനിന് പകരം മാലകളും
മുലിദുകളും ‘കുഫി’പാടുകളും പ
ക്ഷിപ്പാടുകളും രംഗം കയ്യടക്കി.

മനുഷ്യ ദൈവങ്ങൾക്ക് മുമ്പിൽ പാദനേവ ചെയ്യാൻ മുസ്ലിം നാ
മധാരികൾ ഓടിയെത്തുന്ന വേദനിപൂക്കുന്ന കാഴ്ചകൾ..

ഇന്ത്യാം കർശൻ
മായി വിലക്കിയ
ബഹുദൈവത്വാരാധന
നയുടെ വിളനിലമാണ്
അഭ്രകളും ശവകൾ
കുടീരങ്ങളും ഇന്ത്യാം ലാമിന്റ് ചിഹ്നങ്ങൾ അഥവാ വാഴ്ത്തപ്പെട്ടിരിക്കുന്നത്.

ആയിരങ്ങൾ പട്ടികയിൽ കൊടുവാനോ ദൈവം മനുഷ്യനു വേണ്ടി സൃഷ്ടിച്ച പാലും പുവും പഴങ്ങളും പുജകളുടെയും ഹോമങ്ങളുടെയും ആരാധനകളുടെയും പേരിൽ നശിപ്പിക്കേണ്ടതുണ്ട്.

വിശക്കുകയും
വേദനിക്കുകയും ജനിക്കുകയും മരിക്കുകയും ചെയ്യുന്ന കേവല മനുഷ്യരെ തന്നെ ദൈവമാക്കുന്ന ബുദ്ധി ശൃംഗതകൾ

ക്ഷമ്പിക്കരക്കാനെതിരെ
ക്ഷുറി മുതൽ, മുള്ള് മുരക്ക് മുർവ്വൻ പാന്ത് വരെ
ആരാധനകൾപ്പെടുന്ന അധ്യമത്രതിന്റെ ഭാരുണ്ണ കാഞ്ചകകൾ

ഇന്ത്യാധികാരിക പ്രമാണങ്ങൾ പറിക്കു നാതി തു നിന്നും പരാരോ ഹിത്യം സമൃദ്ധായതെത്ത വിലക്കി. വിശുദ്ധ വുർഡാന്തനിൽ നിന്നും അവർ ബഹുഭൂരം അകന്നുമാറി. മറ്റൊരി ദണ്ഡ് എല്ലാ വാതിലുക ഭൂം മുതുവഴി കൊട്ടിയ ക്രമപ്പെട്ടി.

മതത്തിലെ വിശ്വാസപരവും കർമ്മപരവുമായ ഏതൊരു വിഷയവും പ്രമാണങ്ങളിൽ സ്ഥിരപ്പെട്ടുവെന്ന് ഉറപ്പു വരുത്തുക എന്നതാണ് സത്യമാർഗത്തിൽ എത്തിച്ചേരുന്നതിനുള്ള വഴി. പ്രമാണങ്ങളിൽ സ്ഥിരപ്പെട്ടു എന്ന് ബോധ്യമായാൽ മറ്റു താൽപര്യങ്ങളെല്ലാം മാറ്റി വെച്ച് അത് പിൻതുടരാനുള്ള വിനയമുള്ളവർക്കു മാത്രമേ സർഗത്തിലേക്കുള്ള ഒരു വഴിയിൽ എത്തിച്ചേരാൻ ഭാഗ്യം ലഭിക്കു.

ഈ മാർഗത്തിലാവുക എന്തുകൂടി കേവലം സംഘടന പക്ഷപാതിതു മോ, സകൂചിതത്വമോ ആല്ലെങ്കിൽ നമ്മുടെ സർഗവും നരകവും തീരുമാനിക്കുന്ന വിഷയമാണ്. ആയതിനാൽ ഉസ്താദുമാരോട് നിങ്ങൾക്ക് ദേശ രൂപുർവ്വം ചോദിക്കാം ഏതൊരു മത കാര്യത്തിനും വുർഡാന്തനിൽ തെളിവുണ്ടോ എന്ന്?

ഹദീസിൽ തെളിവുണ്ടോ എന്ന്? ഉണ്ടെന്നാണ് ഉത്തരമെങ്കിൽ വീണ്ടും ചോദിക്കാം...

ഈ തെളിവു പ്രകാരം സ്വഹാബികൾ പ്രവർത്തിച്ചിരുന്നേ എന്ന്.. ?മതത്തിലെ നെല്ലും പതിരും ഈ ചോദ്യത്തിനു മുന്നിൽ വേർത്തിരിയും.

സത്യം മനസ്സിലായിട്ടും കാക്ക കാരണവാൺമാരുടെ മാർഗ്ഗം മതിയെ നും,അറിവില്ലാത്ത പാമരനാണു ഞാൻ എന്നും, പണ്ഡിത പുരോഹി തന്മാരെ അന്യമായി പിൻപററണമെന്നും വാദിക്കുന്നവരോട് ഭൂർ ആൻ പറയുന്നത് കൂടി വായിക്കുക.

■ അല്ലാഹു അവതരിപ്പിച്ചത് നിങ്ങൾ പിൻപറ്റി ജീവിക്കുക എന്ന് അവരോട് ആരുക്കില്ലോ പറഞ്ഞാൽ, അല്ല, ഞങ്ങളുടെ പിതാക്കൾ സ്വീകരിച്ചതായി കണ്ണതെ ഞങ്ങൾ പിൻപറ്റുകയുള്ള ഏന്നായിരിക്കും അവർ പറയുന്നത്. അവരുടെ പിതാക്കൾ യാതൊന്നും ചിന്തിച്ച് മനസ്സിലാക്കാത്തവരും നേർവച്ചി കണ്ണെടുത്തവരും മായിരുന്നുകളിൽ പോല്ലോ (അവരുടെ പിൻപറ്റുകയാണോ?) (വിശുദ്ധ ഖുർആൻ: 2:170)

■ സത്യവിശ്വാസികളേ, പണ്ഡിതർന്മാരില്ലോ പുരോഹിതർന്മാരില്ലോ പെട്ട ധാരാളംപേര് ജനങ്ങളുടെ ധനം അന്യായമായി തിന്നുകയും,അല്ലാഹുവിശ്വേഷി മാർഗ്ഗത്തിൽ നിന്ന് (അവരുടെ) ടയുകയും ചെയ്യുന്നു.സർബ്ബവൃം വെള്ളിയും നിക്ഷേപമാക്കിവകുകയും, അല്ലാഹുവിശ്വേഷി മാർഗ്ഗത്തിൽ അത് ചെലവഴിക്കാതിരിക്കുകയും ചെയ്യുന്നവരാണോ അവർക്ക് വേദന ശേറിയിക്കശയപ്പറ്റി സന്നോധ്യവാർത്ത അനിയിക്കുക.

(വിശുദ്ധ ഖുർആൻ: 9:34)

■ എൻ്റെ ഉദ്ദേശ്യത്തെ വിട്ട് വല്ലവനും തിരിഞ്ഞുകളിയുന്ന പക്ഷം തീർച്ചയായും അവന്ന് ഇടുങ്ങിയ ഒരു ജീവിതമാണു സ്ഥായിരിക്കുക.ഉയിർത്തെഴുന്നേൽപ്പിശ്വേഷി നാളിൽ അവനെ നാം അസന്നായ നിലയിൽ എഴുന്നേൽപ്പിച്ച് കൊണ്ട് വരുന്നതു മാണ്. (വിശുദ്ധ ഖുർആൻ: 20:124)

നവോത്ഥാനത്തിന്റെ ഒരു നൂറ്റാണ്ട്

പത്തായതാം നൂറ്റാണ്ടിന്റെ തുടക്കം, മുൻ്നിം സമുദായത്തിന്റെ ചരിത്രം ചില വേദനകൾ മാത്രമാണ് നമുക്ക് നൽകുന്നത്. ദുർബലമായ വിശ്വാസ ആചാരങ്ങൾ, നേർച്ചകളും ഉറുസുകളും മറ്റു മത വിശുദ്ധ ആശോഷങ്ങളും വ്യാപകം. ഏകീകൃതമായ നേതൃത്വമില്ല; പരന്പരം കലപിക്കുന്ന നാട്കു പ്രമാണിമാരും മഹല്ല് കാരണവാൺമാരും.. പുരോഹിതന്മാർ പറയുന്നതെന്നും അതായിരുന്നു മതം. അവരുടെ നിലപാടുകൾ സമുഹത്തിൽ ദുസ്യായീനമുണ്ടാക്കി. രോഗങ്ങൾക്ക് ചികിത്സ അപൂർവ്വം. മന്ത്രവാദവും പിണ്ഠാണമഴുത്തും രോഗചികിത്സക്കായി ഉപ

യോഗിച്ചുവന്നു. ബഹുഭേദ വത്തതിൻ്റെ പ്രതീകങ്ങളായ ഉറുക്ക് ഏലപ്പള്ള് ചരട് തുങ്ങിയവ വ്യാപകം. മാലകളും മഹലിദുകളും മതത്തിന്റെ ഭാഗമായി പ്രചരിപ്പിക്കേണ്ടതും വൃർത്താൻ പാരായണം പോലും കൂലി നൽകി ചെയ്തിക്കുന്ന അവസ്ഥ.

സ്ത്രീകൾക്ക് അക്ഷരം പരിശോർപ്പോലും അവകാശമില്ലായിരുന്നു. ന്തർത്തിയ നം വ്യാപകം, മഹർ നൽകുന്ന സന്ദേശായം ഉണ്ടായിരുന്നില്ല. വൃർത്താൻപരിശാശ നിഷിഡമായിരുന്നു. പരിഭ്രാഷ്ടപ്പെടുത്തിയ വൃർത്താൻ പ്രതികൾ നൽപ്പിക്കേണ്ടുകയും പണ്ണിത്തേരിൽ ബഹിഷ്കൃതരാവുകയും ചെയ്തു.

മത പ്രഭാഷണങ്ങൾ പാതിരാവിലെ കമകളും പാട്ടുകളും ഉറുഡികളുമായി അധികം പാരിശ്രമം ചെയ്തിരുന്നു. ‘വയളു’ കൾ ധനസ്വാദത്തിനുള്ള മാർഗ്ഗം മാത്രം. നല്ല മലയാളം ഹിന്ദുകളുടെ ഭാഷയായതിനാൽ പരിക്കാവതല്ലെന്ന് പണ്ണിത്തേരിൽ ഉഭ്യഭോഗാഷിച്ചു. ഇന്റലാമിക പ്രമാണങ്ങളുമായി യാതൊരു ബന്ധവുമില്ലാതെ ജീവിക്കേണ്ടിവരുന്ന ഏതൊരു സമൂഹവും ഏത്തിപ്പെടുന്ന ഭാഗഭാഗ്യകരമായ അവസ്ഥയുടെ ചിത്രമാണിത്.

അതി ദയനീയമായിരുന്ന മുസ്ലിം കൈരളിയുടെ ഇന്ത്യൻ കൈരളി മുസ്ലിം നവോത്ഥാനം പ്രവർത്തനങ്ങൾക്ക് തിരി കൊള്ളുത്തിയത്. വൃക്കതികളിൽ തുടങ്ങി സംഘാടകതികളുടെ കൈരളി മുസ്ലിം നവോത്ഥാനം ആദർശപരമായ ഒരു ധീര പോരാട്ടത്തിന്റെ ചരിത്രമാണ്. ഇന്ത്യയിൽ ഏററവും കുടുതൽ മുസ്ലിംകളുള്ള സംസ്ഥാനം കേരളമല്ല, പക്ഷേ രാജ്യത്തിന് മുഴുവൻ മാതൃകയായ, മതപരവും ഭൗതികവുമായി കൂടുതലുള്ള ഒരു സമൂഹമായി കൈരളി മുസ്ലിംകളെ മാറ്റിയെടുക്കുന്നതിൽ നവോത്ഥാനം നായകർ വലിയ പങ്ക് വഹിച്ചു. വിശാസത്തിന്റെ അടിത്തിനിൽ തന്നെ നവോത്ഥാനം പട്ടംതുയർത്തിയിട്ടും പരിവർത്തനം സമൂഹത്തിന്റെ നാനാ ഭാഗങ്ങളേയും സപർശിച്ചു. മതപരമായും വിദ്യാഭ്യാസപരമായും രാജ്യീയമായും സാമ്പത്തികമായും സമൂഹം മുന്നോട്ടുകൂടിച്ചു. സത്തിൽ സന്നാള്ലു മക്കി തങ്ങൾ, ജമാലുഖീൻ മഹലവി, വക്കം അബ്ദുൽ വാദിർ മഹലവി, കെ എം

മൗലവി, കെ എം സീതി സാഹിബ്, ചാലിലകത്ത് കുഞ്ഞപ്പെട്ടെന്നും ഹാജി, ഈ കെ മൗലവി, ഈ. മൊയ്തു മൗലവി തുടങ്ങിയവർ നവോത്ഥാന ശിൽ പ്ലിക്കളിൽ ചിലർ മാത്രമാണ്. 1921 റെ രൂപീകൃതമായ കേരള മുസ്ലിം സൈക്ക്യസംഘത്തിന്റെ രൂപീകരണത്തിനു ശേഷം, 1924 റെ കേരളത്തി ലെ മുഴുവൻ മുസ്ലിം പബ്ലിക്കേറിയും ഉർക്കൊള്ളിച്ചു കൊണ്ട് കേര ഉ ജംഖുത്തുൽ ഉലമ എന്ന സംഘടന രൂപീകൃതമായി. 1950 റെ ആണ് ബഹുജനങ്ങൾക്കായി കേരള നടപ്പത്തുൽ മുജാഹിദീൻ രൂപീകൃതമായ ത്.

പ്രഭോധനത്തിൽ പ്രവാചകന്മാരുടെ മാർഗ്ഗം പിന്തുടരണമെന്ന് നിർബന്ധമുള്ള മുജാഹിദീകൾ വിശ്വാസ രംഗത്തെ വിമലീകരണമാണ് പ്രമുഖ അത്യുമായി ഏറ്റെടുത്തത്. വിശ്വാസം പവിത്രമാവാതെ ഒരാളുടെയും യാതൊരു കർമ്മങ്ങളും സീക്രിക്കപ്പെട്ടുകയില്ല എന്നതിനാൽ മത പ്രഭോധനത്തിന്റെ കാസ്യും കാതല്യമായിരിക്കണം തഹഫീദ് എന്ന് പ്രസ്താവം എക്കാലത്തും കർശന നിലപാട് സീക്രിക്കുന്നു. ജ നാണ്ഡുടെ ഇഷ്ടങ്ങളോ അഭിപ്രായങ്ങളോ പരിശീലനാതെ ‘സത്യം പറയുക അത് എത്ര കയ്പുള്ളതായാലും’ എന്നതാണ് പ്രസ്താവ ത്തിന്റെ നയം, ഇഷ്ടമുള്ളവർക്ക് സീക്രിക്കാം..അല്ലെങ്കിൽ നിരാകരിക്കാം...

എതെങ്കിലും സംഘടനയിലേക്കോ, നേതാക്കളിലേക്കോ അല്ല, അല്ലാഹുവിലേക്കും അവരെ മതത്തിലേക്കുമാണ് മുജാഹിദ് പ്രസ്താവം ജനങ്ങളെ ക്ഷണിക്കുന്നത്. പ്രസ്താവത്തിലും സംഘടനയിലും ഈ തു വലിയ നേതാവായിരുന്നാലും മതത്തിനെതിരായ നിലപാടുകൾ സീക്രിച്ചാൽ അവരെ ഉപദേശിക്കാനും തിരുത്താനുമുള്ള ആർജ്ജവമാണ് മുജാഹിദീകൾ എക്കാലത്തും കാണിച്ചിട്ടുള്ളത്. മതം പാലിക്കുന്നതിലും പ്രഭോധന ചെയ്യുന്നതിലും വിട്ടുവിച്ചതില്ലോതെ നിലപാടുകൾ സീക്രിക്കുന്നതിനാലാണ് പ്രസ്താവത്തിൽ നിന്നും പലപ്പോഴായി വ്യക്തികളും സംഘങ്ങളും വേർപ്പിരിഞ്ഞു പോയത്.

മരണത്തിനു ശേഷം..

വർദ്ധിച്ചു വരുന്ന ആഗോള താപനം. മലിനമായിക്കൊണ്ടിരിക്കുന്ന വെള്ളവും വായുവും പ്രതിരോധിക്കാനാവാത്ത മാറ്റാ രോഗങ്ങൾ. നിയന്ത്രിക്കാനാവാത്ത പ്രകൃതി ഭൂരഭങ്ങൾ. ലോകം നാശത്തിലേക്ക് കൂതിക്കുകയാണോ എന്ന് സംശയിക്കാവുന്ന ഒട്ടവധി കാരണങ്ങൾക്കിടയിലാണ് മനുഷ്യരെ ജീവിതം.

പ്രപഞ്ചം ഒരുനാൾ തകർന്നമരും. പ്രകാശത്തേക്കാൾ വേഗതയിൽ പ്രപഞ്ചം വികസിച്ചുകൊണ്ടിരിക്കുന്നു എന്ന് ശാസ്ത്രം. വലിയൊരു ബലുണിൽ കാരി നിരിച്ചു കൊണ്ടായിരുന്നാൽ എന്താണുണ്ടാവുക..? പ്ര

പബ്യ വികാസത്തിന്റെ അവസാനം, എല്ലാം തകർന്നിയുന്ന ഒരു പൊട്ടി തെതറിയോ സങ്കേതമോ ശാസ്ത്രം കാതോർക്കുന്നു. മരണം ജീവിത ത്തിന്റെ അവസാനമല്ല. അനശ്വരമായ അനന്തമായ മരിയാരു ജീവിത ത്തിലേക്കുള്ള പ്രവേശിക മാത്രമാണ് മരണം.

- ആകാശം പിളരുമ്പോൾ, അത് അതിന്റെ രക്ഷിതാവിന് കീഴ് പെടുകയും ചെയ്യുമ്പോൾ- അത് (അങ്ങനെ കീഴ്‌പെടാൻ) കടപ്പെടിരിക്കുന്നതാനും. ഭൂമി നീട്ടപ്പെടുമ്പോൾ അതിലുള്ള ത് അത് (പുറത്തേക്ക്)ഇടുകയും, അത് കാലിയായിത്തീരുകയും ചെയ്യുമ്പോൾ അതിന്റെ രക്ഷിതാവിന് അത് കീഴ്‌പെടുകയും ചെയ്യുമ്പോൾ- അത് (അങ്ങനെ കീഴ്‌പെടാൻ) കടപ്പെടിരിക്കുന്ന താനും. (വിശുദ്ധ ഖുർആൻ: 84:1,2,3,4,5)
- അപ്പോൾ നാം നിങ്ങളെ വൃഥാ സ്വഷ്ടിച്ചതാണെന്നും, നമ്മുടെ അടുക്കലേക്ക് നിങ്ങൾ മടക്കപ്പെടുകയില്ലെന്നും നിങ്ങൾക്കാക്കായിരിക്കുകയാണോ...? (വിശുദ്ധ ഖുർആൻ: 23:115)
- ഏതെരാരു ദേഹവും മരണം ആസദിക്കുന്നതാണ്. നിങ്ങളുടെ പ്രതിഫലങ്ങൾ ഉളിർത്തേഴുന്നേൻപിന്റെ നാളിൽ മാത്രമേ നിങ്ങൾക്ക് പൂർണ്ണമായി നൽകപ്പെടുകയുള്ളൂ. അപ്പോൾ ആർ സരകത്തിൽ നിന്ന് അകറ്റിനിർത്തപ്പെടുകയും സർഗ്ഗത്തിൽ പ്രവേശിപ്പിക്കപ്പെടുകയും ചെയ്യുന്നുവോ അവനാണ് വിജയം നേടുന്നത്. ഐപ്പിക ജീവിതം കബളിപ്പിക്കുന്ന ഒരു വിഭവമല്ലാതെ മറ്റാനുമല്ല. (വിശുദ്ധ ഖുർആൻ: 3:185)

നമുക്കൊരു സപ്പനമുണ്ട്. പാവപ്പെട്ടവനും പണക്കാരനും ഒരു പോലെ നീതി ലഭിക്കുന്ന ഒരു ലോകം. വേദനയും ഭൂരിതങ്ങളും അല്ലെല്ലു കളുമില്ലാത്ത ഒരു ജീവിതം. പിടിക്കിട്ടാത്ത കുറിവാളികളെ പരസ്യ വിചാരണ ചെയ്യുന്ന ഒരു ദിവസം. പുറമെ ചിരിക്കുകയും ഉള്ളിൽ പകയും വിഭേദവും വെച്ചു പൂലർത്തുകയും ചെയ്യുന്നവരുടെ കപട മുഖങ്ങൾ വലിച്ചുകീറുന്ന ഒരു സന്ദർഭം. അനുഭവിച്ച വേദനകൾക്ക് തുപ്പതികരമായ ഒരു പതിഹാരം. ആരുമരിയാതെ, അറിയണമെന്നാഗ്രഹിക്കാതെ ചെയ്ത നയകൾക്ക് അർഹിക്കുന്ന ഒരു അംഗീകാരം.

മനുഷ്യ മനസ്സിലെ സ്വപ്നങ്ങളെല്ലാം ഈ ലോകത്ത് തന്നെ പുർത്തീകരിക്കുക സാധ്യമല്ല. വരണ്ണാഖ്യാനത്തിൽ ഭൂമിയിൽ മഴ പെയ്യുന്നോൾ വീണ്ടും ചെടികൾ ഉണ്ടാവുമെങ്കിൽ, മരണ സമാനമായ ഉറക്കത്തിൽ നന്ന് നമുക്ക് വീണ്ടും ഉണ്ടാനാവുമെങ്കിൽ, മരിച്ചു മണ്ണായതിന് ശേഷ വും നാം പുനർജനിക്കുക തന്നെ ചെയ്യും. ആത്മാവ് മാത്രമല്ല നമ്മുടെ ശരീരവും പുനഃസ്ഫുട്ടിക്കൊള്ളുന്നതും.

■ ഉയിർത്തെഴുന്നേൻപിരേ നാളുകൊണ്ട് ഞാനിതാ സത്യം ചെയ്യുന്നു. കുറ്റപ്പുട്ടുത്തുന മനസ്സിനെക്കാണ്ഡും ഞാൻ സത്യം ചെയ്തു പറയുന്നു. മനുഷ്യൻ വിചാരിക്കുന്നുണ്ടോ; നാം അംഗൾ എല്ലിട്ടുകളെ ഒരുമിച്ചുകൂട്ടുകയില്ലെന്ന്? അതെ, നാം അംഗൾ വിരദ്ധിത്തുന്നുകളെ പോലും ശരിപ്പുത്താൻ കഴിവും ഉള്ളവനായിരിക്കു. (വിശുദ്ധ വൃഥാത്മക: 75:1,2,3,4)

കുറവാളികൾക്കും അധികാരികൾക്കും തീരം ദുഃഖവും, സുക്ഷ്മ തം ചെയ്തവർക്ക് സമാധാനവും നൽകുന്നതായിരിക്കും പുനരുത്ഥാനം. കുററവാളികൾ അന്ന് ഭയവിഹാലരാകും മുലകുടിക്കുന്ന കുണ്ഠുങ്ങളെ മാതാക്കൾ മറിന്ന് പോവും. ഒരണ്ടുവോളം തിരു പോലും പ്രദർശിപ്പിക്കപ്പെടും. നമ്മുടെ അവധിവാദശ നമുക്കെതിരായി സാക്ഷി പറയും. ബഹുഭേദവാരാധകൾ വിചാരണ പോലുമില്ലാതെ നരകത്തിലേക്ക് വലിച്ചറിയപ്പെടും. കപട വിശ്വാസികൾ നരകത്തിലേക്ക് അടിത്തടിലേക്ക് പിടിച്ച് വലിക്കപ്പെടും. പരസ്പരം ഉപദ്വാച്ച മുഗങ്ങൾക്ക് പോലും പ്രായശ്രിതത്തം നൽകപ്പെടും. വിജിച്ചു പ്രാർത്ഥിച്ചിരുന്ന ദൈവങ്ങൾ കൈവരിയും. ഹാ..എത്ര ഭയാനകരമായിരിക്കും അത്.

■ ഏന്നാൽ ചെക്കിട്ടപ്പിക്കുന്ന ആ ശബ്ദം വന്നാൽ അതായത് മനുഷ്യൻ തന്റെ സഹോദരനെ വിട്ട് ഓടിപ്പുകുന്ന ദിവസം. തന്റെ മാതാവിനെയും പിതാവിനെയും. തന്റെ ഭാര്യയും മക്കളും അവർബ�ല്ലെടുട്ട് ഓരോ മനുഷ്യനും തന്നെ മതിയാവുന്നത് (ചിന്താ) വിശയം അന്ന് ഉണ്ടായിരിക്കും. അംഗ് ചില മുവങ്ങൾ പ്രസന്നതയുള്ളതുവയായിരിക്കും ചിരിക്കുന്നവയും സന്ന്ദേശം കൊള്ളുന്നവയും വെറു ചില മുവങ്ങളും അംഗ് പൊടി പുരണ്ടിരിക്കും. അവയെ കൂറിരുട്ട് മുടിയിരിക്കും അക്കുട്ടരാകുന്നു അവിശ്വാസികളും അധർമ്മകാരികളുമായിട്ടുള്ളവർ. (വിശുദ്ധ വൃഥാത്മക: 80:33..42)

■ സുക്ഷ്മതവാന്മാരാക്കട്ട അന്ന് സന്ന്ദേശത്തിലുായിരിക്കും. അവരുടെ മുവങ്ങൾ പ്രകാശ പൂരിതമായിരിക്കും. എല്ലാ ഭയങ്ങളിൽ നിന്നും സുരക്ഷിതരായിരിക്കും. മാലാവമാർ അവരെ സ്വാ

ഗതം ചെയ്യും.എറുവും വലിയ ആ സംഗ്രഹം അവർക്ക് ഭീതി ഉണ്ടാകുകയില്ല. ആർ നശമയോ കൊണ്ട് വന്നോ അവൻ (അന്) അതിനെക്കാൾ ഉത്തമമായത് ഉണ്ടായിരിക്കും. അന് ദയവിഹാലതയിൽ നിന്ന് അവർ സുരക്ഷിതരായിരിക്കുകയും ചെയ്യും. (വിശുദ്ധ പുർണ്ണാർ: 27 : 89)

- നിങ്ങൾക്ക് വാർദ്ധാനം ചെയ്യപ്പെട്ടിരുന്ന നിങ്ങളുടെതായ ദിവസമാണിൽ എന്ന് പറഞ്ഞ് കൊണ്ട് മലബാക്കർ അവരെ സ്വാഗതം ചെയ്യുന്നതാണ്. (വിശുദ്ധ പുർണ്ണാർ: 21:103)

നടക്കം..

- സത്യവിശ്വാസികളേ, സ്വദേശജൈളയും നിങ്ങളുടെ ബന്ധുക്കളൈയും മനുഷ്യരും കല്പുകളും ഇസനമായിട്ടുള്ള നരകാർന്നിയിൽ നിന്ന് നിങ്ങൾ കാത്തുരക്ഷിക്കുക.അതിരെ മേൽ നോട്ടതിന് പരുഷസ്വഭാവമുള്ളവരും അതിശക്തന്നമാരുമായ മലബാക്കളുണ്ടായിരിക്കും. അല്ലാഹു അവരോട് കൽപിച്ച കാര്യത്തിൽഅവനോടവർ അനുസന്ധാനക്കുകാരില്ല. അവരോട് കൽപിക്കപ്പെട്ടുന്നത് എന്നും അവർ പ്രവർത്തിക്കുകയുംചെയ്യും (വിശുദ്ധ പുർണ്ണാർ: 66:6)
- ...മനുഷ്യരും കല്പുകളും ഇസനമായി കത്തിക്കപ്പെടുന്ന നരകാർന്നിയെ നിങ്ങൾ കാത്തു സുക്ഷിച്ചുകൊള്ളുക. സത്യനിഷയികൾക്കുവേണ്ടി ഒരുക്കിബെക്കപ്പെട്ടതാകുന്നു അത്. (വിശുദ്ധ പുർണ്ണാർ: 2:24)
- ഇടതുപക്ഷക്കാർ, എന്നാണി ഇടതുപക്ഷക്കാരുടെ അവസ്ഥ! തുളച്ച കയറുന്ന ഉള്ളണകാർ, ചുട്ടുതിളക്കുന്ന വെള്ളം. തണ്ണുള്ളത്തെ, സുവാദായകമോ അല്ലാത്ത കരിബുകയുടെ തന്നെ... (വിശുദ്ധ പുർണ്ണാർ: 56:41,42,43,44)
- അതിനടുത്ത് (നരകത്തിനടുത്ത്) വരാത്തവരായി നിങ്ങളിൽ ആരും തന്നെയില്ല.നിബന്ധ രക്ഷിതാവിബന്ധ വണ്ണബിതവും നടപ്പിലാക്കപ്പെടുന്നതുമായ ഒരുത്തിരുമാനമാകുന്നു അത്. ഏ നീട് ധർമ്മനിഷ്ഠം പാലിച്ചുവരുന്നാം രക്ഷപ്പെടുത്തുകയും,അക്രമിക്കൽ മുട്ടുകുത്തിയവരായിബക്കാണ്കും നാം അതിൽ വിജ്ഞകുകയും ചെയ്യുന്നതാണ്. (വിശുദ്ധ പുർണ്ണാർ: 19:71,72)

ആർക്കാൺ നരകം..

അല്ലാഹുവിൽ പങ്കു ചേർക്കുന്നവർക്ക്
അളളാഹുവിനെ ധിക്കറിക്കുന്നവർക്ക്
പ്രവാചകരെ ധിക്കറിക്കുന്നവർക്ക്
വിധി വിശ്വാസത്തെ കളവാക്കുന്നവർക്ക്
നമസ്കാരം ഉപേക്ഷിക്കുന്നവർക്ക്
അഹർലുസ്സുന്നതിനോട്
എതിരാവുന്ന കക്ഷികൾക്ക്
ദീൻ ബലിനൽക്കേണ്ടി വനിച്ചും
ഹിജ്ര പോകാത്തവർക്ക്
നമ്മിയുടെ പേരിൽ കളവ്
പറയുന്നവർക്ക്
അഹകാരികൾക്ക്
ചതിയും കുത്രൈവും ചെയ്യുന്നവർക്ക്
ഹറാമായത് ഭക്ഷിക്കുന്നവർക്ക്
വസ്ത്രം വലിച്ചിക്കുന്നവർക്ക്
മനസ്സർവ്വം കൊലബചയ്തവന്
അനേകാന്തം വാളോഞ്ചുന്നവർക്ക്
പരോപദ്രവം ചെയ്യുന്നവർക്ക്
പലിശ ഭൂജിക്കുന്നവർക്ക്
ജനങ്ങളുടെ ധനം
അനുബാധമായി ഭക്ഷിക്കുന്നവർക്ക്
അനാമകളുടെ സ്വത്ത് തിനുന്നവർക്ക്
രൂപങ്ങളുണ്ടാക്കുന്നവർക്ക്
അക്രമികളോട് പക്ഷം ചേരുന്നവർക്ക്
സഹത വെളിവാക്കുന്ന സ്ത്രീകൾക്ക്
മൃഗങ്ങളെ ദ്രോഹിക്കുന്നവർക്ക്
ആത്മാർത്ഥതയില്ലാതെ
വിജ്ഞാനം തേടുന്നവർക്ക്
ആത്മഹത്യ ചെയ്യുന്നവർക്ക്
സർണ്ണം ധരിക്കുന്ന പുതുഷൻമാർക്ക്
മദ്യപാനികൾക്ക്
പറയുന്നത് പ്രവർത്തിക്കാത്ത
പ്രഭോധകൾക്ക്
അയൽവാസിയെ
ഉപദ്രവിക്കുന്നവർക്ക്
നാം ഉണ്ടാ നമുക്ക് തീരുമാനിക്കാം

സർഗം..

- സർബ്ബാതിരീ തളികകളും പ്രാനപ്രാത്രങ്ങളും അവർക്ക് ചുറ്റും കൊണ്ടു നടക്കേണ്ടും. മനസ്സുകൾ കൊതിക്കുന്നതും കണ്ണുകൾക്ക് ആനന്ദകരവുമായ കാര്യങ്ങൾ അവിടെ ഉണ്ടായിരിക്കും. നിങ്ങൾ അവിടെ നിന്തുവാസികളായിരിക്കുകയും ചെയ്യും (43:71)
- വിശ്വസിക്കുകയും സർക്കർമ്മങ്ങൾ പ്രവർത്തിക്കുകയും ചെയ്തവരെ, താഴ്ലാറത്തുകൂടി നദികൾ ഒഴുകുന്ന സർബ്ബത്തോപ്പുകളിൽ തീർച്ചയായും അല്ലാഹു പ്രവേശിപ്പിക്കുന്നതാണ്. അവർക്കുവിടെ സർബ്ബവളകളും മുത്തും അണിയിക്കേണ്ടുന്നതാണ്. പട്ടായിരിക്കും അവർക്ക് അവിടെയുള്ള വസ്ത്രം (22:23)
- അനഹര ജീവിതം നൽകുമ്പുട ചില കൂട്ടികൾ അവർക്കിടയിലൂടെ ചുറ്റി നടന്നുകൊണ്ടുമിരിക്കും. അവരു നീ കണ്ണാൽ വിതരിയമുത്തുകളാണ് അവരെന്ന് നീ വിചാരിക്കും (76:19)
- അങ്ങനെയാകുന്നു (അവരുടെ അവസ്ഥ.) വിശാലമായ നേത്രങ്ങളുള്ള വെള്ളത സ്ത്രീകളെ അവർക്ക് ഇണകളായി നൽകുകയും ചെയ്യും (44:54)
- തീർച്ചയായും സർബ്ബവാസികൾ അന്ന് ഓരോജോലിയിലായിക്കൊണ്ട് സുവമനുഭവിക്കുന്നവരായിരിക്കും (36:55)
- അവരും അവരുടെ ഇണകളും തണ്ട്രകളിൽ അലംകൃതമായകട്ടിലുകളിൽ ചാരിയിരിക്കുന്നവ രായിരിക്കും (36: 56)
- അതിനുകൂടി അവരുടെ പ്രാർത്ഥമന അല്ലാഹുവേ, നിന്മക്ക് സ്ത്രോതരം എന്നായിരിക്കും. അതിനുകൂടി അവർക്കുള്ള അഭിവാദ്യം സമാധാനം! എന്നായിരിക്കും.അവരുടെ പ്രാർത്ഥമനയുടെ അവസാനം ലോകരക്ഷിതാവായ അല്ലാഹുവിൻ സ്തുതി എന്നായിരിക്കും. (10:10)

നരകവും സർഗവും ഭൂമിയിൽ തന്ന എക്കിൽ

നീതിയെവിടെ..?

നൃർ പേരെ കൊന്ന കൊലപൊതകിയെ ഭൗതിക നിയമങ്ങൾക്ക് എത്ര തവണ തുക്കിക്കൊല്ലാനാവും.

ആത്മാർത്ഥമായി അംഗീകാരമെവിടെ..?

ആത്മാർത്ഥമായി പണിയെടുക്കുന്ന ഒരു തൊഴിലാളി,മുതലാളി കാണുന്നോൾ മാത്രം പണിയെടുക്കുന്നതായി നടക്കുന്ന മരിറാരാൾ. രണ്ടു പേരുകും ഒരേ ശമ്പളം.

സുവ ജീവിതം എവിടെ..?

മാറാരോഗ്യമായി ജനിക്കുകയും രോഗത്തിൽ തന്ന മരിക്കുകയും ചെയ്യുന്നു ചിലർ.

സത്യം എന്ന് പുറത്ത് വരും..?

നിയമ പാലകരും നിയമ കോടതികളും എത്ര ശ്രമിച്ചിട്ടും പിടികിട്ടാതെ ആയിരക്കണക്കിൻ കുറിവാളികൾ

നന്ദയും തിന്ദയും തുല്യമാവുമോ..?

നമകളിൽ മാത്രം ജീവിക്കുന്നു ചിലർ. മറ്റു ചിലരാകട്ട തിനകളിൽ തന്നെയും. എല്ലാവർക്കും ഒരേ ജീവിതം..ഒരേ ഭൂമി.. ഒരേ സൗകര്യംബൾ.

നീതിപുർവ്വകമായ മരണമെവിടെ..?

കുറിവാളികൾക്കും അധികാരികൾക്കും സുവ മരണം.സാമൂഹ്യം നായകർക്കും നേതാക്കൾക്കും തുക്കമരവും വെടിയുണ്ടയും.

ആർ ശിക്ഷ നൽകും..?

എല്ലാവർക്കും അറിയാം അവരാണ് കുറിം ചെയ്തതെന്ന്.കണ്ണവരുണ്ട്, സാക്ഷികളുണ്ട്, പക്ഷേ സ്ഥാധീനവും ശുപാർശയും വഴി കുറിവാളികൾ മാനുരായി നടക്കുന്നു.

വിച്വരയും മുൻപ്..

നമ്മോട് സമർത്ഥ ചോദിക്കാതെ, എപ്പോഴെന്നറിയാതെ കടന്നു വരുന്ന അതിപിധാൺ മരണം. മരണത്തിനു മുമ്പ് ദൈവത്തെ കുറിച്ചും, മരണാനന്തര ജീവിതത്തെ കുറിച്ചും വ്യക്തമായ ചില കാഴ്ചപ്പട്ടകൾ രൂപീപ്പെടുത്തിയെടുക്കുകയും, അതിനുസ്വരൂപമായി ജീവിതം ക്രമപ്പെടുത്തുകയും ചെയ്തിരുള്ളകിൽ തീരുന്നപ്പുത്തിലായിരിക്കും നമ്മുടെ യാത്ര അവസാനിക്കുക. മരണത്തിനുപുറം പോലും നമ്മുടെ സഹജീവികൾ വേദനിക്രൂതെ എന്ന സ്വന്നഹത്തിന്റെ, ഗുണകാംക്ഷയുടെ പരിണിതരുപമാണ് ഈ വരികളിൽ. വിജ്ഞാനത്തിന്റെ മഹാസമുദ്രത്തെ ഒരു കൊച്ചു പേടകത്തിലെതാതുക്കുന്നതിന്റെ പരിമിതികൾ ഏറെയുണ്ട്. എന്നാലും സ്വഷ്ടാവിന്റെ മതത്തെകുറിച്ച് ഒരു ഉർക്കാഴ്ച നൽകാൻ ഈ കൊച്ചുപുസ്തകത്തിന് സാധ്യമായി എന്നു വിചാരിക്കുന്നു.

വായിച്ചുറിഞ്ഞെങ്കിൽ, കേട്ടറിഞ്ഞെങ്കിൽ കാര്യങ്ങൾ മനസ്സിലുത്തി നുറു വട്ടം ആലോചിക്കുക. സംശയങ്ങൾ തീർക്കാൻ ഈനിയും അവസരങ്ങളുണ്ട്. സത്യമെന്നു ബോധ്യപ്പെടുന്നുവെങ്കിൽ ധീരമായി ഉർക്കാള്ളുക

ഈ സന്ദേശം അറിയാത്തവർക്ക് എത്തിച്ചു കൊടുക്കുക എന്ന ഉത്തരവാദിത്ത നിർവ്വഹണത്തിന്റെ ഭാഗം കൂടിയാണ് ഈത്. ഈ ദാത്യം കുറെയെങ്കിലും നിർവ്വഹിക്കപ്പെട്ടു എന്നു തന്നെയാണ് വിശ്വസിക്കുന്നത്. തീരുമാനിക്കേണ്ടത് നിങ്ങളാണ്...നിങ്ങൾ മാത്രം.സ്വികരിച്ചാലുള്ള ഗുണങ്ങളും നിരാകരിച്ചാലുള്ള ദുരന്തങ്ങളും നിങ്ങൾ മാത്രമാണ് അനുഭവിക്കേണ്ടി വരിക.

അല്ലാഹുവിന്റെ പ്രീതിയും പരലോക രക്ഷയുമല്ലാതെ നിങ്ങളിൽ നിന്നു ഒരു പുണ്ണിരി പോലും ഞങ്ങൾ തിരിച്ചു പ്രതീക്ഷിക്കുന്നില്ല.സന്നഹത്തിൽ ചാലിച്ചുതിയ ഈ അക്ഷരങ്ങൾ നമുക്കെതിരെ പരലോക തത്ത്വാക്ഷാഖയിൽ നിന്നും അവലും അവലും നിങ്ങൾ മാത്രമാണ് അനുഭവിക്കേണ്ടി വരിക.

മനുഷ്യരാഥാബന്ധനും ജീവിതമെന്താബന്ധനും പരൈക്കണണ്ടെള്ളിനാബന്ധനും മനസ്സിലാക്കി സ്വഷ്ടാവിനെ മാത്രം ആരാധിച്ച് ദൈവിക പ്രമാണങ്ങൾ മാത്രം അവലംബിച്ച് ഉള്ളും പുറവും ശുഭീകരിച്ച് പരലോക നയക്ക് വേണ്ടി അഭ്യാസിച്ച് പരൈക്കണണ്ടെള്ളിൽ വിജയിച്ച് തുപ്പതിയടഞ്ഞ ആത്മാക്കളായി സ്വഷ്ടാവിലേക്ക് തിരിച്ച് പോകുവാൻ ശ്രമിക്കുക.അതിനുവേണ്ടി പാടുപെട്ടുക, പ്രാർത്ഥിക്കുക,

നാമൻ അനുശ്രദ്ധിക്കുടെ... ആമീൻ

Published by:
General Convenor

Ekp complex, Kallai road, Kozhikkode 2. Kerala, India
info@wisdomislam.org