
•
OI

•

·s
'

•

•

l 	 l

• 	
Još prije 14 stoljeća Uzvišeni Allah je pre_ko Svogposlj'ednjeg

poslanika Muhammeda, s.a.v.s., poslao čovječanstvu Knjigu,

svjetiljku koja će mu u svakom vremenu i mjes~u osvjetljavati

staze kojima bude hqdilo. Jedinstveni stil, krajnje savršenstvo i

nepobitna mudrost koji prožimaju Kur'an zapanjila je Arape, do
.

tada neprikosnovene pjesnike koji su svojom krasn~rječivošću

uspijevali' uzdići arapsku riječ do krajnjeg perfekcionizma. Ova

objava, s ciljem da izvede čovječanstvo izluke politeizma i ateizma

ka sigurnim stazama obasjanim Božijim svjetlom, bila je z·adnja

uputa cjelokupnom ljudskom rodu.

Iako .Kur'an nije naučna knjiga, on obiluje činjenicama

do kojih je nauka pomoću savremene tehnologije XX stoljeća

počela dolaziti. Sve one ukazuju da je Kur'an vječna Božija riječ,

nepresušan izvor znanja i simbol svih znanosti u kojem se na

jedinstven način prožimaju sve nauke ovoga svijeta.

Da li smo znali da su pojave koje se dešavaju u Univerzumu

vrlo precizno opisane u Bo.žijoj knjizi?

Naravno, za mnoge od njih saznajemo ili ih pronalazimo u

Kur'anu tek nakon što nauka na njih ukaže.

Allahu ništa nije tajna ni na Zemlji ni na nebu!
•

(Alu Imran, 5)

•

6

Da Zemljom i nebesima upravljaju drugi bogovi, a ne

Allah, poremetili hi se. Pa nekje uzvišenAllah, Gospodar

svemira, od onoga što Mu pripisuju! (el- Enbija, ~~)

·• 	 V

. Zivimo u vremenu kada pokušavamo saznati koje se pojave
j;:

'
. oko nas dešavaju, kako se dešavaju, šta je uzrok tome i da li je.j;j

slika što je vidimo danas konačna.

U svakom razdoblju povijesti ljudi su imali svoj hipotetički

pogled na svijet koj i ih j e okruživao. Mnoga od tih shvatanj a danas

nam izgledaju nestvarna pa čak i krajnje besmislena. Zemlju ne

nose divovske kornjače, kako su mislili u antičkom dobu, niti je

Zemlja ravna ploča i nema na svojim krajevima brda na koja se,

zajedno sa nebom, naslanja, kako su mislili Arapi.

Allah je nebesa, vidite ih, bez stubova podigao, i onda

svemirom zavladao. (er-Ra'd, ~)

.

Ipak, pored svih nastojanja nauke da pronađe odgovore

na pitanja koja sami sebi postavljamo i uprkos svekolikoj

progresivnoj_ tehnologiji, koja nam na relativno uspješan način
o • .,..

::!!

. 	 pbdastire nepoznanice, mi nikada sa sigurnošću nećemo, niti

možemo, tvrditi da smo došli dokraja. Jer, nikada do kraja nećemo

uspjeti otkriti sve pojave u svijetu koji nas okružuje, niti ćemo biti
.

u stanju u mnogim slučajevima dati utemeljene odgovore na njih.

Svako novo otkriće do kojeg naučnici dolaze u svijetu, bez obzira

da li se odnosilo na svemir ili na planetu Zemlju, snažno podupire

činjenicu da je Kur'an Božija knjiga i da su u njemu takve pojave
..__,

•··1-~~-
·~'

~ ;·!;~..' .
-:·,;i

. .
.' ~ .' 	 već opisane na vrlo precizan način.

; ..,·~
: :..:;_._;,~

..... -t.,

Mi ćemo im pružati naše znakove u prostranstvima

svemirskim, ai u njima samim, dok im ne bude jasno da

je Kur'an istina. (Fussilet, s3) .

..!
"!. . U tom sm~slu nam je autor ove knjige dr. Halid Faik el- "Ube­

jdi pokušao jezgrovito, iz jednog novog kutka približiti planetu na

kojoj živimo, a, kako se čini, vrlo malo je poznajemo. Ovaj ugledni

· !lo

-·..•. :;-;?t
_,,(,,..
(. ~:~~

;j~YJ~
.

t~
-··.... ~-· ..- _,
: '' .. ~
y: : :~~ n:.:.:.
~::..--: :T

ih->
~::~ .

7

Iračanin svojim povezivanjem naučnih činjenica i prirodnih po­
.

java na planeti Zemlji sa kur'anskim mjerilima ostavlja vrlo snažan

dQjam na čitaoca, nudeći dokaze koji potvrđuju da je Kur'an u sva­

koj oblasti preduhitrio nauku. Indikativno je da autor posjeduje

široko znanje i besprijekornu informiranost u mnogim naučnim

oblastima, što mu je svakako pomoglo da Božiju knjigu predstavi

kao riznicu svih nauka: astronomije, fizike, hemije, geologije , bi ­

ologije i ostalih znanosti koje se bave prirodnim pojavama od nas­

tanka kosmosa, preko početaka životnih titraja na planeti Zemlji do

svega onoga što se na njoj i u njenoj utrobi nalazi.

Svojom Edicijom od 15 knjiga, kao i drugim napisanim

knjigama koje tretiraju tematiku nadnaravnosti Kur'ana dr.

Hali d el- ~Ubejdi, zajedno sa dr. Zagl ul en-Nedžarom (Egipat) ,

šejh Abdulmedžidom Zindanijem (Jemen), Harunom Yahyom

(Turska) i dr. Adnanom Šerifom (Liban), zasigurno spada u red

najpoznatijih istraživača iz ove oblasti u islamskom, a posebno u

arapskom svijetu.

Naučne činjenice sadržane u ovoj knjizi će nas uzdići korak

ispred drugih u argumentovanom vođenju dijaloga. One nam

također mogu poslužiti kao vrlo ·efikasno sredstvo za preporod
. .

islamskog misionarstva, koje je zadnjih godina pretrpjelo

ozbiljne kritike. Mnogi eminentni umovi islamskog svijeta

pozivaju' modifikaciji metoda islamskog misionarstva u ovom

naprednom i savremenom dobu, a glavnu riječ , bez sumnje,

trebalo bi da u tome vode ove činjenice saopćene čovječanstvu
1još prije 14 stoljeća .

Pošto . je islamski svijet, a posebno arapski, preplavljen

literaturom čija tematika je nadnaravnost Kur'ana, nadamo se

da će i čitateljska publika u Bosni i Hercegovini imati priliku
'

upoznati se sa ovim sadržajima~ Od petnaest knjiga iz Edicije

ovog autora dvije će za početak biti objavljene i kod nas; Kur'an i

' planeta Zemlja, i druga Kur'an i Kosmos.

Časopis Novi Horizonti, br. 66, inte'rviju sa dr. Zaglul- Nedžarom pod naslovom Najpot ­
v

puniji opis zemljotres~a nalazi se u Kur'anu, preveo S. Ceman .

•

1

8

•

-::l
!"

•)
.•.
-·~

·'. .
...J.•.­ ..
. ~
.
"

'
~

" "
- ~$"
::~

-·..
. ~

- .

~

.. -~-:.".;~
~ ..,..
-·-:
·;..·: . :;;.:
;;~

:~

..~, ' . .-.:...

.~-:. _,.

. j
':'..:;~...;u..
-~~ _...
d

b1
.1

'
~
·~:.. ..
-~l

. ~f.. .

•

Možda će nam čitanje ove knjige i upoznavanje sa planetom

na kojoj živimo otvoriti horizonte i nagnati nas da se zapitamo

o Univerzumu u kojem naša planeta plovi kao maleh:rio zrnce u

nepreglednoj kosmičkoj pustinji. Jer, iako djeluje sve konačno

ipak j e ovo samo p o četak naših budućih istraživanja, promatranj a

.

i razmišljanja. o planeti Zemlji, koju je Uzvišeni Bog, zajedno sa

svin1 onim što se na njoj i iznad nje nalazi nama podredio.
.

Iščitavanjem literature ovakvog sadržaja nametnut će nam

se vrlo eksplicitan zaključak da je silaskom Kur'ana okončana

era ništavnog praznovjerja i započeto je novo, uveliko drugačije

razdoblje istraživanja i proučavanja univerzumskih pojava

čije rezultate, koliko god se trudili, ne mož·emo predvidjeti. Za

sada nam ostaje da se zadovoljimo već postojećim nepobitnim

činjenicama i postavljenim hipotezama koje treba da utvrdimo.
•

mr. Nermin Omerbašić, prevodilac

•

•

•

•

i

--

.·

9
•

\

l

Neka je hvala Uzvišenom Allahu, Gospodaru svjetova, i neka

je salavat i mir na Njegovog najčasnijeg poslanika Muhammeda,

s.a.v.s ., na njegovu porodicu, ashabe i sve one koji ih u dobru

•
slijede do Sudnjeg dana. _

Ovo je četvrta knjiga iz Edicije o nadnaravnosti Kur'ana, u

kojoj obrazlažemo kur'anski osvrt na sve bitne činjenice do kojih

je došla nauka izučavajući planetu Zemlju.

Upoznavanje sa ovom tematikom, iz jednog sasvim novog

ugla, kod čitaoca će , nadamo se ,- pobuditi svijest o značaju ovakvih

i sličnih istraž~vanja, a možda ga njegova zainteresiranost nagna

da se opsežnije posveti tajnama ovog dubokog naučnog mora.

Nadnaravnost Kur'ana predstavlja nepresušno vrelo novih

otkrića ,. a naučnicima je posebno značajan onaj dio koji se odnosi

na Zemlju. Kur'anska objašnjenja Zemlje, njene topografije,
•

strukture, kretanja, otkrivanja blaga i tajni koje ona skriva u

svojoj utrobi - smatraju se najbitnijom oblasti koja je istraživana

i proučavana. Upućuje na ovaj zaključak i obilna literatura, jer

.

skoro da nema knjige koja· govori o nadnaravnosti Kur'ana a da

se u njoj ne spominje i ova značajna, nauka kojom se Uzvišeni Bog

kune .
,

•

'

·Dovoljno je spomenuti da je imam Er- Razi, na osnovu

iščitavanja i vlastitog promišljanja Kur'ana, prvi pisao o okruglom·

obliku Zemlje.
'

Pojamerd (Zemlja) u Kur'anu se javlja u više značenja: nekada

striktno označava određeno mjesto,. naprimjer, zemlja Mekke,
v

Medine, Egipta, Babilona, Sama i slično . Ovim pojmom

se, također, ističe razina zemlje, kao što, naprimjer, imamo

u suri Rum - edna erd, gdje je opisana nizija na kojoj se vodila

bitka između Rimljana i Perzijanaca. Na ovo je ukazao Kur'an,

a mi smo se dotakli ove činjenice u prvoj knjizi Edicije, knjizi o •

nadnaravnosti Kur'ana s aspekta povi j esnih i arheoloških otkrića.

Također, pojam erd u Kur'anu oslikava sve ono što pripada kopnu,
. .

ili se , pak, odnosi na planetu Zemlju, njene slojeve i njen eli p s asti

oblik, koji kur'anski tekst eksplicitno ističe.

Iako su za obradu ove teme potrebni cijeli tomovi, knjiga koja _..

je pred vama pokušaj je sažetog i olakšanog pristupa u prostrani

vrt kur'anskih prikaza, nadajući se da ćemo udahnuti miris bar
'

nekih od njegovih cvjetova.

Dr. Halid Faik el- _rUbejdi

•

"

'

11

•

•

Planeta2 Zemlja pripada Sunčevom· sistemu i poslije Merkura

i Venere zauzima treće mjesto po udaljenosti od Sunca3. Njena

prosječna udaljenost od Sunca
.

iznosi 149 so3 ooo km, odnosno

9~ 897 ooo milja. U odnosu na masu ostalih planeta, Zemlja je na
•

petom mjestu, a jedina je planeta na kojoj se odvija život, iako

neke planete imaju atmosferu i vodu, kao, npr. Mars.

Zemlja nije potpuno loptastog oblika nego je na polovima

spljoštena, za što se u nauci upotrebljava izraz geoid. Razlika

izmeđ:u promjera Zemlje na polovima u odnosu na njen

poluprečnikje oko 4~ km.

Prema posljednjim astronomskim otkrićima, Zemlja ima

putanju u kosmosu sa 14 kružno rotacionih obrtaja različite snage.

Jedan od njih je i vibriranje (ljulj~nje), koje je slično ljuljanju

kolijevke. Naučnici smatraju da ovakva putanja znatno utiče na san

ljudskog i životinjskog svijeta na Zemlji.

~Planeta je svemirsko tijelo koje kruži oko zvijezde, a čija masa je suviše mala da i samo
posta~e zvijez~a. :lan~te ~u ili stjenovita ~ijela (kao Merku~, Venera, Zemlj~ i Mars~, ili
gasoVIta samahm cvrstlmJezgrom (kao Jup1ter,Saturn, Urani Neptun). U Suncevomsiste ­
mu, računajći i Pluton, koji se po strukturi razlikuje od ostalih, postoji devet planeta.
3 Sunce je namanajbližazvijezdainajsjajnije nebesko tijelo. Spada uzvi jezde patuljke, spek­ •

tralnog tipa G~ sa površinskom temperaturom od oko 6 ooo K. Svake sekunde 4 miliona

tona solarnog materijala se utroši u procesu pretvaranj~ hidrogena (vodonika) u helijum.

•

r

•

12

Zemlja se sa cjelokupnim Sunčevim sistemom4 kreće prema
•

sazviježđu Herkulu brzinom od ~o,1 k:rp/s ili 1~,5 milja/s, što

odgovara brzini od 7~ 36o km/h, odnosno 45 ooo milja/h.
• Galaksija Mliječni puts, u čijem sklopu je i Sunčev sistem,

.

kreće se prema zvjezdanom sistemu Leo brzinom 6oo km/s ili

375 milja/s.
Brzina Zemljine i Mjesečeve elipsaste putanje oko Sunca

iznosi oko 106 ooo km/h, odnosno 66 ooo milja/h. Ovaj obrtaj,

čija dužina dostiže 938 900 000 km/h, odnosno s83 400 000

milje, neznatno odstupa od kružnog kretanja.
;

•

•

4 Sunčev sistem se sastoji ·od Sunca, devet planeta, 63 mjeseca, velikog broja kometa i
asteroida međuplanetarnog medija. Možemo ga podijeliti na unutrašnji i spoljašnji. U
unutrašnji Sunčev sistem spadaju četiri terestričke planete: Merkur, Venera, Zemlja,
Mars, a J ovij anske planete čine spoljni Sunčev .sistem (Jupiter, Saturn, Uran, Neptun). Sve
planete i asteroidi se okreću oko Sunca u istom smijeru u orbitama koje su u blizini ravni
koja je određena zemljinom orbitom i sunčevim ekvatorom a naziva se ravan ekliptike.
Orbite svih planeta, izuzevši Merkur i Pluton čije su skoro kružne, su elipse sa Suncem u
jednom od fokusa elipse.

.

5 Galaksija predstavlja porodicu zvijezda koje se međusobnim gravitacionim privlačenjem
drže na okupu. Mliječni put je naziv za našu galaksiju. Sa Zemlje na noćnom nebu se vidi kao
magličasta traka koja se njime proteže pa je po tome i dobila svoj naziv. jer se mi nalazimo
na jednom od njenih krajeva pa kao da je vidimo sa strane. Ukoliko je gledamo odozgo ili
odozdo vidjeli bismo je kao spirp.lnu galaksiju. Mliječna staza je najsjajnija na mj~stu nj.e­
nog središta koje se sa Zemlje vidi u smjeru sazviježđa Strijelca. Ostala sazviježđa· kroz koja

v

se proteže Mliječni put su:· Perzej, Kasiopea, Labud, Orao, Strijelac, Skorpion, Kentaur,
l

Jedro, Bik i Kočijaš. Centar galaksije je ja}_(o naseljen i prečnik mu je oko 50 ooo svjetlos­
nih godina. Ovaj centralni sferični dio se naziva galaktički halo i u njemu se nalaze neke od
najstarijih zvijezda u našoj galaksiji. Sunce se nalazi na udaljenosti od oko 28ooo svjetlos­
nih godina od središta i zajedno sa cijelom galaksijom rotira oko njenog središta i potreb­
no mu je ~~o miliona godina da napravi jedankrug. Iz razloga što se svi dijelovi galaksije ne
okreću podjednako naša galaksija konstantno mijenja svoj oblik. www.geocities. com (op.
p rev.). Za dodatna pojašnjenja pogledati knjigu Kur'an i Kosmos od istog autora.

•

'

www.geocities

13

Zemlja se, također, jednom u svaka ~3 sata, 56 minuta i 4,1
sekunde okrene.oko svoje ose, ali ovo kretanje se razlikuje od jednog

do drugog mjesta na njezinoj površini. Na ekvatoru, brzina obrtaja

iznosi nešto više od 16oo km/h, odnosno 1000 milja/h, dok njena

_.brzinana 46. podioku sjeverno iznosi 1073 km/h ili 667 milja/h.

Planete sunčevog
sistema

Ovo su<osnovna kretanja planete Zemlje. Pored njih, postoje

i ona .koja obuhvataju tri.· složene operacije: kretanje zbog

diferencijalne .nagetosti Zemljine rotacione ose, što proizilazi iz

njene gravitacione sile od Sunca i Mjeseca, zatim prijevremeni

dolazak ili kaš-njenje proljeća i jeseni, te linearna diferentnost u ·
.

raznim područjima Zemlje.

Položaj Zemlje i
•

Mjeseca usvemiru

Pogledajmo kako Kur'an rješava pitanje kretanja Sunca,

. Zemlje,
•

14

Mjeseca i ostalih tijela u Sunčevom sistemu. Uzvišeni Allah

kaže:

. .

Tividišplaninei misliš dasunepomične, a onepromičukao

štopromičuoblaci- to jeAllahovo djelo, kojijesve savršeno

•

stvorio; On, doista, zna ono što radite. (en-N eml, 88)
•

I noć im je d_okaz: Mi uklanjamo·dnevnu svjetlost i oni
•

ostaju u 1nraku. I Sunce se kreće do svoje određene

•
granice, to je odredba Silnoga i Sveznajućeg. I Mjesecu

smo odredili položaj; i on se uvijek ponovo kreće kao stari

savijeni palminprut. Nit'
.

Sunce može Mjesec dostići, nit'

noć dan preteći, svi oni u svemiru plove. (Ja-sin, 37-40)

U prvom ajetu, planine označavaju Zemlju, pošto su po masi

i korpulentnosti najveće na njoj. Kada ih gledamo mislimo da
'

• su postojane na Zemlji, ali i one se kreću velikom brzinom koju

Kur'an, bez upotrebe čestice za poređenje, poredi sa kretanjem

oblaka. Dakle, brzina kretanja planina ekvivalentna je brzini

kretanja vjetrova koji nose oblake.

Ovo je, ujedno, bio prvi znak u ljudskoj povijesti da se Zemlja

okreće oko svoje ose. Shodno tome, moguće je zaključiti dvije stvari:
.

1. Kretanje planina povezano je sa obrtanjem Zemlje oko

nj ezine ose i oko Sunca, a-time i sa kretanjemSunčevogsistema oko
v

centra galaksije. Covjek nije u mogućnosti da osjeti ovo kretanje,

jer živi na površini malog djelića koji plovi u prostranom svemiru.

...

Putanje zemlje
oko sunca

•

Putanje zemlje oko
.' -' sunca

•

•

lS

~. Usporedba kretanja planina sa brzinom kretanja oblaka

neosporno izaziva divljenje. Kada bi naučnik izučavao brzinu

vjetrova u atmosferskom sloju koji nose 'oblake i usporedio je sa

brzinom Zemlje oko njezine ose, uočio bi zadivljujuću povezanost .

. Poznato je da kružna putanja Zemlje oko Sunca iznosi oko
•

. 100 ooo km/h, dok je njezino obrtanje oko ose nekih 165o km/h,

stoga je jasno da se na Zemlji sve, uključujući i planine, kreće.

Ako bismo brzinu kretanja planina uporedili sa brzinom

vjetra, koji je i dio Zemljine atmosfere, ona bi, ako bi bila statična,

odgovarala brzini kretanja Zemlje (165o km/h), a ako bi bila u fazi

kretanja onda bi, usljed mnogobrojnih faktora, bila različita, i u

različitim slučajevima dostizala bi 3oo km/h.

lz ovoga vidimo da između kretanja planina i oblaka postoji
-

precizna povezanost, što j e dokaz da su planine postojane, stabilne

.

i da imaju nesumnjivu ulogu u padanju kiše. Međutim, i planine

se , zajedno sa Zemljom, kreću, mada ih mi vidimo nepomičnim

kao što vidimo i Zemlju, a Allah zna _najbolje .
.

Drugi ajet jasno ukazuje na okretanje Sune~. Već smo

spomenuli da je savremena nau).<a otkrila da se cijeli Sunčev

sistem kreće prema zvjezdanom sistemu Herkulu. Ajet, također,

spominje kruženje i plutanje Mjeseca. Kako je u novije vrijeme

otkriveno, Mjesec se okreće oko Zemlje , zajedno sa njom se

okreće oko Sunca, a Sunce sa njima u sklopu Sunčevog sistema. I

Zemlja .Se, u skladu s ovim rotiranjima i kruženjima kreće . Riječi

Uzvišenog tedžri (kreće) i el-Jelek (svemir) ukazuju na kružnu

·putanju, dok rij e čjesbehu (plove) ukazuj e_na rotacionu putanju, jer

.

riječ ploviti, odnosno plivati podrazumijeva pokretanje dijelova

- .

plutajućeg tijela. Ovo je, ujedno, dokaz da kosmos nije prazan,

. . . ­

jer plutanje ne može biti u praznom prostoru već u :r;nateriji. U)
novije vrijeme je ustanovljeno da svemir nije prazan bezdan, već

je formiran od tamne materije (Dark Matter) 6•

6 Prema najnovijim saznanjima, dobijenim uz pomoć svemirse letjelice WMAP, svemir

. je nastao prije 13,7 milijardi godina. Prve zvijezde su se pojavile poslije Velikog praska,

~~samo" ~oo miliona godina kasnije. Dobijene su vrlo precizne mjere sastava svemira: 73 °/o

svemira sastoji se od tamne energije, ~3°/o- čini tamna materija a samo 4 °/o svemira se sas­

16

Ovo se vrlo jasno može razumjeti iz već spomenutih ajeta sure

Jasin:
•

I noć im je dokaz: Mi uklanjamo dnevnu svjetlost i oni
ostaju u mraku.

'

I Sunce se kreće do svoje određene
.

granice, to je odredba Silnoga i Sveznajućeg. I Mjesecu
smo odredili položaj; i on se uvijek ponovo kreće kao ·

stari savijeno palmin prut. I Sunce se kreće do svoje

određene - granice, to je odredba Silnoga i Sveznajućeg.
Nit' Sunce može Mjesec dostići nit' noć dan preteći, svi

_oni u svemiru plove. (Ja-sin, 37-40) ~ ::­

Mars Jupiter
•

e Zemlja

~ Venera
. -~

•Planete Sunčevog Merkur
sistema •

•

~-• •

Pluton

Neptun

Uran

.
Saturn

a
' '

Kretanje Zemlje oko ·sunca, kako jepoznato , utičenaformiranj~
•

dana i noći. Ove dvije pojave veoma su važne za život svih.stvorenja
na Zemlji, a posebno ljudi. Dakle, kad ne bi bilo ovog rotiranja ne

bi bilo hrane, odmora, rada, a život.bi bio nemoguć.

Obrtanje Zemlje oko njezine ose i njeno kruženje oko Sunca,

·kruženje Sunca oko galaksije, kretanje Mjeseca oko vlastite ose,
Zemlje i oko Sunca dešava se po tačno određenom sistemu i

proračunu, te se zato navedeni ajeti završav<tju:

toji od normalne materije koju možemo na neki način registrovati (op. p rev.) .

l

•
• l

http:�ivot.bi

17 '

Nit' Sunce može Mjesec dostići nit' noć dan 'preteći, svi

oni u svemiru plove. (Ja-sin, 40)

.

Ovim ajetima komplementarni su mnogi drugi ajeti istog

.smisla u Kur'anu, kao npr:·

Ti uvodiš noć u dan, i uvodiš dan u noć; Ti od neživog

stvaraš živo, i od živog neživo; Ti opskrbljuješ koga hoćeš,

. .

bez računa. (Alu Imran, 2,7)

Gosp.odar vaš je Allah, koji je nebesa i Zemlju u šest

vremenskih razdoblja stvorio, a onda svemirom

•

zagospodario; On tamom noći prekriva dan, koja ga u

stopu prati, a Sunce i Mjesec i zvijezde se pokoravaju

. -

Njegovoj volji. Samo On stvara i upravlja! Uzvišen neka

je Allah, Gospodar svjetova! (el~E'raf, 54)

Onje Zemlju ravnomučinio i na njoj nepomične planine

i rijeke stvorio i od svakogploda po par, muško i žensko,

dao; On dan zastire noću. To su doista dokazi ljudima

koji razmišljaju. (er- Ra' d, 3).

I Mi smo noć i dan kao dva znamenja učinili: znamenje

. .

za noć smo uklonili, znamenje za dan sm:o vidnim učinili

kako biste mogli da tražite od Gospodara svoga blagodati

i da biste broj godina·znali i da biste vrijeme računali; i

sve smo potanko objasnili. (el- Isra,12,). ·

Svioviajetisudokaznaizmjeničnogkretanjadanainoći, odnos­
-

no njihovog smjenjivanja, što nedvojbeno ukazuje na činjenicu da

se Zemlja okreće oko Sunca, kao i na činjenicu da vrelina proizilazi

iz Sun~evog svjetla, što je objašnjeno u knjizi o kosmosu.

Također, _iz ovoga se razumije da smjenjivanje noći ukazuje

na zalazak Sunca, kao i nestanak tame pojavom dana, što je jasan

dokaz koliko je ogromna uloga Sunca i njegove svjetlosti za život

raznih stvorenja.

•

18

Značenje ajeta Uzvišenog Boga:

·Ti uvodiš noć u dan, i uvodiš dan u noć... (Alu lmran, ~7) ,

jeste da se uvođenjem i smjenjivanjem dana i noći regulira,

povećavanjem ili smanjivanjem, njihovo vremensko trajanje.

U ajetu:.

On tamom noći prekriva dan, koja ga u stopu prati... (el­

E'raf, 54)

J prekrivanje jednog sa drugim upućuje da dan (svjetlost­
•izlazak Sunca) dolazi iza noći (tama- zalazak Sunca).

Znamenje za noć smo uklonili, a znamenje za dan smo

vidnim učinili.. . (el- Isra, 1~).

. .

Dakle, dali smo svjetlosti i njenoj snazi, koja dolazi od jačine

Sunca, moć i mogućnqst da prekrije tamu...

Ovi ajeti, kao i mnogi drugi, ~kazuju dase vremensko povećanje

i smanjivanje dana i noći u raznim dijelovima svijeta odvija po

nepogrešivom sistemu. I ovo je jedan od dokaza da se Zemlja okreče

oko svoje ose i oko Sunca. To je odredba Silnoga i Sveznajućeg...
.

U riječima Uzvišenog naznačena su i ostala kretanja:

.

On je za vas Zemlju posteljom učinio i po njoj vam prolaze

utro, i Onspuštas nebakišu! - Samo Mi dajemo dauz njenu

pomoć u parovima niče hilje raznovrsno. (Ta-h a, 53)

~ar Zemlju hešikom nismo učinili, i planine stuhovima,
•

i vas kao parove stvorili, i sanvaš počinkom učinili, i noć
"'

•

". . ~ . .
• •v

~

·'*'" •• .

. .

· · · ..· _ -­ -·· -· · ·

19

pokrivačem dali, i dan za privređivanje odredili, i iznad

vas sedam silnih sazdali, i svjetiljku plamteću postavili?

(en-Nebe', 6-I3)

U ovom ajetu se za Zemlju upotreljava izraz mehd (bešika) ,

dakle, postelja pripremljena za dijete. U drugom ajetu san koji je

počinkom učinjen tokom noći povezuje se sa Zemljom koja je tada
.

kao bešika (postelja) za dijete. Dokaz da se značenje riječi mehd

odnosi na dječiju postelju nalazimo u jeziku i Kur'anu. Uprkos tome

_Mnogi podaci oplaneti
Zemlji dobijeni su

putem satelita koji
kruže iznad nje

.

7 	Galileo Galilej (1564-164~) , 1609. godina se smatra najvanijom godinom u povijesti as- •

-tronomije kada je Galilej pronašao teleskop i njime počeo da posmatra nočno nebo. On
je svoj~ posmatranja koncentrisao na največu planetu Sunčevog sistema - Jupiter i došao
je do jednogvrlo važnog otkrića: ustanovio je da oko Jupitera kruži nekoliko malih satelita
(lo, Evropa, Ganimed i Kalisto - kasnije nazvani Galilejevi sateliti). Ovo je značilo da ne

. 	 .

mora ba sve da kruži oko Zemlj~, kao sto su smatrali Aristotel i Ptolomej (op.prev.).·

8 IsakNjutn (164~-17~7), 1687. god, Njutnje objavio svoju knjigu, Philosophiae Naturalis

Principia Mathematica, vjerovatno najznačajnije pojedinačno djelo koje je ikad objavljeno

u fizici. U ovoj knjizi Njutn ne samo da je izložio teoriju kako se tijela kreću u prostoru i

vremenu, već je pružio i sloene matematičke postupke neophodne da se izvrši analiza ovih ·

kretanja. U istoj ovoj knjizi Njutn je postavio i jedan od najbitnijih fizičkih zakona- zakon

gravitac~je. Ovaj zakon određuje silu gravitacije, silu kojom svako tijelo u Vasioni privlači

drugo tijelo silom intenziteta koja je srazmjerna proizvodu masa-ova dva tijela a obrnuto

_	srazmjerna kvadratu njihovih rastojanja. Kasnije je Njutn pokazao da, prema ovom za­
konu, gravitacija nagoni Mjesec da se kreće eliptičnom putanjom oko Zemlje, a Zemlju i
ostale planete da se eliptični.m putanjama kreću oko Sunca (op.prev.).

21

l l

Geologija je nauka
~

koja proučava slojeve Zemljine kore .

Riječ gea na latinskom znači Zemlja, dok logos označava nauku.

Ova nauka se bavi proučavanjem hemij skog i mineralnog sastava '

Zemljine kore, kao i njenih.prirodnih, hemijskih i mehaničkih

osobenosti. Gelogija se dijeli na nekoliko disciplina:
•

1 . · Geohemija - o·buhvata nauku o kristalima, .nauku o
.

mineralima, nau~ o stijenama i hemijskom sastavu Zemlje,

~- Geofizija - izuč~va gravitaciju, magnetizam, elektricitet i

seizmologiju (nauku o zemljotresima) , ·

3. Geodinamika- dijeli se na nauku o sedimentaciji; vodama­
•

· · okeanima, magmi, vulkahima, zemljotresima,

4· Povijesna geologija - obuhvata paleontologiju, geologiju tla,
. .

S· Primijenjena geologija - proučava minerale, petrol, ugalj, ·
.

vodu, inžinjersku geologiju.

Inžinjerska geologija proučava geološku građu, geološke procese
.

· i fizičko-mehaničke osobenosti površinskih i podzemnih st~jena

i terena za potrebe građenja. Njezinim se rezultatima određuju

uvjeti gradnje, predviđaju promjene u terenu koje mogu b·iti

.

izazvane suvremenim egzogenetskim i endogenetskim procesima i
.

pojavama, kao i njihov uticaj na građevinu. Shodno tome izučava se

22 •

priroda podzemnih voda, njihovo kretanje i ishodište, što pomaže u

građevinarstvu, irigaciji i eksploataciji.

U geologiji Zemlja se dijeli na pet osnovnih dijelova:

- Gasoviti dio ili atmosfera - obuhvata i okružuje čvrsti dio,

sa nivoom od oko 1100 km C9oo milja). Međutim, glavna masa

atmosfere koncentrisana je na visini od s,6 km (3 ,5 milja).

- Vodeni dio ili hidrosfera - obuhvata vode, okeane i prekriva

oko 70,8 °/o Zemljine površine.

Ostala tri sloja su čvrsta , a to su:

- Litosfera

•

- Mantija

- jezgro, koje čini većinu Zemljine mase, jer sadrži najteže

materije.

Hidrosfera obuhvata sve površinske vode na Zemlji: okeane,

mora, jezera, rijeke, potoke, :Pare, kao i podzemne vode koje

nalazimo . u bunarima, izvorima itd. Prosječna dubina okeana

iznosi 4794 metra, što je pet puta više od prosječne visine kopna.

Litosfera se sastoji od dvije kore: prva je kruta Zemljina kora,

a drugi je gornji dio pokrivača mantije, koji se sastoji od nekoliko

tektonskih ploča.

Zemljinakora se, opet, dijelinadvadijela: gornji sloj, tzv. Sialic,

formiran od vulkanskih i sedimentnih stijena, čija je osnovna

hemijska materija slična sastavu granita, gustoće ~,7 gr/cm, i donji

sloj, tzv. Simatic, koji o.brazuje dno okeana, formiran od težih i

dubokih vulkanskih stijena, poput bazalta, gustoće 3 gr/cm.
.

Vidimo· da je Zemljina kora sastavljena od stjenovitih slojeva

različitih po svojoj gustoći i mineralnom sastavu. Površinski sloj

Zemljine kore naziva se sial zato što se sastav njenih stijena formira

od silikata aluTI?-inijuma, čija prosječna gustoća iznosi oko ~,8 gr/
cm, dok je debljina od~ -15 km. Ispod sloja sial nalazi se drugi ka.­

meni sloj, tzv. sima, čije su stijene veće gustoće, jer su sastavljene
•

od teških minerala, većinom od silikata ma~ezijuma, čija gustoća

premašuje 3,4 gr/cm. Prosječna debljina Zemljine kore (sial i sima)

iznosi oko 72, km. Ovaj vanjski kameni sloj naziva se litosfera.

23

.

Poslijevanjskog omotačaZemlje počinje stjenoviti sloj velike
. .

debljine, formiran od minerala i stijena, gustine i težine veće od
vanjskog sloja. Ovaj sloj se zove mantija (omotač jezgra) , i njegova
prosječna debljina iznosi oko ~88o km, a gustoća materije od koje
je formiran iznosi od s-8 gr/cm; sastavljen je, dakle, od teških

mineralnih materija.
Litosfera se sastoji od gornjeg omotača mantije, čija gustina

stijena iznosi 3,3 gr/cm. Od omotača mantije Zemljinu koru
razdvaja sloj poznat kao Moho sloj9, ispod kojeg se nalazi sloj

astenosfera, čiji sastav čine stijene u gipkom stanju. Ovaj sloj je
debljine oko 100 km i omogućava kopnenom dijelu da se pokreće,
otvarajući se i zatvarajući kroz površinu Zemlje i okeana.

Debeli omotač mantije (mantle), čija debljina iznosi oko ·.
~900 km (18oo milja) prekriva unutrašnji dio Zemlje koji se zove
jezgro. Gustina mantije bez astenosfere kreće se od 3,3 gr/cm do

6 gr/cm, i povećava se sa dubinom.
Gornji sloj mantije, kako je naučno utvrđeno, formiran je od

željeza i silikata magnezija, ili u nauci poznatog minerala olivin,
dok je donji sloj omotača pomiješan sa magnezijem, silikonom i.

željezom.
Ova labilna područja, nazvana Zemljine pukotine, uzrok su

tektonskih pokreta Zemljine kore· koja pluta umasi rastopljene lave.

•

Tektonske ploče
obilježene linijom,
analaze se između

kontinenata.

9 Ovaj sloj dobio je naziv po hrvatskom znanstveniku Andriji Mohorovčiću (1857.- 1936.) ·
koji_je na osnovi potresa sa žarištem u Pokuplju (~skmjužno od Zagreba) 1909. godine do­
kazao da u dubini od 54km postoji jak diskontinuitet u irenju potresnih valova, koji je po
njemu dobio naziv M oho sloj ili Mohorovčićev diskontinuitet.

24

•

~:....·
'

Zemljino jezgro

od teških me.tala
.

okružuje omotač od
-

rastopljenog kamenja

na čijoj pĐvršini se
nalazi hladna Zemljina

kora. Njena debljina

. · · iznosi svega nekoliko
kilometara.

Ispo? zadnjeg sloja :rp.antije nalazi. se Zemljina utroba, odnosno

jezgro, poznato kao centrosfera. Ono je sastavljeno· od materija čvršćih
' .

i gušćih od ostalih dijelova Zemlje, uglavnom nikla i željeza, čija

je prosječna gus~oća 11 gr/cm, a debljina oko 64oo km. Najnovija

seizmološka proučavanja
.

su pojasnila da se centrosfera ili jezgro

sastoji od dva sloja. Prvi je vanjski sloj, debljine ~~~s km (I38o

milja), i on je čvrst, ali njegova površina sadrži udubljenja i izbočine

nastale u područji~a u kojima se temp~ratura materije penje, zbog

čega se površina ovog sloja smatr.a. otopljenom. Drugi je unutrašnji

sloj i vrlo je krut, a njegov prečnik iznosi 1~75 km (795 milja). Oba

sloja Zemljinog jezgra su sastavljena uglavnom od željeza; nešto

nikla i drugih elemenata. Temperatura u unutrašnjosti jezgra iznosi

oko 665o K, dok muje prosj.ečna gustoća oko 13 gr/cm3
.

Neki učenja.ci su podijelili Zemlju na četiri hemijsko-fizičke

· ·toplotne sfere, koj e učestvujuu klasifikaciji glavnih omotačaZeml j e.
. . .

Iako su Zemljini slojevi s jedne strane različiti i odvojeni, a s druge

. ­

vrlo povezani, granice između njih su vrlo jasne.

U · cj~losti ·se struktura planete Zemlje dijeli na koru

(kontinentalnu i okeansku) , omotač (mantiju) i jezgro (spoljašnje

i vanjsko).

'

Omotač~

Spoljašnje jezgro .·· ..

Unutrašnje jezgro •...·

•

Zammna
.
kora ------"'

»

..

Struktura Zemlje

http:u�enja.ci

25

Za vrijeme erupcija vulkana izbacuje se materija formirana od

željeza i dru·gih materija koje dolaze iz ogromne Zemljine utrobe.

Uprkos razlikama u .stavovima naučnika, ustanovljeno je da

Zemlja ima sedam omotača; pet glavnih omotača, od kojih se

posljednji dijeli na još dva. To .. su:

. - Atmosfera
-Hidrosfera

- Litosfera

- Biosfera

- Centrosfera, a ona se dijeli na:

- slojeve koji su sastavljeni od lahkih i teških silikata

- sloj oksida i sumpora

Inače, omotač jezgra sastavljen je od tečnog željeza i nikla.

Nitrogen, oksigen, vodena para,
Atmosfera Gasovi

•

. oksid karbon, nepoznati gasovi
->m~-~-ff-~~....~, .,,:;,,,:..::; :~~~~~ .,_,.,,~~N' :,.:.:. ::::~:>~·~~··-~~'~:.;~::::.::::..t••;-t,~:~• ~ .__,.,_._,,....,.,"' . ~'';;-,.;.,GW~:,;~~~~·U >e::-c-:~~~~:.~ ,, . :-v·~~y<+;.wc.;<~~l'nl'm):~:-:o~~~~ · o<l;Uiki .. Wo Oo iliC...lo«"'-;:.1..-..<'I.~·.W.~~........:;,;;;;,;.;.;.1-..,;, ,;·.~. ,,.;.vw;.~:.;.::~~:::}))';)>~ .t'.«>'

Materije utečnom i djelomično u . . . Hidrosfera . krutom stanju prosječne težine oko 1,03 Slatka 1slana voda, SniJeg, led.

litosfera Kruta materija prosječne težine 2,8 Stijene silikatnog sastava

Materije ukrutom i tečnom stanju, Voda, organske materije, skeletiBiosfera koloidne materije težine 3,0 životinja i ostaci bilja.

Mješavina željeza i nikla prosječne Gornji sloj utečnom stanju, donji Glavne osobenostiUtroba Zemlje težine 10,7 sloj ukrutom stanju. Zemljinih omotača

Posljednja seizmološka proučavanja Zemljinih slojeva su

pokazala da ona ima sedam povezanih kopnenih slojeva, a oni su:

- Hidrosfera i litosfera (kora).

- Gornji sloj mantije, sloj djelomično u gipkom stanju

- Sloj od materija olivin i piroksen

- Prijelazno područje

- Donji sloj mantije.

- Vanjsko jezgro, sloj od rastopljenog željeza i nikla.

- Unutrašnje jezgro, centar Zemlje formiran od željeza.

•

26 	 . Okeanska kora
Atmosfera Kora Kontinentalna kora

Gornji .Plašt
pfašt

•·. MOHOROVIČIĆEV
• 	

Vanjska jezgra
DISKONTINUITET

· nji plašt
'

. .
•

Unutrašnjost Zemlje

prema posljednjim

seizmološkim

proučavanjima

.
..•............................. ...···:·...

. .

. ·Površina Zemlje l 150 miliona kilometara kvadratnih.
....,..,,,,,,,_, ,,,,,,,,,,,,,,,,,,,,,,,,,_,,,....,,,,,,,,,,,,,,,,,,,,,,,,,,,, '''''''" -••••••·•. -••• '' '"'"'"' '"' ''-' · : ~''"' '''"''''' ''''''''''''"""''""""'""''"'"''"'""""'"''"·'"""'n''''''"''''''''''''·''"' ''' ' ''' '' ' '"""'"'''"' ,,,,,,,,,,, ,,.,, .,,,,,,,.-,,,,,,,,.".,, "'''''' ' '''''"'''''''''''''''''

Površina vodenog omotača ! 361 milion kilometara kvdratnih.
.

''''''••' , , , , ,,, . , , ,,••''' , ..._, " ' "'"''' •"'"' ,,..,.......,..,, .,..., • • o•• •·u~o '•.••' ••'',,,..,. •. ' ..''''••'•''' ' ,,.,. '' ' ' '''''''''••'••••'••••' ' ' " •"••••''' .,., ' ,, ... , ' ' "' •o .,.,~, ,._,_ N- o• -""#H ' 'J " ··~~'''-''--'H-'<'I>HoN""H'H"""'._."'""'"""'"'""'""""'""''"""'""'""'"'""""""""""'-.'"'"'"'"""""" '..........,•' ''• ' ••••• •• ••,.•,. v v•••"..•..•••••..•..••.•••,_.._. •..••.." ;--··~·»•.,.,.•"

Površina kopnenog dijela , 149 miliona kilometara kvadratnih.
.,....,,._.. ' ' •'' '' • n •'''",.._,,, • " ' "' n,,.,...........,_~,..................".... ' ' 'No'.V ... '' ' •., '' · ~· 	 ' " "' .. ' ' '.O.', ' '•' ', ' '•'•'•'•'•'•' ... ', ', V, ' ' ' , .'.' •,•.:.•N.I.WNU.'.',",'U,'I,'\U,WW.'>N.'VN,HNnH<N"""""'""""'""""""""'""'"'"'"""''•'~ "... " V N '""' ' • • • • • • • '"""'"'.................~..........""""'
,~ '~""''" _.--·~ , , o... << '"'WW'-'WY"'N'{',',~W,-,",'•"•V• •' •'"• • •'• '"•'• .''o ,'.', • .O. • •,•,•,•,•,•,•,•,•,•,•,•,r•,•,•,•,• •N , • ' \\-~V,',V. 'N ,",' ,"•"••' ,', ', ','' " .V ',' , 'o"{'N,..,.,'I'{'IW'o	 '"""'-·

' Poluprečnik Zemlje na ekvatoru : 6378 km.

~.n,NN.>,>,WN.N,'/<NU"- ...-.J,N,U,•,','MNI,.MJ•U,""-"I.,."..,,o,;.._.,, ,.....,,.,~._,,...........................,.._...., ,.............._,..,_.,,.,_~__,."-" ...,,...._,.........,,............,_................................,_.,".........,.."'" "-.;"""'""'""""'"''""'w""u'.-.""' "'"'"'"'·'" ·"·""·""·""' ""·''(' """"""""".'"" '-'•'·""•' ' ','.',,_,.,,_.,_,,,,,-,..,,,,,._...,.,.,.,, .,.",,...._,,._..."""'.......~'..........d.'IN.'N.lN.'I.'.",','.".".'.'.','.'UN,".",'.','-'U,'No',,V,'.'N'"•'•'-V.'.'N ''.".','','" " "N,''"~

·· Poluprečnik Zemlje na polovima . 6357 km. 	 _
,,.,,.- ...-:::::......,•_-, ·.•,·, •, ·,,·.-.·.·. - .· , •,•,•,•.•.•, •, •,·, -,•,•,·,·.--·.·.- , ·,•,•,•,·.-.-·:::.-.-:: ..:::..,.-::,.-,.,,_._.,.,,, -.. w-.w•••"•""""'"'""'u'?•,..."• '"'"""'.-.'	 "'" """"""""'"• "· •,,.· ..·.·.·.·.w..·,,•,•,·,·.-...·.•,•-:..-.-.•.•:,•.·.•,,•,,•,..-...-.-.-:,-,
. ·.· . · . •, •, •,•, •, •,•,•,w.•, · . , ,,,,,, .-• ••••;,,............. ,~•..-......~,_,_,.w.,~•-·	 """""'""""' '"'""""""""""""'""'""""""""'''"•'"·'"'"""'""'"''•"U"""""""'"'"""'"" "• "~"""" " ...-.....·.-..·

Prosječna visina Zemljine površine ! 825 metara·iznad površine Zemlje.
,-,, ..,-, ,,,,,, .·.v.-.-.-...-.-.-.-..-•..,.._.,..,.,,,,..., ._,.-,WM., .-..-NW<• ,,._... •.,,,,,,,,.,.., ••••••• •• ••••• ••••, ••,,•·.........., ,,...,,,,,__..,.,,-."''"""'w • • •• • •}'.,,., .,.•• , ., •• •w,.,,.,...,~___,~..,.,""''""'-.N""'"'"~'""""'"'"'".,.....,.,.._.,.,,,.,..,,.""''"""""'"""'"''"""'",...,._.,_,.,...,,.......·.-....,.,. ...~

. '

Prosječna dubina vodenog dijela · 3800 metara jspod mora.
~..,..,...._.,...........................,...., ,.,,._..,_,.,.............,,,....,._,._.,,....._..,""'"'-W_.,..,,...,,,,o;. -~ ".,,._.,,-,,.,-•.,.,.,...,..,,,,,,,,,, ,, , ,,, , , , , ,,,,,,,,, ,,, ,, , , ,,,,, , ,,-,.,, ,,,.,,,, ,, _,~.......,..;..,,.,,.,w-""'""""'' """'"''"'"""'"'""-. '"'".,..,....,........,.,, ,_.., ,._,_.., ,,..,,,..,...,.,,......,,."...,."..,"."...,_",......,,"""'"_,"",._.""'"".,.....,._....,..""''"""''"''"''"'"'""""""" '"""""""'"" """"""' '""""""'""-.,, •••••, •• , . ..,,,

. 	 '

Najviši planinski vrh (Mont Everest) · 9600 metara.
...................•.,.................................. "'

Najveća dubina mora i okeana
.
:
~

10 800 metara.
''''''''""'''"' '' '''' '''"' ~· "'"'" '"" '""'"'''""'""""''''"'"" ••••••••••••• '''"'"''''''"''"''''" ' "' ''"'' '''' "'""""'"""""-""""''""'~.._._.Y . .. ,_,,_, ..v•••....,.._.•, ••••••• •••• :••••• • •• • ••.• ••••• • ••••• • • • "•'"'' ' "''Y"'"""'"'"""' " ""'""'""._. ·•- •• •• •• • ••• •• • ••• ••• •••• ••••••• • • •• •• ••••••• ••• • • • • •• •••• • --••""'·' "'"'""""""""'''"'W-·""""'"'"'"'"''"""" '"'"""""''' '"
' 	 '

Kopno, bez ostrva, uprocentima i 39,2 %·

-----·~,.._. • .,...,...,•_....• •,_...,.,.._..._._.,._._._..,""" '"""" " ' ' _ """""" " "" " """"" " """ ' '""""""" "" ' ""'N' " "_w,....w~,~-...................................,,.,.,........_._._.....,~......._._.....,....,,	 ""'"'""'""""'"'' '.V"V-'-" ' ' ' '
._.... •_•........,.._._.,.•••••,.N.."r"~"" "Uo'J>MNHN»N>N,.,.,........ 	 .",.,..,...,.,.._.....",,...,,...,.,, ,.,"""'..............................','"'..............."'""'"...._.MH,_.,,._.,....,.~"'"''''""'"'· '"'"""''

Opće karakteristike Geološka ·starost Zemlje i Više od 4500 milinna godina. . Zemlje

Prvafazaformiranja-željezazapočinjes·anjegovimspuštanjem

iz raspršenog dubokog ·svemirskog prosto-ra na planete .Sunčevog

sistema, prema tome i na Zemlju, gdje se ustabililo. Nakon toga
.

masa Zemlje se uvećala, da bi se ·potom formirao vazdušni omotač

- atmosfera, što je dovelo do procesa zahlađenja vruće Zemlje.

Uslijedio je dugogodišnji ciklus kišnih padavina usljed čega ·se

pojavila ogromna količina vode na Zemlji._Time je započeta druga

faza stabiliziranja željeza u Zemljinoj utrobi.

•

27

Meteor ukosmosu
kreće se velikom

brzinom prema Zemlji

•

Geolozi i astronomi tvrde da su obrtanje Zemlje oko njezine

ose sa jedne, i postepeno zahlađenje kojem je bila izložena sa

druge strane pomogli da se materija Zemlje (minerali i rude)

sistematski rasporedi prema svojoj gustoći. Time se je formirao i

vanjski kameni omotač ili vanjska Zemljina kora (litosfe~a), koju .
.

sadržavaju hladne stijene, potpuno različite od lave stacionirane ______

Ostatak željezne maseu utrobi Zemlje.

meteora palog na
Kur~an je jasno naznačio ovih sedam geoloških slojeva Zemlje: Zemlju.

· Putem ovih željeznih
Allah je sedam nebesa i isto toliko zemalJa stvorio; meteora željezo se

ustabililo na planeti
Njegovo naređenje na sve se njih odnosi, a nekzn~te daje i formiralo kruto
Allah kadar sve i da Allah znanjem Svojim sve obuhvata! Zemljino jezgro.

(et-Talak, 1~)

U knjizi o kosmosu pojašnjeno je značenje sedam nebeskih

slojeva, a sada vidimo da se nauka povinovala i kur'anskoj podjeli
•

Zemlje na sedam slojeva.

Ako bismo, međutim, ovaj ajet posmatrali sa nekog drugog

stanovišta, kako ga neki tumač·e, to bi izgledalo ovako:
•

1. Riječ zemlja označava sve što se gazi nogama, te bi se onda

ajet odnosio na sve ono po čemu gaze živa_ svorenja na kopnu;
·'

• •

28

ljudi ~ 	životinje. Jer, uprkos ozbiljnim pokušajima, nauka nije

došla do saznanja da se na nekoj od planeta, izuzev naše, odvija

.

kopneni ili morski život. Premda u kosmosu postoji na stotine

sunčevih sistema koji odgovaraju našem, ipak ne postoji nijedna

planeta na kojoj se odvija život. Na osno.vu toga bi se značenje

riječi zemlja odnosilo na tlo po kojem gaze živa stvorenja. Smisao

ajeta ne bi obuhvatao donje slojeve, već samo područje koje do­

. diruju noge. Shodno ovome, kurt' anska podjela Zemlje na sedam

dijelova odnosila bi se samo na Zemljinu koru, odnosno njen
-

kopneni dio.

~.Ako bi se ajet doslovno tumačio, onda možemo reći da se

Zemlja dijeli na sedam kontinenata: Artkik, Antarktik, Mrika,

Amerika, A-ustralija, s tim što bi se Azija i Evropa smatrale

jednom cjelinom pošto između njih ne postoji jasna granica koja

ih razdvaja.

3. Tumačenje ajeta u prenesenom značenju, pak, uzelo bi u

obzir činjenicu da Arapi broj sedam upotrebljavaju za mnoštvo,

te bi se onda smisao mogao odnositi i na mnogobrojna ostrva na

koja se oslanja Zemljina kora, a Allah zna najbolje.

Mišljenje o sedam geoloških slojeva Zemlje bi ·se moglo

· 	 potkrijepiti kurt'anskim ajetom u kojem se ukazuje da su nebesa i

Zemlja bili jedna homogena cjelina prije nego je došlo do 11jihove

seperacije, što smo već spomenuli u knjizi o kosmosu:

Zar
.

ne znaju nevjernici da su nebesa i Zemlja bili jedna

cjelina, pa smo ih mi raskomadali, i da Mi od vode sve

živo stvaramo? I zar neće vjerovati? (el - Enbija~', 3o)

Značenje ovog ajeta, već spomenuto u knjizi o kosmosu, bilo

bi da se nebesa i Zemlja posmatraju Sq stanovišta da je riječ o

različitim kategorijama; nebesa su jedno, a zemlja drugo.

Ako bi se smisao tih riječi odnosio nameđusobnupovezanost,

kao što je to, naprimjer, u rečenici: Plemeniti su Faris i Alija,

u kojoj Faris ima atribut plemenitosti a i Alija, također. Tada

29

bismo mogli zaključiti da su nebesa bila homogeno tijelo koje

se potom razdvojila , što potvrđuju i rezultati do kojih se došlo

proučavanjemVelikogpraska. Zemlja je, također, bila homogeno

tijelo koje se potom razdvojila, što dokazuje i teorija o udaljenosti

kontinenata. Jer, proučavanjem stijena nauka je došla do saznanja

da su na početku formiranja Zemlje kontinenti bili spojeni, a

kasnije je nastupilo razdvajanje i udaljavanje, na način kako

danas izgledaju, i taj proces još uvijek traje.

'

•

•

. ' . -200 miliona
godina prije Zapadna zemljina

polulopta 50 milionaNa skicama ljevo su prikazani
godina kasnijepoložaji kontinenata kroz različita

historijska razdoblja.

135 miliona

godina prije

Na skicama desno su prikazani
položaji kontinenata ubudučnosti,

ako se uzme u obzir da će se
kretati na ustaljeni način.

65 miliona

godina prije

Danas

Istočna zemljina

polulopta 50 miliona

godina kasnije

•

•

Pokretanje

kontinenata

Pošto se na kraju ajeta govori da su od vode nastala sva živa '
•

stvorenja, onda možemo zaključiti da je odvajanje kontinenata i
•

formiranje mora i okeana, kao što danas izgledaju, dovelo nedugo

nakon toga do postepenog nastanka života na planeti.

U tumačenju ovog ajeta treba spomenuti i mišljenje prof. dr.

Mensura Hasbunebija i prof. dr. Zaglul en-Nedžara. Oni, naime,
•

•

30

smatraju da se njegovo značenje, također, odnosi i na odvajanje

atmosfere od Zemljine lopte, kako bi se oformili slojevi koji

dovode do kišnog ciklusa a time i vode koja čini sve živim. Ajet

bi mogao obuhvatiti oba značenja, jer je to terminološki i jezički
moguće , a potvrđeno je i naučnim činjenicama - a Bog zna

najbolje .

•

Zemljina atmosfera

•

31

•

v

ZAKlJU CAK

-Iz do sada spomenutih činjenica možemo sažeti slijedeće

zaključke: . ·

1 . Zemlju Kur'an uvijek spominje u jednini a nebesa,

uglavnom, u formi množine, dok je jedanput spomenuto sedam

zemalja kao komparacija sa nebesima:

Allah je sedam nebesa i isto toliko zemalja-stvorio; Nje­
• govo naređenje na sve se njih odnosi, a nek znate da je.

. .

Allah kadar sve i da Allah znanjein Svojim sve obuhvata!

(et-Talak, 1~) ·

.

Urij e čimaUzvišenog: I isto toliko zemalja, nalazimo potvrdu

\ o podjeli Zemlje na slojeve, jer riječ nije spomenuta u množini

kao nebesa. Ako pod riječju zemlja mislimo na sve ono
.

po čemu

se hoda, odnosno što je pod nogama, onda smisao ovog ajeta ne ·
•

obuhvata Zemljin vazdušni omotač - atmosferu.

~.Analizirajućispecifičnostisvakogodovihslojeva, primijetit

ćemo da je jezgro u odnosu na ostale slojeve apsolutno najgušći,

najteži i najdeblji sloj Zemlje. Težina i gustina Zemljinih slojeva

se, kako je eksperimentalnimproučavanjima otkriveno,povećava

sa prodiranjem ka ~entru, što znači da su slojevi koji su u nutrini

Zemlje teži od slojeva iznad nj-e. Na ovo se i odnosi ajet:

-

I Zemlja izbaci terete svoje. (ez-Zilzal, ~)

Ovo je prvi znak u povijesti čovječanstva koji govori o ovoj

naučnoj činjenici ; 1400 _godina prije nego je ona otkrivena. O

tome dodatno govore i slijedeće riječi Uzvišenog:

.

Kada se Zemlja rastegne, i izbaci ono što je u njoj, i

potpuno se isprazni (el- Inšikak, ~-3)

Ovo jesu znakovi Sudnjeg dana, ali · oni, s jedne strane,
•

potvrđuju činjenicu da je ono što se nalazi u Zemlji teže od onoga na

32 ,

njenoj površini, a sa druge da će ono što se nalazi u unutrašnjosti

izaći na površinu Zemlje. .. ·

3. Zemlja nije potpuno loptastog, već je elipsastog oblika.

Uzvišeni Bog kaže:

Poslije toga je Zemlju poravnao. (en- Naziat, 3o)

Riječ d·ehaha (poravnati) jedini je termin u arapskom jeziku

koji se odnosi na rastegnutost i zaobljenost. Geometrijski

gledano, rastegnutost i zaobljenost daju elipsast oblik, što i jeste
. .

pr_avi oblik Zemlje. Ovaj savršeno precizan termin upućuje na

naučno tumačenje oblika Zemlje. Uzvišeni kaže:

Zar oni ne vide da im mi zemlju
'

sužavamo umanjujući joj
•

pogranične oblasti? A Allah sudi! Niko ne može presudu
.

Njegovu pohiti, i On brzo račun svidi. (er-Ra'd, 41)
.

Mi smo ovima, a i precima njihovim, dali da uživaju, pa

su im dani radosti dugi. A zar oni ne vide da Mi u zemlju

njihovu dolazimo i da je s krajeva njezinih umanjujemo,

pa kako hi oni bili pobjednici? (el-Enbija, 44)

U ova dva ajeta upotrijebljen je termin koji upućuje na strane

Zemlje. U vrijeme objavljivanja ajeta smatralo se da se riječ zemlja

odnosi na Arabi jski poluotok, koji Allah nevjernicima, pobjedom

muslimana, sužava, ali kur'anska poruka se odnosi i na planetu na

kojoj živimo. Riječ atraf (oblasti ili strane) u geometriji ne odgovara

loptastom obliku, jer loptasti oblik nema stranu, dok. elipsast oblik

ima specifičnu zaobljenost na stranama..

•

Slika ukazuje na
elipsast oblik Zemlje

l

33

4· · Elipsasti oblik Zemlje oslikavaju nam i slijedeć~ riječi
. ~

Uzvišenog Boga: ,

OnajkojijenebesaiZemljustvorioikojivamspuštasneba

-kišu pomoću koje Mi dajemo d~ ozelene bašče prekrasne

. ­

- nemoguće je da vi učinite da izraste drveće njihovo. -

Zar pored Allaha postoji drugi bog? N e · postoji, ali su oni

narod koji druge s Njim izjednačuje;

Onaj koji je Zemlju prebivalištem učinio i kroz nju
•

rijeke proveo_i na njoj brda nepomična postavio i dva

.

mora pregradio. - Zar poredAllahapostoji drugi bog? N e

postoji, nego većina njihu neznanju živi;

Onaj koji se nevoljniku, kad mu se obrati, odaziva, i koji

zlo otklanja i koji vas na Zemlji namjesnicima postavlja. ­

ZarporedAll~apostoji drugi bog? Kako nikako vipouku

da primate!-

Onajkojivamu tminama, nakopnuinamo111, putpokazuje
. . .

i ~ojivjetrove kao radosnuvijest ispred milosti Svoje šalje.

-Zar poredAllaha postoji drugi bog? Kakoje Allah visoko

iznad onih k~ji druge NJemu ravnim smatraju!-

Onaj koji sve iz ničega stvara, koji će zatim to ponovo

učiniti, i koji vam opskrbu s neba i iz zemlje daje. - Zar

pored Allaha postoji drugi bog? ~eci: Dokažite, ako

istinu go~orite!

Reci: N iko, osimAllaha, ni na nebuninaZemlji, ne zna što

će se dogoditi; i oni ne znajukada će oživljeni hiti.
. . .

_Zar oni o onom svijetu ·da što znaju! Ništa! - Oni u njega

sumnjaju, oni su slijepi prema njemu. (en-Neml, 6o-66)

-

Riječ kararen, spo:rp.enuta u ajetima, odnosi se na stalno
. . ­

prebivalište,kakosuj.eklasičnimufessiriiprotumačili.Većjelmam

Raz~ u svom tefsiru ukazao na činjenicu da je Zemlja okrugla.

, S· Zemlja ima pukotine na koje je Kur'an prije savremene

nauke ukazao riječima:

'

l

34

I Zemlje koja se otvara (et-Tarik 1~).

Riječ sad' označava pukotinu, rascjep. U vrijeme objavljivanja

ovo je tumače.no kao cijepanje zemlje prilikom klijanja sjemena.

6. Sve dosad spomenuto upućuje na specifične odlike naše

planete. Ona j e formirana od krutog j e zgra, sastav l j enog od že l j e za

i nikla, koji prekriva tečna materija u kojoj također dominira·

ve_liki procenat rastopljenog željeza i nikla. Slijede četiri pojasa

različita po prirodno-hemijskom sastavu, a preko njih dolazi
. .

kameni omotač Zemlje (litosfera).
v .

Zeljezo se odlikuje velikom gustoćom, sposobnošću usijanja,
. .

magnetizmom., a ujedno je i teže od ostalih elemenata, stoga je

jasno da je potonula u duboki sloj Zemlje. Dospjevši u centar

•

Zemlje, formirala je područje od tečnog željeza.

Pošto je Zemlja većinom sastavljena od lahkih elemenata,

željezna masa se koncentrirala u jezgru, pri čemu je pridonijela

formiranju njenog sadašnjeg oblika. Riječ je o drugoj fazi

spuštanja željeza10 U tom smislu je i kur'anski ajet:•

•

• Mi
.

smo izaslanike Naše s jasnim dokazima slali i po

njima knjige i terezije objavljivali, da hi ljudi pravedno

postupali, - a željezo smo stvorili, u kome je velika snaga

i koje ljudima koristi -, i da hi Allah ukazao na one koji

pomažuvjeru Njegovu i poslanike Njegove kad Ga ne vide.
' • Allah je, uistinu, moćan i silan. (el-Hadid, ~s)

Podrobnijim tumačenjima ovog ajeta posvetit ćemo pažnju
. .

u narednom dijelu knjige. Uzvišeni Bog je objavio ove činjenice

Univerzuma, prije više od 1400 godina, Poslaniku koji je bio

nepismen, dakle, u vrijeme kada niko na Zemlji nije bio kadar

da
.

p_ojmi ni najmanji dio ove ~auke. On nam je svojom moći

i mudrošću stvorio i potčinio sve stvari. Najveličanstveniji i

NajmoćnijiVladaru! Hvaljen neka si Ti, mi znamo samo ono čemu

si nas Ti podučio. Ti, doista, sve znaš i Ti si najmudriji!

10 Dodatna pojašnjenja u knjizi Tefsilun-nuhas vel-hadid fi kitahil-medid.

.

•

http:tuma�e.no

35

•

37

•

•

Da bismo upotpunili geološku sliku Zemljinih slojeva i

n j ihovih sastava neophodno j e·dotaći se planina. Te veličanstvene

Božije građevine na Zemlji formirane su oko 1,5 ·milijardu godina

nakon postanka Zemlje, odnosno, prije tri milijarde godina._
.

Osnovni cilj njihovog formiranja ogleda se u očuvanju same

Zemlje i života na njoj. Prvobitni oblici planina se razlikuju od

sadašnjih, jer je zbog erozijskihfaktora, tokom dugogvremenskog

raspona, došlo do promjene njihovih oblika .
'

.

Labilna područja u Zemljinoj kori, o kojima smo prethodno
•

govorili, poznata kao Zemljini procjepi, mogući su uzrok

38

•

pomjeranja kontinenata i kopna. Stoga se, pri sudaranju- dvije o

tektonske ploče ili dva kopnena dijela, na površini Zemlje javljaju

ispupčenja u obliku brežuljka, uzvisine ili brda, zavisno od jačine

sudara u području procjepa. U novije vrijeme je satelitskim

snimcima otkriveno da se ispod mora, odnosno okeana, posebno

u području rascjepa, formiraju planine, postepeno iz~anjajući.

Planina je uzvisina iznad površine Zemlje, veća od brežuljka.

Neki naučnici smatraju planinom uzvišenje od 3oo metara iznad

Zemljine površine, dok su drugi mišljenja da je planina uzvisina
~

iznad 610 metara. ·

Planine mogu biti razdvojene, ili povezane u planinski masiv,

sastavljen od nekoliko planina sa ili bez vrhova, sličnih po svojoj

konstrukciji, položaju i porijeklu.

U enciklopediji Britanica planinom se smatra područje na

Zemlji uzdignuto iznad tla koje ga okružuje i na kojem se nalazi.

Američka enciklopedija, označava planinu kao dio Zemljine

površine uzdignut iznad površine područja koje je okružuje.

Planina se razlikuje od brda, jer je površina njenog vrha dosta

uža od njene platforme, dok je kod brda površina uzdignuta iznad

· zemlje prostrana i bez vrha.
o

Plan~ne čiji su vrhovi odvojeni i formirani kao sklop

nazivaju se planinskim masivima. Kada se usljed erozije skine

sloj sa visokih vrhova planina one izranjaju u visinu procesom

potiskivanja materije iz Zemljinog pojasa. Takav proces teče sve

dok se ne izjednači visina uronjenog dijela planine sa debljinom

kamenog omotača Zemlje. Proces obnavljanja planine i erozija

traju sve dok se na površini Zemlje ne pojave uzvisine na donjoj
v • •

povrs1n1.

Prijašnje definicije planina ograničavale su se na opis

vanjskog oblika planina, ne ukazujući na njihove produže~ke

ispod Zemljine površine. U novije vrijeme je ustanovljeno da

je u unutrašnjosti Zemlje produžetak planina dvostruko veći

od njihove visine iznad površine, na što ukazuju i ajeti koji

39

opisuju planine kao klinove. Znamo da je dio klina koji uranja u
površinu znatno veći od dijela koji ostaje iznad nje. Slično je i sa

planinanama: njihov skriveni dio, odnosno onaj u Zemlji, mnogo

je veći od onoga što mi vidimo iznad njene površine.

10
20
30
40

OKEAN SEDMENT OKEAN km
;::........................--·--······ o

50

Korijeni planina
dosežu vidno dublje
ispod nivoa Zemlje.
(EARTH, Press and

(Siever, str. 413

Savremena nauka je ustanovila da većina planina prodire

kroz kameni omotač Zemlje i pluta u gipkom sloju jake gustine i •

rastezljivosti, koji se nalazi ispod kamenog omotača, a podređen je

zakonim~ plutanja. Također je otkriveno da produžeci planina ispod

.

Zemljine kore sežu u dubinu nekoliko puta veću od njihove visine

· iznad Zemlje. Ovu' geološku ·činjenicu nauka je otkrila polovinom

XIXsto.ljeća, iako su se prve tvrdnje kojima su otpočela proučavanja,

istraživanja i analize pojavile početkom XVIII stoljeća, a zabilježio

. .

ih je jedan geolog prilikom proučavanja planina Anda11 N aime, on•

je, tokom svog proučavanja ovih planinskih masiva zaključio da se

ogromna stjenovita planinska masa krije ispod površine Zemljine

kore. Ova činjenica je, nakon što su uznapredovala podzemna

seizmološka ispitivanja, potvrđena: dijelovi Zemljine kore, na

kojima su smješteni planinski masivi, ne završavaju se na krajnjem

njenom pojasu, nego zbog produžetaka planinskih masiva prodiru

izvan ovog pojasa ka centru, poput simboličnih šatorskih klinova na

površini Zemlje.

....
11 Planinski masivi Ande nalaze se u Južnoj Americi, tačnije u Cileu uz pacifičku obalu.
Najviši vrh je Aconcagua (6959 m), (op. prev.) .

•
•

40

~

Sematski presjek.
Planine imaju korijen
uvidu klina kojfse
proteže duboko u
Zemlji. (Anatomy of
the Earth, Cailleux,
str. 220)

Britanski otoci · Sjeverna Njemačka Alpi Evropa Ruski plato Kavkaz

10
20

30
40

50
60

70

•

Postoje dokazi koji na precizan način upućuju da
.

su planine

Zemljini klinovi, a sažet ćemo ih u slijedećem: osobina klina je

da njegov uronjeni dio mora biti veći od yanjskog dijela koji se

vidi; tako su i naučnici u XX stoljeću , promatrajući i proučavajući

dio planina koji se nalazi u zemlji, došli do zaključka da je on pet
'

putaveći od vanjskog. Naprimjer, planinski masivi Himalaja, čija

visina iznad Zemlje ne prelazi 9 km, u unutrašnjosti Zemlje sežu

u dubinu do 75 km.

Kada se, dakle, Zemljina kora potrese, sa njom se, zbog jake

povezanosti, tresu i planine. Kao što šatorski klinovi učvršćuju

šator, ne dopuštajući da se on pod naletomvjetrova, snažnih_oluja

i drugih sila sruši, tako i planine sa svojim korij enima zabodenim

duboko uZemljinukoru, kao i visokimuzvisinama iznad Zemljine

-površine, pomažu u stabilizaciji vazdušnog pojasa koji je povezan

sa djelovanjem Zemljine gravitacije. Shodno ovo_me, vazdušni

pojas ili atmosfera predstavlja šator koji nas štiti i čuva od štetnih

zračenja, meteora i·sl.

•

KUR'ANSKI PRIMJER OPLANINAMA

•

Savremena n~uka je ustanovila da se kruti korijeni planina,

uronjeni u materiju sloja ispod Zemljine kore, gibaju poput lađa,

•

41

odnosno plove u toj gipkoj masi kao što lađe plove na moru. Ovo
'

nam pomaže da bolje razumijemo kur'anski tekst: I planine

nepomičnim učinio. (en- Nazi' at, 3~)
.

Iz spomenutog ajeta razumije se:
.

1. Funkcija planina u održavanju stabilnosti Zemlje slična je

onoj koju imaju klinovi da bi održali šator stabilnim.

~- p·ostoje planine koje se uzdižu iz površine Zemlje, a ne

izranjaju iz njene utrobe. Kur'anje ustanovio ono štoje savremena

nauka o naravi planina i njihovoj funkciji otkrila 196~. godine .
.

Riječ je o već spomenutim korijenima planina, koji se protežu

ispod Zemljine kore. Utvrđeno je da prosječna debljina Zemljine

kore ispod okeana iznosi oko 5km, dok njena prosječna d~bljina

ispod planina iznosi oko 35 km, i poprima oblik i funkciju .

klinova.

. Planine tako drže kontinente, time što su zabodene u gipku

masu koja se nalazi ispod krute Zemljine kore. Kada planine ne bi
'

imale ove korijene, kora koja prekrivagipkukamenumasu utrobe

(sima) omekšala bi, što bi potpuno ugrozilo ravnotežu i stabilnost

iznad Zemlje. Dakle, da planine nisu utonule u ovaj gipki sloj

..

(sima) pokrenule bi se sa svojih mjesta zajedno sa kopnom, a tada

bi se i kontinenti pokrenuli i zaplovili i Zemlja bi se zanjihala i

zatresla pod našim nogama ...

•

42 •

Ponovo dolazimo do paralele izmeđuplaninai šatorskihklinova,

pošto one na sličan način izranjaju iznad površine Zemlje. Klinovi
se međusobno razlikuju po visini i stepenu nagnuća; kao i planine,
različite su stabilnosti, ovisno o stepenu njihove čvrstine, njihovom

obliku, dubini zabodenosti korijena, kao i konfiguraciji zemljišta.

Prije nego se učvrste u zemlju klinovi se, što je veoma važno, moraju
obraditi i oblikovati. Tako je i sa planinama, jer su se i one prvo,

usljed faktora erozije, oblikovale, a zatim su ih sile pritiska nastalog
sudaranjem kontinenata izbacile van. Klinovi se ne zabadaju sami u

zemlju, već mora postojati sila koja će ih učvrstiti .

Međutim, planine koje su nastale samo iznad površine Zemlje

su sedimentne, a njihov sastav se formirao putem erozije starih /
užarenih planinskih vrhova, koja ih je u vidu slojeva formirala na ·

rubovima starih mora.

U zavisnosti o svom geološkom sastavu planine mogu biti
raznovrsne;užarene planine, naprimjer, formirane su od granita,

bazalta, mermera itd. Neke od njih imaju vulkanske kratere i
~zložene su pritisku i temperaturi vulkana. Ovo su ujedno prve

planine, formirane početkom nastanka Zemlje.

Drugavrsta su one koj e su formirane od stijena i sedimentnih

naslaga djelovanjem erozije na prvu vrstu planina, a njihove
stijene su od gipsa, kreča itd. Izložene vjetru i kiši prekrivene su

pijeskom, prašinom i zemljom.
Treća vrsta su planine čije su stijene usljed pritiska i toplote

nastale od prve vrste.

On je po Zemlji nepomična brda pobacao da vas ona ne

potresa, a i rijeke i puteve da se ispravno usmjeravate.

(en-Nahl, 15)

Mi smo po Zemlji nepomične planine razmjestili da ih
ona ne potresa, i po njima smo staze i hogaze stvorili da

hi oni kuda žele stizali. (el- Enbija, 3I)

Nebesa je, vidite ih, bez sruhova stvorio, a po Zemlji

nepomične planine razbacao da vas ne trese, i po njoj

43

životinje svih vrsta razasuo. Ni s neba kišu spuštamo i

činimo dap o njoj niču svakovrsne plemenite. niljke.

(Lukman, 10)

On je zemlju ravnom učinio_ i njoj nepomične planine i

rijeke stvorio i od svakog ploda po par, muško .i žensko,

dao; On dan zastire noću. To su doista dokazi ljudima

koji razmišljaju. (er- Ra"~'d, 3) ·

Onaj koji vam u tminama, na kopnu i na moru, put

'

pokazuje i koji vjetrove ~o radosnu vijest ispred milosti

Svoje šalje. - Zar pored Allaha postoji drugi bog? Kako

. .

je Allah visoko iznad onih koji druge Njemu ravnim

· s~atraju! (en--Neml, 61)

On je nepomična brda po njoj stvorio ;i blagoslovljenom

je učinio i pr~izvode njezine na njoj odredio, sve to u

četiri vremenska razdoblja,- ovo je objašnjenje za one

koji pitaju. (Fusilet, 10)

I na njoj nepomične visoke planine postavili, i zar vam

Mi ne dajemo da slatku vodu pijete? (el-Murselat, ~7)

Sve što je na ZemlJi Mi smo kao ukras njoj stvorili da

iskušamo ljude ko će se od njih ljep-še vladati. (Kaf, 7)

ZarZemljuposteljom nismo učinili, i planine klinovima,

i vas kao parove stvorili, i san vaš počinkom učinili, i noć

pokrivačem dali, i dan za privređivanje odredili, i iznad

vas sedam silnih sazidali, i svjetiljkuplamteću postavili?

(en- Nebe', 6-I3)

A pitaju te o planinama, pa ti reci: Gospodar moj će ih u

prahpretvoriti i zasuti, a mjestanakojimasubile ravnom

ledinom ostaviti, ni udubina ni uzvisina na Zemlji nećeš

vidjeti. (Ta-ha, 105-107)
•

44

•

I kada se planine u prah zdrobe. (el-Murselat, 10)

A planine kao šarena vuna iščupana. (el~Karia, 5)

Tumačeći ove aj ete klasični mufesiri su smatrali da se planine

drže za Zemlju a to je bilo vrlo blizu naučnim činjenicama, pošto je

kasnije otkriveno da planine imaju svoje korijene ispod Zemlje.

Međutim, i uz pomoć najsavremenijih aparata nauka je bila .

nemoćna da prodre do najvećih dubina planinskih produžetaka ·

izpod Zemlje. Ipak, izračunato je da su dva- tri puta dublje od

svoje visine na Zemlji.
• .

Međutim, šta to čini da se Ze:rillja, zajedno s onim što je na
•

njoj, čvrsto i ravnomjerno okreće, uprkos različitoj
.

· gustoći

planina, ustalasanim morima, rijekama, cijeloj ZemljiJ?-oj kori i

izrazito gustoj materiji (sima)?!

o ·dgovor na ovo pitanje možemo pronaći u ajetu koji smo

spomenuli:

Tividišplanine i misliš dasunepomične, a onepromičukao

. .

što promiču oblaci- to jeAllahovo djelo koji je sve savršeno

stvorio; On, doista, zna ono što radite. (en-- N erni, 88)

U riječima Uzvišenog: To je Allahovo djelo koji je sve

savršeno stvorio nalazim_o ono što se u savremenoj nauci

naziva ravnoteža (Isostasy), jer - ~emlja ima svoju ravnotežu,
~

shodno visini i dubini njenih različitih dijelova, tako da se

materija manje težine uzd~gla iinad Zemlje dok je teži dio široki

ponor sličan morima i okeanima.
. .

Proučavajući ~46 planina naučnici su došli do saznanja da

su neke od njih geografski vrlo neobično raspoređene, tako da

se nalaze po dužini dva kruga u obliku narukvica, sa prazninama
'

(šupljinama) iznad kojih je vazdušna masa koja se spušta u

•

podnožje i pomaže pri obrtanju Zeml j e. Jedan od ova dva planinska

kruga. se nalazi na sjeveru a drugi na jugu Zemlje, i dodiruju se na

širini kod Sredozemnog mora. Ovakvi planinski masivi nalaze se,

uglavnom, na rubovima kontinenata.
•

\

'

45

Spomenuta ravnoteža prisutna je u zakonima ravnomjernog
kretanjaZemlje i horizontalno i vertikalno, jerkada, usljedfaktora.

.

erozije, nestane sloj zemlje sa vrha neke planine, njeno podnožje
se diže iz područja gipke mase (Sime) za onoliko koliko je nestalo
sa njenog vrha. Područja u koja se talože materije erozije, opet,

spuštaju se u gipki sloj ·(Sime) tako da planine konstantno ostaju

pri ravnoteži, kao i Zemlja.

Planinski lanac - Erozija
Talog Nivo mora

-rl.- -- --·-···-~~---------------------
Kora jezgra

Planinski korijeni

šematski je pokazano.
da su, zbog svojih
dubokih korijena,

planine nalik
klinovima. (EARTH

SCIENCE, Tarbuck and
Lutgens, str. 158)

Na mjestima gdje se govori o planinama, termini pokretanje,
pokretač u Ku~'anu su spomenuti jednom, dok se izrazi nepomičan

.
i statičan spominju četiri puta; izrazi slični značenju nepomičnosti
i stabilnosti spominju se 43 puta.

46

Aje~i u kojima s·e spominju planine daju · nam nekoliko

neoborivih naučnih činjenica mnogo prije savremenih otkrića:

1. Planine su klinovi i spajalice kopna, koje drže kopno da se

ne pokreće horizontalno . U tom smislu se mogu shvatiti riječi

Uzvišenog: ... Da vas ne potresa... (Lukman, 10) ­

~.Planina ima duboke temelje koji onemogućavaju kontinenti ­

ma da se pokreću, kao što prikovan esker drži komad papira ili daske

na zidu ili zemlji. Ovo vidimo u ajetu: I planine klinovima (ewtada),
.

• jer riječ weted u arapskom jeziku znači klin kojim se učvršćuje šator;

njime se pojačavaju užad šatora, držeći ga čvrsto na tlu i sprečavajući

•

da ga vjetar odnese. •

3. Zemljina kora pliva u gipkoj masi užarene utrobe, prema

riječima Uzvišenog: On je po Zemlji nepomična brda pobacao.

Pošto kruta masa jezički posmatrano ne može biti ttnepomična"

na istoj masi, ova se riječ u arapskom jeziku upotrebljava kako bi

se opisalo stanje plutanja krute mase u gipkoj masi. Ako kažemo

rečenicu Uplovio je brod, mislimo, ustvari, da se usidrio, bacivši

sidro u dubinu mora, kako bi ono spriječilo da se brod odmakne od

pristaništa, odnosno obale.

4· Oblici planina izgledaju čvrsti i otporni na faktore erozije, uprkos

promjenama koje su ih zadesile tokom geološkog perioda miliona

godina. Zato se u riječima Uzvišenog kaže" uzdignute, dakle čvrste .

S· O prvoj vrsti planina, onoj sa užarenim stijenama, Kur'an je
'

eksplicitno kazao da su postavljene, tj. stvorene. U~višeni kaže: ·

I na njoj nepomične visoke planine postavili, . i zar vam

Mi ne 	dajemo da slatku vodu pijete? (el-Murselat, ~7)

Druga vrsta planina su one sedimentne, za koje se kaže d~ su

pobacane: I po njoj smo nepomična brda pobacali. .
• 	 6. Premd_a korpulentne, i planine pucaju i cijepaju se. Uzvišeni

Bog kaže:

Da ovaj Kur'an kakvom brdu objavimo, ti hi vidio kako

je strahopoštovanja puno i kako se od straha pred

•

• • •

47

Allahom raspalo. Takve primjere navodimo ljudima da

hi razmislili. (el- Hašr, ~1)

7· Glavna funkcija planina ogledas·eučuvanjuZemlje, aveoma

su značajne i za nastanak vjetrova i kiša. Kad god se u Kur'anu

spomenu planine, poslije njih se govori o kiši, vjetrovima, vodi

l USJeVIma.
l

8. Planine su vrlo teške, zbog teških metala koje nose u sebi.

Od već spomenutih najvažniji su željezo , bakar itd. Iako su teške,
•

one se okreću i pokreću zajedno sa Zemljom čiji su sastavni dio:·

Ti vidiš planine i misliš da su nepomične, a one promiču

kao što promiču oblaci- to je Allahovo djelo koji je sve

savršeno stvorio; On, doista, zna ono što radite. (en­

Neml, 88)

9· Planine su formirane od materija različitih boja i sastava,

prema riječima Uzvišenog:
.

Zar ne znaš daAllah s nebapuštavodu i da Mi pomoću nje

stvaramo plodove različitih vrsta; a postoje brda bijelih i

crvenih staza, različitih boja, i sasvim crnih. (Fatir, 2,7)

10. Konačni kraj užarenih i sedimentnih planina spomenut

je u Kur'anu. Užarene planine će na Sudnji dan eksplodirati

zbog ogromnog pritiska i toplote nastalog usljed neprestanog

djelovanja vulkana u njihovim kraterima:

Moj Gospodar će ih sa zemljom sravniti. (Ta-ha,1o5)

Sedimentneplanine će, također,predSudnjidaneksplodirati,

a pješčana i zemljina prašina će se raspršiti kao perje (kel ihnil

menfuš) (el-l(ari'a, 5). O ovim i drugim strahotama Sudnjeg

dana govori se u posebnoj knjizi ove Edicije.

Ko je mogao dati sve ove precizne činjenice Božijem

Poslaniku, s.a.v.s.? Pronađimo sami jasan i očit odgovor, jasan

kao sunce u sred bijela dana.

•

49

•

•

l

•

SEIZMOLO GIJA

Zemljotresi se dešavaju zbog tektonskih pokreta Zemlje
(Tectonic Motion) koji izazivaju pucanje tla, popraćeno

. iznenadnim pokretanjem rascjepa prisutnih na mjestima gdje se
spaj aju kontinentale ploče. U z rokzeml j otresamogu biti i aktivnosti
vulkana (Volcanic Reasons), jer pritisak koji izbacuje vulkansku
lavu i uzburkanost donjeg sloja Zemlje dovodi do njezinog
potresanja i podrhtavanja. U novije doba uzrok podrhtavanja su i
nuklearne eksplozije koje izvodi čovjek ispod Zemlji~e površine.

Jedna od mnogih teorija o. nastanku zemljotresa jeste teorija
elastičnog odbijanja, kojom se objašnjava iznenadni izliv
nagomilanog pritiska (Sudden Release ofAccumulated Strains),
do kojeg dolazi kroz pocijepanu kamenu koru u labilnom području.

Prema ovoj teoriji mjesto nastanka zemljotresa u dubini
naziva se hipocentar ili fokus, a određena dubina u Zemlji na

kojoj se on nalazi jeste tzv. foktisna .duhina.

'

•

so

M j esto na površini Zeml j e koj e odgovara ovom fokusu zove se

epicentar, dok je razdaljina od Zemljinog epicentra (Distance

Epicentral) područje u dal j eno od epicentra na kome j e iz mjerena

jačina podrhtavanja.

Postoje primarni i sekundarni zemljotresi. Primarnima j·e

uzrok proces koji prethodi podrhtavanju i naziva se (Causative
•

process). Uzrok nastanka- sekundarnog zemljotresa je

podrhtavanje tla nastalo kretanjem seizmičkihvalova kroz Zemlju

u raznim pravcima. Po svojoj ulozi može biti: .

a- klizanje ili odronjavanje zemljišta (LandSlides) koje se

pri tome dešava.

b- dinamični inertni efekti

Prijenosni valovi (titraji) koji nastaju za vrijeme zemljotresa

mogu biti: ­

1. Uzdužni valovi, koji se brzo dešavaju i brzo nestaju, što·

znači da su nevažni te se označavaju kao P- valovi,

~. Dijagonalno isprekidani valovi, označavaju se kao S- valovi,

3. Religh valovi, označavaju se kao R-valovi,

4· Kratki valovi, označavaju se kao Q-valovi .

.

Zemljotresi se mjere po intenzitetu i magnitudi. Po

magnitudi se mjeri količina oslobođene seizmičke energije na

način dinamičnosti trusnih valova, a računa se putem amplitude

Zemljinog kretanja od epicentra. Ova količina oslobođene ~.

seizmičke energije mjeri se Rihterovom skalom seizmogramima,

oscilacijama, koje na posebnoj mapi bilježe seizmografi

postavljeni na razdaljinu 100 -km od centra fokusa. Formula

kojom se ovo izračunava je E = M Log 1,5 +11,4, pri čemu E­
- .

označava oslobođenu energiju, M - jačinu Rihterovog stepena,

a ·oznaka Log znači logoritam. Rihterova skal~ ima 9 stepeni, a

~ajjači dosad zabilježen potres je jačine 8,9 stepeni po Rihteru.

'

Intenzitetom potresa se opisuje rušilačko' dejstvo na površini
•

Zemlje tokom zemljotresa, tako da se postavljaju stepeni koji

mjere jačinu zemljotresa u određenom mjestu. Mjera koja se

Sl

upotrebljava jeste Merkalijeva skala i sastoji se od 1~ stepeni.

· Intenzitet potresa mjeri se formulom 1=3 Log a+1,5, u kojoj I

označava intenzitet, a a brzinu potresanja i mjeri se vremenskom

· razdaljinomnakvadrat (cm/sec. na kvadrat). Zemljotres najvećih

' . .

razmjera dqsad zabilježen bio je u mjestu Elcentro u Kaliforniji,

SAD, 15.1. 1940 godine.
.

U navedenoj tabeli su predstavljeni najznačajniji potresi

koji su se desili u XX stoljeću, i njihova jačina po Merkaliju i
Rihterul:4 .

San Francisku, Kalifornija 18.4. 1906.god. 8,3 Xl ­
,,, ,~..,..,.,,,,, ·"'·~·•-'''""''"""'W',o''"'' ,.,.,..,..,..., ."...,.......".....,...,..,........".....,..., ••••••,., ••••••••••••' ••••,., ••' ••' ••••' •,., •" •••••'•' •••,,..,.,••... u ...·.·, ,., ••,..".., •'••••••••'•••••' ••••••••••••••••••••••""•••••,,,.....,,,, •• ,.,,,.....,.•_,.,.,,__., , .~.•••••••••''"••••••"'• ••• •,.,,.._,,,,,,•••••••""'•••••••••••••••••••••••••••••••••• ••••• • •••••••• •••••""•·•- ••• 'o.o''''' " ••• ·, ·•,.,"•••,,.,...., ••> ' '""'"'""''""·-•• ' ".......,..

El Centro, Kalifornija 18.5J940. god. 6,7-7,1 X 0,33g
.............,...,......... ..,"~... '..........................~......
··· - ~······ ·

Olimpija, Vašington 13.4.1949. god. 7,1 . VIli 0,31g
..".•.._.. .,,.,. ,..., ••••••,....,.. •..,..••-.. ••"-''-' '""'-'""''"""~"_._.,,"""".....,..•" ...,,.,,.w.-...•MJ"U;.o;" v.•.u;;~_,,, ·"""'"""''-'"'"''.._."-"""·"'-' '' ,..,,"._,,...,, , •...,,._.».>.•.- ,_._." '·'•••••••••••" ••• ••·.·.-~·• .• ••·••••" •••·••"• •'·"••"·••·•••••••••••• •••••••••·••••" •"•" •••••'·"'' '"• ••••" •••••••• ,,_"_.,_......•••,,"" ·""'""'"'""'"" w .-...• • ••• • • ._"..._...,..._._........,,..,....,.... .
,.,._._..,.....,_._u •"""'"""""""""'

Kern, Kalifornija ·
'

21.7.1952.god. 7,7 . Xl 0,18g
._._._._."._.,__.,,......,.".,........._,._.._.,, ...,,....._,.~"·,•,•,•,•,•,•,•,•,•,v,••u.-.-.-.v.·.- ·.-.· ·.- -..uw•,• •N •'""''''-'.....,'"''"'.........,·'•"""''......,.,.,._"',..,...."v.•.-.-.v.........,....,.,..,.,.",._.,. _.......".".,,......,.,.............,............,.,., ..,,... _,,,.,..".".,w.-.o.w, , ,,,,,,,,.,,,,,,, "'"""""..........,''_.,.".,....,..,.,.,...._....,..,...,.,..,.,.".,.. , ,.. , ,,~,•• ,.,.._.",...v,•N,'<,'.Jo.-..-.·.•, ,,H;••u.u.,~~~·.·.~·."N.v.w.N."N<','.V-"'>M.'VHV.__.....,.....,.............,.

Čile 22.5.1960.god. 7,5-8,5 - ­
"""'"'""__....................................·....... -.~."~~-· '""'·,..............................." '"_..",.~",................"""'"'.. __..___.,..............................•............................···-·.................·..............................VNo................w
--~

Agadir, Maroko 29.2.1960. 5,6 - ­
...,... ..,....................... ...,....

Alameda, Meksiko 11.5.1962.god. . - - 0,098g

Skoplje, Makedonija 26.7.1963.god. 5,4-6,0 VIli ­
.,. '""'" ''"•'""''•''"~u,............,,...",,....,~...,..,,,.",,....".....,,...,NNA'.','•'•'Ur.".'.''-V:.'N.' •,•.-.-.· .- • ~·.·.··~''•' ·.-.-.·.•~· • • • •, • V.' • • • • • • " • • • • •,• • • • • • • • • • • '-' • ·'' N"'v.,.,....,... .,..,,..,.."""•,.,.........,.,.,...,"'" ""''"'".....,'"'.....,,,.............., """""""'- .-..N.Jo..~......._....,.,..,,,.,......,...._,,..",",.,.,_."u.v.•.-.v.o. .'.O.'U ,', , ._.,.,, /O.', 'N, '.O.'.O. .'.'. ,._.,.,,~·.•·•'•'• .-. ·.·.·. ·.v...•,'••'•'.'.','N.".' .'-'•' •'.'.'.'.v .•.o.•.•,•,•,•,•.-.•.•,•,•.•,•:u.·r.wv,•,•,,•,•,-w." ." ' ' ' • • ' ·' ' • v • ,,__,...._, • 'h' • "'~ ...,..,..........._.._,......_,---.;;.

Prince William Sound, Aljaska 27.3.1964.god. 8,4 - ­
~-.-....-....-~...-.. '""""' ..,., ,..,....,......,,.............,.,.......,,.",.....,......,..............,_~_.. ,.,.,.,.,.,, ,...,.,.,...,,..,.,,...,,., , , .,.,.,.,,,.,.,.,,..",...,,...·.,""""""'"•w"'-"'• •'• • • N"'• •W•> •"•"'• ••' • -'• •• ••• •"'• •'-'•" • ·-"· ·-·•""" 'k'"'·-~• ·••" • •-'• ••••••••••••• ' ''"""''"'-"'-" o -.,...·,,,.·;~ .,.,, ,/o,''""'""•W~-- ...-, _,........, • •< •• •• ••••••• • • ••.......,.....,,.......,...,, .,....."......,,.....,.,...,, ,, ,,,,,,,, , ., , , , ,,,,,,, ,

· Niigata, Japan 16.6.1964.god. 6,2-7,5 VII 0,19g
... •······ _,,,.

.

Parkfield, Kalifornija 27.6.1966.god. · 5,5 VIli 0,50g

..........,,...,...,,".....," "'......,...,,,.......,.,.....,,..,.,..,,.,,n,N••'. ,.'.'.','·' ••.•.•.•...-.•.•,...,••••• ••••w•"'""'''...._.....,_._".......,.,.,.......,_..,••.w.-....,......,.~._._.....,.,...,.,...,.,.........,.",.....,.,.......,,,._.._.........,.,........,..•....",........,.Y........ ...,.,.,.....,.,__.,..,.,_,__._.,.....__......,_, _,......,_".. •.·.....~-•~ v '' ~.,..,._ ''' "· "' '' _ ••••, •••,•••,., ••••,...............~.....,.......~

Lima, Peru 7.10.1966.god. - - 0,40g

,,,,,,,,,,,,,,,y,...................,_,•.w""""'""'.MMNI,'U,',',','No',•.VNNU-'NI•'._.,,,._,..,•• ,,,,..............._....._._._._._._._.",._....,..,_._,_.._.,_,._.._.._.._......,_..._.._.._.,.,......"..,..............................,."""""',............................,....._..,,..,,,_.,__, _................,._._.,,,_,..w,..,,....._......,.._,W. '•'•'"'' '-.,,..,,..__.__,, , ,, ,, , ,,,O,.-,.,"O,.....,, , , ,,.,_,, ,I",',,,,• ,',',','• •W•'••'•WN.', 'NN.'N."_W,'N-'Nf'"'"<'-' ''""""'._'
,•," ''~'A',',',. .

Karakas, Venecuela 29.7.1967.god. 5,7-6,0 - ­
:.-.w::.-.'.'.':,•;,,•.'ftHUW...., ,_.."'"'"' " '". ,,.._,_,,,,,.., ,o.. , " ... , ...,•.-.... , ,., oA . " ' -'•oV. ·, , ,•, · ·'""-"-',W,W>"•'NNN;.v.•.'·"·"H'o"''•'.'N··•· , , , , , ...- ,\W'o'>""''"''"'"''.,._,,.."...,"......."...,"...._.".,._....._.,.,.,.,.,......,,.,.,., ,._,....,,, ...,".,._..,,,......,,,,"""'"'"""',...........,.""'...,""""""''...,....."""'...,..., """"~,.....,.,_,................,.........,.......,........,....,...,,~_..,._..._.,,•••"••,.......".,......,,...,..,,,.,.............._.,. "•""•'• .~.•...."­, ,·-' ,~o~\ , .,-,.,,-,...,, .,\\»Wo, ·

Kojna, Indija 11.12.1967.god. 6,25-7,0 VIli 0,63g

.......................................,, , v,.......,,,~.......

San Fernando, Kalifornija 9.2.1971.god. 6,6 VIli 1,20g

Napomena:

l).Zemljotres koji se 1999. godine desio uTurskoj izmjeren je sa 7,2 stepena po Rihteru.

2). Uzadnje vrijeme desio se veliki broj zemljotresa.

3). Neke zemljotrese nismo spomenuli utabeli kao što su, naprimjer, zemljotresi koji su pogodili zemlj9: Alžir,

Jemen, Tursku, Iran, Egipat, Tajvan itd. ·

1~ lnžinjerska enciklopedija, MarkVantl, str. 41~ -416.

Statistički podaci
zemljotresa koji su se

desili uXX stoljeću.

http:v,�N,'<,'.Jo

52

Početkom1994. godine Božijom odredbomdesio se potresvelikih

razmjera u Los Anđelesu. Mnoge zgrade su porušene, na hiljade ljudi

je ubijeno i ostalo bez doma. Desilo se to na dan američke invazije na

Irak 1991:godine. Allahova vojska je na nebesima i na Zemlji.

Naučnici su predviđali da će očekivani zemljotres u potpunosti

porušiti ovaj grad. Inače, poluotok na zapadnoj strani Amerike,
•

koji izlazi na Tihi okean i na kojem se nalaze gradovi San Franciska

.

i Los Anđeles pod stalnom je prijetnjom zemljotresa. Prema

mjerenjima seizmografa, očekivalo se da će ovi gradovi spomenutim

zemljotresom biti potpuno zbrisani i utopljeni u okean.

Postoje seizmološke karte na kojima je svijet podijeljen na

različita područja po jačini i izloženosti zemljotresima, a svaka

država i svako područje imaju svoju seizmološku kartu13
•

1- Osjeti ga mali broj ljudi.
··-· -................____ --~·------...·-·- -····-· -··--..···--·-··--·-·--·-··_..._,.,..._____ -· --~~-o-·..··~--......~- ____..._...,..,...,.............................

ll- Osjeti ga nekolicina ljudi koji stanuju na višim spratovima. Stvari koje vise se tresu.

• lli- Jasno se osjeti na višim mjestima, ali samo nekolicina ljudi može primijetiti da . ·
je· u pitanju zemljo.tres. Stojeći kotači se pokreću.

.
..,.. -·,... -..

IV- Danju ga osjete ljudi ukućama, ali na ulicama se zemljotres osjeća vrlo malo.
Noću ljudi ustaju; lahke viseće stvari ~e lome, u zidovima se javljaju zvukovi,
osjeća se kao da se zgrada sudarila sa nečim teškim. Stvari se jače pokreću.

...................,........... ;o.,_",."....._______ - __,...._

.

V- Većina ljudi osjeti ovaj zemljotres; neke stvari se lome, pucaju na spojevima, nestabilne
stvari se prevrću, drveća i podignute stvari se tresu, akazaljke na satu staju.

·-------------..---------.............____ --· -•. ·-·-----·- - ----------~-------.....--·............,.......___- ------··

Vl- Svi ga usjete i zbog straha bježe iz kuća. Namještaj se pretura, visoke zgrade i
•

dimnja.ci pucaju, adolazi i do štete na sastavima zidova.

...........--. """',."..,.",.".. -------••·•;;8" ·~-.._.,., ·.-.·.~.·-· ·,·. . . ·.. . . ,,...•••·-·,.., """ , ,.., , , ,. .-...,"'_... ___•...........,.,.'""""_.....,.,,..~.h.-._.._..........""""""""-.,--.,......,-..""""._.....~-. , , ,._,,..,,.,,. ,...,.._, · · · · · · · •., ·.,.,.,,,..,...._...._....___.,..,•,,_." · ,,..,._..,._,..,.,......,,._....._._,"""""""......,-.'"""·w' ""'"'"'""......,.·'"·"'·....."_..._"""

.

VII- Ruše se dijelovi namještaja ustanovima. Oštećenja se javljaju i na
.

kvalitetnijim kućama. Ruše se dimnjaci na kućama, padaju crijepovi.
'._ •---.--..,.".~•--..••..,..,._.,... ..,,. -- " ' ,,.,. - "'"''' ..,,.,..,,,,,,_.,.,," '''''''''''"' "''"'''""'"#'u.._ ____,,,_,.._..,,_,.,. _, """'''Y·'Y•.._

.

13 Potresi s epicentrom na dnu mora izazivaju valove koji se nazivaju tsunami, koji mogu
dosegnuti visinu i do 3o metara. Najizrazitija seizmička zona je u Pacifičkom vatrenom
prstenu Cs3°/o svih potresa) te u mediteransko-alpsko-himalajskom području (41 °/o)(op.
p rev.).

http:dimnja.ci

l

. 53•

• ••••••••••~• ''''''''''' ''' ' ''''''' ' ' '''''''''''''''''''''''"-'''''''''''''''''''''»'' ''''' ' ''''''' ' '''''''''''' ' ' ''''' '''' ' ' ' ''''''''''''' '''''''' ''' ' '''' '''''''' ' ' ' '' ' ' ' '''''''''''''''''' ' ' ' '''''''''''''''' ' ' ' ''''''''' ';Y' '''''''''' ' ' '''''''''' ' ' ' ' ' ''''' '''''''''''''' '''''' ' ''' '' ' ' '''''''»' ''''''''''''' ' ' ' ''''' ' ' ''''' ' ' ' '''' ' ' '''''''' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ''''''

>

._VIli- štete su veće čak i kod dobrih građevina, dok se one slabije ruše. Unutrašnji ­
\ zidovi i visoke zgrade su nakrivljene, dimnjaci se ruše..

IX- Nastaju velike štete na visokim zgradama, neke od njih se i ruše. Većina nižih građevina
se ruši; neke zgrade se pomjeraju utemeljima, zemlja i cijevi uzemlji pucaju.

······· ··········· ·~· ···"'·········d· ·· ~..~...,,,,,,,,,,,,,,,,,,,,,..~..........,...~....................... ...,.•.•••.".,.,,..~.....,,,,,,,,,,,,.....................,,.,,,.,,,,,................"..........,.......v

X- Ne.ke zgrade, posebno one drvene, ruše se do temelja. Puca zemlja, željezne
konstrukcije (pruge) se povijaju, zemlja se odronjava.

Xl- Mostovi i zgrade se ruše, podzemni dijelovi pucaju, nastaju jaka klizišta i odroni

zemlje.

• •• • •• •• • • • ,-. , ,,,,,,,,,,,,,, , , , ,, , , , , , , ,,,,, , ,, , ,, ,,,,,, , ,,,,,....................................~.... d,............................ ,,,,,, , ,, • • • -. . •-....................... ,,...................- ..

.

Xli- Potpuni kolaps, ana površini Zemlje se vidi podrhtavanje. Sve je izobličeno, a

teški i lahki predmeti lete unebo. ·

•

,
'

•

,

)

\

\

•

•

ss

•

Ko bude podrobnije promislio o onome što je zahvatilo

.drevne narode i civilizacije, moći ce iz tih događaja uzeti pouku.

Tragovi njihovih civilizacija još uvijek su vidljivi. Bili su moćni,

jaki i neprikosnoveni, jednom riječju, bili su centar svijeta u svoje ·

vrijeme- ali postadoše pouka onima koji dođoše poslije njih.

Možda će onaj ko bude razmišljao o stanovnicima grada

Pompeji kod Napulja u Italiji i onoga šta im se desilo ostati

zapanjen pred snagom i moći naroda koji je iščezao zbog onoga

što su činili.

. ~. ­

•

- -

56

T

Stari rimski grad Pompeji, na napuljskom poluotoku u Italiji,

zatrpan je vulkanskom lavom sa planine Vezuv. To se desilo prije
; više od ~ooo godina, ili tačnije, 7·9. godine p.n.e. Pošto je narod

tog grada živio obijesnim i razuzdanim životom, Allah ih j e kaznio

tako što ih j e vulkan Vezuv u potpunosti uništio .

Planina Vezuv kod Napulja i danas se proteže -kraj nekoliko

obalnih gradova. Od drevnih gradova bili su poznati Herkulan

i Pompeji, koji su ujedno bili i prijestonica Rimske imperije u

jednom periodu, a nalazili su se na obalama Sredozemlja, prema

Sjevernoj Mrici. Seizmolozi kažu da se ovaj vulkan, s takvom

rušilačkom aktivnošću, aktivira svakih ~ooo godina. Erupcije

koje tada prorade zovu se Plinijeve erupcije, prema Gaju Pliniju,

rimskom patriciju i naučniku koji je opisao strašno razaranje,

popraćeno dimom i vulkanskom prašinom koja se dizala 15 km
•

u nebo. Međutim, ovi spisi nisu smatrani istinitima sve dok

savremena nauka nije, preciznim mjerenjima i ispitivanjima,

potvrdila njihovu vjerodostojnost._

Vulkan se aktivirao ~4· jula 79· godine p.n.e. Do eksplozije je
-

došlo nakon bujice magme i užarenog kamenja, nastalog usljed

ogromnog pritiska koji se nagomilavao 150 godina. Analiziranje

ovekatastrofe može dovesti do zaključkadase onadesilau nekoliko
•

faza, kao 	da je postojao cilj da se potpuno unište stanovnici grada
.

i okolnih mjesta, gdje god bili. Iz vulkana je izbačeno oko deset

miliona tona kamenih stijena, temperature nekoliko puta veće

od tačke ključanja.

Vulkan je u početku izbacivao kamene gromade, oblake dima,

užarene velike i male komade kamenja uvis, a vjetar ih je nosio

prema Pompejima, prekrivši njima nebo iznad grada tako da se
• 	

dan pretvorio u noć. Tada je počela padati kiša oblutaka, ubijajući

ljude čak i u kućama. One što su se uspjeli izvući iz grada prema

sjeveru sustigla je vulkanska lava koja se kretala brzinom od 100

km/h, pretVorivši ih na napuljskoj obali i u gradu Herkulanu u
kameni ugalj. Dok su im mozgovi ključali,

.
ugljenisana tijela su se

..

isparavala u nekoliko sekundi.
•

57

•

Pompeji su bili pogođeni u drugoj fazi, u kojoj je lava uništila

središnji dio zaljeva, krećući se velikom brzinom prema gradu.

Međutim, za veliko čudo iznenada se zaustavila pred gradom.

Ali, tada su grad obavili otrovni gasovi oksid karbona i sumpora,

trujući i gušeći ljude. Zatim je u odlučujućoj, trećoj fazi, koja je

bila najžešća i najsilovitija, veliki tornado od užarenih stijena

silovitom brzinom u potpunosti uništio grad i cijeli napuljski

poluotok. Ugljenisani leševi ljudi i životinja pod dejstvom
-

karbona su se isparavali. Grad je ostao opasan kamenim zidom

koji ga je sačuvao tako porušenog. Nakon 1500 godina je otkriven,

postavši svjedočanstvo Božije kazne koja se obrušila na ovaj

rimski narod, kako bi ga buduća pokoljenja mogla.vidjeti i izvući

iz toga pouku14.

Uzvišeni Bog kaže:

_Reci: Putujte po zemlji i pogledajte kakva je kazna bila

onima prije vas, a većina njih su mnogobošci bili.

(er- Rum, 4~)

Napuljski zaljev i
vulkan Vezuv koji je

prije 2000 godina
zbrisao gradove

Herkulan i Pompeji

1
4 BBC je snimio dojmljivu dokumentarnu emisiju o ovoj vulkanskoj kataklizmi koja je

prije ~ooo godina zahvatila rimske gTadove Pompeji i Herkulan (op. p rev.).

58

Da li se slučajno ovaj ajet koji nas podstiče na razmišljanje

o prošlim narodima i onome što ih je zadesilo zbog nereda i

politeizma nala~i u suri er- Rum (Rimljani), ili se eksplicitno

odnosi na ovaj rimski narod? O tome najbolje zna Allah, ali je

pouka za one koji razmišljaju!

•

-

'

•

59

. ~

l

Ukratko. smo predstavili seizmologiju, kojoj je, i pored

mnoštva zemljotresa u ranije doba, teku posljednjem stoljeću dat

značaj. Razlog tome je što u prošlosti nije bilo preciznih aparata

za praćenje i proučavanje zemljotresa.

Sada ćemo se dotaći zemljotresa prema kur'anskom mjerilu,

onako kako je to Uzvišeni Bog opisao.

Zanimljive povezanosti iznio je dr. Ahmed Muhamed Ismail

u svojoj_ knjizi Matematika, statistika i brojke u Kur'anu. On

je ukazao na ajete koji govore o pomjeranjima Zemlje, njenom

podrhtavanju i načinunakoji dolazi do rušenja i uništavanja onoga

što je na njoj. Posebno je ukazao na ajete koji započinju riječju iza

(kada), povezavši to sa intenzitetom zemljotresa. Takvo mjerenje

je nazvao božanskim ili kur'anskim, a ti ajeti su slijedeći:

Kada se Zemlja najžešćim potresom svojim potrese

I kada zemlja izbaci terete svoje. (ez-Zilzal, 1-~)

Kad se Zemljajako potrese i brda se u komadiće zdrobe, i

postanu prašina razasuta. (el-Vakia, 4-6)

I kada se Zemlja rastegne, i izbaci ono što je u njoj, i

potpuno se isprazni. (el- Inšikak, 3-4)

60

Kada se Zemlja u komadiće zdrobi. (el-Fedžr, ~1)

I kada se mora jedna u druga uliju, i kada se grobovi

ispreturaju. (el- Infitar, 3-4)

Tada može pomoći samo Allah, Istiniti, On daje najbolju

nagradu i čini da se sve na najbolji način okonča. (Kaf, 44)

Pa se Zemlja i brda ~ignu i od jednog udara zdrobe. (el ­

Hakka, 14)
•

N a dankad se Zemlj a i planine zatresu i planine-p j e ščani

humci razbacani postanu. (el- Muzemmil, 14)

Snažna erupcija
vulkana također je
uzrok potresima na
.Zemlji

I mnogi drugi ajeti ukazuju nam na obimrušenjai uništavanja

što ga prouzrokuje skoro svaki vulkan i potres koji·se desio ili
.

će se desiti, o čemu gledamo i slušamo gotovo svakog dana na

vijestima.

Kada bismo napravili komparaciju između onoga što

Kur'an kaže o obimu uništenja zemljotresom i vulkanom, s

jedne, i mjerenja po Rihteru i Merkaliju, s druge strane, uočili

bismo veliku razliku
.

u intenzitetu i obimu razaranja, o čemu

nas obavještava Kur'an. O tome dr. Ahmed Muhamed Ismail u

svojoj knjizi kaže: ~~Ne postoji jednoglasno mišljenje o značenju

skraćenih slova -na početku kur'anskih sura. U knjizi El-hurufu

•

61

.	el-mukatta'a tu-Kur'anil-kerimi, autora Abduldžebbara Šerara,

dat je opširan pregled tih mišljenja.
.

Vjerovatno se arapski jezik razlikuje od ~rugihje~ika po tome

što u njemu svako slovo ima svoje značenje. Tako, naprimjer,

slovo kaf znači stani (kif), a nun znači mastionica; sin znači

mjesec na nebu, sad znači bakar itd.
' 	

•

Arapski jezik je izveo neke riječi iz smisla tih slova, kao

što je u svako1n dijalektu starog arapskog jezika: sebejsko~,

babilonskom, sirjanskom, hebrejskom, hadrameutskom,

postojala riječ el koja je značila Gospodar, i time se, vjerovatno,

aludiralo na Boga.

U starim arapskim dijalektima slovo mehko-z označavalo

je jačinu ili snagu. Tako se, naprimjer, sintagmom zi semevi

označavala snaga neba. Vjerovatno se pod ovim slovom (!llehkim
.

-z) mislilo na kada (iza), odnosno na nešto što će se sigurno

desiti Božijom moći, da bi se značenje proširilo na stvari koje ~e

se desiti pod uticajem neke druge sile.

Tako je Kur'an pomoću izraza iza -(kada) izrekao katastrofe

koje će se zbiti. Katastrofu kosmosa Kur'an je oslikao na početku
/ . 	 .

sure pomocu Izraza 1za.

Kada se nebo rascijepi. (el- Inšikak, 1)

Kada se zemlja najžešćim potresom svojim potrese.

(ez-Zilzal, 1)

Pošto je već izračunato ponavljanje slova el u surama koje

počinju sa elif-lam-mim i elif-lam- ra i činjenica koje dovode do

tog ponavljanja, postalo je važno opsežno istražiti opetovanje slovaz­

mehkog, kojim se misli na božansku moć, u surama koje počinju sa

iza,ačijatematikajekatastrofakosmosa. Rezultattakvogproučavanja

je otkrivanje kur'anskog mjerila za katastrofe kosmosa.

Neophodno je napomenuti da se Kur'anske s~re koje govore

o određenom događaju ne ograničavaju samo na taj događaj nego

se u isto vrijeme osvrću i na druge događaje navedene u istoj suri.

l

62

Tako sure koje govore o obijesti pojedinih naroda, a smatraju se

veoma lijepim i poučnim surama, ne govore u potpunosti samo

o ovoj temi. S druge strane, neki događaj u kur'anskoj suri ne

ograničava se samo na opis stanja na Zemlji na kojoj živimo, već

su događaji u kosmosu proporcionalni onima na Zemlji, zbog

čega smo ova mjerila nazvali katastrofe kosmičkih razmjera.

Sigurno je Kur'an knjiga čija čuda, kako je i Poslanik opisao,

neće prestati.

Naučnici poput Rihtera i Merkalija postavili su stepene za

mjerenje jačine Zemljinog podrhtavanja. Merkalijevih stepena ima

1~ i mogu se opisati, kako smo priložili u tabeli, na slijedeći način.

Prvi stepen je vrlo slab i ne može se pratiti bez precizne

opreme, seizmografa.

Drugi stepen osjeti i čovjek.

U trećem stepenu se tresu vrata kao da teretno vozilo prolazi

pored kuće.

Kod četvrtog stepena zatvaraju se otvorena vrata i prozori.

Peti stepen se može osjetiti izvan kuće.
v

Sesti stepen osjete svi, prouzrokuje oštećenja i pukotine na

zgradama.

Kod sedmog stepena se ruše stari dimnjaci, a mirna voda se

talasa. ·

Osmi stepen prouzrokuje veliku štetu na zgradama, usljed

čega pucaju Zemljini slojevi.

Kod devetog se ruše rezervoari i pucaju podzemne cijevi.

. Kod desetog se ruše zgrade, zemlja se odronjava.

Sa jedanaestimstepenomvrlo malo zgrada ostaj e neporušeno,

a na površini Zemlje nastaju pukotine.

Dvanaesti ·stepen ruši sve i dolazi. do opće provalije i rasjeline.

Naučnici nisu pokušali izmjeriti šta se dešava poslije

dvanaestog stepena po Merkaliju i devetog po Rihteru. Međutim,

Kur'an je iznio kompaktne stepene koji počinju sa neznatnim

prirodnim nesrećama, a završavaju se potpunim uništenjem

•

63

kosmosa. Za svaku prirodnu katastrofu Kur'an je dao posebnu

suru, postavivši za sve katastrofe interesantan slijed:

•

·1. Ez-Zilzol
U suri se govori o pokretima Zemlje od kojih ona ne puca, niti

to ostavlja tragu svijesti čovjeka. O tome govori ajet:

A-čovjek kaže šta joj je. (ez-Zilzal, 3)

To je raspitivanje o namjeri, i može se opisati kao stanje od I

do V stepena po Merkalijevim mjerilima.

2 • E 1-1 nf1 to r
Ovdje su opisani intenzivniji pokreti koji dovode do pucanja

Zemljine površine, što se može opisati Merkalijevim stepenima

od V do X. Pogledajmo ajet u kojem Allah kaže:

I kada se mora jedna u druga uliju, i kada se grobovi

ispreturaju. (el- Infitar, 3-4)

3. El-lnšikok
U ovoj suri opisano je silovito podrhtavanje u kojem se Zemlja

cijepa, zgrade ruše i umiru mnogi ljudi. Uzvišeni kaže:

Ti ćeš, čovječe, koji se mnogo trudiš, trud svoj pred

Gospodarom svojim naći. (el- Inšikak, 6)

Po M erkaliju bi to bio XI stepen.

4. El-Vakio'

U suri se opisuje propast koja će zadesiti sve

Kada se Zemljajako potr~se I brda se u komadiće zdrobe,

I postanu prašina razasuta. (el-Vaki'a, 4-6)

Ovako je Kur'an oslikao stanje koje bi se moglo opisati sa XII
stepenom Merkalijeve skale.

64

•

5. Et-Tekvir
Ova sura govori o Sudnjem danu:

I kada se divlje životinje saberu. (et-Tekvir, 5)

Tada će se Zemlja razmrskati, razbacati i počet će se okretati,

što je i značenje riječi tekvir.
\ .

Sve ove surepočinjusariječjuiza(kada). Sadasistematizirajmo

od početka i pogledajmo koliko puta se ponavlja slovo mehko -z.

U suri ez-Zilzal me-hko- z se ponavlja pet puta, a u suri

Infitar sedam puta. U suri el - Inšikak ponovljeno je deset puta, u

suri Vakia 16, a u suri et-Tekvir 19 puta. Nakon ovakvog osvrta o .

ponavljanju slova z dolazimo do slijedećih činjenica:

- Broj slova mehkog-z se povećava shodno jačini događaja.

'
Tako je u suri Infitar slovo z navedeno sedam puta, što je više nego

je ponovljeno u suri ez-Zilzal, u kojoj je događaj slabije žestine

od onoga navedenog u suri el - Infitar; zato broj opetovanog

spominajnja slova z u suri ez-Zilzal iznosi pet puta. Međutim, broj

slova u suri Infitar je manji nego u suri el- Inšikak u kojoj je ovo

slovo spomenuto deset puta. Ovakva sistematizacija se odnosi na

svih pet spomenutih sura.

- Uzvišeni Bog je slovo z, kao i slijed događaja u tim surama

naveo· s namjerom. Pogledajmo 90 . ajet sure Merjem, gdje se

običan događaj izlaže na najsnažiniji mogući način:

Gotovo da se nebesa raspadnu, a 'Zemlja provali...

(Merjem, 90)

.

Ovo je jedan drugi pokazatelj koji ukazuje na slijed događaja

jednog poslije drugog.
.

- Iz svega navedenog možemo uzeti u obzir mogućnost da

broj slova z predstavlja skalu mjerenja događaja kojem odgovara.

Merkali je postavio stepene na osnovu praktičnog promatranja.

Prema njegovim mjerilima, sura Infitar bi počela saVI stepenom,
•

dok u Kur'anu počinje sa VII stepenom·, jer toliko iznosi broj

•

65

•

opetovanog spominjanja z u suri Infitar. Sura el- Inšikak bi po

Merkaliju počela sa XI stepenom, a u Kur'anu je to X stepen.

Shodno pretpostavkama i posmatranjima ovo nam daje za pravo

da zaključimo da slovo z označava stepen koji odgovara događaju.

- U suri e~-Tekvir ·tako bi bilo prisutno 19 stepeni, što je
.

matematički zaključak. Posljednji stepe:p. kod Rihtera je 9, a

.

kod Merkalija 1~. Međutim, ovo su ipak hipotetički brojevi koji

nemaju model niti značenje fizike ~ jer da imaju, ne bi bilo moguće

postaviti dvije skale (Rihterova i Merkalijeva) 1 5.

- Broj 19 ima savršen kur'anski model. U suri et -Tekvir,

koja govori o kraju nakon uništenja Zemlje i raspršavanju njenih

J dijelova u kosmosu, slovo z se ponavlja 19 puta.

Dakle, Kur'an posjeduje mjerila za kosmičke nesreće, a ta
.

mjerila su sastavljena od 19 stepeni i moguće ih je postaviti na
v•

spomenut naein.
.

Ovakvo mjerilo smo dobili na ·osnovu ponavljanja slova z
.

u surama koje su i nazvane imenima ovih događaja, što ujedno

predstavija božansku nadnaravnost16
, .a Allah zna najbolje .

Zilzal (Zemljotres) 1 5
. " . ········· ~- -·- ·········~· ······ · · ··· ·· ······ · ······· ··· ···· ···-·········· ,, ·--............................... ..---...........-............~···~......_............ ·····~.............................. ·-·-...............
-· ·~·· ...

lnfitar (Rascjepljenje)
~

6
-

7
~-----··- ...-··· .' --......-~..·····_,._.,._ --~··-~-- ""--~~.~ ~-- ·~~......-~, •.,".,._... -·· ···-··-· . ··· ·- ­

. lnšikak (Cijepanje) 8 10 •
- 4 .-·---,.............---......... .,...,..-:....-.~-··-·-·----·...··-----,·-.---,_..............., --·~ ----~·---·-·..J;P...... -···· .. """"'" ... 4:; ~..--.~ .. -

Vakia (Događaj) 11 16 · - ---.......................-................~...-............. . --. ----~-·--·-·- --··--- . --

Tekvir (Gubljenje sjaja, okretanje) 17 . 19
...................................-.....~ .. __,",,.... ·--·- ... ··­.

'

Pokrete koji prate potres i njihovo ishodište Kur'an je objasnio

na savršen n~čin prije.nego ih je savremena nauka i otkrila. Tako,

kada se u Kur'anu opisuju strahote zemljotresa na Sudnji dan, govori

se i o događajima koji prate potres, a oni su:
.

Neke će poniziti, a neke uzvisiti. (el-Vakia, 3)
15 U vezi sa ustrojstvom broja 19 obratiti se na knjigu El-minzar el-hendesi fil -Kur'anil­
kerimi.
16 Matematičko ustrojstvo slova u Kur'anu, dr. Ahmed Ml:lhamed Ismail, str.148-153 .

•

'

'66

•

U ajetu je predstavljeno vertikalno kretanje, gore-dolje.

Kad se Zemlja jako potrese. (el-Vakia, 4)

Opisuje se horizontalno kretanje na svim nivoima.

Na Dan kada se nebo silno uzburka. (et-Tur, 9)

Predstavlja talasasto kretanje1
7.

Na Dan kada se Zemlja potresom zatrese, za kojim će

slijediti slijedeći. (en- Nazi'at, 6-7)

• Opisuje se uzastopno dešavanje.

I Zemlja izbaci terete svoje. (ez-Zilzal, ~)

I izbaci ono što je u njoj, i potpuno se isprazni.

(el- Inšikak, 4)
•

U ova dva ajeta povezuju se potresi sa vulkanima.
.

Dr. Ahme~ Hašad u svojoj studiji Potresi i ni, objav­

ljenoj u saudijskom časopisu El- ~i'džaz el-i'lmi, broj~' na stranf

5~, konstatira da je Kur'an, prije nauke, potvrdio dvije činjenice

- da su potresi i vulkani tijesno povezani i da se u unutrašnjosti

Zemlje nalaze najteži hemijski elementi18•

G6dine 1999, za vrijeme velikog zemljotresa koji je pogodio
Tursku, jedna džamija ostala je sačuvana (slika dolje). Prema
naučnim pretpostavkama o jačini potresa ova džamija trebalo je

da bude sravnjena sa zemljom, zajedno sa kupolom i minaretom, ..
•ili bar da bude znatno oštećena. Međutim, iako je potres bio

. .

razorno jak džamija je ostala netaknuta. Nikakve štete ~ije bilo

na njoj, jer je bila izgrađena iz bogobojaznosti.
'

Džamiju, je prije dva stoljeća izgradio jedan običan čovjek,
1
7 Er- Razi kaže: More se ustalasalo. Glagol madže uzhurkati se, zatalasatije iz skupine
glagola kao kale. Dakle, morski valovi su se uznemirili. Glagol mare uzhurkati se takođe iz
skupine glagola kao kale, u značenju dinamičnosti; pokrenuti se, doći, otići. U tom smislu
je i ajet: Na dan kada se nebo uzburka. Pogledati Muhtarus-sihah,Er- Razi, str. 639 .
Poznato je da su pokreti zemlje kružno rotacioni, a nepravilni.
•
8 Časopis El- f'idžaz, br.~, str. 5~-56, god. 1996.

•

67

čija je velika želja bila da za svog života sagradi džamiju. Međutim,
materijalna situacija. mu to nije dozvoljavala, pa je odlučio raditi i
skupljati novadna uštrb svog života -hrane, pića odjeće ..

Radio je naporno, a kad god bi se prikučilo vrijeme ručka
pogledao bi koliko ima od imetka i sebe upitao: Koliko ću potrošiti
za hranu? Zatim bi rekao: Zasitio sam se kao da sam i jeo. Prolazili
su dani, a on je bio ustrajan, odvajajući od svog obr9ka dio za
džamiju, i govoreći u sebi: Kao da sam i jeo.

Tako je bilo sve dok nije svanuo dan kada je imao dovoljno
novca za gradnju džamije. Oslonivši se na Boga, započeo je
gradnju i uspješno je okončao. Bio je iskren prema Bogu pa je i
O·nbio takav prema njemu. Izgradio je džamiju iz bogobojaznosti,
sa halal-imetkom, s ljubavlju i iskrenošću prema Bogu. Ljudi

'

su
džamiju·prozvali Kao da sam jeo..

•

Kada je Istanbul pogodio zemljotres ova džamija je, upkos
svemu, ostala, sa susjednom popratnom ·zgradom, netaknuta. Bog

'

ju je sač~vao zbog bogobojaznosti njezina graditelja, njegovog

dobročinstva, iskrenosti, odanosti i ljubavi prema Njemu i

Njegovoj vjeri. Neka je Uzvišen Bog, zar to nije dovoljna pouka?!

'

I u današnjem vremenu potrebni su nam oni koji će za svoju

vjeru odvojiti dio imetka, kao što je to uradio ovaj čovjek, nek mu

se Bo.g smiluje. '

Slika džamije koja
je ostala netaknuta

poslije zemljotresa u
Turskoj

.69

l
_/

•

•
,

l

v

TO NJENJE OBJEKATA l ODRONJAVANJE ·ZEMLJE

Tonjenje objekata ustvari je njihovo potonuće tokom
.

ili

. nakon izgradnje, a uzrok mu je pritisak težine koji nastaje pod

pokretnim i nepokretnim teretom. Do tonjenja može doći iz

nekoliko razloga:
.

1. Pritisakkojem.su izloženi temelji objekatausljed parničnog
. ' .

i nepomičnog tereta može dovesti do potonuća ~ zgrada može

potonuti kada je teret oslonjen na zemlju veći nego što ga može

nositi, zatim kada je horizontalni pritisak ogroman i qslanja se

na zidove, a do potpunog uništenja zgrade doći će zbog toga što se

ispod objekta nalazi sloj glinene zemlje.
'

~. Uzrok tonjenja mogu biti i provalije, otvori ili rupe u

blizini temelja objekata, čak i ako se nalaze ·potporni zidovi koji

osiguravaju ove temelje , tako da svaki horizontalan pokret može

70 ,

prouzročiti potonuće zgrade. Shodno naravi zemljišta dolazi do

pucanja usljed pritisaka, a zatim i do rušenja objekta.

3.Jedan od uzroka potonuća objekta može biti potkopavanje,

usljed čega može doći do nagetosti zgrade, njenog tonjenja ili

• 	 do pucanja. Vlaga sa strane zidova ili temelja može, također, biti

jedan od faktora tonjenja.
• 	

4.Slijedećibiuzrokbiovibriranjekojesepripisujepodzemnoj

vodi. Poznato je da je dio zemlje ili objekta zagnjuren u podvodnu

vodu lakši od onog koji je iznad tla, pa ako se iz bilo kojeg razloga

.

spusti nivo vode, plutajući dijelovi ostaju bez oslonca, težina im

se povećava i to dovodi do potonuća objekta. Ovo se, međutim, .

može izbjeći ako se prilikom konstrukcije objekta uzme u obzir

ovo osciliranje nivoa vode. I proticanje podzemnih voda niskim

područjima ili rijekama može dovesti do povlačenja zemljišta, a

time i do uništenja ili pucanja objekata.

5.Konačno, uzrok može biti i povećani pritisak nosivosti na

površini. Kad god se na površini zemlje poveća nosivost, dolazi do

većeg pritiska u dubinu. Ukoliko se pod temeljima nalaze labilni

slojevi zemlje to će prouzročiti veće potonuće19 .
.

•

TONJENJE UKUR.'ANU

• 	
Tonjenje,' pucanje zemlje i potonuće objekata je spomenuto

u Kur'anu prije više od 14 stoljeća i svakako predst~vlja

nadnaravnost Kur'ana. Možda je trebalo da ovu temu svrstanio

u peti dio naše knjige, gdje se govori o ·mineralima i metalima

u Zemlji, ali smo je se dotakli u ovom posebnom dijelu zato što

specificira temu Zemljinih tereta i snage . .

Inače, ova nauka je vrlo malo proučavana i manji broj

naučnika se zanimao za nju. Zbog toga smo iznijeli uglavnom vrlo

površne informacije, a zadovoljit ćemo se konstatacijom da je
.

Uzvišeni Bog moćan da uradi sve, u Njegovoj vlasti je sve, Njemu
l9 Osnove inžinjerske geologije, dr. Mahmud Teufik Salim, str. ~45·

l

l

71

se molimo i od Njega tražimo oprost. Neka nas On uputi na pravi

put.

To su primjeri koje Mi ljudima navodimo, ali ih samo

učeni shvataju. (el-Ankebut, 43)

• Dgeologiji je tonjenje pojava označena kao klizanje zemljišta.

Razmislimo orij e čimaUzvišenog o nesreći koj a j e zadesila Karuna
.

nakonšto seuzoholio spramBoga i N j egovihrobova. N j e gova kazna

odgovarala je njegovom uznošenju i oholosti, odnosno doživio je

kaznu suprotnu svom ponašanju. Oholost znači uzdizanje , a kazna

koja ga je pogodila bila je uniženje i propast.

Mi smo i njega i dvorac njegov u zemlju utjerali . ..

(el- Kasas, 81)

Dr. Abdulkerim Zejdan, tumačeći ovaj ajet kaže: Kao što je

Uzvišeni Bog spomenuo Karunovu oholost u raskoši i uznositost

nad vlastitim narodom kojeg je ugnjetavao , dao je i sliku .njegove

propasti - zajedno sa svojim dvorcem zatjeran je u zemlju. ~o

Riječ el-hasef (potonuće) u arapskom jeziku ima više

značenja: pećina, nestanak, iščeznuće, prezrenje, prisiljavanje

osobe na nešto što ne voli, šupljina u kamenu itd. Međutim, ova

riječ također ima značenje tlačenja i poniženja. ~ 1

Uzvišeni kaže:

Kad bismo htjeli u zemlju bismo ih utjerali. (Sebe' , 9)

Jeste li sigurni da vas Onaj koji na nebesima vlada neće

u zemlju utjerati
'

, kad se ona počne iznenada tresti? (el-
,

Mulk, 16)
•

Mi u ovom Kur'anu objašnjavamo ljudima svakojake prim­

jere, alivećina ljudi nikako neće da"\jeruje. (el- Isra, 89)
•

~o El-mustefad, dr~AhdulKerimZejdan. Prvi dio, str. 4 0 1, preuzetoizlbnKesirovog

Tefsira. Ovo značenje je također konstatirano u istom dijelu, str.537.
~1 El- mu' džemul-vedži, str. 196.

72

•

U suri Tevbe govori se o podizanju građevina na strmoj obali

ili strani. Ti ajeti predstavljaju prekrasnu sliku, koja nas upućuje

da gradimo vrlo promišljeno, jer je izgradnja na padini opasna

zbog klizavog zemljišta podložnog tonjenju i obrušavanju u bilo

kom trenutku. Uzvišeni kaže:

Da li je bolji onaj koji je temelj zgrade svoje postavio
.

na strahu od Allaha i u želji da Mu se umili-ili onaj

koji je temelj zgrade svoje postavio na rub strme obale ·

(strane) koja se nagnula, da se zajedno s njim u vatru

. .

džehennemsku sruši? -AAllah neće ukazati ;napravi put

narodu koji sam sebi nepravdu čini. (et-Tevbe, 109)

•

•

•

•

l

73
•

•

•

•

'

U knjizi El-menzarul-hendesi lil- Kur'anil-kerimi data

su podrobna pojašnjenja onoga što su Kur'an ~ Poslanik a ~ s .

spomenuli o važnosti metala u čovjekovom životu: zlata, srebra,

željeza, bakra, olova itd. Također, u knjizi Tefsilun-nuhas vel­
hadid fil-kitahil-medžid opsežnije smo pojasnili karakteristike

hemijskih elemenata željeza i bakra u Kur'anu i sunnetu

Poslanika. -
U ovoj knjizi ćemo rezimirati analize iz tih knjiga, a opširnija

pojašnjenja mogu se potražiti u već spomenutim knjigama.

Uzvišenom Bogu pripada svaka hvala.

TESKI MINERALI UZEMLJI •

'

.

U knjizi o kosmosu spomenuto je kako je formiranje

kosmosa uslijedilo kao rezultat velike eksplozije izazvane

Božijom naredbom ~~Budi", te kako je došlo do odvajanja Zemlje

od Sunca nakon niza separacija i konstrukcija kojima je kosmos

strahovitom brzinom bio izložen iza Velikog praska.
. .

f

'

v

74

.

Na početku ove knjige, opet, govorili smo o kretanju Zemlje,

geologiji i Zemljinim slojevima. Već je napomenuto da Zemlja u

svojoj unutrašnjosti sadrži teške elemente: želj~zo, koje je najteže

. u njenoj utrobi, kobalt, nikl i aluminijum.

Pogledajmo sada kako je došlo do formiranja ovih teških

metala, imajući u vidu da je 98°/o sastava početnog i sadašnjeg

kosmosa formirano od hidrogena i helij uma.

•

ŽELJEZ022

Prije nekoliko milijardi godina u centru ovog kosmosa

prepunog dima desio se Veliki prasak (Big Bang)~3 . Formirane su

zvijezde, sunašca slična našem Suncu koje im, također, pripada.
. '

Proučavanjem sastava s tijena M j es eca, ostataka meteora i kometa,

te krhotina Zemljinih stijena postalo je jasno da je Sunčev

sistem jednom bio homogen, i da je nakon eksplozije kojoj je

bio izložen otpočelo formiranje njegovih razbacanih nebeskih

tijela. Teški elementi nisu bili daleko od centra te su formirali

unutrašnje planete (Zemlju, Mars, Veneru i Merkur). Njihovi

sastavni dijelovi su formirani od metala i silikata, dok su lahki

elementi bili izvan centra sistema i formirali su vanjske planete;

Jupiter, Pluton, Neptun i Uran, koje su uglavnom formirane od

gasova: hidrogena, helijuma i vode~4 .

Prilikom proučavanja Halijeve komete naučnici su utvrdili

da ona sadrži veliki procenat željeza, kako smo već spomenuli.
~~ Za podrobnija pojašnjenja sa lingvističkog, tefsirskog i naučnog stanovišta obratiti se na
knjigu Tefsilun-nuhas vel-hadid fil-Kur'anil-medžid, te knjigu El-minzar el-hendesi.
~3 Velikom praskom naziva se događaj stvaranja kosmosa. Veliki prasak nije nikakva
eksplozija u H središtu kosmosa" (kosmos nema središte!) većć sam događaj stvaranja pro­
stora, vremena, materije i energije. Kosmos se nakon Velikog praska počeo širiti i širi se i
danas. Sa širenj~m prostora, materija se razrjeđivala, svemir se hladio i mijenjao: od ho ­
mogene mase vruććih, nama danas uglavnom nepoznatih čestica, do današnjeg hladnog
svemira sa milijardama galaksija, (op. p rev.).
~4 Savremenanaučna dostignuća i njihov dokaz u Kur'anu (El-iktišafatul- f ilmijje ve
delalatuhafu-Kur'an) , dr. Sulejman Omer, str.1~o. Ovateorijajedoživjelamnoge
modifikacije.

75 •

U kosmosu su raspoređeni različiti elementi. Najzastupljeniji je

hidrogen, tu je, zatim, helijum i ova dva elementa zajedno čine

oko 98°/o materije kosmosa. Ostali poznati elementi formiraju

manje od ~ 0/o, što navodi na logički zaključak da se nama poznati

elementi koncentrišu u unutrašnjosti planeta putem toplotnog

atomskog djelovanja, poznatog kao atomska fuzija, iz čeg se

oslobađa ogromna količina toplote.

Naše Sunce je u osnovi sastavljeno od gasova hidrogena,

čiji se atomi na vrlo visokoj temperaturi međusobno sjedinjuju,
'

formirajući pri tome helijum, uz osloba_đanje ogromne energije

koja iznosi desetine miliona stepeni. Ovom nuklearnom

djelovanju pomažu dva vrlo bitna faktora: povećanje procenta

gasa helijuma, koji se formira postepeno i povećanje Sunčeve

mase. Takav konstantan proces uvećava toplotnu energiju unutar

Sunca, a sa povećanjem energije proces prelazi u slijedeću fazu,

u kojoj se međusobno sjedinjuju atomi helijuma, proizvodeći

karbon 1~ , oksigen 16, neon ~o ... itd.

Hidrogen 91,2 71,0
tl:'~"''"""''",.._,..,_._...............,, . ~.·.-. . .v.• • ..-."/'••• ~,.->----..-..........-............., .. ,~..~-~-·..,.v,p.~ ·--..--.·~~.;..-~JN;...- ... ~.........,.........,.,.".-=----· • •'=--··~·-~.... ~;~ _.,--........ ~:.·~:-m~-:l'.· -l'~-_....,._

Helijum 8,7 27,1
..._ ·- -·~ ·• '"'~;.:;;;;:::~«~~~-w • ~40(').:, ""''''~ · · :-.;.~~~:"""''"""~ e--'~o'1'1tt'> •OW-\IfOOOCI;>:~·-....,..., "' , - re ' ll'UH' '1111;-··~~- (' • ~~-- ;·• -(·-·.x;:»~--• ••• - ...~~=..~' ·;;;;;;;;•:::::~~:-'~~-"'(•·.-.+:-~:O:.;y;:~,:.:.:•·;

Kiseonik 0,078 0,97
XI'.I:II:..C'X:X'e-••-1' > ,.r; o+l' , I;OloN(;;«~.~.I$'-• ,;..,;.,,;m~~~:~~-· ..·~.:;_..· , .~.:~. '·""'·'~47&X"~ ·•• --..- _ "'C" • -" ~-~·"·e-r"e.... ~··~···~-.~........,._.""'' '"Utllf:Ctt" l ;~a:w= ~-• . ~.· .'"*·"'"' ~ ~-""""~UOhmY:..-·;···;-};•· ···~. e:.:.,,.....

Ugljenik . 0,043 0,40
··:-Y.•"W~~-:.=m~)~'M..''HOIDIII:O:!<:::«:(,;.:..~'C~«>:'.'!<.•.~-'o!«· ··· ·VW~V'.«+lo~~~;·.·~.·.·.~·.-:-.·.·.·.·.·.·N.·""Y.~v;~~~o,W~,I\)W,j~)O·n~»:-~:~~~~~~- ~-·:·;-:-;·nu~N.-.;,".,,;.,;,.,-.,.;,.,, ..,:~;;.;;;;;,;,.::-~t=~;o:-;.:-o:?'l'~.;h.;.:.;_~•·o~:~;;·:·;·::.:::::::: · ~-~~:: · ~..........,,._.._,__.~>"•~»~~~~:--..."'».">:-":>:.»...,....,......,......_""~"'~-'«<~-:«.:<«~~'X~~-.~•....n-:

Azot 0,0088 0,096
Silicijum 0,0045 0,099
Magnezijum 0,0038 0,076 ·

"-">'-"~·:--.;.$•" ·~-·~,x::•-...o:-"' "<~'" -·~.:.--'1!'~·:~:::::: .. -~- ·~~««:::;(()(0:0:()(;! " '«!t)CQ"ot' ~.--lTil,~;,:;;~;:~.X"A1~W0WWPO"rillti: o-- ·-e """""):,·:::.:.;;.;;::, ;o;,,_ ,!!«(~W.":-«~.:«1:~;;;•"" ;:;: ;~, , , ·.;..·}~~~::;"";;:~;::~--~...:.:-«-.;..;t~C.:~«<,._..,~)(

Neon 0,0035 0,058 ·
.. :;.:;-:;-:.;-:.~~~~ o , ...r.:':""':-"-"q--....., ';.,.-:"" ~:.•:«t ·~·-:~~...,,,._.-.,.~......-.fR-l~o.:N~~-~} -.:•:·-:•--;:~."'""""""". M·.- illi IUIH ~l'-MOCI«11:.~ ...? ~.......... _·- ·No>o-~~tc NMMo*X~!~~::-:.-x~::OOOCOtl:l)ltjoUlhl ll l ~~--~;:;,c,~~."l'~U..J».> -'-~'"""";{}:t;;;;;~..-.'.~~-......;:-.-. "" '

Gvoy]e · 0,0030 0,14
«»>.·:>._~-:-:--;-;.·.~.,., ···-- v""""""''u.•.~~~;-.-.-;·.~~~~~·~UuH<W<#• """ • .,,,., •· •• ·....·.~--~.·.-~-:<-.· •.-:-.• .,.,......... ~-..:-:-...:~....~::::··:··:·"" •• • .<n (.-.;.;;-,;,;;.,:.;:-=-m:~:-:-;~·~ ..-~,......,........,............~>W.:~.«-».>:;:;;ollll.,+.ll 1111 -++-""""~.....-»......>:.Ol'>".-.•·.·~~·<'-wt>··· wt·•,.....,:«((.,.• ,-c-m>,

Sumpor 0,0015 · 0,040

•

Utabeli je prikazana
zastupljenost deset
najčešćih elemenata

na Suncu. Primjećuje
se da je hidrogen
(vodonik) daleko

najzastupljenjeniji
element, aza njim
ide helijum. Sličnu

zastupljenost nalazimo
i na drugim planetarna,

odnosno učitavom

kosmosu.

http:W.:~.�-�.>:;:;;ollll.,+.ll

76

.

Temperatura površine Sunca iznosi oko 6ooo Kelvinovih ste­
. 	 .

peni i postepeno se povećava prema centru gdje doseže više od ~5

miliona stepeni. Naučnici pretpostavljaju da će, kada se polovina

njegovog hidrogena pretvori u helijum, toplota Sunca iznositi oko

100 miliona stepeni, tako da će formirani helijumu slijedećim faza­•

ma 	dovesti do atomskog sjedi_njavanja formirajući elemente manje
• 	

atomske težine, a ogromnatoplotna energija će se osloboditi.

. Smatra se da se na temperaturi o~ 6oo miliona stepeni

karbon pretvara u sodijum, magnezijum i neon, usljed čega se

konstantnim povećanjem toplotne energije proizvode slijedeći

• 	
elementi: aluminijum, silikon, sumpor, fosfor, hlor, orgon, .

botasijum, kalcij itd.

Na kraju, ka~a temperatura pl~nete Sunca dostigne 4000

miliona stepeni ovi elementi se pretva~aj:u u masu željeza i titani­

j uma, koja sadrži još i krom, mangan, nikl, bakar i cink45.

Ovakav proces zahtijeva ogromnu toplotnu energiju koja se ne

nalazi un11;tar zvijezda poznatih kao N ova ili Super N ova.
.

Nekad ranije, toplotna energija unutar Sunca nije bila

na granici na kojoj je mogla proizvoditi silikori, magnezijum

ili željezo, jer je u jednom određenom vremenskom periodu

procenat željeza u odnosu na silikon bio manji na našem Suncu

nego na Zemlji ili meteorima oko nje. Očigledno je da se Sunce
'

opskrbljivale sa ovim elementima iz drugog izvora. Zbog toga bi

učenjaci trebalo da
.

prouče proces evolucije ovih elemenata.

Ovakavproces ukratko su izložili Britanci Fred Hoyle i Fawlor.

Ovi naučnici smatraju da svi elementi, a čovjek ih poznaje više

od 100, nastaju procesom atomske fuzije atoma hidrogenskog
•

gasa unutar zvijezda. Zbog toga se unutrašnja toplota zvijezde

· 	 postepeno povećava, a time se povećava i njena masa, tako da ona

nije u stanju sačuvati sve svoje sastojke. Od nje se odvajaju dijelovi

~s Nuklearnomfuzijomenergijanastaje duboko u unutrašnjosti Sunca. Slojevi koji se nalaze
iznad jezgra u<;>pće ne proizvode energiju, odnosno sva energija koju Sunce emituje nastaje
u jezgru koje zauzima samo 1,6°/o ukupne zapremine Sunca. Energija se iz jezgra prenosi
ka spoljašnjosti kro'z dva sferna sloja koja okružuju jezgro. Unutrašnji sloj naziva se radija ­
ciona zona,~ spoljnji konvektivna zona.

•

•

.,
•

77

u obliku nebeskih tijela pomoću centralne pokretačke sile koja će

ih pokrenuti daleko od zvijezde i ostat će daleko od nje sve dok se

ne izjednači jačina centralne pokretačke snage sa gravitacionom

snagom matice 'zvijezde. Pri tome ova odvojena nebeska tijela

ostaj11: na određenoj razdaljini od zvijezde, a zatim će svako od

njih na izvjesnom rastojanju kružiti oko m,atice zvijezde.

N a osnovu nekih teoretskih proračuna o izgledu Sunca u

budućnosti, zbog konstantnog procesa atomske fuzije unutar

njega, naučnici su zaključili da će se, uz nastavak sadašnjeg

procesa, svjetlost Sunca povećati hiljadu puta u odnosu na

sadašnju. A njegov poluprečnik će se uvećati za sto miliona puta

u odnosu na sadašnji.
.

Nakon takvog isijavanja i fuzije Sunce će se smežurati te će,

kada Se zaustave procesi atomske fuzije unutar njega, imati 5°/o
sadašnje veličine, · čime će naše Sunce postati jedna vrsta bijelih

hladnih zvijezda poznatih kao _ffpatuljaste bijele zvijezdeć"~6 •
~6 N a učne hipoteze govore o tome da će za otprilike pet miHjardi godina Sunce izaći iz stabil­
nog stadijuma svog života, i počet će da prelazi u pozno doba, u fazu koja se naziva crveni džin.
Kako Sunce sve više i više stari, helijum će se gomilati u njegovom centru. Nakon života od
oko devet milijardi godina usta.J:>ilnom stanju približno 10°/o vodonika iz jezgra Sunca biće
prevedeno u helijum, a proces fuzije ~ proizvodnja energije će prestati. Ravnoteža između
ukupnog pritiska usmjerenog od jezgra ka spoljnim slojevima i gravitacione sile usmjerena
ka njegovom centru biće poremećena. Jezgro Sunca počeće postepeno da kolapsira pod pritis­
kom gravitacione sile. Proce~ fuzije će započeti u sloju koji okružuje jezgro gdje hidrogena ima •

još u izobilju. Gravitaciona energijakolapsa biva prevedenau toplotnu energiju koja dovodi do
zagrijavanja spoljnih slojeva tako da Sunce počinje sve više i više da raste. Njegova površina je
sada veoma udaljena od centralnog izvora energije, ona se hladi i izgleda crvena. Sunce sada
evoluira u stadijum crvenog džina. Temperatura na površini Sunca opašće na oko 3ooo K. Za
nekoliko stotina miliona godina nastaviće se širenje spoljnih slojeva Sunca i ono će progutati
planetu Merkur. Temperature na Veneri i Zemlji drastično će porasti. Izgorjelo Sunčevo

jezgro skupljat će se i hladiti. Pošto više ne postoji mogućnost za fuzione procese i nastanak
energije o daljoj sudbini Sunca odlučuje isključivo gravitacija. Duboko u unutrašnjosti Sunca
atomi će biti toliko tijesno zbijeni da će elektroni početi da se otkidaju od njihovih jezgara. '

Unutrašnjost Sunca sastojaće se od jezgara koji plove u moru elektrona. Na kraju, kad gravi­
tacija skrši Sunce do veličine ne veće od Zemljine, elektroni će biti tako gusto nabijeni da će
.pritisak koji oni stvaraju biti tako snažan da će zaustaviti dalju kontrakciju. Ti elektroni su

tada tako gusto složeni da bi svaka dalja kontrakcija prisiljavala dva elektrona da zauzmu jedno
isto mjesto. Kako bi se u fizici reklo, bio bi to pokušaj da dva ili više elektrona zauzmu isto

kvantnomehaničko stanje. To strogo zabranjuje jedan prirodni zakon nazvan Paulijev princip
isključenja. Ovaj rezultirajući pritisakkoji spriječava dalje sažimanje Sunca, ili bilo koje druge
zvijezde, naziva se pritisak degenerisanih elektrona.
Na ovaj način Sunce . će postati bijeli patuljak, tj . tijelo dimenzija kao Zemlja, ali
ogromne gustine (svaki kubni centimetar ovakvog materijala ima masu od oko 6o

78

. .

Posmatrajući kosmos koji nas okružuje ·vidimo maglinu u kojoj

su formirane planete, zatim različite oblike planeta koje suu nepres­
.

tanom kruženju još od svog nastanka. Također zapažamo da Zemlja

.

na kojoj živimo imakruto jezgro, koje predstavlja većinunjene mase,

a pretežno je sastavljeno od željeza i nikla. Tu su i meteori koji dolaze

na našu Zemlju iz svemira, a uglavnom su formirani od željeza.

Razumljivo je, dakle, zašto · je prihvaćena pretpostavka da

je kosmos započeo sa dimnim oblacima koji su slični današnjoj

maglini u svemiru i da je materija te magline počela vremenom

•

da se sabija u oblike zvijezda sličnih našem Suncu, dok je oko njih

kružio ostatak tog dima koji se rasplinjivao u kolutove različite
veličine , mase i rasporeda unutar zvijez.dinog poluprečnika.

•

Položaj Sunca u
Galaksiji

•

tona) koje emituje energiju oslobođenu tokom gravitacionog kolapsa. .
Kada se gas ovi od kojih se sastoji planetarna maglina odvoje od umirućeg Sun­
ea, _površina mrtvog tijela zvijezde imaće temperaturu od preko 1oo.ooo stepeni.
Površinski slojevi polahko će se hladiti dok se zvijezda skuplja. Kada se Sunce bude
smanjilo na veličinu približnu veličini Zemlje njegova temperatura iznosiće oko
4o .ooo ili 5o.ooo stepeni. Usijana površina Sunca tada će sijati blještavom plavičasto­

bijelom svjetlošću. Zbog veličine i boje sjaja ovakvo tijelo se naziva bijeli patuljak www.

astronomija.co.yu (op .·prev) .

•

http:astronomija.co.yu

79

Sabijanjem svakog od ovih dimnih kolutova na određenom
r~stojanju od poluprečnika zvijezde formirale su se planete među

kojima je i naša.

Indikativno je da su današnje planete daleko manjeg obima

od prvobitnih~ a razlikuju se od njih i po strukturi. Učenjaci

smatraju da je početna veličina Zemlje bila za oko soo puta

veća od današnje, a zatim je došlo do sabijanja njene materije.

U počet~ je bila hladna, zatim se, putem radijacije i energije

koja se proizvodi iz oformljenog-Zemljinog jezgra, temperatura

postepeno počela penjati.

Pošto toplota Sunca, koju dobija· i naša Zemlja, ne dozvoljava

da.se formira željezo u njoj~ i pošto većinu mase Zemljinog jezgra

čine upravo željezo i nikl , naučnici su zaključili da je Zemlja na

početku svog formira-nja bila izložena pljusku željeznih meteora
.

koji su dolazili iz svemira i nataložili se u njenom jezgru. S

obzirom na veliku gustoću istopili su se usljed konstantnog

v • • • • • •

procesa zazarenostiiiSIJavanJa.

Tako se Zemlja formirala od krutog jezgra~ sastavljenog
•

mahom·od že l j e za i nikla, koj i prekriva tečni sloj u či j em sastavu se '

Tačka na slici pokazuje
veličinu Zemlje u•

odnosu na Sunce

također nalaziveliki procenat užarenog že l j e za i nikla. Poslije toga

slijede četiri sloja raz1ičitih hemijskih i prirodnih karakteristika,

a preko toga dolazi kameni sloj Zemlje ili litosfera.

Savremeni - naučnici smatraju da se skupina elemenata koja

se nalazi u Zemlji i čini većinu njene mase nije mogla formirati na
•

80

Unutrašnjost Sunca
.

Suncu, jer njegov stepen toplote nije dosezao ne·ophodnu tačku

za formiranje elemenata putem atomske fuzije . Ti su ·se teški

elementi morali formirati unutar zvijezda poznatih kao Nova i

Super Nova. Njihove su se željezne -krhotine, nakon eksplozija,

rasule u kišu željeznih meteora koji su stigli na Zemlju početkom
.

· njenog oblikovanja. Pošto je Zemlja uglavnom bila formirana od

.

lahkih elemenata, ovi željezni elementi su se skoncentrisali u

jezgru Zemlje, pomogavši konstrukciji njenog sadašnjeg oblika.

Ovo potvrđuje činjenicu do koje su, ne tako davno, naučnici

došli- da željezo nije bilo skoncentrisano u Zemlji, već je spuštano

iz svemira. Na Prvom svjetskom kongresu o nadnaravnosti Kur'a;na

i sunneta, održanom 1987. godine u pakistanskom glavnom gradu
'

Islamabadu, Robert Kolman sa Stanford Univerziteta u Americi je, uz

druge naučnike, izložio slijedeće rezultate istraživanja: ~~Sada znamq

•

da je energija koju trebamo formirala željezo još prije 13 hiljada

miliona godina, odnosno·nakonVelikog praska i stvaranja kosmosa.

Tada su se unutar galaksije iz hidrogena i helijuma formirali teški

elementi, kao što je željezo, a zatim su se spustili na Zemlju.-Pošto je

željezo teže od ostalih elemenata potonula je u duboki sloj Zemlje u .

čijem centru je formirala područje tečne željezne mase."

Uzvišeni Bog je još prije 1400 godina o ovoj kosmičkoj

činjenici obavijestio Poslanika, koji je bio nepismen, ·U vrijeme

kada niko na Zemlji nije mogao pojmiti ni djelić svega toga. ~7

U Kur'anu se kaže:
.

A željezo smo spustili u kome je.velika snaga· i koje
•

ljudima koristi. (el-Hadid, 25)

Riječ enzelna (spustili) ukazuje da je željezo spuštano na

Zemlju. Do ove su činjenice astronomi i nukleo-fizičari došli

tek u novije doba, iako je Kur'an na to ukazao prije više od 1400
.

godina, preko poslanika Muhammeda, s.a.v.s., koji nije znao

čitati niti pisati. Allah ga je odabrao između ostalih stvorenja da

•

bude Poslanik koji će primiti Božiju knjigu i dostaviti je svijetu.

7.7 Iz knjige El-minzaru el-hendesi.. , pogledati pod temom: Vječne mu'džize.

,

81

•

Najpoznatija
tamna maglina, i

vjerovatno jedan od
najlepših prizora na
nebu je tzv. maglina

Konjska Glava.

Njome će biti upućeni svi JU i na p ·aneti erniji bez obzira na

•

·boju i porijeklo-. Neka je salava.t na Poslanika, njegove ashabe i

. .

sve' one koji slijede ovu Knjigu, pridržavaju se sunneta i slijede

njegove upute do Sudnjega dana·.

Ukoliko· ne bi bilo željeza u Zemljinom jezgru ne bi bio

mo~ć ni život na njoj. Naime, ono je uzrok elektromagnetizma
. .

. Zemlje, koji u obliku tri zaštitna prstena, nazvanih Van Allenovi

prstenovi, obavija Zemlju i štiti je od atomskih tijela koji padaju

•

prema njoj iz svemirskog prostranstva, o čemu smo govorili u

knjizi o kosmosu~8 .

'
Courtesy NASA and

•

the ACS Science Team.
Ovo je Kupasta

.maglina, NGC 2264.
Nalazi se na razdaljini

od oko 2500 svetlosnih
godina od nas.

Zračenje mladih i
vrelih zvijezda pri vrhu

- ove fotografije .izaziva
rumeni sjaj oko kupe.

_,.-··

-·

82

Elementi koji se spominjuuKur'anu, kao što su zlato, srebro,

bakar, željezo potpadaju pod_kovinske elemente.

Relativna atomska masa željeza je 55,847, nikla 58,71, alumi­

nijuma ~6,981 dok silicon, kao nekovinski elemenat, ima atom­

sku snagu ~8 ,o86 . Naravno, shodno težini specifičnih elemenata

željezo, bakar, zlato i srebro smatraju
.

se
.

teškim metalima.
v . . .

Zeljezo je -peti elemenat po raširenosti u Zemljinoj kori, ·dok .

pulverizirano željezo (taconite) , odnosno željezo u prahu e~istira

kako bi se lakše moglo vaditi i koristiti . Također, nemogu-če je da

se željezo u prirodi nalazi u formi čistog elementa; ono je uglavno.m

pomiješano sa određenim procentom kroma i drugih elemenata.

Ono se formira u osnovi kao Iron Carbide Fe3C ili Iron Ferrit Fe.
. .

Izotopi želj~~a se mijenjaju u zavisnosti od njegove

postojanosti tokom perioda otopljavanja ili zahlađenja, tako da
'

se shodno tome procenat karbona povećaya ili smanjuje. Ovaj

. elemenat također međusobno djeluje sa ostalim prirodnim i

vještačkim elementima, kao što su: mangan, silikon, sumpor,

fosfor, nikl, aluminijum, kalcijum, magnezijum, titanijum,

kormijum, molimbonijum, praveći
.

sa njima legure.
•

Arheologija ukazuje da je čovjek upotrebljavao željezo

još u željezno doba, koje je tako nazvano jer je u njemu prvi

put upotrijebljeno željezo~9. Ovo razdoblje je započelo u davna . . .

vremena, odnosno nakon prelaska iz faze života u pe_ćinama,
.

varvarstva i nomadskog načina života u fazu civilizacije i

građanstva. PTva pojava željeznih stijena na površini Zemlje bila

.

je u periodu mesozolika, ili tačnije u jurskom periodu, prije 135­
181 miliona godina30

•

_ Prije nego predstavimo specifičnosti ovog elementa

neophodno je da prvo ·upoznamo karakteristike neophodne za

izučavanje osobina željeza; mehaničke, toplotne, magnetske,
.

~

z9 Cisto željezo je sjajan, srebrnast, mehak metal koji veoma lahko podliježe koroziji . Vi -:- ·
j eko vimase koristi u obliku legura kao što su čelik, legure sa manganom, hromom, molih­
denom, vanadijumom i mnogim drugim elementima www.bs.w1kipedia.org (op. pre~.).
30 El-minzar el-hendesi. ..

-

Prikaz unutrašnjeg
. sastava planete Zemlje
čije je jezgro ukrutom ·
·stanju sastavljeno
uglavnom od željeza
i nikla. •

http:www.bs.w1kipedia.org

83

Milioni željeznih
meteora različitih

veličina svakodnevno
jurišaju ka Zemlji

elektro i isijavajuće (sa različitim akustičnim i svjetlosnim

Krater na Zemlji koji je

ostao iza pada meteora

varijantama), atomske, a također će se objasniti karakteristike

koje se moraju poznavati za svaku od ovih vrsta.

Željezo slovi kao vrlo gust elemenat sa 7,869 gm/sm3
, a stepen

p.jegovog topljenja iznosi 1535 stepeni, dok se stepen njegovog

ključanja kreće od ~7so-3ooo stepeni. Ono sad~ži određeni

procenat karbona i drugih pridodatih važnih minerala.

84

Koeficijent difuzije je pokazatelj na temelju kojeg se saznaje
. . .

u kojoj mjeri se vezuju dva elementa od kojih se topljenjem stvara .

određena smjesa.
. . .

Pokazalo se da otapanje karbona sa željezom, silikona sa
. .

aluminij om, bakra sa aluminijumom i niklom daje najkvalitetniJe

mogućnostidifuzije, što značidasutihemij ski elementimeđusobno

•

najkompatibilniji i najpodesniji za difuziju u odnosu na druge.

Neophodno je napomenuti da su elementi željezo, alumini­
v

jum i silikon skoncentrisani u Zemljinom jezgru. Zeljezo i kar­

bon su međusobno sjedinjeni, dok željezo i bakar daju vrlo bitp.a

hemijska·svojstva.

Neka je hvaljen Onaj koji u svemu stvara pol: u onome

što niče iz zemlje, u njima samim, i u onome što oni n~

znaju! (Ja-sin, 36)
.

U hemiji je poznato da atomski broj predstavlja broj protona

u atom~, a da se atomska težina veže za broj (protoni+neutroni).

U poretku sura u Kur'anu, sura el -Hadid (Željezo) nalazi se na

S7· mjestu-- da li na osnovu atomske težine željeza, koja je S7? .
Neki kažu da je atomska težina željeza ss,8 a ne S7· Međutim,

tačno je da izotopi željeza imaju pet atomskih težina: ss, s6, S7'
sB, 59· Pažnju treba obratiti da težina 57 dolazi u sredini, dok
se 'težina 55,8 ne odnosi na konstrukciju atoma već se veže za

. .

procenat raširenosti svakog od ovih u prirodi. 31

Iz napomena koje slijede broju S7 se ·daje posebna prednost

u ovom poretku:
.

1. Sura el-Hadid je 57· sura u Kur'anu! Broj ajeta ove sure

je 29. Kada se 57 pomnoži sa 29 dobije se I6s3. Ovi brojevi su
sadržani u poretku 1-57.

. .

2. Riječ hadid (željezo) bez određenog člana (el) spomenuta

je u Kur'anu u surama el~Hadždž i Kaf, dok je akuzativnioblik ove

riječi (hadiden) spomenut u suri el- Isra. Sa određenim članom
(el-hadid) spomenutaje u surama el- Kehf, Sebe' i el- Hadid.

.
31 Dr. Muhamed Džemil el-H~al navodi u svojoj knjizi Sa\rremene nauke u službi islamskog

misionarstva (El-ulumul-mu'asareflhidmetil-da'ijetiel-muslim), str. 36, daje procenat

zastupljenosti izotopa 57 u prirodi (~,17°/o), dok je izotop željeza s6 najrašireniji sa (91,68).

,.

•

http:prirodi.31

85•

. ..

..

•

Van Allenovi prstenovi

Izvor magnetskog polja

Nakon sure el-Hadid, riječ el-hadid nije više spom~nuta.

Ova riječ je ponovljena šest puta u šest sura, što je broj za osnovu
mješavine željezo-karbon. Također, najveći stepen oksidiranja

željeza je šest, a dok je broj spektara_elementa željeza također
· jest: R, O, Y, E, D, V. 3~

3. Riječ hadiden, u suri Isra, je 667. riječ po redu. Dakle, ako

bismo izbrojali riječi od početka sure Isra, ova riječ bi bila na 667.

mjestu. Riječ el-hadid u suri el- Kehf je 368. po redu, u suri Saba'

i 77, u suri Kaf 183, a u suri el-Hadid ova riječ je 461. Sabiranjem

ovih brojki dobit ćemo broj 3~58, a njegov korijen je oko 57,0788.

. .

. . .

3~ Isti izvor, str. 38.

•

•

86

•

4· U suri el- Hadid ova riječ je spomenuta u ~5- ajetu: I spustili
smo željezo....

Ako bismo se zapitali u čemu je smisa<? spuštanja, odgovor bi
došao u produžetku ajeta- u kome jevelika snaga i koje ljudima
koristi-, i da hiAllah ukazao na one koji pomažu vjeru Njegovu
i posalhike Njegove kad Ga ne vide. Allah je, .usitinu, moćan i
silan. (el- Hadid, ~5)

Sabiranjem brojnih vrijednosti slova ovih riječi dobit će se

3~63, a korijen iz ovog broja je 57,1~. Indikativno je da razlika
između ovog broja (3~63) i rednog broja riječi željezo u surama

(3~s8) donosi broj 5· Razmislimo o tome! 33

· Hadiden El-Isra 667
0 0 0 0

0,..._..,.",..,.........*",.,. ••"-...~""0'~~- ..".,,...~~;>':'. >••••' ~"« ·~ '''=""'•"" , ,'," , •:• o:.;.:w••• •-..:.·, •, _ -· ''•' --~~.,;~0:-:·=~::•::;;;;!,:;;;";:(({;~;;:m-o•~..;;.o,;..;.;.~....;w,.;.,:•;.:.:wM;........~~o<lioiJIIIIJo Jo;oi.. ·»"~+*••• ~~~=....·~~·'•'•'•'•'.;..·~-·~;._.,'.;.;.' ,.;.".. \.,~»111.

El-hadid EI-Kehf 1402

Hadidun EI-Hadž 368
·----"•--~·-;...-Y...,...,-.... --·~- · _...,.. ,_",_..,...__ :!111-1 ~~-.. -~-----..+ · -.. • • • ··- .•..••.:-:-e:·~~~·~:~:(.._ : =tt,.• lill " _,._.., •oo: JJ 1 ••• 111 • ·-·......, •,_ "''''"""- _, • .,..,...,.. • ___.....___ --~·......,.....
4111-l,-:u 111-0-·-utu·-rn..:-.--..

· El-hadid Saba' 177-·-- ··-~- -- _,. -----=~=-~~-"-_·.·~~ ~-~··r.:""""=__...,.,•..,....__..~c=.=-......_._

Hadidun Kaf 183
·· •.;.;.:;._~·~~~·.;._~.:., . ·.;.:,.,·~-H/-·~··.. -.. ·· • -~~~~~~~~~~~W:.,l»,~·· (-t>'C OIMo .. --_.,..., •<o;~~o;;)QO;GX"A~""<""'·:-::········ ····~····;.•;.·~. ."_~w-". •• <(.'·+ ·.,..~.·:,.~l"-~»*~~l«~!'I«~M"-3-~'.)~-m~";.e.~~~=:~=..:.:,:.:;,er~~~.,._.:-.)').=··.;.;,.o-.;.·""-~ _..~.....,~.._ .._...

·El-hadid El-hadid 461

· Cilj ovih pojašnjenja jeste razumijevanje tehničkog aspekta

uzvišenih ajeta, a ne posmatranje iz kutka neke druge nauke kao

medicine, naprimjer.3
4

•

3:3' Bessam Džerrar, Čuda numeričke nadnaravnosti (Irhasatul- t idžazi]- t adedi),
.

str. 57-59.
v

34 Zeljezo je neophodno za očuvanje zdravlja. Atom željeza se nalazi u mnogim enzimima:
hemoglobinu, mioglobinu ... Potrebe za željezom se razlikuju u zavisnosti od staros ­
ti, težine, pola, zdravlja minimalne količine koje je potrebno dnevno unijeti kreću se u
širokim okvirima. Kod odraslih osoba od ro miligTama dnevno do 2,0 kod žena, dok je za
vrijeme dojenja potrebno 3o. Iako čovjekov organizam ima solidne mehanizme za regu­
laciju količine željeza, u nekim situacijama može doći do oboljenja hemohromatoze. To
oboljenje se javlja usljed prevelike doze željeza u organizmu. Velike količine. željeza(II) su
otrovne. Soli željeza (III -VI) su bezopasne, zato što ih organizam ne apsorbuje.
Pravilna k_oncentracija željeza u krvi: sred?javrijednost muškarci 2,1,8 mikro mol po litru,
12,0 mikro grama po decilitru žene 18,5 mikro mol po litru, 100 mikro grama po decilitru

• minimalne i maksimalne koncentracije: muškarci 17,7 - 35,9 mikro mol po litru, 90- 200

mikro grama po decilitru žene 11,1 - 3o,r mikro mol po litru, 6o - 170 mikro grama po
decilitru. WW\v.bs.wikipedia.org (op. prev.).

..

. .

http:WW\v.bs.wikipedia.org
http:naprimjer.34

87

Kada bi ljekari povezali a jete u kojima je spomenuto željezo
.

sa
•

njegovom
.

važnošću za čovjekov organizam, pronašli bi da je izraz

be'sun šedidun (velika snaga) naveden u Kur'anu tri puta, a svaki

put d~ bi se ukazalo na zdravstveno i medicinsko značenje elementa

željeza. Ovo je druga oblast koju je dotakao Kur'an.35
.

Razmislimo sada o brojkama profesora Bassama Džerrara, koje

su pojašnjene u tabeli, i pokušajmo ih razumjeti pomoću osobina

željeza koje je .otkrila savremena nauka, a neke smo spomenuli

tokom ovog dijela knjige. U tabeli se primjećuje krajnja preciznost

kur'anskih činjenica koje se odnose na nauku o željezu, njegovu

korist i karakteristike. Dakle, Kur'an je preduhitrio savremene

nauke koje se oslanjaju na empirijsko, praktično i matematičko
. '

znanje u otkrivanju osobenosti željeza. Pored ovakve povezanosti u

drugoj tabeli je predstavljena Kur'anska činjepica o konstantnoj

stabilnosti ovog elementa.

. '

'

•

'

35 Dr. M uhamed D ž emil el- Habal, Savremene nauke u službi islamskog misionarstva (El­
ulumul-mu'asare fi hidmetil-da'ijetil- muslim). U knjizi su korisna pojašnjenja o željezu
u čovjekovom tijelu i uticaj željeza na snagu čovjekovog tijela. ·

http:Kur'an.35

88

Poredak riječi Spustili smo
željezo usuri 461 željezo ukome je Toplota željeza 460

•el-Hadid velika snaga
•

Spuštanje željeza
sa neba i njegova
koncentracija
uutrobi Zemlje
djeluje na njenu
veliku unutrašnju
temperature.

Usporedba naučnih
osobenosti sa

kur'anskim

Koeficijent difuzijeKamena ili željeza 670
željeza Fe(bcc) .

-·--...·---· t4QiW• ' t" -·~-=--"'=--· . YC"- O'' Oo O:!'e O O

Komade željeza . Stepen topljenja 1400

Poredak riječi
željezo usuri 667
el-Isra

";;""''==="""""""""'~-·~·-~--- -""'-.~

Poredak riječi
željezo usuri 1402
ei-Kehf

Razlika između
željeza i kamena u
potpunosti odgovara
njihovoj raširenosti,
jer su kamen i
kamene stijene vrlo -.
ras1rem 11maJu u·
sebi veliki procenat
silikona.

Vidi se međusobna
povezanost koja
upućuje na stepen
topljenja željeza.

Poredak riječi Maljevima od Posjeduje ogromne
željezo usuri 368 Magnetska jačina 370željeza magnetske osobine.
ei-Hadž •

.........,..... .

Poredak riječi
Učinili smo mu Talasni faktorželjezo usuri 177 željezo mehkim odašiljanja željeza

Saba'
• ~:::~·:::·~.;,vv,..,..,iWh

Srednja vrijednostPoredak riječi Danas ti je željezni faktora (a2, a2,
željezo usuri 183 (oštar) vid bl, b2 za dugeKaf valove že.ljeza)

175,66
•• ~·-~···~·-·:.--mn

184,42

Ukazuje na moguću
mehkoću i topljivost
željeza

.w.wN~•.-N.-. ••-.x. ... ~ t\lO......~~--......... *kGUM-'?1?'1~>t--~·""'"="'-

Svjetlosni i dugi
talasi i njihova
povezanost sa
vidom.

Unatoč nekima koji
tvrde da su ove

. brojke promjenjiveUkupno 3258 --- Ukupno 3260
reći ćemo da su
ipak osobine željeza
konstantne.

36 Podrobnija pojašnjenja u knjiziEl-minzar... , str . 514-516.

89

J

El-lsra-50 0,149 0,45 0,428
.,.~.....,.........~""""">"+<".+ ·-, · '!'e~I::~:'I1..11!01LU 11111111 oO ..'Oj~-.'X. .· • .nr.-.·.J.~.•-"""' •.._.......,,,,.,.;...;.,,.:-;.;x,.: ~-~"'P... ~ .. .; ' .. _..;;,:.:;;-:~· -~-~!;"<:~~::·--.............
'N:.»; , ;:.. ,... ·~wc-~";.;,~.-~

EI~Kehf-92 0,1579 . 0,873 0,8857
•""'""""~'"' -~-· :~-V::':l'~· -~-'U ''"""""'' ~_ .·, , • .,, , ''' '' ' ' ' ''''" ''"' •.•.•> •.• • •; ••cn. ~''' ''"'"•>•~i9........"..>' :l':w''?"~··"'~""A·""",- ' <"''N' '' 'ANOff'W• .·.- ·· · · ,._,,,w•_.....,......__~._..",..,. ,_, ,,, , ,,,..,., ,,,,,, ,_~.:,.;..:.:<.:.~~;y:. ·•·• ·•· ··""''lill ...
''''~-v. •;v~'"" ,"">IV'N'-W",.,. ,_._-.-..--·,·.--~~·~..:..v.:,.: .,.:. .;.~ ·v;~. ·-»~.~Y:·

EI-Hadž-21 0,1929 0,269 0,2877
• ,..,,........._,..- · o~or· -Y.:V:==--~---...; ...,,-,.,..,;..; ~,....,._.,;-;.., ..; - -·:·--~~·~:·· '"'' ····~·- .._ ~ f~< IJih o 'l "IICII ~ ''~{e:;:_~··..:·- -:-- : .,. •• .,..............,. . "'M'11'111~

Sebe-10 . 0,2982 0,1585 0,2002
~-····~-- ~ ,..,.... 'l'lllllt!IIIIICIIIWI'.., _ ·-~ '·· •t _..., --··--.... • · ?'SH.1CI';c ~-<WCICOGCICII:I)C~.,;,...___ •- W • •-- ---·..;.:;;o: ··;:" • •••.,... tou;azcaK-ws- ,,,,,;_-·-··-·······. ~. ·· ­

Kaf- 22 0,4386 0,489 0,4906
.o~~- ...~::.:-:--;-:.:om~~> .,.,~....,.. ,-c-;}X. :•· '':-' ~,..,...,., ____,.__.,,,.,..,,•...,......,.w,;.... ..,..J.»·~).,l".-~.~~~-.,. · "'~ ~~~e.... __._.......,...... ~ ••-u l>, +illi - --..,.;.:•....~.!1'.·...~....._.~~-~-·-"'·""'" '_... ""_.._,"".,,~o.w.~.v:.. ,~~--;-~.-.....·.-.·.·.-...-_o;-,.-..·.·-w._.... ·-·"'· ..

EI-Hadid-25 · 0,5 0,862 0,8.017 Tabela pojašnjava neke

· -------------------"-------- ------

Iz tabele se vidi s lijedeće:
1 . Ukupan zbir triju procenata datih u tabelama odgovara

.
•

procentu srednje gustoće željeza, odnosno iznosi 7,93~, a naučna

broj~a gustoće željeza iznosi 7,85, što predstavlja odnos 99,~1 °/o,

između naučne i kur'anske činjenice za gustoću željeza .

.

•~. Procenat zastupljenosti riječi el-hadid (željezo) u suri el-
v .

Hadid (Zeljezo) (o,s) je pokazatelj stepena trenja između željeza i

željeza koji se kreće od o,~ d~- o,8. Pošto je s1;1ra el-Hadid 57· sura,

odnosno na sredini Kur'ana, dobijamo drugi, veoma bitan smisao, ·

. . ­

kako smo pojasnili sa brojem 57, a Allah zna najbolje.

3. I ostale proporcije imaju naučni karakter, osim što je

neophodno konstantno izučavanje i analiziranje, kako smo pojasnili

•u izloženim tabelama.

Navedene kur'anske činjenice vezane za željezo izazivaju

divljenje, a čitalac ih može ~ podrobnije upoznati u dvije već

spomenute knjige.

kur'anske osobenosti
željeza

•

•

90

•

BAKAR

Bakar37 je metal koji se koristio još u dre·vna vremena.

To je crvenkast metal, kristalnog sastava FCC, čija .je gustoća

8,9~ gm/sm3. I na bakar se odnosi ono što .je osobina većine

metala - da nemaju poznat sintetički oblik osim uz topljenje i

prisajedinjavanje.

U elelctro -toplotnoj provo dl jivostibakarje na drugom mjestu,

odmah poslije srebra, i posjeduje veliku
.

otpornost na trošenje,

odnosno svrstava se u metal koji je najotporniji na trošenje i
.

hrđanje, zbog čega je široko zastupljen u elektrotehnici.

Ukoliko se bakar upotrijebi kao bakarna poluga (E T P),

vrlo je bitno da se ne izlaže temperaturi većoj od 400 stepeni,

jer djelovanje zapaljivih gasova sa česticama oksida dovodi do

lomljenja metala (emhrittement). 38 Bakar je vrlo refleksivan i

po snazi, pa je njegova velika otpornost slična željezu. Također,

posjeduje karakteristiku rastezljivosti 40°/o na svaka~ inča, z·bog

čega se smatra da ima vrlo slabu krutost ako je sam, osim ako se

prisajedini sa nekim drugim metalima.

3
7 Bakar je mikroelement koji se javlja u reaktivim centrima mnogih enzima. Potreban je za

stvaranje c:ryenih krvnih zrnaca, ulazi u astav hemocijanina, ima pozitivan uticaj na ćelij·sku

membranu nervnih ćelija, i ima uticaj u slanju nervnih impulsa. Dnevno je potrebno min­
-

imalno unijeti 0,5 ppm. Nedostatak bakra dovodi do Vilsonove bolesti.

Nedostatak bakra može da prouzrokuje i malokrvnost, jer nedovoljna količina bakra iza­

ziva lošije ffupijanje" željeza i smanjenje broja krvnih zrnaca. Pretpostavlja se da sem toga

nedostatakbakraizazivaporemećajeuradusrcaiusporavaradnervnogsistema (naprimjer,

slaba koncentracija). Nedostatak bakra također smanjuje i količinu bijelih krvnih zrnaca,

a samim tim i otpornost organizma na bolesti. Zastupljen je u Zemljinoj kori u količini od

55 ppm (eng. parts per million) u vidu minerala: Halkopir~ta, halkozina i drugih.

Najveći izvor bakra u ishrani su morski plodovi a među ·njima bakra najviše ima u os­

trigama. Bakar se takođe može naći i u zrnastom crnom hljebu, mahunastom povrću, ku­

hanim iznutricama i kivi ju. www.bs.wikipedia.org (op. prev.).

38 Osnove energetičkih materija, Peter Thornton, str. 470 -47~.

http:www.bs.wikipedia.org
http:emhrittement).38

91

U Kur'anu su navedenavrlo lijepa pojašnjenja o ovom metalu.

U suri el- Kehf se ističe priča o Zul- Karnejnu, a na drugom mjestu

se iznosi kako je .Uzvišeni Bog potčinio bakar Davudu, a. s.
. .

. Proporcija. tri, podrobn~je spomenuta u knjizi El-madde
wet-takka, koja se odnosi narij e č kitren, tj . bakar ili m j ed, dolazi

kao 1418 u sur i Kehf, što je o,896, a to je tačno gustoća bakra koja

iznosi o,896 dgm/cm3. Uzvišenje Allah, Gospodar svjetova.

ZLATO l SREBR039

Riječ zeheh (zlato) je u Kur'anu spomenuta osam puta, a

zuhruf (ukras), u ~p_ačenju zlata i nakita, spomenuta je četiri

puta: dva puta u značenju zlata, a dva puta u značenju nakitq.

Riječ fidda (srebro) spomenuta je šest puta u Kur'anu.

Zbog čega joj je poklonjena ovolikapažnja? I zašto jeu Kur'anu

cijela jedna sura nazvana Ukrasi (Zuhruf)?

Da bismo došli do odgovora prvo ćemo se sa naučnog aspekta

osvrnutinazlato i srebro, a zatim ćemo se osvrnutinakur'anske a j ete

i hadise Poslanika koji se odnose na ova dva plemenita metala.

Zlato i srebro, zajedno saplatinom,spadajuu grupuplemenitih

metala. Dakle, ovi metali se odlikuju rijetkim osobenostima, jer
su vrlo bitni kao tehničke materije, a uz to spadaju i u plemenite
metale .

Od 118 elemenata, koliko ih je do sada otkriveno u Mendelje ­

jevom sistemu, 9~ su prirodna a ostali su vještački, čije trajanje ne
prelazi više od nekoliko djelića sekunde. Najrjeđi i najljepši od ovih

elemenata su plemeniti metali:zlato srebro i platina.
U Zemlji su skoncentrisani mnogi hemijski elementi

mineralnog sastava kojih ima više od 3ooo vrsta, a najrjeđi i

najsavršeniji su oni koje zovemo drago kamenje: safir, dijamant

i topaz (krizolit) .

.
39 Pojašnjenja iz knjige El-minzar el-hendesi, treći dio, poglavlje 4·

92

Zlato
Zlato4o se smatra plemenitim i dragocjenim metalom; glatke

'površine, žute svjetlucave boje, gustina mu iznosi 19,3 gm/
v

cm3, sastava FCC.41 Covjek ga je ~poznao još u davna vremena i
upotrebljavao ga kao nakit i ukras . Ima veliku internacionalnu
vrijednost na berzama, gdje se mjeri sa vrijednošću svjetskih
valuta koje su u opticaju. Upotrebljava se u dekoraciji pokućstva,
kao i u mnogim drugim stvarima.

v .

Cisto zlato iznosi ~4 karata; - ~l karat sadrži 7/8 zlata, a 18
karata zlata sadrži 75°/o zlata itd. Zlatne legure

•

od 14 i 18 karata
su pomiješane sa bakrom, jer je čisto zlato vrlo glatko i ne daje
dovoljnu čvrstinu ili dobre osobine za upotrebu. Zlato posjeduje

mnogobrojne dragoejene karakteristike, što ga svrstava vrlo važnim
u zanatskoj industriji: posfeduje svojstva refleksivnosti i podložan
4o Simbol elementa dolazi od latinskog naziva za zlato - aurum. Zlato je rijedak element

i ima ga deset puta manje od srebra. U prirodi se obično nalazi u elementarnom stanju

u kremenim žilama ili pijesku rijeka. Cijena zlata u obliku zrnaca čistoće 99·99°/o iznosi

16S~·So € za ~s g. (\\-rww.ktf- split.hr). ZLATO, simbol Au (lat. aurum), u elementarnom

stanju plemenit metal žute boje i jaka sjaja, mehak, vrlo rastezljiv, težak (relativna gu~toća

19,3) . Talište zlata, 1064,76°C, jedna je od fiksnih tačaka za baždarenje termometara. Cisto

zlato izvanredno je otporno na zrak, vodu, kisik, sumpor, sumporovodik, rastaljene alka ­

lije, kiseline i većinu solnih otopina; otapa se u hlornoj vodi i u smiesama solne kiseline

s jakim oksidacijskim sredstvima (nitratnom kiselinom, natrij -peroksidom, kromatnom

kiselinom, kalij -pe~manganatom itd.), dajući zlato(II)-klorid.

Zlato je jedan od najrjeđih elemenata u Zemljinoj kori; računa s.e da ga ima samo oko dvije

milionite postotka. Pojavljuje se u prirodi redovito samorodno, pa je bilo poznato već u

prethistorijsko doba. N a primarnon;t ležištu nalazi se redovno u obliku zrnaca, ljuskica,

ploča ili razgrananih žica u kiselom i neutralnom eruptivnom kamenju, uprskano obično

~ kremenim žilama (gorsko zlato); ponekad ga prati pirit, arsenopirit, srebro i bakar.

Cesto se nalazi na sekundarnim ležištima, aluvionima, naplavinama ili pijescima. Prirod­

no zlato sadržava gotovo uvijek i srebra. Najveće nalazište zlata je na Witwatersrandu u

Južnoafričkoj Republici, 1ooo-3ooo m ispod površine Zemlje. Druga značajna nalazišta

jesu u Kaliforniji, Kolo radu, Aljasci, Kanadi, Australiji i na Uralu.

Zlato se iz pijeska dobij alo u staro vrijeme ispiranjem; stariji industrijski postupak je amal ­

gamacija pri kojemu se zlato od jalovine odvaja pomoću žive; u novo vrijeme zlato se dobija

cijanizacijom, tj. izluživanjem zlata iz rude otopinama cijanida._ Taj je postupak omogućio brz .

porast proizvodnje zlata u posljednjih so godina. Znatne količine zlata dobijaju se iz anodnog

mulja koji otpada pri elektrolitskoj rafinaciji bakra i srebra. Kroz stoljeća zlato se upotreblja ­

valo kao monetarni standard u većini zemalja. Procjenjuje se da je do kraja 1973. usvijetu bilo ,

proizvedeno ukupno oko 8o 950 tona zlata. Godišnja svjetska proizvodnja zlata iznosi oko

1ooo t. Ukupna vrijednost svjetskih zaliha zlata iznosi danas oko 70 milijardi dolara. Dvije

trećine od toga iznosa nalazi se u obliku zlatnog novca ili zlatnih poluga u trezorima emision­

ih banaka (prvenstveno u SAD). Tehnička upotreba zlata vrlo j e ograničena i ni u koj oj prim­

jeni u tehnici zlato nije nenadoknadivo. Upotrebljava se za pravljenje i pozlaćivanje nakita, za

bojenje stakla (Cassiusov zlatni purpur), u zubarstvu i zubnoj protetici. Sve više zlata troši se

danas u elektronskoj industriji i za programe istraživanja svemira. Zbog toga što je čisto zlato

mehko, ono se za praktičnu upotrebu redovno legira sa srebrom ili bakrom. Sadržaj zlata u

tim legurama (finoća) navodi se u hiljaditim dijelovima ili u karatima; 18-karatno zlato ima

finoću 750/1ooo ili 7S 0/o .(www.pse.pbf.hr).

4l Osnove energetičkih materija, Piter Thorenton, str. 55·

\

http:www.pse.pbf.hr
http:rww.ktf-split.hr

93

.

. '

...... ~-

. .

Kao metal bakar je vrlo
široko zastupljen u

proizvodnji.

je načinima neuobičajene izrade, jer ga je moguće izraditi u nit

tanahniju od čovjekove vl~si. Njegovu težinu (troy) od 31 grama

:rp.oguće je protegnuti na razdaljinu od 3oo kvadratnih stopa.
Također, zlato je metal koji je otporan na hrđanje i nemoguće

ga je uništiti zaprljanošću ·i kiselinama. Zbog toga se nalazi
.

slobodan u prirodi, i ne sjedinjuje se sa drugim elementima.

Takve osobine su vrlo bitne u inžinjerstvu, jer je imunost na

'

oksidiranje i gubitak sjaja zlato učinilo važnim u mnogobrojnim

proizvodnim granama. U praktičnoj primjeni zahtijeva sigurnost

i poseb·nu vještinu kako bi bio pogodan za upotrebu u medicini,

posebno u zubnoj protetici.
Ovaj metal ima svojstva provodljivosti i odličan je izolator

.

. toplote, te se koristi za posebna ob laganja kao izolator toplote (Elec­

trode Posited), za dijelove satelita i drugih svem~rskih objekata.~~

Srebro
.

Srebro43 je plemeniti i dragocjen metal, bijelog odsjaja sa

sličnimkristalnim sastavom kao i zlato FCC, gustina srebra je 1 o ,49

4:4 Isti izvor,str. 491. .
Ime za srebro nastalo je od latinske riječi argentum, što znači bijel, sjajan. Cijena srebrene

sačme čistoćće 99.9°/o iznosi 4o6.3o € za ~so g. (www.ktf-split.hr). Elementarno srebro jest
bijel, kovak, vrlo rastezljivplemenit met~, topljivunitratnoj i vreloj sulfatnoj kiselini, otporan
i prema alkali jama u rastaljenom stanju. U prirodi se nalazi samorodna, najčešće u društvu sa
zlatom i bakrom; i u rijetkim rudama: argentituAg~S, pirargirituAg3SbS3, prusituAg3AsS3,
miargirituAg~Sb~S4, stefanituAg1oSb~S8 , kerargirituAgCl, silvanituAgAuTe~.

43

http:www.ktf-split.hr

94

gm!cm3. I n j ega j e čovje k poznavao j oš od davnina, upotrebl j a va jući

ga, kao i zlato, za nakit, vrijedno pokućstvo, kao dragocjen kapital,

a tokom povijesti upotrebljavao se i u izradi novca.
v

Cisto srebro se takođ~r smatra vrlo glatkim i nepraktično je

za upotrebu, zbog toga mu se pridodaju drugi metali kako bi bilo

čvršće i otpornije . U praksi je rašireno da se srebreni nakit izrađuje
. .

miješanjem sa drugim metalima,naprimjer, srebrom i bakrom.

Tako sterling srebra sadrži 9~,5°/o srebraAg i 7,5°/o bakra Cu .
.

Srebro je takođe vrlo bitno u industriji, jer ima vrlo visok ste­
.

pen provodljivosti energije. Bez obzira što se radi o skupom ma­

terijalu, srebro se koristi u određenim situacijama koje to iziskuju..

Srebro se upotrebljava u kardiologiji za pejsmejkere; vrlo je senzi­
.

bilno :ria svjetlost, zbog čega je važno za foto industriju kao srebreni

kolorid ili kao srebreni bromid. Efektivnost srebra za isijavanje

svjetlosti je vrlo visoka, što dovodi do razjedinjavanja, kao što je

objašnjeno jednačinom: Ag Br-Ag(pozitivan)+Br (negativan).

Ovo se dešava kada je srebro izlož~eno svjetlosnim zrakama

tokom pojačanog međusobnog djelovanja, usljed čega se

proizvodi tzv. srebrena so, a kada mu je koncentracija umanjena .

može potonuti kao crni sitni prašak. Zbog svojih osobenosti

Zlato u elementarnom ·
stanju.

Budući da se srebro dobija kao sporedni proizvod pri dobivanju drugih metala kojima je
inače proizvodnja u toku posljednjih stoljeća stalno rasla, njegova je cijena za to vrijeme
stalno .padala: odnos vrijednosti srebra i zlata bio je u srednjem vijeku 1:13, potkraj XIX
st. 1:~8, 1937. god. 1:77. Oko jedne treć.ine svjetske proizvodnje srebra upotrebljava se za
kovanje novca, ostatak najvećim dijelom za stolni pribor i za nakit; inače se srebro upotre­
bljava za dobijanje soli srebra, za tvrdo lemljenje, u zubarstvu za amalgam (legura srebra sa
živom i kositrom), u elektrotehnici za osigurače, u kemijskoj industriji za posuđe otporno
prema alkalijama i kao katalizator, i dr. - Prevlačenjem stakla metalnim srebrom (posre­
brivanjem) proizvode se ogledala; postupakposrebrivanja otkrio je njem. kemičarJ. Liebig
1835. dobivši redukcijom soli srebra tanki sloj metalnog srebra na staklenoj površini.
Soli srebra. Najvažnij~ je sol srebra srebro-nitrat, AgN03; dobiva se otapanjem srebra u ni­

.
tratnoj kiselini, tvori bezbojne, prozirne pločaste kristale ili bijelu masu, topljiv je u vodi,
mnogo lakše u toploj nego u hladnoj. Služi za dobivanje drugih soli srebra, kao tinta za
obilježavanje rublja, u medicini (lapis infernalis), za galvanske posrebrivanje, za proizvod­
nju zrcala, kao reagens u kemijskoj analizi. Srebro-bromid AgBr. i srebro-klorid AgCl jesu
bijele tvari netopljive u vodi, na njihovu ponašanju na svjetlu osniva se fotografija. Klorid
izložen kroz kratko vrijeme svjetlu naoko se ne mijenja, ali se može reducirati na srebro po­
godnim sredstvima koja ne reduciraju neosvijet! jenu sol (razvi jačima) . Bromid na svjetlu
postaje sivoljubič~st. Srebro-sulfid AgS jest crna, u -vodi posve netopljiva tvar. Stvaranje te
soli na površini srebra uzrok je što ono na zraku postaje crno. (www.pse.pbf.hr).

http:www.pse.pbf.hr

95

upotrebljaya se u filmskoj industriji i smatra se glavnim metalom ·

u foto i filmskoj industriji.
.

S_rebro je bitno u zubarstvu za amalgam; srebro, kalaj i živa

se upotrebljavaju za zubnu plombu. U novije je vrijeme otkriveno

da je smjesa od 70°/o srebra, 16°/o kalaja, 13°/o bakra i 1°/o cinka

veoma otporna _na koroziju, jer bakar u međudjelovanju sa

kalajem otklanja fazu obogaćivanja kalaja, a ujedno je i qtp.oran
na nestajanje zubne plombe.44 -=-

Ako usporedimo mehaničke odlike srebra i zlata vidjet ćemo

da su ova dva .elementa vrlo slična; koeficijent zlata je 11,6 x 6 10
funta za svaki kvadratni inč dok je kod-srebra 11 x 6 10 funta z_a

. svaki inč , zbog toga su mehanička svojstva oba metala vrlo slična,

osim što je zlato mekše od srebra.

Temperatura topljenja zlata je Io63 stepena, dok je tačka

topljenja srebra 961 stepen, što je donekle približno. Dakle,

- termo svojstva su im približna, a sastav je FCC. Zlato iznosi 197

arnu, ·a srebro 107,88 arnu.

Platina
.

i slični elementi
U osmoj B grupi se nalaze metali koji sadrže platinu, a oni su:

Platina, Paladij , Iridij , Rodij , Rutenij i Osmij . Ovagrupametalase ·

međusobno odlikuje specifičnim svojstvima zbog čega i spadaju

u ovu posebnu grupu.

Ono što čini ove ·metale vrlo važnim j~ste to što imaju

natprirodnu otpornost prema_izgrizanju i oksidiranju. · Oni

tako-đer imaju i druga svojstva, vrlo su dragocjeni kao nakit, jer

su kao i zlato relativno rijetki. Platina je najrjeđi i najtraženiji,

zbog toga je ova grupa i dobila ime po njemu.

•

44 Osnove energetičkihmaterija, PiterThorenton, str. 491-49~.

http:plombe.44

.96

Platina45 je srebreno bijeli metal, istog kristalnog sastava
'

kao srebro i zlato FCC. Gustina ovog elementa je ~1,43 gm/cm3.

Proizvodi se vještački kao sekundaran produkt rafiniranog

nikla. Platina je element sličan zlatu, jer je bez primjesa, veoma

mehak i podložan izradi. Upotrebljava se za nakit i pokućstvo, a

takođe se upotrebljava kao termoelemenat za labaratorije i kao

elektrohemij s ka anoda, ili kao kovina za kristalni dekor. Koristi se

za elektroprovodljivost, a vrlo je raširen u upotrebi u petrohemiji

kao katalizator (Catalytic Agent)4647

DRAGO KAMENJE

Klasifikacija dragog kamenja danas se vrši na osnovu njihove

čvrstine, odnosno usporedbom sa deset faktora postavljenih od

strane fizičara Mohsa: dijamant (Io), safir (9), topaz (8), kameni

kristal (7), kvarc (6) itd. ,

Utvrđeno je da je dijamant i40 puta čvršći od safira, a ovaj

šest puta od topaza; topaz je čvršći od kvarca 1,5 puta.

45 Platinu je 1735. godine otkrio Alltonio de Ulio a (Južna Amerika). Ime je dobila po
španjolskoj riječi platina što znači srebro. Cijena platine u obliku kuglica čistoćće 99.9°/o
iznosi 464.80 € za 5 g. (www.ktf-split.hr). U elementarnom stanju sivkasto bijel ili siv,
sjajan, ne osobito tvrd, dosta žilav metal, koji se, užaren, može kovati i zavariva ti. Relativna
gustoća joj je ~1,45. Rasprostranjena je u zemaljskoj kori više nego drugi metali platin­
ske grupe i više nego jod, kadmij, srebro, bizmut i živa, ali se na rijetkim ležištima nalazi
u većoj koncentraciji; na Uralu, Aljasci i u Kolumbiji dolazi samorodna u naplavinama,
u smjesi s pala~ijem, iridij em, rodij em, osmij em i rutenij em, u Kanadi u sulfidnim ni ­
kalno-bakrenim rudama, iz kojih se dobiva kao sporedan proizvod pri proizvodnji nikla; u

Srebro U 	 }už. se Africi rude kopaju samo radi dobivanja platine.
elementarnom stanju. 	 Platina i njene legure koriste se u staklarskoj industriji za dobivanje vrlo čistog stakla. Ve ­

like se količine platine koriste u zubarskoj tehnici i za izradu raznih medicinskih pomagala
i alata te za laboratorijski pribor (lončići, zdjelice, pincete). Iz nje se izrađuje nakit i služi
kao dekorativna prevlaka na predmetima od neplemenitih metala. Upotrebljava se za iz­

.
radu termoparova, termootpornika i elektroda, za izradu raznog laboratorijskog pribora,

električnih kontakata, permanentnih magneta (Pt - Co legura) i nakita.

46 Isto,str.49~ ·

...,

47 Cetvrtina svih p latinskih metala otpada na platinu. Upotrebljava se za izradu aparatura ot­
pornih na koroziju, za izradu nakita i električnih kontakata. Katalizatori su veliko i intere­
santno područje primjene platine. Skoro če_tvrtina proizvodnje platine se troši na katal­
izatore (op: prev).

http:www.ktf-split.hr

97

•

Prema Mohsu, drago kamenje istog stepena može okrnjiti

jedno drugo, a i bilo koji dragi kamen može okrnjiti ostale koji

.

dolaze poslije njega po svojstvima.

Dijamant48
, naprimjer, može iskrzati svaki dragi kamen d.ok

njega ne može ni jedan. Od metala, čelik u sastavu sa buronom

•

ili buron titanom (čije ishodište učenjaci još nisu otkrili) može

iskrzati dijamant.49

ZLATO l SREBRO UKUR'ANU
•

.

l. Aieti koiima se aludira na zlato,

srebro i druge plemenite metale.

Neki ajeti jasno aludiraju da se u utrobi Zemlje nalaze

razne vrste dragog kamenja, minetala i metala. Allah je dao da

u unutrašnjosti Zemlje bude ono što će koristiti ljudima u toku
•

njihovog života. O tom~ govore slijedeći ajeti:

48 Dijamant (alem-kamen) jest jedan·od
.

kristaliziranih oblika elementa ugljika. N ajtvrđi

je mineral, jake refleksije, veććinom bezbojan i proziran. Od primjesa može biti modar,

crven, smeđ, žut, zelen i crn. Dijamant nastaje kristalizacijom magme u velikim dubinama.

U primarnim ležištima nalazi se u bazičnim eruptivnim stijenama; njihovim trošenjem

mogu dijamanti biti isprani i odneseni u pijesak u sekundarna ležišta (www.ktf- split.hr) .

Zahvaljujući svojoj strukturi dijamant je izvanredno tvrd (najtvrđa poznata prirodna tvar) i

ima izuzetno visoko talište (36oo°C). Upotrebljava se kao abraziv za brušenje najtvrđih ma­

. terijala, za rezanje stakla, za izradu alata za bušenje i rezanje tvrdog kamena, za izradu oso­
vinskih ležajeva preciznih instrumenata, ekstruzijskih elemenata za izvlačenje tankih žica
tvrdih materijala i sl. Za dobivanje ultravisokogtlaka do oko 5 Mbara izrađene su dijamantske
r glave', a takvi visokotlačni članci koriste se za ispitivanje materijala pod uvjetima enormnog
tlaka. Pored tvrdoće velika je prednost i prozirnost dijamanta tako da se pojave u ispitivanoj
tvari mogu optički istraživati. Kako su u strukturi svi elektroni ugljikovih atoma spareni, u
dijamantu nema slobodnih elektrona pa je on gotovo. savršen električni izolator. Naravno,
prisutnost malih količina primjesa donekle mu smanjuje izolacijska svojstva. Dijamant
se odlikuje i visokim indeksom loma svjetlosti - iznosi ~.4~·
Prirodni dijamant je bezbojan, poput vode prozirankristaliz kojeg se, brušenjem, izrađuje
skupocjeni dijamantni nakit. Primjese malih količina drugih elemenata daju boju dija­
mantskim kristalima (ž\ltu, crvenu, smeđu, modru, ljubičastu ili zelenu). Zagrija van na
zraku dijamant na temperaturi iznad 8oo°C polagano izgara, a u čistom kisilru, uz b~jelu
svjetlost, stvara ugljik(IV)-oksid. Zagrijavanjem na temperaturu iznad 150o°C bez prisut­
nosti zraka dijamant ubrzano prelazi u stabilniji grafit uz oslobađanje topline. Na njega ne
djeluju neoksidativne kiseline i lužine.

v

49 Casopis Science et vie (Numerativne nauke), br. 40, 1988 god., str. so.

http:www.ktf-split.hr
http:dijamant.49

98

Zarne vidiš dajeAllah ono štoje u Zemljivamapodredio,

pa
.

i lade koje, voljom Njegovom, morem plove? On drži

ono što je na nebu da ne hi palo na Zemlju, osim ako

. On to dopusti. -Allah je, uistinu, prema ljudima blag i

milostiv. (el-Hadždž, 65) '
'

.

Ovaj ajet na samom početku, pojašnjavajući Božije blagodati

Njegovim stvorenjima, oslikava da su one podređene njima. Zbog

svoje važnosti blagodat podređenosti onoga što se nalazi u Zemlji

.spomenuta je na početku ajeta.

Zamjenica ma (ono što je) odnosi se na nežive stvari, a pod

prijedlogom fi (u) misli se na Zemljinu nutrinu. To je ujedno i

znak da Zemlja sadrži hemijske elemente koji koriste ljudima

u životu, minerale i metale različitih vrsta, a na prvom mjestu .

dolaze plemeniti metali.

Ovaj ajet također ukazuje da su bogatstva u Zenilji podijeljena

na način da se njima svi ljudi okoriste. Međuti~, ljudi ne

poštivaju tu pravičnu podjelu, te dolazi do razlike u ekonomskom

standardu pojedinaca i država.

Njegovo je što je na nebesima i što je na Zemlji i što je
. .

između njih i što je pod zemljom! (Ta-ha, 6)

Ovaj ajet je eksplicitniji od prethodnog. ·Dakle, sve ono što se

nalazi ispod površine zemlje Uzvišeni Bog je podredio čovjeku.

On zna šta u zemlju ulazi, a šta iz nje izlazi; i šta se s neba

spušta, aštasenanj uspinje; Onje samilostan i On prašta

• grijehe. (Sebe' , ~)

Ajet ·govori o mnogobrqjnim stanjima i stvarima koje se

ne mogu sa sigurnošću osjetiti, ali se mogu proučavanjem i

ispitivanjem utvrditi. To je Božije_ znanje, a savremeni čovjek je

svojom tehnikom uspio otkriti samo neke tajne. Jedna od njih

jeste i blago koje izlazi iz utrobe Zemlje:

•

99

•

On je nebesa i Zemlju u šest razdoblja stvorio, i onda

svemirom zavladao; On zna šta u zemlju ulazi i šta iz nje

izlazi i šta s neba silazi i šta se prema njemu diže, On je s

vama gdje god bili, i sve što radite Allahvidi. (el-Hadid, 4)

'

Osobine zlata
~

i srebra

Simbol Au Ag

•Atomski broj 79 47

Atomska masa 197,0 107,88

Gustoća ztcm3 19,32 10,49

Kristalni sastav Fee Fee

Atomski radijus 1,441 1,444

Jonski radijus 1,37 1,26

Oksidaeijski broj +1 +1

•Temperatura topljenja 1063 961

Modul elastičnosti 11,6 11

'

2. Eksplicitni aieti
Vjerovatno najbitniji ajet o zlatu i srebru jeste onaj iz sure

Alulmran:

Ljudimase čini lijepo samo ono za čim žude: žene, sinovi,

gomile zlata i srebra, divni konji, stoka i usjevi. To su

·blagodati u životu na ovom svijetu; a najljepše mjesto

povratka je u Allaha. (Alu Imran, ~4)
•

Kada se podrobnije razmotri ajet primjećuju se dvije glavne

stvari:

• - Zlato i srebro su jedina dva materijalna faktora

.

koja čovjek

posjeduje zajedno sa porodicom, usjevima, stokom itd. To je

nagomilani kapital od kojeg čovjek ima koristi, u vidu nakita ili

kovanog novca.

'

100•

- Zlato i srebro spominju se odmah poslije porodice, a prije

usjeva, konja, stoke i ostalog imetka, a takav poredak nije se do
~

.. danas promijenio.

Kantar (gomile zlata) je određena mjera za imetak, kao,

naprimjer, oka. Ovi kantari (gomile) zlata i srebra stoje između

nabujale pohlepe, snage koju predstavljaju žene i djeca te nagona

za posjedovanjem i uživanjem koji se ogleda u usjevima, stoci i

konjima.
.

Ovdje zlato i srebro dolaze do izražaja kao sredstvo za kupovinu
v

ostalih blagodati i užitaka koji poslije slijede. Zena, porodica i

dijete su vredniji i ne mogu se porediti sa nečim materijalnim. .

Zbog toga su spomenuti prije ostalih, jer to, ustvari, i predstavlja

pravu vrijednost za čovjeka kod njegovog Gospodara, a Allah zna

najbolje.

Ovaj .ajet povezuje želje i prohtjeve ljudi jedne -sa drugima.
v

Zena kao najjača strast čovjeka predstavlja mlin koji melje ljude

i narode, kako se već dešava~o tokom historije, a dešavat će se i

u budućnosti, osim ako Bog ne bude htio druga~ije. Ko želi da

se spasi ovog jakog orkana ili strašnog vala, koji nije niti će biti

milostiv prema bilo kome, neka se pridrži čamca za spasavanje

koji je u zaštiti Vladara svih vladara. Neka se drži čiste vjere

islama i neće ga zanimati komentari neznalica ili zalutalih, koji
rasplamsavaju vatre nereda.

Ibn- Kesir prenosi hadis Božijeg Poslanika: Ako ljudi
gomilaju zlato i srebro vi gomilajte ove riječi: Dragi Bože,
molimTe za ustrajnost i odlučnostnapravomputu. Molimte da
me učiniš da budem zahvalan na Tvojim blagodatima i molim
Te da me uputiš na ljepotu pobožnosti prema Tebi. Molim Te

• •
. čistim srcem i iskrenim jezikom da mi podariš dobro koje Ti

poznaješ, a utičemTi se od zla koje znaš. Tražim oprosta za ono
što Ti znaš jer Ti doista znaš nevidljivo.

Kurtubi kaže da je Bog spominjanjem odlikovao zlato i srebro
. .

jer je to
.

vrsta imovine koja se ne pokazuje pred drugima, za razliku

od ostalog imetka.

101

Taberi smatra da je blago sve što je nagomilano u Zemljinoj

utrobi ili na njenoj površini. Zlato (zeheh) je u araps~om jeziku

nazvano tako zato što odlazi (yezheh), a srebro (fidda) zato što se

rasipa (tenfaddu). ,

Uživanje u njima kao u nakitu i ukrasima ne· ogranič·ava se

samo na ovom svijetu, već se zlato i srebro smatraju najbitnijim

nagradama Dženneta o kojima govore slijedeći ajeti: _

Njih čekaju edenski vrtovi, kroz koje će rijeke teći,

u njim.a će se narukvicama od zlata kititi i u zelena

odijela od dibe i kadife oblačiti, na divanima će u njima

naslonjeni hiti. Divne li nagrade i krasna li boravišta!

(el-Kehf, 3I)

_	A one koje hqdu hudu vjerovali i doh:r;a djela.činili -Allah

će sigurno uvestiudžennetske bašče, kroz koje će rijeke

teći, u njima će se narukvicama od zlata i biserom kititi,

a odjeća će im svilena hiti. (el- Hadždž, ~3)

Edenske perivoje u koje će ući, u kojima će se zlatnim

narukvicama, biserom ·ukrašenim, kititi, a haljine će

im, u njima, od svile hiti. (Fatir, 33)

Oni će hiti služeni iz posuda i čaša od zlata, u njemu će

hiti sve što duše zažele i čime se oči nasalđuju, i u njemu

ćete vječno boraviti. (ez- Zuhruf, 71)

Na njima će hiti odijela od tanke zelene svile, i od teš-ke

svile, okićenfnarukvicama od srebra, i daće imGospodar

lljihov da piju čisto piće . (el- Insan, ~1)

Pored toga što ovi ajeti govore o ukrasima ahireta oni, također,
.

oslikavaju važnost i vrijednost zlata i srebra kao ukrasa, i njihovu

odabranost u odnosu na druge metale za ukrase stanovnika

Dženneta.

•

102

v

NACIN IZR-ADE UKRASA

U prošlosti su muslimani poznavali većinu kovina, ruda i drugih

metala, a osnovne informacije o tome se nalaze u Kur'anu i sunnetu.

Uzvišeni Bog kaže:
•

On spušta kišu s neba, pa rijeke teku koritima s mjerom,

i bujica nosi otpatke koji plivaju po površini. I ono što
ljudi tope na vatri u želji da dobiju nakit ili oruđe imaju

također otpatke,_slične onima.- Tako Allah navodi
.

primjer za istinu i neistinu: otpaci se odbacuju, dok
•ono što koristi ljudima ostaje na zemlji. Tako, eto, Allah

objašnjava primjere. (Er- Ra'd, 17)

Mufessiri, klasični i savremeni, slažu se da se kur'anskim
primjerom u ovom ajetu porede otpaci vode sa otpadom ili
nečistoćom koja nastaje obradom metala, a time i nakita: zlata i
srebra.

Sejjid Kutb u tefsiru ovog ajeta kaže da kiša pada s neba i teče
koritom, te u tom proticanju nosi otpatke koji nečisti plutaju
po njoj. Ta neČist ponekad prekriva vodu, jer je pokupljena sa
zemlje nakon što se pokupi otpad. Voda ispod toga je mirna, i
nosi sa sobom dobro i bereket. To se odnosi i na metale. Neke
od njih (zlato i srebro) topimo kako bismo napravili ·ukrase, a
neke (željezo i olovo) da bismo napravili koristan alat neophodan
za . život. Nečist pliva i prekriva metale, ali nakon što nestane
nečistoće rude ostaju potpuno čiste, kao istina i laž u životu.
Laž pluta i uzdiže se nakon nečisti i prljavštine, oklijevajući da
nestane antipatija, iako nema realnosti niti uporišta. Ali istina
biva tiha i mirna, tako da neki smatraju da je nestala, izgubila ·
se i iščezla. Međutim, ona ostaje kao voda i minerali što ostanu

' .

da bi koristili ljudima. Uzvišeni navodi primjere ljudima, snaži

aktivnost i ispravna u:bjeđenja, kao i korisne poslove i riječi.

Bog je Jedan i Svemoguć, Konstruktor kosmosa i života, Znalac

.

skrivenog i javnog, istine i laži, i onog što ostaje i nestajeso.

so Tefsiru el-Zilal, Se jj id Kutb, dio 4, str.~os3 - ~o54 ·

103

TEMPERATURA ZAPALJIVOSTI PLEMENITIH METALA

•

Kur'anski opis temperature zapaljivosti i topivosti zlata i srebra

kao dva glavna metala za. nakit ogleda se u riječima Uzvišenog:

O vjernici, mnogi svećenici i monasi doista na

nedozvoljen način tuda imanja jedu i od Allahova puta

.

odvraćaju. Onima koji zlato i srebro gomilaju i ne troše

ga naAllahovom putu - navijesti bolnu patnju

Na Dan kad se ono u vatri džehennemskoj hude usijalo,

pa se njime čela njihova i slahi~e njihove i leđa njihova

hudu.žigosala. ~~ovo je ono što ste za sebe zgrtali; iskusite

zato kaznu za ono što ste gomilali!" (et-Tewba, 34-35)

Ajetom se aludira na one koji gomilaju zlato i srebro, a ne daju

zekat. Rezultat toga je da će se taj nakit raspaliti u džehennemskoj

•vatri i njime će biti izglačana njihova tijela.

Primjećuje se da je gomilanje zlata i srebra na dunjaluku

bez Božije naklonosti kategorija posla kojom su se poslužile ove

škrtice, da bi osigurali prava sebi i svojoj vjeri.

Dodat ćemo da je s.tepen topivosti zlata 1o63 C, a srebra 961

C, pa pretpostavimo tu-strašnu kaznu i ogromnu toplotu kojoj će

biti podvrgnute ove osobe. · .

'
v

MIJESANJE METALA SA PORCELANOM l STAKLOM

Unovijevrijeme naukaje otkrila, a o tome svjedoči i ekspanzija

faznih smijesa u ovom našem savremenom dobu, da se metali

mogu miješati sa keramikom i staklom. Tako se u engleskim

hemijskim laboratorijama nalazi prozor od olova debljine ~m, a

njegova prozirnost dokaz je progresa tehnike koju je unaprijedio

čovjek miješajući metale sa porcelanom.

Među~im, Kur'an
.

je već ranije ukazao na ovu mogu.ćnost.
,

•••••••

104

•

.· . ' ..
O temi porcelana, keramike kao i stakla i proizvoda od

njega, gline i njenih proizvoda koji se upotrebljavaju u gradnji i ·

pokućstvu, uzet ćemo riječi Uzvišenog u suri el- Insan, gdje govori

o stanovnicima Dženneta:

Služiće ihizsrebrenihposudai čašaprozirnih, prozirnih,
.

od srebra, čiju će veličinu prema željama njihovim

odrediti. (el-Insan/ed-Dehr, 15-16)

Riječ kavarir (prozirne čaše),- kako je poznato, odnosi se na

staklene čaše, a da li je moguće da čaše od srebra budu prozirne?

Sejjid Kutb, tumačeći ove a jete, kaže: Oni će uživati naslonjeni
•

na divanima, u prostranoj hladovini gdje će im plodovi biti na

dohvat ruke, služit će ih posuđem od srebra i čašama od_srebra,

ali prozirnih kao da su od stakla, d<?k stanovnici Zemlje nisu znali

za ovakvo posuđe od srebra koje će biti raznovrsne veličine kako
.

bi u potpunosti zadovoljilo uživanje i ljepotu u Džennetu51

Riječi kavarir (prozirno) i zudždžadž (staklo) spomenute su u

Kur'anu nekoliko puta u raznim surama, č~me se važnosti ovakvog

vida proizvodnje daje istaknuta uloga u našem životu.

: Kur'an jeveć ranije konstatirao vrlo bitnu činjenicumiješanja

metala i stakla, te kako srebro može_biti prozirno. Iako je namjera

tih riječi bila ·da se oslikaju odlike stanovnika D_ženneta, ipak se

njima ukazuje i na jednu posebnu granu zanimanja.

Prijedlog min (od) ponekad· ima značenje partitivnosti, a

ponekad specificiranja. Kur'anski izraz je označio sastavstaklenih

čaša, prozirnih, navodeći da će biti načinjene od srebra, što znači

da j~ u pitanju stvarna namjera, a ne metaforičko izražavanje.

Ovo otkrivč!nje podstiče muslimana na istraživanje nove
~

smjese koja će pored odlika srebra kao metala imati i svojstva

stakla kao jedne vrste porcelana. .

Da li je ovo jasan poziv na istraživanje i temeljito proučavanje?

To bi mogao biti poziv istraživačima da se okoriste onim što

je navedeno. u Kur'anu i da pokušaju izumiti smjesu, odnosno

. .

materiju koja bi nam bila od velike važnosti.

s~ Tefsiru el~Zilal, Sejjid Kutb, dio 6, str. 378~.

105

Iako je ovo specifična džennetska odlika, to ne sprečava

istraživanjeosobinaovihelemenatainaovomsvijetu, jerčinjenica

da Kur'an ističe staklo i srebro dokaz je njihove važnosti.

Kada Kur'an navodi primjer, on konkretno ukazuje na

određene mogućnosti, a na ljudima j e da to otkriju, ako j e u pitanju

dunjalučka korist. Međutim, ·ako se pod tim podrazumijeva

neka druga nakana, onda se Kur'an zalaže za eksplicitnost i
• v • •

poJaSnJenJe.

•

..,

3. ZAKLJU CAK

Zadivljujući su ajeti koje smo spomenuli. Iz njih se može
.

izvući numerički i lingvistički zaključak.

Numerički zakliučak: Kur'ansko numeričko ustroistvo zlata i srebra

- ponavlianie i vierovatnoća

a) Općenito, u Kur'anu se zlato spominje osam, a srebro šest

puta. Također, samo srebro bez zlata je navedeno četiri puta, dok

. .

je zlato bez srebra spomenuto šest puta. Kada se pažljivo osmotri

sastav poretka molekula FCC kojim je sastavljeno srebro i zlato

utvrđuje se osam vanjskih i šest unutrašnjih atoma, dok sastav

•

FCC od kojeg je sastavljena materija zlata i srebra sadrži osam

čestica na.rubovima i šest na površini. Od šest atoma polovina

pripa·da elementu FCC, a druga polovina susjednom elementu,

dok osam posebnih čestica na uglovima pripadaju elementu FCC,

od čega osmina pripada njegovoj kvoti, a ostalih sedam osmina

· susjednim elementima. Svaki elemenat FCC ima ukupno po

četiri homogene čestice , odnosno atoma. Da li je to slučajnost?

Uzvišen je Gospodar svjetova!

b). Atomski broj zlata j e 79, a srebra 47, dok j e atomska težina
•

za zlato 197, a za srebro 108. Zlato imaustrojstvo 79: 118:79; shodno

106

'

tome, prosječna proporcija prema dijelovima ovog. ustrojstva je

kao neutrona prema elektranu i protonu- 1,494, znači približno

1,5, što je isti omjer odnosa zlato-srebro kada su spomenuti

odvojeno. Omjer zlata prema srebru u atomskom broju je 1,681, a

njihov omjer u atomskoj težini je 1, .8~6.
"

U Kur'anu je omje~ njihovog odvojenog opetovanja 1.334, a

zajedno 1,5, što je isti omjer atomskog ustrojstva zlata. Kada se

izračuna omjer atomske težine i atomskog broja on iznosi 1,75, što

znači da je razlika ovog omjera prema omjeru njihovog zajedničkog

spominjanja koji je 1,5, oko 1/7, a to je otprilike dvostruki omjer

brojaspominjanjazlatapremanjegovomatomskombrojuiokočetiri

puta omjer spominjanja srebra prema atomskoj težini srebra.

Ako bismo zbrojili ta dva omjera rezultat bi bio 6, što jeujedno

broj zajedničkog spominjanja zlata sa srebrom u Kur'anu.

Ista situacija je i sa srebrom, jer podjelom broja njegovog

spominjanja sa atomskom težinom dobit ć-e se otprilike isti

procenat podijeljen na četiri , dok će podjelom broja njegovog

navođenja u odnosu na atomski broj biti o,o85, dakle isti omjer

1/7 podijeljen na 1,68 koji je <;>mjer atomskog broja zlata prema

srebru koji smo već spomenuli.

Podrobnija pojašnjenja o ovoj temi čitalic može pronaći u već

spomenutoj knjizi (El-minzar el-hendesi..).

lingvistički zakliučak: Kuće od zlata, akrov ·od srebra

•

Svaki Božiji poslanik je imao mnogobrojne mu'džize koje

je, kao potvrdu onome čemu poziva, pokazivao sam ili kada bi to

njegov narod od njega zatražio. Božijim zakonom je propisana

kazna onima koj i te mu' džize nij e ču, i ovo se desilo nekoliko puta.

Kur'an nas obavještava o tome govoreći o N uhu, a . s. , Musau, a.s .,.

kada je, nakon izvjesnogvremena, njihove narode zadesila kazna.

Slične nam obavijesti donosi o narodu Saliha, ·a. s. , itd.
•

107

Poslanička mu'džiza se pokazala i u dqgađaju oko sofre

koja je spuštena Isaovim, a.s., pomagačima, koji su nakon toga

povjerovali i tako izbjegli kaznu.

A kada učenici rekoše: ~~o Isa, sine Merjemin, može li

nam Gospodar tvoj trpezu s neba spustiti?", - on reče:

~~Bojte se Allaha ako ste vjernici"

~~Mi želimo"- rekoše oni- ~~da s nje jedemo i da naša srca

hudu smirena i da se uvjerimo da si nam istinu govorio, i

da o njoj budemo svjedoci".

Isa, sin Merjemin, reče: ~~o Allahu, Gospodaru naš,

spusti nam s neba trpezu da nam hude praznik, i prvima

od nas i onima kasnijim, i čudo Tvoje,-i nahrani nas, a Ti

si hranitelj najbolji!"

~~Jaćuvamjespustiti" -rečeAllah - , ~~alićuonemeđu!ama

koji i poslije .ne hudu vjerovali kazniti kaznom kakvom

nikoga na svijetu neću kazniti". (el-Maid e, 11~ -115)

Međutim, lažljivcima iz naroda Beni Israil Uzvišeni Bog je

obećao najstrašniju kaznu na Sudnjem danu.

I za vrijeme posljednjeg Božijeg poslanika pokazivale su se

mnogobrojne mu'džize, iako ih njegov narod nije tražio, a kada bi

ih zatražili Uzvišeni Bog je bio milostiviji prema njima nego oni

sami prema sebi. Uzvišeni je znao da oni neće u njih povjerovati,

a zbog toga bi ih zadesila kazna.

A da ne šaljemo čuda, zadržava nas samo to što drevni

narodi nisu u njih povjerovali; Semudu smo kao vidljivo

čudo kamilu dali, ali oni u nju nisu povjerovali. A čuda

šaljemo samo da zastrašimo. (el- Isra, 59)

Allah ih
-

·nije kaznio, jer si ti među njima bio; i Allah ih

neće kazniti sve dok neki od njih mole da im se oprosti.

(el-Enfal, 33)

•

108

.

Nevjerovatno je da čovjek ispred sebe vidi neoborive dokaze a

zatim oholo okrene glavu. Ovo je vječito ponašanje ljudi, to je ono što

vidimo i danas i što je bilo u svakom dobu Boži j ih poslanika, kada su

njihovi narodi gledali Božije dokaze oko sebe i u sebi samima, ali se

unatoč tome nisu pokajnički povratili Allahu tražeći oprosta.

I oni ih, nepravedi i oholi, porekoše, ali suu sebivjerovali

da su istinita, pa pogledaj kako su skončali smutljivci.

(en- Neml, 14)

Kada su nevjernici zatražili od Božijeg Poslanika mu'džize

Kur'an im odgovara:

Re.ci: Kad hi se svi ljudi i džini udružili da sastave ovakav
.

Kur'an, oni, kao što je on, ne hi sačinili~ pa maker jedni

drugima pomagali.

Mi u ovom Kur'anu objašnjavamo ljud~ma svakojake

primjere, ali većina ljudi nikako neće da vjeruje. . .

I govore: Nećemo ti vjerovati svo dok nam iz zemlje živu

vodu ne izvedeš;

. Ili dok ne budeš imao Vrt od palmi i loze, pa da kroz njeg

svukuda rijeke provedeš;

Ili dokna nas nebo u parčadimane oboriš, kao što tvrdiš;

ili dokAllaha i meleke kao jamce ne dovedeš;

Ili dok ne budeš imao kuću od zlata ili dok se na nebo

ne uspneš; a nećemo vjerovati ni da si se uspeo sve dok

nam ne doneseš Knjigu daje čitamo. Reci: Hvaljen neka

je Gospodar moj! - zar ja nisam samo čovjek, poslanik?

. A ljude je, kad im je dolazila objava, odvraćalo od

vjerovanja samo to što su govorili: Zar je Allah kao

poslanika čovjeka poslao?
•

Reci: Kad hi na Zemlji meleki smireno hodili, Mi bismo

im s neba meleka za poslanika poslali.

_Reci: Allah je dovoljan svjedok meni i vama, jer On zna i

vidi robove Svoje. (el-Isra, 88-96)

•

•

109
.·

Kur'an im je pružio odgovor na njihova traženja, onako kako

je to Kur'an već utvrdio.

Zar ja nisam samo čovjek, poslanik? (el- Isra, 93)

Međutim, njima je smetalo što se Kur'an objavljuje običnom

čovjeku, a ne nekom od uglednika iz njihova narodu, kao što se

navodi u suri ez -Zuhruf:

I još kažu: Trebalo Je da ovaj Kur'an b~de objavljen
. .

nekom uglednom čovjeku iz j ednog od ova dva grada!

Zar oni ne raspolažu milošću Gospodara tvoga? Mi im

dajemo sve što im je potrebno za život na ovom svijetu i

Mi jedne nad drugima uzdižemo po nekoliko stepeni da

'bijedni druge služili. - A milost Gospodara tvoga boljaje

od onoga što oni gomilaju. ·

A da neće svi ljudi postati nevjernici, Mi bismo krovove

kuća onih koji ne vjeruju u Milostivog od srebra učinili,

a i stepenice uz koje se penju,·

I vrata kuća njihovih i divane na kojima se odmaraju,

I ukrase od zlata
.

bismo im dali, jersve je to samo uživanje

u životu na ovom svijetu, a onaj svijet u Gospodara tvoga

biće za one koji hudu Njegova naređenja izvršavali, a ·

Njegovih zabrana se klonili.

Onome ko se hude slijepim pravio da ne hi Milostivog

veličao, Mi ćemo šejta_na natovariti, pa će mu on

nerazdvojni drugpostati;

Oni će ih od pravogputa odvraćati, a ljudi će misliti da su
.

• na pravom putu.

I kadakojidođepredN as, reći će: Kamo srećedajeizme.đu

mene i tebe bila tolika razdaljina kolikaje između istoka

i zapada! Kako si ti bio zao drug!

Togadanavamnećebitiodkoristitoštoćeteumucizajedno

hiti, kad je jasno da ste druge Allahu ravnim smatrali.

Zar ti da dozoveš gluhe i .uputiš slijepe i one koji su u ·

očitoj zabludi?! (ez-Zuhruf, 31-40)

l

110

· Zašto je Uzvišeni Bog spomenuo krovove od srebra?

U kur'anskom tekstu se primjećuje da drugim stvarima koje

ajet spominje nije određen sastav, osim za krov.

Da li bi značenje ovih riječi bilo odavanje poč.asti prema
.

nevjernicima na ovom svijetu s itencijom njihovog pridobijanja.

Ako bi bilo tako, zašto onda strop nije od zlata, dijamanata ili

• . .

drugog sastava dragocjenijeg od srebra?
•

U suri el- Isra Uzvišeni Bog kaže:

Ili dok ne budeš imao kuću od zlata ili dok se na nebo

ne uspneš; a nećemo vjerovati _ni da si se uspeo sve dok

nam ne doneseš Knjigu da je čitamo. Reci: Hvaljen neka

je Gospodar moj!- Zar ja nisam samo čovjek, poslanik.

(el- Isra, 93)

Vidimo da nevjernici izazivaju Poslanika da im dođe sa

mu'dži~ama koje će potvrditi ono što on govori, jedna od njih je

da posjeduje kuću od zlata.

Koja je razlika između ·ova dva primjera
.

(krova od srebra i

k:uće od zlata)? ·

A da neće svi ljudi postati nevjernici, Mi bismo krovove

kuća onih koji ne vjeruju u Milostivog od sreb~a učinili,

a i stepenice uz koje se penju. (ez-Zuhruf, 33)

Neophodno je prvo da analiziramo značenje riječi krov

(said), a zatim ćemo pojasniti ajet jezički, terminološki, · kao i

povod njegove objave.

Uzvišeni Bog kaže:

I oni prije njih su spletke pleli, pa je Allah iz temelja

zgrade njihove porušio, i krov se na njih srušio- stigla ih

je kazna odakle nisu očekivali. (en- Nahl, ~6)

I to što je nebeski svod osiguran Naše je djelo, a oni se ipak

okreću od znamenja koja su na njemu. (el-Enbija, 3~)

'

• • •

111

Er-Razi u svom Sihahu navodi da riječ sakf označava krov

kuće; a množina ove rij.eči je sukuf () . El-Ahfeš smatra,

kako bilježi El-Razi, da je sukuf () množina od sekif, dok

je osnova glagola sekafe. Zatim, sakfun označava nebeski svod,

dok sekafun (s fethama) označava nakrivljenost ili nagetost.

Ibn- Sikkit smatra da su od ove riječi kršćani izveli naziv biskup ·

(uskuf), jer se on doima ponizno.

Za razumijevanje ajeta najbolje je osvrnuti se na neke vrlo

bitne tefsire iz različitih generacija.

Ibn Kesir tumači ajet ovako: Kada većina ljudi ne bi smatrala

da je naše udjeljivanje imetka dokaz naše ljubavi prema onom

kome smo dali udružili bi se u nevjerstvu zbog imetka. Slično

ovom tumačenju su i mišljenja Ibn Abasa, El- Hasana, Katade i

dru~h. .

A da neće svi ljudi postati nevjernici, Mi bismo krovove

kuća onih koji ne vjeruju u Milostivog od srebra učinili,

.

a i stepenice uz koje se penju.

Dakle, i stepenice od srebra. Ibn Abas, Mudžahid, Katade,

Ibn Zej d i drugi kažu da su stepenice spomenute da im služe za

uspinJanJe.
Kurtubi, tumačeći ajet, smatra da se ovdje _može izvući pet

· poštavki: .

Prvo: Učenjaci .kažu: U ajetu se ističe beznačajnost ovog

svijeta i prezir prema njemu, time što bi kuće nevjernika i

njihove stepenice bile načinjene od zlata i srebra kada ljubav
.

prema ovom svijetu ne bi prevladala u srcima vjernika i· odvela ih

. u nevjerstvo. ·

Hasan smatra: Ovime se misli da kada svi ljudi ne bi postali

nevjernici, zbog pohlepe prema dunjaluku zapostavljajući ahiret,

dalo bi im se na ovom svijetu ono što smo spomenuli. Jer, kako

misli većina mufessira, ovaj svijet kod Boga je označen kao
y

nevazan.

112

Ibn Zejd kaže: Da ljudi ne hi bili jedan ummet, tj. u traženju

dunjaluka i davanju prednosti dunjaluku u odnosu na ahiret,

- načinili bismo onima koji ne vjeruju u Milostivog krovove

kuća od srebra..

El-Kesa'i smatra da je značenje spomenutog ajeta slijedeće:

Kada ljudi, muslimani, ne bi -otišli u nevjerstvo,
.

bogat i siromah,

· dali"bismo nevjernicima dunjaluk zato što je beznačajan.... ­

' Drugo: Ibn Kesir i EbuAmr riječ sukufen iz ajeta čitaju kao

sakfen, shodno riječima Uzvišenog:

I krov (said) se na njih srušio. (en- Nahl, ~6)
•

Od M udžahida se prenosi da se rij e č čita sakf, dok j e prij e dlog

li u ajetu (lihujutihim) u značenju ~~na" (~ala), dakle na njihovim
•

kućama, naslanjajući se na ajet:
.

. . A roditeljima (li ehevejhi) svakom posebno - šestina

od onogšto je ostavio. (en-Nisa, 11)

•

.

U citiranom ajetu se, također, kaže:

Napravili bismo onima koji ne vjeruju u Milostivog na
•

njihovim kućama (li hujutihim). ·

Treće: Riječ! l!zvišenog (me'aridž), označavaju stepenice.

Ibn- Abas smatra, a to je i.. stav većine, da je jednina ove riječi

mi'radž. Od ove riječi je izvedenica Lejletul-.mi'radž. Množina

od mi'radž je me'aridž i me'ariidž (dugo i), kao miftah (ključ) i
mefatiih (ključevi).

Ahfeš sinatra da je
.

riječ množina od mi'redž, a ajet znači

da se njima (stepenicama) uspinju. Primjer za ovo je rečenica:

Pojavio se na kući, u značenju: ispe·o se na krov.
v .

Cetvrto:- Neki učenjaci, tumačeći ovaj ajet, smatraju da krov .

nema veze sa onim što je iznad njega, jer Uzvišeni Bog je načinio

krovove za kuće kao što im je načinio vrata. Ovako misli i Ibn­

Malik.

•

113

•

IbnArebi kaže: Pošto se pod riječju kuća misli na prostorije·,
. .zid, krov i vrata, tako i onaj ko ima kuću ima i sve ono što ide uz

nju_, a nema sumnje da ono što je iznad krova ne pripada njoj. .

Međutim, učenjaci se razilaze oko onoga što je ispod kuće. (

•·Neki tvrde dato pripada kući, dok drugi smatraju dajoj ne pripada

ono što se ispod nje nalazi u utrobi zemlje.

Prenosi se da je neki čovjek prodao kuću drugome, pa je ovaj

. ­

dogradio. U njoj je našao zlato , te je otišao prodavcu i rekao : Kupio
.

sam kuću bez zlata, na što mu je pro9-avac odgovorio: Prodao sam

kuću sa svim što je u njoj. Onda je Poslanik presudio predlažući

im da j edan oženi sinakćerkom drugoga, te će na taj način imetak

ostati kod njih. Zaključujemo, dakle, d·a ono što je iznad i ispod

kuće pripada njoj.

Peto: Ako u ku-ći stanuju dva čovjeka jedan ispod drugog, da li

mogu samovoljno raditi na njoj prepravke, naprimjer, da li O!laj­

koji stanuje u donjem dijelu može da ga sruši, ili onaj koji je iznad

nešto da do.gradi?

.

.. Smatra se da stanar donjeg dije_la kuće ne može ništa porušiti
'

osim ako je na to primoran, jer će to štetiti onom iznad njega, dok

onaj iznad njega, opet, ne može ništa dodatno dograđivati kako

ne bi nanio štetu onom ispod njega. Ako bi se nešto na krovu

polomilo on to neće zamijeniti nečim što je teže od onoga što je

bilo, kako ne bi naštetio onom ispod sebe. Ako hi se u donjem

dijelu desio neki kvar, stanar ga je dužan popraviti bez . pomoći

.

onog ko stanuje iznad njega.
.

s~

Sejjid Kutb ovaj ajet tumači: Kada ljudi ne bi zapali među •

griješnike , a Bog zna da je u srcima njihovim slabost prema

ovom svijetu, podario bi onip1a koji ne vjeruju u Milostivog

kuće čiji su krovovi od srebra a ·stepenice od zlata. Podario bi

·im kuće sa mnogim vratima, dvorce sa krevetima za odmaranje,

'

i mnogo nakita. To bi bio znak prezrenosti zlata, srebra, nakita
. .

i ostalih naslada, što znači da bi se ove stvari pokazale u svoj .

svojoj beznačajnosti onima koji ne vjeruju u Boga. Dakle, bile

s~ Tefsirel-Kurtuhi, sura ez-Zuhruf

114.

.

bi za dunjalučko uživanje, uživanje koje je prolazno, ne nadilazi
.

granice ovoga svijeta, jer umjerenost je ta koja odgovara životu na

ovom svijetu.

· Ahiret kod tvog Gospodara je za bogobojazne ..

Bogobojazni su počašćeni kod Boga i On ih opskrbljuje onim
• što je dostojnije i vječno. Na njih djeluje ono što je vrednije i

priličnije, ono što ih odlikuje u odnosu na one koji ne vjeruju u .

Milostivog, odnosno
.

onih koji se kite jeftinim u_živanjama koja

ne priliče ni životinjama!S3

Buharijin9 tumač·enje ovog ajeta je slijedeće: Kada to ne bi .

učinilo ljude nevjernicima krovovi njihovih lqlća bi bili načinjeni

od srebra, a stepenice i kreveti njihovi također bi bili od srebra.s4

. . Profesor Muhamed Mahluf o ovom ajetu kaže: U njemu se

eksplicitno ukazuje na prezrenost ovog svijeta kod Allaha. Dakle,

da nema bojazni da će svi ljudi uznevjerovati kad yide nevjernike

kako imaju imetak, a opčinjeni su ovim svijetom i zapostavili

Ahiret, dali bismo nevjernicima dunjalučko blagostanje, prema

čemu Mi imamo prezir. Ipak je propisano da i među njima

postoje bogati i siromašni, kao i među vjernicima, kako bi se
• razlikovali oni koji traže dunjaluk zbog dunjaluka od onih koji

- .

to radi zbog Ahireta. Dali
.

bismo im nakit da naprave od njega

krovove, stepenice, vrata i krevete, tako da neke naprave budu od

srebra, a neke od zlata.ss

Dževheri Tantavi u svom tefsiru El-dževahir fi tefsiril­

Kur'an nije spomenuo više od onoga što su već drugi naveli, ali

je opširno obuhvatio srebro, zlato i metale na nekoliko mijesta u

svom tefsiru napisanom u ~6 tomova.56

53 Sejjid Kutb, Tefsirul-ZilaJ, dio V, str. 3I88.
54 El- Buhari, Tefsirul-Kur'an, sura ez-Zuhruf. .
55 Safvetul-hejanlil-me'anil-Kur'an, šejh Muhamed Mahluf, bivši muftija Egipta i član
naučnog vijeća, treće izdanje, str. 6~4.
56 El-dževahir fl tefsiri el-Kur'an, šejh Dževheri el-Tantavi, dio ~o , str.155·

'

http:tomova.56
http:srebra.s4

115

•

Zašto srebreni krov?
Ipak, nakon osvrta na klasične

.

i savremene tefsire i dalje .

ostaje pitanje: Zašto je T-Jzvišeni Bog odabrao srebro vezano za

nevj-ernike? I zašto je eksplicitno krov opisan kao srebr~n, a ne

kreveti, stepenice, vrata, kuće i ostale zavodljive počasti koje je

Uzvišeni .Bog htio dati nevjrenicima, samo kada ne bi svi ljudi
.

.postali isti, odnosno nevjernici?

A da neće svi ljudi postati nevjernici, Mi bismo krovove

kuća onih koji ne vjeruju u Milostivog od srebra učinili,

a i stepenice uz koje se penju.

Dok u drugom _ajetu nevjernici postavljaju izazov Poslaniku,
. .

s.a.v.s., da spusti sa neba kuću od zlata?

Ili dok ne budeš imao kuću od zlata ili dok se na nebo

ne uspneš; a nećemo vjerovati ni da si se uspeo sve dok

nam ne doneseš Knjigu da je čitamo. Reci: Hvaljen neka

je Gospodar moj! - zar ja nisam samo čovjek, poslanik?

Vidimo da je smisao jasan: ovakva darivanja ne bi za cilj

imala pokazati naklonost Uzvišenog Boga prema nevjernicima,

već da se zavedu kako bi pretjerali u svojim griješenjima tako da

ih. Uzvišeni ~e bi pustio bez kazne.
-

Međutim, zašto spomenuti krovovi nisu od zlata ili drugih

plemenitih metala i dragog kamenja koje smo J?-abrojali?

Pokušat ćemo povezati naučne činjenice otkrivene u novije

vrijeme kako bismo pronašli odgovor na ova pitanja.

Spomenuli smo da srebro ima mnoge slične osobine ·kao

zlato i platina; gotovo istu temperaturu topljenja, elastičnost,

~efleksivnost kao i vrlo raširenu upotrebu u proizvodnji.

Međutim, srebro je manje otporno na eroziju, hemijsko

nagrizanje i atmosferski uticaj. Vidjeli smo kako nastaje srebrena

so i crni prah kada se srebro izloži sunčevim zrakama ili općenito

svjetlosti, zbog čega je njegova primjena u fotoindustriji vrlo

116

•

raširena. Također, ako nosimo srebreni prsten ili srebreni nakit

vidimo da se srebr~ vrlo lahko z-aprlja, pri čemu smo primorani

da ga neprestano glačamo i čistimo.
•

Povezujući ova svojstva možemo izvesti zaključak:

Određeno je da materijal za krov bude srebro, jer je krov

neprestano izložen sunčevim zrakama, što na kraju dovodi do

stanja koje smo malo prije objasnili. Dakle, srebro na krovovima

postalo bi materija od crnog praha. Vremenom bi krovovi postali

crni i odavali bi -poseban znak o vlasniku · kuće ; bili bi dokaz

njegovog nevjerstva. Ovakva vrsta zavođenja vlasnika kuće bila

bi popraćena prezrenošću i poniženjem od Uzvišenog Boga što bi.

bio dokaz zalutalosti vlasnika kuće. Pratilac ovoj počasti kuća od

srepra bile bi prezrenost, poniženje i crno naličje. _ ·

Pošto se vjernicima ·na licima ukazuje obilježje zbog ne

prestane sedžde, tako bi i nevjernici u svojim kućama, zbog

uobraženosti , zablude i ljubavi' prema ovom svijetu, bili

obilježeni.
.

Uzvišeni Bog, obavještava jući o stanju nevjernika na Sudnjem

danu kaže:

Na Sudnjem danu vidjet ćeš pocrnjela lica onih koji su ,

o Allahu laži govorili. A zar u Džehennemu neće biti

boravište oholih? (ez-Zumer, 6o) · ·

Uzvišenom Bogu nije teško da nevjernicima, zavodeći ih,

podari počast na ovom svijetu, koja će imati crno naličje, što se

ogleda u crnilu njihovih kuća.

Uzvišeni kaže:
.

·cama od srebra.. ·(el- Insan/ ed-Dehr, ~1)

Neće u njemu ni sun<;e ni mraz osjetiti._(el- Insan, ~1)
.

Povežimo ova dva ajeta, u kojima se spominje nagrada za

vjernike u Džennetu. Oni će biti počašćeni srebrom jer neće biti
•

svj e tla koj e će na n j ega negativno uticati kao na ovom svi j e tu. Ovo su

pretpostavke na osnovu zakona koje na ovom svijetu poznajemo.

117

Ovakav smisao bi se mogao potkrijepiti izrazom lew la (a da

neće) koji upućuje na nepostojanje nečega. Dakle, ništa nas ne

sprječava da ovako zavedemo nevjernike, samo kad ne bi drugi

krenuli za njima smatrajući to počašću, jer u ljudskoj je prirodi,
.

kako nas i Kur'an obavještava, ljubav prema lagodnom životu.
'

Međutim, činjenica je da je ovakva zavodljiva počast popraćena
• v • • •

pon1zenJem 1 prezirom.

Sinonimi u arapskom jeziku za izraz lew la (a da neć~) su:

kada ne bi, zar ne bi, da ne bi (lew ma, hella, ella). ·

Izraz lew ma (kada ne bi) označava uskraćivanje određene

mogućnosti uz podsticanje na činjenje nečega drugog, dok druga

dva (hella, ella) pozivaju ka izvršavanju radnje. Uzvišeni Bog ne

podstiče niti poziva ljude u nevjerstvo, več k Sebi, zbog toga ovi

sinonimi nisu ni upotrije~ljeni, nego je upotrijebljen izraz lew

la, (a da neće), a Allah zna najbolje.

Crni sloj koji pokriva srebro usljed izloženosti atmosferskim

faktorima je poznata stvar , još odranije, odnosno još od pojave

srebra i njegove višestoljetne upotrebe. Ljudima je bio poznat

način - otklanjanja i čišćenja ovog sloja pomoću tvrdog kamena ili
.

jakog metala kojim će ga ugla čati i otkloniti crni sloj, kako bi srebro

povratilo prvobitnu svijetlu boju. Međutim, nisu poznavali uzroke

nastanka togsloja, na način kako to tumači savremena hemija.

Pojavom islama naArabijskom poluotoku dat je novi poticaj

i drugačiji smisao ovakve upotrebe, a također je i muslimanima

naznačeno da se upuste u izučavanj e i ispitivanj e Boži j e g stvaranja,

da se poduče kako da iskoriste ili p reporode sebe i svoj ummet u
.

svim ovodunjalučkim i .ahiretskim stvarima.

Znanje Božijem Poslaniku o ovim i drugim činjenicama o

metalima došlo je od Onoga Koji sve zna.
./'

Tirmizi u svom -Sunenu, u poglavlju El-libas, 1770 broj,

prenosi događaj daje BožijemPoslaniku došao jedančovjek, žaleći

se da mu srebro uzrbkuje gnojenje na rani u nosu. Božiji Poslanik

ga je savjetovao da srebro zamijeni zlatom, što je i učinio. 57
.

57 Nesai (knjiga Ukrasi, 5 1 6~), Ehu- Davud, 4~3~ .

•

'

-

http:u�inio.57

118

Poslanik je bio poučen od Gospodara da se zlato ne troši niti
•

mu štete atmosferski faktori, a također ne utiče negativno na

ranu na tijelu, dok srebro može prouzrokovati gnojenje rane, jer

vremenom crni, a to je i bio uzrok ove pojave. U takvoj situaciji

upotreba zlata je bila jedina alternativa, dakle . nužda, a nužda

zakon mijenja.

Međutim, zašto . se . srebro upotrebljava u zubarstvu za

plombiranje zuba? Zato što su usta uglavnom u tami, u njih ne

ulaze sunčeve zrake ili bilo koja druga svjetlost, tako da se . onaj •

crni sloj vrlo rijetko formira i ne dovodi do gnojenja ili rane.

Zar ovo ne bi bio poziv našim prijateljima stomatolozima da.

istraže ovu pojavu i obavjeste nas o onome što im je Uzvišeni Bog

omogućio?
, Neki se pitaju zašto je Allah dozvolio srebro vjernicima,

muškarcima na ovom svijetu?

Generalno, zabrana zlata muškarcima ima nekoliko razloga;

zdravstveni, psihološki, socijalJ.?.i itd. Već smo napomenuli da

je srebro mnogo jeftinije i odgovara srednjoj klasi, dok je zlato

ženi dozvoljeno zbog zdravstvenih i socijalnih razloga, a sasvim

·sigurno i iz počasti preina njoj, jer joj se na taj način dodjeljuje

posebno mjesto u islamu zbog njene ogromne uloge u islamskom

društvu. Kao što se zlato ne može steći lahko, jer je skriveno u

utrobi Zemlje, budući da je tako dragocjeno može se dobiti samo

uz mnogo novca, tako i žena muslimanka predstavlja riznicu,

ne vidi je niko osim njen supružnik i ne može je imati osim uz

m~ogo truda i veliku cijenu. Svako ko želi promijeniti ovaj zakon,

premakojemžena predstavlja počast- sa pokrivenimtijelom, bez

pokazivanja ukrasa osim svom supružniku i onima kojima joj je to

dozvoljeno, učestvovao bi u promjeni Božijeg zakona o Njegovom

stvaranju i ustrojenom skladu prema Njegovim stvorenjima.
.

Allah želi davam oprosti, a oni koji se za strastima svojim

povode ~ele da daleko s pravog puta skrenete. (en-Nisa,

~7)
•

v

119

Vratimo se temi krovova od srebra.
.

Pojava crnila na srebru može se otkloniti tako što će se vrlo

lahko očistiti i izglačati i ono se može ponovo upotrijebiti kao

ukras, dok
.

krovove od srebra nije pametno čistiti neprestano,
.

posebno što supovršinomveliki i neprestano su izloženi svjetlosti.

Cak kad bi to vlasnici kuća i radili , s vremenom bi se umorili od

ovako teškog i zahtjevnog posla, usljed čega bi krovovi ostali crni,

a stvarna namjera bi se ostvarila- poniženje nevjernika.

Ova pojašnjenja.podupiru i riječi Uzvišenog Boga:

Ni od jednognevjernika koji umre kao nevjernikneće se

primiti kao otkup
.

ni svo zlato zemlje. Njih čeka patnja

bolna i njima niko neće pomoći. (Alu Imran, 91)

Ovdje se spominje ahiretska kazna nevjernicima, te se pred

njih stavlja izazov da otklone ovu kaznu od sebe. Međutim, to

se neće desiti čak i kada bi pokušali da se iskupe zlatom teškim

koliko i Zemlja sama. U ajetu se zlato spominje kao materijalna

vrijednost koja je skuplja od srebra i ostalog dragog kamenja.

Ajet također ne umanjuje važnost srebra, jer se ovdje

pojaš_njava razlika između materijalne vrijednosti plemenitog

metala i stanja koje Uzvišeni Bog navodi kao primjer, kao i u
.

slučaju gdje bi krovovi bili načinjeni od srebra.

A da su krovovi od zlata?

Najvažnija odlika zlata je, kao što smo spomenuli,

zasljepljujuće refleksiranje sunčevih zraka, a zrake koje se

odbijaju od zlata daleko su snažnije nego kod srebra. Zamislimo

velike krovove mnogobrojnih kuća, a možda i čitavih gradova, ·

kako se od njih odbijaju sunčeve zrake. Da li bi neko mogao

gledati u ovakav zasljepljujući prizor? Sigurno je da bi oslijepio,

odnosno ljudi bi izgubili vid. Također, obim apsorbiranja toplote
t .

kod srebra je veći nego kod zlata, kao što smo objasnili ranije

spominjući karakteristike ovih metala. To znači da se zlato ne

rasteže kao srebro, jervećinu zraka koj e na nj ega padaju reflektira,

•

•

120

dok srebro mnoge apsorbira što dovodi do njegove rastezljivosti

više nego kod zlata.

Ovo u građevinarstvu- znači da bi srebro pričinjavalo dodatni

pritisakako bi krovovi bili načinjeni od njega. Pritisakbi se prenio

na ostale dijelove kuće: stubove, grede, zidove, temelje; stoga bi

takva zgrada morala biti vrlo jaka da podnese. ovakve toplotne

pritiske koji su u suštini dvostruko veći od onih koji bi proizašli

od težine. Ovo bi posebno došlo do izražaja u toplim krajevima,

što bi moglo dovesti do rušenja objekata. Svemu možemo dodati i

velike materijalne izdatke ...

U poređenju sa željezom srebro ima toplotni opseg 10,9
.

.

inča na svaki stepen, dok se kod željeza kreće između 6-10,8

inča na svaki stepen, sto je u svakom slučaju manje od srebra.

Znači, upotreba srebra za gradnju krova bila bi nepromišljena iz

mnogo razloga, koji proizilaze iz osobenosti ovog metala kqjim

je Uzvišeni Bog htio počastiti nevjernike, kako bi ih ponizio,

prezreo 1
• zaveo. ·

S druge strane, velike su mogućnosti srebra u umnožavanju

slike kada se podvrgne svjetlosti (sa srebrom). U ovome se ogleda

kUr'anska potvrda da će srebreni krovovi svjedočiti o .svojim

vlasnicima i o onome što rade.

Poziv je ovo i naučnicima da nas počaste svojim znanjem i

rezultatima do kojih su došli u svojim proučavanjima, jer je ova

tema dosta široka i izazovna.

•

•

'

•

121

•

'

•

·~

...

. hlb~ ..

. . ~· ; .

·~·. .. .
' @?

"""'"~
. ·""'·. ... ~.0:: "

. "'"" --­ •• • • '?<-:-:

. .
bitilO;~.. . .
:B:fšt,Đ;fil'!· · ·

--< •- ,. . ' -

.
. .

.
'

..

1

Karta Saudijske
Arabije. Na zapadu

zemlje nalazi se
.Mekka

Svaku osobu koja se
.

zanima o vrije.dnostima i svrsishodnosti

svega stvorenog na ovoj planeti zaokuplja jednovrlo bitno pitanje:

Zašto je Uzvišeni odabrao Mekku da bude odredište Njegovoj

kući, i mjesto gdje je došao posljednji Božiji Poslanik?

122

~­' .

Ka'ba uMekki gdje
se godišnje sastaju
milioni muslimana iz
čitavog svijeta

.

Precizan odgovor na ovu tajnu ne možemo znati, jer je to
'

Božija nakana i stvar gajba, osim što u nekim istraživanjima, do

kojih je naš um dospio , nalazimo neke odgovore koji bi' mogli , do

određene granice , zadovoljiti našu žeđ za Boži jim bezgraničnim

•

znanJem. · .
•

·Tim naučnika na čelu sa dr. ·Husejnom Kemaludinom,

profesorom topografije, uspio je dokazati da je .Mekka centar

Zemlj e. U početku, cilj j e bio da se iznađe sredstvo koj e bi pomoglo

muslimanima da odrede Kiblu sa bilo kojeg mjesta na Zemljinoj

kugli. Proučavanja su ih dovela do rezultata da je Mekka centar

planete i ukrštanja svih kontinenata.

Nacrtavši kartu Zemljine lopte dr.
.

Husejn je označio . na

njoj pravce Kible . Nakon što je nacrtao kontinente izračunao je

položaj i udaljenost svakog mjesta sa šest kontinenata u odnosu

na Mekku. Zatim je spojio linije jedne sa drugima kako bi saznao

kako će padati po dužini i širini naZemlji. Pokazalo se da je Mekka

središte ovih pravaca. Nakon što je nacrtao pravce kontinenata

zajedno sa ostalim pojašnjenjima, služeći se u svom istraživanju

•

'

123

elektronskim sredstvima za označavanje neophodne razdaljine,

primijetio je da može nacrtati krug čiji centar je Mekka.

U svojim teoremama je otkrio smisao božanske mudrosti

time što je Mekka odabrana za mjesto Božije kuće.58 Ovu teoriju,

urađenu tokom sedamdesetih, potvrdili su satelitski snimci,

topografske i geografske analize Zemlje tokom devedesetih

godina XX stoljeća.

O ovome Uzvišeni Bog kaže:

A ova Knjiga, koju objavljujemo, blagoslovljena je, ona
. .

potvrđuje onu prije nje da opominješ Mekku i one oko
•nje. A oni koji u onaj svijet vjeruju - vjeruju i u nju i o

molitvama svojim brigu vode. (el-En'am, 92)

Zašto ie Mekka centar?
Zašto je Uzvišeni Bog za ostatak svijeta upotrijebio riječi

hawleha (oko nje)? Kao da se vezuje za neki centar, a nebeski

svodovi kruže oko njega?

· Da postavku razmotrimo opširnije:
.

Uzvišeni Bog je odlikovao neke stvari da budu iznad drugih.

Tako je dao vrijednost jednom vreme:r;J.u nad drugim, kao što je

zorayrednija od ostatka dana, jer se On zaklinje u Knjizi: Tako mi
zore. (el- Fedžr, 1) Zato je vrijeme zore najvrednije doba d·ana.

Također je dao veću vrijednost određenim danima u odnosu

na druge , pa je tako vrijednost petka veća u odnosu na ostale dane

u sedmici. Isto je i sa mjesecima, gdje je ramazanu data prednost

nad ostalim mjesecima, zatim sa noćima, gdje se noć Lejlei- Kadr

odlikuje nad ostalim noćima u godini. I neki poslanici imajuveću

vrijednost u odnosu na druge, shodno riječima Uzvišenog:

Neke poslanike odlikovali smo više

Bekare, 253)

58 ČasopisArehi, br. 437, avgust 1978, str. 71.
•

•

nego druge. (el­
-

'

.

124

.

U skladu s tim, Uzvišeni Bogje odlikovao neka mjestau odnosu

na druga, te je tako istakao Mekku u odnosu na ostale dijelove

svijeta, učinivši je centrom u kojem će se pojaviti posljednja vjera

i proširiti se na ostale krajeve.

Broj kontinenata na Zemlji je sedam, od čega ih je ·pet

nastanjeno, dok se na ostala dva ne odvija ljudski život. Također

je poznato da broj sedam ima ogromnu važnost u kosmičkim

• relacijama, jertu je sedamkontinenata, sedamboja, sedam nebesa;
'

posljednja naučna podjela nebeskog svoda je broj sedam.59

U Kur'anu broj sedam ima veliku važnost, jer se spominje

sedam nebesa, sedam zemalja,
.

sedam džehennemskih vrata.,

sedam naziva za Džehennem itd.

Međutim, broj pet ukazuje na pet ljudima nastanjenih kon-­
.

tinenata, inada ga neki povezuju sa pet molitvi kod muslimana - a

Allah zna najbolje.

Uzvišeni Bog je odlikovao Mekku, počastivši je tako što ju je

učinio centrom duhovnosti. To je centar u kome muslimani sa svih

stranasvijeta obavljajuhadž. Božijomvoljom se htjelo da se u Mekki

postavi_prva kuća za ljude gdje će se obožavati samo Uzvišeni Bog.

Ona je pravac ka kojem se licem okreću ljudi i njihova destinacija
.

za obavljanje hadža i ~umre. Na Zemljinoj kugli ona ima centralni

položaj., što znači da predstavlja geografski i smisaoni pojam

umjerenosti islams~ogummeta., kako se i kaže u Kur'anu:

I tako smo od vas stvorili umjerenu zajednicu da budete

svjedoci protiv ostalih ljudi, i da Poslanik hude protiv

.

vas svjedok. I Mi smo promijenili Kiblu prema kojoj si

se prije okretao samo zato da bismo ukazali na one koji

će slijediti Poslanika i na one koji će se stopama svojim .

vratiti - nekima je to bilo doista teško, ali ne i onima

kojimajeAllah ukazao na pravi put. Allah neće dopustiti

da propadnu molitve vaše. - A Allah je prema ljudima
• zaista vrlo blagi milostiv. (el- Bekare, 143)

59 Pogledati knjigu o Kosmosu

http:sedam.59

125

• ­

U islamu ova umjerenost ima širok smisao; umjerenost u

korištenjulijepimstvarimau životu, bez pretjerivanja, umjereno - .

st u općim ili privatnim stvarima, bez rasipništva ili škrtarenja.

Zato što je položajem i mjestom središte Uzvišeni je i odabrao

Mekku da bude stjecište posljednje objave svim ljudima. Za nju

Božiji Poslanik kaže, kako se pr~nosi u Sahihu Buharije i Sahihu

Muslima, da namaz u Božijoj kući u Mekki vrijedi kao 100 ooo

namaza obavljenih na nekom
.

drugom mjestu.

Kako je poznato, Mekka još od drevnih vremena ima istaknut

znača j, ona j e i danas stjecište trgovačkih puteva, državna trgovina

. Saudijske Arabije se oslanja na dva glavna puta: Trgovački put

Mekke i Put Arabijskog poluotoka na sjeveru zemlje.

Kako bismo ovo podrobnije predstavili osvrnut ćemo se na

geografske i topografske činjenice, o kojima smo nešto već rekli.

Topografija je doživjela veliki napredak nakon izuma .satelita
.

i svemirskih brodova koji još uvijek snimaju. Zemlju sa različitih

odstojanja i pravaca. Pojavile su se mnoge naučne činjenice koje

prije nisu bile poznate čovjeku; o površinama i razdaljinama na

Zemlji, tlu kontinenata, morima, ostrvima, okeanima.

Na geografske karte stavljaju se meridijani i paralele.

Meridijane. bilježe naučnici uzdužno po površini Zemljine lopte,

spajajući dva njezina pola, a nulti, glavni meridijan prolazi pored

Londona. Meridijana ima ukupno 36o, od čega polo~ina pripada

istočnom, a druga polovina zapadnom Griniču. Meridijani

olakšavaju označavanje mjesta na Zemljinoj površini.

Paralele se bilježe horizontalno po površini Zemlje, a glavna

paralela naziva se ekvator. Ekvator se nalazi na polovini između

dva pola i obilježen je stepenom nula. Paralele između ekvatora
.

se nalaz·e na 90 stepeni sjeverno i južno od njega. Na karti svijeta

.

razdaljina između stepena geografske širine je oko jedan podiok,

a koristi se za određivanje razdaljine određenog mjesta.

U novije vrijeme naučnici su se uvjerili u središnjost 11ekke

pomoću slika koje je načinio satelit kada je prikupljao slike Zemlje

126

sa razdaljine od oko 100 km u svemiru, a to je udaljenost sa koje je

moguće satelitu da slika Zemlju zajedno sa oba pola. Uz upotrebu

.aparata za uvećavanje prilikom pregledanja slika pojasnilo se da

je Mekka u središtu, između sjevernog i južnog pola.

U drugoj .Polovini XX stoljeća , jedan američki naučnik,

ekspert za topografiju, je u svojim analizama i istraživanjima

došao do zaključka da je Mekka centar Zemlje. Topografska

istraživanja su se oslanjala na kosmičku pojavu prisutnu još od

postanka univerzuma; međusobno privlačenje nebeskih tijela.

Proces privlačenja proizilazi iz centara nebeskih tijela,

planeta i zvijezda. Zemljina sila teže proizilazi, kao i kod svake

druge planete , iz njenog centra. Tu je tačku ili centar proučavao

ovaj američki naučnik, uvjerivši se u njegovo postojanje, položaj

· i njegovo mjesto na površini Zemlje. On je utvrdio da je položaj
\

Mekke mjesto na kojem se međusobno spajaju kosmičke zrake .

On
.

je svoja istraživanja obznanio javnosti, a da ga tom nisu

podstakla bilo kakva vjerska ubjeđenja.

Nakon toga su kairske novine El-Ahram u izdanju iz 4 ·2·

1977. godine objavile rezultate egipatskog učenjaka dr. Husejna

Kemaludina, u to vrijeme šefa Odsjeka za geodeziju na Saudij ­

skom univerzitetu u Rijadu6
o . N ovine su objavile da je dr. H usejn

došao do istih rezultata do kojih je došao i spomenuti američki

naučnik- da je Mekka centar na kojem se isprepliću zrake mag­

netskih polova na Zemlji.61

Ko bude želio da nepristrasno istraži ovo vrlo bitno pitanje

može se osloniti i na slijedeće teoreme od velike važnosti:

•

60 Tadašnji Univerzitet Rijad danas nosi naziv Univerzitet kralj Saud (King Saud Uni­
versity) .
61 Vj ečne mu'džize, prvi dio, prirodne nauke, 1998. god.

http:Zemlji.61

127

•

l. No ovom miestu se ne dešovaiu potresi
.

ili vulkanske aktivnosti

U predjelu Hidžaza ne dešavaju se zemljotresi, jer ovaj kraj

egzistira i proteže se na najboljem
.

temperaturnom podioku koje

se nalazi ispod njega; unutrašnja temperatura ne dozvoljava

aktivnost potresa. Također, površina područja sa geološke strane
.

se smatra pjeskovitom a ne stjenovitim. Zbog toga se smatra

nepokretnim za podrhtavanje tla i aktiviranje zemljotresa. Ovo je

Božiji štit za Njegovu odabranu kuću....

Ove informacije su vrlo korisne , a pomoću njih možemo

razumjeti riječi Poslanika, s.a.v.s., koje se odnose na predznake

Sudnjeg dana-da će se pojaviti vatra iz Jemena i Hidžaza koja će

ljude okupiti na Sudnjem danu. Ova toplotna neaktivnost znak je

koji će se pokazati ljudimau tovrijeme, na načinvatre, potvrđujući

im istinitost riječi Božijeg poslanika, a nama potvrđuje činjenicu

da je nauka u službi Božije knjige, a nije , kako to neprijatelji

islama smatraju, u suprotnosti sa vjerom.

2.
•

Stabilna klima i vremenske prilike tokom ciiele godine
Klimatski i atmosferski ovo mjesto je veoma stabilno tokom

cijele godine. Temperatura u njemu je skoro nepromjenjiva, i

uglavnom je vrlo toplo, čak i tokomzimskogperioda. To omogućava

hadžijama oblačenje ihramske odjeće tokom cijele godine, a da

pritom nemaju teškoće zbog velike hladnoće ili toplote.

Promjena godišnjih doba, u vrijeme hadža, ne pada teško

ljudima koji dolaze iz različitih dijelova svijeta.

3. Centralni geografski položai

Spomenuli smo već da Mekka zauzima centralni položaj

između kontinenata i mora. Dolazak do Mekke svim putevima je

vrlo prohodan i tako je odvajkada, odnosno još od vremena kada

se putovalo na devama, brodovima, a i u ovom našem vremenu

poznatom po naprednim prevoznim sredstvima.

128

4. Sigurnost i zoštito miesto

. od svakoiakih dešava ni~ koia se .zbivaiuna Zemlii

Onaj ko bude prelistavao stranice povijesti zapanjit će se

činjenicom ·da se u Mekki odigralo vrlo malo povijesnih događaja,

skoro neznatan broj u poređenju sa drugim gradovima tokom

historije.

U Mekki se od njenog postanka nisu dešavali krvavi događaji,

zločini i slične stvari, čak ni u vrijeme plemenskih sukoba ili

stranih okupacija, kakva je bila napad Habešija (Etiopljana), o

.

čemu smo govorili u prvoj knjizi. Također, u vrijeme oslobođenja

Mekke Poslanik je izdao amnestiju za njene stanovnike, tako da

niko nije bio kažnjen za ono što je radio muslimanima. Uzvišeni

Bog je Svoju kuću zaštitio i onemogućio da bilo kakav sukob, u

kome će biti prolivena krv, eskalira...
v

Sto se tiče drugih događaja tokom povijesti islama, bez obzira
•

bili u Mekki ili Medini, poput pobune za vrijeme Abdullaha b.

Zubejra, dešavanja u vrijeme Abasija, Osmanlija, Memluka,

dolaska egipatske vojske u vrijeme Muhammeda Ali-paše radi

ugušivanja vehabijskog pokreta - svi ti događaji nisu bili
.

krvavi

niti užasni u poređenju sa historijom drugih gradova ...

Najgore što je zadesilo ovu Svetu zemlju jeste krađa Hadžerul- . ·

esveda (kamena Ka'be) , što je uradio Ehu Tahir Sulejman el ­

Dženabi 317. godine po Hidžri. On je ušao sa svojom.vojskom u

Mekku, ne zazirući od Božije kuće. Sa svojim pristalicama je

opljačkao hadžije, ubijajući ih čak i u Haremu, a zatim oteo

Hadžerul-esved. Pred njega je izašao zapovjednik Mekke sa gru­
pom uglednika, tražeći oteti imetak, ali im nije udovoljio. Tada se

zapodjenula bitka, u kojoj ih je zlikovac EhuTahir sve poubijao. Na­

kon toga je razvalio vrata i pobacao mrtve u bunar Zemzem, dok je

ostale, bez kupanja, ćefina i klanjanja dženaze, pokopao u Haremu

gdje su i poubijani. Zatim je uzeo prekrivač sa Ka'be podijelivši ga
v

. sa svojim prist~licama. Zitelji Mekke su bili opljačkani, a povijest

nije zabilježila ovakvo skrnavljenje svetosti Božije kuće.

129

v •.

Cak je i njegov vođa, Mehdi Ubejdullah el-Alevi, bio zgrožen

saznavši za ovaj događaj. Onje napisao EhuTahirupismo, osuđujući

ga i prizivajući na njega prokletstvo sve do Sudnjeg dana. U pismu

se kaže: S onim što si učinio navukao si na naše pristalice i državu

ime nevjerstva i otpadništva. Ako ne povratiš stanovnicima Mekke,
'

hadžijama i drugima ono što si od njih uzeo, i ne vratiš Hadžerul­

esved i pokrivač Ka'be na njegovo mjesto, ja te se odričem na

ovom i onom svijetu. Kada je Ehu Tahir dobio ovo pismo vratio je ­

Hadžerul- e?ved i zatražio da se vrati ono što je ostalo od imetka

stanovnika Mekke, a zatim izjavio: Ljudi su podijelili prekrivač

Ka'be i imetak hadžija a ja nisam u stanju da to vratim.

Ipak, i uz ove izuzetke, sve vezano za ovaj grad je zadivljujuće,

kao što je i njegova sačuvanost od vremenskih nesreća. Zajedno

to predstavlja posebnu brigu i veliku zaštitu ovog grada koji u

svojoj nutrini obuhvata mjesto najčišće, n~jesto ~ožije kuće. Kao

da vječna riječ Abdul~Muttaliba b. Hašima, djeda Poslanikovog,

upućena u Godini slona pred bitku koja je prijetila uništenju

Mekke, odjekuje vijekovima: Bože sačuvaj je (Ka'bu).

Ovo potvrđuje i Kur'an u suri el- Fil; a Uzvišeni Bog navodi i

dovu Ibrahima, a.s., oca poslanika, da Sveta kuća bude sigurna i

opskrbljena lijepim i dozvoljenim. Zato je Bog uslišao tu dovu:

I učinili smo Hram utočištem i sigurnim mjestom
' ­

ljudima. Neka vam mjesto na kome je st~jao Ibrahim

hude prostor iza kog ćete molitvu obavljati! I lbrahi:n:tu

i Ismailu smo naredili: Hram Moj očistite za one koji ga

hudu obilazili, koji budu tu boravili i koji hudu molitvu

obavljali. (el- Bekare, 145)

A kada je Ibrahim zamolio: ~~Gosodaru moj, učini ovo

mjesto sigurnim gradom, a snabdij plodovima stanovnike

njegove, one koji hudu vjerovali u Allaha i u onaj svijet!"

- Onje rekao: ~~Onome koji ne hudevjerovao daću da neko

vrijeme uživa, a onda ću ga prisiliti a uđe u paklenuvatru,

a grozno će ona prebivalište hiti!" (el-Bekare, 146)

'

130

- .

Unjemusuznamenjaočevidna - mjesto nakojemje stajao

Ibrahim. I onaj ko uđe u nj treba da hud~ bezbjedan.

Hodočastiti Hram dužan je, Allaha radi, svaki onaj koji

je u mogućnosti; a onaj koji neće da vjeruje - pa, zaista,

Allah nije ovisan ni o kome. (Ali Imran, 97)

A kada Ibrahim reče: ('('Gospodaru moj, učini ovaj grad
'

sigurnim i sačuvaj mene i sinove moje da se klanjamo

kumirima (Ibrahim, 3s)
v

Cak je Uzvišeni upozorio nevjernike Mekke sa ovom

ogromnom blagodati, kao da ova opomena predstavlja poseban.

zakon ovom veličanstvenom gradu, d-a će biti sačuvan od bilo
.

kakvih uznemiravanja drugih naroda. Uzvišeni kaže:
•

Oni govore: ('('Ako s tobom budemo pravi put slijedili,

hićemo brzo iz rodnog kraja protjerani." Zar im Mi

ne pružamo priliku da borave u svetom i hezhjednom '

mjestu gdje se, kao Naš dar, slivaju plodovi svakovrsni;

međutim, većina njih ne zna. (el- Kasas, 57)

Ai-više od toga, jer je Uzvišeni zab~anio da ~e na ovom mjestu,

zbog njegove svetosti, ubijaju i nevjernici i idolopoklonici.

I napadajte takve gdje god ih sretnete i progonite ih

, odande odakle suonivas prognali.Azlostavljanjejeteže od
• v

ubijanja! I ne borite se protivnjih kod Casnoghrama, dok
.

vas oni tu ne napadnu. Ako vas napadnu, onda ihubijajte!

-nekatakva hude kazna za nevjernike.
'

.(el- Bekare_, 191)

Ajet spominje da je dužnost boriti se protiv nevjernika i

idolopoklonika, kada nastupi bitka, na bilo kojem mjestu osim

u Haremu. -
'

Promislinio: zbog svetosti mjesta zabranjeno je · ubiti

nevjernika, a kamoli muslimana! Osim toga, jedna od dužnosti za

vrijeme hadža je da se ne ubije životinja niti ·polomi drvo, kako bi

se ljudi podučili svetosti ovog čistog mjesta.
•

• <

i

•

131
l

•

·5. Duhovna strano posietioca ovog čistog miesto:
Svako ko je obavio hadž ili umru zna kolika je psihička~

umna i duhovna stabilnost koja čovjeka obuzme pri ulasku u ovo
r

. mje~to., a to se dešava čak i griješnicima i onima što su se udaljili

od Božijeg p,ravca.

Već smo napomenuli rezulatate istraživanja koji potvrđuju

da je Mekka središte univerzumske energije i svjetlosti. Slavljen

n.ekaje Uzvišeni Bog.

6. Duhovno iedinstvo na ovom
'

geografskom diielu
Uzvišeni Allah naredio je Ibrahimu, a.s, da objavi hadž

I oglasi ljudimahadždž! '.' - dolaziće tipješke i nakamilama

iznurenim; dolaziće iz mjesta dalekih. (el-Hadždž, ~7)

Ibrahim, a.s., .se uveliko iznenadio., jer kako je moguće

oglasiti tq svakom čovjeku u svakom dijelu svijeta. Uzvišeni ga

Je obavjestio da vijest objavi, a On će se pobrinuti da se vijest

dostavi. Neki učenjaci kažu da je taj glas dopro čak i do kralj ežnice
·.

muškaraca i zametka u maternicama žena....

Sadašnji Harem
proširen je uvrijeme

kralja Fahdaf
.rahmetullahi 'aJejhf

•

132

Na brdu Arefat, za koji neki učenjaci kažu ~a Sll se na njemu

susreliAdem i Hava poslije spuštanja na Zemlju, za vrijeme hadža

sastaju se muslimani iz svih dijelova svijeta. To ujedno govori

da jedinstvo muslimana na ovoj čistoj zemlji, tačnije na malom

geografskom području koje ona zahvata, predstavlja Božiju
.

odrednicu, protiv koje je uzaludna bilo čija sila, ma kolika bila.

Ka'ba, koja simbolizira duhovno jedinstvo muslimana, stoji kao

.

. izazov svima koji bi da to unište. Zato razmislimo koja to snaga

čuva ovu vjeru!

Postoji li još neka zemlja ovako počastvovana, sačuvana i s

ovakvim stepenom važnosti?

Da li je slučajno da obredi hadža u mjesecu zul-hidždže

odgovaraju mjesecima sunčeve godine u različitim periodima-od

ljeta do zime? I da li se slučajno stekla sva ova sigurnost, koju smo

već spominjali, a istraživanja P.otvrdila, da se obezbijede najbolji
.

uslovi za obavljanje pete islamske dužnosti, kako bi svi ljudi uzeli

pouku i kako bi im bilo oprošteno, te se kući vratili bez grijeha?

Da li je sav ovaj sklad uspostavio jedan nepismeni čovjek, živeći

u okruženju koje je poznavala samo poeziju, trgovinu i neke

poljoprivredne poslove?
.

Kakva bi to slučajnost mogla biti pa da predvidi svu ovu zaštitu

jednog djelića zemlje, zbog ovog obreda i zbog samog čovjeka!

· Zar u svemu tome nema rasporeda od Silnoga radi određenog

cilja?

Zar ne osj-ećamo da je u svemu ovome jasno uspostavljen

raspored?

Zar ovo nije najprikladnije i najbitnije za čovjeka, kako bi

shvatio razlog svog postojanja; da zria da postoji Uzvišeni Bog i da

je islam istina.

•

•

133

•

Na jednom od svjetskih naučnih kongresa o nadnaravnosti

Kur'ana profesor Alfred Kroner, najpoznatiji geolog u svijetu,

upitan je:

1. Da liste otkrili korijene (temelje) planina?

-Da- odgovqrio je - i oko 4,5 puta su v·eći u odnosu na visinu

planine. Novija istraživanja su otkrila da neke planine imaju

korijene koji .se protežu 70 km u dubinu.

Koja je funkcija planina i korijena?
'

Oni su fa~tor stabilnosti Zemljine kore u krajnjem donjem

sloju. Da ovoga nema kontinenti bi zaplivali i sudarili se .
.

Poslušajte štaje rekao Ku~'an prije 14 stoljeća:

I učinili smo planine stubovima. (en- Nebe' , 7)

On je po Zemlji nepomična brda pobacao da vas ona ne

potresa.... (en- Nahl, 15)

•

'

•

134

Nebesa je, vidite ih, bez stubova stvorio, a po Zemlji

planine nepomične razbacao da vas ne trese, i po njoj

životinje svih vrsta razasuo... (Lukman·, 10

~- Imate li informacije da je zemlja Arapa (pustinja i

Arahijski poluotok) u prošlosti bila puna bujnog zelen ila?

- Da, to nam je poznato i to su naučne činjenice.

Imate li dokaze da će ponovo postati zelena, sa rijekama?

- Da, ta činjenica je neosporiva i geolozi je priznaj-u, a uskoro

ćemo je dokazati. . ·

,Kada će to hiti?

- Uskoro.

Zašto?
.

- Jer smo izučavali historiju Zemlje u prošlosti.~ Ustanovili

smo da će ona proći kroz mnogobrojna razdoblja, jedno od njih je

i ledeno doba, kada ćevoda mora postati snijeg. Sakup l jajući se na

sjevernom.polu krenut će prema jugu usljed čega će se atmosfera

izmijeniti, a time će doći do promjene atmosfere i na arapskom '

tlu kada će postati hladno. Doći će do obilnih kiša tako da će to

područje postati najbujnija oblast na svijetu, prepuna rijeka. Ova

činjenica je neizbježna.

Poslušajte riječi Muhammeda, s.a.v.s., izrečene prije 14
stoljeća: Sudnji dan se neće desiti dok arapsko tlo ponovo ne postane

bujno, sa rijekama. (Muslim). Dakle, bilo je bujno i riječna i

ponovo će takvo postati .
•

3. Ko je ohavjestio Muhammeda, s.a.v.s.,. da je zemlja

Arapa bila područje puno bujna zelenila i rijeka?. ·
- Rimljani

.

To je nije tačno, jer je zemlja bila takva milionima godina

prije Rimljana. Međutim, ko ga je ohavjestio da će ponovo

postati zelena?

-Ah, mora da je odozgo, odnosno od Boga.

(Izgovorio je istinu uprkos- svom snažnom ateističkom

ubjeđenju.)

135

•

Zašto 	ne napišete to što ste izjavili, i ne posvjedočite?
l napisao je: ~~zapanjile su me naučne činjenice koje sam

vidio u Kur'anu i sunnetu, a do kojih smo došli tek u posljednje
•

vrijeme uz pomoć savremenih naučnih metoda... Ovo je dokaz da

poslanik Muhammed a.s. , nije mogao doći do ovakvih naučnih

činjenica osim putem objave". •

Istinu je rekao Uzvišeni:

On ne govori po hiru svome - to je samo objava koja mu
• 	 se obznanjuje. (en- Nedžm, 3-4)

•

Također na jednom od kongresa, nakon što su čuli i
.

komentarisali mnoge ·kur'anske ajete koji govore o kosmosu i
v

morima, geologiji i svemiru, profesor Srojder, Nijemac reče:

~('Ono što smo čuli i o čemu sam upitan svjedoči da je sve

što mi, naučnici, sada otkrivamo, već prije bilo zabilježeno od

Uzvišenog Stvoritelja. Ovo dokazuje da postoji jedna činjenica,

jedno znanje i jedan Bog."

Profesor Joši Kuzaji, direktor tokijskog opservatorija, kaže:
.

·
•

(' ('Kur'an i naučne činjenice koje se nalaze u njemu dokaz su

da je kosmos opisan sa najviše instance, van kosmosa, odakle

Bog vidi sve što egzistira. Sve što se nalazi pred njim je vrlo očito ,

dok na·učnici proučavaju planete i zvijezde pojedinačno i ne znaju

· kako su pove~ane sa ovimbivstvovanjem." Zatim je dodao: "Volim

da slijedim ovakav put. "62

Svjetski kongresi o nadnaravnosti Kur'ana su organizirani

'

na svim nivoima: lingvističkim, vjerozakonskim, ekonomskim',

naučnim i numeričkim. Jeda11 od njih je i 14. svjetski kongres o

.

nadnaravnosti Kur'ana, održan u Mauritaniji 1999. godine (1419.
H).

Posljednji dosad održanje u Americi ~ooo . godine. Na njemu

je bilo prisutno na stotine naučnika iz svih oblasti i različitih

nacionalnosti.
.

62 dr. Sulejman Omer, Savremena naučna dostignuća i njihov dokaz u Kur'anu (El- iktišafat
el- tilmijje ve delalatuha fi el-Kur'an) , str. 173.

,

136

l

Rezultat ovog kongresa je da su mnogi od prisutnih potvrdili

i priznali da Kur'an sadrži zapanjujuće činjenice koje nisu mogli

ni zamisliti da postoje, posebno što su većina njih bili pripadnici

drugih vjera, i obično su prilikom čitanja svojih svetih knjiga

intelekt i logiku ostavljali po strani.63

Uzvišeni Bože, okupi nas pod Svoje okrilje na Dan kada

drugog okrilja neće biti. Kada će Zemlja i nebesa biti zamijenjeni

.. O Ti Najveći, Koji praštaš, Ti koji si Uzvišeni i Plemenit!

•

•

•

63 Izvještaj radia Glas Amerike, ~6.4. ~ooo. godine.

137

'

•

-·

v

1.- IZVORI NA ARAPSKOM JEZIKU
•

•

a) Viersko literatura

1- Ehatil jedžih en tumha min et-tarih, dr. Ibrahim Ali šu'ut, professor na Azharu,

s.dio, 1983.

~- Ezmetu el-musekkafine.. , dr. Muhsin Abdulhamid, treće izdanje, iračko

Ministarstvo za obrazovanje, 1998.

3- el-Islam hejne el-ulema ve el-,hukkam, šejh Ahdulaziz el-Bedri, 196_5. godina,

Bagdad ~oo3.

4- Allah, Se'id Hawa, Kutubu el-ilmijje, Bejrut.

5- el-Tefsiru el-Kebir, El- Razi, ~.dio, Dar el-kutub el-ilmi, Teheran.

6 - el-Dževahiru fu el-tefsiri el-Kur'an, šejh Tantavi Dževheri, ~6 tomova, drugo

izdanje, 135o. hidž. god.

138

7- er-Rehiku el-mahtum, Safijjurrahman el-Mubarekfuri, Dar el-ulum, 1. dio,

Aman-Jordan, ~oo~.

8 - er-Resul ve el-ilm, dr. Jusuf el-Qaradavi, Dar el-sahve.

9 - eš-šeri'atu el-islamijje... , el- Kadi Fadil Dev lan, Bagdad, ~oo~.

10 - Sira'u el-efkar fi el-mudžteme"i el-islami, dr. MuhsinAbdulhamid, prvo izdanje,

Ministarstvo obrazovanja, 1998.

11- Safvetu el" -hejan, Muhammed Husejn Mahluf, treće izdanje, 1986.

1~ - Safvetu el-tefasir, Muhammed Ali es-Sabuni, tri toma, Dar el-Kur'an el-kerim,

~.dio, Bejrut, 1981.
.

13- Sana''atu el-hajati, dr. MuhammedAhmed er- Rašid, Dubai,~. dio, 199~.

14- 'Ulumu el-hadis, dr. Abdulkerim Zejdan, Abdulkahar Davud Abdullah, Bagdad,~.

· dio, 1988.
•

15- rUlumu el-Kur'ani el-kerimi, šejh Abdurrahim el-Belini, priredio dr. Rešid

Nu'man el-Tikriti, Dar er- rušd, Bagdad, ~oo~.

.
16- Fi zilali el-Kur'ani, 6. tomova, Sejjid Kutb, Dar eš -šuruk, Bejrut.

17- el-Muheširatu hi intisari el-islami, dr. Jusuf el-Qaradavi, Dar el-furkan, 1. dio,

Aman, 1996.
-

18- el-Mustalahatu el-erbe'a fi el-Kur'ani, Ehu Ala el- Mewdudi, Damask.

19- el-Vedžizu fi šerhi el-kava'idi ei-rikhijje fi eš-šeri 'ati el- islami, dr. Abdulkerim

Zejdan, 1.dio, Bejrut, Liban, 1997.

LEKSIKOGRAFIJA
•

1 - Rječnik Mewrid, englesko arapski, Munir el- Be' alb eki, Daru el- 'ilmi lilmelajin,

1967.

~- Rječnik Tefsiru kelimati el-Kur'ani, Muhammed 'Adnan Salim, Muhammed Vehbi

Sulejman, Dar el-fikri el-mu'asir, ~.dio, Bejrut, ~ooo .
•

3- Mu 'džemu el-luga el-parehijje, Muhtaru· el-sihah, Muhammed Ehu Bekr ibn

Abdulkadir el-Razi, mektebetu el-nehda, Bagdad, 1983.

4 - Mu'dže~u el-mustalahati el-filmijjeve el-fenijjeve el-hendesijje, Ahmed šefik ·

el-Tajjib, mektebetu Liban.

•

•

139

5- el-Mu'džemu el-mufehres li elfaziel-Kur'ani el-kerimi, Muhammed Fuad

Ahdulbaki, Dar el-fikeri, dva dijela, Bejrut, 1981.

6- el-Mu'džemu el-vedžiz, Dar et-tahriri, 1989.

v

NAUCNA LITERATURA l LITERATURA ·oNADNARAVNOSTI

1- Ahdžaru fala el-šatarandž, prevod na arapski Se'id Džezairli, Dar el-nefais.

~- El- ihsai el-hendesi, dr. Nadži Teufik, dr. Rešid Ahdurezzak el-Salihi, Bagdad.

1989. . '

3- Esasijjatu el- džijwudžije el-hendesiije, dr. Mahmud Teufik Salim, Bejrut, 1985.

4- el- Išaratu el- rilmijje ... , prof. dr. Karim Sejjid Ganim, Daru el-fiketi, 1. dio, Kairo,

1995·

5- Atlasu el-kewni el-zeri, dr. Enis el-Ravi, Ministarstvo za akademsko obrazovanje,

Bagdad, 1983.

. 6 - el- I'džazu el-filmi fl el-Kur'ani ve es-sunneti, Abdullah ibnAhdulaziz, 1.dio, 1417.

h.god.

el-Iktišafatu el- rilmijje el-hadise ve delalatuha fi el-Kur'an, dr. Sulejman Omer.
•

8 - Enzimetu rijadijje fi hermedžetihurufi el-Kur'an, -dr. Ahmed M uhammed Ismail,

1. dio, Bagdad, 1993.

9 - .El- idžazu fl el-ajati el-i 'džazi, Muhammed Ehu JeserAhidin, Dar el-bešair, Damask,

Sirija, 1999.

10- El- imanu ve el-tekaddumu el-pilmijji, dr. Hani Rezuki, dr. Halis Dželebi, Dar el ­

fikeri, 1.

.

dio, Damask-Sirija, Bejrut-Liban, ~ooo.

11 - El-telhisu fl el-r'ulurni el-belaga, el-H atih el-Kazvini (u. 739. god.) , Dar el-kutub,

Bejrut, 1997.

1~ - El-T ulusu.. , Džozef H., prij evo d dr. šakir el-Ub ej di, dr. Enis er- Ravi, Univerzitet

Bagdad, 1990.

13- Tevhidu el-haliki, Ahdulmedžid Zindani, Bagdad, tri dijela.

.

14 - el- Devru el-hadari li el-ummeti el-islamijjeti fi •ralemi el-gaddi, pripremilo

stručno naučno vijeće povodom sazivanja devete Konferencije arapskih zemalja u

Kataru, ~ooo.

•

•

•

•

.

•

140

15 - Siddamu el-hadarati, Samuel Huntington, prijevod Taleat šajib, 1998.

16- el-Tiflufihaleti el-sihative el-meredi, dr. Muhammed Sadik el-Zelzele, dva dijela,

Kuvajt, 1987.

17- ez-Zahiretu el-Kur'anijje veel- paklu, Ala el-Muderris, Bagdad, jedan dio, 1986.

18 - el-limuveel-i 'džazu, dr. Dilaver Muhammed.Sabir, doktorirao u štutgartu Njemačka,

predaje na Univerzitetu Salahuddin, Sulejmanija, Irak, 1998.

19 - el- ~ lJlumu el-tabi 'ijje fi el-Kur'an, Jusuf Merve, Dar el-mektebe el-hilal.

~o- el-~ rUlumu el-mu'asare fihidmeti el-da''ijjeti el-muslimi, dr. Muhammed Džemil

el-Habal, Musal, Irak, ~ooo .

~l - el-Kur'anu minhelu el- pulumi, dr. Hali d el- oUbejdi, Islamski Univerzitet Bagdad,

Irak, ~oo~.

~~- el-Kavaninu el-Kur'anijje li el-hadarati, dr. Halid el- oUbejdi, Bagdad, ~oo3 .
'

~3- el-Kevnu veel-hajatu min el-~'ademi hatta zuhuri el-insani, dr. Muhlis el-Rejs,

dr. Ali Musa, Damask, 1997.

~4 - el-Minzaru el-hendesijji 'li el-Kur'ani el-kerimi, dr. Hali d el- f!Ubejdi, Anian,

~001.

~5- el-Menhedžu el-hadisu fi el-~ulumi el-insanijje, dr. Faruk Samirai, Dar el-furkan,

prvo izdanje, Jordan, 1996.

~6 - el- Menhedžu el- nilmijju el- rijadijju fi diraseti el-Kur'an, dr. Idris el .:. Haršaf. .

.
~7- Mevsu'atu el-i''džazi el- rrilmijji, Abdurrahim Mardini, daru el-mehabbe, Damask,

Dar aje, Bejrut, ~oo~/o3 .

~8- el-Mijahu fi el-Kur'an, ing. Ahmed Amir Dilejmi, Dai- el-nefais, Bejrut, 4004.

~9- Nezaretunael-mu'asare ila el-kevni, Talih N ahi el-Hafadži, daru el-šehid, Bagdad .

.
3o- Nezaretu rilmijje li el-kutuhi el-semavijje, dr. Faruk el-šejh, Bagdad, ~ooo.

31 - Vahatu el-imani, Ahdulhamid el-Belali, Dar el- n a v de.

34- el-Hendesetu el-virasijje ve el-istinsahu el-bešeri fi el-Kur'an, Ahdusitar Semir

Redžbu, Mosal, ~oo1.

•

141

LITERATURA NA DRUGIM JEZICIMA

· 1 - Collage Physics, F. W. Sears and M.W.Zemansky.

~- Environmemtal Science- Managing Physical Resources, Vol. III, Morgan. Morgan.

Wiersma, WCB, USA, 1993.

3- Explorations An Introduction to Astronomy., Thomas T. Arny WCB., McGraw- Hill.

~.Edition, USA, 1998.

4 - Fundamentals of Engineerins Materials, Peter A. Thornton/ Vito J. Colčingelo .

Printice Hall Inc., 1985.

5 - Fundamentales of Geology, Carla W. Montgomery, WCB, :tvicGraw- Hill, 3. Edition.

)USA, 1997.

6- How to Know the Spidrs, B. J. Kaston, WM: C. Brown Company Publishers, IOWA.

USA, 1953.
-

_ 7- Microbiology, K. Tal~aro & A. Talaro, WCB, ~.Edition, USA, 1996.

8 - Soil Testing for Engineers, T. W. LAMB, John Willey & sons, USA, 196~.

Autor je za pisanje edicije koristio preko 1~0 različitih

izvora, ali zbog prostora naveli smo ona bitnija. Koristio je razne

kompjuterske CD pograme, enciklopedije, naučne i stručne

radove iz arapskog svijeta kao i van njega, prije svega iz. USA i
(

evropskih država. Mnoge od njih nismo naveli (op. prev.).

' '

•

143
.

•

t

•

•

.

Dr. Halid Faik Siddik el - ~Ubejdi rođen je u Bagdadu 1964.

godine. Mašinski fakultet je završio na bagdadskom univerzitetu

1985. godine, a magistrirao je na Tehnološkom univerzitetu

u Bagdadu 1990. godine iz oblasti građevinarstva i željeznih

konstrukcija. Doktorirao je na istom Univerizitetu 1997. godine.

Napisao je nekoliko vrlo poznatih stručnih naučnih radova

koji su objavljeni u poznatimbiltenimaulraku i drugim zemljama.
-

Učestvovao je na naučnim simpozijima iz ove oblasti u zemlji i
•

van nJe.
Pisao je o nadnaravnosti Kur'ana, i u toj oblasti dao nekoliko

knjiga i radova, objavljenih u zemlji i izvan nje u poznatim

novinama i časopisima. Bio je učesnik više kongresa, simpozija i

seminara o nadnaravnosti Kur'ana unutar Iraka.

Na lokalnim i arapskim satelitskim kanalima učestvovao
v

je u brojnim emisijama o nadnaravnosti Kur'ana. Clan je

Savjetodavnog vijeća Centra za proučavanje nadnaravnosti

.

Kur'ana i sunneta na Islamskom univerzitetu u Bagdadu.

Bio je predavač na Odsjeku građevinarstva Mašinskog .

fakulteta, a trenutno je profesor na Tehnološkom fakultetu u

Bagdadu.

l

'
' i
;

;
'

144

BIBLIOGRAFIJA

1. 	 Kur'an i tehničke znanosti, Dar el-inesire, Aman,- Jordan,

prvi dio, ~001.
.
' 	 2. Kur'an i tehničke znanosti, Dar el-mesire, Aman,- Jordan,

••
'
.• drugi dio, 2004.

r
! 3. Internet - koristi koje trebamo odsvjetske internet mreže,
.
. 	 Darur-rušd, prvi dio, 2001 .

.
• 	

4· Kur'an, izvor znanosti, Islamski univerzitet, Bagdad, prvi
• 	

dio, 2002. godine.

Karakteristike laboratorijskih analiza za poslove.5·
građevinskog inženjerstva, .blok predavanja, sa grupom

stručnjaka, 2002.

6. 	 Kur'anske odredbe za civilizacije, skraćena verzija, 125

stranica, Bagdad, 2003.

7· 	 Edicija Odsjaji nadnaravnosti Kur'ana i sunneta, 15

knjiga, Dar el-kutub el-~ i'lmi, Bejrut, Liban: -Povijest i

arheologija

- Materija i energija

- Kosmos

-Zemlja

-Vjetrovi i oblaci

-Vode i mora
• - Biljni svijet

v

- Zivotinje i insekti

-Medicina

- Farmacija i bolesti

-Nasljednost i reprodukcija

- Nervni sistem i psihologija

- Snovi i parapsihologija

- Ekonomija i sociologija
• - Smak svijeta
~
s

l
~'
~

';
;

J

l
' ' ' j
l
i

l

• •

145

8. 	 Kur'anske odredbe za civilizacije, proširena verzija, 365
strana, Dar el-kutub el- ~ilmi, Bejrut, Liban

9· 	 Bakar ;i željezo u uzvišenoj Knjizj, Dar el-kutub el-~ ilmi,

Bejrut, Liban. i

-	 \

10. 	 Radovi iz oblasti inžinjerstva predstavljeni u časopisima i

na značajnim kongresima JI Iraku i izvan .

11. 	 Radovi i članci o nadnaravnosti Kur'ana predstavljeni u

novinama, časopisima i na značajnim kongresima u Iraku

11zvan

1~ . TV i kompjuterski poduhvati na lokalnim i arapskim

satelitskim kanalima ·

AUTOROVI PROJEKTI UTOKU ·

1. Analogna rješenja kur'anske ·objave

~. Sveobuhvatna knjiga o energetskoj materiji

3 . Projekti za bušotine u vodo-zdravstvene svrhe

l

•

l

'

147

.
. •

•

v

•

5~~ PREDGOVOR.~~"*· m l':'. ...•

21 ~~ GEOLOGIJA...%:~®!
'

v •

31 ZAKLJU CAK

40 KUR' ANSKI PRIMJER OPLANINAMA
.

49 r~~] VULKANI, ZEMUOTRESII PODRHTAVANJE ZEMUE
. 49 SEIZMOLOGIJA

•

55 ~l~ VUlKANI

59 t~] ZEMUOTRES UKUR'ANU .
63 l. Ez-Zilzol

63 2 .. El-lnf1tor

63 3. El-lnšikok •

63 4. El-Vakio'

64 5. Et-Tekvir

69 ~i~~) ODRONJAVANJE, KLIZANJE l OBRUŠAVANJE ZEMUE

69 TONJENJE OBJEKATA l ODRONJAVANJE ZEMLJE

70 . TONJENJE UKUR'ANU
'

148

73 ~il MINERALI UZEMUI
v

73 TESKI MINERALI UZEMLJI
v

74 ZELJEZO

90 BAKAR

91 ZLATO l SREBRO

92 Zlato

93 Srebro

95 Platina i slični elementi

96 - DRAGO KAMENJE ·

97 ZLATO ·l SREBRO UKUR'AN-U

97- l. Aieti koiimo se aludira no zloto,srebro idruge plemenite metale.

99 Osobine zlato i srebro

99 2. Eksplicitni aieti

l02 NAC
v

IN IZRADE UKRASA ·
l03 TEMPERATURA ·zAPALJIVOSTI PLEMENITIH METALA

v

l03 MIJESANJE METALA SA PORCELANOM l STAKLOM
v

105 3.ZAKLJUCAK
l05 Numerički zakliučok: Kur'onsko numeričko ustro istvo zlato i srebro - ponovlianie

i vierovatnoća
l06 Lingv istički zokliučak: Kuće od zlata, okrov od srebro
119 Vratimo se temi krovova od srebro.

123 Zašto ie Mekka centar?
•127 1. Na ovom miestu se ne dešavoiu potresi ili vulkanske aktivnosti

127 2. Stabilna klima i vremenske prilike tokom cijele godine
127 3. Centralni geografski polo ža j
128 ' 4. Sigurnost i zaštita mi esto od svakoiakih dešavania koi a se zbivoiu -na Zemlii
131 5. Duhovna strana posietioca ovog čistog mi esta:

131 6. Duhovno iedinstvo no ovom geografskom diie1u

133 ~~l1 NEKOliKO CRTICA SA NEKIH KONGRESA
.:.~~

137 ~ LITERATURA KORIŠTENA UEDICIJI OD 15 KNJIGA
137 1.- IZVORI NA ARAPSKOM JEZIKU
137 Vierska literatura
138 LEKSI-KOGRAFIJA

v

139 NAUCNA liTERATURA l liTERATURA ONADNARAVNOSTI
141 LITERATURA NA IJRUGIM JEZICIMA

!fu.;.:" OAUTORU143 '~%i~I~
144 BIBLIOGRAFIJA
145 AUTOROVI PROJEKTI UTOKU

