
TÜRKMENISTANYŇ MILLI MEDENIÝET «MIRAS» MERKEZI

TÜRKMENBAŞY ADYNDAKY TÜRKMENISTAN MILLI

GOLÝAZMALAR INSTITUTY

MUHAMMET

GAÝMAZ TÜRKMEN

PYGAMBER

TEBIPÇILIGI

لبيّبز اٌزروّبٔي ِسّع

 اٌطت إٌجىي

Arap dilinden terjime eden

we çapa taýýarlan

Rahmet Gylyjow

AŞGABAT «MIRAS» 2005

 2

UOK 615

 T90

T90 Muhammet Gaýmaz Türkmen. Pygamber tebipçiligi. A.:

Türkmenistanyň milli medeniýet «Miras» merkezi, 2005 — 256 s.

REDAKTORLAR

Öweznepes Serdarow, medesina ylymlaryň doktory

Kakajan Janbekow, esasy ylmy işgär

Türkmenistanyň Ilkinji we Ömürlik Prezidenti Beýik Saparmyrat

Türkmenbaşynyň howandarlygynda ilkinji gezek okyjylara ýetirilýän

Muhammet Gaýmaz Türkmeniň «Pygamber tebipçiligi» atly kitaby

halkymyzyň geçmişde döreden ajaýyp edebi-ruhy gymmatlyklarynyň

biridir.

«Pygamber tebipçiligi» tebipçilik ugrunda adamzadyň gazanan

gymmatlyklaryny we tejribelerini özünde jemleýär. Kitapda derman-

lar we emler, olaryň häsiýetleri we adamyň saglygyna edýän täsir-

leri, dogry iýmitlenmegiň ähmiýeti hakynda giňişleýin gürrüň be-

rilýär.

TMMMM №38

TDKP №53 2005 KBK 53.52

© Türkmenistanyň milli medeniýet
«Miras» merkezi, 2005 ý.
Muhammet Gaýmaz Türkmen.

Pygamber tebipçiligi, 2005 ý.
R.Gylyjow, arap dilinden terjime,
çapa taýýarlama, sözsoňy 2005 ý.

 3

Garaşsyz we baky Bitarap Türkmenistanyň

Ilkinji we Ömürlik Prezidenti

Beýik Saparmyrat Türkmenbaşynyň

howandarlygynda neşir edilýär.

 4

 5

GEÇMIŞIŇ ÝAŇY — GELJEGIŇ DAŇY

Türkmeniň ykbal asmanyndan nur saçýan Garaşsyzlyk

halkymyza diňe bir Altyn eýýamyň altyn gapysyny açyp

bermän, eýsem onuň asyrlaryň jümmüşinden gözbaş alýan
ýol-ýörelgelerini, däp-dessurlaryny, edim-gylymlaryny

täzeden dikeltmeklige, medeni we ruhy miraslarynyň il-

günüň köňül ganatyna öwrülmegine hem giň mümkinçilik

berdi. Bu bolsa häzirki türkmen döwletiniň berk taryhy
binýat esasynda gurulýandygyny alamatlandyrýar.

Türkmen topragy müňlerçe ýyllaryň dowamynda

dünýä medeniýetiniň umumy taryhy üçin ähmiýetli wa-
kalaryň mesgeni boldy. Bu toprak ekerançylyk, maldar-

çylyk, ylym, medeniýet we sungat sallançagy boldy.

Alymlar biziň eýýamymyzdan 6 müň ýyl öň türkmenleriň

ata-babalarynyň öňdebaryjy bilimleri özleşdirendigini
nygtaýarlar. Irki ekerançylyk zamanasyndaky türkmen

jemgyýetleri Garadepe, Göksüýri, Ýylgynly ýaly oturymly

ýerleri — ajaýyp ýadygärlikleri miras goýdy. Gadymy
oguz-türkmen döwleti, Parfiýa zamanasy, seljuk türk-

menleriniň döreden onlarça döwletleri, osman türkmen-

leriniň soltanlyklary we beýleki türkmen döwletleri

adamzadyň syýasy taryhynda özboluşly adalat baýdagy
bolup pasyrdady. Hut şonuň üçin hem Türkmenistany

 6

dünýä taryhynyň ösüşinde Hytaýyň, Mesopotamiýanyň,

Müsüriň hatarynda goýýarlar. Ata-babalarymyz dünýä
gymmatlyklarynyň arasynda özboluşly, milli öwüşgin

bilen lowurdaýan ruhy we medeni baýlyklary bize miras

galdyrdy.

Medeni miras — bu perzendiň üstünde kökenek
gerýän türkmen enesiniň hüwdüsidir, agras türkmen

gojasynyň pendi-nesihatydyr. Mukaddes topragy gany

bilen goran gaýduwsyz gerçegiň iň soňky demdäki
wesýetidir, naçar doganyň gerçegiň jesedini ýuwýan ajy

gözýaşydyr.

Medeni miras — bu türkmeniň şan-şöhratdan doly

geçmişine buýsanjydyr, şu gününe söýgüsidir, ertirine
ynamydyr.

Medeni miras — bu gadymy hem müdimi halkymyzyň

asyrlaryň dowamynda hoşalap çöplän paýhas hakyda-
sydyr, şu gününe ygtybarly ynamydyr, ertirine ýol

çelgisidir. Mahlasy, medeni miras türkmeniň geçmişidir,

barlygydyr, dowamatydyr.

Türkmen halkynyň gadymdan gözbaş alyp gaýdýan
edebi akabalarynyň, sungat däpleriniň adalaty, erkinligi,

agzybirligi, mertligi we bitewiligi wasp etmedik döwri

bolan däldir. Bu gün şol asylly däpler biziň beýik
Garaşsyzlygymyzyň beren süýji miweleri, röwşen ertiriniň

mukaddes umytlary bilen birleşip, türkmen abraýynyň,

mertebesiniň has-da belende göterilmegine hyzmat

etmelidir.
Ruhnamada belläp geçişim ýaly, «Biz türkmen

halkynyň mirasdüşerleri hökmünde ata-babalarymyzyň

taryhyň gatlarynda galan medeni, edebi gymmatlyk-

 7

laryny tapmalydyrys, täzeden jana getirmelidiris. Bu ata-

babalarymyzyň öňünde biziň ogullyk borjumyzdyr». Biz
ata-babalarymyzyň öňündäki şol ogullyk borjumyzy berjaý

etmek maksady bilen hem Türkmenistanyň milli

medeniýet «Miras» merkezini döretdik.

Asyrlaryň gatlaryna siňen medeni mirasymyzy düýpli
öwrenmek, Ruhnamanyň ruhunda ylmy esasda

özleşdirmek, dünýäniň dürli künjeginde beýik döwletleri

döreden halkymyza degişli miraslary tapmak, olary
täzeden jana getirmek, ajaýyp kitaplara öwrüp, gaýtadan

halkymyza hem-de dünýä ýaýmak «Miras» merkeziniň

işgärleriniň öňünde duran gaýragoýulmasyz borçdur!

Eziz halkym!

Siziň eliňizde «Miras» merkeziniň taýýarlan kitaby.

Bu kitabyň biziň ata-babalarymyzyň döreden ruhy we

medeni gymmatlyklaryna teşne kalbyňyza teselli
berjekdigine ynanýaryn. Käbelerimiz hem kyblalarymyz

hakyndaky ýüreklerimiziň töründäki gyzgyn söýginiň

oduny alawlandyrjakdygy mende ýakymly duýgy

döredýär.
«Miras» merkeziniň çykarjak kitaplarynyň höwrüniň

köp boljakdygyna ynanýaryn we oňa ak ýol arzuw edýärin.

Işiň rowaç, ýollaryň ýagty bolsun!

Türkmenistanyň Prezidenti

Saparmyrat TÜRKMENBAŞY.

 8

 9

GIRIŞ

MÄHRIBAN WE REHIMLI ALLANYŇ ADY BILEN

BAŞLADYM!

Her bir jany ýaradyp, olara ýollaryň ýagşysyny we ýara-

mazyny, peýdalaryny we zyýanlaryny ylham arkaly aýan eden

Alla şükür! Olary synamak üçin dürli bela-beterlere duçar

eden, dert beren we sagaldan, öldüren we direlden Taňra tüke-

niksiz öwgüler bolsun! Täk Taňrydan başga Hudaýyň ýokdu-

gyna, onuň birdigine, ýalňyzdygyna, taýynyň, deň-duşudyr

meňzeşiniň ýokdugyna iman edýärin. Jenabymyz Muhamme-

diň bolsa Onuň bendesidigine, Öz tarapyndan iberen ilçisidigi-

ne ynanýaryn, şaýatlyk edýärin. Allatagalanyň «Taňrynyň ba-

gyş eden amanat janyny päk saklan bendeler bagtyýar bolar, bu

jany pyssy-pyjurlyk bilen gömüp, harlan kimseler namyrat

galar
1
» diýen sözlerine görä, Beýik Alla bu Pygamberimizi

nebsini päkize saklanlara merhemet hökmünde, harama gaty-

lyp, amanat zady har tutanlara temmi hökmünde iberdi. Goý,

oňa we onuň päkize nesil-neberesine kyýamat gününe çenli

hemişelik salawat bolsun!

Alym, tejribeçi (synag, tejribe geçirýän alym) we hadysçy

Ymam Abu Abdylla Muhammet ibn Ahmet ibn Osman ibn

Gaýmaz Türkmen Zehebi şeýle diýýär:

1
 Gurhanyň «Güneş» süresiniň 9-10-njy aýatlary.

 10

Her bir musulmanyň mümkin boldugyça Hudaýa ýakyn-

laşmagy wajypdyr. Ähli başarnygyny Allanyň buýruklaryny

we tagatlaryny bitirmäge sarp etmelidir. Tagatlara boýun bo-

lup, gadaganlyklardan çetleşensoň, ýollaryň peýdalysyny we

Hudaýa ýakynlaşmagyň has şowlusyny tapmalydyr. Çünki, ol

zatlaryň peýdasy her bir ynsanyň öz saglygyny goramalydygy-

na, dert-keselleri bejermelidigine alyp barýar. Saglyk – şerigat

dileglerinde we ybadatlarynda talap edilen emr-buýrukdyr.

Eger-de ynsan Allatagalanyň buýruklaryny ýerine ýetirip, onuň

gadagan eden zatlaryndan saklansa, Alla hem ony ýaramaz-

lyklardan we kesellerden gorap saklar. Eger-de ynsanyň sagly-

gy üýtgän, syrkawlan bolsa, diýmek, ol Hudaýyň kesgitlän

dogry ýolundan çykan bolmaly ýa-da Hudaý ony bela-betere

duçar edip, onuň sabyrlylygyny synap görmekçidir.

Özümizde bar bolan saglygy goramagyň, ýitirilenini gaý-

dyp getirmegiň zerurlygy üçin, men Pygamberimiziň tebipçili-

ge degişli hadyslaryny, parasatly sözlerini bir ýere jemlemek

isledim. Bu maksat bilen Hudaýa ýüz tutdum. Aýyby ýok Alla-

dan ýardam isläp, Onuň mübärek jemalyny we öz bendesinden

razy bolmagyny arzuwlap, Ondan kömek soradym.

Maňa Allanyň berýän kömegi ýeterlikdir. Her bir işimde ol

iň gözel wekildir. Ähli güýç-başarnyk Beýik we Paýhasly Alla-

nyň elindedir:

– Eger säwlik tapsaň, düzet hatany,

Aýby-nogsany ýoklar belent bolýandyr.

Men bu kitaby üç ugurda tertipledim:

1. Lukmançylygyň kadalary, onuň ylmy-nazary we amaly-

tejribe taraplary hakynda.

2. Dermanlar we iýmitler hakynda.

3. Dertleriň bejerilişi hakynda.

 11

* * *

Birinji ugur iki sany pasyldan ybarat. Olaryň ilkinjisi ylmy

böleginiň kadalary dogrusynda bolup, ol hem öz gezeginde

dörde bölünýär. Ilki bilen tebigy işler hakynda. Çünki, lukman-

çylyk ylmy-nazary we amaly-tejribe diýen toparlara bölünýär.

Munuň ylmy bölegi hem dört usula bölünýär.

1.Tebigy ýagdaýlar hakyndaky ylym.

2.Ynsan süňňüniň ahwaly hakyndaky ylym.

3.Sebäpler dogrusyndaky ylym.

4.Keselleriň alamatlary hakyndaky ylym.

Tebigy özenler ýedi sanydyr:

Olaryň birinjisi sütünler. Tebigat dört sütünden (ٓؼو) yba-

rat
1
. Bulardan ot (ٔاؼ) – gyzgyn-gurak häsiýetli (tebigatly), ho-

wa (هىاء) – çygly-gyzgyn häsiýetli, suw (ِاء) – sowuk-çygly

häsiýetli, toprak (ٌأؼ) bolsa gurak-sowuk häsiýetlidir.

Olaryň ikinjisi mizajlar. Mizajlar (temperament - ِؿاج)

esasan sekiz bölege bölünýär: 1. Kadaly mizajlar (ِؿاج ِعرعي),

bular bir häsiýetlidir. Ýagny, gyzgyn, sowuk, çygly ýa-da

gurakdyr. 2. Çylşyrymly (düzümli) mizajlar (اج ِؽوةِؿ), olar

gyzgyn-gurak, gyzgyn-çygly, sowuk-gurak we sowuk-çygly

häsiýetlidir.

Janly zatlaryň arasynda iň oňat mizajlysy ynsanlardyr. Yn-

sanlaryň içinde iň oňady musulman-mömünler, musulmanlaryň

içinde Pygamberimizler, pygamberimizleriň içinde resullar,

resullaryň içinde ulul-azmlar
2
, olaryň içinde hem iň ýagşysy

1
 «Dört sütün» diýen düşünje başgaça «dört unsur (element), dört asyl, dört

gözbaş» ýaly hem beýan edilýär.
2
 Iň beýik pygamberler. Gadymy garaýyşlara görä, pygamberler hem edil adaty

adamlar ýaly öz aralaryndaky mertebesi boýunça beýlekilerden tapawutlanýarlar.

Iň beýik pygamberleriň hataryna Isa, Musa, Muhammet we ýene birnäçe

pygamberler girýär.

 12

Jenabymyz Muhammetdir. Goý, Onuň özüne, neberesine we

dost-ýarlaryna salawat bolsun.

 Ähli ýaradylanlaryň arasynda Resulallanyň iň oňat mizajly

bolmagynyň sebäbini nygtaýyn. Lukmançylyk ylmynyň kada-

laryna görä, nebis ahlagy beden mizajyna eýerýär, nebis ahlagy

oňat boldugyça, beden mizajynyň hem kadalydygyny bilip bol-

ýar. Päk Perwerdigärimiz Resulallanyň belent häsiýetli ynsan-

dygy dogrusynda «Sen belent hulkly ynsansyň» diýdi. Äşe (ja-

ýy uçmah bolsun): «Resulallanyň gylyk-häsiýeti Gurhandyr

ýagny, Gurhanda beýan edilen belent häsiýetlerdir» diýipdir.

Şondan gelip çykýan netijä görä, ol iň oňat mizajly we iň ýagşy

häsiýetli ynsandyr.

Buharynyň «Sahyh» kitabynda aýtmagyna görä, «Resulalla

adamlaryň iň nurana ýüzlüsi we iň oňat häsiýetlisidir». Enes

(goý, Alla ondan razy bolsun!): «Men Resulalla on ýyl hyzmat

etdim. Şonça ýylyň içinde ol maňa bakyp, hatda ýekeje geze-

gem «owf, üff» diýmedi. Bir zat etsem, «näme üçin beýtdiň?»,

bir zady terk etsem «neçün terk etdiň?» diýip käýinmedi» diýer

eken. Ibn Omar bolsa: «Resulalla gödek däldi, paýyş sözle-

mezdi» diýip, ýatlar eken. Pygamberimiziň özi hem elmydama

«Siziň iň haýyrlyňyz ýagşy häsiýetliňizdir» diýip, gaýtalar

eken.

Buharynyň rowaýat etmegine görä, bir gün çarwa araplaryň

biri, Pygamberimiziň donunyň ýakasyndan tutup, özüne tarap

zarp bilen çekipdir welin, güýçli dartylmadan ýaňa ol Pygam-

berimiziň boýnunda yz galdyrypdyr. Soňra çarwa arap Pygam-

berimize garap: «Eý Muhammet, Allanyň saňa bagyş eden

baýlyklaryndan maňa-da eçil» diýipdir. Pygamberimiz oňa

öwrülip, gülüp goýberipdir we dilän zadyny oňa bermeklerini

tabşyrypdyr. Çünki, ol hak Pygamberimizdir, päk Pygambe-

rimizdir, ahlagy gözel we arassadyr. Ol ýaradylyş we gylyk-

 13

häsiýet taýyndan ynsanlaryň iň kämilidir. Goý, oňa we onuň

neberesine mydamalyk we tükeniksiz salawat bolsun!

Alla Muhammet deýin hiç kimsäni ýaratmady,

Onuň deý beýik ynsan indi hem ýaradylmaz.

Ol guşlugyň güneşi, gijäniň ýarym aýy,

Ol pelegiň düri, ýüpek zeberjedi ýaly.

Mursallaryň ýetip bilmedik, gör,

nije derejesi bar,

Onda bolsa olardan-da has beýik mertebe bar.

Ýaş ýigdekçe ýagşy mizajly, çagalar çygly, ter mizajlydyr.

Garrylaryň ýa-da gojalaryň mizajy (süňňi) bolsa sowukdyr.

Beden agzalarynyň içinde iň duýgur mizajlysy süýem barma-

gyň uçlaryndaky deri, soňra beýleki barmak ujy hamlardyr.

Beden agzalarynyň iň gyzgyny ýürek, bagyr we et (muskul), iň

sowugy bolsa süňk, degna (nerwi), oňurga ýiligi we beýnidir.

Iň gurak tebigatlysy süňk, iň çyglysy bolsa ýagdyr.

Olaryň üçünjisi hyltlar. Hyltlar (ضٍط) dört sanydyr.

Bularyň içinde iň oňady gan (َظ) bolup, ol çygly-gyzgyn häsi-

ýetlidir. Ganyň esasy peýdasy bedeni iýmitlendirmekden yba-

rat. Arassa tebigy ganlaryň ýakymsyz, porsy ysy bolmaýar we

olar[yň tagamy hem] süýjüdir. Soňra çygly-sowuk tebigaty

bolan balgamdyr (ُتٍغ). Onuň esasy wezipesi, peýdaly täsiri,

eger-de beden özüni iýmitlendirmek ukybyny ýitirse, balgam

gana öwrülip bilýär hem-de hereketiň beden agzalaryny gurat-

mazlygy üçin, bedeni çyglandyryp durýar. Balgamyň tebigy-

lygynda gana öwrülip bilmek ukyby bar. Tebigy däl balgam-

laryň duzly görnüşi gyzgynlyga tarap ýykgyn edýär, turşy

görnüşi bolsa sowuk bolup, has sowuk tebigaty bolan beýnä

tarap meýil edýär.

 14

Ondan soňra gyzgyn-gurak tebigatly, esasy ýerleşýän orny

öt bolan holeradyr (يفؽاء). Holera ganyňy gowulandyrýar,

onuň dar damarlara hem baryp ýetmegini üpjün edýär. Holera-

nyň bir böleginiň içegelere aralaşmagy, ol ýerden ýakymsyz

yslaryň çykmagyna täsir edýär.

Tebigy holeralar ýuwan gyzyldyr. Holeralaryň tebigy däl

haly «ýilikli» (يفؽاء ِطي), «şar şekilli» (يفؽاء وؽائي), «renje-

bary» (ؼٔدثاؼي) we «otly» (ازرؽالي) diýlip atlandyrylýar. «Ren-

jebary» holeranyň «şar şekilli» holerasyndan güýçlüdigi sebäp-

li, ölüm howply hasaplanýar. Holeranyň öt haltasynda ýüze

çykýanlygy üçin öt haltasyna başgaça «holera» hem diýilýär.

Ondan soňra melanholiýa (ضىظاء, söwdaýy) bolup, ol

gurak-sowuk tebigatlydyr. Gany goýaldýan, dalagy we süňkleri

iýmitlendirýän hyltdyr. Melanholiýanyň turşulygy sebäpli, on-

dan bölünip gaýdýan bölekler aşgazan agzyna (gyzylödege) ba-

ryp ýetýär we açlyk duýgusyny oýarýar. Tebigy melanholiýalar

ýaramaz ganlydyr. Melanholiýalar tebigy däl halynda özge zat-

laryň täsiri netijesinde ýanmak ýa-da garyşmak ýoly bilen ýüze

çykýar. Bu hadysanyň öt haltasynda bolýandygy üçin oňa «ga-

ra öt haltasy» diýilýär.

Tebigy özenleriň dördünjisi – bedeniň asyl agzalary bo-

lup, olaryň ählisi ynsan tohumyndan döreýär.

Tebigy özenleriň bäşinjisi – ruhlar,

Tebigy özenleriň altynjysy – güýçlerdir. Güýçler hem öz

gezeginde 3-e bölünýär:

1. Tebigy güýçler.

2. Haýwany (janly, organik) güýçler.

3. Ruhy (psihik) güýçler.

Tebigy işleriň ýedinjisi bolsa dartyş ýa-da dep ediş güýji

ýaly iş hereketleridir.

 15

BIRINJI BÖLÜM

YNSAN SÜŇŇÜNIŇ AHWALY

Ynsan süňňüniň üç hili ýagdaýy bar. Olar saglyk, syr-

kawlyk we ganymatlyk, ýagny ne sagat, ne syrkaw halydyr.

Dertden gutulyp barýanyň we garrylaryň ahwaly muňa mysal

bolar. Saglyk ynsan süňňüniň bir ahwaly bolup, ähli işler şonuň

netijesinde düzüwdir. Allatagalanyň adamzada yslamdan soňra

bagyş eden iň uly sowgady saglykdyr. Saglyk bolmazdan

Allanyň tagat-ybadatlaryny ýerine ýetirmek we özüňi ýagşy

alyp barmak mümkin däl. Şonuň üçinem ynsan bu nygmatyň

gadyryny bilsin we Hudaýa şükür etsin.

Muhammet pygamberiň hadysynda şeýle diýilýär: «Köp

adamlar iki sany uly nygmata biparh garaýar. Olar: jan saglygy

we erkinlikdir» ýa-da «Allanyň şeýle bir bendeleri bar, olar

kast edilmeden azat, ýoňdur hassalykdan halas. Saglyk bilen

ömür sürerler, saglyk bilen jan bererler, özlerine-de şehitleriň

derejesi bagyş ediler». Şundan gelip çykýan netijä görä, sagdyn

ýaşamagyň hem uly sogabynyň bardygy bellidir.

Abu Derdanyň aýtmagyna görä, ol: «Eý Resulalla, sag-

salamat ýaşap, günüme şükür edenim, bela-betere duçar bolup,

oňa sabyr edenimden has gowudyr» diýenimde, «Hudaý hem

seniň sagdyn ýaşamagyňy isleýär» diýdi. Bu haýsydyr bir

 16

derde duçar bolup, oňa sabyr edeniňden, ilki saglygyňy gorap,

soňra şükür etmegiňi Hudaý hem isleýär diýildigidir.

Termeziniň Muhammet Pygamberimizden rowaýat etme-

gine görä, kim süňňi sagat bolsa, öz ilinde howpsuz ýaşap,

gündelik azyk-owkaty hem tapdyryp dursa, onuň üçin dünýä

mülki ele gelen ýalydyr.

Termeziniň Abu Hureýrä salgylanyp getirýän hadysyna

görä, nygmat bagyş edilen ynsanlardan kyýamat güni ilki so-

raljak zat: «Men seniň süňňüňi sagaldyp, seni sowuk suwdan

gandyrmadymmy?» diýen sowaldyr.

Pygamberimiz: «Eý, Apbas, Alladan bu dünýäň hem ahyre-

tiň üçin jan saglygyny, gutulyşy dile» diýipdir.

Saglyk hakda Pygamberimiziň hadysynda: «Hudaýdan sag-

lyk we salamatlyk diläň, çünki ynsana Hudaýa bolan imandan

soňra saglykdan haýyrly hiç bir närse bagyş edilen däldir»

diýilýär.

Termeziniň eserlerinde «Resulalladan saglyk hakda sora-

makdan oňady ýokdy» diýilýär.

Bir çarwa arap Pygamberimize garap: «Eý, Allanyň ilçisi,

namazdan soňra Alladan näme dilärkäm?» diýende, «Saglyk

dile» diýip jogap beripdir.

Dawut alaýhyssalamyň hikmetlerinde «Saglyk göze görün-

meýän perişde, gaýgy-gamyň bir sagady bolsa ejizligiň bir

ýylyna barabardyr» diýilýär. Il arasynda aýdylýan gürrüňlerde

«Saglyk – sag adamlaryň başyndaky altyn täçdir, ýöne ony

syrkawlardan başga hiç kim görmeýär», «Gadyry bilinmeýän

nygmatlaryň biri saglykdyr» diýilse, ötüp geçen ata-baba-lary-

myz «Her bir asuda damaryň astynda Allanyň bagyş eden gör

näçe nygmaty bar. Eý, Alla, bize dinimizde, dünýämizde we

ahyretimizde saglyk ber» diýip, dileg edipdirler.

Syrkawlyk bolsa saglygyň ters tarapydyr. Her bir keseliň

ýüze çykyşy, artyşy, soňra pese gaçyşy we gutaryşy bardyr.

 17

SEBÄPLER HAKDA GARAÝYŞLAR

Ynsan saglygyna täsir edýän alty sany esasy sebäp bar.
1. Ruhuň kadaly we sagdyn bolmagyna täsir edýän ilkinji

zatlaryň biri howadyr. Howa näçe arassa bolup, hapa we ýa-

ramaz yslar garyşmadygyça, saglygyň has berk goragçysy bol-

ýar. Howa üýtgän halaty, onuň ynsana ýetirýän täsiri, berýän

peýdasy hem üýtgemek bilen bolýar.

Her paslyň öz howasyna laýyk gelýän keselleri döredip, ters

ýagdaýyndaky keselleri aýryp taşlaýanlygy belli zat. Tomus

holeranyň möwjemegine sebäp bolýar we şoňa bagly keselleri

ýüze çykarýar. Çünki holera gyzgyn-gurak tebigatlydyr. Şeýle

hem, tomus sowuk täsirli dertlerden ýa-da sowuklama sebäpli

ýüze çykan ýoňlardan saplaýar. Beýleki pasyllary hem edil

şunuň ýaly edip kesgitläbermeli. Sowuk howa bedeni berkidýär

we güýçlendirýär, iýmit siňdirişini gowulandyrýar. Yssy howa

munuň tersinedir, pasyl çalşyp, howa üýtgän çaglary ýokanç

keselleriň döremek mümkinçiligi artýar. Bu hakda, nesip bolsa,

soň ýatlarys.

2. Her bir iýilýän we içilýän zat hem saglyga täsir edýär.

Eger-de ol gyzgyn bolsa bedende gyzgynlyk, sowuk bolsa so-

wuklyk duýlup başlaýar, olaryň täsiri endama ýaýraýar.

3. Beden hereketi we beden asudalygy. Hereket etmek be-

deni gyzdyrýar, ýagny onuň gyzmagyna, süňňüňde gyzgyn-

lygyň döremegine getirýär. Beden asudalygy bolsa onuň ter-

sinedir.

4. Ruhy hereketler we ruhy asudalyk. Ynsanda bolup geç-

ýän ruhy ahwalatlar, mysal üçin, tukatlyk we şadyýanlyk, gaý-

gy-alada, çekinjeňlik ýaly häsiýetler şonuň netijesinde ýüze

çykýar. Olar ruhuň bedeniň içine ýa-da daşyna tarap edýän he-

 18

reketi netijesinde hasyl bolýar. Bu hakynda, nesip bolsa, soň

ýatlarys.

5. Uky we oýalyk hem saglyga täsir edýär. Uky ynsan ruhu-

ny bedeniň içine tarap çekýär we onuň netijesinde bedeniň

daşy sowap galýar. Şonuň üçin hem ukuda ýatan adam üşegiç

bolýar we üstüni ýorgan ýa-da şoňa meňzeş zatlar bilen örtmä-

ge mätäçdir.

Ynsanyň uka bolan mätäçligi onuň iýmite bolan mätäçligi

ýalydyr. Uky ýadaw degnalaryň dynç alýan wagtydyr. Beýni

durmuş külpetlerinden we kynçylyklardan ýaňa agras hala düş-

ýär. Şeýle ýagdaýda uky indi boljak zerurlyklary tertibe salýar,

onuň durnuklylygyny we ähli zady kabul etmäge ukyplylygyny

gaýtadan dikeldýär. Eger-de ynsan ukyny göwnejaý almasa, ol

akyl güýçleriniň ejizlemegine getirer, bedende ýadawlyk, beý-

nide we degnalarda dartgynlylyk ýüze çykar. Ukynyň dowam-

lylygy ynsanyň ýaşyna görädir. Az wagtlyk çuňňur uky uzaga

çekýän alasarmyk ukudan has peýdalydyr.

Çünki uky näçe çuň boldugyça, beden şonça-da oňat dynç

alýar. Goh-galmagal, güwwüldi bilen gurşalan uky bedene my-

nasyp rahatlygy bagyşlap bilmez.

6. Gusmak, gaýtarmak, içiňi boşatmak ýa-da içiň gatamagy

ýaly ahwalatlar hem saglyga täsir edýär. Bularyň ählisi kadaly

bolanda, saglygy goramak üçin örän peýdalydyr.

ALAMATLAR HAKYNDA GARAÝYŞ

Saçyň we bedeniň garalygy, şol ynsanyň süňňünde gyz-

gynlygyň, tersine bolsa sowuklygyň agdykdygyny delillendir-

ýär. Edil şonuň ýaly beden semizligi, göwresiniň gödeňsiligi,

etli-ganlylygy şol adamda gyzgynlygyň we çyglylygyň köp-

lügini bildirýär. Ukuçyllyk hem süňňüňde çyglylygyň ýoka-

rylygy üçin ýüze çykýar, ýagny bedeniň düzüminde suw köp

 19

bolsa, adam ukuçyl bolýar. Eger-de bedende guraklyk agdyk

bolsa, ol adamyň ukusy ýeňildir. Eger ikisi deň bolsa, uky

kadalydyr. Beden agzalary hem şonuň ýaly görnüşde bolup,

göwresiniň dolmuşlygy gyzgynlygyň, tersine bolsa süňňi

sowuklygyň alamatydyr. Hatda görýän düýşüňe esaslanybam

haýsy häsiýetiň özüňde agdyklyk edýändigini duýup bolýar.

Düýşüňde köplenç gyzyl-sary reňkleri, ot uçgunlaryny görmek,

onuň durkunda gyzgynlygyň köplügini bildirýär, tersine bolsa,

onuň süňňi sowukdyr. Pulsuň tirpildeýşi çalt bolsa ol gyzgyn

hyltly, haýal bolsa sowuk hyltly adamdyr. Peşewiň we tezegiň

ýagdaýyna garasak, olaryň ysynyň ýitiligi we ot ýalylygy, şol

adamyň häsiýet-hyltynyň gyzgynlygyny bildirýär. Ol ikisinde

ysyň bolmagy gyzgynlygy, emma ysyň bolmazlygy bolsa

süňňüň sowukdygyny bildirýär.

AMALY BÖLÜMIŇ KADALARY

Amaly bölüm esasan iki topara bölünip, ol saglygy gora-

makdan we dertleri bejermekden ybarat.

Ilki bilen saglygy goramak hakda gürrüň edeliň. Saglygy

saklamak üçin ilki bilen iýmiti diňe ajygan wagtyň iýmelidigiňi

unutma. Çünki ol saglygyň dowam etmegi, yzynyň üzülmezligi

üçin baş sebäpdir. Ajyganlygyň alamaty bolsa, ys alyş duýgula-

rynyň güýçlenip, agzyňda tüýküligiň azalmagy, peşewiň reň-

kiniň üýtgemegi we ysynyň ýitileşmegi ýaly zatlardyr. Aşga-

zanyň iýmite bolan mätäçligi artdygyça bu agzalan zatlar hem

kem-kemden güýjemek bilen bolýar. Şonuň ýaly ýagdaýda

nahar iýmeli. Eger şeýle ýagdaýda hem saklansaň, ol süňňüň

guramagyna, özüňi duýşuň bozulmagyna getirýär. Ajykmadyk

wagtyň doly iýip-içmek birnäçe dertleriň döremegine baş

sebäpdir. Ol kesel döremek mümkinçiligini has artdyrýar. Se-

 20

bäbi artykmaç iýmit süňňüňde ýaga öwrülip galýar, ol bolsa

damarlary gysýar we kadaly gan akmasyna päsgel berýär.

Muwaffak Abdyllatybyň aýtmagyna görä, hindileriň däp-

dessurynda, eger-de nahar edinmek isleseler gowy edip ýuwun-

ýarlar, arassa eşikleri geýip, ýakymly atyr yslaryny pürkýärler.

Az salym hereket etmekden saklanyp, dillerine hapa, paýyş

sözleri almazlygy niýet edýärler we soňra nahara başlaýarlar.

Bu hakda soňra miýesser edeninden aýdarys.

Naharyň gyzgynyny sowuk zatlar bilen, süýjüsini turşusy

bilen, ýaglysyny duzlusy bilen garyşdyryp naharlanmak saglyk

üçin peýdalydyr. Elmydama şol bir nahary iýmeklige endik

etmeli däl. Öňüňizde goýlan iýmitiň ählisi boýdan-başa ýagly,

içgileriň ählisi serhoş ediji bolsa, ol saglyga zyýan ýetirýär.

Dürli-dümen iýmitleri köp peýdalanmak gylyk-häsiýetiň, dur-

kuň üýtgemegine täsir edýär. Aşa köp iýmedik ýagdaýyňda

süýji zatlar saglyk üçin has ähmiýetli. Gereginden az iýmäge

endik etseň, ol keýpiňi gaçyrar we ýaltalygy döreder. Turşy

zatlaryň köp iýilmegi süňňüň tiz garramagyna getirýär. Süýji

tagamlara endik etseň keýpiňi göterip, bedeniňi gyzdyrýar,

süňňi gyzgyn adamlar bolsa şadyýan, ruhubelent hem dogumly

bolýar. Duzly zatlar bedeni guradýar, onuň aşa köp iýilmegi

tapdan gaçyrýar. Üznüksiz berhiz tutmak süňňüňi sökýär we

mejalsyz edýär. Nahary endige, düzgüne görä wagtly-wagtynda

edinmek saglyk üçin örän peýdalydyr. Ýöne, göwnejaý we

talabalaýyk naharlanmaýan bolsaňyz, bu ýaramaz endigiňizi

kem-kemden terk etmeli we kadaly naharlanyşa geçmelidir.

Nahar iýeniňizde aşgazany üçe bölmeli: iýmit üçin, suw

üçin we dem üçin, ýagny dem alara ýer goýmalydyr.

Aşa gyzgyn naharlary we çüýrän miweleri iýmekden sak-

lanyň. Naharyň soňunda gap-çanaklary barmagyň bilen ýala-

mak aşgazanda iýmitiň gowy siňmegine we haram keýplere bo-

lan islegiň döwülmegine ýardam edýär. Muhammet Pygambe-

 21

rimiz her gezek nahardan soňra barmaklaryny ýalar eken hem-

de: «Nahar iýen adam, tä barmagyny ýalaýanca, ony süpürme-

sin» diýer eken. Şeýle hem, ol: «Nahardan soň gap-çanagy

ýalap we ýuwup goýan adamyň günäleri döküler, öýlerine rys-

gal-bereket ýagar» diýipdir.

Pygamberimiz süýt bilen balygy, sirke bilen süýdi ýa-da

süýt önümlerini, ir-iýmiş bilen süýdi, kres-salat (ضــَف) bilen

balygy, sarymsak bilen sogany, güne kakadylan ýa-da duzlanan

et bölekleri bilen ter zatlary, turşy zatlar bilen ajylary, sumak
1

 bilen sirkäni, sirke bilen bürünji, üzüm bilen sowuk (قّاق)

nahary, nar bilen herisäni
2
 iki sowuk iýmiti ýa-da iki ,(هؽيكح)

gyzgyn iýmiti şol bir wagtda bile iýmekligi gadagan etdi.

Mis gaplaryň düýbüne çöküp galan ýagy we sirkäni iýmek-

den, peýdalanmakdan gaça durmaly. Çörege ýa-da beýleki zat-

lara siňip galan ýag we gowrulan et böleklerini iýmek bolma-

ýar. Läş we maslyk bolan zatlaryň gadagan edilmegi hem şu-

nuň ýalydyr. Agzy açyk goýlan tagamy ýa-da suwy peýdalan-

makdan saklanmaly. Çünki haýsydyr bir zäherli haýwanyň on-

dan içmegi ýa-da oňa gaçmagy bolup biljek zat, ol bolsa şon-

dan iýip-içeniň heläk bolmagyna getirer. Şol ýagdaýy gadagan

etmek bilen Muhammet Pygamberimiz: «Gap-çanaklaryňyzyň

we içilýän suwlaryňyzyň üstüni örtüň. Çünki ýylyň içinde bir

gije bardyr, şonda örän erbet bir kesel asmandan inip, agzy

açyk goýlan gaplaryň ählisine şol kesel düşýändir» diýipdir.

Muhammet pygamberiň gadagan eden we tebipdir lukmanlaryň

tejribe esasynda «dogry» diýip tassyklan zatlarynyň biri şunuň

ýalydyr, ýagny, «Kim kyrk günläp sogan iýse we ýüzi sepgilli,

1
 Sumak  ýapraklary aşgara ýatyrmakda, boýag we bezeg işlerinde ulanylýan

daragt ýa-da ösümlik. Onuň käbir görnüşleriniň miwesi nahara ýakymly ys ýa-da

turşumtyl tagam bermekde giňden ulanylypdyr, ýagny burç, dalçyn, lawr ýapragy

we ş.m.
2
 Herisän  gowrulan et we bugdaýdan bişirilýän tagam.

 22

menekli bolsa özünden başga kişä käýinmesin. Kim iýmitini

azaldyp, üstesine-de duzly zatlary iýse we gotur, gijilewük,

demrew ýaly dertlere uçrasa özünden başga kişä käýinmesin.

Kim balyk bilen ýumurtgany bile iýip ýörse hem-de ysmaz ýa-

da şel bolsa özünden başga kişä käýinmesin. Kim garnyny

dolduryp hammama girse, soňra-da ysmaz bolsa, özünden baş-

ga kişä käýinmesin. Kim düýşünde hapalanyp tursa, ýuwun-

man hem ýanýoldaşyna ýanaşsa, ondan hem däli ýa-da kem-

akyl çaga bolsa, özünden başga kişä käýinmesin. Kim gijesine

aýna seredip otursa, birdenkä hem essinden agyp (aýylyp,

gidip), ysgyn-mejalsyz bolsa, özünden başga kişä käýinmesin».

Enesiň Pygamberimizden eşidip gürrüň bermegine görä,

«Ähli derdiň gözbaşy aşgazanyň iýmiti siňdirmezliginden, iş-

leýşiniň bozulmagyndandyr» diýipdir. Artykmaç iýmit işdä we

höwes gyzgynlygyny sowadýar, onuň kadaly siňmegine päsgel

berýär. Şonuň üçin hem işdäňe laýyk iýmeli. Artykmaç iýmit

dertleriň döremegine sebäp bolýar. Hut şonuň üçin hem söýgüli

Pygamberimiz: «Içegesini [aşdan] dolduran adamyň, garnyny

şerden doldurdygydyr. Adam ogullarynyň nahar iýişi oňurga-

nyň ösüşine täsir edýär. Onuň kadaly we sagdyn bolmagy üçin

aşgazanyňy hökmany üçe bölmeli: tagam üçin, suw üçin we

dem almak üçin» diýip aýdypdyr. Aly ibn Hasan: «Päk Perwer-

digärimiz Beýik Alla tebipçiligiň ählisini «Iýiň, içiň, ýöne isrip

etmäň
1
» diýen ýarty aýatda jemläpdir» diýdi.

Omar: «Aşgazanyňyzy tagam bilen doldurmakdan sakla-

nyň. Bu ýagdaý süňňüňizi zaýalar, dertleri döreder, namaz oka-

maga ýaltandyrar. Nahar iýip-içeniňizde tygşytly we kadaly

boluň. Bu süňňüňiziň sagdyn bolmagy we tagamlaryň isrip,

1
 Gurhanyň «Agraf» süresiniň 31-nji aýaty.

 23

zaýa bolmazlygy üçin örän ähmiýetli. Allatagala semiz adam-

lary
1
 halaýan däldir» diýipdir.

Bukrat hekim: «Zyýan beribiljek zatlary az iýmeklik, peý-

daly zatlary aşa köp iýeniňden haýyrly», «Az içmeklik we gar-

nyňy tagamdan doldurmazlyk bilen sagdynlygyňy dowam edip

bolýar» diýipdir.

Şähristany «Milletler we dini akymlar» atly kitabynda «Te-

bipçiligiň esasyny goýan Bukrat hekimdir. Öňki-soňky tebip-

lerdir alymlar onuň hormaty hakynda köp ýagşy zatlary aýtdy-

lar.

Ýunan patyşalarynyň biri ony öz köşgünde işletmek üçin,

oňa örän uly agramda gyzyl iberipdir, emma Bukrat hekim

boýun towlapdyr. Ol däri-derman bilen bejereni üçin garyplar-

dan we ortatap adamlardan töleg almaýan eken. Baýlardan bol-

sa şu üç zadyň birini: gyzyldan ýasalan uly monjugy, bilezigi

ýa-da başa geýilýän täji alypdyr. Ondan: «Nähili ýaşamagy

gowy görýäň?» diýip soranlarynda, «Garyp bolup gorkusyz

ýaşanym, baý bolup howply ýaşanymdan has oňat» diýip,

jogap beripdir.

Ol: «Her bir näsagy öz watanynyň topragy bilen bejeriň»

diýip aýdypdyr. Gadymy ýunanlylar bir adamy bejermegiň höt-

desinden gelmeseler, ony tebigata çykaryp, özbaşyna goýup-

dyrlar we däri-derman bermekden saklanypdyrlar. «Tebigat öz

ýasan zadynyň ýagdaýyny (dermanyny) özi gowy bilýär» di-

ýipdirler. Şondan soň hassa nämäni islese, nämäni talap etse,

şony hem iýdiripdirler.

Haçanda Bukrat hekimiň ölüm pillesi ýakynlanda «Men

size ylymlaryň goruny bagyş edeýin: kimiň ukusy köpelse, te-

bigaty ýumşasa we derisi çygly bolsa ömri uzalar», «Eger-de

ynsanyň durky bir görnüşli maddadan ýaradylan bolsady, ol hiç

1
 Käbir çeşmelerde: «semiz alymlary...» görnüşinde gelýär.

 24

haçan kesellemezdi. Çünki ol ýerde haýsydyr biriniň garşysyna

çykybiljek başga madda ýok» diýipdir. Bir gezek onuň ýanyna

bir syrkaw girende: «Biz üç sanydyrys – men, sen we kesel.

Eger sen meniň diýenlerimi edip maňa kömek etseň, biz iki

bolarys we ýeke galan keseli ýeňeris. Eger diýenimi etmän oň

bilen birleşseň, onda iki bolup meni ýeňersiňiz» diýipdir.

Ondan: «näme üçin merhum agyr bolýar?» diýip sorapdyr-

lar. «Ol öň iki sany zatdan: ýokary göterýän ýeňilden [ruhdan]

we aşak çökerýän agyrdan [nebisden, göwreden] ybaratdy.

Ýokary galýan bölegi [ruh] muny terk edenden soň, ol diňe

aşak çekýän agyr ten bilen galdy» diýipdir. Bukrat hekim öz

şägirdine nesihat berende: «Adamlar bilen gatnaşyk edeniňizde

olara söýgi-mähir bilen bak, hal-ahwallaryna ýeterlik üns ber,

ýagdaýlaryna gözegçilik et we eliňden gelen ýagşylygy gaý-

gyrma!», «Her bir artykmaç zat tebigatyň tersinedir. Şonuň

üçin iýgi-içgileriňiz, hatda jynsy gatnaşygyňyz hem kadaly

bolsun», «Lukmanlardan kimdir biri adamlary zäherleýän, ça-

gasyny düşürdýän, göwreliligiň öňüni alyp, önelgesizlik derdi-

ne uçradýan bolsa, syrkaw, keselli adamlaryň üstüne gedemlik

bilen sürünýän bolsa, meniň ymmatymdan däldir» diýipdir.

Bukrat hekim tebipçilik ugruna degişli örän köp kitap

ýazypdyr. Onuň uly göwrümli kitaplaryna «Kitabul-fusul»

(«Pasyllar hakda kitap»), «Kitab mukaddimatil magryfet»

(«Ylym-bilime giriş») we «Kitab kabry Bukrat» («Bukratyň

mazary») ýalylar degişlidir. «Kitaby kabry Bukrat» atly kita-

byň ady örän geňdir, aýtmaklaryna görä, Ýunan patyşalarynyň

käbiri onuň gabryny açyp görenlerinde, şol kitaby onuň

mazaryndan tapypdyrlar.

Arap tebibi Harys ibn Keldeden: «Derman näme?» diýip

soralanda, ol: «Az iýmeklik» diýipdir. Ondan: «Onda dert nä-

mekä?» diýip soranlarynda, «Aş üstüne aş iýmeklik» diýip,

jogap beripdir. Ibn Sina hem: «Öňki iýeniň siňmänkä, ýene

 25

nahar iýmekden saklan. Onsoňam, aşa doýmaklygyň bidgatdy-

gyny
1
, hijretiň

2
 birinji asyryndan soňra ýüze çykandygyny

bilgin» diýipdir.

Resulalla: «Mömin-musulman bir adamlyk, kapyr bolsa

ýedi adamlyk iýýändir» diýip aýdypdyr.

Tagam bilen doldurylan aşgazana paýhas girmez. Az iýip,

az içen adamyň ukusy ýeňil bolar. Ukusy ýeňil bolanyň ömri

bereketli bolar. Kim garnyny doldursa köp içer, köp suw

içmeklik ukyny agyrlaşdyrar, ukusy agyr bolanyň ömür bereke-

ti ýiter. Kim doýmazdan öň elini çekse, süňňi ýagşy iýmitlener,

nebsi düzüw we ýüregi sagdyn bolar. Artykmaç tagam iýmek-

den saklanyň, ol ýüregi gatylyk bilen zäherlär, beden agzalary-

ny tagat etmekden haýalladar, gulaklaryňyzy wagyz diňlemek-

den saklar. Aşa gyzgyn nahary iýmekden hem saklanyň, ol ha-

lanylýan däldir. Pygamberimiz gyzgyn nahary iýmegi, şeýle

hem islendik nahary ýaplanyp (ýassanyp) iýmegi gadagan etdi.

Ol: «Aşa (gerk-gäbe) doýman naharlanan adamyň süňňi we

köňli ýagşy iýmitlener, özüniň we ýüreginiň ahwaly gowy bo-

lar. Artykmaç tagam iýen bolsa diňe bedenine iýmit berer,

nebsi ýaman we doňýürek bolar» diýipdir.

Übeý ibn Kagp bu ýagdaýa «Ol öz çägini bilmeýänleriň we

gedemleriň işidir» diýip, kesgitleme beripdir. «Pygamberimiz

nahary-suwy üfläp sowatmazdy, gap-çanaklara agyz diräp

(dodak degrip) içende, onuň içine üflemezdi» diýip aýdar eken.

Pygamberimiziň muny gadagan etmeginiň aňyrsynda köp zat

ýatyr. Çünki dertleri döredijiler köplenç agyz bilen burunda

jemlenýär. Eger nahar-şeraba iki dodagyny hem degrip içse, üf-

lese derdiň iýgi-içgä geçmegi we nahar başynda oturan beýleki

adamlaryňam kesellemegi mümkin.

1
 Bidgat – soň tapylan hokga.

2
 Hijret – göçme. Muhammet pygamberiň Mekgeden Medina gitmegi. Şondan

hem musulman ýyl hasaby başlanýar.

 26

Agşamlyk naharyndan soňra gezmelemek örän peýdaly.

Ýassy namazy hem iýmitiň aşgazanyň düýbüne baryp ýetmegi-

ne we gowy siňmegine ýardam edýär. Bu hakynda Pygamberi-

miz: «Iýen tagamlaryňyzy Allany ýatlamak we namaz okamak

bilen siňdiriň. Agşamlyk edinen dessiňize ýatmaň, ol ýürek-

leriňizi gatylyk bilen örter» diýipdir.

Nahardan çekilen badyňyza agyr işleri, aşa köp hereketleri

etmäň, ol saglyga zyýanly bolar. Agşamlyk edinmezden düşege

girmäň, tapdan düşüp, tiz garrarsyňyz. Enes bu hakynda

Pygamberimiziň adyndan bir hadys getirip: «Hatda bir gysym

ýaramaz hurma tapsaňyzam agşamlyk ediniň. Agşamlygy terk

etmek tapdan düşürer» diýse, Jabyr: «Hatda aýa ýalyjak hurma

bilenem bolsa agşamlyk ediniň. Ondan ýüz öwürmeklik ýa-da

iýmezlik tapdan düşürip, sandan çykarar» diýen hadysy aý-

dypdyr.

Nahar wagtynda ýakymsyz yslaryň bolmazlygy üçin iki

eliňi gowy ýuwmaly. Bu babatda Pygamberimiz: «Kim ýatanda

onuň elinde bir çogdum hapa bar bolsa, soňra hem bir dert

tapynsa, özünden başga kişä käýinmesin», «Nahardan öň eliňi

ýuwmak garyplygy, nahardan soň eliňi ýuwmak gaýgy-gamy

dep eder» diýipdir.

Eflatunyň: «Ýatmazyndan owal hajathana girip çykmagy

özüne endik eden adamyň reňňi-roýy gowulanar» diýen sözleri

bar. Pygamberimiziň hadyslarynda hem şuňa meňzeş zat ün-

delýär. Bera ibn Azybyň getirýän hadysyna görä, ol: «Düşege

girmeziňizden ozal, namaz üçin ýuwunyp ýatyň» diýipdir.

IÝIP-IÇMEGIŇ EDEBI

Nahar iýip otyrkaňam, iýip bolan dessiňe hem çig suw iç-
mek bolmaýar. Içäýeniňde-de doly ganýança içmesin, şonda ol

naharyň siňmegi üçin örän ýaramly. Gaty sowuk suwlary içmek-

 27

den ätiýaç etsin. Ylaýta-da gyzgyn naharyň we ir-iýmişleriň
yzysüre, şeýle hem süýji zatlaryň üstüne we ýanaşma mahalynda

we soňundan sowuk suw içmekden saklanmaly. Ol dem alyş
ýollarynda agyry döredip, saglyga zyýan berer. Guýy we çeşme
suwlaryny garyp içmek halanylmaýar. Gapdaky suwy bir demde
hopurdadyp içmek, bagryňa zyýanlydyr. Pygamber alaýhyssa-

lam hem suwy owurtlap-owurtlap içer eken. Suwy howa bilen
hopurdadyp içeniňde, suw bilen bilelikde howa hem aşgazana
girýär. Oňa giren howa bolsa dertleriň döremegine we içiň
ýellenmegine sebäp bolýar. Emma owurtlap içeniňde üstki

dodak suwuň ýokarsyna galtaşýar we howa girmegine böwet
bolýar. Pygamberimiz suwy üç gezekden owurtlap içer eken. Ol
suw içýän pursaty arasynda dem alyp, soňra içipdir. Ol demini

gap-çanagyň içine däl-de, daşyna üflär eken. Çanagyň içine
üflemek ýa-da suw içýän mahalyň dem almak örän hatarly. Dem
alyş ýollaryna suw baryp, demikdirmegi mümkin.

«Pygamberimiz suw içeninde üç gezek owurtlap, her owurt-

landa hem dem alyp içerdi. Ol: «Suwy şeýle içmek gandyryjy,
saglyk üçin peýdaly hem-de ýakymlydyr» diýdi. Şonuň üçin
menem suwy üç gezekden owurtlap içýän» diýip, Enes gürrüň

beripdir. Abu Nagymyň aýtmagyna görä: «Pygamberimiz suw
içende üç gezek owurtlap, goýar eken. Ol suw içip başlanda
«Bismillä», gutaranda hem «Elhamdülillä» (Hudaýa şükür!)
diýýän eken».

Biziň bu ýerde içgi manysynda göz öňünde tutýanymyz
arassa suwdur, çünki tebipçilik adalgasynda «içgi-şerap» diýi-
lende serhoş ediji içgiler göz öňünde tutulýar.

Termeziniň aýtmagyna görä «Pygamberimiz miswak
1
 ulan-

ýardy we suwy owurtlap içýärdi». Bu hadyslardaky «Üç gezek
owurtlap içmek» diýlende aýdyljak bolunýan zat, her owurt-
lanyňdan soňra, agzyňy gap-çanakdan aýryp, dem almalydyr.

1
 Miswak – diş synçgalýan agajyň şahasy.

 28

Agzyňy çanakdan aýyrman dem alsaň, onda tüýkülik (ýuwdun-
mak) bilen birlikde birnäçe ýaramaz zatlaryň içilýän zada düş-

megi mümkin. Bu ýagdaýyň gaýtalanyp durmagy gap-çanakda
iň bolmanda ýaramaz yslaryň döremegine, porsamagyna getirer.
Suwy bölekläp içmek, Pygamberimiziň bize beren uly nesiha-
tydyr. Çünki kähalatlarda teşneligiň aşa güýçlüligi sebäpli, köp

suw içmek zerurlygy ýüze çykýar. Şonda hem birbada içmek
teşneligiňi gandyrybermez, ony bölek-bölek edip, arasynda dem
alyp içseň hem-ä saglyk üçin howpsuz, hem-de jana ýaramlydyr.

Dem almagyň peýdasy hakynda aýtsak, suw içilen wagty

dem alyşyň ýollary gysylyp, öňi bökdelýär. Şonda suwa hem-de
dem almaga mätäçlik has güýçli bolýar. Eger suw içip durkaň
dem alsaň, dem bilen birlikde suw hem dem alyş ýollaryna

düşer, ol bolsa demikmek üçin sebäp bolar. Suw içýän adam,
arasynda dem alyp içse şol howpdan aman bolar. Aslyna se-
retseň, üç gezek owurtlap içeniňden soňra, köp içmeklige
zerurlygam ýok. Suw içýän her bir adamyň Pygamberimiziň

däbine eýerip, üç gezek owurtlap, arasynda dem alyp içmegi
gerek. Ol birbada, bir demde hopurdadyp içeninden has gandy-
ryjydyr, saglyk üçin has ähmiýetlidir, sebäbi aşa sowuk suwlary

içeniňde syrkawlamazlyk üçin bähbitlidir, siňmesi ýeňildir,
ýagny tagamlaryň lezzetlisi şoldur, ýakymlydyr. Bu hikmet
dänelerinde we nazaryýet hakykatlarynda gizlenip ýatan, aň-
paýhasy ýeterlik bolmadyklaryň akyl ýetirip bilmeýän syrydyr,

öňki-soňky hekimler hem diňe şuny aýtmak bilen çäklendiler.
Bu zatlara akyl ýetiren ýagşy hulkly, arassa köňülli Pygam-
berimize Allanyň tükeniksiz bereketi we salamy hemişelik
bolsun!

Enesiň aýdan hadysynda «Pygamberimiz dik durup suw
içmegi gadagan etdi» diýilýär. Al-Hattaby bu gadaganlyk ha-
kynda aýdyp, onuň sagdynlyk we edeplilik üçin şeýdilendigini,

Omar, Osman, Aly ýalylaryň we birnäçe alymlaryň dik durup

 29

suw içmäge rugsat berendigini, kähalatda Pygamberimiziň hem
dik durup suw içendigini ýatlaýar.

«Resulalla boýnuňy egreldip, başaşak içmegi gadagan etdi»,
«Pygamberimiz suwly gabyň agzyndan içmegi gadagan etdi»
diýlip, Ibn Apbasyň aýdan, Buharynyň toplan hadyslarynda ge-
tirilýär. Bu ýerdäki dert döredibiljek sebäp, suw içeniňde ondan

nämäniň suw bilen agzyňa düşjekligini bilmeýänligidir. Suw
bilen birlikde hapa zatlaryňam agzyňa girmegi we bokurdaga
tegek bolmagy mümkin. Şunuň ýaly hadysalary gürrüň beren-
lerem bolupdy.

«Resulallanyň çüýşeden ýasalan ýörite bulgury bardy, ol
şonuň bilen suw içerdi». Çünki çüýşe gaplar suwuň arassaly-
gyna göz ýetirmek üçin iň oňat serişdedir.

Muwaffak Abdyllatybyň aýtmagyna görä: «Aýna (çüýşe)
gaplar suw içmek üçin iň oňadydyr. Hindiler ony aýratyn oňat
görýärler, hatda olaryň patyşalary ýakut we gyzyl gap-çanak-
larda däl-de, arassa aýna gaplarda suw içmäni mertebe saýýar.

Aýna gaplar şöhlelenmäni az kabul edýär, täzeden ýuwmak üçin
amatly, içindäki hapa-hupany, zäheri görmek mümkinçiligi aşa
köp. Hindi patyşalary aýna gaplaryň iň gowy hillisini ulanyp-

dyrlar».

BEDEN HEREKETINIŇ WE ASUDALYGYNYŇ

ÝAGDAÝY

Beden saglygyny saklamak üçin möhüm we zerur sebäp-

leriň kadaly hereketdigini unutmaň. Beden hereketi, adam

süňňünde döreýän artykmaç ýaglary eredýär, çünki ýaglar gan

basyşy (َضغط اٌع), süýji kesel (اٌكىؽ), bogunagyry (ًاٌرهاب اٌّفاي)

ýaly dertleriň döremegine giň ýol açýar. Kadaly beden hereketi

süňňüňden zyýanly maddalaryň bölünip aýrylmagyna täsir

edýän böwrekleriň, dem alyş serişdesi bolan öýkenleriň saz

işlemegine kömek edýär. Hereket bedeni gyzdyrýar, artykmaç

 30

maddalaryň ondan bölünip aýrylmagyny üpjün edýär, şonuň

netijesinde hem ynsan süňňi ýeňil we gujurly bolýar. Bu ýag-

daý esasanam, naharyň aşgazanda siňen wagtyndan soň duýul-

ýar. Naharyň siňmesi hem adamlaryň ýaradylyşyna, durkuna

laýyklykda bäş-alty sagadyň içinde ýa-da ondan az-u köp

wagtda bolup geçýär. Mundan başga-da ynsanyň gujurly we

kuwwatly bolmagy iýýän iýmitlerine hem baglydyr. Hereket

edeniňde bedeniň gyzmagy, gyzgynlygyň artmagy we şonuň

netijesinde derläp başlamagy onuň kadaly hereket bilen

meşgullanandygynyň alamaty. Şeýle ýagdaýda ony bes etmek

gerek. Eger der akmasy köpeliberse, onuň adatdakydan has köp

hereket edendigini aňladýar. Bedeniň haýsy agzasy köp hereket

edýän bolsa, şol hem güýçli we berdaşly bolar. Hatda içki, ruhy

dünýämiziň güýçleriniň artyp-kemelişi hem şonuň ýaly bolýar.

Ýatkeşligini güýçlendirmek isleýän adam, ýat tutmaklyk bilen

köp meşgullansyn, köp ýatlasyn we köp pikir etsin. Gözüňi

ýiteltmek üçin ownuk hatlary köp ýaz, eşitmek ukybyňy güýç-

lendirmekçi bolsaň, göwne ýakymly bolan ýagşy we güýçli

sesleri, belent heňleri, sazlary köp diňle.

At münmek hem durşy bilen beden hereketlerine degişli.

Beden hereketi bilen meşgullanmagyň biziň bedenlerimiziň we

ýüreklerimiziň işleýşini gowulandyrýandygyny Resulalla hem

aýdypdyr. Ol: «Söwda ediň, baý bolarsyňyz, syýahat ediň, sag

bolarsyňyz», «Oraza – saglykdyr», «Iýen tagamlaryňyzy he-

reket [etmek] bilen siňdiriň» diýipdir.

Beden asudalygyna degişli zatlaryň biri ukydyr. Iýen

zatlaryň (iýmit) siňeninden soňra alnan uky bolsa olaryň iň

oňadydyr. Uky hakynda aýtsak, ýatar wagtyň Resulallanyň

edişi ýaly, ilki sag egniňe ýatyp gyşarmaly. «Ol sag egnine,

ýüzüni kybla sary bakdyryp uka batardy» diýip, Äşe gürrüň

beripdir.

 31

Gündizine uklamaga endik etmek reňni-roýuňy zaýalar,

birnäçe dertleriň döremegine sebäp bolar, süňňüňde ýaltalygy

döreder. Resulallanyň sözlerine salgylansak, «Günüň has gyz-

gyn wagtlary ýatsaň bolýar, has dogrusy şol wagt ýatmak

gowudyr». Pygamberimiziň hadysynda hem: «Öýle ukysyny

alyň, çünki şeýtanlar öýlän ýatmaýarlar» diýilýär. Şeýle hem

ol: «Gündizine öýle ukysyny almak bilen, gijesine tagat-ybadat

etmeklige güýç toplaň», «Daň ukysy rysgalyňy keser», «Ýarpy

göwresini güneşde, beýleki ýarpysyny kölegede goýup ýatmak-

lygy Pygamberimiz gadagan etdi» diýip aýdypdyr. Başga bir

rowaýatda bolsa, «Ýarpy göwresini güneşde, ýarysyny kölege-

de goýup oturmagy gadagan etdi» diýilýär.

Muhammet pygamberiň uky bilen baglanyşykly aýdan

hadyslaryna ýene birnäçesini goşup bolar. «Ikindiden soňra ýa-

tan we akylyna zeper ýeten adam, özünden başga kişä käýin-

mesin», «Ikindiden soňra ýatan adamy halamaýaryn, akylyna

zeper ýeter öýdüp gorkýaryn».

Ertir namazyndan soň tä gün dogýança, şeýle-de ýassy

namazyň öňüsyrasy ýatmak halanylmaýar. Resulalla ýassydan

öň ýatmaklygy, gaty bir zerur bolmasa, yzysüre ýatmaklygy

hem halamaýar eken, ylym bilen meşgullanmak, Hudaýy ýat-

lap oturmak, öz maşgalaň bilen gürrüň etmek oňat görülýär.

Ýüzünligine ýatmak halanylmaýar, aýdyşlaryna görä, jähen-

neme düşen adamlar şeýle ýatýarmyş. Bera ibn Azybyň aýdan

hadysyna salgylansak, täretli ýatmak örän oňat görülýär.

ÝEŇLEMEK

Saglyga täsir edýän zatlaryň ýene biri – ýeňlemekdir. Muňa

gusmak, gaýtarmak, içiňi boşatmak ýa-da onuň gatamagy ýaly

zatlar degişli. Kimiň içi gatasa ony zagpyran gaýnadylan suw,

suwuk zeýtun mürepbesi ýa-da ýeňil iç ýuwma (klizma - ٓاٌسم

 32

 bilen ýumşatsyn. Sagdyn wagtyň adat bolan ýeňlemege (اٌٍيٕح

hammama girmek, ýanýoldaşyňa ýanaşmak we aç gezmek ýaly

zatlar degişli. Bukrat hekimiň «Pasyllar» atly eserinde «Eti

(muskuly) çygly bolan adamyň aç gezmegi gerek, çünki açlyk

bedeni guradýar» diýlip ýazylan. Pygamberimiziň orazany

buýurmagynyň aňyrsynda hem şonuň ýaly bähbitler ýatyr.

Gaty bir zerur bolmasa iç geçirýän dermanlary ulanmakdan

daşda durmaly, esasanam, şoňa endik edenler ony terk etse

gowy bolar.

Kesranyň (pars patyşasynyň) bir tebibinden iç geçiriji

serişdeler hakda soralanda: «Nyşana degjegi-degmejegi güma-

na bolan, göwräňe gönüläp atan okuňdyr. Zerur bolmasa ondan

saklanyň» diýipdir.

Bukrat hekim: «Süňňi sagdyn adama derman serişdesini

ulanmak zeleldir. Dermana mätäçlik ýüze çykanda hem ony

talabalaýyk ulanmaly» diýipdir.

Bir gezek Resulalla Umaýsyň gyzy Esmadan: «Iç agyryny

nädip köşeşdirýäň?» diýip sorapdyr. Esma: «Süýtleňňiç bilen»

 diýip jogap beripdir. «Süýtleňňiç» nohuda çalymdaş (نثؽَ)

ösümlik. Pygamberimiz şonda: «Diýmek ol gyzgyn-sowuk

täsirli dermanlara degişli» diýipdir. Soň bir gezek «Sena» (قٕا

-senna, senaýymekge) bilen bejerýändigini aýdanda: «Haý اٌّىي

sydyr bir zatda ölümiň dermany bar bolsa, ol senadadyr»

diýipdir. «Sena» hyna ýaly ösümlikdir. Başga bir rowaýatda

«Sen senany ulanmalydygyndan bihabarmyň?» diýilse, ýene

birinde «Saňa sena bilen bejermegi maslahat berýän» diýen

sözi artdyrypdyrlar.

Bu çäre bolsa tebipleriň arasynda «saglygy öňünden gora-

mak» ady bilen meşhurdyr. Ol bedende ýaňy ýüze çykyp baş-

lan keseli, tä süňňüňi gurşap alýança garaşmazdan, däri-der-

man bilen bejermek bolup, ýokarda getirilen hadyslar, Pygam-

berimiziň her bir dermanyň güýjüni, derejelerini-tapawudyny,

 33

süňňe galtaşanda edýän täsirini gowy bilendigini delillendirýär.

Çünki süýtleňňiç gyzgyn täsirli, ýaralary bitiriji derman. Sena

bolsa örän oňat, bereketli bir dermandyr. Ol ikisi hakynda,

nesip bolsa soň hem ýatlarys.

Tebigatyň ýumşap, içiň geçende bolsa, iç gatadyjy derman-

lary we därileri ulanmaly. Bular hakynda hem nesip bolsa soň

ýatlarys.

HAMMAM HAKYNDA

Tebipleriň aýtmagyna görä, iň gowy hammam köne binaly,

giň howluly, süýji suwly, ýakyn aralykda we aram gyzgyn-

lykda bolanydyr. Goý, hammam jaýlary üçe bölünip, birinji öý

sowuk-çygly, ikinji öý gyzgyn-çygly, üçünji öý gyzgyn-gurak

bolsun. Hammam endamdaky kirleriň doly aýrylmagy we jan

saglygy üçin aşa peýdaly.

Abu Hüreýradan eşidip, gürrüň bermeklerine görä, ol:

«Jennete salmagyny we dowzahdan goramagyny Hudaýdan so-

rap, ýuwunmaga girýän musulmanyň hammamy iň gowy

jaýdyr» diýipdir. Ibn Omar hammam hakynda Pygamberimiziň

aýdan sözüni getiripdir: «Ajam topraklary
1
 basym siziň eliňize

geçer. Siz ol ýerlerde «hammam» diýen täsin jaýlara duşarsy-

ňyz. Erkekler oňa içki geýimsiz girmesin. Syrkaw we aýbaşyly

zenanlardan beýleki gelin-gyzlara hem girmäge rugsat bermäň»

diýilýär. Şol sebäpli owrat
2
 ýeriňi örtmek hemmeler üçin hök-

mandyr, hatda hammamda hem şeýle bolmaly.

Jabyra salgylanyp aýdylýan hadysda: «Kim Hudaýa we

ahyret-kyýamat gününe ynanýan bolsa, içki geýimsiz hamma-

ma girmesin» diýilýär.

1
 Arap ýaşamaýan ülkeler.

2
 Owrat  adamyň göbegi bilen dyzy aralygy, uýat ýeri.

 34

Özüňi ýuwaş-ýuwaşdan öwrenişdirmezden, birbada ham-

mama girmeli däl, birbada ondan çykmaly hem däl. Ol ýerde

uzak saklanmak endamyňy guradýar, bihuş bolmaklyga we

özüňi duýşuň ýaramazlaşmagyna getirýär. Çünki ol ýerde suw

howadan has köp möçberde ulanylýar. Hammamyň gyzgynly-

gy sebäpli howada guraklyk köp, ol bolsa suwy köp talap

edýär. Haçanda öz endamyňda aşa guraklyk sebäpli ýüze çyk-

ýan arryklyk artyp başlasa, onda çaksyz köp saklanandygyňy

aňladýar. Şeýle halatda ondan hökman çykmaly. Hammamdan

çykanyňda howaň maýyldygyna garamazdan üstki geýimleriňi

galňatmaly, esasanam gyşda galyň geýinmeli. Sowuk suwa

ýuwunmak we oňa endik etmek bedeni güýçlendirýär, gujur-

kuwwaty bir göwrä jemleýär. Gyzgyn mizajly ýaş adamlar

gyzgyn suwy öýläniň (günortanyň) yssy wagtynda ulansa has

peýdaly. Şol wagtda çagalar, garrylar, içgeçmesi bolan we so-

wuklama sebäpli hassa adamlar suwa düşmekden saklanmaly.

Kükürtli suwlar bilen ýuwunmak gijilewügi, gotury aýyrýar,

sowuk täsirli dertlerden saplanmaga ýardam berýär. Bu ha-

kynda Omaryň aýdan sözi has meşhurdyr. Ol: «Güneş ham-

mamdyr» diýipdir.

Şapygynyň gün astynda durup, gyzan suwa ýuwunmagy

halamandygy hakda gürrüň berýärler. Ýöne men bu sözde

dogrulyk bardyr öýdemok, sebäbi, şeýle suwy ulanmaly däl

diýen tebibe-de gabat gelmedim.

JYNSY GATNAŞYK

Kim ýagşy we salyh perzent edinmek islese, esli wagtlap

ýanaşmadan saklansyn. Soňra ilki täret alsyn. Uzak wagtlap

oýnaşandan soňra aýalyna ýanaşsyn. Jabyryň Resulalladan

getirýän hadyslarynda, «Öýleneňde biri-biriň bilen oýnaşar

 35

ýaly gyz saýla» we «Birek-birege oýnaşmazdan ýanaşmagy

Resulalla gadagan etdi» diýilýär.

Ýanaşmazdan ozal mazaly oýnaşmagyň örän köp bähbitleri

bar. Ol ilki bilen ynsany bu işe ruhy we beden taýyndan mä-

käm taýýarlaýar, ahyrky wysalyň lezzetli, datly bolmagyny üp-

jün edýär. Adamyň jynsy höwesini oýarýan esasy merkezler

dodagy, dili, alkymy, göwüs uçlary, göbek ýanlary we beýleki

birnäçe ýerlerdir. Oýnaşmazdan we ýeterlik islegi, höwesi

oýarmazdan, gatnaşyk etmek, örän hatarlydyr. Ol adamyň ruhy

duýgularynyň ejizlemegine, kör bolmagyna we sarsgyna beril-

megine getirýär.

Öýlenmeklik öňki pygamberlerden galan däpdir. Ýanaş-

magyň iň gowy wagty iýen zatlaryň siňeninden soň, bedeniň

sowuk-gyzgynlygy, açlygy we doklugy kadaly bolan wagtydyr.

Ibn Omaryň oraza döwri aýalyna ýanaşmak bilen agzyny açan-

dygy hakda gürrüň berýärler. Çuňňur ýadawkaň, gaýgy-gamly

pursadyň ýa-da olaryň yzysüre, şeýle hem derman içeniňden

soňra aýalyňa ýanaşmakdan gaça durmaly. Çünki şeýle ýagdaý

soňlugy bilen erkeklik ukybynyň ýok bolmagyna getirer. Süňňi

we ruhy ýadawlyk jynsy gatnaşyga bolan höwes duýgularyna

öz täsirini ýetirýär, şonuň netijesinde hem bu işleriň kadaly

hasyl bolmagyna zyýan edýär.

Emeli ýollar, jynsy gatnaşyk hakynda uzak pikirlenmeden

we nämedir bir zada seredeniňden däl-de, ynsan tohumynyň

köpelenligi sebäpli ýüze çykýan şöhwetler ̧ tebigy islegler

güýçlenende şol işi ýerine ýetirmeli. Bu işi kadaly ýerine ýetir-

ýänlerde gyzgynlyk döräp başlar, şatlandyrar, süňňüňi ýeňil

eder, bedeni täzeden iýmitlendirmäge taýynlar, ynsan kalbyn-

daky ýaramaz pikirleri, sussypesligi, melanholiki (söwdaýy)

waswasylygy aýryp taşlar.

Bilinde gujur-kuwwaty hem-de şol işe ýagdaýy barka,

aýalyna ýanaşmagy bütinleý goýan (terk eden) kimseler, soň-

 36

lugy bilen dürli dertlere uçrar. Gerek ýerinde ýatlasak, aýalyňa

kadaly ýanaşyp durmak hem saglygy goramagyň möhüm

sebäpleriniň biridir. Bu işde aýgyrlyk, çäkden çykmaklyk ýaly

häsiýetler sandyrama (titrewük ؼعهح) we ysmaz (فاٌح) keselleri-

ne getirip biler, güýjüňi we görejiňi ejizleder. Pygamberimiz:

«Öý tutunmaga ýagdaýyňyz bar bolsa, öýleniň. Ol göze-başa

düşüp ýörmezlik we uýat ýeriňizi gorap saklamak üçin örän

oňatdyr» diýipdir.

Garrylar, gaty ýaş gyzlar we aýbaşyly zenanlar bilen gatna-

şyk etmekden gaýra durmaly. Aýbaşyly zenanlara ýanaşmagy

gadagan edýän söz Gurhanda hem bardyr. «Senden aýbaşy

hakynda soranlarynda: «Ol yza berijidir we aýbaşyly zenanlara

ýanaşmaň» diýip, olara aýtgyn» diýilýär, ýagny, olar bilen jyn-

sy gatnaşyk etmäň, çünki aýbaşy döwrüniň gany zaýa gandyr.

Aýbaşyly döwrüň jynsy gatnaşygy erkege hem, aýala hem

zyýanlydyr. Ol erkegiň ujydyna zyýan berer we ýaralaryň döre-

megine sebäp bolar. Meniň özümem şeýle hala düşenleri

görüpdim. Pygamberimiz hem: «Ähli mähremligi ediň, ýöne

aýbaşylylara ýanaşmakdan saklanyň» diýipdir.

Kimdir biri bilmezlikden, aýbaşy wagty onuň bilen gat-

naşyk etse, goý ol bir ýa-da ýarym dinarlyk sadaka bersin. Kä-

bir alymlar: «Sadaka bermän, diňe çyndan toba etse, ökünse

hem ýeterlik» diýip aýtdylar. Pygamberimiziň ýaňky sözi aýt-

magynyň baş sebäpleriniň biri, haçan-da aýallarda aýbaşy döw-

ri başlanda, ýehudylar olardan saklanypdyrlar, bir düşekde ýat-

mandyrlar hat-da bile oturyp iýip-içmändirler. Bu ýagdaýy

Pygamberimize ýetirenlerinde, ol: «Ýehudylardan tapawutly-

lykda, öz mähir-muhabbetiňizi aýalyňyzdan gysganmaň, ýöne

ýanaşmakdan saklanyň!» diýipdir.

Uzak wagtlap ýanaşylmadyk aýallara, uly ýaşly durmuşa

çykmadyk gyzlara, syrkaw we aşa betnyşan ýüzli zenanlara öý-

lenmekden, olar bilen gatnaşyk etmekden häzir bol. Öz hala-

 37

ýan, sulhuň alýan gyzyna öýlenmek ynsany şatlandyrýar, göw-

nüňi göterýär. Bu hakda owaldan gelýän gürrüňlerde hem

aýdylýar.

Alynyň gürrüň bermegine görä, «Bir adam Pygamberimiziň

ýanynda perzendiniň azlygyndan zeýrenipdir. Pygamberimiz

oňa köpräk ýumurtga iýmekligi tabşyrypdyr».

Abu Hüreýranyň aýtmagyna görä, Pygamberimiziň özi hem

bir gezek, Jebraýyl perişdäniň ýanynda jynsy gatnaşyga bolan

höwesiniň azlygyndan zeýrenipdir. Jebraýyl perişde oňa garap:

«Sen näme herise
1
 iýmelidiginden bihabarmyň? Onda kyrk

erkegiň güýji bar (Ol kyrk erkegiň güýjüni berýär)» diýipdir.

Abu Rafygyň aýtmagyna görä, «Men bir gezek Pygamberi-

miziň ýanynda otyrdym. Şonda ol eli bilen başymy sypalap:

«Men size ýüze çalynýan reňkleriň serwerini ulanmagy masla-

hat berýän. Deriňize ýaramly we jynsy gatnaşyga bolan höwe-

siňizi artdyrýan zat –hynadyr» diýdi.

Enesiň gürrüňinde: «Hyna çalynyň. Ol siziň juwanlygyyzy

we jynsy gatnaşyga bolan höwesiňizi artdyrar» diýilýär. Abu

Nagymyň ýatlan başga bir rowaýatynda bolsa: «Saçyňy

kiçeltmek jynsy gatnaşyga bolan höwesiňi artdyrýar» diýilýär.

Jynsy gatnaşyga bolan höwesiňi artdyrmaga, keýpiňi,

şöwhetiňi güýçlendirmäge täsir edýän birnäçe iýmitlerem bar.

Nohut, sogan, et, ýumurtga, horaz we serçe etlerini köp iýmek,

soňundan süýt-gatyk ýaly içgileri içmek, asuda-rahat, mylaýym

göwünli bolmak, şeýle hem kedr hozy (زة ٌة إًٌىتؽ), şalgam,

noýba, şugundyr, käşir, üzüm, sparža
2
 , pisse maňzy, badam we

daşky şekili şolara meňzeş bolan zatlary köpräk iýmeli. Çünki

şu agzalan iýmitleriň düzüminde şöhwetiňi, keýpiňi oýarýan

güýçler (maddalar) bardyr.

1
 Herise  gowrulan et we bugdaýdan taýýarlanylýan nahar.

2
 Liliýalar maşgalasyndan bolan ot ösümliginiň ady.

 38

Jynsy höwesiň kadaly ýa-da güýçli bolmagy üçin turşy we

duzly zatlary iýmekden gaça durmaly, bu hakynda nesip bolsa,

dermanlar bölüminde agzap geçeris.

Aýalyna bir gezek ýanaşanyndan soňra, ýene-de gaýtadan

barmak isleýän adam ýuwunmalydyr. Muny Resulalla buýurdy.

Ol: «Biri aýalyna gaýtadan ýanaşmak islese, goý, ol ilki

ýuwunsyn» diýdi. Çünki ol çaganyň sagdyn we akylly bolmagy

üçin örän bähbitlidir. Şeýle hem her gezek ýanyna baranda

«Bismilla» bilen başlamagy unutmaň. «Aýalyňyza ýanaşjak

bolanyňyzda şu dogany okaň, şondan bolan perzende şeýtan

batyrnyp bilmez. Ol doga şudur: «Başladym Taňrynyň ady

birle! Eý Alla, bizi şeýtandan uzak et, şeýtany hem bize

ryzk hökmünde berjek zadyňdan (perzentden) uzakda

sakla».

Ýanaşmadan soňra hem ýuwunman ýorgana girmek

oňlanylýan däldir. Äşäniň Pygamberimizden eşiden hadysyna

salgylansaň, hatda ol ýuwunyp ýatmagy bize tabşyrypdyr.

Pygamberimiz wagtly-wagtynda gatnaşardy, bize-de şony

ündeýärdi. Ol: «Meniň göwnüme siziň dünýäňizden üç zat

ýarady. Ol aýallar, ähli ýagşy zatlar we gözümiň guwanjy na-

mazdyr» diýipdir. Ýene bir hadysda: «Maňa siziň dünýäňizden

üç zady söýmeklige rugsat berildi. Olar ...» diýlip, ýokardaky

üç zat agzalýar.

Ýagşy zatlar ruhuň iýmitidir. Ruh bolsa güýçleriň top-

lanýan ýeri. Jynsy gatnaşykdan soňra, ruh üçin iň peýdaly zat

ýagşy, ýakymly zatlardyr. Namazyň bu ikisinden soňra goýu-

lanlygynyň sebäbi, jynsy gatnaşyk dury bolmadyk akyly, köňül

gözüni, akyla barýan ýoldaky pikir gapysyny örtüp duran

aýgyrlyk güýjüni özüne çekip alýar. Ol dine eltýän ýodalary

gurşap durandyr. Şonuň üçin tebipler aýgyrlyk güýjüne «däli-

lik» diýip at berdiler. Öz ömrümden kasam edýän, ol dälilik-

denem beterdir, ynsany ähli tarapdan dyza çökerýän zatdyr.

 39

Pygamberimiz: «Galjaň adamyň aňyny giderýän zat siziň

akylyňyzdaky we diniňizdäki nogsanlyk däldir. Megerem, ol

aýgyrlykdyr» diýipdir. Sebäbi adamyň aňy köplenç, aýgyrly-

gyň aşa güýçlüligi sebäpli ýoga dönýär. Adam päk niýetini bir

ýere jemläp bilmeýär, niýeti düzüw bolmadygyň namazy kabul

bolmaýar. Nebis pikirleri we waswasylyk sebäpli namazyň ka-

bul bolmaýanlygy hakda alymlaryň arasynda çapraz pikirler

bar. Şonuň üçinem Pygamberimiz bize öýlenmekligi buýurdy,

ony öten Pygamberlerden gelýän däp diýip atlandyrdy. Ony

namaz ýaly zerur diýip hasaplady. Sebäbi, adam namaza içki

oý-pikirlerden we waswasylykdan saplanyp barmaly, şonda

namaz doly we kämil bolar. Jynsy gatnaşygy hem edil şonuň

ýaly sagdyn we päk pikirli wagtyň ýerine ýetirmelidir. Soňun-

dan ýuwunmak has peýdalydyr.

GAN ALDYRMAK. FASD
1
 WE HYJAMAT

2

«Fasd» we «hyjamat» bu ikisi saglygy goraýan serişdeler

bolsa-da, Buhary hyjamaty dertler bölümine goşupdyr.

Pygamberimiz gan aldyrmak hakda emr edip: «Özüňizi iň

oňat usul bolan gan aldyrma bilen bejerdiň» diýipdir. Başga bir

rowaýatda aýdylyşyna görä, «Kelleagyry derdinden zeýrenip,

Pygamberimize ýüz tutanlaryň ählisine «gan aldyr», aýagym

agyrýar diýenleriň ählisine «hyna bilen bezen (hyna çalyn)»

diýmekden başga sözi aýtmaýar eken.

Gan aldyrma we onuň peýdalary hakda aýdylan hadyslar

örän köp. Damardan gan aldyrmaklygyň ýaramazlygy hakda

iki sany söz bar. Olaryň biri, Resulalla Übeýý ibn Kagbyň

ýanyna tebip iberenligi, onuň hem hamyny ýakyp, gan alanlygy

1
 Fasd – weneseksiýa. Gan goýbermek üçin wena damaryny kesip açma.

2
 Hyjamat – wenepunksiýa. Gan goýbermek üçin içi deşik iňňe bilen wenany

deşme, gan goýberme.

 40

dogrusyndadyr. Ýene bir rowaýatda: «Dermanlaryň iň haýyrly-

sy gan aldyrmakdyr» diýilýär.

Hyjamat bedeniň üstki, hama galtaşyp duran ganlaryny,

fasd bolsa beden çuňluklaryndaky, damarlardaky gany aldyr-

makdyr. Gan aldyrmagyň hyjamat görnüşi yssy ülkelerde, fasd

hili bolsa sowuk ülkelerde ulanylýar. Goýy ganly adamlardan

özgeler, hammamdan soňra (yzysüre) gan aldyrmakdan gaça

durmaly. Beýleki adamlar hammamdan bir sagat çemesi soň

gan aldyryp bilerler. Nahar-tagamdan doýgunkaň gan aldyrmak

halanylmaýar. Pygamberimizden rowaýat etmeklerine görä:

«Ajöze gan aldyrmak däri-dermandyr». Ibn Majeniň ýazgyla-

rynda şeýle diýilýär: «Ibn Omar Nafyga garap: «Eý, Nafyg,

meniň ganym joşup, heýjana gelipdir. Ýüzi-gözi nurana gan

alýan tebibi ýanyma getir. Ol garry-goja ýa-da çaga bolmasyn.

Men Resulallanyň «Ajöze gan aldyrmak şypa we bereketdir»

diýýänini eşitdim» diýipdir.

Gan aldyrmak ýatkeşligiň berkemegi, akyl-huşuň artmagy

üçin peýdaly. Alkymdan gan aldyrmak diş agyrysyna, ýüzüň

reňňi-roýunyň gowulanmagyna peýda berýär. Baldyrdan aldy-

rylan gan butda dörän çişleri (ظِاِيً اٌفطػ) bitirýär, azy dişiň

agyrysyny, babasyl (تىاقيؽ) derdini aýyrýar, gotur we gijilewük

-ýaly dertleriň bitmegine örän peýda berýär. Hy (زىح اٌظهؽ)

jamatyň ähmiýetli taraplary ýokarda ýatlap geçen şypalarymyz-

dan birnäçe esse kändir.

«Resulalla hem gan aldyrýardy we tebiplere onuň hakyny

berýärdi» diýip, Ibn Apbas aýdypdyr. «Eger ol tebibiň ýara-

maz, hapysalygyny eşitse, hakyny bermekden saklanardy».

Pygamberimiziň gan aldyran ýerleri hakynda Ibn Apbas:

«Resulalla kellesi agyranda başyndan gan aldyrardy» diýip

aýtsa, ýene bir rowaýatda: «Çakyzasy tutanda hem şol ýerden

/ýagny, başyndan/ gan aldyrýan eken» diýilýär. «Resulalla

köplenç boýnuň iki gapdalyndaky uly damardan (ٓالاضععي) we

 41

ýeňse damaryndan (ًاٌىاه) gan aldyrýardy», «Pygamberimiz

aýagynyň arka ýüzünden gan aldyrypdy» diýip, Enesiň gürrü-

ňinde ýatlanylýar. Abu Harun bolsa «Abu Hint Pygamberi-

miziň süýr depesinden (اٌيافىش) gan alypdy» diýýär.

Gan aldyrmak üçin belli-belli günler has gowy görülýär.

Abu Hüreýranyň aýtmagyna görä, «Aýyň 17, 19 we 21 günle-

rinde gan aldyrmak ähli derdiň şypasydyr
1
» diýip, Pygamberi-

miz aýdypdyr. Onun hadysynda: «Aglaba derdiň sebäbi ganyň

köplügi üçin» diýilýär. Abu Bükret öz maşgalasyna ýaşgüni

gan aldyrmagy gadagan edipdir. Bu hakda Pygamberimiz:

«Ýaşgününde bir pursat bolup, şol wagt gan aldyrmak bolma-

ýar» diýen eken.

Meniň pikirimçe bu gadagan edilmeleriň ählisi janyň sagat

wagty aldyrylýan gan hakda bolmaly. Emma syrkaw, dertli

pursadyň ýa-da zerurlyk çykan wagty aýyň on ýedisimi ýa

ýigrimisi bolsun, tapawudy ýok, gan aldyrybermelidir. Jelalyň

aýtmagyna görä, Abu Abdylla: «Ahmet ibn Hanbal haýsy

wagt, haýsy sagat bolaýsyn, tapawudy ýok, gany möwjän

wagty gan aldyrar eken. Muny Hanbalyň özi Ysmat ibn Usama

gürrüň beripdir». «Abu Musa bolsa diňe gijelerine gan aldyrar

eken».

Gan aldyrmagyň hyjamat hili ilki bilen Yspyhanda ýüze

çykypdyr. Ökde tebipleriň aýtmagyna görä, hyjamaty aý dol-

madyk wagty, fasdy bolsa aý dolan çaglary almaly. Ýene bir

zady belläp goý. Fasd, ýagny, beden çuňluklaryndan, damar-

lardan alynýan gan öz ýerine dogry gabat gelmese ýa-da zerur-

lyk ýok halaty gan aldyrmak ysgyn-mydardan gaçyp, güýçleriň

ejizlemegine, sagdyn süňňüň bozulmagyna getirer. Içgeçme,

mergi keseline duçar bolanlar we syrkawlykdan aýňalyp bar-

ýan adamlar, şyhy-pany /83 ýyl 4 aý ýaşan/, bagyr we aşgazan

1
 Bu ýerde hijri-kamary ýyl ýörelgesiniň aýlary göz öňünde tutulýar.

 42

agyryly, göwreli, çaga dogran we aýbaşyly zenanlar gan

aldyrmakdan gaça durmaly. Gan aldyrmak üçin iň amatly wagt

gündiziň ikinji we üçünji sagatlarydyr.

PASYLLARA GÖRÄ EDILMELI IŞLER

Ýaz paslynda gan aldyrmak, ýeňlemek, hoşboý yslary se-

pinmek ýaly işler bilen meşgullanmaly, köp jynsy gatnaşykda

bolmaly. Tomus paslynda holeranyň möwjemeginden saklaýan

sowuk iýmitlere ýüzlenmeli, jynsy gatnaşygy azaltmaly, gan

aldyrmakdan gaça durmaly, suwa köpräk düşünmeli. Güýz

paslynda sowuk tagamlar bilen ertirlik, gyzgyn tagamlar bilen

günortanlyk edinmeden häzir boluň. Melanholiýany (söwda-

ýylygy, sussypeslik, salygowşaklyk, göwniçökgünlik) döredi-

biljek islendik iýmitden gaça durmaly, hammama köpräk gir-

meli. Gyş paslynda galyň eşikler edinmeli, ýokumly we goýy

iýmitler, çorba (çörek dogralan çorba - اٌثؽائع) bilen nahar-lan-

syn. Buharynyň rowaýat etmegine görä, «Äşäniň zenanlaryň

arasyndaky hormaty, çörek dogralan çorbanyň beýleki tagam-

laryň arasyndaky beýikligi ýalydyr», «Çörek dogralan çorbada

bereket bardyr». Bu pasylda eti we et önümlerini köp iýmeli.

Içgeçme, gan aldyrma, gusma-gaýtarma ýaly halatlardan sakla-

nyp, hereketi we jynsy gatnaşygy köp etmeli.

RUHY ÝAGDAÝLAR HAKYNDA

Adamyň bedeni ruhy ýagdaýlaryň täsiri netijesinde üýtgäp

durýar. Ruhy ýagdaýlar diýlende gahar-gazap, gaýgy-gam,

şowhun-şatlyk, çekinjeňlik, utanç-haýa ýaly zatlar göz öňünde

tutulýar. Gahar-gazap bedeni gyzdyrýar we ony guradýar. Şol

sebäpli Resulalla gaharlanmagy gadagan etdi. Aýtmaklaryna

görä, bir adam Pygamberimiziň ýanyna baryp: «Maňa nämedir

 43

bir ýagşy zady nesihat ber» diýende, «Gaharlanma, gazaba

münme» diýip aýdypdyr. Bu hadysda aýdyljak bolunýan zat,

gahar-gazaba laýyk gelýän hereketleri hem etme diýildigi.

Muňa Pygamberimiziň aýdan başga bir sözi delildir. Ol: «Öz

araňyzdaky iň güýçli adam kimdir öýdýäňiz?» diýeninde,

«Adamlaryň batyrnyp bilmeýäni» diýip jogap beripdirler.

Emma Pygamberimiz munuň bilen kanagatlanmandyr. Ol:

«Ýok, bu beýle däl. Ol gaharlanan wagty özüni saklap bilýän

adamdyr» diýip aýdypdyr.

Şonuň üçinem gahary tiz gelýän, gyzma, ýaramaz häsiýetli

adamlar, gahar-gazabyň özüni eýeläp, bolmasyz bir işi etmez-

ligi üçin, özüni köşeşdirmäge çalyşmaly, şoňa hem endik

etmeli. Allatagalanyň «Gaharyny basybilýän adamlar
1
» diýen

sözünde hem şolar ýatlanylýar. Allatagala şol ýerde ýüze çykan

ýagdaýyň gazap joşgunydygyny bildirdi we gaharyny basyp

bilýändikleri üçin olary öwdi. Biziň Pygamberimizem käteler

gaharlanýardy, onuň gaharlydygyny ýüzünden aňyp bolýardy

diýýärler. Muhammet pygamberiň: «Gahar-gazap şeýtan tara-

pyndandyr. Şeýtan bolsa otdan ýaradylan. Ody hem diňe suw

bilen öçürip bolýar. Şonuň üçinem, eger-de biriňiz gaharlansa-

ňyz suwa ýuwunyň» diýenini Abu Dawut ýatlar eken. Terme-

ziniň rowaýat etmegine görä: «Gahar-gazap adam ogullarynyň

ýüregindäki otly kesindi ýalydyr. Eýsemde siz adam gaharla-

nan wagty gözüniň gyzarýandygyny, gabarylýandygyny göreň-

zokmy?» diýilýär. Ýene bir rowaýatda: «Men bir sözi bilýärin.

Gaharlanan wagtyňyz şony aýtsaňyz köşeşersiňiz we gahar-

gazapdan nam-nyşan galmaz. Ol: «Auzu billähi mineş-şeýta-

nir-rajim» («Daşlanan şeýtanyň şerinden goramagy üçin Hu-

daýa sygynýaryn, Hudaýdan pena soraýaryn») diýen söz»

diýipdir.

1
 Gurhanyň «Aly Ymran» süresiniň 34-nji aýaty.

 44

Ruhy ýagdaýlaryň ýene biri şadyýanlykdyr. Şadyýanlyk

sebäpli ynsan ruhy güýçli we gyzgyn bolýar. Çäkden geçen

şadyýanlyk, aşa keýpihoşluk ynsan ruhyny sarsgyna berýär,

netijede adam ýogalýar. Aşa begenmekden ýaňa ýogalan adam-

lar hakda bir ýa iki däl, örän köp adamlar gürrüň berdi. Şol

sebäpli aşa begenmekligi, çaksyz şadyýan bolmagy Allatagala

gadagan etdi. «Alla aşa keýpikök kişileri halaýan däldir
1
».

Emma iman şatlygy, buýsanjy gowy görülýär. «Allanyň beren

nygmatlaryndan hoşal bolýanlar
2
», «Allanyň fazly-merhemeti

we rahmet-mähribanlygy bilen şady-horram bolsunlar» diýip

aýt
3
» diýen aýatlar muňa delildir.

Ruhy ýagdaýlaryň ýene biri gaýgy-gamdyr. Gaýgy-gam

gündelik aladalar sebäpli ýüze çykýar. Pygamberimiz gaýgy-

gamdan saplanmak üçin Hudaýa haýyş ederdi. Bir rowaýata

görä, «Gaýgy-gamy köpelen adamyň bedeni hem keselläp

başlar» diýip, Pygamberimiz aýdypdyr. Gaýgy bilen gamyň

hem tapawudy bardyr. Gaýgy-alada indi bolmaly we bitmeli

işler hakyndaky umytsyz pikirler, gam bolsa bolup geçen ýa-da

elden giderilen bähbitli zatlar hakdaky pikirler. Pygamberimiz

her namazynyň soňunda, gaýgy-gamdan halas etmegini Hu-

daýdan dilär eken.

Ibn Apbasdan eşitmeklerine görä, «Gaýgy-gamy, aladasy

artan adam «Lä hawle we lä kuwwete illä billähi-l-aliýýi-l-

azym» («Barça güýç we kuwwat ýalňyz Allanyň elindedir») di-

ýen sözi köp gaýtalasyn, ähli işleri ugruna bolar». «Hawkala
4
»

özüň bilen baglanyşykly ähli işleri Hudaýa tabşyrmakdyr.

Şeýdeniňde ähli işiňi Hudaý bitirip, maksadyňa ýetirmek üçin

1
 Gurhanyň «Aly Ymran» süresiniň 34-nji aýaty.

2
 Gurhanyň «Aly Ymran» süresiniň 70-nji aýaty.

3
 Gurhanyň «Ýunus» süresiniň 58-nji aýaty.

4
 Hawkala – «Lä hawle we lä kuwwete illä billähi-l-aliýýi-l-azym» diýen sözüň

gysgaldylan ady.

 45

barça ýollary ýeňilleşdirip goýýar. Gaýgy bolsa ýalňyşlyklara,

şowsuzlyklara baglanyp goýlan zat bolmaly.

Gaýgyň köpeliberse ony unutdyryp biläýjek zatlar bilen has

köp meşgullanmak maslahat berilýär. «Bir gaýgylanyp başlasa,

gaýgynyň toruna düşmeýän adam ýokdur» diýip, Pygamberi-

miz aýdypdyr. Termeziniň Abu Hüreýra salgylanyp, getirýän

hadysynda: «Pygamberimiziň başyna bir alada, iş düşen pur-

sady başyny asmana göterip «Subhanallahyl-azym» («Beýik

Alla päkdir») diýer eken».

Abdylla ibn Mesgut: «Çözülmesi kyn nähilidir bir iş-alada

ýa-da gaýgy-gama duçar bolan Taňry bendesi şu sözleri gaý-

talasa, Allatagala onun ähli gaýgy-gamyny gidirer, iş-aladasy-

ny bitirer. Ol sözler: «Özüňi atlandyran ýa-da kitabyň bilen

inderen, ýa-da öz barlygyňda kimdir birine öwreden, ýa-da

gaýyp ylymlaryň bilen özüňe garadan ähli mübärek atlaryň

haky üçin Gurhany ýüregimiň bahary, gursagymyň nury

etmegiňi, gaýgy-gamy gidermegiňi, dep etmegiňi soraýaryn».

ENDIGE GÖZEGÇILIK ETMEK

Tebipleriň aýtmagyna görä: «Endik – ikinji tebigatdyr».

Pygamberimiziň endik eden zatlary hakda Enes gürrüň

berip: «Pygamberimiz ýassy namazyndan soň hem agşamlyk

naharyny edinerdi» diýdi. Bir gezek Pygamberimiz Äşäniň

ýanyna girende, ol nämedir bir zatdan zeýrenipdir. Şonda Py-

gamberimiz oňa garap: «Berhiz tutmak jana derman, aşgazan

bolsa dertleriň öýjügi. Bedeniňiziň ählisini öwrenişen zadyna

endik (dowam) etdiriň» diýipdir.

Aly hem bu hakda: «Aşgazan keseliň öýjügi, berhiz tebip-

çiligiň gözbaşy, endik bolsa ikinji tebigy häsiýet» diýdi. Berhiz

bu iýmitden ýüz öwürmekdir. Aşgazany dolduranyňdan ony aç

 46

saklamak has peýdaly. Pygamberimiziň: «Aşgazan dertleriň

öýjügi» diýip aýtmagynyň aňyrsynda, iýgi-içgini azaltmak we

keýp-şöhwetiňi terk etmeklik ýatyr. Endik bolsa, göýä ynsana

berilýän ikinji bir tebigy häsiýet ýaly zatdyr. Pygamberimiziň:

«Endik ikinji tebigy häsiýet» diýen sözi muňa delil bolýar.

Endik adam süňňündäki örän äpet güýç bolup, saglygy

goramagyň bir sütünidir. Şonuň üçin-de, Pygamberimiz

adamlara we jemgyýete zyýan bermeýän bolsa, öňki endigmize

görä hereket etmegi buýurdy.

Abu Nagymyň Äşeden eşidip, aýtmagyna görä: «Pygambe-

rimiz gyş paslynda öýe girmekçi (göçmekçi) bolsa, anna gijesi

girmegi gowy görerdi. Tomusda daşarda ýatmak islese, ilki

anna gijesi daşara çykardy» diýilýär.

Tebipleriň garaýşyna görä, adamyň ahlak-häsiýeti, özüni

alyp barşy, öň ýatlap geçişimiz ýaly, bedeniň mizajyna-da bag-

lydyr. Haçanda bedeniň ýagdaýy, açlygy we doklugy, ukysy

we oýalygy kadaly bolsa, özi hem şol ýagdaýa endik eden

bolsa, ol ynsan gujurly, ýeňil, diňe ýagşy işleri etmäge höwe-

sekdir. Eger bu ýagdaýlar kadasyz, çäkden çykan, endikleri

ýaramaz, zaýa bolsa, onuň jany şol ýaramazlyklaryň ölçegine

görä dertlidir. Munuň bilen baglylykda Pygamberimiz: «Ýatýa-

ryn, oýanýaryn. Agyz bekleýärin, açýaryn» diýip, öz endigini

beýan edipdir.

DERTLERI BEJERMEK

Haýsydyr bir keseli bejermekçi bolsaňyz adamyň ýaşyna,

gylyk-häsiýetine, bejerýän paslyňyza we dermanyň ýasalyşyna

içgin üns beriň. Çünki şol bir derman ähli adama, ähli pasylda,

ähli ýaşda birmeňzeş täsir etmeýär. Uly ýaşly we kiçijik çaga-

lar iç sürüji dermanlary ulanmaly däl. Deri kesellilere, argyn,

 47

ýadaw adamlara, ölüm pillesi golaýlanlara, gurby ejiz, süňňi

gowşak adamlara, aşa semiz, garaýagyz, endamynda ýara bo-

lanlara, şeýle hem aşa gyzgyn ýa-da aşa sowuk döwürlerde iç

geçirýän dermanlary ulanmak maslahat berilmeýär.

Ýasalýan derman gowy taýyn bolmasa, ony ulanmak bol-

maz. Derman ulanmagyň öňüsyrasy hammama girmek, şol der-

manyň bedene gowy we tiz täsir etmegine ýardam berýär.

Gowşak, ýeňil täsirli dermanlary içen dessine düşege geçip

ýatsa, öňküdende pes täsir eder, güýçli dermanlary içip, düşege

geçse, has güýçli, tiz täsir eder.

Dermanyň täsiri doly kesilýänçä nahar iýmekden gaça

durmaly. Hökman içiläýmeli derman ters täsir edýän bolsa,

onuň öňünden tarhun ýa-da üzüm ýapragyny çeýne. Gusaryn

öýdüp gorkýan bolsa, dermany sowuk suw bilen içsin, sogan

ysgasyn, el-aýagyny berkitsin, turşy naryň suwuny sorsun,

dibas
1
 we alma iýsin. Aşgazanda agyry duýan halaty (ظيثاـ)

gyzgyn suwdan az-kem owurtlap içmeli we birnäçe ädim

gezmelemeli. Derman bermesi kesilenden soňra gyzgyn suw

bilen agzyny çaýkap gaýtarsyn. Soňra pagta çigdini alma suwy

bilen garyp içmeli. Bir sagat çemesi soňra etli çorbanyň

suwuny içmeli. Şunuň ýaly iç sürdürýän därileriň bir günde

ikisini etmek maslahat berilmeýär.

Baş damaryndan
2
 gan aldyrmak beýni işjeňligine (ليفاي)

peýda berýär. Basylykdan
3
 gan aldyrma bagyr, dalak (تاقٍيك)

we döş-gursak agyrylarynyň köşeşmegi üçin, göwde damaryn-

1
 Dibas – Siriýanyň çöllük sebitlerinde bitýän köpýyllyk ösümlik. Ondan bal

gaýnadylýar, sykylyp alnan suwundan dibas içgisi ýasalýar.
2
 Bu söz golýazmada «kaýmal» görnüşinde beýan edilipdir. Emma lukmançylyga

degişli beýleki golýazmalarda ol «kaýfal» ýaly getirilýär.
3
 Basylyk – Gol damary, başgaça oňa beden damary hem diýilýär.

 48

dan
1
 gan aldyrmak bolsa olaryň ikisi üçinem örän (الأوسً)

peýdaly serişdedir. Sag ýandaky «islim
2
 damaryndan (إقٍيُ) «

gan aldyrmak bagyr agyrysyna, çep ýandaky bolsa böwrek

agyrylaryny aýyrmaga peýdaly. Otyrýer damaryndan (عؽق إٌكا)

gan aldyrmak bolsa hut otyrýer keseliniň özüni bejermek üçin

iň oňat däridir. Şeýle hem ol bogunagyrysyny, ýumurtgalykda-

ky dertleri aýyrmak we aýbaşyny sagdyn akdyrmak üçin ha-

ýyrlydyr. Baldyrdaky damardan gan aldyrmak aýbaşyň akma-

syna zelel berýär. Arkadan gan almak göz, burun we baş

agyrylaryna peýdaly. Aşgazanda dörän sanjy we agyry üçin iň

oňat usul iç ýuwmadyr.

Ýeňil dermanlar bilen bejerip bolýan ýerinde, ondan ýüz

öwürmek peýdaly däldir. Eger derman ulanmaga zerurlyk ýüze

çyksa, onda ýeňil dermandan güýçlüsine kem-kemden geçsin.

Dert bejermekçi bolaňda, tebigatyňa laýyk gelýän ýekeje

derman bilen oňjak bolma, onuň peýdaly täsiri az bolar. Sag-

lygyň has beter ýaramazlaşan wagty, tä ýagdaýyňy doly aýdyp

berýänçäler, dermanlara tarap eňiberme. Iýmit we içgi bilen

bejerip bolýan halaty, dermanlary ulanmagyň zerurlygy ýok.

BUKRAT HEKIMIŇ WESÝETLERI

«Tebip Allanyň et diýen zatlaryny, tagat-ybadatlaryny hök-

man ýerine ýetirmelidir. Adamlara, syrkaw bendelere maslahat

berip durmaly. Näsagyň näme sebäpli keselländigini ile ýaýyp

ýörmän, gizlin saklamaly. Bejerip bilmejegiňe gözüň ýetýänem

bolsa, heläk ediji dermanlary içirmek ýa-da salgy bermek, ze-

nanlara çaga düşürdýän därileri ulandyrmak düýbünden bolýan

1
 Ýadygär ibn Şerip, «Tybby Ýadygär», 17 w.

2
 Islim – basylyk damarynyň ujy.

 49

däldir. Diňe aşa çykgynsyz ýagdaýa düşeniňde rugsat berilýär.

Her bir ýaramaz zatlardan uzakda durmaly. Dertli bendelere,

çagalara nämynasyp garaýyş bilen bakmaly däldir. Garyp-pu-

kara, misgin-gedaý adamlary bejermäge höwesek boluň, so-

gaby köpdür. Süýji dilli, mylaýym sözli, Hudaýa ýakyn bende

boluň» diýip, Bukrat hekimiň öwütlerinde aýdylýar.

Bukrat hekim derman ýasamagyň uly piri we esaslandyry-

jysydyr. Ol ýunan hekimleriniň ymamydyr. Onuň ýoly derman

senagatyndaky iň dogry ýollaryň biri hasaplanýar. Onuň gabry-

na şu döwürlerem zyýarat edilýänligi hakda gürrüň edýärler.

Bu hakda öň agzap geçipdik.

 50

IKINJI BÖLÜM

Ikinji ugur iki bölümden ybarat:

1. Iýmitler hakda.

2. Dermanlar hakda.

Dermanlar hem öz gezeginde iki topara bölünýär. Olaryň

ilkinjisi ýönekeý dermanlar bolup, Buhary bu hakda özüniň

«Kitabut-tybby wel-edwiýe» («Tebipçilik we dermanlar») kita-

bynda beýan etdi.

Tebipleriň aýtmagyna görä, bedene ýiti täsir edýän derman

birinji derejeli derman hasap edilýär. Eger täsir edip, zyýan et-

mese ikinji derejeli; zyýanly bolsa-da, ölüm ýakasyna ýetir-

mese üçünji derejeli; eger ölüm halyna ýetirse, ol dördünji

derejeli bolup, oňa «erbet ýa-da ýaramaz täsirli derman» di-

ýilýär. Däri-dermanlaryň özünde saklaýan güýji synag-tejribe-

leriň üsti bilen anyklanýar.

Düzümi çylşyrymly dermanlar hem iki topara bölünýär.

1) Emeli usullar bilen taýýarlanýan – tirýek
1
 ýaly dermanlar; 2)

süýt ýaly tebigy dermanlar. Çünki süýdüň düzüminde suw, ýag

we gaýmak bardyr. Dermanyň ysy ýiti bolsa, ol onuň gyzgyn

1
 «Tirýek» sözi aslynda «zäherlenmelere, agyr dertlere garşy däri-derman»

diýmekligi aňladýar. Kitapda «tirýek» sözi getirilen ýerde diňe şolar göz öňünde

tutulýär.

 51

dermanlara, yssyz bolsa sowuk dermanlara, ysy kadaly bolsa

orta hilli dermanlara degişlidigini görkezýär.

Ine, dermanlaryň ýagdaýyny şeýle usulda bilip bolýar.

DERMANLAR WE IÝMITLER

Men bu bölümdäki dermanlaryň we iýmitleriň adyny

elipbiý tertibinde
1
 getirdim.

Allatagala: «Ýeri bolsa ýaýbaň, giň etdik hem-de onda

(ösümlikdir miwelerden) her dürli gözel jübütleri öndürip-

ösdürdik (Biz muny Perwerdigärine dolanjak her bendä

görkezme we ýatlama bolsun diýip şeýle etdik)
2
» we «Eýsem

olar, biziň ençe dürli peýdaly ösümlikleriň näçesini ýaradyp

goýan ýerimizi görmedilermi?
3
» diýip aýtdy.

Katada Hasandan eşidip, şeýle diýdi: «Süleýman alaýhys-

salam jaý gurup bolanyndan soňra metjide giripdir. Birdenkä,

onuň gözi metjidiň içinde ösüp oturan gök agaja düşüpdir.

Süleýman pygamber namaz okap bolanyndan soň, şol daragt

dillenip: «Sen neçün meniň kimligimi soramadyň?» diýipdir.

Süleýman: «Sen kim?» diýip soranda, «Men şeýle-şeýle derdiň

dermany bolan daragt» diýipdir. Süleýman ony ýolmaklygy

buýurypdyr. Ertesi gün metjide gelip görse, ýene şonuň ýaly

başga bir daragt ösüp otyrmyşyn, özü-de ýene bir derdiň der-

manymyş. Ine, şeýdip, Süleýman her gezek metjide gelende,

şonuň ýaly daragty görüpdir, her daragt özüniň niçiksi derde

dermandygyny habar beripdir. Şondan başlap Süleýman py-

gamber tebipçiligiň esasyny goýupdyr, tebipçilik we dermanlar

hakda kitap ýazypdyr».

1
 Arap elipbiýiniň harplary boýunça.

2
 Gurhanyň «Kaf» süresiniň 7-8-nji aýatlary.

3
 Gurhanyň «Şahyrlar» süresiniň 7-nji aýaty.

 52

Ibn Apbasa salgylanyp aýtmaklaryna görä: «Süleýman py-

gamber her gezek namaz okanda, öz öňünde ösüp oturan agajy

görer eken. Süleýman onuň nämeligini soranda, ol «Men pylan

agaç» diýip jogap beripdir. Süleýman oňa bakyp: «Sen haýsy

zat üçin ýaradylanyňy aýt, bezeg-saýa üçin bolsa, täze ýerde

oturtjak, dermanlyk bolsaň ýazyp aljak» diýipdir.

Ine, indi bolsa dermanlyk ösümlikleriň sanawyny ge-

tirýäris.

«Elip» harpy

 آ 

اررج Utruj. (Citrus medica). Limonyň bir görnüşi bolan bu

ösümlik hakda söz açylsa, Pygamberimiziň utruja seredip

oturmagy halanlygyny gürrüň berýärler. Pygamberimiziň özi

bu hakda «Hudaýa ynanýan adam edil utruj ýalydyr, tagamy

hem, ysy hem ýakymlydyr» diýipdir.

Turşumtyk utruj sowuk-gurak tebigaty bolan miwedir. On-

dan ýasalan turşy içgiler gyzgyn aşgazanlara peýda berýär,

ýüregiňi gurplandyrýar, şatlandyrýar, işdäňi açýar, teşneligiňi

gandyrýar, iýgi-içgä bolan höwesiňi oýarýar, öt içgeçmesiniň

 we holeriki gusmanyň (ýürek bulanmasynyň) (الاقهاي اٌّؽي)

-öňüni alýar. Ýürek urmasyny sazlaşdyrýar, gaý (اٌميء اًٌفؽاوي)

gy-gamyň aýrylmagyna täsir edýär. Onuň şol turşulygy geýim-

lerdäki syýa tegmillerini, ýüzdäki düwürtikleri aýyrýar. Ýöne

ony aşa köp ulanmak degnaňa we döş-gursagyňa zyýan berip

biler.

Onuň ak eti sowuk-çygly, siňmesi agyr, aşgazan üçin

ýaramsyzrakdyr. Ony aşa köp iýmek içiňde sanjy döreder.

Utrujyň dänesi, gabygy, ýapragy we açylan güli gyzgyn-gu-

rak tebigatlydyr. Onuň dänesinde edil tirýegiňki ýaly täsirli

güýç bar. Onuň owradylan unundan iki mysgal alyp, içýan

 53

çakan ýere goýsaň, tiz peýda berer. Iki mysgallyk içse ähli

zäherlenmäniň aýrylmagyna peýdalydyr.

Utrujyň sary gabygyndan alynýan mäjum (ِْعدى pasta)

içdäki sanjyny aýyrýar, jynsy höwesiňi güýçlendirýär, işdäňi

açýar, içdäki ýellenmäni aýyrýar. Bu babatda onuň açylan

gülleri has-da güýçli we ýakymly täsir edýär. Hatda utrujyň

ýakymly ysy ýokanç keselleriň ýaýramagynyň öňüni alyp, za-

ýalanan howany arassalaýar.

Mesruk bu ösümlik hakda şeýle diýdi: «Men bir gezek Äşä-

niň ýanyna baranymda, onuň ýanynda kör adamyň oturanyna

gözüm düşdi. Äşe oňa utruj kesip, ony hem bala garyp berýär-

di. Men ondan: «Näme boldy?» diýip soranymda, «Bu Ümmi

Mektumyň ogly, Allatagala bu sebäpli öz Pygamberine käýäp-

di» diýdi.

اثً Ýylgyn. (Tamarix). Ol, ýapraklary tarfanyň ýapraklary-

na meňzeş bolan äpet agaçdyr. Onuň noýba meňzeş dänesi

bolup, oňa azba hem diýilýär. Azba daragtynyň täsiri edil dub

-agajy ýalydyr. Ol sowuk-gurak tebigatly, içgeçmä (عفى، تٍىط)

ni saklaýan, gan akmasynyň öňüni alýan dermanlyk daragtdyr.

Allatagala ýylgyn hakda Gurhanda hem aýdypdyr.

اثّع Sürme (Ismid). Ismid diýlip esasan Yspyhan sürmesi

göz öňünde tutulýar. Ol sowuk-gurak tebigatly, göz degnalary-

ny güýçlendirýän, onuň saglygyny goraýan serişdedir. Resul-

alla bu hakda: «Siziň ulanýan sürmeleriňiziň iň oňady ismiddir.

Ol görejiňizi ýitelder, kirpigiňizi ösdürer» diýdi. Pygamberimi-

ziň bu sözüniň aňyrsynda dertli gözi bejermek däl-de, sagdyn

gözi gorap saklamak hakdaky many ýatyr.

Termeziniň rowaýat etmegine görä, Resulalla sürmäni örän

köp ulanypdyr. Ol her gije gözlerine üç gezek dagy sürme çe-

ker eken.

 54

Ismidiň kirpigiňi ösdürip, gözüň görgürligini gowulan-

dyrýandygyny, ony çalynýan adamyň ýüreklere eziz bolup

görünýändigini Abdyllatyp hem aýdyp geçipdir.

-Şetdaly. (Persica) .Aşgazan üçin örän ýokumly, siň اخبؼ

mesi ýeňil iýmitdir. Şetdalyny nahardan öň iýmek, soň iýe-

niňden has peýdaly. Ondan ýasalýan içgi öt gyzzyrmasyna peý-

da berýär, tebigatyňy ýumşadýar, teşneligiňi gandyrýar. Gura-

dylan ýa-da gaýnadylan şetdaly iç sürüji serişdeleriň biri hök-

münde bellidir.

اغضر Izhir - Atyr ysly gamyş. Ol gyzgyn-gurak tebigatly,

jana ýakymly, peşew ýollaryny arassalaýar, peşewiň we aý-

başynyň gowy akmasyna peýda berýär. Ony sargy edip ulan-

saň, sowuklama zerarly dörän çişleri aýyrýar. Izhirden ýasalan

melhem guryagyryny bejermekde örän ähmiýetli. Ol diş agyry-

syny köşeşdirýär.

أرز Tüwi. (Oryza sativa). Ol bugdaýdan soňra iň ýokumly

iýmitdir. Käbirleri ony gyzgyn-gurak tebigatly, käbirleri bolsa

sowuk-gurak tebigatly hasap edýär. Garyn-içege ýollaryny

berkidýär, süýt bilen bişirip iýseň peýdasy has köpdür. Eger

oňa şeker garyp iýseň tagamly bolýar, bedeniňi gözelleşdirýär,

ynsan (erkeklik) tohumynyň döremegini artdyrýar. Tüwi iýip

ýören adam ýagşy düýşleri has köp görer. Iç geçiriji dermanla-

ry ulanyp ýöreniňden, geçiniň böwrek ýagyny tüwi ununa

garyp, bişirip iýseň, ähli tarapdan bähbitli bolar. Ine, şu hem

lukmançylygyň (entek açylmadyk) pynhan syrlarynyň biri.

Pygamberimiz: «Iýmitleriň içinde iň oňady et, ondan soňra

tüwi» diýip aýdypdyr. Bu hakdaky ýene bir hadysda: «Tüwi –

düzüminde dert bolmadyk dermandyr» diýilýär.

أران Erek
1
. (Alhogi camelorum). Diş synçgar (synçgalýan)

agajynyň şahasy bolup, oňa başgaça siwak hem diýilýär. Bu

1
 Erek  diş synçgalýan agajyň bir görnüşi.

 55

agaç hakda Abu Hanypa: «Ol diş synçgalýan agaçlaryň içinde

iň oňady bolup, diliňi süýjedýär, agzyňdaky ýaramaz yslary

aýyrýar, işdäňi açýar, beýniňi arassalaýar. Ulanmak üçin iň

oňady bolsa gülap sepilen erekdir» diýdi. Siwagyň düzüminde

hoşboý ysly maddalar bolýar we ol agyzdaky ýakymsyz ysy

aýyrýar. Ibn Apbasyň aýtmagyna görä: «Diş synçgarda (ýagny

siwakda) on dürli häsiýet bardyr.

1. Agzyňda ýakymly ys döreder.

2. Dişiň etini berkider.

3. Gakylygy giderer.

4. Dişde döreýän daşlary aýrar.

5. Işdäňi açar.

6. Sünnete laýyk bolar.

7. Hudaýy razy edersiň.

8. Sogabyň, ýagşylygyň artar.

9. Perişdeler şatlanar
1
.

«Resulalla irden turan dessine, agzyny siwak bilen tämizlär-

di» diýip, Huzeýfa aýtdy. Abu Nagymda bu hakda: «Siwak

adamyň çeper dilliligini artdyrýar» diýilýär. Muňa meňzeş söz-

ler we hadyslar örän köpdür.

«Pygamber alaýhyssalam nar we reýhan agajynyň şahalary

ýa-da gabyklary bilen diş synçgalamagy gadagan etdi».

Dişiňi gamyş bilen synçgalamagy Omaryň gadagan eden-

digi bellidir.

أرٔت Towşan. Onuň etini köp iýseň göwnüçökgünligi (قىظاء

melanholiýany) döreder. Towşan etiniň ýokumly we ýaramly

ýeri, onuň arkasy bilen ýanbaşydyr. Towşanlarda aýbaşy döw-

rüniň bardygy hakda aýdylýan zatlar dogrudyr. Towşan deri-

sinden edilen don bedeni gyzdyrýar, hyltlary kadalaşdyrýar.

Sirke sepilen towşanyň kyrkgasyny guduzlama keselinden

1
 Emma alym bu ýerde siwagyň diňe dokuz häsiýetini beýan edipdir.

 56

halas edýär, zäherlenmeleri ýuwup aýyrýar, ony iýmek aşgazan

bozulmasyny bejerýär. Bukrat hekimiň aýtmagyna görä, tow-

şan eti gyzgyn-gurak tebigatly bolup, ol içiňi (garnyňy) ýuwup,

arasssalaýar, peşew akmagyny ýeňilleşdirýär. Iň oňat towşan

eti aw tazylarynyň tutan towşanydyr. Towşan eti aşa semizlik-

den saplaýar, ýöne ony dowamly iýmek ukusyzlyga getirýär

we melanholiýany (قىظاء) döredýär.

Käbir hadyslarda Pygamberimiziň towşan etini köp iýme-

zligi ündänligi aýdylýar. Şol bir wagtda Abu Talhanyň Pygam-

berimize towşan buduny iberendigi, onuň hem kabul edendigi

hakda hem maglumat bar.

إضفبٔبش Ysmanak. (Spinaca). Sowuk-çygly täsirli bolup, ol

döş-gursak agyrylarynyň ählisine peýdalydyr. Ysmanagy

çigligine ýa-da bişirip iýmek sowuklama derdine dermandyr.

Owradylan (ýenjilen) ysmanagy şeker bilen garyp iýmek, saral-

tmany (želtuha), içdäki daşlary aýyrýar. Bu melhem agyr bu-

şukmadan ejir çekýänlere hem peýdalydyr. Ol bokurdak mäzle-

riniň çişmesini aýyrýar we içiňi ýumşadýar.

Lawanda وشأضطىضىظ
1
. (Lavandula). Gyzgyn-gurak täsirli.

Melanholiýany (söwdaýylygy) we balgamy sazlaýar (kada-

laşdyrýar)
2
, sowuk we gowşak beýnilere peýda berýär. Ondan

ýasalýan içgini gyzgyn halynda peýdalanmak saglyk üçin

bähbitli. Astuhod şatlandyryjy, ýüregi berkidiji, beýnini arassa-

laýjy serişdeleriň biridir. Ol sowuk sally adamlaryň süňňünden

söwdaýylygy (melanholiýany) çykarýar. Böwregi, dalagy, aş-

gazany, bagry ýuwmakda, sarysuw keselini we çişleri bejer-

mekde astuhod şerbetiniň ornuny tutup biljek hiç zat ýokdur.

1
 Lawanda – dodakgüllüler maşgalasyna girýän ýarym gyrymsy agaç.

«Ostohoddos» gadymy grek dilinde «ruhlaryň gonalgasy» diýen manyny berýär

(Dawut Antaky. Tezkiret-u ulul-elbab. I jilt, 34 s.).
2
 Ynsan süňňündäki kadadan çykan melanholiýa we balgamy dertleri

(göwniçökg

 58

ýagyny maslahat bererdi. Ilki ony eredip, üçe bölmeli, soňra

her gün bir bölegini ajöze içmeli» diýdi.

Resulallanyň üç ýüzden gowrak adama şony salgy

berendigini, ählisiniň hem sagalandygyny Enes gürrüň berdi.

Bu otyrýer keseli guraklyk sebäpli ýüze çykan bolsa, şol

usulda bejerilýär. Çünki guýruk ýag ony ýumşadýar we bişir-

ýär. Esasanam, ýowşan we kaýsum
1
 (َليًى) oty bilen bakylan

goýun şunuň üçin has peýdalydyr. Sebäbi otyrýer keselini

bejermek üçin peýdaly otlaryň biri ýowşan we kaýsumdyr.

أِير ثبريص Zirk. (Berberis). Sowuk-gurak tebigatly ösümlik,

holerany aýryp, suwsuzlygyny (teşneligini) kesýär, bagryňy

güýçlendirýär. Onuň sykylyp alnan suwy reňkiňi arassalaýar

(durlaýar). Bu ösümligi guradyp ýa-da gerdejik (tabletka -

görnüşinde hem-de «dinary» içgisi (الالؽاو
2
 bilen bilelikde

peýdalanyp bolýar.

إٔدجبر Kyrkbogun. (Polygonum). Sowuk-gurak tebigatly

ösümlik bolup, sargy edip ýapsaň, gan akmasyny togtadýar.

Esasanam döş-gursak we babasyl dertlerine şypalydyr. Ötüşen

içgeçmäni saklaýar. Reňňi-roýuňy gözelleşdirýär, tendäki awy-

zäherleri sürüp aýyrýar, işdäsizligi bejerýär. Emma kyrkbogun

sowuklama bilen ýoňlan adamlara zyýanlydyr. Şeýle adamlar

bu ýagdaýda kyrkboguna derek zirk miwelerini peýdalanyp

biler.

أٔيطىْ Anis. Rum arpabadyýany. (Pimpinella anisum).

Gyzgyn-gurak tebigatly bolan bu ösümlik, içdäki agyryny

köşeşdirýär, ýellenmäni aýyrýar, aýbaşynyň we süýdüň bol

akmagyna täsir edýär, zyýanly zäherleri aýyrýar. Anis gülüniň

suwuny göze çalsaň görejiňi ýiteldýär. Şonuň üçinem ýylanlar

ilkibahar möwsüminde anis agajyny gözüne sürteýär. Sebäbi

1
 Kaýsum - gury ýerde bitýän, köpýyllyk, ýakymly ysy bolan derman ösümlik.

2
 Dinary içgisi –

 59

gyş paslynda olaryň göreji kütelip, gaýnap we bişip duran

zatlara gaçýar. Ýokumlylygy taýdan aram täsirlidir.

«Bi » harpy

 ة

ثبثىٔح Çopantelpek. (Matricaria). Birinji derejeli, gyzgyn-

gurak häsiýetli ösümlik. Işdäň açylmagyna ýardam edýär,

rahatlandyryjy täsiri bar, iç geçmäni aýyrýar. Iç geçirýän (sür-

ýän) derman hökmünde ulanylýar. Onuň häsiýetleri şonuň

ýalydyr.

Çopantelpegiň güllerinden demlenip taýýarlanan ergini (su-

wy) içmek ýa-da çopantelpek gaýnadylan suwda oturmak

peşewiň we aýbaşynyň gowy akmagyna ýardam berýär, dü-

wünçegi we düwünçegiň ýoldaşyny çykarýar, gyzgyn iç ýuw-

malarda we ýaralara sargy hökmünde ulanylýar. Onuň gaýna-

dylan suwy bagyr agyrysyna we daşlary aýyrmakda örän peý-

dalydyr.

ثبللا Müsür noýbasy. Lýupin
1
. (Lupinus). Noýbanyň bir

görnüşi bolup, siňmesi agyrdyr, köp iýseň içiňi ýellendirýär.

Ony towuklar iýse ýumurtga bermesini keser, onuň kösügini

sargy hökmünde ulansaň, şol ýerde saçyň ýa-da tüýüň ösme-

giniň öňüni alar. Gaýnadylyp bişirilen Müsür noýbasy üsgüle-

wigi aýyrýar, ýöne ony yzygider iýýän adam ýakymsyz düýş-

leri görer, gorkuly, alasarmyk pikirler kellesini gurşap alar,

huşsuzlyk derdine sataşar.

Bukrat hekim onuň aşgazanda ýeňil siňýänligini, noýbaň

üsti bilen saglygyňy bejerip bolýandygyny aýtdy. Ony timýan
2

1
 Lýupin – dökün we mal iýmiti hökmünde ulanylýan kösükli ösümlik.

2
 Timýan  efir ýagy alynýan, maýda gülli, ýakymly ysly gyrymsy ösümlik.

 60

 ýag we duz bilen bişirip iýseň, ýäňky sanalan zelelleriň ,(يعرؽ)

täsirini kesýär we noýba diňe peýdaly täsir edýär.

ثبغٔدبْ Badamjan. (Solanum melongena). Gara badamjany

yzygider peýdalanmak göwniçökgünlik, gaýgyçyllyk duý-

gularyny (melanholiýa) döredýär, onuň ýenjilip (owradylan)

alnan uny babasyl derdini aýyrýar, ony ýagda gowrup iýme-

lidir. Yüregagyry sebäpli endamy çişen adamlara badamjan iý-

mek maslahat berilýär. Ak badamjan ýokumlylygy taýdan örän

oňatdyr we ýeňil siňýär.

ثرظي Papirus. Gamyş. (Cyperus papyrus). Sowuk-gurak

täsirli ösümlik bolup, ýaradan lagta-lagta bolup damýan gan

akmasyny togtatmak üçin ýaramly. Onuň ýapragyny ýa-da şaha

bölejiklerini çeýneseň, agzyňdaky sogan we sarymsak yslaryny

tiz aýyrýar. Papirusyň külüni burny ganap duran adamyň bur-

nuna sepseň (üfleseň), gan akmasy dessine kesiler.

Ibn Sina: «Papirus ýapragy gan akmasyny togtadýar we

ýaralary tiz bitirýär» diýdi.

Buharynyň we Müslimiň aýdan rowaýatlaryna görä, bir

gezek Pygamberimiziň alyn dişleri döwülipdir. Şonda Patma

papirusdan (gamyş) ýasalan boýra düşekçäni otlap, onuň külüni

(Pygamberimiziň dişine) ýaranyň üstüne ýapyşdyrypdyr. Gan

akmasy dessine kesilipdir.

Bu ýerde boýra düşekçe diýilýäni şol papirusdyr. Sebäbi

onuň külüniň tiz guradyjylyk häsiýeti bolup, şol hem gany

dessine gatadýar.

Buhary bu hakynda öz eseriniň: «Boýrany otlamak bilen

ýaralary bejermek» diýen bölüminde ýazypdyr.

ثرلىق Garaly. (Prunus domestica). Onuň ynsan saglygyna

edýän täsiri edil şetdaly ýaly. Şetdaly hakynda öň aýdypdyk.

 61

Bizr-i Kasuna ثسر لؿىٔب
1
. Bizr-i Kasuna aşgazan-içege

kesellerini, ham sypjyryklaryny bejermek üçin ulanylýar. Ol

teşneligiňi gandyrýar (köşeşdirýär), tebigatyňy ýumşadýar.

Bizr-I Kasunanyň ter ýapraklary we olardan taýýarlanylan

şiresi ýarany çalt bitirýär. Ony ýalňyş ulanmak bolmaýar.

ثطفبيح Besfaýyj
2
. Baspaýak. (Polypodium). Gyzgyn-gurak

täsirli bolup, melanholiýany (söwdaýy) we balgamy (çyglyly-

gy) sazlamakda täsiri uludyr. Ony gaýnadyp, ergin hökmünde,

iç ýuwma ýa-da sargy hökmünde ulanyp bolýar.

 Hurma, igde. (Phoenix dactylifera). Entek doly ثطر و ثٍر

bişmedik hurmalar gyzgyn täsirli, ýetişen hurmalar sowuk

täsirli bolýar. Olaryň ikisi hem iç berkidiji we aşgazany bejeriji

serişde hökmünde has meşhurdyr.

Ibn Majeniň rowaýat etmegine görä, Pygamberimiz: «Ter

hurma bilen guradylan hurma kaklaryny iýiň. Çünki şeýtan öz

ýanyndan: «Adam ogullary munuň könesini we täzesini (kaka-

dylanyny we terini) bile iýmek bilen sag-salamat galdy» di-

ýermiş».

Ýene bir rowaýatda: «Hurma iýseňiz şeýtan gynanarmyş»

diýilýär.

ثؿً Sogan. (Allium cepa). Gyzgyn we çygly häsiýetli

ösümlikdir. Ony suwuň tagamy üýtgän halatynda iýmek örän

peýdalydyr. Işdä açyjy, jynsy höwesiňi heýjana getirýän, beden

boşluklarynda suw ýygnanmak keselini bejerýän serişde

hökmünde giňden ulanylýar. Derman içýän adam ony ysgasa

gusmasy kesiler, ony et bilen gowrup iýmek, agzyňda aňkap

duran porsy ysy aýyrar.

Mugawyýa ýanyna gelen wekillere sogandan taýýarlanan

nahar hödürlär eken. Soganyň ynsana berýän zeleli hakynda

1
 Bizr-i Kasuna – gury ýerde bitýän tikenli ösümlik.

2
 Besfaýyj  kyrkaýaga meňzeş bolan köpýyllyk paporotnik ösümligi.

 62

aýtsak, ony yzygider iýip ýörmek kelleagyryny döredip bilýär,

göz garaňkyramak derdine uçradýar. Ony aşa köp iýmek aky-

lyňy zaýalar, özi hem bu zelel doly bişmedik soganlar sebäpli

ýüze çykýar.

Pygamberimiz: «Kim şu önümi, ýagny sogany we sarym-

sagy iýse, hergiz metjidimize golaýlaşmasyn, çünki adam ogul-

larynyň biynjalyk bolup, ezýet çekýän zadyndan perişdelerem

ezýet çekýär» diýdi.

ثؿبق Tüýkülik. Aýtmaklaryna görä, oraza tutýan adamy-

nyň tüýküligi içýany dessine öldürýändir.

ثطيص Garpyz. (Citrullus lanatus). Gyzyl garpyzlar sowuk

we çygly, sary garpyzlar
1
 gyzgynlyga ýakyndyr. «Abdaly» atly

gawunyň görnüşi Abdyllanyň ady bilen baglanyşyklydyr.

Süýjüliginiň aşa ýokarylygy sebäpli gyzgynlygyňy köpel-

dýär. Olaryň ählisi hem örän ýakymly we peýdalydyr. Gawu-

nyň özi we çigidi buşukdyryjy häsiýete eýe. Ol peşew ýolla-

ryny arassalaýan, aşgazanda ýeňil siňýän iýmitdir. Sary garpy-

zyň (gawunyň) özüni ýa-da ondan gaýnadylyp taýýarlanylan

toşaby, esasanam onuň çigidini ýüzüňe sürtseň, ýüzüňdäki dür-

li tegmilleri, menekdir sepgilleri aýyrmakda örän peýdaly.

Böwrekde we peşew ýollarynda daş emele gelmesini bejerýär,

dörän daşlary eredýär. Ol aşgazana düşen islendik iýmit bilen

tiz alyşýar we garyşýar. Sary garpyzyň gabygyny gaty etler

(haýal bişýän etler) bilen bişirseň, ol tiz bişer.

Garpyz iýýän adam onuň tagamyna garap, gowusyny iýsin,

ýaramaz, zaýa önümleri iýmek gijekörlük derdine uçradar, bel-

ki gusdurar, haçanda ol zaýalanan bolsa, ony derrew bedenden

çykarmak gerek, çünki ol ýakymsyz zäherlenmä öwrülip biler.

Ony sirkelibal we zenjebil dänesi bilen aýryp bolýar.

1
 Alym bu ýerde gawuny göz öňünde tutýar.

 63

Pygamberimiz ter garpyzlary iýer eken we: «Munuň gyz-

gyny sowuklygy, sowugy gyzgynlygy dep edýär» diýer eken.

Ol ir-iýmişleriň we gök önümleriň arasyndan üzüm bilen gar-

pyzy has oňat görüpdir.

Abu Musehhir Gassany şeýle diýýär: «Kakam her gezek

garpyz satyn alanda: «Eý oglum, onuň gara çyzyklaryny sana.

Eger-de şol çyzyklar täk bolsa, garpyzyň süýjüligini biläýgin

diýerdi».

Ibn Apbasyň Muhammet pygambere salgylanyp getirýän

hadysynda: «Garpyz tagam, içgi we ýakymly ysly reýhandyr.

Ol peşew haltasyny ýuwýar, aşgazanyňy arassalaýar, erkeklik

tohumyny köpeldýär, jynsy gatnaşyga bolan höwesiňi güýçlen-

dirýär, deriňi meneklerden arassalaýar, sowuklama sebäpli

dörän keselleri bejerýär» diýilýär.

Soňky ýatlanan häsiýetleriň gawundalygy şübhesizdir, esa-

sanam, ony ajöze iýmek saglyk üçin has peýdaly.

ثم Ördek. Guş etleriniň arasynda iň oňady ördek etidir.

ثمٍخ زّمبء Semzek. (Portulaca). Sowuk-çygly, safra (hole-

riki öthalta - يفؽاء) bilen baglanyşykly ähli dertleri bejermäge

peýdaly. Ondan gaýnadylyp alnan ergini sirke garyp iýip, ýa-da

ýapgy, sargy hökmünde peýdalanyp bolar. Azy diş agyrysyna

peýdaly bolup, aşa güýçli şöhwetiňi peseldýär, nahara bolan

işdäňi kemeldýär. Ony düşeginiň bir ýerine çatyp goýan adam

ýagşy-ýaman hiç hili düýş görmez. «Pygamberimiziň bir

aýagyna ýara çykanda, semzegiň sykylyp alnan suwuny, gowy

edip aýagyna sürtäp, melhem ýapypdyr we derrew gutulypdyr.

Şonda Pygamberimiz: «Saňa Allanyň bereketi siňsin, islän

ýeriňde gögeriber» diýipdir.

ثٍىل Dub. (Quercus). Sowuk-gurak tebigatly ösümlik.

Ukusynda düşegine buşugýanlar üçin peýdaly.

ثٕعق Pisse. (Corylus maxima). Gyzgyn-gurak tebigatly,

aşgazanda haýal siňýär we öt haltanyň işleýşini gowulandyrýar.

 64

Iç berkidiji we kelleagyryny aýryjy serişde hökmünde belli.

Beýnä rahatlyk berip, onuň işleýşini ýokarlandyrýar. Dürli

zäherlenmelere garşy iň oňat serişde.

ثٕفطح Benewşe. (Viola). Birinji derejeli, sowuk-çygly

ösümlik. Gan basyşy (aýlanyşygy) sebäpli döreýän kelleagyry-

ny köşeşdirýär we aýyrýar. Ony ysgamak, sargy hökmünde

ýapyp ulanmak, suwda gaýnadylan erginini içmek ýa-da şol

suwuň içinde oturmak bilen ulanyp bolýar. Ýoň, dümewleme

ýaly dertleri we çişleri aýyrýar. Aşgazan-içege kesellerini be-

jermekde ähmiýeti uly. Ony sanjym hökmünde-de, guradylan

ir-iýmiş, bişirilýän tagam, gerdejik görnüşinde, şeýle hem

ýaranyň ganamasyny kesmek üçin dykylýan arassa bölejik

hasanyň ornuna ýa-da daňy, sargy hökmünde ulanyp bolýar.

ثىرق Bura
1
. Gyzgyn-gurak häsiýetli. Tebigatyňy ýumşad-

ýar, dürli iç ýuwmalarda tmin uny (ِْعدىْ اٌىّى) bilen

garyşdyrylyp ulanylýar.

ثيف Ýumurtga. Iň oňady towuk ýumurtgasydyr. Çala gaý-

nadylan ýumurtga öte gaýnadylan ýumurtgadan ähmiýetli. Öte

gaýnadylan ýumurtga hem gowrulan ýumurtgadan gowy

görülýär. Onuň sarysy gyzgynlyga, agy bolsa sowuklyga

ýakyn. Onuň ak ýerini ýüzüňe çalsaň, günüň zyýanly täsirinden

gorar. Sargy hökmünde ýapsaň ýanygy bejerýär. Aşgazanda

döreýän sanjyny aýyrýar, göz agyrysyny köşeşdirýär. Çala

gaýnadylan ýumurtga üsgülewigi, bokurdak çişini, ses gyryk-

lygyny aýyrýar, gan akmasynyň öňüni alýar. Gowy siňýär,

örän ýokumly, jynsy höwesiňi artdyrýar.

«Pygamberimizleriň biri öz jynsy ejizliginden zeýrenip,

Hudaýa arz edipdir. Hudaý oňa ýumurtga iýmegi buýrupdyr»

diýilýär.

1
 Bura – tebigy duz magdany. Onuň düzüminde soda duzy bar.

 65

«Ti» harpy

  د

-Toprak. Allatagala Gurhanda: «Isanyň mysaly Alla رراة

nyň ýanynda edil Adamyň mysaly ýaly bolup, ony toprakdan

ýaratdy
1
» diýip, toprak hakynda agzaýar.

Topragyň mizajy (tebigaty) sowuk-gurakdyr, çyglylygy

guradyjy häsiýetdedir. Resulalla: «Adam oglunyň gözüni top-

rakdan başga zat doldurmaz» diýdi.

ررِص Ak lýupin
2
. (Lupinus albus). Tebigaty gyzgyn we

gurak. Ony bal bilen garyp iýseň ýa-da sargy edip göbege ýap-

saň, aşgazan-içegedäki gurçuklary öldürýär. Onuň uny ýüzdäki

ýara yzlaryny (çapyklary) aýyrýar. Lýupiniň gaýnadylan

suwuny sepseň tagtabiti öldürýär, oňa ýüzüňi ýuwsaň, kemsiz

arassalaýar. Lýupinden köp iýmek meňziňi soldurýar, ýöne

halwa iýmek bilen onuň bu zelelini dep edip bolýar.

ررٔدجيٓ Ýandak şiresi. (Alhagi). Gyzgyn tebigatly bolup,

agyrysyz iç geçirýär. Şirinje iýmitiniň bir görnüşi bolan bu ot

çaga dermanlaryna degişli.

ررثع Türbet. Gyzgyn-gurak häsiýetli, inçe balgamy saz-

lamakda (sürmekde) peýdaly. Eger onuň üstüne zenjebil garyp

içseň, ýogyn balgamy hem sürdürýär. Ony bişirip, iç ýuwma

(klizma) görnüşinde we gerdejik (tabletka) şekilinde ulanyp

bolýar.

رفبذ Alma. (Malus domestica). Almada çyglylyk aşa

ýokary. Turşy almalar örän sowuk tebigatly bolýar. «Elfethi»

diýilýän alma ýüregi berkidýär, ýürek-damar kesellerine hem

peýdaly.

1
 Gurhanyň «Aly Ymran» süresiniň 59-njy aýaty.

2
 Lýupin – sary maňyzy, ajy tagamy bolan, ekilýän ot. Ony suwa ezip, süýjedip

ulanýarlar.

 66

Pygamberimizden rowaýat etmeklerine görä, alma ýüregi

berkidýär. Alma içgisi ýüregi güýçlendirýär we waswasylygyň

aýrylmagyna peýda berýär. Almadan ýasalýan mürepbe we

alma şiresi saglyga örän peýdaly. Turşy almany yzygider iýip

ýörmek huşsuzlyk derdine sataşdyrýar.

 Tut (tudana). (Morus). Şam tudanasy sowuk tebigatly رىد

bolup, ol içgeçmä garşy iç gatadyjy serişde hökmünde belli.

Tuduň bişip ýetişmedik ter miwesi edil sumak aşgary ýaly täsir

edýär. Ondan mürepbe hem ýasalýar. Bokurdak, damak we

agyz boşlugynyň kesellerini bejermekde ulanylýar. Ak tudana

az ýokumly we aşgazan üçin ýakymsyz, ony tagamdan öň

iýmek we yzyndan sowuk suw içmek gerek.

رّر Hurma kaky. (Tamarindus). Aly: «Iň oňat hurma

«Albaranydyr» diýse, Resulalla: «Siziň iýýän hurmalaryňyzyň

haýyrlysy, derdi dep edýän «Albaranydyr» diýdi.

Abu Hüreýranyň rowaýatynda: «Albarany» derdi bolmadyk

derman» diýilýär.

Ýene bir rowaýata görä, Pygamberimiz: «Aýallaryňyza hur-

ma iýdiriň. Iýmiti hurma bolan zenanyň perzendi mylaýym

bolar» diýipdir.

Merýemiň iýmiti hem ter hurmadyr. Şondan gowy iýmit bar

bolsa Allatagala Merýemi şonuň bilen iýmitlärdi. Allatagala:

«Hurmanyň şahalaryny yrala, saňa ter hurmalar gaçar
1
» diýip

aýtdy.

Resulalla ony suwa ýatyryp, ezip goýar eken we her gün-

aşadan ertirlikde içer ekeni. Soňra şeýle etmegi özgelere-de

tabşyrypdyr we içiripdir. Rowaýatlara görä: «Hurma iýmek

sanjy derdinden goraýar». Ibn Apbas: «Resulallanyň söýgüli

tagamy hurma kişdesidi» diýdi. Çünki hurma kişdesi örän

1
 Gurhanyň «Merýem» süresiniň 25-nji aýaty.

 67

ýokumly, tagamly we ýeterlik iýmitdir. Onuň üstüne ýag çalyp

iýseň welin, ol aňrybaş derejede ýokumly.

Bir rowaýatda: «Hurma kişdesi – jennet miwelerinden»

diýilýär. Bu hadysy Abu Nagym özüniň «Tebipçilik» kitabyn-

da ýatlap geçýär.

Sagt ibn Aby Wakgasdan eşidip, aýtmaklaryna görä: «Säher

turanda ýedi sany hurma bilen ertirlik edinýän adama şol

günüň dowamynda zäher we jady täsir etmez» diýilýär.

Muslimiň rowaýatynda: «Säher turanda ýedi sany hurma iýýän

adama tä gijä ýetýänçä zäher täsir etmez» diýilýär.

Ony her gün ertirine iýmeli. Ajwa (عدىج) atlandyrylýan

hurma Medine hurmalarynyň bir görnüşidir. Ol «Saýhany
1
»

 görnüşinden uly we garamtyl reňklidir. Bu hurma (ييسأي)

Pygamberimiziň oturdan nahallarynyň biridir. Bu hurmadaky

şonuň ýaly peýdalar, ony Pygamberimiziň mübärekläp

oturdany sebäplidir. Şonuň üçin hem azap çekýän bendeleriň

gabyrlaryna, ýapraksyz hurma agajynyň iki sanysyny goýmak

däbi bar. Tä, şol iki agaç guraýança merhuma berilýän azap

ýeňilleşýärmişin diýilýär.

Termezi hem: «Hurma jennet miwesidir, onda zähere garşy

şypa bardyr» diýipdir.

Äşäniň aýtmagyna görä, Pygamberimiz: «Dogrudanam,

hurmada beýik şypa bar» diýipdir.

Oraza tutýan adamyň hurma bilen agzyny açmasy bir

däpdir. Pygamberimiz: «Hurma tapan, şonuň bilen, hurma tap-

madyk suw bilen agzyny açsyn. Çünki ol hem örän arassadyr»

diýipdir.

Hurma, kişmiş ýa-da şolar ýaly süýji zatlar bilen agyz aç-

mak oraza bekleýän adamyň güýjüni artdyrýar, orazasyna

1
 Saýhany – hurmaň bir görnüşi.

 68

ýardam berýär. Hezreti Alynyň kişmiş bilen agzyny açan-

dygyny gürrüň berýärler.

Pygamberimiz: «Öýünde hurma ýoguň bereketi bolmaz»

diýipdir.

Hurma gyzgyn-gurak häsiýetli. Ol jynsy höwesiňi artdyr-

ýar, esasanam ony kedr hozy bilen garyp iýseň has köp täsir

edýär. Ýöne ony şeýle usulda yzygider ulanyp ýörmek kelle-

agyryny döredýär, gözagyryly adamlara zyýan berýär. Şonuň

üçinem Pygamberimiz gözi agyrýan wagty Ala hurma iý-

mekligi gadagan etdi. Ter hurmany üzüm bilen suwa ýatyryp

goýmak hem gadagan edildi. Şol sebäpli ýüze çykan zeleli

bolsa badam hozunyň maňzy we haşhaş oty bilen bejerip

bolýar.

رّر هٕعي Hindi hurmasy. Tamarind. (Tamarindus indi-
ca). Sowuk-gurak häsiýetli. Holerany (يفؽاء) sürmekde, içiňi

berkitmekde, gusmak-gaýtarmagyň öňüni almakda peýdaly.

Döş-gursak agyrylarynyň öňüni alýar. Ony kakadylan iýmişler,

tagamlar we sirkelibal
1
 bilen ulanyp bolýar. Ondan gaýnadylyp

alynýan içgi, teşneligiňi gandyrýar.

ريٓ Injir. (Ficus carica). Iň gowy hillisi ak reňkli, bişen,

gabygy aýrylan injir miwesidir. Ter injir guradylan, kişde edi-

len injirden has ýokumly bolup, onda gyzgynlyk bar. Ol örän

ýokumly, siňmesi ýeňil, ähli ir-iýmişleriň içinde iň ýokumlysy

bolan iýmişdir. Tebigatyňy ýumşadýar, balgamyň täsiri sebäpli

owaldan bar bolan teşneligi köşeşdirýär, ötüşen üsgülewikde

 peýdaly, peşew akmasyny ýeňledýär, damarda (اٌكعاي اٌّؿِٓ)

gan akma ýollaryny açýar, ony ajöze iýmek iýmit siňdiriş

ýollaryny kadalaşdyrmak üçin örän peýdaly. Hususanam ony

badam we hoz bilen garyşdyryp iýmek has gowy täsir edýär.

1
 Sirkelibal  sirke we bal garylyp taýýarlanylýan derman.

 69

Abu Derda Pygamberimizden eşidip: «Jennetden inen miwe

hakda aýtjak bolsam, injiri aýdardym. Çünki jennet miweleri

şäniksiz bolýär. Ondan iýiň, ol babasyl derdini bejerýär we

guragyra peýda berýär» diýipdir. Tebipler: «Ony yzygider

iýmek, bedeni gujurlandyrýar» diýdi.

Gyzyl injir (خّيؿ) aşgazana ýakymsyz, ýokumlylygy hem

azdyr.

«Si» harpy

 س 

ثىَ Sarymsak. (Allium sativum). Gyzgyn-gurak tebigatly.

Içege agyrysyny, ýellenmäni aýyrýan oňat serişde. Sargy

hökmünde ulansaň deridäki ýaralary bitirýär. Ony iýmek suw

üýtgemesinde (suw üýtgän çaglari) peýdaly. Aýbaşynyň ak-

magy, düwünçegiň ýoldaşyny agyrysyz çykarmak, kelleagyry,

göz kesellerini bejermekde ulanylýar.

Bir hadysda: «Eý, Aly, sarymsagy çigligine iý. Eger ýany-

ma perişde gelmeýän bolsa, menem sarymsak iýerdim» diýil-

ýär. Başga bir hekaýatda bolsa Alynyň: «Resulalla sarymsagy

bişirmän iýmekligi gadagan etdi» diýen sözleri getirilýär.

Sarymsak sowuklama bilen kesellänlere, sowukganly, ýar-

py göwresi şel bolan adamlar üçin örän oňat iýmit. Içegede dö-

rän agyryny, ýellenmäni aýyrýar. Sowuklama kesellerinde,

awuly haýwanlar çakanda zäheriň garşysyna iň oňat serişde.

Owradylan sarymsagy ýylan ýa-da içýan çakan ýerine sargy

edip ýapsaň tiz şypa berer. Ol bokurdak agyrysyna peýdaly we

gakylyk goparyjy serişde hökmünde bellidir. Bulardan başga-

da onuň örän köp peýdasy bar.

Enes: «Bu miwäni iýen kimse metjidimize golaýlaşmasyn»

diýdi. Sarymsagyň agyzda galan ýakymsyz ysyny porsuja (por-

sukert قػاب) otuny çeýnemek bilen aýryp bolýar.

 70

ثٍر و خٍيع Gar we buz. Olary iýmek aşgazana we bagra örän

zyýanly. Esasanam bu saly gowşak, ejiz adamlara ýiti täsir

edýär.

«Jim» harpy

 ج 

خجٓ Ýag. Täze ýaglaryň tebigaty sowuk-çygly. Köne ýag-

laryň tebigaty gyzgyn-gurak bolýar. Iň oňady şol ikisiniň ara-

lygyndaky ýagdyr. Täze ýag örän ýokumly we semrediji bol-

ýar. Duzly ýagy köp iýmek teniňi arrykladýar, ýöne jynsy hö-

wesiňi artdyrýar.

Ümmi Selme Pygamberimize gowrulan ýag eltendigini,

Pygamberimiziňem ony iýip, täret almazdan namaz okan-

dygyny gürrüň berdi.

Gowrulan ýag aşgazan-içege ýaralaryny bitirmekde we

içgeçmä garşy iň oňat serişdedir.

خرخير Ajybalgaz. (Nasturtium officinale). Tebipler oňa

«Äşäniň oty» diýibem at berýärler. Ajybalgaz gyzgyn-çygly

tebigatly ösümlik bolup, jynsy gatnaşyga bolan höwesiňi joşur-

ýar. Bu ot hakynda Pygamberimiz: «Ajybalgaz ýaramaz gök

önümdir. Göwnüme bolmasa, ol dowzahda bitýän ýaly» diýip-

dir.

خراظ Çekirtge. Gyzgyn-gurak tebigatly, ýokumlylygy az

bolan haýwan. Çekirtgäni yzygider iýip ýörmek horluk derdine

uçradýar, süňňüňi arrykladýar. Ibn Abu Awfy: «Biz Pygambe-

rimiz bilen ýedi jeňe gatnaşdyk, iýmitimiz hem çekirtgedi»

diýdi. Bu hakynda Omar: «Gowrulan çekirtge iýesim gelýär»

diýse, Enes: «Pygamberimiziň aýallary bir-birege çekirtge

sowgat ederlerdi» diýdi.

 71

خسر Käşir. (Dancus). Bu ösümlikde ýellendiriji we gyz-

gynlyk ýaly täsirler bar. Käşir nahara bolan işdäňi açýar. Käşir

tohumyny içmek aýbaşyň we peşewiň agyrysyz akmagyna

peýda berýär.

خّبر Hurma maňzy. Ak reňkli, sowuk-gurak tebigaty

bolan, içgeçmäni saklaýan we haýal siňýän miwe. Ibn Omara

salgylanyp aýtmaklaryna görä, Pygamberimize hurma maňzy-

ny getirip berenlerinde: «Ynsanlaryň arasynda musulmana nä-

hili hormat edilen bolsa, daragtlaryň arasynda-da hurma agajy-

na aýratyn bereket berlendir» diýipdir.

 Muskat hozy. (Juglans muscus). Gyzgyn-gurak خىز اٌطيت

tebigatly. Durkuňy saklamakda, agzyňda ýakymly ysyň

döremeginde peýdalanylýar. Onuň ukladyjy täsiri bolup, adama

edýän täsiri haşhaş samanynyňky ýalydyr. Işsiz adamlar

wagtyny hoş geçirmek üçin, onuň üstüne zagpyran we şeker

goşup ulanypdyrlar. Muskat hozy nahary tiz siňdirýär, ýöne

ony aşa köp ulanýanlaryň tiz zaýalanmagyna sebäp bolýar.

خىز اٌهٕع Kokos hozy. Hindi hozy. (Juglans indica). Gyz-

gyn we çygly tebigatly. Jynsy höwesiň artmagyna ýardam

berýär. Ol edil kedr hozy ýaly täsir edýär.

 .Hoz. (Juglans regia). Gyzgyn-gurak tebigatly خىز

Kähalatlar kelleagyryň döremegine getirýär. Aşgazan üçin

ýaramsyz, siňmesi agyr bolan ösümlik. Hozuň ter-täze miwesi

guran miwesinden has peýdaly. Ary baly bilen garylan hoz

bokurdak agyrylaryny aýyrýar.

Ibn Sina: «Injir, hoz we porsuja otuny iýmek ähli zäheriň

garşysyna dermandyr» diýdi.

Diskorit hem edil şonuň ýaly aýtdy. Ol: «Eger heläk edi-

biljek zatlardan öň ulanylsa gorap saklar, soň ulanylsa zäherini

aýrar» diýdi.

Muhezzepden rowaýat etmeklerine görä, «Mansuryň ýany-

na giremde, onuň hoz bilen ýag iýip duranyny gördüm. «Bu

 72

näme?» diýip soranymda, ol maňa bakyp: «Kakam maňa atam-

dan eşidip gürrüň berdi. Ol hem Pygamberimiziň hoz bilen ýag

garyp iýip duranlygyny görüpdir we onuň nämeligini sorapdyr.

Şonda Pygamberimiz: «Ýag bir dert, hoz hem bir dert. Iki dert

birleşse derman bolýar» diýipdir.

«Ha» harpy

 ذ 

زجخ ضىظاء Garaçörek. (Nigella). Buhary oňa ikinji derejeli,

gyzgyn-gurak tebigatly ösümlik diýdi.

Abu Hureýreden eşidip, şeýle rowaýat etdiler: «Size

garaçöregi ulanmagy maslahat berýän. Onda ölüm awusyndan

özge ähli kesele şypa bardyr».

Arap dilinde «Habbatus-söwda» diýilýän, garaçörek ösüm-

ligini parsça «Şowniz» atlandyrýarlar. Al-Jeremi Hasandan eşi-

dip, ol ösümligiň gorçisadygyny (ضؽظي hardal, sary-gülli ösüm-

lik) aýtdy. Hyrawy bolsa onuň terpentin (batam,ُتط hwoýaly

agaçlardan alynýan smolaly jisimleriň garyndysy) agajyndan

başga zat däldigini aýdypdyr.

Abdyllatyp: «Şowniz» garaçörekdir. Oňa «hindi tmini»

hem diýilýär. Onuň saglyga berýän peýdasy çaksyz köpdür.

Şonuň üçin onuň ähli derdi-belany aýyrýan kämil dermanlygy

hakdaky gürrüňler köp ýaýrady. Elbetde bu ýerdäki «ähli derde

derman» diýen söz, onuň ähli derde däl-de, örän köp derde

dermandygyny aňladýar. Allatagalanyň «Ol ähli närseden ba-

gyş edilen
1
» diýen sözleri hem muňa mysaldyr.

Şu dermanda hem şonda aýdylyşy ýaly kesel bejeriji täsir

köpdür. Elbetde munuň anygyny Alla we onuň resuly Muham-

met pygamber bilýär. Biziň ylmymyz oňa ýeterden ejiz. Py-

1
 Gurhanyň «Garynjalar» süresiniň 23-nji aýaty.

 73

gamberimiziň bu hakda agzap geçmegi onuň: « ٍ ٍ Säher turup,

ýedi sany hurma bilen ertirlik edinýän adama şol günüň dowa-

mynda zäher we jady täsir edip bilmez» diýşi ýaly ýa-da «El-

betde siňegiň bir ganatynda zäher, beýleki ganatynda şypa bar-

dyr» diýip aýdyşy ýalydyr. Sebäbi biz muny eşitsegem, onuň

nädip şeýle bolýandygyna akylymyz çatmaýar. Şunuň ýaly

zatlar örän köp bolup, bu habarlaryň ählisi Pygamberimiziň

keramatyna nyşandyr.

Garaçörek (şowniz) – sowuklama bilen bagly ähli kesellere

peýdaly. Oňa özge zatlaryň käbirini goşsaň welin gyzgynlyk

bilen bagly dertleri hem tiz bitirýär. Bu edil tebipleriň zagpyra-

nyň üstüne kamfara dänesini goşup ulanyşy ýalydyr. Garaçörek

ýellenmäni, heýwere keselini aýyrýar, dört günden gaýtalanýan

gyzzyrmany bejerýär. Burun dykylmasyny açmakda, bokurdak

mäzleriniň çişmesiniň aýrylmagyna, ýeli çykaryjy hökmünde,

çygly aşgazany guratmakda, peşewiň, aýbaşynyň we süýdüň

kadaly hem agyrysyz akmagynda giňden ulanylýar. Ony sirke

bilen garyp, garnyň üstüne sargy edip ýapsaň «kädi çigidi» (زة

 ,diýilýän aşgazan gurçugyny öldürýär. Güýçli ýoňlamany (اٌمؽع

dümewi bejerýär. Onuň sykylyp alnan ýagyny ysgamak ruhy

kesellerini bejermekde peýdaly. Siňňili we haly aýyrmak üçin

giňden ulanylýar. Ony sürteseň saçyňy we sakgalyňy tiz ösdür-

ýär, saç agarmasynyň öňüni alýar. Tmin gaýnadylan suwdan

bir mysgal alyp içmek demgysmany aýyrýar, möý çakanda zä-

herini ýok edip, şypa berýär. Her günde tmin gaýnadylan

suwdan 2 dirhemlik
1
 içmek it dişlemesi zerarly dörän agyryny

aýyryp, heläk bolmakdan gorap saklaýar. Ony tütetmek mör-

möjekleri, çybyn-çirkeýi gidirýär. Tmini çörek bilen iýmek iç

ýellenmesini aýyrýar, kelleagyry, ysmaz, ýüz ysmazy (gyşar-

masy) ýaly dertlere peýda berýär, çakyzaň tutanda, pulsuň iş-

1
 Dirhem  ölçeg birligi, takmynan 1 dirhem 3,12 grama deň.

 74

leýşini gowulandyrmakda, bürme keselini (قثاخ), huşsuzlygy,

başaýlanmany we bokurdak mäzleriniň çişmesini bejermekde

iň oňat serişde. Tminiň peýdalary örän köpdür. Onuň ählisini

bilmek isleýänlere tebipleriň ýazyp giden uly eserlerini oka-

magy maslahat berýän. Sebäbi şol kitaplarda tminiň peýdasy

hakynda bu kitaba sygmajak örän köp peýdalar beýan edilen.

Şol ösümligiň şeýle peýdalydygy hakynda tebipler bilen bolsa,

onda ol hakynda Pygamberimiz, gör nämeleri bilendir? Öňki

ötenleriň az sanly ylmy öňki-soňkyň serweri bolan Pygamberi-

miziň ylmynyň ýanynda hiç zatdyr. Goý oňa, onuň maşgala-

syna we dost-ýaryna kyýamat gününe çenli hemişelik salawat

bolsun!

زت اٌؿٕىثر Kedr hozy. Gyzgyn-çygly tebigatly, ynsan

tohumyny artdyrýar. Turşy nar bilen garyşdyryp ulansaň zäher-

lenmä garşy oňat serişde bolup hyzmat edýär.

زرف، زت اٌرغبظ Salat. Kres-salat. (Lactuca sativa). Gyzgyn

gurak tebigatly ösümlik bolup sowuk howa sebäpli dörän ganly

içgeçme keselini bejerýär, jynsy höwesiňi oýarýar. Kres-salaty

tütedip ýakmak mör-möjekleri, çybyn-çirkeýleri giderýär.

Içegeleriň ýellenmesini, aşgazanda döreýän agyryny, sanjyny

aýyrýar. Kres-salat edil gorçisa (ضؽظي) ýaly täsir edýär.

Pygamberimizden rowaýat etmeklerine görä: «Iki zatda şypa

bardyr: Biri sabyrlylykda, ýene biri kres-salaty peýdalanmak-

da» diýipdir.

زؿرَ Gök üzüm (bişmedik). (Viris vinifera). Sowuk-

gurak tebigatly bolup, öt bilen (safra) baglanyşykly keselleri

bejerýär. Üzümiň sykylyp alnan suwy içgeçmäni we gusmany

aýyrmakda iň oňat serişdedir. Jynsy höwesiňi oýarýar. Sykylyp

alnan üzüm suwuna narpyz ýa-da burç garyp içmek ýürek

bulanmany dessine kesýär.

زرير Ýüpek. Gyzgyn-gurak tebigatly bolup, iň oňady

tebigy, entek önüme öwrülmedik işlenilmedik ýüpekdir. Ol

 75

endama ýakymly bolup, ýüpek geýimleri geýmek bitiň döreme-

gine päsgel berýär. Bu pikir Ibn Sinanyň «Ýüpek geýim geý-

mek bitleri döredýär» diýen sözüniň tersinedir.

Buharynyň we Müslimiň rowaýat etmegine görä, Pygam-

berimiz Ibn Awfa we Zübeýda ýüpek eşik geýinmäge rugsat

beripdir. Çünki olaryň endamynda gijilewük bar eken. Başga

bir rowaýatda bolsa söweş möwsüminde ol ikisiniň bitden,

büreden zeýrenip Pygamberimize şikaýat edenligi, Pygamberi-

miziň bolsa olara ýüpek eşik geýinmäge rugsat berenligi

aýdylýar.

Ýüpek eşik geýinmek gara öthaltanyň (söwdaýy) zyýanly

zäheriniň bölünip çykmagyny azaldýar, ýürek-damar keselleri-

ni bejerýär, olaryň işleýşini güýçlendirýär. Ýüpek geýim geý-

mek erkeklere gadagan edilen zatdyr.

Başga bir hadysda aýdylyşyna görä, gadagan (haram) edi-

len zatlary derman hökmünde peýdalanmaga rugsat berlipdir.

Şapygy mezhebinde gijilewük we ýene-de birnäçe derdi bejer-

mek üçin ýüpek geýinmeklige rugsat berlen. Emma Ymam

Mälik ony gadagan etdi, belki-de onuň ýeterlik delili bolmagy

mümkin.

Abu Musadan rowaýat etmeklerine görä, Pygamber alaý-

hyssalam: «Allatagala altyny we ýüpegi ymmatymyň zenanla-

ryna halal edip, erkeklerine haram etdi» diýipdir. Abu Derda-

dan eşidip, gürrüň bermeklerine görä, Pygamberimiz: «Allata-

gala derdi we dermany bile iberdi. Her derdiň özüne derman

ýaratdy. Özüňizi şolar bilen bejeriň, ýöne gadagan edilen zat-

lara ýüz urmaň» diýipdir. Pygamberimiziň: «Özüňizi bejeriň»

diýen sözi buýrukdyr.

Onuň gadagan edilmesi şol zadyň haramlygyna delildir.

Pygamberimiz hem saglygyny bejerdýärdi. Bu hakda Abu

Hüreýreden eşidenler «Halal zat bilen özüni bejerene şypa

bardyr. Haram bilen saglygyna seredene Hudaý şypa bermez»

 76

diýdi. Başga bir hadysda: «Pygamberimizden «şerap-çakyrda

şypa barmydyr?» diýlip soralanda, «Ol derman däl-de, dert»

diýipdir.

Abu Hüreýre: «Hapa zatlar bilen özüňi bejermegi Pygam-

berimiz gadagan etdi» diýdi. Ibn Agraby «hapa», «hapysa»

diýen söze düşündiriş berip, şeýle diýdi: «Arap dilinde hala-

nylmaýan zada hapa, hapysa diýilýär. Eger «hapa söz» diýilse

ol sögünçdir, «hapa millet» diýilse kapyrlardyr, «hapa tagam»

diýilse gadagan edilen, haram bolan tagamlar göz öňünde

tutulýar. «Hapa şerap» bolsa zyýanly içgi diýildigi».

Osman ibn Abdyrahman: «Bir tebip Pygamberimiziň

ýanynda gurbaganyň derde dermandygyny ýatlady. Pygambe-

rimiz hem bize gurbagany öldürmegi gadagan etdi» diýdi.

Taryk ibn Suweýd Pygamberimize garap: «Eý, Resulalla,

biz öz topragymyzda bitýän üzümleriň sykylyp alnan suwuny

içýäris» diýende: «Ýok, beýtmäň» diýipdir. Taryk ýaňky sö-

züni ýene gaýtalap: «Biz onuň bilen syrkawlaram bejerýäris»

diýende, «Ol şypa däl-de, derdiň özüdir» diýip, Pygamberimiz

jogap beripdir.

Hattaby: «Üzüm şerabyny içmekligiň günädigi üçin, Py-

gamberimiz ony «dert» diýip atlandyrdy» diýdi. Meniň pi-

kirimçe onuň aýdan bu sözünde peýda ýokdur. Sebäbi üzüm

şeraby hakda soran adam ony içmegiň günädigini bilmän

duranokdy. Ol diňe şonuň tebigy peýdasy hakda soraýardy.

Pygamberimiz bolsa ony inkär etdi. Herki zadyň dogrusyny

Alla bilýär. Ýöne käbir keseller üçin onuň (gutulgysyz) der-

mandygy mälim. Pygamberimiz ony dünýä durmuşyndan aý-

ryp ahyrete, tebigatdan aýryp şerigata baglap aýdypdyr. Käbir

kimseler, arak-şerabyň haram edilendigi üçin Allatagala onuň

dermanlyk täsirini aýrypdyr diýýärler. Anygyny Alla bilýär.

Kapyrlar, bozuk, ýaramaz we günäli adamlar ony öwüp aň-

rybaş derejä ýetirdiler.

 77

Arak-şeraby gadagan edip, bizi yslam ýoluna gönükdirme-

gi, Hudaýyň bagyş eden nygmatlarynyň biridir. Ony gadagan

etmekde biziň dinimiziň kämilligi we Hudaýyň bize bolan

mähri ýatyr. Ony içip ýörmek Hudaýyň bizde ýaradan kämil

zatlaryny gidirer, ol akyldyr. Eger ony satyn alyp bolýan bolsa,

ähli ruhlar baýlygy däl-de, şony gazanmak üçin jan ederdi.

Arak-şeraby içen adam onuň zyýan-zelellerini dessine duýup

başlar. Kim ondan içse erkini giderer we ýaramazlykdyr gada-

ganlyklara baş urar. Haram edilen jynsy gatnaşyga ýüz urar,

hatda akylyny aldyryp, haram gatnaşygy halal saýar. Ondaky

ähli ýaramazlyklary, egin-başa buşugyp ýörmek, ýorgan-düşe-

ge, köýnek-geýime gusmak ýaly zatlary özüne endik ediner.

Hudaýyň şonuň ýaly gadaganlyklarynyň biri bolan – özüňe

kast etmeklige çenli alyp barar. Çakyry çakdanaşa köp içeniň

şol zerarly ýogalmagy mümkin, ýa-da birnäçe günläp iýgisiz,

içgisiz, özüne gelip bilmän gyzdyryp ýatar. Köp bendeleriň

duçar bolan şol belasyndan Hudaýyň özi öz mähri bilen sak-

lasyn! Eger şu aýdylanlara sähelçe gümanyň bolsa, onda

alymlardan sorap görmegiňi maslahat berýärin.

زٍجخ Boýdäne. (Trigonella). Gyzgyn-gurak tebigaty bolan

ösümlik. Ony gaýnadyp içmek aýbaşyň agyrysyz we ýeňil ak-

masyna peýda berýär. Aşgazan-içege ýollarynda dörän sanjyny

aýyrýar. Ony iç ýuwmada hem, gaýnap hem ulanyp bolýar. Bu

ot hakda Pygamberimiz: «Boýdänede neneňsi peýdaň bardy-

gyny bilselerdi, ymmatym ony agramyna gyzyl berip, satyn

alardy» diýdi.

Onuň esasy häsiýetleriniň biri agzyňda ýakymly ys döred-

ýär, deri we peşew sebäpli ýüze çykan ýaramaz, porsy ysyň

deregine jana ýakymly hoşboy ys berýär.

زٍىي Halwa-süýji. Eger onuň düzüminde şeker köp bolsa,

ol gyzgyn-çygly önümlere degişli. Ol bogaz çişini bejerýän

serişde hökmünde belli, üsgülewige peýdalydyr. Halwa örän

 78

ýokumly iýmit bolup, eger onuň düzüminde ary baly bar bolsa,

öt haltasynda (söwdaýy) agyry-derdi bolan adamlary bejermek

üçin iň oňat serişdedir.

Äşe hem Pygamberimiziň halwany we baly halaýandygyny

aýdypdyr.

زٍىي اٌطجيؿخ Habys halwasy. (ýag we hurma garylyp ýasal-

ýan süýji) öt bilen baglanyşykly keselleri, inçekeseli bejerýär.

Ol ukusyzlykdan ejir çekýänler üçin iň oňat şypadyr.

زّؽ Nohut. (Cicer). Gyzgyn-çygly tebigaty bolan ösüm-

likdir. Gara nohut ýokumlylygy we şypa beriji täsiri taýdan gy-

zyl nohutdan güýçli. Gyzyl nohut bolsa ak nohutdan ýokumly

hasaplanýar. Nohut käteler içde ýellenmäni döredýär. Ol jynsy

höwesiňi oýandyrmakda, ynsan tohumyny, zenan süýdüni art-

dyrmakda, reňkiňi gowulandyrmakda iň oňat serişdeleriň biri

hasaplanýar. Hamyr ýugurmakda hamyrmaýa nähili orun

tutýan bolsa, nohudyň ynsan süňňüne edýän täsiri, berýän peý-

dasy hem edil şonuň ýalydyr. Tebipleriň aýtmagyna görä,

«Jynsy gatnaşyga taýyn bolmak üçin 3 sany zat zerur. Şolaryň

ählisi nohutda bardyr».

زّبَ وزػي Gögerçin. Tebigatynda çyglylyk az bolan guş.

Gögerçin jüýjesiniň tebigaty has çygly bolýar. Gögerçin eti

jynsy gatnaşygyň güýçli bolmagyna uly kömek berýär. Gany-

gyzgyn ýa-da guduzlama keseline duçar bolanlara gögerçin

etini bişmedik gök üzüm bilen bile iýdirmeli. Eldekileşdirilýän

gögerçinleriň eti guruşma, damar çekme kesellerine, sandyra-

masy bolan adamlara, igleme derdi bolanlara oňat şypa hök-

münde tanalýar.

Hüseýinden eşidip aýtmaklaryna görä, gije höwürtgesinde

ýatan guşy örüzmeli däl, çünki gije olar üçin dynçlyk çagydyr.

زّبر وزػي Gulan. Gyzgyn-gurak tebigatly haýwan bolup,

onuň etini iýmek ganyňy goýaldýar. Bil we böwrek agyrysyny

bejermek üçin onuň ýagy oňat dermanlaryň biri hasaplanýar.

 79

Abu Katadanyň gulan awlamakda meşhurlyk gazanandygy

hakda aýdýarlar, emma Pygamberimiz öýde saklanýan gulanyň

etini iýmegi gadagan edipdir.

زٕظً Türşek. (Citrullus colocynthis). Gyzgyn-gurak te-

bigatly, onuň dänesini we paçagyny iýmekden gaça durmaly.

Gyrgyçdan geçirilen türşek bilen pisse maňzy garylyp alynýan

ýagyň şypa beriji täsiri bar. Biýarasynda ýekeje miwesi bolan

türşek jana howp salyjydyr.

Resulalla: «Ikiýüzli adamlar edil türşek ýalydyr, olaryň ysy

ýok, tagamy bolsa ajydyr» diýdi.

زٕطخ Bugdaý. (Triticum aestivum). Gyzgyn tebigatly,

çyglylygy we guraklygy kadaly bolan ösümlik. Ony gowrup

iýseň, aşgazanda we içegede gurçugyň döremegine, içiň ýellen-

megine getirýär. Ony degirmende un edilip üwelenden soňra

birnäçe gün garaşyp, soň hamyr edip, bişirip iýmek gerek.

زٕبء Hyna. (Lawsonia). Sowuk-gurak tebigatly. Ony

gyzgyn tebigatly ösümligem hasaplaýarlar. Agyzda we agyz

boşlugynda dörän ýaralary bitirmekde, agsyl (لــُلاع) derdini

bejermekde, gyzgyn çişleri ýatyrmakda peýdalanylýar. Hyna-

nyň gaýnadylyp alnan suwuny ýanan ýere çalsaň tiz bitirýär.

Ondan alnan boýag saçyňy gyzardýar we oňat täsir edýär.

Dyrnaklaryň döwülmeginiň öňüni alýar. Keseliň başlangyç

döwründe hyna bilen boýansa, mama bilen kesellän adama

mama golaýlaşmaz we asla ýokaşmaz. Özem bu synag edilip

görlen zat.

Ümmi Selme şeýle rowaýat etdi: «Resulalla bir ýerine ýara

çyksa ýa-da eline tiken batsa hökman hyna çalnardy». Buhary-

nyň «Taryhynda» şeýle diýilýär: «Başym agyrýar diýip Py-

gamberimize ýüz tutanlara gan aldyr, aýagym agyrýar» diýen-

lere hyna çalyn (boýan!) diýen sözlerden başga zady aýtman-

dyr».

 80

Abu Hüreýre hem Pygamberimiziň: «Ýehudylar we tersalar

hyna çalynmaýar. Siz olaryň tersine boluň» diýenini aýtdy.

Ahmet ibn Hanbal: «Ähli - kitaba
1
 meňzejek bolup çal sa-

çyny üýtgetmeýänleri halamok». Pygamberimiz: «Çal saçyňy-

zy üýtgediň, ýöne ähli-kitaba meňzemäň» diýdi.

Ahmet: «Ýekeje gezegem bolsa hyna çalnyp gör. Ýehudy-

lara meňzemezlik üçin hyna çalynmagyňy isleýärin» diýdi.

Abu Zerden eşidip aýtmaklaryna görä, Pygamberimiz:

«Garrylygyňyzy hyna bilen üýtgetmek iň oňat emdir» diýipdir.

Abu Rafyg Pygamberimiziň ýanynda otyrka, onuň eli bilen

başyny sypap: «Size boýaglaryň serweri bolan hynany ulanma-

gy maslahat berýärin. Ol jana ýakymly we jynsy höwesiňizi

güýçlendirýän zatdyr» diýenini gürrüň beripdir.

Enes: «Hyna çalynyň, ol siziň juwanlygyňyzy, görküňizi

we jynsy höwesiňizi artdyrar» diýdi.

Muwaffak Abdyllatyp: «Hynanyň reňki ýakymly (ýuwan)

gyrmyzydyr. Ol söýgi güýjüni heýjana getirýän, atyr ysly

zatdyr. Ötüp giden adamlaryň hemmesi diýen ýaly hyna bilen

boýanardy. Mysal üçin Muhammet Hanapyýa, Ibn Sirin we

başga-da birnäçeler şeýledir. Abu Bekr, Omar, Abu Ubeýde

dagylaram hyna çalynýan eken. Ibn Omar bolsa hyna bilen

sakgalyny sary reňke boýapdyr» diýdi.

Ümmi Selmäniň Pygamberimiziň, saçyndan bir taryny öz-

lerine görkezendigini, onuň hem hyna we nil boýag bilen boýa-

landygyny gördük diýip, Buharynyň kitabynda ýatlanylýar.

Enes hem Pygamberimiziň boýalan saçyny görüpdir. Indi

Ümmi Selmäniň «Resulalla bir ýerine ýara çyksa ýa-da eline

tiken batsa, hökman hyna çalnardy» diýen sözlerinde durup

geçeliň.

1
 Ähli-kitap  Töwrata we Injile uýýanlar.

 81

Elbetde, ýarany bejermek üçin, täze etiň ösüp çykmagy

üçin, ondaky çyglylygy guradýan serişdeler gerek. Hyna hem

ýaraly ýerde etiň ösmegine päsgel berýän çyglylygy guradýar.

Tiken hakda aýtsak, hynada beden agzalaryny ýumşadyjy güýç

bolup, ol tikeniň aňsat çykmagyna ýol açýar. Hynany ýüň

geýimleriň arasynda goýsaň, ony oňat saklaýar, güýe düşmez-

ligine ýardam berýär.

Synag geçiren käbir adamlar şeýle diýdi: «Hynanyň ýap-

ragyny suwda ezmeli, soňra sykyp şiresini almaly. Her günde

40 dirhem agramyndaky hyna şiresini 10 dirhemlik şeker bilen

garyp içmeli we guzy eti bilen naharlanmaly. Bu düzgüni 20

günläp ýerine ýetirseň heýwere keseliniň öňüni alýar we

bejerýär.

«Ha» harpy

 ش 

ضجبزي Mamamonjuk. Malwa. (Malva). Sowuk-çygly tebi-

gatly, tebigatyňy we bokurdagy ýumşadyjy [täsiri bolan]

ösümlik.

Üsgülewigiň garşysyna iň oňat dermanlaryň biridir. Mama-

monjugyň dänesini ýeňil iç ýuwmada we başga ýerlerde ula-

nylýar. Ondan gaýnadylyp alnan ergin otyrýer gijilewigini

aýyrmaga peýda berýär.

سضج Çörek. Allatagala bu hakda «Indi bir kişini, ine, şu

puluňyz bilen şähere iberiň, ol iň gowy, päkize tagamlary saý-

lap, size ondan rysg-nesibe alyp gelsin
1
» diýdi. Bu ýerde agzal-

ýan tagam çörekdir.

Tebipler bu hakda şeýle diýdi: «Iň gowy çörek tamdyrda

bişen arassa çörekdir. Onuň tebigaty gurak-gyzgyndyr. Tä so-

1
 Gurhanyň «Gowak» süresiniň 19-njy aýaty.

 82

waýança iýmezlik gerek, sebäbi gyzgyn çörek suwsatgyç bol-

ýar. Çörek iýmegiň iň gowy wagty onuň bişirilen günüdir. Gu-

ry we petir çörek gowşan aşgazany berkidýär, olardan soňra

«garby» atlandyrylýan çörek has peýdaly. Bulardan galan

çörek ýaramazdyr. Ununda kepegi az boldugyça, çöregiň

aşgazanda siňmesi haýallar, ýöne ýokumlylygy taýdan örän

ýokary bolýar. Iň ýokumlysy we ýeňil siňýäni ýumşak çörek-

dir. Çörek owuntyklary ýellenmäni aýyrýar we haýal siňýär.

Ýagly köke agyr hyltyň döremegine sebäp bolýar. Süýtli çörek

örän ýokumly we haýal siňýär. Arpa çöreginiň agyryny köşeş-

diriji, gan akmasyny saklaýjy we iç ýellenmesini aýryjy häsi-

ýeti bar. Nohut unundan bişirilen çöregiň siňmesi haýaldyr.

Oňa köp duz atmak maslahat berilýär.

Äşeden eşidip gürrüň bermeklerine görä, Pygamberimiz:

«Çöregi hormatlaň, çünki Hudaý asmanlary we ýeri oňa tabyn

etdi» diýipdir.

Iýýän çöreginiň ununda gum ýa çäge bar bolan adamyň

ujydynda we böwreginde daş dörär.

ضرٔىة Çowdary. (Ceratonia siligua). Sowuk tebigatly, iç

gatadyjy täsiri bolan, aşgazana ýaramsyz ösümlik. Ondan alnan

şire gyzgyn tebigatly bolup, aşgazany gowşadýar, iýmit siňdiri-

şini haýalladýar. Rowaýatlara görä, Süleýman pygamberiň ha-

sasy çowdary (harnup) agajyndan ýasalypdyr.

ضرظي Gorçisa. (Sinapis). Gyzgyn-gurak tebigatly bolup,

balgamyň döremeginiň öňüni alýar. Ondan aşa köp iýmek göze

zyýan berýär, hatda kör bolmagyňa getirýär. Onda beýnidäki

gan lagtalanmasyny açyjy (aýryjy) täsir hem bardyr.

ضص Latuk. Salat
1
. (Lactuca). Tebigaty sowuk-çygly

ösümliklere degişli, uky tutdurýan, ähli gök önümleriň içinde

ýokumlylygy iň gowy bolan ösümlik. Zenanlaryň süýdüni kö-

1
 Salat  terligine iýilýän bakja oty.

 83

peldýär, ukusynda samraýanlara peýda berýär, ynsan tohumyny

guradýar, jynsy höwesiňi köşeşdirýär. Ony yzygider iýip

ýörmek kähalatda gözüň ejizlemegine sebäp bolýar.

ضػطبظ Haşhaş. Göknar. (Papaver). Sowuk-gurak tebi-

gatly. Ukladyjy we agyryny duýdurmazlyk täsiri örän uly. Kel-

läňi dumanladyp, bulaşdyrýar.

ضطّي Gülhaýry. Gülhatmy. (Althaea officinale). Oňat

häsiýetli gyzgyn ösümlik. Köküni gaýnadyp içmek içgeçmäniň,

hatda ganly içgeçmäniň hem bire-bir emi. Onuň dänesini ýeňil

iç ýuwmalarda ulanýarlar.

 ً ض Sirke. Gyzgyn we sowuk tebigatdan düzülen. Aşgazan

çişmesine, gastrite (اٌرهاب اٌّععج) peýda berýär. Emma öt hal-

tasyna, bagra we balgama zyýan berip bilýär. Ony dokuzdonly

 (اٌدؽب) gotur we gijilewik ,(إٌٍّح) syzlawuk ,(karbunkul اٌدّؽج)

ýaly dertlere, endamyň ýanyk ýerine (زؽق إٌاؼ) çalsaň agyryny

aýryp, ýarany tiz bitirýär. Ony gül ýagyna we suwa garyp

ulansaň baş agyrysyna peýda berýär, şonuň bilen agzyňy

çaýkasaň, agyrynyň gyzgyn ýa sowukdygyna (gyzgyn ýa-da

sowuk tebigatly agyrydygyna garamazdan) garamazdan, diş

agyrysyny köşeşdirýär. Aşgazany gyzdyrýar we iýmitiň tiz

siňmegine ýardam berýär. Resulalla: «Tagamlaryň gowusy sir-

kedir» diýdi. Pygamberimizden eşitmeklerine görä, ol Hudaýa

ýüzlenip: «Eý, Alla! Sirkä bereket ber. Ol menden owalky py-

gamberleriň iýmitidi» diýipdir. Ýene bir rowaýatda: «Öýünde

sirke bolan hojalyk garyp däldir» diýilýär.

Sirkäni bala garmak bilen, köp derde derman bolan sir-

kelibal içgisini ýasaýarlar. Şondan ýasalan goýy suwuklyga-da

Yrakda sirke diýilýär. Süňňi gyzgyn bolan ýa-da gyzgyny

galan adamlaryň saglygyny saklamak üçin oňat serişde.

Sirkelibal ölüm howply (septiki) gyzzyrmalary (اٌسّياخ اٌعفٕح)

dep edýär. Ony aşa köp peýdalanmak ynsan tohumynyň azal-

magyna sebäp bolýar.

 84

ضّر Şerap, çakyr. Ol esasan üzümden ýasalýar. Bu

Ymam Hanapyýanyň aýdan sözüdir. Ýöne öňki ýazgylarda

ýatlaýşymyz ýaly, bir näçe ymamlar serhoş edýän her bir içgini

«şerap, çakyr» diýip atlandyrdylar. Bu barada ýüpek hakda

gürrüň gozgalýan ýerde agzapdyk.

ضلاي Dişsynçgar. Bu hakda «Elip» harpynda «Erek»

bölüminde aýdypdyk.

ضّم Hamt. Abu Ubeýde: «Tikeni bolan her bir agaja hamt

diýilýär diýse, başga birleri hymt bu erek daragtydyr» diýdi.

Hamt hakda Allatagala hem ýatlap geçdi.

ضيبر Hyýar. (Cucumis sativis). Adaty hyýarlar uzyn hy-

ýarlardan sowuk we galyňdyr. Iň oňat hyýar süýji tagamly,

çigidi kiçi bolanydyr.

Derman hökmünde ony bala garyp ulanýarlar. Iň oňady

hem onun maňzyny şeýdip ulanmakdyr.

ضيبر غٕجر Ýabany dalçyn. (Cassia). Onda melanholiýany

we holerany sürüjilik (sazlaýjylyk) täsiri bar. Bokurdak çiş-

lerini, ýarasyny aýyrmak üçin onuň suwy bilen agyz-bo-

kurdagyňy çaýkamaly. Ony dürli hili gaýnadyp, iç ýuwma

edip, derman hökmünde peýdalanyp bolýar.

«Dal» harpy

 ظ 

ظار ؾيٕي Dalçyn. (Cinnamomum). Ol gyzgyn-gurak

tebigatly, aşgazana ýakymly bolan ösümlik. Dalçynyň saglyga

berýän uly peýdasynyň biri ol aşgazanyň işleýşini

güýçlendirýär.

ظثص Toşap. Gyzgyn-çygly tagam. Kähalatda ganyň ha-

palanmagyna sebäp bolýar. Toşap sebäpli hapalanan gany

mindal hozuny, haşhaşy ýa-da künji ýagyni iýip, arassalap

bolýar.

 85

Ibn Halyly «Futuhu-ş-Şam» atly eserinde bu barada şeýle

diýýär: «Haçanda Omar Şam sebitlerine gelende, adamlaryň

toşap gaýnadýandygyny görüp, onuň nämeligi hakda sorapdyr.

Şamlylar oňa üzümiň suwyny sykyp alýandyklaryny, tä üçden

biri egsilýänçä gaýnadyp bişirýändiklerini aýdypdyrlar. Omar

olara garap: «Diýmek, haramy gidip, halaly galýar. Awusy

gidip, mazasy galýar» diýipdir hem-de öz esgerleriniň güýç-

kuwwatyny artdyrmak üçin olara toşap iýmegi buýurypdyr».

ظخبج Towuk. Guşlaryň içinde iň oňady towuk etidir. Ol

birinji derejeli, gyzgyn-çygly bolup, aşgazan üçin ýeňil iýmit,

tiz siňýän, gowy täsirli (hyltly), beýniň işjeňligini we ynsan

tohumyny artdyrýan, ýüzüňi nurlandyryp, akylyňy güýçlendir-

ýan tagamdyr. Ýöne elmydama, yzygider iýip ýörmek boguna-

gyry keseliniň döremegine getirer. Entek ýumurtga guzlama-

dyk towugyň eti iň ýokumly we iň şypalysydyr. Horaz bolsa

çyglylygy az, örän gyzgyn häsiýetli guş. Garry horazyň eti

aşgazan-içegedäki sanjyny we ýumurtgalykdaky agyryny aýyr-

mak üçin örän şypaly. Horaz eti siňmesi çalt, ýokumlylygy

örän oňat bolan iýmitdir.

Pygamberimiz horaz hakynda ýatlap: «Horaz sesini eşiden

wagtyňyz Hudaýdan fazly-merhemet diläň. Sebäbi horazlar

perişdeleri görende gygyrýarlar» diýipdir. Ygtybarly kitaplarda

Pygamberimiziň towuk etini iýendigi hakda ýatlanylýar. Ibn

Baýtaryň ýatlamagyna görä, «Jüýje çorbasy aşgazandaky

gyzgynlygy ýatyrýar». Jüýje eti hem çalt siňýän, tebigatyňy

ýumşadyjy, beden üçin gerekli bolan suwuklygy döredýän

iýmitdir.

ظليك Un. Bu hakda çörek barada aýdanymyzda ýatladyk.

 86

«Zal» harpy
 غ 

غثبة Siňek. Tebipler siňegiň berýän peýdasy barada hiç

zat aýtmadylar. Diňe ary ýa-da içýan çakanda, agyryly ýere

agzyňy süýkemekligiň örän uly we aýdyň peýda berýänligi

hakda ýatladylar. Eger ony ýara ýa-da çişe owkalasaň tiz gu-

tular. Resulalla bu haýwan barada şeýle diýdi: «Eger biriňiziň

içgiňize (içen suwuňyza) siňek gaçsa, ony şol suwa doly

batyryň we soňra çykaryp zyňyň. Çünki siňegiň bir ganatynda

zäher, beýleki ganatynda şypa bardyr». Buhary hem bu hadys

hakda öz eserinde ýatlap: «Eger suw içýän gabyňyza siňek

gaçsa» diýip agzady we bu barada ýörite bir bölüm berdi.

Ibn Majeniň we Abu Dawudyň rowaýatlarynda: «Siňek

zäherli ganatyny ilki, şypalysyny bolsa soň sürýär» diýilýär.

Hattaby bu söz hakda ýatlap: «Ýagşy zatdan nesibesi bolmadyk

adamlar bu hakda gürlände: «Siňegiň iki ganatynda zäher bilen

şypa neneňsi jemlenip bilýärkä? Zäherli ganatyny ilki sürüp,

şypalysyny soň batyrýandygyny adamlar nädip bilýärkä?» diý-

megi mümkin» diýipdir.

Bu elbetde akmak-nadanlaryň, zat bilmeýänleriň ýa-da

bilmediksirän bolýanlaryň sowalydyr. Eger ol pikirlenip görse,

özüniň ýa-da ähli janly-jandaryň durkunda gyzgynlyk bilen

sowuklygyň, çyglylyk bilen guraklygyň bile (jemlenip)

ýaradylandygyna göz ýetirerdi. Ana, şolar hem biri-birine

garşy gelýän häsiýetler ahbeti. Soň hem Allatagalanyň bir

haýwanda iki sany ters zady: zäher bilen şypany ýaradandygy

inkär edip bolmajak zatdyr. Ol bal arysynyň kalbyna mumdan

öý tutunmagy we şonda bal toplamagy saldy. Ol garynjalaryň

kalbyna gerek bolýan wagta çenli azyk-owkatyny çöplemegi

saldy. Ol siňegi ýaratdy we bir ganatyňy öň, beýlekisini soň

herekete getirmelidigi hakda ýaradylyş berdi. Oňat pikirlenip

 87

görseň, dünýädäki ähli zatda Onuň (Hudaýyň) birdigine delil

bolýan aýat-alamat bardyr. Tebipleriň aýtmagyna görä «ze-

raryh
1
» atlandyrylýan siňegiň hem bir ganatynda zäher, beý-

lekisinde şypa bardyr.

غهت Altyn, gyzyl. Onuň tebigaty kadaly we ýaramly

gyzgyndyr. Altyn göwün açyjy, şatlandyryjy, ýüregi güýçlen-

dirýän magdanlaryň biridir. Agyz boşlugynda dörän ýaralary

bejerýär. Ony az-kem agzyňda saklasaň, ol ýerde ýüze çykýan

ýaramaz, porsy ysy aýyrýar. Altyn ýürege kuwwat, güýç ber-

ýär. Göwniçökgünligi, sussypesligi dep edýär. Hususan-da, ga-

ra öt dertlerine, melanholiýa bilen bagly kesellere örän peýda-

lydyr, köňül howsalasyny, demgysma keselini dep edýär.

Resulalla altyndan we kümüşden ýasalan gap-çanaklary

ulanmagy gadagan etdi, ýöne olar bilen saglygy bejermäge

rugsat berdi.

«Ra» harpy

 ؼ 

راؤع Yşgyn. (Rheum officinale). Oňa gyzgyn tebigatly

diýýänlerem, sowuk tebigatly diýýänlerem bar. Iň oňady

güýeden, gurçukdan arassa we abat bolan, ter yşgyndyr. Ol

bagyrda ganyň dykyn almagyna dermandyr, ötüşen gyzzyrma

keseli bolanlara we suwly çiş derdine uçranlara örän ähmiýetli

serişdedir.

رازأح Arpabadyýan. (Foeniculum). Gyzgyn-gurak tebi-

gatly ösümlik. Onuň sykylyp alnan suwy gözüňi ýiteldýär,

peşewiň we aýbaşynyň ýeňil akmagyna ýardam berýär. Süýdi

az zenanlar ony iýmit hökmünde ulansa, derdinden saplanar.

1
 Zeraryh  1. Şpan siňegi. 2. Ýaprakly agaçlara zelel ýetirýän tomzajyk.

 88

Ony gaýnadybam, bişiribem, owradyp alynýan un hökmünde

hem goldanyp bolýar.

رلت Ter hurma. Bu hakda «ti» harpynda «temr» – «hurma

kakyny» ýatlamyzda aýdypdyk. Ol gyzgyn-çygly bolup,

yzygider iýip ýörmek käte agyz boşlugynda ýaramaz ysyň

döremegine getirýär. Bu ýakymsyz ysy gyzgyn sirkelibal ýa-da

turşy nar aýyrýar.

Ter hurma miwesini guradylan hurma bilen bile iýmegi

Pygamberimiz gadagan etdi.

رِبْ Nar. (Punica granatum). Bu ösümlik hakda Allata-

gala: «Ol ýerde dürli ir-iýmişler, hurma we nar bardyr» diýdi.

Süýji nar gyzgyn-çygly bolup, onuň suwy üsgülewigi aýyr-

ýar. Naharyň üstüne nar iýmek, tagamyň aşgazanda zaýalan-

magyna böwet bolýar. Iň oňat nar imlisi görnüşidir. Turşy nar

sowuk-gurak bolup, öt haltanyň (safra) bölüp çykarýan artyk-

maç ajylygyny aýyrýar.

Narpyz garylyp ýasalýan nar içgisi gusdurmak üçin ajaýyp

serişdedir, ol aşgazany berkidýär. Turşy nar häsiýeti boýunça

ol ikisiniň arasynda bolup, naryň ähli görnüşleri ýürek tolgun-

masyny (ْاٌطفما) köşeşdirýän täsire eýedir.

Enesiň Resulalladan nar barada sorandygyny Abu Nagym

gürrüň berdi. Pygamberimiz «Her narda jennet dänesiniň biri

bardyr», «Nar iýen adamyň kalby ýene oňa tarap öwrüler,

şeýtan bolsa nar iýýän adamdan gaçar», «Alla nar iýen adamyň

kalbyny nurlandyrar», «Meniň nar iýmegim jennet suwunyň

damjasyndan gandygymdyr (datdygymdyr)» diýdi.

Ibn Apbas nar dänesine gözi düşse, ony alyp iýer eken. Bu

hakda oňa ýatladanlarynda: «Her narda jennet dänesiniň biri

bardyr. Belki, ýaňky däne şol bolmagy mümkin» diýipdir. Kä-

bir eserlerde: «Size nar iýmegi maslahat berýäris. Ony gabygy

bilenem iýiň, çünki ol aşgazany eýleýändir (berkidýändir)»

diýilse, El-Amedi Ibn Mitlakdan eşidip şeýle gürrüň beripdir:

 89

«Üç günläp birnäçe nar dänesini iýen adamyň, bir ýyllap gözi

agyrmaz». Ýene bir rowaýatda: «Bir ýylda üç sany nar dänesini

ýuwdan adamyň bir ýyllap gözi agyrmaz» diýilýär.

رًِ Çäge. Resulalla bu hakda ýatlap: «Suwly çiş (sarysuw,

wodýanka) keseline duçar bolan adamy çägä gömseňiz, onuň

agyrysyny aýryp peýda berer» diýdi.

ريسبْ Reýhan. (Ocimum basilicum). Gyzgyn ösümlik.

Ony ysgamak ýüregiňi berkidýär. Suw garylan reýhan ukladyjy

täsire eýedir.

Buharynyň Pygamberimize salgylanyp aýtmagyna görä,

reýhan sowgat edilen adam ony yzyna gaýtarmaly däldir. Ol

götermesi ýeňil, ýakymly ysy bolan ösümlikdir.

«Zi» harpy

 ؾ 

زثع Ýag. Gyzgyn-çygly iýmit. Iň oňady täze ýagdyr.

Guraklygyň we gury üsgülewigiň bire-bir emi. Nahara bolan

işdäňi peseldýär. Onuň ýaramsyz täsirini bal ýa-da hurma

aýyrýar.

Abu Dawut pygamberiň ýagy we hurmany halandygyny

gürrüň berse, Resulallanyň Äşä garap: «Sen meniň üçin ýag

bilen baldanam ezizsiň» diýenini Abu Nagym rowaýat edipdir.

ثيتز Kişmiş. Iň oňady uly, etlek we ownuk däneli kişmişdir.

Tebigaty gyzgyn-çygly. Sowuklama derdine uçranlaryň

bedenini semredýär, gyzdyrýar we suwsadýar. Gyzdyryp

ýatanlara sirkelibal bilen garyp berseň tiz peýda berýär. Onuň

dänesi aşgazany gataldýar.

Nar däneleri bilen garyp, owradyp iýseň şypa berijilik täsiri

köpdür.

 90

Temim ed-Darydan eşidip şeýle gürrüň berýärler. Bir gezek

ol Pygamberimize kişmiş eltip beripdir. Pygamberimiz kişmişi

öňünde goýup, öz dost-ýarlaryna ýüzlenipdir. Ol: «Alyň, kiş-

miş iýiň. Ol iň oňat tagamlaryň biridir. Kişmiş ýadawlygyňy

aýyrýar, gaharyňy öçürýär, beýniňi berkidýär, agzyňda ýakym-

ly ys döredýär, flegmany giderýär, reňňi-roýuňy tämizleýär»

diýipdir.

Hezret Aly kişmiş hakda: «Günde ýigrimi bir sany gyzyl

kişmiş iýýän adam, halamaýan zadyny öz süňňünde görmez»

diýipdir.

Ibn Apbasdan eşidip aýtmaklaryna görä: «Çöpüni aýryp,

kişmiş iýiň. Onuň çöpünde dert, etinde şypa bardyr» diýipdir.

«Resulalla kişmişi suwa ezip, ony her günde ýa-da günaşadan

iýerdi. Soňra şeýtmegi bize-de tabşyrdy we öz hyzmatkärleri-

ne-de şol suwdan içirdi», «Resulalla guradylan hurma bilen

kişmişi bilelikde ezip iýmegi gadagan etdi».

Ymam Zehri şeýle diýdi: «Hadyslary ýat beklemek we ýat-

keşligini ösdürmek isleýän adam, köpräk kişmiş iýsin». Ymam

Zehriň özi hem kişmiş iýer eken. Ýöne ol turşy almany welin

hiç wagt iýmändir.

Kişmiş ýokumlylygy taýdan guradylan hurmadan hem

oňatdyr. Kişmişi we pisse maňzyny süýt bilen garyp, her günde

ajöze içse ol adamyň zehini güýçlener.

زلىَ Zakgun (zakkum). Ýabany zeýtun. (Elaeagnus). Bu

Hyjazda bitýän ösümligiň adydyr. Zakgun  nar agajyna

meňzeş, ýöne ýapragy onuňkydan ýaýbaň, agymtyl-ýaşylymtyl

güli bolan ösümlikdir. Ol tomus aýlarynda ýetişýär. Miwesiniň

dermanlyk täsiri ýigrimi ýyla çenli saklanýar. Zakgun miwesi

çişleri bejermekde örän peýdaly. Onuň ýapragy ýaralary tiz

bitirýär, ýüzüň meneklerini aýyrýar. Ol bogunagyry,

guryagyry, babasyl ýaly dertleriň hem emidir. Ýiti sanjy

 91

döredýän ýogyn ýellenmeleri bejermekde zakgunyň täsiri

uludyr. Ýöne zakgun iňňän ajy daragtdyr.

Allatagala bu hakda «Elbetde zakgun agajy günäkärleriň

tagamydyr» diýdi
1
.

زػفراْ Zagpyran. (Crocus sativus). Gyzgyn-gurak tebigat-

ly ösümlik. Şatlandyryjy, göwün açyjy, ruhuňy galkyndyrýan

we güýçlendirýän ösümlik. Ibn Omardan eşidip gürrüň ber-

meklerine görä, zagpyran we sary agaç bilen boýalan eşikleri

geýmegi Pygamberimiz gadagan edipdir. Sebäbi, zagpyran

ynsan ruhunyň göwherini güýçlendirip, jynsy höwesiň joşma-

gyna ýardam berýär. Jynsy höwesi artdyrýanlygy üçin, yhram
2

geýen adamlara şol zeýilli eşigi geýmegi gadagan etdi. Zagpy-

ran köňüle kuwwat berýär, gujuryňy we şadyýanlygyňy

artdyrýar.

زٔدجيً Zenjebil. (Zingiber officinale). Bu ösümligi Alla-

tagala Gurhanda ýatlap geçdi. Ol gyzgyn-gurak tebigatly

ösümlik. Ondaky artykmaç çyglylyk iýmitiň siňmegine we

jynsy höwesiň güýçlenmegine ýardam berýär, aşgazan-

içegedäki ýellenmäni aýyrýar. Eger onuň üstüne az-kem ýag

goşulsa, onuň berýän täsiri has artar, ýogyn balgamy sürer,

ondan gaýnadylan bal aşgazana gyzgynlyk berýär, garrylygyň

öňüni alýar.

Rum patyşasynyň Pygamberimize zenjebil salnan küýzäni

sowgat edendigini Abu Sagyt ýatlaýar. Pygamberimiz dost-

ýarynyň hersine ondan bir bölek dadyrypdyr.

زيذ و زيزىْ الأفبق Zeýtun. Zeýtun ýagy. (Olea europaea).

Ol entek bişmedik, çig zeýtundan sykylyp alynýan ýag bolup,

tebigaty sowuk gurakdyr. Bişen zeýtundan alynýan ýag

çyglyrak bolýar, ol gyzgyn tebigatlydyr. Hernäçe köneldigiçe

1
 Gurhanyň «Tütün» süresiniň 43-44-nji aýatlary.

2
 Yhram  haj zyýaratyna gidilende hajylaryň geýýän iki bölek matadan ybarat

bolan geýimleri.

 92

gyzgynlygy güýçlenýär. Zeýtun ýagyny saça we beden

agzalaryna çalsaň olary berkidýär we güýçlendirýär, ýüzüň

gasyn atmasyny, garrylygyň gelmesini haýalladýar. Zähere ýa-

da zäherlenmä garşy zeýtun ýagyny içmek peýdaly. Içiňi

geçirýän, aşgazan we içagyry derdini köşeşdirýän, aşgazan-

içegelerdäki soguljanlary çykarýan dermanlyk serişdedir.

Zeýtun ýagynyň berýän peýdasy örän köp bolup, zeýtun

ýagyndan özge ýaglar aşgazanyň işleýşini ýaramazlaşdyrýar.

Ibn Omardan eşidip aýtmaklaryna görä, «Zeýtun ýagy bilen

owkatlanyň we ony çalynyň, çünki ol mübärek daragtdyr».

Termezide: «Zeýtun ýagyny iýiň we çalynyň» diýilýär.

Ukba ibn Amyr: «Zeýtun ýagyny ulanmagy maslahat berýärin.

Ony iýiň we çalynyň. Ol babasyl derdiniň dermanydyr» diýdi.

Ýene bir rowaýatda «Zeýtun ýagyny çalynanyň ýanyna şeýtan

barmaz» diýilýär. Pygamberimiz plewrit gaýnaglamasyny be-

jermek üçin zeýtun ýagyny we sary agajy ulanypdyr. Halk

arasynda aýdylýan gürrüňe görä, garyp-gasaryň dermany zeý-

tun ýagydyr. Ýaşyl zeýtun örän ýokumly, aşgazany güýçlendir-

ýän, sowuk-gurak tebigatlydyr. Ol jynsy höwesiňi joşuryp,

heýjana salýan, ýaramaz yslaryň döremegine päsgel berýän

ösümlikdir. Gara zeýtun bolsa öt kesellerini (söwdaýy) döred-

ýän, aşgazana ýakymsyz, gyzgyn-gurak tebigaty bolan iýmiş.

Turşy zeýtun ot ýanygynyň bitmesine täsir edýär.

Agyzda döreýän agsyl keselini, düwürtigi, dokuzdonly der-

dini we örgüni aýyrmak üçin zeýtun ýapragyny çeýnemek

ýeterlikdir.

 93

«Sin» harpy

 ش 

ضجطزبْ Sibistan. (Cordia). Bokurdagyňy we aşgazanyňy

ýumşadýan, derman hökmünde bişirilip, gaýnadylyp iç ýuw-

mada ulanylýan ösümlik.

ضعر Kedr. (Cedrus). Beýleki zatlara garanyňda bu daragtyň

ýapragy bilen ýuwunsaň başyňy gowy arassalaýar we

gyzgynyňy aýyrýar. Resulalla kedri: «Merhum ýuwlanda

ulanylýan ot» diýip ýatlasa, Allatagala ony jennetde bitýän

daragt hökmünde beýan etdi.

ضفرخً Aýwa. (Cydonia indica). Sowuk-gurak tebigatly,

aşgazan üçin ýaramly miwe. Aýwa esasan iç saklaýjy, keseliň

gaýtalanmasynyň öňüni alýan serişde hökmünde belli.

Nahardan soň aýwa iýseň içiňi ýumşadýar, emma ony aşa köp

iýmek içde sanjy döredýär. Üsgülewigi we bogaz çişme

keselini bejermek üçin iň peýdaly emleriň biri aýwa suwuny

içmek ýa-da onuň bilen agzyňy çaýkamakdyr. Aýwany şol

durşuna hem, kakadybam ulanyp bolýar.

Iç saklaýjy serişde hökmünde üwelen aýwa bellidir, emma

ol käwagt iç sürýän derman hökmünde ulanylýar. Limon gary-

lan aýwa içgisi, tebigy aýwa suwy ýa-da ondan alynýan ýag

derlemäni saklaýar, aşgazanyň işleýşini güýçlendirip, ýüregi

berkidýär.

Jana ýakymly bolan aýwa suwyny anbar
1
 bilen garyp ulan-

mak has-da güýçli täsir edýär.

Enese salgylanyp aýtmaklaryna görä, Pygamberimiz: «Aý-

wany ajöze iýiň» diýipdir. Ibn Majeniň getirýän rowaýatynda,

Talhanyň Pygamberimize aýwa berenligi, Pygamberimiziň

hem oňa garap: «Saňa-da şuny iýmegi maslahat berýärin, çünki

1
 Anbar  ýakymly ysy bolan ösümlik.

 94

ol ýürege dynçlyk we giňlik berýär» diýenligi aýdylýar. Py-

gamberimiz: «Aýwa iýiň. Ol ýüregiňizi röwşen eder. Allanyň

ähli pygamberi jennet aýwasyny iýendir. Ol kyrk erkegiň

kuwwaty ýaly güýç berýär» diýdi. «Göwreli zenanlara aýwa

iýdiriň. Ol ýürege giňlik berer, perzendi gözel eder» diýlip,

Muhammet pygamberiň hadyslarynda aýdylýar.

ضىر Şeker. Gyzgyn-çygly tebigatly, balgamy oýarýar we

garnyňy ýumşadýar. Gyzyl şekeriň ýumşadyjy täsiri has güýçli

bolup, däri-dermanlaryň güýjüni, beden agzalarynyň ähli

ýerine ýetirmäge ukyplydyr. Şekerçiňňirikde (şeker alynýan

gamyş) çyglylygyň aşa ýokarylygy üçin, ony derman

hökmünde köp ulanmak, gijilewük, gotur ýaly dertleriň

döremegine sebäp bolýar.

ِطه Müşk. (Muscus). Aşgazanyň işleýşini güýçlendirip,

der sebäpli döreýän ýaramaz yslary aýyrýan serişde.

Pygamberimiziň müşk sepinmek bilen özüne timar berenligi

Ibn Eble Şeýbäniň rowaýatynda aýdylýar.

ضٍىي Bedene. Bu «sumane» diýilýän guşdur. Bu guş hakda

Allatagala: «Size asmandan şirin nygmatlary we bedeneler

inderdik
1
» diýdi. Bedene deňiz ýakalarynda ýaşaýan guşdur.

Siňmesi ýeňil we örän ýokumly bedene etiniň göwün

göteriji we içde dörän daşlary eredijilik täsiri bar. Sagdyn we

sagalyp barýan adamlar üçin örän peýdaly. Ol tebigaty

boýunça towuklara ýakyndyr. Bedene guşuna «Gök

gümmürdisi öldüren» diýibem at berýärler, sebäbi olar köplenç

gök gümmürdisinden gorkup jan berýärmiş.

ضّبق Sumak. (Rhus). Sowuk-gurak tebigatly bolan bu

agaç, iç saklaýjy we işdä açyjy hökmünde ulanylýar.

1
 Gurhanyň «Sygyr» süresiniň 57-nji aýaty.

 95

ضّطُ Künji. (Sesamum indicum). Gyzgyn-çygly tebigatly

bolup, onuň dänesiniň aşa ýaglylygy üçin aşgazana zelellidir.

Onuň künjarasyny iýmek agyzda agyry döredýär.

ضّٓ Ýag. Gyzgyn-çygly tebigaty bolan ýag aşgazan üçin

ýaramsyzdyr. Sygyr ýagyny bala garyp içmek zäherlenmä

peýda berýär. Pygamberimiz: «Sygyr süýdi şypa, ýagy bolsa

dermandyr» diýdi.

Ýene bir rowaýatda: «Sygyr süýdüni içiň, ol şypadyr.

Sebäbi ol her daragtdan iýip galýar» diýilýär. Abu Nagymyň

rowaýatynda, Hezreti Alynyň «adamlar üçin ýagdan gowy

bejergi ýokdur» diýenligem aýdylýar.

ضّه Balyk. Eti ýokumlysy orta hal balyklar. Süýji suwda

ýaşaýan we ot bilen iýmitlenýän balyklar, nebitli suwda

ýaşaýan we hapa zatlar bilen iýmitlenýän balyklardan oňatdyr.

Täze-ter balyklar sowuk-çygly bolup, siňmesi agyr we balgamy

döredýär, gyzgyn tebigatly adamlara bolsa oňyn täsir edýär.

Gyzgyn-gurak tebigaty bolan duzly balyk gijilewük, gotur ýaly

dertleri ýüze çykarýar. «Simuk» balygynda gylçygyň köplügi

zerarly, ýehudylar ony iýmeýär.

ضٕب Sena. (Senna. Cassia). Gyzgyn-gurak tebigatly ösüm-

lik. Bu hakda öň Umaýsyň gyzy Esma bilen baglanyşykly

wakada aýdypdyk. Sena Allanyň mertebelän mekany bolan

Mekgede gowy bitýär. Tebipler dermanlyk serişde hökmünde

munuň iň oňat görnüşini – Mekge senasyny («Senaýymekke»)

saýlap alýar. Pygamberimiziň: «Sena we ziräni peýdalanyň. Ol

ikisinde ölüm awusyndan özge derde derman bar» diýenini, Ibn

Maje rowaýat etdi. Bu Pygamberimiziň: «Garaçörekde ähli

kesele şypa bar» diýmesi ýalydyr.

Sena oty örän köp derdi bejermek üçin ulanylýar. Sena

mübärek dermanlaryň biridir. Ýüregiňi güýçlendirýän we hiç-

hili agyry-ezýetsiz iç geçirýän serişde bolan senanyň saglyga

zyýanly täsiri ýokdur. Bu dermanyň şeýle bereketlidigi we

 96

peýdalydygy üçin, tebipler ony ähli dermanyň düzümine goş-

ýarlar. Iç sürdüriji däri hökmünde kakadylan, gaýnadylan, ow-

radylyp un edilen senany ýa-da sena dänesiniň özüni ulanmak

bolýar. Bularyň ählisi hem içiňi ýeňil sürýär, ol flegmatik,

melanholik we holerik içgeçmesine peýdaly. Bogun çuňluk-

laryna ýüzüp baryp, bogunagyry we waswasylyk derdine peýda

berýär. Ibn Sina senany ýürek dermanlarynyň biri saýýar. Esma

bilen baglanyşykly hadysada, Pygamberimiziň: «içagyryny nä-

dip köşeşdirýäň?» diýip soranlygy, onuň hem: «Süýtleňňiç

bilen» diýenligi ýatlanylýar. Pygamberimiz şonda: « Süýtleň-

ňiç ot ýaly gyzgyn dermandyr. Sen senany peýdalan!» diýipdir.

Bu hakda ýene: «Haýsydyr bir zatda ölümiň dermany bar

bolsa, ol senadadyr» diýdi.

Bu ýerde Pygamberimiziň örän köp zatlara göz ýetirenligi

hakda inçe syr, beýik many we aýdyň delil bar. Sebäbi süýt-

leňňiç ýaramaz täsiri bolan iç sürdüriji derman. Ol dördünji

derejeli, gyzgyn-gurak tebigatly ösümlikdir. Onuň howpludygy

we içi güýçli sürýändigi üçin tebipler ony ulanmagy goýbolsun

etdiler. Ýokarda agzalan «zire» hakda aýtsak, käbirleri oňa

«bal» diýdi, oňa «ýag» diýýänler hem, «Kerman tmini» diý-

ýänler hem bar. Ibn Agraby ony «tmine meňzeş däne» diýip

atlandyrsa, ony arpabadyýan, şibit (ukrop) ýa-da hurma

hasaplaýanam bar. Muwaffak Abdyllatyp: «Ýag bölegindäki

baldyr» diýdi. Umuman, ol bal bilen garylan ýagyň üstüne ow-

radylyp sepilen sena ýalydyr, ol içiňi ýeňil sürýär. Pygambe-

rimiziň: «Zyýanly täsiri bolmazdan ähli derde derman bolan üç

zat bardyr. Olar sena we ziredir» diýenini, Enes rowaýat etdi.

Adamlar ondan: «Senanyň nämeligini bilýäs welin, zire näme-

kä?» diýip soranlarynda, «Nesip bolsa, Hudaý ony size bildi-

rer» diýipdir. Emma Pygamberimiz şol üç zadyň üçünjisini

unudandygyny hem aýdypdyr.

 97

Senany gaýnadyp içmek, owradylan senany suw bilen iç-

mekden has ýokumlydyr. Sena unyny 1-3 dirhem möçberinde,

gaýnadylan senany bolsa 7-10 dirhem möçberinde içmeli. Sena

ergininin üstüne benewşe gülüni we gyzyl kişmişi goşup

peýdalanmak hakda er-Razy: «Sena we şaterne ähli hyltlarda iç

sürüji dermandyr. Ol gotur we gijilewük derdini bejerýär. Eger

içjek bolsaň, olaryň her birinden 4-7 dirhem möçberinde iç-

meli» diýdi.

Elbetde bu iç geçirýän dermanlardan has oňatdyr. Ýöne

ulanmak üçin olaryň üstüne ýa-ha kişmiş ýa-da şeker goşmaly.

ضىيك Ýarma. Arpa ýa bugdaý dänesinden bişirilýän aş.

Arpa dänesinden bişirilýän bu aş, bugdaýyňka garanyňda

sowugrakdyr. Olarda içdäki ýeli çykaryjylyk we iç tutujy täsir

bar.

Gyzzyrmaly adamlar üçin iň ýaramly iýmit ýarmadyr.

Käbir ýerde sargy hökmünde ulanylýan ýarma aşgazanyň

işleýşini güýçlendirýär, teşneligi we ýürek bulanmasyny aýyr-

ýar.

ضىان Siwak. Bu barada «Erek» hakda aýdanymyzda ýatlap-

dyk.

«Şin» harpy

 ظ 

غبهزرج Şaterne. (Fumaria). Ol gyzgyn-gurak tebigatly

bolup, esasy häsiýeti ganyňy arassalamakdan ybarat. Ol

gyzgyn hyltlarda sürgi serişdesi hökmünde ulanylýanlygy üçin,

gotur we gijilewük derdini bejermäge peýdalanylýar.

غجرَ Süýtleňňiç. (Euphorbia pityusa). Dördünji derejeli,

gyzgyn-gurak tebigatly ösümlik. Balgam we gara öt sürgüsine

peýdaly bolan süýtleňňiç jana ýakymsyzdyr. Ondan köp

peýdalanmak adamy heläk edýär. Şonuň üçinem, Esma bilen

 98

baglanyşykly hadysda aýdyşymyz ýaly, Pygamberimiz onuň

ýakymsyzlygyny «Ol gyzgyndyr, gyzgyndyr» diýmek bilen

tassyklady.

Süýtleňňiji süýt-gatyga garyp asla-da ulanmaly däldir. Eger

onda 1 karatdan
1
 4 dänik

2
 möçberinde içmegem hatarly. Tebip-

ler ony ulanmagy goýbolsun etdiler.

غسُ Ýag. Olarda gyzgynlyk we çyglylyk beriji täsir bolup,

köne ýaglaryň gyzgynlygy has güýçlüdir. Erkek malyň ýagy

gulajyn (urkaçy) malyňkydan has gyzgynlygy üçin ýehudylar

ony iýmeýär.

غؼير Arpa. (Hordeum vulgare). Birinji derejeli, sowuk-

gurak tebigatly ösümlik. Iň oňady ak arpa bolup, ýokumlylygy

taýdan diňe bugdaýdan pesdir. Üsgülewik, bogaz çişme

keselleri üçin, aşgazany arassalamak, teşneligi ýok etmek,

peşewiň akmasyny gowulandyrmak üçin arpa suwy

peýdalanylýar. Şeýle hem arpa suwunda gyzgynlygy aýryjy we

ýellenmäni ýok ediji täsir bar. Arpa suwy arpa aşyndan

(ýarmadan) has ýokumlydyr.

Şu sanalan on häsiýetiň arpa suwunda bardygyny Bukrat

hekim hem aýtdy. Onda ýelmeşegenlik we dermanlyk täsiri

bolup, ýiti kesellere tiz täsir edýän ýokumly iýmitdir.

Ibn Majeniň getirýän rowaýatyna görä, «Eger maşgalasynda

ýarawsyzlyk ýüze çyksa, Pygamberimiz ýarma içmegi

buýrardy we bişirip bererdi» diýip, Äşe aýdypdyr.

غٍدُ Şalgam. (Brassica rapa). Muňa araplar «lift» (ٌفد)

hem diýýär. Şalgamda müň peýdanyň barlygy hakda gürrüň

edilýär. Ol gyzgyn tebigatly, ýumşak ösümlikdir. Ony yzygider

iýmek gözüňi ýiteldýär. Gaýnadylan şalgam suwy güýçli

sowuk sebäpli üşän eldir-aýagy bejermäge peýdaly. Erkeklik

1
 Karat – ölçeg birligi, takmynan 0,195 grama deň.

2
 Dänik – agyrlyk ölçegi, dirhemiň 1/6 bölegine deň.

 99

tohumyny artdyrmak we jynsy höwesiň oýanmagy üçin şalgam

iýmek ýeterlikdir.

«Sad» harpy

 ؼ 

ؾجر Aloe. (Aloe). Miwesi ýygnalandan soňra, aloeni sykyp,

suwuny almaly we tä guraýança garaşmaly. Olaryň içinde

Ýemeniň kenarýaka adalaryndan getirilýän aloe iň

peýdalysydyr. Ikinji derejeli, gyzgyn-gurak tebigatly ösümlik

bolup, dermanlar bilen garyşdyryp ulansaň, olaryň zyýanly

täsirinden goraýar. Gabak çişmesini ýatyrmakda, bagyr

dykylmasyny açmakda we sarygetirme keselini bejermekde

aloeniň peýdasy köpdür. Ganjaryp duran aşgazan ýaralaryny

bitirmek üçin hem aloe peýdalydyr.

Osman ibn Affanyň gürrüň bermegine görä, göz agyrysyn-

dan zeýrenýän bir adam Pygamberimize ýüz tutanda: «Oňa

aloe bilen sargy edip daňyň» diýipdir.

«Iki sany ajy zatda: aloede we ajybalgazda şypa bardyr»

diýip, Termezide ýatlanylýar.

ؾؼزر Käkilik oty. (Thymus). Üçünji derejeli, gyzgyn-gurak

tebigatly ösümlik. Agyzdaky ýaramaz ysy aýyrmakda, iç

ýellenmede, agyr naharlary ýeňil siňdirmekde käkilik oty

peýdalanylýar. Gaýnadylan käkilik oty reňkiňi gowulaşdyrýar,

peşewiň we aýbaşynyň ýeňil akmasyna peýda berýär. Aşgazan

we bagyr sowuklamasyny bejermek üçin ulanylýar. ýoňlan

adamlar käkilik otuny ysgasa şypa tapar. Bu otda jynsy

höwesiňi oýaryjylyk täsir hem bar. Edil kädi çigdiniňki ýaly,

käkilik otuny gaýnadyp içmek içegedäki gurçuklary öldürýär.

«Öýüňizde ladan we käkilik otuny tütediň» diýlip, Ibn Jöwza

aýtdy.

 100

ؾٕعي Sandal. (Santalum). Ikinji derejeli, sowuk-gurak

tebigaty bolan ösümlik. Sirke ýa-da gülap sepilen sandal

ýapragyny (gülüni) ysgamak başagyrysyny köşeşdirýär. Sandal

içgisi bagry berkidip, asgyrmagy kesýär. Ezilen sandal iç

saklaýjy serişde hökmünde bellidir, iň oňat sandal bolsa

«makasyry» diýilýän görnüşidir.

ؾٕىثر Senuber. Maňzynyň gyzgyn-çygly tebigaty bolup,

endamyňy gyzdyrýar. Şöwketiňi we jynsy höwesiňi artdyrýar.

«Zad» harpy

 ـ 

قأْ Goýun. Ýokumlylygy taýdan goýun eti geçi etinden

ýokarydyr, gyzgyn we çyglydyr. Bu hakda, nesip bolsa, et

barada aýdanymyzda ýatlarys.

قت Hažžyk. Gyzgyn-gurak tebigatly, etini iýmek jynsy

höwesiňi, joşgunyňy artdyrýar.

«Hažžyk etini çeýnäp, iýip otyrkam, Pygamberimiz maňa

seredýärdi» diýip, Hamyt aýtdy. Resulalladan hažžyk hakda

soralanda: «Ony iýemok, gadaganam edemok» diýip jogap

beripdir.

Resulallanyň ýanyna hažžyk getirenlerinde, Pygamberimiz

ony iýmekden saklanypdyr we «Ahlagy üýtgän kowumlardan

bolaryn öýdüp gorkýaryn» diýipdir. Muny Jabyr aýtdy.

قرع Ýelin. Zenanlar süýdüni köpeltmek üçin sygryň ýa

geçiň ýelnini iýmeli.

قريغ Zaryý
1
. Ýakymsyz ysly, ajy tagamy bolan bu ot

hakda Allatagala: «Olara zaryýdan başga tagam (berilmez)

1
 Zaryý – tikenli agaç.

 101

bolmaz
1
» diýip aýtdy. Mujahydyň aýtmagyna görä, Zaryý

«şibrik» diýilýän otdur, ol bolsa zäherli zatdyr.

قفعع Gurbaga. Gurbaga etini iýýän ýa-da ganyny içýän

adamyň endamy çişip, reňki solar, erkeklik tohumyna zyýan

berer, hatda öldürer. Şol sebäpli tebipler ony peýdalanmagy

goýbolsun etdi. Gurbaga hakda öň bir ýerde: «Bir tebip

Pygamberimiziň ýanynda gurbaganyň derde dermandygyny

ýatlanda, Pygamberimiz bize gurbagany öldürmegi gadagan

etdi» diýip aýdypdyk.

Abu Hüreýra salgylanyp, aýtmaklaryna görä, hapa we şol

zeýilli dermanlary ulanmagy Pygamberimiz gadagan edipdir.

«Taý» harpy

 ل 

لجبغير Hek. Sowuk-gurak tebigaty bolan hek ýüregiňi

güýçlendirip, güýçli gusmany, içgeçmäni kesýär.

لسبي Dalak. Dalak eti ýaramsyz bolup, gara öt kesellerini

döredýär. Pygamberimiz dalak hakda aýdyp: «Bize bagryň we

dalagyň gany, balygyň we çekirtgäniň ölüsi (iýmek üçin) halal

edildi» diýdi.

لرضىْ Tarhun.
1
 (Artemisia dracunculus). Tarhun gyz-

gyn-gurak tebigatlydyr, nahara bolan işdäňi açyp, jynsy

höwesiňi ýatyrýar. Gara uk bilen garyp ulansaň zyýanly täsirini

dep edýär. Derman ulanmazdan öňürti tarhun iýmek, tagam

duýuş agzalaryny ukladýar.

لرذ Tarh. (Musa). Bananyň bir görnüşi bolup, bu hakda

«mim» harpynda aýdarys. Tarh barada Allatagala hem ýatlady.

1
 Gurhanyň «Gaşiýe» süresiniň 6-njy aýaty.

1
 Tarhun – köpýyllyk gök önüm bolup, iýmit hökmünde ulanylýan we

ýapraklarynyň ýakymly ysy bolan, iýilýän ösümlik.

 102

لٍغ Talg. Ilki görnen hurma miwesi. Onuň gabygyna

«Küfri» diýilýär. Talga erkek hurma diýýänem bar.

Allatagala bu hakda: «Miweli baldaklary bolan beýik hur-

malary... »
1
 diýip ýatlady.

Talha ibn Ubaýdullanyň aýtmagyna görä, ol bir gezek

Resulalla bilen hurma çakyşdyryp oturan adamlaryň ýanyndan

geçipdir. Pygamberimiz olardan näme edýänligini soranda «Er-

kek hurmany alyp, urkaçysynyň üstüne goýýarys» diýipdirler.

«Ol iş peýda bermezmikä öýdýärin» diýip, Pygamberimiz aý-

dypdyr. Bu habary olara ýetirenlerinde, edýän işlerini goýbol-

sun edip, aşak düşüpdirler. Pygamberimiz olara garap: «Ol

ýöne bir gümandyr. Güman diýilýän zat ýalňyşdyryp, bela-

betere duçar eder. Eger peýdasy bolsa ediberiň, menem edil siz

ýaly adam. Ýöne meniň size aýdanymy Hudaý «Ony peýda-

lanyň» diýip aýdandyr. «Men Hudaýyň sözüni inkär edemok»

diýipdir.

Ýakuty bu hakda agzap, «Hurma miwesi joşgunyňy, jynsy

höwesiňi artdyrýar» diýdi. «Eger zenan jynsy gatnaşykdan

öňürti hurma iýse, göwrede çaga galmagyna ýardam berer»

diýilýär. Ol sowuk tebigatlydyr, ony bişen hurma bilen bile

ulanyp bolýar.

Ala salgylanyp aýtmaklaryna görä, «Uýalaryňyzy hurma

bilen hezzetläň. Ol hem Adam alaýhyssalamyň ýaradylan top-

ragyndan ýaradylandyr». Pygamberimiz bir gezek «Musulmana

(adama) meňzeş daragt hakda aýdyň» diýende, adamlar «sähra

agaçlarydyr» diýen netijä gelipdirler. Emma Pygamberimiz şol

agajyň hurmadygyny aýdypdyr.

ليت Hoşboý yslar. Ýakymly ysly atyrlar. Bu müşk bilen

bile ýatlanylýar. Araplaryň ýakymly oty, öň ýatlaýşymyz ýaly

Izhirdir (ýakymly ysly gamyş). Pygamberimiz «Maňa siziň

1
 Gurhanyň «Kaf» süresiniň 10-njy aýaty.

 103

dünýäňizden iki zat söýdürildi: Olar aýallar we ýakymly

zatlar» diýdi.

-Palçyk. Allatagala bu hakda «Biz ynsany arassa pal ليٓ

çykdan ýaratdyk» diýdi
1
.

Gan akmasyny togtatmak üçin ermeni laýy (bolýus) اٌطيٓ

 we mahtymy laýy ulanylýar. Güýçli içi geçýän we الاؼِٕي

ýatanda agzyndan gyllyk akýan adamlar sürme palçygy bilen

bejerilýär. Ermeni laýy çömmeltme gyrgyn keselini we gan

pürkülmesini ýatyrmak üçin örän peýdaly.

«Zaý» harpy

 ظ 

ظفر Dyrnak. Ýatgy bogulmasyny bejermek üçin dyrnak

tütedilýär. Ol güýçli gyzgyn-gurak tebigatlydyr. Aýbaşynyň

yzysüre dyrnak peýdalanmak, göwrede çaga galmagy üçin örän

peýdaly.

Iki sany «Sahyh» (hakyky) hadysda aýdylyşyna görä,

Ümmi Atyýe: «Aýbaşydan päklenmek üçin ýuwunanymyzda,

kust-aloeniň ýa-da dyrnaklaryň bir bölegini ulanmaga rugsat

berildi» diýipdir.

«Aýn» harpy.
 ع

ػدىح Hurma. (Diospyros). Buhary muny dermanlar

bölüminde «Säher bilen iýilýän hurma» ady bilen getiripdir.

«Bu hakda öň «Hurma kaky» böleginde ýatlapdyk.

ػعش Merjimek, ýasmyk. (Lens). Tiz bişýän merjimek iň

oňady bolup, ol sowuk-gurak tebigatlydyr. Aşgazan üçin

1
 Gurhanyň «Mömünler» süresiniň 12-nji aýaty.

 104

ýakymsyz bolan merjimegi köp iýmek gözüň öňüne perde

(ýorka) düşürýär, içiňi ýellendirýär. Gury merjimekden alnan

şire mama keselini bejermäge peýdaly. Ony gant şugundyry

bilen bişirip iýmek, sumak, zeýtun ýagy, porsybadyýan bilen

iýmek peýdalydyr. Beýhakynyň rowaýat etmegine görä,

«Merjimek iýseň ýüregiňi ýumşadýar, gözüňi ýaşardýar we

ulumsylygy giderýär».

ػطً Bal. Buhary muny dermanlar bölüminde «bal» ady

bilen getirdi.

Bu hakda Allanyň sözi şeýledir: «Onuň garnyndan adamlar

üçin şypaly bolan elwan reňkli içimlik çykar»
1
.

Abu Sagytdan eşidip, aýtmaklaryna görä, «Bir adam Py-

gamberimiziň ýanyna gelip, «Doganymyň aşgazany bozuldy»

diýeninde, Pygamberimiz oňa bal içirmegi buýrupdyr. Agasy-

nyň ýanyndan dolanan inisi bal içirendigini, ýöne peýda etme-

ýändigini aýdypdyr. Bu ýagdaý ýene iki gezek gaýtalanypdyr.

Üçünjimi ýa dördünji gezekde Pygamberimiz oňa «Hudaý hak

sözleýär, agaň garny ýalan» diýipdir. Soňra bal içiripdir welin,

hakykatdan hem gutulypdyr». Müslimiň getirýän rowaýatynda:

«Agasynyň iýmit siňdirişiniň we aşgazanyň işleýşiniň bozulan-

dygyny» aýdypdyr diýilýär. Pygamberimiziň: «Agaň garny

ýalan sözleýär» diýmeginiň manysy, ondan bir ýa iki gezek

içmegiň ýeterlik däldigini ýatladýar. Şol adamyň içgeçmesi

aşgazanyň siňdirmezliginden ýüze çykýar, bu sebäpli Pygam-

berimiz oňa bal içmegi buýurdy. Balyň bu ýerde bitirýän esasy

işi aşgazanda we içegede toplanan (dykyn alan) zatlary dep

edýänligindedir.

Içgeçmäniň başga görnüşi hem bar. Çyglylyga meňzeş bir

zatlar içegede hereket etmän saklanýar we ol ýerdäki kadaly-

lygy hem bozýarlar. Şondan döreýän derde hem ýiti içege ke-

1
 Gurhanyň «Balary» süresiniň 69-njy aýaty.

 105

seli diýilýär. Bal şol ýerdäki çyglylygy ýok etmäge ukyplydyr.

Haçanda bal şol çyglylygy ýok edende, iýmitler aşak çökýär

we şypa hasyl bolýar. Birinji we ikinji gezek bal içende iç-

geçmäniň barybir köşeşmänligi şu sebäplidir. Şeýle derdi

bejermek üçin iň oňat dermanlaryň biri baldyr, esasanam ony

gyzgyn suwa garyp ulanmak has gowy täsir edýär.

Tebipleriň biragyzdan makullamagyna görä, ynsan tebi-

gatyndaky içgeçmäni ýatyrmak üçin ýaňky ýaly usul iň äh-

miýetli serişdedir.

Içgeçmäniň bu görnüşini bejermekde köp tebipler ýalňyş-

lyga duçar bolýar. Sebäbi olar bilmeýändikleri üçin gorka dü-

şüp: «Bu dert nähilidir bir iç saklaýan dermana mätäçdir» diýip

pikir edýär. Tebip her gezek syrkawa iç saklaýan derman ber-

digiçe, syrkawyň derdi güýçlenýär. Hudaý oňa başga bir ussat

tebibi duşurýança hem derdinden saplanmaýar.

Bu zatlaryň ählisi Pygamberimiziň beýleki işlerden, dert-

lerden, olaryň bejerlişinden we mynasyp dermanlaryndan ha-

barlydygyny delillendirýär.

Bu gürrüňleriň ählisi elbetde bal hakyndadyr.

Ibn Majeniň Abu Hüreýreden eşiden hadysynda şeýle diýi-

lär: «Aýda üç gezek bal ýalap, ertirlik edinen adama, bela-beter

sataşmaz». Pygamberimiz: «Size şypaly iki zady maslahat ber-

ýärin, olar bal we Gurhandyr» diýdi.

«Ulanýan dermanlaryňyzyň iň haýyrlysy düzüw gan aldyr-

mak we bal içmek» diýenini Resulalladan eşitdim diýip, Jaby-

ryň ýazgylarynda ýatlanylýar. Äşe (Goý, Alla ondan hoşal

bolsun!), Pygamberimiziň halwa (süýji önümleri) bilen baly

halaýandygyny aýtdy. Bu Buharynyň hadysynda hem geti-

rilýär.

Bal ikinji derejeli, gyzgyn-gurak tebigatlydyr. Iň oňady ýaz

döwrüniňki, ondan soňra tomus we gyş döwrüniň baly oňatdyr.

 106

Ynsanyň peýdalanýan dermanlarynyň arasynda, güýç ber-

ýänligi, aýdyňlygy we ýokumlylygy taýdan iň oňat dermanyň

baldygyny tebipler biragyzdan ykrar etdi. Ary baly aşgazan

işleýşini güýçlendirip, işdäňi açýar. Garrylar we göwniçökgün

(melanholiki) adamlar üçin iň peýdaly iýmit hem baldyr. It

dişlände ary baly peýdalanylýar, tebigatyňy ýumşadýar. Zäherli

önümi iýeniňde, ony gyzgyn suwa garyp içseň, dertden sap-

laýar. Dermanlyk garyndylaryň we beýleki zatlaryň täsir edi-

jilik güýjüni ýitirmän saklaýar. Bal çalyp goýsaň, ter eti üç aý,

hyýary hem üç aý zaýalaman saklaýar. Şonuň üçinem ary

balyna başgaça «Ynamdar goragçy» diýilýär. Özem bu zatlaryň

ählisi synalyp görlendir. Ary balyny endamyňa sürtseň, ony

ýumşadýar, saçdaky bitleri öldürýär, saçyňy ýumşadýar, ös-

dürýär we görmegeý edýär. Göz garaňkyramasyny aýryp, ony

ýiteltmek üçin ary balyny sürme hökmünde göze çalmaly.

Dişiňi agartmak we etini berkitmek üçin, ony ary baly bilen

ýuwmaly. Ol iýmitleriň, içgileriň, dermanlaryň, süýjileriň we

iýmişleriň biridir. Zyýanly täsiri ýokdur. Kähalatda öt halta-

syna zelel berende, onuň zyýanly täsirini sirke bilen aýryp bol-

ýar we ýene-de peýda berip başlaýar. Ary balyny ajöze ýala-

mak aşgazandaky zyýanly zatlary ýuwup aýyrýar, bagyr,

böwrek we peşew ýollarynyň dykylmasyny açýar. Iýmitleriň

içinde biz üçin baldan oňat hiç zat ýaradylan däldir.

Abdyllatyp bu hakda şeýle diýdi: «Köp dertleri bejermekde

ary baly şekerden has oňatdyr. Ol peşew ýollaryny açyp,

akmasyny ýeňilleşdirýär, hapalary aýryp, ony ýuwýar. Emma

şeýle täsir şekerde örän az. Şekerde aşgazany gowşadyş güýji

bolup, beýle täsir ary balynda ýokdur. Şeker ary balyndan diňe

iki ýagdaýda ýokarda goýulýar, ol hem şekeriň süýjüliginiň we

ýitiliginiň azlygydyr. Käbir arap tebipleri ary balynyň şekerden

artyklygy hakda köp zat aýtdylar.

 107

Pygamber alaýhyssalam her gün bir käse suw garylan ary

balyny ajöze içer eken. Ine, bu saglygy goramak üçin ajaýyp

bir hikmetdir.

Pygamber alaýhyssalam öz saglygyny goramak üçin alada

ederdi. Ol muny ary balyny içmek, az iýmek, çäkden geçmez-

lik, kişmiş iýmek ýa hurma şiresini içmek, ýakymly yslary

sepinmek, ýag we sürme çalynmak, aýallaryna ýanaşmak bilen

bitirerdi. Özi hem bu işleri örän oňat we kämil derejede ýerine

ýetirerdi.

Pygamberimiz: «Size iki sany şypany maslahat berýärin»

diýmek bilen, adamzat we ylahy tebipçiligini, tebigy we ruhy

täsirleri, beden we ruhyýet tebipçiligini, zemini we asmany se-

bäpleri jemläp aýtdy. Bu ýerde örän inçe syr bolup, ähli dertleri

bejermek üçin ýalňyz Gurhanyň ýeterlik däldigini, ähli yhlas-

aladalaryň täsirsiz bolaýmagyny bildirýär. Ýöne buýrulyşy

ýaly etseň, ündelşi ýaly ýöreseň, takdyr edilişi ýaly ryzkyňy

çöpleseň gowy bolar. Eger ýeri bejerip, tohum sepeninden soň-

ra, gurakçylygy dep edip, ýagyş ýagdyrmagy Hudaýdan dileg

edýän daýhanyň ornunda bolsak, biz hem Hudaýdan ýardam

we towpyk dilemelidiris. Daýhan alada edeninden soňra,

berýän nygmatynyň üstüni doldurmagy üçin Hudaýa sygynýar.

Saglygyny gazanmak we zeleli dep etmek üçin ätiýaç edýär.

Käbir alymlar: «Allatagala Gurhany köňüldäki şek-şübhele-

ri aýyrmak üçin şypa edip ýaradyşy ýaly, ary balyny bela-

beterleri bejermek üçin ýaratdy» diýdiler.

ػػر Uşar
1
. Ot bilen peýdalanylýan bu ösümlige «Uşar

şekeri» hem diýilýär. Aşgazan we bagyr üçin ýaramly bolan bu

ösümlik sarysuw keselini bejermekde giňden peýdalanylýar.

1
 Uşar – her bir süýtli ösümlige aýdylýar.

 108

ػؿفىر Serçe. Gyzgyn-gurak tebigaty bolan bu guş, ynsan

tohumyny heýjana salyp, jynsy höwesiňi artdyrýar.

Pygamberimiz serçäni öldürmegi gadagan etdi.

ػميك Hakyk, Maşat gaşy. «Hakyk daşyndan ýüzük dakyn-

ýan adamyň ýüregi, dawa-jenjelde hem öz ornunda durar»

diýip, Aristotel aýtdy.

Hakyk daşy ezilen suwy içmek gan akmasyny togtadýar.

Aýtmaklaryna görä, bir hadysda: «Hakyk daşyndan ýüzük

dakynyň, ol garyplygy ýok edýär» diýilýär.

ػٕجر Anbar. (Narciss jonquilla). Gyzgyn-gurak tebigatly,

ýüregiň we beýniň işleýşini güýçlendirýär. Duýuş agzalaryny

ýiteldýär, gül ýagy bilen garyp ulansaň ýürek agyrysyny

aýyrýar. Anbara hoşboý yslaryň şasy hem diýilýär.

Jabyr: «Biz deňizde anbar diýilýän uly balyga (huta)

duşdyk, onuň etini ýarym aýlap diýen ýaly iýdik» diýdi.

ػٕبة Sähekigde, Arpan, Unab. (Ziziphus jujuba). Çygly-

lygy bolan gyzgyn tebigatly agaç. Mama we gyzamyk

kesellerinde unabyň suwuny içmek peýda berýär, gan

gaýnamasyny (gyzmasyny) köşeşdirýär. Sähekigdäni bişirip,

ezip, gaýnadyp we iç ýuwma-klizma edip ulanyp bolýar.

ػٕت Üzüm. (Viris vinifera). Iň oňady ak etli üzüm, soňra

gyzyl we gara üzümdir. Üzüm etiniň tebigaty gyzgyn-çygly,

gabygy we dänesi bolsa sowuk-gurakdyr, ýokumlylygy taýdan

örän oňat. Iň oňady we ýaramlysy bişen üzümdir. Giçbişer

üzümler ähli tarapdan artykmaç bolup, ter üzümler iç

ýellenmesini aýyrýar. Köp iýen halatyň teşnelik ýüze çykyp,

ony hem turşy nar sagaldýar. Üzüm dänesini iýseň semredýär.

Pygamberimiziň üzüm we garpyz iýmäni halandygyny

gürrüň edýärler.

ػى Ud. Kalambak aloe. (Aloexyluma gallochum). «Ku-

mary» diýilýän ud iň gowusydyr. Dermanlyk üçin gök udlar

oňat görülýär. Ud gyzgyn-gurak tebigatly bolup, ýüregiň we

 109

duýuş agzalaryň işleýşini güýçlendirýär, köňüle, ýürege şatlyk

berýär.

اٌؼىظ اٌهٕعي Hindi udy. (Aloe indica). Oňa başgaça «kust-

aloe» hem diýilýär. Bu hakda Resulalla: «Hindi udyny peýda-

lanyň. Onda ýedi dürli şypa bar: Badam şekilli mäzler çişende

we plewrit keselini bejermekde ony ysgamalydyr» diýdi. Muny

Buhary rowaýat etdi. Bu hakda, nesip bolsa «kaf» harpynda

ýatlarys.

ػىظ اٌطىش Buýan köki. (Glycyrrhiza glabra). Gyzgyn

tebigatly bolan bu ösümlik gusmakda, balgamy dertleri we

üsgülewigi bejermekde peýdalanylýar.

«Gaýn» harpy

 ؽ 

غبٌيخ Galiýe
1
. Kelleagyryny köşeşdirýär, ýüregiňi berkidýär,

ýürek urgusynyň kadalaşmagyna peýda berýär. Zenanlar ony

dakynyp gezse, göwrede çaga galmagyna ýardam berýär.

«Resulalla hem hoşboý yslary halaýan eken. Kime hoşboý

ysly zatlar sowgat berilse, oňä kemgöwünlik bilen bakmaly

däldir. Pygamberimiz «Ýagşy zatlar yzyna gaýtarylmaýar»

diýdi.

غساي Keýik. Aw etleriniň içinde iň oňady we tagamlysy

keýik etidir. Gyzgyn-gurak tebigatly bu haýwanyň etinde

guradyjylyk täsiri bolup, ol tiz siňýän iýmitleriň biridir.

غراة Garga. Gargalar dört görnüşli bolup, uly gara

garganyň we alagarganyň maslyklardan iýmitlenýändigi üçin,

şapygy mezhebine görä, olaryň eti haram edildi.

Resulalla bozuklaryň arasyna gargany hem goşup, ony

«bozgak guş» diýip atlandyrdy.

1
 Müşk we anbar ýaly hoşboý ysly ösümlik

 110

Üçünjisi ösümliklerden iýmitlenýän zakyja garga, dördünji-

si bolsa kül reňkli gargadyr (graç). Bularyň etini iýmek bolýar

diýýänem, bolmaýar diýýänlerem bar. Ähli gargalaryň eti aşga-

zana ýaramsyz we siňmesi agyrdyr, gara öt kesellerini we heý-

were kesellerini döredýär. Tebipler ony peýdalanmagy gadagan

etdiler.

«Fa» harpy

 ف 

فبغيخ Hynagül. Bu hynanyň gülüdir. Ol gyzgyn çişleri

bejermekde peýdalanylýar. «Şagbul-iman» («Iman halky»)

kitabynda Bureýda salgylanyp, şeýle diýilýär: «Dünýä we

ahyretdäki reýhan gülleriniň serweri hynagüldür».

 «Hoşboý ysly gülleriň arasynda Pygamberimiz üçin iň

oňady hynagüldi» diýip, Enes aýtdy.

فدً Rediska. (Raphanus sativus). Ýokumlylygy az bolan

bu ösümlikde bagyr dykylmasyny açýan gyzgynlyk bar.

Ýüregiňi bulandyrýar we gusdurýar. Iýmit siňmesine peýda

etse-de, özi agyr siňýär. Rediskany köp iýmek bit-büre ýaly

zatlary döredýär.

Sagyt ibn Musib: «Kim rediska iýmegi halaýan bolsa,

ilkinji dişlände Pygamberimizi ýatlasyn» diýdi.

فطزك Pisse. (Pistacia). Tebigaty gyzgyn-çygly bolan pissä-

niň gabygy gusmany we içgeçmäni saklaýar. Pisse maňzyny

gara kişmiş bilen garyp iýmek zehiniňi ýiteldýär we ýüregiňi

güýçlendirýär.

فكخ Kümüş. Kümüşiň tebigaty sowuk-çyglydyr. Ýüregiňi

berkidýär we ýürek urmasyny kadalaşdyrýar. Kümüş gaplary

ulanmak haramdyr. Ol köňül şatlygyny artdyrýar, agzyňda

saklasaň, agyz ysyny hoşboý edýär. Kümüş gatylan göz

dermanlary gözüň nuryny artdyrýar.

 111

فمبع Piwo. Arpadan ýasalýan içgi. Aşgazan we beýni üçin

ýaramaz bolup, endamyňda çiş döredýär.

فٍفً Burç. (Piper). Dördünji derejeli, gyzgyn-gurak tebi-

gatly bolup, süňňüňi gyzdyrýar we içdäki ýeli çykarýar.

«Kaf» harpy

 ق 

لـثب Uzyn hyýar. (Cucumis sativis). Ikinji derejeli, sowuk-

çygly ösümlik. Dermanlyk täsiri taýyndan iň oňady bişen

hyýar. Ol gyzgynlygy ýatyrýar, peşew akmasyna kömek edýär.

Bu hyýar adaty hyýarlardan ýeňildir. Pygamberimiziň hurma

bilen hyýar iýendigini, Buhary beýan etdi. «Ejem meni dürli

zat bilen bejerse-de, men semräp, özümi tutup gidibermedim.

Haçan-da hyýar we hurma bilen bakanda semredim» diýip, Äşe

aýtdy.

Şu ýerden gelip çykýan ýene bir zat, aýallara semrediji

serişdeleri ulanmagyň rugsat berlenligidir.

لرع Kädi. (Cucurbita). Allatagala bu ösümligi Ýunus

alaýhyssalam hakdaky kyssada ýatlap «Onuň üstüne kädi

daragtyny ösdürip goýduk»
1
 diýdi.

Ikinji derejeli sowuk-çygly bolan bu ösümlik tiz ýokum

berýär, üsgülewigi ýatyrýar. Gyzzyrmaly adamlar üçin iň oňat

dermandyr.

«Pygamberimiz kädi iýmegi halaýardy» diýip, Enes aýtdy.

«Kädi iýiň, ol akylyňyzy artdyrar, beýniňizi güýçlendirer» di-

ýip, Pygamberimiziň aýdan sözlerinde ýatlanylýar. Äşe: «Mer-

jimek bilen kädi iýeniň ýüregi ýumşar we jynsy kuwwaty ar-

tar» diýip aýtdy.

1
 Gurhanyň «Saffat» süresiniň 146-njy aýaty.

 112

Kädini turşy nar we sumak bilen garyp ulansaň öt haltaňa

peýda berýär.

لرلبش ِؿري Müsür kagyzy. Muwaffak Abdyllatyp «Müsür

kagyzy» diýilýäniň papirus agajynyň gabygyndan ýasalýan

dermandygyny aýtdy. Galen ony gan akmasyny togtatmak

bölüminde ýatlap geçdi. Içegede dörän ýaralary bejermek üçin

«müsür kagyzy» peýdalanylýar.

لطم Kust-aloe. (Aloexyluma gallochum). Ikinji derejeli,

gyzgyn-gurak ösümlik. Ysmaz adamlara peýda berýär, jynsy

joşgunyňy oýarýar. Zäherli ýylanlaryň awusyna garşy iň oňat

dermanlyk serişde aloedir. Dümewi bejermek üçin bu ösümligi

ysgamak gerek, onuň ýagy bolsa bil agyryny bejermäge

peýdaly.

«Özüňizi bejerýän zatlaryňyzyň iň gowusy gan aldyrma we

aloedir» diýip, Resulalla aýtdy. Pygamberimiziň gan aldyrma

bilen aloeni bir ýerde agzamagynyň aňyrsynda inçe syr bardyr.

Gan almazdan owal, kust sürtseň, şol ýerde gan alýan guralyň

agyryly yzasy galmaýar. Ine, bu hem tebipçiligiň täsin zatlary-

nyň biridir. Eger, gan aldyranyňyzdan soňra, hamyňyzda onuň

yzy galsa, adamlar ony heýwere ýa demrew keselidir öýder,

köpler muňa howpurgar. Şeýle yzlary görse, adamyň jany gor-

ka düşüberýär. Bu ýagdaýy bilensoň, gan aldyrmakdan soňky

täsirlerden goramak üçin, Pygamberimiz aloeni ulanmagy

ýatlady. Kust diýilýän bu aloe, başgaça hindi udy hem diýilýär.

Aloede örän köp peýdanyň bardygy üçin, Pygamberimiz ony

bejeriji serişdeleriň iň oňady diýip atlandyrdy.

Jabyryň aýtmagyna görä, bir gün Pygamberimiz Äşäniň

ýanyna baranda, iki burnundan gan gelip ýatan oglanjyga gözi

düşüpdir. Pygamberimiz onuň nämedigini soranda, «Ol badam

şekilli mäzlerini sowukladypdyr» diýip jogap beripdir.

Pygamberimiz olara garap: «Wah, size nebsim agyrýar,

perzentleriňizi beýdip heläk etmäň. Haýsy enäniň perzendi

 113

badam şekilli mäzini sowukladan bolsa, ýa başy agyrýan bolsa,

hindi aloesini tapyp owratsyn we ony ysgasyn» diýipdir hem-

de Äşä şeýtmegi tabşyrypdyr. Ýaňky dermany ýasap, ysgadan-

laryndan soňra ol syrkaw sagalypdyr.

Badam şekilli mäziň sowuklamasy
1
 – bu bogazda döreýän

agyrydyr. Käbir adamlar bu keseli bogazy gijedýän gan diýip

düşündirdi. Bu gan şol badam şekilli mäzlere yza berýär. Bu

mäzler bogaz boşlugynda – damakda ýerleşýär. Zenanlar muňa

«Benatul-uzun» diýip at berýärler hem-de barmaklaryny sokup,

ony öňki ornuna galdyrmak bilen bejerýärler. Pygamber alaý-

hyssalamyň: «Haýbat-gorky bilen perzentleriňize ezýet ber-

mäň» diýendigini aýdýarlar. Abu Abyt bu sözüň manysy hakda

durup: «Bu ýerdäki «haýbat» diýýäni, şol agyryny bejermek

üçin, perzendiňize zor salmaň!» diýildigi» diýdi.

Zeýt ibn Arkam Pygamberimiziň: «Plewrit
2
 keselini deňiz

aloesi we zeýtun ýagy bilen bejeriň» diýenini rowaýat etdi.

Plewrit keseli hem iki kysym bolup, olaryň birine hakyky

plewrit diýilýär. Ol gapyrgalary gurşap alan örtükde ýüz ber-

ýän gyzgyn çişdir. Hakyky däl plewrit, göwrede gezip ýören

galyň ýeller sebäpli, böwrüňde sanjy-agyrynyň ýüze çykmasy

ýaly zat bolup, ol kem-kemden ýaýraýandyr (plewrotorkus).

Eger ýumşadylan aloeni gyzgyn zeýtun ýagyna garyp, agyryly

ýere owkalasaň ýa-da ýalasaň, şol dert üçin iň peýdaly seriş-

dedir.

Aloeniň içki agzalary güýçlendirip, içdäki ýeli çykarýan-

dygny, plewrit keselini bejermek üçin peýdalydygyny Mesih

aýtdy. Mesih diýýänim belli-meşhur tebipleriň biri bolup,

tebipçilik hakda onuň birnäçe eseri bar. Ibn Baýtar «Jamygul-

kebir» atly eserinde bu tebip hakda ýatlap geçdi.

1
 Tonzillit. Bokurdak mäzleriniň çişmesi, basyk keseli.

2
 Plewrit – plewra gaýnaglamasy. Bu zerarly üsgülewik we gyzzyrma ýüze

çykýar, böwrüňde sanjy döreýär.

 114

لؿت Gamyş. (Phragmites anstralis). Olardan şekerçiň-

ňerik hakda aýtsak, gyzgyn-çygly tebigaty bolan bu ösümlik

üsgülewigi bejermäge peýdaly, çyglylygy we ujydy

arassalaýar. Şekerçiňňerigiň peýdasy örän köpdür.

«Öwezine zat (derman) tapylmaýan üç sany derman bar.

Olar üzüm we gül şiresidir. Eger şekerçiňňerigem bolmasady,

onda men siziň ýurduňyza ornaşmazdym» diýip, Şapygy aý-

dypdyr. Aýtmaklaryna görä, nahardan soň, şekerçiňrik soran

adam, uzakly gün şadyýan gezýärmiş.

اٌفبرضي اٌمؿت «Pars gamyşy». «Pars gamyşy» diýilýän

ösümlik sowuk-gurak tebigatly bolup, peýdaly täsiri azdyr.

Pygamber alaýhyssalam gamyş bilen dişiňi synçgamagy gada-

gan etdi. Bu ýagdaýy Omar hem gadagan etdi. «Gamyş bilen

dişini synçgalan adamyň dişlerine iriňli ýara çykar» diýip,

gürrüň berýärler.

لطٓ Pagta. (Cossypium). Gyzgyn tebigatly. Gyzdyryjy

täsiri örän ýokary bolup, pagta süýüminden dokalan geýim

zygyr (süýümli) geýimlerinden ýylydyr.

لٕت Kenep, jut. (Cannabis sativa). Meşhur saman oty

bolan bu kenep örän bellidir. Akylyňa we diniňe zeper

ýetirýän, gözüň görejini küteldýän, erkeklik tohumyny ýok

edýän bu ösümlik örän ýaramazdyr. Ol gyzgyn-gurak tebigatly.

لٕجيم Gül kelem. (Brassica oleracea). Sowuk-gurak

tebigatly bolan bu ösümlik aşgazanda agyr siňýär, käteler göz

garaňkyrama derdine uçradýar.

 115

«Käf» harpy

 ن 

وبفىر Kamfar. (Laurus camphora). Allatagala bu ösümligi

«hel etä
1
» süresinde ýatlap geçdi. Pygamberimiz onuň merhum

ýuwulanda ulanylýandygyny aýtdy.

Kamfar üçünji derejeli, sowuk-gurak tebigatly ösümlikdir.

Ol duýuş agzalaryňy güýçlendirýär, burun ganamasyny togtad-

ýar jynsy joşgunyňy ýatyrýar. Uklamazlyk üçin kamfar ysga-

mak, içgeçmäni kesmek üçin bir arpa dänesi
2
 möçberinde kam-

far içmek ýeterlikdir.

Merhumyň jesedine çalsalar, bir mütdet ýeriň astynda çüý-

remeýär. Anygyny Alla bilýär.

-Ýantar. Sowuk-gurak tebigatly bolup, ýüregiňi gurp وهرثب

landyrýar. Magnitiň demri özüne çekişi ýaly, ýakymsyz yslary

özüne çekip aýyrýar.

وجبس Kebbas. Erek daragtynyň bişen miwesine kebbas

diýilýär. Gyzgyn-gurak tebigaty bolan bu ösümlik aşgazanyň

işleýşini güýçlendirýär. Kebbasyň berýän peýdaly täsirleri edil

erek daragtynyňky ýaly.

Jabyryň aýtmagyna görä: «Resulalla bilen kebbas miwele-

rini ýygnap ýörkäk, Pygamberimiz bize garap: «Onuň gara

miwesini ýoluň, iň oňady şoldur» diýipdir.

وجر Göýül. Keber. (Capparis spinosa). Köp adamlar muny

gyrmyzygoza diýibem atlandyrýar. Bu ösümlik ýumşadyjy we

rahatlandyryjy täsirleri, dürli dermanlyk güýçleri özünde

jemleýär. Dalak üçin örän peýdaly iýmitdir.

1
 Hel etä  Gurhanyň «Gaşiýe» süresiniň birinji aýatynyň başlanyşy.

2
 Arpa dänesi – ölçeg birligi bolup, takmynan 0,05 grama deň agyrlyk ölçegi.

 116

Ibn Apbasdan rowaýat etmeklerine görä, Pygamberimiz

olara bakyp: «Jennet gülende (ýylgyranda), kömelek çykypdyr,

zemin gülende – göýül» diýipdir.

وجع Bagyr. Sirke we porsybadyýan bilen iýilýän bagyr iň

oňady bolup, sowuklan adamlar tmin bilen garyp iýse şypa

tapar.

Resulallanyň: «Bize öli zatlaryň we ganlaryň (hersinden)

ikisini peýdalanmaga rugsat berildi. Iki ganly zat bagyr we

dalakdyr. Iki öli zat bolsa balyk we çekirtge» diýendigini, Ibn

Omar aýtdy.

وزُ Nil boýag. (Indigo). Burça meňzeş maňzy bolan bu

ösümlik gusdurujy serişde hökmünde bellidir. It dişlemesini

bejermäge peýdaly, eger hyna bilen garyp ulansaň saçyňy

berkidýär. Bu hakda «hyna» bölüminde ýatlapdyk.

وزبْ Zygyr. Keten. (Linum). Zygyr süýüminden dokalan

geýimler (keteni geýimler) sowuk bolýar, olara güýe düşmeýär.

Dümewden açylmak üçin ony tütetmek gerek.

ورفص Garauk. (Apium). Gyzgyn-gurak tebigaty bolan bu

ösümlik, erkekleriň we zenanlaryň jynsy höwesini heýjana

salýar. Göwreli zenan garauk iýen halaty, göwredäki çaga

akmak we kemakyl bolup dogulýar. Içýan çakmasyndan gork-

ýan adam, garauk iýmekden saklanmaly, çünki bu ösümlik gan

dykylmasynyň öňüni açýar.

Aýtmaklaryna görä, garauk iýip ýatan adamyň agzynda

ýakymly ys peýda bolup, dişagyry keselinden ejir çekmez.

وراس Poreý. Glediçiýa. (Gleditsia). Et bilen gowrup iýseň

ýakymsyz yslary ýok eder. Ony iýip ýören adamyň gözi

garaňkyrar, bolgusyz düýşleri görer.

Aýtmaklaryna görä, poreý iýip ýatan adam babasyl keselin-

den salamat bolar, ýöne perişdelerem ondan çetleşer, sebäbi ol

sarymsaga meňzeş ösümlik. Muny «Wesile» eseriniň ýazary

gürrüň berdi.

 117

وراع Goýun injigi (aýagy). Goýun aýagynyň eti şepbeşik,

ýakymly we örän oňat ganyň döremegine sebäp bolýar, az-

ganlylygy, gan pürkülmesini we üsgülewigi ýatyrýar.

Pygamberimiziň hadysynda: «Goýun injigini iýmäge

çagyrylsam, hökman barardym» diýilýär.

ورَ Üzüm çybygy, üzüm. (Viris vinifera). Üzüm çybygyn-

da hem edil hurmanyňky ýaly örän köp peýda bardyr. Rowaýat

etmeklerine görä, «Üzüm hem edil hurmanyň özi ýa-da uýasy

ýalydyr» diýilýär. Sowuk-gurak täsirli güýji bolan bu üzümi,

sargy edip ýapsaň gyzgyn çişleriň gaýtmagyna peýda berýär.

وّىْ Tmin. (Carum carvi). Gyzgyn tebigatly bolup, içdäki

sanjyny we ýellenmäni aýyrýar. Toprak ýa palçyk iýesi gelýän-

ler, sirke garylan tmini içse, oňa bolan höwesini (işdäsini) ýaty-

rar. «Göwrä gireninde tminden başga üýtgemeýän zat ýokdur»

diýip aýtdylar.

وّأح Kömelek. Sowuk tebigatly bolup, iýeniňde lezzet ber-

ýän kömelek iň oňadydyr. Kömelek suwunyň gözüňi ýitel-

dýändigi hakda tebipler bir pikire uýýarlar. Resulalla: «Köme-

lek Hudaýyň peşgeşidir, onuň suwy gözlere şypadyr» diýip

aýtdy. «Kömelek topraga çykýan düwürtikdir, köp boldugyça

köpelip gidýär» diýip, rowaýatlarda aýdylýar. Çölde azaşyp

ýören Ysraýyl kowumynyň iýmiti kömelekdi. Çünki kömelegiň

bir özi çörek bilen bedenäniň ornuny tutýar. Olar kömelegi

şirinje bilen goşup iýipdirler, şeýdibem olaryň güzerany gowu-

laşypdyr. «Meniň hyzmatkär gyrnagym dört-bäş ýa-da ýedi

sany kömelegi alyp, ony sykyşdyrdy. Ondan çykan suwy bir

küýzä salyp goýdy we soňra şonuň bilen gözüni sürmeledi.

Şeýdibem gözagyry derdinden gutuldy» diýip, Abu Hüreýra

aýtdy.

Pygamberimiz «şirinje» sözüni düşündirende, ol Allatagala-

nyň öz bendelerine ýadamazdan, zähmet çekmezden bagyş

 118

eden zadydyr. Onuň üçin ýer bejermek, suw bermek ýa-da

başga zatlara mätäçlik ýok» diýipdir.

«Lam» harpy

 ي 

ٌجبْ Ladan. (Tropoeolaceae). Oňa araplar «liban», «kun-

dur» we «hysa liban» diýýär.

«Dünýä ýüzi üç zat bilen dolsa-da, olarda diňe haýyr bar-

dyr. Olar: ladan, sary agaç we kundur-ýemen daragtydyr» di-

ýip, Abdylmelik ibn Merwan aýtdy.

Diskorit şeýle diýdi: Iň oňat ladan ýokarda ýatlanylan

görnüşlisi bolup, ondan senuber we gummiarabik şepbigi da-

myp durandyr. Şepbik otda ýanmaýar, senuberi ýaksaň tüsse-

leýär, ladan bolsa tüssesiz ýanýar.

Ol ikinji derejeli gyzgyn we birinji derejeli gurak jisim

bolup, zeleli örän az, peýdasy bolsa çaksyz köpdür. Aşgazan

agyrysyny bejermekde, içdäki ýeli aýyrmakda we etini ösdür-

mekde gowy täsiri bar. Ýaralary tiz bitirýär, süňňüňdäki su-

wuklygy guradýar. Käkilik oty bilen garyp çeýnese dişi agyr-

ýan adamlara şypa berýär, zehiniňi ýiteldýär, ot bilen köýdü-

rilip bejerilýän mergi keselini aýyrmak üçin ladan tütetmek

ýeterlik, ýatkeşligiňi artdyrýar, gara kişmiş bilen pisse maň-

zynyň üstüne ladan damdyryp peýdalansaň düşgürligiňe peýda

berýär. Düşegine buşugýanlar we köp buşugýan adamlar ony

gül mürepbesi bilen bile peýdalansa şypa tapar.

Enesiň aýtmagyna görä «Öýüňizde ladan we käkilik otuny

tütediň» diýip, hadysda beýan edilýär.

Alynyň aýtmagyna görä, huşsuzlyk derdinden zeýrenip, ýüz

tutan bir adama «Ladan peýdalanmagy unutma, ol ýüregi mer-

demsi eder we huşsuzlygy giderer» diýip, Pygamberimiz jogap

beripdir.

 119

Ibn Apbas: «Bir mysgal
1
 gant bilen bir mysgal ladany bir

hepdeläp ajöze içmek, buşuganlyk we huşsuzlyk derdinden

saplar» diýdi.

«Göwreli zenanlara ladan iýdiriň. Eger göwredäki çaga

oglan bolsa duýgur ýürekli, akylly bolar, eger gyz bolsa hulky

gözel we edepli bolar» diýlip, Abu Nagymyň gürrüň beren

hadyslarynda agzalýar.

Ladanyň peýdaly häsiýetleri örän köpdür. Ony birnäçe

dermanlaryň düzümine goşýarlar. Ladanyň ýagy bilen saçlara

timar berilýar. Eger ony göwreli aýalyň astynda tütetseň, çaga

ýeňil we sag-aman doglar.

Suwa ezilen ladany ajöze içseň, sowuklyk zerarly dörän

huşsuzlygy we guraklyk sebäpli ýüze çykan ukusyzlygy ýok

edýär.

Huşsuzlyk derdine sataşdyrýan esasy zatlar oýup gan al-

mak, porsybadyýanyň (وؿتؽج) ýaşyl otuny peýdalanmak, turşy

almany aşa köp iýmek, gaýgyçyl bolmak, gabyr daşlarynyň

ýüzündäki ýazgyny okamak, ýata suwy synlamak, suwa buşuk-

mak, soňra bolsa şoňa ýuwunmak ýaly zatlardyr. Resulalla şu

zatlaryň ählisini gadagan etdi.

Haja çüýlenen adama seretmek, hatar gurap barýan düýäniň

arasyndan geçmek, ýoluň ortasyndan ýöremek, syçan dişlän

tagamlary iýmek hem huşsuzlyk derdine duçar eder.

ٌٓث Süýt. Allatagala: «Tagamy üýtgemedik süýt derýalary»
2

we «Içýänler üçin ýokumly tagam - täze süýt bilen»
3
 diýip,

Gurhanda aýtdy. Pygamberimiz: «Alla kimi süýtden gandyran

bolsa, onuň şükranasy üçin: «Eý Allam, bu süýdi bize bereketli

et we bu nygmaty artdyr» diýip, doga etsin». Meniň özüm-ä

tagamlaryň we şeraplaryň içinde şondan gowusyny bilemok»

1
 Mysgal  ölçeg birligi, takmynan 4,68 grama deň.

2
 Gurhanyň «Muhammet» süresiniň 15-nji aýaty.

3
 Gurhanyň «Balary» süresiniň 66-njy aýaty.

 120

diýdi. Muny Abu Dawut we Termezi Ibn Apbasa salgylanyp

gürrüň berdi.

Ibn Apbas hem Resulallanyň süýt içmegi halaýandygyny

aýtdy. Süýdüň düzüminde suw, ýag we peýnir bolup, bularyň

içinde peýnirli süýt sowuk-çygly tebigatly, agyr iýmitleriň

biridir. Ýagly süýt oňat täsirli bolup, süňňe ýakymlydyr. Suwly

süýt gyzgyn-çygly bolup, tebigatyňy ýumşadyjydyr. Geçi em-

jeginden sorulyp içilen süýt iň ýokumly süýtdir. Uýan we

tagamy üýtgän süýtler bolsa ýakymsyzdyr. Şonuň üçinem Alla-

tagala Gurhanda: «tagamy üýtgemedik süýt» diýip beýan etdi.

Göwrelilik mütdeti ynsanyňka barabar bolan islendik haýwa-

nyň süýdi adama ýaramsyzdyr. Gowy süýt iýmit siňdirişini ka-

dalaşdyrýar, bedeniňi arassalaýar, ynsan tohumyny we damja-

laryny artdyrýar, jynsy joşgunyňy heýjana salýar. Waswasy

keselini bejermäge peýda berýär, beýniň işjeňligini artdyrýar.

Süýt käteler içiňi geçirip, içde ýel döredýär. Ony aşa köp peý-

dalansaň büre-bit ýaly zatlaryň döremegine sebäp bolýar. Süý-

de şeker garyp içseň, reňkiňi nurlandyrýar, deridäki gotur-giji-

lewük ýaly dertleri ýok edýär. Ýatkeşligiňi berkitmek üçinem

süýt içmelidir.

Aşgazana ýaramsyz süýtler içegelerde dykyn döredýär.

Emma düýe süýdünde munuň ýaly zelel ýokdur. Şonuň üçinem

sarysuw keselini bejermek üçin diňe düýe süýdi ulanylýar.

 Enesiň aýtmagyna görä, ukl taýpasyndan bir näçe adam

aşgazan-içege agyrysyndan ejir çekip, Medinä – Pygamberimi-

ziň ýanyna gelipdirler. Pygamberimiz olara düýe süýdüni we

peşewini içmegi tabşyrypdyr. Şeýdip olar şypa tapyp, gutulyp-

dyrlar hem-de Pygamberimiziň çopanyndan bu zatlary içgin

öwrenipdirler. Olara sataşan bu dert sarysuw keselidir. Sary-

suw keseliniň döremegine agzalary sökýän sowuk madda sebäp

bolýar. Ol kem-kemden ösýär. Sarysuw keseli etli sarysuw

-görnü (طثٍي) we deprek sarysuw (ِائي) suwly sarysuw ,(ٌسّي)

 121

şinde bolýar. Deprek sarysuw diýýänimiz, onuň garny edil dep-

rek ýaly çişýär we garnyna kakyp görseň hem, edil depregiňki

ýaly sesler eşdilýär. Düýe süýdünde sarysuw keselini aýryjy,

ýumşadyjy, akdyryjy we iç geçiriji täsir köp, sebäbi düýe maly

esasan ýowşan, çopantelpek, ýakymlyja ýaly otlar we sarysuw

keselini bejermäge ukyply beýleki ösümlikler bilen iýmitlen-

ýär.

Katadanyň Enese salgylanyp aýdan hadysynda, abraýly ko-

wumdan bolan birnäçe adam Pygamberimiziň ýanyna gelip:

«Biz şähere geldik welin, garnymyz çişip, ulalyberdi» diýipdir.

Şonda Pygamberimiz olara düýe süýdüni içmekligi ündäpdir.

Ýaňky aýdan şypamyz bu derdi bejermek üçin iň oňady we iň

peýdalysydyr. Edil şu kesele şunuň ýaly täsir edýän başga

derman ýok. Nygtamaly zatlaryň biri, bu keseliň bir özi ýüze

çykman, ol bagra-da uly zyýan berýär. Ynsan iýip-içýän suw-

dur tagamynyň ýerine düýe süýdi bilen iýmitlense, ähli babatda

tiz şypa tapar. Özi hem bu melhem synalyp görlendir.

Peşewleriň içinde iň peýdalysy çöl düýesiniň peşewi bolup,

onuň arassalygyny delillendirýän hadyslar bar. Ibn Apbasyň

aýtmagyna görä, Pygamberimiz süýt bilen agzyny çaýkapdyr.

Ol: «Süýdüň ýagy gyzdyryp ýatanlar we başy agyrýanlar üçin

ýakymsyzdyr» diýdi. Pygamberimiz şeýle diýmek bilen dogry

aýdýar. Sebäbi süýt ýagy öde tiz öwrülýändigi üçin gyzdyryp

ýatan we baş agyrysy bolanlar üçin örän zyýanlydyr. Tebiple-

riň ýazmagyna görä, başy agyrýan we gyzzyryp ýatan adamlar

süýt içmekden gaça durmaly. Goýun süýdi goýy we çygly bo-

lup, onda ýakymsyz ys bolýar. Emma geçi süýdünde beýle däl-

dir. Pygamberimiz ýanyna getirilen garry malyň süýdüni içip,

«Bereket, bereket» diýipdir. Muny Buhary gürrüň berdi. Geçi

süýdi ýakymly, oňat, iç geçirýän we çyglandyrýan, inçekeseli

bejermäge şypaly iýmitdir. Ýuwanlygy we goýulygy taýdan se-

redeniňde sygyr süýdi geçi bilen goýun süýdüniň aralygynda.

 122

Ol ýokumly we semrediji iýmitdir. Pygamberimiz bize onuň

peýdasy hakda duýduryp: «Sygyr süýdüni unutmaň, ol

şypadyr, ýagy bolsa derman» diýip aýtdy.

Ibn Mesgudyň aýtmagyna görä, Resulalla: «Hudaý her der-

diň dermanyny ýaratdy. Sygyr süýdüni peýdalanmagy maslahat

berýärin, sebäbi ol dürli daragtdan iýmitlenýär» diýipdir.

Bu hadysyň manysy iki bölekden ybarat bolup, olaryň bi-

rinjisi şeýledir: Allatagala dermany bolmadyk derdi indermedi.

Diýmek, bu tebipçiligi öwrenmegi niýetiňe düwüp, pikir-alada-

ňy herekete getirmelidigini ýatladýar. Eger her derde şypa bol-

ýan dermanyň bardygyny bilse, ynsan şony tapmak, bilmek

üçin jan eder. Sebäbi Taňry bendesinden talap edilýän zatlaryň

biri saglygy goramak. Şeýtmek bilen din we dünýä işlerini

kämil-tamam edip bolýar.

Ikinji tarapdan, Pygamberimiziň: «Size maslahat berýärin»

diýen sözi, süýtde örän köp peýdanyň bardygyny bildirip, onuň

üçin yhlas etmelidigini berkidýär. Bu hem öz gezeginde dürli

dertlere bolan dürli şypanyň süýtde toplanýandygyny delillen-

dirýär. Pygamberimiz bu ýerde ony dogry sebäpleri bilen gys-

galtmazdan beýan etdi. «Ol dürli daragtdan iýmitlenýär» diý-

mek bilen, bakylýan örüleriň dürlüligine görä, süýdüň hem dür-

li hili bolýandygyny bildirdi. Eger öri gyzgyn bolsa (örüdäki

ösümlikler gyzgyn tebigatly bolsa) gyzgyn süýt, sowuk bolsa

sowuk süýt hasyl bolýar. Ine şeýle görnüşde olary tanap bolýar.

Pygamberimiz: «dürlüsinden iýmitlenýär» diýmek bilen

örüleriň dürlüligine görä süýtleriň dürli hili bolýandygyny

aýtmak isleýär. Eger hakykatdan-da dürli hili bolsa, onda

Pygamberimiziň: «köp derde dermandygy» hakdaky sözi hem

dogry bolup çykýar. Bu höküm we sebäp, gör nähili oňat we

aýdyňdyr.

Düýe süýdüniň ýuwanlygy üçin, düzüminde ýaglylyk az

bolýar, aşgazanda ýag çökündilerini emele getirmeýär. Aşgaza-

 123

ny agyr siňdirýän adamlara örän peýdalydyr, sebäbi ol bagryň

gowşaklygy sebäpli ýüze çykýan aşgazan dykylmasyny we

içgeçmäni bejerýär, şeýle hem içiňi geçirýän serişde hökmünde

ulanylýar. Bu barada Pygamberimiz: «Düýe süýdünde we peşe-

winde içgeçmä garşy şypa bardyr» diýdi.

Onuň ýene bir täsin häsiýeti bolup, syçanlaryň düýe

süýdüni içmeýänligidir.

Abu Hüreýra salgylanyp aýtmaklaryna görä, Ysraýyl kowu-

mynyň bir taýpasy syçana duşmakdan howatyr edýärmiş.

Sebäbi, syçan goýun süýdüni görse, içip, düýe süýdüni hergiz

içmeýän eken.

ٌجٓ اٌسبِف Gatyk hakda aýtsak, ol sowuk-guraklygy sebäpli

sowuk tebigatly aşgazanlara zelel, gyzgyn aşgazanlara bolsa

peýda berýär. Ganygyzgyn adamlaryň jynsy höwesini heýjana

salýar.

ٌجأ Owuz, owuz süýdi. Haýwan çagasy doglan badyna

sagylýan süýde owuz diýilýär. Ol bedeni çyglandyrýar we iý-

mitlendirýär, tiz özleşýär. Owuz süýdüne bal garyp iýseň has

peýdalydyr.

 Gäwmüş süýdi gyzgyn bolup, aýtmaklaryna görä suwda

gezýän kiçijik mör-möjek oňa golaýlaşyp bilmeýär.

ٌسُ Et. Allatagala bu barada: «Biz olary miweler we et bilen

kuwwatlandyrdyk»
1
 diýdi.

Bureýda salgylanyp aýtmaklaryna görä: «Bu dünýäniň we

ahyretiň iň oňat iýmiti etdir» diýilse, «Dünýä we jennet iliniň

tagamlarynyň serweri etdir» diýlip, Abu Derdanyň aýdan ha-

dysynda ýatlanylýar. Resulallanyň: «Et iýlende ýürege şatlyk

çaýylýar» diýenini Abu Hüreýra gürrüň berdi. Aly: «Size et iý-

megi maslahat berýärin. Ol hulkuňy gözelleşdirip, reňkiňi

durlar», «Kyrk günläp et iýmedik adamyň hulky we görki

1
 Gurhanyň «Tur» süresiniň 22-nji aýaty.

 124

bozular» diýdi. Şeýle-de bolsa, kyrk günläp diňe et bilen nahar-

lanan adamyň ýüregi gatar diýibem aýdýarlar.

Sünnete görä eti günaşa iýmeli. Özem bu däp Omardan

galdymyka diýýärin.

Tebipleriň bellemegine görä, ýokumlylygy güýçli bolan,

bedeni iýmitlendirýän we kuwwatlandyrýan tagam – etdir. Iň

oňady bir ýaşan goýnuň eti bolup, ol gyzgyn-çyglydyr. Siňmesi

ýeňil we tagamly et gara goýnuň eti hasaplanýar. Garry malyň

eti ýaramsyz bolýar. Boýun eti guýruk etinden gowy görülýär.

Bularyň gowusy hem çylka etdir.

«Resulalla omuz etini iýmegi halardy» diýip, Ibn Apbas

aýtdy. Şuňa meňzeş söze Abu Hüreýrada hem duş gelýäris.

Mujahidiň sözlerinde bolsa, urkaçy goýnuň boýun etini iýmäni

halandygy beýan edilýär. Urkaçy goýnuň kelle we göwre eti

ýaramsyzrak bolup, iň lezzetli we tiz siňýän ýeri boýun etidir.

Pygamberimiz: «Haýra ýakyny we ezýetden uzagragy goý-

nuň boýun etidir» diýdi. Döş eti bolsa ýokumlylygyndan baş-

ga-da, arassa ganyň döremegine peýda berýär. Bu hakda Py-

gamberimiziň «Iň ýagşy ýeri döş etidir» diýen sözi bar.

Gowrulan etiň ýokumy guraksy, gaýnadylan etiňki gowy

bolýar.

Tebipçilik sungatynyň ymamy Galen bu barada şeýle diýdi:

«Iň ýaramlysy gaýnadylan etdir. Semiz we ýagly et ýaramsyz

we ýokumy az bolýar. Sag böwrüniň eti çep böwrüniňkiden

ýeňil we oňatdyr».

«Eti gowy çeýnäp iýiň, şonda ol tagamly we ýakymly bo-

lar» diýip, Pygamber alaýhyssalam aýdypdyr. Onuň goýnuň

omuz etini bölekläp, täret almazdan namaz okamaga başlan-

dygy hakdaky gürrüňler dogry.

Muhammet Ibn Wasyg: «Et iýmek kuwwatyňy, güýjüňi

ýetmiş esse artdyrar» diýdi.

 125

Geçi etiniň içinde iň oňady iki gezek owlaklan geçiniňkidir.

Onuň etinde guraklyk we az mukdarda gyzgynlyk bar. Gurak-

lygy güýçli, siňmesi agyr we gara öt (söwdaýy) kesellerini dö-

redýänligi üçin goçuň eti ýakymsyz hasaplanýar. Ol gaýgy-

gamy we huşsuzlyk derdini döredýär. Emma tişiniň (urkaçy

malyň) eti peýdaly. «Geçileriňizi oňat bakyň we yza berýän

zatlary ondan aýyryň. Çünki geçi jenneti haýwandyr» diýip,

Pygamberimiz aýtdy.

Owlak eti oňat görülýär, esasanam süýt emip ýören owla-

gyň eti tiz siňýär, galyndysy az bolýar. Sygyr eti sowugrak

bolýar, eger gurak bolsa agyr siňýär, öt (söwdaýy) suwuklygy-

nyň bölünip çykmagyna kömek edýär. Göle eti has oňat görül-

ýär. Suheýpden eşiden hadyslarymda: «Size sygyr süýdüni iç-

mekligi maslahat berýärin. Sygryň süýdi şypa, ýagy bolsa der-

mandyr» diýilýär.

Burç we dalçyn garyp iýseň, sygyr etindäki dertlerden

goraýar. Gyzgyn-gurak tebigatly bolan eşek eti zyýanlydyr.

Eşek etini iýmäge rugsat berilendigi hakda çapraz pikirler bar.

Ýöne Pygamberimiziň Haýbar söweşinde öý eşeklerini iýmegi

gadagan edip, at etini iýmäge rugsat berendigi dogry.

Düýe eti gyzgyn-gurak bolup, öt suwuklygynyň bölünip

çykmagyna kömek edýär. Köşek eti oňat etleriň biridigine

garamazdan, ysly bolýar.

Ibn Sina at, düýe we eşek etiniň ýaramsyzdygyny aýtdy.

Pygamberimiz hem düýe etini iýeniň hökman ýuwunmalydy-

gyny buýurdy. Gyýak dişli wagşy haýwanlaryň we dyrnakly

(penjeli) guşlaryň etini iýmek gadagan edildi. Guş etini köp

iýmek dürli dertleriň we gyzdyrmanyň döremegine sebäp bol-

ýar. Şonuň üçinem ony az iýmek maslahat berilýär. Pygamberi-

mizden aýdylýan bir rowaýatda: «Et iýmekden häzir boluň,

çünki ol edil şerabyňky ýaly gahar-gazaby, wagşylygy oýar-

ýandyr» diýmesi, şu zeýilli haýwanlaryň eti hakdadyr.

 126

ٌطبْ ثىر Gäwzyban. (Anchusa). Gyzgyn-çygly ösümlikle-

riň hataryna girýän bu dermanlyk otuň suwy (gaýnadylan, sy-

kylan) ýüregi güýçlendirýär, ýürek urgusyna peýda berýär.

Waswasylygy dep edýär. Gaýnadylyp we bişirilip ulanylýan bu

ot bilen ýürek agyry derdini bejerip bolýar.

ٌطبْ اٌدًّ Atgulak. (Plantago major). Sowuk-gurak tebi-

gatly ösümlik. Gan akmasyny togtadýar. Ondan ýasalýan içgi

hem peýdalydyr.

ٌفـذ Şalgam. (Raphanus). Bu hakda «şin» harpynda,

«şalgam» baradaky sözümizde aýdyp geçipdik.

ٌىز Badam hozy. (Amygdalus communis). Badam hozu-

nyň süýji tagamlysy üsgülewige peýda berýär we çyglandyrýar,

şeker bilen garyp iýseň erkeklik tohumyny we beýniň işjeň-

ligini artdyrýar, bedeni ýokumly maddalar bilen iýmitlendirýär.

Ajy tagamly badam hozy içde dörän daşlary eredýär.

Äşeden rowaýat etmeklerine görä, bir gezek badam hozun-

dan ýasalan içgini berenlerinde, Pygamberimiz ony yzyna gaý-

taryp: «Menden soňra bu diňe ägirt we has gurply adamlaryň

içgisi bolar» diýipdir.

ٌؤٌؤ Dür. Gyzgyn halynda oňat tebigatly, sowuk; çygly we

gurak halynda ýürek urgusyna, gorky we howp derdine peýda

berýär. Ýaşaryp duran gözi bejermek üçin dür sürtemek ýeter-

lik, agzyňda saklasaň ýüregiňi güýçlendirýär.

Allatagala bu daşy öz kitabynda agzap geçdi.

ٌىيجب Noýba. (Vigna unguiculata). Jynsy joşgunyňa ýardam

berýän, siňmesi agyr bolan bu iýmitde ýellendirijilik täsir bar.

ٌيّىْ Limon. (Cutrus limonia). Limon gabygy we maňzy

gyzgyn-gurak bolup, limon kislotasy sowukdyr. Saglygyňy

goramak üçin şeker garyp ulanmak gerek. Balgamyň zelelinden

gorap, ötle kesellerini aýyrýar. Jynsy höwesiňi oýarýar. Limon

içgisi gusmagy we ýürek bulanmasyny kesýär. Limonyň peý-

dasy örän köp.

 127

«Mim» harpy

 َ 

ِبء ورظ Gülap. Pygamberimiz: «Bu dünýäniň we ahyretiň iň

ýagşy içgisi suwdur» diýdi. Ol sowuk-çygly bolup, gyzgynlygy

ýatyrýar, bedeniň asyl çyglylygyny gorap saklaýar. Iýmitleri

ýumşadyp, damarlara baryp ýetmegini üpjün edýär. Suw

bolmazdan iýmit hem öz işini doly bitirip bilmeýär. Iň oňady

gündogara tarap akyp ýatan, üsti açyk suwdur, soňra gaýra

tarapa akýan suw ýokumly bolýar. Daşlaryň üstünden akyp

geçýän suwdan topragyň üstünde akýany has gowudyr.

Beýikden pese akýan suw hem oňat görülýär. Suwlaryň hili

onuň arassalygy, yssyzlygy, tagamsyzlygy, ýeňilligi, gözbaş-

dan we süýjülikden uzaklygy ýa ýakynlygy bilen ölçelýär.

ِبء إٌيً Nil suwy. «Nil suwuny dört häsiýet bilen çäksiz

öwdüler» diýip, Ibn Sina aýtdy. Olar gözbaşdan uzaklygy,

akgynlydygy, gaýra tarapa akýandygy we bollugydyr. Şeýle

röwüşde akýan islendik suw iň oňady hasaplanýar.

ِبء اٌفراد Ýewfrat derýasynyň suwy hem şeýle suwlaryň

biridir. Muhammet Pygamberimiz: «Syrderýa, Amyderýa, Nil

we Ýewfrat jennet derýalarydyr» diýdi.

Çalt akýan suwlar ýeňil we ýuwan bolýar. Olar tiz gaýnaýar

we tiz sowaýar.

Tebipçilik sungatynyň piri we Galeniň halypasy Bukrat

hekim suw barada şeýle diýdi: «Ajöze suw içmekden häzir bol,

zerur bolmasa tagamyň üstüne hem suw içme. Ýata suw özüniň

durulygy üçin läbik we beýleki suwlardan oňat görülýär».

Süýji suw içesi gelen halaty Pygamberimizem ýata suwy

saýlar eken. Jabyr şeýle aýtdy: «Pygamberimiz bir gezek suw

içmekçi bolanda: «Kimiň meşiginde talh (ýata, şor) suw bar

bolsa şony, bolmasa akar suwy içesim gelýär» diýipdir.

 128

«Gap-çanaklaryňyzy we suwly gaplaryňyzy örtüp goýuň.

Çünki, ýyl içinde bir gije bolup, şonda asmandan mergi keseli

ýere inýär, agzy açyk goýlan gap-çanaklaryň we suwly gapla-

ryň ählisine şol dert düşýär» diýip, Pygamberimiz aýtdy. El-

Leýs bu hakda şeýle diýdi: «Biziň aramyzda ýaşaýan keseki

adamlar, şol gijäniň Bitaraplyk aýyndadygyna uýýarlar».

Aşa sowuk suwlary içmekden häzir bolmaly, sebäbi ol

dişleriňe zyýan berip, ses boguklygyny we üsgülewigi möwjed-

ýär, yzygider içseň gan akmasyna, dümewlemä, döş-gursak

agyrylaryna getirer. Ýöne şeýle-de bolsa, içdäki bugarmanyň

başyňyza göterilmeginden goraýar, gyzgynlyk zerarly dörän

gyzzyrmany ýatyrýar. Bu hakda nesip bolsa «gyzzyrmanyň

bejerilişi» bölüminde aýdarys. Aşa gyzgyn suw içmek joşguny-

ňy, jynsy höwesiňi ýatyrýar, aşgazanyň işleýşini gowşadýar we

sökýär, iýmit siňdirişini bozýar. Muňa garamazdan ol garrylar,

garaguş derdi we sowuk başagyrysy bolanlar üçin ýaramlydyr.

ِبء اٌّػّص Gün astynda duran suw. Ibn Apbasyň getirýän

hadysynda: «Güneşde duran suwa ýuwnyp heýwere keseline

duçar bolan adam, özünden başga kişä käýinmesin» diýilýär.

Emma hadys ylmy bilen meşgullanýan alymlar bu hadysyň

toslamadygyny aýtdylar.

ِبء اٌّطر Ýagyş suwy. Suwlaryň içinde iň oňady we

ýakymlysy ýagyş suwy bolup, ol ýeňilligi, ýakymlydygy we

bereketlidigi üçin örän köp derdi bejermäge peýdaly. Allataga-

la bu barada: «Biz asmandan bereketli suw inderdik»
1
 diýip

aýtdy.

Iň ýaramazy ýer astyndan akýan we ot ösýän suwdur.

ِبء اٌجئر Guýy suwy. Guýy suwunyň ýakymlylygy az bolýar,

eger akmaýan bolsa has-da ýaramaz. Olaryň içinde iň oňady

Zemzem guýusynyň suwudyr.

1
 Gurhanyň «Kap» süresiniň 9-njy aýaty.

 129

Pygamberimiz bu hakda: «Zemzem suwuny nämä niýetläp

içseň, şoňa şypa berer», «Ol tagamlaryň tagamy, dertleriň şy-

pasydyr» diýdi.

Guýy suwunyň agyrdygy we yslydygy, ol ýerde gün şöhle-

siniň we howanyň ýoklugy hem-de akmaýanlygy bilen düşün-

dirilýär. Hanasy gurşundan ýasalmadyk bolsa has hem ýaram-

syz bolýar.

Gar we buzda gyzgyn bugaryjylyk hal bolup, ol ikisiniň

suwy zelel berýär. Ony bir gaba salmaly we soňra ýyladyp

peýdalanmaly.

ِبظ Mäş. (Phaseolus aurea). Sowuk-çygly tebigatly, ýagşy

häsiýetli bolup, üsgülewigi bejermekde peýdalanylýar. Ol gany

gyzgyn adamlaryň iýmeli tagamydyr.

ِبء اٌىرظ إٌؿيجي Nesibi gülüniň suwy. Ýürek oýnamasyny

bejermek üçin peýdaly. Sirke garyp ulansaň gyzgyn baş

agyryny köşeşdirýär. Ondan 10 dirhemlik möçberinde içseň on

gezek dagy içiňi geçirýär. Nesibi gülüniň suwuna saçyňy köp

ýuwsaň tiz çalardýar.

Pygamberimiziň: «Ýakymly zatlar yzyna gaýtarylmaýar»

diýen sözüni öň ýatlapdyk, sebäbi Pygamberimiz ýakymly

zatlary gowy görýärdi.

 .Çyrmaşyk, peçek. (Convolvulus scammonea) ِسّىظح

Üçünji derejeli gyzgyn-gurak tebigatly ösümlik, öt suwukly-

gyny (safra) bölüp çykarýar. Onuň güýjüniň täsiri 30-dan 40

ýyla çenli saklanýar.

ِرخبْ Merjen. Bu magdany Allatagala hem ýatlady. Iň

oňady gyzyl merjen bolup, ol sowuk-gurak tebigatlydyr. Ýü-

regi güýçlendirýär, şatlandyrýar, ýürek oýnamasyny bejer-

mekde peýda berýär.

Merjeni synlamak gözüňi ýiteldýär. Merjen ýürek kesel-

leriniň iň oňat dermanydyr. Ol köňül ejizligini, göwni synygy,

ruhy gowşaklygy we demgysmany dep edýär.

 130

ِرزٔدىظ Ýakymlyja. Maýoran
1
. (Origanum majorana).

Gyzgyn-gurak tebigatly, beýnidäki gan dykylmasyny ýazýan,

dümew üçin peýdaly ösümlik. Bu ösümlik hakda Enes:

«Ýakymlyjany peýdalanyň, ol ys alyş duýgularyny açmak üçin

oňat dermandyr» diýip, Pygamberimiziň sözüni getirdi.

ِطه Müşk. (Muscus). Allatagala bu barada: «Onuň möhri

müşk bolar»
2
 diýdi. Müşk gyzgyn-gurak tebigatlydyr. Ol

ýüregi güýçlendirýär. Hoşboý yslaryň içinde iň zyýadasy

müşkdir. Müşk sowuklan adamlar üçin örän peýdaly. Içmek

ýa-da ysgamak bilen içki agzalaryňy güýçlendirip bolýar.

Ýürek oýnamasyny we bulanmasyny bejermek, içdäki ýellen-

mäni aýyrmak, zäherli ýokundylary ýok etmek üçin oňat

serişde. Resulalla müşk sepinmek bilen özüne timar bererdi.

Äşe hem yhram eşigine girende we çykanda müşk sepiner

eken. Abu Sagyt Hadara salgylanyp aýtmaklaryna görä, Py-

gamberimiziň hadyslarynda: «Hoşboý yslaryň ýagşysy müşk-

dir». «Aýbaşyly zenan arassalanan wagty, gan yzlaryna müşk

çalmagy emr etdi». «Aýallary bilen gatnaşanda müşk sepin-

megi talap ederdi» diýilýär. Anna güni hoşboý ysly sepinmegiň

gowy görülýändigini alymlar aýtdy. «Resulalla anna güni

hoşboý yslary atyrlary sepinmegi we ýuwunmagy buýurdy».

Müşk hem şatlandyryjy serişdeleriň biridir. Ol sowuk mi-

zajly adamlar üçin tapylgysyz dermandyr. Müşk howanyň

durkuny sazlaýar, hat-da mergi keseli bolaýsyn, ol howanyň

arassalanmagyna uly ýardam berýär. Müşk bilen özüňi bejer-

mäge rugsat berlendir. Müşk – ýabany keýigiň göbek gany

bolup, burk urýan ysy we dermanlyk täsiri babatda iň oňady

Horasan keýiginiň, soňra Hytaý we Hindi keýiginiň müşküdir.

1
 Ýakymlyja, maýoran – ýakymly ysly, gury ýerde bitýän we ekilýän ot ösümligi.

Onuň ýapraklaryndan we gülünden meşhur atyr alynýar.
2
 Gurhanyň «Mutaffifin» süresiniň 26-njy aýaty.

 131

 Erik. (Armeniaca). Sowuk-çygly tebigaty bolan, tiz ِػّع

çüýreýän miwe. Şireli suwy teşneligiňi gandyrýar. Şetdala

garanyňda aşgazan üçin muwapygy erikdir. Ony kişde edibem

ulanyp bolýar.

ِؿطىي Mastika, sakgyç. Gyzgyn-gurak tebigatly, balgamy

dertleri eredýän, aşgazany güýçlendirýän we şöhwetiňi oýarýan

ösümlik. Gägirdýär we deriňi ýumşadýar, reňňi-roýuňy

gözelleşdirýär. Derman içmeziňden owal çeýneseň gusmagyň

öňüni alýar. Gül ýagy bilen garyp ulansaň, iç kesellerini

köşeşdirýär.

بفيرِغ Akasiýa. Bal bilen garylan akasiýa ysgynly (kuwwat-

ly) otuna ýa-da şepbige çalymdaş bolýar. Hyjazyň adamlary

ryms
1
 we uşr

2
 otunyň akasiýasyny iýýärler. Ryms otunyň

akasiýasy ak reňkli we süýji bolýar, uşr akasiýasyna bolsa uşr

şekeri diýilýär. Pygamberimiziň hadyslarynda akasiýa hakda

hem agzalýar. Uşr hakda «aýn» harpynda aýdypdyk.

ٍِر Duz. Üçünji derejeli, gyzgyn-gurak tebigatly iýmit.

Duzy kadaly ulansaň reňkiňi nurlandyrýar. Onda iç geçiriji we

gatadyjy täsir bar, jynsy höwesiňi oýarýar. Duzy köp ulanmak

gotur, gijilewük ýaly dertleri döredýär. «Iýýän tagamlaryňyzyň

serweri duzdur» diýip, Resulalla aýtdy. Ibn Mesgudyň

aýtmagyna görä, bir gezek Pygamberimiz namaz pursaty seždä

egilipdir. Şol wagt onuň barmagyndan içýan çakyp gidipdir.

«Pygamberimizi çakanlygy üçin Alltagala içýany näletledi»

diýip, Pygamberimiz aýdypdyr hem-de duz atylan bir çanak

suwy alyp gelmegi tabşyrypdyr. Ol içýan çakan ýerini duzly

suwa batyryp, tä agyrysy köşeşýänçä «Kul Huwalla», «Falak»

we «Nas
3
» sürelerini okap oturypdyr.

1
 Ryms – gury ýerde bitýän ot ösümligi.

2
 Uşr – gury ýerde bitýän, dermanlyk täsiri bolan ösümlik.

3
 «Kul Huwalla», «Falak» we «Nas»

 132

Şu ýerde içýan zäherine garşy duzuň peýdasy hakda habar

bar. Ibn Sina içýan zäherini bejermek üçin zygyr dänesini duz

bilen garyp sargy edipdir. Duzuň gyzgynlygy sebäpli, onda

sowuk zäherlere berk garşylyk bar. Ol zäheri özüne sorup alýar

we sagaldýar. Sebäbi, içýanyň zäheri sowuk, ýylanyň zäheri

gyzgyn bolýar.

«Kimde-kim ýatar wagty: «Älemleriň (adamlaryň) içinde

Nuha salam bolsun» diýse, şol gije içýan çakmaz» diýlip, Abu

Umamanyň getiren hadysynda aýdylýar. Abu Hüreýranyň

getirýän meşhur hadysynda: «Ýatar wagty: «Auzu bikelämitil-

lähi-t-tämmät min şerri mä halaka» («Allanyň kämil sözleriniň

hormatyna, ýaradan zatlarynyň şerinden goramagy üçin Huda-

ýa sygynýaryn»] diýse, hiç bir zat oňa zelel bermez» diýilýär.

Etiň porsamazlygy we zaýalanmazlygy üçin oňä duz sepil-

ýär. Tagamlaryň, bedeniň, hatda altyn bilen kümüşiň, gowy

bolmagy üçin duzuň peýdasy köpdür. Duz garylan (duzda

goýlan) gyzyl öňküsindenem saralýar, kümüş bolsa agarýar.

Ibn Omaryň: «Magalimut-tenzil» atly kitabynda, Allanyň

asmandan dört sany bereket inderendigi, olaryň demir, ot, suw

we duzdugy beýan edilýär.

 ٓ ِ . Şirinje, şire. Manna. Allatagala bu iýmiti «Size şirin

nygmatlar we bedeneler ýagdyrdyk»
1
 diýmek bilen ýatlady.

Ol gyzgyn-gurak täsirlidir, emma aram hallydyr diýýänle-

rem bar. Ol gülhaýyr otuna daman şire bolup, ondan saplanany

ak şire, otuň özündäki bolsa ýaşyl şiredir. Bu şiräniň haýsy

ösümlige düşýändigine görä, onuň kuwwaty artyp ýa-da keme-

lip durandyr. Şirinje nygmaty döş-gursak agyrylaryny, üsgüle-

wigi bejermek üçin hem peýdalanylýar.

-Banan. (Musa). Birinji derejeli, gyzgyn-çygly, ýokum ِىز

lylygy az bolan ösümlik. Sowuklan adamlara banana bal garyp

1
 Gurhanyň «Bakara» süresiniň 57-nji aýaty.

 133

iýmek maslahat berilýär. «Talhy» - «jennet bananyny» ýöne

banan hasaplaýanam bar.

«Nun» harpy

 ْ 

ٔبرخيً Kokos palmasy. (Cocos nucifera). Bu hindi hozy

diýilýän ösümlikdir. Ak reňkli kokos iň oňady bolup, ol jynsy

höwesiňi artdyrýar, bil agyrysyna peýda berýär.

ٔبرٔح Turşy pyrtykal. Mandarin. (Citrus nobilis). Onuň

ýakymly ysyny ysgamak ýüregiňi güýçlendirýär. Gabygyny

gaýnadyp bir mysgal içseň içýanyň we beýleki mör-möjekleriň

zäherini aýyrýar. Turşy pyrtykalyň turşulygy bilen awuly

aşgazan çişmesi bejerilýär. Geýim-gejimdäki tegmilleri

aýyrmaga kömek edýär. Gabygynyň, dänesiniň we maňzynyň

hulky edil utruj miwesiniňki ýalydyr. Aýak sowuklamasyny we

çykmasyny bejermek üçin turşy pyrtykal gabygyny zeýtun

ýagyna gowrup, melhem etmeli.

ٔبر Ot. Allatagala ody ýatlap geçdi. Ol iň soňky – dördünji

derejeli, gyzgyn-gurak täsirlidir. Ähli ötüşen keseller oda

köýdürmek bilen bejerilýär. Bu hakda nesip bolsa

«köýdürmek» bölüminde aýdarys.

ٔجك Ýabany noýba. Nabk. (Jujuba). Ol lotosa we gyzyl

agaja çalymdaş bolup, gyzgyn-sowuk täsirli, tebigatyňy ber-

kidip, mädäňi eýleýän ösümlikdir. Abu Nagymyň «Tebipçilik»

eserinde: «Zemine düşürilende Adam atanyň iýen ilkinji

zadynyň nabk miwesidigi» aýdylýar.

ٔطبٌخ Kepek. Gyzgyn täsirli, üsgülewigi we döş-gursak agy-

rylaryny bejermek üçin ony bişirip peýdalanmaly. Rediska

ýapragy bilen garyp ulansaň içýan zäherini köşeşdirýär.

 134

ٔطـً Hurma agajy. (Phoenix). Hudaýyň ýatlan ösümlik-

leriniň biri. Onuň ýapragynda guraklyk we guradyjylyk täsiri

bar.

ٔرخص Nerkes. (Narcissus orientalis). Gyzgyn-gurak täsirli

ösümlik. Beýnidäki gan dykylmasyny we guduz keselini

bejermekde iň täsirli ösümlik. Dermanlyk serişdesi hökmünde

giňden ulanylýan nerkesde gusduryjylyk güýji bar. Bu täsir

nerkesi iýeniňde has ýiti bildirýär. Bir hadysda: «Nerkes gülüni

ysgaň! Her kimsäniň ýüreginde dälilik we heýwere keselinden

bir zerre bardyr, ony nerkesden başga hiç zat aýryp bilmez»

diýilýär.

ٔؼٕبع Narpyz. (Mentha). Gyzgyn-gurak täsirli, ulanmaga

ýakymly, aşgazan işleýşini güýçlendirýän ösümlik. Synçgy-

lawugy köşeşdirýär, gusmany kesýär we jynsy joşgunyňa

ýardam berýär. Eger süýdüň içine narpyz atsaň, ol hiç ýag

tutmaz (ýagly bolmaz).

Ähek daşy ٔىرح
1
. Myşýak hekini myşýagyň üçden bir suwy

bilen garyşdyrmaly. Soňra bir sagat günüň astynda ýa-da

hammamyň içinde goýmaly. Gök reňke boýalandan soňra

çalybermeli. Az salymdan soň bolsa ýuwunmaly.

«Pygamberimiz ähek daşyny çalynjak bolsa, ilki bilen

owrat ýerinden başlardy» diýip, Ümmi Selme aýtdy.

Hammama girip, ähek daşyny ilki ulanan Süleýman ibn Da-

wut pygamberdir. Ähek çalnan ýere soňra hyna sürtemeli.

Aýtmaklaryna görä, ähek daşyndan soňra hyna ulanmak heý-

were keselinden gorap saklaýar. Pygamber alaýhyssalam ähek

daşyny ulanypdyr we özgelere-de maslahat beripdir.

Onuň ýakymsyz ysyny aýyrmak üçin palçyk, sirke ýa-da

gülap sürtmek ýeterlik.

1
 Ähek daşy – endamdaky artykmaç tüýleri ýok etmek üçin ulanylýan hek daşy.

 135

ٔىفر Nowper. Sowuk-çygly täsirli, ukladyjy, başagyryny

köşeşdirýän ösümlik. Aşa köp ysgamak beýniň ejizlemegine,

akyl we duýgy güýçleriniň gowşamagyna getirer, jynsy hö-

wesiňi köpeltse-de, ynsan tohumynyň artmagyny azaldýar.

Nowper içgisi örän arassa bolup, üsgülewigi ýatyrmaga peýda

berýär, nowper güli holera öwrülmeýär.

ّٔبَ Käkilik oty. (Thymus serpyllum). Gyzgyn-gurak tä-

sirli bolup, synçgylawugy ýatyrmaga peýda berýär.

 ًّٔ Garynja. Garynja Allanyň ýatlap geçen haýwanydyr.

Bu hakda Gurhanda: «Eý garynjalar, mesgeniňize giriň»
1

diýilýär. Garynjany gaýnadyp, gabagyňa çalsaň, saç ösmesiniň

(bitmesiniň) öňüni alýar. Heýwere keseline sürtseň tiz aýyrýar.

«Alehi» harpy.

 ٖ 

هعهع Hüthüt, hüýpüpik. «Häsiýetler» atly kitapda hüýpü-

pigiň häsiýeti hakda şeýle diýilýär: «Huşsuzlyk derdinden

kösenýän adam, ony dakynyp ýörse, essinden çykan zatlary

ýatlar. Ony ýanynda göterip ýören adam, duşmanlaryny syn-

dyrar. Jadylanan ýa-da doga edilen aýaly, bu täsirden açmak

üçin hüýpüpik guşuny tütetmek gerek. Etini bişirip iýseň saç

çalarmagynyň öňüni alýar».

Meniň pikirimçe, bu häsiýetleriň aglabasy gabat gelip du-

ranok. Ýöne hüýpüpik Allanyň ýatlan guşudyr.

هٍيىْ Sersepil. (Asparagus officinalis). Gyzgyn-çygly tä-

sirli, böwrek dykylmasyny açýan we bilagyrysyna peýda ber-

ýän serişde. Sersepili peýdalanmak erkeklik tohumyny artdyr-

ýar we çaga dogluşyny tizleşdirýär. Sersepil gaýnadylan suwy

itler içse ölýär.

1
 Gurhanyň «Garynja» süresiniň 18-nji aýaty.

 136

هٍيٍح Helile. Mirobalan. (Terminalia chebula). Heliläniň

üç görnüşi bolup, olar sary helile, käbili we hindi helilesi

atlandyrylýar. Beýleki görnüşleri hem şu üçüsine dolanyp

gelýär. Helile sowuk-gurak täsirlidir. Sary helile öt geçmesine,

käbili helile balgamy içgeçmä, hindi helilesi bolsa gara öt

içgeçmesine garşy peýdalanylýar. Heliläni guradyp, gaýnadyp

we däne görnüşinde ulanyp bolýar. Sary heliläniň dänesi agyz

boşlugyndaky gyzgynlygy sowadýar. Käbili heliläni bal bilen

garyp mürepbe edip bolýar Ol saç çalarmasynyň öňüni alýar,

agzyňda ýakymly ys döredýär, işdäňi açýar.

Heliläni jennet daragty hasap edýärler, onuň ýetmiş dürli

kesele şypalygy hakda rowaýat bar.

هـٕعثبء Syçratgy. (Cichorium). Onuň tebigaty pasyllara gö-

rä üýtgäp durýar. Tomus döwründe gyzgyn, gyş döwründe so-

wuk täsirli bolýar. Näzikligi üçin bal bilen garyp iýseň

kuwwatyny ýitirýär. Gyzgyn we sowuk häsiýetli bagyr kesel-

lerine derman bolýar. Syçratgyny köp peýdalanmak iç ýellen-

mesini döredip biler. Şonuň üçin ony sirke we şeker garyp

peýdalanmak gerek. Ony gaýnadybam, «dinary» şerabyna ga-

rybam ulanyp bolýar.

Pygamberimiziň hadysynda: «Syçratgy iýiň we oňa ýaman

göz bilen garamaň. Çünki onuň üstüne jennet damjasy düşme-

ýän ýeke gün hem ýokdur» diýilýär.

«Waw» harpy

 و 

وضػيسن Wagşyzäk. Gyzgyn-gurak täsirli bolup, ondan bir

mysgal içseň içdäki gurçuklary öldürýär.

ورظ Bägül, gunça. (Rosa). Ikinji derejeli, sowuk-gurak

täsirli ösümlik. Bal ýa-da şeker garylyp taýýarlanylan gül

mürepbesi gyzgyn täsirli bolup, aşgazan işleýşini güýçlendir-

 137

ýär, nahar siňmesine ýardam berýär. Onuň başynda

gyzgynlygyň güýçlüligi zerarly, ysgasaň asgyrdýar. Şeýle dertli

adamlara «tomzak keselli» diýilýär.

Nesibi güli iç sürdüriji serişde hökmünde peýdalanylýar.

Ondan «Mekrumy» atly ajaýyp gül içgisi we nesibi gülüniň

mäjumy taýýarlanylýar. Emma owadan gyzyl gülde iç saklaýjy

täsir bolup, ondan ter gül içgisi, gyzyl gül mäjumy we gyzyl

gül ýagy taýýarlanylýar. Ak gülden arassa gül mäjumy taýýar-

lanylyp, onuň güýji iç saklaýjy we ýumşadyjy täsiriniň araly-

gyndadyr. Syýa gülden ýagly we şireli gül melhemi taýýarla-

nylýar. Ýagly gül melhemi beden agzalaryny güýçlendirýär, şi-

reli gül melhemi bolsa agyrylary köşeşdirýär.

ورش Sary agaç. (Reseda luteola). Ikinji derejeli, sowuk-

gurak täsirli agaç. Iň oňady Ýemende bitýän, gyzyl reňklisi

bolup, ýüzdäki sepgilleri, düwürtikleri we gijilewügi aýyr-

makda peýdasy köpdür. Gaýnadyp içseň ýa-da çalynsaň heý-

were keselini bejerýär. Bu daragtdan ýasalan geýim jynsy

höwesiňi güýçlendirýär.

Termeziniň aýtmagyna görä, Pygamberimiz plewrit
1
 kese-

linden saplanmak islese zeýtun ýagyny we sary agajy peýda-

lanar eken.

«Ýüzümizde sepgildir menek bolsa, şol ýere sary agajy sür-

terdik» diýip, Ümmi Selme aýtdy. Pygamberimiziň sary agaç

we zagpyran bilen boýalan geýimi gadagan edendigini, Buhary

rowaýat etdi. Sebäbi şol zatlar bilen boýalan eşik jynsy höwe-

siňi oýarýar.

وضّخ Wesme. Bu «Nil ýapragy» diýilýän otdur. Ony boýa-

ga garyp ulansaň, çal saçy has gözelleşdirip görkezýär.

Ibn Apbasyň aýtmagyna görä, saçyna hyna çalan bir ada-

myň geçip barýanyny gören Pygamberimiz: «Gör, bu nähili

1
 Plewrit – öýken sowuklamasy, öýken çişmesi.

 138

oňat zat» diýipdir. Soňra hyna we nil boýag (ol hem boýag

ösümligi) çalynan birini görende: «Bu hem oňat» diýip aýdyp-

dyr. Emma sara boýanan üçünji birini görende: «Bu ählisinde-

nem gözel» diýip dillenipdir.

Osman bilen Mikdat hem saçlaryny sary reňke boýar eken-

ler. Pygamberimiziň Abu Kahafäniň çal başyny görüp: «Ony

üýtgediň, ýöne gara boýamakdan gaýra duruň» diýendigi dog-

rudyr.

«Ýa» harpy

 ي

يبلىد Ýakut. Ýüregiňi güýçlendirýär we şatlandyrýar,

zäherleriň täsirini ýok edýär. Agzyňda saklasaň teşneligiňi

kesýär. Ýakut Allanyň ýatlan daşlarynyň biridir. Beýik Per-

werdigäriň gadymy kelamynda uşmahdaky hüýr gyzlar hem

ýakuta meňzedilip: «Olar edil ýakut we merjen ýalydyr»

diýilýär. Tebigy jähtden we mäkämliginden, dermanlyk

häsiýetinden, päkizeligi we gymmatynyň zyýadalygy taýdan

göwherleriň we beýleki daşlaryň arasynda ýakut ýaly ajaýyby

ýokdur.

Gyzyl we sary ýakutyň tebigaty yssy-gurakdyr. Gara we

gök ýakut sowuk-gurakdyr. Ak ýakut sowugrak, ýaşyl ýakutyň

tebigaty aramlyga ýakyn bolýar.Ýakuty birnäçe sagat agzyňda

saklasaň, köňle kuwwat we ruhy iýmit berýär. Barça gaýgy-

gamdan saplaýar. Süňňüň tebigy ýylylygyny saklap, teşneligi

we bedendäki beýleki ýat gyzgynlygy dep edýär. Süňňüňe

ýylylyk, joşgun we gujur berýändigi üçin ýakut şatlandyryjy

serişdeleriň hataryna girýär. Nahar wagty ýakutyň bir bölegini

götermegiň, dakynmagyň kalbyňa örän peýdasy bar. Ol köň-

lüňi nurlandyrýar ̧ beýleki agzalaryňa hem zyýada güýç-kuw-

wat berýär. Ganyňy arassalaýar. Her kim öz ýanynda ýakut

 139

göterip gezse, mergiden, gyrgyndan, gark bolmadan, ýyldyrym

urmadan aman bolar. Halk nazarynda eziz we hormatly görner.

Gadyry we gymmaty artyk bolan her ýakutyň dermanlyk täsiri,

peýdasy we häsiýeti has zyýada bolýar. Her gözelligiň gym-

maty onuň diňe daşky görküne görä däl-de, ynsana berýän

peýdasyna görä kesgitlenýär. Sary ýakutyň beýleki ýakutlara

mahsus bolmadyk bir häsiýeti bar: Kim sary ýakuty dakynyp

ýa-da göterip gezse, hergiz gara basmaz, gorkunç düýşleri

görmez. Ak ýakuty agzyňda saklasaň¸ teşneligiňi gidirer.
يبضّيٓ Ýasmin. (Jasminum). Garrylar üçin örän peýdaly

bolan bu ösümlik gyzgyn-gurak tebigatlydyr. Ýasmini köp

ysgasaň ýüzüňi saraldýar, ondan alynýan ýag süňňüňi gyz-

dyrýar. Gury ýasmini gaýnadyp, gara saçyň üstüne guýsaň, ony

tiz agardýar.

يمطيٓ Kädi. (Cucurbita). Muny «kaf» harpynda ýatlap ge-

çipdik. Eý, ynsan, Allanyň şu sözlerini oka, pikirlen we netije

çykar.

«Eýsem olar, biziň köp dürli peýdaly ösümlikleri ýaradyp

goýan Ýerimizi görmedilermi?»
1
. «Ösümliklerdir miwelerden

her dürli gözel jübütleri gögertdik»
2
.

Bu sözleri, peýdalary we zelelleri ýaradan beýik we täk

Allatagala aýtdy. Islän bendesine onuň zyýanyny we peýda-

syny, hulkyny, sowuk ýa gyzgynlygyny, çygly ýa guraklygyny

öwretdi. Men bolsa bu ýerde deňizden damjany, köp zadyň

azajagyny ýatlap geçdim. Hudaýdan umyt etmeýänler muny

hem ýatlamazdy.

«Elbetde munda kalby ýa-da özi häzir bolup, gulak asan

kişiler üçin ýatlatma-ybratlar bardyr»
3
.

1
 Gurhanyň «Şahyrlar» süresiniň 7-nji aýaty.

2
 Gurhanyň «Kap» süresiniň 7-nji aýaty.

3
 Gurhanyň «Şahyrlar» süresiniň 37-nji aýaty.

 140

DERMANLARYŇ GURLUŞY BARADA

Tebipler şeýle diýdi: Eger bir düzümli dermanlar ýeterlik

täsir edýän bolsa, ony çylşyrymlaşdyrmak, üstüne başga der-

many goşmak hökman däldir. Eger bir düzümli dermanyň

hilini gowulaşdyrmak ýa-da ýaramaz täsirini aýyrmak zerur-

lygy ýüze çyksa, muňa baş urmak bolar. Mysal üçin, güýjüni

artdyrmaly bolsa, zenjebili çorba atyp iýmek ýaly ýa-da eger

kemeltmeli bolsa mumyň zinjar melhemine
1
 garylyşy ýaly.

Zyýanly täsirini dep etmek üçin çyrmaşyk (peçek) bilen şepbik

garyşdyrmak; dermanyň güýjüni belli bir möhlete çenli sak-

lamak üçin kişne (porsybadyýan) melhemini tirýek bilen gar-

mak; eger derman örän çalt siňýän bolsa, ony saklaýan seriş-

deler bilen, eger gaty haýal täsir edýän bolsa, tizleşdirýän ot-

çöp bilen garyşdyrmak bolar. Keseliň özi çylşyrymly, agyr we

güýçli bolsa, ony düzümi çylşyrymly derman bilen bejerme-

lidir. Sebäbi ýönekeý derman oňa täsir edip bilmez. Eger syr-

kawyň mizajy dürli hili bolsa, bir düzümli derman hiç haçan

ählisiniň garşysyna çykyp, olary dep edip bilmeýär.

Eger biynjalyk edýän ýer aşgazandan uzakda bolup, ol ýere

derman baryp bilmeýän bolsa, ýa-da dermanyň täsiri ýatyşan

bolsa, onuň üstüne zagpyran bilen kamfar ýa-da dalçyn bilen

şadäneden (ناهعأح kenep) goşup, agyryly ýere tiz barar ýaly

etmeli. Ýa-da bolmasa beden agzalaryna gözegçilik edeňde, iç

1
 Zinjar – Kislota ýatyrylyp alynýan mis garyndysy.

 141

sökýän dermany ulanaňda, iç saklaýan derman bilen onuň

güýjüni saklan ýalydyr. Sebäbi käbir dermanlar bir zada peýda

etse, beýlekisine zyýan edýär, şonuň üçinem, onuň ters

dermanyndan az-kem goşulsa oňat bolýar.

Eger şu zatlara göz ýetiren bolsaň, onda ýaradylan zatlaryň

ählisiniň süňňünde oňa peýda we zyýan berýän bölejikleriň

bardygyny hem unutma. Peýdaly bölejikler şol ýerde agdyklyk

edýän bolsa, şol zat oňat we peýdalydyr.

Bu ýerde şärigi bolmadyk Allatagalanyň pynhan parasady

ýatyr. Bu parasadyň aňyrsynda, dermanlary biri-birine garyş-

dyrmak, alyşdyrmak bilen olaryň peýdaly täsirini sazlap bolşy

ýaly – ynsan görnüşini hem biri-biriniň üsti bilen bejerip bol-

ýanlygyny aňymyza guýýar. Şol sebäpli hem päk we beýik

Hudaý olaryň üstüne bozugyny düzeltmek, nogsanyny doldur-

mak üçin Hezreti Pygamberimizi ýagşy günüň buşlukçysy we

azap gününiň duýduryjysy hökmünde iberdi.

Lübeýdiň goşgusynda:

«Ýagşy adam ilki özüni düzlär, soňra ýoldaşyny hem dogry

ýola salar» diýilýär.

Lübeýdiň: «Hakdan özge zatlar ýalan dälmidir?» diýen

goşgusyny eşiden Pygamberimiz: «Lübeýt şahyryň aýdany iň

hak sözdür» diýipdir.

Lübeýt yslama giren we musulmançylygy gözel adamdyr.

Haçanda Hudaý olaryň arasyna Pygamberimizi iberende, haýry

şerinden agdyk bolan adamlar, Pygamberimize oňyn jogap

berip, oňa boýun boldular. Hudaýyň iberen sowgadyny kabul

etmek bilen, nadanlyk derdinden üstün çykyp, päkizeligi bilen

ýeňiş gazandylar. Saglyk diýary  howlusy, jennet diýary –

mesgeni boldy. Şeri haýryndan köp bolanlar, ondan ýüz öwür-

di, tersine gitdi, şol derdi bilenem öldi, dowzah onuň diýary,

jähennem soňky ykbaly boldy. Goý, Hudaý öz mähir-keremi

bilen bizi şol apatlardan gorasyn!

 142

Aşakdaky manyda bir goşgy aýtdylar:

«Iýip, ýalmap, ýuwdup çem gelen zady,

Äsgermän tebibi, dakýan pes ady.

Doýmaz gözüň bilen geçirme gün kän,

Lukmanyň öwüdin gaplama gülkä.

Uzak dowam etmersiň bu oýnuňy:

Nähoşluk tanaby kerter boýnuňy».

Jahyz aýtdy:

«Ýagşy adama duşsaň, süýjeýär durmuş,

Ylmyň gadyryny alymlar bilýär.

Nebsewürlik keseline derman ýok,

Akmaklyk derdine tebip tapylmaz».

Resulalla hem şu manyda bir nakyl aýtdy: «Hudaýyň me-

niň üstüm bilen iberen gollanmasy we ylmy zemine düşen

güýçli ýagyş ýalydyr. Eger ol ýagşy kowumyň üstüne ýagsa, ol

suwy alarlar, ot we öri ýetişdirerler. Ýene bir suwsuz kowumyň

üstüne ýagsa, suwy ýygnarlar, içerler, gandyrarlar we bakarlar.

Ýene bir ýalta kowumyň üstüne ýagar, ne suwy ýygnarlar, ne

ekin ekerler. Edil şonuň ýaly Allanyň meniň üstüm bilen iberen

ylmyny öwrenen we öwreden adamlar, Hudaýyň dinine uýar

we peýda tapar. Bu zatlara baş galdyrmaýan we Hudaýyň me-

niň üstüm bilen iberen sowgadyny kabul etmeýänler bolsa

beýleki kowumlar ýaly, bagtyýarlykdan binesip galar».

DERMANLARYŇ MUKDARYNYŇ DÜRLÜLIGI

Eger derman aşa gyzgyn, öte sowuk ýa-da güýçli bolsa,

ondan az mukdarda, aram derman bolsa köp mukdarda ulan.

 143

Eger dermanyň peýdaly täsiri az bolsa, köp mukdarda al,

tersine bolsa az mukdarda. Eger agyryly ýer aşgazandan uzak

bolsa üstüne goşup ulan, eger ýakyn bolsa tersine. Eger aşga-

zan doly bolsa täsiri güýçli dermany, eger az bolsa, täsiri gow-

şak dermany ulan.

Şeýdip bu zatlary bileniňden soňra örän oňat we täze der-

manlary saýlap al, Hudaýdan medet dile «Ähli güýç-kuwwat

eziz we hekim bolan Allanyň elindedir» diý-de, bejermäge

tarap gadam ur.

DÜZÜMLI DERMANLARYŇ GYSGAÇA BEÝANY

Syrkawyň keselini bejereniňde agzap oturmaga zerurlyk

ýogam bolsa, men bu ýerde, has köp ulanylýan dermanlary

beýan etdim.

اٌّغٍي اٌسٍى Süýji içgi. Ol sähekigde, sibistan, arpabadyýan

we süýji buýanyň kökünden taýýarlanylýar. Bişenden soňra,

gaýnan süýjiň üstüne garuk dänesi, gyzyl kişmiş we kana mi-

wesini goşmaly. Emma kakadylan süýji tagamlara erik, sähe-

kigde, armyt we suw liliýasy degişlidir.

اٌّغٍي اٌسبِف Turşy içgi. Muny taýýarlamak üçin hindi

hurmasynyň we naryň däneleri gerek. Iç geçirýän gury ot-çöp

bolan senaýymekke, benewşe güli, bir dänik mukdarda peçek,

azajyk hem astragal goşmaly. Bularyň ählisini gyzgyn suwa

ýatyrmaly we şeker garyp arassalamaly.

Eger ir-iýmişlerden bişirip taýýarlajak bolsaň, iç sürýän gu-

radylan miweleriň üstüne sary käbili helilesini, erigiň deregine

sibistan garyp bişirmeli. Soňra peçek we lawr bilen güýçlen-

dirmeli.

Bişirilen iklimunyň (ْإلٍيّى) üstüne bişirilen miweler, efti-

mun (ْأفريّى), besfanyj (ٔحتكفا), garuk (ْغاؼلى), peçek, ermeni

daşy we lazurit goşulýar. Eger bogunagyrysyna melhem etjek

 144

bolsaň, onuň üstüne surenjan (قىؼٔداْ), nedirtedan (ْٔعؼذعا) we

türbet, şeýle hem ysgynly we şaterne goşulýar. Eger gijilewük

ýa-da gotury aýyrmakçy bolsaň, syçratgyny garmaly. Munuň

başga bir görnüşi yşgyn, peçek, armyt şiresi bilen taýýarlanyl-

ýar, bularyň üstüne baly, şiräniň ornuna ýabany dalçyny hem

goşmak bolýar.

Dänedir-maňyzlara eýaryj (أياؼج), türbet, helile, peçek de-

gişli. Bulary ilki suw bilen gowy arassalamaly we soňra noýba

şiresi ýaly däne görnüşinde ulanmaly.

Merwezi bir gezek Abu Abdylla bakyp: «Kellämde agyry

duýýan» diýende, ol: «Tebigatyňy ýeňilleşdir» diýip jogap

beripdir hem-de şol agyryň tebigatyň guraklygy zerarly ýüze

çykýandygyny beýan edipdir. Soňra: «Men saňa öz ulanýan

dänämi bereýin» diýip, däne çykaryp, maňa uzatdy. «Muny

gijesine içgin» diýip aýtdy. Bu dänäniň sary we gara helileden,

mastikadan we aloeden taýýarlanandygyny beýan etdi» diýil-

ýär.

Şu maňyzlar baş agyrysyny aýyrmak üçin iň peýdaly se-

rişdedir.

Indi ýeňil iç ýuwmalar hakda aýtsak, olary sähekigde, sibis-

tan, gül, benewşe, senaýymekge, mamamonjuk dänesi, gül-

haýry, ýabany dalçyn, peçek, bura, gyzyl şeker, künji ýagy we

şugundyr bilen bitirip bolýar.

Ymam Ahmet, zerurlyk ýüze çykmasa iç ýuwmanyň hala-

nylmaýandygyny ýazdy. Müjähit, Hasan, Tawus we Amyr

dagylaram şol pikiri tassykladylar. Emma iç ýuwmanyň peýda-

synyň köpdügi, onuň gowy görülýändigi barada hem telim

adam agzap geçdi. Alymlar Ybraýym, Abu Japar, Hakam ibn

Uýaýýine we Ata bu topara degişlidir.

Abu Abdyllanyň iç ýuwmaklygy halamandygyny, ýöne

bejergi üçin rugsat berendigini, El-Halal aýtdy. Bu adamyň

Sagyt ibn Eýmene baglap getirýän sözüne görä, Omar ibn

 145

Hattap hem iç ýuwmak usulyny peýdalanmaklyga närazy bol-

mandyr.

Muhammet ibn Alydan iç ýuwma hakda soralanda: «Onuň

zyýany ýok. Olaram edil beýleki dermanlar ýaly» diýip, jogap

beripdir.

Abu Bekr Merwezi bolsa iç ýuwma hakda Abu Abdylla hat

ýazyp: «Eger agzyny bekleýän adam içini ýuwsa orazasy

bozularmy ýa-da ýok?» diýip sorapdyr.

Bu ugurda alymlaryň arasynda çapraz pikirler bar. Şapygy

mezhebine görä orazasy bozulýar, Abu Hanypa görä bozulma-

ýar. Ahmet ibn Teýmiýe hem şu soňky pikiri goldaýar we onuň

pikiri dürsdür.

Iç ýuwmany ilki ýerine ýetirenler gotan guşlary bolup, ha-

çanda olar aşa köp balyk iýenlerinde, çüňkleri bilen deňziň

duzly suwuny alyp, syrtlaryndan goýberipdirler. Şeýdibem

içlerini boşadypdyrlar.

 146

ÜÇÜNJI BÖLÜM

DERTLERIŇ BEJERILIŞI

Tebipçiligiň esasy maksadynyň – bar bolan saglygy gorap,

ýitirilenini gaýtaryp getirmekdigini öň ýatlapdyk. Pygamberi-

miziň saglygy bejermegiň hökmandygyny we ony bize buý-

randygyny gaýtadan nygtasak artykmaçlyk etmezdi.

Jabyryň Pygamberimizden getirýän sözüne görä, «Ähli

derdiň dermany bar. Eger derman derdiň üstünden düşse, ol

Hudaýyň islegi bilen gutular, syrkaw sagalar, hassa şypa tapar»

diýdi. Şu ýerde hem bejergi üçin emr-buýruk bardygy aýandyr.

Abu Hüreýra salgylanyp aýtmaklaryna görä, «Hudaý şypa-

syz derdi indermändir». Başga bir rowaýatda bu söz «derman-

syz derdi» diýip beýan edilýär.

Usame ibn Şerik şeýle diýdi: «Pygamberimiziň ýanynda

otyrkam çarwa araplar gelip: «Eý, Allanyň ilçisi, biz saglygy-

myzyň aladasyny etmelimi?» diýip soradylar. Pygamberimiz

olara bakyp: «Eý, Taňry bendeleri, elbetde saglygyňyza sere-

diň! Çünki Hudaý garrylykdan özge derdi şypasyz goýan

däldir» diýdi. Bu ýerdäki «serediň» diýen sözüň asyl manysy

«derman ulanyň» diýmekdir.

Gabyrdan başga zadyň çykalgasy, ölümden başga zadyň

dermany bar. Abu Sagydyň aýtmagyna görä: «Hudaý ölümden

 147

başga şypasyz derdi ýaratmady. Muňa gulak goýanlar sagaldy,

üns bermedikler hassa galdy».

Bir gezek Ibn Huzeýme Pygamberimize bakyp: «Eý,

Allanyň ilçisi, biziň ulanýan dogalarymyz, dermanlarymyz we

owsunymyz (efsun) Hudaýyň ýazgydyndan nämedir bir zady

gaýtaryp bilermi?» diýipdir. «Şony ulanmagyň özi ýazgytdyr»

diýip, Pygamberimiz jogap beripdir.

Adam öz saglygyny goramaga borçludyr, beden bolsa gary-

şyk zatlardan ýaradylandyr. Bu hakda Allatagala: «Biz ynsany

garyşyk damjadan ýaratdyk» diýdi
1
.

Şol garyşyk zat temperament – hyltdyr. Onuň sagdynlygy

we berkligi hulkunyň kadalylygyna bagly bolup, bu peýdaly

zatlary ulanyp, zyýanlysyny dep edeňde ýüze çykýar.

Tebipçiligiň baş maksady hem şoldur. Kesel adamyň ýara-

dylan asyl çyglylygyny sökýär we ony çüýredip başlaýar. Te-

bipçilik sungaty bolsa çüýremäniň öňüni alýar hem-de çyglyly-

gy tiz dargamakdan saklaýar. Pygamberimiziň aýdyşy ýaly:

«Adam ogullary, daş-töweregini togsan dokuz sany derdi-bela

gurşap duran mysalyndadyr. Şolaryň birinde ýalňyşdygy, ölü-

me çenli awusyny çeker». Ibn Mesgut bu söze düşündiriş be-

rende: «Eger şuny ýalňyşsa, bu çakar, muny ýalňyşsa-da ol ça-

kar» diýildigi» diýip belleýär. Elbetde, ölüm gutulgysyzdyr,

ýöne tebipçilik, ömrüňdäki yllatlary bejerýändir. Hekim aýtdy:

«Ölüm jesediň gapdalynda dur. Tebipçilik bolsa ýaşaýyş müt-

detiniň sapaly, gözel bolmagyny üpjün edýär, sag adamyň

saglygyny gorap, dertliniňkini mümkin boldugyça gaýtaryp

berýär». Pygamber alaýhyssalam: «Ylym iki dürlüdir: beden

ylymlary we ruhy ylymlar» diýipdir. Emma bu söz Pygamberi-

miziň däl-de, Ymam Şapygynyň aýdany bolmaly. Munuň

şeýledigini Muhammet ibn Süheýl Tusy Ar-Rabygdan eşidip,

1
 Gurhanyň «Ynsan» süresiniň 2-nji aýaty.

 148

gürrüň berdi. «Adamlar iki synpa: din alymlaryna we beden

tebiplerine mätäçdir»; «Taňrynyň bendeleri, özüňizi bejeriň».

«Ylym üç hilidir: mäkäm aýatlar, dowam edýän däpler we

adalatly borçlar. Bulardan özgesi artykmaçdyr» diýdi.

Tebipçilik hem dowam edýän däpleriň biridir, sebäbi Py-

gamberimiz ony ýerine ýetirdi hem-de emr etdi.

Pygamberimiziň aýtmagyna görä: «Bäş zat mursallaryň
1

adatydyr: haýa, ylym, gan aldyrmak, miswak ulanmak we atyr

sepinmek».

Bu bölüme degişli hadyslar örän köp. Anygyny Alla bilýär.

1
 Mursal – Hudaý tarapyndan iberilen, pygamber.

 149

DERMANY ULANSAŇ GOWUMY

ÝA-DA TERK ETSEŇ?

Derman ulanmaklyga rugsat berlendigi hakda bir pikire

uýýarlar. Bir topar adam Pygamberimiziň: «Özüňizi bejeriň,

saglygyňyza serediň!» diýeni üçin, derman ulanmagy ýagşy zat

hasaplaýar. Çünki Pygamberimiziň özem sag we syrkaw halaty

öz saglygynyň aladasyny edipdir. Ol sagdyn wagty hurmany

garpyz bilen, az iýmek, günorta çagy sowuk nahar iýmek,

hyýar, kişmiş, hurma ýa-da şolar ýaly öň ýatlan zatlarymyzyň

şiresi bilen saglygyny gorapdyr.

Syrkawlan pursady bolsa…

 «Resulalla köp syrkawlardy. Onuň ýanyna arap we ajam

tebipleri gelerdi. Biz ony tebipleriň salgy beren dermany bilen

bejererdik» diýip, Äşäniň gürrüňlerinde ýatlanylýar.

Kagbul Ahbaryň aýtmagyna göra, Allatagala: «Saglyk we

şypa meniň elimde, siz saglygyňyza serediň, şypasyny özüm

bererin!» diýipdir.

Käbir adamlar bolsa derman ulanmazlygy gowy gördüler.

Merweziniň sözlerine esaslanyp, Ymam Ahmediň mümkin

boldugyndan dermandan ýüz öwrenligi hakda gürrüňler bar.

Ol: «Derman ulanmak rugsatdyr, ulanmazlyk bolsa bir gez

beýik dereje (mertebe)» diýipdir.

«Derman ulanmakdan gorkýan syrkawyň ýagdaýy nähili

bolýar?» diýip, Ymam Ahmetden sorapdyrlar, ol: «Derman

 150

ulanmak Hudaýa bolan töwekgellik ynanjyňa zeper ýetirme-

ýär» diýip jogap beripdir.

Bir gezek Ymam Yshakdan: «Hassa adam derman içse

oňatmy ýa-da ony terk etse?» diýip soralypdyr. «Hudaýyň kö-

megine bil baglan adam, dermany terk etse göwnejaý ýaly»

diýip, Ymam Yshak jogap beripdir. Ymam Yshagyň sözüne

Ibn Apbasyň aýdan rowaýaty delildir: «Bir zenan Pygam-

berimiziň ýanyna baryp: «Eý, Allanyň ilçisi, meni sagaltmagy

üçin Hudaýa doga etsene!» diýipdir. Pygamberimiz oňa garap:

«Isleseň, Hudaýa doga edeýin, saňa şypa berer, isleseň agyra

sabyr et, saňa jenneti berer» diýende, ol: «Eý, Pygamber, onuň

ýaly bolsa sabyr edeýin» diýipdir.

Pygamberimiz alaýhyssalam: «Ýetmiş müň adam uçmaha

bisowal girer. Olar tenlerini oda köýdürip, bejergi almadyklar,

gizlenip gep diňlemedikler, agyz alartmak üçin gep gezdirme-

dikler, yrym-ýoruma uýmadyklar, betgüman bolmadyklar we

her bir işde Hudaýyň enaýatyna bil baglanlar» diýdi.

Alaeddin ibn Attarda aglaba musulmanlaryň «derman ulan-

mak hökman däl» diýen pikire uýýandyklary hem beýan edil-

ýär.

Onuň wajyplygy hakda Ahmet ibn Teýmiýäniň eserlerinde

agzalýar we Hezreti Pygamberiň: «Rugsat berlen zatlar bilen

bejeriň» diýen sözleri getirilýär.

Abu Bekr Syddyk syrkawlan çagy, ondan: «Seniň üçin te-

bip çagyrmalymy?» diýip, sorapdyrlar. Abu Bekr: «Tebip meni

eýýäm gördi» diýipdir. Adamlar: «Ýeri ol saňa näme maslahat

berdi?» diýenlerinde, ol: «Men öz islän zadymy edýärin» diý-

di» diýipdir. Elbetde Abu Bekr bu ýerde Hudaýy göz öňünde

tutýar.

Abu Derdadan: «Nämeden ejir çekýäň?» diýip sorapdyrlar.

Ol: «Günälerimden» diýip, jogap beripdir. «Küýseýän zadyň

näme?» diýenlerinde, «Taňry şepagatyny» diýip, jogap berip-

 151

dir. «Seniň üçin tebip çagyrmalymy?» diýenlerinde, «Tebip

hernäçe ylymly, dermany güýçli bolsa-da, meniň ýazgydymy

düzedip bilmez» diýip, jogap beripdir.

Töwekgellik – ýüregiň sydky-jan bilen Hudaýa bil bag-

lamasy, daýanmasydyr. Ýöne töwekgel Hudaýyň ýaradan se-

bäplerini we sebäp bolýan beýleki zatlary inkär etmeýär, gaýta

sebäplere ýapyşmak, Hudaýa töwekgellik edenler üçin hök-

mandyr. Ussat tebip ilki zerur zatlary ýerine ýetirýär, soňra

üstünlik gazanmak üçin Hudaýa bil baglaýar. Daýhanam edil

şonuň ýalydyr. Ilki ýeri bejerýär we tohum sepýär, soňra onuň

ösmegi we ýagyş ýagdyrmagy üçin Hudaýyň enaýatyna bil

baglaýar. Allatagala: «Ätiýaç çärelerini görüň
1
» diýdi. Pygam-

berimiz bolsa: «Her zada dogry düşüniň we Hudaýa töwekgel-

lik ediň» diýip aýtdy. Pygamberimiziň: «Gapylaryňyzy ýapyň»

diýmesi, ýa-da gowakda üç günläp gizlenmesi muňa mysaldyr.

Keseliň ötüşip, dermanyň peýda etjegi-etmejegi näbelli,

gorkuly bolsa ýa-da bir adam zäherli dermanlary bilip ýa-da

bilmän içse, Pygamberimiziň sözüne laýyklykda gödek ýal-

ňyşýandyr: «Özüni zäherlän adamyň zäheri, jähennem odunda

öz eline nahar edilip berler».

Abu Hüreýra: «Uhut söweşinde ensarylardan biri ýaradar

boldy. Pygamberimiz Medinede ýaşaýan iki tebibi çagyrdy we

«Muňa melhem ediň!» diýdi.

Ýene bir rowaýata görä, Resulalladan: «Eger ýazgyt üýt-

gemeýän bolsa, derman ulanmagyň, tebipçiligiň haýry barmy?»

diýip soralanda, ol: «Hawa! Çünki derman ulanmagyň özi ýaz-

gyt» diýip jogap beripdir.

Hylal ibn Ýassaf: «Pygamberimiz zamanasynda bir adam

syrkawlady. Pygamberimiz bize tebip çagyryp gelmegi

1
 Gurhanyň «Aýallar» süresiniň 71-nji aýaty.

 152

tabşyrdy. Ol: «Tebip diýýärsiňmi?» diýende, «Hawa» diýip,

Pygamberimiz jogap berdi.

Bir gezek Pygamberimiz bir hassanyň halyny soramak

üçin, onuň ýanyna barypdyr. Hassa agyra döz gelip bilmän

ýatan eken. Pygamberimiz tebip çagyrmaklaryny buýrupdyr.

Syrkaw soramaga baranlar we hassanyň garyndaşlary: «Eý,

Resulalla, siz tebip diýýäňizmi?» diýip, geňgalyjylyk bilen

sorapdyrlar. Pygamber alaýhyssalam: «Hawa, tebip çagyryň!»

diýipdir.

Bu hadyslaryň ählisini Abu Nagym «Pygamber tebipçiligi»

atly kitabynda beýan etdi.

Zeýt ibn Eslem: «Ýaralanyp gany durmaýan bir adamy

bejermek üçin, Pygamberimiz Beni Enmar taýpasyndan iki

adamy çagyryp: «Tebipçiligi haýsyňyz gowy bilýärsiňiz?»

diýip soranda, biri ondan: «Ajaly ýetmedik adama derman

bermegiň näme haýry bar?» diýip sorapdyr. Pygamberimiz:

«Derdini beren Alla, dermanyny hem berer. Belki, derman

onuň tiz sagalyp gitmegine sebäpdir» diýipdir. Pygamberimi-

ziň: «Tebipçiligi haýsyňyz gowy bilýärsiňiz?» diýip, soraýşy

ýaly, bu ugurdan başy çykýan, ussat birini saýlamak gerek.

Şonuň üçinem Galen: «Nadan tebip, gyzdyryp ýatan syr-

kawyň ýanyna baryp gaýdansoň ýaramaz bejerýändigi, az

bilýändigi we nadanlygy üçin onuň derdi iki esse artar» diýdi.

Äşäniň: «Pygamberimiz köp syrkawlardy, onuň ýanyna ara-

byň-ajamyň tebipleri üýşerdi» diýýän hadysyny owal ýatlap-

dyk.

Derman meselesinde gaýry dinli tebibiň sözüne uýmak

dürsdür. Emma şerap we şoňa meňzeş haram edilen zatlardan

derman maslahat berse, agyz açmak, oraza tutmak, oturyp

namaz okamak ýaly meselelerde oňa gulak asylmaýar. Bu

ugurda diňe musulman tebibiň sözi kabul edilýär.

 153

Gaýry dinli tebibiň ot-çöpden taýýarlaýan dermanyny

ulanmazlyk hakda Ahmet ibn Hasanyň sözünde: «Müşrigiň

ýasan dermanyny içmek halanylmaýar» diýilýär.

Merwezi: «Ymam Ahmet maňa, nasrany (hristian) tebibiň

maslahat berýän dermanlaryny satyn almazlygymy tabşyryp:

«Oňa haram edilen zäherli we nejis zatlary garyşdyrmagy

mümkin» diýdi.

 154

BERHIZ

Berhiz keseliň öňüni alýar, ony togtadýar we bejermäge

mümkinçilik berýär.

Pygamberimiz saglyga zyýan berýän zatlardan saklanyp,

berhiz tutmagy buýurdy.

Bir gezek Pygamberimiz dertden aýňalyp, aýak üstüne ga-

lyp barýan Alynyň ýanyna barypdyr. Pygamberimiz ol ýerdäki

üzümden iýmäge duranda, Aly hem iýmäge başlapdyr. Pygam-

berimiz Ala ýüzlenip: «Saklan, Aly, sen entek dümewden go-

wy saplanaňok ahyry. Men saňa muwapyk gelýän şu içgiden

guýup bereýin» diýip, şugundyr bilen arpadan taýýarlan derma-

nyny beripdir.

«Bir gezek Pygamberimiziň ýanyna baranymda onuň öňün-

de hurma bilen çörek duran eken. Pygamberimiz maňa hödür

edende, bir hurmany alyp, iýmäge başladym» diýip, Suheýb

gürrüň berdi. Şonda Pygamberimiz oňa bakyp: «Gözüň agyrýa-

ram welin hurma iýýäňmi?» diýip sorapdyr.

Katada Resulallanyň sözüni ýatlap: «Hudaý bir bendesini

halasa, siziň iýip-içgiden saklanyp, berhiz tutuşyňyz ýaly, ony

hem dünýä derdinden gorap saklar» diýdi.

Omar bir syrkawyň berhiz tutuşyny görüpdir. Ol berhizi

şeýle bir berk tutýan ekeni, diňe şänik sorup oňýan eken.

Arap tebibi Harys ibn Keldeden tebipçiligiň gözbaşy hakda

soralanda, ol: «Berhiz tutmak» diýip, jogap beripdir.

Kagp ibn Sagyt aradan çykan ýaş inisiniň agysyny tutup:

 155

«Reňňi-roýuň öçügsi, ýene «janym sag» diýýäň, bir suw

bilen oňňut edýäň, heý-de ol (berhiz tutmak) seni dertden gorar

öýdýärmiň?» diýdi.

Ymam Ahmet syrkawlan pursaty mäş bilen kädini künji

ýagyna gowrup iýer eken. Soňra Abdyrahman tebip oňa süýri

kädiniň suwuna şeker garyp içmegi maslahat berdi we ol şeýle-

de etdi.

Abu Nagym: «Pygamber tebipçiligi» atly kitabynda «Py-

gamberimiz haýsy aýalynyň gözi agyrýan bolsa, tä gutulýança

onuň bilen jynsy gatnaşyk etmezdi» diýilýär.

 156

TEBIPÇILIGI ÖWRETMEK

Pygamberimiziň: «Hudaý dermany bolmadyk derdi ýarat-

mady» diýen sözüni öňem ýatlapdyk.

Bu söz tebipçilik ylmyny öwrenmek üçin niýet-yhlaslary

herekete getirmelidigini aňladýar.

Ymam Şapygy: «Halal-haramy saýgardýan ylymdan soňra,

tebipçilikden oňady bardyr öýdemok» diýdi.

Ol tebipçilik ugrundan musulmanlaryň ýitiren zadyna gy-

nanyp: «Ylmyň üçden birini ýitirip, ýehudylar bilen hristianlara

bil bagladylar»; «Ähli-kitap bu babatda bizden üstün çykdy»

diýip, ýatlar eken.

Ymam Şapygy şerigat ylmynda umman ýaly giň, arap dili

bilimlerinde kämil alym we ussat tebip eken.

Biziň pirimiz şyh Ybraýym Raky, şyh Takyýeddin ibn

Teýmiýe we Şyh Ymadeddin Wasyty dagylaram ussat tebip-

lerdir.

Tebipçilik sungatynyň kerwenbaşysy bolan Bukrat hekim:

«Tebipçiligiň Hudaýyň beren ylhamydygyny» aýtdy. Mezhebi-

niň, garaýyşlarynyň dürsligi üçin, bu sungatyň ymamy saýyl-

ýan Galen hem Bukrat hekimiň ýoluny alyp göterdi. Tebipleriň

arasynda bu ikisiniň hormaty örän beýikdir. Öň hem ýatlap

geçişimiz ýaly, ýunanlylaryň arasynda keramatly saýylýan

Bukrat hekimiň mazaryna şu günlerem zyýarat edilýärmiş.

Käbir adamlar tebipçilik ylmyny ilki oýlap tapanyň Şis

pygamberdigini nygtaýar. Şis pygamber bu ylmy Adam atadan

 157

miras alypdyr. Käbirleri: «Tejribe, synag bilen» ýüze çykdy

diýse, ony ilki oýlap tapanyň Müsürde ýaşan kowumdygy ýa-

da hindilerdigi hakda gürrüň edilýär. Tebipçilik jadygöýlük

bilen peýda boldy diýýänlerem bar. Bu ylmyň gözbaşyny Idris

pygambere ýöňkeýänlerem, hünärmentlik, pelsepe we tebipçi-

lik sungatyny oýlap tapan Hirmis (Germes) diýýänem bar.

Aglaba adamlar bu ylmyň Hudaýyň tälimi we ylhamydygy,

soňra ylym-tejribe bilen üsti ýetirilendigi hakda aýdýarlar.

Ibn Apbasyň Pygamberimizden getirýän hadysynda: «Her

gezek Süleýman pygamber namaz okanda, öňünde bitip oturan

ota gözi düşüpdir. Pygamberimiz ondan adyny we peýdasyny

sorap, ýazyp alar eken».

Adamlaryň, hat-da käbir haýwanlaryň hem tebipçilik sun-

gatyny tebigy ýollar we ylham arkaly ulanýandygyny gördük.

Açdygyny duýanlar iýmit gözläp başlar, teşne bolsa suw ta-

lap eder. Aşgazan işlemese iýmitden ýüz öwrer – bularyň

barysy tebipçilikdir. Gyş ukusyndan çykan ýylanyň göreji

kütek bolýandygy üçin, ol arpabadyýan otundan iýse, göreji

öňküsi ýaly ýitelýär.

Tebipler gözi kütek adamlara hem şony iýmegi, peýdalan-

magy maslahat berýär. Ýa-da bolmasa, balyk iýýän guşlaryň içi

gatasa, deňiz suwy bilen içini ýuwýandygyny öň aýdypdyk.

Garlawaç jüýjesiniň gözi kör bolsa, enesi oňa Hytaýda

bitýän «lümeýran» (ٌّْيؽا) (?) otuny getirip berýär we sagal-

dýar.

Eger ene bürgüdiň ýumurtga guzlamasy agyr bolsa, ata bür-

güt hindi topragynda «iktemt» (إورّد) (?) diýilän hozsypat daşy

getirip, ene bürgüdiň astynda goýsa, ýumurtga guzlamasy

ýeňilleşýär. Bu daşyň häsiýeti, eger ony gymyldatsaň, onuň

içinden gymyldaýan zadyň sesi eşidilýär.

Bahar möwsüminde kesellän tilki, saman otlary iýmek bi-

len, özüni sagaldýar.

 158

Gusmak, gaýtarmak isleýän pişiklerem şu oty iýýär, bolma-

sa bu otuň pişik iýmiti däldigi mälim ahyr.

Ähli zada ýaradylyş we gollanma bagyş eden Alla beýikdir

we päkdir.

«Tebipçilik ylmyny Äşeden gowy bilen hiç kimi görme-

dim» diýip, Hişam ibn Urwa aýtdy. «Men daýzama ýüzlenip,

bu ylmy kimden öwrenendigini soranymda, ol: «Birek-birege

maslahat berýän adamlary diňledim we ýat bekledim» diýdi.

Äşä bakyp: «Eý, musulmanlaryň enesi, saňa tebipçiligi kim

öwretdi?» diýenimde, ol: «Eý, uýamyň ogly, haçan-da Pygam-

berimiziň dişi döwülip, ýaralanan wagty, bir topar adam gelip

maslahat berdi. Şolaryň aýdanlaryndan köp zat öwrendim»

diýdi.

«Eý, uýamyň ogly, maşgalamyzdan bir adam syrkawlasa,

Pygamberimiz oňa hynagüli (ýa-da reýhan güli) bererdi, adam-

lara-da şony ulanmagy ündärdi» diýip, Äşe aýtdy.

Pygamberimiziň: «Hudaý dermany ýok derdi ýaratmady.

Ony öwrenenler bildi, öwrenmedikler nadan boldy» diýen sözi

bilenleriň tebiplerdigini, bilmedikleriň bolsa beýleki nadan

adamlardygyny görkezýär. Şonuň üçin tebipçilik – her kimiň

hökman öwrenmeli ylymlarynyň biridir.

TEBIPÇILIGE GELIŞMEÝÄN ZATLARDAN

GAÇA DURMAK

Pygamberimiz: «Tebipçilik ylmyndan başy çykmaýan

adam, tebipçilik edip bir adama zeper ýetirse, garamaty öz

boýnunadyr»; «Başy çykmaýan adam tebipçilik bilen meşgul-

lansa, garamaty öz boýnuna bolar» diýdi. Hattaby: «Syrka-

wyny heläk edýän tebip günäsini öz boýnuna almalydyr. Muňa

şübhe ýok» diýdi.

 159

TEBIP DIÝDIRMEGIŇ HALANYLMAÝANDYGY

Abu Remse şeýle aýtdy: «Kakam bilen Pygamberimiziň

ýagdaýyny soramaga baranymyzda, kakamyň arkasynda duran

bir adam: «Maňa päsgel berme, ýanyňda durany bejereýin, men

tebip» diýdi. Pygamberimiz oňa garap: «Sen ýöne bir ýoldaş,

tebip Alladyr» diýdi.

TEBIBIŇ HAK ALMAGY

Pygamberimiziň dost-ýarlarynyň bir topary arap obalary-

nyň birinde düşläpdir. Olaryň hiç biri bularyň ne ýanyna gelip-

dir, ne-de ýerleşdiripdir. Şol wagt eshaplaryň
1
 birini ýylan ça-

kypdyr. Olar adamlaryň ýanyna baryp, aralarynda doga-jady-

dan, derman-däriden başy çykýan adamy sorapdyrlar. Emma

olar: «Eý, bizde düşlemedikler, öwezine bir zat berýänçäňiz, si-

ze tebip ýok diýip düşüniberiň» diýipdirler. Olar bir süri goýny

berip, jadygöýi getiripdirler. Jadygöý tä gutulýança «Elhamd»

süresini okap, çüfläp, dem salypdyr we goýunlary sürüp gidip-

dir. Soň bu hakda Pygamberimizden soranlarynda: «Siz şoňa

jadydyr öýdýäňizmi? Eti iýiň, meni hem oňa şärik ediň»

diýipdir.

Başga bir rowaýatda: «Dermanyňyz barmy?» diýlip sora-

landa, «Bar, ýöne dermana derek bize bir zat beriň» diýipdirler.

Abu Dawudyň getirýän rowaýatynda, zynjyrlanyp saklan-

ýan, akyly üýtgän bir adamy getiripdirler. Her gün irden we

agşam «Fatyha» süresini okap, oňa dem salypdyrlar welin, üç

günden soň ol hassa gujurlanan ýaly bolup, sagalyp gidipdir

diýilýär. Ýene bir rowaýatda bolsa «ýüz goýun berip, tebip bi-

1
 Eshap – Pygamberiň egindeşleri, dost-ýarlary, sahabalar.

 160

len ylalaşypdyrlar» diýilýär. «Fatyha» süresi iň peýdaly doga

hasaplanýar. Sebäbi onuň aýatlarynda Hudaýa tagzym-ybadat

etmek, ýardam soramak ýaly zatlar ýatyr. Ol ýerdäki «Saňa

ybadat edýäris we senden kömek soraýarys» diýen aýat iň

beýik dileg-dogadyr.

Pygamber alaýhyssalam: «Jady-tumar dakynmak Hudaýa

şirk ýetirmekdir» diýip aýtdy. Köp adamlaryň okaýan dogala-

ryna şirk getirip biljek zady goşýanlygy üçin, doga-tumary da-

kynmagy Pygamberimiz gadagan etdi. Eger ol ýerde Hudaýa

şirk ýetirýän zat ýok bolsa, doga ulanmak dürsdür. Bu barada

Müslimde: «Hudaýa şirk ýetirmeýän dogany ulanmagyň zyýa-

ny ýok» diýen hadys bar.

Bir adam Pygamberimiziň ýanyna baryp: «Eý, Allanyň

ilçisi, men içýana garşy doga-jady okaýaryn, emma sen doga-

tumary gadagan etdiň?!» diýende, ol: «Gardaşyňa haýryň deg-

jek ýerde ýaýdanyp durma!» diýipdir.

Bu gadaganlygyň ilki hökmany bolup, soň ýatyrylandygy

ähtimal, ýa-da adamlar ähli peýda-gudrat şol sözüň durkunda

bar diýen düşünjä uýup ýörkä, yslam gelip, hakykat dabarala-

nyndan soňra, oňa rugsat berlen bolmagy ähtimal. Sebäbi peý-

dany-zeleli ýetirip duran Alladyr.

Bela-beterleri, apatlary dep etmek üçin, gorag hökmünde

dakylýan tumar nadanlykdyr.

Emma, käbir sözlerde Alla tarapyn bagyş edilen peýdaly

häsiýetler bolup, onuň dogrudygyna alymlar şaýatdyr. Ol gü-

mansyz Allanyň sözleridir. Aly: «Dermanyň ýagşysy Gurhan-

dyr» diýdi.

Emma «bir süri goýun» hakda aýtsak, ol tebipdir-dogagöý-

leriň töleg (hak) almaga hakynyň bardygyny delillendirýär.

Pygamberimiziň: «Meni hem oňa şärik ediň» diýmesi, bu sözi

goldaýanlygydyr.

 161

Käbir alymlar Pygamberimiziň: «Meni hem oňa şärik

ediň!» diýen sözüne düşündiriş berenlerinde, sürini dogagöýüň

islegine görä teperrik hökmünde hem paýlaşyp bolar diýmekdi-

gini nygtaýarlar. Şeýle hem şol dogagöýüň Abu Sagyt Hadry-

dygyny hadysçylar gürrüň edýär.

Termeziniň eserinde bu barada «Tebibiň haky» diýen

bölüm bar. Abu Dawudyň «Sünen» eserinde bolsa, «Tebibiň

gazanjy» diýen at bilen berlipdir.

Çüflemek hakda, nesip bolsa, soň giňden gürrüň bereris.

EL BILEN SYRKAWYŇ ÝAGDAÝYNY BILMEK

Müjähit aýtdy: «Bir gezek syrkawlan çagym, Pygamberi-

miz halymy soramaga geldi. Ol elini kükregimiň üstünde goý-

dy welin, hat-da onuň sowuklygy ýüregime ornap gitdi. Ol

maňa garap: «Seniň ýüregiň agyrýar, git-de ussat tebip Harys

ibn Keldäni getir, ol bejerip bilýär» diýdi.

Pygamberimiz: «Syrkawyň ýanyna baryp, eliňizi eliniň ýa

maňlaýynyň üstüne goýup, ýagdaýyny soramak, onuň halyny

soramagyň iň kämil edebidir» diýdi.

Pygamberimiziň özi hem syrkawyň ýanyna giren çagy,

elini onuň maňlaýynda goýar eken.

PARASAT
1
 WE DERMAN (BEJERGI)

Resulallanyň: «Parasatly mömine gulak asyň, ol Allanyň

nury bilen bakýandyr» diýen sözüni, Abu Sagyt aýtdy. Ýene

şol: «Ýüzi dert ýa söýgi sebäpli solgun görünmeýän adamyň

kalbynda, galp imanyň bardygyny biliň» diýdi.

1
 Parasat  içki duýgyny daşyndan bilmek.

 162

Enes: «Adamy synçylyk bilen tanaýan Taňry bendeleri

bar» diýdi.

Parasat – daşky alamatlaryňa seredip, gizlin ahwallary

bilmek ylmydyr. Ol ýürege hüjüm edip, özüne garşy gelýän

zatlary ýok edýän hatyra kuwwatydyr, öz awuna topulan

ýolbars kimin ýüregi gurşap alýandyr.

Allatagalanyň: «Elbetde munda parasatly kişiler üçin aýat-

ybrat bardyr»
1
 diýen sözi şolar hakda bolup, her kimsäniň

parasatlylygy onuň akylyna, imanyna, parasat ylmyndan baş

çykaryşyna bagly. Keseliň sebäpleri hakda şübhe dörände,

parasat ylmynyň peýdasy kömek edýär. Tebip derdiň alamat-

laryny beden hulkyna, ýüz keşbine, gözüne seredip hem-de eli

bilen barlap bilýär.

AÝALYŇ ERKEGI, ERKEGIŇ AÝALY

BEJERMEGINIŇ DÜRSLÜGI

Resulalla bilen ýedi söweşe gatnaşyp, olaryň goşunda

ýaşan Ummu Atyýe: «Olara nahar bişirýärdim, ýaralysyny be-

jerýärdim, syrkawyna seredýärdim» diýdi.

Söweş pursady Resulallanyň ýanynda Ummu Selime bilen

ýene birnäçe ensary aýallaryň bolandygyny aýdan Enes: «Olar

suw berýärdiler we ýaralylary bejerýärdiler» diýdi.

«Zerurlyk ýüze çyksa, gaýry aýalyň uýat ýerine seretmäge

tebibiň haky bardyr» diýlip Ahmediň sözlerinde, Merweziniň,

Esremiň we Ysmaýylyň rowaýatlarynda bildirilýär.

Edil şonuň ýaly halatda erkegiň uýat ýerine seretmek aýal-

lar üçinem dürsdür.

Abdyllanyň bili bükülen wagty, bir zenany çagyryp, bejer-

dendigi Merwezide ýatlanylýar.

1
 Gurhanyň «Hijr» süresiniň 75-nji aýaty.

 163

Edil şonuň ýaly, syrkawlan zenanyň ýanynda sereder ýaly

adamsy ýa-da mährem kişilerden biri bolmasa, erkek adamyň

oňa seretmegi we uýat ýerine bakmagy dürsdür. Şaýadyň ýa-da

öýlenmek isleýän adamyň zenanyň ýüzüni görmäge haky

bardyr. Aýallaryň arasynda ýogalan erkegiň we erkekleriň ara-

synda ýogalan zenanyň ýüzüni görmek hem dürsdür. Bir ro-

waýata görä, ýogalan pursaty (zerur bolsa) aýallaryň erkekleri,

erkekleriň aýallary gusl etmegi hem dürs diýilýär. Iň dogrusy

olaryň teýim edilýändigidir.

Zelelinden goraýan bolsa, aýbaşy ganyny togtadýan der-

many ulanmak zenanlara rugsatdyr. Bu diňe äri bolan zenan-

lara degişlidir.

IÝGI-IÇGINIŇ SYRKAWA MEJBUR EDILMEZLIGI

«Öz syrkawlaryňyzy nahar iýmäge mejbur etmäň. Alla

olary iýdirer we içirer» diýlip, Ukba ibn Amyryň getiren ha-

dysynda aýdylýar.

Süňňüň ýarawsyzlygy, işdäň ýoklugy ýa-da gurbatynyň

ejizligi üçin syrkaw nahar küýsemeýär. Her niçik bolsa-da, şol

ýagdaýda oňa nahar bermek dürs däldir. Zorluk bilen iýdirilen

tagam, tebigatyň öz işini bitirmegini bökdeýär, ony siňdirjek

bolup, kesele garşy durmak we ony ýok etmek ukybyny

ýitirýär, esasanam bu derdiň möwjän pursaty şeýledir. Agyryň

artyklygy zerarly ýüze çykýan bu pursatda, gurbuny saklap

biljek we söýget bolup biljek ýakymly iýgi-içgilerden başga zat

bermek bolmaýar.

Gül, alma, ýa-da jüýje çorbasy bilen hulkuny kadalaşdyr-

mak, ýeňil çörek ýa-da ýakymly yslar bilen güýjüni dikeltmek

gerek.

Huşuny ýitiren syrkawa mejbury tagam iýdirmek bolar:

«Göwresi iýmitden doly syrkawyň işdäsi bolmaýar, iýmit ber-

 164

mek bilen diňe onuň ýaman halyny artdyrarsyň» diýip, Bukrat

hekim aýtdy. Ibn Sina: «Güýç berýändigi jähtden seredeniňde

iýmit bedeniň dostudyr, maddalygy taýdan seredeniňde bolsa

duşmanydyr» diýdi.

«Alla olary iýdirer we içirer» diýen sözüň manysy, «olara

iýip-içirýän kimseler kibi sereder, iýip-içmese-de, oňa zelel

ýetirtmez» diýmekdir. Pygamberimiz: «Men siziň hiç biriňiz

ýaly däl. Men özümi iýdirip-içirýän Hudaýymyň mähri bilen

günümi geçirýärin» diýdi.

SYRKAWYŇ IŞDÄSI WE IÝESI GELEN ZADYNY

BERMEK

Syrkaw soramaga baran Pygamberimiz, onuň iýesi gelýän

zady hakda soranda: «Bugdaý çöregi» diýip jogap beripdir.

Pygamberimiz: «Kimde bugdaý çöregi bar bolsa, gardaşyna

getirip bersin» diýip aýdypdyr. Ol syrkawa işdäsi alýan, iýesi

gelýän zadyny iýdirmegiň gerekdigini aýtdy.

Az-kem zeleldigine garamazdan, işdäsi alýan zady iýmek,

işdäsi almaýan peýdaly zady iýeninden bähbitlidir. Eger iýesi

gelýän zady özüne peýdaly bolsa, oňa ýetesi zat ýok. Näsagyň

küýsegi öz halyna gabat gelende, syrkawyň iýesi gelýän za-

dyny tebip oňa bermelidir. Bukrat hekim şeýle diýdi: «Azdy-

gyna garamazdan, lezzetli tagam has oňatdyr. Şonuň üçinem iň

oňat tagamy saýlamak gerek».

KESELI GÜÝJEDÝÄN ZATLARDAN SAKLANMAK

Muhammet ibn Japaryň kakasy, Pygamberimize bir gap

hurma beripdir. Bu wagt gyzdyryp ýatan Aly hem hödür edilen

hurmadan ýedi sanysyny iýende, Pygamberimiz oňa: «Bes et!»

diýipdir.

 165

Sebäbi hurmada gyzgynlyk bolup, ol gyzdyrmaly syrkawla-

ra zyýan berýär, baş agyry, suwsuzlyk ýaly dertleri döredýär.

Onuň zyýan bermezligi üçin az iýmek gerek.

SORAMAGA GELÝÄNLERIŇ SYRKAWA TAGAM

BERMEGI

Ümmi Munzyryň şu zeýilli hadysyny «şugundyr we arpa-

dan taýýarladym» diýen söz bilen öň beripdik.

Öz öýünden biri ýarawsyzlyk tapanda, Pygamberimiz olara

bulamak bişirip, içmegi buýurýan eken. «Bulamak gamgyn

ýüregi berkider, ýüzüňizdäki hapany süpürip aýryşyňyz ýaly,

bu agyryny ýüregiňizden sogrup alar» diýipdir. Bulamak

undan, suwdan we ýagdan taýýarlanylýar. Bir syrkawyň nahar

iýmeýändigi hakda Pygamberimize aýdanlarynda: «Telbine

bişiriň we oňa içiriň» diýipdirler. «Telbine çorbasy syrkawyň

ýüregine rahatlyk berýär, gaýgysyny dep edýär» diýilýär.

Telbine çorbasy un, süýt we bal garylyp taýýarlanylýan na-

hardyr. Onuň reňkiniň aklygy üçin, süýde meňzedilip, «telbi-

ne» diýildi. «Telbine» - «leben» (süýt) sözündendir. Ol ýürege

rahatlyk berýär, göwnüňi açýar. Gaýgy-gamyň sowuklygy üçin

hulkuňy sowadyp, gyzgynlygyňy peseldýär. Bulamak bolsa

gyzgynlygy güýjedýär we ösdürýär. Ýürek bolsa aşgazanyň

agzydyr.

Äşäniň aýtmagyna görä, Pygamberimiz telbine içmegi bu-

ýuryp: «Halamasalaram, ol peýdaly tagam» diýipdir, syrkawla-

ra hem şol nahary beripdir. «Halamasalaram» diýmeginiň sebä-

bi, syrkawlaryň ony iýesi gelmeýändigi üçindir. Bulamagyň

peýdaly häsiýetini sanamak isleseň, ilki bilen arpa suwunyň,

esasanam baldagyndan taýýarlanan içginiň peýdasyndan başla.

Içiňi arassalar, tiz siňer, ýokumly iýmit bolar, gyzgynka içseň

peýdasy köp, täsiri çalt we köp bolar.

 166

SYRKAWYŇ BAŞYNY SARAMAK

«Pygamberimiz ýarawsyz wagty, agyryny köşeşdirmek

üçin, başyna esgi orap, münbere çykypdyr we Hudaýa öwgi-se-

na okapdyr» diýip, Ibn Apbas aýtdy. Ýene bir rowaýatda

başyna selle oranlygy aýdylýar. Başyňy güýçlendirip, agyry-

derdini köşeşdirýändigi üçin, syrkawyň başyny saramak oňat

görülýär.

EZÝET BERÝÄN ZATLARY SYRMAK

Kagp ibn Ajara şeýle diýdi: Hudaýbiýe söweşi döwründe,

gazanyň astyna ot ýakyp durkam Pygamberimiz ýanyma geldi.

Ol kellämde gezişip ýören bitleri görüp: «Mör-möjekleriň

ezýet berýärmi?» diýende, «Hawa» diýip jogap berdim. Py-

gamberimiz maňa saçymy syrdyrmagy tabşyrdy.

Saç syrdyrmak agyryny köşeşdirer, beýni öýjüklerini açar

we güýçlendirer.

SYRKAWA YSGATMAK. SYRKAWY UKLATMAKDA

ÝA KÖŞEŞDIRMEKDE YSGATMAGYŇ PEÝDASY

Derman burundan guýulmaly halaty, ony ysgamak ýa-da

guýmak gerek. Pygamberimiziň burnundan derman guýandy-

gyny, Ibn Apbas aýtdy. Tebipler munuň üçin syrkawyň burnu-

na we töwereklerine benewşe gülüniň ýagyny ýa-da şoňa

meňzeş zatlary sürtmegi buýurdylar.

 167

SYRKAWYŇ ENDAMYNY ÝUWMAK

Ygtybarly kitaplarda subut edilen bu mesele hakda, ýaraw-

syz wagty Pygamberimiziň ýedi meşik suwy üstünden guýma-

gy buýrandygy aýdylýar. Ol syrkawy rahatlandyryp, gaýgysy-

ny giderýär, güýjüni artdyrýar we ukladýar.

SYRKAWYŇ SAGDYN ADAMYŇ ÝANYNA

BARMAZLYGY

Abu Hüreýranyň sözlerine görä, Pygamberimiz: «Syrkaw

sag adamynyň ýanyna baryp ýörmez» diýip aýtdy. Ol bize heý-

wereli adamlara uzak seretmezligi buýurdy. Buharyda «heýwe-

reli adamdan ýolbarsdan gaçyşy ýaly gaçýandygy» aýdylsa,

Pygamberimiziň heýwereli adamyň egninden tutup, jamyň

başynda oturdandygy hem-de: «Allanyň ady bilen, oňa ynanyp

we töwekgellik edip şu nahary iý» diýendigini, Jabyr rowaýat

etdi.

Edil şonuň ýaly hadys ibn Omarda hem gabat gelýär. Ýene

şol ýerde şeýle diýilýär:

«Pygamberimiziň ýanyna gelen bir abraýly toparda heý-

were keselli biri bar eken. Pygamberimiz onuň ýanyna wekil

iberip: «Seniň bilen gaýybana kasam kabul etdik, indi gaýdy-

ber» diýip, aýtmagy tabşyrypdyr.

Pygamberimiziň: «Syrkaw sag adamynyň ýanyna barmaz»

diýen sözüne görä, ol ýerde syrkaw adam däl-de, «maly kesel-

län adam, ony abat malyň eýesiniň ýanyna eltmez» diýen dü-

şünje ýatyr. Bardy-geldi sag mal Hudaýyň takdyry bilen kesel-

läýse, mal eýesiniň göwnünde, bu keseliň şondan ýokaşandygy

hakda pikir peýda bolar. Pygamberimiziň: «Duşman we bet-

güman bolmaň» diýişi ýaly, bu zatlardan gaýra durmaly.

 168

HEÝWERE

Gara öt zäheriniň bedeniň ähli ýerine ýaýramagy netijesin-

de ýüze çykýan bu kesel, beden agzalarynyň hulkyny we şeki-

lini zaýalaýar, hat-da horlap, heläk edýär. Bu derde duçar bola-

nyň ýüz keşbiniň ýolbarsyňka meňzeýändigi üçin, muňa

başgaça «ýolbars keseli» diýilýär. Käbir tebipleriň aýtmagyna

görä bu ýokanç kesel nesilden-nesile geçip bilýändir.

Pygamberimiz: «heýwerelä uzak seretmezligi» buýurdy.

«Kasam edişmek üçin heýwereliniň ýanyna birini iberip, yzyna

gaýtarandygy», soňra «onuň bilen nahar iýendigi» hakda

aýtsak, ondan çetleşmegiň ätiýaçlyk üçin, bile nahar iýmegiň

bolsa rugsatlygy üçindir. «Ol heýwereliniň ýokanç keselinden

däl-de, ýaramaz ysyndan biynjalyk bolardy» diýip, Ibn Kuteý-

be aýtdy. Pygamberimiziň: «Duşman we betgüman bolmaň»

diýmegi, heýwereli bilen nahar iýmek dogrusynda bolup,

«heýwereli adamdan gaçardy» diýilmegi, «Eger onuň yzasyna

çydam edip bilmeseň, ondan uzakda durmagyň rugsatdygy»

hakdadyr. Ýaramaz porsy ys hem duşmançylyga sebäp bolýar.

Ähli zatlar, elbetde Hudaýyň ýazgydy bilendir.

HAPA ZATLAR BILEN BEJERMEZLIK

Arak-şerap ýaly zatlary derman hökmünde ulanmagyň

haramlygy hakda, Taryk ibn Süweýdiň hadysyny ýatlapdyk.

Akylyňy gidirýän zyýan-zeleliň bardygy üçin şerabyň

derman däl-de dertdigini Sadyk habar berdi. Akylyň gitse diniň

bolmaz, diniň bolmasa soňky ykbalyň jähennem bolar. Goý

ondan Hudaý saklasyn! Bukrat hekim: «Zehiniňe zelel berýän-

digi üçin, şerabyň başa ýetirýän zyýany uludyr» diýdi.

 169

Arak-şerap huşsuzlyga, duýdansyz ölüme getirer, gabahat

işleri göze görkezer, sandyrama, ýüz ysmazy, şel, tutgaý ýaly

dertleri döreder.

Äşäniň rowaýatynda: «Serhoş ediji her zat haramdyr, hat-

da aýaň doly bolsa-da» diýilýär.

Şerabyň käbir dertlere peýdalydygy hakda tebipleriň aý-

dandygy mälim zat. Ýöne, haçan-da Hudaý ony haram edende,

ondaky peýdany aýrypdyr. Bu babatda Pygamberimiziň sözüne

gözlesek «onuň derman däl-de, dertdigi» aýdylýar.

Şyh Muhýiddin Newewi: «Ýedi hurma bilen ertirlik edin-

ýän adama, şol günüň dowamynda zäherdir jadynyň täsir etme-

jegini» aýdýar.

Onuň hormaty hakda şerigatda buýrulandyr. Hurma hakda

şyh Newewiniň aýdýany dogry bolup, muny Pygamberimizden

başga bilen, üns we salgy beren hiç bir tebip ýokdur. Gaýta,

soňky döwrüň käbir tebipleri, sowuk zäheri ýatyrmakda hurma

miwesiniň peýdasyna ynanýarlar.

Şonuň üçinem, arak-şeraby haram edip, ondaky peýdany

aýranyndan soň, Hudaý öz Pygamberimizine şerabyň ornuny

tutup biljek dermany salgy berdi.

Abu Talybyň rowaýatynda, Abu Söwrüň şerap bilen bejer-

ýändigini Ymam Ahmede aýdanlarynda: «Bu ýaman söz»

diýip, jogap beripdir. Abu Söwrüň: «Syrkawy şerap bilen be-

jermegi tebipler biragyzdan goldaýar» diýen sözüni, Merwezä

gürrüň beren Ymam Ahmet, ony inkär edipdir, hatda düzümin-

de ýylan eti we şerap bolan, zähere garşy serişdeleri ulanmagyň

dürs däldigini» aýdypdyr.

Merweziniň rowaýatynda, düzüminde ýylan eti bolan der-

manyň ulanylmaýandygy, eşek süýdüniň, zeruram bolsa, içil-

meýändigi aýdylýar.

Abu Hüreýranyň Pygamberimizden eşiden hadysyna salgy-

lansaň, eşegiň peşewi hem içilmeýär. Pygamberimiz: «Huda-

 170

ýyň halal eden zadyny ulanan adam şypa tapar» (halal zady

derman hökmünde ulanan adam şypa tapar) diýdi. Abu Salyh

Muhammet ibn Hasan, Yshak ibn Ybraýym, Harb, Abdylla,

Esrem we Ybraýym ibn Harys ýaly alymlar, zerur bolanda

düýe siýdigini içmegiň dürsdügini aýtdylar.

Onda, zerur bolmasa-da içseň bolýarmyka?

Enesiň öň ýatlap geçen hadysynda içmäge rugsat berlendigi

aýdylýar.

Däri we çakjagunduz ýaly ukladyjy, ýadyňy küteldiji seriş-

deleri ulanmak nädürs. Däri  arpa dänesine çalymdaş, gara

reňkli ösümlikdir. Bularyň ikisi hem serhoş ediji. Pygambe-

rimiziň gurbagany öldürmegi gadagan edendigini öň aýdypdyk.

Bu gadaganlyk onuň awuly haýwanlara degişlidigi üçindir,

onuň ýaýrap gitmezligi üçin bu ýagdaýy aýan etmek islemedi.

Ondaky zyýanlary ýatlap: «Gurbaga etini iýmek dişiňi, hatda

örüde otlap ýören mallaryň dişinem düşürer, bedeni çişirer,

meňziňi soldurar, döl akma keseline ýolukdyrar, hat-da öldüre-

rem» diýdi. Çaga gurbaganyň has zyýanlydygy üçin, tebipler

ony peýdalanmagy düýbünden gadagan etdi.

Tebipler bu zatlardan saklap, adamlara rehim edýän bolsa,

«Mömin-musulmanlar üçin rehimli we mähriban» diýlip, wasp

edilen Allatagala gör nähili mähirlidir.

GYZZYRMALY SYRKAWY SOWUK SUW BILEN

BEJERMEK

Pygamberimiz şeýle diýdi:

Başlangyç döwründe sowuk suw içmek, gyzzyrmany gow-

şadýar, güýjüni gaçyrýar.

Ibn Omarda: «Gyzzyrma (ysytma) jähennemiň howrudyr.

Ony suw bilen sowadyň».

 171

Ibn Apbasda: «Gyzzyrma jähennemiň howrudyr. Ony Zem-

zem suwy bilen öçüriň» diýilýär.

Abu Bekriň gyzy Esma, gyzzyryp ýatan zenanyň üstünden

suw guýup, Pygamberimiziň: «Ony suw bilen sowadyň, çünki

ol jähennemiň howrudyr» diýen sözüni ýatlar eken.

Pygamberimiziň «sowadyň» diýen sözi, esasan Hyjaz iline

aýdylandyr. Agyr gyzzyrmany aýyrmak üçin sowuk suwa

ýuwunmak ýa içmek gerek. Bu Hyjazyň howasynyň aşa

gyzgynlygy sebäplidir.

«Zemzem suwy bilen» diýmeginiň manysy, topragynyň

düzümine görä suwlar hil we bereket taýdan dürli bolýar.

Emma: «Zemzem suwuny nämä niýetläp içseň, şoňa şypa

berer» hadysyna görä, diňe Zemzem suwy ähli zada şypalydyr.

«Gyzzyryp ýatanyň üstünden üç gijeläp, säher wagty

sowuk suw akydyň» diýip, Pygamberimiz aýtdy. Muny Enese

salgylanyp Ibn Jöwza rowaýat etdi. Abu Hüreýrede: «Gyzzyr-

ma jähennemiň bir körügidir, ony sowuk suw bilen aýryň»

diýilýär.

Sümrede: «Gyzzyrma dowzahyň bir bölegidir, ony suw bi-

len sowadyň. Gyzzyran çagy Pygamberimiz bir meşik suwy

getirdip, üstünden guýup, ýuwunardy» diýilýär. Ýarawsyz

wagty Pygamberimiziň, ýedi meşik Zemzem suwuny üstünden

akytmagy buýranlygyny Äşe rowaýat etdi.

Rafyg ibn Hadyjda: «Gyzzyrýan adam, ony sowuk suw

bilen öçürsin, çünki gyzzyrma dowzah odunyň bir bölegidir»

diýilýär.

Gyzzyryp ýatan ýaş ýa-da semiz adama suwda ýüzmekligiň

şypadygyny Galen aýdyp geçdi.

Tiz siňýänligi, ýakynlygy we tebigatyň ýeňilligi üçin

gyzzyrmaly adamlara iň peýdaly zadyň suwdugyny tebipler

belledi. Kähalatlarda suwuň sowuklygyny artdyrmak üçin gar

(buz) goşulýar, ýa-da tiz täsir etdirmek üçin sirke; beden

 172

agzalaryna doly ýetip, çyglandyryp durmagy üçin şeker garyl-

ýar. Şeker bilen sirkäniň alyşýanlygy üçin, mundan taýýarla-

nylýan içgä sirkelibal diýilýär. Gyzzyrmanyň togtamagy we

açylmagy üçin iň oňat içgi şoldur. Gyzzyrmanyň birnäçe gör-

nüşi bolup, bir günlük gyzzyrma ýa-da üç güne çenli dowam

edýän adaty gyzzyrmalar bar. Eger hyltlar bilen baglanyşykly

bolsa ýiti gyzdyrma, beden agzalaryna bagly bolsa, günaşa

gaýtalanýan gyzdyrma, goýy ahlata bagly bolsa bişen gyzdyr-

ma diýilýär. Onuň kähalatda ysmazdan saplap, sanjyny aýyr-

ýan wagtlaram bar.

«Pygamberimiziň ýanynda ysytma hakda gürrüň gozgalan-

da, biri ol kesele sögündi» diýip, Abu Hüreýra gürrüň berdi.

Pygamberimiz oňa bakyp: «Oňa sögmäň! Oduň, demriň hapa-

syny aýryşy ýaly, ol hem günälerden arassalaýar» diýdi.

«Pygamberimiz ýanyna gelen Ümmi Saýyba bakyp: «Sen

nä galpyldap dursuň?» diýende, «Bereketi ýitmiş, gyzzyrma-

la» diýip, ol aýal jogap beripdir. «Ýok, oňa sögmäň, gyzgyn

körügiň demir hapasyny aýryşy ýaly, ol hem Adam ogulla-

rynyň günäsini ýuwýar» diýip, Pygamberimiz aýdypdyr.

Pygamberimiz: «Bir günlük gyzzyrma bir ýyllyk günäni

ýuwýar» diýse, Ymam Hasanda: «Ol taňry bendesiniň günäsini

ýuwýar» diýilýär.

Gyzzyrmanyň bedenimize we dinimize peýdadygy üçin

Pygamberimiz oňa sögünmegi gadagan etdi.

 173

GYZZYRMA

Gan bilen baglanyşykly gyzzyrma.

Alamatlary: Ýüzüň we gözüň gyzarmagy.

Bejerilişi: Fasd we hyjamat (gan aldyrmak), turşy tagamly

gury miweleri iýmek.

Holerik gyzzyrma.
Alamatlary: Ýüzüň saralmagy, ukusyzlyk, holerik gusmasy

we agzyň ajamagy.

Bejerilişi: Armyt we turşy mizwar içgisini bermeli. Eger

teşneligi zyýada bolsa garpyz, gök ot däneleriniň süýdi gerek.

Iç geçirýän kakadylan miwe bilen tebigatyny ýumşatmaly.

Eger ukusyzlygy artykmaç bolsa benewşe gülüniň ýagyny

çalmaly. Ysgynsyz, mejalsyz bolsa jüýje çorbasy bilen naharla-

maly. Uzaga çeken gyzdyrmany bejermek üçin, yşgyn gaýna-

dyp içirmeli. Gyzdyrmadan saplanan dessine, hammama sal-

maly we guzy eti bilen naharlamaly.

Balgamy gyzzyrma.
Alamatlary: «Az suwsamak, ýüzüň gurşun sypat reňke

öwrülmegi, gagşyldap oturmak (üşütme).

Üşütmäni bejermek üçin gusdurmaly, birnäçe günläp sirkeli

baly gyzgyn suwa garyp içirmeli. Ýeňil iç ýuwmak bilen tebi-

gatyny ýumşadanyňdan soňra, çowdary dänesini içirmeli, no-

hut ýa-da zagpyran atylan jüýje çorbasyny iýdirmeli.

Melanholik gyzzyrma.

 174

Alamatlary: Nury öçüşen ýüz, peşewiň reňkiniň üýtgemegi,

ukusyzlyk.

Bu keseli bejermek üçin arpa suwundan ýagşy hiç zat ýok-

dur. Bu tagamda nemlendirmek we uklatmak ýaly täsirler

bolup, örän ýokumlydyr. Bir ukyýe
1
 möçberinde arpa suwuna

ýarym ukyýe şeker garyp içirmeli, nahar bilen tebigatyny

ýumşatmaly, owlak we täze balyk ýaly zatlaryň eti bilen nahar-

lamaly. Bu gyzzyrmalar sepgitleýin hem bolup bilýär. Holeriki

gyzzyrmasynyň ýene bir alamaty onuň her gün däl-de, günaşa

gaýtalanýandygydyr.

Melanholik gyzzyrma bir gün tutsa, iki gün köşeşýär,

flegmatiki gyzzyrma her gün tutýar.

Gaýtadan tutup başlanda, derrew gusmak gerek. Galan

ýagdaýda bejerilişini bolsa ýokarda aýtdyk.

Eger gyzzyrma beden agzalaryna bagly bolsa, ol adamda

üsgülewik, ýiti gyzgynlyk, işdäsizlik, derlegenlik we mejalsyz-

lyk ýüze çykar. Şeýle ýagdaýda arpa suwuny peýdalanmaly.

Ysgyn-mydary oňat bolup, suwsuzlygy güýjese kamfar agajy-

nyň dänelerini içmeli, eger ysgyn-mejaly bolmasa içirmeli

däldir. Hammama köpräk girip, onuň bugundan däl-de, suwun-

dan peýdalanmaly. Hammama girmek, kädi suwuny içmek,

owlak eti, jüýje çorbasy ýaly zatlar bilen özüňe seretmeli. Eger

ýagdaý ýitileşse, heläkçilikden gutulmak üçin arpa aşyny we

göknary ulanmak bolar. Dogrusyny Alla bilýär.

KELLAGYRY

Başda döreýän bu agyry gan, öt, balgam we gara öt sebäpli

ýüze çykýar. Alajynyň käbirini gyzzyrmaň bejerilişinde ýat-

ladyk. Sowuklamadan dörän syrkawlygy bejermek üçin müşk,

1
 Ukyýe – agyrlyk ölçegi, ukkanyň 1/6 bölegine ýa-da takmynan 213 grama deň.

 175

anbar we tmin dänesi ysgalýar, bal iýilýär, gaýnag suwa tutul-

ýar we gyzgyn iç ýuwma ulanylýar. Sowuk suwdan we sowuk

howadan gaça durmaly. Iç boşatma mätäç bolsa, eýaryj däne-

sini peýdalanmaly. Bu çäräni sowuk beýni keselleriniň ählisin-

de ulanyp bolar. Oňa guduzlama, tutgaý, ýüz ysmazy, sandyra-

ma, ysmaz, çakyza, dümew, sowuklama, ysgynsyzlyk ýaly

dertler degişli.

Eýaryj dänesiniň sypaty.

Eýaryj – ak köpürjik, bir dirhemlik peçek (3,12 gram), bir

dänik şepbik (0,52 gram) we iki sany çowdary dänesini alyp

taýýarlamaly, taýýar bolan dänäni ýary gije ýuwutmaly. Bu

hakda öň aýdypdyk.

Abu Hüreýrada: «Pygamberimize wahy
1
 gelende başy

agyrardy. Ol başyna hyna çalyp, ýaglyk oraýardy» diýilýär.

Hynanyň peýdalaryny öň ýatlap geçipdik.

Gözüniň sagdynlygyny saklamak isleýän ony aşa yssydan,

ötgür sowukdan, güýçli ýelden, çaň-tozandan, köp aýallykdan,

nämedir bir zada uzak wagtlap siňe seretmeden, seýrek bolma-

sa iri hatlary göçürmekden goramaly, çünki uşak hat ýüregiňi

nurlandyrýar. Ýalpyldawuk jisimlere, gün tegelegine, ak we

gara reňklere siňe seretmekden saklanmaly. Göz üçin iň ýaram-

lysy ýaşyl reňkdir.

Enes Pygamberimiziň ýaşyl reňki halandygyny aýtsa, Alla-

tagala: «Olar üçin aşagyndan derýalar akyp duran ebedi jennet-

ler bolup, olar o taýda altyn bilezik bilen bezenerler, ýüpek

matalardan lowurdap duran ýaşyl lybas geýerler»
2
 diýdi.

Jennet iliniň geýýän lybasy hem ýaşyl reňkdedir. «Gök ot-

çöplere we akar suwa seretmek Pygamberimize ýaraýardy»

diýip, Ibn Apbas aýtdy. Bureýdäniň hadysynda: «ýaşyl zatlary

1
 Wahy  Hudaý tarapyn bagyş edilen ylham.

2
 Gurhanyň «Gowak» süresiniň 31-nji aýaty.

 176

we akar suwy synlamak görejiňi ýiteldýär» diýilýär. Hoşboý

ysly ismet (sürme) ýaly gözi ýiteldýän we saglygyny goraýan

zatlary peýdalanmaly. Bu hakda öň aýdypdyk.

BURNUŇ GANAMAGY

Aşa köp gidip, güýçden gaçyrmadyk bolsa, togtatjak bol-

mak hökman däl. Eger gan akmasy köpeliberse alma we turşuja

içgisini alsyn, gar (buz) suwuny kamfar bilen garyp burundan

guýsun, jüýje çorbasyny içip, güýjüne gelsin.

DIŞLERIŇ SAGLYGYNY GORAMAK

Şepbik zatlary çeýnemekden, gaty we aşa sowuk zatlary

dişiň bilen döwmekden, gyzgyn nahardan soň örän sowuk suw

içmekden ýa-da sowuk suwuň yzysüre gyzgyn nahar iýmekden

saklanmaly. Gereginden artykmaç ýuwmak dişleriňi döker,

agzyňy porsadar. Zaýa tagamlary köp iýmekden, dişiňi gow-

şadýan zatlary çeýnemekden we arap akasiýasy ýaly zatlardan

gaýra durmaly.

ÜSGÜLEWIGIŇ BEJERILIŞI

Gaýnadylan, süýji arpa suwy, badam ýagyna gowrulan nar,

harira
1
, ýumurtga we «nimerşet

2
» ýasalýar. Sowuk gardan,

etden, turşy we duzly zatlary iýmekden gaça durmaly.

1
 Harira – süýt bilen undan taýýarlanylan nahar.

2
 Nimerşet-Çala bişen, gaýnadylan ýumurtga.

 177

ÝÜREGAGYRY WE SANJY

Bu ikisi köplenç noýba, mäş, merjimek ýaly iýmitleri ýa-

da aş üstüne aş iýeniňde ýüze çykýar.

Bejerilişi: ýokarda ýatlan iýmitlerimizden saklanmaly,

gusduryjy serişdeleri ulanmaly, gyzgyn gül mürepbesini

peýdalanmaly. Iç boşatma zerurlyk bolsa ýiti-ýeňil iç sürýän

aýwa uny bilen bejermeli. Ýüregiň üstüne we göwräňe gül

ýagyny hem-de mastikany çalmaly, gyzgyn dermanlar bilen

melhem daňmaly, gyzgyn suwa düşünmeli.

Içegedäki ýiti sanjyny ýada ganly içgeçmäni bejermek

üçin, alma içgisi bilen gülhaýry köküni gaýnadyp bermeli.

Pagta çigdini gyzdyryp ulanmaly, göknar gabygy gaýnadylan

suwa buga tutmaly. Eger ganly içgeçme has çäkden geçse,

köne çig (gök) üzümiň suwuny towuk çorbasy bilen içmeli,

eger iç sürgüsi çäksiz bolsa nar dänesinden taýýarlanan

mäjumy ulanmaly.

PLEWRIT KESELINIŇ BEJERILIŞI

Plewrit keseli iki hili bolup, hakyky däl görnüşiniň bejeri-

lişini öň ýatladyk. Hakyky plewriti bejermek üçin gaýnadylan

miwe şeraplary taýýarlanylýar, arpa uny, ak gülhaýry we be-

newşe güli bilen sargy edilýär. Badam hozuna garylan arpa su-

wy hem munuň üçin peýdaly. Eger iç gatasa bir bölek

çowdaryny nabat bilen garyp bermeli.

SUWLYÇIŞ (SARY SUW) KESELINIŇ BEJERILIŞI

Bu hakda öň aýdyp geçdik. Abu Hüreýranyň rowaýatynda,

Pygamberimiziň içi durmaýan bir adamyny bejermegi tebibe

emr edendigi aýdylýar. Olar Resulalladan: «Tebipçiligiň peý-

 178

dasy barmy?» diýip soranlarynda, «Derdi beren Alla dermany-

ny hem berer» diýipdir.

Bu söz dogry bolsa, suwlyçiş keseline duçar bolan islendik

adamyny tebipleriň bejermelidigini, çünki onuň köp görnüşlidi-

gini aýtmak isleýär. Etli suwlyçiş onuň iň ýaramaz görnüşidir.

DÜŞEGINE BUŞUGÝANLAR

Bu kesel köplenç çagalarda we garrylarda ýüze çykyp,

onuň baş sebäbi üşemekdir. Onuň üçin ilki bilen ýorgan-düşegi

galňatmak gerek.

Ladan, mastika we bal bilen bejermeli. Towuk çorbasyny,

sowuk tagamlary, garpyz we şoňa meňzeş zatlary iýmekden

saklanmaly.

BABASYL KESELINI BEJERMEK

Babasyly bejermek üçin gyzgyn suw bilen benewşe şera-

byny içmeli. Maluhiýa (ِاٌىضيا), mamamonjuk we ysmanak bi-

len naharlanmaly. Mümkin boldugyça, tebigatyňy ýumşatmaga

çalyşmaly. Babasyl keselli adam gaty we gury çörek iýmeli

däldir.

GURAGYRYNY BEJERMEK

Guragyryny bejermek üçin gusduryjy dermanlary içmeli,

etli tagamlary, esasanam balygy, süýdi, ter miweleri iýmekden

saklanmaly, bal iýmeli. Eger agyry sowuklyk sebäpli ýüz beren

bolsa, gyzgyn zatlary köpräk iýmeli. Iç sürýän dänelerden we

iç ýuwmadan peýdalanmaly.

 179

OTYRÝER KESELINI BEJERMEK

Bu hakda «elip» harpynda Resulallanyň aýdanlaryny hem

ýatlapdyk.

Pygamberimiziň aýtmagyna görä, Ysraýyl alaýhyssalam

(Ýakup Pygamber) otyrýer keselinden ejir çekende düýe süý-

düni we etini iýmekden saklanypdyr, şeýdibem şypa tapypdyr,

sagalypdyr. Perzentlerine hem şeýle etmegi ündäpdir.

Guryagyry bilen otyrýer keselini gozgaýan esasy zeleller

süýt bilen etdir, hususanam düýe we sygyr eti şonuň ýalydyr.

Guragyrysy bolan adama et iýmegi, şerap içmegi Ibn Sina

hem gadagan etdi.

Otyrýer keseliniň gözbaşy uýluk boýnundan buda baryp, tä

ökjä çenli uzalyp gidýär. Kesel ötüşdigiçe agyrysy artýar, onuň

netijesinde aýak we but horlanyp, tapdan düşýär. Soňra ötüşen

otyrýer keselini diňe oda köýdürmek bilen bejerip bolýar.

Ýöne, oda köýdürmek halanylýarmyka? Bu barada dürli pikir-

ler bar.

Oda köýdürip bejermek hakda esasan iki rowaýata salgy-

lanýarlar:

Jabyryň Resulalla salgylanyp beýan edýän hadysyna görä,

Resulalla: «Ulanýan dermanlaryňyzyň arasynda şypa bar bolsa,

ol gan aldyrmakda we oda köýdürmekdedir. Hat-da oda köý-

dürmäni halamasam-da» diýipdir.

Ibn Apbasyň getirýän hadysynda bolsa, Pygamberimiziň:

«Üç zatda şypa bardyr: Gan aldyrmakda, bal içmekde we oda

köýdürmekde. Ýöne men ymmatyma oda köýdürmegi gadagan

edýän» diýilýär.

Abu Abdylla Mazeri, mundan beýleki dertleriň ganyň,

ödüň, balgamyň we gara ödüň artmagy netijesinde ýüze çyk-

ýandygyny aýdýar.

 180

Gan bilen baglanyşykly (ظِىي) keselleri bejermek üçin gan

aldyrmaly. Beýleki üçüsini bolsa özüne laýyk gelýän iç geçiriji

serişdeler bilen bejerip bolýar.

Pygamberimiz «hyjamat» hakda aýtmak bilen, gan aldyr-

magy; bal içmek bilen iç geçirmegi ýatlatdy. Eger bu derman-

lar gowşak täsir etse tebipçiligiň soňky çykalgasy bolan oda

köýdürme usulyna ýüz urmaly bolýar. Şonuň üçin hem araplar

«Oda köýdürmek – iň soňky usul» diýýärler. Bu usul, berlen

derman keseli ýatyryp bilmese ýa-da syrkawyň tebigaty derma-

nyň täsirinden üstün gelen halaty ulanylýar.

Pygamberimiziň: «Ysytmanyň gyzgynlygy jähennem odu-

nyň howrudyr. Ony suw bilen sowadyň» diýen hadysyna görä,

keselleriň ýönekeý bejerilişini bilşimiz ýaly, maddy keselleri

bejermegiň aslyýetini hem öwrendik.

Oda köýdürmegiň alamaty hakda, nesip bolsa, soň ýatlarys.

* * *

Sagyt ibn Magaz tirseginden gan alanda, Pygamberimiz

onuň ganyny uzyn taýak bilen saklapdyr. Soňra ol ýerde çiş

dörände oda köýdüripdir. Ymran ibn Hasynda: «Bela duçar

bolduk, oda köýdürdik. Ne maksada ýetdik, ne üstün bolduk»

diýen hadys bar.

Ibn Apbasa görä, Resulalla: «Ymmatymdan ýetmiş müň

adam jennete bihasap girer: olar gybat etmedik, betgüman bol-

madyk, oda köýdürmedik we öz Hudaýlaryna töwekgellik eden

adamlardyr» diýdi.

Bu ýerde doga-tumar dakynmaýan, umytsyz, göwniçökgün

bolmaýan adamlar göz öňüde tutulyp, rugsat berlen we gada-

gan edilen zatlar hakda anyk aýdylýar.

Oda köýdürmegiň gadagan edilmesiniň bir sebäbi, adam-

laryň ony beýleki dermanlardan artyk saýýanlygy üçindir. Ola-

ryň pikiriçe, ol dermanyň täsirini saklaýan ýaly, hamana oda

 181

köýdürilmese, beden agzalaryny bejerip bolmajak ýalydyr.

Munuň gadagan edilmesi hut şonuň üçindir. Bolmasa, derde

däl-de, şypalara sebäp bolýandygy üçin oňa rugsat berlerdi.

Aslyýetinde, adamlara şypa berip dertden sagaldýan oda köý-

dürmek ýa-da derman däl-de, Beýik Allatagaladyr.

Bu mesele dogrusynda adamlarda hem nädürs pikirler örän

köp. Olaryň pikiriçe: «derman içen bolsa, ölmejek ýaly. Öz

ýurdunda gezen bolsa, öldürilmejek ýaly». Ähtimal, bu gada-

gan edilme, aňrybaş zerurlyk bolmasa-da, keselden goranmak

üçin oda köýdürýänlere degişlidir, ýogsam, zerur bolanda

ondan peýdalanmaga rugsat berlipdi.

Belki-de, bu gadaganlyk Hudaýa bolan töwekgelligi kämil

etmek üçindir, ynsanyň ynanjyna haýsydyr bir beýleki ýagda-

ýyň tagna salmazlygy üçindir, belki-de onuň ornuny tutup

bolmajak ýerinde rugsat berlendir. Sebäbi jerhet bilen iş salşa-

nyňda, damaryň üstünden düşse, köp halatda onuň ganyny oda

köýdürmezden saklap bolmaýar, sebäbi gan damarlarynyň

hereketi ýaranyň bitmegine päsgel berýär. Eger oda köýdürseň,

ol diňe ýaranyň üstünde «haşkerişe
1
» döredýär. Haçan-da da-

mar çukurjygynyň daşyndaky gan gurasa, ol ham bilen alyşýar.

Gan akmasy togtasa, Hudaýyň islegi bilen, ol ýerini sepleýär.

Ine, şunuň ýaly zerurlyk çyksa oda köýdürmegiň aýby ýok.

Gan akyp durmagyndan we heläk bolmagyndan howp edip,

Sagt ibn Abu Wakgasy oda köýdürme bilen bejerendikleri,

Hattabyda aýdylýar.

Şuňa kybap halatlarda, el ýa aýak kesilmeli bolsa, oda köý-

dürmäge rugsat berilýär.

Ibn Omar ýüz ysmazyny bejermek üçin oda köýdürendigini

aýdýar. Ýüz ysmazy goýy maddalaryň täsiri bilen hasyl bolup,

ol ötüşen kesellere degişli. Ol maddany derman ulanmazdan

1
 Haşkerişe - bitip barýan ýaranyň hamynyň soýulmagy.

 182

bejerip bolmaýar, onuň iň oňat dermany bolsa oda köýdür-

mekdir.

Gün uranda ýa-da müçükdirme
1
 bolanda gan aldyrmaly.

Etli we sowuk zatlary iýmekden daş durmaly. Müçükdirmeden

saplanmak üçin Pygamberimiziň uýlugyndan gan aldyrandygy,

Jabyrda ýatlanylýar.

Müçükdirme süňküň döwülmezden ýa çykmazdan agyrma-

sy. Muny bejermek üçin agyrýan ýere künji ýagy we ow-

radylan reýhan çalmaly.

DÖWÜLMÄNI BEJERMEK

Aly Jabyra salgylanyp şeýle diýdi: Bir tirsegim çykanda,

ony seýikledim we Pygamberimizden bu hakda soranymda

melhem ýapmagy buýurdy. Melhemi tä gutulýança ýapyber-

meli.

IT DALAMASY

Itiň melanholiki mizajy gyzgyn bolsa ol guduzlyk keseline

uçraýar. Iki gözüniň gyzarmagy, diliniň sallanyp, agzyndan

gyllyk akyp durmagy, kellesini ýere ýapyryp, gulagyny salpart-

magy, guýrugyny ýamzyna gysyp gezmegi, hamynyň gijemegi

we elmydam ylgap ýörmegi, hereket edende serhoş ýaly bol-

masy munuň esasy alamatlarydyr. Gören zadyna topular, sesi-

niň gyryklygy üçin az üýrer, zat iýmez, itler ondan gaçyp

gezer, onuňam esasy gaçgyny suw bolar.

1
 Müçükdirme – Agyry-urgy ýaly täsirleriň netijesinde bedeniň bir ýeriniň

sypjyrylmagy ýa-da gan öýmegi.

 183

Guduz it dişlän ynsanda, edil şol itiňki ýaly kesel dörär.

Guduzlama keseli elhençdir. Guduzlan adam suw görse gaçar,

kimi görse gorka düşer, aýna baksa öz ýüzüni it keşbinde görer.

Muhammet Pygamberimiz:

«Gap-çanaklaryňyzy it ýalan bolsa, ony ýedi gezek ýuwuň,

şonuň bir gezegi hem toprak bilen bolsun» diýdi.

Başga bir rowaýatda: «Ýedi gezek ýuwuň, iň gowusy

toprak bilen ýuwuň» diýilýär.

Sebäbi itiň zäheri gyllygynda bolýar. Dalan mahaly beden

agzalaryna geçişi ýaly, ýalan halaty gap-çanaga geçýär, ýaran

adamsyna guduz ýokuşdyryşy ýaly, hyllygynyň galyndysy

(ýokundysy) nahar iýýäne ýokuşýar.

Anygyny Alla bilýär. Kesel dörediji sebäplere böwet bol-

magy üçin it ýalan gaby ýuwmagy Pygamberimiz emr etdi.

Guduzlan adamyň suwdan çekinmesi bir-iki hepdäniň ýa-da

alty aýyň dowamynda-da bolup biler. Eger guduzlyk keseliniň

alamaty şübhe döredýän bolsa, bir bölek çöregi it ýarasyndan

akyp duran gana bulap, başga bir ite iýdirip görmeli. Sag it şol

çöregi iýse, ýaran itiň guduz däldigini, iýmese – guduzdygyny

aňladýar.

Bejerilişi: It dişlän ýerini kesmeli we oňa gan alýan guraly

goýup, zäherli gany gowy edip sordurmaly. Gandaky zyýanly

maddalaryň çykyp gitmegi üçin ýaranyň üstüni açyk goýmaly.

Arpa suwuny içmeli, owlak etini iýmeli, asudalykda gezmeli.

Guduzlan adam peşew edende, edil çaga güjükleriniňkä

meňzeş geň bir etli peşewiň gelmegi mümkin.

Onuň ganyny arassalaýan tebip, şol bir wagtda syrkawyň

agzyna gül ýagyny çalyp durmaly.

 184

HAÝWAN ÇAKAN ADAMY BEJERMEK

Zäherli haýwanyň neşterine uçran adam hergiz ýatmasyn.

Çünki adam ýatan wagty zäher onuň beden çuňluklaryna ýeňil

siňip başlaýar. Haýwan çakan ýerine, gan alynýan guraly go-

ýup, öň aýdyşymyz ýaly, zäherini sordurmaly. Eger zäher süň-

ňüne ýaýran bolsa gan aldyryp bolar, ýaýramadyk bolsa ýok.

Içýan çakan halaty iki hili ýagdaý: käte sowuklyk, käte

gyzgynlyk ýüze çykýar. Ilki bilen içýan çakan ýerini berk edip

daňmaly. Soňra içýany bölekläp, şony hem sargy edip

ýapmaly. Içýan çakan adama hoz maňzyny we limon dänesini

iýdirmeli. Bu synalyp görlen tärdir. «Içýan çakan ýerine suw

we duz basylýandygyny» Resulalla bilen baglanyşykly rowa-

ýatda aýdypdyk.

Başga bir rowaýatda, Pygamberimiz elinden çakan içýany

öldüripdir. Soňra duz bilen suw getirmeklerini buýrup, ony

zäherli ýeriniň üstünden akydypdyr.

«Ýatar wagty: «Ýaradan zatlarynyň şerinden goramagy

üçin Hudaýyň kämil sözlerine sygynýaryn» diýen adamy, tä

oýanýança içýan çakmaz».

«Ýatar wagty: Allanyň ady bilen hereket edýärin. Onuň ady

bilen hereket edilende ýerde we gökde bolan hiç bir zat zyýan

bermez. Alla ähli zatlary eşidýändir we bilýändir» diýse, ertire

çenli hiç bir zat oňa zyýan bermez.

ZYÝANLY MÖR-MÖJEKLERI KOWMAK

Munuň üçin öýde pişik, kalyk (?), tawus we kirpi ýaly

haýwanlary saklamak tebipleriň adatydyr. Şeýle hem mör-

möjekleri özüne çekmegi üçin çyra-şem ýaly zatlary ýakyp

goýmaly. Bularyň ählisi çybyn-çirkeýiň ezýetinden goranmak

 185

üçindir. Emma bu ýagdaý Pygamberimiziň sözüne çapraz

gelýär. Pygamberimiz:

«Ýatar wagtyňyz çyralaryňyzy söndüriň»;

«Ýatar wagtyňyz öýüňizde ot ýakyp goýmaň»;

«Ot siziň duşmanyňyzdyr, ýatmankaňyz ony öçüriň»;

«Bir bolgusyz zat peltäni özüne çekip, öýi oda bermegi

mümkin» diýdi.

Bularyň ählisi dogry, ygtybarly hadysdyr. Bu beladan

sypmak üçin Allanyň kämil sözlerine sygynmak we «Aýatyl-

kürsüni» okamak buýruldy.

Äşede: «Resulalla düşegine geçende, aýasyny bir ýere jem-

läp tüýkürerdi, soňra «Yhlas», «Falak» we «Nas» sürelerini

okap, başyndan we ýüzünden başlap, süňňüniň ähli mümkin

bolan ýerini eli bilen sypalardy, bu usuly üç gezek gaýtalardy»

diýilýär.

Bu ýerdäki «tüýkülik» «suwly tüýkülik» däl-de, çygly dem

ýaly çüflemekdir. Pygamberimiziň çüflemesi hakda Äşeden

soralanda: «Edil kişmiş iýýäniň tüýküligi ýaly» diýipdir. Py-

gamberimiz: «Ähli bela-beterden goranmak üçin «Bakara»

süresiniň soňky iki aýatyny okamak ýeterlik» diýdi.

Pygamberimiz ýatjak wagty: «Eý, Alla, adamlary gaý-

tadan direldýän günüňde, meni azabyňdan gora» diýse, ukudan

oýanýan wagty: «Bizi ölümden soňra direlden Hudaýa şükür.

Hudaýa döneýin!» diýipdir.

Pygamberimiz ýatar wagtymyz istigfar
1
, tesbih

2
, tahmyd

3

we tekbir
4
 aýtmagy buýurdy. Bu örän meşhurdyr.

«Ýatar wagty «Äýatyl-kürsini» okaýan adamy, Hudaý tara-

pyn iberilen perişde, ertire çenli gorap saklar».

1
 «Estagfirullah» – «Alladan günämi ötmegini dileýärin» diýmek.

2
 «Subhan alla» – «Alla päkdir» diýmek.

3
 «Elhamdülilla» – «Hudaýa şükür» diýmek.

4
 «Allahu Ekber» – «Alla beýikdir» diýmek.

 186

Ot we haýwan ýaly zatlaryň şerinden goranmak üçin,

Pygamberimiz bize ýagşy, mübärek we goragçy bolýan sözleri

öwrenmegi tabşyrdy. Bizi bu dünýäde ýagşy we mübärek

zikrler bilen gorady, indi diňe bu sözleriň ahyretdäki sogaby

galdy. Bu zatlaryň ählisi Pygamberimiziň beýikligi we bereke-

di bilendir. Oňa we onuň maşgalasyna tükeniksiz salam we

bereket bolsun!

GYRGYN WE MERGI KESELI

Pygamberimiziň gyrgyn keseli hakda aýdanlaryny sorap,

Usame ibn Zeýde ýüz tutupdyrlar. Ol: «Tagun Ysraýyl kowu-

myndan bir taýpa, ýa-da ondanam owalkylara inderilen azap-

dyr. Gyrgyn düşen ýer hakda eşitseňiz, ol topraga girmäň. Ge-

zip ýören topragyňyza gyrgyn düşse, mundan gaçyp ýurtdan

çykmaň» diýipdir.

Enesde: «Gyrgyn keseli her musulman üçin şahadatdyr,

ýagny gyrgynda ýogalan şehitdir» diýilýär. Ygtybarly alym-

ýazarlar mergi sebäpli adamlaryň köpçülikleýin ýogalmagyny

gyrgyn hasaplaýar.

Tebipçilik ylmynda bu ölüm howply, erbet, çişli keseldir.

Töweregini gara-ýaşyl edip goýýar, köplenç hem goltukda we

gulak astynda ýüz berýär.

Äşäniň hadysynda: «Gyrgynda ýogalan şehit hasaplanýar,

ol nähili dert?» diýip soranda, «Düýäň mäzi ýaly bolup, gulak

astyna we goltuga çykýan çiş» diýipdir. Ibn Sina: «Goltugyň

we gulak astynyň ýumşak etinde ýüz berýän çişe tagun

(gyrgyn) diýilýär. Ol erbet, çüýrän gandyr. Bu çüýrän gan

ýürege ýetse howply täsir edýär, ýürek bulanma, gusma ýaly

ahwalatlar köpelýär, ýüregiň urşy batlanýar».

 187

Gyzyl gyrgyn sary gyrgyndan ýeňildir. Ölüm howply bolan

gara gyrgyndan halas bolýan ýokdur. Ol köplenç mergi

keselinde ýüze çykýar.

Pygamberimiziň: «gyrgyn düşen topraga girmäň» sözünde

iki sany peýda bar.

1)Ýaramaz, erbet ysly howadan dem almazlyk we syr-

kawlamazlyk üçin.

2)Syrkawa goňşy durmazlyk bolup, bela-beteriň has art-

mazlygy üçin.

Abu Dawutda: «Mergä golaý gelmek heläk bolmak» diýil-

ýär.

Pygamberimiziň: «mundan gaçyp ýurtdan çykmaň» diýme-

si, Hudaýa bil baglap, töwekgel bolmak üçindir.

Pygamberimiziň gyrgyn düşen ýere göçmezlik hakda aýt-

masyna görä, bir toprakdan özge ýere gideniňde, mizajyň

(tebigatyň) üýtgäp, tapdan gaçýaň. Äşäniň: «Resulalla Medinä

gelende, Abu Bekr bilen Bilal gyzdyryp ýatdy» diýmegi, muňa

delildir.

Durkuň üýtgäp, güýjüň ejizlän halaty howa we mergi örän

çalt täsir edýär.

«Gezip ýören topragyňyza gyrgyn düşse, mundan gaçyp

ýurtdan çykmaň» diýen sözüne görä, bu keseliň erbetdigini,

bedeniňi ejizledip, ýiti täsir edýändigini, başga ýere göçeniňde,

bedeniň ýene-de ejiz bolýandygyny bildik. Şeýle ýagdaýda

kesel has hem ýitileşýär. Bu gadaganlygyň sebäbi şoldur.

Äşe Resulalladan gyrgyn hakda soranda, «Ol Allanyň islän

adamsynyň üstüne iberýän azabydyr. Allatagala bu keseli

musulmanlara ýagşylyk hökmünde ýaratdy. Ýaşaýan topragyna

gyrgyn düşende, şol ýerde sabyr edip saklanan adamlara –

«Hudaýyň ýazgydyndan başga zadyň maňlaýymyza gelmeje-

gini» bilýänlere, edil şehitleriňki ýaly sylag bardyr».

Gyrgyn keseline mergi keseli hem diýilýär.

 188

Ol ýata suwuň ysyna meňzeş bolan porsy ysyň howa

ýaýramasyndan ýüze çykýar. Ol ýa-ha zemini sebäpler bilen,

ýa-da asmany sebäpler bilen baglydyr. Zemini sebäplere

gömülmedik maslykdyr, jesetleriň çüýräp-porsamagy, asmany

sebäplere ýagynsyzlyk, asmandan daş ýagmagy ýaly zatlar

degişli. Eger howa zaýanlasa, porsasa, hyltlar çüýräp başlaýar,

köp adamlar hem bu kesele duçar bolýar.

«Ysraýyl kowumyna iberilen azap» sözüne görä, şol azap

inende bir sagatda ýigrimi müň, käbir rowaýatda ýetmiş müň

adamyň birbada ýogalandygyny aýdýarlar.

Gyrgyndan gaçyp salamat gezen adam ýokdur.

Allatagalanyň: «Ölümden gaçyp, öz diýarlaryndan çykan

müňlerçe kişiniň hal-habaryny bilmediňizmi? Bes, Alla olara

«Ölüň» diýdi (we olar öldüler)»
1
 diýen sözi gyrgyn hakdadyr.

Ibn Apbasda: «Tagundan gaçan dört müň adam ýogaldy.

Pygamberleriň biri olar üçin doga edende, Alla olary gaýtadan

direltdi» diýilýär. Et-Temimi: Beni-Merwanyň häkimlik eden

döwründe Şam sebitleri, esasanam Damask bilen Iordaniýa

gyrgyn bilen gurşaldy» diýdi.

Aýtmaklaryna görä, Omar as-Syfah Damaskda hutba okan-

da: «Eý, şamlylar, Allatagala şu wagt gyrgyn keselini üstümiz-

den aýyrsa gowy bolardy» diýipdir. Şonda bir adam: «Belki,

Allatagala bu gyrgyny üstümize iberip, sizi ýygnamagy we bizi

halas etmegi isländir» diýipdir.

Jabyr ibn Atykda: «Hudaý ýolunda şehit bolanlardan baş-

ga-da ýedi sany şehit bardyr. Gyrgynda ýogalan, gark bolan,

otda ýanan, jaý ýykylanda ýogalan, dyknyşykda ýogalan aýal

şehitdir» diýilýär.

«El-Muwatta» eserinde Abdyrahman ibn Awfyň sözleri

getirilýär: «Ýaşap ýören topragyňyza mergi düşse, ondan ga-

1
 Gurhanyň «Bakara» süresiniň 243-nji aýaty.

 189

çyp ýurtdan çykmaň. Mergi düşen ýer hakda eşitseňiz, ol ýere

gitmäň» diýilýär.

«Mergiden goranýan islendik adam, öz içindäki çygly

galyndylary çykaryp, aç gezmelidir, hammama girmekden sak-

lanmaly, asuda-rahat bolmaly. Hereket etmezden ondan gaç-

mak mümkin däl bolsa, möwjän hyltlary köşeşdirmeli.

Onuň zyýany hakdaky manylar Pygamberimiziň aýdan

habarynda şöhlelenýär.

Omar bilen baglanyşykly meşhur habar bar. Şam diýaryna

howlukmaç gidip barýan Omar Sarga ýetende, oňa: «Şama

gyrgyn düşdi» diýip aýdypdyrlar. Ol Şama barman yzyna do-

lanypdyr.

Sarg – Tebuk ýaýlasyndaky, Hyjazyň aýak ujundaky

ýerdir. Medine bilen onuň aralygy on menzilden ybarat.

MAMA, GYZAMYK WE GARAMYK

Mama keseli birnäçe görnüşli bolup, ak reňkli, gyzyl reňkli,

sary reňkli, benewşe reňkli, ýaşyl we gara reňkli mama bardyr.

Olaryň içinde iň ýeňili akmama bolup, ol aklyk döwründäki

ýagdaý ýaly tebigy güýjüňe bagly bolýar. Akmamadan soň

gyzylmama ýeňil, soňra sary, benewşemama ýeňilräk. Ýaşyl

we gara mama iň ýaramazydyr. Az sanly we uly göwrümli ma-

ma hernäme-de bolsa howpsuzdyr. Sebäbi ol maddalara we

tebigy güýje tabyn bolýar. Şeýle hem goşa-goşadan, ýagny

biri-biriniň gapdalyndan çykmadyk bolsa gorkuly däl. Köp

sanly we göwrümi kiçi bolan mamalar iň howplusydyr.

Iň howpsuz mama üçülenji ýa-da şoňa golaý günlerde

çykýar. Haýal ýüze çykýan mama erbet bolup, ol maddanyň

güýjüni we tebigatyň ejizdigini delillendirýär. Käteler ýüze

çykyp, ýene-de ýitýän bolsa, howply mama hasaplanýar. Tiz

bitýän mama howpsuz, tersine bolsa howpludur. Sebäbi bu

 190

kesel ol ýerde beden agzalaryny gorar ýaly maddanyň ýoklugy

bilen ýüze çykýar. Beýleki beden agzalaryna çykýan mama,

ýüze we kellä çykýan mamadan haýyrly. Gaýgy-gamy we gyz-

zyrmasy az bolsa, howpsuz; tersine bolsa gorkuly. Mamadan

öň çykýan gyzzyrma, gyzzyrmadan soň çykýan mamadan

howpsuz bolýar. Özüňi duýuşyň oňat bolsa mamanyň howp-

suzlygy, dartgynly bolsa erbetligidir. Teşnelik ony dartgynly

hala salsa, peşewi gara ýa gan reňkli bolsa, ol heläk bolar.

Mama gan bilen baglanyşykly kesel, gyzamyk gara öt bilen

baglydyr.

Garamyk bolsa gyzamyk bilen mamanyň arasyndaky

keseldir.

Ony bejermek üçin içgeçmeden saklanmaly, «fasd» ýa «hy-

jamat» usuly bilen gan aldyrmaly, sähekigde we nar içgisini

peýdalanmaly, mäş, ysmanak, hoz garylan haryra, hoz ýagyna

garylan arpa suwy bilen naharlanmaly. «Kesfere» suwuny göze

damdyrmaly, aýagyň astyna hyna çalmaly. Mama gyzzyrmasy

aýrylandan soň, syrkawy jüýje çorbasy bilen naharlamaly,

ýigrimi günden soňra hammama girmeli.

Garamyk bilen gyzamygyň bejerilişi hem şuňa golaýdyr.

GAÝL SÜÝDI

Gaýl – zenan göwrelikä emdirýän süýdi.

Pygamber alaýhyssalam göwreli zenana çaga emdirmegi

gadagan etdi. Sebäbi göwreli zenanyň süýdi ony emýän çaga

üçin örän hatarlydyr. Gaýl süýdi bilen iýmitlenen çaga saly

gowşak, aňy ejiz kemala gelýär we bu ýagdaý onuň tutuş öm-

rüne täsir edýär.

Ýezit Ensaryýanyň gyzy Esmada: «Perzentleriňizi gizlin-

likde öldürmäň, çünki gaýl süýdi çagany heläk edýär» diýilýär.

Jezame bint Wehep: «Gaýly gadagan etmek islediler. Bu babat-

 191

da rumlulara we parslara nazar aýladylar. Emma olar çagalary-

ny gaýl süýdi bilen emdirýärdiler, perzentlerine welin zeper

ýetmeýärdi. Barybir mundan daşlaşmak isläp, Pygamberimize

ýüz tutdylar. Ol: «Gaýl süýdi bilen emdirmek – çagany diri

gömmegiň gizlin görnüşidir. Kyýamatda munuň üçin sowal

bardyr» diýipdir. Ymam Mäligiň aýtmagyna görä: «Adamsy

çaga emdirip ýören gelniniň göwsünden sorsa gaýldyr» diýdi.

Gaýl süýdi hakda dürli pikirler bar. «Aýal jynsy gatnaşykda

wagty çagasyny emdirse gaýldyr». «Göwrelikä emdirse gaýl

hasaplanýar» diýýänem bar.

Bu süýt çagany däliredip, heläk edýär. Çünki ol aýbaşy ga-

nynyň galyndysyndan ýüze çykan ýaramaz süýtdür. Zenan

göwreli bolanda, onuň aýbaşysy kesilýär-de, ol göwredäki çaga

üçin iýmite öwrülýär. Sebäbi Allatagala göwredäki çagany

arassa iýmit we mähir bilen gurşaýar. Iýmite öwrülmän galan

ýaramaz bölek bolsa, göwse çekilýär. Ana şol hem gaýl

süýdüdir. Şonuň üçinem Pygamberimiz: «Gaýl süýdi çagany

heläk edýär» diýdi.

Bu ýaramaz süýdüň täsiri, tä ulalyp, ese-boýa galýança, şol

adamyň süňňünden çykmaýar. Eger deň-duşlary bilen bir zatda

bäsleşjek bolsa, ruhy taýdan hem, beden taýdan hem ejiz geler.

Jabyryň aýtmagyna görä, bu ýagdaý eýýäm Resulallanyň

döwründe, Gurhan inýärkä gadagan edilipdir.

Ymam Müslim: «Biz gaýldan saklandyk. Bu habar Pygam-

berimize baryp ýetende, ol bu hereketi oňlady. Soňra: «Ýöne,

nämedir bir zat kyýamata deňiç dowam etse, şolaryň biri şu-

dur» diýdi.

Aýbaşy ganynyň akmasyny togtatmak üçin, zyýany bolma-

dyk dermanlary ulanmaga ygtyýar berildi.

Emma şapygy alymlaryň käbiri, beýle ejazanyň ýokdugy-

ny, çünki onuň aňyrsynda nesliň kesilmegine sebäp bolýan

 192

ýagdaýlaryň ýatandygyny ýatladylar. Bu babatda hatynlar öz

ärleriniň rugsady bilen hereket edip bilerler.

GÖZDEGME BILEN DOGANYŇ DOGRULYGY

Ümmi Selmäniň aýtmagyna görä, Pygamber alaýhyssalam

öýündäki gyrnagyň ýüzünde gara tegmilleri görüp, «Munda

göz bar, oňa doga ediň!» diýipdir.

Göz bar diýilmesi, şol adama göz degenligini ýa-da jyn

kakanlygyny aňladýar.

Abu Hüreýranyň Pygamberimizden getirýän rowaýatyna

görä: «Gözüň degýändigi hakdyr» diýilýär. Pygamberimiziň

özi hem Hasan bilen Hüseýini şeýtandan, ähli zäherli zatlardan

hem-de ähli ýaman gözlerden goramagy üçin Hudaýa doga

ederdi.

«Zäherli zatlar» diýlende ýylan ýaly ölüm howply zäheri

bolan haýwanlar göz öňünde tutulýar. Emma Pygamberimiziň

Kagba ýüzlenip, «Kelläňdäki zyýanly zatlar ezýet berýärmi?»

diýende, mör-möjek, bit-büre ýaly zatlar hakda aýdylýandyr.

«Ýaman gözli» diýip, sereden mahaly erbet täsir edýän

adama aýdylýar.

«Göz-dilden doga bilen goranmagy Pygamberimiz emr

etdi» diýip, Äşäniň gürrüňlerinde ýatlanylýar. «Munuň üçin

mähri siňen, gözi degen adam ýuwunsa we gözügen adam şol

[ýuwundy] suwa ýuwundyrylsa, ol tiz şypa tapar» diýilýär.

Ibn Apbasyň aýtmagyna görä, Pygamber alaýhyssalam:

«Göz degýänligi hakdyr. Haýsydyr bir zat ýazgytda ýazylan

bolsa, göz degmegi hem ýazylandyr. Munuň ýaly halatda kimiň

gözi degen bolsa, ol suwa ýuwunsyn we şol suwa hem gözügen

adam ýuwundyrylsyn» diýilýär.

«Kime gözüňiz degen bolsa, kime mähriňiz giden bolsa we

ol adam sizden suwa düşmegi talap etse, oňyn jogabyny beriň,

 193

çünki göz degen adam şol suwa ýuwunmalydyr». Munuň üçin

göz degiren adam ýüzüni, iki elini, iki tirsegini, iki dyzyny,

aýagynyň daş-töweregini, bilinden aşagyny bir gabyň içinde

ýuwmaly, soňra bu suwy göz degeniň üstünden akytmaly, gaby

bolsa tersine bakdyryp, düňderip goýmaly.

Göz degen çagy bu zatlary ýatdan çykarman, ýerine ýetirse,

Hudaýyň islegi bilen gutular.

Abu Dawut Ymam Ahmetden: «Göz degmezligi üçin doga-

tumar ulanmak mümkinmidir?» diýip soranda, ol: «Ýaman gö-

ze garşy doga dakynmagyň zyýany ýok» diýip jogap beripdir.

Allatagalanyň: «Kapyr bolan kimseler ýatlama-Gurhany

eşiden wagtlarynda, sizi gözleri bilen ýykaýjak bolarlar
1
» diýen

sözüne düşündiriş beren ähli tefsir
2
 alymlary, onuň «seni

gözleri bilen iýäýjek (ýok edäýjek) bolýarlar» diýmekdigini

aýtdylar.

Pygamberimiz alaýhyssalam: «Kimdir biri özünde ýa ma-

lynda göwnüne hoş ýakýan zadyny görse, ony mübäreklesin,

«tüweleme!» diýsin. Şonda oňä gözüňiz degmez we onuň hem

bereketi artar». «Hoşuňa gelen bir zady görseň: «Tüweleme!

Ähli güýç-kuwwat Allanyň elindedir» diý. Onuň bereketi ar-

tar» diýdi. Resulalla jynlardan we adamlaryň gözünden gora-

magy üçin Hudaýa sygynardy.

Äşäniň aýtmagyna görä, göz-dilden goranmak üçin doga-

tumar ulanmaga Resulalla ejaza beripdir.

Ymran ibn Husaýynyň eserinde: «Göz-dilden we zäherden

başga zada doga-tumar ulanylmaýar» diýilýär.

Agyrysy bolan bir adamy Pygamberimiziň doga bilen beje-

rendigi dogrudyr.

1
 Gurhanyň «Galam» süresiniň 51-nji aýaty.

2
 Tefsir  Gurhana giňişleýin düşündiriş berýän ylym.

 194

Enesiň aýtmagyna görä, Pygamber alaýhyssalam göz-dil-

den, zäherden we howp-hatardan goranmak, saplanmak üçin

doga-tumar ulanmaga rugsat beripdir.

Bu ýerdäki agzaýan ýaralarymyz endamyňyzda ýüze

çykýan düwürtiklerdir.

Käbir hekimleriň aýtmagyna görä, göz degiren adamyň

gözünden çykýan zäherli güýç, göz degen adama düşýär we

oňä agyry-ezýet berýär. Hatda käbir zäherli ýylanlaryň, esasan

hem apy ýylanyň käbir görnüşleriniň gözi degse, adamy heläk

edýär. Göz degiren adamyň suwa ýuwnyp, bu suwy göz degen

adama bermesi şerigatda beýan edildi. Sehl ibn Hanyfyň hady-

synda, haçanda gözi degende, Pygamberimiz oňa ýuwunmagy

we göz degeniň üstünden akytmagy tabşyrandygy beýan edil-

ýär.

Rugsat berlen we laýyk gelýän doga-tumary ulansaň peýda

berýär. Doga-tumaryň ikisi hem, edil derman ýaly, şypa bagyş

etmegi üçin Hudaýa sygynmakdyr.

Arapça bolmadyk we manysy düşnüksiz doga-tumary

ulanmak günädir. Eger manysyna düşünýän bolsa ulanmak

gowy görülýär.

Awf ibn Mäligiň aýtmagyna görä: «Biz jahylyýet zamana-

synda doga-jadyny ulanardyk. Bu hakda Pygamberimize

ýaňzydanymyzda, ol: «Maňa ulanýan dogalaryňyzy görkeziň,

eger onuň içinde Hudaýa şirk ýetirilmeýän bolsa, oňa rugsat-

dyr» diýipdir.

Başga bir sözde, bir adam Resulallanyň ýanyna gelip: «Eý,

Pygamberimiz, doga-tumar ulanmagy gadagan etdiňiz. Men

bolsa onuň üsti bilen içýana garşy em edýärdim» diýende,

Resulalla: «Ile-güne haýryň degýärkä, hergiz ýaýdanmagyn!

Arkaýyn ulanybergin!» diýipdir.

Diňe küpür dogalary ýa-da gutarnykly gadagan edilen

dogalary ulanmaklyga ejaza berilmeýär. «Abu Abdylladan

 195

içýana garşy doga soranda: «Manysyna düşünýän bolsaň ýa-da

Gurhandan alnan doga bolsa, ulanmagyň aýyby ýok» diýen-

digini Harp gürrüň berdi.

Şypa bint Abdyllanyň aýtmagyna görä: «Bir gezek Hafsa-

nyň ýanynda otyrkam, Pygamber alaýhyssalam meni idegläp,

içeri girdi. Ol maňa ýüzlenip: «Eý, Şypa, muňa hat-ýazuw öw-

redişiň ýaly, derdi-bela garşy okalýan dogalary hem öwret!»

diýdi».

Bu ýerde zenanlara hat-ýazuw öwrenmegiň hem dürsdügi

bildirilýär.

«Haýsydyr bir agyrydan ýa-da ýara-yzadan zeýrenip, özüne

ýüz tutan adamlary Pygamberimiz şeýle bejererdi» diýip, Äşe

gürrüň berýär.

Pygamberimiz ilki süýem barmagyny ýere degrip, soňra

ýokary göteripdir: «Allanyň ady, topragymyzyň gumy, käbiri-

miziň tüýküligi bilen biziň syrkawymyza şypa bermegini Alla-

dan soraýaryn» diýer eken.

«Topragymyzyň gumy» diýmesi, topragyň tebigaty sowuk-

gurakdyr, onda çygly zatlary guradyjy täsir bar. Ýara bilen

jerhetde bolsa, tebigy hereketlere päsgel berýän çyglylyk köp.

«Käbirimiziň tüýküligimiz» diýmesi, toprak bilen tüýkülik

garylsa we guradylsa, ony ýaranyň, jerhetiň üstüne goýsaň,

Allanyň rugsady bilen ýara biter. Munuň ýaly hadyslar başga-

da kändir.

Gurhan aýatlaryny doga-tumar edip ulanmak hakda Aly-

nyň: «Dermanyň haýyrlysy Gurhandyr» diýen sözi bar.

Allatagala: «Biz möminler üçin şypa we rahmet bolan

Gurhan aýatlaryny inderýäris
1
» diýdi.

Bu ýerde Gurhanyň käbir kesellere däl-de, ähli kesellere

şypadygy, Gurhan aýatlary bilen diňe bir beden kesellerini däl,

1
 Gurhanyň «Isra» süresiniň 82-nji aýaty .

 196

nadanlyk, gümralyk, şübhe ýaly ruhy keselleri hem bejerip

bolýandygy bildirilýär. Gurhan ýerliksiz howsaladan saplap,

dogry ýola gönükdirýär. Ol nadanlygy aýyrýan ýürek dermany-

dyr, keselleri aýyrýan beden şypasydyr. Bedeniň sagdynlygy

ýüregiň abatlygyna bagly. Ýüregiňi düz sakla, süňňüň sagat

bolar.

Resulalla: «Jesetde bir ýer bolup, şol düz bolsa süňňüň

sagdyndyr» diýdi. Bu elbetde ýürek bolmaly.

«Fatyha» süresi bilen doga edilişini öň ýatladyk. Äşäniň

aýtmagyna görä, öýünde biri ýaramasa, Pygamberimiz «Falak»

we «Nas» sürelerini okap, dem salar eken.

Darakutnynyň Ibn Apbasa salgylanyp aýtmagyna görä:

«Dişi agyrýan adam süýem barmagyny şol dişiň üstünde

goýup: «Ol sizi bir jandan peýda edendir. Indi siziň üçin ene

garny karargäh, ata puşty amanat duran jaýdyr. Aňlaýan ko-

wum üçin aýatlary ýerbe-ýer beýan etdik»
1
 diýen aýaty

okamaly. Sebäbi käbir sözlerde Hudaý tarapyn bagyş edilen

peýdaly häsiýetler bar. Eger şeýle bolsa, onda beýik we päk

Allanyň öz sözleri, gör, nähili şypalydyr.

Gurhan aýatlaryny doga-tumar edip ulanmak hakda Ymam

Ahmet şeýle ýazdy:

«Ony bir zada ýazyp ýuwsa we şony hem içse dürsdür»;

«Bir adam ony gabyň içine ýazyp, şol gap bilen syrkawa

suw berse dürsdür»;

«Bir zada Gurhan aýatlaryny okap, dem salsa, ondan her

kim içse dürsdür»;

«Suwa okap, syrkawyň üstünden akytmak dürsdür»;

«Çaga dogurmasy agyr zenana Gurhan aýatlaryny ýazyp

bermek we içirmek dürsdür».

1
 Gurhanyň «Engam» süresiniň 98-nji aýaty .

 197

Ibn Apbasda şeýle diýilýär: «Eger çaga dogurmasy zenana

agyr düşse, bir arassa jamy alyp, oňa: «Olar özlerine wada

edilen azaby gören Günlerinde, gündiziň bir sagadyny ýaşan

ýaly bolarlar. Bu bir habardyr. Diňe boýun synmaýan kowum

heläk ediler
1
»; «Olar kyýamat sagadyny görenlerinde, bu

dünýäde öýleden soň ýa-da çäş wagtynda duran ýaly bolup

galarlar
2
»; «Olaryň kyssasynda akylly adamlar üçin ybrat

bardyr
3
» diýen aýatlary ýazmaly. Soňra suw bilen ýuwmaly we

zenana içirmeli. Ol çaganyň tiz we görgüsiz dogulmagyna

peýda edýär».

Ymam Ahmediň ýazgysynda: «Dogalanan adamy açmak

üçin doga-jady ulanmak dürsdür» diýilýär. Doga-jadyny ulan-

magyň rugsatlygy Pygamberimiz bilen bagly wakadanam belli-

dir. Pygamberimiziň özüne doga-jady edilende, ony doga bilen

açypdyrlar. Dogadan çözülmek hem edil derman bilen bejer-

mek ýaly bir zatdyr. «Jady» sözüniň bir manysy «aldaw, hile-

pirim» diýmekdir. Jadygöý we jadygöýüň aýdýan hem-de

ýazýan sözleri dogalanan adamyň bedenine, ýüregine ýa-da

akylyna gös-göni täsir edýär. Olaryň öldürýän halatlaram,

kesele duçar edýän wagtlaram bolýar. Olardan är-aýallyk işine

böwet bolýan dogalar, är-aýaly aýra salýan, birini beýlekisine

ýigrenji edýän ýa-da birek-biregi söýdürýän ters dogalaram

bar. Ters dogalary ulanmak, ýazyp bermek uly günädir.

Äşäniň aýtmagyna görä, jadylanan wagty Pygamberimiziň

etmedik işi eden ýaly bolup görünýärmişin. Ondan bizi Alla-

nyň özi mähri bilen gorasyn.

Käbir tebipleriň: «Ýerde gezýän barlyklaryň (jyndyr-perile-

riň) hiç biri ynsanlaryň süňňüne siňip bilmez» diýýändiklerini,

ymam Ahmede aýdanlarynda, ol: «Ol ýöne bir dil ugruna

1
 Gurhanyň «Ahkaf» süresiniň 35-nji aýaty.

2
 Gurhanyň «Nazygat» süresiniň 46-njy aýaty.

3
 Gurhanyň «Ýusup» süresiniň 111-nji aýaty.

 198

aýdylan söz. Eýsem Pygamberimiziň: «Şeýtan Adam ogullary-

nyň damarynda gezip ýör» diýen hadysy, onuň süňňünde şeýle

zatlaryň eýýäm bardygyny aňlatmaýarmy?» diýipdir.

Jynlar näzik bedenli bolýar. Şonuň üçin olaryň ynsan ruhy

bilen garylyp-gatyşmasy inkär edilýän zat däldir. Ol edil

göwredäki gan bilen balgamyň biri-birine garylyşy, öwrülişi

ýalydyr. Abu Musanyň habar-hatyry bolmansoň, Omar bu hak-

da ýany jynly bir aýala ýüz tutupdyr. Ol aýal: «Jynym gelýänçä

garaş» diýipdir. Jyny gelende ondan bu hakda sorapdyr. Jyn:

«Ol ýaňyja sadaka üçin niýetlenen düýäni taýynlady» diýipdir.

Bu örän giň bölüm bolup, oňa degişli hekaýatlar we eserler

örän köpdür. Bu ýer ony ýatlamaga darlyk eder. Takygyny

Taňry bilýär.

Ymam Ahmediň kitabynda tumar dakynmagyň mekruhlygy

(halanylmaýan zatdygy) bildirilýär we «Nämedir bir zat daky-

nan adamyň şoňa sygyndygydyr, bil bagladygydyr» diýilýär.

Harbyň gürrüňine görä, ol Ymam Ahmetden Gurhanda

bolan aýat-dogalary we beýlekileri, tumar edip dakynmak

hakda sorapdyr. Ymam Ahmet bu dogrusynda Äşeden we beý-

leki birnäçe ulamalardan içgin sorap görüpdir. Olar bu ýola

ygtyýar berensoň, Ymam Ahmet hem doga-tumara ýowuz

daraşmandyr.

Abdylla ibn Omar Resulallanyň sözlerini getirip, şeýle

diýýär:

«Düýşünde gorkup turan adam: «Allanyň gazabyndan we

azabyndan, gullarynyň şerinden, şeýtanlaryň waswasylaryndan

we aldatmasyndan, meniň ýanyma gelmelerinden goramagy

üçin, Allanyň kämil sözlerine sygynýaryn» diýse, şeýtan oňa

zyýan edip bilmez.

Abdylla ibn Omar bu dogany ýetişen ogullarynyň ählisine

öwredipdir. Ese-boýa galmadyklarynyň bolsa, kagyza ýazyp

boýnundan asar eken.

 199

Egerde adam doganyň hut özi peýda ýa zyýan berýär diýip

düşünýän bolsa, ýa-da dogada düşnüksiz zatlar ýazylan bolsa,

ol dogany dakynmaklyk halanylmaýar.

«Nuşrat» doganyň bir görnüşi bolup, dogany suwa ezip,

günüň astynda goýmak we soňra şol suw bilen syrkawy ýuw-

makdyr. Ymam Ahmetde: «Şeýle dogany Ibn Mesgut halama-

ýardy» diýilýär. Abu Dawut hem «Marasil» kitabynda bu sözi

şoňa baglap aýtdy.

Hasandan «nuşrat» dogasy hakda soranymda, ol maňa Py-

gamberimiziň aýdan sözüni ýatlap: «Ol şeýtan amalydyr»

diýdi.

PYGAMBER DERMANLARY HAKDA

«Içagyrym sebäpli towlanyp ýatyrkam, Pygamberimiz me-

ni gördü-de: «Şekomet dert?» diýdi. Men: «Hawa, Resulalla»

diýdim. Pygamberimiz maňa ýüzlenip: «Tur-da namaz oka, er-

tir namazynda şypa bar» diýdi.

Ýokardaky söz parsça bolup: «Seniň içiň agyrýarmy?»

diýen manyny berýär. «Şekom - iç, garyn; dert – kesel, agy-

rydyr. Alymlaryň aýtmagyna görä bu ýerde iki alamat bar.

Olaryň biri Pygamberimiziň parsça gürländigi, beýlekisi

namazyň ýürek, aşgazan we içege agyrylaryndan saplaýandygy

bildirilýär. Bu ýerde üç sany alamat bar.

1). Ybadatlygy taýdan ylahy buýrukdyr.

2). Özüňi terbiýelemek. Adam namaz okamak bilen güý-

menip, agyryny unudýar, ony az duýýar. Şonda agyryny

ýeňibiljek güýç ýüze çykyp, ony dep edýär.

Ussat tebipler ruhy güýjüni artdyrmak üçin her dürli hilä

baş urýar. Käteler ony iýmit bilen güýçlendirse, käteler ony

umyt we gorky bilen güýçlendirýär. Namaz bolsa bulardanam

köp zady özünde jemleýär. Çünki onda gorky, howp, umyt,

 200

haýa, söýgi, ahyretiňi ýatlamak ýaly güýjüňi artdyryjy we gur-

sagyňy giňeldiji täsir bar. Hut şularyň üsti bilenem dertden

saplap bolýar.

Alynyň käbir oglanlarynyň aýtmagyna görä, Ala çykan

ýarany kesip aýyrjak bolsalar, agyry-yzadan ýaňa mümkin

bolmandyr. Onuň maşgalasy bu işi namaz wagtyna çenli soňa

goýmagy tabşyrypdyr. Haçanda namaz okamaga girende, bu

ýarany kesip aýrypdyrlar. Emma namaza durky bilen gark

bolany üçin endamynda sähelçe-de agyry duýmandyr. Bir ge-

zek namaz wagty bolsa, gapdalyndaky haýat ýykylanda oňa

gözünem aýlamandyr.

Abu Eýýup özi öýdekä maşgalasyna «sesini çykarman,

ümsüm oturmagy» buýrup, diňe namaz wagty gürleşmäge

rugsat berýän eken. Ol: «Namaz okaýan wagtym siziň sözüňiz

birjikde gulagyma ilenok» diýipdir.

Mundan başga hem namazda özüňi we bedeniňi türgenleş-

dirmek ýaly tebigy terbiýe bar. Namazyň içindäki kyýam (dik

durma), rukug (egilme), sežde (başyňy ýere goýmak), kaýyl-

lyk, jemgyýet, yhlas, ybadat, diýenedijilik, zelillik we şolar

ýaly beden bogunlaryny herekete getirýän zatlar süňňüňi ber-

kidýär. Bu hereketler bilen beden agzalarynyň köpüsi, esasa-

nam aşgazan-içege ýaly agzalar ýumşaýar. Peşewiň we neja-

satyň çykmagyna, tagamyň aşgazana düşmesine ýardam

berýär.

Muwaffak Abdyllatybyň «Erbagyn» atly kitabynda şeýle

diýilýär:

«Men işsiz we bolelin ýaşaýan, sagdyn adamlaryň bir

toparyna duşup, bu zatlaryň sebäbine göz ýetirmek isledim.

Olaryň köp namaz okaýandygyna we tehejjüde (gije turup

ybadat etmek) galkýandygyny bildim. Olar: «Ýoňlan we dü-

mewlän adamlar üçin iň peýdaly zat seždedir. Burun dykylma-

synyň açylmagyna iň oňat ýardam berýän seždedir. Tagamyň

 201

aşgazandan we içegelerden aşak inmegine, nejasatdyr peşewiň

dargamagyna iň güýçli goldaw berýän seždedir, ol ýerdäki ga-

lyndylary herekete getirýän we daşyna çykarýan zat seždedir.

Çünki sežde wagty iýmit gazany basyşa sezewar bolýar. Ol

ýerde dörän dykylma sebäpli, iýmitler biri-biriniň üstüne gaçy-

şyp başlaýar. Namaz köplenç ýüregi şatlandyryp, gaýgy-gamy

dep edýär, gazap oduny öçürip, Haka bolan söýgüni, halka bo-

lan pespälligi oýarýar. Ýüregi ýukaldýar, geçirimliligi söýdü-

rip, ar almak hyjuwyny ýigrendirýär.

Namaz okamak oý-pikiriňi, duçar bolýan işleriň çäresini,

kesgitli jogaby kalba salýar. Unudan zatlaryňy ýada salýar. Özi

bilen baglanyşykly işleriň döreýşi we sebäpleri hakda, dünýä-

siniň we ahyretiniň bähbidi hakda, özüne hasabat bermek hak-

da pikir edýär, esasanam iş aladasy köp bolan halaty şeýdýär.

Bu ýagdaý köplenç gijelerine, gözler ýumlup, sesler ýatyşan-

soň, aşaky älem (zemin) güýçleri birleşip, dargan süri kibi göz-

den ýitensoň, asmany güýçler ýaýrap ýaýylansoň gowy bolýar.

Pygamberimiziň: «Namaz okap, bize rahatlyk ber» diýip,

Bilala ýüzlenmesi, «Gözümiň guwanjyny namazda ýaratdy»

diýmesi muňa yşaratdyr.

Namaz okanyňda göwün galkmasynyň we röwşenliginiň

hasyl bolýandygy üçin, Allatagala dünýäniň we ahyretiň

pazylatyndan peýdalandyryp, Pygamberimiziň göz guwanjyny

namazda ýaratdy. «Iýen tagamlaryňyzy Hudaýy ýatlamak we

ony öwmek bilen siňdiriň» diýip, Pygamberimiz aýtdy.

Tarawa namazynyň sünnet bolup galmagynyň bir sebäbi

şudyr. Namazda, ýaradan we döreden Hudaýyň şöhlesinden

kuwwat alyp inen, dünýäniň we ahyretiň iň haýyrly zady bar.

Muny duýan adam özündäki beden dertlerini we kesellerini dep

edip, nebsiň pes ahlagynyň örtügini aýrar, ony kämil we gözel

etmek üçin taýynlanyp başlar.

 202

Sehl ibn Sagdyň Pygamberimize salgylanyp aýtmagyna

görä, Alynyň gözi agyrýarka, oňa çüfläpdir we gutulmagy üçin

doga edipdir. Tiz wagtda agyryly ýeri bitipdir.

Bu bölüm o hakdaky zatlary beýan ederden ejiz, gysga

gelýär. Herki zadyň anygyny Alla bilýär.

Göz agyrysyndan zeýrenip, özüne ýüz tutan bir adama Py-

gamberimiz: «Gurhana göz gezdir» diýipdir. Ýüreginiň rehim-

sizliginden zeýrenýän adama: «Ýetimiň başyny sypa, ýa-da oňa

tagam ber» diýipdir.

Doňýüreklikden zeýrenip özüne ýüz tutanlara Abu Derda:

«Syrkawyň halyny sora, jynazalara gatnaş, öwlüýälere zyýarat

et» diýip aýdar eken.

«Meniň gyzdyryp ýatanlygym Ymam Ahmede ýetende,

gyzdyrmadan saplanmak üçin maňa bir ýazgy berdi» diýip,

Merwezi ýatlaýar. Onda şeýle ýazylgy: «Mähriban we rehimli

Allanyň ady bilen. Allanyň ady bilen, saglyk beriji Alla bilen,

Muhammet Allanyň resulydyr. «Eý, ot, Ybraýym üçin salkyn

we aman bol. Olar mekirlik etjek boldular. Biz bolsa olaryň öz-

lerini hasrata goýduk»
1
. Jebraýylyň, Mikaýylyň we Ysrapylyň

Perwerdigäri bolan Beýik Alla, şu ýazgyny göterýäne öz güýç-

gudratyň we beýikligiň bilen şypa berewer, eý, Hak ylahym.

Ämin».

Yslama gireli bäri, öz süňňünde bir agyryny duýýanlygyn-

dan zeýrenip, Osman ibn Abyl As Pygamberimize ýüz tutup-

dyr. Pygamberimiz oňa: «Eliňi agyryly ýeriňe goý. Soňra üç

gezek «Bismilla», ýedi gezek hem «Özümdäki agyrylaryň şe-

rinden goramagy üçin Hudaýyň beýikligine we gudratyna

sygynýaryn» diýseň, derrew gutular» diýipdir.

Halyt ibn Welit Pygamberimize ýüzlenip: «Eý, Allanyň

resuly, ukusyzlykdan ýaňa gijelerine ýatyp bilemok» diýip

1
 Gurhanyň «Enbiýa» süresiniň 70-nji aýaty.

 203

zeýrenende, Pygamberimiz oňa: «Düşegiňe geçen wagtyň:

«Ýedi gat asmanyň we zeminleriň, gidenleriň we azalmadyk-

laryň, şeýtanlaryň we azaşmadyklaryň eýesi bolan Päk

Perwerdigärim, meni ähli ýaradan zatlaryň şerinden, olaryň

azmasyndan we kast etmelerinden gora. Seniň goraýşyň

beýikdir, senaň kämildir, Senden gaýry Hudaý ýokdur, Senden

başga Ylah
1
 ýokdur» diýmegi sargapdyr.

Halyt gijelerine gorkup turýanlygyndan zeýrenip, Pygam-

berimize ýüz tutanda: «Jebraýylyň maňa öwreden sözlerini

öwretmäýinmi? Äpet jynlaryň biri maňa hile gurmakçy bo-

landa: «Asmandan inýän we oňa göterilýän, topraga ekilýän we

ondan gögerip çykýan zatlaryň şerinden, gije we gündiz

pitnesiniň, gije we gündiz gelýän, haýyr getirmeýän zatlaryň

şerinden goramagy üçin päkizeleriň we azgynlaryň çäkden çy-

kyp bilmeýäni – Hudaýyň kämil sözlerine sygynýaryn»

diýmegi tabşyrypdyr.

Abu Derdanyň aýtmagyna görä, atasynyň buşugyp bilme-

ýänligini we buşugypbilmezlik (uremiýa) keseline sataşandy-

gyny aýdan bir adama, Pygamberimiz doga öwredipdir. «Ady

asmanda mukaddes, ýere-göge hökümli Alla, Asmanlardaky

mähriň kibi zemine hem rahmetiňi saç, biziň ýazygymyzy we

ýalňyşlarymyzy bagyşla, ähli ýagşy zadyň eýesi Sensiň, bu

agyrynyň üstüne öz mähriňden bolan ýagşylygy, şypaňdan bo-

lan dermany iber» diýmegi we doga etmegi buýrupdyr. Bu do-

gadan soňra ol saplanypdyr.

«Fatyha» süresi bilen doga edilýändigini bolsa, öň ýat-

lapdyk.

«Mäjumyň häsiýeti – ýüregi abatlap, waswasany kow-

ýanlygydyr».

1
 Ylah  Hudaýyň bir ady.

 204

Mäjum diýildigi halal iýmek we takwa bolmak, iliň oňla-

madyk zadyny etmezlik, içki we daşky dünýäňi gorap sakla-

mak, özüňi ylma höwrükdirmek, syr saklamaga endik etmek,

nebsiňden, haý-höwesiňden we şeýtanyňdan goramagy üçin

Hudaýa dileg etmekdir.

Bilalyň aýtmagyna görä: «Size gije turup ybadat etmegi

maslahat berýärin. Ol sizden owalky ýagşylaryň däbidir. Gijeki

ybadat günäden saklar, Hudaýa ýakyn eder, ýamanlyklaryňy

ýuwup aýrar, süňňüňdäki dertleri çykarar».

* * *

Zünnün Müsri bir gezek, daş-töweregine bir topar jemagat

üýşüp duran, käbir tebipleriň ýanyndan geçip barýan eken.

Erkekleriň we aýallaryň elinde suwly küýze bolup, tebipler

olaryň hersiniň keseline muwapyk gelýän dermany maslahat

berýän eken. Zünnün olara golaýlaşyp, salam beripdir. Salamy

alnandan soňra olara bakyp: «Alla size merhemet etsin, günä-

leri bejerýän derman barmyka?» diýipdir. Tebip bir mütdet

dymyp durupdyr. Soňra başyny göterip: «Şeýle dermany ýazyp

bersem, sen maňa düşünip, şony ýerine ýetirermiň?» diýipdir.

Ol: «nesip bolsa» diýip jogap beripdir. Tebip Zünnüne garap:

«Pahyrlyk köküni, sabyrlylyk ýapragy we pespällilik helilesi

(Mirobalan. Terminalia chebula) bilen gar. Tä parasat köpürjigi

görünýänçä kaýyllyk «belilesini»
1
, tabynlyk «hindisi», tämizlik

«besfaýyjy», päkizelik «yşgyny» we söýgi «garugyny» tap.

Eger parasat köpürjigi peýda bolsa, ony zikr eleginde üwe,

soňra ryza jamyna guýup, tä sowaýança ony öwgi ýelpewajy

bilen sowat. Sowansoň iç we takwalyk bilen agzyňy çaýka.

Şeýtseň gaýdyp günä işe dolanmarsyň» diýipdir.

1
 Belile – süýjedilen bugdaý aşy.

 205

Ertir ýaşaryn öýdýän we nadanlyk bilen uzyn umyt edýän

adam, ýagşy işi ýerine ýetirip bilmez. Öňki dermanlar bilen

jesediňi sagaldyşyň ýaly, bu dermanlar bilen kalbyňy düzle.

Şeýtseň bu dünýädäki we ahyretdäki iň doly we kämil saglyga

eýe bolarsyň.

Ähli güýç-başarnyk Allanyň elindedir.

KESELLERIŇ WE SYRKAWY SORAMAGYŇ

HORMATY

Taňry bendesiniň toba etmegi, dogruçyllygy, günäleriniň

dökülmegi we mertebesiniň beýgelmegi üçin ýaradylan iň

güýçli sebäp hassalykdyr. Pygamberimiz:

«Ýaraman ýogalan ynsan şehit hasaplanar. Gabyr azabyn-

dan aman bolar. Jennetde goýlan ryzky ýetiriler» diýdi.

Abu Hüreýre we Abu Sagyt Pygamberimiziň: «Musulmana

inderilen bela-beter, muşakgatlyk, hassalyk, gaýgy-gam, hatda

ony ünjä goýýan alada we barmagyna batan tiken hem onuň

günäsini ýuwmak üçin iberilýändir» diýenini aýtdylar.

Pygamberimiz: «Keselinden zeýrenýän musulmana geň

galýaryn. Eger ol syrkawlyk üçin nähili sogap berilýändigini

bilsedi, tä ýogalýança syrkaw bolup gezmegi halardy»; «Ym-

matymyň şehitleriniň köpüsi düşege baglanyp ýogalan adam-

lardyr. Bolmasa iki hataryň (tarapyň) arasynda öldürilen

adamyň niýetini diňe Alla bilýär» diýipdir.

«Gyzgyn körügiň demir posuny aýryşy ýaly, gyzzyrma

hem adam ogullarynyň günäsini ýuwýar»;

«Kim Alladan haýyr isleýän bolsa, haýra hem duçar eder»

diýdi.

«Resulallaňkydan ýiti agyryny siziň hiç biriňizde görme-

dim» diýip, Äşe aýtdy.

 206

Pygamberimiz: «Agyr belalara duş bolýanlar pygamberler-

dir, soňra salyh-ýagşy adamlar, soňra şolara we şolara meňzeş-

ler. Her bir adam özüniň dine ynanyşyna görä bela-betere duçar

ediler. Adam ogly ýer ýüzünde gezip ýörkä, onuň ýalňyşyny

ýuwmak üçin bela-beter geler durar», «Alla bir kowumy söýse,

ony bela-betere duçar eder, şeýdibem olaryň ähli günälerini

döker», «Islendik kesel ýa agyry, hatda eline çümýän tiken we

duş bolýan şowsuzlyk – musulmanyň günäsini ýuwmak üçin

iberilýär».

«Musulmana duçar bolýan agyry-ezýetiň ählisi, edil daragt-

laryň ýapragyny döküşi ýaly, olaryň günäsini dökmek üçindir»

diýdi.

Şuňa meňzeş hadyslar örän köpdür.

Pygamberimiz: «Adam oglunyň elinde saglyk bilen iman-

dan başga hiç zat bolmadyk bolsa-da, şol ikisi ýeterlik bolardy»

diýdi.

Humaýt ibn Sewr garran çaglarynda: «Öňki sagdyn gözle-

rim hem indi ikilik edip dur» diýipdir.

Garran pursaty Abyl Aýnadan: «Sen niçik?» diýip soran-

larynda, «Adamlaryň ýetmegi arzuwlaýan derdinde» diýip aý-

dypdyr.

Omar ibn Teýmiýe: «Meniň damarlarym gatap, ganym go-

ýalan ýalydy. Ertirine we agşamyna doga etmegim olary

ýumşatdy. Hudaýymdan meni sagaltmagyny yhlas edip dile-

dim. Asyl salamatlyk hem dert eken» diýdi.

Bir eserde: «Eý, gulum, saglyk saňa nebsiňi baglaýar, kesel

bolsa seni maňa baglaýar» diýilýär. Ynsan elmydama saglyk

dilemelidir. Hudaý onuň maňlaýyna keselbentligi ýazan bolsa,

sabyrly we kaýyl bolmaly, şükür etmeli.

Harys Muhasyby: «Bela-beter yhlasly bendeler üçin tem-

midir. Toba edýänler üçin päkizelik, päkizeler üçin mertebe-

dir» diýdi.

 207

Pygamberimiz: «Syrkawyň halyny soraň, ejir çekýäniň

derdini ýeňlediň, oňa teselli beriň», «Hudaýyň haky üçin syrka-

wyň halyny soran ýa-da doganyna görme-görşe barýan adama

perişdeler: «Gör, sen nähili ýagşy adam. Seniň her ädimiň

gözel. Sen munuň üçin jennetden jaý edindiň» diýýärler. «Syr-

kaw soramagyň kämil edebi, eliňizi maňlaýyna goýup, sagly-

gyny soramakdyr» ýa-da «Eliňizi üstüne goýup: «Niçik oýan-

dyň? Niçik ýatdyň?» diýip soramakdyr. «Syrkawyň ýanyna

girseňiz, onuň gaýgysyny köşeşdiriň». «Syrkaw soraýan adam

jennet ýodasynda ýöreýändir» diýdi.

Enesiň aýtmagyna görä, üç gün geçmese Pygamberimiz

syrkaw soramaga gitmez eken. Ol syrkawyň ýanyna girende,

elini alnynda goýup: «Gaýgy etme, nesip bolsa bu päklenmek-

dir» diýer eken.

Abu Hüreýrede: «Üç syrkawyň: gözi agyrýanyň, dişi agyr-

ýanyň we düwürtik (iriňli çiş) çykanyň haly soralmaýar» diýil-

ýär.

Pygamberimiz Omara garap: «Syrkawyň ýanyna barsaň,

özüň üçin ýagşy dileg etmegini sora. Çünki, syrkawyň dilegi

perişdeleriň dogasy ýalydyr» diýipdir.

Pygamberimiz: «Syrkaw soramaga baranyňyzda, oňa ýagşy

sözleri aýdyň. Çünki, perişdeler siziň aýdýan zatlaryňyz bilen

ony üpjün edýär we jennet miwelerini ýolup berýär»;

«Syrkaw soramaga baranyňyzda, eger onuň ajaly ýetmedik

bolsa, ýedi gezek: «Beýik arşyň eýesi bolan beýik Alladan saňa

şypa bermegini soraýaryn» diýseňiz, Alla oňa saglyk bagyşlar»

diýdi.

Pygamberimiz syrkaw soramaga baranda ýa-da syrkawlar

onuň ýanyna gelende: «Eý Alla, eý bütin ynsanlaryň eýesi,

hassalygy gider ýaly we hiç bir dert galmaz ýaly şypa ber.

Çünki şypa berýän Sensiň» diýip, doga edipdir.

 208

Syrkawyň özi hem «Fatyha», «Yhlas», «Falak» we «Nas»

sürelerini okap, eline çüfläp, ýüzüne sylsa, şypa tapar.

Pygamberimiziň özi hem şeýder eken.

Gaýgy-gamdan saplanmak üçin: «Azym (Beýik) we Halym

(Mylaýym) bolan bir Alladan başga Hudaý ýokdur. Beýik

arşyň eýesi bolan bir Alladan başga Hudaý ýokdur. Asmanla-

ryň we zeminleriň, şerepli arşyň eýesi bolan bir Alladan başga

Hudaý ýokdur» diýip, doga etmeli.

Ýagdaýy soralan wagty: «Agyrym örän erbet» diýmäge,

syrkawyň haky bar. Resulallanyň özi hem «Wah, kelläm» diýer

eken.

Mümkin boldugyça nägileligiňi we närahatdygyňy ýüze

çykarmajak bolmaly. Zeýrençden öňürti «Hudaýa şükür» diý-

seň, agyrydan nam-nyşan galmaz.

Syrkawdan tebip çagyrmalydygyny ýa-da däldigini sorama-

ga, onuň maşgalasy haklydyr.

Ýarawsyz wagty Pygamberimiziň ýanyndan çykyp barýan

Alydan saglygyny soranlarynda, ol: «Hudaýa şükür, sag-sala-

mat oýanýaryn» diýipdir.

Hernäçe agyr hem bolsa, syrkaw adama ölümini dilemek

bolýan däldir, diňe dinine we ygtykadyna nogsan ýeter öýdüp

gorksa, dilemek dürsdür.

«Ölüm pillesi golaýlanda, Pygamberimiziň ýanyndaky

suwly gaba elini sokup, ýüzüni süpürýänini gördüm» diýip,

Äşe gürrüň berýär. Pygamberimiz: «Eý Alla, ölüm janhowlun-

da ýardam et» diýip, dileýär eken. Ýene-de ol: «Eý, Alla, meni

bagyşla, maňa rehim et, meni ýagşyzadalaryň hataryna goş»

diýip, doga edipdir.

Şyh Muhýiddin Newewiniň «Ezkar» kitabynda şeýle di-

ýilýär:

«Durmuşa bolan umydyny ýitiren adamlar köpräk Gurhan

okasa we Hudaýy ýatlasa gowy bolar. Ol nägilelik, ýaramaz-

 209

çylyk, dawa-jenjel, sögünç, din bilen baglanyşygy bolmadyk

meselelerde çekeleşmekden daşda durmaly, ýaşap ýören pursa-

tynyň dünýädäki soňky wagtydygyny ýatlap, soňuny haýyr

bilen gutarmagy üçin yhlas etmeli.

Hakykaty ýerine ýetirmäge, amanat zady tabşyrmaga how-

lukmaly, maşgalasy, çagalary, perzentleri, goňşulary we dost-

lary, gatnaşyk edýän ähli adamlary bilen razylaşmaly. Hudaýa

şükür etmeli, «rehim eder we günämi öter» diýip, Hudaý hakda

ýagşy pikirde bolmaly, Hudaýyň saňa azap bermäge-de, seniň

tagatyňa-da mätäç däldigini aňlamaly. Ondan şepagat islemeli,

umyt beriji aýatlary we hadyslary, ýagşy adamlaryň eserlerini

okamagy soramaly. Ogullaryna ýagşy işi maslahat bermeli, bäş

wagt namazy gyşarnyksyz berjaý etmelidigini, haram zatlardan

çetleşmegi buýrup, bu meselede geçirimlilik etmeli däldigini,

Hudaýyň hukuklaryny äsgermezlik etmegiň, hakyny ödemez-

ligiň bu dünýädäki iň gabahat işdigini duýmaly. Bu ýaramaz

hereketleri taşladar ýaly sözleri aýtmaly, «eger şeýtse bela-

betere duş boljagyny» aňyna salmalydyr. Syrkawlan pursady

we bela-betere duçar bolan mahaly sabyrly bolmalydygyny, özi

üçin aglamazlyklaryny maşgalasyna wesýet etse gowy bolar.

Pygamberimiziň bu barada aýdan sözi dogrudyr. «Merhum

yzyndakylaryň agy sesinden azap çekýär».

«Meniň azap çekmegime sebäp bolýan, eý, söýgüli dost-

ýarlam, häzir boluň» diýmeli. Özüne ýagşy doga etmekleri,

jynaza wagty uly ses bilen Gurhan okamazlygy we beýleki

zatlary tabşyrmaly. Ölüm jan howly wagty «Bir Alladan başga

Hudaý ýokdur» diýen sözi köpräk gaýtalamaly, «eger ýatyp

galsam, oýaryň» diýip, töwerekdäki adamlara sargamaly. Py-

gamberimiz: «Bir Alladan başga Hudaý ýokdur» diýeni soňky

sözi bolan adam jennete girer», «Gidip barýan hassaňyzyň

ýanynda «Bir Alladan başga Hudaý ýokdur» diýen sözi köp

gaýtalaň» diýip aýtdy.

 210

Eger bu sözi aýtmaga mejaly bolmasa, ýanyndaky adamlar

ony birahatlandyrmajak bolup, özleri aýdybermelidir. Bir ge-

zek aýdandan soň ony gaýtalamasa, başga söz gürlemezden,

diňe şony dowam etmeli. Gözi agaryp gidiberse: «Allanyň ady

bilen, Resulallanyň milletine» diýmeli. Her bir adam ol hakda

diňe ýagşy zatlary aýtmalydyr.

Pygamberimiz: «Eger (jynaza) gelen bolsaňyz, ýagşy söz-

den başga zat diýmäň. Çünki perişdeler siziň aýdýan zatlary-

ňyza görä, merhumy üpjün (kabul) edýär» diýdi. Rowaýatlara

görä, ensarlar merhumyň ýanynda «Bakara» süresini okaýar

ekenler.

Ýene bir rowaýatda: «Merhumlaryňyza «Ýasyn» okaň»

diýilýär.

Onuň garnynyň üstünde demirden bolan bir zat goýulýar.

Ölüm pursaty golaýlanda Omar ibn Hattap ogluna bakyp:

«Ýaňagymy ýere goý» diýipdir. Ogly kakasynyň aýdyşy ýaly

edipdir. Ol: «Eý Omar, eý, Omaryň enesi, Hudaý günäňizi geç-

mese, dat günüňe» diýip, gözýaş döküp aglapdyr, hatda gözýa-

şyň köplügi üçin, gözi toprak bilen galtaşyp, palçyk bolupdyr.

Ýene bir rowaýatda: «Özi aglapdyr, agysy bilen töwerek-

däkileri hem agladypdyr. Ol ýaňky ýaly pursatda: «Gün şöhlesi

düşýän ähli zat elimde bolsa-da, bu günüň gorkusyndan syp-

mak üçin, ählisini pida ederdim» diýipdir. Ol ogluna garap,

«Meni içki jaýa (göre) salaňyzda, ýaňagymy topraga degrip

goýuň, ýaňagym bilen topragyň arasynda hiç zat bolmasyn»

diýipdir. Gyzy Hamsa bakyp: «Ata hakym üçin senden bir zat

soraýaryn, maňa agy ses etme, emma gözüňe hakym ýokdur.

Merhumda ýok zady ýatlap aglasalar, perişdeler ol merhuma

ýigrenç bilen bakar» diýipdir.

Ýogalandan soňra Omary düýşde görüpdirler. Ondan:

«Alla saňa näme etdi?» diýip soranlarynda, «Ýagşylyk etdi,

 211

eger-de günäleri bagyşlaýan eýämi görmedik bolsam, tasdan

arşym elden gidipdi» diýipdir.

Ölüm pursaty ýakynlan Omar ibn Abdyleziz: «Meniň üçin

ölümiň ýeňilleşdirilmegini islämok. Musulmanyň bu dünýäde

sabyr edip, sogap aljak iň soňky synagy şoldur» diýipdir.

Ony düýşde görenlerinde: «Nähili işler gowy eken?» diýip

sorapdyrlar. Ol: «Günäň geçilmegini Hudaýdan dilemek» di-

ýipdir. Ölüm pursaty ýeten Magaz: «Iň soňunda gelýän söýgüli

myhman, pukaralyga duwlanyp gelen ölüm, hoş geldiň. Eý

Alla, mundan owal senden gorkýardym, bu gün welin seni isle-

ýärin» diýipdir.

Ölüm hassalygynda ýatan Magrup: «Eger ýogalaýsam,

köýnegimi alyp, sadaka ediň. Ýalaňaç bolup dogluşym ýaly, bu

dünýäden ýalaňaç bolup gidesim gelýär» diýipdir.

Abu Bekir: «Jüneýdiň ýanynda otyrkam, ol ilki Gurhany

hatym etdi, soňra ýene ýetmiş aýat okamaga başlady. Şondan

soň ýogaldy» diýdi.

 212

ANATOMIÝA

Käbir dost-ýarlarym menden anatomiýa (teşrih ylmyna)

degişli we iýmitiň beden agzalaryna barşy hakda birnäçe zat-

lary aýtmagymy haýyş etdiler. Hudaýdan ýagşy zatlary umyt

edip, olaryň soragyna jogap berdim.

Öwgüli we päk bolan Allatagala şeýle diýdi: «Biz ynsany

palçygyň arassasyndan ýaratdyk. Soňra ony mäkäm karargäh-

de
1
 damja - tohum etdik. Soňra bu damjadan lagta gan, lagta

gandan bir parça et ýaratdyk. Bu parça etden süňkleri ýaradyp,

süňklere et gapladyk. Soňra owalbaşdaky bir damja suwdan

başga bir janly zat peýda etdik. Iň gözel ýaradyjy bolan Alla

bereketli we beýikdir»
2
.

«Biz ynsany ýaratdyk» diýýäni Adam ogullarydyr. Ibn

Apbas bu ýerdäki «sülälet» sözüne «suwuň durulygy» diýse,

Müjähit onuň «Adam ogullary» diýmekdigini, Akrama bolsa,

«bilden inýän suwdugyny» aýtdy.

Araplar bir damja zada hem «süläle» diýýär. Umuman

alanyňda, bu ýerde ynsan höküminde göz öňünde tutulýany

Adam atadyr.

El-Kelbi bu barada aýdyp: «Bu ýerdäki «damja» diýýäni,

Adam alaýhyssalamyň ýaradylan topragy bolmaly. «Mäkäm

1
 Karargäh  bu ýerde ýatgy göz öňünde tutulýar.

2
 «Mömünler» süresiniň 12-14-nji aýatlary.

 213

karargäh» diýýäni mäkäm we goragly ýer bolan ýatgydyr.

«Soňra bu damjadan lagta gan ýaratdyk» diýmek bilen, her

ýaradylyşyň arasynyň kyrk günlükdigini bildirýär.

Ibn Mesgut dogry sözli Pygamberimiziň hadysyny getirip,

şeýle diýýär: «Her biriňiziň ene garnyndaky ýaradylyşyňyz

şeýledir. Kyrk günläp damjasyňyz, ýene kyrk günden lagta ga-

na öwrülýäňiz, ýene kyrk günden bir parça ete öwrülýäňiz. Şol

wagt Allatagala zenan ýatgysyna perişdeleri iberýär we size jan

berýär hem-de dört zady: ryzkyny, ajalyny, amalyny, bagtly ýa

betbagtdygyny maňlaýyňyza ýazmagy buýurýar».

Ýatgydaky çaganyň her kyrk günden täze keşbe girýändigi

bilen tebipler ylalaşýar. Bu döwürde hulkynyň gyzgyndygy

üçin, oglan ösüşde bolýar, gyz onuň ýaly bolmaýar. «Soňra

lagta gana öwrülersiňiz» diýýäni bolsa, doň et bölejigi ýalydyr.

«Soňra et parçasyna» diýmesi, bir kiçiräk et ýalydyr, ol üçünji

kyrk gündür. Pygamberimiziň: «Oňa jan berýär» diýişi ýaly,

şondan soň çaga hereketlenip başlaýar.

«Dört aý dolmasa jan berilmeýänligi» bilen alymlar ylalaş-

ýarlar. Ilki bilen ynsan tohumynyň alma ýaly köpürjik sypat

bolýandygyny bilgin. Soňra gana we ete öwrülip, keşbe girýär.

Soňra bolsa hereketlenip başlaýar. Çaga ýaşap biljek iň az

göwrelilik döwri bir ýüz segsen iki gündür. Iň dolusy bolsa iki

ýüz segsen gündür.

Enese salgylanyp aýtmaklaryna görä, «Erkek adamyň su-

wuklygy goýy ak reňkli bolýar, zenan maşgalanyňky inçeden

sarydyr. Haýsysy üstün gelse ýa-da ýatga öň düşse, çaga şoňa

meňzär».

Erkek adamyň suwuklygyndan çaganyň esasy beden

agzalary we süýekleri ýaradylýar. Zenan suwuklygyndan bolsa

eti ýaradylýar. Enesiň rowaýatynda şeýle diýilýär: «Abdylla

ibn Salam Pygamberimize ýüzlenip: «Perzent nädip kakasyna

 214

ýa-da ejesine meňzeş bolýar?» diýeninde, ol: «Eger erkegiň

suwuklygy zenanyňkydan öňürtse, ýagny ýatga öň düşse, ol

şoňa çeker. Eger zenan suwuklygy öň düşse, onda ejesine meň-

zär» diýipdir.

Erkek suwuklygynyň gyzgyn we güýçlüdigi üçin, ol

goýalýar we agarýar. Zenan suwuklygynyň inçe we gowşakly-

gy üçin, ol saralýar. Är-aýalyň haýsy biriniň suwuklygy çalt

düşýän bolsa, haýsysy köp we şöhwet taýdan güýçli bolsa,

çaga şoňa meňzär.

Gippokrat: «Ynsan suwuklygy onuň ähli agzasyndan syzy-

lyp akýar. Şonuň üçin adam sagdyn bolsa, çagasy hem sagdyn

bolar. Keselli bolsa, keselli bolar» diýdi.

Pygamberimiz alaýhyssalam: «Her saçyň düýbünde hapa

bar» diýmek bilen, ynsan suwuklygynyň ähli agzadan syzylyp

akýandygyny bildirýär.

Allatagalanyň «Başga bir janly zat ýaratdyk» diýen sözüniň

jan bermek hakda gidýänligini Ibn Apbas, Müjähit, Akrama,

Şagby, Dahhak, Abul Alyýa ýaly alymlar aýtdy.

Katada bu sözüň «Diş we saç çykmasydygyny», Hasan

bolsa «Ogul ýa gyzdygyny» aňladýar diýdi.

Awfynyň Ibn Apbasa salgylanyp aýtmagyna görä: «Ol ýer-

de dünýä ineninden soňra durmuşa gadam basyşyna, emdirilişi-

ne, oturyşyna we turuşyna, ýöreýşine, süýtden kesilmesine, iý-

mesine we içmesine, ýetişmegine, ýigdekçe çykmagyna, ýurt-

lar içinde ýaýnap gezmegine we ondan soňky boljak zatlara

many bardyr». Bu ýagdaýlaryň ählisi tefsir kitaplarynda beýan

edildi. Mübärek Alla tagzym edilmäge we hamdy-sena aýdyl-

maga haklydyr. Ol owaldan-ahyra ähli zady halk edýän, iň gö-

zel ýaradyjy – Halykdyr, ähli zada keşp berýän – Musaw-

wyrdyr. Ol ähli zadyň hötdesinden gelýän – Kadyrdyr».

 215

«Halk» diýen sözüň bir manysy dilde «keşp bermek» diýi-

bem getirilýär. «Ýaradýan adam» şoňa «keşp berýän adam»

diýmekdir. Müjähidiň: «Adamlaram döredýär, Alla hem, iň gö-

zel ýaradyjy bolsa Alladyr» diýen sözi muňa mysal bolýar.

Äşäniň Resulalladan eşitmegine görä, adam oglundan bolan

her bir ynsanda üç ýüz altmyş sany bogun ýaradylandyr. Hu-

daýa tekbir
1
, tehlil

2
 we tesbih

3
 edýän, günäsiniň geçilmegini

soraýan, ýolda duran daşy, tikeni ýa-da süňki aýyrýan, ýagşy

işleri buýrup, ýamandan saklaýan, üç ýüz altmyş bognuny

sanap bilýän adam ol gün jennetde ýörär we dowzahdan

uzakda gezer. Rowaýatlarda: «Adam ogly her bognunyň sany-

na görä sadaka bermelidir»; «Her süňňi üçin her gün sadaka

bermelidir» diýilýär.

Pygamberimiziň aýtmagyna görä: «Jesetde bir parça et

bolup, şol abat bolsa bedeniň ähli ýeri abat bolar, bozuk bolsa

jesedi bozular, ol ýürekdir».

Abu Hüreýre Pygamberimiziň: «Aşgazan bedeniň howzy,

damarlar oňa barýan arykdyr. Aşgazan sag bolsa, damarlardan

saglyk ýaýylar. Keselli bolsa, dert ýaýrar» diýendigini aýtdy.

Ibn Omaryň eserinde: «Mömün-musulman bir adamlyk,

kapyr ýedi adamlyk iýýär» diýilýär.

Aşgazan uzyn boýunly kädä meňzeýän, içi boş bolan

degnaly agzadyr. Onuň iň ýokary başyna gyzylödek diýilýär,

iýgi-içgi şondan aşak inýär. Iň aşagyny bolsa «derwezeban»

bölegi diýip atlandyrýarlar. Hut şunuň üsti bilen suwuklyk

içegelere aralaşýar. Aşgazan agzyna bolsa, ýürek diýilýär.

Aşgazanyň içinde tüýjümek mahmal ýaly gasynlar bolup,

ortarasynda ýerleşýän bu ýer iýmitiň ilki siňýän ýeri bolansoň,

1
 «Allahu ekber» – «Alla beýikdir» diýmek.

2
 «Lä ilähe illallah» – «Bir Alladan başga taňry ýokdur» diýmek.

3
 «Subhanallah» – «Alla ahli aýp-nogsanlykdan päkdir» diýmek.

 216

soguljanlaryň we gurçuklaryň döreýän öýjügi hasaplanýar. Şol

ýerde bişen iýmit bagra sary aşak inýär. Olardan soňra üç sany

inçe içege gelýär. Birinji içegäniň uzynlygy on iki barmaga deň

bolansoň, oňa onkibarmak içege (الاثٕا عهؽي) diýilýar. Ikinji

içegäniň köp wagtlap boş durýanlygy üçin oňa boş içege

 üçünji uzyn, egri (çolaşyk) we inçe içegäniň, ýanbaş ,(اًٌائُ)

oýlarynda ýerleşeni üçin oňa ýanbaşy içege (اٌٍفائفي) diýilýär.

Bu üç inçeden soňra üç sany ýogyn içege gelýär. Olaryň

birinjisi kör içege (الاعىؼ) bolup, giňligine garamazdan, onuň

başga bir tarapa çykalgasy ýokdur. Pohuň porsaýan ýeri hem

şoldur. Ikinjisi boýuntyryk içege (ْاٌمىٌى), üçünjisi göni içege

 atlandyrylyp, göni içegäniň bir gapdaly göbeklige (اٌّكرميُ)

 ,galtaşýar. Şu alty içegäniň üstüne aşgazany hem goşup (اٌكؽ)

Pygamberimiz ony ýedi içege diýip hasaplady.

Ibn Sina şeýle diýdi: «Allatagala adamzada bagyşlan ýar-

dam enaýatynyň netijesinde, onuň içegelerini birnäçe we düýr-

lenip duran şekilde ýaratdy. Ol aşgazandan aşak inen iýmitleriň

şol ýerde saklanmagy üçindir. Aşgazan bolsa ähli derdiň asly-

ýetidir».

Pygamber alaýhyssalam bu barada: «Aşgazan dertleriň öý-

jügidir»; «Aşgazan dertli bolsa, damarlar bilen dert akyp baş-

lar» diýdi.

Päk we beýik Allatagala janly-jandaryň bedenlerini birnäçe

agzadan ýaratdy. Süňkleri bedeniň diregi etdi. Bedeniň dürli

hereketleri ýerine ýetirýändigi üçin, ähli zadyň bedeninde bir

däl-de, birnäçe süňki ýaratdy. Eger beden ýeke süňk edilip

ýaradylan bolsa, ol dürli hereketleri etmegi başarmazdy.

Päk we beýik Allatagala her süýegi jisime baglap, ony

«baglanyşyk» atlandyrdy. Allatagala el-aýak süňkünde soma-

lyp çykyp duran zatlary ýaratdy. Beýleki tarapda bolsa soma-

 217

lyp duran zat ýerleşer ýaly oýluk ýasady, bu ikisini birleşdir-

mek bilen olara ýaradylyş keşbini berdi.

Päk we beýik Allatagala beýnini duýgynyň we hereketiň

gözbaşy edip ýaratdy. Duýgy hereketi her agzanyň özüne ýetir-

megi üçin, ol ýerden degna (nerw) damarjyklaryny ýaýratdy.

Allatagala bu degnalaryň bir bölegini göze baglap, görmek

ukybyny bagyşlady. Ýene bir bölegini gulaga baglap, eşidişi-

mizi kämilleşdirdi. Başga bir bölegini burun deşiklerine bag-

lap, ys alyş duýgymyzy oýardy. Ýene birini dile baglap, tagam

duýmagy öwretdi. Päk we beýik Allatagala beden agzalarynyň

hereketini muskullar (beden eti) diýilýän zat bilen ýüze çykar-

dy, beden agzalaryny baglaýjylar bilen çatyp goýdy. Beýniden

soň bedeniň aşaky bölegini ýaratdy. Süýegiň bir gyrasynda

kelle çanagyny goýdy. Ondan bir deşijek döredip, bedeniň

aşaky böleginiň duýgy hereketini oýarmagy üçin bile gaýdýan

oňurga ýiligini akdyrdy. Allatagala ýüregi we bagry gapyrga-

lar, döş süňkleri bilen goraýşy ýaly, beýnini goramak üçin bol-

sa kelle çanagyny, ýiligi goramak üçin oňurga süňküni ýaratdy.

Bu agzalaryň gymmatlydygy sebäpli, olaryň zyýan-zelele du-

çar bolmazlygy üçin, olary süňkler bilen gorady. Allatagala

beýnini üçe böldi. Birinjisi öňki bölek - hyýal üçin, ikinjisi pi-

kir üçin, üçünjisi ýat, hatyra üçin. Beýniden beden agzalaryna

ýetmeli duýgy-hereketi çykaryşy ýaly, ýüregi ýaşaýşyň magda-

ny we joşgunly güýçleriň çogup çykýan ýeri etdi. Şeýle hem

ýürekden, beden agzalaryna ýaşamak üçin zerur bolan madda-

lary ýetirýän, gürsüldäp duran damarlary çykardy. Ýürek gyz-

gyn joşgunlaryň ojagydyr. Ody gorjalap durmasaň öçýändir.

Allatagala agzy, burny we burun deşiklerini dem alyş ýol-

larynyň guraly etdi. Agyzda iki sany ýapjagaz bolup, olaryň

biri öýkene howa barmagy üçin, beýlekisi bolsa iýgi-içginiň

gyzylödegiň üsti bilen aşgazana baryp ýetmegi üçindir. Gyzyl-

 218

ödek ýüregiň gyzgynlygyny öçürmezlik üçin, ony ýelpäp, gor-

jalap duran edilip ýaradylypdyr. Burun hem iki bölege bölünip,

onuň biri dem almak üçin, beýlekisi howanyň ýürege ýetme-

gini üpjün edýär. Sebäbi iýip-içeniňde ýa-da ýatan wagtyň

agzyň ýumuk bolsa, ýürege howa barmaýar. Şonuň üçinem

eger burun bolmasa, ynsan uklan wagty demigerdi. Iýeňde-

içeňde howa girýän ýodalaryň mäkäm baglanýanlygy üçin,

burun elmydama açyk bolýar. Howa ýodasyna iýgi-içgiden bir

zat gaçsa, ol ýerde guraklyk peýda bolýar. Beýniniň we ýüre-

giň duýgy hereketleri bedeniň beýleki ýerlerine ýetirilişi ýaly,

bagyr hem iýmitiň, gymyldysyz duran damarlaryň üsti bilen

beýleki agzalara ýetmegini üpjün edýär.

Ynsan naharlanan pursaty alyn dişler ony böleklär, gyýak

dişler döwer, azy dişler üwär, dili bolsa ony eýlä-beýlä öwrer.

Şondan soňra ol aşgazana düşer. Aşgazanda ornansoň, olar bir

ýere toplanar, aşaky derweze mäkäm baglanar, iýmit aşgazanda

bişer. Aşgazanda saklanan we bişen iýmit suwa bolan mätäç-

ligiňi oýarar, şol halat aşgazanyň köýmezligi, olary çyglandy-

ryp, eýlä-beýlä öwrüp durmagy üçin teşnelik ýüze çykar.

Aşgazandaky iýmitiň suw bilen bişmesi tamamlanansoň,

ýuwan çorba ýaly bolup galar. Aşgazandan bagra barýan da-

marlar bilen iýmitler herekete başlar. Pygamberimiziň: «Aşga-

zan bedeniň howzy, damarlar oňa barýan aryk ýalydyr» diý-

megi hem şudur.

Bagyr damarlaryň üsti bilen, şol iýmitiň iň gowy maddasy-

ny özüne sorup alýar we ony gana öwürýär. Gana öwrülensoň

gerek bolan we hulkunyň talap edýän möçberinde beden

agzalaryna iberilýär. Aşgazandaky şol galan iýmitiň iň gowusy

içegelere tarap akýar, olardan galany bolsa ýene şonuň ýaly

hereket edip, ol ýerden aýrylýar. Soňra bagyr, şol tagamlaryň

iň ýokumlysyny we ýaramlysyny ýürege, iň inçesini we ýitisini

 219

öýkene, iň çyglysyny beýnä, iň goýusyny we guragyny süňkle-

re paýlaýar. Ol ýerdäki galyndylaryň öt haltasyna iberilýän bir

bölegine şeýle öt, dalaga iberilýän bölegine bolsa gara öt

diýilýär. Öt haltadan içegelere akyp barýan bir bölek iýmit, ol

ýerdäki agyrlygyň aýrylmagyna ýardam berse, dalakdan

aşgazan agzyna ýetirilýän iýmit, nahara bolan işdäňi oýarýar.

Bir bölek suw bilen gatyşan gan bolsa, olaryň dar ýodalara

baryp ýetmegini üpjün edýär.

Bagyr ol ýerden yzyna gaýdýan suwuklygy böwrege we

peşew haltasyna geçirýär. Böwregi we peşew haltasyny iýmit-

lendirmek üçin olara gan gatyşykly suwuklyk gelýär, soňra

suwuklyk peşewe öwrülýär.

Bagyrda iki sany uly keş bolup, «derweze» diýilýäni aşga-

zana birigýär we ondaky iýmitleri özüne sorup alýar. Ikinji keş

«boşluk» atlandyrylyp, ol bedeniň ähli ýeri bilen baglaşýar.

Ondan gaýdýan bir bölek, aorta
1
 boşlugyndaky ýürege bagly

bolan damara birigýär. Ýürege baglylygy üçinem ol ynsanyň

ähli agzalaryny gandyrýar. Aorta başgaça «jan damary» we

«nyýat» hem diýýärler.

Ibn Apbasyň aýtmagyna görä, «Aorta (jan) damary üzülen

adam heläk bolar». Allatagalanyň: «Elbetde, biz onuň sag elin-

den tutup, soňra onuň damaryny üzüp taşlardyk
2
« diýen sözü-

niň manysy şoldur.

Muňa «jan damary», «boýun damary» diýýänem bar, ýöne

bu söz esasan mal soýlanda ulanylýar. Sagdaky ýürek boşlugy-

na barýan damara döş damary diýilýär. Döş damarynyň kelle-

den gözbaş alýandygyny aýdýanlar baram bolsa, birinji pikir

has dogrudyr. Pygamber alaýhyssalam ölümine sebäp bolan

1
 Aorta  ýürege bagly damarlar.

2
 Gurhanyň «El-Haakka» süresiniň 45-46-njy aýatlary.

 220

soňky hassalygynda ýatyrka: «Bu Haýbarda iýen zadymyň

netijesinde döş damarymyň üzüljek pursaty» diýipdir.

Al-Asmagy «döş damarynyň» ýürek bilen oňurgany bag-

lanyşdyryp duran, içki damarlaryň biridigini, kesilen halaty

ýaşaýyşyň tükenýändigini aýtdy.

Pygamberimiziň şol gezek iýeni awulanan goýun etidir.

Ony Harysyň gyzy, nälet siňmiş Marhap ýehudynyň uýasy

Zeýnep zäherledi. Şol zäheriň täsiri üýtgeşik bolup, her gezek

ýylyň şol döwründe zäher güýjeýän eken.

Başa tabyn bolýan jan damarlarynyň galanyna «hereket

damary» diýilýär. Il arasynda «Alla onuň hereket damaryny

togtatdy» diýilýän söz onuň ýogalandygyny aňladýar.

Olardan iki ele gaýdýan we birnäçe şahalara bölünýän da-

mara kaýfal damary (لايفاي) we gol (basylyk) damary diýilýär.

Syrkawyň derdini ýeňletmek we ony bejermek üçin kaýfal

damaryndan gan alynýandygyny öň ýatlapdyk. Bu ikisinden

şahalanýan damarlara göwde damary (ًالاوس) diýilýär. Onuň bir

bölegine «gol tanaby» (زثً اٌػؼاع), çigin (اٌىرفي) we «islim
1
»

 .damary diýilýär (إقٍيُ)

Bular el bilen baglanyşygy bolan damarlardyr. Olardan

buda gelýän damara otyrýer damary diýilýär. Öň ýatlanylan

otyrýer keselini bejermek we zenanyň aýbaşysy saklananda,

ony akdyrmak üçin, hut şu damardan gan alynýar. Bulardan iki

aýaga uzalýan damara «safyn» (ٓاًٌاف) diýilýär, aýak agyryla-

ryny bejermekçi bolsaň, şol damardan gan alynýar.

Ýokarda ýatlap geçen şu damarlarymyz bolmazdan, durmu-

şymyz düzüw bolmaz. Ynsanyň eli ýa aýagy döwülse, kesilse,

ol diri galyp biler, emma şu damarlaryň biri kesilse ol ýaşap

bilmez.

1
 Islim – basylyk damarynyň ujy.

 221

Adam süňňündäki artykmaç, galyndy zatlar hakda aýtsak,

özümizdäki islendik agzanyň galyndysynyň barlygyny bilgin.

Aşgazan siňmesiniň galyndysy peşewdir, ödüň we beýleki ag-

zalaryň siňmän galan bölegi der we kirdir. Beýnä siňmän galan

bölek tüýkülik we sümük, göze siňmän galan bölek iriňdir,

şonuň üçinem iriňletmezlik üçin oňa duzly zat ýapmaly.

Ýürege we peşew haltasyna siňmän galan zatlar ütülmesi buý-

rulan, goltugyňa we gasygyňa bitýän haram tüýlerdir. Gulaga

siňmän galan zat gulagyň içindäki hapadyr. Ol ýerde gurtlaryň,

gurçuklaryň döremezligi üçin, Allatagala şol hapany ajy edip

ýaratdy. Mähriban we rehimli, ýaradyjy, dörediji we keşp beriji

Alla päkdir.

Allatagala janly-jandardan her görnüşiniň galmagy üçin

köpeliş agzalaryny ýaratdy. Erkek adamdaky şeýle agzalar ujyt

we iki ýumurtgalykdyr, zenanda ýatgy we iki göwüsdir.

Allatagala ýatgyda iki sany uly boşluk ýaradyp, ýatgynyň

sag böleginde köplenç ogul, çep böleginde gyz dogurtdy.

«Ýa-da olary ekiz ogullar, gyzlar eder. Ol öz islän zadyny

ýaradar»
1
.

Güýçli meýillidigi üçin ýatgy özüne baran erkek suwukly-

gyny gurşap alýar. Hak sözli Pygamberimiziň aýtmagyna görä,

ýatgyda Hudaý tarapyn inderilen perişde bolup, her gezek

tohum bölegi damanda, ol perişde: «Eý, Hudaýym, damja gel-

di, eý, Hudaýym, damja geldi» diýýär. Tohum damjasy ýatga

düşende, ýatgy ony özüne çekip alýar. Şondan soň zenan

maşgala, jynsy gatnaşyga edil öňküleri ýaly güýçli höwes et-

meýär. Ine, şu ýagdaý göwrede çaga galanlygynyň bir alamaty-

dyr. Bu ýagdaý diňe bir adamda däl, janly-jandarlaryň ählisin-

de şeýle bolýar.

1
 Gurhanyň «Şura» süresiniň 50-nji aýaty.

 222

Käbir hekimleriň aýtmagyna görä, ýatgynyň özi hem jynsy

gatnaşyga aşa höwesli bolan diri zat ýalydyr. Erkek adamyň

tohumy zenanyň suwuklygy bilen garyşyp-gatyşsa, bişişse,

bişmäniň gyzgynlygy sebäpli ol ikisinden çişgin emele geler.

Ol edil bişirilen goýy zatlarda ýüze çykýan zat ýalydyr. Soňra

ýaňky çişginler jemlenişip, uly bir çişgine öwrüler. Bu çişgin

netijesinde emele gelen uly boşlukda ýaradyjy Hudaýyň rug-

sady bilen ruh ýerleşer. Ol çişginli tohum mäkämleşip, berkle-

şip başlar we lagta gana öwrüler. Şol pursatda ýatgydaky periş-

de: «Eý, Hudaý, bu perzent ogulmy ýa gyz?» diýip sorar.

Soňra bu lagta gany gan damarlary iýmitlendirip, ösdürip

başlar. Şol wagt ol bir parça ete öwrüler. Şondan soň ady mu-

kaddes, şany beýik bolan ýaradyjy we keşp beriji Hudaýyň

rugsady bilen ýatgydaky perişde oňa jan berer. Allatagala pe-

rişdä ýüzlenip, bu çaganyň ryzkyny we ajalyny, ýerine ýetirjek

amalyny, bagtlymy ýa bagtsyzdygyny onuň maňlaýyna ýazma-

gy buýrar.

Soňra onuň daşyny üç sany perde bilen örter. Olaryň biri

düwünçegiň ýoldaşy bolup, ol göwredäki çagaň göbegine bag-

lanyp, oňa iýmit ýetirýändir. Ene göwresindäki çaga öz göbe-

giniň üsti bilen iýmitlenýär. Onuň daşyndaky ikinji perdäni

çaganyň peşewi, üçünji perdäni bolsa, ýokary göterilýän demi

ýok edýär. Allatagala bu babatda: «Ol sizi eneleriňiziň garnyn-

da üç gat zulmat içinde, ýuwaş-ýuwaşdan ýaradar»
1
 diýdi.

Ilki damja, soň lagta gan we parça et üç tümlügiň, ýagny üç

perdäniň içinde bolýar.

Enesiniň garnynda ýatmaly pursaty dolansoň, Allatagala-

nyň rugsady bilen ýaňky perdeler ýyrtylar we böleklener.

1
 Gurhanyň «Zümer» süresiniň 6-njy aýaty.

 223

Göwreli zenanda agyry, kynçylyk ýüze çykar, göwrelilik gany

akyp başlar.

Göwredäki çaganyň ýüzi ejesiniň arkasyna tarap bolup, ol

oturan ýagdaýyndadyr. Dogjak pursaty onuň başy aşak öwrül-

ýär. Eger şol durşuna, dikligine çykjak bolsa, onuň eli enesine

ilişip, tor kibi bolardy, özi-de, enesi-de ýogalardy. Şol muşak-

gatlyk sebäpli hem, göwrede ýogalan çaga şehit hasaplanýar.

Soňra çaga bu dünýä geler, gaýgy-gam, hasrat-alada, günä-

ýazyk diýaryna gadam basar. Özi üçin ne peýda-zyýany, ne

dirilikdir ölümi gazanyp biler. Enesi-atasy diýenini eder, onuň

üçin iň oňat iýmitleri, iň owadan lybaslary taýynlap goýar,

şonuň üçin gazanç eder, ýakyn-u daş oňa baş eger, ony ejiz ha-

saplap merhemet eder, bela-beter we kynçylyklar howlusynda

gezmeli wagtyny geçirensoň, ýa bagta bürenip jennete, ýa-da

günä gark bolup dowzaha girer. Goý, Alla öz mähir-keremi bi-

len bizi ýaramaz ykbaldan gorasyn, işlerimizi ýagşylyk bilen

tamamlatsyn.

Eý, ynsan, öz gözbaşyň, ahyryň we soňuň hakda pikir et,

günäleri bagyşlaýjy eziz Alladan ýazyklaryňy ötmegini, seni

beýik mertebelere saýlamagyny we senden razy bolmagyny

dile. Tejribe, synag geçiren adamlar şeýle diýdi: «Eger zenan

göwresindäki çaga ogul bolsa, onuň reňki durlanar, gözellener,

hereketi ýeňlär. Çagaň hereketi sag tarapda duýular, sag göwsi

ulalar, sag eliniň damar urgusy güýçlener. Ätlände sag aýagyny

çepinden öňe oklar. Eger göwredäki çaga gyz bolsa, bu zatlar

tersine bolar».

Pygamberimiz alaýhyssalamyň sözlerine görä: «Her bir

ynsanda 360 sany bogun ýaradylandyr». Men size nesip eden-

den şolary sanap bereýin:

Adam süňňüniň gurluşy boýunça meşgullanýan alymlaryn

aýtmagyna görä, kellede 21 sany süňk, iki gözde alty süňk, bu-

 224

runda dört süňk bar. Alyn, azy, gyýak we kiçi azy dişlerinden

ybarat bolan ýokarky çekgede iki süňk, edil şonuň ýaly alyn,

azy, gyýak we kiçi azy dişleri bolan aşaky çekgede hem iki

süňk bar. Aşaky çekgä eňek hem diýilýär.

Diş süňklerine ser salsak, ýokarda on alty diş, aşakda on

alty diş bolup, olar alyn, azy, gyýak we kiçi azy dişleri diýlip

atlandyrylýar. Bu süňkler oňurga süňküniň arkasyndan kelle

süňküne birigýär. Oňurga süňki ýigrimi dört sany dişden

(monjukdan) ybarat bolup, onuň bir dişi artyk ýa-da kem bo-

lubam bilýär. Bu oňurgalyklar bolsa art süňküne birigýär.

Pygamberimiz alaýhyssalamyň: «Adam ogullarynda art süň-

künden başga hiç zat galmaz» diýen sözi şol hakdadyr.

Ol hem aşak tarapyndan türre süňküne birigýär.Türre süňki

bedeniň beýleki ýerleri üçin esas bolup hyzmat edýär. Art

süňki bilen iki sany bil (bowur) süňki birigýär. Bil süňkune

bolsa iki sany uýluk süňki, ona bolsa iki sany injik süňki

birigip, bular aşaky süňklerin hataryny duzýär.

Depe (baş) süňklerinde boýundan başga iki sany bukaw

süňki (ٓعظّي اٌرؽلىذي) hem-de iki egniň dört sany süňki bar.

Omuzda iki süňk, bilekde dört süňk bar. «Jan», «Zor» we

«Bogaz» süňki diýlip atlandyrylýan döşde ýedi süňk bar.

Gapyrgalyklaryň her gapdalynda on iki sany egri süňk bolup,

olar ýeňseden (arkadan) oňurgalyga birigýär. Ine bular depe

süňkleriniň gurluşydyr.

Iki ele degişli süňkleri ýatlasak, iki sany goşar aýasynda on

alty süňk bar. Aýa bilen goluň birleşýän ýerine «bilek» ýa-da

«goşar» diýilýär. Başam we külembike barmaklarynyň gola

baglanýan ýerine bilek süňküniň goşar bogny diýilýär. Aýa

süňkünde sekiz sany, iki eliň barmaklarynda otuz sany süňk

bar. Her barmakda üç sany süňk bolup, bu süňklere başgaça

«Salamlyk» (اٌكلاِياخ) süňkleri diýilýär.

 225

Iki aýaga geçsek, iki sany uýluk süňki, iki sany ýanbaş

süňki, dört sany dyz süňki, injigiň dört sany uly süňki, iki sany

topuk süňki, iki sany ökje süňki, iki sany rowraky süňki (اٌعظاَ

 bar. Bu ikisi hem topuga birigýär we şonuň netijesinde (اٌؽوؼليح

iki aýagyň hereketi hasyl bolýar. Iki aýagyň barmaklarynda

jemi ýigrimi sekiz süňk bolup, başam barmakdan özge ähli

barmakda üç süňk, başam barmakda bolsa iki süňk bar. Ine, bu

Pygamberimiz alaýhyssalamyň hut özüniň aýdyp beren ähli

beden süňkleriniň sanawydyr.

Haçan-da bu süňkler öň-özünden herekete gelmänsoň, päk

we beýik Ýaradyjy onuň daş-töweregini çekip-dartyp we bag-

lap durar ýaly siňirleri hem-de birleşdiriji damarlary ösdürdi.

Muskullary ýaratmak bilen ony herekete getirdi. Ynsan süň-

ňünde bäş ýüz ýigrimi dokuz sany muskul bolup, ol etden we

degna damarlaryndan ybarat. Bularyň ählisi hem, duýgyny,

hereketi we iýmitlenmegi bagyş edýän wena, arteriýa hem-de

degna damarlaryna birigýär.

Soňra bularyň ählisini et we ýag bilen örtýär. Päk we Beýik

Taňry agzalaryň ýarawsyz-zaýa ýerini bitirmek, sowukdan,

süňküniň sökülmeginden goramak üçin dürli zatlary peýda etdi.

Bulara mysal hökmünde ýanbaş etini we guýruk (uýluk)

ýagyny alalyň. Ýag – gyzgyn madda bolup, ýag bolmazdan

gyzgyn ody hasyl etmek mümkin däl. Şonuň üçin ýag bedene

gyzgynlyk berýär. Ýag (ّٓاٌك) bolsa iýmit siňdiriş gurallaryny

edil ýorgan (ýapynja) ýaly edip gyzgyn saklaýar we iýmitiň tiz

siňmegine ýardam berýär. Bularyň köpüsi aşgazanda we içe-

gelerde bolup geçýär.

Her gezek ynsan süňňüniň binýady kämil boldugyça päk

we beýik Taňry ony ham-deri bilen örtýär. Tanry ynsan hamy-

nyň käbir ýerini örän näzik we inçe (ýuka) ýaradyp, ol muny

gözellik we görk üçin şeýle edýär. Mysal üçin ýüzüň hamy

 226

ýukadyr. Çünki daşky gözelligiň esasy şonda ýerleşendir. Em-

ma dabanyny, aýak astyny galyň ham bilen örtendir. Sebäbi

aýak bilen uzak ýöremeli, orän agyr, gaty jisimlere galtaşmaly

bolýar. Soňra päk we beýik Taňry ynsan derisine duýuş we

syzyş (galtaşma) häsiýetini bagyş etdi. Iň duýgur ýerlere bolsa

gan damarlarynyň agzyny baglap goýdy. Şonuň ýaly näzikden

duýgur ýerleriň haýsysyna nämedir bir zat sanjylaýsa ýa-da

iňňe bilen deşiläýse hem ol ýerden gan akyp başlar. Bu dama-

ryň olara baglanmagynyň sebäbi bolsa, olar şol ýerleri iýmit-

lendirip durýarlar.

Soňra saç, dyrnak ýaly ösüntgileriň dürlüsini ýaratdy. Taň-

ry saçlaryň käbirini gözellik üçin, käbirini gorag üçin ýaratdy.

Saçlara baş saçy, iki gaş we iki gözüň kirpikleri degişlidir. Gaş

we saç – bular gözellik we zynat üçin ýaradylandyr. Kirpikler

bolsa hapa zatlaryň göze düşmeginden goramak üçin hem-de

bezeg üçin ýaradyldy. Eger ynsany takyr kelle, gaşlary ýazgyn

we kirpikleri salparan edip taryplasak, ol keşp we görmek

babatda iň ýaramaz, iň görmeksiz biri bolar. Eýsem sen şeýle

sypaty bolan karandaliýanyň (لؽٔعٌيح) (?) nähili betgelşikdigini

göreňokmy?

Beýik Taňrynyň çäksiz paýhasynyň we mähir-merhemeti-

niň netijesi bilen ol gaşlary we kirpikleri ösmeýän, uzalmaýan

şekilde ýaratdy we olary şol bir ýerde hereketsiz goýdy. Eger

Taňry olara ösmekligi beren bolsa, onda olar uzalardylar we

göze düşerdiler, oňa zyýan bererdi. Olar ýokaryk ýa aşak

össelerem, ýene göze ters täsir edip, zyýan bererdi. Çünki göz

agyrysynyň, tas, ählisiniň gözbaşy artykmaç saçlardyr. Artyk-

maç saçlar göze zyýan berýär, olary kesip gysgaltmak bolsa bu

agyrylaryň köpüsini bejerýär.

Gözellik üçin ýaradylan saçlara sakgal hem degişlidir Çün-

ki ol adamy mahabatly, abraý-şanly we epeý edip görkezýär.

 227

Sen agta, köse adamlary hem synlap gör, ulaldygyça olaryň

görki gidip, ýüzi bozulyp başlar.

Emma ne gözellige, ne-de peýda-bähbide dahyly bolan

çaglaram bar. Muňa gasyk we goltuk tüýleri degişlidir. Hiç za-

da ýaramaýandygy üçin Pygamber alaýhyssalam ony ýolmak-

lygy we syrmaklygy buýurdy. Gasyk tüýüni syrmak jynsy hö-

wesiňi güýçlendirýär. Ýeňse saçyňy almak hem boýnuňy ýog-

nas edýär.

Ýaradan zatlaryna bolan çäksiz merhemetiniň we myla-

ýymlygynyň hatyrasyna Beýik Taňry barmaklaryň hereketini

(işjeňligini) güýçlendirmek we barmak başlarynyň (uçlarynyň)

dürli zada degip, iýilmezligi üçin, ol ýerde dyrnaklary ýaratdy,

olara ösüş bagyş etdi. Eger olar şol bir durşuna goýlan bolsa,

onda barmaklaryň örän köp işi ýerine ýetirýändigi sebäpli,

dyrnaklar iýlip, gutaryp galardy. Şonuň üçin Taňry oňa ösüş

berdi. Pygamberimiziň däbine görä bolsa, artykmaç dyrnagy

kesip aýyrmak buýruldy. Dyrnak almak we ony ýere gömmek

hakda Pygamberimiz alaýhyssalamyň şeýle sözi meşhurdyr:

«Sogap güni dyrnagyňyzy alyň, gasyk we goltuk tüýleriňizi

aýryň. Anna güni bolsa, ýuwunyň, täze lybaslary geýiň we

ýakymly müşk yslaryny sepiniň».

Anna güni boýdan-başa ýuwunmak hem wajyp, hem gowy

görülýän zatdyr. Bir hadysda: «Kim dyrnagyny wagtynda alýan

bolsa, oňa göz agyrysy degmez» diýilýär. Rowaýatlara görä,

Pygamber alaýhyssalam doga-jady edilmezligi üçin gyrkylan

saçlary we aýrylan dyrnaklary ýere gömmegi buýrupdyr.

Wekigiň Mujahyda salgylanyp aýdan hadysyna görä: «Dyr-

naklaryňyzy ýere gömmek gowy görülýär»; «Gany we dyrnagy

ýere gömmek gowy görülýär».

 228

 Abu Dawudyň şoňa salgylanyp aýdan hadysyna görä,

damaryndan gan aldyran Pygamber alaýhyssalam ol adama

bakyp: «Itleriň ýalamazlygy üçin bu gany ýere göm!» diýipdir.

Tebipleriň aýtmagyna görä, eger it ynsan ganyny ýalasa, ol

guduzlaýandyr.

Mugjyzalary bilen gözleri täsinlige, akyl-huşlary haýrana

salan, bu sowatsyz (aam) Pygamberimize gije-gündiziň dowa-

mynda yzy üzülmeýän salam, salawat we ýagşy dileg-dogalar

bolsun! Bu Beýik Taňrynyň söýgüli bendesine öz yhsan-kere-

minden bagyş eden zadydyr. Eý, akyly bar adamlar, her bir zat-

dan öwüt-ündew alyň, her bir zatdan many-netije çykaryň.

Ähli halda Allaha şükür!

AÝDYM WE SAZ DIŇLEMEK

Ol jana ýakymly, ýürekler üçin rahatlyk, ruhlar üçin iýmit-

dir. Aýdym-saz ruhy lukmançylyga degişli, şadyýanlyga, hatda

käbir haýwanlaryňam şatlanmagyna sebäp bolýan zatdyr.

Kadaly şadyýanlyk gyzgynlygy güýçlendirýär, güýç işlerini

kuwwatlandyrýar, garrylygyň, tapdan düşmekligiň öňüni alýar.

Dertleriňi dep edip, özüňi duýşuňy gowulaşdyrýar, bedeni iý-

mitlendirýär. Pygamberimiz alaýhyssalamyň aýdyşy ýaly

«Gaýgysy köpeleniň derdi köpelýär».

Diňlenýän zadyň manysyna düşünişiňe görä, owaz diňle-

megiň peýdasy, lezzeti-mazasy artyp gidýär. Allatagala: «Me-

niň bendelerime – söze gulak asyp, onuň iň gözeline eýerenlere

hoş habar aýdyň
1
« diýdi.

1
 Gurhanyň «Zümer» süresiniň 18-nji aýaty.

 229

Abu Hüreýrä salgylanyp aýdylýan gürrüňlerde: «Allatagala

Pygamberimize Gurhany owazly okamaga aýratyn rugsat be-

ripdir. Belkäm, beýle rugsat başga zada bagyş edilen däldir»

diýilýär. Ýagny, Gurhany ýagşy, owadan heň bilen okamaga

we ony diňlemäge rugsat beripdir. Pygamberimiz alaýhyssa-

lam: «Gurhany öz sesiňiz bilen bezaň» diýdi.

Allatagalanyň «Ol ýaradan zatlarynda islän zadyny zyýada

eder
1
» diýmeginiň manysy owadan sesdir diýilýär.

Zünnünden owaz diňlemek hakda soranlarynda: «Ýürekleri

Hudaýa tarap gozgalaňa salýan aryk (gözbaş)» diýipdir. Ondan

hoş owazlar hakda soralanda: «Alla tagala iň gözel we ýakym-

ly zatlary hoş sözlerde we heňlerde ýaratdy» diýipdir.

Aýtmaklaryna görä Omar ibn Hattap bir gezek öýünde

hiňlenip oturan eken. Ondan aýdym-saza hiňlenmegiň ejazasy

hakda sorapdyrlar. Ol: «Biz hem edil adaty adamlar ýaly,

ybadatdan boş wagtymyz aýdym-saza hiňlenýäris» diýipdir. Ol

bu hakda ýene-de: «Aýdym-saz ýolagçynyň ýoldaşy» diýer

eken.

Aýdymyň ölemen aşyklarynyň biri Abdylla ibn Japardyr.

Zuhrydan: «Aýdym diňlemegi ýigrenýäňmi?» diýip soralanda,

ol: «Hawa, eger-de ol ýaramaz aýdym bolsa» diýip, jogap

beripdir.

Aýdym-sazy diňlemek inkär edilmeýär, ýöne aýdym-saza

uzak wagtlap aýak goşup oýnamak we güýmenmek halanylma-

ýar.

Ibn Rawaha Medinä barýan ýolda, düýäň üstünde oturan

ýerinde aýdym aýdyp barýan eken. Pygamberimiz oňa «pessaý

ses bilen aýdym aýtmagyny» tabşyrypdyr. Bu gyz-gelinleriň

kalbyny owaz bilen heýjana salmazlyk üçin şeýdilipdir.

1
 Gurhanyň «Fatyr» süresiniň 1-nji aýaty.

 230

Dawut pygamberiň örän owadan sesi bolup, ýazyklary üçin

gözýaş dökende aýdym ýaly edip aglaýan eken. Özüne inderi-

len Zebury okan pursaty, owazyna maýyl bolup, jynlar, adam-

lar, guşlar we ýabany haýwanlar ony diňlemäge gelýär ekenler.

Pygamberimiz bir gezek Abu Musa Aşgary bilen söhbet

edip oturan eken. Şonda Pygamberimiz oňa ýüzlenip: «Ine, bu

tüýdük Dawut neslinden galan tüýdükdir» diýipdir.

Eflatunyň aýtmagyna görä: «Dünýäniň lezzeti dört zatda-

dyr: iýmek, içmek, guçmak we aýdym-saz diňlemek».

Islendik hünärdir sungatyň ýadadýandygyny özüň bilýäň.

Geýim ýuwýan we ýük daşaýan adamlar bedenlerindäki argyn-

lygy aýdym bilen aýryp, özlerine ýeňillik berýär. Ýa-da aglap

duran çagany görseň, aýdym bilen diňdirip bolýar. Düýe hem

sähralary aýdym bilen kesip geçýär.

Bir hekaýata görä, gadym döwürde gurply adamlaryň biri

hyzmatkärini hem ýanyna alyp, uzak ýola argyşa gidermen bol-

ýar. Birnäçe düýeleri ýola taýynlap, azyk-owkatyny, goş-gola-

myny jemläp, hyzmatkärini hem ýanyna alyp, ýola düşüpdir.

Bu hyzmatkär hoş heňli, mylaýym sesli ýigit eken. Ötülmeli

ýoluň pikirini unutmak, ýadawlygy duýmazlyk üçin baý adam

hyzmatkärine aýdym aýtmagy buýrupdyr. Hyzmatkär bu talaby

birkemsiz ýerine ýetiripdir, ýakymly owazy bilen aýdyma hiň-

lenipdir. Bu owaza maýyl bolan düýeler hem, ýol ýadawlygyny

duýmazdan, üç günde aşmaly menzilimi bir gijede geçipdir.

Barmaly menziline ýetenlerinde¸ ýigit sesini kesipdir. Düýeler

diňe şondan soň ysgyn-mydaryny ýitirip, bir tarapa agypdyrlar

we jan berip başlapdyrlar. Diňe ýekeje düýe janhowluna urnup,

hokurdap, däbşenekläp ýatyrmyşyn. Baý adam bu zatlara şol

ýakymly owazyň sebäp bolandygyna göz ýetiripdir. Ol hyzmat-

kärini ýanyna çagyryp: «Düýe az-kem özüne gelýänçä, ot-suw

bilen ganýança, mylaýym aýdymlardan birini aýtmagy» haýyş

 231

edipdir. Hyzmatkär aýdyma başlan dessine, düýe başyny

dikeldip, ota-suwa agyz urupdyr.

Aýdymyň sözlerine düşünmese-de, ondaky ýakymly owaz

düýä uly täsir eden bolmaly.

Dünýä durmuşynyň lezzetini we manysyny bilýän adamlar

dury ses bilen aýdylýan gussaly aýdymlary diňleýär, ýeri muňa

näme diýjek?! Eýsem, saz sesini eşideninde özüni şol ýere

atmak isleýän bilbil bilen gara jokjokyny niçik görýäň?!

Aýdym-sazyň rugsatlygy ýa gadaganlygy hakda alymlaryň

arasynda çapraz pikirler bar. Saza dürli döwürde dürlüçe çeme-

leşipdirler. Oňa rugsat berýänem, ony gadagan saýýanam bar.

Ibn Kuteýbe bu barada şeýle diýdi: «Aýdym-saz zehiniňi durla-

ýar, häsiýetiňi ýumşadýar, ruhuňy joşdurýar, gan aýlanyşygyny

sazlaýar, agyr dertli adamlar üçin mylaýymdyr, olara peýda

berýär, ruhy şerapatyňy artdyrýar, göwnüçökgünlik ýaly käbir

dertler üçin derman hökmünde maslahat berilýär».

Aýdym-saz hakdaky meselede şu kitabyň ýazary, ymam-

laryň piri, hadysçy alym Abu Abdylla Muhammet ibn Ahmet

ibn Osman Gaýmaz Türkmen Zehebi şeýle diýýär:

Sazsyz bu dünýä tukatlykdyr. Aýdym-sazlar esasy dört

topara bölünýär: Gadagan edilen aýdym-sazlar, wajyp bolan

aýdym-sazlar, rugsat berlen aýdym-sazlar, gowy görülýän

hem-de halanylmaýan aýdym-sazlar bar.

Gadagan edilen aýdym-sazlara azgynlyga iterýän, halaly

unudyp, haramy ündeýän, şer işi süýji görkezip, haýyr işden

saklaýan, ahlak hapalygy, paýyş sözli, gabahat hereketli ýag-

daýlary ýatladýan aýdym-sazlar degişli. Ol ruhy derman bo-

lansoň, gös-göni ruhuňa täsir edýär. Ýaramaz düşünjelere

ýugrulan ýürek durmuş hakda dürs pikir edip bilmeýär. Neti-

jede jemgyýet agsap başlaýar. Ine, şunuň üçin hem ýaramaz

aýdymlar gadagan edilýär.

 232

Aýdym aýdýan adamlar Allanyň gadagan eden zatlaryny

ýerine ýetirmekde, edil fakyhlar ýaly bolmaly. Edýän işlerinde

bozuklyk, pyssy-pyjurlyk bolmaly däldir. Kim dirhemlerini çar

ýana pytratmagy endik eden bolsa, ol isripdir, haramdyr. Dün-

ýä durmuşyndan gapyllykda gezip ýörmek haramdyr. Ýaramaz

aýdymlary ýerine ýetirmek haramdyr.

Köseleriň, beçebazlaryň, aşyklaryň, bozuklaryň barýan

mejlisi jynsy höwesiňi oýarýar. Şol topar adamlardan gaça

durmak gerek.

Wajyp bolan aýdym-sazlara Gurhanda aýdylan parzlary

goşup hiňlenmek, edebe, päk ahlaga laýyk gelýän sözleri

aýdym edip aýtmak degişli. Muny durky-süňňi halal we ahlagy

tämiz adam ýerine ýetirse has täsirli bolýar.

Rugsat berlen aýdym-sazlara ulagyň üstünde aýdylýan

ýagşy aýdymlar, şygyr, kapyýaly goşgulary diňlemek, öz

ýanyňdan aýdyma hiňlenmek, zenanyň öz adamsyna, gyrnagyň

öz eýesine aýdym aýdyp bermegi rugsatdyr. Hoş owazly aýal-

laryň aýdymyny diňlemek (ýöne sözleriniň içinde ilkinji

gijäniň lezzeti wasp edilmeýän aýdymlar bolsa), toýda-baýram-

da we şonuň ýaly ýerde aýdym aýtmaga rugsat berlendir. Dost-

ýarlaryny taryplap, olary haýyr işe höweslendirip aýdylýan aý-

dymlara hem rugsat berlendir.

Ýöne bu babatda çäkden geçilse halanylmaýar. Herki zady

öz hetdinde, öz katdynda ýerine ýetirmelidir. Bu zatlara endik

etmekden daşda durmaly.

Gowy görülýän aýdym-sazlara, eger bir kary özüniň süýji

we akgynly heňi bilen adamlara Gurhan okap berýän bolsa,

adamlar hem onuň sesini we Hudaýyň sözlerini diňlemekden

lezzet alýan bolsalar, aýdylýan zatlar hakda oýlanyp, pikirlenip

ýa-da gözýaş döküp oturan bolsalar gowy görülýär. Olara

adamkärçilik hakda Pygamberimiziň hadyslaryny aýdyp ber-

 233

mek hem örän oňatdyr. Ine, bu işleri näçe köp etdigiňçe şonça-

da gowy görülýär.

Owadan sesli, ýagşy ahlakly bir adam, kakýan depine laýyk

getirip, gorky, takwalyk, bikärlige, jenaby Hakdan daşlyga gy-

nanyp goşgy-gazal aýdýan bolsa, diňleýjiler hem ýagşy gylyk-

ly, günäsiz takwa kişiler bolup, aýdylýan zatlar bilen ahyretini

güýçlendirmäge, toba, ybadata dönmäge pikir edýän bolsa örän

oňat görülýär. Şeýle aýdymlar durky bilen sogapdyr.

Şeýle zatlar bilen her adam her aýda ýa-da iň bolman-da iki

aýda bir gezek bir sagat töweregi meşgullanmaly. Dili şerebeli

adamyň ýanyna barmakdan, kemakyl adamlara duşmakdan,

dawa-jenjele golaýlaşmakdan, özüňe magrurlykdan we ýene-de

şolar ýaly zatlardan abat bolmaly.

Köp aýdymlarda hakykatyň bir bölegi hem bolman, köp-

lenç ýalan bolýar. Ýöne galp, ýalan aýdym-saz hem rugsat ber-

len, mekru we haram edilen toparlara bölünýär. Ilki şu zatlar

hakda oňat oýlanmazdan, her zadyň asyl manysyny ölçerip-

dökmezden Allanyň öz bendelerine bagyş eden nygmatyny

haram hasaplamaga howlukmaň.

Durmuş toýunda ýa-da baýram günlerinde ýerine ýetirilýän

ýakymly aýdym-sazlaryň içinde Hudaýa bolan ybadat bardyr.

Ýöne aýdym-saza gyzygyp, tagat-ybadaty terk etmeli däldir,

unutmaly däldir. Hut şonuň üçin hem Allatagala: «Mal dün-

ýäňiz we bala-çagalaryňyz sizi Allanyň zikrinden sowa goý-

masyn
1
» diýdi. Ýagny, siziň ünsüňizi namaz-ybadatdan sow-

masyn diýdi.

1
 Gurhanyň «Mynapyklar» süresiniň 9-njy aýaty.

 234

Allatagala mömün-musulmanlara ýüzlenip: «Haçan olar bir

söwdany ýa-da oýun-gülkini görseler, şoňa tarap ylgap giderler

we sizi dik duran ýagdaýyňyzda taşlarlar
1
» diýdi.

Allatagala bizi rugsat edilen söwdadan we haram edilmedik

güýmenjeden zorluk bilen saklanok. Adam aýdym-saza gyzy-

gyp, Hudaýyň kesgitlän parzlaryny, anna namazyny, jemagat

we parz namazlaryny taşlaman, ýerine ýetirse bolýar. Galan

ýerde ýagşy aýdym-sazlary diňlemäge ejaza berlendir.

* * *

Dogry ýola düşenleriň beýigi, mertebesi beýik Pygambe-

rimiz edil beýleki adamlar ýaly ýylgyrardy, gülerdi, öz gelni

bilen bäsleşip degişerdi. Agtyklary Hasan bilen Hüseýini arka-

syna mündürip: «Siziň ikiňiz, gör, nähili gowy adamlar»

diýerdi. [Käteler] aty eýerlemän münerdi, ýeňiş güni düýesiniň

üstündekä, «Atam-enem» diýip, uly sesi bilen gygyrypdy.

«Ýeňiş» süresini owadan ses bilen okardy, gaýtalardy. Sojap,

gözýaş dökerdi. Ol: «Eý, Abu Amyr, bizi hem bir salym diňle-

sene» diýerdi. Hebeşileriň oýnuny synlardy, olara sowgat eltip

bererdi.

Onuň kämil keşbinde solgunlyk, gaharjaňlyk we hyýrsyz-

lyk nireden bolsun. Dünýäniň zynaty bolan öz aýallaryny

söýerdi, hoşboý yslary sepinmegi, arassa we owadan eşikleri

geýmegi, halwa, bal, et ýaly tagamlary iýmegi, gözel owazy,

esasanam, dogruçyllygy we dilewarlygy halaýardy.

Pygamber alaýhyssalam ähli ýagşy zatlary söýýändigine

garamazdan, olara çendenaşa köp güýmenmezdi. Sebäbi rugsat

1
 Gurhanyň «Juma» süresiniň 11-nji aýaty.

 235

berlen zatlara köp meşgullanmak hem tagat-ybadatdan ünsüňi

sowup, wagtyňy ýitirýär.

Pygamber alaýhyssalam biziň ýatlap geçişimiz ýaly, oraza-

ny berk tutardy, ähli zada taýyndy, Allanyň beýikligini ýatlap

gözýaş dökerdi, toba ederdi, mähirlidi, hormatlydy, ýüregi

ýukady. Ylmyň we ýagşylygyň, sahylygyň we merdanalygyň

kämil derejesi oňa nesip etdi. Ähli gözel häsiýetler, Hudaýy

razy edýän öwgüli ahlak sypatlar Pygamberimizde jemlendi.

Ýatlan zatlarymyzyň we şuňa meňzeş beýleki ýagşy häsiýet-

leriň ählisi Onuň kämil sypatyna öwrüldi. Goý, Oňa Allanyň

ýagşy dogasy we salamy bolsun! Ämin.

* * *

Hudaýyň öwgüsi we ýardamy bilen kitap tamam boldy.

 236

KITAPDA GETIRILÝÄN DERMAN ÖSÜMLIKLERINIŇ

WE EMLERIŇ SÖZLÜGI

Türkmençe Arapça Latynça

Rusça

Ak lýupin ذؽِف Lupinus albus Белый люпин
Alma ذفاذ Malus domestica Яблоко
Aloe يثؽ Aloe Алое
Anbar عٕثؽ Narciss jonquilla Жонкиль
Anis. Rum
Arpabadyýany

 Pimpinella anisum Анис أٔيكىْ

Arpa نعيؽ Hordeum vulgare Ячмень

Arpabadyýan ؼاؾأح Foeniculum
Фенхель,
аптечный укроп

Atgulak ًٌّكاْ اٌد Plantago major Подорожник
Aýwa ًقفؽخ Cydonia indica Айва индийская

Badam hozy ٌىؾ
Amygdalus
communis

Миндаль

Badamjan ْتاغٔدا
Solanum
melongena

Баклажан

Banan ِىؾ Musa Банан
Batam ُتط Terpentina Терпентин
Benewşe تٕفكح Viola Фиалка
Besfaýyj.
Baspaýak

 Polypodium Многоножка تكفايح

Boýdäne زٍثح Trigonella Пажитник
Bugdaý زٕطح Triticum aestivum Пшеница
Burç ًفٍف Piper Перец

 237

Buýan köki عىظ اٌكىـ Glycyrrhiza glabra
Солодковый
корень

Çopantelpek تاتىٔح Matricaria Ромашка
Çowdary ضؽٔىب Ceratonia siligua Рожковое дерево

Çyrmaşyk, peçek ِسّىظج
Convolvulus
scammonea

Стрелолистный

Dalçyn ظاؼ ييٕي Cinnamomum Коричное дерево
Dub تٍىط Quercus Дуб
Erek أؼان Alhogi camelorum Зубочистка
Erik ِهّم Armeniaca Абрикос

Gamyş لًة
Phragmites
anstralis

Тростник

Garaçörek زثح قىظاء Nigella Чернушка
Garaly تؽلىق Prunus domestica Слива
Garauk وؽفف Apium Сельдерей
Garpyz تطيص Citrullus lanatus Арбуз
Gäwzyban ٌكاْ ثىؼ Anchusa Воловик
Gök üzüm
bişmedik

 Viris vinifera زًؽَ
Незрелый,
зелѐный виноград

Gorçisa ضؽظي Sinapis Горчица
Göýül. Keber وثؽ Capparis spinosa Каперсы
Gül kelem لٕثيط Brassica oleracea Цветная капуста
Gül, gunça وؼظ Rosa Роза
Gülhaýry.
Gülhatmy

 Althaea officinale Алтей ضطّي

Haşhaş. Göknar ضهطال Papaver Опийный мак

Helile. Mirobalan هٍيٍح Terminalia chebula
Миробалан,
терминалия

Hindi hurmasy.
Tamarind

 Tamarindus indica ذّؽ هٕعي
Тамаринд
индийская

Hindi udy اٌعىظ اٌهٕعي Aloe indica
Hoz خىؾ Juglans regia Грецкий орех

Hurma عدىج Diospyros
Прессованные
финики

Hurma agajy ًٔطـ Phoenix
Пальма
финиковая

Hurma kaky ذّؽ Tamarindus Тамаринд

 238

Hurma, igde تكؽ و تٍر Phoenix dactylifera
Недозрелые
финики

Hyna زٕاء Lawsonia Хна
Hyýar ضياؼ Cucumis sativis Огурец

Injir ٓذي Ficus carica Инжир
Kädi لؽع Cucurbita Тыква
Kädi ٓيمطي Cucurbita Тыква
Käkilik oty يعرؽ Thymus Чабрец.
Käkilik oty َّٔا Thymus serpyllum Тмьян
Kamfar وافىؼ Laurus camphora Камфара
Käşir خؿؼ Dancus Морковь
Kedr قعؼ Cedrus Кедр

Kenep ناهعأر Cannabis Конопля
Kenep, jut لٕة Cannabis sativa Конопля
Kokos hozy. Hindi
hozy

 Juglans indica Кокосовый орех خىؾ اٌهٕع

Kokos palmasy ًٔاؼخي Cocos nucifera Кокосовая пальма
Künji ُقّك Sesamum indicum Кунжут
Kyrkbogun إٔدثاؼ Polygonum Гречишник

Ladan ٌْثا Tropoeolaceae Ладан, настурция
Latuk. Salat ضف Lactuca Салат, латук

Lawanda
أقطىضىظو

 ـ
Lavandula Лаванда

Limon ٌْيّى Cutrus limonia Лимон
Mamamonjuk.
Malwa

 Malva Мальва ضثاؾي

Mäş ِال Phaseolus aurea Сорт чечевицы
Merjimek, ýasmyk ععـ Lens Чечевица
Müşk ِكه Muscus Мускус
Muskat (müşk)
hozy

 Juglans muscus Мускатный орех خىؾ اٌطية

Müsür noýbasy لاتال Lupinus Люпин
Nar ْؼِا Punica granatum Гранат
Narpyz ٔعٕاع Mentha Мята

Nazbaýgül.
Reýhan

 Myrtus Мирт آـ

Nerkes ٔؽخف Narcissus orientalis Нарцисс
Nohut زّى Cicer Горох

 239

Noýba ٌىيثا Vigna unguiculata Лобиа, фасоль
Pagta ٓلط Cossypium Хлопок
Papirus Gamyş تؽظي Cyperus papyrus Папирус

Pisse تٕعق Corylus maxima
Фисташка, орех-

лещина
Pisse فكرك Pistacia Фисташка
Porsybadyýan وؿتؽج Coriandrum Кориандр
Rediska ًفد Raphanus sativus Редиска
Reýhan ْؼيسا Ocimum basilicum Базилик
Sähekigde, Arpan,
Unab

 Ziziphus jujuba عٕاب
Унаб, зизифус
обыкновенный

Salat. Kres-salat
زؽف، زة

 اٌؽناظ
Lactuca sativa Кресс

Sandal يٕعي Santalum
Сандал, сандалово
дерево

Sary agaç وؼـ Reseda luteola Резеда красильная
Sarymsak َثى Allium sativum Чеснок
Semzek تمٍح زّماء Portulaca Портулак
Sena قٕا Senna Сенна. кассия

Sersepil ْهٍيى
Asparagus
officinalis

Спаржа

Sibistan ْقثكرا Cordia Кордия
Sogan ًًت Allium cepa Репчатый лук
Sowsan ٓقىق Lilium Лилия
Sumak قّاق Rhus Сумах
Süýtleňňiç َنثؽ Euphorbia pityusa Молочай

Syçratgy هـٕعتاء Cichorium Цикорий

Şalgam ُنٍد Brassica rapa Репа
Şalgam ٌفـد Raphanus Репа, брюква

Şaterne ناهرؽج Fumaria
Дымянка
лекарственная

Şetdaly اخاو Persica Груша
Şirinje, şire.
Manna

 ٓ ِ Manna Манна

Tarhun ْطؽضى
Artemisia
dracunculus

Эстрагон, тархун

Tmin ْوّى Carum carvi Тмин

 240

Türşek ًزٕظ
Citrullus
colocynthis

Колоквинт

Turşy pyrtykal
Mandarin

 Citrus nobilis ٔاؼٔح
Мандариновое
дерево

Tut, tudana ذىخ Morus Тут
Tüwi أؼؾ Oryza sativa Рис
Ud. Kalambak
aloe

ظعى
Aloexyluma
gallochum

Алойное дерево
каламбак

Utruj أذؽج Citrus medica Цитрон
Üzüm عٕة Viris vinifera Виноград
Üzüm çybygy,
üzüm

 Viris vinifera Виноградная лоза وؽَ

Uzyn hyýar لـثا Cucumis sativis Длинный огурец
Ýabany dalçyn ضياؼ نٕثؽ Cassia Дикая корица
Ýabany noýba.
Nabk

 Jujuba Ююба ٔثك

Ýakymlyja.
Maýoran

 ِؽؾٔدىل
Origanum
majorana

Душица, майоран

Ýandak şiresi ٓذؽٔدثي Alhagi

Сахаристое выде-

ление на верб-
люжьей колючке

Ýasmin ٓياقّي Jasminum
Жасмин
настоящий

Yşgyn ؼاؤع Rheum officinale Ревень
Ysmanak إقفأاش Spinaca Шпинат
Ýylgyn ًأث Tamarix Тамариск

Zagpyran ْؾعفؽا Crocus sativus Шафран
Zakgun. Ýabany
zeýtun

 Elaeagnus Дикая маслина ؾلىَ

Zenjebil ًؾٔدثي Zingiber officinale Имбирь

Zeýtun. Zeýtun
ýagy

ؾيد و
ؾيرىْ
 الأفاق

Olea europaea
Олива, оливковое
дерево

Zire قٕىخ

Zirk أِيؽ تاؼيف Berberis Барбарис
Zygyr. Keten ْورا Linum Лѐн
Poreý. Glediçiýa وؽاز Gleditsia Гледичия

 241

TÄMIZ GARAÝYŞLY ALYM

Türkmen gymmatlyklary döreden halkdygy

üçin beýikdir. Ol gymmatlyklar bolsa, bireýýäm

adamzat gazananlarynyň hataryna geçdi. Şeýle

gymmatlyklaryň içinde ruhy gymmatlyklar hem,

maddy gymmatlyklar hem bar.

BEÝIK SAPARMYRAT TÜRKMENBAŞY

ütin dünýäde seslenme tapsa-da, öz nesilleriniň

arasynda ykbaly dymyp ýatan türkmen şahsyýet-

leri taryhda gaty kän eken. Biz munuň şeýledigi-

ne diňe Türkmeniň söwer ogly Baky Beýik Saparmyrat Türk-

menbaşy Garaşsyzlygymyzy alyp berenden soňra göz ýetirdik.

Çünki, milli mirasymyza degişli zatlar öň bize asla ýetiril-

mändi, aslymyza guwanmaklyk, ata-babalarymyza buýsanmak-

lyk gadagan edilipdi, bize aýan bolan käbir taryhy wakalar

bolsa ýoýlupdy.

Eziz Serdarymyza guwanyp, Hudaýa şükür etmeli zamanda,

ata-babalarymyzyň hormatynyň basgylanman, mynasyp söý-

giniň bagyş edilýän wagtynda beýik türkmen şahsyýetleri

hakynda açykdan-açyk gürrüň etmäge mümkinçilik döredi.

Öňki asyrlaryň, gadymy döwürleriň arap dilinde ýazylan

çeşmelerinde türkmenler hakynda uly söýgi we hormat bilen

gürrüň berilýär. Biziň üçin näbelli, ýöne dünýä ylmy üçin

B

 242

meşhur bolan şahsyýetlerimiziň galdyran mirasynyň üstünde

birnäçe ylmy derňewler geçirilýär, täze-täze açyşlar edilýär.

Ylmyň haýsy pudagyna degişli bolaýsyn, şol ugurdan ýetişen

türkmen alymyny hökman tapyp bolýar. Taryh, dil, edebiýat,

ylahyýet, münejjimlik, matematika, tebipçilik we ş.m. Ilkinji

nobatda zerur bolan ylymlaryň ählisinden hem dünýä meşhur

türkmen şahsyýetleri özleriniň ylmy garaýyşlarynyň hakykyly-

gyny subut edip gidipdirler.

Ynsanyň ähli ylymlara, ähli eşrete ýa-da, umuman alanyň-

da, bagta ýetmegi, bagtyýar ýaşamagy üçin ilki bilen saglyk

gerekdir. Beden sagdynlygy, akyl sagdynlygy we ruhy sagdyn-

lygy bolmazdan, ynsan özüniň göz öňüne getirýän we arzuw

edýän bagtyna ýetip bilmez. Şonuň üçin ilki bilen lukmançylyk

ylmyny ösdürmek zerurlygy örboýuna galypdyr.

Öz garaýşyň, öz ýoluň bilen dünýä ylmynda yz goýmaklyk

beýiklikden nyşandyr. Hudaýa şükür, Taňry türkmen halkyny

şonuň ýaly beýikliklerden boş goýmandyr. Dünýä taryhynda

öçmejek yz galdyran Ysmaýyl Gürgenli, Ibn Sina, Biruny ýaly

meşhur alymlar ýaşap geçipdirler. XIII asyrda Siriýada ýaşan,

dünýäniň lukmançylyk ylmynda meşhurlyk gazanyp, taryhda

öçmejek yz galdyranlaryň biri hem türkmen alymy Ymam

Zehebidir.

Dogrusyny aýtsak, biz bu şahsyýetiň türkmenliginden biha-

barkak, şol ugra degişli arap çeşmelerini okanymyzda, ondan

soňky alymlaryň öz sözüni delillendirmek üçin köp halatda

Ymam Zehebiniň işlerine, eserlerine salgylanýandygyna göz

ýetirdik. Çünki, onuň ýazan kitaby arap we häzirkizaman Gün-

batar lukmançylyk ylmynda iň ygtybarly işleriň biri hasap-

lanýar. Tebipçilige degişli kitaplara gyzyklanma, ahyry bu aly-

myň doly eserine duşmagymyza getirdi. Biziň elimize Ymam

Zehebiniň «Pygamber tebipçiligi» atly kitaby düşdi. Bu kitabyň

 243

Türkmenistana geliş ykbaly hem Beýik Serdarymyzyň mukad-

des Garaşsyzlygymyzy alyp bermegi bilen baglanyşyklydyr.

Kitabyň ilkinji sahabyna göz aýlanymyzda özüne çeken geň

zat Ymam Zehebiniň hakyky adynyň Muhammet Gaýmaz

ekenligi boldy. «Gaýmaz» sözüniň aýdylyş, äheň we many

taýyndan türkmen dil kanunlaryna laýyk gelýändigi ilkibada

geňirgendirmänem durmady. Emma soňunda ähli zat ap-aýdyň

boldy. Alymyň terjimehaly berilýän ýerde onuň türkmenligi

aýdylyp geçilýär. Külli türkmen kalbyny joşdurjak, ruhlandyr-

jak sözler şeýle beýan edilipdir: «Ol hapyzlaryň ymamy, ussat,

hakykatçy, barlag geçiriji, taryhçy, şyhyl-yslam Muhammet ibn

Ahmet ibn Osman ibn Gaýmazdyr. Zehebi lakamy berlen

Muhammediň asly türkmen bolup, ata-babalary Miýafarykyn-

dandyr ...».

Ymam Zehebi lakamy bilen tanalan Muhammet Gaýmaz

1264-nji ýylda Damask säherinde dogulýar we şol ýerde önüp-

ösüp, ylym-bilim alýar. Ol şol ýerdäki ylym eýelerinden ylmyň

dürli pudagyna degişli köp zatlary öwrenýär. Ýaňy on sekiz

ýaşyna ýeteninden soň bolsa hadys ylmy bilen meşgullanyp

başlaýar, ony tapmak, dogry ýa-da nädogrydygyny barlamak,

bilmek, ol ýerde aýdylýan meselelere dogry düşünmek üçin jan

edýär. Öz döwrüniň beýik alymlary Ymam Zehebiniň akyl-

paýhasynyň näderejede beýikligine gözi ýetse-de, şol ýaşyndan

oňa hadys ylmynyň eýgertjekdigine ynanmandyrlar. Ymam

Zehebi şol döwrüň uly alymlary bolan Hapyz ibn Asakyr,

Hapyz Ýunini ýaly ussatlaryň elinde sapak alýar, Damaskda

Omar ibn Kuwasyň, Ýusup Kamulliniň, Baalbek şaherinde

Abdylhalyk ibn Ulwanyň, Müsürde Abrakuhynyň, ibn Dakyk

Aýdyň we Dumýatynyň söhbetlerini diňleýär. Isgenderiýede

Abdylhasan Gyrafynyň, Abu Hasan Sawwafyň, Mekgede

Töwriziniň, Halapda Seňňer Zeýniniň, Nablusda Ymat ibn

Badranyň we beýlekileriň mejlisine gatnaşýar. Ýokarda ady

 244

getirilen adamlar şol döwürlerde ylmyň dürli pudagynda ussat-

lyk derejesine ýeten şahsyýetler eken. Bu mejlislerde, söhbet-

lerde Ymam Zehebiniň köp zada düşünmek, akyl ýetirmek üçin

jan edişi alymlaryň göwnünden turupdyr. Alymlar Zehebiniň

gep urşyndan «Her kim akylyna görä gürlär» diýen sözden

gelip çykýan netijä laýyklykda, onda Hudaý tarapyn berlen

aýratyn zehiniň jemlenendigine göz ýetiripdirler. Bu ussatlar

hem öz yzynda «Halypam» diýip adyny tutjak beýik şägirtleriň

ýetişmegi üçin, bilýän zatlaryny ondan gizlemändirler. Şonuň

üçin hem oňa şol döwrüň esasy ylymlary bolan tefsir we hadys,

ynanç /akyda/ we hukuk, taryh ylymlaryny kemsiz öwrenmek

başardypdyr. Ýöne ol bu ylymlaryň içinde iki sanysyna aýratyn

gyzyklanyp, şol ugurlardan kämillige ýetipdir, hatda bu ugurda

özüne ylym öwreden halypalaryndan hem ozdurypdyr. Ol

hadys we taryh ylymlary eken.

Ymam Zehebiniň «Tezkire» /«Ýatlama»/ kitabynda beýan

edişine görä, ol birnäçe alymlardan sapak alypdyr, birnäçe

ussatlara şägirt bolupdyr. Kitapda şol döwrüň uly alymlarynyň

birnäçesiniň ady getrilýär. Bu ýerde ol alymlaryň atlaryny

sanap geçmesegem, Ymam Zehebiniň özüniň ýazyp gidişi

ýaly, onuň bir müň üç ýüz alymdan sapak alandygyny, agla-

basynyň hem döwrüniň iň beýik ylym eýeleridigini belleme-

lidiris.

Ymam Zehebi ýiti zehini we seýrek duşýan ýatkeşligi bilen

tanalypdyr. Bir gün birnäçe adamy bir ýere üýşüripdirler,

Ymam Zehebi birlaý göz aýlapdyr-da, soňra olar hakynda öň

eşiden we bilýän zatlarynyň ählisini aýdyp beripdir. Adamlar

onuň sözünde sähelçe säwlik hem görmändirler. Hapyz ibn

Hajar atly belli alym: «Men ýatkeşlikde Zehebiniň derejesine

ýetmek niýeti bilen Zemzem suwuny içdim» diýip ýatlar eken.

Her bir şahsyýete berilýän lakam onuň jemgyýetçilik dur-

muşyndaky özboluşly aýratynlygyna esaslanyp dakylypdyr.

 245

«Zehebi» diýmek «zeheb» – «altyn, gyzyl» diýen sözdendir. Ol

«ylym, adamkärçilik, ýagny ähli babatda gyzyl ýaly, altyn ýaly

adam» diýmekligi aňladýar. Ine, bu lakam bolsa, öz gezeginde,

türkmen perzendiniň il-günüň, halk köpçüliginiň ynamyny we

talabyny ödändigini görkezýär.

Taryhçylarynyň ýazmagyna görä, ol yzynda örän köp kitap

ýazyp, nesillere uly ylmy miras galdyrypdyr. Olaryň ählisi hem

bütin jemgyýet, adamzat üçin aşa peýdaly, haýyr-hormatly we

örän wajyp eserlerdir. Olaryň arasynda taryha degişli uly göw-

rümli «Yslam taryhy» atly kitaby diňe şol döwrüň däl-de, hä-

zirkizaman dünýä alymlarynyň aýratyn hormatyna we ünsüne

mynasyp bolupdyr. Ýazgylara görä, bu kitapda şol döwre çenli

dünýä taryhynda uly yz goýan, medeniýetiň, ylmyň ösmegine

täsir eden adamlar, medeni ojaklar, şäherler hakynda takyk we

dogry maglumatlar berlipdir. Belki, şol kitapdan türkmenleriň

taryhyna degişli has anyk maglumatlary tapyp bolar. Çünki

Ymam Zehebi Damaskda önüp-ösen, türkmen duýgusy bilen

kemala gelen şahsyýetdir. Öz halkynyň, ata-babalarynyň yk-

baly hakynda giňişleýin durup geçenligi bolsa düşnükli zat.

Sebäbi öz geçmişine guwanyp bilýän adam joşgunly ýaşaýar,

ruhubelet ynsanlardan bolsa beýik şahsyýetler kemala gelýär.

Ymam Zehebiniň ýaşan döwri, seljuk türkmenleriniň ol ýere

eden ilkinji göçleriniň yzysüresine gabat gelýär. Taryhda belli

bolşy ýaly, şol wagt uly döwletlerdir şäherler türkmenleriň

elinde bolupdyr, şäheriň we şäher etekleriniň aglaba ilaty

türkmenler eken. Şonuň üçinem Muhammet Gaýmaz Türk-

meniň «Yslam taryhy» kitaby taryhymyzyň bize näbelli böle-

gini aýan etjegi ikuçsuzdyr.

Ymam Zehebiniň hadys ylmyna degişli kitaby hem uly

göwrümli kitaplaryň sanawyna goşulýar. Bulardan başga-da ol

ownukly-irili ýüzlerçe eseri miras galdyrypdyr. Ymam

 246

Zehebiniň işleri sözleriniň düşnükliligi, ylmy maglumatlarynyň

takyklygy bilen beýlekilerden tapawutlanýandyr.

Indi Ymam Zehebiniň «Pygamber tebipçiligi» eseri dogru-

synda durup geçeliň. Bu kitap, ylmyň şu pudagyna degişli örän

seýrek kitaplaryň biridir. Onda dert we derman hakynda Alla-

nyň kitabyna we pygamberiň sünnetine salgylanyp gürrüň

berilýär. Onuň Gurhana we sünnete baglanyşyklygy üçin, bu

kitap yslam tebipçiliginiň iň ygtybarly gollanmasy hasapla-

nylypdyr.

Edil şeýle at bilen Ymam Ibn Kaýýumyň hem eseri bardyr,

emma türkmen alymynyň eseri Ibn Kaýýumyňkydan esasy üç

zat bilen tapawutlanýar. Ilki bilen, türkmen alymynyň eserinde

getirilen hadyslaryň sany, soňra öňki öten hekimdir tebipleriň,

sahabalaryň we olaryň yzyna eýerijileriň aýdan sözleriniň sany,

şeýle hem kitapda getirilýän bölümleriň sany Ibn Kaýýumyň-

kydan köpdür.

Ymam Zehebi eserini ynsdyr jyny ýaradan, oňa ýagşyny we

ýaramazy ýatladyp, dogry ýola düşmegi ündän Allatagala

şükür aýtmak bilen başlapdyr. Elbetde, Zehebi eserlerini köp

babatda dini aňlatmalaryň üsti bilen düşündirmäge çalşypdyr.

Ol: «Her bir musulmana mümkin boldugyça Hudaýa ýakynlaş-

mak wajypdyr. Onuň buýruklaryny we tagatlaryny ýerine

ýetirmek üçin boş wagt we iň bähbitli usullary tapmalydyr»

diýýär. Onuň eseriniň başynda Gurhanda beýan edilýän bir

düşünje uly orun tutupdyr. Alym ony öz sözleri bilen getirip:

―Eger-de ynsan Allatagalanyň buýruklaryny ýerine ýetirip,

onuň gadagan eden zatlaryndan saklansa, Alla hem ony ýara-

mazlyklardan we kesellerden gorar. Eder-de ynsanyň saglygy

üýtgän, syrkawlan bolsa, diýmek, ol Hudaýyň kesgitlän dogry

ýolundan çykan bolmaly ýa-da Hudaý ony bela-betere duçar

edip, onuň sabyrlylygyny synap görmekçidir» diýýär.

 247

Zehebiniň ýazmagyna görä, ol bu eserini esasy üç ugra

bölüpdir. 1. Lukmançylygyň kadalary, onuň ylmy-nazary we

amaly-tejribe taraplary hakynda. 2. Dermanlar we iýmitler

hakynda. 3. Dertleriň bejerilişi hakynda. Bu ugurlar hem öz

içinde birnäçe bölümlere bölünip, olaryň her birisi hakynda

giňişleýin durlup geçilipdir. Alym özüniň her bir sözüni

delillendirmek üçin köp halatda Muhammet pygamberiň

hadysyna we Allanyň kitaby Gurhana salgylanypdyr. Bu eser

Muhammet pygamberiň aýdan, öwreden we durmuşynda ula-

nan emleri, peýdalanan dermanlary dogrusyndadyr. Hut şonuň

üçinem eseriň ady «Pygamber tebipçiligi» bolup galypdyr.

Onuň eserlerinde arap dilinde tebipçilige degişli ýazylan

beýleki eserlere mahsus häsiýet duş gelýär. Ol hem ilki bilen

tebigatyň nämeden durýanlygy, onuň ynsan bedenine täsiri,

häsiýetleriň, mizajlaryň (temperamentleriň) bölünişi ýaly

zatlardyr. Zehebi tebigat hakynda durup geçip, onuň otdan,

howadan, suwdan we toprakdan durýanlygy, bularyň ynsan

bedebinde haýsydyr biriniň agdyklyk etmegi netijesinde, oňa

mahsus mizajyň ýüze çykýanlygyny aýdýar. Her bir mizajyň

döreýşi, ýüze çykyşy, olaryň haýsy keselleri özüne çekmäge,

haýsylaryny bolsa yzyna serpikdirmäge ukyplydyklary, şeýle

hem beden agzalary, ruhlar, tebigat, hereketler dogrusynda

düşünje berilýär. «Saglyk Allatagalanyň adamzada bagyş eden

iň uly nygmatydyr. Ol bolmazdan Allatagallanyň tagat-ybada-

tyny ýerine ýetirmek we özüňi ýagşy alyp barmak mümkin

däldir. Şonuň üçinem ynsan bu nygmatyň gadyryny bilsin we

Allatagala şükür aýtsyn!». Alym şunuň ýaly täsirli sözler bilen

öz eserini bezäpdir. Bu kitap tebipçilik ugrundan ýetişen ýörite

alym bolmasaňam, her bir ynsan we okyjy üçin gyzykly hem

bähbitlidir. Ony okap çykanyňdan soň, ilki bilen kelläňe gelýän

pikir halk tebipçiliginiň Gurhan we sünnet ýoly arkaly subut

edilenligi ýaly bolup dur. Çünki onda aýdylýan zatlar biziň

 248

halk tebipçiligi diýip göz öňünde tutýan dermanlarymyza we

emlerimize gabat gelýär. Kitapda iýmitleriň we içgileriň

bedene edýän täsiri, beden hereketi we asudalygy, ruhy

hereketi we asudalygy, oýalyk we uky ýaly zatlar hakynda her

bir adamyň biläýmeli täsirli zatlaryny beýan edipdir. «Ynsanyň

uka bolan mätäçligi onuň iýmite bolan mätäçligi ýalydyr. Uky

ýadaw degnalaryň dynç alýan wagtydyr. Beýni durmuş kül-

petlerinden we kynçylyklardan ýaňa agras hala düşýär. Şeýle

ýagdaýda uky indi boljak zerurlyklary tertibe salýar, onuň

durnuklylygyny we ähli zady kabul etmäge ukyplylygyny

gaýtadan dikeldýär. Eger-de ynsan ukyny göwnejaý almasa, ol

akyl güýçleriniň ejizlemegine getirer, bedende ýadawlyk,

beýnide we degnalarda dartgynlylyk ýüze çykar. Ukynyň do-

wamylygy ynsanyň ýaşyna görädir. Az wagtlyk çuňňur uky

uzaga çekýän alasarmyk ukudan has peýdalydyr.

Çünki uky näçe çuň boldugyça, beden şonça-da oňat dynç

alýar. Goh-galmagal, güwwüldi bilen gurşalan uky bedene

mynasyp rahatlygy bagyşlap bilmez». Şunuň ýaly gyzykly,

täsirli zatlary öz eserinde getirmek bilen, alym olar bilen

baglanyşykly beýleki ugurlara hem degip geçýär. Kitapda

getirilýän ähli emler diňebir tebipçilik jähtinden däl-de, edep-

terbiýe babatynda hem örän täsirlidir. «Saglygyňy saklamak

üçin ilki bilen iýmiti diňe ajygan wagtyň iýmelidigini unutma.

Ajyganlygyň alamaty bolsa ys alyş duýgularynyň güýçlenip,

agzyňda tüýküligiň azalmagy, peşewiň reňkiniň üýtgemegi

ýaly zatlardyr. Özüňde şeýle alamatlary duýanyňda iýip-içip

bilersiň. Eger şol derejä ýetmänkäň doly iýip-içseň, onda dürli

dertleriň döremegine sebäp bolup bilersiň. Dürli-dümen

iýmitleri peýdalanmak gylyk-häsiýetiňi, durkuňy üýtgeder. Aşa

köp iýmedik ýagdaýyňda süýji zatlar has ähmiýetlidir.

Gereginden az iýmäge endik etmeseň, ol keýpiňi, şöhwetiňi

gaçyrar we ýaltalygy döreder. Turşy zatlary köp iýseň garry-

 249

lygy tizleşdirer. Süýji zatlara endik etseň keýpiňi göterer we

bedeniňi gyzdyrar, güýç goşar, duzly zatlar bedeni guradar we

arrykladar. Nahar iýeňde aşgazanyňy üçe bölmelidir: Iýmit,

suw we özüň üçin. Özüň üçin goýanyňy Hudaý nur bilen

doldurar». Elbetde, bu ýerde alym ähli zady dini garaýyşlaryň

üsti bilen çözmek isleýär. Ýöne aslynda hem şeýle edilende

saglyk üçin peýdalydygy häzirkizaman lukmançylyk ylmynda

hem subut edilipdi.

Umuman alanyňda, Ymam Zehebi durmuşda bolup biläýjek

dertleriň ýüze çykyşyny, ilkinji alamatlaryny, sebäplerini we

dermanlaryny beýan edip gidipdir, özünden öňki dünýä belli

tebipleriň aýdan sözlerini we emlerini kitabynda ýerleşdiripdir,

öz garaýşy, düşünjesi bilen olary ösdüripdir.

Ymam Zehebiniň bu kitabynyň ýene bir artykmaçlygy, ilki

bilen ynsan saglygyny nädip goramalydygy hakynda, eger bu

ýagdaýdan gijä galyp, eýýäm syrkawlan bolsa, ony nädip bejer-

melidigi ýa-da esli wagtdan bäri dowam edip gelýän dertden

nädip üstün çykmalydygy hakynda, onda-da şolary daş-

töweregimizi gurşap alan tebigatyň we bu tebigatda bize

elýeterli bolan zatlaryň kömegi bilen bejerip bolýandygy

hakynda gürrüň berilýär. Hut şu jähetdenem bu kitap Günbatar

lukmançylygynda uly ähmiýete eýe bolupdyr. «Eger-de Alla-

tagala ýa-da onuň resuly Muhammet pygamber şeýle diýýän

bolsa, diýmek, onuň aňyrsynda nähilidir bir hakykylyk bolaý-

maly» diýip, günbatarly alymlar onuň ylmylygyny derňemek

üçin birnäçe ýyllap basa oturyp işläpdirler. Diňe ýekeje derma-

nyň bedene edýän täsirini anyklamak üçin ýüzlerçe tejribe

geçiripdirler, şol tejribeleriň dowamynda bolsa şol ugura

degişli täze dermanlaryňam üsti açylypdyr.

Alymyň bu kitabyny okap başlanyňdan, saglygyň üçin

alada etmegiň şeýle bir kynam däldigine göz ýetirýärsiň.

Kitapda dermanlaryň düzüminiň esasy, olaryň yasalşynyň

 250

kadasy, dermanlary ulanmagyň düzgünleri, dertleriň bejerilişi

ýaly bölümler ýerleşdirilipdir. Olaryň ählisi hem, ýokarda

ýatlap geçişimiz ýaly, ynandyryjy deliller, göwnejaý sözler,

hadyslar, aýatlar, durmuşda bolýan wakalar bilen berkidilipdir.

Iýip-içmekde, dürli ýaglary ulanmakda, jynsy gatnaşykda

döräp bilýän keseller, ýüze çykan keselleriň bejerilişi hakynda

hem giňden gürrüň berilýär. Soňra dermanlar hakynda aýdylyp,

olaryň atlary arap elipbiý tertibinde ýerleşdirilipdir. Kitabyň

ahyrynda ruhy keselleriň, was-wasynyň, göz-diliň, doga-

jadynyň bejerilişi, düýşünde gorkup turýanlaryň, garabasmadan

ýa-da ukusyzlykdan ejir çekýänleriň bejerilişi, ýagşy perzent

edinmek üçin nämeleri nähili ýerine ýetirmelidigi, umuman

alanymyzda, ynsan ömründe duşup biläýjek dertleriň ählisi

hakynda-da aýdylyp geçilýär.

Ymam Zehebi özüniň bu kitabynda: «Bu dermanlaryň ählisi

durmuşda tejribe edilip, synalyp görlendir. Olaryň ählisi

Allanyň islegi bilen dogry netije berdi» diýip ýazýar.

Ymam Zehebiniň bu eseri arap dilinde ýazylandyr. Kitabyň

golýazma nusgasy Müsüriň döwlet kitaphanasyndaky golýaz-

malaryň lukmançylyga degişli bölüminde 65-nji belgi bilen

saklanylýar.

Biziň günlerimizde türkmen lukmanlarynyň kasamynda

meşhur alym Muhammet Gaýmaz Türkmeniň adynyň aýdyl-

magy hem onuň lukmançylyk ylmyna uly goşant goşup, çäksiz

hormata we sylaga mynasyp bolandygynyň subutnamasydyr.

Ykbal bize Garaşsyzlygy, halkyň ruhuny galkyndyran Be-

ýik Serdarmyz Saparmyrat Türkmenbaşyny berdi, şeýdibem

tebipçilik ylmynda entek ýazylmadyk dertleriň köpüsine

derman tapyldy. Ol Erkinlik şypasydyr, aslyňa we şu günüňe

buýsanmaga haklydygyňa delalatdyr. Şypa Hudaýyň bagyşlan

nygmatydyr, nygmatyň gadyryny bilmek bolsa Hudaýa şükür

etmekdir. Ildeşimiz Muhammet Gaýmaz Türkmeniň şeýle

 251

ajaýyp kitabynyň Eziz Serdarymyzyň halkyna peşgeş beren

ajaýyp zamanynda halk köpçüligine ýetirilmegi ýene bir

ajaýyplyklaryň biridir. Goý, şeýle ogullary türkmene bagyş

eden Allatagala biziň buýsançly başlarymyzy bagt bilen

bezemegi dowam etsin!

Rahmet GYLYJOW

Türkmenistanyň milli medeniýet

«Miras» merkeziniň esasy ylmy işgäri

 252

MAZMUNY

Giriş ... 9

Birinji bölüm.Ynsan süňňüniň ahwaly 15

Sebäpler hakda garaýyşlar ... 16

Alamatlar hakynda garaýyş ... 18

Amaly bölümiň kadalary ... 19

Iýip-içmegiň edebi ... 26

Beden hereketiniň we asudalygynyň ýagdaýy......................... 29

Ýeňlemek ... 31

Hammam hakynda ... 33

Jynsy gatnaşyk ... 34

Gan aldyrmak. Fasd we hyjamat ... 39

Pasyllara görä edilmeli işler... 42

Ruhy ýagdaýlar hakynda ... 42

Endige gözegçilik etmek.. 45

Dertleri bejermek ... 46
Bukrat hekimiň wesýetleri .. 48

Ikinji bölüm. Derman we iýmitler .. 50

«Elip» harpy... 52

«Bi» harpy.. 59

«Ti» harpy .. 65

«Si» harpy .. 69

«Jim» harpy ... 70

 «Ha» harpy .. 72

«Ha» harpy ... 81

 253

«Dal» harpy .. 84

«Zal» harpy ... 86

«Ra» harpy.. 87

«Zi» harpy .. 89

«Sin» harpy... 93

«Şin» harpy... 97

«Sad» harpy .. 99

«Zad» harpy .. 100

«Taý» harpy .. 103

«Zaý» harpy .. 103

«Gaýn» harpy ... 109

«Fa» harpy .. 110

«Kaf» harpy .. 111

«Käf» harpy .. 115

«Lam» harpy... 118

«Mim» harpy .. 127

«Nun» harpy ... 133

«Alehi» harpy ... 135

«Waw» harpy ... 136

«Ýa» harpy ... 138

Dermanlaryň gurluşy barada .. 140

Dermanlaryň mukdarynyň dürlüligi 142

Düzümli dermanlaryň gysgaça beýany 143

Üçünji bölüm. Dertleriň bejerilişi .. 146

Dermany ulansaň gowumy ýa-da terk etseň? 149

Berhiz ... 154

Tebipçiligi öwretmek ... 156

Tebipçilige gelişmeýän zatlardan gaça durmak 158

Tebip diýdirmegiň halanylmaýandygy 159

Tebibiň hak almagy .. 159

El bilen syrkawyň ýagdaýyny bilmek 161

Parasat we derman (bejergi) ... 161

 254

Aýalyň erkegi, erkegiň aýaly bejermeginiň dürslügi............. 162

Iýgi-içginiň syrkawa mejbur edilmezligi 163

Syrkawyň işdäsi we iýesi gelen zadyny bermek 164

Keseli güýjedýän zatlardan saklanmak 164

Soramaga gelýänleriň syrkawa tagam bermegi 165

Syrkawyň başyny saramak .. 166

Ezýet berýän zatlary syrmak .. 166

Syrkawa ysgatmak. Syrkawy uklatmakda ýa köşeşdirmekde

ysgatmagyň peýdasy .. 166

Syrkawyň endamyny ýuwmak ... 167

Syrkawyň sagdyn adamyň ýanyna barmazlygy..................... 167

Heýwere ... 168

Hapa zatlar bilen bejermezlik .. 168

Gyzzyrmaly syrkawy sowuk suw bilen bejermek 170

Gyzzyrma ... 173

Kelleagyry .. 174

Burnuň ganamagy .. 176

Dişleriň saglygyny goramak .. 176

Üsgülewügiň bejerilişi ... 176

Ýüregagyry we sanjy ... 177

Plewrit keseliniň bejerilişi ... 177

Suwlyçiş (sary suw) keseliniň bejerilişi 177

Düşegine buşugýanlar .. 178

Babasyl keselini bejermek ... 178

Guragyryny bejermek .. 178

Otyrýer keselini bejermek.. 179

Döwülmäni bejermek... 182

It dalamasy ... 182

Haýwan çakan adamy bejermek .. 184

Zyýanly mör-möjekleri kowmak ... 184

Gyrgyn we mergi keseli ... 186

Mama, gyzamyk we garamyk .. 189

 255

Gaýl süýdi ... 190

Gözdegme bilen doganyň dogrulygy 192

Pygamber dermanlary hakda .. 199

Keselleriň we syrkawy soramagyň hormaty 205

Anatomiýa .. 212

Aýdym we saz diňlemek ... 228

Kitapda getirilýän derman ösümlikleriniň we emleriň

sözlügi .. 236

Rahmet Gylyjow. Tämiz garaýyşly alym................................ 241

 256

Muhammet Gaýmaz Türkmen

Pygamber tebipçiligi

Tehredaktor S.Abaýew

Çeperçilik redaktory A.Muhammedow

Korrektor J.Rejepowa

Çap etmäge rugsat edildi 27.05.2005ý.

Ölçegi 60x84 1/16.
Çap kagyzy 16.

Ofset kagyzy.
Ofset çap usuly.

Sany 5000.
Bahasy ylalaşyk boýunça.

Sargyt №.
A-21543

Türkmenistanyň milli medeniýet «Miras» merkezi,

744000, Aşgabat, Beýik Saparmyrat Türkmenbaşy şaýoly, 18.

Türkmen döwlet neşirýat gullugy,
744004, Aşgabat, 1995-nji köçesi, 20.

Türkmenistanyň Metbugat merkezinde çap edildi.

