 የእንሰሳት አለም ጉዞ
 የሰማይ ፈርጦች አእዋፋት
እንዴት ናችሁ ጓደኞቼ!
ውይ! ከሰዓት በኋላ ሆኗል፡፡ ዛሬ አርፍጃለሁ፡፡
ተመልከቱ! በርካታ ወፎች ሰማይ ላይ ይገኛሉ…
ሁላችሁም የወፎች አየር ላይ መብረር ያስደንቃችሁ ይሆናል፡፡
በታሪክ ውስጥ በዚህ ጉዳይ ላይ ብዙ ሰዎች ተደንቀዋል፡፡
አንዳንዶቸ ለአመታት ጥናት በማድረግ የመብረሪያ መንገዶችን ፈልገዋል፡፡ ይሁን እንጂ ይህ አላማ የተሳካው በዚህ ክፍለ ዘመን ነው፡፡
አሁንም ድረስ አኛ በበረራ የተካንን ነን!
አሁን አንዳንድ ወፎች እንዴት እንደሚበሩ እናስተውል፡
ውድ ልጆች!
እርግቦች በጣም የታወቁ የአእዋፍ ዝርያዎች ናቸው፡፡ አንዳንዶቻችሁም መግባቻችኋል፡፡
እርግብ መጀመሪያ ለመነሳት ይዘላል፡፡
አንዴ ከመሬት ከተነሳ በኋላ ክንፎቹን ወደላይ በማድረግ በቻለው መጠን አየሩን ወደ መሬት ይገፋዋል፡፡
በመቀጠል ይህንኑ ተግባር ባለው ሀይል ሁሉ ያደርገዋል፡፡
በትንሹ ወደፊት በመጋደም አሁን አየር ላይ ለመብረር በቂ ርዝመት ላይ ይገኛል፡፡
ትልልቅ ወፎች ይህንን ማድረግ ይችላሉን?
አይችሉም፡፡ ለምሳሌ አልቢትሮስ የሚባለው ትልቅ ወፍ ይህን ማድረግ አይችለም፡፡
ሆኖም ለመብረር የተለያዩ ዘዴዎችን ይጠቀማል፡፡ ከመንደርደሪያ ቦታ ላይ በከፍተኛ ፍጥነት በመሮጥ መነሳት ይችላል፡፡
ሰዎች ከአልቢትሮስ የተማሩትን ይህን ዘዴ አውሮኘላኖችም ይጠቀሙበታል፡፡
ለአብዛኛው ወፎች አስቸጋሪው የበረራ ክፍል ከመሬት መነሳት ነው፡፡
ከዚያ በኋላ በራሪው ወፍ አየር ላይ በቀላሉ ማንዣበብ ይችላል፡፡
እንዴት ነው ወፎች ምንም ሳይወድቁ አየር ላይ መብረር የቻሉት?
ምሉዕ ለሆነው የክንፋቸው ይዘት ምስጋና ይግባው!
ክንፎች የአየሩን ፍሰት በደንብ እንዲጠቀሙ በሚያስችል መልኩ ነው የተፈጠሩት፡፡
አንዳንድ ወፎች ከክንፋቸው በታች የሚሆን የአየር ፍሰትን ያመነጫሉ፡፡
ይህንን ለማድረግ ክንፎቻቸውን ያውለበልባሉ፡፡
አየሩን የሚቀዝፍ ወደሚመስለው ወፍ ተመልከቱ፡፡
ክንፎቹ ወደ ላይ ሲነሱ የክንፉ ግማሽ አካል ወደ ውስጥ ይታጠፋል፡፡
ክንፎቹ ወደታች በሚርገበገቡበት ሰዓት ያሰፋቸዋል፡፡
በእያንዳንዱ እንቅስቃሴ የወፉ ላባዎች እርስ በርስ ይቀራረባሉ፡፡
በዚህም ሁኔታ ምንም እንኳን የክንፉ ቅርፅ ቢለዋወጥም የክንፉ የውስጠኛው ክፍል እንደተለጠጠ ይቀራል፡፡
አላህ (ሱ.ወ) ልክ እንደ አስፈላጊነቱ ለእያንዳንዱ ወፍ ተስማሚ የበረራ ስርዓትን ፈጥሮለታል፡፡
አንዳንድ ወፎች አየር ላይ በመብላት እና በመተኛት ለወራት ያህል ይበራሉ፡፡
እኛ በቅልጥፍና ሰማይ ላይ እንበራለን፡፡ ይህም ማለት ሁልጊዜ እዛው እንቆያለን ማለት አይደለም!
እያንዳንዱ በራሪ በመጨረሻ ማረፊያ አለው አደል ልጆች?
እንዴት እንደምናርፍ ማወቅ ትፈልጋላችሁ? በጥንቃቄ ተመልከቱ!
በደህንንት ማረፍ ልክ እንደ መነሳት ሁሉ ጠቃሚ ነው
ወፎች በማረፍ የተካኑ ናቸው፡፡ በዚህ ጊዜ ክንፎቻቸው በዝግታ ይንቀሳቀሳሉ፡፡
ይህ ፑፊን የሚባለው ወፍ ለሚያነሳው ንፋስ ምስጋና ይግባው እና አየር ላይ ተንሳፎ መቆየት ይችላል፡፡ ይህንን ተስጥኦ መሬት ላይ በሚያርፍበት ጊዜም ይጠቀመዋል፡፡
ትንሽ ግዴለሽነት ወዳልተጠበቀ ወጤት ሊመራ ይችላል፡፡
ከወፎች የሚመደቡት ስዋኖች ትላልቅ ክንፎች፡፡ ስዋኖች እግራቸውን እንደ ፍሬን በመጠቀም ውሀ ላይ ማረፍ ይችላሉ፡፡
በረራ ለኛ በጣም ቀላል ነው!
ነገር ግን የሰው ልጅ ለመብረር አውሮኘላን መስራት አለበት፡፡
ይህን መስራት ደግሞ ከባድ ነው፡፡
ብዙ ኢንጅነሮች አውሮኘላንን ለመስራት ይለፋሉ፡፡ ውስብስብ ስሌቶችን በመጠቀም ለወራት ያህል ጠንክረው ይሠራሉ፡፡
ነገር ግን የአውሮኘላን በረራ መቆጣጠሪያ እና ቴክኖሎጂ ከወፎች ጋር መወዳደር አይችልም፡፡ ለምሳሌ ከነዚህ አክሮባቲክ እንቅስቃሴዎች ጋር የሚወዳደሩ የአየር ላይ ትርኢቶች የሉም፡፡
እንዴት ነው ታዲያ የወፎች ምሉእ አካል የተፈጠረው? ከአንድ አውሮኘላን ንድፍ በስተጀርባ በመቶዎች የሚቆጠሩ ሳይንቲስቶች እና ኢንጂነሮች ሲኖሩ የማን ስራ ነው የወፎችን የአካል ይዘት ከአውሮኘላን ያስበለጠው?
የዚህ ስራ ባለቤት ወፉ እራሱ ሊሆን አይችልም፡፡
ወፉ የተፈለፈለው ሕሊና የሌለው ጫጩት ሆኖ ነው፡፡ ክንፎቹንም እንቁላል ውስጥ እያለም ይጠቀማቸው ነበር፡፡ ቢፈልግ እንኳን ተጨማሪ ክንፍ ማብቀል አይችለም፡፡ በርግጥም ለፍላጎቱ አመቺ የሆኑ ክንፎች ተችረውታል፡፡
የወፎች ማለቂያ የለሽ አካል የሀያሉ ፈጣሪ ስራ ውጤት ነው፡፡ ይህ የአላህ እፁብ ድንቅ የመፍጠር ጥበብ ነው፡፡
ሃያሉ አላህ ነው ወፎችን እና ሌሎች ፍጥረታቶችን የፈጠረው፡፡ በአላህ ፈቃድ ነው ወፎች አየር ላይ በምሉዕ ሁኔታ የሚበሩት፡፡ ይህ እውነታ የሰው ልጅን ወደ ቀጥተኛው መንገድ ለመምራት በወረደው ቁርአን እንደሚከተው ተገልጿል፡፡
"ከበላያቸው ወዳሉ አእዋፋት አይመለከቱምን? ክንፎቻቸውን ዘርግተው አጥፍውትም ሲንሳፋፉ ከአልረህማን ውጪ ሰማይ ላይ የሚይዛቸው ኃይል የለም፡፡ እርሱ ሁሉንም ነገር አዋቂ ነው፡፡"(ሱረቱል ሙልክ፡19)
 ያውቁ ኖሯል?
ፔንጊውኖች…
ፔንጊውን የአእዋፍ ዝርያ ነው፡፡ ሆኖም አጫጭር ክንፎቹ አየር ላይ መብረር ሳይሆን ውሀ ውስጥ እንዲዋኝ አስችለውታል፡፡
እነዚህ ውብ ፍጥረታት ውሀ ውስጥ መጓዝ ይችላሉ፡፡
በሰዎች እና በፔንጊውኖች መካከል የዋና ውድድር ቢካሄድ ፔንጊውኖች ያሸንፋሉ፡፡
ፔንጊውኖች ውድድሩን የሚያሸንፉት ከኦሎምፒክ አሸናፊ በ ሶስት እጥፍ መዋኘት ስለሚችሉ ነው፡፡ ከዚህም በተጨማሪ ይህን የሚያደርጉት በጣም ትንሽ ሀይልን በመጠቀም ነው፡፡
ፔንጊውኑ ይህን ማድረግ የሚችለው አላህ (ሱ.ወ) አካሉን በፍጥነት መዋኘት እንዲችል አድርጎ ስለፈጠረው ነው፡፡
ውሀ ውስጥ ልክ እንደሞተር ጀልባ መዋኘት የሚችሉት ፔንጊውኖች ከየብስ እንሰሳት የተዋጣላቸው ዋናተኞች ናቸው፡፡
 ታታሪ ጉንዳኖች
ውድ ልጆች፡
ጉንዳን ብቻውን ሲጓዝ አይታችሁ ታውቃላችሁ?
ሌላ ጉንዳን ወይም ጥቂት ጎንዳኖች በቅርብ ይኖራሉ፡፡ እነዚህን ጉንዳኖችን ብትከተሏቸው ሌሎች በርካታ ጉንዳኖችን ታገኛላችሁ፡፡
ማየታችሁን ቀጥሎ፡፡ ትንሽ ቆይቼ እመጣለሁ…ቻው!
እነዚህ ትናንሽ ፍጥረታት በመቶ ሺዎች አንዳንዴም በሚሊዮን የሚቆጠሩ አባላትን በያዙ ቤተሰቦች ውስጥ ይኖራሎ፡፡ እነዚህ ግዛቶች ይባላሉ፡፡
አንድነት፣ መተባበር፣ ራስን መስዋዕት ማድረግ እና መጋራት በመካከላቸው ይገኛል፡፡
አንዲት ጠብታ ውሀን እንኳ በጋራ ይከፋፈሏታል፡፡
የተሰበሰበው ምግብ ለመከፋፈል እንዲያመች ጎጆው ውስጥ ይሰበሰባል፡፡
ተመልሻለሁ!
በአማዞን ጫካ ውስጥ ስጓዝ ገበሬ ጉንዳኖችን አገኘኋቸው፡፡
እነዚህ ጉንዳኖች ምግባቸውን እራሳቸው ናቸው የሚተክሉት፡፡
ወደ ጫካው እንሂድ እና እነዚህ ትናንሽ ፍጥረታት እንዴት እንደሚያርሱ እንመልከት፡፡
እነዚህ ትናንሽ ፍጥረታት ቅጠል ቆራጭ ሠራተኛ ጉንዳኖች ናቸው፡፡
እነዚህ ጉንዳኖች የዛፎችን እና የሌሎች እፅዋቶችን ቅጠል ቀን እና ሌሊት ይቆርጣሉ፡፡
በመቀጠል የቅጠል ቁርጥራጮቹን ልክ እንደመርከብ ሸራ በመጠቀም ወደ ጎጆው ይዘዋቸው ይሄዳሉ፡፡
ቅጠሉን መሸከም ከባድ ነው ነገር ግን እነዚህ ትናንሽ ሠራተኞች ከምታስቡት በላይ ጠንካራ ናቸው፡፡
ጉንዳኖች የሚሠሩት የሰው ልጅ ሁለት መቶ ሀምሳ ኪሎ ግራም ተሸክሞ አንድ ኪሎ ሜትርን በሁልት ነጥብ አምስት ደቂቃዎች የመሮጥ ያህል ነው፡፡ የትኛውም ሰው ይህን ከባድ ስራ መቋቋም አይችልም፡፡
ጉንዳኖች የቆረጡትን ቅጠል የሚመገቡት ይመስላችኋል?
አይደለም!ጉንዳኖቹ ቅጠሎቹን አይመገቧቸውም፡፡ መመገብ የሚችሉት ልዩ የሆነ ፈንገስን ነው፡፡
እነዚህን ቅጠሎች መመገብ የማይችሉ ከሆነ በነዚህ ቅጠሎች ምን ያደርጉባቸዋል?ፊልሙን ማየት እንቀጥል…
እነዚህን ቅጠሎች ለእርሻቸው እንደ ጥሬ እቃነት ይጠቀሙባቸዋል፡፡
እንዴት የሚለው ጥያቄ እዚህ ጋር መነሳቱ አይቀርም?
ፈንገስን ለማብቀል ይጠቀሙባቸዋል፡፡
ይህን ለመስራት ጉንዳኖች ጎጆዋቸው ውስጥ በመቶዎች የሚቆጠሩ የፈንገስ ማሳዎችን ያበቅላሉ፡፡
ሠራተኞች ቅጠሎችን በፈንገስ ማሳዎች ውስጥ ለሚሠሩት ጉንዳኖች ይሠጣሉ፡፡
ቅጠሎችን የሚያበቅሉት ጉንዳኖች መጀመሪያ ያፀዷቸዋል፡፡
በመቀጠል ወደ ትናንሽ ቁርጥራጭነት ያኝኳቸዋል፡፡
አሁን የትናንሽ ጉንዳኖች ተራ ነው፡፡
እነዚህ ጉንዳኖች የአንድ የአሸዋ ብናኝ መጠን የሆነ የሁለት ሚሊ ሜትር ርዝመት ነው ያላቸው፡፡
እነዚህን ቁርጥራጮች የበለጠ በማድቀቅ እና በፈንገስ ማሳው ላይ በማሰራጨት በዚህ የደቀቀ ቅጠል ፈንገስን ያበቅላሉ፡፡
አያችሁ ! ተመልከቱ! የቅጠሎቹ አረንጓዴ ከለር በአንድ ቀን ውስጥ ጠፍቷል፡፡
በቀጣዩ ቀን በመብቀል ላይ ያለው ፈንገስ ነጫጭ ሽፋኖች የቅጠሎቹን ቁርጥራጮች ይሸፍኗቸዋል፡፡
በመጨረሻም ጉንዳኖች ሊበሉት የሚችሉት ምግብ ተመርል፡፡
አሁን ፈንገሱን ማጨድ ይችላሉ፡፡
እነዚህ ፈንገስ የሚያጭዱ ጉንዳኖች ለሌሎች ጉንዳኖች ብለው የሰበሰቡትን ፈነገስ ወደ ሠራተኞቹ ይወስዱላቸዋል፡፡
ይህ ፈነግስን የሚሰበስብ ጉንዳን ከፈንገሱ ያገኘውን የፋፋ መጠጥ በሌላኛው የጎጆው ቦታ እየሰራ ለሚገኝ ሠራተኛ ጉንዳን ይሰጠዋል፡፡
በዚህም መንገድ ከቅጠል ቁራጩ እስከ ቅጠል የሚያኝከው ጉንዳኖች ሁሉ የሚፈልጉትን ምግብ ያገኛሉ፡፡
ሁሉም ፈንገስ ከተሰበሰበ በኋላ መወገድ ያለበት ቁርጥራጭ ይቀራል፡፡
ሠራተኞች አያንዳንዱን ቁራጭ በመሸከም የማምረቻ ክፍሉን ያፀዱታል፡፡
በግዛቱ ውስጥ ሌላ ስራ የሚሠሩ ጉንዳኖች አሉ፡፡
ለምሳሌ ጎጆውን የመከላከሉ ስራ በጠንካራ፣ ጀግና እና እራሳቸውን መስዋእት በሚያደርጉ ጉንዳኖች ይያዛል፡፡
እናንተም ሰምታችሁታል? ማን ይሆን?
ወታደር ጉንዳኖች ይህን ድምፅ ሳይሰሙት አልቀረም!ምን ያደርጉት ይሆን?
ወታደር ጉንዳኖች ወደ እነሱ የሚቀርብ ሰውን ጫማ እና ካልሲ መንከሳቸው ለማመን ያዳግታል፡፡
አንድን ነገር በጥፍራቸው ከያዙ አይለቁትም፡፡
ሌላው የአካል ክፍላቸው ቢጎዳ እንኳን ጥፋራቸውን አያጥፉም፡፡ ከዚህ ይልቅ ግዛቱን ለመከላከል ሕይወታቸውን ይሰዋሉ፡፡
ይህ ከፍተኛ መስዋዕትነት ነው፡፡
ጉንዳኖች ምሉዕ የሆነ ስርዓትን መስርተዋል፡፡ ሆኖም የስራ ክፍፍልም ሆነ የተሰራውን ስራ የሚፈትሽ ጉንዳን የለም፡፡
ነገር ግን እያንዳንዱ ጉንዳን በሚያስደንቅ ሁኔታ የትኛውን ስራ መስራት እንዳለበት ያውቃል፡፡ የስራ ክፍፍል ከመወለዳቸው በፊት ስለነበራቸው ስራቸውን በአግባቡ ይወጣሉ፡፡
የሁሉም ነገር ፈጣሪ የሆነው አላህ ነው ጉንዳኖች እነዚህን ሁሉ ስራዎች እንዲሰሩ ያደርጋቸው፡፡ ይህ እውነታ በአንድ የቁርአን አንቀጽ እንደሚከተለው ተገልጿል፡፡
“በሰማያት እና በምድር ያለው ሁሉ የርሱ ብቻ ነው፡፡ ሁሉም ለርሱ ታዛዦች ናቸው፡፡” (ሲረቱል ሩም፡26)
 ያውቁ ኖሯል?
ኩዋላዎች
ይህ ባህር ዛፍ ላይ በሰላም የተኛው ውብ ፍጥረት የአውስትራሊያ እንሰሳ ኩዋላ ነው፡፡
ኩዋላዎች በነዚህ ዛፎች ላይ የሚኖሩት ቅጠሎቸቸውን ሰለሚመገቡ ነው፡፡ እነዚህ ቅጠሎች ልዩ ንጥረ ነገሮችን ይዘዋል፡፡
እነዚህ ንጥረ ነገሮች ከኩዋላዎች በስተቀር ለሌሎች እንሰሳት መርዛማ ናቸው፡፡ ነገር ግን አላህ ኩዋላዎችን በዚህ እፅዋት እንዳይጎዱ አድርጎ ስለፈጠራቸወ ይህ ኩዋላ በባህር ዛፎቹ ላይ ደስተኛ ሕይወትን ይኖራል፡፡
ግመሎች
ግመል ማለቂያ የለሽ የሆነው የበረሀ ምልክት ነው፡፡
በደረቁ በረሀ ለግመል እጅግ በጣም የሚያስፈልገው ነገር ውሀ ነው፡፡ ነገር ግን በበረሀ ውስጥ ውሀ ማግኘት እጅግ ከባድ ነው፡፡ ስለዚህ ግመሎች የውሀ ምንጭ ባገኙ ቁጥር ያጠራቅሙታል፡፡ አንድ ግመል በአንዴ አንድ መቶ ሰላሳ ሊትር ውሃን መጠጣት ይችላል!
ከዚህም በተማሪ በሰፊው አሸዋ ምግብ ማግኘት የማይቻል ነው፡፡ አላህ (ሱ.ወ) ግመሎች ከረሀብ እራሳቸውን እነዲቆጥቡ በአካላቸው ውሰጥ ልዩ የምግብ ማጠራቀሚያን ፈጥሯል፡፡ ይህ ማጠራቀሚያ የግመሉ ሻኛ ነው፡፡
ወደ አርባ ኪሎ ግራም የሚጠጋ ስብ በሻኛው ውሰጥ ተጠራቅሟል፡፡ለዚህ ማጠራቀሚያ ምስጋና ይግባው ግመሉ ለበርካታ ቀናት ምንም ሳይመገብ መቆየት ይችላል፡፡
ይህ በግመሎች አካል ላይ የሚገኘው ምሉእ ስርዓት የአላህን ገደብ የለሽ እውቀት እና ጥበብ ከሚያሳዩ ማለቂያ የለሽ ማረጋገጫዎች ውስጥ አንዱ ነው፡፡ አላህ (ሱ.ወ) ይህን እውነታ እንድናስተነትን በማበረታታት በቁርዓን ላይ እንደሚከተለው አዞናል፡፡
“ግመል እንዴት እንደተፈጠረች አይመለከቱምን?“ (ሱረቱል ጋሺያ፡17)

አላህ (ሱ.ወ) ከእኛ የሚፈለገው ስነ ምግባር
አላህን መውደድ እና ማመስገን
እኛ እና ሁሉም ሕይወት ያላቸው ነገሮች በአላህ እንደተፈጠሩ እናውቃን፡፡ ከዚህም በተጨማሪ አላህ (ሱ.ወ) የሁሉም ፍጥረታትን ፍላጎት ያሟላል፡፡ ለአላህ ወሰን የለሽ እዝነት እና ምህረት ምስጋና ይግባው በአለም ላይ በሰላም እና በደስታ እንኖራለን፡፡
አላህ (ሱ.ወ) ፀሀይ ታሞቀን ዘንድ ፈጠራት አላህ ነው በርካታ ምግቦችን እንድንጠቀምባቸው የፈጠረልን፡፡ ከእነዚህ የምግብ አይነቶች አንዱ አትክልቶች ናቸው፡፡ ፍራፍሬዎችም የአላህ ፀጋዎች ናቸው፡፡ አላህ (ሱ.ወ) ሌሎች በርካታ ፀጋዎችን ፈጥሮልናል፡፡
አላህ (ሱ.ወ) የምንጠጣው ውሀ እንዲኖረን ዝናብን ፈጠረ፡፡ ውሀ እጅግ አስፈላጊ ነው ምክንያቱም የሰው ልጅ ካለ ውሀ ሊቆይ የሚችለው ለጥቂት ቀናት ብቻ ነው፡፡ ውሀ ልዩ የሆነ ጣእም አለው በዚህም ምክንያት ለመጠጣት ቀላል ነው፡፡ አላህ(ሱ.ወ)የምንጠጣውን ውሀ በተለይ ለኛ እንደፈጠረው በቁርአን ላይ ገልጿል፡፡
“ያን የምትጠጡትን ውሀ አያችሁን? ከደመና አውራጅ እናንተ ናችሁ ወይስ እኛ?ብንሻ ኖሮ ጨዋማ ባደረግነው ነበር፡፡ አታመሰግኑምን? (ሱረቱል ዋቂአህ፡68-7ዐ)
አላህ (ሱ.ወ) ንፁህ ውሃን እንድንጠጣ ፈጥሮልናል፡፡ ጨዋማው የባህር ውሀ ለአሳ እና ለሌሎች የባህር ውስጥ ፍጥረታት ተስማሚ ነው፡፡ እነዚህ ፍጥረታት በጨዋማ ውሀ ውስጥ ሊያኖራቸው በሚችል አካል እና ስርዓት ነው የተፈጠሩት፡፡
አላህ (ሱ.ወ) ከተህዋሲያን ሊጠብቀን ሰውነታችን ውስጥ በሽታን የመከላከል ስርዓትን አስገኘ፡፡ ይህ ስርዐት ባይኖር ኖሮ ጉንፋንን በሚፈጥረው ቀላል ጀርም እንሞት ነበር፡፡
አላህ ልባችን ያለማቋረጥ እንዲመታ አድርጓል፡፡ ልባችን ያለማቋረጥ ይመታል፡፡ በደም ውስጥ የሚገኙት ቀይ የደም ሴሎች ኦክስጅንን እንድንስብ ይረዱናል፡፡
አላህ (ሱ.ወ) አይናችንን ለማየት ጆሮአችንን ለመስማት፣ አፍንጫችንን ለማሽተት እና ምላሳችንን ለመቅመስ ፈጥሮልናል፡፡
እነዚህ አላህ ከሠጠን ፀጋዎች ጥቂቶቹ ብቻ ናቸው፡፡ አላህ የሰጠንን ፀጋ ቆጥረን አንጨርሰውም፡፡ ሩህሩህ እና አዛኝ የሆነው አላህ በአንድ የቁርአን አንቀጽ እንደሚከተው ያስታውሰናል፡፡
"ለሕይወት የሚያስፈልጓችሁንም ነገሮች ሁሉ ሰጥቷችኋል፡፡ የአላህን ፀጋዎች ቆጥራችሁ አትዘልቋቸውም፡፡" (ሰረቱል ኢብራሂም፡34)
አላህ ለሰጠን ፀጋዎች ምላሽ አላህን መውደድ እና ማመስገን ይኖርብናል፡፡
ውድ ልጆች! ይህን እውነታ በፍፁም እንዳትረሱ!
አላህነው እናታችሁን፣ አባታችሁን፣ ሁሉንም ሰዎች እና ፍጥረታቶችን የሚጠብቀው እና የሚመግበው፡፡ ሁላችንም ከአላህ ፈላጊዎች ስለሆንን እሱን ማመስገን አለብን፡፡
 ቅን እና ታማኝ መሆን
አላህ ሀያል ነው፡፡ እያንዳንዱን የምንናገረውን ቃል ይሠማል እንዲሁም አያንደንዱን የሚሰራውን ስራ ያያል፡፡
በአእምሮአችን ውስጥ የምናስበውን እያንዳንዱን ሀሳብ ያውቃል፡፡
ስለዚህ የሰው ልጅ ከአላህ ማንኛውንም ነገር መደበቅ አይችልም፡፡
ይህ እውነታ በአንድ የቁርአን አንቀጽ እንደሚከተለው ተገልጿል፡፡
" "ከልቦናዎቻችሁ ውሰጥ ያሉ ሚስጥሮችን ብትደብቁ ወይም ግልፅ ብታደርጉ አላህ ያውቃቸዋል፡፡ በሰማያት እና በምድርም ውስጥ ያሉ ሚስጥሮችን ሁሉ ያውቃል፡፡ አላህ በሁሉም ነገር ላይ ቻይ ነው፡፡" በል" (ሱረቱል ኢምራን፡29)
ይህ ስለሆነ ሁልጊዜ ለአላህ ታማኝ እና ትክክለኛ መሆን አለብን፡፡ አላህ እንድንኖር በፈለገው መሠረት መኖር አለብን፡፡
አላህ(ሱ.ወ) ሰዎች ሌሎችን የማያከብሩ፣ ትእቢተኛ እና እምነት አጉዳይ እንዳይሆኑ አዟል፡፡ አላህ(ሱ.ወ) የሚወዳቸው ስነ ምግባሮች ታማኝነት፣ ታዛዥትና፣ ቅንነት፣ ርህራሄ እና ፍትሕን ነው፡፡
እኛም በነዚህ አላህ በሚወዳቸው ስነምግባራት መኖር አለብን፡፡ በሌላ አባባል አላህ ባሳወቀን መሠረት ማሰብ እና መተግበር አለብን፡፡ አላህ በቁርአን እንደሚከተለው ያዘናል፡፡
“የሰው ልጆች ሆይ! አላህ የለገሳችሁን ፀጋ አስታውሱ፡፡ ከአላህ ሌላ ከሰማያትም ከምድርም ሲሳይን የሚለግሳችሁ ፈጣሪ አለን? ከርሱ ሌላ አምላክ የለም፡፡ ታዲያ ከእውነት ወደየት ትዞራላችሁ” (ሱረቱል ፈጢር፡3)

