

ASİF ATA
ON QUTSAL BİTİQ

V. FƏLSƏFƏNİN TƏMƏLİ

ASİF ATA (İNAM ATA)

ON QUTSAL BİTİQ

(Mütləqə İnam Fəlsəfəsi və Ruhaniyyəti)

Beşinci Bitiq:

FƏLSƏFƏNİN TƏMƏLİ

Atakənd

30-il

**Türkün (İlk) Ruhaniyyat Ocağı –
Asif Atanın (İnam Atanın)
Mütləqə İnam Ocağı**

ASİF ATA

On Qutsal Bitiq (On Müqəddəs Kİtab) külliyyatının Beşinci Bitiqi – Fəlsəfənin Təməli. Atakənd. 30-il.

Asif Atanın “Onluğu” Türk xalqından başlayan Yeni Bəşər İnamının nəzəri əsaslarını və fəlsəfəsini özündə daşıyır. Ona görə də dünyabaxış özüllü bu kitabı təkə yurdumuzun oxucularına deyil, bütövlükdə İnsanlığa təqdim edirik.

Beşinci Bitiq – “Fəlsəfənin Təməli” – İnamın iki Müqəddəs Kitabını özündə birləşdirir: İnam Fəlsəfəsi və Təməl.

İNSANLAŞMAQ

Zəmanə İnamını – İnamsızlıq saydım.
İnam yaratdım.

Zəmanə İdrakını – İdraksızlıq saydım.
İdrak yaratdım.

Zəmanə Mənəviyyatını – Mənəviyyatsızlıq saydım.
Mənəviyyat yaratdım.

Zəmanə İradəsini – İradəsizlik saydım.
İradə yaratdım.

Zəmanə Amalını – Amalsızlıq saydım.
Amal yaratdım.

Zəmanə Əməlini – Əməlsizlik saydım.
Ocaq qaladım.

Təqiblərə yüksəldim. Ata çağırıldım.
Bəşərin nicatı – İnsanlaşmaqdır.
İnsanlaşın – İnsanlaşdırın...

*Şölə Aylı, 7-ci il. Bakı.
(İyun, 1985-ci il).*

İNAM FƏLSƏFƏSİ

(İyirmi üçüncü Müqəddəs Kitab)

I. İNAM HƏQİQƏTİ

İdrak İnamdan başlayır.

Dünyanın Var olmasına İnanırsan və Dünyanı dərk etməyə səy göstərirsen.

Həyatın Var olmasına İnanırsan və Həyatı dərk etməyə səy göstərirsen.

İnsanın Var olmasına İnanırsan və İnsanı dərk etməyə səy göstərirsen.

İdrak – İnam Yoludur əslində.

İnam – İdraka təkan verən Qüvvətdir, həm də İdrakın Ümdə xassəsi, keyfiyyəti, cəhətidir; İdrak – İnamla başlayır, davam edir və nəticələnir...

İnam İdrakın bütün mərhələlərində mövcud olur: İnamsız Qavrama olmur, Təsəvvür olmur, Təfəkkür olmur, Mühakimə olmur, Nəzəriyyə olmur.

İnam Qavramanın, Təsəvvürün, Təfəkkürün, Mühakimənin, Nəzəriyyənin daxili Keyfiyyətinə çevrilir.

Qavrama – Qavranılana və Qavramaya İnam Tələb eləyir.

Təsəvvür – Təsəvvür olunana və Təsəvvürün özünə İnam Tələb eləyir.

Təfəkkür – Dərk olunana və Təfəkkürün özünə İnam Tələb eləyir.

Mühakimə – Mühakimə Predmetinə və Mühakimənin özünə İnam Tələb eləyir.

Nəzəriyyə – Nəzəriyyə Obyektinə və Nəzəriyyənin özünə İnam Tələb eləyir.

Həqiqətin Dərki – Həqiqətə və İdrakın özünə İnam Tələb eləyir

Həqiqətin Dərki Həqiqətə İnamdan başlayır və Həqiqətin Təsdiqi Həqiqətə İnamın Təsdiqi olur əslində.

İnam – Həqiqət Yönüdür.

İnanmasan – Dərk etməzsən.

Həqiqəti Təfəkkür yoluyla dərk edirsən və nəticədə Həqiqətə İnamı Təsdiq edirsən.

Təfəkkürün Dəlillər, Mühakimələr, Təhlillər, Sintezlər Zənginliyi İnam Zəruriliyini azaltmır. İdraki Zənginlik İdraka İnam yaradır: İnanmayınca Dərk eləmirsən, Dərk elədikcə – İnanırsan.

İdrak İnamla başlayır – İnamla nəticələnir.

İnam – İdraka əsaslanır.

Əsil İnam – İdrak xassəli, keyfiyyətli, təbiətli olur; ona görə də xülyadan, xurafatdan azad olur.

İdrak – İnamı cəfəngiyyatdan qoruyur.

İnamdan başlayan, İnamla irəliləyən, İnamla nəticələnən İdrak – İnamı qoruyur – İdraklı İnam, İnamlı İdrak yaranır.

İdrak – Həqiqəti Dərk eləyir, İnam – onu Təsdiq eləyir.

İdrak – İnam Yönlü olduğu dərəcədə Həqiqət Yönlü olur.

İnam – İdrak Yollu olduğu dərəcədə Həqiqət Yollu olur.

İnam – İdrakı Həqiqətə Yönlədir.

İdrak – İnamı Yalandan qoruyur.

İdrak – İnamdan ayrılında – Yolsuzlaşır.

İnam – İdrakdan ayrılında – Dinləşir.

İnam – İdrakın Həqiqət Yönüdür və İnsanın Həqiqətə qovuşmaq Aqibətidir.

İnamsız Fəlsəfələr – Aqnostiklik – əslində İdraksızlıq Fəlsəfələridir.

Cəfəngiyyata qarşı Şübhə – Həqiqətdir.

Həqiqətə qarşı Şübhə – Cəfəngiyyatdır.

Fəlsəfə tarixi cəfəngiyyatla doludur.

İnam Fəlsəfəsi gərək İdraka – İnam Həqiqətini dərk edən, Yalançı İnama – Dinə, Xurafata qarşı çıxan, İnama gərək olan, İnamla Yüksələn.

II. VARLIQ

Mahiyət – İnam

Mahiyətin Dərki – Mahiyətə İnamdan başlayır.

İnanırsan ki, Hadisələrin Mahiyəti, Mənası var.

İdrak Mahiyətə İnam Yoluyla gedir.

Mahiyət İdrakda Qavranır, Təsəvvür edilir, Təhlil edilir, Sintez olunur (Ümumiləşir).

Mahiyətə İnamdan başlayan İdrak Mahiyətin Dərkiylə nəticələnir.

Mahiyət İnam üstə dərk olunur.

İdrak – Mahiyətin xüsusiyyətlərini, keyfiyyətlərini, təbiətini aşkara çıxarır, Mahiyətə İnamı doğruldur.

İnam İnsanda Fitri Yön kimi yaranır.

İnsan Dünyaya İnamla gəlir.

İnam – İdrakı Həqiqətə yönəldir.

Qavramada Mahiyət Hadisələr Nişanında görünür. Hadisələrin Mahiyət Nişanəsi olduğuna İnanırsan. Qavramanın Həqiqiliyinə İnanırsan.

İnam Qavramada Fəal iştirak edir.

Təsəvvürdə Qavrama Dərinləşir, Müəyyənləşir. Qavramanın Dərinləşməsinə, Müəyyənləşməsinə İnanırsan.

İnam Təsəvvürdə Fəal iştirak edir.

Təfəkkürün Təhlil səviyyəsində Mahiyət Hadisələrdən ayrılır, Mahiyətin Hadisələrdən Fərqi dərk olunur – onun Hadisələrdən Artıq, Böyük, Yüksək olması dərk olunur.

Dünyanın Mənadən yarandığı bilinir – Dünyaya İnam Təsdiq olunur.

İnamın dediyini İdrak təsdiq edir.

Dünya Mənasızlıqla doluqda belə, Mənalıdır.

Bu Həqiqəti ən ilkin İnam söyləyir.

İdrak – İnamı Təsdiq edir.

Təfəkkürün Sintez səviyyəsində Mahiyət–Hadisə Birliyi dərk olunur.

Mahiyyət Hadisədən Artıqdır, Yüksəkdir, Böyükdür; lakin Hadisələrdən kənarında Mahiyyət yoxdur; Mahiyyət Hadisələrin daxilində mövcuddur, xaricində mövcud deyil, yəni hadisələr özlərindən – öz Mənalərindən yaranıblar.

Sintezdə İnam mühüm rol oynayır.

Sintezin Həqiqiliyinə İnanırsan – Sintezin dediyi Həqiqətə İnanırsan.

İdrakın bütün səviyyələrində, pillələrində, mərhələlərində Duyğular rol oynayır.

Duyğulardan, Hisslərdən, Ehtiraslardan məhrum olan İdrak səviyyəsi, pilləsi, mərhələsi rəşionalizm uydurmasıdır.

İdrak həm də İdrak Duyğusu, Hissi, Ehtirası deməkdir; o, Dərketmə Duyğusundan, Hissindən, Ehtirasından yaranıb.

İdrakın bütün Səviyyələri, Pillələri, Mərhələlərində Duyğular, Hisslər, Ehtiraslar fəal rol oynayırlar.

Qavrama – Ağıl əməli olduğu kimi, Duyğu, Hiss, Ehtiras əməlidir.

Təsəvvür – Ağıl əməli olduğu kimi, Duyğu, Hiss, Ehtiras əməlidir.

Təhlil – Ağıl əməli olduğu kimi, Duyğu, Hiss, Ehtiras əməlidir.

Sintez – Zəka əməli olduğu kimi, Duyğu, Hiss, Ehtiras əməlidir.

İdrakda təkə Ağıl, Zəka iştirak etmir, həm də Mənəviyyət və İradə iştirak edir.

Bu baxımdan İnam İdrakdan ayrılıdır.

Mənəviyyətsiz İnam olmur. İradəsiz İnam olmur. İnamsız İdrak olmur...

İnsanilik – Məna Yönlüdür.

Dünya nə qədər Mənasız görünsə də, İnsan onda Məna axtarır və tapır; görünənlə, bilinənlə kifayətlənmir; görünəndən, bilinəndən kənarə çıxır, Genişliyə, Dərinliyə varır, Mənaya çatır.

“Dünya – Fanidir, Puçdur” – deyəndə belə, Fanilikdən, Puçluqdan xali olan Dünyaya İnamını itirmir; onu Xəyalında yaradır; Fani Dünyaya qarşı İdeal Dünyanı qoyur.

Bu səbəbdən İnamsız Fəlsəfə əslində süni Fəlsəfədir, yəni İnsaniliyin Mahiyyətinə Yad olan Fəlsəfədir.

Varlığın Mahiyyətinə İnam olmayan yerdə İdrak yoxdur.

Mahiyyəti dərk etmək üçün Mahiyyətə İnanmaq gərək.

Mahiyyəti dərk etmək üçün İdrakın özünə İnanmaq gərək.

Mahiyyəti dərk etmək üçün İnam əməli gərək.

Mahiyyəti dərk etmək üçün İdrak əməli gərək.

İnam Əməli İdrak Əməli yaradır, İdrak Əməli İnam Əməlini yaşadır.

İdrak – Dünyanın Dünyalıq adlı Mahiyyətinə, Mənasına İnamı doğruldur.

Həyatın Həyatlıq adlı Mahiyyətinə, Mənasına İnamı doğruldur.

İnsanın İnsanlıq adlı Mahiyyətinə, Mənasına İnamı doğruldur.

Mahiyyətin Dərki Mahiyyətə İnamı Doğruldur.

Təzahür – İnam

Təzahürün Dərki Mahiyyətə İnamdan başlayır.

Mahiyyətə İnanmasan, Təzahürü dərk etməzsən.

Təzahürü Dərk eləmək – Təzahürün Mahiyyətini dərk eləməkdir.

Təzahürə İnanmaq – Təzahürün Mahiyyətinə İnanmaqdır əslində.

Mahiyyət Təzahürdə gerçəkləşir. Təzahür Mahiyyətdən doğur.

Qavramada Təzahür bilinir, Təsəvvürdə müəyyənləşir, Təhlildə – Sintezdə Mənalənir.

Qavrama İnamdan Başlayır və İnamı Təsdiq edir.

Təsəvvür İnamdan Başlayır və İnamı Təsdiq edir.

Təhlil İnamdan Başlayır və İnamı Təsdiq edir.

Sintez İnamdan Başlayır və İnamı Təsdiq edir.
Təzahürlə Məna arasında Təzad var.
Təzahür Ötəridir – Mahiyyət Əzəlidir.
Gərək Ötəridə Əzəlini görəsən. Gərək Ötəridəki Əzəliyə İnanasan.

İnam – İdrakı qabaqlayır; – İdrak – İnamı Təsdiq edir.
Qavramada Ötəri bilinir, Təsəvvürdə müəyyənləşir, Təhlildə – Sintezdə Əzəliliyə çatır.
Təzahür Keçicidir – Mahiyyət Əbədidir.
Gərək Keçicidə Əbədinə görəsən. Gərək Keçicidəki Əbədiyə inanasan.

İnam – İdrakı Qabaqlayır; İdrak – İnamı Təsdiq edir.
Qavramada Keçici bilinir, Təsəvvürdə müəyyənləşir, Təhlildə – Sintezdə Əbədiyə çatır.
Təzahür Sonludur – Mahiyyət Sonsuzdur.
Gərək Sonluda Sonsuzu görəsən. Gərək Sonludakı Sonsuza İnanasan.

İnam – İdrakı Qabaqlayır; İdrak – İnamı Təsdiq edir.
Qavramada Sonlu bilinir, Təsəvvürdə müəyyənləşir, Təhlildə – Sintezdə Sonsuzluğa çatır.
Təzahür Qeyri-Kamildir – Mahiyyət Kamildir.
Gərək Qeyri-Kamildə Kamili görəsən. Gərək Qeyri-Kamildəki Kamilə İnanasan.

İnam – İdrakı Qabaqlayır; İdrak – İnamı Təsdiq edir.
Qavramada Qeyri-Kamil bilinir, Təsəvvürdə müəyyənləşir, Təhlildə – Sintezdə Kamilliyə çatır.
İdrak – İnamı Doğrudur.
Mənasızlıq – Yoxluqdur əslində. Mahiyyətsiz Təzahür olmur.
Dünya adlı Təzahürün Dünyalıq adlı Mahiyyəti var.
Həyat adlı Təzahürün Həyatlıq adlı Mahiyyəti var.
İnsan adlı Təzahürün İnsanlıq adlı Mahiyyəti var.
Təzahür olan yerdə Mahiyyət olmalıdır. Bu Həqiqəti ilkin İnam söyləyir. İdrak həmin İnamı Doğrudur.

Mahiyət Təzahürdən Üstündür, Artıqdır, Böyükdür – həm də Təzahürün Daxilindədir, xaricində deyil.

Çünki Mahiyyətin Təzahürdən Üstünlüyü keyfiyyət Üstünlüyüdür – kəmiyyət Üstünlüyü deyil.

Əslində Bir Mahiyyətə Dünya boyda, Dünya sayda Təzahürlər – Hadisələr sığır.

Dünya boyda, Dünya sayda Hadisələr bir Mahiyyəti Aşkarlayır.

Dünyalıq adlı Mahiyyət Dünya boyda, Dünya sayda Təzahürlərdə gerçəkləşir. Vahid Məna Müxtəlif Təzahürlərdə aşkarlanır. Müxtəlif Təzahürlərin heç biri və hamısı bir yerdə Mahiyyətə bərabər deyil.

Təzahürlə Mahiyyət arasında Təzad yaranır.

İnsanilikdə həmin Təzad aşkarlanır.

Ancaq İnsanilikdə həm də Mahiyyətlə Təzahür arasında Birlik aşkarlanır; həmin Birliyə İnam yaranır.

Bu İnam Təzahürün dərkini hazırlayır, başlayır. Beləliklə də İnam İdraka təkan verir, İdrakın bütün səviyyələrində, pillələrində, mərhələlərində onunla Bir olur; İdrak İnamla başlanır, İnamla nəticələnir; Təzahürün dərkə vasitəsiylə Mahiyyətə İnam Təsdiq olunur.

Mütləqlik – İnam

Mütləqin Dərki Mütləqə İnamdan başlayır.

İnanırsan ki, Nisbi Dünya Mütləq Mahiyyəti, Mənası var.

İnanırsan ki, Nisbi hadisələrlə dolu olan Dünya Mütləqə əsaslanır; – əgər Nisbi varsa – Mütləq də Var.

Dünya Gedişatında, Ahəngində, Qaydasında, Tükənməzliyində Mütləq yaşayır. Nisbiliklə dolu olan Dünyanı Yoxluqdan Mütləq qurtarır.

Dünyadakılar Tükənir – Dünya Tükənmir.

İnanırsan ki, Nisbi Həyatın Mütləq Mahiyyəti, Mənası Var.

Həyat Gedişatında, Qaydasında, Tükənməzliyində Mütləq yaşayır. Nisbilərlə dolu olan Həyatı Yoxluqdan Mütləq qurtarır.

Nisbi Həyatın Mütləq Təməli Var.

İnanırsan ki, Nisbi İnsanın Mütləq Mahiyyəti, Mənası Var.

Nisbiliklə dolu olan İnsanın Təməli Mütləqdir. Mütləq Təməl İnsanı Yoxluqdan qurtarır.

İnanırsan ki, Mahiyyətə Dünya özündən Artıqdır, Böyükdür, Yüksəkdir.

İnanırsan ki, Mütləq Ədalət Var – Dünyalıq, Həyatlıq, İnsanlıq adlanan – Hadisələrdəki Nisbi Ədalətdən Artıq, Böyük, Yüksək.

İnanırsan ki, Mütləq Həqiqət Var – Dünyalıq, Həyatlıq, İnsanlıq adlanan – Hadisələrdəki Nisbi Həqiqətdən Artıq, Böyük, Yüksək.

İnanırsan ki, Mütləq Xeyir Var – Dünyalıq özü Mütləq Xeyirdir.

Dünya Hadisələrindəki Nisbi Xeyirdən Artıq, Böyük, Yüksək Xeyir Var – Dünyalıq adlanan.

İnam üstə qurulur Mütləqin dərki, İnam üstə köklənir, İnama Yönelir İdrak, İnamı Təsdiq edir.

İdrakın hər Pilləsində, Mərhələsində, Səviyyəsində İnam yaşayır: İdrak İnamla başlayır, İnamla davam eləyir, İnamla nəticələnir.

Qavramada Mütləq – Hadisələr Nişanında bilinir; Təsəvvürdə Nişanlıq müəyyənləşir: Təhlildə Mütləq Hadisələrdən Ayrılır: Sintezdə Mütləqlə Hadisələrin Təzadlı Birliyi Təsdiq olunur.

İnamla başlayan İdrak – İnam yaradır.

Bilirsən ki, Dünyanın Mütləqiliyi Özündədir, Daxilindədir; Özündən kənarda, xaricdə deyil.

Dünya – özündən, öz Mütləqiliyindən yaranıb.

Bilirsən ki, Həyatın Mütləqiliyi Özündədir, Daxilindədir; Özündən kənarda, xaricdə deyil.

Həyat – Özündən, öz Mütləqiliyindən yaranıb.
Bilirsən ki, İnsanın Mütləqiliyi Özündədir, Daxilindədir;
Özündən kənarında, xaricdə deyil.

İnsan – Özündən, öz Mütləqiliyindən yaranıb.
Mütləqin Dərkindən Həqiqi Nikbinlik Doğur.
Mütləqiliyə malik olan Dünya məhv olmaz.
Mütləqiliyə malik olan Həyat məhv olmaz.
Mütləqiliyə malik olan Bəşər məhv olmaz.

Mütləq Ədalət Təmelli Dünya, Həyat, İnsan – Ədalətsizliyə
Qatılmaz, Qapılmaz; ən Ədalətsiz, Dəhşətli Zamanlarda, Mə-
qamlarda Ədaləti görə bilmək gerek; Ədalətsizliyin Qələbə-
sinə, Ədalətin Məğlubiyyətinə İnanmamaq gerek.

Mütləq Həqiqət Təmelli Dünya, Həyat, İnsan – Həqiqətsiz-
liyə Qatılmaz, Qapılmaz; ən Həqiqətsiz, Dəhşətli Zamanlarda,
Məqamlarda Həqiqəti görə bilmək gerek; Yalanın Qələbəsinə,
Həqiqətin Məğlubiyyətinə İnanmamaq gerek.

Mütləq Xeyir Təmelli Dünya, Həyat, İnsan – Şərə Qatılmaz,
Qapılmaz; ən Şərli, Dəhşətli Zamanlarda, Məqamlarda Xeyiri
görə bilmək gerek; Şərin Qələbəsinə, Xeyirin Məğlubiyyətinə
İnanmamaq gerek.

İnanmaq və Dərk etmək ki, Mütləqilik Varlığın Əsasıdır;
Hadisə Mahiyyətə, Mənaya görə Var olur əslində.

Nisbi – Mütləqə görə Var olur.

Mütləqdən, Mahiyyətdən, Mənadən məhrum olan nə Varsa –
o, Yoxluqdur.

Hadisələri Var edən – Onların Mənasıdır.

Nisbi Hadisələrin Mənası – Mütləqdir.

Nisbilər Yox olur. Onların Mənası Yox olmur.

Hadisələr Yox olur – ancaq onların Gedişatı, Nizamı,
Qaydası məhv olmur; Hadisələr məhv olur – Hadisələr Axarı
məhv olmur.

Həyatdakılar məhv olur – Həyat Axarı məhv olmur.

Bəşərdəkilər məhv olur – Bəşər Axarı məhv olmur.

Dünya, Həyat, Bəşər – Dünyalıq, Həyatlıq, Bəşərlik adlanan Mütləq Ədalət üstə dayanır, bu səbəbdən də məhv olmur; Mütləq Həqiqət üstə dayanır, Mütləq Xeyir üstə dayanır və bu səbəbdən də məhv olmur.

Dünyadakılar, Həyatdakılar, Bəşərdəkilər Nisbi Ədalətlə, Nisbi Həqiqətlə, Nisbi Xeyirlə yaşayırlar, ancaq Mütləq Ədalət, Mütləq Həqiqət, Mütləq Xeyir istəyindən əl çəkmirlər.

Çünki Dünya, Həyat, İnsan Təmali bu İstəyi qoruyur.

Bəşər Nisbi Ədalətlə barışa bilməz, çünki o, öz Mütləq Təməlinəndən ayrılı bilməz; Nisbi Həqiqətlə barışa bilməz – öz Mütləq Təməlinəndən ayrılı bilməz; Nisbi Xeyirlə barışa bilməz – öz Mütləq Təməlinəndən ayrılı bilməz.

Dünyaya İnam – Dünyalığa İnam deməkdir əslində.

Həyata İnam – Həyatlığa İnam deməkdir əslində.

İnsana İnam – İnsanlığa İnam deməkdir əslində.

Mütləqə İnam Yoluyla gedən İdrak – Mütləqə İnamı Təsdiq edir.

İnam – İdraklaşır; İdrak – İnamlaşır.

Nisbilik – İnam

Nisbiliyin dərki Mütləqə İnamdan başlayır.

Çünki Nisbinin Mahiyyəti, Mənası – Mütləqdir.

Mütləqə İnanmasan, Nisbini dərk etməzsən.

Çünki Dərk etmə – Mənaya çatmaqdır. Nisbinin Mənası – Mütləqdir.

Məqsəd Nisbidə Mütləqi görməkdir.

Nisbiyə İnanmaq əslində Nisbinin Mütləqiliyinə – Mütləq Mahiyyətinə, Mənasına İnanmaqdır. İnanırsan ki, Nisbidə Mütləq var.

Bu İnam İdrakın bütün Mərhələlərində, Səviyyələrində, Pirlərlərində yaşayır: Qavramada Bilinir; Təsəvvürdə Müəyyənləşir; Təhlildə – Sintezdə Təsdiq olunur.

Nisbinin dərki Mütləqə İnamdan başlayır və Mütləqə İnamla nəticələnir.

İnamlı İdrak deyir ki, Nisbiliyin Mütləq Əsası Var.

Dünyanın Dünyalıq adlı Əsası Var.

Həyatın Həyatlıq adlı Əsası Var.

İnsanın İnsanlıq adlı Əsası Var.

Nisbiliyi yaşadan – Mütləqilikdir.

Dünyalıq olmasaydı, Dünya yaşamazdı. Həyatlıq olmasaydı, Həyat yaşamazdı. İnsanlıq olmasaydı, İnsan yaşamazdı.

Mütləqilik – Nisbiliyin Özündədir, Xaricində deyil.

Dünyalıq Dünyanın Özündədir, Xaricində deyil. Həyatlıq Həyatın Özündədir, Xaricində deyil. İnsanlıq İnsanın Özündədir, Xaricində deyil.

Həm də Dünyalıq Dünyadan Artıqdır, Yüksəkdir, Böyükdür.

Həyatlıq Həyatdan Artıqdır, Yüksəkdir, Böyükdür.

İnsanlıq İnsandan Artıqdır, Yüksəkdir, Böyükdür.

Mütləqlə Nisbi arasında Təzad Var, həm də Təzadlı Birlik Var: – Nisbi Nisbiyə əsaslanmır – Mütləqə əsaslanır: bu Həqiqəti gözlə görmək olmur; İnam bunu görür, İdrak İnamın gördüyünü Təsdiq edir.

Nisbi Ədalət yoxdur əslində, çünki Nisbi Məna yoxdur; Məna – həmişə Mütləqdır, bu səbəbdən də Gerçəklik, Zaman, Şərait, Mühit səviyyəsində Ədalət – Ədalət deyil; Ədalət Nisbiyə sığmır – Mütləqə çatır.

Bu səbəbdən də Ədalətlə Gerçəklik, Zaman, Şərait, Mühit arasında Ziddiyyət yaranır.

Nisbi Həqiqət yoxdur əslində, çünki Nisbi Məna yoxdur; Məna – həmişə Mütləqdır, bu səbəbdən də Gerçəklik, Zaman, Şərait, Mühit səviyyəsində Həqiqət – Həqiqət deyil; Həqiqət Nisbiyə sığmır – Mütləqə çatır.

Bu səbəbdən də Həqiqətlə Gerçəklik, Zaman, Şərait, Mühit arasında Ziddiyyət yaranır.

Nisbi Xeyir yoxdur əslində, çünki Nisbi Məna yoxdur; Məna – həmişə Mütləqdır, bu səbəbdən də Gerçəklik, Zaman, Şərait, Mühit səviyyəsində Xeyir – Xeyir deyil; Xeyir Nisbiyə sığmır – Mütləqə çatır.

Bu səbəbdən də Xeyirlə Gerçəklik, Zaman, Şərait, Mühit arasında Ziddiyyət yaranır.

Mənasız Hadisələr olmur. Həm də Nisbi Mənalalar olmur.

Yəni Nisbi Hadisələrin Nisbi Mənalaları olmur, Mütləq Mənası olur.

Nisbilərin Mənası – Mütləqdir. Nisbilərin Mənası özlərindən Böyükdür. Nisbilərdə Mütləq Məna yaşayır. İdrakın Məqsədi – həmin Mənaya çatmaqdır.

Nisbinin dərki – Mütləqin Dərki deməkdir əslində.

Mütləqin dərki Mütləqə İnamdan başlayır.

Gərək Nisbilərdəki Mütləqə İnanasan, yəni Nisbilərdəki Mütləq Mənaya inanasan.

İnanasan ki, Nisbilikdə Nisbiliyi ötən Mahiyyət, Məna Var.

Nisbiliyi təkcə Nisbilik kimi bilsən, Dünya Mənasını itirər; Həyat Mənasını itirər; İnsan Mənasını itirər; Dünya – Dünyalıqdan ayrılır; Həyat Həyatlıqdan ayrılır; İnsan – İnsanlıqdan ayrılır.

Dünya Gerçəkliyə bərabər sayılsa – Dünyalığını itirər.

Həyat Gerçəkliyə bərabər sayılsa – Həyatlığını itirər.

İnsan Gerçəkliyə bərabər sayılsa – İnsanlığını itirər.

Nisbi Nisbiyə bərabər sayılsa – Mənasını itirər.

İnsanilikdə Dünyanın Mənasına İnam Var.

İdrak həmin İnamı Təsdiq edir.

Həyat – Həyatlığında Mənaladır. Dünya – Dünyalığında Mənaladır. İnsan – İnsanlığında Mənaladır.

Mənasızlıq – Ölümdür.

Dünya – Dünyalığına görə yaşayır. Həyat – Həyatlığına görə yaşayır. İnsan – İnsanlığına görə yaşayır. Nisbi – Mütləqliyinə görə yaşayır.

Bu Həqiqəti İnam görür – İdrak Təsdiq edir.

İnamdan İnam Doğur.

Əzəlilik – İnam

Gərək İnanasan ki, Dünya həmişə olub, onun əvvəli yoxdur.

Gərək bu Gerçəkliyə sığmayan Həqiqətə İnanasan.

Gərək buna İnanasan ki, Dünyanın Yoxdan yarandığına İnanmayasan.

İnanasan ki, Dünyanın Yox olan Vaxtı olmayıb, yəni Dünya Əzəlidir.

Dünyadakıların Əvvəli Var – Sonu Var.

Dünyanın Əzəli Dünyalığı Var – Əvvəlsizliyi Var.

Gerçəklikdə Əvvəli olmayan – Sonu olmayan yoxdur.

Əzəlilik – Gerçəkliyi ötür.

Gerçəklikdə Hadisələr biri-birindən yaranır.

Əzəlilik Özündən yaranır. Hadisə Mənadən yaranır – Məna Özündən yaranır.

Məna – Əzəlidir, Hadisə – Ötəri. Hadisə Mənadən Doğur.

Məna Hadisənin Anasıdır. Mütləqilik – Əzəlilik, Əvvəlsizlik deməkdir. Təzahürün Əvvəli var. Mənanın Əvvəli yoxdur.

Əvvəl Əvvəlsizlikdən yaranıb. Əvvəl Dəyişir, Əvvəlsizlik Dəyişmir. Əvvəl yox olur. Əvvəlsizlik yox olmur.

Dünya – Əzəli Var olandır, çünki Dünyanın Mahiyyəti Əzəlidir.

Dünyanın Əzəliliyinə İnam – Əzəlinin dərkinə hazırlayır, başlayır.

Qavramada Əzəlilik bilinir, Təsəvvürdə Müəyyənləşir, Təhlildə – Sintezdə Təsdiq olunur.

Əvvəlliyə – Ötəriylə Əzəli arasında Təzad Var.

Həm də Birlik Var.

Əzəli – Əvvəllinin Mahiyyətidir, Mənasıdır.

Mənasız Hadisə olmur: yəni Əzəlisiz Əvvəlli olmur.

Yəni Əvvəlli – Mahiyyətə, Mənacə Özündən, öz Gerçək səviyyəsindən Artıqdır, Böyükdür, Yüksəkdir.

Deməli, Əvvəllini Dərk etmək – əslində Əzəlini dərk etməkdir.

Hadisələr Əvvəllidirlər. Hadisələrin Mahiyyəti Əzəlidir.

Əzəli Əvvəllidən Artıqdır, Böyükdür, Yüksəkdir, həm də Əvvəllinin Daxilindədir, çünki Məna Daxili keyfiyyətdir – Xarici keyfiyyət deyil.

Dünyanın Əzəli Əsası Var.

Dünyadakılar Ötəridirlər – Əvvəllidirlər.

Ötərilər – Əvvəllilər – gedir, Dünya qalır.

Dünya öz Əzəli Mahiyyətinə görə qalır.

Hadisələr gedir – Məna qalır.

Təzahürlər gedir – Təzahürlər Gedişatı, Qaydası, Ahəngi qalır.

Dünya öz Dünyalığına görə qalır. Həyat öz Həyatlığına görə qalır. İnsan öz İnsanlığına görə qalır.

Əzəli olmayan gedir – Əzəli olan qalır.

Təzahürdə Mahiyyət qalır. Əvvəllidə – Ötəridə – Əzəli qalır.

Əvvəli olanın Sonu olur. Əvvəli olmayanın Sonu olmur.

Dünya Dünyadakıları öldürür, Dünyalıq Dünyanı yaşadır.

Həyat Həyatdakıları öldürür, Həyatlıq Həyatı yaşadır.

Dünyanı Dünyalıq yaşadır. Həyatı Həyatlıq yaşadır. İnsanı İnsanlıq yaşadır.

Ötərilik – Əzəlidə yaşayır.

Bu Həqiqəti İnam çağırır, İdrak sübut edir.

Ötərilik – İnam

Ötərinin Dərki Əzəliyə İnamdan başlayır.

Çünki Ötərinin Mahiyyəti, Mənası Əzəlidir.

Ötərinə dərk etmək Əzəlini dərk etmək deməkdir. Dərk etmə İnamdan başlayır.

Gərək İnanasan ki, Ötərinin Mahiyyəti Əzəlidir.

Əzəliyə Ötəri arasında Təzad var, həm də bu Təzad Birlik yaradır – Mahiyyətlə Təzahür arasında Birlik. Gərək Təzadın Birlik yaratmasına İnanasan, həmin Birliyi dərk edəsən. Ötəri əzəlinin Təzahürü kimi dərk olunur. Ötəridə Əzəli dərk olunur, Ötəri Hadisələrin Əzəli Mənası dərk olunur.

Ötəri Məna olmur – Əzəli Məna olur.

Əzəli Məna Ötəri Hadisələrdə Təzahür edir. Təzahürü dərk edən Mənaya çatır. İdrakın bütün səviyyələrində, pillələrində, mərhələlərində İnam yaşayır. Ötərinin dərki İnamdan başlayır, İnamla davam eləyir, İnamla nəticələnir.

Qavramada Ötəri Bilinir, Təsəvvürdə Müəyyənləşir, Təhlildə – Sintezdə Mənaya çatır.

Gərək Qavramada Bilinənə İnanasan, gərək Qavramanın özünə İnanasan; Gərək Təsəvvürün Müəyyənliyinə İnanasan, gərək Təsəvvürün özünə İnanasan; Gərək Təhlilin – Sintezin Mənaya çatmasına İnanasan, gərək Təhlilin – Sintezin özünə İnanasan.

Ötəriyə İnanmaq – Ötərinin özündən Artıq, Böyük, Yüksək Mənasına İnanmaqdır: Ötərinə ötməkdir.

Ötərinə ötməsən – Ötəriyə İnanmazsan. Ötərinə ötməsən – Ötərinə dərk etməzsən.

Ötərinə yaşadan Əzəlidir. Bu səbəbdən də Ötəriyə İnam – Əzəliyə İnamdır əslində.

Ötərinin Dərki – Əzəlinin Dərkidir əslində. Bu səbəbdən də İnam Ötəridə qalmır – Əzəliyə çatır.

Bu səbəbdən də İdrak Ötəridə qalmır; Ötəri ötür – Əzəli qalır.

Təzahür ötür – Mahiyyət qalır. Hadisə ötür – Məna qalır.

Ötərilər ötür – Ötərilik Gedişatı, Qaydası, Ahəngi qalır.

Ötəri Ötəridə dərk olunmur, Əzəlidə dərk olunur.

Bu Həqiqəti İnam görür – İdrak göstərir.

Əbədilik – İnam

Gərək İnanasan ki, Dünya Əbədidir, Həmişəlikdir; yəni Dünyanın Mahiyyəti, Mənası Əbədidir, Həmişəlikdir, yəni Dünyanın Dünyalıq adlı Mahiyyəti, Mənası Əbədidir, Həmişəlikdir.

Dünyadakılar Keçicidirlər – Dünya isə Əbədidir, Həmişəlikdir, çünki Dünyanın Mahiyyəti, Mənası Əbədidir, Həmişəlikdir.

Dünyadakılar Keçicidirlər, ancaq Keçiciliyin Gedişatı, Qaydası, Ahəngi Əbədidir.

Gərək İnanasan ki, Həyat Əbədidir, Həmişəlikdir; yəni Həyatın Mahiyyəti, Mənası Əbədidir, Həmişəlikdir, yəni Həyatın Həyatlıq adlı Mahiyyəti, Mənası Əbədidir, Həmişəlikdir.

Həyatdakılar Keçicidirlər – Həyat isə Əbədidir, Həmişəlikdir, çünki Həyatın Mahiyyəti, Mənası Əbədidir, Həmişəlikdir.

Həyatdakılar Keçicidirlər, ancaq Keçiciliyin Gedişatı, Qaydası, Ahəngi Əbədidir.

Gərək İnanasan ki, Bəşər Əbədidir, Həmişəlikdir; yəni onun Mahiyyəti, Mənası Əbədidir, Həmişəlikdir, yəni onun İnsanilik adlanan Mahiyyəti, Mənası Əbədidir, Həmişəlikdir.

Bəşərdəkilər Keçicidirlər – Bəşər isə Əbədidir, Həmişəlikdir, çünki Bəşərin Mahiyyəti, Mənası Əbədidir, Həmişəlikdir.

Bəşərdəkilər Keçicidirlər, ancaq Keçiciliyin Gedişatı, Qaydası, Ahəngi Əbədidir.

Əbədinin Dərki Əbədiyə İnamdan başlayır, hazırlanır.

İnanırsan – Dərk edirsən. İnanırsan ki, Dərk edəsən.

Əbədiyə İnam – İdrakın bütün səviyyələrində, pillələrində, mərhələlərində yaşayır.

Qavramada Əbədilik Bilinir, Təsəvvürdə Müəyyənləşir, Təhlildə – Sintezdə Təsdiq olunur.

Gərək Qavramada Bilinənə İnanasan, gərək Qavramanın özünə İnanasan, gərək Təsəvvürdə Müəyyənləşənə İnanasan, gərək Təhlildəki – Sintezdəki Təsdiqə İnanasan, gərək Təhlilin – Sintezin özünə İnanasan.

Dünyalıq – Dünyada yaşayır, ancaq Dünyadan Artıqdır, Böyükdür, Yüksəkdir.

Dünyadakı Dünyadan Artığı, Böyüyü, Yüksəyi görmək üçün İnam – Gerçəkliyi ötməlidir.

Həyatlıq – Həyatda yaşayır, ancaq Həyatdan Artıqdır, Böyükdür, Yüksəkdir.

Həyatdakı Həyatdan Artığı, Böyüyü, Yüksəyi görmək üçün İnam Gerçəkliyi ötməlidir.

İnsanilik – İnsanda yaşayır, ancaq İnsandan Artıqdır, Böyükdür, Yüksəkdir.

İnsandakı İnsandan Artığı, Böyüyü, Yüksəyi görmək üçün İnam – Gerçəkliyi ötməlidir.

Gerçəkliyi ötmək – İnamın əsas xassəsidir.

Gerçəklik səviyyəsində İnam olmur, çünki Gerçəklik səviyyəsində Mahiyyət olmur, Məna olmur. Əbədiyə inanmaq üçün Mənaya İnanmaq gərək, Mənaya İnanmaq üçün Gerçəkliyi ötmək gərək.

Əbədini dərk etmək üçün Əbədiyə İnanmaq gərək.

Gərək İnanasan ki, Keçicidə Əbədi yaşayır; Təzahürdə Mahiyyət yaşayır; Hadisədə Məna yaşayır.

Gərək İnanasan ki, Dünyada Əbədilik adlı Məna var, yəni Dünya Keçicilərlə dolsa da, onun Mahiyyəti Əbədidir, bu səbəbdən də Dünya Əbədidir.

Keçicilərlə dolu olan Dünya Əbədidir, çünki onun Mənası Əbədidir.

Keçicilərlə dolu olan Həyat Əbədidir, çünki onun Mənası Əbədidir.

Keçicilərlə dolu olan Bəşər Əbədidir, çünki onun Mənası Əbədidir.

Gərək İnanasan ki, Keçicilik axını, axarı Mənasız deyil, bu Məna Keçicidən Artıqdır, Böyükdür, Yüksəkdir; Keçicilikdə yaşayan Məna – Keçiciliyə qarşıdır.

Keçici Hadisələr – Əbədinin Təzahürüdür.

Keçici Təzahürün Əbədi Mənası var, yəni Əbədiyyət adlı Mənası var – Əbədiyyət özü Mənadır.

Dünya Əbədiyyətlə Mənalandır.

Keçici Keçir – Əbədi qalır.

Dünyadakılar keçir – Dünya qalır.

Həyatdakılar keçir – Həyat qalır.

İnsandakılar keçir – İnsanilik qalır.

Dünya – Dünyalıq üstə köklənib, yəni Əbədilik üstə köklənib.

Həyat – Həyatlıq üstə köklənib, yəni Əbədilik üstə köklənib.

İnsan – İnsanilik üstə köklənib, yəni Əbədilik üstə köklənib.

Dünyalıq – Həmişəlikdir. Həyatlıq – Həmişəlikdir. İnsanilik – Həmişəlikdir.

Bu Həqiqət İnamda Yaranır; İdrakda Aşkarlanır.

Keçicilik – İnam

Gərək İnanasan ki, Keçicinin Mahiyyəti, Mənası Əbədidir.

Gərək Keçicinin Əbədi Mahiyyətini, Mənasını dərk edəsən.

Keçicini Dərk etmək – Əbədini Dərk etməkdir.

İdrak – Mahiyyətin Dərkidir. Keçicinin Mahiyyəti – Əbədidir.

Keçicini – Əbədi yaşadır; Keçicidə – Əbədi yaşayır.

Dünya Əbədi – Keçici Təzadında yaşayır. Dünya Əbədi – Keçici Birliyində yaşayır.

Mahiyyət Təzahürlə Təzad Təşkil edir, həm də Birlik yaradır.

Məna Təzahürdə yaşayır. Məna Təzahürü yaşadır.

Təzahür Mənanı Gerçəkləşdirir.

Gərək İnanasan ki, Dünyadakılar Keçicidir, ancaq Dünya Əbədidir – çünki Dünyanın Mahiyyəti Əbədidir.

Gərək İnanasan ki, Həyatdakılar Keçicidir, ancaq Həyat Əbədidir – çünki Həyatın Mahiyyəti Əbədidir.

Gərək İnanasan ki, Bəşərdəkilər Keçicidir, ancaq Bəşər Əbədidir – çünki Bəşərin Mahiyyəti Əbədidir.

Keçicidəki Əbədini görməsən, Keçicini dərk etməzsən.

Keçici Keçir – Əbədi qalır; yəni Keçicinin Əbədi Mahiyyəti qalır.

Hadisə keçir – Hadisənin Əbədi Mahiyyəti qalır.

Dünyadakılar keçir – Dünya qalır. Həyatdakılar keçir – Həyat qalır. Bəşərdəkilər keçir – Bəşər qalır.

Keçici keçir, Keçicinin Gedişatı, Qaydası, Ahəngi qalır.

Keçiciliyi dərk etmək üçün Keçicini ötməlisən; bu, İnamdan başlayır, İdrakda davam edir və nəticələnir.

Qavramada Keçici Bilinir, Təsəvvürdə Müəyyənləşir, Təhlildə-Sintezdə Mahiyyətə çatır.

İdrak həm də İdraka İnamdan başlayır.

Həqiqətə İnanmaq üçün İdraka İnanmalısan.

Həqiqətə İnanmalısan ki, onu Qəbul edəsən.

Həqiqətə İnanmasan, onu Dərk edə bilməzsən.

Həqiqəti Dərk etməsən, İnamını Təsdiq etməzsən.

Yəni Həqiqətə İnanırsan və onu Dərk etməyə başlayırsan, Həqiqəti Dərk edirsən və İnamını Təsdiqləyirsən.

Keçicini Dərk etmək – Əbədini Dərk etmək olur.

İdrak – İnam Mənbəyidir əslində. İnam – İdrak Təməlidir.

İnam–İdrak Birliyi – İnsanilik Tələbidir.

Keçiciyə İnam – Əbədiyə İnam deməkdir.

Keçicinin Dərki – Əbədiyə İnam deməkdir.

Həqiqət İnam–İdrak Birliyindən yaranır.

Sonsuzluq – İnam

Gərək İnanasan ki, Dünyanın Mahiyyəti Sonsuzdur: Hadisələrdən, Zamandan, Məkandan, Şəraitdən, Mühitdən Artıqdır, Böyükdür, Yüksəkdir: Hadisələr, Zaman, Şərait, Mühit – Sonludur, ancaq onların Mahiyyəti, Mənası Sonsuzdur. Sonsuz Sonluda yaşayır; Sonsuz Sonlunu yaşadır.

Sonsuzluğa dərk etmək üçün Sonsuzluğa İnanmaq gərək.

İnam Sonluda Sonsuzu görür; bu səbəbdən də İdrak İnamdan başlayır, İnamla davam edir, İnamla nəticələnir.

İdrakın bütün Səviyyələrində, Pillələrində, Mərhələlərində İnam yaşayır.

Qavramada Sonsuzluq Bilinir, Təsəvvürdə Müəyyənləşir, Təhlildə – Sintezdə Təsdiq olunur.

Qavramada Bilinə İnanmalısən, Təsəvvürdə Müəyyənleşənə İnanmalısən, Təhlildə – Sintəzdə Təsdiq olunana İnanmalısən: – İnanmayınca Dərk etməzsən.

İdrak Əməli nəticə etibarilə İnam Əməli olur.

İdrak Əməli İnam Halından yaranır və İnam Halını Təsdiq edir.

Dünyada Mahiyyətdən, Mənadan başqa hər şey Sonludur.

Dünya Mahiyyətinə görə – Sonsuzdur.

Həyatda Mahiyyətdən, Mənadan başqa hər şey Sonludur.

Həyat Mahiyyətinə görə – Sonsuzdur.

Bəşərdə Mahiyyətdən, Mənadan başqa hər şey Sonludur.

Bəşər Mahiyyətinə görə – Sonsuzdur.

Dünyanı, Həyatı, Bəşəri yaşadan Sonsuzluqdur.

Sonlu Yoxluğa yetir, Sonsuz Daim Var olur.

Dünya Yoxluq Tanımır, çünki Dünyalıq adlı Sonsuzluq Yoxluq Tanımır.

Həyat Yoxluq Tanımır, çünki Həyatlıq adlı Sonsuzluq Yoxluq Tanımır.

Bəşər Yoxluq Tanımır, çünki İnsanilik adlı Sonsuzluq Yoxluq Tanımır.

Sonsuzluq – Müəyyənlikdir, çünki Yox olmur.

Sonlu – Qeyri-Müəyyəndir, çünki Yox olur.

Mahiyyətdə Yoxluq Yoxdur. Təzahürdə Yoxluq Var.

Dünya Yox olanlarla doludur, ancaq Dünyanın Mahiyyətinə Yoxluq Yoxdur. Həyat Yox olanlarla doludur, ancaq Həyatın Mahiyyətində Yoxluq Yoxdur. Bəşər Yox olanlarla doludur, ancaq Bəşərin Mahiyyətində Yoxluq Yoxdur.

Yoxluq – Hadisəyə çatır, Mənaya çatmır.

Dünyadakılara çatır, Dünyaya çatmır. Həyatdakılara çatır, Həyata çatmır. Bəşərdəkilərə çatır, Bəşərə çatmır.

Dünyadakılar, Həyatdakılar, Bəşərdəkilər Sona çatır – Dünya, Həyat, Bəşər Sona çatmır.

Bu Həqiqəti İnam–İdrak Birliyi Təsdiq edir.

Sonluluq – İnam

Sonlunu Dərk etmək – Sonsuza İnamdan başlayır.
Gərək Sonlunun Sonsuz Mahiyyətində, Mənasına İnanasan ki, onu Dərk edəsən.

Sonludakı Sonsuza İnanmalısan ki, ona çatasan.

Sonlu Hadisələrin Sonsuz Mahiyyəti Var.

Buna İnanmalısan ki, Bunu dərk edəsən.

Sonsuz Mahiyyətin Sonlu Təzahürləri Var.

Zaman səviyyəsində Hadisələr Var.

Zamandan Üstün Mahiyyət Var.

Məkan səviyyəsində Hadisələr Var.

Məkandan Üstün Mahiyyət Var.

Şərait səviyyəsində Hadisələr Var.

Şəraitdən Üstün Mahiyyət Var.

Mühit səviyyəsində Hadisələr Var.

Mühitdən Üstün Mahiyyət Var.

Hadisələri dərk etmək üçün onları ötmək gərək.

İnam – hadisələri ötür, İdrakı hazırlayır, İdrakda yaşayır:
İdrak İnamla başlanır, İnamla nəticələnir.

Qavramada Bilinə İnanmalısan, Təsəvvürdə Müəyyənləşənə İnanmalısan, Təhlildə – Sintəzdə Mahiyyətləşənə İnanmalısan.

İnanmalısan ki, Dərk edəsən. Sonludakı Sonsuzu dərk edirsən.

Dərk edirsən ki, Sonlularla Dolu olan Dünya Sonsuzdur, çünki Dünyanın Mahiyyəti – Dünyalığı Sonsuzdur.

Dərk edirsən ki, Sonlularla Dolu olan Həyat Sonsuzdur, çünki Həyatın Mahiyyəti – Həyatlığı Sonsuzdur.

Dərk edirsən ki, Sonlularla Dolu olan Bəşər Sonsuzdur, çünki Bəşərin Mahiyyəti – Bəşəriliyi Sonsuzdur.

Dərk edirsən ki, Dünyada, Həyatda, Bəşərdə Sonlular Gedışı, Qaydası, Ahəngi Sonsuzdur.

Dərk edirsən ki, Sonlu Yox olsa da, Sonludakı Sonsuz daim Var olur; Sonlu–Sonsuz Təzadında Birlik yaşayır.

Varlıq Sonlu–Sonsuz Təzadı və Birliyidir...

Varlıq Mahiyyət qədər Sonsuzdur; Varlıqdakılar Hadisə qədər Sonludur.

Varlıq Varlıqdakılardan Artıqdır, Böyükdür, Yüksəkdir.

Sonlu Sonsuzluğu Təsdiq edir. Sonlunun dərki Sonsuzluğa İnamı Təsdiq edir.

Kamillik – İnam

Kamilliyi dərk etmək üçün Kamilliyin Var olmasına İnanmalısan.

İnanmalısan ki, Qeyri-Kamildə Kamillik Var – yəni Qeyri-Kamilliklə dolu olan Dünyada Kamillik Var; Qeyri-Kamillik KamilliyinTəzahürüdür; onun Mahiyyəti, Mənası – Kamillikdir; Qeyri-Kamil Mahiyyət olmur, Məna olmur; Mahiyyətsiz, Mənasız Hadisə olmur, Dünya olmur.

İnanırsan ki, Qeyri-Kamil Dünyalıq olmaz, çünki Dünyalıq Mahiyyətdir, Mənadır; Qeyri-Kamil Mahiyyət olmur, Məna olmur; Dünyadakılar Qeyri-Kamildir, Dünyalıq Kamildir.

Əgər Qeyri-Kamil Varsa, Kamil də Var; Qeyri-Kamil Kamilə görə Var; Kamilə nisbətdə, onunla müqayisədə var.

Kamillik olmasaydı – Qeyri-Kamillik olmazdı.

Dünyalıq Qeyri-Kamil olsaydı, Dünyadakılar Qeyri-Kamil sayılmazdı.

Dünyadakılarda – Qeyri-Kamillərdə Kamillik Var; Qeyri-Kamillər Kamillikdən yaranıblar.

Həyatdakılarda – Qeyri-Kamillərdə Kamillik Var; Qeyri-Kamillər Kamillikdən yaranıblar.

Bəşərdəkilərdə – Qeyri-Kamillərdə Kamillik Var; Qeyri-Kamillər Kamillikdən yaranıblar.

Kamillik Qeyri-Kamillikdə gerçəkləşir; Gerçəklik Mahiyyətdən, Mənadən aşağıdır; Gerçəkliyin Mahiyyəti, Mənası Gerçəklikdən üstündür, Gerçəklik öz Mahiyyətindən, Mənasından aşağıdır.

Qeyri-Kamilin Mahiyyəti, Mənası Qeyri-Kamildən Üstündür; Qeyri-Kamil öz Mahiyyətindən, Mənasından aşağıdır.

Dünya Qeyri-Kamillərlə doludur; bu Yoxsulluqda Dünyalıq adlanan Zənginlik Təzahür edir.

Bu səbəbdən də Kamilliyin dərki Qeyri-Kamillərin Mahiyyətinin, Mənasının dərki olur.

Həmin dərək Kamiliyə İnamdan başlayır.

Kamilə İnanmasan, Qeyri-Kamili dərək etməzsən – yəni Qeyri-Kamilin Mahiyyətinə, Mənasına çatmazsan.

Qeyri-Kamildəki Kamilə İnanırsan, onu dərək etməyə başlayırsan – İnamını İlandırırırsan.

Kamillik Zəngindir.

Mahiyyət Təzahürdən Zəngindir, çünki Kamildir.

Məna Hadisədən Zəngindir, çünki Kamildir.

İdrak Təzahürü Mahiyyətə çatdırır, Hadisəni Mənaya çatdırır; Qeyri-Kamili Kamilə çatdırır; İnamı Təsdiq edir.

Qavramada Qeyri-Kamil bilinir, Təsəvvürdə Müəyyənləşir, Təhlildə – Sintezdə Mahiyyətə, Mənaya çatır.

Dərək edirsən ki, Qeyri-Kamillərlə dolu olan bu Dünyanın, Həyatın, Bəşərin Təməli Kamildir.

Dünyadakı Qeyri-Kamillər gedir – Dünya qalır, yəni Kamillik qalır.

Həyatdakı Qeyri-Kamillər gedir – Həyat qalır, yəni Kamillik qalır.

Bəşərdəki Qeyri-Kamillər gedir – Bəşər qalır, yəni Kamillik qalır.

Dünyadakı, Həyatdakı, Bəşərdəki Qeyri-Kamillik gedir – Qeyri-Kamillik Gedişatının, Qaydasının, Ahənginin Kamilliyi qalır.

İdrak – İnam Həqiqətini Təsdiq edir, İdrak İnamı İşıqlandırır, İnam – İdrakı İşığa yönəldir.

Qeyri-Kamillik – İnam

Qeyri-Kamilliyin Kamil Mahiyyətində İnanmasan, Qeyri-Kamilliyi dərk etməzsən, çünki Dərk etmək – Mahiyyətə çatmaqdır.

Qeyri-Kamilliyin Kamillik Təzahürü olduğuna İnanmasan, Qeyri-Kamilliyi dərk etməzsən.

Qeyri-Kamilliyin Dərki Kamilliyə İnamla başlanır və nəticələnir.

“Qeyri-Kamillik Dünyasının Kamil Mənası Var!” – Qeyri-Kamilin Dərki bu İnamdan başlayır.

Qeyri-Kamilliyin Dərki Kamilliyin Dərki olur əslində.

Qeyri-Kamilliyin Daxilindəki Kamilliyi dərk edirsən.

Təzahürün Mahiyyətindəki Kamilliyi dərk edirsən.

Kamilliyə İnamdan Kamilliyin Dərkinə doğru Yol gedirsən.

Varlıq – Kamil Mahiyyət və Qeyri-Kamil Təzahürlər birliyidir.

Varlığın Daxilində Kamillik yaşayır, Zahirində Qeyri-Kamillik.

İdrak Daxildəkini Üzə çıxarır – Daxildəkinə İnamı Təsdiq edir.

Dərk edirsən ki, Qeyri-Kamillər Dünyasının Mahiyyəti, Mənası Kamildir.

Qavrama bunu Bildirir, Təsəvvür Müəyyənləşdirir, Təhlil – Sintez Təsdiq edir.

Qeyri-Kamilliyin Dərki Kamilliyə İnamı Təsdiq edir.

Dünyadakılarda Dünyalıq Var – buna İnanırsan.

Həyatdakılarda Həyatlıq Var – buna İnanırsan.

Bəşərdəkilərdə İnsanlıq Var – buna İnanırsan.

Dünyalığa İnanmışın dərəcədə Dünyadakılara İnanırsan.

Həyatlığa İnanmışın dərəcədə Həyatdakılara İnanırsan.

İnsaniliyə İnanmışın dərəcədə Bəşərdəkilərə İnanırsan.

Təzahür Mahiyyətdən aşağıdır, ancaq ondan xali deyil.

Hadisə Mənadən aşağıdır, ancaq ondan xali deyil.

Qeyri-Kamil Kamildən aşağıdır, ancaq ondan xali deyil.

Mahiyyətsiz Təzahür olmur; Mənasız Hadisə olmur. Kamillik Qeyri-Kamillərdə Gerçəkləşir; Gerçəklikdən Üstün olur: – Qeyri-Kamili dərk etmək üçün Gerçəkliyi ötmək gərək.

İnam – Gerçəkliyi ötmək deməkdir əslində. Gerçəklik – Kamillik tanımır, İnam – tanıyır.

Kamillik – Zaman Həddi tanımır, İnam – Zaman Həddini ötür.

Kamillik – Mühit Həddi tanımır, İnam – Mühit Həddini ötür.

Kamillik – Şərait Həddi tanımır, İnam – Şərait Həddini ötür.

Gerçəkliyi ötməsən, Gerçəkliyi dərk etməzsən; yəni Gerçəkliyin Mahiyyətini dərk etməzsən.

Gerçəkliyi ötmək Gerçəkliyə İnamdan doğur; yəni onun özündən Artıq, Böyük, Yüksək olan Mahiyyətinə İnamdan doğur.

Qeyri-Kamili ötmək əslində Qeyri-Kamili İnam deməkdir; onun özündən Artıq, Böyük, Yüksək olan Mahiyyətinə İnam deməkdir.

İdrak İnam Yoluyla gedir, İnam Həqiqətini dərk edir.

Yaranış – İnam

İdrak – Yaranışa İnamdan başlayır.

Yaranışın Dərki – Yaranışın Əzəliliyinə İnamdan başlayır.

İnanırsan ki, Yaranış həmişə olub – Yaranışın əvvəli olmayıb.

Yaranışın Dərki – Yaranışın Əbədiliyinə İnamdan başlayır.

İnanırsan ki, Yaranış həmişə olacaq.

Yaranışın Dərki – Yaranışın Sonsuzluğuna İnamdan başlayır.

İnanırsan ki, Yaranış Hədd, Sədd tanımır.

Yaranışın Dərki – Yaranışın Kamilliyinə İnamdan başlayır.

İnanırsan ki, Yaranışda Qeyri-Kamillik yoxdur.

İnanırsan ki, Yaranış Dünyanın, Həyatın, Bəşərin Mahiyyətini ifadə edir.

Yaranan – Ötəridir; Yaranış – Əzəli.

Yaranan – Keçicidir; Yaranış – Əbədi.
Yaranan – Sonludur; Yaranış – Sonsuz.
Yaranan – Qeyri-Kamildir; Yaranış – Kamil.
Yaranışı Dərk etmək – Mahiyyəti dərk etmək olur əslində.
Mahiyyət – Əzəlilik, Əbədilik, Sonsuzluq, Kamillik deməkdir;
– Dünyalıq, Həyatlıq, İnsanlıq deməkdir.
Dünyalıq – Əzəli, Əbədi, Sonsuz, Kamil Yaranış deməkdir.
Dünya Yaranışdan yaranıb; yəni Yaranış adlanan Mahiyyətədən yaranıb.
Həyat Yaranışdan yaranıb; yəni Yaranış adlanan Mahiyyətədən yaranıb.
İnsan Yaranışdan yaranıb; yəni Yaranış adlanan Mahiyyətədən yaranıb.
Yaranış Dünyalığın əsas xassəsidir; Həyatlığın, İnsanlığın əsas xassəsidir.
Yaranış – Yaradandır.
Dünyalıq – Yaranışdır; Dünya – Yaranış və Ölümdür. Dünya – yaratdıqlarını öldürür; Dünya ölmür, Yaratdıqları ölür.
Yarananlar ölür – Yaranış ölmür.
Mahiyyət ölmür – Təzahür ölür.
Məna ölmür – Hadisə ölür.
Ölümün Dünyadakılara gücü çatır, Dünyaya gücü çatmır; Təzahürlərə gücü çatır, Mahiyyətə gücü çatmır; Hadisələrə gücü çatır, Mənaya gücü çatmır.
Ölüm Yarananı Yox edir; Yaranış Varlığı yaşadır.
İdrak – Yaranışa İnam üstə qurulub: İnam – İdrakı Yaranışa İnam üstə qurub...

Ölüm – İnam

Ölümün Dərki Yaranışa İnam Tələb eləyir.
Ölümü dərk etmək əslində Ölümü rədd etməkdir.
Ölümün İnkarı Ölümün Dərki deməkdir əslində.
Ölüm – Ötərilik yaradır, Dünyalıq – Əzəlilik; bu səbəbdən də Ölüm Dünyalığa qarşıdır. Ölüm – Keçicilik yaradır,

Dünyalıq – Əbədilik; bu səbəbdən də Ölüm Dünyalığa qarşıdır. Ölüm – Sonluluq yaradır, Dünyalıq – Sonsuzluq; bu səbəbdən də Ölüm Dünyalığa qarşıdır. Ölüm – Qeyri-Kamillik yaradır, Dünyalıq – Kamillik; bu səbəbdən də Ölüm Dünyalığa qarşıdır.

Ölüm Yaranış ilə Yarananlar arasında Təzadı ifadə eləyir.

Yaranış Ölümsüzdür, Yaranan – Ölümlü.

Dünya Ölümsüzdür, Dünyadakılar – Ölümlü. Həyat Ölümsüzdür, Həyatdakılar – Ölümlü. Bəşər – Ölümsüzdür, Bəşərdəkilər – Ölümlü.

Ölüm – Dünyadakıların, Həyatdakıların, Bəşərdəkilərin Ötərilik, Keçicilik, Sonluluq, Qeyri-Kamillik Həddidir.

Dünyalıqın sonu yoxdur. Dünyadakıların sonu Ölümdür.

Ölümün Mahiyyəti – Yaranışdır.

Ölüm adlanan Yoxluğun Yaranış adlı Varlığı Var.

Ölüm Dünyanın Faciəvi halından yaranıb.

Yaranış üstə Qurulan Dünya Ölüm Qaydasına riayət eləyir.

Yaranışdan yaranan Dünya Ölümlə Tənzimlənir, Təzələnir.

Dünya Şərdən Xeyir götürür.

Ölüm Həyata yararır. Ölüm- Şərdir. Həmin Şər Dünyaya gərək olur. Həyat Ölümsüz keçinə bilmir.

Ölüm Yaranışa xidmət edir.

Bu səbəbdən də Ölümü dərk etmək – Yaranışı dərk etməkdir.

Ölümün Mahiyyəti Yaranışdır.

Ölüm Dünyanın Nisbiliyinə gərək olur.

Yaranışa İnanırsan və Ölümü dərk edirsən. Yaranışı Təsdiq etdiyən dərəcədə Ölümü dərk edirsən.

Yaranışa İnanırsan və Ölümü dərk edirsən.

Zaman – İnam

Zamanı dərk etmək üçün Əbədiyyətə İnanmaq gərək.

Çünki Zamanın Mahiyyəti – Əbədiyyətdir.

Zamanın Mahiyyəti özündən Artıqdır, Böyükdür, Yüksəkdir.

Əbədiyyətə İnanmasan, Zamanı dərk etməzsən; yəni Zamanın Mahiyyətinə çatmazsan. Zamanı dərk etmək üçün Zamanı ötmək gərəkdir: İnam – Zamanı ötür, İdrak – İnamı Doğrudur.

Zaman Əbədiyyət ölçüsündən Qavranılır, Təsəvvür olunur, Təhlil edilir, Ümumiləşdirilir; İdrak – İnam Üstə qurulur; İnam – İdrakı qurur.

Zamanın Mahiyyəti Zamandan Artıqdır, Böyükdür, Yüksəkdir.

Bu səbəbdən də Zamanı dərk etmək Zamandan Artıq olanı, Böyük olanı, Yüksək olanı dərk eləməkdir əslində.

Zamanın dərki – Əbədiyyətə İnamın dərkidir.

Zamanın varlığı mahiyyətcə Əbədiyyətin varlığıdır; Zamanı yaşadan Əbədiyyətdir; Zamanda Əbədiyyət Gerçəkləşir; Əbədiyyətdə Zaman Mahiyyətləşir.

Zamanın Əbədiyyət adlı Mahiyyəti var; Əbədiyyətin Zaman adlı Gerçəkliyi var.

Mahiyyət Gerçəklikdən Artıqdır, Böyükdür, Yüksəkdir.

Bu səbəbdən də Zamanın Mahiyyəti özündən Artıqdır, Böyükdür, Yüksəkdir.

Mahiyyətə İnanmasan, Gerçəkliyi dərk etməzsən. Bu baxımdan, İnam İdrakı qabaqlayır, Mahiyyət İdrakdan əvvəl İnamda görünür; İdrak İnamın gördüyünü göstərir əslində.

Əbədiyyəti görməsən – Zamanı Bilməzsən.

İnam Əbədiyyəti görür, İdrak Zamanı bilir.

Varlıq Zamanlar Gedişatında gerçəkləşir.

Zaman Keçicidir, Sonludur; Zamanlar gedişatı Əbədidir, Sonsuzdur.

Mahiyyət Zaman çərçivəsinə sığmır – Zamanın Mahiyyəti Zamana sığmır; bu səbəbdən də Zamanın dərki Əbədiyyətin dərki olur – Zamandan böyük olanın dərki olur.

Zaman Ədalətini dərk etmək Mütləq Ədaləti dərk etmək olur əslində; – yəni Zaman Yarımədalətini – Ədalətsizliyini dərk etmək olur.

Zaman Həqiqətini dərk etmək Mütləq Həqiqəti dərk etmək olur əslində; yəni Zaman Yarımhəqiqətini – Həqiqətsizliyini dərk etmək olur.

Zaman Xeyirini dərk etmək Mütləq Xeyiri dərk etmək olur əslində; yəni Zaman Yarımxeyrini – Xeyirsizliyini dərk etmək olur.

Zaman – Mahiyyətdən aşağıdır, çünki Təzahürdür; həm də özündən Yüksəkdir, çünki Mahiyyətlidir. Zaman – Özündən Yüksək Mənası olan Hadisədir.

Zaman səviyyəsində Ədalət olmur. Zamanın Mahiyyəti səviyyəsində Ədalət olur.

Gərək Zamanı ötəsən ki, Ədalətə çatasan.

Zaman səviyyəsində Həqiqət olmur. Zamanın Mahiyyəti səviyyəsində Həqiqət olur.

Gərək Zamanı ötəsən ki, Həqiqətə çatasan.

Zaman səviyyəsində Xeyir olmur. Zamanın Mahiyyəti səviyyəsində Xeyir olur.

Gərək Zamanı ötəsən ki, Xeyirə çatasan.

Zamanı ötmək – Zamana İnanmaq deməkdir əslində.

Zamanı Dərk etmək – Əbədiyyətə İnamı Doğultmaqdır.

İmkan – İnam

İmkan – Mahiyyətdir; Gerçəklik – Təzahür.

İmkan – Gerçəklikdən Artıqdır, Böyükdür, Yüksəkdir.

İmkanın dərki İmkanın Gerçəklikdən Üstünlüyünə İnamdan başlayır.

Gərək İnanasan ki, İmkan Gerçəklikdən Üstündür.

Mahiyyət – Əzəli İmkan deməkdir.

Gerçəklik – Ötəridir.

Bu səbəbdən də Gerçəklik İmkandan Əskikdir.

Mahiyyət – Əbədi İmkan deməkdir.

Gerçəklik – Keçicidir.

Bu səbəbdən də Gerçəklik İmkandan Əskikdir.

Mahiyyət – Sonsuz İmkan deməkdir.

Gerçəklik – Sonludur.

Bu səbəbdən də Gerçəklik İmkandan Əskikdir.

Mahiyyət – Kamil İmkan deməkdir.

Gerçəklik – Qeyri-Kamildir.

Bu səbəbdən də Gerçəklik İmkandan Əskikdir.

Dünyalıq – İmkandır; Dünya – Gerçəklik.

Həyatlıq – İmkandır; Həyat – Gerçəklik.

İnsanlıq – İmkandır; İnsan – Gerçəklik.

İmkan – Əzəlidir, Əbədidir, Sonsuzdur, Kamildir.

Gerçəklik – Ötəridir, Keçicidir, Sonludur, Qeyri-Kamildir.

Bu səbəbdən də Gerçəklik səviyyəsində İmkan Nisbi İmkandır; İnam onu ötür – Mütləq İmkana çatır.

Zaman səviyyəsində İmkan – Nisbi İmkandır: İnam onu ötür – Mütləq İmkana çatır.

Mühit səviyyəsində İmkan – Nisbi İmkandır: İnam onu ötür – Mütləq İmkana çatır.

İmkan Daxili Keyfiyyətdir, Gerçəklik – Zahiri.

Daxili Zahiridən Artıqdır, Böyükdür, Yüksəkdir.

Gerçəkliyə uyğunlaşmaq – İmkansızlaşmaqdır əslində.

Gerçək İmkandan Üstün olan İmkan var. Ona İnanmalısən, onu Dərk etməlisən. Gerçəkliyin İmkan Səddini, Həddini ötməlisən, Gerçək İmkansızlığı ötməlisən; Gerçək İmkandan Üstün olan İmkana çatmalısən.

İnanmalısən ki, Mahiyyət Tükənməzdir, Məna Tükənməzdir; – bu səbəbdən də İmkan Tükənməzdir.

Təzahür Tükənir, Hadisə Tükənir; ancaq Mahiyyətin Təzahür, Mənanın Hadisə törətmək İmkanı tükənmir.

Dünyadakılar tükənir, ancaq Dünyanın Dünyadakılar törətmək İmkanı tükənmir. Həyatdakılar tükənir, ancaq Həyatın Həyatdakılar törətmək İmkanı tükənmir. Bəşərdəkilər tükənir, ancaq Bəşərin Bəşərdəkilər törətmək İmkanı tükənmir.

Gerçək İmkan – Nisbi İmkan tükənir; Mütləq İmkan tükənmir.

Dünyanın Dünyalıq İmkanı Dünyadan Artıqdır.

Həyatın Həyatlıq İmkani Həyatdan Artıqdır.
Bəşərin Bəşərilik İmkani Bəşərdən Artıqdır.
Varlıq – Tükənməz İmkan və Tükənən Gerçəklik Təzadıdır,
Tükənməz Gerçəklik Gedişatı Birliyidir.
İnam – İmkan üstə köklənir, İdrakı İmkan üstə kökləyir.

Gerçəklik – İnam

Gerçəkliyin Dərki İmkana İnamdan başlayır.
İnanırsan ki, Gerçəkliyin Gerçəklikdən Üstün İmkani var;
Mahiyyəti, Mənası var.

Gerçəklik Ötəridir, ancaq Gerçəkliyin İmkani – Mahiyyəti
Əzəlidir.

Gerçəklik Keçicidir, ancaq Gerçəkliyin İmkani – Mahiyyəti
Əbədidir.

Gerçəklik Sonludur, ancaq Gerçəkliyin İmkani – Mahiyyəti
Sonsuzdur.

Gerçəklik Qeyri-Kamildir, ancaq Gerçəkliyin İmkani –
Mahiyyəti Kamildir.

Əzəliyə İnanmasan – Gerçəkliyi dərk etməzsən.

Əbədiyə İnanmasan – Gerçəkliyi dərk etməzsən.

Sonsuza İnanmasan – Gerçəkliyi dərk etməzsən.

Kamilə İnanmasan – Gerçəkliyi dərk etməzsən.

Mahiyyətsiz Təzahür, İmkansız Gerçəklik yoxdur.

İdrakın Məqsədi Mahiyyətə çatmaqdır. Bu səbəbdən də
Təzahürü dərk etmək əslində Mahiyyəti dərk etməkdir; – yəni
Təzahürdən Üstün olanı dərk etməkdir; Gerçəkliyi dərk etmək
İmkani dərk etməkdir; yəni Gerçəklikdən Üstün olanı dərk
etməkdir.

Gerçəkliyi Gerçəklikdən Artıqda, Böyükdə, Yüksəkdə dərk
edirsən.

Gerçəkliyi dərk etmək İmkanın Gerçəkləşməsini dərk
etməkdir.

Gerçəklik İmkandan – Mahiyyətdən, Mənadən əskikdir.

İmkan – Mahiyyət – Məna Gerçəkliyin əsasıdır.

Gerçəklik öz Əsasından – Mahiyyətindən, Mənasından əskikdir.

Gerçəkliyin Mütləq Əsası – İmkanı var: həm də Gerçəklik həmin Əsadan, İmkandan əskikdir. Gerçəklik Həqiqəti bundan ibarətdir.

Gerçəkliyin Dünyalıq adlı Əzəli, Əbədi, Sonsuz, Kamil Əsası – Mahiyyəti – İmkanı var. Ancaq Gerçəklik Dünyalıq adlı İmkandan əskikdir.

Gerçəkliyin Həyatlıq adlı Əzəli, Əbədi, Sonsuz, Kamil Əsası – Mahiyyəti – İmkanı var. Ancaq Gerçəklik Həyatlıq adlı İmkandan əskikdir.

Gerçəkliyin Bəşərlik adlı Əzəli, Əbədi, Sonsuz, Kamil Əsası – Mahiyyəti – İmkanı var. Ancaq Gerçəklik Bəşərlik adlı İmkandan əskikdir.

Gerçəkliyin Əsası, İmkanı Dünyanın, Həyatın, Bəşərin Əzəli, Əbədi, Sonsuz, Kamil Gedişatında aşkarlanır.

Gerçəkliyi Gerçəklik çərçivəsində dərk etmək onu əskiltməkdir.

Gerçəkliyi Mahiyyət səviyyəsində dərk etmək lazımdır, onda onun Mahiyyətdən əskikliyi bilinər.

Mahiyyətdən, Mənadən, İmkandan əskik olan Gerçəklik Mahiyyətsiz, Mənasız, İmkansız deyil; Gerçəkliyi Mahiyyət yaşadır, İmkan yaşadır.

Bu Həqiqət İnamda yaşayır – İdrak İnamı yaşadır.

Azadlıq – İnam

Azadlıq – Mahiyyətdir, Zərurət – Təzahür.

Azadlıq – İmkandır, Zərurət – Gerçəklik. Bu səbəbdən də Azadlıq Zərurətdən Üstündür. Azadlığı dərk etmək onun Zərurətdən Üstünlüyünü dərk etməkdir.

Azadlıq dərk olunmuş Zərurət deyil, Zərurətdən Artıq, Böyük, Yüksək olan Mahiyyətdir.

Azadlığı dərk etmək üçün Zərurəti ötməlisən.

Azadlığa İnam – Zərurəti ötür.

Azadlığa İnam – Zərurətdən Artıq, Böyük, Yüksək olana İnam deməkdir.

Azadlığın Dərki həmin İnamdan başlayır.

Dünyalıq – Azadlıqdır; Dünya – Zərurət.

Həyatlıq – Azadlıqdır; Həyat – Zərurət.

Bəşərilik – Azadlıqdır; Bəşər – Zərurət.

Əzəlilik – Azadlıqdır; Ötərilik – Zərurət.

Əbədilik – Azadlıqdır; Keçicilik – Zərurət.

Sonsuzluq – Azadlıqdır; Sonluluq – Zərurət.

Kamillik – Azadlıqdır; Qeyri-Kamillik – Zərurət.

Sabitlik – Azadlıqdır; Dəyişkənlik – Zərurət.

Müəyyənlik – Azadlıqdır; Qeyri-Müəyyənlik – Zərurət.

Azadlıq – Özünəməxsusluqdur.

Mahiyət – Özünə məxsusdur, Təzahür – Mahiyətə.

Məna – Özünə məxsusdur; Hadisə – Mənaya.

İmkan – Özünə məxsusdur; Gerçəklik – İmkana.

Mahiyət Azaddır; Təzahür Mahiyətdən Asılıdır.

Məna Azaddır; Hadisə Mənadan Asılıdır.

İmkan Azaddır; Gerçəklik İmkandan Asılıdır.

Dünyalıq Azaddır; Dünya Dünyalıqdan Asılıdır.

Həyatlıq Azaddır; Həyat Həyatlıqdan Asılıdır.

Bəşərilik Azaddır; Bəşər Bəşərilikdən Asılıdır.

Mütləqilik Azaddır; Nisbilik Mütləqilikdən Asılıdır.

Nisbi Azadlıq olmur; Mütləq Zəruriyyət olmur.

Zərurət – Təzahürdür; bu səbəbdən də Nisbidir; Mütləq Təzahür olmur.

Azadlıq – Mahiyətdir; bu səbəbdən də Mütləqdır; Nisbi Mahiyət olmur.

Zərurət – Hadisədir; bu səbəbdən də Nisbidir; Mütləq Hadisə olmur.

Azadlıq – Mənadır; bu səbəbdən də Mütləqdır; Mütləqdır; Nisbi Məna olmur.

Zərurət – Gerçəklikdir; bu səbəbdən də Nisbidir; Mütləq Gerçəklik olmur.

Azadlıq – İmkandır; bu səbəbdən də Mütləqdir; Nisbi İmkan olmur.

Bir Mahiyyətdən minlərlə Təzahürlər yaranır.

Bir Mənadan minlərlə Hadisələr yaranır.

Bir İmkandan minlərlə Gerçəkliklər yaranır.

Əslində Mütləq Zəruriyyət – Azadlıqdır; qalan Zərurətlər Nisbi Zərurətlərdir.

Yəni Dünyalıq Mütləq Mənada Zəruridir.

Həyatlıq Mütləq Mənada Zəruridir.

Bəşərilik Mütləq Mənada Zəruridir.

Dünya, Dünyadakılar Nisbi Mənada Zəruridir.

Həyat, Həyatdakılar Nisbi Mənada Zəruridir.

Bəşər, Bəşərdəkilər Nisbi Mənada Zəruridir.

Əsil Zərurət Azadlıqdır – Mahiyyətdir, Mənadır, İmkandır.

Zərurəti Mütləqləşdirmək – Qismətçilikdir.

Azadlığı Nisbiləşdirmək – Şübhəçilikdir.

Zaman səviyyəsində Azadlıq – Zərurətdir, Azadlıq deyil.

Şərait səviyyəsində Azadlıq – Zərurətdir, Azadlıq deyil.

Mühit səviyyəsində Azadlıq – Zərurətdir, Azadlıq deyil.

Nisbi Azadlıqlar – Azadlıqlar deyil, Zərurətdir.

Azadlıq özündən doğur; Zərurət – Azadlıqdan. Mahiyyət özündən doğur; Təzahür Mahiyyətdən. Məna – özündən doğur; Hadisə – Mənadan.

Yaranış özündən doğur; Ölüm – Yaranışdan.

Azadlıq İnam yaradır; İnam – İdrak.

Zərurət – İnam

Zərurətin Dərki Azadlığa İnam Tələb edir, çünki Zərurətin Mahiyyəti Azadlıqdır. Zərurətin Mahiyyəti Zərurətdən Üstündür.

Bu Üstünlüyə İnanmalısın.

İnanmalısın ki, Zərurət adlı Təzahürün Azadlıq adlı Mahiyyəti var.

Zərurət adlı Hadisənin Azadlıq adlı Mənası var.

Zərurət adlı Gerçəkliyin Azadlıq adlı İmkanı var...

İnanmalısın ki, Zərurət adlı Ötəriliyin Azadlıq adlı Əzəliyi var; Zərurət adlı Keçiciliyin Azadlıq adlı Əbədiliyi var; Zərurət adlı Sonluluğun Azadlıq adlı Sonsuzluğu var; Zərurət adlı Qeyri-Kamilliyin Azadlıq adlı Kamilliyi var; Zərurət adlı Nisbiliyin Azadlıq adlı Mütləqiliyi var.

İnanmalısın ki, Zərurət adlı Dünyanın Azadlıq adlı Dünyalığı var; Zərurət adlı Həyatın Azadlıq adlı Həyatlığı var; Zərurət adlı İnsanın Azadlıq adlı İnsaniliyi var.

Zərurəti Azadlıqda görmək gərək, bilmək gərək.

Zərurəti Zərurətdən Yüksəkdə görmək gərək, bilmək gərək.

Zərurət Zaman Həddində, Səddində yaranır – Azadlıq Zamana sığmır.

Zərurət Mühit Həddində, Səddində yaranır – Azadlıq Mühitə sığmır.

Zərurət Şərait Həddində, Səddində yaranır – Azadlıq Şəraitə sığmır.

Zərurətin Mahiyyəti Zərurətə sığmır.

Zərurəti dərk etmək üçün Azadlığı Təsdiq etmək gərək.

Azadlığı Təsdiq etmək üçün Zərurəti, Həddi, Səddi ötmək gərək.

Mütləq Ədalətə çatmaq üçün Nisbi Ədaləti ötmək gərək; Zərurətin Mahiyyətinə çatmaq üçün Zərurəti ötmək gərək.

Mütləq Həqiqətə çatmaq üçün Nisbi Həqiqəti ötmək gərək; Zərurətin Mahiyyətinə çatmaq üçün Zərurəti ötmək gərək.

Mütləq Xeyirə çatmaq üçün Nisbi Xeyiri ötmək gərək; Zərurətin Mahiyyətinə çatmaq üçün Zərurəti ötmək gərək.

Zərurətin Mahiyyətinə çatmaq üçün Zərurəti Azadlığa çatdırmaq gərək. Dünyanı Dünyalığa çatdırmaq gərək. Həyatı Həyatlığa çatdırmaq gərək. İnsanı İnsaniliyə çatdırmaq gərək. Ötərini Əzəliyə çatdırmaq gərək. Keçicini Əbədiyə çatdırmaq gərək. Sonlunu Sonsuza çatdırmaq gərək. Qeyri-Kamili Kamilə çatdırmaq gərək. Nisbini Mütləqə çatdırmaq gərək.

Azadlığın Mütləqiliyində Zəruriliyin Nisbiliyi dərk olunur; Əzəliliyində Ötəriliyi dərk olunur. Əbədiliyində Keçiciliyi dərk olunur. Sonsuzluğunda Sonluluğu dərk olunur. Kamilliyində Qeyri-Kamilliyi dərk olunur.

Mütləq Azadlıqda Nisbi Zərurilik dərk olunur.

Zərurəti Zərurət çərçivəsində, həddində, səddində dərk etmək olmaz; onu Azadlıq səviyyəsində dərk etmək olar.

Təzahürü Təzahür çərçivəsində, həddində, səddində dərk etmək olmaz; onu Mahiyyət səviyyəsində dərk etmək olar.

Hadisəni Hadisə çərçivəsində, həddində, səddində dərk etmək olmaz; onu Məna səviyyəsində dərk etmək olar.

Ötərini Ötərilik çərçivəsində, həddində, səddində dərk etmək olmaz; onu Əzəlilik səviyyəsində dərk etmək olar.

Keçicini Keçicilik çərçivəsində, həddində, səddində dərk etmək olmaz; onu Əbədilik səviyyəsində dərk etmək olar.

Sonlunu Sonluluq çərçivəsində, həddində, səddində dərk etmək olmaz; onu Sonsuzluq səviyyəsində dərk etmək olar.

Qeyri-Kamili Qeyri-Kamillik çərçivəsində, həddində, səddində dərk etmək olmaz; onu Kamillik səviyyəsində dərk etmək olar.

Dünyanı Dünya çərçivəsində, həddində, səddində dərk etmək olmaz; onu Dünyalıq səviyyəsində dərk etmək olar.

Həyatı Həyat çərçivəsində, həddində, səddində dərk etmək olmaz; onu Həyatlıq səviyyəsində dərk etmək olar.

İnsanı İnsan çərçivəsində, həddində, səddində dərk etmək olmaz; onu İnsanilik səviyyəsində dərk etmək olar.

İdrak İnamdan yaranır – İdrak İnamı Təsdiq edir.

Təsadüf – İnam

Mütləq Təzahür olmur. Bu səbəbdən də Təzahür Təsadüfdür.

Mütləq Hadisə olmur. Bu səbəbdən də Hadisə Təsadüfdür.

Mahiyyətdən başqa nə varsa – Təsadüfdür. Mənadən başqa nə varsa – Təsadüfdür.

Ötəri nə varsa – Təsadüfdür. Keçici nə varsa – Təsadüfdür. Sonlu nə varsa – Təsadüfdür. Qeyri-Kamil nə varsa – Təsadüfdür.

Mütləqdən başqa nə varsa – Təsadüfdür.

Bu səbəbdən də Varlığı dərk etmək üçün Təsadüfə ötmək gərək.

Gərək İnanasan ki, Varlıq Təsadüflərdən Artıqdır, Böyükdür, Yüksəkdir.

Gərək Varlığa İnanasan ki, Təsadüfə dərk edəsən.

Gərək Varlığın Təsadüfdən Üstün olan Mahiyyətinə İnanasan ki, Təsadüfə dərk edəsən.

Gərək biləsən ki, Təsadüflər Mahiyyətdən, Mənadən yaranıb; onların Mahiyyəti, Mənası özlərindən Artıqdır, Böyükdür, Yüksəkdir.

Təsadüfə Təsadüflər çərçivəsində, həddində, səddində dərk etmək olmaz, onu Mahiyyət, Məna səviyyəsində dərk etmək olar.

Bundan ötrü gərək Təsadüflər çərçivəsini, həddini, səddini ötəsən.

İdrak Əməli İnam Əməlindən başlayır.

İnam – Təsadüflər çərçivəsini, həddini, səddini ötür, İdrak – İnam Əməlini tamamlayır.

Mütləq Zaman olmur; bu səbəbdən də Zaman – Təsadüfdür; Əbədiyyətdən başqa nə varsa – Təsadüfdür.

Zamanı Dərk etmək üçün gərək Əbədiyyətə İnanasan.

Gərək İnanasan ki, Zaman adlı Təsadüfün Əbədiyyət adlı Mahiyyəti var.

Mütləq Şərait olmur; bu səbəbdən də Şərait – Təsadüfdür.

Şəraiti dərk etmək üçün gərək Əbədiyyətə İnanasan.

Gərək İnanasan ki, Şərait adlı Təsadüfün Əbədiyyət adlı Mahiyyəti var.

Mütləq Mühit olmur; bu səbəbdən də Mühit – Təsadüfdür;

Mühiti dərk etmək üçün gərək Əbədiyyətə İnanasan.

Gərək İnanasan ki, Mühit adlı Təsadüfün Əbədiyyət adlı Mahiyyəti var.

Mahiyyətsiz Təsadüf olmur.

Mənasız Təsadüf olmur.

Təsadüf Nisbidir, ancaq Təsadüfün Mahiyyəti, Mənası Mütləqdir.

Təsadüf Ötəridir, ancaq Təsadüfün Mahiyyəti, Mənası Əzəlidir.

Təsadüf Keçicidir, ancaq Təsadüfün Mahiyyəti, Mənası Əbədidir.

Təsadüf Sonludur, ancaq Təsadüfün Mahiyyəti, Mənası Sonsuzdur.

Təsadüf Qeyri-Kamildir, ancaq Təsadüfün Mahiyyəti, Mənası Kamildir.

Bu səbəbdən də Təsadüflərlə dolu Dünya Mənasız deyil, Mahiyyətsiz deyil. Təsadüflərlə dolu Həyat Mənasız deyil, Mahiyyətsiz deyil. Təsadüflərlə dolu Bəşər Mənasız deyil, Mahiyyətsiz deyil.

Təsadüf Varlığa İnam əsasında Dərk olunur – İdrak İnam üstə qurulur.

Sabitlik – İnam

Sabitlik – Mahiyyətdir; Dəyişkənlik – Təzahür.

Sabitliyi Dərk etmək üçün Dəyişkənliyi ötməlisən.

İnam – Dəyişkənliyi ötür.

Bu səbəbdən də Sabitliyin Dərki İnamdan başlayır. İnanırsan ki, Məna – Sabitdir; Hadisə – Dəyişkən.

Mütləq – Sabitdir; Nisbi – Dəyişkən. Əzəli – Sabitdir; Ötəri – Dəyişkən. Əbədi – Sabitdir; Keçici – Dəyişkən. Sonsuz – Sabitdir; Sonlu – Dəyişkən. Kamil – Sabitdir; Qeyri-Kamil – Dəyişkən. Dünyalıq – Sabitdir; Dünya – Dəyişkən. Həyatlıq – Sabitdir; Həyat – Dəyişkən. Bəşərilik – Sabitdir; Bəşər – Dəyişkən.

Dəyişkənlik Sabitlikdən yaranıb, Sabitlik Dəyişkənlikdə Gerçəkləşib; bu səbəbdən də Gerçəkliyi ötmədən Sabitliyi dərk etmək olmaz.

İnam – Gerçəkliyi ötür; İdrak – Sabitliyi Dərk edir.

Qavrama İnamdan başlayır, İnamı Təsdiq edir; Təsəvvür İnamdan başlayır, İnamı Təsdiq edir; Təhlil İnamdan başlayır, İnamı Təsdiq edir; Sintez İnamdan başlayır, İnamı Təsdiq edir.

Sabitlik Zamandan Üstündür, Şəraitdən Üstündür, Mühitdən Üstündür.

Zaman çərçivəsində, həddində, səddində Sabitlik – Nisbi Sabitlikdir; əslində Dəyişkənlikdir. Şərait çərçivəsində, həddində, səddində Sabitlik – Nisbi Sabitlikdir; əslində Dəyişkənlikdir. Mühit çərçivəsində, həddində, səddində Sabitlik – Nisbi Sabitlikdir; əslində Dəyişkənlikdir.

Sabitlik – Zamanı ötür, Şəraiti ötür, Mühiti ötür.

İnam – Zamanı ötür, Şəraiti ötür, Mühiti ötür.

İdrak – Zamanı ötür, Şəraiti ötür, Mühiti ötür.

Mütləq Dəyişkənlik olmur. Nisbi Sabitlik olmur.

Mütləq Dəyişkənlik Dünyanı Mənasızlaşdırardı. Nisbi Sabitlik Dünyanı Mənasızlaşdırardı.

Varlıq – Sabit Mahiyyət, Dəyişkən Təzahür; Sabit Məna, Dəyişkən Hadisə deməkdir.

Dəyişkən Təzahürün Mahiyyəti Sabitdir; bu səbəbdən də Varlıq Yox olmur. Dəyişkən Hadisənin Mənası Sabitdir; bu səbəbdən də Varlıq Yox olmur. Sabitlikdən Məhrum olan Dəyişkənlik Yoxluq olardı.

Varlıq Sabitlikdən Məhrum deyil – bu səbəbdən də Yoxluq deyil.

Dünyadakılar Dəyişkəndir; Dünya – Sabit. Dünya Dünyalığına görə Sabitdir. Həyatdakılar Dəyişkəndir; Həyat – Sabit. Həyat Həyatlığına görə Sabitdir. Bəşərdəkilər Dəyişkəndir; Bəşər – Sabit. Bəşər Bəşəriliyinə görə Sabitdir.

Dəyişkənlik Sabitlikdən yaranıb. Təzahür Mahiyyətdən yaranıb.

Hadisə Mənadən yaranıb. Ötəri Əzəlidən yaranıb.

Keçici Əbədiddən yaranıb. Sonlu Sonsuzdan yaranıb.

Qeyri-Kamil Kamildən yaranıb. Dünya Dünyalıqdan yaranıb.

Həyat Həyatlıqdan yaranıb. Bəşər Bəşərilikdən yaranıb.

Dəyişkənlik – Mahiyyəti Dəyişmir; Mənanı Dəyişmir; Mütləqiliyi dəyişmir; Əzəliliyi Dəyişmir; Əbədiliyi Dəyişmir; Sonsuzluğu Dəyişmir; Kamilliyi Dəyişmir; Dünyalığı Dəyişmir; Həyatlığı Dəyişmir; Bəşəriliyi dəyişmir.

Dünyadakılar dəyişir; Dünya Gedişatı, Qaydası, Ahəngi dəyişmir.

Həyatdakılar dəyişir; Həyat Gedişatı, Qaydası, Ahəngi dəyişmir.

Bəşərdəkilər dəyişir; Bəşər Gedişatı, Qaydası, Ahəngi dəyişmir.

Dünya dəyişdikcə Sabit qalır; bu səbəbdən də Yox olmur.

Dəyişkənlikdə Mahiyyət Gerçəkləşir, Sabitlikdə Təzahür Mahiyyəti saxlayır. Bunu İnam görür – İdrak görsədir.

Dəyişkənlik – İnam

Dəyişkənliyi dərk etmək – Sabitliyə İnam Tələb eləyir.

Sabitlik – Dəyişkənliyin Mahiyyətidir.

Gərək Dəyişkənliyin Dəyişkənlikdən Artıq, Böyük, Yüksək olan Mahiyyətinə İnanasan.

Dəyişkənliyi dərk etmək – Dəyişkənliyin Sabit Mahiyyətini dərk etməkdir.

Həmin dərkətmə Sabitliyə İnamdan başlayır.

Gərək Mütləqə İnanasan ki, Nisbini dərk edəsən; yəni Nisbini Mütləq Mahiyyətini dərk edəsən. Gərək Əzəliyə İnanasan ki, Ötərini dərk edəsən; yəni Ötərinin Əzəli Mahiyyətini dərk edəsən. Gərək Əbədiyə İnanasan ki, Keçicini dərk edəsən; yəni Keçicinin Əbədi Mahiyyətini dərk edəsən. Gərək Sonsuza İnanasan ki, Sonlunu dərk edəsən; yəni Sonlunun Sonsuz Mahiyyətini dərk edəsən. Gərək Kamilə İnanasan ki, Qeyri-Kamili dərk edəsən; yəni Qeyri-Kamilin Kamil Mahiyyətini

dərk edəsən. Gərək Dünyalığa İnanasan ki, Dünyanı dərk edəsən; yəni Dünyanın Dünyalıq Mahiyyətini dərk edəsən. Gərək Həyatlığa İnanasan ki, Həyatı dərk edəsən; yəni Həyatın Həyatlıq Mahiyyətini dərk edəsən. Gərək Bəşəriyyəyə İnanasan ki, Bəşəri dərk edəsən; yəni Bəşərin Bəşəriyyətini dərk edəsən.

Dəyişkənliyi Dəyişkənlik çərçivəsində, həddində, səddində dərk etmək olmaz – Sabitlik səviyyəsində dərk etmək olar.

Təzahürü Təzahür çərçivəsində, həddində, səddində dərk etmək olmaz – Mahiyyət səviyyəsində dərk etmək olar.

Hadisəni Hadisə çərçivəsində, həddində, səddində dərk etmək olmaz – Məna səviyyəsində dərk etmək olar.

Yəni Dəyişkənliyi Sabitliyə İnam səviyyəsində dərk etmək olar.

İnam – Dəyişkənliyi ötür; İdrak – Sabitliyi dərk eləyir.

Təzahürü Mahiyyətə İnam səviyyəsində dərk etmək olar.

İnam – Təzahürü ötür, İdrak – Mahiyyəti dərk eləyir.

Hadisəni Mənaya İnam səviyyəsində dərk etmək olar.

İnam – Hadisəni ötür, İdrak – Mənanı dərk eləyir.

Dəyişkənlik Dəyişməzliyə məxsusdur. Təzahür Mahiyyətə məxsusdur.

Hadisə Mənaya məxsusdur. Ötəri Əzəliyə məxsusdur.

Keçici Əbədiyə məxsusdur. Sonlu Sonsuza məxsusdur.

Qeyri-Kamil Kamilə məxsusdur.

Dünya Dünyalığa məxsusdur.

Həyat Həyatlığa məxsusdur. İnsan İnsaniliyə məxsusdur.

Bu səbəbdən də Dəyişkənliyi dərk etmək Dəyişməzliyi dərk etmək olur.

İnam üstə İdrak yaranır – Həqiqəti dərk edən.

Ahəng – İnam

Dünyada hər şey dəyişir, Dünyanın Ahəngi dəyişmir.

Mahiyyət – Təzahür Ahəngi, Məna – Hadisə Ahəngi, Gedişat Ahəngi, Qayda Ahəngi dəyişmir.

Dünyada hər şey Ötəridir; Dünyanın Ahəngi Əzəlidir.
Dünyada hər şey Keçicidir; Dünyanın Ahəngi Əbədidir.
Dünyada hər şey Sonludur; Dünyanın Ahəngi Sonsuzdur.
Dünyada hər şey Qeyri-Kamildir; Dünyanın Ahəngi Kamil-
dir.

Dünyadakılar gedir; Dünyanın Ahəngi qalır.
Həyatdakılar gedir; Həyatın Ahəngi qalır.
Bəşərdəkilər gedir; Bəşərin Ahəngi qalır.
Dünyanın Ahəngində Dünyalıq yaşayır. Həyatın Ahəngində
Həyatilik yaşayır. Bəşərin Ahəngində Bəşərilik yaşayır.
Mahiyyətin Təzahürə keçməsinə Əzəli, Əbədi Ahəng
yaşayır.

Mənanın Hadisəyə keçməsinə Əzəli, Əbədi Ahəng yaşayır.
Təzahürün Mahiyyətində Əzəli, Əbədi Ahəng yaşayır.
Hadisənin Mənasında Əzəli, Əbədi Ahəng yaşayır.
Əzəlinin Ötəriyə keçməsinə Əzəli, Əbədi Ahəng yaşayır.
Əbədinin Keçiciyə keçməsinə Əzəli, Əbədi Ahəng yaşayır.
Sonsuzun Sonluya keçməsinə Əzəli, Əbədi Ahəng yaşayır.
Kamilin Qeyri-Kamilə keçməsinə Əzəli, Əbədi Ahəng
yaşayır.

Ötərinin Əzəli Mahiyyətində Əzəli, Əbədi Ahəng yaşayır.
Keçicinin Əbədi Mahiyyətində Əzəli, Əbədi Ahəng yaşayır.
Sonlunun Sonsuz Mahiyyətində Əzəli, Əbədi Ahəng yaşayır.
Qeyri-Kamilin Kamil Mahiyyətində Əzəli, Əbədi Ahəng
yaşayır.

Dünya Ahəngində Dünyalıq adlı Mahiyyət yaşayır, Məna
yaşayır.

Həyat Ahəngində Həyatlıq adlı Mahiyyət yaşayır, Məna
yaşayır.

Bəşər Ahəngində Bəşərilik adlı Mahiyyət yaşayır, Məna
yaşayır.

Mahiyyət Təzahürdən Artıqdır, Böyükdür, Yüksəkdir; ancaq
Mahiyyət – Təzahür Təzadından Əzəli, Əbədi Ahəng yaranır.

Məna Hadisədən Artıqdır, Böyükdür, Yüksəkdir; ancaq Məna – Hadisə Təzadından Əzəli, Əbədi Ahəng yaranır.

Əzəli Ötəridən Artıqdır, Böyükdür, Yüksəkdir; ancaq Əzəli – Ötəri Təzadından Əzəli, Əbədi Ahəng yaranır.

Əbədi Keçicidən Artıqdır, Böyükdür, Yüksəkdir; ancaq Əbədi – Keçici Təzadından Əzəli, Əbədi Ahəng yaranır.

Sonsuz Sonludan Artıqdır, Böyükdür, Yüksəkdir; ancaq Sonsuz – Sonlu Təzadından Əzəli, Əbədi Ahəng yaranır.

Kamil Qeyri-Kamildən Artıqdır, Böyükdür, Yüksəkdir; ancaq Kamil – Qeyri-Kamil Təzadından Əzəli, Əbədi Ahəng yaranır.

İmkan Gerçəklikdən Artıqdır, Böyükdür, Yüksəkdir; ancaq İmkan – Gerçəklik Təzadından Əzəli, Əbədi Ahəng yaranır.

Dünyadakılar, Həyatdakılar, Bəşərdəkilər nə qədər Qeyri-Ahəngdar olsalar da, Varlıq Ahəngdardır.

Bunu ilkin olaraq İnam söyləyir – İdrak sübuta yetirir.

Ahəngsizlik – İnam

Dünyadakı Ahəngsizliyi dərk etmək üçün Dünya Ahənginə İnanmaq gərək.

Həyatdakı Ahəngsizliyi dərk etmək üçün Həyat Ahənginə İnanmaq gərək.

Bəşərdəki Ahəngsizliyi dərk etmək üçün Bəşər Ahənginə İnanmaq gərək.

Ötərilikdə Əzəlilik Ahəngi pozulur, ancaq Dünyanın Ahəngi pozulmur.

Ötərilik Ahəngsizliyini Dünya Ahəngində dərk etməlisən – onda Ahəngsizliyin Ötəriliyini bilərsən.

Keçicilikdə Əbədilik Ahəngi pozulur, ancaq Dünyanın Ahəngi pozulmur.

Keçici Ahəngsizliyini Dünya Ahəngində dərk etməlisən – onda Ahəngsizliyin Keçiciliyini bilərsən.

Sonluluqda Sonsuzluq Ahəngi pozulur, ancaq Dünyanın Ahəngi pozulmur.

Sonluluq Ahəngsizliyini Dünya Ahəngində dərk etməlisən –
onda Ahəngsizliyin Sonluluğunu bilərsən.

Qeyri-Kamillikdə Kamillik Ahəngi pozulur, ancaq Dünyanın
Ahəngi pozulmur. Qeyri-Kamillik Ahəngsizliyini Dünya Ahəngində
dərk etməlisən – onda Ahəngsizliyin Qeyri-Kamilliyini
bilərsən.

Ədalətsizlikdə Ədalət Ahəngi pozulur, ancaq Dünya Ahəngi
pozulmur.

Gərək Ədalətsizlik Ahəngsizliyini Dünya Ahəngində dərk
edəsən, onda Ahəngsizliyin Ədalətsizliyini bilərsən.

Yalanda Həqiqət Ahəngi pozulur, ancaq Dünya Ahəngi
pozulmur.

Gərək Yalan Ahəngsizliyini Dünya Ahəngində dərk edəsən,
onda Ahəngsizliyin Yalanını bilərsən.

Şərdə Xeyir Ahəngi pozulur, ancaq Dünya Ahəngi pozulmur.

Gərək Şər Ahəngsizliyini Dünya Ahəngində dərk edəsən,
onda Ahəngsizliyin Şərliyini bilərsən.

Dəyişkənlik Sabitlik Ahəngini pozur, ancaq Dünya Ahəngini
pozur.

Gərək Dəyişkənlik Ahəngsizliyini Dünya Ahəngində dərk
edəsən, onda Ahəngsizlik Dəyişkənliyini bilərsən.

Zərurət Azadlıq Ahəngini pozur, ancaq Dünya Ahəngini
pozur.

Gərək Zərurət Ahəngsizliyini Dünya Ahəngində dərk edəsən,
onda Ahəngsizlik Zərurətini bilərsən.

Ziddiyyət Bütövlük Ahəngini pozur, ancaq Dünya Ahəngini
pozur.

Gərək Ziddiyyət Ahəngsizliyini Dünya Ahəngində dərk
edəsən, onda Ahəngsizlik Ziddiyyətini bilərsən.

Gerçəklik İmkan Ahəngini pozur, ancaq Dünya Ahəngini
pozur.

Gərək Gerçəklik Ahəngsizliyini Dünya Ahəngində dərk
edəsən, onda Ahəngsizlik Gerçəkliyini bilərsən.

Ölüm Yaranış Ahəngini pozur, ancaq Dünya Ahəngini pozmur.

Gərək Ölüm Ahəngsizliyini Dünya Ahəngində dərk edəsən, onda Ahəngsizlik Ölümünü bilərsən.

Ahəngsizliyi Ahəngdə dərk etməlisən – Ahəngə İnamda dərk etməlisən.

Mürəkkəblik – İnam

Mahiyət Mürəkkəbdir, **Təzahür** – Sadə.

Mahiyətdən Təzahür yaranır; Mürəkkəbdən Sadə yaranır.

Məna Mürəkkəbdir, **Hadisə** – Sadə.

Mənadan Hadisə yaranır; Mürəkkəbdən Sadə yaranır.

Əzəli Mürəkkəbdir, **Ötəri** – Sadə.

Mürəkkəbdən Sadəyə keçid Varlığı müəyyən edir.

Mürəkkəbliyə İnam – Əzəliyə İnam olur; İdrak həmin İnamdan başlayır.

Əbədi Mürəkkəbdir, **Keçici** – Sadə.

Mürəkkəbdən Sadəyə keçid Varlığı müəyyən edir.

Mürəkkəbliyə İnam – Əbədiyə İnam olur; İdrak həmin İnamdan başlayır.

Sonsuz Mürəkkəbdir, **Sonlu** – Sadə.

Mürəkkəbdən Sadəyə keçid Varlığı müəyyən edir.

Mürəkkəbliyə İnam – Sonsuza İnam olur; İdrak həmin İnamdan başlayır.

Kamil Mürəkkəbdir, **Qeyri-Kamil** – Sadə.

Mürəkkəbdən Sadəyə keçid Varlığı müəyyən edir.

Mürəkkəbliyə İnam – Kamilə İnam olur; İdrak həmin İnamdan başlayır. Mahiyət – Daxilidir; Təzahür – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Mahiyətə İnam – Daxiliyə İnam olur və İdrak ondan başlayır.

Məna – Daxilidir; Hadisə – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Mənaya İnam – Daxiliyə İnam olur və İdrak ondan başlayır.
Əzəli – Daxilidir; Ötəri – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Əzəliyə İnam – Daxiliyə İnam olur və İdrak ondan başlayır.
Əbədi – Daxilidir; Keçici – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Əbədiyə İnam – Daxiliyə İnam olur və İdrak ondan başlayır.
Sonsuz – Daxilidir; Sonlu – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Sonsuza İnam – Daxiliyə İnam olur və İdrak həmin İnamdan başlayır.

Kamil – Daxilidir; Qeyri-Kamil – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Kamilə İnam – Daxiliyə İnam olur və İdrak ondan başlayır.
Sabitlik – Daxilidir; Dəyişkənlik – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Sabitliyə İnam – Daxiliyə İnamdır və İdrak ondan başlayır.
Azadlıq – Daxilidir; Zərurət – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Azadlığa İnam – Daxiliyə İnamdır və İdrak ondan başlayır.
Bütövlük – Daxilidir; Ziddiyyət – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Bütövlüyə İnam – Daxiliyə İnamdır və İdrak ondan başlayır.
İmkan – Daxilidir; Gerçəklik – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

İnkana İnam – Daxiliyə İnamdır və İdrak ondan başlayır.

Yaranış – Daxilidir; Ölüm – Zahiri.

Daxili Zahiridən Zəngindir, çünki Keyfiyyət Kəmiyyətdən Zəngindir.

Yaranışa İnam – Daxiliyə İnamdır və İdrak ondan başlayır.

Mahiyyət Keyfiyyətə mürəkkəbdir; Təzahür – Kəmiyyətə.

Mahiyyət Birdir, Təzahür – Min. Təzahür Mahiyyətdən çoxdur.

Mahiyyət Təzahürdən Artıqdır, Böyükdür, Yüksəkdir.

Təzahür Mahiyyətdən yaranır, Mahiyyət Təzahürə sığmır.

Məna Keyfiyyətə mürəkkəbdir; Hadisə – Kəmiyyətə.

Məna Bir olur, Hadisə – Min. Hadisə Mənadən çoxdur.

Məna Hadisələrdən Artıqdır, Böyükdür, Yüksəkdir.

Hadisə Mənadən yaranır, Məna Hadisəyə sığmır.

Əzəli Keyfiyyətə mürəkkəbdir; Ötəri – Kəmiyyətə.

Əzəli Bir olur, Ötəri – Min.

Ötəri Əzəlidən çoxdur.

Əzəli Ötəridən Artıqdır, Böyükdür, Yüksəkdir.

Ötəri Əzəlidən yaranır, Əzəli Ötəriyə sığmır.

Əbədi Keyfiyyətə mürəkkəbdir; Keçici – Kəmiyyətə.

Əbədi Bir olur, Keçici – Min. Keçici Əbədidən çoxdur.

Əbədi Keçicidən Artıqdır, Böyükdür, Yüksəkdir.

Keçici Əbədidən yaranır, Əbədi Keçiciyə sığmır.

Sonsuz Keyfiyyətə mürəkkəbdir; Sonlu – Kəmiyyətə.

Sonsuz Bir olur, Sonlu – Min. Sonlu Sonsuzdan çoxdur.

Sonsuz Sonludan Artıqdır, Böyükdür, Yüksəkdir.

Sonlu Sonsuzdan yaranır, Sonsuz Sonluya sığmır.

Kamil Keyfiyyətə mürəkkəbdir; Qeyri-Kamil – Kəmiyyətə.

Kamil Bir olur, Qeyri-Kamil – Min. Qeyri-Kamil Kamildən çoxdur.

Kamil Qeyri-Kamildən Artıqdır, Böyükdür, Yüksəkdir.

Qeyri-Kamil Kamildən yaranır, Qeyri-Kamil Kamilə sığmır.

Sabitlik Keyfiyyətə mürəkkəbdir; Dəyişkənlik – Kəmiyyətə.

Sabit Birdir; Dəyişkən – Min. Dəyişkən Sabitdən çoxdur.

Sabit Dəyişkəndən Artıqdır, Böyükdür, Yüksəkdir.

Dəyişkən Sabitdən yaranır, Sabit Dəyişkənə sığmır.

Azadlıq Keyfiyyətə mürəkkəbdir; Zərurət – Kəmiyyətə.

Azadlıq Birdir; Zərurət – Min. Zəruri Azaddan çoxdur.

Azad Zəruridən Artıqdır, Böyükdür, Yüksəkdir.

Zərurət Azadlıqdan yaranır, Azadlıq Zərurətə sığmır.

Bütövlük Keyfiyyətə mürəkkəbdir; Ziddiyyət – Kəmiyyətə.

Bütöv Birdir; **Ziddiyyətli** – Min. Ziddiyyətli Bütövdən çoxdur.

Bütöv Ziddiyyətlidən Artıqdır, Böyükdür, Yüksəkdir.

Ziddiyyətli Bütövdən yaranır, Bütöv Ziddiyyətliyə sığmır.

Yaranışla Ölüm arasında Keyfiyyət Təzadı var.

Ölüm – Yaratmır, Yarananı öldürür; Yaranışı öldürə bilmir.

Ədalət Keyfiyyətə mürəkkəbdir; Ədalətsizlik – Kəmiyyətə.

Ədalət Bir olur, Ədalətsizlik – Min. Ədalətsizlik Ədalətdən çoxdur.

Ədalətsizlik Ədalət əskikliyindən yaranıb; Ədalət Ədalətsizliyi rədd edir.

Həqiqət Keyfiyyətə mürəkkəbdir; Yalan – Kəmiyyətə.

Həqiqət Bir olur, Yalan – Min. Yalan Həqiqətdən çoxdur.

Həqiqət Yalandan Artıqdır, Böyükdür, Yüksəkdir.

Yalan Həqiqət əskikliyindən yaranır, Həqiqət Yalanı rədd edir.

Xeyir Keyfiyyətə mürəkkəbdir; Şər – Kəmiyyətə.

Xeyir Bir olur, Şər – Min. Şər Xeyirdən çoxdur.

Xeyir Şərdən Artıqdır, Böyükdür, Yüksəkdir.

Şər Xeyir əskikliyindən yaranır, Xeyir Şəri rədd edir.

Mürəkkəbliyin Dərki Keyfiyyətə İnamdan başlayır; Keyfiyyətə İnam – mürəkkəbliyin dərkinə yaraşır.

Sadəlik – İnam

Sadəliyin Dərki *Mürəkkəbliyə* İnamdan başlayır.
Gərək Sadəliyin Mürəkkəb Mahiyyətində İnanasan,
Hadisənin Mürəkkəb Mənasına İnanasan,
Ötərinin Əzəli Mənasına İnanasan,
Keçicinin Əbədi Mənasına İnanasan,
Sonlunun Sonsuz Mənasına İnanasan,
Qeyri-Kamilin Kamil Mənasına İnanasan;
Təzahürü Mahiyyətdə dərk edəsən,
Hadisəni Mənadə dərk edəsən,
Ötərini Əzəlidə dərk edəsən,
Keçicini Əbədidə dərk edəsən,
Sonlunu Sonsuzda dərk edəsən,
Qeyri-Kamili Kamildə dərk edəsən.

Sadəliyi dərk etmək – Sadəliyin Mürəkkəbliyini dərk etməkdir əslində.

Gərək İnanasan ki, Sadəlik Mürəkkəblikdən yaranıb, Ötəri Əzəlilikdən yaranıb, Keçici Əbədilikdən yaranıb, Sonlu Sonsuzluqdan yaranıb, Qeyri-Kamil Kamillikdən yaranıb.

Gərək Sadənin Mürəkkəbliyinə inanasan ki, onu dərk eləyəsən.

Sadəni Sadəlik çərçivəsində, həddində, səddində dərk etmək olmaz, çünki Təzahür Mahiyyətə bərabər deyil; Sadəni dərk etmək – Sadənin Mahiyyətini dərk etməkdir; ona görə də Təzahürü ötmək – Mahiyyətə çatmaq gərək; Sadəliyi ötmək – Mürəkkəbliyə çatmaq gərək.

Sadəni Mürəkkəblik səviyyəsində dərk etmək olar – İnam üstündə dərk etmək olar.

Ötərini Ötərilik həddində, səddində dərk etmək olmaz, çünki Təzahür Mahiyyətə bərabər deyil; Ötərini dərk etmək – onun Mahiyyətini dərk etməkdir, ona görə də Təzahürü ötüb – Mahiyyətə çatmaq gərək; Sadəni Mürəkkəblik səviyyəsində dərk etmək olar – Mürəkkəbliyə İnam üstə dərk etmək olar.

Keçicini Keçicilik həddində, səddində dərk etmək olmaz, çünki Təzahür Mahiyyətə bərabər deyil; Keçicini dərk etmək – onun Mahiyyətini dərk etməkdir, ona görə də Təzahürü ötüb – Mahiyyətə çatmaq gərək; Sadəni Mürəkkəbli saviyyəsində dərk etmək olar – Mürəkkəbliyə İnam üstə dərk etmək olar.

Sonlunu Sonluluq həddində, səddində dərk etmək olmaz, çünki Təzahür Mahiyyətə bərabər deyil; Sonlunu dərk etmək – onun Mahiyyətini dərk etməkdir, ona görə də Təzahürü ötüb – Mahiyyətə çatmaq gərək; Sadəni Mürəkkəbli saviyyəsində dərk etmək olar – Mürəkkəbliyə İnam üstə dərk etmək olar.

Qeyri-Kamili Qeyri-Kamillik həddində, səddində dərk etmək olmaz, çünki Təzahür Mahiyyətə bərabər deyil; Qeyri-Kamili dərk etmək – onun Mahiyyətini dərk etməkdir, ona görə də Təzahürü ötüb – Mahiyyətə çatmaq gərək; Sadəni Mürəkkəbli saviyyəsində dərk etmək olar – Mürəkkəbliyə İnam üstə dərk etmək olar.

Dünyanı Dünya həddində, səddində dərk etmək olmaz, çünki Təzahür Mahiyyətə bərabər deyil; Dünyanı dərk etmək – onun Mahiyyətini dərk etməkdir, bu səbəbdən də Dünyanı ötmək, Dünyalığa çatmaq gərək; Sadəni Mürəkkəbli saviyyəsində dərk etmək olar – Mürəkkəbliyə İnam üstə dərk etmək olar.

Həyatı Həyat həddində, səddində dərk etmək olmaz, çünki Təzahür Mahiyyətə bərabər deyil; Həyatı dərk etmək – onun Mahiyyətini dərk etməkdir, bu səbəbdən də Həyatı ötmək, Həyatlığa çatmaq gərək; Sadəni Mürəkkəbli saviyyəsində dərk etmək olar – Mürəkkəbliyə İnam üstə dərk etmək olar.

İnsanı İnsan həddində, səddində dərk etmək olmaz, çünki Təzahür Mahiyyətə bərabər deyil; İnsanı dərk etmək – onun Mahiyyətini dərk etməkdir, bu səbəbdən də İnsanı ötmək, İnsanlığa çatmaq gərək; Sadəni Mürəkkəbli saviyyəsində dərk etmək olar – Mürəkkəbliyə İnam üstə dərk etmək olar.

İnam – Sadəliyi Mahiyyətə çatdırır – İdrak onu dərk edir.

Ümumilik – İnam

Ümumi – Mahiyyətdir, Konkret – Təzahür.

Ümumi – Mənadır, Konkret – Hadisə.

Ümumi Konkretin Mahiyyəti, Mənasıdır. Ümumi – Konkreti yaradır. Məna – Hadisəni yaradır.

Varlıq – Ümumidən Konkretə keçiddir.

Ümumi – Əzəlidir, Konkret – Ötəri. Varlıq – Əzəlidən Ötəriyə keçiddir.

Ümumi – Əbədidir, Konkret – Keçici. Varlıq – Əbədidən Keçiciyə keçiddir.

Ümumi – Sonsuzdur, Konkret – Sonlu. Varlıq – Sonsuzdan Sonluya keçiddir.

Ümumi – Kamildir, Konkret – Qeyri-Kamil. Varlıq – Kamildən Qeyri-Kamilə keçiddir.

Ümumi – Sabitdir, Konkret – Dəyişkən. Varlıq – Sabitlikdən Dəyişkənliyə keçiddir.

Ümumi – İmkandır, Konkret – Gerçəklik. Varlıq – İmkandan Gerçəkliyə keçiddir.

Ümumi Konkretə Gerçəkləşir – bu səbəbdən Gerçəklikdən Üstün olur.

Əzəli – Gerçəklikdən Üstündür. Əbədi – Gerçəklikdən Üstündür. Sonsuz – Gerçəklikdən Üstündür. Kamil – Gerçəklikdən Üstündür. Ədalət – Gerçəklikdən Üstündür. Həqiqət – Gerçəklikdən Üstündür. Xeyir – Gerçəklikdən Üstündür.

Dünyalıq – Ümumidir; Dünyadakılar – Konkret.

Dünyalıq – Dünyadakılardan Üstündür.

Həyatlıq – Ümumidir; Həyatdakılar – Konkret.

Həyatlıq – Həyatdakılardan Üstündür.

Bəşərlik – Ümumidir; Bəşərdəkilər – Konkret.

Bəşərlik – Bəşərdəkilərdən Üstündür.

Ümumi – Konkretdən Zəngindir.

Mahiyyət – Təzahürdən Zəngindir.

Məna – Hadisədən Zəngindir.

Əzəli – Ötəridən Zəngindir.

Əbədi – Keçicidən Zəngindir.
Sonsuz Sonludan Zəngindir.
Kamil – Qeyri-Kamildən Zəngindir.
Dünyalıq – Dünyadan Zəngindir.
Həyatlıq – Həyatdan Zəngindir.
İnsanilik – İnsandan Zəngindir.
Konkretlik – çoxcəhətlidir, Ümumi – çoxmənalıdır.
Ötəri – çoxcəhətlidir, Əzəli – çoxmənalıdır.
Keçici – çoxcəhətlidir, Əbədi – çoxmənalıdır.
Sonlu – çoxcəhətlidir, Sonsuz – çoxmənalıdır.
Qeyri-Kamil – çoxcəhətlidir, Kamil – çoxmənalıdır.
Varlıq – Məna Zənginliyindən Təzahür Zənginliyinə keçid-
dir.

Ümuminin Dərki Ümumiyyə İnam Tələb eləyir.

***Gərək Ümumi Mahiyyətə, Mənaya inanasan ki, Ümuminin
Üstünlüyünü dərk edəsən.***

Konkretlik – İnam

Konkretliyin Dərki – Ümumiyyə İnam Tələb edir.

Gərək inanasan ki, Konkretliyin Ümumi Mahiyyəti,
Mənası var.

Konkretliyi dərk etmək – onun Mahiyyətini dərk etməkdir,
həmin dərk Ümumiyyə İnamdan başlayır.

Konkreti Ümumidə dərk etmək gərək – bunun üçün
Ümumiyyə İnanmaq gərək.

Konkretliyi dərk etmək üçün Konkretliyi ötmək, Ümumiyyə
çatmaq gərək.

Ümumiyyə çatmaq üçün Ümumiyyə inanmalısan.

Ötərini dərk etmək üçün Əzəliyyə çatmaq gərək.

Əzəliyyə çatmaq üçün Əzəliyyə inanmalısan.

Keçicini dərk etmək üçün Əbədiyyə çatmaq gərək.

Əbədiyyə çatmaq üçün Əbədiyyə inanmalısan.

Sonlunu dərk etmək üçün Sonsuza çatmaq gərək.

Sonsuza çatmaq üçün Sonsuza inanmalısan.

Qeyri-Kamili dərk etmək üçün Kamilə çatmaq gərək.
Kamilə çatmaq üçün Kamilə inanmalısan.
Dünyanı dərk etmək üçün Dünyalığa çatmalısan.
Dünyalığa çatmaq üçün Dünyalığa inanmalısan.
Həyatı dərk etmək üçün Həyatlığa çatmalısan.
Həyatlığa çatmaq üçün Həyatlığa inanmalısan.
İnsanı dərk etmək üçün Bəşəriliyə çatmalısan.
Bəşəriliyə çatmaq üçün Bəşəriliyə inanmalısan.
Dəyişkənliyi dərk etmək üçün Sabitliyə çatmaq gərək.
Sabitliyə çatmaq üçün Sabitliyə inanmalısan.
Zərurəti dərk etmək üçün Azadlığa çatmaq gərək.
Azadlığa çatmaq üçün Azadlığa inanmalısan.
Ziddiyyəti dərk etmək üçün Bütövlüyə çatmaq gərək.
Bütövlüyə çatmaq üçün Bütövlüyə inanmalısan.
Gerçəkliyi dərk etmək üçün İmkana çatmaq gərək.
İmkana çatmaq üçün İmkana inanmalısan.
Zahirini dərk etmək üçün Daxiliyə çatmaq gərək.
Daxiliyə çatmaq üçün Daxiliyə inanmalısan.
Konkretlik – Ümumiyyə İnam üstə dərk olunur,
İnam – İdrakı yaradır, İdrak İnama yarayır.

İdeal – İnam

İdeal – Gerçəkliyin Mahiyyətə Yüksəldilməsidir.

O, İnamdan başlayır.

Gərək Gerçəkliyin Gerçəklikdən Artıq, Böyük, Yüksək olan İmkanına inanasan. Gərək inanasan ki, Gerçəkliyi Mahiyyətə çatdırmaq mümkündür.

Gərək İdeal İmkana inanasan.

Gərək Gerçəklik – Mahiyyət Təzadından Üstün olana inanasan.

Gərək İdeallığa inanasan.

İnamdan başlayan İdeal – İdrak Əməlinə, Mənəviyyat, İradə əməlinə çevrilir – dərk olunur, duyulur, Aqibətləşir.

İdealda Dünya Dünyalıq üstə təzədən Qurulur.

Həyat Həyatlıq üstə təzədən Qurulur.

İnsan İnsanlıq üstə təzədən Qurulur.

İdeal – İnsaniliyin Təsdiqidir.

İnsanilik – ***Təzahürün*** gerçək səviyyəsiylə – Mahiyyətdən aşağı, nisbi səviyyəsiylə barışmır,

Təzahürü Mahiyyətə Yüksəltməyə can atır.

İnsanilik – ***Hadisələrin*** gerçək səviyyəsiylə – Mənadan aşağı, nisbi səviyyəsiylə barışmır, Hadisələri Mənaya Yüksəltməyə can atır.

İnsanilik – ***Ədalətin*** gerçək səviyyəsiylə – Mahiyyətdən aşağı, nisbi səviyyəsiylə barışmır, Mütləq Ədalətə can atır.

İnsanilik – ***Həqiqətin*** gerçək səviyyəsiylə – Mahiyyətdən aşağı, Nisbi səviyyəsiylə barışmır, Mütləq Həqiqətə can atır.

İnsanilik – ***Xeyirin*** gerçək səviyyəsiylə – Mahiyyətdən aşağı, Nisbi səviyyəsiylə barışmır, Mütləq Xeyirə can atır.

İnsanilik – Ötəriylə barışmır – Əzəliyə can atır; Keçiciylə barışmır – Əbədiyə can atır; Sonluyla barışmır – Sonsuza can atır; Qeyri-Kamillə barışmır –Kamillə can atır.

İdealsızlıq – İnsaniliyin İflasıdır.

Gerçəkliklə barışmaq – İnsanilikdən uzaqlaşmaqdır.

Gerçək Ədalətlə barışmaq – İnsanilikdən uzaqlaşmaqdır.

Gerçək Həqiqətlə barışmaq – İnsanilikdən uzaqlaşmaqdır.

Gerçək Xeyirlə barışmaq – İnsanilikdən uzaqlaşmaqdır.

Gerçəkliyi Mahiyyətə, Mənaya Yüksəltmək İnamı, İdrakı, Mənəviyyəti, İradəsi – İnsaniliyin Cövhəridir.

İnsanilik – Təzahürlə Mahiyyət arasındakı Təzadı dərk edir, ancaq onunla barışmır, onu aradan qaldırmağa çalışır.

İdrakı Əməl – İdealı inkar etmir, təsdiqləyir.

İdealsızlıq – İdraksızlıqdır əslində.

İdrak – Təzahürün Mahiyyətdən aşağı olduğunu dərk edir, İdeal bununla barışmır; İdrak həmin Barışmazlığı təsdiq edir, İnamı Doğrudur.

İdrak – Hadisələrin Mənadan aşağı olduğunu dərk edir, İdeal bununla barışmır; İdrak həmin Barışmazlığı təsdiq edir, İnamı Doğrudur.

İnam – İdrak Birliyi yaranır.

İdealsızlıq – İnam

İdealsızlıq – Mahiyyətsizlikdir.

Gerçəkliklə məhdudlaşmaq – Mahiyyətsizlikdir.

Ötəriylə məhdudlaşmaq – Mahiyyətsizlikdir.

Keçiciylə məhdudlaşmaq – Mahiyyətsizlikdir.

Sonluyla məhdudlaşmaq – Mahiyyətsizlikdir.

Qeyri-Kamillə məhdudlaşmaq – Mahiyyətsizlikdir.

İdeal – Mahiyyətə İnamdan yaranır, İdealsızlıq – Mahiyyətə İnamsızlıqdan.

İdeal – Mənaya İnamdan yaranır, İdealsızlıq – Mənaya İnamsızlıqdan.

İdeal – Əzəliyə İnamdan doğur, İdealsızlıq – Əzəliyə İnamsızlıqdan.

İdeal – Əbədiyə İnamdan doğur, İdealsızlıq – Əbədiyə İnamsızlıqdan.

İdeal – Sonsuza İnamdan doğur, İdealsızlıq – Sonsuza İnamsızlıqdan.

İdeal – Kamilə İnamdan doğur, İdealsızlıq – Kamilə İnamsızlıqdan.

Mahiyyətə İnanmadığın dərəcədə Gerçəkliyin Mahiyyətə Yüksəldilməsinə İnanmırsan.

Mənaya İnanmadığın dərəcədə Hadisələrin Mənaya Yüksəldilməsinə İnanmırsan.

Mütləqə İnanmadığın dərəcədə Nisbinin Mütləqə Yüksəldilməsinə İnanmırsan.

Əzəliyə İnanmadığın dərəcədə Ötərinin Əzəliyə Yüksəldilməsinə İnanmırsan.

Əbədiyə İnanmadığın dərəcədə Keçicinin Əbədiyə Yüksəldilməsinə İnanmırsan.

Sonsuza İnanmadığın dərəcədə Sonlunun Sonsuza Yüksəldilməsinə İnanmırsan.

Kamilə İnanmadığın dərəcədə Qeyri-Kamilin Kamilə Yüksəldilməsinə İnanmırsan.

Nisbi Ədalətlə – Zaman, Şərait, Mühit Ədalətiylə barışdığın dərəcədə Mütləq Ədalətə İnanmırsan.

Nisbi Həqiqətlə – Zaman, Şərait, Mühit Həqiqətiylə barışdığın dərəcədə Mütləq Həqiqətə İnanmırsan.

Nisbi Xeyirlə – Zaman, Şərait, Mühit Xeyiriylə barışdığın dərəcədə Mütləq Xeyirə İnanmırsan.

Nisbi Mənəviyyatla barışdığın dərəcədə Mütləq Mənəviyyata İnanmırsan.

Nisbi İradəylə barışdığın dərəcədə Mütləq İradəyə İnanmırsan.

İdrak Mahiyyətlə Gerçəklik arasında Təzadı görür, ancaq İdealsızlığı rədd edir; İdraklı İdealsızlıq olmur; İdraksız İdeal cəfəngiyyatdır – Yalançı İdeal Biçimində görünən.

Yalançı İdeal – İdealsızlıqdır.

Cəfəngiyyata İnam – İnamsızlıqdır.

İdealsızlıq İnamsızlığı və Cəfəngiyyata İnam – bir şeydir.

Hər ikisi bir şeydir, hər ikisi İdraksızlıqdır.

Mahiyyətlə Gerçəklik Təzadını dərk edən İdrak həm də Mahiyyətlə Gerçəklik Birliyini dərk edir.

İdeal həmin Birliyi yaşadır.

İdealsızlıq – Gerçəkliyi Mahiyyətdən ayırır.

Gerçəkliyə təslim olmaq – Varlığı Mahiyyətsizləşdirməkdir.

Varlıq Gerçəklikdən Artıqdır, Böyükdür, Yüksəkdir.

İdealsızlıqda Varlıq kiçilir: İdealsızlıq Varlığın Üfüqlərini daraldır.

İdeal – Gerçəklik əskikliyinə Varlıq zənginliyiylə doldurur.

İdealsızlıq – Gerçəklik əskikliyinə təslim olur.

İdeal – Gerçəkliyin qarşısında Mahiyyət Üfüqləri açır, İdealsızlıq – Gerçəkliyi Təzahürə pərçimləyir.

İdealda Gerçəklik özündən Artığa, Böyüyə, Yüksəyə çatır; İdealsızlıqda öz məhdudluğunda qalır.

Birində İnam, İdrak, ikincidə İnamsızlıq, İdraksızlıq Birliyi Təsdiq olunur.

Bütövlük – İnam

Mahiyyət Bütövdür, Təzahür – Ziddiyyətli.

Məna Bütövdür, Hadisə – Ziddiyyətli.

Mütləq Bütövdür, Nisbi – Ziddiyyətli.

Əzəli Bütövdür, Ötəri – Ziddiyyətli.

Əbədi Bütövdür, Keçici – Ziddiyyətli.

Sonsuz Bütövdür, Sonlu – Ziddiyyətli.

Kamil Bütövdür, Qeyri-Kamil – Ziddiyyətli.

Dünyalıq Bütövdür, Dünya – Ziddiyyətli.

Həyatlıq Bütövdür, Həyat – Ziddiyyətli.

İnsanlıq Bütövdür, İnsan – Ziddiyyətli.

Sabitlik Bütövdür, Dəyişkənlik – Ziddiyyətli.

Azadlıq Bütövdür, Zərurət – Ziddiyyətli.

İmkan Bütövdür, Gerçəklik – Ziddiyyətli.

Varlıq – Mahiyyətdən Təzahürə keçiddir.

Mənanadan Hadisəyə keçiddir, Mütləqdən Nisbiyə keçiddir, Əzəlidən Ötəriyə keçiddir, Əbədidən Keçiciyə keçiddir, Sonsuzdan Sonluya keçiddir, Kamildən Qeyri-Kamilə keçiddir, Dünyalıqdan Dünyaya keçiddir, Həyatlıqdan Həyata keçiddir, İnsanlıqdan İnsana keçiddir, Sabitlikdən Dəyişkənliyə keçiddir, Azadlıqdan Zərurətə keçiddir, İmkandan Gerçəkliyə keçiddir.

Mahiyyətlə Təzahür arasında Ziddiyyət var.

Məna ilə Hadisə arasında Ziddiyyət var.

Varlığın əsası Bütövlükdür.

Bütövlüyə İnanmasan, Ziddiyyəti ötməzsən.

Ziddiyyəti ötməsən, Varlığa çatmazsan.

İnam – Ziddiyyəti ötür; İdrak – Bütövlüyü dərk edir.

Əzəliyə İnanmasan, Ötərini ötməzsən. Ötərini ötməsən, Varlığı dərk etməzsən.

Əbədiyə İnanmasan, Keçicini ötməzsən. Keçicini ötməsən, Varlığı dərk etməzsən.

Sonsuza İnanmasan, Sonlunu ötməzsən. Sonlunu ötməsən, Varlığı dərk etməzsən.

Kamilə İnanmasan, Qeyri-Kamili ötməzsən. Qeyri-Kamili ötməsən, Varlığı dərk etməzsən.

Dünyalığa İnanmasan, Dünyanı ötməzsən. Dünyanı ötməsən, Varlığı dərk etməzsən.

Həyatlığa İnanmasan, Həyatı ötməzsən. Həyatı ötməsən, Varlığı dərk etməzsən.

İnsanlığa İnanmasan, İnsanı ötməzsən. İnsanı ötməsən, Varlığı dərk etməzsən.

Sabitliyə İnanmasan, Dəyişkənliyi ötməzsən. Dəyişkənliyi ötməsən, Varlığı dərk etməzsən.

Azadlığa İnanmasan, Zərurəti ötməzsən. Zərurəti ötməsən, Varlığı dərk etməzsən.

İmkana İnanmasan, Gerçəkliyi ötməzsən. Gerçəkliyi ötməsən, Varlığı dərk etməzsən.

Ziddiyyətli Dünyanın Mahiyyəti Bütövdür.

Ziddiyyətli Həyatın Mahiyyəti Bütövdür.

Ziddiyyətli İnsanın Mahiyyəti Bütövdür.

Ziddiyyətli Hadisənin Mənası Bütövdür.

Ziddiyyətli Gerçəkliyin İmkanı Bütövdür.

Ziddiyyətli Mahiyyət olmur. Bütöv Təzahür olmur.

Ziddiyyətli Məna olmur. Bütöv Hadisə olmur.

Varlığın Mahiyyəti – Bütövlükdür.

Bütövlüyə İnam olmayan yerdə Həqiqət yoxdur.

İnam olmayan yerdə İdrak yoxdur.

Ziddiyyət – İnam

Təzahürün Dərki – Mahiyyətə İnam tələb edir.

Hadisənin Dərki – Mənaya İnam tələb edir.

Ötərinin Dərki – Əzəliyə İnam tələb edir.

Keçicinin Dərki – Əbədiyə İnam tələb edir.

Sonlunun Dərki – Sonsuza İnam tələb edir.
Qeyri-Kamilin Dərki – Kamilə İnam tələb edir.
Dünyanın Dərki – Dünyalığa İnam tələb edir.
Həyatın Dərki – Həyatlığa İnam tələb edir.
İnsanın Dərki – İnsanlığa İnam tələb edir.
Dəyişkənliyin Dərki – Sabitliyə İnam tələb edir.
Zərurətin Dərki – Azadlığa İnam tələb edir.
Ziddiyyətin Dərki – Bütövlüyə İnam tələb edir.
Gerçəkliyin Dərki – İmkana İnam tələb edir.

Ziddiyyət – Bütövlüyü Təsdiq edir.

Ötəri – Əzəliliyi Təsdiq edir.
Keçici – Əbədiliyi Təsdiq edir.
Sonlu – Sonsuzu Təsdiq edir.
Qeyri-Kamil – Kamilliyi Təsdiq edir.
Dünya – Dünyalığı Təsdiq edir.
Həyat – Həyatlığı Təsdiq edir.
İnsan – İnsanlığı Təsdiq edir.
Dəyişkənlik – Sabitliyi Təsdiq edir.
Zərurət – Azadlığı Təsdiq edir.
Gerçəklik – İmkanı Təsdiq edir.
İdrak – İnamı Təsdiq edir.

Ziddiyyət – Ziddiyyətsizliyi Təsdiq edir.

Ötərilik Ziddiyyəti – Əzəlilik Ziddiyyətsizliyini Təsdiq edir.
Keçicilik Ziddiyyəti – Əbədilik Ziddiyyətsizliyini Təsdiq edir.
Sonluluq Ziddiyyəti – Sonsuzluq Ziddiyyətsizliyini Təsdiq edir.
Qeyri-Kamillik Ziddiyyəti – Kamillik Ziddiyyətsizliyini Təsdiq edir.
Dünya Ziddiyyəti – Dünyalıq Ziddiyyətsizliyini Təsdiq edir.
Həyat Ziddiyyəti – Həyatlıq Ziddiyyətsizliyini Təsdiq edir.
İnsan Ziddiyyəti – İnsanlıq Ziddiyyətsizliyini Təsdiq edir.
Dəyişkənlik Ziddiyyəti – Sabitlik Ziddiyyətsizliyini Təsdiq edir.

Zərurət Ziddiyyəti – Azadlıq Ziddiyyətsizliyini Təsdiq edir.
Gerçəklik Ziddiyyəti – İmkan Ziddiyyətsizliyini Təsdiq edir.

Ziddiyyətin dərki – Bütövlüyə İnamdan başlayır və Bütövlüyə İnamın Təsdiqiylə nəticələnir.

Ötərinin dərki – Əzəliyə İnamla başlayır və Əzəliyə İnamın təsdiqiylə nəticələnir.

Keçicinin dərki – Əbədiyə İnamla başlayır və Əbədiyə İnamın təsdiqiylə nəticələnir.

Sonlunun dərki – Sonsuza İnamla başlayır və Sonsuza İnamın təsdiqiylə nəticələnir.

Qeyri-Kamilin dərki – Kamilə İnamla başlayır və Kamilə İnamın təsdiqiylə nəticələnir.

Dünyanın dərki – Dünyalığa İnamla başlayır və Dünyalığa İnamın təsdiqiylə nəticələnir.

Həyatın dərki – Həyatlığa İnamla başlayır və Həyatlığa İnamın təsdiqiylə nəticələnir.

İnsanın dərki – İnsanlığa İnamla başlayır və İnsanlığa İnamın təsdiqiylə nəticələnir.

Dəyişkənliyin dərki – Sabitliyə İnamla başlayır və Sabitliyə İnamın təsdiqiylə nəticələnir.

Zərurətin dərki – Azadlığa İnamla başlayır və Azadlığa İnamın təsdiqiylə nəticələnir.

Gerçəkliyin dərki – İmkana İnamla başlayır və İmkana İnamın təsdiqiylə nəticələnir.

İnam – İdraka keçir; İdrak – İnama.

Tərəqqi – İnam

Tərəqqi – İnamdan başlayır.

Təzahürün Mahiyyətə Yüksəlməsinə inanmaq gərəkdir.

Hadisənin Mənaya Yüksəlməsinə inanmaq gərəkdir.

Ötərinin Əzəliyə Yüksəlməsinə inanmaq gərəkdir.

Keçicinin Əbədiyə Yüksəlməsinə inanmaq gərəkdir.

Sonlunun Sonsuza Yüksəlməsinə inanmaq gərəkdir.

Qeyri-Kamilin Kamilə Yüksəlməsinə inanmaq gərəkdir.

Dəyişkənliyin Sabitliyə Yüksəlməsinə inanmaq gərək.
Zərurətin Azadlığa Yüksəlməsinə inanmaq gərək.
Ziddiyyətin Bütövlüyə Yüksəlməsinə inanmaq gərək.
Gerçəkliyin İmkana Yüksəlməsinə inanmaq gərək.
Nisbi Ədalətin Mütləq Ədalətə Yüksəlməsinə inanmaq gərək.
Nisbi Həqiqətin Mütləq Həqiqətə Yüksəlməsinə inanmaq gərək.

Nisbi Xeyirin Mütləq Xeyirə Yüksəlməsinə inanmaq gərək.
Dünyanın Dünyalığa Yüksəlməsinə inanmaq gərək.
Həyatın Həyatlığa Yüksəlməsinə inanmaq gərək.
İnsanın İnsanlığa Yüksəlməsinə inanmaq gərək.
Təzahürün Tərəqqi ölçüsü – Mahiyyətdir.
Hadisənin Tərəqqi ölçüsü – Mənadır.
Ötərinin Tərəqqi ölçüsü – Əzəlidir.
Keçicinin Tərəqqi ölçüsü – Əbədidir.
Sonlunun Tərəqqi ölçüsü – Sonsuzdur.
Qeyri-Kamilin Tərəqqi ölçüsü – Kamildir.
Dəyişkənliyin Tərəqqi ölçüsü – Sabitlikdir.
Zərurətin Tərəqqi ölçüsü – Azadlıqdır.
Ziddiyyətin Tərəqqi ölçüsü – Bütövlükdür.
Gerçəkliyin Tərəqqi ölçüsü – İmkandır.
Nisbinin Tərəqqi ölçüsü – Mütləqdır.
Dünyanın Tərəqqi ölçüsü – Dünyalıqdır.
Həyatın Tərəqqi ölçüsü – Həyatlıqdır.
İnsanın Tərəqqi ölçüsü – İnsanlıqdır.
Təzahür Mahiyyətə Yüksəldiyi dərəcədə Tərəqqi edir.
Hadisə Mənaya Yüksəldiyi dərəcədə Tərəqqi edir.
Ötəri Əzəliyə Yüksəldiyi dərəcədə Tərəqqi edir.
Keçici Əbədiyə Yüksəldiyi dərəcədə Tərəqqi edir.
Sonlu Sonsuza Yüksəldiyi dərəcədə Tərəqqi edir.
Qeyri-Kamil Kamilə Yüksəldiyi dərəcədə Tərəqqi edir.
Dəyişkənlik Sabitliyə Yüksəldiyi dərəcədə Tərəqqi edir.
Zərurət Azadlığa Yüksəldiyi dərəcədə Tərəqqi edir.
Ziddiyyət Bütövlüyə Yüksəldiyi dərəcədə Tərəqqi edir.

Gerçəklik İmkana Yüksəlidiyi dərəcədə Tərəqqi edir.
Nisbi Ədalət Mütləq Ədalətə Yüksəlidiyi dərəcədə Tərəqqi edir.

Nisbi Həqiqət Mütləq Həqiqətə Yüksəlidiyi dərəcədə Tərəqqi edir.

Nsibi Xeyir Mütləq Xeyirə Yüksəlidiyi dərəcədə Tərəqqi edir.

Dünya Dünyalığa Yüksəlidiyi dərəcədə Tərəqqi edir.

Həyat Həyatlığa Yüksəlidiyi dərəcədə Tərəqqi edir.

İnsan İnsanlığa Yüksəlidiyi dərəcədə Tərəqqi edir.

Təzahürün Təzahürü ötməsinə inanmaq gərək.

Hadisənin Hadisəni ötməsinə inanmaq gərək.

Ötərinin Ötəriləyi ötməsinə inanmaq gərək.

Keçicinin Keçiciliyi ötməsinə inanmaq gərək.

Sonlunun Sonluluğu ötməsinə inanmaq gərək.

Qeyri-Kamilin Qeyri-Kamilliyi ötməsinə inanmaq gərək.

Dəyişkənliyin Dəyişkənliyi ötməsinə inanmaq gərək.

Zərurətin Zərurəti ötməsinə inanmaq gərək.

Ziddiyyətin Ziddiyyəti ötməsinə inanmaq gərək.

Gerçəkliyin Gerçəkliyi ötməsinə inanmaq gərək.

Nisbinin Nisbilyi ötməsinə inanmaq gərək.

Dünyanın Dünyanı ötməsinə inanmaq gərək.

Həyatın Həyatı ötməsinə inanmaq gərək.

İnsanın İnsanı ötməsinə inanmaq gərək.

Tərəqqi – Tərəqqiyə İnamdan başlayır, Tərəqqi Əməlinə həyata keçirilir, İdrakda dərk olunur.

Tərəqqi – İnam Əməli, İnam İdrakıdır əslində.

Tənəzzül – İnam

Tənəzzülün dərki – Tərəqqiyə İnamdan başlayır.

Tərəqqiyə İnammasan – Tənəzzülü anlamazsan.

Tənəzzül – Tərəqqinin Yoxluğundan yaranır.

Tərəqqi Varlığına İnammasan – Tənəzzül Yoxluğunu dərk etməzsən.

Tənəzzüldə – Təzahür ilə Mahiyyət arasında Təzad Artır.

Hadisə ilə Məna arasında Təzad Artır.
Ötərilik ilə Əzəlilik arasında Təzad Artır.
Keçicilik ilə Əbədilik arasında Təzad Artır.
Sonluluq ilə Sonsuzluq arasında Təzad Artır.
Qeyri-Kamillik ilə Kamillik arasında Təzad Artır.
Dəyişkənliklə Sabitlik arasında Təzad Artır.
Zərurətlə Azadlıq arasında Təzad Artır.
Ziddiyyətlə Bütövlük arasında Təzad Artır.
Gerçəkliklə İmkan arasında Təzad Artır.
Nisbiylə Mütləq arasında Təzad Artır.
Tərəqqi Yox olduğu dərəcədə Tənəzzül Var olur.
Tənəzzülün Varlığında Tərəqqiyə İnam Təsdiq olunur.
Tərəqqi olmasa, Tənəzzül olmaz.
Tərəqqi olmasa – Tərəqqinin Yoxluğu da olmaz.
Var olmayan – Yox olmaz.
Yox olan əvvəl Var olur. Tərəqqi Var olmasa – Yox olmaz.
Tərəqqi Var olmasa – Tənəzzül Var olmaz.
Geriləmənin Varlığı – İrəliləmənin Varlığını aşkarlayır.
Yoxluq – Varlığın İnkarıdır. Varlıq olmasa – İnkar olunmaz.
Yalnız Var olan – İnkar olunandır.
Var olmayan – İnkar olunmaz.
Yoxluq – İnkar olunmur.
Tənəzzül Tərəqqiyə İnamı Təsdiq edir.
Tərəqqinin Yoxluğu olan Tənəzzül – Tərəqqinin Varlığını təsdiq edir.
İrəliləyiş olmasa – onun Yoxluğu – yəni Geriləmə də olmaz.
İrəliləyiş Yoxluğu – İrəliləyiş Varlığını Təsdiq edir.
Geriləmə - Yüksəlişin Yoxluğudur; Var olanın Yoxluğudur – Yox olanın Yoxluğu deyil.
Yalnız Var olan Yox olur. Var olmayan Yox olmur.
Varlıq Yox olanlarla doludur, ancaq Varlıqda Mütləq Yoxluq yoxdur, çünki Yox olanlar əvvəl Var olmuşlar.
Bu səbəbdən də Tərəqqi Yoxluğu olan Tənəzzül – Tərəqqi Varlığını Təsdiq edir.

Tərəqqi Yoxluğunda Tərəqqiyə İnam təsdiq olunur. Tərəqqi Var olandır.

Tənəzzül – Var olanın Yoxluğudur.

Var olanın Yoxluğunda – Var olana İnam yaşayır.

Dünyalıq – İnam

Dünyalığın Dərki – İnamdan başlayır, İnamla nəticələnir.

Gərək inanasan ki, Dünyanın Dünyadan Artıq, Böyük, Yüksək Mahiyyəti var; Dünya özündən – öz Mahiyyətindən, Mənasından yaranıb.

Dünya – İnam üstə dərk olunur.

Gərək inanasan ki, Ötəriliklə dolu olan Dünyanın Mahiyyəti – Dünyalığı – Əzəlidir.

Keçiciliklə dolu olan Dünyanın Mahiyyəti – Dünyalığı – Əbədidir.

Sonluluqla dolu olan Dünyanın Mahiyyəti – Dünyalığı – Sonsuzdur.

Qeyri-Kamilliklə dolu olan Dünyanın Mahiyyəti – Dünyalığı – Kamildir.

Dəyişkənliklə dolu olan Dünyanın Mahiyyəti – Dünyalığı – Sabitdir.

Zərurətlə dolu olan Dünyanın Mahiyyəti – Dünyalığı – Azaddır.

Ziddiyyətlə dolu olan Dünyanın Mahiyyəti – Dünyalığı – Bütövdür.

Nsibiliklə dolu olan Dünyanın Mahiyyəti – Dünyalığı – Mütləqdir.

Gərək inanasan ki, Dünya Dünyalıqdan yaranıb.

Ötəri Əzəlidən yaranıb. Keçici Əbədidən yaranıb.

Sonlu Sonsuzdan yaranıb. Qeyri-Kamil Kamildən yaranıb.

Dəyişkənlik Sabitlikdən yaranıb. Zərurət Azadlıqdan yaranıb.

Ziddiyyət Bütövlükdən yaranıb.

Dünyalığı dərk etmək üçün – Dünyanı ötmək gərək.

İnam Dünyanı ötür.
Gərək inanasan ki, Dünyanın Dünyalıq adlı Özümlüyü var.
Ötərinin Əzəlilik adlı Özümlüyü var.
Keçicinin Əbədilik adlı Özümlüyü var.
Sonlunun Sonsuzluq adlı Özümlüyü var.
Qeyri-Kamilin Kamillik adlı Özümlüyü var.
Nisbinin Mütləq adlı Özümlüyü var.
Dəyişkənliyin Sabitlik adlı Özümlüyü var.
Zərurətin Azadlıq adlı Özümlüyü var.
Ziddiyyətin Bütövlük adlı Özümlüyü var.
Dünyalığa inanmasan – Dünyanı dərk edə bilməzsən.
Əzəliyə inanmasan – Ötərini dərk edə bilməzsən.
Əbədiyə inanmasan – Keçicini dərk edə bilməzsən.
Sonsuza inanmasan – Sonlunu dərk edə bilməzsən.
Kamilə inanmasan – Qeyri-Kamili dərk edə bilməzsən.
Sabitliyə inanmasan – Dəyişkənliyi dərk edə bilməzsən.
Azadlığa inanmasan – Zərurəti dərk edə bilməzsən.
Bütövlüyə inanmasan – Ziddiyyəti dərk edə bilməzsən.
İmkana inanmasan – Gerçəkliyi dərk edə bilməzsən.
Dünyanı Dünyalıq üstə dərk etmək gərək.
Ötərini Əzəlilik üstə dərk etmək gərək.
Keçicini Əbədilik üstə dərk etmək gərək.
Sonlunu Sonsuzluq üstə dərk etmək gərək.
Qeyri-Kamili Kamillik üstə dərk etmək gərək.
Dəyişkənliyi Sabitlik üstə dərk etmək gərək.
Zərurəti Azadlıq üstə dərk etmək gərək.
Ziddiyyəti Bütövlük üstə dərk etmək gərək.
Gerçəkliyi İmkan üstə dərk etmək gərək.
İdraki İnam üstə qurmaq gərək.
İnam – İdrakın qanadıdır; İdrak – İnamın gözü.

Həyatlıq – İnam

Həyatın Dərki – Həyatlığa İnamdan başlayır və Həyatlığa İnamla nəticələnir.

Gərək inanasan ki, Həyatın Həyatlıq adlı Mahiyyəti var – Həyatdan Artıq, Böyük, Yüksək.

Gərək İdrakı İnam üstə qurasan.

Həyatı dərk etmək üçün Həyatı ötmək gərək. İnam – Həyatı ötür.

Həyatlıq – Həyatın Mahiyyətidir; Mahiyyət – Həyatın Təməlidir.

Həyat öz Mahiyyətindən – Həyatlıqdan yaranıb.

Həyatlıq – Həyatın Özümlüyüdür; Həyat özündən yaranıb.

Mahiyyət Təzahürdən Üstündür, Böyükdür, Yüksəkdir; Həyat – Həyatlıq adlı Üstünlükdən, Böyüklükdən, Yüksəklikdən yaranıb.

Həyatdan Üstün, Böyük, Yüksək olan Həyatlıq Həyatın Daxilindədir.

Təzahürdən Üstün, Böyük, Yüksək olan Mahiyyət Təzahürün Daxilindədir.

Hadisədən Üstün, Böyük, Yüksək olan Məna Hadisənin Daxilindədir.

Həyatı yaşadan – Həyatlıqdır. Təzahürü yaşadan – Mahiyyətdir.

Hadisəni yaşadan – Mənadır.

Ötərini yaşadan – Əzəliləkdir.

Keçicini yaşadan – Əbədiləkdir.

Sonlunu yaşadan – Sonsuzluqdur.

Qeyri-Kamili yaşadan – Kamillikdir.

Dəyişkənliyi yaşadan – Sabitlikdir.

Zərurəti yaşadan – Azadlıqdır.

Ziddiyyəti yaşadan – Bütövlükdür.

Gerçəkliyi yaşadan – İmkandır.

Həyatdakılar – Ötəridir, Həyatlıq – Əzəli;

Əzəliyə inanmasan – Ötərini dərk etməzsən.

Həyatdakılar – Keçicidir, Həyatlıq – Əbədi;
Əbədiyə inanmasan – Keçicini dərk etməzsən.
Həyatdakılar – Sonludur, Həyatlıq – Sonsuz;
Sonsuza inanmasan – Sonlunu dərk etməzsən.
Həyatdakılar – Qeyri-Kamildir, Həyatlıq – Kamil;
Kamilə inanmasan – Qeyri-Kamili dərk etməzsən.
Həyatdakılar – Dəyişkəndirlər, Həyatlıq – Sabit;
Sabitliyə inanmasan – Dəyişkənliyi dərk etməzsən.
Həyatdakılar – Zəruridir, Həyatlıq – Azad;
Azadlığa inanmasan – Zəruriliyi dərk etməzsən.
Həyatdakılar – Ziddiyyətlidir, Həyatlıq – Bütöv;
Bütövlüyə inanmasan – Ziddiyyəti dərk etməzsən.
Həyatdakılar – Gerçəkdirlər, Həyatlıq – İmkən;
İmkana inanmasan – Gerçəkliyi dərk etməzsən.
Həyatdakılar – Nisbidirlər, Həyatlıq – Mütləq;
Mütləqə inanmasan – Nisbini dərk etməzsən.
İdrak – Həyatı Həyatlığa İnam səviyyəsində Dərk edir.
Təzahürü Mahiyyətə İnam səviyyəsində Dərk edir.
Hadisəni Mənaya İnam səviyyəsində Dərk edir.
Ötərini Əzəliliyə İnam səviyyəsində Dərk edir.
Keçicini Əbədiliyə İnam səviyyəsində Dərk edir.
Sonlunu Sonsuzluğa İnam səviyyəsində Dərk edir.
Qeyri-Kamili Kamilliyə İnam səviyyəsində Dərk edir.
Dəyişkənliyi Sabitliyə İnam səviyyəsində Dərk edir.
Zərurəti Azadlığa İnam səviyyəsində Dərk edir.
Ziddiyyəti Bütövlüyə İnam səviyyəsində Dərk edir.
Gerçəkliyi İmkana İnam səviyyəsində Dərk edir.
Nisbini Mütləqə İnam səviyyəsində Dərk edir.
İdrak İnama Yüksəlir, İnam – İdraka.

İnsanlıq – İnam

İnsanı dərk etmək üçün İnsanlığa inanmaq gərək.

İnsanın İnsandan Böyük, Yüksək, Ali olan Mahiyyətinə inanmaq gərək.

İnsanlıq Mütləqiliyinə inanmaq gərək. İnsanlıq Əzəliliyinə inanmaq gərək. İnsanlıq Əbədiliyinə inanmaq gərək. İnsanlıq Sonsuzluğuna inanmaq gərək. İnsanlıq Kamilliyinə inanmaq gərək. İnsanlıq Sabitliyinə inanmaq gərək. İnsanlıq Azadlığına inanmaq gərək. İnsanlıq Bütövlüyünə inanmaq gərək. İnsanlıq İmkanına inanmaq gərək. İnsanlıq Ədalətinə inanmaq gərək. İnsanlıq Həqiqətinə inanmaq gərək.

İnsanlıq Xeyrinə inanmaq gərək.

İnsandakı Nisbiliyi İnsanıqdakı Mütləqə İnam səviyyəsində dərk etmək gərək. İnsandakı Ötəriliyi İnsanıqdakı Əzəliliyə İnam səviyyəsində dərk etmək gərək. İnsandakı Keçiciliyi İnsanıqdakı Əbədiliyə İnam səviyyəsində dərk etmək gərək. İnsandakı Sonluluğu İnsanıqdakı Sonsuzluğa İnam səviyyəsində dərk etmək gərək. İnsandakı Qeyri-Kamilliyi İnsanıqdakı Kamilliyə İnam səviyyəsində dərk etmək gərək. İnsandakı Dəyişkənliyi İnsanıqdakı Sabitliyə İnam səviyyəsində dərk etmək gərək. İnsandakı Zərurəti İnsanıqdakı Azadlığa İnam səviyyəsində dərk etmək gərək. İnsandakı Ziddiyyəti İnsanıqdakı Bütövlüyə İnam səviyyəsində dərk etmək gərək. İnsandakı Gerçəkliyi İnsanıqdakı İmkana İnam səviyyəsində dərk etmək gərək.

İnsanı dərk etmək üçün İdrakın İnamlılığı, İnamın İdraklığı gərək. İnsanı İnsanlığa İnam üstə dərk etmək gərək.

İnsan İnsanlıq Təməli üstə yaranıb.

Buna inanmasan, İnsanı dərk etməzsən.

İnsan Özündən, öz Mahiyyətindən – İnsanlığından yaranıb.

Buna inanmasan, İnsanı dərk etməzsən.

İnsandakı Ötərilik İnsanıqdakı Əzəlilikdən yaranıb.

İnsandakı Keçicilik İnsanıqdakı Əbədilikdən yaranıb.

İnsandakı Sonluluq İnsanıqdakı Sonsuzluqdan yaranıb.

İnsandakı Qeyri-Kamillik İnsanlıqdakı Kamillikdən yaranıb.

İnsandakı Dəyişkənlik İnsanlıqdakı Sabitlikdən yaranıb.

İnsandakı Zərurət İnsanlıqdakı Azadlıqdan yaranıb.

İnsandakı Ziddiyyət İnsanlıqdakı Bütövlükdən yaranıb.

İnsandakı Gerçəklik İnsanlıqdakı İmkandan yaranıb.

Bunlara inanmasan, İnsanı dərk etməzsən.

İnsanı dərk etmək üçün İnsandakı İnsanlığa inanmaq gərək.

Gərək İnsanı Nisbiyə bərabər saymayasan, Təzahürə bərabər saymayasan, Hadisəyə bərabər saymayasan, Ötəriyə bərabər saymayasan, Keçiciyə bərabər saymayasan, Sonluya bərabər saymayasan, Qeyri-Kamilə bərabər saymayasan, Dəyişkənliyə bərabər saymayasan, Zərurətə bərabər saymayasan, Ziddiyyətə bərabər saymayasan, Cəmiyyətə bərabər saymayasan, Şəraitə, Mühitə, Gerçəkliyə bərabər saymayasan,

Gərək İnsandakı İnsanlığa inanasan.

Ədalətsizliyi Ədalətə bərabər saymayasan, Yalanı Həqiqətə bərabər saymayasan, Şəri Xeyirə bərabər saymayasan, Ölümü Yaranışa bərabər saymayasan.

Gərək İnsanlığa inanasan ki, İnsana çatasan.

Varlıq – Mahiyyətə Dünyalıq, Həyatlıq, İnsanlıq deməkdir.

Dünyalığa İnam – Varlığa İnamdır.

Həyatlığa İnam – Varlığa İnamdır.

İnsanlığa İnam – Varlığa İnamdır.

Varlığa İnam – İdrakın əsasıdır.

III. İDRAK

Həqiqət – İnam

Həqiqət – İdrakın Mahiyyətə çatmasıdır. O, İnamdan başlayır.

Gərək İdrakın Mahiyyətə çatmaq İmkanına inanasan.

Həqiqəti dərk etmək üçün Həqiqətə inanmalısan.

Nisbi Həqiqət olmur; Həqiqət – Mütləqdir.

Gərək Həqiqətin Mütləqiliyinə inanasan.

Ötəri Həqiqət olmur; Həqiqət – Əzəlidir.

Gərək Həqiqətin Əzəliliyinə inanasan.

Keçici Həqiqət olmur; Həqiqət – Əbədidir.

Gərək Həqiqətin Əbədililiyinə inanasan.

Sonlu Həqiqət olmur; Həqiqət – Sonsuzdur.

Gərək Həqiqətin Sonsuzluğuna inanasan.

Qeyri-Kamil Həqiqət olmur; Həqiqət – Kamildir.

Gərək Həqiqətin Kamilliyinə inanasan.

Dəyişkən Həqiqət olmur; Həqiqət – Sabitdir.

Gərək Həqiqətin Sabitliyinə inanasan.

Həqiqət Azaddır, çünki Zərurətdən üstündür.

Gərək Həqiqətin Azadlığına inanasan.

Ziddiyyətli Həqiqət olmur; Həqiqət – Bütövdür.

Gərək Həqiqətin Bütövlüyünə inanasan.

Zaman çərçivəsində, həddində Həqiqət olmur.

Gərək Həqiqətin Zamandan Üstünlüyünə inanasan.

Şərait çərçivəsində, həddində Həqiqət olmur.

Gərək Həqiqətin Şəraitdən Üstünlüyünə inanasan.

Mühit çərçivəsində, həddində Həqiqət olmur.

Gərək Həqiqətin Mühitdən Üstünlüyünə inanasan.

Həqiqətin Ölçüsü – Mütləqilidir.

Gərək İnam Mütləqiliyinə inanasan, İdrak Mütləqiliyinə inanasan, Mənəviyyət Mütləqiliyinə inanasan, İradə Mütləqiliyinə inanasan.

Gərək Dünyadakı Mütləqə inanasan, Həyatdakı Mütləqə inanasan, İnsandakı Mütləqə inanasan.

Həqiqət – İnam Yoludur.

İdrak – İnam Yoluyla Mahiyyətə çatır.

Dünyanın Həqiqiliyi – Dünyalıqdadır.

Həqiqət – Dünyalığa çatır.

Həyatın Həqiqiliyi – Həyatlıqdadır. Həqiqət – Həyatlığa çatır.

İnsanın Həqiqiliyi – İnsanlıqdadır. Həqiqət – İnsanlığa çatır.

Nisbinin Həqiqiliyi – Mütləqilikdədir.

Həqiqət – Mütləqiliyə çatır.

Ötərinin Həqiqiliyi – Əzəlilikdədir.

Həqiqət – Əzəliliyə çatır.

Keçicinin Həqiqiliyi – Əbədilikdədir.

Həqiqət – Əbədiliyə çatır.

Sonlunun Həqiqiliyi – Sonsuzluqdadır.

Həqiqət – Sonsuzluğa çatır.

Qeyri-Kamilin Həqiqiliyi – Kamillikdədir.

Həqiqət – Kamilliyə çatır.

Dəyişkənliyin Həqiqiliyi – Sabitlikdədir.

Həqiqət – Sabitliyə çatır.

Zərurətin Həqiqiliyi – Azadlıqdadır.

Həqiqət – Azadlığa çatır.

Ziddiyyətin Həqiqiliyi – Bütövlükdədir.

Həqiqət – Bütövlüyə çatır.

Həqiqət – Gerçəklikdən Üstündür.

Gerçəklik Mütləq Ədalətə çatmır, Həqiqət – çatır.

Həqiqət Gerçəkliyin görmədiyini görür, bilmədiyini bilir.

Gerçəklik Mütləq Həqiqətə çatmır, Həqiqət – çatır.

Həqiqət Gerçəkliyin görmədiyini görür, bilmədiyini bilir.

Gerçəklik Mütləq Xeyirə çatmır, Həqiqət – çatır.

Həqiqət Gerçəkliyin görmədiyini görür, bilmədiyini bilir.

Həqiqət – Mütləq Ədalətə, Mütləq Həqiqətə, Mütləq Xeyirə İnam yaradır.

İnamdan yaranan Həqiqət – İnam yaradıcısı olur.

Həqiqət – Nisbidəki Mütləqi, Ötəridəki Əzəlini, Keçicidəki Əbədini, Sonludakı Sonsuzu, Qeyri-Kamildəki Kamili, Dəyiş-kəndəki Sabitliyi, Zərurətdəki Azadlığı, Ziddiyyətdəki Bütövlüyü, Gerçəklikdəki İmkanı görür.

Həqiqət Şübhədən yox, İnamdan yararır; çünki Yalanın, Xurafatın, Cəfəngiyyatın İnkarı – İnamdır; Həqiqətə Şübhə isə İnamsızlıqdır.

Həqiqətçilik – İnamçılıqdır əslində.

Həqiqət İnamdan yararır və İnam yaradır.

Qavrama – İnam

Qavrama İnam üstə qurulur.

Nisbini Qavrayan İdrak Mütləqə İnam üstə qurulur; yəni ***İdrak Nisbini Mütləq üstə qavrayır***; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Təzahürü Qavrayan İdrak Mahiyyətə İnam üstə qurulur; yəni İdrak Təzahürü Mahiyyət üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Hadisəni Qavrayan İdrak Mənaya İnam üstə qurulur; yəni İdrak Hadisəni Məna üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Ötərini Qavrayan İdrak Əzəliyə İnam üstə qurulur; yəni İdrak Ötərini Əzəli üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Keçicini Qavrayan İdrak Əbədiyə İnam üstə qurulur; yəni İdrak Keçicini Əbədilik üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Sonlunu Qavrayan İdrak Sonsuza İnam üstə qurulur; yəni İdrak Sonlunu Sonsuzluq üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Qeyri-Kamili Qavrayan İdrak Kamilə İnam üstə qurulur; yəni İdrak Qeyri-Kamili Kamillik üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Dəyişkəni Qavrayan İdrak Sabitlik üstə qurulur; yəni İdrak Dəyişkəni Sabitlik üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Zərurini Qavrayan İdrak Azadlıq üstə qurulur; yəni İdrak Zərurini Azadlıq üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Ziddiyyətlini Qavrayan İdrak Bütövlük üstə qurulur; yəni İdrak Ziddiyyətlini Bütövlük üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

Gerçəkliyi Qavrayan İdrak İmkan üstə qurulur; yəni İdrak Gerçəkliyi İmkan üstə qavrayır; bu səbəbdən də Qavramada dayanmır, Təfəkkürə keçir.

Qavrama – Təfəkkürü hazırlayır, İnamı Təsdiq edir.

İdrak Nisbini Qavrayır – Nisbilikdə qalmır; Təzahürü Qavrayır – Təzahürlükdə qalmır; Hadisəni Qavrayır – Hadisəlikdə qalmır; Ötərini Qavrayır – Ötərilikdə qalmır; Keçicini Qavrayır – Keçicilikdə qalmır; Sonlunu Qavrayır – Sonluluqda qalmır; Qeyri-Kamili Qavrayır – Qeyri-Kamillikdə qalmır; Dəyişkəni Qavrayır – Dəyişkənlikdə qalmır; Zərurini Qavrayır – Zərurilikdə qalmır; Ziddiyyətlini Qavrayır – Ziddiyyətlikdə qalmır; Gerçəyi Qavrayır – Gerçəklikdə qalmır.

İdrak Qavramadan başlayır, Qavramada qalmır; Qavramanı Təfəkkürə Yüksəldir.

Qavramada İdrakın İnam Yolu başlayır əslində.

Təfəkkür – İnam

Təfəkkür Təzahürün Mahiyyətini dərk eləyir – Mahiyyətə İnamı Təsdiq edir.

Mahiyyətə inanmasan – Mahiyyəti dərk etməzsən.

Mahiyyətə İnam – Mahiyyətin Dərkinə hazırlayır.

Təfəkkür Hadisənin Mənasını dərk eləyir – Mənaya İnamı Təsdiq edir.

Mənaya inanmasan, Mənanı dərk etməzsən.

Mənaya İnam – Mənanın Dərkinə hazırlayır.

Təfəkkür Ötərinin Əzəli Mahiyyətini, Mənasını dərk edir, Əzəliyə İnamı Təsdiq eləyir.

Əzəliyə inanmasan, Əzəlini dərk etməzsən.

Əzəliyə İnam – Əzəlinin Dərkinə hazırlayır.

Təfəkkür Keçicinin Əbədi Mahiyyətini, Mənasını dərk edir, Əbədiyə İnamı Təsdiq edir.

Əbədiyə inanmasan, Əbədini dərk etməzsən.

Əbədiyə İnam – Əbədinin Dərkinə hazırlayır.

Təfəkkür Sonlunun Sonsuz Mahiyyətini, Mənasını dərk edir, Sonsuza İnamı Təsdiq edir.

Sonsuza inanmasan, Sonsuzu dərk etməzsən.

Sonsuza İnam – Sonsuzun Dərkinə hazırlayır.

Təfəkkür Qeyri-kamilin Kamil Mahiyyətini, Mənasını dərk edir, Kamilə İnamı Təsdiq edir.

Kamilə inanmasan, Kamili dərk etməzsən.

Kamilə İnam – Kamilin Dərkinə hazırlayır.

Təfəkkür Dəyişkənliyin Sabit Mahiyyətini, Mənasını dərk edir, Sabitliyə İnamı Təsdiq edir.

Sabitliyə inanmasan, Sabitliyi dərk etməzsən.

Sabitliyə İnam – Sabitliyin Dərkinə hazırlayır.

Təfəkkür Zəruriliyin Azad Mahiyyətini, Mənasını dərk edir, Azadlığa İnamı Təsdiq edir.

Azadlığa inanmasan, Azadlığı dərk etməzsən. Azadlığa İnam – Azadlığın Dərkinə hazırlayır.

Təfəkkür Ziddiyyətlinin Bütöv Mahiyyətini, Mənasını dərk edir, Bütövlüyə İnamı Təsdiq edir.

Bütövlüyə inanmasan, Bütövlüyü dərk etməzsən.

Bütövlüyə İnam – Bütövlüyün Dərkinə hazırlayır.

Təfəkkür Nisbinin Mütləq Mahiyyətini, Mənasını dərk edir, Mütləqə İnamı Təsdiq edir.

Mütləqə inanmasan, Mütləqi dərk etməzsən.

Mütləqə İnam – Mütləqin Dərkinə hazırlayır.

Təfəkkür Dünyanın Dünyalığını dərk edir,

Dünyalığa İnamı Təsdiq edir.

Dünyalığa inanmasan, Dünyalığı dərk etməzsən.

Dünyalığa İnam – Dünyalığın Dərkinə hazırlayır.

Təfəkkür Həyatın Həyatlığını dərk edir,

Həyatlığa İnamı Təsdiq edir.

Həyatlığa inanmasan, Həyatlığı dərk etməzsən.

Həyatlığa İnam – Həyatlığın Dərkinə hazırlayır.

Təfəkkür İnsanın İnsanlığını dərk edir,

İnsanlığa İnamı Təsdiq edir.

İnsanlığa inanmasan, İnsanlığı dərk etməzsən.

İnsanlığa İnam – İnsanlığın Dərkinə hazırlayır.

Mahiyyətin Dərki – Mahiyyətə İnamın Dərki olur əslində. Təfəkkür – İnamı dərk edir.

Mühakimə – İnam

Mühakimə – İnam əməlidir.

O, Mahiyyətə İmandırır. Mənaya İmandırır. Əzəliliyə İmandırır. Əbədiliyə İmandırır. Sonsuzluğa İmandırır. Kamilliyə İmandırır. Sabitliyə İmandırır. Azadlığa İmandırır. Bütövlüyə İmandırır. İmkana İmandırır. Dünyalığa İmandırır. Həyatlığa İmandırır. İnsanlığa İmandırır.

İnama İmandırır.

Mühakimə – İnam Həqiqətlərini Əsaslandırır.

Mütləqilik adlanan İnam Həqiqətini Əsaslandırır.

Əzəlilik adlanan İnam Həqiqətini Əsaslandırır.

Əbədilik adlanan İnam Həqiqətini Əsaslandırır.

Sonsuzluq adlanan İnam Həqiqətini Əsaslandırır.

Kamillik adlanan İnam Həqiqətini Əsaslandırır.

Sabitlik adlanan İnam Həqiqətini Əsaslandırır.

Azadlıq adlanan İnam Həqiqətini Əsaslandırır.

Bütövlük adlanan İnam Həqiqətini Əsaslandırır.

İmkan adlanan İnam Həqiqətini Əsaslandırır.

Dünyalıq adlanan İnam Həqiqətini Əsaslandırır.

Həyatlıq adlanan İnam Həqiqətini Əsaslandırır.

İnsanlıq adlanan İnam Həqiqətini Əsaslandırır.

Mühakimə – Nisbinin Mütləq əsasını Təsdiq edir.

Ötərinin Əzəli əsasını Təsdiq edir.

Keçicinin Əbədi əsasını Təsdiq edir.

Sonlunun Sonsuz əsasını Təsdiq edir.

Qeyri-Kamilin Kamil əsasını Təsdiq edir.

Dəyişkənin Sabit əsasını Təsdiq edir.

Zərurinin Azad əsasını Təsdiq edir.

Ziddiyyətinin Bütöv əsasını Təsdiq edir.

Gerçəkliyin İmkan əsasını Təsdiq edir.

Dünyanın Dünyalıq əsasını Təsdiq edir.

Həyatın Həyatlıq əsasını Təsdiq edir.

İnsanın İnsanlıq əsasını Təsdiq edir.

Mühakimə – Mütləqə əsaslanır; bu səbəbdən də

Nisbini əsaslandırır.

Mahiyətə əsaslanır; bu səbəbdən də Təzahürü əsaslandırır
bilir.

Mənaya əsaslanır; bu səbəbdən də Hadisəni əsaslandırır.

Əzəliyə əsaslanır; bu səbəbdən də Ötərini əsaslandırır.

Əbədiyə əsaslanır; bu səbəbdən də Keçicini əsaslandırır.

Sonsuza əsaslanır; bu səbəbdən də Sonlunu əsaslandırır.

Kamilə əsaslanır; bu səbəbdən də

Qeyri-Kamili əsaslandırır.

Sabitliyə əsaslanır; bu səbəbdən də
Dəyişkənliyi əsaslandırır bilir.
Azadlığa əsaslanır; bu səbəbdən də Zərurəti əsaslandırır bilir.
Bütövlüyə əsaslanır; bu səbəbdən də
Ziddiyyəti əsaslandırır bilir.
İmkana əsaslanır; bu səbəbdən də Gerçəkliyi əsaslandırır bilir.
İnana əsaslanır; bu səbəbdən də İdrakı əsaslandırır bilir.

Ağıl – İnam

Ağılda İnsan Dünyalığın Təzahürü olan Dünyanı tanıyır.
Həyatlığın Təzahürü olan Həyatı tanıyır.
İnsanlığın Təzahürü olan İnsanı tanıyır.
Əzəlinin Təzahürü olan Ötərini tanıyır.
Əbədinin Təzahürü olan Keçicini tanıyır.
Sonsuzun Təzahürü olan Sonlunu tanıyır.
Kamilin Təzahürü olan Qeyri-Kamili tanıyır.
Sabitliyin Təzahürü olan Dəyişkənliyi tanıyır.
Azadlığın Təzahürü olan Zərurəti tanıyır.
Bütövlüyün Təzahürü olan Ziddiyyəti tanıyır.
İmkanın Təzahürü olan Gerçəkliyi tanıyır.
Mütləqin Təzahürü olan Nisbini tanıyır.
Dünyanı tanımaq – Dünyalığa İnam tələb eləyir.
Ağıl – Dünyanı Dünyalığa İnam üstə tanıyır;
Dünyanı tanımaqla Dünyalığa İnamı Təsdiq edir.
Dünyalığa İnama əsaslanan Ağıl –
Dünyalığa İnamı əsaslandırır.
Həyatı tanımaq – Həyatlığa İnam tələb eləyir.
Ağıl – Həyatı Həyatlığa İnam üstə tanıyır;
Həyatı tanımaqla Həyatlığa İnamı Təsdiq edir.
Həyatlığa İnama əsaslanan Ağıl –
Həyatlığa İnamı əsaslandırır.
İnsanı tanımaq – İnsanlığa İnam tələb edir.
Ağıl – İnsanı İnsanlığa İnam üstə tanıyır; İnsanı tanımaqla
İnsanlığa İnamı Təsdiq edir.

İnsanlığa İnam əsaslanan Ağıl – İnsanlığa İnamı əsaslandırır.

Ötərini tanımaq – Əzəliyə İnam tələb edir.

Ağıl – Ötərini Əzəliyə İnam üstə tanıyır;

Ötərini tanımaqla Əzəliyə İnamı Təsdiq edir.

Əzəliyə İnam əsaslanan Ağıl – Əzəliyə İnamı əsaslandırır.

Keçicini tanımaq – Əbədiyə İnam Tələb edir.

Ağıl – Keçicini Əbədiyə İnam üstə tanıyır;

Keçicini tanımaqla Əbədiyə İnamı Təsdiq edir.

Əbədiyə İnam əsaslanan Ağıl – Əbədiyə İnamı əsaslandırır.

Sonlunu tanımaq – Sonsuza İnam Tələb edir.

Ağıl – Sonlunu Sonsuza İnam üstə tanıyır;

Sonlunu tanımaqla Sonsuza İnamı Təsdiq edir.

Sonsuza İnam əsaslanan Ağıl – Sonsuza İnamı əsaslandırır.

Qeyri-Kamili tanımaq – Kamilə İnam Tələb edir.

Ağıl – Qeyri-Kamili Kamilə İnam üstə tanıyır;

Qeyri-Kamili tanımaqla Kamilə İnamı Təsdiq edir.

Kamilə İnam əsaslanan Ağıl – Kamilə İnamı əsaslandırır.

Dəyişkənliyi tanımaq – Sabitliyə İnam Tələb edir.

Ağıl – Dəyişkənliyi Sabitlik üstə tanıyır;

Dəyişkənliyi tanımaqla Sabitliyə İnamı Təsdiq edir.

Sabitliyə İnam əsaslanan Ağıl – Sabitliyə İnamı əsaslandırır.

Zərurəti tanımaq – Azadlığa İnam tələb edir.

Ağıl – Zərurəti Azadlığa İnam üstə tanıyır;

Zərurəti tanımaqla Azadlığa İnamı Təsdiq edir.

Azadlığa İnam əsaslanan Ağıl – Azadlığa İnamı əsaslandırır.

Ziddiyyətini tanımaq – Bütövlüyə İnam tələb edir.

Ağıl – Ziddiyyətini Bütövlüyə İnam üstə tanıyır;

Ziddiyyəti tanımaqla Bütövlüyə İnamı Təsdiq edir.

Bütövlüyə İnam əsaslanan Ağıl –

Bütövlüyə İnamı əsaslandırır.

Gerçəkliyi tanımaq – Gerçəkliyə İnam Tələb edir.

Ağıl – Gerçəkliyi İmkana İnam üstə tanıyır;

Gerçəkliyi tanımaqla İmkana İnamı Təsdiq edir.

İmkana İnama əsaslanan Ağıl – İmkana İnamı əsaslandırır.
İnamın Ağıl İmkanı, Ağılın İnam İmkanı təsdiq olunur.

Zəka – İnam

Zəkada İnsan Təzahürü ötür – Mahiyyətə çatır.
Hadisəni ötür – Mənaya çatır. Ötərini ötür – Əzəliyə çatır.
Keçicini ötür – Əbədiyə çatır. Sonlunu ötür – Sonsuza çatır.
Qeyri-Kamili ötür – Kamilə çatır. Dəyişkənliyi ötür –
Sabitliyə çatır. Zəruriliyi ötür – Azadlığa çatır. Ziddiyyətini
ötür – Bütövlüyə çatır. Gerçəkliyi ötür – İmkana çatır.

Zəkada Mahiyyətə İnam –

Mahiyyətə çatmaq əməlinə təsdiq olunur.

Mənaya İnam – Mənaya çatmaq əməlinə təsdiq olunur.

Əzəliyə İnam – Əzəliyə çatmaq əməlinə təsdiq olunur.

Əbədiyə İnam – Əbədiyə çatmaq əməlinə təsdiq olunur.

Sonsuza İnam – Sonsuza çatmaq əməlinə təsdiq olunur.

Kamilə İnam – Kamilə çatmaq əməlinə təsdiq olunur.

Sabitliyə İnam – Sabitliyə çatmaq əməlinə təsdiq olunur.

Azadlığa İnam – Azadlığa çatmaq əməlinə təsdiq olunur.

Bütövlüyə İnam – Bütövlüyə çatmaq əməlinə təsdiq olunur.

İmkana İnam – İmkana çatmaq əməlinə təsdiq olunur.

Zəka – Ədalətin Mahiyyətinə, Mənasına çatır və Ədalətə
İnamı Təsdiq edir.

Həqiqətin Mahiyyətinə, Mənasına çatır və

Həqiqətə İnamı Təsdiq edir.

Xeyirin Mahiyyətinə, Mənasına çatır və

Xeyirə İnamı Təsdiq edir.

İdrakın Mahiyyətinə, Mənasına çatır və

İdraka İnamı Təsdiq edir.

Mənəviyyətin Mahiyyətinə, Mənasına çatır və

Mənəviyyətə İnamı Təsdiq edir.

İradənin Mahiyyətinə, Mənasına çatır və

İradəyə İnamı Təsdiq edir.

Zəka Dünyalığa çatır və Dünyalığa İnamı Təsdiq eləyir.

Həyatlığa çatır və Həyatlığa İnamı Təsdiq eləyir.

İnsanlığa çatır və İnsanlığa İnamı Təsdiq eləyir.

Zəkada İnam – Dərk olunmuş Mahiyyət səviyyəsində Bilinir.

Dərk olunmuş Məna səviyyəsində Bilinir.

Dərk olunmuş Dünyalıq səviyyəsində Bilinir.

Dərk olunmuş Həyatlıq səviyyəsində Bilinir.

Dərk olunmuş İnsanlıq səviyyəsində Bilinir.

Dərk olunmuş Sabitlik səviyyəsində Bilinir.

Dərk olunmuş Azadlıq səviyyəsində Bilinir.

Dərk olunmuş Bütövlük səviyyəsində Bilinir.

Dərk olunmuş İmkan səviyyəsində Bilinir.

Zəkada İnam Əzəliliyi, Əbədiliyi, Sonsuzluğu, Kamilliyi, Sabitliyi, Azadlığı, Bütövlüyü, İmkani dərk olunur;

İnam – Zəka Birliyi Yaranır.

Mahiyyəti dərk etmək –

Mahiyyətə İnamı dərk etməkdir əslində.

Mənanı dərk etmək – Mənaya İnamı dərk etməkdir.

Əzəliliyi dərk etmək – Əzəliliyə İnamı dərk etməkdir.

Əbədiliyi dərk etmək – Əbədiliyə İnamı dərk etməkdir.

Sonsuzluğu dərk etmək – Sonsuzluğa İnamı dərk etməkdir.

Kamilliyi dərk etmək – Kamilliyə İnamı dərk etməkdir.

Sabitliyi dərk etmək – Sabitliyə İnamı dərk etməkdir.

Azadlığı dərk etmək – Azadlığa İnamı dərk etməkdir.

Bütövlüyü dərk etmək – Bütövlüyə İnamı dərk etməkdir.

İmkani dərk etmək – İmkana İnamı dərk etməkdir.

Dünyalığı dərk etmək – Dünyalığa İnamı dərk etməkdir.

Həyatlığı dərk etmək – Həyatlığa İnamı dərk etməkdir.

İnsanlığı dərk etmək – İnsanlığa İnamı dərk etməkdir.

Ədaləti dərk etmək – Ədalətə İnamı dərk etməkdir.

Həqiqəti dərk etmək – Həqiqətə İnamı dərk etməkdir.

Xeyiri dərk etmək – Xeyirə İnamı dərk etməkdir.

İnamlı Zəka Əməlidən – Zəkalı İnam yaranır.

Fəhm – İnam

Fəhmdə İnsan birbaşa Mahiyyətə çatır –
Mahiyyətə İnamı doğruldur.

Birbaşa Mənaya çatır, – Mənaya İnamı doğruldur.

Birbaşa Əzəliliyə çatır, – Əzəliliyə İnamı doğruldur.

Birbaşa Əbədiliyə çatır, – Əbədiliyə İnamı doğruldur.

Birbaşa Kamilliyə çatır, – Kamilliyə İnamı doğruldur.

Birbaşa Sabitliyə çatır, – Sabitliyə İnamı doğruldur.

Birbaşa Azadlığa çatır, – Azadlığa İnamı doğruldur.

Birbaşa Bütövlüyə çatır, – Bütövlüyə İnamı doğruldur.

Birbaşa İmkana çatır, – İmkana İnamı doğruldur.

Birbaşa Dünyalığa çatır, – Dünyalığa İnamı doğruldur.

Birbaşa Həyatlığa çatır, – Həyatlığa İnamı doğruldur.

Birbaşa İnsanlığa çatır, – İnsanlığa İnamı doğruldur.

Birbaşa Ədalətə çatır, – Ədalətə İnamı doğruldur.

Birbaşa Həqiqətə çatır, – Həqiqətə İnamı doğruldur.

Birbaşa Xeyirə çatır, – Xeyirə İnamı doğruldur.

Fəhmdə Mahiyyət birbaşa Aşkarlanır.

Məna birbaşa Aşkarlanır. Əzəlilik birbaşa Aşkarlanır. Əbədilik birbaşa Aşkarlanır. Sonsuzluq birbaşa Aşkarlanır. Kamillik birbaşa Aşkarlanır. Sabitlik birbaşa Aşkarlanır. Azadlıq birbaşa Aşkarlanır. Bütövlük birbaşa Aşkarlanır. İmkan birbaşa Aşkarlanır. Dünyalıq birbaşa Aşkarlanır. Həyatlıq birbaşa Aşkarlanır. İnsanlıq birbaşa Aşkarlanır.

Fəhmdə Mahiyyətə İnam birbaşa Təsdiq olunur.

Mənaya İnam birbaşa Təsdiq olunur.

Əzəliliyə İnam birbaşa Təsdiq olunur.

Əbədiliyə İnam birbaşa Təsdiq olunur.

Sonsuzluğa İnam birbaşa Təsdiq olunur.

Kamilliyə İnam birbaşa Təsdiq olunur.

Sabitliyə İnam birbaşa Təsdiq olunur.

Azadlığa İnam birbaşa Təsdiq olunur.

Bütövlüyə İnam birbaşa Təsdiq olunur.

İmkana İnam birbaşa Təsdiq olunur.

Dünyalığa İnam birbaşa Təsdiq olunur.
Həyatlığa İnam birbaşa Təsdiq olunur.
İnsanlığa İnam birbaşa Təsdiq olunur.

Mahiyət Təzahürdən Üstündür; Fəhm birbaşa Mahiyət Üstünlüyünə çatır. Məna Hadisədən Üstündür; Fəhm birbaşa Məna Üstünlüyünə çatır. Əzəlilik Ötəridən Üstündür; Fəhm birbaşa Əzəlilik Üstünlüyünə çatır. Əbədilik Keçicidən Üstündür; Fəhm birbaşa Əbədilik Üstünlüyünə çatır. Sonsuzluq Sonludan Üstündür; Fəhm birbaşa Sonsuzluq Üstünlüyünə çatır. Kamillik Qeyri-Kamildən Üstündür; Fəhm birbaşa Kamillik Üstünlüyünə çatır. Sabitlik Dəyişkənlikdən Üstündür; Fəhm birbaşa Sabitlik Üstünlüyünə çatır. Azadlıq Zərurətdən Üstündür; Fəhm birbaşa Azadlıq Üstünlüyünə çatır. Bütövlük Ziddiyyətdən Üstündür; Fəhm birbaşa Bütövlük Üstünlüyünə çatır. İmkan Gerçəklikdən Üstündür; Fəhm birbaşa İmkan Üstünlüyünə çatır.

Dünyalıq Dünyadan Üstündür; Fəhm birbaşa Dünyalıq Üstünlüyünə çatır. Həyatlıq Həyatdan Üstündür; Fəhm birbaşa Həyatlıq Üstünlüyünə çatır. İnsanlıq İnsandan Üstündür; Fəhm birbaşa İnsanlıq Üstünlüyünə çatır – İnam Üstünlüyünə çatır.

İlham – İnam

İlham – Ehtiraslı İdrakdır.

İlhamda Mahiyət Ehtirasla Dərk olunur; Mahiyətə İnam Ehtirasla Təsdiq olunur.

İlhamda Məna Ehtirasla Dərk olunur; Mənaya İnam Ehtirasla Təsdiq olunur.

İlhamda Əzəlilik Ehtirasla Dərk olunur; Əzəliliyə İnam Ehtirasla Təsdiq olunur.

İlhamda Əbədilik Ehtirasla Dərk olunur; Əbədiliyə İnam Ehtirasla Təsdiq olunur.

İlhamda Sonsuzluq Ehtirasla Dərk olunur; Sonsuzluğa İnam Ehtirasla Təsdiq olunur.

İlhamda Kamillik Ehtirasla Dərk olunur; Kamilliyə İnam Ehtirasla Təsdiq olunur.

İlhamda Sabitlik Ehtirasla Dərk olunur; Sabitliyə İnam Ehtirasla Təsdiq olunur.

İlhamda Azadlıq Ehtirasla Dərk olunur; Azadlığa İnam Ehtirasla Təsdiq olunur.

İlhamda Bütövlük Ehtirasla Dərk olunur; Bütövlüyə İnam Ehtirasla Təsdiq olunur.

İlhamda İmkan Ehtirasla Dərk olunur; İmkana İnam Ehtirasla Təsdiq olunur.

İlhamda Ehtiras Mahiyyətləşir, Mənalənir.

Mahiyyəti Ehtirasla dərk etmək – Ehtirasın Mahiyyətidir əslində.

Mənanı Ehtirasla dərk etmək – Ehtirasın Mənasıdır əslində.

Əzəlini Ehtirasla dərk etmək – Ehtirasın Əzəliliyidir əslində.

Əbədini Ehtirasla dərk etmək –

Ehtirasın Əbədiliyidir əslində.

Sonsuzu Ehtirasla dərk etmək –

Ehtirasın Sonsuzluğudur əslində.

Kamili Ehtirasla dərk etmək – Ehtirasın Kamilliyidir əslində.

Sabitliyi Ehtirasla dərk etmək – Ehtirasın Sabitliyidir əslində.

Azadlığı Ehtirasla dərk etmək – Ehtirasın Azadlığıdır əslində.

Bütövlüyü Ehtirasla dərk etmək – Ehtirasın Bütövlüyüdür əslində.

İmkani Ehtirasla dərk etmək – Ehtirasın İmkanıdır əslində.

Dünyalığı Ehtirasla dərk etmək – Ehtirasın Dünyalığıdır

Həyatlığı Ehtirasla dərk etmək – Ehtirasın Həyatlığıdır.

İnsanlığı Ehtirasla dərk etmək – Ehtirasın İnsanlığıdır.

Ədaləti Ehtirasla dərk etmək – Ehtirasın Ədalətliyi.

Həqiqəti Ehtirasla dərk etmək – Ehtirasın Həqiqiliyidir.

Xeyri Ehtirasla dərk etmək – Ehtirasın Xeyirliyi.

İlhamda Ehtiras İdrakiləşir, İdrak Ehtiraslaşır.

İlham – İnam üstə yaranır.

Mahiyyəyə İnam – Ehtiras yaradır;

Ehtiras – Mahiyyətə İnamı Təsdiq edir.
Mənaya İnam – Ehtiras yaradır;
Ehtiras – Mənaya İnamı Təsdiq edir.
Əzəliliyə İnam – Ehtiras yaradır;
Ehtiras – Əzəliliyə İnamı Təsdiq edir.
Əbədiliyə İnam – Ehtiras yaradır;
Ehtiras – Əbədiliyə İnamı Təsdiq edir.
Sonsuzluğa İnam – Ehtiras yaradır;
Ehtiras – Sonsuzluğa İnamı Təsdiq edir.
Kamilliyə İnam – Ehtiras yaradır;
Ehtiras – Kamilliyə İnamı Təsdiq edir.
Sabitliyə İnam – Ehtiras yaradır;
Ehtiras – Sabitliyə İnamı Təsdiq edir.
Azadlığa İnam – Ehtiras yaradır;
Ehtiras – Azadlığa İnamı Təsdiq edir.
Bütövlüyə İnam – Ehtiras yaradır;
Ehtiras – Bütövlüyə İnamı Təsdiq edir.
İmkana İnam – Ehtiras yaradır;
Ehtiras – İmkana İnamı Təsdiq edir.
İlhamda Mahiyyət Ehtirası yaranır – İdraklı.
Məna Ehtirası yaranır – İdraklı.
Əzəlilik Ehtirası yaranır – İdraklı.
Əbədilik Ehtirası yaranır – İdraklı.
Sonsuzluq Ehtirası yaranır – İdraklı.
Kamillik Ehtirası yaranır – İdraklı.
Sabitlik Ehtirası yaranır – İdraklı.
Azadlıq Ehtirası yaranır – İdraklı.
Bütövlük Ehtirası yaranır – İdraklı.
İmkan Ehtirası yaranır – İdraklı.
İnam Ehtirası yaranır – İdraklı.

Xəyal – İnam

İdraklı Xəyal – Təzahürü ötüb, Mahiyyətə çatır.

İdraksız Xəyal Təzahürdə Azır.

İdraklı Xəyal İnamı Təsdiq edir, İdraksız Xəyal – Xülyanı.

İdraklı Xəyal Ötərini ötüb, Əzəliyə Çatır. İdraksız Xəyal Ötəridə Azır. İdraklı Xəyal Keçicini ötüb, Əbədiyə çatır. İdraksız Xəyal Keçicidə Azır. İdraklı Xəyal Sonlunu ötüb, Son-suza Çatır. İdraksız Xəyal Sonluda Azır. İdraklı Xəyal Qeyri-Kamili ötüb, Kamilə Çatır. İdraksız Xəyal Qeyri-Kamildə Azır. İdraklı Xəyal Dəyişkənliyi ötüb, Sabitliyə Çatır. İdraksız Xəyal Dəyişkənlikdə Azır. İdraklı Xəyal Zərurəti ötüb, Azadlığa Çatır. İdraksız Xəyal Zərurətdə Azır. İdraklı Xəyal Ziddiyyəti ötüb, Bütövlüyə Çatır. İdraksız Xəyal Ziddiyyətdə Azır. İdraklı Xəyal Gerçəkliyi ötüb, İmkana Çatır. İdraksız Xəyal Gerçəklikdə Azır. İdraklı Xəyal Dünyanı ötüb, Dünyalığa Çatır. İdraksız Xəyal Dünyada Azır. İdraklı Xəyal Həyatı ötüb, Həyatlığa Çatır. İdraksız Xəyal Həyatda Azır. İdraklı Xəyal İnsanı ötüb, İnsanlığa Çatır. İdraksız Xəyal İnsanda Azır.

İdraklı Xəyal İnam Yönlüdür; İdraksız Xəyal – Xülya Yönlü...

İnam – İdraki Uçuşdur, Xülya – İdraksız Qaçış.

Xülyada İdrak Mahiyyətdən Qaçır, Mənadən Qaçır; Əzəlidən, Əbədidən, Sonsuzdan, Kamildən, Sabitlikdən, Azadlıqdan, Bütövlükdən, İmkandan, Dünyalıqdan, Həyatlıqdan, İnsanlıqdan Qaçır...

Xülyanın Mahiyyəti – Mahiyyətsizlikdir, Mənası – Mənasızlıqdır, Həqiqəti – Cəfəngiyyətdir.

Xülya – Təzahürdən Üstün ola bilmir – əskik olur; Hadisədən Üstün ola bilmir – əskik olur; Ötəridən Üstün ola bilmir – əskik olur; Keçicidən Üstün ola bilmir – əskik olur; Sonludan Üstün ola bilmir – əskik olur; Qeyri-Kamildən Üstün ola bilmir – əskik olur; Dəyişkənlikdən Üstün ola bilmir – əskik olur; Zərurətdən Üstün ola bilmir – əskik olur; Ziddiyyətdən Üstün ola bilmir – əskik olur; İmkandan Üstün ola bilmir – əskik olur;

Dünyadan Üstün ola bilmir – əskik olur; Həyatdan Üstün ola bilmir – əskik olur; İnsandan Üstün ola bilmir – əskik olur.

Xülya – Təzahürü ötmür – Uydurur; Hadisəni ötmür – Uydurur; Ötərini ötmür – Uydurur; Keçicini ötmür – Uydurur; Sonlunu ötmür – Uydurur; Qeyri-Kamili ötmür – Uydurur; Dəyişkənliyi ötmür – Uydurur; Zərurəti ötmür – Uydurur; Ziddiyyəti ötmür – Uydurur; Gerçəkliyi ötmür – Uydurur; Dünyanı ötmür – Uydurur; Həyatı ötmür – Uydurur; İnsanı ötmür – Uydurur.

Xülyanın Uydurduğu Mahiyyət – Mahiyyətsiz olur;

Məna – Mənasız olur; Əzəli – Ötəri olur; Əbədi – Keçici olur; Sonsuz – Sonlu olur; Kamil – Qeyri-Kamil olur; Sabit – Dəyişkən olur; Azadlıq – Zərurət olur; Bütöv – Ziddiyyətli olur; İmkan – Gerçəklik olur.

Bu səbəbdən də İdraklı Xəyal İdraksız Xəyalla döyüşməli olur – İnam Xülyayla Döyüşməli olur.

İdrak – Xəyalı Xülyadan qoruyur – İnama Yüksəldir.

Vəcd – İnam

Vəcd – Heyrətli İdrakdır.

Vəcddə Mahiyyət Heyrət Halında dərk olunur: İnsanda Mahiyyətə Heyrət yaranır və həmin Heyrət Mahiyyəti dərk edir.

Mahiyyətə Heyrət – Mahiyyətə şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Mahiyyət şiddətli İnam üstə dərk olunur.

Vəcddə Məna Heyrət Halında dərk olunur.

İnsanda Mənaya qarşı heyrət yaranır və həmin Heyrət Mənanı dərk edir. Mənaya Heyrət – Mənaya şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Məna şiddətli İnam üstə dərk olunur.

Vəcddə Mütləq – Mütləqə Heyrət Halında dərk olunur.

İnsanda Mütləqə heyrət yaranır və həmin Heyrət Mütləqi dərk edir.

Mütləqə Heyrət – Mütləqə şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Mütləq şiddətli İnam üstə dərk olunur.

Vəcddə Əzəli – Əzəliyə Heyrət Halında dərk olunur.

İnsanda Əzəliyə heyrət yaranır və həmin Heyrət Əzəlini dərk edir. Əzəliyə Heyrət – Əzəliyə şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Əzəli –

Əzəliyə şiddətli İnam üstə dərk olunur.

Vəcddə Əbədi – Əbədiyə Heyrət Halında dərk olunur.

İnsanda Əbədiyə heyrət yaranır və həmin Heyrət Əbədini dərk edir. Əbədiyə Heyrət – Əbədiyə şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Əbədi – Əbədiyə şiddətli İnam üstə dərk olunur.

Vəcddə Sonsuzluq – Sonsuzluğa Heyrət Halında dərk olunur.

İnsanda Sonsuzluğa heyrət yaranır və həmin Heyrət Sonsuzluğu dərk edir. Sonsuzluğa Heyrət – Sonsuzluğa şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Sonsuzluq – Sonsuzluğa şiddətli İnam üstə dərk olunur.

Vəcddə Kamillik – Kamilliyə Heyrət Halında dərk olunur.

İnsanda Kamilliyə heyrət yaranır və həmin Heyrət Kamilliyi dərk edir. Kamilliyə Heyrət –

Kamilliyə şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Kamillik –

Kamilliyə şiddətli İnam üstə dərk olunur.

Vəcddə Sabitlik – Sabitliyə Heyrət Halında dərk olunur.

İnsanda Sabitliyə heyrət yaranır və həmin Heyrət Sabitliyi dərk edir.

Sabitliyə Heyrət – Sabitliyə şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Sabitlik –

Sabitliyə şiddətli İnam üstə dərk olunur.

Vəcddə Azadlıq – Azadlığa Heyrət Halında dərk olunur.

İnsanda Azadlığa heyrət yaranır və həmin Heyrət Azadlığı dərk edir.

Azadlığa Heyrət – Azadlığa şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Azadlıq –

Azadlığa şiddətli İnam üstə dərk olunur.

Vəcddə Bütövlük – Bütövlüyə Heyrət Halında dərk olunur.
İnsanda Bütövlüyə heyrət yaranır və həmin Heyrət Bütövlüyü dərk edir.

Bütövlüyə Heyrət – Bütövlüyə şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Bütövlük –

Bütövlüyə şiddətli İnam üstə dərk olunur.

Vəcddə İmkən – İmkana Heyrət Halında dərk olunur.

İnsanda İmkana heyrət yaranır və həmin Heyrət İmkanı dərk edir.

İmkana Heyrət – İmkana şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə İmkən –

İmkana şiddətli İnam üstə dərk olunur.

Vəcddə Dünyalıq – Dünyalığa Heyrət Halında dərk olunur.

İnsanda Dünyalığa heyrət yaranır və həmin Heyrət Dünyalığı dərk edir.

Dünyalığa Heyrət – Dünyalığa şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Dünyalıq –

Dünyalığa şiddətli İnam üstə dərk olunur.

Vəcddə Həyatlıq – Həyatlığa Heyrət Halında dərk olunur.

İnsanda Həyatlığa heyrət yaranır və həmin Heyrət Həyatlığı dərk edir.

Həyatlığa Heyrət – Həyatlığa şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə Həyatlıq –

Həyatlığa şiddətli İnam üstə dərk olunur.

Vəcddə İnsanlıq – İnsanlığa Heyrət Halında dərk olunur.

İnsanda İnsanlığa heyrət yaranır və həmin Heyrət İnsanlığı dərk edir.

İnsanlığa Heyrət – İnsanlığa şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə İnsanlıq –

İnsanlığa şiddətli İnam üstə dərk olunur.

İnsanda İnsanlığa Heyrət yaranır və həmin Heyrət İnsanlığı dərk edir. İnsanlığa Heyrət – İnsanlığa şiddətli İnam deməkdir.

Bu səbəbdən də Vəcddə İnsanlıq – İnsanlığa şiddətli İnam üstə dərk olunur.

Vəddə – İnam Heyrəti dərk olunur.

Vəhy – İnam

Vəhydə İnsan Mahiyyətə qovuşur – Mahiyyət İzharı yaranır.

Mənaya qovuşur – Məna İzharı yaranır.

Əzəliliyə qovuşur – Əzəlilik İzharı yaranır.

Əbədiliyə qovuşur – Əbədilik İzharı yaranır.

Sonsuzluğa qovuşur – Sonsuzluq İzharı yaranır.

Kamilliyə qovuşur – Kamillik İzharı yaranır.

Sabitliyə qovuşur – Sabitlik İzharı yaranır.

Azadlığa qovuşur – Azadlıq İzharı yaranır.

Bütövlüyə qovuşur – Bütövlük İzharı yaranır.

İmkana qovuşur – İmkan İzharı yaranır.

Dünyalığa qovuşur – Dünyalıq İzharı yaranır.

Həyatlığa qovuşur – Həyatlıq İzharı yaranır.

İnsanlığa qovuşur – İnsanlıq İzharı yaranır.

Ədalətə qovuşur – Ədalət İzharı yaranır.

Həqiqətə qovuşur – Həqiqət İzharı yaranır.

Xeyirə qovuşur – Xeyir İzharı yaranır.

Vəhydə Mahiyyətə Eşq yaranır;

Mahiyyət – Eşq üstə dərk olunur.

Mənaya Eşq yaranır; Məna – Eşq üstə dərk olunur.

Əzəliliyə Eşq yaranır; Əzəlilik – Eşq üstə dərk olunur.

Əbədiliyə Eşq yaranır; Əbədilik – Eşq üstə dərk olunur.

Sonsuzluğa Eşq yaranır; Sonsuzluq – Eşq üstə dərk olunur.

Kamilliyə Eşq yaranır; Kamillik – Eşq üstə dərk olunur.

Sabitliyə Eşq yaranır; Sabitlik – Eşq üstə dərk olunur.

Azadlığa Eşq yaranır; Azadlıq – Eşq üstə dərk olunur.

Bütövlüyə Eşq yaranır; Bütövlük – Eşq üstə dərk olunur.

İmkana Eşq yaranır; İmkan – Eşq üstə dərk olunur.

Dünyalığa Eşq yaranır; Dünyalıq – Eşq üstə dərk olunur.

Həyatlığa Eşq yaranır; Həyatlıq – Eşq üstə dərk olunur.

İnsanlığa Eşq yaranır; İnsanlıq – Eşq üstə dərk olunur.

Ədalətə Eşq yaranır; Ədalət – Eşq üstə dərk olunur.

Həqiqətə Eşq yaranır; Həqiqət – Eşq üstə dərk olunur.

Xeyirə Eşq yaranır; Xeyir – Eşq üstə dərk olunur.

Vəhydə Mahiyyət Aqibətləşir. Məna Aqibətləşir. Əzəlilik Aqibətləşir. Əbədilik Aqibətləşir. Sonsuzluq Aqibətləşir. Kamillik Aqibətləşir. Sabitlik Aqibətləşir. Azadlıq Aqibətləşir. Bütövlük Aqibətləşir. İmkan Aqibətləşir. Dünyalıq Aqibətləşir. Həyatlıq Aqibətləşir. İnsanlıq Aqibətləşir.

Vəhydə İnsan Mahiyyətə İnama qovuşur – Mahiyyətə İnamı İzhar edir.

Mənaya İnama qovuşur – Mənaya İnamı İzhar edir.

Əzəliyə İnama qovuşur – Əzəliyə İnamı İzhar edir.

Əbədiyə İnama qovuşur – Əbədiyə İnamı İzhar edir.

Sonsuza İnama qovuşur – Sonsuza İnamı İzhar edir.

Kamilə İnama qovuşur – Kamilə İnamı İzhar edir.

Sabitliyə İnama qovuşur – Sabitliyə İnamı İzhar edir.

Azadlığa İnama qovuşur – Azadlığa İnamı İzhar edir.

Bütövlüyə İnama qovuşur – Bütövlüyə İnamı İzhar edir.

İmkana İnama qovuşur – İmkana İnamı İzhar edir.

Dünyalığa İnama qovuşur – Dünyalığa İnamı İzhar edir.

Həyatlığa İnama qovuşur – Həyatlığa İnamı İzhar edir.

İnsanlığa İnama qovuşur – İnsanlığa İnamı İzhar edir.

Ədalətə İnama qovuşur – Ədalətə İnamı İzhar edir.

Həqiqətə İnama qovuşur – Həqiqətə İnamı İzhar edir.

Xeyirə İnama qovuşur – Xeyirə İnamı İzhar edir.

Vəhydə Mahiyyətə İnam Eşqi yaranır. Mənaya İnam Eşqi yaranır. Əzəliliyə İnam Eşqi yaranır. Əbədiliyə İnam Eşqi yaranır. Sonsuzluğa İnam Eşqi yaranır. Kamilliyə İnam Eşqi yaranır. Sabitliyə İnam Eşqi yaranır. Azadlığa İnam Eşqi yaranır. Bütövlüyə İnam Eşqi yaranır. İmkana İnam Eşqi yaranır. Dünyalığa İnam Eşqi yaranır. Həyatlığa İnam Eşqi yaranır. İnsanlığa İnam Eşqi yaranır. Ədalətə İnam Eşqi yaranır. Həqiqətə İnam Eşqi yaranır. Xeyirə İnam Eşqi yaranır.

Vəhy – İnam Aşiqliyi yaradır.

İdeya – İnam

İdeya – Mahiyyətli Fikirdir; Mahiyyəti ifadə edən Fikirdir.

Mənalı Fikirdir; Mənanı ifadə edən Fikirdir.

Əzəlilik Fikridir; Əzəliliyi ifadə edən Fikirdir.

Əbədilik Fikridir; Əbədiliyi ifadə edən Fikirdir.

Sonsuzluq Fikridir; Sonsuzluğu ifadə edən Fikirdir.

Kamillik Fikridir; Kamilliyi ifadə edən Fikirdir.

Sabitlik Fikridir; Sabitliyi ifadə edən Fikirdir.

Azadlıq Fikridir; Azadlığı ifadə edən Fikirdir.

Bütövlük Fikridir; Bütövlüyü ifadə edən Fikirdir.

İmkan Fikridir; İmkanlığı ifadə edən Fikirdir.

Dünyalıq Fikridir; Dünyalığı ifadə edən Fikirdir.

Həyatlıq Fikridir; Həyatlığı ifadə edən Fikirdir.

İnsanlıq Fikridir; İnsanlığı ifadə edən Fikirdir.

Ədalət Fikridir; Ədaləti ifadə edən Fikirdir.

Həqiqət Fikridir; Həqiqəti ifadə edən Fikirdir.

Xeyir Fikridir; Xeyiri ifadə edən Fikirdir.

İdeyada Mahiyyət İnamlaşır. Məna İnamlaşır. Əzəlilik İnamlaşır. Əbədilik İnamlaşır. Sonsuzluq İnamlaşır. Kamillik İnamlaşır. Sabitlik İnamlaşır. Azadlıq İnamlaşır. Bütövlük İnamlaşır. İmkan İnamlaşır. Dünyalıq İnamlaşır. Həyatlıq İnamlaşır. İnsanlıq İnamlaşır. Ədalət İnamlaşır. Həqiqət İnamlaşır. Xeyir İnamlaşır. **İdeyada Fikir İnamlaşır.**

Mahiyyətin Aşkarlanması – Mahiyyətə İnamın Aşkarlanması olur.

Mənanın Aşkarlanması – Məneyə İnamın Aşkarlanması olur.

Əzəlinin Aşkarlanması – Əzəliyə İnamın Aşkarlanması olur.

Əbədinin Aşkarlanması – Əbədiyə İnamın Aşkarlanması olur.

Sonsuzun Aşkarlanması – Sonsuza İnamın Aşkarlanması olur.

Kamilin Aşkarlanması – Kamilə İnamın Aşkarlanması olur.

Sabitliyin Aşkarlanması – Sabitliyə İnamın Aşkarlanması olur.

Azadlığın Aşkarlanması – Azadlığa İnamın Aşkarlanması olur.

Bütövlüyün Aşkarlanması – Bütövlüyə İnamın Aşkarlanması olur.

İmkanın Aşkarlanması – İmkana İnamın Aşkarlanması olur.

Dünyalığın Aşkarlanması – Dünyalığa İnamın Aşkarlanması olur.

Həyatlığın Aşkarlanması – Həyatlığa İnamın Aşkarlanması olur.

İnsanlığın Aşkarlanması – İnsanlığa İnamın Aşkarlanması olur.

Ədalətin Aşkarlanması – Ədalətə İnamın Aşkarlanması olur.

Həqiqətin Aşkarlanması – Həqiqətə İnamın Aşkarlanması olur.

Xeyirin Aşkarlanması – Xeyirə İnamın Aşkarlanması olur.

Fikrin Aşkarlanması – İnamın Aşkarlanması olur.

İdealizm – Materializm – İnam

İdealizm – Fəlsəfənin əsası ola bilməz.

Çünki İdeya – Mahiyyətin özü deyil, İfadəsidir.

Mahiyyət, Məna – İdeyadan kənardadır.

İdeya – Mahiyyəti özündə gəzdirir, ancaq onu əvəz etmir; Mahiyyət İdeyadan kənarda mövcuddur; İdeya – Mahiyyəti ifadə edəndir, Mahiyyətin özü deyil...

Fəlsəfə – Mahiyyət haqqında olan Fikirdir; Fikir haqqında olan Fikir deyil.

Fəlsəfə – Məna haqqında olan Fikirdir; Məna İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Əzəlilik haqqında olan Fikirdir; Əzəlilik İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Əbədilik haqqında olan Fikirdir; Əbədilik İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Sonsuzluq haqqında olan Fikirdir; Sonsuzluq İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Kamillik haqqında olan Fikirdir; Kamillik İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Sabitlik haqqında olan Fikirdir; Sabitlik İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Azadlıq haqqında olan Fikirdir; Azadlıq İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Bütövlük haqqında olan Fikirdir; Bütövlük İdeyası haqqında olan Fikir deyil.

Fəlsəfə – İmkan haqqında olan Fikirdir; İmkan İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Dünyalıq haqqında olan Fikirdir; Dünyalıq İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Həyatlıq haqqında olan Fikirdir; Həyatlıq İdeyası haqqında olan Fikir deyil.

Fəlsəfə – İnsanlıq haqqında olan Fikirdir; İnsanlıq İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Ədalət haqqında olan Fikirdir; Ədalət İdeyası haqqında olan Fikir deyil.

Fəlsəfə – Həqiqət haqqında olan Fikirdir; Həqiqət İdeyası haqqında olan Fikir deyil.

İdealizm– İdeyaya İnam əsasında qurulur; əslində isə **Fəlsəfə Mahiyyətin özünə İnam üstə qurulmalıdır**, onda o, İfadə səviyyəsini ötər, Varlıq səviyyəsinə çatar.

İdealizm – Varlığı Varlığın ifadəsinə bərabər sayır; Varlığın İfadədən kənar, müstəqil Mahiyyətinə Yüksəlir.

Bu səbəbdən də İdealizm özünün bütün Yönlərində subyektivizmdir; obyektiv İdealizm belə, subyektivizmdir – çünki Varlığı Varlığın ifadəsiylə eyniləşdirir.

İdealizmdə İdrak özünə pərçimlənib qalır; Mütləqə – Mahiyyətə, Mənaya çatmır. İdealizm – İdeyaya İnam üstə qurulur.

Fəlsəfə – Mahiyyətə İnam üstə qurulmalıdır.

Materializm – Fəlsəfənin əsası ola bilməz, çünki o, Təzahürdən – Cismanilikdən, Gerçəklikdən, Nisbilikdən Yüksəyə qalxmır; Mahiyyət isə Təzahürdən Üstündür.

Materializm – Fəlsəfəni maddiyyat üstə qurur; əslində isə Fəlsəfə Mahiyyət üstə – İnam, idrak, Mənəviyyat, İradə üstə qurulmalıdır.

Fəlsəfə Mütləqçilik – Mahiyyətçilik, Mənaçılıq üstə qurulmalıdır: Dünyanın, Həyatın, İnsanın Mütləq Mahiyyətini dərk etməli, Mütləqə İnamı Təsdiq etməlidir.

Mütləqçilik Fəlsəfəsi yaranmalıdır. İnamçı Fəlsəfə yaranmalıdır.

IV. İNSAN

Mütləqçilik – İnam

İnsan – özündə Mütləqçilik gəzdirən Ruhani Varlıqdır.

İnsan öz Nisbiliyindən Artıqdır –

öz Mütləqçiliyini özündə gəzdirir.

Özündən Yüksəyi özündə gəzdirir.

İnsan öz Ötəriliyindən Artıqdır –

öz Əzəliliyini özündə gəzdirir.

Özündən Yüksəyi özündə gəzdirir.

İnsan öz Keçiciliyindən Artıqdır –

öz Əbədililiyini özündə gəzdirir.

Özündən Yüksəyi özündə gəzdirir.

İnsan öz Sonluluğundan Artıqdır –

öz Sonsuzluğunu özündə gəzdirir.

Özündən Yüksəyi özündə gəzdirir.

İnsan öz Qeyri-Kamilliyindən Artıqdır –

öz Kamilliyini özündə gəzdirir.

Özündən Yüksəyi özündə gəzdirir.

İnsan öz Dəyişkənliyindən Artıqdır –

öz Sabitliyini özündə gəzdirir.

Özündən Yüksəyi özündə gəzdirir.
İnsan öz Zərurətindən Artıqdır –
öz Azadlığını özündə gəzdirir.
Özündən Yüksəyi özündə gəzdirir.
İnsan öz Ziddiyyətindən Artıqdır –
öz Bütövlüyünü özündə gəzdirir.
Özündən Yüksəyi özündə gəzdirir.
İnsan öz Gerçəkliyindən Artıqdır –
öz İmkanını özündə gəzdirir.
Özündən Yüksəyi özündə gəzdirir.
İnsan Dünyalığını özündə gəzdirir, Həyatlığını özündə
gəzdirir, İnsanlığını özündə gəzdirir.
Özündən Yüksəyi özündə gəzdirir.
İnsan özündəki Mütləqə çata bilər, çatmalıdır.
Özündəki Əzəliyə çata bilər, çatmalıdır.
Özündəki Əbədiyə çata bilər, çatmalıdır.
Özündəki Sonsuza çata bilər, çatmalıdır.
Özündəki Kamilə çata bilər, çatmalıdır.
Özündəki Sabitliyə çata bilər, çatmalıdır.
Özündəki Azadlığa çata bilər, çatmalıdır.
Özündəki Bütövlüyə çata bilər, çatmalıdır.
Özündəki İmkana çata bilər, çatmalıdır.
Özündəki Dünyalığa çata bilər, çatmalıdır.
Özündəki Həyatlığa çata bilər, çatmalıdır.
Özündəki İnsanlığa çata bilər, çatmalıdır.
İnsan həyatı – Ötəridir. İnsan Ötəri həyatında Əzəli Məna
daşıyır. İnsan həyatı – Keçicidir. İnsan Keçici həyatında Əbədi
Məna daşıyır. İnsan həyatı – Sonludur. İnsan Sonlu həyatında
Sonsuz Məna daşıyır. İnsan həyatı – Qeyri-Kamildir. İnsan
Qeyri-Kamil həyatında Kamil Məna daşıyır. İnsan həyatı –
Dəyişkəndir. İnsan Dəyişkən həyatında Sabit Məna daşıyır.
İnsan həyatı – Zəruridir. İnsan Zəruri həyatında Azad Məna
daşıyır. İnsan həyatı – Ziddiyyətlidir. İnsan Ziddiyyətli həya-

tında Bütöv Məna daşıyır. İnsan həyatı – Gerçəkdir. İnsan Gerçək həyatında İmkanlı Məna daşıyır.

İnsan özündə Mütləq Ədalət, Mütləq Həqiqət, Mütləq Xeyir daşıyır.

İnsana İnam – İnsandakı Mütləqə İnam deməkdir.

İnsandakı Əzəliyə İnam deməkdir. İnsandakı Əbədiyə İnam deməkdir. İnsandakı Sonsuza İnam deməkdir. İnsandakı Kamilə İnam deməkdir. İnsandakı Sabitliyə İnam deməkdir. İnsandakı Azadlığa İnam deməkdir. İnsandakı Bütövlüyə İnam deməkdir. İnsandakı İmkana İnam deməkdir. İnsandakı Dünyalığa İnam deməkdir. İnsandakı Həyatlığa İnam deməkdir. İnsandakı İnsanlığa İnam deməkdir.

İnsandakı Ədalətə İnam deməkdir. İnsandakı Həqiqətə İnam deməkdir. İnsandakı Xeyirə İnam deməkdir.

İnsana İnam – İnsanın özünə çatmasına İnam deməkdir.

Mühtədən Üstünlük – İnam

İnsan özündə İnsanilik gəzdirir – bu səbəbdən də Mühtədən Üstündür.

İnsanilik – Mütləqdir; Mühit – Nisbi.

İnsanilik – Mahiyyətdir; Mühit – Təzahür.

İnsanilik – Mənadır; Mühit – Hadisə.

İnsanilik – Əzəlidir; Mühit – Ötəri.

İnsanilik – Əbədidir; Mühit – Keçici.

İnsanilik – Sonsuzdur; Mühit – Sonlu.

İnsanilik – Kamildir; Mühit – Qeyri-Kamil.

İnsanilik – Sabitdir; Mühit – Dəyişkən.

İnsanilik – Azaddır; Mühit – Zəruri.

İnsanilik – Bütövdür; Mühit – Ziddiyyətli.

İnsanilik – İmkandır; Mühit – Gerçəklik.

İnsanlığa İnam – onun İnsaniliyinə İnam deməkdir.

Mühtədən Üstünlüyünə İnam deməkdir, Nisbilikdən Üstünlüyünə İnam deməkdir, Təzahürdən Üstünlüyünə İnam deməkdir.

Hadisədən Üstünlüyünə İnam deməkdir, Ötəridən Üstünlüyünə İnam deməkdir, Keçicidən Üstünlüyünə İnam deməkdir, Sonludan Üstünlüyünə İnam deməkdir, Qeyri-Kamildən Üstünlüyünə İnam deməkdir, Dəyişkənlikdən Üstünlüyünə İnam deməkdir, Zərurətdən Üstünlüyünə İnam deməkdir, Ziddiyyətdən Üstünlüyünə İnam deməkdir, Gerçəklikdən Üstünlüyünə İnam deməkdir.

Mühit – İnsanı İnsaniliyindən ayırır,

Mütləqiliyindən ayırır, Mahiyyətindən ayırır, Mənasından ayırır, Əzəliliyindən ayırır, Əbədiliyindən ayırır, Sonsuzluğundan ayırır, Kamilliyindən ayırır, Sabitliyindən ayırır, Azadlığından ayırır, Bütövlüyündən ayırır, İmkanından ayırır, Dünyalığından ayırır, Həyatlığından ayırır, Özümlüyündən ayırır.

İnsan – İnsaniliyinə çata bilər – çatmalıdır, –

Mühitdən Yüksəyə qalxa bilər – qalxmalıdır;

Mütləqiliyinə çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; Mahiyyətinə çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; Mənasına çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; Əzəliliyinə çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; Əbədiliyinə çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; Sonsuzluğuna çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; Kamilliyinə çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; Sabitliyinə çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; Azadlığına çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; Bütövlüyünə çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır; İmkanına çata bilər – çatmalıdır – Mühitdən Yüksəyə qalxa bilər – qalxmalıdır.

İnsan – İnsana İnam əsasında dərk olunur.

İnsana İnam – İnsanın Mühitdən Yüksəyə qalxmasına İnam deməkdir.

Şəraitdən Üstünlük – İnam

İnsan Şəraitdən Üstündür, çünki özündə İnsanilik gəzdirir.

Mütləqilik – Şəraitdən Üstündür. Mahiyyət – Şəraitdən Üstündür. Məna – Şəraitdən Üstündür. Əzəlilik – Şəraitdən Üstündür. Əbədilik – Şəraitdən Üstündür. Sonsuzluq – Şəraitdən Üstündür. Kamillik – Şəraitdən Üstündür. Sabitlik – Şəraitdən Üstündür. Azadlıq – Şəraitdən Üstündür. Bütövlük – Şəraitdən Üstündür. İmkan – Şəraitdən Üstündür. Dünyalıq – Şəraitdən Üstündür. Həyatlıq – Şəraitdən Üstündür. İnsanlıq – Şəraitdən Üstündür.

İnsanilik – Mütləqilikdir; Şərait – Nisbilik həddi.

İnsanilik – Mahiyyətdir; Şərait – Təzahür həddi.

İnsanilik – Mənadır; Şərait – Hadisə həddi.

İnsanilik – Əzəlilikdir; Şərait – Ötərilik həddi.

İnsanilik – Əbədilikdir; Şərait – Keçicilik həddi.

İnsanilik – Sonsuzluqdur; Şərait – Sonluluq həddi.

İnsanilik – Kamillikdir; Şərait – Qeyri-Kamillik həddi.

İnsanilik – Sabitlikdir; Şərait – Dəyişkənlik həddi.

İnsanilik – Azadlıqdır; Şərait – Zərurət həddi.

İnsanilik – Bütövlükdür; Şərait – Ziddiyyət həddi.

İnsanilik – İmkandır; Şərait – Gerçəklik həddi.

Şərait həddində İnsan İnsaniliyindən uzaq düşür.

İnsaniliyə çatmaq üçün Şərait üzərində Yüksəlmək gərək.

İnsandakı Əzəliliyə çatmaq üçün

Şərait üzərində Yüksəlmək gərək.

İnsandakı Əzəliliyə çatmaq üçün

Şərait üzərində Yüksəlmək gərək.

İnsandakı Əbədiliyə çatmaq üçün

Şərait üzərində Yüksəlmək gərək.

İnsandakı Sonsuzluğa çatmaq üçün

Şərait üzərində Yüksəlmək gərək.

İnsandakı Kamilliyə çatmaq üçün

Şərait üzərində Yüksəlmək gərək.

İnsandakı Sabitliyə çatmaq üçün

Şərait üzərində Yüksəlmək gərək.
İnsandakı Azadlığa çatmaq üçün
Şərait üzərində Yüksəlmək gərək.
İnsandakı Bütövlüyə çatmaq üçün
Şərait üzərində Yüksəlmək gərək.
İnsandakı İmkana çatmaq üçün
Şərait üzərində Yüksəlmək gərək.
İnsan – İnsana İnam üstə dərk olunur.
İnsana İnam – İnsanın Şəraitdən Üstün olmasına İnamdır.
İnsanın Ötəridən Üstün olmasına İnamdır.
İnsanın Keçicidən Üstün olmasına İnamdır.
İnsanın Sonludan Üstün olmasına İnamdır.
İnsanın Qeyri-Kamildən Üstün olmasına İnamdır.
İnsanın Dəyişkənlikdən Üstün olmasına İnamdır.
İnsanın Zərurətdən Üstün olmasına İnamdır.
İnsanın Ziddiyyətdən Üstün olmasına İnamdır.
İnsanın Gerçəklikdən Üstün olmasına İnamdır.
İnsan İnam – İnsanın Şərait üzərində Yüksəlməsinə İnamdır.

Zamandan Üstünlük – İnam

İnsan – Zamandan Üstündür, çünki İnsanilik –
Zamandan Üstündür.
Mütləqilik – Zamandan Üstündür.
Əzəlilik – Zamandan Üstündür.
Əbədilik – Zamandan Üstündür.
Sonsuzluq – Zamandan Üstündür.
Kamillik – Zamandan Üstündür.
Sabitlik – Zamandan Üstündür.
Azadlıq – Zamandan Üstündür.
Bütövlük – Zamandan Üstündür.
İmkan – Zamandan Üstündür.
Dünyalıq – Zamandan Üstündür.
Həyatlıq – Zamandan Üstündür.
İnsanlıq – Zamandan Üstündür.

Ədalət – Zamandan Üstündür.

Həqiqət – Zamandan Üstündür.

Xeyir – Zamandan Üstündür.

İnsana İnam – İnsaniliyə İnamdır.

İnsan – Zamanda yaşayır; İnsaniliyin Zaman Həddi olmur;
İnsan Zaman həddini aşmalı – İnsaniliyə çatmalıdır.

İnsan – Təzahürdə yaşayır; İnsaniliyin Təzahür Həddi olmur;
İnsan Təzahür həddini aşmalı – İnsaniliyə çatmalıdır.

İnsan – Hadisədə yaşayır; İnsaniliyin Hadisə Həddi olmur;
İnsan Hadisə həddini aşmalı – İnsaniliyə çatmalıdır.

İnsan – Ötəridə yaşayır; İnsaniliyin Ötərilik Həddi olmur;
İnsan Ötərilik həddini aşmalı – İnsaniliyə çatmalıdır.

İnsan – Keçicidə yaşayır; İnsaniliyin Keçicilik Həddi olmur;
İnsan Keçicilik həddini aşmalı – İnsaniliyə çatmalıdır.

İnsan – Sonluda yaşayır; İnsaniliyin Sonluluq Həddi olmur;
İnsan Sonluluq həddini aşmalı – İnsaniliyə çatmalıdır.

İnsan – Qeyri-Kamildə yaşayır; İnsaniliyin Qeyri-Kamillik
Həddi olmur; İnsan Qeyri-Kamillik həddini aşmalı – İnsaniliyə
çatmalıdır.

İnsan – Dəyişkənlikdə yaşayır; İnsaniliyin Dəyişkənlik Həddi
olmur; İnsan Dəyişkənlik həddini aşmalı – İnsaniliyə çatma-
lıdır.

İnsan – Zərurilikdə yaşayır; İnsaniliyin Zərurilik Həddi
olmur; İnsan Zərurilik həddini aşmalı – İnsaniliyə çatmalıdır.

İnsan – Ziddiyyətlikdə yaşayır; İnsaniliyin Ziddiyyət Həddi
olmur; İnsan Ziddiyyət həddini aşmalı – İnsaniliyə çatmalıdır.

İnsan – Gerçəklikdə yaşayır; İnsaniliyin Gerçəklik Həddi
olmur; İnsan Gerçəklik həddini aşmalı – İnsaniliyə çatmalıdır.

Zaman – Mütləq Ədalət tanımır, Nisbi Ədalət tanıyır;
İnsaniliyin Nisbi Ədalət həddi yoxdur; bu səbəbdən də İnsan
Nisbi Ədalət Həddini aşmalı, İnsaniliyə çatmalıdır.

Zaman – Mütləq Həqiqət tanımır, Nisbi Həqiqət tanıyır;
İnsaniliyin Nisbi Həqiqət həddi yoxdur; bu səbəbdən də İnsan
Nisbi Həqiqət Həddini aşmalı, İnsaniliyə çatmalıdır.

Zaman – Mütləq Xeyir tanımır, Nisbi Xeyir tanıyır; İnsaniliyin Nisbi Xeyir həddi yoxdur; bu səbəbdən də İnsan Nisbi Xeyir Həddini aşmalı, İnsaniliyə çatmalıdır.

Zaman İnamı – Nisbi İnamdır; İnsan Nisbi İnam həddini aşmalı, Mütləq İnama çatmalıdır.

Zaman İdrakı – Nisbi İdrakdır; İnsan Nisbi İdrak həddini aşmalı, Mütləq İdraka çatmalıdır.

Zaman Mənəviyyəti – Nisbi Mənəviyyətdir; İnsan Nisbi Mənəviyyət həddini aşmalı, Mütləq Mənəviyyətə çatmalıdır.

Zaman İradəsi – Nisbi İradədir; İnsan Nisbi İradə həddini aşmalı, Mütləq İradəyə çatmalıdır.

İnsan – İnsana İnam üstə dərk olunur.

İnsana İnam – İnsanın Zaman həddini aşmasına, İnsaniliyə çatmasına İnamdır.

Özümlük – İnam

İnsanın Mütləq Özümlüyü Var – Nisbilikdən Üstün.

Əzəli Özümlüyü Var – Ötərilikdən Üstün.

Əbədi Özümlüyü Var – Keçicilikdən Üstün.

Sonsuz Özümlüyü Var – Sonluluqdan Üstün.

Kamil Özümlüyü Var – Qeyri-Kamillikdən Üstün.

Sabit Özümlüyü Var – Dəyişkənlikdən Üstün.

Azad Özümlüyü Var – Zərurətdən Üstün.

Bütöv Özümlüyü Var – Ziddiyyətdən Üstün.

İmkanlı Özümlüyü Var – Gerçəklikdən Üstün.

İnsanın Özümlüyü Var – Dünyadan Üstün – Dünyalığa bərabər;

Həyatdan Üstün – Həyatlığa bərabər; İnsandan Üstün – İnsanlığa bərabər.

İnsanın Özümlüyü Var – Özlüyündən Üstün.

İnsanın Mütləq İnam Yüksəkliyində Özümlüyü Var, Mütləq İdrak Yüksəkliyində Özümlüyü Var, Mütləq Mənəviyyət Yüksəkliyində Özümlüyü Var, Mütləq İradə Yüksəkliyində Özümlüyü Var.

İnsanın Mahiyyətə bərabər, Mənaya bərabər Özümlüyü Var.

İnsanın Özümlüyü – Özlüyündən Yüksəkdir.

Özümlüyə çatmaq üçün İnsan Özündən Yüksəyə qalxmalıdır:

Nisbilikdən Yüksəyə qalxmalıdır, Təzahürdən Yüksəyə qalxmalıdır, Hadisədən Yüksəyə qalxmalıdır, Ötəridən Yüksəyə qalxmalıdır, Keçicidən Yüksəyə qalxmalıdır, Sonludan Yüksəyə qalxmalıdır, Qeyri-Kamildən Yüksəyə qalxmalıdır, Dəyişkənlikdən Yüksəyə qalxmalıdır, Zərurətdən Yüksəyə qalxmalıdır, Ziddiyyətdən Yüksəyə qalxmalıdır, Gerçəklikdən Yüksəyə qalxmalıdır, Dünyadan Yüksəyə qalxmalıdır, Həyatdan Yüksəyə qalxmalıdır, İnsandan Yüksəyə qalxmalıdır.

İnsanda – Özümlüyə çatmaq Mütləqiliyi Var:

Özümlüyə çatmaq Mahiyyəti Var, Özümlüyə çatmaq Mənası Var, Özümlüyə çatmaq Əzəliliyi Var, Özümlüyə çatmaq Əbədiliyi Var, Özümlüyə çatmaq Sonsuzluğu Var, Özümlüyə çatmaq Kamilliyi Var, Özümlüyə çatmaq Sabitliyi Var, Özümlüyə çatmaq Azadlığı Var, Özümlüyə çatmaq Bütövlüyü Var, Özümlüyə çatmaq İmkanı Var, Özümlüyə çatmaq Ədaləti Var, Özümlüyə çatmaq Həqiqəti Var, Özümlüyə çatmaq Xeyiri Var, Özümlüyə çatmaq Dünyalığı Var, Özümlüyə çatmaq Həyatlığı Var, Özümlüyə çatmaq İnsanlığı Var.

İnsan – Mütləq İnamda Özümlüyünə çatır.

Mütləq İdrakda Özümlüyünə çatır, Mütləq Mənəviyyatda Özümlüyünə çatır, Mütləq İradədə Özümlüyünə çatır.

İnsanın – Mütləq İnama çatmaq Özümlüyü Var,

Mütləq İdrakda çatmaq Özümlüyü Var,

Mütləq Mənəviyyata çatmaq Özümlüyü Var,

Mütləq İradəyə çatmaq Özümlüyü Var,

İnsanın Özümlüyü və Ölümlüyü Var.

İnsanın Özümlüyü Ölümlüyündən Üstündür.

İnsan – İnsana İnam üstə dərk olunur.

İnsana İnam – İnsanın Özümlüyə çatmasına İnamdır.

Fərdiyyət – İnam

Fərdiyyət Şəxsin *Bənzərsizliyini, Özünəməxsusluğunu, Fərqliliyini ifadə edir.*

Bənzərsizlikdə Mütləqilik Var; Şəxsdə Mütləqilik Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Əzəlilik Var; Şəxsdə Əzəlilik Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Əbədilik Var; Şəxsdə Əbədilik Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Sonsuzluq Var; Şəxsdə Sonsuzluq Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Kamillik Var; Şəxsdə Kamillik Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Sabitlik Var; Şəxsdə Sabitlik Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Azadlıq Var; Şəxsdə Azadlıq Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Bütövlük Var; Şəxsdə Bütövlük Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə İmkan Var; Şəxsdə İmkan Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Dünyalıq Var; Şəxsdə Dünyalıq Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Həyatlıq Var; Şəxsdə Həyatlıq Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə İnsanlıq Var; Şəxsdə İnsanlıq Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Ədalət Var; Şəxsdə Ədalət Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Həqiqət Var; Şəxsdə Həqiqət Bənzərsizlik Biçimində Aşkarlanır. Bənzərsizlikdə Xeyir Var; Şəxsdə Xeyir Bənzərsizlik Biçimində Aşkarlanır.

Mütləqilik Bənzərsizdir – Nisbilərə Bənzəmir.

Mahiyyət Bənzərsizdir – Təzahürlərə Bənzəmir.

Məna Bənzərsizdir – Hadisələrə Bənzəmir.

Əzəlilik Bənzərsizdir – Ötərilərə Bənzəmir.

Əbədilik Bənzərsizdir – Keçicilərə Bənzəmir.

Sonsuzluq Bənzərsizdir – Sonlulara Bənzəmir.

Kamillik Bənzərsizdir – Qeyri-Kamillərə Bənzəmir.

Sabitlik Bənzərsizdir – Dəyişkənlərə Bənzəmir.

Azadlıq Bənzərsizdir – Zərurilərə Bənzəmir.

Bütövlük Bənzərsizdir – Ziddiyyətliyə Bənzəmir.

Dünyalıq Bənzərsizdir – Dünyaya Bənzəmir.

Həyatlıq Bənzərsizdir – Həyata Bənzəmir.

İnsanlıq Bənzərsizdir – İnsana Bənzəmir.

Ədalət – Mütləqdir; bu səbəbdən də Bənzərsizdir.

Həqiqət – Mütləqdir; bu səbəbdən də Bənzərsizdir.

Xeyir – Mütləqdir; bu səbəbdən də Bənzərsizdir.

Özünəməxsusluqda Mütləqilik Var – Mütləqilik Şəxsdə
Özünəməxsusluq Biçimində Aşkarlanır. Özünəməxsusluqda
Əzəlilik Var – Əzəlilik Şəxsdə Özünəməxsusluq Biçimində
Aşkarlanır. Özünəməxsusluqda Əbədilik Var – Əbədilik Şəxs-
də Özünəməxsusluq Biçimində Aşkarlanır. Özünəməxsusluqda
Sonsuzluq Var – Sonsuzluq Şəxsdə Özünəməxsusluq Biçimin-
də Aşkarlanır. Özünəməxsusluqda Kamillik Var – Kamillik
Şəxsdə Özünəməxsusluq Biçimində Aşkarlanır. Özünəməxsus-
luqda Sabitlik Var – Sabitlik Şəxsdə Özünəməxsusluq Biçimin-
də Aşkarlanır. Özünəməxsusluqda Azadlıq Var – Azadlıq
Şəxsdə Özünəməxsusluq Biçimində Aşkarlanır. Özünəməxsus-
luqda Bütövlük Var – Bütövlük Şəxsdə Özünəməxsusluq
Biçimində Aşkarlanır. Özünəməxsusluqda İmkan Var – İmkan
Şəxsdə Özünəməxsusluq Biçimində Aşkarlanır. Özünəməxsus-
luqda Dünyalıq Var – Dünyalıq Şəxsdə Özünəməxsusluq Biçi-
mində Aşkarlanır. Özünəməxsusluqda Həyatlıq Var – Həyatlıq
Şəxsdə Özünəməxsusluq Biçimində Aşkarlanır. Özünəməx-
susluqda İnsanlıq Var – İnsanlıq Şəxsdə Özünəməxsusluq
Biçimində Aşkarlanır. Özünəməxsusluqda Ədalət Var – Ədalət
Şəxsdə Özünəməxsusluq Biçimində Aşkarlanır. Özünəməxsus-
luqda Həqiqət Var – Həqiqət Şəxsdə Özünəməxsusluq Biçi-
mində Aşkarlanır. Özünəməxsusluqda Xeyir Var – Xeyir Şəxs-
də Özünəməxsusluq Biçimində Aşkarlanır.

Mütləqilik – Özünə məxsusdur; Nisbilər – Mütləqiliyə.

Mahiyyət – Özünə məxsusdur; Təzahürlər – Mahiyyətə.

Məna – Özünə məxsusdur; Hadisələr – Mənaya.

Əzəli – Özünə məxsusdur; Ötərilər – Əzəliyə.

Əbədi – Özünə məxsusdur; Keçicilər Əbədiyə.

Sonsuz – Özünə məxsusdur; Sonlular – Sonsuza.
Kamil – Özünə məxsusdur; Qeyri-Kamillər – Kamilə.
Sabitlik – Özünə məxsusdur; Dəyişkənlik – Sabitliyə.
Azadlıq – Özünə məxsusdur; Zərurət – Azadlığa.
Bütövlük – Özünə məxsusdur; Ziddiyyət – Bütövlüyə.
İmkan – Özünə məxsusdur; Gerçəklik – İmkana.
Dünyalıq – Özünə məxsusdur; Dünya – Dünyalığa.
Həyatlıq – Özünə məxsusdur; Həyat – Həyatlığa.
Bəşər – Özünə məxsusdur; Bəşərdəkilər – Bəşərə.
Ədalət – Mütləkdir; bu səbəbdən də Özünəməxsusdur.
Həqiqət – Mütləkdir; bu səbəbdən də Özünəməxsusdur.
Xeyir – Mütləkdir; bu səbəbdən də Özünəməxsusdur.

Fərqlilikdə Mütləqlik Var;

Mütləqlik Şəxsdə Fərqlilik Biçimində Aşkarlanır.

Fərqlilikdə Əzəlilik Var; Əzəlilik Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Əbədilik Var; Əbədilik Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Sonsuzluq Var; Sonsuzluq Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Kamillik Var; Kamillik Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Sabitlik Var; Sabitlik Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Azadlıq Var; Azadlıq Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Bütövlük Var; Bütövlük Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə İmkan Var; İmkan Şəxsdə Fərqlilik Biçimində Aşkarlanır.

Fərqlilikdə Dünyalıq Var; Dünyalıq Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Həyatlıq Var; Həyatlıq Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə İnsanlıq Var; İnsanlıq Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Ədalət Var; Ədalət Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Həqiqət Var; Həqiqət Şəxsdə Fərqlilik Biçimində Aşkarlanır. Fərqlilikdə Xeyir Var; Xeyir Şəxsdə Fərqlilik Biçimində Aşkarlanır.

Mütləqlik Nisbilərdən Fərqlidir. Mahiyyət Təzahürlərdən Fərqlidir. Əzəlilik Ötərilərdən Fərqlidir. Əbədilik Keçicilərdən

Fərqlidir. Sonsuzluq Sonlulardan Fərqlidir. Kamillik Qeyri-Kamillərdən Fərqlidir. Sabitlik Dəyişkənlərdən Fərqlidir. Azadlıq Zərurətlərdən Fərqlidir. Bütövlük Ziddiyyətlərdən Fərqlidir. İmkan Gerçəkliklərdən Fərqlidir.

Ədalət Mütləqdir; bu səbəbdən də Fərqlidir.

Həqiqət Mütləqdir; bu səbəbdən də Fərqlidir.

Xeyir Mütləqdir; bu səbəbdən də Fərqlidir.

İnsan – İnsana İnam əsasında dərk olunur.

İnsana İnam – Fərdiyyətə İnamdır.

Mənəviyyət – İnam

Mənəviyyət – Vicdan əsasında Qurulan İnsan Həyatıdır.

Təmənnəsizlik əsasında Qurulan İnsan Həyatıdır.

Fədakarlıq əsasında Qurulan İnsan Həyatıdır.

Vicdançılıq – Mütləqçilikdir; Vicdan – Nisbilikdən Üstündür; İnsan Mənəviyyətdə Mütləqilik Üstünlüyünə Yüksəlir.

Vicdançılıq – Əzəlilikdir; Vicdan – Ötərilikdən Üstündür; İnsan Mənəviyyətdə Əzəlilik Üstünlüyünə Yüksəlir.

Vicdançılıq – Əbədilikdir; Vicdan – Keçicilikdən Üstündür; İnsan Mənəviyyətdə Əbədilik Üstünlüyünə Yüksəlir.

Vicdançılıq – Sonsuzluqdur; Vicdan – Sonluluqdan Üstündür; İnsan Mənəviyyətdə Sonsuzluq Üstünlüyünə Yüksəlir.

Vicdançılıq – Kamillikdir; Vicdan – Qeyri-Kamillikdən Üstündür; İnsan Mənəviyyətdə Kamillik Üstünlüyünə Yüksəlir.

Vicdançılıq – Sabitlikdir; Vicdan – Dəyişkənlikdən Üstündür; İnsan Mənəviyyətdə Sabitlik Üstünlüyünə Yüksəlir.

Vicdançılıq – Azadlıqdır; Vicdan – Zərurilikdən Üstündür; İnsan Mənəviyyətdə Azadlıq Üstünlüyünə Yüksəlir.

Vicdançılıq – Bütövlükdür; Vicdan – Ziddiyyətlikdən Üstündür; İnsan Mənəviyyətdə Bütövlük Üstünlüyünə Yüksəlir.

Vicdançılıq – İmkandır; Vicdan – Gerçəklikdən Üstündür; İnsan Mənəviyyətdə İmkan Üstünlüyünə Yüksəlir.

Vicdançılıq – Mahiyyətdir; Vicdan – Təzahürdən Üstündür; İnsan Mənəviyyatda Mahiyyət Üstünlüyünə Yüksəlir.

Vicdançılıq – Mənadır; Vicdan – Hadisədən Üstündür; İnsan Mənəviyyatda Məna Üstünlüyünə Yüksəlir.

Vicdan – Mütləq Ədalətdir, Mütləq Həqiqətdir, Mütləq Xeyirdir.

İnsanın Dərki – İnsana İnam əsasında baş verir. İnsana İnam – Vicdana İnamdır.

Təmənnəsizlik – Mütləqçilikdir; Təmənna – Nisbilik əlamətidir; Mənəviyyat Nisbiliyi ötür – Mütləqiliyə Yüksəlir.

Təmənnəsizlik – Mahiyyətçilikdir; Təmənna – Təzahür əlamətidir; Mənəviyyat Təzahürü ötür – Mahiyyətə Yüksəlir.

Təmənnəsizlik – Mənaçılıqdır; Təmənna – Hadisə əlamətidir; Mənəviyyat Hadisəni ötür – Mənaya Yüksəlir.

Təmənnəsizlik – Əzəlilikdir; Təmənna – Ötərilik əlamətidir; Mənəviyyat Ötərililiyi ötür – Əzəliliyə Yüksəlir.

Təmənnəsizlik – Əbədilikdir; Təmənna – Keçicilik əlamətidir; Mənəviyyat Keçiciliyi ötür – Əbədiliyə Yüksəlir.

Təmənnəsizlik – Sonsuzluqdur; Təmənna – Sonluluq əlamətidir; Mənəviyyat Sonluluğu ötür – Sonsuzluğa Yüksəlir.

Təmənnəsizlik – Kamillikdir; Təmənna – Qeyri-Kamillik əlamətidir; Mənəviyyat Qeyri-Kamilliyi ötür – Kamilliyə Yüksəlir.

Təmənnəsizlik – Sabitlikdir; Təmənna – Dəyişkənlik əlamətidir; Mənəviyyat Dəyişkənliyi ötür – Sabitliyə Yüksəlir.

Təmənnəsizlik – Azadlıqdır; Təmənna – Zərurət əlamətidir; Mənəviyyat Zərurəti ötür – Azadlığa Yüksəlir.

Təmənnəsizlik – Bütövlükdür; Təmənna – Ziddiyyət əlamətidir; Mənəviyyat Ziddiyyəti ötür – Bütövlüyə Yüksəlir.

Təmənnəsizlik – İmkandır; Təmənna – Gerçəklik əlamətidir; Mənəviyyat Gerçəkliyi ötür – İmkana Yüksəlir.

Təmənnəsizlik – Mütləq Ədalət, Mütləq Həqiqət, Mütləq Xeyirdir.

İnsanın dərki – İnsana İnam əsasında baş verir.

İnsana İnam – Təmənnəsizliyə İnamdır.

Fədakarlıq – Mütləqilikdir; – Nisbi Ləyaqətə Yad. Mənəviyyatda İnsan – Fədakarlıq Mütləqiliyinə Yüksəlir.

Fədakarlıq – Mahiyyətdir; – Təzahürdən Üstün. Mənəviyyatda İnsan – Fədakarlıq Mahiyyətinə Yüksəlir.

Fədakarlıq – Mənadır; – Hadisədən Üstün. Mənəviyyatda İnsan – Fədakarlıq Mənasına Yüksəlir.

Fədakarlıq – Əzəlidir; – Ötəridən Üstün. Mənəviyyatda İnsan – Fədakarlıq Əzəliliyinə Yüksəlir.

Fədakarlıq – Əbədidir; – Keçicidən Üstün. Mənəviyyatda İnsan – Fədakarlıq Əbədililiyinə Yüksəlir.

Fədakarlıq – Sonsuzdur; – Sonludan Üstün. Mənəviyyatda İnsan – Fədakarlıq Sonsuzluğuna Yüksəlir.

Fədakarlıq – Kamildir; – Qeyri–Kamildən Üstün. Mənəviyyatda İnsan – Fədakarlıq Kamilliyinə Yüksəlir.

Fədakarlıq – Sabitdir; – Dəyişkəndən Üstün. Mənəviyyatda İnsan – Fədakarlıq Sabitliliyinə Yüksəlir.

Fədakarlıq – Azaddır; – Zərurətdən Üstün. Mənəviyyatda İnsan – Fədakarlıq Azadlığına Yüksəlir.

Fədakarlıq – Bütövdür; – Ziddiyyətdən Üstün. Mənəviyyatda İnsan – Fədakarlıq Bütövlüyünə Yüksəlir.

Fədakarlıq – İmkandır; – Gerçəklikdən Üstün. Mənəviyyatda İnsan – Fədakarlıq İmkanına Yüksəlir.

Fədakarlıq – Mütləq Ədalət, Mütləq Həqiqət, Mütləq Xeyirdir.

İnsanın Dərki – İnsana İnam əsasında baş verir.

İnsan İnam – Fədakarlığa İnamdır – Mənəviyyata İnamdır.

İradə – İnam

İradə – İnsanın Gerçəklikdən Üstünlüyünü Təsdiq edir.

Zamandan Üstünlüyünü Təsdiq edir. Şəraitdən Üstünlüyünü Təsdiq edir. Mühitdən Üstünlüyünü Təsdiq edir.

Gerçəklik, Zaman, Şərait, Mühit – Nisbidir; İradə – İnsanı Nisbilik üzərində Yüksəldir; Mütləqliyə çatdırır.

Gerçəklik, Zaman, Şərait, Mühit – Ötəridir; İradə – İnsanı Ötərilik üzərində Yüksəldir; Əzəliliyə çatdırır.

Gerçəklik, Zaman, Şərait, Mühit – Keçicidir; İradə – İnsanı Keçicilik üzərində Yüksəldir; Əbədiliyə çatdırır.

Gerçəklik, Zaman, Şərait, Mühit – Sonludur; İradə – İnsanı Sonluluq üzərində Yüksəldir; Sonsuzluğa çatdırır.

Gerçəklik, Zaman, Şərait, Mühit – Qeyri-Kamildir; İradə – İnsanı Qeyri-Kamillik üzərində Yüksəldir; Kamilliyə çatdırır.

Gerçəklik, Zaman, Şərait, Mühit – Dəyişkəndir; İradə – İnsanı Dəyişkənlik üzərində Yüksəldir; Sabitliyə çatdırır.

Gerçəklik, Zaman, Şərait, Mühit – Zəruridir; İradə – İnsanı Zərurilik üzərində Yüksəldir; Azadlığa çatdırır.

Gerçəklik, Zaman, Şərait, Mühit – Ziddiyyətlidir; İradə – İnsanı Ziddiyyət üzərində Yüksəldir; Bütövlüyə çatdırır.

Gerçəklik, Zaman, Şərait, Mühit – İmkandan Aşağıdır; İradə – İnsanı Gerçəklik, Zaman, Şərait, Mühit üzərində Yüksəldir; İmkana çatdırır.

Gerçəklikdə, Zamanda, Şəraitdə, Mühitdə Nisbi Ədalət bərqərar olur; İradə – İnsanı Mütləq Ədalətə Yüksəldir.

Gerçəklikdə, Zamanda, Şəraitdə, Mühitdə Nisbi Həqiqət bərqərar olur; İradə – İnsanı Mütləq Həqiqətə Yüksəldir.

Gerçəklikdə, Zamanda, Şəraitdə, Mühitdə Nisbi Xeyir bərqərar olur; İradə – İnsanı Mütləq Xeyirə Yüksəldir.

İnsanın Gerçəklikdən, Zamandan, Şəraitdən, Mühitdən Yüksək olmaq İmkanı Var, İradə həmin İmkanı ifadə edir.

İnsandakı Mütləqilik – İradəni Nisbilikdən Üstün edir.

İnsandakı Əzəlilik – İradəni Ötərilikdən Üstün edir.

İnsandakı Əbədilik – İradəni Keçicilikdən Üstün edir.

İnsandakı Sonsuzluq – İradəni Sonluluqdan Üstün edir.

İnsandakı Kamillik – İradəni Qeyri-Kamillikdən Üstün edir.

İnsandakı Sabitlik – İradəni Dəyişkənlikdən Üstün edir.

İnsandakı Azadlıq – İradəni Zərurilikdən Üstün edir.

İnsandakı Bütövlük – İradəni Ziddiyyətdən Üstün edir.

İnsandakı İmkən – İradəni Gerçəklikdən Üstün edir.

Təzahürdə mövcud olan İnsan – Mahiyyət Yönlüdür; İradə – Mahiyyət Yönünü ifadə edir. Hədisədə mövcud olan İnsan – Məna Yönlüdür; İradə – Məna Yönünü ifadə edir. Ötəridə mövcud olan İnsan – Əzəlilik Yönlüdür; İradə – Əzəlilik Yönünü ifadə edir. Keçicidə mövcud olan İnsan – Əbədilik Yönlüdür; İradə – Əbədilik Yönünü ifadə edir. Sonluda mövcud olan İnsan – Sonsuzluq Yönlüdür; İradə – Sonsuzluq Yönünü ifadə edir. Qeyri-Kamildə mövcud olan İnsan – Kamillik Yönlüdür; İradə – Kamillik Yönünü ifadə edir. Dəyişkənlikdə mövcud olan İnsan – Sabitlik Yönlüdür; İradə – Sabitlik Yönünü ifadə edir. Zərurilikdə mövcud olan İnsan – Azadlıq Yönlüdür; İradə – Azadlıq Yönünü ifadə edir. Ziddiyyətdə mövcud olan İnsan – Bütövlük Yönlüdür; İradə – Bütövlük Yönünü ifadə edir. Gerçəklikdə mövcud olan İnsan – İmkan Yönlüdür; İradə – İmkan Yönünü ifadə edir.

İnsan – mövcudluğundan Üstündür və İradə həmin Üstünlüyü ifadə edir.

İnsanın Dərki – İnsana İnam əsasında baş verir.

İnsana İnam – İradəyə İnamdır.

Kamillik – İnam

İnsanda Kamillik İmkanı Var.

Mütləq İnama Yüksəlmək İmkanı Var. Mütləq İdraka Yüksəlmək İmkanı Var. Mütləq Mənəviyyəyə Yüksəlmək İmkanı Var. Mütləq İradəyə Yüksəlmək İmkanı Var. Naqislikdən Azad olmaq İmkanı Var.

Bu İmkan – İnsanın Mütləqiliyindəndir, Mahiyyətindəndir, Mənasındandır, Əzəliliyindəndir. Əbədiliyindəndir. Sonsuzluğundandır. Kamilliyindəndir.

Sabitliyindəndir. Azadlığındandır. Bütövlüyündəndir. İmkanındandır.

Kamillik İmkanı – Təzahürü ötür.

Hadisəni ötür. Ötərini ötür. Sonlunu ötür. Qeyri-Kamili ötür. Dəyişkənliyi ötür. Zərurəti ötür. Ziddiyyəti ötür. Gerçəkliyi ötür. Nisbini ötür.

Ruhani həyatda – Kamillik İmkanı Kamillik Əməlinə çevrilir.

Kamillik Əməlində İnsan Özündən Üstün olur. Ötəridən Üstün olur. Keçicidən Üstün olur. Sonludan Üstün olur. Qeyri-Kamildən Üstün olur. Dəyişkənlikdən Üstün olur. Zərurətdən Üstün olur. Ziddiyyətdən Üstün olur. Gerçəklikdən Üstün olur.

Kamillik – Ruhani Yaradıcılıqdır.

Kamillikdə İnsan özünü Mütləqilik əsasında Yaradır.

Mahiyyət əsasında Yaradır. Məna əsasında Yaradır.

Əzəlilik əsasında Yaradır. Əbədilik əsasında Yaradır.

Sonsuzluq əsasında Yaradır. Kamillik əsasında Yaradır.

Sabitlik əsasında Yaradır. Azadlıq əsasında Yaradır.

Bütövlük əsasında Yaradır. İmkan əsasında Yaradır.

Dünyalıq əsasında Yaradır. Həyatlıq əsasında Yaradır.

İnsanlıq əsasında Yaradır.

Kamillikdə İnsan – Mütləq Özümlüyünə çatır.

Əzəli Özümlüyünə çatır. Əbədi Özümlüyünə çatır.

Sonsuz Özümlüyünə çatır. Kamil Özümlüyünə çatır.

Sabit Özümlüyünə çatır. Azad Özümlüyünə çatır.

Bütöv Özümlüyünə çatır. Özümlük İmkanına çatır.

Dünyalıq Özümlüyünə çatır. Həyatlıq Özümlüyünə çatır.

İnsanlıq Özümlüyünə çatır. Ədalət Mütləqiliyinə çatır.

Həqiqət Mütləqiliyinə çatır. Xeyir Mütləqiliyinə çatır.

İnsanda özünü Yaratmaq Tələbi Var; – Kamillik həmin Tələbi ödəyir.

Kamillik – İnsanın özünü Yaratmaq Mütləqiliyini ifadə edir.

Özünü Yaratmaq Əzəliliyini ifadə edir.

Özünü Yaratmaq Əbədiliyini ifadə edir.

Özünü Yaratmaq Sonsuzluğunu ifadə edir.

Özünü Yaratmaq Kamilliyini ifadə edir.

Özünü Yaratmaq Sabitliyini ifadə edir.

Özünü Yaratmaq Azadlığını ifadə edir.

Özünü Yaratmaq Bütövlüyünü ifadə edir.
Özünü Yaratmaq İmkanını ifadə edir.
Özünü Yaratmaq Dünyalığını ifadə edir.
Özünü Yaratmaq Həyatlığını ifadə edir.
Özünü Yaratmaq İnsanlığını ifadə edir.
Özünü Yaratmaq Ədalətini ifadə edir.
Özünü Yaratmaq Həqiqətini ifadə edir.
Özünü Yaratmaq Xeyirini ifadə edir.
İnsanın Dərki – İnsana İnam əsasında baş verir.
İnsana İnam – İnsan Kamilliyinə İnamdır.

Məhəbbət – İnam

Məhəbbət – İnsana İnam Zirvəsidir. Məhəbbətdə İnsan Mütləqiləşir.

Sevən Sevdliyində Mütləqilik görür.

Məhəbbətdə İnsan Əzəliləşir. Sevən Sevdliyində Əzəlilik görür.

Məhəbbətdə İnsan Əbədiləşir. Sevən Sevdliyində Əbədilik görür.

Məhəbbətdə İnsan Sonsuzlaşır. Sevən Sevdliyində Sonsuzluq görür.

Məhəbbətdə İnsan Kamilləşir. Sevən Sevdliyində Kamillik görür.

Məhəbbətdə Aşiqlik adlanan Mütləq Hal yaranır; Sevən Sevdliyinə Mütləq Duyğu bəsləyir.

Məhəbbətdə Aşiqlik adlanan Əzəli Hal yaranır; Sevən Sevdliyinə Əzəli Duyğu bəsləyir.

Məhəbbətdə Aşiqlik adlanan Sonsuz Hal yaranır; Sevən Sevdliyinə Sonsuz Duyğu bəsləyir.

Məhəbbətdə Aşiqlik adlanan Kamil Hal yaranır; Sevən Sevdliyinə Kamil Duyğu bəsləyir.

Məhəbbətdə *Mütləq İnsani Münasibət* yaranır. Aşıqlərin Mütləq Ruhani Birliyi peyda olur.

Məhəbbətdə Əzəli İnsani Münasibət yaranır. Aşıqlərin Əzəli Ruhani Birliyi peyda olur.

Məhəbbətdə Əbədi İnsani Münasibət yaranır. Aşıqlərin Əbədi Ruhani Birliyi peyda olur.

Məhəbbətdə Sonsuz İnsani Münasibət yaranır. Aşıqlərin Sonsuz Ruhani Birliyi peyda olur.

Məhəbbətdə ***Kamil İnsani Münasibət*** yaranır. Aşıqlərin Kamil Ruhani Birliyi peyda olur.

Məhəbbətdə İnsan Mahiyyətə Yüksəlir, Mənaya Yüksəlir; – Sabitliyə, Azadlığa, Bütövlüyə, İnama Yülsəlir.

Məhəbbətdə Mütləq İnam Təsdiq olunur: Sevən Sevilənə Mütləq İnam bəsləyir. Məhəbbətdə Mütləq İdrak Təsdiq olunur: İnsan – Sevilənin şəxsində Mütləq Məna sayılır. Məhəbbətdə Mütləq Mənəviyyət Təsdiq olunur: İnsanla – Mütləq mənada Vicdanlı, Təmənnəsiz, Fədakar Təmas bərqərar olur. Məhəbbətdə Mütləq İradə Təsdiq olunur: Aşıqlər Zamandan, Şəraitdən, Mühitdən Üstün Duyurlar, Düşünlər, Yaşayırlar.

Məhəbbətdə İnsana Mütləq Qiymət Yaranır. Aşıqlıq – İnsana verilən Mütləq Qiymətdir. Məhəbbətdə İnsana Əzəli Qiymət Yaranır. Aşıqlıq – İnsana verilən Əzəli Qiymətdir. Məhəbbətdə İnsana Əbədi Qiymət Yaranır. Aşıqlıq – İnsana verilən Əbədi Qiymətdir. Məhəbbətdə İnsana Sonsuz Qiymət Yaranır. Aşıqlıq – İnsana verilən Sonsuz Qiymətdir.

Məhəbbətdə İnsana Kamil Qiymət Yaranır. Aşıqlıq – İnsana verilən Kamil Qiymətdir.

Məhəbbətdə İnsana Dəyişməz Qiymət yaranır, Azad Qiymət Yaranır, Bütöv Qiymət Yaranır, İmkanlı Qiymət yaranır.

Məhəbbətdə İnsana İnamın Heyrət Səviyyəsi yaranır.

Məhəbbətdə İnsan İnsaniliyə çatır. Hadisə Mənaya çatır.

Təzahür Mahiyyətə çatır.

Məhəbbətdə İnsan Mütləq İnam əsasında dərk olunur.

Nifrət – İnam

İnsanda İnamsızlığa qarşı Nifrət Var. Həmin Nifrətdə İnam Yaşayır.

İnsanda İdraksızlığa qarşı Nifrət Var. Həmin Nifrətdə İdrak Yaşayır.

İnsanda Mənəviyyatsızlığa qarşı Nifrət Var. Həmin Nifrətdə Mənəviyyat Yaşayır.

İnsanda İradəsizliyə qarşı Nifrət Var. Həmin Nifrətdə İradə Yaşayır.

İnsanda Ədalətsizliyə qarşı Nifrət Var. Həmin Nifrətdə Ədalət Yaşayır.

İnsanda Yalana qarşı Nifrət Var. Həmin Nifrətdə Həqiqət Yaşayır.

İnsanda Şərə qarşı Nifrət Var. Həmin Nifrətdə Xeyir yaşayır.

İnsanda İnsana Yırtıcı Nifrəti Var. Həmin Nifrətdə İnam-sızlıq Yaşayır. İnsanda İnsana Həsəd Nifrəti Var. Həmin Nifrətdə İnamsızlıq Yaşayır. İnsanda İnsana Ağalığ Nifrəti Var. Həmin Nifrətdə İnamsızlıq Yaşayır.

Nifrət İnamı da ifadə edir – İnamsızlığı da.

İnamsızlığa qarşı Nifrət – İnama qarşı Məhəbbətdir əslində.

İdraksızlığa qarşı Nifrət – İdraka qarşı Məhəbbətdir əslində.

Mənəviyyatsızlığa qarşı Nifrət – Mənəviyyata qarşı Məhəbbətdir əslində.

İradəsizliyə qarşı Nifrət – İradəyə qarşı Məhəbbətdir əslində.

Ədalətsizliyə qarşı Nifrət – Ədalətə qarşı Məhəbbətdir əslində.

Yalana qarşı Nifrət – Həqiqətə qarşı Məhəbbətdir əslində.

Şərə qarşı Nifrət – Xeyirə qarşı Məhəbbətdir əslində.

Məhəbbət – İnam Ucalığıdır. Bu səbəbdən də Nifrət – İnama xidmət eləyir.

Yırtıcılıq ifadə edən Nifrət – İnama qarşındır, çünki İnsana qarşındır. Həsəd ifadə edən Nifrət – İnama qarşındır, çünki İnsana qarşındır. Ağalığ ifadə edən Nifrət – İnama qarşındır, çünki İnsana qarşındır.

İnamsızlığa qarşı Nifrətində İnsan İnsaniliyə Yüksəlir.
İdraksızlığa qarşı Nifrətində İnsan İnsaniliyə Yüksəlir.
Mənəviyyatsızlığa qarşı Nifrətində İnsan İnsaniliyə Yüksəlir.
İradəsizliyə qarşı Nifrətində İnsan İnsaniliyə Yüksəlir.
Ədalətsizliyə qarşı Nifrətində İnsan İnsaniliyə Yüksəlir.
Yalana qarşı Nifrətində İnsan İnsaniliyə Yüksəlir.
Şərə qarşı Nifrətində İnsan İnsaniliyə Yüksəlir.
Yırtıcı Nifrətində – İnsan İnsaniliyə qarşı çıxır.
Həsəd Nifrətində – İnsan İnsaniliyə qarşı çıxır.
Ağalığ Nifrətində – İnsan İnsaniliyə qarşı çıxır.

İnsanilik – Mütləqilik, Əzəlilik, Əbədilik, Sonsuzluq, Kamillik Sabitlik, Azadlıq, Bütövlük, İmkan, Dünyalığ, Həyatlıqdır.

Bu səbəbdən də İnamsızlığa qarşı Nifrət – Mütləqiliyə, Əzəliliyə, Əbədiliyə, Sonsuzluğa, Kamilliyə, Sabitliyə, Azadlığa, Bütövlüyə, İmkana, Dünyalığa, Həyatlığa Yüksəlməkdir.

İdraksızlığa qarşı Nifrət – Mütləqiliyə, Əzəliliyə, Əbədiliyə, Sonsuzluğa, Kamilliyə, Sabitliyə, Azadlığa, Bütövlüyə, İmkana, Dünyalığa, Həyatlığa Yüksəlməkdir.

Mənəviyyatsızlığa qarşı Nifrət – Mütləqiliyə, Əzəliliyə, Əbədiliyə, Sonsuzluğa, Kamilliyə, Sabitliyə, Azadlığa, Bütövlüyə, İmkana, Dünyalığa, Həyatlığa Yüksəlməkdir.

İradəsizliyə qarşı Nifrət – Mütləqiliyə, Əzəliliyə, Əbədiliyə, Sonsuzluğa, Kamilliyə, Sabitliyə, Azadlığa, Bütövlüyə, İmkana, Dünyalığa, Həyatlığa Yüksəlməkdir.

Yırtıcı Nifrət – Mütləqiliyə, Əzəliliyə, Əbədiliyə, Sonsuzluğa, Kamilliyə, Sabitliyə, Azadlığa, Bütövlüyə, İmkana, Dünyalığa, Həyatlığa qarşıdır.

Həsəd Nifrəti – Mütləqiliyə, Əzəliliyə, Əbədiliyə, Sonsuzluğa, Kamilliyə, Sabitliyə, Azadlığa, Bütövlüyə, İmkana, Dünyalığa, Həyatlığa qarşıdır.

Ağalığ Nifrəti – Mütləqiliyə, Əzəliliyə, Əbədiliyə, Sonsuzluğa, Kamilliyə, Sabitliyə, Azadlığa, Bütövlüyə, İmkana, Dünyalığa, Həyatlığa qarşıdır.

İnam İfadəçisi olan Nifrət – İnamsızlıq İfadəçisi olan Nifrətə qarşıdır.

Fərəh – İnam

Fərəh – Mahiyyətə İnam əsasında Yaranır. Mahiyyətə İnanmasan Fərəhlənməzsən. Fərəhdə Təzahür Mahiyyətləşir.

Fərəh – Mənaya İnam əsasında Yaranır. Mənaya İnanmasan Fərəhlənməzsən. Fərəhdə Hadisə Mənalandır.

Fərəh – Əzəliyə İnam əsasında Yaranır. Əzəliyə İnanmasan Fərəhlənməzsən. Fərəhdə Ötəri Əzəliləşir.

Fərəh – Əbədiyə İnam əsasında Yaranır. Əbədiyə İnanmasan Fərəhlənməzsən. Fərəhdə Keçici Əbədiləşir.

Fərəh – Sonsuza İnam əsasında Yaranır. Sonsuza İnanmasan Fərəhlənməzsən. Fərəhdə Sonlu Sonsuzlaşır.

Fərəh – Kamilə İnam əsasında Yaranır. Kamilə İnanmasan Fərəhlənməzsən. Fərəhdə Qeyri-Kamil Kamilləşir.

Fərəh – Sabitliyə İnam əsasında Yaranır. Sabitliyə İnanmasan Fərəhlənməzsən. Fərəhdə Dəyişkən Sabitləşir.

Fərəh – Azadlığa İnam əsasında Yaranır. Azadlığa İnanmasan Fərəhlənməzsən. Fərəhdə Zəruri Azadlaşır.

Fərəh – Bütövlüyə İnam əsasında Yaranır. Bütövlüyə İnanmasan Fərəhlənməzsən. Fərəhdə Ziddiyyətli Bütövləşir.

Fərəh – İmkana İnam əsasında Yaranır. İmkana İnanmasan Fərəhlənməzsən. Fərəhdə Gerçəklik İmkanlaşır.

Fərəh – İnam İfadəsidir.

Mahiyyət İfadəsidir. Məna İfadəsidir. Əzəlilik İfadəsidir. Əbədilik İfadəsidir. Sonsuzluq İfadəsidir. Kamillik İfadəsidir.

Sabitlik İfadəsidir. Azadlıq İfadəsidir. Bütövlük İfadəsidir. İmkan İfadəsidir. Dünyalıq İfadəsidir. Həyatlıq İfadəsidir. İnsanlıq İfadəsidir.

Fərəh – Mahiyyətli Duyğudur; Mahiyyətsiz Fərəh – Fərəhsizlikdir.

Fərəh – Mənalı Duyğudur; Mənasız Fərəh – Fərəhsizlikdir.

Fərəh – Əzəli Duyğudur; Ötəri Fərəh – Fərəhsizlikdir.

Fərəh – Əbədi Duyğudur; Keçici Fərəh – Fərəhsizlikdir.
Fərəh – Sonsuz Duyğudur; Sonlu Fərəh – Fərəhsizlikdir.
Fərəh – Kamil Duyğudur; Qeyri-Kamil Fərəh – Fərəhsizlikdir.

Fərəh – Sabit Duyğudur; Dəyişkən Fərəh – Fərəhsizlikdir.
Fərəh – Azad Duyğudur; Zəruri Fərəh – Fərəhsizlikdir.
Fərəh – Bütöv Duyğudur; Ziddiyyətli Fərəh – Fərəhsizlikdir.
Fərəh – İmkanlı Duyğudur; Gerçəkliyi ötən, Zamanı ötən, Şəraiti ötən, Mühiti ötən.

İnam özü Fərəhdir – Əzəli, Əbədi, Sonsuz, Kamil, Sabit, Azad, Bütöv, İmkanlı. Mütləqə İnam – Mütləq Fərəhdir. Əzəliyə İnam – Əzəli Fərəhdir. Əbədiyə İnam – Əbədi Fərəhdir. Sonsuza İnam – Sonsuz Fərəhdir. Kamilə İnam – Kamil Fərəhdir. Sabitliyə İnam – Sabit Fərəhdir.

Azadlığa İnam – Azad Fərəhdir. Bütövlüyə İnam – Bütöv Fərəhdir. İmkana İnam – İmkanlı Fərəhdir.

Fərəh – İnsanın İnamla Təmasıdır.

Mahiyətlə Təmasıdır. Mənayla Təmasıdır. Əzəliylə Təmasıdır. Əbədiylə Təmasıdır. Sonsuzla Təmasıdır. Kamillə Təmasıdır.

Sabitliklə Təmasıdır. Azadlıqla Təmasıdır. Bütövlüklə Təmasıdır. İmkanla Təmasıdır. Dünyalıqla Təmasıdır. Həyatlıqla Təmasıdır. İnsanlıqla Təmasıdır.

Fərəh – İnam İzharıdır – İnamla Təmasdan Yaranan.

Kədər – İnam

Kədər – İnamdan yaranıb.

İnsan – Mütləqə İnanıb və Nisbilik əskikliyindən kədərlənib.
İnsan – Mahiyyətə İnanıb və Təzahür əskikliyindən kədərlənib.

İnsan – Mənaya İnanıb və Hadisə əskikliyindən kədərlənib.
Əzəliliyə İnanıb və Ötərilik əskikliyindən kədərlənib.
Əbədiyə İnanıb və Keçicilik əskikliyindən kədərlənib.
Sonsuzluğa İnanıb və Sonluluq əskikliyindən kədərlənib.

Kamilliyə İnanıb və Qeyri-Kamillik əskikliyindən kədərlənib.
Sabitliyə İnanıb və Dəyişkənlik əskikliyindən kədərlənib.
Azadlığa İnanıb və Zərurət əskikliyindən kədərlənib.
Bütövlüyə İnanıb və Ziddiyyət əskikliyindən kədərlənib.
İmkana İnanıb və Gerçəklik əskikliyindən kədərlənib.
Dünyalığa İnanıb və Dünya əskikliyindən kədərlənib.
Həyatlığa İnanıb və Həyat əskikliyindən kədərlənib.
İnsanlığa İnanıb və İnsan əskikliyindən kədərlənib.
İnsan Mahiyyətə İnanmasaydı – Mahiyyətsizlikdən kədərlən-
məzdi.

Mənaya İnanmasaydı – Mənasızlıqdan kədərlənməzdi.
Ədalətə İnanmasaydı – Ədalətsizlikdən kədərlənməzdi.
Həqiqətə İnanmasaydı – Yalandan kədərlənməzdi.
Xeyirə İnanmasaydı – Şərdən kədərlənməzdi.
Mahiyyətsizliyin yaratdığı Kədər – Mahiyyəti Təsdiq edir.
Mənasızlığın yaratdığı Kədər – Mənanı Təsdiq edir.
Nisbiliyin yaratdığı Kədər – Mütləqiliyi Təsdiq edir.
Ötərilinin yaratdığı Kədər – Əzəliliyi Təsdiq edir.
Keçiciliyin yaratdığı Kədər – Əbədiliyi Təsdiq edir.
Sonluluğun yaratdığı Kədər – Sonsuzluğu Təsdiq edir.
Qeyri-Kamilliyin yaratdığı Kədər – Kamilliyi Təsdiq edir.
Dəyişkənliyin yaratdığı Kədər – Sabitliyi Təsdiq edir.
Zərurətin yaratdığı Kədər – Azadlığı Təsdiq edir.
Ziddiyyətin yaratdığı Kədər – Bütövlüyü Təsdiq edir.
Gerçəkliyin yaratdığı Kədər – İmkanı Təsdiq edir.
Ədalətsizliyin yaratdığı Kədər – Ədaləti Təsdiq edir.
Yalanın yaratdığı Kədər – Həqiqəti Təsdiq edir.
Şərin yaratdığı Kədər – Xeyiri Təsdiq edir.
Dünyanın yaratdığı Kədər – Dünyalığı Təsdiq edir.
Həyatın yaratdığı Kədər – Həyatlığı Təsdiq edir.
İnsanın yaratdığı Kədər – İnsanlıığı Təsdiq edir.
Təzahürdə Var olmayan – Kədərdə Var olur.
Hadisədə Var olmayan – Kədərdə Var olur.
Nisbidə Var olmayan – Kədərdə Var olur.

Ötəridə Var olmayan – Kədərdə Var olur.
Keçicidə Var olmayan – Kədərdə Var olur.
Sonluda Var olmayan – Kədərdə Var olur.
Qeyri-Kamildə Var olmayan – Kədərdə Var olur.
Dəyişkəndə Var olmayan – Kədərdə Var olur.
Zərurətdə Var olmayan – Kədərdə Var olur.
Ziddiyyətdə Var olmayan – Kədərdə Var olur.
Gerçəklikdə Var olmayan – Kədərdə Var olur.
Dünyada Var olmayan – Kədərdə Var olur.
Həyatda Var olmayan – Kədərdə Var olur.
İnsanda Var olmayan – Kədərdə Var olur.
Ədalətsizlikdə Var olmayan – Kədərdə Var olur.
Yalanda Var olmayan – Kədərdə Var olur.
Şərdə Var olmayan – Kədərdə Var olur.
Kədar – İnam qoruyucusudur əslində.

Xeyir – İnam

İnam – Xeyirdir; İnamsızlıq – Şər.
Mahiyyət – Xeyirdir; Mahiyyətsizlik – Şər.
Məna – Xeyirdir; Mənasızlıq – Şər.
Xeyir – Dünyanın Dünyalığıdır.
Xeyirə İnam – Dünyalığa İnamdır.
Xeyir – Həyatın Həyatlığıdır.
Xeyirə İnam – Həyatlığa İnamdır.
Xeyir – İnsanın İnsanlığıdır.
Xeyirə İnam – İnsanlığa İnamdır.
Xeyir – Mütləqilikdir. Xeyirə İnam – Mütləqiliyə İnamdır.
Xeyir – Əzəlilikdir. Xeyirə İnam – Əzəliyə İnamdır.
Xeyir – Əbədilikdir. Xeyirə İnam – Əbədiliyə İnamdır.
Xeyir – Sonsuzluqdur. Xeyirə İnam – Sonsuzluğa İnamdır.
Xeyir – Kamillikdir. Xeyirə İnam – Kamilliyə İnamdır.
Xeyir – Sabitlikdir. Xeyirə İnam – Sabitliyə İnamdır.
Xeyir – Azadlıqdır. Xeyirə İnam – Azadlığa İnamdır.
Xeyir – Bütövlükdür. Xeyirə İnam – Bütövlüyə İnamdır.

Xeyir – İmkandır. Xeyirə İnam – İmkana İnamdır.
 Nisbi Xeyir olmur; Xeyir – Nisbiliyi ötür.
 Ötəri Xeyir olmur; Xeyir – Ötəriliyi ötür.
 Keçici Xeyir olmur; Xeyir – Keçiciliyi ötür.
 Sonlu Xeyir olmur; Xeyir – Sonluluğu ötür.
 Qeyri-Kamil Xeyir olmur; Xeyir – Kamilliyi ötür.
 Dəyişkən Xeyir olmur; Xeyir – Dəyişkənliyi ötür.
 Zərurət səviyyəsində Xeyir olmur; Xeyir – Zərurəti ötür.
 Ziddiyyətli Xeyir olmur; Xeyir – Ziddiyyəti ötür.
 Gerçəklik səviyyəsində Xeyir olmur; Xeyir – Gerçəkliyi ötür.
 Xeyir – Mütləqə İnam əsasında dərk olunur. Mütləqə
 inanmasan, Xeyiri dərk etməzsən.
 Xeyir – Mahiyyətə İnam əsasında dərk olunur. Mahiyyətə
 inanmasan, Xeyiri dərk etməzsən.
 Xeyir – Mənaya İnam əsasında dərk olunur. Mənaya
 inanmasan, Xeyiri dərk etməzsən.
 Xeyir – Əzəliyə İnam əsasında dərk olunur. Əzəliyə
 inanmasan, Xeyiri dərk etməzsən.
 Xeyir – Əbədiyə İnam əsasında dərk olunur. Əbədiyə
 inanmasan, Xeyiri dərk etməzsən.
 Xeyir – Sonsuza İnam əsasında dərk olunur. Sonsuza
 inanmasan, Xeyiri dərk etməzsən.
 Xeyir – Kamilə İnam əsasında dərk olunur. Kamilə
 inanmasan, Xeyiri dərk etməzsən.
 Xeyir – Sabitliyə İnam əsasında dərk olunur. Sabitliyə
 inanmasan, Xeyiri dərk etməzsən.
 Xeyir – Azadlığa İnam əsasında dərk olunur. Azadlığa
 inanmasan, Xeyiri dərk etməzsən.
 Xeyir – Bütövlüyə İnam əsasında dərk olunur. Bütövlüyə
 inanmasan Xeyiri dərk etməzsən.
 Xeyir – İmkana İnam əsasında dərk olunur. İmkana
 İnanmasan, Xeyiri dərk etməzsən.
 Xeyir – Dünyalığa İnam əsasında dərk olunur. Dünyalığa
 inanmasan, Xeyiri dərk etməzsən.

Xeyir – Həyatlığa İnam əsasında dərk olunur. Həyatlığa inanmasan, Xeyiri dərk etməzsən.

Xeyir – İnsanlığa İnam əsasında dərk olunur. İnsanlığa inanmasan, Xeyiri dərk etməzsən.

İnam – Mütləq Xeyirdir.

Əzəli Xeyirdir. Əbədi Xeyirdir. Sonsuz Xeyirdir. Kamil Xeyirdir.

Sabit Xeyirdir. Azad Xeyirdir. Bütöv Xeyirdir. İmkanlı Xeyirdir.

Xeyir – İnam yaradır, İnam – Xeyiri Təsdiq edir.

Şər – İnam

Şər – Xeyirə İnam əsasında dərk olunur.

Xeyirə İnanmasan, Şəri Şər saymazsan.

Mahiyyətə İnanmasan, Mahiyyətsizliyi Şər saymazsan.

Mənaya İnanmasan, Mənasızlığı Şər saymazsan.

İdraka İnanmasan, İdraksızlığı Şər saymazsan.

Mənəviyyata İnanmasan, Mənəviyyatsızlığı Şər saymazsan.

İradəyə İnanmasan, İradəsizliyi Şər saymazsan.

Ədalətə İnanmasan, Ədalətsizliyi Şər saymazsan.

Həqiqətə İnanmasan, Yalanı Şər saymazsan.

İnama İnanmasan, İnamsızlığı Şər saymazsan.

Şərin dərk edilməsi – Şərin rədd edilməsidir;

Şərin rədd edilməsi – Xeyirin Təsdiqidir.

Mahiyyətsizliyin rədd edilməsi – Mahiyyətin Təsdiqidir.

Mənasızlığın rədd edilməsi – Mənanın Təsdiqidir.

İdraksızlığın rədd edilməsi – İdrakın Təsdiqidir.

Mənəviyyatsızlığın rədd edilməsi – Mənəviyyatın Təsdiqidir.

İradəsizliyin rədd edilməsi – İradənin Təsdiqidir.

Ədalətsizliyin rədd edilməsi – Ədalətin Təsdiqidir.

Yalanın rədd edilməsi – Həqiqətin Təsdiqidir.

Şərin Mahiyyətsizliyi – Xeyir Mahiyyətini Təsdiq edir.

Şərin Mənasızlığı – Xeyir Mənasını Təsdiq edir.

Şərin İdraksızlığı – Xeyir İdrakını Təsdiq edir.

Şərin Mənəviyyatsızlığı – Xeyir Mənəviyyatını Təsdiq edir.

Şərin İradəsizliyi – Xeyir İradəsini Təsdiq edir.

Şərin Ədalətsizliyi – Xeyir Ədalətini Təsdiq edir.

Şərin Həqiqətsizliyi – Xeyir Həqiqətini Təsdiq edir.

Şərin İnamsızlığı – Xeyir İnamını Təsdiq edir.

Şəri dərk etmək – Xeyiri Təsdiq etmək olur əslində.

Xeyirə İnanarlar – Şərə İnanmazlar; Şərin mövcudluğuna inananlar – özünə İnanmazlar.

Mahiyyətə İnanarlar – Mahiyyətsizliyə İnanmazlar; Mahiyyətsizliyin mövcudluğuna İnanarlar – özünə İnanmazlar.

Mənaya İnanarlar – Mənasızlığa İnanmazlar; Mənasızlığın mövcudluğuna İnanarlar – özünə İnanmazlar.

İdraka İnanarlar – İdraksızlığa İnanmazlar; İdraksızlığın mövcudluğuna İnanarlar – özünə İnanmazlar.

Mənəviyyata İnanarlar – Mənəviyyatsızlığa İnanmazlar; Mənəviyyatsızlığın mövcudluğuna İnanarlar – özünə İnanmazlar.

İradəyə İnanarlar – İradəsizliyə İnanmazlar; İradəsizliyin mövcudluğuna İnanarlar – özünə İnanmazlar.

Ədalətə İnanarlar – Ədalətsizliyə İnanmazlar; Ədalətsizliyin mövcudluğuna İnanarlar – özünə İnanmazlar.

Həqiqətə İnanarlar – Həqiqətsizliyə İnanmazlar; Həqiqətsizliyin mövcudluğuna İnanarlar – özünə İnanmazlar.

Xeyir – Varlığı ifadə eləyir; Şər – Yoxluğu.

Varlığa İnanarlar – Yoxluğa İnanmazlar; Yoxluğa İnanmadıqları dərəcədə – Varlığa İnanarlar.

Ülvilik – İnam

Mütləqilik – Ülvidir – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Mütləqiliyə İnam – Ülviliyə İnamdır; – Mütləqilik Ülviliyin Təsdiqidir.

Mahiyyət Ülvidir – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Mahiyyətə İnam – Ülviliyə İnamdır; – Mahiyyət Ülviliyin Təsdiqidir.

Məna Ülvidir – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Mənaya İnam – Ülviliyə İnamdır; – Məna Ülviliyinin Təsdiqidir.

Əzəlilik Ülvidir – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Əzəliliyə İnam – Ülviliyə İnamdır; – Əzəlilik Ülviliyinin Təsdiqidir.

Əbədilik Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Əbədiliyə İnam – Ülviliyə İnamdır; – Əbədilik Ülviliyinin Təsdiqidir.

Sonsuzluq Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Sonsuzluğa İnam – Ülviliyə İnamdır; – Sonsuzluq Ülviliyinin Təsdiqidir.

Kamillik Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Kamilliyə İnam – Ülviliyə İnamdır; – Kamillik Ülviliyinin Təsdiqidir.

Sabitlik Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Sabitliyə İnam – Ülviliyə İnamdır; – Sabitlik Ülviliyinin Təsdiqidir.

Azadlıq Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Azadlığa İnam – Ülviliyə İnamdır; – Azadlıq Ülviliyinin Təsdiqidir.

Bütövlük Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Bütövlüyə İnam – Ülviliyə İnamdır; – Bütövlük Ülviliyinin Təsdiqidir.

İmkan Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

İmkana İnam – Ülviliyə İnamdır; – İmkan Ülviliyinin Təsdiqidir.

Dünyalıq Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Dünyalığa İnam – Ülviliyə İnamdır; – Dünyalıq Ülviliyinin Təsdiqidir.

Həyatlıq Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Həyatlığa İnam – Ülviliyə İnamdır; – Həyatlıq Ülviliyinin Təsdiqidir.

İnsanlıq Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

İnsanlığa İnam – Ülviliyə İnamdır; – İnsanlıq Ülviliyinin Təsdiqidir.

İdrak Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

İdraka İnam – Ülviliyə İnamdır; – İdrak Ülviliyinin Təsdiqidir.

Mənəviyyat Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Mənəviyyata İnam – Ülviliyə İnamdır; – Mənəviyyat Ülviliyinin Təsdiqidir.

İradə Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

İradəyə İnam – Ülviliyə İnamdır; – İradə Ülviliyinin Təsdiqidir.

Ədalət Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Ədalətə İnam – Ülviliyə İnamdır; – Ədalət Ülviliyinin Təsdiqidir.

Həqiqət Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Həqiqətə İnam – Ülviliyə İnamdır; – Həqiqət Ülviliyinin Təsdiqidir.

Xeyir Ülvüdür – yəni Alidir, Yüksəkdir, Qeyri-Adidir.

Xeyirə İnam – Ülviliyə İnamdır; – Xeyirdəki Ülviliyə İnamdır.

Ülviliyə İnam – İnsanı Nisbilikdən Yüksəyə qaldırır.

Təzahürdən Yüksəyə qaldırır. Hadisədən Yüksəyə qaldırır.

Ötəridən Yüksəyə qaldırır. Keçicidən Yüksəyə qaldırır.

Sonludan Yüksəyə qaldırır. Qeyri-Kamildən Yüksəyə qaldırır.

Dəyişkənlikdən Yüksəyə qaldırır. Zərurətdən Yüksəyə qaldırır.

Ziddiyyətdən Yüksəyə qaldırır. Gerçəklikdən Yüksəyə qaldırır.

Ülviliyə İnam – İnsanda Ülvi Hal yaradır –

Ali, Yüksək, Qeyri-Adi.

Ülviliyi İnsan Ülviliyə İnam üstə, Ülvilik halında dərk edir.

Bəsitlik – İnam

Bəsitlik – Ülviliyə İnam əsasında dərk olunur.

Ülviliyə İnanmasan, Bəsitliyi Bəsitlik saymazsan.

Bəsit Mahiyyət olmur. Ülviliyə İnanmasan, Bəsit Mahiyyətə İnanarsan – Aldanarsan.

Bəsit Məna olmur. Ülviliyə İnanmasan, Bəsit Mənaya İnanarsan – Aldanarsan.

Bəsit Mütləqilik olmur. Ülviliyə İnanmasan, Bəsit Mütləqiliyə İnanarsan – Aldanarsan.

Bəsit Əzəlilik olmur. Ülviliyə İnanmasan, Bəsit Əzəliliyə İnanarsan – Aldanarsan.

Bəsit Əbədilik olmur. Ülviliyə İnanmasan, Bəsit Əbədiliyə İnanarsan – Aldanarsan.

Bəsit Sonsuzluq olmur. Ülviliyə İnanmasan, Bəsit Sonsuzluğa İnanarsan – Aldanarsan.

Bəsit Kamillik olmur. Ülviliyə İnanmasan, Bəsit Kamilliyə İnanarsan – Aldanarsan.

Bəsit Dəyişməzlik olmur. Ülviliyə İnanmasan, Bəsit Dəyişməzliyə İnanarsan – Aldanarsan.

Bəsit Azadlıq olmur. Ülviliyə İnanmasan, Bəsit Azadlığa İnanarsan – Aldanarsan.

Bəsit Bütövlük olmur. Ülviliyə İnanmasan, Bəsit Bütövlüyə İnanarsan – Aldanarsan.

Bəsit İmkən olmur. Ülviliyə İnanmasan, Bəsit İmkana İnanarsan – Aldanarsan.

Bəsit Ədalət olmur. Ülviliyə İnanmasan, Bəsit Ədalətə İnanarsan – Aldanarsan.

Bəsit Həqiqət olmur. Ülviliyə İnanmasan, Bəsit Həqiqətə İnanarsan – Aldanarsan.

Bəsit Xeyir olmur. Ülviliyə İnanmasan, Bəsit Xeyirə İnanarsan – Aldanarsan.

Bəsit Dünyalıq olmur. Ülviliyə İnanmasan, Bəsit Dünyalığa İnanarsan – Aldanarsan.

Bəsit Həyatlıq olmur. Ülviliyə İnanmasan, Bəsit Həyatlığa İnanarsan – Aldanarsan.

Bəsit İnsanlıq olmur. Ülviliyə İnanmasan, Bəsit İnsanlığa İnanarsan – Aldanarsan.

Bəsitlik – Ülviliyin Yoxluğu.

Yoxluq – Varlığı Təsdiq edir.

Bəsitlikdəki Məna Yoxluğu Ülvilikdəki Məna Varlığını Təsdiq edir.

Bəsitlikdəki Mahiyyət Yoxluğu Ülvilikdəki Mahiyyət Varlığını Təsdiq edir.

Bəsitlikdəki Mütləq Yoxluğu Ülvilikdəki Mütləq Varlığını Təsdiq edir.

Bəsitlikdəki Əzəlilik Yoxluğu Ülvilikdəki Əzəlilik Varlığını Təsdiq edir.

Bəsitlikdəki Əbədilik Yoxluğu Ülvilikdəki Əbədilik Varlığını Təsdiq edir.

Bəsitlikdəki Sonsuzluq Yoxluğu Ülvilikdəki Sonsuzluq Varlığını Təsdiq edir.

Bəsitlikdəki Kamillik Yoxluğu Ülvilikdəki Kamillik Varlığını Təsdiq edir.

Bəsitlikdəki Dəyişməzlik Yoxluğu Ülvilikdəki Dəyişməzlik Varlığını Təsdiq edir.

Bəsitlikdəki Azadlıq Yoxluğu Ülvilikdəki Azadlıq Varlığını Təsdiq edir. Bəsitlikdəki

Bütövlük Yoxluğu Ülvilikdəki Bütövlük Varlığını Təsdiq edir.

Bəsitlikdəki İmkan Yoxluğu Ülvilikdəki İmkan Varlığını Təsdiq edir.

Bəsitlikdəki Ədalət Yoxluğu Ülvilikdəki Ədalət Varlığını Təsdiq edir.

Bəsitlikdəki Həqiqət Yoxluğu Ülvilikdəki Həqiqət Varlığını Təsdiq edir.

Bəsitlikdəki Xeyir Yoxluğu Ülvilikdəki Xeyir Varlığını Təsdiq edir.

Bəsitliyin mövcudluğu Var – Mənası Yoxdur.
Bu səbəbdən də Bəsitliyin mövcudluğuna İnam Var – Özünə
Yoxdur.

Ülvilik Varlığı – Bəsitlik Yoxluğunu Təsdiq edir.
Bəsitlik Yoxluğu – Ülvilik Varlığını Təsdiq edir.

Gözəllik – İnam

Gözəllik – Biçimin Mahiyyət səviyyəsidir. Gözəllikdə Biçim Mahiyyətləşir. Gözəlliyi dərk etmək – Gözəllikdəki Mahiyyəti Dərk etməkdir. Gözəllikdəki Mahiyyətə İnanmasan, Gözəlliyi Dərk etməzsən.

Gözəllik – Biçimin Məna səviyyəsidir. Gözəllikdə Biçim Mənalənir. Gözəlliyi dərk etmək – Gözəllikdəki Mənanı Dərk etməkdir əslində. Gözəllikdəki Mənaya İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllik – Biçimin Əzəlilik səviyyəsidir. Gözəllikdə Biçim Əzəliləşir. Gözəlliyi dərk etmək – Gözəllikdəki Əzəliliyi Dərk etməkdir əslində. Gözəllikdəki Əzəliliyə İnanmasan, Gözəlliyi Dərk etməzsən.

Gözəllik – Biçimin Əbədilik səviyyəsidir. Gözəllikdə Biçim Əbədiləşir. Gözəlliyi dərk etmək – Gözəllikdəki Əbədiliyi Dərk etməkdir əslində. Gözəllikdəki Əbədiliyə İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllik – Biçimin Sonsuzluq səviyyəsidir. Gözəllikdə Biçim Sonsuzlaşır. Gözəlliyi dərk etmək – Gözəllikdəki Sonsuzluğu Dərk etməkdir əslində. Gözəllikdəki Sonsuzluğa İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllik – Biçimin Kamillik səviyyəsidir. Gözəllikdə Biçim Kamilləşir. Gözəlliyi dərk etmək – Gözəllikdəki Kamilliyi Dərk etməkdir əslində. Gözəllikdəki Kamilliyə İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllik – Biçimin Sabitlik səviyyəsidir. Gözəllikdə Biçim Sabitləşir. Gözəlliyin dərk – Gözəllikdəki Sabitliyin Dərkidir. Gözəllikdəki Sabitliyə İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllik – Biçimin Azadlıq səviyyəsidir. Gözəllikdə Biçim Azadlaşır. Gözəlliyn dərki – Gözəllikdəki Azadlığın dərkidir. Gözəllikdəki Azadlığa İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllik – Biçimin Bütövlük səviyyəsidir. Gözəllikdə Biçim Bütövləşir. Gözəlliyn dərki – Gözəllikdəki Bütövlüyün dərki-dir. Gözəllikdəki Bütövlüyə İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllik – Biçimin Dünyalıq səviyyəsidir. Gözəllikdə Biçim Dünyalaşır. Gözəlliyn dərki – Gözəllikdəki Dünyalığın dərki-dir. Gözəllikdəki Dünyalığa İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllik – Biçimin Həyatlıq səviyyəsidir. Gözəllikdə Biçim Həyatlaşır. Gözəlliyn dərki – Gözəllikdəki Həyatlığın dərkidir. Gözəllikdəki Həyatlığa İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllik – Biçimin İnsanlıq səviyyəsidir. Gözəllikdə Biçim İnsanlaşır. Gözəlliyn dərki – Gözəllikdəki İnsanlığın dərkidir. Gözəllikdəki İnsanlığa İnanmasan, Gözəlliyi dərk etməzsən.

Gözəllikdə Biçim Biçimliyindən Üstün olur.

Təzahür Təzahürlüyündən Üstün olur.

Hadisə Hadisəliyindən Üstün olur.

Ötəri Ötəriliyindən Üstün olur.

Keçici Keçiciliyindən Üstün olur.

Sonlu Sonluluğundan Üstün olur.

Qeyri-Kamil Qeyri-Kamilliyindən Üstün olur.

Dəyişkən Dəyişkənliyindən Üstün olur.

Zəruri Zəruriliyindən Üstün olur.

Ziddiyyətli Ziddiyyətindən Üstün olur.

Gerçək Gerçəkliyindən Üstün olur.

Gözəllikdə Biçim Mahiyyəti Mahiyyətli ifadə edir.

Mənanı Mənalı ifadə edir.

Gözəlliyə İnam – Biçim Mahiyyətinə, Mənasına İnam olur.

Gözəlliyn Dərki – Gözəlliyə İnam əsasında baş verir.

Eybəcərlik – İnam

Eybəcərlik – Gözəlliyə İnam əsasında dərk olunur.

Gözəlliyə İnanmasan, Eybəcərliyi Eybəcərlik saymazsan.

Biçim Mənasına İnanmasan, Biçim Mənasızlığını dərk etməzsən.

Biçim Kamilliyinə İnanmasan, Biçim Naqisliyini dərk etməzsən.

Eybəcərlik – Gözəlliyyəin Yoxluğudur.

Eybəcərlik Yoxluğunda Gözəllik Varlığı Təsdiq olunur.

Gözəllik Varlığında Eybəcərlik Yoxluğu dərk olunur.

Eybəcərlikdə Biçim Mənasını itirir.

Kamilliyini itirir. Dünyalığını itirir. Həyatlığını itirir.

İnsanlığını itirir.

Eybəcərlikdə Biçim Təməlsizləşir.

Eybəcərlik – Mütləqiliyyəin Yoxluğudur.

Mütləqiliyyə İnanmasan, Mütləqiliyyəin Yoxluğunu dərk etməzsən.

Eybəcərlik Mütləqiliyyə İnam əsasında dərk olunur.

Eybəcərlik – Əzəliliyyəin Yoxluğudur. Əzəliliyyə İnanmasan, Əzəliliyyəin Yoxluğunu dərk etməzsən. Eybəcərlik Əzəliliyyə İnam əsasında dərk olunur.

Eybəcərlik – Əbədiliyyəin Yoxluğudur. Əbədiliyyə İnanmasan, Əbədiliyyəin Yoxluğunu dərk etməzsən. Eybəcərlik Əbədiliyyə İnam əsasında dərk olunur.

Eybəcərlik – Sonsuzluğun Yoxluğudur. Sonsuzluğa İnanmasan, Sonsuzluğun Yoxluğunu dərk etməzsən.

Eybəcərlik Sonsuzluğa İnam əsasında dərk olunur.

Eybəcərlik – Kamilliyin Yoxluğudur.

Kamilliyə İnanmasan, Kamilliyin Yoxluğunu dərk etməzsən.

Eybəcərlik Kamilliyə İnam əsasında dərk olunur.

Eybəcərlik – Sabitliyyəin Yoxluğudur.

Sabitliyyə İnanmasan, Sabitliyyəin Yoxluğunu dərk etməzsən.

Eybəcərlik Sabitliyyə İnam əsasında dərk olunur.

Eybəcərlik – Azadlığın Yoxluğudur. Azadlığa İnanmasan, Azadlığın Yoxluğunu dərk etməzsən. Eybəcərlik Azadlığa İnam əsasında dərk olunur.

Eybəcərlik – Bütövlüyün Yoxluğudur. Bütövlüyə İnanmasan, Bütövlüyün Yoxluğunu dərk etməzsən. Eybəcərlik Bütövlüyə İnam əsasında dərk olunur.

Eybəcərlik – İmkanın Yoxluğudur.

İmkana İnanmasan, İmkanın Yoxluğunu dərk etməzsən. Eybəcərlik İmkana İnam əsasında dərk olunur.

Eybəcərlik – Dünyalığın Yoxluğudur. Dünyalığa İnanmasan, Dünyalığın Yoxluğunu dərk etməzsən. Eybəcərlik Dünyalığa İnam əsasında dərk olunur.

Eybəcərlik – Həyatlığın Yoxluğudur. Həyatlığa İnanmasan, Həyatlığın Yoxluğunu dərk etməzsən. Eybəcərlik Həyatlığa İnam əsasında dərk olunur.

Eybəcərlik – İnsanlığın Yoxluğudur. İnsanlığa İnanmasan, İnsanlığın Yoxluğunu dərk etməzsən. Eybəcərlik İnsanlığa İnam əsasında dərk olunur.

Eybəcərliyi dərk etmək – Eybəcərliyi rədd etməkdir.

Gözəlliyə İnanmasan, – Eybəcərliyi rədd etməzsən.

Facia – İnam

Facia – Mahiyyətə Təzahür arasındakı Təzaddan yaranır.

Mahiyyətə İnanmasan, Faciəni dərk etməzsən.

Facia – Mənayla Hadisə arasındakı Təzaddan yaranıb.

Mənaya İnanmasan, Faciəni dərk etməzsən.

Facia – Mütləqiliklə Nisbilik arasındakı Təzaddan yaranıb.

Mütləqiliyə İnanmasan, Faciəni dərk etməzsən.

Facia – Əzəliliklə Ötərilik arasındakı Təzaddan yaranıb.

Əzəliliyə İnanmasan, Faciəni dərk etməzsən.

Facia – Əbədiliklə Keçicilik arasındakı Təzaddan yaranıb.

Əbədiliyə İnanmasan, Faciəni dərk etməzsən.

Facia – Sonsuzluqla Sonluluq arasındakı Təzaddan yaranıb.

Sonsuzluğa İnanmasan, Faciəni dərk etməzsən.

Faciə – Kamilliklə Qeyri-Kamillik arasındakı Təzaddan yaranıb.

Kamilliyə İnanmasan, Faciəni dərk etməzsən.

Faciə – Sabitliklə Dəyişkənlik arasındakı Təzaddan yaranıb.

Sabitliyə İnanmasan, Faciəni dərk etməzsən.

Faciə – Azadlıqla Zərurət arasındakı Təzaddan yaranıb.

Azadlığa İnanmasan, Faciəni dərk etməzsən.

Faciə – Bütövlüklə Ziddiyyət arasındakı Təzaddan yaranıb.

Bütövlüyə İnanmasan, Faciəni dərk etməzsən.

Faciə – İmkanla Gerçəklik arasındakı Təzaddan yaranıb.

İmkana İnanmasan, Faciəni dərk etməzsən.

Faciə – Ədalətlə Ədalətsizlik arasındakı Təzaddan yaranıb.

Ədalətə İnanmasan, Faciəni dərk etməzsən.

Faciə – Həqiqətlə Yalan arasındakı Təzaddan yaranıb.

Həqiqətə İnanmasan, Faciəni dərk etməzsən.

Faciə – Xeyirlə Şər arasındakı Təzaddan yaranıb.

Xeyirə İnanmasan, Faciəni dərk etməzsən.

Faciə – Dünyalıqla Dünya arasındakı Təzaddan yaranıb.

Dünyalığa İnanmasan, Faciəni dərk etməzsən.

Faciə – Həyatlıqla Həyat arasındakı Təzaddan yaranıb.

Həyatlığa İnanmasan, Faciəni dərk etməzsən.

Faciə – İnsanlıqla İnsan arasındakı Təzaddan yaranıb.

İnsanlığa İnanmasan, Faciəni dərk etməzsən.

Faciə – Fəlakətli İnamdır.

Faciədə Mahiyyət Fəlakət vasitəsiylə Təsdiq olunur.

Məna Fəlakət vasitəsiylə Təsdiq olunur.

Mütləqilik Fəlakət vasitəsiylə Təsdiq olunur.

Əzəlilik Fəlakət vasitəsiylə Təsdiq olunur.

Əbədilik Fəlakət vasitəsiylə Təsdiq olunur.

Sonsuzluq Fəlakət vasitəsiylə Təsdiq olunur.

Kamillik Fəlakət vasitəsiylə Təsdiq olunur.

Azadlıq Fəlakət vasitəsiylə Təsdiq olunur.

Sabitlik Fəlakət vasitəsiylə Təsdiq olunur.

Bütövlük Fəlakət vasitəsiylə Təsdiq olunur.

İmkan Fəlakət vasitəsiylə Təsdiq olunur.
Ədalət Fəlakət vasitəsiylə Təsdiq olunur.
Həqiqət Fəlakət vasitəsiylə Təsdiq olunur.
Xeyir Fəlakət vasitəsiylə Təsdiq olunur.
Dünyalıq Fəlakət vasitəsiylə Təsdiq olunur.
Həyatlıq Fəlakət vasitəsiylə Təsdiq olunur.
İnsanlıq Fəlakət vasitəsiylə Təsdiq olunur.
Facibə – İnamdan yaranır, İnam yaradır.

Komediya – İnam

Mahiiyatsızlıya gülmək – Mahiiyyətə İnam bəsləməkdir.
Mənasızlığa gülmək – Mənaya İnam bəsləməkdir.
Ədalətsizliyə gülmək – Ədalətə İnam bəsləməkdir.
Yalana gülmək – Həqiqətə İnam bəsləməkdir.
Şərə gülmək – Xeyirə İnam bəsləməkdir.
İdraksızlığa gülmək – İdraka İnam bəsləməkdir.
Mənəviyyatsızlığa gülmək – Mənəviyyata İnam bəsləməkdir.
İradəsizliyə gülmək – İradəyə İnam bəsləməkdir.
Dünyasızlığa gülmək – Dünyalığa İnam bəsləməkdir.
Həyatsızlığa gülmək – Həyatlığa İnam bəsləməkdir.
İnsansızlığa gülmək – İnsanlığa İnam bəsləməkdir.
Mahiiyatsızlıya gülmək – Mahiiyyət üçün Ağlamaqdır.
Mənasızlığa gülmək – Məna üçün Ağlamaqdır.
Ədalətsizliyə gülmək – Ədalət üçün Ağlamaqdır.
Yalana gülmək – Həqiqət üçün Ağlamaqdır.
Şərə gülmək – Xeyir üçün Ağlamaqdır.
İdraksızlığa gülmək – İdrak üçün Ağlamaqdır.
Mənəviyyatsızlığa gülmək – Mənəviyyət üçün Ağlamaqdır.
İradəsizliyə gülmək – İradə üçün Ağlamaqdır.
Dünyasızlığa gülmək – Dünyalıq üçün Ağlamaqdır.
Həyatsızlığa gülmək – Həyatlıq üçün Ağlamaqdır.
İnsansızlığa gülmək – İnsanlıq üçün Ağlamaqdır.
İnanmasan, – Gülməzsən. İnanmasan, – Ağlamazsan.
Komediyanı İnam bəsləyir. Komediya İnam bəsləyir.

Mahiyyətsizliyə gülmək – onu dərk etməkdir.

Mahiyyətsizliyi dərk etmək – onu rədd etməkdir.

Mahiyyətsizliyi rədd etmək – Mahiyyəti Təsdiq etməkdir.

Mənasızlığa gülmək – onu dərk etməkdir. Mənasızlığı dərk etmək – onu rədd etməkdir. Mənasızlığı rədd etmək – Mənanı Təsdiq etməkdir.

Ədalətsizliyə gülmək – onu dərk etməkdir. Ədalətsizliyi dərk etmək – onu rədd etməkdir. Ədalətsizliyi rədd etmək – Ədaləti Təsdiq etməkdir.

Yalana gülmək – onu dərk etməkdir. Yalanı dərk etmək – onu rədd etməkdir. Yalanı rədd etmək – Həqiqəti Təsdiq etməkdir.

Şərə gülmək – onu dərk etməkdir. Şəri dərk etmək – onu rədd etməkdir. Şəri rədd etmək – Xeyiri Təsdiq etməkdir.

İdraksızlığa gülmək – onu dərk etməkdir. İdraksızlığı dərk etmək – onu rədd etməkdir. İdraksızlığı rədd etmək – İdrakı Təsdiq etməkdir.

Mənəviyyətsizliyə gülmək – onu dərk etməkdir. Mənəviyyətsizliyi dərk etmək – onu rədd etməkdir. Mənəviyyətsizliyi rədd etmək – Mənəviyyəti Təsdiq etməkdir.

İradəsizliyə gülmək – onu dərk etməkdir. İradəsizliyi dərk etmək – onu rədd etməkdir. İradəsizliyi rədd etmək – İradəni Təsdiq etməkdir.

Dünyasızlığa gülmək – onu dərk etməkdir. Dünyasızlığı dərk etmək – onu rədd etməkdir. Dünyasızlığı rədd etmək – Dünyalığı Təsdiq etməkdir.

Həyatsızlığa gülmək – onu dərk etməkdir. Həyatsızlığı dərk etmək – onu rədd etməkdir. Həyatsızlığı rədd etmək – Həyatlığı Təsdiq etməkdir.

İnsansızlığa gülmək – onu dərk etməkdir. İnsansızlığı dərk etmək – onu rədd etməkdir. İnsansızlığı rədd etmək – İnsanlığı Təsdiq etməkdir.

Komediya – İnam İzharıdır – İdraklı.

Səadət – İnam

Səadət – Mahiyyətli İnsan Həyatı deməkdir.

Mahiyyətə İnanmasan, Səadətə çatmazsan.

Səadət – Mənalı İnsan Həyatı deməkdir.

Mənaya İnanmasan, Səadətə çatmazsan.

Səadət – İdraklı İnsan Həyatı deməkdir.

İdraka İnanmasan, Səadətə çatmazsan.

Səadət – Mənəviyyətli İnsan Həyatı deməkdir.

Mənəviyyətə İnanmasan, Səadətə çatmazsan.

Səadət – İradəli İnsan Həyatı deməkdir.

İradəyə İnanmasan, Səadətə çatmazsan.

Səadət – Ədalətli İnsan Həyatı deməkdir.

Ədalətə İnanmasan, Səadətə çatmazsan.

Səadət – Həqiqi İnsan Həyatı deməkdir.

Həqiqətə İnanmasan, Səadətə çatmazsan.

Səadət – Xeyirli İnsan Həyatı deməkdir.

Xeyirə İnanmasan, Səadətə çatmazsan.

Səadətin Təsdiqi – Mahiyyətsizliyin İnkarıdır.

Mənasızlığın İnkarıdır. İdraksızlığın İnkarıdır.

Mənəviyyətsizliyin İnkarıdır. İradəsizliyin İnkarıdır.

Ədalətsizliyin İnkarıdır. Yalanın İnkarıdır. Şərin İnkarıdır.

Nisbi Səadət olmur – Səadət Nisbiliyi ötür.

Keçici Səadət olmur – Səadət Keçiciliyi ötür.

Ötəri Səadət olmur – Səadət Ötəriliyi ötür.

Sonlu Səadət olmur – Səadət Sonluluğu ötür.

Qeyri-Kamil Səadət olmur – Səadət Qeyri-Kamilliyi ötür.

Dəyişkən Səadət olmur – Səadət Dəyişkənliyi ötür.

Zərurət səviyyəsində Səadət olmur – Səadət Zərurəti ötür.

Ziddiyyətli Səadət olmur – Səadət Ziddiyyəti ötür.

Gerçəklik səviyyəsində Səadət olmur – Səadət Gerçəkliyi ötür.

Səadət – İnsan Həyatında Mütləqiliyin Təsdiqidir.

Əzəliliyin Təsdiqidir. Əbədililiyin Təsdiqidir. Sonsuzluğun Təsdiqidir. Kamilliyin Təsdiqidir. Sabitliyin Təsdiqidir. Azad-

lıgın Təsdiqidir. Bütövlüyün Təsdiqidir. İmkanın Təsdiqidir. Ədalətin Təsdiqidir. Həqiqətin Təsdiqidir. Xeyirin Təsdiqidir. Dünyalıgın Təsdiqidir. Həyatlıgın Təsdiqidir. İnsanlıgın Təsdiqidir.

Səadət – Mahiyyət Ləyaqətidir. Məna Ləyaqətidir. İdrak Ləyaqətidir. Mənəviyyat Ləyaqətidir. İradə Ləyaqətidir. Ədalət Ləyaqətidir. Həqiqət Ləyaqətidir. Xeyir Ləyaqətidir. Dünyalıq Ləyaqətidir. Həyatlıq Ləyaqətidir. İnsanlıq Ləyaqətidir.

Səadət – İnam Ləyaqətidir – İdraklı.

Ruh – İnam

Ruh – İdraklı, Mənəviyyatlı, İradəli İnam deməkdir əslində.

Ruh – İdraka İnam deməkdir.

İdrak Mütləqiliyinə İnam deməkdir.

İdrak Əzəliliyinə İnam deməkdir.

İdrak Əbədiliyinə İnam deməkdir.

İdrak Sonsuzluğuna İnam deməkdir.

İdrak Kamilliyinə İnam deməkdir.

İdrak Sabitliyinə İnam deməkdir.

İdrak Azadlığına İnam deməkdir.

İdrak Bütövlüyünə İnam deməkdir.

İdrak İmkanına İnam deməkdir.

İdrak Ədalətinə İnam deməkdir.

İdrak Həqiqətinə İnam deməkdir.

İdrak Xeyirinə İnam deməkdir.

İdrak Dünyalığına İnam deməkdir.

İdrak Həyatlığına İnam deməkdir.

İdrak İnsanlığına İnam deməkdir.

Ruh – Mənəviyyata İnam deməkdir.

Mənəviyyat Mütləqiliyinə İnam deməkdir.

Mənəviyyat Əzəliliyinə İnam deməkdir.

Mənəviyyat Əbədiliyinə İnam deməkdir.

Mənəviyyat Sonsuzluğuna İnam deməkdir.

Mənəviyyat Kamilliyinə İnam deməkdir.

Mənəviyyat Sabitliyinə İnam deməkdir.
Mənəviyyat Azadlığına İnam deməkdir.
Mənəviyyat Bütövlüyünə İnam deməkdir.
Mənəviyyat İmkanına İnam deməkdir.
Mənəviyyat Ədalətinə İnam deməkdir.
Mənəviyyat Həqiqətinə İnam deməkdir.
Mənəviyyat Xeyirinə İnam deməkdir.
Mənəviyyat Dünyalığına İnam deməkdir.
Mənəviyyat Həyatlığına İnam deməkdir.
Mənəviyyat İnsanlığına İnam deməkdir.

Ruh – İradəyə İnam deməkdir.

İradə Mütləqiliyinə İnam deməkdir.
İradə Əzəliliyinə İnam deməkdir.
İradə Əbədiliyinə İnam deməkdir.
İradə Sonsuzluğuna İnam deməkdir.
İradə Kamilliyinə İnam deməkdir.
İradə Sabitliyinə İnam deməkdir.
İradə Azadlığına İnam deməkdir.
İradə Bütövlüyünə İnam deməkdir.
İradə İmkanına İnam deməkdir.
İradə Ədalətinə İnam deməkdir.
İradə Həqiqətinə İnam deməkdir.
İradə Xeyirinə İnam deməkdir.

Ruhun dərk olunması – İnamın, İdrakın, Mənəviyyatın, İradənin dərk olunmasıdır.

Gərək İnama İnanasan ki, Ruhü dərk edəsən.

Gərək İdraka İnanasan ki, Ruhü dərk edəsən.

Gərək Mənəviyyata İnanasan ki, Ruhü dərk edəsən.

Gərək İradəyə İnanasan ki, Ruhü dərk edəsən.

Gərək İnam, İdrak, Mənəviyyat, İradə Birliyinə İnanasan ki, Ruhü dərk edəsən.

Ruhü dərk etmək – İnamsızlığı, İdraksızlığı, Mənəviyyat-sızlığı, İradəsizliyi rədd etməkdir.

İdraksızlıq – İnamsızlıqdır. Mənəviyyatsızlıq – İnamsızlıqdır.
İradəsizlik – İnamsızlıqdır.

Ruh – İnsandakı Mütləqilikdir; bu səbəbdən də Ruhanilik – Mütləqiliyə İnamdır.

Ruh – İnsandakı Əzəlilikdir; bu səbəbdən də Ruhanilik – Əzəliliyə İnamdır.

Ruh – İnsandakı Əbədilikdir; bu səbəbdən də Ruhanilik – Əbədiliyə İnamdır.

Ruh – İnsandakı Sonsuzluqdur; bu səbəbdən də Ruhanilik – Sonsuzluğa İnamdır.

Ruh – İnsandakı Kamillikdir; bu səbəbdən də Ruhanilik – Kamilliyə İnamdır.

Ruh – İnsandakı Sabitlikdir; bu səbəbdən də Ruhanilik – Sabitliyə İnamdır.

Ruh – İnsandakı Azadlıqdır; bu səbəbdən də Ruhanilik – Azadlığa İnamdır.

Ruh – İnsandakı Bütövlükdür; bu səbəbdən də Ruhanilik – Bütövlüyə İnamdır.

Ruh – İnsandakı İmkandır; bu səbəbdən də Ruhanilik – İmkana İnamdır.

Ruh – İnsandakı Ədalətdir; bu səbəbdən də Ruhanilik – Ədalətə İnamdır.

Ruh – İnsandakı Həqiqətdir; bu səbəbdən də Ruhanilik – Həqiqətə İnamdır.

Ruh – İnsandakı Xeyirdir; bu səbəbdən də Ruhanilik – Xeyirə İnamdır.

Ruh – İnsandakı Dünyalıqdır; bu səbəbdən də Ruhanilik – Dünyalığa İnamdır.

Ruh – İnsandakı Həyatlıqdır; bu səbəbdən də Ruhanilik – Həyatlığa İnamdır.

Ruh – İnsandakı İnsanlıqdır; bu səbəbdən də Ruhanilik – İnsanlığa İnamdır.

Ruh – İnam İzharıdır – İdraklı, Mənəviyyatlı, İradəli.

İnsan – Ruhani Varlıqdır, bu səbəbdən də Gerçəklikdən, Zamandan, Şəraitdən, Mühitdən Üstündür.

V. CƏMİYYƏT

Ağalığ İnamsızlığı

Ağalığ – İnsana İnanmır.
İnsandakı Mütləqiliyə İnanmır.
İnsandakı Mahiyyətə İnanmır.
İnsandakı Mənaya İnanmır.
İnsandakı Əzəliliyə İnanmır.
İnsandakı Əbədiliyə İnanmır.
İnsandakı Kamilliyə İnanmır.
İnsandakı Sabitliyə İnanmır.
İnsandakı Azadlığa İnanmır.
İnsandakı Bütövlüyə İnanmır.
İnsandakı İmkana İnanmır.
İnsandakı Ədalətə İnanmır.
İnsandakı Həqiqətə İnanmır.
İnsandakı Xeyirə İnanmır.
İnsandakı Dünyalığa İnanmır.
İnsandakı Həyatlığa İnanmır.
İnsandakı İnsanlığa İnanmır.

Ağalığ – Nökərliyə İnanır, bu səbəbdən də İnsana İnanmır.

Ağalıqda İnsan Nisbiləşir. Mahiyyətsizləşir. Mənasızlaşır. Ötəriləşir. Keçiciləşir. Sonlulaşır. Qeyri-Kamilləşir. Dəyişkənləşir. Zəruriləşir. Ziddiyyətə düşür. Gerçəkləşir. Dünyasızlaşır. Həyatsızlaşır. İnsansızlaşır. İnamsızlaşır. İdraksızlaşır. Mənəviyyətsizləşir. İradəsizləşir.

Ağalığ – İnsaniliyini itirmiş Adamlıqdır.

Ağalıqdan Nökərlik törəyir.

Nökərlik – İtirilmiş İnsanlıqdır. Ağalığ – Qəddar Naşılıqdır.

Ağa – İnsana İnanmadığı dərəcədə Ağadır. İnsana İnamda Ağalıq ölürlür.

Naşılıq Ağalığa yarayır. İnamsızlıq Ağalığı yaşadır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Mütləqilik üzərində Ağalıq mümkün deyil.

Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Əzəlilik üzərində Ağalıq mümkün deyil.

Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Əbədilik üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Sonsuzluq üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Kamillik üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Sabitlik üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Azadlıq üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Bütövlük üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki İmkan üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Ədalət üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Həqiqət üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Xeyir üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Dünyalıq üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Həyatlıq üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki İnsanlıq üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki İdrak üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Mənəviyyat üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki İradə üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Mahiyyət üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağa – İnsana inansaydı, Ağalığa inanmazdı; çünki Məna üzərində Ağalıq mümkün deyil. Ağa – İnsana inanmır; – bu səbəbdən də Ağalığına inanır.

Ağalıq – İnamsızlıq üstə Qurulub, İnamsızlıqdan Ağalıq törəyib.

Nökərlik İnamsızlığı

- Nökər – İnsana İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Mahiyyətində İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Mənasına İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Əzəlliliyinə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Əbədiliyinə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Sonsuzluğuna İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Kamilliyinə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Sabitliyinə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Azadlığına İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Bütövlüyünə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Ədalətinə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Həqiqətinə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Xeyirinə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan İdrakına İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Mənəviyyətinə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan İradəsinə İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Dünyalığına İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan Həyatlığına İnanmadığı dərəcədə Nökərdir.
Nökər – İnsan İnsanlığına İnanmadığı dərəcədə Nökərdir.
Nökər – İdraka İnanmadığı dərəcədə Nökərdir.
Nökər – Mənəviyyətə İnanmadığı dərəcədə Nökərdir.
Nökər – İradəyə İnanmadığı dərəcədə Nökərdir.
Nökərlik – İnsanı Alçaldan İnamsızlıq əsasında yaranıb.
İnsanı Alçaldan Mahiyyətsizlik əsasında yaranıb.
İnsanı Alçaldan Mənasızlıq əsasında yaranıb.
İnsanı Alçaldan İdraksızlıq əsasında yaranıb.
İnsanı Alçaldan Mənəviyyətsizlik əsasında yaranıb.
İnsanı Alçaldan İradəsizlik əsasında yaranıb.
İnsanı Alçaldan Ədalətsizlik əsasında yaranıb.
İnsanı Alçaldan Həqiqətsizlik əsasında yaranıb.
İnsanı Alçaldan Xeyirsizlik əsasında yaranıb.
İnsanı Alçaldan Dünyasızlıq əsasında yaranıb.
İnsanı Alçaldan Həyatsızlıq əsasında yaranıb.

İnsanı Alçaldan İnsansızlıq əsasında yaranıb.

Nökərlik – Ləyaqət Yoxluğundan yaranıb.

İnam Yoxluğu – Ləyaqət Yoxluğudur əslində.

İdrak Yoxluğu – Ləyaqət Yoxluğudur.

Mənəviyyat Yoxluğu – Ləyaqət Yoxluğudur.

İradə Yoxluğu – Ləyaqət Yoxluğudur.

Ədalət Yoxluğu – Ləyaqət Yoxluğudur.

Həqiqət Yoxluğu – Ləyaqət Yoxluğudur.

Xeyir Yoxluğu – Ləyaqət Yoxluğudur.

Dünyalıq Yoxluğu – Ləyaqət Yoxluğudur.

Həyatlıq Yoxluğu – Ləyaqət Yoxluğudur.

İnsanlıq Yoxluğu – Ləyaqət Yoxluğudur.

Nökərlik – Mahiyyətsizləşən Həyatdır.

Mahiyyətsizləşmə – Mahiyyətə İnamsızlıqdan başlayır.

Nökər özündəki Mahiyyətə inanmır, bu səbəbdən də Mahiyyətsizləşir.

Nökərlik Mənasızlaşan həyatdır. Mənasızlaşma – Mənaya İnamsızlıqdan başlayır. Nökər özündəki Mənaya inanmır, bu səbəbdən də Mənasızlaşır.

Nökərlik – İdraksızlaşan həyatdır. İdraksızlaşma – İdraka İnamsızlıqdan başlayır. Nökər özündəki İdraka inanmır, bu səbəbdən də İdraksızlaşır.

Nökərlik – Mənəviyyatsızlaşan həyatdır. Mənəviyyatsızlaşma – Mənəviyyata İnamsızlıqdan başlayır. Nökər özündəki Mənəviyyata inanmır, bu səbəbdən də Mənəviyyatsızlaşır.

Nökərlik – İradəsizləşən həyatdır. İradəsizləşmə – İradəyə İnamsızlıqdan başlayır. Nökər özündəki İradəyə inanmır, bu səbəbdən də İradəsizləşir.

Nökərlik – Ədalətsizləşən həyatdır. Ədalətsizləşmə – Ədalətə İnamsızlıqdan başlayır. Nökər özündəki Ədalətə inanmır, bu səbəbdən Ədalətsizləşir.

Nökərlik – Həqiqətsizləşən həyatdır. Həqiqətsizləşmə – Həqiqətə İnamsızlıqdan başlayır. Nökər özündəki Həqiqətə inanmır, bu səbəbdən Həqiqətsizləşir.

Nökərlik – Xeyirsizləşən həyatdır. Xeyirsizləşmə – Xeyirə İnamsızlıqdan başlayır. Nökər özündəki Xeyirə inanmır, bu səbəbdən də Xeyirsizləşir.

Nökərlik – Dünyasızlaşan həyatdır. Dünyasızlaşma – Dünyaya İnamsızlıqdan başlayır. Nökər özündəki Dünyalığa inanmır, bu səbəbdən də Dünyasızlaşır.

Nökərlik – Həyatsızlaşan həyatdır. Həyatsızlaşma – Həyata İnamsızlıqdan başlayır. Nökər özündəki Həyatlığa inanmır, bu səbəbdən də Həyatsızlaşır.

Nökərlik – İnsansızlaşan həyatdır. İnsansızlaşma – İnsana İnamsızlıqdan başlayır. Nökər özündəki İnsanlığa inanmır, bu səbəbdən də İnsansızlaşır.

Nökərlik – İnamsızlaşan Həyatdır.

Təbəqəlik İnamsızlığı

Təbəqəlik – İnsan tanımır – İmtiyaz tanıyır, Varidat tanıyır, Mənsəb tanıyır.

Təbəqədə İnsanilik bilinmir, görünmür.

Təbəqəlik – İnsana İnam tanımır.

Təbəqəlikdə İnsanilik itir.

İnsani ***Mahiyyət*** itir.

İnsani ***Məna*** itir.

İnsani ***Əzəlilik*** itir.

İnsani ***Əbədilik*** itir.

İnsani ***Sonsuzluq*** itir.

İnsani ***Kamillik*** itir.

İnsani ***Sabitlik*** itir.

İnsani ***Azadlıq*** itir.

İnsani ***Bütövlük*** itir.

İnsani ***İmkan*** itir.

Ədalət itir.

Həqiqət itir.

Xeyir itir.

Dünyalıq itir.

Həyatlıq itir.

İnsanlıq itir.

Təbəqə İnamı yaranır – əslində İnamsızlıq yaranır.

Təbəqə İdrakı yaranır – əslində İdraksızlıq yaranır.

Təbəqə Mənəviyyatı yaranır – əslində Mənəviyyatsızlıq yaranır.

Təbəqə İradəsi yaranır – əslində İradəsizlik yaranır.

Təbəqəlik – İnamsızlıq Əməlidir.

İnsan özündəki **Mütləqiliyə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Mahiyətə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Mənaya** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Əzəliyə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Əbədiyə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Sonsuzluğa** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Kamiliyə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Sabitliyə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Azadlığa** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Bütövlüyə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **İmkana** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Ədalətə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Həqiqətə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Xeyirə** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Dünyalığa** inanmadığı dərəcədə Təbəqələşir.

Özündəki **Həyatlığa** inanmadığı dərəcədə Təbəqələşir.

Özündəki **İnsanlığa** inanmadığı dərəcədə Təbəqələşir.

Təbəqəlik – **İmtiyaz Üstünlüyünə** əsaslanır.

Bu Üstünlükdə İnsanilik əksilir.

Təbəqəlik – **Varidat Üstünlüyünə** əsaslanır.

Bu Üstünlükdə İnsanilik əksilir.

Təbəqəlik – **Mənsəb Üstünlüyünə** əsaslanır.

Bu Üstünlükdə İnsanilik əksilir.

Təbəqələşmə – İnsanı əksildir.

İmtiyazçılıq artdıqca – İnsan əksilir.

Varidatçılıq artdıqca – İnsan əksilir.

Mənsəbçilik artdıqca – İnsan əksilir.
İmtiyazçılığa İnam artdıqca – İnsan əksilir.
Varidatçılığa İnam artdıqca – İnsan əksilir.
Mənsəbçiliyə İnam artdıqca – İnsan əksilir.
İmtiyazçılıq artdıqca – İnamsızlıq artır.
Varidatçılıq artdıqca – İnamsızlıq artır.
Mənsəbçilik artdıqca – İnamsızlıq artır.
İnamsızlıqdan yaranan Təbəqəlik – İnamsızlığı yaşadır.

Özgələşmə İnamsızlığı

Özgələşmədə İnsan özündən ayrılır.
Cəmiyyətin Alətinə çevrilir, Mütləqiliyindən ayrılır – ona
Yad olur.

Əzəliliyindən Ayrılır – ona Yad olur.
Əbədiliyindən Ayrılır – ona Yad olur.
Sonsuzluğundan Ayrılır – ona Yad olur.
Kamilliyindən Ayrılır – ona Yad olur.
Sabitliyindən Ayrılır – ona Yad olur.
Azadlığından Ayrılır – ona Yad olur.
Bütövlüyündən Ayrılır – ona Yad olur.
Ədalətindən Ayrılır – ona Yad olur.
Həqiqətindən Ayrılır – ona Yad olur.
Xeyirindən Ayrılır – ona Yad olur.
Dünyalığından Ayrılır – ona Yad olur.
Həyatlığından Ayrılır – ona Yad olur.
İnsanlığından Ayrılır – ona Yad olur.
Özgələşmədə İnsan – İnamından ayrılır.
Mütləqiliyinə İnamından ayrılır.
Məhiyyətinə İnamından ayrılır.
Mənasına İnamından ayrılır.
Əzəliliyinə İnamından ayrılır.
Əbədiliyinə İnamından ayrılır.
Sonsuzluğuna İnamından ayrılır.

Kamilliyinə İnamından ayrılır.
Sabitliyinə İnamından ayrılır.
Azadlığına İnamından ayrılır.
Bütövlüyünə İnamından ayrılır.
İmkanına İnamından ayrılır.
Ədalətinə İnamından ayrılır.
Həqiqətinə İnamından ayrılır.
Xeyirinə İnamından ayrılır.
Dünyalığına İnamından ayrılır.
Həyatlığına İnamından ayrılır.
İnsanlığına İnamından ayrılır.
Özgələşmə – İnamsızlıqdan yaranır, İnamsızlığı Təsdiq edir.
Cəmiyyətdə Alətləşmə İnamsızlığı bərqərar olur.
Mahiyyətsizləşmə İnamsızlığı bərqərar olur.
Mənasızlaşma İnamsızlığı bərqərar olur.
Dünyasızlaşma İnamsızlığı bərqərar olur.
Həyatsızlaşma İnamsızlığı bərqərar olur.
İnsansızlaşma İnamsızlığı bərqərar olur.
İdraksızlaşma İnamsızlığı bərqərar olur.
Mənəviyyətsizləşmə İnamsızlığı bərqərar olur.
İradəsizləşmə İnamsızlığı bərqərar olur.
Özgələşməni İnamsızlıq yaradır və yaşadır.
İnsanın Mahiyyətsizləşməsi – Mahiyyətə İnamsızlıqdan yaranır; həmin İnamsızlıq – Özgələşməni yaşadır.
İnsanın Mənasızlaşması – Mənaya İnamsızlıqdan yaranır; həmin İnamsızlıq – Özgələşməni yaşadır.
İnsanın Ədalətsizləşməsi – Ədalətə İnamsızlıqdan yaranır; həmin İnamsızlıq – Özgələşməni yaşadır.
İnsanın Həqiqətsizləşməsi – Həqiqətə İnamsızlıqdan yaranır; həmin İnamsızlıq – Özgələşməni yaşadır.
İnsanın Xeyirsizləşməsi – Xeyirə İnamsızlıqdan yaranır; həmin İnamsızlıq – Özgələşməni yaşadır.
İnsanın Dünyasızlaşması – Dünyalığa İnamsızlıqdan yaranır; həmin İnamsızlıq – Özgələşməni yaşadır.

İnsanın Həyatsızlaşması – Həyatlığa İnamsızlıqdan yaranır;
həmin İnamsızlıq – Özgələşməni yaşadır.

İnsanın İnsansızlaşması – İnsanlığa İnamsızlıqdan yaranır;
həmin İnamsızlıq – Özgələşməni yaşadır.

İnsanın İdraksızlaşması – İdraka İnamsızlıqdan yaranır;
həmin İnamsızlıq – Özgələşməni yaşadır.

İnsanın Mənəviyyatsızlaşması – Mənəviyyata İnamsızlıqdan yaranır;
– həmin İnamsızlıq – Özgələşməni yaşadır.

İnsanın İradəsizləşməsi – İradəyə İnamsızlıqdan yaranır;
həmin İnamsızlıq – Özgələşməni yaşadır.

Özgələşmə İnamsızlığı – Cəmiyyəti yaşadır.

İctimai İnam İnamsızlığı

İctimai İnam – İnamsızlıqdır.

Ağalığ İnamı – İnamsızlıqdır.

Ağalığa İnam – İnamsızlıqdır.

Nökərlik İnamı – İnamsızlıqdır.

Nökərliyə İnam – İnamsızlıqdır.

Təbəqəlik İnamı – İnamsızlıqdır.

Təbəqəliyə İnam – İnamsızlıqdır.

Özgələşmə İnamı – İnamsızlıqdır.

Özgələşməyə İnam – İnamsızlıqdır.

Ağalığ İnamı, Ağalığa İnam – İnsana qarşı İnamsızlıqdır.

İnsani Mahiyyətə qarşı İnamsızlıqdır.

İnsani Mənaya qarşı İnamsızlıqdır.

İnsandakı Mütləqiliyə qarşı İnamsızlıqdır.

İnsandakı Əzəliliyə qarşı İnamsızlıqdır.

İnsandakı Əbədiliyə qarşı İnamsızlıqdır.

İnsandakı Sonsuzluğa qarşı İnamsızlıqdır.

İnsandakı Kamilliyə qarşı İnamsızlıqdır.

İnsandakı Sabitliyə qarşı İnamsızlıqdır.

İnsandakı Azadlığa qarşı İnamsızlıqdır.

İnsandakı Bütövlüyə qarşı İnamsızlıqdır.

İnsandakı İmkana qarşı İnamsızlıqdır.

İnsandakı Ədalətə qarşı İnamsızlıqdır.
İnsandakı Həqiqətə qarşı İnamsızlıqdır.
İnsandakı Xeyirə qarşı İnamsızlıqdır.
İnsandakı Dünyalığa qarşı İnamsızlıqdır.
İnsandakı Həyatlığa qarşı İnamsızlıqdır.
İnsandakı İnsanlığa qarşı İnamsızlıqdır.
Nökərlik İnamı, Nökərliyə İnam – İnamsızlıqdır.
İnsani Mahiyyətə qarşı İnamsızlıqdır.
İnsani Mənaya qarşı İnamsızlıqdır.
İnsandakı Mütləqiliyə qarşı İnamsızlıqdır.
İnsandakı Əzəliliyə qarşı İnamsızlıqdır.
İnsandakı Əbədiliyə qarşı İnamsızlıqdır.
İnsandakı Sonsuzluğa qarşı İnamsızlıqdır.
İnsandakı Kamilliyə qarşı İnamsızlıqdır.
İnsandakı Sabitliyə qarşı İnamsızlıqdır.
İnsandakı Azadlığa qarşı İnamsızlıqdır.
İnsandakı Bütövlüyə qarşı İnamsızlıqdır.
İnsandakı İmkana qarşı İnamsızlıqdır.
İnsandakı Ədalətə qarşı İnamsızlıqdır.
İnsandakı Həqiqətə qarşı İnamsızlıqdır.
İnsandakı Xeyirə qarşı İnamsızlıqdır.
İnsandakı Dünyalığa qarşı İnamsızlıqdır.
İnsandakı Həyatlığa qarşı İnamsızlıqdır.
İnsandakı İnsanlığa qarşı İnamsızlıqdır.
Təbəqəlik İnamı, Təbəqəliyə İnam – İnamsızlıqdır.
İnsani Mahiyyətə qarşı İnamsızlıqdır.
İnsani Mənaya qarşı İnamsızlıqdır.
İnsandakı Mütləqiliyə qarşı İnamsızlıqdır.
İnsandakı Əzəliliyə qarşı İnamsızlıqdır.
İnsandakı Əbədiliyə qarşı İnamsızlıqdır.
İnsandakı Sonsuzluğa qarşı İnamsızlıqdır.
İnsandakı Kamilliyə qarşı İnamsızlıqdır.
İnsandakı Sabitliyə qarşı İnamsızlıqdır.
İnsandakı Azadlığa qarşı İnamsızlıqdır.

İnsandakı Bütövlüyə qarşı İnamsızlıqdır.
İnsandakı İmkana qarşı İnamsızlıqdır.
İnsandakı Ədalətə qarşı İnamsızlıqdır.
İnsandakı Həqiqətə qarşı İnamsızlıqdır.
İnsandakı Xeyirə qarşı İnamsızlıqdır.
İnsandakı Dünyalığa qarşı İnamsızlıqdır.
İnsandakı Həyatlığa qarşı İnamsızlıqdır.
İnsandakı İnsanlığa qarşı İnamsızlıqdır.
Özgələşmə İnamı, Özgələşməyə İnam – İnamsızlıqdır.
İnsani Mahiyyətə qarşı İnamsızlıqdır.
İnsani Mənaya qarşı İnamsızlıqdır.
İnsandakı Mütləqiliyə qarşı İnamsızlıqdır.
İnsandakı Əzəliliyə qarşı İnamsızlıqdır.
İnsandakı Əbədiliyə qarşı İnamsızlıqdır.
İnsandakı Sonsuzluğa qarşı İnamsızlıqdır.
İnsandakı Kamilliyə qarşı İnamsızlıqdır.
İnsandakı Sabitliyə qarşı İnamsızlıqdır.
İnsandakı Azadlığa qarşı İnamsızlıqdır.
İnsandakı Bütövlüyə qarşı İnamsızlıqdır.
İnsandakı İmkana qarşı İnamsızlıqdır.
İnsandakı Ədalətə qarşı İnamsızlıqdır.
İnsandakı Həqiqətə qarşı İnamsızlıqdır.
İnsandakı Xeyirə qarşı İnamsızlıqdır.
İnsandakı Dünyalığa qarşı İnamsızlıqdır.
İnsandakı Həyatlığa qarşı İnamsızlıqdır.
İnsandakı İnsanlığa qarşı İnamsızlıqdır.
İctimai İnam – İnamsızlıq Zorudur əslində – Cəmiyyəti
İnsanilikdən qoruyan.

İctimai İdrak İdraksızlığı

İctimai İdrak – İdraksızlıqdır.
Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsana
qarşı İdraksızlıqdır.
İnsandakı Mütləqiliyə qarşı İdraksızlıqdır.

O, İnsandakı Mütləqiliyi dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Əzəliliyə qarşı İdraksızlıqdır.

O, İnsandakı Əzəliliyi dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Əbədiliyə qarşı İdraksızlıqdır.

O, İnsandakı Əbədiliyi dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Sonsuzluğa qarşı İdraksızlıqdır.

O, İnsandakı Sonsuzluğu dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Kamilliyə qarşı İdraksızlıqdır.

O, İnsandakı Kamilliyi dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Sabitliyə qarşı İdraksızlıqdır.

O, İnsandakı Sabitliyi dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Azadlığa qarşı İdraksızlıqdır.

O, İnsandakı Azadlığı dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Bütövlüyə qarşı İdraksızlıqdır.

O, İnsandakı Bütövlüyü dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı İmkana qarşı İdraksızlıqdır.

O, İnsandakı İmkanı dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsani Mahiyyətə qarşı İdraksızlıqdır.

O, İnsani Mahiyyəti dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsani Mənaya qarşı İdraksızlıqdır.

O, İnsani Mənanı dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Ədalətə qarşı İdraksızlıqdır.

O, İnsandakı Ədaləti dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Həqiqətə qarşı İdraksızlıqdır.

O, İnsandakı Həqiqəti dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Xeyirə qarşı İdraksızlıqdır.

O, İnsandakı Xeyiri dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı İdraka qarşı İdraksızlıqdır.

O, İnsandakı İdrakı dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Mənəviyyətə qarşı İdraksızlıqdır.

O, İnsandakı Mənəviyyəti dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı İradəyə qarşı İdraksızlıqdır.

O, İnsandakı İradəni dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Dünyalığa qarşı İdraksızlıqdır.

O, İnsandakı Dünyalığı dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı Həyatlığa qarşı İdraksızlıqdır.

O, İnsandakı Həyatlığı dərk etmir, İnsana İnamsızlıq Təlqin edir.

Ağalığ, Nökərlik, Təbəqəlik, Özgələşmə İdrakı – İnsandakı İnsanlığa qarşı İdraksızlıqdır.

O, İnsandakı İnsanlığı dərk etmir, İnsana İnamsızlıq Təlqin edir.

İctimai İdrak – İnamsızlıq Zorudur əslində – Cəmiyyəti İnsanilikdən qoruyan.

İctimai Mənəviyyat Mənəviyyatsızlığı

İctimai Mənəviyyat – Mənəviyyatsızlıqdır – Vicdançılığa, Təmənnasızlığa, Fədakarlığa Yad.

İctimai Mənəviyyat – Vicdançılıq tanımır – Faydaçılıq tanıyır; Təmənnasızlıq tanımır – Təmənna tanıyır; Fədakarlıq tanımır – Xudbinlik tanıyır.

İctimai Mənəviyyat – Mənəviyyat tanımır, çünki İnsanilik tanımır. Əzəlilik tanımır. Əbədilik tanımır. Sonsuzluq tanımır. Kamillik tanımır. Sabitlik tanımır. Azadlıq tanımır. Bütövlük tanımır. İmkan tanımır. Ədalət tanımır. Həqiqət tanımır. Xeyir tanımır. Dünyalıq tanımır. Həyatlıq tanımır. İnsanlıq tanımır. İnam tanımır. İdrak tanımır. İradə tanımır.

İctimai Mənəviyyat – Ağalığ Mənəviyyatıdır; Nökərlik Mənəviyyatıdır; Özgələşmə Mənəviyyatıdır; Təbəqələşmə Mənəviyyatıdır – İnamsızlıq Mənəviyyatıdır.

Faydaçılıq – İnamsızlıqdır – Vicdançılığa İnanmamaqdır.

Təmənna – İnamsızlıqdır – Təmənnasızlığa İnanmamaqdır.

Xudbinlik – İnamsızlıqdır – Fədakarlığa İnanmamaqdır.

Vicdançılıq – Cəmiyyətə Ziddir; çünki Cəmiyyət Faydaçılıq əsasında qurulub.

Vicdançılıq – Cəmiyyətin Təməlinə Ziddir, bu səbəbdən də Cəmiyyət – Mənəviyyata qarşıdır; İctimai Mənəviyyat – Mənəviyyata qarşıdır.

Təmənnasızlıq – Cəmiyyətə Ziddir; çünki Cəmiyyət Təmənna əsasında qurulub.

Təmənnasızlıq – Cəmiyyətin Təməlinə Ziddir, bu səbəbdən də Cəmiyyət – Mənəviyyətə qarşıdır; İctimai Mənəviyyət – Mənəviyyətə qarşıdır.

Fədakarlıq – Cəmiyyətə Ziddir; çünki Cəmiyyət Xudbinlik əsasında qurulub.

Fədakarlıq – Cəmiyyətin Təməlinə Ziddir, bu səbəbdən də Cəmiyyət – Mənəviyyətə qarşıdır; İctimai Mənəviyyət – Mənəviyyətə qarşıdır.

İctimai Mənəviyyət – Mənəviyyətsizlik əməlidir.

Faydaçılığı Vicedançılıq Biçimində göstərməkdir.

Təmənnanı Təmənnasızlıq Biçimində göstərməkdir.

Xudbinliyi Fədakarlıq Biçimində göstərməkdir.

Təzahürü Mahiyyət Biçimində göstərməkdir.

Hadisəni Məna Biçimində göstərməkdir.

Hərcaşını Müqəddəslik Biçimində göstərməkdir.

Ötərini Əzəlilik Biçimində göstərməkdir.

Keçicini Əbədilik Biçimində göstərməkdir.

Sonlunu Sonsuzluq Biçimində göstərməkdir.

Qeyri-Kamili Kamillik Biçimində göstərməkdir.

Dəyişkənliyi Sabitlik Biçimində göstərməkdir.

Zərurəti Azadlıq Biçimində göstərməkdir.

Ziddiyyəti Bütövlük Biçimində göstərməkdir.

Gerçəkliyi İmkan Biçimində göstərməkdir.

Ədalətsizliyi Ədalət Biçimində göstərməkdir.

Yalanı Həqiqət Biçimində göstərməkdir.

Şəri Xeyir Biçimində göstərməkdir.

İnamsızlığı İnam Biçimində göstərməkdir.

İdraksızlığı İdrak Biçimində göstərməkdir.

Mənəviyyətsizliyi Mənəviyyət Biçimində göstərməkdir.

İradəsizliyi İradə Biçimində göstərməkdir.

Dünyanı Dünyalıq Biçimində göstərməkdir.

Həyatı Həyatlıq Biçimində göstərməkdir.

İnsanı İnsanlıq Biçimində göstərməkdir.
İctimai Mənəviyyat – İnamsızlıq Zorudur – Cəmiyyəti
İnsanılıkdən qoruyan.

İctimai İradə İradəsizliyi

İctimai İradə – İradəsizlikdir.

Zaman səviyyəsində İradə – İradəsizlikdir. Şərait səviyyəsində İradə – İradəsizlikdir.

Mühit səviyyəsində İradə – İradəsizlikdir. Nisbi İradə – İradəsizlikdir. Ötəri İradə – İradəsizlikdir. Keçici İradə – İradəsizlikdir. Sonlu İradə – İradəsizlikdir. Qeyri–Kamil İradə – İradəsizlikdir. Dəyişkən İradə – İradəsizlikdir. Zərurət səviyyəsində İradə – İradəsizlikdir. Ziddiyyətli İradə – İradəsizlikdir. Gerçəklik səviyyəsində İradə – İradəsizlikdir. Ədalətsiz İradə – İradəsizlikdir. Həqiqətsiz İradə – İradəsizlikdir. Xeyirsiz İradə – İradəsizlikdir. İnamsız İradə – İradəsizlikdir. İdraksız İradə – İradəsizlikdir. Mənəviyyətsiz İradə – İradəsizlikdir.

İctimai İradə – İnsandakı Mütləqə qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Əzəliyyə qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Əbədiyyə qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Sonsuzluğa qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Kamilliyə qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Sabitliyə qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Azadlığa qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Bütövlüyə qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı İmkana qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Ədalətə qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Həqiqətə qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Xeyirə qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Dünyalığa qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı Həyatlığa qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İnsandakı İnsanlığa qarşısıdır – İnsana İnamsızlıq Aşılıyır.

İctimai İradə – Ağa İradəsidir, Nökər İradəsidir, Təbəqə İradəsidir, Özgələşmə İradəsidir – İnsaniliyə qarşı çevrilən, İnsana İnamsızlıq Aşıl原因.

İctimai İradə – İradəsizlik Zorudur – Cəmiyyəti İnsandan qoruyan.

İctimai İnsan İnsansızlığı

İctimai İnsan – Mütləqiliyini itirir.

Mahiyyətini itirir. Mənasını itirir. Əzəliliyini itirir. Əbədi-
liyini itirir. Sonsuzluğunu itirir. Kamilliyini itirir. Sabitliyini
itirir. Azadlığını itirir. Bütövlüyünü itirir. İmkanını itirir.
Ədalətini itirir. Həqiqətini itirir. Xeyirini itirir. Dünyalığını
itirir. Həyatlığını itirir. İnsanlığını itirir.

İctimai İnsan – İnsana İnamsızlıq əsasında yaranır: İnsandakı
İnsaniliyə İnamsızlıq əsasında.

İnsandakı Ruhaniliyə İnamsızlıq əsasında.

İnsandakı İnama İnamsızlıq əsasında.

İnsandakı İdraka İnamsızlıq əsasında.

İnsandakı Mənəviyyata İnamsızlıq əsasında.

İnsandakı İradəyə İnamsızlıq əsasında.

İnsandakı Dünyalığa İnamsızlıq əsasında.

İnsandakı Həyatlığa İnamsızlıq əsasında.

İnsandakı İnsanlığa İnamsızlıq əsasında.

İctimai İnsan – Zamandan Üstünlüyünü itirir. Şəraitdən
Üstünlüyünü itirir. Mühitdən Üstünlüyünü itirir. Cəmiyyətdən
Üstünlüyünü itirir.

Nisbiləşir. Ötəriləşir. Keçiciləşir. Sonlulaşır. Qeyri-Kamillə-
şir. Dəyişkənləşir. Zəruriləşir. Ziddiyyətləşir. Gerçəkləşir. Dün-
yasızlaşır. Həyatsızlaşır. İnsansızlaşır. Ədalətsizləşir. Həqiqət-
sizləşir. Xeyirsizləşir. Ağalaşır. Təbəqələşir. Özgələşir.

İnsana İnamsızlıq əsasında yaranan İctimai İnsan – İnsana
İnamsızlığı yaşadır.

İctimai Mütləqilik – Nisbilikdir əslində.

İctimai Mahiyyət – Mahiyyətsizlikdir əslində.

İctimai Məna – Mənasızlıqdır əslində.
İctimai Əzəlilik – Ötərilikdir əslində.
İctimai Əbədilik – Keçicilikdir əslində.
İctimai Sonsuzluq – Sonluluqdur əslində.
İctimai Kamillik – Qeyri-Kamillikdir əslində.
İctimai Sabitlik – Dəyişkənlikdir əslində.
İctimai Azadlıq – Zərurətdir əslində.
İctimai Bütövlük – Ziddiyyətdir əslində.
İctimai İmkan – Gerçəklikdir əslində.
İctimai İnsan – İnsansızlıqdır əslində.
İctimai İnsana İnam – İnamsızlıqdır, Cəmiyyəti İnsanilikdən qoruyan.

Maddiyatçılıq İnamsızlığı

Maddiyatçılıq – Ruhaniliyin İnkarıdır.
Ruhanilik – İnsanilidir.
Maddiyatçılıq – İnsaniliyin İnkarıdır.
İnsaniliyin İnkarı – İnsana qarşı İnamsızlıqdan yaranır.
Maddiyatçılıq – İnsani Mütləqiliyin İnkarıdır, – ona qarşı İnamsızlıqdır.
İnsani Əzəliliyin İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Əbədiliyin İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Sonsuzluğun İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Kamilliyin İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Sabitliyin İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Azadlığın İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Bütövlüyün İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani İmkanın İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Ədalətin İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Həqiqətin İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Xeyirin İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Mahiyyətin İnkarıdır – ona qarşı İnamsızlıqdır.
İnsani Mənanın İnkarıdır – ona qarşı İnamsızlıqdır.
Maddiyatçılıqda Maddiyyat Mütləqləşir – İnsan Nisbiləşir.

Maddiyyat Mahiyyətləşir – İnsan Mahiyyətsizləşir.

Maddiyyat Mənaləşir – İnsan Mənasızlaşır.

Maddiyyat Əzəliləşir – İnsan Ötəriləşir.

Maddiyyat Əbədiləşir – İnsan Keçiciləşir.

Maddiyyat Sonsuzlaşır – İnsan Sonlulaşır.

Maddiyyat Kamilləşir – İnsan Naqisləşir.

Maddiyyat Dünyaləşir – İnsan Dünyasızlaşır.

Maddiyyat Həyatlaşır – İnsan Həyatsızlaşır.

İnsan üzərində Maddiyyat Ağalığı yaranır; Maddiyyatçılığı – Təbəqəlik yaradır, İnsan Maddiyyatın Nökərinə çevrilir, Maddiyyat Özgələşmə törədir.

İnsan üzərində Maddiyyat Ağalığı – İnsanın özündən Ayrılmasıdır.

İnsan özünə sahib olmadığı dərəcədə Maddiyyat ona sahib olur.

Maddiyyat – özünə sahib olmayana sahib olur.

İnsanın Maddiyyat Nökərinə çevrilməsi – onun özündən Ayrılmasıdır. İnsan ona sahib olmadığı dərəcədə – Maddiyyat ona sahib olur. Maddiyyat – özünə sahib olmayana sahib olur.

Maddiyyatçılığın yaratdığı Təbəqəlik – İnsanın özündən Ayrılmasıdır.

İnsan özünə sahib olmadığı dərəcədə – Maddiyyat ona sahib olur.

Maddiyyat özünə sahib olmayana sahib olur.

Maddiyyatçılığın yaratdığı Özgələşmə İnsanın özündən Ayrılmasıdır.

İnsan özünə sahib olmadığı dərəcədə – Maddiyyat ona sahib olur.

Maddiyyat özünə sahib olmayana sahib olur.

Maddiyyat Ağalığı – İnamsızlıq üstə qurulub.

İnsan özünə İnansaydı, Ağalıq olmazdı. İnsana İnansaydılar, Ağalıq olmazdı. İnsana Təlqin olmasaydı, Ağalıq olmazdı. Maddiyyata Nökərlik – İnamsızlıq üstə qurulub. İnsan özünə İnansaydı, Nökərlik olmazdı. İnsana İnansaydılar, Nökərlik

olmazdı. İnsana Təlqin olmasaydı, Nökərlik olmazdı. Maddiyyətçi Təbəqələşmə – İnamsızlıq üstə qurulub. İnsan özünə İnansaydı, Təbəqələşmə olmazdı. İnsana İnansaydılar, Təbəqələşmə olmazdı. İnsana Təlqin olmasaydı, Təbəqələşmə olmazdı. Maddiyyətçi Özgələşmə – İnamsızlıq əsasında qurulub. İnsan özünə İnansaydı, Özgələşmə olmazdı.

İnsana İnansaydılar, Özgələşmə olmazdı. İnsana Təlqin olmasaydı, Özgələşmə olmazdı.

Maddiyyətçilik – İnsanı özündən, özünə İnamından ayırır; – Cəmiyyəti İnsanilikdən qoruyur.

Cəmiyyət – İnsana İnamsızlıqdan yaranıb, İnsana İnamsızlığı yaşadır, İnsana İnamsızlıq vasitəsiylə yaşayır.

VI. DİN

Yaradan İnamsızlığı

Yaradana İnanmaq – Dünyaya İnanmamaqdır – Dünyanın Özündən, öz Mütləq Mahiyyətindən, Mənasından Yaranmasına İnanmamaqdır.

Yaradana İnanmaq – Həyata İnanmamaqdır – Həyatın Özündən, öz Mütləq Mahiyyətindən, Mənasından Yaranmasına İnanmamaqdır.

Yaradana İnanmaq – İnsana İnanmamaqdır – İnsanın Özündən, öz Mütləq Mahiyyətindən, Mənasından Yaranmasına İnanmamaqdır.

Yaradana İnanmaq – Əzəliliyə İnanmamaqdır.

Əzəlilik – Yaranar, Yaradılmaz.

Yaradana İnanmaq – Əbədiliyə İnanmamaqdır.

Əbədilik – Yaranar, Yaradılmaz.

Yaradana İnanmaq – Sonsuzluğa İnanmamaqdır.

Sonsuzluq – Yaranar, Yaradılmaz.
Yaradana İnanmaq – Kamilliyə İnanmamaqdır.
Kamillik – Yaranar, Yaradılmaz.
Yaradana İnanmaq – Dəyişməzliyə İnanmamaqdır.
Dəyişməzlik – Yaranar, Yaradılmaz.
Yaradana İnanmaq – Azadlığa İnanmamaqdır.
Azadlıq – Yaranar, Yaradılmaz.
Yaradana İnanmaq – Bütövlüyə İnanmamaqdır.
Bütövlük – Yaranar, Yaradılmaz.
Yaradana İnanmaq – İmkana İnanmamaqdır.
İmkan – Yaranar, Yaradılmaz.
Yaradana İnanmaq – İdraka İnanmamaqdır.
İdrak – Yaranar, Yaradılmaz.
Yaradana İnanmaq – Mənəviyyata İnanmamaqdır.
Mənəviyyat – Yaranar, Yaradılmaz.
Yaradana İnanmaq – İradəyə İnanmamaqdır.
İradə – Yaranar, Yaradılmaz.
Yaradana İnanmaq – Dünyalığa İnanmamaqdır.
Dünyalıq – Yaranar, Yaradılmaz.
Yaradana İnanmaq – Həyatlığa İnanmamaqdır.
Həyatlıq – Yaranar, Yaradılmaz.
Yaradana İnanmaq – İnsanlığa İnanmamaqdır.
İnsanlıq – Yaranar, Yaradılmaz.
Yaradana İnanan – Dünyanın Özümlüyünə İnanmaz.
Təzahürdən Üstün Mahiyyətə İnanmaz.
Hadisədən Üstün Mənaya İnanmaz.
Ötəridən Üstün Əzəliyə İnanmaz.
Keçicidən Üstün Əbədiyə İnanmaz.
Sonludan Üstün Sonsuza İnanmaz.
Qeyri-Kamildən Üstün Kamilə İnanmaz.
Dəyişkənlikdən Üstün Sabitliyə İnanmaz.
Zərurətdən Üstün Azadlığa İnanmaz.
Ziddiyyətdən Üstün Bütövlüyə İnanmaz.
Gerçəklikdən Üstün İmkana İnanmaz.

Yaradana İnanan – Dünyanı Dünyalıqdan ayırır.
Həyatı Həyatlıqdan ayırır.
İnsanı İnsanlıqdan ayırır.
Dünyanı Təməldən ayırır.
Həyatı Təməldən ayırır.
İnsanı Təməldən ayırır.
Yaradana İnanan – Yaranana İnanmır;
Yarananın Yarananlığına İnanmır.

Qismət İnamsızlığı

Qismətə İnanan – İnsana İnanmır; İnsan İdrakına İnanmır;
İnsanı – Yaradanın İdrakına tapşırır; İnsan İdrakını Mənasızlaşdırır – İnsanın Müstəqilliyini inkar edir.

Qismətə İnanan – İnsana İnanmır; İnsan Mənəviyyətinə İnanmır; İnsanı – Yaradanın Rəhminə tapşırır; İnsan Mənəviyyətinə Mənəviyyətsizləşdirir – İnsanın Müstəqilliyini inkar edir.

Qismətə İnanan – İnsana İnanmır; İnsan İradəsinə İnanmır; İnsanı – Yaradanın İradəsinə tapşırır; İnsan İradəsini Mənasızlaşdırır – İnsanın Müstəqilliyini inkar edir.

Qismətə İnanan – İnsandakı Mütləqiliyə İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Əzəliliyə İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Əbədiyyəyə İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Sonsuzluğa İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Kamilliyə İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Dəyişməzliyə İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Azadlığa İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Bütövlüyə İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı İmkana İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Ədalətə İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Həqiqətə İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Xeyirə İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Dünyalığa İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı Həyatlığa İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətə İnanan – İnsandakı İnsanlığa İnanmır; İnsanı Özündən ayırır – Yaradanın Bəndəsinə çevirir.

Qismətçilik – İnsanı öz Aqibətindən ayırır.

Dində İnsan öz Aqibətinə Sahib olmur, İnsan Aqibətinə Yaradan Sahib olur; İnsan Aqibəti Yaradan tərəfindən Müəyyənləşir, İnsan – Aqibətsizləşir əslində. Qismətçilik – Aqibətsizlik yaradır.

İnsandan ayrılan Aqibət – Aqibətsizlikdir.

Qismətçilik İnamsızlığından – Aqibətsizlik Fəlakəti törəyir.

O Dünya İnamsızlığı

O Dünyaya İnanan – bu Dünyaya İnanmır. Bu Dünyanın Dünyalığına İnanmır. Dünyanın Mahiyyətinə İnanmır. Mənasına İnanmır.

Dünyadakı Əzəliliyə İnanmır. Dünyadakı Əbədiliyə İnanmır. Dünyadakı Sonsuzluğa İnanmır. Dünyadakı Kamilliyə İnanmır. Dünyadakı Dəyişməzliyə İnanmır. Dünyadakı Azadlığa İnanmır. Dünyadakı Bütövlüyə İnanmır. Dünyadakı İmkana İnanmır. Dünyadakı Ədalətə İnanmır. Dünyadakı Həqiqətə İnanmır. Dünyadakı Xeyirə İnanmır.

Xülyaya İnanan – Dünyaya İnanmır. Cənnətə İnanan – Dünyaya İnanmır. Cəhənnəmə İnanan – Dünyaya İnanmır.

Cənnət – Dünyasızlıqdır əslində. Cəhənnəm – Dünyasızlıqdır əslində. Cənnətə İnanan – Dünyasızlığa İnanır. Cəhənnəmə İnanan – Dünyasızlığa İnanır.

Dünya – Dünyalığın Təzahürüdür. Dünyaya İnam – Dünyalığa İnamdır. O Dünyaya İnam – Dünyalığa qarşı İnamsızlıqdır.

Ötərilik – Əzəliliyin Təzahürüdür. Ötəriliyə İnam – Əzəliliyə İnamdır. O Dünyaya İnam – Əzəliliyə qarşı İnamsızlıqdır.

Keçicilik – Əbədiliyin Təzahürüdür. Keçiciliyə İnam – Əbədiliyə İnamdır. O Dünyaya İnam – Əbədiliyə qarşı İnamsızlıqdır.

Sonluluq – Sonsuzluğun Təzahürüdür. Sonluluğa İnam – Sonsuzluğa İnamdır. O Dünyaya İnam – Sonsuzluğa qarşı İnamsızlıqdır.

Qeyri-Kamillik Kamilliyin Təzahürüdür. Qeyri-Kamilliyə İnam – Kamilliyə İnamdır. O Dünyaya İnam – Kamilliyə qarşı İnamsızlıqdır.

Dəyişkənlik – Dəyişməzliyin Təzahürüdür. Dəyişkənliyə İnam – Dəyişməzliyə İnamdır. O Dünyaya İnam – Dəyişməzliyə qarşı İnamsızlıqdır.

Zərurət – Azadlığın Təzahürüdür. Zərurətə İnam – Azadlığa İnamdır. O Dünyaya İnam – Azadlığa qarşı İnamsızlıqdır.

Ziddiyyət – Bütövlüyün Təzahürüdür. Ziddiyyətə İnam – Bütövlüyə İnamdır. O Dünyaya İnam – Bütövlüyə qarşı İnamsızlıqdır.

Gerçəklik – İmkanın Təzahürüdür. Gerçəkliyə İnam – İmkana İnamdır. O Dünyaya İnam – İmkana qarşı İnamsızlıqdır.

Nisbilik – Mütləqiliyin Təzahürüdür. Nisbiliyə İnam – Mütləqiliyə İnamdır. O Dünyaya İnam – Mütləqiliyə qarşı İnamsızlıqdır.

Dində o Dünya bu Dünyanı tamamlayır.

Dünyanı natam saymaq – Dünyalığa qarşı İnamsızlıqdır.

Dünya Dünyalığında Tamdır.
O Dünya Tamlığı – Xülyavi Tamlıqdır.
O Dünyaya İnam – Xülya İnamsızlığıdır – Dünyasızlığıdır.

Cəfəngiyyat İnamsızlığı

Din – Cəfəngiyyata inanır.

Yaradanın Hökmüylə bir neçə gündə peyda olan Dünya Cəfəngiyyatına inanır. Peyğəmbər Meracına inanır. Göydə Peyğəmbərə nazil olunan kitaba inanır. Yaradanın Göydəki taxt-tacına inanır. Ölənlərin Dirilməsinə inanır. Məzardakıların Yaşamasına inanır. Göydəkilərin Qayıtmasına, Yerdəkilərin Məşhər ayağına çəkilməsinə inanır. Yaradanın Danışmasına inanır. Cənnətə inanır, cəhənnəmə inanır. Mələyə inanır, cinə inanır, şeytana inanır, Hürüyə-Pəriyə inanır. Alın Yazısına inanır. Yaradan Cəzaçılığına, Qisasçılığına, Mükafatçılığına inanır.

Cəfəngiyyata İnam – Həqiqətə qarşı İnamsızlıqdır – cəfəng Həqiqət uydurmaqdır.

Cəfəngiyyata İnam – Mahiyyətə qarşı İnamsızlıqdır – cəfəng Mahiyyət uydurmaqdır.

Cəfəngiyyata İnam – Mənaya qarşı İnamsızlıqdır – cəfəng Məna uydurmaqdır.

Cəfəngiyyata İnam – Mütləqə qarşı İnamsızlıqdır – cəfəng Mütləq uydurmaqdır.

Cəfəngiyyata İnam – Əzəliliyə qarşı İnamsızlıqdır – cəfəng Əzəlilik uydurmaqdır.

Cəfəngiyyata İnam – Əbədililiyə qarşı İnamsızlıqdır – cəfəng Əbədililik uydurmaqdır.

Cəfəngiyyata İnam – Sonsuzluğa qarşı İnamsızlıqdır – cəfəng Sonsuzluq uydurmaqdır.

Cəfəngiyyata İnam – Kamilliyə qarşı İnamsızlıqdır – cəfəng Kamillik uydurmaqdır.

Cəfəngiyyata İnam – Dəyişməzliyə qarşı İnamsızlıqdır – cəfəng Dəyişməzlik uydurmaqdır.

Cəfəngiyyata İnam – Azadlığa qarşı İnamsızlıqdır – cəfəng Azadlıq uydurmaqdır.

Cəfəngiyyata İnam – Bütövlüyə qarşı İnamsızlıqdır – cəfəng Bütövlük uydurmaqdır.

Cəfəngiyyata İnam – İmkana qarşı İnamsızlıqdır – cəfəng İmkan uydurmaqdır.

Cəfəngiyyata İnam – Dünyalığa qarşı İnamsızlıqdır – cəfəng Dünya uydurmaqdır.

Cəfəngiyyata İnam – Həyatlığa qarşı İnamsızlıqdır – cəfəng Həyat uydurmaqdır.

Cəfəngiyyata İnam – İnsanlığa qarşı İnamsızlıqdır – cəfəng İnsan uydurmaqdır.

Cəfəngiyyata İnam – Ədalətə qarşı İnamsızlıqdır – cəfəng Ədalət uydurmaqdır.

Cəfəngiyyata İnam – Xeyirə qarşı İnamsızlıqdır – cəfəng Xeyir uydurmaqdır.

Cəfəngiyyata İnam – İnama qarşı İnamsızlıqdır – cəfəng İnam uydurmaqdır.

Cəfəngiyyata İnam – İdraka qarşı İnamsızlıqdır – cəfəng İdrak uydurmaqdır.

Cəfəngiyyata İnam – Mənəviyyata qarşı İnamsızlıqdır – cəfəng Mənəviyyat uydurmaqdır.

Cəfəngiyyata İnam – İradəyə qarşı İnamsızlıqdır – cəfəng İradə uydurmaqdır.

Qorxu İnamsızlığı

Din – İnsanı Qorxudur – İnsana İnanmır, həm də özünə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Mütləqiliyə İnanmır, həm də öz Mütləqiliyinə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Əzəliliyə İnanmır, həm də öz Əzəliliyinə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Əbədiliyə İnanmır, həm də öz Əbədiliyinə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Sonsuzluğa İnanmır, həm də öz Sonsuzluğuna İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Kamilliyə İnanmır, həm də öz Kamilliyinə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Dəyişməzliyə İnanmır, həm də öz Dəyişməzliyinə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Azadlığa İnanmır, həm də öz Azadlığına İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Bütövlüyə İnanmır, həm də öz Bütövlüyünə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı İmkana İnanmır, həm də öz İmkanına İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Ədalətə İnanmır, həm də öz Ədalətinə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Həqiqətə İnanmır, həm də öz Həqiqətinə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Xeyirə İnanmır, həm də özündəki Xeyirə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Dünyalığa İnanmır, həm də öz Dünyalığına İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı Həyatlığa İnanmır, həm də öz Həyatlığına İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsandakı İnsanlığa İnanmır, həm də öz İnsanlığına İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsan İdrakına İnanmır, həm də öz İdrakına İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsan Mənəviyyatına İnanmır, həm də öz Mənəviyyatına İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – İnsan İradəsinə İnanmır, həm də öz İradəsinə İnanmır; İnsanı Qorxuyla özünə Ram eləyir.

Din – Qorxu vasitəsilə yaşayır, Qorxutduğu dərəcədə yaşayır, Qorxunu yaşadır.

Dində İnsan üzərində Qorxu hakimliyi bərqərar olur.

Qorxu İdraka hakim olur – Qorxaq İdrak yaranır; – Qorxudan Qorxunc İdraksızlıq yaranır.

Qorxu Mənəviyyata hakim olur – Qorxaq Mənəviyyat yaranır; – Qorxudan Qorxunc Mənəviyyatsızlıq yaranır.

Qorxu İradəyə hakim olur – Qorxaq İradə yaranır; – Qorxudan Qorxunc İradəsizlik yaranır.

Qorxudan Qorxaq Ədalət yaranır – Qorxunc Ədalətsizlik yaranır.

Qorxaq Həqiqət yaranır – Qorxunc Yalan yaranır.

Qorxaq Xeyir yaranır – Qorxunc Şər yaranır.

Qorxaq Həyat yaranır – Qorxunc Həyatsızlıq yaranır.

Qorxaq Dünya yaranır – Qorxunc Dünyasızlıq yaranır.

Qorxaq İnsan yaranır – Qorxunc İnsansızlıq yaranır – İnsana İnamsızlıq yaranır.

Din – Qorxu Təlqinidir.

Qorxu Təlqini – İnamsızlıq Təsdiqidir.

Dini İnam – İnamsızlıq Təlqinidir.

İtaət İnamsızlığı

Din – İnsanı İtaətə çağırır – yəni İnsana İnamsızlığa çağırır.

İtaət – İnsandakı Mütləqiliyin inkarıdır.

İnsandakı Əzəliliyin inkarıdır.

İnsandakı Əbədiliyin inkarıdır.

İnsandakı Sonsuzluğun inkarıdır.

İnsandakı Kamilliyin inkarıdır.

İnsandakı Dəyişməzliyin inkarıdır.

İnsandakı Azadlığın inkarıdır.

İnsandakı Bütövlüyün inkarıdır.

İnsandakı İmkanın inkarıdır.

İnsandakı Dünyalığın inkarıdır.

İnsandakı Həyatlığın inkarıdır.

İnsandakı İnsanlığın inkarıdır.

İdrakın inkarıdır. Mənəviyyatın inkarıdır.

İradənin inkarıdır.

Ədalətin inkarıdır.
 Həqiqətin İnkarıdır.
 Xeyirin inkarıdır.
 İnsani Mahiyyətin inkarıdır.
 İnsani Mənanın inkarıdır.
 Din – İtaət İnamı İnamsızlığı yaradır.
 İtaət İdrakı – İdraksızlığı yaradır.
 İtaət Mənəviyyəti – Mənəviyyətsizliyi yaradır.
 İtaət İradəsi – İradəsizliyi yaradır.
 İtaət Dünyası – Dünyasızlığı yaradır.
 İtaət Həyatı – Həyatsızlığı yaradır.
 İtaət İnsanı – İnsansızlığı yaradır.
 İtaət Mahiyyəti – Mahiyyətsizliyi yaradır.
 İtaət Mənası – Mənasızlığı yaradır.
 İtaət Mütləqiliyi – Mütləqsizliyi yaradır.
 İtaət Əzəliliyi – Əzəlsizliyi yaradır.
 İtaət Kamilliyi – Kamilsizliyi yaradır.
 İtaət Müqəddəsliyi – Hərcayiliyi yaradır.
 İtaət Ədaləti – Ədalətsizliyi yaradır.
 İtaət Həqiqəti – Həqiqətsizliyi yaradır.
 İtaət Xeyiri – Şəri yaradır.
 Din – İnamı Yaşadır; Dini İtaət Yaşadır.
 Din – İdraksızlığı Yaşadır; Dini – İdraksızlıq Yaşadır.
 Din – Mənəviyyətsizliyi Yaşadır; Dini – Mənəviyyətsizlik Yaşadır.
 Din – İradəsizliyi Yaşadır; Dini – İradəsizlik Yaşadır.
 Din – Dünyasızlığı Yaşadır; Dini – Dünyasızlıq Yaşadır.
 Din – Həyatsızlığı Yaşadır; Dini – Həyatsızlıq Yaşadır.
 Din – İnsansızlığı Yaşadır; Dini – İnsansızlıq Yaşadır.
 Din – Ədalətsizliyi Yaşadır; Dini – Ədalətsizlik Yaşadır.
 Din – Həqiqətsizliyi Yaşadır; Dini – Həqiqətsizlik Yaşadır.
 Din – Şəri Yaşadır; Dini – Şər Yaşadır.
 Din – Mahiyyətsizliyi Yaşadır; Dini – Mahiyyətsizlik Yaşadır.

Din – Mənasızlığı Yaşadır; Dini – Mənasızlıq Yaşadır.
Din – İnamsızlığı Yaşadır; Dini – İnamsızlıq Yaşadır.

Mükafat – Cəza İnamsızlığı

Xeyirin Xeyirdən başqa Mükafatı yoxdur.

Din – Xeyiri cənnətlə mükafatlandırır.

Xeyiri mükafatlandırmaq – İnsandakı Mütləqiliyi inkar etməkdir.

İnsandakı Əzəliliyi inkar etməkdir.

İnsandakı Əbədiliyi inkar etməkdir.

İnsandakı Sonsuzluğu inkar etməkdir.

İnsandakı Kamilliyi inkar etməkdir.

İnsandakı Sabitliyi inkar etməkdir.

İnsandakı Azadlığı inkar etməkdir.

İnsandakı Bütövlüyü inkar etməkdir.

İnsandakı İmkani inkar etməkdir.

İnsandakı Dünyalığı inkar etməkdir.

İnsandakı Həyatlığı inkar etməkdir.

İnsandakı İnsanlığı inkar etməkdir.

İdrakı inkar etməkdir. Mənəviyyatı inkar etməkdir. İradəni inkar etməkdir. Ədaləti inkar etməkdir. Həqiqəti inkar etməkdir. Xeyiri inkar etməkdir.

İnsana İnamı inkar etməkdir.

Din – Xeyiri cənnətlə mükafatlandırır, hürü-pəri nəşəsiylə faydalandırır; – əslində Xeyiri özümsüzləşdirir.

Şərin Şərdən böyük Cəzası yoxdur.

Din – Şəri cəhənnəmlə cəzalandırır, Şərə əzabkeşlik Aqibəti qazandırır; Şəri cəzalandırmaqla Din – Şəri yaşadır əslində.

Din – Xeyiri mükafatla alçaldır, Şəri cəzayla yüksəldir.

Şərin cəhənnəm Əzabı – Şərin Yüksəlməsidir.

Mütləqləşməsidir. Mahiyyətləşməsidir. Mənəlaşmasıdır. Əzəliləşməsidir. Əbədiləşməsidir. Sonsuzlaşmasıdır. Həyatlaşmasıdır. Dünyalaşmasıdır.

Şəri Mahiyyətə Xeyirə bərabər tutmaqdır.

Əslində isə Şər – Mahiyyətsizdir. Mənasızdır. Dünyasızdır. Həyatsızdır.

Mahiyyətsiz olduğundan Gerçəkliyə uyğundur.

Mənasız olduğundan Gerçəkliyə uyğundur.

Dünyasız olduğundan Gerçəkliyə uyğundur.

Həyatsız olduğundan Gerçəkliyə uyğundur.

Xeyir – Gerçəkliyi ötür – Şərə qarşı durur.

Gerçəklikdə Əzab Xeyirə düşür, Nəşə – Şərə.

Cəza Xeyirə düşür, Mükafat – Şərə.

Xeyirin Gerçəklik səviyyəsi yoxdur.

Şərin Gerçəklikdən başqa səviyyəsi yoxdur.

Xeyiri cənnətlə mükafatlandırmaq – onu cəzalandırmaqdır əslində.

Şəri cəhənnəmlə cəzalandırmaq – onu mükafatlandırmaqdır əslində.

Hər ikisi – İnsana İnamsızlıqdır.

Yalançı İnam İnamsızlığı

Din – Yalançı İnamdır.

Mütləqsiz Mütləqilikdir. Mahiyyətsiz Mahiyyətdir.

Mənasız Mənadır. Təməlsiz Təməldir. İdraksız İdrakdır.

Mənəviyyətsiz Mənəviyyətdir. İradəsiz İradədir.

Dünyalıqsız Dünyadır. Həyatlıqsız Həyatdır. Ədalətsiz Ədalətdir. Həqiqətsiz Həqiqətdir. Xeyirsiz Xeyirdir.

Din – Yalana İnamdır.

Yalançı Mahiyyətə İnamdır. Yalançı Mənaya İnamdır.

Yalançı Əzəliyə İnamdır. Yalançı Əbədiliyə İnamdır.

Yalançı Sonsuzluğa İnamdır. Yalançı Kamilliyə İnamdır.

Yalançı Sabitliyə İnamdır. Yalançı Azadlığa İnamdır.

Yalançı Bütövlüyə İnamdır.

Yalançı İmkana İnamdır. Yalançı Dünyalığa İnamdır.

Yalançı Həyatlığa İnamdır. Yalançı İnsanlığa İnamdır.

Yalançı İdraka İnamdır. Yalançı Mənəviyyətə İnamdır.

Yalançı İradəyə İnamdır. Yalançı Ədalətə İnamdır.
 Yalançı Həqiqətə İnamdır. Yalançı Xeyirə İnamdır.
 Din – Həqiqətə qarşı İnamsızlıqdır.
 Həqiqi Mahiyyətə qarşı İnamsızlıqdır.
 Həqiqi Mənaya qarşı İnamsızlıqdır.
 Həqiqi Əzəliliyə qarşı İnamsızlıqdır.
 Həqiqi Əbədiliyə qarşı İnamsızlıqdır.
 Həqiqi Sonsuzluğa qarşı İnamsızlıqdır.
 Həqiqi Kamilliyə qarşı İnamsızlıqdır.
 Həqiqi Sabitliyə qarşı İnamsızlıqdır.
 Həqiqi Azadlığa qarşı İnamsızlıqdır.
 Həqiqi Bütövlüyə qarşı İnamsızlıqdır.
 Həqiqi İmkana qarşı İnamsızlıqdır.
 Həqiqi Dünyalığa qarşı İnamsızlıqdır.
 Həqiqi Həyatlığa qarşı İnamsızlıqdır.
 Həqiqi İnsanlığa qarşı İnamsızlıqdır.
 Həqiqi İdraka qarşı İnamsızlıqdır.
 Həqiqi Mənəviyyətə qarşı İnamsızlıqdır.
 Həqiqi İradəyə qarşı İnamsızlıqdır.
 Həqiqi Ədalətə qarşı İnamsızlıqdır.
 Həqiqi Xeyirə qarşı İnamsızlıqdır.
 Din – Yoxluğa İnamdır; Varlığa qarşı İnamsızlıqdır.
 Mütləq Yoxluğuna İnamdır – Mütləq Varlığına İnamsızlıqdır.
 Mahiyyət Yoxluğuna İnamdır – Mahiyyət Varlığına İnamsızlıqdır.
 Məna Yoxluğuna İnamdır – Məna Varlığına İnamsızlıqdır.
 Əzəlilik Yoxluğuna İnamdır – Əzəlilik Varlığına İnamsızlıqdır.
 Əbədilik Yoxluğuna İnamdır – Əbədilik Varlığına İnamsızlıqdır.
 Sonsuzluq Yoxluğuna İnamdır – Sonsuzluq Varlığına İnamsızlıqdır.
 Kamillik Yoxluğuna İnamdır – Kamillik Varlığına İnamsızlıqdır.

Sabitlik Yoxluğuna İnamdır – Sabitlik Varlığına İnamsızlıqdır.

Azadlıq Yoxluğuna İnamdır – Azadlıq Varlığına İnamsızlıqdır.

Bütövlük Yoxluğuna İnamdır – Bütövlük Varlığına İnamsızlıqdır.

İmkan Yoxluğuna İnamdır – İmkan Varlığına İnamsızlıqdır.

Dünyalıq Yoxluğuna İnamdır – Dünyalıq Varlığına İnamsızlıqdır.

Həyatlıq Yoxluğuna İnamdır – Həyatlıq Varlığına İnamsızlıqdır.

İnsanlıq Yoxluğuna İnamdır – İnsanlıq Varlığına İnamsızlıqdır.

İdrak Yoxluğuna İnamdır – İdrak Varlığına İnamsızlıqdır.

Mənəviyyat Yoxluğuna İnamdır – Mənəviyyat Varlığına İnamsızlıqdır.

İradə Yoxluğuna İnamdır – İradə Varlığına İnamsızlıqdır.

Ədalət Yoxluğuna İnamdır – Ədalət Varlığına İnamsızlıqdır.

Həqiqət Yoxluğuna İnamdır – Həqiqət Varlığına İnamsızlıqdır.

Xeyir Yoxluğuna İnamdır – Xeyir Varlığına İnamsızlıqdır.

Din – İnamsızlıq İnamıdır əslində.

VII. İNAM İDRAKİLİYİ

İnsana İnam

İnam – İdraklıdır.

İdrak – İnamlıdır.

İdrakdan məhrum olan İnam – İnamsızlıqdır əslində.

İnamdan məhrum olan İdrak – İdraksızlıqdır əslində.

Yalnız İdraklı İnam – İnamdır.

Yalnız İnamlı İdrak – İdraktır.
 İdrakın Tələbinə cavab verməyən İnam – İnamsızlıqdır.
 İnama Yüksəlməyən İdrak – İdraksızlıqdır.
 İnsana İnam – İnsandakı Mütləqə İdraklı İnamdır.
 İnsandakı Əzəliliyə İdraklı İnamdır.
 İnsandakı Əbədiliyə İdraklı İnamdır.
 İnsandakı Sonsuzluğa İdraklı İnamdır.
 İnsandakı Kamilliyə İdraklı İnamdır.
 İnsandakı Sabitliyə İdraklı İnamdır.
 İnsandakı Azadlığa İdraklı İnamdır.
 İnsandakı Bütövlüyə İdraklı İnamdır.
 İnsandakı İmkana İdraklı İnamdır.
 İnsandakı Dünyalığa İdraklı İnamdır.
 İnsandakı Həyatlığa İdraklı İnamdır.
 İnsandakı İnsanlığa İdraklı İnamdır.
 İnsandakı Ədalətə İdraklı İnamdır.
 İnsandakı Həqiqətə İdraklı İnamdır.
 İnsandakı Xeyirə İdraklı İnamdır.
 İdraka İdraklı İnamdır.
 Mənəviyyata İdraklı İnamdır.
 İradəyə İdraklı İnamdır.
 İnsani Mahiyyətə İdraklı İnamdır.
 İnsanın Aqibət Sahibliyinə İnamdır.
 Onun Şəraitdən Üstün olmasına İdraklı İnamdır.
 Mühitdən Üstün olmasına İdraklı İnamdır.
 Cəmiyyətdən Üstün olmasına İdraklı İnamdır.
 Kamilləşmə, Mütləqləşmə siqlətinə İdraklı İnamdır.
 İnamsızlıq – İdraksızlıqdır əslində, İdraksızlıq – İnamsız-
 lıqdır.
 İnsandakı Mütləqə inanmamaq – İdraksızlıqdır.
 İnsandakı Mütləqi dərk etməmək – İnamsızlıqdır.
 İnsandakı Əzəliliyə inanmamaq – İdraksızlıqdır.
 İnsandakı Əzəliliyi dərk etməmək – İnamsızlıqdır.
 İnsandakı Əbədiliyə inanmamaq – İdraksızlıqdır.

İnsandakı Əbədiliyi dərk etməmək – İnamsızlıqdır.
İnsandakı Sonsuzluğa inanmamaq – İdraksızlıqdır.
İnsandakı Sonsuzluğu dərk etməmək – İnamsızlıqdır.
İnsandakı Kamilliyə inanmamaq – İdraksızlıqdır.
İnsandakı Kamilliyi dərk etməmək – İnamsızlıqdır.
İnsandakı Sabitliyə inanmamaq – İdraksızlıqdır.
İnsandakı Sabitliyi dərk etməmək – İnamsızlıqdır.
İnsandakı Azadlığa inanmamaq – İdraksızlıqdır.
İnsandakı Azadlığı dərk etməmək – İnamsızlıqdır.
İnsandakı Bütövlüyə inanmamaq – İdraksızlıqdır.
İnsandakı Bütövlüyü dərk etməmək – İnamsızlıqdır.
İnsandakı İmkana inanmamaq – İdraksızlıqdır.
İnsandakı İmkani dərk etməmək – İnamsızlıqdır.
İnsandakı Dünyalığa inanmamaq – İdraksızlıqdır.
İnsandakı Dünyalığı dərk etməmək – İnamsızlıqdır.
İnsandakı Həyatlığa inanmamaq – İdraksızlıqdır.
İnsandakı Həyatlığı dərk etməmək – İnamsızlıqdır.
İnsandakı İnsanlığa inanmamaq – İdraksızlıqdır.
İnsandakı İnsanlığı dərk etməmək – İnamsızlıqdır.
İdraka İnanmamaq – İdraksızlıqdır.
İdrakı Dərk etməmək – İnamsızlıqdır.
Mənəviyyata İnanmamaq – İdraksızlıqdır.
Mənəviyyatı Dərk etməmək – İnamsızlıqdır.
İradəyə İnanmamaq – İdraksızlıqdır.
İradəni Dərk etməmək – İnamsızlıqdır.
Ədalətə İnanmamaq – İdraksızlıqdır.
Ədaləti Dərk etməmək – İnamsızlıqdır.
Həqiqətə İnanmamaq – İdraksızlıqdır.
Həqiqəti Dərk etməmək – İnamsızlıqdır.
Xeyirə İnanmamaq – İdraksızlıqdır.
Xeyiri Dərk etməmək – İnamsızlıqdır.
İnam – İdraklı olduğu dərəcədə – İnamdır.
İdrak – İnamlı olduğu dərəcədə – İdrakdır.

Mütləqə İnam

Mütləqə İnam – Dünyanın, Həyatın, İnsanın – Dünyadan, Həyatdan, İnsandan Böyük, Yüksək olan Mahiyyətinə, Mənasına İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Ötərilikdən Artıq, Böyük, Yüksək olan Əzəliliyə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Keçicilikdən Artıq, Böyük, Yüksək olan Əbədiyyə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Sonluluqdan Artıq, Böyük, Yüksək olan Sonsuzluğa İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Qeyri-Kamillikdən Artıq, Böyük, Yüksək olan Kamilliyə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Dəyişkənlikdən Artıq, Böyük, Yüksək olan Dəyişməzliyə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Zərurətdən Artıq, Böyük, Yüksək olan Azadlığa İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Ziddiyyətdən Artıq, Böyük, Yüksək olan Bütövlüyə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Gerçəklikdən Artıq, Böyük, Yüksək olan İmkana İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Mütləq Ədalətə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Mütləq Həqiqətə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Mütləq Xeyirə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Mütləq İdraka İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Mütləq Mənəviyyəyə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Mütləq İradəyə İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Dünyadan Artıq, Böyük, Yüksək olan Dünyalığa İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.
Mütləqə İnam – Həyatdan Artıq, Böyük, Yüksək olan Həyatlığa İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – İnsandan Artıq, Böyük, Yüksək olan İnsanlığa İnamdır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqə İnam – Mütləqilik Ölçüsü yaradır – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

O, Nisbi Ədalətə inanmır – Mütləq Ədalətə inanır.

Nisbi Həqiqətə inanmır – Mütləq Həqiqətə inanır.

Nisbi Xeyirə inanmır – Mütləq Xeyirə inanır.

Nisbi İnama inanmır – Mütləq İnama inanır.

Nisbi Mənəviyyata inanmır – Mütləq Mənəviyyata inanır.

Nisbi İradəyə inanmır – Mütləq İradəyə inanır.

Mütləqə İnam – Mütləq Nikbinlik yaradır; – İdrakla Təsdiqlənən, İdrakı Təsdiqləyən.

Mütləqiliyə malik olan Varlığa zaval yoxdur; o, məhv olmaz – daim Yaşar.

Mütləq Dünyalığa malik olan Dünyaya zaval yoxdur; o, məhv olmaz – daim Yaşar.

Mütləq Həyatlığa malik olan Həyata zaval yoxdur; o, məhv olmaz – daim Yaşar.

Mütləq İnsanlığa malik olan İnsana zaval yoxdur; o, məhv olmaz – daim Yaşar. Əzəliliyə zaval yoxdur; o, məhv olmaz – daim Yaşar. Əbədiliyə zaval yoxdur; o, məhv olmaz – daim Yaşar.

Sonsuzluğa zaval yoxdur; o, məhv olmaz – daim Yaşar.

Kamilliyə zaval yoxdur; o, məhv olmaz – daim Yaşar.

Ədalətə zaval yoxdur; o, məhv olmaz – daim Yaşar.

Həqiqətə zaval yoxdur; o, məhv olmaz – daim Yaşar.

Xeyirə zaval yoxdur; o, məhv olmaz – daim Yaşar.

Mütləqə İnam – İnsanın Kamilləşməsinə, Mütləqləşməsinə İnam yaradır – İdrakla Təsdiqlənən, İnamı Təsdiqləyən.

Özündə Mütləqilik gəzdirən İnsan – Kamilləşməyə, Mütləqləşməyə qadirdir.

İnam – Qadir İdrak deməkdir; – İdrak – Qadir İnam deməkdir əslində.

İnam – Fəlsəfə

Fəlsəfə – Dünyanın, Həyatın, İnsanın Mahiyyətini, Mənasını dərk edir.

İnam – Dünyanın, Həyatın, İnsanın Mahiyyətini, Mənasına qovuşur, onunla Bir olur, onu Aqibətə çevirir.

Mahiyyəti dərk etmək – Mahiyyətə qovuşmaq üçündür əslində.

Fəlsəfə – İnam üçündür əslində.

Mahiyyətin Dərki Mahiyyətə Qovuşmaya aparan Yoldur.

İnam Fəlsəfədən ayrılanda – Mahiyyətdən ayrılır.

Fəlsəfə İnamdan ayrılanda – Məqsəddən ayrılır.

İnamı Fəlsəfədən ayırıblar – Həqiqətsizləşdiriblər.

Fəlsəfəni İnama qarşı qoyublar – Azdırıblar.

Fəlsəfəyə əsaslanan İnam gərək idi.

İnama əsaslanan Fəlsəfə gərək idi.

Peyğəmbərlik – Mütləqilik Carıdır; O, Fəlsəfi Həqiqətdən gəlir.

Fəlsəfə – İnamın Yeridir. İnam – Fəlsəfənin Göyüdür.

İnam Fəlsəfəsi – Fəlsəfi İnam Yaranmalıydı.

İndiyə qədər İnam olmamışdı.

Din – İnamı əvəz eləmişdi.

İndi İnam yaranıb, bu səbəbdən də İnam Fəlsəfəsi yarandı.

22 Ümid günü, Günəş Ayı, 16-cı il. Bakı.

(Mart, 1994-cü il).

TƏMƏL
(İyirmi Beşinci Müqəddəs Kitab)

1. TƏMƏLSİZLİK

Dünyanı Təməlsizləşdirirlər; Mahiyyətsizləşdirirlər, Mənasızlaşdırırlar Zamançılar.

Təməlsizlik Fəlsəfəsi yaradırlar, – Təməlsiz Fəlsəfə yaradırlar; Fəlsəfəni Mahiyyətsizləşdirirlər, Mənasızlaşdırırlar.

Dünyanı cismaniliyə, heyvaniliyə bərabər sayırlar; cəfəngiyətə, xurafata bağlayırlar.

Materializm adıyla, pozitivizm adıyla, freydçilik adıyla, nitsşeçilik adıyla, ekzistensializm adıyla, dinçilik adıyla **Fəlsəfəsizlik Fəlsəfəsi yaradırlar.**

Həyatı Təməlsizləşdirirlər; Mahiyyətsizləşdirirlər, Mənasızlaşdırırlar Zamançılar.

Həyatı Mahiyyətdən ayırırlar; Mahiyyətsiz Həyat Fəlsəfəsi yaradırlar; – Həyatı Həyatsızlaşdırırlar.

İnsanı Təməlsizləşdirirlər; Mahiyyətsizləşdirirlər, Mənasızlaşdırırlar Zamançılar.

Onu özündən ayırırlar, cismaniliyə, heyvaniliyə, cəfəngiyətə, xurafata bərabər sayırlar – İnsansızlaşdırırlar.

Təməlsizlik qururlar.

Dünyasızlıq, Həyatsızlıq, İnsansızlıq qururlar.

Mənasızlıq Fəlakəti qururlar.

2. DÜNYANIN TƏMƏLİ

Dünyanın Təməli – Mütləq Mənadır.

Dünya – özündən, öz Təməmindən yaranıb.

Dünya – öz Dünyalığından yaranıb.

Dünyanın Dünyalığı – Təməli, Mahiyyəti, Mənası **Əzəlidir**; yəni onun əvvəli yoxdur; o, **həmişə olub** – Dünyanın yox olan vaxtı olmayıb; bu səbəbdən də o, Yaradılmayıb.

Həmişə Var olan – yaradılmaz.

Dünyanın Dünyalıq boyda Özümlüyü Var.

Dünyanın Özümlüyü Əbədidir; – yəni onun sonu yoxdur; o, **həmişə olacaq.**

Dünyanın yox olan vaxtı olmayacaq.

Yox olmayanı yaratmaq olmaz.

Dünyalıq Əbədidir; Dünyanın Təməli, Mahiyyəti, Mənası Əbədidir; – Əbədi olanı yaratmaq olmaz.

Əbədi olan özündən yaranır.

Özündən yaranan – yaradılmaz.

Dünyanın əbədi Özümlüyü, Dünyalığı var.

Dünyanın Təməli, Mahiyyəti, Mənası Sonsuzdur; – yəni Dünyalığın həddi yoxdur, Səddi yoxdur.

Həddi olmayanı, Səddi olmayanı yaratmaq olmaz.

Dünya Özündən, öz Sonsuz Təməmindən yaranıb.

Dünyanın Sonsuz Özümlüyü– Dünyalığı var.

Dünya öz Kamil Təməmindən, Mahiyyətindən, Mənasından yaranıb.

Öz Təməmindən yarananı yaratmaq olmaz.

Dünyanın Kamil Özümlüyü – Dünyalığı var.

Dünya Dünyalığı – Əzəliliyi, Əbədiliyi, Sonsuzluğu, Kamilliyi yaşadır.

Dünyada Dünyadakılar yaşayır – Mahiyyətin, Mənanın Təzahürləri – nisbilər, ötərilər, keçicilər, sonlular, qeyri–kamillər.

Təzahürlər dəyişir, köhnəlir, yox olur; Mahiyyət dəyişmir, köhnəlmir, yox olmur, təzə Təzahürlər yaradır.

Dünyadakılar gedir, Dünya qalır; – çünki Dünyalıq qalır – Mahiyyət qalır, Məna qalır.

Dünyadakılar Dünyada qalmır;

Dünyalıq Dünyada qalır.

Təməl Dünyanı yaşadır.

3. HƏYATIN TƏMƏLİ

Həyatın Təməli – Həyatlıqdır; Mütləq Məna, Mahiyyətdir.

Mütləqilik – Əzəlilik, Əbədilik, Sonsuzluq, Kamillikdir.

Həyatı Həyatlıq yaşadır – Əzəlilik, Əbədilik, Sonsuzluq, Kamillik.

Həyatlıq Əzəlidir – onun əvvəli yoxdur; Yox olan vaxtı olmayıb, – o, həmişə var olub.

Həyatlıq – Həyatın Əzəli Özümlüyüdür; Həyat özündən – öz Həyatlığından yaranıb.

Həyatı Əzəlilik yaşadır.

Həyatın Əzəli Həyatlığı var.

Həyatda Əzəlilik yaşayır.

Həyatda həm də Ötərilər – Təzahürlər yaşayır.

Ötərilər ötür, – Mahiyyət, Məna qalır.

Ötərilik ötür – Əzəlilik qalır.

Həyatdakılar gedir – Təməli Əzəli olan Həyat qalır.

Həyatda Həyatlıq yaşayır.

Həyatlıq – Həyatı yaşadır.

Həyatda Əzəli Həyatlıq yaşayır.

Həyatlıq – Əbədidir; onun sonu yoxdur, olmayacaq.

Həyat – özündən, öz Əbədi Həyatlığından yaranıb.

Həyatda Mahiyyətin, Mənanın Təzahürləri – *Keçicilər* yaşayır;

Keçicilər keçir – Mahiyyət qalır, Məna qalır.

Həyatda Əbədilik yaşayır.

Əbədilik – Həyatı yaşadır.

Həyatlıq adlı Həyat Təməli Sonsuzdur – Hədsizdir, Sədsizdir.

Həyat öz Sonsuz Mahiyyətindən, Mənasından yaranıb.

Həyatda Sonlular, Hədlilər, Sədlilər yaşayır.

Sonlular Sona çatır; Həyatın Həddi yoxdur, Səddi yoxdur; çünki Həyatlıq adlanan Təməlin, Mahiyyətin, Mənanın Həddi yoxdur, Səddi yoxdur.

Həyatda Sonsuz Həyatlıq yaşayır.

Həyatı Sonsuz Həyatlıq yaşadır.

Həyatın Təməli özündəndir.

Həyatın Həyatlıq adlı Sonsuz Təməli var; Həyatın Həyatlıq adlı Sonsuz Özümlüyü var.

Özündən Yaranan – Yaradılmaz.

Həyatlıq adlı Həyat Təməli Kamildir.

Həyat Həyatlıq adlı Kamil Təməldən yaranıb.

Həyatda Qeyri-Kamillər; Mahiyyət, Məna Təzahürləri yaşayır.

Qeyri-Kamillər gedir, Kamillər qalır.

Həyat özündə Kamil Həyatlığı yaşadır.

Həyatı Kamil Həyatlıq yaşadır.

Həyat Mütləq Təməl üstə durur.

4. İNSANIN TƏMƏLİ

İnsanın Təməli – İnsanlıqdır; İnsanlıq – İnam, İdrak, Mənəviyyət, İradə Birliyidir.

İnsan – öz İnsanlıq adlı Özümlüyündən yaranıb...

İnsanı İnsanlıq yaşadır.

İnsan özündə İnsanlığı yaşadır.

İnsanilik Adamdan üstündür.

Adam ötürüdür; İnsanlıq – Əzəli.

Adam Keçicidir; İnsanlıq – Əbədi.

Adam sonludur; İnsanlıq – Sonsuz.

Adam qeyri-kamildir; İnsanlıq – Kamil.

Adam İnsanlığa çatmaq üçün özünü təzədən yaratmalıdır.

İnsanın Təməli – Daxildədir, Dərindədir.

İnsan – İnsanlığın Təzahürüdür, həm də daxilində Mütləq gəzdirəndir.

İnsandakı İnsanlıq dərindədir; – Adamlıq üzdədir; xalislilik, insanlıq dərindədir; – naqislik, heyvanlıq üzdədir.

İndiki Səthilər naqisliyi, heyvanlığı “dərində tapırlar”, çünki üzdəkiləri dərinlik sayırlar: əslində isə adamdakı heyvan zahirdədir; adamdakı İnsan daxildə...

Daxilə endikcə İnsanlıq görünür, zahirdə dayandıqca heyvanlıq.

Bəşər səthi yaşayıb, bu səbəbdən də naqis yaşayıb. İnsan özünə çatmayıb, yetməyib, özündən aşağı yaşayıb, səthi şüur isə üzdəkini Mahiyyət sayıb, şəhvətdə İnsanlıq görüb, qorxuda İnsanlıq görüb – Əslində İnsandan uzaq düşüb.

Üzdə Mahiyyət axtarıb, Dayazlıqda Dərinlik axtarıb; İnsanı Təməlindən ayırıb.

İnsan öz İnsanlığından – İnam, İdrak, Mənəviyyət, İradə Birliyindən, ***Halından, Tələbindən*** yaranıb.

İnsanı İnsan eləyən, başqa canlılardan Fərqləndirən, Ayıran, onu Özünə çatdıran – İnamdır;

İnsan – İnam Yönlü Varlıqdır.

İnsanı İnsan eləyən, başqa canlılardan Fərqləndirən, Ayıran, onu Özünə çatdıran – İdrakdır;

İnsan – İdraklı Varlıqdır.

İnsanı İnsan eləyən, başqa canlılardan Fərqləndirən, Ayıran, onu Özünə çatdıran – Mənəviyyətdir;

İnsan – Dünyada yeganə Vicdanlı canlıdır.

İnsanı İnsan eləyən, başqa canlılardan Fərqləndirən, Ayıran, onu Özünə çatdıran – İradədir;

İnsan – Dünyada yeganə İradəli canlıdır.

İnsan Ruhani Varlıqdır.

Onun Mahiyyətə çatmaq imkanı var.

Bu imkanın gerçəkləşməsi Kamillik yaradır.

5. XALQIN TƏMƏLİ

Xalqın Təməli – Fərddir.

Xalq – Fərd Mahiyyətindən, Mənasından yaranıb.

Fərd Özünəməxsusluğunda, Bənzərsizliyində Xəlqi Mahiyyətə yaşayır.

Xalq Varlığının Mahiyyəti, Mənası – Fərdiyyətdir.

Xalq – Fərd Təməli üzərində Yüksəlir.

Fərd Özünəməxsusluğunda, Bənzərsizliyində Xəlqi İnamə yaşayır.

Özünəməxsusluq, Bənzərsizlik Xəlqi İnamı yaşadır.

Fərd Özünəməxsusluğunda, Bənzərsizliyində Xəlqi İdrakə yaşayır.

Özünəməxsusluq, Bənzərsizlik Xəlqi İdrakı yaşadır.

Fərd Özünəməxsusluğunda, Bənzərsizliyində Xəlqi Mənəviyyətə yaşayır.

Özünəməxsusluq, Bənzərsizlik Xəlqi Mənəviyyəti yaşadır.

Fərd Özünəməxsusluğunda, Bənzərsizliyində Xəlqi İradəə yaşayır.

Özünəməxsusluq, Bənzərsizlik Xəlqi İradəni yaşadır.

Fərd yetişib Xalq olur.

Xalq Fərd yetkinliyindən yaranır.

Fərd Yetkinliyi – Fərdlər Birliyi yaradır: – Özünəməxsuslar, Bənzərsizlər Birliyi yaranır; Xalq – Özünəməxsusluğu, Bənzərsizliyi yaşadır.

Xalq – Özünəməxsuslar, Bənzərsizlər Birliyi deməkdir əslində.

Xəlqi Birlik – Özünəməxsusluqdan, Bənzərsizlikdən yaranır.

Hamılaşma – Xalqlaşmaya qarşıdır.

Fərdiyyətə qarşı çevrilmiş İnam – İnamsızlıqdır.

Fərdiyyətə qarşı çevrilmiş İdrak – İdraksızlıqdır.

Fərdiyyətə qarşı çevrilmiş Mənəviyyət – Mənəviyyətsizliqdır.

Fərdiyyətə qarşı çevrilmiş İradə – İradəsizlikdir.

Fərdi İnam Böyüyüb Xəlqi İnam olur.

Fərdi İdrak Böyüyüb Xəlqi İdrak olur.
Fərdi Mənəviyyat Böyüyüb Xəlqi Mənəviyyat olur.
Fərdi İradə Böyüyüb Xəlqi İradə olur.

Fərd Böyüyüb Xalq olur.

Fərd toxumundan Xalq Ağacı Bitir.
Fərdsizlər Birliyi olmur – Fərdsizlər cəmi olur.
Xəlqi Zənginlik – Fərdi Zənginlikdir əslində.

Xalqa Yetməyən Fərd – Fərdsizlikdir;

Fərddən Yetirilməyən Xalq – Xalqsızlıqdır.

6. CƏMIYYƏTİN TƏMƏLİ

Cəmiyyətin Təmali – Ağalıqdır.

Cəmiyyət Ağalıq Təməlsizliyindən yaranıb.

Ağalıq İnsanlığa qarşıdır.

İnsan üzərində Ağalıq – İnsansızlıqdır əslində.
İnam üzərində Ağalıq – İnamsızlıqdır əslində.
İdrak üzərində Ağalıq – İdraksızlıqdır əslində.
Mənəviyyat üzərində Ağalıq – Mənəviyyatsızlıqdır əslində.
İradə üzərində Ağalıq – İradəsizlikdir əslində.

Ağalıq – Mahiyyətə, Mənaya qarşıdır.

Əzəli Ağalıq olmur.

Əbədi Ağalıq olmur.

Sonsuz Ağalıq olmur.

Kamil Ağalıq olmur.

Ağalıq Ədaləti olmur.

Ağalıq Həqiqəti olmur.

Ağalıq Xeyiri olmur.

Cəmiyyət Fərdiyyətə qarşıdır; Xalqa qarşıdır; Fərd üzərində Ağalıqdır, Xalq üzərində Ağalıqdır; Özünəməxsusluğa, Bənzərsizliyə qarşıdır; Özünəməxsusluq, Bənzərsizlik Birliyinə qarşıdır.

Ağalığı yaşadan əsarətdir.

Cəmiyyət – əsarət üstə qurulub.

Cəmiyyət – *İnam əsarəti yaradır*; –
əsarət İnamı yaradır.
İdrak əsarəti yaradır; –
əsarət İdrakı yaradır.
Mənəviyyət əsarəti yaradır; –
əsarət Mənəviyyəti yaradır.
İradə əsarəti yaradır; –
əsarət İradəsi yaradır.
Xeyir əsarəti yaradır; –
əsarət “Xeyri” yaradır.
Ədalət əsarəti yaradır; –
əsarət “Ədaləti” yaradır.
Həqiqət əsarəti yaradır; –
əsarət “Həqiqəti” yaradır.

Ağalıqdan Təbəqəlik yaranır; Təbəqəlikdən – Özgələşmə;
Özgələşmədən – Yadlar cəmi...

Təməlsizlik üstə qurulan cəmiyyət – qurula-qurula dağılır.
Adamlıqdan yaranan – İnsanlığa yaramır.

7. TARİXİN TƏMƏLİ

Tarixin Təməli – Zordur.

Tarix Zor üstündə qurulub.

Zor – ölkələr Fəth eləyib, Dövlətlər, Səltənətlər qurub, xani-
manlar dağıdıb, qan töküüb; Qalibləri yüksəldib, Məğlubları
alçaldıb; Zor – Adamı əyib, Adam Zora baş əyib; tarix Zorlular
meydanı olub, Zoru Təsdiq edib.

Zor İnama sahib olub; – Zora İnam Yaranıb – Zor İnamı
yaranıb.

Zor İdraka sahib olub; – İdrak Zora xidmət eləyib – Zor
İdrakı yaranıb.

Zor Mənəviyyətə sahib olub; – Mənəviyyət Zora xidmət
eləyib – Zor Mənəviyyəti yaranıb.

Zor İradəyə sahib olub; – İradə Zora xidmət eləyib – Zor İradəsi yaranıb.

Zor – İnamı İnamsızlaşdırıb.

– **İdrakı İdraksızlaşdırıb.**

– **Mənəviyyatı Mənəviyyatsızlaşdırıb.**

– **İradəni İradəsizləşdirib.**

Zor Zülm yaradıb – **Zor Ədaləti** yaranıb.

Zor Şər yaradıb – **Zor Xeyiri** yaranıb.

Zor Yalan yaradıb – **Zor Həqiqəti** yaranıb.

Tarix – Adamlıq Aqibəti olub; – İnsanlıq Aqibəti olmayıb.

Nisbilik Aqibəti olub; – Mütləqilik Aqibəti olmayıb.

Mahiyyətə xidmət eləməyib – **Təzahürə** xidmət eləyib.

Əzəliyə xidmət eləməyib – **Ötəriləyə** xidmət eləyib.

Əbədiyə xidmət eləməyib – **Keçiciliyə** xidmət eləyib.

Sonsuzluğa xidmət eləməyib – **Sonluluğa** xidmət eləyib.

Kamilliyə xidmət eləməyib – **Qeyri-Kamilliyə** xidmət eləyib.

Tarix – Zorçuluq olub, Ruhçuluq olmayıb.

Ruhçular tarix boyu Zorçularla döyüşüb; **Tarix Ruhçular Faciəsi törədib – Amansız, Aramsız.**

Tarix – Zorçular meydanında Ruhçulara divan tutub...

Ruhçular Tarixlə döyüşüblər.

Zaman Dəyişib, Mühit Dəyişib, Şərait Dəyişib, əsrlər biri-birini əvəz edib, Tarix – Zorçuluğundan dönməyib.

Bəşər öz Tarixi Aqibətindən Ruhani Aqibətinə keçməlidir; Ruh Zoru əyməlidir – Adam İnsanlaşmalıdır.

8. İNAMIN TƏMƏLİ

İnamın Təməli – Mütləqdir.

İnam – Əzəliliyin, Əbədiliyin, Sonsuzluğun, Kamilliyin Təsdiqidir; – Təzahürlərin Mahiyyətini, Hadisələrin Mənasını ifadə eləyir.

Nisbilik İnamı olmur – Mütləqilik İnamı olur.

Ötərilik İnamı olmur – Əzəlilik İnamı olur.

Keçicilik İnamı olmur – Əbədilik İnamı olur.
Sonluluq İnamı olmur – Sonsuzluq İnamı olur.
Qeyri-Kamillik İnamı olmur – Kamillik İnamı olur.
Nisbi İnam olmur – Mütləq İnam olur.
Ötəri İnam olmur – Əzəli İnam olur.
Keçici İnam olmur – Əbədi İnam olur.
Sonlu İnam olmur – Sonsuz İnam olur.
Qeyri-Kamil İnam olmur – Kamil İnam olur.

İnam – Mütləqilik üstə qurulan Aqibət yaradır.

Əzəlilik üstə qurulan Aqibət yaradır.
Əbədilik üstə qurulan Aqibət yaradır.
Sonsuzluq üstə qurulan Aqibət yaradır.
Kamillik üstə qurulan Aqibət yaradır.

İnam – Dünyaya Dünyalığın gözüylə, Həyata Həyatlığın gözüylə, İnsana İnsanlığın gözüylə, Təzahürlərə Mahiyyətin, Hadisələrə Mənanın gözüylə baxır; Ötəridəki Əzəlini, Keçicidəki Əbədini, Sonludakı Sonsuzu, Qeyri-Kamildəki Kamili görür.

İnam – Gerçəkliyi ötür; Zamanı Mühiti, Şəraitini ötür.

Zaman səviyyəsində İnam olmur.
Mühit səviyyəsində İnam olmur.
Şərait səviyyəsində İnam olmur.
Cəmiyyət səviyyəsində İnam olmur.

İnam – Mütləqilik Tələbidir.

- Mütləq Ədalət Tələbidir.
- Mütləq Həqiqət Tələbidir.
- Mütləq Xeyir Tələbidir.
- Mütləq İdrak Tələbidir.
- Mütləq Mənəviyyət Tələbidir.
- Mütləq İradə Tələbidir.

İnam – Fikrin, Duyğunun, Əməlin Mütləqilik Yönüdür; – Mütləq Fikir, Mütləq Duyğu, Mütləq Əməl Tələbidir.

Mütləq Fikir – Mahiyyətə çatan Fikirdir.
Mütləq Duyğu – Mahiyyətə çatan Duyğudur.

Mütləq Əməl – Mahiyyətə çatan Əməldir.

***İnam – Mütləq Fikir, Mütləq Duyğu, Mütləq Əməl
Birliyidir.***

İnam – Mütləqiliyə əsaslanan İnsanlaşma Yoludur.

İnam – Mütləqilikdən yaranır, Mütləqiliyi yaşadır.

9. İDRAKIN TƏMƏLİ

İdrakın Təməli – İnamdır.

İdrak – İnamdan başlayır.

İnanmasan – Dərk etməzsən.

Dünyanın mövcudluğuna inanmasan – Dünyanı dərk etməzsən.

Həyatın mövcudluğuna inanmasan – Həyatı dərk etməzsən.

İnsanın mövcudluğuna inanmasan – İnsanı dərk etməzsən.

Dünyanın Mahiyyətinə, Mənasına inanmasan – Dünyanı dərk etməzsən.

Həyatın Mahiyyətinə, Mənasına inanmasan – Həyatı dərk etməzsən.

İnsanın Mahiyyətinə, Mənasına inanmasan – İnsanı dərk etməzsən.

Əzəliliyə inanmasan – Əzəliliyi dərk etməzsən.

Əbədiliyə inanmasan – Əbədiliyi dərk etməzsən.

Sonsuzluğa inanmasan – Sonsuzluğu dərk etməzsən.

Kamilliyə inanmasan – Kamilliyi dərk etməzsən.

İnamdan başlayan İdrak – İnamı Təsdiq edir.

İnamsızlıq – əslində İdraksızlıqdır.

İdrak – İnamlıdır; İnam – İdraklıdır.

İdrak İnamdan doğur, İnamı doğruldur.

İdrak – Mütləqiliyi doğruldur.

– Əzəliliyi doğruldur.

– Əbədiliyi doğruldur.

– Sonsuzluğu doğruldur.

– Kamilliyi doğruldur.

- Mütləq Ədaləti doğrudur.
- Mütləq Həqiqəti doğrudur.
- Mütləq Xeyiri doğrudur.
- Mahiyyəti doğrudur.
- Mənanı doğrudur.

İdrak – Cəfəngiyyətə qarşıdır; Cəfəngiyyət – İnamsızlıqdır əslində; İdrak – İnamsızlığa qarşıdır.

İdrak – Xülyaya qarşıdır; Xülya İnamsızlıqdır əslində; İdrak – İnamsızlığa qarşıdır.

İdrak – Yalana qarşıdır; Yalan – İnamsızlıqdır əslində; İdrak – İnamsızlığa qarşıdır.

İnamdan yaranan İdrak – İnamı yaşadır.

10. MƏNƏVİYYATIN TƏMƏLİ

Mənəviyyətin Təməli – Vicdandır.

Vicdan – Ədalət əsasında Yaşamaq Tələbidir.

– ***Həqiqət*** əsasında Yaşamaq Tələbidir.

– ***Xeyir*** əsasında Yaşamaq Tələbidir.

Vicdan – Dünyaya, Həyata, İnsana Ədalət əsasında Yanaşmaq Tələbidir.

Həqiqət əsasında Yanaşmaq Tələbidir.

Xeyir əsasında Yanaşmaq Tələbidir.

Vicdan Ədaləti, Həqiqəti, Xeyiri Yaşatmaq Tələbidir.

Vicdan – İnsanın özünə hakim olmaq Tələbidir; – Özünü Özünə tapşırması, yaşatması, yaratmasıdır.

Vicdan – İnsanın özündən asılılığıdır.

Vicdan – Mütləqilik Tələbidir.

– Əzəlilik Tələbidir.

– Əbədilik Tələbidir.

– Sonsuzluq Tələbidir.

– Kamillik Tələbidir.

– Dünyalıq Tələbidir.

– Həyatlıq Tələbidir.

- İnsanlıq Tələbidir.
- Mahiyyət Tələbidir.
- Məna Tələbidir.
- İnam Tələbidir.
- İdrak Tələbidir.

Mənəviyyat – Vicdandan yaranır; Vicdan – Mənəviyyatı yaşadır.

11. İRADƏNİN TƏMƏLİ

İradənin Təməli – Mənlikdir.

İradə – İnsanın Zaman Asılılığına qarşı durmasıdır.

– *Mühit Asılılığına qarşı durmasıdır.*

– *Şərait Asılılığına qarşı durmasıdır.*

– *Cəmiyyət Asılılığına qarşı durmasıdır.*

İradə – Mənliyin Təsdiqidir; o, Adamı İnsana çatdırır; Ədalətə çatdırır, Həqiqətə çatdırır, Xeyirə çatdırır; İnama, İdraka, Mənəviyyata çatdırır.

İnam İradəsi yaranır.

İdrak İradəsi yaranır.

Mənəviyyat İradəsi yaranır.

Ədalət İradəsi yaranır.

Həqiqət İradəsi yaranır.

Xeyir İradəsi yaranır.

İradə – İnsanın Kamilliyə yetmək Qətiyyətidir.

İradənin gücüylə Adam İnsan olur.

İdrak İradəsinin Gücüylə İnsan – Həqiqəti dərk edir.

İnam İradəsinin Gücüylə – Mütəqiliyə; Mənəviyyat İradəsinin Gücüylə Müqəddəsliyə çatır.

Ötəridə Əzəlini görmək – İdrak İradəsi əməlidir.

Keçicidə Əbədini görmək – İdrak İradəsi əməlidir.

Sonluda Sonsuzu görmək – İdrak İradəsi əməlidir.

Qeyri-Kamildə Kamili görmək – İdrak İradəsi əməlidir.

Dünyada Dünyalığı görmək – İdrak İradəsi əməlidir.

Həyatda Həyatlığı görmək – İdrak İradəsi əməlidir.

İnsanda İnsanlığı görmək – İdrak İradəsi Əməlidir.
Təzahürdə Mahiyyəti görmək – İdrak İradəsi Əməlidir.
Hadisədə Mənanı görmək – İdrak İradəsi Əməlidir.
Əzəliliyə Qovuşmaq – İnam İradəsi Əməlidir.
Əbədiyə Qovuşmaq – İnam İradəsi Əməlidir.
Sonsuzluğa Qovuşmaq – İnam İradəsi Əməlidir.
Kamilliyə Qovuşmaq – İnam İradəsi Əməlidir.
Dünyalığa Qovuşmaq – İnam İradəsi Əməlidir.
Həyatlığa Qovuşmaq – İnam İradəsi Əməlidir.
İnsanlığa Qovuşmaq – İnam İradəsi Əməlidir.
Mahiyyətə Qovuşmaq – İnam İradəsi Əməlidir.
Mənaya Qovuşmaq – İnam İradəsi Əməlidir.
Əzəlilik əsasında Yaşamaq – Mənəviyyat İradəsi Əməlidir.
Əbədilik əsasında Yaşamaq – Mənəviyyat İradəsi Əməlidir.
Sonsuzluq əsasında Yaşamaq – Mənəviyyat İradəsi
 Əməlidir.
Kamillik əsasında Yaşamaq – Mənəviyyat İradəsi Əməlidir.
Dünyalıq əsasında Yaşamaq – Mənəviyyat İradəsi Əməlidir.
Həyatlıq əsasında Yaşamaq – Mənəviyyat İradəsi Əməlidir.
İnsanlıq əsasında Yaşamaq – Mənəviyyat İradəsi Əməlidir.
Mahiyyət əsasında Yaşamaq – Mənəviyyat İradəsi Əməlidir.
Məna əsasında Yaşamaq – Mənəviyyat İradəsi Əməlidir.
Mənlikdən Yaranan İradə – Mənliyi yaşadır.

12. XEYİRİN TƏMƏLİ

Xeyirin Təməli – Mütləqilikdir.
 Dünya – *Dünyalıq Xeyrindən* yaranıb.
 Həyat – *Həyatlıq Xeyrindən* yaranıb.
 İnsan – *İnsanlıq Xeyrindən* yaranıb.
 Təzahür – **Mahiyyət Xeyrindən** yaranıb.
 Hadisə – *Məna Xeyrindən* yaranıb.
Mütləqilik – Əzəlilik Xeyiri deməkdir.
 – Əbədilik Xeyiri deməkdir.

- Sonsuzluq Xeyiri deməkdir.
 - Kamillik Xeyiri deməkdir.
 - Ədalət Xeyiri deməkdir.
 - Həqiqət Xeyiri deməkdir.
 - İnam Xeyiri deməkdir.
 - İdrak Xeyiri deməkdir.
 - Mənəviyyat Xeyiri deməkdir.
 - İradə Xeyiri deməkdir.
- Şər – Əzəliliyə qarşı yaranıb.
- Əbədiliyə qarşı yaranıb.
 - Sonsuzluğa qarşı yaranıb.
 - Kamilliyə qarşı yaranıb.
 - İnama qarşı yaranıb.
 - İdraka qarşı yaranıb.
 - Mənəviyyata qarşı yaranıb.
 - İradəyə qarşı yaranıb.
 - Ədalətə qarşı yaranıb.
 - Həqiqətə qarşı yaranıb.
 - Mahiyyətə qarşı yaranıb.
 - Mənaya qarşı yaranıb.
- Şər – Nisbilikdən yaranıb.
- Ötərilikdən yaranıb.
 - Keçicilikdən yaranıb.
 - Sonluluqdan yaranıb.
 - Qeyri-Kamillikdən yaranıb.
 - İnamsızlıqdan yaranıb.
 - İdraksızlıqdan yaranıb.
 - Mənəviyyatsızlıqdan yaranıb.
 - İradəsizlikdən yaranıb.
 - Ədalətsizlikdən yaranıb.
 - Həqiqətsizlikdən yaranıb.
 - Mahiyyətsizlikdən yaranıb.
 - Mənasızlıqdan yaranıb.
- Bu səbəbdən də Şər – Təməlsizdir.***

*Dünya Xeyirdən yaranıb – Dünyada Şər yaşayır.
Təmali Xeyir olan Dünyada Şər adlı Dünyasızlıq yaşayır.*

13. ƏDALƏTİN TƏMƏLİ

Ədalətin Təmali – Həqiqətdir.

Ədalət – *Həqiqət Tələbidir.*

- Həqiqi İnam Tələbidir.
- Həqiqi İdrak Tələbidir.
- Həqiqi Mənəviyyat Tələbidir.
- Həqiqi İradə Tələbidir.
- Dünyalıq Tələbidir.
- Həyatlıq Tələbidir.
- İnsanlıq Tələbidir.
- Mahiyyət Tələbidir.
- Məna Tələbidir.

Ədalət – Həqiqət Hökmüdür.

- İnam Hökmüdür.
- İdrak Hökmüdür.
- Mənəviyyat Hökmüdür.
- İradə Hökmüdür.
- Dünyalıq Hökmüdür.
- Həyatlıq Hökmüdür.
- İnsanlıq Hökmüdür.
- Mahiyyət Hökmüdür.
- Məna Hökmüdür.

Ədalət – Həqiqətin Təsdiqidir.

- Həqiqi İnamın Təsdiqidir.
- Həqiqi İdrakın Təsdiqidir.
- Həqiqi Mənəviyyatın Təsdiqidir.
- Həqiqi İradənin Təsdiqidir.
- Dünyalığın Təsdiqidir.
- Həyatlığın Təsdiqidir.
- İnsanlığın Təsdiqidir.

- Mahiyyətin Təsdiqidir.
- Mənanın Təsdiqidir.

Ədalət – Həqiqətdən yaranır – Həqiqəti yaşadır.

Həqiqi İnam – Mütləq İnamdır; – **Gerçəklik** – Mütləq tanımır; Nisbi tanıyır.

Bu səbəbdən də Ədalət – Gerçəklikdən Üstündür; – Gerçəkliklə döyüşəndir, Gerçəkliyi dəyişəndir.

Zaman – Mütləq tanımır; Nisbi tanıyır.

Bu səbəbdən də Ədalət – Zamandan Üstündür; – Zamanla Döyüşəndir, Zamanı dəyişəndir.

Mühit – Mütləq tanımır; Nisbi tanıyır.

Bu səbəbdən də Ədalət – Mühitdən Üstündür; – Mühitlə Döyüşəndir, Mühiti dəyişəndir.

Şərait – Mütləq tanımır; Nisbi tanıyır.

Bu səbəbdən də Ədalət – Şəraitdən Üstündür; – Şəraitlə döyüşəndir, Şəraitini dəyişəndir.

Nisbi Ədalət olmur – Mütləq Ədalət olur.

Ötəri Ədalət olmur – Əzəli Ədalət olur.

Keçici Ədalət olmur – Əbədi Ədalət olur.

Sonlu Ədalət olmur – Sonsuz Ədalət olur.

Qeyri-Kamil Ədalət olmur – Kamil Ədalət olur.

Ədalətsizlik – **Həqiqətsizlikdir.**

– İnamsızlıqdır.

– İdraksızlıqdır.

– Mənəviyyatsızlıqdır.

– İradəsizlikdir.

Ədalət – Mahiyyət ölçüsüdür – Təzahürdən Üstün, Yüksək, Böyük; – bu səbəbdən də Dünyayla döyüşən, Dünyanı dəyişəndir.

Həqiqətdən yaranan Ədalət – Həqiqəti yaşadandır.

14. HƏQIQƏTİN TƏMƏLİ

Həqiqətin Təməli – Mahiyyətdir.

Həqiqət – Mahiyyətin Dərkindən yaranır.

- Mənanın Dərkindən yaranır.
- Dünyalığın Dərkindən yaranır.
- Həyatlığın Dərkindən yaranır.
- İnsanlığın Dərkindən yaranır.
- Əzəliliyin Dərkindən yaranır.
- Əbədiliyin Dərkindən yaranır.
- Sonsuzluğun Dərkindən yaranır.
- Kamilliyin Dərkindən yaranır.
- İnamın Dərkindən yaranır.
- İdrakın Dərkindən yaranır.
- Mənəviyyətin Dərkindən yaranır.
- İradənin Dərkindən yaranır.
- Ədalətin Dərkindən yaranır.
- Xeyirin Dərkindən yaranır.

Həqiqət – Təzahürdəki Mahiyyəti ifadə edir.

- Hadisədəki Mənanı ifadə edir.
- Ötəridəki Əzəlini ifadə edir.
- Keçicidəki Əbədini ifadə edir.
- Sonludakı Sonsuzu ifadə edir.
- Qeyri-Kamildəki Kamili ifadə edir.
- Dünyadakı Dünyalığı ifadə edir.
- Həyatdakı Həyatlığı ifadə edir.
- İnsandakı İnsanlığı ifadə edir.
- İnamı ifadə edir.
- İdrakı ifadə edir.
- Mənəviyyəti ifadə edir.
- İradəni ifadə edir.
- Ədaləti ifadə edir.
- Xeyiri ifadə edir.

Mütləqiliyi ifadə edir.

Nisbi Həqiqət olmur – Mütləq Həqiqət olur.

Ötəri Həqiqət olmur – Əzəli Həqiqət olur.

Keçici Həqiqət olmur – Əbədi Həqiqət olur.

Sonlu Həqiqət olmur – Sonsuz Həqiqət olur.

Qeyri-Kamil Həqiqət olmur – Kamil Həqiqət olur.

Bu səbəbdən də Zaman Həqiqəti olmur, Mühit Həqiqəti olmur, Şərait Həqiqəti olmur, Cəmiyyət Həqiqəti olmur; Dünya-lıq Həqiqəti olur, Həyatlıq Həqiqəti olur, İnsanlıq Həqiqəti olur.

Həqiqətsizlik – Mahiyyətsizlikdir.

– Mənasızlıqdır.

– Dünyasızlıqdır.

– Həyatsızlıqdır.

– İnsansızlıqdır.

– Ötərilikdir.

– Keçicilikdir.

– Sonluluqdur.

– Qeyri-Kamillikdir.

– İnamsızlıqdır.

– İdraksızlıqdır.

– Mənəviyyətsizliqdır.

– İradəsizlikdir.

– Ədalətsizlikdir.

– Xeyirsizlikdir.

Həqiqət – Mahiyyətsizliyə qarşıdır; – Mahiyyətdən yaranan – Mahiyyəti yaşadır.

15. ZAMANIN TƏMƏLİ

Zamanın Təməli – Əbədilikdir.

Zaman – Təməлиндən Aşağıdır.

Zaman Keçicidir; – Zamanın Təməli – Əbədi.

Zaman İnamı Keçicidir; – Zaman İnamının Təməli – Əbədi.

Zaman İdrakı Keçicidir; – Zaman İdrakının Təməli – Əbədi.

Zaman Mənəviyyəti Keçicidir; – Zaman Mənəviyyətinin Təməli – Əbədi.

Zaman İradəsi Keçicidir; – Zaman İradəsinin Təməli – Əbədi.

Zaman Ədaləti Keçicidir; – Zaman Ədalətinin Təməli – Əbədi.

Zaman Həqiqəti Keçicidir; – Zaman Həqiqətinin Təməli – Əbədi.

Zaman Xeyri Keçicidir; – Zaman Xeyirinin Təməli – Əbədi.

Əbədi Təməldən Keçici Zaman yaranıb.

Zaman – Əbədiyyətin Təzahürüdür.

Təzahür gedir – Mahiyyət qalır.

Keçici Hadisə gedir – əbədi Məna qalır.

Zaman – ***Şərait Nisbiliyində*** yaşayır.

Təməli Mütləq olan – Nisbilik Şəraitində yaşayır.

Zaman – ***Şərait Keçiciliyində*** yaşayır.

Təməli Əbədi olan – Keçicilik Şəraitində yaşayır.

Zaman – ***Şərait Sonluluğunda*** yaşayır.

Təməli Sonsuz olan – Sonluluq Şəraitində yaşayır.

Zaman – ***Şərait Qeyri-Kamilliyində*** yaşayır.

Təməli Kamil olan – Qeyri-Kamillik Şəraitində yaşayır.

Zaman – ***Mühit Nisbiliyində*** yaşayır.

Təməli Mütləq olan – Nisbilik Mühitində yaşayır.

Zaman – ***Mühit Keçiciliyində*** yaşayır.

Təməli Əbədi olan – Keçicilik Mühitində yaşayır.

Zaman – ***Mühit Sonluluğunda*** yaşayır.

Təməli Sonsuz olan – Sonluluq Mühitində yaşayır.

Zaman – ***Mühit Qeyri-Kamilliyində*** yaşayır.

Təməli Kamil olan – Qeyri-Kamillik Mühitində yaşayır.

Əbədi Təməl – Keçici Zamanı yaşadır.

Sonsuz Təməl – Sonlu Zamanı yaşadır.

Kamil Təməl – Qeyri-Kamil Zamanı yaşadır.

Mütləq Təməl – Nisbi Zamanı yaşadır.

Nisbi Zamanda Mütləq Təməl yaşayır.

Keçici Zamanda Əbədi Təməl yaşayır.

Sonlu Zamanda Sonsuz Təməl yaşayır.

Qeyri-Kamil Zamanda Kamil Təməl yaşayır.
Əbədilik – Zamanı yaşadır; – Zamanda Əbədilik yaşayır.

16. İMKANIN TƏMƏLİ

İmkanın Təməli – Sonsuzluqdur.

Sonsuzluq İmkanda gerçəkləşir.

Dünyalıq adlı Sonsuzluq Dünyada gerçəkləşir.

Həyatlıq adlı Sonsuzluq Həyatda gerçəkləşir.

İnsanlıq adlı Sonsuzluq İnsanda gerçəkləşir.

Mahiyyət adlı Sonsuzluq Təzahürdə gerçəkləşir.

Məna adlı Sonsuzluq Hadisədə gerçəkləşir.

Əzəlilik adlı Sonsuzluq Ötəridə gerçəkləşir.

Əbədilik adlı Sonsuzluq Keçicidə gerçəkləşir.

Kamillik adlı Sonsuzluq Qeyri-Kamildə gerçəkləşir.

Sonsuz İmkən – Sonlu İmkanda gerçəkləşir.

Mahiyyət İmkandan artıq olur.

Məna İmkandan artıq olur.

İnam İmkandan artıq olur.

İdrak İmkandan artıq olur.

Mənəviyyət İmkandan artıq olur.

İradə İmkandan artıq olur.

Ədalət İmkandan artıq olur.

Həqiqət İmkandan artıq olur.

Xeyir İmkandan artıq olur.

Sonsuz İmkana malik olan Mahiyyət öz gerçək İmkənindən artıq olur.

Mahiyyətdə gerçəklikdən artıq olan İmkən yaşayır.

Sonsuz İmkana malik olan Məna öz gerçək İmkənindən artıq olur.

Mənada gerçəklikdən artıq olan İmkən yaşayır.

Sonsuz İmkana malik olan Əzəlilik öz gerçək İmkənindən artıq olur.

Əzəlilikdə gerçəklikdən artıq olan İmkən yaşayır.

Sonsuz İmkana malik olan Əbədilik öz gerçək İmkanından artıq olur.

Əbədilikdə gerçəklikdən artıq olan İmkan yaşayır.

Sonsuz İmkana malik olan Ədalət öz gerçək İmkanından artıq olur.

Ədalətdə gerçəklikdən artıq olan İmkan yaşayır.

Sonsuz İmkana malik olan Həqiqət öz gerçək İmkanından artıq olur.

Həqiqətdə gerçəklikdən artıq olan İmkan yaşayır.

Sonsuz İmkana malik olan Xeyir öz gerçək İmkanından artıq olur.

Xeyirdə gerçəklikdən artıq olan İmkan yaşayır.

Sonsuz İmkana malik olan İnam öz gerçək İmkanından artıq olur.

İnamda gerçəklikdən artıq olan İmkan yaşayır.

Sonsuz İmkana malik olan İdrak öz gerçək İmkanından artıq olur.

İdrakda gerçəklikdən artıq olan İmkan yaşayır.

Sonsuz İmkana malik olan Mənəviyyat öz gerçək İmkanından artıq olur.

Mənəviyyatda gerçəklikdən artıq olan İmkan yaşayır.

Sonsuz İmkana malik olan İradə öz gerçək İmkanından artıq olur.

İradədə gerçəklikdən artıq olan İmkan yaşayır.

İmkan – Sonsuzluğun gerçəklik Həddidir, Səddidir.

İmkanın Təməli olan Sonsuzluğun Həddi yoxdur, Səddi yoxdur.

İmkan – Sonsuzluq Həddi, Səddi; – Sonsuzluq – İmkan Hədsizliyi, Sədsizliyidir.

17. LƏYAQƏTİN TƏMƏLİ

Ləyaqətin Təmali – Təmənnəsizlikdir.

Təmənnalı İnam – İnamsızlıqdır.

Təmənnalı İdrak – İdraksızlıqdır.

Təmənnalı Mənəviyyat – Mənəviyyatsızlıqdır.

Təmənnalı İradə – İradəsizlikdir.

Təmənnalı Ədalət – Ədalətsizlikdir.

Təmənnalı Həqiqət – Yalandır.

Təmənnalı Xeyir – Şərdir.

Təmənnalı Mahiyyət – Mahiyyətsizlikdir.

Təmənnalı Məna – Mənasızlıqdır.

Təmənnalı Dünyalıq olmur – Dünya olur.

Təmənnalı Həyatlıq olmur – Həyat olur.

Təmənnalı İnsanlıq olmur – Adam olur.

Təmənnalı Əzəlilik olmur – Ötərilik olur.

Təmənnalı Əbədilik olmur – Keçicilik olur.

Təmənnalı Sonsuzluq olmur – Sonluluq olur.

Təmənnalı Kamillik olmur – Qeyri-Kamillik olur.

Dünyanın Ləyaqəti – Dünyalıqdadır.

Həyatın Ləyaqəti – Həyatlıqdadır.

İnsanın Ləyaqəti – İnsanlıqdadır.

Ötərinin Ləyaqəti – Əzəlilikdədir.

Keçicinin Ləyaqəti – Əbədilikdədir.

Sonlunun Ləyaqəti – Sonsuzluqdadır.

Qeyri-Kamilin Ləyaqəti – Kamillikdədir.

Təmənna – İnamı Ləyaqətsizləşdirir.

– İdrakı Ləyaqətsizləşdirir.

– Mənəviyyəti Ləyaqətsizləşdirir.

– İradəni Ləyaqətsizləşdirir.

– Ədaləti Ləyaqətsizləşdirir.

– Həqiqəti Ləyaqətsizləşdirir.

– Xeyri Ləyaqətsizləşdirir.

Dünya Dünyalıqdan aşağıdır; bu səbəbdən də Təmənnəsizlikdən aşağıdır.

Həyat Həyatlıqdan aşağıdır; bu səbəbdən də Təmənnəsizlikdən aşağıdır.

Adam İnsanlıqdan aşağıdır; bu səbəbdən də Təmənnəsizlikdən aşağıdır.

Ötəri Əzəlilikdən aşağıdır; bu səbəbdən də Təmənnəsizlikdən aşağıdır.

Keçici Əbədilikdən aşağıdır; bu səbəbdən də Təmənnəsizlikdən aşağıdır.

Sonlu Sonsuzluqdan aşağıdır; bu səbəbdən də Təmənnəsizlikdən aşağıdır.

Qeyri-Kamil Kamillikdən aşağıdır; bu səbəbdən də Təmənnəsizlikdən aşağıdır.

Təmənnəsizlik – İnsandan Mütləqilik səviyyəsi Tələb edir.

Ləyaqət – Təmənnəsizlikdən yaranıb, Təmənnəsizliyi yaşadır; Təmənna Ləyaqətsizliyini rədd edir.

18. MƏHƏBBƏTİN TƏMƏLİ

Məhəbbətin Təməli – Müqəddəslikdir.

Məhəbbət – Müqəddəslik İzharıdır.

- İnamın Müqəddəsləşməsidir.
- İdrakın Müqəddəsləşməsidir.
- Mənəviyyatın Müqəddəsləşməsidir.
- İradənin Müqəddəsləşməsidir.
- Mahiyyətin Müqəddəsləşməsidir.
- Mənanın Müqəddəsləşməsidir.
- Dünyanın Müqəddəsləşməsidir.
- Həyatın Müqəddəsləşməsidir.
- İnsanın Müqəddəsləşməsidir.

Məhəbbət – Müqəddəsliyə Qovuşmaq Aqibətidir.

- Müqəddəsləşən Ehtirasdır.
- Müqəddəsləşən Fikirdir.
- Müqəddəsləşən Əməldir.
- Mahiyyət səviyyəsində Ehtirasdır, Fikirdir, Əməldir.

- Məna səviyyəsində Ehtirasdır, Fikirdir, Əməldir.
- Əzəlilik səviyyəsində Ehtirasdır, Fikirdir, Əməldir.
- Əbədilik səviyyəsində Ehtirasdır, Fikirdir, Əməldir.
- Sonsuzluq səviyyəsində Ehtirasdır, Fikirdir, Əməldir.
- Kamillik səviyyəsində Ehtirasdır, Fikirdir, Əməldir.
- Dünyalıq səviyyəsində Ehtirasdır, Fikirdir, Əməldir.
- Həyatlıq səviyyəsində Ehtirasdır, Fikirdir, Əməldir.
- İnsanlıq səviyyəsində Ehtirasdır, Fikirdir, Əməldir.

Məhəbbət – Müqəddəsləşmə, Müqəddəsləşdirmə Tələbidir.

- Hadisəni Mənaya çatdırmaq Tələbidir.
- Təzahürü Mahiyyətə çatdırmaq Tələbidir.
- Ötərini Əzəliliyə çatdırmaq Tələbidir.
- Keçicini Əbədiliyə çatdırmaq Tələbidir.
- Sonunu Sonsuzluğa çatdırmaq Tələbidir.
- Qeyri-Kamili Kamilliyə çatdırmaq Tələbidir.
- Zamandan Üstün olmaq Tələbidir.
- Mühitdən Üstün olmaq Tələbidir.
- Şəraitdən Üstün olmaq Tələbidir.
- Cəmiyyətdən Üstün olmaq Tələbidir.

Məhəbbətsizlik – Mahiyyətsizlikdir.

- Mənasızlıqdır.
- Dünyasızlıqdır.
- Həyatsızlıqdır.
- İnsansızlıqdır.
- Ədalətsizlikdir.
- Həqiqətsizlikdir.
- Xeyirsizlikdir.
- İnamsızlıqdır.
- İdraksızlıqdır.
- Mənəviyyətsizlikdir.
- İradəsizlikdir.

Müqəddəslikdən məhrum olmaq – Təməlsizlikdir.

Müqəddəslikdən yaranan Məhəbbət – Müqəddəsliyi yaşadır.

19. MƏRHƏMƏTİN TƏMƏLİ

Mərhəmətin Təməli – Ruhani Gücdür.

Mərhəmət – Ruhani Güc ifadəsidir.

- İnam Gücü ifadəsidir.
- İdrak Gücü ifadəsidir.
- Mənəviyyat Gücü ifadəsidir.
- İradə Gücü ifadəsidir.
- Ədalət Gücü ifadəsidir.
- Həqiqət Gücü ifadəsidir.
- Xeyir Gücü ifadəsidir.
- Mahiyyət Gücü ifadəsidir.
- Məna Gücü ifadəsidir.
- Əzəlilik Gücü ifadəsidir.
- Əbədilik Gücü ifadəsidir.
- Sonsuzluq Gücü ifadəsidir.
- Kamillik Gücü ifadəsidir.
- Dünyalıq Gücü ifadəsidir.
- Həyatlıq Gücü ifadəsidir.
- İnsanlıq Gücü ifadəsidir.

Amansızlıq – Ruhani Gücsüzlükdür.

- İnamsızlıq Gücsüzlüyüdür.
- İdraksızlıq Gücsüzlüyüdür.
- Mənəviyyatsızlıq Gücsüzlüyüdür.
- İradəsizlik Gücsüzlüyüdür.
- Ədalətsizlik Gücsüzlüyüdür.
- Həqiqətsizlik Gücsüzlüyüdür.
- Xeyirsizlik Gücsüzlüyüdür.
- Mahiyyətsizlik Gücsüzlüyüdür.
- Mənasızlıq Gücsüzlüyüdür.
- Ötərilik Gücsüzlüyüdür.
- Keçicilik Gücsüzlüyüdür.
- Sonluluq Gücsüzlüyüdür.
- Qeyri-Kamillik Gücsüzlüyüdür.
- Dünya Gücsüzlüyüdür.

- Həyat Gücsüzlüyüdür.
- Adam Gücsüzlüyüdür.
- Zaman Gücsüzlüyüdür.
- Mühit Gücsüzlüyüdür.
- Şərait Gücsüzlüyüdür.
- Cəmiyyət Gücsüzlüyüdür.

Ruhani Gücsüzlük – Amansızlıq yaradır;

Ruhani Güc – Mərhəmət.

Ruhani Gücsüzlük – Zorçuluq yaradır;

Ruhani Güc – İnsançılıq.

Ruhani Gücsüzlük – Şərçilik yaradır;

Ruhani Güc – Xeyirçilik.

Ruhani Gücdən yaranan Mərhəmət – Ruhani Gücü yaşadır.

20. HÜNƏRİN TƏMƏLİ

Hünərin Təməli – Əxlaqdır.

Hünər – Əxlaq Əməlidir, Əxlaqlı Əməlidir.

Əxlaq – İnam Hünəridir; Hünər – İnam Əxlaqı.

Əxlaq – İdrak Hünəridir; Hünər – İdrak Əxlaqı.

Əxlaq – Mənəviyyat Hünəridir; Hünər – Mənəviyyat Əxlaqı.

Əxlaq – İradə Hünəridir; Hünər – İradə Əxlaqı.

Əxlaq – Ədalət Hünəridir; Hünər – Ədalət Əxlaqı.

Əxlaq – Həqiqət Hünəridir; Hünər – Həqiqət Əxlaqı.

Əxlaq – Xeyir Hünəridir; Hünər – Xeyir Əxlaqı.

Əxlaqlı olmaq – əslində Hünərli olmaqdır.

İnamlı olmaq – Hünərli olmaqdır.

İdraklı olmaq – Hünərli olmaqdır.

Mənəviyyatlı olmaq – Hünərli olmaqdır.

İradəli olmaq – Hünərli olmaqdır.

Ədalətli olmaq – Hünərli olmaqdır.

Həqiqətli olmaq – Hünərli olmaqdır.

Xeyirli olmaq – Hünərli olmaqdır.
Mütləqilik Tələbi əsasında Yaşamaq – Hünərdir.
Əzəlilik Tələbi əsasında Yaşamaq – Hünərdir.
Əbədilik Tələbi əsasında Yaşamaq – Hünərdir.
Sonsuzluq Tələbi əsasında Yaşamaq – Hünərdir.
Kamillik Tələbi əsasında Yaşamaq – Hünərdir.
Əxlaqlı olmaq üçün – Hünər gərək.
Zamandan Üstün olmaq üçün – Hünər gərək.
Mühitdən Üstün olmaq üçün – Hünər gərək.
Şəraitdən Üstün olmaq üçün – Hünər gərək.
Ötərini ötmək üçün Hünər gərək.
Keçicini keçmək üçün Hünər gərək.
Sonsuzluğa çatmaq üçün Hünər gərək.
Kamilliyə çatmaq üçün Hünər gərək.
Əxlaqsızlıq – Hünərsizlikdir.
Əxlaqdan yaranan Hünər – Əxlaqı yaşadır.

21. FƏRƏHİN TƏMƏLİ

Fərəhin Təməli – Amaldır.

Ruhlular Fərəhlidir; Zorlular – Fərəhsiz.
İnamlılar Fərəhlidir; İnamsızlar – Fərəhsiz.
İdraklılar Fərəhlidir; İdraksızlar – Fərəhsiz.
Mənəviyyatlılar Fərəhlidir; Mənəviyyatsızlar – Fərəhsiz.
İradəliyə Fərəhlidir; İradəsizlər – Fərəhsiz.
Ədalətliyə Fərəhlidir; Ədalətsizlər – Fərəhsiz.
Həqiqətliyə Fərəhlidir; Həqiqətsizlər – Fərəhsiz.
Xeyirliyə Fərəhlidir; Xeyirsizlər – Fərəhsiz.
Mahiyyətliyə Fərəhlidir; Mahiyyətsizlər – Fərəhsiz.
Mənalıya Fərəhlidir; Mənasızlar – Fərəhsiz.
İnam – Fərəhdir; İnamsızlıq – Fərəhsizlik.
İdrak – Fərəhdir; İdraksızlıq – Fərəhsizlik.
Mənəviyyat – Fərəhdir; Mənəviyyatsızlıq – Fərəhsizlik.
İradə – Fərəhdir; İradəsizlik – Fərəhsizlik.

Ədalət – Fərəhdir; Ədalətsizlik – Fərəhsizlik.
Həqiqət – Fərəhdir; Həqiqətsizlik – Fərəhsizlik.
Xeyir – Fərəhdir; Xeyirsizlik – Fərəhsizlik.
Məhiyyət – Fərəhdir; Məhiyyətsizlik – Fərəhsizlik.
Məna – Fərəhdir; Mənasızlıq – Fərəhsizlik.

Mütləqə çatmaq – Fərəhdir.
Əzəliliyə çatmaq – Fərəhdir.
Əbədiliyə çatmaq – Fərəhdir.
Sonsuzluğa çatmaq – Fərəhdir.

Kamilliyə çatmaq – Fərəhdir.
İnam Yolu Əzablı Yoldur – Fərəh Yaradan.
İdrak Yolu Əzablı Yoldur – Fərəh Yaradan.
Mənəviyyət Yolu Əzablı Yoldur – Fərəh Yaradan.
İradə Yolu Əzablı Yoldur – Fərəh Yaradan.
Ədalət Yolu Əzablı Yoldur – Fərəh Yaradan.
Həqiqət Yolu Əzablı Yoldur – Fərəh Yaradan.
Xeyir Yolu Əzablı Yoldur – Fərəh Yaradan.
Məhiyyət Yolu Əzablı Yoldur – Fərəh Yaradan.
Məna Yolu Əzablı Yoldur – Fərəh Yaradan.
Dünyalıq Yolu Əzablı Yoldur – Fərəh Yaradan.
Həyatlıq Yolu Əzablı Yoldur – Fərəh Yaradan.
İnsanlıq Yolu Əzablı Yoldur – Fərəh Yaradan.
Əzəlilik Yolu Əzablı Yoldur – Fərəh Yaradan.
Əbədilik Yolu Əzablı Yoldur – Fərəh Yaradan.
Sonsuzluq Yolu Əzablı Yoldur – Fərəh Yaradan.
Kamillik Yolu Əzablı Yoldur – Fərəh Yaradan.
Amal Yolu Əzablı Yoldur – Fərəh Yaradan.
Amalsızlıq – Fərəhsizlikdir – Təməlsizlikdir.
Amaldan yaranan Fərəh – Amalı Yaşadır.

22. AZADLIĞIN TƏMƏLİ

Azadlığın Təməli – Məsuliyyətdir.

Azadlıq – İnsanın özünə tam məsul olmasıdır; özünün üzərində özgə məsuliyyətindən azad olmasıdır.

Özünün üzərində *Zaman məsuliyyətindən* azad olmasıdır.

Özünün üzərində *Mühit məsuliyyətindən* azad olmasıdır.

Özünün üzərində *Şərait məsuliyyətindən* azad olmasıdır.

Özünün üzərində *Cəmiyyət məsuliyyətindən* azad olmasıdır.

Azadlıq – İnam məsuliyyətidir.

– *İdrak məsuliyyətidir.*

– *Mənəviyyat məsuliyyətidir.*

– *İradə məsuliyyətidir.*

– *Ədalət məsuliyyətidir.*

– *Həqiqət məsuliyyətidir.*

– *Xeyir məsuliyyətidir.*

– *Mahiyyət məsuliyyətidir.*

– *Məna məsuliyyətidir.*

Məsuliyyətsizlik – əsarətdir.

Özünə məsul olmasan – özgənin əsarətinə düşərsən.

– Zamanın əsarətinə düşərsən.

– Mühitin əsarətinə düşərsən.

– Şəraitin əsarətinə düşərsən.

– Cəmiyyətin əsarətinə düşərsən.

İnamına məsul olmasan – İnamsızlıq əsarətinə düşərsən.

İdrakına məsul olmasan – İdraksızlıq əsarətinə düşərsən.

Mənəviyyatına məsul olmasan – Mənəviyyətsizlik əsarətinə düşərsən.

İradənə məsul olmasan – İradəsizlik əsarətinə düşərsən.

Ədalətinə məsul olmasan – Ədalətsizlik əsarətinə düşərsən.

Həqiqətinə məsul olmasan – Həqiqətsizlik əsarətinə düşərsən.

Xeyrinə məsul olmasan – Xeyirsizlik əsarətinə düşərsən.

Mahiyyətinə məsul olmasan – Mahiyyətsizlik əsarətinə düşərsən.

Mənana məsul olmasan – Mənasızlıq əsarətinə düşərsən.

Azad Xalq öz Aqibətinə tam məsul olan Xalqdır.

Azad Ölkə öz Aqibətinə tam məsul olan Ölkədir.

Azad İnsan öz Aqibətinə tam məsul olan İnsandır.

Məsuliyyətsiz Azadlıq – əsarətdir.

Hərcayilik əsarətdir.

Yırtıcılıq əsarətdir.

Pozğunluq əsarətdir.

Azğınlıq əsarətdir.

Oyunçuluq əsarətdir.

Yalançılıq əsarətdir.

Azadlıq İnsandan özünəməsulluq Qətiyyəti Tələb edir.

Məsuliyyətdən yaranan Azadlıq – Məsuliyyəti yaşadır.

23. DƏYİŞKƏNLİK – DƏYİŞMƏZLİK

Dəyişkənliyin Təmali – Dəyişməzlikdir.

Dəyişkən Təzahürün Təmali – Dəyişməz Mahiyyətdir.

Dəyişkən Hadisənin Təmali – Dəyişməz Mənadır.

Dəyişkən Dünyanın Təmali – Dəyişməz Dünyalıqdır.

Dəyişkən Həyatın Təmali – Dəyişməz Həyatlıqdır.

Dəyişkən Adamın Təmali – Dəyişməz İnsanlıqdır.

Dəyişkən *Ötərinin* Təmali – Dəyişməz Əzəlilikdir.

Dəyişkən *Keçicinin* Təmali – Dəyişməz Əbədilikdir.

Dəyişkən *Sonlunun* Təmali – Dəyişməz Sonsuzluqdur.

Dəyişkən *Qeyri-Kamilin* Təmali – Dəyişməz Kamillikdir.

Dəyişkən *Nisbinin* Təmali – Dəyişməz Mütləqdır.

Dəyişkəni *Dəyişməzlik* yaşadır.

Təzahürü *Mahiyyət* yaşadır.

Hadisəni *Məna* yaşadır.

Dünyanı Dünyalıq yaşadır.

Həyatı Həyatlıq yaşadır.

Adamı İnsanlıq yaşadır.

Ötərini Əzəlilik yaşadır.

Keçicini Əbədilik yaşadır.
Sonlunu Sonsuzluq yaşadır.
Qeyri-Kamili Kamillik yaşadır.
Nisbini Mütləq yaşadır.
Təzahür gedir – Mahiyyət qalır; –
Mahiyyətdən təzə Təzahürlər yaranır.
Hadisə gedir – Məna qalır; –
Mənadan təzə Hadisələr yaranır.
Dünyadakılar gedir – Dünyalıq qalır; –
Dünyalıqdan təzə Dünyadakılar yaranır.
Həyatdakılar gedir – Həyatlıq qalır; –
Həyatlıqdan təzə Həyatdakılar yaranır.
Adam gedir – İnsanlıq qalır; –
İnsanlıqdan təzə Adamlar yaranır.
Ötəri gedir – Əzəlilik qalır; –
Əzəlilikdən təzə Ötərilər yaranır.
Keçici gedir – Əbədilik qalır; –
Əbədilikdən təzə Keçicilər yaranır.
Sonlu gedir – Sonsuzluq qalır; –
Sonsuzluqdan təzə Sonlular yaranır.
Qeyri-Kamil gedir – Kamillik qalır; –
Kamillikdən təzə Qeyri-Kamillər yaranır.
Nisbilər gedir – Mütləq qalır; –
Mütləqdən təzə Nisbilər yaranır.
Dəyişkənlikdə Dəyişməzlik yaşayır.
Təzahürdə Mahiyyət yaşayır.
Hadisədə Məna yaşayır.
Dünyada Dünyalıq yaşayır.
Həyatda Həyatlıq yaşayır.
Adamda İnsanlıq yaşayır.
Ötəridə Əzəlilik yaşayır.
Keçicidə Əbədilik yaşayır.
Sonluda Sonsuzluq yaşayır.
Qeyri-Kamildə Kamillik yaşayır.

Nisbidə Mütləq yaşayır.
Dəyişməzlikdən yaranan Dəyişkənlik – Dəyişməzliyi yaşadır.

24. ZAHİRİ – DAXİLİ

Zahirinin Təmali – Daxilidir.

Daxili – Zahirilikdən Artıqdır.

Mahiyyət – Təzahürdən Artıqdır.

Məna – Hadisədən Artıqdır.

Dünyalıq – Dünyadan Artıqdır.

Həyatlıq – Həyatdan Artıqdır.

İnsanlıq – Adamdan Artıqdır.

Əzəlilik – Ötəridən Artıqdır.

Əbədilik – Keçicidən Artıqdır.

Sonsuzluq – Sonludan Artıqdır.

Kamillik – Qeyri-Kamildən Artıqdır.

Mütləq – Nisbidən Artıqdır.

Zahiri – Zahiridən Artıq olandan yaranıb.

Zahirini Zahiridən Artıq olan yaşadır.

Zahiridə Zahiridən Artıq olan yaşayır.

Təzahür Təzahürdən Artıq olan Mahiyyətdən yaranıb.

Təzahürü Təzahürdən Artıq olan Mahiyyət yaşadır.

Təzahürdə Təzahürdən Artıq olan Mahiyyət yaşayır.

Hadisə Hadisədən Artıq olan Mənadən yaranıb.

Hadisəni Hadisədən Artıq olan Məna yaşadır.

Hadisədə Hadisədən Artıq olan Məna yaşayır.

Dünya Dünyadan Artıq olan Dünyalıqdan yaranıb.

Dünyanı Dünyadan Artıq olan Dünyalıq yaşadır.

Dünyada Dünyadan Artıq olan Dünyalıq yaşayır.

Həyat Həyatdan Artıq olan Həyatlıqdan yaranıb.

Həyatı Həyatdan Artıq olan Həyatlıq yaşadır.

Həyatda Həyatdan Artıq olan Həyatlıq yaşayır.

Adam Adamdan Artıq olan İnsanlıqdan yaranıb.

Adamı Adamdan Artıq olan İnsanlıq yaşadır.

Adamda Adamdan Artıq olan İnsanlıq yaşayır.

Ötəri Ötərilikdən Artıq olan Əzəlilikdən yaranıb.

Ötərini Ötərilikdən Artıq olan Əzəlilik yaşadır.

Ötəridə Ötərilikdən Artıq olan Əzəlilik yaşayır.

Keçici Keçicilikdən Artıq olan Əbədilikdən yaranıb.

Keçicini Keçicilikdən Artıq olan Əbədilik yaşadır.

Keçicidə Keçicilikdən Artıq olan Əbədilik yaşayır.

Sonlu Sonludan Artıq olan Sonsuzluqdan yaranıb.

Sonlunu Sonluluqdan Artıq olan Sonsuzluq yaşadır.

Sonluda Sonluluqdan Artıq olan Sonsuzluq yaşayır.

Qeyri-Kamil Qeyri-Kamillikdən Artıq olan Kamillikdən yaranıb.

Qeyri-Kamili Qeyri-Kamillikdən Artıq olan Kamillik yaşadır.

Qeyri-Kamildə Qeyri-Kamillikdən Artıq olan Kamillik yaşayır.

Nisbi Nisbidən Artıq olan Mütləqdən yaranıb.

Nisbini Nisbidən Artıq olan Mütləq yaşadır.

Nisbidə Nisbidən Artıq olan Mütləq yaşayır.

Daxilidən yaranan Zahir – Daxilini yaşadır.

25. DİN TƏMƏLSİZLİYİ

Dinin Təmali – Cəfəngiyyatdır.

“Dünyanı Yaradan” cəfəngiyyatıdır, – Dünyalığın inkarıdır.

“Həyatı Yaradan” cəfəngiyyatıdır, – Həyatlığın inkarıdır.

“İnsanı Yaradan” cəfəngiyyatıdır, – İnsanlığın inkarıdır.

“O Dünya” cəfəngiyyatıdır.

“Cənnət-cəhənnəm” cəfəngiyyatıdır.

“Qismət” cəfəngiyyatıdır.

“Bəndəlik” cəfəngiyyatıdır...

Din – Mahiyyəti Təzahürlə bərabərləşdirir, – əslində Mahiyyətsizlik cəfəngiyyatı yaradır.

Mənanı Hadisəylə bərabərləşdirir, – Mənasızlıq cəfəngiyyəti yaradır.

Əzəliliyi Ötəriliklə bərabərləşdirir, – Ötəri Əzəlilik cəfəngiyyəti yaradır.

Əbədiliyi Keçiciliklə bərabərləşdirir, – Keçici Əbədilik cəfəngiyyəti yaradır.

Sonsuzluğu Sonluluqla bərabərləşdirir, – Sonlu Sonsuzluq cəfəngiyyəti yaradır.

Kamilliyi Qeyri-Kamilliklə bərabərləşdirir, – Qeyri-Kamil Kamillik cəfəngiyyəti yaradır.

Din – cəfəngiyyəta İnam yaradır, – cəfəng İnam yaradır – İnamsızlıq yaradır.

Din – cəfəngiyyəta İnam İdraksızlığı yaradır.

– Cəfəngiyyəta İnam Mənəviyyətsizliyi yaradır.

– Cəfəngiyyəta İnam İradəsizliyi yaradır.

– Cəfəngiyyəta İnam Ədalətsizliyi yaradır.

– Cəfəngiyyəta İnam Yalanı yaradır.

– Cəfəngiyyəta İnam Şəri yaradır.

Din – İnsanı Müstəqillik Aqibətindən, Məsuliyyət Azadlığından məhrum eləyir; onu Yaradana tapşırır – Əsarətə salır.

Din – İnsanı Qorxu əsarətində saxlayır.

Dinin Göyü – Qorxu Göyüdür.

Din – İnsanın başına Qorxu yağdırır.

Din – İnsanda cəfəngiyyəta qorxu yaradır;

Cəfəngiyyətdən Yaranan Din – Cəfəngiyyəti yaşadır.

26. XÜLYA TƏMƏLSİZLİYİ

Xülyanın Təməli – Bilməzlikdir.

Xülya – Bilməzlərin Bildiyidir.

Bilməzlərin Bildiyinə İnamıdır.

İdraksızlığın Bildiyidir.

İradəsizliyin Bildiyidir.

Mahiyyətsizliyin Bildiyidir.

Mənasızlığın Bildiyidir.

Ötərini Əzəli saymaqdır.

Keçicini Əbədi saymaqdır.

Sonlunu Sonsuz saymaqdır.

Qeyri-Kamili Kamil saymaqdır.

Bilməzlik İnamıdır.

Bilməzlik İdrakıdır.

Bilməzlik İradəsidir.

Bilməzlik Ədalətidir.

Bilməzlik Həqiqətidir.

Bilməzlik Xeyiridir.

Bilməzlik Biliyidir.

Xülyada İnsan Təzahürdə Azır; bu səbəbdən də Mahiyyətdən uzaqlaşır.

Xülyada İnsan Hadisədə Azır; bu səbəbdən də Mənadən uzaqlaşır.

Xülyada İnsan Ötəridə Azır; bu səbəbdən də Əzəlilikdən uzaqlaşır.

Xülyada İnsan Keçicidə Azır; bu səbəbdən də Əbədilikdən uzaqlaşır.

Xülyada İnsan Sonluda Azır; bu səbəbdən də Sonsuzluqdan uzaqlaşır.

Xülyada İnsan Qeyri-Kamildə Azır; bu səbəbdən də Kamillikdən uzaqlaşır.

Xülyada İnsan Ədalətsizlikdə Azır; bu səbəbdən də Ədalətdən uzaqlaşır.

Xülyada İnsan Həqiqətsizlikdə Azır; bu səbəbdən də Həqiqətdən uzaqlaşır.

Xülyada İnsan Xeyirsizlikdə Azır; bu səbəbdən də Xeyirdən uzaqlaşır.

Xülyada İnsan İnamsızlıqda Azır; bu səbəbdən də İnamdan uzaqlaşır.

Xülyada İnsan İdraksızlıqda Azır; bu səbəbdən də İdrakdan uzaqlaşır.

Xülyada İnsan İradəsizlikdə Azır; bu səbəbdən də İradədən uzaqlaşır.

Xülyada İnsan Mahiyyətsiz Mahiyyət Uydurur.

Mənasız Məna Uydurur.

İnamsız İnam Uydurur.

İdraksız İdrak Uydurur.

İradəsiz İradə Uydurur.

Dünyasız Dünya Uydurur.

Həyatsız Həyat Uydurur.

İnsansız İnsan Uydurur.

Bilmədiyini Uydurur.

Bilmədiyindən Uydurur.

Bilmədiyindən Uydurduğuna İnanır.

Bilməzlikdən yaranan Xülya – Bilməzliyi Yaşadır.

27. ÜMİD – ÜMİDSİZLİK

Ümidin Təmali – İradədir.

İradə – Gerçəklikdən Üstün ola bilir.

Ümid – Gerçəklikdən Üstün olmaqdır.

İradə – Zamandan Üstün ola bilir.

Ümid – Zamandan Üstün olmaqdır.

İradə – Mühitdən Üstün ola bilir.

Ümid – Mühitdən Üstün olmaqdır.

İradə – Şəraitdən Üstün ola bilir.

Ümid – Şəraitdən Üstün olmaqdır.

İradə – Cəmiyyətdən Üstün ola bilir.

Ümid – Cəmiyyətdən Üstün olmaqdır.

Ümid – Mahiyyət Əməlidir.

– Məna Əməlidir.

– İnam Əməlidir.

– İdrak Əməlidir.

– Mənəviyyət Əməlidir.

– İradə Əməlidir.

- Ədalət Əməlidir.
- Xeyir Əməlidir.
- Həqiqət Əməlidir.
- Əzəlilik Əməlidir.
- Əbədilik Əməlidir.
- Sonsuzluq Əməlidir.
- Kamillik Əməlidir.

Ümitsizlik – İradəsizlikdir.

- Gerçəkliyə əyilməkdir.
- Zamana əyilməkdir.
- Mühitə əyilməkdir.
- Şəraitə əyilməkdir.
- Cəmiyyətə əyilməkdir.
- Təzahürə əyilməkdir.
- Hadisəyə əyilməkdir.
- Dünyaya əyilməkdir.
- Həyata əyilməkdir.
- Adama əyilməkdir.
- Ötəriyə əyilməkdir.
- Keçiciyə əyilməkdir.
- Sonluya əyilməkdir.
- Qeyri-Kamilə əyilməkdir.
- Nisbiyə əyilməkdir.

Ümid – əyilməzlikdir.

- Mahiyyətə İnam əyilməzliyidir.
- Mənaya İnam əyilməzliyidir.
- Ədalətə İnam əyilməzliyidir.
- Həqiqətə İnam əyilməzliyidir.
- Xeyirə İnam əyilməzliyidir.
- Əzəliliyə İnam əyilməzliyidir.
- Əbədiliyə İnam əyilməzliyidir.
- Sonsuzluğa İnam əyilməzliyidir.
- Kamilliyə İnam əyilməzliyidir.

Ümid – İradə əyilməzliyidir – Aqibəti Qoruyan.

28. GÜNAH – ADAMLIQ

Günahın Təmali – Adamlıqdır.

Adam – Mahiyyətə çatmır; Mahiyyətə çatmamaq – Günahdır.

Adam – Mənaya çatmır; Mənaya çatmamaq – Günahdır.

Adam – Əzəliliyə çatmır; Əzəliliyə çatmamaq – Günahdır.

Adam – Əbədiliyə çatmır; Əbədiliyə çatmamaq – Günahdır.

Adam – Sonsuzluğa çatmır; Sonsuzluğa çatmamaq – Günahdır.

Adam – Kamilliyə çatmır; Kamilliyə çatmamaq – Günahdır.

Adam – İnama çatmır; İnama çatmamaq – Günahdır.

Adam – İdraka çatmır; İdraka çatmamaq – Günahdır.

Adam – Mənəviyyata çatmır; Mənəviyyata çatmamaq – Günahdır.

Adam – İradəyə çatmır; İradəyə çatmamaq – Günahdır.

Adam – Ədalətə çatmır; Ədalətə çatmamaq – Günahdır.

Adam – Həqiqətə çatmır; Həqiqətə çatmamaq – Günahdır.

Adam – Xeyirə çatmır; Xeyirə çatmamaq – Günahdır.

Adam – Mahiyyətlə Təzahür arasında qalır – Günaha batır.

Mənayla Hadisə arasında qalır – Günaha batır.

Əzəliliklə Ötərilik arasında qalır – Günaha batır.

Əbədiliklə Keçicilik arasında qalır – Günaha batır.

Sonsuzluqla Sonluluq arasında qalır – Günaha batır.

Kamilliklə Qeyri-Kamillik arasında qalır – Günaha batır.

Adam İnamla İnamsızlıq arasında qalır – Günaha batır.

İdrakla İdraksızlıq arasında qalır – Günaha batır.

Mənəviyyatla Mənəviyyatsızlıq arasında qalır – Günaha batır.

İradəylə İradəsizlik arasında qalır – Günaha batır.

Ədalətlə Ədalətsizlik arasında qalır – Günaha batır.

Həqiqətlə Yalan arasında qalır – Günaha batır.

Xeyirlə Şər arasında qalır – Günaha batır.

Adam İnsana çatmır – Günaha batır.

Günahdan çıxmaq üçün – İnsan olmaq gərək.

29. TƏRƏQQİ – İNSANLIQ

Tərəqqinin Təmali – İnsanlıqdır...

- İnamlılıqdır.
- İdraklılıqdır.
- Mənəviyyatlılıqdır.
- İradəlililikdir.
- Ədalətlilikdir.
- Həqiqətlilikdir.
- Xeyirliilikdir.

Əzəliliyə Yetməkdir.

Əbədiliyə Yetməkdir.

Sonsuzluğa Yetməkdir.

Kamilliyə Yetməkdir.

Texniki Tərəqqi – İnsanlığa çatmır.

*İnsanın Təbiət üzərində hökmü artır, özü üzərində
Hakimiyyəti artmır.*

Siyasi Tərəqqi – İnsanlığa çatmır.

Qurumlar dəyişir – Adam dəyişmir.

Tərəqqi İnama çatmır.

İdraka çatmır.

Mənəviyyata çatmır.

İradəyə çatmır.

Ədalətə çatmır.

Həqiqətə çatmır.

Xeyirə çatmır.

Mahiyyətə çatmır.

Mənaya çatmır.

Əzəliliyə çatmır.

Əbədiliyə çatmır.

Sonsuzluğa çatmır.

Kamilliyə çatmır.

İnsanlıqdan yaranan Tərəqqi – özünə çatmır.

Biri-birini əvəz eləyən Tərəqqilər İnsanlığa çatmır.

30. CİNAYƏT – CƏZA

Cinayətin Təmali – Ruhsuzluqdur.

Cinayət – Ruhdan keçməkdir.

- İnamdan keçməkdir.
- İdrakdan keçməkdir.
- Mənəviyyatdan keçməkdir.
- İradədən keçməkdir.
- Mahiyyətdən keçməkdir.
- Mənadən keçməkdir.
- Ədalətdən keçməkdir.
- Həqiqətdən keçməkdir.
- Xeyirdən keçməkdir.
- Dünyalıqdan keçməkdir.
- Həyatlıqdan keçməkdir.
- İnsanlıqdan keçməkdir.

Cəzanı yaşadan – Cinayətdir; əslində Cinayət ən böyük Cəzadır.

Ruhdan keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

İnamdan keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

İdrakdan keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

Mənəviyyatdan keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

İradədən keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

Mahiyyətdən keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

Mənadən keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

Ədalətdən keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

Həqiqətdən keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

Xeyirdən keçmək – Adamın özünə verdiyi dəhşətli Cəzadır.

Cinayətkarın Cinayətdən böyük Cəzası olmur əslində; – ancaq bunu dərk etmək üçün İnsan olmaq gərək.

31. OLAN – OLMALI

Olanın Təməli – Olmalıdır.

Nisbinin Təməli – Mütləqdir.

Təzahürün Təməli – Mahiyyətdir.

Hadisənin Təməli – Mənadır.

Ötərinin Təməli – Əzəlidir.

Keçicinin Təməli – Əbədidir.

Sonlunun Təməli – Sonsuzdur.

Qeyri-Kamilin Təməli – Kamildir.

Olan – Olmalıdan yararır.

Dünya Dünyalıqdan yararır.

Həyat – Həyatlıqdan yararır.

İnsan – İnsanlıqdan yararır.

Dünyanın səbəbi – Dünyalıqdır; –

Dünyalığın Nəticəsi – Dünya.

Həyatın Səbəbi – Həyatlıqdır; –

Həyatlığın Nəticəsi – Həyat.

İnsanın Səbəbi – İnsanlıqdır; –

İnsanlığın Nəticəsi – İnsan.

Təzahürün Səbəbi – Mahiyyətdir; –

Mahiyyətin Nəticəsi – Təzahür.

Hadisənin Səbəbi – Mənadır; –

Mənanın Nəticəsi – Hadisə.

Ötərinin Səbəbi – Əzəliləkdir; –

Əzəliliyin Nəticəsi – Ötəri.

Keçicinin Səbəbi – Əbədiləkdir; –

Əbədililiyin Nəticəsi – Keçici.

Sonlunun Səbəbi – Sonsuzluqdur; –

Sonsuzluğun Nəticəsi – Sonlu.

Qeyri-Kamilin Səbəbi – Kamilləkdir; –

Kamilliliyin Nəticəsi – Qeyri-Kamil.

Dünyalıq olmalıydı ki, Dünya olsun.

Həyatlıq olmalıydı ki, Həyat olsun.

İnsanlıq olmalıydı ki, İnsan olsun.

Mahiyyət olmalıydı ki, Təzahür olsun.
Məna olmalıydı ki, Hadisə olsun.
Əzəlilik olmalıydı ki, Ötəri olsun.
Əbədilik olmalıydı ki, Keçici olsun.
Sonsuzluq olmalıydı ki, Sonlu olsun.
Kamillik olmalıydı ki, Qeyri-Kamil olsun.
Olanı Olmalı yaradır; – Olanda Olmalı yaşayır.

32. ÖLÜM – HƏYAT

Ölümün Təməli – Həyatdır.

Həyat olmasa – Ölüm olmaz.

Ölüm – Həyatdakıları öldürür; Həyat – Ölümü yaşadır.

Ölüm – Ötəriləri öldürür; – Həyatdakı Ötəriyi qoruyur.

Ötərilik Həyata gərək olur.

Ölüm – Həyata yarayır.

Həyat – Ölümü yaşadır.

Ölüm – Keçiciləri öldürür; – Həyatdakı Keçiciliyi qoruyur.

Keçicilik Həyata gərək olur.

Ölüm – Həyata yarayır.

Həyat – Ölümü yaşadır.

Ölüm – Sonluları öldürür; – Həyatdakı Sonluluğu qoruyur.

Sonluluq Həyata gərək olur.

Ölüm – Həyata yarayır.

Həyat – Ölümü yaşadır.

Ölüm – Qeyri-Kamilləri öldürür; – Həyatdakı Qeyri-Kamil-
liyi qoruyur.

Qeyri-Kamillik Həyata gərək olur.

Ölüm – Həyata yarayır.

Həyat – Ölümü yaşadır.

Həyatın gedişatı Ölümlə nizamlanır.

Həyatın yaratdığını Ölüm dağıdır.

Həyat yaratdıqca – Ölüm dağıdır.

Həyat daim yaradır – Ölüm daim dağıdır.

Müntəzəm yaradılan – müntəzəm dağılır.

Həyat – Ölüm münasibətindən Həyat Qaydası yaranır.

Ölüm ölsə – Həyat Qaydası pozular.

Dünyadakılar ölməsə – Dünya ölər.

Həyat – Ölümü yaşadır ki, Yaşasın.

Həyatdan yaranan Ölüm – Həyatı yaşadır.

33. NİKBİNLİK

Dünya dağılar – ***Dünyalıq Təməli*** dağılmaz – Dünya Yaradar.

Həyat dağılar – ***Həyatlıq Təməli*** Dağılmaz – Həyat Yaradar.

İnsan dağılar – İnsanlıq Təməli Dağılmaz – İnsan Yaradar.

Təzahür dağılar – Mahiyyət Təməli Dağılmaz – Təzahür Yaradar.

Hadisə dağılar – ***Məna Təməli*** dağılmaz – Hadisə yaradar.

Nisbi dağılar – ***Mütləq*** dağılmaz – Nisbi Yaradar.

Nisbi Mütləqdən yaranar; Mütləq – Nisbini yaşadar.

*30 Qismət günü, Sərt Ay, 16- il. Bakı.
(Dekabr 1994- il).*

İçərisi

İnsanlaşmaq.....5

İnam Fəlsəfəsi

1. İnam Həqiqəti.....9
2. Varlıq.....11
3. İdrak.....78
4. İnsan.....102
5. Cəmiyyət.....146
6. Din.....166
7. İnam İdrakılıyi.....179

Təməl

1. Təməlsizlik.....187
2. Dünyanın Təməli.....187
3. Həyatın Təməli.....189
4. İnsanın Təməli.....190
5. Xalqın Təməli.....192
6. Cəmiyyətin Təməli.....193
7. Tarixin Təməli.....194
8. İnamın Təməli.....195
9. İdrakın Təməli.....197
10. Mənəviyyətin Təməli.....198
11. İradənin Təməli.....199
12. Xeyirin Təməli.....200
13. Ədalətin Təməli.....202
14. Həqiqətin Təməli.....204
15. Zamanın Təməli.....205
16. İmkanın Təməli.....207
17. Ləyaqətin Təməli.....209
18. Məhəbbətin Təməli.....210
19. Mərhəmətin Təməli.....212
20. Hünərin Təməli.....213

21. Fərəhin Təməli.....	214
22. Azadlığın Təməli.....	216
23. Dəyişkənlik – Dəyişməzlik.....	217
24. Zəhiri – Daxili.....	219
25. Din Təməlsizliyi.....	220
26. Xülya Təməlsizliyi.....	221
27. Ümid – Ümidsizlik	223
28. Günah – Adamlıq.....	225
29. Tərəqqi – İnsanlıq.....	226
30. Cinayət – Cəza.....	227
31. Olan – Olmalı.....	228
32. Ölüm – Həyat.....	229
33. Nikbinlik.....	230

Mütləqim, Müqəddəsim, Ulu Peyğəmbərim
Asif Ataya (İnam Ataya) Ali Səcdəylə!

MÜTLƏQƏ İNAM RUHANİYYATI

(Qutsal Bəlgə)

Türkün (ilk) Ruhaniyyat Ocağı – Asif Atanın (İnam Atanın) Mütləqə İnam Ocağı 30-ildə (Miladın 2008-2009-ili) Asif Ata İrsi'ndən özünün, ən uca ümumbəşəri ruhani dəyər kimi, tapındığı hissəni “On Qutsal Bitiq və üç Yan Bitiq (qısaca Onluq)” adı altında nəşrə hazırladı. “Onluq” Atamızın 43 Müqəddəs Kitabını və 7 Müqəddəs Kəlamını özündə birləşdirir.

Bitiqlərin təsnifatı və sistemləşdirilməsi içlərindəki Kitablarnın Mütləqə İnam baxışında yerinə görə aparılmışdır; hər Bitiq Ata Təlimindəki mənə ifadəsinə əsasən adlandırılmış, Ata Mətnlərinin bütövlüyü, ilkinliyi, məzmunu, dili, üslubu, cümlə quruluşu olduğu kimi saxlanılmışdır. Asif Ata İrsinə yönəlik bu prinsip həmişə və hər yerdə gözlənilməlidir. Bitiqlərin indi təqdim olunan quruluşu, biçimi, adları, sayı da toxunulmazdır.

Onluq (On Qutsal Bitiq) – hazırkı Mütləqə İnam Ocağı tərəfindən Mütləqə İnam Ruhaniyyatı – Ata Müqəddəsəti sayılır; Yan Bitiqlər (Əlavə Cildlər) – “Qutsal (Müqəddəs) İrs”ə daxil edilir, məzmunlarına görə Onluğa daxil edilmirlər, çünki Onluq Mütləqə İnam Dünyabaxışının Cövhrəni və Meyarını birbaşa, Yan Bitiqlər isə onun ayrı-ayrı məqamlarını və dolayısı ilə ifadə edirlər. Bütövlükdə Ata Dilindən, Ata Qələmindən nə çıxıbsa, Mütləqə İnam Dünyabaxışının Kutsal İrsi sayılır, ancaq Onluğa daxil edilmir.

İrsin yiyəsi, qoruyucusu, sorumlusu Asif Atanın Mütləqə İnam Ocağıdır. İrslə bağlı bütün hüquqlar bu Ocağa məxsusdur.

Yükümüzdən Böyük Fərəhimiz yoxdur!
Atamız Var olsun!

Soylu Atalı
Mütləqə İnam Ocağının Yükümlüsü

8 Köçəri Ayı, 30-il. Atakənd.

Türkün (İlk) Ruhaniyyat Ocağı –
Asif Atanın (İnam Atanın)
Mütləqə İnam Ocağı

ASİF ATA
(Əfəndiyev Asif Qasım oğlu)
On Qutsal Bitiq'in
Beşinci Bitiqi: Fəlsəfənin Təməli
(Türk dilində)

Atakənd
30-il