

Seyhan Ö. Kadir

... Kuran, Allahın sözlerinden oluşmaktadır. Kuran'da kainatın nasıl oluştuğu anlatılmaktadır. İnsan ise dünyayı tanımak gayretinde bu bilgileri toplar, sistematik düzene sokar ve böylece ilim meydana gelir. Bilim, meydana gelen, yaratılmış olan bir şeyi inceler. Bunun için benim tarafımdan bilimi yüce Rabbimizin iradesi üstüne koymak veya onun iradesiyle aynı seviyede değerlendirmek bir ukalalık olur. Hiç kimse her şeyi bilemez. Her ne kadar öğreniyorsak, o kadar bir şey bilmediğimizi anlıyoruz. Her öğrenilen bilgiden sonra Kuran'da bu öğrenilenlere zıt olan ayet bulunmadığını anlıyoruz. Bunların hepsi Kuran'ın, Allahın iradesi olduğunu bir kez daha ispatlamaktadır. Benim anlayışıma göre cisimlerin hiyerarşik düzeni, Kuran'da açıklanan dünyanın gelişmesiyle paraleldir...

DİNİN KAINATTAKİ YERİ

Gerçek aralarda bir yerlerde!

Seyhan Ö. Kadir

DİNİN KAINATTAKİ YERİ

Kırcaali
2016

Seyhan . Kadir

DİNİN KAINATTAKİ YERİ
/Tartışmaya hazır bir teori/

Redaktör: Haşim SEMERCİ
Basımönü hazırlıkları: Ayşe SEMERCİ
Şemalar: Müellif

Birinci baskı

ISBN:

ÖNSÖZ

Günümüzde bilim ve teknoloji çok büyük hızla gelişmektedir. Bu sayede her an yeni buluşlar keşfedilmektedir. Bu gelişmeler Kur'an-ı Kerim'in ayetlerine de bakış açımızı değiştirir. Bundan 1400 yıl önce Kur'an-ı Kerim'in ayetlerini okurken içerilen anlam ve günümüzdeki okurken içerdiğimiz anlam aynı olmadığı gibi, bundan bir o kadar yıl sonra da ayetleri okurken bizim bilemeyeceğimiz anlamlar ortaya çıkacaktır. Bu da, bilimin ve teknolojinin çok daha ileri seviyelere ulaşabildiği içindir. Dinler hakkında ve peygamberler hakkında en ince detaylara kadar çok sayıda ciltlerle yazılı kitaplar var. Benim buradaki çalışmam, amacım, Kur'an-ı Kerim'in ayetlerine dayanarak, bilim ve teknolojinin getirdiği açıklamalardan, çok kısaca ve genelleştirerek en baştan, her şeyin yoktan var edilişi, gelişimi, yaşam düzeninin kurulması, insanın yaratılması ve imtihan süresi; sonunda bütün kainatın tekrar eski haline döndürülerek yok olmasını bir sıraya dizmekti.

Bismillahirrahmanirrahim

<<Gerçekten onlara, inanan bir toplum için yol gösterici ve rahmet olarak, ilim üzere açıkladığımız bir kitap getirdik.>> Kur'an; Sure: A'raf, ayet 52;

Kainatın yaratılışını ve insanın yaratılışını, başından bu güne kadar gelişimini Kur'an ayetleri ve bilim ile sıralayalım:

1. Kainatın yaratılışı;
2. Kainatın gelişimi;
3. Kainatın süresi;
4. İnsanın yaratılışı, meleklerin ta'zim ve saygı secdesi ve şeytanın Allah'ın buyruğuna karşı gelmesi ;
5. İnsanın yaratılma sebebi;
6. İnsan neden Hak'tan yüz çevirir;
7. İnsanın cennete yerleştirilmesi;
8. Şeytanın vesveseleri;
9. İnsanın cennetten çıkarılması;
10. Peygamberler ve kitap'lar;
11. Şeytanın mahiyeti hakkında Kur'an-ı Kerim'de ayetler.

1. Kainatın yaratılışı:

Çıkan yirminci yüzyılda fizik dünyasında çok büyük başarı sayılan bilimsel buluşlardan biri, kainatın yoktan var olduğuna, her şey "büyük patlama" diye adlandırılan olaydan sonra başladığının sonucuna varıldı. Uzay inceleme bilimadamları yıldızların ve

galaksilerin sürekli birbirlerinden uzaklaştığını fark ettiler, bu da evrenin sürekli genişlemekte olduğunu bizlere göstermekte: **Sure “Zariyat”, ayet 47 <<Göğü kendi ellerimizle biz kurduk ve biz (onu) elbette genişleteceğiz.>>** Zaman geçtikçe sürekli genişleyen evren, zamanı geriye doğru çevirirsek, sürekli küçülen evren olur ve sonunda bir noktaya toplanır. Biraz daha zamanı geriye çevirdiğimizde o noktada yok olur. Bu da bize kainatın yoktan var olduğunu gösterir: **Sure “En’am”, ayet 14. De ki: Gökleri ve yeri yoktan var eden, yedirdiği halde yedirilmeyen Allah’tan başkasını mı dost edineceğim! De ki: Bana Müslüman olanların ilki olmam emredildi ve sakın müşriklerden olma! (denildi). Sure “Şura”, ayet 11. O, gökleri ve yeri yoktan yaratandır. Size kendinizden eşler, hayvanlardan da (kendilerine) eşler yaratmıştır. Bu suretle çoğalmanızı sağlamıştır. O’nun benzeri hiçbir şey yoktur. O işitendir, görendir.**

Benim kendi anlayışıma göre Kur’an-ı Kerim’in önünde ve arkasında bulunan kapak resimler, kainatın büyük patlama ile yoktan var olduğunu; zamanı dolduğunda içine toplanarak yine yok olacağını anlatan /gösteren/ şemalardır.

Genişleyen kainat (evren)

Sure “En’am”, ayet 14. De ki: Gökleri ve yeri yoktan var eden, yedirdiği halde yedirilmeyen Allah’tan başkasını mı dost edineceğim! De ki: Bana Müslüman olanların ilki olmam emredildi ve sakın müşriklerden olma! (denildi). Sure “Şura”, ayet 11. O, gökleri ve yeri yoktan yaratandır. Size kendinizden eşler, hayvanlardan da (kendilerine) eşler yaratmıştır. Busuretle çoğalmanızı sağlamıştır. O’nun benzeri hiçbir şey yoktur. O işitendir, görendir.

Sure “Zariyat”, ayet 47 <<Gökükendiellerimizle biz kurduk ve biz (onu) elbette genişleteceğiz.>>

de <<İsteyerek geldik>> dediler. Ayet 12. Böylece onları, iki günde yedi gök olarak yarattı ve her göğe görevini vahyetti. Ve biz, yakın semayı kandillerle donattık, bozulmaktan da koruduk. İşte bu, aziz alim Allah'ın takdiridir.

Biraz analiz edelim: Her şey büyük patlama ile başlar /fig.7/, zaman ve mekan oluşur. Büyük patlama kendi merkezinin etrafında iki kez dolaştığı süre içerisinde kainat yedi kat halini alır: yıldızlar ve galaksiler oluşur, galaksiler gruplar halinde toplaşır galaksi kümeleri oluşturur /fig.6, fig.5, fig.4, fig.3/, yıldızlar etrafında gezegenler oluşur /fig.2, fig.1/: **Sure "Nuh", ayet 15. Görmediniz mi, Allah yedi göğü birbiriyle ahenktar olarak nasıl yaratmış!** Buna kainatın "temellerin kuruluşu" diyebiliriz, çünkü diğer dört kez dolaştığı zaman içerisinde hayat yaratılır. **Sure "Enbiya", ayet 30: İnkâr edenler, göklerle yer bitişik bir halde iken bizim, onları birbirinden kopardığımızı ve her canlı şeyi sudan yarattığımızı görüp düşünmediler mi? Yine de inanmazlar mı?; Sure "Nur", ayet 45: Allah, her canlıyı sudan yarattı. İşte bunlardan kimi karnı üstünde sürünür, kimi iki ayağı üstünde yürür, kimi dört ayağı üstünde yürür...Allah dilediğini yaratır; şüphesiz Allah her şeye kadirdir. Ayet 46: Andolsun biz (bilmediklerinizi size) açık seçik bildiren ayetler indirdik. Allah, dilediğini doğru yola iletir. Bir diğer özellik de, Dünya'mızın içindeki hayatı koruyan ve sürdürülmesini sağlayan atmosferle kaplı olması ve daha ötesinde de Güneş'in yüzeyinden meydana gelen**

patlamalardan güneş rüzgarlarının atmosferi yok etme-
kten koruyan manyetik alan olması. **Sure “Enbiya”, ayet
32. “Biz, gökyüzünü korunmuş bir tavan gibi yaptık.
Onlar ise, gökyüzünün ayetlerinden yüz çevirirler.”**

3. Kainatın süresi:

Evrenin büyük patlama ile bir başlangıcı olduğu
gibi, bir gün sonu da olacak. Zamanı geldiğinde tekrar
içine toplanacak. Baştan nasıl yoktan var edildi ise aynı
şekilde var’dan eski haline getirilerek yok olacak:

İçine toplanan kainat (evren)

Sure “Rum”, ayet 8. Kendi kendilerine, Allah’ın, gökleri, yeri ve ikisinin arasında bulunanları ancak hak olarak ve muayyen bir süre için yarattığını hiç düşünmediler mi? İnsanların birçoğu, Rablerine kavuşmayı gerçekten inkar etmektedirler. Sure “Ahkaf”, ayet 3. Gökleri, yeri ve ikisi arasında bulunanları biz, süphesiz yerli yerince ve belli bir süre için yarattık. İnkâr edenler, uyarıldıkları şeylerden yüz çevirmektedirler. Sure “Enbiya”, ayet 104. (Düşün o) günü ki, yazılı kağıtların tomarını dürer gibi göğü toplayıp düreriz. Tıpkı ilk yaratmaya başladığımız gibi onu tekrar o hale getiririz. (Bu,) üzerimize aldığımız bir vaat oldu. Biz, (vaadettiğimizi) yaparız.

Büyük patlama ile birlikte mekan oluşur ve zaman başlar. Günümüzde kainat hala genişlemekte ve bu sebeble güneş her sabah doğudan doğar ve batıdan batır. Kainat içine toplanmaya başladığında ise güneş batıdan doğacak ve doğudan batacak (güneşin batıdan doğacağına hadisler var). Bu, zamanın ve mekanın bir bütün olduğundan kaynaklanır. Sürekli genişleyen evrene bir genişleyen balon gibi bakarsak, mekan ve zaman sadece bu balonun (kainatın) içerisinde geçerlidir ve içerisinde yaratılan canlı ve cansız varlıklara geçerlidir. Kainattan dışarıyı bizim için bilinmezdir, “gayb’tır”. Sadece Allah’ın varlığı kendindedir, O’nun varlığının bir başlangıcı ve bir sonu yoktur: **Sure “Bakara”, ayet 255. Allah, O’ndan başka tanrı yoktur; O, hayydir, kay-**

yumdur. Kendisine ne uyku gelir, ne de uyuklama. Göklerde ve yerdekilerin hepsi O'nundur. İzni olmadan O'nun katında kim şefaet edebilir? O, kullarının yaptıklarını ve yapacaklarını bilir. (O'na hiçbir şey gizli kalmaz.) O'nun bildirdiklerinin dışında insanlar O'nun ilminden hiçbir şeyi tam olarak bilemezler. O'nun kürsüsü gökleri ve yeri içine alır, onları koruyup gözetmek kendisine zor gelmez. O, yücedir, büyüktür.

4. İnsanın yaratılışı, meleklerin ta'zim ve saygı secdesi ve şeytanın Allah'ın buyruğuna karşı gelmesi:

Ve bütün yaşam düzeni tamamlandığında, Allah, etrafında bulunan meleklerle, yeryüzünde kendine bir halife yaratacağını bildirir: **Sure "Bakara", ayet 30: Hatırla ki Rabbin meleklerle: Ben yeryüzünde bir halife yaratacağım, dedi. Onlar: Bizler hamdinle seni tesbih ve seni takdis edip dururken, yeryüzünde fesat çıkaracak, orada kan dökecek insanı mı halife kılıyorsun? dediler. Allah da onlara: Sizin bilemeyeceğinizi herhalde ben bilirim, dedi. Meleklerin, insan daha yaratılmadan önce onun bazı sıfatlarından haberdar olmaları "yeryüzünde fesat çıkaracak, orada kan dökecek insanı mı halife kılıyorsun" diye sormaları, kendilerine "insan" daha detayli tanıtılmış olduğu sonucuna varabiliriz. İnsanın yaratılışı tamamlandığında Allah (c.c.) bütün meleklerle**

Adem'in önünde secde etmelerini emreder. Aşağıdaki ayetlerden belli oluyor ki, İblis secde etmek emrini kabul etmiyor ve kendisini daha üstün görüyor. Allah(c.c.) da onu lanetleyip rahmetinden uzaklaştırdı ve onu insanoğlunun **"en büyük düşmanı"** ilan etti.

İlk insanın yaratılması değişik aşamalarla gerçekleşmiştir: **Sure "Nuh", ayet 14. Oysa, sizi türlü merhalelerden geçirerek O yaratmıştır.** Kur'an-ı Kerim'de sözü edilen bu aşamaları şöyle özetlemek mümkündür:

1. Hz. Adem'in ana maddesinin toprak olması: **Sure "Al-i İmran", ayet 59. Allah nezdinde İsa'nın durumu, Adem'in durumu gibidir. Allah onu topraktan yarattı. Sonra ona <<Ol!>> dedi ve oluverdi.**

2. Toprağın hamur edilip çamur haline getirilmesi: **Sure "Secde", ayet 7. O (Allah) ki, yarattığı her şeyi güzel yapmış ve ilk başta insanı çamurdan yaratmıştır.**

3. Çamurun süzülerek özleştirilmesi: **Sure "Mü'minun", ayet 12. Andolsun biz insanı, çamurdan (süzülüp çıkarılmış) bir özden yarattık. Ayet 13. Sonra onu sağlam bir karargahta nutfeye haline getirdik. Ayet 14. Sonra nutfeyi alaka (aşılanmış yumurta) yaptık. Peşinden, alakayı, bir parçacık et haline soktuk; bu bir parçacık eti kemiklere (iskelete) çevirdik; bu kemikleri etle kapladık. Sonra onu başka bir yaratışla insan haline getirdik. Yapıp yaratanların en güzeli olan Allah pek yücedir.**

4. Çamurun istenilen şekle girmesini sağlamak

için yapışkan hale getirilmesi: Sure “Saffat”, ayet 11. **Şimdi sor onlara! Yaratma bakımından onlar mı daha zor, yoksa bizim yarattığımız (insanlar) mı? Şüphesiz biz kendilerini yapışkan bir çamurdan yarattık.**

5. Çamurun şekillendirilerek kurutulması: Sure “Hicr”, ayet 26. **Andolsun biz insanı, (pişmiş) kuru bir çamurdan, şekillenmiş kara balçıktan yarattık.**

6. Çamurun iyice ıslah edilerek pişmesi: Sure “Rahman”, ayet 14. **Allah insanı, pişmiş çamura benzeyen bir balçıktan yarattı.**

7. Ceset haline gelen bu çamura Allah tarafından ruh üflenmesi: Sure “Sad”, ayet 72. **Onu tamamlayıp, içine de ruhumdan üfürdüğüm zaman, derhal ona secdeye kapanın!**

İblis’in Allah’ın ermine karşı büyükleme Kuran’da bir’den fazla yerde yer alır:

Sure “Hicr”, ayet 26: **Andolsun biz insanı, (pişmiş) kuru bir çamurdan, şekillenmiş kara balçıktan yarattık.**

ayet 27: **Cinleri de daha önce zehirli ateşten yaratmıştık.**

ayet 28: **Hani Rabbin meleklere demişti ki: <<Ben kupkuru bir çamurdan, şekillenmiş kara balçıktan bir insan yaratacağım.>>**

ayet 29: **<<Ona şekil verdiğim ve ona ruhumdan üflediğim zaman, siz hemen onun için secdeye kapanın!>>**

ayet 30: **Meleklerin hepsi de hemen secde et-**

tiler.

ayet 31: Fakat İblis hariç! O, secde edenlerle beraber olmaktan kaçındı.

ayet 32: (Allah:) Ey İblis! Secde edenlerle beraber olmayışının sebebi nedir? dedi.

ayet 33: (İblis:) Ben kuru bir camurdan, şekillenmiş kara balçıktan yarattığın bir insana secde edecek değilim, dedi.

ayet 34: Allah şöyle buyurdu: Oyle ise oradan çık! Artık kovuldun!

ayet 35: Muhakkak ki, kıyamet gününe kadar lanet senin üzerine olacaktır!

ayet 36: (İblis:) Rabbim! Öyle ise, (varlıkların) tekrar dirileceği güne kadar bana mühlet ver, dedi.

ayet 37, 38: Allah: Sen bilinen bir vakte kadar kendilerine mühlet verilenlerdensin, buyurdu.

ayet 39: (İblis) dedi ki: Rabbim! Beni azdırmama karşılık ben de yeryüzünde onlara (günahları) süsleyeceğim ve onların hepsini mutlaka azdıracığım!

ayet 40: Ancak onlardan ihlaslı kulların müstesna.

ayet 41: (Allah) şöyle buyurdu: <<İşte bana varan dosdoğru yol budur.>>

ayet 42: <<Şüphesiz kullarım üzerinde senin bir hakimiyetin yoktur. Ancak azgınlardan sana uyanlar müstesna.>>

ayet 43: Muhakkak cehennem, onların hepsine vadolunan yerdir.

ayet 44: Cehennemnin yedi kapısı vardır. Onlardan her kapı için birer grup ayrılmıştır.

ayet 45: (Allah'ın azabından korkup rahmetine sığınan) takva sahipleri, mutlaka cennetlerde ve pınar başlarında olacaklar.

Sure "Sad", ayet 71. Rabbin meleklere demişti ki: Ben muhakkak çamurdan bir insan yaratacağım.

ayet 72. Onu tamamlayıp, içine de ruhumdan üfürdüğüm zaman, derhal ona secdeye kapanın!

ayet 73. Bütün melekler toptan secde ettiler.

ayet 74. Yalnız İblis secde etmedi. O büyüklük tasladı ve kafirlerden oldu.

ayet 75. Allah! Ey İblis! İki elimle yarattığıma secde etmekten seni meneden nedir? Böbürlendin mi, yoksa yücelerden misin? dedi.

ayet 76. İblis: Ben ondan hayırlıyım! Beni ateşten yarattın, onu çamurdan yarattın, dedi.

ayet 77, 78. Allah: Çık oradan (cennetten)! Sen artık kovulmuş birisin, ceza gününe kadar lanetim senin üzerindedir! buyurdu.

ayet 79. İblis: Ey Rabbim! O halde tekrar diriltilecekleri güne kadar bana mühlet ver, dedi.

ayet 80, 81. Allah: Haydi, sen bilinen güne kadar mühlet verilenlerdensin, buyurdu.

ayet 82, 83. İblis: Senin mutlak kudretine andolsun ki, onlardan ihlase erdirilmiş kulların bir yana, hepsini mutlaka azdıracağım, dedi.

ayet 84, 85. Doğrusu, ki ben hep doğruyu söy-

lerim. Mutlaka sen ve sana uyanların hepsiyle cehennemini dolduracağım! buyurdu.

ayet 86. (Resulüm!) De ki: Buna karşılık ben sizden bir ücret istemiyorum. Ve ben olduğundan başka türlü görünenlerden de değilim.

ayet 87. Bu Kur'an, ancak alemler için bir öğüttür.

ayet 88. Onun verdiği haberin doğruluğunu bir zaman sonra çok iyi öreneceksiniz.

Sure A'raf, ayet 11. Andolsun sizi yarattık, sonra size şekil verdik, sonra da meleklerle, Adem'e secde edin! diye emrettik. İblis'in dışındakiler secde ettiler. O, secde edenlerden olmadı.

ayet 12: Allah buyurdu: Ben sana emretmişken seni secde etmekten alıkoyan nedir? (İblis): Ben ondan daha üstünüm. Çünkü beni ateşten yarattın, onu çamurdan yarattın, dedi.

ayet 13: Allah: Öyle ise, <<İn oradan!>> Orada büyüklük taslamak senin haddin değildir. Çık, çünkü sen aşağılıklardansın! buyurdu.

ayet 14. İblis: Bana, (insanların) tekrar dirilecekleri güne kadar mühlet ver, dedi.

ayet 15. Allah: Haydi, sen mühlet verilenlerdensin, buyurdu.

ayet 16. İblis dedi ki: Öyle ise beni azdırmama karşılık, and içerim ki, ben de onları saptırmak için senin doğru yolunun üstüne oturacağım.

ayet 17: <<Sonra elbette onlara önlerinden,

arkalarından, sağlarından, sollarından sokulacağım ve sen, onların çoklarını şükredenlerden bulmayacaksın!>> dedi.

ayet 18: Allah buyurdu: Haydi, yerilmiş ve kovulmuş olarak oradan çık! Andolsun ki, onlardan kim sana uyarsa, sizin hepinizi cehenneme dolduracağım!

Sure “Hac”, ayet 5. Ey insanlar! Eğer yeniden dirilmekten şüphede iseniz, şunu bilin ki, biz sizi topraktan, sonra nutfedem, sonra alakadan (aşılanmış yumurtadan), sonra uzuvları (önce) belirsiz, (sonra) belirlenmiş canlı et parçasından (uzuvları zamanla oluşan ceninden) yarattık ki, size (kudretimizi) gösterelim. Ve dilediğimizi, belirlenmiş bir süreye kadar rahimlerde bekletiriz; sonra sizi bir bebek olarak dışarı çıkarırız. Sonra güçlü çağınıza ulaşmanız için (sizi büyütürüz). İçinizden kimi vefat eder; yine içinizden kimi de ömrün en verimsiz çağına kadar götürülür; ta ki bilen bir kimse olduktan sonra bir şey bilmez hale gelsin. Sen, yeryüzünü de kupkuru ve ölü bir halde görürsün; fakat biz, üzerine yağmur indirdiğimizde, o kıpırdanır, kabarır ve her çeşitten (veya çiftten) iç açıcı bitkiler verir.

Sure “Fatır”, ayet 11. Allah sizi (önce) topraktan, sonra meniden yarattı. Sonra sizi çiftler (erkek-dişi) kıldı. O’nun bilgisi olmadan hiç bir dişi ne gebe kalır ne de doğurur. Bir canlıya ömür verilmesi de, onun ömründen azaltılması da, mutlaka bir

kitaptadır. Şüphesiz bunlar, Allah'a kolaydır.

5. İnsanın yaratılış sebebi:

Sure "Zariyat", ayet 56. Ben cinleri ve insanları, ancak bana kulluk etsinler diye yarattım; ayet 57. Ben onlardan rızık istemiyorum. Beni doyurmalarını da istemiyorum; ayet 58. Şüphesiz rızık veren, güç ve kuvvet sahibi olan ancak Allah'tır.

6. İnsan neden Hak'tan yüz çevirir:

İnsanların çoğu hakkı bilmedikleri için yüz çevirirler: Sure "Enbiya", ayet 24: Yoksa O'ndan başka birtakım tanrılar mı edindiler? De ki: Haydi delillerinizi getirin! İşte benimle beraber olanların Kitab'ı ve benden öncekilerin Kitabı. Hayır, onların çoğu hakkı bilmezler; bu yüzden de yüz çevirirler.

7. İnsanın cennete yerleştirilmesi:

Sure "A'raf", ayet 19. (Allah buyurdu ki): Ey Adem! Sen ve eşin cennette yerleşip dilediğiniz yerden yeyin. Ancak şu ağaca yaklaşmayın! Sonra zalimlerden olursunuz.

Sure "A'raf", ayet 189. Sizi bir tek candan (Adem'den) yaratan, ondan da yanında huzur bulsun diye eşini (Havva'yı) yaratan O'dur. Eşi ile (birleşince) eşi hafif bir yük yüklendi (hamile

kaldı). Onu bir müddet taşıdı. Hamileliği ağırlaşınca, Rableri Allah'a: Andolsun bize kusursuz bir çocuk verirsen muhakkak şükredenlerden olacağız, diye dua ettiler.

Sure "Bakara", ayet 35. Biz: Ey Adem! Sen ve eşin (Havva) beraberce cennete yerleşin; orada kolaylıkla istediğiniz zaman her yerde cennet nimetlerinden yeyin; sadece şu ağaca yaklaşmayın. Eğer bu ağaçtan yerseniz, her ikiniz de kendine kötülük eden zalimlerden olursunuz, dedik.

Sonra Allah (c.c.), Hz.Adem'e şeytanın kendisine ve eşine düşman olduğunu, şeytanın hile ve tuzaklarına karşı dikkatli olması gerektiğini söyledi:

Sure "Ta Ha", ayet 116. Bir zaman biz meleklere: Adem'e secde edin! demiştik. Onlar hemen secde ettiler; yalnız İblis hariç. O, diretti.

Ayet 117. Bunun üzerine: Ey Adem! dedik, bu, hem senin için, hem de eşin için büyük bir düşmandır. Sakın sizi cennetten çıkarmasın; sonra yorulur, sıkıntı çekersin!

Ayet 118. Şimdi burada senin için ne acıkmak vardır, ne de çıplak kalmak.

Ayet 119. Yine burada sen, susuzluk çekmeyecek, sıcaktan da bunalmayacaksın.

8. Şeytanın vesveseleri:

Sure "A'raf", ayet 20. Derken şeytan, birbirine kapalı ayıp yerlerini kendilerine göstermek için

onlara vesvese verdi ve: Rabbiniz size bu ağacı sırf melek olursunuz veya ebedi kalanlardan olursunuz diye yasakladı, dedi.

Ayet 21. Ve onlara: Ben gerçekten size öğüt verenlerdenim, diye yemin etti.

Ayet 22. Böylece onları hile ile aldattı. Ağacın meyvesini tattıklarında ayıp yerleri kendilerine göründü. Ve cennet yapraklarından üzerlerini örtmeye başladılar. Rableri onlara: Ben size o ağacı yasaklamadım mı ve şeytan size apaçık bir düşmandır, demedim mi? diye nida etti.

Sure "Ta ha", ayet 120. Derken şeytan onun aklını karıştırıp <<Ey Adem! dedi, sana ebedilik ağacını ve sonu gelmez bir saltanatı göstereyim mi?>>

Ayet 121. Nihayet ondan yediler. Bunun üzerine kendilerine ayıp yerleri göründü. Üstlerini cennet yaprağı ile örtmeye çalıştılar. (Bu suretle) Adem Rabbine asi olup yolunu şaşırdı.

9. İnsanın cennetten çıkarılması

Sure "Bakara", ayet 36. Şeytan onların ayaklarını kaydırıp haddi tecavüz ettirdi ve içinde buldukları (cennetten) onları çıkardı. Bunun üzerine: Bir kısmınız diğerine düşman olarak ininiz, sizin için yeryüzünde barınak ve belli bir zamana dek yaşamak vardır, dedik.

Ayet 37. Bu durum devam ederken Adem,

Rabbinden bir takım ilhamlar aldı ve derhal tövbe etti. Çünkü Allah tövbeleri kabul eden ve merhameti bol olandır.

Ayet 38. Dedik ki: Hepiniz cennetten inin! Eğer benden size bir hidayet gelir de, her kim hidayetime tabi olursa, onlar için herhangi bir korku yoktur ve onlar üzüntü çekmezler.

Ayet 39. İnkâr edip ayetlerimizi yalanlayanlara gelince, onlar cehennemliktir, onlar orada ebedi kalırlar.

Sure "A'raf", ayet 23. (Adem ile eşi) dediler ki: Ey Rabbimiz! Biz kendimize zulmettik. Eğer bizi bağışlamaz ve bize acımazsan mutlaka ziyan edenlerden oluruz.

Ayet 24. Allah: Birbirinize düşman olarak inin! Sizin için yeryüzünde bir süreye kadar yerleşme ve faydalanma vardır, buyurdu.

Ayet 25. <<Orada yaşayacaksınız, orada öleceksiniz ve orada (diriltilip) çıkarılacaksınız>> dedi.

Sure "Ta ha", ayet 122. Sonra Rabbi onu seçkin kıldı; tövbesini kabul etti ve doğru yola yöneltti.

Ayet 123. Dedi ki: Birbirinize düşman olarak hepiniz oradan (cennetten) inin! Artık benden size hidayet geldiğinde, kim benim hidayetime uyarsa, o sapmaz ve bedbaht olmaz.

Ayet 124. Kim de beni anmaktan yüz çevirirse, şüphesiz onun sıkıntılı bir hayatı olacak ve biz onu, kıyamet günü kör olarak haşredeceğiz.

10. Peygamberler ve kitap'lar

Allah (c.c.) ilk insanı ve eşini cennetten çıkarıp yeryüzüne yerleştirdiğinde, onlara yol gösterici peygamberler ve kitaplar göndereceğini bildirir: (Sure "Taha", ayet 123). Peygamberler Allah ile kulları arasında elçilerdir, görevleri Allah'ı tanıtmak. Kur'an-ı Kerim'de adları geçen ve peygamberlikleri kesin belli olan yirmi beş isim geçmektedir. Bunların arasında günümüzdeki yahudilik ve hristiyanlık da yer almaktadır: **Sure "Al-i İmran", ayet 84. De ki: Biz, Allah'a, bize indirilene, İbrahim, İsmail, İshak, Ya'kub ve Ya'kub oğullarına indirilenlere, Musa, İsa ve (diğer) peygamberlere Rableri tarafından verilenlere iman ettik. Onları birbirinden ayırdetmeyiz. Biz ancak O'na teslim oluruz. Ayet 85. Kim, İslam'dan başka bir din ararsa, bilsin ki, kendisinden (böyle bir din) asla kabul edilmeyecek ve o, ahirette ziyan edenlerden olacaktır.**

Hız. İsa kavminine kendisinin son peygamber olmadığına, kendisinden sonra peygamber geleceğine haber vermiştir ve adı da Ahmed olacağını söylemiştir: **Sure "Saf", ayet 6. Hatırla ki, Meryem oğlu İsa: Ey İsrailoğulları! Ben size Allah'ın elçisiyim, benden önce gelen Tevrat'ı doğrulayıcı ve benden sonra gelecek Ahmed adında bir peygamberi de müjdeleyici olarak geldim, demişti. Fakat o, kendilerine açık deliller getirince: Bu apacık bir büyüdür, dediler.**

Kur'an-ı Kerim'de Hz. Muhammed'in son peygamber olduğunu ve bütün insanlara gönderildiğini tastik eden ayetler var: **Sure "Ahzab", ayet 40. Muhammed, sizin erkeklerinizden hiçbirinin babası değildir. Fakat o, Allah'ın Resulü ve peygamberlerin sonuncusudur. Allah her şeyi hakkıyla bilendir. Sure "Sebe", ayet 28. Biz seni bütün insanlara ancak müjdeleyici ve uyarıcı olarak gönderdik; fakat insanların çoğu bunu bilmezler.** Kur'an'ı peygamber düzmediğini ve inanmayanlardan insanlar ve cinler bir araya gelip de daha doğrusunu getirmelerine de meydan okunmuştur: **Sure "Nisa", ayet 82. Hala Kur'an üzerinde gereği gibi düşünmeyecekler mi? Eğer o, Allah'tan başkası tarafından gelmiş olsaydı onda birçok tutarsızlık bulurlardı. Sure "İsra", ayet 88. De ki: Andolsun, bu Kur'an'ın bir benzerini ortaya koymak üzere insü cin bir araya gelseler, birbirlerine destek de olsalar, onun benzerini ortaya getiremezler.**

Sonuç: Bilim adamların şemayın doğru olup olmadığı konusunda bir kararla çıkmalarını istiyorum.

Sure "Hac", ayet 29. Sonra kirlerini gidersinler, adaklarını yerine getirsinler ve o Eski Ev'i (Kabe'yi) tavaf etsinler.

Bu ayette tercüme edilen "Eski Ev" kelimelerine başka anlam verebilirsek: "Eski" kelimesine "İlk", "Ev" kelimesine de "Mekan"; o zaman ayetten şöyle bi tercüme çıkar: "Sonra kirlerini gidersinler, adaklarını yerine ge-

tirsinler ve o İlk Mekanı (Kabe'yi) tavaf etsinler". O "İlk Mekan" kainatın başlangıcını veren büyük patlamanın sınırları içinde oluşmaya başladığı mekan ve zaman'dır / fig. 7 ve fig. 8'e bakınız/. Kainatın sınırlarını belirleyen, geçen zamandır.

İlim, hiç kimsenin yararına ve çıkarına göre değişmez, gerçekleri daha iyi görmemizi ve anlamamızı sağlar. Günümüzde ilim yüksek seviyelere varmış durumda ve birçok konuya bilimsel açıklama getirmek mümkün.

Bütün bilim adamları milletlerinin vergileri ile ayakta dururlar. Zamanını evden işe, işten eve harcayan, doğru dürüst eşine çocuğuna bile çalışmaktan zamanı kalmayan işçilerin vergileri ile ayakta duran bilim adamları, toplumlarını şaşırtsamadıklarından nereden eminler: **Sure "Ahzab", ayet 67. Ey Rabbimiz! Biz reislerimize ve büyüklerimize uyduk da onlar bizi yoldan saptırdılar, derler. Ayet 68. Rabbimiz! Onlara iki kat azap ver ve onları büyük bir lanetle rahmetinden kov.**

Bir insan, kendisi için istediğini, başkası için de istemeli ve kendisi için istemediğini, başkası için de istememeli. Bu anlayışa dayanarak bütün milletlerin bilim adamlarına ve liderlerine sesleniyorum:

Görüşlerimi çürütün, yerine daha doğrusunu getirerek beni de kendinize çağırın. Eğer çürütemezseniz, son peygamberin (hz. Muhammed'in) çağırısını kabul edin. Hizmetinde bulunduğunuz milletleri de kendinizle

beraber getirin ve tek tanrı olan Allah'ın önünde secde edin ki, insanın yaratılış sebebi anlam bulsun.

11. Şeytanın mahiyeti hakkında Kur'an-ı Kerim'de ayetler:

Şeytan'ın amacı insanları Allah'a giden yoldan saptırmaktır, boş vaatlerde bulunması, kandırmak, insanın yaratılış sebebinden uzak tutmak, anlamsız işlerle oyalamak. Amacı insana yardım etmek değil, yardım edermiş gibi göstererek rezil ve perişan etmektir; küçük düşürmek, terbiyesini bozmak, ahlaki değerlerini yok ettirmek, toplum olarak yozlaştırmak, insanı anarşiye sürüklemek. Şeytanların bir özelliği de, insanlardan gizlenebilmeleri ve insanların onları görememeleridir. Halbuki onlar insanları görür ve insanları aldatmak için kalplerine, akıllarına ve damarlarına girerler. (Sure A'raf, ayet 27)

Sure "A'raf", ayet 27. Ey Adem oğulları! Şeytan, ana-babanızı, ayıp yerlerini kendilerine göstermek için elbiselerini soyarak cennetten çıkardığı gibi sizi de aldatmasın. Çünkü o ve yandaşları, sizin onları göremeyeceğiniz yerden sizi görürler. Şüphesiz biz şeytanları, inanmayanların dostları kıldık. Ayet 201. Takvaya erenler var ya, onlara şeytan tarafından bir vesvese dokunduğunda (Allah'ın emir ve yasaklarını hatırlayıp hemen gerçeği görürler.)

Sure "Nisa", ayet 118. Allah onu (şeytanı) lanetlemiş; o da: <<Yemin ederim ki, kullarından bel-

li bir pay edineceğim>> demiştir. Ayet 119. <<Onları mutlaka saptıracağım, muhakkak onları boş kuruntulara boğacağım, kesinlikle onlara emredeceğim de hayvanların kulaklarını yaracaklar (putlar için nişanlayacaklar), şüphesiz onlara emredeceğim de Allah'ın yarattığını değiştirecekler>> (dedi). Kim Allah'ı bırakır da şeytanı dost edinirse, elbette apacık bir ziyana düşmüştür. Ayet 120. (Şeytan) onlara söz verir ve onları ümitlendirir; halbuki şeytanın onlara söz vermesi aldatmacadan başka bir şey değildir.

Sure "Yasin", ayet 60. <<Ey Adem oğulları! Size şeytana tapmayın, çünkü o sizin apacık bir düşmanınızdır>> demedim mi? Ayet 61. <<Ve bana kulluk ediniz, doğru yol budur>> demedim mi? Ayet 62. Şeytan sizden pek çok milleti kandırıp saptırdı. Hala akıl erdiremiyor musunuz?

Sure "Hac", ayet 4. Onun (şeytan) hakkında şöyle yazılmıştır: Kim onu yoldaş edinirse bilsin ki (şeytan) kendisini saptıracak ve alevli ateşin azabına sürükleyecektir.

Sure "Kehf", ayet 50. Hani biz meleklere: Adem'e secde edin, demiştik; İblis hariç olmak üzere, onlar hemen secde ettiler. İblis cinlendendi; Rabbinin emrinden dışarı çıktı. Şimdi siz, beni bırakıp da onu ve onun soyunu mu dost ediniyorsunuz? Oysa onlar sizin düşmanınızdır. Zalimler için bu ne fena bir değişmedir! Ayet 51. Ben onları (İblis ve soyunu) ne göklerin ve yerin yaratılışına, ne de bizzat kendilerinin yaratılışına şahit tuttum. Ben

yoldan çıkanları yardımcı edinecek değilim.

Sure “Bakara”, ayet 168. Ey insanlar! Yeryüzünde bulunanların helal ve temiz olanlarından yeyin, şeytanın peşine düşmeyin; zira şeytan sizin açık bir düşmanınızdır. Ayet 169. O size ancak kötülüğü, çirkini ve Allah hakkında bilmediğiniz şeyleri söylemenizi emreder. Ayet 208. Ey iman edenler! Hep birden barışa girin. Sakın şeytanın peşinden gitmeyin. Çünkü o, apacık düşmanınızdır. Ayet 268. Şeytan sizi fakirlikle korkutur ve size cimriliği telkin eder. Allah ise size katından bir mağfiret ve bir lütüf vadeder. Allah her şeyi ihata eden ve her şeyi bilendir.

Sure “İsra”, ayet 61. Meleklerle: Adem’e secde edin! demiştik. İblis’in dışında hepsi secde ettiler. İblis: <<Ben, dedi, çamurdan yarattığın bir kimseye secde mi ederim!>> Ayet 62. Dedi ki: <<Şu benden üstün kıldığına da bir bak! Yemin ederim ki, eğer beni kıyamete kadar yaşatırsan, pek azı dışında, onun neslini kendime bağlayacağım!>> Ayet 63. Allah buyurdu: Git! Onlardan kim sana uyarsa, iyi bilin ki hepinizin cezası cehennemdir. Tam bir ceza! Ayet 64. Onlardan gücünün yettiği kimseleri davetinle şaşırt; süvarilerinle, yayalarınla onları yaygaraya boğ; mallarına, evlatlarına ortak ol, kendilerine vaadlerde bulun. Şeytan, insanlara, aldatmadan başka bir şey vadetmez. Ayet 65. Şurası muhakkak ki, benim (ihlaslı) kullarım üzerinde senin hiçbir ağırlığın olmayacaktır. (Onları) koruyucu olarak

Rabbin yeter.

Sure “İbrahim”, ayet 21. (Kıyamet gününde) hepsi Allah’ın huzuruna çıkacak ve zayıflar o büyüklük taslayanlara diyecekler ki: <<Biz sizin tabilerinizdik. Şimdi siz, Allah’ın azabından herhangi bir şeyi bizden savabilir misiniz? >> Onlar da diyecekler ki: <<(Ne yapalım) Allah bizi hidayete erdirseydi, biz de sizi doğru yola ilettirdik. Şimdi sızlansak da, sabretsek de birdir. Çünkü bizim için sığınacak bir yer yoktur. >> Ayet 22. (Hesapları görülüp) iş bitirilince, şeytan diyecek ki: <<Şüphesiz Allah size gerçek olanı vaadetti, ben de size vaadettim ama, size yalancı çıktım. Zaten benim size karşı bir gücüm yoktu. Ben, sadece sizi (inkara) çağırdım, siz de benim davetime hemen koşunuz. O halde beni yermeyin, kendinizi yerin. Ne ben sizi kurtarabilirim, ne de siz beni kurtarabilirsiniz! Kuşkusuz daha önce ben, beni (Allah’a) ortak koşmanızı reddettim. >> Şüphesiz zalimler için elem verici bir azap vardır.

Sure “Fatır”, ayet 5. Ey insanlar! Allah’ın vaadi gerçektir, sakın dünya hayatı sizi aldatmasın ve o aldatıcı (şeytan) da Allah hakkında sizi kandırmasın! Ayet 6. Çünkü şeytan, sizin düşmanınızdır, siz de onu düşman sayın. O, kendi taraftarlarını ancak ateş ehlinden olmaya çağırır.

Sure “En’am”, ayet 112. Böylece biz, her peygambere insan ve cin şeytanlarını düşman kıldık. (Bunlar), aldatmak için birbirlerine yaldızlı sözler

fısıldarlar. Rabbin dileseydi onu da yapamazlardı. Artık onları uydurdukları şeylerle başbaşa bırak. Ayet 113. Ahirete inanmayanların kalpleri ona (yaldızlı söze) kansın, ondan hoşlansınlar ve işledikleri suçu işlemeye devam etsinler diye (böyle yaparlar).

Sure “İsra”, ayet 53. Kullarıma söyle, sözün en güzelini söylesinler. Sonra şeytan aralarını bozar. Çünkü şeytan, insanın apacık düşmanıdır.

Sure “Maide”, ayet 91. Şeytan içki ve kumar yoluyla ancak aranızda düşmanlık ve kin sokmak; sizi, Allah’ı anmaktan ve namazdan alıkoymak ister. Artık (bunlardan) vazgeçtiniz değil mi?

Sure “Nisa”, ayet 76. İman edenler Allah yolunda savaşır, inanmayanlar ise tağut (batıl davalar ve şeytan) yolunda savaşır. O halde şeytanın dostlarına karşı savaşın; süphe yok ki şeytanın kurduğu düzen zayıftır.

Zaman içinde Allah (cc) elçiler gönderir , kitaplar gönderir. İnsanlığın sosyal hayatı geliştikçe eski kuralları değiştirecek yeni elçiler göndermiş . Şeytanın buradaki başarısı da çok büyük, eskileri değişikliğe uğratması, yeni kuralları bir çoğuna kabul ettirmemesi ve böylece aynı Yaradandan olan mesajlar farklı din gibi gösterilmesi. Mesela, günümüzdeki tek tanrılı dinler yada elçi vasıtasıyla insanlara bildirilen dinler, Musa peygambere verilen kitap Tora ve onu restore etmek için gönderilen Meryem oğlu İsa Mesih’e verilen İncil gibi ve sonunda kıyamete kadar değişmeyecek olan ve hepsini içine

kapsayan Kur'an-ı Kerim, son peygambere verilmesidir. Kur'an indirildiğinde ondan öncekinin hüküm sürmesi sona erer. Tora'nın ve İncil'in ayetlerini günün zenginleri tarafından kendi çıkarlarına göre değiştirmişler; Kur'an'ı ve son peygamberi müjdeleyen ayetleri kendi çıkarlarına göre yazmışlar. Bilim ve teknoloji ilerledikçe bütün gerçekler ortaya serilmektedir. Ellerindeki kitapları değiştirmişler ama kainatın (evrenin) kanunlarını değiştirmeye insanlardan kimsenin gücü yetmemektedir.

Bu, İblis'e karşı bir mücadeledir. İnsanlara karşı değil, tam tersine, insanlar içindir. Başında sıraladığımız ayetlerden belli olduğu gibi, insan yaratıldığında önünde secde etmekle emrolunan meleklerin arasında yer alan İblis, bu buyruğa karşı koyar ve kendisinin daha hayırlı olduğunu söyler. Buraya kadar yazdıklarımızdan anlaşılır ki, insanoğlunun günümüzde yaşadığı olumsuzlukların sebebi, onun en büyük düşmanı olan şeytan'dır. Düşmanına karşı mücadele edebilmek için önce onu iyi tanımak gerek. Bunun için en güvenilir kaynak Kur'an'ı Kerim'dir. Müminlerin şeytana karşı en büyük silahları, daima Allah'ı zikretmek ve Allah'ı hiçbir zaman unutmamaktır. (Sure A'raf, ayet 201).

Peygamberimizin sözlerini hatırlayalım: "Ben, size küçük cihadı tamamladım, size büyük cihat kaldı" deyişine sorarlar "Nedir bu büyük cihat?" diye. Peygamberimizden cevap: Nevsiniz'dir der.

Her toplumun kendi liderleri vardır, felsefeleri, ideolojileri vardır. Ben şahsım adına, o liderlerin evren-

sel kanunlarla uyum içinde olmayan görüşlerine karşı olduğumu ortaya koyuyorum. Her insan görüşlerini ifade etme ve savunma hakkına sahiptir. Onlar da kendi görüşlerini savunsunlar. Kuran'dan daha doğru kaynak bulurlarsa getirsinler.

SON SÖZ

Yeryüzünde birden fazla dinlerin bulunduğuna göre, insanoğlunun kendisine hangi dini seçme konusunda düşünmesi, bilimle çatışmayı ve bilimle paralel olanı araması da çok doğaldır. Büyük hızla gelişen bilimin keşifleri ile çelişmeyen sadece İslam dinidir ve Allah katında geçerli din sadece İslam dinidir: **Sure "Al'i İmran", ayet 85. Kim, İslam'dan başka bir din ararsa, bilsin ki kendisinden (böyle bir din) asla kabul edilmeyecek ve o, ahirette ziyan edenlerden olacaktır.** Büyük patlamadan sonra kainatın içinde oluşan kurallarla iç içe olan tek din'dir İslam. "Kur'an kainatın içindedir, kainat Kur'anın içindedir."

Yazdıklarımı bu sayfada da bulabilirsiniz:
www.seyhanyumerkadir.com

KAYNAKLAR

1. Kur'an-I Kerim ve Türkçe açıklamalı meali (Hadimü'l-harameyni's-şerifeyn Kral Feht Mushaf-ı Şerif Basım Kurumu)
2. Peygamberler tarihi ("Rodopi-Kırcali" OOD yayın evi 2001)

Dinin Kâinattaki Yeri

Kâinat, astronomi biliminin inceleme ve araştırma birimidir. Kendi açısından astronomi bilimi matematik ve fizik gibi iki denk ilimden oluşmaktadır. Bu ilimlerin başarılarını kendini bilen biri inkâr etmeye kalkışmaz. İnsanlık her zaman dünyanın ötesinde ne olduğunu merak etmiştir. Daha eski çağlarda bile insanlar uzay cisimlerini takip etmiş, gördüklerini açıklamaya çalışmışlardır. İlimin gelişmesiyle birlikte meydana gelen oluşumlar daha doğru açıklanmaya başlanmıştır.

İlim, açık, denk, tarafsız bir tartışmada tarafsız kalır, tüm soruları olduğu gibi sunabilme yetkisine sahiptir. 500 yıl öncesinde dünyanın kâinatın merkezi olduğu düşüncesi göz önünde bulundurulursa, ilim çok hızlı bir şekilde gelişmektedir. Daha yeni bir görüş olan Güneş'in galaksi merkezi olduğu düşüncesi de bilgilerin ve ilmin gelişmesiyle birlikte reddedilmiştir. Parçası olduğumuz galaksi sistemi bile kâinatta ayrıcalıklı yer almaz, o sadece diğer galaksilerle birlikte kâinatın daimî gelişmesinde rol almaktadır. Galaksiler, kâinatın temel kütlesidir; bunlar farklı sayılarda yıldızları içlerinde barındırmaktadırlar. Bilim literatürüne göre galaksiler bir milyon yıldızdan binlerce milyar yıldız kadar barındırmaktadırlar - bunların en büyüklerine dev

galaksi sistemleri denmektedir.

Çağdaş astronomiye göre uzaydaki galaksilerin sayısı yaklaşık 200 milyardır. Bazı kaynaklarda bu rakam 50 milyar, diğerlerinde 100 milyar, başkalarında ise yaklaşık 200 milyar olarak geçmektedir. Benim için yıldızların ve galaksilerin tam rakamı önemli değildir, ben daha çok bunların uzaydaki hiyerarşik düzeni ve sıralamayı sağlayan hareketlerinden ilgilenmekteyim.

Herkez tarafından bilinen bir gerçektir ki, uzaydaki kozmik nesnelere kendi etrafında dönerek, başka, kendilerinden daha büyük bir kozmik nesnenin etrafında dönerler. Böylece varoluşumuzun anlamı olan hiyerarşik düzen ve sıralama meydana gelmektedir. Örneğin, birinci aşama dünyanın uzayda kendi etrafında dönmesidir - bir dönme 24 saate eşittir ve bununla gecenin gündüze dönüşmesi sağlanır /şekil 1/. Gezegenimiz kendi etrafında dönmeseydi, dünyada hayat olmayabilirdi, çünkü gündüz olan taraf yüksek derecelerden kül olacak, gece olan taraf ise buzullar ile kaplanacaktır. Dolayısıyla gecenin gündüze dönüşmesi hayatın anlamını sağlamaktadır. Sadece şunu belirtmek isterim ki, eğer bu dolanmanın zaman aralığı 24 saatten daha farklı olsaydı, dünyadaki mevcut iklim başka olacaktı ve belki de üzerinde hiçbir canlı varlık bulunmayacaktı. İkinci aşama, dünyanın güneşin etrafında dönmesidir. Burada zaman aralığı 365,25 güne denk gelir ve mevsimlerin değişmesini sağlamaktadır /şekil 2/. Üçüncü aşama, güneşin kendi etrafında dönmesidir. Bu aşama yüzeyi yumuşak olmasından dolayı

denk olmayıp yaklaşık 28-30 günde tamamlanmaktadır /şekil 3/. Dördüncü aşama, güneşin belirli bir yolda galaksinin etrafında dönmesidir. Bunun zaman süreci-yse 200-250 milyon senedir /bakınız şekil 4/. Beşinci aşama, galaksinin kendi etrafında dönmesidir /bakınız şekil 5/. Altıncı aşama, galaksilerin galaksi kümeleri oluşturmasıdır. Bir kümedeki galaksi sayıları farklıdır; 20-30 galaksiden 2500 galaksiye kadar ulaşmaktadır /bakınız şekil 6/. Küme merkezinin kütlesi en fazla olan galaksi oluşturur. Yedinci aşama; bilim adamları galaksi kümelerinden oluşan kümeler tespit etmişlerdir /bakınız şekil 7/.

Bu hareketlerden birinci, üçüncü ve beşinci aşamalar cisimlerin kendi etrafında hareket etmeleriyle ilgilidir; diğerleri ise, yani ikinci, dördüncü, altıncı ve yedinci yörünge üzerinde hareket etmeleridir.

Felsefe dersleri esnansında bir cümle okumuştum: “Yüksek hareket şekilleri içlerinde daha basit hareketleri barındırmaktadır, fakat bu onların daha basit oldukları anlamına gelmez”. Yani galaksi ötesi kümesi, içerisinde tüm diğer hareketleri barındırır ama onun kendi hareketi diğer aşamalardaki cisimlerin hareketleriyle bağlı değildir. Tüm bu hareketleri bir nokta etrafına toplarsak, şekil 8’de görünen meydana gelir.

Uzayda gök cisimlerinin hiyerarisi semasının seki

Bunun ilmi tarafı ise, kainatta yedi hiyerarşik düzen vardır. Bunlardan üçü cisimlerin kendi etrafında hareket etmesiyle ilgilidir, dördü ise yörünge üzerinde hareket etmeleriyle ilgilidir.

Tüm bunların dinle ilgili tarafı ise, Mekke'deki Kâbe etrafında yedi defa tavaf edilmesidir. Bunlardan üçüne vacib, dördüne ise farz denilir. Farz, muhakkak tavizsiz yapılması gereken şeydir.

Önem ve anlam olarak vacib farzdan sonra gelmektedir.

Bu çeşit düşünmeme sebep olan ve olayların böyle gelişmesine neden olan durum ve nedenlerden bahsetmek isterim.

2000 yılının Ocak ayında askerlikten yeni ter-

hiz olunca, işsiz kalmıştım ve kış mevsimi olduğundan dolayı evde de yardımım dokunacak pek fazla iş bulunmadığından, velilerim beni pek fazla rahatsız etmezlerdi. Düşüncelerim ve fikirlerimle başbaşa kalabileceğim yeterince zamanım vardı. Dinle ilgili geçmişimi gözler önünden geçirmeye ve aynı zamanda bu olayları incelemeye başladım. Dinle ilgili konular küçüklüğümde bu yana beni ilgilendirmekteydi, fakat ailemde ve çevremde yeterince bu konuda arif insanlar olmadığı için genelde “Hoca mı olacaksın yoksa, sen okuldaki derslerine çalış” derlerdi. Tabii ki onların hiçbir suçu yoktu. Sosyalist rejim, nesillerce İslam’ın öğrenilmesini ve öğretilmesini yasaklamıştı. İslam’ın okullarda okutulmasını yasakladıklarında babam 6 yaşlarındaymış, 14’ üne geldiğinde ise okullarda Türkçe derslerini yasaklamışlar. Ben beş yaşındayken isimlerimizi değiştirip Türkçe konuşmayı da yasaklamışlardı. Çok güzel hatırlarım; hastaneye dedemi ziyarete gittiğimizde babama Türkçe birşeyler demiştim ve bir yelerden birisi çıkararak 5 leva ceza yapmıştı. Babam cezayı ödedi ve ben kasabaya daha seyrek inmeye başladım. 1989 yılından hemen sonra okul dışında İslam’ı öğrenme hakkımızı yeniden kazanmıştık. Köyümüzdeki yaşlı insanlar köy imamının yanında Kuran-ı Kerim dersleri düzenlemişlerdi. Bugelişmelerden tarih dersleri hocamız hiç memnun değildi. Bir defasında tarih dersinde dinleri incelediğimiz zaman, bize Yahudilerin tanrı tarafından seçilmiş ırk olduğunu söyledi. Daha sonra tanrının söylediklerine uymayıp çöktüklerini bahsetti. Bunun için

de tanrı onları iflah etmesi için tek oğlunu göndermiş. Böylece hristiyanlık meydana gelmiştir. Daha da ileri giderek, Araplar ne onlara, ne de diğerlerine katılmak istemediklerinden dolayı kendi dinlerini uydurduklarını ve Muhammed'i de peygamber seçtiklerini anlatıyordu. Bu hoca, peygamberimizin Kuran-ı Kerim'in bir kısmını İncil'den kopyalayıp, diğer kısmını ise kendinden uydurup Arapları bir araya toplamayı başardığını söylemişti. Daha da ileri giderek, Hz. Peygamber'imizin bazı hatalar yaptığını savunmaktaydı. Bunlardan biri Kâbe'nin tavaf edilmesidir, ona göre bu putperestlikten kalma bir gelenekmiş. Düştüğü ikinci hata ise, hocaya göre, Hz. Peygamber'imizin bir senedeki günleri 365,25 günden 10 gün daha az belirlemesidir. Yani İslâm'da bir sene 355 güne denk gelmektedir. Tarih hocasına göre Peygamber'imizin hataları aşikar olmasına rağmen, Araplar onu körü körüne takip etmişler. O zamanlarda köyün imamı Türkiye'ye göç etti ve köyümüzde hiç kimse ondan geri kalan din derslerini vermeye üstlenmedi. Böylece öğrenciler de dağıldı. Daha sonra kainatla ilgili konulara merak salmıştım, kainatın sonsuzluğu ilgimi çekiyordu.

Evde, kardeşime öğretmenleri tarafından okulda başarı gösterdiği için verilen astronomiyle ilgili birkaç tane kitap vardı. Önceleri bu kitapları ben küçük olduğum için benimle paylaşmazdı, fakat daha sonra o çalışmaya başlayınca, bunların hepsi elimin altındaydı. Sonunda bu kitaplardan bir tanesi o kadar yıpranmıştı ki, sayfaları düşmeye başlamıştı. Bunu gören kardeşim beni uyardı.

Ben de ona, bu kitap benim için çok değerlidir, cevabını verince; o bana, değerli şeyler böyle mi korunur, dedi.

Lisede edebiyat derslerinde daha çok din, Hristiyanlık kültürü ve Osmanlı döneminde İslam'ın etkisi gibi konular üzerinde durulurdu. Öğretmen Hanım, Kâbe'nin yedi defa tavaf edilmesi ve senenin 355 günü olması gibi aynı konular üzerinde durmuştu. Öğretmen Hanım için Kâbe'nin tavaf edilmesi anlamsız bir şeydi. O, bu sıcaklarda tanrılarının yüzünü görmeden deliler gibi bir taşın etrafında dolanıyorlar ve daha sonra da onun adına savaşıyorlar, diyordu. Tanrılarının yüzünü görmeden cümlesiyle peygamberimizin simasını resmetme yasağından bahsediyordu. Kendi ve Hristiyanlık için ise, biz en azından kendi tanrımızı görüyoruz, ona mum yakıyoruz ve öyle dua ediyoruz, diyordu. Daha sonra da sınıftaki Müslüman öğrencilerden, ama sizler öyle değilsiniz, diyerek özür diliyordu. Ona göre bu eleştiriler geçmişteki Osmalılar için geçerliydi, fakat İslam'a olan nefretini insan ses tonunda hissediyordu. O zamanlar Ramazan ayında tam olmasa da oruç tutuyordum. Bundan dolayı evdekiler bana çeşitli lakaplarla hitap ediyolardı. Ben ise anneme sığınıyordum, çünkü dedem ve ninemin rahmete kavuşmalarından sonra ailede oruç tutan tek oydu. Daha sonra askere gidince, bir albayın sözlerine şahit oldum. O, dünyadaki savaşlardan Müslümanları sorumlu tutuyordu, fakat ilginç olan aynı fikirleri kullanması ve savunmasıydı. Müslümanların o taşın etrafında tanrılarını görmeden o sıcaklarda dolandığını, daha sonra da gözleri kapalı bir şekilde

savařmaya gittiklerini, fakat Hristiyanların tanrılarını gördüklerini ve öyle dua ettiklerinden bahsediyordu.

Askerlikten sonra bunların hepsi beni derin bir şekilde düşünmeye sevk etti. Allah'ın varlığına ve kıyamet gününe inanmaktaydım. Ahirette herkes yaptıklarından dolayı sorumlu tutulacağına inanıyorum. Doğumdan mensup olduğum dini öğrenme ve yerine getirme olanağı ben doğmadan çok önce alınmıştı. Şimdi ise gerçekte bir bağ arıyordum, bu bağın olduğuna da inanmaktayım.

Dualarımda Allah'a yakarıyordum, fakat bunu yeterli bulmuyordum, çünkü kendime, birbiriyle zıt olan diğer Yahudilik, Hristiyanlık, İslam, Budizim ve diğer küçük dinlerin öğretileriyle ilgili sorular sormaktaydım. Benim için yüce Rabbimizin son emri neydi sorusu önemliydi. Gerçeğe, olduğu gibi yaklařmaya çalışırdım. Yukarıdaki dinlerden herhangi birini yüce Rabbimizin son emri olduğunu bildiğim anda kabul edebilirdim.

Bir gece dualarımda, yüce Allah'a gerçekleri, ona kulluk edebilecek ve son emrine itaat edebilecek şekilde anlamamı sağlaması için dua ettim. Eğer gerçeğı tanırsam, onun için gücümün yettiğı yere kadar mücadeleye edeceğime söz verdim. Türkiye'den akrabalarım tarafından gönderilen kitapları okumaya başladım. Bunlarda dinleri semavi olan ve semavi olmayan dinler olarak ikiye ayırmışlardı. Hepsini dikkatlice okudum. Gerçekler önünde yıkılmamaya kararlıydım. Amacım kendimi kucaklarına teslim edebileceğim dini bulmaktı.

Semavî olmayan dinlerde putlara tapılır. Halkın

kendisi bu putları yapar ve onları tanrı ilan eder. Onların peygamberleri yoktur.

Semavi dinlerde ise tanrının emirleri peygamber denilen seçilmiş birisi tarafından halka bahşedilir.

Her üç semavi din indirildikleri peygamberle izah edilmişlerdir:

Yahudilik, Musa Peygamber tarafından halka tanıtılmıştır. Tanrı, Musa Peygamber'i İsrailoğullarını firavunun zulmetinden kurtarmak için seçmiştir. Fakat zamanla İsrailoğulları bu dini semavi dininden toplum dinine dönüştürmüşlerdir. Yani, eğer onların toplumuna mensup birisi değilsen, bu dini öğrenmen ve itaat etmen olanaksızdır. Yahudiler, Musa Peygamber'e kadar indirilen tüm ayetlere inanırlar, fakat Hz. İsa ve Hz. Muhammed'e indirilen ayet-i kerimeleri inkar etmektedirler. Hz. Musa'ya indirilen kutsal kitab Tevrat'tır. Tevrat'ın orijinalliği zamanla kaybolmuş, kendisi değiştirilmiştir.

Hristiyanlık, İsa Peygamber tarafından halka tanıtılmıştır. Fakat Allah'ın iradesiyle validesi erkek eli değmeden doğum yaptığından dolayı takipçileri tarafından tanrı olarak ilan edilmiştir. Hristiyanlar, Muhammed (s.a.v.) Peygamber'e kadar indirilen tüm ayetlere inanırlar. İsa Peygamber'e verilen kutsal kitap İncildir. Vefatından az sonra takipçileri İncil'e yeni şeyler katmaya başlamışlardır. Böylece İncil'in birbiriyle alakası olmayan birçok versiyonları meydana gelmiştir. Bu durumdan rahatsızlık duyan Bizans imparatoru, 325 yılında üst seviyede şura toplayarak imparatorluk

sınırları içerisinde incilleri toplayarak bunların sayısını dörde indirmeyi kararlaştırmıştır. Bunların yazarları şunlardır: Mateyus, Markos, Luka ve Yoan. Buna rağmen bu inciller arasında bile çelişki bulunmaktadır.

İslâm dini, Muhammed s.a.v. Peygamber tarafından insanlığa tanıtılmış ve yaygınlaştırılmıştır. İslâm dininin kutsal kitabı Kur'an-ı Kerim'dir. Yeryüzündeki tüm kutsal kitaplardan sadece Kur'an-ı Kerim orijinalliğini korumuş, zamanla değişmemiş ve değiştirilmemiştir. Kur'an-ı Kerim'de Allah şöyle buyurur "Gerçekten Kuran'ı biz indirdik ve biz onu koruyacağız" /Hicr suresi, ayet 9/. Kuranın meydana gelmesiyle diğer tanrı kitapları anlamlarını yitirmişlerdir.

İslâm'da hiçbiri inkâr edilmeden Hz. Adem'den Hz. Muhammed'e kadar tüm peygamberler kabul edilir. Kuran'da 25 tane peygamberin adı bahsedilir ve onlar da şöyledir:

- | | | |
|-----------------|-----------------|---------------------|
| 1. Adem a.s. | 9. Lut a.s. | 17. Süleyman a.s. |
| 2. İdris a.s. | 10. Yakub a.s. | 18. Zülkif a.s. |
| 3. Nuh a.s. | 11. Yusuf a.s. | 19. Yunus a.s. |
| 4. Hud a.s. | 12. Eyyüb a.s. | 20. İlyas a.s. |
| 5. Salih a.s. | 13. Şuayib a.s. | 21. Elyesa a.s. |
| 6. İbrahim a.s. | 14. Musa a.s. | 22. Zekeriya a.s. |
| 7. İsmail a.s. | 15. Harun a.s. | 23. Yahya a.s. |
| 8. İshak a.s. | 16. Davud a.s. | 24. İsa a.s. |
| | | 25. Muhammed s.a.s. |

Kuran'da peygamberler arasında ayrımcılık yapılmadığı belirtilmiştir, Al-i İmran suresi, 84. ayet.

Hepsi tek olan Allah'ın seçtikleridir. Bunlar farklı zaman ve farklı toplumlara gönderilmiştir.

Bunların hepsinden sonra benim için İslâm'ın, Allah'ın son hükmü olduğu gayet açıktı. Küçük bir Namaz Hocası kitabım vardı. İçerisinde namaz esnasında okunan Kuran-ı Kerim'den son 10 sure yer almaktaydı. Allah'ın varlığını ve anlamını en iyi şekilde açıklayacak bir sure öğrenmek isterdim. Bu on sureden ben İhlas suresini seçtim “De ki: O Allah birdir. Allah sameddir. O doğurmamış ve doğmamıştır. Onun hiçbir dengi yoktur”. Bu surenin arapçasını öğrendim ve sıkça sessizce içimden okurdum. Daha sonra İslam dininin Yahudiliğin ve Hristiyanlığın bir devamı olduğunu ispat edecek bir kitabın bulunmasını dilemekteydim, çünkü bizzat Hz. İsa kendinden sonra gelecek olan peygamberi bildirmişti: “Hatırla ki, Meryem oğlu İsa: Ey İsrailoğulları! Ben size Allah'ın elçisiyim, benden önce gelen Tevrat'ı doğrulayıcı ve benden sonra gelecek Ahmed adında bir peygamberi de müjdeleyici olarak geldim, demişti. Fakat o, kendilerine açık deliller getirince: Bu apacık bir büyüdür, dediler.” /sure Saf, ayet 6/

Daha sonra Kuran'ın varlığında başka kitabın aranması yanlış olduğunu anladım. İlimlerin ilerlemesiyle Kuran'ın ayetlerinin gerçekliği ortaya çıkmaktadır ve zamanla bilimle çelişkiye düşmekten ziyade onlarla bütünleşmektedir.

Buraya kadar her şey çok iyiydi, fakat iki şey bana bir türlü huzur vermiyordu – Kâbe'nin etrafında yedi defa tavaf edilmesi ve İslam dünyasında senenin 355

günden oluşması. Bir mantıklı açıklamaları olduğuna inanıyordum, çünkü Yüce Allah hiçbir şeyi nedensiz yaratmamıştır ve kullarından istediği her şeyin bir mana ve anlamı bulunmaktadır. Örneğin içki ve domuz eti yasağı çağdaş tıp tarafından da desteklenmektedir. İnsan vücudu proteinlerden oluşmaktadır ve her nerede olursak olalım (Ekvator veya kutuplarda), en ufak alkol dozu bile bunları yok eder. Domuz etine gelince , bu hayvan en pis hayvanlardan biridir, her şeyi yer, eti ise yüksek seviyede yağ içerir. Tıp açısından oruç da insan vücudu için faydalıdır. Bunların hepsini inceledim ve insan yapısına zararı dokunacak bir taraflarını bulamadım. Bunun için Kabe'nin etrafında tavaf edilmesinin de bir anlamı olması gerektiğine inanmaktaydım. İşte o zaman dedemin bana ve kardeşlerime biz daha küçükken anlattıklarını hatırladım ki, bizlere Mekke'deki yere dokunmadan havada duran kara taştan bahsediyordu. Bunun gerçekten öyle olduğunu çok görmek isterdim. Bunun olması o zamanlar imkansız olduğundan dolayı başka bir açıklama aramaya başladım ve yedi rakamı ile bir bağlantı kurmaya çalıştım, çünkü Kabe'nin etrafı yedi defa tavaf edilirdi. İlk olarak hafta aklıma geldi; yedi günden oluşmaktadır. Gecenin gündüze dönüşmesi, gezegenimizin güneşin etrafında ve kendi etrafında dönerek dolandığı aklıma geldi. Gezegenimizin altında da hiçbir destek bulunmamaktadır ve ben „işte bu” dedim. Kabe'nin etrafında dolanma, haftanın günlerini ifade eder dedim ve bir hafta boyunca bunu savundum. Bu, 2000 yılının Mart ayının sonları, Nisan ayının başlarındaydı. Bir

akşam hayvanların otlaktan toplanmalarını beklerken bahçede avlu duvarının yanında dikilmiş, uzun zaman güneş ile aya bakıyordum. Güneş batmak üzereydi, ay ise yeni fazındaydı. İşte o zaman Hz. Yusuf'un hayatını konu alan bir film geldi aklıma. Güneş, ay ve on bir yıldız Yusuf'a boyun eğmişler. Dedemin bana anlattığı hikayelerden de Genç Osman hikayesi aklıma geldi. Delikanlı dönemlerinde rüyasında bedeninde büyüyen bir ağacın dallarını dünyanın dört tarafına uzadığını görmüş. Daha sonra kurduğu devlet, dünyanın dört bir tarafında hüküm sürmüştür. İşte o zaman bunlardan etkilenerek, eğer ben de böyle bir rüya görürsem, onu sonuna kadar takip edeceğim dedim. Güneş batmıştı, ben ise hala aya bakıyor, düşünüyordum ve birden aklıma geldi - ayın dünyanın etrafında dolandığı gibi, dünya da güneş sistemindeki diğer gezegenlerle birlikte güneşin etrafında dönmektedir. Ve bundan hareket ederek Kabe'nin güneş sistemini, kutsal taş güneşi, hacılar ise gezegenleri temsil ettiği kanaatine vardım /bakınız şekil 2 ve şekil 8/.

Aynı akşam bu kez rüyamda aynı yerdeydim ve aya bakıyordum. Birden aydan aylar çıkmaya başladı. Tam üç adet ay çıkararak üçgen şeklini aldılar /bakınız şekil 9/ ve aşağıya doğru inmeye başladılar . Bir tanesi önüme düştü, diğer ikisi ise avlunun öbür tarafına. Önümdeki aldım ve avlunun öteki tarafına düşen iki ayı daha alarak bahçenin içindeki yerime tekrar döndüm. Ellerime baktığım zaman üç adet tırpan tutuyordum. Rüyamda ilk aklıma gelen şey, bunların sapları yok, ben onlarla nasıl biçerim fikriydi. O an velilerim geldiler ve bana geç

olduğunu, daha neden yatmadığımı sordular. Evet, gerçekten geç oldu, siz gidin, ben birazdan gelirim, dedim. Sabahleyin kalktığım zaman, bu ruyamı anlatmakta kararlı değildim, fakat daha sonra babama anlatınca, gülümseyerek bu imkansız bir şey, dedi. Annem ise rüyalarda böyle şeylerin mümkün olduğunu söyledi.

O zamanlarda sürekli olarak tanrıyı, dinleri, peygamberlerin rollerinin anlamını ve kutsal kitapların manalarını düşünmektaydım. Bunun için de üç ayın dinle ilgili bir anlamı olduğuna inanıyordum, fakat neden bana verildiğini anlamıyordum. Kendime dünyada dini ve Kuran'ı benden iyi bilen binlerce kişi varken, neden ben sorusunu soruyordum. Aile içinde henüz düşüncelerimi rahatla ifade edemiyordum. Günlerce gerçekle bağlantı kurmaya çalışıyordum ve bu ruyadan sonra bunun yöntemini bulduğuma inanıyordum. İşte o zaman tekrar dedemin bana rüyalarla ilgili anlattıklarını hatırladım. Onun zamanında sarma sigara içmek yasakmış, eğer içeceklerse, kendileri satın almaları gerekiyormuş. Her zaman ruyasında kontrol eden şahısların geldiğini gördüğü zamanlar elinde sardığı sigara paketini evde bırakıyormuş ve işe oyle gidiyormuş. Fakat bir keresinde bu ruyasını ciddiye almamış ve evde hazırladığı sigara paketiyle işe gitmiş. İşte memurların gelişini fark edince, sigaraları saklamış. O zamandan beri de rüyalarına ihanet etmemiş.

Beni derinden etkileyen lisedeki sınıf arkadaşımın ruyasıydı. 1998 senesinin Mayıs, Haziran aylarıydı. Yaklaşık sekiz tane çizim projemiz vardı. Vaktimiz dardı,

bazen sabahlara kadar çalışıyorduk. Kirada dört beş kişiydik. Bir akşam saat gecenin ikisiydi. Ben çiziyordum, diğerleri ise biraz istirahat etmek için yatmışlardı. Çok geçmeden bunlardan biri kalkarak “Yandık, yarın hepimiz sınavı veremeyeceğiz. Bizden sadece bir kişi başarılı olacaktır” dedi. Ve bana bakarak “O kişi de sensin” dedi. O anda diğerleri de kalktılar. Ne olduğunu anlamamıştık. O ise anlatmaya başladı: “Bunu dört sene önce lise birinci sınıfken de görmüştüm. Aynı ortam, aynı insanlar, sabahleyin imtihanda sadece sen başarılı oldun” dedi. Gergindim, fakat onlardan daha iyi hazırlanmıştım. Bu dört sene içerisinde devamlı dersleri takip etmiştim. Ertesi sabah aynen onun dediği gibi olmuştu, sınavı tek ben kazanmıştım. Bu beni gerçekten etkiledi ve rüyalara olan bakış açımı değiştirdi.

Ruyamda gördüğüm üç aydan dolayı iki buçuk yıl boyunca Kabe'nin yedi defa tavaf edilmesi, güneş sistemini sembolize ettiğini kabullendim. Tüm bu zaman boyunca yedi rakamıyla bir bağlantı arıyordum, fakat bulamıyordum. Yedi rakamının güneş sistemindeki gezegenlerin sayısıyla bir alakası yoktu, ne de dünyanın yörünge üzerinde dolanmasıyla ilgisi vardı.

2002 yılının Mart ayında Hollanda'ya çalışmaya gittim, fakat yanıma bilinir nedenlerden dolayı kitaplarımı almadım. Orada düşüncelerime devam ettim – güneş sisteminin yedi rakamıyla alakası yoktu. O zaman, içerisinde bulunduğumuz galaksi aklıma geldi. Onun da etrafında yıldızların dolandığı bir merkezi bulunmaktadır. Altı ay boyunca Kabe'nin galaksimizi

sembolize ettiđi düşüncesini savundum, fakat yedi rakamı yine bořta kalıyordu. O zamanlarda Hollanda'da kardeřimle aynı kirayı paylařıyorduk. Bir gün alışverişten dönmüřtük ve tekrar pazara çıkacaktık. Ben biraz oturdum ve bu hareketler üzerinde tekrar düşünmeye bařladım. Olmuyordu, fakat bir neticeye yaklařtıđımı hissediyordum. Samanyolunun olmadıđı apaçıktı. Tekrar bařa dönerek buraya kadar nasıl geldiđimi sıralamaya bařladım:

- Bir: Dünyanın kendi etrafında dönmesi;
- İki: Dünyanın yörünge üzerinde güneřin etrafında dönmesi;
- Üç: Güneřin kendi etrafında dönmesi;
- Dört: Güneřin yörünge üzerinde galaksi etrafında dönmesi;
- Beř: Galaksinin kendi etrafında dönmesi.

İlk defa beř rakamına ulařmayı bařarmıřtım. Bura ya kadar geldiđim yöntem ise bana mantıklı gelmiřti. O zaman, çıkmaktan vazgeçerek kardeřime çıkmayacađımı söyledim ve yedi rakamına ulařmak istediđimi söyledim. 10. sınıf fizik dersi kitabından ve Bulgaristan'da okuduđum diđer astronomi kitaplarından galaksilerin galaksi kümeleri oluřturduđunu öğrendim. Böylece geri sadece yedinci aşamayı bulmam kalıyordu. Az bir zaman geçtikten sonra üst galaksi kümelerini hatırladım ve böylece en sonunda yedi rakamına ulařmıřtım. Her yedi aşamayı da bir kađıdın üstüne aktardım. Çizdiđim řema, benim yardımım olmadan bařkaları tarafından zor anlaşılabilirdi. Akřam olunca Den Haag'teki Mescid-i

Aksa Camii'nin imamının yanına gittim ve onunla bunları paylaşmak istedim. Bunu yapmamın nedeni İslam'a zarar vermemektir. Çizimlerin anlamını açıkladığım zaman imam bana çok yorgun olduğunu söyledi, çünkü hafta sonları programları yoğundu. Öğlene kadar çocuklara, öğleden sonra daha büyüklere, akşamları da velilere din ve Kuran dersleri vermektedirler. Böylece konuşmamızı başka bir zamana erteledik. Ben kendim de yetişkinler grubunda derslere iştirak ediyordum. Biraz geç katılmıştım. Onlar çok ilerdediler ama ben onlara yetişmeye çabalamıyordum, çünkü konuşma özürsü olduğumdan dolayı Kuran hatmetmekte iyi olmayacağımın farkındaydım. Beni sadece ve sadece Kuran ayetlerinin anlamı ve manası ilgilendirmekteydi. Bunun için de caminin imamına Kuran okuma zamanımı bana, ilgilendiğim konuların açıklamasında yardımcı olması için kullanmayı teklif ettim. O buna razı değildi. Bir gün başaracağıma inanıyordu. Hafta içi benim soru ve konularına zaman ayıracağına dair söz verdi. Daha sonraları cisimlerin hiyerarşik düzeniyle ilgili soru sormak istediğimde cevap vermeden kalkıyordu.

Bir akşam aynı camide Türkçeye çevrilmiş Kuran okumaya başladım. Bir kağıda anlamadığım birkaç ayeti belirledim ve aynı imamın yanına bana onları açıklaması ricasıyla gittim. Benim ricamı tereddüt etmeden kabul etti ve bana bu ayet-i kerimelerin anlamını açıkladı. Ben ise lafı yedi aşamaya getirdim ve sohbetimiz öteki namaz vaktine kadar sürdü. Ona görüşlerimi açıkladım, üç ayı anlattım ve bunların ilmi tarafını beyan

ettim. Onun bana verdiđi bilgiler sayesinde görüřlerimi düzelttim. Bana Kuran'ın ilmi ve bilimi hiçbir zaman reddetmediđini, bilakis teřvik ettiđini ve bundan böyle herhangi bir sorum olduđu zaman rahatça onun yardımını isteyebileceđimi söyledi. Üç ay ruyası için ise başkalarının yanında anlatmamı yasakladı. 3-4 ay sonra bir Pakistan camisinde tercüman aracılıyla tekrar üç ayın anlamını sordum. Bana bilmediklerini ve zamanı gelince anlayacađımı soyleyerek başkalarının yanında konuşmamı yasakladılar. Bir anlamı olduđunu bilmiyorum, fakat cisimlerin hiyerarřik düzeninin yedinci aşamasına bunun sayesinde ulařtım.

2003 yılının sonlarında Bulgaristan'a geri döndüm. Döner dönmez ilk işim kitaplarımı bir araya toplamaktı. Ondan sonra herbir hiyerarřik düzeni kađıda aktardım ve böylece kafamdaki řema daha bir anlamlı şekil aldı. 2004 yılının ortalarında tüm bunları İslam alimleriyle paylaşmak istedim. Bunlar benim kararlılıđıma hayran kalmıřlardı, fakat benim asıl amacım da beni desteklememiřlerdi. Bu amacım ise İslam dıřında kalan toplumların liderlerini kendilerinin ve toplumlarının İslam'ı kabul etmeleri için davet etmektir. Fakat bu alimlerin řüpheleri eđer zaman sonra sekizinci aşamanın olduđu ortaya çıkarsa ne olacaktı? Bu soruya astronomi uzmanları cevap verebilir, fakat yedinci aşamaya ulařtığım mantığı kullanarak sekizinci aşamanın mevcut olmadığını söyleyebilirim. Tek delillerim, eđer dođru anladıysam, Kuran ayetleridir, ki orada kainatın yedi kattan olduđu apaçık söylenmektedir.

Kuran, Allah'ın sözlerinden oluşmaktadır. Kuran'da kainatın nasıl oluştuğu anlatılmaktadır. İnsan ise dünyayı tanımak gayretinde bu bilgileri toplar, sistematik düzene sokar ve böylece ilim meydana gelir. Bilim, meydana gelen, yaratılmış olan bir şeyi inceler. Bunun için benim tarafımdan bilimi yüce rab-bimizin iradesi üstüne koymak veya onun iradesiyle aynı seviyede değerlendirmek bir ukalalık olacaktır. Hiç kimse her şeyi bilemez. Her ne kadar öğreniyorsak, o kadar bir şey bilmediğimizi anlıyoruz. Her öğrenilen bilgiden sonra Kuran'da bu öğrenilenlere zıt olan ayet bulunmadığını anlıyoruz. Bunların hepsi Kuran'ın, Allah'ın iradesi olduğunu bir kez daha ispatlamaktadır. Benim anlayışıma göre cisimlerin hiyerarşik düzeni, Kuran'da açıklanan dünyanın gelişmesiyle paraleldir.

Alimlere kıyasen ben kendi görüşlerimi zorla sunmuyorum. Tam aksine, onları tartışmak için masaya yatırıyorum. Okul ve üniversiteler onun için değil mi - gerçeğe olduğu gibi ulaşmak için. Kainattaki cisimlerin hiyerarşik düzeni bir mükemmel saat gibidir. Tıpkı saatte olduğu gibi, kainattaki aşamaları bir önceki aşamanın dönemlerini içermektedir.

İslam alimlerine gösterdiğim ve sunduğum hiçbir bilgi Kuran ve bilimle çelişkiye düşmüyordu, ama onlar buna rağmen beni desteklemek istemediler. Bana göre bunun nedeni ikiydi. Bunlardan ilki, onlar benim anlattıklarımı anlamıyorlardı. Diğer ise, onlardan daha genç olmam, teoloji tahsilim olmamasıydı. Bir de işsiz olduğum için bana bunlarla uğraşacağıma kendime iş

bulmamı önerdiler ve daha suçlamalarda bulundular. Bu görüşmeden sonra olayların benim istediğim gibi hızlı gelişmeyeceklerini anladım. O anda beni ilgilendiren daha dört farklı konu üzerinde düşünüyordum, fakat destek bulamayacağımı anladığım zaman onlardan vazgeçtim. Cisimlerin hiyerarşik düzeni fikriyle meşgul olmaya devam ettim – bu fikir diğerlerine göre en geniş ve en ayrıntılıydı.

2005 yılının başlarında köyümden iş teklifi aldım. Aldığım karar yanlış olabilir, fakat o zaman düşüncelerim ve araştırmalarımın başbaşa kalabileceğim sakin bir iş istiyordum. Aynı sene bir yabancı üniversitenin açık öğretim programına kaydımı yaptırdım (Kiev Slavistik Üniversitesi). Daha sonra bu üniversite Bulgaristan hükümeti tarafından yasadışı ilan edildi. Buraya yazılmamın amacı bilgisayar bilimlerini öğrenerek, bu fikirlerim sanal ortamda kimliğimi gizli tutarak yaymaktı. Daha sonra altıncı ve yedinci hiyerarşik düzenler hakkında bilgi edinmek için şehirdeki astronomi rasathanesine gitmeye karar verdim. Personeli gayet iyi niyetliydi. Bana yardımcı oldular, fakat bir şey bulamadık. Diğer sene üniversitede din dersleri anlatılacağını duyunca, 2006 yılının Ağustos ayında bu derslere hazırlıklı olmak düşüncesiyle oraya tekrar gittim. Beni rasathanenin astronomu karşıladı. Ona ne aradığımı anlatınca, bana bunların belirlenmesi çok zor olduğunu söyledi ve zorlukları anlattı. Bana 15 Eylül'e kadar geri çevirme anlaşmasıyla dersler verdi. Bu derslerden, İslam'daki 355 günün ay takvimine göre

belirlendiğini öğrendim ve kendime „Tamam, ben bunu bilmiyordum, fakat öğretmenlerimiz de mi bilmiyorlardı ki, bize sürekli bunun bir hata olduğunu söylüyorlardı” dedim. 355 günün cevabını bulana kadar bu rakamların insan DNA’sıyla yüzdelerle ilgili bir bağlantısı olduğunu varsayıyordum. Güneş ve ay takvimleri arasındaki yüzdelerle ölçülebilen farkın insan ve hayvan DNA’sıyla ilgisi olabileceğini varsaydım. Fakat daha sonra ay döngü ile ilgisi olduğunu bulunca, bunu da askıya aldım.

Eylül ayında bu dersleri geri vermeye gittim. Astronomla konuştuk. Bana ne yapmak istediğimi ve ne amaçladığımı sordu. Kainatta kaç defa döndüğümüzü bulmak istiyorum, cevabını verdim. O ise, bunu hiç düşünmemiştim, cevabını verdi ve yaptığım şemaları görmek istedi. Şemaların hepsini göstermeden tezimi astronomun önünde savundum, ona sadece ayrı sayfada olan altıncı ve yedinci aşamaların şemasını gösterdim. Aynı akşam eve dönünce, televizyonda papa 16. Benediktus’un bir grup üniversite öğrencisi önünde İslam’a ve Peygamberimize karşı verdiği demece şahit oldum. Gördüklerime inanmadım. Bir toplumun lideri başka bir toplumun değerlerini aşağılamasını kabullenmiyordum. Bunlar üniversite ikinci sınıfın başlarında meydana gelmişti. Bir ay sonra politoloji derslerimiz vardı. Hoca, lafı evirdi çevirdi, siyasetten din konularına getirdi. Daha sonra papanın konuşmasını savundu. Allah’a ve onun elçisi Muhammed’e s.a.v. hakaret edici konuştu ama Kuran’ın içinde çelişki bulunmadığını söyledi. Müslümanlar hakkında, Kuran’a körü körüne

inananların beyinleri yıkanmış olduğunu söyledi.

Uzun zamandır hocayla tartışmak ve konuşmak için din derslerini bekliyordum. Kendimi tutamayarak birinci sınıftayken sarfettiği sözleri hatırlattım. O zaman tanrının kainatı altı günde yarattığını söylemişti. Tanrının kainatı altı günde yarattığını tek tanrılı dinlerin felsefesine dayanarak söyledim, dedi. Ben ise, kainat, taraf almayan fizik ve matematik gibi iki denk ilim tarafından incelendiğini söyledim. Bana kainatın bir sanal gerçek olduğunu söyledi. Yanımda imla kılavuzu bulunmadığından dolayı öğrenci işlerinden birinden bana açıklamasını rica ettim ve sanal gerçek terimi var olduğunu varsaydığımız bir şey anlamına geldiğini söyledi. Bu mantığa göre biz insanlar var olabiliriz ve var olmayabiliriz de. Bu adı geçen profesörün bize verdiği derslerde, ilmi keşiflerden sonra dinlerin sonu geldiği ve bilim adamlarına göre dinler kainat kanunlarına uyum sağlayamadıkları vurgulanıyordu. Hristiyanlık için ise çok emek sarfedildiğinden dolayı her şeye rağmen canlı tutulması gerektiğini söylüyordu. Ona benim düşüncelerimin onunkileriyle uyuşmadığını söyleyince, bana: “Bir yerlerden bir şeyler okuduğunun farkındayım, yoksa bunlar kafana havadan düşmeyecekler ya”, dedi. “Bu fikirler benim olamaz mı?” diye sordum. O ise gülümseyerek: “Dünyada bunların üzerinde düşünen pek çok kişi vardır. Bunlar sana mı kaldı?” dedi.

Profesörün önünde dinler hakkındaki tüm düşüncelerimi açıklamamanın tek nedeni, yakında din derslerinin olacak olmasıydı. Bu olanlardan sonra başka

bir din adamının yanına gittim ve ona bu olayların hepsini anlattım. Beklentilerim aynıydı. Dini konularda beni desteklemelerini bekliyordum. O da beni desteklemedi. Üniversitedeki profesörlerin davranışını, biri namuslu, diğeri namussuz olan sokaktaki iki kadının davranışına benzetti. Namuslu olan kadına namussuzun seviyesine inmek yakışmazmış.

Birkaç zaman sonra din dersi zamanı geldi. Profesör geldi. Kendini ve çalışma yöntemlerini tanıttı. Bu da benim için çok iyiydi. Durum çok basitti; iki öğretim görevlisinden birisi dinleri inkar ediyordu, diğeri ise dinleri savunuyordu. Bir de bu konularla ilgilenen üniversite öğrencisi vardı. Bu öğretim görevlisine bir öncekinin delillerini sundum, fakat tatminkar cevap alamadım. Öğretim görevlisi kaynaklarımı görmek istedi. Derse hazırlıklı gelmişim, ona kitaplarımı ve şemalarımı gösterdim. Ona, gerçekleri anlamakta kullandığım yöntemin yanlış olduğunu ispatlamasını ve kendi görüşlerini savunmasını teklif ettim. Ona, kilise yada camide bulunmadığımızı, tam aksine, soru sorulan ve cevap verilmesi normal olan bir öğretim kurumunda bulunduğumuz için her türlü tartışmaya açık olduğumu söyledim. Bana, gösterdiklerimden bir şey anlamadığını söyledi. Ben ise anlamasını beklemediğimi, bunların hepsini astronomi observatuvarı müdürü önünde ispatladığımı söyledim. Şunu da belirtmek isterim ki, tüm öğretim görevlilerinden tek bunun davranışı yakışır derecedeydi. Diğerleri gibi bakışı sınırlı değildi, hatta bana ödevimi nasıl hazırlamam konusunda yardımcı

bile olmuştı.

2007 yılının Mart ayının sonlarında psikoloji derslerimiz vardı. Bu derslerde konunun dinle alakası olacağını bilmezdim. Bundan dolayı gereken kaynakları yanımda getirmemiştim. Profesör ders anlatırken, söylediklerinin kainat kanunlarına aykırı olduğunu söyledim, fakat o dersine devam etti. Biraz zaman sonra tekrarladım. O zaman bana “Benim de birkaç incim var ama onlar domuzlar için değildir, domuzlar onları anlayacaklardır” dedi ve bütün sınıf yüksek sesle gülmeye başladı. Ben “Beni bir domuz olarak mı algılıyorsunuz?” diye sorunca, herkes sustu ve bu sessizliği bozmak için “Eğer mümkünse bu incilerinizi bizimle de paylaşın ki, biz de alimlerden olalım” dedim. Bana adımın ne olduğunu sordu. Söyledim. Bana “Biliyor musun, sen doğuştan alim olabilirsin” dedi. Ben, cevabını yeterli bulmadığımı, soru sorulup cevap alınan bir yüksek öğretim kurumunda olduğumuzu söyledim. Evde şekillerim bulunduğunu, isterse getirip gösterebileceğimi söyledim. Ertesi gün derslerden sonra çizdiğim şemaları gösterdim. Bana bunu neden yaptığımı sordu. “Savaşlar neden var?” sorusuyla cevaplamaya çalıştım. Bana bu konunun çok karışık olduğunu söyledi. Ben ise bu sonuçlara nasıl vardığımı açıklamaya çalıştım. Bana, ben de senin gibi düşünüyorum ama şimdi zamanım kısıtlı, diyerek çantasını alıp çıktı. O zaman benim fikirlerime üniversitelerde dikkat çevirmeyeceklerini anladım.

Başka bir öğretim görevlisinin davranışını da anlayamadım. Hiç kimse dinden bahsetmemesine

rağmen imtihana girer girmez bize “Kendinizi çok dindar yapmayınız. Hem Kuran’da, hem de İncil’de çok konuşanlar, çok hata yapar diye yazmaktadır” dedi. Bana bakarak “Şimdi sınavımıza devam edelim” dedi. Hocanın bu davranışını birkaç kişi önünde bahsetmiştim. Duyup duymadığını bilmiyorum ama ikinci dönemde “Ben size fikirlerinizi savunmayın demedim, sadece bunu yaparken boynuzlarınızla yapmayın, dedim” diye ifade etti.

Bunların hepsinden sonra çizdiğim şemanın tümünü astronoma göstermeye karar verdim. Elimde Kabe’yi çizmeye yer kalmayan şemadan başka birkaç tane aynı şema vardı. Ben ise Kabe’yi çizemediğim şemanın kendisini gösterdim. Ne olduğunu anlamamasını istiyordum, çünkü önceden gören profesörler pek memnun kalmamışlardı. Astronom bunu görünce, cisimlerin hiyerarşik düzenini çizmişsin dedi ve bana nasıl tamamlayabileceğim konusunda birkaç fikir verdi. Altıncı ve yedinci aşama için bilgi aradığımı söyleyince, şemayı ona bırakmamı ve bir hafta sonra uğramamı söyledi. Almaya gittiğim zaman başka nedenlerden dolayı yardımcı olamadığını, altıncı ve yedinci aşamanın yanlış olduğunu, gerçekte kümeler daha bileşik olduğunu ve bir yörüngede oturmadığını söyledi. Eve gidince başka versiyonlarını çizdim. Yaklaşık bir ay sonra tüm materyalleri bir çantaya toplayarak tekrar yanına gittim. Astronom bunları görünce, nükleer bomba mı çizdin diye şakalaştı. Ben ise, eğer yanılmazsam, gücü onunkine benzer bir şey çıkacak meydana, dedim.

Altıncı ve yedinci aşamaların yeni versiyonlarını gösterdim, fakat o bunları onaylamadı. Daha sonra Kabe'nin bulunduğu şemayı da gösterdim. Bana bunları böyle konumlandığını nerden bildiğimi sordu. Ben ise kainatın projesini çizmekle üstlenmediğimi, sadece cisimlerin hareketlerini açıklayan bir şema çizdiğimi söyledim. Bir aralar ben ne dersem diyeyim, olumsuz cevap veriyordu. Nasıl davranacağını merak ettiğimden dolayı "Galiba sadece vaktimi kaybetmişim, ben kimim ki astronomiye bir katkı olacak" dedim. O ise "Ben sana fikirlerinden vazgeçmeni söylemiyorum, dünyada astronom olmayıp da, bu alanda katkısı olan birçok insan var" dedi. Daha sonra bana, tüm bunlar doğru, fakat ben kabullenmiyorum, dedi. Nedenini sordum. Hristiyanlığa aykırı da ondan, dedi. O zaman Kuran'ın İsa hakkındaki görüşlerini anlattım. Kuran'da Allah, İsa'yı çarmıha gerilmekten kurtardığını buyurur. İçlerinde İsa ve Musa peygamberlerin de bulunduğu 25 peygamberin adı geçtiği din dersi tezimi gösterdim. İlmi keşiflerle tamı tamına uyan birkaç ayetin anlamlarını gösterdim ve ona bunların ilmi olarak ne zaman keşfedildiğini sordum. Kainatın genişlemesi 20 y.y. keşfi olduğunu söyledi. Bunlara rağmen o, yukarıdan birinin Kuran'ı okuyup da peygamberin yazıya geçirdiği gerçeğini kabullenmesi imkansız olduğunu söyledi. Hiyerarşik düzenle Kabe'nin benzerliği onun için tamamıyla tesadüf olduğunu söyledi.

Üniversitedeki hocaların davranışlarını anlattım. O bunlara tamamıyla karşıydı. Ona göre okullarda böyle

davranışların yeri yoktu. Ayrılırken bana Sofya’da galaksi ötesi astronomiyle uğraşan birinin adresini verme teklifi etti.

Temmuz ayında rektörün yanına giderek, okulda okuduğumuz bazı derslerin içeriklerini kabullenmediğimi soyledim. Bana, görüşlerimi bir heyet önünde savunma şansı vermesini istedim. Rektör, yaz tatili dolayısıyla bunun olmayacağını ama Eylül ayında bana vakit ayıracağını söyledi. Eylül ayı geldi geçti, rektör bey beni kabul etmedi.

Kırcaali şehri

Ukrayna Cumhuriyeti - Kiev Slavistik Üniversitesi
Bulgaristan Cumhuriyeti - dışarıdan eğitim programı
Rektörünün dikkatine

RİCA

Seyhan Ömer Kadir – öğrenci numarası 0533202, maliye ve kredi bölümü öğrencisi

İlgi: Öğretim kurumunun idaresi tarafından görüşlerimi İslam dışındaki toplumların aydın kişileri önünde savunabilme olanağı tanınması.

Sayın rektör,

Görüşlerimi, İslam toplumu dışındaki toplumların, aydın kişilerin, papanın, kardinallerin, filozofların, NASA’daki astronomların ve fizikçilerin önünde kendimi ve görüşlerimi savunabilme olanağı tanımanızı rica ederim.

Ricamın dikkate alınacağını umuyorum

20-10-2007

Kırcaali

Saygılarımla

imza

Yoğun olduđu düşüncesiyle 20. 10. 2007 tarihli yazılı dilekçe bıraktım. Kurumunun bir öğrencisi olarak, İslam toplumları dışındaki toplumların önde gelenlerin, papanın, kardinallerin, filozofların, NASA'daki astronomların ve fizikçilerin önünde kendimi ve görüşlerimi savunma imkanı vermesini istiyordum. Sürekli olarak öğrenci işlerine bu dilekçenin durumunu soruyordum, fakat her defasında olumsuz cevap alıyordum. Dokuz ay sonra kurumun rektörünü dersleri bitene kadar bekledim. Derslerden sonra rektör bey beni kabul etti. Dinledi ve „Ben insanların zorla islamlaştırılmasına karşıyım” dedi. Daha sonra, bu konularda daha fazla bilen fakat vefat eden birinin isminden bahsetti ve bana istediğim cevabı vermeden gitti. Sonunda bunların hepsini medyalarla paylaşmaya karar verdim, çünkü toplumun bunları bilmesinde yarar olduğunu düşünüyorum. Öğretim görevlilerinin çoğu, üniversitelerin bu tür konuların tartışma yeri olduğunu söylüyorlardı. Ben de bunun için soru sorup cevap bekliyordum. İlginç olan taraf ise, hocaların bu konularda benimle konuşmaktan kaçındıklarıydı. Buna bir örnek olarak şunu göstermek istiyorum. Hocaların biri, ders esnasında “Kültür sayesinde insanlar ağaçlardan inmişlerdir” dedi. Hemen soru sormak istedim, fakat “Çok anlatacaklarım var ama vakit kısıtlı” deyip kapattı. Bundan bir öğrencinin alacağı sonuç şudur: “Beni dinleyin, fakat bana soru sormayın”. Temelde bu ağaçlardan inme teorisi, yani maymundan meydana gelme teorisi tanrının varlığını reddeder. Bireyler arasında savaşları

teşvik ederek daha güçlünün ayakta kalmasını savunur. Bundan dolayı da, bu teorinin sahibi ve takipçileri aynı derecede her iki dünya savaşında öldürülen en az 120 milyon kişinin ölümlerinden sorumludurlar. Bundan da anlayacağınız gibi bu teori kötülüğün temelinde yatmaktadır. Ne ilginçtir ki, bizleri hayata nasıl öğretmenler hazırlıyor.

Başka bir olay aklıma geliyor. 1997 yılında siyasetçiler halkın ekmeğini ellerinden aldıkları ve halkın sokaklara döküldüğü zaman edebiyat hocası, meclis binasına nasıl hakarete bulunabiliyorlar diye protesto eden halkı kötülüyordu. O zamanlarda parlamento binası hırsız politikacıların tapınağı haline gelmişti. Hiçbir şey halkın lehine yapılmıyordu. O zamandan beri bir şeylerin değiştiğine inanmak istiyorum. Okuduğum yabancı üniversite, o zamanki hükümetin izniyle faaliyete geçmişti, fakat şimdiki hükümet bunun yasadışı olduğunu ilan etti. Eğitim Bakanının bu demecinden sonra tüm sınıf arkadaşlarım yakın ve uzak şehirlerde farklı üniversite ve kolejlere değiştiler ve bu onlara pahalıya mal olmuştu. Bir kere daha mevcut hükümet önceki hükümet tarafından yürütülen yanlış politikanın suçunu halkın üstüne attı. İşte bu durumda kendimize bu soruyu sormadan edemiyoruz: Bunların siyasetlerinin gururu nerde kaldı?

Kötü olan, hala nefret ve etnik ayrımcılığın üzerine kurulu politika yapan siyasetçilerin olması; ki bunlar ilk önce konuşuyorlar, daha sonra konuştuklarının üstünde düşünüyorlar. Böyle siyasetçiler dünya önünde

devletimizin yüz karasıdır.

Eğer bu konuda siyasetçiler alimlerin görüşleri üzerine görüşlerini koymazlarsa çok memnun olacağım.

Dürüsttüm, sizinle bu sonuçlara nasıl ulaştığımı paylaştım. Eğer alimler ve bilir kişiler bunlara nasıl vardığımı değil de, bilgilerin kendilerini eleştirirlerse memnuniyet duyacağım.

Bazı ilim adamları, dinlerin çöküşünü, yapılan keşiflerden sonra dine kainatta yer kalmadığı gerekçesine bağlamaktadırlar.

Astronomi kainatı inceler. O, fizik ve matematikle iç içe olan bir bilim dalıdır. Bilhassa bu bilim dalı, kainattaki dönmemizin beşinci, altıncı ve yedinci aşamaların sürekliliğini bulmakla yükümlüdür.

Hz. Peygamberimiz hadislerinin birinde şöyle buyurur:

“Allah’ın eserleri hakkında düşününüz. Fakat, Allah’ın zatı hakkında düşünmeyiniz. Gerçekten siz buna hiç güç yetiremezsiniz”.

Kainat Allah’ın yarattığıdır dolayısıyla bunun üzerinde düşünebiliriz.

Sonuç olarak şunu söyleyebilirim ki, hac esnasında müslümanlar kainattaki harmoniyi dile getirmektedirler.

Öğrenci olarak, İslam toplumları dışındaki toplumların önde gelenlerinin, papanın, kardinallerin, filozofların, NASA’daki astronomların ve fizikçilerin önünde kendimi ve görüşlerimi savunma imkanı verilmesini istiyorum.

Eğer bunun öyle olmadığını ispat edemezlerse, İslam'ı din, Allah'ı tanrı, Kuran'ı kutsal kitap olarak ve peygamberimiz Muhammed sav'i son peygamber olarak kabul etmeleri gerekir ve yönettikleri toplumlardan da bunu yapmalarını istemeleri gerekir. Kuran-ı Kerim'de yüce Allah şöyle buyurur: "Allah katında tek geçerli din İslam'dır" Al-i imran suresi, 85. ayet.

Gerçekleri doğru anlamamış olmam mümkündür ama bu gerçekleri anlama yöntemimin yanlış olduğunu ispatlasınlar, kendi görüşlerini kaynaklarla savunsunlar ve beni doğru oldukları halde takip etmem için davet etsinler. Sonuçta her şey gerçek adına yapılmaktadır.

Seyhan Ömer Kadir – Kiyev Slavistik Üniversitesi öğrencisi. Bulgaristan Cumhuriyeti. Kırcaali

Kaynakça:

1. 10. Sınıf fizik kitabı;
2. Извечнь тайнь неба;
3. Dünya inançları;
4. İslam'da ibadet ve imanın temelleri;
5. İnternet;
6. Felsefe, siyaset ve din dersleri notları.

Aşağıdaki imzası bulunan Yusuf Orhan Yusuf, Bulgarcadan Türkçeye çevirmiş olduğum "Dinin Kâinattaki Yeri" doğru olduğunu tasdik ederim. Çeviri 19 sayfadan oluşur. Yeminli tercüman:

Bvn: 7509152427

Uzayda gök cisimlerinin hiyerarsisi semasının şekli

Büyük Patlama
/Big Bang/

Seyhan Ö. Kodız - *Celestia*

www.sophyayunusmedir.com

***İLGİNİZE
TEŞEKKÜRLER***