

Dış Politika, Kültür ve Tarihte

www.arastirma.org

ARAŞTIRMA

AYLIK DERGI

2003/03 191687

Sayı: 17

Mart 2003

3.000.000 TL

Kıbrıs'ta Kültürel Çözüm:

Dünya "İslam Birliğine" Muhtaç

Şimşekte Saklı Güç

2003 İçin Dünyanın Durum Raporu

Milli ve Manevi Uyanış

Dergimizle Birlikte 2 VCD HEDİYE!

HARUN YAHYA

www.harunyahya.org

www.harunyahya.net

TÜM ESERLERİNİ **YİMPAŞ** VE **AFRA**
MARKETLERİNDE **%20 İNDİRİM** VE
3 TAKSİTLE ALABİLİRSİNİZ.

Yimpaş Pursaklar Şb. ANKARA	0312 328 92 00	Yimpaş Ş. URFA	0414 315 66 18
Yimpaş Söğütözü Şb. ANKARA	0312 285 64 64	Yimpaş İSKENDERUN	0326 618 60 81
Yimpaş Sincan Şb. ANKARA	0312 276 10 61	Yimpaş ADANA	0322 363 12 00
Yimpaş Ulus Şb. ANKARA	0312 310 99 66	Yimpaş AKSARAY	0382 213 97 80
Yimpaş Yozgat Şb. YOZGAT	0354 217 87 00	Yimpaş NEVŞEHİR	0384 212 96 05
Yimpaş Sorgun Şb. YOZGAT	0354 415 16 84	Yimpaş ESKİŞEHİR	0222 221 77 79
Yimpaş SİVAS	0346 223 16 71	Yimpaş KÜTAHYA	0274 225 13 00
Yimpaş TOKAT	0356 214 49 19	Yimpaş DÜZCE	0380 514 96 79
Yimpaş Turhal Şubesi TOKAT	0356 275 52 90	Yimpaş Çorum	0364 224 54 34
Yimpaş SAMSUN	0362 435 58 50	Yimpaş Ümraniye Şb. İST	0216 443 10 10
Yimpaş KAYSERİ	0352 222 51 80	Yimpaş Şirinevler Şb. İST	0212 644 37 80
Yimpaş MALATYA	0422 311 71 71		

AFRA

Alanya	0242 519 56 35	Karaman	0338 214 30 59	Malatya	0422 238 44 17
Konya	0332 221 25 00	Aksaray	0382 215 15 55	Tarsus	0324 614 55 77

Enes (Eğitaş) Kitabevi Katkılarıyla 0332 350 48 45 Konya 0332 351 03 40

Global Yayıncılık

Ankara Caddesi Pamir Han No: 54/6 Sirkeci / İSTANBUL Tel: 0212 519 82 96-97 Fax: 0212 519 82 98
satis@globalkitap.com pazarlama@globalkitap.com kampanya@globalkitap.com

2

KAPAK KONUSU:

**KIBRIS'TA KÜLTÜREL ÇÖZÜM
MİLLİ VE MANEVİ UYANIŞ**

Adadaki Türk varlığının devamı, diplomatik ve siyasi tedbirlerin ötesinde, kendisini "Türk" olarak hissedenden, bu kavramın ifade ettiği milli ve manevi değerleri benimsemiş bir halkın varlığına bağlıdır.

8

BİLİM: ŞİMŞEKTE SAKLI GÜÇ

10

GÜNCEL: DÜNYA BİR "İSLAM BİRLİĞİ"NE MUHTAÇ

14

İNCELEME: İMANLARINA ZULÜM KARIŞTIRANLAR

16

TARİH: TARİHİ ÇALIŞMALARIN ORTAYA
ÇIKARDIĞI KURAN MUCİZELERİ

Kuran'da, Eski Mısır döneminde geçen kıssaları anlatan ayetlerden bir bölümünün mucizelere işaret ettiği, ancak yakın zamanda yapılan arkeolojik kazılar ve Eski Mısır dilinin çözülmesinden sonra anlaşılabilmiştir. Bu mucizeler, Kuran'ın Allah'ın sözü olduğunu bizlere bir defa daha göstermektedir.

20

İNCELEME: TESADÜF MUCİZE YARATMAZ!

24

BİLİM: 14. KROMOZOMUN KEŞFİ

26

İNTERNET: www.radyoharunyahya.com

28

İNCELEME: 2003 İÇİN DÜNYANIN
DURUM RAPORU

30

GÜNCEL: AHİR ZAMANIN SON ALAMETLERİ

34

İNCELEME: İÇ İÇE GEÇMİŞ
ÜÇ SAPKIN DÜŞÜNCE

Batı ülkelerine hakim olan materyalist anlayışın üzerini örten Budizm ve benzeri sahte manevi örtüler, İslam ahlakının yayılmasıyla birlikte ortadan kalkacaktır.

37

TÜRK DÜNYASI:
11 EYLÜL'Ü BAHANE EDENLER

Araştırma'dan

Kıbrıs konusu son elli yıldır Türkiye'nin gündeminden hiç düşmedi. Ancak konunun çok önemli bir yönü daha vardır ki, şimdiye dek yeterince ele alınmamıştır. Bu, Kıbrıs Türkü'nün, Türkiye'ye ve milli kimliğimize olan bağlılığı meselesidir. Adadaki Müslüman-Türk varlığının devamı, diplomatik ve siyasi tedbirlerin ötesinde, kendisini "Müslüman-Türk" olarak hissedenden, bu kavramın ifade ettiği milli ve manevi değerleri benimsemiş bir halkın varlığına bağlıdır. Bu sosyolojik mesele, aslında konunun en can alıcı noktasını oluşturmaktadır. Adada, milli ve manevi kimliğini tam olarak sahiplenmiş bir halk olmazsa, Kuzey Kıbrıs Türk Cumhuriyeti'nin veya bir başka yapı içinde de olsa egemen bir Türk yönetiminin varlığı da anlamsız hale gelir.

Bu sayımızın kapak konusunu "Kıbrıs'ın Milli ve Manevi Açından Kalkındırılmasına" ayırdık. Milli ve manevi değerleri yücelten bir kültür kampanyasının, "kültürel erozyon" tehlikesiyle karşı karşıya kalan her yerde, özellikle de Kuzey Kıbrıs'ta ivedilikle başlatılması gereklidir. Kuzey Kıbrıs Türkü; sahip olduğu Türk kimliği, Müslüman kimliği ve Osmanlı mirası konusunda modern kitle iletişim araçlarıyla bilinçlendirilmelidir. Müslüman-Türk kimliğinin neden bir gurur ve şeref vesilesi olduğunu, bu kimliği taşıyan insanların asırlar boyunca tüm dünyaya nasıl nizam verdiğini kavramalıdır.

Son aylarda Hz. Mehdi'nin gelişinin, Hz. İsa'nın yeryüzüne dönüşünün ve Kuran ahlakının yeryüzüne hakim olacağı gerçeğinin anlatılmasından kaçınan, bu konuyu gözardı etmeye çalışan, bu konuyu gündeme getiren kişilere ağır eleştiriler yönelten bazı gazete, kitap ve dergilerdeki yorumlara çok sık rastlıyoruz. İyi niyetli olarak ve bu konunun suistimal edilmesini engellemek üzere yapıldığını düşündüğümüz söz konusu yorumlar konusunda oluşacak yanlış anlaşılmalara düzeltmek için hazırlanmış geniş bir dosyayı bu sayımızda sizlere sunuyoruz.

Bu sayımızda Ortadoğu'da İsrail vahşetini gözler önüne seren "Ortadoğu Sorunu ve İsrail" konulu belgesel VCD ile "Endülüs" konulu belgesel VCD'yi sizlere hediye olarak veriyoruz.

Görüş ve önerilerinizi bize e-mail, faks ve mektup yolu ile ulaştırabilirsiniz...

Yeni bir sayıda buluşmak üzere...

Dış Politika, Kültür ve Tarihte ARAŞTIRMA

Sahibi ve Sorumlu Müdür: **Cihan AKÇALI**

Renk Ayrımı: **Uğur Grafik Baskı - Matbaa: FSF Matbaacılık**

Dağıtım: **D.P.P.-YAYSAT**

Adres: Akdeniz Cad. Hakperest Sok. No.10/3 Fatih/İstanbul

Tel: 0212 5326255 Fax: 0212 5325528

Avrupa Tel (Köln): 0177 2473203

Kıbrıs'ta Kültürel Milli ve

www.harunyahya.org

Adadaki Türk varlığının devamı, diplomatik ve siyasi tedbirlerin ötesinde, kendisini "Türk" olarak hisseden, bu kavramın ifade ettiği milli ve manevi değerleri benimsemiş bir halkın varlığına bağlıdır.

Kıbrıs meselesi, Birleşmiş Milletler Genel Sekreteri Kofi Annan'ın önerdiği yeni çözüm planı ve Avrupa Birliği'nin, Güney Kıbrıs'ı Birliğe dahil etme sürecinin şekillenmesi ile birlikte bir kez daha gündemde. Türkiye, haklı olarak, Kuzey Kıbrıs'ın egemenlik haklarının elinden alınmasına, Kuzey'deki Türklerin adada "azınlık" durumuna düşürülmesine karşı tavır alıyor. Türkiye'nin Kıbrıs politikası iki hayati kaygı üzerinde şekilleniyor:

- 1) Kuzey Kıbrıs'taki Türk toplumunun güvenliği,
- 2) Kıbrıs'ın Türkiye açısından taşıdığı stratejik önem.

Bu noktaların ikisi de haklı ve gerçekçidir. Kıbrıs'ın tek bir devlet olduğu 1974 öncesi dönemde, adadaki soydaşlarımıza karşı korkunç saldırılar düzenlendiği, uzun vadeli bir soykırım yürütüldüğü herkesin bildiği bir gerçektir. Bu vahşetin tekrarlanmaması için gerekli önlemlerin alınması zorunludur ve bunun en başta gelen önlemi, adanın "iki toplumlu ve iki bölge" bir yapıda devam etmesidir. Birleşik bir Kıbrıs'ta, 1974 öncesindeki terör ve anarşi yaşanmasa bile, Türkler kendilerini psikolojik bir baskı altında hissedecekler, tedirgin bir yaşam süreçleridir ki, bu da kabul edilemez.

Kıbrıs'ın Türkiye açısından stratejik önemi ise, hem somut askeri ve siyasi gerçeklerden hem de psikolojik etkisinden kaynaklanmaktadır. Kıbrıs Türkiye'nin milli davasıdır. Adadaki Türk siyasi varlığının sona ermesi, ister istemez bu milli davanın kaybı olarak yorumlanacak ve bu da tüm milli moral üzerinde olumsuz bir etki meydana getirebilecektir. Kıbrıs'taki "toprak kaybı"nın, Türkiye içindeki birtakım bölücü unsurlara "moral dopingi" yapması, onların bölücü hayallerine emsal teşkil etmesi riski de söz konusudur.

Gerek devletimizin ilgili kurumları gerekse Kuzey Kıbrıs Türk Cumhuriyeti yönetimi -başta Sayın Rauf Denktaş olmak üzere- bu gerçeklerin bilincindedirler ve Kuzey Kıbrıs'ın egemenlik haklarını savunmayı sürdürmektedirler. Bu konudaki resmi politikanın son derece yerinde olduğu kanaatindeyiz.

Ancak konunun çok önemli bir yönü daha vardır ve bu konu şimdiki dek yeterince ele alınmamıştır. Bu, Kıbrıs Türkü'nün Türkiye'ye ve Türk milli kimliğine olan bağlılığı meselesidir. Adadaki Türk varlığının devamı, diplomatik ve siyasi tedbirlerin ötesinde, kendisini "Türk" olarak hisseden, bu kavramın ifade ettiği milli ve manevi değerleri benimsemiş bir halkın varlığına bağlıdır. Bu sosyolojik mesele, aslında konunun en can alıcı noktasını oluşturmaktadır.

Adada, Türklük kimliğini

Çözüm:

Manevi Uyanış

tam olarak sahiplenmiş bir halk olmazsa, Kuzey Kıbrıs Türk Cumhuriyeti'nin veya bir başka yapı içinde de olsa egemen bir Türk yönetiminin varlığı anlamsız hale gelir. (Harun Yahya, *Türk'ün Yüksek Sıciyesi*)

Annan Planı Neden Sakıncalı?

BM Genel Sekreteri Kofi Annan'ın, Kıbrıs sorununa çözüm olarak sunduğu ve her iki ülke temsilcilerine gönderdiği rapor detaylı biçimde incelendiğinde, Türkiye'nin ve KKTC'nin ihtiyatlı tavrının haklılığı açıkça ortaya

çıkılmaktadır. Görüşmelere zemin olması istenen raporda göze çarpan en ciddi sakıncalar Genelkurmay Başkanlığı toplantısında da ele alınmış ve ancak bunların düzeltilmesi durumunda Kıbrıs'ta muhtemel bir çözümün olabileceği vurgulanmıştır. Annan Raporu'nun Kıbrıslı Türklerin ve Türkiye'nin aleyhinde sonuçlar doğurabilecek yönleri şöyle sıralanabilir:

1) Raporda her iki ülke için sunulan haritaların kabul edilmesi durumunda, Türk kesiminin sınırları 1974 öncesindeki

duruma geri dönecektir. Bu, Kıbrıs Türkleri için çok sakıncalı bir durum ortaya çıkaracak, örneğin Lefkoşa'dan Mağusa'ya gitmek isteyen bir Türk en az 4 kez Rum kontrol noktasından geçmek zorunda kalacaktır.

2) Adadaki Türk askerlerinin sayısının

10 binin altında tutulması, hem

Kıbrıs Türklerini hem de Türkiye'yi olası bir tehlike karşısında tehdit altına sokacaktır.

3) 20 yıl içinde 60 bin Rum'un

Kuzey Kıbrıs'a yerleştirilmesi öngörülmüştür. Bu, Türk topraklarının dörtte birinden fazlasının Rum tarafına verilmesi, Kıbrıs'ın en stratejik bölgelerinin ve en verimli tarım arazilerinin Rumlara terk edilmesi, ayrıca 60 bin Kıbrıslı Türk'ün yerlerini yurtlarını

1974'de yapılan Kıbrıs Barış Harekatından bir fotoğraf.

Lefkoşa Mitingleri ve Kimlik Erozyonu

Kıbrıs'ta yaşanan son gelişmeler, adadaki Türk toplumunda milli bilinç konusunda ciddi bir çözülme olduğu izlenimi vermektedir. Son haftalar içinde, Kıbrıs Türk Ticaret Odası'nın önderliğinde "ortak vizyon" adlı oluşuma dahil 92 sivil toplum kuruluşunun katılımıyla Lefkoşa'da düzenlenen mitinglerde, "çözüm" çağrısı yapılmış, ancak haklı gibi gözüken bu çağrının altında bazı vahim mesajlar da verilmiştir. Mitinge katılanlar, Kuzey Kıbrıs Türk Cumhuriyeti'nin varlığına dolaylı da olsa karşı çıkmışlar, adada Rumlar ile ortak bir yönetim kurulması ve Birleşmiş Milletler'in öne sürdüğü -ve Türk tarafının çıkarlarını gözetmeyen- planın itirazsız kabul edilmesi çağrısında bulunmuşlardır. Atılan sloganlarda "Avrupa Birliği vatandaşlığı" ön plana çıkmış, "Müslüman Türk" kimliği üzerinde en ufak bir vurgu yapılmamıştır.

Mitinglerin sembolik manzarası da dikkat çekicidir: Sayın Denктаş'ın Bayrak Televizyonu'ndaki açıklamalarında da vurguladığı gibi, mitinglerde hiç KKTC bayrağı açılmamış, Türk bayrağı dalgalandırılmamış, bunların yerine Avrupa Birliği bayrakları tercih edilmiştir. Hatta son mitingde 1974 öncesinde var olan, Rum egemenliğindeki birleşik Kıbrıs Cumhuriyeti bayrağı açılmıştır ki, her ne kadar tepki üzerine indirilmişse de, bu hareket adadaki "Türk kimliği"nin devamı açısından endişe verici bir görüntüdür...

Bu mitinglere katılanların sayısının 30 bine kadar çıktığı yönünde tahminler vardır. Adanın Türk nüfusunun 150 bin civarında olduğu düşünülürse, bu rakamın oldukça kayda değer bir sayı olduğu görülebilir. Bu mitingleri ve bunlara katılan kitleyi görmezden gelmek, mümkün değildir.

Yapılması gereken, ortada ciddi bir "kimlik erozyonu" olduğu gerçeğini kabul etmek ve bunun çözümlerini aramaktır.

Bir kimlik erozyonunun yegane çözümü ise, o kimliği oluşturan değerlerin güçlendirilmesinden geçmektedir.

Kıbrıs İçin Kültür Kampanyası

İçinde yaşadığımız devir, dünya tarihinde daha önce bir benzeri bulunmayan "globleleşme" çağıdır. Basın,

bırakarak göçmen durumuna düşürülmesi demektir. Bu soydaşlarımızın nasıl yeniden yerleştirileceği, yaşayacakları mağduriyetlerin nasıl giderileceği, kayıplarının nasıl karşılanacağı soruları yanıtızsızdır.

4) Türkiye'nin garantörlük haklarının ortadan kalkması veya kapsamının daraltılması da yine Türkiye ve Kıbrıslı Türkler için güvenlik açısından büyük sakıncalar içermektedir.

Bu nedenle KKTC Cumhurbaşkanı Sayın Denктаş'ın Annan Planı karşısındaki eleştirel tavrı son derece haklıdır. Nitekim devletimizin yetkili makamları da Annan Planı'nın sakıncalarının bilincindedir ve bu nedenle Sayın Denктаş'a destek vermektedirler.

Sayın Denктаş, üzerine düşen ağır sorumluluğu yerine getirmeye çalışırken Kıbrıslı Türklerin hakları kadar onları kurtarmak için canını vermiş olan şehitlerimizin de hatırasını düşünerek hareket etmektedir. Aynı bilincin sadece belirli bir kesim değil, tüm Kuzey Kıbrıs halkı tarafından paylaşılmaması gerekir.

Soldan sağa
Glaфkos Klerides
Kofi Annan
Rauf Denктаş

televizyon, internet, sinema gibi kitle iletişim araçları, dünyanın dört bir yanını birbiriyle her an buluşturmaktadır. Kùltürler, daha önce hiç olmadığı kadar birbirleriyle içiçe girmiş durumdadır.

Böylesine bir dünyada bir milletin varlığını koruması için, hem global değerleri ve araçları benimsemesi, hem de kendi milli değerlerini çok iyi muhafaza etmesi gerekir. Bunun yolu ise, modern çağın araçlarını ve yöntemlerini kullanarak, milli ve manevi değerlerin yüceltilmesidir. Global kùltürün öncüsü olan ABD bu politikayı kendi açısından oldukça bilinçli bir şekilde yürütmektedir: Amerikan filmlerinde çok yoğun biçimde gözlemlenen Amerikan milliyetçiliği herkesin malumudur. 11 Eylül'ün hemen ardından tüm ABD'ye Amerikan bayrakları, Amerika'nın milli ve dini değerlerini, Allah'a güvenini ifade eden sloganlar egemen olmuştur. Başta Başkan Bush olmak üzere, devlet adamları, verdikleri mesajlarda Amerika'nın milli ve dini değerlerini sürekli ön plana çıkarmaktadırlar.

İşte milli ve manevi değerleri yücelten böyle bir kùltür kampanyasının, "kùltürel erozyon" tehlikesiyle karşı karşıya kalan her yerde, özellikle de Kuzey Kıbrıs'ta ivedilikle başlatılması gereklidir. Kuzey Kıbrıs Türkü; sahip olduğu Türk kimliği, Müslüman kimliği ve Osmanlı mirası konusunda modern kitle iletişim araçlarıyla bilinçlendirilmelidir. Müslüman-Türk kimliğinin neden bir gurur ve şeref vesilesi olduğu, bu kimliği taşıyan insanların asırlar boyunca tüm dünyaya nasıl nizam verdiği anlatılmalıdır.

"Güney'le entegrasyon"da aramaktan kurtarılmalıdırlar.

Bu kampanya çerçevesinde, Türk milli ve manevi değerlerini Kuzey Kıbrıs halkına daha güçlü bir biçimde yerleştirmek için:

1) Kıbrıs'ın tüm gazete ve dergilerinde ve Kıbrıs televizyonu Bayrak TV'de yoğun bir kùltürel seferberlik yürütülmeli; Türk tarihi, Osmanlı tarihi, Müslüman-Türk ahlakı, 1974 öncesinde Kıbrıs'ta yaşanan olaylar, 1974'teki Barış Harekatı'nın Kıbrıs halkına kazandırdıkları gibi önemli konular; açık, anlaşılır, düzeyli ve kaliteli yazı ve yapımlarla halka anlatılmalıdır.

2) KKTC'nin dört bir yanında konferanslar düzenlenmeli, üstte sayılan konular halka yüz yüze anlatılmalı, halkın bu konudaki görüşleri değerlendirilmeli, soruları yanıtlanmalıdır.

3) Kuzey Kıbrıs halkını, mevcut yönetime küstüren birtakım hatalı politikalar ve uygulamalar varsa, bunlar da bir an önce düzeltilmeli, halkın KKTC'ye ve Türkiye'ye olan güvenini perçinleyecek sosyal politikalar geliştirilmeli, insanların sorunlarına çözümler getirilmeli, halk bu çözümleri

Bu konularda devletimizin ve KKTC'nin sivil toplum örgütleriyle işbirliği yapması gerektiği ise açıktır. Devletimiz kuşkusuz gerekli politikaların belirlenmesi ve uygulanması konusunda gerekeni yapacaktır, ancak kùltürel kampanyalar en iyi ve etkili biçimde gönüllü sivil toplum kuruluşları tarafından yürütülebilir. Bu konuda tecrübe ve birikim sahibi olan vakıf ve dernekler, göreve çağırılmalı ve desteklenmelidir.

Bilim Araştırma Vakfı, bu konuda üzerine düşen görevi yapmaya, tüm Türkiye'de büyük bir azim ve hizmet aşkıyla yürüttüğü kùltürel eğitim kampanyalarını Kuzey Kıbrıs'ta da yürütmeye taliptir.

Eğer bu çalışmalar başarılı ve etkili bir biçimde yürütülür, devletimiz bunun için gerekli desteği sağlarsa, o zaman Kuzey Kıbrıs'taki "kùltür erozyonunun" da kısa sürede önü alınacaktır. Ve Kuzey Kıbrıslı soydaşlarımız, kendilerini Avrupa Birliği bayrağı açmaya iten yanılgıdan sıyrılarak, yeniden Ay-Yıldız altında onur, mutluluk ve güven bulacaklardır.

Bilim Araştırma Vakfı tarafından gerçekleştirilen "Kıbrıs İçin Gerçek Çözüm" başlıklı konferansta, son gelişmeler ışığında Kıbrıs sorununa çözüm önerileri sunuldu. BAV Başkanı Tarkan Yavaş Kıbrıs'ta milli ve manevi kalkınmaya olan ihtiyacın önemini vurguladı.

Bilim Araştırma Vakfı "Kıbrıs Sorununa Gerçek Çözüm" Konferansı

Bilim Araştırma Vakfı'nın düzenlediği "Kıbrıs İçin Gerçek Çözüm" konulu toplantı, 6 Şubat Perşembe akşamı Çırağan Kempinski oteli Bellini salonunda yapıldı. Çok sayıda tanınmış siyasetçi, diplomat, bilim adamı ve emekli generalin katıldığı toplantı geniş ilgi gördü. Kıbrıs konulu fotoğraf sergisi ve sinevizyon gösterisi ilgi ile izlendi. Agah Oktay Güner açış konuşmasında, vakıf yöneticilerini böyle bir toplantı düzenledikleri için tebrik etti. Agah Oktay Güner, katılamayan davetlilerin başarı dileklerini içeren mesajlarını iletirken, KKTC Cumhurbaşkanı Sn. Rauf Denktaş'ın BAV Başkanı Sn. Tarkan Yavaş'a hitaben yazmış olduğu mektubu okuması izleyiciler tarafından uzun süre alkışlandı.

İki Toplumu Birleştirmek Felaket Getirir

Bir hukukçu ve siyaset bilimci olan KKTC Girne milletvekili İlker Nevzat, konuşmasına BAV mensuplarına, hizmetlerinden dolayı teşekkür ederek başladı. Ağırlıklı olarak Kıbrıs adasının stratejik konumu ve Kofi Annan planını değerlendirdiği konuşmasında, "sorunun yalnızca iki toplumun arasındaki ihtilaf olarak değerlendirmenin yanlış olacağını" söyledi. Adanın 3 kıtanın birleştiği, petrol ve diğer ikmal yollarının tam ortasında bulunduğunu, bu yüzden de devletlerin çıkarlarının yarıştığını aktardı. İngilizlerin 19.yüzyılın başından beri adada garantör devlet

olarak 2 büyük askeri üsse sahip olduğu ve bu alanlarının adanın toplam yüzölçümünün %3'üne tekabül ettiğini belirtti. 30 yıldır ayrı yaşayan iki toplumu birleştirmenin felaket doğuracağını anlatan Nevzat, Annan planının bu yüzden kabul edilemez olduğunu belirtti.

KKTC Cumhurbaşkanı Danışmanı Sebahattin İsmail konuşmasında Kıbrıs Türklerinin medyadaki propaganda yolu ile Türkiye'den koparılmaya çalışıldığı üzerinde durdu. Psikolojik bir hareket yürütülmekte olduğu ve böylece Kıbrıs'lı Türklerin sanki anavatanı başkaldırmış gibi gösterilmeye çalışıldığını söyledi. Miting alanlarında "Biz Rum değiliz, Türk değiliz, Kıbrıslıyız" yazan pankartların küçük bir azınlığın görüşünü yansıttığı, özellikle solcu görüşüyle tanınan Cumhuriyetçi Türk Partisi'nin çalışması olduğunu anlattı. Bu partinin güneydeki komünist AKEL partisinin kuzeydeki uzantısı olduğunu belirtti. Benzer şekilde, "Türkiye AB'ye girmek için sizden vazgeçti" propagandası da yapıldığını anlattı.

Türk Bayrağı Ebediyen Dalgalanacak

Ulusal Türk Kuruluşları Dünya Konseyi Başkanı, Akdeniz TV ve Volkan gazetesi sahibi Hüseyin Macit Yusuf yaptığı konuşmasında, Kıbrıs'ta KKTC devletinin devamı için verdikleri mücadeleyi anlattı. Türk bayrağı orda Dünya varolduğu sürece gönderde

kalacaktır. KKTC'yi yaşatmaya devam edeceğiz. Yeter ki Anavatan'daki destek devam etsin. Bu dava dünyadaki 300 milyon Türk'ün davasıdır, Türklük davasıdır." dedi. 1974'teki barış hareketiyle baskı rejiminden kurtulduklarını ancak şimdi Annan planı ile KKTC'nin Batı Trakya konumuna sokulmaya çalışıldığından yakındı. Medyada da bu yönde bir propaganda yapıldığını belirtti.

BAV: KKTC'nin Bekasının Teminatıyız

BAV başkanı Tarkan Yavaş yaptığı konuşmasında, Kıbrıs'ın milli meselemiz olduğu ve vazgeçebileceğimiz bir toprak olmadığını anlattı. "Annan planı kabul edilemezdir, adanın güvenliği, soydaşlarımızın hayatı tehlikeye düşmektedir." dedi. Bu planla beraber psikolojik bir savaşın da yürütülmekte olduğunu belirten Yavaş, "ada halkı bizden koparılmaya çalışılmaktadır. Biz de bundan sonra gereken desteği vereceğiz. Oluşturulacak fiziki köprüleri değil manevi köprüleri kimse yıkamaz, araya kimse giremez. BAV gibi sivil toplum kuruluşlarına düşen, bu politikaları desteklemektir. Propaganda yöntemleri aydınlatıcı çalışmalarla bertaraf edilmelidir. Bu gece burada konuşulanlar burada kalmayacak ve vakıf olarak TC'nin bekasının teminatı olacağız." dedi. KKTC Cumhurbaşkanı Rauf Denktaş'a sağlık temennileri ile toplantı sona erdi.

www.harunyahya.org

www.harunyahya.net

HARUN YAHYA

Hayata bakışınızı değiştirecek eserler

yeni

Kabala ve Masonluk

Bu kitap, 1993 yılında yayınlanmış olan "Yehovanın Oğulları ve Masonlar" isimli kitabımızın bazı ilavelerle güncellenmiş halidir. Kitap, aynı zamanda dünyanın en gizemli örgütlenmelerinden biri olan masonluk hakkında da çok önemli bilgiler içeriyor ve masonluk ile Siyonist ideolojiye bağlı bazı Yahudiler arasındaki ilişkiler de kitapta inceleniyor.

yeni

Siyonizm Felsefesi

İşgalci, sömürgeci ve ırkçı bir ideoloji olan Siyonizm elli yılı aşkın bir süredir Ortadoğu'da kan dökmektedir. Ne var ki özellikle Batı dünyasında Siyonizm gerçek anlamı ile tanınmamakta, Siyonist ideolojinin gerçek planı bilinmemektedir. Bu kitapta Siyonizmin gerçek yüzünü göreceğiz, Ortadoğu'da barışın tesis edilmesi için gerekli çözüm yollarının neler olduğunu öğreneceksiniz.

yeni

İslam ve Budizm

Budizmi Kuran ayetleri ile değerlendirdiğimizde, bu inancın sapkın öğretiler üzerine kurulu olduğunu, insan aklı ve mantığıyla çelişen garip ibadetler içerdiğini ve insanı putlara ibadet etmeye yönelttiğini görürüz. Bu kitapta söz konusu batıl din tüm çarpık yönleriyle gözler önüne serilmektedir.

yeni

Hz. İbrahim ve Hz. Lut

Allah Kuran'da "Hz. İbrahim ve onunla birlikte olanlarda size güzel bir örnek vardır..." (Mü'metehine Suresi, 4) ayetleriyle İbrahim Peygamberi övmüştür. Bu kitabın hazırlanış amacı Hz. İbrahim ve onunla aynı dönemde yaşayan Lut Peygamberi tanımak ve onların tüm üstün özelliklerinden örnek almaktır.

yeni

Dünya Hayatında Tüm Zevkleri Tüketenler

Bu kitabın amacı, din ahlakı yaşanmadığında nasıl bir mahrumiyet ve sıkıntılı bir hayat yaşandığını ortaya koymak, bu insanlara içerisine düştükleri durumu tüm açıklığıyla göstererek, onları dünyada yaşadıkları nimet kaybından ve ahirette karşılaşacakları acı sonan kurtarmaya çağırmaktır. Allah'ın yoluna, Kuran'a teslim olmaya, iman ile yaşamaya davet elmdir.

Kuran Mucizeleri

Müminlerin Mutluluğu

Tüm insanların arayışı içinde oldukları gerçek mutluluğu bulabilmek çok kolaydır. Ne var ki bazı insanlar kendilerini asil mutluluğa ulaştırarak yolu gözardı etmektedirler. Gerçekten nasıl mutlu olunabileceğini bu kitapta okuyacaksınız.

yeni

10 Adet
Harun Yahya belgeseli
Hediye

20 MİLYON PEŞİN
20 MİLYON X 5 TAKSİT

Global Yayıncılık

Ankara Caddesi Pamir Han No: 54/16 Sirkeci / İSTANBUL Tel: 0212 519 82 96-97 Fax: 0212 519 82 98
satis@globalkitap.com pazarlama@globalkitap.com kampanya@globalkitap.com

TOPLAM
120 MİLYON

Bir şimşek ABD'den da

Şimşek, sağanak yağmurda, atmosferdeki elektriğin boşalması esnasında oluşan parlak ışıktır. Peki bu parlak ışık ne zaman oluşur? Şimşek, atmosferin iki ayrı noktasında, yani bulut ve yer ya da iki bulut arasında oluşabileceği gibi, tek bulut içindeki elektrik geriliminin yüksek bir değere ulaştığı zaman da meydana gelebilmektedir.

Yıldırım en az iki çakma şeklinde gerçekleşir. İlk boşalmada, buluttan yere eksi yük (-) akar. Bu çok parlak bir çakma değildir. Ve genellikle ana kanaldan dışarı doğru saçılan bir çok dal görülür. Bu ilk çakma yere yaklaştıkça, çarpacağı noktada oluşan zıt bir yük ve aynı kanalın içinde yerden buluta doğru artı yük taşıyan ikinci bir akım oluşturur. İki çakma genellikle yerden 50 m yükseklikte karşılaşır. Birleşme noktasında bulut ile yer arasında kısa devre oluşur ve bunun sonucunda kanalın içinden buluta doğru yönelen çok parlak yüksek bir elektrik akımı gerçekleşir. Bu elektrik akımında, bulut ile yer arasındaki potansiyel farkı birkaç milyon voltun üzerindedir.

Binlerce Santralden Daha Fazla Elektrik Üretimi

Tek bir şimşegin yaydığı enerji dahi Amerika'daki tüm elektrik santrallerinin ürettiği enerjiden daha fazladır. Şimşegin oluştuğu kanaldaki sıcaklık 10.000 °C kadardır. Demiri eriten yüksek fırınlarda oluşan sıcaklık 1050-1100 °C arasındadır. En küçük şimşegin ürettiği sıcaklık ise bunun 10 katıdır. Bu kavrucu sıcaklık şimşegin dünyada bulunan elementleri kolaylıkla kavurup yok edebilmesi demektir. Bir başka karşılaştırma yapmamız gerekirse, güneşin yüzeyindeki sıcaklık 700.000 °C kadardır. Yani, şimşegin sıcaklığı, güneşin yüzeyindeki sıcaklığının 1/70'idir. Şimşegin yaydığı ışık ise 10 milyon tane 100 wattlık ampülün yaydığı ışıktan daha fazla aydınlık verir. Örneklendirmek gerekirse; İstanbul'daki her evde bir ampul yansa, çakan tek bir şimşek etrafı bunlardan daha fazla aydınlatır. Allah, Kuran'da şimşegin bu harika parlaltısına şöyle dikkat çeker: "... şimşeginin parlaltısı neredeyse gözleri kamaştırıp götürüverecektir." (Nur Suresi, 43)

Şimşekte Sa Güç

ha çok elektrik üretiyor!

klı

Geceleri, sağanak yağmurda gökyüzü birdenbire aydınlanır ve ardından bir süre sonra şiddetli bir gürültü duyulur. Peki bu kadar aydınlık veren ihtişamlı şimşeklerin nasıl oluştuğunu biliyor muydunuz? Ne kadar kuvvette ışık yaydıklarını? Ya da ne kadar ısı yaydıklarını?...

Oluşan yıldırım ise yere son derece hızlı düşer. Bir yıldırım, saatte 96.000 km hızla iner. İlk çakma birleşme noktasına ya da yüzeye 20 milisaniyede, dönüş çakması ise buluta 70 mikrosaniyede ulaşır. Şimşek toplam yarım saniye kadar sürer. Şimşek sırasında oluşan gök gürültüsünün nedeni ise, şimşek kanalının çevresindeki havanın bir anda ısınmasından kaynaklanır. Bunun sonucunda hava ses üstü hızla genleşir ama birkaç metre sonra şok dalgası normal bir ses dalgasına dönüşür. Ses dalgaları daha sonra ortamdaki hava ve yüzey şekillerince biçimlenir. Birbirini izleyen patlama ve çatırdamaların sebebi de budur.

Şimşegün tüm özelliklerini göz önünde bulundurduğumuzda bu olayın mucizevi bir oluşumdan ibaret olduğu ortaya çıkmaktadır. Çünkü gözle görülemeyen (+) ve (-) yüklü parçacıkların arasından böylesine büyük bir gücün çıkması şimşegün bilinçli olarak yaratıldığını göstermektedir. Ayrıca bu güçten bitkiler için faydalı olan azot moleküllerinin ortaya çıkması, şimşegün belli bir hikmetle yaratıldığını da ispatlar. (Harun Yahya, *Doğadaki Tasarım*)

Allah şimşege Kuran'da özel olarak dikkat çekmiştir. Kuran'daki

surelerden biri olan Ra'd Suresi'nin anlamı "gök gürültüsü"dür. Allah, şimşek ile ilgili ayetlerde şimşegi bir korku ve umut olarak insanlara gösterdiğini bildirmiştir. Gerçekten de şimşegün çakması yağmurların yağacağına işaret eder ve yağmurlar ya ekinlere bereket olarak umut verecektir ya da sel, taşkın, toprak kayması gibi felakete sebep olarak insanları korkutacaktır. Allah, Rum Suresi'nde şöyle bildirmiştir: "Size bir korku ve umut (unsuru) olarak şimşegi göstermesi ile gökten su indirmek suretiyle ölümünden sonra yeri onunla diriltmesi de, O'nun ayetlerindendir. Şüphesiz bunda, aklını kullanabilecek bir kavim için gerçekten ayetler vardır." (Rum Suresi, 24)

Allah, şimşegün çakmasıyla oluşan gök gürültüsünün Kendisi'ni tesbih ettiğini bildirmiştir. Allah yine aynı ayetinde şimşekleri dilediğinde inkar edenleri cezalandırmak için gönderdiğini de belirterek insanları şöyle uyarmıştır: "Gök gürültüsü O'nu hamd ile, melekler de O'na olan korkularından tesbih ederler.. O, yıldırımları gönderip bununla dilediğine çarpar; onlar ise Allah hakkında çekişip-tartışır. O, gücü (ve cezası) pek çetin olandır." (Rad Suresi, 13)

Allah şimşeklerde bizler için birçok hikmetler var etmiştir. Şimdiye kadar belki birçok insanın hiç bu kadar detaylı düşünmediği, insana korku ve umut duyguları hissettiren gök gürlemesinin Allah korkusunun artmasına vesile olduğunu, Allah'ın dilemesi ile insanlara belli amaçlar için gönderildiğini düşünmeli ve şükretmeliyiz.

Yarım saniyede oluşan ihtişam

Ortalama bir şimşek çakışı 3 aydan daha fazla bir zaman için 100 watt'lık bir ampülü yakabilir.

Bir şimşegün yere temas noktasında hava 25.000 °C'ye kadar ısınır. Hızı saniyede 150.000 km'dir. Şimşegün ortalama kalınlığı 2.5 - 5 cm'dir.

Şimşek yeryüzünü kaplayan bitki örtüsünün yaşamını devam ettirebilmesi için önemli olan nitrojen moleküllerini üretir.

Ortalama şimşek çakması 20.000 amper elektriksel güç içerir. Bir kaynakçı çeliği kaynakla birleştirmek için 250-400 amper kullanır.

Şimşek saniyede 150.000 km yani neredeyse yarı ışık hızıyla hareket eder ve sesten 100.000 defa daha hızlıdır.

Dünya Bir "İslam

11 Eylül 2001'deki terör eylemleri, dünyanın siyasi ve stratejik dengelerini tamamen değiştiren bir dönüm noktasıydı. Bu nedenle bazı yorumcular siyasi anlamda 21. yüzyılın 11 Eylül'le başladığını belirtmekteler. Geçtiğimiz 20. yüzyıla şekil veren en önemli fikri unsur, ideolojiler ve ideolojiler arasındaki ilişkilerdi. 21. yüzyıla ise medeniyetler, inançlar ve onların arasındaki ilişki yön verecektir.

Bazıları medeniyetler ve inançlar arasındaki bu ilişkinin "çatışma" temelli olacağını iddia ediyorlar. Oysa olması gereken ve bizim dilediğimiz tablo, inançlar ve medeniyetler arasında barış ve dostluğun hakim olmasıdır. Bir Müslüman olarak bize bu konuda yol gösteren kaynak Kuran'dır. Allah Kuran'da insanlar arasındaki farklılıkların bir "tanışma" vesilesi olması gerektiğini bildirmiştir: *"Ey insanlar, gerçekten, Biz sizi bir erkek ve bir dişiiden yarattık ve birbirinizle tanışmanız için sizi halklar ve kabileler (şeklinde) kıldık. Şüphesiz, Allah Katında sizin en üstün (kerim) olanınız, (ırk ya da soyca değil) takvaca en ileride olanınızdır. Şüphesiz Allah, bilendir, habber alandır."* (Hucurat Suresi, 13)

Allah bir diğer ayetinde ise, Müslümanlara; Kitap Ehli'ne yani Yahudi ve Hristiyanlara iyilikle davranmalarını emretmektedir:

"İçlerinde zulmedenleri hariç olmak üzere, Kitap Ehline en güzel olan bir tarzın dışında karşılık vermeyin. Ve deyin ki: "Bize ve size indirilene iman ettik; bizim ilâhımız da, sizin ilâhınız da birdir ve biz O'na teslim olmuşuz." (Ankebut Suresi, 46)

Müslümanların yeryüzündeki farklı insan gruplarına hoşgörü ile yaklaşması ve tüm bu farklı gruplar arasında barış ve karşılıklı tolerans sağlanacak bir dünya düzeni kurulması için çaba göstermesi gerekir. Tüm insanları İslam'a davet etmek elbette ki bir Müslümanın başta gelen görevlerinden biridir. Ama bu davete icabet etsinler veya etmesinler, tüm insanlara karşı adalet ve iyilikle davranılması şarttır. Allah'ın

Birliđi''ne Muhtaç

"Siz, insanlar için çıkarılmış hayırlı bir ümmetsiniz..." (Al-i İmran Suresi, 110) ayetinde buyurduğu gibi, Müslümanlar tüm insanların iyiliğini hedeflemelidirler.

Ancak 11 Eylül ve sonrasının ortaya koyduğu önemli bir problem vardır: İslam adına ortaya çıkan, oysa İslam'ın

özünü kavramaktan çok uzak olan bazı insanlar, "insanların iyiliđi" için değil, insanlara azap vermek için çaba harcamaktadırlar. Masum insanlara karşı düzenledikleri saldırılarla İslam'ın yasakladığı en büyük günahlardan birini işlemekte, yani "yeryüzünde fitne" çıkarmaktadırlar. Kullandıkları vahşi yöntemler, öfkeli ve saldırgan söylemler ile İslam adına İslam'a tamamen ters bir ahlak yapısı göstermektedirler. Bu

yüzden de dünyadaki 1 milyardan fazla Müslümanı gereksiz ve haksız bir zan altında bırakmaktadırlar.

Dolayısıyla bu, gerçekten önemli bir meseledir ve çözülmesi gerekir. Çözülmesi için de İslam dünyasının bu gibi çarpık akımlardan kurtarılması, hurafelerden ve aşırılıklardan arındırılmış, Kuran'a dayalı bir İslam anlayışı ile yeniden eğitilmesi, büyük alim İmam Gazali'nin ifadesiyle "ihya edilmesi" gerekmektedir.

ABD Stratejisindeki Sorunlar

Bu meseleyi kısmen de olsa Batılılar, özellikle de 11 Eylül saldırılarının hedefi olan ABD fark etmiş durumdadır. Bu nedenle ABD yönetimi, önümüzdeki 10-15 yıllık dönemde "İslam dünyasını düzenleme" gibi bir strateji içine girmiştir. Ancak bu stratejide iki önemli sorun vardır:

1) ABD Askeri Yöntemleri Tercih Etmemelidir:

Afganistan'da yürütülen operasyon, bir askeri müdahaleler devri başlatmıştır ve bunun daha da süreceği anlaşılmaktadır. Yaklaşan Irak savaşı,

bunun en önemli örneğidir. Bazı yorumculara göre ABD'nin askeri müdahaleleri Irak'tan sonra diğer Ortadoğu ülkelerine de yönelecektir. Oysa bu yöntem hem Amerika'nın umduğu sonucu gerçekleştirmez hem de pek çok masum insanın hayatına mal olur. Askeri yöntemler, ister istemez Müslüman kitlelerde "İslam'a karşı savaş" olarak algılanacak, bu da gerilimin ve çatışmanın dozunu daha da artıracaktır.

ABD yönetimi "teröre karşı savaş" verecekse, bunu asıl olarak fikri düzeyde yürütmelidir. Terör, elle tutulur somut bir düşman değil, birtakım insanların kapıldıkları yanlış fikirler sonucunda başvurdukları bir yöntemdir. Yönteme karşı savaşılmaz, bu yöntemi kullanan güce karşı savaşıılır. Bu güç bir fikir olduğuna göre de, bunun fikri düzeyde yenilmesi gereklidir. Terörü doğuran ideoloji ve psikoloji ortadan kaldırılmalı, teröre yol açan yanlış din anlayışlarının yerine insanlara Kuran'a dayalı gerçek din öğretilmelidir.

2) ABD Sorunu "Dışarıdan" Halletmeye Çalışmamalıdır:

Üstte açıkladığımız yöntem, ABD'nin sorunu "dışarıdan" halletmeye çalışmasının da yerinde olmadığını göstermektedir. Sorun İslam'ın birtakım insanlar tarafından yanlış anlaşılmasından veya çarpıtılmasından doğduğuna göre çözüm, İslam dünyasının içinden gelmelidir. İslam'ın doğru anlaşılması ve İslam'ı yanlış anlayıp uygulayanların bundan men edilmesi, Müslümanlar tarafından yapılabilecek bir iştir. ABD'nin bu konuda izlemesi gereken politika, İslam dünyasının içinden gelecek bir çözümü desteklemesi, bunun yolunu açmasıdır.

Amerikan yaklaşımının bu yönde şekillenmesi, hem ABD hem İslam dünyası hem de tüm dünya açısından çok daha hayırlı olacaktır. Bunun aksini savunanlar, dünyayı bir kan gölüne doğru sürüklüyor olabileceklerini hesaba katarak bir kez daha düşünmelidirler. Dahası ABD yönetimi, birtakım art niyetli güç merkezlerinin bu konudaki yanlış telkinlerine itibar etmeme konusunda da dikkatli olmalıdır. Söz konusu güç merkezleri, İslam'ı bir din

ve medeniyet olarak "düşman" sayan, Batı ile İslam dünyası arasında kanlı bir savaş yaşanmasını şiddetle arzu eden bazı ideologlar ve stratejistlerdir. Bunlar, ABD yönetiminin terörle mücadele politikasını ısrarla "İslam'la mücadele" gibi göstermek ve sonuçta da o hale getirmek çabası içindedirler. Başta Başkan Bush olmak üzere Amerikan yönetiminin söz konusu "Batı-İslam savaşı" senaryolarını kesin biçimde reddeden açıklamaları, 11 Eylül'den bu yana olumlu sonuçlar vermiştir. Ancak bu açıklamaların uygulanan politikalara da yön verdiğinin dünya kamuoyu tarafından fark edilecek şekilde belirginleşmesi gerekmektedir.

İslam Birliği Nasıl Olmalı?

"Teröre karşı mücadele"nin asıl olarak fikri boyutta yürütülmesi ve bunun da İslam dünyasının içinden gelmesi gerektiğine göre, yapılması gereken nedir?

Bu soruya cevap vermeden önce, son bir noktayı daha belirtmek gerekir: Bugün İslam dünyasının dört bir yanında birbirinden son derece farklı dini yorumlar, görüşler ve modeller hakimdir. Neyin gerçekten İslam'a uygun, neyin de aykırı olduğunu belirleyecek, bu konuda dünya Müslümanlarının geneline yön verecek merkezi bir otorite yoktur. Katoliklerin Vatikan'ı, Ortodoks Hristiyanların Patrikhaneleri vardır, ama İslam dünyasının dini bir birlik ve merkezi bulunmamaktadır.

Oysa İslam'ın özünde böylesine bir dağınıklık ve başıboşluk değil, birlik vardır. Peygamberimiz Hz. Muhammed (sav)'in vefatının ardından, İslam

➔ **FİLİSTİN**, Keşmir, Moro gibi, Müslümanlar ile Müslüman olmayan halkları karşı karşıya getiren sorunlara; adil ve barışçıl çözümler getirilmesine önem vermelidir. Hem Müslümanların haklarını savunmalı hem de söz konusu sorunların, İslam dünyasındaki bazı radikal unsurlar tarafından çözümsüzlüğe itilmesine engel olmalıdır.

Bu proje nasıl hayata geçirilebilir? Bu konuda tüm İslam ülkelerinin yanında Türkiye'ye büyük bir rol düşmektedir. Çünkü Türkiye, sözünü ettiğimiz manada bir İslam Birliği'ni kurmuş ve 5 yüzyıldan fazla bir süre başarıyla idare etmiş olan Osmanlı İmparatorluğu'nun mirasçısıdır. Bu sorumluluğu tekrar üstlenebilecek bir toplumsal altyapıya ve devlet geleneğine sahiptir. Dahası, İslam dünyası içinde Batı ile ilişkileri en gelişmiş olan ülke Türkiye'dir ki bu Türkiye'nin Batı ile İslam dünyasındaki sorunların çözümünde arabuluculuk yapabilmesine olanak sağlar. Türkiye'nin tarihsel olarak hoşgörülü ve ılımlı bir anlayışa sahip olması; dar bir mezhebi değil, dünya Müslümanlarının büyük çoğunluğunun izlediği Ehli Sünnet inancını temsil etmesi de önemli bir noktadır.

Son olarak belirtmek gerekir ki, burada belirtilen çözümün ivedilikle hayata geçirilmesi son derece önemlidir. Çünkü İslam dünyası ile Batı arasında bir "medeniyetler çatışması" tehlikesi her geçen gün büyümektedir. Irak Savaşının ardından -ve eğer durum değişmezse- yeni pek çok savaş gelecektir. Bunların pek çok masum insanın hayatına mal olması kaçınılmazdır. İslam ve Müslümanlar hakkındaki bazı yanlış anlama ve önyargılar devam etmekte ve bu, Batılı ülkelerde yaşayan Müslümanlar için birtakım sıkıntılar doğurmaktadır. Batılılar ise, terörizm kabusu nedeniyle sürekli tedirgin yaşamakta, kendi ülkelerinde güvenlikten mahrum kalmaktadırlar. Tüm bu sıkıntıları ortadan kaldıracak bir çözüme çok acil olarak ihtiyaç vardır.

Çözüm ise tüm bu sorunları barışçı ve kalıcı bir biçimde çözecek bir İslam Birliği'nin kurulmasıdır.

İslam Birliği

➔ **İSLAM** dünyasının tümüne hitap edebilmeli, dolayısıyla en temel İslami değerlere ve esaslara dayanmalı, belirli bir mezhebin veya tarikatın temsilcisi olmamalıdır.

➔ **İNSAN** haklarına, demokrasiye, serbest girişimcilığe destek vermeli, İslam dünyasının ekonomik, kültürel ve bilimsel yönden kalkınmasını temel hedef olarak belirlemelidir.

➔ **DİĞER** ülkeler ve medeniyetlerle son derece barışçıl ve uyumlu ilişkiler kurmalı, kitle imha silahlarının kontrolü, terörizm, uluslararası suç, gibi konularda uluslararası toplulukla ve Birleşmiş Milletlerle işbirliği yapmalıdır.

➔ **İSLAM** dünyasındaki azınlıkların ve yabancıların haklarının korunması, kendilerine güvenlik sağlanması ve saygı gösterilmesi gibi konuları öncelikli olarak ele almalı, dinlerarası işbirliğine önem vermelidir.

dünyası hep Hilafet makamı tarafından yönlendirilmiş, bu makam Müslümanların dini konulardaki yol göstericisi olmuştur. (Harun Yahya, *İslam'ın Kışı ve Beklenen Baharı*)

Kuşkusuz çağımızın sosyal ve siyasi yapısı içinde, İslam dünyasının tümüne yol gösterecek merkezi bir otorite kurulabilir. Nitekim Allah Kuran'da Müslümanlara "**emir sahiplerine**" itaat etmelerini emretmektedir (Nisa Suresi, 59); bu emir sahibinin nasıl belirleneceği konusu ise, çağın şartlarına göre değişebilir. Bu doğrultuda, demokratik esaslara ve hukukun üstünlüğü prensibine dayanan merkezi bir İslami otoritesinin ve bir "İslam Birliği"nin kurulması mümkündür.

İmanlarına Zulüm Karıştıranlar

İmanlarını zulümle karıştıranlardan Kuran'da 'iman eden insanların arasında yaşayan bir grup' olarak bahsedilir. 'İmanı zulümle karıştırma'nın anlamı, insanın Allah'ın yüceliğini, hak dinin üstünlüğünü kavramasına, dünya ve ahiret kurtuluşu için Kuran'a uymaktan başka bir yol olmadığını anlamasına rağmen cahiliye ahlakından tam olarak kopamamış olmasıdır.

İmanına zulüm karıştıranlar imanı yaşamakla birlikte, nefisleriyle çatışan bir durum olduğunda ya da zorlukla karşılaştıkları anlarda, Kuran ahlakına uygun bir

tavır sergilemek yerine dini yaşamayan insanların tavırlarını gösterebilmektedirler. Allah Kuran'da, bu yönde tavır sergileyen kişilerin durumu ile ilgili olarak bize şöyle bildirmektedir:

"Onlar hâlâ cahiliye hükmünü mü arıyorlar? Kesin bilgiyle inanan bir topluluk için hükmü, Allah'tan daha güzel olan kimdir?" (Maide Suresi, 50)

Burada ele aldığımız kimseler, Kuran'ın hükümlerinin pek çoğunu uygulayıp zaman zaman mümin tavrı gösterebilirler. Ancak bazı konuların Kuran'a göre yanlış

olduğunu anlamak istemeyebilir ya da bunu gereği gibi kavrayamamış olabilirler. Müslüman olarak yaşadıkları halde, Kuran ahlakına uygun olmayan bazı inanç ve davranışların Kuran'a aykırı olduğunu fark edemeyebilirler. Örneğin birçok insan duygusallığın Kuran ahlakına uygun bir davranış olmadığını anlamaz ya da bunu anlamazlıktan gelir.

Sözgelimi bir yakının ölümü üzerine, Müslüman bir kişi onun yok olmadığını, sonsuz hayatı için yeni bir başlangıç yaptığını düşünür ve eğer bu yakını mümin ise onun için cenneti umarak sevinç duyar. Ayrıca ölüm Allah'ın bir takdiridir ve Allah her olay gibi ölümü de hayırla yaratır. Dolayısıyla mümin, bir yakını dahi olsa, onun ölümünde hayırlar olduğunu bilir ve Allah'ın takdirine razı olduğunu gösteren bir tavır içerisinde olur. Ne var ki birçok insan bu gerçeği bilmesine rağmen, bir yakının ölümü karşısında, duygusal davranarak aşırı tepkiler verebilmektedir. Bu gibi tepkiler söz konusu kişilerin –her ne kadar aksini iddia etseler de– Kuran ahlakından uzak olduğunu gösteren delillerdendir.

İman İçinde Cahiliye Hayatı Yaşamamak

Allah Kuran'da iman edenlere güzel bir hayat müjdelemiştir:

“Erkek olsun, kadın olsun, bir

İman edenler ve imanlarını zulümle karıştırmayanlar, işte güvenlik onlar içindir ve onlar hidayete ermişlerdir. (Enam Suresi, 82)

mü'min olarak kim salih bir amelde bulunursa, hiç şüphesiz Biz onu güzel bir hayatla yaşatırız ve onların karşılığını, yaptıklarının en güzeliyle muhakkak veririz.” (Nahl Suresi, 97)

Allah'ın Kuran'da müjdelediği sonsuz cenneti isteyen her insanın gizli ya da açık, cahiliye ahlakından kalan her ne özelliği varsa bunları terk etmesi ve bunun yerine Kuran'a uygun davranması ana çözümdür. Allah'a iman eden ve Kuran'a uyan her mümin, Kuran'a daha samimi yaklaşmalı ve ayetlerde anlatılan mümin ahlakına ters düşecek her türlü tavırdan ya da düşünceden kurtulmalıdır. Kuran ile bildirilen gerçekleri sadece teorik olarak bilmeyi yeterli görmemeli, bunları pratik hayatta da her an hissetmeli ve yaşamalıdır. Allah'ın her yeri sarıp kuşattığını, insanın içinden geçen gizli-saklı tüm niyetlerini bildiğini, gizli samimiyetsizlikleri de gördüğünü unutmamalıdır. Daima Allah korkusunu hissederek yaşamalı ve Kuran ahlakına uymayan davranışlarını düzeltmelidir.

Aksi halde yani olumsuz davranışları kendisinde barındırarak yaşamını sürdürürse hiçbir zaman gerçek manada iman etmiş olmayacaktır. Allah Kuran'da şöyle buyurur:

“İnsanlar, (sadece) ‘İman ettik’ diyerek, sınanmadan bırakılacaklarını mı sandılar? Andolsun, onlardan öncekileri sınadık; Allah, gerçekten doğruları da bilmekte ve gerçekten yalancıları da bilmektedir.” (Ankebut Suresi, 2-3)

Müslüman bir insan belirli ibadetleri yerine getirmeyi yeterli görerek eksik olan yönlerini ihmal etmemeli, Allah'ın gerçekten iman etmeyen kimselere her an amansız bir azap vermeye kadir olduğunu, er ya da geç her insanın öleceğini ve tüm yaptıklarından hesaba çekilip, ahirette ona göre bir karşılık alacağını düşünmelidir. (Harun Yahya, *Adamlık Dini*)

İmanını zulümle karıştırmayan, Kuran ahlakına uygun yaşayan bir insanın dünyada alacağı karşılık da güzel olacaktır. Olayların hayrını düşünmek ve sonsuz akıl sahibi olan Allah'ın takdirine teslim olmak, insanlara daimi ve gerçek mutluluğu kazandırır. Bu mutluluk, Allah'ın sadece gerçek imana sahip, samimi müminlere verdiği bir nimettir.

İman etmiş olmanın ve imana zulüm karıştırmamanın sonucunda, Allah insan için güvenlik ve hidayet de sağlayacaktır. Rabbimiz bunu bir ayetinde şöyle bildirir:

“İman edenler ve imanlarını zulümle karıştırmayanlar, işte güvenlik onlar içindir ve onlar hidayete ermişlerdir.” (En'am Suresi, 82)

www.kuranbilgisi.com

Tarihi Çalışmaları

Kuran'da, Eski Mısır döneminde geçen kıssaları anlatan ayetlerden bir bölümünün mucizelere işaret ettiği, ancak yakın zamanda yapılan arkeolojik kazılar ve Eski Mısır dilinin çözülmesinden sonra anlaşılabilmiştir. Bu mucizeler, Kuran'ın Allah'ın sözü olduğunu bizlere bir defa daha göstermektedir.

Kuran

Eski Mısır dili hiyeroglifi ve çağlar boyunca varlığını sürdürmüştü. Fakat MS 2. ve MS 3. yüzyılda Hristiyanlığın yayılması ve bunun oluşturduğu kültürel etkiyle daha az kullanılır oldu ve zamanla da unutuldu. Hiyeroglif yazısının kullanıldığı bilinen en son yazıt, MS 394 yılına ait bir kitabedir. Bundan sonra bu dil unutuldu ve bu dilde yazılmış yazıları okuyabilen ve anlayabilen kimse kalmadı. 18. yüzyıla gelene kadar da bu dilde yazılmış kitabeler ve yazılar okunamıyordu. Ta ki bundan yaklaşık iki yüzyıl öncesine dek...

Eski Mısır hiyeroglifi 1799 yılında, Rosetta Stone adı verilen, MÖ 196 tarihine ait bir kitabenin bulunmasıyla çözüldü. Bu tabletin özelliği üç farklı yazıyla yazılmış olmasıydı: Hiyeroglif, demotik (hiyeroglifin el yazısı şekli) ve Yunanca. Yunanca metnin de yardımıyla

ın Ortaya Çıkardığı Mucizeleri

tabletteki eski Mısır yazısı çözülmeye çalışıldı. Tabletin tüm çözümü, Jean-Françoise Champollion adlı bir Fransız tarafından tamamlandı. Böylece unutulmuş bir dil ve bu dilin anlattığı tarih aydınlanmış oldu. Bu sayede Eski Mısır uygarlığı, onların dinleri ve sosyal yaşantıları hakkında birçok şey öğrenildi ve Kuran'ın birçok yeni mucizesi ortaya çıktı.

Kuran'da Firavun Kelimesi

Eski Ahit'te Hz. İbrahim ile Hz. Yusuf zamanındaki Mısır hükümdarından Firavun diye bahsedilir. Kuran'da ise Hz. Yusuf dönemindeki Mısır yöneticisinden söz edilirken "hükümdar, kral, sultan" anlamlarına gelen Arapça "El melik" kelimesi kullanılır: **"Hükümdar dedi ki: 'Onu bana getirin.'"** (Yusuf Suresi, 50). Ancak Hz. Musa dönemindeki Mısır yöneticisinden ise "Firavun" kelimesi ile bahsedilir. Kuran'da yapılan bu ayırım, Eski ve Yeni Ahit'te ya da Musevi tarihçilerin ifadelerinde yer almaz; sadece Firavun ifadesi kullanılır.

Nitekim Mısır tarihinde "Firavun" teriminin kullanımı sadece geç döneme aitti ve Firavun hitabı ilk olarak MÖ 14. yüzyılda Amenhotep IV döneminden itibaren kullanılmaya başlanmıştır. Hz. Yusuf'un ise bu tarihten en az 200 yıl önce yaşadığı tahmin edilmektedir. (<http://www.islamic-awakeness.org/Quran/Contrad/External/josephdetail.html> <http://www.islaam.com/Article.asp?id=40>.)

Encyclopedia Britannica'da ise, Firavun kelimesi için yeni krallıktan itibaren (18. Hanedandan başlar; (MÖ 1539-1292) 22. hanedana dek (MÖ 945-730) kullanılan bir ünvan olduğu, daha sonraları bu hitabın kralın ünvanına dönüştüğü, daha önceleri ise bu ünvanın hiç kullanılmadığı ifade edilir. Bu konudaki başka bir bilgi ise *Academic American Encyclopedia*'da verilir. Bu kaynakta Firavun lakabının, Yeni Krallık'tan itibaren kullanılmaya başlandığı belirtilmiştir.

Görüldüğü gibi, Firavun kelimesinin kullanımı belli bir tarihten itibaren söz konusu olmuştur. Dolayısıyla Kuran'da bu ayırımın tam olarak yapılması -Hz. Yusuf zamanındaki hükümdardan hep "Kral" olarak söz edilirken, Hz. Musa zamanındaki hükümdardan her seferinde "Firavun" olarak bahsedilmesi Kuran'ın Allah'ın sözü olduğunu bir kez daha ortaya koyan bir başka delildir.

Firavun ve Yakın Çevresine Gelen Belalar

Firavun ve yakın çevresi, putperest inanışlarına öylesine bağlılardı ki, Hz. Musa'nın mucizelerle gelmesi bile onları bu batıl inançlarından döndürmemişti. Üstelik bunu açıkça ifade ediyorlardı: **"Onlar: 'Bizi büyülemek için mucize (ayet) olarak her ne getirirsen getir, yine de biz sana inanacak değiliz.'"** dediler. (Araf Suresi, 132)

Bu tutumlarının karşılığında Allah, onlara dünyada da bir azap tattırmak için **"ayrı ayrı mucizeler"** (Araf Suresi, 133) olarak felaketler yolladı. Bunlardan ilki kuraklık ve dolayısıyla elde edilen ürünlerin azalmasıydı. Konuyla ilgili Kuran ayeti şöyledir: **"Andolsun, Biz de Firavun aile (çevre)sini belki öğüt alıp düşünürler diye yıllar yılı kuraklığa ve ürün kıtlığına uğrattık."** (Araf Suresi, 130)

Mısırlılar tarım sistemlerini Nil Nehri'ne dayandırmışlardı ve bu sayede

Eski yazıtlarda denizin yarılması

Eski Mısırlılar -başta Firavun ve çevresi olmak üzere- Hz. Musa'nın hak dine davetine rağmen putperest inançlarından vazgeçmiyorlar, üstelik Hz. Musa'ya eziyet vermeye çalışıyor, Hz. Musa ile birlikte iman edenlere zulmediyorlardı. Fakat Allah Hz. Musa'yı ve onunla birlikte iman edenleri kurtararak, Firavun ve kavmini helaka uğrattı. Kuran'da Allah'ın bu yardımından şöyle bahsedilir:

"Bunun üzerine Musa'ya: "Asanla denize vur" diye vahyettik. Deniz hemencecik yarılıverdi de her parçası kocaman bir dağ gibi oldu. Ötekileri de buraya yaklaştırdık. Musa'yı ve onunla birlikte olanların hepsini kurtarmış olduk. Sonra ötekileri suda boğduk. Şüphesiz, bunda bir ayet vardır. Ama onların çoğu iman etmiş değildirler. Ve hiç şüphesiz, senin Rabbin, güçlü ve üstün olandır, esirgeyendir." (Şuara Suresi, 63-68)

Bu konuyla ilgili olarak yakın geçmişte bulunmuş, Firavun zamanından kalma papirüslerde ise şöyle bir izaha rastlanmaktadır:

"Sarayın beyaz odasının muhafızı kitaplarının reisi Amenamoni'den katip Penterhor'a : Bu mektup elinize ulaştığı vakitte ve noktası noktasına okunduğu zaman, kalbini müteessir edecek bir halde olan müellim felaketi, girdaba gark olma felaketlerini öğrenerek kalbini kasırga önündeki yaprak gibi en şiddetli ızdıraba teslim et...

... Musibet şiddetli zaruret birdenbire onu zabtetti. Sular içinde uyku, anlıyı acınacak bir şey yaptı... Reislerin ölümünü, kavimlerin efendisinin şarkıların ve garpların kralının mahvolmasını tasvir et. Sana gönderdiğim haber hangi habere kıyas edilebilir..." (British Museum, 6 no'lu Mısır papirüsü.)

doğal şartların değişimi onları etkilemiyordu. Ancak Firavun ve

yakın çevresinin Allah'a karşı büyülenmeleri ve Allah'ın peygamberini tanınamaları sebebiyle kendilerine beklenmedik bir felaket gelmişti. Fakat ayette de belirtildiği gibi "öğüt alıp düşün-

meleri" gerekirken, bu onların inkarını daha da artırdı. Ardından Allah, bir seri felaket gönderdi. Bu felaketler Kuran'da şöyle bildirilmiştir:

"Bunun üzerine, ayrı ayrı mucizeler (ayetler) olarak üzerlerine tufan, çekirge, buğday güvesi, kurbağa ve kan musallat kıldık. Yine büyüklük tasladılar ve suçlu-günahkar bir kavim oldular." (Araf Suresi, 133)

Kuran'da Mısır halkının başına gelen bu belalarla ilgili bildirilenlerin doğruluğu, 19. yüzyılın başında, Orta Krallık devrinden kalma bir papirüsün Mısır'da bulunmasıyla bir kez daha açığa çıkmış oldu. Bu papirüs bulunduktan sonra, 1909 yılında Leiden Hollanda Müzesi'ne götürülüp A. H. Gardiner tarafından tercüme edildi. Papirüs'te Mısır'daki kıtlık, kuraklık gibi felaketler ve Mısır'dan kölelerin kaçışı anlatılmaktaydı.

Ayrıca söz konusu

papirüsün yazarı İpuwer'in de bu olayların tanığı olduğu anlaşılmaktaydı.

Mısır halkının başına gelen felaketler zinciri de, Kuran'da bildirilen kıtlık, kanın musallat kılınması gibi belalarla son derece mutabıktı. Allah'ın Kuran'da bildirdiği bu felaketlerden, İpuwer papirüslerinde şöyle bahsedilmektedir:

n Felaketler tüm memleketi sarmıştı. Her yerde kan vardı. (<http://www.mystae.com/restricted/streams/thera/plagues.html>; Admonitions of İpuwer 2:5-6.)

n Nehir kan oldu. (<http://www.mystae.com/restricted/streams/thera/plagues.html>; Admonitions of İpuwer 2:10.)

n Böyle, dün gördüğüm herşey helak oldu. Biçilmiş gibi her toprak çırılçıplak... (<http://www.students.itu.edu.tr/~kusak/ıpuwer.htm>; Admonitions of İpuwer 5:12.)

n Mısır'ın aşağısı mahvoldu... Tüm saray ıssız kaldı. Sahip olunan herşey: buğday ve arpa, kazlar ve balıklar... (<http://www.students.itu.edu.tr/~kusak/ıpuwer.htm>; Admonitions of İpuwer 10:3-6.)

n Topraklar- tüm kargaşaya ve gürültüye rağmen... Dokuz gün boyunca saraydan hiçbir çıkış yoktu ve kimse o şahsın yüzünü göremedi... Şehirler kuvvetli akıntılar tarafından yerle bir

oldu... Yukarı Mısır harap olmuştu... her yerde kan vardı... ülkede salgın hastalıklar baş gösterdi... Bugün gerçekten kimse kuzeye Byblos'a gidemiyor. Mumyalarımız için ne yapacağız?... Altın azalıyor... (<http://www.mystae.com/restricted/streams/thera/plagues.html>; *Admonitions of Ipuwer*.)

■ İnsanlar sudan korkar oldu. Su içtikten sonra bile susadılar. (<http://www.students.itu.edu.tr/~kusak/ipuwer.htm> ; *Admonitions of Ipuwer* 2:10.)

■ Şehirler yıkıldı. Yukarı Mısır kurudu. (<http://www.geocities.com/regkeith/linkipuwer.htm> ; *Admonitions of Ipuwer* 2:11.)

20. yüzyılda içeriğinden haberdar olduğumuz bu papirüste, Firavun ve kavmine isabet eden felaketlerden, Kuran'la büyük bir paralellik içinde bahsediliyor olması, Kuran'ın Rabbimiz'in sözü olduğunu bir kez daha ortaya koymaktadır.

Papirüslerde Haman İsmi ve Görevi

Kuran'da Firavun'la birlikte adı geçen kişilerden birisi "Haman"dır. Haman, Kuran'ın 6 ayetinde, Firavun'un en yakın adamlarından biri olarak zikredilir. Hiyeroglifin çözümüyle çok önemli bir bilgiye daha erişilmiş oldu: "Haman" ismi Mısır yazıtlarında geçiyordu. (*Harun Yahya, Hazreti Musa*)

Buna karşılık Tevrat'ta Hz. Musa'nın hayatını anlatan bölümde, Haman'ın adı hiç geçmez. Fakat Haman ismi Eski Ahit'in sonraki bölümlerinde, Hz. Musa'dan yaklaşık 1100 sene sonra yaşamış ve Yahudilere zulmetmiş bir Babil kralının yardımcısı olarak geçmektedir.

Günümüzden yaklaşık 200 yıl önce

çözülen, eski Mısır yazıtlarında "Haman" isminin bulunmasıyla Kuran'ın bir başka mucizesi daha ortaya çıktı. Viyana'daki Hof Müzesi'nde bulunan bir anıt üzerinde bu isimden söz ediliyordu. Aynı yazıtta Haman'ın Firavun'a olan yakınlığı da vurgulanıyordu. (*Walter Wreszinski, Aegyptische Inschriften aus dem K.K. Hof Museum in Wien, 1906, J C Hinrichs' sche Buchhandlung.*)

Tüm yazıtlara dayanılarak hazırlanan "Yeni Krallıktaki Kişiler" sözlüğünde ise, Haman'dan "Taş ocaklarında çalışanların başı" olarak bahsediliyordu. (*Hermann Ranke, Die Ägyptischen Personennamen, Verzeichnis der Namen, Verlag Von J J Augustin in Glückstadt, Band I, 1935, Band II, 1952.*)

Ortaya çıkan sonuç önemli bir gerçeği ifade ediyordu. Haman, aynen Kuran'da bildirildiği gibi Hz. Musa zamanında Mısır'da yaşayan bir kişiydi. Kuran'da bahsedildiği gibi, Firavun'a çok yakındı ve inşaat işleriyle ilgileniyordu. Kuran'da, Firavun'un kule yapma işini Haman'dan istemesini haber veren ayet, bu arkeolojik bulguyla tam bir uyum içindedir:

"Firavun dedi ki: "Ey önde gelenler, sizin için benden başka ilah olduğunu bilmiyorum. Ey Haman, çamurun üstünde bir ateş yak da, bana yüksekçe bir kule inşa et, belki Musa'nın ilahına çıkarım çünkü gerçekten ben onu yalancılardan (biri) sanıyorum." (Kasas Suresi, 38)

Kuran'da geçmişle ilgili bildirilen olayların, günümüzde tarihi kanıtlarla aydınlanması kuşkusuz ki Kuran'ın önemli bir mucizesidir.

"Biz, onlardan önce nice insan-nesillerini yıkıma uğrattık; (şimdi ise) onlardan hiç birini hissediyor veya onların fısıltılarını duyuyor musun?" (Meryem Suresi, 95)

Yaşarken kendilerini sözde tanrı ilan eden firavunlar öldüklerinde herkes gibi çürüyüp gittiler...

İNCELEME

www.netcevap.org

Evrimci Propaganda Neden

Tesadüf Mucize Yaratmaz!

Son haftalarda, History Channel, National Geographic Channel, Discovery Channel gibi bazı kanallar yoğun bir evrim propagandası başlattılar. Sanki ortak bir karar alınmış gibi evrim teorisini anlatan, Charles Darwin'i öven belgeseller arşivlerden çıkartıldı ve yayına kondu. Bu kanallar tarafından yapılan evrim yanlısı yayınlardan en dikkat çekici olanı History Channel isimli televizyon kanalının, Charles Darwin'in hayatını ve görüşlerini konu alan "Biyografi" adlı bir film. Söz konusu filmde, Charles Darwin'in bilim dışı görüşleri, ispatlanmış bir gerçekmiş gibi, hiçbir kanıt ortaya konmadan savunulmakta, aynı zamanda açıkça dinsizlik ve ateizm propagandası yapılmaktadır. Tarihi ve bilimsel gerçekleri izleyiciye sunma iddiasında olan bir kanalda bilimsel gerçeklere uymayan Darwinist yorumların yer alması bu kuruluşun saygınlığını gölgelemektedir.

Propagandaların Karanlık Sebebi

Peki özellikle son zamanlarda artan bu evrimci propagandaların anlamı nedir? Kanaatimizce, son yıllarda, özellikle de son aylarda evrim teorisinin bilimsel bulgular tarafından aldığı ciddi yaralar bu şekilde sarılmaya çalışılıyor. Konunun takipçilerinin çok iyi bildiği gibi, son yıllarda

İddialar Artmıştır?

paleontoloji, moleküler biyoloji ve genetik gibi alanlarda yapılan buluşlar evrim teorisinin iddiaları ile büyük bir çelişki göstermektedir. Aslında evrim teorisinin böyle bir sonla karşılaşmış olması çok doğal. Çünkü teorisinin mimarı Charles Darwin, 19. yüzyılda yaşamıştı ve çağımızın bilim dallarının birçoğundan habersizdi. Öyle ki genetik biliminden haberdar olmadığı için, inek yetiştiricilerinin yaptıkları gibi canlı türlerini ıslah ederek, yeni türler elde edebileceğini zannedebiliyordu. Oysa genetik bilimi sayesinde, ıslah çalışmaları ile yeni türler oluşturulamayacağı ortaya çıktı.

Yine Darwin hücre biyolojisinden habersiz olduğu için, hücrenin çok basit bir yapısı olduğunu ve bu nedenle tesadüfen oluşabileceğini varsayabilmişti. Günümüzde ise, mikrobiyologlar artık hücreyi New York şehri veya bir uzay gemisinden daha kompleks ve kusursuz bir organizasyona sahip bir yapı olarak kabul ediyorlar ve tesadüfen oluşmasını imkansız görüyorlar. Tüm bu bilim dallarından habersiz ve teknolojik imkanlardan yoksun olan, ayrıca biyoloji ile sadece amatör anlamda ilgilenen bir kişi olan Darwin'in, bazı canlılar arasında gördüğü benzerliklerden etkilenerek bir teori oluşturması ve bu teorisinin bilimsel bulgular ile çökmesi son derece olağan bir durumdur. Bilim tarihi böyle sonradan çürütülmüş iddialarla doludur. (Harun Yahya, Evrim Aldatmacısı)

Ancak olağan olmayan ve tarihte bir başka benzeri de bulunmayan nokta şudur: Darwin'in teorisi

bilimsel bulgular tarafından çürütülmüş olmasına rağmen, diğer benzerleri gibi yürürlükten kaldırılmamış, bilim adamı sıfatı taşıyan bazı kişiler tarafından savunulmaya devam edilmiştir ve hala da edilmektedir. İşte asıl üzerinde durulması gereken nokta budur. Bilim çok açık bir şekilde canlıların tesadüfler sonucunda evrimleştiği iddiasını yalanlamasına rağmen, neden evrim teorisi hala savunulmaktadır?

Sözde Hayatın Kökeni!

Bilindiği gibi, evrim teorisi hayatın kökenine sözde bir açıklama getirirken, canlıların bilinçli bir tasarımla yaratılmış oldukları gerçeğini inkar eder. Dolayısıyla teori, ateizmin bilim alanındaki koruyucusu konumundadır. Bilinçli bir yaratılışı ve üstün güç sahibi bir Yaratıcı'nın varlığını inkar edenler, bu nedenle evrim teorisine büyük bir bağlılıkla sahip çıkmaktadırlar. Evrim teorisinin çöküşü, kendi ateist ve materyalist inançlarının çöküşü anlamına geldiği için vargüçleriyle evrim teorisinin propagandasını yapmaktadırlar. Bu propagandalarının en önemli ve vazgeçilmez öğeleri ise History Channel, National Geographic Society, Discovery Channel gibi kuruluşlar, Science, Nature, Scientific American, New Scientist gibi yayınlardır.

Bu propagandanın en temel çıkış noktası ise "Evrim teorisini reddetmek bilimi reddetmektir" sloganı ile belirlenmiştir. Dolayısıyla dünyanın en önde gelen ve en güvenilir bilimsel kuruluşları olma iddiasındaki bu kanal ve yayınlar, evrim teorisini reddeden bilimsel bulguları

asla gündeme getirmemektedirler. Adeta gizli bir el tarafından, her koşulda ve her durumda evrim teorisini savunmak, evrim teorisi aleyhine tek bir söz dahi sarf etmemek üzere programlanmış gibidirler.

İnsanlar tarih boyunca hep yeniliklerle karşılaşmışlardır. Bu yeniliklere açık olanlar, dogmatik, tutucu fikirlere bağlanmadan özgürce düşünebilenler, çevrelerinin eleştirisi ve saldırılarından çekinmeyenler,

Tesadüf Mucize Yaratmaz!

tarihe bu yeniliklerin öncüleri, tarihi değiştiren kişiler olarak geçmişlerdir. Dogmatik, tutucu kişiler ise, batıl inançlarının içinde sönüp kalmışlardır. Bu kuruluşların da tarihin yeni bir dönüm noktasında olduğunu görmeleri, evrimci çevrelerdeki itibarlarının zedelenmesinden endişe etmeden, cesur ve öncü bir karakter göstermeleri gerekir.

Materyalist Düşüncenin Çöküşü

Şu anda çok önemli bir dönüm noktasında olduğumuz görmezden gelinemeyecek kadar açık bir gerçektir. Birkaç yüzyıldır dünyaya, bilimden sanata, felsefeden edebiyata kadar her alanda hakim olan materyalist düşünce çökmektedir. Materyalizmin sözde bilimsel dayanağı olan evrim teorisinin çöküşü ise, materyalist düşüncenin hakimiyetinin sona erişini hızlandırmaktadır.

Bugün tüm bilim dünyası "Bilinçli Tasarım" gerçeğinin hızla

yükselişine şahit olmaktadır. Her canlının, hatta her canlıyı oluşturan trilyonlarca hücreden her birinin tesadüfen oluşamayacak kadar kusursuz bir tasarıma sahip olduğu apaçık ortada olan gerçeklerdir. Bir kağıt üzerine yazılmış tek bir "B" harfinin dahi orada tesadüfen meydana gelemeceğini, bu harfi o kağıda yazan bilinçli bir varlık olduğunu kabul eden akıl, canlılardaki "Bilinçli Tasarım"ın varlığını da kabul etmelidir. Bu gerçeği kabul etmek, bilime karşı gelmek değil, bilimin gösterdiği gerçekleri kabul etmektir.

Tesadüf Mucize Yaratmaz

History Channel ve benzeri kanallar zaten her gün canlılardaki kusursuz tasarımın, muhteşem yaratılışın örneklerini ekranlarda anlatmaktadırlar. Tüm bu muhteşem özelliklere sahip canlıların evrimin, yani tesadüflerin mucizesi olduğunu iddia etmek hem bilim hem de akıl dışıdır. Tesadüfler

mucizeler yaratamazlar. Bir kamera, bir televizyon veya bir tablo nasıl tesadüfen, kendiliğinden meydana gelemezse, canlılar da tesadüfen meydana gelemezler. Evrim teorisinin bilimle ve akılla çeliştiği açıkça ortadadır.

İnsanlık artık dünyanın düz olduğu ya da evrenin merkezinde yer aldığı gibi dogmalardan kurtulmuştur. Hayatın tasarlanmadan, kendi kendine oluştuğu şeklindeki materyalist ve evrimci dogmadan da kurtulmaktadır. Bu durum karşısında gerçek bilim adamlarına ve bilimsel nitelikteki kuruluşlara düşen görev, materyalist dogmadan vazgeçerek, hayatın ve canlıların kökeni konusunu bilimselliğe yaraşır bir objektiflik ve samimiyetle değerlendirmektir.

Harun Yahya'nın eserlerinde evrim teorisinin çöküşüne geniş olarak yer verilmesinin nedeni, bu teorisinin Allah'ın varlığını ve Hak Dini inkar eden felsefelerin temelini oluşturmasıdır.

HARUN YAHYA'NIN İslam ve Budizm Kitabı Çıktı!

- Putperest bir din: Budizm
- Budizmde sapkın inançlar
- Materyalizm ve Budizm bağlantısı

Altın Yıldız
Gofre, Lak
Uygulamalı Kapak,
144 Renkli Resimli
208 Sayfa

Global Dağıtım/Sipariş Hattı
0 212 519 82 96 - 97
P.K. 56 Sefaköy/ İSTANBUL

www.harunyahya.org

www.globalkitap.com

14. Kromozomun Keşfi ve Yakın Gelecekte Ortadan Kalkabilecek Hastalıklar

Dünya bir genetik devrimin eşiğinde... Binlerce bilim adamı, insanın genetik şifresini çözmek için yarışıyor. Hayatımız hücrelerimizdeki şifrede gizli. Bu şifreyse DNA denilen ince bir iplikçik üzerinde dizili bulunuyor. Araştırmacılar 15 yıldır DNA'da yer alan bu 3 milyar harf uzunluğundaki şifreyi çözmeye, bu dili okumaya çalışıyorlar.

İnsan Neden Hastalanır?

DNA, çok düzenli olarak sarmallanmış kromozom denilen moleküllerden oluşur. Kromozomlar ise birbirine sıkı sıkıya dolanmış DNA iplikleriyle, bunların sarmalandığı protein moleküllerinden oluşur. Her kromozom dizilimi, vücudun ayrı bir bölümüyle ilgili işlemleri kontrol eden genleri taşır. Her insan hücresinde yaşamın yapı taşları kabul edilen 23 çift yani toplam 46 kromozom bulunur. Bu kromozomlar kimlik kartlarımızı oluştururlar. İnsanın hangi hastalıklara yakalanabileceği, zeka kapasitesi gibi bedenine ait tüm özellikler kromozomlarda saklıdır. Kromozomlarda meydana gelebilecek en ufak bir

Araştırmalar yakın gelecekte, tıp için bugün hayal bile edemediğimiz gelişmeler vadediyor... 14. kromozomun keşfi ile birlikte doktor muayenesi, iğne, ilaç gibi klasik yöntemler ortadan kalkıyor. Hastalık teşhisinde sonuca bir şifre çözme işlemi ile ulaşıyor. Tedavi içinse iğne veya hapların yerini bir şifre düzenleyici alıyor...

hasar ya da dizilim hatası ise insanın yaşamında değişik dönemlerde ortaya çıkan çeşitli hastalıklara sebep olmaktadır. (Harun Yahya, DNA'daki Yaratılış Mucizesi)

Genetikte Önemli Bir Adım: 14. Kromozomun Keşfi

26 Haziran 2000'de ABD Başkanı Bill Clinton ve İngiltere Başbakanı Tony Blair'in yaptıkları ortak açıklama ile insanın genetik haritasının çözülmesi için yürütülen projenin ilk aşamasının tamamlandığını bildirmelerinden sonra, Fransız bilim adamlarının genlerin çözülmesi konusundaki çalışmaları devam etti. 21 ve 22. kromozomlar 2000 yılından önce; 20. kromozom ise 2001'de çözülmüştü.

1 Ocak 2003'te Fransa'da *Nature* isimli dergide yayınlanan 14. kromozomun dizilişiyile ilgili makale ile genetik bilimi kütüphanesine yeni bir bilgi daha eklendi. 1998'den bu yana çalışmalarını sürdüren Genoscope şirketi (Centre National de Sequencage), 5 yıllık çalışmanın ardından 87.410.661 nükleotidin dizilimiyle oluşan 14. kromozomu okumayı başardı.

Genoscope şirketi, daha önce dizilimi tamamen çözülmüş olan genlerin çok daha küçük olduklarını açıkladı. Bu demek oluyordu ki kromozom 14, diğerlerinden farklı olarak dizilimi tamamen çözülen 344 gen ve 87 milyonu aşkın nükleotidiyle insanın en büyük geniydi.

Proje ile ortadan kalkabilecek hastalıklar

14. kromozomun çözülmesiyle önceden çözülmüş olan 506 gene, yeni 344 gen daha eklenmiş oldu. 14. kromozomun hayati bağışıklık sistemini ve 60'tan fazla hastalıkla ilgili genleri barındırdığı açıklandı. En önemlisi ise, 14. kromozomun Alzheimer hastalığı ile ilgili genler taşıdığından saptanması. Alzheimer yakın gelecekte tüm dünyada insan sağlığını en çok tehdit edecek sorunlardan biri olarak kabul ediliyor. İlerleyen yaşlarda kalp hastalıkları, kanser ve felçten sonra en sık karşılaşılan dördüncü hastalık olan Alzheimer, en yüksek maliyetli hastalıklar sıralamasında ise, kalp hastalığı ve kanserden sonra üçüncü sırada geliyor. Genetik çalışmalar yardımıyla gelecekte bu hastalığın tamamen yenileceği umuluyor. 14. kromozomdaki diğer bazı genler ise; alerjiye yatkınlık yani egzama, siroz, usher sendromu ve sağırlıkla ilgili. İşte 14. kromozomun çözülmesi sayesinde tüm bu hastalıkların tedavisinde önemli bir aşamanın kaydedileceği belirtiliyor.

Bilim, Yaratıştaki Mükemmelliği Anlamaya Çalışıyor

İnsan bedeni ile ilgili bütün bilgilerin vücudumuzda bulunması Allah'ın üstün yaratışının ve insanlara rahmetinin delillerindendir. Alemleri yoktan var eden Yüce Allah insanlar için gerekli tüm bilgileri genlerine yerleştirmiştir. İnsanların yapmaya çalıştığı ise insan hakkında gelmiş geçmiş bütün bilgilerden daha fazla bilgi içeren, 46 kromozom, binlerce gen ve milyonlarca nükleotitten oluşan dev bir bilgi bankasını okumaktır. Bilim adamlarının öğrenmeye çalıştıkları, bu bilgilerin yazıldığı dilin nasıl okunacağıdır. Bu dilin çözülmesi ile, Rabbimiz'in izin verdiği ölçüde insan hayatı gelişecek, hastalıklar azalacak ve tedavileri gerçekleştirilecektir.

Hangi hastalık hangi kromozomda gizli?

1. kromozomdaki bir hasar, Alzheimer'a ve ağır işitmeye;
2. kromozomdaki hasar, belleğin oluşumuyla ilgili bilgilerde bozukluklara;
3. kromozomdaki hasar, akciğer kanseri, obezite veya şizofreniye yatkınlığa;
6. kromozomdaki hasar, epilepsi, kronik damar sertliği ya da şizofreniye;
11. kromozomdaki hasar, diyabete, hemoglobin hastalığına, kalp aritmisine;
18. kromozomdaki bir hasar, pankreas kanserine, yüksek miyopluk veya kolon kanserine,
21. kromozomdaki hasar, down sendromuna, Alzheimer hastalığına, lösemiye;
22. kromozomdaki hasar, doğumsal kalp hastalıklarına veya otizme sebep olabiliyor

Hiç şüphe yoktur ki atomların yan yana dizilmesiyle oluşmuş, gözle göremediğimiz, çapı milimetrenin milyarda biri büyüklüğünde olan bir zincirdeki kromozomların, insanın tüm yaşamsal fonksiyonlarını barındırmaları açık bir yaratılış gerçeğidir. Kromozomdaki bu tasarım öyle kusursuzdur ki, burada meydana gelecek en ufak bir hasar, insan hayatını derinden etkilemektedir. Allah, kromozomlara yerleştirdiği bilgilerle gücünün sınırsızlığını ve yaratışındaki mükemmelliği bir kere daha göstermektedir. İşte Allah'ın bu üstün yaratışı, vücudumuzun en küçük parçalarında tecelli etmektedir. Allah, ilminin sınırsızlığını Kuran'da bizlere şöyle bildirir:

De ki: 'Rabbimin sözleri(ni yazmak) için deniz mürekkep olsa ve yardım için bir benzerini (bir o kadarını) dahi getirsek, Rabbimin sözleri tükenmeden önce, elbette deniz tükeniverirdi.' (Kehf Suresi, 109)

http://www.genoscope.cns.fr/externe/Francais/Actualites/Presse/271202_1.html

<http://www.genetikbilmi.com/genbilim/kromozomalhasta.htm>

Harun Yahya

Eserlerine Ulaşmanın

Yeni Bir Yolu Daha

www.radyoharunyahya.com

Harun Yahya'nın eserlerinden faydalanılarak hazırlanan birçok radyo programı ülke çapındaki ulusal veya yerel radyo istasyonlarında ilgiyle dinlenmekte... Radyolarda büyük bir beğeniyle izlenen, 7'den 77'ye herkese hitap edebilecek bir anlatım çarpıcılığına sahip bu çalışmalara artık internetten ulaşmanız mümkün. Bundan sonra dinleyemediğiniz tüm programlara anında ulaşabileceksiniz. Sadece dinlemekle de kalmayacak arzu ettiğiniz takdirde bunları bilgisayarınıza ücretsiz olarak indirebileceksiniz.

Bu sesli bilgi hazinesi sayesinde, geniş çaplı bir arşiviniz olacak, böylece hem kendiniz dinlediğinizde hem de yakınlarınıza dinlettiğinizde oldukça faydalı olan bu eserlerden istifade etmiş olacaksınız.

Radyolarda yayınlanan ve www.radyoharunyahya.com sitesinde is-

tifadenize sunulan bu çalışmalar şu bölümlerden oluşmakta:

"Sohbetler" bölümünde; 10'ar ve 20'şer dakikalık karşılıklı sohbetler yer alıyor. Sohbetler bölümünde canlılardaki muhteşem sistemler, iman hakikatleri, imani konular ele alınıyor.

"Piyesler" bölümünde ise, içeriğini radyolardan yakından tanıdığınız gibi, uzun (25-40 dakikalık) ve kısa (8-13 dakikalık) olmak üzere çeşitli bilimsel ve imani konular piyes şeklinde ele alınmaktadır.

Sitenin "soru-cevap programları" kısmında ise, çeşitli radyolarda yayınlanan 5 dakikalık programlara ulaşabiliyorsunuz. Bu programın işleyişi ise konuşmacının konuları soru cevap şeklinde ele alması.

En çok merak edilen soruların ele alınıp cevaplandığı bu soru-cevap programları içinde sizin de merakınızı

giderecek konular olacaktır.

Sitede ayrıca yine radyolarda yayınlanan, Harun Yahya eserlerinden faydalanılarak hazırlanan tüm ses kasetlerine de ulaşabiliyorsunuz. Yaklaşık 60 dakikalık çok sayıda ses kasetinden oluşan bu bölümde, evrendeki canlı cansız sistemlerdeki yaratılış mucizelerine tanık olacaksınız. Aynı zamanda imani konuların da ele alındığı kasetler, sizleri derin düşünmeye yöneltecek ve Allah'ın kusursuz yaratışındaki hikmetin kavranmasına vesile olacaktır.

Herkesin hizmete sunulmuş sayısız çalışmanı bulunduğu bu siteden mümkün olduğu kadar faydalanmanız artık sizin elinizde. Bu fırsatı kaçırmayın...

HARUN YAHYA'DAN BİR YENİLİK DAHA

HARUN YAHYA

www.harunyahya.org

www.harunyahya.net

TÜM ESERLERİNİ **YİMPAŞ** VE **AFRA**
MARKETLERİNDE **%20 İNDİRİM** VE
3 TAKSİTLE ALABİLİRSİNİZ.

Yeni

Yeni

Yeni

Yeni

Yimpaş Pursaklar Şb. ANKARA	0312 328 92 00	Yimpaş Ş. URFA	0414 315 66 18
Yimpaş Söğütözü Şb. ANKARA	0312 285 64 64	Yimpaş İSKENDERUN	0326 618 60 81
Yimpaş Sincan Şb. ANKARA	0312 276 10 61	Yimpaş ADANA	0322 363 12 00
Yimpaş Ulus Şb. ANKARA	0312 310 99 66	Yimpaş AKSARAY	0382 213 97 80
Yimpaş Yozgat Şb. YOZGAT	0354 217 87 00	Yimpaş NEVŞEHİR	0384 212 96 05
Yimpaş Sorgun Şb. YOZGAT	0354 415 16 84	Yimpaş ESKİŞEHİR	0222 221 77 79
Yimpaş SİVAS	0346 223 16 71	Yimpaş KÜTAHYA	0274 225 13 00
Yimpaş TOKAT	0356 214 49 19	Yimpaş DÜZCE	0380 514 96 79
Yimpaş Turhal Şubesi TOKAT	0356 275 52 90	Yimpaş Çorum	0364 224 54 34
Yimpaş SAMSUN	0362 435 58 50	Yimpaş Ümraniye Şb. İST	0216 443 10 10
Yimpaş KAYSERİ	0352 222 51 80	Yimpaş Şirinevler Şb. İST	0212 644 37 80
Yimpaş MALATYA	0422 311 71 71		

AFRA

Alanya	0242 519 56 35	Karaman	0338 214 30 59	Malatya	0422 238 44 17
Konya	0332 221 25 00	Aksaray	0382 215 15 55	Tarsus	0324 614 55 77

Enes (Eğitaş) Kitabevi Katkılarıyla 0332 350 48 45 Konya 0332 351 03 40

Global Yayıncılık

Ankara Caddesi Pamir Han No: 54/6 Sirkeci / İSTANBUL Tel: 0212 519 82 96-97 Fax: 0212 519 82 98
satis@globalkitap.com pazarlama@globalkitap.com kampanya@globalkitap.com

2003 İçin Dünyanın Durum Raporu

www.harunyahya.net

Geçtiğimiz günlerde, merkezi Washington'da bulunan, toplum, ekonomi ve çevre gibi konularda tüm dünyada araştırmalar yapan ve bunların sonuçlarını raporlar halinde yayınlayan seçkin kuruluşlardan biri olan World Watch Institute (WWI), 'Dünyanın Durumu 2003' başlıklı bir rapor yayınladı. Raporda dünyayı tehdit eden sorunlardan, insanoğlunun karşı karşıya kaldığı büyük tehlikelere hatta bunların gerçekleşmesi durumunda dünyada kaç nesil daha yaşanılabileceğinin tahminine kadar son derece çarpıcı açıklamalar yapılıyor. Salgın

hastalıklardan, ekonomik sorunlara, ekolojik dengesizlikten, hava su ve toprak kirliliğine kadar çok çeşitli konulara dikkat çeken raporun sonuçlarına baktığımızda, bu sorunların ne kadar ciddi boyutlara ulaştığına tanık oluyoruz.

World Watch Institute, doğal kaynakların hızla tahrip edilmesine karşı bir an önce harekete geçilmesi çağrısında bulunuyor. Bu tahribatin insanlığın geleceğini tehdit edici boyutlarda olduğuna da önemle dikkat çekiliyor.

Raporda bahsedilen dünyada

➡ Her gün tam 5500 çocuk hava, su ve besin kirliliğinden kaynaklanan hastalıklar nedeniyle hayatını kaybediyor.

➡ Buzullardaki erime hızı 1988 yılından bu yana iki kat daha fazla. Bilindiği gibi küresel ısınmanın neden olduğu buzullardaki erime, denizlerin yükselmesine sebep oluyor. Küresel ısınmanın asıl sebebi ise atmosferdeki karbondioksit oranının yükselmesi sonucunda 'sera etkisi' olarak da bilinen sıcaklık artışıdır. Meydana gelen çevre kirliliği de insan sağlığına ve çevreye önem vermeyen sanayileşmenin sonucunda oluşuyor. Rapora göre bu erime hızı 2100 yılında denizlerin seviyesinin 27 cm kadar yükselmesine neden olabilir.

➡ Sıtma hastalığı her gün 7000 insanın hayatına mal oluyor. Bu hastalık en çok Afrika ülkeleri gibi fakir ülkelerdeki çocukları tehdit ediyor. Raporda son derece dikkat çekici bir araştırmaya da yer verilmiş. 1979 -1999 yılları arasında dünya çapında yayılan tam 1393 ilacın sadece 4 tanesi sıtma ilacıdır. Fakir hastalığı olarak bilinen sıtma hastalığına dünya ilaç sektöründe yeterli kadar ilgi gösterilmemesi insani değerler açısından son derece düşündürücüdür.

➡ Her yıl 300 milyon ton tehlikeli atık ortaya çıkarken dünya ormanlarının yüzde 30'u yok olma tehlikesiyle karşı karşıya.

➡ Dünya nüfusunun 1 milyar 2 yüz milyonluk kısmı, yani beşte biri yoksulluk sınırının altında yaşamını sürdürüyor.

➡ Su kaynakları her geçen gün tükeniyor, bugün dünyada 500 milyon insan kuraklık tehlikesiyle karşı karşıya. Üstelik bu sayının 2025'te beş katına ulaşacağı tahmin ediliyor.

yaşamı tehdit eden ciddi problemleri yandaki tablodan öğrenebilirsiniz.

Sorunun Tek Gerçekçi Çözümü

İnsanoğlunun içinde bulunduğu bu son derece ciddi sorunlar karşısında gerçekten de bir an önce harekete geçmesi gerektiği ortada, ayrıca bu çözüm tüm dünyayı da içine almak zorunda. Öncelikli konu, tüm sorunların kaynağının tespit edilip, köklü bir çözüm politikası üretilmesi. Bunun için de detaydaki teknik sorunlarla ilgilenmek yerine, sorunun temel kaynağı olan insan faktörü üzerinde yoğunlaşılması gerekiyor. (Harun Yahya, Makaleler)

Dünyanın birçok ülkesinde israf büyük boyutlara ulaşmışken, savunma harcamalarına trilyonlar harcanıyorken her yıl hastalıktan ve açlıktan binlerce çocuğun ölmesinin nedeni imkanların yetersizliği değildir.

Burada sayılan problemlerin varlığından herkes haberdardır. Her men her gün, gazetelerde, televizyonlarda bu gibi çaresiz, zavallı, kimse-siz ve muhtaç insanların

görüntülerine rastlamak mümkündür. Birçok kimse bu insanların içinde bulundukları durumu görür, onlara acır. Ancak bir süre sonra konuştuğu konuyu ya da seyrettiği kanalın değiştirince veya okuduğu gazetenin sayfalarını çevirince bu insanların varlığını unuttur. Çoğu kişi bu insanları bulundukları durumdan kurtarmak için bir çaba harcaması gerektiğini düşünmez. Ve "dünyada o kadar zengin ve güç sahibi insan varken o insanları kurtarmak bana mı kaldı" diyerek sorumluluğu başkalarının üzerine atar.

Oysa bu insanları kurtarmak, tüm dünyanın adalet, huzur, güven ve zenginlik içinde yaşanması, refah dolu bir yer olmasını sağlamak için zenginlik ve güç tek başına yeterli değildir. Örneğin dünyada çok sayıda zengin ve gelişmiş ülke olmasına rağmen Etiyopya'da hala insanlar açlıktan ölmektedirler. Onca gelişmiş teknolojiye ve dünyanın zengin kaynaklarına rağmen insanların bir tabak yemeğe muhtaç olmaları, zenginliğin ve gücün tek başına yeterli olmadığına en açık göstergelerindendir.

Zenginliğin ve gücün, bu zavallı ve muhtaç insanların yararına kullanılması için öncelikle insanların vicdan sahibi olmaları gerekir. Vicdan sahibi olmanın yegane yolu ise Allah'a imandır. Ancak imanlı insanlar, sürekli olarak vicdanlarını kullanarak hareket ederler.

Sonuç olarak, dünyadaki adaletsizliğin, kargaşanın, terörün, katliamların, açlığın, sefaletin ve zulmün tek bir çözümü vardır: Kuran ahlakının yaşanması ve yaygınlaştırılması için çalışmak...

Ahir Zamanın S

Bu yazımızda Kuran ayetlerinin ışığında İslam dünyasını bir çatı altında toplayacak ve Kuran ahlakının yaşanmasına vesile olacak Hz. Mehdi'nin çıkışından bahsedeceğiz.

Hz. Mehdi'nin Çıkış Vakti

Ahir zaman alametleri hakkında bize yol gösteren en önemli dellilerden birisi Hz. Mehdi'nin çıkışıdır. Mehdi, ahir zamanın en büyük fitnelerinin gerçekleştiği dönemde ortaya çıkacaktır.

Hz. Mehdi'nin geleceği zaman hadisler de açık olarak belirtilmiştir. Mehdi'nin ortaya çıkışından kısa bir süre önce belirecek birçok alamet insanların bu kutlu şahsı anlamasına yardımcı olacaktır. 1480-1567 yılları arasında yaşamış olan Ali bin Hüsameddin El Muttaki'nin hadislere ve diğer İslami kaynaklara yazdığı Ahir Zaman Mehdi'sinin Alametleri (Kitab-ül Burhan fi

Kuran ayetlerindeki işaretler ve Peygamber Efendimizin hadislerinde yer alan ifadeleri, bizlere ahir zamanda Hz. Mehdi'nin zuhurundan, Hz. İsa'nın yeryüzüne inişinden ve Kuran ahlakının yeryüzüne hakim olacağından bahsetmektedir.

Son Alametleri

Alamet-il Mehdiyy-il Ahir Zaman) adlı kitapta, Mehdi'nin gelişinden önceki ortamlarla ilgili Peygamberimiz (sav)'in şu haberi aktarılmaktadır:

"Ahir zamanda ümmetimin başına, sultanlarından şiddetli belalar gelir, öyle ki yerler Müslümanlara dar gelir. O zaman Allah, daha önce zulümle dolu olan dünyayı adaletle dolduran benim soyumdan birisini gönderecektir." (Ali bin Hüsameddin Muttaki, Kitab-ül Burhan fi Alamet-il Mehdiyy-il Ahir Zaman, s. 12)

"Yemin ederim ki bu ümmete öyle şiddetli belalar gelecek de, kişi zulümden gaddarlıktan kurtulmak için sığınacak bir yer bulamayacaktır. Öyle sıkıntılı bir sırada Allah, benim hanedanımdan bir kimseyi gönderecek." (İmam Şarani, Ölüm-Kıyamet-Ahret ve Ahir Zaman Alametleri, s. 437)

Bu hadislerden Mehdi'nin ortaya çıkışından hemen önce, dünyada zulüm ve kargaşanın hakim olacağından bahsedilmektedir. Hadislerin devamında yine Mehdi'nin ortaya çıkışından önce, İslam ümmetine karşı çok büyük bir saldırı, çok büyük bir baskı olacağından da söz edilmektedir. Dikkat edilirse, içinde bulunduğumuz dönemde dünyanın birçok yerinde Müslümanlara karşı artan bir baskı ve zulüm söz konusudur.

Yukarıda belirtilen alametlerin yanında Hz. Mehdi'nin çıkış vaktine dikkat çeken çok sayıda hadis bulunmaktadır. Gelecek sayılarda açıklamaya devam edeceğimiz bu alametlerden 3 tanesini bu sayımızda ele alacağız.

Bu hadisler içinde bulunduğumuz dönemde gerçekleşmiş olaylara işaret ediyor olabilir. (En doğrusunu Allah bilir)

KURAN'DAN HZ. MEHDİ'YE İŞARETLER

Kuran ayetlerini incelediğimizde, ahir zamanda çıkacak olan Hz. Mehdi'nin Kuran ahlakını hayata geçireceğine dair pek çok işaret bulabiliriz.

Kuran'da bu konuda dikkat çekilen önemli bir nokta, İslam'ın tüm diğer dinlere (buradaki "din" kavramı sistem ve ideolojileri de kapsar) üstün geleceğidir. Allah Kuran'da şu şekilde buyurur:

"Ağızlarıyla Allah'ın nurunu söndürmek istiyorlar. Oysa kafirler istemese de Allah, Kendi nurunu tamamlamaktan başkasını istemiyor. Müşrikler istemese de O dini (İslam'ı) bütün dinlere üstün kılmak için elçisini hidayetle ve hak dinle gönderen O'dur." (Tevbe Suresi, 32-33)

"Andolsun, biz Zikir'den sonra Zebur'da da: "Şüphesiz arza salih kullarım varisçi olacaktır" diye yazdık. Gerçek şu ki kulluk eden bir topluluk için bunda (Kuran'da) 'açık bir mesaj' (veya gerçek bir çıkış yolu) vardır." (Enbiya Suresi, 105-106)

"Allah, içinizden iman edenlere ve salih amellerde bulunanlara vaatlemiştir: Hiç şüphesiz onlardan öncekileri nasıl 'güç ve iktidar sahibi' kıldıysa, onları da yeryüzünde 'güç ve iktidar sahibi' kılacak, kendileri için seçip beğendiği dinlerini kendilerine yerleşik kılıp sağlamlaştıracak ve onları korkularından sonra güvenliğe çevirecektir. Onlar, yalnızca Bana ibadet ederler ve Bana hiçbir şeyi ortak koşmazlar. Kim bundan sonra inkâr ederse, işte onlar fasıktır." (Nur Suresi 55)

Allah, Tevbe Suresi 32-33 ve Enbiya Suresi 105-106 ayetlerinde yeryüzüne Kuran ahlakının hakim olacağına dikkat çekerken, Nur Suresi'nin 55. ayetinde bunun şartını bildirmektedir; bu da şirk koşmadan yalnızca Allah'a kulluk etmek, O'nun yolunda salih amelde bulunmak yani Kuran ahlakını tam anlamıyla yaşamaktır.

Afganistan'ın İşgali

Talikan'a (Afganistan'a) yazık oldu. Şüphesiz Allah Teala'nın orada altın ve gümüş olmayan hazineleri vardır. Orada Allah'ı hakkıyla bilen insanlar vardır. Onlar ahir zaman Mehdi'sinin yardımcılardır. (Kitab-ül Burhan Fi Alameti-il Mehdiyy-il Ahir Zaman, s. 59)

Hadiste Afganistan'ın ahir zamanda işgal edileceğine işaret vardır. Gerçekten de Rusların Afganistan'ı işgali olan 1979 yılı Hicri 1400 yılına, diğer bir ifadeyle Hicri 14. yüzyılın başlangıcına denk gelmektedir. Ayrıca şu anda Afganistan'ın içinde bulunduğu fiili durumun bu hadise mutabık olması da dikkat çekicidir.

Orada altın ve gümüş olmayan hazineleri vardır...

Rivayetin bu bölümünde de Afganistan'ın maddi zenginliklerine dikkat çekilmektedir. Bugün Afganistan'da çeşitli sebeplerle işletilmeye açılmamış büyük petrol yatakları, demir havzaları ve kömür madenleri tespit edilmiştir.

Fırat Nehri'nin Altın Bir Dağı Açığa Çıkarılması

Fırat Nehri altın bir dağ üzerinden açılmadıkça kıyamet kopmayacaktır... (Sahih-i Müslim, 11/320)

"Fırat Nehri bir altın dağınyı açığa çıkarır". (Sünen-i Ebu Davud, 5/116)

Fırat Nehri'nin suyu çekilerek altın hazinesini açıklaması zamanı yaklaşıyor. Her kim, o zaman orada bulunursa o hazineden bir şey almasın. (Hadisi Buhari ve Müslim rivayet etmişlerdir. Riyazü's Salihin, 3/332)

Görüldüğü gibi Mehdi'nin çıkışının önemli bir alameti olan Fırat Nehri'nin suyunun durdurulması ve altın değerinde bir hazinenin ortaya çıkması pek çok büyük hadis kitabında yer almaktadır. (Haruh Yahya, Ahir Zaman ve Dabbetü'l-Arz)

Şimdi hadislerde geçen bu konuyla ilgili önemli ifadeleri tek tek inceleyelim:

Resulullah buyurdu ki: (1) Fırat Nehri'nin suyu çekilerek (2) altından bir dağ meydana

çıkmadıkça kıyamet kopmaz...

(1) Fırat Nehri'nin suyunun çekilip...

Suyuti'nin kitabında bu hadis "suyun durdurulması" olarak geçmektedir. Gerçekten de Keban Barajı, Fırat Nehri'nin suyunu durdurarak kesmiştir.

(2) "Altın"dan bir dağ meydana çıkmadıkça...

a) Yapılan baraj sayesinde; elektriğin

www.kiyametalametleri.com

üretilmesi, toplanan suyun arazide kullanılarak toprağın veriminin artması ve ulaşım kolaylığının sağlanması gibi sebeplerle, buradaki topraklar "altın" gibi kıymetli hale gelmiştir.

Bilindiği gibi barajlar yapı olarak betondan dev bir dağ andırmaktadır. Bu barajdan (hadis-i şerifteki benzetmeye göre dağdan) altın değerinde servet dökülmektedir. Dolayısıyla baraj "altın bir dağ" özelliğini kazanmaktadır.

b) Ayrıca yakın zaman önce uydu yolu ile Fırat Nehri'nin altında altın yataklarının bulunduğu tespit edilmesi de bu hadisin başka anlamlar içerdiğine işaret ediyor olabilir. (En doğrusunu Allah bilir)

Güneş ve Ay Tutulması

Mehdi için 2 alamet vardır ki... Bunun birincisi, Ramazan'ın birinci gecesi Ay'ın ikincisi de ortasında Güneş'in tutulmasıdır. (Heytemi Ahmet İbn-i Hacer-i Mekki, El Kavlul Muhtasar Fi Alamatil Mehdiyyil Muntazar (Beklenen Mehdi'nin Alametleri), Şafak Yayınevi, Manisa, 1985, s.47)

Mehdi'nin çıkmasından önce bir Ramazan içinde Güneş iki defa tutulacaktır. (İmam Şarani, Ölüm-Kıyamet- Ahiret ve Ahir Zaman Alametleri, Bedir Yayınevi, İstanbul, s.440)

Ramazan'da iki defa Ay tutulması olacaktır.

Heytemi Ahmet İbn-i Hacer-i Mekki, El Kavlul Muhtasar Fi Alamatil Mehdiyyil Muntazar (Beklenen Mehdi'nin Alametleri), Şafak Yayınevi, Manisa, 1985, s. 54

Yukarıdaki hadislerin toplamından çıkan ortak sonuçlar şunlardır:

1. Ramazan Ayı'nda Ay ve Güneş tutulmaları olacaktır.

2. Bu tutulmalar ortalama 14-15 gün arayla olacaktır.

3. Tutulmalar iki kere tekrarlanacaktır.

Bu tespitlere uygun olarak, 1981 yılında (Hicri-1401'de) Ramazan Ayı'nın 15. günü Ay, 29. günü de Güneş tutulmuştur.

Yine "ikinci olarak", 1982 yılında (Hicri-1402'de) Ramazan Ayı'nın 14. günü Ay, 28. günü de Güneş tutulmuştur.

Ayrıca bu hadisede "Ay"ın Ramazan'ın tam ortasında DOLUNAY halinde tutulması ve dikkatleri çekecek bir alamet olarak belirmesi de son derece anlamlıdır.

Mehdi, İslam'ı özüne döndürdüğü gibi Kuran ahlakının yaşanmasına vesile olacak Hilafet makamının önderliğinde bir İslam birliğini de gerçekleştirecektir.

Ahir zamanın en önemli olaylarının başında Mehdi'nin ortaya çıkışı ve onun liderliğinde İslam birliğinin kurulması gelmektedir. Bu birlik demokratik esaslara ve hukukun üstünlüğü prensibine dayanan merkezi bir İslami otorite anlamına gelen bir "İslam Birliği"dir. Tüm bu işaretlerden anlaşılacağı gibi İslam Birliğini kuracak olan Mehdi'lik görevi, günümüzde üstün ahlak sahibi Müslüman Türk Milletinin şahs-ı manevisinde tecelli etmektedir.

Batı ülkelerine hakim olan materyalist anlayışın üzerini örten Budizm ve benzeri sahte manevi örtüler, İslam ahlakının yayılmasıyla birlikte ortadan kalkacaktır.

Bugün Budizm'i dünya gündemine getiren en büyük nedenlerden biri, bu dinin geleneksel coğrafyası olan Uzakdoğu'daki varlığı değil, Batı dünyasında yapılan propagandasıdır. Bu propagandanın başlangıç tarihi 19. yüzyıla kadar uzanmaktadır. 20. yüzyılın ikinci yarısında ise Budizm giderek ilgi çekmek ve "orijinal" olmak isteyen insanlar için bir moda haline gelmeye başlamıştır. Budizm modasının başlangıcı özellikle 1960'lardaki pop kültürüne dayanır. O yıllarda Batı gençliğinin bir bölümü ve bazı Batılı entelektüeller, geleneksel Hristiyan inancını terk ederek yeni arayışlara girmişler ve bazıları aradıkları yapıyı Uzakdoğu dinlerinde bulmuşlardı.

İçiçe Geçmiş Üç Sapkın Düşünce

Beatles grubu

Bu arayışın en önemli nedenleri ise "aykırı olmak", "düzene karşı çıkmak" ve bu yolla "ilgi toplamak"tı. 60'lı yılların pop kültürünü belirleyen temel öğelerden biri olan ünlü müzik grubu Beatles'in üyesi George Harrison, (Budizm'e benzer bir Uzakdoğu putperest inancı olan) Hinduizm'i benimsediğini açıkladığında, Beatles hayranları da bu öğretiye özenmeye başladı. Grubun bir diğer üyesi olan John Lennon, Across the Universe (Evren Boyunca) adlı şarkısında Budist "mantra"lar (sözde kutsal ritimler) kullandı. 60'lı ve 70'li yılların "hippi" gençliğinde, Budist ezgiler, giysiler ve söylemler çok revaçtaydı.

Budizm hakkında dikkat çekici olan nokta, Budizm'in çeşitli popüler kültür araçları ile Batı dünyasına sistemli bir biçimde empoze edilmesidir. Popüler kültürün en önemli araçlarından biri olan Hollywood, bu konuda başı çekmektedir. Hollywood kaynaklı birçok filmin Amerika'nın "liberal" kanadının fikirlerini yansıttığı, yani çoğunlukla Hristiyan inancına ve ahlakına aykırı değerler savunduğu bilinen bir gerçektir. Din karşıtı teorilerin savunulmasında da Hollywood'un önde gelen bazı şirketleri yer almaktadır. Örneğin; evrim teorisi, bilimsel içerikli filmlerin çoğunda izleyicilere güçlü biçimde empoze edilir. Evrim tartışmasında Hollywood filmleri hemen her zaman Darwinistlerin yanındadır.

Hollywood Destekli Budizm Modası

Hristiyanlık ve İslam gibi ilahi dinlere karşı genellikle pek olumlu bakmayan Hollywood, Budizm, Hinduizm vs gibi sapkın inanışlar için tam aksi bir çizgidedir: Budizm sözde insancıl, barış dolu ve cazip bir din olarak resmedilir. Örneğin Brad Pitt'in başrolünü oynadığı "Seven Years In Tibet" (Tibet'te Yedi Yıl)

veya Martin Scorsese'in yönettiği ve Budist başrahip Dalai Lama'nın yaşamını konu olan "Kundun" gibi filmler, geniş kitlelere Budizm propagandası yapma rolünü üstlenmiştir. (Harun Yahya, İslam ve Karma Felsefesi)

Materyalist Batı kültürü, kendi maneviyatından uzaklaşırken, batıl inanışlara sarmaktadır. İnançsız kesimin Budizm gibi sapkın inanışları neden bu kadar ön plana çıkardığının cevabı ise materyalist felsefenin temel özelliklerine bakıldığında kolayca anlaşılacaktır:

18. yüzyılda temeli atılan Materyalizm 19. yüzyılda gelişmiş ve 20 yüzyılda düşüşe geçmiştir. Bu her sapkın inancı bekleyen sondur. Allah'ın varlığını inkar edip (haşa) kendini ilahlaştıran her felsefede olduğu gibi Materyalizmde yok olmaya doğru gitmektedir. Birtakım uydurma teoriler ile ayakta kalmaya çalışan materyalizm, Darwinizm'in çökmesi, bilim çevrelerinin evrenin oluşumunun ancak bir üstün Yaratıcı tarafından yapılabileceğini açıklamasından sonra ise iyice dağıldı. İnsanlar artık hayatlarını uydurma inançlara göre değil, Allah'ın uyulmasını emrettiği Kuran ahlakına göre yaşamaktadırlar.

Budizm'in Huxley Tarafından Keşfedilişi

Budizm ateist bir dindir; insanın hayvanlardan farklı bir ruhu olmadığını varsayar ve dahası karma inancı çerçevesinde doğada sürekli bir dönüşüm olduğuna inanır. Budizm'e göre bir balık "sonraki yaşamında" bir memeli olarak dünyaya gelebilir, bir insan "sonraki yaşamında" bir solucan olabilir. Türler arasında "geçişlilik" öngören ve insanı da hayvanlar arasında gören bu sapkın anlayış, Darwin'in evrim teorisiyle önemli bir paralellik taşımaktadır. Budizm'e yönelik Darwinist hayranlığı ifade eden ilk kişi de, evrimci Thomas H. Huxley'dir.

Hristiyanlık ve Yahudilik gibi ilahi dinlerin temsilcileri ile mücadele eden Huxley, Budizm'i, oluşturmak istediği materyalist Batı medeniyetine uygun bir inanç olarak görüyordu. Huxley Evrim ve Ahlak adlı kitabında Budizm hakkında şu tanımlı yapmaktadır: "(Budizm) Batılı anlamda ateist bir sistemdir; insanın bir ruhu olduğunu kabul etmez; ölümsüzlüğe

Nietzsche

"Tibet'te Yedi Yıl" filminin afişi ve başrol Oyuncusu Brad Pitt

Yönetmen Martin Scorsese

"De ki: 'Hak geldi, batıl yok oldu. Hiç şüphesiz batıl yok olucudur.' (İsra Suresi, 81)"

inanmamayı savunur..." (Huxley, *Evolution and Ethics*, s. 74)

Huxley Budizm'e hayrandır ve bunun tek nedeni Budizm'in Allah inancına sahip olmamasıdır. Victoria dönemi İngilteresi'nde (yani 19. yüzyılda) da-

ha pek çok düşünür Budizm'e ilgi duymuştu ve bunun nedeni de, Budizm'i, o devrin moda felsefeleri olan ateizm ve Darwinizm'e uygun bulmalarıdır.

Aynı nedenle Budizm'e sıcak bakan bir diğer ateist ise, Alman felsefeci Friedrich Nietzsche'dir.

Nietzsche'nin Budizm Sempatisi

19. yüzyılın koyu ateistlerinden biri de Nietzsche idi. Hristiyanlığa karşı koyu bir nefret besleyen, buna karşın putperest kültürünü ve putperest ahlakını savunan Nietzsche, savunduğu görüşlerle 20. yüzyıl faşizminin ve özellikle de Nazizm'in fikri öncüsü oldu. Nietzsche, Hristiyanlığa; şefkat, merhamet, tevazu, tevekkül gibi erdemleri savunduğu için savaş açıyor ve dolayısıyla aslında tüm ilahi dinlerin temel ahlaki prensiplerine de karşı çıkıyordu. Nietzsche'nin ilahi dinlere karşı tutumu, onun militan ateizminden kaynaklanıyordu. Amerikalı edebiyatçı Jason DeBoer, Nietzsche hakkındaki makalesinde "ateizm, Nietzsche'nin fikirlerinin çok önemli bir parçasıdır" der ve şunları ekler: "O tarafsız bir eleştirmen değildi; Hristiyanlığa karşı nefretle yap- nıp tutuşuyordu." (Jason DeBoer, "Sublime Hatred: Nietzsche's Anti-Christianity", <http://www.absinthe-literary-review.com/archives/fierce6.htm>)

Ancak, tahmin edilebileceği gibi, Nietzsche'nin bu nefreti sadece ilahi dinlere karşıydı, putperest dinlere değil. Aksine, putperestliği övüyor ve yüceltiyordu. Özellikle de Budizm'i... Jason DeBoer'in ifadesiyle "ilginçtir ki, tarihteki en militan ateistlerden biri olmasına karşın, Nietzsche tamamen din karşıtı değildi... Diğer bazı dinlerin pek çok özelliğine saygı ve hayranlık duymuştu; bunlar paganizm ve hatta Budizm'di." (Jason DeBoer, "Sublime Hatred: Nietzsche's Anti-Christianity")

Nietzsche'nin Budizm ile paylaştığı sapkın fikirler kuşkusuz büyük birer yanılgıdır. Bu yanılgıların çıkış nedeni ise, insanın kibri ve cehaletinden kaynaklanmaktadır. Evreni ve doğayı akıl ve vicdan gözüyle inceleyen insan, Allah'ın varlığının

apaçık delillerini görecektir. Aynı gerçek, çağımızdaki bilimsel bulgular tarafından da ortaya konmaktadır. Nietzsche gibi ateistlerin ortaya attığı cehalete dayalı iddialar, başta Big Bang ve İnsani İlke (Anthropic Principle) olmak üzere pek çok bilimsel bulgu ile yıkılmış, bilim Allah'ın evreni yarattığına ve üstün bir dengeyle düzenlediğine dair açık kanıtlar ortaya koymuştur.

Ayrıca Darwin'in evrim teorisinin geçersizliğini ve "bilinçli tasarım"ın varlığını gösteren deliller, yaratılışın doğruluğunu bir kez daha gözler önüne sermektedir. Freud, Marx, Durkheim gibi 19. yüzyıl ateist düşünürlerinin fikirleri de yine bilimsel bulgular veya sosyal sonuçlarla birer birer yıkılmıştır.

Sonuç:

İslam ahlakının yayılmasıyla, materyalizmin sahte maneviyat örtüsü budizm ortadan kalkacaktır.

Ateizmin söz konusu bilimsel çöküşü, bugün Batı dünyasında Budizm'in neden körüklendiği sorusuyla da yakından ilgilidir. Ateist ve materyalist Batı kültürünün mimarları, teorilerinin çöküşte olduğunu görmekte, buna karşılık ilahi dinlere yönelişin artan ivmesini engellemek için, çözümünü Budizm gibi putperest inançların körüklenmesinde bulmaktadırlar. Bir başka deyişle, Budizm –ve ona benzer diğer putperest Uzakdoğu inançları– materyalizme sahte bir "maneviyat" takviyesidir.

Ancak, aslı gerçeğe dayanmayan tüm batıl öğretilerde gibi, materyalist anlayışın üzerini örten Budizm ve benzeri sahte manevi örtüler, İslam ahlakının yayılmasıyla birlikte ortadan kalkacaktır. Bu yüzden inananların üzerine düşen görev; hakkı, Rabbimizin verdiği tüm imkanları kullanarak etkin bir şekilde ortaya koymak ve bu yolda ihlasla, şevkle ve heyecanla çalışmaktır. İnsanları doğru yoldan uzaklaştırıp karanlığa sürükleyemeye çalışan Budizm ve diğer tüm batıl düşünce ve inançların fikri planda ortadan kaldırılması da -Allah'ın dilemesiyle- buna bağlıdır.

Thomas H. Huxley

11 Eylül 2001 tarihinde ABD'ye karşı düzenlenen saldırı, dünyadaki pek çok dengeyi değiştirecek yeni bir stratejik düzenlemeyi de beraberinde getirdi. Ancak bazı ülkeler, bu durumu istismar ederek, kendi çıkarları doğrultusunda kullanmaya niyetlendiler. Bunların başında Çin geliyordu...

11 Eylül'ü Bahane Edenler

11 Eylül'ün ardından, ABD'nin saldırıya verdiği tepkiden des-tek alan ve bu durumu Müslümanların aleyhine kullanmak isteyen Çin, Ekim 2001'de bir mesaj yayınladı. Mesajda, özetle, "Çin'in de Doğu Türkistan'daki İslamcı teröristlere karşı Batı dünyası ile işbirliği yapmak istediği" söyleniyordu.

Oysa Çin'in bu açıklaması apaçık bir çarpıtmadan ibarettir. Çünkü Doğu Türkistan halkı sadece manevi değerlerine sahip çıkmanın, kültürünü ve örfünü yaşatabilmenin, özgürce dinini yaşayıp dilini kullanabilmenin haklı mücadelesini vermektedir. Ve bu mücadele uzun yıllardır Doğu Türkistanlı liderlerin sahip olduğu sağduyu sayesinde son derece demokrat bir platformda yürütülmektedir. Bununla birlikte her toplumda olabileceği gibi Doğu Türkistan halkı arasında

da şiddete eğilimli kişiler veya provokasyon amaçlı gruplar bulunabilir. Ancak bu durum, Doğu Türkistan'ın haklı bir mücadele yürüttüğü gerçeğini ortadan kaldırmaz. Bölgedeki gerçek terörist güç Doğu Türkistan'daki mazlum Müslümanlara karşı uzun vadeli bir soykırım yürüten Çin yönetimidir.

Çin'in Politikalarına Her Ülkeden Karşı Çıkanlar

Bu gerçek Batılı yorumcular tarafından da teşhis edilmiştir. Çin'in söz konusu propaganda girişiminin ardından *The Washington Times* gazetesinde (14 Ekim 2001) bir makalesi

yayınlanan Amerikalı eski senatör Jesse Helms bu teşhisi yapanlardan biriydi. Cumhuriyetçi Parti'den uzun yıllar Kuzey Carolina senatörlüğü ve Senato Dış İlişkiler Komitesi üyeliği yapan Helms, söz konusu makalesinde Çin'in ABD'yi ve Batı'yı yanına alma girişiminin ne kadar aldatıcı olduğunu anlatıyordu. Helms, Çin'in hem İslam'a hem de Amerika'ya düşman olduğunu şöyle belirtiyordu:

"... Çin ve Amerika'nın terörizme karşı savaşmakta ortak bir çıkara sahip olduklarına dair bir varsayım var. Ne kadar safça ve tehlikeli bir fantazi... Gerçekte, komünist Çin Hükümeti tüm

teröristlerle ve terörü destekleyen ülkelerle çok yakın ilişkiler içinde...

Amerika'nın terörizm ile mücadelesinde Çin ile ortak çıkarlar paylaştığını düşünenler, büyük olasılıkla bu varsayımlarını, Çin'in Sincan bölgesindeki hayali Uygur terörizmi ile olan mücadelesine dayandırıyorlar. Böyle düşünmek ahlaki bir felaket olacaktır, çünkü Uygurları bize düşman olan zararlı fanatiklerle bir tutmanın hiçbir hakkı yanı yoktur. Uygurlar, Pekin'in acımasız yönetimine karşı haklı bir özgürlük mücadelesi içindedirler ve bunu da büyük ölçüde barışçıl yollardan yürütmektedirler. Bu yüzden, büyük bir baskıya maruz kalmaktadırlar, Çin Hükümeti siyasi nedenlerle insanları tutuklamakta ve işkenceden geçirmekte, camileri yıkmakta ve barışçı gösteriler yapan insanların üzerine ateş açmaktadır."

Görüldüğü gibi, Kızıl Çin topraklarında yaşanan bu gerçeklerin farkında olan Amerikalılar da, Çin'in Doğu Türkistan'daki Müslüman Uygur Türkleri'ne büyük bir zulüm uyguladığını ve bu nedenle "terörizmin çözüm ortağı" değil, "terörizmin bir parçası" olduğunu görmektedirler.

Bu düşünce artık pek çok Batılı tarafından paylaşılmaktadır. Bu durumdan faydalanmak isteyen bazı ülkelere girişimlerine karşı dikkatli olmak gerektiği de farklı kişiler tarafından dile getirilmektedir. Örneğin The Asian Wall Street Journal gazetesi editörlerinden Thomas Beal 5 Kasım 2001 tarihli yazısında şu gerçeklerin altını çizmektedir:

"Amerika'ya karşı gerçekleştirilen saldırılar karşısında Çin'in sergilediği sahte kızgınlık, bölgenin 18 milyonluk nüfusunun yarısından fazlasını oluşturan Sincan'daki Müslüman Türklerin milli ve dini değerlerine yönelik on yıldır devam eden baskıyı haklı çıkarmak için dünya çapında gösterilen tepkiyi nasıl kötüye kullandığını göstermektedir"

Yazısının devamında komünist Çin yönetiminin Doğu Türkistan halkına yaptığı büyük zulme yer ayıran Beal, bu baskının

hala devam ettiğini söylüyor. Beal yazısını şu sözlerle bitiriyor:

"... Amerika Pekin'in Uygurlara karşı işlediği suçlara ortak olmamalı. Çünkü Uygurlar Amerika'nın neden terörizme karşı mücadele ettiğini en iyi anlayan halklardan biri..."

Türkiye'ye Düşen Tarihî Sorumluluk

Doğu Türkistanlı Müslümanlara yardım eli uzatması gereken ilk ülke Türkiye'dir. Çünkü Doğu Türkistanlı Uygur Müslümanları Türk'tür. Konuşukları dil Türkçedir. Bizim hem din hem de soy kardeşlerimizdir. Bu durum Türkiye'ye Doğu Türkistan'ın hukukunu savunmak için uluslararası bir avantaj sağlar. Türkiye'nin Makedonya'daki Türklerin veya Kuzey Irak'taki Türkmenlerin hukukunu savunması nasıl uluslararası toplumda makul karşılanmakta ise, Doğu Türkistan'daki Uygurların hukukunu savunması da makul karşılanacaktır. (Harun Yahya, Komünist Çin'in Zulüm Politikası ve Doğu Türkistan)

Dahası, Doğu Türkistanlı Müslümanların hukukuna sahip çıkmak ve onu savunmak, Türkiye için aynı zamanda stratejik bir gerekliliktir. Bilindiği gibi Orta Asya'daki Türki Cumhuriyetler, Türkiye, Rusya ve İran gibi farklı ülkelerin nüfuz mücadelesine sahne olmaktadır. Türkiye'nin bölgede diğerlerinden daha fazla etkin olmasının bir yolu, ekonomik güç ve girişiminin yanısıra, bölge halklarının sevgi ve güvenini daha fazla kazanmasını sağlayacak siyasi girişimlerden geçmektedir. Türkiye'nin Doğu Türkistan davasına sahip çıkması,

Türkistan'ın genelinde, yani Orta Asya'daki tüm Türki Cumhuriyetler'de Türkiye'nin güç ve iradesine olan inancı pekiştirecektir.

Uygur Türkleri kendilerine bir yardım eli uzatılmasını büyük bir özlemlerle ve ivedilikle beklemektedirler. Müslüman oldukları için zulüm, işkence ve katliama maruz bırakılan Doğu Türkistan'da yaşayan Uygurların bu durumu, aşağıdaki ayetteki zulme uğratılarak zayıf bırakılmış insanların durumu na benzemektedir. Bu gerçeğin bir an önce görülüp barışçı yollardan etkin bir diplomasi mücadelesi verilmelidir. Allah bir ayette şöyle buyurmaktadır:

"Size ne oluyor ki, Allah yolunda ve: 'Rabbimiz, bizi halkı zalim olan bu ülkeden çıkar, bize Katından bir veli (koruyucu sahib) gönder, bize Katından bir yardım eden yolla' diyen erkekler, kadınlar ve çocuklardan zayıf bırakılmışlar adına mücadele etmiyorsunuz?" (Nisa Suresi, 75)

Ancak burada unutulmaması gereken önemli bir nokta vardır. Doğu Türkistan konusunda gelişmeler ne yönde olursa olsun burada yaşayan Müslüman halk için sonuç güzel ve müjdeli olacaktır. Sonsuz rahmet sahibi Allah Kuran'da şu şekilde bildirmiştir:

"Bugün Ben, gerçekten onların sabretmelerinin karşılığını verdim. Şüphesiz onlar, 'kurtuluş ve mutluluğa' erenlerdir." (Müminun Suresi, 111)

Amerikalı eski senatör Jesse Helms

Thomas Beal