

Dış Politika, Kültür ve Tarihte

www.arastirma.org

ARAŞTIRMA

AYLIK DERGİ Sayı : 9

Temmuz 2002 3.000.000 TL

AMERİKA İSLAM'A YÖNELİYOR!

**Dergimizle
birlikte
3 VCD
Hediye!**

www.harunyahya.org

www.kuranmucizeleri.com

www.hayvanlaralemi.net

www.mercek.org

www.dinsizliginkabusu.com
www.darwinizminsonu.com
www.evrimaldatmacasi.com
www.kiyametalametleri.com
www.islamterorulanetler.com
www.cocuklaricin.net
www.dusunencocuk.com
www.evreninyaratilisi.com
www.turkislamahlaki.com
www.islamantisemitizmilanetler.com
www.cavityalcin.com
www.bitkidunyasi.net
www.belgeseller.net
www.turkdunyasi.org
www.gercekler.net
www.fikiryazilari.net
www.darwinizmdini.com
www.karmafalsefesi.com
www.kavimlerinhelaki.com

Amerika İsla

Başta ABD olmak üzere, bütün dünyada İslam'a karşı duyulan yakınlık gün geçtikçe artmaktadır. Yaşanılan her bir olay çok daha önemli ve büyük gelişmelere aracı olmakta, Müslümanların asırlardır bekledikleri kutlu dönemin yaklaştığını müjdelemektedir. Bu nimet karşısında yapılacak şükür ise hem sözlü olarak hem de fiili olarak gerçekleştirilmelidir.

Son yıllarda dünya toplumlarının yaşadığı dine yöneliş, bugün artık açıkça görülen bir gerçektir. Yapılan araştırmalar, düzenlenen kamuoyu yoklamaları dinin insanların hayatında çok önemli bir yer tuttuğunu, eskiye kıyasla çok daha fazla insanın dini değerlere önem vermeye başladığını ve manevi-yata yöneldiğini göstermektedir.

Amerikalı yazar Patrick Glynn, 1997'de yayınlanan "God: The Evidence, The Reconciliation of Faith and Reason in a Postsecular World" (Allah'ın Delilleri, Sekülerizm Sonrası Dünyada Akıl ve İnancın Uzlaşması) kitabında, bu konuda şu yorumu yapar:

"Geçen iki on yılın araştırmaları, daha önceki neslin seküler ve ateist düşünürlerinin Allah hakkındaki tüm varsayımlarını ve öngörülerini tersine çevirmiştir. (Söz konusu) Modern düşünürler, bilimin evrenin daha da mekanik ve rastlantısal olduğunu ortaya çıkaracağını sanmışlar; aksine bilim, evrende akıl almaz derecede geniş bir 'büyük tasarım' olduğunu gösteren hiç beklenmedik hassas düzenin boyutlarını keşfetmiştir. Modern psikologlar dinin bir nevroz olarak tanımlanıp terk edileceğini öngörmüşler, aksine dini inançların temel zihin sağlığının çok hayati bir parçası olduğu ampirik (bulgusal) olarak ortaya çıkmıştır..."

Patrick Glynn'in üzerinde durduğu bu dönüşümün en net gözlemlenebildiği ülkelerden birisi de kuşkusuz Amerika Birleşik Devletleri'dir.

Amerika'da İnanç

Amerika kurulduğu günden beri dini değerlere önem veren bir toplum yapısına sahip olmuştur. Bu konuda yapılan en son araştırmalardan birisi de *U.S. News* dergisi ve *PBS* televizyonu tarafından ortaklaşa gerçekleştirilen 'Amerika'da İnanç' başlıklı araştırmadır. Bu araştırma daha sonra *U.S. News* dergisinin kapak konusu olarak da ele alınmış ve dergide konuya yaklaşık 10 sayfalık bir bölüm ayrılmıştır. Araştırma esnasında yalnızca Amerikalıların dini değerler hakkındaki görüşleri alınmamış, 'Allah'a yakınlık', 'ibadetlerin yerine getirilmesi', 'dinler arası hoşgörü', 'başka dinler hakkındaki düşünceler' gibi farklı konular da halkın yaklaşımları belirlenmiştir.

Bu kapsamlı araştırma sonucunda ortaya çıkan tabloyu değerlendiren *U.S. News* dergisinde yer alan haberde verilen tespit son derece çarpıcıdır: 'Buna göre ABD, dünyanın hem en zengin, en güçlü, en eğitilmiş hem de

am'ı Tanıyor

en dindar ülkelerinden birisidir.' Rakamlar incelendiğinde, U.S. News dergisinin bu yorumunun hiç de abartılı bir yorum olmadığı görülmektedir. Bu rakamlar 1960'lardan beri yapılan araştırmalarda elde edilen en yüksek rakamlardır:

■ Amerikalıların yaklaşık 2/3'si dinin hayatlarında çok önemli bir yere sahip olduğunu söylemektedir.

■ 'Dinin sizin hayatınızdaki önemi nedir?' sorusuna Amerikalıların, %69'u çok önemli derken, %24 oldukça önemli olduğunu belirtmiştir.

■ Nüfusun yarısına yakını haftada bir kere ibadetini yerine getirmekte, dini bir törene katılmaktadır.

■ Halkın %22'si ise haftada birden fazla defa ibadetini yerine getirmek üzere dini törenlere katılmaktadır.

■ Beş Amerikalıdan dördü hayatında en az bir kere Allah'ın yakınlığını ve gücünü hissettiğini söylerken, toplumun %49'u ise bunu oldukça sık hissettiklerini belirtmektedirler.

Bu rakamların 60'lardan bu yana en yüksek veriler olması, Amerikan halkının gün geçtikçe daha çok dindarlaştığını göstermektedir. Nitekim araştırmayı gerçekleştiren ünlü Gallup şirketinin yöneticilerinden George Jr. Gallup da insanların manevi bir arayış içinde olduğunu ve bu arayış

şın ancak dini duygularla tatmin edilmesinin mümkün olduğunu söylemektedir.

Amerika'da dinin yükselişinin bir diğer göstergesi de, gün geçtikçe artan ibadethanelerdir. Amerika'nın en güneyinden en kuzey noktasına, batısından doğusuna kiliselerin, sinagogların ve camilerin sayısında önemli bir artış görülmektedir. Bunlar arasında en çok dikkat çeken ise cami sayısının büyük bir hızla çoğalıyor olmasıdır. Bugün Amerika, dünyanın kişi başına en çok cami düşen ülkesi konumundadır. Amerika'da 865 kişiye bir cami düşmektedir. İslam, Amerika'nın en hızlı büyüyen dinlerinden birisidir ve cami sayısının artışı bu yükselişin işaretlerinden sadece bir tanesidir.

Aynı araştırma ile ortaya çıkan bir diğer önemli tespit de dinler arası hoşgörü ve toleransın Amerika'da son derece yaygın olmasıdır. Nitekim Atlanta Emory Üniversitesi'nden Gary Laderman Amerikan halkının çoğulculuk anlayışındaki

gelişmeyi, 'Şu anda yaşadığımız çoğulculuğun geçmişte bir örneği görülmedi' sözleri ile tarif etmektedir.

Amerika'nın dini çoğulculuğunda en çok dikkati çeken yönlerden birisi de, Müslümanların -bu vesile ile- toplum hayatında gittikçe daha fazla yer edinmeleri ve daha çok güçlenmeleridir. Özellikle Başkan Bush'un yönetime gelmesinin ardından, camiler de devlet adamlarının pek çoğunun ilgi sahasına girmiştir. Ramazan ayı için özel toplantılar düzenlenmekte, pazazlar ve hahamlarla birlikte artık Müslümanlar da yasama ve yürütme organlarının açılış törenlerine katılmakta ve onlarla birlikte dua etmektedirler.

Amerika ve İslam

Bundan otuz kırk sene önce Amerikan halkının büyük çoğunluğu İslam hakkında hemen hiçbir bilgiye sahip değilken, bugün İslam, Amerika'da üzerinde en çok konuşulan, hakkında en çok program hazırlanan, yazı yazılan, rapor düzenlenen, araştırma yapılan din hali-

Üste Mayıs 2002 tarihli U.S. News dergisinin kapağı gözüküyor.

ne gelmiştir. Kuşkusuz bu durumun Amerikan toplumunun İslam'ı öğrenmesinde büyük payı vardır. Bir yandan bu programları, yazıları, araştırmaları, raporları hazırlayanlar İslam hakkında detaylı bilgiye sahip olurken, diğer yandan bu bilginin aktarıldığı kitleler de, belki de hayatlarında ilk defa İslam'la ilgili bilgi edinme fırsatı elde etmektedirler. Böylece bilgisizlik veya yanlış bilgilendirme nedeniyle İslam'dan uzak kalmış olan insanlar da dalga dalga İslam'a yönelmektedir.

Yukarıda da değindimiz gibi Amerika, dini değerler üzerine inşa edilmiş bir ülkedir. Amerikalıların ülkelerinden bahsederken önemle vurgu yaptıkları konulardan biri de, her dinden insanın bu topraklarda huzur ve güvenlik içinde birarada yaşayabileceğidir. Bu durum Amerika'ya göç eden Müslümanların dinlerini yaşamak ve anlatmak

almaya başladı.

Aynı şekilde son yıllar Müslümanların Amerikan siyasetinde ilk defa bu derece etkin olduğu bir dönem oldu. Başkan Clinton döneminde Hillary Clinton'ın Beyaz Saray'da bayram kabulü geleneğini başlatması ile ilk defa resmi olarak Müslümanları ağırlayan Amerikan yönetimi, 2001 yılında da Başkan George Bush'un iftar daveti ile ilk defa Müslümanları iftar yemeğinde konuk etti. Başta Amerikan Başkanı ve bakanları olmak üzere devlet yöneticileri konuşmalarında sık sık Kuran'dan ayetler kullanmaya, İslam'ı övmeye, Müslüman organizasyonların liderleri ile birebir bağlantılar kurmaya, camileri ziyaret etmeye başladılar. Amerikan Kongre ve Senatosu'nda bu yıl ilk defa, İncil ve Tevrat'la birlikte Kuran'dan ayetler okundu.

Amerika'nın ünlü dergilerinden *The Christianity Today* dergisi ise 'Are Christians Ready for Muslims?' (Hristiyanlar Müslümanlar için Hazır mı?) başlığı ile yayınladığı haberde, İslam'ın Amerika'daki yükselişine şöyle yer vermişti: "2015 yılına gelindiğinde İslam'ın Yahudiliği geçerek Amerika'nın ikinci en büyük dini olacağı tahmin ediliyor. Batı'ya göç eden Müslümanlar Batı'nın kültürel ve dini değerlerinde bir takım değişikliklere neden oldular. Detroit'de bir hastane Müslüman hastalarına Kuran dağıtıyor, Denver Uluslararası Havaalanında Müslümanların ibadet edebilmesi için bir mescid açıldı, Amerikan Senatosu açılış töreni için Müslüman bir din adamı davet etti, ordu Müslüman din adamlarını göreve aldı, Beyaz Saray Ramazan bayramı için tebrik kartları yollamaya başladı, Washington'daki S. Arabistan Büyükelçiliği her ay hışpışanelere 100 Kuran hediye ediyor

ABD, Ramazan ve Kurban bayramları için pul bastırdı

ABD Posta Servisi, ülkedeki Müslümanlara yönelik olarak, Ramazan ve Kurban bayramları için pul bastırdı. Güney California'nın Santa Ana kentinde düzenlenen törende tarlatılan pul ve sanı resimli pullar, hafta sonunda ülkedeki bütün posta bübelerinde satışa çıkarılacak. Posta Servisi sözlerine

David Mazer, yaptığı konuşmada, "Ramazan ve Kurban bayramları için pul bastırmanın, Posta Servisi'nin çeşitliliği tanıtarak parçası olduğunu, 'Ülkede 6 ila 7 milyon Müslüman yaşıyor. Onların din mirasını' da

için rahat bir ortam bulmalarını ve sayılarının gün geçtikçe artmasını sağlamıştır. Buna rağmen yıllar boyunca Müslümanlar sayıca az, ekonomik ve siyasi olarak da zayıf konumda kalmışlardır.

Son on yılda ekonomik, siyasi ve sosyal alanda karşılaşılan zorluklar tek tek ortadan kalkmaya başladı. Pek çok eyalette mevcut camiler dolup taşıdığı için bir çok yeni cami inşa edildi. İslami eğitim veren yüzlerce okul açıldı ve bu okullar kendilerine gelen talepleri karşılayabilmek için kapasitelerini artırdılar. Pek çok büyük şirket kendi bünyesinde çalışan Müslümanlar için mescidler açtı, çeşitli bankalar İslami kurallara göre faaliyet gösteren bölümler oluşturmaya başladılar, pek çok devlet kurumunda üst düzey mevkilerde Müslümanlar görev

ve imamlar gönderiyor. Ira Rifkin'in *Religion News Service*'de bildirdiği habere göre (30.11.1999), Kongrede çalışan Müslümanlar düzenli olarak ibadetlerini yerine getiriyorlar. "

Bu konuda tespitte bulunan önemli isimlerden birisi Çoğulculuk Projesi adını verdiği dinler arası diyalog projesi ile tanınan Prof. Dianne Eck idi. (Eck bu projesi ile özel barış ödülüne layık görüldü.) Eck, *Yeni Bir Dindar Amerika* kitabında İslam'ın yükselişi ile ilgili tespitlerini şöyle aktarıyordu:

"Müslümanlar gün geçtikçe Amerikan toplumu içerisinde daha kalabalık ve görünür hale geliyorlar. Halka hitap edilen konuşmalarda eskiden yalnızca, 'kiliseler ve sinagoglar'dan bahsedilirken, bugün 'kiliseler, sinagoglar ve camiler' deniliyor. Müslümanlar için kutsal olan Ramazan ayı şimdi artık kamuoyunun da dikkatini çekiyor ve *Dallas Morning News*, *Minneapolis Star Tribune* gibi gazetelerin sütunlarına taşınıyor. Günün sonunda yenen ve iftar adı ile anılan yemekler ise artık herkes tarafından biliniyor. 1990'ların sonlarından itibaren Kongre'de, Pentagon'da ve Dışişleri Bakanlığında çalışan Müslümanlar tarafından iftar yemekleri organize edilmeye başlandı. 1996 yılında ilk defa, Beyaz Saray Ramazan Bayramı için Müslümanları konuk etti. Bu gelenek halen devam ediyor. Aynı yıl Amerikan donanması, Norfolk Deniz Üssü'nde, ilk defa Müslüman bir din adamını görev ve aldı. Teğmen Noel'in imamlığında bu üsde her Cuma 50 denizci toplu olarak Cuma namazı kılıyorlar. Tüm bunlar bize Amerika'nın din hayatında yeni bir dönemin başladığını işaret ediyor."

Dianne Eck'in de üzerinde durduğu gibi gelişmeler yeni bir çağın başladığının işaretidir. Bu çağ yalnızca Amerika'da değil, tüm dünyada İslam'ın hızla yayıldığı bir çağ olacaktır.

İslam'ın Aydınlık Geleceği

Amerika'da büyük bir dine yöneliş yaşanmakta ve İslam Amerika'da gittikçe güçlenmekte, hızla yayılmaktadır. Din ahlakı dalga dalga tüm dünyaya yayılmaktadır. Bunların her biri olağanüstü gelişmelerdir ve Allah'ın izni ile, çok daha önemli gelişmelerin ilk işaretleri niteliğindedir. (*Harun Yahya, Batı Dünyası Allah'a Yöneliyor*)

Allah Kuran'da hak dinin muhakkak galip geleceğini bildirmiştir. Bu ayetlerden birisi şu şekildedir: **"Allah, içinizden iman edenlere ve salih amellerde bulunanlara va'detmiştir: 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 hiç bir şeyi ortak koşmazlar. Kim bundan sonra inkar ederse, işte onlar fasıktır."** (Nur Suresi, 55)

Bu nedenle tüm bu gelişmeleri değerlendirirken bunların Allah'ın birer vaadi olduğunu unutmamak gerekir. Yaşanılan gelişmelerin bu bakış açısıyla değerlendirilmesi, konunun öneminin gereği gibi takdir edilmesi açısından da önemlidir. Söz konusu gelişmeler bu bilinçle değerlendirildiğinde, Allah'ın bizi bu önemli gelişmelerin yaşandığı dönemde yaratmış olmasının şükredilmesi gereken bir nimet olduğu da anlaşılır. Çünkü yaşanan her bir olay çok daha önemli ve büyük gelişmelere aracı olmakta, Müslümanların asırlardır bekledikleri kutlu dönemin yaklaştığını müjdelemektedir. Bu nimet karşısında yapılacak şükür ise hem sözlü olarak hem de fiili olarak gerçekleştirilmelidir. Fiili olarak yapılacak şükür, Kuran ahlakının dünyaya hakim olmasını hızlandırmak için çalışmaktır. Bu da bir yandan bu hakimiyete engel olmaya çalışan din dışı ideolojiler ile fikri olarak mücadele etmeyi, bir yandan da Kuran ahlakını her fırsatta insanlara ulaştırmak için çaba göstermeyi gerektirir.

Önde gelenlerin ağzından Amerika'nın İslam'a bakışı

Başkan Bush

İslam Barış Dinidir

11 Eylül saldırısının ilk gününden itibaren başta Başkan George W. Bush olmak üzere pek çok Amerikalı devlet adamı, İslam'ın bir barış dini olduğunu açıkça belirttiler. Örneğin Bush, Washington'daki İslam Merkezi'nde yaptığı 17 Eylül 1999 tarihli konuşmasında şöyle diyordu:

"Terörün İslam'da yeri yoktur. İslam böyle bir din değildir. İslam barış dinidir. Bu teröristler barışı temsil etmiyorlar. Onlar savaşı ve kötülüğü temsil ediyorlar. İslam'ı düşündüğümüz zaman, dünya genelinde bir milyar insanın tabi olduğu bir dini düşünüyoruz. Milyonlarca insan bu din ile huzur ve tatmin buluyor. Ve her ırktan insanın bir arada kardeşler olarak yaşamasını sağlıyor. Amerika'da da vatandaşlarımız arasında milyonlarca Müslüman var ve onların bu ülkeye büyük katkıları oluyor

Eski Başkan Clinton

Aslında ABD yönetiminin İslam'a yönelik olumlu tavrı, 11 Eylül'den çok daha önce başlamıştı. Clinton döneminde Beyaz Saray'da Bayram kabulü ve kutlamaları başlatıldı. Başkan Clinton Kuran ayetleri okunarak başlanan bu kutlamada şu önemli yorumları yapmıştı:

"İmam'ın Kuran'da okuduğu bölümde, Allah'ın insanları birbirleri ile çatışmaları için değil, tanışmaları için farklı ırklarda yarattığı bildiriliyordu. Bence bu çok etkileyici... Kuran'da Allah'ın milletleri ve ırkları birbirlerini tanınsınlar, düşüncelerini paylaşsınlar diye yaratmış olduğunun belirtilmesi bence muhteşem bir şey... Şunu söylememe izin verin, bence dünyanın İslam'dan öğreneceği çok fazla şey var. Dünyada her dört insandan biri Müslüman. Amerikalılar üniversitelerde ve liselerde İslam'ı öğreniyorlar. Benim de kızım lise öğrencisi iken İslam tarihi dersi almış ve Kuran'ın büyük bölümünü okumuştur..."

"Dünyanın İslam'dan Öğreneceği Çok Şey Var"

Daniel Pipes

"ABD Müslümanları Korumalıdır"

John Esposito, Graham Fuller gibi diğer pek çok Ortadoğu uzmanı ve stratejisyen, ABD'nin İslam dini veya İslam medeniyeti ile değil, İslam dünyasında ortaya çıkan bir grup fanatik ile karşı karşıya olduğunu, buna karşın dünya Müslümanlarını dost edinmesi gerektiğini savunuyor.

Bu görüşü dile getiren Ortadoğu uzmanlarının en ünlüsü ise Daniel Pipes. Amerikan gazetelerinin ve televizyonlarının görüşlerine en sık başvurduğu otoritelerden biri olan Pipes, "ABD'yi hedef alan düşman, İslam dünyası içindeki bazı militanlardır, buna karşı ABD'nin her yerde ılımlı İslam'ı desteklemesi gerekir" tezini savunuyor. Pipes'in "ılımlı İslam" olarak tanımladığı kavrama baktığımızda ise bunun İslam'ın bizzat kendisi olduğunu görüyoruz. Çünkü Pipes'in ve diğerlerinin "ılımlı İslam" sözüyle kast ettikleri kavram, yeryüzünde barışın, adaletin, hoşgörünün hakim olmasını savunan, kan dökülmesine ve çatışmaya

karşı çıkan bir din anlayışı. Bu da zaten Kuran'da Allah'ın tarif ettiği gerçek Müslümanlık.

Pipes'in sözünü ettiği militanlar ise, kendi ifadesiyle, "faşizm ve Marksizm/Leninizm benzer bir ideolojiyi savunanlar." Pipes, bu ideolojiye ve onun doğurduğu terörizme karşı savaşırken Müslümanların korunmasına büyük önem verilmesini ısrarla vurguluyor. Örneğin ona göre;

"Kişisel olarak Müslümanlara veya cami ve benzeri İslami kurumla-

ra çok büyük saygı gösterilmeli.

Müslümanlar hakkında hiçbir önyargılı yorum ve açıklama yapılmamalı.

Müslümanların mülklerine ve kendilerine yönelik saldırganlık ve holiganizm girişimlerine karşı ekstra koruma önlemleri alınmalı.

Basın, politikacılar ve diğer kanaat önderleri bu konular hakkında topluma yön vermeli." (The Daily Telegraph, September 14, 2001)

Ahir Zaman

Ahir Zaman Ne Demektir?

Kuran'da Kıyamet Alametleri

Ahir Zaman ve Mehdi Alametleri

Hz. İsa Ahir Zamanda Yeryüzüne Dönecektir

Altınçağ

Kehf Suresinden Ahir Zamana İşaretler

Hz. Süleyman'ın Hayaatından Ahir Zamana İşaretler

Mehdi ve Ahir Zaman

Site Hakkında
Yazar Hakkında

Akadaşıma Gönder
E-mail

Bu site

Harun Yahya'nın
eserlerinden faydalanılarak
hazırlanmıştır.

www.harunyahya.org

Harun Yahya'nın
Ahir Zaman ile İlgili
Diğer Kitapları

www.islamterorulanetler.com

www.ahirzaman.net

Harun Yahya'nın gerek ülkemiz gerekse tüm dünyada büyük bir hızla devam etmekte olan hizmetlerinin son halkalarından biri yeni açılan bir internet sitesi. www.ahirzaman.net.

Harun Yahya, 200'e yakın kitabı, 30'u aşkın internet sitesiyle gerçek bir hizmet insanıdır. Bu ay dünya çapında dört bir kıtaya yayılan bu hizmet aşkının son halkası olan ahirzaman.net' den bahsedeceğiz.

www.ahirzaman.net sitesi, adından da anlaşılacağı üzere, içeriği ahir zaman ve bu dönemde yaşanacak olan Kuran ahlakıyla ilgili. Peygamber Efendimizin hadisi şeriflerinde müjdeledikleri bu kutlu dönemin alametlerinin günümüzde yaşanmakta olduğu, sitede vurgulanan konulardan biri.

Sitede işlenen konular birbirinden ilginç 8 ana başlık altında derlenmiş. Bu başlıklar sırasıyla: Ahir Zaman Ne Demek?, Kuran'da Kıyamet Alametleri, Ahir Zaman ve Mehdi Alametleri, Hz. İsa Ahir Zamanda Yeryüzüne Dönecek-

tir, Altınçağ, Kehf Suresinden Ahir Zamana İşaretler, Hz. Süleyman'ın Hayaatından Ahir Zamana İşaretler, Mehdi ve Ahir Zaman.

Bu kutlu dönem hakkında eğer yeterli bilgiye sahip olmadığınızı düşünüyorsanız sitenin içeriği size yol gösterici nitelikte. Yine sitede verilen linklerde Harun Yahya'nın eserlerinden faydalanılarak hazırlanmış olan bu konuyla ilgili diğer internet adreslerini ve Harun Yahya'nın ahir zamanda yaşanacaklar hakkında yazdığı kitaplarını da okuma imkanına sahip oluyorsunuz.

İçinde bulunduğumuz dönemi elimizdeki bilgiler ışığında değerlendirdiğimizde, ahir zamanda olduğumuzu hemen anlıyoruz. Site, bu çok önemli zaman dilimini daha iyi anlayabilmek için tam anlamıyla bir yardımcı niteliğinde. Siteyi incelediğinizde günlük hayatı düşünmeden üzerinden geçtiğimiz olayların aslında Kuran ahlakının yaşanacağı yılların müjdecisi olduğunu anlayacaksınız.

Kötülükle Son S Arma

İslam kaynaklarında, dünyanın son dönemlerinde, aralarında Mesih'in ortaya çıkışı da dahil olmak üzere son derece büyük olayların yaşanacağı anlatılır. Bu zaman dilimi, kıyametten kısa bir süre öncedir ve "ahir zaman" (son zaman) diye adlandırılır. Ahir zamanda neler yaşanacağı Peygamberimiz (sav)'in hadislerinde ayrıntılarıyla tarif edilmektedir.

Ahir zaman, insanların çoğunun sapkınlığa düşeceği, İslam ahlakının zayıflayacağı, din aleyhtarı ve zalim sistemlerin tüm dünyaya egemen olacağı bir dönemle birlikte başlayacaktır. Ahir zamanda ortaya çıkacak olan zulüm ve inkar sistemi, "fitne" olarak tanımlanır. "Fitne" insanların manevi yönden sapmaları (Allah'ı tanımamaları, O'nun hükümlerinden yüz çevirmeleri) yanında büyük bir anarşi ortamını, savaş, zulüm ve kan dolu bir sistemi ifade etmektedir.

İşte bu ortam içinde, pek çok güvenilir hadiste haber verildiği gibi Allah, tüm insanlığın kurtuluşu için "Mehdi" olarak tanımlanan bir manevi lideri seçip gönderecektir. Mehdi, din aleyhtarı düşünce sistemini yıkarak insanları imana yönlerecek, İslam'ı hurafelerden kurtararak asıl saf haline döndürecektir.

Ancak Mehdi İslam'ı "ihya edip (hayata döndürüp) Kuran ah-

lakını yaygınlaştırırken, öte yandan karşıt bir güç ve güçlü bir deccal (saptırıcı) ortaya çıkacaktır. Bu deccal, hadislerde bildirildiği üzere, kendisinin Mesih olduğunu öne sürecektir. Mesih-i Deccal parapsikolojik yeteneklere, hipnoz gücüne sahip olacak, büyü yoluyla olağanüstü işler yapacak ve böylece bağlılarının sayısını artıracaktır.

Hız. İsa, çok sayıda güvenilir hadiste bildirildiği üzere, ahir zamanda yeniden yeryüzüne dönecektir. Hız. İsa, Mehdi ile birleşecek ve onunla birlikte Mesih-i Deccal'in liderliğindeki kötülerin ittifakına karşı mücadeleye girecektir. Yine hadislerde bildirildiği üzere, Hristiyanların önemli bir bölümü, Hız. İsa'nın ortaya çıkışından bir süre sonra, gerçek Mesih'in o olduğunu anlayarak Mesih-i Deccal'i terk edip, İslam ahlakını kabul edeceklerdir. Böylece Mesih-i Deccal, bağlıları ile birlikte yalnız kalacak ve iki taraf arasında büyük bir mücadele yaşanacaktır. Kitab-ı Mukaddes'te Armagedon olarak bilinen bu savaş, aslında Mesih-i deccalin temsil ettiği inkarcı sistem ile Mehdi'nin temsil ettiği Hak sistemin arasında yaşanacak fikri ve ilmi mücadeleyi ifade eder. Bu büyük mücadele Müslümanlar tarafından kazanılacak, Mesih-i Deccal'in inkarcı sistemi yeryüzünden silinecektir. Tüm dünya İslam ahlakının egemenliği altına girecek; ahir zamanda yeryüzünü

İyiliğin Savaşı: Gedon

adaletsizlik ve zulümle dolduran fitne, yerini ilahi adalet, bereket ve barışa bırakacaktır.

Ahir Zamanın Gelişi

Hadislerde ahir zamanın ilk evresinde büyük bir fitne olacağı haber verilmektedir. Bu fitnenin en büyük özelliği insanların Kuran ahlakından uzaklaşmaları, ikincisi ise dünyada büyük bir kargaşa, savaş ve adaletsizlik yaşanmasıdır. Bediüzzaman Said-i Nursi de, Mektubat'ta ahir zaman fitnesinden şöyle söz eder:

"Tabiatçı ve materyalist felsefeden doğan bir "nemrudi" akım, ahir zamanda maddeci felsefe sayesinde yayılarak kuvvet bulup, Allah'ı inkar edecek bir dereceye gelecektir."

Bu inkar sistemi, dünya tarihinde insanları Allah'tan ve Allah korkusundan uzaklaştırmış, dinden koparmıştır. Protestanlık ve Aydınlanma ile Avrupa'da doğan inkarcılık akımları tüm diğer coğrafyalara ihraç edilmiş, insanların Allah'tan uzak, O'ndan bağımsız bir hayat yaşayabileceği yalanı zihinlere enjekte edilmiştir.

Maddeci felsefenin yeryüzünde oluşturduğu anarşi ve zulüm de ahir zaman fitnesinin tanımına uymaktadır. Düzen, tüm yeryüzünü kana boğmuştur. Avrupa'daki mezhep savaşlarından Fransız ya da Bolşevik devrimleri gibi ihtilallere, ulus-devlet çatışmalarından dünya savaşlarına, ideolojik çarpışmalardan Üçüncü Dünya katliamlarına kadar pek çok toplu

ölüm ve acı, bu kötülük düzeninin sonuçlarıdır. Kötülük ittifakının zirveye tırmandığı 20. yüzyıl, daha önceki dünya tarihiyle kıyaslanamayacak kadar kanlıdır. Bozgunculuğu kuran ve yöneten önde gelenler, "... yeryüzünde bozgunculuğa çağırırlar..." (Maide Suresi, 64) ayetinin hükmü uyarınca, yeryüzünde karmaşa ve ölüm üretmişlerdir.

Armagedon!...

Aslında bugün dünya Müslümanlarına karşı girilen soykırım ve katliamların Armagedon'un bir ön safhası olduğunu düşünebiliriz. Tüm dünyada saran materyalist ve zalim sistem, büyük olasılıkla, Mehdi ve Hz. İsa geldiğinde Müslümanların fikri mücadele edecekleri yegane akım olacaktır. Bugün dünyanın dört bir yanındaki materyalist ve ateist örgütlenme, bu mücadelenin uzun vadedeki düşmanı olan kötülerin ittifakını oluşturmaktadır.

İnsanların kalbinden Allah sevgisi ve Allah korkusunu almaya çalışan kötülük ittifakı tarihte eş benzeri görülmemiş bir fikri yenilgiyle karşılaşacaktır. İşte bu savaş sonunda kesin bir zafer ve hakimiyet kazanacak olan İslam ahlakını yaşayanlar Altın çağı yaşamaya başlayacaklardır.

Dünyadaki gelişmelerden, Altın çağın yaklaşmakta olduğu ve Allah'ın izni ile, İslam ahlakının dünya hakimiyetinin, güçlü bir lider millet öncülüğünde, çok kısa sürede gerçekleşebileceği anlaşılmaktadır. Dünya üzerinde bu birikime ve deneyime sahip olan yegane millet Türk Milleti'dir. Bu, günümüzde pek çok Batılı siyasetçi ve stratejist tarafından da dile getirilen açık bir gerçektir. Hadislerde sözü edilen Hz. Mehdi de Türk Milletinin şahsı manevisini ifade etmektedir.

21. yüzyıl Allah'ın izni ile Türk Milleti'nin dünyaya İslam ahlakıyla yön verdiği ve cennet gibi bir dünyanın oluşmasında öncülük ettiği kutlu bir dönem olacaktır.

TARİH

İman sahibi olan insan, tüm hayatını Allah'ın rızasını kazanmak için çalışarak geçirir. Allah'a teslim olmanın huzuru sayesinde de dünyanın tüm korku ve hüznlerinden kurtulur ve sonsuz bir mutluluk yurdu olan cenneti kazanmayı umabilir.

Bilinçsiz Geçen 15 Yıl

Her insan gün içinde belli bir zamanı uyuyarak geçirmek zorundadır. Ne kadar çok işi olsa da, ne kadar istemese de belli bir süre sonra uyuması ve bedenini dinlendirmesi, en azından gününün 1/4'ünü bir yerde yatarak geçirmesi kaçınılmazdır. Aksi takdirde hayatını sürdürmesi imkansız hale gelir. Her gün yaşadığı 24 saatin aslında en fazla 18 saatini şuurlu olarak geçirir, geri kalan minimum 6 saatlik uykuda bilinci tamamen kapalıdır. Bu açıdan bakınca karşımıza şöyle çarpıcı bir rakam çıkar: Ortalama 60 senelik bir yaşamın en az 1/4'ü yani 15 senesi "bilinçsiz" olarak geçmektedir. Peki uykunun bir alternatifi var mıdır? "Ben uyumak istemiyorum" diyen insan için durum nasıl olur? İki gün uyumayan insanın gözleri kanlanır, cildi bozulur, rengi solar. Bu süre daha da uzayacak olursa, şuur kaybına kadar varabilecek durumlar oluşur. İnsan istese de istemese de bir günün sonunda mutlaka gözleri kapanır, dikkati dağılır ve kendini birdenbire uykuya dalmış olarak bulur. (Harun Yahya, Gerçeği Bilmek)

Bu kaçınılmazdır; en güçlüsünden en zayıfına, en güzelinden en çirkinine, en zengininden en fakirine; bu, herkes için değişmez bir kuraldır.

Uykunun hemen öncesinde, vücut adeta ölür gibi duyarsızlaşmaya başlar, hiçbir şeye tepki veremez hale gelir. Biraz önce sesi duyan ve algılayan kulaklar, fiziksel açıdan sağlam bir durumda olmalarına rağmen duyamaz, fonksiyonlarını yerine getiremezler. Beden bütün faaliyetlerini minimum seviyeye indirir, dikkat azalır, konsantrasyon düşer, hareketler yavaşlar. Ölümü ruhun bedenden ayrılması olarak tanımladığımıza göre, bu da bir tür ölümdür. Çünkü insanın bedeni yatağında yatmaktadır ama o anda ruhu çok farklı bir mekanda, çok farklı olay-

"Sizi geceleyin öldüren ve gündüzün 'güç yetirip etkilemekte olduklarınızı' bilen, sonra adı konulmuş ecel doluncaya kadar onda sizi diriltten O'dur" (Enam Suresi, 60)

lar yaşadığını sanmaktadır. Belki kendisini deniz kenarında, sıcaklığın altında hissetmektedir, ama aslında o an odasında yatmaktadır. Ölüm de insana aynı etkiyi yapar: Onu bu dünyada kullandığı bedenden ayırır ve yeni bir bedenle yeni bir dünyaya taşır.

Uyku ile ölüm arasındaki bu benzerlik, Kuran'da da vurgulanır. Bir ayette, **"Sizi geceleyin öldüren ve gündüzün 'güç yetirip etkilemekte olduklarınızı' bilen, sonra adı konulmuş ecel doluncaya kadar onda sizi diriltten O'dur" (Enam Suresi, 60)** şeklinde buyrulmaktadır. Ölüm ile uykunun benzer iki olay gibi anlatıldığı bir başka ayet ise şöyledir:

"Allah, ölecekleri zaman canlarını alır; ölmeyeni de uykusunda (bir tür ölüme sokar). Böylece, kendisi hakkında ölüm kararı verilmiş olanı tutar, öbürünü ise adı konulmuş bir ecele kadar salıverir. Şüphesiz bunda, düşünebilen bir kavim için gerçekten ayetler vardır." (Zümer Suresi, 42)

Ama her nedense insanlar, hayatlarının dörtte birini algıya dair hiçbir fonksiyonlarını yerine getiremez bir durumda "ölü" halde geçirdikleri halde, bunun anlamını pek düşünmezler. Uykuya dalmaları ile birlikte dünyada kendileri için önemli olan ne varsa bir kenara bıraktıklarını hiç akıllarına getirmezler. Oysa insan uykuya daldığı an, o gün içerisinde kazandığı para, girdiği önemli bir sınav, aldığı güzel bir hediye artık onun için hiçbir şey ifade etmez. Bu, bir nevi dünya ile hiçbir bağlantısının kalmaması anlamına gelir.

60 yıl yaşayan bir insan aslında bu yaşamının yarısını "şuursuz" olarak geçirmektedir. Diğer yarısı ile ilgili ise pek çok rakam verilebilir. Örneğin, çok uzun bir zaman dilimi yemek hazırlayarak ve yiyerek, bedenini ve çevresini temizleyerek ya da trafikte bir yere ulaşmaya çalışarak geçmektedir. Bu örnekleri çok fazla artırabiliriz. Sonuçta ortaya çıkan ise "koskoca ömür"den geriye doğal ihtiyaçlarını karşılaması dışında belki 3-5 yıllık bir vaktin kaldığıdır. Peki bu kadarcık bir zamanın sonsuz hayat yanında nasıl bir değeri olabilir?

Buraya kadar verilen tüm örnekler, insan hayatının aslında ne kadar kısa olduğu ve ne kadar "zaruri" işlerle geçirildiğini anlatmaktadır. Bu hayattan, zaruri işlere harcanan tüm zamanları çıkardığımızda; bir insanın eğlendiğini düşündüğü, isteklerini yapabildiği, "dünyada istediğim gibi yaşıyorum" diyebildiği anlar son derece azdır. Geriye dönüp baktığında, sadece beslenmeye, giyinmeye, temizlenmeye, uymaya ve daha iyi şartlarda yaşamak için çalışmaya harcadığı yılları kapsayan çok uzun bir zaman dilimi ile karşı karşıya kalır.

İnsanın dünyada geçirdiği zamanla ilgili hesaplamalar kuşkusuz düşündürücüdür. Daha önce de belirttiğimiz gibi ortalama 60 yıllık bir ömrün en az 15 yılı kesin olarak uykuda geçmektedir. Geriye kalan 40-45 senenin ise ilk 5-10 yılı çocukluktan kaynaklanan bir şuursuzluk dönemidir. Yani

İşte bu noktada gerçek iman sahibi insanlar ile inkarcı insanlar arasındaki fark ortaya çıkar. İnkarcı insan hayatının yalnızca bu dünyada yaşadığı yıllardan ibaret olduğunu sanmıştır. Ve "göz açıp kapayıncaya kadar" geçen dünyanın kendince "tadını çıkarmaya" çalışır, ama boşuna yorulur. Çünkü baştan beri anlattığımız gibi bu dünya hem çok kısadır, hem de çok sayıda eksikliklerle doludur. Dahası, Allah'a güvenip dayanmadığı için, dünyanın bütün sıkıntılarının, endişe ve korkularının acısını çeker.

İman sahibi olan insan ise, tüm hayatını Allah'ın rızasını kazanmak için çalışarak geçirmiş, Allah'a teslim olmanın huzuru sayesinde dünyanın tüm korku ve hüznlerinden kurtulmuştur. Ancak böyle bir insan sonsuz bir mutluluk yurdu olan cenneti kazanmayı umabilir.

Hız. İbrahim'in Hayatı ve Müslümanların ilk Evi Kabenin Tarihi

Hız. İbrahim putlara tapan kavmine Allah'ın mesajını getirmiş ve onları uyarıp korkutmuştur. Uzun süre hak dini, dünyayı, ahireti, hayatı ve ölümü anlatmış, en yakını olan babasını ise Allah'ın dinine sürekli davet etmiştir.

Hz. İbrahim Kuran'da kendisinden sıklıkla bahsedilen, Allah'ın kendisinden övgüyle bahsettiği ve hanif bir Müslüman olduğu belirtilen bir peygamberimizdir. Kuran'da İbrahim Peygamberle ilgili olarak şöyle buyrulmaktadır:

"İyilik yaparak kendini Allah'a teslim eden ve hanif (tevhidi) olan İbrahim'in dinine uyandan daha güzel din'li kimdir? Allah, İbrahim'i dost edinmiştir." (Nisa Suresi, 125)

Hz. İbrahim'in ayette haber verilen **"Allah'ın dostu"** sıfatına layık görülmesi O'nun Allah'a olan sevgi ve korkusunun bir göstergesidir. (Harun Yahya, Kuran Bilgisi)

Hz. İbrahim'in Putperest Kavmi

Hz. İbrahim'in zamanında Mezopotamya Ovasında, Orta ve Doğu Anadolu'da yaşayan birçok kavim, göçe ve yıldızlara tapıyorlardı. Ayrıca bu kavimler sahte tanrılara ait birçok kabartma resim ve heykelcik yapıyor ve bunlara tapıyorlardı. Oldukça yaygın olan bu inanç, özellikle Yakındoğu'da kendisine oldukça uygun bir yaşam sahası bulmuş ve bu sayede uzun zaman varlığını sürdürmüştü. Bölgede yaşayan insanlar MS 600'lü yıllara kadar bu sahte tanrılara tapmaya devam ettiler. Bu inancın bir sonucu olarak, Mezopotamya'dan Anadolu'nun içlerine kadar olan bölgelerde "Zigurat" ismiyle bilinen ve hem gözlem evi hem de tapınak olarak kullanılan yapılar inşa edilmişti.

Günümüzde ancak arkeolojik kazılarla belirlenebilen bu inanç şekli, Kuran'da günümüzden asırlar önce haber verilmiştir. Kuran'da belirtildiğine göre, Hz. İbrahim bu sahte ilahlara tapmayı reddetmiş ve sadece tek gerçek ilah olan Allah'ı tanımıştı. Kuran'ı Kerim'de Hz. İbrahim'in bu davranışı şöyle anlatılır: **"Hani İbrahim, babası Azer'e (şöyle) demişti: 'Sen putları ilahlar mı ediniyorsun? Doğrusu, ben seni ve kavmini apaçık bir sapıklık içinde görüyorum.'" (Enam Suresi, 74)**

Ancak başta babası Azer olmak üzere kavmi, Hz. İbrahim'e inanmayıp inkar etmişti. Kavminin baskıları artınca Hz. İbrahim, eşi ve ailesi ile

Hani Biz İbrahim'e Evin (Kabe'nin) yerini belirtip hazırladığımız zaman (şöyle emretmiştik:) "Bana hiçbir şeyi ortak koşma, tavaf edenler, kıyam edenler, rükua ve sücudâ varanlar için Evimi tertemiz tut." (Hac Suresi, 26)

beraber bir başka yere göç (hicret) ile etmek zorunda kalmıştır. Ayetlerde şöyle buyrulur:

"Sizden ve Allah'tan başka tapıklarınızdan kopup-ayrılıyorum ve Rabbime dua ediyorum. Umulur ki, Rabbime dua etmekle mutsuz olmayacağım. Böylelikle, onlardan ve Allah'tan başka tapıklarından kopup-ayrılınca ona İshak'ı ve (oğlu) Yakup'u armağan ettik ve her birini peygamber kıldık." (Meryem Suresi, 48-49)

Kabe'nin İnşası

Hz. İbrahim kavminden ayrılıp yola koyulur, Mekke'ye geldiğinde Allah'tan gelen vahiy üzerine bir yerde konaklayarak, bir ev inşa eder. İşte o ev Müslümanların bugün de kutsal kabul ettikleri Kabe'dir. Bu durum Kuran'da şöyle bildirilmektedir:

"Hani Biz İbrahim'e Evin (Kabe'nin) yerini belirtip hazırladığımız zaman (şöyle emretmiştik:) 'Bana hiçbir şeyi ortak koşma, tavaf edenler, kıyam edenler, rükua ve sücudâ varanlar için Evimi tertemiz tut.'" (Hac Suresi, 26)

Bunun üzerine Hz. İbrahim, oğlu Hz. İsmail ile birlikte Kabe'yi yapmaya başlar ve çalışırken de Allah'a dua ederler. Bunu haber veren ayet şöyledir:

"Rabbimiz, gerçekten ben, çocuklarımdan bir kısmını Beyt-i Haram yanında ekini olmayan bir vadiye yerleştirdim; Rabbimiz, dosdoğru namazı kılsınlar diye (öyle yaptım), böylelikle Sen, insanların bir kısmının kalblerini

onlara ilgi duyar kıl ve onları birtakım ürünlerden rızıklandır. Umulur ki şükrederler." (İbrahim Suresi, 37)

Hz. İbrahim Mekke'ye geldiğinde Mekke bir şehir havasından çok uzakta, boş ve ırak bir yer durumundadır. Hz. İbrahim'in bu yeri seçmesindeki amacın ne olduğunu yine ayetteki **"dosdoğru namazı kılsınlar diye (öyle yaptım)"** ifadesinden de anlamaktayız. Samimi kalple katıksız olarak Allah'a yönelebilmek ve Allah'a şirk koşan bir insan topluluğunun içinden çıkarak ayrılmak Kuran'da örnek verilen diğer peygamberlerin de uyguladıkları bir yöntemdir. Allah Hz. İbrahim'in yukarıda aktardığımız duasına icabet etmiş ve Mekke bugün hala o dönemden bu yana insanların akın akın gittiği bir şehir haline gelmiştir. Allah Hz. İbrahim'i Kabe'yi inşa etmesinden sonra, insanları hacca çağırması ile ilgili olarak da vazifelen-dirmiştir. Bu durum ayetlerde şöyle haber verilmektedir:

"İnsanlar içinde hacı duyur; gerek yaya, gerekse uzak yollardan (derin vadilerden) gelen yorgun düşmüş develer üstünde sana gelsinler. Kendileri için bir takım yararlara şahid olsunlar ve kendilerine rızık olarak verdiği (kurbanlık) hayvanlar üzerine belli günlerde (kurban adarken) Allah'ın adını ansinlar. Artık bunlardan yiyecek ve zorluk çeken yoksulu da doyurun." (Hac Suresi, 27-28)

Allah Kuran'da Kabe'nin insanlar üzerinde çok önemli bir etkisinin olacağından da bahsetmiştir. Yukarıdaki ayette haber verilen, **"Kendileri için birtakım yararlara şahid olsunlar"** şeklindeki ifadede de bu durum açıkça belirtilmiştir. Kabe'nin insanlar için kutlu ve hidayet dolu bir yer olduğu Ali-İmran Suresi, 96-97'inci ayetlerde belirtilmiştir.

Kabe Hz. İbrahim döneminden beri Müslümanların hac için ziyaret ettiği çok önemli bir yer olmuştur. Peygamberimiz Hz. Muhammed döneminden önce müşriklerin çeşitli putlarla doldurduğu bir yer haline gelen Kabe, Peygamberimiz (sav)'in gelişiy-le beraber tekrar putlardan temizlenerek Allah'ın evi sıfatını taşımaya başlamıştır. (Everett C. Blake, Anna G. Edmonds, Biblical Sites in Turkey)

Kabe; Müslümanların kiblesidir. Mekke şehrinde Harem-i Şerif Camii'nin ortasında bulunur. Hz. İbrahim tarafından yaptırıldığı bilinmektedir. İslamiyet'ten önce de Araplar tarafından kutsal sayılan Kabe'de birçok put bulunmaktaydı. Mekke'nin fethinden sonra Kabe putlardan temizlenmiş ve onarılmıştır.

Kabe'nin duvarları siyah taşlardan yapılmıştır. 25 cm yükseklikte ve 30 cm kadar çıkıntılı bir mermer kaide üzerinde bulunmaktadır. Bu duvarlar yere kadar inen ve yer hizasında kaideye bakır halkalarla bağlanan siyah bir örtü ile

örtülüdür. Tek parça olup her yıl yenilenen örtünün yalnız kapı ve damdaki oluğun hizasına gelen kısmı kesiktir. Örtü ipekli bir kumaştan dokunmuş olup, üzerine kelime-i şehadet işlenmiş, dama yakın kısmında çevresine altın işlemeli bir şerit geçirilmiş; kemer biçiminde olan bu şeride de Kur'an ayetleri işlenmiştir. Kabe'nin kuzey-batı duvarında yerden 2 m. kadar yükseklikte, yer yer yaldızlı, gümüş kaplı bir kapı bulunmaktadır. Kapıya özel olarak yapılmış tekerlekli bir merdivenle çıkılmakta ve kapı öyle açılmaktadır. Kabe'nin içinde tavana çıkmak için bir

merdiven ve üç ağaç sütun bulunmaktadır. İç duvarlar ve yerler mermer kaplıdır. Tavanda altın ve gümüş kandiller asılıdır. Kapıya yakın bir yerde Hacer-i esved yerleştirilmiş ve gümüş bir çemberle çevrilmiştir. Hacer-i esved'in tam karşısında Zemzem kuyusunun bulunduğu bina vardır. Kabe'nin çevresindeki tavaf yeri mermer döşelidir.

Kanuni Sultan Süleyman tarafından tavanı onarılan Kabe, beşinci onarımını I. Ahmed döneminde görmüş, IV. Murad döneminde çıkan sel baskını sonucunda üç cephesi yıkılmış ve yine aynı padişah tarafından onarılmıştır.

*"Andolsun ki Allah, müminlere,
içlerinde kendilerinden onlara
bir peygamber göndermekle
lütufta bulunmuştur..."
(Al-i İmran Suresi, 164)*

HarunYahya'nın son kitabı "Hz. Muhammed", Peygamberimiz (sav)'i farklı yönleriyle tanıtmakta, onun ahlakını örnek alan insanların ne kadar üstün özelliklere ve güzelliklere sahip olacağını göstermekte...
(Milli Gazete, Mart 2002)

Peygamber Efendimiz (sav)'i yeniden gönüllerinize yerleştirmek, hayatınızın merkezine almak ve sünnetini yaşamak istiyorsanız, bu güzel eseri mutlaka okumanızı tavsiye ediyorum...
(Cuma Dergisi, 5-11 Nisan 2002)

✧ Kuşe Kağıt ✧ Altın Yıldız Gofre Baskı Kapak

✧ 316 Sayfa ✧ 270 Resim

www.harunyahya.org

Fiziksel Varlığın Sınırı: Kuarklar

Hücrenin temelindeki atomların, atomların içindeki proton ve nötronların ve bunların da içindeki kuarkların mekanizmalarındaki üstün yaratılış, inançlı olsun ya da olmasın herkesi hayrete düşürecek bir mükemmelliktedir.

Hava, su, dağlar, hayvanlar, bitkiler, vücudunuz, oturduğunuz koltuk, kısacası en ağırından en hafifine kadar gördüğünüz, dokunduğunuz, hissettiğiniz herşey atomlardan meydana gelmiştir. Elinizde tuttuğunuz derginin her bir sayfası milyarlarca atomdan oluşur. Atomlar öyle küçük parçacıklardır ki, en güçlü mikroskoplarla dahi bir tanesini bile görmek mümkün değildir. Bir atomun çapı ancak milimetrenin milyonda biri kadardır.

Bu küçüklüğü bir insanın gözünde canlandırması pek mümkün değildir. O yüzden bunu bir örnekle açıklamaya çalışalım:

Elinizde bir anahtar olduğunu düşünün. Kuşkusuz bu anahtarın içindeki atomları görebilmeniz mümkün değildir. Atomları mutlaka görmek istiyorum diyorsanız, elinizdeki anahtarı dünyanın boyutlarına getirmeniz gerekecektir. Elinizdeki anahtar dünya boyutunda büyürse, işte o zaman anahtarın içindeki her bir atom bir kiraz büyüklüğüne ulaşır ve siz de onları görebilirsiniz.

Yine bu küçüklüğü kavrayabilmek ve her yerin nasıl atomlarla dolu

olduğunu görebilmek için bir örnek daha verelim:

Tek bir tuz tanesinin tüm atomlarını saymak istediğimizi düşünelim. Saniyede bir milyar (1.000.000.000) tane sayacak kadar hızlı olduğumuzu da varsayalım. Bu dikkate değer beceriye karşın, bu ufak tuz tanesinin içindeki atom sayısını tam olarak tespit edebilmek için beşyüz yıldan fazla bir zamana ihtiyacımız olacaktır.

Peki bu kadar küçük bir yapının içinde ne vardır?

Bu derece küçük olmasına rağmen atomun içinde evrende gördüğümüz sistemle kıyaslanabilecek kadar kusursuz, eşsiz ve kompleks bir sistem bulunmaktadır.

Her atom, bir çekirdek ve çekirdeğin çok uzağındaki yörüngelerde dönen dolaşan elektronlardan oluşmuştur. Çekirdeğin içinde ise proton ve nötron ismi verilen başka parçacıklar vardır.

Kuarkların Muhteşem Tasarımı

Günümüzden 20 yıl öncesine kadar atomları oluşturan en küçük parçacıkların protonlar ve

nötronlar oldukları sanı-
lıyordu. Ancak çok yakın
bir tarihte, atomun içinde
bu parçacıkları oluşturan çok daha
küçük parçacıkların var olduğu
keşfedildi.

Bu buluştan sonra, atomun için-
deki "alt parçacıkları" ve onların
kendilerine has hareketlerini ince-
lemek üzere "Parçacık Fiziği" isimli
bir fizik dalı ortaya çıkmıştır. Par-
çacık fiziğinin yaptığı araştırmalar
şu gerçeği açığa çıkarmıştır: Ato-
mu oluşturan proton ve nötronlar
da aslında "kuark" adı verilen daha
alt parçacıklardan oluşmaktadırlar.

İnsan aklının kavrama sınırlarını
aşan küçüklükteki protonu oluşturan
kuarkların boyutu ise daha da
hayret vericidir: 10^{-18} metre.
(0,000000000000000001)

Protonun içinde bulunan kuark-
lar hiçbir şekilde birbirlerinden çok
fazla uzaklaştırılamazlar; çünkü,
çekirdeğin içindeki parçacıkları bi-
rarada tutmaya yarayan "güçlü
nükleer kuvvet" burada da etki et-
mektedir. Bu kuvvet, kuarklar ara-
sında adeta bir lastik bant gibi gö-
rev yapar. Kuarkların arası açıldık-
ça bu kuvvet büyür ve iki kuark bir-
birinden en fazla 1 metrenin katril-
yonda biri kadar uzaklaşabilir. Ku-
arklar arasındaki bu lastik bağlar,
güçlü nükleer kuvveti taşıyan glu-
onlar sayesinde oluşur. Kuarklarla
gluonlar birbirleriyle son derece
güçlü bir iletişim halindedir. An-
cak, bilim adamları bu iletişimin
nasıl gerçekleştiğini halen keşfede-
memişlerdir. (Harun Yahya, *Atom
Mucizesi*)

"Parçacık Fiziği" alanında hiç
durmadan parçacıklar dünyasını
aydınlatmak için araştırmalar ya-
pılmaktadır. Fakat insanoğlu, sahip
olduğu akıl, bilinç ve bilgiye rağ-
men kendisiyle birlikte herşeyi
oluşturan özü ancak yeni yeni keş-
fedebilmektedir. Üstelik bu
özün içine girdikçe konu
daha da detaylanmakta,
insan kuark ismini verdiği
parçacığın 10^{-18} m sınırın-
da takılmaktadır. Peki bu sı-
nırın da altında ne vardır?

Bugün bilim adamları bu
konu ile ilgili çeşitli tezler öne sü-
rerler, ama yukarıda da belirttiği-
miz gibi bu sınır fiziksel evrenin
son noktasıdır. Bunun altında bulu-
nacak olan herşey madde ile değil,
ancak enerji ile ifade edilebilir. Asıl
önemli olan nokta ise, insanın tüm
teknolojik imkanlarına rağmen ye-
ni keşfedebildiği bir mekanda çok
büyük dengelerin, fizik kanunları-
nın zaten bir saat gibi işliyor olma-
sıdır. Üstelik bu mekan evrendeki
tüm maddenin ve insanın da yapı
taşını oluşturan atomun içidir.

İnsan ise kendi vücudundaki or-
ganlarda, sistemlerde her saniye iş-
leyen bu kusursuz mekanizmadan
yeni yeni haberdar olmaya başla-
mıştır. Bu sistemleri oluşturan hü-
crelerin mekanizmalarını öğrenmesi
ise ancak son birkaç on yıla daya-
nır. Hücrenin temelindeki atomla-
rın, atomların içindeki proton ve

nötronların ve bunların da
içindeki kuarkların mekanizma-
larındaki üstün yaratılış ise, inançlı
olsun ya da olmasın herkesi hayre-
te düşürecek bir mükemmelliğe
sahiptir. Burada asıl üzerinde düşünül-
mesi gereken konu ise, tüm bu
kusursuz mekanizmaların in-
san yaşamındaki her saniye
boyunca, insanın herhangi
bir müdahalesi olmadan,
tamamen kontrolü dışında
muntazam bir şekilde ça-
lışmasıdır. Tüm bunları üs-
tün bir güç ve bilgi sahibi olan
Allah'ın var ettiği ve denetiminin
de yine Allah'a ait olduğu, akıl ve
vicdan sahibi her insan için çok
açık bir gerçektir. Ayetlerde şöyle
buyrulmaktadır:

"Göklerde ve yerde
olan ne varsa O'ndan
ister. O, her gün bir
iştedir. Şu halde
Rabbimiz'in hangi
nîmetlerini yalanla-
yabilirsiniz?"

(Rahman Suresi, 29-30)

www.maddeninardindakisir.com

Filistin Sorununun Çözümü

Birinci Dünya Savaşı ile birlikte Osmanlı hakimiyetinden çıkan Filistin, bu dönemden sonra bir daha barış ve huzura kavuşamadı. Yaklaşık bir asırdır binlerce masum insan İsrail terörünün, katliamlarının, kıyımlarının ve işkencelerinin sonunda hayatını yitirdi. Pek çok insan sakat kaldı. Hiçbir suçu olmayan milyonlarca Filistinli evlerinden ve yurtlarından sürülüp, mülteci kamplarında, açlık sınırında, sefalet içinde yaşamaya mahkum edildi. Tüm dünyanın gözleri önünde halen devam eden bu baskı ve zulme kalıcı bir çözüm getirilebilmesi ve bölgede hasretle beklenen barışın inşa edilebilmesi için bugüne kadar yapılan tüm girişimler hep başarısızlıkla neticelendi. Batılı devletlerin gözetiminde yapılan suni barış süreçlerinin ise, İsrail'e yeni katliamlar yapması için zaman kazandırmaktan başka bir işe yaramadığı zaman içinde ortaya çıktı.

Kudüs Müslümanların da Kutsal Kentidir

Belirtmek gerekir ki, Filistin'de yaşanan olaylar bir Arap-İsrail Savaşı'ndan çok daha öte anlamlar ifade etmektedir. Filistin'de, hakları ve toprakları işgalci

İsrail güçleri tarafından zorla gasp edilmiş Müslüman halkın var olma mücadelesi yaşanmaktadır. Üstelik söz konusu mücadelenin geçtiği topraklar İslamiyetin kutsal mekanlarının bulunduğu topraklardır. Müslümanların ilk kiblesi olan ve Peygamber Efendimiz'in

**Unutmayın ki, siz bu satırları
okurken Filistin'de yaşayan
ve topraklarını terk etmemek
için büyük bir mücadele veren
binlerce zayıf bırakılmış
insanın mücadelesi, tüm
şiddeti ile devam ediyor.
Belki işgalci İsrail
kuvvetleri Filistin kentlerini
veya mülteci kamplarını
bombalıyor olacaklar.**

**Harun Yahya'dan Filistin
sorununa yeni bir bakış
açısı ve gerçek çö-
zümleri FILİSTİN
kitabında
bulabilirsiniz.**

gruplar İsrail'e karşı intihar eylemlerinde bulunmaktadır. Mevcut sorunları şiddete başvurarak çözmeye çalışmanın ne kadar büyük bir hata olduğu ve çözümün ne şekilde gerçekleştirilebileceği bu yazı dizisinin ilerleyen bölümlerinde ele alınacaktır.

Müslüman Filistin halkının tüm dünyanın gözleri önünde ezilip zulüm görmekte olduğu göz ardı edilmemesi gereken önemli bir gerçektir. Filistin'de sivil halk her gün tam teçhizatlı İsrail askerlerinin kurşunlarına hedef olur, milyonlarca insan onlarca yıldır mülteci kamplarında açlık ve sefalet içinde yaşar, pek çok Müslüman İsrail hapsedhanelerinde türlü işkencelere maruz kalırken, Allah'a inanan ve ahiret gününün hesabından korkan her Müslümanın yerine getirmesi gereken çok büyük yükümlülükler vardır. Bu yükümlülüklerin en başında ise, yeryüzünde yaşanan her türlü haksızlık ve adaletsizliğin temelini oluşturan dinsizlik ile fikri alanda gereği gibi mücadele etmek gelmektedir.

Unutmayın ki, siz bu satırları okurken Filistin'de yaşayan ve topraklarını terk etmemek için büyük bir mücadele veren binlerce zayıf bırakılmış insanın mücadelesi, tüm şiddeti ile devam ediyor. Belki işgalci İsrail kuvvetleri Filistin kentlerini veya mülteci kamplarını bombalıyor olacaklar. Veya çocuklar okullarına helikopterlerin açtığı ateş altında gidiyor, bundan elli yıl önce evlerinden ve topraklarından zorla çıkarılmış olan aileler ise hâlâ kamplarda binbir güçlük altında yaşamlarını devam ettirmeye çalışıyor olacaklar. Gazze'nin, Batı Şeria'nın, Doğu Kudüs'ün herhangi bir yerinde, herhangi bir köşesinde Filistinliler, "Müslüman" oldukları için, baskı ve zulüm görüyor olacaklar.

Zayıf Bırakılanlar İçin Mücadele Etmek

Vicdan sahibi her insanın bu zulmü göz önünde bulundurması gerekmektedir. Bu zulmün ve acımasızlığın haberlerini her gün gazetelerden okuyor, televizyonlardan izliyorken hiçbir şey yokmuş gibi yaşamaya devam etmenin sorumluluğu kuşkusuz büyük olur. Nitekim Kuran'da Allah vicdanının sesini

dinleyen ve iman eden her insana bu sorumluluğunu hatırlatmakta ve zayıf bırakılmış olanlar için mücadele etmeleri gerektiğini bildirmektedir: **"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 savaşmıyorsunuz?"** (Nisa Suresi, 75)

Bu emri bilen ve zulüm gören insanların yardımına koşmak isteyenlerin üzerine düşen sorumluluk ise **"Sizden; hayra çağıran, iyiliği (marufu) emreden ve kötülükten (münkerden) sakındıran bir topluluk bulunsun. Kurtuluşa erenler işte bunlardır."** (Al-i İmran Suresi, 104) ayetiyle bildirilmektedir. Bu sorumluluk, tüm dünyayı Allah'a iman etmeye, din ahlakının getirdiği güzellikleri yaşamaya davet etmek ve Kuran ahlakının karşısında yer alan din düşmanı ideolojilerle fikri bir mücadele yapmaktır.

Filistin Sorunu Nasıl Çözülür?

Kuran ahlakının gerektirdiği hoşgörü prensipleri içinde, son 50 yıldır Ortadoğu'yu kana bulamış olan Filistin sorununun çözümü de mümkündür. Bu konuda kurulması gereken barış, bizce şu iki şarta dayanmalıdır:

1) İsrail, 1967 Savaşı'nda işgal ettiği tüm topraklardan geri çekilmeli, o zamandan bu yana süren işgale bir son vermelidir. Bu, hem uluslararası hukukun, hem bu konuda yayınlanmış Birleşmiş Milletler Güvenlik Konseyi Kararlarının, hem de adalet kavramının bir gereğidir. Tüm Batı Şeria ve Gazze, bağımsız Filistin Devleti'nin toprakları olarak tanınmalıdır.

2) Kudüs, Birleşmiş Milletler'e bağlı uluslararası bir komisyon tarafından yönetilmelidir. Bu komisyonda, eşit sayıda Müslüman, Hristiyan ve Yahudi üye olmalıdır. Bu kutsal şehir, her üç ilahi dinin de büyük önem verdiği bir "dini merkez"dir. Dolayısıyla Kudüs hiçbir devletin başkenti olamaz. Her Yahudi, her Müslüman veya her Hristiyan Kudüs'ü kendisinin manevi başkenti olarak kabul edebilir, ama siyasi başkent iddiası yanlıştır. Kudüs silahsızlandırılmalı ve üç dinin insanların barış içinde birarada ibadet edebildikleri serbest bir şehir hali-ne getirilmelidir.

Sapkın Tüm Fikir akımları

HARUN YAHYA'nın

180'i Aşkın Kitabı Karşısında Kesin
Olarak Yenilgiye Uğramıştır.

www.harunyahya.org

Yüzyılımıza damgasını vuracak kütüphaneye
YENİ KAMPANYA ile ulaşın!
50 MİLYON LİRALIK VE ÜZERİ KİTAP SEÇİN
%10 İNDİRİMLE 4 AYDA ÖDEYİN

DAĞITIM FİRMALARI:

KÜLTÜR YAYINCILIK (0212 5114403) (ANKARA) AKÇAĞ DAĞITIM (0312 4321798) ANKARA ALPEREN DAĞITIM (0312 3127231)
FİNAL DAĞITIM (0212 5129572) (İZMİR) ANADOLU DAĞITIM (0232 4255983) İSTANBUL DAĞITIM (0212 5112504)
ADANA BİLGİ DAĞITIM (0322 4322760)

TÜRKİYE GENELİNDE HARUN YAHYA ESERLERİNİN SATIŞININ YAPILDIĞI MARKETLER: ADESE, AFRA, ÇETİNKAYA, YİMPAŞ, MAXİ

HARUN YAHYA ESERLERİNİN İLLERE GÖRE SATIŞININ YAPILDIĞI KİTABEVLERİ:

ADANA	İPEK KİTABEVİ	0322 3634727	ERZURUM	KÜLTÜR EĞİTİM VAKFI	0442 2188294	İST. ZEYTİNBURNU	KAFDAĞI KÜLTÜR MERKEZİ	0212 5473586
ADANA	ALFABE KİTABEVİ	0322 3635954	ESKİŞEHİR	YEDİLER KİTABEVİ	0222 2205550	İZMİR	ANADOLU DAĞITIM	0232 4255983
ADANA	MERKEZ DAVET	0322 3519965	GAZİANTEP	İRŞAD KİTABEVİ	0342 2180629	İZMİR	HİSAR PAZARI	0232 4832631
ADANA	FATİH KİTABEVİ	0322 3529499	GAZİANTEP	MILLİ GENÇLİK	0342 2203766	İZMİR	ÖZER KİTABEVİ	0232 4897394
ADANA	KİTAP DÜNYASI	0322 3630356	GAZİANTEP	ÇAĞRI KİTABEVİ	0342 2212191	KAHRAMANMARAŞ	YUNUS KÜLTÜR SARAYI	0344 2214140
ADANA	BİLGİ DAĞITIM	0322 4322760	GAZİANTEP	YENBU KİTABEVİ	0342 2330674	KAHRAMANMARAŞ	SEHA KİTABEVİ	0344 2129552
ADANA	NOBEL KİTABEVİ	0322 2830029	GAZİANTEP	ÇETİNKAYA MAĞAZASI	0342 3257300	KARABÜK	KARACAOĞLAN	0370 4243033
ADANA KOZAN	TUĞBA KİTAP KIRTASIYE	0322 5153710	GAZİANTEP	CEVİZLİ MAĞAZASI	0342 2311521	KARABÜK	EROL KIRTASIYE	0370 7127237
ADAPAZARI	SEMA KİTABEVİ	0264 2730305	GAZİANTEP NİZİP	ABC KİTABEVİ	0342 5171513	KARAMAN	SEVGİ KİTABEVİ	0338 2135670
ADAPAZARI	ŞEYMA KİTABEVİ	0264 2727522	GEBZE	GEBZE KİTAP FUARI	0262 6431639	KARAMAN	YILDIZ KIRTASIYE	0338 2130979
AYDIN	SILA KİTABEVİ	0256 2121349	GEBZE	BEYZA KİTABEVİ	0262 6439749	KASTAMONU	ELİF KIRTASIYE	0366 2129664
ADİYAMAN	BEŞİR KİTABEVİ	0416 2138155	GEBZE	BİLGİ KIRTASIYE	0262 6423749	KASTAMONU	PANDA	0366 2141727
ADİYAMAN	ÇAĞRI KİTABEVİ	0416 2134369	GEBZE	GEZGİN BİLİŞİM	0262 6420932	KAYSERİ	ALTINOLUK KİTABEVİ	0352 2310880
ADİYAMAN	ŞAFAK PAZARLAMA	0416 2149282	GEBZE	ENSAR VAKFI	0262 6919768	KAYSERİ	AKABE KİTABEVİ	0352 2222065
ADİYAMAN KAHTA	ZAFER KIRTASIYE	0416 7255225	GİRESUN	MİRAC KİTABEVİ	0454 2169921	KAYSERİ	KIVILCIM KİTABEVİ	0352 2227412
AFYON	MEDRESE KİTABEVİ	0272 2156337	GÜMÜŞHANE	GÜVEN KİTABEVİ	0456 2136101	KAYSERİ	UZELLİ CENTER	0352 2211854
AGRI	BİRLİK KİTAP	0472 2158795	İSPARTA	BİLİM KİTABEVİ	0246 2285790	KIRKKALE	CEVAHİR TİCARET	0318 2125626
AMASYA	AKADEMİ KİTABEVİ	0358 2186616	İSPARTA	PINAR KİTABEVİ	0246 2323477	KIRKKALE	YEDİ İKLİM KİTABEVİ	0318 2126861
AMASYA	YENİ AYDIN KİTABEVİ	0358 2182680	İSPARTA	MEKKE PAZARI	0246 2186297	KİRŞEHİR	BURÇ KİTABEVİ	0386 2127446
ANKARA	AKÇAĞ KİTABEVİ	0312 4321798	İSPARTA	MEDİNE PAZARI	0246 2183975	KİRŞEHİR	ÖĞRENCİ KİTABEVİ	0386 2120701
ANKARA	ALPEREN KİTABEVİ	0312 3127231	İST. ATAKÖY	ATRİUM AYÇETİN KIRT.	0212 6612889	KOCAELİ GÖLCÜK	MESTAS	0262 4125738
ANKARA	DILRAN KİTABEVİ	0312 3105662	İST. AVCILAR	AKÇAY KİTABEVİ	0212 5917457	KOCAELİ KARAMÜRSEL	MUSTAFA TUHAFİYE	0262 4525703
ANKARA	FURKAN KİTABEVİ	0312 2701452	İST. BAĞLARBAŞI	M.Ü. İLAHİYAT FAK. VAKFI	0216 3424787	KONYA	ENES KİTABEVİ	0362 3504845
ANTALYA	MEDİNE PAZARI	0242 2430487	İST. BAĞCILAR	GÜLNUR KİTABEVİ	0212 6345631	KONYA	KİTAP DÜNYASI	0332 3534811
ANTALYA	FEZA KİTABEVİ	0242 3111274	İST. BAĞCILAR	YILMAZ KIRTASIYE	0212 4336598	KONYA	NÜKTE KİTABEVİ	0322 3508075
ANTALYA MANAVGAT	TÜTER KIRTASIYE	0242 7422270	İST. BAKIRKÖY	HUZUR KİTABEVİ	0212 6603090	KONYA	HÜNER KİTABEVİ	0332 3509105
ANTALYA MANAVGAT	EROL KIRTASIYE	0242 7467828	İST. BAYRAMPAŞA	MERCAN KIRTASIYE	0212 5455024	KONYA	UYSAK KİTABEVİ	0332 3516217
ANTALYA MANAVGAT	MEDİNE PAZARI	0242 7427403	İST. BAYRAMPAŞA	ESİN KIRTASIYE	0212 6402429	KONYA	TEKİN DAĞITIM	0332 3503017
ANTALYA ALANYA	ÖZ KIRTASIYE	0242 5129530	İST. BEBEK	REKDAĞ YAYINCILIK	0212 2873741	KOCAELİ	KİTAP KULÜBÜ	0262 3258678
AKSARAY	YIYANŞ KIRTASIYE	0382 2135664	İST. BEYAZIT	ELİF KİTABEVİ	0212 5222096	KÜTAHYA	NAZLI KİTABEVİ	0274 2121015
AKSARAY	BUHARA KİTAPEVİ	0382 2121290	İST. BEYOĞLU	SİNEM KİTABEVİ	0212 2430113	KÜTAHYA	ÜNİVERSİTE KİTABEVİ	0274 2248585
AYDIN	KÜLTÜR KİTABEVİ	0256 2254093	İST. BEYOĞLU	SEL KİTABEVİ	0212 2499967	KÜTAHYA SİMAV	ELİF KİTABEVİ	0274 5138805
BALKİESİR BANDIRMA	MARMARA KİTABEVİ	0266 7182767	İST. BEYOĞLU	LİTERATÜR	0212 2924120	KÜTAHYA GEDİZ	OKUL PAZARI	0274 4128507
BALKİESİR	BEDİR KİTAP	0266 3740253	İST. BEŞYÜZEVLER	İSLAMİ KİTABEVİ	0212 6179289	MALATYA	NEHRİ KİTABEVİ	0422 3211839
BALKİESİR	OKU KİTABEVİ	0226 2419065	İST. CAĞALOĞLU	KİTABEVİ	0212 5124328	MALATYA	FİDAN KİTABEVİ	0422 3234300
BALKİESİR	BAHADIR KİTABEVİ	0226 2459449	İST. CAĞALOĞLU	VURAL KİTABEVİ	0212 5114230	MALATYA	SES-VAY KİTABEVİ	0422 3228854
BALKİESİR	BEŞERİ KİTAPEVİ	0266 2396186	İST. ÇEMBERLİTAŞ	BİRLİK VAKFI	0212 5164127	MANİSA	ZÜMRÜT KİTABEVİ	0236 2385882
BALKİESİR GÖNEN	ÜSTÜNER KİTABEVİ	0266 7621574	İST. ESENLER	AKBİR DAĞITIM	0212 5680674	MANİSA	İLİM KÜLTÜR VAKFI	0236 2313256
BALKİESİR BANDIRMA	HALLİ PAZARLAMA	0378 3132326	İST. ERENKÖY	ERENKÖY EKKO KIRTASIYE	0216 3584558	MANİSA	BEŞERİ KİTABEVİ	0236 2399489
BARTIN	BİLGE	0378 2278388	İST. EYÜP	HİCRET ŞİFA BAHAİRATÇISI	0212 6169355	MARDİN KIZILTEPE	DAVET KİTABEVİ	0482 3122109
BARTIN AMASRA	GALERİ HİKMET	0378 3511102	İST. FATİH	AGAÇ-BİRÜN-ANKA K.EVİ	0212 6218331	MERSİN	FATİH KİTABEVİ	0324 2379040
BATMAN	EZHER KİTABEVİ	0488 2133676	İST. FATİH	FATİH ENES	0212 6350354	MERSİN	ÇETİNKAYA MAĞAZASI	0324 2384300
BAYBURT	DEMİRHAN KİTABEVİ	0458 2117108	İST. FATİH	MURAT KIRTASIYE	0212 6351244	MERSİN ANAMUR	TEVHİD	0324 8147479
BİNGÖL	İSLAM KİTABEVİ	0426 2142585	İST. FATİH	MERKEZ KİTABEVİ	0212 5254367	NEVŞEHİR	YAVUZ KİTABEVİ	0384 2135106
BİLEÇİK	ÇELİK TİCARET	0228 2128287	İST. FATİH	SEHA KİTABEVİ	0212 5317758	NİĞDE	AKMEDRESE KÜL. SARAYI	0388 2135106
BİLEÇİK BOZOYUK	KUĞU KIRTASIYE	0228 3141037	İST. FATİH	YASİN KİTABEVİ	0212 6353055	NİĞDE	KÜLTÜR KİTAPEVİ	0388 2618836
BOLU	BOLLULU REHBER	0374 2155702	İST. GÜNEŞLİ	HAKAN KIRTASIYE	0212 5504070	ORDU	ÇAĞRI KİTABEVİ	0452 2250832
BOLU	ASHABİ SUFFE	0374 2126496	İST. G.O.P.	GONCA KİTABEVİ	0212 6158078	ORDU FATSA	DERYA KİTABEVİ	0452 4233744
BOLU	AHİLER	0374 2158115	İST. KADIKÖY	BEYAZ SARAY KİTABEVİ	0216 3301711	OSMANIYE	HİCRET KİTABEVİ	0328 8120525
BOLU	ÖZNL	0374 2150937	İST. KADIKÖY	GÜVEN KİTABEVİ	0216 4141359	RİZE	KARADENİZ BASIN YAYIN.	0464 2121431
BURDUR	BERAT KİTABEVİ	0248 2341192	İST. KADIKÖY	DON KİŞOT	0216 3465263	RİZE	ÖNDER YAYINCILIK	0464 2146614
BURSA	AKSA KİTABEVİ	0224 2240047	İST. KARTAL	B.P ADIL OTOMOTİV	0216 3068306	RİZE	HİCRET KİTAP KIRTASIYE	0464 2146161
BURSA GEMİLİK	YÜKSEL HAC MALZEMELERİ	0533 3000051	İST. KARTAL	CHAN KIRTASIYE	0216 3532100	SAMSUN	EBABİL KİTABEVİ	0362 4200570
BURSA KARACABEY	GÜVEN KIRTASIYE	0224 6768077	İST. KÜÇÜKYALI	REHA KİTAPEVİ	0216 3888775	SAMSUN	MEDİNE PAZARI KİTABEVİ	0362 4327455
BURSA İNEGÖL	BAYRAM KİTABEVİ	0224 7139337	İST. KÜÇÜKKÖY	DÜRÜST AJANS	0212 5453358	SAMSUN	SUTAŞ KİTABEVİ	0362 4316566
BURSA	ESMA99 KİTABEVİ	0224 2226189	İST. 1. LEVENT	ÇARŞI KIRTASIYE	0212 2644615	SAMSUN	SELAHET KİTABEVİ	0362 4315946
BURSA	FINAL KİTABEVİ	0224 2242316	İST. LALELİ	ANKA	0212 5133030	SAMSUN	MERVE KİTABEVİ	0362 4326076
BURSA	FİMA KİTABEVİ	0224 2256290	İST. LALELİ	MURAT YAYINEVİ	0212 5282880	SAMSUN	ENDÜLÜS KİTABEVİ	0362 4359607
BURSA KEMALPAŞA	İKLİM KİTABEVİ	0224 6140535	İST. LALELİ	GONCA KİTABEVİ	0212 5122881	SİVAS	BİLGİLİ KİTABEVİ	0484 2234710
BURSA	ŞURA KİTABEVİ	0224 2229454	İST. LALELİ	BAŞAK KİTABEVİ	0212 5122881	SİVAS	İSLAM KİTABEVİ	0346 2221888
BURSA	SERİYYE KİTABEVİ	0224 2245052	İST. LALELİ	SALAH BİLİCİ	0212 5166226	SİVAS	GENÇ BİLGİ KİTABEVİ	0346 2231634
BURSA	YAĞMUR KİTABEVİ	0224 2248885	İST. LALELİ	BAŞAK KİTABEVİ	0212 5122881	ŞANLIURFA	GÖKÜŞAĞI KİTABEVİ	0414 3158666
ÇANAKKALE BİGA	FURKAN KIRTASIYE	0286 3164282	İST. LALELİ	TITİZ KİTABEVİ	0212 5207269	ŞANLIURFA	NUR-U HALİLİYE KİTABEVİ	0414 2161204
ÇANAKKALE	HİCRET KİTABEVİ	0286 2176053	İST. MALTEPE	BARİŞ KİTAP KIRTASIYE	0216 3522203	ŞANLIURFA	BİLGİ KİTABEVİ	0414 3157991
ÇANAKKALE	CANDAN KIRTASIYE	0286 2136741	İST. MALTEPE	NİDA KİTABEVİ	0216 4591987	ŞANLIURFA	ÖZBEK KİTABEVİ	0414 2152679
ÇANKIRI	ATILGAN	0376 2130405	İST. MALTEPE	SEZGİ KİTABEVİ	0216 3834283	TARSUS	YENİ HİLAL KİTABEVİ	0324 6222704
ÇANKIRI	BİLGİ	0376 2130582	İST. PENDİK	ELİF KİTABEVİ	0216 3908803	TOKAT	KİTAP DÜNYASI	0356 2149115
ÇORUM	FATİH KİTABEVİ	0364 2240803	İST. PENDİK	ALPER KİTABEVİ	0216 3546433	TOKAT	GÜLİZAR KİTAP-KIRTASIYE	0356 2125519
ÇORUM	MEDİNE PAZARI	0364 2241628	İST. PENDİK	RADYO PENDİK KİTABEVİ	0216 4830958	TEKİRDAĞ	ASLAN KİTABEVİ	0282 2618484
ÇORLU	HİLAL KIRTASIYE	0282 6534505	İST. SİLİVRİ	ÇINAR KİTABEVİ	0212 7274774	TEKİRDAĞ	HEDEF AJANS	0282 2641606
ÇORLU	KÜLTÜR KIRTASIYE	0282 6531205	İST. SUADİYE	NEZİH KİTABEVİ	0216 3023201	TRABZON	BESİKÇİ KİTABEVİ	0462 3269842
DENİZLİ	HİCRET KİTABEVİ	0258 2658607	İST. SULTANBEYLİ	AŞIKLAR KİTABEVİ	0216 4963918	TRABZON	AKSAKAL KİTABEVİ	0462 3262034
DENİZLİ	YENİ ASYA KİTABEVİ	0258 2630786	İST. TAKSİM	NEDİM PRESS YABANCI YAY.	0212 2356154	UŞAK	TUBA KİTABEVİ	0276 2275841
DENİZLİ	ÇİĞDEM KİTABEVİ	0258 2411944	İST. ŞİŞLİ	KELEPİR BOOKSTORE	0212 2465881	UŞAK	GİMPA	0276 2121249
DENİZLİ	FAZİLET KİTABEVİ	0258 2643472	İST. ÜMRANİYE	DENGE KİTABEVİ	0216 3358784	VAN	VAKIF KİTABEVİ	0432 2152432
DENİZLİ	FATİH KİTABEVİ	0258 2618836	İST. ÜMRANİYE	ALPER KIRTASIYE	0216 5231259	YALOVA	DÖRTYOL KIRTASIYE	0226 8129597
DIYARBAKIR	HAKKAT KİTABEVİ	0412 2295722	İST. ÜSKÜDAR	MERVE KİTABEVİ	0216 3104794	YOZGAT	NİL KİTAP-KIRTASIYE	0432 2152432
EDİRNE	SELİMİYE KİTABEVİ	0284 2251635	İST. ÜSKÜDAR	KIZKULESİ KÜLTÜR MER.	0216 3410865	YOZGAT	ÇİLE KİTAPEVİ	0354 2121628
EDİRNE	BAŞKENT KİTABEVİ	0284 2122691	İST. ÜSKÜDAR	RAĞBET KİTABEVİ	0216 3105916	ZONGULDAK	GÜNEŞ	0372 2512170
ELAZIĞ	GENÇLER FOTOKOPİ	0424 2339368	İST. ÜSKÜDAR	EBRAR- PINAR EĞİTİM	0216 3421965	ZONGULDAK	HUZUR	0372 2531043
ERZİNCAN	ERZİNCAN KIRTASIYE	0446 2245267	İST. ÜSKÜDAR	ÇAĞRI KİTABEVİ	0216 3417200	ZONGULDAK	NİL	0372 2524647

20. Yüzyıl Masonluğu: Sessiz ve Derinden

20. yüzyılda, artık önünde engel kalmadığını düşünen masonluk, siyasi komplolarla, devrim hazırlıklarıyla, ayaklanma kışkırtmalarıyla uğraşmaktan ziyade, kendi felsefesini toplumlara yayma yolunu seçmiştir. Masonluğun, materyalizm, hümanizm ve evrimcilik kavramlarıyla özetlenebilecek felsefesi, bilim, sanat, medya, edebiyat, müzik ve her türlü popüler kültür aracılığıyla kitlelere yayılmıştır.

19. yüzyılda masonluk, dini kurumların, dini inançların ortadan kaldırıldığı bir "yeni düzen" kurmayı hedeflemiş, bu amaçla da dini değerlerin korunduğu monarşileri yıkmaya çalışmıştır. Fransa, Almanya, İtalya, Rusya gibi ülkelerdeki rejim aleyhtarı masonik faaliyetler, masonluğun amacının bir "düzen değişikliği" ol-

duğunu açıkça göstermektedir. Pek çok Avrupa ülkesinde masonluk, din karşıtlarının buluşma yeri olmuş, bu buluşma yeri çok kez darbe, ayaklanma, suikast gibi kararların alındığı merkezlerle dönüşmüştür. 1789'daki Büyük Fransız Devrimi'nden 20. yüzyıla kadar uzanan süreç içinde irili ufaklı pek çok devrim, darbe girişi, ayaklanma, siyasi komplo veya din karşıtı siyasetin ardında masonluğun etkisi vardır. (Harun Yahya, *Yeni Masonik Düzen*)

Bir diğer deyişle, masonluk "mevcut düzeni yıkmak" hedefine 20. yüzyılın başlarında büyük ölçüde ulaşmıştır.

Amerikalı bir mason, masonluğun bu yöntemini şöyle özetler: "Masonluk çalışmasını sessiz bir şekilde yürütür fakat bu çalışma, okyanusa doğru sessiz bir şekilde vuran derin bir nehrin işleyişi gibidir."

ABD'nin Georgia eyaletinin "Büyük Üstad" dereceli masonların biri olan J. W. Taylor ise, aynı konuda şu ilginç yorumu yapmaktadır:

"Eski kavramların terk edilmesi ve yerine yenilerinin yerleştirilmesi, her zaman dünya-

nın ilk olarak dikkatini çeken algılanabilir sebeplerden kaynaklanmaz, daha çok insanların zihninde uzun yıllardır işlev gören prensiplerin bir toplamıdır. Ancak son anda uygun şartlar oluşur ve elverişli bir çevre meydana gelir, o zaman gizli olan gerçek hayata aktarılır... Böylece her insanı büyük bir ortak hedefe doğru teşvik eder ve büyük hedeflere varmak için tüm ulusları sanki hepsi birer insan gibi hareket ettirir. İşte masonluk kurumunun, dünyadaki insanoğlu üzerindeki etkisi bu prensip üzerinde gerçekleşmektedir. Sessiz ve gizli olarak çalışır, ama çok yönlü ilişkileri sayesinde toplumun her detayına ve boşluğuna sızar; masonluğun eserlerini görenler bu eserlere karşı hayrete düşerler, ama kaynağının ne olduğunu bilip söyleyemezler." (The Catholic Encyclopedia, "Masonry (Freemasonry)", New Advent, <http://www.newadvent.org>)

Chicago Büyük Locası'nın yayınladığı Voice dergisine göre ise, "Masonluk sessiz bir şekilde, fakat kesinlikle ve sürekli olarak insan toplumunun harcını inşa etmektedir". Söz konusu "harç inşası", masonik felsefenin temelleri olan materyalizm, hümanizm ve Darwinizm'in topluma empoze edilmesiyle gerçekleşmektedir.

Masonluğun bu sessiz ve derinden işleyen stratejisinin en büyük özelliği, bu stratejide görev alan masonların, bunu masonluk adına yaptıklarını hemen hiçbir zaman açıklamamalarıdır. Farklı kimliklerle, farklı sıfatlarla, farklı makamlarda görev yapar, ama masonluk aracılığıyla benimsedikleri ortak bir felsefeyi topluma empoze ederler. Türk localarının büyük üstadlarından Halil Mülküs, yıllar önce kendisiyle yapılan bir röportajda, bu

Amerika'da bulunan bir mason locası üyeleri toplu halde görünüyor.

gerçeği şöyle açıklamıştır:

"Masonluk, masonluk olarak ortaya çıkıp hiçbir şey yapmaz. Masonluk bireyleri yönlendirir, burada yetişen bireyler, zikir talimi üretimine katılan Masonlar dış alemde bulundukları yerlerde, çeşitli seviyelerdeki mesleklerdedirler. Bunlar üniversitelerdedirler, rektördürler, bunlar profesördürler, bunlar devlet adamıdır, bakandır, doktordur, hastane başhekimidir, avukatırlar, vs. Bulundukları yerlerde bu Masonluğun talim ettiği fikirleri yaygın bir biçimde topluma aktarma gayreti içinde olurlar." ("Masonluk Gücünü Yitiriyor mu?". *Nokta Dergisi*, 13 Ekim 1985. sayı 40)

Bu aldanışın sonuçları ise çok acıdır. Masonluğun 18. ve 19. yüzyıl boyunca sürdür-

düğü "kitleleri dinsizleştirme" programı, ırkçılık, faşizm, komünizm gibi kan dökücü ideolojilerin doğmasına neden olmuştur. Sosyal Darwinizm'in yayılması, insanları "çatışmak için yaşayan hayvanlara" dönüştürmüş, bunun kanlı sonuçları 19. yüzyılın ikinci yarısında ve 20. yüzyılda ortaya çıkmıştır. I. Dünya Savaşı, Darwinist telkinler sonucunda savaş ve kan dökmeyi "biyolojik bir gereklilik" olarak gören Avrupa liderlerinin eseridir. Bu savaşta 10 milyon insan bir hiç uğruna ölüme gönderilmiştir. Ardından gelen II. Dünya Savaşı, yine masonluğun attığı dinsizlik tohumlarının ürünleri olan faşizm ve komünizm gibi totaliter ideolojilerin eseridir ve tam 55 milyon insanı yok etmiştir. 20. yüzyıl boyunca dünyanın dört bir yanına acı veren savaş, çatışma, zulüm, adaletsizlik, sömürü, açlık, ahlaki dejenerasyon gibi belalar, temelde dinsiz felsefe ve ideolojilerin ürünüdür. (Harun Yahya, *Darwinizm'in İnsanlığa Getirdiği Belalar*)

Kısacası masonluğun felsefesi çok acı meyveler vermiştir. Başka türlü olması da düşünülemez, çünkü bu ilahi bir kuraldır. Allah'ın dinini reddederek atalarının dinini, geleneksel hurafelerini tercih eden tarihteki tüm pagan kavimler, kendilerini helaka sürüklemişlerdir. Bu paganların çağdaş temsilcisi olan masonluk ise, kendisiyle birlikte tüm dünyayı helaka doğru sürüklemektedir. Ve işte bu nedenle, insanlığı bu felaketten korumak, Bediüzzaman'ın ifadesiyle "maddiyyun ve tabiyyun taununun" (maddecilik ve tabiatçılık hastalığının) telkinlerini kırmak ve bu yolla kitlelerin imanını kurtarmak gerekmektedir.

www.darwinizmdini.com

Tiananmen Katliamı

4 Haziran 1989 günü Halkın Ordusu, Tiananmen'de gösteri yapan öğrencilerin üzerine yürüdü ve Çin Kızıl Haçı'nın verdiği rakamlara göre 2.600 kişiyi öldürdü (Çin Kızıl Haçı'nın verdiği rakamlara, Çin ordusu tarafından gizlice gömülenler veya akıbetleri hiçbir zaman öğrenilemeyen kişiler dahil edildi). Başka kaynaklar ise ölü sayısının 7 bin ile 20 bin arasında değiştiğini tahmin etmekteydiler. Olaylar sırasında 7 binden fazla kişi yaralandı. 40 bin kişi tutuklandı (daha sonra bunların bir çoğu da halkın gözü önünde idam edildi). Ve böylece komünist Çin, kendisine muhalif olanları etkisiz hale getirmekte ne kadar "başarılı" olduğunu bir kez daha tüm dünyaya göstermiş oldu. Çünkü Çin yönetimi, karşıındakilerin henüz 19-20 yaşlarındaki kendi vatandaşları olmasını önemsemiyordu. Komünist Çin'e göre önemli olan rejimin tehlike altında olması ihtimali idi ve politbüro bu üniversite gençlerinin rejimi tehdit ettiği kanaatine varmıştı. İşte bu kanaat binlerce insanın katledilmesine, binlercesinin yaralanmasına, on binlercesinin tutuklanıp

4 Haziran 1989 tarihi, komünist Çin'in vahşetine tüm dünyanın bir kez daha tanık olduğu bir gün oldu. Pekin'in ünlü Tiananmen Meydanı'nda daha fazla demokrasi ve daha fazla özgürlük için gösteriler yapan üniversite öğrencileri karşılarında kendi devletlerinin ordusunu buldular.

işkence görmesine neden oldu.

Tiananmen, 1919'da da Çin halkının Batılı sömürgeci devletlere karşı başlattığı geniş katılımlı demokrasi hareketinin en önemli merkezi olmuştu. Dolayısıyla bu tarz gösteriler için sembolik bir anlam taşıyordu. Pek çok devlet binasının bu meydanın etrafında bulunuyor olması da, zaman zaman yapılan gösterilerde hep burasının tercih edilmesine neden oluyordu. 1989'daki gösteriler ise Pekin'deki üniversite öğrencilerinin, reformist

görüşleri ile tanınan ve gösterilerden kısa bir süre önce ölen Parti eski Genel Sekreteri Hu Yaobang'ı anmak istemeleri ile başladı. Aslında öğrencilerin taleplerine hep sıcak yaklaşan Hu Yaobang'ın ölümünden sonra, üniversitelerde Yaobang'ı anma toplantıları yapmak bir tür gelenek haline gelmişti. Ve bu toplantılar bir müddet sonra daha çok demokrasi, üniversitelere bağımsızlık, daha çok iş imkanı ve basın özgürlüğü isteyen toplantılara dönüşmüştü.

Ancak bu seferki anma töreni hepsinden farklıydı. Hu Yaobang'ın ölüm tarihi olan 22 Nisan'da yüz binlerce

öğrenci meydanı doldurdu ve taleplerini hükümete sunmak istediler. Öğrencilerin bu hareketi ve talepleri göz ardı edildi. Bunun üzerine öğrenciler Pekin Üniversitesi Otonom Federasyonu'nu kurduklarını açıkladılar. Kısa sürede harekete, işçilerden de destek geldi ve Pekin İşçileri Otonom Federasyonu da harekete katıldı. Bu durum Polit Büro-yu fazlası ile rahatsız etmişti. Çünkü hareket gittikçe basit bir öğrenci hareketi olmaktan çıkıyor, her kesimden insanın katıldığı, komünist rejimi tehdit eden bir harekete dönüşüyordu. Politbüro dikta rejimini kaybetmek korkusuna kapılmıştı. 26 Nisan günü hükümet tüm gösterileri yasakladığını açıkladı. Hükümetin resmi yayın organı olan *People's Daily* gazetesinin, "Ayrılıkçılara Karşı Gereken Önlemlerin Alınması Şarttır" şeklindeki manifesti, Polit Büronun gösteriler karşısında taviz vermeyeceğini gösteriyordu. Haberde yer alan, "öğrencilerin komplocuların oyununa geldiği" şeklindeki yorumlar, öğrenciler arasında tansiyonun yükselmesine neden olmuştu. Haberden bir gün sonra, 27 Nisan günü onlarca farklı kampüsten 100 bine yakın öğrenci meydana toplandı ve hükümet taleplerini kabul edinceye kadar meydana ayrılmayacaklarını açıkladılar. (Harun Yahya, *İslamın Kışı ve Beklenen Baharı*)

4 Mayıs'ta öğrenciler Tiananmen Meydanı'nda okudukları bir bildirge ile hükümeti yolsuzluklarla mücadele etmeye, anayasal hakların korunmasını garanti altına almaya, siyasi ve ekonomik reformlara hız vermeye, yeni bir basın kanunu çıkararak özel gazetelerin çıkarılmasına izin vermeye davet ettiler. Ülkenin dört bir yanından öğrenciler Pekinli arkadaşlarına destek vermek için Pekin'e hareket etmiş, Pekin halkı meydanın etrafına toplanıp büyük bir set oluşturmuş, ülkenin çeşitli kesimlerinden işçiler ise öğrencilere destek verdiklerini açıklamışlardı. Ancak Çin Hükümeti öğrencilerin taleplerini kabul etmenin, rejimde bir çözülme başlatacağını düşünüyordu. Öğrencilere tanınacak herhangi bir hakkın diğer kesimlere de tanınması gerekecekti. Bu da insanları birer üretim aracı olarak değerlendiren ve onların hak sahibi olmalarını değil sadece çalıştırılmaları gerektiğini düşünen komünist rejim için ciddi bir tehlikeydi.

Öğrencilerin 13 Mayıs'ta başlattıkları açlık grevi, aydınlardan ve öğretim görevlilerinden destek gördü, onlar da greve katıldılar. Birkaç hafta içerisinde açlık grevi milyonlarca insanın desteğini almıştı. Meydanda gösteri yapanların sayısı ise yarım milyonu geçmişti. Bu, komünist Çin tarihinin en büyük gösterilerinden birisiydi. Öğrenciler ile hükümet arasında diyalog kurmaya çalışan ve ılımlı siyaseti ile tanınan Zhao Ziyang bir müddet sonra, Deng Xiaoping'in tavizsiz tutumu karşısında görevinden ayrılmak zorunda kaldı. Zhao'yu görevinden ayrılmak zorunda bırakan konu ise, Xiaoping'in ve yaşlı politbüro üyelerinin

Komünistler geri döndü

Sovyetler Birliği'nin dağılmasının ardından bağımsızlığını kazanan Moldova'da yapılan parlamento seçimlerini Komünistler açık farkla kazandı. Böylelikle Sovyetler'in dağılmasının ardından ilk defa eski Sovyet Cumhuriyetleri'nden birinde Komünistler iktidara geldi.

Çin'den: - Moldova'da yapılan parlamento seçimleri devlet başkanlığı seçimleriyle birlikte yapılan erken genel seçimlerde alınan ilk sonuçlar. Komünist Parti'ye seçildikten sonra iktidara gelecek bir hükümet.

parlamento seçimleri Komünist Parti'ye ilk defa kazandı. Moldova'da yapılan parlamento seçimleri Komünist Parti'ye ilk defa kazandı. Moldova'da yapılan parlamento seçimleri Komünist Parti'ye ilk defa kazandı.

Komünistler 10 yıl sonra iktidarda

MOLDOVA'DA parlamento- nun devlet başkanını seçme- mesi nedeniyle önceki gün yapılan genel seçimle- ri, oyların yüzde 50.2'sini alan komünistler kazandı. 111 sandalyeli mecliste 70 sandalye alarak, hükümeti kurmak ve yeni devlet başkanı seçmek için yeterli çoğunluğu elde eden komünistler, Sovyetler Birli- ği'nin 1991 yılında dağıl- masından sonra ilk defa bir- eski Sovyet ülkesinde ikti-

neredeyse tamamının sa- vaş hali ilan edilmesi ve öğrenci hareketinin şiddet kullanılarak bastırılması gerektiği yönündeki dü- şünceleri idi. Bu düşünce, Kültür Devrimi günlerin- de yaşanan vahşetten beri Çin'in en çok kana bulan- dığı operasyonlardan birinin gerçek- leşmesine neden olacaktı.

3 Haziran sabahı askerler meyda- nı kuşatmaya başladılar. Öğleden son- ra çatışmalar başladı, akşam olduğun- da ise ordu birlikleri barikatları aşmış- tı. Sadece öğrenciler değil pek çok Pe- kinli de çatışmalar sırasında hayatını kaybetti. Çünkü Çin ordusu insanlar üzerine rastgele ateş açıyor, tanklar önlerine geçen herşeyi ezip geçiyor- du, hatta masum insanları bile. 4 Ha- ziran sabahı Tiananmen'e gelen bü- tün yollar kesilmişti, bir iki gün daha süren çatışmalar 9 Haziran günü ar- dında binlerce ölü bırakarak sona er- di. Temizlik operasyonu meydandaki kalabalığın dağıtılması ile bitmiyor- du. Aydınlar, işçiler, politikacılar, öğ- renciler ve Pekin vatandaşları arasın- da on binlerce insan tutuklandı. İlimli bir çizgi izleyen Polit Büro üyeleri ise Partiden ihraç edilip, hapse atıldılar.

Katliam sonrası manzaralar

1989 yılında yaşanan Tiananmen Katliamı komünizmin vahşi yüzünü unutanlar için ibret verici bir hatırlat- ma oldu. Komünist ideolojinin kendi iktidarını korumak uğruna ne derece vahşi, acımasız ve gaddar olabilece- ğine tüm dünya bir kez daha ta- nıklık etti. Asiaweek dergisi, kat- liam emrini veren Çin yöneticilerini, "Paranoya, akıl dı- şı, kana susamış gibi kelimeler bile Pekin li- derlerini tarif et- mekte

yetersiz kalıyor" sözle- ri ile tanımlıyordu. (Asi- aweek, Jonathan Mirsky, Revolution's Dark Le- gacy, cilt 27, no 2, 19 Ocak 2001)

Katliamın detayları- nı ve komünist Çin ordusunun acımasızlığı- nı anlatan binlerce görgü tanığının ifadesi vardır. Bu katliamda hayatlarını kay- bedenlerin yakınlarının ifadeleri de vahşeti dile getiren diğer deliller ara- sındadır. Bunlardan birisi de, katli- amın 10. yıl dönümünde katledilenlerin yakınlarının kurmuş olduğu "4 Hazi- ran Kurbanları Derneği" adlı organi- zasyonun, 105 kişinin ifadesini bira- raya getirerek yayınladığı rapordur. Raporda yer alan ifadelerin birkaçı şöyledir:

"Sırtından vurulmuştu, omuzların- da, kolunda, dirseğinde kurşun yara- ları vardı. Göbek deliğinin altında 7-8 cm genişliğinde bir süngü deliği izi görünüyordu. Vücuduna pek çok kur- şun isabet etmiş olmasına rağmen he- men ölmediği, süngü darbesi ile öldürüldüğü anlaşılıyordu. Avuçlarında

da süngü yaraları var- dı. Süngüyü çıkarma- ya çalışmıştı. Vücu- dunu gördüğümüzde, bedeninin üst kısmı tamamen kan ile kap- lıydı. Berbat bir man- zaraydı. (20 yaşında bir öğrenci olan Wu Guofeng'in ailesinin ifade- sinden)

(Oğlumu bulabilmek için) Hastane hastane do- laştık. Her hastanenin giri- şinde ölülerin ve yaralıla- rın isimlerinin yazılı oldu- ğu uzun bir liste vardı, her liste ortalama 400 isimden oluşuyordu. Listenin ba- şında yakınlarının izini

bulmaya çalışan insanlar toplanmıştı. Oğlumuzun ismini bulmak için pek çok listeye baktık, kimliği tespit edile- memiş cesetleri inceledik. Çok kor- kunçtu, kan içinde kalmış bedenlerin, gözlerindeki dehşet ifadesi donup kal- mıştı." (Boynundan aldığı bir kurşun- la hayatını kaybetmiş olan Wu Xiang- dong'un ailesinin ifadesinden) (James Conachy, Victims' Families Campaign for Reassessment of Tiananmen Square Mas- sacre, WWSW, 14 Temmuz 1999)

Tüm bu ifadeler, 1989'da Tianan- men Meydanı'nda yaşanan insanlık dramının boyutlarını göstermektedir. Komünist Çin yönetimi geçmişte Bü- yük Atılım veya Kültür Devrimi dö- neminde yaptığı gibi, insan hayatına değer vermediğini, komünizmin baskıcı ve despot bir dikta rejimi ol- duğunu, insanların başına nasıl bü- yük felaketler getirdiğini bir kez daha göstermiştir.

Bugün halen Çin ha- pishaneleri Tianan- men olayları sı- rasında gözäl- tına alınan kişilerle doludur.

İslam Terörü Lanetler

**Terörün Çözümü
Kuran Ahlakıdır**

TERÖR sevgiyle önlenir

Eğer gereken önlemler alınmaz ve köklü çözümler uygulamaya geçirilmezse, 21. yüzyılda da aynı 20. yüzyılda olduğu gibi şiddet ve terör devam edecektir. Bunun içinterörle fikri mücadelenin çok büyük bir hızla ve çok geniş kitleleri kapsayacak şekilde başlatılması gerekmektedir.

Söz konusu bu fikri mücadele, cahillikten ve şiddetten kuvvet bulan teröristlerle, Allah'a iman eden, şefkatli, sevgi dolu, affedici, merhametli ve vicdanlı insanlar arasında gerçekleşecektir.

İnsanı diğer canlılardan ayıran en önemli özelliklerinden biri, nefsi ve vicdanı ile birlikte yaratılmış olmasıdır. Her insanda kendisine kötülüğü emreden bir nefis ve kötülükten nasıl sakınacağını ilham eden bir vicdan vardır. İnsan vicdanının ilham ettiği sevgi, fedakarlık, merhamet, tevazu, şefkat, doğruluk, dürüstlük, sadakat, nezaket ve yardımseverlik gibi güzel özelliklerinin yanı sıra, nefsinden kaynaklanan yıkıcı ve olumsuz özelliklere de sahiptir. Ancak inançlı bir insan vicdanı sayesinde doğru ile yanlış birbirinden ayırabilir ve her zaman güzel ahlakı tercih eder. Allah'a olan güçlü imanı ve korkusu, ahiretin varlığına olan inancı, sonsuz cehennem azabından duyduğu şiddetli korku ve cennet ha-

yatına duyduğu özlem onu nefsinin azgınlıklarından uzak tutar. İnsanlara karşı güzellikle davranır, her zaman affedici olur, kötülüğe karşı iyilikle cevap verir, ihtiyaç içinde olanın hemen yardımına koşar, merhametlidir, sevgi doludur, şefkatli ve hoşgörülüdür.

Teröristler ise nefislerinin sesini dinleyip, her türlü kötülüğü rahatlıkla işleyen, vicdanlarının sesini dinlemeyen insanlardır. Bu nedenle de sevgisiz, saldırgan, her türlü ahlaksızlığı kolaylıkla yapan, insanlara hiç vicdani sıkıntı duymadan eziyet edebilen kimselerdir. Bunun nedeni ise bu kişilerin Allah korkusuna sahip olmamaları ve din ahlakını bilip uygulamamalarıdır. Çünkü Allah'tan korkmayan bir insanı suç işlemekten engelleyebilecek

hiçbir güç yoktur. (Harun Yahya, İslam Terörü Lanetler)

Toplumun mevcut kuralları insanları suçtan ve kötü ahlaktan ancak bir noktaya kadar alıkoyabilir. Devlet, kamuya açık yerleri, sokakları, merkezi

bölgeleri güvenlik birimleri sayesinde kısmen koruyabilir, toplumun düzenini sağlayabilir, güçlü bir adalet sistemi sayesinde suç oranını düşürme konusunda gereken önlemleri alabilir. Ancak her insanın yirmi dört saat kontrol edilmesi mümkün olmadığına göre, belli bir yerden sonra insanın vicdanı devreye girmelidir. Vicdanını dinlemeyen insan, yalnızken ya da kendisi gibi düşünen kimselerle birlikteyken kolaylıkla suç işleyebilir. Bu durumda gerektiğinde yalana başvuran, haksız kazanç sağlamaktan çekinmeyen, mazlumu ezmekten hiçbir rahatsızlık duymayan insanlardan oluşan bir toplum modeli ortaya çıkar. Allah korkusunun olmadığı, manevi değerlerin yitirildiği bir toplumda fiziksel tedbirlerin ve uygulamaların yeterli neticeyi vermeyeceği açıktır. Oysa din ahlakı, insana, yalnız başına da olsa, yaptığı kötülük nedeniyle çevresindeki hiç kimse onu cezalandırmayacak da olsa, kötülükten sakınmayı emreder. Hayatı boyunca yaptığı her hareketten, aldığı her karardan, söylediği her sözden dolayı Allah katında hesaba çekileceğini ve sonsuz ahiret hayatında bu yaptıklarına göre karşılık bulacağını bilen bir insanın kötülükten şiddetle sakınacağı açıktır.

İnsanların kendi rızalarıyla kötülükten sakınmayı öğrendikleri bir toplumda, terör örgütlerinin yaşam sahası bulmaları mümkün değildir. Çünkü din ahlakının hakim olduğu bir toplumda, şiddet yanlısı pek çok örgütün ortaya çıkmasına neden olan sorunlar da doğal olarak ortadan kalkmış olur. Toplumun geneli dürüstlük, fedakarlık, sevgi, şefkat, adalet gibi yüksek erdemlere sahipse bu toplumda fakirlik, gelir eşitsizliği, adaletsizlik, haksızlık, mazlumin ezilmesi, özgürlüklerin kısıtlanması gibi olumsuzluklarla karşılaşmaz. Tam tersine ihtiyaç içinde olanların ihtiyaçlarının giderildiği, zengin olanın fakir olanı kolladığı, güçlü olanın zayıf olanı koruduğu, sağlık, eğitim, ulaşım gibi sosyal imkanlarda herkesin en iyisini kullanabildiği bir toplum

düzeni olur. İşte bu nedenledir ki, güzel ahlak, pek çok toplumsal sorunun çözümünün anahtarıdır. Bu ahlakın kaynağı da, Allah'ın insanlara bir rehber olarak gönderdiği Kuran'dır. Rabbimiz Hud Suresi'nin 116. ayetinde "... yeryüzünde bozgunculuğu önleyecek fazilet sahibi kişiler bulunmalı değil miydi?" şeklinde buyurmaktadır. İman edenler Al-

dece güçlüler lehinde gelişen bir mücadeleye meydanı olduğu fikriyle eğitilmişlerdir. Bu sapkın fikirlerde ayakta kalabilmek için şiddetten, zorbalıktan başka bir yol yoktur.

İşte bu noktada hangi dinden olursa olsun, iman sahibi her insana çok büyük bir sorumluluk düşmektedir. Yahudiler Eski Ahit'te yer alan ve insanlığı barışa ve hoşgörüye çağıran açıklamaları göz ardı etmemeli, tüm Yahudileri terörün karşısında durmaya davet etmelidirler. Hristiyanlar da Allah'ın

lah'ın ayetlerde tarif ettiği, bu fazilet sahibi kimselerdir. Teröristler neticeyi şiddette ararken, onlar gerçek başarının ancak Allah'ın dinine sınıksız sarılmakla elde edileceğinin bilinciyle hareket edeceklerdir. Müslümanlar, Yahudiler ve Hristiyanlar birlik olup, bu fikri mücadeleyi her inanca ve her fikre saygılı bir anlayışla yürütecek ve Allah'ın izniyle mutlak bir başarıyla karşılaşacaklardır. Bu, Allah'ın tüm inanç sahibi kullarına olan ve mutlaka gerçekleşecek bir vaadidir.

Teröristler kendilerini hem dünyada hem de ahirette gerçek mutluluğa ve esenliğe kavuşturacak olan apaçık bir gerçekten habersizdirler. Hayatları boyunca dinsiz ideolojilerle, yaşamın sa-

hoşnut olacağı güzel ahlakı kendilerine rehber edinerek, tüm Hristiyanları terörizmle mücadeleye davet etmelidirler. Terörist ideoloji çürük temeller üzerine kurulmuştur ve topyekün bir eğitim seferberliği ile kolaylıkla ortadan kaldırılması mümkündür. Samimi müminler de çözüm yolları üretmekle, halkı bilgilendirici, Allah'ın emrettiği güzel ahlakı anlatıcı eserler ortaya koymakla terörizmin ve cehaletin önünü kesebilirler. Dünya üzerinde Allah'ın emrettiği hoşgörünün, barışın ve esenliğin hakim olması, terörizmi geri dönmeyecek şekilde tarihin sayfalarına göme-

Zayıf ve kalıtsal yönden hasta olan insanlara karşı uygulanacak çözüm, onları birer hayvan gibi "sterilize etmek" değil, şefkat ve merhamet prensipleri gereğince tedavi etmek, korumak ve kollamak olmalıdır.

İnsanları bir hayvan türü olarak gören, dolayısıyla hayvanlar için geçerli kuralları insanlara uygulayan bir zihniyetin ürünü olan öjeni, insan neslinin de inekler veya köpekler gibi "hayvan yetiştiriciliği" yöntemiyle geliştirilmesini hedefliyordu. Öjeneye göre bir toplumdaki sakatların ve hastaların çoğalması önlenmeli, (gerekirse bunlar öldürülmeli) sağlıklı bireyler ise bolca "çiftleştirilerek" sağlıklı ve güçlü nesiller oluşturulmalıydı. Bu politika, pagan dünyasının savaşçı şehir devleti olan Sparta'da uygulanmış ve Platon tarafından da savunulmuştu.

Öjeni, Hıristiyanlığın hakimiyetiyle birlikte tarihin tozlu raflarına kalkmıştı ki, Charles Darwin *Türlerin Kökeni* adlı kitabını yayımladı. Darwin, kitabının ilk bölümlerini hayvan yetiştiriciliği konusuna ayırmış, verimli inek veya at cinsleri türeten yetiştiricilere dikkat çekmiş, daha sonra da *İnsanın Türeyişi* adlı kitabında bu yöntemlerin insanlar üzerine uygulanabilir olduğunu ileri sürmüştü. Darwin'in açtığı öjeni yolunu genişleten ve öjeniyi kapsamlı bir program olarak tarif edip dünya gündemine getiren kişi ise, Darwin'in kuzeni Francis Galton oldu.

Galton, tahmin edilebileceği gibi, Darwin'in ateşli bir hayranı ve takipçisiydi. *Memories of My Life* (Hayatımın Anıları) başlıklı otobiyografisinde şöyle yazıyordu:

**İnsanlığın
Utancı
Sayfası:**

Öjeni

"1859 yılında *Türlerin Kökeni*'nin Charles Darwin tarafından yayımlanması, insanoğlunun genel düşüncesinde olduğu gibi benim kişisel zihni gelişmemde de çok büyük bir dönüm noktası olmuştu. Bu (kitabın) etkisi, bir sürü dogmatik engelin tek bir darbe ile bir anda yıkılması, tüm eski otoritelere karşı bir isyan ruhunun yükselmesi... anlamına geliyordu." (Francis Galton, *Memories of My life*, AMS Press, s. 287)

Francis Galton

Galton'un kendince "dogmatik engeller" ve "eski otoriteler" gibi kavramlarla kötüleyerek sözünü ettiği kavramlar, dini inançlar ve dini kurumlardı. Yani Darwin, Galton'un "büyük bir dönüm noktası" yaşamasına ve inancını yitirip dinsizleşmesine neden olmuştu.

Galton'un dinsizleşmesi, pagan dünyasının ırkçılığını benimsemesiyle sonuçlandı.

Galton, Darwin'in yanısıra bir diğer evrimci ideolog olan Fransız fizikçi Paul Broca'dan da etkilenmişti. Broca insan zekasının beyin (ve dolayısıyla kafatası) hacmiyle doğru orantılı olduğunu ileri sürmüş ve bunu sözde "ispatlamak" için de Paris mezarlıklarını delik deşik ederek yüzlerce kafatası ölçmüştü. Galton, Broca'nın beyin hacmi ile ilgili -ve yanlışlığı sonradan kesin olarak ispatlanacak olan- hurafeleri ile amcası Charles Darwin'in "hayvan yetiştiriciliği" mantıklarını birleştirdi. Sonuç, bazı insan ırklarının diğerlerinden daha üstün olduğu ve üstünlerle zayıfların birbirinden mutlaka ayrıştırılması gerektiği şeklindeki "öjeni" teorisiydi.

Kanadalı yazar Ian Taylor, Darwinizm'in sosyal etkilerini ele aldığı *In the Minds of Men* adlı kitabında şöyle yazar:

"Galton, bazı ırkların kalıtsal olarak üstün olduklarını ve üstünlüğün geçmişten gelen ve geleceğe uzanan

sabit ve değişmez bir olgu olduğunu ileri sürüyordu... Galton'un bu argümanının sonucu ise, insanlığın yararı için, üstün gen havuzunun aşağı gen havuzuyla karışmasının her ne pahasına olursa olsun engellenmesi gerektiği idi." (Ian Taylor, *In The Minds of Men*, TFE Publishing, 1991, s. 404)

Galton "üstün ırkla aşağı ırkların karışmasının engellenmesi" için yasal tedbirler uygulanması gerektiğini de savunuyordu. Galton'a göre evlilikler bu evrimsel amaç gözönünde bulundurularak yasayla düzenlenmeliydi. O zaman bir süre sonra "çok üstün bir insan ırkı üretilebilecekti". Galton

bu ırkçı-evrimci teorisine isim bulmak için de, teorisinin bir zamanlar somut şekilde uygulandığı pagan dünyasına yöneldi. Yunanca "iyi doğum" anlamına gelen "öjeni" kelimesini o buldu ve ilk kez kullandı. Öjeni, dönemin ilkel bilim anlayışı içinde kısa sürede yaygın bir destek kazandı. Darwinizm'i kabul edenler kaçınılmaz olarak öjeniyi de kabul ediyorlardı. Sonunda 1901 yılında Londra Üniversitesi bünyesinde Eugenics Education Society (Öjeni Eğitim Derneği) kuruldu. Hemen ardından kurulan British Eugenics Society ise, öjeni amacıyla toplumdaki tüm sakatların "sterilize edilmesi", yani kısırlaştırılması gerektiğini savundu. Charles Darwin'in oğlu Leonard Darwin, 1911-28 yılları arasında bu derneğin başkanı ve gelmiş geçmiş en aktif üyesiydi. (Harun Yahya, *Komünizm Pusuda*)

Öjeni İngiltere'den sonra ABD' de de kendisine taraftarlar buldu. 1920'li ve 30'lu yıllarda Amerika'daki evrimci çevreler öjeni konusunda büyük bir propaganda yürüttüler ve bazı eyaletler "Sterilizasyon Yasaları" olarak bilinen ırkçı kanunlar çıkardılar. Bu kanunlar, genetik yönden zayıf veya hastalıklı olduğu düşünülen kadın ve erkeklerin ameliyat yoluyla

kısırlaştırılmasını öngörüyordu.

Bu kanunlar bugün ABD'de "yüz karası bir ırkçılık örneği" olarak kabul edilmektedir. Dahası, öjeni teorisinin bilimsel gerçeklere tamamen aykırı bir hurafe olduğu da kabul edilmektedir. 2000'li yıllarda çıkarılan insan genom haritası, farklı insan ırkları ve bireyleri arasındaki genetik farkın çok çok küçük olduğunu ve bu farklılıklara dayalı bir üreme politikası geliştirmeye çalışmanın çok saçma olduğunu göstermiştir. Allah bir ayette üstünlüğün ırkla veya başka birşeyle değil sadece takva ile olduğunu şöyle belirtmiştir:

"Ey insanlar, gerçekten, Biz sizi bir erkek ve bir dişiden 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, haberdardır." (Hucurat Suresi, 13)

Zayıf ve kalıtsal yönden hasta olan insanlara karşı uygulanacak çözüm ise, onları birer hayvan gibi "sterilize etmek" değil, şefkat ve merhamet prensipleri gereğince tedavi etmek, korumak ve kollamak olmalıdır.

Ancak Allah'ın bize öğrettiği din ahlakının bir gereği olan bu yaklaşım yerine, Batı dünyasında 20. yüzyılın başlarında pagan kültürün ve evrim teorisinin bir sonucu olan öjeni yaklaşımı kabul görmüştür. Bu pagan ve evrimci teorisinin ne denli büyük bir vahşete yol açtığı ise, komünizmin ve faşizmin kanlı tarih sayfalarında rahatlıkla görülebilmektedir.

Evrimciler Paganizmi uyandırmak için sanatta kullandılar. Aryan ırkı temsil eden güçlü erkek ve kadın tasvirleri, eski Yunan'ın heykellerine benzetilerek yapıyordu.

P2'nin Kirlili Hikayesi

P2, İtalya'nın üst düzey yöneticilerinin büyük bir bölümünü içinde barındıran bir mason locasıydı. Kuşkusuz bu gerçeğin ortaya çıkması tüm İtalya'yı şoka soktu. Araştırmalar locanın devlet yönetiminde büyük rol oynadığını, ayrıca İtalya'nın bitmek-tükenmek bilmeyen yolsuzluk olaylarında da büyük etkisi olduğunu ortaya çıkardı. Kuşkusuz P2 skandalı İtalya için olduğu kadar başka ülkeler için de eğitici olmalıydı. Çünkü bu skandalla birlikte masonluğun bir ülke içinde "görünmeyen hükümet" haline gelebildiği ve bir mafya örgütü gibi devleti soyabileceği ortaya çıkmıştı.

1 981 yılının Mart ayında, iki Milan savcısı, 1979 yılında sahte bir kaçırılma olayıyla ortadan kaybolan Sicilya doğumlu uluslararası banker Michele Sindona'nın durumunu araştırıyorlardı. Vatikan'ın mali danışmanı olan Sindona'nın aynı zamanda mafya ile de yakın bağlantıları olduğunu düşünüyorlardı. Araştırmaları sırasında ilginç bir şey buldular: Sindona polisten kaçarak Palermo'da saklandığı sırada tam 600 mil kuzeydeki Arezzo kentine gitmiş ve orada Licio Gelli adlı bir tekstil üreticisi ile görüşmüştü. Sindona gibi bir kişinin, "yeraltında" olduğu bir sırada, kendisiyle görüşmek için 600 mil yol teptiği bu Licio Gelli, kuşkusuz önemli birisi olmalıydı.

Bu nedenle savcılar Gelli'nin araştırılması emrini verdiler. 17 Mart günü polisler bu ilginç sanayicinin ofisinde gizli bir liste buldular. Listede tam 962 isim vardı. Ve bu liste

sıradan bir liste değildi; Propaganda 2, ya da kısaca P2 adındaki bir mason locasının üyelerinin listesiydi. Gelli ise bu locanın Büyük Üstadıydı.

Listeyi bulanları şaşkına çeviren şey ise, locanın üyelerinin İtalya'nın en önemli kişileri olmasıydı. P2 üyeleri arasında; 3 bakan, 43 Parlamento üyesi, 43 general, 8 amiral, gizli servis şefleri, yüzlerce üst düzey bürokrat ve diplomat, İtalya'nın dört büyük şehrinin polis şefleri, sanayici ve finansörler, ünlü *Corriere Della Sera* gazetesinin editör ve yayıncısı da dahil olmak üzere 24 gazeteci ve ayrıca bazı ünlü televizyon yıldızları yer alıyordu. Michele Sindona da locanın üyesiydi. Bir başka loca üyesi banker ise, daha sonra Londra'daki Blackfriars köprüsünde -ki bu köprü Ortaçağ'da Tapınakçılar'a ait olan bir kilisenin

da da geçerli olduğu bir kez daha ortaya çıktı. Çünkü P2'nin önemli bir "Yahudi bağlantısı" vardı.

The Middle East International dergisi, Temmuz 1981 sayısında locanın İsrail'le ve özellikle de Mossad'la çok yakın ilişkileri olduğunu ortaya koymuş, P2'nin bu "İsrail bağlantısı"nda İtalya içindeki Yahudi cemaatinin de önemli bir rolü olduğunu bildirmişti. İtalya'nın ikinci büyük zengini olan Yahudi cemaatinden Carlo de Beneditti'nin de P2'yle yakın ilişki içinde olduğu sonraki yıllarda ortaya çıkmıştı. Ayrıca locanın ABD ve Avrupa'daki Yahudi çevreleri ile de çok yakın ilişkileri vardı. Henry Kissinger, Edmond de Rothschild ve David Rockefeller P2'ye son derece yakın olan isimlerin başında geliyordu. Öyle ki Baron Ellie de Rothschild'ın, P2'ye ihanet etmeye kalkan Roberto Calvi'nin az önce sözünü ettiğimiz "masonik" asılışı için gereken parayı temin ettiği bile, İtalyan Panorama dergisinde yayınlanmıştı. Henry Kissinger ise doğrudan P2'nin üst düzey kadrosundaydı: Uğur Mumcu, Papa Mafya Ağca adlı kitabında "P2'nin 33. dereceye yükselmiş masonlardan oluşan üst konseyi Monte Carlo Komitesi adı ile tanınmaktadır. Monte Carlo locasına Henry Kissinger da üye" diyordu.

P2'nin İsrail ve özellikle de Mossad'la olan "ittifakı", eski Mossad ajanı Victor Ostrovsky'nin çok yankı uyandıran *By Way of Deception*'dan sonra

yalnızca birkaç yüz metre uzağındaki anlamlı bir köprüydü- masonik ritüellere göre asılarak "infaz" edilecek olan Roberto Calvi idi.

Kısacası P2 locası ülkenin üst düzey isimlerinin büyük bir bölümünü içinde barındırıyordu. Kuşkusuz bu gerçeğin ortaya çıkması tüm İtalya'yı şoka soktu. Araştırmalar locanın devlet yönetiminde büyük rol oynadığını, ayrıca İtalya'nın bitmek-tükenmek bilmeyen yolsuzluk olaylarında da büyük etkisi olduğunu ortaya çıkardı.

Mason kardinaller sayesinde Vatikan'ı da "para aklama merkezi" haline getiren loca, efsanevi İtalyan mafyasının en güçlü koluydu. P2, suikast, bombalama gibi pek çok terör eyleminin de arkasındaydı ve ünlü kontrgerilla örgütü Gladio ile de yakın bağlantıları bulunuyordu.

Masonlar ve Yahudiler arasında her zaman gelenekselleşmiş bir ilişki mevcuttur. Skandalla birlikte bu ilişkinin bura-

1994'te yayınladığı *The Other Side of Deception* adlı kitabında da bildirildi. Ostrovsky, bir Mossad-P2-Gladio bağlantısından söz ediyordu. Eski ajanın yazdığına

göre, Licio Gelli, yani P2 mason locasının ünlü üstadı, "Mossad'ın İtalya'daki müttefiki"ydi ve Gelli'nin yönettiği P2 ile, yine Gelli'yle yakın ilişkisi olan kontrgerilla örgütü Gladio da Mossad'la ittifak içindeydi. Mossad, Gelli-P2-Gladio bağlantılarını kullanarak 80'li yıllarda İtalya üzerinden silah ticareti yapmıştı.

İngiliz gazeteci-yazar Martin Short, P2'nin masonik kurallara göre kurulan ve işleyen "gerçek ve düzgün" bir mason locası olduğunu, İngiltere Büyük

Locası ile yakın ilişki içinde bulunduğunu delilleriyle anlatır.

Short'un yazdığına göre bu locanın diğer localardan tek farkı, "gizli" tutulması için alınmış olan karardır. İtalya

Büyük Locası Büyük Üstadı Lino Salvini, 1977 yılında Gelli'ye P2'nin çalışmalarının sürdürülmesini emretmiş, ancak P2'nin diğer İtalyan localarından izole edilmesi ve gizli tutulması yoluna gidilmiştir.

Nitekim P2'nin ortaya çıkmasının ardından masonluğun mafya ile ilişkilerinin sürmesi, "Baba" lakaplı Andreotti gibi efsanevi bir politikacının mason olduğunun ortaya çıkması ya da Sosyal Demokrat Başbakan Bettino Craxi'nin masonlarla olan ilişkisinin su yüzüne çıkması da, P2'nin istisnai bir durum olmadığını göstermekteydi. Zaten bu nedenle İtalyan basınında bir ara bir "P3"ün var olup olmadığı konuşuldu.

Licio Gelli

1993'ün son günlerinde İtalyan polisine yakalanan ve mafyada "babaların babası" olarak tanınan Salvatore Riina'nın da mason olduğu ortaya çıktı. Riina, *La Stampa* gazetesinde yayınlanan ifadesinde, diğer pek çok mafya babasının da mason olduğunu ve birçok yargıcın da mason olmaları nedeniyle mafya babalarına yardımcı olduklarını söylemişti. Hatta bu nedenle daha sonra İtalyan Yüksek Hakimler Kurulu bir açıklama yaparak yargıç ve savcılarının mason olmasının yasaklandığını bildirmişti.

İtalya'da masonluğa bulanmış tüm bu yolsuzluk skandallarının ardından gelen "Temiz Eller" adlı tasviye hareketi de gerçekte bir şeye yaramadı. Kısacası P2, masonların skandalı ört-bas edebilmek için söyledikleri gibi bir "istisna", bir "kaza" değildi. Aksine, masonluğun bir ülkedeki üst düzey kadroları içinde barındırabilmesi için P2 tarzı "gizli ve izole" locaları tercih ettiği anlaşılmaktadır. "İstisna" ya da "kaza" olan bir şey varsa, bu da P2'nin ortaya çıkmış olmasıdır.

Bu yargıyı güçlendiren bir başka ilginç haber de 1995 yılı başında İngiltere'den geldi. İngiliz siyasetindeki yolsuzlukları araştırmak için Lord Nolan baş-

kanlığında kurulan ve "İngiliz Temiz Elleri" adı verilen komisyon, olayın içinde masonların büyük bir rolü olduğunu fark etmiş ve araştırmasını bu örgüt üzerinde yoğunlaştırmaya karar vermişti. 21 Ocak tarihli

The Independent'in manşetten verdiği habere göre, İngiltere tarihinde ilk kez masonlar hakkında böyle bir araştırma yapıyordu. Haberde, 300 bin üyesi olan mason localarının; emniyet, hükümet, yargı, bankacılık, siyaset ve "sistemin diğer tüm alanlarında" üst düzey konumda oldukları belirtilmiş, masonların etkisinin Kraliyet ailesine, Lordlar Kamarası'na, Yüksek Mahkeme'ye (bizdeki Anayasa Mahkemesi) ve ülkenin en büyük şirketlerinin yönetim kurulu odalarına uzandığı vurgulanmıştı. Haberde ayrıca masonların örgütlenme şekliyle ilgili önemli bir bilgi daha verilmişti: İngiltere'de, aynı İtalya'daki P2 örneğinde olduğu gibi normal localardan daha kıdemli ve daha gizli "özel localar" vardı. Örneğin bu özel localardan biri, üye-

Rizzoli

rini yalnızca Savunma Bakanlığı'ndan, üst düzey subaylardan ve silah şirketleri yöneticilerinden seçiyordu. Masonik örgütlenme gücünü siyasi veya maddi çıkarlar peşinde koşan politikacılardan, işadamlarından alıyordu. Örgütün sağladığı menfaat ve yeraltında faaliyet göstermek toplumların üst düzey kadrolarını masonluğun için girmelerini sağlıyordu. Localarda kurulan komplolar ve tuzaklar masonluk karşıtlarını toplum karşısında küçük düşürmek, hayali suçlamalarla hapse atmak ya da kimi zaman faali meçhul cinayetlerle ortadan kaldırmak için kullanılıyordu. Kısacası localar her nevi yasadışı ve ahlakdışı faaliyetin odaklandığı şer yuvaları haline gelmişti. (Harun Yahya, Yeni Masonik Düzen)

Bettino Craxi

Henry Kissinger

KAYBEDİLEN KİTAP ÇIKTI! 1.CİLT

HARUN YAHYA'nın
beklenen kitabı
**GLOBAL
MASONLUK**
yeniden hazırlandı.
3 ciltlik
muhteşem serinin
ilk cildi
kitapçılarda.

1.cildin içinde neler var?

- Masonların Dine Karşı Savaşı
- Kabala'nın Dünya Siyasetine Etkisi
- Materyalizmin Yıkıma Uğrattığı Milletler
- Tarihteki Gizli Örgütler

»»» 252 sayfa »»» Kuşe Kağıt »»» 117 adet Renkli Resimli »»» Gofreli ve Halogramlı Kapak

www.harunyahya.org

Şeytanın

Duygusalılık

Oyunu

Şirke dayalı romantik sevgi anlayışı, toplumda "aşk", romantizm", "saf ve temiz duygular" vb. şeklinde masum gösterilmeye çalışılır, hatta yüceltilip teşvik edilir. Özellikle genç yaştaki insanları etkisine alan bu romantizm telkini akıl ve şuurun gelişmesini engellediği için, dinden, imandan, yaratılış amaçlarından haberleri olmayan, Allah'ı unutmuş, Allah sevgisini, Allah korkusunu bilmeyen, şirki doğal bir davranış, bir yaşam tarzı haline getirmiş nesiller ortaya çıkmaktadır.

"Onlar birbirlerine gösterilirler. Bir suçlu-günahkar, o günün azabına karşılık olmak üzere, oğullarını fidye olarak vermek ister; kendi eşini ve kardeşini ve onu barındıran aşiretini de; yeryüzünde bulunanların tümünü (verse de); sonra bir kurtulsa." (Mearic Suresi, 11-14)

İman sahibi bir kişi, bütün kalbiyle sevmesi, yakınlaşması, bağlanması gereken varlığın Allah olduğunu bilir. Kendisine iman ettiği ve itaat ettiği takdirde onu hem dünyada hem de ahirette çok büyük ve sonsuz bir nimetle, Kendinden bir sevgi ve hoşnutlukla müjdelemektedir. Bütün bunları da yalnızca Kendisinden bir rahmet ve lütuf olarak karşılıksız bir şekilde vermektedir. O halde gerçek anlamda, herkesten çok sevmeye, bağlanılmaya layık olan yalnızca Allah'tır. Nitekim Allah, müminleri **"Ve yalnızca Rabbine rağbet et"** (İnşirah Suresi, 8) ayetiyle uyarmaktadır.

İnsanlara duyulan sevgi de Allah sevgisinden kaynaklanır. Allah'ı seven insan, Allah'a itaat eden kullara karşı şefkat hisseder. Bu da, Allah'ın bu insanlar üzerindeki tecellilerine duyulan gerçek sevgiyi oluşturur.

Bütün bunlardan dolayı, sevgi ancak Allah'ın zatına duyulur. O'nun tecellilerine karşı duyulan sevgi ise, ancak Allah kalpten ve hatırdan çıkarılmadan, O'nun adına beslenebilir. İnsanın bir kimseyi veya bir eşyayı Allah'tan bağımsız, müstakil bir varlık olarak görüp de, onu, Allah'ı sever gibi sevmesi ise, şirk koştuğunun en belirgin alametlerinden birisidir. (Harun Yahya, Şeytanın Bir Silahı: Romantizm)

Şirk koşmanın toplumda çok çeşitleri vardır. Babasını şirk koşma, oğlunu şirk koşma, karısını, kocasını, ailesini, atalarını, idarecilerini şirk koşma bunlardan belli başlılarıdır. Hepsinin de temelinde yanlış ve haksız bir sevgi vardır.

Kadın-Erkek İlişkilerindeki Şirk Sevgisi

Kadın-erkek ilişkilerinde, Allah rızası dışında karşılıklı kurulan bağlılık ve beraberlikler, insanları şirke saptıran en önemli konulardan bir tanesidir. Bunlar evlilik ya da toplumda giderek yaygınlaşan evlilik dışı beraberlikler şeklinde olabilir.

Bu romantik sevgi anlayışında, Allah'a karşı yerine getirmeleri gereken bütün vazifeleri birbirlerine karşı getiren, birbirlerini müstakil varlıklar olarak gören,

uzak yaşadıkları için, büyük bir batağın içinde olmalarına rağmen kendilerini doğru yolda zannetmektedirler. Yalnızca Allah'a iman etmedikleri için, akıl ve anlayışları körelmiştir.

Akılsızlık içinde yaşanan söz konusu şirk sevgisi, birbirlerini ilah edinmiş olan kadın ve erkekleri bazen çok büyük felaketlere sürükler. Örneğin, birbirine aşık iki gencin birlikte intihar etmekten zevk alacak derecede akılları kapanabilir. Dünya şartlarının, biraraya gelmelerini engellediği iki genç aşklarını sözde "ebedileştirmek", "ruhlarının sonsuza kadar birlikte olması" gibi anlamsız ve gerçek dışı telkinlerle elele tutuşup bir köprüden atlayabilirler. Oysa bunu yaparken, aslında kendilerini cehennem çukuruna attıklarının farkında değildirler. Haram olan bir fiili hiçbir mahsur görmeden gerçekleştirmekte ve öldüklerinde Allah'a kavuşacaklarına değil birbirlerine kavuşacaklarına inanmaktadırlar. Son anda ölüm meleklerini gördüklerinde gerçeği anlarlar, ancak artık iş işten geçmiştir.

Allah'a duymaları gereken hisleri birbirlerine karşı duyan "sevgililer" ortaya çıkar. Bu kişiler Allah'ı zikretmek (anmak) yerine, sürekli birbirlerini zikrederler (anarlar). Sabah gözlerini açtıklarında, kendilerini yaratmış ve onlara yeni bir gün vermiş olan Allah'ı anıp O'na şükredecekleri yerde, ilk işleri birbirlerini düşünmek, birbirlerini hatırlamak olur.

Halk arasında masum hatta makbul bir sevgi çeşidi olarak görülen romantik aşk, gerçekte Allah katında lanetlenmiş olan "şirk koşma"nın bir parçasıdır. Ne var ki "gerçekleri ters yüz eden şeytan" her konuyu olduğu gibi bu kavramları da aslından çarpıtarak insanlara süslü göstermekte, insanların çoğu da şeytanın gösterdiği yolu izlemektedir. Kuran ayetinde şöyle buyrulmaktadır: **"... Kendi yaptıklarını şeytan süsleyip-çekici kıldı, böylece onları yoldan alıkoymdu. Oysa onlar görebilen kimselerdi."** (Ankebut Suresi, 38)

Romantik kadın-erkek ilişkisini alabildiğine yaşayan kimseler çoğu zaman bu gerçeklerden habersizdirler. Kendilerini yine kendi elleriyle içine attıkları tehlikenin bilincinde değildirler. Çünkü çoğu, çocukluklarından beri toplumdan aldıkları çarpık telkinlerin ve kendilerine doğru yolu gösterecek tek rehber olan Kuran'dan habersiz olmalarının bir sonucu olarak, işlediklerinin Allah katında bir suç olduğunun farkında değildirler. Allah'ın dininden

Şirke dayalı romantik sevgi anlayışı toplumda "aşk", "romantizm", "saf ve temiz duygular" vb. şeklinde masum gösterilir, hatta yüceltilip teşvik edilir. Özellikle genç yaşta insanları etkisine alan bu romantizm telkini akıl ve şuurun gelişmesini engellediği için, dinden, imandan, yaratılış amaçlarından haberleri olmayan, Allah'ı unutmuş, Allah sevgisini, Allah korkusunu bilmeyen, şirki doğal bir davranış, bir yaşam tarzı haline getirmiş sapkın nesiller ortaya çıkmaktadır.

Televizyonlarda ve filmlerde ro-

mantizm ve duygusal konular çok yoğun bir şekilde insanlara empoze edilir. Duygusalılık adeta insanın doğal bir ihtiyacı olarak öne sürülür. Romantizm şarkılarda, şiirlerde, kitaplarda en revaçta, en ön planda işlenen temadır. Şeytan duygusallığın insanların akletmelerini, gerçekleri görmelerini, Allah'ı anmalarını, yaratılış amaçlarını ve ahireti düşünmelerini engelleyen, onları dini yaşamaktan uzaklaştıran, şirke batıran bir illet olduğunu çok iyi bilir. Bu yüzden her kesimdeki ve her sektördeki yandaşlarını, duygusalılık telkinini en yoğun ve sık olarak ayakta tutacak biçimde yönlendirir.

Bu dünyada romantizm nedeniyle gözü kapalı bağlandığı, ilah edindiği eşini kişi ahirette kendi nefisini kurtarmak için fide olarak vermeye kalkacaktır. Gözündeki perde kalkmış, kendisine vaat edilen azabın gerçek olduğunu anlamıştır. Kuran'da bu kimselerin ahiretteki tavırları şöyle tarif edilir: **"Onlar birbirlerine gösterilirler. Bir suçlu-günahkar, o günün azabına karşılık olmak üzere, oğullarını fide olarak vermek ister; kendi eşini ve kardeşini ve onu barındıran aşiretini de; yeryüzünde bulunanların tümünü (verse de); sonra bir kurtulsa."** (Mearic Suresi, 11-14)

Bu nedenle, şirk koşmayı yalnızca taştan tahtadan putlara secde etmek sananlar, bu dünyada kendilerini müstağni görüp ahirette de ayette haber verildiği gibi, **"Rabbimiz olan Allah'a andolsun biz müşriklerden değildik"** (En'am Suresi, 22) diyenlerden olmaktan çok sakınmalıdırlar.

Paganist İdeoloji Savunucularında

Draza Mihailovic

Pavelic

Tito

Radovan Karadzic

Bosna'da yaşanan felaketlerin baş mimarı kalbinin derinliklerinde Türk ve İslam düşmanlığı yatan faşist Sırp Milliyetçiliğidir. Bu paganist ideolojinin ve benzerlerinin ortadan kalkması ancak Kuran ahlakının evrensel boyutta benimsenmesiyle sağlanabilir.

Alman işgali başladığında Bosna'da bulunan Yugoslav ordusu subaylarından Albay Draza Mihailoviç, birliğin arta kalan adamlarla birlikte doğuya yönelerek batı-orta Sırbistan'daki dağlık Ravna Gora bölgesine yerleşti. Mayıs 1941'de burada Kralın otoritesine bağlı olan aktif bir gerilla grubu kurduğunu ve Alman işgaline karşı silahlı direniş başlattığını ilan etti. Gruba, radikal Sırp milliyetçiliğinin tarihsel figürlerinden hareketle, Çetnikler adı verilmişti. (Harun Yahya, *Darwinizmin Kanlı İdeolojisi Faşizm*)

Çetnikler, Alman işgaline karşı direnme iddiasındaydılar, ama asıl amaçları daha farklıydı. Mihailoviç, Sürgündeki Hükümet'in de tavsiyesine uygun olarak, Almanlarla ciddi bir çatışmaya girmemeye özen gösteriyordu. 1941 yazının sonlarında, Çetnik stratejisi belirginlik kazanmaya başladı; Almanların yenilgisi kesinleşene kadar onlara karşı açık bir isyan başlatılmayacak, müttefiklerin zaferi beklenecekti.

Ancak Çetnikler bu bekleme döneminde boş durmayacaklar, "evin içini" düzenleyeceklerdi. İşgalciler nasıl olsa gidecekti ve onların ardından yeni bir Yugoslavya kurulacaktı. Bu yeni Yugoslavya'nın, eskisinden de daha keskin bir "Sırboslavya", tam bir "Büyük Sırbistan" olmasını hedefliyorlardı. Alman işgali sırasındaki "bekleme dönemi", asıl olarak bu hedefin alt yapısının hazırlanması için kullanılacaktı.

Bu dönemde "Büyük Sırbistan"ın, etnik yönden düzenlenmesi gerekiyordu. "Etnik düzenleme"nin ne anlama geldiği, Çetnik ideologları tarafından Haziran 1941'de hazırlanan ve "Homojen Sırbistan" başlığını taşıyan bir bildirmede ortaya konmuştu. Bildirgeyi hazırlayanlar, Çetnik hareketinin kuramcılığını yapan iki Sırp entellektüeldi; Dragiša Vasic ve Stevan Moljevic.

Peki bu iki Çetnik ideologu, savaşın ardından nasıl bir Sırbistan kurmayı öngörüyorlardı? Cevap basitti; Bildirmede şöyle deniyordu:

"Bütün Sırların temel görevi, içinde Sırp nüfusunun yaşadığı tüm toprakları birleştirmek ve bir 'Homojen Sırbistan' kurmaktır." (Noel Malcolm, *Bosnia: A Short History*, 1.b., London: Macmillan Publishers, 1994, s. 175.)

Moljevic, Çetnikler'in savaş boyunca -hatta daha sonra 1990'larda- uygulayacakları stratejiyi formüle etmişti: Sırp nüfusun bulunduğu tüm toprakların etnik yönden homojenleştirilmesi, yani "etnik temizlik".

n Bir Örnek:

ÇET NİK LER

Çetniklerin uygulamaya karar verdikleri "etnik temizlik" programının en büyük kurbanları, Bosnalı Müslümanlar oldular. Bunun iki önemli nedeni vardı.

Öncelikle, Çetnikler'in kurmak istedikleri "Homojen Sırbistan"ın içindeki en önemli "Sırp-olmayan element", Mihailovic'in emirlerinden de anlaşıldığı gibi, Bosnalı Müslümanlar'dı. Bosna'daki Müslüman köyleri Çetniklerin saldırılarına karşı savunmasızdı, bu nedenle de "etnik temizlik" programından paylarını kolaylıkla aldılar.

İkinci neden ise, Sırp kültürüne yerleşmiş olan Osmanlı ve İslam düşmanlığıydı. 19. yüzyıl radikal Sırp milliyetçileri tarafından körüklenen, Petar Petrovic Njegoş tarafından şiirlere dökülen nefret, Çetniklerin ideo-psikolojisinin önemli bir parçasını oluşturuyordu.

Tüm bunlardan dolayı, Çetnikler, 1942 ve 43 yıllarında Bosnalı Müslümanlara karşı sistemli bir katliam programı yürüttüler. Gerçekleştirilen kıyım, 1990'lardaki kadar kanlıydı.

Çetnik kumandanlarından Albay Djurišić'in verdiği raporlara göre, yalnızca 1943'ün Ocak ayı içinde, 33 Müslüman köyü yakılmış, 400 Müslüman savaşçı (Müslümanların Çetnikler'e karşı oluşturdukları savunma birliklerine bağlı savaşçılar) 1.000'in üstünde de Müslüman kadın ve çocuk, Çetnikler tarafından öldürülmüştür. Raporlar, Çetniklerin çoğu kez bıçakla (boğazlayarak) öldürmeyi tercih ettiklerini bildirmektedir. Şubat ayında öldürülenlerin sayısı daha da fazladır: Djurišić'in 13 Şubat tarihli raporuna göre, 1.200 Müslüman savaşçı ve 8.000 Müslüman sivil (kadın, çocuk ve yaşlı) Çetnikler tarafından katledilmiştir. (Jozo Tomasevich, *The Chetniks*)

Çetnikler, Müslümanlara karşı düzenledikleri saldırıları savaşın son günlerine dek sürdürdüler. Ancak 1944 yılın-

da güçlerini yitirmeye başladılar. Tito'nun Partizanları giderek güçlenip ve Almanlara karşı gerçek direnişi onlar yürüttükleri için, hem müttefiklerden hem de yerel halktan daha çok destek görmeye başladılar. Sonunda savaşı Partizanlar kazandı, Mihailovic yakalandı ve idam edildi. Bunun sonucunda Çetnik hareketi tarihe karıştı ve sosyalist Yugoslavya kuruldu...

Neo-Çetniklerin Örgütlenmesi; Arkan ve "Gönüllü Sırp Muhafızları"

Komünizmin bütün dünyada yıkılmasının ardından Yugoslavya'da da özgürlük ve

bağımsızlık rüzgarları esmeye başladı. Beklenenin aksine bu rüzgarlar önce Yugoslavya'ya

Çetnikler düzenli ve güçlü ordularıyla zayıf olan her türlü canlıya zulmetmektedirler.

Çetniklerin uygulamaya karar verdikleri "etnik temizlik" programının en büyük mağdurları, Bosnalı Müslümanlar oldular.

ardından tüm Balkanlara savaş ve zulüm getirdi. Çünkü 2. Dünya Savaşı döneminin kanlı bir örgütü bu rüzgarlarla yeniden can bulmuştu. Dünya Çetniklerin karanlık yüzüyle bir kez daha karşılaşacaktı.

1991'in hemen başında, Belgrad'daki İçişleri Bakanı Mihalj Kertes, Bosna'da devreye sokulacak olan "etnik temizlik" kampanyasını yürütecek bir grup için askeri bir eğitim kampı kurmuştu. Kendini "Gönüllü Sırp Muhafızları" olarak adlandıran grup, "Arkan" takma lakabıyla tanınan Üeyko Raznjatovic tarafından komuta ediliyordu. Arkan, Interpol tarafından yıllardır aranan bir mafya suçlusuydu ve yaygın bir inanışa göre de uzun zaman Yugoslav Gizli Servisi adına yurtdışındaki muhaliflerine suikast düzenleme işini yürütmüştü.

Nisan ayının ilk günlerinde çok önemli bir gelişme yaşandı. Hırvat kenti Vukovar'ı "temizleme" işini henüz yeni bitirmiş olan Arkan'ın paramiliter grubu, kuzeydoğu Bosna'daki Müslüman ağırlıklı Bijeljina kasabasında beliriverdi birdenbire. Oldukça iyi silahlanmış olan grubun üyelerinin hemen hepsi, Bosnalı değil, Sırbistanlı Sırlardı. Bu sefer hedef Hırvatlar değil Müslümanlardı. Hedef değişse de

sonuç değişmeyecek ve operasyonlar Bosnalı Müslümanlara yönelecekti.

Bijeljina'nın "temizlenmesi"den birkaç gün sonra, Doğu Bosna'daki pek çok Müslüman ağırlıklı kent ve kasaba daha saldırıya uğradı. Bu iş için, Arkan'ın kilerin yanında öteki neo-Çetnik grupları da devreye girmişlerdi. Mirko Jovic 'in kendilerine "Beyaz Kartallar" denen gerillaları bunların en ünlüleriydi.

Bu "Çetnik" birlikleri, "ince iş", yani Müslüman ahalinin etrafa büyük bir korku salacak şekilde vahşice öldürülmesi için kullanılıyordu. Daha geniş çaplı askeri operasyonlar içinse Federal ordu birlikleri devreye girdi. Zvornik kentine tank ve topçu ateşleriyle gerçekleştirilen saldırı bunun ilk belirgin örneği idi. Federal ordunun işin "kabasını" bombalarla halletmesinin ardından ise, "ince iş" için yine Çetnikler devreye giriyorlar ve şehri, karşılarına çıkan her Müslümanı kadın-çocuk ayırımı yapmadan boğazlayarak etnik yönden "temiz" hale getiriyorlardı. Bu terörün yarattığı korku dalgası sonucunda, Zvornik ve Vişegrad kentlerinin yer aldığı güneydoğu Bosna bölgesindeki Müslüman nüfusun % 95'i bir kaç hafta içinde evlerini terk ederek orta Bosna'ya doğru kaçtılar. Müslümanları 5 yıl sürecekti yeni bir Çetnik

vahşeti, bekliyordu. Ta ki Aliye İzzetbegović liderliğinde düzenli Bosna ordusu kurulup, bu olumlu gelişmenin mütecaviz Sırları caydırıncaya kadar.

Sırp Milliyetçiliği tarih boyunca kendisine düşman olarak Osmanlıyı ve Müslümanlığı görmüştür. Oysa Sırlar 500 yıl boyunca Osmanlı egemenliği altında barış ve huzur içinde yaşamış, buna rağmen Balkan halkları Devlet-i Ali'nin yıkılışının ardından hiç rahat yüzü görmemiştir. 20. yüzyıl, Müslüman devletler ile Avrupa devletleri arasında adeta bir tampon görevi gören bu bölge için savaş, açlık, sürgün ve gözyaşı yüzüylü olmuştur. Yaşanan felaketlerin baş mimarı da kalbinin derinliklerinde Türk ve İslam düşmanlığı yatan faşist Sırp milliyetçiliğidir. Bu paganist ideolojinin ve benzerlerinin ortadan kalkması ancak Kuran ahlakının evrensel boyutta benimsenmesiyle sağlanabilir. Bunun için yapılması gereken de Hakkın ortaya konmasıdır. Çünkü batıl ancak bundan sonra ortadan kalkacaktır. Allah bu gerçeği bir ayette şöyle bildirir:

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

Ahir zamanda tüm batıl ideolojilerin yok olması ve Kuran ahlakının hakim kılınması yönündeki samimi iman edenlerin çabalarından hoşlanmayanlar olsa da, bu, sonuca etki etmeyecek ve yeryüzü bir barış diyarı haline gelecektir.

"... Sonunda onlar, istemedikleri halde hak geldi ve Allah'ın emri ortaya çıkıp-üstünlük sağladı." (Tevbe Suresi, 48)

Aliye
İzzetbegović

