

119871

TARTIŞMALI İLMÎ TOPLANTILAR DİZİSİ: 34

KUR'ÂN ve TEFSİR ARAŞTIRMALARI II

Prof. Dr. Mustafa UZUN Doç. Dr. Zülfıkar TÜCCAR
Yrd. Doç. Dr. M. Nuri UYGUN Dr. Casim AVCI
Prof. Dr. İsmail YİĞİT Dr. Tahsin GÖRGÜN
Dr. Mustafa SİNANOĞLU Doç. Dr. Hüseyin SARIOĞLU
Doç. Dr. İlhan KUTLUER Prof. Dr. Mustafa ÇAĞIRICI
Prof. Dr. Ali Selçuk BİRİCİK Prof. Dr. Sabri ORMAN
Prof. Dr. Fevzi SAMUK Prof. Dr. Ahmet Yüksel ÖZEMRE

ENSAR NEŞRİYAT : 67
İSLÂMÎ İLİMLER ARAŞTIRMA VAKFI
Tartışmah İlmî Toplantılar Dizisi: 34

Tebliğlerin,
bilim ve dil bakımından sorumluluđu
tebliğ sahiplerine aittir.

Editör:
Prof. Dr. Bedreddin ÇETİNER

Yayına Hazırlayanlar:
Dr. İsmail KURT
Seyid Ali TÜZ

Dizgi:
Selahattin Uslucan

Baskı:
Step Ajans

KUR'ÂN VE COĞRAFYA
(GEOGRAPHY IN THE QUR'AN)

Prof. Dr. Ali Selçuk BİRİCİK
M.Ü. Atatürk Eğitim Fakültesi
Coğrafya Eğitimi Anabilim Dalı Başkanı

GİRİŞ

Kur'ân-ı Kerîm, bütün mükevvenatı yoktan var eden Yüce Allah (C.C)'ımızdan Cebrail (Cibril) Aleyhisselâm vasıtasıyla Peygamberimiz Hz. Muhammed Mustafâ (S.A.V)'ya inzâl edilen ilâhî bir kelâmdır.

Kur'ân-ı Kerîm, Hz. Muhammed (S.A.V.)'in 23 yıllık peygamberliği süresince, kendisine zaman zaman sûreler ve âyetler şeklinde inzâl edilen, Dünya nizâmının sağlanması hususundaki temel hedefleri ve hattâ ayrıntıları belirleyen, böylece uyulması gereken kuralları ihtiva eden Allah (C.C)'in kitabıdır.

⟨Kur'ân-ı Kerîm, kâinatın sırlarını bir nebze açıklayan, anlayanları hayran bırakan, tüylerini diken diken yapan, kendi acziyeti içinde âdeta eriyip yok olan insanların farkına varabildikleri mucizelerle dopdolu ilâhî Bir Kitap'tır. O'nun yüceliğini anlatmakta yine insanlar acz içerisindedirler.⟩

Kur'ân-ı Kerîm'in ilk âyeti, Hz. Muhammed'e, Milâd'ın 610. Yılında, Mekke-i Mükerreme'nin yaklaşık 5 km. kuzeydoğusundaki mağarada iken "*Seni Yaratan Rabbi'nin Adıyla Oku*" emriyle gelmiştir.

Kur'ân-ı Kerîm, fevkalâde önemli ilmî gerçekleri ortaya koyan, emsâlsiz azamete sahiptir.

Kur'ân-ı Kerîm'de âyetlerle ortaya konulan emirler çerçevesinde var olan ilmî gerçekler, kâinatın sırrını çözmede ve Allah'ın yüceliğini ortaya koymada bir nebze yardımcı olmaktadır.

Kur'an-ı Kerim'de yer alan Coğrafya ile ilgili âyet-i kerimelerin çerçevesinde bizim açıklamak istediğimiz ancak, çok cüz'î bir şeydir. Âdetâ ummandan bir katre gibidir. Şâyet onu gereği gibi yapabilme gücüne sahip isek.

Ge ya da *Geo* (arz, yer, yeryüzü) ile *Graphe* ya da *Graphein* (yazmak, çizmek, tasvir etmek) sözcüklerinden ibaret bir kelime yapısına sahip olan Coğrafya, *Yeryüzü Tasviri* anlamına gelen bir terimdir. Başka bir ifade ile Coğrafya, *Yeryüzünü Tasvir Eden İlim Dalı*dır.)

Yeryüzünde vuku bulan Coğrafi olaylar Coğrafya'nın konusu içinde yer alır.

Yeryüzü, arz kabuğunun üst zonu ve bunun da en üst kısmıdır. Bir bakıma Atmosfer, Litosfer ve Hidrosfer'in temas alanı yeryüzüdür. Burada fizikî ve beşerî olaylar vuku bulduğu gibi halen değişik boyutlarda da kendini göstermektedir. O halde Coğrafya'nın özünde yeryüzünde vukua gelen fizikî ve beşerî olayların kendine özgü metodlarla inceleme prensibi vardır. Ancak bunlar, kuru bir tasvir şeklinde değil, sebepleriyle birlikte ortaya konulan, analiz ve sentezleri yapılan tutarlı görüşleri kapsamaktadır.

Şurası bir gerçektir ki insanı kendisine konuk edinen doğal ortam, fizikî potansiyeli ile onu yönlendirmekte ve âdetâ etkisi altına almaktadır. Bunun bir sonucu olarak insan ve faaliyetleri ile fizikî çevre arasında sürekli bir ilişki ortaya çıkmaktadır. Nitekim insan, iklim, röl-yef, toprak, su, bitki örtüsü ve yeraltı zenginliklerinden büyük ölçüde etkilenmekte, böylece içtimaî, iktisâdî, siyasî, askerî ve teknik alandaki aktivitelerini doğal ortamın özelliklerine göre düzenlemektedir.

O halde insan ve eserleri (kurduğu köy, kasaba ve şehirler, ulaşım ve sanayi tesisleri, çeşitli fabrikalar v.s.) doğal ortamın özelliklerine göre şekillenmektedir. İşte Coğrafya bu ilişkiler üzerinde sistematik bir biçimde durmaktadır. Bunun bir sonucu olarak Coğrafya'nın fizikî, ayrıca beşerî ve iktisâdî yönü ortaya çıkmaktadır.

Coğrafya'nın çok yönlü bir disiplin olduğu, doğrudan ve dolaylı olarak ilgi alanına giren konuların çeşitliliğinden anlaşılmaktadır. Buna göre;

- İnsanı tanımadan,
- O'nun yaşadığı köyün, kasabanın, kentin özelliklerini bilmeden,
- Üzerinde yaşadığı ülkenin, komşularının, topyekün dünya ülkelerinin coğrafi bakımdan gösterdiği fizik ve beşer potansiyeli keşfetmeden,
- Bastığı zeminin yapı ve rölyefini araştırmadan,

- Tabiatın snesinde gizlediği yerüstü ve yeraltı zenginliklerini ve bunlardan nasıl yararlanılacağını tespit etmeden,
- Dünya'ya diğer gezegenlerin doğrudan ve dolaylı etkilerini bilmeden,
- Doğal olayların insanlara, mal ve mülklerine faydalarını arttırmak, zararlarını azaltmak ilkesine sahip olmadan,
- Dünya'nın en çok sarsılan ve doğal âfete maruz kalan bölgelerini bilmeden,
- İktisâdî, kültürel ve siyasi gelişmeleri takip etmeden,

yapılacak her türlü plân, proje ve yatırımların önemli ölçüde maddî ve manevî kayıplara sebep olacağı âşikârdır.

İşte Coğrafyanın özünde bu temel hedefler, değerlendirmeler ve kısaca "*kâinatı tanıma ilkesi*" yatmaktadır.

ABSTRACT

Qur'an is a holy word given to Mohammed (Peace Be Upon Him) by Gabriel (Gybril) from our God who created the whole universe from none.

The Holy Qur'an revealed in verses and sections to Mohammed (P.U.H) during his 23 year prophecy and obtaining the basic tasks and even the details to provide the order of the world, thus it contains the rules to be obeyed.

The Holy Qur'an is a divine book that clarifies the secrets of the universe, makes the people who understand admire, and quiver and it is full of miracles that people who are getting lost in self-insufficiency can understand. People are insufficient in describing His greatness.

The first verse of the Holy Qur'an, revealed to Mohammed (P.U.H) with the order of "Read in the name of God, who created man" while he was in the cave 5 kilometers north-east of Makka in the 610 th year of birth.

The Holy Qur'an has a unique greatness which puts forward rather important scientific truths.

The scientific truths which took place in the frames of the orders that put forward by the verses in the Holy Qur'an, are helpful in a sense to find out the secret of the universe and greatness of God.

Under the name of Geography in the Qur'an, what we want to explain is only a limited thing. It is like a drop in the ocean. If only we are able to do that as necessary.

Geography which is consisted of two terms (Geo: Earth, graphein: to describe) and thus representing a scientific field means "description of the earth".

The earth is the upper-zone of the earth-crust and the upper part of that and nothing more than the topographic ground. Here is surrounded by lithosphere, hydrosphere and atmosphere and is the place of the residence for the people who are the newest and the last guests of the earth. Here it is possible to see the people and their artifacts. It can often be met quite meaningful verses related to such objects in the Holy Qur'an.

COĞRAFYA'NIN TEMEL KONULARI'NIN KUR'ÂN-I KERİM'DE GEÇEN ÂYETLERLE BELİRTİLMESİ

Coğrafya'nın esasını teşkil eden temel konular, Kur'ân-ı Kerim'de muhtelif âyetlerle açıklanmıştır. Bunlar ana başlıklar halinde şöyledir;

I- GÖKLERİN VE YERİN YARATILIŞI

Göklerin ve Yerin Yaratılışının İlk Safhasında Birbiriyle Yapışık Olduğu ve Sonra Birbirinden Ayrılması.

- Göğün Başlangıçtaki Hali,
- Göklerin Yedi Kat Halinde ve Diresiz Oldukları,
- Göklerin ve Yerin Yedi Kat Olması,
- Güneş Sistemi ve Yakın Gök,
- Göklerin ve Yerin Altı Günde Yaratıldığı,
- Göklerin ve Yerin Gereğince Yaratıldığı.

II- YERYÜZÜ'NÜN İNSANLARIN YAŞAMASINA ELVERİŞLİ HALE GETİRİLMİŞ OLMASI

- Sâbit Dağların Varlığı,
- Denizler ve Okyanuslar,

- Gece ile Gündüz'ün Birbiri Ardınca Gelmesi, İki Doğu ve İki Batı'nın Varlığı,

- Yağmur Yüklü Bulutlar ve Yağmur Yağışı,
- Gök Gürlemesi ve Yağış,
- Suyun Gökten İndirilmesi,
- Kaynaklar ve Irmaklar,
- Suların Yeraltında Rezerve Edilmesi ve Hidrolojik Döngü.

III - DOĞAL ÂFETLER

- Atmosfere Bağlı Doğal Âfetler
- İç Dinamik Âmillerine Bağlı Doğal Âfetler

IV- İNSANLAR VE YERLEŞMELER

- Yerleşmeye Uygunluğu Bakımından Yeryüzünün Güvenli Yerleri,
- Farklı Kavimler ve Diller,
- Mağaralar ve Şehirler.

Ana başlıklar halinde belirtilen konular incelendiğinde önemli sonuçlar ortaya çıkmaktadır. Bunlara aşağıda nispeten ayrıntılı olarak yer verilecektir.

I - GÖKLERİN VE YERİN YARATILIŞI

İnsanın aklına gelebilen en önemli sorulardan birisi Yeryuvarı ve bunu saran Atmosfer'in nasıl teşekkül ettiği hususudur. Çünkü, insan bu ikisinin temas yerinde, başka bir ifade ile Yeryüzü'nde konaklamaktadır. Burada insanı doğrudan ve dolaylı olarak etkileyen Yer ve Gök kavramlarından neyin ya da nelerin anlaşılacağıdır.

İnsanın Yer ve Gök tanımı başlangıçta sınırlı kalmıştır. Dar anlamda Yer; üzerinde gezip dolaşılabilen doğal bir zemindir. Bu zemin dağları, plato ve ovalarıyla belirginleşen Yeryüzü'dür. Yeryüzü ince bir bant halinde olmayıp, yerin derinlikleri diyebileceğimiz iç içe kürecikler halindedir. Gök ise (buna Dünya Atmosferi de denilmektedir) Yeryuvarı'nı kuşatan hava küresidir. Bununla birlikte Güneş Sistemi ne dahil gezegenler ile gecenin berrak bir ortamında seyredilebilen diğer yıldızlar da akla gelmektedir. Bütün bu gök adaları Yakın Gök'ün

sınırları içinde kalmaktadır. Kur'ân-ı Kerîm'de muhtelif âyetlerde yedi kat gökten bahsedilmektedir. Bu hususa ayrıca yer verilecektir.

Bu kısa açıklamalardan sonra göklerin ve yerin yaratılışı ile ilgili Kur'ân-ı Kerîm'de geçen âyetlerin meâli üzerinde biraz durmak gerekir.

Rabbiniz, gökleri ve yeri altı günde yaratan ve sonra arşa hükmeden, gündüzü durmadan kovalayan gece ile bürüyen, Güneşi, Ayı, Yıldızları, hepsini buyruğuna baş eğdirerek var eden Allah'tır. Bilin ki yaratma da emir de O'nun hakkıdır. Âlemlerin Rabbi olan Allah Yüce'dir (Â'raf Sûresi, 54. âyet).

And olsun ki, gökleri, yeri ve ikisinin arasında bulunanları altı günde yarattık ve biz yorgunluk da duymadık (Kaf Sûresi, 38. âyet).

Ey Muhammed..... siz yeri, iki günde yaratanı mı inkâr ediyor ve O'na eşler koşuyorsunuz? O âlemlerin Rabbi'dir (Füssilet Sûresi, 9. âyet).

Allah bunun üzerine iki gün içinde yedi gök var etti ve her göğün içini kendisine bildirdi. (Fussilet Sûresi, 12. âyet).

Söz konusu âyet-i kerimelerde dikkati çeken en önemli husus, yaratılış süresinin bize göre çok kısa oluşudur. Nitekim Gök'ler, Yer ve bu ikisi arasında bulunanların altı günde yaratılması olağanüstü bir haldir. Şüphesiz âyet-i kerimelerde geçen gün belirli bir süreyi temsil etmektedir. Bir gün 24 saattir. Buna göre altı gün çok kısa bir süredir. Ancak Secde Sûresi 5. âyette belirtildiği üzere Allah nezdinde bir (1) gün, insan ölçülerine göre bin (1000) yıldır. Bununla birlikte zaman mefhumunun izafi olduğunu hatırlatmak gerekir. Konunun ayrıntısına daha sonra yer verilecektir.

Göklerin Ve Yerin Yaratılışının İlk Safhasında Birbiriyle Yapışık Olduğu Ve Sonra Birbirinden Ayrılması

Göklerin ve yerin yaratılışının ilk safhasında birbiriyle yapışık halde olması, sonra birbirinden ayrılması Coğrafi peysajda vukua gelen değişmeler açısından önemlidir.

Bu ilginç gerçek, Paleocoğrafik şartlar dikkate alındığında Enbiya Sûresi'nin 30. âyetinde *İnkâr edenter, gökler ve yer yapışıkken onları ayırdığımızı ve bütün canlıları sudan meydana getirdiğimizi bilmezler mi? İnanmıyorlar mı?* meâlindeki sırların bizleri ne denli büyüleyici olduğu apaçık ortadadır. Yüce Allah, başlangıçta Gökler'i ve Yer'i yekpare bir cisim olarak yaratmış; sonra birbirinden ayırmıştır.

Kâinatın yaratılış esaslarının belirtildiği bu gerçekleri daha yakından görüp tahlil etmeye çalışalım.

Burada kast edilen Yer, yalnız üzerinde yaşadığımız Dünya mıdır? Yoksa Güneş Sistemi içinde yer alan (Ay, Venüs ya da Zühre, Mars ya da Merih, Merkür ya da Utarit, Güneş, Jüpiter ya da Müşteri, Satürn ya da Zühal, Uranüs, Neptün, Plüton ya da Plüto) yıldızlar da dahil midir? ve hattâ bunun ötesinde henüz keşfedilmeyen diğer burçlar..... da var mıdır? sorusu akla gelmektedir.

Kanaatimizce, gözle görülebilen, bizim göremediklerimiz de dahil, katı oldukları anlaşılan her bir gök cismi genel anlamıyla Yer kavramı içinde olmalıdır.

Üzerinde yaşadığımız Dünya'nın Güneş'ten kopma (Kozmik Safha) bir parça olduğu bilinmektedir. Buna göre sayısı pek bilinmeyen gök cisimlerinin başlangıçta bir bütün halinde olduğu akla gelmektedir.

Bunun doğrusunu Yüce Allah daha iyi bilir.

Biz, konuyu daha da daraltarak üzerinde yaşadığımız dünya için, ilim adamlarınca ileri sürülen görüşlere yer verelim.

Dünyamızı oluşturan kıtaların cesamet, girinti ve çıkıntıları dikkate alındığında bunların başlangıçta yekpare bir kara kütleli ve çevresinin de sularla kaplı bir gök cismi olduğu anlaşılmaktadır.

Bu kara kütleli Dünya Kıtası ya da PANGAEA adıyla, bunun çukur yerlerini dolduran sular Dünya Okyanusu ya da PANTALASSA adıyla bilinmektedir.

Alman jeofizikçi, meteorolojist ve astronomu Alfred Wegener (1880-1830) tarafından ortaya konulan Kıtaların Kayması teorisi Levha Tektoniği prensiplerine göre dünyanın jeolojik ve paleocoğrafik gelişim (evrim) çerçevesinde bugünkü görünümünü aldığı ortaya çıkmaktadır. Dünya'nın kozmik safhadan günümüze kadar gösterdiği coğrafi peysaj farklı farklı idi. Bugün kara halinde olan bazı yerlerin deniz, deniz halinde olan bazı yerlerin de kara olduğu sonucuna varılmaktadır. Dağlar'ın, Ova ve Plato'ların da dağılışları farklı farklı idi.

Bu konuda, kıtalar bazında Paleozoik (I. Jeolojik Zaman) den günümüze kadar vukua gelen değişimler şöyle özetlenebilir (Şekil: I, II, III, IV).

I - Yekpare bir kara kütleli olarak vasıflandırılan PANGAEA (Pari-gea)'nın varlığı. Bu kütleliğin 200 milyon yıl önceki hali. Bugünkü Pasifik Okyanusu'nu temsil eden PANTALASSA ve Akdeniz'in cediti olan TETİS

DENİZİ, pangaea'yı saran su kütesidir. Bunların gösteriliş biçimleri izâfidir. Kıta sınırları ikibin (2000) metrelik izobatlar dikkate alınarak elektronik makinalarla tespit edilmiştir (I).

A- Antillerin, S- Güney Atlantik ucundaki Scotia Ada Yayını'nın bugünkü yerlerini göstermektedir (R.S. DIETZ- J.C. HOLDEN, 1970).

II - Trias sonunda (yaklaşık 180 milyon yıl önce), Kuzey Kıtaları olarak vasıflandırılan LAURASIA'nın Güney Kıtaları olarak vasıflandırılan GONDWANA'dan ayrılışı ve arada Tetis Çukurluğu'nun belirgin hale gelmesi. Öte yandan Güney Yarımküresi'nde Hindistan, Antarktik ve Avusturalya Afrika'dan ayrılmış ve böylece birbirinden uzaklaşmışlardır. Şekilde kalın siyah çizgiler RİFT'leri, ince siyah çizgiler Transform Fayları, küçük noktalı kısımlar ise *Deniz Dibi Yayılması* ile meydana gelen yeni Okyanus diplerini temsil ederler (Sc. Am. Oct. 1970).

III - Jura sonunda (yaklaşık 135 milyon yıl önce), Kuzey Atlantik ile Hind Okyanusu oldukça açılmış, Güney Atlantik bir RİFT vasıtasıyla teşekkül etmeye başlamıştı. Eurasia (Laurasia)'nın dönme hareketine bağlı olarak Tetis Denizi, doğu ucunda daralmıştır. Küçük siyah daireler Hind Okyanusu ve Atlas Okyanusu'ndaki sıcak bazaltik erüpsiyon merkezlerini gösterirler. Buralarda daha sonra Dekkan Platosu ve Okyanus Sırtları gelişecektir (Sc. Am. Oct. 1970).

IV - Kretase sonunda (yaklaşık 65 milyon yıl önce), Güney Atlantik genişlemiş, büyük bir okyanus oluşmuştur. Yeni bir RİFT Madagaskar'ı Afrika'dan koparmış, Kuzey Atlantik Rifti Groenland'ın doğusuna kaymış ve Akdeniz açıkça belirmiştir. Ancak, Avusturalya hâlâ Güney Kutup Kıtası'na Antartika'ya bitişik durumda idi (Sc. American. Oct. 1970).

V - Öte yandan Yeryüzü'nün bugünkü Coğrafi görünümü ve Okyanus tabanlarının son 65 milyon yıldaki (Senozoik dönemdeki) gelişmesi. Okyanus tabanlarının hemen hemen yarısı bu kısa dönemde meydana gelmiştir (DIETZ- HOLDEN, 1970'den).

VI - Şimdiki levha hareketleri devam ettiği takdirde Yeryüzü'nün (Dünya Coğrafyasının) 50 milyon yıl sonraki (Psikozoik zamandaki) görünümü. Bu dönemde Güney Atlantik ve Hind Okyanusu büyümüş olacak; Avusturalya kuzey yöndeki hareketine devam edecek ve Avrasya Levhası ile sürtüşmeye başlayacak, Afrika'nın doğu kısmı asıl kıtadan kopacak; Akdeniz küçülecek; Kızıldeniz genişleyecek; Kaliforniya Yarımadası Kuzey Amerika'dan kopacak, kuzeybatıya doğru kayacak; yaklaşık 10 milyon yıl sonra Los Angeles, San Fransisko ile yan yana gelecek ve 60 milyon yıl sonrada Aleut çukuruna doğru kaymaya başlayacaktır (DIETZ- HOLDEN, 1970).

VII - Diğer yandan muhtemelen Kuzey Anadolu Fay Zonu ve Doğu Anadolu Fay Zonu boyunca yarılmalar olacak yer yer denizel çukurluklar oluşacak, volkanik patlamalar görülecektir. Yeryuvarı'nda vukua gelen bu değişme ve gelişmelerde yerkabuğu altında bulunan magmanın büyük rol oynadığı kanaati hakimdir.

(Sıvı, ya da hamur kıvamında, uçucu gazlarla doymuş olarak yerin içinde bulunan ve ergimiş bir silikat karışımından ibaret olan magma, Moho ve Gutenberg süreksizliği arasında olup 2790 km. kalınlıktadır. Buraya Astenosfer adı da verilmektedir.)

Astenosfer, magmatik ve volkanik olayların, Orojenik ve Epirojenik hareketlerin, kıtaların kayması (levhaların kayması) ve deniz dibi yayılmaları ile seizmin (depremin) meydana gelmesine sebep olan kuvvet ve enerjilerin kaynağıdır. Kısaca Astenosfer, Yerkabuğu'nda vuku bulan büyük olayların hazırlayıcısıdır. Çünkü burası, konveksiyon akımlarının faal olduğu bir yerdir.

Yeryuvarı'nda, zaman içinde görülen bu evrimin ilgili âyet-i kerimelerin rûhuna uygun olduğunu göstermesi bakımından büyük önem arz etmektedir.

I

II

III

IV

Yeryuvarın Güneş etrafında dolanımı ve mevsimlerin oluşumu. Bu sırada Yer ekseninin uzaydaki yönü ve doğrultusu değişmez, aynı kalır (A. N. STRAHLER, 1972).

Göğün Başlangıçtaki Hali

Biz, kâinatın yaratılışı ile ilgili göğün başlangıcındaki halini bilmiyoruz. Çünkü insan, Dünya'nın en yeni konuğudur. Ancak, kendisi için gerekli olanların çok önceden oluşturulduğunu biliyoruz.

Arz ve semavatla ilgili maziye ait önemli ip uçları bilimsel araştırmaların ışığı altında, zaman içinde birer birer çözüme kavuşmakta ve cevap bulmaktadır.

Bilimsel araştırmaların Kur'ân cephesi dikkate alındığında;

Sonra, duman halinde bulunan göğe yöneldi. O'na ve yeryüzüne isteyerek veya istemiyerek buyruğuma gelin dedi. İkisi de isteyerek geldik dediler (Fussilet Süresi 11. âyet).

Göğü, gücümüzle biz kurduk; şüphesiz biz onu genişleteceğiz (Zâriyat Süresi 47. âyet).

Âyetlerin meâline istinaden göğün sınırlı bir duman (gaz) halinde olduğu, sonra genişletildiği ve Yüce Allah'ın izni doğrultusunda şekillendiği anlaşılmaktadır.

Fizik kurallarına göre Dünya Atmosferi'nin Hava Küre olarak isimlendirildiği ve bir gaz halinde olduğu ortaya çıkmaktadır. Azot (% 78.09), Oksijen (% 20.95), Argon (% 0.93). Karbondioksit (% 0.03). Atmosferi oluşturan başlıca gazlardır.

Göklerin Yedi Kat Halinde ve Direksiz Oldukları

Kur'ân-ı Kerim'de göklerin yalnız Dünya Atmosferi'nden müteşekkil olmadığı bunların yedi kat olmaları yanında direksiz bir biçimde yaratıldıkları beyan edilmektedir. Bununla ilgili sekiz âyet vardır. Başlıcaları;

Yerde olanların hepsini sizin için yaratan O'dur. Sonra göğe doğru yönelerek yedi gök olarak onları düzenlemiştir (Bakara Sresi 29.yet.)

Üstünüze yedi kat sağlam gök bina ettik. (Nebe Sresi 12. yet)

Gökleri, gördüğünüz gibi, direksiz yükselten, sonra arşa hükmeden her biri belli bir süreye kadar hareket edecek olan Güneş ve Ay'ı buyruğu altına alan, işleri yürüten, âyetleri uzun uzun açıklayan Allah'tır; ola ki Rabbinize kavuşacağınıza kesin olarak inanırsınız (Ra'd Sresi 2. yet.)

Dünya Atmosferi ve Yedi Kat Sema, üzerinde önemle durulması gereken hususlardır. Ayrıca, Âyet-i Kerimeler'de belirtilen Yedi Kat Sema

nın direksiz olduğuna ilişkin kesin ifadeler fevkâlade düşündürücüdür.

Güneş Sistemi'ne dahil bütün Gök Cisimleri ya da Gök Adaları ile diğer Yıldızlar'ın boşlukta oldukları, insanların bunları çıplak gözle müşahede edebildikleri bir gerçektir. Bütün bu gök odaları ekseriya katı ve yoğun haldedir.

Bilindiği gibi çok katlı bir binayı ayakta tutan onun kolon ve kirişleridir. Her bir kolon birer direktir. Kolonlar olmasa bina kat kat üstüne inşaa edilemez. Ancak, göklerin yedi kat halinde inşaa edilmiş olduğu, bunların birbiri üzerine gelmesinde; ağırlıklarını taşıyacak kolonların olmadığı ilâhî bir gücün varlığını hatırlatmaktadır.

Şurası bir gerçektir ki, ilgili âyet-i kerimelerde kast edilen yedi kat gök, Dünya Atmosferi'nin katlarından çok farklıdır.

Dünya Atmosfer'i de ihtiva ettiği gazlara, sıcaklığa, fiziko-kimyasal özelliklerine göre katlara ayrılmaktadır (Tablo : 1)

UZAY	400 km.
5- Eksosfer	300-325
4- İyonosfer	80-90
3- Şemosfer	30
2- Stratosfer	13 km.
1-Troposfer	Zemin
YERYÜZÜ	

Tablo: 1- Dünya Atmosferi'nin Katları

Buna göre Dünya Atmosferi'nin yaklaşık 350-400 km. kalınlıktadır. Bunun ilk 120 km. si iklimle ilgili Atmosferik Olaylar'ın vukua geldiği yerdir. Ancak, ayrıntıda daha farklı düşünceler de söz konusudur.

Yedi kat gök, Kur'ân-ı Kerim'deki ilgili âyetlerin meâllerine göre Dünya Atmosferi'nden daha farklıdır. İçinde Dünya Atmosferi'nin de bulunduğu yedi kat gök, Peygamberimiz Hz. Muhammed Mustafâ (S.A.V.)'nın MİRAC mucizesi ve görülenlerin anlatılması sonucunda netleştiği kanaati hakimdir.

Fahr-i Kâinat Efendimiz Hz. Muhammed Mustafâ (S.A.V.)'nin peygamberliğinin 13. yılında, *Medine-i Münevvere'*ye hicretlerinden sekiz ay evvel, Allah (C.C.)'in emriyle *Mekke-i Mükerrrem'*den *Mescid-i Aksa'*ya bir gecenin karanlığında getirilişi ve buradan yedi kat semayı geçerek Sidret-ül Münteha'ya (Allah'ın huzuruna) yükselişi fevkalâde önemli bir olaydır. Bu semalardan her biri, birer manyetik alanla yek diğerinden ayrılmakta ve kendi içinde bazı özelliklere sahip bulunmaktadır (Tablo: 2).

Göklerin Adı	Kalınlıkları (Km.)
Birinci Kat Gök	6.5 Trilyon
İkinci Kat Gök (Galaksimizin çapı)	30-100 bin ışık yılı (65 x 9.460.800.000.000)
Üçüncü Kat Gök (Galaksi grubumuzun seması)	2 Milyon ışık yılı (2.000.000 x 9.460.800.000.000)
Dördüncü Kat Gök (Evrenin iç çekirdeği, galaksi gruplarının toplu mekânı)	100 Milyon ışık yılı (100.000.000 x 9.460.800.000.000)
Beşinci kat gök	1 milyon ışık yılı (1.000.000 x 9.460.800.000.000)
Altıncı kat gök	20-100 milyar ışık yılı (60.000.000.000 x 9.460.800.000.000)
Yedinci kat gök	6. Kat göğün ötesi Sidret-ül Münteha'ya kadar olan kısım.

Tablo: 2- Yedi Kat Sema (Gök)'nin Katları

Bu göklerden birinden diğerine geçiş, mevcut teknolojik imkânlara göre (Bir yandan hız yetersizliği, diğer yandan manyetik gerilimlerin yüksekliği) imkânsız görülmektedir.

Bilindiği üzere bir *Işık Yılı*, ışığın veya ışık ısısının bir yılda kat ettiği yoldur. Bir ışık, saniyede üçyüz bin (300.000) km. yol kat eder. Bir günde; $86.400 \times 300.000 = 25.920.000.000$ km. Bir yılda; $25.920.000.000 \times 365 = 9.460.800.000.000$ km. uzunluk demektir.

Güneş'ten yeryüzüne ışık, sekiz (8) dakikada gelmektedir. Güneş'in Dünya'ya uzaklığı ise 150.000.000 km. dir.

Göklerin ve Yerin Yedi Kat Olması

Göklerin ve yerin kat kat olduğu, bunların zonlar halinde birbirini sardığı gerçeği Talâk Sûresi 12. âyetinde;

Yedi kat göğü ve yerden de bir o kadarını yaratan Allah'tır. Allah'ın her şeye Kâdir olduğunu ve Allah'ın ilminin her şeyi kuşattığını bilmeniz için Allah'ın buyruğu, bunlar arasında iner durur. meâlindeki ifadelerle daha geniş kapsamlı bir anlam kazanmaktadır.

Yerin yedi kat olarak düzenlenmiş olması, Gök cisimlerinin de içinde yayılmış olabileceği yedi kat gökle birlikte midir? Yoksa burada kastedilen üzerinde yaşadığımız Yeryuvarı'nın katları mıdır? Pek bilinmiyor!

Şâyet, dünyamız söz konusu ise Yeryuvarı'nın yapısına bir bakmamız gerekir. Yeryuvarı içi içe küreciklerden oluşmuştur (Tablo: 3).

Yeryuvarı'nın Katları	Kalınlıkları (Km.)
1- Yeryüzü (Topografya Sathı)	0.0005
2- Üst Kabuk	30
3- Litosfer	65
4- Üst Manto	600
5- Alt Manto	2190
6- Dış Çekirdek	2260
7- İç Çekirdek	1221

Tablo: 3- Yeryuvarı'nın Katları ve Kalınlıkları

Bu ayırım, Yeryuvarı'nın fiziko-kimyasal özellikleri dikkate alınarak yapılmıştır.

Yeryuvarı'nın Çekirdeği Nikel ve Demir (Nife) ce, Mantosu Silisyum ve Mağnezyum (Sima), Yerkabuğu (litosfer ve üst kabuk) Silisyum ve Alüminyum (Sial) ca zengindir. Yeryüzü ise çözülme enkazlarının yaygın olduğu bir seviyeye tekabül eder.

Güneş Sistemi ve Yakın Gök

Üzerinde yaşadığımız Yeryuvarı (Dünya), atmosferi ile birlikte bir Gök Adası'dır ve Güneş Sistemi içinde yer alır.

Güneş'in çekim alanı içinde yer alan Güneş ve Ay'ın dışında 9 Gezen ve bu gezegenlere bağlı toplam 37 adet uydu veya ay 130 000 den fazla küçük gezegen (asteroid), binlerce kuyruklu yıldız, sayısız meteor ve toz bulutu vardır. Bütün bu gök cisimleri Güneşle birlikte "Güneş Sistemi"ni oluşturmaktadır.

Güneş Sistemi İçinde Yer Alan Başlıca Gök Adaları (Galaksi)

GÜNEŞ

- 1- Merkür (=Utarit)
- 2- Venüs (=Zühre)
- 3- Dünya (=Yeryuvarı)
- 4- Mars (=Merih)
- 5- Jüpiter (=Müşteri)
- 6- Satürn (=Zühal)
- 7- Uranüs
- 8- Neptün
- 9- Plüton (=Plüto)

AY

Bunlara yeni keşiflerle yeni galaksiler, küme küme yıldızlar eklenmektedir.

Bilinenler arasında Dünya 'ya en uzak gök cismi Plüton (=Plüto)'dur. Dünya ile Plüton arasındaki mesafe 5.750.400.000 km. dir.

Bütün bunlar Birinci Kat Semada (Yakın Gök'te) bulunmaktadır. Yakın Gök 6.5 trilyon km. kalınlıktadır. Buna göre sözü edilen gök adaları Yakın Gök'te yer almaktadır. Bunların bir kısmı çıplak gözle de müşahede edilebilmektedir.

Gök, yalnız gazlardan müteşekkil bir cisim olmayıp burçlarıyla birlikte müteala edilmektedir. Gökte küme küme yıldızlar (burçlar) in varlığı Kur'ân-ı Kerim'de bazı âyetlerle de ifade edilmektedir.

And olsun ki gökte burçlar meydana getirdik, onları bakanlar için donattık (Hicr Sûresi 16. âyet).

Gökte burçlar var eden, orada ışık saçan Güneş ve aydınlatan Ay'ı yaratan Allah (C.C.) yücelerin yücesidir (Enbiya Sûresi 32. âyet).

İçinde burçları bulunan göğe and olsun ki !.. (Buruç Sûresi 1. âyet).

Ayrıca, göğün mükemmel bir azamete sahip olduğu, bakıldıkça bakıldığı, büyülendikçe büyülenildiği ve bütün bu safhalarda insanı

rahatsız edici herhangi bir karışıklığın olmadığı bir doyumsuzluk simgesidir.

Âyet-i kerimelerde de bu hususa şöyle yer verilmiştir:

Allah, bunun üzerine iki gün içinde yedi gök var etti ve her göğün içini kendisine bildirdi. Yakın göğü yıldızlarla donattık ve bozulmaktan koruduk. İşte bu bilen, güçlü olan Allah'ın kanunudur (Fussilet Sûresi 12. âyet).

Göğü karışıklıktan korunmuş bir tavan kıldık, oysa onlar buradaki delillerden yüz çeviriyorlar (Enbiya Sûresi 32. âyet).

Bir diğer husus da Yakın Gök olarak vâsıflandırılan semanın yıldızlarla donatılmış olmasıdır. Nitekim; Yüce Allah!

And olsun ki yakın göğü kandillerle donattık. Onlarla şeytanların taşlanması sağladık ve şeytanlara çulgin alev azabını hazırladık (Mülk Sûresi 5. âyet).

Şüphesiz Biz, yakın göğü bir süsle, yıldızlarla süsledik (Sâffât Sûresi 6. âyet).

demekle, kendisinin yaratıcılık vasfı da ifade edilmektedir.

Göklerin ve Yerin Altı Günde Yaratıldığı

Âyet-i Kerîmeler'den öğrendiğimize göre Cenab-ı Allah (C.C), Kâinat'ı (Gökleri ve Yeri) altı (6) günde yaratmıştır. Bu, kesin bir hüküm ve kesin bir ifadedir.

Yine Kur'an-ı Kerîm'de bir (1) günün bin (1000) yıl karşılığında olduğu belirtilmektedir.

Biz, açıklamalarımızda Kâinat'ın değil, yalnız üzerinde yaşadığımız Dünya'nın 4.5-5 milyar yaşında olduğunu belirtmiştik. Bu ifade Yeryuvarı (Dünya)'nın yaratılışından bu yana geçen süredir. Vakıa Dünya, bugünkü görünümüne 4.5-5 milyar yılda ulaşmıştır. Jeolojik mazide kara halinde olan bazı yerler bugün deniz, deniz halinde olan bazı yerler ise kara idi. Bunlar, ilmî araştırmalar sonucunda ortaya çıkan gerçeklerdir.

Ancak, zaman mefhumunun izâfi olduğunu bilmek gerekir. Bir (1) gün 24 saattir. Bir yıl ise 365 gün 6 saattir. Bu bir bakıma insan ölçülerine göredir. Bunu birkaç misâlle açıklayalım.

Düzenlenen bir *Uzun Mesafe Koşusuna* katılan,

- İyi bir uzun mesafe koşucusu,
- Uzun süre antrenman yapmamış bir uzun mesafe koşucusu ve
- Henüz koşu sporuna yeni başlayan koşucu'nun

belirlenen 45 km. lik mesafeyi farklı süre ile kat edeceği bir vakıdır.

İstanbul-Ankara arasındaki 440 km. lik yolu

- Hızı saatte 40 km. olan bir traktörle,
- Hızı saatte 150 km. olan bir otomobille,
- Hızı saatte 250 km. olan başka bir otomobille,
- Hızı saatte 100 km. olan bir kamyon veya tırla,
- Hızı saatte 200 km. olan bir otobüsle

yol durumu ve aracı kullanan şoförün performansına göre ne kadar zamanda kat edebileceği hesaplanabilir.

İstanbul'dan İzmir'e Karayolu, Demiryolu, Denizyolu ve Havayolu ile gittiğimizi düşünelim. Bugünkü en modern ve gelişmiş teknolojiye göre üretilen araçlardan *Otobüsü* tercih ettiğimizde ortalama beş saatte, uçağı tercih ettiğimizde yarım saatte İstanbul'dan İzmir'e ulaşabiliriz.

İnsan, uyku halinde iken gördüğü rüyasında bazan aylar ve hâttâ yıllarca gerçekleştiremeyeceği olaylara tanık olmaktadır. Uyandığında, birkaç saniye sürdüğü bilinen rüyasını bir yakınına ayrıntılarıyla anlatabilmektedir. Rüya tabircilerinin de yorumladığı hadisenin seyri ve süresi hiçbirimize şaşırtıcı gelmemektedir.

Öte yandan insan zekâ ve havsalasının almadığı fizik ötesi kuralların hakim olması ile gerçekleşen Hz. Muhammed Mustafâ Sallahü Aleyhi ve Sellem'in MİRÂC hâdisesi de düşündürücüdür. Hz. Muhammed'in Mekke'deki evinden, gecenin bir karanlığında uykudan uyanarak, Kudüs'deki *Mescid-i Akşa'ya* ve oradan yedi (7) kat göğü geçerek *Sidretül Münteha'ya* ulaşması ve yatağının sıcaklığı soğumadan aynı yolla geri dönüşü rüya değil! aynıyle vaki olmuştur. Buna göre Mirâc bir mucizedir. Bu mucizenin gerçekleşmesi hangi zaman birimiyle açıklanabilir? Bundan da anlaşılıyor ki zaman içinde zaman yaratılmaktadır.

O halde; -Koşucu farklı,

- Araç farklı,

- Mekân farklı,

- Zaman farklı,
- İlâhî güç farklı,
- Zaman içinde zamanın yaratılışı da farklıdır.

Göklerin ve Yerin Gereğince Yaratıldığı

Göklerin ve yerin henüz bilinen ve bilinmeyen bütün özellikleriyle eksiksiz ve yerli yerince yaratıldığı doğanın kuralları ölçüsünde fevkâlade düzenli bir işleyiş içinde olduğu, herhangi bir eksikliğin olmadığı bilinmektedir.

Jeolojik, jeomorfolojik, jeofizik, fiziko-şimik, biyolojik, hidrolojik, atmosferik ve diğer müsbet ilimlerin muhtevası tahayyül edildiğinde bu mükemmellik daha da anlaşılacaktır.

Kur'ân-ı Kerîm'de muhtelif âyetlerde (10 ayrı âyette) açıklandığı üzere bu konu hakkında bazı ipuçları yakalanmaktadır. Nitekim;

Biz, gökleri, yeri ve ikisinin arasında bulunanları, ancak gerçek üzere ve belirli bir süre için yarattık. İnkâr edenler uyarıldıkları şeylerden yüz çevirmektedirler (Ahkâf Sresi 3. Âyet).

Göklerde ve yerde olan kimseler her şeyi O'ndan ister. O, her an kâinata tasarruf etmektedirler (Rahmân Sresi 29.yet).

Gökleri ve yeri gerektiği gibi yaratmıştır. Size şekil vermiş; şeklinizi güzel yapmıştır. Dönüş O'nadır (Tegâbun Sresi 3.Âyet).

ifadeleri Göklerin ve Yerin bütün özellikleriyle, en uygun şekilde yaratıldığı anlaşılacaktır. Bunların yaratılışında ihtiyaç duyulan herşey gelişigüzel değil, yerli yerince olmuştur.

II- YERYÜZÜ'NÜN İNSANLARIN YAŞAMASINA ELVERİŞLİ HALE GETİRİLMİŞ OLMASI

Yeryuvarı'nın yaratılışından bu yana geçen 4.5 –5 milyar yıl süre içinde jeolojik, jeomorfolojik ve hidrolojik anlamda geçirdiği değişme ve gelişmeler hep mahlukatın en şerefli olan insanı bağrında barındırmaya hazırlandığını, bu hazırlığın en mükemmel şekilde yapıldığını Kur'ân-ı Kerîm'de geçen bazı âyet meâllerinden de öğrenmiş bulunuyoruz. Yüce Allah :

Yeryüzünü biz yapıp döşedik, Ne güzel döşeyiciyiz (Zâriyat Sûresi 48. âyet).

Sizin için yeri durak, göğü bina eden, size şekil verip de, şeklinizi güzel yapan, sizi temiz şeylerle rızıklandıran Allah'tır. İşte Rabbiniz olan Allah budur, Âlemlerin Rabbi ne yücedir (Mü'min Sûresi 64. âyet).

Yeryüzünde dolaşabilmeniz, orada yollar, geniş geçitlerden geçebilmeniz için onu size yayan O'dur (Nuh Sûresi 19. ve 20. âyet).

O, size yeri beşik kılmış ve orada doğru gidesiniz diye yollar var etmiştir (Zuhruf Sûresi 10. âyet).

Yeryüzünü size boyun eğdiren O'dur. Öyle ise yerin sırtlarında dolaşın. Allah'ın verdiği rızıktan yiyin, sonunda dönüş O'nadır (Zâriyat Sûresi 48. âyet).

Allah, yeri canlı yaratıklar için meydana getirmiştir (Rahman Sûresi 10. âyet).

Biz, yeryüzünü dirilerin ve ölülerin toplantı yeri yapmadık mı? (Mürselât Sûresi 25 ve 26. âyet).

Yukarıdaki âyet-i kerimelerden de anlaşılacağı üzere yeryüzünün bugünkü görünümünü alması, Dağları, Platoları, Vadileri, Ovaları, Gölleri, Deniz ve Okyanusları ile bunları saran Atmosfer'le birlikte insanların yaşamasına elverişli hale getirilmiş olması büyük önem taşımaktadır.

Ayrıca Yeryuvarı, yerüstü ve yeraltı zenginlikleri bakımından insanın ihtiyacı olan her türlü imkânları sînesinde barındırmaktadır. Bu zenginlik, Dünya'nın nüfusu ne kadar artarsa artsın kıyâmete kadar bitmeyecektir. Ancak, kaynakların israf edilmeden, gereksiz tüketime fırsat vermeden değerlendirilmesi temel ilke olmalıdır.

İnsanların rızıklandırıldığına dair bazı âyet-i kerimelerde net ve belirgin ifadelere rastlamaktayız.

Yerde olanların hepsini sizin için yaratan O'dur (Bakara Sûresi 29. âyet).

Sizi yeryüzünde yerleştirdik ve orada size geçimlikler yarattık, öyle iken pek az şükrediyorsunuz (A'raf Sûresi 10. âyet).

Yeryüzünde rengârenk şeyleri de sizin için yaratmıştır. Bunda öğüt alan kimseler için ibretler vardır (Nahl Sûresi 13. âyet).

Sonra Yeryüzü'nü iyice yarmakta ve orada taneli ekinler, üzümler, sebzeler, zeytin, hurma ağaçları ve bahçelerde koca koca ağaçlı meyveler ve çayırklar bitirmekteyiz (Abese Sûresi 26-31. âyetler).

İnsanın günlük yaşantısı ve ömrünün her safhasında yere bağımlı ve yerde yetişen çeşitli nimetlerle iç içe olduğunu düşünürsek yeryüzünün

her yönüyle yaşamaya uygun bir biçimde yaratılmış olduğunu kabul eder ve hayranlık duyarız. Bu hususta şu dörtlük ne kadar anlamlıdır :

- Kısmetindir yer yer gezdiren seni,
- Göklere çıksanda Yer, yer seni
- Onun için O'nun adı oldu Yer,
- O, insanı kendi besler; kendi yer.

Sabit Dağların Varlığı

Yeryuvarı'nın mükemmel bir mimarî yapıya sahip olduğu, bütün doğal özellikleriyle en güzel şekilde yaratıldığı, dolayısıyla insanlar ve diğer canlılar için huzur içinde oturulabilecek mekânlara sahip olduğunu acaba bilmeyenimiz var mı?

Kur'ân-ı Kerîm'de bazı âyetlerde sabit dağlardan bahsedilmektedir. Bu dağların üstlendiği görevin yüceliğinin kendisi gibi yüce olduğunu düşünmeyenimiz var mı?

Biz, yeryüzünü bir beşik, dağları da onun için birer direk kılmadık mı? (Nebe Sûresi 6. ve 7. âyet).

Yeri yaydık, oraya sâbit dağlar yerleştirdik, orada her şeyi bir ölçüye göre bitirdik (Hicr Sûresi 19. âyet).

Yeryüzü'nde insanlar sarsılmasın diye sabit dağlar yerleştirdik; rahat gidebilsinler diye aralarında geniş yollar var ettik (Enbiyâ Sûresi 31. âyet).

Yeryüzü'ne sâbit dağlar yerleştirdi, onu bereketli kıldı; arayanlar için yeryüzünde gıdalarını normal olarak 4 gün, 4 mevsim içinde yetiştirmesi kanunu koydu (Fussilet Sûresi 10. âyet).

Bu âyet-i kerimeler, dağların öneminin ne denli büyük olduğunu göstermektedir. Biz, konuya Coğrafi gözle baktığımızda cevaplamakta pek zorlanmayacağız.

Kökleri magmaya kadar inen dağlar, Yeryuvarı'nın iskeletini oluşturur. Bunlar, bir binanın kolonlarına benzer. Sözü edilen dağların bir kısmı eski kıta çekirdekleri olup, rijit kütlelerdir; kristallerden ve plütonik kayalardan oluşmuşlardır. Bu eski temel arazilerden biri kuzeyde Laurasia, diğeri güneyde Gondwana'dır.

Bu eski temel araziler Wegener Teorisi ve Levha Tektoniği prensiplerine göre parçalı hale gelmiş; kuzeyde Kanada, Grönland, İskandinav-

ya, Baltık ve Sibiryâ Kalkanı ile güneyde Brezilya, Afrika, Arabistan, Hindistan, Çin ve Avustralya Kalkanı olmuştur. Bunlar, Hüroniyen Orojenezi geçirmiş eski dağlık kütlelerdir. Aynı zamanda bunlar, daha sonraki orojenik hareketlerden etkilenmemiş; tedrici olarak alçalmış ve yükselmişler. Ancak, özelliklerini koruyan ve sabit sayılabilen kara kütleleri halinde kalmışlardır. Bunlar daha sonra oluşacak araziler için bir bakıma kalıp vazifesi görmektedir. Nitekim; jeosenklinallerde oluşan ve özellikle çevresine göre oldukça yüksek yerleri meydana getiren dağlar, bu eski kıta çekirdekleri arasında yer almaktadır.}

Bugün Yeryüzü'nün en yüksek genç sıradağları *Alp-Himalaya Kuşağı* ile *Alaska-Kayalık-And Dağları Kuşağı*'nda yer almaktadır. Esasında bu dağlık kütleler de aşınma karşı dirençli litolojik birimlerden oluşmuştur. Bu genç sıradağlar arasında yer alan depresyon sahalarını dolduran sedimentler ekseriya gevşek dokulu ve yumuşaktırlar. Bunların dipleri bir bakıma sübsidans havzalarında olduğu gibi daha duyarlıdırlar.

Kanaatimizce, Kur'ân-ı Kerîm'de muhtelif âyetlerle zikredilen "*Sâbit Dağlar*" birinci derecede *eski kıta çekirdekleri*, ikinci derecede ise Alp Orojenezi'ne bağlı olarak vücut bulan *genç sıradağlardır*.

Denizler ve Okyanuslar

Yeryuvarı'nda Deniz-Okyanus'ların ayrı bir yeri ve önemi vardır. Yeryüzü'nün yaklaşık 2/3 si deniz-okyanuslarla kaplıdır. 361.000.000 Km² yüzölçüme sahip bu geniş ve nisbeten derin su kitlesinin büyük bir potansiyel oluşturduğunu biliyoruz. Deniz-Okyanus sularının fizik, şimik ve biyolojik özellikleriyle insanların faydalanacağı önemli bir doğal ortam olduğu artık herkese bilinen bir gerçektir. Suların osmotik basıncı, kaldırma gücü, büyük tonajlı dev gemilerin deniz aşırı ülkelere yaptığı seyrü-sefer gün geçtikçe önem arz etmektedir.

Deniz-Okyanus'larda "*dağlar gibi gemiler*" in yüzdürülebileceği Âyet-i kerîmelerde açıkça görülmektedir. Deniz-Okyanus ortamının diğer özelliklerine de Kur'ân-ı Kerîm'de yer verilmiştir. Bununla ilgili başlıca âyetlere bir bakalım;

O, dilerse rüzgârı durdurur, yelkenle giden gemiler o zaman denizin yüzünde durakalır. Bunlarda sabırlı olan ve çok şükreden kimseler için deliller vardır. (Şûrâ Sûresi 33. âyet.)

Gemilerin denizde Allah'ın lütfuyla yürüdüğünü görmez misin? Allah böylece size varlığının delillerini gösterir. Bunlarda pek sabırlı ve

çok şükreden kimselerin hepsine dersler vardır. (Lokmân Sûresi 31. âyet)

Denizde yüce dağlar gibi gemilerin yürümesi O'nun varlığının delillerindendir. (Şûra Sûresi 32. âyet)

Denizde yürüyen dağlar gibi gemiler O'nundur. (Rahmân Sûresi 24. âyet)

Bu iki denizden inci ve mercan çıkar. (Rahmân Sûresi 22. âyet.)

Bütün bunlar bize insanlar için gerekli olan herşeyin yerli yerince yaratıldığını bunun da ancak ve ancak Yüce Allah'tır.

Gece İle Gündüz'ün Birbiri Ardınca Gelmesi, İki Doğu ve İki Batı'nın Varlığı

Yeryuvarı (Dünya)'nın kendi eksenini etrafında dönmesi ile gece ile gündüz meydana gelir. Gece ile gündüz belli bir süreyi, bir (1) günü temsil eder. Gece ile gündüz Ekinoks zamanında (21 Mart 23 Eylül) birbirine eşittir. Bu konuya biraz sonra yer verilecektir.

Gece ile Gündüz'ün insan hayatı üzerinde doğrudan ve dolaylı olarak büyük etkileri vardır.

İnsan'ın dinlenme ihtiyacı olduğu düşünülürse, bu ihtiyacın doğal olarak gecenin karanlığında giderilmesi daha uygundur. Güneşin batması ile başlayan karanlık şafak sökünceye kadar devam eder. Bu sürede, aydınlatma için tüketilmesi gereken elektirik enerjisi kaybı önlenmiş olur. Aksi halde Dünya insanların aydınlatma için ne ölçüde enerji tüketeceğini tahmin etmek güç olmayacaktır. Bu konuda Kur'an-ı Kerim'de yer alan bazı âyet-i kerimeler ilgi çekicidir. Başlıcaları;

Allah, geceyi gündüze katar,gündüzü geceye katar;belirli bir süre içinde hareket eden Güneş ve Ay'ı buyruk altına almıştır. İşte bu Rabbiniz olan Allah'tır.;hükümranlık O'nundur. O'nu bırakıp taptıklarınız,bir çekirdek kabuğuna bile sâhip değildir (Fâtır Sûresi 13. âyet).

Size, geceyi dinlenesiniz diye karanlık ve gündüzü çalışsınız diye aydınlık olarak yaratan Allah'dır. Doğrusu Allah, insanlara karşı lütüfkârdır, ama insanların çoğu şükretmezler (Mü'min Sûresi 61.âyet).

Geceleynin uyumanız, gündüz de lütüftan rızık aramanız O'nun varlığının belgelerindendir. Bunlarda kulak veren millet için dersler vardır (Rûm Sûresi 23. âyet).

Onlara bir delil de gecedir. Gündüzü ondan sıyrınız da karanlıkta kalırlar. (Yâ-sin Sûresi 37. âyet)

Bu âyetlerden başka Gece ve Gündüz ile ilgili âyetlere rastlıyoruz. Bunun yanında "İKİ DOĞU" ve "İKİ BATI" kavramı çoğu insanın bilmediği önemli bir husustur. Rahmân Sûresi 17. âyetinde *O, İki Doğu'nun Rabbidir, İki Batı'nın Rabbidir* ifadesine açıklık getirme zarureti vardır.

Yeryuvarı, Ekvator Düzlemi ile iki Yarımküre'ye ayrılmaktadır. Ekvator Düzlemi'nin kuzeyindekine Kuzey Yarımküre, güneyindekine ise Güney Yarımküre adı verilmektedir.

Ekvator Düzlemi (00)'ne göre 230 27/ kuzeyden geçen paralel dairesine *Yengeç Dönencesi*, güneyden geçene ise *Oğlak Dönencesi* denir. Yine Ekvator Düzlemi'ne göre 660 33/ kuzeyden geçen paralel dairesine Kuzey Kutup Dairesi, güneyden geçene ise Güney Kutup Dairesi denir.

Yeryuvarı Ekseni'nin kuzeyindeki uç noktasına Kuzey Kutup Noktası, güneydeki uç noktasına ise Güney Kutup Noktası denir ve 90 ile ifade edilir.

Yeryuvarı'nın Güneş etrafında dönerken çizdiği Ekliptik Düzlemi (*Yörünge Düzlemi*) ile Ekvator Düzlemi birbiriyle çakışmayıp aralarında 230 27/ lık bir açı farkı vardır. Bu değer, Yeryuvarı Ekseni'nin açı cinsinden eğikliğini ifade eder. Yeryuvarı Ekseni ile Ekliptik Düzlemi arasında ise 660 33/ lık açı farkı vardır.

Yeryuvarı (üzerinde yaşadığımız dünya), bir yandan 230 27/ eğik olan kendi ekseni etrafında, diğer yandan Ekliptik Düzlemi boyunca Güneş'in etrafında döner. Yeryuvarı kendi ekseni etrafında dönüşünü 1 günde (24 saat), Güneş etrafındaki dönüşünü ise, 1 yılda (365 gün 6 saat) tamamlar.

Yeryuvarı'nın kendi ekseni etrafında (saat ibresi hareketinin ters yönünde) bir günlük dönüşü Gece ile Gündüz'ü, Güneş'in etrafında bir yıllık dönüşü ise Mevsimleri meydana getirir.

Güneş ışınları 21 Mart ve 23 Eylül'de Ekvator'a dik olarak gelir; gece ile gündüz süreleri de bu tarihlerde (Ekinoks safhaları) birbirine eşit (12 saat gündüz, 12 saat gece) olur. Ancak, Ekvator'dan her iki kutba doğru gidildikçe yıl içinde gece ile gündüz sürelerinin değişimi artar; 660 33/ kuzey ve güney paralelleri (*Kutup Daireleri*) 'nden itibaren 24 saati aşar.

Güneş ışınları, 21 Haziran'da Ekvator'un kuzeyinde *Yengeç Dönencesi* (230 27/)'ne dik olarak gelir. Bunun sonucu olarak Kuzey Yarımküresi'nde gündüzler daha uzundur ve *Kuzey Kutup Dairesi* de bütünüyle aydınlıktır. 21 Aralık'ta ise Güneş ışınları *Ekvator*'un güneyinde *Oğlak Dönencesi* (230 27/)'ne dik olarak gelir. Buna bağlı olarak

Güney Yarımküresi'nde gündüzler uzadığı gibi Güney Kutup Dairesi de bütünüyle aydınlıktır.

Yaz başlangıcı Kuzey Yarımküre'de 21 Haziran'da (21 Haziran solstisi veya Gündönümü), Güney Yarımküre'de ise 21 Aralık (21 Aralık Solstisi veya Gündönümü) olmakta, buna karşılık Kış başlangıcı Kuzey Yarımküre'de 21 Aralık'ta, Güney Yarımküre'de ise 21 Haziran'da olmaktadır. Böylece 21 Haziranda Kuzey Yarımküre'de en uzun gündüz, Güney Yarımküre'de en kısa gündüz, 21 Aralık'da ise Kuzey Yarımküre'de en kısa gündüz, Güney Yarımküre'de en uzun gündüz süresi yaşanır.

Bilindiği üzere Güneş'in doğduğu yere DOĞU, battığı yere ise BATI denilmektedir.

Güneşin doğuşu ve batışı Ekvator Düzlemi'nin kuzeyinde ve güneyinde olmaktadır. Bunlardan biri Kuzey Yarımküre'de 0° ile 23° 27' paralelleri arasında, diğeri ise Güney Yarımküre'de 0° ile 23° 27' paralelleri arasında gerçekleşmektedir. Başka bir ifade ile Güneş ışınlarının salınımı 21 Mart - 23 Eylül tarihleri arasında (21 Haziran'da Yengeç Dönencesi'ne dik gelecek şekilde) Ekvator Düzlemi (0°) ile Yengeç Dönencesi (23° 27') arasında, diğeri yandan, yine 21 Mart - 23 Eylül tarihleri arasında ancak, 21 Aralık'ta Oğlak Dönencesi'ne dik gelecek şekilde Ekvator Düzlemi (0°) ile Oğlak Dönencesi (23° 27') arasında olmaktadır

Böylece, Ekvator hattı (0°) dikkate alındığında her biri 0° ile 23° 27' paralelleri arasında bir zon halinde uzanan İKİ DOĞU ve İKİ BATI'nın varlığı dikkati çeker.

Öte yandan, Hadis-i şeriflerin ışığı altında İKİ DOĞU ve İKİ BATI ile ilgili olarak konuya farklı bir açıklık da getirilebilir.

Peygamberimiz Hz. Muhammed Mustafâ Sallallahü Aleyhi ve Sellem Kıyâmet'de zuhur edecek alâmetler hakkında Ashabını bilgilendirirken;

Neyi müzâkere ediyorsunuz? diye sordu. Ashab : Kıyâmet'i anıyoruz, dediler.

Siz ondan önce on alâmet görmedikçe, o kopmayacaktır buyurdu. ve Duman'ı, Deccal'ı, Dâbbe'yi, Güneş'in Battığı Yerden Doğuşu'nu, İsa b. Meryem (Aleyhisselam)'in İnişini, Ye'cüc ve Me'cüc'ü ve Biri Doğuda, Biri Batıda, Biri de Arap Yarımadası'nda olmak üzere Üç Yerin Batacağını, Bunların Sonu Yemen'den Çıkıp İnsanları Haşrolunacakları Yere Sürececek Bir Ateş Olacağını nı anlattı.

Yine Hz. Muhammed, benzeri bir Hadis-i şerifte Ashabına seslenerek;

Neyi müzâkere ediyorsunuz? diye sordu.

- Kıyâmet'i dedik. Şöyle buyurdular :

Şüphesiz ki on alâmet zuhur etmedikçe kıyâmet kopmayacaktır. Doğuda Bir Yer Batması, Batıda Bir Yer Batması, Arap Yarımadası'nda Bir Yer Batması, Duman, Deccal, Dabbet-ül Arz, Ye'cüc, Me'cüc, Güneş'in Battığı Yerden Doğması, ve Aden Toprağı'nın Bir Ateş Çıkararak, İnsanları Yolcu Eden Bir Ateş (Sahih-i Müslim).

Bu Hadis-i Şerif'lerden anlaşılacağı üzere Kıyâmet'in kopmasına yakın bir zamanda on (10) ayrı alâmetin belireceği ve bunlardan birinin de Güneş'in Battığı Yerden Doğacağı hadisesidir. Ancak bu olayın, bir defaya mahsus gerçekleşeceği kanaati vardır. Başka bir ifade ile Güneş'in bundan böyle batıdan doğup, doğudan batması hadisesi sürekli olmayacak; muhtemelen kısa süreli belki bir kez vukua gelecek bir haldir. Doğrusunu Cenâb-ı Allah daha iyi bilir.

Güneş'in bugün bilinen doğduğu yer DOĞU, battığı yer ise BATTI' dır. Kıyâmet'de vukua gelecek olayla Güneş'in bilinen ve gözlenebilen doğuş ve batış yerleri değişecek, batı olarak bilinen yer DOĞU, doğu olarak bilinen yer ise BATTI olacaktır.

Böylece Âyet-i Kerîme'de belirtilen İKİ DOĞU ve İKİ BATTI kavramına başka bir açıklık getirilmiş olmaktadır.

Yağmur Yüklü Bulutlar ve Yağmur Yağışı

Yağmur yüklü bulutların bir araya gelmeleri ve yağmurun yağması hakkında Kur'ân-ı Kerîm'de fevkalâde önem arz eden âyet-i kerimeler vardır. Başlıcaları;

Bilmez misiniz ki, Allah bulutları sürer, sonra onları bir araya getirip üst üste yığar, sen de onların arasından yağmur yağdığını görürsün. Gökten, içinde dolu bulunan dağlar gibi bulutlar indirir, dilediğini ona uğratar, dilediğinden de uzak tutar. Bu bulutların şimşeginin parıltısı neredeyse gözlerini alır (Nûr Sûresi 43. âyet).

Rüzgârları gönderip bulutları yürüten, onları gökte dilediği gibi yayan ve kısım kısım yığan Allah'tır. Artık sen de aralarından yağmurun çıktığını görürsün. Allah'ın kullarından dilediğine verdiği yağmurla, daha önceden kendilerine yağmur indirilmesinden ümitlerini kesmiş oldukları için onlar seviniverirler (Rûm Sûresi 48. ve 49. âyet).

And olsun ki, öğüt almaları için ülkeler arasında yer yer, türlü türlü yağmur yağdırmışız. (Furkan Sûresi 50. âyet.)

Rahmetinin önünde, müjdeci olarak rüzgârları gönderen Allah'tır. Rüzgârlar, yağmur yüklü bulutları taşıdığında, onu ölü bir memleketeye gönderir, su indirir ve onunla her türlü ürünü yetiştiririz; ölüleri de bunun gibi diriltip çıkarırız, belki bundan ibret alırsınız. (A'râf Sûresi 57. âyet.)

Bu âyet-i kerimelerde yağışın nasıl vukua geldiğini, rüzgârın rolünü ve nebatat üzerindeki etkilerini öğrenmekteyiz.

Bulutların oluşumu, yağmur yüklü bulutların teşekkülü ve yağışla ilgili konuya biraz açıklık getirelim.

Atmosfer'in muayyen yükseltilerinde asılı haldeki su zerrecikleri olan bulutlar, atmosferdeki subuharının yoğunlaşması sonucu oluşur. Su zerreciklerinin çapı yaklaşık 1/50 mm. dir.

Bulutlar, zeminden itibaren Atmosfer'de buldukları yükseltilere ve diğer özelliklerine göre iki ana gruba ve bir de bu ikisi arasında geçiş tipi özelliği gösteren ana gruba ayrılı (tablo : 4).

Km.	Stratus tipi (Tabaka Bulut) (Tabaka Bulut)	Ara tipi (Tabaka-Küme Bulut)	Kümülüs tipi (Küme Bulut)
10			
Yüksek Bulutlar Cirrus Katı	Cirrus Cirro-stratus	Cirrus Cirro-cümülüs	Cirrus Yalancı cirrüs
8.5			
Orta Bulutlar Alto Katı	Alto-stratus	Alto-cümülüs	
2.5			Cümülo-Nimbus
Alçak Bulutlar	Stratus Nimbo-stratus (Nimbus) Çisenti-yağmur	Strato-cümülüs	Cümülüs Sağanak-dolu
0	Topografya Sathı Zemin		

Tablo: 4- Bulut Tipleri

Atmosfer'de İlkbahar, Yaz, Sonbahar ve Kış mevsiminde muhtelif bulutlar görülmekle birlikte bunların hepsi yağış getirmez. Ancak, Stratus (St) 'ler çisentilere, Nimbostratus (Ns)'ler sürekli yağışlara, Küümülo-nimbus (Cb)'lar sağanak halinde fırtınalı yağışlara ve dolulara sebep olur.

Sis ve bulutları oluşturan su zerrecikleri birbirleriyle birleşerek irileşir. Çapları 1 mm. 'nin üstüne çıktıklarında yağış halinde yeryüzüne düşerler.

Yoğuşma esnasında bulutların sıcaklığı 0 °C'nin üstünde olduğu sürece yağış, yağmur şeklinde, 0 °C'nin altında olduğu sürece yağış, kar ve dolu şeklinde olur.

Gök Gürlemeleri ve Yağış

Gök gürlemeleri, şimşek çakmaları, yıldırım düşmesi ve yağış atmosferik olaylardandır. Yağışın sağanak halinde olması, şiddetli yağmur ve dolu yağışları ekseriya gök gürlemeleri ve şimşek çakmalarıyla birlikte görülürler.

Soğuk ve sıcak hava cephelelerinin ânî çarpışmaları, gezici siklonların etkileri sonucu gök gürlemeleri, şimşek çakmaları ve bazen yıldırım düşmesi olur.

Kur'ân-ı Kerim'de yukarıda sözü edilen atmosferik olaylarla ilgili âyet-i kerimeler vardır.

Bir kısmı da, karanlıklarda, gök gürlemeleri ve şimşek arasında gökten boşanan sağanağa tutulup, yıldırımdan ölmek korkusu ile parmaklarını tıkayan kimseye benzer. (Bakara Sûresi 19. âyet.)

Şimşegın çakması neredeyse gözlerini alır; onları aydınlattıkça ışığında yürürler ve üzerlerine karanlık basınca durakalırlar (Bakara Sûresi 20. âyet.)

Bu âyet-i kerimeler gök gürlemesi, şimşek çakması, yıldırım düşmesi ve sağanak halindeki yağışın ne ölçüde etkili olduğunu göstermektedir. Söz konusu atmosferik olaylar ekseriya Kış'tan Yaz'a, Yaz'dan Kış'a geçişte görülür. İlkbahar ve Sonbahar mevsimlerine rastlayan bu olayın Kuzey ve Güney Yarımküre'lerde farklı mevsimde, fakat aynı aylarda meydana geldiği dikkati çekmektedir.

Öte yandan Kuzey Yarımküresi 21 Haziran-23 Eylül tarihlerinde YAZ MEVSİMİ yaşar iken, aynı tarihlerde Güney Yarımküresi'nde KIŞ MEVSİMİ yaşanmaktadır.

Kuzey Yarımküre'de		Güney Yarımküre'de	
İlkbahar	21 Mart-21 Haziran	Sonbahar	21 Mart-21 Haziran
Yaz	21 Haziran-23 Eylül	Kış	21 Haziran-23 Eylül
Sonbahar	23 Eylül-21 Aralık	İlkbahar	23 Eylül-21 Aralık
Kış	21 Aralık-21 Mart	Yaz	21 Aralık-21 Mart

Tablo: 5- Kuzey ve Güney Yarımküre'de Mevsimler

Suyun Gökten İndirilmesi

Suyun, yağış biçiminde Atmosfer'den Yeryüzü'ne intikal ettiği, insanların çıplak gözle müşâhede edebildiği bir vâkıdır. Biz, suları buldukları yerlere göre;

- Atmosferik sular,
- Yerüstü suları,
- Yeraltı suları

adıyla gruplandırmaktayız. Gerek yerüstü, gerekse yeraltı sularının esas menşei Atmosfer'dir. Ancak, magma kökenli sular buna dahil edilmemiştir. Kaldı ki, magma kökenli sular (*Jüvenil* su) da çok sınırlı olup, yeryüzünün ancak belli yerlerinde bulunmaktadır.

Şâyet Atmosferik sular olmasa, Atmosfer'den yeryüzüne yağış şeklinde suların intikali söz konusu değilse, kaynak sularından, akarsulardan, göl ve bataklık suları ve hâttâ deniz -okyanus sularından bahsetmek pek mümkün değildir.

Gökten su indirilmesi Atmosferik bir olaydır. Yağmur yüklü bulutların teşekkülü, çığ, yağmur, kar, dolu ve grezil biçiminde yağışın meydana gelmesi hem Meteoroloji ve hem de Klimatoloji'yi ilgilendirir.

Gökten su indirilmesi, bitkilerin bu su ile hayat bulması olayına ilişkin Kur'an-ı Kerim'de 40 kadar âyet vardır. Başlıcaları;

Gökten suyu ölçülü indirdik de onu yerde durdurduk. Şüphesiz Biz, onu gidermeye de kadiriz (Mü'minin Sûresi 18. âyet).

Rüzgârları rahmetinin önünde müjdecî gönderen O'dur. Ölü bir yeri diriltmek ve yarattığımız nice hayvan ve insanları sulamak için, gökten tertemiz su indirmişiz (Furkan Sûresi 48 ve 49. âyet).

Biz de bunun üzerine gök kapılarını boşanan sularla açtık (Kamer Sûresi 9-11. âyet).

Gökten bereketli bir su indirdik, kullara rızık olmak üzere onunla bahçeler, biçilecek tâneli ekinler, küme küme tomurcukları olan boylu

hurma ağaçları yetiştirdik. O su ile ölü yeri dirilttik. İşte insanların diriltilmesi de böyledir (Kaf Sûresi 9-11. âyetler).

Allah, gökten su indirir, dereler onunla dolar taşar, sel üste çıkan köpüğü alır götürür. Süslenmek veya faydalanmak için ateşte erittiklerinizin üzerinde de buna benzer bir köpük vardır (Ra'd Sûresi 17. âyet).

Allah'ın gökten bir su indirip, onu yerdeki kaynaklara yerleştiren, sonra onunla çeşitli renklerde ekinler yetiştiren olduğunu görmez misin? Sonra onları kurutur ki, sen onları sapsarı görürsün sonra da çerçöpe çevirir (Zümer Sûresi 21. âyet).

Görüldüğü üzere, âyet-i kerimelerde, suyun gökten indirildiği hususuna sıkça yer verilmiştir. Ancak ne türde indirildiğinden ayrıntılı olarak bahsedilmiyor. Bununla birlikte Suyun katı, sıvı ve gaz halinde olduğu düşünülürse, bu üç tarzda indiği söylenebilir. Nitekim gökten inen su yağmur, kar, dolu, çığ, grezil biçiminde olmaktadır.

Kaynaklar ve Irmaklar

Suların Yeraltında Rezerve Edilmesi ve Hidrolojik Döngü

Biz, yeraltı sularının topoğrafyadaki tezahürüne *kaynak* diyoruz. Kaynaklar oluşumları, fizik, şimik, biyolojik ve bakteriyolojik özellikleri bakımından çeşit çeşittir.

Yeryüzünün bazı yerlerinde kaynaklara pek rastlanılmadığı halde diğer bazı yerlerinde seyrek veya sıkça görülürler.

Irmak bir çeşit akarsudur. Büyük akarsulara *Irmak* adı verilir. Yeşilirmak, Kızılırmak gibi. *Akarsu*, atmosferik suların yeryüzüne intikalinden sonra suyun doğal bir yatak içinde eğimi takiben akmasına denir. Ya da başka bir ifade ile Doğal bir yatak içinde eğimi takiben akan sulara AKARSU adı verilir.

Kaynak ve akarsular yüzey suları grubuna girer. Çünkü bunlar topoğrafyada çıplak gözle müşâhede edilebilmektedirler. Ancak, yukarıda da belirtildiği üzere kaynağın yeraltı sularıyla ilişkisi vardır. Yeraltı suları da, atmosferik suların yeryüzüne intikalinden sonra, zemin tabiatına bağlı olarak yeraltına sızma ve batması sonucunda yeraltındaki rezerv kayaçları içinde depolanması ile oluşur.

Suların yeraltında rezerve edilmesi; yeraltının jeolojik yapısına giren formasyonlarda oluşan primer ve sekonder poroziteye bağlıdır.

Gerek atmosferik sular, gerek yüzey suları ve gerekse yeraltı suları özel şartlar altında deveran eder durur. Biz bu su dolaşımına *Hidrolojik Döngü* adını vermektediriz.

Bütün bu doğal hâdiselerin düzenli bir biçimde sürdürüldüğüne dair Kur'ân-ı Kerîm'deki bazı âyetler açıklık getirmektedir. Başlıcaları;

Allah'ın gökten bir su indirip, onu yerdeki kaynaklara yerleştiren, sonra onunla çeşitli renklerde ekinler yetiştiren olduğunu görmez misin ? Sonra onları kurutur ki -sen de onları sapsarı görürsün- sonra da çerçöpe çevirir.... (Zümer Sûresi 21. âyet.)

Sonra kalbleriniz yine katılaştı, taş gibi, hattâ daha katı oldu. Nitekim taşlar arasında kendisinden ırmaklar fışkıran vardır; yarılp su çıkan vardır; Allah korkusundan yuvarlananlar vardır. Allah yaptıklarınızı bilmez değildir (Bakara Sûresi 74. âyet.)

De ki ! Suyunuz yere batarsa söyleyin, size kim temiz bir su kaynağı getirebilir? (Mülk Sûresi 30. âyet.)

Ayağını yere vur ! İşte yikanacak ve içilecek soğuk bir su dedik. (Sâd Sûresi 42. âyet.)

Yeryüzünde kaynaklar fışkırtttık; her iki su takdir edilen bir ölçüye göre birleşti. (Kamer Sûresi 12. âyet.)

Yağmurun dönüşünü sağlayan göğe ve yarılan yeryüzüne and olsun ki. (Târik Sûresi 11-12. âyet.)

olup büyük önemi haizdirler. Konunun ayrıntısına girilirse ciltlerce kitap yazmak gerekir.

Ayrıca, Kur'ân-ı Kerîm'in muhtelif âyetlerinde Cennet ırmaklarından bahsedilmektedir. Otuzbir (31) ayrı âyetin birbirine yakın meâlinde *Allah, onlara temelli kalacakları, içlerinden ırmaklar akan Cennetler hazırlamıştır* Tevbe Sûresi 89. âyet. Cennet Irmakları'nın özellikleri şöyle açıklanmaktadır;

Allah'a karşı gelmekten sakınanlara, söz verilen Cennet şöyledir: Orada

- Temiz su ırmakları,
- Tadı bozulmayan süt ırmakları,
- İçenlere zevk veren şarap ırmakları,
- Süzme bal ırmakları, vardır (Muhammed Sûresi 15. âyet).

III - DOĞAL ÂFETLER

Kurân-ı Kerîm'de bazı kavimlerin yok oluşuna sebep olan doğal âfetlerden sıkça bahsedilmektedir.

Yerkabuğu'nun Atmosfer'e açık olan sathında yer alan insan ve eserlerinin kısmen veya tamamen yok oluşunda iç ve dış dinamik âmillerinin etkili olduğu bir vâkıdır. Nitekim En'âm Sûresi 65. Âyetinde bu konu;

De ki; üstünüzden ve altınızdan size azâb göndermeğe, sizi fırka fırka yapıp kiminize kiminizin hincini tattırmağa Kâdir olan O'dur. Anlasınlar diye âyetleri nasıl yerli yerince açıkladığımızı bak". meâlindeki açıklama ile gerçek anlamını bulmaktadır.

Âfete sebep olan faktörlerin iki ana kaynağı vardır. Bunlardan birincisi enerjisini Yeryuvarı'nın derinliklerinden (özellikle Magma'dan) ikincisi ise Atmosfer'den almaktadır. Üstten gelen azâb ve âfet atmosferik olaylar grubunda, alttan gelen azâb ve âfet litosferik olaylar grubunda yer alır.

Atmosfer'e Bağlı Doğal Âfetler

Muhtelif âyetlerde;

- Geceli gündüzlü uzun süre esen şiddetli rüzgârlar,
- Her şeyi alt üst edip toza çeviren kuru bir rüzgâr,
- Can yakıcı azâb verici rüzgâr,
- Ateşli bir kasırğa,
- Kavurucu soğuk bir rüzgâr,
- Dondurucu bir rüzgâr,
- Dondurucu bir kasırğa,
- Esip savuran rüzgâr,
- Taş yağdıran rüzgâr,
- Taşlar savuran rüzgâr,
- Gökten taş yağması, can yakıcı azâb,
- Rüzgâr ve Ordu,
- Sert taşlar atan sürülerle kuşlar,
- Kötü yağmur,
- Tûfân,
- Su baskını, çekirge, haşerat, kurbağa istilâsı,
- Dağlar gibi dalgalar

meâlindeki ifadeler, atmosferik olaylara bağlı olan doğal âfetleri ilgilendirmektedir

Doğal âfetlerin meydana gelmesinde rüzgârın doğrudan ve dolaylı etkileri ile sebeplerini açıklayan âyet-i kerimeler (Hâkka Sûresi 7. âyet, Zâriyât Sûresi 41-42. âyet, Ahkâf Sûresi 24-25. âyet, Bakara Sûresi 266 âyet, Âl-i imrân Sûresi 117. âyet, Kamer Sûresi 19-20. âyet, Fussilet Sûresi 16. âyet, Zâriyat Sûresi 1-6. âyet, Kamer Sûresi 34-35. âyet, Ankebût Sûresi 40. âyet, Enfal Sûresi 32. âyet, Ahzâb Sûresi 9. âyet, Fîl Sûresi 3-4. âyet, A'râf Sûresi 84. âyet, Hûd Sûresi 44. âyet, A'raf Sûresi 133. âyet, Lokman Sûresi 32. âyet) fevkalâde düşündürücüdür. Biz, âyet-i kerimelerin tefsirine dalmadan, meâlde özelliklerine kısaca yer verilen rüzgâr hakkında bilgi vermekle yetineceğiz.

45° Coğrafi enlemi ve deniz seviyesindeki 760 mm. civa basıncı ya da 1013 mb. basınç normal basınç olup, bunun altındaki değerler *alçak basınç*, üstündeki değerler ise *yüksek basınç*'dir.

Rüzgâr; Yüksek basınç (antisiklon) alanından, alçak basınç (siklon) alanına doğru vuku bulan hava hareketidir.

Yeryüzünde bilinen ve süreklilik gösteren *Batı Rüzgârları*, *Alize'ler* ve *Muson Rüzgârları* önemli hâkim rüzgârlardandır. Serbest atmosferde (atmosferin üst katlarında) zemine bağlı olmadan esen jet rüzgârları da ayrı bir önem taşır.

Diğer yandan rölyefin etkisine bağlı olarak oluşan ve farklı adlarla bilinen yerel rüzgârlar da vardır. Bunlar termik özellikleri bakımından iki ana gruba ayrılırlar.

Sıcak Rüzgârlar : Yöresel olarak bazı adlarla bilinir. Başlıcaları;

- *Fön*: Sıcak bir rüzgârdır. Fön'ün esmesiyle birlikte sıcaklıkta 10-15 °C artış olur.

- *Sirokko*: Sıcak ve kuru bir rüzgârdır.

- *Hamsin*: Sıcak, kuru toz yüklü bir rüzgârdır. Teneffüsü güçleştiren, insanları bitkin hale getiren, deri kurumasına sebep olan bir bakıma can yakıcı azâb veren bir rüzgârdır.

Soğuk Rüzgârlar: Bunlar da yöresel olarak farklı adlar alırlar. Başlıcaları;

- *Mistral*: Kışın eser. Çok soğuk, kuru ve şiddetli bir rüzgârdır.

- *Bora*: Kışın eser. İlerlediği yerlerde sıcaklık 10-15 °C düşer. Şiddetli, soğuk ve kuru bir rüzgârdır.

- *Krivetz*: Kışın veya İlkbahar da eser. Şiddetli ve soğuk bir rüzgârdır.

- *Poyraz*: Kuzeydoğudan esen şiddetli ve soğuk bir rüzgârdır.

Rüzgârın FIRTINA veya KASIRGA şeklinde olması onun esiş hızı (rüzgârın birim zamanda kat ettiği mesafe) ile ilgilidir.

Rüzgârın esiş hızı saatte 75-88 km. ise FIRTINA, 88-102 km ise Sert Fırtına,

Rüzgârın esiş hızı saatte 103-117 km. ise KASIRGA, 118 km.'den fazla ise Büyük Kasırğa ya da ORKON adını alır.

Rüzgâr hızı ile dalgalar, rüzgâr hızı ile taşınan unsurlar, rüzgâr hızı ile tahribat ve dolayısıyla âfet arasında bir ilişki vardır.

Saniyede 12.5 metre hızla esen bir rüzgâr *güçlü bir rüzgârdır*. Göl ve denizlerde yerine göre 5 m. yüksekliğinde dalgalar oluşur. Fırtınalı havalarda dalga yüksekliği 6-12 m. ye ulaşır. Kasırgalı bir havada ise dalga yüksekliği 12 m.' yi aşar; azgın dalgalar meydana gelir. Denizin üstü köpük ve dalga tozlarıyla dolar; görüş uzaklığı yoğun sisli bir ortamda olduğu gibi iyice azalır. Kıyı ve yakın çevresindeki tesisler tahrip olur; ortadan kalkar.

Deniz ve Okyanuslarda oluşan dev dalgalar yalnız Kasırğa ve Orkon türündeki rüzgârın değil, bunda;

- su altı depremleri,
- su altı volkanizması ve
- Su altı heyelânları'nın da

rolü vardır. Bunlar, *Tsunami* türünde dalgalardır.

Öte yandan fırtınalı havada evlerde ve çatılarda küçük zararlar meydana gelir. Fırtına şiddeti artıka ağaçlar devrilir, binalarda büyük zararlar meydana gelir. Rüzgârın Kasırğa ya da Orkon türünde olması halinde çok korkunç tahribat olur. İnsan ve eserleri yok olur. Böylesine şiddetli bir rüzgârın yatay yönde esişiyile 1 cm.2 ye yaptığı basınç hayli yüksektir. Önüne kattığı ne varsa sürükler; parçalar.

Ayrıca, gevşetilmiş zeminlerde toz boyutundaki unsurlar, hızı saniyede 0.1 - 0.5 m. olan hafif bir rüzgârla, ince kumların hızı saniyede 1-1.5 m. olan bir rüzgârla, orta irilikte kumların hızı saniyede 5-6 m. olan bir rüzgârla, iri kumların isehızı saniyede 0-2 m. olan bir rüzgârla havalandırılıp nakledildikleri bilinmektedir. Kasırğa ve Orkon türündeki bir rüzgârla iri çakıl ve hâtta blokların taşınabileceği anlaşılmaktadır.

Siklonik bir hava akımı, yerine göre sürtünme ve koryolis kuvvetinin etkisiyle girdap şeklini almakta ve fevkalâde tahripkâr, yıkıcı bir hal

almaktadır. Bir çeşit hortum olan bu rüzgârın çevresindeki hızı, saatte 160 km. den fazladır.

Siklonal girdaplar, dünyada bilinen en güçlü ve en tahripkâr, en yıkıcı bir çeşit kasırgadır. Çok şiddetli gök gürlemesi ve şiddetli yağışın müjdecisidir. Tropikal saha siklonları (Siklon, Tayfun, Hurricane, Baguio, Williy Willy) tahripkâr etkileriyle bilinirler.

Böylece, şiddetli rüzgârların zaman zaman insan ve ve eserleri üzerine olumsuz yönde etki ettikleri ortaya çıkmaktadır. Âyet-i kerîmelerle verilen misâller bu yönde üzerinde durulması gereken önemli hususlardır. Nitekim fırtına ve kasırga şeklindeki şiddetli rüzgârlar günümüzde de olmakta ve âfetler meydana gelmekte, bundan sonra da benzeri olayların vukua geleceği de tahmin edilmektedir.

Bununla birlikte rüzgârın çok yönlü olumlu etkilerinin olduğu da bir vâkıdır.

Kur'an-ı Kerim'de Tûfân ve Su baskınları ile ilgili âyet-i kerimeler de vardır.

-Buyruğumuz gelip tandırdan sular kaynamaya başlayınca, her cinsten birer çifti ve aleyhine hüküm verilmiş olanın dışında kalan çoluk çocuğunu ve inananları gemiye bindir. dedik. Pek az kimse onunla beraber inanmıştı.

-Yere, suyunu çek !, göğe Ey gök sen de tut ! denildi. Su çekildi, iş de bitti, gemi Cudi'ye oturdu. Haksızlık yapan millet Allah'ın rahmetinden uzak olsun denildi.

Yukarda meâlleri verilen Hûd Sûresi'nin 40. ve 44. âyet-i kerîmeleri şüphesiz bir âfeti ve sonuçlarını haber vermektedir. Nitekim büyük bir âfete ve böylece büyük bir kavmin yok oluşuna sebep olan TÛFÂN, Hazreti Nuh Aleyhisselâm zamanında vukua gelmiş ve ilginç sonuçlar ortaya çıkmıştır.

İnsanın yeryüzünde görülmesi Postglasyal (Buzul sonrası) safhaya rastlamaktadır. Postglasyal safha (Holosen) 'da küçük salınımlı da olsa deniz-okyanus seviyesinde yükselme (Transgresyon) ve alçalma (Regresyon) lar olmuş; bu da rölyef üzerinde etkisini göstermiştir. Deniz-okyanus seviyesinin yükselmesi, kara içlerine doğru ilerleme hâdisesi bir çeşit tûfân'dır.

TÛFÂN;

- Sürekli ve şiddetli yağışların varlığına ve böylece âdeta gök kapılarının açılarak akış biçiminde suların boşalmasına,

- Yeraltı suyu seviyesinin yükselerek yer yer muazzam kaynaklar şeklinde fişkırmasına, nihâyet

- Zeminde su birikintileri, göllenme ve âdetâ bir *ummân*'ın oluşmasına

bağlı olarak meydana gelir. Sonuçta kara satırlarının bir bölümü, ya da büyük bir kısmı ve bazen tamamı, sular tarafından örtülmüş olur. Böyle bir olay sonucunda Hz. Nuh'un kavmi (gemidekiler hariç) tamamen helâk olmuştur. Altı (6) ay devam ettiği anlaşılan TÛFÂN'ın Hûd Sûresi'nin 44. âyetinde açıklandığı üzere yağış sona ermiş, sular çekilmiş (Regresyon) ve gemi Musul yakınlarındaki Cûdi Dağı'na oturmuştur.

Doğal âfetin farklı boyutları Â'raf Sûresi'nin 133. âyetinde de belirtilmektedir. Buna göre :

Bunun üzerine su baskını, çekirgeyi, haşerati, kurbağaları ve kanı birbirinden ayrı mucizeler olarak onlara musallat kıldık; yine de büyüklük taslayıp suçlu bir millet oldular denilmekte, Allah katında suçlu bir milletin helâkına yönelik olarak vukua geldiği açıklanmaktadır.

Rüzgârın Afrika çöllerinden havalandırdığı toz ve kumlar ile çeşitli haşerelerin (çekirge, vs.) Anadolu'nun güney kıyılarını istila ettiği bilinmektedir. 19-20 Nisan 2000 tarihinde Afrika'dan havalanarak Kıbrıs Adası semalarına gelen toz ve kum bulutu ile göz gözü görmez bunaltıcı bir hava oluşturmuştur. Yağışla birlikte etkisini kaybetmiştir.

Yine Kur'ân-ı Kerim'de olması muhtemel bir âfetten şöyle bahsedilmektedir.

Ey insanlar ve cinler ! Üzerinize dumansız bir alev ve ateşsiz bir duman gönderilir de kurtulamazsınız.

Rahmân Sûresi'nin 35. âyetinde yer alan bu ifadeler bize bazı doğal olayları hatırlatmaktadır.

Güneş ışınlarının radyal olarak yayılışı, hava sıcaklığının belirgin bir şekilde artması halinde insan hayatı olumsuz yönde etkilenmektedir. Bazen *Hava Ateş Püskürüyor !, Gökten alev yağıyor !* deriz. Bu ifadeler, teneffüsü zorlaştıran bunaltıcı sıcaklıklarla ilgilidir. Bir ara hava sıcaklığının 50 °C' nin üzerinde olduğunu düşünürsek insandaki kan devri daimi, kalp atışları ve hareket kabiliyetinde anormalliklerin ve kitlenin halinde ölümlerin olabileceği akla gelir.

Öte yandan Atmosfer'de nem artışı ve bulutluluk bir başka meteorolojik olaydır. Alevsiz bir dumana benzetilebileceği düşünülen dondurucu soğuk bir rüzgârın ya da küme küme bulutların kasırğa halinde hareketi

nebatat üzerinde, insan ve eserleri üzerinde ne denli olumsuz etkiler yaptığı bilinen bir gerçektir. Ahkâf Sûresi'nin 24. ve 25. âyetinde ise *O azabın, yayılarak vadilerine doğru yöneldiğini gördüklerinde Bu yaygın bulut bize yağmur yağdıracaktır.* dediler. Hûd: *O acele beklediğiniz şeydir; can yakıcı azâb veren bir rüzgârdır. Rabbimin buyruğu ile her şeyi yok eder dedi. Bunun üzerine evlerinin harabelerinden başka bir şey görünmez oldu. Biz, suçlu milleti işte böyle cezalandırırız.* meâlindeki ifadelerin ne kadar anlamlı olduğu ortadadır.

İç Dinamik Âmillerine Bağlı Doğal Afetler

Enerjisini yerin derinliklerinden alan, Yerkabuğu'nda önemli değişikliklere ve dolayısıyla insan ve eserlerini etkileyen bazı doğal olaylar da âfete sebep olmaktadır. Magmatik ve volkanik aktivite ile deprem bunların en belirgin olanlarıdır.

Volkanlardan çıkan katı, sıvı ve gaz halindeki maddeler de özelliklerine göre *dumansız bir alev, ateşsiz bir duman* halinde olduğu gözlenmiştir.

Sıcaklığı 1000-1500 °C olan lavlar ister akış halinde, isterse bir çukurlukta (lav kazanı) kaynamakta olsun soğuyuncaya kadar dumansız bir alev gibi algılanabilir. Bunlar, hamur halinde olup çevresine sıcaklık saçan korlar gibidir.

Piroklastik maddeler de başlangıçta ateş parçaları halindeki katı unsurlardır.

Volkanlardan çıkan gazlar da *ateşsiz bir duman* a benzetilebilir. Bunlar bazen koyu siyah olmalarıyla dikkati çeker; kızgın bulutlar halindedir. Bu yaygın bulut kümeleri ile piroklastik maddeler büyük âfete neden olurlar.

İtalya'da M.S. 79 yılı Ağustos'unda Vezüv Volkanı'ndan çıkan piroklastik maddeler ve kızgın bulutlar Pompeii şehrini ve orada yaşayan 30.000 kişiyi helâk etmiştir. Taşlaşan insanlar Pompeii'de müzede sergilenmektedir.

Orta Amerika'nın Martinique Adası'nda Pele Volkanı'nın 16 Aralık 1902 deki faaliyeti ile Sainte Pierre şehri tahrip olmuş ve bu şehirde yaşayan 32.000 kişi de ölmüştür.

Kur'ân-ı Kerim'de bazı âyetlerin meâlinde;

- Cascavlak,
- Kayacak bir yar kıyısı,

- Yerin dehşetle sarsılması,
- Binaların temellerinin çökertilmesi, tavanlarının yıkılması,
- Kasabaların yok edilmesi, yere batması, gömüldükçe gömülmesi,
- Yerin dibine geçirilmesi,
- Göklerin ve yerin ağırlığını kaldıramaması,
- Dağların yürütülmesi, ufalanıp savrulması,

gibi doğal âfetlerle ilgili önem arz eden hususların yer aldığı görülmektedir.

Bakara Sûresi'nin 264. âyetinde... *Onun durumu, üzerinde toprak bulunan kayanın durumu gibidir. Üzerine bol yağmur yağdığında onu cascavlak bırakır.....* denilmekte ve mecâzî anlamda toprak erozyonunun nasıl vukua geldiği belirtilmektedir.

Tevbe Sûresi'nin 109. âyetinde ise kaya göçmeleri ve heyelânla ilgili açıklayıcı bilgilerin yer alması dikkat çekicidir.

Zilzâl Sûresi'nin 1-3 âyetlerinde *Yer dehşetle sarsıldıkça sarsıldığı,.....* ifadesi depremle ilgilidir. Zilzâl da deprem anlamına gelen bir terimdir. Ayrıca, vukua gelen olayın özelliğinden anlaşılacağı üzere Nahl Sûresi'nin 25. âyeti, Necm Sûresi'nin 53-54. âyeti, Kasas Sûresi'nin 81. âyetinin de depremle ilgili olduğu muhtemeldir.

Nihâyet A'râf Sûresi 187. âyeti, Kehf Sûresi'nin 47. âyetinde ve Tâ-Hâ Sûresi 105-108. âyetlerinde kıyâmette vukua gelecek âfetin boyutları hakkında bilgilerin yer aldığı görülür.

İnsanların ya da bazı kavimlerin helâk edilişine sebep olan çeşitli nedenler vardır. Bunlardan birisinin de ürkerten bir ses vebuna bağlı Çığlık olduğu Ankebût Sûresi 40. âyetinde belirtilmektedir.

..... *Her birini günahı sebebiyle yakaladık; kimine taşlar savuran rüzgârlar gönderdik, kimini bir çığlık yok etti, kimini de yerin dibine geçirdik, kimini de suda boğduk. Onlara Allah zulüm etmiyordu, fakat onlar kendilerine yazık ediyorlardı..*

Ç Çığlık, acı acı bağırma, feryat etme anlamına gelmektedir. Burada, çığlığın korkunç bir ses olduğu, kulakları tırmalayan, duymamak için kulakların tıkandığı bir ses. Belki bir "SAYHA" olsa gerek. Bu korkunç sesin insandan mı geldiği, yoksa başka doğal bir ses mi ? olduğu üzerinde durulabilir. Belki çok korkunç bir olaydan etkilenen insanın âni feryadı da olabilir. Belki sadece tabiatta doğal olarak oluşan bir ses de olabilir.

- Şiddetli bir gök gürlemesiyle birlikte oluşan bir ses,
- Şiddetli bir kasırganın oluşturduğu ses,
- Çok şiddetli bir sağanak yağışın oluşturduğu ses,
- Bir volkanik patlama ile oluşan ses,
- Çok şiddetli bir depremle birlikte oluşan ses,
- Şiddetli bir heyelânla oluşan bir ses, v.s

şeklinde bir sınıflandırma yapılabilir.

IV - İNSANLAR VE YERLEŞMELER

Yeryuvarı'nın bugün yerleşmeye elverişli olan yerleri zaman içinde, Coğrafi keşifler çerçevesinde tespit edilmiş; köyler, kasabalar ve şehirler inşaa edilmiştir. Böylece, insanlar Yeryüzü'nün muhtelif yerlerine yayılmış ve bugün beş milyarı aşan bir nüfus oluşmuştur. Mülk Süresi'nin 24. âyetinde *Sizi yerde yaratıp yayan O'dur. O'nun huzurunda toplanacaksınız* meâli konuya açıklık getirmesi bakımından yeterlidir.

Yerleşmeye Uygunluğu Bakımından Yeryüzü'nün Güvenli Yerleri

(Cenâb-ı Hak zülcelâl Hazretleri Ankebût Süresi'nin 56. âyetinde inanmış kullarına hitaben fevkalâde önemli uyarıda bulunmaktadır! *Ey inanmış kullarım ! Benim yarattığım yeryüzü geniştir. O halde, güven içinde olacağımız yere gidip yalnız bana kulluk ediniz.* Bu âyet-i kerime de üç önemli husus vardır. Birincisi, yaratılan yeryüzünün geniş olduğuna ilişkindir. Âyet-i kerîmede kast edilen yeryüzü bugün üzerinde yaşadığımız Dünya'ya özgü müdür? Yoksa diğer gezegenlerin de yüzeyi buna dahil midir? Kat'i bilmiyoruz. Ancak, diğer bazı gezegenlerde insanların yaşamasına uygun bir ortamın olup olmadığı hususunda araştırmaların devam etmesi gereğine inanıyoruz.)

Konuya daha teksîfi olarak yaklaşılır ve Yeryuvarı'ndan veya başka bir ifade ile üzerinde yaşadığımız Dünya'nın yüzeyinden bahsedilirse bunun da yeterli genişlikte olduğu sonucuna varılmaktadır. Dünya nüfusu ne kadar artarsa artsın Kıyâmet'e kadar insanların iskân edilmesine yetecek genişlikte olduğu kanaati hâkimdir.

Diğer yandan ikinci ve önemli bir uyarı da yaratılan yeryüzünün geniş olması yanında bütünüyle güven içinde olmadığıdır. Burada *Güven içinde olunacak yer ya da yerler bize iki hususu hatırlatmaktadır;*

- Yeryüzünün doğal ortam özellikleri bakımından bütünüyle yerleşmeye uygun olmadığı gerçeği,

- Komşular, ya da komşu ülkeler arasında hasmane tutumların sürekli canlı tutulması gerçeği.

Biz bunlardan birincisi üzerinde durmayı uygun görüyoruz.

İlk insanın yeryüzünde görülüşünden bu yana çoğalma eğilimi, coğrafi keşiflerle birlikte seçilen göç yolları, Dünya'nın nüfuslanması ve bugünkü yayılışı tesadüfi değildir.

Alçak enlemlerden yüksek enlemlere (Ekvator'dan Kutup'lara) doğru gidildikçe, deniz seviyesinden yükseklere doğru çıkıldıkça sıcaklıkta bir azalmanın olduğu görülür. İklimdeki bu farklılık yanında yeryüzü şekillerindeki farklılık ve ayrıca yerüstü ve yeraltı zenginlikleri de nüfus ve yerleşme bakımından önemli kriterler olmuştur. Nitekim yeryüzünün ıssız kesimleri olduğu gibi yoğun nüfuslu yerleri de vardır.

- Yeraltı zenginliği olmayan çöl sahaları ıssızdır,
- Kuzey ve Güney Yarımküre'deki polar (kutup) sahalar ıssızdır,
- Yüksek dağlık sahalar ıssızdır,
- Çok geniş bataklık sahalar ıssızdır,
- Çok sarp deniz-okyanus kenarları ıssızdır,
- Büyük nehirlerin denize - okyanusa açılan ağız kısımlarındaki geniş bataklıklar ıssızdır,
- Ormanların çok yoğun olduğu yerler ıssızdır.

Ancak bu sahalara yakın yerler diğer şartların uygunluğu ölçüsünde ıssız değildir.

Yerleşmeye uygunluğu bakımından fizikî coğrafya şartları ya da daha geniş anlamda *Doğal Ortam* ın seçici özellikleri vardır. Yeryüzü her ne kadar geniş olsa da *Âyet-i Kerîme*'den de anlaşılacağı üzere yerleşme açısından her tarafının güvenli olmadığı bir gerçektir. Yine yerleşmeye uygunluğu açısından yeryüzünün güvenli yerleri, insan ve eserlerinin zarar görmeyeceği mekânlar olmalıdır. Bu hususta ilk akla gelen temel unsur, Dünya'nın en çok sarsılan ve âfete maruz kalan yerleridir. Kısaca köy, kasaba ve şehirlerin kuruluş ve gelişme yerlerinin seçiminde, diğer yönden yol güzergâhlarının geçirilişinde, sanayi tesislerinin kuruluş yerlerinin tespitinde doğal âfetler mutlaka dikkate alınmalıdır.

Sonuç olarak insan ve eserlerinin zarar görmeyeceği yerler emin ve güvenlidir.

Farklı Kavimler ve Diller

Yeryüzünde bugün farklı kavimlerin, kabilelerin, farklı ırkların, farklı renkte insanların yaşadığı bilinen bir gerçektir. Siyah ırktan zencilerle, beyaz ırkta insanların varlığını kim inkâr edebilir?. Bir Arap' la Acem'in varlığını kim inkâr edebilir. Siyasî sınırlarıyla temayüz etmiş ülke ve devletleri kim yalanlayabilir?

Yine yeryüzünde farklı dillerde konuşan insanların varlığından kimin şüphesi vardır? Bugün yeryüzünde 200 (ikiyüz) den fazla dilin konuşulduğunu acaba biliyor muydunuz? En azından *Uluslararası Dil* olarak bilinen İngilizce, Fransızca, Almanca, İspanyolca'nın konuşulduğu bilinmiyor mu? Türkçe'nin yanında bizim diğer yabancı dilleri öğrenme ihtiyacımız nereden kaynaklanıyor? İşte bütün bunlar, araştırılması gereken hususlardır. Acaba insanlar, niçin kabile kabile yaratılmış, niçin farklı diller konuşuyor? Kur'an-ı Kerim'de bu hususta âyetler ne diyor? Bir bakalım.

Ey insanlar! Doğrusu Biz, sizleri bir erkekle bir dişiden yarattık. Sizi milletler ve kabileler haline koyduk ki birbirinizi kolayca tanıyasınız. Şüphesiz Allah katında en değerliniz O'na karşı gelmekten en çok sakınanınızdır. (Hucurât Sûresi 13. âyet.)

Gökleri ve Yeri yaratması, dillerimizin ve renklerimizin değişik olması, O'nun varlığının belgelerindedir. Doğrusu bunlarda bilenler için dersler vardır (Rûm Sûresi 22.âyet.)

İnsanlar, yerde yürüyenler ve davarlarda böyle türlü türlü renktedirler. Allah'ın kulları arasında O'ndan korkan, ancak bilginlerdir. Doğrusu Allah güçlüdür, bağışlayandır. (Fâtır Sûresi 28.âyet)

Âyet-i Kerime'lerin meâlleri bize bazı hususları düşünmemize yardımcı olmaktadır.

Acaba insanlar (bugün yeryüzünde beş milyar insan yaşamaktadır), aynı boyda, aynı renkte, aynı dili konuşan, aynı bilgi ve beceriye sahip olsalardı toplumda yaşama ahengi olur muydu?.

Mağaralar ve Şehirler

Yeraltında yatay ve düşey yönde teşekkül eden, sarkıt ve dikitleriyle temayüz eden, cazip görünüşleriyle insanların ilgisini çeken *mağara*'lar, Karst Jeomorfolojisi'nde Speleoloji Bilim Dalı'nın konusunu oluşturur.

Mağara araştırmaları cesur ve bilgili bir ekiple anlam taşır. Mağaralar doğal olarak meydana gelir (İnsanların yeraltında kayaları oymak suretiyle oluşturdukları boşluklar mağara değildir). Doğal olarak mağaralar, özellikle suyun, asitik suların kimyasal reaksiyonu (karstifikasyon) sonucu oluşur. Bazen içlerinde sular bulunur. Mağara gölleri oluşur. Bazen yeraltı sularının (ırmak biçiminde) akış yerlerine rastlar. Bir bakıma büyük kaynakların besleyicisidirler.

Mağaralar yatay ve düşey yönde teşekkül etmelerine göre oda oda, kat kat bölmelere sahiptirler.

Mağaralar;

- Bir barınak, bir hayvan barınağı (ahır),
- Bir mesken,
- Bir kale, bir sığınak,
- Bir mühimmat deposu,
- Bir ordugâh,
- Bir tıbbî merkez,
- Bir sportif faaliyet yeri,
- Bir kuş cenneti,
- Bir turizm cenneti,
- Bir zahire ambarı,
- Bir soğuk hava deposu

olarak yararlanılabilen ve böylece önemli fonksiyonları olan yerlerdir.

Hz. Muhammed Mustafâ S.A.V.'in Mekke'den Medine'ye hicretinde Hz. Ebubekir R.A. ile birlikte bir süre Mekke Şehri yakınında Hira Dağı'ndaki mağarada gizlenmişlerdi.

Kur'ân-ı Kerîm'de geçen bazı âyetlerde ve bazı Hadîs-i Şerifler'de Ashab-ı Kehf'den bahsedilmiştir. Ashab-ı Kehf, bir rivâyete göre Kahramanmaraş'ın Afşin yakınlarında, bir rivâyete göre Mersin yakınındaki mağarada 309 yıl uyku halinde kalmışlar; sonra uyanmışlardır.

Muhammed'e yardım etmezseniz, bilin ki, inkâr edenler O'nu Mekke'den çıkardıklarında mağarada bulunan iki kişiden biri olarak Allah O'na yardım etmişti. Arkadaşı Ebubekir'e "Üzülme Allah Bizimledir" diyordu. Allah da O'na güven vermiş, görmediğimiz askerlerle O'nu desteklemiş, inkâr edenlerin sözünü alçaltmıştı. Ancak Allah'ın sözü yücedir. Allah Güçlüdür; Hâkimdir. (Tevbe Sûresi 40. âyet.)

Allah, yarattıklarından size gölgeler yapmış dağlarda sığınacağımız barınaklar vaad etmiş sizi sıcakta koruyacak elbiseler harpte sizi koruyacak zırhlar vermiştir Size olan nimetini müslüman olasınız diye işte bu şekilde tamamlamaktadır (Nahl Sûresi 81.âyet).

Ayrıca, Kehf Sûresinin 9. 10. 11. 12. 16. 17. 18. ve 25. âyetinde Ashab-ı Kehf'den bahsedilmektedir. Kehf, mağara anlamına gelen bir terimdir. Ashab-ı Kehf; mağara ehli ya da zamanın padişahının zulmünden kurtulmak için mağaraya sığınan Ashablardır. Bunların; Debernûş, Kefeştatâyûş, Mekselinâ, Mernûş, Mislinâ, Sâzenûş ve Yemlihâ isminde yedi kişi oldukları ve ayrıca kendisine Kıtımîr adını verdikleri köpekleriyle mağarada uzun süre kaldıkları tespit edilmiştir.

Mağaranın içinde onları yıllarca uyuttuk. Sonra iki taraftan hangisinin bekledikleri sonucu iyi hesaplamış olduğunu belirtmek için onları uyandırdık (Kehf Sûresi 11. ve 12. âyet.)

Onlar mağaralarında üçyüzdokuz yıl kaldılar derler (Kehf Sûresi 25. âyet)

Böylece mağara hakkında bazı bilgiler elde edilmiş olmaktadır.

Kur'ân ve Coğrafya

BİBLİYOGRAFYA

Atay, H.-Hatipoğlu,

M.-Kekioğlu O.-1986: *Kur'ân-ı Kerîm ve Türkçe Anlamı* (Meâl). Diyanet İşleri Başkanlığı Yayınları, Ankara.

Bilmen, Ö.N.-1975: *Kur'ân-ı Kerîm'in Türkçe Meâli Âlisi ve Tefsiri*. Bilmen Yayınevi, İstanbul.

Bilmen, Ö.N.-1975: *Büyük İslam İlmihali*, Bilmen Yayınevi, İstanbul

Darir, M.—1390: *Kitâb-ı Siyer-i Nebi*, cilt II, (Trc: M.Faruk Görtünca), Sağlam Yayınevi Yayını, 1990, İstanbul.

Davudoğlu,A.-1980 *Sahih-i Müslim Tercemesi ve Şerhi* Cilt: 11 s: 332,334 daki 39. ve 40. Hadîsi şerif. Sönmez Neşriyat A.Ş. Yayınları. umumi Neşriyat No: 36 Kurân ve Hadîs İlimleri hususi No: 12 İstanbul

Eriñç, S.-1996: *Klimatoloji ve Metodları*, Alfa Basım Yayım Dağıtım, İstanbul.

Erol, O.-1984: *Genel Klimatoloji*, Ertem Büro Dizgi, Ankara.

Ketin, İ.-1977: *Genel Jeoloji*, cilt I, Yerbilimlerine Giriş. İst. Tek. Üniv. Kütüphanesi Sayı: 1096, İstanbul.

Nurbaki, H.-1998: *Kur'ân-ı Kerîm'den Âyetler ve İlmî Gerçekler*. Türkiye Diyanet Vakfı Yayını. Ankara.

Selçuk Biricik,A.-Ceylan,M.A.-Ünlü,M.-1996 : 1 Ekim 1995 *Dinar Depremi*. Baskı : Yeni Asya Matbaacılık ve Yayıncılık, İstanbul.

Selçuk Biricik,A.-Kurt,H.-1998-1999 : 27 Haziran 1998 *Adana-Ceyhan Depremi*. Marm. Üniv. Marm.Coğ. Derg., Sayı: 2, s. 95-21, İstanbul.

Selçuk Biricik, A.-1998: Fizikî Coğrafya-Jeomorfoloji ve Hidroloji'nin Temel Prensipleri ve Araştırma Yöntemleri. Marmara Üniversitesi, Basılmamış Ders Notları, İstanbul.

Yeniçeri, C. – 1995: *Uzay Âyetleri Tefsiri* (İslâm Açısından Kâinat ve İmkânları), Erkam Yayınları, İstanbul.