

Kudtlfutn
ve TflSflvvuj

Doç. Dr. Haluk Berkmen

SİSTEM YAYINCILIK

Sistem Yayıncılık: 622

Bilim-Felsefe

Kuantum Bilgeliği ve Tasavvuf

Doç. Dr. Haluk Berkmen

Genel Yayın Yönetmeni: Erdoğan Yenice

Yayına Hazırlayan: İlyas Burak

Kapak Tasarımı ve Grafik Çizimi: İlknur Efe
Basım-Cilt: Hünkar Ofset

© 2009 Sistem Yayıncılık A.Ş., Îstanbul/Türkiye

Bu kitabın yayın haklan Sistem Yayıncılık A.Ş’ye ve yazarına aittir.
Yayınevimizden yazılı izin alınmadan kısmen veya tamamen alıntı yapı­

lamaz, hiçbir şekilde kopya edilemez, çoğaltılamaz ve yayımlanamaz.

1. Baskı: Ocak 2009 / 1000 adet

2. Baskı: Nisan 2009 / 1000 adet

Yayıncı Sertifika No: 10865

ISBN: 978-975-322-522-9

SİSTEM YAYINCILIK VE MAT. SAN. TİC. A.Ş.

SİSTEM KİTABEYİ

Tarlabaşı Bulvarı, Utarit Sok. No:7
Taksim-Beyoğlu /İstanbul

Tel: (212) 293 83 72 pbx Fax: (212) 293 66 71

E-posta: sistem@sistem.com.tr

web: http://www.sistem.com.tr

mailto:sistem@sistem.com.tr
http://www.sistem.com.tr

Doç. Dr. Haluk Berkmen 1942 İstanbul doğumlu. îstan-
bul Üniversitesi Fen Fakültesi, Fizik-Matematik bölü­
münden 1966 yılında mezun oldu. İsveç, Lund Üniver­
sitesi, Teorik Fizik Kürsüsünden 1970 yılında Nükleer
Teorik Fizik alanında doktorasını aldı. 1970-1980 yılları
arasında 10 yıl süreyle ODTÜ Fizik bölümünde öğretim
üyeliği yaptı. 1979 yılında Yüksek Enerji Fiziği dalında
Teorik Fizik Doçenti oldu.

1980 ile 2002 yılları arasında Viyana'daki Uluslara­
rası Atom Enerjisi Ajansı'nda (UAEA) çeşitli görevlerde
bulundu. Dünyanın birçok ülkelerinde bulunan nükleer
tesisleri denetleyerek dünya barışına katkıda bulundu.
30 Eylül 2002 tarihinde Birleşmiş Milletler UAEA'dan
emekli olup îstanbula döndü. Çeşitli konularda maka­
leler yazmakta, konferanslar vermektedir.

İngilizce, Fransızca, Almanca ve İsveççe bilen Berk­
men, evli, 2 çocuk babası ve 3 torun dedesidir.

içindekiler

O N S O Z ... 9

KUANTUM KURAMI VE İNSAN...............................13
Varlıkların Kaynağı.. 13
Tinin Tarihsel Gelişimi... ; 17
Tümel ve Öznel R u h .. 20
Tin ve Teknik .. 24
Nesnenin Varlığı .. 26
Fizik ile Metajizipn Ufkunda .. 27
Işığın Özel D urumu .. 29
Görelilik Kuramı .. 31
Kuantum Hipotezi... 34
Metafor Olarak Kuantum Kuramı.................................... 36
Işığın Yapısı... 37
Emreden Benlik K atı.. 39

DALGA VE MADDE İKİLEMİ................................. 47
Dört Temel Varsayım.. 47
Örgü Alan Kuramı... 49
Dalga Fonksiyonunun Çökmesi... 54
Belirsizlik İlkesi.. 57
Schrödinger’in Kedisi.. 60
EPR Düşünce Deneyi.. 64
Günümüzün Yeni M antığı..67

Kütle Enerjidir.. 69
Kuantum Süreksizliği... 71
Kuantum Bilgeliği... 74
Eşzamanlılık... 78

KOZMOS - KAOS İLİŞKİSİ....................................... 81
Kozmos ve Kaos... 81
KochFraktah.. 87
Fraktal Sünger... 88
Doğal Görüntüler... 89
Lorenz Fraktah... 90
Tuhaf Çekici... 91
Pi Sayısı.. 93
Altın Oran .. 94
Sezgisel İnsan .. 99

HOLOGRAFİK İNSAN VE EVREN......................103
İstek Yasası.. 103
Belleğin Hologram Modeli.. 108
Kendini Düzenleyen Sistemler... 115
Sicim Kuramı... 122
Alt Kritik Nokta .. 124
Bose-Einstein Yoğunlaşması.. 127
Kritik Etki Yasası... 127
Canlılarda Bütünsel A la n .. 131
Bedenin Hologramları.. 132
Plasebo Etkisi.. 134
Sezgi Katında İnsan ... 136

VARLIĞIN VE YOKLUĞUN BİRLİĞİ139
Kalıcılık ve Geçicilik... 139
Sonsuzluk Türleri... 144
Kuvveden Fiile... 151
Kaza ve Kader... 153
Maddeden M ânâya .. 154
İrade Hakkında Görüşler.. 156

i ç YAPILAŞMA VE BİLGİ....................................... 163
Batılı Filozoflar.. 163
Postinodem Yaklaşım ..166
Iç Yapılaşmanın Önemi.. 172
Suyun Belleği.. 177

YAŞAMA ANLAM VEREBİLENLER...................... 181
Doğu Bilgeliği..181
Farkındalık.. 186
Kendini Tanımak ...189
Kişilik Düzeyleri...192
Nefs-i M utm ain .. 197
Yaşama Anlam Vermek.. 201
Budist Ç am ... 202
Satranç Oyunu ..203
Sorular ve Yanıtlar.. 204
Tao Öğretisi... 205
Terk Boyutları... 209

NEFSİN YÜKSEK BOYUTLARI.............................213
Sözcüklerin Yetersizliği..213
Şaman Mistisizmi... 216
Nefs-i Râziyye.. 218
Dâhi Bir Matematikçi...220
İnsanın Enerji Kozası... 221
Kadın Şamanlar... 224
Bilge Savaşçı Ö m eğ ..228

VARUĞIN TEKLİK FELSEFESİ..........................235
Aşk Bağnm Gücü .. 235
Vahdet-i Vücûd Felsefesi... 239
inşa Halinde İnsan ... 243

EVRENE FARKLI BİR BAKIŞ.................................... 249
Yapay Zekâ .. 249
Bilimde Sorumluluk... 252
Sibernetik Sistemler..253
Işıktan Hızlı Etkileşmeler...255
Büyük Patlama Modelinin Sorunları................................258
Takyon Evren Modeli..260
Sonuç ..263

EKLER...267
Ek-A Temel Parçacıklar..261
Ek-B Fotoelektrik Olay... 270
Ek-C Tuhaf Çekici Ömeği... 271
Ek-Ç Altın Oranın Matematiği.. 274

SÖZLÜKÇE...276

D İZ İN ... 300

ONSOZ

Günümüzün modern toplum insanı, maddi isteklerle manevi
doyumsuzluğun çelişkisini yaşamakta, bütünsel varoluşun ara­
yışı içinde bocalamaktadır. Bu arayışın esas nedeni anlamdan
kopuk, bölük-pörçük bilgi kırıntılarını içeren, bütünsel bakıştan
uzak, ne maddi ne de manevi dayanakları sağlam zemin üzeri­
ne oturmayan bir yaşantı içinde bulunmasıdır. Bu kitabın amacı
fizik ve metafizik âleme ait bilgiler arasında bir bağ oluşturmak,
bütünsel bir bakış açısını anlaşılır şekilde sunabilmektir. "Âlem"
sözcüğü sadece maddi evreni değil, aynı zamanda düşünce bo­
yutunda insan tini ile ilgili her türlü kavram ve oluşumu içeren
geniş kapsamlı bir sözcük olarak bu kitabın birçok bölümünde
yer alacaktır.

Okuyucu bu kitapta ne sadece fizik ne de sadece metafizik
bulacaktır. Fakat anlaşılır düzeyde hem bilim, hem felsefe hem de
tasavvuf bilgileri ile karşılaşacaktır. Amaç, insan denilen karma­
şık yapının derin yönlerini, günümüzün biliminden ve geleneksel
edebiyatımızdan seçilmiş örneklerin yardımıyla açılımını yaparak,
biraz olsun anlamaya ve açıklamaya çalışmaktır. İslâm kültürünün
insana bakışı, Anadolu bilgelerinin şiirleri ve tasavvuf aracılığı ile
sunuluyor. Birçok şiirde kullanılan Osmanlıca sözcüklerin karşılığı
verilerek anlamları, elden geldiğince yorumlanmıştır.

Yorumlayan ve kendini anlamaya başlayan insan, daha yük­
sek benlik katlarına çıkmaya hazır demektir.

Benlik katlarını tanımaya başladıkça, her insanda bulu­
nan sezgi yeteneğinin de hassaslaşarak etkinliğini artıracağını,
okuyucunun kendini sorgulayarak çevresini daha farklı değer­
lendireceğini, nakilci akıldan araştırıcı ve sorgulayıcı akıla geçe­
ceğini umuyorum. Bu aşamayı yapabilmek için öncelikle varsa­
yımlardan ve ezber bilgilerden kurtulup, zihin açıklığı ile hem

10

modern bilimin sunduğu yeni bakış açılarına hem de geleneksel
tasavvuf bilgilerine yakınlaşmak gerekecektir. Bu yakınlaşma, es­
kilerin ifadesi ile "yakîn" sözcüğündeki sezgisel bilgeliğin artışına
da neden olacaktır.

Yaklaşımımda ne farklı kültürlerin analizi veya tenkidi, ne de
belli bir dünya görüşünün savunması amaçlanmaktadır. Kendi
anlayışım çerçevesinde, doğu ve batı şeklinde tanımlanabilen
iki farklı kültürel bakış açısının sentezini yaparak "benlik" veya
"nefs" denilen yapının açılımını yapabilme gayreti içinde olduğu­
mu söyleyebilirim. Burada benlik katlarının id, ego ve süperego
olarak kısıtlanamayacağını ve insanın yetişkin, olgun ve "kemale
ermiş" bir düşünce ve davranış yapısına doğru dönüşerek deği­
şebileceğinden söz ediyorum.

Kitabın her bölümünün sonunda o bölümle ilgili kaynak kitap­
lar listesi sunulmuştur. Fakat bölüm içinde hangi satırda hangi
kaynak ile ilgili bilgi bulunduğu ayrıntılı olarak belirtilmemiştir.
Nedeni de okuyucunun ancak bölüm sonuna geldiğinde kaynak
kitaplar hakkında bilgi edinmesini istememdir. Bölüm içinde ile­
ri geri giderek dipnot veya kaynak okumanın ne kadar dikkat
dağıttığını çok iyi bilenlerdenim. Bu bakımdan kaynak kitaplar
alfabetik sırayla sunulmuştur.

Kitabın ilk iki bölümünde Görelilik ve Kuantum kuramları
anlatılmakta, onların doğaya bakış açıları metafor olarak yaşa­
ma ve insana uygulanmaya çalışılmaktadır. Özellikle Kuantum
kuramının felsefesi yeni bir mantık yapısını gerekli kıldığı vur­
gulanıyor. Bu yeni mantıkta ikili kavramlardan türeyen karşıtlık
yerine birbirine ters düşmeden, birbirini tamamlayan bütünsel
bakış bulunuyor.

Üçüncü bölüm Karmaşa (Kaos) kuramına giriş olarak görü­
lebilir. Düzen ile karmaşanın birbirlerini dışlamadıkları, birinden
ötekine mutlaka bir dönüşüm bulunduğu gerçeği bu bölümde
vurgulanıyor.

Dördüncü bölüm Hologram kavramını geliştirmekte ve do­

11

ğadan çeşitli örnekler sunmaktadır. Beşinci ve altıncı bölümlerde
felsefeye değinilmekte, hem batı hem de doğu felsefeleri hakkın­
da ayrıntıya girmeden gerekli bilgiler aktarılıyor. Özellikle günü­
müzün postmodern düşünce akımı ile Kuantum kuramı arasında­
ki bağ üzerinde duruluyor.

Yedinci ve sekizinci bölümlerde insanın yüksek benlik katla­
rından ve psikolojisinden söz ediliyor. Hint, Çin ve Japon bilgele­
rinin insana bakışı sunularak, insan psikolojisi konusunda tasav­
vuf görüşünün derinliğine her fırsatta değiniliyor. Bu arada Asya
Türklerinden kaynaklanmış olan şaman geleneği hakkında ve bil­
ge savaşçının yaşam ilkelerinden bir miktar bilgi aktarılmaktadır.

Dokuzuncu bölümde, Muhiddin İbnül Arabi'nin "Vahdet-i
Vücûd" felsefesinden özet olarak söz ediliyor. Arabi'nin binler­
ce sayfa tutan eserlerinde açıkladığı Vahdet-i Vücûd felsefesinin
tümünü kısa bir bölümde aktarmak elbette ki mümkün değil.
Geleneksel bilgeliğin günümüzün modern kavramlarına ters düş­
mediği, aksine destek verdiği vurgulanıyor. Aktarılmaya çalışılan
kavram ve fikirlerde politik veya dini bir amaç güdülmediğini,
hiçbir ideolojiye alet olmadan aydın bir bakışla sunulmaya çalışıl­
dığını belirtmekte yarar var.

Onuncu bölümde günümüzün bilgisayar teknolojisinin yapay
zekâya, dolayısıyla insan aklına yaklaşımından, bilim adamlarının
sorumluluğundan, farklı bir evren modelinden ve bilge savaşçı­
dan söz ediliyor.

Onbirinci bölüm dört adet ek'ten oluşuyor. EK-A, doğanın
temel parçacıkları ve onların etkileşme türleri hakkında bilgi
veriyor EK-B'de, ışığın parçacık etkisini kanıtlayan fotoelektrik
olay anlatılıyor. EK-C, doğada görülen üç tür davranışı basit bir
matematik denklemin yardımıyla açıklıyor. Bu üç tür davranış a)
dengeye ulaşım, b) periyodik salınım ve tekrar ile c) kar­
m aşık (kaotik) hareket. Her üç tür davranış, sürekli karşımıza
çıkarak biz insanlara çok farklı göründüğünden, onları farklı ya­
salarla açıklamaya çalıştık. Oysa, günümüzün karmaşa bilimi ve
bu bilimin süreksiz matematiği, bilgisayarlar sayesinde her üçü

arasında ortak bir temelin bulunduğunu ortaya çıkarmıştır. EK-Ç
doğada bulunan temel bir orandan, Altın Oran'Ğan söz ediyor
ve basit bir şekilde matematik denklemini açıklıyor.

Kitabın sonuna oldukça zengin bir sözlükçe ve dizin bölümü
eklenmiştir. Metin içinde geçen özel isimler ve kavramlar hakkın­
da açıklayıcı bilgileri bu bölümde bulabilirsiniz. Bunlar metin için­
de bir yıldız ile belirtilmiştir. Sözlükçe bölümünün içerdiği ansiklo­
pedik bilgiler sayesinde kitap bir "başucu kaynak kitap" özelliğini
de kazandı. Ancak şunu da belirtmek isterim ki, aktarılan bilgiler
yerleşik ve kabul görmüş nakli bilgiler olmayıp, bazı noktalarda
okuyucuyu şaşırtabilir.

İnsan aklının ve tininin derinliğini, hem doğayı hem de kendi­
sini kavrayış ve yorum gücünü, fizik ile metafizik arasındaki yakın
ilişkiyi okuyucuya aktarmayı biraz olsun başarabilmişsem, kita­
bın amacına ulaşmış olduğunu gönül rahatlığı ile söyleyebilirim.
Böyle bir kitabın ortaya çıkmasını gerekli görüp teşvik edenlere,
oluşumu süresince destek olanlara ayrı ayrı teşekkür etmeyi bir
borç bilirim.

12 Kuantum Bilgeliği

BOLUM I

KUANTUM KURAMI
VE İNSAN

Varlıkların Kaynağı
Varlığın kaynağı üzerinde sayısız yorum yapılmıştır. Kimi yo­

rumlar tümüyle nesnel ve fizik âleme ait yaklaşımlar içerirken,
kimi yorumlar da tümüyle metafizik, tanrı kaynaklı yaklaşımlar
içerir. Bu kitabın yaklaşımı her iki yorumun sentezinden tümel bir
bakış oluşturmaktır. Ne fizik ne de metafizik bakış tümüyle yan­
lıştır. Ancak, her ikisi de kanımca eksiktir. Varlık çeşitli katmanlar­
dan oluşur. Bu katmanların görünenleri ve görünmeyenleri bulu­
nur. Görünmeyen derken, beş duyumuzla farkında olamadığımız
katmanlardan söz ediyorum.

Varlık kavramını sadece beş duyu ile sınırlamanın oldukça basit
ve günümüze göre oldukça ilkel bir bakış açısı olduğunda sanırım
herkes hemfikirdir. Radyo dalgalarını, TV ve diğer elektromanye­
tik dalgaları duyularımızla algılayamadığımız halde, var olduklarını
biliyoruz. Öyleyse, algımızın dışında bir varhk â/em/nden veya
var-olan nesnelerden oluşmuş bir gerçeklik boyutundan söz et­
mek pekâlâ mümkün. Duyularımız belirli sınırlar içinde etkin ol­
duklarından, onları güçlü kılan aletler geliştirdik ve geliştirmeye
devam ediyoruz. Aslında insan denen canlı varlık, doğal beş duyu
söz konusu olduğunda oldukça güçsüz durumdadır.

İnsan türünün, diğer var olan canlı türleri içinde herhangi bir
diğer türden ne daha üstün ne de daha aşağı olan, doğal yapısı
itibariyle eşdeğer olan bir tür olarak değerlendirilmesi gerekir.
Bilimsel olarak tür sözcüğü yerine küme sözcüğünü kullanabili­

14 Kuantum Bilgeliği

riz. Zira tür, sadece canlı varlıklar için geçerli bir kavramdır. Küme
kavramı ise çok daha geniş kapsamlı, ortak özelliklere sahip olan
hem canlı hem cansız varlık topluluklarını içerir. "Küme" sözcü­
ğünü iki türlü anlayabiliriz. Ya matematik soyut küme kavramı
olarak veya aynı tür hayvanı barındıran somut kümes olarak.
Matematik küme aynı tür matematik nesnelerin topluluğudur.
Fiziksel kümes de tavuk kümesi veya kuş kümesi gibi, aynı tür
hayvanların toplandığı yerdir. İnsan denen canlı türünü ortak
bir tanım altında toplayarak bir kümenin elemanı haline kabaca
sokabiliriz. Kabaca diyorum, zira ayrıntıya girdiğimizde insanın
çok karmaşık bir yapıya sahip olduğunu göreceğiz. Kabaca insan,
Bio-Psiko-Sosyai bir varlıktır. Biyolojisi onun bedensel özelliği,
psiko-sosyal yönü ise onun t/nsel özelliğidir.

’—

Tin* sözcüğü genelde ruh veya gerçeği ve evreni açıklamak
için her şeyin özü şeklinde anlaşılsa da, bu kitapta, insanın hem
psikolojik hem de sosyolojik (toplumsal) boyutu anlamını içer­
mektedir. Psikoloji ile sosyoloji iki ayrı bilim dalı gibi incelense de
aslında ikisi arasında yakın ilişkiler ve etkileşmeler vardır. İnsanın
doğup büyüdüğü ortam (aile ve okul) onun sosyal çevresini oluş­
turduğu gibi psikolojisini de büyük çapta şekillendirir.

Şekil 1-1

Kuantum Kuramı ve insan 15

Bu bakımdan, psiko-sosyal yönümüzü tek bir tin boyutumuz
olarak tanımlıyorum. Hem tin hem de beden boyutunun ortak bir
çıkış merkezi, bir cevheri yani kaynağı vardır. Bu kaynak tümel
ruhtur Hem Töz* hem de Ruh* sözcükleri aynı kaynağı tanımlar
İnsanların ruhu, nesnelerin tözü vardır Ortak olan bu kaynak ile
cevheri, enerji alanını kast ediyorum. Cevher her varlığın özünde
bulunan ve taşan (südur eden) enerji alanıdır.

Hem insan hem de tüm nesneler aynı enerji alanından (kay­
naktan) türerler. İnsanın tin ile beden boyutu bulunduğu gibi
nesnelerin de madde ile dalga boyutları vardır Bu boyutlar her ne
kadar birbirlerinden farklı ve birbirlerine taban-tabana dik olsalar
da, birbirlerini tamamlar ve biri olmadan diğeri olamaz. Yani,
canlı varlıkların bedeni ile cansızların maddesi eşdeğer oldukları
gibi, insanların tinsel özellikleri ile nesnelerin dalgasal özellikleri
de birbirlerine eşdeğerdir. Şekil 1-1'de görülen iki boyutlu bjj
yaklaşımda dikkate değer olan nokta, her iki varlık türünün aynı
kaynaktan türediği ve sözel farklılıkların kökeninde sonsuz olan
enerji alanının bulunduğudur

ŞekiH-2

Her var olan (canlı veya cansız) bu sonsuz ve bütünsel ener­
ji alanındaki bir noktadan geçici olarak belirir. Varlıkların geçici
olmalarının nedeni, hiçbir var olanın kalıcı olmadığı ve eninde
sonunda töze veya eşdeğer olan Tümel Ruh'a* geri dönmesi ge­

rektiği gerçeğidir, Ancak, her var olanın tin bileşeni bulunsa da
bu tin bileşeni farklı güç ve mertebededir. İnsan ile nesneler ara­
sında diğer varlıklar bulunur;. Onların da kaynağı aynı töz olmakla
bıFUkte tin bileşenlerinde farklılıklar bulunmaktadır. Şekil 1-2'de
bu farklı bileşenleri görüyoruz.

Şekil 1-2 sadece göreceli bir gösterim olup, mutlak anlamda
farkları belirtmek gibi bir amacı yoktur Şeklin amacı sadece tin
bileşenlerindeki farkı belirtmektir. Nesnelerin de tin sahibi olduk-
lannı göstermenin nedeni, tin bileşeninin her var olanda bulun­
duğunu ve sıfıra eşit olamayacağını belirtmek içindir. Nesneler
töze oldukça yakın olsalar da, yine de tözden ayrılmış durum­
da bulunurlar. Nesnelerin birbirlerini etkileme ve biraraya gelme
özelliklerini sadece fizik kuvvetlerin sonucu olarak yorumlamak,
kanımca eksik bir bakış olup, onların tin boyutlarını gözardı et­
mek anlamını taşır. Fizik kuvvetler dediğimiz birleştirici gücü tin
boyutu olarak tanımlamak, etkileşim olaylarına daha geniş bir
açıdan yaklaşmak anlamına gelir. Hayvan ve bitkilerin psikolojiye
sahip oldukları ve sosyal etkileşim içinde bulundukları bilinmek­
tedir Şu halde onların da tini vardır. Nesnelere gelince, onların
psikolojik davranışlarından söz etmek mümkün olmasa da sosyo­
lojik yapılaşmalarından söz etmek pekâlâ mümkündür Zira onla­
rın atom ve molekül boyutundaki organizasyonları ile insanların
sosyal örgütlenmeleri arasında büyük benzerlikler bulunur Bu
benzerliklerden ileriki bölümlerde sırası geldikçe söz edilecektir.

Varlıkların beden bileşenlerine gelince, aralarındaki farkı be­
lirtmeye gerek yok. Hepimiz biliyoruz ki, insandan çok küçük
nesneler bulunduğu gibi insandan çok büyük nesneler de vardır
Aynı şekilde, insandan küçük hayvanlar ve bitkiler bulunduğu
gibi, insandan çok büyük hayvanlar ve bitkiler de vardır Demek
ki, beden (madde) bileşenini bu şekilde belirtmenin olanağı ve
anlamı da yoktur. Ama, tin bileşeni sadece insanla diğer varlıklar
arasında farklılıklar göstermekle kalmayıp, insandan insana dahi
farklılıklar gösterir

16 Kuantum Bilgeliği

Tinin Tarihsel GelişInnI
insanlığın tarihi gelişiminde değişip dönüşen büyük çapta tin

bileşeni olmuştur. Bedendeki değişim sadece beyin yapısında
ve kafatasının hacminde olmuş, el, kol ^ parrhâ1<Iârââ" dikka­
te değer bir değrşltrr ölmam1şî|rr Kafatasının büyümesi beynin
de büyümesi anlamına geldiğine göre, zaman içinde insan türü
çevresiyle ve kendi hemcinsleriyle daha ayrıntılı etkileşimlere gir­
miş, hem psikolojik yapısı hem de sosyolojik (toplumsal) yapısı
gittikçe karmaşık hale dönüşmüştür. Dolayısıyla, zaman içinde
değişen ve gelişen daha çok insanın tinsel boyutu olmuştur.

Eski dönemlerden beri insanlar yaradılışı merak etmişler, bu
konuda pek çok düşünceler üretmişlerdir En eski kültürlerde
dahi bir yaradılış destanı bulmaktayız. İlk insanın nasıl ortaya
çıktığı, ilk yaratıcı gücün ne olduğu hakkında birçok yaklaşım var.
Bu destanlar ve mitoslar (efsaneler, hikâyeler) zamanla inanç
sistemlerine dönüşmüş. Birçok din kitabında yaradılış (tekvin)*
hakkında oldukça ayrıntılı bilgiler bulmak mümkün. Âncak, bu
bilgiler kanıtlara ve bulgulara değil, efsane ve inançlara dayalı
kurgulardır,

Son birkaç yüzyılda teknolojinin gelişmesiyle yeni aletler in­
sanlığın hizmetine girdi. Bu aletlerden mikroskop en küçük mik­
ro âlemi, teleskop ise en büyük ve uzak mal<ro âlemi gözler
önüne seriyor. Eskiden sadece hayal edip gözümüzde canlan­
dırdığımız oluşumlar, şimdi resmi çekilip bizlere sunulabiliyor
Karşılaştığımız görüntüler bizleri hayrete düşürüyor; makro ve
mikro evrendeki nesnelerin hareketleri incelendiğinde evrende
hâlâ pek cok bilinmeyenin bulunduğu anlaşılmaktadır Yaradı­
lış koı^su ise, turh bu teKnolojik gelişmelere rağmen, gizemipi
korumaya devam ediyor. İreri sürülen birçok model, hipotez ve
kurama rağmen evrenin ve canlı varlıkların ortaya çıkışı tümüyle
anlaşılabilnıiş degif!

Doğaya bakan eski insanlar ikj ayrı âlem (gerçeklik alanj)
görmüşler Bunlardan biri dünya ve dünyada olan çeşitli deği­

Kuantum Kuramı ve İnsan 17

şimler, hareketler ve ilişkilerdir. Diğeri ise, gökte gördükleri uzak
nesneler ve o nesnelerin hareketleridir. Böylece, ay altı ve ay
üstü evreni ayırmak fikri doğmuş. Çünkü, ay altındaki evreni
yakından tanıyabiliyor ve az da olsa kontrol edebiliyorlardı. Ay
üstü evren ise (güneş ve yıldızlar) tümüyle insanların kontrolü
dışında, erişilmesi mümkün olmayan, uzak bir gerçeklik olarak
varlığını sürdürmekteydi.

İnsanlar bu iki evreni ayırınca, ay altı evreni inceleyen disip­
line fiz ik / ay üstü evreni inceleyen''cfisipline de metafizik* de­
diler. Metafizik, "fizik-ötesi" anlamını taşır. Günümüzde meta­
fizik denince fizik^folmayarT, ruhsal âlemle ilgili görüşler içeren
disiplinler akla geliyor. Ancak, metafizik sözcüğü ay-üstü evreni
inceleyen disiplin, yani astroloji için kullanılmıştır. Eski dönemde
ay üstü evren ruhların evreni sayıldığından bu görüş yerleşmiş.
Gök cisimlerinin hareketlerini izleyerek geleceği tahmin etme­
nin mümkün olduğu inancı da vardı. Bu yaklaşıma astroloji (gök
cisimleri bilimi) denmektedir. Ancak, günümüzde gök bilimine
Astronom i/ evren bilimine de Kozmoloji* denmektedir. Artık
gök bilimi metaR3[irâra"hdatiı çıkî ̂ konusu olmuştur
Astroloji ve dolayısıyla metafizik gittikçe gözden düşmüş, inanca
ve hayal âlemine ait yorumlar olarak dar bir kesimin ilgi alanına
dönüşmüştür. Fizik ötesi anlamına gelen Metafizik, ölçüleme-
yen ve gözlenemeyen farklı bir gerçeklik alanını içerir.
Bir gerçeklik alanının ölçüme ve gözleme gelmemesi onun var
olmadığı anlamını taşımaz. Hislerimiz ve duygularımız da doğ­
rudan gözlenemiyor, ancak verdiğimiz tepkiler sayesinde, yani
dolaylı olarak ortaya çıkıp ifade buluyorlar. Sevgimizi veya nefre­
timizi ne sayısal olarak belirleyebiliyoruz ne de pozitif ölçütlere
vurup kesin sınırlar içine sokabiliyoruz.

Şu halde insanın metafizik bir özelliği de bulunmaktadır, ki bu
özelliğe eskiler "ruh" adını vermişler. Hem bedenin hem de tinin
ortak kaynağını oluşturan tümel ruh her insanın özündg vardır.
Esas enerji kaynağı olan tümd füh" insandan irisana lîrklıklar
gösteren Öznel Ruh* olarak yansır. Tümel ruh, tüm varlıkların

18 Kuantum Bilgeliği

Ortak bir temeli olarak tanımladığım töz kavramından başka bir
şey değil. Tümel ruh için canlı-cansız ayrımı söz konusu delildir
Her var olan tümel rüntari lfaynaklanır ve eşit derecede önemli
ve değerlidir. Öznel ruh ise her var olanda farklı miktar ve yo­
ğunlukta bufunan, tümel ruhtan türemiş ̂ bir özel kısım olarak
düşünülebilir. Her iki7uhsal yapılüfk ötesi metafizik âleme ait ol-
duklarıHîian,'onları ancak meteforlann yardımıyla betimlemenin
mümkün olduğu görüşündeyim.

Öznel ruh hem tin ile bedenin etkileştiği ortak bir varlık ala­
nı, hem de ana kaynaktan beslenen özel bir enerji yoğunluğu
olarak düşünülebilir. "Ana kaynak" kavramı ile fiziksel anne bede­
ni kastedilmiyor. Ana kaynak, JtözjDİarak tanımlamaya çalıştığım
tümel ruh olmaktadır. Yetişkin kişilerde görülen tin ile bedenin
Etkileşmesi sonucu ortaya çıkan psikosom atik (psikoloji kay­
naklı) bedensel hastalıklara dikkati çekmek isterim. Örneğin, baş
ve mide ağrılan, ülser ve gastrit denen mide hastalıkları ve daha
birçok hastalık türünde tindeki rahatsızlık bedene yansır. Önce
tin hastalanır, daha sonra bu hastalığın etkisi bedende ortaya
çıkar. Ancak, tin ile beden arasındaki bu etkileşim doğrudan bir
iletişim şeklinde gerçekleşmez. Ara noktada veya bölgede öznel
ruh bulunur. Şekil 1-1'deki orijin (çıkış) noktası her insan için
öznel ruh olmakla birlikte, bu kaynak noktasının ana kaynakla
(tümel ruhla) doğrudan bir bağlantısı vardır. Öznel ruhun, tü­
mel ruhun bir uzantısı, bir bağlantı noktası olarak düşünülmesi
birçok soruna da anlamlı yanıtlar getirdiği görüşündeyim. Pozitif
bilimin bakışı genelde ruh kavramını dışlar. Pozitif bakış, ölçümü
mümkün olmayan kavramlardan söz etmenin gereksizliğine ina­
nın Ancak, "ruh" sözcüğü "enerji" sözcüğü ile değiştirildiğinde
negatif tepki azalsa da derhal "Ne tür bir enerji?" sorusu ileri
sürülür Zira enerji türleri pozitif bilimin tanımlamış olduğu belirli
birkaç tür ile sınırlı durumdadır. Tanımlı birkaç enerji türü dışına
çıkıldığında veya enerjinin sonsuz ve bütünsel olduğu vurgulan­
dığında, şüpheci bakışlar bir anda belirir.

Enerji türünü tanımlamadan önce tümel ve öznel ruh hakkında
biraz açıklayıcı bilgi aktarmanın yararlı olacağı görüşündeyim.

Kuantum Kuramı ve İnsan 19

Tümel ve Öznel Ruh
Şekil 1-3'de görülen sonsuz ve bütünsel alan tümel ruhu tem­

sil ediyor. Bu alanın ne sınırı vardır, ne de üzerindeki herhangi
bir noktayı diğer herhangi bir noktadan ayırt etmek mümkündür.
Bir anlamda tümel ruh tanımsız bir teklik alanıdır. Bu teklik alanı­
na eski mutasavvıflar (bilge filozoflar) "Gayb Âlemi" demişlerdir.
Gayb Âlemi* insanlara gizli ve kayıp olan"^ayrımsız~teklik" alemi­
dir. Bu âlem sonsuz ve bütünsel alan olup, günümüzde bu âleme
bilim dünyası enerji alanı diyor. Enerjiyi çeşitli şekilleri ile tanım­
layabiliyoruz. Potansiyel (durum) enerji, kinetik (hareket) enerji,
kimyasal enerji,' elektrik enerjisi, atom enerjisi vs. şeklinde ta-
nımlasak da.enerjinin kendisi tanımsızdır. Çünkü, dönüşen fakat
değişmeyen asıl kaynak, töz olan enerjidir. İşte bu bakımdan,
fizik âleme ait olan enerji kavramına metafizik alanda adına gayb
âlemi veya Ehadiyet (teklik) Âlemi* denmektedir. Ehad* kavramı
ile biricik olan, eşi ve benzeri olmayan anlatılmak isteniyor. Bu
gibi kavramları akıl somutlaştırmakta güçlük çektiğinden meta­
fizik sözünü de itici buluyor, mümkün olduğunca uzak durmaya
çalışıyor. Fakat, insanın tin boyutu onun soyut düşünce yetisi ile
yakından ilişkilidir. Hem ehad hem de gayb kavramlarında karşı­
laşılan zorluğun iki nedenden kaynaklandığını düşünüyorum.

Bu zorluklardan biri kavramların Arapça olması ve dilimizde
bire-bir karşılıklannın bulunmaması, diğeri ise egomuzun* bu
kavramlar karşısında çaresiz kalmasıdır. "Tanımsız olan bütünsel
teklik alanı" dendiğinde, tanımlarla kendini güvende hisseden ve
sağlam zemin üzerinde yürümeye alışmış olan akla dayalı ego­
muz, bir anda kaygan zemin üzerinde bulunduğunu anlayınca
itiraz edip sağlam zemine geri dönmenin yollannı arar.

Bütünsel teklik alanını göz önüne getirebilmek için Şekil 1-
3 yardımcı olabilir. Üzerinde veya içinde herhangi bir noktanın
diğer herhangi bir noktadan farklı olmadığı sonsuz bir alan dü­
şünün. Böylesine sonsuz ve homojen bir alan ilk bakışta yokluk
olarak algılanabilir. Çünkü, bu alanın her noktası diğer her nokta­

20 Kuantum Bilgeliği

ya eşit ve ayrımsız olduğundan "nokta" kavramı dahi alan içinde
anlamsız olmaktadır. Alanın birbirlerine çok yakın fakat yine de
ayrı noktalardan oluştuğunu düşünürsek, noktalar üzerinde yo­
rumlarda bulunmamız mümkün olur.

Şekil 1-3

Alanı oluşturan her nokta enerji dolu ve hareketlidir. Her nok­
ta sürekli titreşmekte, bitişik noktalarla etkileşmektedir. Hatta
sadece bitişik noktalarla değil, uzakta bulunan noktalarla da et-
kileşebilmektedir. Zira alan bütünsel bir bağlantı içinde ayırımsız
teklik alanıdır.

A

B
Şekil 1-4

Sonlu varlıklar olan biz insanlar için sonsuz bir yapı oluşturan
alanın tümünü kavrannak mümkün olmasa da, yerel yoğunluk
farklarına neden olan titreşimlerden ve noktaların birbirleri ile
olan yakın ve uzak bağlarından söz etmek pekâlâ mümkündür
Alanın kendi yapısından kaynaklanan yerel yoğunluk farkları, bir
süre için varlıklarını korumakta ve belli bir sürenin sonunda son­
suz enerji alanına karışarak var olma özelliklerini kaybetmekte­
dirler. Bu süre insan ömrü ile kıyaslandığında çok kısa veya çok
uzun bir zaman aralığı olabilir. İnsan ömrüne, diğer tüm var olan­
lar gibi, sonlu bir yaşam süresi olarak bakmak gerekir.

Şekil 1-4 A'da görülen çeşitli oluşumlar bu enerji alanının ye­
rel yoğunluk farklannı betimliyor. Dikkat edildiğinde hiçbir olu­
şumun diğer bir oluşumun kopyası olmadığı, ama aralarında bir
benzerliğin bulunduğu görülebilir. Yerel enerji yoğunluklarından
başka bir şey olmayan bu varlıklann tümel enerji alanına olan
bağları asla kopmaz. Ancak, zaman geçtikçe bu bağların bir kıs­
mı incelirken bir kısmı ya aynı kalır ya da kalınlaşarak kuvvetlenir.
Şekil 1-4 B bu değişimi ifade eder. Bu şeklin bir mecaz (meta-
for)_olduğunu belirtmek isterim. Aslında 4-boyutlu olan bütunsâ
errenf alanı iki boyutlu düzlemde betimlenemez. Şekil 1-4 A ve B,
üç uzam ve bir zaman boyutundan oluşmuş olan bütünsel enerji
alanının 2-boyuta indirgenmiş hali olarak düşünülebilir.

Şekilde görülen incelmiş ve uzamış olan bağlar, varlıklarda ve
özellikle insanlarda bağımsızlık ve özgürlük kanısı uyandırır. Zira
bu bağlar maddi (gözle görülebilen) bağlar olmayıp tümüyle ma­
nevi (enerjetik) bağlar olarak değerlendirilmelidir. Tümel enerji
alanı ile olan bağların zayıflayıp incelmesi insanlarda yanıltıcı bir
özgüven duygusu uyandırır. Böylece kişi, kendi özgür iradesinin
verdiği sarhoşluk etkisi altında egosunu şişirdikçe şişirir. Şişkin
ego onu bencil ve çıkarcı yaparken tümel ruhun bilincinden de
uzaklaştırır. Yine de öznel ruh sahibi olan insanın tümel ruh ile
olan bağı kopamaz. Çünkü insan, her ne kadar kendisini ba­
ğımsız ve özgür sansa da tümel ruhun yerel bir yoğunluğundan
oluşmaktadır. Bu bakımdan insanın özgür iradesi bu bağın izin

22 Kuantum Bilgeliği

verdiği oranda gerçekleşebiliyor. Yani, sonsuz yetki ve her isteni­
lenin yapılabilme özgürlüğü söz konusu değil.

Bağın uzayıp incelmesi bir yandan özgüven artışına sebep
olurken, diğer yandan varlıkların ve özellikle insanlann başına
dert de olabilir Uzayan bağlar varlıkların birbirleri ile etkileşi­
me ve birbirleri ile var olma mücadelesine girmelerine neden
olur. Zira yerel yoğunluklar bir kere varlık alanına çıktıktan sonra
varlıklarını sürdürmek isterler. Bu özelliğe varlığın varlığını ko­
ruma içgüdüsü olarak bakmak da mümkündür. Her ne kadar
varlığın varlığını koruma içgüdüsü doğal bir gereksinim olsa da,
kendine fazlaca önem veren insan sonuçta hem kendine hem de
çevresine zarar verebilir.

Öte yandan tümel ruh ile güçlü bağlar kuranlar veya bağla­
rını güçlendirenler, çevreleri ile daha az etkileşime girdiklerinden
daha az sorunla karşılaşır Kaynak ile güçlü bağ kurmuş olanlar­
da bir yandan güçlü bir yapı, diğer yandan ise kısıtlı bir hareket
yeteneği (isteği) oluşmaktadır. Bu durum hem beden hem de
tin boyutunda geçerlidir. Beden boyutuna örnek olarak ağaçları
gösterebiliriz. Bir ağacın gövdesi ne kadar sağlam ve kökleri ne
kadar güçlü ise, ömrü de o kadar uzun oluyor. Yüzlerce yıl ya­
şayan çınar ağaçları bulunmaktadır. Buna karşılık bir çınar ağacı
oldukça yavaş büyür, belli belirsiz hareket eder. Öte yandan çok
hızlı hareket eden canlıların yaşam sürelerinin nispeten kısa ol­
duğu genel olarak bilinen bir gerçektir.

Şekil 1-4 bu genel yapıyı betimlerken, birtakım ağaçların ve
bitkilerin uzak bir görüntüsünü de andırıyor. Sağlam bir şekilde
yere kök salmış olan ağaçlar yağmurdan ve rüzgârdan oldukça
az etkilenir, ince bir gövdeye sahip olanlar ise varlıklarını sürdür­
mek için güçlü bir desteğe gerek duyarlar. Örneğin, sarmaşık
türü bitkiler bir güçlü dayanak olmadan yaşamlarını sürdürmekte
büyük zorluk çekerler

Aynı durum insanlar için de geçerlidir. Tümel enerji alanı ile
güçlü manevi bağlar oluşturmuş olan insanlar kendi başlarına
güçlü ve güven dolu bir yaşantı sürerken, bağları incelmiş olan

Kuantum Kuramı ve İnsan 23

insanlar genellikle çevrenin onayını arar, kendilerini destekleye­
cek kişilerin desteğine sığınır.

Tümel ruh (töz) ile olan manevi bağ ana rahmindeki bebeğin
kordonuna benzer. Aradaki fark bebeği besleyen kordonun do­
ğumdan sonra kesildiği, var olanların tümel ruha olan bağlarının
hiçbir zaman kesilmediğidir. Nasıl ki ana rahmindeki kordon be­
beğin yaşamını sürdürmesini sağlıyorsa, eşdeğer olarak insanın
yaşamını huzurlu ve güvenli kılması bu manevi bağların güçlü ve
sağlam tutulmaları sayesinde olur.

Tin ve Teknik
insanlar tinleri ile karmaşık sosyal yapılar oluştururken, ya­

şamlarını kolaylaştırmak yerine gittikçe daha içinden çıkılmaz
karmaşık sorunların ortaya çıkmasına neden olurlar Küçük top­
lumlar halinde yaşayan insanların sorunları genelde gündelik ya­
şantı ile ilgilidir. Karmaşık sosyal yapılarda ve teknolojik olarak
gelişmiş toplumlarda yaşayan insanların sorunları gündelik ya­
şantının çok ötesine taşabiliyor. Bu bakımdan, "gelişmişlik" öl­
çüsünü teknolojik alandaki başarı ile eşdeğer tutmanın doğru
olup olmadığı da sorgulanmalıdır. Teknoloji alanındaki gelişimin
sonucu, özellikle son yüzyıllarda, güçlenen kişisel özgürlük inan­
cı tümel ruh ile olan bağın zayıflayıp incelmesine neden olmuş,
beraberinde birçok psiko-sosyal sorunları da getirmiştir. Demek
ki, bir toplumun teknoloji alanında ilerlemiş olması, o toplumdaki
fertlerin tinsel gelişimlerini otomatik bir şekilde sağlayamıyor.

Teknoloji sayesinde ortalama ömür uzamış, ancak ortalama
insanTrr"insanlık boyutunda" herhangi bir gelişme olmadığı gibi
gerileme dahi olmuştur. Teknolojik aletlerin gelişimi insanlara ya­
pay bir özgürlük hissi kazandırmıştır Eskiden haftalar, hatta ay­
lar alan bir yolculuk günümüzde birkaç saate inmiş durumdadır
Teknoloji sayeiînde kısıtlı olan duyu yetilerimizde büyük artışlar
sağlanmış ve gene kişisel cüzi irade alabildiğine artmıştır Bu du­
rumda ego denen bencil bakış açısı artış gösterirken, insanların

24 Kuantum Bilgeliği

bilgelik boyutları azalmıştır. Burada sözünü ettiğim "insanlık bo­
yutu" yeri geldikçe açıklanacak olan bîr kavramdır. İlk yaklaşımda
insanlığın genelde beşer olduğunu ve kendi üzerinde çalışmadık­
ça bu beşer boyutundan kurtulamadığını belirtmek isterim.

Şekil 1-4 B'de görülen incelmiş bağlara sahip varlıklar, egoları
güçlü olan ve özgür iradelerinde belli bir serbestiye kavuşmuş
olan insanları betimliyor. Beşer boyutunda olan bu kişilerin ener-
jetik bağları incelip uzadıkça özgür iradeleri doğru orantılı olarak
artar. İnsanlar teknolojik aletleri kullandıkça ve yeni aletler geliş­
tirdikçe aldatıcı bir özgürlük kanısına kapılarak esas kaynaktan,
tümel ruhtan uzaklaşırlar, bencil ve aldatıcı bir güven duygusuna
sarılırlar. Bir diğer ifade ile, incelen bağlar onlarda yapay bir öz­
gürlük duygusunu yaratırken, bu bağlar aynı zamanda onlar için
^ e r "ayak bağı" da olur. Bağlar ne kadar incelirse incelsin asla
tümüyle kopmaz. Çünkü bağlar insanın tümel ruhla olan ruhsal
ilı§kisini sağlamakla kalmaz, aynı zamanda bedenin tümel enerji
ile (tözle) olan ilişkisini de sağlar. Şekil 1-2'deki orijin (çıkış) nok­
tası tümel ruhun (tözün) varlıklarla olan bağlantı noktasıdır. Aynı
şekilde görülen "insan" vektörü diğer var olan canlı veya cansız
varlıklara göre daha ileri bir tinsel boyuta ulaşmış ve bir miktar
bilgelik boyutu kazanmış insanın simgesidir.

Bilgelik boyutu kazanmış insan ile kastedilen, tinin sağlıklı ve
dengeli gelişimi sonucunda beşer boyutunu aşmayı başarmış
olan kişidir. Yani, hem sosyal yapının hem de psikolojik yapının
gelişmiş olması ve sorumluluk kazanmış olması söz konusudur.
Amaç sadece bedenin uzun yaşaması ve rahat etmesi değil, aynı
zamanda insanın içinde yaşadığı toplumun sağlıklı ve huzurlu
olması, tininde dengeli bir gelişimin sağlanmasıdır. Bu tür bir
gelişim için sadece bilgi birikimi yeterli değil. Tekniğin artışı bera-
berindVbîrginİn artışını getirse de huzur ve mutluluğu getiremez.
Huzur ve mutluluk sadece dış şartlara bağlı olmayıp, aynı zaman­
da psikolojik içsel manevi bağlarla da yakından ilişkilidir. Öznel
ruTı tümel ruhla ne derece uyum içinde ise ve onunla ne derece
güçlü bağlar oluşturmuşsa o derece huzurlu ve dengelidir. Tümel

Kuantum Kuramı ve İnsan 25

ruhla güçlü bağlar kurabilmiş insanlara şuurlu ve sorumlu bilge
kişiler diyoruz ve onların hem kendilerine hem de çevrelerine
faydalı olduklarını görüyoruz.

Nesnenin Varlığı
Töz enerjisinin nesnelerde, ruhsal enerjinin insanlarda bulun­

duğunu genel bir yaklaşım olarak kabul edebiliriz. Ruhsal enerji­
nin insanlarda ortaya çıkmasına, yani huzura çıkmasına zuhur*
etmek diyoruz ve bu enerjiye sahip olup tecelli ettiren kişi de
mazhar* olmuş demektir. Mazhar sözcüğünün bir diğer anlamı da
"şereflenmek" olduğundan, ruhsal varlığın görünür âlemde belir­
gin hale gelmesi o varlığın şereflenmesi anlamını da taşır. Tin bo­
yutunda "var olmak" demek bir mertebeye ulaşmak, bir yetki
sahibi olmak demektir. İşte bu yetkinin bir şereflenme, bir ululuk
olduğunu bilmek ve bu yetkinin sorumluluğunu taşımak gerekir.
Demek ki, bilgeliğin temel şartlanndan biri de sorumluluk sahibi
olmayı ve bu sorumluluğu hakkıyla ve yerinde kullanmayı ge­
rektirir İşte, insan ile nesne farkı bu sorumluluk ayrımında yat­
maktadır. İnsan, sorumluluk duygusunu artırdığı oranda beşer
olmaktan, dolayısıyla nesne olma özelliklerinden sıyrılır.

Varlık alanında belirgin hale gelmiş olan her yapıya nesne adı­
nı veriyoruz. Nesne* kavramına en genel ve modern bilimlerin
anladığı şekilde yaklaşmak gerektiği görüşündeyim. "Nesne" de­
yince, yer kaplayan, eni boyu ve yüksekliği olan, birtakım kate­
goriler ve sınırlamalarla tanımlanabilen bir yapıyı kastetmiyorum.
Nesneleri Şekil 1-1'de olduğu gibi, iki değişkenli varlıklar olarak
tanımlayabiliriz. Değişkenleri birbirlerine dik eksenler üzerinde
dalga ve madde olarak belirtebiliriz. Bir deney veya gözlem yapıl­
dığında nesnelerin ya dalgasal veya maddesel özellikleri belirgin
olur. Yani, ya dalga gibi yaygın ve değişken veya madde gibi sınırlı
ve durağan. Fakat her nesne hem dalga hem maddesel parçacık
özelliğini taşıdığından ne sadece dalga ne de sadece parçacıktır.
Nesne denilen varlık her iki özelliğin bütünsel beraberliğinden

26 Kuantum Bilgeliği

oluşur. Her nesne töz denen tümel enerjiden kaynaklandığı için
geçici bir enerji yoğunluğundan başka bir şey değildir.

Fizik biliminde enerji "iş yapma yetisi" olarak tanımlanır. Fa­
kat, bu yeti nerede gizlidir? sorusunu kimse ne sorar ne de yanıt­
lar. Bu yeti bir yerde saklı değil, çünkü her yerdedir. Yani, tümel
ruhun kendisi enerji olduğundan sonsuz ve sınırsız varlık alanının
her yerinde her an belirgin haldedir. Enerjinin yerel olarak beljr.-
gin hale gelmesine "var oluş" tümel ruha karışarak belirgin olma
^elliğini kaybetmesine de "ypk oluş" diyoruz.J\slında, varlık da

/VOkTiıR dâ l̂ ümel ruhun farklı yoğunluklar halinde bizim duyu qr-
g^arımızın yorumundan başka bir şey değildir. Tümel ruh.her

^nesnenin şekil aldığı, oluştuğu arka zemindir. Fakat kendisi bir̂
nesne değildir.
*•...... -

Kuantum Kuramı ve İnsan 27

Fîzik île Metafiziğin Ufkunda
ölçülebilen ve gözlenebilen varlıkların bulunduğu bir fizik

âlem olduğu gibi, ölçülemeyen ve gözlenemeyen varlıkların bu­
lunduğu bir metafizik* âlem de bulunmaktadır. Radyo, radar, TV
ve röntgen ışınlarının varlığından haberdar oluşumuzun 150 yıllık
kısa bir geçmişi var. İki yüzyıl önce insanlığın ne elektrikten ne de
cep telefonundan haberi vardı. Ölçülen ile ölçülemeyen âlemlerin
sınırında (arakesitinde), ışık ve ışığa benzer özellikler taşıyan ara
parçacıklar ^dalgalar) bulunduğunu söyleyebiliriz. Çünkü görü­
nen ile göruhrnS^elTÎ ayıran, ışığın varlığı veya yokluğudur. Var
olanla olmayanı, dolayısıyla ölçülebilenle ölçülemeyeni ayırannın
da ışık veya ışık özelliği taşıyan nesneler olduğunu ileri sürmek
mümkündür. Işığın yapısı ve ışık özelliği taşıyan parçacıklar hak­
kında bilgimiz arttıkça fizik âlem ile fizik-ötesi âlemin sınınnda

\j6nemli bilgilere ulaşacağımızı tahmin ediyorum.
Atomaltı parçacıklar birbirleri ile bilardo topları gibi çarpış-

mazlar. Opların çarpışması daima bir ara parçacık veya eşdeğer
öFarak, bir ara-dalga değrş-t’öküşu iie gerçekleşir. Durumu göz
örıürıe qetîfebıTrne1<'Tçİri ikl'efektrönuff'çâi^ışma^ı inceleyelim!

Bunları klasik anlamda bilardo toplarına benzetirsek, elastik çar­
pışma Şekil 1-5'deki gibi olur.

28 Kuantum Bilgeliği

Şekil 1-5

Zaman* soldan sağa doğru ilerlediğinde önce iki elektron
birbirlerine doğru yaklaşırlar (soldaki görüntü). Belli bir yakınlığa
ulaştıklarında aralarında enerjetik bağlar ortaya çıkar (ortadaki
görüntü). Bu bağlar sayesinde iki elektron birbirinden etkilenir
ve her ikisi de"aynı eksi yükü taşıdığından birbirlerini iter^ ters
yönde uzaklaşırlar (sağdaki görüntü). Aralarında oluşan enerje­
tik bağlar elektromanyetik kuvveti ileten fotonlar, yani bildiğimiz
ışık dalgasıdır ̂Başparmak il^rpret parmağımızı değdirme^n
"^Faştınp yakından baktığımızda aralarında bir bağ oluştuğunu
görürüz. Parçacıkların çarpışması da bu sayede olur.

Asrın_başında Semyon Kirlian,* birbirlerine yakın iki nesneye
yüksek voltaj verildiğinde aralarında oluşan elektrik alanının fo­
toğrafını çekmişti. Kirlian fotoğraflarını statik elektrik sıçramaları
şeklinde açıklamak mümkün olsa da, her nesnede farklı olan bir
statik elektrik birikiminden söz edilebilir. Yüksek voltaj verildiğin­
de görülen bu bağın doğal olarak var olduğundan şüphe etme­
miz için hiçbir neden yoktur. Her insanın ve her nesnenin maddi
bedenini çevreleyen bir enerji bedeni bulunur. Bu enerji bedeni­
ne aura veya astrai beden adı verilmiştir. Esasında ışık özelliği
taşi^Sn bu koza, statik elektrik içeren bir enerjetik beden olarak
da anlaşılması mümkündür.

Atomaltı parçacıkların etkileşmelerinin kuramı olan Kuantum
Elektrodinamiğini geliştirmiş olan Richard Feynman/jşık^rıkluğu
halde görünen ışık olmayan sanal fotonların* varlığfnı ileri sür­
müş, 1965 yılında Fizik Nobel ödülünü kazanmıştır. Bu konuda
daha açıklayıcı bilimsel bilgi isteyenler kitabın sonundaki Temel
Parçacıklar başlıklı EK-A'ya bakabilirler.

Kuantum Kuramı ve İnsan 29

Işığın Özel Durumu
Işığın yapısı insanları en eski dönemlerden beri hayrete dü­

şürmüş, ışık hakkında birçok ilginç fikir ileri sürülmüştür. M.Ö. 5.
yüzyılda Empedokles ışığın çok hızlı hareket eden akıcı bir madde
olduğunu ileri sürmüştü. Ancak Empedokles,* gözü fenere ben­
zeterek "gözdeki ateş" fikrini savunuyordu. Günümüzde gözün
herhangi bir ışık saçmadığını biliyoruz, ama görme olayı sadece
dıştan kaynaklanmaz. Dıştan gelen ışık dalgalarının içsel yorumu
ile de yakından ilişkilidir. Görmek ile bakmak arasında fark vardır.
Bakmak olayında herhangi bir tanım veya yorum yoktur. Bakan
fakat baktığını tanımayan insana "bakar kör" deriz. Görmek ise
belli bir bilinç gerektirir ve beyinde oluşan imgenin algısını içerir.
Zira algı, idrak ile ilgilidir ve bir şeye dikkati yönelterek o şeyin
bilincine varmayı gerektirir. Belki de Empedokles'in savunduğu
"gözdeki ateş" kavramını insandaki içsel enerjinin, yüksek algı
gücünün gözden dışa doğru yayıldığı veya gözden anlaşıldığı
şeklinde yorumlamak gerekir. Zeki insanların gözlerinin fırıl fırıl
döndüğünü veya fener gibi parfadığınl Tiepimiz ya duymuş veya
bizzat deneyimlemişizdir. Demek ki, görme olayı fiziksel olmak­
tan öte, psikolojik bir özellik de taşımaktadır.

Kuantum kuramına göre her nesne henı dalga hem parçaak
özelfigTtâşır. Tüm elektromanyetik dalgalar (göze görünen ve
görünmeyen ışık) hem dalga hem parçacık özelliği gösterirler.
Yapılan deneyin sorduğu soruya göre dalga veya parçacık yapıla­
rı ortaya çıkar. 17. yüzyılda Isaac Newton* ışığın küçük parçacık­
lardan oluştuğunu ileri sürmüş, Gottfried Leibnitz* ise ışığın bir
dalga olduğunu savunmuştur. İki farklı görüşü savunan Newton

ve Leibnitz bu konuda birbirlerine ayrıntılı mektuplar göndererek
uzun uzadıya tartışmışlardır. Bugün biliyoruz ki her iki bilim ada­
mı da haklıydı ve her iki görüş eşit derecede geçerlidir.

Işığın bir ışık kaynağından çıkarak etrafa yayıldığını hepimiz
görmüşüzdür. Ancak, yayılan ışık hangi ortam içinde yayılmak­
tadır? Su dalgaları suda, ses dalgaları havada yayılıyorsa ışığın
da içinde yayıldığı bir ortam olması gerekmez mi? Bu ortama
yirminci yüzyılın başına kadar "esir" veya "eter" adı verilmişti.
Esir* denen ortamın aynen hava gibi saydam ve su gibi akışkan
bir ortam olduğu düşünülüyordu. Bu ortamın varlığını kanıtlamak
için Albert Michelson* ve Edvvard Morley,* 1887'de bir interfero-
m etre (girişimölçer) geliştirdiler. Hassas bir ölçüm yapabilmek
için alınan tüm tedbirlere rağmen bu alet esirin varlığını ortaya
çıkaramadı. Daha sonraları çok daha hassas aletlerle aynı de­
ney tekrarlandığı halde esirin varlığı hâlâ gösterilebilmiş değil.
Bu negatif sonucu yorumlayan Einstein* "Işığın yayılması için bir
ortama gerek yoktur, ışık boşlukta yayılır" şeklinde bir görüş
ileri sürdü, O günden beri ışığın havasız boşlukta yayıldığı kabul
edilmekte, bu boşluğa Latince kökenli bir sözcük olan Vakuum*
denmektedir.

Bu noktada boşluk ile yokluk arasındaki farktan söz etmek
gerekir. Havasız ortama boşluk dense de bu ortam yokluk ortamı
değildir. Çünkü sonsuz ve bütünsel tümel enerji her yerde eşit
miktarda ve ayrımsız olarak bulunduğundan, gözlem yapan ister
insan olsun isterse herhangi bir alet, mutlak yokluğun farkına
varamaz. Havasız bir boş ortamdan söz edilebilir, ama yokluktan
söz edilemez. Varlık çeşitli yoğunluklarda belirdiğinden görüle­
bilen ve ölçülebilen nesneler olabildiği gibi, görülemeyen ve öl-
çülemeyen nesneler de bulunmaktadır Bu bakımdan boşluk ile
yokluk eşdeğer tutulamaz. Nesnel varlık ölçülebilir, ama sonsuz
ve bütünsel enerji metafizik bir varlık olduğundan ölçülemez. Öl-
çülemeyen bu latif enerji alanını duyularımız algılamasa da yine
de bir varlık alanı olarak tanımlanması gerektiği görüşündeyim.
Ölçülebilen varlık alanına fizik âlem, ölçülemeyen fizik ötesi varlık
alanına metafizik âlem demekte bir mahzur görmüyorum.

30 Kuantum Bilgeliği

Görelilik Kuramı
Esirin varlığını kanıtlamakta Michelson ile Morley'in deneyleri

başarısızlığa ulaşınca, Albert Einstein 1905 yılında ışığın boşluk­
ta yayıldığını ve birbirlerine göre sabit hızla hareket eden göz­
lem çerçevelerine göre ışık hızının değişmediğini ileri sürdü. Bu
iddiaya göre, sabit hızla hareket eden bir tren vagonu içinde
bir el fenerinden çıkan bir ışık demetinin hızı tren vagonunun
içinde duran bir gözlemciye göre veya dışarıda duran sabit bir
gözlemciye göre değişmez. Her iki gözlemcinin ölçeceği ışık hızı
yaklaşık 299,725 km/sn olacaktır. Tren ne kadar hızlı giderse git­
sin, trenin hızı ışık hızına eklenmez. Bunun anlamı ışığın bir limit
hız olduğu ve hiçbir nesnenin ışı ̂ hızından daha hızlı hareket
edemeyeceğidir. Genel olarak, kolaylıkla akılda kalması için ışığın
saniyede 300,000 kilometre yol aldığı kabul edilir. Bu hız değeri
ışığın boşlukta (havasız ortamda) yayılma hızı olup, camda veya
suda yayılma hızı biraz farklıdır.

Aslında ışık olan tüm elektromanyetik dalgalar -radyo, TV, cep
telefonu, radar ve gamma ışınları- havasız ortamda aynı hızla ya­
yılır. Bu deneysel sonuçtan hareketle, Einstein, havasız ortamda
ışığın sabit bir hızla yayıldığını ve birbirlerine göre sabit hızla ha­
reket eden gözlemcilerin aynı sabit hızı ölçeceklerini ileri sürdü.
Şu halde ışığın hızını ölçerek bir gözlem çerçevesinin* (gözlem
yapan kişinin) düzgün doğrusal mı hareket ettiği veya durağan
mı olduğu saptanamayacağı sonucu ortaya çıktı. Herhangi bir
nesnenin hızını ölçebilmek için uzayda iki noktaya gerek vardır.
Bu iki noktanın arasında hareket eden nesnenin yolu ne kadar
sürede aştığı da bilinmelidir. Noktalar arası mesafe zaman sü­
resine bölündüğünde söz konusu nesnenin hızı saptanmış olur.
Sabit hızla hareket eden bir gözlemci ile duran bir gözlemci aynı
hızı ölçüyorlarsa, gözlemcilerin uzam ve zaman ölçümlerinin aynı
olmaması gerekir. Uzam ölçülen belirli bir uzay miktarı olduğun­
dan, uzam ve zamanın hıza, dolayısıyla harekete bağlı değiş­
kenler olması gerekir. Bu bakımdan Einstein'ın ileri sürdüğü özel
görelilik kuramında uzam ve zaman birbirlerinden bağımsız bü­

Kuantum Kuramı ve İnsan 31

yüklükler değildir. Uzam üç boyutlu ve zaman tek boyutlu oldu­
ğu için 4-boyutlu uzam-zaman yapısından söz edilir Uzay, yani
evren 4-boyutlu uzam-zaman yapısı olup, göz önüne getirilmesi
mümkün değildir Bir yaklaşım olarak, uzay anlayışımıza katkıda
bulunması bakımından 3-boyutlu basite indirgenmiş uzay-zaman
konisinden yararlanabiliriz.

t

32 Kuantum Bilgeliği

Metafizik
bölge

Şekil 1-6

Şekil 1-6'daki koni 4-boyutlu uzay-zaman konisini tanımlıyor
Üstteki koni geleceği ve alttaki koni geçmişi simgeliyor Her insan
her an tepe noktası olan O noktasında durmaktadır Çünkü O
noktası "burası ve bu an" noktasıdır "Burası ve bu an" noktası
her insan için farklı olduğundan, O noktası kişiye özel bir nokta­
dır Kolaylık olsun diye üç boyutlu uzay iki boyutlu yatay düzle­
me indirgenmiş, tek boyutlu zaman dikey eksenle tanımlanmış­
tır Böylece 4-boyutlu uzay-zaman yapısını 3-boyutlu olarak göz
önüne getirmek için uzayın bir boyutu yok sayılmıştır Üçüncü
boyutun yerine zaman boyutu konmuştur Işık hızı olan c sabit
olduğundan kolaylık olsun diye c = 1 alınabilir Bu bakımdan,

X = ct

denklemi ile tanımlanan ışığın aldığı yol x = t veya x/t = 1 eşit­
liğine dönüşür Resimde x'in t'ye eşit olduğu çizgi koninin yü­

zeyidir. Koninin kenarı her iki eksene eşit uzaklıkta olup, her iki
eksenle 45 derecelik bir açı yapmaktadır.

Böylece iki ayrı bölge beliriyor, Biri konilerin içi, diğeri konile­
rin dışıdır Işık ise bu oluşan koninin yüzeyinde hareket etmekte­
dir. Koninin içinde bulunan bir nesne için daima x < t olduğundan
herhangi bir nesne için yol denklemi x/t = v denkleminden x,
t'den küçük olduğu sürece v < 1, yani nesnenin hızı ışık hızından
küçük olur. Her nesnenin hızı ışık hızından küçük olması gerekir;
bu durumda koninin içi fizik âlem, koninin dışı metafizik âlem
olmaktadır. Ijiık ise daima fizik ile metafizik âlemlçrin„şımnnda
yol aljj:. ^

Bu iki âlemin kesiştiği orijin O noktasında x = O ve t = O
olduğu için bu nokta söz konusu nesne için burada ve şimdi
noktasıdır. Yani her varlığın töz ile olan bağlantısı şu anda ye bu-
rad^ğerçekleşmektedir. Bu noktaya hem koninin içi heırrde dışı
a^ ı derecede yakın ve eşdeğerdir. Böylece, burada ve şim di
notasından hem fizik hem de metafizik âlemlere ulaşılabilir

İnsan tin ve ten bütünlüğü olduğundan daima koninin tepe
noktasında bulunur. Koninin içindeki herhangi bir noktadan tepe
noktasına ulaşan bir etki nedensellik ilkesine uyar. Çünkü koninin
içinde hareket eden herhangi bir etkinin hızı ışık hızından küçük­
tür. Koninin yüzeyi boyunca hareket eden nesneler ışık hızıyla
hareket ettikleri için tepe noktasına ışık hızıyla ulaşırlar. Koninin
dışından tepe noktasına ulaşan bir etki ise, ışıktan daha hızlı
hareket ettiğinden bu tür bir etkinin nedensellik* ilkesine uyması
gerekmez. Etki aniden ve belli bir fiziksel nedene bağlı olmadan
tepe noktasına ulaşabilir. Görelilik kuramı bu tür etkilerin bulun­
madığı ve ışıktan hızlı hîçbir etkinin hareket edemeyeceği göırü-
şünü ileri sürmüştür. Oysaki ̂ ışıktan hjzlı fiziksel etkilerin varlığı
son yıllarda kanıtlanmaya başlamj^c Eğer fizik âlemde ışık^n
hızlı eOSTer varsa, metafizik alemden bu tür ışıktan hızlı etkilerin
bize ulaşması pekâlâ mümkündür Metafizik* âlemden gelen ışık
hızını aşan etkilerin kaynağı yine fîzik âlem olabilir. Yani, etkinin
kaynağı fizik âlem olsa da etkinin yol aldığı ortamın fizik âlerp
olması gerekmeyebilir.

Kuantum Kuramı ve İnsan 33

Herhangi bir fizik etkinin bir anda metafizik âlemden geçip
sonsuz hızla veya ışık hızından hızlı, koninin tepe noktasına ulaş­
ması mümkündür. Bu duruma "duyular dışı algılama" adı ve­
rilir, ki bazı insanlarda bu yetinin var olduğu bilinmektedir. Bir
diğer olasılık tepe noktasına ulaşan etkinin gelecekten kaynak­
lanması ve O noktasına metafizik âlemden geçerek anında şim­
di ve buraya ulaşmasıdır Nedensellik ilkesine ters düşen bu tür
algıları ölçmek günümüzde mümkün olmadığından, duyular dışı
algılama yetisini kabullenmekte pozitif bilim zorluk çekmektedir
İleride bu yetinin herkes tarafından geliştirilip kullanılmayacağını
iddia edemeyiz. Nitekim bazı ilkel sanılan toplumlarda bu yetile­
rin çok küçük yaştan itibaren geliştirildiği biliniyor

Bu yaklaşıma göre içinde bulunduğumuz şimdi ve burada
noktası sonlu ile sonsuzun, fizikle metafiziğin kesiştiği bir ger­
çeklik noktasıdır. Fakat bu gerçeklik 5 duyunun ötesinde zihni ye­
tilerimizin sezgilerimize karıştığı kişisel bir algı düzeyidir. Uzay ile
zamanın farklı birer gerçeklik boyutu olmaktan çok iç-içe geçmiş
karmaşık ve bütünsel bir yapı oluşturduklarını anlamaya başlıyo­
ruz. Fiziksel gerçekliğin sadece yerel etkilerden oluştuğunu kabul
etmek insanın yetilerini kısıtlamak anlamını taşır. Tüm etkileşme­
lerin ışık hızının altında gerçekleşmeleri gerektiği görüşü yerellik
ilkesi olarak bilim dünyasına yerleşmiş olsa da, günümüzün mo­
dern bilimleri olan Karmaşa (Kaos)* ve Kuantum* kuramla­
rından destek görmemektedir. Görelilik kuramı ışığın sabit hızla
yayıldığını ve eylemsiz gözlem çerçevelerine göre ışık hızının de­
ğişmediğini söylese de, ışığın yapısı hakkında herhangi bir bilgi
vermiyor. Işĵ ğm süreksiz küçük miktarlar halinde aktarıldığını, ilk
olarak ileri suren'loşı Alman fizikçi Max Planck'tır*

Kuantum Hipotezi
Max Planck, 1894 yılında, ısıtılan bir cismin yaydığı enerji

problemi ile uğraşmaya başladı. Sorun, ısıtılan ve akkor haline
gelen bir cismin yaydığı elektromanyetik dalgaların frekansı îfe
cismin sıcaklığı arasındaki ilişkiyi tüm elektromanyetik spektrum-

34 Kuantum Bilgeliği

da açıklayabilen bir formül bulmakta yatıyordu. Spektrumun yük­
sek frekansları için Wien yasası, düşük frekansları için Rayle-
igh-Jeans yasası geçerli olmakla birlikte, her iki yasayı tek bir
formül halinde birleştiren bir yasa bulunabilmiş değildi.

Wien yasası yüksek frekanslar için deneyle uygunluk halinde
iken, Rayleigh-Jeans yasası düşük frekanslarda deneyle uygun­
luk halinde idi. Yüksek frekans ve dolayısıyla küçük dalga boylu
radyasyonlar söz konusu olduğunda Rayleigh-Jeans yasası son­
suz enerji yayılımı öngörmekte olduğundan deneyle hiçbir şekil­
de uyuşmuyordu. Deneyin verdiği sonuca göre, ısıtılan ve kor
haline getirilen bir cisimden yayılan elektromanyetik dalgaların
frekansı, büyük çapta spektrumun orta bölgesine ait olup spek­
trumun iki ucundan çok daha az miktarda olmakta idiler.

Planck'ın 1901'de yayınladığı formül her iki uçtaki yasaları
sağladığı gibi deneyle de iyi bir uygunluk sağladı. Planck'ın yap­
mış olduğu varsayımda bir cismin sonlu miktarda enerji taşıyan
ve bir yay gibi titreşen küçük birimlerden oluştuğu görüşü bu­
lunuyordu. Bu birimlerin taşıdığı enerji miktarı E^itreşen birim­
lerin frekansı olan f ile sabit bir h sayısının çarpımından ibaret
ördüğünü Heri surcJîT Böylece,

E = h.f

denklemi ortaya çıktı ve h sabiti o günden sonra Planck sabiti
olarak tanınmaya başlandı. Planck, yay gibi titreşen birimlerin
nesneleri oluşturduklarını ileri sürdüğünde atomların varlığı he­
nüz deneysel olarak kanıtlanmamıştı. Maddenin atom denen kü­
çük birimlerden oluştuğunu 1905 yılında deneysel olarak Ernest
Rutherford kanıtladı. Böylece kuramsal olarak ileri sürülmüş olan
titreşen yayların, gerçekten titreşerek varlıklarını sürdüren atom­
lar olduğu anlaşıldı.

Her ne kadar Kuantum kuramının babası Planck kabul edilse
de ışığın küçük enerji paketleri olan sonlu fotonlar ile yayıldığını ̂
ilk ileri süren Einstein'dır. Dolayısıyla,Işigm parçacık yapısını ileri
süren ve her bir fotonun bölünmez bir enerji olan E = h.f denk­

Kuantum Kuramı ve İnsan 35

lemi ile tanımlanmasını sağlayan kişi Einstein olmuştur. Einstein
1905 yılında fotoelektrik olayı açıklayan bir makale yayınladı. Bu
makalesinde ışık demetinin fotonlardan oluştuğunu ve her bir
fotonun ışığın frekansıyla doğru orantılı bir enerji taşıdığını ileri
sürdü. Böylece E = h.f denkleminin hem akkor nesnelere hem
de,ışığa uygulanabileceğini kanıtladı. Fotoelektrik olay hakkında"
daha ayrıntılı bilgi isteyenlerin EK-B'ye bakmalarını öneririm.

Metafor Olarak Kuantum Kuramı
Planck tarafından ileri sürülen kuantum hipotezi, varlığın tit­

reşen birimlerden oluştuğunu ve enerjinin kesikli olarak aktarıl­
dığını savunuyordu. Bu sav o güne kadar kabul görmüş olan sü-
reRfifîk ve nedensellik ilkelerini sarsan yeni bir paradigma,* yeni
bir dünya görüşü ve varlık anlayışı oluşturdu. Kuantum hipotezi
zaman içinde ciddi bir fizik kuramına dönüşmüş, varlık bilimi olan
ohtoloji ile bilgi bilimi olan epistemolojiyi büyük çapta etkilemiş-
tirr Artık kuantum kuramının bize sunduğu gerçeklik tablosunu
ciddiye alıp yorumlama zamanının geldiği kanısındayım.

Bu tablonun iki ayrı görüntüsü vardır. Biri fizik biliminin mad­
deyi anlamak için geliştirdiği ve geliştirmeye devam ettiği ma­
tematik temele dayanan Kuantum Kuramı ve ondan türeyen
Standart parçacık modelidir* Diğeri ise Kuantum Kurammın
felsefesi ve onun yaşamdaki etkilerini oluşturan Kuantum ger­
çekliğidir. Kuantum kuramının güncel gerçeklikle olan ilişkisini
ahlayabilmek için mikro âlemin gerçekliği üzerinde odaklanarak
elde edilen gerçeklik anlayışını makro âleme taşımak gerekir. Bir
bakıma Kuantum kuramını bir metafor (mecaz) olarak'kullanmak
ve kabullenmek gerekecektir, Zira, Kuantum kuramı bize farklı
bir gerçeklik anlayışı-sunmakta ve bu gerçek 5 duyumuz ̂asan
temel bir^nlayışa^ypl açmaktadır. Amacımız bu temel gerç^-
figi tüm yönleri ile incdemek olcTuğuna göre, Kuantum kuramı
felsefesine bir metafor olarak yaklaşarak yaşamı daha derinden
anlamanın mümkün olduğuna inanıyorum.

36 Kuantum Bilgeliği

Kuantum Kuramı ve insan 37

Kuantum kuramı matematik bir kuram olsa da bize sundu­
ğu ^ünya görüşü birtakım varsayımlarımızı ve ön kabullerimizi
temelden sarsan özellikler içeriyor. Zamanı ve mekânı kavrayT

^gımıza/şuur^mâd^ özellikle ışığın yapısına tümüyle
fa?klı yaklaşarak dalga, madde ve genel gerçeklik anlayışımıza
önemli değişiklikler getiriyor.

İşığın Yapısı
Kuantum yarsayımının deneysel olarak kanıtlanması ile birlikte

enerjinin kesikli olarak aktarılmakta olduğunun anlaşılması,j^ığm
foton adlı parçacık özelliği taşıyan enerjetik birimlerden oluştuğu
görüsünü verlestirmistir. îjekil 1-7'dekı gıorpır işiir^m'ı peş peşe
dizilmiş fotonlardan oluşsa da, Bölüm 2'de sözünü edeceğim çift
yarık deneyi* ile ışığın aynı zam^da îlalgasal bir yapı içerdiği de
şüphe edilemez biçimde kariTtlânmıştır. Şu halde ışık, hem dalga
herîT-parçacık özelliği sergileyen özel bir yapı olup, Tclasîl<'TCTr y
mantıkla anlaşılması mümkün olmayan farklı bir nesne türüdür, v /

M--------------- Işık ışın ı----------------------►

Foton Foton Foton

Şekil 1-7

Klasik ve halen geçerli olan güncel anlayışa göre dalga ile pajr-
çacık farklı kavramlardır ve bir nesne hem d a l^ h ^ parçaâlc
^m azTIşığın yapısını göz’ ohune'^eErmeinçîirBı^

düşünebiliriz. Katarın tümü ışık huzmesine, her bir vagon da bir
fotona benzetilebilir. Katar vagonlardan oluşur ve her bir vagon
bir bütün olarak katardan ayrılabilir. Aynı şekilde her bir foton
parçalanmadan bütün olarak bir nesne tarafından emilir veya
yansıtılır. Fotonu parçalamak ve daha küçük birimlere ayırmak
mümkün değildir.

Işıktan hareketle, tüm nesnelerin hem dalga hem parçacık
özellıgme sahip oldukları görüşü Kuantum kuramı tarafından ileri
sürülmüş ve deneysel olarak da kanıtlanmıştır. Nesnel parçacık­
lar olan elektronlarla yapılan deneyler onların da dalgasal bir
yapı sergilediklerini açıkça göstermiştir. Şu halde, her varlığın iki
farklı fakat tamamlayıcı yönü bulunmaktadır. Bu iki yönden biri
dalgasal yapının gereği olan süreklilik ve uzam içinde sınır­
sızlık, diğeri ise kesiklilik ve parçacık yapısının gereği olan
sınırlılık ile soniuluktur. Her iki özellik de aynı derecede temel
ve önemlidir. İki özelliği ayırmak yerine birleştirmenin önemli ve
gerekli olduğu kanısındayım. Çünkü bu iki özellik sadece cansız
nesnelere ait olmayıp, tüm var olan canlı ve cansızlann temel ya­
pısında bulunuyor. Bu bakımdan bu iki özellik insan yapısında da
bulunur. Süreklilik ve sınırsızlık bizim tin boyutumuzu, sonluluk
ve sınırlılık ise bizim beden boyutumuzu oluşturur.

Her insan hem sonlu hem de sonsuz, hem sınırlı hem de sı­
nırsız olan karmaşık bir yapıya sahiptir. İnsan denen varlığı tümel
olarak kavrayabilmek için onun her iki yönünü birlikte ele alarak
bu yönlerin bütünselliğine bakmak gerekir. Sürekli ve sınırsız olan
tinimiz öznel ruhumuzdan beslenir ve tümel ruhtan kaynaklanır.
Sonlu ve sınırlı olan bedenimiz de aynı şekilde, var olma nede­
nini tümel ruh olan töze borçlu olsa da, diğer var olan nesneleri
kendi gibi sonlu ve sınırlı olarak tanımlamayı tercih eder. Bede­
nin dış dünya olarak tanımladığı nesneler sonlu ve sınırlı olursa,
kendisi de bir diğer nesne olduğundan, kendi yapısının sonlu ve
sınırlı olması destek görmüş olur. Böylece beden, kendi varlığına
kendi dışında sağlam bir temel oluşturmuş olur. Beden, duyular
aracılığı ile dış dünyayı betimleyerek kendi varlığını sürdürmeyi

38 Kuantum Bilgeliği

/

l^jarır. Günümüzün insanı kendi bedenine aşırı önem vererej<,
tînseTve ruhsal boyutunu mümkün olduğunca küçümsüyor. Bu
yaklaşımın sonucunda insan kendi bed̂ ensel isteklerlnm've bu
isteklerin oluşturduğu varsayımların esiri olmakta, kendi tarafın­
dan oluşturulmuş bir gerçeklik tanımı altında yaşayan bir varlığa
dönüşmektedir,

Kuantum Kuramı ve İnsan 39

Emreden Benlik Katı
Einstein'ın Görelilik kuramı ve ardından gelişen Kuantum ku­

ramı bizim "gerçek dünya" inancımızı ve bu dünya ile ilgili varsa­
yımlarımızı büyük çapta sarsmıştır Uzay ile zamanın nesnelerin
hızlarına bağlı olarak değişmeleri, mutlak bir gözlem çerçevesi­
nin bulunmaması, "gözlemciden bağımsız bir fiziksel gerçeklik
vardır" görüşüne ciddi bir darbe indirmiştir Her var olan hareket
halinde ise, her var olanın kendi gerçekliği olması gerekir. Zira
uzay-zaman gerçekliğinin harekete bağlı olarak değiştiği bilini­
yor Öyleyse, nasıl oluyor da var olanlar hakkında ortak bir görüş
sahibi olabiliyoruz? Her ne kadârlcâBulTenmesi zor olsa da bu so­
runun yanıtı ile yüzleşmek zorundayız. Kanımca yanıt: Hgpimizin
bHdiği ve tartışmasız kabul ettiği dış dünyanın bir betimlemeden

. ibaret olduğudur. Bu betimleme aile, çevre ve okul tarafından
en küçük yaştan itibaren çocuğa aşılanır. Bir süre sonra çocuk,
kendisine öğretilen ortak dünya görüşünün kendi benliğinden
bağımsız bir gerçeklik olduğuna inanır ve bu inancını çevresiyle
paylaşarak pekiştirir ve perçinler.

Küçük çocukların araba gördüklerinde "bak anne araba", uçak
gördüklerinde "bak anne uçak" demeleri birlikte oldukları anne­
lerine arabayı veya uçağı göstermek için olmayıp "benim gördü­
ğüm bu nesneyi sen de görüp onaylıyor musun?" tarzında bir
onay beklentisinden ibarettir. Bu tür onaylar çoğaldıkça çocuk,
kendine ait olmayan bağımsız nesnelerin varlığına inanarak dış
dünyayı kurgular. Kendine ait olmayan bir gerçek içinde yaşayan
insan bir yandan bedeninin isteklerine boyun eğerken diğer yan-

sosyal baskılardan kurtulamaz^ Davranış tarzı, kararları ve
tercMerrbeden\nmlçgüdüleri iîe’çevrenin dışgüdüleri arasın­
da bocalar durur. Bu bakımdan insan kendini ne tanıyabilir ne de
doğru ve hatasız tanımlayabilir. "Ben" dediği, yapay ve zorlama
bir kavram olmaktan öteye geçemez.

Benlik katında yaşayan insan, davranışlarının esas nedenleri­
nin farkında olamaz. Kendine ait sandığı birçok kararlan çevresi
ve yaşadığı toplumun kültürü kendisi yerine verir. Bu katta yaşa­
yan insan, beyni yıkanmış bir varlık, düşünmeyi gereksiz hatta
zararlı gören bir kişidir. Çevresinde kendi gibi düşünenler bulunur
ve hepsi de aynı görüşü paylaşarak birbirlerinin dünya görüşle­
rine, gerçeklik kavrayışlarına destek olurlar. Böylece dünya ortak
bir betimlemenin sonucunda paylaşılan bir gerçekliğe dönüşür.
Bjrinci benliK* katı denebilecek bu benlik yapısına Nefs-i Emma-
re* adı verilmiştir.

Nefs-i Emmare emreden, emir-komuta altında yaşayan benlik
katı veya yapısı demektir. Toplumda insanlar daha küçük yaştan
itibaren emir-komuta sistemine alıştırılır. Onlara nelerin iyi ne­
lerin kötü, nelerin faydalı nelerin zararlı olduğu öğretilir. Bunu
kimi anne-baba iyilikle, nasihatle, örnekle yapar. Kimi de azar­
layarak, sertlikle hatta şiddetle yapar. Ama, sonuçta çocuk bir
şekilde emir altına alınır ve belirli birtakım varsayımlarla, ön ka­
bullerle, ilkelerle donatılır. Bu duruma getirilmiş insan için gerçek
dışsaldır. Kendi iç gerçekliği bastırılmış, dış dünyanın gerçekliği
öne çıkarılmıştır Dış dünyanın gerçekliği ise maddi, elle tutulup ̂
gözle görülen, nesnel bir gerçeklik olduğu kabul edilir. Böylesi
bir nesnel bakış altında manevi değerler bile maddeleştiriljniş
durumdadır.

Bu boyutta yaşayan insanlar için Tanrı-Allah-God-Lord isim­
leri ile tanınan metafizik güç kendi içlerinde değil, dışlarında bir
varlık olup, tüm var olanları yaratır, şekil ve ruh verir, yönetir
ve istediği anda yok edebilir O, her konuda emredici ve karar
verTci olduğundan insanın metafizik konuları düşünmesine gerek
yoktur. Çünkü metafizik varlık olan O, beden değildir ve kendile­
rini beden olarak tanımlayan insanların kavrayışının dışındadır. O

40 Kuantum Bilgeliği

Kuantum Kuramı ve insan 41

insanların yerine düşünür ve karar verir. Bu görüşlere toplumları
yönetenler de destek verir. Çünkü, BiTsayede toplumları koyun

/pürüsüne çevirmek ve kendilerini de'köyuri sürüsünün çobanı
olarâTTtâhıfrnak ve kabul ettirmek çok daha koiay ofur. Birinci
benlîk katı olan Nefs-i Emmare katında yaşayan insanların fazla
eğilimli ve düşünebilen insanlar olmaları istenmez. Yönetiçjler
onların adına düşünür ve ğejrel<irRararları alır. Aile \ ’̂ çeW ta-
râflnB’an küçük yaşta beyni yıkanan insanlar için yöneticiler ba­
banın yerine geçmiştir. Tanrı da onlar için bir baba figüründen
başka bir şey değildir.

İngilizler Tanrılarına "Lord", yani toprak ağası, feodal prens
adını verirler. Lord, hem“TWS3fflara hem de maddi varlıklara sâ-
Fnprdlan̂ ”onlara emreden ve istediği şekilde yöneten, tasarrufta
bulunan kişidir. İnsanlar onunla doğrudan temasta bulunamaz.-
lar. ̂ aima etraflarında Lord'u koruyan muhafızları, askerleri ve
danışmanları bulunur. Aynı durum, ruhban sınıfı oluşturmuş olan
çeşitli din ve mezheplerde geçerlidir. İnsan ile Tanrı arasında ara-
crdin adamları vardır ve insanlar bu aracı kişilere gidip danışırlar,,^
günâh çıkarırlar ve onların nasihatlerini dinlerler. Bu dini hiyerar­
şik yaklaşımı ortaçağın feodal sosyal yapısında, hatta günümü­
zün devlet teşkilatında dahi görebiliyoruz .̂,,

Yörünge

Şekil 1-8

İslam görüşünde Allah insana benzetilemez, resmi çizilemez
ve aracıya ihtiyacı yoktur. Bu bakımdan İslam'da din adamları Al­
lah ile insanlar arasında birer aracı, mesaj getirip götüren üstün
bir varlık durumunda değildir. Her insan kendi düşünce yapısı
içinde ve kendi yeteneği çerçevesinde manevi katlara ulaşabilir.
Bu durumu Şekil 1-8'deki atom modeline benzeterek açıklamaya
çalışayım.

Her insan atom modelindeki elektronlara benzetilebilir. Elek­
tronlar merkezde bulunan bir çekici gücün etrafında belirli yörün­
gelerde dönerler Her elektronun kendi yörüngesi (orbital) bulu­
nur ve keyfi olarak bir yörüngeden diğerine sıçrayamaz. Bunun
nedeni elektron enerjisinin kuantize (süreksiz) oluşu ve ancak
belli enerji değerlerinde bulunabileceğidir. Elektronun bir yörün­
geden diğerine sıçraması için belli bir eşik enerjisinin üzerinde
bir enerji alması gerekir Aldığı enerji eşik enerjisinin üstünde ise,
farklı bir yörüngeye aniden sıçrayan elektron derhal aldığı enerji­
yi salarak eski yörüngesine geri döner. Çünkü atomun dengeli bir
yapı olarak varlığını sürdürebilmesi için her elektronun kendine
has olan yörünge içinde hareket etmesi gerekir.

İşte, insan da genelde böyledir. Bir konferansa gidip konu­
şanın dediklerini dinler veya bir konsere gidip müzik dinler ve o
ortamdan aldığı enerjinin etkisiyle aniden farklı bir boyuta sıçra­
ma yapabilir. Birden kendini çok mutlu ve aydınlanmış hissede­
bilir. Aynen, elektronun aldığı enerjinin etkisiyle farklı bir ener­
ji seviyesine sıçrayışı gibi farklı ve yüksek bir gerçeklik katına
sıçrayabilir Bu duruma "hal yaşamak" jjdı y^lm^^ İnsanlar
halden hale geçerler ama bu haller geçicidir.^Bujundukları orta­
mın verdiği enerji ile kısa bir süre bit ü&t benlik kâtına sıçrarlar,
arrîa o ortamdan çıktıkları anda eskTbenİiİ<Tâtlİfı ne ise o kata
geri dönerler. Eğer Nefs-i Emmare katında iseler, ortamın etkisi
geçtiği anda yeniden emir-komuta benlikleri kontrolü ele geçirir
ve o katın gerçekliğine geri dönerler. Bu sıçrama bir kuantum
sıçraması olduğundan insanlar da aynen elektronlar gibi birer
kuantum varlıklardır.

Nasıl ki elektronların farklı enerji seviyeleri ve bulundukla-

42 Kuantum Bilgeliği

43

n̂ farklı yörüngeler varsa, insanlann da farklı enerji seviyelerini
içeren ve gerektiren beniiKkatiarı, Nefs Mertebeleri vardır. Bu
mertebelerden ilerde, yeri geldikçe söz edilecektiiTşîmdilik, en
alt benlik katı olan Nefs-İ Emmare katından söz edelim. Bu benlik
katında insan kendini bir nesne oîarak gördüğü gibi diğer insan­
lara da nesne olarak bakar. Onları kullanmak, onlardan yararlan­
mak, onları bir gelir kaynağı gibi görmek bu kattaki insanların
temel bakış açısıdır. Bu kaj "ego" boyutunun güçlü olduğu ben-
merkezdlik katıdır. İnsan bu'katta hep kendi çıkarını dü.süpür vş
kuraflir içinde-yaşar. Toplum kuralları bu katın insanı için son
derece önemlidir ve bedenin istekleri ile çevre baskısı tüm karar
ve_5â '̂ âmşlâ'ra yön verir. Oysaki jnsan olmak için bu katı aşmak
ve kendi düşünce yapısını sorgulayarak emir-komuta^zincirini kır-
malTgerekir.■<,

İnsan olmayı İslam değerleri ile birleştirmeyi en iyi ve güzel
şekilde başarmış olan Anadolu bilgeleri, düşünce ve görüşlerini
şiirlerle aktarmışlar, derin nasihatlerde bulunmuşlardır. Bir Ana­
dolu bilgesi olan Niyazi Mısrî'nin* bu konu ile ilgili şiirinden bir
bölüm aktarayım:

İste r isen bulasın cânânı sen,
Gayre bakma sende iste sende bul.
Kendi mir'atında gözle anı sen,
Gayre bakma sende iste sende bul.
Her sıfat kim sende var izle anı.
Gör ne sırdan feyz alır gözle anı.
Erişince zâtına özle anı,
Gayre bakma sende iste sende bul.
İ ki^âlemde^ne var hep şendedir,
Gayre bakma sende iste sende bul.

Bu şiirinde Niyazi Mısrî "cânân" sözü ile Allah'ı bir seygj|i ola-
rdk tanımlıyor. Allah onun için cezalandırıcı ve emredici bidbkbp

N-'âeğil, sevgi ve şefkat dolu bir sevgilidir. O sevgiliyi bulmak is-

tçgenjjj^a^bakrrıa kendi iyne Ipak, diyor. I^r'at, ayna demektjr.
"fendi mir'atında gözle^am sen'̂ mısrasın^ " R ^ i aynana bâ-
karaFRendlni gözle" diyerek, başkasının emir-komutasına girme,
başkasının gözüyle bakma, demek istiyor. Allahın sıfatlan'olan
99 Esma-ül Hüsna* (güzel îsfmler) sende var, onları izlersen iler­
ler ve gelişirsin, mesajını veriyor. Bu mesajda, kendi özün olan
enerjiye, "zâtına" erişmek istersen kendi özüne bak ki, hem fiziği
hem de metafiziği orada bulacaksın, görüşü bulunuyor. Bu bakış
açısında bencillik ve kendini önemsemek yerine, insanların tümel
enerjinin bir uzantısı olan öznel ruhtan başka bir şey olmadîklan
veT<İriBi1çTenne bakarak tünTvarfi^

■' leri bilgeliği aktariTjj^r. ' "
İşte, bir diğer Anadolu bilgesi olan Yunus Emre* bakın ne

diyor:
Ben burda seyreder iken.
Acep sırra erdim âhi
Bir siz dahi sizde görün.
Dostu bende gördüm âhi.

Bende baktım bende gördüm.
Benim ile ben olanı
Suretime can verenin.
Kim idügün bildim âhi.

Ben isteyüp buldum onu,
O^ben isem ya ben haqj?
Seçemezem ondan beni.
Bir kez ol oldum âhi.

Maşuk benimledir bile.
Ayrı değil kıldan kıla
I rak sefer benden kalg.
Dostu burda buldum âhi.

r r - - - - - - • ■ ------- ^

44 Kuantum Bilgeliği

Mansur idim ol zamanda,
Onunçün geldim buraya
Yak külümü savur göğe,
Qen Enel-Hakk oldum âhi.

Ne oda yanam dağılam.
Ne dâra çıkam boğulam
İşim bitince yürüyem,
Teferrüce geldim âh|.

Yunus kim öldürür seni.
Veren alır yine cânı
Bu canlara hükmedeni.
Kim idiğün bildim âhi.

Şiirde sözü geçen âhi o dönemde Anadolu'da yaşayan sa­
nat, zanaat ve ticaret “erbabıdır. Âhilik meslek loncaları halinde
yapılaşarak halkın birçok alanlarda yetişmesini sağlamış, ahlaklı
çalışma yaşamını ve iyi insan olmanın vollarını öğretmiş bir ör­
gütlenmedir. Günümüzün esnaf odalarına benzer bir işlevi olan
AhHik iyi ahlakın, doğruluğun, kardeşliğin, yardımseverliğin kı­
sacası bütün güzel meziyetlerin birleştiği bir sosyo-ekonomik
dürendir. Yunus Emre'nin bir âhi kişiye seslenmesinin nedeni,
kendisini anlayabilecek bilgi ve varlık düzeyine erişmiş olduğuou
bildiği içindir

Bu şiir bütünsel enerji alanı ile bütünleşmiş Anadolu bilgeli­
ğinin somut bir kanıtı olarak değerlendirilebilir. Enel-Hakk dediği
içir^öldürüimüş olan Hallac-ı Mansur'a atıfta bulunan TünLis;~PLf
dünyada amacının açılarak ve dostluğu yayarak feraRîamaJcJ^-
duğunu bildirmektedir.

Kuantum Kuramı ve İnsan 45

46 Kuantum Bilgeliği

KAYNAKLAR
Alan- Evrenin Gizli Gücü, Lynne McTaggart, Butik Yayınları,
2002, İstanbul.

Bilimin Ötesi, John Polkinghorne, Evrim Yayınları, 2001, İstanbul.

Kendini Bilen Evren, Amit Gosvvami, Ruh ve Madde Yayınları,
2003, İstanbul.

IVIısrî Niyazi Divânı Şerhi, Esma Yayınlan, sayfa 137, İstanbul.

National Geographic, Işığın Gücü, Ekim 2001, sayfa 103, Türkiye.

Philosophy and the New Physics, Jonathan Powers,
1982, Londra.

The Feynman Lectures on Physics, Addison-VVesley, 1963, ABD.

The Large, the Small and the Human Mind, Roger Penrose,
1997, Cambridge.

Yunus Emre, Sabahattin Eyüboğlu, Cem Yayınevi, 1985, İstanbul.

Zamanın Kısa Tarihi, Stephen Havvking, Milliyet Yayınları,
1988, İstanbul.

BOLUM 2

DALGA VE MADDE İKİLEMİ

Dört Temel Varsayım
17. yüzyılda doğanın yapısını açıklamak için ortaya atılan bir-

takınTvârsâyîmlâra yakından bakmak gerekir. Bu varsayımlar bi­
rer ilke veya birer "evrensel gerçek" oldukları inancı içinde tüm
dünyadaki bilim çevrelerince kabul görmüştür. Ancak, günümü­
zün modern bilimleri olan Kuantum ve Karmaşa kuramlan çer­
çevesinde bunların birer inanca oldukları görüşü gittikçe kuvvet
kazanmaktadır.

Esas itibariyle, ilke oldukları sanılan 4 adet temıel varsayım-
dan veya inancadan söz edebiliriz. Bunlar: 1) Nesnellik* (obje-
ctivity), 2) Yerellik* (locality), 3) Pozitiflik* (pozitivism), ve 4)
İndirgeyicilik* (reductionizm) varsayımlarıdır.

Nesnellik^ Evrenin birbirlerinden kopuk nesnelerden oluş­
muş olduğu varsayımı. Nesneleri çevrelerinden yalıtarak
inceleyip, özelliklerini belirlemenin mümkün olduğu inan­
cıdır.

Yerellik: Etkileşimlerin sadece yerel nedenlere dayalı olduk­
ları varsayınir Böylece uzaldan ve anın^etBîerirı”bîjFü-
namayacağı'inancıd^.

Pozjtiflik: Evrenin ölçülebilir olduğu varsayımı. Böylece her
türlü bilimsel yaklaşımın sayılara dökülerek ifade edilebi-
leceği inancıdır. 2

îndirgeyicilik: Nesneleri anlamak için onları bölüp parçala­
manın gerekli oTduğu varsayımı. Böylecç evrenin en tenıel
y^pı taşlarına ulaşılabileceği inancıdır.

Günümüzde tüm bilimsel çabalar bu dört varsayıma dayana­
rak sürdürülüyor. Biyolojik yapıların kimyasal etkileşimlere indir­
genebileceği ve kimyasal etkileşimlerin fizik yasalarına indirge­
nebileceği inancı büyük çapta destek görüyor. Bu yaklaşım teknik
ve teknolojinin gelişmesinde büyük yararlar sağlamıştır. Bu ya­
rarlar sayesinde bilim çevrelerinde güçlü bir özgüven gelişmiş ve
bu varsayımlar tartışılmaz tabulara dönüşmüştür. Oysaki aradan
geçmiş bunca zamana ve elde edilmiş birçok başarıya rağmen bu

^/varsayımların tartışıldığı hatta çürütüldüğü bir fizik kuramı geliş-
miş ve deneysel olarak da doğruluğu defalarca kanıtlanmıştır. Bu
kuram Kuantum Kuramıdır.

Bu kurama göre, yukarıda belirtilen 4 varsayımın her biri sor­
gulanır hale gelmiştir. Nesnellik varsayımı Kuantum kuramında
geçerli değildir. Her nesne aynı zamanda dalgasal bir yapı ol­
duğundan, artık birbirlerinden kopuk ve bağımsız nesnelerden
söz edilemez. Evren bütünsel bir enerji ağından ibarettir ve bu
ağın her düğümü diğer her düğümle ilişki ve iletişim içindedir
Nesneleri bu sonsuz ve bütünsel enerji ağı içinde oluşan yerel
yoğunluk farkları olarak tanımlamak mümkündür. Şekil 2-1'de
sonsuz ve bütünsel enerji ağında etkileşen iki yerel oluşum.gö­
rülmektedir. Kolay anlaşılabilmesi için sonsuz ve bütünsel enerji
ajanı iki boyutlu bir oluşum olarak gösterilmiştir.

Kuantum kuramı katı cisim kavramını geçersiz Mar. Bu ku-
ram3Ta her neshe son^z ve bütünsel enerji alanı içmde hareket
eden bir enerji yumağıdır. Alan kavramı biraz yanıltıcı olabilir. Zira
"alan" deyince 2-boyutlu bir yüzey akla geliyor Burada kastedi­
len alan 4-boyutlu uzam-zaman yapısıdır Bu bakımdan göz önü­
ne getirilemez. Alanı betimleyen çizimler 4-boyutlu uzam-zaman
yapısına işaret eder. Yapının kendisini gösteremezler.

4-boyutlu uzam-zaman yapısı bir kristaldeki gibi düzgün ara­
lıklardan oluşmuş bir yapıdır. Bu yapıya Örgü Alan* (Lattice Fi-

48 Kuantum Bilgeliği

49

eld) ^ 1 verilmiştir. Örgü alan bütünsel bir yapı olarak tüm var
olanımı oluştursa da, var olanlara indirgenemez. Tüm var olan
nesnelerden farklı ve daha karmaşık bir yapıya sahiptir. Örgü
alanın aynen bir örgüde olduğu gibi düğüm noktaları ve bu npk-
taları birbirlerine bağlayan bağlar vardır. Bu bakımdan örgü alan
hem sürekli hem süreksizdir. Çünkü noktalar arasında boşluğa
benzeyen süreteizlikler vardır. Bu^boşiuklar "vakum" adı veriiep
havasız bolge’değildir. ö'boşlük gıbi görülen bölgeler de enerji il ̂
dolud^Ancak, boşluğa'Benzey^^relsrzTikfer uzam-zamar)
Konîsfnin* dışında kalan farklı bir fizik bölgedir. Bu bölgenin ya­
pısı hakkında ilerde söz edilecektir.

Örgü Alan Kuramı
Modern fizik biliminde bu türden bir Örgü alan kuramı geliş-

tirilmİş"HiHîmdadır. 4-boyutlu örgü alan ilk olarak 1975 yılında
Amerikalı fizikçi Keneth Wilson* tarafından ileri sürülmüştür. Bu
sayede Kuantum etkileşmelerinin sayısal olarak hesaplanması
tjıümkün olmuştur, Geniş örgü alanlarını hesaplamak için çok
hızlı ve çok büyük bellekti özel bilgisayarlar gerekir. Önümüzdeki
yıllarda bu tür güçlü bilgisayarlar geliştirilecek ve hesaplar yapı­
labilecektik

Şekil 2-1

Şekil 2-1'de tepelerin bulunduğu bölgeden uzak olan alan ol­
dukça düzgün ve homojen bir yapı gösteriyor. İşte o düzgün
bölge herhangi bir nesnenin bulunmadığı vakum bölgesidir. Fa­
kat o bölge tümüyle enen'iden yoksun da değildir. Her düğüm
noktasında az da olsa bir miktar enerji bulunur. Bu enerji saye­
sinde örgü-alan sürekli titreşir ve yeni yapıların ortaya çıkmasına
zemin hazırlar. Örgü alan ne iki ne de üç boyutludur. Dört veya
daha yüksek boyutru'bir yapı olarak göz önüne getirilmesi mürh-

\^ kün olmadığından Şekil 2-1 yanıltıcı olabilir. Bu şekle gerçek bir
yapı olarak değil, bir metafor, bir betimlenıe olarak bakmakta
yarar var.

Örgü alanın titreşimlerine "Kuantum Flüktüasyonlan" adı
verilir. Bu flüktüasyonlar* (nedeni bilinmeyen titreşimler) örgü
alanın varlığını sürdürebilmesi için gerekli olan kaotik (karmaşa
içeren), düzensiz ve kuralsız gibi görünen titreşimlerdir. Titre­
şimleri herhangi bir neden ile ilişkilendiremediğimiz için onları
tümüyle tesadüfi kabul ediyoruz. Nedensellik ilkesine ters düşen
bu titreşimlerin kaynağı fizik bir neden olmak yerine pekâlâ me­
tafizik âlemden kaynaklanan bir neden olabilir. Fizik kuramları bu
gibi nedensiz gibi görünen durumları olasılık kuramının yardımıy­
la açıklamaya çalışır.

Einstein, Kuantum kuramının nedensellik ilkesine ters düşen
yaklaşımını bir türlü kabul etmemiş, "Allah zar atmaz" şeklinde
bir itirazda bulunmuştu. Aslında Einstein haklıdır. Çünkü Allah
fizik bir varlık olmayıp, metafizik bir varlıktır. Bu bakımdan fizik
âlemin nedensellik ilkesini yıkan ve bize tesadüfmüş gibi görü­
nen.oJguların_^risinde metafizik âlemin yasaları ve etkileri bu-
luf^bilir.

Örgü alanın düz olan bölümünde düğümler-arası aralık olduk­
ça küçük ve her düğüm komşu düğümlerle eşit uzaklıkta bulu­
nuyor. Şekil 2-1'deki tepe kısmına yaklaştıkça örgünün düğüm
noktaları arasındaki aralık artmaktadır. En yüksek tepede ise dü­
ğüm aralığı oldukça artmış durumdadır. Düğümler normal yerle­
rine geri dönmek istediklerinden düğümler-arası uzaklık arttıkça

50 Kuantum Bilgeliği

aralarındaki çekim kuvveti de artıyor. Bu durumu atomdaki elek­
tronların durumuna benzetebiliriz. Enerji alarak yörünge değişti­
ren elektronlar tekrar geri dönmek ister. Adeta eski yörüngeleri
onları geri çeker. Veya bir diğer bakış açısıyla, doğal durumlarına
dönmek isteği içindedirler.

Temel parçacıkların bir bütün olarak varlıklarını sürdürmeleri
de aynı ilke ile açıklanabilir. Standart temel parçacık modelinde
hadron\ar\n içinde Quark (Kuark) adı verilen parçacıkların bu­
lunduğu görüşünden EK-A'da söz ettim. Quarklar temel parçacık­
lar içinde Asem totik Özgürlük* denen bir davranış sergiler. Bu
kavram temel parçacıklar fiziğinde kullanılan başarılı bir kavram­
dır. Asemtotik özgürlük kavramını bulan üç fizikçi, Gross, Politzer
ve VVilczek 2004 yılında Nobel fizik ödülünü almışlardır.

Bu kavrama göre iki Kuark (örgü-alanının iki düğüm nokta­
sını göz önüne getirin) arasındaki uzaklık azaldıkça serbestlik
dereceleri artar Yani örgü aralıkları azaldıkça kuark özgür bir
parçacık gibi davranır. Aralarındaki uzaklık arttıkça (örgü alanda
tepe noktasına yaklaştıkça) kuarklar arası çekim kuvveti artar ve
kuarkın özgürlüğü azalır Özgürlüğün azalması bağımlı durumun,
dolayısıyla çekici kuvvetlerin artması anlamına gelir. Bu sayede
tepenin sonsuz yüksek olmasına ve noktasal sonsuzluğa dönüş­
mesine de engel olunmuş olur. Ayrıca hem temel parçacıkların
dağılmadan bir dalga paketi olarak varlıklarını devam ettirmeleri,
hem de makro dünyadaki nesnelerin dağılmadan var olmaları bu
kavramla açıklanabilir. Bu asemtotik özgürlük kavramından çıkan
bir diğer sonuç, her var olanın ulaşmak istediği doğal durumun
örgü alanın düz olan bölgesi olmasıdır. Düğümler-arası uzaklık
arttıkça düğümler-arası çekim kuvveti arttığından sonuçta her
var olan düzgün örgü alana geri dönecektir. Var olan her nesne
sonuçta yok olmaya, yani sonlu varlığını yitirmeye mahkûmdur.

Sonsuz ve bütünsel bir enerji alanından başka bir şey olmayan
örgü aîan nesnelerin oluşumuna olanak sağlayan Şekil 1-3'deki
arka-zemin olarak düşünülebilir. Bu arka-zemin tüm var olanla­
ra gebe, bize bağ[m§ız gibi görünen canlı veya cansız varlıkların

Dalga ve Madde İkilemi 51

52 Kuantum Bilgeliği

ve çeşitli nesnelerin ana kaynağıdır. Kuran-ı Kerim'in Al-i İmrân
/ Sûresinin 185'inci Ayetinde "Her nefs ölümü tadacaktır" ifa­

demin fizikteki karşılığı "Her yar plan, ŞQ0ŞUZ ve bütünsel enerji
kanma geri dönecektir'lşe^klinde yorumlanabilir. Burada söz~kb-

/riusu olan "nefs" insan nefsi değil, her türlü fiziksel oluşuni ve
y yapıdır. En küçük atomdan en büyük galaksilere ve gök adalarına

kadar tüm yar olanlar söz konusudur.
Kuantum kuramı nesnellik kavramını yıktığı gibi nedensellik

kavramına da darbe vurmuştur. Bu kurama göre "Eğer bir yapı
başlangıçta b ir bütün oluşturm uş ise , o yapıyı parçalasa-
nız dahi parçalar arasında etkileşim yerel olmayan bir b i­
çimde devam eder."Bu görüş hem nesnellik varsayımını hem
de yerellik varsayımını yıkmaktadır Etkileşimleri sağlayan enerji
bağlarını Şekil 2-2'de göz önüne getirmeye çalışalım.

Şekil 2-2

İki nesne birbirlerine yakınken (A durumunda) aralarında
enerir'bağtarr ölûşur. Bu bağlar çekim veya itim kuvvetleri iLe

,-ilişkili olabilecekleri gibi "nötr" denen yüksüz nesneler arasında
dahi oluşurlar. Bu bağlara "sanal bağlar" adını da verebiliriz. îki
neshe blrbtrterinden~üzaktgşâa"dahi ara bağlar uzar (B durumun­
da olduğu gibi) ama asla kopmaz. A durumunda iki nesne bir
bütün oluşturmuş, aralarında bağıntı (korelasyon) oluşmuştur.

Bu bağıntı aralarındaki uzay ve zaman farkından bağımsız ola­
rak varlığını sürdürür. Benzer bir bağıntıyı etkileşen elektröhTâr
arasında oluşan sanal fotonların oluşturduklarını Şekil L-5^e
gördük. Şu halde bir bütün daima parçalarından fazladır. Bütü ,̂
nu parçalarına ayırarak onu anlamaya çalışmak, bütünün birçok
özelliğini göz ardı etmek anlamına gelir. Etkileşen nesneler bir
bütünsel sistem oluşturduklarında enerjetik bağlar kurulmuş
demektiç.

Günümüzün G e şta lt felsefesi insan psikolojisine yeni bir yo­
rum getirmekte, bütünsel ilişkiler konusunda aynı görüşü pay­
lanmaktadır. Bu yaklaşımda hefkesin kendine özgü olarak bütünü
algıladığı ve enerjetik bağlar kurduğu görüşü hâkimdir, Gest Ĵt
felsefesinde birey merkezde bulunmakla birlikte çevresi ile bü­
tüncül olarak etkileşime girdiği kabul ediliyor. Bu etkileşim onda
sorumluluk duygusu aşıladığı ve güçlendirdiği oranda sağlıklı bir
birey olabilmektedir. Geştalt felsefesi ile Kuantum kuramının or­
tak yönleri de vardır. Her iki yaklaşımda "sıj anj' önemlidir. H şl
iki görüş geçmjgin şu an'da hatırlanarak _ye geleceğin şu an'da j
kurgulanaf^ yaşandığını,savunur Ş.u. halde herp geçmiş hem d ^

jg lecek şu_an'a enerjetik bağfaFlcTTOğlıdır.
Çevreleri ile etkileşen ve bir bütünsel ilişki içine giren insanlar

birbirlerinden uzaklaşsalar dahi aralarında kopmayan enerjetik'
bağlar varlıklarını sürdürür- İkizler arasındaki bağıntı birçok kez
gözlemlenmiştir. Bu etkileşm en' nedeni ortaK enet^ bağının
sürmesi ve kopmamasıdır. Nesneleri birbirlerinden bağımsız ka­
bul ettiğimiz takdirde bu tür bir bağın varlığına inanmamız olduk-,
ça zör olur. Fakat Kuantum bilgeliği sayesinde bu tür eneıjetjjc'
bağların varlığını sezmek ve gündelik yaşamın parçası halinde
görmek mümkün olmuştur. Enerji bağlarının varlığı hem örgü
algn kuramı tarafından hem de Kuantum kuramı tarafından des-
teklenm~ektedir.'

İjTsan söz konusu olduğunda, insan ile tümel enerji ka^na'
ği arasındaki bağrarıh'duygusal irad̂ in i "Tanrı aşkT" sozlerindr
bulmaktayız. En genel anlamda aşk kavramında, ister Tanrı aşl

Dalga ve Madde İkilemi 53

İster insan aşkı olsun, ruhsal bir ilişki bulunur. Bedensel ilişkiyi
belirterTsozcüğün aşk yerine seks olması gerekir. Bu bakımdan
aşk ruhsal, seks ise fizikseldir. Günümüzde ruhun varlığı kabul
gbjmedlği için, doğal olarak aşk sözü genelde fiziksel seks için
kullanılmaktadır.

54 Kuantum Bilgeliği

Dalga Fonksiyonunun Çökmesi
Bu sanal bağlan gözlemlemediğimiz halde varlıklannı sezebili­

yoruz. Eğer gözlemlemek için bir düzenek oluşturursak nesneler
bize bağımsızmış gibi görünür. Bu duruma Kuantum kuramında
Dalga Fonksiyonunun Çökmesi* denir. Çünkü bir bütün oluş­
turan ve bağıntılı olan nesne topluluklan tek bir dalga fonksiyonu
ile tanımlanabilir. Ancak bu dalga fonksiyonu gözlenebilen bir
dalga değildir. Bilim dünyasında bu dalgaya bir "olasılık dalgası"
olarak bakılmaktadır. Bu kitabın yaklaşımında bu tur bir olasılılc
dalgasına "sanal enerji bağı" demeyi daha uygun buluyorum.

Dalga fonksiyonu gözlem yapıldığında çöker. Gözlem yapmak
ise gözleneni bir şekilde etkilemek, onun bütüncül enerji ağı
(alanı) ile olan bağını inceltmek anlamını taşır. Örnek olarak Tho-
mas Young* tarafından geliştirilmiş olan, ışığın çift yarıktan geçiş
deneyini ele alalım. Şekil 2-3'de görülen deneyde bir ışık kayna­
ğından çıkan ışık demeti çift yarık içeren bir engele çarptığında,
tek olan dalga iki dalgaya ayrılır ve girişim görüntüsü verir. Şeklin
solunda ışığın dalga olarak düşünüldüğünde, sağda ise parçacık
şeklinde düşünüldüğünde oluşturduğu tümüyle aynı olan girişim
çizgileri görülüyor

Eğer ışık fotonlardan oluşmuş ise ve her bir foton bir parçacık
gibf davranıyorsa, girişim çizgilerinin oluşması için fotonların şu
iki şarttan birini sağlamaları gerel^:

Ya; her bir foton kendinden önceki tüm fotonlann nereye
gitmiş olduklannı bilmeli ve ona göre karşı ekrana yönel­
melidir.

Dalga ve Madde İkilemi 55

Veya; her bir foton her iki yarıktan aynı anda ikiye bölünerek
geçmeli ve böylece girişim çizgilerinin oluşumuna katkıda
bulunmalıdır

Ancak fotonların bölünmediklerini bjliyom^Şu halde iki ya-
rıkt^fl'aVhı anda bölünerek d^C5We'zler. Uemiek ki, birinci olasılık
oTanTötonlar arasında ışıktan hızlı ve bütünseTbir haEeFleşnıe^
bTirünSufü ̂dfğerMbnlann'‘ne1'^^ bîlgfgînin ak-\ /
ta ril^ ı agtritk kazanmakîFdîrr Bu bilğî̂
da"-tantnrjfanabitr-^tıâîd^*Bîlînç denen farkındalığın sadece in­
sana has olan bir özellik olarak tanımlanmaması gerekir. Nesne­
lerin bilincinin ayınmcı olmayan bütünsel bir farkındalık şeklin­
de anlaşılması mümkündür Bu bütünsel farkındalık adeta sanal
geçişlerin yardımıyla gerçekleşmektedir Şekil 2-2'deki enerjetik
bağ bir bakıma sanal bir geçiş olarak da düşünülebilir.

Girişim
görüntüsü
Cift yarık
içeren engel

Işık kaynağı

• «
"s :

Şekli 2-3

Diğer bir eşdeğer yorum ise şu olabilir: Biz hangi fotonun
hanğî yarıktan geçmiş olduğunu bilmediğimiz sürece bütünsel
bir ortak dalga fonksiyonu oluşmakta ve girişim olmaktadır. Bu
durumda dalga fonksiyonu gerçek bir dalga olarak kaynak ile ek­
ran arasında varlığını sürdürür. Şekil 2-3'ün sağ taraftaki parçacık
yorumu ile sol taraftaki dalga yorumu aynı sonuca ulaşmamızı
sağlamakta, bütünsel ilişki her iki durumda kaçınılmaz şekilde
karşımıza çıkmaktadır Bu girişim deneyindejşjğın dalga özelliği

ortaya çıksa da söz konusu olan dalgasal yapı bütünsel dalga ile
etkileşime girilmediği sürece ve hangi fotonun hangi yarıktan

geçtiği bilinmediği sürece gsçerlidır.. Yajıi, kuantum dalgası çö-
^ keröîmediği sürece geçerlic^Her Jbir foton hakkında bilgi sahîbl

 ̂ordüğümuzdâ gırişîm'goruntûsü yok olmaktadır.

Günümüzde aynı deney çok daha hassas, lazer denen tek dal­
ga boylu ışık üreten aletlerle yapılmakta ve sonuç gene aynı ol­
maktadır. Demek ki, olay fiziki deneyin dış şartlarına bağlı değil.
Yarıkların dar veya geniş oluşu, fotonların frekansı gibi etkilerin
sonucu etkilemesi söz konusu değildir. Her bir fotonun hangi ya­
rıktan geçtiğini saptamaya çalışırsak girişim çizgileri kaybolmak­
ta, görüntü orta bölgede tek bir aydınlık çizgiye döntişmektedir.
Fotonların hangi yolu takip ettiklerini saptama isteği deneyde
terk edildiğinde girişim çizgileri yeniden oluşmaktadır. Igık göz­
lenmediği sürece dalga, gözlendiği anda parçacık özelliği gös-
teriyor Yani, foton denen nesneyTgözlemeye çalîşHglmiFind
dalga* fonksiyonu çöküyor, dalgasal yapı ortadan kalkıyor. Bu .du-
rum sadece fotonlar için değil, tüm varlıklar için geçerlidir. G^-
lenmeyerTbir nesne tümel enerji ile ilkişim ve etkileşim içindedir.

“ Gözlenmeyen nesneler arasında sanal enerji bağları oluşmal^,
sistem Bütünsel Ur^Bafgava dÖnüsmektedİr Ĵ

Evrendeki tüm nesneler tek bir enerji alanı içinde bütünsel bir
dalga durumundadır Nesne (canlı veya cansız) gözlendiği anda
dalga çöker ve bağımsız bir parçacık gibi davranış gösterir. Dal-
gâyi'çökertmek için bütünsel enerji alanına herhangi bir şekilde
müdahale etmek yeterlidir. Ölçüm yapmayı temel ilke haline ge-

' tirmek ise, tümel enerjiden iyiden iyiye uzaklaşmak ve cüzi ira­
deyi önemseyip, bepMiDİkendine dönük, ben-merkezci bakışını
güÇl^dİmıek anlamını taşır.

Biz insanlar olaylara ve nesnelere iki türlü bakabilme yete-
^leğliTe'saRTbiz. Ya bütünsel bir bakışla ayırımsız dalgasal yapıyı
görebiliriz veya nesnel ve ayrımcı, sınırlı bir bakışla yetinebiliriz.
Seçenek bize ait olup dünya görüşümüz ve olayları değerlen-
drrişımlz bakışımıza bağlı olarâk'yorumlanacak ve değişecektir.

56 Kuantum Bilgeliği

Dalga ve Madde İkilemi 57

Ayrımcı nesnel bakış daima ben-öteki sonucunu doğuracak,
dalga bakışı birlik ye B^aBeîTjğe yol açacaktır.^Her iki

Gal<ı^'çısını gerekli durumlarda kullanmasiKrbırmekl^â^ntu^^
Bilgeliğinin en bijyük başansıdır

Belirsizlik İlkesi
A^pa'daki Aydınlanma döneminde ileri sürülmüş olan Po-

zipWk varsayımı günümüzde tartışma konusu olmaktadır. Zira
pozitiflik varsayımının sonucu olan ölçüm şartı birçok zorluklar
içeriyor. Kuantum kuramına göre, gözleyen ve gözlenen birbirin­
den ayrı ve bağımsız olmadıklarından, ölçüm sorunu belirsizlikler
içeriyor. Ölçen ile ölçülen aynı boyutlarda olduğunda etki kaçınıl­
maz olarak karşılıklı olur. Örneğin, bir insanın kuvvetini ölçmek
için belli'5ir ağırlıig'ı"l«ldırması istenebilir. Bu ölçüm pozitif olarak
bejji bir değerle sonuçlanır. Ama aynı insanın bir diğer kişi ile kol
güreşi yapması istenirse sonuçta pozitif bir değer oluşamaz.

Şekil 2-4

Pozitif bir ölçüm için ölçen ve ölçülen arasında yakın bir ilişki
qlmamajı ̂ dalgalar birbirleri ile girişim içinde olmamalıdır. Mik­

ro âlemde pozitif bir sonuç veren ölçüm düzeneklerinin belli bir
sınırı bulunur. Bu sınır ileride geliştireceğimiz daha hassas öl­
çüm aletlerinden bağımsız bir sınırdır. Bu sınırı belirleyen fizikçi
Werner Heisenberg'in* ileri sürdüğü ilkeye Heisenberg'in Belir­
sizlik İlkesi* denir. Bu ilkeye göre nesnelerin durumu ile hare­
ket yönleri aynı hassaslıkla ölçülemez. Yani, bir nesnenin yerini
kesin olarak saptamak istersek ona parçacık olarak bakmalıyız.
Hareket yönünü ve hızını kesin olarak ölçmek istersek de dalga
olarak bakmak zorundayız. Aynı anda hem dalga hem parçacık
özelliği belirmediğinden iki özelliği aynı hassasiyetle ölçmemiz
mümkün değil.

Şekil 2-4'te görülen dalga paketi iki farklı dalgadan oluşmuş­
tur. Dalga paketinin altında görülen kesikli iki çizgi aslında iki
farklı titreşime (frekansa) sahip iki ayrı dalgayı gösteriyor. Bu
iki dalganın saniyedeki titreşim sayıları oldukça yakın. Üst-üste
bindiklerinde bazı titreşimler toplanıp artarken bazı titreşimler
birbirini zıt yönde etkileyerek toplam küçülüyor. Ne kadar fazla

-^alga üst üste binerse dalga paketi o kadar belirgin oluyor Fakat
hiçbir zaman tek bir noktada yoğunlaşmıyor. Dalga paketinin da­
ima bir yaygınlığı var. İki ucu arasındaki uzaklık dalga paketinin
dalga boyu oluyor. Bu mesafeye x diyelim.

Dalga paketi herhangi bir temel parçacık olarak düşünülebilir
Parçacık dalga paketi olduğunda iki ucunda belirsizlik bulundu­
ğundan sının belirgin değildir Dalga tam olarak nerede başlıyor
ve tam olarak nerede bitiyor belli değil. Dalga paketinin yerini
belirtmek istersek ortalama bir değer seçmemiz gerekir. Şu halde
dalga paketinin yeri kesinlikle tanımlanamaz. Dalga yaygın bir
yapı olduğundan parçacık gibi yeri kesinlikle bilinemez. Ayrıca uç­
lardaki dalgalar gittikçe küçülseler de asla tümüyle sıfır olamazlar
Yani, arka-zemin tümüyle düz bir göl yüzeyine benzemez. Daima
denizdeki küçük dalgacıklar gibi birtakım titreşimler olacaktır. Ay­
rıca dalga yerel olmayan, yaygın ve bağlayıcı bir yapıdır.

Dalga paketi parcacıkjlarak belirlendiğinde sınırları belli ola­
cağından yerini kesin olarak belirtmek mümkündür. Louıs De

58 Kuantum Bilgeliği

Broglie, maddesel parçacıkların dalga gibi davrandıklarını açıkla­
yan eşitliği ileri sürerek dalgasal yapı ile parçacık yapısı arasında
bîr ilişki kurdu. İlişki,

p = m.v = h/A ^

şeklinde olup soldaki p parçacığın momentumu (hızı çarpı küt­
lesi), h Planck sabiti ve A söz konusu dalganın dalga boyudur.
Werner Heisenberg momentumdaki belirsizlikle uzamdaki belir­
sizliğin Planck sabiti ile orantılı olduğunu ve herhangi bir parça­
cığın hem momentumunu (hareket yönünü ve hızını) hem de
bulunduğu yeri aynı hassasiyetle ölçmenin mümkün olmadığını
söylemişti.

Heisenberg bu önemli sonucu 1927 yılında ifade etmiş ve o
günden beri Heisenberg'in belirsizlik ilkesi olarak kalmıştır. Be­
lirsizlik ilkesi bizim ölçüm yeteneklerimize bir sınır koyduğu gibi,
son varsayım olan indirgeyicilik varsayımına da sınır koymakta­
dır. Çünkü, bir bütün istendiği kadar parçalara bölünüp indirgen­
sin, enerjinin belli bir kuantum limitinin altına düşürülemeyeceği
gerçeği ile karşı karşıyayız. Hele de sistemi oluşturan parçalar
arasında bağıntı ve iletişim bulunuyorsa, parçalara ayırıp indirge­
yerek sistemi anlamanın bir sınırı olduğunu söyleyebiliriz. Siste­
min bir parçası üzerinde yapılacak bir etki, anında ve çok hızlı bir
şekilde diğer tüm parçalara yayılacak ve sistem eskisinden farklı
bir konumda bulunacaktır.

Bir sistemi bölüp parçalamaya çalışmadan ya bir dalga ola­
rak algılayabiliriz veya onu indirgeyerek ve parçalarına ayırarak
tanımlamaya çalışabiliriz. Her ikisini aynı anda yapmamız ve sis­
temi ayrıntılı tanımlamamız mümkün değil. Durum insanlar için
de aynıdır. Bir insanın ya dalgasal yapısına (ruhuna veya tjpioe)
odaklanır ve Sede'nîiTrgÖrrrieyiz veya bedenine odaklanır ener-
jetîlTyâprsı olan ruhuriu/ilnini görmeyiz. Ancak İnsanda her iki
özeltik eşdeğer ve birlikte bulunmaktadır. Örneğin, bir yazarın
kitabını okuduğumuzda onun tinini bir miktar tanımış oluruz. Bu
durumda yazarı şahsen tanımış olmak gerekmez ve bedenini

Dalga ve Madde İkilemi 59

görmüş olmak pek fazla bir bilgi kazandırmaz. Bir insanın tini ile
ilgilendiğimizde bedenin önemi kalmaz, genelde tersi de doğru­
dur. Beden ile ilgilenenler tine pek fazla önem vermezler.

Schrödinger’in Kedisi*
Kuantum mekaniği 1920'li yıllarda hâlâ tam olarak kabul gör-

mernişti ve fizikçiler arasında büyük tartışmalara yol açıyordu.
Bu kuramın ayrıntılarını tartışmak amacıyla 1927 yılında Solvay
kasabasında o günün en önemli fizikçilerinin katıldığı bir konfe­
rans düzenlendi.

Bu konferansta Ervvin Schrödinger/ Kuantum kuramının ken­
di yaklaşımı olan dalga mekaniği yaklaşımını sundu. Einstein,
Schrödinger'in yaklaşımına şu itirazda bulundu:

"Bir kapalı kutu içine bir canlı kedi, b ir radyoaktif
madde, bu maddenin tetikleyeceği b ir çekiç m eka­
nizması ve bir de zehirli gaz içeren b ir şişe bulun­
sun. Radyoaktif madde belirsiz bir anda bir par­
çacık saldığında bu parçacık çekiç mekanizmasını
tetiklesin. Çekiç de cam şişenin üstüne düştüğünde

^ zehirli gaz kırılan şişeden çıkıp kediyi öldürsün. Ku­
antum mekaniğine göre her olay belli b ir olasılık
yüzdesi ile oluştuğundan ve belirsizlik içerdiğin­
den, kedinin hem canlı hem de ölü olması gerekir.
Oysa canlılık ve ölülük kesin olan, yüzde yüz olan
durumlardır. Kedi hem canlı hem ölü olamayaca­
ğından Kuantum kuramı eksik bir kuram olmalıdır.
Şim di şorum şu : Kedi canlı mı ölü m ü?"

Schrödinger, bu zor soru karşısında Einstein'dan ertesi güne
kadar süre istedi ve soruyu Niels Bohr’ ile sabaha kadar tartıştı.
Ertesi gün soruyu Bohr yanıtladı ve şu açıklamayı yaptı:

60 Kuantum Bilgeliği

Dalga ve Madde İkilemi

1927 Solvey Konferansı

"Canlılık ve ölülük birbirlerini dışlayan iki durum
olduklarına göre canlı kedi ve ölü kedi durumlarını
birbirlerine dik iki eksen boyunca tanımlayalım.
Kutunun içindeki kedinin durumunu bilmediğimize
göre kapalı kutunun içindeki kedi hem canlıdır hem
de ölü. Kedinin dalga fonksiyonu belli b ir m iktar
canlılık ve belli b irm iktarölülük içerir. Bu durum kutu
kapalı olduğu sürece devam eder. Kedinin gerçek
durumunu ancak kutunun kapağını açtığımızda
bilebiliriz. Kapak açılıp gözlem yapıldığında kedi
ya canlı veya ölü olacaktır. Kuantum kuramına
göre gözlem yapmadıkça bir nesnenin durumunu
kesinlikle bilmemize imkân yoktu r."

Şekil 2-5 kutunun kapağı kapalı iken kedinin belli bir yüzde için­
de hem canlı hem ölü olduğunu belirtiyor. Kutunun kapağı kapalı
iken gözlem yapmadığımız için kedi ile tüm aletler ve radyoaktif
madde bir bütün oluşturmakta, tek bir dalga halinde betimlenebil-
mektedir. Kapak açıldığında ise dalga çöker ve kedinin canlı olup
olmadığı gözlenebilir. Konuya pozitiflik inancı ile bakanlar "kutu
kapalı iken kedinin durumunu bilemediğimizden, kedi hakkında

62

Şekil 2-5

herhangi bir yorumda bulunamayız. Susmamız ve bilgisizliğimizi
kabullenmemiz gerekir" derler. Oysa, dalga durumunda bulunan
karmaşık sistemlerle sürekli karşılaşıyor ve dalganın çöktüğünü
gözlüyoruz. Şekil 2-3'deki girişim görüntüsünde gözlemlediği­
miz gerçek, ekran girişim görüntüsüdür. Işık kaynağı başlangıç
durumunu, diğeri sonucu göstermekte ve dalgasal yapı bu iki
noktada çökmektedir. Aradaki dalgaların girişimi ise bizim için
belirsizlik içeren bir durum olmaktadır. Her ne kadar ışığın gi­
rişimde bulunduğunu tahmin etsek de iki huzmedeki fotonların
aralarında gelişen etkileşmeler hakkında herhangi bir bilgi sahibi
değiliz. Bilgi edinmeye çalıştığımız anda ise girişim görüntüsü
kaybolmaktadır.

Dalga ve Madde İkilemi 63

Şekil 2-6, kutunun kapağı açıldığında (gözlem yapıldığında)
kedinin yüzde yüz iki halden birinde bulunacağını belirtiyor. Tüm
nesneler, canlı veya cansız Şekil 1-1'de görüldüğü gibi belirsiz ve
metafizik bir enerji yumağı olarak düşünülebilir. Nesneler göz­
lenmedikleri sürece belirli bir dalgasal yapı olarak bulunabilirler.
Gözlem yapılmadığı sürece nesneler birer enerji yumağı duru­
mundadırlar. Üstelik tümel enerji ağı sayesinde ve bütünsel bir
ilişki içinde birbirleri ile etkileşirler. Bu etkileşmeyi indirgemedi­
ğimiz sürece bütünsel dalgasal yapı çökmediğinden nesnellikten
ve pozitif ölçüme dayanan gerçeklikten söz edemeyiz.

Durum insanlar için de aynıdır. Dalgasal yapının varlığından
haberdar olabilmemiz için dalgayı çökertmeden algılamamız
gerekir. Çökerttiğimiz anda ise bağımsız görünen nesneler ve
olaylar ortaya çıkar. Nesnellik, yerellik, indirgeyicilik ve pozitiflik
inançları bizi iç-dış ayrımına, ben-öteki saplantısına ve dolayısıyla
kendi dışımızda bulunan bir dış gerçekliğin inancına götürür. Bu
varsayımların bilincine vardığımızda, bütünsel bir dalgasal yapı-
nm hakikati bizi iç ile dışın ben ile ötekinin yapay ayrımlarından ’
uz laştırır .

Tin
Dalga

YA VEYA

Beden
Parçacık

Şekil 2-7

Gözlem yapıldığı anda nesnel özellik belirdiğinden
dalga çöker. Nesneler artık ya vardır veya yoktur. Gözlem ya­
pıldığında insanlar ya tindir veya beden, cansız nesneler ise ya
dalgadır veya parçacık. Fakat hakikatte insanlar hem tin hem
beden, cansızlar da hem dalga hem parçacık durumundadır. Bu
durum ışık için ayrıntılı olarak incelenmiş olmasına rağmen tüm
var olanlar için geçerlidir. Şekil 2-7 bu iki durumu gösteriyor. Biz
insanlar, varlıkları ya madde veya enerji olarak görebiliriz. Fakat,
Aydınlanma döneminin getirdiği bakış açısı öylesine kök salmıştır
ki, artık varlıkları sadece madde olarak görmeyi seçiyoruz. Var
olanların bir enerji yumağı olduklarını kabullenebilsek, onların
ışık gibi parlayan yapılar olduklarını ve birbirlerini bağlayan bü­
tünsel bir enerji ağının içinde bulunduklarını görebileceğiz.

64 Kuantum Bilgeliği

 ̂EPR Düşünce Deneyi
1935 yılında Einstein, Podolsky ve Rosen ortaklaşa bir maka­

le yayınlayarak Kuantum kuramının doğaya bakış açısının yanlış
(veya eksik) olduğunu kanıtlamak için bir düşünce deneyi teklif
ettiler. Onların gerçeklik anlayışında, bir deney yapıldığında so­
nucun ortaya çıkabilmesi için yerel etkilerin olması gerekir. Yani,
belli bir etki ışık hızını aşmayacak bir hızla bir noktadan diğer bir
noktaya ulaşmalı ve belirli bir tepkiye neden olmalıdır. Bu mantık
çerçevesinde yapacağımız deneyde etki ile tepki arasında geçen
zamanı ve uzamı (uzaklığı) ölçersek, etkinin tepkiye dönüşme
hızını hesaplayabiliriz. Bu hızın, ışık hızının altında çıkması ge­
rekir. Eğer Kuantum kuramının iddia ettiği gibi yerel olmayan
etkileşmeler mümkünse, bu hızın ışık hızını aşması mümkündür.
Zira, Kuantum kuramına göre etkileşen parçacıklar arasında olu­
şan bütünsel bir dalga, bilgiyi yerel olmayan bir şekilde, ışık bı-
zından daha hızlı iletebilmekt^în Böyle bir durumun oluşması
0nıstein'ın Görelilik kuramına ters düşüyor

Kuantum ile Görelilik kuramlarının etki-tepki mekanizmasına
farklı bakış açılarına çözüm getirmek amacıyla Einstein, Podolsky
ve Rosen'in EPR Düşünce Deneyi teklif edildi (Şekil 2-8).

Dalga ve Madde İkilemi

Bağlantılı spin sistemi
A

- - - - - - - - - - - - B

Bu düşünce deneyine göre iki parçacıktan oluşan bir sistemde
parçacıklara A ve B adını verelim. Parçacıkların birlikte bulunduk­
ları başlangıç anında onların belirli özelliklerini bildiğimizi kabul
edelim. Örneğin, bu iki parçaçjk başlangıç durumunda zıt yönde
dönmekte olsunlar. Kuantum kuramında bu dönme durumuna
spin* adı verilir. A ve B parçacıklarını şimdi zıt yönde hareket
etmelerini sağlayarak, aralarında belli bir uzaklık oluştuğunda A
parçacığının spin bileşenini belirli bir eksen boyunca ölçelim. Se­
çeceğimiz eksen tümüyle kendi seçeneğimiz olsun. A parçacığı
üzerinde yapacağımız ölçümü B parçacığı üzerinde tekrarlarsak,
görürüz ki, ölçülen spin yönü gene eskisi gibi ters yönde ola­
caktır. Elbette, bu istatistiksel bir sonuçtur ve pek çok parçacık
üzerinden yapılan ölçümün sonucudur. Deney sonucuna göre,
başlangıçta bağıntılı olan iki parçacık zamandâF^agımsjz^fi İşık
hızından daha hızlı öfarak birbirleri hakkında bilgi sahibi olmakta-'
dır. BâşlanğlçtakTbagmtılı durum parçacıklar mekânda ne kadar
birbirlerinden uzakta bulun^'da devam etmektedjr. ^

Kuantum kuramına göre A ve B parçacıkları bü^nsel bir etki-\
leşim içindeyseler A'ya Çapılan etki B'de belirli bir tepkiye neden
olacak ve bu tepki etkinin belirli ve beklenen bir sonucu olacaktır.
Aksi takdirde parçacıklar arasında herhangi bir bağ bulunmuyoiv
sa, etki ile tepkinin bağımsız olması gerekir. /

Bu deney 1982 yılında Alain Aspect* tarafından foton çiftleri ^
seçilerek yapıldı. Deneyin sonucu Kuantum kuramının haklı oldu­
ğunu ve parçacıklar arasında bütünsel bir ilişkinin bulunduğunu

\

I göstermekle kalmadı, ayrıca etki ile tepki arasında ışıktan daha f hıBıbgreket eden bir ilişki ve iletişimin bulunduğunu da ortaya çı-
V* l<af^Bü deney açıkça bütünsel ilişkilerin varlığını ve yerellik var­

sayımının geçersizliğini kanıtladı. İnsanın aklına şu soru geliyor:
AçS&âlşikrâh hızlı olarak bilgİyrBiTnoktadan diğer bir noktaya

:tarmak mümkün müdür? Son yıllarda yapılan deneyler ışıktan
hızlı bilgi aktarımının mümkün olduğuna işaret ediyor. Etki-tepki
mekanizmasında yerellik ilkesi çiğnendiğine göre, olaylara bakı­
şımız ve bu olaylan yorumlayan mantığımız da değişmelidir.

EPR deneyi gösteriyor ki, başlangıçta bağıntılı olan çok parçalı
bir yapı parçalarına ayrıldığında, bağıntı parçalar arasında devam
etmektedir. Bu durum tek yumurta ikizlerinde gözlenmiştir. Farklı
ortamlarda büyümüş olan ikizlerin yıllar sonra karşılaştıklarında
aynı zevklere sahip oldukları, aynı tür giyinmeyi tercih ettikleri*
görülmüştür. Bir diğer örnek, anne ile çocuk arasındaki bağın za­
man ve mekân farkı olmaksızın bir ömür boyu devam ettiği, aynı
güçlü bağın baba ile evlat arasında devam etmediğidir.

Bu durumları sadece başlangıç durumunda güçlü bağ oluştur­
muş sistemlerde görüyoruz. Örneğin, evren başlangıç durumun­
da bir küçük ateş topu durumunda iken tüm parçacıklar arasında
güçlü bir bağıntı (korelasyon) bulunduğunu kabul edebiliriz. Za­
manla evren genişlediğinde ve bugünkü haline ulaştığında aynı
güçlü bağın devam ettiğini kabullenmemiz gerekir. İki parçacık
arasında kanıtlanmış bir durum çok parçacık söz konusu oldu­
ğunda değişmez. Tüm evren tek bir bütünsel yapı olarak varlı­
ğını sürdürmekte, parçalar arasında ışıktan daha hızlı bağıntı ye
iletişim oluşmaktadır.

* Şu halde bağımsız nesne kavramı geçersiz duruma düşmekte,
nesneîîîR ilkesinin bir varsayım olduğu anlaşılmaktadır. Bir nes­
neyi tanımlamak onu çevresinden yalıtıp soyutlamak anlamına

\ geldiğinden, sorgulanması gereken, bu soyutlamanın doğru olup
olmadığıdır.

66 Kuantum Bilgeliği

Günümüzün Yeni Mantığı
Kuantum kuramı için gözlem anlıl< bir olaydır. Belli bir anda

aletlerin verdiği bilgiye dayanarak gözlemde ortaya çıkan gerçek
hakkında yorum yapılır. Bu gerçek, dalga fonksiyonunun çökmesi
sonucu ortaya çıkan nesnel durumdan ibarettir. Yani, gözlenen
nesnenin parçacık özelliği belirgin hale gelirken, dalgasal özel-
liğİ^bir yorum olarak kalır. Bu ifadeden dalgasal özelliğin asla
gözlenemeyeceği sonucunu çıkarmamak gerekir. Enerji bağları­
nı gözlemek mümkün olsa da bu gözlem kişisel kalmak zorun­
dadır. Çünkü dalgasal yapının gözlenmesi demek, gözleyen ile
gözlenen arasında bütünsel bir ilişkinin oluşması demektir. Bu
bütünsel ilişki ise nesnel olmayıp, indirgenemez. İndirgenmeye
çalışıldığı anda ise nesnellik yaklaşımı geri gelir. Şu halde hakikat
tek olmakla birlikte, gerçekliğin çeşitli katmanları bulunuyor ve
tümel ruh olan hakikate ikili "Ya-Veya" mantığı ile ulaşamayaca­
ğımızı kabullenmek gerekir.

Ya-veya mantığı ile düşünmeye alışık olanlar Kuantum kura-
mıjmn gözlem anlayışına şu yorumu getiriyor: "Bir nesne gözle­
niyorsa vardır, gözlenmiyorsa yoktur". Bu yaklaşım gene Ya-veya
mantığına dayandığından hakikati ifade etmekten uzaktır. Ka­
nımca doğru ifade şekli şöyle olmalıdır: "Bir nesne gözleniyorsa .
ygrdır, gözlenmiyorsa hem vardır hem yoktur". Bu farklı mantığa
Hem-Hem Mantığı adını uygun görüyommji^/''^

İHem-hem mantığının Ya-veya mantığından farkı ayrımsız ve
tümel bir mantık oluşudur. Ya-veya mantığında iki seçenek olup
bu iki seçenek birbirlerini dışlar Hem-hem mantığında seçenekler
birbirlerinden ayrı olmadıkları gibi birbirlerini tamamlan Hem-hem
mantığını diyalektik* (eytişimli) mantık ile karıştırmamak gere­
kir Her ne kadar bu iki mantık arasında büyük benzerlikler olsa
da, diyalektik mantık karşıtların varlığını kabul eder ve onların
sentezini yaparak ikilemi aşmaya çalışır. Oysa, Hem-hem mantı­
ğında karşıtlar baştan itibaren ontolojik olarak var değiller Karşıt
kavramlardan mutlak olarak değil, göreli olarak söz edebiliriz.

Dalga ve Madde İkilemi 67

Ya-veya mantığı var olanların gerçeği ile ilgilenirken, Hem-
hem mantığı var olanların hakikati ile ilgilenir. Gerçek akla, haki­
kat ise sezgiye dayanır. Gerçek indirgenebilir, hakikat ise indirge­
nemez. Kuantum kuramının dilini kullanacak olursak Hem-hem
mantığı varlığın indirgenmemiş, dalgasal yapısının he­
nüz çökmemiş halini açıklamaya yardımcı olur. Varlığın in­
dirgenmiş halini duyumsamaya alışmış olan bizler için Hem-hem
mantığı başlangıçta çelişik ve anlamsız gelebilir. Çünkü, duyula­
rın yardımıyla varlığın en alt katmanı olan gerçeklik ile ilgilenmek
bizler için bir alışkanlık haline gelmiştir. Hem-hem mantığı ise
varlığın gerçekliği ötesinde duran gizli hakikate biraz olsun ula|-
mamıza yardım eder. Yine de varlığın asıl kaynağına, tözün/ru­
hun kendisine ulaşmamız mümkün değil.

Hem-hem mantığını kavrayabilmek amacıyla birkaç örnek
öneri sunayım:

Zaman hem ileri hem geri gider.
Zaman ve uzam hem sürel<lidir hem de sürel<siz.
Nesneler hem vardır hem yol<tur.
Nesneler hem sınırlı hem sınırsızdır.
Iş ık hem fizik hem metafizik âleme aittir.
Iş ık ve her nesne hem dalgadır hem parçacık.
İnsan hem tin hem bedenden oluşur.
l-ier insan hem iyidir hem kötü.
Kavramlar hem insan ürünüdür hem insan ürünü
değildir.

̂ , Canlılar için evrim hem vardır hem yoktur.
İnsan ile evren hem bir bütündür hem değildir.
Özgür irade hem vardır hem yoktur.

Bu önermelerin bir kısmına değindik. Geriye kalanlara dahaX
ileriki bölümlerde kısmen değineceğiz. Hem-hem mantığı sadece
Kuantum kuramma ait değildir. Göreliin^kuramında zamanın hem

68 Kuantum Bilgeliği

ileri hem de geri gitmesine olanal< tanıyan il<i seçeneğin, bujun-
duğu biliniyor. Bu kuramı geliştiren Einstein nesnelerin hem kütie
hem de enerji olduklarını da göstermiştir.

Kütle Enerjidir
Einstein'ın özel görelilik kuramının sonuçlarından biri de kütle

ile enerjinin denkliğiydi. Bu denkliği belirten denklem, artık her­
kesçe bilinen:

E = m.c^

eşitliğidir. Bu denklemde E sistemin toplam enerjisini, m göreli
kütleyi ve c sabit ışık hızını belirtiyor. Göreli kütle hareket halin­
deki maddenin hızına bağımlı olup, durağan kütleden farklıdır.
Durağan kütleye m̂ denirse, hareket halindeki m kütlesi arasın­
da şu denklemle ifade edilen bir ilişki içindedir.

m = m „ / V [l - (v/c)^]

DenkJemin bize söylediği, nesnenin v hızı artıp c ışık hızına
yaklaştıkça paydadaki terim küçüleceğinden toplam kütle olan
m değerinin artacağıdır. Ancak bu artış Şekil 2-8'deki gibi lineer
(doğrusal) olmayan bir şekilde oluşmaktadır. Nesnelerin v hızı, c
ile belirtilmiş olan ışık hızını aşamayacağı için v = c durumunda
payda sıfır olur ve m değeri sonsuza gider. Bu ifadenin pratik an­
lamı, kütle sahibi hiçbir nesnenin ışık hızına ulaşamayacağıdır.

Şekil 2-9'da kolaylık olsun diye birim kütleli bir nesnenin hızı
arttıkça kütlesindeki artış gösterilmiş. Görüldüğü gibi nesnenin
hızı bizim gündelik gerçeklik boyutunda (ışık hızının çok altında)
iken kütlesi hemen hemen hiç artmıyor. Belirgin bir kütle artışı
nesnenin hızı ışık hızının yarısına ulaştığında gerçekleşir. Nes­
nenin hızı ışık hızının yüzde 98'ine eriştiğinde ise kütle artışı ilk
kütlenin 5 katı oluyor.

Dalga ve Madde İkilemi 69

Kütle

70

H ız

Şekil 2-9

Öyle anlaşılıyor ki, ışık hızına erişebilmek için nesnelere sonsuz
enerji vermek gerekir Bu durumu görebilmek için kütle ilişkisini
içeren denklemi E = mc ̂eşitliğinde yerine koymak yeterlidir. Şu
halde maddeyi sürekli olarak hızlandırarak ışık hızına ulaştırmak
imkânsızdır. Işık hızından daha yüksek hızlara ulaştırmak istiyor­
sak süreksiz bir ani değişim-dönüşüm gerekir. Öte yandan mad­
deyi akkor halinde ısıtarak ışık elde etmek mümkündür. Bu nasıl
olabiliyor? Bu durumu açıklamayı Görelilik kuramı başaramamış,
ama Kuantum kuramı başarmıştır. Çünkü Kuantum kuramı sürek­
lilik yerine süreksizliği savunan bir kuramdır. Kuantum kuramının
anlayışında bir parçacık ani ve süreksiz bir sıçrama ile bir durum­
dan farklı bir duruma geçebilir. Şu halde, ışıktan yavaş hareket
eden bir parçacığın aniden ve süreksiz olarak ışık hızını aşması
pekâlâ mümkündür.

Kuantum kuramına göre madde titreşen atomlardan oluşur
ve her atomda Şekil 1-8'deki gibi merkezde duran bir atom çekir­
deği ve etrafında dönen elektronlar bulunur. Atoma dıştan ener­
ji verildiğinde elektronların titreşimi artar ve bir elektron yeteri
kadar güçlü enerji aldığında bir yörüngeden diğerine süreksiz
bir sıçrayışla atlar. Ancak, sıçradığı yörüngede kalamaz ve tekrar

eski yörüngesine geri sıçrar. Çünkü, sıçrayış yaptığı yörüngede
bulunan "̂ diğer elektronların dengelĞnni ve dolayısıyla atomun
genel dengesini bozmaktadır. "Bu durumda mecburen geriye, eski
yörüngesine sıçrar ve almış olduğu eneı îyi foton (ışık) olarak
dışa salar. Böylece ısıtılan madde elektromanyetik enerji salarak
dengesini korur.

Einstein tarafından geliştirilmiş olan gerek Özel gerekse Genel
Görelilik kuramlan Nevvton'un klasik fiziğinde olduğu gibi mekânı,
zamanı ve enerjiyi sürekli değişkenler olarak kabul eder. Oysaki
Kuantum kuramı için uzay, zaman, enerji ve dolayısıyla hareket
süreksizdir. Işık hızının altında hareket eden bir nesnenin ışık hızı­
nın üstünde bir hıza ulaşması ancak süreksiz bir sıçrayışla müm­
kündür. Deneysel olarak bu sıçrayışın gerçekleştirilmiş olduğunu
biliyoruz. Süreksizlik doğanın temel kavramı olmasına rağmen
bizim makro dünyamız sürekli değişkenlerle ifade edilip açıkla­
nabilir. Şu halde doğanın gerçekliğinde süreklilik ile süreksizlik
ayınmı geçerli iken, hakikatte doğadaki değişimler hem sürekli
hem süreksizdir Süreksiz olarak sıçramalarla gelişen harekette
sürekli bir iletişim ve etkileşim de bulunuyor. Böylece, doğayı
doğru yorumlamanın yolu Hem-hem mantığı sayesinde olabil­
mektedir. Kuantum süreksizliği üzerinde biraz daha duralım.

Dalga ve Madde İkilemi 71

Kuantum Süreksizliği
Klasik fizikte süreklilik kavramı önemli bir yer tutar. Süreklili­

ğin tanımı; hareketi tanımlayan değişkenin ani olarak.i)ir değ,er-
den diğer bir değere sıçramaması ve bu değerin değişiminde ko­
pukluğun buTürimamasıdir. Nevvton kuramında bir nesnenin veya
sistemin ilk başlangıç şartları verildiğinde o nesnenin veya siste­
min hareketini veya değişimini zaman ve uzam (mekân) içinde
hesaplayıp saptamak mümkündür. Oysa, Kuantum fiziğinde bu
kesinlik yoktur. Kuantum kuramında zamanın anlamı yoktur. Tek
anlamlı süre "an" denebilen bir fotoğraf flaşının süresi kadar
kısa bir aralıktır. Keza uzam, yani x değişkeni sürekli olmayıp
momentum olan p değişkeni ile çarpımda yer değiştirdiğinde so-

nuç değişic. Yer ve momentum fonksiyonlarının çarpımında sıra
önemli olup x.p ile p.x birbirlerine eşit değildir. Anlamı da, bir
parçacığın yerini ve momentumunu aynı anda saptamanın müm­
kün olmadığı ve gerek uzamın (yer değişkeni olan x'in) gerekse
kütle ve hızın, dolayısıyla zamanın süreksiz olduğudur.

Elektronun ya yerini veya hızını kesinlikle bilebiliyoruz. An­
cak, her iki değişkenin değerini aynı kesinlikle bilemiyoruz. Bu
durumda, doğa bizim bilgi edinme gücümüze sınır koymaktadır.
Belli bir noktaya kadar bilgi edinebiliyoruz, daha ötesine ancak
belirsizlikler içeren sonuçlarla ulaşabiliyoruz. İnsan aklı belirsiz
durumlardan hoşlanmaz. Bu bakımdan rasyonel akla dayanan
bilim daima araştıracak, daha fazla bilgi edinmeye çalışacaktır
Doğadaki ölçüm yeteneğimizin sınırlı oluşu pozitiflik ve indirge-
yicilik görüşüne de sınır getirmektedir. Doğadaki ölçüm sınırlılı­
ğı aynı zamanda rasyonel aklın da sınırlılığı sonucunu doğurur.
Çünkü süreksiz değişimlerde daima bir belirsizlik bulunur ve bu
durum bizim belirlemeci bakış açımızı kısıtlar. Hatta bazı durum­
larda geçersiz kılar. Sınır, doğanın kendi öz yapısından ortaya
çıkmaktadır. Bu bakımdan ilim ne kadar gelişirse gelişsin dainia
belirsiz durumlarla karşılaşacak ve insan aklının sınırları ortaya

.- '̂çıkacaktır. Doğada ve form ei mantık sistemlerinde yanıtı bu­
lunmayan sorular daima bulunacaktır. Formel mantık derken,

'^belli kurallar içeren ve bu kurallar çerçevesinde sonuçlara giden
mantık kastedilmektedir. Demek ki, kurallar ne kadar tutarlı ve
hatasız görünse de kendi üzerine dönüşümlü önermelerle başa
çıkamaz. Kendi üzerine dönüşümlü bir denklemin karmaşaya yol
açabileceği EK-C'de ayrıntılı olarak gösteriliyor.

İnsan da doğanın bir parçası olduğundan daima belirsizlik
içeren beklenmedik davranışlar, klasik mantığa uymayan fikirler
üretecektir Önemli olan şimdiki anda bulunmak ve şimdiki andan
süreksiz sıçramalarla bilinenin ötesine geçebilmektir. Kısacası, fi­
zikte kalmayıp metafizik boyuttan bilgi getirmeyi başarabilmektir

ın için öncelikle kendi içine bakarak kendini tanıyabilmek
önefHır. ' ' '

72 Kuantum Bilgeliği

Dalga ve Madde İkilemi 73

Kuşntum kuramı için zaman sürekli bir film şeriçİL£ibLIZİe-
' nemez. Bu kuram için "gerçek" belli bir anda belli bir olayın bir
fotoğrafından ibarettir. Peş peşe çekilen iki fotoğraf arasında
geçen zaman süreksiz olduğundan aradaki ilişkiyi tamamlamak
bize kalıyor. Örneğin, bize iki fotoğraf verildiğini ve bu fotoğraf­
lardan birinde kapalı olan bir kapının diğerinde açılmış olduğunu
görelim (Şekil 2-10'daki gibi).

Şekil 2-10

Bu iki fotoğraf arasında süreksiz bir sıçrama bulunduğundan,
Kuantum kuramı bize iki fotoğraf arasındaki nedensellik hakkın­
da bilgi veremez. Hatta hangi fotoğrafın önce, hangisinin daha
sonra çekilmiş olduğu hakkında da bilgi veremez. Hem neden­
selliği hem de zamanın yönünü saptamak bize aittir. Biz istersek
"Bu kapı önce kapalı iken onu bir insan açtı" diyebiliriz, istersek
"Kapı önce açıktı onu rüzgâr kapadı" diyebiliriz. Bu iki varsa­
yımdan hangisinin gerçeği aktardığını ancak sonraki fotoğraflar
belli edecektir. Yani, önemli olan yapılan varsayımlardan çok, p
varsayımların sonuçlarıdır. Bu sonuçlar da hem iç hem de dış
nedenlere dayanır

Bir diğer ifade ile, gerçeğin ne olduğuna insan bilinci karar ve­
rin Bu noktada insanın bilinç düzeyini belirleyen, o kişinin bilgisi
ile bilgeliği, ilmi ile irfanıdır. Kuantum kuramına göre her gözlem

bir indirgeme, bütünsel yapının yerel yorumu ve dalganın çö­
kertilmesidir. Olaylara bütünsel olarak bakabilmek ise Hem-hem
mantığı sayesinde olabiliyor.

Gerçeğin insan bilinci tarafından belirlendiği ifadesinden her
şeyin hayal ürünü olduğu sonucunu çıkartmamak gerektiğini be­
lirtmek isterim. Bizim dışımızda bir enerji alanı vardır, ama bu
alanı şekillendiren hem insan bilincidir, hem değildir. Gerçek söz
konusu olduğunda Hem-hem mantığı ile yaklaşmakta yarar
var. Her ne kadar dışımızda bir gerçeklik alanı bulunsa da onun
yorumunu yapan ve anlam kazandıran insan bilincidir.

Kuantum Bilgeliği
Olaylara bütünsel olarak bakabilenler, Kuantum kuramının ba­

kış açısına göre, dalga fonksiyonunu çökertmeden tüm bilgilerin
o andaki fotoğrafta bulunduğunu anlar. Belli bir anda oluşan bir
olay hem geçmişten hem de gelecekten etkilenir. Geçmiş ve ge­
lecek, potansiyel olarak, şu anda karşımızda durmaktadır. Ayrıca
zamanın tek yönlü aktığı görüşü Kuantum kuramına göre geçerli
değil. Bilge kişi bazı durumların ve sonuçların kaçınılmaz olduğu­
nu bilir ve gereksiz yere direnmez. Diğer bazı durumlar sadece
bir olanak, bir yatkınlık (potensiya) olarak bulunur. Bilgelik^bu
ijd durumu ayırt edebilmek ve gerekeni yaptıktan sonra sonuca
r|za göstermektir. Yani, kader hem vardır hem yoktur.

Birinci benlik katı olan "Nefs-i Em m are" katında bulunan
insanlar için kader mutlaktır, değiştirilemez ve her kararımız ka­
derimizin sonucudur. Oysaki, sorgulayan insan için akıl ve sezgi
önemli olduğundan mutfak bir kadercilik anlayışı geçerli değil.
Kuarîtum insan̂ enerjisini yükselterek farklı gerçeklik katında

\kehdî kaderini şekillendirebitîn »Kuantum bilgeliği kaderi ret et-
rr^eh ânTn gereğini yapmayı ^eirektîfir. Fakat bilge kişiler için
^ ın gereğini yapmak her zaman akıl ve mantık işi değildir. Her
olay ve her kararda sebep-sonuç ilişkisi bulunsa da, onları be­
lirli yasalarla açıklamak her zaman mümkün olmayabilir. Çün-

74 Kuantum Bilgeliği

Dalga ve Madde İkilemi 75

görelilik, süreksizlik ve belirsizlik* doğanın temel yapısında
üTürimaktadır. Varlığı ve gerçeği indirgemeden, rasyonel aklın

öTçûtierine vurmadan, var olanlara sezgi ve coşku ile katılabilmek
önemlidir. Etkilerin anında ve süreksiz olarak bize ulaşabilecek­
lerini kabullenmek farklı bir dünya görüşü gerektirir, ki bu bakış
açısına Kuantum Bilgeliği denebilir.

Kuantum bilgeliğinde farkındalık çok önemli yer tutar ve
her gözlemde gözlemcinin payı olduğu bilinir. Yani gözlenen ile
gözlemci arasında bütüncül bir ilişki bulunup ̂pglayısıyla, göz­
lem yapan kişi Kuantum bilgeliğine ulaşmışsa gözlediği nesnede

u-veya olayda kendini görür. ̂ Çünkü varlık ve dış dünya ne sadece
bagımsiz ve yalıtık nesnelerden ibarettir ne de tümüyle hayal
ümnüdür, ̂ oğru yaklaşım varlığın hem nesnel hem de düşünce
ür^ü oldugunû“ ğörebllmektiKĈ ^̂ ^̂ ̂ kuramına göre dalgayı
çökertmeden olaya yaftTaşıldigında iç-dış ayrımı kalkar ve bütün-
sel ilişki içinde gözleyen gözlenen olur.,

Kendimizi olayın içine sokar ve bütünsel dalgayı çökertmeden
katılımcı olabilirsek, Kuantum bilgeliği ile hareket etmiş oluruz.
Ancak, hatırlanması gereken önemli bir nokta farkındalığın kişi­
sel benlik katıyla yakından ilişkili olduğudur. Örneğin, aynı olaya
tanık olan iki kişi oldukça farklı yorumlarda bulunuyorlarsa, ne­
deni b^ lik düzeylerinjn (nefs mertebelerinin} farklı oluşundan
dpjayıdır.

Kuantum bilgeliğinin farkındalığında kendi varsayımlarını sor­
gulayarak kendini tanımak, bulunduğu benlik katını değiştirme­
nin ilk adımını oluşturur. Kendini tanımak için önce duygularının
kökenini sorgulamak gerekir. Duygularına hâkim olan insan dav­
ranışlarına da hâkim olabilir buygulanmızın nedenine inmezsek
onlara hâkim olmak yerine onlar bizi İvendi kontrolleri altına ahr.
Amaç, duygusal olmak değil, duygulu olabilmektir. Buna "empa-
ti" sahibi olmak, karşındakinin ne hissettiğini hissedebilrfî^de
deriTr. ^m paT^ ibi insan, durumlara ve olaylara seyirci kalmak-
tşn çok'kâfıTmayı tercih eder. Fakat bu katılımda ne bir çıkar ne
de bencıf*bîr düşünce bulunur. Var olanların ve varlığın hakikatini

âo!amâ!sJsat!).ımia_oJ[un Gözlem yaparak da anlarız, fakat o ana-
lit il^ y rım c ı) anlama şeklidir. Yani, diyalektik (ikilemli) mantık
kuîİarülarak anlama metodudur. Bu tür anlama insanı yüceltmez.

_ Kişinin benliğinde değişiklik yapmaz. Gözleyenin gözlenenden
^^ayrı olduğu anlayış tarzına "gözlemci-anlayış" diyebiliriz.

Oysa "katılımcı-anlayış" yaklaşımında kavramlar kesin
çizgilerle ayrılmış değil. Her kavram bütünün bir parçasıdır ve
karşıtı ile iç-içe geçmiş durumdadır. Bu anlayış ayrımsız olduğun­
dan sözlere dökülemez. Döküldüğünde de çelişik anlamlar içerir.
Gözlemci anlayışta "ben ile ben olmayan öteki" ayrımı vardır^e
"gerçek" kalıplar halinde, kategoriler halinde tanımlanır. Katılımcı
anlayışta ise ne kalıp vardır ne de kategori. Gözlemci anlayış var­
lığa madde olarak bakarken, Kuantum kuramının bilgelisi, olan
katılımcı anlayış varlığa dalga olarak bakar. Bu iki farklı bakış
şekli dünyaya farklı anlamlar da yükler. Birinde toplumdan kay­
naklanan varsayımlar ve ön yargılar vardır, diğerinde ise kişinin
benlik katına ait yorumlar ve değerler vardır. Kuantum bilgeliği
katılımcı yaklaşımı savunur ve madde sanılan varlığın enerjiden
başka bir şey olmadığını kabullenir. Enerji, her ne kadar süreksiz
aktarılsa da tümel ruh ile öznel ruhun ilişkisinde bölünmez bir sü­
reklilik bulunur. Kuantum bilgeliği süreksizlikle süreklilik arasında
bir ayırım yapmaktan kaçjnır. Her ikisinin eşdeğer olduğunu ve
biTi olmâHan di^rinden söz edilemeyeceğinin bilincindedir. Ku­
antum bilgeliği duyular ötesi etkileşimleri ret etmez. Onların ışık
nandan daha hızlj ye anında gerçekleşebildiklerini kabul eder
ı^elilik kuramının iddia ettiği gibi, ışık hızının Jirtıit hız olduğu

jörüşünün ancak belli şartlar altında ge^Hi okluğunu bilir. Belirli
jşartlar sağlandığında. ışıktan hızir'etkîl^melerin varlığmr'fea^ür'

I \l^nmekten çekînrhez.
Eğer bizler olaylara bütünsel olarak bakabilirsek, dalga fonk-

^ siyonunu çökertmeden olaylara katılabilirsek, anında ve ışık hı-
/ zindan daha hızlı bilgi sahibi olabilir, farkındalığımızı artırabiliriz.

Klasik bilgi düzeyi ayrımcı ve indirgeyici olmasına karşın, Kuan­
tum bilgeliği bütünsel ve ayrımsız bir yaklaşımdır. Kuantum kura-

76 Kuantum Bilgeliği

mında zaman kavramının bulunmaması ve olaylara bir fotoğrafa
bakar gibi aplik gerçeklikler olarak bakıimaşı, zihnimizin sezgisel
yönüne yeni olanaklar sağlamaktadny^ fotoğrafta bulunan gizli
bilgileri sezmek ve yorumlayabilmek Kuantum bilgeliği ile olay­
lara yaklaşanlar için mümkün olsa da, rasyonel aklın yardımıyla
açıklamalar getirmek bazen oldukça zor olabilir. Her olayın te­
melinde süreksizlik bulunduğunu anlamak, fakat bu süreksizliğin
süreklilikle oîarTîîi^sini kavramak Kuantum bilgeliği gerektirir

.Qep 0̂ j& ^ e |e ^ ğ in şu anda bulunduğurıu ifade etm|ş plary'
Yunus Emre'deh birl<ısa şiir, belki de ne elemek istediğime ışık
tutacaktır.

Evvel benem, âhır benem.
Canlara can olan benem.
Azup yolda kalmışlara
Hazır meded olan benem.

Bir karâra dutdum karar.
Sırrımı benim kim tuyar?
Gözsüz beni kaçan görür.
Gönülde gizlenen benem.

Dost ile birliğe biten.
Buyruğu ne ise dutan.
Mülk bezeyip dünya düzen.
Ol bahçevan heman benem.

Yunus değil bunu diyen,
Kendiliğidir söyleyen.
Kâfir olur inanmayan,
Evvel âhır heman benem.

İşte Kuantum bilgeliğine ulakmış bir yüce kişinin sözleri. Bir­
likten ve bütünlükten söz ederken, bu benlik katına ulaşmamış
olanların varlığın ve var olmanın sırn'nalıcülâklarihıh tıkalı olaca- ^
^ 1 nasıl da duru bir Türkçe ite anlatıyor.

Dalga ve Madde İkilemi 77

Eşzamanlılık
^ Şiirin son mısrasındaki "evvel âhır heman benem" ifadesinde

/ Yunus, zamanın bir doğru boyunca geçmişten geleceğe doğru,
V bizden bağımsız bir mutlaklık için_de akmadığını beliıti)(or. Bu du-

rufnon bfltncîne varm̂ ^̂ e3eh ̂ eşzamanlı gerçekleşen
olaylardır. İçjıakikatlerin dışsallaşarak gerçeklik düzeyinde belir­
ginleşmesi olayıdır eşzamanlılık. Bir örnek olarak, arkadaşınıza

/tefeFon etmek için elinizi ahizeye uzattığınız anda telefon çalıyor
ve sizin aramayı düşündüğünüz arkadaşınız hattın öbür ucundan

Nsize sesleniyor. Doğal olarak tepkiniz "Ben de tam şu anda seni
arıyordum" demek olacaktır. Bu eşzamanlılığın basit bir tesadüf
olabilmesi için sizinle arkadaşınız arasında herhangi bir duygusal
veya ruhsal bağın bulunmaması gereki];.,.̂ ğ̂er bu tür bir bağ mey-
catSâ eşzamarifıTık ortak bir enerji alanının varlığına işarettir. Ku-
ahtum kuramı bakışı ile yorumlarsak, eşzamanlılık ortak bir dal-
gasal yapının varlığını gösterir. Bu dalga matematik bir denklem
olmaktan çıkıp fizik boyutta ortak bir varlık alanı oluşturmuş de­
mektir. İki veya daha fazla bireyi bağlayan bu ortak fiziksel dalga
^cak eşzamanlı olarak çökertilebilir. Yani bilgi, anında ve varjık-
prın birbirlerine olan fiziksel uzakliklânndan bağımsız olarak d ^
g ^ n tümünde gerçekleşir. Şgkıl2r.8'cleki EPR deneyi eşzamanlı
sonu^'Fveriyor; BûraHâ "eşzamanlı" kavramını ''|§ıktan daha hızlı

V^bir bilgi iletişimi içeren arV'olarak yorjjjmlamak gerelô ^
""İnsanlarda oluşan bu tür bilgiye "(^yular dışı algılama" denir.

Bu yaklaşımı kabullenmek için fizikötesi farkındalık içinde bulun­
mak gerekir. Eşzamanlılık kavramını sadece fizik dünyada ortaya
çıkan birtakım tesadüfler olarak tanımlarsak kendi yeteneklerinii-

y zi ve algılama gücümüzü kısıtlamış oluruz. İnsanları ve tüm var
' ölai^arı bağlayan ortak bir enerji alanının varlığını göz ardı etmiş

oluruz. Türleri oluşturan bireylerin bu ortaFalandan bilgi aldıkla-
rınrve hem geçmişi hem de geleceği şu anda var ettiklerini kav-
rayabîlmek için'îhsâh'bilincinin kritik bir noktaya “ûTaişrhış oTmâsı
gerekir. İşte, Yunus Emre şiirinde kendi farkTndalığının bu nokta­
ya ulaşmış olduğunu söylüyor. Eşzamanlılık kavramına Hem-hem

78 Kuantum Bilgeliği

mantığı ile yaklaşıldığında oldukça kolay anlaşılıt Zira, eşzaman-
lıjkta ayrım olmayıp bütünsel bir birliktelik bulunmaktajjır.

Epamanlılık, nedensellik ve yerellik inancımıza ciddi bir darbe
in iy o r . Çünkü farklı fiziksel konumlarda bulunan canlıların ve
ö zek le insanların avnı anda avnı tepeleri vermeleri ikili Aristo
nailb5nTe~bağdaşm!yor. Fakat, ortak bir davranış şeklinin ani-
den^belirgin hale geçmesi pek ç^oO^pel sişt̂ ^̂
dürümdur ̂Bu duruma Knifk Etki .Yasası başlığı altında dahğ
^^İ^rŞFolarak bakacağız.'-

Dalga ve Madde İkilemi 79

80 Kuantum Bilgeliği

KAYNAKLAR
Bridge över the Ouantum Universe, T. Padmanabhan,
New Scientist, 10 Ekim 1992.

Einstein’s Space & Van Gogh’s Sky, L. Leshan ve H. Margenau,
Macmillan Publishing, 1983 ABD.

Eşzamanlılık, A. Combs ve M. Holland, Ruh ve Madde Yayınlan,
1998, İstanbul.

Kendini Bilen Evren, A. Gosvvami, Ruh ve Madde Yayınları,
2003, İstanbul.

Kuantum Benlik, Donah Zohar, Doruk Yayınları, 2003, İstanbul.

Quantum Philosophy, John Morgan, Scientlfıc American,
Temmuz 1992.

Schrödinger’in Kedisinin Peşinde, John Gribin, Metis Yayınları,
2005, İstanbul.

The Large the Small and the Human Mind, Roger Penrose,
Cambridge Press, 1997.

BOLUM 3

KOZMOS - KAOS
İLİŞKİSİ

Kozmos ve Kaos
Kozn^ * sözcüğü "rlıi:fpn irprpn sistem" anlamına gelir. Kas-

tedîîeiTsİitem ise evre1î3irrKozmoloji bilimi evrenin yapısını açık­
lamak ve daha da önemli olan, evrenin nasıl oluşmuş olduğu
sorusunu yanıtlamak gayreti içindedir. Kozmoloji bilimi klasik dö­
nemde Tann, İnsan , Evren üçlüsünü açıklamaya gayret eden
bîr bilim olarak kabul görüyordu. Günümüzde ise Kozmoloji de­
nince, evrenin yapısını ve gelişimini matematik kullanarak agk-
lamaya çalışan bilim dalı anlaşılıyor. Böylece evrende bir amaç
arâyfşı sona ermiş olup, ne yaratıcı (övrâffiTrie de îrisan öğesi bu
matematik yaklaşımda yeıı^ulabijmekte^r.

Kozmos kavramına karşılık "Kaos" sözcüğü karmaşayı ve dü­
zensizliği akla getirir. Yani Kozmos ile Kaos iki karşıt kayranı du-
rumundgdjr. Günümüzde’ATaos (Karmaşa) kuramı yeni bir ma­
tematik Ijllim dalı olarak gittikçe daha fazla ilgi görmekte, en
küçükten en büyüğüne kadar evrende bulunan tüm yapıları an­
lamamıza yardımcı olmaktadır.

İnsanlar en eski dönemlerden beri doğada belli bir sistem ̂bir
döngü olduğunu fark etmişler. Güneşin doğup battığını, gündüz
ile gecenîŞİDirblrlerinî kovaladıklarını, mevsimlerin değişip tekrar
gerİ’geldiklerlni saptamışlardır. Çevrelerini anlamak ve tutarlıjjir
§ îildfe_a5 ikiarpak isteyen insanlar, önce mitosları ve destanları,
gı^[em ve deney geliştikçe zaman içinde çejitli dpğa bilirnlerini
g^ştirmişler. Özellikle matematiğin yardımıyla, doğa olaylarının
şebep-sonuç ilişkilerine belirlenimci bir bakışla yaklaşanlar öy-

N/ri

leşine özgüven kazanmışlar ki, 18. yüzyıl Fransız matematikçisi
Pierre Simon de Laplace* "Evrendeki tüm parçacıkların yerinij/e
hızını bana bildirin, size evrenin geleceğini söyleyeyim" demiştir.

Bilimdeki bu belirlenimci (determ inist*) yaklaşımın kökü
çok daha eskilere^âSv^ıTlSrr^k dinâe evrenin ve insanların
yaşantı ve tüm davranışlarının Tanrı tarafından önceden "alın
yazısı" veya kader olarak kayıt edilmiş olduğu, bu bakımdan öz­
gür iradenin bulunmadığı belirtilmiştir. Özgür iradenin olup ol­
madığı, varsa hangi ölçüde olduğu günümüzde bile bir tartışma
konusudur. Evrenin küçük bir ateş topundan büyük bir patlama
Big Bang) sonucu ortaya çıktığı görüşü bilim çevrelerinde kabul

'görmüş olsa da, "Bu ateş topjj nasıl oluştu?" sorusuna yanıt ve­
rilemiyor. Bu tür aM yîTmtme metodu lin^r (doğrusal) bir yol
izleyerek, neden-sonuç ilişkisini belli bir başlangıç noktasına ka­
dar götürür. Evrende bir başlangıç noktası arar ve bu başlangıcı
başlatan birinin, şuurlu bir varlığın bulunduğunu savunur.

Evrenin düzenini ve bu bağlamda insanı anlamak istiyorsak
karnTaşa ile düzen arasındaki ilişkiye göz atmamız ve kaos ol­
madan kozmosun, karmaşa olmadan düzenin bulunamayacağını
kavramamız gerekir. İnsanı, dolayısıyla kendimizi anlayabilmemiz
için kendi düşünce yapımızdaki düzen-karmaşa ilişkisine bilimsel
bir çerçeveden bakıp, ayrıntılı olarak incelememiz gerekir. Kar­
maşa kuramını daha yakından incelediğimizde doğaya ve evrene,
cansızlara ve canlılara farklı bir yorum getirdiğini ve belirsizliğin
özünü açıkladığını görüyoruz. Maddi dünyayı ve evreni nedensel­
dik ilkesi çerçevesinde anlamaya çalışan insan, nedenini bilmediği
veVaşyonel Or^irgemeci) aklıyla açıklayamadığı durumlara veya
olayl^a''‘'tesMiIf’̂ ^ geçiyor. Tesadüflere inanmak, yerel ve
indirgemeci bakış açısının doğal sonucudur. İnsan olaylara ne
derece geniş bakar ve evrendeki bütünsel birliği sezip yorum­
larında indirgemeci yaklaşımdan uzaklaşırsa, o derece hakikate
dgğru bir adım daha atar ve tesadüflerin gerisinde duranların
farkında olur.

Eskiden beri insanlann yapmış olduğu en temel tespit doğada
değişmeyen hiçbir şeyin olmadığıdır. Her şey sürekli değişim ha-

82 Kuantum Bilgeliği

Ündedir. "Değişmeyen tei< şey değişimc^r" sözünü hepimiz duy­
muşuzdur. Burada "şey" ile olgu, olay veya nesne kastediliyor.
Bizim vücudumuzdal<i hücreler dahi değişiyor. Eskiler ölüp yerine
yenileri geliyor. Öte yandan değişim sürekli yeni yapıların olu­
şumuna yol açsa da belirgin bir tekrar durumu var. Bu tekrar
durumu aynen fotokopi gibi bire-bir tekrar olmayıp daha doğru
bir ifade ile "benzeşim" şeklinde gerçekleşiyor.

Örneğin, bir elma çekirdeği yere karışınca bir elma fidanı olu­
şuyor. Fidan ağaca dönüşüyor ve ağaç elma meyvesini oluştu­
ruyor, Meyve yere düşünce çürüyor ve çekirdek yeniden fidan
üretiyor. Bu örnekte sürekli değişim var, ama bir tekrar da var.
Fakat tıpatıp tekrar yok. Çünkü hiçbir elma ağacı diğer bir elma
ağacının aynen kopyası değil. Hiçbir elma da diğer bir elmanın
kopyası değil. Rengi az da olsa farklı, şekli farklı, boyu faM .̂
Amâ’ Repsî dedrna.

Doğada gözlediğimiz sistemlerde ortak bir yapı, temel bir
benzeşim olmakla birlikte bu karmaşık yapıyı lineer (çizgisel) ve
sürekli denklemlerle ifade etmek mümkün değil. İlk bakışta çok
karmaşık gibi görünen pek çok doğa olayında ortak bir tabanın
bulunduğu görüşü artık kaçınılmaz bir gerçek olarak beliriyor.
Matematikçiler bu tabanın adına, alışık olduğumuz 3 boyuttan
farklı olarak, kesirN boyut içerdiğinden Fraktal* adını vermişler.
Fraktal yapılarröîü^ştürâh mâterfiatiğin kökeninde lineer olma­
yan bir denklemin kendi üzerine dönerek ite ra tif (yinelemeli)
tekrarı bulunur. Bu tür fraktal yapılara örn^ öîarak goI5Sl<İ"̂ !u-
lutları, ağaçlann dal ve yapraklarını, akciğerlerin içyapısını, par­
mak izlerini, süngerleri hatta deniz kıyılarını dahi gösterebiliriz.
Hepsi farklı olsa da istatistik olarak birbirlerine benzerler. Fraktal
matematik, bilgisayarların ortaya çıkışı ile birlikte bir sanat dalı
olarak o kadar ileri gitmiştir ki, doğadaki oluşumları büyük bir
gerçeklikle kurgulayabilmektedir.

Henri Poincare,* daha 1890 yılında, kendine benzeyen mate-
matikfonksiyonları incelemiş ve 1890 yılında Oto m o r f Fonksi­
yonlar Hakkında başlıklı bir kitap yayınlamıştır. Fraktal bir yapı­
yı matematik bir temelden başlayarak görüntü halinde dünyaya

Kozmos - Kaos İlişkisi 83

84

y :

sunan kişi Benoit Mandelbrot olmuş. Mandelbrot'un geliştirmiş
olduğu fraktal matematiği, basit bir denklemden başlayarak ve
sürekli kendini tekrar ederek gittikçe karmaşık hale dönüşen, fa­
kat temel benzeşimin! koruyan geometrik yapıları gözler önüne
sermiş.

Fraktal geometri ile klasik Öklid* geometrisi arasında şu temel
farklar vardır^pi^d geometrisinde sonlu şekiller ve sürekH fonk­
siyonlar bulunuj^Frakfal'gebrnetride ise şekiller sonlu olmayıp
fonksiyonlar sürâ ŝTz adımlarla gelişir, ^yrıca Öklid geometrisi,
insanların yapısı olan ideal nesneleri tanfmiamakta başarılı iken,
fraktal geometri doğal yapılârî Eânimîamakta daha başarılıdır. İlk
yayınlandıkları 1975 yılından bu yana geometrik fraktallar hem
bir sanat kolu hem de yeni bir matematik dalı oluşturmuş. Mate­
matik fraktalları inceleyen fizikçi Mitchell Feingenbaum ise kar­
maşa (kaos) kuramının temellerini atarak fizik bilimine yeni bir
araştırma alanı açmıştır.

Doğadaki karmaşık ve kaotik yapının ortaya çıkmasını sağ­
layan, belli bir noktada 'çatallaşma' diyebileceğimiz mekanizma
ile sistemin yeni dallara bölünmesi ve farklı yönlere doğru geli­

şiminin devam etmesidir. Şekil 3-1 bir matematik fonl4iyonun
gef^minl gösteriyor. Fonksiyon kendi üzerine dönüşümlü)^teratif ?
t̂ r fonksiyondur. Önce tek bir değer olarak gelişen fonksiyon, bir
anda iki çatala ayrılıyor. İterasyonlar devam ettikçe çatallaşmalar
hem artıyor hem de daha sık aralıklarla oluşmaya başlıyor. Yani
bölünme ve farklılaşma önce yavaş sonraları gittikçe daha hızlı
olmaya başlıyor. Fakat temel yapı hep kendine benzemek çe­
şitlilik oluşturuyor. Bu temel yapının gelişimini zamaj><i^de de-
ğe^ndirîreek, türlerin oluşumunu ve basitten k^Jflraşığa doğru
değişik tü rleri ri~genşım i n i kavra va bil i riz.
^^ekil 3-1'de tek bir matematik fonksiyonun kendi üzerine sü­

reksiz adımlarla dönüşümü sonucunda ortaya çıkan karmaşık yapı
görülüyor. Şekile farklı bir yorum getirecek olursak, teklik önce
ikiliğe ve ikiliğin tekrarı halinde sonuçta çokluğa ve karmaşa­
ya ulaşıldığını görüyoruz. Bir bakıma ikilemli düşüncenin sonucu
karmaşa olmaktadır. İkilemli düşünce yapısını Aristo mantığında
karşıt kavramların kabulü şeklinde bulmaktayız. 0) ŝa Hem-hem
mantığında bu tür bir ayrım bulunmazTTCarmaşâdan kurtulma­
nın yolu, ikili düşünce sisteminden uzaklaşarak tekliğe (vahdete)
doğru adım adım ilerlemeden geçer. Çokluk ve ayrım içinde ya­
şamaya ve düşünmeye alışmış olan bizler için farklı bir mantık
yapısını kabullenmek oldukça zor, hatta itici olabilir. Ancak mutlu­
luk bulmak isteyenlerin yolu ezelden beri hep bu olmuştuj.

İkili mantığın bilime ve teknolojiye katkısının tartışılmayacak
kadar büyük olduğunu kabul ediyoruz. Fakat çokluk kendijjğinden
oluşamaz. Daima başlangıçta teklik buTCrinıâ'srğereklrr
türferin gelişimini de teklikten,'bir çıfteVe çMerin çoğalması so­
nucunda farklı türlere dönüştüğünü ileri sürebiliriz. Tüm hayvan j
ve bitki türierinin başlangıç durumunda tek bir canlı variıkt^ ^
f^ ^tşdlrnası Küvvetr r̂hul^emerd ̂ Çünkü, turn car^fflar^TayrV

yapısı görükTiekteciir ^ öylece,'vcilfemını u ^ ^
rtaT^Waî<: sıircl'uren bu canlıT kritik ~sa7îva ulasWHHâ^'tini^- ■
ma noktasında kenHine benzeyen fakat farklı olan' yenr'îVil "C^lı/

Kozmos - Kaos İlişkisi 85

cı _____________________________ _ _
nıa .noktasında kendine benzeyen fakat fâfklı olan yenf
pusturun DdĴ .ltjCfferm boTunerek^ogaldıklârınıİjiliyoruz. BöylecŞ"
tİ F î İ u ^ li canhlardan çok hücreli yeni türierin ortaya çıl<jnasj)

eski türün yaşanı süresine oranla çok daha kısa bir zaman süresi
; IMiJyarlarca yıl varlığını sürdûj^mi ̂olan tek hücrelilerden çok

hücrelilerin” öîiJşmâsTğiffikl^kısâîan’sİrrerê ^̂^̂
türler göreîi ölâTâk oldukça kisa zamanda çoğalıp çeşitlenir. îşte”
buTenTeTçatâîîa^ olgusu sayesinde günümüzün karmaşık ve
çeşitli türlerinin oluşmuş olabileceği kanış,ındayı,m^

‘ Günümüzde, bilgisayarlar sayesinde basit diferansiyel denk­
lemlerle açıklanamayan doğal yapıları ve dinamik oluşumları
fraktal matematiği ile açıklayabilen yeni bir Karmaşa bilimi
gelişmek üzeredir. "Karmaşık yapılar" deyince, sonucu tahmin
edilemeyen, lineer denklemlere dökülemeyecek kadar girift olay­
lar ve oluşumlar kastediliyor. Sayıların renklere dönüşümü saye­
sinde çok karmaşık bir gelişim sürecini, bütüncül olarak, tek bir
dinamik resim olarak izleyebiliyoruz. Fraktal geometride incele­
nen nesnenin veya olayın boyu önemli değil. Bu bakımdan fizik
alanında, evrendeki makro yapılardan biyolojinin mikro yap a­
rına kadar çeşitli alanlarda fraktal geometrisi kullanım bulâCTİ<-
tır. Bugün için sanat alanı olarak kabul edilen fraktal geometrisi

/gelecekte iklim biliminde, biyolojide ve genetikte, tıpta, hatta
« ĵrekonomide bile uygulama alanları bulacaktır.

Canlı sistemlerin gelişimini incelediğimizde fraktal yapılara
benzeyen iki önemli benzerlik bulmaktayız. Bunlar:

^ .1 . Canlı sistemlerde doğrusal (lineer) olmayan bir özellik
bulunur ve,
2. Canlı sistemler kendilerine benzeyen yapılar oluştura­
rak dönüşürler.

Bu iki özelliği farklı sözlerle ifade etmek gerekirse "canlı sis-
tem ierde süreksiz bir süreklilik bulunur"yeya "doğada

/hS'm~~süreklilik hem süreksizlik bii-îikte bulunur" diyebili­
riz. Canlı sistemlerin kendilerine benzeyen yapılar oluşturmaları
içı'n Tcendi üzerlerine dönüşen bir özelliğe sahip olmaları gerekir.
Günümüze kadar geliştirilmiş olan doğa bilimi olan fizik bilimin­
de, hep trigonometrik lineer fonksiyonlar kullanılmıştır. Fakat bu

86 Kuantum Bilgeliği

87

fonksiyonlarda belirsizlik bulunmadığından, bu fonksiyonlarla
doğanın karmaşık yapısı açıklanamamıştır. Görüyoruz ki, kendi
üzerîhe dönijşüm içeren fraktal (kesir boyutlu küme) yapılar sa­
dece statik, durağan,/esimler olarak karşımıza çıkmıyorlar; aynı
^'manda, doğada hareket halinde olan canlı ve cansız yapılanp

,.yga davranışlarını açıklıyorlar. Örneğin, mercanların ve süngerle­
rin oluşumuna, akarsuların türbülansına, yükselen dumanın,kaj"-
maşık giküijtüşüne^ değişeD,JkÜm şartlarına
olarak bakabiliriz.

Çizgisel bir gelişme göstermeyen sistemlerde, çok yakın baş­
langıç şartları dahi "çok fârKlı sonuçlar ~vigfeBnTr"̂ tşîe^K^
kT9ffflfOnââ1 ê/eZ?e/f gelişim ve
e tk ilim doğrusal olmayıp karrnâşık ise bir kelebeğin kanat çır-

j jpışj kadar ufak bir neden, tahrnin edilemeyecek kadar büyük
sonuçlara yol açabilir. Deprem,^çi£ve tsunam doğal afetleg
tetikleyen küçük bir olay esas neden olabiiiı^

Koch Fraktalı

88

Şekil 3-2'nin sol üst köşesinde görülen eşkenar bir üçgenle
işe başlayalım. Her kenarı üçe bölüp orta kısma yeni bir eşkenar
üçgen ekleyelim. Bu işlemi sürdürdükçe üçgenler küçülecek şek­
lin kenar uzunluğu artacaktır. Bir kenarının uzunluğu 1 birim olan
bir eşkenar üçgende oluşturulan bu süreksiz değişiklikler gittikçe
bir kar kristaline benzeyecek ve kenar uzunluğu 3x(4/3)x(4/
3)x(4/3)...... çarpımı uyarınca artacaktır Bu şekli ilk düşünen
kişi İsveçli matematikçi Niels Helge von Koch* olduğundan şekle
Koch Eğrisi* denir. Koch Eğrisi, Şekil 3-2'nin alt kısmında gö­
rüldüğü gibi bir çizgi içermesine rağmen sürekli bir eğri değildir.
Süreksiz adımlarla oluşmuş kapalı bir alan içerse de iki boyutlu
bir düzlem değildir Şu halde ne tek boyutlu bir çizgi ne de iki
boyutlu bir alan olarak düşünülmelidir Tek boyut ile iki boyut
arasında kesirli bir boyut içeren bir fraktal'dır.

Doğal olarak oluşan kar kristallerinin 3 atom (iki hidrojen bir
oksijen atomu olan H20) içeren su moleküllerinden ibaret ol­
dukları hatırlanırsa, kar kristallerini birer Koch Fral<talı olarak
görebiliriz.

Fraktal Sünger
Şekil 3-3'ün solunda, ortasında kare bir delik bulunan bir kare

görülüyor. Bu karenin dolu bölgelerine bakarsak 8 adet eşit boy

Şekil 3-3

89

da kare görürüz. İkinci adımda bu 8 karenin orta bölgelerinde
oranı korumak şartıyla daha küçük kare delikler açalım. Aynı ora­
nı koruyarak süreksiz adımları tekrarlarsak gittikçe küçülen ve
sayıları artan deliklerden oluşmuş bir halı elde ederiz. Bu halıyı
ilk düşünen matematikçi Waclaw Sierpinski* olduğundan delikli
yüzeye Sierpinski Halısı denir.

Resmin sağında görülen 3-boyutlu şekil Sierpinski Halısı'nın
3-boyutIu uzantısıdır. Bu fraktal küp, matematikçi Kari Menger*
tarafından düşünüldüğünden Menger Süngeri olarak bilinir. Bu
süngerin boyutu 2 ile 3 arasındadır. Çünkü, hem iki boyutlu bir
yüzey gibi herhangi bir noktasından başlayarak hiç yüzeyden ay­
rılmadan herhangi bir diğer noktaya ulaşılabilir, hem de üç bo­
yutlu bir nesne gibi uzay içinde yer kaplar Şu halde Menger Sün­
geri 2 ile 3 boyut arasında kesirli boyut içeren fraktal bir yapıdır.

Doğal süngerlerin bu tür düzgün delikleri bulunmasa da, on­
ları da kesirli boyut içeren fraktal yapılar olarak düşünebiliriz.

Doğal Görüntüler
Şimdiye kadar gördüğümüz örnekler geometrik şekilleri içer­

diğinden doğal oluşumlara olan benzerlikleri oldukça azdı. Bil­
gisayar teknolojisinin gelişimi sayesinde doğal oluşumlara çok
daha fazla benzeyen matematik fraktallar oluşturulmuştur İki
örneği altta görmekteyiz.

Şekil 3-4

90 Kuantum Bilgeliği

Şekil 3-5

Lorenz Fraktalı
Fraktal matematiği sayesinde sadece doğadaki statik gö­

rüntüleri değil, dinamik ve karmaşık olayları da kurgulamak
mümkündür. Bir iklim bilimci (meterolog) olan Edward Lorenz*
atmosferde oluşan rüzgâr, fırtına, tayfun gibi dinamik hava akım­
larını kurgulayan bir model geliştirmişti. Bu modeli bilgisayarda
çalıştırınca mevsimler boyunca oluşan farklı atmosferik olaylar
yazıcıya sayısal olarak aktarılıyordu. Günün birinde Lorenz baş­
langıç zamanlan sadece birkaç dakika farklı olan iki çıktıyı karşı­
laştırmayı düşündü. Bu iki çıktının uzun süreli sonuçlarında pek
az fark bulunacağını tahmin ediyordu. Fakat, sonuçlarda büyük
farklar ortaya çıktığını hayretle gördü. Aynı durum birbirlerine
yakın seçifen herhangi iki başlangıç zamanında tekrarlanıyordu.
Başlangıç zamanlarındaki küçük farklar süre uzadıkça artıyor ve
tümüyle önceden belirlenmesi olanaksız hale dönüşüyordu.

Lorenz'in denklemleri kendi üzerlerine dönerek oluştukların­
dan süreksiz adımlar içeriyor. Ortaya çıkan sonuçlar sürekli bir
fonksiyon olarak çizildiğinde bir kelebeğin kanatlarına benzeyen
Şekil 3-6'daki görüntü ortaya çıkar. Bu şekil "Lorenz Fraktalı" veya
"Lorenz Tuhaf Çekicisi" olarak meşhur oldu ve karmaşa kuramı­
nın başlangıcını oluşturdu. Kayalardan akan suyun türbülansı,
yükselen sigara dumanının hareketi, fırtınalı rüzgârlar, tayfunlar,

Kozmos - Kaos İlişkisi 91

Şekil 3-6

bor^Jıareketleri, zarların yuvarlanışı, kalbin fibrilasyona* gir­
mesi gibi çok farklı olaylar karmaşa kuramı ile açıklanabiliyor. Bir
agadn^^nf bir budak vererek daToluşfûrması, hatta kan damar­
larının oluşumu dahi Lorenz Fraktalı'ndaki parametrenin belirli
birtakım değerler arasında kaldığı durumlarda gerçekleşebiliyor.
Bir coğrafi bölgede bazı tür hava akımlarının oluşumunun (hor­
tum, tayfun, muson rüzgarları gibi) belirgin bir sıcaklık aralığına
bağlı olduğunu ve aynı olayın farklı sıcaklık aralıklarında neden
oluşmadığını Lorenz Fraktalı sayesinde daha iyi anlıyoruz.

Tuhaf Çekici
Lorenz Fraktal'ına baktığımızda söz konusu dinamik sistemin

iki merkez etrafında dolandığını, fakat her yörüngenin bir önce­
kinden farklı olduğunu görüyoruz. Bu tür çekici merkezlere anlam
verilemediğinden, bunlara "tuhaf çekici" denmiştir. Olayı anlaya­
bilmek için basit bir denklemden hareket edelim. Denklemimiz
bir X sayısı ile bir sabit k parametresi içersin ve kendi üzerine
dönüşümlü olsun. Ayrıca denklemimizin bir doğruyu tanımlama­
ması, yani lineer olmaması gerekiyor. Basit bir matematik örnek
EK-C'de görülmektedir.

Düzenli hareketi ve karmaşık hareketi sergileyen birçok sis­
tem bulunmaktadır. Hepimizin bildiği en basit örnek damlayan bir

92 Kuantum Bilgeliği

musluktur. Musluktan damlayan iki damla arasında geçen zaman
süresi sabit olabileceği gibi değişken de olabilir. Bu değişkenliği
oluşturan çok küçük dış etkilerdir. Örneğin, su borusundaki bir
titreyiş veya hafif bir hava akımı karmaşık davranışa neden ola­
bilir. Böyle bir deneyin sonucu Sden tiflc American dergisinin
Aralık 1986 sayısında yayınlandı. Şekil 3-7'nin en solunda görülen
ve yanındaki ikinci musluklardan belli bir düzen içinde damlalar
döküldüğü görülüyor. Bu damlalar bir mikrofon üzerine düşürüle­
rek çıkan ses kayıt edilmiş. Belli bir anda ve tam olarak bilinme­
yen bir nedenle, damlalar sağdaki üçüncü görüntüdeki gibi dü­
zensiz olarak ve değişken zaman aralıklarıyla dökülmeye başhyor.
Damlalar arasında geçen damlama süresinin karmaşık bir yapı
olüŞtürduğunu sağ tarafta görülen grafik açıkça gösteriyor

IVfİkrofon

Şekil 3-7

Bu basit örnekten anlıyoruz ki, mikroskopik etkiler makrosko-
pik sonuçlara yol açabilir^ncak. ar'^akı ilfşld belirlenebilen tür­
den, çizgisel (lineer) bir sebep-sonuç ilişkisi için^^çluşmaz. Bu
bâ1<ımdalf'q'eleçeqi Âresm tahmin etmek müm|^n.değildj^r.
Bu ifadede kesîn1ı1<l_e'̂ ’ŝ ^̂ aTtrozeToîararçİ^^ Çunkti,
karmaşa kuramında *bdirenjngkro düzensizliğin kavnaaı mikro
düzeydeki tahmini mümkün olmayan minjk boyutlu karmaşık dij-
zensızliklerdjjı, "

Bölüm 2, Örgü Alan Kuramı ara başlığı altında Kuantum
Flüktüasyonlarının (mikroskopik titreşirolficin) varlığın temelinde

bulunduklarından söz ettim. Her var olanın varlığını sürdürmg-
^ için jffingrüzerine dönüşümlü tekrarlanan hareTcetler yapması
get^dcrr^nrıiarda"var oluş, canlılıklarının sürm'^‘irTıe^te1<rar
naröRSlerî iIe'ölür. Nefes alıp verme, felblri sürekli açılıp l«pan-
mâ!Tr^Srrdol^İmrğîbi yaşamın temel özellikleri tekrarlara Ş a ­
yanın Makroskopik boyutta düzgün ve sürekli davranışlar varmış
gibi görünse ‘de gerçek durum hiç de öyle değildir. Karmaşa herj
boyutta vardır. Bu durumun neden böyle olduğunu anlayabilmek
igh doğada sabit ve değişmez olduklannı kabullendiğimiz birta­
kım "sabit" sayıların dahi sanıldıkları kadar sabit olmadıklarını
göreceğiz.

Pi Sayısı
Pj sayısı çok eski dönemlerden beri biliniyor. Bir dairenin cev-

re uzunluğunu çapına bölersek pi sayısını elde ederiz. Bu sayıyı
yaklaşık olarak elde etmek isterseTTppnrEfrim olan bir otomobil
lastiğinin kenarını işaretleyip düz bir çizgi boyunca bir tur attır­
dığımızda, Şekil 3-8'deki gibi, düz çizgideki iki nokta arası yakla­
şık 3,14159 birim uzunluğunda olur. "Yaklaşık" diyorum, çünkü
pi sayısı irrasyonel bir sayıdır ve virgülden sonraki basamaklar
sonsuza kadar uzar gider. Hızlı bilgisayarlar sayesinde pi sayısı­
nı 1997 yılında 51.500.000.000 (Ellibir buçuk milyar) basamağı
hesaplanmış ve kendini tekrar eden tek bir sayı dizisine rastlan­
mamıştır.

Kozmos - Kaos İlişkisi 93

- JC
Şekil 3-8

İki tamsayının oranı olarak tanımlanamayan sayılara irrasyo­
nel dayılar* denir. Pi sayısını iki tamsayının oranı olarak ifade et­
tiğimizde ancak yaklaşık bir değerini elde ederiz. Örneğin, l i f i
oranı pi sayısına kaba bir yaklaşımdır. Bu oran 3,14285 sayısını
verir ki, virgülden sonra sadece ikinci basamağa kadar doğrudur.
M.S. 5'inci yüzyılda bir Çinli matematikçi Tsu Çung-çi Pi sayısını
355/113 = 3,14159292 rasyonel oranı ile tanımlamıştır. Bu sayı­
nın virgülden sonraki ilk 10 basamağı 3,1415926535 olduğundan
Çinli matematikçinin virgülden sonraki 6 basamağını doğru bul­
muş olması önemli bir başarıdır.

Pi sayısının özel bir çekiciliği olsa gerek. Örneğin, kadim Mısır
kültürünün inşa ettiği Khufu büyük piramidinin tabanı tam bir
karedir. Bu karenin çevre uzunluğu piramidin yüksekliğine bölü­
nürse 2n veya bir kenarının uzunluğu yüksekliğe bölünürse n/2
elde edilir. Kadim Mısır kültürünün Pi sayısını bilinçli olarak eh­
ramlarında kullanıp kullanmadığı halen bugün bile kesin olarak
yanıtlanamıyor.

Pi sayısı hem daire hem de küre ile yakından ilişkilidir. Doğada
pek çok dairesel nesne görüyoruz. Güneş ve ay küre olmalarına
rağmen bize daire olarak görünüyorlar. Dünyamızın ve tüm geze­
genlerin küre olduklarını biliyoruz. Keza gözbebeği de daireseldir.
İnsanlar estetik görüntülü daireyi ve küreyi pek çok nesnede
kullanmışlardır.

Bu bakımdan, doğanın temel bir sabiti olarak kabullendiğimiz
Pi sayısının sonu olmayan bir irrasyonel sayı olduğunu ve ger­
çekte sab it olmadığını bilmek önemlidir. Pi sayısı gibi doğal
yapılarda bulunan bir diğer irrasyonel sayı Altın Oran olarak ta­
nınmış olan sayıdır.

94 Kuantum Bilgeliği

Altın Oran*
Asıl adı Leonardo Pissano olan Fibonacci* İtalya'da doğmuş,

fakat Mısır'da büyümüştür. Matematik merakı da o dönemde
çok ileri düzeye ulaşan İslam matematiğinden kaynaklanmıştır.
1201 yılında Liber Abacci (anlamı Matematik kitabı) adlı bir kitap

95

yazmış, Avrupa'ya bugün kullandığımız Arap rakamlarını ve sayı
sistemini tanıtmıştır. Dört işlemin örneklerini sunarak dizi kavra­
mının gelişimine de katkıda bulunmuştur.

Fibonacci 1,1 çiftinden başlayarak son iki sayının toplamından
yeni bir sayı üretmiş ve bu kendi üstüne dönüşümlü kuralı tek­
rarlayarak şu diziyi elde etmiş:

1, 1, 2, 3, 5, 8, 13, 21, 34, 55, 89, 144, 233, 377, 610, 987,
1597, 2584, 4181, 6765,.................

Şekil 3-9

Bu dizide ardışık iki sayıdan büyüğünü küçüğüne bölersek gö­
rürüz ki oran bir limit sayıya doğru yaklaşır. Şekil 3-9'da görülen
bu limit 15 adımda cp (okunuşu fi) harfiyle bilinen ve "Altın Oran"
adı verilmiş olan 1,618034.... sayısına yaklaşır, cp sayısı da n gibi
irrasyonel bir sayıdır ve virgülden sonraki basamakları sonsuza
kadar uzar gider.

Şekil 3-10

96 Kuantum Bilgeliği

EK-C'de sözü edilen dizi gibi, Fibonacci dizisinin her yeni te­
rimi önceki terimlerden elde edildiğinden "kendi üzerine dö­
nüşümlü" bir yapıya sahiptir. Birçok canlı sistemlerin yapısında
Altın Oran'ın bulunması bu nedendendir. Zira bu bölümün başın­
da sözünü ettiğim gibi, canlı sistemlerde kendi üzerine dönüşen
bir özellik vardır. Altın Oran hakkında biraz daha ayrıntılı bilgi
isteyenlerin EK-Ç'ye bakmalarını öneririm. ^

Doğada pek çok yapı Altın Oran'ı, dolayısıyla Fibonacci dizisini
içerir. Şekil 3-10'un solunda mikroskopik fosilleşmiş (foraminifer
denen) kabuklu canlıları, tohumların ayçiçeğindeki dizilişi, sağda
Nautilus adı verilen bir tür deniz kabuklusunun kesitini görüyo­
ruz. Hepsinde Altın Oran ve Fibonacci dizisi bulunur. Ayrıca deniz
minaresinde hatta salyangozda dahi Altın Oran'dan türeyen ben­
zer spiralleri tanımak mümkündür. Spirallerin sıklığı veya seyrek­
liği söz konusu canlının yaşam tarzına en uygun Fibonacci sayısı
ile ilgilidir. Fibonacci serisi sonsuz bir seri olmasına rağmen, seri­
yi herhangi bir ara terimle sonlandırabiliriz. Böylece Altın Oran'a
eşit olmayan ama oldukça yakın olan bir sayı elde etmiş oluruz.
Bu küçük farklılık sayesinde birbirlerine oldukça yakın görüntülü,
fakat yakından bakıldığında farklı spiral oluşumlar ve sistemler
ortaya çıkmış olur. Şekil 3-U'de bitki yapraklarının dizilişinde
d^ i Altın Oran'ın bulunduğu görülmektedir. ^

97

Genelde bitkilerin dalları ve yaprakları birbirlerinin güneşini ve
yağrnurunu engellemeyecek şekilde dizilirler. Eğer yapraklar 180
derece aralıklı çıkarlarsa bir dairesel tam dönüşte üçüncü yaprak
ilk yaprağın üstünde büyüyeceğinden ilk yaprağın güneşini ve
yağmurunu engeller. Daha etkin bir diziliş 3 adet yaprakla olur.
Yapraklar arası açı 120 derece olacağından ilk yaprağın üstüne
ancak 4'cü turda gelinebilir. En etkin ve en estetik diziliş şekli
Şekil 3-ll'de görüldüğü gibi Altın Oran'a göre oluşandır. Daireyi
Altın Oran'a bölen ^ ı J.37,5 derecelik bir açıdır. Bir bitkinin en
etkin gelişimi için yaprakların birbirlerine engel olmamaları gere­
kir. İlk yaprak O dereceden başladığı kabul edilirse, ikinci yaprak
137,5 dereceden, üçüncü yaprak 275 dereceden, dördüncü yap­
rak bir tam turdan sonra 52,5 dereceden, beşinci yaprak ikinci
turda 190 dereceden, altıncı yaprak 327,5 dereceden,..... vs şek­
linde devam ettiğinde birbirlerinin ne güneşine ne de yağmuruna
engel olurlar. Bu durumu kanıtlamak için 27 yapraklı bir bitkinin
yaprak durumu grafik olarak Şekil 3-12'de gösterilmiştir.

Yatay eksende 27 adet yaprak, dikey eksende ise yaprakların
açıları bulunuyor. Her bir çubuğun üzerinde yaprağın kaçıncı tur­
da bulunduğu belirtiliyor. Yapraklar 11 tur dönmelerine rağmen
hiçbir yaprak hiçbir yaprağın tam üstüne gelmiyor. Bunu da yatay
çizgilerin üst üste gelmemelerinden anlıyoruz.

1 3 5 7 9 11 13 15 17 19 21 23 25 27 Yaprak

Şekil 3-12

98

Sadece canlı varlıklarda değil, pek çok yıldızdan oluşmuş gök
adalarında, hatta hortum gibi atmosferik olaylarda (Şekil 3-13)
bile Altın Oran'a uygun yapılaşmalar görebiliriz. İnsan vücudun­
daki ve yijzündeki mesafeleri oranlarsak onlar arasında bile Altın
Oran varĉ ır.

Şekil 3-13

Dış görüntü olarak Karmaşık sistemler her yerde karşımıza
çıkar. Mikro âlemden makro âleme kadar, canlı cansız tüm yapı­
ların oluşumunda tuhaf çekiciler bulunuyor. Bu tuhaf çekicilerin
yerini bazı yapılarda fiziksel olarak saptamak mümkün olsa da
birçoğunda gizlenmiş durumdadır. Doğada bizim gözümüzle gö­
rebildiğimizin çok ötesinde düzen oluşturan merkezler bulunur.
Bunların çoğunda gizli bir belirlilik* bulunmakta, ancak duyu
organlarımızın yetersizliğinden ve olaylara bütünsel olarak bak­
mayıp hakikatine inemediğimizden belirsizlik* bulunduğu sonu­
cuna varıyoruz. Karmaşa kuramı sayesinde kaos ile kozmos ara­
sında yakın bir ilişfa Vardır ve düzensizlik yerini düzene Bırâkırken
(^ en bir süre sonra düzensizliğe dönüşür ̂Evrende düzeıî'sTzîîkTe

\^^^yi^TeTİ~ârâsiridâ yakın'blr ilişkTJulûnrnakfe7 biri diğerinin sebebi
olmadadır. Uzaydaki karmaşa içinden gök adalarının oluştuğu­
na; ğuneş’sistemlerinin ortaya çıktığını ve fırtınadan sonra güne­
şin açtığını biliyoruz.

Canlıların düzenli yapılarını oluşturan DNA molekülü dahi
düzensizUk içerir. Dış etkiler veya DNA'nın kendi içindeki küçük
l<opyaîama hataİarı "mutasyon" denen değişikliklere yol açar.
Böylece değişim ve~döriüşûm oluşur. Gelişim bu küçük hatalar
sayesinde olur. Bizlerin de, insani hatalar yapmaktan çekinme­
memiz gerekir. Hatalar, yeni deneyimlere ve deneyimler de yeni
d ^ e re dönüştüğü sürece faydalıdır. Hata yapmadan öğrenmek
mümkün değil. Zaten, "hareket etmek" kendi başına hataya ola-
r^ ^ağlar Hata yapmak istemeyen, hareket etmekten ve ken­
dini yeni deneyimlere açmaktan kaçınır.,Varlığın devam etmesi
hareket sayesindedir, pu bakımdan evren lâahi süreW~5Tr de-
ğTşim, dönüşüm içinde^^2üfil<ü evren J e vajlığını sürdürmek
ister. BölürrPTiae var olmanın temeî yasalarından biri olan "İstek
Yasası" ayrıntılı olarak ele alınıp incelenecektir.^

Sezgisel İnsan
insan denen canlı varlığın tanımları arasında "İnsan düşünen

hayvandır" sözü sıkça tekrarlanır. Düşüncenin ise ne olduğunu
bugüne kadar pek az insan açıklayabilmiştir. Bu bölümdeki açı­
lımların ışığında, düşünce denen faaliyetin insandaki kaotik yapı
ile yakından ilişkili olduğunu söyleyebilirim. Bu kaotik yapı in­
sanın doğal bir özelliği olup hayvanlarda bulunmaz. Hayvanlar
bulundukları ortamla tam bir uyum içinde, doğrusal ve belirli
davranışlarda bulunurlar Şartlar değiştiğinde de düşüncelerini
değiştirme yetenekleri bulunmadığından ya yok olup tükenirjer
veya bedenlerinde'öTuşan değişiklik sayesinde yeni bir tür oTarak
varlıJkTâTirrstinîüJ^^OysâkTlh^^^^ değiştiğindi"davrâ-. ı ^
mşlârım duşîiRcel5îTsaye^^ ̂ deg işti rnîeyi başarabilen ve yok^j
olmadan varfigmı süratif^ canlitOTtTd^^ '

İnsan denen canlı, eğer diğer hayvantar gibi doğrusal, ,tek \
boyutlı ̂ve belirli davranış şekilleri içinde .kalıplaşmış bir varlık \
olsaydı asla günümüze kadar var olmayı başaramazdı. Onun var­
lığını sürdürmesini sağlayan yeti, beklenmedik durumlar karşı- y

Kozmos - Kaos İlişkisi 99

(s^ d a beklenmedik çözümleri düşünce sayesinde üretebilmesi^^
Bunu başarabilmesi için de kendi üzerine dönüşümlü tahminler-

* de' bulunması gerekir.
Örneğin, denizin dibinde sünger toplayanlar sadece nefesle­

rinin yettiği sürece su altında kalabilirler, belli bir süreden daha
fazla su altında kalmalarına beden yapıları elvermez. Bu soruna
çözüm üretmek isteyen kişinin öncelikle nefes almak zorunda
olduğunu bilmesi, yani bu özelliğinin farkında olması gerekir. Bu
zorunlu özelliğini değiştirmesi mümkün olmadığına göre su altın­
da nefes almasını sağlayacak bir düzenek düşünür. Yani, düşün­
cesini kendi üzerine yönlendirerek çözüm üretir. Her türlü dü­
şüncenin altında kendi ile veya kendi toplumu ile ilgili bir soruna
çözüm bulma gayreti vardır. Bir alet yapmaktan tutun da bilimsel
veya felsefi bir model geliştirmeye kadar, her türlü maddi veya
manevi düşünce ürününün gerisinde varoluşla ilgili bir sorunu
çözmeye yönelik bir istek bulunur.

İstek sayesinde geliştirilen çözümler bazen adım adım, ras­
yonel düşünce ile bazen de ani ve sezgisel bir sıçrama ile ger­
çekleşir. İşte bu ikinci dururnda beyinde var olan karmaşık yapı
devreye girmiş ve sonuca nedensellik ilkesini devreye sokmadan
ulaşmıştır. Eğer bu özelliği olmasaydı insan ne bilimde yeni pa­
radigmalar üretilebilir, ne de isteğini kullanarak farklı hakikatlere
ulaşabilirdi. "Farklı hakikatle rasyonel aklın ulaşması mümkün
olmayan metafizik boyutunu kastediyorum. Rasyonel akılla yeti­
nenler için metafizik boyut diye bir gerçeklik boyutu yoktur. Ras-

,^onel akıla "bilinçjijJjjşünce'y irrasyonel akıla "sezgisel düşünce" .
dîyeSTllrTz'.-Sezgisel düşünce ani bir kuantum sıçraması şeklinde
gerçekleşir ve bunu başaran da zihindir Zihin bir anda açılabi-
sNı: ye rasyonel düşüncenin ulaşamayacağı hakikatlere ulaşabilir.,

. Akıl dediğimiz rasyonel düşünce tarzında indirgemeci yaklaşım
varken, zihin açıklığı durumunda bütünşeb^-kaviayıa yaklaşınv
buluTFüTTTâpMhj/^EvladIm akıllı ustu davran" sözü "rasyonel
düşün" anlammıirgıelirken, "AI]aİL5âaa.zihin açıklığı versin" sözü
'^zgilerin bol olsun" anlamına gelir. Zihin açıklığı kolaylıkla olu­

100

şan bir durum değildir. Büyük atılım ve cesaret gerektirir. Bu ko­
nuda sözü gene Yunus Emre'ye bırakmayı uygun görüyorum:

Hakikat bir denizdir şeriat anın gemisi
Çoklar gemiden çıkıp denize dalmadılar

Çoklar geldi kapıya, kapıyı tutdı turur
İçeri girübeni ne vardır bilmediler

Dört kitabı şerh iden asidir hakikatte
Zira tefsir okuyup manisin bilmediler

Yunus nefsini öjdür bu yola geldin ise
Nefsin öldürmeyenler bu yola gelmedilgf.

Bu şiirin yorumunda "Hakikat bir denizdir" ifadesini günümü­
zün anlayışı çerçevesinde değerlendirirsek, Yunus'un sonsuz ve
bütünsel enerji alanını kastettiği sonucunu çıkarabiliriz. Bu son­
suz ve bütünsel denizde şı^iat, yani toplum kuralları sayesinde
yol alan insanın aklını kullanmasjna gerek yoktur.iYunus'^ göre
bu yolu İzleyeTfterîTâkikâtin yüzeysel gerçekliğinden daha derine
^lamazlar. Aynı durum, kapının önüne kadar gelip içeri gireme­
yenler için de söz konusudur. Ijflkikati kitap okuyarak, rasyonel
akıl yoluyla bilmenin olanağı yöki;ur.^g|fkat yoTuna girenlerin
öncelikle kendi çıkarcı ve faydacı isteklerini kısıtlamaları gerekir..
B'enîik_duygusunu tümüyle öldürmek mümkün oiraasa da, onu
varsayımlardan ve çevrenin kısıtlayıcı baskılarından kurtarmaya
çalışmak önemlidir. Bu yapılmadığı takdirde sorumlu ve olgun bir
insan olma yolunda ilerleyip daha yüksek bir benlik katına çık­
mak son derece zor, hatta imkânsızdır. Hakikat yolunda her tücIü
zorluk ve tuzak bulunur. Bunları âşnıak ve karşılaşHan sorunlara
çözüm üretmek Fçln doğrüsa'îrîknemIi düşünce tarzını aşmak ve
rasyonel düşünceye sezgiler? kaTmâlTğerekio

Sezgisel düşünce^her an etkin halde tutmaya gerek yoktur.
Onun açılımınâ"olanak sa'qTMiSk~vrüntinütikamârnal<
Her an sezgî tçfnde"t)ütunmaya gerek de yoktur. Gündelik hayat

Kozmos - Kaos İlişkisi 101

'ddukça belirli kurallar içinde akıp gider. .Ö^mli olan, sezgij ê
üuyUlduguıiüi onun etkin olnıasını ^alayaBİİmektir. Bu

yom açnîanın bîr yöntemi oe riem-hem mantığını hiç dışlama^n
gerektiğinde kullanmaktan geçer. Ne zaman gerekli, ne zaman
gereksiz otduğun ̂ insanın kendisi karar vermek durumTîniaaBîr.
plzeFlîkie olayları ve ik ile ri varğfra3îpımrz9âl?e"bü'̂ ı̂ ^̂
hatsızlık duyduğumuzda Herîı-hem mantığını yardımımıza çağı-
ra’M riz ., Bunun sayesinde Kem kendi egomuzun şişmesini önle­
yebiliriz, hem âe diğer insanlara ve çevremize daha bütünsel,
b|rleştirici bakarak yararlı hizmetlerde bulunaBÎIirlz^

1Q2 Kuantum Bilgeliği

KAYNAKLAR

Chaos, James Gleick, Penguin Books, 1988, ABD.

Mathematical Circus, Martin Gardner, 1981, ABD.

Rastlantı ve Kaos, David Ruelle, TÜBİTAK Popüler Bilim Yayınları,
1995, Ankara.

The Golden Ratio, Mario Livio, Random House, 2002, ABD.

The Mathematical Daisy, Robert Dixon, New Scientist, 17 Aralık
1981, Londra.

BOLUM 4

h o l o g r a f ik in s a n
VE EVREN

İstek Yasası
ilk üç bölümde tartıştığımız ve modern bilimlerin bakış açı­

sıyla incelediğimiz, uzam (mekân), zaman ve madde gibi kav­
ramların sağlam bir zemine oturmadıklarını, geçerliliğini büyük
çapta kaybetmiş olan birtakım varsayımlara dayandıklarını gör­
dük. Günümüzün bilimsel düşünce sisteminde zaman yerine an,
madde yerine enerji, mekân yerine gözlem çerçevesi, kuvvet ye­
rine etkileşim’lSwam ları önem kazanmış durumdadır Tüm bu
önemli kavram değişikliklerine rağmen yeni tanımların günümüz
insanları üzerindeki etkisi yok denecek kadar azdır. Bu durumun
asıl nedeni, günümüz insanının teknolojiye büyük önem vermesi
ve modern bilimlerin kavramlarından uzak durarak gündelik so­
runlar içinde maddeye aşırı derecede bağlanmış olmasıdır Mad-̂
deye olan bu bağımlılık, nesnelerin birer enerji yumağı olarak
görülmesine engel oluyor

İnsanlar herhangi bir konuya önce ilgi duyarlar, sonra o konu
hakkında istek oluşur ve nihayet bir yöntem geliştirerek eyle­
me geçerler. Bedenimiz bizim kendisine ilgi göstermemizi ister.
Genelde "karnım acıktı" veya "uykum geldi" gibi ifadelerle asıl
aktarılmak istenen "benim bedenim beslenmek istiyor", "benim
bedenim uyumak istiyor" önermeleridir. Bu ifadelerde "benim
bedenim" yerine kısaca "ben" dememizin nedeni kendimizi be-

derlimizle özdeşleştirmiş olmamızdır. Bedeni, kendine ait istekleri
bulunan bir varlık olarak göremiyoruz^ Bedenimizle özdeşleşip
oinun isteklerini kendi isteklerimiz harînâ getirince de bir etki-
tepkî otomatı olmaktan öteye geçerriiyoruz.^

Klasik Nevvton fiziğinde "Her etkiye karşı ters yönde eşit bü­
yüklükte bir tepki oluşur" yaisası bulunur; doğadaki nesnelerin
davranışlarını anlamamızda bu yasanın çok büyük yararı olmuş­
tur. Bedenleriyle özdeşleşen insanlar etki-tepki mekanizmasını
yaşamlarının merkezinde tutarlar. İnsanlar ne derece bedenle­
rine önem verirlerse, .bedenleri de o derece isteklerini artırmak
durumunda olur. Sigmund Freud'un tanımına göre insan dav­
ranışlarının kökeninde içgüdülerin etkisi oldukça fazladır. İçgü­
dü dediğimiz dürtüler ise doğrudan bedenimizin istekleridir.,.3u
boyutta yaşamını sürdüren insanın aklı bedeninin hizmetindedir
Bir işe girip çalışması, daha iyi beSlShmek, giyinmek ve barın­
mak içindir Evlenip çoluk çocuğa karışması önce bedenin seks
gereksinimini tatmin etmek, sonra da geleceğini, yani bedenini
güvence altına alabilmek içindir.

Birinci bölümde insanın bio-psiko-sosyal bir varlık olduğundan
söz ettim. Biyolojik yapısı olan beden elbette ki ihmal edlîeıtıez
ve insan tanımından dışlanamaz. Ancak, insanın psiko-sosyal
yönü olan tin boyutunun da aynı derecede ihmal edilmemesi ge­
rekir. Sufi* kişilerin bir deyişini aktarayım: "Bu dünyada ol, bu
dünyadan olma" derler. "Bu dünya" ile kastedilen, bedenimiz
ve dünyanın maddi varlıklarıdır Bu dünyada olmakla, bedenimi­
zi ihmal etmememiz, bedenimize ve dünyanın maddi yapısına
gereken saygıyı ve önemi vermemiz gerektiğini söylüyorlar. "Bu
dünyadan olmamak" ifadesiyle, bu dünyanın önem verdiği maddi
değerlere, varsayımlara, genellemelere önem vermemek ve des­
teklememek gerektiğini imâ ediyorlar. Ayrıca, rasyonel akıl yerine
sezgisel zihni kullanarak düşünmek de bu dünyadan olmamaktır
Bu dünyadan olmak ise bize aktarılmış olan tüm varsayımlan
tartışmadan, sorgulamadan kabullenmek anlamını taşır.

~Onem verdiğimiz varlıklara veya kavramlara şöyle bir baka­
lım. Eğer onlan aklın süzgecinden geçirmeden, sorgulamadan ve

104 Kuantum Bilgeliği

tartışmadan kabul ettiysek bu kavramlar bizim için bir inancadan
öteye geçmez. İnanca önce bir ideolojiye sonra da bir dine dö­
nüşebilir. Din deyince, tek tanrı dinlerini kastetmiyorum. Bugün
"materyalizm" dediğimiz maddesel bakış açısı da bir dine dönüş­
müş durumdadır. Materyalizme (maddeciliğe) sıkı sıkıya sarılmış
o l^ ar onu tartışma konusu yapmayı istemezler. İnancalarında
h^ îesne maddedir ve her açıklama veya yorum maddesel bakış
açısından yapılmalıdır.

Bu kitapta aktarılmaya çalışılan, yeni ve modern bilimlerin de
desteklediği bakış açısına göre, varlık bizim dünyaya bakış açı­
mızdan soyutlanamaz ve madde denen şeyin gerisinde sonsuz
ve bütünsel bir enerji alanı bulunuyor. Bu enerji alanı bir varsa­
yım değil, hem kuramların hem de deney ve gözlemlerin destek­
lediği bir kavramdır. Dikkat ederseniz, "bir nesnedir" demiyorum.
Çünkü enerji alanını nesneleştirmekle onu bir madde olarak sı­
nırlamış, tanımlanabilir bir kavrama indirgemiş olurum.

Her insan bu sonsuz ve bütüncül enerji alanının bir küçük
özeti, bir uzantısıdır. Her var olan gibi insan da çevresi ile sürekli
enerji alış-verişi yapmaktadır. Beslenmeden tutun da büyüme­
ye, hatta düşünmeye kadar her hareketimizde ve edimimizde bir
enerji alış-verişi vardır. Fiziksel bedenin çevresinde de göze gö­
rünmeyen bir enerji alanı bulunur. Bu alan çevredeki diğer enerji
alanları ile etkileşir, titreşime girer ve rezonans'a* ulaşır. Bu olayı,
aynı titreşen bir diyapazon'un* diğer bir diyapazonu da titreş­
tirmesine benzetebiliriz. İki diyapazon aynı rezonans frekansına
sahipse birine vurduğumuzda diğerinden de ses gelir. Diyapa­
zonların arasında etkileşimi sağlayan havadır. Enerji bedenlerinin
birbirleri ile etkileşimini slglayâ'n ve rezonansa sokan bedenler-
arası enerji bağıdır. İkinci beden diyebileceğimiz ye bizim fizik§gl
bedenimizden d jhj_buyük olan enerifljedehine "astral' beden"
veva aura* a ıBusimler verilmiştir. Bu enerji bedenini göFenler
olsa dapo^tiflik inancına bağîToİânlar için~ êherjî beden" sadece
bir_^an, bir hayal ürünü olarak yorumlanır. Oysa enerji beden
sadece diğer enerji bedenleriyle değil, aynı zamanda tümel ruh
ol̂ an bütünsel enerji alanı ile de etkileşime girebjjir.

Holografik İnsan ve Evren 105

Enerji bedeninin özelliği yorum yapmadan, rasyonel indirge­
yici akla danışmadan doğrudan diğer enerjileri algılaması ve far­
kında olmasıdır. Enerji bedeninin etkileşmesi yerellik ilkesi uya­
rınca gerçekleşmesi de gerekmez. Yerel olmayan ve zamandan
bağımsız bir şekilde anda etkileşerek bilgi iletebilir veya bilgi edi­
nebilir. Bu tür yerel olmayan ilişkileri Kuantum kuramı da kabul
etmektedir Kuantum kuramının "Başlangıçta bir bütün oluştur­
muş bir yapıyı parçalasanız dahi parçalar arasında etkileşim yerel
olmayan bir biçimde devam eder" savını Bölüm 2'nin Örgü-Alan
kuramı başlığı altında aktarmıştım.

Bu ifadenin anlamı şudur Bütün, parçaların toplamından daha
fazladır. Bütünü oluşturan parçalar, bütünden ayrılsalar dahi bü­
tünle etkileşmeye devam ederler Parçalar bütünden tamamen
bağımsız bir varlık sürdüremezler. Parçalar arası ve bütün ile par­
çalar arasında yerel olmayan bir etkileşim vardır. Çünkü parça
dediğimiz maddesel varlıklar aslında yoğunlaşmış enerji olup bü­
tünsel enerji alanından başka bir şey değildir. Onları farklı yapan
bizim yorumumuz ve cüzi irademiz, yani kişisel tercihlerimizdir

İnsan istediği takdirde evrensel enerjiyi harekete geçirip yerel
olmayan bir iletişim kurabilir. Buna 'İstek Yasası' diyebiliriz. Bu
yetenek her insanda vardır, ama istek olmadıkça yetenek hare­
kete geçmez. İnsan kendini beş duyu ile kısıtlamadığı sürece iş-
tek yasasını harekete geçirerek birçok açıklanması zor olan işler
başarabilir Öncelikle an içinde bulunmak ve trans (vecd) haline
geçerek zaman kavramından uzaklaşmak gerekir. Bu yasayı ha­
rekete geçirebilen Asya Türklerinin Kam dedikleri saman kişiler-
den söz edeyim:

Kamlar manevi güçlerini kullanabilen ve bu sayede elde ettik­
leri bilgileri uygulayabilen insanlardır. Kamların evrensel enerjiye
ojan hâkimiyetleri şu alanlarda belirir

1. Hastalıkların tedavisi (Şifaahk).
2. Ruhsal irtibatlar (Medyumluk)
3. Kehanet çalışmaları (Duyular ötesi).

106 Kuantum Bilgeliği

4. Doğa olaylarını etkileme.

5. Diğer insanlarla ruhsal etkileşme.

Tüm bu faaliyetler pozitif bilim tarafından henüz kabul gör­
müş değildir. Ancak, insanın kendi hayrına olduğu kadar bütünün
hayrına yapılan bu tü rT aa liyâ le rlS e l^ sası sayesinde gerçek-
leşebillr. Ömeğîh^şifacı̂ önemli olan, hasta kimsenin şifa bul­
mak için gösterdiği istektir B^Jstek olmadan ne şifacı ne de gü-
nümüzün ilaç kullanan doktoru başarılı oiâbilir. Keza medyumluk
da isteğe dayanır. İnsan istemedikçe kendisine hiçbir ruhsal bilgi
aktarılmayacaktır. Duyular ötesi algılama da, aynı şekilde, istek
yasası sayesinde gerçekleşir. Medyum sözünün asıl anlamı "qr:
tamldemektir, ki bugün sıkça kullanılan jnedya sözü de "toplum­
dan, ortamdan söz eden" anlamını taşır. MeiB̂ um olan kişi kendi
isteği ile enerjileri’farklı olan varlıklann kendilerini ifade etmeleri
için bir ortam oluşturur. Bu ortam onun bedeni ve zihnidir.

Zihin sözü ile beyni değil, beynin bir yetisini kastediyorum.
B̂ una düşünmek de diyebiliriz. Ancak düşünmeyi, genelde indir-
g ^ c î bakışla, "tümevarım" (endüksiyon) metodunu kullanarak
sonuca ulaşan bir yaklaşım şekli olarak tanımlıyoruz. Oysa zihin,
bir anda sezgisel olarak aradığı yanıta ulaşabilir Bu yetinin asıl
kaynağı halen tartışma konusu olmaya devam etse de pMijden-
qelim" (dedüksiypn) metodunun uygulandığını söyleyebiliriz. Bü­
yük sayıları çarpabilen insanların veya diğer ortalama insanlara
göre aşırı yetenekleri bulunan insanların yetileri sadece genlerle
veya beyin fonksiyonlarıyla, birtakım kimyasallarla açıklanabilir
mi? Dıştan alınan bazı uyuşturucu ve beyni tetikleyici kimyasal­
ların etkisi biliniyor, ama bu tetiklemenin etkisiyle beyin ne tür bir
tepki veriyor? Beyin nasıl çalışıyor ve bellek nerede bulunuyor?

İnsan yapısı evrenin bütünsel enerjisi ile istek yasası sayesin-
de_efkîreşTme~ğTrme1<tedir. Bu etkileşimi sağTâyaiî'Beynin çalışma
şeklini anlamamıza yardımcı olacak olan bir modelden söz etmek
istiyorum.

Holografik insan ve Evren 107

108 Kuantum Bilgeliği

Belleğin Hologram Modeli
21. yüzyıla girmiş olmamıza rağmen, hâlâ pek az ilerleme

kaydetmiş olduğumuz konulardan biri de beynin yapısıdır. Özel­
likle belleğin beyindeki yerini tespit etmek için yapılan tüm araş­
tırmalar kesin bir sonuca ulaşabilmiş değil. Bir bakış açısına göre
bellek beyin içinde tek bir bölgede değil, yaygın b'r seklide tünı
köftekste bulunuyor. Ayrıca, belleği oluşturan tüm bilgiferîh kög:
lânniTş olarak kayıf'edilmiş oldukları görüşü hâkimdir

Bu tür özelliklere sahip bir fiziksel sistem geliştirilmiş durum­
dadır ve adına Holocıram* denmektedir. Belleğin bir hologram
olarak beyinde ĞdİİSTğini iddia eden beyin cerrahı Kari Prib-
ram* 1969 yılında beynin Holografik Modelini ileri sürmüştür.

Holografik Modeli anlayabilmek için holografik kayıt sistemini
anlamak gerekir. Hologram, monokromatik (tek renkten oluş­
muş) lazer ışığı kullanarak yapılmış olan bir tür fotoğrafa benzer.
Ancak, ayrıntıya girildiğinde fotoğraftan da oldukça farklı olduğu
görülür. Şekil 4-1'de görüldüğü gibi, tek bir dal^a boyu içeren
ışıj^,.^raesj ikiye bölünerek biri hologramfyapılacak olan.cis-
me, diğeri [ş^cTöğrudarı kayıt edÖT*ortama (fotoğraf kağıdına)
yöneltilir

Yan
geçirgen
ayna

Ayna Kayıt
ortamı

Şekil 4-1

109

Şekil 4-2

Cisim üstünden yansıyıp kayıt ortamına ulaşan ışık demeti
diğer (doğrudan gelen) demet ile girişime girer. Sonuçta bu iki
ışık demetinin girişim çizgileri kayıt ortamında sabitleşir. Kayıt
ortamında beliren şekiller asla kaydı yapılan nesneye benzemez.
Şekil 4-2'de örnek bir hologram kaydı görülmektedir. Nesnenin
görüntüsü hiçbir mercek kullanmadan kaydedildiğinden, kayıt
ortamında nesnenin kendisini değil, nesneye ait ayrıntıların tü­
münü içeren kodlanmış bir dalgasal yapı görürüz. Nesneyi yeni­
den 3-boyutta oluşturmak istersek, Şekil 4-3'deki gibi tek renkli
ışık demetini ikiye ayırıp, demetlerden birini “kayıt ortamından
yansıtarak diğer demet ile havada girişimini sağlarsak 3-boyutlu
cismin görüntüsü belirir

Hologramın en büyük özelliği tek bir ışık demetinin ikiye ayrıl­
ması ve sonra tekrar birleşerek girişime girmesidir. Tek bir kay­
naktan çıkan ve baştan beri ilişki içinde bulunan iki ışık dalgası
tekrar karşılaştıklarında dalga yapılarını korudukları için, girişim
görüntüsünde dalgasal görüntü devam 'SeF Yanı, dalga çökme­
miş ve ışık kaynağı, nesne ve kayıt ortamı bütünleşmiştir. Dal­
ganın çökmemiş olduğunu kayıt ortamında bir dalgasal yapının

110 Kuantum Bilgeliği

oluşmasından anlıyoruz. İki boyutlu normal fotoğraf görüntüsün-
deTfSiganiifçoRmûşISldug^ beliren gjörünti^en anlıyoruz. Ho-
logra'nTgöfüntüsü' Kuantam'^yraminTn savundujğCı "gözleyen ile
g^enen bir bütün oluştunjr" savını açık bir şekilde kanıtlıyoj.

Yarı
geçirgen
ayna

Ayna

Ayna

Kayıt
ortamı

Şekli 4-3

Bu olaydan öğrendiklerimizi insana uygularsak, belleğin bir
hologram olarak nasıl kaydedildiğini gözümüzün önüne getire­
biliriz. Şekil 4-4 ile Şekil 4-1 arasında ne gibi benzerlikler bulun­
duğuna bakalım. Öncelikle insana dıştan birtakım enerji dalga­
larının ulaştığını biliyoruz. Bu dalgalar her ne kadar duyularımızı
etkilese de, enerji dalgalarının öncelikle enerji bedenine ulaştık­
larını kabul edebiliriz. Bedenin ve bedene ait olan beynin ürettiği
dalgalar duyu organlarından geçerek dönüşürler ve beyne doğru
gerisin geriye yollanırlar. Duyulardan gelen modüle olmuş dal­
galarla hiçbir değişime uğramamış beden dalgaları beyinde giri­
şime girdiklerinde beyin korteksinde bağlar oluşturarak belleğin
oluşmasını sağlar.

Bu modele göre-bellek* beyinde oluşan bir hologram kaydı­
dır. Bellekteki bilgiler aynen bir hologram kaydı gibi kodlanarak
sakFanmaktadır. Böylece, holografik olarak bellek dediğimiz bilgi
deposu beyin korteksinde yaygın olarak sabitleşir. Nöron bağları

Holografik İnsan ve Evren 111

kuvvetli olursa uzun vadeli bellek, zayıf olursa kısa vadeli bellek
oluşur. Şekil 4-4 beyinde oluşan dalgaları ve beyin yapısını ger­
çekte olduğu gibi değil, sadece grafik olarak betimleyerek Şekil
4̂ 1 ile olan benzerliğe değiniyor.

Şekil 4-4

^/Hologramın ilginç bir özelliği dê kayıt ortamının ufak bir par-
çasında'n cismin 3-troyütlü görüntüsünü yeniden olu^furnıanın
münpkün olduğudu^föyle anlaşılıyor ki, kayıt olan İşık dalgası
ç^memiş olduğundan tüm bilgileri bütünsel olarak bulundur­

mamakta ve ortamda sabitlemektedir. Demek ki kayıt eden orta­
mın her bir noktasında tüm bilgiler kodlanmış durumdadır ve
tîü ortamın en küçük parçası dahi bütün hakkında tüm bilgileri
barındırmaktadır. Canlı varlıkların belleğinde de benzer şekilde
bilgiler beyin korteksinde yaygın olarak kayıt olmaktadır. Ancak
korteksleri ufak olan canlıların bellekleri de kısa vadeli oluyor.

Jlekte bağlann güçlü olarak kurulmaları ve uzun vadeli belle-
oluşması için tekrar şarttır. Aynı olay defalarca tekrarlanır^

oTa’ya ait bilgiler beyinde sabitleşir ve Unutulmaz.
''C5" Beyinde tekrarlar sonucu sabitleşen bilginin yaygın olarak
kaydedildiğini ve belleğin belirgin bir bölgede bulunmadığı fare­
ler üzerinde yapılan deneylerle kanıtlanmıştır. Şekil 4-5'deki„gibl,

112 Kuantum Bilgeliği

bir farenin karmaşık bir labirentin bir ucundan girip labirentin di-
ğer çıkış ucundaki peynire ulaşması istenir. Fare peynire ulaşmak
için çeşitli yolları deneyecek ve deneye deneye sonunda pe^iri
bulacaktır. Farenin peynire ulaşma süresi saptandığında, jdeney
tekrarlandıkça farenin peynire ulaşma süresinin kısaldığı görüjür

Vfarelıiç yaı^ş yola sapmadan peynire giden yolu bulduğunda
yolun bilgisi onda uzun vadeli bellek olarak sabitleşmiş olüt^

Sabitleşmiş olan bu bilgi beynin belli bir noktasında veya böl­
gesinde bulunuyorsa onun nerede olduğunu bulmak da pekâlâ
mümkündür. Belleğin yerini saptamak için bir ameliyatla farenin
beyninden belli bölgeleri çıkarıp deneyi fareye tekrarlatırlar. Her
ameliyat sonrasında fare gene hiç yanılmadan en kısa yoldan
peynire ulaşmayı başarır. Bu durumu gören araştırmacılar, be­
yinden parça çıkarmaya devam eder. Farenin beyni azaldıkça
sürede uzama olmakta, ama fare gene de yanılmadan en kısa
yoldan peynire ulaşmayı başarmaktadır. Böylecê , beynin yüzde
75'i çıkartılana kadar durumun aynen devam ettiğini gören araş­
tırmacılar, belleğin belli bir bölgede bulunmadığı sonucunu kabul
etmek çorunda kaldılar.

■zı

Şekil 4-5

Holografik kayıt bize çok büyük ve çok karmaşık bir yapının
dahfçok küçük bir bölgeye kodlanarak sığabileceğini gösteriyor.
Sadece insan değil her canlı varlık evrenin bir holografik kaydı
olabilir. Ayrıca, kaydın sadece bilinç denen kolayca hatırlanan bir
bilgi şeklinde olması gerekmiyor. Bilinçaltı dediğimiz, hatırlanma­
sı çok zor olan bir bölgede de kayıt oluşuyor. Belki de bilinçaltı

bilgisi sadece beyinde d̂ fli.Ltüm bedends, omurilikte, hatta As-
tı^ b e B ^ ^ n e n en^etik bedende dahi kaydolnıuş olabilir.

Sö^nü ettiğim fare deneyinde farenin "sağa, sola,...." şeklin-
de_y^rbeİTeğinde bulundurduğunu hiç sanmıyorum. Onun be­
deni hangi dönemeçte hangi yola girmesi gerektiğini söylemekte,
dolayısıyla aklıyla değil, sezgileriyle yolu bulmaktadır. Şu halde
sezgi, bedenin tümünü kapsayan, beyinle kısıtlanması mümkün
olmayan bir özel yetidir. Bu yeti, beden enerjisinin fiziksel be­
denden dışarı çıkıp çevreye uzanarak gerekli bilgilere ulaşması
olarak da tanımlanabilir. Bu yetinin insan tarafından kullanılır ola­
bilmesi için öncelikle farkındalık düzeyinde önemli değişimlerin
ve gelişimlerin olması gerekir̂

Konumuzu beyin dalgaları ile kısıtlayacak olursak, hepimizin
bildigrETeRtroEnsefaloGrafi (EEG) kayıtlarından söz edebiliriz.
Beynin ürettiği Alfa dalgaları yarı uyanık mahmur durumda olan
bir insanda ölçülen beyin dalgalarıdır. Saniyede 8 ile 10 titreşim
yaparlar Gamma dalgaları uyanık fakat yoğun düşünce içinde
olan, problem çözen insanın beyninden yayılan dalgalardır. Nor­
mal şartlar altında duyuları faal olan insanın beyin dalgalarını.
Şekil 4-6'nın en alt grafiğinde Beta dalgaları olarak görüyoruz.
Bu dalgaların karmaşık (kaotik) bir görünüşü olduğunu, Şekil
EK C-l'in sağındaki karmaşa içeren grafik ile karşılaştırdığımız­
da kolaylıkla anlayabiliriz. Alfa dalgalarını pes bir sese, gamma
dalgalarını tiz bir sese ve en alttaki EEG kaydını konuşan insan
sesine benzetebiliriz. İnsanın normal EEG dalgaları tekdüze ve
periyodik olmayıp, karmaşık bir yapı sergiliyor ve anlam içeriyot
Dalgalar, aynen bir hologram kaydı gibi, kodlanmış bilgi içeriyoj.
Ancak bu bilgi sadece dış etkilerin beyine ulaşan dalgalanndan
oluşmuyor. Beynin kıyas, yargı ve tepki üretmesinde duyu or­
ganlarımızın ilettiği veya oluşturduğu dalgalarla beyinden, veya
en genel anlamda bedenden, üreyen dalgaların girişimi etkendir.
Bu durumu Şekil 4-3 ve 4-4'de görülen hologram yapısı ile de
yorumlamak mümkün. Öyleyse önemli bir soruya yanıt bulmamız
gerekir: "Biz dış dünyayı açıklamaya çalışırken dış dünyayı kesif

Holografik İnsan ve Evren 113

mİ ediyoruz, yoksa icat mı ediyoruz?" Dış dünya dediğimiz şey,
nesnel bir gerçeklik midir? Yoksa bizim yorumumuz sonucunda
şekil alan kaygan ve akışkan bir yapı mıdır?

114 Kuantum Bilgeliği

0.2 0.4 0.6 0.8 10

A L F A dalgaları (san iy e d e 8-12 titreşim)

-----------ara------------ore----------- otb-----------
G A M A dalgaları (25-100 titreşim / san iyed e)

5^5 m ÎT5 ÎT5 î
N orm al bir in san ın E E G kaydı (sü re 1 sa n .)

Şekil 4-6

Dışımızda enerji dalgaları vardır ve biz bu dalgalara anlam
yükleyerek onları bilgi haline dönüştürüyoruz. Bilgi-varlık ilişki­
si eskiden beri sorgulanmış ontoloji-epistem olojl sorununa
dayanır. Onto/oj/Jfvarlık bilimi, epistemoloji* ise bilgi bilimidir.
Bunlar da birbirlerini etkileyip dönüştürürler. Birinin diğerinden
daha önemli olduğu görüşünde değilim. Yapılan her keşif yeni
bir icada neden olmuş ve her icat yeni keşiflere yol açmıştır.
Keşif ontolojiye, icat ise epistemolojiye aittir. Var olan keşfedilir,
var olmayan düşünce yardımıyla icat edilir. Kavramlar keşif ve
icâdın ortaklaşa ürünleridir. Örneğin; adalet, ahlak, devlet gibi
kavramların ilk çıkışında elbette ki doğanın gözlenmesi, haıy-
vanların sosyal davranışlan etken olmuştur. Doğadaki dengeyi,
adaleti ve düzeni keşfeden insanlar düşüncenin katkısıyla çeşitli
kavramları topluma uygulayarak icat etmişlei} geliştirerek insan

115

yapısına uygun hale getirmişler. Kezâ birçok teknik âlet de doğa­
da keşfedilip dönüştürülerek icat edilmiştir. Bir ağaç kütüğünün
suda batmaması ilk sandal fikrini doğurmuş, zaman içinde gemi­
ler yapılmıştır.

Doğadan örnek alıp keşiften icada geçebilmek için uzun va­
deli belleğe gerek vardır Kısa vadeli bellek ile ilişkileri görmek,
gözlemden sonuç çıkarıp yepyeni bir icat yapmak mümkün de­
ğil. Uzun vadeli bellek ise tekrarla ve düzenli bir davranışı veya
yapıyı izlemekle oluşur. Şu halde düzen içeren tekrarlar, insan
beyninde de düzenli yapıların oluşmasına katkıda bulunur. İnsan
düşüncesi her ne kadar karmaşık olsa da aradığı denge, huzû *
ve sükûnettir. Beyin karmaşada kalama?. Sadece beyin değil,
tüm^^ren kamaşsdan düzen üretir^ncak, bu düzen sürekli
oTmadığından bir süre sonra karmaşa aa kaçınılmaz olu|;;/§; r̂en
R ıh sa n sürekli kaostan kozmosu ve kozmostan kaosu üreterek;
vartiRîârım sürdürürler. •

Kendini Düzenleyen Sistemler
Doğadaki nesneler (canlı veya cansız olmaları fark etmez)

dış şartlara uyum sağlarken^n az enerji sarfıyla en fazla enerji
elde edecekleri konumları seçerler veya voiu izlerler^ u yasava
fi2n<̂ biliminde "Minimum enerji ilkesi" diyoruz.. Bir sistemin
dûrağarThalde il<en durağanlık durumunu devam ettirmesi de
aynı ilke ile ilişkilidir. Çünkü her hareket bir eneıji sarfı gerek­
tirir. ^er^hareket etiTiek zorunluluğu varsa nesneler sabit hızlı
hareketi tercih edetj^stem veya nesne sâbft h ız l^ h a r^ î el-
tiğinde toplam dış kuvvetlerin bileşkesi sıfır olduğundan rnirıi-
rhum eneıji ilkesine uygun davrannıjş^^ Minimum enerji sarf
ederek Varlığını sürdürme ilkesi doğanıln>aroluşili<esi^ olarak
da düşünülebilir. Yani, her var olan, varlığını sürdürebilmekjgi^ı
minimum enerji ilkesine uygun davranmalıdj .̂ Bunun anlamı, sis-
tş^İfj seçeceği durum veya hareket tarzı, toplam diS kuvvetlerip

116 A Kuantum Bilgeliği
V - < f -

.^ / feileskesini sıfır edecek olan durumdun İnsan açısından bakacak
olursak, insanlar en az gayretle en rahat edecekleri yaşam tarzını
seçerler diyebiliriz^

Öyleyse hem insanlar hem de her canlı veya cansız sistem
varlığını koruyup sürdürme isteği içinde minimum enerji ilkesine
uygun davranışlarda bulunur. Cansız varlıklarda "istek" bulun­
duğu genelde kabul edilmez. Fakat başlangıçta bir bütün varsa

s^ve bu bütünün parçaları arasında ışıktan hızlı iletişim söz konu­
su ise, parçaların tekrar bütünleşme isteğinden söz edilebilir. Bu
i^^İjlIinçli değil, doğaldın^ani, etkiye karşı geliştirilen doğal
bir tepkidir. Etki ayrılmayı g&rektiren neden, tepki ise bu ne­
dene karşı koyup eski bütüne dönme isteğidir ,̂Çok parçacıktan
oluşmuş sistemlerin kendilerini organize edip'düzene girmeleri
olayına bu şekilde bakmak mümkündür. Minimum enerji ilkesini
matematik kullanmadan kavramak oldukça zor olmasına karşın
"Birlikten kuvvet doğar" sözünü kavramak çok daha kolaydır.
Çünkü, bu durumun çevremizde sürekli oluştuğunu çeşitli örnek­
lerle görüyoruz. Fertlerin birleşip aile kurmaları, derneklerin, va­
kıfların, politik partilerin ve nihayet devletlerin oluşması hep bu
ilkenin değişik uygulamalandır. Hepsinde de minimum enerji ij-
kesi geçerlidir. Birlik gerçekleştiğinde işbölümü'olûşur ve böylece
bir ferdin tek başına başaramayacağı sonuçlar topluluk tarafın­
dan başarılır. Bökece insan minimum enerji sarfıyla maksimum
faydayı elde etmiş olur.

Bu duruma örnek olarak İlya Prigogine* tarafından iletilmiş bir
deneyi aktarmak istiyorum. Küfün içindeki bakteriler beslenecek
bir ortam bulamazlarsa bir araya gelerek bir büyük grup olarak
birleşmeyi seçerler. Şekil 4-7-A'da az sayıda küf bakterisi bulunan
bir ortam görülüyor. Ortamda yeteri kadar besin bulunduğunda
sol şekildeki gibi her bakteri kendi başına yaşamını sürdürür. Fa­
kat ortamda besin azaldığında birkaç bakteri bir araya gelmeyi
seçse de az miktardaki besin az sayıda bakteriye yettiğinden, tek
başına yaşamını sürdüren bakteri sayısı toplam sayının oldukça
büyük bir yüzdesini oluşturur. Sağ tarafta bu durumu görüyoruz.
Bakteri sayısı Şekil 4-7-B'deki gibi çok olunca besin bolken ba-

Holografik İnsan ve Evren 117

gamsız yaşam devam eden Fakat besin azaldığında sağda görü­
len şekildeki durum oluşur. Bakterilerin çoğu birleşip bir adacık
oluştururlar, bağımsız ve tek başlarına yaşamayı seçenler toplam
sayı içinde küçük bir yüzdeyi oluşturur.

Şekil 4-7

Bu durumu açıklayan iki nedenden söz edebilirim. 1) g/r/e -
şip b ir adacık oluşturan bakteri grubu çekici bir m erkez
hafine gelm iştir. Bu m erkez bir tuhaf çekici gibi hem di­
ğer bakterileri hem de az miktarda olan besin maddesini
k e d in e çeker. 2) Ayrılm ış olarak tek başlarına yaşayan
bakterilerin besin bulmak için harcayacakları enerji, top­
lu halde iken harcayacakları enerjiden çok daha fazladır.
Bu bakımdan minimum enerji ilkesi gereğince bir arada
bulunmayı tercih ederler. B ir arada bulunarak hem daha
az^ nerji harcarlar hem de az miktarda besini paylaşarak
varlıklarını sürdürebilirler.

Besin bolken bakteriler karmaşık durumda yaşamayı tercih
ederken, besin azaldığında düzenli bir yapıya geçmeyi seçiyoı;lar.
Besin enerji demek olduğuna göre, enerjinin bolluğu karmaşaya,

118 Kuantum Bilgeliği

/ l i p
^ olı

azlığı düzene yol agypr. Birçok sistem minimum enerji harcama
ilkesi gereğince kendilerini aniden düzenli yapılara dönüştürür
Uzayda dağınık halde bulunan madde bulutlannın bir araya ge-

bir yıldız oluşturması, yı]dızların bir araya gelip gök adaları
oluşturmalan da aynı ilke ile açıklanabilir. Aynca, enerji dağılı­
mı olarak bakacak olursak genişleyen evrende enerji yoğunluğu
azaldığında bağımsız parçalar bir araya gelerek yıldızları ve gök
adalannı oluşturmuş oldukları sonucunu da çıkarabiliriz.

Minimum enerji harcayarak varlığı sürdürme ilkesi, hem can­
sızlar hem de canlılar için geçerli olan "varlığın temel isteği" ola­
rak da tanımlanabilir. Böylece "istek" kavramını hem canlı hem
de cansız sistemlere genelleştirmiş oluruz. Daha doğrusu; canlı
ile cansız varlıkların aralarındaki farkı azaltmış oluruz.

Günümüzde hücre biyolojisi ile ilgilenen bazı bilim adamla­
rı yaşam öncesi şartları inceleyerek "yapay yaşam" oluşturma
gayretindeler. Bu tür organik yapılara "sentetik organizma" adı
veriliyor Sentetik bir organizma oluşturmak için hücrenin besle­
nebileceği bir ortam içinde değişik tek hücrelilerden alınan farklı
hücre birimleri bir araya getirilerek (bir lego oyuncağı inşa eder
gibi) bir süre canlı gibi beslenmesi sağlanıyor Araştırmayı yürü-
^ biyologlar bu organizmaların canlı olmadıklarını, sadece can-

y\\ hücrelerin bazı özelliklerini sergilediklerini iddia ediyor. Gerek
hücre biyolojisinde gerekse bilgisayar teknolojisinde görülen hızlı

gelişmeler, canlı ile cansız tanımını gittikçe zorlaştırıyor.^/'*^
Son yıllarda birçok bilim adamı canlı ve cansız sistemlerin

kendilerini düzensiz durumdan düzenli duruma aıjiden dönüştür-
diiklerini kabûTfehmeye başladı. Bu konu artık sadece fiziğin veya
biyolojinin değil, pek çok farklı bilim alanının ortak araştırma ala­
nı haline gelmiş durumdadır. Yapay zekâ konusuna ileride de­
ğineceğim. Cansız sistemlerde oluşan âni düzenlenmeye örnek
olarak Benard Dengesizliği'nĞen* söz edeyim. Henri Benard*
tarafından bilimin konusu haline getirilmiş olan olayı her ev kadı­
nı mutfağında gözlemiştir.

Bir tavada duran su alttan ısıtıldığında ısıtılan alt yüzeye yakın

SU molekülleri titreşimlerini artırırlar Böylece alt yüzeye yakın
bölgede bulunan su molekülleri üsttekilere göre daha fazla ha­
cim kaplar. Alt bölge üst bölgeye göre daha az yoğun olacağın­
dan alt bölgeden üst bölgeye doğru yükselmeye başlarlar. Altta-
ki'moleküller yükselirken üsttekiler de onların yerine alta doğru
hareket eder. Böylece düzenli bir konveksiyon (ısı yayımı) olayı
başlar. Tavaya verilen alttaki ısı biraz daha artırılınca bu düzgün
konveksiyon hareketi "türbülans" denen tümüyle karmaşık ve
düzensiz bir harekete dönüşür. Isının daha da artırılmasıyla bir
anda su molekülleri, Şekil 4-8'de görüldüğü gibi, düzenli elipsler
halinde zıt yönde dönmeye başlar.

---- -- -
Soğuyan yüzey

Holografik İnsan ve Evren 119

Şekil 4-8

Elipslerin dönüş yönü başta tümüyle belirsiz ve karmaşık iken
bir anda birbirlerinden etkilenerek ortak ve düzenli bir davranı­
şa geçerler. Her bir elipsin boyu bir su molekülünden çok daha
büyük olduğundan, bu olayı moleküller-arası çekim kuvvetleriyle
açıklamaya imkân yoktur. Moleküller arası sürtünme kuvvetle­
ri, elipslerin dönüş yönünü birbirini çeviren çarkların dönüşüne
berktir. Burada kaostan kozmosa, düzensizlikten düzene çjeçe-
r§K /eref olarak“FnÎTOpT yasasını^ eden bir durum söz Jko-

üsudurvEntröpı'TovramTBelli bir sistemdeki karmaca nirrn-ıi^|^r.j/
rfhgşSTıe kadaj;̂ fazla ise Entropî'cleo kadar büYuktuL^y
Sistemin alfyözeyı ısinırRefTüst yüzey soğur. Şu_halde sistem

sadece tavadaki su olarak görülmemeli, tavayı ısıtan ateş, tava­
daki su ve tavanın üzerindeki hava bir bütün olarak düşünülme­
lidir. Bu genişletilmiş sistemde Entropi artmaya devam ediyor.
Çünkü suyun üst yüzeyinden, kaynama süresince, su molekülleri
havaya su buharı olarak dağılmaya devam edecekleri için, dü­
zensizliğin artmasına katkıda bulunurlar. Büyük sistemde karma­
şa'artsa da yerelde azalmaktadır .̂

Bir diğer kendini aniden düzenleyen sisteme örnek olarak la­
zer ışınının oluşumunu gösterebilirim. Bir sıcak kristale veya sı­
cak gaz kütlesine enerji aktarmaya devam edersek, başlangıçta
her atom aldığı enerjiye eşit miktarda enerji taşıyan fotonlar: ge­
lişigüzel geri salar. Bu durumu daha önceki bölümlerde gördük.
Hangi atomun ne zaman bir foton salacağı bilinemez. Yani, bir
bakıma her atom kendi başına buyruk davranır. Sistem kritik bir
noktaya ulaştığında aniden tüm atomlar ortaklaşa bir davranış
içine girerek aynı anda foton salmaya başlar. Ayrıca her salınan
foton da aynı miktarda enerji taşıdığından tek renkli (monokro-
matik) bir ışık dalgası düzgün olarak sistemi terk eder. Kendile­
rini aniden organize edip düzene sokan sistemler hem kritik etki
ilkesine, hem de minimum enerji ilkesine uyum sağlar. Her bir
atom kendi başına buyruk foton salarsa yandaki atomla çarpı­
şır. Çünkü aldığı ışık enerjisi atomun titreşimlerini artırmakta ve
yan atomlarla sürtüşmeyi artırmaktadır Her sürtüşmede enerji
kaybı bulunacağından, atomlgr birlikte titreşmeyi ye binlikte.MPi
dalga boyunda ışık salmayı seçerler. Böylece sürtünmeden ve
çarprşmadaiT'öTDşârreperl,kaY6ro'ntenmiş olur. Atomlar birlikte
davranmayı seçerek minimum enerji harcamayı seçmiş olur. An-
câ̂ lTSu durumun oluşması için kritik noktaya ulaşmış olmafarı da
gerekir

Bir anda oluşan kritik etki az sayıda atomun işbirliği ile baş­
lamış olsa da, bir kelebek etkisi göstererek bir anda tüm siste­
mi harekete geçirir ve makroskopik düzenin oluşmasını sağlar.
Bunun da nedeni sistemde lineer (doğrusal) olmayan bir yapı­
nın varlığı ve çatallaşmayı sağlayan tuhaf çekicilerin oluşmasıdır

120 Kuantum Bilgeliği

Cajılı hayvan sürülerinde de bu türden harmonik ortak davra­
nışlar görülür. Örneğin, balık sürülerini ve küçük kuş sürülerini
izlerseniz onların da bazen tek bir canlıymış gibi düzenli hareket
ettiklerini, aralarında îûşünceyi aşan bir bağ bulunduğunu göz­
lersiniz. Nedeni gene minimum enerji sarfı ilkesidir. Her bir kuş
veya balık kendi isteği doğrultusunda hareket etse bTr B̂Sğifinin
hâ'fekete geçirdiği hava veya su akımından etkilenir. Bu akım
dnün hareketine direnç oluşturacağından fazladan enerji sarf et­
mek zorunda kalır Fakat, birlikte hareket ettiklerinde hava veya
su akımı onlara engel değil, aksine yardımcı olur. Aynı durumu
takım halinde yarışan bisikletçileı je veya gökte uçan leylek ve
ka? sürülerinde ğ^öfüfijZrÖnde ^ e n kişi veya kuş hava direnci
ile en fazla karşılaşırken, ardındakiler onun sağ ve solunda iler­
leyerek havanın en az direnç oluşturduğu bölgede ilerler.

Canlı ve cansız sistemler aniden ve benzer düzenli davranışlar
sergiliyorsa, canlı ile cansız arasında kesin bir sınırın varlığından
söz edilebilir mi? Artık canlı-cansız sınırının nerede başlayıp nere­
de bittiğini kesinlikle tanımlamak mümkün değil. Bir cansız hüc­
re hangi özellikler eklenince canlanıyor? Veya canlı hücre hangi
özelliklerini kaybedince cansız hale dönüşüyor? Kesinlikle söy­
lemek mümkün değil. Canlılık, kritik bir etki sonucu hücrelerin
kendilerini düzene sokmalarından ortaya çıkan bir yapı olamaz
mı? Tek hücreli organizmalar ve insanlar aynı ilkeden hareket­
le aynı amaca yönelik topluluklar oluşturuyorlarsa, aralarında
büyük bir davranış farkının bulunmadığı sonucu ortaya çıkmaz
mı? İnsanlarla diğer varlıklar arasında temel yapı plarak. hiçbir
fark bulunmamasına rağmen, biline farkı olarak görünen ayırımın
e'^.nedeni insanfarın_biIgiyj.diğer varlıklara. ûraPja daha u^în
bir, süre Bepolâ^bîlrneTeridir -

Minimum enerji sarfı ilkesi sayesinde düzen ortaya çıkıyor ve
Egtropi yerel olarak azalıyor.

Yaşamın dünyada ilk ortaya çıkışında da kritik etkiden söz
edilebilir. Bir sulu ortamda, örneğin bir su birikintisinde, yeterli
besin bulamayan tek hücreliler bir araya gelerek daha karmaşık

Holografik İnsan ve Evren 121

yapıları oluşturmuş olabilirler. Ancak, o ilk tek hücrelinin nasıl
oluşmuş olduğu sorusu, halen yanıtı bilinmeyen ve araştınimaya
devam edilen önemli bir'sorudur. Belki de fizik ötesi etkilerle ilk
hücre oluşmuş olabilir. Çünkü yerellik kavramı tümüyle insanların
kendi seçenekleri sonucu oluşmuş bir kavramdır. Doğanın yerel
olarak etkileştiğini söylemenin, modern bilimin bakış açısına göre
geçerli olmadığını gördük. Özellikle atom altı oluşumları açıkla­
mak için ileri sürülen "yerel etkileşim" kavramı son zamanlarda
yapılan deneylerle oldukça güç kaybetmiştir. Modern fizik bilimi
yerel olarak var olan parçacık kavramından gittikçe uzaklaşıyor.
Parçacık kavramı yerine dalgasal yapılardan, titreşen sicimlerden
ve yüzeylerden söz edilmeye başlanmıştır.

Sicîm Kuramı
Son yıllarda oldukça revaçta olan ve birçok matematik fizik­

çinin üzerinde çalıştığı alan, temel parçacıkları sicimler olarak
tanımlayan Sicim Kuramı’d\r.* Önce bu kuram 1976 yılında "Sü-
persicim kuramı" olarak ileri sürülmüş, daha sonraları 11-boyutlu
Süperyüzey* (mambran) modeline dönüşmüştür. Sicim kuramı­
na göre, temel parçacıklar titreşen kapalı sicimlerden ibarettir.
Şekil 4-9'da görüldüğü gibi, bir sicim titreştiğinde belirli sayıda
dalgadan oluşan bir yapı sergiler. Eğer sicim kapalı bir eğri olarak
titreşirse düzenli bir yapı sergiler ve belirli sayıda dalgacıktan olu­
şur. Temel parçacıkların özelliklerini sergilemeleri için bu sicimle­
rin 10-boyutlu uzay içinde var olmaları gerekiyordu. 10-boyutlu
uzay kavramı başlangıçta fizikle ilgisi bulunmayan matematik
bir yaklaşım olarak görülürken, bir boyut eklenince 11-boyutlu
uzayda sabit çözümlerin bulunduğu ve bu boyutlardan dördünün
4-boyutlu uzay-zaman yapısına karşıt geldiği, diğer 7 boyutlun
görüarpez hale dönüştüğü matematik modelde kanıtlancij.

Bu matematik kanıtın varlığı elbette ki fizik âlemde de 11 bo­
yut bulunduğunun göstergesi değildir. Sadece, bilim dünyaşjnda
"gerçek" diye bir kavramın insan bilincinden bağımsız olarak bjj-
lunrnadığını bir kere daha kanıtlamaktadır. Süperyüzey kuramını

122 Kuantum Bilgeliği

ciddiye alanlar bu tür 3-boyutlu bir yüzeyin evrenimizi sarmaladı­
ğını ve bir küre şeklinde tuttuğunu iddia ediyorlar. Oysa evrenin
bir küre şeklinde olduğunu açıklamak için bir süperyüzeye gerek
yoktur. Küre, kapalı bir yüzeyin kaplayacağı en geniş hacimdir. En
geniş hacim ise, o hacim içindeki parçacıklara en fazla hareket
özgürlüğü verir. Dolayısıyla, parçacıklar arasında en az sürtünme
oluşacağından her bir parçacık bu durumda en az enerji sarfıyla
varlığını sürdürür. Demek ki, hareketli parçacıklardan oluşmuş
bir sistem küre şeklini aldığında, sistem tümüyle minimum enerji
sarfı ilkesine uygun davranmış olur.

Holografik İnsan ve Evren 123

Şekil 4-9

Minimum enerji sarfı ilkesi gerek tek parçacığın, gerekse çok
parçacıklı sistemin ortama ve etki eden kuvvetlere uyum sağla­
ması anlamına gelin Bazen küçük bir etki büyük bir ortamı etki­
leyebilir, bazen de ortamdan gelen kuvvetlerin bileşkesi sisteme
yön verir. Her iki tür etki ancak kritik bir noktaya geldiğinde sis­
temde önemli bir değişiklik oluşabilir. Kritik noktaya ulaşmadı­
ğı sürece sistemi oluşturan parçalar aniden düzenli bir yapıya
geçemezler. Bu kritik etki insan topluluklarında, kanımca bilinç

düzeyi ile de büyük çapta ilişkilidir. Toplumu oluşturan bireyler
ne derece bilinçli iseler, o derece kolay ve çabuk düzene girerler
Ne derece bilinçsiz iseler de, o derece geç ve zor düzene girer­
ler. Düzene girmek derken, yönetilirler, kontrol edilirler demek
istemiyorum. Düzene girmeyi, "kendi bilinç ve özgür iradeleri ile
dış baskılara gerek kalmadan organize ve uyumlu davranmayı
seçerler" şeklinde anlıyorum.

Bu bakımdan insanın bilinç düzeyi, benlik katı, nefs mertebesi
ne derece yüksek ise o derecede hem kendine hem de topluma
hayırlı olur. Kendisi ile toplum ve doğal çevre arasındaki yakın
bağı sezen ve düzenin kurulmasına yardım eden insanlar bilinç
düzeyleri yüksek insanlardır. Bilirler ki, içinde yaşadıkları toplum
ne derece minimum enerji harcayarak varlığını sürdürürse, ken­
dileri de o toplumun bir üyesi olarak o derece az enerji sarfıyla
varlıklarını sürdürebileceklerdir.

Alt Kritik Nokta
Her var olan, varlığını minimum enerji harcayarak sürdürmek

ister. Bu durum hem cansızlar için hem de canlılar için geçerli-
dir. Canlı ile cansız ayrımının sanıldığı kadar büyük olmadığını
Minimum Enerji Harcama İlkesi bir kere daha ortaya koymakta­
dır. Nesnelerle yapılan deneyler, kritik noktaya ulaşıldığında sis­
temde ani ve belirgin bir değişiklik, beklenmedik bir davranışın
belirgin hale geldiğini göstermiştir. Bu hallerden biri "Üst kritik
nokta" diğeri ise "Alt kritik nokta" şeklinde tanımlanabilir. Üst
kritik noktaya örnek olarak Şekil 4-8'de gördüğümüz kaynayan
suda aniden oluşan spiral hareketlerdir. Alt kritik noktayı suda
hepimiz görmüşüzdür. Donan suyun aniden, büyük bir hızla ve
kısa zamanda buza dönüşmesi olayı. Kuzey denizinde kışın çok
kısa sürede binlerce kilometrekare deniz buza dönüşüyor. Su
molekülleri kritik noktanın üzerindeki sıcaklıklarda Şekil 4-10'un
sol tarafında görüldüğü gibi belirgin bir düzen oluşturmadan bir­
birlerinin üzerinden kayarlar.

124 Kuantum Bilgeliği

125

Su kütlesi alt kritik nokta olan sıfır dereceye geldiğinde (tuzlu
su için biraz daha düşük bir sıcaklıkta) su molekülleri aniden
belirgin bir düzene girip bir kristal yapı oluştururlar. Bu düzgün
duruma girdiklerinde su moleküllerinin kayarak birbirlerine göre
yer değiştirmeleri mümkün olmadığından buz kristali sert ve yarı
şeffaftır. Bunun nedeni, şekilde sağda görüldüğü gibi, moleküller
arası boşlukların oldukça büyük olmasıdır. Ayrıca aynı sayıda su
molekülü donj^ca daha geniş bir hacim kaplayacağı için, kışın
su borularında donan su, boruları patlatır. Suyun üç fazı olan buz
su ve su buharı fazlarının bir arada bulundukları kritik nokta ile
burada sözü edilen alt ve üst kritik noktalar farklı olduklarından
karıştırılmamaları gerekir.

Şekil 4-10

Bu örnekten anlıyoruz ki, atomlar kritik noktaya ulaştıkların­
da belirli bir düzene girerler ve bu düzen değişken değildir. Her
atom tipi kendi yapısı içinde ve kendi özellikleri doğrultusunda
kristal yapı oluşturur. Bunun nedeni de her atomun belirli enerji
seviyelerinde bulunabilmesi ve enerji seviyelerinin süreksiz oluş­
larıdır. Atomlar bir bütün olarak aynen bir elektron gibi davranır­
lar. Nasıl ki bir elektron atom çekirdeği etrafında belirli bir yörün­
gede döner ve o yörüngenin kendi enerji seviyesi varsa, atomlar
da düzenli bir yapı oluşturduklarında belirli enerji seviyelerinde
bulunurlar.

126 Kuantum Bilgeliği

Bu durumu anlamak için Kuantum harmonik osilatörü (titre­
şeni) denen sisteme bakalım. Kuantum harmonik osilatörü sabit
vê belirli titreşim katları olan küçük bir yay olarak düşünülebilir.
Her sabit titreşim katı ayrı bir enerji Seviyesine karşılık gelir. Şekil
4-U'de görülen yayı bir kuantum yayı olarak düşünün. X-ekseni
yaydaki gerilmeyi ve Y-ekseni de yayın enerjisini belirtsin. Ya­
yın enerji seviyeleri süreksiz ve belirli olduğundan yayın taban
enerjisi olan durumunda yaydaki titreşimler minimum değer­
de olur. Yani, yay sürekli gerilmez. Ancak belli miktarlarda gerilir.
Her atomu bir Kuantum titreşeni olarak düşünsek enerji sevi­
yeleri atomun izinli olduğu sonlu enerji mertebeleridir.

Su örneğinde, donan su buza dönüştüğünde su molekülleri
minimum enerji seviyesi olan taban seviyeye düşerler. Fakat Ê
taban enerjisi dahi sıfır değildir. Mutlak sıfırın (-273 derece san­
tigrat) üzerindeki her sıcaklıkta taban enerjisi tam olarak sıfıra
düşmez. Mutlak sıfıra ulaşmak ise son derece zor olup doğada
bulunmayan bir soğukluk değeridir. Evrendeki en boş denen böl­
gelerde bile mutlak sıfırın üzerinde (yaklaşık 2,7 derece Kelvin)
bir sıcaklık bulunur.

Enerji

Şekil 4-11

Bose-Einstein Yoğunlaşması
1995 yılında Eric Corneir ve Cari VVieman* adlı iki fizikçi, Ru-

bidium’ atomlarında Bose-Einstein Yoğunlaşması'nC göster­
meyi başardılar. Bu yoğunlaşma Bose ile Einstein adıyla 1924
yılında yayınlanan bir çalışmanın sonucudur Satyendra Bose,*
fotonların bir gaz olarak nasıl davranacaklarını inceleyen bir ça­
lışmasını Avrupa'daki bir dergiye yollamış. Fakat o günün fizik
anlayışına uymayan bazı fikirlerinden dolayı makalesi ret edilir
Bunun üzerine Bose makalesini Einstein'a gönderip yardım ister
Einstein, Bose'un yaklaşımını doğru bulup, sadece fotonlara de­
ğil atomlara da uygulayarak makalenin iki isimle yayınlanmasını
sağlar.

Makalenin öngördüğü önemli bir sonuca göre, çok düşük sı­
caklıklarda gazda bir yoğunlaşma olacağıydı. Yani gaz atomları­
nın aynen su molekülleri gibi çok düşük ısıda bir kristal yapıya
dönüşerek yoğunlaşmaları gerekecekti. O günün teknolojisi bu
deneyin yapılması için yeterli değildi. Makalenin yayınlanmasın­
dan tam 70 ı̂l sonra, lazer kullanarak, mutlak sıfıra bir derecenin
milyarda birine kadar inilebildi. Bu deneyi başarıp Bose-Einstem
yoğunlaşmasını kanıtlayan VVieman, Cornell ve Ketterle* 2001 yj-
lında Nobel Fizik ödülünü paylaştılar.

Holografik İnsan ve Evren 127

Kritik Etl<i Yasası
Bose-Einstein yoğunlaşmasında sistem bir alt kritik noktaya

ulaşınca, atomlar tek bir bütün sistem haline dönüşmekte, tüm
sistem tek bir dalga gibi davranmaktadır Bu durumda sistem tek
bir enerji paketi gibi davranır. Yani, sistemi oluşturan parçalar
arasında tam bir uyum oluşmuş, aralarında bir bütünsel bağ­
lantı kurulmuştur. İnsan da bir enerji paketi olduğundan, kritik
noktaya ulaştığında tek'bir Hilği l îâTîne dönüşür ye tüm evrenle
anında bütünleşe^inrj^u duyguyu yaşamış olan pek çok İnsan
büTühmaktadır. O^rmSûtunleşmesi akıl ve mantık yoluyla, bi­

linçli bir şekilde olmayıp, zihnin aniden açılmasıyla ve metafizik
bir^etkileşme ile gerçekleşir. Bu durum Bose-Einstein yoğunlaş­
masına çok benzer. Ancak, ısı yoluyla değil, eskiden beri bilinen
metotlarla gerçekleşir. Meditasyon* veya zikir bu metotlardan
sadece ikisidir Zikir çeken, Allah'ın sıfatlarını grup içinde ritmik
olarak tekrarlayan İslâm mistikleri bu tür bir deneyim yaşamışlar­
dır. Keza Tibet rahipleri Mantra dedikleri bir sözcüğü veya cüm­
leyi tekrarlayarak kritik noktaya ulaşmışlardır. Fizikten metafiziğe
sıçramayı başaran insan evrende özel bir konumdadır.

İnsanların bilinçli ve sezgili oluşları, en eski dönemlerden bu
yana, onları evreni ve kendilerini sorgulamaya yöneltmiştir. Ken­
dini tanıyan ve kimlik bilgisine ulaşan insan, kendinden çok daha
büyük ve karmaşık bir gerçek olan bir âlemi tanımaya başlar.
Kendini tanıyan insan bir yandan "kendilik" duygusuna erişir­
ken öte yandan sonsuzlukla da temasa geçmiş olur. Zira evrenin
uzay-zaman sonsuzluğuna holografik olarak zamanda 'şimdi' ve
mekânda 'burada' noktalarından sıçrama yaparak metafizik bir
gerçeklik boyutuna ulaşmak mümkündür. Bu tür bir sıçrama göz­
lemle değil, katılımın sağladığı yakın bir ilişki ile başarılabilir. "Ka­
tılım" kavramını sadece yerel olarak çevredeki olaylara katılım
olarak değerlendirmemek gerekir. Katılım, minimum enerji sarfı
ilkesine uygun olarak, unutulmuş ve dağılmış bir bütünle yeni­
den birleşme yeteneği olarak düşünülmelidir. Tüm varlıklar ve
insan sonsuz ve bütünsel enerji alanından (Allah'tan) yoğunlaş­
mış enerji yumakları olarak (öznel ruhlar olarak) kısmen ayrılmış
durumdadırlar Bu eksikliği tamamlamak ve birliğe kavuşmak on­
larda gizli bir istek olarak var olmaya devam eder. Bu bakımdan,
hem insan hem de evren ortak bir tümel ruhtan türemiş veya
yoğunlaşmış olduklarından birbirleri ile yakından ilişkilidirler.

İnsanla evren arasındaki bu yakın ilişkiye değinmiş olan Paul
Dirac* 1933'te Nobel fizik ödülünü kazandı. Dirac'ın ileri sürmüş
olduğu Antropik İlkesi'ne* göre "İnsan evrende tesadüf eseri
oluşmuş bir varlık değil, evrenle insan bütünsel bir ilişki içinde­
dir". Bu ilkeye göre evreni açıklayan sabit sayılar az miktarda

128 Kuantum Bilgeliği

, farklı olsalardı ne evren ne de atomlar oluşabilir, ne cansız ne
de^hlı varlıklar bulunabilirdi. Dolayısıyla insan da bu sabitlerin
beîİfli değerler arasında bulunuşunun ürünüdür. Ayrıca, insan ol­
masaydı bu sabit sayıların değerlerinden haberdar olacak canlı
varlık da olmayacağından, enerjinin kendi üzerine dönüşerek ge­
lişimi de oluşmayacaktı. Antropik ilkesinin 'İnsanı merkez yapan
ilke' olduğu sanılabilir Oysa bu yaklaşım ben-merkezci (egoist)
bir bakış açısı olmayıp, sadece insanı dışlamış olan pozitif bili­
me insan öznesini katan bir ilke olarak algılanmalıdır. Zira ev­
reni gözleyen ve evren hakkında fikir yürütüp model geliştiren
insan evren'e bilinci ile katılmaktadır. Bu katılımda zihin de yer
aldığı vakit ortaya çıkan durum sadece yerel olmayıp, zaman ve
mekândan bağımsız, bütünsel ve holografik olabilmektedir.

Evren ile insan arasındaki bu yakın ilişkiyi bir kutsal hadis de
bize şu ifade ile hatırlatıyor. Hadiste Allah: "Ben gizli bir hazine
idim, bilinmek istedim. Muhabbetimden halkı yarattım" (küntü
kenzen mahfiyyen fe ahbebtü en urefe) buyuruyor. Bu ifa­
deyi, "bilen ve bilinenin aynı olduğu ve enerjinin kendi üzerine
dönmesi gerektiği" şeklinde yorumluyorum. Enerjinin kendi üze­
rine dönmesini, varlığın varlığını sürdürmesi için bir şart olduğunu
hatırlarsak, hem Kuantum kuramı hem de Karmaşa kuramı des­
tek bulmuş olur. Eğer insan tüm evrenin bir holografik kaydı işe
bu kayıtta Allah'ın güzel isimleri ve sıfatları olan Esma-ül Hüsna-
ların da bulunması gerekir. Böylece, ilişki Sadece bilinç böyütunda
olmayıp davranış, karakter, hatta bilinçaltında dahi sürüyor.

İnsanın fizik ötesi ilişkilerini, Sigmund Freud* ile aynı dönem­
de yaşamış olan Cari Gustav Jung* da görmüş ve savunmuştur.
Jung'a göre, insanların bilinçaltında çok eski dönemlerden kalma
bilgiler, tecrübeler, imgeler ve simgeler dahi bulunabilir. Bu im­
gelere Jung arketipler* adını vermiş. Arketipler insanın bilinçal­
tında bulunan ve ancak özel durumlarda ortaya çıkan birtakım
evrensel imgelerdir.

Örneğin, insan arketipini Anirna* (dişi) ve Animuş* (erkek)
arketipi olarak iki temel motif "veya \avra m olarak düşünebiliriz.

Holografik İnsan ve Evren 129

Anima, doğuran ve koruyan dişi özelliği ile doğayı ve doğa güçle­
rini temsil eden bir Tanrıça motifi olarak insanlık tarihinde önemli
bir rol oynamıştır. Eski toplumlarda Ana-Tanrıçalara büyük önem
verilmesinin nedeni, yaşamın sadece doğaya bağlı oluşu ve top-
rai<tan bolluk ve bereket beklentisinin bulunuşu ile ilişkili görül­
memeli, ayrıca toprağın anima imgesinin (arketipinin) simgesi
oluşu ile iiişkilendirilmelidir.

Animus ise, insanın bedensel (kas) gücünü ve uygulayıcı yö­
nünü belirtir. Ayrıca, Anima her erkeğin hissi ve duygusal yanını,
Anjmu^ ise her dişinin karaTveren yöneticî yanını temsil eder.
Öyle anlaşılıyor ki, her insanda holografik olarak kayıt edilmiş
olan hem erkeklik hem de dişilik özellikleri bulunmaktadır. Bu
özellikler birbirleri içinde uyumlu bir denge içinde bulundukla­
rı sürece insan sağlıklı ve huzurlu olur. Birinin diğerine Jazlaca
üstün gelmesi halinde çevreyi ve özellikle karşı cinsi etkileyip
kontrol altına almak arzusundan doğan dengesiz bir karakter or­
taya çıkar Doğru olan, Şekil 4-12'de görülen Yin-Yang simgesin­
de olduğu gibi, birleşmiş ve kaynaşmış, dengeli bir kişilik sahibi
olabilmektir.

130 Kuantum Bilgeliği

Şekil 4-12

Yin-Yang simgesi, bir daire içinde siyahla beyazın simetrik
ve estetik girişimidir. Siyahın içindeki beyaz nokta ve beyazın
içindeki siyah nokta ikilik içindeki birliğe işarettir. Yin-Yang sim-

gesine benzeyen diğer bir simge de 'Mandala' denilen şekildir.
Bu şekilde evrensel belleğin etkisini görmek mümkündür. Man­
dala, büyülü çember anlamını taşır ve evrenin bütünsel ilişkisini
simgeler. Merkezden taşan ve tekrar merkez tarafından çekilen
bir birlikteliği ifade eder. Mandala kavramında sonsuz büyük ve
sonsuz geniş olanın küçük bir alan içine holografik olarak sığdırı­
labileceği görüşü bulunur. Birçok mandala şekilleri bulunmasına
rağmen hepsinde ortak bir merkez bulunur. Şekil 4-12'nin sağ
tarafında bir mandala örneği görmekteyiz.

Canlılarda Bütünsel Alan
İngiliz biyolog Rupert Sheldrake,* biyolojik sistemlerin geli­

şiminde, Darvvin'den farklı olarak, türlerin davranışını etkileyen
ortak bir Morfogenetik Alan* bulunduğunu ileri sürmüştür. Bu
alan türün tüm bireylerini kuşatır. Bir benzetme yapmak gere­
kirse, bu morfogenetik alanın canlılar üzerindeki etkisi manyetik
alan'ın demir tozları üzerindeki etkisine benzer. Nasıl ki, mag-
netik alan etkisi altında bulundurduğu demir tozlarına ortak bir
görüntü verirse, benzer şekilde morfogenetik alan da bir türün
tüm bireylerinde ortak bir davranışın ortaya çıkmasını sağlar.

Böcek türlerinin ortak davranışlarında bireyin güyıgDİifli. acka
planda, turOrTgüvenlİgi ön plandadır. Gerek arılarda gerekse ka-
rıncalardH'tOTrtih ğuvehngfnTsağİayâbilmek uğruna kendini feda
eden bireylere rastlamak sıkça görülen bir durumdur. Bu duru­
mun "varlığın varlığını sürdürmesi" içgüdüsüne ters düştüğü sa-
nılsa da, "varlık" tanımını bireyden türe kaydırdığımızda tümüyle
anlaştfır olmaktadır. Birey, fert, kişi gibi tanımlar bizim yerel bakj-
şımızdan türeygi''6eh-iTfferkezci kısıtlamalardıj/

Grup halinde yaşayan hayvan veya böcek türlerinde ben-mer-
kezci gibi görünen davranışlar dahi tüm grubun yararına olan
davranışlardır. Örneğin, grup halinde yaşayan geyik ve benzeri ot-
obur hayvanlarda görülen bir davranış şekli, erkeklerin çiftleşme
zamanında birbirleri ile kıyasıya dövüşmeleridir. Bu davranış şekii

Holografik İnsan ve Evren 131

güçlü olanın üstün gelip bencil içgüdülerini tatmin etmesi şeklinde
yorumlanmamalı, türün sağlıklı yeni bir nesil oluşturması için en
giü̂ lü ve sağlıklı erkeğin gruba hâkim olması olarak anlaşılmalıdır.
B^urumu "bencil gen" yaklaşımıyla yorumlamak mümkün oldu­
ğu gibi, morfogenetik alanın grubun bireylerine olan etkisi olarak
da yorumlanabilir. Morfogenetik alan kritik bir anda kritik şartlar
oluştuğunda türün tüm bireylerini etkisi altına alır. Bu durumun
oluşması için de türün kritik bir sayıya ulaşması gerekir.

Örneğin, küçük boylar ve kavimler halinde bağımsız yaşayan
insanların, belli bir sayıya ulaştıklarında çok kısa zamanda bir
araya gelip daha büyük devletler kurdukları tarihte çok görülmüş
bir durumdur. İnsan bedeni de birçok organ ve uzvun ortak bir
varoluş amacı için birbirlerini destekledikleri bütünsel bir yapıdır.
Bu yapıda hiçbir uzuv bir diğerine göre ne daha değerli ne de
daha değersizdir. Her biri eşit miktarda değerli olup, her birinin
bedene katkısı eşdeğerdir. Bedenimiz aynen bir böcek veya hay­
van grubunda olduğu gibi bir "bütünsel varlık" halinde varlığını
sürdürmek durumundadır. Bütün ile fertler arasındaki morfoge­
netik ilişki bedenimizin organları arasında da etkinliğini gösterir
Yabancı bir virüs grubunun bedene saldırması durumunda, tüm
savunma mekanizmalarının aniden harekete geçip bedeni koru­
maya almaları, yerel bir etki-tepki mekanizmasının ötesinde bir
organizasyon ve etkileşme gerektirir.

Bedenimiz bir bütünsel sistem olarak, onu oluşturan parça
ve kısımlarla holografik olarak etkileşim içindedir. Bu etkileşim
hem morfogenetik alan sayesinde hem de kritik etki yasası ge­
reğince her an kendini yenileyerek ve dönüştürerek sürmektedir.
Bedenin belli bölgelerinde bulunan hologram kayıtları bu görüşü
destekleyen kanıtlardır.

132 Kuantum Bilgeliği

Bedenin Holpgramlan
insan beyninin bilgileri bir hologram olarak kaydettiğini beyin

hücrelerini yakından incelediğimizde daha iyi anlıyoruz.

Şekil 4-13'ün solunda bir beyin sinir hücresi olan nöron hücre­
sini, sağında ise beyinde birbirlerine bağlanarak bir hologram gö­
rüntüsü yansıtan nöron ağını görüyoruz. İnsan bedeninin birçok
bölgesinde holografik kayıtlar bulunur. Örneğin, kulaklar, avuç
İçleri ve ayak tabanlarında bedenin holografik kayıtlan bulunur.
Bu kayıtlar bedendeRl bîrçok iç organlar ve uzuvlar hakkında bilgi
aktarır. Kayıttaki hassas noktalar aynı zamanda bedendeki enerji
meridyenlerinin de uç noktalarıdır. Çin tıbbı bu konuda çok ileri
gitmiştir. Bedendeki arazlar enerji kanallarının tıkanmasına ve
meridyenlerdeki elektrik akımında ufak değişiklikler oluşmasına
neden olurlar. Bu akımda oluşan ufak farklar ölçüldüğünde be­
dendeki hastalıkları ve aksaklıkları saptamak mümkündür.

Holografik İnsan ve Evren 133

Şekil 4-13

Ayak tabanında bulunan bölgelere masaj yapılarak belli araz­
lar ve hastalıklar giderilebilir. Bu bilgiye Refiekso lo jr denir. Ref-
leksoloji bir çeşit destek tedavi metodudur. Bu metot, vücudun
doğal dengesini korumasına yardım eder. Sırt ve bel ağrılarına,
uykusuzluğa, hazım problemlerine fayda sağladığı tespit edilmiş-
ti£ Şu halde bedenin sadece iç organlarının değil, nesnel olma­
yan tüm enerji yapısının dahi holografik olarak bedenin çeşitli
yerlerinde kayıtlı olduğu sonucuna ulaşmaktayız.

Burada ilginç olan nokta 3-boyutlu olan bir organa ait bilginin
bir yüzeye aktarılmış olmasıdır. Hatta yüzeyin küçük bir bölgesi­
ne, adeta bir noktasına aktanimış olmasıdır. Yani, holografik ka-

yıtta bulunan en küçük parçanın dahi bütün hakkında bilgi içerme
özelliğini insanın avucunda, kulağında ve ayak tabanında bulmak­
tayız. Bu bilgiden hareketle insanın tüm evrenin bir holografik
kaydı olduğunu kolaylıkla kabul edebiliriz. Nasıl ki holografik kay­
dın küçük bir parçası tüm görüntü hakkında, bulanık da olsa bilgi

X bulunduruyorsa, insan da tüm evren hakkında bilgi sahibidiy
Evren deyince sadece görünen evreni kast etmiyorum. Aynı

zamanda, görünmeyen ve sadece bizim bilincimizin ulaştığı ev­
reni ve bilgileri de kast ediyorum. Zira geçmişte hayal ürünü
sanılan birçok düşünce günümüzde gerçek olmuştur. Demek ki,
insan beyni geleceği de tasarlayabiliyor ve mevcut dış dünya
bilgisinden tamamen farklı bir gerçeklik dile getirebiliyorsa, fark­
lı bir gerçeklik boyutuna ulaşarak o boyuttan birtakım bilgileri

/ bilinç düzeyine taşıyabiliyor demektir. Bu duruma duru görü*
/ veya "duyular dışı algılama" adı verilmiştir. Algılayan beyin midir,

yoksa tüm beden mi? Beden bir enerji yumağı olduğuna göre,
dıştaki enerji dalgalarını fizikötesi boyuttan algılaması pekâlâ
mümkündür.

134 Kuantum Bilgeliği

Plasebo Etkisi
insan bilinci dıştan aldığı bilgi ve etkileri yorumlayıp uygu­

larken ruhun yardımına da gereksinim duyar. Çünkü, daha önce
Bölüm l'de sözü edildiği gibi. Tin ile Beden arasındaki aracı kay­
nak insanlarda Ruh adını verdiğimiz kişinin öznel enerjisi, erkidir.
Kişi erkinin devreye girdiği en belirgin örneklerden biri de Plase­
bo etkisidir. GEO dergisinin Eylül 2008 sayısındaki bir makale şu
sözlerle başlıyor: "Ruhumuzun bedenim ize nasıl hül<mettiği
üzerindel<i s ır perdesi henüz tam olarak kaldırılmış de­
ğil. Ancak artık kanıtlanmış olan bir şey var. Duygu ye
düşüncelerim iz vücudumuzdaki fizyolojik sü reçf& î etkili­
yor"^ Derginin aynı makalesinde (sayfa 69) şu ifadeler bulunu­
yor: "Manyetik Rezonans (MR) ve Pozitron Em isyon To­
mografi' (PET) gibi teknolojiler sayesinde vücudumuzdaki

şifa verici güçlerin nasıl harekete geçtiğini gözlemlemek
ftıümkün. Örneğin herhangi bir m üessir madde içerm e­
yen, sözde b ir ilacı alan deneğin beynindeki aktivite te s­
p it edifebTIîyöF.^

"Plasebo etk isi (Placebo Latince; 'Hoşa g ideceğ im 'an­
lamında) olarak adlandırılan bu fenomen, herhalde tıbbın
dayandığı en güçlü ilkelerden biri olsa gerek. Ve plasebo
ilaçlar, başarısı kanıtlanmış farmakolojik ürünlerle beyin
kabuğunun aynı bölgesinde 'm arifetlerini' gösteriyor".

Plasebo etkisi sadece ilaçlarla değil, sözel telkinlerle ve göster­
melik (sahte) ameliyatlarla da etkin olduğu kanıtlanmış durum­
da. Tüm mesele hastanın erkini harekete geçirmek ve hastanın
iyij^me isteğini ruhunda hissetmesini sağlamak. Güçlü istek ve
doCTora^^üyuIan güven bu mekanizmanın harekete geçmesinde
en önemli etken oluyor.

Bir diğer örnek 1999 yılında bir İngiliz biyoteknoloji şirketin­
de yaşandı. Şirketin geliştirdiği alerji aşısının deneklerde %75
oranında başarı sağladığı görüldü. Ne var ki, etken madde bu­
lundurmayan plasebo ilaç verildiğinde başarılı sonuç aynı oranda
gerçekleşti. Hastaların dörtte üçü alerjik oldukları besinleri yiye-
biliyorlardı. Bu sonuç karşısında şirket yeni ilacını geri çekmek
zorunda kaldı (aynı GEO dergisinde sayfa 80). ~

En iyi araştırılmış konu plasebonun ağrı kesici özelliğidir. Ör­
neğin, kollarında ağrı hisseden hastalara ağrı kesici olduğu söy­
lenen plasebo bir krem sol kola sürüldüğünde, sol kolda ağrı
kaybolurken, sağ koldaki ağrı devam ediyordu.

Tüm bu deneyler insandaki öznel ruhun, tin ile beden etkileşi­
minde bir aracı görevi yüklendiğini gösteriyor. İnsan bir dalgasal
bütünlük içine girdiğinde spiritüel olanla maddesel olanın sınırları
kalkabiliyor Geleneksel rasyonalist batı tıbbı ve bilimsel bakışı ru­
hun aracı etkilerini kabullenmekte güçlük çekse de hastanın erki­
ni harekete geçirmek en etkin ilaçlar kadar sonuç sağlayabiliyor.

Bu durumu yaşamış olan bir Türk doktorun anlattığına göre;
kendisine gelen bir köylü hastanın ileri derecede kanser teşhisi
sonrasında vaoacak herhanai bir müdahale kalmadığı düsüncesi

Holografik İnsan ve Evren 135

ile bir plasebo hap verilir: "Bu haptan her gün bir tane yutarsan
iyileşirsin. Bir yıl sonra tekrar bana gel durumuna bakalım" diye­
rek köyüne geri gönderir. Hastanın bir yıllık ömrü kalmadığı gö­
rüşünde olduğu için bir yıllık süre önerir. Fakat bir yıl sonra aynı
hastanın köyünden geri geldiğini ve hastalıktan eser kalmadığını
hayretle saptar.

Sezgi Katında İnsan
Ruhsal erkini harekete geçiren insan, olaylar ve durumlar kar­

şısındaki yorumu sayesinde dünyaya bakışını ve fiziksel yapısını
değiştirebiliyor. Her var olan kendi üzerine dönüşerek varlığını
sürdürürken kendi temel kalıbını korusa da,J<endine benzeyen,
fakat asla fotokopi gibi kendinin aynı olmayan yeni varlıklar ve
yapılar üreterek varlığını sürdürüyor. İnsanın da gelişip daha
yül«el< benlik katlarına çıkabilmesi için kendine bakması ve ken-

V d̂i eksiklerini tamamlamaya çalışması gerekir. Bakın, Niyazi Mısrf'
bu konuda ne diyor:

Her şeye mahluk gözüyle baksan ol mahluk olur.
Hakk gözüyle bak ki nur-i Yezdan andadır.

Vahdeti kesrette bulmak, kesreti vahdette hem.
Bir ilimdir ol ki cümle ilm-i irfan andadır.

İbret ile şeş cihetten görünen eşyaya bak.
Cümle bir âyinedir, kim vech-i Rahmân andadır.

Söyleyen O, söylenen O, görünen O, gören O,
Her ne var âlâ ve esfel bil ki cânân andadır.

Şiirin tümünün, bu aktardığım kısım olmasa da, anlamını çöz­
düğümüzde insan olmanın sırrını biraz olsun kavrıyoruz. "Yez­
dan" Farsça Tanrı demektirj/e /Vur-j. Yezdan "Tanrının kutsal
ışığı" anlamındadır. Kezâ, Hakk Arapça hem Tanrı hem de adalet,
doğruluk anlamına geldiğinden ilk iki mısra şu anlama gelir:

136 Kuantum Bilgeliği

Her şeye nesne olarak bakarsan o sadece nesne
olur. Tanrının adaletli gözüyle bakarsan kutsal
Tanrı ışığının onda olduğunu görürsün.

"Vahdet" sözü tekjDİanı, "kesret" ise çok olanı, kalabalık insan
topluluğunu belirtir. Üçüncü ve dördüncü mısralarda:

Tekliği çoklukta ve çokluğu teklikte bulmak öyle bir
fITmdir ki, tüm bilim ile irfan bu ilmin içindedir.

görüşü aktanlıyor. İrfan sözünü "bilgelik" olarak çevirirsek, bi­
lim ile bilgeliğin kökeninde teklik ile çokluğun ayrılmaz bir bütün
oluşturdukları ifadesi bulunuyor. Devamla:

Tüm şeylere altı yönden ibretle bak, çünkü her biri
bir aynadır ve yaratıcı Tanrı'nın yüzü onlara yansır.

Son iki mısrada "âlâ" yüksek, "esfel" sefil, alçak demek oldu­
ğundan,

Söyleyende ve söylenende, görende ve görünende,
yüksekte veya alçakta duranda ve her var olanda,
bil ki mutlak varlık (sevgili) ondadır.

anlamı çıkıyor. Bu ifadede hem Kuantum kuramının "gözleyen
ile gözlenenin bütün oluşturdukları" hem de Holografik modelin
"her parçada bütünün bilgisi bulunduğu" ancak bu bilginin bütü­
ne göre daha örtük ve bulanık olduğu, bu bakımdan "kısmi" bir
İJilgi olarak tanımlanabileceği görüşleri bulunuyçr.

Demek ki, akıl ve mantık ile varlığı açıklamaya çalışmak bir
noktaya kadar mümkün olsa da, bir noktadan sonra benlik bo-
yutlan yükselmiş olan bilge kişilerin sözlerine kulak verip doğru
yorumlamak gerekir. Bunu sağlayabilmek için de güçlü bir inanç
ife destekli bir enerjiye gereksinim vardır. BNgelik yolunda îlefle-
meden insanlık katında yükselmeye imkân yoktur. Bilge kişNer
g"uçlirsezgileri sayesinde bllîmin üzün çabalar sonucu ulaştığı

i scjntjçlâra bir çırpıda, özef bîr eğitimden geçmeden ulaşabilirler.
\ Arîcak, onların bilgisiTeknik ve teknolojik gelişmelere yol açmaz.
\şönül gözünün açılmasına ve "ilham" seline yol açar.

Holografik İnsan ve Evren 137

İlham, gönülde oluşan bir açılım, ani bir sezgisel sıçrayış ola­
rak doğar. Bu sezgi fizik ötesi, metafizik bir gerçeklikten geldiğin­
de insan büyük bir zevk, bir coşku hisseder. Öznel ruhu harekete
geçirmek ve kişisel erkin etkin olmasını sağlamak, sezgisel ya­
şayan İnsanın benliğini, ilham gücünü, özgüvenini ve bilgeliği­
ni artırır İlham boyutuna erişmiş benliğe Nefs-i Mülhimme*
denir. Bu boyutta yaşayan insan, ilham dolu ve her istediğinde
spiritüel/manevi âlemin mesajlarından anlamlar üretme yetisini
kulîanabilen bir kişidir.
Nefs-i Mülhimme boyutundaki insanı batı eğitimi altında yetişmiş
sanatçı ile karıştırmamak gerekir. Batıjı sanatçının ilhanıı ile bu
varlık boyutunda yaşanan sezgi agrTitltannTrrlı^çblr ltgisîy^
Sözel olarak açıklamanın yetersiz kaldığı bu nefs mertebesinde
maddiyat ile maneviyat arasındaki ayırım kalktığından, sezgi
ve ilham hel* an etkin duruma geçebilmektedir, ilham katında
bulunan insanın her sözü, her davranışı ve tüm yaşantısı bir
sanat eserine dönüşür. Dış görünüşü sanatla ilgilenen bir
insanı andırsa da, bu ntfs mertebesine erişmiş olan kişinm/

ysaTiat eseri yln^§ndî|i<^^ "

KAYNAKLAR
A New Slence of Life, Rupert Sheldrake, New Scientist,
Haziran 1982.

Chaos, James Gleick, Penguin Books, 1987, New York, ABD.

CEO Dergisi, Uta Henschel ve Stefan Klein’in makaleleri.
Eylül 2008.

Holografik Evren, Michael Talbot, Ruh ve Madde Yayınları,
1997, İstanbul

Order out of Chaos, llya Prigogine, sayfa 182, Bantam Books,
1984.

The Holographic Paradigm, Ken VVilber, Shambala Publications,
1982, Londra.

The Rebirth of Nature, Rupert Sheldrake, Park Street press,
1991, ABD.

138 Kuantum Bilgeliği

BOLUM s

VARLIĞIN VE YOKLUĞUN
BİRLİĞİ

Kalıcılık ve Geçicilik
Kadim Yunan düşünürü Aristoteles,* var olanlar hakkında

sistematik tanımlar ve kavramlar üreten ilk filozoflardan biridir.
Ârİsto, varlığı 9 kategori (kimine göre 10 kategori) olarak sınıf­
landırmıştır. Bunlar Töz (substance), Nicelik (guantitiy), Nitelik
(guality), İNşki (relation), Mekân (place), Zaman (time), Durum
(posture), SahipHk (^ssessionj ̂ Hareket (action) ve bir de tar­
tışmalı lO'uncu kategori ihtiras (passionl.

Aristo'nun bu kategorileri Ontolojik (varlık bilimsel) tanımlar­
dır. Yani, varlığın nesnel özellikleri ile ilgilidir. Modern bilim yakla­
şımında gördük ki, nesnellik bir varsayım olduğu gibi nesneyi ke­
sin çizgilerle tanımlamaya olanak yoktur. Ontoloji ile epistemoloji
birbirlerini üretip dönüştürdüklerine göre kesinlik içeren ne bir
ontoloji (varlık bilimi) ne de bir epistemoloji (bilgi bilirrıi) olabilir.
Sadjce sürekli dönüşen ve değişen varlıklardan söz edîiebilir.

Her^yar planı bir ilişki çerçevesine oturtarak kavrayabiliyoruz.
Örn^in, Şekil 5-1'de görülen dairelerin merkezde olanlarını kar­
şılaştıralım. Yani, birinin boyunu diğerinin boyu ile beynimizde
ilişkilendirelim. Sol tarafta merkezde duran daire, sağ tarafta-
kinden daha küçük görünüyor. Çünkü soldakinin etrafında büyük
daireler varken sağdakinin etrafında küçük daireler var. Daire
gruplarına ayrı ayrı baktığımızda beynimiz sağ taraftaki küçükle-

rin ortasında duranı "büyük", sol taraftaki büyüklerin ortasında
duranı "küçük" olarak tanımlıyor Bu tanımda bir hata yok. Fakat
merkezdeki daireleri karşılaştırmaya gelince, bir an önce bellek­
teki bilgileri geri getirip soldakini küçük, sağdakini büyük olarak
algılıyor. Yani bir yorum yaparak bir an önceki tanımla çelişkiye
düşmemek için kendini aldatıyor. Oysaki merkezde duran her iki
daire tamamen birbirlerine eşittir.

140 Kuantum Bilgeliği

o°o
o Q o

o V o

Şekil 5-1

Beynimiz karşılaştırmaya ve genellemeye alışmıştır Düşünce
denen beyin eylemi bu iki temel mekanizmaya dayanır. 1. Kar-
şılaştırma. 2. Genelleme.

Karşılaştırma yapabilmek için iki, genelleştirme yapabilmek
için ikiden fazla nesne gerekiyor karşılaştıracak başka bir nesne
yoksa -ki bu nesne arka zemin de olabilir- tek başına bir nesneyi
beynimiz algılamakta zorluk çekiyor. Beynimiz tek başına buluna­
nı bir diğer bulunanla karşılaştırma olanağına sahip değilse, se­
çenekler arasında gider gelir. İki seçenek arasında bocalar Eğer
bu durum devam ederse ve beyin düşünce yoluyla çözüm bula­
mazsa beyinde karmaşa oluşabilir. Şekil 5-2'de beyni iki seçenek
arasında bırakan örnekler görüyoruz. Birincisinde küpün ön yüzü
aşağı doğru mu bakıyor, yoksa yukarı doğru mu? Beynimiz ke-
sin bir yanıt bulamıyor. Bazen aşağı baktığına karar veriyor, bir

7 süre sonra yukarı baktığına karar veriyor Seçim yapmakta beyin

Varlığın ve Yokluğun Birliği 141

zorlanıyor ve tutunacak güçlü bir kanıt bulamadığından küpün
ön̂ yüzünün yönünü saptamakta ikilem yaşıyor. İkinci resimde
de benzer bir durum söz konusu. Görünen birbirlerine bakan iki
kişi mi? Yoksa bir vazo mu? Eğer arka zemini siyah olarak seçer-
seniz,' vâzö~görürsünüz, beyaz olarak seçerseniz iki insan yüzü
gDrujsunû .

Şekil 5-2

Qemek ki, karşılaştırma yapabilmek için en az iki var olana
gerek var. Bir arka zeminin varlığı yeterlidir. Tek başına duran Şe­
kil 1-3'deki gibi bir arka zemini de beyin kavrayamaz. Bu bakım­
dan töz kavramını beynin anlaması oldukça zor, hatta mümkün
değildir. Aristo'nun ilk kategorisi olan "töz" ile Bölüm l'de sözü­
nü ettiğim töz aynı kavram değil. Onun töz olarak tanımladığı,
nesnelerin değişmez bir özelliği olup gene nesnel dünyaya aittir.
Oysa benim tanımladığım töz fizik ile metafiziğin ufkunda
duran bir enerji alamdın

Tözü modern anlamda kavrayabilmek için hern-hem ıjıantı-
ğına gerek vardır. İkili mantık daima iki nesneyi veya kavramı
karşılaştırdığı için ayırım mantığıdır. H ş̂m-hem mantığı isş bir­
leşim mantığı. Bu mantıkta teklik ile çokluk arasında da ayırım
y^ îm azrçunkü bu mantık ile düşünüldüğünde ne karşılaştı­
rarak ne de genelleştirerek tanım yapılır. Daha doğrusu, tanım
yapiT^k yerine ilişkilerden söz edilir. Bir var olanın diğerine göre

-7 ilişkisf değil, bir var olanın özne ile ilişk̂ sĵ söz konusudur Özne

olan "ben" her tanımda yer alması gerekir. Örneğin, Einstein'ın
Görelilik kuramında sözü edilen gözlem çerçevelerinden birinde
mutlaka "ben" denen gözlemci bulunmalıdır. Bu "ben" her onto-
lojik veya epistemolojik yorumun merkezinde durmaktadır. "Ben"
denilen özne, yalıtık ve sınırlı bir varlık da değil. Şekil 1-4'deki
gibi sonsuz ve bütünsel töz ile ilişkilidir. Onu sınırlayarak tanımla­
maya çalışmak ikinci bir varlıkla karşılaştırmak demektir. Öznenin
karşısına bir ikinci var olan (gözlem çerçevesi) koyduğumuzda
Ben'i indirgemiş ve kısıtlamış oluruz. İnsanı ikili mantıkla açıkla­
maya çalışmış oluruz. Fakat, Bölüm l'de insanın sadece beden
ve tin bileşenlerinin bulunmadığını, ayrıca her ikisinin kökeninde
bulynan ve her ikisine kaynaklık teşkil eden töz'ün bulunduğun­
dan söz ettik.

İnsanın bedeni öznesinin ayrılmaz bir parçası, bir boyutudur.
Bedenin var olduğunu duyularımızla fark ediyoruz. İç organla­
rımıza duyular yoluyla ulaşamadığımızdan, örneğin karaciğeri­
mizin veya böbreğimizin varlığını hastalanmadıkça bilinçli olarak
farkında olmadığımızdan, onların varlığı doğrudan bir bilgi de­
ğil, dolaylı bir bilgidir. Doğrudan bilgiyi bize duyularımız aktarır.
Ancak, onlardan gelen bilgileri beynimiz ya karşılaştırarak veya
genelleştirerek anladığından, duyulara da güven olmaz.

Descartes* bu durumu fark etmiş ve duyulara güven duyula-
mayacağını söylemişti. Duyulardan bağımsız olan matematiğe ve
geometriye güvenmemiz gerektiğini savunmuş ve onun adıyla
anılan Kartezyen koordinat sistemini tanımlamıştı. Fakat, Des­
cartes böyle yapmakla insan öğesini tümüyle dışlamış oluyordu.
Koordinat eksenleri herhangi bir zemine oturmuyor, iki eksenin
tanımladığı alan keyfi bir zemin oluşturuyordu. Bu zeminde insan
değil, katı nesneler yer alabiliyordu. Bu yaklaşımı benimseyen
pozitif bilimlerde ve ardından gelen teknolojik gelişmelerde in­
san öğesine hiç yer verilmedi. Antropik ilkesiyle Dirac, bir miktar
insanın önemine değindiyse de fizikçilerin dikkatini bu yöne çe­
virmeyi başaramadı.

İnsanı tekrar bilimin içine sokan kuram Kuantum kuramıdır.

142 Kuantum Bilgeliği

Ç^kü gözleyenin gözlenende^ anlamayacağını savunan J jjs
s/" lo jR îfrî)uHur’‘fâlShW çözümleri temel

parçacıfO^' ilgilendiğinden yine maddi bir gerçeklikle ilişkili ol­
duğunu savunanlar vardır Ama Kuantum kuramının gerçeklik
anlayışını deneysel olarak saptamaya gelince, işler sarpa sarıyor.
Kuantum kuramının yerellik ve gerçeklik görüşlerini sağlam ze­
mine oturtmak için deneyler yapmış olan Bernard d'Espangnat*
açıkça; "Yerel gerçekliği savunan kuranniann görüşü ile
Kı^sntum kuramı doğrudan çatışm aktadır", diyor. Kuantum
kuramı gozleyeri ife gözleneni bir bütün saydığı için yerel ger­
çeklik insandan bağımsız olamaz. Bu konuda birçok kitap yazmış
ofân Paul Dâvies’ ise daha kesin konuşuyor: "İnsanın duyuları,
deneysel metotlar, hatta maternatik kuramla^ dahi, var
olanlar hakkında bizi kesinlikle aydm latam az'"

Davies devamla, "gerçeklik" konusunda şu sonuca ulaşı­
yor: "Var olanları tümüyle ret etmesek dahi yerel gerçeklikten
vazgeçmemiz gerekir. Evrende şu anda ve burada olanlar başka
yârde nesnel veya ölgusal var olanlardan etkilenir. Farklı bir böl­
gede var olanlarla bir bütün oluşturur." Dikkat ederseniz sözlerini
mikro âlemle sınırlamıyor. Makro boyutlarda da durumun aynı
olduğunu söylüyor.

Her şeyin her şeyle ve her olayın diğer her olayla ışıktan^ız-
lı bir şel<ilde etkıîeştlğirii kabullenmenin tek bir çaresi
da; sonsuz ve bütünsel enerji alanı olarak tanımlanabiİerakJ^ü

\ kabüllenmektir. Fizik ile metafiziğin ufkunda duran töz bize nes­
neler olarak g<?rünse de kendisi nesne değildir. Töz, nesnelerin
en temel kategorisi şeklinde tanımlansa da, görünmeyen bir ka­
tegori olduğundan kendisi nesnel değildjr. Töz için 'sezgisel'veya
'ruhsal' sıfatları kullanılabilir, ancak her iki tanım tözü tam olarak
kavrayamaz. Töz kalıcı ve mutlak olmasına karşın tözden kay­
naklanan her var olan görelidir ve dönüşür. Hiçbir var olanJ<alıcı
oImâ3îgına göre, tüm var olanlarda bulunan ortaK iki özellikten
söz edebiliriz. Bunlar:

Varlığın ve Yokluğun Birliği 143

1. Kalıcılık,
2. Geçicilik.

Kalıcılık ve Geçicilik, var olanların iki temel özelliği olsa da on­
lara ait kategori olarak görülmemeleri gerekir. Kalıcılık ve Geçicilik
iki karşıt özellik gibi duruyorlar. Bir nesne hem kalıcı hem geçici
olabilir mi? İkili Aristo mantığına göre olamaz. Ama hem-hem
mantığına göre olur. Çünkü hem kalıcılık hem de geçicilik özdl-
likleri nesnelerde tek kaynak olan tözden türer. Var olan nesne
btr süre sonra yok olsa dahi onun bu geçici varlığının özü olan
töz kalıcı olduğundan, varlığın özü kalıcıdır, ^ k olmadan varlığını
dönüşerek sürdüren töze enerji diyoruz. Hgr var olan sonsuz ye
bütünsel bir enerji alanı bfan tözden \:ürediği için bu alan her
var olanın arka zemini olarak düşünülebilir, ama göz önüne geti­
rilemez. Çünkü referansı yoktur. Karşılaştırabileceğimiz ikinci bir
Töz alanı yoktur. Töz hakkında söylenebilecek ve üzerinde yorum
yapılabilecek tek özellik tözün sonsuzluğudur. O halde sonsuzluk

J<^ramı üzerinde biraz düşünelim.

Sonsuzluk Türleri
İslâm tasavvufunda Vâhid* ve Ehad"' diye iki farklı fakat ben­

zer kavram bulunur. Vâhid sonlu tgklik için kullanılır, Ehad ise
sonsuz bütünsel teklik için kullanılır. Çhad vahidi kapsar, vâhid
ehadı kapsamaz. Her insan vâhittir, ama Allah ehaddır. Bu ba­
kımdan "Sonsuz ve bütünsel enerji alanı" derken Allah'ın sonsuz­
luğuna ve bütünselliğine de işaret etmiş oluyoruz.

Sonsuzluk matematik bir kavram olsa daJmlutsuzluk aeo-
metrik bir kavramdır. Tek boyutlu hudutsuzluğa örnek iki ucu
birleşmiş olan kapalı bir eğri çizgidir. Bu eğri çizgi herhangi bir
yüzey içinde var olabilir. Kapalı olduğu için sonlu fakat aynı za­
manda tek boyut içinde ne başı ne de sonu tanımlanamadığın-
dan sınırsızdır. Şu halde tek boyutlu sınırsız nesne iki boyut için­
de tanımlıdır.

144 Kuantum Bilgeliği

İki boyutlu sınırsız nesneye örnek ise bir kapalı yüzeydir. Böy­
le bir yüzeyin ne başlangıcı vardır ne de sonu. Kapalı olmasından
dolayı sonlu fakat sınırsızdır. Bu nesne de ancak 3-boyutlu uzay
içinde tanımlıdır.

Üç boyutlu sınırsız nesne ise dört boyutlu uzay-zaman için­
de, tanımlanmalıdır. Bu da bizim "evren" dediğimiz içinde bulun­
duğumuz yapıdır. Fakat nitelik olarak evren 3-boyutlu uzamdan
farklıdır. Uzam-zaman deyince uzam + zaman anlaşılmamalıdır.
Nasıl bir kapalı yüzey nitelik olarak bir eğri çizgiden farklı ise,
uzam-zaman da nitelik olarak 3-boyutlu uzamdan farklıdır.

Evrenin sınırsızlığı onun niteliği, yani kendine has özelliğidir.
Bu bakımdan evren bizim gündelik gerçeklik olarak tanımladığı­
mız fiziksel nesnelere benzemez. Einstein evren için adına Ge­
nel Görelilik kuramı dediği bir matematik model geliştirmiştir. Bu
modelde evrenin geometrik sınırsızlığı kabul edilmekte, sayısal
sonsuzluk konusuna hiç değinilmemektedir.

Üç tür matematik sonsuzluk vardır:

Varlığın ve Yokluğun Birliği 145

1. Sayılabilir Sonsuzluk. Buna örnek tam sayılar kümg-
si^ . Tam sayıların sonu yoktur. Herhangi bir tam sayıya 1
ekleyin yeni ve daha büyük bir tam sayı elde edersiniz.

2. Sayılamaz Sonsuzluk. Sayılamaz sonsuz sayılara "ir­
rasyonel" sayılar denir, zira herhangi iki tam sayının bölümü
olarak ifade edilemezler. Bu tür sonsuzluğa örnek, n sayısın­
dan (3.141592654....) ve e sayısından (2.718281828...) sö̂
ettim. Doğa ve evren ile ilgili matematik modellerde sabit
olan sayılar e ve pi sayılarını içerdiklerinden, evrende ve
öznede sayılamaz bir sonsuzluk bulunduğunu kabullenmek
zorundayız.

3. Noktasal Sonsuzluk. Bu sonsuzluk türü hem geomet-
/rik hem de aritmetik olması bakımından doğrudan doğa ilfi
ilgilidir.

146 Kuantum Bilgeliği

Doğada olması beklenen, fakat nedense pek nadir rastlanan
bir sonsuzluk türüdür. Bu tür sonsuzluğa "singülarite" (nokta­
sal sonsuzluk) djnir. Doğada bir merkeze doğru odaklaşan ana­
for adını verdiğimiz su^ki ve hortum denen havadaki noktasal
sonsuzluklar örnek gösterilebilItTŞekil 5-3'te sudaki bir ariâfbfUn
teklik noktasına (sîngülariteye) odaklanışını görüyoruz, ^zayda
'^aradelik" denen ve boyu güneşimizden bile büyük olanl)îrfer-
l̂ m ğok crsîftnfeflnTrt nöktasar sonsuzluk içerdikleri görüşü hâkim­
dir Bu nesnelerin sonsuzluğunu genel (^relilik kuramı uzayın
asın eğri olusu ile açıklıyor. Eğri uzayların geometrisini geliştirmiş
olan iki mateirİaîıkçi deorğ Riemann* ve Nicholai Lobatchevski*
Genel GöreHlik kuramının öncüleri sayılabilir.

Şekil 5-3

Mantıksal olarak, kendi üzerine dönüşümlü önermeler de tıpkı
anaforlar gibi bir tür sonsuzluk içerirler. Kendi üzerlerine dönü­
şümlü olduklarından, ikili mantık kullanarak onlann çekiminden
kurtulmak mümkün değil. İkili ya-veya mantığı çerçevesinde dü­
şünen insan çelişik önermelerden kaçınır. Daima açık, seçik ve
belirgin önermeler ister. Çelişki içeren bir önermeye örnek olâ

rak, "Ben hep yalan söylerim" ifadesim in<^leyennı. Bu önermeye
Â adını verelim. A önermesi m aritıl^ l olarak mümkün müdür? ı
Eğer bir kişi hep yalan söylüyorsa bu söylediği A önermesi d e ';;^
yalândTr. Dernek ki hiç yalan söyjemiyor. Hiç yalan söylemeyen
kişinin ise "Ben hep yalan söylerim" dememesi gerekir. Şu halde,
bû önerme bir çelişki içeriyor veya önermeyi "mantıksız" olarak
ret etmeliyiz veya kişinin aynı anda hem doğru hem de yalan
söylediğini kabullenmek durumundayız. Fakat insan bazen yalan
söyler, bazen de doğru söyler. Aynı anda hem doğru hem yalan
söyleyebilir mi? İkili önerme sisteminde "bazen" seçeneği yoktur.
Çünkü "bazen" sözünde belirsizlik bulunur ve ikili mantık belir­
sizlikten hoşlanmaz. Güncel konuşma dilinde bazen sözünü kul-
lansak da formel mantıkta bu söze yer verilmez. Bu bakımdan,
"hep" veya "hiç" seçenekleri dışında "bazen" seçeneği mantıklı
değildir. Fakat Hem-hem mantığında "hem hep, hem hiç" seçe­
neğine yer verildiğinde, aklımız biraz karışsa da zihnimizde yeni
ve farklı açılımlar gerçekleşir.

Bu tür çelişkili önermelere birer kelime oyunu olarak bakma­
mak gerekir. Alfred VVhitehead* ile birlikte Principia Mathe-
matica adlı 3 ciltlik matematiksel mantık kitabını yazan İngi­
liz mantıkçı ve felsefeci Bertrand Russell,* künneler kuramında
çelişki içeren bir önerme tanımlayarak matematikte bir bunalım
yaratmıştır.

Russell'ın matematik mantıkla ilgili sorusu şu şekilde ifade
edilebilir: "Eleman olarak kendini içermeyen bütün küme­
lerin kümesi kendini içerir mi, içermez mi?" Örnek olarak,
kitap kümesini düşünelim. Yeryüzündeki tüm kitapları içeren
küme bir kitap değildir. Şu halde 'kitap kümesi' kendini içermez.
Bu türden düşünülebilecek tüm kümelerin toplamı olan kümenin
kendini içermesi gerekir, zira eleman olarak kendini içermemek­
tedir. Oysaki, kendini içermemesi gerektiğini baştan şart koşu­
yoruz. Şu halde ortada derin bir çelişki var. Çelişkiden çıkmanın
yolu ise kümenin hem kendini içerdiğini hem de içermediğini ka­
bul etmekten geçer. Çünkü klasik mantık yaklaşımı ile çelişkiden

Varlığın ve Yokluğun Birliği 147

kurtulmamız mümkün değil. Çelişkiyi yaratan, önermenin kendi
üstüne dönüşümlü olması ve kendi hakkında yine kendinden ha­
reketle bir yargıya varılmak istenmesidir. Aynı şekilde "Ben hep
yalan söylerim" önermesi de'ben'sözünü içerdiğinden, kendi üs­
tüne dönüşümlüdür.

"Kendi üstüne dönüşümlü" derken, kendi hakkında bir yargıya
ulaşmak isteyen önermeleri kast ediyorum. Yani, karşılaştırma
yapabileceği ve tutunabileceği ikinci bir önerme yok. Bir önerme
veya bir kavram ancak başka bir önerme veya kavram ile anlam
kazanıyor. Bir kavramı anlamlandırmak için bir diğer kavramla
karşılaştırmak gerekiyorsa, tüm kavramların birbirlerine bağlı
olmaları gerekir. Tek başına (başka hiçbir tanıma dayanmayan)
bir önerme veya kavram anlamsız ve dayanaksız olup boşlukta
kalıyor

Örneğin, "kuğu kuşu beyazdır" önermesine bakalım. Bu öner­
me, doğada tüm kuğu kuşlarının beyaz olduklarını onayladığımız
sürece doğrudur. Eğer siyah renkli bir kuğu kuşu bulursak (ki
bulunmuştur) önerme yanlış olur. Demek ki, bir önerme doğa
ile ilgili ise tek başına ne doğrudur ne de yanlış. Sadece bir ge­
nellemedir. Dolayısıyla çokluk içeren bir tanımdır. Daha doğrusu
göreli anlam içeren, mutlaklık içermeyen bir "lotolojidir". Kendin­
den menkul, başka bir nesne veya kavram içermeyen önermeye
t^ ^ ^ e iiilr , i^vramlarveya tanımlar kendi dışlarında bir başka
kayram veya tanımla karşılaştıklarında, doğru veya yanlış olma
özelliğini kazanırlar. Çünkü doğru-yanlış ayırımı da ikili ya-veya
mantığına aittir. Şu halde ikili mantıktan türeyen bilimsel öner­
meler "şimdiki bilgimiz dahilinde....... " ile başlamak zorundadır
Deney ve gözlemlerimiz bizim şimdiki bilgi durumumuzu belirler.
Yeni deney ve gözlemler mevcut bilgimizin yanlış olduğunu her
an ortaya koyabilir.

Bu duruma "bilimin yanlışlanabilir olması" ilkesi diyoruz.
Çünkü bilim, var olanlar arasındaki ilişkilerden söz eder Bilimsel
önermelerin yanlışlanabilir olabilmeleri gerekir. Ya-veya mantığı
ilç yanlış veya doğru oldukları kanıtlanamayan önermeler fiziğin

148 Kuantum Bilgeliği

metafiziğine aittir. Şu halde Hem-hem mantığı fizik ötesi hakikat­
lerin mantığı oluyor. Silim nesnelerin "hakikatini/aslını" matema-
tik"^e geometri yardımıyla açıklayamaz. Bu yüzden nesnelerin
hakikatini değil, var olanların nesnel yanlarını ve nesnelerin diğer
nesnelerle olan ilişkilerini inceler İnsan açısından bakıldığında
insâiTın l<endi hakikatini (aslını) incelemesi için kendi özünü (ru­
hunu) tanıması gerektiğinden ve her kendini tanıma gayreti çe­
lişki içerdiğinden bilimsel metotla insan kendini tanıyamaz. Kendi
hakikatine inemediği gibi bilimsel metotla nesnelerin hakikatine
de inemez. İnnıeyi de gereksiz buTuf. Bu gereksizlik inancı ve ba-
R ifaçi^ söz konusu incelemenin gerçekten gereksiz olmasından

'^«leğil^bilinTsel metodun yetersizliğinden Wreı^
Kendi üzerine dönüşen çelişkili önermeler sadece fizik bilimler­

de değil, matematikte de bulunur. Matematik mantıkta matema­
tiksel ifadeleri sayılarla ifade edebiliriz. Bir sayısal ifadenin doğru
veya yanlış olduğunu belli kurallar çerçevesinde tespit edebiliriz.

'7 Kurt Gödel* "Bu sayısal ifade yanlıştır" önermesini sayısal ola­
rak belirttikten sonra, mantık kurallarını uygulamış ve yanıtın ne
doğru ne de yanlış olarak kanıtlanamayacağını göstermiştir.

Mikro evreni açıklamak isteyen Kuantum kuramında da çö­
zümsüz önermeler Ve noktasal sonsuzluklar vardır Foton ile bir
bütün oluşturan elektron ilerlerken bir foton saldığını ve yine aynı
fotonu emdiğini düşünelim. Yani, elektron enerjisi kendi üzerine
dönüşmektedir Bu durumu Şekil 5-4'de görülen Feynman diyag-
ram'ı (grafiği) ile gösterebiliriz.

Feynman, parçacıklar arası etkileşmeyi saçılma grafiği ile (Şe­
kil 5-4) gösterip elektronun kendi enerjisini hesaplamak isteyince
noktasal sonsuzlukla kirşılaşmıştL Bi7 elektron önce t̂ anında bir
fcSfonT saçıp ve bir süre sonra t2 anında geri emiyor. Fakat fotonu
geri emmesi için onun bir karadelik olması gerekmez mi? Zira,
Genel Görelilik kuramına göre ancak karadelikler evrende fotonu
dahi salmayan bir çekici güce sahiptirler

Varlığın ve Yokluğun Birliği 149

Foton

— % i '- .
Elektron

Şekil 5-4

Bu mantıktan hareketle evrende hem mikro boyutta hem de
makro boyutta sonsuz çekici güce sahip karadelikler vardır. Her
iki boyutta da karadelik yapısı bir noktasal sonsuzluğa gider.
Eğer maddenin sonsuz kere bölünmesi mümkün olsaydı gene
aynı noktasal sonsuzluk karşımıza çıkacaktı. İşte bu duruma
engel olan yaklaşım, enerjinin ancak sonlu kuantalar (birimler)
halinde aktarılabileceği görüşüdür. Bu kabul sayesinde noktasal
sonsuzluk sorunu çözülmüştür.

Fakat elektronun öz enerjisini hesaplarken sorun gene karşı­
mıza çıkıyor. Bunun çaresi sonsuzluğu bir mertebe öteye iterek
birinci mertebeden terimlerle hesap yapabilmeyi sağlamaktır.
Bu mekanizmaya fizikte "renormalizasyon" adı verilir. Anlamı da
normal olmayan durumu normale döndürmektir. Normal olmayı­
şının nedeni ikinci mertebeden terimlerin çizgisel olmayışları ve
sonsuzluğa yol açmalarıdır. Feynman'ın kendisi bu renormalizas­
yon mekanizmasını "pisliği halının altına süpürerek görmezden
gelmek" olarak tanımlamıştır. Çünkü sonsuzluk sorunu çözülme­
miş, sadece bir miktar ertelenmiştir.

Elektron foton salıp tekrar geri emdiğine göre şu soru akla
gelebilir. Foton elektronun içinde midir, üzerinde midir? İkisi de
değil. Foton elektronun ne içinde ne de üzerindedir. Elektronun
bir foton salabilmesi için bir dış enerji alanı içinde bulunması
gerekir. Bu elektromanyetik enerji alanı "potansiya" olarak ışık
enerjisine dönüşme yeteneği vardır. Yani, foton gizli bir enerji

150 Kuantum Bilgeliği

ikê n elektronun aracılığıyla kuvveden fiile çıkmıştır Foton sonsuz
v^ütünsel enerji alanında "var olma olasılığı taşıyan bir yeti"
durumunda iken enerjinin kritîk^îr değere ulaşmasıyla harekete
geçer. "̂ Kuvv^en fiile çi1<mak'* sozu potansiyel enenınırTklnetik
e^erjî^dönüşmesi şeklinde anlaşılabilir. Bu konu İslâm düşü-
n^eri tarafından günümüzden yaklaşık 1000 yıl önce ele alınıı^
incelenmiş. '

Varlığın ve Yokluğun Birliği 151

Kuvveden Fille
Kaynaklarda "Türk filozofu" diye anılan Farabi,* Türkistan'ın

Farab bölgesindeki Vesiç köyünde doğdu. Babasının bir ku­
mandan olduğu, kendisinin de bir süre kadılık yaptığı söylenir
Farabi'ye göre varlık önce bilkuvve durumunda, yani henüz olu-
| uma dönüşmemiş'hâlde bulunur. Daha sonra ortaya, görünür
âlem^çTktığında bilfiil duruma geçer. Bu iki hal durağanlık ve
hareket gibi düşünülse de söz konusu olan nesne değil, enerjidjr,
Y^î^^vFTerin kendisi kuvveden fiile çıkar.' BlTç'ılcışı sağîayâlrta
"vü£^d"_dediği A|Jah'ın zâtı^. Günümüzde vücut şeklinde kuflan-
dığîrmz’ ŝözcük "beden" anfarhına dönüşmüştür. Oysa vücûd sözü
n&nel bir bedeni değil, tanımsız varlığı işaret eder.

Vücuttan mevcut (var olanlar) ortaya çıkar. Vücûd ve mevcûd
sözjefinde bulunan "cûd" kök sözü ise "cömertlik" dernektir. Cûd
ve mevcûd sözlerini içeren Şeyh Galip'in*^TITmrsrasını ajcfarayını:

Sahra-i ademde eyledin cûd

Verdin yoğ il<en libas-i mevcûd.

Adem = boşluk/yokluk demektir ve ilk yaratılan insan olan
"âdern"'lle karTştırılmâmâsı gerekir. Şu halde "sahra-i adem" =
"boşluk çölü" demek olur. Bu iki mısranın anlamı: "Boşluk çö­
lünde cömertlik ederek varlıklara dış görüntülerini ve iç
ahraklarını verdin", şeklindedir. Elbise sözü libas'ın çoğuludur
Libas ise, maddi anlamda "örtü, görüntü" olsa da manevi an­

lamda "iffet, hayâ, edep" anlamına gelir. Demek oluyor ki, insanı
hayvandan ayıran özelliklerden biri de örtünmesi ve bu örtün­
menin sadece kıyafet giymeyi değil edep de içermesi gerekiyor
Böylece "libas-i mevcûd" hem dış görüntüyü hem de iç ahlakı
ifade etmektedir.

"Boşluk çölü" sözleri sonsuz ve bütünsel enerji alanı olan kay­
nağı ^cevheri) ifade ediyor. Şeyh Galip "boşluk" sözü yerine "çöl"
sözünü kullanmakla, dış görünüşü ile boş fakat içinde her türlü
oluşumun potansiyel yetisini bulunduran bir alanı kastetmektedir.
Bu kitapta sürekli sözü edilen "sonsuz ve bütünsel enerji alanı"
ile "boşluk çölü" kavramı mükemmel bir şekilde uyuşmaktadır.

İslâm düşüncesinde kavramlar maddi ve manevi anlamlar
içerir. Bir başka bakışla, fizik ile metafizik dilde bütünleşmiştir.
İslâm düşünürleri yazılarında hem fizik âlemden hem de meta­
fizik âlemden ortak kavramlarla söz ederler. Örneğin cevherden
türeyen hüviyyet ve mâhiyet kavramlarını inceleyelim. Hüviyye-
tin fizik anlamında "kimlik" veya "cismaniyet" (nesnel özellikler),
metafizik anlamında "nefsaniyet" (ruhsal özellikler) bulunur. Mâ­
hiyet sözü ise fizik anlamında "araz;" (geçici özellikler), metafizik
anlamında zât (kalıcı özellikler) bulunur

Faaliyet* sözcüğünü günümüz Türkçe'sinde etkinlik anlamın­
da kullanıyoruz. Kuvve sözcüğünü kuvvet olarak kullansak da
asıl anlamında yeti ve niyet bulunur. Harekete geçmeden veya
etkinlikte bulunmadan önce bir niyetimiz olmalı ve bu niyetimizi
başlatacak bir yetimiz bulunmalı. Eğer dalda duran 3 metre yük­
sekteki bir meyveyi koparmak istiyorsak, önce o meyveye eri-
şi[Terişemeyeceğimizi hesaplar, ondan sonra harekete geçeriz.
Meyve 4 metre yukarıdaki bir dalda ise zıplamayı hiç denemeyiz
bile. Daldaki meyveyi koparmaya niyetimiz olsa bile yetimiz ol­
madığından "kuvveden fiile" geçmeyiz. Daha önce sözünü etti­
ğim ilgi, istek, yöntem ve eylem aşamalarında ilgi ile istek kuvvjş
bölümüne, yöntem ve eylem fiil* bölümüne aittir.

İnsanda gelişme yetisi bulunur. Fakat, çoğu insan bu yetisini
faafîyetÇ^eçİrrn^ zahmetine katlanmadığından, karşılaştığı du-,
rumlara kaza veya kader olarak bakar.

152 Kuantum Bilgeliği

Kaza ve Kader
Kaza ve kader kavramları aynı olgunun iki farklı yüzüdür.

Aralarında fark esastan değil, insanın yorumundan veya bilgelik
düzeyinden türer. Eskiler kaza ile kaderi ayırmaz, karşılaştıkları
olayları açıklamakta güçlük çektiklerinde "kaza vü kader" der­
lerdi. Modern Kuantum bilimi bu konulara hiç girmese de dal-
gâ-parçacık ikileminde geliştirmiş olduğumuz bakış açısını kaza-
kader ikilemine uyguladığımızda, olaylara indirgemeci ve yerel
bakarsak "kaza", tümel ve bütünsel bakarsak "kadçj;" deriz. Bir
oTayı kaza olaraFyofuıtıladığımızda ayırımcı bir bakış, kader ola­
rak yorumladığımızda birleştirici bir bakış hâkimdir. Kuantum ku­
ramı bakışıyla yaklaşırsak, bir olaya kaza dediğimizde dalgasal
yapıyı çökertiyoruz, kader dediğimizde* İse çökertmiyoru?. Çün­
kü daha önce de’dediğim gibi, olaylara bütünsel yaklaşıldığında
dalga çökmez. Yerel baktığımızda ise dalga nesneye dönüşür ve
çöker.

Kaza sözünün bir de sosyal yönü vardır. Günümüzde "ilçe"
sözü ile tanımladığımız kaymakamlıklarda, eskiden yönetim kadı
denen kişideydi. Kadı hem kaymakam hem de hâkim idi. Onlann
kararları ve verdikleri mahkeme hükümleri kesin olarak uygula­
nırdı. Bu bakımdan kadı denen yöneticilerin kesin karar verdikleri
bölgenin adına "kaza" denirdi. Kadı verdiği kararları kara kaplı
kitaba bakarak verir, olaydaki tümel ilişkilerle fazlaca ilgilenmez­
di. Olayın tümel yönünün insanı aştığı ve fazlaca ilgilendirmediği
durumlarda görüşünü "kader" sözüyle bağlar, sorumluluk almak­
tan kurtulurdu.

Kaza-kader ikilemi şu anlamları da içeriyor: Kaza tesadüfleri
değil, alınan kararlarları belirtir. Kader ise bu kararların bütünsel
3 ^ k bağlı olduğu sonuçlârTbelirtir. Yani, kaza ile kader bir dalga­
nın iki ucu gibidir. Arada dalganın kaç salınım yapacağı kesinlikle
bilinemez. Arada oluşan dalgacıklar ve salınımlar kişinin verdiği
kararlara ve aldığı sorumluluklara bağlıdır. Sorumluluk almaktan
korkmayan bilge kişi olaya bütünsel bakmayı başardığında her

Varlığın ve Yokluğun Birliği 153

kararının ardında durur. Bilge olmayan kişi ise "istemeden oldu",
"yanlışlıkla oldu", "kazaen oldu" türünden bahanelerin ardına sı­
ğınır ̂Bilge kişi olaylara bütünsel bakabildiğinden, bir kuantum
kijiîiR'oiarak, hem kendi hayrına hern de bütünün, havmia karar
v^ir,. Nasıl ki ^r foton hem kejıçJTTçin^e bölünmez bir bütünsel
enerji yumâ^" (kûâhtûmu) ve aynı zamanda sınırsız bir dalga
is^”tüantum kişilik dö Kehdiril bilen ve yeteneklerini tanıyan bir
eneıpi yumağı olaraFblrey,ltöpİumla ve doğayla l5utünleşmiş bir
insan olarak dalgadır. Öte yandan Kuantum kişiliği kaza ile kaderi
bir gördüğünden tesadüflere de inanmaz. Her tei^düfün gerl-

jsindi kaderin buIüridtlğQnu ve"Râderr ke1ıdi seçeceklerimizle bj^
^^/(TTiktar değiştirebileceğimizi bilir^

Bu ifade çelişik gibi görünüyor. Kader hem var hem yol^ in­
sanın iradesi, kararları hem var hem yok sonucu ortaya çıkıyor.
Kuantum kişisi Hem-hem mantığı ile düşünebildiğinden, bu tür
çelişkilerin Aristo mantığından türediğini bilir ve fazlaca önem

v/vermez.

154 Kuantum Bilgeliği

Maddeden Mânâya
Çevremizle etkileşirken sürekli yorumluyor, varsayım ve önfi-

kirlerimizden etkileniyoruz. Özellikle tanım ve belirleme gerekti­
ğinde kaçınılmaz olarak ikili karşıt kavramlardan yararlanıyoruz.
Bu yaklaşım Aristo tarafından kurallarla belirtilmiş olan mantığın
özü olduğundan, ikili mantığa Aristo mantığı denmiştir. Daha
önce Şekil 3-1'de üzerinde durduğum Çatallaşma grafiği teklik
ile çokluk arasındaki ilişkiyi gözler önüne seriyor.

Şekil 5-5'te görülen aynı Çatallaşma grafiğini farklı şekilde yo­
rumlamak mümkündür. Solda görülen tek çizgi sistemin kayna­
ğından başlayıp belli bir kritik değere ulaşana kadar adım adım
devam eder. Grafiğin matematik yapısını EK-C'de ayrıntılı olarak
ele aldım. Burada aynı grafiğin felsefi yaklaşımından söz etmek
istiyorum. Grafik oldukça evrensel olup pek çok sistemin kay­
nağını teşkil ettiğinden insan matığının yapısını da yansıtmakta-

dır. Teklik düşüncesi kritik bir noktada iki çatala ayrılarak salınım
yapmaya başlar. Bu duruma iki değer arasında salınarak oluşan
karşıt kavramlar olarak da bakabilmz.

Kesret
(çokluk)^

Varlığın ve Yokluğun Birliği 155

Madde
Mânâ

Vahdet
(Teklik) 2 , '

Şekil 5-5

Zaman geçtikçe ve yaşamın gereksinimleri arttıkça ikili kav­
ramlardan yeni çatallaşmalar* sonucu yeni karşıtlar oluşur.
Buna dilin zenginleşmesi de denir.. Oysa gerçekte olan, teklik­
ten gittikçe uzaklaşarak çokluğun karmaşıklığına dolanmaktan
ibarettir. Grafikte bir diğer önemli nokta her yeni çatallaşmanın
eskisinden çok daha az zamap içinde gerçekleştiğidin Bu durumu
kısa zaman^'tüyıHf^^^^ma artan teknolojik aletlerin çoğal­
masına da benzetebiliriz. Daha bir asır kadar önce icat edilmiş
olan elektrik motorundan, günümüzde her türlü elektrikli alet
ve makine bolluğuna ulaşılmıştır. Bugünkü teknolojik yaşamın,
bizleri çokluktan öte karmaşaya sürüklemiş olduğunu görüyoruz.

T̂ nsânlıkr, herfı'mâ^âıTe Je düşünce böyutûrida Şekil 5-5'in en
âğ ̂tarafında bulunmaktadır. Bir diğer deyişle, insanlık madde-

V nin esiri halfhe gelmiş,‘̂ggl<TÎIglın getirdlgi karmaşaJçinde yoîûnu
ş a ş î m T i j ^ u K i n ^ ı r.

Karmaşadan kurtulmanın çaresi öncelikle düşünce şistemi-
mizde önemli bir değişiklik .yaparak mantığımızı Aristo'nun„.iki-
li jnantığından kurtarmaktı ,̂ Karşıtların birliğine ulaşmak için

Hegel'in eytişim (diyalektil<) mantığı yardımcı olsa da, asıl çare
Hem-hem mantığında yatar. Çünkü Hem-hem mantığı her var
olgnda karşıt gibi görünen ikilemli kavramların ayırımını ret eder.
Böylece her konuda teklik (vahdet) çokluğun (kesretin) yerini
alır.

Düşünce boyutunda yapılan değişiklik zamanla maddi boyuta
da etki edecek. Dünyaya bakışımızı ve yorumlarımızı şekillen­
diren mantığımızdır. Teklik ve vahdet düşüncesi bizi kaçınılmaz
olarak tümel ruh olan Allah fikrine götürür. Bakın büyük mistik
Halil Cibran* ne diyor:

"Ve şaye t Allah'ı tanımak istiyorsanız bu sebepten
bir muammalar çözücüsü olmaya kalkışmayın.
Daha ziyade etrafınıza bakın ve göreceksiniz O'nu,

J bulut halinde gezinirken, şim şek halinde kollarını
^ açarken ve yağm ur halinde inerken^'

Bu sözler tekliği çoklukta görmemizi öneriyor ve akıl ile ikili
mantık yoluna karşı sezgi yolunu salık veriyor. İnsan olmak her
şeyden önce.sezaisel.t)ir_va.rlj.k olmayı gerektiriyor. Kendi ego­
sunun şişkinliği içinde kaybolmuş insan, cüzi iradesi İle sürekli
çgkluklar ve çatallaşmalar içine düşer. Oysa bilge kişi bu tuzak­
lardan uzak durmayı bilir ve "külli irade" ile birlik içinde bulun­
mayı tercih eder-

156 Kuantum Bilgeliği

İrade Hakkında Görüşler
İslâm düşünürleri iradeyi iki boyutta tanımlar. İnsan iradesine

"cüzi irade", Tanrı iradesine "külli irade" demişler. (P i|;s§)
sözcüğü özel, kişisel anlamına geldiğinden cüzi irade, insana ait
olan iradedir. Küll ise bütün demek olduğundan külli irade "bijtü;:,
nün iradesi" demejdirn^afÇa bütüne aitse ve ondan kopamazsa
parçanın iradesinin sınırlı ve eksik olması doğaldır. Bu durumu

^olbgrafik insanda gördük. Parça ancak bütünle birleştiği ûiSMde
«^bütünün bilgisine yaklaşabilir, işte bu bakımdanTl̂ uântum kişiliği

kendi eksikliğini bildiğinden kişisel iradesini bütünle birleşen yol­
da harcar. Bu yol bilgelik yQİudur^^e~âsır'arnaç benlik katlarında
yükselmeyi ^aşarmaRtır. Cüzi iradesini kullanan insanın amacı

/jiA arif olmak ̂ bilgelik'yolunda ilerleyerek gittikçe külli iradeyi
yansıtmaktır. Külli iradeyi yansıtmak için öncelikle takıntılardan
ve varsayımlardan (egodan) kurtulmak gerekir.

Batı düşünürleri egoya aşırı önem verdikleri için, çocuklarını
eğitirken farkına varmadan ben-merkezci bir kişiliğin oluşmasına
destek verirler. "Kendini ifade et" "Kendinîortaya koy", "Kendine
iyi bak" sözlerinin altında hep "Kendini ilgi odağı yap" anlamı
yatar. Kendine aşırı önem veren insan ise her konuda kendi ka­
rarlarının önemine inanır ve ben-merkezci davranır. Tasavvuf ehli
kişiler ise benliklerini öne l<oymazlar. Daima bir miktar geride
kalmayı tercih ederler. 3u davranışlarının altında yatan istek öz­
nel ruhun gelişmesini sağlamaktır. Onların isteği yerel değil erek­
seldir. Bir mertebeye erişmek, olgunlaşıp bir meyve gibi zamanı
gel^inde toprağa karışmak amacını güderler. Tümüyle doğal ve
tümüyle tevazu içinde yaşamlarını sürdürürler. Birçoğu kendile­
rinden "fakir" diye şö̂ z e ^ .

Bu tür kendilerini ön sıralara atmayan kimselere "sırlı" denir­
di. Sırlılar, yaşamları yakın çevreleri dışında bir sır gibi gizli olan
kişilerdi. Bir diğer özellikleri de, kendi egolarını iyice törpüledik­
lerinden, bir ayna görevi yapmalarıydı.. Nasıl ki cama sürülen sır
her türtü görüntüyü yansıtırsa, sırlı insan bir ayna gibi karşıların­
daki kişiye kim olduklarını gösterir. Bunu da o kişi ile bütünleşe­
rek, katılımla yaparlar Bu konuda bir örnek olarak şu uzak doğu
hikâyesini aktarayım:

Japonya'da bir Zen ustasına o günün kılıçlı bir savaşçısı olan
bir samuray gelir ve "Bana cennet ile cehennemi anlatabilir mi­
sin?" diye sorar. Usta, "Bu konuyu öyle her önüme gelene açık-
layamam" diye yanıtlar. Bu yanıta kızan samuray hemen kılıcını

y çeker ve ustaya doğru bir hamle yapar. Usta derhal "işte" der,
"bu cehennemdir". Sakinleşen samurai kılıcını kınına geri koyar­
ken usta, "işte bu da cennettir" der.

Varlığın ve Yokluğun Birliği 157

Bu Örnekte Zen ustası karşısındaki savaşçı samuraya tam bir
ayna görevi yapmış, savaşçının egodan türeyen tepkilerini ken­
disine göstererek, o kişinin farkındalığının artmasına yardımcı
olmuştur. Bu örnekte olduğu gibi insanın kendi tepkilerini tanı­
yıp onları kontrol altına almasına tasavvuf dilinde "ölmek" veya
"yok olmak" anlamlarına gelen fenâ* sözcüğü kullanılmıştır. Yok
olmak için nefsin önce Nefs-i Emmarre'den kurtulması, onu bir
çeşit öldürmesi gerekir. Bunun için de "ben" düşüncesini "biz"
düşüncesine dönüştürmek gerekir. Biz sözü, sen ve ben'in mate­
matiksel toplamını değil, hem sen hem de ben'in bütünsel top­
lamını simgeler. Tasavvuftaki "biz" bağımsız ve yalıtık ben'lerden
oluşmaz. Şekil 2-4'deki küçük dalgacıklardan oluşan tümel dal­
ga paketine benzer. İçlerinden tam ortada duran dalgacık diğer
dalgacıklara oranla daha büyük ve önemliymiş gibi görünse de,
onun varlığı fotonun varlığını devam ettirmesini sağlar Tasavvuf
öğretisinde de merkezde duran bir şeyh veya pîr ve etrafında
ona bağlı mürîdler vardır Mürîd "kendi iradesiyle bağlanmış kişi"
demektir Mürîd iradesiyle teslim olur ve böylece onu eğiteni izle­
yip taklit ederek takıntılarından ve varsayımlarından kurtulmaya
gayret eder.

Fena sözcüğü ile kastedilen anlam, bir sıfatın yok olmasıyla
daha üst düzeyde yeni bir sıfatın oluşması ve böylece kişinin
daha yüksek bir benlik katına çıkmasıdır. İnsan bir yardım gör­
meden ve hiçlik denebilecek bir seviyeye inmeden farklı bir bo­
yuta sıçrama yapamaz.

Bu durumu Bölüm 4'de sözünü ettiğim Bose-Einstein yoğun­
laşmasına benzetebiliriz. Nasıl ki en düşük enerji seviyesine ula­
şan bir atom grubu ani bir sıçrayışla bağımsızlıklarını terk edip bir
bütünsel yapı oluşturursa, insan da alt kritik noktaya ulaştığında
ani bir sıçrayışla farklı bir benlik katına sıçrama yapabilir. İslâm
düşünürleri, yokluktan geçerek varlığa ulaşma durumunu ten­
zih* ve teşbih* sözcükleri ile tanımlamışlar. Tenzih sözcüğü hem
kendi eksikliklerini yok etmek anlamını, hem de Allah'ın hiçbir
var olana benzemediği anlamını taşır. Günümüzde biz bu sözü
"dışlaştırma" anlamında kullanıyoruz ve sadece fizik dünyadaki

158 Kuantum Bilgeliği

var olanları kastediyoruz. Oysa, tenzih sözünün metafizik anlanıı
çok daha farklı bir boyuta işaret ediyor.

Tenzih yokluk anlamını taşırken, teşbih varlık anlamını taşır.
Yoklukta kalm^ıp varlık âlemine geçmek ve*gorûhür hale gel­
mek "Küntü Kenzen" hadisindeki sözleri hatırlatıyor. Bu hadisten
bir önceki bölümde söz ettim. Yokluk ile varlık karşıtlık içeren
kavramlar olmayıp Yin-Yang gibi bütünün oluşmasında olmazsa
olmaz, tamamlayıcı kavramlardır. Her yok-oluş yeni bir var-olu-
şun ilk adımıdır. Çünkü dönüşüm esastır. Yok-oluşun ardından or-
t ^ ' çıkan yeni oluşumu bir gelişim süreci olarak da görebiliriz.

*]^r türün yok olması doğal şartlar içinde gerçekleşirse mutlak^
-yeni bir türün oluşumuna neden oFur^akat bir hayvan türü, <to-j
la|x)lmâyannnganıh etkilediği doğanın'cjeğişimi sonucu yok olur-

/enne \^ni bîr tür oluşnîi^'nıümkün değiL^Ç̂ olay doğal
süreclhrtamârhlâmadan ve yeni‘‘‘6îrîuHjn oluşması için gerekli
şartlar oluşmadan gerçekleşmiş olur. Aynı durum insan toplum-
ları için de geçerlidir. Bir toplum yapısı çöktüğünde yerine geçen
ve kurulan toplumlar bir öncekine göre birçok yönden daha ileri
ve düzgündür. Önce "kaos sonra da kozmos" sözlerindeki anlam,
önĞe R'arfnaŞ ŷa düşerek belli bir yapının yok oluşu ve ardından
yeni bir düzenin oluşmasıyla farklı bir yapının ortaya çıkışı.'

Bir tasavvuf büyüğü olan Mahmud Şebusteri,* Gülşen-i Râz
adlı eserinde yok-oluş ile var-oluş arasındaki ilişkiyi şu sözlerle
anlatır:

Yol<lul< mutlal< varlığın aynasıdır. Allah nûrunun
varlığı yoklul<ta görünür. Yoklul< âyinedir, âienn o
^yinedel<i akis, insan da o aksin gözü gibidir. Âyi-

s / nenin karşısındaki ise o gözün içinde gizlenmiştir.
Sen , âyinedeki aksin gözü, Allah o gözün ışığı ve
gözbebeğidir. Âlem insan olmuştur, ipsan da âlem.
G ö re n ce O'djjr, göz de O, görijnen de Ç.

Bu ifadede, mutlak varlığın yok olmadığı, ancak bu sonsuzlu­
ğu anlayabilmek için yokluk kavramını kabul etmek gerektiği, her

Varlığın ve Yokluğun Birliği 159

görünenin o sonsuz ve bütünsel alanın bir görüntüsü olduğu ve
usongpz atanın djsmda bağımsız bir vajlığfn bulunmadığı aŷ na

metalferüyla çok güzel anlatİîmTş. "
^Varfî n bir fizik yüzü bir de metafizik yüzü vajdir.^Varlık ile

yo klugun ay r ıfm az T)uîu hltl^ûruTa n laya bl I m ek için fizik ile meta­
fiziğin ufkunda durmak gerekir. Ne biri ne diğeri, hem biri hem
diğeri diyebilmek bu anlayışa ulaşabilmenin ilk adımıdır. Bakın
Anadolu bilgesi olan mistik şairimiz Yunus Emre bu konuda nasıl
bir tavsiyede bulunuyor:

Doğdun ölürsün anadan
Olmaz dediğin, de neden?
Aklı gitmiş hayvan âdem
Dünya senin değildir hey

Sana olacağını derim.
Yedir içir eldeki varın
Tut ki bugün, tut ki yarın
Dünya senin değildir hey

Yüce saraylar düzeyen
İçini mamur bezeyen
Haktan artığın gözeten
Dünya senin değildir hey

Yunus Emrem eydür sözü
Muradına erdi özü
Kördür münkirlerin gözü
Dimya senin değildir hey

\Bu şiir dünya malına bağlanmanın anlamsızlığını aktarıyor^''
Fakat son dörtlüğünde Yunus, "Muradına erdi özü" demekle asıl
ereğinin fizik dünyanın takıntılarından kurtulup metafizik birliğe
kavuşarak. Külli iradeyi yansıtmak olduğunu ifade ediyor. Külli
iradeye uyum sağlamaktan kasıt, doğanın yapısını anlamak ve
tİP;̂ ?jed£e-ikileminden kurtulup töze ulaşabilmeyi başarrnaktı,r.

160 Kuantum Bilgeliği

Özgür irade sanıldığı gibi seçim yapmak değil, jeden seçipı
yaptığının, hangi dış kuvvetlerin etkisi altında seçim yapmpya
Islandığının farkında olmaktır^^ dış kuvvetler hem fiziksel hem
delihsel olabilir^Dış kuvvetlerle birtünleşmeYi, bilinçsizce kabul-’

/ lep^fek uzun vadeli zararları göremeyen insanjar da bencil iş-
'\ teklerinin esiri durumuna düşmektedirler^ Onlara özgür iradenin

\̂ ne demek olduğunu hatırlatmanın en ğuzd yolu Yunus Emre'nin
yukarıdaki şiirini okumalarını önermektir.

Varlığın ve Yokluğun Birliği 161

KAYNAKLAR
Ermiş, Halil Cibran, Kaknüs Yayınları, İstanbul, 2Û07.

Sufi Psikolojisi, Kemal Sayar, İnsan Yayınları, İstanbul, 2000.

Tlıe lllusion of Technique, VVilliam Barrett, Anchor Boks,
1979, ABD.

Yunus Emre, Sabahattin Eyüboğlu, Cem Yayınevi, 1985, İstanbul.

162 Kuantum Bilgeliği

BOLUM 6

İÇ YAPILAŞMA VE BİLGİ

Batılı Filozoflar
BatLjdü^ünçesinde aydınlanma jlönemini başlatan düşünü­

rün Descartes olduğundan söz ettim. Ondan sonra gelen batılı
duşünürlerlnadde ve insan hakkında çeşitli tezler ve görüşler
üretmişler, hem maddeyi hem de insanı Tanrısal bütünlükten ko­
parmanın yollarını aramışlardır. İnsan ve madde hakkında batı
düluhcesini şekillendirmiş olan düşünürlerin başında îmmanuel
Kant* gelir. Kant'ın felsefesi iki bölümden oluşur. Bir bölümü ku­
ramsal ve kurgusal felsefeyi, diğer bölümü ise insan ve ahlak
felsefesini içerir. Birinci bölümde Kant, maddesel varlıkların öz­
leri hakkında hiçbir şey söylenemeyeceğini, nesnelerin ruhsal,
özferine ait olanı ne onaylayabileceğimizi ne de kesin olarak ret
edebileceğimizi iddia eder. Öz yerine "kendindeki şey" anlamına
geten "ding an sich" ifadesini kullanır. Kant'ın en önemli eserleri
Kritik Der Reinen Vernunft (Saf Aklın Eleştirisi), Kritik Der
Praktischen Vernunft (Pratik Aklın Eleştirisi) ve Kritik Der
Urteiikraft (Yargı Gücünün Eleştirisi) başlıklarını taşır.

Kant Saf Aklın Eleştirisi'nde şöyle der: "Duyu organlarımız­
dan gelen bilgilerle sarılı dar bir daire içinde bulunmaya
devam ediyoruz. Ne uzay ne zaman ne de kategoriler bu
daireyi genişletiyor. Bilgilerimizin kaynağı, bu bakımdan,
nesnelerin dış görünüşleri ile sınırlı olup, Noumenal ger­
çekliğe, kendindeki öz varlığa (ding an sich olana) ulaşa­
mamaktadır. "

.......................... I I •

Noumenal sözcüğünü Kant, tarifi olmayan ve ne akıl voluvla
- — ------------------ -ufr- — m m i" ' im — ■— -------------

ne de duyular yoluyla kavranabilen, ama tüm dış görünüş ve
özellikleri üreten iç vârTıirBÖYutu olarak kullanır. Duyular arâcP
lığıyla kavranabilen ve hatta düşünce olarak imgeleşebilen her
nesne veya olgu için "görüngü" (fenomen) sözü kullanılmaktadır.
KanYın ikinci yaklaşımı olan ahlak felsefesinde ise Tanrı inancı
ve ölümîsuz ruhun insanlara dıştan aşılanmış moral değerlerden
kaynaklandığı savunulur. Bu yaklaşımda kişisel benliği bilmenin
mümkün olmadığı, dolayısıyla benliğin bir öz olmaktan çok bir
görüngü olduğu görüşü hâkimdir

Diğer bir görüşe göre, benlik bilinebilir ve nesnelerin özle­
rine ulaşılabilir. Bu ikinci görüşü yakın tarihte en son savunan
düşünürlerden biri de Bertrand Russell* olmuştur. Bu bakışta in­
san benliğinin gerçek olduğu ve anlaşılabileceği, teklik ile çokluk
kavramlarının birbirleri ile ilişkili olmayıp bağımsız bireylerin bu­
lunduğu yaklaşımı hâkimdir. Özellikle Bertrand Russell yirminci
yüzyılın indirgemeci, maddeci görüşünden hem etkilenmiş hem
de bu görüşe matematik mantık yoluyla destek vermiştir

İki farklı benlik görüşünü birleştirmeye gayret etmiş olan filo­
zof Friedrich Hegel* olmuştur. Karşıt fikirlerin veya tezlerin birli­
ğe getirilmesi görüşünü savunmuş ve bu yaklaşıma "diyalektik"
(eytişim) adını vermiştir. Hegel'in yaklaşımında kişisel benliğin 3
aşaması bulunur. Biri "nesnel kimlik" diğeri "öznel kimlik" ve bu
ikisinin sentezinden ortaya çıkan "mutlak kimlik".̂ Mutlak kimlik
de ayrıca diyalektik içinde gerçekleşir. Sanat nesnel kimliği, din
öznel kimliği oluşturduklarından, her ikisinin sentezinden felsefe
yMlyIâ~mûÇlak kimlik oluşur. Hegel diyalektik mantıkla tarihsel
gelişimi, bilimi, sanatı, dini hatta politikayı dahi açıklamaya ça­
lışmıştır.

Hegel'in düşüncesini birçok yönden eleştiren düşünürler ol­
muştur. Özellikle onun "mutlak" kavramına önce Friedrich Ni-
etzche* karşı çıkmış, sonra da Einstein'ın Görelilik Kuramı son
darbeyi vurmuştur,

Özne-nesne İkilisine farklı bir yaklaşım getiren bir diğer Alman
filozofu Edmund HusserI'dir.* Husserl'e göre varlığın aslı (özü)

164 Kuantum Bilgeliği

s /

hakkında fikir ileri sürerken daima "tırnak içinde" konuşmak gç-
reKîf. Çünkü öz tam olarak bilinemez. Ancak teğetsel veya yakla-
şîîrölarak bîîinebilir. Dış dünya olarak tanımladığımız nesnelerle
olan ilişkimiz onları bir bakıma kendi isteğimiz doğrultusunda
şekillendirir. Önemli olan, nesnelerin kendi varlıkları değil bizitp
onlara karşı olan tutumumuz ve ilişkimizdir.

Nesne, öznel kimliğin dış dünya ile girdiği etkileşim sonucu
duyu organlarıyla algıladığı bir durumdur. Benlik, şekil verici ve
kenTdi çıkarları doğrultusunda yönlendirici olduğundan dış dünya­
yı kendine göre yorumlar. Oysa özne, taraf tutmadan, mümkün
olduğunca "benlik" iddiasında bulunmadan dış dünyanın yapısını
çözümlemeye çalışır. Eğer bu durum sağlanırsa özne "varlığın
özüne" ulaşmasa bile ona yaklaşır. Öznenin dış dünya ile ilişkisi

s^ayesinde dış dünyanın özüne yaklaşılabilir.
^usserl de Kant gibi, dış dünyanın özüne ulagılama ̂ ol.du-

ğunu savunur. ̂Ona ancâTc limit kavramıvla yaklaşmak mümkün
bOüğundan Het*h dış dûhyâ“ hem de özne tırnak içinde açıklanıp
yorumlanabilir. Yani, "varlık" kavramı l<ısa ve kesin bir tanıma
indirgenemez. Tırnak içine'âTînânr kavramı açıklamak, ilişkilerini
göstermek ve kapsadığı alanı mümkün olduğunca ayrıntılı bir şe-
kilde açıklamak gerekir.

Görüngübilim* yaklaşımında nesneler artık gerçek nesne­
ler öTmaktân gkmrşrdüşünce ürünlerine dönüşmüşlerdir. Yani
nesneler duyularla algılandıkları gibi değil, birer bilinç ürünü ola­
rak, bilinçte ortaya çıkmış imgeler olarak işlendiklerinde bilinç
özne ile bütünleşmiş olur Tüm dış kaynaklı önyargılar bilinci kı­
sıtlayan örtülerdir. Bu örtüler kalkarsa "aşkın" (transandantal)
biITnce ulaşılırrBîîınç kendi üzerine katlanmak ve kendini düşün­
mekle "özne-nesne" ikiliğini ortadan kaldırmış olur

Görüngübilimin özne-nesn’e bütünlüğü hakkındaki görüşü
modern bilimin, özellikle KuantumTcuramının felsefesi ile birçok

Vyönden uyum halindedir. Bilinç bir yandan dış dünyadan etkile­
nirken diğer yandan anlam üreterek dış dünyanın özünü sorgu­
lamaktan geri kalmaz. Bilimsel ve felsefi düşünce yapıtlan bu

iç Yapılaşma ve Bilgi 165

sorgulamanın sistematik ve tutarlı görüntüleridir. Görüngübilim
lîgili Sörijîârrn yanıtlarını kesin olarak görmeyip tırnak

içinde açıklamaya çalışması, Görelilik kuramının temel savı olan
gözlem çerçevelerinin göreliliği ile de uyum halindedir. Bu açıdan
hem bilim hem de felsefe görüngüler ilişkisine inandırıcı bir
anlam verme gayretidir Yoksa anlam her davranış şeklinde ve
her alınan kararda zaten gizlidir. Onsuz insan tek bir söz bile söy­
leyemez, tek bir hareket bile yapamaz. İnandırıcı anlam özne ile
nesnenin ilişkiye geçmesini sağlayan yapıyı açıklamaktan geçer.
Bilim (özellikle fizik bilimi) nesnelerin birbirleri ile etkileşimlerini
temel kuvvetlere indirgeyerek açıklamaktadır. Ancak, bu kuvvet­
lerin etkin olmalannı sağlayan yapı nedir? Bu sorunun yanıtını
daha temel ve derin bir varlıkta aramak gerekir. Bu temel varlığı
anlamaya ve yorumlamaya çalışmak, şimdiye kadar genel kabul
görmüş "pozitif bilim" anlayışının içeriğini genişletmeyi (yapısını
bozmayı) gerektirir.

Pççitif bilimde nesnellik ve nesnel olanın bilgisine ulaşmak
amaçlanır Bu amaç doğrultusunda aynı sonuçları oluşturabilmek
için deneylere ve gözlemlere büyük önem verilir. Buna karşın,
görüngübilim yaklaşımı her öznenin dünyayı farklı biçimde yapı-
landlrip kurgulaması üzerine odaklanır. Yani, ortak bir modelden
(varsayımdan) hareket etmek yerine, kabul edilmiş olanlar tırnak
içine alınarak, katılımcı ve özneler-arası bütünsel bir bakış arzu-
laTîır.

166 Kuantum Bilgeliği

Postmodern Yaklaşım
Husserl'in felsefesi 19. yüzyılın sonlarında Avrupa'da gelişen

pozitif bilime dayalı teknolojik gelişmelerin yanında sönük kalmış,
fazlaca taraftar toplayamamıştır. Bunun başlıca nedeni, pozitif
bilimlerin özneyi dışlamış olmaları ve bilginin kişiden kişiye veya
kültürden kültüre değişmediği inancına sıkıca sarılmış olmaları-
dirrPö2ltif bilimlerin bakış açısını tüm diğer bakışların üzerinde
gerenler pozitivizm akımının yaygınlaşmasına neden oldular. Po-

zitivist görüşe göre din, ahlak ve kültürel öğeler üzerinde konuş-
nîlhffrarnârm yoktur̂ çünkü onlar sayıya ve ölçüme gelmezler.
Pozilîvist bakışa göre insan sadece rasyonel aklını kullanarak ya­
şamına şekil verirse dünya daha yaşanır hale gelecek, savaşlar
ve çatışmalar azalacak, insanlar daha mutlu olacaklardı.

Fakat 1914-1918 yılları arasında Avrupa'da gerçekleşen bi­
rinci Dünya Savaşı ve ardından 1938-1945 yılları arasında bü­
yük yıkıma ve insan ölümüne yol açan ikinci dünya savaşı bu
pozitivist rüyanın ve ümidin sonunu getirdi. İkinci Dünya Savaşı
sonrası batılı düşünürler, pozitiflik projesinin neden başarısız ol­
duğunu sorgulamaya başladılar. Böylece, modern dönemin pozi­
tiflik değerlerinin tüm düşünce akımlarını bastırdığı bir dönemde,
Postmodern (Modern sonrası) bakış yeni bir sorgulama dönemi
basL̂ ttı-

Postmodern bakışı geliştirmiş olan Jacgues Derrida,* Jean-
Francois Lyotard,* Michel Foucault* ve diğerleri, anlam dünyamızı
modernizm bağlamında sarsacak çözümlemelere giriştiler. Tho-
mas Kuhn* ve Paul Feyerabend* de postmodern düşünceye bir­
çok katkıda bulundular. Postmodern yavaşım bir sorgulamadif;
Bu doğru. Fakat neyi sorguluyor? 200 yıla yakın bir süredir^batı
toplumlarına kesin doğru imiş gibi porrVpaîanan birtakım önyar­
gıları ve varsayımları.

Bunların sorgulanması birinci aşamadır. "Modern" dönem
olarak kabul görmüş olan Pozitiflik düşünce sisteminde doğanın
ve insanın indirgemeci mantık yoluyla anlaşılıp açıklanabileceği
inancını sorguluyor. "Modern" adı verilmiş olafi Ĵ^K t̂ gününnüzd̂ ç
klâsikleşmiş ölan bilim döneminde doğa ile insan kopuk ve bir-
birTerinden bağımsız olduklarıhdarC doğada herhangi bir anlam
bulunmadığı inancı yaygın durumdadır. Bilincin sadece insanda
bulunduğu, nesnel doğada "şuur" (bilinç) bulunmadığı görüşü
hlkimdir.vO^şaki pos^odern bakış anlamsızlık Yerine ̂ anlamsız

j j\b\ görüı^'olgulârda gizli olan anlamı ortaya çıkarabilrneK~gay-
reW_içiQd^bilince yejıî ârılarnlar j<azandTrmısti|;/Klasik bakış açı­
sına yeni bir yorum getirme girişimine Hermenötik* veya .Yo-

iç Yapılaşma ve Bilgi 167

rumbilim adı verilmişte Hıristiyan dini metinlerinin anlamlarını
a ^ a ve yorumlama ga^tinden türeyen Hermenötik, zamanla
felsefe ile edebiyatı bağdaştırmanın metoduna dönüşmüştür.
Hermenötik bir bakıma "edebi felsefe" olarak da tanımlanabilir

Modern bilim kuramları olan Kuantum Kuramı, Özel ve Genel
Görelilik Kuramları ve en son Karmaşa Kuramı anlam arayışına
önemli katkılarda bulunmuştur Bu kuramlar klasik fizik görüş­
lerini alt üst etmiş dürümdalar. Postmodern bakış klasikleşmiş,
teknik gelişime büyük çapta katkı sağlamış ve halen geçerli ol­
maya devam eden kavramların ve varsayımların yapılarının edebi
açılımlarla bozulmaları gerektiğini öneriyor. ,

Fransız felsefeci Derrida'nın meşhur ettiği yapı bozumcu-
luğu (deconstruction) kavramından söz etmek istiyorum. "Yapı
bozumu" yıkım değil, nihilizm ile ilgili değil, analiz hiç değildir.
Daha çok batı düşünce sisteminin aşkın durumları açıklamakta
karşılaştığı zorlukları çözebilmek için başvurulan bir edebi açı­
lımdır. Yapı bozumu yaklaşımının iki temel dayanağı vardır. 1.
Politik ve 2. Feisefi-Edebi dayanak.

Politik dayanak, İkinci Dünya Savaşı öncesi ve süresinde
Avrupa'ya hâkim olmuş olan Faşist ve Nazi görüşün hatalı
yönlerini ortaya koymayı amaçlar. Faşizm ve Nazizm insanları
kendi potasında eriterek bireyselliği yok etmeye çalışmış, sisteme
uyum sağlayamayanları dışlayarak düşman ilan etmişti. Jean
Francois Lyotard 1959 yılında yayınladığı "Postmodern Durum"
adlı kitabında Faşizmi ve Nazizmi güçlü bir şekilde eleştirmiştir.

Postmodern bakışın felsefi dayanağı ise ikili kavramların kısıt­
layıcı oluşları ve b¥msel bir açıklamada kullanılan terimlerin an-
larnlânnm yeni açıklamalarla genişletilmeleri gerektiğidir. Bu ıfâ
nokta l^ostmodern yaprbbTumcüİügunu'n onemiriE dayan^^
FaTcat yapî bözumunun'BTTd'e'Bİlimsel^yan^ı vardır ki, bu mo­
dern fizik kuramları olan GöreİÎİÎRlreinjarıtum kuramlarıdır. Zira
her felsefi akım, döneminin biliminden etkilenmiş ve bilimin üret­
tiği yeni kavramlardan yararlanmıştır. 20. yüzyılın ikinci yarısında
Hermenötik ile ilgilenen Batılı düşünürlerin yeni bir çığır açmış

168 Kuantum Bilgeliği

olan bilimsel kuramlarla felsefi açıdan ilgilenmeleri çok doğaldır.
BtnTuramlann sunduğu yeni bakış açısı "Gerçek nedir?" soru­
sunun fîpştnıodern düşünürler tarafındanyeriiden efe alınmasına
ve tartışılmasına neden olmuştur.

Örneğin, Jean Baudrillard "Gerçek, var olma özelliğini yitic-
miştir" savını ileri sürmüş.^Baudrillard'ın sorgulaması Leipnitz'in
sorgulamasından7arRirdır.\eibnitz: "Neden varlık vardır?" şek­
linde soru yöneltir. Baudrillard ise, "Acaba yokluk var rnıdır?"
şeklinde sorar. Bu sorgulamanın amacı varlık-yokluk ikileminin
özüne inmek ve bu ikili bakışın getirdiğf birtakım sonuçların ya­
pışım bozmaktır. Varlık-yokluk ikilemi olduğu sürece ben-öteki
ayirımı da kaçınılmaz olarak bulunacaktır. Ben-Öteki ikilemini
aştığımızda, yani bu ikili yapıyı bozduğumuzda, ben ile öteki ya­
kınlaşmakta, biri diğerini kabul eder duruma gelerek bütünleş­
mektedir. Bu durum Kuantum Kuramı felsefisinin temelinde bulu­
nur. Ancak yapı bozumculuğu, kesin çizgilerle tanımlanabilen bir
yöntem değildir. Kendini sürekli yenileyen "Yaşayan bir felsefe"
modeli olarak tanımlanabilir. Yşşayan Felsefe tanımını ilk ola­
rak ileri süren düşünür Jaques Derrida'dır.

Yaşayan Felsefe içindeki yapıbozum culuk/ Martin Heideg-
ger*Ve NietzscTıe tarafından ileri sürülmüş olan "yıkım" veya
"tersine çevirme" kavramlarından daha az negatif bir yakla­
şımdır. Ancak, yapı bozumculuğun kesin olarak tanımlanmaması
felsefe ile uğraşanları rahatsız etmektedir. Çünkü felsefe kesin
kavramlarla çalışmak zorundadır. Bir bakıma’Telsefeye "Kavram
matematiği" de denebilir. Dolayısıyla, açık ve kesin tanımlı olma­
yan Ravramlar felsefenin ilgf alanının dışındadır. Ancak felsefeye
edebiyat karışınca kesin kavramlar yerine metaforlar ye edebi
tetimlemeler önem kazanıyor.

Heidegger'in önemli eseri olan Sein und Zeit (Varlık ve Za­
man) batı düşüncesinde yeni olan şu görüşe yer verir:JOIasılık
kesinlikten üstündüj". Batı düşüncesinde, en eski dönelerden
ben "variık"ın kesinlik îçereh bir gerçeklik ile yakından ilişkili ol-
d^u^ğöFüşü hâkfrhdi. Var olanın gerçek ve şu anda karşımızda

iç Yapılaşma ve Bilgi 169

durmakta olduğu görüşü hem maddeciler hem de idealistler ta-
raflnââh destek bulmaktayd|>^ar olan her "şey" bir nesne olmak
zorundaydı. Heidegger bu görüşe karşı çıkarak, bizim insan ola-
ra1c varlığımızın nesneye indirgenemeyeceğini ve bir "şey" olma­
dığını savundu. ̂Kadim Yunan düşünürlerinden bu yana, bir nesne
var olduktan sonra işlevinin ne olduğunun ortaya çıktığına inanı­
lıyordu. Yani, önce var olan kesinlikle belirgin hale gelmeli, sonra
onun potansiyel yetenekleri ortaya çıkmalı deniyordu. İnsan için
ise dümm tam tersine oluşmaktadır ̂İnsandaki potansiyel yetiler
onun Varlığını ve işlevini belirler. Heidegger bu görüşü nesnelere
dFpnelTeşîîrerek, her nesnenin var olmadan önce var-olma po­
tansiyeline sahip olduğunu ileri sürdü. Heidegger potansiyel bir
varoluş olasılığının var olandan önce geldiğini savunarak yirminci
yüzyılın bilimsel görüşlerini felsefe alanına taşımış oldu...

Her dönemde felsefi kavramlar ortamın ve kültürün ürünü
olmak zorundadırlar. Her dönemde ortaya atılmış olan kavram­
lar, hem o dönemin bilimsel görüşlerinden etkilenmiş hem de o
dönemin varsayımları üzerine inşa edilmiştir. Heidegger'in insan
varlığına bakış açısı ve 20. yüzyılın ilk yarısında ileri sürülmüş
olan bilimsel kavramlar, postmodern düşünürlerin görüşlerini et­
kilemiş, hatta büyük çapta şekillendirmiştir.

Sanal gerçeklik ile Baudrillard'Ln S/mü/a^r’ kavramı arasında
yakın bir ilişki vardır. Baudrillard'ın* görüşüne göre güç kavramı
günümüzde bir simülakra dönüşmüştür. Ayrıca "sjmülakı; gerçek
olmayanı agrç^kmiş gjjji aöstefir" şeklinde bir saptaması da var.
Şu halde ortaya çıkan sonuç, günümüzde önemli olan gerçek
anlamda güçlü olmak değil, güçlüymüş (jibi göjünebilmektir. Bu
durum genelde "-mış gibi" yapmâTc veya görünmek olarak tanım­
lanabilir. "-mış" takısının önüne istediğiniz sıfatı ekleyebilirsiniz.
Güzelmiş gibi, gençmiş gibi, zenginmiş gibi, güçlüymüş gibi, bil­
giliymiş gibi... vs. Günümüzün endüstriyel toplumlarında simü-
lakr görüntüler geçer-akçe olmuş, durumdadıj. Simülakr görün-
tütef^ yapay duşumlar sayesinde insanların beyni yıkanmakta,
sahte kavramlarla ve bgs hayajlerle ömürlerini tüketmeleri sağ-
Îgnmaktadır. ' ^

170 Kuantum Bilgeliği

Bir diğer postmodern düşünür olan Hans Georg Gadamer,*
Hakikat ve Yöntem adlı kitabında insanın bir olayı veya du­
rumu nasıl anlayabildiği sorusuna yanıt arar. Ona göre anlanna
eyleminin kötejıin^ yorum bulunur^ve her açıklama a^mHa" yo-
rüm içeren bihytiırumbilirTİ* yaklaşımıdır. Gadamer'e göre anla­
mayı sağlayan'dildir. Şu halde her türlü yorum incelemesi bir dil
incelemesi olmak zorundadır. Dilin esnek yapısı yorumu mutlak
ve tesin olmaktan çıkarıp göreli ve çok-anlamlı kılar. Böylece yo-
run^İlim, felsefenin kavram temelli kalıplarındarı kurtulup insa­
na altdilin kıvrak dehlizlerinde gezinebilir.

Günümüzde insan düşüncesi birtakım kesin kavramlar ve
genel tanımlar altında adeta nefessiz kalmış durumdadır. Örne­
ğin, "delilik" bir tıbbi terim olarak insan yorumundan koparılmış,
uznîânîâfın tekeline verilmiştir. Rasyonel akılla düşünmeyen ve
olaylar karşısında beklenen tepkileri vermeyen insana deli dam­
gası vurulmakta, gerekli tedavi yöntemleri uygulanmaktadır.
O^a eskiden her mahallede bir deli vardı ye onun sıra dışı uçuk
sözleri ile davranışları mahalle sakinleri tarafından hoşgörü ile
karşjlanırdı.

Michel Foucault deliliğin günümüzdeki tanımına karşı çıkmış,
deli olarak tanımlanan kişilerin sos^l yapıya uyum sağlamak is-
temeyen, bjraz âsi ve inatçı yapı^sahip olduldaanj_sa^ammuş-
turrAyrıca, "akıl sağlığı" tanımının günümüzde burjuva toplumu-
na uyum sağlamak anlamına geldiğini ileri sürmüştüı; Akıl, zihin
ve ruh gibi tanımlanması zor kavramları halkın sağduyusunla ve
kavrayışına terk etiııek yerine tepeden aşağı doğru bir "uzmari
görü^T^^^zorla k a ^ ettirilmek isteniyor. Kısaca, İşlenen dü­
şüncen ve duygularınVsahip çıkan katılımcı insan değiİ, toketen,
duyğfeuz, gözlemle yetinen robotlaşmış insandır Böyle'BFr insan .
türıjnürTözgürTüğü de toplumu kontrol eden üst güçlerin, meslek
gn^larının ve kartellerinj^ verdiği kadar olmak durumundadır.
İn'^nTTî^ngye çeyirgo j)^ zevkler, sürekli
degîşen gündemler yaratarak yaşamın boş ve anlamsız olduğu
kanjsını pekittiriyor.

iç Yapılaşma ve Bilgi 171

İç Yapılaşmanın Önemi
Günümüzün insanı "bilgilenmek" deyince, kendisine hazır

olarak sunulmuş olanları (sözel veya yazılı verileri) aktarmanın
kolayına kaçmakta, araştırıp soruşturmak zahmetine katlanmayı
gereksiz bulmaktadır. Oysa bilgilenmenin yolu akıl ile keşiften
geçer. Nakil ile ezberden geçmez. Aklını ve sezgi gücünü kullan?
rak bilgi üreten insan hem çevresini hem de kendisini dönüştü­
rür. İnsan bir anlam varlığı olarak olmuş bitmiş ve tamamlanmış
bir yapı değil, olmakta ve dönüşmekte olan bir tin-beden ve ruh
bütünlüğüdür. DLS.düava plarak tanımladığı enerji alam kendi iç
dünyası ile uyum içine girdiğinde mutlu, huzurlu ve güvenli bir
kişilik oluşturacaktır. Dıs ile iç enerii alanları uyum içinde bü­
tünleştiklerinde hem dışta hem de içte düzenli^ve dengeli bir
yapılaşma gerçekleşir. Dış yapılaşma görülebilen nesnel ve şq§-
yal düzeni oluştururken, iç yapılaşma öznel ruhun güçlenmesin]
sağlar.

Dışta görünene za/7/r,Mçte.kalıp görünmeyene bâtırC,ûe-
nir. Zuhur'a* çıkmış olan zâhir ile gizli kalmış olan bâtın aynı
varlığın iki yüzü olup birbirlerini tamamlar. Onları karşıt olarak
tanımlamak ikili mantığın getirdiği bir sonuçtur. Oysa, hem-hem
mantığının bakışına göre içi oluşturan dış, dışı oluşturan içtir.
Aradaki bütünsel bağıntıyı görebilmek insanın içinde bulunduğu
benlik katı ile ilişkilidir. İndirgeyici ve ayırımcı bakışla kendini ye
çevresini değerlendiren insan için iç ile dış kesin sınırlarla ayrıl­
mış durumdadır Bu kısıtlayıcı bakış açışını aşmayı başaranlar içjn
içdJi£ ayırımı tümüyle yapay bir tanımdan ibarettir.

Bir anlam ve sezgi yumağı olan bilge insan iç ile dış ayrımının
tuzağ*ına düşmeden fizik île metafiziğin ufkunda durmayı başarır
Eskiler insanın "berzah" (ara bölge) olduğu görüşünü her fırsat­
ta söylerlerdi. Bu tanıma göre insan ara bgIgede duran varlık
olmayıp bizzat ara bölgemn kendisi olmaktadk Âra~bölge varilimi
olati'İhsan iRi'kaynaktan beslenip'dönüşeİ^'^lişimini sağlamak
durumundadır Yaşamına anlam vererek dönüşen insan coşkulu

172 Kuantum Bilgeliği

ve mutl^olur. Bjjgi ile sezginin sentezinden ortaya çıkan farkın-
dalîgr'sayesiride nnutTuluğu ve güzeNiği hem içinde hem dışında
oluşturur,.

İç yapılaşma, gerek canlı gerekse cansız sistemlerde bilgi artı­
şı oluştürürken, karşılıklı olarak, bilgi artışı iç yapılaşmaya neden
olur. Bu durumu sistemin Entropisine bağlayan Claude Shannon,*
Enformasyon Entropisi* adını verdiği bir matematik fonksi­
yonla sistemin iç yapılaşma miktarını ölçülebilir hale getirmiştir
Eritröpi Fonksiyonu bir sistemdeki karmaşayı. Enformasyon En­
tropisi düzeni tanımladığına ̂göre, 'Şri diğerinin zıddı olmalıdır
Nitekim/brİTOrm¥syon~~Fntropisi bilinen Entropi Fonksiyonu'nun
zıt işaretlisidir Enformasyon 'bilgi' sözcüğünün Fransızcası olup
İngilizceln-formation iç yapılaşma demektir

Bir sistemin iç yapılaşması arttığında sadece belirli bir düzen
gelmekle kalmaz, aynı zamanda belirli bir denge ve harmoni için­
de güzellik ortaya çıkar İnsanların güzel buldukları nesnelerde
ve yapılanmalarda daima bir denge, harmoni ve gizli simetrinin
belirgin olma durumu vardır Bir sistemde simetrinin olması de­
mek, sisteme uygulanan belirli dönüşümler sonucunda ilk duru­
mun yeniden ortaya çıkması demektir. Örneğin, Şekil 3-2'deki kar
lo^tairhi merkezi etrafında 60 veya 60'ın katları derecelik açılarla
çevirirsek tekrar kendini değişmemiş olarak göreceğimizden, kar
kristalinde belirli bir simetri bulunduğunu kolaylıkla görebiliriz.
Fakat birçok sistemde simetri açıkta değil, gizli ve örtülüdür Fizik
bîîîmi bu ğîzfi simetrileriIceşfefferek'temel parçacıklar hakkında
önemli savlar ileri sürmüştür

Sjmetri kavramını inceleyen ve müzikteki harmoni konusuna
değinen ilk düşünür Sakızadalı Pythagoras* olmuştur Pythagoras
kendine filozof sıfatını yakıştıran ilk düşünürdür Yunanca "filo"
sevgi ve "sofos" hikmet anlamını taşıyan sözcüklerin birleşimin­
den oluşan filosofos (filozof) "hikmet seven" demektir Bu ifade
şekli bize kadim dönemde dıştan gelen bilgiye içten gelen hikme­
tin tercih edildiğini hatırlatıyor Pythagoras hem bir filozof, hem
bir matematikçi, hem de bir mistik kişi olarak kendinden.sohra

iç Yapılaşma ve Bilgi 173

gejçn düşünürleri derinden etl<ilemiş bir şahsiyettir.
y't’ythagoras'tan sonra müzil<tel<i harmoni kavramı üzerinde

d/ran iki düşünür Konfiçyüs ve Platon (Eflatun) olmuştur. Her
i düşünür için müzik ahlakın bir parçasıdır. Eflatun'a göre İlâhi
yum müzikte yankılanır, ritim ve melodi gök cisimlerinin devi­

nimlerine benzer. Müziğin de gök cisimleri gibi mükemmel bir
yapı sergilediğine inanırdı. Eflatun hem gök cisimlerinde hem de
müzikte bulunan gizli simetrinin bilincine ulaşmış dev bir bilge
kişiydi.

Gezegenlerin güneş etrafındaki döngüsel hareketleri ile mü­
zikteki döngüsel yapı, hareket eden ve dönüşen sistemlerde dahi
kendini koruyan, değişmeyen bir özelliğin veya bir yapının var
olduğunu gösteriyor. Gezegenlerin dönüş hareketlerinde "açı­
sal momentum" denen bir büyüklük korunurken, çarpışmalarda
enerji ve doğrusal momentum korunur. Korunan ve değişmeyen
şeylerin (büyüklüklerin, yapıların) yarlığı bize karmaşık gibi gö­
rünen nesne ve oluşumlarda düzenin bulunduğunu ve bilginin
doğada her var olanda gizli veya açık olarak durduğunu göster-
mekt^ir.

Kendi üzerine dönme hareketinde bulunan tekrarın içsel si­
metri ve denge ile olan ilişkisini sezen ve yaşamının parçası haline
getiren bilge kişi Mevlânâ Celaleddin Rûmi* olmuştur. Türkistan'ın
BeTh '^Pirinde doğup genç yaşta Konya'ya yerleşen Mevlânâ şi­
iri, müziği ve sema dansını bütünleştirmeyi, başarmış mistik ve
bilge bir kişidir. Semazen bir avucunu göğe diğer avucunu yere
döndürerek "Hakk'tan alır halka veririm" veya "metafizik boyut­
tan alır fizik boyuta aktarırım" düşüncesini simgelemektedir. Yani
semazen, fizik ile metafiziğin ufkunda duran, bâtın olanı zahire
taşıyan Özel bir şahsiyettir.

Bâtını zâhir olana dönüştüren sadece sanatçı değil, aynı za-
man;cfaT)Tnrn‘aaarffiaıh"W^ sanat hem de bifim insârHndârbjr-
ginin yanında sezgi de yer almaktadır. Bilgisiz sanat ve sezgişiz
biljjiLjbîr noktada kısır ve zevksizdir. JfjeıJ k i faaliyette Qnce.keşif\y

\y^nxa da icat bulunur. Her iki faaliyette keşif edîfen gizli simetri

174 Kuantum Bilgeliği

açığa çıkarılırken, örtük estetiğin belirgin güzelliğe dönüşmesine
dfeaf^edîîlr. Birçok bilırri adamı ve özellikle mateniatik ile uğra-
şanTâr denklemlerde ortaya çıkan estetik ve simetriden büyük

xy*' zevt« lü^ zevk'denen duygu bedensel bir haz olma-
ÇrprtörtTÖfr̂ m̂ ̂ mistik ve uhrevidir. Sanatlarına bu manevi
zevki katabilmiş olanların temel dayanağı Tanrı aşkı olnnuş ye
olmaya devam etmektedir

Tüm büyük sanatçıların eserlerinde, hangi sanat dalı olursa
olsun, Tanrı aşkının bulunduğunu kolaylıkla sezebiliriz. ...Günü­
müzde tanrı aşkı bedensel aşka, daha doğrusu kaba sekse indir-
genmrş^^Jünı̂ or. Mistik bir kişilik sahibi büyük şair Âşık Veysel*
bakin aşk hakkında ne djypj:

Güzelliğin on para etmez,
Bü bendeki aşk olmasa.
Eğlenecek yer bulaman.
Gönlümdeki köşk olmasa.

Tâbirin sığmaz kaleme.
Derdin dermandır yâreme,
İsm in yayılmaz âleme.
Âşıklarda meşk olmasa.

Kim okurdu, kim yazardı?
Bu düğümü kim çözerdi?
Koyun kurt ile gezerdi.
Fikir başka başka olmasa.

Güzel yüzün görülmezdi.
Bu aşk bende dirilmezdi.
Güle kıymet verilmezdi.
Âşık ve mâşuk olmasa.

Senden aldım bu feryâdı.
Bu imiş dünyanın tadı,
Anılmazdı Veysel adı,
O sana âşık olmasa.

iç Yapılaşma ve Bilgi 175

Bu şiirinde Âşık Veysel bedensel aşkı değil jrıanevi Tanrı aş­
kını terennüna ediyor. Manevi (metafizik) boyutta ilerleyenler
duygularını bir sanat dalında belirtmeyi tercih etmişlerdir. Çünl^
hem maneviyat alanında hem de sanatta rasyonel akıl ve ikili
mantığa birinci derecede önem verilmemektedir. Bu alanlarda
bütünsel bakış ve estetik yaklaşım daha değerlidir. Tasavvur
ehli eskiden ya şiir ile ilgilenir veya ebru sanatına yönelirdi. Ebru
sanatında kişinin cüzi iradesi kadar külli iradenin de payı bulu­
nur. Sanatçı boyaların üzerine kağıdı serdiğinde kendine ait olanı
tamamlamıştır. Sudan çıktıktan sonra kâğıtta ortaya çıkacak olan
görüntüde kendi cüzi iradesinin katkısı pek azdır. Çünkü ne kadar
gayret etse de aynı görüntüyü iki kere oluşturamaz. Maneviyat
yolunda ilerleyen kişiler, fizik ile metafiziğin ufkunda durdukların­
dan, cüzi iradeleri kadar külli iradeye de önem verirler. Bakın bu
konuda Yunus Emre ne diyor:

Benim burada kararım yok.
Ben buradan gitmeye geldim.
Bezirganım metâım çok.
Alana satmaya geldim.

Ben gelmedim dava için.
Benim işim sevi için.
Gönüller dost evi için.
Gönüller yapmaya geldim.

Dost esriği bir deliyim.
Âşıklar bilir ben neyim.
Devşiririm ikiliği,
BJrliğe yetmeye geldim.

Ol hocamdır ben kuluyum.
Dost bahçesi bülbülüyüm.
Ol hocamın bahçesinde.
Kuş olup ötmeye geldim.

Siz Yunus'tan sorun haber.
Dost kanda ise anda var.
Haberi sen gel benden al.
Ben onu görmeye geldim.

176 Kuantum Bilgeliği

Şiirde bulunan anlam derinliği ye simetri içeren güzellik, bizde
ayrı*bir“zevk uyandırıyor. Sözün yalın anlamları aşıp derin duy-
quTâ?a ve içseT yapılaşmaya olanak sağladığı en belirgin sanat
dalı şiirdir. Az söz ile çok şey ifade etmeyi başarmış olan şairimiz
Enderunlu Vas ıf bakın iki mısra ile ne derin anlamlar üretiyor:

O gül endam bir al şâle bürünsün yürüsün.
Ucu gönlüm gibi ardınca sürünsün yürüsün.

Birinci mısrada kırmızı gül ile kırmızı şâi arasındaki ilişkiye de­
ğinirken, aynı zamanda sevgilinin yanağının kırmızılığını gülün
kırmızılığına benzetiyor. İkinci mısrada kendi gönlünün sevgiliyi
sürünerek izleyen şâlın ucu gibi yerlerde süründüğünü ifade edi­
yor. Bir yanda anlam, diğer yanda aruz vezninin müzikalitesi şiire
ayrı bir güzellik katıyor.

Simetri ve düzen içeren her sistemde hem bilgi hem de gü­
zellik birlikte bulunur. Düzenli yapılaşmada rasyonel akıl, güzel­
likte sezgi ve duygu bulunduğunu bilsek de bu özelliklerin sa­
dece insana ait olduklannı sanıyoruz. Fakat, her yerde bulunan
bildiğimiz su dahi güzel ile çirkini ayırt edebiliyor, duyguları hatta
düşünceleri bile fiziksel yapısında yansıtabiliyor.

Suyun Belleği
Gökten düşen kar kristallerindeki estetik görüntüyü labora­

tuarda tekrarlamak mümkündür. Bir su kütlesinden çok az mik­
tarda alıp cam levha üzerinde dondurursanız, aynen kar kris­
tallerinde olduğu gibi estetik ve simetrik yapının ortaya çıktığını
görebilirsiniz. Bu deneyi yapmış olan Japon bilim adamı Masaru
Emoto,* her su damlasının aynı yapılan oluşturmadığını, aynı
simetriyi sergilemediğini görerek bu farklılığı araştırmaya karar
vermiş. Araştırmasının sonucunda suyun dış enerji dalgalarına
tepki verdiğini, güzel ile çirkini ayırt edebilen bir belleğe sahip
olduğunu, ses dalgaları kadar düşünceden de etkilendiğini hay­
retle görmüştür. Örneğin, bir Beethoven senfonisinin müzikal

iç Yapılaşma ve Bilgi 177

etkisi altında saatlerce kalmış olan su ile harmonik olmayan Batı­
da gençliğin pek sevdiği gürültülü müziğin etkisi altında kalan şu
belirgin farklı kristalleşmelere neden olmuştur. Keza, bir kavanoz
suya birkaç kişinin aynı anda güzel ve yüceltici sözler söylemesi
ile hakaret içeren aşağılayıcı sözler söylemesi tamamen farklı
yapılaşmalara neden olmuş.

178 Kuantum Bilgeliği

Şekil 6-1

Şekil 6-1'de doğal bir kar kristali ve Şekil 6-2'de Emoto'nun
deneylerinde oluşan yapılaşmalar görülüyor. Şekil 6-2'nin sol ta­
rafında görülen yapılaşmada herhangi bir simetri oluşmazken,
sağdaki yapıda aynen doğal kar kristallerinde görülen yapıya
benzer bir simetri ortaya çıkıyor. Bu deneyin sonucu gündelik
olayları açıklamak için başvurduğumuz yerellik ilkesine ters dü­
şer. Bir etkinin diğer bir noktada tepkiye neden olması için, etki
ile tepki arasında yerel ve fiziksel bir ilişkinin bulunması gerekir,
[^ eyde etkin olan dua, düşünce enerjisinin gücünü göstermek-
teTsohuçta oluşan görüntü bilinen klasik nedensellik ilkesini yık­
maktadır.

iç Yapılaşma ve Bilgi

Duadan önce vc sonra su kristalleri

Şekil 6-2

Bu tür deneylere gereken dikkatin gösterildiğini ve gerekli

kontrollerin uygulandığını varsayıyorum. Çünkü ortaya çıkan so­

nuç düşüncenin de fiziksel bir enerji türü olduğunu gösteriyor;

uzaktan ve anında haberleşmenin imkân dâhilinde bulunduğunu

kanıtlıyor Artık telepati,' telekinezi' ve duru görü' bir kandır­

maca olarak görülmemeli, fiziksel bir enerjinin düşünce aracılığı

Jle aktarılabileceği kabul edilmelidir.

180 Kuantum Bilgeliği

KAYNAKLAR
Dostlar Beni Hatırlasın, Derleyen Ümit Y. Oğuzcan,
Özgür Yayınları, 1985.

Hakikat ve Yöntem, Hans G. Gadamer, Paradigma Yayınlan,
2008, İstanbul.

The lllusion o f Technique, VVilliam Barrett, Anchor Bocks,
NewYork, 1978, ABD.

Tüketim Toplumu, Jean Baudriliard, Ayrıntı Yayınları,
2008, İstanbul.

Varlık ve Zaman, Martin Heidegger, idea Yayınları, 2004, İstanbul.

BOLUM 7

YAŞAMA ANLAM
VEREBİLENLER

Doğu Bilgeliği
Bilgelik yolunda ilerlemek isteyen insan gerçek ile hakika­

ti ayırmış, hep hakikatin peşinde koşmuştur. İnsanların büyük
çoğunluğu zahirde (dışta) duran gerçeği gözlem ve deneylerle
anlamaya çalışırken, bâtında (içte) duran hakikati gözden kaçı­
rıyor. Bu hakikate ancak bütünsel bir bakış açısı ile ve sezgilerle
ulaşılabilir. Bu bakımdan akılla ve ayırımcı, indirgeyici mantıkla
hakikate ulaşılacağı ümidi boş bir ümittir.

Mantığımızı Ya-veya yaklaşımından koparıp Hem-hem yak­
laşımına bağlamamız önerilin Hem-hem mantığında karşıt gibi
görünen kavramlar tek bir hakikatin iki farklı izdüşümüdür. Her
vâFblan nesne hem dalgadır hem parçacık. Her insan’hem ruhtur
hem beden. Varlık hem vardır hem yoktur. Bunlar ikili mantığa
göre ters gelse de bilge kişi için zorunlu ve kaçınılmaz saptama­
lardır. Hakikati söze dökmenin başka çaresi yoktur. Olaylara hem-
hem mantığı ile yaklaştığımızda "hikmet" sahibi olmaya başlarız.

Hikmete sadece İslam tasavvuf ehli ulaşmış ^e^L Hint ve
Uzakdoğu öğretilerinde de aynı yaklaşım ve mantık uygûlanmış-
tır. Örneğin, Budist* öğretisinde önemli bTr^eTtutan Vajrâccfie-
d^^-prajnaparamita (Elmas kesicinin sezgisi) belgesinde |u
önermeleri buluyoru :̂

"Canlı varlık denilen, hakikatte canlı değildir. Bu
yüzden canfı vaTifR 'âenrnektedrrrDögrü y ö f kâvr^-

mı, doğru yol kavramı değildir. Bu yüzden doğru
yol kavramı denm ektedir."

Her iki ifadede gerçeklik bakışı ile hakikat bakışı karşılaştırılı­
yor. İlk önermede "canlı varlık" tanımını bir gerçek olarak kabul
edenlere hakikatte bu tanımın bir yanılgı olduğu söyleniyor. İkinci
önermede "doğru yol" tanımının fizik dünyadan bakıldığında bir
şekilde, metafizik dünyadan bakıldığında farklı bir şekilde anla­
şılacağı anlatılıyor, ^ .iş t bilge kişisi fizik ile metafiziğin ufkunda
durmayı becerebilmektedir.

Budist bilge kişisinin amacı insanlık yolunda ilerlemek ve ke­
male ermiş (her bakımdan olgunlaşmış) insan olabilmektir. Bu
yolda ilerlemek için bir grup içinde bulunmak gerekir. Çünkü bil­
gelik yolunda ilerleyebilmek için, daha önce bu yolda belli bir
noktaya ulaşmış olanları izlemek, onları örnek almakta yarar var.
Genç yaşta bir manastıra katılan Budist rahipler bilge bir ustanın
yanında eğitilirler Uzun yıllar içinde olgunlaşıp hakikati görebil­
diklerinde manastırdan ayrılıp halka karışırlar. Budist manastırın­
da uyulması gereken birtakım davranış kuralları vardır. Bunlar;

1. Hep birlikte aynı şartlarda yaşamak.
2. Hep birlikte aynı kurallara uymak.
3. Sess iz ve dikkatli konuşup tartışmamak.
4. Kendi nesnel varlıklarını paylaşm ak.
5. Farklı bakış açılarına açık olmak.
6. Grupta yaşam sevincini canlı tutmak.

Rahipler sabahın 4'ünde kalkar. 15 dakika içinde yataklarını
toplayıp yıkanıyorlar. Sonra meditasyon salonunda topluca me-
ditasyona otururlar. Hep birlikte şu anlamda bir mantrayı bir mü-
zikalite içinde tekrarlıyorlar:

"Gecenin beşinci bölümü başlamış ve hakikatin ka­
pısı açılmıştır. Tüm dünyanın bilgelik yoluna girm e­
sini, her insanın gerçeklik ile hakikatin uyumunu

182 Kuantum Bilgeliği

sağlamasını ve aydınlanma güneşinin karanlık bu­
lutları dağıtmasını arzuluyorum ."

M^itasyondan sonra tüm rahipler bir süre Budist sutraları
(kutsal metinleri) okur. Kahvaltı genelde bir kap pirinçtir. Pirin­
cin yanına bazen turşu ve soya sosu eklenir. Yerken konuşulmaz
ve sessiz oturulur. Kahvaltıdan sonra her rahip görevinin başına
gider. Bazıları yerleri silerken bazıları bahçede çalışır, su veya
odun taşır. Saat ll:30 'da bir ara verilir. Bir çanın daveti üzerine
rahipler yıkanıp turuncu kıyafetlerini giyerler. Sonra hep birlik­
te düzenli olarak yemek salonunda toplanılır. Yemeğe saygı ile
yaklaşılır ve gene sessiz kalınır. Saat 14:30-17:30 arası yeni bir
çalışma süresidir. Akşam yemeği bir çorba ile öğleden artan
yiyeceklerdir. Akşam 7'den itibaren bir saat süreyle kutsal me­
tinler okunur. Hemen ardından oturarak meditasyona geçilir ve
yine bir çan sesi yatak saatinin geldiğini bildirir. İsteyen daha
u^n süre meditasyona devam edebilir.

Görüldüğü gibi manastır hayatı hiç de kolay ve rahat değil.
Fakat, rahipler bir yandan fiziksel zorluklara katlanarak bedenle­
rine hâkim olmayı öğrenirken, diğer yandan zihinlerini açmayı ve
düşüncelerini düzene sokmayı da öğrenirler. Meditasyon durumu
ile ilgili Altın Çiçeğin Sırrı başlıklı kitaptan bir bölüm aktarıyo­
rum:

Sessiz lik varken, ruh sürekli ve kesintisiz bir biçim­
de sanki m est olmuş ya da tazelikle yıkanmış gibi
büyük b ir key if hissine sahipse, bu, ışık ilkesinin
tüm bedenle uyum içinde olduğunun b ir işaretidir.

Beden ile ruhun dengesine ve uyumuna önem veren doğu
bilgelik öğretisinde Japon Zen hocaları öğrencilerine birtakım
sorular sorup onları yanıtlamasını isterler. Bu tür sorulara Çince
"kongan", Japonca koan* denir. Zen hocası öğrencisine çelişki
içeren birtakım sorular sorar ve onlar üzerinde düşünmesîrİMs-
ter. İkili mantık ile çözümü olmayan bu tür çelişkili (paradoksal)

Yaşama Anlam Verebilenler 183

Önermelerin amacı, öğrencinin valıdet yolunda ilerlemesini ve
hem-hem mantığı ile düşünmesini sağlamaktır. Bu tür çelişkilerin
içinde yolunu arayan öğrenci bir anda aydınlanır ve hakikatin tek
olduğunu anlar. Bir bakıma ikiliği terk edip tekliğe ulaşır.

Bir Koan örneği olarak "Tek elin sesi var mıdır?" sorusunu ve­
rebilirim. Eğer öğrenci "yoktur" derse hoca onu yanından kovar,
"vardır" derse gene kovar. Hocanın istediği, öğrencinin tekliği
beyinle değil, bedenle ve sezgisel zihinle kavramasıdır. Yani onu
içselleştirdiğini göstermesidir. Tekliği bir gözlemci olarak değil,
bir katılımcı olarak kavramasıdır Koanlardan başka, kısa fıkralar­
la da genç rahipler eğitilmeye çalışılır. Bu fıkraların genel amacı
öğrencinin benlik duygusunu törpülemektir. Bir örnek:

Zen ustası öğrencisine adıyla üç kere seslenir. Her seferinde
öğrenci "buradayım usta" diye yanıt verir. Usta, "Sana üstünlük
taslamadım. Üstünlük taslayan sensin" der.

Usta bu yanıtıyla "buradayım" diyen öğrencisinin benlik iddi­
asında bulunduğunu vurguluyor. Bir diğer örnekte öğrenci usta­
sına soruyor. "Aydınlanmamış olanların eğitilmeleri gerekir. Peki
ama, aydınlanmış olanlar ne yapmalı?" Usta "Dağın zirvesindeki
bulutlar saf beyazdır ve kaynak suyu berraktır".

Zen öğretisinde öğrencinin aniden aydınlanması mümkündür
Bu duruma Japonca Satori denir. Satori kalıcı bir makam, yeni
bir benlik katıdır. Bu benlik boyutuna ulaşan kişi hem gerçeği
hem hakikati birlikte kavrayıp fizik ile metafiziğin ufkunda ya­
şayabilir. İleri bir benlik katına ulaşan kişi makam* sahibi olur
Geçici bir cezbe (çekim) yaşarsa sadece "hal" yaşamış olur

Sûfi kişiler, kendi yaşantılarını "halden hale girmek" şeklinde
tanımlar Kişi kendi boyutu içinde kalıp cezbeden kurtulamazsa
"meczub" olur Meczup, cezbede kalmış, çekimden çıkamamış
demektir. Bu bakımdan "Veli ile deli arasında bıçak sırtı ka­
dar fark vardır" denmiştir Çünkü veli kişilerin hakikati güncel
gerçeklik ile uyuşmaz. \^nıtları da iki anlamlı olup zor anlaşılır.

184 Kuantum Bilgeliği

İnsanlık yolunda ilerlerken çeşitli aşamalardan geçmek gerekir.
İlk aşama elde edilen Bilgiyi niteliksel olarak dönüştürüp faydalı
bir yol içinde kullanabilmektir. Çünkü her birimiz bir yol boyunca
ilerleyen varlıklarız. Yani farkında olmasak da kendi tarikimiz
(yolumuz) vardır. Bu yolda faydalı olmanın birçok metodu var­
dır. Bilgi edinmek ve bu edinilen bilgiyi aktarmak çok önemlidir.
Çünkü yeni bilgiler edinmenin yolu hakikatin bilgisini başkalarına
aktarmaktan geçer. Bu durum artan ve azalan bir dalgaya veya
d,(^"p^şaian bir kaba benzer. Sürekli nefes alıp verir gibi yararlı
birgilerle dolmalıyız. Zararlı bilgilerden de kaçınmalıyız. İnsanlık
yolunda yücelmenin başka çaresi yoktur. Fakat amaç hem kendi­
ne hem de çevresine hayırlı eylemlerde bulunmaktır.

Arapça hayr* iyi eylem demektir. Fakat bu iyilik göreceli "bana
göre iyilik, sana göre iyilik" anlamını taşımaz. Buradaki "hayr" ha­
kikatin bilincinde olarak yapılan eylemdir Hayr sözcüğüne yakın
ve aynı kökten türemiş olan bir diğer sözcük, "hayrat" sözüdür.

^Hayrat iyilik için, karşılık beklemeden, sevap için yapılan işlerdir,
"̂ iz bu sözü Hayr-hasenat" olarak da kullanırız. Hasenat "hügn"
sözünden türer ve "güzellik" demektir.

Demek ki, sadece iyi şeyler yapmak yeterli değil. Aynca iyi
şeyleri güzel bir şekilde yapmak gerekir. İyi-kötü, güzel-çirkin
ayîrımı ikili mantığın geliştirmiş olduğu kavramlar ve ayırımlardır.
Benlik boyutu yükseldikçe bu ayırımlar ortadan kalkar ve her ya­
pılan eylemde veya her söylenen sözde hayr ve hasenat bulunur.

Hayırlı işleri güzellik içinde yapmanın yolu mütevazı olmak­
tan geçer. Yani, tevazu, alçak gönüllü olmak, bilgeliğin en önemli
özelliklerinden biridir. Eskilerin bir sözü vardır: "Boş başak dik
durur, dolu başak eğik durur". Demek ki, insan ne derece müte­
vazı ise o derece benlik boyutunda yükselmiş demektir. Bu duru­
ma da farkındalığımızı artırarak ulaşabiliriz.

Bazen anlam veremediğimiz olaylara önce şaşkınlık ve korku,
sonra da kızgınlıkla tepki veririz. Anlam vermekte çaresiz kal­
dığımız durum ve duygular karşısında sağlıklı bir merak ve ilgi

Yaşama Anlam Verebilenler 185

geliştirmekte yarar vardır Korku ve kızgınlık yerine merak ve ilgi
ile olaylara yaklaşmak uyanık olan yetişkin insanın yöntemBir.
Bu yöntem sayesinde insanda farkındalık gelişiy^

Farkındalık
Farkında olmanın şartlarından biri "an" içinde bulunmak oldu­

ğundan söz ettim. Yani, ne geçmişin hayalleri ne de geleceğin
ümitleri önemlidir. Gggııjşten ders almanın ve gelecek için plan­
lar yapmanın hiçbir mahzuru olmadığı gibi, gereklidir de. Ancak
önjmli olan şu anda karşımızda duran etkiyi doğru değerlendir­
mek ve gerekli tepkiyi'duygulanmıza kapılmadan verebilmektir
Bu tepki korkudan türerse sorumluluktan ve karşımızda duran
zorluktan kaçarız. Durumu ya görmezden geliriz veya kızarak iti­
ci bir tepki veririz. Oysa farkındalığımız yüksek ise, tepki versek
de bu tepki ne korkudan türemiştir ne de kızgınlık içerir. Tepki,
etkiyi geri yollamak ve karşıdaki kişiye a^ a görevi yapıp onu
uyandırmak içinse bilgelik içerir Bilge kişi etkİmn nedenini ve
kaynağını etkiyi yapan kişiden daha iyi ve daha çabuk şezer. Bu
sezgi öncelikle gönül gözünün açık olmasının sonucudur Olayları
Ve etkileri gönül gözüyle kavrayabilmek için insanın kendi ben-

■ liğinden sıyrılmış olması ve tutkularından kurtulmuş olmasında
yarar vardır. Yani, bFr bakıma öznel ruhun tümel ruha yaklaşması
ve güçlü bir bağ kurması önerilir.^

’̂ güven sahlBl' olmak ve tutkulardan kurtulmuş olmak için
öncelikle saflaşmak, yani benliğimizi saran yapay örtüleri terk
edip tinimizi sağaltmak anlamına gelir Varlığımızı bir kumaşa
benzetirsek, tinimiz kumaşın dokuması, benlik ise kumaşın gö­
rüntüsü ve motiflerdir. Motifler kumaşın kendisi değil, arazlarıdır
Kumaşın kendisi ise, hem kumaşın malzemesi hem de dokunuş
kalitesidir. Malzemeyi değiştirmeye gücümüz yetmez. Bu malze­
me doğa tarafından verilmiş olan bedenimizdir. Fakat malzeme­
nin dokuması bize aittir Düğümlerin sıklığı veya seyrekliği, dü­

186 Kuantum Bilgeliği

ğümler arası bağların güçlü veya zayıf olmaları dokuma kalitesini
belirler. Bilge kişi kumaşı, asıl dokumacı olanjanrı'nın is te ğ i
şekilde dokun Doğu bilgeliğinde meditaşyon yapm ^birKTmaşı /
hem yıkayîpemlziemeirhem de güzelleştirmek anlanııjıa ge\jr. ^

jiponlârmeditasyona "yapmadan oturmak" diyorlar. Yap­
madan oturmak durumu insanı şu 4 sonuca ulaştırır:

1. Ö zn^nesne ayırımı ortadan /ca/Ara^ Manevi aşk du­
rumunda olâh budur. İnsanda çekim ve hayranlık durumu
oluşur,

2. Algılayış ve sezg i anlıktır^A\Q\\ara düşünceler ve varsa-
yımlâr karışmaz. Anında aydınlanma durumu oluşur.

3. Bütüncül bakış gelişir^ Nesneler düşüncenin kavram-
lârına kalıplanmaz. însan varsayımlardan ve kabuklardan
kurtulur.

4. Nesnelerin görüntüsüne değil hakikatine ulaşılır^
Hakikat sözlerle açıklanmak yerine yaşamda uygulanır.

İşte bu dört durum tüm bilge kişilerin ulaştığı durumdur. Bu
bakımdan bilge kişiler hislerini sözle ifade etmekte güçlük çeker.
Onları meydanlarda nutuk atarken görmezsiniz. Bu durumu çok
güzel ifade etmiş olan büyük mistik şair Yunus Emre'nin kısa bir
şiirini aktarmak istiyorum.

Söylememek harcısı söylemeğin hasıdır
Söylemeğin harcısı gönüllerin pasıdır.

Gönüllerin pasını eğer sileyim der isen
Şol sözü söylegil kim, sözün hülasasıdır.

y "Külli Hakk" dedi Çalap, sözü doğru desene
Bugün yalan söyleyen erte utanasıdır.

Cümle yaradılmışa bir göz ile bakmayan
Hakka müderris ise hakikatte asidir.

Yaşama Anlam Verebilenler 187

Bu şiirde "Hare" sözü "güç, kuvvet, yapıştıran" şeklinde anla­
şılmalıdır. Binalarda tuğlaları birbirine yapıştırana da "harç" denir.
"Söylememek harcısı söylemeğin hasıdır" derken, "konuşma­
maktan doğan güç en has konuşmaya bedeldir", diyor
Konuşmanın bağını sözler oluşturur. Çünkü indirgemeci kavram­
lara dönüştüklerinden gönüllerin pasına neden olurlar, Hepimizin
gönlünde pas oluşturan beklentiler, varsayımlar, ön-kabuller var­
dır. Sözün hülasasını söylemek, sözün özünü söylemek demektir.
Yani, töze ulaşıp oradan söz etmek gerekir. "Külli Hakk" tanrİsal
bütünlük demektir l^doğru söz bu bütünlükken türer.

 ̂İnsandanbaşka diğer canlıların özü tözle ve töz ile yakın bağ
içinde bulunan bedenle ilişkilidir. Tinleri insana göre çok daha
az olduğundan özleri belirgin ve ortadadır. Yani diğer varlıkların
davranışları özlerini yansıtır ̂Oysa insanın özü örtüktüı^u örtüyü
oluşturan da insanın tinidi^Insan ögrenimrve toplumsal kişiliği
sayesinde özünün üstüne bir'örtü çekmiş ve özünden uzaklaş­
mıştır.

Özünü tanıyan ve onun gerektirdiği şekilde davranan insanca
_x"hakiki ahlak vardır. Hakikati tanımak için önce kendini tanı-

> lYıakta fayda vardır. Kendini tanıyan insan ise tüm yaratılmış olan
varlıklara "bir göz" ile bakar, İşte bu yüzden eski bilgelik okulları­
nın kapılarında "Kendini tanı"diye yazardı. Kendini tanımak ise
ilgi, istek, yöntOT ve eylern aşamalarından geçer. Bu yönde bir
hayli yol katetmenin oldukça yarar sağlayacağı görüşündeyim.
İnsan olmak ile beşer olmak arasında fark vardır. Beşer etki-tepki
mekanizmaları içinde yaşar ve yerel gerçeklikle ilgilenir. İnsan
ise etki-tepki mekanizmalarını a|3raTozgür iradesine hâkim olan

,ve hakikati arayan bir varlıktır'İnsan olan kişi yerel bilgilerlej^-
^ tinmeyîp tümel bilgilere ulaştıktan sonra en uygun şekilde karar

verme yetisİrTe sahiptir. ,^ y e t i de akıLye. mantıkla geliştirilebi-
lecek gibi değildir,N ânf, düşünce tek başına yeterli olmayıp sê z-

>cnrer]n de devreye girmesi ile zihin açıklığı denen algı boyutuna
'■̂OTaşılırr

Genelde insanlar "dövüş veya kaç" yöntemini tercih ederler
Bu yaklaşım fizik gerçeklikler dünyasında sürekli uygulanıyor. Ör­

188 Kuantum Bilgeliği

neğin, ölüm konusu ya savaşılması gereken veya göz ardı edi-
lipTcönuşulması dahi tabu olan bir konu durumundadır. Böylece
yaşam bu dünyanın nimetlerinden yararlanma yarışı ve kendini
koruyarak sürekli bir hayali düşmanla savaşma durumu oluyor.
Oysaki amaç, hayatımızı istediğimiz gibi şekillendirmekten çok,
J<endLhayrımıza olduğu kadar bütünün hayrına olan davranışları

vX^eJ^cjh]en yapabilmekti!^ Çünkü sadece kendi isteklerimizi ön
planda tutarsak çıRarcı bTr toplum oluşur ve sen-ben kavgası sü­
rer gider. Karşılaşılan birçok durumda "Bu seçeneğimle sadece
kendimi mi düşünüyorum? Yoksa hem kendimi hem de toplumun
genel çıkarını mı düşünüyorum?/sorusunu sorabilmek önemlîaîr.'^
Kendi çıkarımızı hiçe saymamız mümkün olmasa da toplumun
genel çıkarına ters düşen davranışlardan kaçınmak bir ahlak ve
bilgi düzeyi gerektirir. Bu bilgiyi ve genel toplum ahlakını aileler
ve okullar çocuklara yeterince aşılayabiliyorlar mı? Kanımca, asıl
sorulması gereken ve üzerinde durup çareler aranması yararlı
olan soru budur.

E jer toplumda bu tür "Sosyal Ahlak" eğitimi ihmal edilirse za­
man içinde yozlaşma artar ve dengesiz, hasta bir toplum oluşur.
Sosyal Ahlak'tan kasıt, toplum içinde yaşayan her ferdin tek bir
birey olmadığı bilinci içinde, diğer her ferde karşı saygılı, sorum­
lu, disiplinli ve hoşgörülü davranmasıdır. Sosyal Ahlak değerleri
güçlü olan bir toplum, sağlıklı bir şekilde yaşamaya devam eder

dünyada saygın bir yer sahibi olur. Sosyal ahlakın yanında ki-
şisel ahlakın da güçlendirilebilmesi için insanın önceliklç^^eodifii
tanıması ve sorgulaması gerekir>

Kendini Tanımak
Asrın başında yaşamış olan büyük mistik George Ivanovich

Gurdjieff* hep "Kendini hatılla" (1pr(;|i.» Bu sözle "kendi varlığının
farkında ol" demek isterdi. İnsanın kendi'hareketlerinin, sözleri-
nih, hatta mimiklerinin farkında olmasını isterdi. Farkındalığın ilk
adımı hareketlerinin farkında olmaktır. Bunun için Gurdjieff 'stop

Yaşama Anlam Verebilenler 189

oygnu'nu icat etmişti. Etrafındaki öğrencilerine hiç bel<lemedil<le-
ri_bir anda 'stop'der ve onların o anda heykel gibi hareketsiz kal-
nîlâlarını isteTcli. Bu çok zor bir oyundu. Örneğin tam çay içerken
çay bardağı dudağınıza değdiği anda stop dendiğini düşünün.
Çayı içemezsiniz. Bardağı geri koyamazsınız. Elinizi oynatamazsı-
nız. Ne kadar zor bir durum değil mi? Ama Gurdjieff'tamam' di­
yene kadar öğrencileri o durumda kalmak zorundaydı. Gurdjieff
bu oyunu farkındalığı artırmak için icat etmişti. Çünkü biliyordu
ki, farkındalığın ilk adımı bedensel ve fiziksel farkındalıktır. Ondan
sonra konuşma ve nihayet var olma farkındalığı gelecekti. "Var
olma" hali en ileri derecede farkında olma hali ile yakından iliş­
kilidir. Var-olma farkındalığı etki-tepki mekanizmalarının ötesine
geçmeyi ve kendini kontrol etme gücünü içerir. Bu dünyada ne­
den var olduğumuzu ve hangi amaca hizmet ettiğimizi düşünüp
farkına varmamız da ayrıca önemlidir. Bu şuur haline ulaşmayı
başarmak, bilge kişi olmayı başarmakla aynı anlama gelir.

Gurdjieff insanların "uyanık uyku" durumunda yaşadıklarını,
bu nedenle de ne kendilerini ne de hakikati tanıyabildiklerini id­
dia ediyordu. Kendi ifadesi olan: "İnsanlar uykuda yaşarlar ve
uykuda ölürler" sözü gerçekten düşünmeye değer. İnsanlar bu
dünyada doğarlar yaşarlar ve ölürler. Fakat pek çoğu neden bu
dünyaya geldiğini ve hangi amaca hizmet ettiğini veya hangi ide­
olojinin oyuncağı olduğunu düşünmez bile. Yani, kendine soru
sormak ihtiyacı duymadan ömrünü tüketir. Pek çoğunun yaşamı
bir hay-huy, bir etki-teold mücadelesi içinde sürüp gider Çalışır­
lar, evlenirler, çoT:uk yaparlar, çocuk büyütürler, yaşlanıp emekli
olurlar ama bir gün olsun "benim bu dünyada var olmamın
am aa nedir acaba?"ö\ye sormazlar. Çünkü bu sorunun ceva­
bını vermek için kendileri ile yüzleşmeleri, yani baş başa kalma-
ları^erekir. Ne geçmişin hatıraları ne de geleceğin hayallerinden
etkilenmeden, objektif ve çıplak gözlerle kendini görebilmek öyle
önemlidir ki, bu bakış, bu duruş bir kere elde edildikten, gerçeğin
tadına bir kere varıldıktan sonra da vazgeçmek mümkün olmaz.

Gurdjieff, öğretisini sözel olarak aktarmış olmasına rağmen

190 Kuantum Bilgeliği

müziğe ve 'kutsal dans' dediği bir tür dansa da önem veriyordu.
Bu yöntemler sayesinde insanın kendini tanıyan, bu dünyadaki
yerini ve sorumluluğunu bilen kişilik boyutuna çıkacağına inanı­
yordu. İnsanların sürekli bir ego kalkanının arkasına sığındıklarını
ve "haysiyet, gurur, haklılık" gibi kavramlarla kendilerini kandır­
dıklarını söylüyordu. \ y

An'da yaşayıp farkında olmak, kendi ile her an karşılaşmak,
durumu olduğu gibi görmek demektir. Yani, gereksiz bir yansı­
ma veya odak bozukluğu oluşturmadan, durumu olduğu gibi,
hakikatine inerek görmek ve gerekeni yaptıktan sonra yaşama
katılarak devam etmek. Bunu başarabilmek için de hiçbir değerin
diğer bir değere göre daha tercihli durumda olmamasında yarar
vardır. Örneğin, "Ben ailemi her şeye tercih ederim. Önce eşim
ve çocuklarım gelir, sonra diğer insanlar" dediğimiz vakit olayları
tarafsız bir gözle inceleyemeyiz. Eğer çocuğumuz okulda kavga
etmişse mutlaka kavga eden diğer çocuk suçludur. Eğer çocuğu­
muz derslerde kötü not almışsa mutlaka öğretmen kötüdür. Ya
kötü ders anlatmıştır veya çocuğumuza bir garezi, bir takıntısı
vardır. İşimiz için de aynı örnekleri vermek mümkün. Bu gibi
ürnekleri artırabiliriz.

Tercihli değerler içinde yaşayan insanlar için daima kendileri
haklı, karşılarında duran haksızdır. Bunu gündelik yaşamda gör­
düğümüz gibi, politikada ülkeler arası ilişkilerde de görüyoruz.
Kendini tehdit eden bir hayali düşman yaratarak varlıklarını sür­
düren ülkeler aslında en fazla korku içinde yaşayanlardır. Bu kor­
kuyu da alet olarak kullanırlar, Korku sayesinde ülke halkı isteni­
leni daha kolay kabul eder Korku, insanın bağımsız düşünmes|ni
ve gelişmesini engeller. Sürekli çocuk kalan insan ise daha kolay
aJeTolur. Oyunca^ haline gelir ve hiçbir zaman şuurlu bir yarlığa
dönüşüp kendini tanıyamaz.

Mistik konular söz konusu olduğunda birçok insan korkudan
doğan şiddetli ret tepkileri sergiler. Ancak, yaşamın maddi y e
yüzeysel yönleri ile yetinirsek varlığımızın ruhsal gücünü ihmal
etmiş oluruz. Var olmanın gücü hem tiz (yüksek) hem de pes

Yaşama Anlam Verebilenler 191

(dCĵ ük̂ titreşimlere açık olabilmek, ruhumuzun kendini ifade et­
mesine fırsat tanımaktır. Çünkü dışımızda varlığını keşfettiğimiz
her türlü enerjetik titreşimin karşılığı içimizde bulunur. Bedenimiz
ve bedenimizin parçası olan beynimiz en düşükten en yükseğe
kadar farklı titreşimleri potansiyel olarak barındırır. Bu titreşimle­
ri kuvveden fiile çıkarmak ve durumun gerektirdiği şekilde dav­
ranmak bizim elimizdedir.

Kişilik Düzeyleri
Her insanda üç farklı şekilde tepki veren kişilik düzeyleri bu­

lunur. Bunlar: Çocuk, Ebeveyn ve Yetişkin kişilik düzeyleridir
Çocuk düzeyinde tepki veren insan çocukken nasıl davranmışsa
ileri bir yaşa ulaştığında da aynı tür tepkilerde bulunur. İleri yaşa
ulaşan her insanın mutlaka yetişkin düzeyine yükseleceği diye
bir kesinlik yoktur. Birçok insan yaşı ilerlese de çocuk kalma­
ya devam eder. Çocuk olmanın iki farklı temeli vardır. Biri doğal
diğeri yapay çocuk davranışlarıdır Doğal çocuk anda yaşayan,
yaratıcı, hayalperest ve biraz isyankâr yapıdadır. Yapay çocuk ise
onu yetiştirmiş olanların nasihat ve tavsiyelerine uyan, akıl ye­
rine nakil etmeyi, kendisine söylenmiş olanları aktarmayı tercih
eder. Zor durumlarda isyan etmek yerine şikâyet etmeyi, üzülüp
sızlanmayı tercih eder. Yaşı ilerlemiş olsa dahi duygusal olarak

yhâlâ onu yetiştirmiş olanlara bağlılığı ve tutsaklığı devam eder
Çocuk kişiliğinin doğal boyutunu kaybetmemek önemli hatta fay­
dalıdır Yaratıcı ve isyankâr olmak birçok durumlarda faydalı olsa
da çözüm üretmek için yeterli değildir. Çünkü çocuk düzeyi duy­
gusal ve ben-merkezcidir.

Ebeveyn düzeyi de iki türlü belirginleşir. Bir doğrudan diğeri
dolaylı yolu seçen ebeveyndir. Her iki tip sürekli nasihat verme­
yi, doğru ile yanlış olanı, iyi ile kötü olanı çevrelerine anlatmayı
sever Doğrudan ebeveyn tipi "Benim yaptığım gibi yap" şeklin­
de önerilerle üstünlük iddiasında bulunurken, dolaylı yolu seçen
ebeveyn tipi "Benim dediğim gibi yap" demeyi tercih eder Ken­

192 Kuantum Bilgeliği

disi örnek olmak zahmetine katlanmaz ama neyin doğru neyin
yanlış, neyin iyi neyin kötü olduğunu çok iyi bildiği görüşündedir
Doğrudan ebeveyn tipi yaşamla bütünleşmiş olsa da birçok du-
ruiTida kendini örnek göstermesi mümkün olmadığından ikinci
yaklaşım olan dojaylı yolu seçer. Dolaylı yol ebeveyn tipinin kaçış
kapısıdır,

Yetişkin düzeyinde insan akıl ve mantık yolunu izlemesine
ra^ en duygusal değil duygulu olmayı seçer. Sorunlarda he­
yecanına yenik düşmez. Tepkileri çocuksu ve şımarık değildir.
Zor durumlarda ağlayıp sızlanacağı yerde hem kendine uygun
olan hem de çevresini mutlu eden çözümler arar. Ben-merkezcV
olmadığı gibi sorulmadıkça nasihat verip üstünlük taslamaktan
Jİpşİan̂ rnaz. Kendindeki doğal çocuğu öldürmemiştir Oyun oyna­
maktan hoşlanır, ama insanlarla didişip dövüşmekten kaçınır^

Birçoğumuzda her üç kişilik bulunsa da önemli olan hangi
kişilikte daha çok yaşadığımız, hangisinin bizim başat kişiliğindi?
olduğudur. Zor durumlarda seçtiğimiz davranış tarzı bizim hangi
kişilik düzeyinde bulunduğumuzu ortaya koyar. Bir insanı tanı­
mak isterseniz onu kumar masasında, seyahatte ve içki masa-
smda izleyin. İnsanın doğal kişilik yapısı bu üç durumda ortaya
çıkar. Kumarda kaybedince verdiği tepki, seyahatte tanımadığı
ortamlarda beklenmedik durumlar karşısında verdiği tepki ve iç­
kinin etkisiyle kontrolünün ve savunmasının azaldığı durumlaf-
dâl3’ tepki o kişinin psikolojik düzeyini ortaya koyar.

Bu üç kişilik yapısını davranışlardan da okumak mümkündür.
Çocuk davranışları arasında dudak büzme, ağlamaklı gözler, hay­
ran bakışlar, surat asma, yüksek sesle konuşma ve gülme bulu­
nur. Ebeveyn davranışları arasında kaş çatma, başla onaylama,
sırt sıvazlama, azarlayarak konuşma ve kınama bulunur, yetişkin
davranış tarzında sakin ̂ açık, güvenli, sorumlu, düşünceli, yar-
duTişever ve piaylaşımcı olmak vardın

Eşler arasındaki iletişim genelde 6 düzeyde gerçekleşir:

Yaşama Anlam Verebilenler 193

1. Çocuk-Çocuk düzeyi
2. Çocuk-Ebeveyn düzeyi
3. Çocuk-Yetişkin düzeyi
4. Ebeveyn-Ebeveyn düzeyi
5. Ebeveyn-Yetişkin düzeyi
6. Yetişkin-Yetişkin düzeyi

'Örneğin, eşlerden erkeğin içki içtiğini ve kadının bu durum­
dan rahatsız olduğunu varsaylım. Aralarında şu düzeylerde ko­
nuşmalar geçebilir:

Çocuk-Çocuk düzeyinde: Çocuk kadın; "Bıktım senin bu içki
içmenden". Çocuk erkek; "Senin dırdırından kurtulmak
için içiyorum".

Çocuk-Ebeveyn düzeyinde: Ebeveyn kadın; "İçki hem gü­
nah hem zararlıdır. Babam öyle derdi". Çocuk erkek; "Beni
hep tenkit ediyorsun. Babam da öyle yapardı".

Çocuk-Yetişkin düzeyinde: Çocuk kadın; "Bıktım senin bu
içki içmenden". Yetişkin erkek; "İçki içtiğimde herhangi bir
aşırı tepkimi gördün mü?"

Ebeveyn-Ebeveyn düzeyinde: Ebeveyn kadın; "İçki hem
günah hem zararlıdır. Babam öyle derdi". Ebeveyn erkek;
"Sen de sürekli sigara içerek evi dumana boğuyorsun".

Ebeveyn-Yetişkin düzeyinde: Ebeveyn kadın; "İçki hem
günah hem zararlıdır. Babam öyle derdi". Yetişkin erkek;
"Günah ye zarar konusu kişiden kişiye değişir".

Yetişkin-Yetişkin düzeyinde: Yetişkin kadın; "İçkinin bün­
yeye verdiği zararları biliyor musun?" Yetişkin erkek;
"Uzun vadeli zararlarını biliyorum ve yakında içkiyi terk
edeceğirn"

Bu altı etkileşim düzeyinden bazılan iyi sonuçlar verir bazıları
da kötü. Yine bazıları sonsuz döngü içinde sonuçsuz kalabilir.

194 Kuantum Bilgeliği

Eğer eşlerden biri bulunduğu düzeyde kalmakta ısrar ederse ço-
cuk-çocuk (ÇÇ) ve ebeveyn-ebeveyn (EE) düzeyleri sonsuz döngü
içinde sonuçsuz kalır. ÇÇ oyununda duygular ve istekler iki taraf
tarafından kullanılacağı için uzlaşma olmaz. Keza EE durumunda
uzlaşma olması güçtür. Çünkü her iki taraf da kendi görüşünün
haklı olduğu görüşünde ısrarlıdır. Yetişkin-Yetişkin (YY) durumu
da akıl mantık düzeyinde kaldığı sürece çözümsüz kalabilir. Çün­
kü her iki taraf kendi durumunu destekleyen mantıklı nedenler
ve karşı nedenler bulmakta devam edecektir.

Çözüm üreten ikili durumlar dengesiz düzeylerde gerçekleşir.
ÇE ve ÇY durumunda bir tarafın istediğini elde etmek için seçece­
ği strateji, karşı tarafın zaaflarını ve tutkularını tanımasıyla ilgilidir.
Çocuksu ve şımarık davranarak karşı cinsten istediklerini koparan
pek çok eş bulunur. Keza tehdit ve şiddet yoluyla karşı cinse ço-
cjJk muamelesi yaparak çözüm sağlayan eşler de boldur.

Eric Berne, Games People Play (İnsanların Oynadığı Oyun­
lar) adlı kitabında bu konuları ayrıntılı olarak ele almış. Kitabında
insanların tepkilerinin özden gelmediğini ve bir tür oyun olduğu­
nu iddia ediyor. Ancak yaşamı bir oyun olarak görerek insanlık
boyutunda yükselmek mümkün değil. Oyunda taraflar hep ka­
zançlı çıkmak, karşı tarafın zaaflarından yararlanıp kazanç elde
etmek ister. Bu tür oyunlar çoğunlukla emreden benlik boyutu
olan Nefs-i Emmare makamına aittir. Gerçi YY düzeyinde emir
alıp verme durumu olmasa da, o düzeyde sezgi ve coşku yoktur.
Gerçek anlamda makam sahibi olmak fizik ötesi hakikatle de bir
miktar temas gerektiriyor. Bu teması sağlamak için farkında ol­
mayı sürekli yaşamak, yani farkındalık düzeyini sezgi ve coşkuyla
yükseltmek, fizik ötesi metafizik boyuta sıçrayarak anın değerini
veırip gereğini yapabilmek ve nihayet anlayışlı ve duygulu olup :
insanlarla eneıji boyutunda etkileşebilmek önemlidir.

Tasavvuf ehli kişiler için asıl ulaşılması gereken makam Nefs-i
^Mutmain makamıdır. Bu düzeyde insan tatmin olmuş bir kişilik
boyutundadır. Ufak hesaplar, kişisel egosuna yarayacak planlar,
varsayımlar ve ailevi takıntılar bu benlik katına erişmiş olan ki-

Yaşama Anlam Verebilenler 195

şide bulunmaz. Alacağı kararlar tümel enerjinin isteği doğrultu­
sunda olduğundan, kendi çıkarını en son düşünür. Bu duruma
örnek Niyazi Mısrî'nin bir şiirini aktarayım

C^n yine bülbül oldu
Hâr açılıp gül oldu
Göz kulak oldu her yer
Her ne var ki ol oldu

Oynadı çün nâr-ı aşk
Kaynadı ebhâr-ı aşk
Her yaneye çağlayıp
Aktı gözüm sel oldu

Gönül ol bahre daldı
Dilim tutuldu kaldı
Girdim O'nun zikrine
Âzalarım dil oldu

Ferhad bugün ben oldum
Varlık dağını deldim
Şirinime varmaya
Her cânibim yol oldu

Geç ak ile karadan
Halkı bırak aradan
Niyazi dön buradan
Durma sana gej oldu.

Önce bu şiirdeki anlaşılması zor Farsça ve Arapça sözcükleri
belirteyim. Hâr=Diken (F), Nâr=ateş (F), Ebhar=Denizler (A),
Bahr=Deniz (A), Zikr=hatırlamak (A), Dil=Gönül (kalpten arzula­
yan) (F), Âza=Bütünü oluşturan parçalar, Canib=Yan, taraf (A).

Şiirin tümünü şu şekilde açıklamak mümkündür: "Yaşam
enerjim bir bülbül gibi şakıdı. Dikene benzerken açılıp gül oldu.
Her yerim (âzâm) gözüm kulağım gibi enerji almaya başladı.
Tüm varlığım O'nunla bütünleşti. Çünkü aşk ateşi parladı ve aşk
okyanusu kaynadı. Gözümün yaşı sel gibi aktı. Tüm varlığım o

196 Kuantum Bilgeliği

denize daldı. Ağzımdaki dilim tutuldu kaldı, konuşamaz oldum.
Öhu hatırlayınca bana ait parçaların tümü O'nu kalpten arzuladı.
Bugün Ferhat oldum (Ferhat sevgilisi Şirin'e ulaşmak için dağları
deler) ve sevgiliye ulaşmak için varlık dağını deldim."

Burada önemli bir nokta Ferhat ile Şirin destanını kullanarak,
Tanrı'ya ulaşabilmek için varlık dağını delmek gerektiğini söyle­
mesidir. Varlık dağı bizi tutsak eden ve aşılması gereken madde
dünyasıdır. Onu aşmanın yolunu da açıkça belirtiyor. "Qeç ak ilg
k^ ^ an" demekle ikili mantığı terk edip hem-hem mantığı ile
varlık dağının delineceğini söylüyor. "Halkı bırak aradan" sözü de
şerFat kurallarını ve ana-babanın sana öğrettiklerini bir kenara
bjrak. Onlarla dağı delemezsin demek istiyor. Nihayet tam tesli-
mi'yet içinde "Niyazi dön buradan" buralarda kalma aslına dön
ve "Durma sana gel oldu" sözüyle, tam olarak tatmin olmuş bir
katta bulunduğunu belirtiyor.

Bugünkü anlayışımız çerçevesinde bu şiiri yorumlamak ister­
sek, Niyazi Mısrî'nin tümel ruh ile kendi öznel ruhu arasında bir
bağ kurduğunu ve bu bağın sözlerle ifade edilemeyen enerji yük­
lü duygulara ve sessiz hayranlığa yol açtığını söyleyebiliriz.

Nefs-i Mutmain
Tatmin olmuş benlik bir kenara çekilip miskin miskin ölümü

beklemez. Sezgi ve coşku ile İlâhi aşkı tüm benliğinde hisseder ve
yaşar. Madde tutkusu kalmadığından, ön plana çıkıp sorulmadık­
ça ne kimseye yol göstermeyi ne de duygularını paylaşmayı ister.
Karşıt kavramlardan uzak durur ve her olaya hem-hem mantığı
ile yaklaşır. Yüce bir yaratıcının varlığını tanır ve onunla bütün­
leşmekten korkmaz. Çünkü yüce yaratıcı onun için korkutan ve
cezalandıran baba figürü değil̂ onu seven bir sevgili figürüdür.

Kalp gözü açılınca ayrı-gayrı kalmaz, bütünsel bir birlik ortaya
çıkar. İşte size devrimizin Yunus Emre'si olan İsmail Emre'den bir
doğuş:

Yaşama Anlam Verebilenler 197

198

Dostum ile görüşmüşüm.
Başka hayal neme gerek.

Onun ile geliş gidiş.
Başka visal neme gerek.

Dolaşmışım taa ruhuna.
Başka cemal neme gerek.

O'dur veren "gel" haberi.
Başka zeval neme gerek.

Hiç meyvası olmaz acı.
Başka bir dal neme gerek.

Yemişinden yer de kanar.
Başka bir mal neme gerek.

Zümrüt kuşu yuva yapar.
Olmuşlar hal, neme gerek.

Emre kalmaz biz ile siz.
Başka bir hal neme gerek.

Bu şiirde bazı sözcüklerin karşılığı: Visal=sevgiliye kavuşma
(A), Cemal=güzel yüz (A), Zeval=sona eriş (A).

En son mısrada "Emre kalmaz biz ile siz" demekle ikiliği terk
edip birliğe ulaştığını belirtiyor. İsmail Emre* bu şiirinde akıl ve
mantıktan değil sezgi ve sevgiden söz ediyor. Bir olaya gönül gö­
zünü açarak yaklaştığımızda sadece zihinsel farkındalık oluşmak­
la kalmaz, aynı zamanda duygusal farkındalık da oluşur. Yani o
anda duygularımız birlik ve bütünlük içinde keskinleşir, mutluluk,

sevinç ve sevgi gibi duygular belirir. Birliğe ve bütünlüğe
ulaşmanın nasıl bir şey olduğunu Yunus Emre şu şekilde dile
getiriyor:

Nitekim ben beni buldum.
Yakîn bil ki BEN'i buldum.

Korkum onu buluncaydı.
Şimdi korkudan kurtuldum.

Ben kimseden korkmazam
Ve bir zerre kayırmazam.

Ben şimdi kimden korkayım.
Korktuğum ile bir oldum.

Azrail gelmez yanıma,
Sorucu gelmez sineme.

Bunlar benden ne sorarlar.
Onu sorduran ben oldum.

Ben onca haçan olam,
O'nun buyruğunu buyuram,

O geldi gönlüme doldu.
Ben ona bir dükkân oldum.

Canlılar bizden el alır.
Cansızlar eri ne bilir?

Hem verirler, hem alırlar.
Ben bir ulu Divân oldum.

Yunusa Hakk açtı kapı.
Yunus Hakk'a kılar tapı.

Benim için devlet bâki.
Ben kul iken sultan oldum.

Birinci mısrada "Yakîn bil ki BEN'i buldum" sözleri oldukça
derin bir anlam taşıyor. Yakîn sözü "kesin olarak biliş" demek
olup, üç çeşit yakîn durum vardır. Bunlar: İlmen Yakîn, Aynen
Yakîn ve Hakken Yakîn durumlarıdır İlmen yakîn akıl ve man-
tık“yöTüyla elde edilen bilgi türüdür İlim sözü sadece pozitif bi­
limler için değil, aynı zamanda hukuk ve din bilgisi için de kulla­
nılırdı. Eskiden âlim denen kişi birçok dallarda uzmandı, bugünkü
gibi bir tek konunun uzmanı değildi. Bu geniş bilgi dağarcığına
rağmen bilge kişiler âlim olmayı bilgelik yolunun ilk kademesi
olarak görürlerdi. Bakın şair Bağdatlı Ruhi* ne diyor:

Unutup bildiğini arif isen nadan ol
Bezm-i vahdette ne ilm ne de âlim isterler.

Yaşama Anlam Verebilenler 199

"Bezm-i vahdet" âhiret, öteki dünya, birlik içinde toplanılan
yer demektir. Şair akıl ve mantık yoluyla okuduklarını ve duyduk­
larını unut, pişman ol, diyor. Çünkü âhirette bu tür bilgi işe yara­
maz. Bir üst bilgi durumu olan "Aynen yakîn" bilgi akıl ve mantık­
la değil, gözle görülen ve duyularla elde edilen bilgi türüdür. Her
ne kadar "ayn" göz demek olsa da bu tür görüş kulaktan dolma
değil, "kesinlikle ve tamamıyla" şüphe içermeyen ve kapsayıcı
bilgi türünü tanımlıyor

Üçüncü düzey Hakken Yakîn en üst bilgi düzeyidir ki bu bilgi
Tanrı ile bütünleşince. Tanrı bilincinde yok olunca elde edilen bil­
gi türüdür. Yunus'un "Yakîn bil ki BEN'i buldum" sözü "kesinlikle,
şüphe etmeden bil ki ben, asıl BEN olan tözle bütünleştim". Yani
Allah'ın birlik bütünlüğü içinde yok olarak Hakken yakîn boyutu­
na eriştim, demek istiyor. Bu boyuta ulaşanlar şiir yazmazlar, şiir
olurlar Bu durumu da "ben bir ulu divân oldum" sözleriyle ifade
ediyor "Divân" şairlerip tüm şiirlerini, topladıkları kitaba denir
Günümüzde antoloji sözünün karşılığıdır. KendisinTn basit bir şiir
kitabı olduğunu söylemiyor. "Ulu divân", yani yüce ve fizik ötesi,
metafizik bir şiir kitabına dönüştüğünü söylüyor. Yunus Emre'nin
fizik ile metafiziğin ufkuna ulaştığını anlıyoruz. Yunus'un ulaştığı
varlık boyutu öylesine yüce ki, sorgulayıcı Münkir ile Nekir ahiret-
te yanına gelip soru soracaklarına, soruyu Yunus onlara sorar.

Aynen Yakîn boyutuna "şehadet boyutu" da denebilir. Zira, bu
bilgi düzeyinde insan şahit durumundadır. Müşahede; görmek,
temaşa etmek, yakından gözlemek demektir. Şahit olan kişiye de
müşahit denir. Tasavvufta müşahede "Hakk'ın temaşası" anla­
mını da taşır Müşahede istekle değil, farklı bir âleme sıçrar gibi,
zihnin aniden açılmasıyla gerçekleşir. Daha ileri boyutta gören ile
go7ûîetTT5îF‘ölunca Hakken yakîn durumu oluşur. Sufi kişiler seyr-
i sülük (gelişim süreci) sırasında bu gibi haller yaşarlar ama bu
gibi durumlardan söz etmeyi sevmezler. Çünkü bu gibi durumlan
açıklamak bir kibir alameti olarak kabul edilir.

200 Kuantum Bilgeliği

Yaşama Anlam Vermek
Her insan bulunduğu kültür içinde yaşamına anlam katar.

Topfumun kendisine aktardığı ve kendisinin de düşüncesiyle veya
psikolojik durumuyla oluşturduğu değerler onun doğaya, kendi­
sine ve çevresine bakışını oluşturur. Eğer bir toplum maddi ve
manevi değerler arasında dengeli bir ilişki kurmakta zorlanırsa
seksüel takıntılar ortaya çıkar. Yaşamın fizik ile metafizik boyutla­
rı arasında dengesizlikler oluşup aralarında sağlıklı bir ilişki kurul­
ması engellenirse toplumda bunalımlar, depresyonlar ve şiddet
olayları çoğalır. Maddiyatla maneviyatın dengeli gelişimi toplu­
mun sağlığı ile yakından ilişkilidir. Batının her olaya maddeci
b^ışı günümüzün insanını makineleştirmiş ve ruhsuzlaştırmıştır.
Sufilerin ve tasavvuf ehli kişilerin şiirlerini okuyan günümüzün
Batı görüşlü genci, şiirlerdeki gizli ve derin anlamı görmek bir
yana, bu fikirlerin çağdışı, modası geçmiş hatta saçma sapan,
ciddiye alınması gerekmeyen düşünce ve görüşler olduklarını dü­
şünmesi pekâlâ mümkündür.

Günümüzün insanı ben-öteki ayırımı içinde kendi benliğinin en
alt titreşimlerinde hapis kalmış bir mahkûm hayatı yaşamaktadır.
Kendisine doğada hiçbir anlam bulunmadığı, var-oluşun ardın­
dan yok-oluşun kaçınılmaz olduğu öğretilmiştir. Doğada anlam
bulamayan insan kendi yaşamına da anlam katmakta zorlanmak-
tadır. 20. yüzyılda batıda oldukça taraftar toplayan Varoluşçuluk
felsefesi bireyselliği, bencilliği ve istediğini yapma özgürlüğünü
körükleyerek insanı bu dünyaya atılmış bir yalıtık taşa çevirmiş­
tir. Öte yandan aşırı dini baskılar altında yaşayan toplumlarda
insanların ne kişiliği gelişebilmekte ne de sağlıklı insan ilişkileri
oluşabilmektedir. Yaşamda anlam bulabilmek için özgür düşün­
meyi seçmiş olmak, hangi toplumsal baskılar altında bulunduğu-
nu'kavramak gerekir.

Farkında olan ve kendi özünü tanımaya çalışan kişi için yaşam
^lamlıdır. Farkında olan kişi için te^duf yoTctür. TesadDfelnân-

''^ liirfirl< ında olmam^ 1 êrnektir. Evrende karmaşa”vardır, ama

Yaşama Anlam Verebilenler 201

her karmaşa içeren olayın altında gizli bir yaşa bulunur. Karmaşa
yasasıziık değildir. Metafizik boyuttaki gizli düzen fizik boyuta çık-
tiginda bize tesadüf gibi görünür. Bu durumu EK-C'deki örneğin
matematik denklemlerinde görebiliriz. Süreksizlik ve doğrusal
olmayan (non-lineer) yapılar belli şartlar altında belirsiz durum­
lar oluşturur. Tesadüf sanılan olayların ardındaki asıl nedenleri
görebilenler farkındalık sahibi kişilerdi!^Farkında olan insan altta
yafan gizir'ya§â1an'?ezdiğrnde "hayran" olmaktan kendini alıko­
yamaz. Bu hayranlık insanda hem coşku hem de tevazu yaratır.
Yaşama anlam vermenin metodu, tevazu ve teslimiyeti,
coşkulu bir şekilde, an içinde kucaklamaktan geçer.

Yaşama anlam vermek için felsefe veya bilim bilmek yardımcı
^sa da gerekli değildir. Ya^arojjı anlarnı küçük olavlara verjlen
ojemde yatar. Ŷaşamın anlamı J'an" denen o küı^ücük zaman
pai*^sîiTdci sonsuzluğu bularak mutluluğun en yüce doruklarına
erişmenin gücünde gizlidir, syaşamın içindeki olayların önemini
anlayan kişi onun anlamına d^ulaşır. İşte bu durumu anlatan iki
hikâye:

Budist Çanı
Bir Zen Budist manastırında genç bir delikanlının görevi çan

çalmakmış. Budist rahiplerin uyanmalarını sağlamak için sabah
erkenden, günün çeşitli saatlerinde, molalarda ve yemek vaktini
haber vermek için çanı çalarmış. Manastırın başrahibi bir gün ona
gelip "Bu sabah çanı çalarken ne düşünüyordun?" diye sormuş.
"Özel hiçbir şey" demiş delikanlı çekinerek. İçinden de "acaba
yanlış mı çaldım" diye düşünüyormuş.

Başrahip "Özel bir şey düşünmüş olmalısın, çünkü alelade
bir çalış değildi. Bundan sonra hep bu şekilde çal" demiş. Ra­
hatlayan delikanlı "Her var olanda Buda özelliği vardır dendiğini
duymuştum. Bu sabâFTBia çanın Buda olduğunu ve çıkan sesin_
Buda'nın sesi olduğunu düşündüm."

202 Kuantum Bilgeliği

Dengo Morita adındaki bu delikanlı ileri yaşında Japonya'nın
önemli bir Zen merkezi olan Eiheiji manastırının başrahibi oldu.

Bu gerçek hikâye bize yaşama anlam vermek için çan çalmak
gibi küçük bir olayın dahi yeterli olduğunu gösteriyor. Eğer deli­
kanlı çan sesini metafizikten fiziğe aktarmamış olsaydı, başrahip
önâ teşvik edici sözler söylemeyecek ve delikanlının yaşamına
anlam girmiş olmayacaktı.

Satranç Oyunu
Yaşamına anlam veremeyen, her şeyin boş ve anlamsız ol­

duğu sonucuna ulaşan bir delikanlı bir gün bir Zen manastırına
gidip başrahibe: "Yaşamda anlam bulamıyorum ve hiç mutlu ola­
mıyorum. Bana kısa yoldan yaşamın anlamını öğretmeniz müm­
kün mü?" diye sormuş.

"Mümkündür" diye yanıtlayan başrahip, "Bana hayatta ne
yapmakta olduğunu, hangi konuda uzman olduğunu söyle" diye
sormuş. Delikanlı, "Pek bir uzmanlık konum yok. Ailem zengin
sayılır ben de çalışmadan bu yaşa geldim. Tek merakım satranç.
Zamanımın çoğunu satranç oynayarak harcarım" yanıtını vermiş.
"Sana yaşamın anlamını öğreteceğim, ama benim istediklerimi
yaprinayı koşulsuz kabul ediyor musun?" sorusuna delikanlı "ka­
bul ediyorum" diye yanıtlamış.

Bunun üzerine başrahip yanındaki yardımcıya dönüp "koş,
filanca rahibi buraya getir ve yanında bir satranç takımı ve bir
kılıç getirmesini söyle". Bir süre sonra bir rahip koltuğunun altın­
da satranç takımı ve kılıçla gelince başrahip ona "Şimdi burada
bu delikanlıyla satranç oynayacaksın. Ama bu oyun ciddi olacak.
Çünkü kaybedenin başını bu kılıçla keseceğim".

Durumu tartışmasız kabul eden rahip satranç oyununa başla­
mış. Oyunun ilk hamlelerinde delikanlının alnından ter damlama­
ya başlamış. Rahip zorlu bir rakipmiş ama delikanlı tüm enerjisini
ve dikkatini kullanarak üstün bir duruma geçmiş. Birkaç hamle

Yaşama Anlam Verebilenler 203

içinde rakibinin mat olacağını anlayınca bir mutlu ifade ile başını
tahtadan kaldırıp ona bakmış. Zeki ve mütevekkil, görünen sona
razı olmuş bir yüz görmüş. Kendi anlamsız yaşamını düşününce
tüm benliğini bir anlayış ve en ik ti dalgası kaplamış. Kasıtlı olarak
yanlış hamleler yaparak, kazanırken kaybeder duruma düşmüş.

Oyunu izleyen başrahip satranç tahtasına bir tekme vurup
oyunu dağıtmış ve "Burada kimsenin başı kesilmez. Delikanlı,
yaşam almakla değil, vermekle anlam kazanır. Bu anlamı buldo­
ğunu gördüm. Bizimle kalabilirsin" demiş.

Sorular ve Yanıtlar
Keşişin (K) biri sorar: Bir nedir?
Tao yolunda olan bilge (B) kişi: Her şey.
K: Her şey nedir?
B: Bir.
K: Buda düşüncesi nedir?
B: Duygun canlıların düşüncesi.
K: Duygun canlıların düşüncesi nedir?
B: Buda düşüncesi.
K: Ben neyim öyleyse?
B: 'Ben' kavramıyla ne işin var?
K: Tam karşında durmuyor muyum?
B: 'Sen'i hiç görmedim.
K: Buranın ustası kim peki?
B: O sensin, ben de konuk.
K: Niçin öyle?
B: Ne soruyorsun?

Bu kısa soru yanıt sohbetinin derinliğine varabilmek için Tao
öğretisinden söz etmenin yeri geldiği kanısındayım.

204 Kuantum Bilgeliği

Tao Öğretisi
Tao sözü Çince yol demektir,»/^nı söz Japonca "do" şekline

dönüşmüştür. Ancak bu yol bildiğimiz yürünen fizikseT^I olma­
yıp, insanı dinginlik ve huzur içinde sonsuzlukla bütünleştiren
yaşamın anlamlı yoludur ^ o yolunda ilerleyebilmek için kişinin
ivî nivetli, saf ve içten olması gereki!>yani, her söz ve davranışın
öznel ruhun saflığını ve iyi niyetini yansıtması gerekin İyi niyet­
te doğallık olduğundan karşılık beklentisi de yoktun ̂Sevgimiz,
üzurîtümüz, coşkumuz ve hatta kızgınlığımız dahi beklentisiz ol­
malı, egomuzdan kaynaklanmamalıdır. Tao yolünda yapay sevgi
veya aşırı üzüntü gösterilerine yer yoktuFSevgIde olsun, uzüntü-
d5Wsühdögal davranış tarzında sessiz bir uyum, bir bütünleşnrıe
ve empati bulunmalıdır.

Tao yolunun mistikleri birliğin bütünlüğüne erişebilmek için iki
farklı yaklaşımdan yararlanmışlardır. Birincisi, doğanın kusursuz
vejizem li yapısına hayran olarak çevreye uyum sağlayıp ego-
nütT^encil isteklerinden sıyrılmak. İlçincisi, derin meditasyon ve
içe yönelen bir bakışla kendi özünü tanımaya çalışmak. Yani, bir
diğer ifade ile ö^nel ruhun tümel ruhla olan bağını kuvvetlendi­
rerek insanlık yolunda ilerlemek.

Tao bilgderi kendilerini boş bir kaba benzetirler Önyargıları
ve beİ^ntilerTölmadığından kaba ne aktarılırsa ona değer verip
kabul ederler. İşlenmemiş bir mermer blok gibi, her türlü yapı­
laşma potansiyelini içlerinde barındırırlar. Bu mermer bloğa şekil
verecek olan kendi istekleri değil, bütünsel enerji olan Tanrı'nın
istekleridir Tao yolunda, isteklerden uzak durmak birinci dere-
ce(^ önemlidir. Bilgi edinmeye duyulan istek dahi kısıtlayıcı 6îa-
r^n<abul edilmekte, gereksiz bir yük olarak görülmektedir. Tao
y^unda ekleyerek değil eksilterek ilerlenir. Arzuları, beklentîien
ve varsayımları eksilterek benlik kabı boşaltıljr, kit tümel ruh p
boşluğu doldurabilsin. Yani, İslam bakışında oTduğu gibi, önceki
bölümlerde'sözünü eteğimiz, tenzihten teşbihe geçilerek hakika-
te~ulaşılır. Taocu mistik kişi, cTuygulannı köreltip zihninin sezgi-

Yaşama Anlam Verebilenler 205

sel yeteneğini artırarai< tümel bilince ulaşır. Böylece çevresindeki
tum varlıklarla uyum içinde evrensel dengeye katkıda bulunur.

Tao yolunda olan bir Budist rahibin iki avucu arasında tuttuğu
boş bir kapla kalabalık bir meydanda dilendiğini görürseniz, fakir
olduğu için dilendiğini sanmayın. Davranışı: "Elimde tuttuğum bu
kap gibi boş ve değersizim. Tao bana neyi ne kadar yollarsa ona
razıyım" mesajını iletmektedir. Bir bakıma dilenerek egosunu sı­
fırlamaya çalışmaktadır.

Aynı inanç ve yaklaşımı İslam'ın Melami dervişlerinde de bul­
amaktayız.

Tao yolunun ne bir başlangıcı ne de bir sonu vardır. Çünkü bir
başlangıç ve bir son içeren her maddi veya manevi varlık kısıtlı
ve belirlidir. Oysaki Tao ne belirlenebilir ne de kısıtlanabilir. Bu
bakımdan, Tao yolunda olanlar onu tanımlamaktan ve hakkında
fikir yürütmekten kaçınırlaı^y^an ancak tanımsız ve şekilsiz ol­
duğunda mutlak huzura kavuşabily ̂ İnsan kendini parçacık ola-

^ rak tanımlamayı terk edip bütünsel bir dalganın içinde kaybol-
V mayı başardığında gerçek hakikate erişmiş olur. Unutmayalım ki,

her tanımlama bir kısıtlamadij '̂
.,^ ^ 0 görülmez, duyulmaz ve tanımlanamaz/^Dcak, Tao yaşa­
nır. Yaşantıyı tanımlamaya çalışmak onu sınırlayıp kısıtlamak de­
mektir. Yaşantı aynen Tao gibi, tanıma sığmaz ve kavramlaştırıla-
maz. Tanımı olmayan ve ne başlangıcı ne de sonu olan dalgasal

Ç-' yapı her şeyin içine sızabilir, her şeyle bütünleşebilir ve her şeyi
kavrayabilir. İnsanın özü de bu tür bir dalgasal yapı olduğund ş̂n
hareketsiz duruşta hareketi, düşüncesiz duruşta düşünceyi oluş­
turabilir.

öğretisinde şu ifade sıkça kullanılır: "Doğaya ait olan jçtş^
V insana ait olan dıştadır^ Bu ifade bizim gündelik gerçekliğimize

tİFs düşüyor. Doğaya âıt olanların insanın dışında oldukları görü­
şü hâkimdir. jnsana ait olanın ise içte olduğuna inanılır^Oysa Tao

--'^akışına göre doğa bize, biz de doğaya şekil veriyoruz.'Ancak bu
şekillendirme nesnel bir yapılandırma olarak anlaşılmamalı, kar­
şılıklı etkileşim ve dönüşüm olarak anlaşılmalıdır. Tao mistikleri

206 Kuantum Bilgeliği

için "insan" demek, ne sadece madde ne de sadece ruiı olan, fa­
kat liher ikisinin bütünsel birliğini içeren sonsuz ve tamnrısız olan,
yapı Hemektlp/İçimizde bize ait olan ve değiştirmemiz mümkün
olmayan genetik yapımızdır; yani doğanın kendisidic<pışta olan
ise, biz[m doğaya ve çevreye vermekte olduğumuz anlam ve yo-
rymla iîgilî olduğundan, bize aittir.

Tao bilgeleri şu nasihatlerde bulunur:

- Hareketsiz dur ki, her şe y hareketlenebilsin.
gevşe t ve akiıpr dışla ki, evrenin kuv-

vetten İle deng& ive büpfnsel b ir ilişki içine girmen
L ^ ü m k ü n olsun.

^ H em zihn in i hem de tinini kendi akışları içine terk
\A û t ki, töz ile bağ kurabilsinler.

- Bu bağ kurulduğunda nesneleri ne tanımlayıp be­
tim lemek, ne de isim lerini bilm ek gerekir.
- Çünkü h e r^ a ^ la n olması gerektiğ i gibi varlığını

•^sürdürür.

Tao öğretisinde "benlik" yapay bir kavramdır. Mermer bir küt­
lenin benliği yoktur ama çok dirençlidir. Çanın benliği yoktur ama
çok güzel ses çıkarır. Gemiler ve arabalar benlik sahibi değildir,
ama uzak mesafeleri aşabilirler. Şu halde insan bedeninde di­
renç, ses ve hareket yetenekleri bulunmasına rağmen "benlik"
bulunması gerekmezABenliginij unutan kişi Tao yoluna girmiş dŞ:
n^ tir^ \ y

Servete önem veren kişi maddi varlıklarından kolayca kopa­
maz. Kendi ününe önem veren kişi şöhretten uzak duramaz.
Güçlü olmayı seven kişi diğer insanlar üzerindeki hâkimiyetine^
vcizgeçeni^^nem verdiği bu değerler onun sürekli savurimada

,^aTTIîdgînrf^g öz benliğini kısıtlayarak doğal davranmasını
' kalan^.vejje^m gygrı,jşş,, vok-olmava mah-

Yaşama Anlam Verebilenler 207

IkûmaunU^önüsümü kaouflenen ve uyum içinde kendini bû|:̂ n-
'̂ şî ^eneırjiye'lerk ed^Jfi^an varlığını sürdürecektiry ŝgu terk ed||^'

diğer insanların isteklerine ve emirlerine boyun eğmek şeklinde
 ̂ olİTiayıpj^m insanlığın ve doğanın hayrına olanı görüp kavradık­

tan sonra gerçekleşen bir terk-ediştir^
/ En büyük mutluluk, mutsuz olmak için bir neden bulunmadı­

ğını bilmektir,'s|n büyük zenginlik, elindeki servetin yeterli oldu­
ğunu bilmektir. .Ve en büyük bilgi, bilmediğini bilebilmektir. |n-
sanlan genelde bifirıediğinî biîrheyen ve bilmediğini bilen otaı^
iki guruba ayırmak kabaca mümkündür. Bilmediğini bilmeyenler
emredici ve çevrelerindeki insanları aşağılayıcı bir tavır sergiler
Her şeyi bildiklerini sanırlar ve her şey hakkında fikir yürütürler.
Politika onlardan sorulur. İnsan ilişkileri, ekonomi ve din konu­
sunda bile onlardan daha bilgili bir kişi olamaz. Bilmediğini bil­
meyenlerin egoları şişkin, beyinleri fikir doludur. Bu tür insanları
hemen her zaman toplumun ön saflarında görebilirsiniz. Bildikle­
rini sandıklan veya bildiklerinden emin oldukları kavramlar çoğu
zaman soyut ve inanç boyutunda kalmış varsayımlardır.

Bilmediğini bilenler ise daha hoş görülü, mütevazı olurlar. Geri
planda dururlar ve sessiz bir yapıya sahiptirler. Karakterlerinde­
ki coşkunluk bir gösteriye dönüşmez. İstenmedikçe ne fikir ileri
sürerler ne de bilgiçlik taslarlar. İşte Tao yolunda ilerleyen insan
bu tür bir kişiliğe sahiptir.vKadim Yunan filozofu Sokrates "Tek
bildiğim hiçbir şey bilmediğimdir" demiştir. Keza Nevvton, "Kar­
şımda keşfedilmesi gereken koskoca bir umman varken, kendimi
deniz kıyısında çakıl taşlanyla oynayan bir çocuğa benzetiyoruir"
demiştir
w^Bir de üçüncü tür insan vardır ki bunlar bildiğini bilmeyenler­
dir. Az sayıda olan bu kişilerin derin bir sezgi gücü, duyular.dışı
algılama ve ruhlarla etkileşme yetenekleri bulunur Bu yeteneği
harekete geçirip bilgi edinebilirler, ancak bu bilginin ne kayna­
ğını ne de nasıl kendilerine ulaştığını bilebilirler. Oaha somut bir
örnek olarak, büyük sayıları akıldan çarpabilenler veya belirli bir
tarih verdiğinizde o tarihin haftanın hangi gününe denk düştü­
ğünü söj/levebiJenler bu türden bildiğini bilmeyen insanlarçĵ r.
Bunların sayısı çok az olduğundan üzerlerinde aynntılı araştırma

208 Kuantum Bilgeliği

da yapılmış değil.^zihin gözlerinde birtakım sayıların veya söz-
lernrbePRîîgînıs bu görü|Ûrr ■ayn^^
hak|afrda hicbjrjbila iİeri ̂ k tü r^^anımcaliu TnsFrnaT^Bîîg İye^ r
''i^ntum sıçra~nii^gniOİâ|iyQfJ^^ indirgeyici akıllâ^e

ıF mantıR M drT ızleyere^:~Bn^ elde etmiyorlar. Ani bir
s^gi ̂bir keşif sonucu bu bilgilere ulaşıp, sonucu aktarıyorlar Bu
aktarımda kendileri bir ego varlığı olarak ortada bulunmuyorlar.
Kendilerini doğal akışa terk ederek, sorulana verdikleri yanıtların
mantıksal tutarlılığı ile bile ilgilenmiyorlaı>'

Terk Boyutları
"Satranç oyunu" hikayesinde başrahibin sözünü ettiği "ver­

mek", tasavvuf görüşünde terk etmek kavramıyla bütünleşmiştir.
İnsan olmak İçin öncelikle takıntıları ve tutkuları terk etmenin
önemli olduğundan söz ettim. Bu "terk etmek" (bırakmak, koyu­
vermek, vazgeçmek) kavramının 3 farklı uygulama boyutu oldu­
ğu söylenir.

1. Terk-^Dünya: Bu_sözün anlamı dünyayı terk edip bir
köşede miskin ve tembel yaşamak değil. Bir yandan dün­
yadaki tüm görevleri sürdürürken öte yandan zanları, gu­
ruru, şehveti, gazabı, riyayı ve kibri terk etmeyi içerir. Kı-
saçası egomuzu dünyevi zevklere bağlayan tüm takıntıları
ve tutkuları terk etmek şeklinde anlaşılmalıdır Bu davranış
şeklini "feda" ve "rıza" kavramları ile de tanımlayabiliriz.

2. Terk-i Ukba: Bu tür terk öbür dünyadaki cennet ve ma­
nevi ödül beklentisini terk etmek anlamını taşır Yani, "Ben
Allahın sevgili kulu oldum, O da beni ödüllendirecek" şek­
linde bir beklentiyi terk etmeyi gerektirir. "Bu dünyada
mutlu olamadım ama öbür dünyada mutlu olacağım",bek-
lejıtisini terk etmek şeklinde de anlaşılabilir

3. Terk-i Terk: Bu da bir bakıma yeniden doğuş gibi an­
laşılabilir. Önce her beklentiyi terk edip sıfıra ulaşmak ye

Yaşama Anlam Verebilenler 209

sıfırdan sonsuza sıçrayıç terk'] terk etmek gerekir. Terk'i
^ e rk ettiğinde insan yem bir ifade gücü ve kudret kazanır.

BÛ ifade gücüne "hikm et" denrniştir. Hikmet sahibi kişi,
varlığın hakikatine ait ve ahlâka ait söz söylemek yetkinli­
ğine ulaşmış olan insandır. Hikmet içeren sözler söylemiş
ofan bir kişiye örnek olarak Ahmet Yesevi gösterilebilir.

12. yüzyılda Türkistan'ın Yesi şehrinde doğmuş olan Ahmed Ye­
sevi ilk Türk Sufi şairlerinden biridir. Divân-ı Hikmet adı altında
topladığı şiirlerinde Tanrı aşkını ve insan sevgisini bir arada ifade
etmiştir. Örnek olarak bir dörtlüğünü aktarayım:

Gerçek dertliye kendim ilâç, kendim derman
Hem âşıkım, hem maşukum, kendim cânân
Rahm edeyim, adım Rahman, zatım Sübhan
Bir nazarda içlerini safa kıldım^

"Hem aşıkım hem maşukum, kendim cânân" derken "hem se ­
venim hem sevilenim" diyor ve burada seven ile sevilenin aynı
bedende bütünlüğe ulaştığını, kendisinin manevi aşk ile bağlandığı
Tann ile birlik içinde olduğunu ifade ediyor.

' "Rahm" acıvan ve esirgeyen demektirŷ "̂Rahm edeyim, adım
Ranman, zatım SüBhan' '̂S'&Ğn'drş ğoFün (zahirde) acıyan ve
koruyan, ama zâtında (bâtında) kaynak olan bütünsel töz olduğu­
nu söylüyor. "Bir nazarda içlerini safa kıldım" sözünde "safa" saflık,
temizlik, berraklık demektir. "Bir bakışta onları arıttım, saflaştırdım"
diyerek sadece bakışı ile bile arıtma (khatarsis) gücüne sahip oldu­
ğunu ifade etmektedir.

Bir diğer şiirinde Ahmed Yesevi Terk-i terk boyutuna ulaştığını
şu iki mısrada özetliyor;

Baştan geçtim, candan geçtim hem imandan
Bir ve var'ım didarını görür müyüm?

Sözgnü ettiği "baş" beden, "can" ise bedeni canlı tutan yaşam
enerjisidir, "iman" sözü ile dindeki şeriat kurallarını kastettiğini

210 Kuantum Bilgeliği

sanıyorum. .Tanrı'ya olan inancını kaybetmediği ikinci mısradan
befiToîijyor. Didar sözü "güzel yüz" demek olduğuna göre, "Be-
d|fiim den de canımdan da, hatta din kurallarından da vazgeç-

»/timrBÎHik boyû ^̂ ulaşmış varlığımla seni görebilir miyiri]?"
^lye soruyor-

Yaşama Anlam Verebilenler 211

212 Kuantum Bilgeliği

KAYNAKLAR
Altın Çiçeğin Sırrı, Richard VVilhelm, Dharma Yayınları,
2002, İstanbul.

Doğuşlar, İsmail Emre, Doğan Basımevi, 1965, Adana.

Dostlar Beni Hatırlasın, Âşık Veysel, Özgür Yayın Dağıtım, 1985,
İstanbul

Games People Play, Eric Berne, Random house, Kanada, 1964.

Meetings With Remarkable Man, G. I. Gurdjieff, Penguin Books,
1985, UK.

Niyazi Divanı, Sağlam Kitabevi, 1976, İstanbul

Sufi Psikolojisi, Kemal Sayar, insan Yayınları, 2000, İstanbul.

Surfing the Himalayas, Frederick Lenz, Hodder Yayınevi,
Londra, 1995.

Zen, D. Teitaro Suzuki, Okyanus Yayıncılık, 1995, İstanbul.

Zen and the Ways, Trevor Leggett, Charles and Tuttie Co.
1978, ABD.

Zen Keys, Thich Nhat Hanh, Doubleday Yayını, 1995, NY, ABD.

NEFSİN YÜKSEK
BOYUTLARI

BOLUM 8

Sözcüklerin Yetersizliği
Yaşamın anlamını en güzel edebi sözcüklerle açıklamak müm-

k^dür, ama bu açıklama insana bir yaşam tecrübesi sağlamaya­
caktır. Çünkü yaşam tecrübesi ancak yaşanarak elde edilir. Eskile­
rin bir sözü vardır: "Bir musibet bin nasihatten iyidij". Bin nasihat
sözcük boyutunda kaldığı sürece kişiyi ne aydınlatır ne de bilge
yapar. Sadece daha bilgili olmasını sağlar. Yaşam macerası içinde
insan ̂ başından geçen olaylardan ders aldığı sürece yararlı bir
deneyim yaşamış sayılır. Bu deneyim o an için "musibet" gibi
gö'rünse de uzun vâdede yarar sağlayacaktır. Zaten bu nedenden
dolayıdır ki, bir musibetin bin nasihatten iyi olduğu söyîaiir.

Ancak "ders almak" ifadesini doğru değerlendirmek gerekir.
Başından geçen olaylardan ders alan insan bu olayların haki­
katine ulaşmış olan insandır. Yani, farkındalığı artmış ve olaya

ıtünsel bakmayı başarmış olan insan olaydan ders ali^ış dur,
oksa, kendi çıkarını daha ivi ve etkin korumayı öğrenmiş olmak,

def5a1m]5T5tfnaR anl̂ Hem kerıdl navrinı h^m 'de
butunun navrını düşünen insan olaylara bütünseTBa1âiwı,"verel
neden-sonuc ilişkisini aşmayı bâ:erebilir.

"Â^sturyalı filozof Ludwig Wittgenstein,* "Dünyanın anlamı
dünyanın dışındadır" demiş. Bu ifadede "dünya" olarak kastettiği
bu kitapta "tin" olarak tanımlanmış olan, insanın tüm yaptıkları
ve^düşündükleridir. Onun dünya kavramı içinde hem nesnel hem
de tinsel alan bulunur. Şekil 1-1'de görülen eksen çiftleri ara­

sında tanımlanan bölgeye VVittgenstein "dünya" diyor. Dünyanın
djşMse eksenlerin kaynağı olan töz bölgesidir. Fizik ötesi olma
Özelliğinden dolayı töz "metafizik âlem" olarak da tanımlanabilir.
VVittgenstein'ın "dünya dışı" kavramı Kant'ın "noumenon" kavra­
mına oldukça yakındır. Noumenon bölgesini kavramlarla tanımla­
yıp açıklamamıza olanak yoktur. O bölgede akıl ve mantık yerine
algı ve iman geçerlidir. VVittgenstein, Tractatus adlı eserinde rne-

tâfizikbölgeyi şu iki başlık altında betimler:

1. Töz bir gizemdir. Bu gizemin kaynağı da yokluğun yeri­
ne varlığın bulunuşudur.

2. Töz söze gelmez. Yaşamın anlamı sözlerde değil, Yaş?'
mm içinde belirir.

Bu iki önerme sözcüklerin yetersizliğine işaret eder. Töz sö­
zel olarak tanımlanamaz, ama yaşamın anlamına töz sayesinde
ulaşabiliriz. Şu halde yaşamın anlamı sözel olarak ifade edile­
mez. İfade edildiğinde toplumsal ahlak oluşur; kişisel ahlak ya­
saların, kuralların ve geleneklerin ötesindedir Toplumsal ahlak
dışsal, kişisel ahlak içseldir. VVittgenstein içsel ile dışsal olanın
aynı kurallara uyum sağlamadığı, tâbi olmadığı görüşündedir.
Dış dünyayı kavramlarla ifade etmek mümkün iken, iç dünyayı
kavramsallaştırmak mümkün değildir. Buna rağmen biz insan­
lar hem iç hem de dış dünyayı aynı kavramlarla betimlemeye
çalışarak kavram karmaşası içine düşüyoruz. "Canım bir fincan
kahve istiyor" önermesi bedenin töz ile olan bağlantısından türer.
Çünkü "canım" sözü hem bedene hem de beden ötesi tanımsız
metafizik bir varlığa işaret ediyor. Daha önce "can" sözcüğünü
"yaşam enerjisi" olarak tanımladım. Töz bütünsel bir enerji ala­
nı olarak tanımlandığından, can denen enerjinin asıl kaynağıdır.
Şekil 1-1'deki yatay eksenin çıkış noktasında tözün bulunuşu bu
durumu görsel olarak kavramamıza yardım eder.

Keza, "Tanrıya inancım var" önermesi tinin töz ile olan ilişkisi­
ne işaret eder. Her iki önerme dış dünya ile ilgili olmayıp, insanın
iç âlemi ile ilişkilidir. İç âlemimizi sözel olarak betimleyip dışa

214 Kuantum Bilgeliği

Nefsin Yüksek Boyutları 215

vurduğumuzda sonsuzluk içeren bütünsel tözü indirgemiş ve
sınırlamış oluruz. Bütünsel enerji dalgasını çökerterek kısıtlı bir
simgeye dönüştürmüş oluruz. Dalgayı çökertmeden, gözleyen ve
g^lenenin bütünsel yapısını bozmadan yaşamayı başarabilirsek,

eİTî ggçmî'^lıem de gelecepi şu ana taşıyarak, öznel ruhumuzu
tümel ruhla Ka^^ rmış oluruz. Öznel ruhla kaynaş-
m’ayTI)aşârân kişT içsel hakikati dış davranışlarına ahlak olarak
yansıtır..

Anadolu bilgeliğinde kişinin ahlak anlayışı eline, diline, beline
sahip olmayı başarmayı gerektirir. Bu üç sözcüğün baş harfleri
bir araya geldiğinde EDEB sözcüğü ortaya çıkar. Edebin söze ve
yazıya dökülmesine de edebiyat denir. Edebiyatta hem akıl, hem
sezgi hem de ahlak bulunur. Akıl," sezgi ve ahlak bir arada olunca
sadece edebiyat değil ilim de ortaya çıkar. İlim ile bilimin esas
farkı ilimde ahlakın bulunuşu, bilimde bulunmayışıdır. Ahlak ise
insana ait bir özellik olduğundan, âlim kişi ilmi ile bütünleşmiştir.
Bilim adamı ise kendini biliminden soyutlar. Bu ayırım batı kültü­
rünüze tekniğin gelişimine yarar sağlamış, ama insanı bilimin dı­
şına iterek nesneye indirgemiştir. Bugün batı ülkelerinde görülen
insan saygısı dıştan, yasalarla sabitleştirilmiş nesnel bir niteliğe
saİTÎptîr. Ancak, insan öğesinin merkezde yer aldığı doğu kül­
türlerinde ise insan saygısı tinsel bir özellik olarak töze bağlıdır.
Bir^ğer İfadeyle; batı biliminin kökeninde fiziğin, doğu ilminin
kökeninde metafiziğin bulunmasıdır. GünümüzürİThsanı hem bi­
lim hem de İlim sahibi olmayı başarabilmen, fizik ile metafiziğin
ufkunda durabilmelidir.

Dış ile iç arasındaki yakın ilişki sayesinde hem dalga hem
parçacık olarak var olabiliyoruz. Parçacık olarak kendimizi dıştan
soyutladığımızda indirgeyici rasyonel aklımız kontrolü ele geçir­
mekte, ben-öteki ayrımını gerçekleştirmektedir. Bütünsel birliğe
ulaşmış olan kişiler için ben-öteki ayınmı hemen hemen kaybol­
muş durumdadır. Bu bîrliğe ulaşmış olan şaman kişilerin kültürü-
nü biraz daha yakından tanımakta yarar var.

Şaman Mistisizmi
Bu kitabın çeşitli bölümlerinde sözü geçmiş olan bütünsel

enerji ile etkileşim ve dalgasal yapıyı çökertmeden algılayış, Asya
şaman kültürünün temel yaklaşımını oluşturur. Şamanlıkta esas
ofan üyesi olduğu topluma yararlı olmaktır. Şaman* görüşü bü-
tüftsel ve sezgisel olup, indirgemeci bir ba*kış değildir. Şamanlık
veya aynı anlama gelen kamlık, bir meslek olmayıp bir yaşam
şeklidir. Şaman kişi isteğini kullanarak rnetafizik âlemden fizik
âleme bilgi aktarımında bulunur. Ancak, onun ist^lne "Tsteme-
den istemek" denebilir, zira isteği akıl ile mantığın ürünü cİeğildir.
trafis dürurrıuna geçmek için müzik ve dans yardımıyla isteğini
kulîanır, ama transa geçtikten sonra karşılaşacağı olaylar veya
kişiler onun cüzi iradesini aşan boyutlarda gerçekleşir. Şaman bu
farklı bilinç boyutuna belli bir amaç için girer. Transa girişinin ne­
deni belirli bir sorunun yanıtını aramak içindir. Tüm varlığı ile ka­
tılımcı olarak girdiği metafizik bir boyutta sorusunun yanıtını elde
eder ve bu yanıtı fizik boyuta iletir. Şamanın ilettiği bilgi sözel
değil bedenseldir. Onun kullandığı sözler farklı anlamlarla yüklü
olduklarından, şarkıya benzer sesler halinde tedavi ve sağaltım
amaçlı birer araç görevi görürler. Şamanın iletişimi gözlem olma­
yıp katılım şeklinde olduğu için imgeleri simgelere indirgemekten
kaçınır. Sözlerin birer simge olduklarını ve hakikati aktarmakta
çok yetersiz kaldıklarını bilir.

Gerçekten de, sözcükler kendimizi aydınlanmış ve bilgi sa­
hibi olmuş gibi hissetmemizi sağlar. Çünkü sözcükler sayesinde
içsel enerjimizi kolaylıkla dışa vurabiliriz. Ama olaylara seyirci
kalmayıp tüm benliğimizle (ruhumuzla) katıldığımızda rasyonel
aklımız bizi terk eder. Etkileşime giren enerji bedenimiz, yani öz-
neTruhumuz olur. Aklımıza sığındığımızda ise, genelde yaptığımız
gîbi dünyanın hakikatinden kopuk bencil egomuzun esiri olmaya
devam ederiz. Bu nedenle, şam.an kişi konuşmaktansa vaomgyı
tercih eder. Eylemini gelişi güzel değil, bir metod ve'yöntem We-
yerek'lcen3mce tutarlı yeni bli” dünya tanımlaması çıkarıT ortaya;
konuşmanın önemini yitirdiği, anlamsız samlanm anlam kazandı-
ğıjDütünsel ve bağıntılı, yeni bir dünya tanımlarnaşı.

216 Kuantum Bilgeliği

Şamanın yeni bir dünya tanımlamasına ulaşmasını sağlayan
en büyük etken onun içsel söyleşisini kesmeyi başarmasıdır. İn­
sanları belli bir gerçeklik kurgusuna bağlayan çevreden edindik­
leri önyargılar ve onlara ekledikleri şahsi düşüncelerdir. Bunları
hem içsel hem de dışsal olarak sürekli tekrarlayarak, yapay bir
gerçeklik kurgusu oluşturur. İnsanları bu kurguya mahkûm eden,
farklı gerçekliklere kapatan ve mistik deneyimleri engelleyen bu
varsayımlar ve önkabullerdir. Kendimizi, "dünya şöyledir, böy-
ledlr" şekLinde şartlandırdığımız için dünya şöyle veya böyle o|-
maktadır. Hakikati arayan kişi "kendini şartlamadan ve toplumsal
sM^rH^pılmadan, onun tüm boyutlarını tanımaya çalışır.

Hakikatin tüm boyutlarını tanıyıp ne elde edeceğiz? sorusu
eminim birçok okuyucunun aklına gelen önemli sorulardan biri­
dir. Bakın, Azeri asıllı Türk divan şairi Fuzuli* hakikat boyutunda
neler yaşanabileceğini nasıl anlatıyor:

Gelin ey ehl-i hakikat çıkalım dünyadan
Gayr yerler gezelim, özge sefalar sürelim
Nice bir dehrde evza-ı mükerrem görelim.

Fuzûli bu şiirinde hakikat ehli olan kişilere sesleniyor ve "bu
dünyanın gerçekliğinden çıkıp farklı yerler gezelim, özel ve kişisel
zevklere dalalım, değişik bir zamanda ululandıran ve yücelten
haller yaşayalım", diyor.

Fuzûli de Wittgenstein gibi hakikatin bu dünya gerçekliğinin
dışında, metafizik bir l?ovutta olduğunu söylemesi, hem batı hem
de doğu rnTsYiK görüşlerinin ortak bir yanına işaret ediyor. Bu
dünyanın maddi boyutunu aşarak hakikat boyutuna erişenlerin
amacı insan benliğini yücelten haller yaşayarak zevke dalmaktır.
Fuzûli geçici "hal" durumlarından söz ediyor. Oysaki gerçek ta­
savvuf ehli için amaç haller yaşamak değil, bir makamda bulun-
mâktır. Çıktığı benlik katında kalabilmesi için kişinin cüzi iradesini

• külli irade ile uyum haline getirmesi ve egosundan kurtularak
külli iradenin aracı haline dönüşebilmesidir. Tasavvuf ehlinin "ha-

»yklRât*boyutu" dediği benlik katı işte bu türden bir rıza ve uyunfi
katidır.

Nefsin Yüksek Boyutları 217

Nefs-i Râziyye
Bölüm 7'de Nefs-i Mutmain boyutundan söz ettim. Tasavvuf

yaşamına kendini adamış insan yedinci kata kadar yükselerek
tüm yönleriyle olgunlaşmış varlık boyutuna ulaşabilir. Nefs-i Mut­
main ancak dördüncü benlik boyutu olup, ondan sonraki beşinci
benlik boyutu Nefs-i Râziyye, altıncı benlik boyutu Nefs-i Marziy-
y^ye en son benlik boyutu da Nesf-i Kâmile'dir,

Nefs-i Râziyye boyutunda insan tüm benliği ije rıza katindadır.
Kendi kişisel egosunu yok etmiş olan sûfi, Hakk'ın isteklerine
aracı olarak yaşamını sürdürür. Hakk'ın istekleri elbette ki kişisel,
şu veya bu kişinin çıkarı doğrultusunda değil, tüm insanlığın ve
tüm canlı ile cansızların ortak hayrını gözeten tümel isteklerdir.
Nefs-i râziyye boyutuna ulaşmış insanın söz ve davranışları da bu
tümel bakış ağsını çevresine aktarmayı amaçlar.

Altıncı benlik katı olan Nefs-i marziyye boyutunda insan
Hakk'ın rızasını elde etmiştir. Bu benlik katında insan hem razı
olan hem de razı olunan kişi olarak bütünsel töze yaklaşmış du­
rumdadır. Kur'an'ın Fecr suresinin 28. ayetinde "Ey huzura ka­
vuşmuş insan, râzı olmuş ve kendinden râzı olunmuş olarak Rab-
bihe dön" denilmektedir. Bu ifadede sözü geçen "rıza" tembellik
ve miskinlik şeklinde algılanmamalıdır. Rıza sözcüğünün içerdiği
derin anlam, "karşıtların birliğini ve çelişkili gibi görünen durum­
ların hakikati barındırdıklarını kabul ederek ayınmcı ikili mantığın
yetersiz kaldığını bil" şeklindedir. İndirgeyici aklının yetersizliğine
razı olan kişi egosunun bencil isteklerinden de kurtulur. Burada
önemli olan nokta akıl sağlığını yitirmeden, çelişki içeren bilinç
durumlarını yaşayıp tekrar güncel gerçeklik boyutuna geri dörTe-
biİmektir.

Rıza boyutuna ulaşmış en ilginç şahsiyet Nasreddin Hoca'dır.
Herkes tarafından bilinen ve zevkle aktarılan birçok fıkrasında
olaylara kendi rıza boyutundan bakarak, hem insanların egolarını
hem kendi egosunu alaya almıştır. Hoşuma giden iki örnek fıkrayı
aktarayım:

218 Kuantum Bilgeliği

Hocanın yaşadığı dönemde Timur Anadolu'yu işgal etmiş. Git­
tiği her kasabada bir bilge kişi ile görüşmeyi severmiş. Nasreddin
Hoca'nın kasabasına uğradığında bir bilge kişinin bulunup getiril­
mesini emreder. Civardaki en bilge kişi olarak Timur'un huzuruna
Nasreddin Hoca çıkarılır. Nasreddin Hoca'yı kabul eden Timur
birçok' değerli taşla süslenmiş pahalı bir kaftan giymiştir. Timur
Hoca'ya şu soruyu yöneltir: "Söyle bakalım hoca benim değerim
nedir?" Hoca hiç tereddüt etmeden "500 altın padişahım" der.
"Neee" diye haykırır Timur, "sadece şu kaftanım 500 altın eder".
Hocanın yanıtı "Ben de onu kastetmiştim" olur.

Bir sıcak yaz günü Hoca bir karpuz bostanının kenarında, bir
ceviz ağacının gölgesinde serinlemektedir. İçinden şöyle düşü­
nür: "Allah'ım, ne diye şu koskoca karpuzları bodur bir bitkide bü­
yütüyorsun? Şu görkemli ceviz ağacında büyümeleri daha uygun
olmaz mıydı?" Tam o sırada bir ceviz dalından kopup Hoca'nın
başına düşmüş. Başını acıyla ovan Hoca: "Allah'ım sen her şeyin
en iyisini bilirsin. Ya başıma küçük bir ceviz yerine koskoca bir
karpuz düşseydi benim halim nice olurdu."

Rıza boyutundaki insanlara rastlamak pek o kadar olağan de­
ğildir. Yaşamında oldukça ilginç bir kişilik sergilemiş olan Neyzen
Tevfik* örnek olarak gösterilebilir. Neyzen Tevfik hem usta bir
neyzen hem de değerli bir şairdi. Yaşamında maddeye değil, in­
sana değer vermiş, şiirlerinin birçoğunda insan olmanın derin
anlamını aktarmaya çalışmıştır. İşte size onun örnek bir şiiri:

Dudağında yangın varm ış dediler
Tâa ezelden yayan koşarak geldim.
Alev yanaklara sarm ış dediler
Sevda seli oldum, taşarak geldim.

Kapılmışım ak od'una bir kere
Katlanırım her bir cefaya çevre.
Uğraya uğraya devirden devre
Şütün kâinatı aşarak geldirir

Nefsin Yüksek Boyutları 219

Yapmak, yıkmak senin bu gamlı ömrü.
Ben gönlümü sana verdim götürü.
Sana meftun olduğumdan ötürü
Sarhoş oldum, coşarak geldim.

Bu şiirde bir yandan haksızlıklara ve zâlim davranışlara rıza
gösteren Neyzen'!, diğer yandan yüce kata ulaşmış coşkun ki­
şiliği bulmaktayız. Bize çelişik gibi görünen bu ikili yapılaşmanın
gerisinde vahdete ermiş Nefs-i Râziyye durmaktadır Coşkun ki­
şiliğini ney çalarak ifade eden Neyzen Tevfik egosunun sesini
değil, hakikate ulaşmış olan ruhunun sesini aktarmıştır.

Farkındalığımız artıp emreden benlik geri çekildikçe, asıl reh­
berimiz olan öznel ruhumuz kendini ifade etmeye başlar. Benliğin
en üst katlarında etkin olan da bu öznel ruhtur. Onun tek bir iste­
ği vardır; o da tümel ruhla bütünleşmek. Bu durumu 'yok-olmak'
şeklinde anlamak yerine, aynı frekansta titreşmek, rezonansa
girmek veya uyum içinde bulunmak şeklinde anlamanın daha
doğu bir yaklaşım olduğu görüşündeyim.

Eğer tümel ruh ile rezonansa girer onun sesini dinlersek, ha­
kiki İsimliğimiz olan bilgelik, coşku ve mutluluğu deneyimler, bu
vasıflan kalıcı hale getirebiliriz. Rıza boyutunda insan isteklerini
zorla gerçekleştirmek yerine kendi iç sesini dinleyerek olaylann
akışındaki bütünselliği sezer ve gerekeni yapar. O pasif bir göz­
lemci değil, aktif bir katılımcıdır Hakk'tan alıp halka dağıtıcıdır.
Fakat onun katılımcılığı sürekli bir şeylerle meşgul olmak anlamı­
na gelmez. Ancak gerektiğinde, gerekli yerde ve gerekli miktarda
katılım söz konusudur. Gereklilik insan egosunun isteklerinden
türememen, tümel enerji alanı ile uygunluk içinde olmalıdır

220 Kuantum Bilgeliği

Dâhi Bir Matematikçi
Bildiğini bilmeyen bir insana örnek olarak Hintli matematik

dehâsı Srinivasa Aijangar Ramanujan* gösterilebilir. Matematik­
ten başka hiçbir şeye ilgi duymamış olan Ramanujan, zihinden

çok çabuk hesap yapan, okulda matematik ödülleri kazanan bir
çocukmuş. Boş vaktinde matematik formüller yazıyor ama onla­
ra nasır ulaştığını kendi de bilmiyormuş. Formüllerin birçoğunu
gece rüyasında duvara kanlı harflerle yazılı şekilde gördüğünü
söylemekten öte bir bilgi verememiş.

1913 yılında sezgisel olarak keşfettiği formülleri İngiltere'deki
ünlü matematikçi Godfrey Hardy'ye* gönderir. 1918 yılına kadar
İngiltere'de kalan Ramanujan birçok matematik formül ileri sürer.
Bunlardan bazıları o kadar karışıktır ki, bugün bile kesin olarak
kanıtlanmış değil. Genç yaşta yakalandığı verem hastalığı onun
uzun süre sanatoryumda kalmasını gerektirir. Sanatoryumda onu
ziyarete gelen Hardy'yi getiren taksinin plaka numarasının 1729
olduğunu gören Ramanujan, 1729 sayısının iki farklı biçimde iki
sayının küplerinin toplamı olduğunu bir anda düşünmeden söy­
ler. Gerçekten de;

123 + 13 = 93 + I Q 3 - 1729

olmaktadır. Ramanujan gibi tüm ömrünü matematiğe vakfetmiş
bir insan için bu ilişkiyi görmek kolay olabilir. Ancak çok daha
karmaşık formülleri ortaya koymuş olan Ramanujan eşi ender
rastlanan, nasıl bildiğini bilmeyen bir dâhi idi.

Nefsin Yüksek Boyutları 221

İnsanın Enerji Kozası
Evrenin bir enerji alanı olduğunu ve tüm var olanların bu

enerji alanı içinde değişik yoğunluklar oluşturduklarını gördük.
Bedenimiz de diğer tüm varlıklar gibi bir enerji yoğunluğundan
ibarettir. Bizim beden dediğimiz yapı değişik yoğunluklardan
oluşmuş bir enerji paketidir. Nasıl ki kemiklerin yoğunluğu etin
yoğunluğundan fazla ise, bedenimizi çepeçevre sar^n ve ettep
de çok daha az yoğun olan bir enerji kozası bulunmaktadır. Bu

Tco^yı [şıklı iplikçiklerden oluşmuş bir yumurtaya benzetebiliriz.
Işıklı İplikçiklerden oluşan enerji kozasını görmeyi başaran ye­
tenekli kişiler on̂ a aştral bedgO/ a ura veya ışık beden adını ver-

111

mIşler. Enerji kozasını oluşturan iplikçileri göz önüne getirmek
İstersek Şekil 4-9'da görülen sicimlere bir kere daha bakabiliriz.
Nasıl ki temel parçacıkların yapısında titreşen sicimler bulunu­
yorsa, benzer şekilde insanın eneı̂ i kozasının ışıklI iplikçiklerden
oluştuğunu düşünebiliriz. Şu anda her iki görüş de sadece birer
varsayım durumunda olsalar da, var olanların dalgasal yapısı de­
neysel olarak kanıtlanmış bir gerçektir

Dış dünya dediğimiz, bedenimizin dışından bize ulaşan enerji
dalgaları sadece beş duyumuzu etkilemiyor. Ayrıca, beş duyu­
nun dışında bizi etkileyen enerji dalgalarına karşı hassas olan
biPalgılama noktamız bulunuvorr ra f/ytsü btil) enerji kozamız-
da-ÖÜfüWâff1^'^taya "birleşim noİS '̂sı" adı veriîmiştir. İnsanın
enerji bedenini oluşturan ışıklı iplikçikler beden_dışından birL^m
noktasına ulaşan enerji dalgaları ile rezonansa girdiklerinde, yani
uyum içinde titreştiklerinde, bilinç dışı bir bilgi insanın kullanımı-
na hazır olur. Bu durumda bilgi nıetafizik boyuttan fizik boyuta
aktarılmaya hazrrcfır. ÂhcaHTÎıerTrîsan"6u aktarımı' bâ^racâk"'^-
pı\̂ " veya yeteneğe‘sahip olmadığı için bilgi bilinçaltında kalır. Bu
durum rüyada yaşadığımız deneyimleri uyandığımızda hatırlama­
maya benzer. Î üya ojayı^birieşfm'noktasının enerji kozasındaki
doğal konumur^an kayarak farklı T ir enerji alannle ̂

enerJbedendeİMjîunan enerjetik
birleşini nö&amız, bu dünyayı herİ<es gibralgılayan doğal yerine
sıçrar ve bizim rüyada yaşadıklarımızı bilinç boyutuna taşımamı­
za vakit bırakmaz. Hatırladığımız rüyaları dahi yazılı olarak anın-
da kaydetmezsek kısa bir süre sonra unuturuz.

Birleşim noktasının kayması için öncelikle bu dünyaya olan
bağlarımızı gevşetmemiz, İndirgemeci rasyonel aklımızı geri pla­
na itmemiz gerekir. Rüya görürken oluşan durum tümüyle bu­
dur. Rüyaca bu dünyanın gerçekliğini oluşturan bağlar gevşer
ve birleşiTn noktamız kayar. Uyku dışında birleşim noktamızı
kaydıran alkolik içkiler, uyuşturucu maddeler veya aşırı duygusal
durĵ nnlarçlır, Sigara dumanı dahi uyuşturucu olan nikotin saye­
sinde birleşim noktamızın az da olsa kaymasını sağlar. Bu kayına..

bizde geçici bir huzur ve dinginlik yarattığı için sigara tiryakileri
bu tutkularından bir türlü kopamazlar. Amerika yerlilerinin tütüne
özel değer verdiklerini ve özel günlerde, barış çubuğu dedikleri
pipolarla farklı enerji boyutlarına geçtiklerini biliyoruz.

Birleşim noktası aşırı duygusal durumlarda da kayar. Bu du­
rumlarda insanın duyguları kritik noktaya ulaşarak korku ve
paniğe yol açabilir. Panik atak denen aşırı korku durumlarında
a lfam a noktası aniden normal yerinden kayar. Panik atak duru­
munda rasyonel akıl ve indirgeyici düşünce insanı terk eder ve p
anda sistem kaotik bir yapıya dönüşür.Kalp kaotik fibrilasyon'a*
girdiğinde bayılma durumu hatta ölüm dahi gerçekleşebilir. Panik
ataktan kurtulmanın yolu, birleşim noktasını tekrar eski doğal
yerine kaydırmayı başarmak için sevdiğimiz ve güven duyduğu-
rnuz insanları veya olayları gözümüzün önünde canlandırmaktır. /
Böylece, yalnızlık ve çaresizlik duyguları yerine bütünlük ve be-
raberlik duygularına sarılarak ortak enerji alanından güç almayı
başarabiliriz.

Günümüzün tıp bilimi panik atak olayını birtakım kimyasalla­
ra, özellikle epinefrin (adrenalin) hormonuna bağlayarak açıklı­
yor. Bu tür bir açıklama yanlış olmasa da asıl nedenin maddesel
olmadığını, enerji kozasının özel yapısından.kaynaklân^ğjn! gö?-v^ ̂
den kaçırıyor. Batının endüstrileşmiş ülkelerinde toplumun yüzde
15'i bunalım (depresyon) ile ilgili tedavi görüyor. Bu yüzdenin
içinde her beş kişiden bir kişi panik atak sorununu yaşıyor. Ya­
pılan istatistiklere göre panik ataktan muzdarip olan kadınların
sayısı erkeklerin iki katı. Toplumda kadınların kendilerini daha
çaresiz, yalnız ve kapana sıkışmış hissetmeleri bu sorunun ne­
denleri arasında sıralanıyor.

Aslında, enerji kozası yaklaşımıyla panik atak olayına baktı­
ğımızda farklı bir görüntü ile karşılaşıyoruz. Kadınların birleşim /
noktası erkeklere göre daha kolay kayabiliyor^ünun^edeni ^
kadınların bu dünyanın maddi yapısına daha az bağlı oluşları,
erkeklere oranla daha tinsel ve doğaya daha yakın bulunma­
larıdır. Kadınların enerji kozası yapı olarak erkeklerin kozasına

Nefsin Yüksek Boyutları 223

oranla çok daha esnek ve üretkendir. Doğum yapan bir kadın
kendi enerji kozasından yepyeni bir koza üretiyor. Bunu sağla­
yabilmesi için de enerji kozasında önemli birtakım değişikliklerin
oluşmasına izin vermesi gerekiyor. Bu izni veren de onun aklı ile
mantığı değil, birleşim noktasının kolaylıkla yerinden kayabilme
yeteneğidir.

Birjeşim noktalarını kolaylıkla kaydırabilen kadınlar metafizik
boyuta daha kolay geçebilmekle, erkeklere oranla mistik konu-
[§fa daha çok ilgi duymaktadır. Günümüzde parapsikoloji ve ezo-
terik konularla ilgilenen gruplara katılanların büyük çoğunluğu
kâdındır. Bu katılımın nedeni kadınlann daha fazla boş vakte sa­
hip oldukları sanılsa da, asıl neden kadınlann birleşim noktaları­
nı kaydırmaya duydukları doğal eğilim ve istektir. Kadınlann bu
doğal isteği onlann kadim toplumlarda şaman ve baksı (bakıp
görebilen kişi) olmalarına neden olmuştur.

Kadın Şamanlar
Şaman kültüründe doğum ve ölüm merkezi bir yer tutar. Şa­

man olabilmek için kişinin isteği yeterli değildir. Ayrıca şaman
olacak kişinin Şamanlığa doğal bir yatkınlığı olması gerekir. Yani,
şaman olunmaz şaman doğulur. Fakat şaman olacak kişinin yet­
kin bir şaman olabilmesi için yaşarken ölüp yeniden dirilmesi
gerekir. Şaman edebiyatında adayın psikolojik olarak parçalanıp
yeniden kurulmasından sıkça söz edilir. Yakut Şamanları, şaman
adayının parçalanıp yeniden oluşturulma mejasimine ettener
derler. Bu sözde hem etm e hem de edilme kavramları bulunur.
Yani ettener, edilen-er (oluşturulan insan) anlamını taşır. Önce
ölüm sonra doğum metâforu, hem tenzih-teşbih ikilemini hem
de doğadaki doğal döngüyü akla getiriyor. Bu döngüde doğum
yapma görevinin kadına ait olması, onu doğal bir şaman adayı
yapmıştır.

224 Kuantum Bilgeliği

S ü m e r İ s ta r V lıs ır Is is

Şekil 8-1

Şaman olan kişinin amacı mistik ve metafizik boyuttan bilgi­
lere ulaşarak hastalara şifa aktarmak, toplumun sağlıklı gelişimi
için gelecek olaylarla ilgili kehanette bulunmaktır. Bu görevleri
şaman kişi rasyonel akıl ve beynin indirgemeci gücü ile değil,
sezgiyle, birleşim noktasını kaydırarak başarır Bu yeteneği saye­
sinde kadim toplumlarda kadın, yönetici durumuna yükselmeyi
başarmıştır. Manevi uçuşlar yapabilmesi ve ruhlarla iletişime ge­
çebilmesi için şaman kendini kuşa benzetir. Şekil 8-1'de ôlda
Sümer tanrıçası İştar ve sağda Mısır tanrıçası Isis görülüyor. Be­
nim görüşüm bu iki kadının gerçek yönetici kadınla ̂olduklarıdır
Kadim dönemde yönetici şaman kadınlar ruhlardan haber getir­
diklerinden kutsal tanrıça muamelesi görüyorlardı. Her ikisinin
de kanatlı olarak betimlenmeleri onların manevi uçuşlar yapan
şamanlar oldukları görüşünü destekliyor. Keza Asya kıtasının çe­

226 Kuantum Bilgeliği

şitli bölgelerinde, Anadolu'da, İndus vadisinde ve Girit adasında
kanatlı kadın heykelcikleri bulunmuştur (Şekil 8-2).

Çoğu beden üzerinde sicime takılı olarak boyundan asılıyor,
kimi cep veya heybelerde taşınıyor, kimi de evlerin kutsal köşe­
lerini süslüyordu. Bu kanatlı veya kuş gagalı kadın heykelcikleri­
nin kullanımı Neolitik dönem olan M.Ö. 10,000 yıllarından M.Ö.
1,000 yıllarına kadar sürmüştür. Dokuz bin yıl süre ile 'anaerkil
yönetim' çeşitli toplumların tek yönetim şekli olmuştur. Kadınla­
rın yönetimi yaklaşık M.Ö. 1000 yıllarında sona ermiştir.

Şekil 8-2

Böylece Şamanlık uygulaması da kadınlardan erkeklere geç­
miş, toplumlarda 'ataerkil yönetim' dönemi başlamıştır. Erkekle­
rin kadınlardan yönetimi devralmaları bir anda olmamış, zaman
içinde tedricen gerçekleşmiştir. Bu değişimi, kutsal kadınları be­
timleyen heykelcik ve kabartmalarda gaga ve kanatların kaldı­
rılmasından anlıyoruz. Ancak, yönetici kadınların kutsal varlıklar
oldukları inancı devam etmiştir. Bu durumu Şekil 8-3'te görebili­
yoruz. Tüm örneklerde heykelcikler bedeoj^ayrıntılı olarak betim­
lerken, başın hiçbir ayrıntısı belirtilmemiş. Bedeni ayrıntılı olarak
işlemeyi başaran o dönemin sanatçıları isteseydi heykellerin baş

227

Kısmına iki göz, bir burun, bir ağız yapabilirlerdi. Yapmamalarının
birçok nedeni var.

Öncelikle heykelcikler belirli bir kişiyi değil, kutsal bir yönetici
kadını simgeliyor. Bu bakımdan yüzün ayrıntıları işlenmemiştir.
İkinci olarak, başların hepsi küresel yapıda ve üzerlerinde nok­
tasal delikler bulunuyor. Bunun nedeni ise başın güneşi simgele­
mesidir. Güneşten yayılan ışınları tıpkı su dolu delikli bir kaptan
yayılan suya benzeterek kadınların başına küçük delikler koy­
muşlar. Üçüncü ortak özellik de, tüm heykelciklerde şişman ve
aşırı kilolu bir kadının betimlendiğidir. Bunun nedeni de kutsal
kadının topluma bolluk ve bereketi getireceği inancıdır. Gerçek
yönetici kadınların bu derece aşırı şişman olduklarını sanmıyo­
rum. Bolluk ve bereket imgesini heykele aktarmanın yolu, bol etli
ve aşırı kilolu bir kadın simgesi oluşturmaktır. Kadının doğurgan-
lıkj)zelliği bu simgenin gücünü artırmıştır.

Şekil 8-3

Yönetici kutsal kadınların başlarının güneşe benzetilmesi o
dönemde en yaygın inanan güneş kültü olduğunu kanıtlıyor. Gü­
neşin gökte doğmasıyla birlikte dünyaya ısı ve ışık yayması bu
kültan yaygınlığını açıklıyor. Ayrıca, kuşkanatlı ve gagalı şaman
kadın simgeleri ile kuşun gökte uçması ve güneşe yakın olması
arasındaki benzerlik güneş kültüne ayrı bir destek veriyor.

Bilge Savaşçı Örneği
Asya kökenli Amerika yerli halkları, kıtanın en kuzey ucundan

en güney ucuna kadar yayılmışlar, kendi şaman geleneklerini
yüzyıllar boyu sürdürmüşlerdir. Bu kültürde şaman kişiler şifacı
veya bilge savaşçı olarak bilinir. Bir yerli bilge savaşçı ile tanışan
toplumbilimci ve yazar Carlos Castaneda,* Meksika'da başından
geçen ilginç olayları 12 kitapta ayrıntılı olarak anlatmıştır. Bu ki­
taplarda açıklanan şaman öğretisi tek bir insana ait, şahsi bir
inanç veya hayal ürünü değildir. İnsanlığın en eski inanç sistemi
ve bir bakıma kültürel mirasıdır.

Castaneda 1925 yılında Peru'da doğmuş ve 1998 yılında
California'da ölmüştür. 1959'da ABD vatandaşlığına geçmiştir
California'da Antropoloji okumuş ve doktora konusu olarak ken­
disinden Meksika'daki Yaki kızılderililerini inceleyip tez yazması
istenmişti. Bu amaçla Meksika'ya giden Castaneda, Don Juan
Matus adını verdiği bir yaşlı yerli ile tanışır. Don Juan ile ilk ta­
nışması 1961 yılında olur. Ondan sonra 4 yıl boyunca her yaz
Meksika'ya gider. îlk kitabını da 1968 yılında yayınlar.

Castaneda'nın hocası bir bilge savaşçıdır. Bilge savaşçının
tanımını hocası, Castaneda'ya şöyle tarif eder: "Bilge savaşçı,
mistik bilgiler elde etmek için yola çıkan insandır. Bu bilgilere
ulaşmak için savaşa gider gibi hazırlanmak gerekir. Korkusuz ol­
mak, saygılı olmak ve sarsılmaz bir iman sahibi olmak gerekir".
Öu’rada "imanlı olmak" derken belli bir tanrıya imanı kast etmi­
yor.’Mistik ve beş duyunun ötesinde bir gerçekliğin var olduğuna
irfıan etmek gerektiğini kast ediyor. Bu imanla yola çıkmayan
kişi sürekli tereddüt eder, ayağı sürçer ve sonunda yenilip mistik
bilgelere ulaşmaktan vazgeçer.

Eğer bu imanına rağmen başarısızlığa uğrarsa sadece bir sa­
vaş kaybetmiş olur ve kusursuz davranmış olmasından dolayı
pişmanlık veya üzüntü duymaz. Sarsılmaz imanı sayesinde yo­
luna devam eder. Don Juan için kusursuz davranış son derece
önemlidir. Her atılan adımın ve her söylenen sözün kusursuz ol­
masını ister. Çünkü, mistik dünya gizemlerle doludur ve bilinme­

228 Kuantum Bilgeliği

yen tehlikeler her adımda insanı bekler. Bu yolda her an ölümle
burun buruna gelinebilir. Bu bakımdan bu yolda korkuya yer yok­
tur. Savaşçının asıl düşmanı kendi korkusudur.

Şaman yaşamında "görmek" eylemi merkezde bir yer tutar.
Şamanın en büyük özelliği görebilme yetisine sahip olmasıdır. O
bakmaz, hakikati görür ve herkesin paylaştığı ortak gerçeklere
sadece güler. Onun için her şey hem çok önemsiz hem de çok
önemlidir. Ortalama insana önemsiz gibi gelen küçük tesadüfler
onun için anlamlıdır ve onların gizli bilgiler (mesajlar) içerdikle­
rine inanır.

Bilgi adamının gelişmiş bir istek gücü vardır. Bu güç onun fizik
ile metafizik âlemlerin ufkunda durmasını sağlayan gerçek bir
kuvvettir. Şaman için dış dünya ne,tümüyle nesnel ne de tümüyle
hayal ürünüdür. İnsanın içinde bulunduğu benlik katı onun algı­
lama tercihlerini oluşturur İnsanlar nesneleri beş duyuyla kavrar.
Şamanlar ise hem duyu organlarıyla hem de -özellikle- istek
güçleriyle kavrarlar. Bu gücün ne denli etkin olabildiğini 6. Bö­
lümde suyla yapılan deneylerde gördük.

Bu yaklaşım ve dünya gerçekliğine bakış bizim gündelik ger­
çekliğimize ve öğretilmiş olan klasik fiziğin varsayımlarına büyük
çapta ters düşüyor. Dünyanın olay ve nesnelerinin bizim dışımız­
da ve bizden bağımsız oldukları görüşü ayırımcı ve indirgeme­
ci bakış açısının sonucudur Buna karşılık insan, düşüncelerini
kavram haline dönüştürmeden isteğini beden enerjisi olarak ak­
tarmayı başarırsa hem kendini hem de çevresini etkileyip değiş­
tirebilir Tüm mistik öğretiler içsel söyleşiyi kesmeyi amaçlayan
çeşitli metotlar önermişlerdir Meditasyon, ziKii ve kontrol altın(â
ajman bazı uyuşturucu otların etkisi hep bütünsel bilinç halini
insana yaşatmayı amaçlar. Bu duruma "ayırımsız bilinç ha(i"
de'diyebiliriz. Bu tür bir bilinç hali akıl ve mantıktan değil sezgi ve
duyfludan gücünü alır Böylece insan, sözün bittiği noktada be­
den enerjisi ile ruh enerjisinin kaynağı olan töz ile büpnleşerek,
farEITBirgerçeklik olan hakikat boyutuna sıçrar.

Hakikate ulaşmanın kendine göre zorlukları vardır. Eğer bir

Nefsin Yüksek Boyutları 229

insan bu yolda korkuya yenilir ve kaçarsa asla hakikate ulaşa­
mayacaktır. Asla bilge bir kişi olamayacaktır. Çünkü bu tür bilgi
ortada olan, herkese açık, paylaşılan bir bilgi değildir. Onu elde
etmek için şahsi bir savaş vermek gerekir. Bazı durumlar çok
korkutucu olabilir, ama bu yolda ilerlemeye kararlı kişi sarsılmaz
imanı sayesinde yoluna devam etmelidir.

Korkusu savaşçının zaafıdır. Korkusunu yenen savaşçı ise güç­
lenir. Korkuyu her yenişinde gücü artar Don Juan'a göre bilge
savaşçı olmak için güç ve erk sahibi olmak gerekir. Fakat bu erk,
maddi bir güç olmaktan çok zihin ve ruh gücüdür. Bu bakımdan
mistik bilgi öğretilemez. Ancak kişisel olarak tecrübe edilip, ya­
şanır. Yaşanınca bilgi içselleşir. Ama güçlü enerji taşıyan ruhsal
bilgi sözel olmadığından bilinçaltına yerleşir. Çünkü o bilgi alter­
natif ve farklı bir gerçekliğin, hakikatin bilgisidir. Savaşçının şuur
altına yerleşmiş olan bu mistik deneyimleri şuura çıkarması, yani
hatırlaması gerekir. Bu da ayrı bir gayret, ceht (çaba) ve sabır
gerektirir. Çünkü öznel ruhun gizli köşelerine kaydolmuş bilgi kı­
rıntılarını bulup ğkarmak hem sabır hem de cesaret işidir. Onlar
bizim geriye ittiğimiz, hatırlamak istemediğimiz, dışa vurmaktan
çekindiğimiz yönlerimiz ve duygularımızdır. Bilinçaltından bilin­
ce taşımakla onların bizdeki baskılarından kurtulmuş, bir bakıma
kendimizi sağaltmış oluruz. Modern psikanaliz tekniğinin amacı
da zaten bu yaklaşımdan başka bir şey değildir.

Bilge savaşçı bir yandan tüm takıntılardan kurtulmaya çalı­
şıp kendini arıtırken, diğer yandan bilgiyi eylem yaparak öğrenir
Okuyarak veya dinleyerek öğrenmez. Eylemi planlayarak yaşa­
maz, eylemden sonra ne olacağını düşünerek de yaşamaz. Sa­
vaşçı bilge kişi anda yaşar ve her anın değerini tam olarak verir.
Savaşçı bilge kişi bir "gönül yolcusudur". Bilgiyi üstün olmak
ve önemsenmek için, ego tatmini jçin aramaz. Gönlüne mutluluk
verdiği için ve hakikati görmesini sağladığı için onu arar ve içsel­
leştirir. Seçeceği yeni bir deneyimin diğer herhangi bir deneyim­
den farkı olmadığını bilir. Onun için tek ölçüt yaşadığı deneyimin
ve seçtiği yolun bir gönül yolu olmasıdır. Eğer gittiği yol gönül
yolu değilse o yolu tereddüt etmeden terle etmesini biliL

230 Kuantum Bilgeliği

Bu şaman öğretisinde "görmek" kavramı veya eylemi mer­
kezi bir yer tutar. Savaşçı bilge kişinin en büyük özelliği enerji­
yi görebilme yetisine sahip oluşudur O hakikati görür, herkesin
paylaştığı ortak gerçeklere sadece güler Onun aradığı bilgi ha­
kikat bilgisidir. Hakikat bilgisinde hiçbir şey diğer hiçbir şeyden
daha önemli değildir. Her şey hem çok önemsizdir hem de çok
önemlidir. Bilge savaşçı diyor ki:

"Bilge savaşçılar farkındalıklarını artırmaya
uğraşırlar: Kenâirerine verdikleri önem tümüyle
yok olunca en yüksek farkındalık düzeyine
ulaşırlar. Kendilerinde savunacak hiçbir şey
kalmayınca her şey olurlar"

Bilge savaşçı en basit hareketlerinin bile sorumluluğunu yükle­
nir. Sabırla bekler ve neyi beklediğini bilir. İnsanları mutsuz eden
onların geçici istekleri olduğunu bilir Geçici gerçekler, hazlar ve
dünya nimetleri onun için hiçbir önem taşımaz. Bu bakımdan
hiçbir beklentisi yoktur. Hakikatten ona ulaşan ufacık bir hediye
veya bilgi kırıntısı onun için büyük değer taşır»

Bilge savaşçı dünya nimetlerini önemsemediği için olaylara
gülerek tepki verir. Bol bol ve her fırsatta güler Çünkü haki­
kat bilgisi sayesinde, bu olayların ne derece önemsiz oldukları­
nı bilmektedir. Gülmek eylemi altta gizli duran hakikat bilgisinin
farkındalığı ile ilgilidir. Bilge savaşçı farkında olan kişidir. Çünkü
diğer insanların fark etmediklerini fark edebilme yeteneğini ge­
liştirmiş, enerji alanı ile isteği sayesinde bağlarını güçlendirmiştir.
Bu bağlardan Bölüm l'de söz ettim.

Bilge savaşçı hakikati görme yetisini geliştirmek için iki fark­
lı metot kullanır Bunlardan biri gizlice izleme metodu, diğeri
rüya görme metodudur Gizlice izleme metodu gündelik ya­
şam içinde uygulanır Amaç, büyücünün gündelik yaşam içinde
farklı bir gerçekliği deneyimlemesidir Böylece kendine verdiği
önem ĵemlemeyi, hatta tümüyle kaybetmeyi öğrenir Hakikati
ve'eneljiyi görme yetisini geliştirmek için, savaşçı gizlice izle-
ırŞunet^ıinu uygularken 7 tane temel ilkeden hareket eder:

Nefsin Yüksek Boyutları 231

1. Savaşçı, savaşacağı alanı kendisi saptar, Yani, gizlice izle­
yeceği ortamı kendisi seçer.

2. Savaşçı, gereksiz olan tüm yüklerden kurtulmaya bakar.
Çünkü bu yükler onun kendine verdiği önem ile doğru
orantılıdır.

3. Savaşçı için her varlık gizemlidir ve bu gizeme kendi de
dâhildir. Bu ifadeden anlaşılması gereken, savaşçının hiç­
bir ön kabul veya varsayıma sarılmaması gerektiğidir.

4. Savaşçı, gerilim içinde olmamalıdır. Kendini terk etmeli ve
hiçbir şeyden korkmamalıdır. Ancak o zaman güçlenir ve
savaşı kazanabilir.

5. Savaşçı üstesinden gelemediği bir durumla karşılaştığın­
da, bir süre için geri çekilip gündelik bir meşgale ile enerji
toplamasını bilir.

6. Savaşçı, zamanı boşa harcamaz. Her anın önemli olduğu
bilgisi içinde kararlarını anında verir ve derhal uygular.

7. Gizlice izleme metodunun son ilkesi savaşçının asla ön
safta görünmemesi, daima geriden izleyebilecek durumda
olmasıdır.

Savaşçı bu 7 ilkeyi her fırsatta ve gündelik yaşamının her ola­
yında uygular. Bu sayede savaşçı 3 önemli sonuç elde eder:

1. Kendisini ciddiye alrvamayı öğrenir. Kendisini ciddiye
almayan savaşçı her olayı hafife alıp gülmeyi başarın Ken­
disini ve başkalarını gizlice izleyerek önemsenecek hiçbir
şeyin bulunmadığı sonucuna ulaşır.

2. Sayaşçi, sonsuz sabirli olmayi öğrenir. Çünkü, hiçbir
beklentisi yoktur ve eylemlerinde başarı kazanmak gibi bir
amaç gütmez.

3. Savaşçi, yeni durumlarda yeni çözümler üretmeyi
öğrenir. Yani, bir aktör ve bir sanatçı gibi her duruma
uyum sağlamayı ve yaratıcı olmayı başarır

Hakikati görme, yetisini geliştirmenin ikinci metodu "rüya

232 Kuantum Bilgeliği

görmeyi" bilinç düzeyinde başarabilmektir. İnsan uykuda iken
bile tümüyle bilinçsiz değildir. Büyücünün rüyasında yaptığı,
uyurken varlığı devam eden bilinç kırıntılarını harekete getirip
kontrol altında tutabilmektir. Bunu da kendi ile olan iç konuşmayı
keserek başarır. Yani, düşüncelerin akışını durdurmak ve insanın
kendisi ile konuşmasına son vermek önemlidir. Bu başarıldığında,
insan düşünce deresinde sürüklenen bir yaprak olmak yerine,
akışı seyreden ve istediğinde dikkatini başka yöne çevirebilen
bilinçli bir varlığa dönüşür,

Rüya görmenin ilk aşaması pasif izleyici düzeyidir. Bu du­
rumda insanın duyuları uyur, ama farkındalığı sürer. İnsan bu
aşamada pasif bir nöbetçiye benzer. Meditasyon yapanların du­
rumunu pasif izleyici olarak tanımlayabiliriz.

İkinci aşama pasif gözlemci düzeyidir. Bu durumda insan
belirli bir sahneyi gözler ve o sahneyi gözden kaybetmemeye
çahşır. *

Üçüncü aşama aktif gözlemci düzeyidir. Bu durumda bir
sahne veya bir olay izlenirken olaya tüm duyular katılır Görjme,
işitme ve koklama duyuları da rüyada aktif rol oynar.

Dördüncü aşama dinamik eylem düzeyidir. Savaşçı bu du­
rumda belli bir olay içinde kendini bulur ve iradeli karar alıp tavır
koyar.

Rüya görmeyi bilinçli bir şekilde başarabilmek için, savaşçının
dikkatini yöneltmesi ve belli bir nesne veya olay üzerinde tut­
masını becermesi gerekir. Bu duruma ikinci dikkat düzeyi de
denebilir. Birinci dikkat düzeyi uyanık durumda olan dikkat, ikinci
djkkat düzeyi is^uyurken aktif duruma geçen dikkattir. İkinci
dikkat düzeyi farlgnclalığımızın yön değiştirnîesidif.

İkinci dikkat düzeyinde dinamik eylemde bulunabilmekjçin
"istek duymak" gerekir. İstek duymak demek, istemeden iste­
mek, yapmadan yapabilmektir. Hocası Castaneda'ya istek dur­
mayı şu şekilde açıklar:

"İstem eyi zorlamadan istek duymaya kendini terk

Nefsin Yüksek Boyutları 233

‘ et. B ir rüya görücü olduğuna kendini il<na et. He­
nüz tam bir rüya görücü oimasan bile rüya görücü
olduğuna l<endini ikna edersen enerjetik astrai be­
denin bunu bilir, yani şuurlu olur. Şuurlu olmak de­
m ek, bilincin bilincinde olup dikkati sürdürebilir ol­
mak dem ektir. İk inci dikkat düzeyini bir okyanusa
benzetirsek, rüya görm ek, bu okyanusu besleyen
bir dereye benzşr. Bilge savaşçı ikinci dikkat düze­
yinde farklı dünyalardan haberdar olur ve onların
içinde serbestçe hareket eder. Rüya sayesinde di­
ğer dünyalarda şuurlu hareket edip bilgi toplamaHç
bilge savaşçının en büyük başarısıd i[."

îşte tüm Asya şamanlarının yaptığı da budur. Davul sesi ile
birlikte sürekli tekrarlanan sözler sayesinde şaman transa geçer
ve ikinci bilinç düzeyinde aradığı sorunun yanıtına ulaşır. Amaç,
bir kişinin şifa bulması için gerekli bilginin elde edilmesi olabile­
ceği gibi, sadece bir bilge savaşçı olma yolunda ilerlemek arzusu
da olabilir.

KAYNAKLAR
Carlos Castaneda, 12 Kitap, Söz Yayın, Oyunajans, 2000, İstanbul.
Dört Bilgelik, Alberto Villoldo, Klan Yayınları, 2007, İstanbul.
Eroğlu Nuri, Tasavvufa Dair, Mustafa Tatçı, Alperen Yayınları, 2003,
Ankara.
Studies in Zen, D. T. Suzuki, Dell Publishing, 1978,
New York, ABD.
Şaman Bedenindeki Kadın, Barbara Tedlock, MİA Yayınevi,
2005, İstanbul.
Şamanizm, Nevili Drury, Okyanus Yayınları, 1996, İstanbul.
The VVisdom of the Taoists, Hovvard Smith, Sheldon Press,
1980, İngiltere.
Taoculuktaki Anahtar-Kavramlar, Toshlhiko İzutsu, Kaknüs Yayınla­
rı, 2001, İstanbul.
Türk Şamanlığı, Fuzuli Bayat, Ötüken Yayınları, 2006, Ankara.
VVittgenstein, David Pears, AFA Yayıncılık, 1985, İstanbul.
VVittgenstein, Anthony Kenny, Penguin Books, 1983, İngiltere.

234 Kuantum Bilgeliği

VARLIĞIN TEKLİK
FELSEFESİ

BOLUM 9

Aşk Bağının Gücü
Enerjinin töz olduğu ve tözün tanımsız bütünlük olduğu tanı­

mı, ne tam olarak fiziğin ne de tam olarak metafiziğin inceleme
alanına girer. Fizik ile metafiziğin ufkunda durmayı başaranlar
içîn töz hem doğanın hem de insanın hakikatini oluşturan ana
kaynaktır. Bu kaynağı anlamamıza yardımcı olan akli bilgi değil,
zâti bilgidir. Akli bilgi ayırımcı ikili mantık yoluyla elde edildiği için ,
sonsuz ve bütünsel birliği anlamakta eksik kalır. Töz bilgisinin ta- /
mamlanması için gönül yoluyla elde edilebilen sezgisel bütünlük J
bilgisine gerek vardır. O zaman bilen ile bilinen tek bir varlığa dö-
nüşür. Bu durumu göz önüne getirebilmek için, ne yazık ki, gene /
aklın gücünden yararlanmak durumundayız. Durumu sözel ola-/
rak değil, görsel olarak kavrayabilmek için Şekil 9-1'e bakalım.

Şekil 9-1-1'de A ve B ile belirtilmiş olan iki var olan gö­
rülmektedir. Ayırımcı ikili mantık ile baktığımızda A ile B bir­
birlerinden ayrı, bağımsız ve yalıtık varlıklar olarak görülür.
Eğer aralarında bağlayıcı ve bütünleştirici bir enerji bağının
varlığı sezilirse, bu iki varlığın bağımsız olmadıkları ve Şekil
9-1-2'deki gibi bir bağlantı içinde bulundukları anlaşılır. Ara­
larında oluşmuş olan bağ bir enerji bağıdır. Bu enerji bağına
pozitif bilim penceresinden bakıp fizik bir isimle tanımlamak
istersek, gravitasyon (çekim) kuvveti adını verebiliriz. Madçli
varlıkların birbirlerini çeken kuvvetin denklemi daha 1600'lü
yıllarda Nevvton tarafından yazılmıştı.

236 Kuantum Bilgeliği

2 r A B

Şekli 9-1

Zamanla sadece gravitasyon kuvvetinin değil, diğer temel
kuvvetlerin de nesneler arasında çekime ve itime neden olduk­
ları anlaşıldı. Kitabın çeşitli bölümlerinde sunulan Şekil 1-4, 1-5,
1-6, 2-2, 3-7 ve 4-11 nesnelerin tözle olan etkileşmelerine des­
tek oluşturuyor. Hem nesnelerin hem de insanların ve tüm var
olanların kaynağı töz olduğuna göre, çekim kuvvetlerinin kayna­
ğı da töz olmaktadır. Tözden başka bir şey olmayan bu kuvvete
bilge kişiler aşk adını takmayı uygun bulmuşlar. Çünkü, aşk hem
bedende hem de zihinde etkin olan, bazen açılıma bazen de bu­
nalıma yol açan bir tür kuvvet olarak hissedilebilmektedir. Aşkın
sadece bedensel (seksüel) çekimden kaynaklanmadığı, tinsel bir
boyutu da bulunduğu hepimizin bildiği bir gerçektir. Kuantum
kuramı yorumuyla Şekil 9-1-1 iki parçacığı. Şekil 9-1-3 ise dalga
halindeki tekliği ifade ediyor.

tasavvuf ehli kişiler dalgasal bütünlük içinde oluşan çekim
durumuna "rabıta" derler. Rabıta, rabt-eden, bağlayan demektir
ve bu bağlayıcı gücün adı aşktır. Tasavvufta aşk maddi değil, ma­
nevi bir olgudur. İnsanlık boyutunda yükselmiş olanlar için Şekil

237

9-1-1'de görülen ne A vardır ne de B. Sadece manevi aşk olarak
adlandırılabilen bir enerji söz konusudur. Enerjinin bağlayıcı etki­
si A ile B'nin bütünsel birliğini oluşturmaktır. Bu durumu da Şekil
9-1-3 ile betimlemek mümkündür. Yani, aradaki enerji bağının
çekimi ile bütünsel birlik oluşarak, ne A kalır ne de B. Birliğe ve
bütünlüğe erişen kişi için kendi varlığı Tanrı varlığının içinde eriyip
adeta yok olur. Bu boyutta her söylenen söz, her yapılan eylem,
manevi aşkın etkisi altında dönüşerek değişmiş olan benliğin ifa­
desidir. Manevi aşkı yaşayıp deneyimlemek gerekir. Günümüzün
çalkantılı yaşamı içinde anlaşılması oldukça zor olan bu durumu
Anadolu bilgesi Hacı Bayram Veli* bakın nasıl anlatıyor:

Bilmek istersen seni
Cân içre ara cânı
Geç cânından bu ânı
Sen seni bil sen seni.

Kim bildi gfâlini
Ol bildi sıfa t̂ınT
Anda gördü zâtını
Sen seni bil sen seni.

Görünen sıfatındır.
Onu gören zâtındır,
Gayrı ne hâcatındır.
Sen seni bil sen seni.

Kim ki hayrete vardı
Nûra müstağrak oldu,
Tevhid-i zâtı buldu
Sen seni bil sen seni.

Hace Bayram-ı Veli
Bileni anda buldu
Bulan ol kendi oldu
Sen seni bil sen seni.

Temiz bir Türkçe ile yazılmış olan bu şiirde sadece iki sözcü­
ğün anlamını vermekle yetineceğim. Bu sözcüklerden biri Efâl =

fiiller, yapılan işler ve eylemler demektir. Kim bildi efâlini, 01
bildi sıfatını. Anda gördü zâtını. Sen seni bil sen seni söz­
leriyle; insanın kendini bilmesi için, yaptığı işin ve söylediği sözün
bilincinde olması gerektiğini ifade ediyor. Bu duruma farkındalık
diyoruz. Kendini bilmek farkında olmayı gerektirir.

Diğer sözcük Müstağrak olup 'gark' kökünden türer ve içine
dalmış veya içinde yok olmuş anlamına gelir. Kim ki hayre­
te vardı, Nûra müstağrak oldu, Tevhid-i zâtı buldu. Sen
seni bil sen seni dörtlüğünde, hayret makamına ulaşan insanın
manevi ışık içinde kaybolarak ayırımsız birliğe ulaşacağını ve ha­
kikati bulacağını belirtiyor. Son dörtlüğünde işe ptüeci Üe bilinenin
bjrliğine ulaşarunsanın tüm varlığı ile olgunlaşnıış, Nefs-i Kâmil
boyutuna ulaşmış bir insan orâcâgirii'îfâde ediyor.

Aşk konusunu en fazla terennüm etmiş olan Anadolu bilgesi
Mevlânâ Celaleddin Rûmi'dir. Mevlânâ için Tanrı, Yunus Emre'de
olduğu gibi bir dosttur. Tanrı aşkının insanı nasıl değiştirdiğini şu
dizelerle anlatıyor:

Aşk özge ateştir, ısınır onda ayaz
Yandıkça o taşlar yumuşar, sert kalamaz
Varsın âşık günaha girsin hoş gör
Sevda şarabından içmiş, arlanamaz.

Aşk geldi, damarlarımda cildimde bu kan.
Bomboştum, sonra taştım aşktan, aşktan.
Dost, işte gelip doldu da tüm varlığıma
Sırf ismim kaldı. Bende dosttur yaşayan.

Mevlânâ aşkı ateşe benzetiyor ve en sert taşı bile eriteceğini
söylüyor. Aşk ateşi ile yumuşamış benlik emir-komuta düzeyinde
varlığını sürdüremez. Çünkü emir-komuta boyutunda duygular
ve sezgiler yerine bencil istekler ön plandadır. Gerçek aşkta ne
bencil istekler ne de karşılık beklentileri bulunur. Özellikle manevi
aşk tümüyle benliğin yok oluşu şeklinde kendirli belli eder.

Yunus Emre de manevi aşka büyük önem verir. Yunus için aşk
aynen içilen bir şerbete benzer. Aşk şerbetinden içenler kendi

238 Kuantum Bilgeliği

benliklerinden vazgeçseler de bir kuş gibi uçmayı, bir denizci gibi
denize dalıp inci çıkarmayı başarırlar.

Bir kuş olup uçmak gerek
Bir kenara geçmek gerek
Bu şerbetten içmek gerek
İçenler ayılmaz ola.

Çevik bahri olmak gerek
Bir denize dalmak gerek
Bir gevher çıkarm ak gerek
Hiç sarraflar bilmez ola.

Kişi âşık olmak gerek
Maşukayı bulmak gerek
Aşk oduna yanmak gerek
Ayruk oda yanmaz ola.

Yunus imdi var tek otur
Yüzünü hazrete götür
Özün gibi bir er getir
Hiç cihana gelmez ola.

 ̂ Gerek Mevlânâ gerekse Yunus Emre akıl yolunu değil, keşif
yolunu öneriyorlar. Çünkü insan zâti bilgiye keşifle ulaşır.

İnsan ile Tanrı arasında gerçekleşen aşka "kaljçı̂ aü^", insan­
lar arası aşka "geçici aşk" denebilir. Zira insanı insana bağlayan
enerji bağı her an egonun istekleri tarafından saldırıya uğrar ve
soriujçta kopar. Tüm var olanların tümel enerji alanı olan Tanrısal
gü^ n türediği ve o güçten başka bir hakikatin bulunmadığı gö-
rüşünü Vahdet-i Vücûd felsefesi savunmaktadır.

Vahdet-i Vücûd Felsefesi
Keşif yoluyla önemli bilgilere ulaşmış ve bu bilgileri ayrıntılı

olarak eserlerinde anlatmış olan İslâm düşünürü Muhiddin İbnül
Arabi, aynı zamanda bir sûfi kişidir. Arabi,* tüm var olanların bir

Varlığın Teklik Felsefesi 239

\ tek kayjaktan türediklerini ve bu bütünsel tekliğin sonsuz biçim-
~lerde 0ründüğünü savunmuştur.^Arabi'ye göre tpâtın oîân zât
’île'zahir olan (ortaya çıkan) mazhar arasında bir ayırım yapmak
ikîlîge düşmek demektir Bu bakımdan her türlü ikiliği reddetmek
yölunu seçmiş, tevhide (birliğe) ulaşmayı esas amaç edinmiştir.
TSsavvuf terimlerinin onemlTBlr uzmanı olan Kâşani'ye* göre,
Vahdet-i vücûd öğretisinde varlık zorunlu varlık ve mümkün
varlık diye ikiye ayrılamaz. Varlık her var olanın hakikatini oluş­
turuyorsa tektir ve Hakk'tan ayrı olamaz. Var olanları algılamalı
için sadece akıl ve duyuların yardımı yeterli değildir. Ayrıca kalp,
sır ve sırrın sırn kavramlarıyla tanımlanmaya çalışılan, fakat söz­
cüklere sığmayan algı araçları gerekir,.*

İbnül Arabi felsefesinde hem-hem mantığı oldukça etkindir.
Adını koymasa da, Arabi bu mantığın gereği olan ayırımsız birlik
konusunu her fırsatta tekrarlar. Örneğin, çok tanrılı dinlerle tek
tanrılı dinlerin aynı İlâhi amaca ulaşmak istediklerini ve tek olan
evrensel dinin çeşitli biçimlerini oluşturduklarını ileri sürmüştür
Vahdet-i Vücûd felsefesi varlığın tekliği demek olup, farklı yak­
laşımların yapay ayırımlar“bruşturd'uklarını ve hakikatin teklife
aranması gerektiğini savunur. İç ile dış arasındaki birliği ve bü­
tünlüğü vurgularken tümellerden söz eder. Tümeller, dışta var
olmayan ama insanın zihninde gerçeklikleri bulunan şeylerdir.
Tümeller var olanlar arasında bulunan ortak özellikleri belirtir
ve kaynağında hem tümdengelim hem de tümevanm bulunur.
Tümellerin bu iki özelliğini Ayan-i Sabite kavramında da bulmak­
tayız. Ayan-ı sabiteler, belirgin sabit sıfatlar veya ilahi isimler ikili
doğaya sahiptir. Hem Tanrı'nın güzel isimleri (Esma-ül Hüsna)
hem de var olanların hakikatleridir.

Bu felsefeye göre manevi aşk bütün ibadet biçimlerinin teme­
lidir. Aşk bütün var olanları birbirlerine bağlayan kuvvettip Aşk,

" ilahi varlığın, tözün veya tümel ruhun insanlardaki yansıması­
dır. Tözün sonsuz ve bütünse! birliğini keşif yoluyla sezen insan
Allah'ın sonsuzluğunu da sezebilir. Bu sonsuzluk içinde iyi ve kötü
ayırımı da yoktur. Kötü gibi görünen bazı olaylar ve kişi davraniş-

240 Kuantum Bilgeliği

>/ b

lan bizim kendi yorumumuzun ve kısıtlı bakışımızın sonucudur.^
Asıl olan kişinin aşk ile tüm var olanları kucaklayabilmesidij^

Arabi'ye göre aşk üç türlüdür. Bunlar: Doğal aşk, Ruhani a|k
ve İlahi aşktır. Doğal aşk nesneleri ve bedenleri birbirlerine doğ­
ru çeker. Doğal aşk konusu fizik biliminin, biyolojinin ve genetik
biliminin araştırma alanına girer. Ruhani aşk ise tasavvuf ehlinin
düşünce boyutundaki aşkı olup din adamlarının ilgi alanı içine
girmektedir. İlahi aşk kişiseldir ve insanın Allahın birliği içinde
ennı^î^larak tanımlanır Bu düzeyde bulunan kişi için aşk dü­
şünsel değil, yaşamsaldır. Hakikate ulaşmak isteyen sûfiler İlahi
aşk sayesinde Allah'ın zâtı içinde yok olmayı amaçlaij^

Arabi'nin görüşlerini tenkit etmiş olan birçok İslâm düşünürü
bulunsa da, bu görüşlerin birçoğu günümüz biliminin felsefesi
ile uyum içindedir. Tözün sonsuz tekliği ve her şeyin gerisinde
bir estetik yapının bulunuşu hem Kuantum hem de Karmaşa ku­
ramlarının felsefi bakışı ile örtüşüyor. Ayrıca, insanın tanımladığı
ikiliğin yapay olduğunu savunması da Kuantum kuramındaki dal-
ga-parçacık ayırımının yapaylığı ile destek bulmaktadır. Arabi bu
dünya ile öteki dünyanın da ayırımını ret etmiş, var olan bir tek
varlık olduğuna göre bir tek dünya ve bir tek hayat olması g e ç ­
tiğini savunmuştur! Bu dünya görünen, öteki dünya görünmeyen
llem olsa da aralarında yakın bir ilişki bulunur, İ^^n .ise ikiâİetT]
arasında berzahta (geçitte) durmaktadır»^

Metafizik varlık olan zât sürekli hareket halinde ortaya çıkar
(südur eder). Yani, fizik âlemde belirgin hale geçer Bu çıkış ve
belirgin hale geçiş iki adımda gerçekleşir. Birinci adım zât'ın iç
yapısının gereği olan titreşimler ve taşma hareketleridir İbnül
Arabi bu ilk adıma Feyz-i Akdes demiş. Feyz-i Akdes, tözün
veya zâtın kendi varlığını sürdürmesi için.gerekli olan nefes alıp,-
erme hareketidir. Bu ilk titreşim hareketi fizik âlemde tümüyle

belirsiz ve yasasız gibi görünür. Nedeni de biz insanlarır^ltta
duran simetriden haberdar olmayışıdır.̂ /Kuantum fiziğinde enerji
ajanının belirsizlik içeren titreşimlerine "Kuantum flüktün^s-
yonlan" dendiğini gördük. Var olanların belirgin hale geçmeleri

Varlığın Teklik Felsefesi 241

için gerekli olan ilk hareket kuantum flüktüasyonlarıdır. Feyz sözü
bolluk ve bereket anlamına gelir ki, feyz-i akdes sözü günümüz
Tûfkçesine "ilk bolluk" olarak çevrilebilir.

Feyz-i Mukaddes ise ikinci çıkış adımını oluşturur. Belirsiz
gibi "görünen ilk hareketin etkisiyle belirgin hale geçen varlıklar,
birtakım belirli yasalara ve kurallara uyum sağlayarak oluşurlar
İşte bu ikinci adımdaki oluşum hareketine İbn Arabi "Feyz-i Mu­
kaddes" demiştir. İnsan denen canlı varlık belirli birtakım özellik­
ler taşımak durumundadır. Bu özellikler Zât'ın güzel sıfatları veya
isimleri olarak bilinen tümeller sayesinde ortaya çıkar. Demek ki
insan, bu güzel isim ve sıfatlar ile donanmış oluşum halinde bir
varlıktır. İnsanda Zât (töz) ve kemal yetisi gizli bir güç olarak bu­
lunur. Zât'ın belirgin hale gelmesi vücûdu ortaya çıkarır. Ancak,
burada sözü edilen vücûd ile tüm var olanlar kastediliyor. Sadece
insanın vücûdu değil. Zât ile vücûd arasındaki yakın ilişkiyi bakın
Mehmet Rasim Mutlu (Mutlu Baba) nasîTrFade ediyor:

Vücûdtur Zâtla ayan.
Vücûdtur Zâtla her an.
Vücûd halinde insan.
Mevsim mevsim var olan.

Baharda ten içre can,
Gülizârda gül endam.
Rüzgârında serencam.
Mevsim mevsim var olan.

Vücûd ikliminde ben.
Ben dedimse yine Sen,
Taayyünü serüven
Mutlu Sende var olan..

242 Kuantum Bilgeliği

İnşa Halinde İnsan
Hacı Bayram Veli, insanın olmuş bitmiş bir varlık olmadığını ye

kendisini inşa ederek geliştirmesi gerektiğini savunmuş bir Ana­
dolu bilgesidir. Kendisi döneminin önemli bir kişisi ve hocasıdır,
kî~sultan II . Murat onun öğrencilerini askerlik görevinden muaf
tutarmış. Bu şiirinde, bu bilge kişi insanı bakın nasıl tanımlıyor:

Çalabım bir şâr yaratm ış, iki cihan aresinde
Bakıcak didar görünür, ol şârın kenaresinde.

Çalap=Tanrı ve şar=şehir olduğuna göre Tanrı insanı iki cihan
arasında, fizik ile metafiziğin ufkunda bir şehir olarak yaratmış­
tır. Bu şehrin kenarına baktığımda Tanrı'nın güzel yüzü görünür.
Bu ifadede ilginç olan insana doğrudan değil, odaklanmadan,
sezgiyle bakıldığında Tanrı'nın güzel yüzünün belirginleştiğidir
Aslında "güzel yüz" sözü ile işaret ettiği Allah'ın güzel isimleri,
yani Esma-ül Hüsna'dır.

Nagehan, ol şâre vardım, ol şan yapılır gördüm
Ben dahi Bir'e yapıldım, taş-ü toprak aresincte.

Nagehan=ansızın, o şehre gittim ve şehrin inşa halinde oldu­
ğunu gördüm. Yani, insan olmuş-bitmiş bir yapı değildir. Sürekli
dönüşür ve hem inşa edilir hem dej<endini inşa eder. Dönüşen ve
oluşan sadece bedeni değil aynı zâ manda tinidir, insanın bedeni
her-ne-kadar taş ve topraktaki minerallerden oluşmuş olsa da,
as^özü Tanrının birliğidir. Bu ifadede Muhiddin İbnül Arabi'nin
Vahdet-i Vücûd (varlığın tekliği) bakışı da bulunmaktadır.

Ol şârdan oklar atılır, gelir ciğere batılır
Arifler sözü satılır, ol şârın pazaresinde.

İnsan denen kale gibi korunaklı şehirden oklar atılır. Atılan ok­
lar burada bir benzetme (mecaz) olup, yaralayıcı ve kırıcı sözler
k^tedilmektedir. Bu bakımdan, bu sözler insanın ciğerine batar.

V.ırlığın Teklik Felsefesi 243

Kendini koruma gayreti içinde olan insanı çepeçevre duvarlarla
korunan bir kaleye benzetiyor. Fakat, bu kalenin içinde kurulan
pazaryerinde arif kişilerin sözleri satışa hazır sunulmuş durum­
dadır. İsteyen onlara talip olup onları satın alabilir. Burada sözü
edilen satış para karşılığı olmayıp, bilginin elde edilmesi için ge­
rekli olan emek ve çabaya işaret etmektedir.

Şakirtleri taş yontarlar, yontup üstâda sunarlar
Çalabın ismin anarlar, ol taşın her paresinde.

Şakirtler=çıraklar taş yontarlar diyor. Burada kastedilen
taş insanın alt benlik boyutudur. Kptı bir taşa benzeyen nefs-i
emmare'nin yontulup güzel bir heykele dönüşmesi esas ama­
cı oluşturur. Ancak, bu gayeye doğru yaklaşılıp yaklaşılmadığını
saptayacak kişi çırak olan mürid değil, usta olan mürşittir. BenN-
ğin yontulup güzelleşmesi için insanın sürekli Tanrı'yı anması ve
hatırlayıp zikretmesi gerekir,

Bu sözü arifler anlar, cahiller bilırıeyip tanlar
Hacı Bayram kendi banglar, ol şârın minaresinde.

Hatırlayıp anma olayının önemini cahiller bilmeyip kötülerler
(tanlamak = kötülemek). Banglamak = bağırmak, seslenmek ol­
duğuna göre ve minareden insanlar ibadete çağrıldıklarına göre.
Hacı Bayram Veli'nin yaptığı insanları ibadete (güzel eylemlere)
davet etmektir. Şârın minaresi aynı zamanda şehm en yüksek
noktası olduğundan’,' insanın ulaşacağı en yüksek benlik katı olan
İnsan-ı Kâmil mertebesini simgeliyor Hacı Bayram Veli, bu yük­
sek benlik katından insanlara seslendiği için onun sözlerinin gizli
anlamı sadece ârif olanlara açıktır.

Günümüzde Hacı Bayram Veli gibi bilgeleri bulmak oldukça
zordur. Çünkü bu bilge kişiler gerçek doğalarını gizlemeyi tercih
ederler. Onlar sırlı kişilerdi^ Öyleyse bu karmaşa ortamında ruh­
sal yolu izlememiz için çok gerekli olan inancı nasıl kazanacağız?

244 Kuantum Bilgeliği

Budist Öğretisi bize dört güvence öneriyor:

1. Öğretmenin verdiği m esaja güven.
2. Sözcüklere değil, anlamlarına güven.
3. Geçici gerçeklere değil, kalıcı hakikate güven.
4 . Yargılayıcı aklına değil, bilge zihnine güven.

Öğretmenin manevi kişiliği önemli olsa da onun verdiği me­
saj gönlümüzde yankı uyandırıyor ve bizi derinden etkiliyorsa, o
mesaja güvenebiliriz. Bu mesaj öğrenci ile öğretmen arasında
bir enerji bağının oluşmasına neden olur ve öğrenci öğretmenine
gönülden bağlanır. Bu bağa tasavvuf ehlinin "rabıta" adını ver­
diğinden söz ettim. Rabıta içinde olan mürid, mürşidinin yüzünü
sü re li göz önüne getirir. I^ürşit de gerekli durumlarda mürid ile
manevi bağ kurarak mesajını iletir. Mesajın sözleri değil, içeriğin­
de gizli bulunan anlamlar aydınlatıcı güce sahiptir. Bu bakımdan
anlamları arayıp keşfetmek son derece önemlidir.

Aydınlanma arayan kişilere Gautama Buda* şunu belirtiyor:
"Yalnızca ve yalnızca kendini adama yoluyla hakikatin farkında­
lığına erişilebilir". Kendini aydınlanma yoluna adamış olan insan
bi^önül yolu seçer. Gönül mutluluğuna ve sezgi açılımına neden
olmayan yol bilgelik yolu olamaz. Gönül yoluna girenlerde görü­
len iki önemli özellikten biri cesaret, diğeri alçak gönüllülüktür.

Aydınlanmak isteyen bir genç bilge mürşide sormuş: "Aydın­
lanmaya ulaşabilmem için kaç yıl gerekir?" Usta: "Yirmi y ır de­
miş. "Ya çok çalışır çok gayret edersem kaç yıl gerekir?" diye
yeniden sorunca usta: "Otuz yıl" demiş.

Demek ki, bu aydınlanma durumu ne çok çalışma ile ne de
büyük emek sarf ederek elde edilebilir. Aydınlanma denebilecek
olan bu bilinç düzeyi, sabır ve cesaretle, nefsin emir ve istekleri­
ni kontrol ederek, bir meyvenin olgunlaşması gibi olgunlaşmayı
bekleyerek ve hiç beklenmedik bir anda anî bir siçrama şekTFnae
aydınlanmanın gerçekleşeceğine inanarak bu gönül yolunda iler­
lemenin sonucunda gerçekleşir. Bu ani değişimin bir kritik birikim

Varlığın Teklik Felsefesi 245

sonucu oluşmuş olduğunu da söylemek mümkündür.
Sonuçta izlenecek olan gönül yolu dışta değil içtedir. Şair Ne­

simi,* kendi gönlüne bakın nasıl sesleniyor:

Çün şenindir her ne kim var, ey gönül
Çün yetersin sen sana yâr ey gönül
Yârını bil olma ağyar ey gönül.

Bu üç mısrada şair gönlüne diyor ki: "Dışta gördüğün varlık­
lar aslında senden kaynaklanıyor. Çünkü sende birlik ile bütün­
leşmek yeteneği bulunuyor. Tanrı sevgisinin bu bütünsel birlik
duygusu olduğunu bil ve bu ulvi sevgiliden uzak durup kendine
yabıncalaşma/'

Akıl yolu olan bilimle gönül yolu olan sanat bütünleşerek so­
rumluluk ve tevazu ile tamamlandığında olgun ve bilge kişilik
kendini açığa çıkarır. Böyle bir kişiliğe ulaşan insan büyüdükçe
küçülen, bağlandıkça özgürleşen, yaşlandıkça gençleşen, kesret­
te vahdet (çoklukta teklik) gören aydınlanmış bir varlık olarak
etrafına sevgi, huzur ve mutluluk yayar. Bu boyuta ulaşmış nefe
"Kemale Ermiş", olgunlaşmış ve bir yetişkin kişi olarak kendini
tanımış, hem kendine hem de çevresine hayırlı olmayı başarmış
insandır. Bu yaklaşımda teklik felsefesi bulunmakta ve iç ile dışın
bütünsel bir teklik oluşturduğunu, içimizde ne varsa dışımızda
da onu göreceğimizi ifade etmektedir. Bu düzeye ulaşmış kişi ha­
kikate "yakîn" olduğundan yabancılaşma duygusundan tümüyle
kurtulmuş olarak yaşamını sürdürür.

Fakat, ne acıdır ki, günümüzün teknolojik çağmda insanın ge-
lişimTyerîne makinelerin gelişimi ön planda W ühuyor insanları
daha sezgisel ve katılımcı birer kişilik sahibi yapmaya çalışmak
yerine, tümüyle gözlemsel, yalıtık ve bencil yapan bir eğitim
sistemi tüm dünyada yaygın olarak uygulanıyor. -İnsanlar ma­
kineleşirken. .pıakineler insanlığın en alt boyutlarına dogru^-
lişmektedir. Akıllı bilgisayarlar, uzman robotlar ve yapay zekâ ile
çalışan makineler her geçen gün gittikçe daha fazla sayıda satı^
sunulmakta, güncel yaşamımızın parçası haline gelmektedirler.

246 Kuantum Bilgeliği

247

Teknolojik gelişimi[(gelişim sözü yerine şartlanmayı demek daha
uygun olabiHr) durdurmak mümkün olmasa da, dünyaya ve ijı-
sajılara bakış açımızı değiştirmenin, bir bakıma kendi içimizçle
dünyayı durdurmanın mümkün olduğu görüşündeyim.JE^er düg-
vayı dutxlurmayı kendimiz için saglayabjlirsek,
aitında tutmasını da büyük çapta engellerniş oluruz.

248 Kuantum Bilgeliği

KAYNAKLAR
İnsanda Buluşalım, Güngör Özyiğit, Dilek Matbaası,
1983, İstanbul.

İşitin Ey Yarenler, Mustafa Tatcı, H Yayınları, 2008, İstanbul.

Fusûsu’l-Hikem, Çeviri ve Şerh Ekrem Demirli, Kabalcı Yayınları,
2006, İstanbul.

Mehmet Rasim Mutlu Divânı, Sim Matbaacılık, 2007, Ankara

Tibet’in Yaşam ve Ölüm Kitabı, Sogyal Rinpoche,
Dharma Yayınlan, 1999, İstanbul.

Türl(-İslam Düşünürleri, İbrahim Agâh Çubukçu,
Türk Tarih Kurumu, 1989, Ankara.

BOLUM 10

EVRENE FARKLI BİR BAKIŞ

Yapay Zekâ
Çevresi ile iletişime girip verilen görevi etkin bir şekilde ye­

rine getirebilen sistemlerin yapay zekâya sahip oldukları kabul
edilmektedir. Bu sistem bir elektronik veya biyolojik bilgisayar
olabileceği gibi, robot veya insana daha yakın olan bir sayborg
dâ'blabilir. Tüm yapay zekâ içeren sistemlerin en önemli husus,
sistemin hangi mantıkla çalıştığı ve belli bir durumda nasıl karar
vermesine izin verildiğidir. Genelde kullanılan mantık ikili Aristo
mantığı olup, sistemin karar vermesini yönlendiren doğru veya
yanlış olarak tanımlanmış olan önermelerdir. Bazı özel yapay
zekâ sistemlerine karşılaştıkları durumlarla ilgili bütünsel bakış
öğretilmiş olsa da, bu bütünselliğin belli bir veri tabanı içinde
tanımlanması gerekmektedir.

Bölüm 5'te, Aristo mantığında nesneleri tanımlamak için 9
kategori bulunduğundan söz ettim. Ayrıca aynı bölümde beynin
çalışma sisteminde karşılaştırmanın ve genellemenin son dere­
ce temel bir yaklaşım olduğunu da belirttim, ^apay zekâ içeren
sistemler de aynı şekilde karşılaştıkları nesne ve durumları ka-
tegorize ederek, karşılaştırma ve genelleme uygulayarak sonuca
ulaşmaya çalışır. Ancak, bu ikili mantık, ne kadar ayrıntılı olur­
sa İDİsun, bir noktada kendi veri tabanına mahkûm durumdadır.
Veri tabanında bulunmayan bir durum veya öneri sistemde kendi y
üzerine dönen ve sonsuza kadar bitmeden süren girdapların oİM: \
gurhüûâ neden olabilir.

Temel'e atfedilen bir fıl<ra bu durumu açıklamaya yardımcı
olabilir: Temel'in bir bilgisayar uzmanı olan arkadaşı, "Temel, bu
bilgisayara her istediğini sorabilirsin. Onun bilmediği bir şey yok.
Şu kâğıda sorunu yaz da yanıtlasın", demiş. Temel de kâğıda "Ne
var, ne yok?" diye yazmış. Soru bilgisayar diline çevrilip sorul­
duğunda bilgisayar ekrana satır satır içindeki verileri dökmeye
başlamış. Fakat bir türlü sorunun yanıtını verecek olan kesin so­
nuca ulaşamıyormuş. Nedeni de kendi veri tabanında nelerin var
olduğunu bilse de, nelerin yok olduğunu bilmemesiymiş.

Yapay zekâ sistemleri, belli bir veriden hareketle erişmek iste­
dikleri amaca en kısa yoldan ulaştıracak olan ve en büyük kazan­
cı sağlayacak olan öneriyi seçecek şekilde planTanırlar. Karan et­
kileyecek olan "minimum enerji sarfını gerektiren ve maksimum

/ kazanç getiren en kısa yol" ölçütü daha önce ayrıntılı olarak in-
/ celediğimiz Nefs-i Emmare'nin, yani bencil egonun tercihleridir

Mümkün olan birçok seçenek içinden en kısa yoldan amaca ulaş­
tıracak olanı seçmekle minimum enerji ilkesine uygunluk sağlan­
mış olur. Keza, en büyük kazancı sağlayan yolu seçmekle sistem
maksimum enerji biriktirmiş olur

Her iki seçimde evrenin en temel ilkesi olan minimum enerji
sarfı sağlanmış olacağından, yapay zekâ sistemlerinde yerellik ve
nesnellik varsayımları merkezi bir konum işgal edeceklerdir. Sez­
gisel bir yaklaşımla keşfedip, kendi veri tabanında bulunmayan
yeni bir kavramı veya nesneyi icat edebilen sistemin gerçekten
insan gibi davrandığı söylenebilir. Aksi taktirde emir-komuta al­
tında çalışan bir otomat olmaktan öteye geçemez.

Yapay zekâ sahibi bir sistemin insana benzeyebilmesi için,
veri tabanında bulunmayan ve sisteme öğretilmemiş olan "ben,
kendim" kavramını iç mantığının yardımıyla oluşturabilmiş olması
gerekir. Bunun için de kendi varlığını diğer varlıklardan ayırma

y yeteneğine sahip olmalıdır. Yani, Kuantum kuramının termino-
lojisini kullanacak olursak, bütünsel enerji dalgasını çökertmiş
olmasj_ger^r. Acaba bir makîrie bunu yapabilir mi?

Nesneye yönelik programlama yaklaşımında, sisteme belir-

250 Kuantum Bilgeliği

li birtakım nesnelerin tanımı önceden veri tabanına yerleştirilir.
Peki ama, bir bilgisayara "kendilik" nesnesi veri tabanına nasıl
yerleştirilecektir? Bana göre bu mümkün değil, çünkü "kendilik"
bir nesne değildir. Birçok nesneleri tanımlayıp "kendilik bu nesne­
ler kümesinin dışındadır" demek de olmaz. Zira kümenin dışında
kalan bir nesne hem sonsuz hem de tanımsız olacağından veri
tabanında sonlu bir varlık şeklinde yer alamaz. Bu durumda ya­
pay zekâ sistemlerinde kendilik kavramları gelişmeyecek, insan^
gibi kendi varlıklarının bilincine ulaşmaları mümkün olmayacaktar,- '̂
Buna rağmen verilen görevleri insanlardan daha hızlı, daha etkin
ve daha doğru olarak başaracaklardır.

Elbette ki hem hız, hem etkinlik, hem de doğruluk insan kav­
ramlarıdır. Benlik duygusu da bir insan kavramıdır. Şu halde, ya­
pay zekâ sistemleri indirgeyici düşünce içeren kavram dünyasının
yeni bir aleti olmak durumunda kalmıyor mu? Bu tür sistemlerle
yaşamını kolaylaştıran insan da bu sistemleri kullanmakla indir­
geyici düşünceye daha güçlü bir şekilde bağlanmış olmuyor mu?
Yapay zekâ sistemlerinin karar mekanizmaları yerel neden-so-
nuç ilişkilerine dayandığına göre, bu sistemleri kullanan insan­
lar da yerellik varsayımına sıkıca sarılmış olmuyorlar mı? Teknik
ile teknolojinin geliştirdiği ve geliştireceği yapay zekâ sistemleri
insanları maddeye daha çok bağlayıp, faydacı bencilliğe itmjş^^
olmuyor mu?

Tüm bu soruları kendimize sorup, teknoloji geliştirme yolu­
nun mu, yoksa bilgelik yolunun mu insanlık için daha hayırlı bir
gönül yolu olduğu sorulabilir. Kanımca, her ikisi de aynı derecede
önemli ve ciddiye alınması gereken yollardır. Teknolojiden vaz­
geçmek insanın sorgulama, keşfetme ve icat etme yeteneklerini
kısıtlamak anlamına geleceğinden, insanın gelişimini durdura- ;
çaktır. Bu kısıtlamayı uygulamaya koymaya da kimsenin hakkı
yoktur. Öte yandan, teknolojiye aşırı önem vermenin sonucun(ja
insanlar dış nesnelere bağımlı kalacak, kişisel benliklerinin ge­
lişimi ile ilgilenmeyeceklerdir. Çözüm yine hem-hem mantığın­
da yatıyor. İnsanlık bir yandan teknik ve teknoloji ile ilgilenmeyi

Evrene Farklı Bir Bakış 251

. devam ettirirken, diğer yandan ve aynı anda bilgelii< yolunda
^îeHemenin çarelerim bulmalıdır

Bilimde Sorumluluk
Dış dijnyaya yönelik bir bakış açısı, dış dünyaya dönük değer­

ler üretir. Kendini anlamaya ve doğru değerlendirmeye dönük
bakış açısı ise, dışa iç değerleri yansıtır. Dışa dönük değerlere
yönelen bir eğitim sistemi zorunlu olarak dıştaki maddi varlıklara
önem verir. Günümüzde değerleri üreten ve toplumu yönlendi­
ren aile eğitiminden, okul öğretiminden daha fazla medya denen
yazılı ve görüntülü yayın ortamıdır. Günümüzün değerlerini oluş­
turan medya, temel itici güç olarak pratik ve pragmatik yaklaşı­
ma önem veren bir toplum istemekte, yani n̂ addiyatâ dayanan
faydacı çözümleri öncelikle desteklemektedir. Bu yaklaşımın bir­
takım yararları olmasına karşın bencil insan üretmesi açısından
zararlı yönleri de vardır.

Faydacı ve çıkarcı yaklaşıma karşın, günümüzde araştırma
yapan bilim adamları sosyal sorumluluklarını sorgulamaya baş­
lamışlardır. Genetik biliminin ileri gelen iki bilim adamı Jonathan
Beckvvith* ve Franklin Huang, bilimde sosya l sorumluluk ko­
nusunu sorgulayarak "Eğer toplum yeni teknoloji ile uyum halin­
de olacaksa, bilim adamlarının oluşturduğu topluluk, araştırma­
larının ahlaki sonuçlan hakkında daha derin ve doğru bir şekilde
eğitilmelidir" diyorlar. Yani, eğitilmesi gereken topluluk öncelikle
geniş halk kitlesi değil, bizzat bilim adamlarının kendileridir. Çün­
kü, Blım adamları genelde "Rolüm sadece bilim yapfnaktır. Ne
şekilde kullanılacağına karar vermek politikacılara aittir", görü­
şüne sığınırlar. Oysa bilim adamları "fildişi kulelerine" çekilmek
yerine, kendi bilimsel alanlarının sosyal sonuçları ile yüzleşerek
toplumda aktif görev almak zorundadırlar.

Atom bombasının yapımında çalışıp Japonya'ya atılmasına
katkıda bulunmuş olan fizikçiler, İkinci Dünya Savaşından son­
ra ne yapmış olduklarını sorgulamışlar. J. Robert Oppenheimer*

252 Kuantum Bilgeliği

"fizikçiler günahı tanıdılar" vurucu ifadesini kullanmaktan çekip- ,
memiştir. Bir diğer örnekte, insan-toplumbilimciieri (Antropoloji/'^
lar), inceledikleri topluluklar üzerinde oluşturdukları bariz etkiler
yüzünden alan araştırmalarının ahlaki yönünü değerlendirmeye
mecbur kalmışlardır. Genetik uzmanları için ve diğer biyoloji dal­
larının bilim adamları için, araştırma alanlarının toplum üzerinde­
ki d^in etkileri çok belirgin olmasa da, yukarıdaki örneklerden
daha az değildjr.

Bu tür krizler beklemekle olmuyor. Günümüzde, tarihin her­
hangi bir zamanından daha fazla bilim yapılmakta ve teknoloji
geliştirilmekte, dolayısıyla sonuçların topluma getireceği etkiler
sürekli artmaktadır. Araştırma olgusu toplumsal kararları hem
yansıtıyor hem de etkiliyor. Bilim adamlarının, bilimsel anlayı­
şı besleyen ve bilimin toplum üzerindeki etkisini şekillendiren
varsayımları ve önyargıları doğru değerlendirip, önce kendilerini
sonra da toplumu aydınlatmaları her zamankinden daha fazla
gereklidir.

Bilimsel eğitimin amaçlarından biri, bilim adamlarının daha
kritik düşünebilen insanlar haline dönüşmelerine katkıda bulun­
mak, diğeri ise çeşitli çalışma ve araştırma alanlarında sorumlu
ve bilge kişilerin etkin olmalarını sağlamaktır.

Sibernetik Sistemler
Günümüzün karmaşık toplum yapısı ilişki ve olaylara daha tü­

mel açıdan bakmamızı ve birleştirici yaklaşımlarda bulunmamızı
gerektiriyor. Zira, kopukluk ve bireysellik çatışmaların ve mut­
suzluğun kaynağı olmaktadır. Bütünsel bakış, canlı organizmalar
ile toplumlar hatta ç^ sız makineler arasında dahi ortak yapısal Ky
benzerliklerin bulunduğunu öneriyor. Yeni bir bilimsel yaklaşım
olan Sibernetik,* ekolojik doğal sistemler ile insan yapısı sistem-
ler'arasındaki birleştirici yasaları araştırıyor. Sibernetik sistemle­
rin ortak özellikleri şunlardır:

Evrene Farklı Bir Bakış 253

254

Karmaşıklık:
Sibernetik sistemler, çeşitli kısımlar içeren oldukça karmaşık
sistemlerdir. Sistemde birbirlerinden ayrışık parçalar ve alt
sistemler bulunabilir.

Paylaşımcıiık:
Sibernetik sistemleri oluşturan alt sistemler bağımsız day-
ranmayıp birbirlerini destekleyerek, bilgi ve enerjiyi payla­
şarak zamanda paralel davranışlar sergiler.

Tamamlayıcılık:
Çeşitli düzeylerde gerçekleşen bu tamamlayıcı işbirliği tek-
boyutlu açıklamaları ve tanımları geçersiz ve eksik kılar. Bu
bakımdan, alt sistemleri indirgemeden ve yalıtmadan tü­
mün çok yönlü açıklamalarına girmek gerekir.

Gelişimcilik:
Sibernetik sistemler gelişime açıktır Çevreleri ile etkileşim­
lerinde fırsatçı ve düzensiz bir davranış şeklini benimserler.
Bu bakımdan ani sıçramalarla yeni yapı ve oluşumlara ola­
nak sağlarlar.

Bütünsellik:
Sibernetik sistemlerin oluşturduğu yeni yapılar eski yapılara
göre daha karmaşık olmalarına rağmen, eski ile yeni arasın­
daki bütünsel ilişkiyi korurlar. Böylece tarihsel bütünsellik
içinde önceki yapısal özelliklerin yararlı yönlerini korurken,
yeni özelliklerin oluşumuna yol açarlar.

Geridönüşümcülük:
Sibernetik sistemler hem içten hem de dıştan etkilenerek
dönüşür Böylece her adımda bir geridönüşüm söz konusu­
dur. Bir yansıma şeklinde elde edilen bilgiler sistemin ken­
dini düzenlemesini, modellemesini, üretmesini ve kendine
benzeyen sistemler oluşturmasını sağlar.

Bu altı özellik doğanın yaşayan sistemlerinde var olup, gelişim
ve seçilimin temelinde yer alırlar. İnsan yapısı toplumsal oluşum
ve düzenlemeler, bu altı özelliği içerdikleri sürece yaşam hakku
elde eder ve gelişerek güçlenirler. Bu altı özelliği içermeyen sis­
temler ise bir süre için var olsalar "da zaman içinde varlıklarını
sürdüremezler.

Gelişim ve yenilenmenin temelinde şüreksi.z.sıçramaların, bü­
tünsel ilişkilerin, anında bilai alıs-verisinin. geridönüşümlü bif^ı„^^

'TjaytafiİTTÎnrri've kritik düşuHLenrrr'btlIlınduğunu kabullenmek du-^^ ̂
rumundayız.

Işıktan Hızlı Etkileşmeler
Kritik düşünebilen insan, düşüncesini kritik noktaya kadar

taşımayı başarabilen kişidir. Bu kritik noktada rasyonel ve indir-
ge^içL^klın yanında sezgilere ve duygulara da büyük çapta yer
vardır. Çünkü, daha önce sözü edildiği gibi, insan hem_^njıem
beden varlığı olarak kritik noktada her üçüne de gereksinim "dy-
y â c â l^ Zamanda "şimdi" ve mekânda "burada" noktasından
sonsuzluğa sıçrama yapabilmesi için insanın duyular dışı algıya
açık olması, yerel olmayan etkileri algılama gücüne sahip olma-
sı_önemlidir. Yerel olmayan etkilere açık olmak demek, fizik ile
metafiziğin ufkunda durabilmek ve bütünsel bir enerji alanından
yararlanabilmek demektir. 'Şı^enerji alanındaki bilgiler, isteyene,
ve bütünsel dalgayı indirgemeden kabul edene ışıktan hızlı bij:
şekilde ulaşacaktır.*

Bütünsel dalgâmn inâirgenmemesi demek, iki farklı enerji
dalgasının bir araya gelmesi sonucunda her bir dalgadan farklı
ortak bir yapının oluşması demektir. Şekil 9-1-3'de görülen olu­
şum böyle bir "ortak enerji alanı" olarak düşünülebilir. İki dalga
girişime girdiğinde ikisinden de hem farklı hem aynı olan bir
dalga paketi oluşur. A ve B ile gösterilmiş olan iki nesne etkile­
şime girip yeni bir yapı oluşturduklarında ortaya çıkan sonuç ne
A ne B, fakat hem A hem B olur. Şekil 9-1-2 durumunda A ve

Evrene Farklı Bir Bakış 255

B ,yapılan (tümüyle birleşmeden) etkileşimlerinin ardından ayrıl-
saîar dahi vere! oimavan b ir şekilde birbirleri ile etkileşmeye
devam ederler "Yerel olmayan" derken, ışık hızından daha
hızlı bir şekilde, demek istiyorum. Fakat öte yandan biliyoruz
ki ışık hızı sabittir ve bu hız aşılamaz. O zaman bu durum nasıl
açıklanmalı?

Etkileşmeyi sağlayan başka bir parçacık olması gerek. Zira,
Kuantum kuramına göre iki nesne arasındaki etkileşme dajma
bir ara parç^ĉ k (eşdeğer olarak dalga) gerektirmektedir Bu par-
ç^fc^'âaJ5i!daa,ilîdı har-aket-fitnaelidir. Acaba böyle parçacıklar
var^olabilir mi?

Özel Görelilik kuramına göre, ışık hızından daha yüksek hız­
larda hareket edebilen parçacıklar var olabilmektedirler. Özel
Görelilik denklemlerinde v>c, yani parçacığın hızını ışık hızından
büyük kabul edersek, görürüz ki sanal kütleli ve zamanda geriye
giden parçacıklar ortaya çıkmaktadır. Önceleri böyle parçacıkla­
rın varlığı ret edilirken günümüzde var olabilecekleri görüşünü
savunan birçok fizikçi bulunmaktadır. Talc^on^ adı verilen bu
parçacıklar sanal kütleli, yani kök içind?^sı bir sayıdan oluşan
kütleye sahip olduklarından aletlerle gözlenmeleri mümkün de­
ğildir. Zira aletlerimiz pozitif enerji içeren gerçel (reel) kütleleri
ölçebilmektedirler Bir diğer zorluk da Takyonların gelecekten
geçmişe hareket etmelerinden dolayı bizim ölçüm aletlerimizle
girişime girmelerinin olanaksız oluşudur Biz neden-sonuç ilişkisi
içinde geçmişten geleceğe gelişen olayları ölçeriz. Tersini ölçe-
meyiz, zira evrenimizde nedensel olayların hep geçmişten gele­
ceğe doğru geliştiklerini kabul ederiz.

Bu nedenselliğin bir diğer yansıması da Termodinamiğin ikin­
ci ilkesinde belirir. Bu ilkeye uyan sistemlerde Entropi fonksiyo­
nunun zamanla arttığını ve denge durumundâTsabit k'aldiğını
sö̂ l̂edinn. Doğada kaos-kozmos ilişkisinin düzen îfe düzensizlik
^ g^ da sürekli bir değişim, dönüşüm oluşturduğunu Bolüm
3'de gördük. Evrenimizin ışıktan yavaş veya en fazla ışık hızında
hareket eden maddesel parçacıklardan oluşmuş olması, zama­

256 Kuantum Bilgeliği

nın geçmişten geleceğe doğru tek yönlü ilerlediği kanısını uyan-
dhrmattadır. Oysaki her dü z e ^ luşurnunda Entropi yerel olarak
azajmakte, dolayısıyra zamân da yerefolarak geHye gitmektedjr/^
'"T S ^ n la r ışıktan hızlı hareket ettiklerine göre onların termo­

dinamik yasaları bizim evrenimizde geçerli olan termodinamik
yasalarının tam tersi olacaktır Bizim evrenimizde kendi haljeripe
bırakrtan parçacıklar artan bir düzensizlik oluşturmaya doğru ha-
rekfet ederlerken, Takyonlar tam tersine artan bir düzen oluştur-
maya-döğru hareket edeceklerdir. Işıktan hızlı hareket ettijslerip-

onların en yavaş hızı da ışık hızı olaçaktıry
'"'Tâlc/onİar düzen sağlayıcı parçacıklardır ama bizim evrenimiz­
le etkileşmeleri mümkün müdür? Evet, bu da Kuantum kuramı­
nın belirsizlik ilkesi sayesinde gerçekleşir Nasıl ki radyoaktif bir
çekirdek aniden bir gama ışını salarsa ve bu ışının ne zaman
salınacağı bilinemezse, aynı şekilde hudut bölgede (ışık hızı böl­
gesinde) Takyonlar bizim evrenimize geçip etkileşirler. Bu olaya
Tünel Olayı denir. Bir tünelden geçer gibi, bir başka âlemden
(evrenden) bizim evrenimize geçerler ve anlık bir etkileşme ile
düzen sağlayıp tekrar kendi evrenlerine dönerler. Bu öylesine
k ı^ İDir süredir ki an içinde etkileşme sona erer- Ama olay sü­
rekli bir tekrar içinde ve çok sayıda Takyon içerdiğinden gözle
görülür ve ölçülebilir etkiler oluşur. Bu kısa süreyi ölçecek hiçbir
atet henüz yoktur, olacağı da şüphelidir; Zira belirsizlik ilkesi dola-
yısıy[a ̂ ölçülen hakkında kesin bir bilgi de edinmek olanaksızdır.
Bu bakımdan Takyonların varlığını kabullenmekte zorlanan fizik­
çiler evrendeki düzeni dahi tesadüflerin eseri olarak yorumlarlar. P
Oysaki bu noktaya kadar birçok örnekte karşımıza çıkan düzep-
l^rmaşa ilişkisinde daima bjr kg^aaaL&nerji alanının^riıaı göf-
Jük. Çokluktaki teklik ve k'ü^ şada gizlenen cîûzenTbir noktaya

"■Râ̂ ar fiziksel nedenlere bağlanabilir. Takyon model de bu türden
fi’züj^inîtr~agklamaya olanak sağladığıJçin göz ardı edilmeden
düşünülmesinde ve incelenmesinde yarar vardır.

Bu modelin yaklaşımında, bir araya geldikten sonra ayrılan
parçacıkların (dalgaların) ışıktan hızlı haberleşmeleri Tgk^onlar

Evrene Farklı Bir Bakış 257

^s^esinde olduğu görüşü hâkimdir.-Keza insanların duyular jjışı
fiâBerleşnnelerij^nıetglİzik boyutla etl^îeÇfflÇIenl^an hâre-
kereden T^kyoni^r sayesinde oîabiidfği ileri sürülebilir. Bu gomş
şimdilik bir varsayım olsa da evrenin bugünkü durumunu açıkla­
maya önemli bir katkı sağlayabileceğini sanıyorum.

Büyük Patlama Modelinin Sorunlan
□nstein, 1916 yılında Genel Görelilik kuramını yayınladı­

ğında uzamın madde tarafından büküldüğünü iddia ederek yer-
çekim kuvvetine tümüyle farklı bir yorum getirdi. Bu durumu
göz önüne getirmek için şöyle bir benzetme yapabiliriz. Gerili bir
çarşafın iki ucuna ağır iki adet bovvling topu koyalım. Bu iki top
çarşafı bükecekler ve ikisi arasında oluşan kıvnm boyunca birbir­
lerine doğru yaklaşacaklar.

İşte benzer şekilde büyük gök cisimleri uzayı bükerek birbirle­
rine doğru yaklaşıyorlar. Böylece Newton'un* kütle çekim yasası
tümüyle geometrik olarak, kuvvet kavramına gerek duyulmadan
açıklanmış olmaktadır. Tek bir gök cismi yakın çevresindeki uzayı
büker, fakat kendinden uzakta duran uzay bükülmeden düz bir
çarşafa benzer. Bu yaklaşımdan Bölüm 2'de söz ettik ve Şekil 2-1
ile göz önüne getirdik.

Büyük patlama (Big Bang*) modelinde evren ilk önce bir
noktada birikmiş bir enerji topu idi. Aniden ve kısa zamanda
genişleyerek önce elektronları, protonları, sonra atomları ve
en sonunda gök cisimlerini oluşturdu. Fakat bu modelde birçok
açıklanmamış sorular hâlâ yanıt beklemektedir. Bu sorulardan en
önemli 5 tanesini kısaca sıralayayım.

1. Şimdiki modele ç|öre evrenin var olmakta devam etme-
siruFTnedenini açıklamak çöiR~zor: Çünkü şimdiye kaklar
(yaklaşık 14 milyar yıl) Entropilikesine göre ya dağılıp yok
olması gerekirdi veya tekrar büzülüp bir nokta sonsuzluğu
içinde "büyük yok olma" (Big Crunch) adı verilen noktasal

258 Kuantum Bilgeliği

sonsuzluğa dönüşmeliydi. Evren neden şimdiye kadar da­
ğılıp yok olmadı?

Getirilen yanıta göre kozmolojik sabit öyle bir değerde ki,
ne sonsuz genişlemeye ne de sonsuz büzülmeye izin veri­
yor. Buna modelin "düz" oluşu deniyor. Fakat modeldeki bu
düz durumun nedeKrbîTirimıyoir*"” *

2. Neden evrenin her bir tarafına bakıldığında aynı kozmik ,
ışıma homojen olarak (eşit yoğunlukta) görülüyor? Bu ışı­
ma yaklaşık 3 K (yaklaşık -270 santigrat) derecedir. Evre­
nin hızlı genişlemesi iki uzak bölgesinin yerel olarak bağlı
olmalarına engel teşkil etmektedir. Işık hızı sabit olduğun- ̂ >
dah kozmik radyasyon da ancak ışık“hızı ile bir noktadan ; ^

ydiğerine erişebildiğinden, ?vreriîn1IR gehîşleme donemle- V
V rînde ışığın bir uçtan diğer uca bilgi ulaştırması mümkün

değildi. Bu homojen yapı nasıl oluşmuştur? ^ * ^
Bu soruya yanıt yok. ^A<Jâİa : y '

3. İlk galaksileri ve yıldızları oluşturan bir neden olmalı. Ku-
antum flüktüasyonjan ile makro boyutlarda ortaya çıkan
oluşumlar ağlam ak mümkün değil. Eğer bir yoğunluk
farkı varsa bu yoğunluk farkına sebep olan nedir? ̂ y '

Bu soruya yanıt yok.

4. Evrenin genişlediği kabul ediliyor, fakat bu genişlemenin
gittikçe daha hızlandığı saptanıyor. Gittikçe hızlanarak ar­
tan genişlemenin nedeni nedir? Açıklama olabilecek bir
karanlık madde varsayımı ileri sürülmüş durumda. Fakat
bu karanlık madde bizim evrenimizin maddesi olan nötron
ve protonlar olamaz. Çünkü evrendeki^ilinen veya varlığı
tahmin edilen nötron ve proton sayısıJbu hızlı gerıişleme^f
açıklamaya yetmiyor. Şu halde bu karanlık maddeyroluş-^
turan nedir? Karanlık maddenin yapısı nedir?

Bu soruya yanıt yok.

5. Siûgülarite (noktasal sonsuzluk) problemine Bölüm 5'de

Evrene Farklı Bir Bakış 259

Sonsuzluk Türleri başlığı altında biraz değindik. Eğer
evren bir büyük patlama ile başlamış ise bu patlamanın
bir noktadan başlamış olması gerekir. Yani başta nokta­
sal 'bir sonsuzluk vardı. Daha önce dS"gördüğümüz gii)i
noktasal kongOzrûlTİTer türlü hesabı imkânsız hale getirir.
Yani TSenel Gö'reiilîk kuramı daha baştan çökmektedir. §u
nol^asal sonsuzluk sorunu nasıl çözülmelidir?

Bu soruya da yanıt y o k ,^

Takyon Evren Modeli
Takyon evren modelini matematik denklemlerle sunacak de­

ğilim. Ancak, fşiktân hızlı hareket eden parçacıklardan oluşmuş
bir evreni teklif etmek fizik, bilimine aykırı bir yaklaşım değildir.
Quarl^ad| veriTmlş olan parçacıklar bağımsız olarak laboratuarda
görülmemiş olmalarrna rağmen kuramlarda sürekli yer almaya
devam etmektedirler. Nasıl ki Quarkların varlığını etkilerine ba­
karak kabul ediyorsak, benzer şekiWe'Ta1cj^onrarın varlığını da
etkilerine bakarak kabul edebiliriz. Takyon evren modeli sayesin-

Genel Görelilik modelinde yanıtı olmayan birçok soruya yanıt
bulmaktayız.

Öncelikle evrenimizin içinde bulunduğu arka zemin var mı­
dır, vârsa nedir? sorusuna yanıt getirmek mümkün oluyor. Genel
Görelilik kuramına göre evrenin arka zemini yoktur. Yani evrenin
dışmda bulunan veya evrenin genişlemesine olanak sağlayan bir
ortam söz konusu değildir. Bu tutarsız varsayıma Takyon evren
sayesinde gerek kalmıyor. Çünkü Wzim gördjüğümüz evren ile
Takyon evren iç içedir. Biri diğerinirT arIkazemihi'durümundatrîf.
Y |n r, bizîm evrenimizin arkazemini Takyon evren, Takyon evre­
nin arkazemini bizim görünen evrenimizdir. Bunu sağlayan, evre­
nimizin varlığını sürdürmek için gerek duyduğu nefes alıp-verme
hareketidir. Töz dediğimiz bize kaynak olan cevher Takyon evren,
Takyon evreni.n tözü de bizim^ıenimjz oluyoıV '

Genel Görelilik kuramında yanıtı olmayan sorulara tek tek de­
ğinelim.

260 Kuantum Bilgeliği

1. Evrenin şimdiye kadar yok olmayışı veya bir tek katı par-\̂
çacık halinde tek bir nesneye dönüşmemesi onurTsürekli ^

Evrene Farklı Bir Bakış 261

.T&kyon evrenle olan etkileşimi sayesindedir. Takyon evren
bizim evrenimize düzen getirirken, evrenimizin düzensiz­
liğe doğru hareket isteği bir çeşit denge oluşturmakta
termodinamik denge içinde her iki evren varlıklarını sür
dürebilmektedir.

1̂ -
t a , /

2. Kozmik arkazemin radyasyonunun her yönde homojen
oluşu bildiğimiz ışık sayesinde değil/v^ıktan hızlı hareket
edebilen T^yonlar savesinde gerçekle^Takyöhtar son-

,^ ^ u rtT i^ yakın hızlarda harğKe!^ffİ1<f^^ 'evrenin bir '
ucundaki bilgileri di^er uca anında aktarabilmek gücüne
sahiptir̂ Boyle^ e v re n d i terrnodinamlk dengenin tümel ̂
ölar^ ^uşmasına neden olurlar. Takyonların düzen sağ- ̂
la^ i_ parçacıklar olmaları nedeniyle, evrenimizde genel
fejjnödinamik dengeyi sağlamalan zorunlu bir sonuçtur.

3. Evrende gördüğümüz tüm düzenli yapılar (gök cisimleri ve
gök adaları), evrenin içinde homojen olarak dağılmışlar­
sa bunun nedeni Takyonların düzen sağlayıcı etkisidir. Bu
düzen sağlayıcı etki her boyutta, mikro evrenden makro
evrene kadar her var olanın oluşumunda temel nedendir.
Sadece nesnelerin oluşumunda değil, doğa yasalarının ne­
deni de Takyon etkisidir Doğa yasâİârındaTı söz ederken
altta yatan bir sfmeîrrden söz ettim. Ancak bu simetrinin
ana kaynağı olarak töz denen bütünsel enerji alanından
söz ettim. Şimdi, daha' somut bir yaklaşımla, varlıkların
oluşum nedenlerini bir Rzik varlık olan ^ âkyonlara bağla-
rtianın mümkün öTdÔ ü görüşündeyiry

4. Evrenin gittikçe daha hızlı olarak genişlemesi evrenin yaş­
lanması ile ilgili bir durumdur., Evr^a-yaşlandıkça biVçok
yaşlı yıldız önce kırmızı dev ve sonra ya beyaz cüce veya
karadejik denen yapılara dönüşüyor. Hem beyaz cüceler
hem de karadelikler çok yoğun yapılar olduklarından, ön-

lajın bir kahve kaşığı kadar maddesinin bizim dünyamızda
birkaç ton ağırlığında olacağı görüşü hâkimdir. Bu bakım­
dan, ölü sanılan bu gök cisimlerinin sayısı artıkça evren-
^ yerel olarak'Ehtropi büyük çapta azalıyoj^erel olarak
4ntropi azaltan TakYonJajrâLdûşeh düzen saarâma oorevi

262 Kuantum Bilgeliği

öt2rm'ğörunen evrenimiz aynı p raj;i_Ş[â ̂
s^ak amacıyla gittikçe daha hızlı geni§® ||^ed]f.

5. Son olarak singülarite (noktasal sonsuzluk) sorununa
da Takyon evren sayesinde yanıt getirmek mümkündür.
İki evren sürekli birbirlerine arkazemin oluşturdukları için
başlangıç noktası olarak bir Büyük Patlama varsayımına
gerek yoktur. Şekil 3-6 bize güzel bir açıklama getiriyor.
Lorenz fraktalinde iki adet çekici bulunmakta ve sistem
iki çekici arasında sürekli gidip gelmektedir. Bu iki çekici
merkez arasında salınan sistemi ne bizim evrenimiz ola­
rak ne de Takyon evren olarak tanımlamak mümkündür.
Her iki evrenin ortak özelliklerini taşıyan ve iki tuhaf çekici
merkezi bulunan fraktal bir yapı olarak düşünmekte yarar
var. Bu fraktal yapıda herhangi bir nokta başlangıç nok­
tası olarak seçilebilir. Çünkü sistemin salınımları sönme­
den sonsuza kadar devam eder. Şekil 3-6 sistemin fiziksel
görüntüsü olmayıp, sistemin zaman içindeki davranışını
gösteren matematik bir grafik olarak değerlendirilmelidir.

Bu model Kuantum kuramında ileri sürülmüş olan "paralel
evrenler" görüşüne de bir bakıma destek veriyor. Takyon evren
modelinde iki evren paralel olmayıp iç-içe durumdadır. Sürekli
birbirleri ile iletişime girip birbirlerinin gelişimine katkıda bulu­
nurlar. Şekil C-l'deki orta grafik iki tuhaf çekici arasında gidip
gelen bir sistemi tanımlıyor. Bu iki çekici nokta birbirlerine yakın
iseler sistem sürekli bir titreşim hareketi yaparak varlığını sürdü­
recektir. Bizim evrenimizle Takyon evrenin sınırında bulunan ışık
ve benzeri dalgaların sürekli titreşim hareketi içinde bulunmalara,
iki tuhaf çekici merkezin etkisi olarak yorumlanabilir.

Sonuç
Bu bölüme kadar çeşitli bölümlerde gerçek ile hakikatin farklı

olduğundan söz ettim. Gerçek tin-beden İkilisinden ortaya çıkan
jDir_ kurgu, bir betimleme'oirnasina karsın^j^klkarFuhsaT âleme
ajt bir kavramdır. Bu bakımdan insanın gerçeği ile"^hakîkİtMÎ^y'rr
evtEfh veya d’âlîa doğru bir ifade ile iki farklı âlem oluşturur. Ev­
ren sözü maddi olanvJlenrı sözü ise hem maddi hem d^
olanı içeriyor. Gerçeklik bakışı madde ıçercülgınden'inf”
ve ayırımcı bakış olmaktadır Bu yaklaşıma nesnel (objektif) ba­
kış diyebiliriz.

Bir de JjöJiiiirnesi mümkün olmayan tümel bir hakikat vardır
ki, o da kendi başına farklı bir bakış gerektirir. Hakikat âlemi ile
etkileşebilmesi, insanın bütünsel birliğe erişmesi ile ve indirge­
meci bakıştan uzakl^ması ile mümkün olabilir. Ruhsal evrende
nesnel bakış yerine tümel ve ayınnıjız birlik yaklaşımı geçerlidir.
Hakikati arayan insan öznel ruhunu geliştirerek ve tümel ruh ile
olâhJ)ağını güçlendirerek olgun bir yetişkin kişi olma yolunda
lîGfler.LBu yolda hem rulısallığı hem, de nesnelliği ret etmeden
geFişnıehin yollarım araştırmasında yarar yardır. Çünkü ruhun ge­
lişimi bedenin yardımıyla, akıl ve sezgilerin destekle , bilgi, gör­
gü’̂ tevazu sayesinde gerçekleşir. Bu yolda adanmışlık kavramı
da önemli bir yer tutar

^“^■^anmışlık kavramını tek bir kişiye değil, hem yakın çevreye
hem de tüm insanlığa hizmet şeklinde anlamak gerekir. Hizmet
zorlama ile,-dış şartlardan gelen bir emirle olmamali/4^el bir is­
tekten, insan olmanın sorumluluğundan kaynaklanmalıdır. Adan-
mışlık kavramında hem süreklilik hem de süreksizlik yardıp^Bir
yandan insanlığa hizmeti sürekli bir amaç halinde canlı tutmak,
diğer yandan vicdanen yapılması gerekeni yaptıktan sonra o gö­
reve veya ortama bağlanmadan kopabilmek önemlidir. Çünkü
sürekli bağımlılık hem insanın karar verip gerekli atılımı vapmaşj ̂

önlei>"hem de egoyu güçlendirerek İnsanı beklenti içine sok^
SSrreWr?e güçlü bağımlılığın sonucunda denen a ı̂rı
_önemseme durumu da gelişebilir -̂

Evrene Farklı Bir Bakış 263

Örneğin, paranın el değiştirdiği borsa ve menkul değerler or-
tammda çalışanlar için gündelik kazanç veya kayıp aşırı önerp-
senen bir değer olduğunda, insan eşkoşmanın tuzağına düşmüş
dernektir. Sanatçılar için de övgü ve alkış beklentisi onlarda en
önemff yaşam değeri haline geldiğinde eşkosma. eski deyimle
"şirk" onları tutsak etmiş demektir. Doğru yaklaşım, vicdanın ve
ha^îfâtin sesini dîiîleyip yapılması’̂ rekeni beklentisiz bir. şekil­
de yaptıktan sonra çekinmeden terk edebilmektir.-Gerçek özgür­
lük, gerektiğinde insanın kendi üzerindeki yine kendi tarafından
oluşturmuş olduğu baskılara gem vurabilme özgürlüğüdür^yRuh

/^/üzgürleşmeden bedenin özgürlüğü kalıcı olama?i,Bedene tanı-
nan'^zgürlük veya tatmin geçici bir ferahfik hissi ı^an'dırsa da,
bir süre sonra beden yeni isteklerle insanı farKİLYÖntemleclgJiJt-
sak ştmeye^ışır. İnsanın beden boyutu ile psiko-sosyal boyutu
işbirliği yaparak gerçek özgürlüğe engel olmanın çeşitli çarelerini

/ğeliştirir. Bu çarelere de insanlar "karakter sahibi insan", "başarılı
olmuş kişilik" gibi kılıflar uydurarak gerçek özgürlükten kaçmanın
bahanelerini geliştirirler Çeşitli kılıf ve örtülerin altına gizlenen

Nİnsan, özgürleştirmek yerine sadece bencil egosunu güçlendir-
mekten başka bir sonuca ulaşamaz.^

^Esas özgürleşmesi gereken insanın öznel ruhudur. .Çuhun
bekletişi nesnel olmadığından dünyadaki olgular ve durumlar,
inişler ve çıkışlar onda önemli bir çalkantı yaratamaz. Ruhun öz­
gürleşmesi ise karşılıksız ve beklentisiz bir yaklaşımla,, bütünsel
l^ ikatin gereğini yapmakla gerçekleşir. Yani, metafizik boyuttan

N^^lınan bilgileri fizik boyuta bir aracı olarak aktarmak ve bu akta­
rımda kendine pay gkarmamak.önemlidir^

^nsan farkında olmasa da iki merkezin çekici gücü altında ya-
. şamını sürdürür. Bu iki merkezden biri fizik gerçeklik âlemi diğeri

/ ise metafizik ve ruhsal hakikat âlemidir. Bujki âlemjnsanı çej<en
ve tutsak edip bağlayan merkezlerdir. Genelde^sanlar, maddi
âlem olan fizik âlemin tutsağıdır. Tüm yaşantıları bu maddi mer­
kez etrafında döner durur. İkinci merkez ise, son birkaç yüzyıldan
beri modern toplumlarda yaşayan pek az kişinin ilgilenip önem

264 Kuantum Bilgeliği

verdiği metafizik (fizil<ötesi) âlemdit^Hge^ ki§|ler. bu [ki â i^ .
ve^a çekici merkez arasında gidip ge)mfeyi başarabilenTişilerdır.
Ne birini diğerine rerdn ett^ek, n^de birini
g^'rtîek durumuHdâ3î5^.,^k^d^ gerçekliğine aşırı öııem
verelfinisanla^ playîarayal̂ tesâ̂ ^̂ ^̂ şaldın ola-
rak Ruhsal düüvanırı çekiciNğjne kendilerini aşırı kaptırmış
otefttef-tse btayîâra ya kaâer veya büyü olarak bakar;\l<anirtica
en’HoğnJyaklaşım, iki bakışa da^agFa'nmadan bilge bir'kişi gibi \y/
yaşamasını becerebilmektir.

Bilge kişi her an gereken duruşu sergilerken beklentisiz ve
çıkarcı-egosuz olmak durumundadır,."Gereken duruş" sözleri ile
kastedilen fizik ile metafizik âlemlerin ufl<unda durmayı başara-
biPmek, her iki âlemde davranış ve düşünce özgürlüğüne sahip
olabilmektir. ^ özgürlüğü bize ne pozitif bilim veya felsefe ne
de dinin şartlan’sağlayabilir. Sağlayacak olan^insanın doğal ya-
pısında bulunan bilgeliği, sağduyusu ve sezgisidir. BilgeToll sez­
gisi sayesinde, indirgemeci rasyonel aklına aşırı önem vermeden
gerekli karara varmasını bilir, konuşmadan anlatır, üretijı^ma^a-
hip olmaz -̂'-̂ stünlük iddiasında bulunmaz, jstemediğı içiri'"Kâybı
oImaz7 kaybı olmadığından üzülmez, üzülmediğinden dolayı ,da
mutsuz olmaz. Bilge kişi ayırımlardaki birliği görür, kendini ruh-
beden bütünlüğü olarak taaimlar ^ çıkarını düşünen benliğine
gerekenden fazla önem vermez. Yaşamı, ^zgi ve paylaşım üze­
rine kurulu, gelişim basakmaklarından oluşan, hem sürekli hemV^

yüreksiz ara durakların toplamıdij^ "
^Bilge kişi sürekli gibi görünenjiziksel dünyanın^reksizgdım-

laraarToluştuğunu bilir^u bakımdan, sözünü etmese" 3e~yâşa-
nıihin "kantum sıçramaları" ile ilerlediğinin farkındadır. Kuantum
sıçramalarına hazırlıklı olabilmesi için her olguyu ve her fırsatı
kritik etkinin oluşumu yönünde değerlendirir. Ne günün teknik
gelişimlerinden ne de bilimsel kuramlarından rahatsızlık duyar.
Çünkü bilir ki, her yeni oluşum onun gelişim ve dönüşümüne
katkı sağlayacak bir sıçrama tahtasıdır Bilge kişi için kadim mis­
tik bilgiler ne kadar önemli ise modern bilimlerin sunduğu farklı

Evrene Farklı Bir Bakış 265

b l̂ ĵjlar da aynı derecede önemlidir. Onun bu ayırımsız bal<ışına
y K^^tıinTBIlgeliği adim vermenin oldul<5a uygun bir ja nım oj;

(Juğu kanısındayım,

KAYNAKLAR
Faster than Light, Raymond et al., Scientific American,
Ağostos 1993.

Machines that Think, Peter Marsh, New Scientlst, 20 Ağustos
1981

Making Genes Making VVaves, Jon Beckvvith, Harvard Press,
2002, ABD.

Mehmet Rasim Mutlu Divanı, Sim Matbaacılık, 2007, Ankara.

The Self-Reproducing Inflationary Universe, A. Linde, Sel. Am.
Kasım 1994.

The Creative Cosmos, Paul Davies, New Scientist, 17 Aralık 1987.

The Mind-Body Problem, J. Fodor, Scientific American,
Ocak 1981.

Was there Really a Big Bang, J. Narlikar, UNESCO Courier,
Eylül 1984.

What is Artificial Intelligence, R. Kurtzweil, American Scientist,
Mayıs 1985

266 Kuantum Bilgeliği

B O LUM U

EKLER

EK-A:
Temel Parçacıklar
iki elektronun elastik çarpışmasını Richard Feynman* Şekil

A-l'de görüldüğü gibi elektronlar arasında değiş-tokuş edilen fo-
tonl^la açıklamıştır. Bir veya birkaç ara parçacık değişimi içeren
bu tür çizimlere Feynman Çizimleri* adı verilmiştir. Feynman
dFagramlarında maddesel parçacıklar düz çizgilerle ve oklarla ifa­
de edilirken, kuvvet ileten ara parçacıklar dalgalı çizgilerle gös­
terilir ve üzerlerinde ok yoktur. Çünkü onların hareket yönleri
bel|i değildir. Bir parçacıktan diğerine doğru hareket etmezler,
îkrpirçacık arasında değiş-tokuş edilirler. Sanki, selamlaşan iki
kişinin birbirlerine doğru el uzatmaları gibi düşünülebilir. Bir kere
selâmlaştıktan sonra her biri kendi elini geri çeker ve ayrılırlar.
Feynman çiziminde zaman aşağıdan yukarı doğru hareket ediyor.
İki elektron birbirlerine doğru yaklaşırken iki adet sanal gam­
ma ışınını değiş-tokuş ediyorlar. Bir anda bu değişim oluşuyor
ve sona eriyor. Böylece "kuvvet" kavramı parçacıklar arası kuv­
vet ileten dalgasal nesnelere indirgenmiş oluyor. Olaya sgrekli
bir^oluşum ve etkileşim şeklinde bakmamak gerekir. Yaklaşan
iki elektron başlangıç durumunu, uzaklaşan iki elektron da so­
nuç durumunu belirtmektedir. Işık fotonu olan gamma ışınlarının
değiş-tokuşu ise ani bir sıçrama şeklinde düşünülmelidir. Şekil
A-l'de görülen iki ara foton birçok seçenekten sadece bir tanesi­
dir. Gerçekte olan ve hesaba katılması gereken birçok Feynman
diagramının toplam etkisidir.

268 Kuantum Bilgeliği

/
Şekil A -1

Kuantum dünyasının elastik çarpışmalarına benzer durumu
Kirlian fotoğraflarında görmek mümkündür. Bir diğer benzer
örnek yoğun sıvıların damla oluşturmalarında görülebilir. Şekil
A-2'de bir damlanın oluşumunu görüyoruz.

Şekil A-2

Feynman çizimleri sadece elektromanyetik etkileşmelerde
kullanılmaz. Atomaltı düzeyde her türlü etkileşmede kullanılırlar
Zayıf etkileşmelerde değiş-tokuş edilen ara parçacıklar W(+).
W(-) ve Z(0) isimli parçacıklardır. Kuvvetli etkileşmelerde fi (pi)
mezonlar kuvvet ileten ara parçacıklar olarak kabul edilmektedir.
Daha alt düzeyde temel parçacıklar olarak tanımlanan kuark-
lar da kendi aralarında etkileşirler Kuarklar-arası kuvveti ileten
parçacıklara Glüon adı verilir. Bu parçacıkların günümüzde kabul
edilmiş olan Standart Model* yaklaşımına göre ayırımlarını Şe­
kil A-3'deki tabloda görmekteyiz.

Ekler 269

Yüksüz fakat oldukça büyük bir kütleye sahip olan Higgs
bozonu kütleli parçacîkların varlığını açıklamak için 1964 yılın­
da Peter Higgs tarafından ileri sürülmüş olan varsayımsal bir
parçacıktır. Henüz (Mayıs 2008 itibariyle) varlığı kanıtlannıış
değildir. Ancak CERN* (Conseil Europeen pour la Recherche
Nı^leaire - Avrupa Nükleer Araştırma Organizasyonu) araştır­
ma merkezinde LHC* (Large Hadron Collider - Büyük Hadron
Çarpıştırıcısı) parçacık hızlandırıcısında varlığı kanıtlanmaya
çalışılıyor.

Maddesel parçacıklar Kuvvet İletenler

Elektron ve Pozitron
Müon ve Antimüon

Tau ve Antltau
(Zayıf etkileşirler)

Foton (Elektromagnetik)

W;, Zo(Zayıf etkileşmeler)

Proton ve Nötron
Kısa ömürlü Hiperonlar

(Kuvvetli etkileşirler)

Mezonlar ve Glüonlar
(Kuvvetli etkileşmeler)

Graviton (Çekim kuvveti)
Higgs Bozonu (Kütle oluşturan)

Şekil A-3

Fizik biliminde birçok parçacık önce düşünce boyutunda,
gözlem öncesi ileri sürülmüş, varlıkları çok sonra kanıtlana-
bilrİTÎştir. Halen varlığı gözlenmemiş birçok temel parçacık Ku-
rajpsal olarak kabul görmekte, ciddi bilim dergilerinde bu tür
s^îal parçacıkları içeren makaleler yayınlanmaktadır Örneğin,
Higgs parçacığı 44 yıldan beri birçok yayında yer almasıpa
rağmen varlığı bugüne kadar kanıtlanabilmiş değil. Bir diğer
örnek Quark adı ile bilinen parçacıklardır. Quark parçacıkları,
ilk' olarak 1963 yılında Murray Gell-Mann* tarafından ileri^sü-
rüİJTiüş ve aradan 45 yıl geçmesine rağmen serbest bir gugrk

270 Kuantum Bilgeliği

gözlenememiştir. Fakat, Standart Model içinde Kuark parça­
cıkları önemli bir yer tutmakta, temel parçacıkların etkileşme­
lerini açıklamakta başarılı olmaya devam etmektedirler.

EK-B:
Fotoelektrik Olay
Rutherford'un ileri sürdüğü ve günümüzde halen kabul edilen

atom modelinde, merkezde bir atom çekirdeği bulunmakta ve
çekirdeğin etrafında belirli yörüngeler boyunca elektronlar dön­
mektedir. Bu elektronlar çekirdeğe bir kuantum kuvvetle bağlı
oldukları için yörüngelerinden fırlamazlar Ve atom sistemi elek­
triksel yük dengesi içinde olduğundan, elektronlar çekirdek etra­
fında belirli yörüngelerde döner. Bu elektronları yörüngelerinden
fırlatmak ve serbest elektronlara çevirmek istersek, bağlanma
enerjisini aşan bir enerji miktannı onlara aktarmak gerekir. Şekil
B-l'de görüldüğü gibi, mor ötesi ışık demeti bir katot tüpüne
yollandığı vakit eksi yüklü levhadan elektronlar kopup artı yüklü
levhaya doğru çekilirler. Devrede herhangi bir kaynak bulunma­
masına rağmen, devreden akım geçtiğini ampermetre göster­
mektedir. Bu deneyi ilk olarak Heinrich Hertz yapmış, atomdan
ayrılan serbest elektronlara fotoeiektronlar ve bu olaya foto­
elektrik olay adını vermiştir.

Mor ötesi ışık

Einstein, 1905 yılında yayınladığı bir makalede fotoelektrik
olayı alttaki şu denklemle açıklayarak fizikte yeni Kuantum çağını
başlattı.

K = h.f - W

Burada K elektronun kinetiKjnerjisi, h i elektrona çarpan fo­
tonun enerjisi v e ^ elektronun atoma olan bağlanma enerjisidir.
Yani, bir elektronun atomdan ayrılıp serbest hale geçebilmesi
için çarpan foton enerjisinin bağlanma enerjisinden büyük ol­
ması gerekir. Bu denklem her ne kadar kuramsal bir yaklaşım
olsa da deneysel olarak 1916 yılında R. A. Millikan* tarafından
doğrulanmıştır.

Gi^ümüzde fotoelektrik olayla çalışan pek çok aygıt geliştiril-
miştiiTÖrneğin, yaklaşıldığında kendiliğinden açılan kapılar veya
el u?atı[dığında su akıtan musluklar bu olay sayesinde çalışır.

EK-C:
Tuhaf Çekici Örneği
Doğada üç temel hareket şekli gözlenmektedir. Bunlar: 1)

Sabit bir noktaya veya şekle doğru hareket, 2) Belli bir merkez
etrafında sürekli periyodik hareket ve 3) Hiçbir kurala uymayan
kaotik hareket. Birinci tür harekete örnek, bir kabın içine dökülen
bir sıvının o kabın şeklini alışı. İkinci tür harekete örnek, geze­
genlerin ve elektronların bir merkez etrafındaki hareketleri, ve
üçüTfcü tür harekete örnek ise bulutların gökteki görüntüleri ve
hareketleri gösterilebilir.

Klasik fizik bilimi bu üç hareket türünden sadece İkincisi ile
ilgilenmiş, birinci tür hareketin sonucunda sabit bir durağanlık
oluştuğundan hareketi göz ardı etmiş, üçüncü tür hareketi ise
açıklayamadığından "tesadüfi kaotik hare"fePola~rak~tanımlamış-
tır. Oysaki her üç hareket türü aynı tennel bir yapının süreksiz
adımlarla kendi üzerine dönüşmesi şeklinde açıklanabilir. Her üç
harekette sistemin hareketine yön veren bir "tuhaf çekici" bu­

Ekler 271

lunur. Tuhaf çekicinin ne olduğunu anlayabilmek için basit bir
nJTatematik örnekle başlayalım. Bu örnek denklem sayesinde tu­
haf çekiciyi hem sayısal hem de görsel açıdan anlamak mümkün
olacaktır.

= a.X„ - b.(X„)^
Denkleminde X herhangi bir sayı olsun. Bu sayının süreksiz

adımlarTa ve kendi üzerine dönerek geliştiğini düşünelim. X sayı­
sının n-ı-rinci adımdaki değerini hesaplamak için n'inci adımdaki
sayıdan yararlanılır. Yani, her adımdaki sayı bir önceki adımda­
ki sayıdan türemektedir. Bu tür bir seri oluşturmaya Süreksiz
İte rasyon* yapmak denir. Yukarıda görülen denklemde a ve b
sabit sayılar olup değişmezler. X değeri ise her adımda bir önceki
değerinden etkilenerek değişir.

Bu a ve b değerlerini az miktarda değiştirdiğimizde, seride­
ki terimlerin davranışı önemli miktarda değişiklik gösterir. Şekil
C-l'in üst grafiğinde serinin tek bir sabit noktaya doğru yakın­
sadığını, ortada periyodik salınımlar yaptığını ve altta karmaşa
sergilediğini görüyoruz. Birinci grafiğin yansıttığı hareket türü­
nü sürtünme kuvvetlerinin etkisi altında yavaşlayan ve sonuçta
duran sistemlerde görmekteyiz. Havanın sürtünme etkisi altında
yavaşlayan bir sarkaç, bir. çukur kabın kenarından bırakılan bir
bilye veya yerde zıplayıp sonuçta duran bir top örnek olarak gös­
terilebilir.

ikinci tür periyodik hareketin oluşması için yukarıdaki denkle­
min başlangıç şartında ufak bir değişiklik yapmak yeterlidir. Peri­
yodik hareket kendini sürekli tekrarlar ve düzenli fonksiyonlarla
tanımlanabilir. Gezegenlerin günej etrafındaki dönüşleri, düjıva-
nın kendi etrafında döınüşü bu tür periyodik hareketlerdir.

En alt grafik, dizideki terimlerin belirli bir düzen sergilemedik­
leri ve tümüyle karmaşık (kaotik) bir davranış içinde herhangi bir
değere doğru yakınsamadıkları durumu belirtiyor. Bu karmaşık
duruma rağmen sistem kontrolden çıkmamakta, X değeri son­
suza gitmemektedir. Bu basit örnekten anlaşılacağı gibi, doğada

272 Kuantum Bilgeliği

Ekler 273

görülen üç farklı davranış türünü basit bir denklemin yardımıyla
bir miktar açıklamak mümkündür. Bu basit model bize düzen ile
karmaşa arasında pek küçük farklanfTBijlLrrıduğunu ve birinden
diğerine sabit parametrelerdeki ufak değişimlerle geçilebileceği­
ni gösteriyor. İşte, "kelebek etkisi" denen olay bu küçük fark­
lardan ortaya çıkan önemn ve oldukça çapraşık sonuçları tanım­
lamaktadır.

Şekil C-1

Bu basit örnekten çıkarılacak sonuçlar:

1. Görünüşte çok farklı sanılan hareketlerin ortak ve çok ya­
kın nedenleri vardır.

2. Her harekette süreksizlik bulunduğundan doğada sürgk-
sizjiiresastır. '

3. Her hareket bir değişim ve her değişim kendi üzerine dö­
nüşüm gerektirir.

274 Kuantum Bilgeliği

4. Tuhaf çekiciler doğada bulunan temel oluşumlardır, ancak
gözle görülmezler.

5. Karmaşık gibi görünen hareketler de tuhaf çekicilere sa­
hiptir.

EK-Ç:
Altın Oranın Matem atiği
Altın oranı iki tam sayının bölümü (rasyonel) bir oran olarak

ifade etmek istersek 233/144 = 1.618055 veya 6765/4181 =
1.6180339 yaklaşık değerleri elde edebiliriz. Ancak, Altın Oran
irrasyonal bir sayı olup iki tam sayının oranı olarak ifade edile­
mez. Şu halde 1.618034.... sayısı doğanın temel bir tuhaf çekicisi
olmaktadır. Altın oranı elde etmek için bir doğru parçasını öyle
bir noktasından bölelim ki tüm uzunluğunun uzun parçaya oranı,
uzun parçanın kısa parçaya oranına eşit olsun, (a + b)/a = a/b
olsun. Şekil 3-11'de hem doğru parçasında hem de dikdörtgende
altın oran ilişkilerini görüyoruz.

<------ a —

f
<— a -» < — b—

a=-tf-ab=o
a b

b=1 olsa a'-a-1=o

----- a — a= I t ' i
2

ıp, =1,618034 -0,618034

Şekil Ç-1

Kolaylıkj)lsun diye b = 1 seçildiğinde oluşan denklemin kök­
leri (Pj = 1.6180339887....... ve (p = - 0.6180339887... olur. Altın
oran olarak bilinen cp/'kuadratik" ikinci dereceden bir denklemin
köküdür. Kareli terim içeren denklemlerde bir veya birkaç tuhaf
çekici bulunduğunu EK-C'de gördük. Tuhaf çekici noktanın siste-

Ekler 275

mi dengeye doğru çektiği veya en azından sistennin l<ontrolden
çıkmasına engel olduğu düşünülürse, canlı varlıkların yapısında
bulunmasına şaşmamak gerekir. Ayrıca, Altın Oran içeren nes­
nelerin göze güzel göründüğü de genelde kabul edilen bir olgu­
dur. Birçok Osmanlı yapısında Altın Oran içeren pencereler ve dış
cepheler bulmak mümkündür. Sadece Osmanlı yapılarında değil,
dünyanın birçok şehirlerinde de Altın Oran'ı içeren mimari eser­
lere rastlamak mümkündür.

Şekil Ç-2

Fjbonacci dizisini iki boyutlu bir dörtgene uygulamak istersek;
kenar uzunlukları 1 birim olan iki adet kare ile başlayalım. Bu
iki kareyi Şekil 3-12'deki gibi yan yana bitiştirince bir kenarı 1
diğer kenan 2 birim olan bir dikdörtgen oluşur. U/un kenarına
2x2 birimlik bir kare daha cklc'yclinı. ikiylccc u/un kcn.ırlürına
yeni kareler ekledikçe Fiboıuıcci scılMiıın Sıiyıkııı oıl.ıyti çıkar.
Karelerin köşegenlerinden y('c,<>n '.plı.ıl ise duö<ıl y.ıpıldidd rast­
lanan türden olup Altın üuın'iıi lll^kıllıllı. AU vo (.1) dô r̂ularının
oranı da cp̂ olup bu iki doğıunun kesini noktdsı sistemin tuhaf
çekici noktasıdır Yani, baîjlıingıc, noktası bu kesimde bulunmak­
tadır. Altın Oran içeren doğıi oluşumlarında ve Ccinlı varlıklarda
bir merkezden başlayıp basil bir yasa sayesinde gittikçe büyüyen
yapılar bujunyr.

SÖZLÜKÇE

A ltın O ran Doğada sayısız canlının ve cansızın yapısında bulunan özel bir
oran. Bir bütünün parçalan arasında gözlemlenen, yüzyıllarca sanat ve
mimaride uygulanmış, uyum açısından en yetkin boyutları verdiği sanılan
geometrik ve sayısal bir oran bağıntısıdır.

An Zamanın bölünemeyecek kadar kısa parçası, lahza.

A nim a Latincede ruh ile fiziksel beden arasındaki aracı beden anlamında
kullanılan felsefi terim. İnsanda bulunan dişil unsur.

A nim us İnsanda görülen eril unsur. Animus tarafından güdülen bir kadın­
da, eril davranışlar olağandan daha fazladır (bkz. Arketipler).

A n tro p ik İlke s lİnsa ns ıl ilke. Fizik ve kozmolojideki tüm dengelerin, in­
san yaşamını destekleyendir evren ortaya çıkmasına yönelik olduğu­
nu savunur. Diğer bir deyişle, eğer evren şimdiki bulunduğu durumdan
daha farklı olsaydı, bizim burada evreni gözlemlememiz mümkün olma­
yacaktı.

A rabi M uh idd in Ünlü mutasavvıf, İslam düşünürü ve şairi (1165-1240).
Metafizik, kozmoloji, ahlak, İslami ilimler, psikoloji gibi çok geniş bir alan­
da eserler vermiş olsa da, Muhiddin Arabî'nin en büyük etkisi tasavvuf
düşüncesini "Vahdet-i Vücûd" felsefesi ile sistemleştirmiş olmasıdır En
önemli eserleri Füsûs-ül Hikem ve Fütûhat-ül Mekkiye olup, birçok konu­
da pek çok eser verdiği bilinmektedir.

A ris to te les (M.Ö. 384-322) Selanik yakınlarında Stageiros kentinde doğ­
muştur. Atina'da kurduğu felsefe okulunda birçok kişi yetiştirmiş ve bir­
çok eser vermiştir. Eserleri arasında Organon (Mantık aleti), Kategoriai
(Kategoriler), Metaphysika (Metafizik) en önemli olanlarıdır.

A rk e tip le r Yunanca arkhetypos (başlangıç modeli) sözcüğünden türetil-

Ju^^ ̂ yapıtlarından alınmıştır,
ımı .ırketipleridin

A«<^mtotik Ö zg ü rlü k Temel parçacıkların yapısında bulunan Kuark ve
(.lııonl.ınn kısa mesafelerde özgür ve bağımsız bir şekilde etkileşebil-

dikleri görüşü. Böylece kuvvetli etkileşmelerde Kuarklar bir parçacıktan
diğerine sıçrayabilmekte, fakat kendi başlarına bağımsız bir parçacık ha­
linde izlenmeleri mümkün olmamaktadır.

A spect A la in (d. 1947). 20. yüzyılın en önemli deneylerinden birini ger­
çekleştirdi. 1982 yılında ekibi İle birlikte yaptığı deney, Kuantum kuramı­
nın iddia ettiği gibi yerellik İlkesinin geçersizliğini gösterdi. Aspect, belli
şartlar altında, elektronların birbirlerini ayıran mesafeye bağlı olmaksızın
ışık hızından daha hızlı bir şekilde iletişime geçtiklerini kanıtladı.

A stronom i (Gökbilim) Gökteki cisimlerin yörüngelerini ve birbirlerini et­
kileyen olayları inceleyen pozitif bilimdir. Dünya atmosferinin dışında
gözlenmesi mümkün olan her türlü olay ve olguyu açıklamaya yönelik
matematik modeller üretir.

Âşık Veysel (1894-1973). Âşıklık geleneğinin unutulmaya yüz tuttuğu bir
zamanda ortaya çıkarak Türk Halk Şiirinin Anadolu'da yaşamaya devam
ettiğini gösterdi. Şiirlerinde birlik ve bütünlük mesajları veren Veysel,
özünde ve sözünde samimidir Yunus Emre, Pir Sultan Abdal, Karacaoğ-
lan, Emrah, Dadaloğlu gibi halk ozanlarından etkilenerek türkü yorumu
ve sazda ustalaştı. Türkçesi yalındır Dili ustalıkla kullanmıştır.

Aura Bedenden yayılan ve özellikle başın etrafında görülebilen ışınım. Ya­
şam enerjisinin bir fitroşiml olan bu ışınımın insanın içinde bulunduğu
ruh haline göre renk değiştirdiği görüşü hakimdir.

B
B ağdatlı Ruhi Bağdat doğumlu olduğu bilinen şairin doğum tarihi bilin­

memektedir. Bağdat doğumlu olduğu için Bağdatlı Ruhî olarak anılmış­
tır. Gerçek ismi Osman'dır. Eleştirel tarzı ve yalın üslubu ile Önlenmiştir.
Toplumun sorunlarına İlişkin yazmayı tercih etmiştin 1605 yılında Şam'da
öldüğü bilinmektedir

B âtın Görülmesi mümkün olmayan, insanın vehim ve düşüncelerinin öte­
sinde. Bir meselenin, bir sözün iç yüzü, içi, iç anlamı. Tasavvufta gizli
hakikat, görünenin d(>rlnlndeki anlam.

B audrillard Jean Postmodern görüşün önde gelen isimlerinden ünlü
Fransız düşünür, sosyolog (1929-2007). Bugünün siyasi ve ideolojik
akımlannı reddetmesi ile tanınır Günümüz düşün dünyasının en "çarpıcı"
isimlerinden olan Baudrillard, üretimin rasyonel bir etkinlik olmadığını
ileri sürmüş; tüketicinin, reklam vb. yollarla aldatılmasını göz boyayıcı

Sözlükçe 277

bir oyun ve hem üretimi hem de tüketicinin isteğini tehdit eden bir öğe
olarak yorumlamıştır.

Beckvvith Jon ath an (d. 1935) Amerikalı mikrobiyoloji ve genetik profe­
sörü. Bilimin sosyal etkilerini tartışmaya açan ve bilim adamının sorum­
luluk taşıması gerektiğini savunan bir kitabı bulunmaktadır.

B elirlilik Geleceğe ilişkin beklentilerin gerçekleşme durumu. Gelecekte
olaylann ne şekilde değişeceğinin ve sonuçlannın ne olacağının önceden
belirlenmesi. Felsefede determinist bakışın temel ilkesi.

B elirs iz lik Niteliği hakkında tam bir bilgi edinilemeyen, müphem.

B elirs iz lik İlk e s i Bir parçacığın etmeni (momentumu) ile konumunu aynı
anda sonsuz hassaslıkla ölçemeyeceğimizi söyler. Birini ne kadar kesin
bilirsek diğeri o kadar belirsiz olur. Belirsizlik ilkesini 1927 yılında Wemer
Heisenberg buldu.

B ellek l - Yaşananlan, öğrenilen konulan, bunlann geçmişle ilişkisini bi­
linçli olarak zihinde saklama gücü, dağarcık, hafıza. 2- Bir bilgisayarda,
programı değişmeyen verileri, yapılacak iş için gerekli olan ara sonuçları
toplayan bölüm.

Benard D engesizliğ i Bir sıvıdaki moleküllerin ısının etkisiyle konveksi­
yon hareketinin düzen ile düzensizlik arasında oluşturdukları dengesiz
fakat belirgin dönüşümlerine verilen genel isim.

B enard H en ri 1847-1939 yıllarında yaşamış Fransız fizikçi. Sıvılardaki
konveksiyon (sıvı içi dönüşüm sonucu ısı yayımı) hareketlerin anlaşılma­
sına yaptığı katkılarla tanınmıştır (bkz. Benard Dengesizliği).

B enlik (Nefs) İnsanın karar ve davranışlannı etkileyen ve yönlendiren öz
yapı. Her insanın içinde bulunduğu bilinç boyutu veya düzeyidir.

Big Bang Büyük Patlama, evrenin yaklaşık 13,7 milyar yıl önce aşırı yoğun
ve sıcak bir noktadan meydana geldiğini savunan ve evrenin bu ateş
topundan genişleyerek oluştuğunu kabul eden kozmolojik model. Big
Bang modeli, ilk kez 1920'lerde Alexander Friedmann ve Abbe Georges
Lemaître tarafından ortaya atılmıştır. Modern sürümü ise 1940'larda Ge-
orge Gamovv ve mesai arkadaşlan tarafından oluşturulmuştur.

B ohr N iels DanimarkalI ünlü fizikçi (1885-1962). Kuantum kuramı yardı­
mıyla atom modelini oluşturdu. Kuantum fiziğinin gelişmesinde 50 yıla
yakın bir süre öncü rol oynadı. 1922 Nobel Fizik Ödülünü kazandı.

Bose S atyend ra Hintli fizikçi (1894-1974). Planck, Einstein, Rutherford

278 Kuantum Bilgeliği

ve Bohr ile nükleer fiziğin yeni kuramlarını hazırladı. Radyasyonların fo-
tonlardan oluşan bir tür gaz sayılabileceği hipotezini yaydı. Einstein ile
birlikte Bose-Einstein adıyla bilinen istatistiğin öncüsüdür.

B ose-E instein Y oğunlaşm ası Bozonlardan oluşan maddelerin mutlak
sıfır sıcaklığına çok yakın değerlere kadar soğutulmasıyla ortaya çıkan
maddenin bir halidir. Bu süpersoğutulmuş maddede atomların büyük ço­
ğunluğu en düşük kuantum durumlarına çöker ve böylece makroskopik
boyutlarda kuantum etkileri göstermeye başlar.

Bozon Bose-Einstein istatistiğine uygun davranan ve kuvvet ileten parça­
cıklara verilen isimdir. Bozonların spini 0 ,1 veya 2 gibi tam sayılı olur. Bu­
nun anlamı bozonların maddesel parçacıklar gibi yer kaplamadıklarıdır.

Buda (B u d d h a) Siddharta ve Shakyamuni olarak da adlandırılan,
Budizm'in kurucusu sayılan ve M.Ö. 563-448 yıllarında yaşamış Hintli bil­
ge kişi. Buddha sözü Sanskrit dilinde "uyanmak, idrak etmek, bilinçlen­
mek" anlamına gelen "budh" fiilinin geçmiş zaman kipi olup, "uyanmış,
idrak etmiş, bilinçlenmiş" anlamına gelir. Bu unvan, Budizm'de tam ve
bütünsel aydınlanmaya ulaşmış, öfke, açgözlülük ve cahilliği kesin bir şe­
kilde alt etmiş, dünyevi acılardan tamamıyla kurtulmuş insanı ifade eder.

Budizm Hayattaki acı, ızdırap ve tatminsizliğin kaynaklannı açıklayan ve
bunların giderilmesinin yollarını gösteren bir öğretiler topluluğudur. Farklı
bakış açılarına göre din veya felsefe olduğu kabul edilir Budizm'de öğ­
retilerin ana çatısını, meditasyon gibi içe bakış yöntemlerini, reenkar-
nasyon denilen doğum ölüm döngüsünün tekrannı ve karma denilen
neden-sonuç zincirini savunur.

Sözlükçe 279

C astaneda Carlos 1925 - 1998 yıllarında yaşamış Amerikalı toplum­
bilimci, yazar. Meksika'nın Sonora bölgesindeki Kızılderililer tarafından
kullanılan birtakım tıbbi bitkilere ilişkin bilgi topladığı sırada yaşlı Yaqui
Kızılderilisi Don Juan Matus'la tanışır Don Juan'ın kılavuzluğunda bir "bil­
gi adamı" olmasının son derece ilginç olan öyküsünü 12 kitap haline ge­
tiren Castaneda, bu kitaplarda, kendisine öğretilen pek çok farklı tekniğe
de yer vermiştin

CERN Avrupa ülkelerinin Nükleer Araştırmalar merkezi. Fransızca "Centre
Europeen pour la Recherche Nucleaire" sözcüklerinin kısaltmasıdır. Bu
kurum, İsviçre ve Fransa sınırında yer alan, dünyanın en büyük parçacık

fiziği laboratuvarıdır. 1954 yılında 12 üll<enin l<atılımıyla l<urulmuş olan
CERN'in günümüzde 20 asil üyesine ilaveten Türkiye'nin de aralannda
bulunduğu 50 "gözlemci" üyesi vardır.

C ibran H alil Lübnan doğumlu şair, filozof ve sanatçı (1883-1931). Şiirleri
yirmiden fazla dile çevrilmiş olan Cibran'ın çizimleri ve resimleri dünya­
nın belli başlı şehirlerinde sergilenmektedir. Yaşamının son yirmi yılında
ABD'ye yerleşmiş ve eserlerini İngilizce yazmaya başlamıştır. Cibran tüm
yapıtlannda kutsal kitapiarındakini andırır bir dil kullanmıştır.

C ornell Eric 1961 Kaliforniya doğumlu Amerikalı fizikçi. 1995 yılında ilk
Bose-Einstein yoğunlaşmasını laboratuvarda gerçekleştirmiştir. Bu ba-
şansı sonucunda 2001 yılında Nobel Fizik Ödülünü Cari E. VVieman ve
Wolfgang Ketter ile birlikte paylaşmıştır

280 Kuantum Bilgeliği

Ç ata llaşm a (Bifurcation). Herhangi bir yapının ikiye bölünerek iki ayrı
parça oluşturması. Dinamik ve özellikle kaotik (karmaşık) sistemlerin
davranışında aniden beliren bir oluşum.

Ç ift Y a r ık D eneyi Çift yarık deneyinde ışık iki ince yarıktan geçirilerek,
yarıklann arkasındaki ekrana yansıtılır. Ekranda ışık dalgalarının girişim
görüntüsü olan aydınlık ve karanlık çizgiler belirir Modern fizikte parçacık
olarak bilinen elektron, proton ve nötronlarla yapılan deneylerde de aynı
neticeye ulaşılmıştır. 1805 yılında Thomas Young, Çift Yank deneyini ilk
gerçekleştiren fizikçidir

D alga Fonksiyonunun Çökm esi Kuantum Mekaniğinde bir sistemi
tanımlayan ve çeşitli dalgalardan oluşan karmaşık yapının bir veya birkaç
parçacığa dönüşerek belirgin hale gelmesi.

D avies Paul 1946 Londra doğumlu astrofizik ve matematik-fizik profesö­
rü. Kozmoloji, Yerçekimi ve kuantum alan teorisi ile ilgili, özellikle kara

.delikler ve evrenin başlangıcı (orijini) hakkında yaptığı araştırmalarla^a-
nınıyor. Davies zamanın yönü ile uzun süre ilgilenmiş, dünyadaki yaşa­
mın uzaydan gök taşlan ile gelmiş olabileceğini ileri sürmüştür.

D errid a Jacques Cezayir asıllı Fransız düşünür (1930-2004). Filozof,
edebiyat eleştirmeni ve yapıbozumculuk olarak bilinen eleştirel düşünce
yönteminin kurucusudur

D escartes R ene 1596-1650 yılları arasında yaşamış Fransız filozof ve
matematikçidir Şüphe etmeyi bir metot olarak benimseyen Descartes,
tek şüphe etmeyeceği şeyin düşünebilme yeteneği olduğu sonucuna ula­
şır ve "düşünüyorum öyleyse varım" önermesiyle tarihe geçer.

D 'E sp ang n at B ernard Kuantum dünyasının bize sunduğu farklı bir ger­
çeklik görüşünü kitaplarında tartışan ve özellikle eşzamanlılık ile neden­
sellik ilkelerini sorgulayan Fransız düşünür.

D e te rm in izm Belirlilik ilkesi olarak bilinen ve olayların birbirine belirlene­
bilen nedenlere bağlı olarak geliştiği görüşü. Her şeyin ve her olayın bir
nedene bağlanarak açıklanabilir olduğu ya da başlangıç şartları bilindi­
ğinde söz konusu sistemin gelecekteki durumunun kesinlikle bilinebile­
ceği iddiası.^

D iy a le k tik Gerçekliği ve onun çelişmelerini incelemeye yarayan ve bu çe­
lişmeleri aşmayı sağlayan yolları aramayı öngören akıl yürütme yöntemi,
ey îm.

D iyapazon Titreştirildiğinde ana seslerden birini veren, U biçiminde, kü­
çük bir çelik araç.

D irac Paul (1902-1984) İngiliz fizikçi ve matematikçi. Kuantum fiziğinin
kurucularındandır. Diğer önemli keşiflerinin yanında fermionların davra­
nışını açıklayarak antimaddenin keşfine olanak veren çalışmaları ile 1933
yılında Nobel Fizik Ödülü'nü Ervvin Schrödinger ile paylaştı.

DNA Desoksi-Ribo-Nüklelk-Asit sözcüklerinin baş harflerinden oluşmuş bu
kimyasal molekül her canlının kalıtım bilgilerini içerir. Canlı hücrelerin
çekirdeğinde bulunur. Ayrıca az miktarda çekirdek dışı fakat hücre içi
mitokondria bölgesinde de bulunur.

D uru Görü Beş duyunun dışında, eşyaları, olayları ve düşünceleri algı­
lama ve görmedir Ruhsal görü adı da verilen bu yetenek. Duyular Dışı
Algılamalar içinde üzerinde en fazla araştırma yapılan yeteneklerimiz­
den biridir.

Sözlükçe 281

Ego İnsanın en alt benlik boyutuna veya nefs mertebesine verilen isimdir.
Temel görevi içgüdülere ve bencil isteklere izin vererek kişinin güvenli­
ğini sağlamaktır.

Ehad Bütünsel Teklik anlamına gelir. Sadece Allah'a ait olarak kullanılır
İhlas süresinin ilk ayetinde geçer.

E had iyet A lem i Bütünsel Teklik Âlemi. Bölünüp parçalanmayan sonsuz­
luk âlemi.

Einstein A lb ert (1879 - 1955). 20. yüzyılın en önemli kuramsal fizik­
çisi olarak nitelenen Albert Einstein, Görelilik kuramını (diğer adlan ile
İzafiyet Teorisi ya da Rölativite Kuramı) geliştirmiş, kuantum mekaniği,
istatistiksel mekanik ve kozmoloji dallarına önemli katkılar sağlamıştır
Kuramsal fiziğe katkılarından ve fotoelektrik etki olayına getirdiği açıkla­
madan dolayı 1921 yılında Nobel Fizik Ödülü'ne layık görülmüştür.

Em oto M as am 1943 doğumlu Japon alternatif tıp doktoru. Su örnekleri­
nin donarken oluşturdukları kristallerin yapısını inceleyen çalışmaları ile
ünlüdür. Çektiği fotoğraflarla suyun müzikten hatta insan düşüncesinden
etkilendiğini göstermiştir.

Em pedokles SicilyalI şair ve filozof (M.Ö. 494 - 435). Doğa filozoflanndan
biri olan Empedokles, kendinden önceki doğa filozoflarının temel eleman
olarak belirlediği su, ateş ve havaya, toprağı da ekleyerek hepsini bir
arada kullanan ilk düşünür olmuştur. Em'pedokles'e göre bu dört temel
eleman, sevgi (çekici) ve uyuşmazlık (itici) kuvvetleriyle birleşip aynlırlar.
Sevgi ve uyuşmazlık, maddeyi meydana getiren asal etkiler olup deği­
şimleri açıklamak için kullanılmışlardır.

Enderunlu V a s ıf (1759 - 1810). İstanbullu olan Vasıf, Enderunda yetiş­
tiği için Enderunlu ya da Enderun? lakabıyla tanınmıştır. III. Selim döne­
minin son yıllarından başlayarak saray çevresinde önemli görevlerde bu­
lunmuştun Vâsıf eski şiirin kurallanna, eski kültürün estetik değerlerine
fazla sadık kalmaksızın yazmıştır.

Enform asyon Entropisi Matematik ifadesi Bolzmann Entropisi'nin zıt
işaretlisi olup, bir sistemdeki düzenin ortalama değerini verir Herhangi
bir mesaj aktarımında oluşacak olan bilgi (enformasyon) kaybının limitini
belirler.

Entropi Termodinamiğin ikinci yasasını oluşturan bu kavram Ludwiş Bolz­
mann tarafından ileri sürülmüş matematik bir ifade olup, sistemdeki ras­
gelelik ve düzensizlik ölçütü olarak tanımlanııı; Entropi, fiz ikten^onom i-
y f to d a T b İ ir ^ alarlÖaTJygulama Biilmuş yararîi^^r kavramdır.

E p istem olo ji Bilgi bilimi olarak da tanımlanın Bilginin kapsamı ve kaynağı
ile ilgilenen felsefe dalıdın Bilgi felsefesi olarak da adlandırılmaktadır

282 Kuantum Bilgeliği

Esir Gök cisimlerinin içinde harel<et ettiği varsayılan ortam. Bu kavramın
kaynağında her dalganın bir ortam içinde yayılması gerektiği inancı yer
almaktadır. Işığın da içinde yayıldığı varsayılan ortama Esir veya Eter
denmiştir.

Esm a-ü l Hüsna Türkçesi 'güzel isimler' olan Arapça bir kelime. Ayrıca,
Allah'ın Kuran'da ve hadislerde belirtilen 99 ismini ve sıfatını ifade eder.

Sözlükçe 283

F aa liy e t Eylem anlamına gelen 'fiil' (etkinlik) halinde olma şeklidir. Hare­
ket, canlılık anlamına da gelir.

Farabi (870-950). Türkistanın Farab kentinde doğmuş olan Farabi hem
felsefe hem de matematik alanlarında özgün eserler verdi. Anadili olan
Türkçeden başka Arapça, Farsça, Yunanca ve Latince de biliyordu. Felse­
feden başka tıp ve musiki alanlannda da önemli katkılarda bulunmuştur.

Fenâ Bâki (kalıcı) sözünün karşıtı olarak Allah'ın bütünsel birliğinde yok
oluşa Fenâ-fillah boyutu denir. Bu yok oluş fiziksel olmayıp 'bütünsel
birlik içinde var oluş' şeklinde anlaşılabilir Budist felsefede bu duruma
Nirvana adı verilmektedir.

Feynm an Ç izim i Richard Feynman tarafından ileri sürülmüş ve temel
parçacıklann etkileşimlerini hesaplamaya yarayan bir grafik gösterim.

Feynm an R ichard (1918 -1988). 20. yüzyılın en önemli Amerikan fizik-
çilerindendir. Kuantum elektro-dinamiği üzerindeki çalışmaları nedeniyle
1965'de Julian Schwinger ve Shin-Itiro Tomonaga ile beraber Nobel Fizik
Ödülüne layık görülmüştür.

Fibonacci Dizisi İki adet 1 sayısından başlayarak son iki sayının topla­
mından oluşturulan dizi. Dizideki sayı adedi arttıkça son iki sayının oranı
Altın Orana yaklaşır.

Fibonacci Leonardo Pisano Ortaçağın en yetenekli matematikçisi ola­
rak kabul edilen İtalyan matematikçi (1170 -1250). Fibonacci, Avrupa'ya
Arap sayı sistemini getirmesiyle ve "Liber Abaci" isimli hesaplama yön­
temlerini içeren kitabıyla tanınır.

Fibrilasyon Kökeni kalp kulakçığında olan kalp atışı düzensizliği.

Fiil İş, davranış, etkinlik.

Fiziic Maddenin kimyasal yapısındaki değişiklikler dışında doğanın temel

yasalarını deney ve gözlemlere dayanarak araştıran, matematiksel olarak
tanımlayan, madde ve enerji olgularıyla uğraşan bilim dalı.

Flüktüasyon Bir dizgenin durumunu belirleyen değişkenlerin denge ko­
numundan sapma göstermeleri. Genelde oldukça küçük ölçekli hareket­
ler İçeren, nederiTbe'fİr&z*titreşimlere verilen isjm,

Foucault M ichel (1926 - 1984). Daha çok toplumdaki daimi doğruları
inceleyen bir filozoftu. Bütün çalışmalarını modernitenin bireyler üstün­
deki etkisi ve getirdiği yeni güç ilişkileri üstüne kurdu. Deliliğin Tarihi,
Kelimeler ve Şeyler, Hapishanenin Doğuşu, Cinselliğin Tarihi başlıca eser­
leri arasındadır.

F rak ta l Parçalanmış ya da kırılmış anlamına gelen Lâtince "fractuuss"
kelimesinderT türetilmiştir. İlk olarak 1975'de Polonya asıllı matematik­
çi Benoit Mandelbrot tarafından ortaya atıldığı varsayılır. Matematik bir
denklemin kendi üzerine dönüşümünden ortaya çıkan, kendine benzeye-

/ rek değişen şekillejv Düzensiz aynntılar ya da desenl^giderek küçülen
veya bürüyen öİçel^rde'Renaîne'behzeyerek yînelenfr ve tümüyle soyut

V nesneleı̂ de sonsuza l^darsûreC Tr^ —

Freud S igm und (1856-1939). İnsanın şuuraltını inceleyen ve baskı altın­
da tutulan duyguların bilince ulaşmaları sonucunda insanın sağlıklı ola­
cağını savunan psikanaliz okulunun kurucusudur. Psikanaliz metodunda
serbest çağrışım ve rüya analizi önemli yer tutar. 1938 yılında Viyana'dan
Londra'ya göç etmiştir.

Fuzuli Divan edebiyatının en büyük şairlerinden biridir (1480-1556). Türk­
çe, Farsça ve Arapça olmak üzere üç divanı vardır. Döneminin sanat ve
bilim dili Arapça ve Farsça olmasına rağmen Türkçe ile de mükemmel
şiir örnekleri vermiştir. Türk dîvan edebiyatının en büyük şairlerinden biri
sayılır Üç divanından başka başta Leylâ ve Mecnun olmak üzere birçok
eseri vardır.

284 Kuantum Bilgeliği

G ad am er Hans Georg Yorumbilime (hermenötik) yaptığı katkılarla bi­
linen ünlü Alman felsefeci (1900 - 2002). Eylem ile yorumcu arasında
dinamik bir sürecin söz konusu olduğunu savunur. Gadamer, anlamın
sabit olmadığını, her yorumcunun belli bir eylemi veya olayı kendi bakış
açısıyla anlamlandıracağı görüşündedir.

G ayb A lem i Görülmeyen ve normal duyu organlarıyla hissedilemeyen
varlıklar âlemi.

G ell-M an n M u rray 1929 doğumlu 1969'da ileri sürdüğü Quark (kuark)
modeli sayesinde Nobel Fizik ödülü alan ABD'li fizikçi.

G e şta lt Zihnin çalışma ilkelerinin bütünsellik, paralellik ve kendi kendisini
düzenleme olduğunu öne süren psikoloji kuramı. 20.yy'ın ilk yansında,
Almanya'da ortaya çıkmıştır. İnsanın şekillere ve görüntülere odaklanma­
sı üzerinde yoğunlaşır.

Gödel K u rt (1906-1978). Kendi adıyla meşhur olan Eksiklik Teoremini
1931 yılında Viyana'da yayınladı. Matematik mantık kullanarak bir tutarlı
sistemde yanıtı olmayan soruların daima bulunacağını, dolayısıyla siste­
min eksiksiz olamayacağını kanıtladı. Mantık sistemine mümkün, muhte­
mel ve zorunlu kavramlannı katarak klasik mantığa açılımlar getirdi.

G örüngübilim (Fenomenoloji). 20. yüzyılın ilk çeyreğinde görülen bilim­
lerdeki ve düşüncedeki genel bunalım içinde doğup gelişen, Edmund
Hus^serl tarafından kurulmuş bir felsefe akımıdır. Fenomenoloji, felsefe­
nin bilgi, varlık, değer felsefeleri gibi alanlarıyla uğraştığı için tümel bir
nitelik taşır. Görüngübilim nesnelerin ve varlığın asıl temel yapısından
daha çok, dış ilişkileri ve birbirleri ile olan etkileşimleri ile ilgilenir.

G özlem Çerçevesi Özel Görelilik kuramında, gözlem yapan kişinin konu­
munu belirleyen dik eksen sistemine verilen isim. Özel Görelilikte uzay
düz olarak tanımlandığından dik eksen sistemi de iki boyutlu Kartezyen
Koordinat sistemi olmaktadır.

G u rd jie ff G. I . (1866-1949). Doğunun bilgeliği ile batının bilgisini birleşti­
ren bir öğreti ve yaşam felsefesinin kurucusudur. Ortalama insanın uyku­
da yaşadığını ve gündelik yaşamın "gerçek uyanık yaşam" haline dönüş­
mesi için farkında olan bir kişilik geliştirmek gerektiğini savunmuştur.

G ülşen-i Râz Mahmud Şebusteri tarafından yazılan Gülşen-i Râz (Gizler
Bahçesi), tasavvufun vahdet-i vücûd okuluna ait bir eserdir. 1311 yılında
Mesnevi tarzında yazılan şiir, vahdet-i vücudun temel görüşlerini ortaya
koyar. Eserin klasik İslâm ve özellikle tasavvuf edebiyatındaki etkisi bü­
yük ve sürekli olmuştur

H
Hacı B ayram Veli 1352 - H29 tarihleri arasında yaşamış olan Türk mu­

tasavvıf. Bayramilik Tarikatını kurmuş, Tann'nın insan gönlünde görü­
nüş alanına çıktığı inancını savunmuştur Hacı Bayram VelI'nin geliştirdiği

Sözlükçe 285

inanca göre temel varlık Tann'dır. Vahdet-I Vücûd felsefesi onun görüşü­
nün ana kaynağı olmuştur.

H ard y G o d frey Asal Sayı Teorisi'ndeki birçok sorunu çözüme ulaştıran
İngiliz matematikçi (1877-1947). Hiçbir matematik eğitimi almayan
Ramanujan'ı Hindistan'dan getirerek birlikte önemli matematik çalışma­
ları yaptı.

H ayr Herkese göre beğenilen, faydalı ve iyi olan. Genelde uzun vadeli fay­
da sağlayan işleri ve girişimleri tanımlamak için kullanılan bir sıfattır.

H egel Friedrich Döneminin felsefi bakışını derinden etkilemiş Alman filo­
zof (1770-1831). Tarih, sanat ve din üzerine yoğunlaşan önemli eserler
vermiştir Hegel, adına "Spekülatif Mantık" dediği ve sonradan "Dialektik
Mantık" olarak yerleşen yeni bir tür düşünce tarzını geliştirmiştir.

H eid eg g er M a rtin (1889-1976). Varoluşçu felsefenin kurucusu sayılır.
1927 yılında yayınladığı "Varlık ve Zaman" adlı eseri 20. yüzyıl Avrupa
düşünürlerini derinden etkilemiştir. İnsanın dünyaya atılmış orada-bir-
varlık (dasein) olduğunu ileri sürmüştür. Bu bırakılmışlık içinde insanın
kendi seçimleriyle yaşamını kurgulayarak özgürleşme yolunda ilerlemesi
gerektiğini savunmuştur.

H eisenberg Kari W e rn e r Kendi ismiyle anılan Belirsizlik İlkesi'ni bulan
Alman fizikçi (1901-1976). Atom yapısı bilgisine katkılarından dolayı 1932
yılında fizik dalında Nobel Ödülü'pe layık görüldü. Heisenberg, 1925'te ve
Ervvin Schrödinger 1926'da Kuantum mekaniğini birbirlerinden bağımsız
olarak farklı matematik metotlar kullanarak sunulabileceğini gösterdiler.

H e rm e n ö tik 1- Açıklama, yorumlama sanatı. 2- Bir metni anlamaya yöne­
len, metin yorumlamasını konu olarak alan öğreti. 3- Yorumlayıcı bilimler
olarak tarihsel-tinsel bilimlerin yöntem öğretisi.

H o lo g ram Uzayda bir cismin 3-boyutlu görüntüsünü oluşturma tekniği.
Tekniğe Holografi adınT bu konuda ilk çalışmaTah’ yapan Dennis Ğâbor
vermiştir. Yunancada "holos" bütün anlamına gelir. Hologram bir cisim­
den gelen dalgaya ait toplam enformasyonu, yani hem genlik hem faz
değerlerini kaydeder. İstendiğinde bu kayıt ortamından orijinal dalga ye-
niden elde eâllir” "

Husserl Edm und Alman filozof (1859-1938). Kesin bir bilim olma sa­
vıyla temellendirdiği görüngübilim (fenomenoloji) felsefesinin kurucusu.
Çağdaş kıta felsefesindeki hemen her akım üstünde etkili olmuş, görün-

286 Kuantum Bilgeliği

gübilimsel betimleme ve çözümlemeleriyle başta zihin felsefesi ile varlık
felsefesi olmak üzere felsefenin bütün alanlarında elerin kınimalara yol
açmıştır.

Sözlükçe 287

İd İçgüdülerin ve bedene ait temel yaşam enerjisinin kaynağına Sigmund
Freud tarafından verilmiş olan isimdir, îd'den türeyen istekler kişinin haz
duyarak tatmin olmasını amaçlar.

İn d irg e y îc ilik Nesneleri anlamak için onları bölüp parçalamanın gerekli
olduğu varsayımı. Böylece onların hakkında en temel bilgilere ulaşılabi­
leceği inancı.

İrra s y o n e l S ay ıla r En büyük ortak bölenleri 1 olan iki tam sayının birbi­
rine oranı olarak yazılamayan sayılardır Bu sayılar belli bir düzeni olmak­
sızın sonsuza kadar devam eden ondalık sayılar (örneğin pi sayısı) veya
oranlı karşılığı olmayan kökler olabilir.

İs m a il Em re (1900-1970). Doğuş adını verdiği, tasavvuf düşüncesini işle­
yen şiirleriyle tanınan Anadolu halk şairi ve bilge kişisi.

İ t e r a t i f Belli bir adımda elde edilmiş olan bilgilere dayanarak yeni bir adı­
mın oluşturulduğu, tekrar içeren formalizme verilen isim.

Jung Cari G ustav (1875 - 1961). Analitik psikolojinin kurucusu İsviçreli
psikolog ve psikoterapist. Jung, sadece psikoterapi bilim dalını değil, aynı
zamanda psikoloji, teoloji, etnografı, edebiyat ve güzel sanatları da et­
kiledi. Psikoloji dalında kendisi tarafından ileri sürülen kavramlar birçok
alanda kabul görüp uygulandı.

K
K an t Im m a n u e l (1724 - 1804). Eleştirel felsefenin babası olarak kabul

edilen ünlü Alman filozofu. Modern felsefenin gelişim seyrine uygun ola­
rak bilgi kuramını ön plana çıkartmıştır. Kant'ın gözünde bilim, öncülleri
kesin olan ve yöntemleri kuşkuculuk benimsendiği zaman sorgulanabilen
evrensel bir disiplindir Felsefenin ilk ve temel görevinin bilimi temellen­
dirmek, daha sonra da ahlakın ve dinin rasyonelliğini savunmak olduğu­

na inanmıştır.

Kaos Klasik Yunan düşüncesinde evrenin düzene girmeden öncel<i biçim­
den yol<sun, uyumsuz ve karmaşık durumu. Günümüzde, küçük etkilerin
büyük sonuçlar doğurduğu çizgisel olmayan davranışlara verilen genel
isim.

K arm aşa (K ao s) K uram ı Hem determinist (belirlemeci) bir yapıya
sahip olan, hem de periyodik olmayan sistemleri inceleyen matematik
kuram.

Kâşani A. K e m a le ttin (... - 1329). Ekberî (Muhyiddin Arabi öğretisi) ge­
leneğinin önemli yazarlarından birisidir. İlhanlIların hâkimiyeti devrinde
Kâşân'da (İran) yaşamıştır. En ünlü talebelerinden biri Osmanlı medrese
sisteminin kurucusu, ünlü mutasavvıf Davud el-Kayserî'dir.

K elebek Etkisi Bir sistemin başlangıç verilerindeki ufak değişikliklerin,
büyük ve öngörülemez sonuçlar doğurabilmesine verilen isimdir. İsim,
Edvvard N. Lorenz'in hava durumuyla verdiği örnekten geliyor: Amazon

' Ormanlannda bir kelebeğin kanat çırpması, Avrupa'da fırtına kopmasına
sebep olabilir.

K e tte rle VVoifgang 2001 yılında Einstein-Bose yoğunlaşmasının göste­
rilmesi sebebiyle Erle Cornell ve Cari VVİeman ile beraber Nobel Fizik
ödülünü alan Alman fizikçi.

K irlian Sem yon Kirlian fotoğraf tekniğini bulan Rus mühendis (1898-
1980). Kirlian fotoğrafçılığı, yüksek voltajlı, yüksek frekanslı, düşük am-
perli elektrik alanına dayalı aygıtlarla canlı nesnelerden yayılan birtakım
biyolojik ışınımlan fotoğrafik olarak saptamayı amaçlayan elektrografik
fotoğrafçılık tekniğine verilen addır.

Koan Zen Budizminde mantıklı düşünceyle cevaplanması mümkün olma­
yan, yalnız sezgilerle anlaşılabilen hikâye, diyalog ya da sorulara verilen
addır.

Koch Eğrisi Helge N. Koch tarafından bulunmuş, fraktallarla ilgili bir eğri
olup, iterasyon (sürekli tekrar) metoduyla elde edilir Her yinelemede
uzunluğu 4/3 oranında artar.

Koch N. H e ig e (1 8 7 0 - 1924). İsveçli matematikçi. Matematik dünyasına
armağan ettiği en önemli buluşu kar kristaline benzeyen Koch eğrisidir.

Kozm os Evren veya kâinat. Sonsuz uzayda bulunan tüm madde ve eneıji
biçimlerini içeren düzenli yapının adı.

288 Kuantum Bilgeliği

K ozm olo ji (Evrenbilim) Günümüzde evrenin yapısını, oluşumunu ve ge­
leceğini incelemekle yetinen bir matematik fizik bilimi olmasına karşın,
geçmişte evren, insan, tanrı üçlüsünü konu edinmiş bir felsefi yakla­
şımdır.

K u an tum İn s a n Kuantum kuramının bizlere sunduğu yeni ve farklı bir
dünya bakışına uygun yaşayan, davranan ve düşünen insan tipi.

K u an tum K uram ı Klasik fiziğin belirlemeci bakışına karşın olasılıklar üze­
rine kurulu bir yaklaşımı temel alan modern fizik kuramı. Maddenin temel
özellikleri arasında belirsizliğin ve süreksizliğin bulunduğunu, atom-altı
parçacıkların aynı zamanda birer dalga olduklarını ileri süren bu kuramın
görüşleri deneylerle de kanıtlanmıştır.

Kuhn Thom as (1922 - 1996). ABD'li filozof ve bilim tarihçisi. Kuhn, bili­
min muntazam ve sürekli bilgi birikimi sonucunda gelişmediği görüşün­
dedir. Ona göre bilimdeki yeni görüşler 'paradigma' adını verdiği ani ve
sarsıcı sıçrayışlarla gerçekleşir. Ancak, yeni bir paradigmanın bizleri asıl
hakikate daha çok yaklaştıracağı görüşüne karşı çıkar ve bu tür bir ger­
çeklikten söz etmenin anlamını sorgular.

K uvve Eski dilde düşüncede olan, yeti, henüz etkin hale gelmemiş güç.

K üntü Kenzen Zuhura çıkma. Varlık âlemine geçme. Kutsal bir hadis.

Sözlükçe 289

Laplace P ie rre -S im o n Fransız matematikçi ve gökbilimci (1749 -1827).
Laplace, belirlilik ilkesine güçlü bir şekilde inanıyordu. Eğer evrendeki
tüm parçacıklann yeri ve hızı bilinse, evrenin gelecekteki durumunu ke­
sinlikle bilmenin mümkün olduğunu savunmuştur.

L eibn itz G o ttfried Ünlü bir filozof olmasının yanında, mantık ve ma­
tematik alanlarında da büyük çalışmalara imza atmış olan Alman bilim
insanı (1646 - 1716). Günümüzde matematiğin en bilinen metodu olan
türev almayı Nevvton'dan bağımsız olarak keşfetmiştir.

LHC Large Hadron Collider'In (Büyük Hadron Çarpıştırıcısı) kısaltması. Nok­
tasal ve kütlesiz bir parçacıktan kütleli bir parçacık oluşmasına yol açan
Higgs bozonunu kanıtlamak İçin geliştirilmiş olan, yüksek hızlarda parça­
cık çarpıştırıcısı. Bu deneyin ayrıca evrenin başlangıcına neden olan 'big
bang' denen büyük patlama olayına ışık tutacağı da ümit edilmektedir.

Lobatchevski N icholai Rus matematikçi (1793 - 1856). Özellikle eğri

uzayların geometrisi ile ilgilenmiş ve bu alana önemli katkılarda bulun­
muştur. Döneminin en büyük matematikçilerinden biri olduğu kabul edil­
mektedir.

Lorenz Edvvard ABD'li matematikçi ve meteorolog. Kaos ve kelebek et­
kisi teorisi ile bilinir (1917-2008). Lorenz, sadece üç değişkenle kaos
ortamı doğabileceğini keşfetmiş, çok basit bir sistemde çok karmaşık bir
dinamiğin ortaya çıkabileceğini kanıtlamıştır. Teorisi ve buluşlan, sadece
matematik alanında değil, biyoloji, fizik ve sosyal bilimler alanında da
yeni bir araştırma alanının doğmasına yol açtı.

Lyotard Jean Francois (1924 -1998). Postmodern felsefenin öncü­
lerinden filozof ve edebiyat teorisyeni olan çağdaş Fransız düşünürü.
Görüşleri politika, sosyal kuramlar, sanat ve estetik konulanna önemli
katkılarda bulunmuştur.

M
M akam Tasavvuf düşüncesinde, insanın ileri benlik boyutu veya sürekli

olarak içinde yer aldığı nefs mertebesi. Kalıcı düşünce ve davranış du­
rumu.

M an y e tik A lan Özelde mıknatısın kuvvet çizgilerinin bulunduğu alan. Ge­
nelde etkileyici ve çekici bir kuvvet alanı.

M ax Planck (1858 - 1947). "Kuantum" kavramını ileri süren Alman fizikçi.
Enerjinin kesikli olarak aktanidığını bulmasından dolayı 1918 Nobel Fizik
Ödülünü kazandı. Kendi adıyla bilinen "Planck sabiti" kuantum kuramın­
da önemli yer tutar.

M azh a r Bir şeyin ortaya çıktığı, göründüğü yer veya kimse. Bir iyiliğe eriş­
miş, erişen.

M editasyon Latince "meditatio" kelimesinden türetilmiş, sözcük anlamıy­
la birçok Batı dilinde "derin düşünme" anlamına gelen bir terim. Mistik
anlamıyla, kişinin iç huzuru, sükûnet, değişik şuur halleri elde etmesine
ve öz varlığına ulaşmasına olanak veren, zihnini denetleme teknikleri ve
deneyimlerine verilen ad.

M en g er Kari (1902-1985). Boyut ve eğriler cebiri ile ilgilenmiş Avustur­
yalI matematikçi. Özellikle açı ve mesafe kavramlarına getirdiği yeni gö­
rüşleri ile tanınmaktadır

M e ta fiz ik Yunanca kökenli "ötesi" anlamına gelen "meta" ve "doğa bilimi"
anlamına gelen "fizik"ten gelir. Fizikötesi, ölçüme sığmayan anlamında
kullanılır.

290 Kuantum Bilgeliği

M evlân â C e la led d in -i Rum i Büyük İslam düşünürü ve tasavvuf şairi
(1207 - 1273). Görüşleri hoşgörü ve manevi aşk üzerine kuruludur. Mev­
lânâ insanın fizik âlemle metafizik âlem arasında bulunduğunu söylemiş,
düşünce tarzı, sema dönüşü ve müziği ile döneminin kültürüne önemli
katkılarda bulunmuştur.

M ısrî N iyazi (1618-1693). On yedinci yüzyıl tekke edebiyatı şairi. Halveti
yolunun Mısriyye kolu kurucusu ve şeyhidir. Asıl adı Muhammed, mah­
lası Niyazi'dir. Malatya'da doğdu. Eğitimine doğduğu şehirde başladı ve
Diyarbakır, Mardin, Bağdat, Kerbela ve Mısır'da tamamladı. Hem ağır
OsmanlIca hem de duru Türkçe ile yazdığı şiirlerde Yunus Emre'nin mis­
tik çizgisine yaklaştı.

M icheison A ib e rt ABD'li fizikçi (1852-1931). Kariyeri boyunca fiziğin
çeşitli dallarıyla ilgilendi. Işığın hızını ilk olarak 1881 'de inanılmaz bir
duyarlılıkla ölçtü. Dünyanın hareketinin, ışık hızının ölçümündeki etkisi­
ni ölçen interferometre'yi keşfetti. Esir hipotezini kanıtlamak için E. W.
Morley'le birlikte yaptığı ışık deneyleriyle meşhur oldu.

M iilii(an R o b ert A. "Elementer elektrik yükü ve foto-elektrik etki üzerine
çalışmalan için" 1923 Nobel Fizik Ödülü'nü kazanan Amerikalı deneysel
fizikçi (1868-1953). Elektrik, optik ve molekül fiziği alanlarındaki çalış­
maları ile tanınır.

M o rfo g en e tii(A lan Gerçekte form üreten alanlar anlamına gelir. İngiliz
biyolog Rupert Sheldrake'in hipotezine göre, bu alanlar canlı türlerinde
ortak davranışların oluşumuna yol açarlar. Bu görüşe göre türün içinde
kritik sayıda canlı yeni bir davranışı öğrendiğinde ya da yeni bir bilinç
haline eriştiğinde, türün genel yapısında önemli ve ani bir değişim mey­
dana gelir.

M orley Edvvard (1838-1923). Michelson-Morley adıyla bilinen ışık de­
neyi ile meşhur olmuş Amerikalı deneysel fizikçi. Bu deneyin sonucu
A. Einstein'in Özel Görelilik kuramını ileri sürmesine büyük bir katkısı
olmuştur.

M ü n k ir Tanrı'nın varlığına inanmayan, Tanrı'nın varlığını inkâr eden.

N
N asreddin Hoca (1208 - 1284). Türk halk bilgesi. Halk dilinde, duygu

ve inceliği içeren, gülmece türünün öncüsü olmuştur. Onun hayatıyla

Sözlükçe 291

ilgili bilgiler, kısa hikâyeler halinde dilden dile dolaşmış, sözel Anadolu
kültürüne büyük katkıları olmuştur.

N ed en se llik Olay ve olgulann birbirine belirli bir şekilde bağlı olması, her
şeyin bir nedeni olması ya da her şeyin bir nedene bağlanarak açıklana­
bilir olduğu görüşü.

N efs-i E m m are Biyolojik ve psikolojik ihtiyaç ve arzularımızın bizi emir
altına alan ve emir vermeye yönelten benlik boyutuna verilen isimdir.
Benliğin annması ve yücelmesi yolunda aşılması gereken ilk kademedir.

N efs -i Levvam e Kendisini sorgulayan, eylemlerinden dolayı pişmanlık
duyan ve kendini hesaba çeken benlik boyutunun adıdır. Benliğin arın­
ması yolunda ikinci kademedir.

N efs-i M u tm a in Tasavvufa göre bu mertebede nefis tatmin olmuş, şüp­
helerden arınıp rahatlamıştır. Benliğin arınması yolunda dördüncü kade­
medir.

N efs -i M ü lh im m e Bu mertebede nefis Allah'tan ilham almaya başlar.
Benliğin annması yolunda üçüncü kademedir.

N e k ir İslam inancına göre, kabir sorgusu sırasında soru soracak olan me­
leklerden biri.

N esim i AzerbaycanlI divan şair (1370-1417). Şiirleri dönemin birçok şairi­
ni etkilemiştir. Çeşitli nazireler yazmıştır. Şiirleri Anadolu, Azerbaycan ve
İran'da yaygındır.

N esne Cansız varlıkların tanımında kullanılan genel anlamlı bir sözcük, şey,
obje. Felsefede öznenin dışında kalan her konu.

Nevvton Is a a c İngiliz fizikçi, matematikçi, astronom, mucit, filozof ve
simyacıdır (1642 - 1727). En büyük matematikçi ve bilim adamlanndan
biri olduğu düşünülür. Yerçekimi kuvvetinin matematik formülünü bul­
muştur.

N eyzen T ev fik Taşlama türünün en önemli temsilcilerinden biridir (1879
- 1953). Hiciv ve taşlama şiirlerinin yanı sıra çeşitli taksimler ve nihavent
saz semailerinin de bestecisidir.

N ie tzch e Friedrich Kendi çağına tümden bir karşı çıkış içeren özgün
fikirleriyle tanınan varoluşçu Alman filozof (1844 - 1900). İnsanın akılcı­
lığın kıskacından kurtulup kendisi üzerine düşünmesi gerektiğini savun­
muştur. Ona göre Tann ölmüştür ve insanlar dünyada kendi sorumluluk­
ları ile baş başa kalmışlardır.

292 Kuantum Bilgeliği

N û r Manevi aydınlanmayı sağlayan hakikatin ışığıdır. Sezgisel düşünceye
yol açan ve Tanrı katından türeyen mistik ışık.

Sözlükçe 293

O n to lo ji Varlık bilimi. Varlığın ne olduğunu sorgulayan ve yanıtlar getirme­
ye çalışan felsefi yaklaşımdır. Ontoloji, varlık ya da varoluş ile bunlann
temel kategorilerinin araştınimasıdır.

O p p en h e im er R o bert ABD'li fizikçi (1904 - 1967). II. Dünya Savaşı
sırasında nükleer silah üretmek için başlatılan Manhattan Projesinin bi­
limsel başkanıydı. Atom bombasının babası olarak da tanınmasına rağ­
men, savaştan sonra nükleer silahların üretimine karşı çıkanlann başında
olmuştur.

O to m o rf Fonksiyon lar Belli bir işlem veya dönüşüm sonucunda kendi­
ne benzeyen bir yapı sergileyen fonksiyonlara verilen isim.

Ö klid İskenderiyeli matematikçi (M.Ö. 330 - 275). Düzlem geometrinin
kurucusu olarak kabul edilir. Öklid, kanıt gerektirmeyen apaçık gerçekler
olarak 5 aksiyom ortaya koyar: 1- İki noktadan bir ve yalnız bir doğru
geçer 2- Bir doğru parçası iki yöne de sınırsız bir şekilde uzatılabilir 3-
Merkezi ve üzerinde bir noktası verilen bir çember çizilebilir 4- Bütün dik
açılar eşittir. 5- Bir doğruya dışında alınan bir noktadan bir ve yalnız bir
paralel çizilebilir

Ö rgü A lan Sadece düğüm noktalarıyla tanımlanan sonsuz bir örgüye ben­
zeyen matematik bir yapı. Her düğüm noktası komşu düğüm noktalan ile
etkileşim içinde olsa da, bir noktadan diğerine geçiş süreksiz bir sıçrama
ile gerçekleşir

Ö znel Ruh (Sübjektif Geist) Tümel ruhun bir parçası olsa da, en alt düze­
yinden en üst düzeyine kadar insan ruhu.

P arad igm a BeHî Mr bilimsel yaklasımıtLdoğavı sorcjulamak-ve dogadabir
iligkilpr hüHinti buTmak için ItiiHanflıÇı açık ya da örtülü inançlar. kJraTlar*
değerler ve-kavramsal-deneysel araçların tümij.

Pi Sayısı Bir dairenin çevresinin çapına bölümü ile elde edilen matematik
sabiti. Günlük kullanımda değeri basitçe n = 3,1416 olarak ifade edil­
mesine rağmen, gerçek değerini ifade etmek için periyodik olarak tekrar
etmeyen sonsuz sayıda basamağa ihtiyaç vardır.

Poincare Henri Fransız matematikçi ve fizikçi (1854 - 1912). Poincare,
çok değişik konularla ilgilenmiştir. Bunlar arasında ışık, elektrik, ısının ile­
tilmesi, elektromaynetizma, hidrodinamik, gök mekaniği, termodinamik
gibi matematiksel fizik konuları ile olasılık teorisi gibi matematik konulan
bulunmaktadır.

Postmodern Düşünce Modern düşünceye ve kültüre ait temel kavram,
varsayım ve perspektifleri sorgulayan ve eksik yönlerini tartışan bir fel­
sefi bakıştır.

Pozitiflik Evrenin ölçülebilir olduğu varsayımı. Böylece her türlü bilimsel
yaklaşımın sayılara dökülerek ifade edilebileceği inancı. Pozitivizm.

Pribram Kari 1919 Viyana doğumlu olan Pribram belleğin bir hologram
kaydı olduğunu ileri sürmüş, David Bohm ile birlikte Holonomik beyin
modelini oluşturmuştur. Bu model sayesinde insanın belleği, duygusal
tepkileri ve bilinci tutarlı bir şekilde açıklanabilmektedir. Beynin çalışma
sisteminde yerel kayıtlar yerine bütünsel dalgaların girişimi sonucunda
hologram kayıtlannın önem kazandığını savunmuştur.

Prigogine İiya Rus asıllı bilim adamı (1917 - 2003). Rastlantısal olaylann
yaratıcı değerini gün ışığına çıkaran Prigogine, karmaşadan düzene ge­
çişin nasıl oluştuğunu sorguladı. 1977 Nobel Kimya Ödülü'nün de sahibi
olan Prigogine, özellikle bilimin geleceği ile ilgili çalışma ve öngörülerde
bulundu.

Pythagoras İyonyalı filozof ve matematikçi (M.Ö. 580 - 500). En iyi bi­
linen önermesi; adıyla anılan Pisagor teoremidir. Müziğin matematiksel
oranlara indirgenebileceğin! ortaya koymuştur. Bir iddiaya göre, dünya­
nın yuvarlak olduğunu ve ikili bir hareket içinde olduğunu biliyordu ve
bunları yalnızca yakın çevresine açıklamıştı.

294 Kuantum Bilgeliği

Ramanujan Srinivasa Hintli matematikçi (1887 - 1920). Çok genç yaş­
ta ölmesine rağmen altı yüzden fazla teoremiyle 20. yüzyılın en önemli
matematik dehalarından kabul edilmektedir. Hesaplarının birçoğunu zi­
hinden çok süratli ve konuşur gibi ara vermeden yapabiliyordu. Sezgi ile

bulduğu matematik denklemlerin bazıları günümüzde dahi kesin olarak
ispatlanmış değildir.

R asyonel Sayı İki tamsayının birbirine oranı ile ifade edilebilen sayılardır.
Her tam sayı rasyonel sayı olarak yazılabilir.

R eflekso lo ji Ayaklarda bedenin tüm bölgelerine, organlarına ve sistemle­
rine karşılık gelen refleks noktaları olduğu ve bu noktaların beden anato­
misinin aynası olduğu görüşüne dayanan bir masaj tekniğidir. Reflekso­
loji, birçok kültürde eski zamanlardan beri uygulanıyor.

R ezonans Düzgün itmelerin etkisiyle bir salınım genliğinin artışı. Uyumlu
titreşim.

R iem ann Georg B ernhard Analiz ve diferansiyel geometri dalında çok
önemli katkıları olan Alman matematikçi (1826 - 1866). Söz konusu kat­
kılar daha sonra izafiyet teorisinin geliştirilmesinde önemli rol oynamıştır.
"Riemann uzayı" olarak bilinen matematik yapı Genel Görelilik kuramının
gelişiminde önemli katkıda bulunmuştur.

R ubid ium (Tr. Rubidyum, simgesi Rb). Atom numarası 37, atom ağırlığı
85,48; yoğunluğu 1,53 olan, 39 °C'de eriyen, çabuk oksitlenen, tütün,
pancar vb. bitkilerde, maden sulannda bulunan, potasyuma benzer kim­
yasal element.

Ruh Genelde dinler ve felsefeler ruh kavramını insan vücudundan ayrı bir
varlık olarak kabul ederler Ruh kavramına "Tümel Ruh" (insandan ayn
olan) ve "Öznel Ruh" (insana ait olan) şeklinde yaklaşılabilir. Öznel ruh tü-
mel ruhtan kopuk ve bağımsız olmayıp onun bir uzantısı durumundadjr.

Russell B ertrand (1872 - 1970). Mantık ve matematik alanında çığır açı­
cı çalışmalar gerçekleştiren Bertrand Russell, VVhitehead'le birlikte "Prin-
dpia Mathematica" adlı ünlü matematik kitabını yazmıştır. Matematik
mantık alanındaki çalışmalarını daha sonra felsefe alanına yansıttı. "Rus­
sell Paradoksu" olarak bilinen çelişki içeren önermesi ile ün yapmıştır

Sözlükçe 295

Sanal Fo to n la r Elektronlar arası kuvvetlerin sanal foton alış-verişi ile
gerçekleştiği görüşü hâkimdir. Sanal fotonlar, dalgasal yapıları sayesinde
(yer kaplamadan) elektronları bir bulut gibi sarabilir.

Schröd inger Erw in AvusturyalI fizikçi (1887 - 1961). Kuantum meka­

niğinin dalgasal yapısını kanıtlayan çalışması ile ünlüdür. Bu çalışması
1933'te kendisine Nobel Fizik Ödülünü kazandırdı.

Schrödinger'in Kedisi Kuantum kuramının temelinde bulunan karşıt
kavramlann birlikteliğini ortaya koyan düşünce deneyi. Olasılık içeren
bir nedene bağlı olarak kedinin hem diri hem de ölü olabileceği ileri
sürülmüştür.

Shannon Claude (1916 - 2001). Enformasyon kuramının kurucusu Ame­
rikalı elektronik mühendisi. Bilgisayarların gelişimine önemli kuramsal
katkıları olmuştur.

Sheldraice Rupert (d. 1942). Biyolojik türlerin gelişimini ortak bir alanın
etkisiyle açıklayan İngiliz biyolog. Organizmalann gelişim ve dönüşümü­
ne yeni bir yorum getirmektedir.

Sibernetil< Güdümbilimi. Makine ve canlılarda geçerli olan kontrol ve ile­
tişim kuramı. Enerjiye açık, enformasyon ve kontrole kapalı sistemleri
inceleyen bilim dalı.

Sicim Kuramı Kuantum kuramı ile Genel Görelilik kuramlannı ortak bir
çatı altında toplama gayretiyle ileri sürülmüş olan kuram. Atom altı par­
çacıkların tek boyutlu sicimlere benzeyen yapılardan oluştuğu görüşüne
dayanıyor.

Sierpinsi(i Waslaw (1882 - 1969). Sierpinski halısı ve üçgeni ile meşhur
olmuş PolonyalI matematikçi.

Simulakr Jean Baudrillard'a göre prijinali, gerçeği, ilk örneği olmayan;
kendisi zaten kopya olan bir şeyin kopyasını anlatan terim.

Spin Temel parçacıklann kendi etraflannda dönüşü ile ilgili bir kuantum
sayısı. Spin kuantum sayısı O, 1/2, 1, 2 olabilir.

Standart Model Kuark modelinin gelişmiş bir şekli olup, gözlemlenen
maddeyi oluşturan temel parçacıklann etkileşimlerini açıklayan model­
dir. Kuram olarak kabul edilmesi için Higgs parçacığının deneysel olarak
bulunması gerekir.

Sufi İslam inancında manevi yücelme yolunda olan insan. Rasyonel akılla
erişilemeyen İlahî hakikatlere sezgiyle ulaşıp gündelik yaşamına taşıma­
ya çalışan kişi.

Südur Varlığın taşarak, ışığın güneşten çıktığı gibi yayıldığı görüşünü içeren
kavram. Bu görüşe göre esas olan varlığın sürekli taşarak zuhur ettiği,
ortaya çıktığıdır.

296 Kuantum Bilgeliği

Süper Ego Hem id hem de ego'nun üzerinde kontrol görevini yürüten
ve toplum aiılak kurallanna önem veren denetleyici benlik yapısı. Süper
egonun fazla gelişmesi baskı altında kalan bir kişiliğe ve birlikte birçok
psikolojik soruna neden olabilir.

Süperyüzey Temel parçacıkların yapılarını açıklamak için ileri sürülen si­
cim modelinin gelişmiş şeklidir. Matematik fizik ile uğraşan bilim adamlan
son yıllarda Süperyüzey modelleri ile yakından ilgilenmektedirler.

Sözlükçe 297

Şaman Şamanlık, insanlığın en eski inançları arasında yer alır. Şaman kişi­
nin gelecekten haber verdiğine, ruhlarla ilişki kurarak hastalıklan iyileş­
tirdiğine inanılır.

Şebusteri Mahmud İranlı sufi büyüklerinden (1288-1340). Şebusteri'nin
en ünlü eseri Gülşen-i Râz adındaki mistik metindir (bkz. Gülşen-i Râz).

Şeyh Galip Türk divan edebiyatı şairi, mutasavvıf (1757-1799). Nedim'den
sonraki dönemin en önemli şairlerindendir. Sembolizm benzeri bir tarzın
Türk edebiyatındaki öncüsü olmuş, divan edebiyatına önemli katkılarda
bulunmuştur.

Takyon Takyon, ışıktan hızlı hareket eden parçacık veya dalga olarak düşü­
nülmelidir. Deneysel olarak doğrudan gözlenmiş olmasa da kuramsal var­
lığı kabul edilmekte, birçok matematik fizik modelinde yer almaktadır.

Tasavvuf Tann'nın niteliğini ve evrenin oluşumunu varlık birliği anlayışıyla
açıklayan dini ve felsefi akım. İslam dininin mistik ve ezoterik yönüne
işaret eder.

Tekvin Evrenin ve insanın yaradılışı ile ilgilenen kutsal kitapların görüşü.

Telepati Birinin düşündüklerini veya uzakta geçen bir olayı hiçbir nedensel
bağlantı olmadan algılama, uzaduyum.

Telekinezi Beyin istem frekanslarımızla nesneleri fiziksel etki olmadan et-
kiliyebilme (hareket, ivme kazandırma) gücü, uzadevim.

Temel Parçacıklar Maddeyi oluşturan en ilkel birimlere verilen genel
isimdir.

Tenzih Aklama, kusur bulmama. Allah'ın bütün kusurlardan uzak olduğuna
inanma.

Teşbih Doğrudan gözlenmesi zor olan kavramların farklı ve bilinen kav­
ramlara benzetilerek açıklanması metodudur.

Tin Bu kitapta kullanılan anlamıyla ruhtan farklı olan insanın psiko-sosyal
yönü. Akıldan türeyen her türlü düşünce ürünü tinin kapsamına girer.

cr* ',"T'

Töz Değişenlerin özünde değişmeden kaldığı varsayılan temel enerji, cev­
he r— ̂ --------

Tümel Ruh Töz ile eşdeğer olan sonsuz ve bütünsel enerji ağı (bkz.
Ruh).

u
Uzay-Zaman Konisi Einstein tarafından ileri sürülmüş ışık hızının üst li­

mit hız oluşu ile uzayın 3-boyutlu özelliğini birlikte sunan konik görüntü.

Uzam Algılanan nesnelerin temel niteliği. Bir nesnenin uzayda kapladığı
yer

V
Vahit Bir. Tek olan; eşiti, dengi ve benzeri bulunmayan varlık.

Valcuum Hava boşluğu. Işığın içinde yayıldığı ortam olarak da kabul edi­
lebilir.

W
VVhitehead Alfred İngiliz matematikçi ve felsefeci (1861-1947). Mantık­

sal pozitivizm olarak bilinen felsefi akımın savunucusudur. Viyana Çevresi
olarak adlandınlan filozoflar grubunun içinde yer aldı. Bertrand Russell
ile beraber "Principia Mathematica" kitabını yazdı.

VVieman Cari (d. 1951). Bose-Einstein yoğunlaşmasına deneysel kat­
kılarda bulunmuştur (bkz. Bose-Einstein yoğunlaşması, Cornell Eric ve
Ketterle VVolfgang).

VVilson Keneth Amerikalı kuramsal fizikçi (d. 1936). Kuantum alan kura­
mında kullanılan "renormalizasyon gruplan" tekniğini ve felsefesini geliş­

298 Kuantum Bilgeliği

tirmiştir. Katı-hal fiziği dalındal<i çalışmalarıyla 1982 Nobel Fizik Ödülüne
layık görülmüştür.

VVittgenstein Ludvvig AvusturyalI filozof (1889-1951). Mantık ve dil
felsefesi konularında yaptığı çalışmalarla modern felsefeye önemli kat­
kılarda bulunmuştur. VVittgenstein, kavramları "söylenebilen" ve "göste­
rilebilen" olarak ayırmış, fakat kavramlann ötesinde "söylenemeyen" bir
alanın varlığına işaret etmiştir.

Sözlükçe 299

Y ap ıb o zu m cu lu k Yapısökümcülük ya da yapıçözümcülük olarak da bili­
nir (deconstruction). Esas olarak Jacques Derrida tarafından geliştirilmiş
olan felsefi ve edebi bir yaklaşımdır. Kavramların eleştirilmesi ve aşılması
temeline dayanan metin okuma ya da değerlendirme yönteminin adıdır.

Y e re llik Etkileşimlerin sadece yerel nedenlere dayalı oldukları varsayımı.
Böylece, uzaktan ve anında etkilerin bulunamayacağı inancıdır.

Y o ru m b ilim Anlama ve anlamlandırmanın felsefi açılımıdır (bkz. Herme-
nötik).

Young Thom as İngiliz fizikçi (1773-1829). 1801'de gerçekleştirdiği çift-
yarık deneyi ile ışığın dalga özelliğini kanıtladı. Deneylerindeki girişim
(interferans) görüntüleri sayesinde ışığın dalga boyunu ölçtü.

Yunus Em re 1240 - 1321 yıllan arasında yaşadığı tahmin edilen ve
Anadolu'da Türkçe şiirin öncüsü olan sûfi bir şairdir. Şiirlerinde aktardığı
felsefe ve insan sevgisi, etkisini günümüzde bile devam ettirmektedir.

z
Z ah ir Açık ve belli olan. Dış yüzde bulunan. "Bâtın" sözcüğünün karşıtı.

Z am an Bir işin, bir oluşun içinde geçtiği, geçeceği veya geçmekte olduğu
süre, vakit.

Z u h u r Ortaya çıkma, görünme, belirme, baş gösterme, meydana çıkma.

Doç. Dr. HALUK BERKMEN
Kuantum kuramının felsefi açılımını günümüz
insanının düşünce ve cfevranışlarına uygu­
ladığımızda, "Kuantum Bilgeliği" olarak
tanımlanabilecek yepyeni bir bakış açısı kaf^ ıza
çıkıyor. Bu kitapta Kuantum kuramının feisı^esi
ile Tasavvuf düşüncesinin ortak yönleri An^blu
bilgelerinin şiirleri yardımıyla anlatılıyor. Ayrıca,

Kaos kuramı, Fraktal yapılar. Temel parçacıklar. Sicim kuramı ve
Sibernetik sistemler ile bunlann Tao öğretisi ve Şamanlıkla ilişkisinden
söz ediliyor. Geniş bir sentez içinde bilimsel bakışla mistik bakışın
ortak yönleri gözler önüne seriliyor.

Haluk Berkmen, bu kitabında, Anadolu bilgelerinin ve özellikle
tasavvuf ehlinin, insanın benlik boyutlarını yorumlayışının batılı
Kuantum fiziği metaforlarıyla örtüşmekle kalmayıp, hem psikolojik
hem de felsefi açıdan onu aştığını anlatmaya çalışıyor. Kuantum
metaforu ile Anadolu tasavvuf bilgeliği arasındaki yakın ilişkiyi
keşfetme yolculuğuna çıkıyor ve keşfettilderini hem bilim dünyasından
hem de İslam dünyasından çekinmeden, bizlerle paylaşıyor.

Aynca, Haluk Berkmen'in elinizdeki kitabı toplumumuzun tasavvuf
düşüncesine yaklaşımını da olumlu yönde etkilediği ve tasavvuf
ehlilerinin gönlüne birkaç damla su serptiği söylenirse bu, en başta
modernite paradigmalarının evreni anlamada yetkisinin sınırlı
olduğunu düşünen ve batı uygarlığının insana olan dayatmalarına
karşı çıkan değişim yanlılarını da mutlu edecektir.

“Sistem YaymcıliK,
bilgi ve sevginin
temel değerler
bir öğrenme ortamı
otejtannak ijih vardlF:”

TW;l02tâ|l93 83 72pbx

