

BİYOLOJİK DÜNYANIN KÖKENİNE DAİR GÖRÜŞLER VEYA EVRİM TARİHİ

(Turgut ÇİFTÇİ)

*“Yeryüzünde gezip dolaşın (araştırın) da Allah’ın, yaratmayı nasıl başlattığını
inceleyin.” (29Ankebut/20)*

Başlıklara tıklayınca ilgili konuya ulaşabilirsiniz.

GİRİŞ.....	2
KUR’AN’DA YARATMA VE İNŞA SÜREÇLERİ.....	5
TÜRKÇE’DE EVRİM SÖZCÜĞÜ.....	6
EVİRİMİLE İLİŞKİLENDİRİLEN KAVRAMLAR.....	6
EVİRİMİN TANIMI.....	8
TARİHTE EVRİM DÜŞÜNCESİ.....	8
YAŞAMIN KÖKENİYLE İLGİLİ İDDİALAR.....	9
EVİRİM TEORİSİ VE DARWİNCİLİK.....	10
EVİRİMCİLER VE DARWİNİSTLER.....	12
DARWİN’İN YANILMA DURUMU.....	13
DARWİN’İN YARATMA OLGUSUNA BAKIŞI.....	15
EVİRİM TEORİSİ TARTIŞMALI BİR KONUDUR.....	17
DARWİN’E İTİRAZLAR.....	18
EVİRİMİ KABUL EDEN VE YARATICIYA İNANANLAR.....	19
YARATILIŞÇILIK (CREATIONISM).....	19
YARATILIŞ GÖRÜŞÜNÜ SAVUNAN BİLİM İNSANLARI.....	20
YARADAN’A İNANAN VE HAYATTA OLMAYAN BİLİM İNSANLARI.....	24
AKILLI TASARIM TEORİSİ (INTELLIGENT DESIGN).....	26
AKILLI TASARIM TEORİSİ SAVUNAN BİLİM İNSANLARI.....	29
MÜSLÜMAN DÜŞÜNÜRLERDE EVRİM GÖRÜŞÜ.....	48
MÜSLÜMANLARDA YARATILIŞ GÖRÜŞÜ.....	49
MÜSLÜMAN BİLGİNLERİN BİLİM DÜNYASINA KATKILARI.....	50
EVİRİMCİ YARATILIŞ TEORİSİNİN YAPISI, ÖZELLİĞİ.....	52
DARWİN’DEN (1809 - 1882) ÖNCE İSLAM DÜNYASINDA EVRİMCİ GÖRÜŞLER.....	53
CABİR BİN HAYYAN’IN (720-813) EVRİMCİ GÖRÜŞLERİ.....	53
NAZZAM’IN (845) EVRİMCİ GÖRÜŞLERİ.....	53
CÂHİZ (776-869): BİYOLOJİK EVRİM TEORİSİNİN DOĞUŞU.....	56
BİRÜNİ’NİN (973-1051) EVRİMCİ GÖRÜŞLERİ.....	59
BİRÜNİ’DEN SONRAKİ BİLİM İNSANLARI.....	62

İHVANU'S-SAFA (946-1055) ve EVRİM.....	62
İBN MİSKEVEYH (950-1030) VE EVRİM	62
İBN ARABİ'NİN (1165-1240) EVRİMCİ GÖRÜŞLERİ	64
İBN HALDUN'UN (1332-1406) EVRİMCİ GÖRÜŞÜ.....	67
ERZURUMLU İBRAHİM HAKKI'NIN (1703-1780) EVRİMCİ GÖRÜŞÜ	68
DARWİN'DEN (1809 - 1882) SONRA İSLAM DÜNYASINDA EVRİME BAKIŞ.....	68
CEMALEDDİN AFGANİ'NİN (1838-1897) EVRİME BAKIŞI.....	69
MUHAMMED ABDUH'UN (1845-1905) EVRİME BAKIŞI	69
HÜSEYİN EL-CİSR'İN (1845-1909) EVRİME BAKIŞI.....	69
MUHAMMED İKBAL'İN (1877-1938) EVRİME BAKIŞI	70
ELMALILI HAMDİ YAZIR'IN (1878-1942) EVRİME BAKIŞI	71
ÖMER NASUHİ BİLMEN'İN (1882-1971) EVRİME BAKIŞI.....	71
PROF. HÜSEYİN ATAY'IN (1930-) EVRİME BAKIŞI.....	71
PROF. SÜLEYMAN ATEŞ'İN (1933-) EVRİME BAKIŞI	72
PROF. NİHAT G. KINIKOĞLU'NUN (1937- 2011) EVRİME BAKIŞI.....	74
PROF. İSMAİL YAKIT'IN (1950-) EVRİME BAKIŞI.....	75
PROF. MEHMET BAYRAKDAR'IN (1952 -) EVRİME BAKIŞI.....	77
SONUÇ	77
KAYNAKÇA	78

GİRİŞ

Biraz araştırmacı yaklaşımla ve basit gözlemlerle pek çok gerçeğe tanık oluruz; gece ve gündüz bir anda oluşmuyor. Güneş, bir anda doğmuyor ve bir anda batmıyor. Mevsimler bütün bir yıla yayılmakta, gece, gündüz ve mevsimler belli bir zaman sürecinde sürüp gitmektedir.

Yağmur suları, yeryüzüne bir anda boşalmadığı gibi, ısı farklılıkları da bir anda taban veya tavan yapmıyor. Bunun arkasında bilinçli ve kudretli bir irade vardır:

"Biz suyu gökten (belirlediğimiz) bir ölçüye göre indiriyor, sonra da onu yeryüzünde tutuyoruz; ama, hiç şüphesiz, bu (nimeti) geri almaya da kadiriz!"
(23Mü'minun/18)

Isı ve iklim değişiklikleri, yeryüzünde pek çok değişikliğe neden olmaktadır. Deprem, heyelan, sel, kasırga, tsunami, deniz yarılması gibi bazı doğa olayları yeryüzü şekillerinde bile değişikliğe yol açabilmektedir. Çok iyi bildiğimiz bir yer uzun süreçte tanınmaz hale gelebilmektedir. Bazı toprak parçaları, gölete dönüşebilmekte, deniz suları yükselerek geniş kara parçalarını içine

çekebilmektedir. Büyük ve dayanıklı kaya parçaları sabit kalırken daha hafif toprak parçaları uygun bölgelere taşınmaktadır. Akarsu yatakları fazla gelen suları ve taşınabilir yeryüzü topraklarını başka bölgelere ulaştırmaktadır:

“O gökten yağmur suyu indirdiğinde ve nehir yatakları kendi hacimlerine göre dolup taşıklarında, akıntı yüzeydeki çerçöpü, tortuyu alır götürür; tıpkı süs eşyası ya da alet yapmak için ateşte eritilen (madenlerin), yüzeyinde açığa çıkan köpüklü tortudan arındırılması gibidir bu.” (13Ra’d/17)


Isı ve iklim değişiklikleri canlılar popülasyonunu (tüm canlı varlıkların sayısal yoğunluğunu ve dağılımını) da etkilemektedir.

Tavuk, yumurtasını bir anda yapmadığı gibi yumurtasından civcivini de bir anda çıkarmamaktadır. Bir bitki tohumu veya meyve çekirdeği, bir anda oluşmadığı gibi, bir anda da tohumdan veya çekirdekten filiz çıkmamaktadır. Her hayvanın yumurtlaması için belli bir yaşa

gelmesi, döllenmesi için belli dönemlerde bulunması, döllenme gerçekleşse bile doğumun ve üremenin meydana gelmesi için bir sürece ihtiyaç olduğu gözlemlenmektedir. Bir kızın çocuk dünyaya getirebilmesi için ergenlik yaşında olması, hamile kalması, doğum için belli bir dönemin geçmesi gerekmektedir. Bu uzun dönem içerisinde döllenmiş yumurta, anne karnında çeşitli embriyonik aşamalardan geçmektedir.

Doğum ve üremeden sonra yavrunun hayata tutunması, yetişkin ve sorumlu hale gelmesi, yine bir süreci gerektirmektedir. Tüm bu evrimsel oluşumlar, ısı, oksijen, besin, korunma gibi belli yasalara bağlı belli bir sürede gerçekleşmektedir.

Yaratıcı isteseydi, tüm varlıkları bir anda oluşturabilirdi. Ancak O'nun, yaratma olgusunu, belli yasalara bağladığını, hem yaşadığımız hayattan, hem de


elçileri aracılığıyla bildirdiği kitaplardan biliyor ve öğreniyoruz. Günümüzde bilimsel yasalar diye nitelediğimiz yasalar işte bu gerçeği ortaya çıkarmayı amaçlamaktadır. Siz hiç, bir anda, tohumun bitki, çekirdeğin ağaç olduğunu gördünüz mü?

Andolsun, biz insanı, çamurdan (süzülmüş) bir özden yarattık. Sonra onu döl suyu damlası halinde (rahimde) özel bir koruma altında tutuyoruz. Sonra bu döl suyu damlasından döllenmiş hücreyi yaratıyoruz; sonra bu döllenmiş hücreden de cenini ve ceninden kemikleri yaratıyoruz; ve sonra da kemiklere et giydirip onu yepyeni bir yaratık halinde var edip ortaya çıkarıyoruz: öyleyse, yaratanların en iyisi, en ustası olarak Allah ne yücedir! Bütün bunlardan sonra, kaçınılmaz olarak (hepiniz) ölümü tadıyorsunuz. (23 Mü'minun/12-15)


Sonuç olarak makalede şu konulara projeksiyon tutmaya çalıştım:

Evrim denince genelde 3 şey anlaşılıyor: Darwin, Maymundan türeme ve Ateizm. Günümüzde olmasa da, 750-1400 yıllar arasında Müslüman bilim insanları da doğa bilimleri konusunda çok ciddi bilimsel çalışmalar yapmışlardır. Hatta bu çalışmalar, Batı'da Rönesans sürecine katkı sağlamıştır. İşte evrim düşüncesinin ve günümüzdeki pek çok bilimsel tezin onlar tarafından da eserlerinde o günkü bilimsel dille ifade edildiğini görüyoruz. Onların tezlerine göre, türler bağımsız yaratılmış, ancak türler kendi içinde evrimleşmiştir.

Sanıldığına aksine evrim düşüncesini ilk ortaya atan Darwin değildir. Evrim düşüncesinin, Darwin'le başlamadığına dair referanslar makalede sunulmuştur. Maymunla ilgili iddialar da Darwin'le başlamamıştır.

Diğer taraftan Darwin'in ateist olduğuna dair kendi kitaplarında açık bir bilgi yoktur. Onun deist olabileceği ifade edilmiştir. Darwin'in yaşadığı dönemde Kilise, Dünya'nın M.Ö. 4004 yılında yaratıldığını iddia etmiştir. Darwin'in dine itirazının çıkış noktası burasıdır. Makalede, yaratıcıyı ve evrimi kabul eden bilim insanlarına, evrimci görüşe alternatif olan Yaratıcılık ve Akıllı Tasarım tezlerini savunan bilim insanlarına da yer verilmiştir.

Sonuç olarak, Kur'an'da yaratma ve inşa süreçleri hakkında verdiğimiz ayetler incelenirse görülecektir ki evrenin ve içindekilerin oluşumu bir anda gerçekleşmemiştir.

Doğanın tarihi dünyanın oluşumdan bugüne kadar geçen ve durmaksızın devam eden kesintisiz bir süreç olsa da bilim insanları çalışmayı ve anlaşılmayı

kolaylaştırmak amacıyla yeryüzü tarihini, tüm sınıflandırmalar gibi yapay bir sistem olsa da "jeolojik devirler" denilen çeşitli dönemlere ayırmışlardır.

Günümüzdeki bilimsel tespitlere göre jeolojik devirler milyonlarca yıl sürmüştür. Biyolojik yapılı canlıların yaşaması, ancak yerkürenin atmosfer koşullarının uygun hale gelmesiyle mümkün olmuştur.¹

KUR'AN'DA YARATMA VE İNŞA SÜREÇLERİ

YAŞAMIN KÖKENİNİ ARAŞTIRIN

"Yeryüzünde gezip dolaşın (araştırın) da Allah'ın, yaratmayı nasıl başlattığını inceleyin." (29Ankebut/20)

EVREN İLAHİ GÜÇLE İNŞA EDİLDİ VE GENİŞLEMEDİR

"Evreni (yaratıcı) güc(ümüz) ile inşa eden Biziz; ve şüphesiz onu istikrarlı bir şekilde genişleten de Biziz." (51Zariyat/47)

YERYÜZÜ 2 EVREDE YARATILDI VE 4 EVREDE CANLILAR DÜNYASINA UYGUN HALE GETİRİLDİ

"Yeryüzünü iki günde (iki evrede) yaratanı reddediyor ve O'na ortaklar mı koşuyorsunuz? O, tüm varlıkların Rabbidir. O, (arzu yarattıktan sonra,) üzerine sarsılmaz dağlar yerleştirdi, ona (sayısız) nimetler bahşetti ve oradaki geçim araçlarını onları arayanlar arasında eşit şekilde paylaştırdı (ve bütün bunları) dört evrede (yaptı). Sonra duman (gaz) halinde bulunan göğe (atmosfere) yöneldi. Ona ve arza: "İsteyerek veya istemeyerek (yasama) gelin (uyun)" dedi. "İsteyerek (yasana) geldik (uyduk)." dediler. Onları iki evrede yedi gök olarak düzenledi, her göğe kendi işlevini (görevini) yükledi. Biz, yere en yakın olan gökleri ışıklarla süsledik. Onları güvenli kıldık: İşte bu, Kudret Sahibi ve Her şeyi Bilen'in takdiridir." (41Fussilet/9-12)

YERYÜZÜ VE DİĞER GÖK CİSİMLERİ BAŞLANGIÇTA BİR BÜTÜNDÜ, SONRA BİRBİRİNDEN AYIRILDI

"Hakkı inkâra şartlanmış olanlar, göklerin ve yeryüzünün (başlangıçta) bir tek bütün olduğunu ve onu daha sonra ayırdığımızı ve yaşayan her şeyi (biyolojik tüm varlıkları) sudan yarattığımızı görmüyorlar mı?" (21Enbiya/30)

ÇOK UZUN DEVİRLERDEN SONRA İNSANDAN SÖZ EDİLMİŞTİR

¹ <http://www.biltek.tubitak.gov.tr/bilgipaket/jeolojik/index2.htm> (<http://www.biltek.tubitak.gov.tr/bilgipaket/jeolojik/>)

“Kendisi gündeme alınmaya değer bir varlık değilken, insan üzerinden uzun devirlerden (dehr) bir müddet geçmedi mi?” (76İnsan/1)

ZAMAN GÖRECELİDİR

“Melekler ve (insana bahşedilmiş olan) ilham, uzunluğu elli bin yıl süren bir günde O'na (bir günde) yükselir.” (70Mearic/4)

“Gökten yeryüzüne her işi (kozmik yasayı) O düzenler. Sonra (işler,) sizin saymakta olduğunuz bin yıl süreli bir günde yine O'na yükselir. (32Secde/5)

TÜRKÇE'DE EVRİM SÖZCÜĞÜ

Evrım sözcüğü Türkçede farklı sözcüklerle karşılanmıştır. Bunlardan birisi de tekâmül nazariyesidir:

Tekâmül, günümüz bilim ve felsefe dilinde Batı dillerindeki “évolution” karşılığı olarak kullanılmaktadır. Modern Arapça'da istihâle, tahavvül, tatavvur, tebeddül gibi kelimelerle de ifade edilir. Tekâmül nazariyesi, canlılar dünyasında basitten karmaşığa veya ilkel olandan mükemmele doğru bir oluşum ve gelişim meydana geldiğini kabul eden ekol tarafından ileri sürülmüştür. ²

EVİRİMLE İLİŞKİLENDİRİLEN KAVRAMLAR

Evrım: *Tekâmül, tahavvül, inkişaf, irtika, inbisat, neşvünema, terakki sözcükleriyle karşılanmaktadır.³ Evrimle, bir türden başka bir türün veya bir varlıktan başka bir varlığın yavaş yavaş, zamanla ve tesadüfen meydana gelmesi anlatılmaya çalışılır. ⁴*

Evolüsyon: *Yüksek ve daha karmaşık yapılı hayvan ve bitkilerin, jeolojik zamanlar boyunca, evvelce mevcut olan ilkel atalardan, değişme ve farklılaşma ile tesadüfen meydana gelmelerini ifade eder. ⁵*

Tekâmül: *Tamamlanma, bütünü oluşturmak, için birleşme, olgunlaşmadır.⁶ Bir varlığın mahiyetini değiştirmeden, bir başka söyleyişle, özelliğini yitirmeden, kendi yapısı içerisinde kemale ermesi, olgunlaşması” manasında ele alınmıştır. Bu yönüyle tekâmülün ifade ettiği mana, daha çok ontojeniye yakındır. Ontojeni manasında tekâmülün kullanımı, hem cansızlar âleminde hem de canlılar âleminde görülür. Meselâ yeryüzünün ilk şeklinin böyle olmadığı, başlangıçta güneşle birlikte bulunduğu, ondan ayrılıp uzaydaki yerini alarak zamanla soğuyup kabuk bağladığı belirtilerek bu kemale erme yönündeki değişmeler tekâmülle ifade edilmiş ve ilk yaratılışından itibaren yerkürenin, tekâmül ederek insan ve diğer canlıların yaşayabileceği günümüzdeki yapıya ulaştığına dikkat çekilmiştir. Bu yavaş yavaş değişimin, canlılar âleminde de yer aldığına vurgu yapılır. Meselâ bir elma çekirdeğinin ağaç hâline gelişi ya da bir embriyonun gelişerek kemale*

² DIA, Tekamül Nazariyesi Maddesi, c.40. (Cemil Salibâ, I, 295, 556; Akarsu, s. 64-65; Bolay, s. 136-137).

³ Orhan Hançerlioğlu, Felsefe Sözlüğü, 102.

⁴ Nazzâm'ın evrimle ilgili düşüncelerini, Bağdadi, “tecdid (yenilenme)”, Şehristani, “istihale” sözcüğüyle ifade etmiştir.. Mehmet Bayrakdar, İslam'da Evrimci Yaratılış Teorisi, 155.

⁵ Adem Tatlı, Merak Ettiklerimiz, 66-67.

⁶ Serdar Mutçalı, Arapça Türkçe Sözlük, 773.

ermiş bir canlıyı hasıl edişi hep bu “tekâmül” kelimesiyle ifade edilmiştir. Dolayısıyla tekâmülün bu manada kullanımı teori değil, bir kanundur. ⁷

Tahavvül: Değişmek; dönüşmek, dönmek, tahavvül etmektir.⁸ Değiştirmek, vardiye; hareket, durum değişikliği, bazı özellikleriyle (türleriyle) bir durumdan diğerine değiştirmek, dış görünümünü değiştirmek, bir halden başka bir hale geçmektir.⁹ Hâl değiştirmedir. Bir molekül veya bileşiğin yapısını değiştirmesidir. Elementler, hava, su ve toprak gibi ortamlardan iyon veya bileşikler şeklinde alınarak varlıkların meydana gelmesine sebep olmaktadır. Bu olay bir kanun şeklinde cereyan eder. Meselâ insan bünyesinde yer alan bir demir atomu, değişik bileşikler hâlinde çok farklı yolları takip ederek buraya ulaşmıştır. Demir atomu başlangıçta bir kayacın yapısındadır. Bu kayacın toprak şeklinde ayrışmasıyla onun içerisine geçecektir. Daha sonra bitki tarafından iyon ya da küçük bileşikler hâlinde alınacaktır. O bitkiyi hayvanın yemesi hâlinde hayvanın vücudunda bileşikler teşkil edecek, o hayvanın insan tarafından yenmesiyle de o demir atomu insana geçmiş olacaktır. Hâl değiştirme bir teori değil, bütün canlılar âleminde cereyan eden bir kanundur. ¹⁰

İstihale: Eşanlamlısı “tahavvül”, dönüşümcülük (istihale) yani transformisme’in karşılığıdır.¹¹ Yaşayan türlerin, yalın biçimlerden karmaşık biçimlere doğru evrimle gelişerek ortaya çıktığını öne süren öğretidir.¹² Dönüşmek.¹³ Başkalaşmak, biçim değiştirmek.¹⁴

Tatavvur: “Atvâran” kelimesi, tekili “bir halden diğer bir hale geçmek” veya “bir merhaleden diğerine geçmek” anlamına gelen “tavr” kelimesinden gelmez. Mastarı olan “tatavvur”, günümüzdeki (evolution) kelimesine tekabül eder.¹⁵ Gelişmek, inkişaf etmek, evrim geçirmek, değişmek, ilerlemek. Evrim Teorisi (nazariyye tatavvuriyye).¹⁶

Ontojeni: Bir canlının embriyodan itibaren olgun hâle gelinceye kadar geçirdiği safhaların tamamıdır. Bir bitki, zigottan itibaren gelişerek çok hücreli yapı ve dokuları verir. Bitkide gözlenen bu safhalar “filiz, fidan, ağaç ve meyveli ağaç” şeklinde, hayvanlarda “çok hücreli embriyodan yavru ve yetişkin bir hayvan,” insanda ise “bebek, çocuk, genç, olgun ve yaşlı” olarak şekillenir. Bitkiler, hayvanlar ve insanlar âleminde görülen bu gelişim bir kanun şeklinde kendini gösterir. Bu cihetiyle ontojeni, bir bakıma tekâmülün bir manasıyla terminoloji bakımından büyük oranda örtüşmektedir.

Filogeny: Bir canlının ilk yaratılışından itibaren günümüze kadar geçirdiği farz edilen ve ilmî tetkikle açıklanmaya çalışılan saf-halardır. Evrim düşüncesine göre, yeryüzünde ilk önce tek hücreli bir varlık teşekkül etmiş, bunun zaman içerisinde değişim ve başkalaşım geçirmesiyle silsile hâlinde ve tamamen tesadüflere bağlı olarak yüksek yapıları diğer canlılar ortaya çıkmıştır. İlk canlılar soy ağacının kökünü, daha sonrakiler gövdesini teşkil etmiş, bunlar da giderek ağacın

⁷ Adem Tatlı, Merak Ettiklerimiz, 66-67.

⁸ Serdar Mutçalı, Arapça Türkçe Sözlük, 203.

⁹ Lane, tahavvül maddesi, (Fîrûzâbâdî (1413), Kâmûsu'l-Muhîr; Zebîdî (1790), Tacu'l-Arûs).

¹⁰ Adem Tatlı, Merak Ettiklerimiz, 66.

¹¹ İsmail Yaktı, Kur'an'da İnsanın Yaratılış ve Evrimi, 6.

¹² Bedia Akarsu, Felsefe Terimleri Sözlüğü, 59, İnkılap Kitabevi, 1987.

¹³ Serdar Mutçalı, Arapça Türkçe Sözlük, 205.

¹⁴ TDK, Büyük Türkçe Sözlük.

¹⁵ İsmail Yaktı, Kur'an'da İnsanın Yaratılış ve Evrimi, 6.

¹⁶ Serdar Mutçalı, Arapça Türkçe Sözlük, 532, Dağarcık

dalları gibi ikiye ayrılmış, bir dalı bitkiler âlemini, diğer dalı da hayvanlar âlemini vermiştir. Bu soy ağacı "Filogenetik Soy Ağacı" olarak adlandırılır.¹⁷

EVİRİMİN TANIMI

Evrim ile Evrim Teorisi farklı anlamlarda kullanılmaktadır:

*Biyolojide evrim, canlı türlerinin, nesilden nesile değişime uğrayarak; ilk durumundan farklı aşama ve özellikler kazanmasıdır. Teknik bir ifadeyle, biyolojik evrim ise, bir canlı topluluğunun genetik bileşenlerinin, zamanla değişime uğramasıdır. Biyolojik evrim, jeolojik zamanlarda, iç içe geçmiş organizmaların kesin ve mutlak değişimidir... Evrimsel süreç insanın ortaya çıkışından çok önce, milyarlarca yıldan beri sürmektedir.*¹⁸

*Evrim kelimesi organizmalardaki büyük değişimler kadar küçük değişimlerin açıklanmasına da yönelmektedir. Bunlara genellikle farklı isimler verilir: Kabaca mikroevrim, bir veya birkaç sıçrama ile meydana gelebilen değişiklikleri tanımlar, ancak bunun yanında makroevrim geniş sıçramaları gerektiren değişiklikleri tarif etmektedir.*¹⁹

TARİHTE EVRİM DÜŞÜNCESİ

Eski Pers ve Mısır mitolojilerinde, Hint düşüncesinde evrim düşüncesinin bazı izlerini bulmak mümkündür:

*İ.Ö. 6. yüzyılda Thales, tüm nesnelerin sudan ya da denizden kaynaklandığı, Anaximander bir ilk tözden, ilk kez doğal seleksiyonun ipuçlarını vermiş olan Heraklitus canlılar arasında süren bir çatışmadan söz etmiştir. Aristoteles 'Scala Naturae' denilen organizmaların basitten daha karmaşık formlara çıkan, sonunda insana ulaşan transformasyonu, canlıların en ilkel düzeyde kendiliğinden oluştuğu, doğanın ihtiyaca göre organ oluşturduğu, evrim ile canlıların sınıflanması arasındaki ilişkiyi dile getirmiştir.*²⁰

Evrenin kökeni konusunda MÖ altıncı yüzyıllarda yaşamış olan ilk Yunan tabiat filozoflarıdır. Bu filozoflar, evrenin nasıl ve neden oluştuğu sorularının cevaplarını bulabilmek için dikkatlerini genelde hep maddi evren üzerine yoğunlaştırmışlardır.

Thales'e (MÖ 625-545) göre her şeyin menşei, ana maddesi (arche) su olup her şey yine ona dönecektir. Bu asli madde, yani, "arche" canlıdır ve canlılar "yaratmak" gücüne sahiptir. Anaximandros (MÖ 610-546)'a göre ilk madde, sınırsız ve sonsuz olan farklı bir kaynaktır. O, ölümsüz ve yok olmayandır. Sonsuz kavramını ilk olarak belirleyen Anaximandros olmuştur. Bu sonsuz ilk maddeye o, apeiron (sınırı olmayan) adını vermiştir. Anaximenes'e (MÖ 585-525) göre ise, ilk madde havadır. Herakleitos'a (MÖ 540-480) göre de ilk İlke ateştir. Xenophanes'e (MÖ 569-477) göre her şey topraktan gelir ve onda son bulur. Parmenides (MÖ 600-500) ise ilk ilke olarak aşk ve arzuyu görmüştür. Pythagoras'a (MÖ 580-500) göre de sayılar her şeyin ögesidir. Empedokles (MÖ 492-432) ise, ilke olarak dört öğeyi (su, hava, ateş ve toprak) kabul etmektedir.

¹⁷ Adem Tatlı, Merak Ettiklerimiz, 67.

¹⁸ Devillers & Tintant, Evrim Kuramı Üzerine Sorular, 23-24.

¹⁹ Michael Behe, Darwin's Black Box- The Biochemical Challenge to Evolution, 14.

²⁰ Cemal Yıldırım, Evrim, s.19-20

Demokritos (MÖ 460-370)'e göre evren, yalnızca atomların çarpışmalarından ve birbiri üzerindeki basınçlarından oluşmuştur.²¹

Evrin Teorisi, Yaradan'dan bağımsız düşünülürse bu durumda Antikçağ'daki tespitler evrimle ilişkilendirilemez:

Tekâmül nazariyesini benimseyenler bunu doğrulamak için Antikçağ'a kadar geri gitmeye ve özellikle tabiatla ilgili düşüncelerinde oluşum, gelişim, değişim vb. kavramlara yer veren Anaksimandros, Hipokrat, Empodokles, Aristo gibi düşünürleri Darwin'in öncüleri diye göstermeye çalışmışlarsa da bu yaklaşımı doğru saymak mümkün değildir. Nitekim Aristo'nun, felsefesindeki maddeye form ve hareket kazandıran etken sebep (Tanrı) kavramıyla evrimci teori bağdaştırılamaz.²²

YAŞAMIN KÖKENİYLE İLGİLİ İDDİALAR

Yaşamın kökenine dair görüşler konusunda bilim insanları arasında bir görüş birliği söz konusu değildir:

Aristoteles'ten kaynaklanan ve 19. yüzyılın ikinci yarısına kadar geçerli sayılan görüş, canlıların cansız maddelerden kendiliğinden (spontane) oluştuğu yönündeydi. (Farelerin kirli çamaşır, paçavra ve tahıl taneciklerini içeren çevrelerde oluştuğu inancı buna bir örnektir.) Bilim tarihinde bu görüş «kendiliğinden üreme hipotezi» diye bilinir. Kendiliğinden üreme hipotezi Louis Pasteur'ün bakteriler üzerindeki deneysel çalışmasıyla çürütülmüştür. Pasteur (1822 - 1895) sterilize edilmiş ortamlarda mikroorganizmaların çoğalmasının olanaksızlığını ispatlayarak bir canlının ancak bir canlıdan oluşabileceğini kanıtlar. Ne var ki, canlıların ancak canlılardan türeyebileceği gerçeği yaşamın kökenini yeterince aydınlatmamaktadır. İlk canlının nasıl oluştuğu bugün bile değişik hipotezlere konudur.

Kimi biyokimyacılar (J.B. Haldane, A.I. Oparin, vb.) yaşamın arzın ilkel atmosferinde başlayan kimyasal bir oluşumdan kaynaklanmış olma olasılığını ileri sürmüşlerdir. Onlara göre güneşten gelen ultraviyole gibi bir enerji, denizlerde çözülerek bir tür 'sıcak eriyik çorba' oluşturan kimyasal bileşiklere yol açmış, bu bileşikler de sonra canlı nesnelere temel olan daha karmaşık molekülleri oluşturacak şekilde kendi aralarında birleşmiş olabilirdi.

1953'te Stanley Miller, arzın ilk atmosferine özgü koşulları elde etmek için hidrojen, metan, amonyak ve su buharı gibi nesnelere kızgın karışımıyla, gazlardan geçirdiği 60.000 voltluk şimşek benzeri kıvılcımla amino asit glisin ile alanin gibi birkaç tür organik bileşik oluşturmuştur. C. Yıldırım, 'Başlangıçta atmosferimizde oksijen yoktu' notunu düşme gereği duymuştur.

Canlıların büyük bir olasılıkla ilkin suda oluştuğu söylenebilir. Ancak o sıradaki kimyasal nesnelere ne olduğu, suyun sıcaklığı ve diğer etkileyici koşullar tahmin bile edilemez. Bu nedenle o ilk koşullara giderek canlı oluşturmaya olanak yoktur. Bu nedenle, canlıların kökeni henüz bilimsel çözümü verilememiş bir sorundur, diyebiliriz.²³

²¹ Tuncay Akgün, Gazali ve İbn Rüşd'e Göre Yaratma, 14-15.

²² DIA, Tekâmül Nazariyesi Maddesi, c.40.

²³ Cemal Yıldırım, Evrim Kuramı ve Bağnazlık, 58-59,61.

EVİRİM TEORİSİ VE DARWİNCİLİK

Darwin'in kimliği ve yaptığı bilimsel çalışmalar kısaca şunlardır:

Darwin, evrim düşüncesine bilimsel temel kazandıran bir doğa bilimcidir. Entelektüel bir aile geleneği ile büyüyen Darwin, üç yıl tıp öğrenimi gördükten sonra ilahiyat öğrenimi için Cambridge Üniversitesine girer. Ama onu asıl ilgilendiren şey böcek koleksiyonudur. Bu merak ona beş yıl süren bir bilimsel geziye katılma olanağı sağlar. İngiliz Kraliyet gemisi Beagle'le sürdürülen bu gezinin misyonu Patagonya, Tierra del Fuego'nun yanı sıra Şili, Peru ve Pasifikteki bazı adaların (Galapagos adaları)²⁴ haritasını çıkarmak, Güney Amerika, Avustralya, Yeni Zelanda ve Tasmanya kıyılarını kapsayan dünya çevresinde bir dizi kronometrik ölçmelerde bulunmaktır. Darwin geziye doğa bilimcisi kimliğiyle katılmıştır. 1831'de denize açılan gemi 1836'da İngiltere'ye dönmüştür.²⁵

Bu yolculuktan sonra, 1859'da "Türlerin Kökeni Üzerine" (On the Origin of Species), daha sonra "İnsanın Türeyişi, Cinsiyete Mahsus Seçilim (The Descent of Man, and Selection in Relation to Sex), "İnsan ve Hayvanlarda Duyguların İfadesi" (The Expression of the Emotions in Man and Animals) adlı kitaplarını yayımladı.


Canlıların ortak atadan meydana gelmesi Evrim Teorisi'nin temelini oluşturmaktadır:

Charles Darwin (1809 - 1882)'in evrim kuramı birbirini tamamlayan iki öge içermektedir: (1) Canlı dünyada değişik biçim ve türlerin ortak bir kökten kaynaklanarak geliştiği; (2) Canlılar arasında 'yaşam savaşı' ve 'en uyumlunun ayaklanmaktan kurtulması' diye dile getirilen evrimin gerçekleşme düzeneğidir.²⁶

Evrim esnek bir kelimedir. Bu kelime bazıları tarafından bir şeyin zamanla değişmesi anlamında kullanılabilir; ya da diğerlerince tüm canlıların tek bir atadan geldiği iddiası anlamındadır. Bu iddiada, değişimlerin hangi mekanizmalarca nasıl gerçekleştiği belirtilmemiştir. Biyolojik anlamı ile evrim ise, cansız bir maddeden yaşamın ortaya çıktığı ve bunun tamamen doğal etkilerle oluştuğu anlamındadır. Bu anlam, kelimeye Darwin tarafından yüklenmiştir ve bilimsel çevrelerde de aynı şekilde kullanılmaktadır.²⁷

²⁴ Galapagos adaları, Güney Amerika kıtasının yaklaşık 1000 km batısında olup toplam 50.000 km² yüzölçüme sahiptir.

²⁵ Cemal Yıldırım, Evrim Kuramı ve Bağnazlık, 25

²⁶ Cemal Yıldırım, Evrim, 24.

²⁷ Michael Behe, Darwin's Black Box- The Biochemical Challenge to Evolution, Önsöz, X.

Ortak atadan gelme teoremi, Darwin tarafından doğrudan iki mekanizmayla ilişkilendirilmiştir; mutasyon ve doğal seçim:

*Evrin teorisine göre evrim, bütün canlıların, çok uzak bir geçmişte yaşamış, tek bir ortak atanın, tesadüfi değişim süreci geçirmiş nesilleridir. Darwinist teoriyi oluşturan iki bileşen; mutasyonlar ve doğanın etken olduğu seçilimdir. Başka bir deyişle, evrim teorisinin en temel iki mekanizması, mutasyon ve doğal seçilimdir.*²⁸


Ortak atadan gelme fikri Darwin'e ait değildir, ancak o bu fikri güçlendirmiştir:

*Darwin canlıların ortak bir kökten kaynaklandığı savını ilk ortaya atan kişi olmamakla birlikte, bu savı doğrulayan çok sayıda değişik gözlemsel kanıt ortaya koymuştur. Böylece söz konusu sav salt bir tahmin ya da hipotez olmaktan çıkmış, bilimsel bir önerme niteliği kazanmıştır. İkinci noktaya gelince, evrim sürecinin düzenineyi oluşturan 'doğal seleksiyon' ilkesi Darwin'in asıl önemli katkısı olarak bilinir.*²⁹

Türlerin sabitliği düşüncesi evrim teorisıyla farklılık arzeder:

*'Evrin' kavramı ile daha kompleks bir varlık türünün daha basit bir varlıktan meydana gelmesi kastedilir. Örneğin gaz bulutlarının sıkışmasından gezegenlerin oluşumu şeklinde kozmolojik seviyede bir evrim de hidrojen ve oksijenin birleşmesinden suyun oluşması şeklinde kimyevi seviyede bir evrim de 'evrim' kavramının içine girer. Biyolojik anlamda ise Lamarck ve özellikle Darwin tarafından ortaya konan 'Evrin Teorisi' ile her bir canlı türünün, diğer bir türün değişimi sonucu oluştuğu kabul edilir. Bu yüzden türlerin sabitliğini savunan herkes 'Evrin Teorisi' ile tam zıt kutuptadır.*³⁰


Darwin evrim sözcüğünden değil, dönüşme veya değişimle soya çekim kuramından söz etmiştir:

²⁸ Dr. Erman Gündoğdu, <http://www.yaklasansaat.com/dunyamiz/canlilar/evrim.asp>

²⁹ Cemal Yıldırım, Evrim, 24.

³⁰ Caner Taslaman, Evrim, 36

Darwin önce jeoloji eğitimi almış, ardından hayvanbilimci olmuş ve özellikle canlı biçimler dünyasını incelemiş, "Beagle" gemisiyle çıktığı dünya seyahatinde bu alanda çok geniş bilgiler edinmiştir. Evrim fikri onda canlı biçimlerini düşünmesi sonucu doğmuştur. Kaldı ki kendisi evrim sözcüğünü kullanmamış ama Dönüşme Kuramı ya da Değişimle Soyaçekim Kuramı'ndan söz etmiştir. ³¹

Evrin düşüncesi çoğu kez sanıldığına tersine, Darwin'le ortaya çıkmamıştır; kökü eski çağ kültürlerine kadar uzanır. Darwin sahneye çıktığında evrim düşüncesi bir ölçüde de olsa yaygınlık kazanmış, kimi biyologların benimsediği kuramsal bir açıklama niteliği kazanmıştı. ³²

Biyolojide evrim üzerine çalışmalar, Avrupa'da Fransız doğa bilimcisi Buffon (1707 - 1788), İsveç botanikçisi Linnaeus (1707 - 1778), Darwin'in dedesi Erasmus Darwin (1731 - 1802), Fransız doğa bilgini Lamarck (1744 - 1829), Charles Darwin (1809 - 1882)'le başlamıştır. ³³

Esasında evrimin dayandığı esaslar farklı nedenlere bağlanmıştır:

Buffon evrimi çevre koşullarındaki değişikliklerle, Lamarck ise organizmanın duyduğu ihtiyaca göre organların kullanılışı veya kullanışsızlığıyla açıklamışlardı. Lamarck'a göre, değişen çevre koşullarına uyum sağlama çabasında yararlı olmayan organlar kullanılmadığı için giderek körelir; yararlı olan organlar kullanıldığı için gelişme olanağı bulur. Bu tez, bilim çevrelerince gözlemsel olgulara uygun bulunmamış, olgusal dayanaktan yoksun olarak nitelenmiştir. ³⁴


EVİRİMCİLER VE DARWİNİSTLER

Evrin Teorisi'ni savunan ünlü bilim insanlarının bir kısmı şunlardır:

- Charles Bonnet (1720 – 1793), naturalist and philosophical writer.
- Comte de Buffon (1727-1775), naturalist, mathematician, cosmologist.
- Erasmus Darwin (1731 – 1802), physician, natural philosopher, physiologist.
- Jean-Baptiste Lamarck (1744 – 1829), biologist.

³¹ Devillers & Tintant, Evrim Kuramı Üzerine Sorular, 27.

³² Cemal Yıldırım, Evrim, s.19

³³ Cemal Yıldırım, Evrim, s.21

³⁴ Cemal Yıldırım, Evrim, 22.

- Charles Lyell (1797-1875), jeologist.
- Charles Darwin (1809-1882), naturalist and geologist.
- Alfred Russel Wallace (1823-1913), naturalist, explorer, geographer, anthropologist, and biologist.
- Thomas Huxley (1825 - 1895), zoologist.
- Ernst Haeckel (1834 - 1919), zoologist.
- Eugene Dubois (1858 - 1940), paleoanthropologist and geologist.
- Bertrand Russell (1872 - 1970), philosophy- mathematician.
- Julian Huxley (1887 - 1975), evolutionary biologist, eugenicist.
- J.B.S. Haldane (1892 - 1964), physiology, genetics and evolutionary biologist.
- Aldous Huxley (1894 - 1963), writer.
- Gavin de Beer (1899-1972), evolutionary embryologist.
- Theodosius Dobzhansky (1900 - 1975), geneticist, evolutionary biologist.
- George Simpson (1902 - 1984), paleontologist.
- Ernst Mayr (1904 - 2005), biologist.
- C.H. Waddington (1905 - 1975), biologist, paleontologist, geneticist, embryologist.
- Fred Hoyle (1915 - 2001), astronomer.
- Colin Patterson (1933 - 1998), paleontologist.
- Carl Sagan (1934 - 1996), astrobiyologist.
- Richard Dawkins (1941-), ethologist, evolutionary biologist.
- Stephen Jay Gould (1941 - 2002), paleontologist, evolutionary biologist.
- Stephen Hawking (1942-), theoretical physicist, cosmologist.
- Niles Eldredge (1943-), biologist and paleontologist.
- Eugenie Scott (1945-), physical anthropologist.³⁵

Şurası açıktır ki günümüz dünyasındaki bilim çevrelerinde Evrim Teorisi'ni savunanlar, daha baskın ve sayıları oldukça kabarıktır. Bunun sayısının çokluğunu göstermek için yalnızca Steve (Steven, Stephanie, Stefan, Esteban, vb.) isimli bilim insanlarının listesiyle yetinilmiştir.³⁶

DARWIN'İN YANILMA DURUMU

Darwin, 'İnsanın Türeyişi' adlı kitabında, türlerin farklı ve amaçlı yaratılmasıyla ilgili ayrıntılarda birtakım bilinmeyenlerin olduğunu, doğal seçilime büyük bir güç yüklediğini, onun gücünü abartmış olsa bile yanılmış olabileceğini, her türün sayısız

³⁵ <http://creationwiki.org/Evolutionist>

³⁶ Bu liste için bkz. <http://ncse.com/taking-action/list-steves>

bireyleri arasındaki küçük farkların neden ileri geldiğini bilmediğini ve bunları açıklayamadığını itiraf etmiştir:

*İki ayrı amaç gütmüş olduğumu bir özür olarak söylememe izin verilebilir; birincisi, türlerin ayrı ayrı yaratılmamış olduğunu ve ikincisi, alışkanlığın kalıtsal etkileri ile ve az da olsa çevre koşullarının dolaysız etkisi ile desteklenmekle birlikte, değişimin başlıca etkeninin doğal seçme olduğunu göstermekti. **Ama eski inancın, o zaman aşağı yukarı evrensel olan türlerin amaçlı yaratıldığı inancının etkisini gideremedim ve bu, yapılarıdaki her ayrıntının, güdüklükler ayrı tutulursa, özel, ama bilinmeyen bir işi olduğunu varsaymama yol açtı.** Kafasında böyle bir varsayım olan kimse, doğal seçmenin geçmişteki ve günümüzdeki etkisini elbette aşırı büyütür. Evrim ilkesini kabul eden, ama doğal seçmeyi reddeden bazı kimseler, kitabımı eleştirirken, yukardaki iki amacı göz önünde tuttuğumu unutmuş görünüyorlar; bundan ötürü, doğal seçmeye büyük güç tanıyarak (bunu kabul etmiyorum), ya da onun gücünü abartarak **(bu olabilir) yanıldıysam bile**, türlerin ayrı ayrı yaratıldığı dogmasının yıkılmasına yardım ederek, hiç değilse iyi bir iş yaptığımı umuyorum. Şimdi görebildiğim gibi, insanın ve bütün organik varlıkların, bugün olduğu gibi eskiden de onların işine yaramamış ve bundan dolayı, fizyolojik önemi bulunma yan yapılış özellikleri olabilir. Her türün sayısız bireyleri arasındaki **küçük farkların neden ileri geldiğini bilmiyoruz**, çünkü ataya dönüş, sorunu ancak birkaç adım geriye götürmektedir, oysa her özelliğin uygun bir nedeni olmuş olmalıdır. ³⁷*

Her varlığın başlı başına yaratılmış olduğu öğretilerine göre ise yalnız şunu söyleyebiliriz: bu böyledir; Yaradan, her büyük sınıftaki bütün hayvanları ve bitkileri aynı plana göre yaratmayı dilemiştir. Ama bu, bilimsel bir açıklama değildir. ³⁸

Darwin'e göre, Lamarck'ın yaratılışçı evrim tezi henüz sınanmadı. Bu konuda gelecekteki çalışmaları gözlemlemek gerekir:

*Bütün organik varlıklarda yetkinleşmeye doğru yaradılıştan ve zorunlu bir eğilim bulunduğu inanan ve bu güçlüğü çok iyi anlamış olan Lamarck, yeni ve basit biçimlerin kendiliğinden doğma yoluyla sürekli olarak yaratıldığını varsaymak durumunda kalmıştı. Bilim **bu inancın doğruluğunu şimdiye kadar sınamadı, söz geleceğindir.** Teorimizde, aşağı organizmaların sürekli varlığı, hiç bir güçlük çıkarmaz; çünkü doğal seçme, ya da en uygunların kalımı, ilerleyici gelişimi içermek zorunda değildir — doğal seçme, yalnızca, bir yaratığa karmaşık yaşam ilişkilerinde yararlı olan değişimleri kullanır. ³⁹*

Darwin, türlerin bağımsız yaratılmasının kabulü durumunda, canlıların o günkü sınıflandırılmasının yeterince açıklanamayacağını iddia etmektedir. Türlerin bağımsız yaratılmasını açıklayamazken, aksi durumda biraz da olsa aydınlatıldığını sanmaktadır:

Türler birbirlerinden bağımsız yaratılmış olsaydı, bu türlü bir sınıflanmanın nedeni açıklanamazdı. ⁴⁰

Her türün bağımsız olarak, bütün parçalarının bugün görmekte olduğumuz gibi yaratıldığı görüşüyle buna bir açıklama bulamıyorum. Ama grupların ve türlerin başka bazı türlerin döllerini olduğu ve doğal seçmeyle değişikliğe uğratıldığı görüşüyle bunu biraz aydınlatabiliriz sanıyorum. ⁴¹

³⁷ Darwin, İnsanın Türeyişi, 86.

³⁸ Darwin, Türlerin Kökeni, 529.

³⁹ Darwin, Türlerin Kökeni, 152.

⁴⁰ Darwin, Türlerin Kökeni, 160.

⁴¹ Darwin, Türlerin Kökeni, 181.

Her türün bağımsız yaratıldığı görüşüne göre, yapının aynı cinsin bağımsız yaratılmış başka bir türündeki aynı parçadan farklı olan bir parçası, farklı türlerdeki çok benzer parçalardan niçin daha değişken olmak gereksin? Bunun nasıl açıklanabileceğini bilmiyorum. ⁴²

DARWIN'İN YARATMA OLGUSUNA BAKIŞI

Kitab-ı Mukaddes'in yanlış yorumlanması, Darwin'in din konusunda pozisyon almasına neden olmuştur:

İngiltere'de Başpiskopos Ussher ve Cambridge Üniversitesi'nden Dr. John Lightfoot bir dizi mistik hesap yaparak Dünya'nın ne zaman yaratıldığını kesin olarak belirlemişlerdi (MÖ 4004 yılının 23 Ekim Pazar günü, sabah saat 9) ve bu olağanüstü açıklama, o zaman kullanılmakta olan Kitabı Mukaddeslerin çoğunda Tanrı'nın gerçeği olarak yer almıştı. Kitabı Mukaddes'in yorumu konusunda birçok din bilimsel tartışma yapılıyordu, ancak Tekvin Kitabı'ndaki olgular dokunulmazdı: Tanrı Dünya'yı altı günde, insanı da kendi suretinde yaratmıştı. Dünyadaki bütün yaratıklar aynı anda yaratılmıştı... Darwin'in söylediği veya ima ettiği şuydu: Dünya bir haftada yaratılmamıştı, M Ö 4004 yılında yaratılmadığı da kesindi. Dünya aklın alamayacağı kadar yaşlıydı, tanınmayacak ölçüde değişmişti ve hâlâ da değişmekteydi. Yaşayan bütün canlılar da değişmişti. ⁴³

Kilise, yaratılışın altı bin yılda gerçekleştiğini söylerken bilimsel tespitler bunun çok çok uzun bir sürede olduğunu ifade ediyordu. Teologlar yaratılışın M.Ö. 4004 yılında gerçekleştiğini; Adem ile Havva'nın o yıl 23 Ekim günü saat 9'da yaratıldığını hesaplıyordu. Kilise'nin bu savına karşı çıkmak bağışlanmaz bir suçtu. ⁴⁴

Darwin, bilimsel çalışma konusunu evrenin yaratıcısı ve yöneticisi olma konusundan farklı görmüştür:

Sorun, evrenin bir yaratıcısı ve yöneticisi olup olmadığı sorunundan, o yüksek sorundan elbette tümü ile başkadır; bu güne kadar gelip geçmiş en yüksek zekâlardan kimisi, bu soruya olumlu yanıt vermiştir. ⁴⁵

Darwin, yaratma olgusuna değil, her türün bağımsız yaratıldığı tezine, onu doğrulayacak yeterli açıklama bulamadığı için karşı çıkıyor. Aşağıdaki ifadeler yukarıda detaylıca verildiği için Darwin'e ait ifadeler kısaca alıntılanmıştır:

İki ayrı amaç gütmüş olduğumu bir özür olarak söylememe izin verilebilir; birincisi, türlerin ayrı ayrı yaratılmamış olduğunu... ⁴⁶

Türler birbirlerinden bağımsız yaratılmış olsaydı, bu türlü bir sınıflanmanın nedeni açıklanamazdı. ⁴⁷

Her türün bağımsız olarak, bütün parçalarının bugün görmekte olduğumuz gibi yaratıldığı görüşüyle buna bir açıklama bulamıyorum. ⁴⁸

⁴² Darwin, Türlerin Kökeni, 184.

⁴³ Moorehead, Darwin ve Beagle Serüveni, 212-213.

⁴⁴ Cemal Yıldırım, Evrim Kuramı ve Bağnazlık, s.18

⁴⁵ Moorehead, Darwin ve Beagle Serüveni, 130

⁴⁶ Darwin, İnsanın Türeyişi, 86.

⁴⁷ Darwin, Türlerin Kökeni, 160.

⁴⁸ Darwin, Türlerin Kökeni, 181.

Her türün bağımsız yaratıldığı görüşüne göre, yapının aynı cinsin bağımsız yaratılmış başka bir türündeki aynı parçadan farklı olan bir parçası, farklı türlerdeki çok benzer parçalardan niçin daha değişken olmak gereksin? Bunun nasıl açıklanabileceğini bilmiyorum. ⁴⁹

Darwin, yaratma olgusuna değil, yaratılışın bir anda gerçekleştiği tezine karşı çıkıyor:

Darwin'in tezi kısaca şöyleydi: Bildiğimiz Dünya bir anda "yaratılmış" değildi, son derece ilkel bir "şeyden" evrimleşerek bugüne gelmişti ve değişim sürmekteydi. ⁵⁰

Aslında yaratılışın tek bir hafta içinde gerçekleşip gerçekleşmediği de tartışma konusu olabilirdi. Yaratılış belki de devamlı bir süreçti ve çok uzun bir zamandan beri devam ediyordu. ⁵¹

Darwin, tüm canlıların aynı plana göre yaratıldığı tezinin bilimsel bir açıklamasının olmadığını iddia ediyor:

Her varlığın başlı başına yaratılmış olduğu öğretilerine göre ise yalnız şunu söyleyebiliriz: bu böyledir; Yaradan, her büyük sınıftaki bütün hayvanları ve bitkileri aynı plana göre yaratmayı dilemiştir. Ama bu, bilimsel bir açıklama değildir. ⁵²

Darwin'e göre batıl inançlar, eski inançların kalıntılarıdır. Erdeme dayalı büyük Tanrı inancı, ilk çağlarda bilinmiyordu. Kilise'nin baskıcı ve dayatmacı görüşleri karşısında o, din hakkındaki görüşünü, dinler tarihi konusunda henüz konsensüs sağlanmamış verilere dayandırıyor. Oysa Batı'da dinin kaynağı konusunda tek bir görüş egemen değildir. Kimi bilim insanlarına göre ilk din ve onun kaynağı ruhçuluk, kimine göre büyü, kimine göre totem, kimine göre ise tektanrıcılıktır. Örneğin, dinlerin kaynağının ruhçuluk olduğunu iddia eden Tylor (1832-1917)'a, bu konuda öğrencisi Andrew Lang'dan itiraz gelmiştir. Dinin kaynağının tektanrıcılık olduğunu savunan bilim insanları şunlardır: Andrew Lang (1844-1912), Wilhelm Schmidt (1868-1954) ⁵³ ve Raffaella Pettazzoni (1883-1959), N. Söderblom (1866-1931), G. Widengren (1907-1996) ⁵⁴.

Bugünkü boş inançların birçoğu, eski, temelsiz dinsel inançların kalıntılarıdır. Dinin en yüksek biçimi —doğruluğu seven ve kötülükten tiksinen o büyük Tanrı düşüncesi — ilk çağlar boyunca bilinmiyordu. ⁵⁵

İnsanın önce ruhsal araçlara, sonra putçuluğa (fetişizm), çoktanrıcılığa (politeizm), ve sonunda tektanrıcılığa (monoteizm) inanmasına yol açan aynı yüksek zihni yetiler, insanın düşünme yetileri az gelişmiş kaldıkça, onu çeşitli boş inançlara ve garip törelere götürür. ⁵⁶

Darwin, ateist değildi. Evrim Teorisi'ni bir ideolojiye dönüştüren Huxley agnostik bir tutum takınmıştır:

Darwin'in ateist olmadığı, bu teorinin ideolojik hale gelmesinde büyük payı bulunan Thomas H. Huxley'in ise Tanrı'nın varlığı ve yaratıcılığı konusunda agnostik bir tutum takındığı

⁴⁹ Darwin, Türlerin Kökeni, 184.

⁵⁰ Moorehead, Darwin ve Beagle Serüveni, s.168.

⁵¹ Moorehead, Darwin ve Beagle Serüveni, s.62.

⁵² Darwin, Türlerin Kökeni, 529.

⁵³ Çağfer Karadaş, Büyü ve Din, Usul Dergisi, 1 (2004), s.114.

⁵⁴ Günay Tümer, Çeşitli Yönleriyle Din, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, 1986, cilt: XXVIII, s. 241.

⁵⁵ Darwin, İnsanın Türeyişi, 198

⁵⁶ Moorehead, Darwin ve Beagle Serüveni, 133

bilinmektedir. Yeni Darwinciler'le bazı hücre bilimciler evrim fikrini ilmî açıdan kabul etmekle beraber dinî inançlarla ilişkilendirmemiştir.⁵⁷

Bazı konuları tesadüflerle açıklamak oldukça güçtür. Biyolojik yapımızda bir rastgelelik değil üstün gücün etkisi egemendir:

Bugün en iyi incelenen enzimlerden biri, tüm hayvanlarda (keza bitkilerde) oksijeni hücre dışından hücre içine taşıyan sitokrom-c enzimidir... Özünde bir sitokrom-c'nin dizilimini oluşturmak için olasılık sıfır denecek kadar azdır. Yani canlılık eğer belirli bir dizilimi gerektiriyorsa, bu tüm evrende bir defa oluşacak kadar az olasılığa sahiptir denebilir. Ya da oluşumunda bizim tanımlayamayacağımız doğaüstü güçler yapmıştır. Bu sonuncusunu kabul etmek bilimsel amaca uygun değildir. O zaman birinci varsayımı irdelemek gerekir. Sitokrom-c'nin belirli bir amino asit dizilimini sağlamak, bir maymunun daktiloda hiç yanlış yapmadan insanlık tarihini yazma olasılığı kadar azdır (maymunun rastgele tuşlara bastığını kabul ederek). Bu durumda enzimlerin çok daha kısa molekül olarak ortaya çıktığını ve ancak belirli amino asitlerin belirli yerlerde bulunma zorunluluğunun olduğunu varsayınız.⁵⁸

EVİRİM TEORİSİ TARTIŞMALI BİR KONUDUR

Evrım teorisi üzerinde bilim insanları arasında bir görüş birliği sağlanamamıştır. Bu görüş birliğinin sağlanamaması, doğrudan ve yalnızca dinle ilişkili değildir:

Bu iki sorunun özenle birbirinden ayrılması gerekir; gerçekten de bilim adamları ve de bilim adamları olmayanlar arasında yaklaşık iki yüzyıldan beri süren tartışmalar artık sadece köktendinciler tarafından reddedilen evrim düşüncesi üzerinde değil, daha çok evrimin kendi süreçleri üzerinde yoğunlaşır ve biz bu bağlamda henüz bir konsensüs sağlamış değiliz.⁵⁹

Darwin'in yaşadığı dönemde hücrenin yapısına ve atom altı parçacıklara ilişkin bilgilerimiz bugünkü bilgilerimizle karşılaştırılınca son derece sınırlıydı:

Hücre içindeki organik yapıların karmaşıklığı, her şeyin evrimleşmesinin nasıl mümkün olabileceği sorusunu gündeme getirdi.⁶⁰

Evrım teorisi elde edilen bulgularla sınırdığında standart bir evrim teorisinden öte çeşitli evrim anlayışlarını ve yorumlarını getirmektedir:

Evrım teorisi üçlü bir türleşme mekanizması önerir: Genetik değişim (mutasyon), biçimsel ve işlevsel farklılaşma (varyasyon), avantaj kazanan fertlerin seçilmesi seleksiyon). Her seçim bir gelişim basamağıdır; popülasyon içinde özelleşmeye ve nihayet türleşmeye sebep olur. Teori, bu yolla, uzun jeolojik çağlar boyunca milyonlarca türün birbirinden ayrışarak ortaya çıktığını öngörür (Kurt, 2010, s. 116,117) Ancak bu öngörü fizyolojik olgular ve tabiat tarihine ait bulgularla sınırdığında teori tam bir ihtilaf ve münakaşa sahasına dönüşür. Bu yüzden standart bir evrim teorisi değil, teorinin birçok versiyonu ve yorumu mevcuttur.⁶¹

⁵⁷ DIA, Tekamül Nazariyesi Maddesi, c.40.

⁵⁸ Ali Demirsoy, Kalıtım ve Evrim, 60-61.

⁵⁹ Devillers & Tintant, Evrim Kuramı Üzerine Sorular, 24.

⁶⁰ Michael Behe, Darwin's Black Box- The Biochemical Challenge to Evolution, 15.

⁶¹ Okçu, Kur'an ve Evrim Açısından Canlıların Oluşumu, Ekev Akademi, 153.

DARWİN'E İTİRAZLAR

Darwin, 'Türlerin Kökeni' kitabı boyunca ünlü hayvanbilimci St. George Mivart'ın itirazlarına cevap vermiştir:

Bay Mivart doğal seçmenin biraz etkisi olduğunu reddetmiyor; ama doğal seçmenin benim onun aracılığıyla açıkladığım görüngüleri (phenomenon) açıklamak için "kanıtlanabilir yetersizlikte" öldüğünü düşünüyor. Bay Mivart'ın başlıca kanıtları üzerinde durdum, bundan sonra öbür kanıtları ele alacağım. Bana öyle geliyor ki, bunların kanıtlama gücü azdır ve sık sık belirtilmiş olan öbür etkenlerle desteklenen doğal seçmenin kanıtlama gücüne oranla önemsizdir.⁶²

Bugün, aşağı yukarı bütün doğa bilginleri herhangi bir biçimde evrimi kabul etmektedirler. Bay Mivart, türlerin "bir iç güç ya da eğilim" ile değiştiğine inanmakta ve bu eğilim üzerine bilinen herhangi bir şey öne sürmemektedir...⁶³

Bay Mivart ve onun gibi düşünen kimi doğa bilginleri, yeni türlerin "ansızın ortaya çıkan değişikliklerle ve birdenbire" türediği kanısındalar.⁶⁴

Evrin teorisine yalnızca ilahiyatçılar veya Yaratıcı'ya inanan bilim insanları değil başka bilim insanları da eleştirel yaklaşmışlardır:

*Natural Theology adlı eserinde saat örneğini vererek tabiatta rastlantının bulunmadığını ve kendi kendine meydana gelişin mümkün olmadığını ileri süren William Paley bu anlayışın öncüleri arasındadır. **Sadece ilâhiyatçılar veya Tanrı'ya inanan bilim adamları değil bazı biyologlar da evrim teorisine eleştirel yaklaşmışlardır. Evrim çalışmalarlarıyla ünlü Alman biyologu August Weismann canlılardaki tohum (irsiyet) plazmasının sürekliliğini ileri sürmüş, içerisindeki öz sayesinde hücrenin kendini dış faktörlerin etkisine karşı sürekli koruduğunu ve bozulmadan ileriki kuşaklara nitelikleriyle birlikte geçtiğini belirtmiştir. Yine Darwin'in çağdaşlarından jeolog Sir Charles Lyell türlerin sabit olup değişmediğini savunmuştur. Diğer taraftan fizikçi William Thomson, dünyanın yaşının tekâmüle elverişli olmadığını fikrinden hareketle tekâmülün hem bilimsel hem dinî açıdan kabul edilemeyeceğini söylemiştir.⁶⁵***

Darwin teorisi bilim çevrelerinde büyük ölçüde kabul gören bir sistemdir. Ancak onu reddedenler de göze çarpmaktadır:

Darwin kuramı birçok önermeli tutarlı bir sistemdir, ama bu bağlamda çözülmez bir bütün oluşturmaz. Türlerin Kökeni'nin (On the Origin of Species) yayınlanmasından (1859) bu yana bilim adamları önermelerin tümünü kabul etmişlerdir, bu arada sadece bazı önerileri kabul eden ve öbürlerini reddeden bilim adamları da vardır.⁶⁶

Semitik (Yahudi) dine mensup düşünürlerin pek çoğu savunmacı veya uzlaştırmacı yaklaşımlara karşı çıkarak evrimi kökten reddetmiş ve her şeyin Tanrı tarafından ortaya çıkarıldığını savunmuştur.⁶⁷

İslâm dünyasında er-Red 'ale'd-Dehriyyîn adlı eseriyle Cemâleddîn-i Efgânî, Huzûr-ı Akl ü Fende Maddiyyûn Meslek-i Dalâleti'yle Şehbenderzâde Ahmed Hilmi, Maddiyyûn Mezhebinin

⁶² Darwin, Türlerin Kökeni, 287.

⁶³ Darwin, Türlerin Kökeni, 287.

⁶⁴ Darwin, Türlerin Kökeni, 288.

⁶⁵ DIA, Tekamül Nazariyesi Maddesi, c.40.

⁶⁶ Devillers & Tintant, Evrim Kuramı Üzerine Sorular, 27.

⁶⁷ DIA, Tekamül Nazariyesi Maddesi, c.40.

İzmihlâli isimli kitabıyla İsmail Fenni (Ertuğrul) ve Mehmet Ali Ayni evrim teorisini reddedenler arasındadır. ⁶⁸

EVİRİMİ KABUL EDEN VE YARATICIYA İNANANLAR

Bilim çevrelerinde Yaradan'a inandığı halde evrimi kabul eden bilim insanları da söz konusudur. Bunlara teistik evrimciler (theistic evolutionists) veya evrimsel yaratılışçılar adı verilmektedir. Bunlardan bir kısmı şunlardır:

<ul style="list-style-type: none">▪ Charles D. Walcott, Paleontologist▪ Charles Foster▪ Denis Lamoureux, Dentistry, Theology, and Biology▪ Denis R Alexander▪ Ernan McMullin, Philosopher.▪ George V. Coyne, S.J; Astronomer.▪ Ghinamo Corrado, Electronic Engineering.▪ James McCosh, Philosopher.▪ Karl W. Giberson, Physicist	<ul style="list-style-type: none">▪ Kenneth R Miller, Professor of Biology▪ Michael Dowd.▪ Norman Hughes, Professor Emeritus of Biology.▪ Robert T. Bakker, Paleontologist.▪ Simon C. Morris, Paleontologist.▪ Theodosius Dobzhansky, Geneticist and Evolutionary Biologist▪ Howard J. Van Till, Professor of Physics. ⁶⁹
--	--

YARATILIŞÇILIK (CREATIONISM)

Kitab-ı Mukaddes yorumlarından yola çıkarak yaratılışçı tezi savunmak amacıyla Evrim Teorisi'ne karşı birtakım argümanlar geliştirilmiştir. Kitab-ı Mukaddes yorumlarını esas alan Yaratılışçılık tezi, özellikle 'Yaratılış Araştırma Enstitüsü' ⁷⁰ adlı kuruluş tarafından savunulmaktadır.

1960 yılından itibaren Amerika'da Yaratılışçı Enstitü adıyla açılan kurumlara bağlı, çoğu Evangelist kiliselere mensup din ve bilim adamları evrim teorisine karşı ciddi eleştirilerde bulunmuştur. Mühendis Henry Morris ve Protestan teolog John C. Witcomb'un birlikte yazıp 1961'de yayımladıkları Genesis Flood adlı çalışma yaratılış fikrini işleyen en etkili eserlerden biridir. Eserde jeoloji ve fosiller açısından bir tekâmülün gerçekleşmediği, aksine bunların kutsal kitapta anlatılan yaratılış doğruladıkları vurgulanmıştır. ⁷¹

Türkiye'de yaratılışçılık görüşünün öncülüğünü Bilim ve Araştırma Vakfı (BAV) yapmaktadır. ⁷²

Canlıların bu dünya üzerinde nasıl ortaya çıktığı konusunda öne sürülen iki görüş vardır. Birincisi, tüm canlıları, şu an sahip oldukları kompleks yapılarıyla Allah'ın yarattığıdır. İkincisi ise, canlılığın bilinçsiz tesadüfler sonucunda meydana geldiğidir. Bu ikincisi, evrim teorisinin iddiasıdır.

⁶⁸ DIA, Tekamül Nazariyesi Maddesi, c.40.

⁶⁹ <http://www.talkorigins.org/faqs/faq-god.html> ; <http://www.theisticvolution.org/> ve <http://etb-darwin.blogspot.com.tr/2012/03/christian-evolutionist-resources.html>

⁷⁰ The Institute for Creation Research (ICR): <http://www.icr.org/>

⁷¹ DIA, Tekamül Nazariyesi Maddesi, c.40.

⁷² Bilim ve Araştırma Vakfı (BAV): <http://www.bilimarastirmavakfi.org/>

Ara Geçiş Fosili Yoktur

Resimde görülen "ara canlılar" hiçbir zaman yaşamamıştır.


Bilimsel verilere, örneğin moleküler biyolojiye baktığımızda ise, tek bir canlı hücrenin, hatta onda bulunan milyonlarca proteinden tek bir tanesinin bile, evrimin savunduğu şekilde tesadüfler sonucu oluşmasına ihtimal olmadığını görürüz. Olasılık hesapları bu gerçeği açık ve net olarak ortaya koymaktadır. Bu durumda, canlıların ortaya çıkışı hakkında öne sürülen evrimci görüşün doğru olma ihtimali "0"dır.

O halde, birinci görüşün doğru olma ihtimali "yüzde yüz"dür. Yani, canlılık bilinçli bir biçimde var edilmiştir. Diğer bir deyişle "yaratılmış"tır. Tüm canlı varlıklar, üstün bir güç, bilgi ve akıl sahibi olan Allah'ın yaratmasıyla var olmuşlardır. Bu gerçek yalnızca bir inanç biçimi değil, akıl ve bilimin vardığı ortak sonuçtur.⁷³

YARATILIŞ GÖRÜŞÜNÜ SAVUNAN BİLİM İNSANLARI

Yaratılışçılık görüşünü savunan ve hayatta olan bilim insanların listesi:

⁷³ <http://www.bilimarastirmavakfi.org/evrim/onyargikurtul.html>

- | | |
|--|---|
| 1) Dr Paul Ackerman, Psychologist | 40) Dr David A. DeWitt, Biology, Biochemistry, Neuroscience |
| 2) Dr E. Theo Agard, Medical Physics | 41) Dr Don DeYoung, Astronomy, atmospheric physics, M.Div |
| 3) Dr James Allan, Geneticist | 42) Dr Geoff Downes, Creationist Plant Physiologist |
| 4) Dr Steve Austin, Geologist | 43) Dr Ted Driggers, Operations research |
| 5) Dr S.E. Aw, Biochemist | 44) Robert H. Eckel, Medical Research |
| 6) Dr Thomas Barnes, Physicist | 45) Dr André Eggen, Geneticist |
| 7) Dr Geoff Barnard, Immunologist | 46) Prof. Dennis L. Englin, Professor of Geophysics |
| 8) Dr Don Batten, Plant physiologist, tropical fruit expert | 47) Prof. Danny Faulkner, Astronomy |
| 9) Dr John Baumgardner, Electrical Engineering, Space Physicist, Geophysicist, expert in supercomputer modeling of plate tectonics | 48) Prof. Carl B. Fliermans, Professor of Biology |
| 10) Dr Jerry Bergman, Psychologist | 49) Prof. Dwain L. Ford, Organic Chemistry |
| 11) Dr Kimberly Berrine, Microbiology & Immunology | 50) Prof. Robert H. Franks, Associate Professor of Biology |
| 12) Prof. Vladimir Betina, Microbiology, Biochemistry & Biology | 51) Dr Alan Galbraith, Watershed Science |
| 13) Dr Raymond G. Bohlin, Biologist | 52) Dr Paul Giem, Medical Research |
| 14) Dr Andrew Bosanquet, Biology, Microbiology | 53) Dr Maciej Giertych, Geneticist |
| 15) Edward A. Boudreaux, Theoretical Chemistry | 54) Dr Duane Gish, Biochemist |
| 16) Dr David R. Boylan, Chemical Engineer | 55) Dr Werner Gitt, Information Scientist |
| 17) Prof. Linn E. Carothers, Associate Professor of Statistics | 56) Dr D.B. Gower, Biochemistry |
| 18) Dr Robert W. Carter, Zoology (Marine Biology and Genetics) | 57) Dr Dianne Grocott, Psychiatrist |
| 19) Dr David Catchpoole, Plant Physiologist (read his testimony) | 58) Dr Stephen Grocott, Industrial Chemist |
| 20) Prof. Sung-Do Cha, Physics | 59) Dr Donald Hamann, Food Scientist |
| 21) Dr Eugene F. Chaffin, Professor of Physics | 60) Dr Barry Harker, Philosopher |
| 22) Dr Choong-Kuk Chang, Genetic Engineering | 61) Dr Charles W. Harrison, Applied Physicist, Electromagnetics |
| 23) Prof. Jeun-Sik Chang, Aeronautical Engineering | 62) Dr John Hartnett, Physicist and Cosmologist |
| 24) Dr Donald Chittick, Physical Chemist | 63) Dr Mark Harwood, Satellite Communications |
| 25) Prof. Chung-Il Cho, Biology Education | 64) Dr Joe Havel, Botanist, Silviculturist, Ecophysicologist |
| 26) Dr John M. Cimbala, Mechanical Engineering | 65) Dr George Hawke, Environmental Scientist |
| 27) Dr Harold Coffin, Palaeontologist | 66) Dr Margaret Helder, Science Editor, Botanist |
| 28) Dr Bob Compton, DVM | 67) Dr Harold R. Henry, Engineer |
| 29) Dr Ken Cumming, Biologist | 68) Dr Jonathan Henry, Astronomy |
| 30) Dr Jack W. Cuzzo, Dentist | 69) Dr Joseph Henson, Entomologist |
| 31) Dr William M. Curtis III, Th.D., Th.M., M.S., Aeronautics & Nuclear Physics | 70) Dr Robert A. Herrmann, Professor of Mathematics, US Naval Academy |
| 32) Dr Malcolm Cutchins, Aerospace Engineering | 71) Dr Andrew Hodge, Head of the Cardiothoracic Surgical Service |
| 33) Dr Lionel Dahmer, Analytical Chemist | 72) Dr Kelly Hollowell, Molecular and Cellular Pharmacologist |
| 34) Dr Raymond V. Damadian, M.D., Pioneer of magnetic resonance imaging | 73) Dr Ed Holroyd, III, Atmospheric Science |
| 35) Dr Chris Darnbrough, Biochemist | 74) Dr Bob Hosken, Biochemistry |
| 36) Dr Nancy M. Darrall, Botany | 75) Dr George F. Howe, Botany |
| 37) Dr Bryan Dawson, Mathematics | 76) Dr Neil Huber, Physical Anthropologist |
| 38) Dr Douglas Dean, Biological Chemistry | 77) Dr Russell Humphreys, Physicist |
| 39) Prof. Stephen W. Deckard, Assistant Professor of Education | 78) Dr James A. Huggins, Professor and Chair, Department of Biology |
| | 79) Evan Jamieson, Hydrometallurgy |
| | 80) George T. Javor, Biochemistry |

- | | |
|--|--|
| <p>81) Dr Pierre Jerlström, Creationist Molecular Biologist</p> <p>82) Dr Arthur Jones, Biology</p> <p>83) Dr Jonathan W. Jones, Plastic Surgeon</p> <p>84) Dr Raymond Jones, Agricultural Scientist</p> <p>85) Dr Felix Konotey-Ahulu, Physician, leading expert on sickle-cell anemia</p> <p>86) Prof. Leonid Korochkin, Molecular Biology</p> <p>87) Dr Valery Karpounin, Mathematical Sciences, Logics, Formal Logics</p> <p>88) Dr Dean Kenyon, Biologist</p> <p>89) Prof. Gi-Tai Kim, Biology</p> <p>90) Prof. Harriet Kim, Biochemistry</p> <p>91) Prof. Jong-Bai Kim, Biochemistry</p> <p>92) Prof. Jung-Han Kim, Biochemistry</p> <p>93) Prof. Jung-Wook Kim, Environmental Science</p> <p>94) Prof. Kyoung-Rai Kim, Analytical Chemistry</p> <p>95) Prof. Kyoung-Tai Kim, Genetic Engineering</p> <p>96) Prof. Young-Gil Kim, Materials Science</p> <p>97) Prof. Young In Kim, Engineering</p> <p>98) Dr John W. Klotz, Biologist</p> <p>99) Dr Vladimir F. Kondalenko, Cytology/Cell Pathology</p> <p>100) Dr Leonid Korochkin, M.D., Genetics, Molecular Biology, Neurobiology</p> <p>101) Dr John K.G. Kramer, Biochemistry</p> <p>102) Prof. Jin-Hyoun Kwon, Physics</p> <p>103) Prof. Myung-Sang Kwon, Immunology</p> <p>104) Dr John G. Leslie, biochemistry, molecular biology, medicine, biblical archaeology</p> <p>105) Prof. Lane P. Lester, Biologist, Genetics</p> <p>106) Dr Jason Lisle, Astrophysicist</p> <p>107) Dr Alan Love, Chemist</p> <p>108) Dr Ian Macreadie, molecular biologist and microbiologist:</p> <p>109) Dr John Marcus, Molecular Biologist</p> <p>110) Dr George Marshall, Eye Disease Researcher</p> <p>111) Dr Ralph Matthews, Radiation Chemist</p> <p>112) Dr John McEwan, Chemist</p> <p>113) Prof. Andy McIntosh, Combustion theory, aerodynamics</p> <p>114) Dr David Menton, Anatomist</p> <p>115) Dr Angela Meyer, Creationist Plant Physiologist</p> <p>116) Dr John Meyer, Physiologist</p> <p>117) Dr Albert Mills, Reproductive Physiologist, Embryologist</p> <p>118) Colin W. Mitchell, Geography</p> <p>119) Dr John N. Moore, Science Educator</p> <p>120) Dr John W. Moreland, Mechanical engineer and Dentist</p> <p>121) Dr Henry M. Morris, Hydrologist</p> | <p>122) Dr John D. Morris, Geologist</p> <p>123) Dr Len Morris, Physiologist</p> <p>124) Dr Graeme Mortimer, Geologist</p> <p>125) Stanley A. Mumma, Architectural Engineering</p> <p>126) Prof. Hee-Choon No, Nuclear Engineering</p> <p>127) Dr Eric Norman, Biomedical researcher</p> <p>128) Dr David Oderberg, Philosopher</p> <p>129) Prof. John Oller, Linguistics</p> <p>130) Prof. Chris D. Osborne, Assistant Professor of Biology</p> <p>131) Dr John Osgood, Medical Practitioner</p> <p>132) Dr Charles Pallaghy, Botanist</p> <p>133) Dr Gary E. Parker, Biologist, Cognate in Geology (Paleontology)</p> <p>134) Dr David Pennington, Plastic Surgeon</p> <p>135) Prof. Richard Porter</p> <p>136) Dr Georgia Purdom, Molecular Genetics</p> <p>137) Dr Albert E. Pye, invertebrate zoology, biotechnology, biological control (1945–2012)</p> <p>138) Dr John Rankin, Cosmologist</p> <p>139) Dr A.S. Reece, M.D.</p> <p>140) Prof. J. Rendle-Short, Pediatrics</p> <p>141) Dr Jung-Goo Roe, Biology</p> <p>142) Dr David Rosevear, Chemist</p> <p>143) Dr Ariel A. Roth, Biology</p> <p>144) Dr John Sanford, Geneticist</p> <p>145) Dr Jonathan D. Sarfati, Physical chemist / spectroscopist</p> <p>146) Dr Joachim Scheven Palaeontologist:</p> <p>147) Dr Ian Scott, Educator</p> <p>148) Dr Saami Shaibani, Forensic physicist</p> <p>149) Dr Young-Gi Shim, Chemistry</p> <p>150) Prof. Hyun-Kil Shin, Food Science</p> <p>151) Dr Mikhail Shulgin, Physics</p> <p>152) Dr Emil Silvestru, Geologist/karstologist</p> <p>153) Dr Roger Simpson, Engineer</p> <p>154) Dr Harold Slusher, Geophysicist</p> <p>155) Dr E. Norbert Smith, Zoologist</p> <p>156) Dr Andrew Snelling, Geologist</p> <p>157) Prof. Man-Suk Song, Computer Science</p> <p>158) Dr Timothy G. Standish, Biology</p> <p>159) Prof. James Stark, Assistant Professor of Science Education</p> <p>160) Prof. Brian Stone, Engineer</p> <p>161) Dr Esther Su, Biochemistry</p> <p>162) Dr Charles Taylor, Linguistics</p> <p>163) Dr Stephen Taylor, Electrical Engineering</p> <p>164) Dr Ker C. Thomson, Geophysics</p> <p>165) Dr Michael Todhunter, Forest Genetics</p> <p>166) Dr Lyudmila Tonkonog, Chemistry/Biochemistry</p> |
|--|--|

- 167) Dr Royal Truman, Organic Chemist:
- 168) Dr Larry Vardiman, Atmospheric Science
- 169) Prof. Walter Veith, Zoologist
- 170) Dr Joachim Vetter, Biologist
- 171) Dr Tas Walker, Mechanical Engineer and Geologist
- 172) Dr Jeremy Walter, Mechanical Engineer
- 173) Dr Keith Wanser, Physicist
- 174) Dr Noel Weeks, Ancient Historian (also has B.Sc. in Zoology)
- 175) Dr A.J. Monty White, Chemistry/Gas Kinetics
- 176) Dr John Whitmore, Geologist/Paleontologist
- 177) Dr Carl Wieland, Medical doctor
- 178) Dr Lara Wieland, Medical doctor
- 179) Dr Clifford Wilson, Psycholinguist and archaeologist (1923–2012)
- 180) Dr Kurt Wise, Palaeontologist
- 181) Dr Bryant Wood, Creationist Archaeologist
- 182) Prof. Seung-Hoon Yang, Physics
- 183) Dr Thomas (Tong Y.) Yi, Ph.D., Creationist Aerospace & Mechanical Engineer
- 184) Dr Ick-Dong Yoo, Genetics
- 185) Dr Sung-Hee Yoon, Biology
- 186) Dr Patrick Young, Chemist and Materials Scientist
- 187) Prof. Keun Bae Yu, Geography
- 188) Dr Henry Zuill, Biology ⁷⁴

⁷⁴ <http://creation.com/creation-scientists> (Daha fazlası için bkz. <http://creationwiki.org/Creationist>)

YARADAN'A İNANAN VE HAYATTA OLMAYAN BİLİM İNSANLARI

İlk Dönemler

- Francis Bacon (1561–1626) Scientific method.
- Galileo Galilei (1564–1642) (WOH) Physics, Astronomy (see also The Galileo 'twist' and The Galileo affair: history or heroic hagiography?)
- Johann Kepler (1571–1630) (WOH) Scientific astronomy
- Athanasius Kircher (1601–1680) Inventor
- John Wilkins (1614–1672)
- Walter Charleton (1619–1707) President of the Royal College of Physicians
- Blaise Pascal (biography page) and article from Creation magazine (1623–1662) Hydrostatics; Barometer
- Sir William Petty (1623 –1687) Statistics; Scientific economics
- Robert Boyle (1627–1691) (WOH) Chemistry; Gas dynamics
- John Ray (1627–1705) Natural history
- Isaac Barrow (1630–1677) Professor of Mathematics
- Nicolas Steno (1631–1686) Stratigraphy
- Thomas Burnet (1635–1715) Geology
- Increase Mather (1639–1723) Astronomy
- Nehemiah Grew (1641–1712) Medical Doctor, Botany

Newton Dönemi

- Isaac Newton (1642–1727) (WOH) Dynamics; Calculus; Gravitation law; Reflecting telescope; Spectrum of light (Arian)
- Gottfried Wilhelm Leibnitz (1646–1716) Mathematician
- John Flamsteed (1646–1719) Greenwich Observatory Founder; Astronomy
- William Derham (1657–1735) Ecology
- Cotton Mather (1662–1727) Physician
- John Harris (1666–1719) Mathematician
- John Woodward (1665–1728) Paleontology
- William Whiston (1667–1752) Physics, Geology
- John Hutchinson (1674–1737) Paleontology
- Johathan Edwards (1703–1758) Physics, Meteorology
- Carolus Linneaus (1707–1778) Taxonomy; Biological classification system
- Jean Deluc (1727–1817) Geology
- Richard Kirwan (1733–1812) Mineralogy
- William Herschel (1738–1822) Galactic astronomy; Uranus (probably believed in an old-earth)
- James Parkinson (1755–1824) Physician

- John Dalton (1766–1844) Atomic theory; Gas law
- John Kidd, M.D. (1775–1851) Chemical synthetics

Darwin Öncesi

- The 19th Century Scriptural Geologists, by Dr Terry Mortenson
- Timothy Dwight (1752–1817) Educator
- William Kirby (1759–1850) Entomologist
- Jedidiah Morse (1761–1826) Geographer
- Benjamin Barton (1766–1815) Botanist; Zoologist
- John Dalton (1766–1844) Father of the Modern Atomic Theory; Chemistry
- Georges Cuvier (1769–1832) Comparative anatomy, paleontology
- Samuel Miller (1770–1840) Clergy
- Charles Bell (1774–1842) Anatomist
- John Kidd (1775–1851) Chemistry
- Humphrey Davy (1778–1829) Thermokinetics; Safety lamp
- Benjamin Silliman (1779–1864) Mineralogist
- Peter Mark Roget (1779–1869) Physician; Physiologist
- Thomas Chalmers (1780–1847) Professor
- David Brewster (1781–1868) Optical mineralogy, Kaleidoscope
- William Buckland (1784–1856) Geologist
- William Prout (1785–1850) Food chemistry
- Adam Sedgwick (1785–1873) Geology
- Michael Faraday (1791–1867) (WOH) Electro magnetics; Field theory, Generator
- Samuel F.B. Morse (1791–1872) Telegraph
- John Herschel (1792–1871) Astronomy
- Edward Hitchcock (1793–1864) Geology
- William Whewell (1794–1866) Anemometer
- Joseph Henry (1797–1878) Electric motor; Galvanometer

Darwin Sonrası

- Richard Owen (1804–1892) Zoology; Paleontology
- Matthew Maury (1806–1873) Oceanography, Hydrography
- Louis Agassiz (1807–1873) Glaciology, Ichthyology
- Henry Rogers (1808–1866) Geology
- James Glaisher (1809–1903) Meteorology
- Philip H. Gosse (1810–1888) Ornithologist; Zoology
- Sir Henry Rawlinson (1810–1895) Archaeologist

- James Simpson (1811–1870) Gynecology, Anesthesiology
- James Dana (1813–1895) Geology
- Sir Joseph Henry Gilbert (1817–1901) Agricultural Chemist
- James Joule (1818–1889) Thermodynamics
- Thomas Anderson (1819–1874) Chemist
- Charles Piazzi Smyth (1819–1900) Astronomy
- George Stokes (1819–1903) Fluid Mechanics
- John William Dawson (1820–1899) Geology
- Rudolph Virchow (1821–1902) Pathology
- Gregor Mendel (1822–1884) (WOH) Genetics
- Louis Pasteur (1822–1895) (WOH) Bacteriology, Biochemistry; Sterilization; Immunization
- Henri Fabre (1823–1915) Entomology of living insects
- William Thompson, Lord Kelvin (1824–1907) Energetics; Absolute temperatures; Atlantic cable
- William Huggins (1824–1910) Astral spectrometry
- Bernhard Riemann (1826–1866) Non-Euclidean geometries
- Joseph Lister (1827–1912) Antiseptic surgery
- Balfour Stewart (1828–1887) Ionospheric electricity
- James Clerk Maxwell (1831–1879) (WOH) Electrodynamics; Statistical thermodynamics
- P.G. Tait (1831–1901) Vector analysis
- John Bell Pettigrew (1834–1908) Anatomist; Physiologist
- John Strutt, Lord Rayleigh (1842–1919) Similitude; Model Analysis; Inert Gases
- Sir William Abney (1843–1920) Astronomy
- Alexander MacAlister (1844–1919) Anatomy
- A.H. Sayce (1845–1933) Archaeologist
- John Ambrose Fleming (1849–1945) Electronics; Electron tube; Thermionic valve

Modern Dönem

- Dr Clifford Burdick, Geologist (1919–2005)
- George Washington Carver (1864–1943) Inventor
- L. Merson Davies (1890–1960) Geology; Paleontology
- Douglas Dewar (1875–1957) Ornithologist
- Howard A. Kelly (1858–1943) Gynecology
- Paul Lemoine (1878–1940) Geology
- Dr Frank Marsh, Biology (1899–1992)
- Dr John Mann, Agriculturist, biological control pioneer
- Edward H. Maunder (1851–1928) Astronomy
- William Mitchell Ramsay (1851–1939) Archaeologist
- William Ramsay (1852–1916) Isotopic chemistry, Element transmutation
- Charles Stine (1882–1954) Organic Chemist
- Dr Arthur Rendle-Short (1885–1955) Surgeon

- Sir Cecil P. G. Wakeley (1892–1979) Surgeon
- Dr Larry Butler, Biochemist
- Prof. Verna Wright, Rheumatologist (1928–1998)
- Arthur E. Wilder-Smith (1915–1995) Three science doctorates; a creation science pioneer

75

⁷⁵ <http://creation.com/creation-scientists> (Daha fazlası için bkz. <http://creationwiki.org/Creationist> ve <http://www.answersingenesis.org/home/area/bios/>)

AKILLI TASARIM TEORİSİ (INTELLIGENT DESIGN)

Canlıların bilinçli bir varlık tarafından tasarlandığını savunan görüştür. Akıllı Tasarım Teorisi, özellikle Discovery Enstitüsü⁷⁶ tarafından savunulmaktadır.

Evrim teorisine karşı ileri sürülen ve tabiatta Tanrı'nın düzenini gösteren "akıllı tasarım" kavramı biyolog Dean H. Kenyon ile Percival Davis'in ortaklaşa yazdıkları *Of Pandas and People* adlı kitapta (1989) önemle ele alınmıştır. Biyokimyacı Michael Behe de mikrobiyoloji ve hücre bilimi yönünden Darwin'in fikirlerinin yanlış olduğunu, hücredeki karmaşık yapıların bir teoriye indirgenerek açıklanamayacağını ifade etmektedir.


XIX. yüzyılda bilimin gelişmesiyle birlikte gerek yoktan yaratma fikrini gerekse -R. Chambers'ın *The Vestiges of the Natural History* adlı eserinde (1844) savunulduğu gibi- yaratmanın evrimsel bir süreçte gerçekleştiğini kanıtlamaya yönelik çabalar karşısında canlıların ortaya çıkış ve türeyişinin Tanrı'nın değil tabiatın bir eseri olarak göstermeye çalışan araştırmalar hız kazanmıştır.

Paleontolog P. Teilhard de Chardin, Henry Bergson, E. Sober, P. Briggs ve Alman zoologu W. Haeke gibi şahsiyetler, tekâmül nazariyesini tabiatta sürekli değişmeler olduğu fikrine dayandıran ve bu teoriyi Tanrı'nın hikmetiyle ilişkilendiren Lamarckçı anlayıştan hareketle evrimi bilimsel bir gerçeklik kabul etmiş ve bunu yaratıcı Tanrı inancına aykırı bulmamıştır.⁷⁷

Bazı görüş sahipleri 'Akıllı Tasarım' ifadelendirmesini yetersiz bulmuş ve 'gayeli ve kusursuz yaratma' gibi önerilerde bulunmuşlardır:


Micheal J. Behe tarafından geliştirilen ve dünyada yoğun ilgi uyandıran "Akıllı Tasarım = Intelligent Design" teorisi, varlıkların rastlantısal olarak değil, ilim, hikmet ve kudretin muhteşem planı dairesinde var olduğunu bilimsel izahlarla ortaya koyuyor. Bunu yaparken de Fâil konusunda bir isim vermeden ve vahiyden bahsetmeden meseleyi tamamen bilimsel örneklerle açıklıyor. Ancak tüm örneklerin sonunda ilmi ve kudreti nihayetsiz bir tasarımcının varlığını isim vermeden gözler önüne seriyor... "Akıllı" kavramı yerine Mukaddir, Hakîm, Âlim, Musavvir, Adil ve Munazzım gibi isimlerinin neticesi olan "gayeli, planlı ve ölçülü" kavramlarını ve "tasarım" kavramı yerine de Kâdir, Hâlık, Bâri ve Fatır gibi isimlerin neticesi olan "kusursuz ve benzersiz yaratma" filini tasavvur etmesi gerekir.⁷⁸

Kimi savlara göre, Akıllı Tasarım Teorisi yaratılışçı görüşün bilimsel karşılığıdır. Türkiye'de Akıllı Tasarım Teorisi'nin öncülüğünü Mustafa Akyol

⁷⁶ Discovery Institute: <http://www.discovery.org/>

⁷⁷ DIA, Tekamül Nazariyesi Maddesi, c.40.

⁷⁸ <http://www.sorularlaevrim.com/makale/akilli-tasarim-kavrami-kusursuz-yaratilisi-ifade-etmek-icin-ne-kadar-uygun-192.html>

yapmaktadır.

Akıllı Tasarım teorisi, yaratılış inancın bilimdeki yansımasıdır. Teorinin kurucularından Prof. William Dembski de "Akıllı Tasarım bilimle teoloji arasında bir köprüdür" der. Ama bir nokta çok önemli; Akıllı Tasarım kanıtlara dayanıyor, inanca değil. Yeryüzünde hiçbir ilahi din olmasaydı da canlıları incelediğimizde "bunlar tasarlanmış olmalı" diyebilirdik.

Canlılığın kökeni 7 milyon değil, 3.5 milyar yıla kadar gidiyor. Bilinen bütün hayvan kategorileri, Kambriyen devir denen bir dönemde aynı anda ortaya çıktılar. "Biyolojinin Big Bang'i" denen bu olgu, Darwinizm için büyük problemdir. Çünkü teori canlıların kademe kademe basitten gelişmişe doğru evrildiğini varsayar. Oysa 530 milyon yıl önceki Kambriyen devirde, canlılığın tüm temel vücut planlarının aynı anda ve aniden ortaya çıktıklarını görüyoruz.⁷⁹

Din felsefesi profesörü Caner Taslaman tarafından bu teori, bilinçli ve kudretli bir gücün/Tanrı'nın tasarımı/yaratması olarak nitelenmektedir:

Materyalist-ateistler maddenin kendiliğinden var olmasının yanında, maddeye içkin olan doğa yasalarının da kendiliğinden var olduğunu savunurlar. Tasarım deliliyle ise doğa yasalarının bir tasarım ürünü olduğu; eğer bilinçli bir yaratma eylemi olmasaydı, ancak doğa yasalarının çok ince bir şekilde ayarlanmasıyla mümkün olan canlıların ve insanın var olmasının da mümkün olamayacağı ifade edilir...

Olasılık hesaplarından anlayan herkes bilir ki; bir maymunun 28 defa rastgele tuşlara basmasıyla bir diziyi yazmasının olasılığı, 28 defa tuşa bastığında kaç dizi oluşması muhtemel ise, o kadarda 1'dir. 50 basamaklı bir kasayı rastgele denemelerle açma olasılığı; 10 tane rakam olduğundan 10^{50} tane sayı girilebilir, bunlardan biri kasayı açacağı için olasılık 10^{50} 'de 1'dir. Materyalist-ateist anlayış açısından proteinlerin oluşumuna hiçbir bilinçli güç müdahale etmediğinden, bu anlayışın olasılık sorununu aşmasının hiçbir mantıklı yolu yoktur. Alternatif olarak ileri sürülen doğal seleksiyonu; adeta Allah'ın vasıflarını vererek bilinçli, tercihler yapabilen, hedefi bilen bir güce çevirmek sadece bir aldatmacadır. Doğada gerçekten de doğal seleksiyon vardır; kuş gribi tavukların hepsini yok ederse, kartallar serçeleri avlayarak yok ederse bunlar doğal seleksiyon örnekleri olacaktır. Fakat bu; ne kuş gribinin, ne kartalların, ne tavukların, ne de serçelerin nasıl var olduklarının açıklamasıdır...


Zihnin evreni anlayabilmesinin tesadüfi olasılıkların arka arkaya gelmesiyle mümkün olmadığı, ancak dış dünya ve zihin arasında koordinasyonu sağlayan ve bilince gerekli özelliklerini veren bilinçli, üstün bir Kudret ile zihnin açıklanabileceğini söyleyen tasarım delili bu hususta da tek rasyonel ve tutarlı açıklamadır...

Tasarım delili birçok ayrı alandan gelen sayısız verilerin bir araya gelmesiyle, "birleşmeli tümevarım" (consilience of induction) yöntemi temelinde, evrenin ve dünyamızın üstün bir bilinçle, kudretle, güçle yaratıldığını göstermektedir; İslam inancının merkezi olan Allah inancının en temel özellikleri/sıfatları bu yaklaşımla temellenmektedir...⁸⁰

EvrİM'i ve Akıllı Tasarım'ı anlamak için aklı kullanmaya vurgu yapan Edip Yüksel'in verdiği örneklere bakmakta yarar var:

⁷⁹ Mustafa Akyol'la konuyla ilgili yapılan röportaj: <http://yenisafak.com.tr/arsiv/2005/temmuz/11/g01.html>

⁸⁰ Caner Taslaman, Bing Bang ve Tanrı. <http://www.canertaslaman.com/2011/12/tasarim-delili-bir-kur%E2%80%99an-delilinin-modern-bilimlerin-isiginda-degerlendirilmesi/>

Beğensek de beğenmesek de, biz hayata bencil genler olarak, bizden biraz yavaş olmalarından dolayı milyonlarca kardeşimizi ölüme mahkûm ederek başladık. Biz genelde tarih boyunca kendilerini zafer kazanmış kahramanlar ve fatihler olarak övünen katillerin çocuklarıyız. Biz Kabil'lerin çocuklarıyız; bizler, makro ve mikro dünyaların her ikisinde acımasız savaşlarda sağ kalanlarız.

Evet, organik roketlerimiz organik gezegenlerimizi vurduktan sonra zigotlara dönüştük ve annemizin karnında 266 günlük gelişimi, umulur ki mutasyonsuz bir gelişimi, başlattık. Adenin, Sitozin, Guanin ve Timin adlı dört bazın dilinde kodlanan yaklaşık altı milyar DNA molekülü bir buçuk kiloluk insan beynini yaratır. Bu peltemsi organın tasarımı, bir paradox olarak hala bizzat kendisine gizlidir.

Her yerde evrim vardır: genlerde ve organlarda; yıldızlarda ve gezegenlerde... En küçük organizmadan insana kadar, her şeyde... Bir zamanlar Heraklitus adında bir Yunanlının dediği gibi, "Her şey değişir ama değişimin kendisi hariç." Belki Tanrı'yı, matematiği ve hatta evrensel yasaları bu ilkenin haricinde tutmak isteyebilirsiniz ama bu gerçeği inkâr edemezsiniz. Grip virüslerinin mutasyonu çok iyi bilinen bir gerçektir. Mikroplar mutasyona uğruyor ve antibiyotiklerle hayatta kalan mikroplar ise sağlık endüstrisinde büyük endişeler yaratıyor. Organizma küçüldükçe ve basitleştikçe, daha çok tür sahibi oluyorlar. Sadece bu küçük gerçekler tür içi evrimi gösteren yeterli delillerdir.

Akıllı Tasarım iddiası yanlışlanabilir mi? -Hayır. Verdiğiniz "Pek de akıllı olmayan tasarım" örneklerinin her biri için, akıllı tasarım taraftarları şöyle karşı çıkabilir: "Geçmişte, insanlar şu ya da onun için aynı şeyi söylediler. Ancak, amaçları ve işlevleri hakkında daha çok bilgi edindiğimizde onların gerçekten akıllı tasarımlar olduğunu öğrendik. Mesela, yıllar önce bili madamları, başaklardaki tane sayısını arttırmak için kılçıkları genetik müdahale ile elemeyi düşündüler. Onları gereksiz bir enerji ve madde israfı olarak gördüler. Kılçıkları olmayan başaklar üretmeyi becerdiler. Ne var ki, kılçıksız başak veren tohumları bir tarlaya ekip sonucu görmek istediklerinde onları hayrete düşüren şu gerçeği öğrenmişlerdi: Bu kılçıkların önemli bir görevi vardı; başakları kuşlardan koruyorlardı. Öyleyse, görünürdeki kusurların arkasındaki sebepleri iyice araştırmalıyız."

Peki, doğuştan gelen sakatlıklar? Normal dışı mutasyonlara ne demeli? Akıllı tasarımı savunanlar bu kusurları şöyle açıklayabilir, "Kusurlar, tasarımı zıtlarıyla vurgulamak için vardır. Kusurlar var olmadan, biz tasarımı bilemezdik, takdir edemezdik. Akıllı tasarımın tek bir örneğinin var olması akıllı bir tasarımcının var olduğunu göstermeye yeterlidir. "

Evrim teorisinin birçok yandaşı evrim teorisinin bir bilimsel teorinin karakteristiklerini tamamıyla taşıdığı iddia etmektedir. Teorinin yanlışlanabilirliği ve kestirimci gücü konusunda eleştiri yöneltenlerin iddiaları haklı olsa bile, evrim teorisi milyarlarca insanın inandığı yaratılış hikâyesinden daha bilimseldir çünkü bu gezegendeki yaşam formlarının çeşitliliği ve karmaşıklığı üzerine tutarlı, sıkı, ileriye dönük ve doğrulanabilir bir açıklama sunar. Bu makaledeki tartışmam bu noktaya dayanmıyor. Evrim teorisinin epistemolojik değeri ne olursa olsun, akıllı tasarımın varlığının apaçık bir gerçek olduğunu tartışacağım.

Farz ediniz ki, biz tamamıyla otomatik yakıt-hücreleriyle (fuel cell) çalışan otomobil üreten bir montaj hattı inşa ettik. Bu hat bir uçtan çelik ve plastik gibi hammaddeleri alsın, bilgisayarlar ve robotlar tarafından işletilen bu montaj hattını geçtikten sonra, diğer uçtan da otomobiller çıkarsın.

Şimdi de şunu varsayalım: izole edilmiş bir ormanda yaşayan ilkel bir kabileden iki kişiyi getirdik ve çıkış kapısının önüne yerleştirdik. Arabalardan bir tanesi montaj hattından çıktıktan hemen sonra, siz arabaya girer ve onu sürersiniz. Sonrasında durup o ikisinin reaksiyonu izliyorsunuz. Sağdaki adamın hareket eden yaratıktan bir hayli irkildiğini ve bir kaç saniye içerisinde öylesine olağanüstü bir yaratık yaratarak ona mucize gösterdiği için Tanrı'ya teşekkür ettiğini görürsünüz.

Şimdi soldaki adamın daha meraklı ve maceracı olduğunu varsayalım. O çıkış kapısının ardında neler döndüğünü merak eder. Bir kaç denemeden sonra, odayı gören bir açıklık bulur. Bazı robotların

arabanın üzerine boya püskürttüğünü görmektedir. Boyaya dokunur ve sıvı olduğunun farkına varır. Gözlemeden sonra adam geri gelir ve sağdaki inanan adamla gördüklerini paylaşır. "Bu yaratığın üstündeki parlak şey katı değildir. Aslında katı yüzeyin üstüne ince bir şekilde püskürtülmeden önce sıvıydı." Ama yönünü belirleyen bu yuvarlak şey neyin nesi ve onu hareket ettiren güç nedir? Meraklı adam çok sayıda geziler yapar montaj hattının diğer odalarına ya bir demirle zorlayarak ya da şansı yardımıyla bir delik bularak girer... Binaya giren ham maddelerin kalıplara döküldüğünü ve yaratığın gittikçe basit parçalardan oluşmaya başladığını öğrenir. Mesela; kapıların robotik ellerle menteşelendiğini görmüştür. Hatta kapının menteşe pimi etrafında nasıl da usulca döndüğünü öğrenince heyecanlanır. Montaj hatlarının bazı safhalarını açıklamak üzere bazı odalara girememesine rağmen, basit hammaddeden karmaşık bir yapının, otomobil adındaki canavarın ortaya nasıl çıktığı konusunda iyi bir bilgiye sahip olur. Montaj hattının nasıl çalıştığına ait bazı fikirler elde ettikten sonra, meraklı adam içerisine giremediği odalarda neler olduğunu aşağı yukarı tahmin eder. Dışardaki inanan adam is, hala ruhani bir hayranlığın sarhoşluğunu yaşamaktadır ve meraklı adamın buluşlarından etkilenmez... Meraklı adamın montaj hattındaki bazı değişimleri ve olayları açıklayamadığını bahane ederek meraklı adamın teorisinde bir problem olduğunu ileri sürer: "Görüyorsun, bu yaratığın yaratılışındaki kutsal sırrı ve eli görmezden gelemezsin!"

İnanan adam bu yaratığı Her şeyi Bilen ve Her Şeye Kadir olan bir Yaratıcının ya da Akıllı bir Tasarımcının bir saniyede ya da en kötü altı saniyede çelik ve plastiğin birleşimiyle yarattığını iddia eder. İnanan adam daha da ileriye gider ve arkadaşı meraklı adamın kâfir bir inançsız olduğunu iddia eder. Diğer taraftan meraklı adam bu odalarda hiç bir şey görmediği için, Her şey Tanrıdan ya da Akıllı Tasarımcı diye bir şey olmadığını iddia eder. Dahası, meraklı adam tekerlekli yaratığın evrimi hakkındaki olayların bilgisine sahip olduğu için övünür ve inanan arkadaşının yaratıkların evrimi üzerine özellikle halka açık olan yerlerde ve çocukların önünde fikir beyan etmesi kısıtlanması gereken saplantılı bir kaçık olduğunu iddia eder.

Neden Tanrı'ya inananların çoğu O'nun yarattıklarındaki deneysel delilleri görmezden gelirken deneysel deliller üzerine çalışanların çoğu akıllı çıkarsamaları görmezden gelir?⁸¹

AKILLI TASARIM TEORİSİ SAVUNAN BİLİM İNSANLARI

Akıllı Tasarım Teorisi platformundan darwinizme bilimsel muhalefet eden 800-1000'e yakın bilim insanı Darwinizm'in en temel iki savı olan mutasyon ve doğal seçilim konusunda şüphe içinde olduklarını ortak deklarasyonla bildirmişler ve bu bildirilerini Akıllı Tasarım Teorisi'ni savunan <http://www.discovery.org> sitesinde duyurmuşlardır. Bildirilerinde:

*"Rastgele mutasyonların ve doğal seçilimin yaşamın karmaşıklığına sebep olabileceği konusunda şüpheciyiz. Darwinsel teorinin dikkatle incelenmesinin teşvik edilmesi gerektiğini düşünüyoruz."*⁸²

Pek çok düşünür ve bilim insanı üzerinde etkili olan ve Akıllı Tasarım Teorisi savunan bilim insanların bazıları şunlardır:

William Paley (1743 -1805) was an English clergyman, Christian apologist, philosopher. Paley'in temellerini attığı "indirgenemez karmaşıklık" iddiaları ekseninde şekillendi.

Robert Chambers (1802), a Scottish publisher, geologist, evolutionary thinker, author and journal editor. İskoçyalı jeolog Robert Chambers, Charles Darwin (1809 -1882, Türlerin Kökeni, 1872)'den önce 1844 yılında yayınladığı Yaratılış'ın Doğa Tarihindeki İzleri" (Vestiges of the Natural

⁸¹ Edip Yüksel, Kör Saat Gözlemcileri veya Peyniri Koklamak: Evrimde Akıllı Tasarım için Akıllı bir Tartışma: <http://www.19.org/tr/920/peynir/>

⁸² We are skeptical of claims for the ability of random mutation and natural selection to account for the complexity of life. Careful examination of the evidence for Darwinian theory should be encouraged."

History of Creation) adlı eserinde canlıların Yaratılış'tan sonra değiştiği fikrini ortaya attı. Chambers buna transmutasyon adını koydu. Chambers kendisi Yaratılışa inanıyordu. Darwin, Chambers'ın kitabını inceledi ve eleştirileri dikkate aldı. Chambers, Darwin'in dışından Wallace, Herbert Spencer ve Arthur Schopenhauer üzerinde de etkili oldu. **Kitabı:**

Vestiges of the Natural History of Creation (1844)

John Corrigan "Jonathan" Wells (1942) is an American molecular biologist, author and advocate of intelligent design. **Kitapları:**

1) Charles Hodges' Critique of Darwinism: An Historical-Critical Analysis of Concepts Basic to the 19th Century Debate.

2) Icons of Evolution: Science or Myth?: Why Much of What We Teach About Evolution is Wrong.

3) The Politically Incorrect Guide to Darwinism and Intelligent Design.

4) How to be an Intellectually Fulfilled Atheist (or not).

5) The Design of Life: Discovering Signs of Intelligence in Biological Systems.

6) The Myth of Junk DNA .

Michael John Denton (1943) is a British-Australian author and biochemist, professor. **Kitabı:**

Evolution: A Theory in Crisis (1985).

Michael J. Behe (1952-) ABD'li biyokimyacı. Lehigh Üniversitesi'nde biyokimya profesörü olarak çalışan Michael Behe 1996 yılında yayımladığı Darwin'in Kara Kutusu: Evrime Biyokimyasal Başkaldırı adlı kitabıyla evrim teorisine karşı geliştirilen Akıllı tasarım hareketini başlattı. **Kitapları:**

1) Michael Behe, Darwin's Black Box The Biochemical Challenge to Evolution;

2) Michael Behe, The Edge of Evolution: The Search for the Limits of Darwinism

Stephen C. Meyer (1958) is an American scholar, professor, philosopher of science and advocate for intelligent design. Meyer graduated with a degree in physics and earth science

1) Darwin's Doubt: The Explosive Origin of Animal Life and the Case for Intelligent Design.

2) Signature in the cell: DNA and the evidence for intelligent design.

3) Intelligent Design in Public School Science Curriculum: A Legal Guidebook.

4) Science and evidence for design in the universe.

5) Darwinism, design, and public education.

Paul A. Nelson (1958) is an American philosopher of science, young earth creationist and intelligent design advocate. In 1998, Nelson gained a PhD in philosophy of biology and evolutionary theory from the University of Chicago. Kitabı: Three Views on Creation and Evolution.

William Albert "Bill" Dembski (1960) is an American mathematician, philosopher, professor and theologian.

1) The Design Inference (1998),

2) Intelligent Design: The Bridge Between Science & Theology (1999),

3) The Design Revolution (2004),

4) The End of Christianity (2009),

5) Intelligent Design Uncensored (2010).

Francis J. "Frank" Beckwith (1960) is an American philosopher, Christian apologist, scholar, and lecturer. **Kitabı:**

Law, Darwinism, and Public Education The Establishment Clause and the Challenge of Intelligent Design

Jon Buell, Darwinism: Science or Philosophy

Colin Reeves, professor, Dept of Mathematical Sciences, Coventry University

Temmuz 2013'de yayımlanan listeye göre Akıllı Tasarım Teorisi'ni savunan bilim insanları şunlardır:

- 1) Philip Skell- Emeritus, Evan Pugh Prof. of Chemistry, Pennsylvania State University Member of the National Academy of Sciences
- 2) Lyle H. Jensen Professor Emeritus, Dept. of Biological Structure & Dept. of Biochemistry University of Washington, Fellow AAAS
- 3) Maciej Giertych Full Professor, Institute of Dendrology Polish Academy of Sciences
- 4) Lev Belousov Prof. of Embryology, Honorary Prof., Moscow State University Member, Russian Academy of Natural Sciences
- 5) Eugene Buff Ph.D. Genetics Institute of Developmental Biology,
- 6) Russian Academy of Sciences
- 7) Emil Palecek Prof. of Molecular Biology, Masaryk University; Leading Scientist Inst. of Biophysics, Academy of Sci., Czech Republic
- 8) K. Mosto Onuoha Shell Professor of Geology & Deputy Vice-Chancellor, Univ. of Nigeria Fellow, Nigerian Academy of Science
- 9) Ferenc Jeszenszky Former Head of the Center of Research Groups Hungarian Academy of Sciences
- 10) M.M. Ninan Former President Hindustan Academy of Science,
- 11) Bangalore University (India)
- 12) Denis Fesenko Junior Research Fellow, Engelhardt Institute of Molecular Biology Russian Academy of Sciences (Russia)
- 13) Sergey I. Vdovenko Senior Research Assistant, Department of Fine Organic Synthesis Institute of Bioorganic Chemistry and Petrochemistry
- 14) Ukrainian National Academy of Sciences (Ukraine)
- 15) Henry Schaefer Director, Center for Computational Quantum Chemistry University of Georgia
- 16) Paul Ashby Ph.D. Chemistry Harvard University
- 17) Israel Hanukoglu Professor of Biochemistry and Molecular Biology Chairman The College of Judea and Samaria (Israel)
- 18) Alan Linton Emeritus Professor of Bacteriology University of Bristol (UK)
- 19) Dean Kenyon Emeritus Professor of Biology San Francisco State University
- 20) David W. Forslund Ph.D. Astrophysics, Princeton University Fellow of American Physical Society
- 21) Robert W. Bass Ph.D. Mathematics (also: Rhodes Scholar; Post-Doc at Princeton) Johns Hopkins University
- 22) John Hey Associate Clinical Prof. (also: Fellow, American Geriatrics Society) Dept. of Family Medicine, Univ. of Mississippi
- 23) Daniel W. Heinze Ph.D. Geophysics (also: Post-Doc Fellow, Carnegie Inst. of Washington) Texas A&M University
- 24) Richard Anderson Assistant Professor of Environmental Science and Policy Duke University
- 25) David Chapman Senior Scientist Woods Hole Oceanographic Institution
- 26) Giuseppe Sermonetti Professor of Genetics, Ret. (Editor, Rivista di Biologia/Biology Forum) University of Perugia (Italy)
- 27) Stanley Salthe Emeritus Professor Biological Sciences Brooklyn College of the City University of New York
- 28) Marcos N. Eberlin Professor, The State University of Campinas (Brazil) Member, Brazilian Academy of Science
- 29) Bernard d'Abrera Visiting Scholar, Department of Entomology British Museum (Natural History)

- 30) John C. Walton Professor of Reactive Chemistry (Ph.D. & D.Sc.) University of St. Andrews (UK)
- 31) Fellow Royal Society of Chemistry
- 32) Fellow Royal Society of Edinburgh
- 33) Mae-Wan Ho Ph.D. Biochemistry The University of Hong Kong
- 34) Donald Ewert Ph.D. Microbiology University of Georgia
- 35) Russell Carlson Professor of Biochemistry & Molecular Biology University of Georgia
- 36) Scott Minnich Professor, Dept of Microbiology, Molecular Biology & Biochemistry University of Idaho
- 37) Jeffrey Schwartz Assoc. Res. Psychiatrist, Dept. of Psychiatry & Biobehavioral Sciences University of California, Los Angeles
- 38) Alexander F. Pugach Ph.D. Astrophysics Ukrainian Academy of Sciences (Ukraine)
- 39) Ralph Seelke Professor of Molecular and Cellular Biology University of Wisconsin, Superior
- 40) Annika Parantainen Ph.D. Biology University of Turku (Finland)
- 41) Fred Schroeder Ph.D. Marine Geology Columbia University
- 42) David Snoke Associate Professor of Physics & Astronomy University of Pittsburgh
- 43) Frank Tipler Prof. of Mathematical Physics Tulane University
- 44) John A. Davison Emeritus Associate Professor of Biology University of Vermont
- 45) James Tour Chao Professor of Chemistry Rice University
- 46) Pablo Yepes Research Associate Professor of Physics & Astronomy Rice University
- 47) David Bolender Assoc. Prof., Dept. of Cell Biology, Neurobiology & Anatomy Medical College of Wisconsin
- 48) Leo Zacharski Professor of Medicine Dartmouth Medical School
- 49) Joel D. Hetzer Ph.D. Statistics Baylor University
- 50) Michael Behe Professor of Biological Science Lehigh University
- 51) Michael Atchison Professor of Biochemistry University of Pennsylvania, Vet School
- 52) Thomas G. Williams Ph.D. Molecular Biology The Medical College of Wisconsin
- 53) Arthur B. Robinson Professor of Chemistry Oregon Institute of Science & Medicine
- 54) Joel Adams Professor of Computer Science Calvin College
- 55) Abraham S. Feigenbaum Ph.D. Nutritional Biochemistry Rutgers University
- 56) Yasuo Yoshida Ph.D. Physics Kyushu University (Japan)
- 57) Domingo Aerden Professor of Geology Universidad de Granada (Spain)
- 58) Kevin Farmer Adjunct Assistant Professor (Ph.D. Scientific Methodology) University of Oklahoma
- 59) D.R. Eiras-Stofella Director, Electron Microscopy Center (Ph.D. Molecular Biology) Parana Federal University (Brazil)
- 60) Neal Adrian Ph.D. Microbiology University of Oklahoma
- 61) Kerry N. Jones Professor of Mathematical Sciences Ball State University
- 62) Ge Wang Professor of Radiology & Biomedical Engineering University of Iowa
- 63) Moorad Alexanian Professor of Physics University of North Carolina, Wilmington
- 64) Richard Spencer Professor (Ph.D. Stanford) University of California, Davis,
- 65) Solid-State Circuits Research Laboratory
- 66) Mark Krejchi Ph.D. Polymer Science & Engineering (Post-docs, Stanford & Caltech) University of Massachusetts
- 67) Braxton Alfred Emeritus Professor, Anthropology University of British Columbia (Canada)
- 68) R. Craig Henderson Associate Professor, Dept. of Civil & Environmental Engineering Tennessee Tech University
- 69) Michael J. Kavaya Senior Scientist NASA Langley Research Center
- 70) Wesley Allen Professor of Computational Quantum Chemistry University of Georgia
- 71) James Pierre Hauck Professor of Physics & Astronomy University of San Diego
- 72) Olen R. Brown Former Professor of Molecular Microbiology & Immunology University of Missouri, Columbia
- 73) Eshan Dias Ph.D. Chemical Engineering King's College, Cambridge University (UK)
- 74) Joseph Atkinson Ph.D. Organic Chemistry Massachusetts Institute of Technology
- 75) Dennis Dean Rathman Staff Scientist MIT Lincoln Laboratory
- 76) Richard Austin Assoc. Prof. & Chair, Biology & Natural Sciences Piedmont College
- 77) Raymond C. Mjolsness Ph.D. Physics Princeton University
- 78) John Baumgardner Ph.D. Geophysics & Space Physics University of California, Los Angeles

- 79) Glenn R. Johnson Adjunct Professor of Medicine University of North Dakota School of Medicine
- 80) George Bennett Associate Professor of Chemistry Millikin University
- 81) Robert L. Waters Lecturer, College of Computing Georgia Institute of Technology
- 82) David Berlinski Ph.D. Philosophy Princeton University
- 83) James Robert Dickens Ph.D. Mechanical Engineering Texas A&M University
- 84) Phillip Bishop Professor of Kinesiology University of Alabama
- 85) Jeffrey M. Jones Professor Emeritus in Medicine (Ph.D. Microbiology and M.D.) University of Wisconsin-Madison
- 86) Donald R. Mull Ph.D. Physiology University of Pittsburgh
- 87) John Bloom Ph.D. Physics Cornell University
- 88) William Dembski Ph.D. Mathematics University of Chicago
- 89) Ben J. Stuart Ph.D. Chemical & Biochemical Engineering Rutgers University
- 90) Raymond Bohlin Ph.D. Molecular & Cell Biology University of Texas, Dallas
- 91) Christa R. Koval Ph.D. Chemistry University of Colorado at Boulder
- 92) John Bordelon Ph.D. Electrical Engineering Georgia Institute of Technology
- 93) David Richard Carta Ph.D. Bio-Engineering University of California, San Diego
- 94) Lydia G. Thebeau Ph.D. Cell & Molecular Biology Saint Louis University
- 95) David Bossard Ph. D. Mathematics Dartmouth College
- 96) Robert W. Kelley Ph.D. Entomology Clemson University
- 97) David Bourell Professor Mechanical Engineering University of Texas, Austin
- 98) Carlos M. Murillo Professor of Medicine (Neurosurgery) Autonomous University of Guadalajara (Mexico)
- 99) Walter Bradley Distinguished Professor of Engineering Baylor University
- 100) Sami Palonen Ph.D. Analytical Chemistry University of Helsinki (Finland)
- 101) John Brejda Ph.D. Agronomy University of Nebraska, Lincoln
- 102) Bradley R. Johnson Ph.D. Materials Science University of Illinois at Urbana-Champaign
- 103) Rudolf Brits Ph.D. Nuclear Chemistry University of Stellenbosch (South Africa)
- 104) Gary Castello Ph.D. Biology University of Wisconsin-Milwaukee
- 105) Karen Rispin Assistant Professor of Biology LeTourneau University
- 106) Frederick Brooks Kenan Professor of Computer Science University of North Carolina at Chapel Hill
- 107) Omer Faruk Noyan Assistant Professor (Ph.D. Paleontology) Celal Bayar University (Turkey)
- 108) Neil Broom Associate Professor, Chemical & Materials Engineering University of Auckland (New Zealand)
- 109) Malcolm D. Chisholm Ph.D. Insect Ecology (M.A. Zoology, Oxford University) University of Bristol (UK)
- 110) John Brown Research Meteorologist National Oceanic and Atmospheric Administration
- 111) Joseph A. Kunicki Associate Professor of Mathematics The University of Findlay
- 112) John Brumbaugh Emeritus Professor of Biological Sciences University of Nebraska, Lincoln
- 113) Thomas M. Stackhouse Ph.D. Biochemistry University of California, Davis
- 114) Nancy Bryson Associate Professor of Chemistry Mississippi University for Women
- 115) Walter L. Starkey Professor Emeritus of Mechanical Engineering The Ohio State University
- 116) Donald Calbreath Professor, Department of Chemistry Whitworth College
- 117) Pingnan Shi Ph.D. Electrical Engineering (Artificial Neural Networks) University of British Columbia (Canada)
- 118) John B. Cannon Ph.D. Organic Chemistry Princeton University
- 119) John L. Burba Ph.D. Physical Chemistry Baylor University
- 120) Stephen J. Cheesman Ph.D. Geophysics University of Toronto
- 121) Mike Forward Ph.D. Applied Mathematics (Chaos Theory) Imperial College, University of London (UK)
- 122) Lowell D. White Industrial Hygiene Specialist (Ph.D. Epidemiology) University of New Mexico
- 123) Brian Landrum Associate Professor of Mechanical & Aerospace Engineering University of Alabama, Huntsville
- 124) David Chambers Physicist Lawrence Livermore National Laboratory
- 125) Michael T. Goodrich Professor of Computer Science University of California, Irvine
- 126) T. Timothy Chen Ph.D. Statistics University of Chicago
- 127) Sarah M. Williams Ph.D. Environmental Engineering (emphasis in microbiology) Stanford University
- 128) Donald Clark Ph.D. Physical Biochemistry Louisiana State University
- 129) John Frederick Zino Ph.D. Nuclear Engineering Georgia Institute of Technology

- 130) Shing-Yan Chiu Professor of Physiology University of Wisconsin, Madison
- 131) Todd A. Anderson Ph.D. Computer Science University of Kentucky
- 132) John Cimbala Professor of Mechanical Engineering Pennsylvania State University
- 133) Chris Swanson Tutor (Ph.D. Physics, University of Oregon) Gutenberg College
- 134) Kieran Clements Assistant Professor, Natural Sciences Toccoa Falls College
- 135) John K. Herdtklotz Ph.D. Physical Chemistry Rice University
- 136) Jan Chatham Ph.D. Neurophysiology University of North Texas
- 137) George A. Gates Emeritus Professor of Otolaryngology-Head and Neck Surgery University of Washington
- 138) John Cogdell Professor of Electrical & Computer Engineering University of Texas, Austin
- 139) David R. Beaucage Ph.D. Mathematics State University of New York at Stony Brook
- 140) Leon Combs Professor & Chair, Chemistry & Biochemistry Kennesaw State University
- 141) Laraba P. Kendig Ph.D. Materials Science & Engineering University of Michigan
- 142) Nicholas Comminellis Associate Professor of Community and Family Medicine University of Missouri-Kansas City
- 143) William J. Arion Emeritus Professor of Biochemistry Cornell University
- 144) Stephen Crouse Professor of Kinesiology Texas A&M University
- 145) Cham Dallas Professor, Pharmaceutics & Biomedical Science University of Georgia
- 146) Charles N. Verheyden Professor of Surgery Texas A&M College of Medicine
- 147) Melody Davis Ph.D. Chemistry Princeton University
- 148) Thomas Deahl Ph.D. Radiation Biology The University of Iowa
- 149) Shun Yan Cheung Associate Professor of Computer Science Emory University
- 150) Robert DeHaan Ph.D. Human Development University of Chicago
- 151) Gage Blackstone Doctor of Veterinary Medicine Texas A&M University
- 152) Harold Delaney Professor of Psychology University of New Mexico
- 153) Jonathan C. Boomgaarden Ph.D. Mechanical Engineering University of Wisconsin
- 154) Greg Tate Ph.D. Plant Pathology University of California, Davis
- 155) William Bordeaux Chair, Department of Natural & Mathematical Science Huntington College
- 156) Keith F. Conner Ph.D. Electrical Engineering Clemson University
- 157) David DeWitt Chair, Department of Biology & Chemistry Liberty University
- 158) Aaron J. Miller Ph.D. Physics Stanford University
- 159) Gary Dilts Ph.D. Mathematical Physics University of Colorado
- 160) Gerald Chubb Associate Professor of Aviation Ohio State University
- 161) Robert DiSilvestro Ph.D. Biochemistry Texas A & M University
- 162) Daniel Dix Associate Professor of Mathematics University of South Carolina
- 163) Allison Dobson Assistant Professor, Chemistry Georgia Southern University
- 164) David Prentice Professor, Department of Life Sciences Indiana State University
- 165) Kenneth Dormer Ph.D. Biology & Physiology University of California, Los Angeles
- 166) Ernest Prabhakar Ph.D. Experimental Particle Physics California Institute of Technology
- 167) John Doughty Ph.D. Aerospace & Mechanical Engineering University of Arizona
- 168) Jeanne Drisko Clinical Assistant Professor of Alternative Medicine University of Kansas, School of Medicine
- 169) Robert Eckel Professor of Medicine, Physiology & Biophysics University of Colorado Health Sciences Center
- 170) Seth Edwards Associate Professor of Geology University of Texas, El Paso
- 171) Eduard F. Schmitter Ph.D. Astronomy University of Wisconsin
- 172) Lee Eimers Professor of Physics & Mathematics Cedarville University
- 173) William J. Hedden Ph.D. Geology Missouri University of Science & Technology
- 174) Daniel Ely Professor, Biology University of Akron
- 175) Pattle Pun Professor of Biology Wheaton College
- 176) Thomas English Adjunct Professor of Physics & Engineering Palomar College
- 177) Rosalind Picard Sc.D. Electrical Engineering & Computer Science Massachusetts Institute of Technology
- 178) Danielle Dalafave Associate Professor of Physics The College of New Jersey
- 179) Richard Erdlac Ph.D. Structural Geology University of Texas (Austin)
- 180) Michael C. Reynolds Assistant Professor of Mechanical Engineering University of Arkansas-Fort Smith
- 181) Bruce Evans Ph.D. Neurobiology Emory University

- 182) Gary Achtemeier Ph.D. Meteorology Florida State University
- 183) William Everson Ph.D. Human Physiology Penn State College of Medicine
- 184) Susan L.M. Huck Ph.D. Geology/Geography Clark University
- 185) James Florence Associate Professor, Department of Public Health East Tennessee State University
- 186) Douglas R. Buck Ph.D. Nutrition and Food Sciences Utah State University
- 187) Fellow, American College of Nutrition
- 188) Margaret Flowers Professor of Biology Wells College
- 189) Étienne Windisch Ph.D. Engineering McGill University (Canada)
- 190) Mark Foster Ph.D. Chemical Engineering University of Minnesota
- 191) Suzanne Sawyer Vincent Ph.D. Physiology & Biophysics University of Washington
- 192) Clarence Fouche Professor of Biology Virginia Intermont College
- 193) Robert Blomgren Ph.D. Mathematics University of Minnesota
- 194) Kenneth French Chairman, Division of Natural Science Blinn College
- 195) Richard N. Taylor Professor of Information & Computer Science University of California, Irvine
- 196) Stephen C. Knowles Ph.D. Marine Science University of North Carolina, Chapel Hill
- 197) Marvin Fritzler Professor of Biochemistry & Molecular Biology University of Calgary Medical School (Canada)
- 198) Mark L. Psiaki Professor of Mechanical and Aerospace Engineering (Ph.D., Princeton) Cornell University
- 199) Walter E. Lillo Ph.D. Electrical Engineering Purdue University
- 200) Mark Fuller Ph.D. Microbiology University of California, Davis
- 201) Daniel Galassini Doctor of Veterinary Medicine Kansas State University
- 202) Stanley E. Zager Professor Emeritus, Chemical Engineering Youngstown State University
- 203) Andrew Fong Ph.D. Chemistry Indiana University
- 204) John Garth Ph.D. Physics University of Illinois, Champaign-Urbana
- 205) John K. G. Kramer Adjunct Professor, Dept. of Human Biology & Nutrition Sciences University of Guelph (Canada)
- 206) Glen O. Brindley Professor of Surgery, Director of Ophthalmology Scott & White Clinic, Texas A&M University H.S.C.
- 207) Ann Gauger Ph.D. Zoology University of Washington
- 208) Pamela Faith Fahey Ph.D. Physiology & Biophysics University of Illinois
- 209) Paul Brown Assistant Professor of Environmental Studies Trinity Western University (Canada)
- 210) Mark Geil Ph.D. Biomedical Engineering Ohio State University
- 211) Ibrahim Barsoum Ph.D. Microbiology The George Washington University
- 212) Jim Gibson Ph.D. Biology Loma Linda University
- 213) John W. Balliet Ph.D. Molecular & Cellular Biology University of Pennsylvania,
- 214) Post-doctoral Fellowship, Harvard Medical School
- 215) William Gilbert Emeritus Professor of Biology Simpson College
- 216) Joe R. Eagleman Professor Emeritus, Department of Physics & Astronomy University of Kansas
- 217) Dexter F. Speck Associate Professor of Physiology University of Kentucky Medical Center
- 218) Warren Gilson Associate Professor, Dairy Science University of Georgia
- 219) Raul Leguizamon Professor of Medicine (Pathology) Autonomous University of Guadalajara (Mexico)
- 220) Steven Gollmer Ph.D. Atmospheric Science Purdue University
- 221) Sun Uk Kim Ph.D. Biochemical Engineering University of Delaware
- 222) Gene B. Chase Professor of Mathematics and Computer Science (Ph.D. Cornell) Messiah College
- 223) Chris Grace Associate Professor of Psychology Biola University
- 224) James A. Ellard, Sr. Ph.D. Chemistry University of Kentucky
- 225) Richard Gunasekera Ph.D. Biochemical Genetics Baylor University
- 226) Jennifer M. Cohen Ph.D. Mathematical Physics New Mexico Institute of Mining and Technology
- 227) Russel Peak Senior Researcher, Engineering Information Systems Georgia Institute of Technology
- 228) Graham Gutsche Emeritus Professor of Physics U.S. Naval Academy
- 229) Olivia A. Henderson Ph.D. Pharmaceuticals University of Missouri, Kansas City
- 230) Dan Hale Professor of Animal Science Texas A&M University
- 231) Robert L. Jones Associate Professor, Department of Ophthalmology University of California, Irvine
- 232) James Harbrecht Clinical Associate Professor, Division of Cardiology University of Kansas Medical Center

233) George W. Benthien Ph.D. Mathematics Carnegie Mellon University

234) James Harman Associate Chair, Dept. of Chemistry & Biochemistry Texas Tech University

235) Frederick T. Zugibe Emeritus Adjunct Associate Professor of Pathology Columbia University College of Physicians and Surgeons

236) Surgeons

237) William Harris Ph.D. Nutritional Biochemistry University of Minnesota

238) Thomas H. Johnson Ph.D. Mathematics University of Maryland

239) Paul Hausgen Ph.D. Mechanical Engineering Georgia Institute of Technology

240) Gregory A. Snyder Ph.D. Geochemistry Colorado School of Mines

241) Walter Hearn Ph.D. Biochemistry University of Illinois

242) Janice Arion Ph.D. Animal Science Cornell University

243) Howard Martin Whitcraft Ph.D. Mathematics University of St. Louis

244) Nolan Hertel Professor, Nuclear & Radiological Engineering Georgia Institute of Technology

245) Joseph Francis Associate Professor of Biology Cedarville University

246) Roland Hirsch Ph.D. Analytical Chemistry University of Michigan

247) Todd Peterson Ph.D. Plant Physiology University of Rhode Island

248) Charles Edward Norman Ph.D. Electrical Engineering Carleton University (Canada)

249) Dewey Hodges Professor, Aerospace Engineering Georgia Institute of Technology

250) James P. Russum Ph.D. Chemical Engineering Georgia Institute of Technology

251) Marko Horb Ph.D. Cell & Developmental Biology State University of New York

252) Joe Watkins Military Professor, Department of Mechanical Engineering United States Military Academy

253) Barton Houseman Emeritus Professor of Chemistry Goucher College

254) Mark Pritt Ph.D. Mathematics Yale University

255) Edward Peltzer Ph.D. Oceanography University of California, San Diego(Scripps Institute)

256) Cornelius Hunter Ph.D. Biophysics University of Illinois

257) Rodney Ice Principle Research Scientist, Nuclear & Radiological Engineering Georgia Institute of Technology

258) Malcolm W. MacArthur Ph.D. Molecular Biophysics University of London (UK)

259) Rafe Payne Ph.D. Biology University of Nebraska

260) Muzaffar Iqbal Ph.D. Chemistry University of Saskatchewan (Canada)

261) Mark P. Bowman Ph.D. Organic Chemistry Pennsylvania State University

262) David L. Elliott Chair, Division of Natural Sciences/Mathematics Louisiana College

263) David Ives Emeritus Professor of Biochemistry Ohio State University

264) Amiel G. Jarstfer Professor & Chair, Department of Biology LeTourneau University

265) Stephan J. G. Gift Professor of Electrical Engineering The University of the West Indies

266) Tony Jelsma Ph.D. Biochemistry McMaster University (Canada)

267) George C. Wells Professor of Computer Science Rhodes University (South Africa)

268) Fred Johnson Ph.D. Pathology Vanderbilt University

269) Raleigh R. White, IV Professor of Surgery Texas A&M University, College of Medicine

270) Jerry Johnson Ph.D. Pharmacology & Toxicology Purdue University

271) Harold D. Cole Professor of Physiology Southwestern Oklahoma State University

272) Yongsoon Park Ph.D. Nutritional Biochemistry Washington State University

273) Richard Johnson Professor of Chemistry LeTourneau University

274) David Hagen Ph.D. Mechanical Engineering University of Minnesota

275) David Johnson Associate Professor of Pharmacology & Toxicology Duquesne University

276) Jay Hollman Assistant Clinical Professor of Cardiology Louisiana State University Health Science Center

277) Lawrence Johnston Emeritus Professor of Physics University of Idaho

278) Albert J. Starshak Ph.D. Physical Chemistry Illinois Institute of Technology

279) Robert Jones Associate Professor of Mechanical Engineering University of Texas-Pan America

280) Scott T. Dreher Ph.D. Geology (Royal Society USA Research Fellow) University of Alaska, Fairbanks

281) David Jones Professor of Biochemistry & Chair of Chemistry Grove City College

282) Robert Kaita Ph.D. Nuclear Physics Rutgers University

283) Kenneth Demarest Professor of Electrical Engineering University of Kansas

284) Edwin Karlow Chair, Department of Physics LaSierra University

- 285) Francis M. Donahue Professor Emeritus, Chemical Engineering The University of Michigan
- 286) James Keener Professor of Mathematics & Adjunct of Bioengineering University of Utah
- 287) Shawn Wright Ph.D. Crop Science North Carolina State University
- 288) Douglas Keil Ph.D. Plasma Physics University of Wisconsin, Madison
- 289) Dave Finnegan Staff Member (Ph.D. Chemistry, University of Maryland) Los Alamos National Laboratory
- 290) Micheal Kelleher Ph.D. Biophysical Chemistry University of Ibadan (Nigeria)
- 291) Christine B. Beaucage Ph.D. Mathematics State University of New York at Stony Brook
- 292) Rebecca Keller Research Professor, Department of Chemistry University of New Mexico
- 293) Gerald E. Hoyer Retired Forrest Scientist (Ph.D. Silviculture, University of Washington) Washington State
Department of Natural Resources
- 294) Michael Kent Ph.D. Materials Science University of Minnesota
- 295) Richard Kinch Ph.D. Computer Science Cornell University
- 296) Irfan Yilmaz Professor of Biology(Ph.D. Systematic Zoology) Dokuz Eylul University (Turkey)
- 297) Bretta King Assistant Professor of Chemistry Spelman College
- 298) Mauricio Alcocer Director of Graduate Studies (Ph.D. Plant Science, University of Idaho) Autonomous
University of Guadalajara (Mexico)
- 299) R. Barry King Prof. of Environmental Safety & Health Albuquerque Technical Vocational Institute
- 300) Hiroshi Ishii M.D., Ph.D. Behavioral Neurology Tohoku University (Japan)
- 301) Michael Kinnaird Ph.D. Organic Chemistry University of North Carolina, Chapel Hill
- 302) Lasse Uotila M.D., Ph.D. Medicinal Biochemistry University of Helsinki (Finland)
- 303) Donald Kobe Professor of Physics University of North Texas, Denton
- 304) Martin Emery Ph.D. Chemistry University of Southampton (UK)
- 305) Charles Koons Ph.D. Organic Chemistry University of Minnesota
- 306) Miguel A. Rodriguez Undergraduate Lab. Coordinator for Biochemistry University of Ottawa (Canada)
- 307) Carl Koval Full Professor, Chemistry & Biochemistry University of Colorado, Boulder
- 308) Magda Narciso Leite Professor, College of Pharmacy & Biochemistry Universidade Federal de Juiz de Fora
(Brazil)
- 309) Bruce Krogh Professor of Electrical & Computer Engineering Carnegie Mellon University
- 310) Tetsuichi Takagi Senior Research Scientist Geological Survey of Japan
- 311) Daniel Kuebler Ph.D. Molecular & Cellular Biology University of California, Berkeley
- 312) William Notz Professor of Statistics Ohio State University
- 313) Don Ranney Emeritus Professor of Anatomy and Kinesiology University of Waterloo (Canada)
- 314) Wesley Nyborg Emeritus Professor of Physics University of Vermont
- 315) Peter William Holyland Ph.D. Geology University of Queensland (Australia)
- 316) Paul Kuld Associate Professor of Biological Science Biola University
- 317) Larry B. Rainey Principal Space Systems Engineer Missile Defense Agency
- 318) Heather Kuruvilla Ph.D. Biological Sciences State University of New York, Buffalo
- 319) Nancy L. Swanson Ph.D. Physics Florida State University
- 320) Martin LaBar Ph. D. Genetics & Zoology University of Wisconsin, Madison
- 321) William B. Hart Assistant Professor of Mathematics University of Illinois at Urbana-Champaign
- 322) Teresa Larranaga Ph.D. Pharmacology University of New Mexico
- 323) Yuri Zharikov Post-Doctoral Research Fellow (Ph.D. Zoology) Simon Fraser University (Canada)
- 324) Ronald Larson Professor and Chair of Chemical Engineering University of Michigan
- 325) Wolfgang Hutter Ph.D. Chemistry University of Ulm (Germany)
- 326) Robert Lattimer Ph.D. Chemistry University of Kansas, Lawrence
- 327) Robert J. Graham Ph.D. Chemical Engineering Iowa State University
- 328) M. Harold Laughlin Professor & Chair, Department of Biomedical Sciences University of Missouri
- 329) Samuel C. Winchester Klopman Distinguished Professor Emeritus (Ph.D. Princeton) North Carolina State
University
- 330) George Lebo Associate Professor of Astronomy University of Florida
- 331) Kurt J. Henle Professor Emeritus (Ph.D. Biophysics, University of Pennsylvania) University of Arkansas for
Medical Sciences
- 332) J.B. Lee Assistant Professor of Electrical Engineering University of Texas, Dallas
- 333) James O. Dritt Ph.D. Civil Engineering & Environmental Science University of Oklahoma

- 334) Matti Leisola Professor, Laboratory of Bioprocess Engineering Helsinki University of Technology
- 335) Manuel Garcia Ulloa Gomez Director of Marine Sciences Laboratory Autonomous University of Guadalajara (Mexico)
- 336) E. Lennard Sc. D. Surgical Infections & Immunology University of Cincinnati
- 337) Glen E. Deal Ph.D. Electrical Engineering Florida Institute of Technology
- 338) Lane Lester Ph.D. Genetics Purdue University
- 339) Paul Whitehead Ph.D. Chemical Thermodynamics University of Natal (South Africa)
- 340) Catherine Lewis Ph.D. Geophysics Colorado School of Mines
- 341) John R. Goltz Ph.D. Electrical Engineering University of Arizona
- 342) Peter Line Ph.D. Neuroscience Swinburne University of Technology (Australia)
- 343) Gerald P. Bodey Emeritus Professor of Medicine, Former Chairman Department of Medical Specialties, University of Texas M.D. Anderson Cancer Center
- 344) University of Texas M.D. Anderson Cancer Center
- 345) Garrick Little Ph.D. Organic Chemistry Texas A & M University
- 346) John Nichols Ph.D. Mathematics University of Tennessee
- 347) Mark Bearden Ph.D. Electrical & Computer Engineering Carnegie Mellon University
- 348) Harry Lubansky Ph.D. Biological Chemistry University of Illinois, Chicago
- 349) Daniel L. Moran Ph.D. Molecular & Cellular Biology Ohio University
- 350) Fulbright Scholar
- 351) Ken Ludema Emeritus Professor of Mechanical Engineering University of Michigan
- 352) Jed Macosko Ph.D. Chemistry University of California, Berkeley
- 353) Nigel Surridge Ph.D. Electrochemistry & Photochemistry University of North Carolina, Chapel Hill
- 354) Christopher Macosko Ph.D. Chemical Engineering Princeton University
- 355) David Keller Associate Professor of Chemistry University of New Mexico
- 356) Allen Magnuson Ph. D. Theoretical & Applied Mechanics University of New Hampshire
- 357) Amy Ward Ph.D. Mathematics Clemson University
- 358) Donald Mahan Professor of Animal Nutrition Ohio State University
- 359) Shane A. Kasten Post-Doctoral Fellow (Ph.D. Biochemistry, Kansas State University) Virginia Commonwealth University
- 360) Robert Marks Professor, Signal & Image Processing University of Washington
- 361) Chi-Deu Chang Ph.D. Medicinal Chemistry State University of New York, Buffalo
- 362) Jesus Ambriz Professor of Medicine Autonomous University of Guadalajara (Mexico)
- 363) Julie Marshall Ph.D. Chemistry Texas Tech University
- 364) Jay L. Wile Ph.D. Nuclear Chemistry University of Rochester
- 365) Manfredo Pansa Ph.D. Computer Science University of Turin (Italy)
- 366) David McClellan Assistant Professor of Family & Community Medicine Texas A&M University College of Medicine
- 367) Evgeny Shirokov Faculty Lecturer (Nuclear and Particle Physics) Moscow State University (Russia)
- 368) Charles E. Hunt Professor of Electrical & Computer Engineering, Professor of Design University of California, Davis
- 369) Also: Visiting Professor of Physics University of Barcelona (Spain)
- 370) Andy McIntosh Full Professor of Thermodynamics and Combustion Theory University of Leeds (UK)
- 371) Mark A. Robinson Ph.D. Environmental Science Lacrosse University
- 372) Hsin-Yi Lin Assistant Professor, Dept. of Chemical Engineering & Biotechnology National Taipei University of Technology (Taiwan)
- 373) Tom McMullen Ph.D. History & Philosophy of Science Indiana University
- 374) Martin Poenie Associate Professor of Molecular and Cell Biology University of Texas, Austin
- 375) Haim Shore Professor of Quality and Reliability Engineering (Ph.D. Statistics) Ben-Gurion University of the Negev (Israel)
- 376) Tony Mega Ph.D. Biochemistry Purdue University
- 377) Carl Poppe Ph.D. Physics University of Wisconsin
- 378) Keith P. Birch Ph.D. Atmospheric Physics University of Southampton (UK)
- 379) James Menart Associate Professor of Mechanical Engineering Wright State University
- 380) Theodor Liss Ph.D. Chemistry Massachusetts Institute of Technology
- 381) James Keesling Professor of Mathematics University of Florida

- 382) Brian Miller Ph.D. Physics Duke University
- 383) Christopher D. Beling Associate Professor of Physics The University of Hong Kong (China)
- 384) Art Nitz Ph.D. Anatomy & Neurobiology University of Kentucky
- 385) Thomas Milner Associate Professor of Biomedical Engineering University of Texas, Austin
- 386) David Ness Ph.D. Anthropology Temple University
- 387) Christian W. Puritz Ph.D. Mathematics University of Glasgow (UK)
- 388) Forrest Mims Atmospheric Researcher Geronimo Creek Observatory
- 389) S. W. Pelletier Emeritus Distinguished Professor of Chemistry University of Georgia, Athens
- 390) Richard L. Carpenter, Jr. Ph.D. Meteorology University of Oklahoma
- 391) Paul Missel Ph.D. Physics Massachusetts Institute of Technology
- 392) Jeffrey Sabburg Ph.D. Physics Queensland University of Technology (Australia)
- 393) Dónal O'Mathúna Ph.D. Pharmacognosy Ohio State University
- 394) Steve D. Figard Ph.D. Biochemistry Florida State University
- 395) Lennart Möller Professor, Center for Nutrition & Toxicology Karolinska Institute (Sweden)
- 396) Victoriano Saenz Professor of Medicine Autonomous University of Guadalajara (Mexico)
- 397) Takeo Nakagawa Chancellor (Ph.D. Physics, Monash University, Australia) White Mountains Academy (Japan)
- 398) David Monson Ph.D. Analytical Chemistry Indiana University
- 399) James T. Fowler Ph.D. Mathematics University of Durham (UK)
- 400) Hugh Nutley Professor Emeritus of Physics & Engineering Seattle Pacific University
- 401) Terry Morrison Ph.D. Chemistry Syracuse University
- 402) Bijan Nemati Ph.D. High Energy Physics University of Washington
- 403) William Russell Belding Ph.D. Mathematics University of Notre Dame
- 404) Bridget Ingham Ph.D. Physics Victoria University of Wellington (New Zealand)
- 405) Paul Nesselrode Associate Professor of Experimental Psychology Asbury College
- 406) Kevin L. Kendig Ph.D. Materials Science & Engineering University of Michigan
- 407) Marco Bernardes Professor & Chair, Department of Mechanical Engineering Federal Center of Technological Education,
- 408) Minas Gerais (Brazil)
- 409) Robert Newman Ph.D. Astrophysics Cornell University
- 410) Angus Menuge Ph.D. Philosophy of Psychology University of Wisconsin-Madison
- 411) Khawar Sohail Siddiqui Senior Research Associate (Protein Chemistry) University of New South Wales (Australia)
- 412) Janet Parker Professor of Medical Physiology Texas A&M University, Health Science Center
- 413) Scott Northrup Chair and Professor of Chemistry Tennessee Tech University
- 414) John Omdahl Professor of Biochemistry & Molecular Biology University of New Mexico
- 415) Matthew A. Jenks Professor of Horticultural Science Purdue University
- 416) Fazale Rana Ph.D. Chemistry Ohio University
- 417) Rebecca Orr Ph.D. Cell Biology University of Texas, Southwestern
- 418) Cevat Babuna Professor Emeritus of Gynecology (Post-doc, University of Chicago) Istanbul University (Turkey)
- 419) Bruce L. Gordon Ph.D. Philosophy of Physics Northwestern University
- 420) Lawrence Overzet Professor of Engineering & Computer Science University of Texas, Dallas
- 421) J. C. Meredith Assistant Professor, Chemical Engineering Georgia Institute of Technology
- 422) Siddarth Pandey Assistant Professor of Chemistry New Mexico Institute of Mining and Technology
- 423) Bruce Holman, III Ph.D. Organic Chemistry Northwestern University
- 424) Gordon Mills Emeritus Professor of Biochemistry University of Texas, Medical Branch
- A. Clyde Hill Ph.D. Soil Chemistry Rutgers University
- 425) Aric D. Blumer Ph.D. Computer Engineering Virginia Tech
- 426) Stephen C. Meyer Ph.D. Philosophy of Science Cambridge University (UK)
- 427) William Purcell Ph.D. Physical Chemistry Princeton University
- 428) Paul Randolph Ph.D. Mathematical Statistics University of Minnesota
- 429) Christopher Morbey Astronomer (Ret.) Herzberg Institute of Astrophysics,
- 430) National Research Council of Canada

- 431) Stephen C. Tentarelli Ph.D. Mechanical Engineering Lehigh University
- 432) David Reed Ph.D Entomology University of California, Riverside
- 433) Charles D. Johnson Ph.D. Chemistry University of Minnesota
- 434) J. Ishizaki Associate Professor of Neuropsychology (M.D., Ph.D. Medicine) Kobe Gakuin University (Japan)
- 435) David Rogstad Ph.D. Physics California Institute of Technology
- 436) Mark Shlapobersky Ph.D. Virology Bar-Ilan University (Israel)
- 437) Arthur John Jones Ph.D. Zoology & Comparative Physiology Birmingham University (UK)
- 438) Patricia Reiff Director, Rice Space Institute Rice University
- 439) Oleh Havrysh Senior Research Assistant, Protein & Peptide Structure & Function Dept. Institute of Bioorganic Chemistry & Petrochemistry
- 440) Ukrainian National Academy of Sciences (Ukraine)
- 441) W. Christopher Schroeder Associate Professor of Mathematics Morehead State University
- 442) Gail H. Allwine Professor of Electrical Engineering (retired) Gonzaga University
- 443) Dan Reynolds Ph.D. Organic Chemistry University of Texas, Austin
- 444) Gildo Magalhães Professor of the History of Science & Technology University of São Paulo (Brazil)
- 445) Andrew Steckley Ph.D. Civil Engineering University of Western Ontario (Canada)
- 446) Terry Rickard Ph.D. Engineering Physics University of California, San Diego
- 447) Arlen W. Siert Ph.D. Environmental Health Colorado State University
- 448) Mubashir Hanif Ph.D. Plant Biology University of Helsinki (Finland)
- 449) Eliot Roberts Ph.D. Soil Chemistry Rutgers University
- 450) Mario Beauregard Associate Researcher, Department of Psychology (Ph.D. Neuroscience) University of Montreal (Canada)
- 451) Mehmet Pakdemirli Professor of Mechanical Engineering Celal Bayar University (Turkey)
- 452) Quinton Rogers Prof. of Physiological Chemistry, Dept. of Molecular Biosciences Univ. of California, Davis, School of Vet. Medicine
- 453) Liang Hong Associate Professor, Dept. of Dental Public Health & Behavioral Science University of Missouri, Kansas City
- 454) Daniel Romo Professor of Chemistry Texas A&M University
- 455) David Sabatini Professor Civil Engineering & Environmental Science University of Oklahoma
- 456) Richard Buggs DPhil Plant Ecology & Evolution Oxford University (UK)
- 457) Etienne Y. Vernaz Professor & Director of Research Director CEA (French Atomic Energy Agency) (France)
- 458) Theodore Saito Ph.D. Physics Pennsylvania State University
- 459) Jussi Meriluoto Professor, Department of Biochemistry & Pharmacy Abo Akademi University (Finland)
- 460) Kay Roscoe Ph.D. High Energy Particle Physics University of Manchester (UK)
- 461) Thomas Saleska Professor of Biology Concordia University
- 462) James F. Drake Ph.D. Atmospheric Science University of California, Los Angeles
- 463) Daniel M. Brown Ph.D. Physics Catholic University of America
- 464) Fernando Saravi Professor, Department of Morphology and Physiology Med. Sciences School, Univ. Nacional de Cuyo
- 465) (Argentina)
- 466) Harold Toups Ph.D. Chemical Engineering Louisiana State University
- 467) Raúl Erlando López Ph.D. Atmospheric Science Colorado State University
- 468) Phillip Savage Professor of Chemical Engineering University of Michigan
- 469) Seyyed Imran Husnain Ph.D. Bacterial Genetics University of Sheffield (UK)
- 470) Gayle Livingston Birchfield Ph.D. Biology University of Missouri, Columbia
- 471) Dale Schaefer Professor, Materials Science & Engineering University of Cincinnati
- 472) Russell C. Healey Ph.D. Electrical Engineering University of Cambridge (UK)
- 473) James Gilchrist Ph.D. Physics University of Texas, Austin
- 474) Stuart C. Burgess Professor of Design & Nature, Dept. of Mechanical Engineering Bristol University (UK)
- 475) Charles W. Bell Professor Emeritus of Biological Sciences San Jose State University
- 476) Norman Schmidt Professor of Chemistry Georgia Southern University
- 477) Flemming Nyboe Ph.D. Electrical Engineering Technical University of Denmark (Denmark)
- 478) Steve Maxwell Associate Professor of Molecular and Cellular Medicine Texas A&M University, H.S.C.
- 479) Rowan Seymour Ph.D. Computer Science Queen's University, Belfast (Northern Ireland)

480) Leslie J. Wiemerslage Emeritus Professor (Ph.D. Cell Biology, Univ. of Pennsylvania) Southwestern Illinois College

481) Andrew Schmitz Ph.D. Inorganic Chemistry University of Iowa

482) Anne E. Vravick Ph.D. Environmental Toxicology University of Wisconsin, Madison

483) Granville Sewell Professor of Mathematics University of Texas, El Paso

484) Richard A. Strong Ph.D. Chemistry Northeastern University

485) Marshall Adams Ph.D. Marine Sciences University of North Carolina, Chapel Hill

486) Stephen Sewell Assistant Professor of Family Medicine Texas A&M University

487) Mark C. Biedebach Professor Emeritus of Physiology California State University, Long Beach

488) Gregory Shearer Ph.D. Physiology University of California, Davis

489) Douglas Nelson Rose Research Physicist United States Army

490) David Shormann Ph.D. Limnology Texas A&M University

491) Paul Lorenzini Ph.D. Nuclear Engineering Oregon State University

492) Mark Apkarian Ph.D. Exercise Physiology University of New Mexico

493) Dale Spence Emeritus Professor of Kinesiology Rice University

494) Edson R. Rocha Research Assistant Professor, Microbiology East Carolina University

495) David W. Dykstra Ph.D. Computer Science University of Illinois, Urbana-Champaign

496) Arnold Sikkema Associate Professor of Physics Dordt College

497) Larry S. Helmick Senior Professor of Chemistry Cedarville University

498) Georgia Purdom Ph.D. Molecular Genetics Ohio State University

499) John Silvius Ph.D. Plant Physiology West Virginia University

500) Philip S. Taylor Research Fellow, Computer Science Queen's University Belfast (UK)

501) Fred Skiff Professor of Physics University of Iowa

502) Giulio D. Guerra First Researcher of the Italian National Research Council (Chemistry) Istituto Materiali Compositi e Biomedici, CNR (Italy)

503) Ken Smith Professor of Mathematics Central Michigan University

504) Audris Zidermanis Ph.D. Nutrition & Molecular Biology Texas Woman's University

505) Jacquelyn W. McClelland Professor (Ph.D. Nutritional Biochemistry) North Carolina State University, NCCE

506) Robert Smith Professor of Chemistry University of Nebraska, Omaha

507) Fred Van Dyke Professor of Biology and Chair of the Biology Department Wheaton College (Illinois)

508) Ian C. Fuller Senior Lecturer in Physical Geography Massey University (New Zealand)

509) Wolfgang Smith Emeritus Professor of Mathematics Oregon State University

510) Jorge Pimentel Cintra University Professor, Earth Sciences University of São Paulo (Brazil)

511) Wayne L. Cook Ph.D. Inorganic Chemistry University of Kentucky

512) John Stamper Research Physicist Naval Research Laboratory

513) Alfred Tang Visiting Scholar (Ph.D. Physics, University of Wisconsin, Madison) The Chinese University of Hong Kong (China)

514) Jeffrey L. Vaughn Ph.D. Engineering University of California, Irvine

515) Timothy Standish Ph.D. Environmental Biology George Mason University

516) Robert W. Kopitzke Professor of Chemistry Winona State University

517) William Hankley Professor of Computer Science Kansas State University

518) Walt Stangl Associate Professor of Mathematics Biola University

519) Karl Stephan Associate Professor, Dept. of Technology Texas State University, San Marcos

520) Cahit Babuna Ph.D. Radiology Istanbul University (Turkey)

521) Richard Sternberg Ph.D. Biology (Molecular Evolution) Florida International University

522) Also: Ph.D. Systems Science (Theoretical Biology) Binghamton University

523) Reid W. Castrodale P.E., Ph.D. Structural Engineering University of Texas, Austin

524) Michael Strauss Associate Professor of Physics University of Oklahoma

525) Jason David Ward Ph.D. Molecular Biology and Biochemistry Glasgow University (UK)

526) Scott A. Renner Ph.D. Computer Science University of Illinois at Urbana-Champaign

527) John Studenroth Ph.D. Plant Pathology Cornell University

528) Peter M. Rowell D.Phil. Physics University of Oxford (UK)

529) Mark Swanson Ph.D. Biochemistry University of Illinois

530) Ricardo Bravo Méndez Professor of Zoology and Ichthyology Universidad de Valparaíso (Chile)

531) João Jorge Ribeiro Soares

532) Gonçalves de Araújo Assistant Professor, Department of Mathematics Open University (Portugal)

533) Rafi Ahmed Ph.D. Computer Science University of Florida

534) James Swanson Professor of Biological Sciences Old Dominion University

535) Wade Warren C.J. Cavanaugh Chair in Biology Louisiana College

536) Justin Holl Ph.D. Animal Science University of Nebraska, Lincoln

537) Bela Szilagyí Ph.D. Physics University of Pittsburgh

538) András Vukics Ph.D. in Physics University of Szeged, Hungary

539) Wildon Fickett Ph.D. in Chemistry Caltech

540) Richard Mann Ph.D. Physical Chemistry Princeton University

541) Daniel Tedder Associate Professor, Chemical Engineering Georgia Institute of Technology

542) Derek Linkens Senior Research Fellow and Emeritus Professor (Biomedical Eng.) University of Sheffield (UK)

543) Charles Thaxton Ph.D. Physical Chemistry Iowa State University

544) Lee M. Spetner Ph.D. Physics Massachusetts Institute of Technology

545) Christopher L. Thomas Ph.D. Analytical Chemistry University of South Carolina

546) J. Benjamin Scripture Ph.D. Biochemistry University of Notre Dame

547) Douglas C. Youvan Former Associate Professor of Chemistry (Ph.D., U.C., Berkeley) Massachusetts Institute of Technology

548) Jeff W. Johnson Ph.D., Industrial, Organizational, & Cognitive Psychology University of Minnesota

549) Sture Blomberg Associate Professor of Anesthesia & Intensive Care Medicine The Sahlgren University Hospital (Sweden)

550) Pavithran Thomas Ph.D. Mechanical Engineering Ohio State University

551) Leonard Loose Ph.D. Botany University of Leeds (UK)

552) Richard Thompson Ph.D. Computer Science University of Connecticut

553) D. Albrey Arrington Ph.D. Wildlife & Fisheries Sciences Texas A&M University

554) Kjell Erik Wennberg Ph.D. Petroleum Engineering Norwegian University of Science & Technology (Norway)

555) Orhan Kural Professor of Geology Technical University of Istanbul (Turkey)

557) Stephen Lloyd Ph.D. Materials Science University of Cambridge (UK)

558) James R. Thompson Noah Harding Professor of Statistics Rice University

559) Denis M. Boyle Ph.D. Medical Biochemistry University of Witwatersrand (South Africa)

560) Ide Trotter Ph.D. Chemical Engineering Princeton University

561) Kevin E. Spaulding Ph.D. Optical Engineering University of Rochester

562) Royal Truman Ph.D. Organic Chemistry Michigan State University

563) Robert VanderVennen Ph.D. Physical Chemistry Michigan State University

564) Tibor Tóth Professor of Product Information Engineering (D.Sc. Hungarian Academy) University of Miskolc (Hungary)

565) Nigel E. Robinson Ph.D. Molecular Biology University of Nottingham (UK)

566) Vincente Villa Emeritus Professor of Biology Southwestern University

567) Margil Wadley Ph.D. Inorganic Chemistry Purdue University

568) Clifton L. Kehr Ph.D. Chemistry University of Delaware

569) Carston Wagner Associate Professor of Medicinal Chemistry University of Minnesota

570) Karl Heinz Kienitz Professor, Department of Systems & Control Instituto Tecnológico de Aeronautica (Brazil)

571) William F. Fechter Ph.D. Technology Arizona State University

572) Linda Walkup Ph.D. Molecular Genetics University of New Mexico Medical School

573) James Tumlin Associate Professor of Medicine Emory University

574) David Van Dyke Ph.D. Analytical Chemistry University of Illinois, Urbana

575) John Walkup Emeritus Professor of Electrical & Computer Engineering Texas Tech University

576) Tom Belanger Professor of Environmental Science Florida Institute of Technology

577) Joel Lantz Ph.D. Chemistry University of Rhode Island

578) Pieder Beeli Ph.D. Physics University of Notre Dame

579) Robert Waltzer Associate Professor of Biology Belhaven College

- 580) James R. Brawer Professor of Anatomy & Cell Biology (Ph.D., Harvard) McGill University (Canada)
- 581) Todd Watson Assistant Professor of Urban & Community Forestry Texas A & M University
- 582) Weimin Gao Microbiologist Brookhaven National Laboratory
- 583) Woody Weed Mechanical Engineer, Science & Technology Division Sandia National Labs
- 584) Heikki Martikka Professor of Machine Design Lappeenranta University of Technology (Finland)
- 585) Gerald Wegner Ph.D. Entomology Loyola University
- 586) Richard R. Neptune Associate Professor, Department of Mechanical Engineering University of Texas, Austin
- 587) Jonathan Wells Ph.D. Molecular & Cell Biology University of California, Berkeley
- 588) Alexandre S. Soares Ph.D. Mathematics Federal University of Rio de Janeiro (Brazil)
- 589) Robert Wentworth Ph.D. Toxicology University of Georgia
- 590) James Wanliss Associate Professor of Physics Embry-Riddle University
- 591) Einar W. Palm Professor Emeritus, Department of Plant Pathology University of Missouri, Columbia
- 592) Anthony Reynolds Ph.D. Philosophy of Science (thesis on the Argument for Design) University of London (UK)
- 593) R. P. Wharton Ph.D. Electrical Engineering Georgia Institute of Technology
- 594) Lawrence Dickson Ph.D. Mathematics Princeton University
- 595) Sandra Gade Emeritus Professor of Physics University of Wisconsin, Oshkosh
- 596) Elden Whipple Affiliate Professor of Earth & Space Sciences University of Washington
- 597) Chee K. Yap Professor of Computer Science (Ph.D., Yale University) Courant Institute, New York University
- 598) Mark White Professor of Chemical Engineering Georgia Institute of Technology
- 599) Charles Detwiler Ph.D. Genetics Cornell University
- 600) Terrance Murphy Professor of Chemistry Weill Cornell Medical College
- 601) Ed Neeland Professor of Chemistry Okanagan University
- 602) Gregg Wilkerson Ph.D. Geologic Science University of Texas, El Paso
- 603) Noel Funderburk Ph.D. Microbiology University of North Texas
- 604) Joseph M. Marra Director, Interventional Radiology, & Adjunct Professor of Medicine Niagara Falls Memorial Medical Center
- 605) Ken Pascoe Ph.D. Electrical Engineering Air Force Institute of Technology
- 606) John H. Whitmore Associate Professor of Geology Cedarville University
- 607) Ernest L. Brannon Professor Emeritus, Distinguished Research Professor (Ph.D. Fisheries) University of Idaho
- 608) Miroslav Hill Former Director of Research Centre National de la Recherche Scientifique (France)
- 609) Christopher Williams Ph.D. Biochemistry Ohio State University
- 610) Georg A. Speck Ph.D. Biology, Molecular Pharmacology University of Heidelberg (Germany)
- 611) J. Mitch Wolff Professor of Mechanical Engineering Wright State University
- 612) Thomas D. Gillespie Research Professor Emeritus Transportation Research Institute, University of Michigan
- 613) University of Michigan
- 614) John Worraker Ph.D. Applied Mathematics University of Bristol (UK)
- 615) Hans Degens Reader in Muscle Physiology Manchester Metropolitan University (UK)
- 616) Alexander Yankovsky Assistant Professor of Physical Oceanography Nova Southeastern University
- 617) Begona M. Bradham Ph.D. Molecular Biology University of South Carolina
- 618) Christopher Scurlock Ph.D. Chemistry Arizona State University
- 619) John C. Zink Former Assistant Professor of Engineering University of Oklahoma
- 620) Patrick Young Ph.D. Chemistry Ohio University
- 621) Bruno Lemaire Professor, Decision Science & Information Systems (Ph.D. Mathematics) HEC Paris (France)
- 622) David Zartman Ph.D. Genetics & Animal Breeding Ohio State University
- 623) Charles T. Rombough Ph.D. Engineering University of Texas
- 624) Ingolf Kanestrøm Professor Emeritus, Department of Geoscience University of Oslo (Norway)
- 625) Henry Zuill Emeritus Professor of Biology Union College
- 626) Jane M. Orient Clinical Lecturer in Medicine University of Arizona College of Medicine
- 627) John C. Sanford Courtesy Associate Professor of Horticultural Sciences Cornell University
- 628) Frank Young Ph.D. Computer Engineering Air Force Institute of Technology
- 629) Murray E. Moore Ph.D. Mechanical Engineering Texas A&M University
- 630) William J. Powers Ph.D. Physics University California, San Diego

631) William DeJong Ph.D. Computer Science University of Groningen (The Netherlands)

632) Max G. Walter Associate Professor of Radiology Oklahoma University Health Science Center

633) Rosa María Muñoz Head of Biopharmacy Department Autonomous University of Guadalajara (Mexico)

634) Scott R. Fulton Ph.D. Atmospheric Science Colorado State University

635) Don Olson Ph.D. Analytical Chemistry Purdue University

636) Graham Marshall Ph.D. Analytical Chemistry University of Pretoria (South Africa)

637) Ke-Wei Zhao Ph.D. Neuroscience University of California, San Diego

638) Philip R. Page Ph.D. Theoretical Particle Physics University of Oxford (UK)

639) Roger Wiens Ph.D. Physics University of Minnesota

640) Mark Toleman Ph.D. Molecular Microbiology Bristol University (UK)

641) Robert O. Kalbach Ph.D. Physical Chemistry University of South Florida

642) Gregory J. Brewer Prof. of Neurology, Medical Microbiology, Immunology and Cell Biology Southern Illinois University School of Medicine

643) Neil Huber Dr. rer. nat. (Ph.D. Anthropology) Tuebingen University

644) Marc C. Daniels Associate Professor of Biology William Carey University

645) J.D. Moolenburgh Ph.D. Epidemiology University of Rotterdam (The Netherlands)

646) Roger Lien Ph.D. Physiology North Carolina State University

647) Dean Schulz Ph.D. Computer Science Colorado State University

648) John Millam Ph.D. Computational Chemistry Rice University

649) Joseph Lary Epidemiologist and Research Biologist (retired) Centers for Disease Control

650) Richard S. Beale, Jr. Ph.D. Entomology University of California, Berkeley

651) Ernest M. Thiessen Ph.D. Civil & Environmental Engineering Cornell University

652) Tianyou Wang Research Scientist Center for Advanced Studies in Measurement & Assessment, University of Iowa

654) Øyvind A. Voie Ph.D. Biology University of Oslo (Norway)

655) David K. Shortess Professor of Biology (Retired) New Mexico Tech

656) A.D. Harrison Emeritus Professor of Biology University of Waterloo

657) William P. Shulaw Professor of Veterinary Preventive Medicine The Ohio State University

658) Darrell R. Parnell Ph. D. University Level Science Education Kansas State University

659) Daniel W. Barnette Ph. D. Aerospace Engineering Stanford University

660) David William Jensen Professor of Biology Tomball College

661) Edward M. Bohn Ph. D. Nuclear Engineering University of Illinois

662) Robert G. Vos Ph.D. Civil/Structural Engineering Rice University

663) Yvonne Boldt Ph. D. Microbiology University of Minnesota

664) William B. Collier Ph. D. Physical Chemistry Oklahoma State University

665) Edward Gade Professor Emeritus of Mathematics University of Wisconsin, Oshkosh

666) James E. Nymann Emeritus Professor of Mathematics University of Texas at El Paso

667) Malcolm A. Cutchins Ph. D. Engineering Mechanics Virginia Tech

668) Lisanne D'Andrea-Winslow Ph. D. Cell Biology & Biochemistry Rutgers University

669) Holger Daugaard Ph. D. Agronomy Danish Institute of Agricultural Sciences (Denmark)

670) Shieu-Hong Lin Assistant Professor of Computer Science (Ph.D., Brown University) Biola University

671) W. John Durfee Assistant Professor of Pharmacology Case Western Reserve University

672) Dominic M. Halsmer Ph. D. Mechanical Engineering UCLA

673) Charles B. Lowrey Ph.D. Chemistry University of Houston

674) Jeffrey H. Harwell Ph. D. Chemical Engineering University of Texas, Austin

675) Frank Cheng Associate Professor of Chemistry University of Idaho

676) David Heddle Ph. D. Physics Carnegie Mellon University

677) Yoshiyuki Amemiya Professor of Advanced Materials Science & Applied Physics The University of Tokyo

678) Barbara S. Helmkamp Ph.D. Theoretical Physics Louisiana State University

679) David C. Kem Professor of Medicine University of Oklahoma College of Medicine

680) C. Thomas Luiskutty Ph.D. Physics Univ. of Louisville

681) Wusi Maki Research Asst. Professor, Dept. of Microbiology, Mol. Biology, & Biochem. University of Idaho

A. Cordell Perkes Ph.D. Science Education Ohio State University

682) John D. Cook Head of Software Development (Ph.D. Mathematics, U.T. Austin) Department of Biostatistics & Applied Mathematics,
683) U. of Texas, M.D. Anderson Cancer Center
684) Tony Prato Prof. of Ecological Economics University of Missouri
685) Charles G. Sanny Prof. of Biochemistry Oklahoma State University Ctr. for Health Sciences
686) Jairam Vanamala Postdoctoral Research Associate, Faculty of Nutrition Faculty of Nutrition, TAMU, College Station
687) Gordon L. Wilson Ph.D. Environmental Science and Public Policy George Mason University
688) Robin D. Zimmer Ph.D. Environmental Sciences Rutgers University
689) Karl Duff Sc.D. Mechanical Engineering Massachusetts Institute of Technology
690) David Jansson Sc.D. Instrumentation and Automatic Control Massachusetts Institute of Technology
691) C. Steven Murphree Professor of Biology Belmont University
692) Alfred G. Ratz Ph.D. Engineering Physics University of Toronto (Canada)
693) Chris Cellucci Associate Professor of Physics Ursinus College
694) Gary Maki Director, Ctr. for Advanced Microelectronics and Biomolecular Research University of Idaho
695) Ronald S. Carson Ph.D. Nuclear Engineering University of Washington
696) Joseph A. Strada Ph.D. Aeronautical Engineering Naval Postgraduate School
697) Olaf Karthaus Associate Professor, Chemistry Chitose Institute of Science & Technology (Japan)
698) Arnold Eugene Carden Professor Emeritus of Engineering Science & Mechanics University of Alabama
699) John B. Marshall Professor of Medicine University of Missouri School of Medicine
700) Robert B. Sheldon Ph.D. Physics University of Maryland, College Park
701) B. K. Nelson Research Toxicologist (retired) Centers for Disease Control and Prevention
702) Hansik Yoon Ph.D. Fiber Science Seoul National University (South Korea)
703) David Conover Ph.D. Health Physics Purdue University
704) Luis Paulo Franco de Barros D.Sc. Mechanical Engineering Pontificia Universidade Católica (Brazil)
705) Richard W. Pooley Professor of Surgery (retired) New York Medical College
706) Arthur Chadwick Ph.D. Molecular Biology University of Miami
707) Lennart Saari Adjunct Professor, Wildlife Biology University of Helsinki (Finland)
708) Douglas G. Frank Ph.D. Surface Electrochemistry University of Cincinnati
709) James G. Tarrant Ph.D. Organic Chemistry University of Texas, Austin
710) N. Ricky Byrn Ph.D. Nuclear Engineering Georgia Institute of Technology
711) Jeffrey E. Lander Ph.D. Biomechanics University of Oregon
712) Curtis Hawkins Asst. Clinical Professor of Dermatology Case Western Reserve Univ. School of Medicine
713) Mary A. Brown DVM (Veterinary Medicine) Ohio State University
714) Thomas H. Marshall Adjunct Professor, Food Agricultural and Biological Engineering Ohio State University
715) Charles H. McGowen Assistant Professor of Medicine Northeastern Ohio Universities College of Medicine
716) Ronald R. Crawford Ed.D. Science Education Ball State University
717) Matti Junnila DVM, Ph.D. Veterinary Pathology University of Helsinki (Finland)
718) Dean Svoboda Ph.D. Electrical Engineering The Ohio State University
719) Ruth C. Miles Professor of Chemistry Malone College
720) Mark J. Lattery Associate Professor of Physics University of Wisconsin-Oshkosh
721) William McVaugh Associate Professor of Biology Department of Natural Sciences, Malone College
722) Jeffrey M. Goff Associate Professor of Chemistry Malone College
723) Jarrod W. Carter Ph.D. Bioengineering University of Washington
724) David B. Medved Ph.D. Physics University of Pennsylvania
725) Theodore W. Geier Ph.D. Forrest Hydrology University of Minnesota
726) Christian Heiss Post-Doctoral Associate Complex Carbohydrate Res. Ctr., Univ. of Georgia
727) G. Bradley Schaefer Professor of Pediatrics University of Nebraska Medical Center
728) Bruce Simat Associate Professor of Biology Northwestern College
729) Teresa Gonske Assistant Professor of Mathematics Northwestern College
730) Thomas Mundie Dean of the School of Science & Technology Georgia Gwinnett College
731) Scott S. Kinnes Professor of Biology Azusa Pacific University
732) James A. Huggins Chair, Dept. of Biology & Dir., Hammons Center for Scientific Studies Union University
733) Jonathan A. Zderad Assistant Professor of Mathematics Northwestern College

- 734) Michael R. Egnor Professor and Vice-Chairman, Dept. of Neurological Surgery State University of New York at Stony Brook
- 735) Caroline Crocker Ph.D. Immunopharmacology University of Southampton (UK)
- 736) Donald J. Hanrahan Ph.D. Electrical Engineering University of Maryland
- 737) Gintautas Jazbutis Ph.D. Mechanical Engineering Georgia Institute of Technology
- 738) Paul S. Darby Ph.D. Organic Chemistry University of Georgia
- 739) Changhyuk An Ph.D. Physics University of Tennessee
- 740) L. Kirt Martin Professor of Biology Lubbock Christian University
- 741) Gerald Schroeder Ph.D. Earth Sciences & Nuclear Physics Massachusetts Institute of Technology
- 742) Rod Rogers Ph.D. Agronomy/Plant Breeding Iowa State University
- 743) David W. Herrin Research Assistant Professor in Mechanical Engineering University of Kentucky
- 744) Glen Needham Associate Professor of Entomology The Ohio State University
- 745) E. Byron Rogers Professor of Chemistry; Chair, Dept. of Mathematics & Physical Sciences Lubbock Christian University
- 746) Vladimir L. Voeikov Vice-Chairman, Chair of Bio-organic Chemistry, Faculty of Biology Lomonosov Moscow State University (Russia)
- 747) Ricardo Leon Dean of School of Medicine Autonomous University of Guadalajara (Mexico)
- 748) Eugene C. Ashby Regents' Professor and Distinguished Professor Emeritus Georgia Institute of Technology
- 749) JoAnne Larsen Assistant Professor of Industrial Engineering University of South Florida, Lakeland
- 750) Douglas Axe Director (Ph.D. Chemical Engineering, California Institute of Technology) Biologic Institute
- 751) Joel Brind Professor of Biology Baruch College, City University of New York
- 752) William F. Basener Associate Professor of Mathematics Rochester Institute of Technology
- 753) L. Whit Marks Emeritus Professor of Physics University of Central Oklahoma
- 754) Jan Peter Bengtson Associate Professor (M.D., Ph.D. Intensive Care Medicine) University of Gothenburg (Sweden)
- 755) Perry Mason Professor of Mathematics and Physical Science Lubbock Christian University
- 756) Timothy A. Mixon Assistant Professor of Medicine Texas A&M University
- 757) Lawrence DeMejo Ph.D. Polymer Science and Engineering University of Massachusetts at Amherst
- 758) Charles Garner Professor of Chemistry Baylor University
- 759) Lynne Parker Professor of Computer Science (Ph.D. MIT) Distributed Intelligence Lab, University of Tennessee
- 760) Ivan M. Lang Ph.D. Physiology and Biophysics Temple University
- 761) David J. Lawrence Ph.D. Physics Washington University, St. Louis
- 762) John G. Hoey Ph.D. Molecular and Cellular Biology City University of New York Graduate School
- 763) Theodore J. Siek Ph.D. Biochemistry Oregon State University
- 764) John P. Rickert Ph.D. Mathematics Vanderbilt University
- 765) Christian M. Loch Ph.D. Biochemistry and Molecular Genetics University of Virginia
- 766) David W. Rusch Sr. Research Scientist, Laboratory for Atmospheric and Space Physics University of Colorado
- 767) Charles A. Signorino Ph.D. Organic Chemistry University of Pennsylvania
- 768) Luke Randall Ph.D. Molecular Microbiology University of London (UK)
- 769) Jan Frederic Dudt Associate Professor of Biology Grove City College
- 770) Glenn A. Marsch Associate Professor of Physics Grove City College
- 771) Eduardo Sahagun Professor of Botany Autonomous University of Guadalajara (Mexico)
- 772) Mark A. Chambers Ph.D. Virology University of Cambridge (UK)
- 773) Gary Hook Ph.D. Environmental Science Uniformed Services University of the Health Sciences
- 774) Daniel Howell Ph.D. Biochemistry Virginia Tech
- 775) Joel D. Hubbard Associate Professor, Dept. of Lab. Science and Primary Care Texas Tech University Health Sciences Center
- 776) C. Roger Longbotham Ph.D. Statistics Florida State University
- 777) Hugh L. Henry Lecturer (Ph.D. Physics, University of Virginia) Northern Kentucky University
- 778) Jonathan D. Eisenback Professor of Plant Pathology Dept. of Plant Pathology and Weed Science Virginia Tech
- 779) Eduardo Arroyo Professor of Forensics (Ph.D. Biology) Complutense University (Spain)
- 780) Peter Silley Ph.D. Microbial Biochemistry University of Newcastle upon Tyne

- 781) E. Norbert Smith Ph.D. Zoology Texas Tech University
- 782) Peter C. Iwen Professor of Pathology and Microbiology University of Nebraska Medical Center
- 783) Paul Roschke A.P. and Florence Wiley Professor, Dept. of Civil Engineering Texas A&M University
- 784) Luman R. Wing Associate Professor of Biology Azusa Pacific University
- 785) Edward F. Blick Ph.D. Engineering Science University of Oklahoma
- 786) Wesley M. Taylor Former Chairman of the Division of Primate Medicine & Surgery New England Regional Primate Research Center,
- 787) Harvard Medical School
- 788) Don England Professor Emeritus of Chemistry Harding University
- 789) Wayne Linn Professor Emeritus of Biology Southern Oregon University
- 790) James Gundlach Associate Professor of Physics John A. Logan College
- 791) Guillermo Gonzalez Associate Professor of Astronomy Iowa State University
- 792) Tim Droubay Ph.D. Physics University of Wisconsin-Milwaukee
- 793) Gregory D. Bossart Director and Head of Pathology Harbor Branch Oceanographic Institution
- 794) Barry Homer Ph.D. Mathematics Southampton University (UK)
- 795) Jiří Vácha Professor Emeritus of Pathological Physiology Institute of Pathophysiology, Masaryk University
- 796) (Czech Republic)
- 797) Richard J. Neves Professor of Fisheries, Dept. of Fisheries and Wildlife Sciences Virginia Tech
- 798) David Deming Associate Professor of Geosciences University of Oklahoma
- 799) Gregory A. Ator Associate Professor, Department of Otolaryngology University of Kansas Medical Center
- 800) Erkki Jokisalo Ph.D. Social Pharmacy University of Kuopio (Finland)
- 801) John S. Roden Associate Professor of Biology Southern Oregon University
- 802) Donald W. Russell Adjunct Assistant Clinical Professor University of North Carolina School of Medicine
- 803) Neil Armitage Associate Professor of Civil Engineering University of Cape Town (South Africa)
- 804) Geoff Barnard Senior Research Scientist, Department of Veterinary Medicine University of Cambridge (UK)
- 805) Richard Hassing Ph.D. Theoretical Physics Cornell University
- 806) Olivia Torres Professor-Researcher (Human Genetics) Autonomous University of Guadalajara (Mexico)
- 807) Donald A. Kangas Professor of Biology Truman State University
- 808) Alvin Masarira Senior Lecturer for Structural Engineering and Mechanics University of Cape Town (South Africa)
- 809) George A. Ekama Professor, Water Quality Engineering, Dept of Civil Engineering University of Cape Town (South Africa)
- 810) Alistair Donald Ph.D. Environmental Science/Quaternary or Pleistocene Palynology University of Wales (UK)
- 811) Thomas C. Majerus PharmD; FCCP University of Minnesota
- 812) Ferenc Farkas Ph.D. Applied Chemical Sciences Technical University of Budapest (Hungary)
- 813) Scott A. Chambers Affiliate Professor of Chemistry and Materials Science & Engineering University of Washington
- 814) Cris Eberle Ph.D. Nuclear Engineering Purdue University
- 815) Dennis M. Sullivan Professor of Biology and Bioethics Cedarville University
- 816) Rodney M. Rutland Department Head & Associate Professor of Kinesiology Anderson University
- 817) Alastair M. Noble Ph.D. Chemistry University of Glasgow (Scotland)
- 818) Robert D. Orr Professor of Family Medicine University of Vermont College of Medicine
- 819) Laverne Miller Clinical Associate Professor of Family Medicine Medical College of Ohio
- 820) Laura Burke Former Associate Professor of Industrial Engineering Lehigh University
- 821) Terry W. Spencer Former Chair, Department of Geology & Geophysics Texas A&M University
- 822) Bert Massie Ph.D. Physics University of California, Los Angeles
- 823) Mark C. Porter Ph.D. Chemical Engineering Massachusetts Institute of Technology
- 824) S. Thomas Abraham Assistant Professor of Pharmacology & Toxicology Campbell University School of Pharmacy
- 825) John L. Hoffer Professor of Engineering; Texas A&M University College of Engineering;
- 826) Also: Professor of Anesthesiology Texas A&M Univ. Syst. Health Science Center
- 827) Herman Branover Professor of Mechanical Engineering Ben-Gurion University (Israel)
- 828) Martin Krause Research Scientist (Astronomy) University of Cambridge (UK)

- 829) James G. Bentsen Ph.D. Chemistry Massachusetts Institute of Technology
830) Charles N. Delzell Professor of Mathematics (Ph.D. Stanford) Louisiana State University
831) Curtis Hrischuk Ph.D. Electrical Engineering Carleton University (Canada)
832) Guang-Hong Chen Assistant Professor of Medical Physics & Radiology University of Wisconsin-Madison
833) Doug Hufstедler Ph.D. Animal Nutrition Texas A&M University
834) Justin Long Ph.D. Chemical Engineering Iowa State University
835) James E. Rankin Ph.D. General Relativity Yeshiva University (Israel)
836) Donald F. Smee Research Professor (Microbiology) Utah State University
837) Colin R. Reeves Professor of Operational Research (Ph.D. Evolutionary Algorithms) Coventry University (UK)
838) Eugene K. Balon University Professor Emeritus, Department of Integrative Biology University of Guelph (Canada)
839) Guy F. Birkenmeier Ph.D. Biochemistry Washington State University
840) William F. Smith Ph.D. Molecular & Cellular Biology McGill University
841) William A. Eckert III Ph.D. Cell & Molecular Physiology University of North Carolina, Chapel Hill
842) Hannes Fischer Ph.D. Molecular Biology University of Pennsylvania
843) Ronald D. DeGroat Ph.D. Electrical Engineering University of Colorado at Boulder
844) John R. Fritch Ph.D. Chemistry University of California Berkeley
845) Emilio Cervantes Ph.D. Molecular Biology University of Salamanca, Spain
846) Dave Jansson Sc.D. Engineering Massachusetts Institute of Technology
847) Charles A. Rodenberger Ph.D. Aerospace Engineering University of Texas at Austin
848) William Murphy Ph.D. Chemistry Columbia University
849) Valdemar W. Setzer Ph.D. Applied Mathematics University of São Paulo, Brazil
850) Brandon van der Ventel Ph.D. Theoretical Nuclear Physics Stellenbosch University
851) Eric Montgomery Ph.D. Physics Stellenbosch University
852) Neil Steiner Ph.D. Electrical Engineering Virginia Tech
853) Jeffery R. Layne Ph.D. Electrical Engineering The Ohio State University
854) Ferenc Tóth Ph.D. Agricultural Sciences Szent István University, Gödöllő, Hungary
855) Christian A. Widener Ph.D. Mechanical Engineering Wichita State University
856) Timothy H. Heil Ph.D. Computer Engineering University of Wisconsin, Madison
857) Fred B. Maas Ph.D. Agronomy Purdue University
858) Mike Viccary Ph.D. Solid State Chemistry University of Bradford
859) Michael N. Keas Professor of History and Philosophy of Science The College at Southwestern
860) Gérald Pech Ph.D. Satellite Communications & Networking Supaero (Higher Institute of Space and Aeronautics),
861) France
862) Marco Fasoli Ph.D. in Biochemistry University of Cambridge (UK)
863) Chrystal L. Ho Pao Assistant Professor of Biology (Ph.D. Molecular Genetics, Harvard U.) Trinity International University
864) Donald E. Johnson Ph.D. Computer & Information Sciences University of Minnesota
865) Ph.D. Chemistry Michigan State University⁸³

MÜSLÜMAN DÜŞÜNÜRLERDE EVRİM GÖRÜŞÜ

Müslüman dünyada evrimci görüşleri farklı açılardan ele alan birtakım bilim insanları vardır.

Müslüman düşünürlerde 'evrim' görüşü olduğunu söyleyenler üç tip 'evrim' kastetmektedirler. Bunların birincisi biyolojik evrimdir ve türlerin değişimi bu evrimin konusudur. İkincisi sosyal evrimdir ve

⁸³ <http://www.discovery.org/scripts/viewDB/filesDB-download.php?command=download&id=660> 2005'te yayımlanan liste: <http://www.ichthus.info/Evolution/DOCS/Dissent-of-Evolution-2005.pdf> Daha fazla bilgi için bkz. <http://www.dissentfromdarwin.org/>

medeniyetlerin gelişimi gibi faktörler buna dâhildir. Üçüncüsü ise insanın ahlaki ve manevi açıdan gelişimini anlatan psikolojik evrimdir.⁸⁴

Evrimle ilgili kavramlar, 800'lü yıllardan 1600'lü yıllara kadar Müslüman dünyadaki bazı bilim insanları tarafından kullanıldığı ve savunulduğu görülmektedir:

Bazı Batılı tarihçiler tekâmül, tatavvur, tebeddül, hayat mücadelesi ve tabiata uyum gibi kavramlara yer veren Nazzâm, Câhız, İhvân-ı Safâ, Bîrûnî ve İbn Miskeveyh gibi müslüman düşünürleri de evrim teorisinin öncüleri arasında saymıştır. Friedrich Dieterici⁸⁵, 1878'de yayımladığı *Der Darwinismus im Zehnten und Neunzehnten Jahrhundert* adlı eserinde İhvân-ı Safâ'yı Darwin'in habercisi kabul ederken Eilhard Wiedemann, Câhız'ı örnek göstermektedir.

Yine evrim teorisine ilgi duyan yazarlar Fârâbî'den İbn Sînâ'ya, Muhyiddin İbnü'l-Arabî'den Mevlânâ Celâleddîn-i Rûmî'ye kadar birçok filozof ve sûfînin Darwin'in öncüleri kabul edilebileceğini düşünmüşlerdir. Ancak bunların Yeni Eflâtunculuk'a dayanan sudûr nazariyesinden hareketle oluşturdukları varlık mertebelerini veya insan ruhunun Tanrı'ya ulaşınca kadarki süreçte yaşadığı mânevî ve ahlâkî kemali ifade etmek üzere ileri sürdükleri devriye nazariyelerinin yaratıcıya karşı çıkan günümüzün evrim teorisine bağdaştırılması mümkün değildir.

Âkil Muhtar, Seyyid Ahmed Han, Ferîd Vecdî ve Hüseyin el-Cisr gibi müslüman âlimler de evrimin Tanrı inancıyla ters düşmeyeceği kanaatinde. Yoktan var etmeye inandığı halde yaratmanın ilâhî hikmet ve inâyet neticesinde evrimsel bir süreç izleyebileceğini, bunun akla aykırı olmadığını ifade eden İzmirli İsmail Hakkı, Ömer Nasuhi Bilmen ve Süleyman Ateş gibi müslüman fikir adamları bulunmaktadır. Ancak bunların sonuçta yaratıcıyı kabul etmeyen bir evrim anlayışını benimsemedikleri açıktır.⁸⁶

MÜSLÜMANLARDA YARATILIŞ GÖRÜŞÜ

İslam dünyasında yaratma konusunda birbirinden farklı üç görüş egemen olmuştur. "Yoktan yaratma", potansiyel olarak var olan bir şeyden yaratma görüşü. "Yok iken yaratma", ne fiili ne de potansiyel olarak yokken yaratılma görüşü. "Sudur Teorisi" ise, Helenistik felsefenin etkisiyle Allah'tan türüm yoluyla çıkma şeklindeki anlayış.

Yoktan yaratma: Bazı kelamcı bilginler, yok olan (ma'dum) kavramını 'şey' ile ifade etmişler ve 'şey' kavramının geçici (arızî) ve fiili olarak yok olan, fiziksel varlığı olmayan, ancak gerçekte potansiyel (bil kuvvet) halinde var olan bir varlık olarak görmüşlerdir. Burda Yunan felsefesinin etkisi görülmektedir.

Yok iken yaratma: Kelâmcı Seyyid Şerif Cürcâni, daha Kur'ani olan -yok iken yaratma anlamındaki 'min lâ şeyin' tâbirini kullanmıştır. "Em hulikû min ğayri şeyin" âyetinden esinlenerek ortaya koymuştur. Bu yeni tabir, Kur'anidir. Kur'an, 52Tur/35.)

Sudur Teorisi: Felsefeciler ve tasavvufçular tarafından savunulan bu görüş, yaratılışı, Allah'ın iradesiyle değil, Allah'tan zorunlu bir seri mekanizma türümünü, O'ndan çıkmasını, tasavvufi tabirle tecelliyle ifade edilmekte, Allah ile yaratıklar arasında kesin ontolojik (varlıksal) bir ayırım yapmamaktadır. Sonuçta Allah'ı varlıklar dünyasında içkin (mündemic) görmekle İslam'daki aşkın (müteal) Allah anlayışına aykırıdır. Bu anlayışta Helenistik felsefeci ve yeni eflatunculüğün kurucusu Plotinus (270)'un türüm (emanasyon) adıyla anılan kozmolojik görüşünün İslamî unsurlarla

⁸⁴ Caner Taslaman, Evrim, 37.

⁸⁵ Friedrich Heinrich Dieterici (1821 - 1903), Alman oryantalist ve tarihçi.

⁸⁶ DIA, Tekâmül Nazariyesi Maddesi, c.40.

yorumundan başka bir şey değildir. Plotinus'un 'Enneades' adlı eserinin IV., V. ve VI. bölümlerinin özetlenerek, bazen de katkılar yapılarak tercümesiyle geçmiştir.⁸⁷

İbn Rüşd, kendinden önceki Müslüman filozofları özellikle de İbn Sina ve Farabi'yi, Aristo'nun düşüncesine Yeni Eflatuncu unsurlar soktukları gerekçesiyle eleştirir. Ona göre, Aristo felsefesine sokulan Yeni Eflatuncu unsurlardan biri de "sudûr teorisi" dir.⁸⁸

MÜSLÜMAN BİLGİNLERİN BİLİM DÜNYASINA KATKILARI

Müslüman bilim insanlarının, 1500-1700'lü yıllarda yaşayan Batılı bilim insanlarını etkilemesi sonucu Batı'da ciddi bilimsel çalışmalar ortaya çıkmıştır. Bu etkileme alanında birisi de, kuşkusuz biyolojik, sosyal ve psikolojik evrimdir. Câhız'ın biyolojik evrim teorisi, İhvânü's-Safâ ve diğer İsrâk filozoflarına, İbn Miskeveyh, Bîrûnî ve İbn Tufeyl üzerine doğrudan etki etmiştir:

Câhız'ın (776-869), zooloji ve biyolojik evrim teorisi, zooloji ve biyolojinin gelişmesini derinden etkiledi. Câhız'ın biyolojik evrim teorisi, İhvânü's-Safâ⁸⁹ ve diğer İsrâk filozoflarına⁹⁰, İbn Miskeveyh⁹¹, Bîrûnî⁹² ve İbn Tufeyl⁹³ üzerine doğrudan etki etmiştir. Aynı zamanda Câhız'ın teorisi ile yeni bir kozmoloji anlayışı kazanılmıştır. Çünkü bu olguyla evren bir bütün olarak kabul edilmişti. Aynı zamanda bu teori sosyolojiktir; çünkü sosyal bir olgu olarak kabul edilmektedir. Üstelik İbn Miskeveyh ve İbn Haldûn⁹⁴ gibi filozoflar bu teoriden gerçek anlamda ilham alarak açıklayıp genişlettiler. Böylece Câhız'ın saf biyolojik evrimi, sonraki İslâm düşüncesinin, sosyolojik, metafiziksel ve kozmolojik evrimcilikleri gibi farklı doktrinlere kaynaklık etti.

Câhız'ın teorisini el-Mesudî ve İbn Kuteybe gibi bazıları eserlerinde zikretmese de, özellikle Zekeriyya Kazvinî'nin *Acâibü'l-Mahlukât'ında*, Müstevfî'nin *Nüzhetü'l-Kulûb'unda* ve ed-Damirî'nin *Hayâtü'l-Hayavân'ında* olduğu gibi Müslüman zoolog ve bilim adamları tekrarlamaktadır.

Câhız'ın Avrupalı düşünörlere etkisi hakkında iki ana çalışma dikkat çekmektedir: Bunlar, Fr. Dieterici'nin 1878 yılında Leipzig'te yayınladığı *Der Darwinismus im X und XIX Jahrhundert* ve E. Wiedemann'ın 1915 yılında Erlangen'de *Sitzungsbericht der Physikalisch-Medizinischen Societaet*'de yayınladığı "Darwinistisches bei Gahiz" isimli çalışmalarıdır. Onlar Câhız ile Darwin arasında büyük benzerliğe dikkat çekerek benzerlikleri ortaya koydular. Gerçekte, Darwin ve onun öncüleri, Câhız'ın teorisini diğer evrimci teoriler temelinde benimseyerek kabul edip, XVIII. ve XIX. yüzyıllardaki gelişen

⁸⁷ Bayrakdar, İslâm'da Evrimci Yaratılış Teorisi, 31-35. (Plotinus'un 'Enneades' adlı eseri, İslâm dünyasında daha çok 'Kitâbu'l Usûlüciyya' ve Batı'da "Aristo Kelâmı" olarak bilinmektedir. Tercümesi, IX. yüzyılın başlarında Abdulmesih b. Abdullah b. Nâ'ima el-Himsi tarafından yapılmıştır. Bazen Aristo, bazen Kindi ve bazen Farabi'ye atfedilmiş olan bu eser üzerine birçok araştırma vardır. İlk neşri Almanca bir çevirisiyle Fr. Dieterici tarafından yapılmıştır.) (Tuncay Akgün, Gazali ve İbn Rüşd'e Göre Yaratma, 13, Doktora Tezi, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, 2011.; Şaban Ali Düzgün, Nesefti ve İslâm Filozoflarına Göre Allah-Âlem İlişkisi, Ankara: AkçağYay., 1998, ss. 265-266.)

⁸⁸ Tuncay Akgün, Gazali ve İbn Rüşd'e Göre Yaratma, 210-211. (Mehmet Bayrakdar, İslâm Felsefesine Giriş, 232-233.)

⁸⁹ Batı'da modern çağda İhvanu's-Safa düşüncesi ve eserlerine ilk araştırma yapan F. Dieterici, onları X. yüzyıldaki XIX. yüzyılın evrimcisi ve Darwin'i olarak görmüştür. (Dieterici (Fr): *Der Darwinismus im X und XIX Jahr-hundert*, Leipzig, 1878) (Bayrakdar, İslâm'da Evrimci Yaratılış Teorisi, s.82).

⁹⁰ Sühreverdi (1191), Şemseddin Şehrezûrî (1288), İbn Kemmüne (1284), Kutbeddin Şirazî (1311), Nasîreddin Tûsî(1274), Celaleddin Devvanî (1502) ve Molla Sadrâ (1640). (İsmail Erdoğan, İsrâkîlik'in İslâm Felsefesi İçerisindeki Yeri ve Kaynakları, 160).

⁹¹ Tarihiçi, ahlakçı ve filozof olarak tanınan İbn Miskeveyh (950-1030) 'in evrim konusundaki görüşleri, çağdaşı İhvanu's-Safa'nın evrim teorisine benzer. (Bayrakdar, ag.e., 105).

⁹² Biruni (973-1051), Câhız'daki genel biyolojik evrim teorisine büyük bir katkıda bulunmuştur. (Bayrakdar, ag.e.,66).

⁹³ İbn Tufeyl (1100-1183), bütün Ortaçağ'ın en değerli eserlerinden biri olan *Hayy İbn Yakzan*'ın yazarıdır. Bu eserin değerini, sadece günümüzdeki bilimsel roman tiplerinin çok erken bir misali olmasından değil, aynı zamanda içinde hayatın orijininin bilimsel olarak izah edilmeye çalışılmış olmasından almaktadır. XIV. yüzyıldan bu yana latince, ibrance ve daha sonra modern batı dillerine de çevrilen bu eser, İslâm düşüncesinden daha çok batı düşüncesini ve bilimini etkilemiştir. (Bayrakdar, ag.e., 89).

⁹⁴ Sosyoloji ve tarih felsefesinin kurucusu sayılan büyük düşünür İbn Haldun (1332-1405), evrim hakkındaki düşünceleri büyük ölçüde İbn Miskeveyh'in düşüncelerine benzer ve ondan etkilendiği açıktır. (Bayrakdar, ag.e., 117).

bilimsel bağlam içerisinde daha bilimsel bir yolla bu teorilerini formüle ettiler. Câhız'ın teorisi ile modern teoriler arasında tek temel farklılık ideolojik olabilir: Lamark, Darwin ve diğerlerinin teoriler daha içkin ve materyalist iken; Câhız'ın teorisi teolojik ve aşkındır. Câhız yaşayan organizmaların evriminde ilk nedenin Tanrı olduğu ve diğer faktörlerin bundan sonra gelen ikincil faktörler olduğu düşüncesine sahiptir.

Câhız ve diğer evrimci Müslüman düşünürler Darwin ve onun öncüleri birkaç yoldan etkiledi. Linnaeus (1707-1778), Buffon (1707-1778), E. Darwin (1731-1802), Lamark (1744-1829) ve Ch. Darwin (1809-1882) gibi evrimcilerin düşünceleri gelişmeden önce, Almanya'daki Doğa Filozofları Okulu'nun doğuşundan çok önce Câhız ve diğer Müslüman düşünürler, onların eserlerinin ve çalışmalarının çevirileri aracılığıyla Avrupalılar tarafından bilinmekteydi. Örneğin **Damirî'nin Hayâtü'l-Hayavân isimli eseri Yahudi düşünür Abraham Echellensis (İtalya, öl. 1664) tarafından kısmen tercüme edilip, Paris'te 1617 yılında yayınlandı.** Bu kitap, Câhız'ın Kitâbu'l-Hayavân'dan bazı bölümler içermekteydi. **Nüveyrî'nin en-Nihaye isimli eseri de D'Herbelot (1625-1695) tarafından çalışıldı. İbn Tufeyl'in evrim felsefesini içeren Hayy bin Yekzân isimli eseri ilk defa Edward Pococke Sr. (1604-1690) tarafından Latince tercümesi ile birlikte 1671 yılında Oxford'da yayınlandı.** (Sarton, *Introduction to the History of Science*, vol. II, pp. 25-27.)

Zekeriyye el-Kazvinî'nin Acaibü'l-Mahlukât isimli kozmografisi F. Wustenfild tarafından, iki cilt halinde, 1848-1849 yıllarında Göttingen'de yayınlandı; ayrıca bu eserin bir özeti olan **Bakûvî'nin Kitâbü'l-Telhîsî'l-Asârisimli eser De Guignes tarafından Fransızca'ya çevrilerek, 1789 yılında Paris'te yayınlandı.** (Mieli, A., *La Science Arabe et Son Role dans l'Evolution Scientifique Mondiale*, s. 152.)

Gerçekte bu kitaplar, Câhız'ın bazı düşüncelerini içermekteydi. Yine **Kazvinî'nin Acaibü'l-Mahlukât isimli eseri A. L. de Chezy tarafından tercüme edilerek, S. de Sacy tarafından 1806 yılında (ilk baskı) Chrestomathie Arabe'de yayınlandı.** Şüphesiz büyük evrimci sufi Mevlânâ Celaleddin Rûmî'de Goethe'ye büyük etki etti. O Mevlânâ'yı "Darwin öncesi bir Darwinci" olarak nitelirmektedir. (Cassier, E., *The Problem of Knowledge*, çev. W. H. Woglom ve Ch. W. Hendel, Yale University Press, New Haven 1950, p. 137.)

Onun başkalaşım (metamorfoz) teorisi biyolojinin gelişmesini derinden etkiledi. Herhalde İslâmî biyoloji XVII. yüzyıldan çok önce Batı'ya etki etti. (Sarton, *Introduction to the History of Science*, vol. III, Bölüm: II, p. 1641.)

Bazı Avrupalılar Arapça bildiklerinden, onlar Müslüman bilim adamlarının kitaplarını doğrudan okudular. Örneğin Darwin'in kendisi Cambridge'de ilk İslâm kültürünü bir Yahudi oryantalist olan Samuel Lee'den öğrenmedi mi? (Dieterici, F., *Der Darwinismus im X und XIX Jahrhundert*, Leipzig, 1878, p. 30; ayrıca bk. Darwin, Sir F., *The Life and Letters of Charles Darwin*, vol. I, London 1887; Samuel Lee (1783-1852) **Samuel Lee, Quenn's College'de Arapça ve İbranice profesörüydü.** 1829 yılında *Sylloge Librorum Orientalium* yayınladı. 1829 yılında ise *The Travels of Ibn Battutah*'yı tercüme etti. Bk. *The Dictionary of National Biography*, vol. XI, London 1917, pp. 819-820.)

Câhız'ın evrimci teorisi, daha önce hiçbir yerde yazılmamış, bilim tarihinde çok yeni bir şeydir. Aristoteles ve Empedokles gibi bazı Yunan filozofları da, hayvanlarda, bitkilerde ve doğada değişimden söz etmelerine rağmen, onlar gelecekteki Müslüman evrimci teorilere yönelik ilk basamak olmayı başaramadılar. Onların değişim kavramı, sadece basit bir değişim ve devinimden ibarettir.⁹⁵

Kazvinî'nin eserleri, kendinden önceki el-Câhız, el-Biruni ve İhvanu's-Safa gibi diğer bazı müslüman evrimcilerin fikirleriyle doludur. Kazvinî'nin "Aca'ibu'l-Buldan" veya başka adıyla "Asaru'l-Bilad" ve "Ahbarü'l-İbad"ı, Abdurreşid İbn Salih ibn Nuri el-Bakuvî tarafından "Kitab

⁹⁵ Bayraktar, Câhız ve Biyolojik Evrimciliğin Doğuşu, s.123-125.

Talhisi'l-Asar” adıyla 1403 yılında özetlenmişti. İşte bu eser, De Guignes tarafından 1789 yılında fransızcaya “Exposition de ce qu'il y a de plus Remarquables sur la Terre...” adıyla tercüme edildi ve yayınlandı. (Notices et Extraits des Mss., Paris, 1789, c.II, s.386-545). Bunu, A. L. de Chezy'nin “Aca'ibü'l-Mahlukat ve Gara'ibü'l-Mevcutat”ın mineraller, bitkiler ve insana ayrılan bölümlerinin yine fransızcaya çevirisi izledi; çeviri S. de Sacy'nin “Chrestomathie Arabe” adlı eseri içinde Paris'te 1806 yılında yayınlandı. (S. de Sacy: Chrestomathie Arabe, Paris, 1806, c.III, s. 385-516.) Aynı eserin yıldızlarla ilgili bölümü de L. Ideler tarafından Almancaya çevrildi ve Berlin'de 1809 yılında yayınlandı. (Ideler (L.): Untersuchungen über den Ursprung und die Bedeutung der Sternnamen, Berlin, 1809.) Daha sonra bunları, “Aca'ibü'l-Buldan”ın diğer bazı bölümlerinin yine Almancaya çevirisi izledi; çeviriyi J. Gildemeister yaptı ve Bonn'da 1838 yılında yayınlandı. (Gildemeister (J.): Excerpta ex Qazwinii opere Geogico Indiarn et Sindiam ... , Bonn, 1838.) Bunlara F. Wüstenfeld'in Kazvini'nin her iki eserini de Gottingen'de iki cilt dolarak 1848, 1848 yıllarındaki neşrini de ilave etmek gerekir.

İşte bu tercüme ve çalışmaların yapıldığı zamandır ki, evrimcilerden Fransa'da Buffon ve Lamarck, İngiltere'de E. Darwin'le, Almanya'da “Naturphilosophie Mektebi” ve Goethe doğdu. Goethe aynı zamanda başta Mevlana ve İbn ül-Arabi'den etkilendi ki, bunun için kendisi Darwin'den önceki Alman evrimcilerinin öncüsü sayılmaktadır. (Cassler (E.): The Problem of Knowledge, İngilizce tercüme: W.H. Woglom ve Ch. W. Hendel, Yale University Press, New Haven, 1950 s. 137.)

Darwin zamanında aynı türden tercüme ve çalışmalar devam ediyordu. Bunlardan bilhassa Darwin'in “The Descent of Man and Selection in Relation to Sex” (London, 1871) adlı eserinden önce, İhvanu's-Safa'nın fikirleri modada idi. Bilhassa, adeta baştan sona tabii seleksiyon fikrini işleyen ve J. Platts'in “Dispute between Man and Animals” (London, 1869) adlı risaleleri oldukça dikkat çekicidir. Ayrıca bu babdan olmak üzere, Fr. Dieterici'nin 185B'lerde, yani Darwin “The Origin of Species” adlı eserini yayınlamadan bir yıl önce, “Resa'il”ler üzerine çalışmaları ve kısmi almancaya yaptığı çalışmaları vardır. Aslında daha XII. yüzyıldan itibaren İhvanu's-Safa'nın fikirleri Endülüslü Müslüman filozofları aracılığıyla Batı Skolastik devrimde tanınıyordu. (O'leary (de L.): İslam Düşüncesi ve Tarihteki Yeri, çeviri Y. Kutluay ve H.G. Yurdayın, Ankara, 1971, s. 89.)

Papazlık eğitimi için gönderildiği Cambridge'deki Queen's College'de, Darwin'in bizzat kendisinin orada Arapça ve İbranice hocası olan ve kendisi ile arkadaşlık eden Samuel Lee (1783 - 1852) aracılığıyla İslam kültüründen bazı şeyler öğrendiği söylenebilir. (Darwin (C.R.): The Life and Letters, zikredildi, c. I, s. 289.) Samuel Lee, diğer bazı çalışmaları yanında İbn Battuta'nın meşhur eseri “Rihle”yi, “The Travel of Ibn Battuta” adıyla tercüme etmiş ve 1829 yılında Londra'da yayınlamıştır. Bilhassa bu eserin Seylan ile ilgili bölümünde yazar, maymunlarla insanların münasebetini anlatır, onların insanlara benzerliğinden söz eder.

Minerallerin evriminden ilk bahseden Cabir İbn Hayyan'ın eserlerinin hemen hepsi Latinceye çevrilmiştir ve Batıda o devirlerde hemen az çok mürekkep yalamış herkes ondan ve fikirlerinden haberdardı ve modern kimyanın doğuşuna kadar Batı'ya olan tesiri devam etmiştir. (Holmyard (E.J.): The Works of Geber, London, 1924, Önsöz.)⁹⁶

EVİRİMCİ YARATILIŞ TEORİSİNİN YAPISI, ÖZELLİĞİ

İslam dünyasındaki evrimci görüşlere “Evrimci Yaratılış Teorisi” adı verilmektedir. Evrenin ve ilk ana türlerin oluşumundan bahseden Kozmolojik Evrim ve yan türlerin halen evrimleşmesinden söz eden Türlerin Aktüel Evrimi'dir:

⁹⁶ Bayrakdar, İslam'da Evrimci Yaratılış Teorisi, 185-187.

Müslüman evrimcilerin teorileri dikkate alındığında, onların genel olarak iki manada bir evrimden bahsettikleri görülür: Birincisi, genel olarak kainatın ve ondaki ilk ana türlerin oluşumu manâsındaki evrimdir ki, biz bunu kısaca “Kozmolojik Evrim” veya “Kozmolojik Varoluşsal Evrim” diye adlandırabiliriz, İkincisi, ana türlerden, türeyen yan türlerin meydana gelmesi şeklindeki ve hâlâ devam eden bir evrimleşmedir ki biz bunu da “Türlerin Aktüel Evrimi” diye adlandırmak istiyoruz. Bütün müslüman evrimciler, kainatı Allah'ın eseri olarak kabul ettiklerinden dolayı, yaratılış, kendi kendine meydana çıkmış bir olay değil, Allah'ın, bir “iş” olarak görürler. Allah'ın, bu işin gerçekleşmesi için çizdiği şekil ve plân (adetullah veya sünnetullah), onlara göre bir çeşit evrimleşme dediğimiz bir prosesdir. Dolayısıyla başlangıçta varoluş mutlak manâda yaratılış olarak başlamış, yaratılış sonra evrimleşme prosesü içinde devam edegelmektedir. İşte bunun için de, biz onların evrim teorilerini “Evrimsel Yaratılış” teorisi olarak adlandırdık. Çünkü onlar Yaratılış esas, evrimi veya evrimleşmeyi yaratılışın özelliği olarak görmektedirler, Müslüman, evrimcilere göre, Allah'ı, hem kâinatın yaratılışının başlatıcısı, hem de ona evrimleşici bir özellik veren olarak kabul ettikleri için, Allah, hem yaratılışın veya yaratmanın hem de evrimin veya evrimleşirmenin gerçek fâilidir.⁹⁷

DARWİN'DEN (1809 - 1882) ÖNCE İSLAM DÜNYASINDA EVRİMCİ GÖRÜŞLER

CABİR BİN HAYYAN'IN (720-813) EVRİMCİ GÖRÜŞLERİ

Modern kimyanın kurucusu sayılan Câbir İbn Hayyan'ın M. 720-813 (H. 101-197) yılların arasında yaşadığı ifade edilmektedir. O, Harun Reşid zamanında yaşamış ve Bermek ailesiyle yakın münasebetler kurmuştur. Kendi zamanında yaşamış olan Beni Musa kardeşler ve bennzer ilim adamlarıyla da beraber çalışmalar yapmıştır. Batılıların, ismini Geber olarak Latinleştirdikleri söylenen Cafer es-Sadık'ın da öğrencisi olan Câbir bin Hayyan, kendisini kimya sahasında yapmış olduğu araştırmalarla tanıtmıştır. Kitapları:

Kitab'ur-Ruh, kitab'ul-Hikme el-Masune, Kitab'ul-Havi, Kitab'ul-Kamer.Kitab'uş-Şems, Kitab'ut-Terkib, Kitab'ul-Fıkh, Kitabu'l-Ustukus, Kitab'ul Hayvan, Kitab'ul-Esrar, Kitab'ul-Keyfiye, Kitab'ul-Mücerredat, Kitab'ul-Unsur, Kitab'ul-Burhan, Kitab'ut-Tabia, Kitab'u Maba'det'tabia, Kitab'ul-Lahüt, Kitab'ul-Hükume, Kitah'ul-Belağa, kitab'ul-Meşakile, Kitab'ul-Hev'e, Kitab'un-nakd, Kitab'ut-tasrih, kitab'ut-Tashih, Kirab'ul-ma'na, Kitab'ul-Izah, Kitabu'l-himme, Kitab'ul-Mizan, Kitab'ul-A'raz; Pisagor, Sokrat, Eflatun, Aristo, Homeros ve Demokrit 'in görüşlerini tenkit ve tashih eden on kitab, Kitab'ul-Havass...

Ömrünü Cabir araştırmalarına hasretmiş olan Paul Kraus, Câbir'in “Sun'i İnsan” (yapay insan-Homonculus) fikrinden uzun uzadıya bahsetmektedir. Bu fikrin Batı Ortaçağına oradan ila parracels'e ve daha sonra Goethe'nin (19. asır) Faust'una ve bazı Alman hikayelerine girdiği tesbit edilmiştir. Buna göre Câbir, varlıkların evrimini, tekamülünü suni olarak insanın meydana getirilmesini imkan dahilinde görmektedir.⁹⁸

NAZZAM'IN (845) EVRİMCİ GÖRÜŞLERİ

Mutezilenin Basra ekolüne mensup kalamcı ve akılcı bir düşünür olan Nazzam Basra'da dünyaya geldi, 835 veya 845'de Bağdat'ta vefat etti. Yabancı kültür ve dini anlayışların İslam'a sokulmasına karşı mücadele etmiş bir isimdir. Kainatın oluşumu ve türlerin menşeyini evrimci bir görüşle açıklayan Nazzam'ın kozmolojik (evren bilim) evrim teorisi, dört teoriden oluşmaktadır:

⁹⁷ Mehmet Bayrakdar, İslam'da Evrimci Yaratılış Teorisi, 156-157.

⁹⁸ Süleyman Hayri Bolay, Cabir İbn Hayyan'ın Bazı Felsefi Görüşleri, 308-310.

1. **Çekirdek varlığın yaratılışı (Kumûn teorisi):** Kumûn, Arapça bir kelime olup, etimolojik olarak; gizli olan, gizli bulunan veya bir şeyi kendi içinde saklayan anlamlarını taşır. Nazzâm'ın yaratılış teorisinin esası olarak kumûn, kâinatın ve türlerinin nüvesi (çekirdeği) ve ibtida (ilkel) şekli olarak yaratılan ilk yaratığın kendinden sonra ortaya çıkacak olan bütün varlık türlerini ve nesilleri kendinde gizli, yani bi'l-kuvve (potansiyel) olarak bulundurması demektir. Bunun için Nazzâm'm Kumûn teorisi istilâh olarak ilk yaratılışı ve yaratılışın başlangıcını ifâde eder...


Nazzâm'a göre yaratılış, Allah'ın doğrudan doğruya, bütün canlı ve cansız varlık türlerini beraberce kendinden bi'l kuvve gizleyen bir "ilk varlık özü"nü yani çekirdek-varlığı bir anda birden bire var etmesidir, ona göre bu manâda yaratılış bir anda vuku bulmuş ve bitmiştir...

Nazzâm hakkında verilen bilgilere göre o, maden gibi cansız varlıklarla bitki, hayvan ve insan gibi canlı türlerinin prototiplerinin birer tür olarak ayrı ayrı bir anda yaratıldığını savunmuştur. Kaynaklarda onun, bütün canlıları tek bir cins (tür) olarak kabul ettiği ve bütün canlı türlerinin, tek bir çekirdek-varlıktan meydana geldiği ifade edilmektedir...

Bu ilk canlı özü, yani çekirdek – varlık, Nazzâm'ın teorisine göre, başlangıçta su, hava, toprak ve ısı gibi temel unsurları meydana getirmiştir. Sonra, bu temel unsurlar, aynı zamanda bu ilk canlı özünün evrimleşmesinden meydana çıkacak olan canlı ana türlerinin şekli yapılarının temel maddeleri olmuşlardır.

Nazzâm'ın ilk yaratılış manâsındaki kumun teorisini özellikle şu Kur'ân âyetine dayandırmaktadır: «Sizi bir nefisten yaratan ve gönlünün huzura kavuşacağı eşini de ondan var eden Allah'tır.»... (7/189)

2. **Ana türlerin oluşumsal evrimi (zuhûr teorisi):** Zuhûr, kelime olarak, ortaya çıkmak, görülmek, meydana gelmek anlamındadır...

Nazzâm'ın kozmolojik düşüncesinde zuhûr teorisi bir kavram olarak, varoluşsal evrimi ifade etmektedir. Allah'ın doğrudan doğruya yarattığı ilk varlığın uzun zaman zarfında evrimleşmesiyle bitki, hayvan ve insan gibi çeşitli canlı türlerinin kendi ana türlerinin ortaya çıkmasıdır. **İlk canlı özünde bil-kuvve (potansiyel) gizli olan bütün canlı ana türleri zamanla ondan evrim yoluyla bütün canlı ana türleri birbirlerine bağlı olarak ortaya çıkmışlardır.** Böylece de, Nazzâma göre kâinatın ana türleri oluşmuştur. **İlk yaratılan canlılık özünde bi'l-kuvve olarak beraberce bir anda yaratılan canlı türleri, bil- fiil halinde ortaya çıkmaları zamanla, basit türlerden daha kompleks türlere bir sıra takiple sonradan olmuştur...**

Zuhûr manasındaki evrimleşmenin hangi fiziki şartlar altında ve hangi mekanizmalar yoluyla olduğu hususunda eldeki kaynaklarda ne yazık ki, açık ve seçik bilgiler yoktur. Ancak bunun **Nazzâm'a göre İlâhi iradenin emriyle olduğu açıkça söylenebilir. Allah varoluşu bu şekilde murat etmiştir** denebilir...

Nazzâm'ın bu zuhûr teorisi, Kuran'ın şu ayetlerinin yorumuna dayanmaktadır: "And olsun ki, **gökleri, yeri ve ikisi arasında bulunanları altı günde yarattık** ve Biz bir yorgunluk da duymadık." (50/38)

Nazzâm bu ve benzeri diğer Kur'ân ayetlerinde geçen "altı gün" kavramını, bizim yirmi dörder saatlik günler olarak anlamamış, diğer ayetlerde geçen "gün" kavramlarına da dayanarak, olsa olsa bunların uzun devirleri ifade ettiklerine kani olmuştur. Böylece de kâinatın ve ana türlerinin oluşumunun uzun jeolojik ve astronomik devirler içinde vuku bulduğunu söylemiştir, **O halde zuhûr, canlı ana türlerinin oluşumsal yani kozmolojik evrimini ifade eder...** Her ana tür, tür olarak bağımsızca ilk çekirdek-varlıktan zamanla ortaya çıkmıştır.

3. Ana tür ve türlerin aktüel evrimi (tecdid): Bu teoriye göre Nazzam, canlı türlerinin devamlı bir surette bir halden başka bir hale geçtiğini kabul etmektedir. Nazzâm'a göre Kumun ve Zuhur manâsındaki oluşumsal evrimle, her canlı türünün ana türü oluştuktan ve bir tür olarak kâinattaki varlıklar zincirinde yerini aldıktan sonra, her ana tür kendi içinde başka bir ana türe dönüşmeksizin bi'l-fiil (aktüel) evrimleşmektedir. Ana türden çıkan ve aynı ana türe mensup olan türlerde de, bil-fiil evrimleşme söz konusudur. Bir ana türün alt ve yan türleri, kendisinden evrimleşerek meydana gelmiştir. Bunu Nazzâm'a atfedilen **“Bütün hayvan türleri tek bir türdür.”** sözünden de açıkça anlamaktayız. (Arthur Stanley Tritton) : Muslim Theology. London, Luzac. 1947, s. 92.)

Nazzâm'a göre, bu çeşit evrimleşme ana tür ve yan türlerde ortaya çıkan bazı “arazlar” sebebiyle olmaktadır. Bu arazlar ana türler ve türlerin biyolojik ve fiziki yapılarında, bazı değişiklikler meydana getirmekte, bu değişiklikler de ana türler ve türlerin farklılaşmalarını sağlamaktadır. Böylece de, aynı bir türün birden çok farklı şekilleri ortaya çıkmaktadır. Nazzâm'a göre, bir tür kaybolmaksızın ve yok olmaksızın yenilenmektedir, yani özünü ve türlüğüne kaybetmeksizin yeni bazı farklı şekiller alabilmektedir.

Nazzâm, türlerin sabitliğine inanmaktadır. Diğer bir ifadeyle, bir ana tür kendi içinde en yetkin türlerini ve çeşitlerini verirken başka bir ana türün sınırlarını aşmamaktadır. Bir ana tür çok çeşitli türlerini verirken belki transformasyona uğrayabilir, fakat asla tamamen başka herhangi bir tür olmaz. Meselâ **bitki ana türü, bütün bitki türlerine dönüşür, fakat asla hayvan türüne sıçramaz ve ona dönüşmez.** Yani kozmolojik evrimde olduğu kadar, türlerin aktüel evriminde de türlerin sabitliğine inanmaktadır.

4. İnsanın menşei ve ırklar teorisi: Nazzam'ın Kumun ve Zuhur teorilerinden insan türünün, yani ilk insan, ayrı bağımsız bir tür olarak, ilk canlı özünden ortaya çıktığı genelde anlaşılmaktadır. Yani **insan, hayvan türünün evrimleşmesinden meydana gelmemiştir...**

Evrimleşmeye kabiliyetli olan insan ana türü, atmosferik ve çevre etkisiyle, özellikle sıcaklığın etkisiyle çeşitlenmiş ve fiziki, ruhi ve kültürel olarak farklı insan türleri meydana gelmiştir...

Nazzâm'a göre, ısı rahimlere etki ederek, azlık ve çokluk tesirine göre, deri ve saç renkleri, fiziki yapıları ve karakterleri farklı insan ırkları ortaya çıkar. Eğer ısı tesiri fazlaysa, insanların renkleri siyahtır; Afrikalılarda olduğu gibi. Orta derecedeki tesirlerde insanlar her yönden normaldir. Tesir az olduğu zamanda yine insanlar normal ölçülerin dışındadırlar. Yine ısı tesirine göre, insanların zihin yapıları da farklıdır; Tibet bölgelerinde yaşayan insanlarla Çinliler daha çok ince işlerde marifet sahibi oldukları halde diğer bazı bölgelerdekiler daha çok spekülatif düşüncelere meyillidirler. Böylece Nazzam, aynı zamanda sosyal ve psikolojik evrime dikkat çekmiş oluyor...

5. Nazzâm'ın evrimci fikirlerine karşı tepkiler: Nazzâm'a gösterilen tepkiler ve suçlamalar, adeta Darwin'e yapılanlarla bir benzerlik arzeder, **Nasıl her ırktan ve dinden kimseler Darwin'in fikirlerini saçma, dinsizlik ve bilim dışı bulmuşlarsa, aynı tür şeyler Nazzâm'm fikirleri içinde söylenmiştir. Kimisi Nazzâm'a materyalist, kimisi dinsiz, kimisi şeytan demiştir.** (Eş'ari, Kitâbu Makâlât il-İslamiyyin. H. Ritter neşri, İstanbul, 1929-1930, s.329)

Birkaç istisna dışında müslümanlar, hatta hıristiyanlar ve yahudiler Nazzâm'ın özellikle Kümün ve Zuhur teorilerine itirazda birleşmişlerdir. İbn Ravendi ve Ebû Bekr er-Râzi gibi kimseler Nazzâm'ın fikirleri için “reddiye” yazmışlardır. Özellikle Eş'ari ve onun takipçileri Şehristânî ve Bağdadi, Nazzâm'ın yaratılış ve evrim teorilerinin, kendilerinin Allah'ın hür iradesiyle açıkladıkları daimî - Yoktan Yaratılış teorisine ters düştüğünü, böylece de Allah'ın iradesine gölge düşürdüklerini söyleyerek İslâmî olmadıklarını vurgularlar. Söz konusu teorileri, Nazzâm'ın filozoflar ve tabiatçılardan esinlenerek ortaya koyduğunu ifade ederler.

Prof Mehmet Bayrakdar bu konuda şunu dile getirir: Birincisi, Nazzâm'ın evrimci fikirlerinin kelâmcılar tarafından iyi anlaşılmamış olduğu husustur. Onların iddia ettiği gibi, Nazzâm, ne yaratılışın Allah'ın işi olduğunu inkâr ediyor ne de O'nun hür iradesine gölge düşürüyor. Çünkü Nazzam, açıkça yaratılışı Allah'ın başlattığını kabul ettiği gibi, varlıkların ilk yaratılıştan sonra evrimleşerek çoğalmalarını yine Allah'ın iradesiyle olduğunu inkâr etmiyor. Allah'ın bazı varlıkların var olması için bazılarını vasita kıldığını söylemekle, evrim prosesinin yine Allah'ın iradesi altında cereyan ettiğini kabul etmektedir. Yaratılış ve üreyişi bu şekilde düzenleyen Nazzam'a göre Allah'tır...

*Nazzam'ın evrimci yaratılış teorisi, kelamcıların atomik dâimi - **yoktan yaratılış** teorisine ters düşmektedir. Fakat bu, kelamcıların kendi yaratılış teorilerinin İslâmî, Nazzam'ın teorilerinin İslâmî olmadığını iddia etmelerinin doğruluğunu göstermez. Çünkü Nazzâm da kelamcılar gibi kendi yaratılış doktrinini Kur'an'dan çıkarmaya çalışmıştır. Ancak herkes kendi dünya görüşü ve bilimsel anlayışı içinde yaratılış meselesini farklı izah etmiştir...*

Diğer taraftan meseleyi teorik ve spekülâtif sahadan, gözlem sahasına indirecek olursak Nazzâm'ın görüşlerinin daha haklı ve daha doğru olabileceğini söyleyebiliriz. Bilindiği gibi, kelâmcılar özellikle Eş'ari, varlığın her an yok olup yeniden yaratıldığını, daha doğrusu yenilendiğini ve bunun failinin doğrudan doğruya Allah olduğunu söylerler. Allah bütün varlıkları tek tek birbirinden bağımsız olarak yaratır derler...

Her şeyin Allah'ın gücü ve iradesi altında cereyan ettiğini kabul etmekle birlikte, acaba Allah bir varlığın meydana gelmesi için diğerlerini vasita kılmıyor mu? Mesela, bir çocuğun meydana gelmesi için, Allah anne ve babayı şüphesiz vasita kılıyor. Kelamcıların teorik plânda iddia ettikleri gibi Allah her varlığı bağımsız yaratmıyor. Eğer öyle olsaydı Allah'ın bir çocuğu, anne ve babasız çocuk olarak doğrudan doğruya var etmesi gerekirdi.

*İşte Nazzam'ın kelamcılardan ayrıldığı husus, aşağı yukarı bu misalle anlatmak istediğimiz şeydir. Nazzam'a göre, Allah bir ilk varlığı **yok iken** doğrudan doğruya yaratmış, ondan sonra da onu vasita kılarak istediği varlık türlerini ondan çıkarmıştır.*

Kelamcılar daha çok meseleye metafizik açıdan baktıklarından, Allah'ın "kun" (ol) emri üzerinde ve O'nun bilgisiyyle her şeyi ezelde bilmesi üzerinde daha çok dururlar. Hâlbuki biraz fizikî sahaya da eğilmiş olsalardı Nazzam'dan daha pek farklı şeyler söyleyemeye bilirlerdi. Her ne kadar, metafizik açıdan söyledikleri doğruysa da ki buna genelde Nazzam da katılmakta, fiziki sahada yaratılış veya üreyişin nasıl vuku bulduğuna bakmaksızın ortaya attıkları fikirler pek tutarlı değildir. Çünkü Allah birçok ayette, insanı toprak ve çamurdan, balçık ve kandan, aynı şekilde tüm canlıları sudan yarattığını söylemekte, sadece insan ve canlıların sonradan yaratıldığını bildirmiyor, aynı zamanda hiç te'vile yer bırakmadan açıkça, bazı varlıkların meydana gelmesi için bazılarını vasita kıldığını da bildiriyor.⁹⁹

CÂHİZ (776-869): BİYOLOJİK EVRİM TEORİSİNİN DOĞUŞU

Cahız, Basra Mu'tezile Mektebinin liderlerinden biridir. İyi bir kelamcı, edebiyatçı, ünlü bir zoolog ve antropologtur. Çeşitli bilim dallarıyla ilgili birçok eseri vardır. Bunlardan en meşhuru "Kitâb ul-Hayavân" adlı eseridir. Cahız'ın bu eseri, modern zooloji ve biyolojiyle ilgili birçok teorinin tohumlarını içerir. Cahız ilk defa hayvan psikolojisi ve sosyolojisinden bahsetmektedir.

⁹⁹ Mehmet Bayrakdar, İslam'da Evrimci Yaratılış Teorisi, 39-49.

Câhız ve Biyolojik Evrim Teorisi: Genelde Cahız, hocası Nazzam'ın Kumun teorisi olarak bilinen fikirlerini benimser görünmektedir. Onun gibi, ilk yaradılışın, Allah'ın hür iradesiyle yarattığı bir çekirdek - varlıkla başladığını kabul etmektedir. Fakat varlıkların çekirdek - varlıktan nasıl türediklerinin izahı konusunda hocasından ayrılır. Câhız, tüm kâinatın bir bütün olarak nasıl oluştuğunu izâhtan ziyade, **canlıların oluşumu ve onların aktüel evrimleri üzerinde durur.**

Tabiat olaylarını incelemeye karşı büyük bir merakı olduğu bilinen Câhız, özellikle hayvanlar âlemi üzerinde durmuştur. Özellikle de köpekleri, tilkileri, kurtları ve güvercinlerin yaşayışını bizzat kendisi gözlemleyen Câhız'ın coğrafi bölgelere göre onlarda- ki değişiklikler ve farklılıklar dikkatini çekmiştir. Bunların sebeplerini aşağıda göreceğimiz şekilde açıklayarak, ilk defa genel biyolojik evrim teorisini temellendirmiştir. Böylece hareket noktası olarak kabul ettiği hocası Nazzam'ın evrimci yaratılış teorisinin haklılığını daha dar bir sahada, yani canlılar âleminde bilimsel bir şekilde göstermiştir.


Kitab-ül Hayevan'dan bir görünüş.

1- Türlerin Menşei ve Biyolojik Evrimi: Câhız, Nazzâm'ın tesiriyle kâinat ve türlerin oluşumunu Allah'ın yarattığı bir çekirdek - varlıkla başlatır. Bu çekirdek- varlığın evrimiyle bir yandan kâinat bir bütün oluşurken buna paralel olarak da ilk basit canlı türleri meydana gelmiş, onların evriminden de daha kompleks canlı türleri zamanla silsilevi bir şekilde merteye merteye meydana gelmiştir.

Evrime halkasının sonunu da insan türü oluşturmuştur. Canlıların bu varoluşsal kozmolojik evrimi, bir önceki basit türlerin bizzat kendilerinin transformasyonu ile daha sonrakileri meydana getirmeleri şeklinde olmuştur ki bu izah tarzıyla Câhız hocası Nazzam'dan ayrılır. Böylece Cahız türlerin ilk oluşumları manasındaki kozmolojik evrimci olduğu kadar, **türlerin aktüel biyolojik evriminde de türlerin değişkenliğini kabul etmektedir.**

a. Türlerin Değişkenliği = Transformasyon ve Mutasyon: Nazzâm'ın zıddına, **Câhız modern evrimciler gibi türlerin aktüel evriminde türlerin sabitliğini değil değişkenliğini kabul ediyor; böylece de fiilen transformasyonu, aklen de mutasyonu kabul etmektedir.**

Câhız'a göre, asli metafizik ve tali fiziki faktörler altında, türler, yeni türleri meydana getirecek kadar değişiklik geçirebilir. Bu değişiklikler sonunda tamamen yeni türler ortaya çıkar. Nitekim Câhız şöyle demektedir: **"Halk, Mish (yani dört ayaklı hayvanların ilk örneği, dipnot: insana çok benzeyen maymun)'in varlığı hakkında farklı şeyler söyledi. Bazıları onun evrimini kabul ettiler ve onun köpek, tilki, kurt ve benzeri hayvanları meydana getirdiğini söylediler. Bu ailenin üyeleri bu örnekten (mishten) gelmektedir."** (Cahız, Kitabul Hayavan, Kahire, 1909, c.IV, s.24-27)

Açıktır ki, burada Câhız, türlerin değişkenliğini dolayısıyla da evrimini fiilen kabul etmektedir... Mutasyon fikrine gelince, **Câhız, "İçinizde Cumartesi günü azgınlık yapanları elbette biliyorsunuz. Onlara: Aşağılık birer maymun olunuz, dedik; bunu, çağdaşlarına ve sonradan geleceklere bir ceza örneği ve Allah'a karşı gelmekten sakınanlara öğüt olsun diye yaptık.» (2/65) anlamındaki Kur'an ayetine dayanarak aklen ani değişmelerle tür değişikliğini, yani yeni tabirle mutasyonu kabul eder görünmektedir.** Çünkü Câhız, ayette zikredilen bu vakıyı gerçekten olmuş bir vakıa olarak değerlendirir. (Cahız, Kitabul Hayavan, Kahire, 1909, c.IV, s.24-26) Fakat bu mutasyon olayının nasıl olduğu hakkında da Câhız hiçbir açıklamada bulunmamaktadır. Ancak metafizik noktayı nazarından, Allah'ın iradesinin bir tecellisi olarak görür.

b. İnsanın Menşei: Transformasyon fikrini ve türlerin değişkenliğini savunan Câhız gibi bir evrimcinin, insan türünün kendinden daha aşağı canlı türlerinden evrimleşerek meydana gelebileceğini kabul etmesi doğaldır. Vele ki bizzat Câhız, bildiğimiz kadarıyla, eserlerinin

hiçbirinde insanın maymun veya herhangi bir hayvandan türediğini açık ve seçik olarak söylemez.

2- Biyolojik Evrimin Faktörleri: a. Evrimin Aslî ve Metafiziki Faktörü: Kâinatın yaratılışını başlatan Allah, Câhız'a göre aynı zamanda hem onu evrimleşme yoluyla teşekkül edici, hem de türleri devamlı evrimleşici kılmıştır. **Bu bakımdan evrimin gerçek sebebi Allah tır; O yaratılışı evrimci prosesüs üzere kılmıştır.** Türler kendi içlerinde taşıdıkları bu kabiliyet sebebiyle evrimleşmektedirler. **Demek ki, türlerin evrimleşmesinin asli sebebi, Allah'ın onları böyle bir şeye kabiliyetli yaratmasıyla ve bir dinamik kuvve onlara vermesiyledir.**

b. Biyolojik Evrimin Fizikî Tâli Faktörleri: Câhız'a göre, **bir takım bazı dış tesirler vardır ki bunlar türlerdeki bu kuvveyi harekete geçirirler ve böylece de evrim fiil haline dönüşür.** Câhız'a göre, bunlar fiziki çevre ve iklim şartları, hayat kavgası ve tabii seçim faktörleridir ki, biz bütün bunları fizikî tâli faktörler olarak adlandırdık.

c. Fiziki Çevre, İklim Faktörü ve Türlerin Adaptasyonu: Cahız, türlerin evrimleşmesinde fizikî çevrenin ve iklim şartlarının türler üzerindeki etkisine ağırlık verir. Cahız'a göre bu faktörleri oluşturan unsurlar, yiyecekler ve besin maddeleri, suyun ve havanın kirliliği, hava ısı ve yerleşim konumlarıdır. **Bütün bu coğrafi ve atmosferik etkenler, türlerin fiziki yapı ve karakterlerine etki ederler, türlerde bu etkilere karşı ya uyum sağlarlar veya yok olup giderler.** Aynı türlerin çeşitli coğrafi bölgelerde yapısal farklılıklar arz etmeleri bu faktörlerin tesiriyle açıklanabilir. Nitekim, Câhız seyahatleri esnasında gördüğü köpek, tilki ve güvercin gibi hayvan türlerindeki yapısal farklılıkları çevre ve iklim faktörlerine bağlamıştır. Cahız'a göre bu faktörlerin türler üzerinde o kadar tesiri var ki sadece bitki ve hayvanları etkilememekte, aynı zamanda insan türünü de etkilemektedir. İşte Cahız'ın bunu vurguladığı ilginç bir pasaj:

“Şüphesiz bazı coğrafi bölgelerde bazı Nabatlı gemicilerin maymuna benzediklerini gördük. Aynı şekilde Faslı bazı insanlar da gördük ve onları Mish'e (insana yakın maymun türü) benzer bulduk ki aralarında sadece pek az fark vardı... Bu Faslılar üzerindeki değişikliği, toz-toprak, kirliliği ve havanın yapması mümkündür... Eğer onlar üzerindeki bu etki, daha fazla artmaya devam ederse, onların derileri, kulakları, renkleri ve şekillerindeki değişiklikler de daha fazla artar. (Cahız, c. IV, 24)

d. Hayat kavgası ve doğal seçim faktörü: Câhız, türler arasında tabii olarak yaratılıştan gelen yaşamak için bir mücadelenin var olduğunu, bu mücadele esnasında ancak kuvvetli ve yetkin türlerin hayatlarını sürdürdüklerini ve neticede de tabii bir seçimin (seleksiyon) yapıldığını ortaya koymuştur. Bunu Câhız'ın şu paragrafında bulmak mümkündür:

“Tarla faresi yiyeceğini aramak için yuvasından dışarı çıkar; önce bir araştırma yapar ve sonra onları yakalar. Küçük kuş ve hayvanlar gibi kendinden daha küçük canlıları yer. Kuşların ve yılanların saldırılarına karşı, yavrularını ve kendini yeraltında açtığı kıvrımlı, gizli tünellerde saklar. Yılanlar tarla farelerini yemeyi çok sever. Yılanlara gelince; onlar da kendilerini kunduz ve sırtlan gibi kendilerinden daha güçlü hayvanların tehlikelerinden muhafazaya çalışırlar. Sırtlan tilkiyi korkutur; tilki de kendinden daha küçült bütün hayvanları korkutur... Bazı varlıkların diğerlerinin yiyeceği olması bir kuraldır... Bütün küçük hayvanlar daha küçüklerini yer ve bütün büyük hayvanlar kendilerinden daha büyüklerini yiyemez. İnsanlar da birbirleriyle hayvanlar gibidir... Allah, bazı varlıkların ölümünü bazılarının hayatının sebebi veya tersini kılar.” (Cahız, c.VI, 133-134)

Bu paragraf, sadece Cahız'ın hayat kavgası ve tabii seçim yoluyla evrimleşmeyi kabul ettiğini göstermez, aynı zamanda bilhassa son cümleler, metafizik faktörün gerçekte Allah'ın türler üzerindeki iradesi olduğunu da gösterir. Bunun için aynı paragrafta Câhız, **hayat kavgası ve tabii seçimin Allah tarafından konmuş bir kural olduğunu vurgulamaktadır.**

Buraya kadar anlattıklarımız, gösteriyor ki, **Lamarck ve Darwin'den yüzyıllarca önce Câhız genel bir biyolojik evrim teorisinin temellerini atmıştır. Nitekim Wiedemann gibi bazı modem araştırmacılar haklı olarak onu Darwin in öncüsü saymaktadırlar.** (E. Wiedemann, *Darwinistisches bei Gahiz*, c.47, 1945).

Câhız'ın bu evrimci fikirlerinin bir kısmı, el-Kâ'bî (ö.931), İhvânı Safâ, Biruni, Kazvinî ve hatta Damirî gibi bazı müsiüman bilimcileri tarafından benimsenmiştir. Fakat buna karşılık Eş'âri, Bağdadi ve Şehristâni gibi meşhur Ehl-i Sünnet kelimcilerinin bir kısmı Câhız'ı materyalist ve dehrî (yaratıcıyı reddeden) olmakla suçlamışlardır.¹⁰⁰

Biyolojik Evrim Teorisi'nin esas kurucusu ise 8 ve 9. yüzyıllarda Basra'da yaşamış olan Nazzam'ın talebesi Cahız'dır. '**Kitab'ul Hayevan'** adlı eseriyle bildiğimiz anlamda biyolojik evrim teorisi'nin temelini ortaya atar. Buna göre, ilk çekirdek varlığın evrimiyle bir yandan kainat meydana gelmiş, buna paralel olarak ilk basit canlı türleri meydana gelmiş, onların evriminden de silsilevi bir şekilde basitten komplekse doğru mertebe mertebe canlı türleri oluşmuştur. Bu evrimin son halkasında da insan ortaya çıkmıştır.

Cahız'a Göre "Mutasyon" ve "Doğal Seçilim": Cahız günümüz evrimcilerinin kilit nokta olarak gördükleri mutasyon ve transformasyonu'da kabul eder. Ona göre türler sabit değil, değışkendirler, dönüşürler. Cahız evrimin kilit taşlarından dönüşümü ya da günümüz tabiriyle mutasyonu uzun uzun açıklar ve çeşitli örneklerden yola çıkarak gerekçelendirir. Cahız'a göre kâinatı yaratan Allah, onu ve canlıları sürekli evrimleşici mahiyette yaratmıştır.¹⁰¹

BİRÜNİ'NİN (973-1051) EVRİMCİ GÖRÜŞLERİ

Ünlü bilim adamı ve filozof Bîrûnî, 1051'de Gaznelilerin başkenti Gazne şehrinde ölmüştür. Başta matematik ve astronomi olmak üzere birçok ilmi öğrenmiştir. Devrinin meşhur ilim merkezleri ne seyahatler yaptı ve başta İbn Sînâ olmak üzere devrinin seçkin bilim adamlarıyla görüşme fırsatı bulmuştur. Bilhassa matematik, astronomi ve fizikte önemli buluşları ve yeni teorileriyle dikkati çeken Bîrûnî, eczacılıktan felsefeye, matematikten tarihe kadar çeşitli bilim dallarında eserler vermiştir. En meşhur eserleri arasında, *Kitâbul Tefhim*, *el- Kânünul Mesudî*, *Kitabul-Seydala*, *Kitâbu Tahkik mâ li'l-Hind*, *el-Âsârul Bakıyye* ve *Kitâbul Cemahir* gibi eserler vardır. Toplam eserlerinin sayısı, 180'i geçmektedir.

Jeo - Kimyasal Evrim: Kâinat ve Türlerin

Oluşumu: Biruni de yaratılışı, Allah'ın hür iradesinin bir eseri olarak görür. Kâinat yok iken sonradan yaratılmıştır. Ancak yaratılışın ne zaman ve nasıl başladığı hakkında, **Bîrûnî tam ve kesin bilgilere sahip olamayacağımızı söyler; çünkü ona göre, elimizde bu hususta ne açık ve seçik yazılı belgeler var, ne yaratılışın başlangıcına sahne olmuş tabii olaylar henüz devam ölmekte ne de dinlerde de açık-seçik bilgileri vardır.**


¹⁰⁰ Mehmet Bayrakdar, *İslam'da Evrimci Yaratılış Teorisi*, 55-64

¹⁰¹ Bülent Şahin Erdeğer, <http://www.haksozhaber.net/evrim-kuramina-gercekci-bir-bakis-1-9903yy.htm>

Biruni, özellikle Yahudi ve Hıristiyanların kendi kitaplarında verilen bilgileri yanlış tefsir edip, bilimsel verilere aykırı sonuçlara vardıklarını belirtir. Bunlar, meselâ, yaratılışı insanın yaratılışıyla başlatmak ve yaratılış zamanını bizim ölçümümüzle her biri yirmi dörder saatlik olan altı gün olarak tespit etmek gibi inançlardır. Nazzâm gibi Bîrûnî de bütün bu bilgileri tenkit ve reddeder.

Biruni'nin kitabından bir örnek: **"Zamanın başlangıcı ve dünyanın yaratılışı için, sonlu ve sayılabilir binlerce yılı veya bir anla ifade edilebilecek tayin edilmiş herhangi bir zamanı öngörmek mümkündür. Allah'ın Kitabı ve gerçek tabîî olaylar da açık bir şey söylemediklerinden, her şey, bir kimsenin bu konuda işittiği şeyde ne kadar doğruluk payı olduğuna bağlıdır... Gece ve gündüz gibi sürelerin sebebi, güneşin doğması ve batmasıydı; Güneş ve Ay, haftanın dördüncü günü yaratılmıştı. Bu günlerin bizim saydığımız günler olduğunu düşünmek nasıl mümkündür! Kur'an şöyle der: "Rabbinin katında bir gün, saydıklarımızdan bin yıl gibidir." (22/47; 32/5) (Biruni, Tahdidul Nihayatil Amakin li Tashihi Mesafatil Mesakin, s.21) Başka bir âyette Allah: "Bir günlük sayım, elli bin yıl gibidir." (70/4) Böylece açıktır ki, yaratılış zamanını, bizim kendi gün sayımızla hesap edemeyiz ve yaratılışın başlangıcı kesinlikle tayin edilemez.**

Bîrûnî'ye göre kâinatın ve yeryüzünün oluşumu jeo-kimyasal bir evrim sonucudur. Esasen Bîrûnî genelde Nazzâm ve Câhız gibi yaratılış ve oluşun bir evrimci proses olduğunu kabul eder. Allah ilk olarak yarattığı temel unsurları evrimleşme gücü ve kabiliyeti yaratmıştır. Nazzâm ilk yaratılan prototip canlı türünde gelecek nesillerin bil-kuvve gizli olduğunu, onun evrimiyle diğer canlı türlerinin türediğine inanıyordu: halbuki Bîrûnî, Allah'ın ezeli plânına göre oluşan kâinatın genel jeo-kimyasal evrimleşmesi esnasında, uygun şartlar oluştuğu zaman, madenler ve canlı türleri birbirinden bağımsız olarak ortaya çıkmaktadırlar.

İlk teşekkül eden su, hava, gaz ve toprak gibi temel unsurların güneş ısı altında çeşitli derecelerdeki karışımlarının kimyasal evrimi, kâinatın genel jeo-kimyasal evrimi esnasında, çeşitli zamanlarda çeşitli canlı cansız varlık türlerini ortaya çıkarmıştır. **Allah bu temel unsurları her canlı türünün ana türünün oluşması için vasıta kılmıştır.** (Biruni, Kitabul Cemahir fi Marifatil Cevahir, s.6-7.)

Biruni'nin, yeryüzünün jeo- kimyasal evrimi fikrini dayandırdığı kendi gözlemlerinden veya başkalarından naklen aldığı bilimsel gözlemlerden bazıları da şunlardır: **"Eğer Hindistan toprağını gözlemlerinizle görmüş ve yapısı üzerinde kafa yormuşsanız, kazarken ne kadar derine inerseniz inin çıkan taşların hep yuvarlaklaşmış olduğuna dikkat etmişseniz, bu taşların dağlar ve nehirlerin büyük hızla, aktığı yerlerin yakınında kocaman, dağlardan uzak olan ya da nehirlerin ağır ağır aktığı yerlerin yakınında ise daha küçük olduğunu fark etmişseniz, ırmakların ağızlarına ve denize yakın yerlerdeki taşların kumlaşmış biçimleri de gözünüze çarpmışsa ve bunların tümü üzerine düşününce, ister istemez Hindistan'ın bir zamanlar deniz olduğu ve yavaş yavaş ırmakların alüvyonları ile dolarak kara halini aldığı sonucuna varırsınız."** (Biruni, Kitabu Tahkik Ma lil Hind, c.1, s.210)

Biyolojik Evrim: Türlerin Menşei; Spontane Yaratılış ve Biyojenez: Biruni'ye göre bütün canlı ana türleri birbirinden bağımsız olarak türemiştir. Biruni'nin bu görüşü daha sonra açık bir şekilde İbn Tufeyl tarafından ele alınmıştır.

Biruni, bazı canlıların bazı canlılardan (biyojenez) türemelerine de dikkat çekmiştir: «İncirlerden ve dağ melisasından akreplerin, öküz etinden arıların, at etinden eşek arılarının teşekkül ettiği, bütün tabiatçılar tarafından iyi bilinmektedir. Bizzat biz de, açıkça bilinen bir oluşum yoluyla başlangıçta bitki ve benzeri maddelerden ortaya çıkan ve bundan sonra türünü cinsel ilişkiyle sürdürerek varlığını idame ettirmeye muktedir birçok hayvan gözledik. Görüldüğü gibi, Biruni biyojenez'in imkanına inanmaktadır.

Türlerin Biyolojik Aktüel Evrimi: Kendiliğinden (spontane) oluşan canlı ana türleri, Birûni'ye göre **çeşitli faktörlerin tesiriyle aktüel olarak evrimleşmekte, her ana tür kendi içinde zamanla çeşitli dallara ayrılmakta ve gelişmektedir.** Fakat türlerin bu aktüel biyolojik evrimi esnasında her tür, Biruni'ye göre normalde tabii olarak kendi türünü muhafazaya çalışmaktadır; evrimleşme zarfında türlerin birbiri içine sıçraması ve sınırları aşması söz konusu değildir. Bu, Birûni'nin insanın menşei hakkındaki görüşlerinden de anlaşılmaktadır. Genellikle diyebiliriz ki, **Birûni, türlerin sabitliğine de inanmaktadır.**

Nazzâm ve Câhız gibi, Birûni de evrimleşmedeki esas faktörün, Allah'ın türleri evrimleşmedeki bir iç güçle ve kuvveyle bezemesine bağlar; bunu Allah'ın kudretinin varlıklar üzerindeki bir hikmeti görür. Evrimleşme İlâhi bir gücün tecellisiyle olmaktadır. Bundan başka, çevre şartları, semavi ve atmosferik şartlar, türler arasındaki hayat mücadelesi gibi bir takım tâli faktörler de evrimde rol oynarlar. Bu faktörlerin tesiriyle evrim **Birûniye göre iki yolla olmaktadır: Tabii seçim ve Sun'i seçim veya ayıklama.**

Tabii Seçim Yoluyla Evrim: Cahız gibi, Biruni de gerek aynı bir türün kendi üyeleri, gerekse ayrı türlerin üyeleri arasında **tabii bir hayat kavgasının olduğunu kabul eder. Bu kavgada daima üstünlerin ve elverişlilerin zayıfları yok ettiği, neticede de her zaman daha üstün türlerin ortaya çıktığını ve varlıklarını sürdürdüğünü kabul eder.** Mesela; Biruni'nin hayat kavgasından söz ettiği pasajlardan biri şudur: "Bütün şeyler, ister doğru bulunsun ister bulunmasın, tek bir şey ve eşittirler. Onlar sadece zayıflık ve kuvvetlilikte farklıdır. **Kurt'un koyunu parçalamak kuvveti vardır. Bunun için koyun kurt'un yemidir; çünkü koyunun kurta karşı gelecek kuvveti yoktur, böylece o, onun avidir.**" (Biruni, Kitabut Tahkik, c.II, s.138)

Sunî Seçim Yoluyla Evrim: Sun'i (artificial) seçim yoluyla evrim, insanın canlı türleri arasından daha uygun ve elverişlilerini seçerek, dışardan bir mücadeleyle onların yaşamasını ve gelişmelerini sağlamasıdır. Meselâ; **bir bostancının yetiştirdiği domateslerden iyi türleri ayıklayarak, gelecek mevsimde onların tohumlarını ekmesi; sonra yine bunlar içinden tekrar ayıklama yapması ve böylece de her zaman daima uygun türler elde etmesi, domateslerin bir çeşit sun'i seçim yoluyla evrimleşmesidir.**

Bu tür evrimleşmeden ilk bahseden Biruni'dir. Böylece o, İslâm kültüründeki geleneksel evrim teorisine orijinal bir katkıda bulunmuş oluyor. Bununla da biyolojik evrim teorisi tam ve mükemmel bir şekil almış oldu. Sun'i seçim yoluyla evrimden, daha sonra ilk bahsedecek olan kimse, bilindiği gibi Darwin'dir.

Evrimleşmenin Ölçüsü: Tabiat Ekonomisi: Tabiatta bir iktisat vardır; başıboşluk ve israf yoktur. Özellikle **varlıkların evrimleşmesi ve çoğalmasını tabiatdaki bu tabii iktisat fiil ve gücü yönetmekte, bunlar belirli sınır ve ölçüler içinde olmaktadır.** Aksi takdirde, Bîrûnî **tek bir canlı türünün, bütün diğer canlıları yok edecek kadar büyüyebileceğini ve bütün yeryüzünü kaplayabileceğini söyler.** Gerek kâinatın jeo-kimyasal evrimi ve gerekse canlı varlıkların aktüel biyolojik evrimi bu tabii iktisadın kontrolü altında olmaktadır. Ancak XVI, yüzyılda Avrupa felsefesinde sözü edilecek olan bu tabii denge ve tabii iktisat fikri, görüldüğü gibi çok erkenden Biruni tarafından ele alınmıştır.

Bîrûni, tabii ve sun'i seçim yoluyla evrim fikirleriyle ve tabiat ekonomisi fikrini şu pasajlarda gayet veciz ve özet olarak anlatmaktadır: "Kâinatın hayatı, çoğalma ve üremeye bağlıdır. Kâinat sınırlı olduğu halde, artma işi ve bu artış, her ikisi de zaman içinde sonsuzdur. **Çiftçi, kötüsünü yok ederek, seçtiği mısırını istediği kadar üretebilir. Bahçıvan, istemediği bütün diğer ağaçları keserek, güzel gördüklerini seçip yaşatabilir. Balarılar, kovanda çalışmayanları ve sadece balı yiyenleri öldürürler. Tabiat bizzat benzer işi yapar; bununla birlikte, bütün şartlar altında fiili aynı ve tek olduğu için, bir ayrıcalık da göstermez. Yok olacak ağaçların meyve ve yaprakların helakine tabiat**

müsaade eder; böylece de onların tabiat ekonomisine bağlı olarak üremeleri kuralını ihlâl etmelerini önler. Başkalarına yer vermek için onları yok eder. Eğer yeryüzü, oldukça kalabalıklaşmakla fesada veya fesada yakın bir duruma geldiğinde, onun idarecisi -o bir idareciye sahip olduğu ve onun her şeyi kaplayan itinası yeryüzünün her bir zerresinde hazır olduğu için—, bu çok sayıyı normale indirmek ve kötü olan her şeyi yok etmek için bir elçi gönderir.”¹⁰²

BİRÜNİ'DEN SONRAKİ BİLİM İNSANLARI

İHVANU'S-SAFA (946-1055) ve EVRİM

“Batı da modern çağda İhvânu's-Safâ (Safa kardeşler) düşüncesi ve eserlerine ilk araştırma yapan R Dietrich onları X. yüzyıldaki XIX. yüzyılın evrimcisi ve Darwin'i olarak görmüştür. Her ne kadar İhvânu's-Safa da kozmo-biyolojik bir evrim teorisi bulmak mümkün ise de onları ve çağdaşları İbn Miskeveyh'in kozmolojik ve biyolojik evrim teorileri esasta, kendilerinden önceki Nazzâm ve Câhız gibi evrimcilerin teorilerinin az çok farklarla bir tekrarından ibarettir. Hatta gerek İhvânu's-Safâ ve gerekse İbn Miskeveyh, Câhız gibi öncülerini kadar tabiat bilimleri sahasında kudretli kişiler olmadıklarından, onların bilimsel olan evrim teorilerini daha çok Yeni-Eflatuncu felsefi kozmolojiyle karıştırarak felsefi mahiyette işlemişlerdir, Bu bakımdan İhvânu's-Safâ ve İbn Miskeveyh'in İslâm'daki genel evrim teorisine bilimsel manâda pek fazla katkıları olmamıştır diyebiliriz. Hatta evrimi sadece nazariye plânı ıda ele aldıkları için, öncekilerin daha çok bilimsellik arz eden teorilerinin genel karakterini bozmuşlardır.

Bununla birlikte İhvanu's-Safâ çağdaşları İbn Miskeveyh gibi bu karışımdan yeni bir kozmolojik evrim modeli ortaya çıkarmışlardır. Buna göre kâinatın esasını teşkil eden ve akıcı kabul ettikleri Külli Ruh, yani Allah'ın bütün varlık ana türlerini oluşturmaya kabiliyetli kıldığı ve ilk olarak yarattığı bir güç, ilk hareket ve evrimiyle çeşitli ruhî varlıkları ve semavi cisimleri daha sonra temel maddi unsurları, daha sonra da seri halde mertebe mertebe çeşitli maden, bitki, hayvan türünü oluşturduktan sonra nihayet insan türünü oluşturmuştur. Böylece de kozmolojik evrimle bütün varlıkların türleri belirlenmiş ve yaratılış sona ermiştir. Bu evrim esnasında her tür bağımsız olarak, yani birbirine dönüşmeksizin bizzat Külli Ruhun akışı ve evriminden ortaya çıkmışlardır. Tabiat dünyasındaki türlerin genel özelliklerini dikkate alarak, onları sınıflara, ayırmışlar ve her sınıfa da alem adını vermişlerdir: madenler, bitkiler, hayvanlar ve insan alemleri gibi. Bu alemler arasında, bir önceki alemi bir sonrakine bağlayan ve her iki alemin de özelliklerini kendinde bulunduran geçiş veya ara türler tayin etmişlerdir. Meselâ madenler alemiyle bitkiler alemi arasındaki ara tür, mercanlardır. Bunlar bir yandan madenlerin en yetkin türü, bir yandan da bitkilerin en ilkel türüdürler. Böylece oluşan türler, İhvânu's-Safa'ya göre, aynı zamanda aktüel olarak da elan, her tür kendi içinde daha yetkinlerini vermek için evrimleşmektedirler. Kozmolojik evrimde olduğu gibi, aktüel evrimde de İhvanu's-Safa, İbn Miskeveyh gibi türlerin sabitliğine inanmaktadır. Yani her tür kendi içinde sonsuz ve sınırsız evrimleşebildiği halde asla başka bir türe dönüşmemektedir.”¹⁰³

İBN MİSKEVEYH (950-1030) VE EVRİM

Bitkiler, cansız varlıklardan, hareket ve beslenme yönüyle ayrılırlar. Bu tesirle,

¹⁰² Mehmet Bayrakdar, İslam'da Evrimci Yaratılış Teorisi, 65-79.

¹⁰³ Mehmet Bayrakdar, İslam'da Evrimci Yaratılış Teorisi: İbn Miskeveyh (950-1030), s.105-116; İhvanu's-Safa (Safa Kardeşler) (946-1055), s.82-88; İbn Tufeyl (1100-1183), s.89-94; el-İrakî (-1185), s.99-101; Celaleddin Rumî (Mevlana) (1207-1273), s.95-98; İbn Haldun (1332-1406), s. 117-137; Kınalızade Ali Efendi (1500-1572), s.139-145.

sayılamıyacak kadar bitki türü ortaya çıkmıştır; ancak bunları biz üç grupta toplayabiliriz: Yüksek, orta, aşağı mertebelerden olan türler şeklinde. Bu sınıflama, sözümlüğün iyice anlaşılması ve zihinde iyice yer etmesi içindir; aksi takdirde onların mertebeleri sayılamaz ve onlar arasındaki bütün bağları göstermek sonsuz bir iştir. Bu üç merteye arasında, sayısız daha başka sınıflar da vardır.

Bitkilerin en aşağı ve ilk mertebesinin, bu şerefli tesirin kabulüyle toprakta kendiliğinden biten bitkiler olduğunu söyleyebiliriz. Bunların var olması için tohum ihtiyaçları olmadığı gibi, nesillerini muhafaza için de tohum vermezler. Meselâ, dağlarda bilinen çimenler gibi. Bu mertebedeki bitkiler cansız maddeler gibidirler. Kendileriyle maddeler arasında sadece tek bir fark vardır; bu da, onların nefsin tesirini kabul ederken kazandıkları zayıf hareket etme gücüdür. Nefsin bu şerefli tesiri, bunlarda biraz daha artarsa. onlar daha çok hareket kuvveti kazanır; o şekilde ki, onların bazıları daha çok büyür ve dallanır. Bunlar tohumlan vasıtasıyla türlerini devam ettirirler. Kendilerinde ilâhî hikmet, zikredilen tohumuzlardan biraz daha çok zuhur etmesine rağmen, onlar yine birinci mertebedeki bitkilere dahildirler.

Diğer bitkilerde nefsin tesiri o kadar çok kuvvetlidir ki, bunlar arasında gövdesi, yaprakları ve meyvesi olan ağaçlar vardır. Türlerinin devamı meyveleriyledir. Bu tür ağaçların ekilmesi, büyütülmesi, muhafazası ve iyi bir meyve vermeleri için iyi bir bahçivana ihtiyaç vardır. Bunlar, bitkiler arasında orta mertebeyi teşkil ederler. Bu orta mertebede öyle bitkiler vardır ki, bazıları aşağı mertebeye daha yakındırlar; dağlarda, ormanlarda ve işlenmemiş topraklardaki ağaçlar gibi. Bunların tohum ve türlerinin farklılaşmasını sağlayan çeşitli özelliklerine rağmen, dikilmeye ve özel itinaya ihtiyaçları yoktur; kendiliklerinden biterler.

Bu türlerden daha şerefli ve üstünleri, içlerinde nefsin tesiri daha büyük bulunan ağaçlardır. Bunlar; zeytin, nar, ayva, elma, incir ve benzeri ağaçlardır, Üremeleri ve türlerinin muhafazası için, tohum zorunludur. Bu tür ağaçların var olması, dengeli büyümeleri ve yetişmeleri için de, iyi toprak, tatlı su ve temiz hava gereklidir.

Bu şerefli tesir, en yüce mertebede olan hurma ağacında son buluncaya katlar daimî şekilde artarak devam eder. Bu artış, eğer birazcık daha ileri gitseydi, bitkilerdeki nebati hayatın sınırını aşmış olarak hayvan şeklini almış olacaktı. Nefsin hurma ağacındaki zuhuru, onda bir çok hayvanlığa benzer şekillerin belirmesi şeklinde büyük ve kuvvetlidir. Bu benzerliklerden ilki, ondaki erkek ve dişilik cinsiyetinin birbirinden tamamen ayrılmış olmasıdır. Ayrıca, döllenmeleri için, erkek ağacın dişiye yaklaşması (talkih) gereklidir ve bu da hayvanların döllenmesine benzer. Başka bir benzerlik, kök ve gövdeden başka, hurmada bir de Cummâr denilen ve hayvanların beynine benzer bir beyinciğin olmasıdır. Bu, ona o derece gereklidir ki, eğer telef olursa, ağaç da ölür, Bu durum, sadece kök ve gövdesi olan diğer ağaçlarda yoktur; kökleri toprakta oldukça ölmezler. Tal'a denilen hurma spermi de ayrıca, hayvan spermi gibi kokar. Hurma ağacının hayvanlara olan birçok benzerliği sayılabılırsa de, bu konumuz değildir. Bu manaya teveccüh olarak Peygamber —Allah ona esenlik versin—: -“Halanız hurma ağacına hürmet gösterin. Çünkü o, Âdem'in çamurunun artığından yaratılmıştır.” buyurmuştur. **Görüldüğü gibi, bitkilerin en son mertebesi hurma ağacıdır.** Burada bitki mertebesinin en sonuna varılır ve hayvanlar âlemine erişilir. Bu merteye, bitkiler en son ve en şerefli mertebesi olmasına rağmen, hayvanlar âleminin ilk ve en aşağı geçiş mertebesidir.

Bitki mertebesinin en sonundan yükselen ilk varlık, bir önceki mertebesinden, varlığını devam ettirmek için, bitkiler gibi toprağa bağlı köklere ihtiyacı olmamakla ayrılır; çünkü o, ihtiyari bir hareketle artık ihtiyacını görebilir. Bu da, hayvanlığa geçişin ilk mertebesidir. Kendisinde his çok zayıftır. Onda his tek bir şekilde ortaya çıkar, yani tek bir hissi vardır. Bu da, dokunma hissidir. Deniz yataklarında ve sahillerde bulunan sedef ve inciler gibi kabuklu türler, bu çeşit varlıklardandır. Bunlar hayvan olarak kabul edilebilir ve tek bir hisse sahip oldukları bilinir. Eğer birisi sedefi nazikçe ve fakat kuvvetlice birdenbire kaldıracak olsa, yerinden kolayca ayrılır. Eğer onu yavaşça almak istersen, yerine tutunur kalır. Böylece o, bir kimsenin kendisine dokunduğunu ve

mekânını değiştirmek istediğini dokunma hissiyle anlar. Anladığı zaman, onu tutmak ve yerini değiştirmek zorlaşır. Bunun sebebi, onun bitkilere benzerliğidir, Yer değişikliğiyle o zayıflar. Eğer yerden kesilecek olsa, ordaki hayat zayıflayarak, bir aşağı bitkiler âleminin hayatına yaklaşır. Bu mertebeden yükseldikçe, his kuvveti de artar; haşerelerde, sineklerin ve böceklerin birçoğunda olduğu gibi.

Aynı şekilde, bu mertebeden de yükselince nefsin tesiri, onlardan köstebek gibi dört hisse sahip hayvanlar meydana getirecek şekilde artar. Burada, arı ve karınca gibi görme hissine sahip hayvanlarla göz kapağı olmayan diğer boncuk gözlü hayvanlar vardır. Bundan sonra nefsin tesiri, beş duyuya sahip mükemmel hayvanları meydana getirecek dereceye şekilde yükselir. Bununla birlikte, bu tür hayvanlar arasında da mertebe yönünden kendi aralarında farklar vardır. Hisleri iyi gelişmemiş olanlar aptal olur; hisleri güzel ve keskin olanlar kendilerine öğretilenleri, emredilen yasakları tutarlar. İdrâk ve temyiz kabiliyetleri vardır. Hayvanlardan at, kuşlardan şahin bu türdendirler.

Sonra hayvanların son mertebesine yaklaşılr. Bu âlemin en yüceliğine çıkılır ve insan mertebesine girilir Bu mertebe en şerefli olmasına rağmen, insan mertebesinin en aşağı mertebesidir. Bu da maymun ve insana benzeyen diğer benzer hayvanların mertebesidir. Maymunla insan arasında ancak azıcık bir mesafe kalır. Azıcık daha ileri gidilse, bu insan olur, Vücut amûdileşir (dikleşir), eşyayı temyiz (ayırt etme) kuvveti ortaya çıkar. Bu kuvvetle, bilmek ve anlamak başlar. Nefsin tesirinin artmasıyla, anlayış ve temyizle birlikte edeplilik ortaya çıkar. Kendinden aşağıdakiLere göre, bu tür en şerefliyse de, gerçekten kâmil insanlara nazaran en aşağı bir mertebededir.

Maymunluk mertebesi, genelde insanlık mertebesiyle kıyas edilse, orada maymuna yakın insanlar vardır ki, bunlar yeryüzünün mamur yerlerinden uzaktaki Kuzey ve Güney bölgelerde yaşarlar... ¹⁰⁴

İBN ARABİ'NİN (1165-1240) EVRİMCİ GÖRÜŞLERİ

İbn Arabi'ye göre, yaratılış konusunda dört görüş vardır. Bunlardan birincisi, vahyin lafzi (literal) okumasıyla ilgilidir. İkincisi, araştırmacıların, bilim insanlarının görüşüdür. Buna göre, ayette de emredildiği gibi yaratılışın başlangıcını araştırmakla mümkündür. Bu da ancak fosillerin incelenmesiyle mümkündür. Üçüncüsü, yaratılışın bir defada gerçekleştiğini savunan görüştür. Bu ise, fosillerin incelemesinden yola çıkarak, milyonlarca yılda ilkelden mükemmel doğru tekâmülünü savunan doğa tarihi bilginlerinin görüşleridir.

Âdem'in yaratılışı (halk) hakkında genel itibarıyla dört anlatım vardır:

Birincisi: Kur'ân-ı Kerîm'in ve hâdislerinin zahiri manaları üzerine saygıdeğer tefsir ediciler tarafından beyan buyurulan anlatımlardır. Bunda kitap ehlinin hepsi birleşmiştir, der. Özetle Âdem'in çamurdan yaratılmasını, ruhtan üflenmesini, meleklerle diyalogu, İblis'in tavrını ve Cennet'ten çıkarılmasını anlatır.

İkincisi: Araştırma (tahkik) ehli tarafından beyan buyurulan anlatımlardır. Allah sizi arzdan bir bitki gibi bitirdi." (Nûh, 71/17) âyet-i kerimesinin tefsîrinde şöyle buyururlar: "Allah Teâlâ, sizi arzdan en güzel bir şekilde olarak bitirmek suretiyle bitirdi. Ve sizi çeşitli ve sınıflar olarak yaptı. İlk önce bitki cinsinden, sonra hayvan ve sonra da iman ve marifeti kabul edici insan oluncaya kadar terbiye etti. Daha sonra beşeriyet derecesinden, halife olma mertebesine ve ilahi vekilliğe yükselmeniz ve gözlerin görmediği ve kulakların işitmediği ve beşer kalbinin hatırına bile gelmeyen şeye ermeniz için size ağır gözükken teklifler teklîf etti."...

¹⁰⁴ Mehmet Bayrakdar, İslam'da Evrimci Yaratılış Teorisi: İbn Miskeveyh (950-1030), s.105-116; İhvanu's-Safa (Safa Kardeşler) (946-1055), s.82-88; İbn Tufeyl (1100-1183), s.89-94; el-İrakî (-1185), s.99-101; Celaleddin Rumî (Mevlana) (1207-1273), s.95-98; İbn Haldun (1332-1406), s. 117-137; Kınalızade Ali Efendi (1500-1572), s.139-145.

Hak Teâlâ Ankebût suresinde, **“Arzda geziniz. Allah Teâlâ'nın yaratılışa nasıl başladığına bakınız!”** (Ankebût, 29/20) buyuruyor. Beşerin yaratılışının başlangıcı, tefsircilerin bu beyanları yönüyle olursa, bunu görmek için yeryüzünde gezmeğe lüzum yoktur. Çünkü bu değişimleri ve hâlleri, insan yeryüzünün herhangi bir noktasında ikamet etmekle ve oturmakla da görüp öğrenebilir. Ve “arzda geziniz!” teşviki, arzın gezilmesi mümkün olan yerlerini içine almaktadır. Dünyanın yüzeyinde gezmek mümkün olduğu gibi, kazılar neticesinde, dünyanın derinliklerinde de gezilebilir. Şimdi bu âyet-i kerîmenin yüksek manasından açıkça anlaşılıyor ki, dünyada gezip araştırmalar yapmakla, beşerin yaratılışının başlangıcına dair fosillerin incelenmesi ile görülüp anlaşılacak şeyler vardır. **Esasen araştırma (tahkik) ehli değişimlerdeki geçişleri beyan ettikleri sırada, madenler ile bitkiler arasındaki geçişin “mercan” ve bitki ile hayvan arasındaki geçişin de “hurma ağacı” ve hayvanlar ile insan arasındaki geçişin de “maymun” olduğunu açıktan açığa gösterirler.**

Üçüncüsü: Âdem, değişim neticesinde derece derece değil, belki topraktan bir defada olarak halk edilmiştir. Vâridât Sahibi olan Bedreddin Simâvî ile bazı kişiler bu fikre uymuşlardır.

Dördüncüsü: Fosillerin incelenmesine bakarak tabiat tarihi âlimlerinin sözleridir. Bunlar da derler ki: **“Yeryüzünde meydana gelen karbon birleşiklerinden ilk bitkiler ve hayvanlar üreyip bu ilk canlı cisimler ya basit veya birleşik hücreler topluluklarından oluşmuş idiler. Bunlar su yosunları familyasından jelâtini maddeler ve omurgasız hayvanlardan maden ve hayvan ve bitki vasıflarını birleştirmiş olan mercanlar, süngerler ve kabuklu hayvanlardan ibaret idi. İlk hayvanlar köksüz bitkilerden başka bir şey değildir.**

Gezeenin yaşam şartlarının mükemmellik kazanması ve ilkel hâlde bulunan bazı organların büyüyüp gelişmesi ile hayat hâli iyileşmiş ve kemâl (gelişme) kazanmıştır. İlk zamanlarda, ilk denizlerin derinliklerinde yüzen omurgasız hayvanlardan başka bir şey görülmezdi. Bu devrin sonlarına doğru Sillûr Devri (500 milyon önce) esnasında ilk balıklar ve fakat kıkırdaklı balıklar meydana gelmiştir. Kemikli balıklar ise ondan pek çok zaman sonra vücut bulmuştur. İlk devirde karada ve denizde yaşayabilen kaba hayvanlar, iri sürüngenler, çok yavaş hareket edebilen kabuklu hayvanlar başlar. Ancak hayvânî unsurlar bu devirde henüz genişlememiş idi.

Milyonlarca seneler geçmiştir ki, gerek hayvanlarda ve gerek bitkilerde erkeklik ve dişilik yok idi. Bu tür oluşumların ilk meydan çıkışı balıklardaki münasebetler gibi zayıf, belli olmayan ve şiddet ve faaliyetten uzak idi. Ancak hayat derece derece kemâl kazanır idi. Sonrasında hayvani unsurlar, çok çeşitli olarak birbirlerinden ayrıldılar. Sürüngenler meydana gelmiş, kanatlar kuşları havada uçurmuş, ilk omurgalı torbalı hayvanlar ormanlarda yer almaya başlamıştır. Üçüncü devrede yılanlar ayaklarını kaybetmekle büsbütün sürüngenlerden ayrılmışlardır. Nitekim, ayaklarının vücutlarına bitişik oluşunun eserleri günümüzde dahi görülmektedir. Hem sürüngen ve kuş vasfına sahip olan hayvanların nesli tükenmiş ve maymun türünün kısımları ve bütün iri çeşitli hayvanlar kıtalarda meydana gelmiştir. Ancak beşer türü henüz mevcut değil idi.

Anatomik vasıfları yönünden hayvandan pek az farkı olan ve fakat yükselme kanunu basamaklarının en yükseğine ve aklının büyüklüğü ile âleme hükmedici-âmir- olmak isti'dâdına (kabiliyetine) sahip bulunan insan, daha sonra meydana gelmiştir. İnsan, kemâl bulma (tekâmül) kanunu neticesinde meydana çıkmış ve hayvanların silsilesinin en mükemmeli bulunmuştur. Memeli hayvanlar arasında insanın en yakın atası “primat”lar olduğu gibi, onların en yakın atası “insana benzeyen” denilen “Kariniyen” lerdir.

Paul ve Firiç Sarasen isminde iki hayvan âlimi (zoolog) tarafından 1893 tarihinde yapılan tetkik ve çalışmalar neticesinde **“Seylân”ın ilk ahalisinin kendi oluşumları itibarıyla diğer ırklardan daha çok maymuna yakın olduğu anlaşılmıştır. “Anthropoid” denilen insana benzeyenler arasında ise inana en çok benzeyenleri “şempanze” ile “goril”lerdir. 1894 senesinde Cava’da keşfedilen bir**

kafatası ile beraber bir ayluk kemiği ve birkaç diş, "Layt"da yapılan hayvan kongresinde, hayvan ve bitki ve fosil âlimleri tarafından tetkik edildikten sonra, bunların bir insana benzeyene âit olduğu kararlaştırıldı. Bu suretle oluşan insanların meydana çıkmasından şimdiye kadar tahminen beş yüz bin sene kadar bir zaman geçmiştir."

Âdemoğulları türü yeryüzünde bahsedilen bu dört anlatımdan hangisi yönüyle yaratılmış olursa olsun, arz üzerindeki mahlûkların hepsine üstün ve hepsinden değerli ve daha şerefli ve daha şerefli oluşu bu dört anlatımın anlatıcılarınca da tasdik edilmiştir. Hak Teâlâ Hazretleri bu hakikati, "Andolsun ki Âdemoğullarını kerem sahibi kıldık. Onları karada ve denizde taşıdık. Ve onları helâl şeylerden rızıklandırdık. Ve onları halk ettiklerimizin çoğundan üstün kıldık" (İsrâ, 17/70) ayet-i kerimesinde beyan buyurmuştur. İnsanların değişimler neticesinde meydana geldiğine inanan Camille Flammarion(Fransız Gökbilimci) bile; "Arz, kâinat içinde bir gezegen ve insan o gezegenin umumi kuvvetlerinin toplanmış neticesidir. Tabiat içinde ilahi kudreti anlayıp idrak ederek ezeli azametinin şanına kulluğunu gösteren ilk mahlûk insandır" demiştir.

Adem oğulları türünün yaratılışı, ne suretle olursa olsun Allah'ı ve O'na bağlı inanç ilkelerini inkâra sebep olamaz. Tabiat kitabını tetkik ile meşgul olup da bunları inkâr edenler, tetkik ettikleri şeyin sonuçlarını idrak edemeyen ve sadece bir noktaya konsantre olmaları sebebiyle bilginin tamamını ihata edemeyen sınırlı düşünce ve eksik kabiliyetli kimselerdir. "Onlar, Allah'ın nimetini biliyorlar, sonra onu inkâr ediyorlar." (Nahl, 16/83).¹⁰⁵

Hayvanlar ile insan arasındaki berzah "maymun"dur. Bitkiler ile hayvanlar arasındaki berzah "hurma ağacı"dır. Bitkiler ile mâdenler arasındaki berzah "mercan"dır.¹⁰⁶

İbn Arabi, Adem'in yaratılmasıyla ilgili geleneksel görüşü Kitap ehlinin görüşü olarak sunarken daha önce araştırma ehlinin görüşü olarak ifade ettiği görüşü Maddecilerin görüşü olarak takdim eder. Ancak, yaratılış esasları onların araştırmalarına uygun olsa dahi bu Yaratıcı'yı reddetmeyi gerektirmez:

Âdem'in yaratılışı hakkında kitap ehli ile maddeciler arasında ihtilâf vardır. Kitâp ehli, Âdem'in zahirî sureti olan cesedinin kırk günde tesviye edilerek, rûh üflendiğini ve sonra onun sol kaburga kemiğinden eşi olan Havva'nın yaratıldığını ve sonra meydana gelen hataları sebebiyle yeryüzüne indirildiklerini beyan ederler ki, indirilmiş olan kitapların zahirî ibârelerinden böyle anlaşılır.

Maddeciler ise, âlemin halk edilmesinin tekâmül kâidelerine dayandığını ve yeryüzünün başlangıçta parlak bulutlar hâlinde var olup, daha sonra ateş buhârı, sonra da ateş akışkanı hâline geldiğini ve **ondan sonra da katılaşılarak milyonlarca seneler sonra yeryüzünde bitkiler bittiğini ve yüz binlerce sene sonra bitkilerin türleri derece derece kemâle ere ere ilk hayvanlar olan sürüngenlerin ortaya çıktığını ve sürüngenlerin derece derece kemâli ile memeli hayvanlar şekline dönüştüğünü ve çok uzun senelerden sonra bu hayvanların da kemâle ererek maymuna dönüştüğünü ve maymunun kemâle ermesinden de ilk insanların meydana geldiğini ve bu ilk insanların derece derece kemâle ererek bugünkü mertebeye ulaştıklarını fosillerin tetkiklerine dayanarak beyân edip Hâlık'ı, peygamberi, dîni inkâr ederler. Ve derler ki:**

"İnsanın kendisinde ebedî bir ruh tasavvur etmesi benliklerine muhabbetten ileri gelen bir şeydir. Bu benliğe o kadar irtibatlıdır ki, kendi ecdadı olan hayvanlarda böyle bir rûh tasavvurunu zihnine sığdıramaz. Ve kendisini hayvanlardan ve bitkilerden ve madenlerden bu hususta ayrı görür."

Oysa daha öncede görüldüğü üzere, hayat, ilim, sem' vb. idrak edilebilir hakikatlerden olup onların hâriçte vücudu yoktur. Onların hükmünün meydana gelmesi için aynî mevcutlara lüzum vardır. Bundan dolayı hayat idrak edilebilir küllî bir husustur ki, hükmü mevcutların tümünde sirayet etmiştir. Şu kadar

¹⁰⁵ İbn Arabi, Fususu'l-Hikem Tercüme ve Şerhi, c.1, 56-61.

¹⁰⁶ İbn Arabi, Fususu'l-Hikem Tercüme ve Şerhi, c.1, 75.

ki, her bir mevcudun (varlığın) taayyünü bu hayatın açığa çıkmasına müsait değildir. Hayat, madenlerde hissedilemez, bitkilerde hissedilebilir, hayvanlarda açıkça görülür ve en güzel sûret üzere halk edilmiş olan insanda ise apaçıktır...

Âdem'in yaratılış esasları maddecilerin tetkiklerine uygun olsa dahi, Hakk'ı, peygamberi, dîni inkâr etmek için hiçbir sebep yoktur. Bu inkâr, onların vehm ile karışmış olan akîl bakışlarının hükmü gereklerindedir.¹⁰⁷

İBN HALDUN'UN (1332-1406) EVRİMCİ GÖRÜŞÜ

Tarihçi, sosyolog, hukukçu, matematik, mantık, astronomi, tıp, coğrafya, kimya ve biyoloji alanında çalışmalar yapan bilim insanı İbn Haldun'a göre, bitkiler dünyasının ilk ve başlangıç noktasında tohumuz bitkiler, son ve bitiş noktasında hurma ve üzüm yer alır. Hayvanlar âlemini başlangıç noktasında ise sedef ve salyangoz vardır. Hayvanlar dünyası genişlemiş ve türleri çoğalmış, böyle böyle oluşumda ki aşama aşama akıl ve fikir sahibi olan insana ulaşmıştır:


Sonra tekvin âlemine, yaratıklara bakıldığı zaman bunların maden, nebat ve hayvan (madde, bitki, canlı) gibi gayet güzel şekilde tanzim edildiği görülmektedir. Bu üç sınıf varlıkta kendi aralarında birçok cins ve türlere ayrılmakta, bunlar mükemmellik itibariyle yekdiğerinden farklı bulunmaktadır. Meselâ, **bitkiler âleminin ilk ve başlangıç noktasında tohumuz bitkiler, son ve bitiş noktasında hurma ve asma yer alır. Hayvanlar âlemini başlangıç noktasında ise sedef ve salyangoz vardır. Bitkiler âleminin en mütakâmil varlığı, hayvanlar âleminin en iptidai (ilkel) ve basit varlığına bitişiktir. Burada bitişik olmanın mânası, bir sınıfın ve cinsin en mütakâmil (üst) derecesinde bulunan o cinse ve sınıfa ait bir türün, müteakip cins ve sınıfın en aşağı derecesinde bulunan tür haline gelebilme istidadına (kabiliyetine) sahip olmasıdır. Bu suretle hayvanlar âlemi genişlemiş ve türleri çoğalmış, böyle böyle tekvinde (oluşumda) ki tedricilikle (aşama aşama) akıl ve fikir sahibi olan insana ulaşmış, insanlar âlemine, kendisinde zekâ (kis) ve idrâk toplanmış olan fakat bilfiil akıl ve fikir haline ulaşmamış bulunan maymunlar âleminden çıkılmıştır (irtifa). Maymundan sonra insanların ilk ufku ve noktası bu olmuştur. Birbirine yakın ve komşu olan türler arasında koparılmaz bir irtibat ve çözülmez bir ittisal vardır.**¹⁰⁸

Sonra yaratılış ve oluş âlemine dikkatle bakınız. Nasıl madenlerden (mineral) başlamakta, sonra bitkilere, sonra da hayvanlara, tedriciliğin (merhalelerin) bedii (başlangıcı) bir şekli ile geçilmektedir. Madenler ufkunun sonu, bitkiler âleminin ilkine bitişmektedir. Meselâ madenler âleminin son noktasında bulunan maddeler, bitkiler âleminin ilk basamağında yer alan otlara ve tohumuz bitkilere bitişmektedir. Meselâ hurma ve asma gibi bitkiler âleminin nihayetinde bulunan nebatat, salyangoz ve midye gibi hayvanlar âleminin ilk (ve en aşağı) basamağında bulunan canlılara bitişmekte ve onun için salyangoz ve sedefte sadece dokunma duyusu bulunmaktadır. Şu varlıklar ve oluşumlar âlemindeki "bitişik olma", bir sınıf ve sahanın sonunda bulunan bir varlığın ondan sonraki sınıf ve sahanın ilk basamağının varlığı hâline gelmek ve dönüşmek için, garip (diğer bir nüshada, fitri ve tabii) bir istidat ve kabiliyete sahip olması mânasına gelmektedir. **Hayvanlar âlemi genişlemiş, nev'ilerinin (türlerinin) sayısı çoğalmış, nihayet tekvindeki**

¹⁰⁷ İbn Arabi, Fususu'l-Hikem Tercüme ve Şerhi, c.1, 173-174

¹⁰⁸ İbn Haldun, Mukaddime, c.1, Çev. Süleyman Uludağ, 69.

(oluşumdaki) tedricilik (merhale merhale) ile düşünce ve görüş sahibi insana kadar varmıştır. İnsan olma noktasına, kendisinde zeka (his) ve idrâk toplanmış olan, ama fiilen düşünme ve görüş sahibi olma mertebesine ulaşmamış bulunan maymunlar âleminde çıkmıştır. Ondan (yani maymunlar âleminde) sonra insanlar âleminin ilk noktası bu olmuştur (maymundan sonra insanlığın ilk ufkuna, ilk sahasına, ilkel ve basit şekline gelinmiştir. Varlık ve âlem hakkındaki müşahedemizin ulaştığı nihâî nokta budur.¹⁰⁹

Sonra "yaratış (tekin) dünyası"na [varlıklar dünyasına] bir iyice bak: "**Maden'lerden başlayıp sonra "bitkiler", daha sonra da "hayvanlar" biçiminde basamak basamak şaşılması bir oluşum içine nasıl girdiğine bak! "Madenler" kesiminin sonu, "bitkiler" kesiminin başlangıcına bitişiktir. Örnek: Kuru ve tohumuz bitkiler. "Bitkiler" kesiminin en son gelişme basamağında olanları, hayvanlar kesiminin ilkel olanlarına yakındır. Bitkilerin ileri derecede gelişmişlerine örnek: Hurma ve üzüm. Hayvanların ilkellerine örnek: Salyangoz, midye, istiridye. Bu hayvanlarda "dokunma" duyusunun ötesinde herhangi bir duyma gücü gelişmemiştir. Söz konusu varlıkların birbirine yakın olmalarının anlamı odur ki, varlıklar dünyasından her kesiminin en ileri gelişme aşamasında olanı, bir sonraki kesimin ilkel aşamadaki biçimine dönüşme yeteneğindedir. Şaşılması bir yetenektir bu.**

Dönüşümler yoluyla "**hayvanlar dünyası" çok genişlemiş, sayıları çoğalmış ve oluşum basamağında "insan"a dek varmıştır. "Düşünce" ve "görüş" sahibi olan insana. "Düşünen insan" (Homo sapiens) aşamasına yükselme de, "duyu ve kavrama" güçlerinin birlikte bulunduğu, ama kavrayışın güç aşamasından, daha "gerçekleşmiş düşünce ve görüş" aşamasına varmadığı durumdan sonra gelişerek olmuştur. Bu aşamadaki hayvan, kendisinden sonra daha üst aşamada bulunan düşünen insanın ilkel biçimidir. Gözlemimize girebilen varlıklar içindeki gelişim ve oluşumların vardığı en son aşama budur.¹¹⁰**

ERZURUMLU İBRAHİM HAKKI'NIN (1703-1780) EVRİMCİ GÖRÜŞÜ

Önce çamur, sonra madenler, cevherler, tohumuz ve tohumlu bitkiler, sonra ağaçlar, sonra hayvanlar oluşmuştur. Uzun bir süreden sonra hayvanlarda tekamül olmuş, sonra maymun, sonra insana gelinmiştir:

Önce madenler var olmuş ki, onların başlangıcı yapışkan çamurdur. Sonra taşa terakki etmiş, ondan; cevher, demir, bakır, gümüş, altın gibi madenler; la'l, yakut, zümrüt gibi cevherlerin mertebesine yükselmeler olmuş. Ta mercana varıp ondan bitkisel filizlenmeler başlamış. **Sonra tohumuz biten bitkiler, sonra tohumlu bitkiler, sonra ağaçlar, sonra hayvanlar oluşmuş. Bunların bir mertebeden diğerine geçmeleri nice yıllar sürmüş. Ta ki hayvanlarda da tekamül olmuş ve insana benzeyen nesnelere ve maymun mertebesine ulaşmış hayvan. O mertebeden de yükselinip suret'i İnsan'a gelinmiştir. O insan ki, kemal mertebelerinin suret ve siretinde terakki edip, kamil insan mertebesine ulaşmış ve ilahi ahlakla dolmuş.¹¹¹**

DARWİN'DEN (1809 - 1882) SONRA İSLAM DÜNYASINDA EVRİME BAKIŞ

¹⁰⁹ İbn Haldun, Mukaddime, c.1, Çev. Süleyman Uludağ, 283-284.

¹¹⁰ İbn Haldun, Mukaddime, c.1, Çev. Turan Dursun çevirisi, 243, Onur Yay. (Ayrıca İbn Haldun hakkında Doğu Perinçek yorumu için bkz. <http://www.aydinlikgazete.com/yazarlar/dogu-perincek/26332-bn-haldunu-hangi-sultan-yasakladi.html>)

¹¹¹ Erzurumlu İbrahim Hakki, Marifetname, 29, Ahmet Kamil Matbaası, İstanbul.

CEMALEDDİN AFGANI'NİN (1838-1897) EVRİME BAKIŞI

Cemaleddin Afgani, evrim kuramını gerekçe göstererek Materyalizmi savunanlara yönelik kaleme aldığı "Dehriyyun'a Reddiye" kitabında materyalizmin tutarsızlıklarını ortaya koymuştur. Ona göre evrim kuramı, Darwin'den çok önceleri Arap bilim adamlarınca ortaya konmuştur:

Afgani konuyla ilgili şöyle demektedir: "Bu konuda öncelik, Darwin'e değil, Arap bilginlerine aittir. Bununla birlikte Darwin'in üstünlüğünü, sabır ve sebatla araştırmalarını sürdürmesini ve "tabiat tarihi"ne pek çok bakımdan hizmetini de kabul etmek lazımdır." Afgani, dönemin materyalist Darwinistlerine atıfta bulunarak eleştirilerini dile getirir. Daha sonra ise Evrimin İslam düşüncesindeki yerine değinen Afgani, Doğal seleksiyonun benzerinin hayvancılık yapan Arapların uygulamalarında da olduğunu belirtir.¹¹²

MUHAMMED ABDUH'UN (1845-1905) EVRİME BAKIŞI

Müslüman dünyada Abduh gibi bazı din bilgileri, insanın maymundan türemesi dışında Evrim Teorisi'ne sıcak bakmaktadırlar:

Son asırlarda özellikle Muhammed Abduh (1845-1905)'tan sonraki dönemlerde çok az sayıda bir takım müslüman bilim adamı da, insan neslinin maymundan türediği fikri dışında, evrim teorisini kabul etmektedirler.

Onlara göre evrim ilahî bir kanundur. Kur'an'ın, insanın ister toprak ister nutfeden gelen maddî varlığının inorganik ve organik şartlara tamamen bağlı olarak tedricen gelişip tekâmül ettiğini ayrıca kültürü, eğitimi ve irfanı arttıkça ruhî bir tekâmüle de uğradığını ifade ettiğini söylemektedirler. Genel olarak Kur'an'da insan için "inorganik", "organik" ve "ruhî" olmak üzere üç nevi evrim olduğunu vurgulamaktadırlar. (Ateş, a.y.) Yine onlara göre ilk insan Adem (as.) değildir. O, ilk peygamber ve ilk halifedir. Evren ve bütün canlılar, evrim geçirerek bugünkü şeklini almışlardır. Adem ve Adem'in neslinden gelen bütün insanlar ilkel canlı bir hücrenin evrim geçirerek oluşumundan meydana gelmişlerdir. Evrimci ve tekâmülcü görüşü benimseyen bu bilim adamları kendilerine aşağıda bir kısmını zikredeceğimiz ayetleri de delil getirmektedirler.¹¹³

HÜSEYİN EL-CİSR'İN (1845-1909) EVRİME BAKIŞI

Hüseyin el-Cisr, yaratılış ve evrim ilişkisini ele alan Risaletü'l-Hamidiye adlı eserini dönemin padişahı II. Abdülhamid'e takdim etmiştir. Bu çalışmasında, maymundan türemeden de evrimin mümkün olabileceğini savunmuştur:

Ehl-i Sünnet kelamcılarının ekserisinin aksine Hüseyin el-Cisr, Kur'an-ı Kerim'deki ifadelerden yola çıkarak varlığın, materyalistlerin iddia ettiği gibi bir maddeden hareketle olabileceğini kabul etmektedir. Fakat bu madde ezeli olmayıp sonradan Allah tarafından yaratılmıştır. Ona göre Allah, kâinatı "min lâ şey" den yani, hiçbir şeyden var edebileceği gibi "min şey" den, bir maddeden -heyûla- de yaratmış olabilir. Burada önemli olan oluşturma tesadüfiliği imkân tanımamaktır.

Hüseyin el-Cisr'in bu konuda delil olarak sunduğu ayetler şunlardır: "Biz her canlıyı sudan yarattık"(Enbiya 21/30), "Allah her canlıyı sudan yarattı; Onlardan kimi karnı üstünde -sürünerek- yürür, kimi iki ayaküstünde yürür, kimi de dört -ayak- üstünde yürür. Allah dilediğini yaratır. Çünkü

¹¹² Bülent Şahin Erdeğer, <http://www.haksozhaber.net/kurana-gore-allah-nasil-yaratir-4-12192yy.htm> (C. Afgani'nin Hatıraları, M.Mahzumi Paşa, s.143-149)

¹¹³ Okçu, Kur'an ve Evrim Açısından Canlıların Oluşumu, Ekev Akademi, 163-164. (Ateş, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, 1972: c. 20, 1, s. 127-145; Yakut, Süleyman Demirel Üniversitesi İlahiyat Fakültesi Dergisi, sayı, V, Yıl, 1998, 1-16)

Allah her şeye kadirdir”(Nûr 24/45), “Allah’ın gökten su indirip onunla ölmüş olan yeri dirilterek üzerine her çeşit canlıyı yaymasında –Allah’ın varlığına deliller vardır-(Bakara 2/164), “Size kendinizden çiftler, hayvanlardan da çiftler yaratmıştır. Bu düzen için-de sizi üretir” (Şûra 42/11), “O Allah ne yücedir ki toprağın bitirdiklerinden, kendilerinden ve daha bilmedikleri nice şeylerden olan bütün çiftleri yarattı” (Yâsin 36/36), “O ki erkeği ve dişiyi iki çift olarak yarattı” (Necm 53/45), “O ki bütün meyvelerden – erkekli dişili- iki çift yarattı.” (Râ’d 13/3)

Yukarıda zikredilen ilk ayetler, Hüseyin el-Cisr’e göre materyalistlerin iddia ettikleri evrim teorisine uygun düştüğü gibi, yine “Canlı madde sudan yaratılmıştır” iddialarını da doğrulamaktadır. Diğer ayetler ise zahiri manalarına göre müstakil yaratma anlayışını ifade etmektedir.

Evrım teorisinde el-Cisr eleştirdiği husus Darwin’in iddia ettiği gibi insanın bir önceki tür olan maymundan türemesidir. Ona göre maymun ve insan arasında diğer hayvan türlerine nazaran benzerlikler çoktur. Fakat bunlar onun evrimleşme sonucu maymundan türediği anlamına gelmez. İki tür arasında evrimle aşılacak farklılıklar vardır.

el-Cisr’in reddettiği evrim, materyalistlerin savundukları varoluşun kendiliğinden, tesadüfi olarak ezeli bir maddeden başladığı ve evrimleşerek devam ettiği bu süreçle de insanın hayvandan (maymundan) türediği yönündeki anlayıştır. O ilk yaratıcının Allah olduğu sonra madde, bitki, hayvan ve insan türlerinin müstakil olarak yaratıldıktan sonra gelişmesi ve türemesi anlamındaki evrim teorisine yukarıda zikrettiğimiz ayetlere binaen itiraz etmez. Neticede Allah o şekilde yaratmaya da kadirdir.

Canlıların oluşumu ile ilgili olarak Hüseyin el-Cisr yaşadığı dönemde etkin olan evrim teorisıyla İslam’ı uzlaştırmaya çalıştı.¹¹⁴

MUHAMMED İKBAL’İN (1877-1938) EVRİME BAKIŞI

Muhammed İkbal, hayvanların davranışları ve tekâmül konusunu İslam düşünce tarihi bağlamında ele almış ve İbn Miskeveyh’in görüşlerine örtülü de olsa katıldığını ortaya koymuştur:

İslam’da matematiksel düşüncenin gelişmesinin yanısıra tekâmül fikrinin de yavaş yavaş teşekkül ettiğini görürüz. Daha önce işaret ettiğim gibi, **hayvan ve kuşların bir yerden başka bir yere hareketleri üzerine meydana gelen gelişmeleri bilimsel yönden inceleyen ilk âlim Câhız idi. Daha sonra Biruni’nin muasırı olan İbn Miskeveyh, buna daha kesin bir teori şeklini verdi ve dini konulan işlediği «El-Fevzü’l-Asgar» adlı eserinde bundan etraflıca bahsetti. Ben burada, onun tekâmül naraziyesinin bir özetini sunmaya çalışacağım. Bunu, bilimsel bir değer taşıdığı için değil, İslam düşünce ve akımının ne yönde geliştiğine ışık tutacağı için yapıyorum.**

İbn Miskeveyh’e göre, bitki, tekâmülün en aşağı aşamadaki varlığı sırasında, kendi doğuşu veya büyümesi için, tohuma ihtiyaç duymaz. Bitki türünün yayılması ve çoğalması için de tohuma ihtiyaç yoktur. Bu çeşit nebat hayatı, ancak ufak bir hareket kuvveti bakımından madenlerden farklıdır. Çünkü daha yüksek şekillerde büyür ve bitkilerin kol salmaları ve tohum vasıtasıyla türlerini çoğaltmaları şeklinde kendini ortaya koyar. Hareket kuvveti yavaş yavaş artar ve gövdeli, yapraklı ve meyvalı ağaçlar halinde gelişir. Tekâmülün daha yüksek aşamasında, beslenip büyümek için daha iyi toprağa ve iklime ihtiyaç duyan bitki çeşitleri vardır. Son tekâmül safhasına üzüm asmaları ve hurma ağacında ulaşılır ki bunlar hayvan hayatının eşliğinde bulunmaktadır. Hurma ağacında belirgin bir cinsiyet farkı da göze çarpar. Kök ve liflerden başka, hayvan beyni gibi işleyen bir şey de ortaya çıkar ki hurma ağacının hayatı bunun doğru ve dengeli işlemesine bağlıdır. Bitki hayatının tekâmülünde en

¹¹⁴ Din-Bilim İlişkisi Bağlamında Hüseyin El-Cisr’e Göre Yaratılış, 122-129.

yüksek nokta ve hayvan hayatına giriş aşaması işte budur. Hayvan hayatına doğru ilk adım, şuurlu hareketin özü, kökü toprağa bağlı olmaktan kurtulmaktır ki, bu şuurlu hareketin özüdür. Bu hayvani duyarlılığın ilk aşamasıdır. Bunda ilk gelişen dokunma, son gelişen de görme duygusudur. Duyuların gelişmesiyle hayvan hareket duygusunu kazanır. **Böcekler, sürüngenler, karıncalar ve anlar böyledir. Hayvanlık özelliği, dört ayaklılar arasında at- da ve kuşlar içinde şâhinde kemâle erişir ve nihayet insanlık sınırına maymunda ulaşır. Maymun ise tekâmül ölçüsünde insandan ancak bir derece aşağıdadır. Bundan sonraki gelişme aşamasında ise fizyolojik değişikliklerle ayırdetme gücü ve ruhaniyet artar. Tâ insanlık, barbarlıktan uygarlığa varıncaya kadar.**¹¹⁵

ELMALILI HAMDİ YAZIR'IN (1878-1942) EVRİME BAKIŞI

Tefsirci Elmalılı Hamdi Yazır, insanın yaratılışı konusundaki farklı görüşleri, İbnü Türkete'l-İsfahânî, (İbnul Arabî'nin) Füsûs Şerhindeki görüşleri aktararak ortaya koymuştur:

Bize ulaşan eserlere göre insanın yaratılışı, yukardaki üç maddenin yaratılmasından sonra olduğunda bir ihtilaf görülüyor. Şu halde topraktan insana kadar üç şeyin bütün cins ve neveleriyle gerçek bir tasnifi tam mânâsıyla bilinse, kuru toprağın ilk insan hücreci haline gelinceye kadar geçirmiş olduğu yaratılış ve seçilme evreleri anlaşılabilirdi. Bundan dolayı madenlerin, bitkilerin ve hayvanların tasniflerine çok önem verilmiş ve zaman zaman değişik bakış açılarından değişik tasnifler yapılmış ve türlü düşünceler ileri sürülmüştür.

Netice olarak İbnü Türkete'l-İsfahânî, Füsûs Şerhinde demiştir ki: *"Yeryüzünde ilk meydana gelen madenler, sonra bitkiler, sonra hayvanlardır. Allah bu varlıkların cinslerinden her sınıfının sonunu, takip edenin başlangıcı kıldı da madenlerin sonunu ve bitkilerin evvelini mantar, bitkilerin sonunu ve hayvanların evvelini hurma, hayvanların sonunu ve insanın evvelini maymun kıldı ki, birbirine ulanma birliği bozulmadan, değişmeden, aralanmadan, kesilmeden korunsun ve birbirine bağlansın."*¹¹⁶

ÖMER NASUHI BİLMEN'İN (1882-1971) EVRİME BAKIŞI

Diyanet İşleri eski Başkanı Ömer Nasuhi Bilmen'e göre, evrim aklen mümkündür. Allah, her varlığı bağımsız yaratabileceği gibi, aşama aşama da yaratabilir:

Gerçekte kâinatta bir tekâmül (evrim) kanununun varlığı kabul edilebilir. Sorgulanması gereken, bu konunun yanlış yorumlanması ve böyle bir yasanın inkar için delil olarak görülmesidir. **Bitkiler, hayvanlar ve hatta insanların tekâmül (evrim) yoluyla meydana gelmiş olmaları aklen mümkündür. Allah her varlığı bağımsız (müstakil) olarak yaratabileceği gibi, aşama aşama yoluyla da meydana getirebilir. Bunda ihtimal dışı görülecek bir durum yoktur.**¹¹⁷

PROF. HÜSEYİN ATAY'IN (1930-) EVRİME BAKIŞI

Hüseyin Atay'a göre Darwin, kitabında, varlıklar hakkında geniş bilgi vermiş, ancak nedenler konusunu es geçmiştir. Evrim konusundaki anlaşmazlıkların biri, Yaratışçıların da Evrimcilerin de Tanrı'yı yanlış tanımlarıdır:

Charles Darwin'in "Türlerin Kökeni" adlı kitabını altmış sene önce Arapçasından okudum. Okudukça hoşuma gidiyor ve yaratıkların kökenini, nasıl var olmaya başladıklarını öğrenmeye doğru yol

¹¹⁵ Muhammed İkbâl, İslam'da Dini Düşüncenin Yeniden Doğuşu, 183-184.

¹¹⁶ Elmalılı Tefsiri, Mü'minün Suresi, 12. ayet, 3434.

¹¹⁷ Ömer Nasuhi Bilmen, Muvazzah İlmi Kelâm, 145-146.

alıyordum. Kitabı bitirdiğimde umduğumu bulamamıştım. Varlıkların başlangıcı değil var olanlar anlatılıyordu. Bu makaleyi yazarken Türkçesini İngilizcesiyle karşılaştırarak tekrar okudum. Eskiden bulamadığımı yine bulamadım, ancak çok şey öğrendim.

İnsan düşüncesine egemen iki düşünce bulunur. Hangi olay olursa olsun, onun bir nedeni, bir de amacı vardır. Hiçbir kimse bu iki ilkedен yalnızlanmış olmaz, çünkü neden ile amaç birbirinin çağrışımıdır. Dünyanın bütün kanunları bunların üzerine kurulmuştur ve bunlarsız yaşam da yürümez. Aslında amaç olmazsa neden de olmaz, çünkü nedeni harekete geçiren amaçtır. Her insan bunlara göre hareket eder ve başkasını gözetler. Yaratılışçıların bir amacı olduğu gibi karşıtları bilimcilerin de bir amacı vardır. O amaçlara göre hareket eder ve çalışırlar.

Bu böyle iken Darwin Kuramının amaçları arasında canlılar dünyasında amaç ya da ereğe ilişkin hiçbir kanıt olmadığı söylenebilir. Çağrıştırılabilecek hiçbir tasarım amaç ya da hedefi bu doğal dünyanın hiçbir yerinde bulamayız, ne de bunlar için bir kanıt arayabiliriz. Oysa Darwin'in "Türlerin Kökeni" amaç ve nedenle doludur.

Darwin'in bilim ahlakı bakımından iki açık özelliği var. Biri, bildiğini çekinmeden söylemesi, diğeri de bilim alçakgönüllülüğü ki, bilmediğini açıkça söylemesidir. Türlerin Kökeni kitabında birçok bilgiden yararlanmıştı. Bitkilerin ve özellikle daha üst düzeyde hayvanların içgüdüleri ve nedenlere göre davranmaları ve amaçları, hayvanlar arasındaki savaşlar, rekabetler, bitkilerde ve hayvanlardaki eşeyssel ilişkilerdeki amaçlarına bağlı kurallar, insanlarda bile olmayan titizlik ve amaçlar bence apaçık görülmektedir.

Evrinciler bütün canlı varlıkları tek bir ata hücreden başlatma üzerinde söz birliği etmiş gibi kararlı olmalarının yanında tutunmayan her türün başlangıç hücresinin ayrı olduğunu söyleyenler de bulunuyor. Ancak, tek ata hücreden canlıların geldiğini kabul edenlerin, varlıkların tek hücreden yayılışlarını gösteren şekiller açık bir düzen içinde görülmüyor.

Yaratılışçılar ile evrimcilerin karşı karşıya gelmelerinin sebebini her iki tarafın Tanrı'ya yanlış anlamalarında görüyorum. Ancak her iki tarafın da Tanrı anlayışları aynıdır. Yaratılışçılar nasıl Tanrı'ya anlatıyorsa evrimciler de Tanrı'ya öyle anlıyor ve öyle biliyor. Yaratılışçılar Tanrı'ya anladıkları gibi bir baskı aracı olarak kullanıyor: Evrimcilerin de böyle baskı aracı olarak kullanılan bir Tanrı'ya gerçek anlamıyla nasıl anlamak gerektiğini ortaya koyup karşı çıkma imkanlarının olmaması veya böyle bir imkan kullanmak istememeleri tartışmanın kaynağı oluyor.

Dincilerin, ne bilgilerinin ne de dinlerinin gereği olarak insanın maymuna veya maymunun insana benzemesine karşı çıkmamaları gerekirdi. Karşı çıkmalarında gelenekten gelen bir peşin düşünün ve inancın etkisi olmalıdır.¹¹⁸

PROF. SÜLEYMAN ATEŞ'İN (1933-) EVRİME BAKIŞI

Diyanet İşleri eski Başkanı Süleyman Ateş'in, "Kur'ân-ı Kerim'e Göre Evrim Teorisi" adlı makalesinde konuyu, cansızların ve canlıların evrimi diye ikiye ayırıyor.

Anorganik Evrim (cansızların evrimi): Bilimsel kanıtlar gösteriyor ki dünyamızın bugünkü biçimini alması, milyonlarca sene sürmüştür. Radyoaktif ışınlarla ve fosillere dayanarak Jeologlar, birbiri üzerinde uzanan yer kabuklarının oluşum devrelerini gösterir. Jeolojik zaman cetveli hazırlamışlardır. Bu inceleme, arzın oluşum takvimini de vermektedir. Kur'ân-ı Kerim de arzın, diğer gök cisimleriyle birlikte altı günde yaratıldığını, yalnız arzın kendisinin iki günde meydana getirildiğini söylemektedir: (11/7; 41/9). Âyetlerde geçen gün kelimesini insan günüyle karıştırmak doğru değildir. **Yüce Allah, gün kelimesiyle biyolojik devirleri kastetmiştir. Çünkü Kur'ân-ı Kerim'de Allah indindeki günün, insan**

¹¹⁸ Hüseyin Atay, Bilim, Evrim ve Kur'an, 11-12, 14-16, <http://huseyinatay.com/images/dosya/998614.pdf>

günü gibi olmadığıdır. Tanrı indinde insanların hesabınca bin yıl çeken bir gün olduğu gibi elli bin yıl çeken bir günün de var olduğu haber verilmektedir. (32/5; 70/4). O halde bu iki âyetin ifadesine göre bütün kâinatın yaratılması, altı devir almış, bunlardan yalnız arzın evrimi iki devirde olmuştur.

Organik Evrim (canlıların evrimi): Kur'an-ı Kerim, kâinattaki evrime çeşitli ayetleriyle dikkati çekmiştir. **Yaratılışın bir plana göre ve adım adım geliştiğini ve binlerce, milyonlarca yılda bu şeklini aldığını ifade etmiştir. (32/5) Hayatın, ilkel hücreden evrimleşe evrimleşe önce basit canlıların, sonra daha üstün yapıları canlıların ve en sonunda da insanın meydana geldiği, kesin kanıtlarla ortaya konmuştur. İnsanın maymundan türediği doğru değildir. Fakat insanlarla maymunlar müşterek bir kökten türemiş olabilirler.**

"Onlara aşağılık maymunlar olunuz dedik." (2/65) buyurmuştur. Bu ayet böyle bir duruma uğramaya işaret sayılabildiği gibi, bazı insanların ahlaken bozulup ruhi bir çöküntüye uğradığı da düşünülebilir.

Burada başka bir hayvanın değil de maymunun zikredilmesi ayrıca düşündürücüdür. İnsanın şu veya bu hayvandan tekâmül etmiş olması, onun değerini düşündürmez. Çünkü Allah, kâinatı tekâmül kanununa göre yaratmıştır. Ve bu tekâmülün amacı, insanın meydana gelmesidir.

Demek ki **bütün kâinat, insanı meydana getirmek için bir tekâmül uğraşına girmiştir. Belki de insan, bugünkü hayvanların hiçbirinden değil de doğrudan doğruya çamurdan yaratılan ilkel bir varlıktan evrimleşerek ortaya çıkmıştır. Muhakkak olan nokta, insanın bir evrim geçirdiğidir.**

Yeni buluşlara göre eski insan bundan dört milyon sene önce dünyada belirmiş olabilir. Bundan 800 bin sene önce yaşamış olan Ostralopitek denilen ilkel insanın dimağı 700 santimetre küp iken bir şempanzenin dimağı hâlen ortalama 450 santimetre küp kadardır. Bu asrın insanında dimağ takriben 1300 santimetre küptür. İnsanın evrim imkânı maymunda yoktur. Yontma taş devrinin başlangıcı çağında yaşamış insanların kültürlerine rastlanmıştır. Pekin civarında en eski yontma taş (Paleolitik) kültüre ait kuvars ve kum taşından yapılmış âletler, bazı işlenmiş kemiklerle yanmış odun ve kül bulunmuştur. Bunlar o çağda bile insanın yapıcı olduğunu, ateşten faydalandığını gösterir. **Hâlbuki bugün dahi maymunların ne bir kültürü vardır, ne de ateş yakmağa teşebbüs ederler. Demek ki insan maymundan değil, fakat sırf kendine mahsus bir kökten evrimleşerek bugünkü şekline gelmiştir. Bir tekâmül vardır ama bu başka hayvandan bir tekâmül değil, kendi kökünün gelişip güzelleşmesinden ibaret bir tekâmüldür...** İnsan cinsi en son ve en seçkin yaratık olduğundan uzun bir evrimin mahsulü olmuştur. Menşeyinin şu veya bu canlı olması önemli değil, önemli olan, insanın evrim kanununa uymuş olmasıdır.

İnsanın menşeyi, önce güneşin ısısı karşısında bulunan kupkuru, hayattan eser olmayan anorganik topraktır. Bu toprak su ile karışıp balçık haline gelmiş, bu balçıktan zamanla organik hücre teşekkül etmiş, bu hücre insanı meydana getirmek için Allah'ın iradesi ve verdiği yön doğrultusunda gelişmiş, gelişmiş; çeşitli safhalardan geçerek bitkileri, hayvanları meydana getirmiş ve insanın kökü olan bir canlının evriminden de insan yaratılmış, akıl gücünü kazanan ilk insan, Âdem adını almıştır.

"O ki yarattığı her şeyi güzel yarattı ve insanı yaratmağa çamurdan başladı, (ifadeye dikkat) Sonra da bir sülâleden, bir hakir sudan neslini yaptı. Sonra onu düzenleyip içine ruhundan üfledi. Ve size işitme, görme ve kalbler (düşünce yeteneği) verdi. Yine de çok az şükrediyorsunuz." (32/7-9)

Bu âyette insan yaratılışının üç safhası anlatılmaktadır: 1) Anorganik safhası, 2) Tohum olup rahme aşılama safhası, 3) Rahimde düzenlenip insan şekline konma safhası. Kur'ân, gayet ince bir tarzda hayattan önceki safhasında insanı, üçüncü şahıs olarak anmakta (neslehû, sevvâhu, fihi: neslini, onu düzenledi, ona üfledi) fakat ruh üflendikten sonra akıl ve duyularına

kavuştuğundan derhal ikinci şahıs olarak insana hitap etmektedir (ve caale lekum: Size verdi.) Bu ifade de insanın tedricen bu dereceye yükseldiğini gösterir. **Kullanılan (summe)ler de geçen aşamaların hayli uzun süreli olduğuna delâlet eder.** Kur'ân'da Allah, "Dereceleri, mertebeleri yükselten" (40/15) diye tanımlanır. Yani yaratışını adım adım yükselten, olgunlaştıran demektir. Bu ve benzeri âyetler, organik evrimi ortaya koymaktadır. Âdem kelimesinden yerden çıkmış bir varlık anlaşılır. Aynı kökten gelen Edim, yeryüzü demektir. Âdem kelimesi Kur'ân'da özel isimden ziyade insan nev'ini göstermektedir. İlk insanın yaratılışından bahseden âyetler, genellikle Âdem yerine insan kelimesini kullanır: "Biz insanı yarattık" "Biz sizi yarattık, sonra şekillendirdik, sonra meleklerle: Âdem'e secde edin dedik."(7/11) Âyet, insanın yaratıldığını, çeşitli merhalelerden geçip şekillendirildiğini, sonra Âdem adını alan ilk insana meleklerin boyun eğdirildiğini ifade ediyor. **Âyetten açıkça anlaşıldığı gibi Âdem, evrim sonunda akıl ve duyularına kavuşan ilk insanın adıdır. Melekler ilk yaratılışında değil, ancak insan biçimine geldikten sonra insana secde etmişlerdir.**

Ruhânî Evrim: Gökten yere inen ruh, maddî olarak insanı meydana getirmekle maddî evrimin son noktasına varmıştır. Fakat bununla evrim bitmemiştir. Gaye, sadece insanın şekli güzelliği ve akli yetenekleri kazanması değil, akli yeteneklerini kullanarak kâinatın yaratıcısını tanımasıdır. Kâinatın yaratılmasından maksat, insanın yaratılmasıdır. İnsanın yaratılmasından maksad da Allah'ın bilinmesidir. Yüce Allah, bu gayesini açıkça belirtiyor: "Ben cin ve insi ancak bana tapsınlar diye yarattım."¹¹⁹

PROF. NİHAT G. KINIKOĞLU'NUN (1937- 2011) EVRİME BAKIŞI

Malzeme ve Metalürji alanında profesör olan Dr. Nihat G. Kınikoğlu'na göre, Kur'an doğru biçimde incelenirse bilimle arasında uyum vardır, ancak evrim nedenleri açıklama konusunda yetersizdir:

Bundan yaklaşık 4-5 milyar yıl önce meydana geldiği sanılan ilk kendi kendini kopya eden DNA'nın nükleositlerinin diziliminde nesilden nesile oluşan rastgele değişiklikler (mutasyon) ve bu değişiklikler sonucunda meydana gelen bir öncekinden çok az farklı; birbirine benzeyen ve benzemeyen (En'am 99), yeni canlılardan çevreye daha iyi uyanların daha hızlı çoğalmaları, yani doğal seçim (evrim) sonucu bugün var olan insan dahil bütün canlılar meydana gelmiştir.

İnsanın Evrimi: Kuran, insanın balçıkta; and olsun ki, insanı süzme çamurdan yarattık (Mü'minûn 12) ve sudan; Allah bütün canlıları sudan yaratmıştır (Nur 45), insanı sudan yaratarak ... (Türkan 54) yaratıldığını söyler. İncil insanın yaratılışından bahsederken, Onu kendi şeklinde balçıkta yarattı sonra burnuna üfleyerek ona can verdi der. Kur'an'da yaratılışı anlatan ayetlerden insana belirli bir şekil verildikten sonra can verildiği anlamını çıkartmak mümkün değildir, aksine şekil vermenin yaratılıştan sonra olduğu anlatılmaktadır. O yaratıp şekil vermiştir (A'la 2), And olsun ki, sizi yarattık sonra şekil verdik (A'raf 11), Ey insanoğlu! Seni yaratıp sonra şekil veren... (İnfitar 5,6). Buna rağmen Müslümanlar arasında yaygın olan yaratılış inancı, kadınların erkeğin kaburga kemiğinden yaratılmış olması efsanesi dahi, Hristiyanlarınkine benzer.

İnsanın Evrimi Kuran'da; sonra onu başka bir yaratık yaptık (Mü'minûn 14), ve; sizi merhalelerden geçirerek O yaratmıştır (Nûh 14), sonunda seni insan şekline koyanı mı? İnsanoğlu bahsedeceğ bir şey olana kadar, şüphesiz uzun bir zaman geçmemiş midir? (İnsan 1) gibi ayetlerden anlaşılmaktadır.

İki ayak üzerinde dolaşan insan benzeri canlılar ilk defa 10 milyon yıl kadar önce görülmeye başlamıştır. Fosiller birçok türün uzun süre beraberce var olduklarını, Homo sapiens neanderthalensis, Cromagnon türleri ile insanın atası olarak kabul edilen, vücutça da onlardan üstün kıldığı (A'raf 68-69)) Homo sapiens'in bundan 50 bin yıl kadar önce beraberce yaşadıklarını göstermektedir.

¹¹⁹ Süleyman Ateş, Kur'ân-ı Kerim'e Göre Evrim Teorisi, cilt- XX, 127-144.

İlk insan, bir mutasyon sonucu kabilesi içinde ona insan adının verilmesine neden olan özelliği kazanan Homo sapiens sapiens, kutsal kitapların deyişiyile Adem'dir. Son yıllarda genetik çalışmalardan elde edilen bulguların, fosiller ile elde edilen bulgulara önemli katkıları olmuştur. Bazı genetikçiler, bebek doğumundan sonra atılan sonlardaki hücrelerin mitochondrialarının mutasyon hızına bakarak dünyadaki bütün insanların tek bir annenin çocukları olduğunu ve bu annenin yaklaşık 200.000 yıl önce Kuzey Batı Afrika'da yaşadığını iddia etmektedirler¹⁵. Kur'an'a göre İnsanın evrimi devam etmektedir. Kararlaşımsı... ve kararlaşmakta olan (En'am 98). Evren'in ve kendinin varoluş ve nedenini sorgulayan insanın, müdahale olmadan ve evrimle meydana gelmiş olması hayranlık uyandırıcıdır. İnsanın yaratılışına kadar geçen milyarlarca yıl, bu tür bir var oluşun görkeminden hiçbir şey kaybettirmediği gibi, zaman boyutlarının kapsayamadığı yaratıcının büyüklüğünü ortaya - koymaktadır.

Evrimin İki Paradoksu: İnsan beyni (1015) bit kapasitede, yani bu güne kadar yazılmış bütün kitapları depolayabilecek bir kapasitededir ve insan bu günkü yaşamını sürdürmek, problemlerini çözmek için beyin kapasitesinin çok küçük bir kısmını kullanmaktadır. Evrim kuramının Darwin'in de kabul ettiği bir paradoksu, bu kapasitede bir beyine neden ihtiyaç olduğu, evrimin kuantum fiziğini yorumlayacak bir beyni neden geliştirdiğidir. İçinde bulunduğumuz Samanyolu Galaksisi orta boy bir galaksidir ve 200 milyon kadar yıldızla sahiptir. Evrene, her biri on binlerce ışık yılı çapında ve birbirlerinden milyonlarca ışık yılı uzaklıkta, milyarlarca galaksi serpilmiştir.¹²⁰

PROF. İSMAİL YAKIT'IN (1950-) EVRİME BAKIŞI

Antropolojik biyoloji üzerinde çalışmalar yapan ilahiyatçı İsmail Yakıt'a göre insan, diğer varlıkların dünyasının bir parçasıdır. İnorganik, organik ve ahlaki evrim söz konusudur. İnsan ve maymun farklı iki türdür:

Gerçekten, fert olarak insan, insan ırkının bir cüz'üdür. **İnsan ırkı da daha geniş bir bütünün yani hayvanlar âleminin bir cüz'üdür (parçasıdır). Hayvanlar âlemi de daha geniş bir bütünün, nebatat hayatını içine alan organik âlemin bir cüz'üdür. Organik âlem de daha geniş bir âlemin yani hayvanat ve nebatat âlemini içine alan Arz'in bir cüz'üdür.** Arz da daha geniş bir bütünün yani bizim güneş sistemimizde doğrudan doğruya sayısı bilinmeyen bir güneş sistemlerinin ve samanyollarının bir cüz'üdür ve nihayet onlar da bütün kâinatın bir cüz'üdür..." Bu itibarla fert olarak insan, matematik ve lojik prensiplerle kavrayamadığımız kâinatın doğrudan doğruya bir cüz'ü olmaktadır. Yani orijini, yaratılışı ve gayesinde -tıpkı kâinat gibi- bir bütün olarak ve derinliğine anlayamayacağımız bir varlık olarak karşımıza çıkmaktadır. Bir diğer ifadeyle, fert olarak insanı idare eden kanun, daha geniş bir bütünün yani insanlığı idare eden kanunlar sisteminin bir cüz'üdür. Bu zincirleme bizi, kâinatı yöneten genel bir kanunun cüz'ü olmaya kadar götürecektir. Dolayısıyla kâinatı yaratan ve yöneten kanunla insanı yaratan ve yöneten kanunda bir aynılık olacaktır.

Kur'anî ifadeler boyunca, insanın ister toprak ister nutfeden gelen maddî varlığının inorganik ve organik şartlara tamamen bağlı olarak tedricen gelişip tekâmül ettiği ayrıca kültürü, eğitimi ve irfanı arttıkça ruhî bir tekâmüle de uğradığını görmekteyiz. Genel olarak baktığımızda Kur'an'da insan için "inorganik", "organik" ve "ruhi" olmak üzere üç nevi evrim olduğu göze çarpmaktadır. Biz burada insanın inorganik ve ruhî evrimini bir yana bırakarak, organik veya biyolojik evrim üzerinde ilgili ayetlere dikkatimizi teksif edeceğiz.

Biyolojik anlamda yani inorganik evrimde insan 1) topraktan gelerek tedricen gelişen 2) nutfeden itibaren tedricen gelişen varlık olarak iki görünüm arz etmektedir. Birincisi her ne kadar inorganik safhaları muhtevi olsa da belirli bir merhaleden sonra organik safhaya dönüşmekte ve bunun

¹²⁰ Nihat G. Kınıkoğlu, Varoluş, Evrim, İnsan ve İslam, 75-78.

etaplarını izlemektedir.

İnsanın yaratılışı ve evrim etaplarıyla ilgili olarak Kur'an'da "Adem" yerine "insan" kelimesi kullanılmıştır. Zira insan kelimesi cins isim olarak bütün her insanı kapsamakta ve Adem de bu kapsama girmektedir. Kur'an Adem'i, bir yandan insanı temsil eden ve onu temel ve beşeri karakterleri açısından sembolize ederken, öte yandan beşeriyetin ilk peygamberi olarak göstermektedir. Şu halde, **insanlığın yeryüzüne çıkışı ve evrimi konusunun, Peygamber Hz. Adem'le hiçbir ilişkisi yoktur. Zaten evrime karşı çıkanların en büyük yanılması Adem'i ilk insan olarak telakki etmelerinden sudur etmiştir.** Muharref kitapların ve İsrailiyatın etkisinde kalan bazı müslümanlar bu konuda Kur'an'ın hakikatlerini maalesef anlayamamaktadırlar. Kaldı ki Kur'an vahiy öncesi beşeriyetin varlığını imâ ederken ayrıca bize bir "Vahiy tarihini" vermektedir. Günümüz insanının tarihini "ilk Vahiy alan" diyebileceğimiz Adem'den başlatmakta ise de, Adem'in ilk insan olduğunu ve bütün insanların biyolojik babası olduğunu belirtmez. Şu halde Kur'an'da insanın yaratılışı ve tekamülü ile, Peygamber Hz. Adem'in şahsında insanlığın halife oluşu ayrı ayrı şeylerdir.¹²¹

İbn Miskeveyh, Kınalızâde Ali ve Erzurumlu İbrahim Hakkı gibi düşünürler, varlıkların sınıflamasını yaparken; insanla hayvan arasında maymunu ve "nesnas" adını verdikleri insan öncesi henüz uysallaşmamış vahşi bir yaratığı da koyarlar.

Evrime hattı açısından, paleontolojistler insan ırkının, hayvan flum (phylum)larından sapması (déviation phylogénétique) ve insan öncesi (préhumaïn) varlıkları tasnif ederek onları "Homo erectus-Homo habilis-Homo sapiens" adını vermişlerdir. Bugünkü anlamda modern insanı karşılayan tabiri de "sapiens-sapiens" olarak belirtmişlerdir.

İnsan, aklî melekesine kavuşarak ve metafizik anlamda hayrı ve şerri ayırabilen ve kendisine Tanrı'nın muhatap kıldığı bir varlık olmasından ve düşüncesiyle davranışlarını kontrol edebilecek bir seviyeye gelip vahşiliği terk etmesinden sonra insan adını almıştır.

Darwin'e atfedilen aslında J. Huxley'in fikri olan "insanın maymundan gelmesi" nazariyesine gelince; bu hususun ilmen çürütüldüğünü doktora çalışmalarımız boyunca açıkça tespit ettik. Artık birinin diğerinden gelmesi söz konusu değildir. Her iki tür, "Biyolojik Evrim Ağacı"nın veya başka bir tabirle memeliler grubunun iki ayrı dalını teşkil etmektedirler. Her türün kendine ait bir hilkatinin (yaratılışının) olması, bizde, türler oluştuktan sonra her tür kendini meydana getirecek bir tohumla sahip oluyor ve hepsi kendi türü içinde kemale eriyor şeklinde bir fikir hasıl ediyor. Şu halde insan türü kendine has bir hilkati izlemiştir. Maymun türü de kendine has bir hilkati izlemiştir.


Modern bilimlerin ışığı altında Kur'an'daki yaratılış ve evrim meselesini şöyle bir şema ile

¹²¹ İsmail Yakıt, Kur'an'da İnsanın Yaratılışı ve Evrimi, 4-6.

PROF. MEHMET BAYRAKDAR'IN (1952 -) EVRİME BAKIŞI

“İslam’da Evrimci Yaratılış Teorisi” adlı kitabın yazarı Mehmet Bayrakdar, ‘biyolojik evrim’ konusundaki çalışmaları kitaplaştıran bir bilim insanıdır. Bayrakdar’a göre Darwin ile Cahız arasında iki temel fark vardır: Bunlardan biri, Darwin, teorisini daha bilimsel yolla ifade etmiştir. Diğeri ise, ideolojiktir; Lamark, Darwin ve diğelerinin teoriler daha içkin ve materyalist iken; Câhız’ın teorisi teolojik ve aşkındır:

Her ne kadar biyolojik evrim düşüncesi alanında ilk adımı Nazzâm atmışsa da, bilim tarihinde bir bütün olarak biyolojik evrim teorisi, ilk olarak IX. yüzyılın erken dönem büyük zoologu Câhız tarafından ortaya konulan bu düşünceleri orijinal olması bakımından bir ilktir. Câhız’ın teorisi, düşünce tarihinin en ileri çalışmalarına yankı yapmış, bilimsel devrim ve yeniliklere bir örnektir.

Câhız’ın hayvanlar üzerine uzun çalışmalarından sonra, kendisinden sonraki evrim düşüncelerinin özü olan (hayvan embriyolojisi, evrim, uyum sağlama, hayvan psikolojisi ve sosyoloji) konularını içeren Kitâbü'l-Hayavân’da ilk defa evrim düşüncesi üzerine görüşlerini ortaya koymuştur.

Gerçekte, Darwin ve onun öncüleri Câhız’ın teorisini diğevrimci teoriler temelinde benimseyerek kabul edip, XVIII. ve XIX. yüzyıllardaki gelişen bilimsel bağlam içerisinde daha bilimsel bir yolla bu teorilerini formüle ettiler. Câhız’ın teorisi ile modern teoriler arasında tek temel farklılık ideolojik olabilir: Lamark, Darwin ve diğelerinin teoriler daha içkin ve materyalist iken; Câhız’ın teorisi teolojik ve aşkındır. Câhız yaşayan organizmaların evriminde ilk nedenin Tanrı olduğu ve diğefaktörlerin bundan sonra gelen ikincil faktörler olduğu düşüncesine sahiptir.¹²³

İster Müslümanların ortaya koydukları evrimci yaratılış teorisi gibi bir evrim teorisin gibi, isterse Lamarkizm ve Darwinizm gibi evrim teorilerinden bahsedilsin, herhangi bir evrim teorisinin mutlak manada bilimsel olduğunu savunmak ve ispatlamak oldukça güçtür. Böyle bir güçlük her şeyden önce evrim teorisinin kendisinde vardır; çünkü bu teori yapısı itibariyle ne laboratuvara konabilir ne de çıplak gözle tabiatta kısa zamanda açık ve seçik olarak gözlenebilir ve ne de herhangi bir deneyin konusu olabilir. Bununla birlikte, dinler tarihi, antropolojik, arkeolojik, etnolojik, jeo-kimya ve astro-kimyasal araştırmalara dayanarak tabiat ve insanlığın geçmişine ait doğru bilgiler değerlendirildiğinde tabiat ve insanlığın belli ölçüde bir tekâmül geçirdiği de söylenebilir.¹²⁴

SONUÇ

Allah, evreni ve ondaki tüm varlıkları belli bir süreye ve yasalara bağlı olarak yaratmıştır. Düşünen, sorgulayan, araştıran, inceleyenler için bu gerçek açıktır. Müslümanların ilk dönemlerindeki yaşanan ekonomik sıkıntılar, sonraki dönemlerde ortaya çıkan savaşlar, sosyal ve siyasal krizler ne yazık ki bilimsel çalışmaların önüne geçmiştir.

Özgür düşünmenin önündeki engellerin kalktığı, sosyal refah düzeyinin arttığı ve bilimsel çalışmalara destek olduğu dönemlerde Allah’ın yarattığı doğanın sistematik yasaları, o dönemin bilginleri tarafından ciddiyetle araştırılmış ve önemli buluşlara imza atılmıştır. Nazzam, Câhız, Birûnî, İbn Miskeveyh ve İbn Haldun bunlardan

¹²² İsmail Yakıt, Kur’an’da İnsanın Yaratılış ve Evrimi,13-14, 16.

¹²³ Mehmet Bayrakdar, Câhız ve Biyolojik Evrimciliğin Doğuşu, 117,120,123.

¹²⁴ Mehmet Bayrakdar, İslam’da Evrimci Yaratılış Teorisi, 195.

birkaçıdır. 750'den 900'lü yıllara kadar Yunanca'dan, Süryanice'den, Sanskritçe'den (Hint dili) ve Pehlevi'den (İran dili) tercüme çalışmaları yapılmıştır. Örneğin; aynı dönemde astronomi, matematik, tıp ve felsefe kitaplarının çoğu Yunancadan Arapçaya tercüme ettirilmiştir. Müslümanlar, antik Mısır, antik Yunan ve Sasani uygarlıklarında ulaştıkları bilimsel mirasa sahip çıkmışlardır. İslam dünyasında yapılan bilimsel çalışmalar, önceki çalışmaların üzerinde basamak basamak yükselmiştir. XII. yüzyıla kadar İslam dünyasında üretilen bilimsel ve felsefik eserler Arapçadan Latinceye tercüme edilmiş ve Batı Dünyası'nda, İslam dünyasındaki çalışmalar da baz alınarak Rönesans dönemi başlamış ve yeni bilimsel buluşlar hız kazanmıştır.

Allah, kitabını ve elçilerini yeryüzünde yaşanan kötülüklerin önüne geçmek, hak ve adaleti egemen kılmak amacıyla göndermiştir. Kur'an'daki ilahi mesaj, din ve ahlaki erdemler üzerinedir. Bu mesajın daha iyi anlaşılması için Allah, kitabında; örnekler, mecazlar, tasvirler, teşbihler gibi pek çok edebi sanatı kullanmış ve bunları sembolik dille ifade etmiştir. Evrenin başlangıcı, varlıkların fiziksel özellikleri, canlıların oluşumu ve sınıflandırılması, onların biyolojik özellikleri gibi konularda açık-net ve ayrıntılı bir bilgi vermemiştir.

Allah'ın bilgi vermediği konularda, insanların kendi yorumlarını Allah'ın mesajı veya din diye takdim etmeleri, hem hakkı örtmek, hem de gerçeğin önüne set çekmektir. Allah, yaratma olgusunun nasıl başladığının araştırılmasını istemiştir. Araştırılmasını talep ettiğine göre demek ki bu konuya kitapta yer vermemiştir. Bu araştırma, yeryüzünü gezip dolaşarak, oradaki kalıtlara ve fosillere ulaşmaktan geçmektedir:

De ki: "Yeryüzünde gezip dolaşın (araştırın) da Allah'ın, yaratmayı nasıl başlattığını inceleyin. Allah sonraki oluşumu da böyle inşa edecektir. Kuşkusuz Allah, her şeye varlık sistemi inşa eden bir muktedirdir." (29Ankebut/20)

O nedenle, gerçekten araştırma yapma iradesini ortaya koyan bilim insanları teşvik edilmelidir. Kitapta açık ve somut bir bildirim olmadan bu insanların önüne setler çekmek pek çok açıdan sakınca getirir ve getirmiştir. Bilimsel çalışmalar konusunda İslam dünyasının çok gerilerde olmasının temel gerekçelerinden birisi de budur. Başlangıçta birtakım dogmaları ve önyargıları ispatlamayı amaçlayan ideolojik yaklaşımların dışında kalan bilimsel çalışmalar sonuna kadar desteklenmelidir.

KAYNAKÇA

- 1) Kur'an-ı Kerim
- 2) Abdulmecit Okçu (Doç.), Kur'an ve Evrim Açısından Canlıların Oluşumu, Ekev Akademi Dergisi Yıl: 17 Sayı: 56 (Yaz 2013)
- 3) Âdem Tatlı (Prof.), Merak Ettiklerimiz, Cihan Yayınları, İstanbul 1998
- 4) Alan Moorehead, Darwin ve Beagle Serüveni, Tübitak, 2003
- 5) Ali Demirsoy (Prof.), Kalıtım ve Evrim, 60-61, Meteksan Matbaacılık, Ankara, 2000.
- 6) Bedia Akarsu (Prof.), Felsefe Terimleri Sözlüğü, İnkılap Kitabevi, 1987.
- 7) Bülent Şahin Erdeğer, <http://www.haksozhaber.net/kurana-gore-allah-nasil-yaratir-4-12192yy.htm>
- 8) Çağfer Karadaş (Prof.), Büyü ve Din, Usul Dergisi, I (2004).
- 9) Caner Taslaman (Prof.), Big Bang ve Tanrı, İstanbul: İstanbul Yayınevi, 2006

- 10) Caner Taslaman (Prof.), <http://www.canertaslaman.com/2011/12/tasarim-delili-bir-kur%E2%80%99an-delilinin-modern-bilimlerin-isiginda-degerlendirilmesi/>
- 11) Carl Sagan (Prof.), Kozmos, Altın Kitaplar, 1982 (1934 -1996, ABD'li gökbilimci, astrobiyolog).
- 12) Cemal Yıldırım (Prof.), 100 Soruda Evrim Kuramı ve Bağnazlık, Gerçek Yayınevi, 1989, İstanbul
- 13) Charles Darwin, İnsanın Türeyişi, Onur yay. Çev. Ömer Ünal, 1975
- 14) Charles Darwin, Türlerin Kökeni, Onur yay. Çev. Ömer Ünal, 1976
- 15) Charles Devillers & Henri Tintant, Evrim Kuramı Üzerine Sorular, Çev. İsmail Yerguz, İletişim Yay., 1996
- 16) Din-Bilim İlişkisi Bağlamında Hüseyin El-Cisr'e Göre Yaratılış, Ramazan Bıçer, Fatma Silkin, Sakarya Üniversitesi İlahiyat Fakültesi Dergisi 13/2006.
- 17) Edip Yüksel (Prof.), Kör Saat Gözlemcileri veya Peyniri Koklamak: Evrimde Akıllı Tasarım için Akıllı bir Tartışma: <http://www.19.org/tr/920/peynir/>
- 18) Elmalılı Muhammed Hamdi Yazır, Hak Dini Kur'an Dili, Eser Neşriyat, İstanbul, 1979.
- 19) Erzurumlu İbrahim Hakkı, Marifetname, Ahmet Kamil Matbaası, İstanbul.
- 20) Günay Tümer (Prof.), Çeşitli Yönleriyle Din, Ankara Üniversitesi, İlahiyat Fakültesi Dergisi, 1986, cilt: XXVIII.
- 21) Ivan Frolov (Prof.), Biyolojide Diyalektik Yöntem, Çev. Yakup Şahan, Toplumsal Dönüşüm Yay. 1998
- 22) İbn Arabi, Fususu'l-Hikem Tercüme ve Şerhi, c.1, Ahmed Avni Konuk, Haz. M.Tahrallı, S. Eraydın, M.Ü. İlahiyat Fak. Vakfı Yay. No.37, 2005.
- 23) İbn Haldun, Mukaddime, c.1, Çev. Süleyman Uludağ, Dergâh Yayın. 2007, İstanbul
- 24) İbn Haldun, Mukaddime, c.1, Çev. Turan Dursun çevirisi, Onur Yay.
- 25) İsmail Erdoğan, İsrâkîlik'in İslâm Felsefesi İçerisindeki Yeri ve Kaynakları, Fırat İlahiyat Fakültesi Dergisi, 8 (2003)
- 26) İsmail Yakıt, Kur'an'da İnsanın Yaratılış ve Evrimi, SDUİFD, Sayı 5, Isparta, 1998.
- 27) Jacob Bronowski (Prof.), İnsanın Yükselişi Türümüzün Biyolojik ve Kültürel Evrimine Renkli Bir Bakış, Çev. Aykut Göker, Say, 2009
- 28) Mahlon B. Hoagland (Prof.), Hayatın Kökleri, Alfa, 2012, Çev. Şen Güven.
- 29) Mehmet Bayrakdar (Prof.), Câhız ve Biyolojik Evrimciliğin Doğuşu, Çev. Mehmet Vural, Kelam Araştırmaları, 10:1 (2012)
- 30) Mehmet Bayrakdar (Prof.), İslam'da Evrimci Yaratılış Teorisi, İnsan Yay. 1987, İstanbul.
- 31) Michael Behe (Prof.), Darwin's Black Box- The Biochemical Challenge to Evolution, 2006.
- 32) Muhammed İkbâl (Dr.), İslam'da Dini Düşüncenin Yeniden Doğuşu, Çev. Dr. N. Ahmet Asrar, 183-184, Birleşik Yay.
- 33) Mustafa Namık Çankı, Büyük Felsefe Lügati, I/755.
- 34) Nihat G. Kınkoğlu (Prof.), Varoluş, Evrim, İnsan ve İslam, İslâmî Araştırmalar, c.7, Sayı 1, 1993-94.
- 35) Orhan Hançerlioğlu, Felsefe Sözlüğü, Remzi Kitabevi, 1982, İstanbul.
- 36) Ömer Nasuhi Bilmen, Muvazzah İlmi Kelam, Ergin Kitabevi, s. 145-146, 1959, İstanbul
- 37) Serdar Mutçalı, Arapça Türkçe Sözlük, Dağarcık, 1995, İstanbul.
- 38) Süleyman Ateş, Kur'ân-ı Kerim'e Göre Evrim Teorisi, Ankara Üniversitesi İlahiyat Fakültesi Dergisi, 1972, cilt- XX
- 39) Süleyman Hayri Bolay, Cabir İbn Hayyan'ın Bazı Felsefi Görüşleri, I. Uluslararası Katılımlı Bilim, Din ve Felsefe Tarihinde Harran Okulu Sempozyumu, 2006
- 40) TDV İslâm Ansiklopedisi, Tekâmül Nazariyesi Maddesi
- 41) Tuncay Akgün, Gazali ve İbn Rüşd'e Göre Yaratma, Doktora Tezi, Ankara Üniv. Sosyal Bilimler, Ankara, 2011.

(29.03.2014)

Hazırlayan: **Turgut ÇİFTÇİ**