

BİRİNCİ BÖLÜM

HAVANIN VE DENİZİN ESRARI

BATI ATLANTİKTE, Amerika Birleşik Devletle-
rinin kıyılarına yakın, genellikle üçgen biçiminde
diye tanımlanan bir yöre vardır. Kuzeyde
Bermuda'dan, Florida'nın güney kıyılarına, oradan
doğuya, Bahama'lara, Porto Rico'dan öte, 40° boy-
lama yakın bir noktaya, daha sonra yine kuzeye,
Bermuda'ya birer doğru çizerseniz, bu üçgeni kaba
görünümüyle elde etmiş olursunuz. İşte bu alan,
dünya kayıtlarına göre insanı en tedirgin eden, an-
laşılmaz kaybolma olaylarının rekorunu elinde tut-
maktadır. 1945'den bu yana bu bölgede 100'ü aş-
kın uçak ve gemi iz bırakmadan yok olmuş, son
26 yıl içinde 1000'den fazla insan kaybedilmiştir.
Buna karşılık, denizlerde ne bir ceset, ne de kay-
bolan uçak ve gemilerden en küçük bir enkaz par-
çası ele geçmiştir. Günümüzde hava ve deniz yoi-
larının eskiye oranla çok daha tecrübeli olmasına,
daha sık seferler yapmasına, aramaların daha ku-
sursuz uygulanıp kayıtların daha dikkatle tutulma-

Tarama ve Düzenleme: AYHAN

matrixx2030@hotmail.com

BERMUDA .ŞEYTAN. ÜÇGENİ

sına rağmen, kaybolma olayları gittikçe sıklaşan bir
tempoda, hâlâ sürüp gitmektedir.

Uçakların çoğu, ya üsleriyle ya da inmek üze-
re oldukları alanlarla normal radyo bağlantılarını
kaybolma anına kadar sürdümüşlerdir. Bir kısmının
ise garip radyo mesajları verdikleri biliniyor. Bu
arada aletlerinin çalışmaz olduğunu, pusla göster-
gelerinin fırıl fırıl döndüğünü, güzel bir gün olma-
sına rağmen gökyüzünün birden sapsarı kesildiğini
ve puslandığını, aşağıdaki okyanusun az önceki nor-
mal halinde olmayıp «garipleştiğini» söyleyenler ol-
muş, fakat kimse bu «garipliğin ne olduğunu açık-
ça tanımlamaya fırsat bulamamıştır.

5 Aralık 1945 günü Fort Lauderdale Deniz-Ha-
va üssünden havalanan beş askerî uçakla, onları
kurtarmak üzere gönderilen Martin Mariner uça-
ğı, kayıplar listesinin en dikkati çeken olaylarından
biridir. Bütün aramalara rağmen uçaklardan ne bir
canlı, ne bir cankurtaran salı, ne deniz üzerinde bir
yağ sızıntısı, ne de bir enkaz bulunabilmiştir. Nice
yolcu uçağı bu yörede iniş talimatı alırken yok ol-
muş, Denizcilik Soruşturma Kurulu raporlarında be-
lirtildiği gibi, sanki gökteki bir delikten öte tarafa
geçip kaybolmuştur. İrili ufaklı gemiler ve tekne-
ler, tayfalarıyla birlikte başka bir boyuta götürül-
müşcesine, enkaz bırakmadan ortadan silinmiş,
Marine Sulphur Queen gibi 140 metre uzunluğunda
şilepler, U.S.S. Cyclops gibi 19.000 tonluk, 309 kişi
taşıyan koca gemiler sırra kadem basmıştır. Bu ara-
da birçok defa da üçgen içinde tayfasız, kendi ba-
şına sürüklenip duran gemilere rastlanmıştır. Bun-
ların içinde zaman zaman bir kanarya, ya da bir

BERMUDA .ŞEYTAN. ÜÇGENİ

köpek gibi, olup bitenleri anlatamayacak bir tek
canlı görülebilmektedir. Yine de, bir seferinde ge-
mideki konuşan papağanın tayfalarla birlikte kay-
bolduğunu eklemek oldukça ilginçtir.

Bermuda Üçgeni içinde açıklanamayan kay-
bolma olayları bugüne kadar sürüp gitmektedir. Ne
zaman bir gemi ya da uçak yerine varmakta
gecikse, veya «aramalara son verilmiştir» biçiminde
rapor edilse, herkesin en doğal tepkisi, durumu
hemen eskiden beri olagelen olaylara bağlamaktır.
Kamuoyu giderek bu yörede bir terslik olduğuna
daha çok inanmaktadır. Son zamanlarda üçgen
içinde inanılmaz serüvenlerle karşılaştıkları halde
kurtulabilen uçak ve gemilerden edinilen bilgiler,
garip bir deniz folkloru oluşmasına neden
yaratıyor. Ama yine de bu yörede uçak ve gemi-
lerin başına belâ olan gizli tehlike hâlâ hiç bir

açıklığa kavuşamıyor.
Süregelen kaybolma olaylarını açıklamak için en

çeşitli ve hayal gücü en geniş fikirler ileri sü-
rülmekte, ciddî ciddî tartışılmaktadır. Bu düşünce-
ler arasında depremlerin doğurduğu, apansız ortaya
çıkan gel-git dalgaları, deniz canavarlarının sal-
dırıları, başka bir boyuta geçişe yol açan bir za-
man - uzay kavşağı, uçakların çarpışmasına, gemi-
lerin denizde kaybolmasına yol açan elektroman-
yetik ve gravitasyonel hortumlar, deniz altından ve-
ya gökten gelen uçan dairelerdeki kimselerin, bu-
günkü dünya canlılarından örnekler alıp bunları
belki geçmiş çağlardan kalma uygarlıklarına, belki
uzaydaki bir yıldıza, belki de gelecek çağlara gö-
türme istekleri, bile sayılabilir.

BERMUDA .ŞEYTAN» ÜÇGENİ

İleri sürülen öneriler arasında en ilginç olan-
larından biri, «uyuyan peygamber» adıyla tanınan,
hastaları iyileştirip mucizeler gösteren ve sonunda
1944 yılında ölen Edgar Cayce tarafından savunu-
lan fikirdir. Henüz laser ışını diye bir şeyin varlığı
bile düşünülemediği sıralarda Cayce, Batık Kıta
Atlantis'de yaşayanların, özellikle Bimini adası do-
laylarında, kristalleri enerji kaynağı olarak kullanma
yöntemini uyguladıklarını söylemiş, Atlantis'in Ba-
hama'larda, Andross adasının açığında battığını, bu-
gün deniz altında kalan böyle kristal parçalarının
o yöredeki kaybolma olaylarını etkileyebileceğini
anlatmıştır.

Ne olursa olsun, esrarın açıklaması veya çö-
zümü yine denizle ilgili gibi gözükmektedir. Esa-
sen denizin dünya insanları için bugün en büyük
esrar durumunda olduğu da açıktır. Her ne kadar
kendimizi uzayın eşiğinde görsek, dikkatimizi uza-
yın derinliklerine çevirip, dünyanın artık bizler için
hiç bir sırrı kalmadığını düşünsek de, yer kürenin
beşte üçünü oluşturan okyanus dipleri hakkındaki
bilgilerimizin, ay kraterleri hakkında bildiklerimiz-
den çok daha az olduğu bir gerçektir. Gerçi deniz
dibinin derinliklerini belirten girintili çıkıntılı hal-
kaları haritalarımıza epey zamandan beri işlemiş
bulunuyoruz; önce mekanik ses denemeleriyle, da-
ha sonra sonar sistemle, denizaltı ve batisfer ke-
şifleriyle, su altı fotoğraf makineleri ve film maki-
neleri kullanarak yüzeydeki ve derinlerdeki akıntı-
ları taramış, kıta sahanlıklarında petrol bulmaya ça-
lışmış, yakında bu aramaları daha da derinlere gö-
türmeye hazırlanmış bulunuyoruz ama, yine de bu

BERMUDA «ŞEYTAN» ÜÇGENİ

konuda gerekli her bilgiyi edinmiş olduğumuz el-
bette söylenemez.

Soğuk savaşın gelişmesiyle birlikte, denizaltı
filolarına verilen önem de artmıştır. Fransız donan-
masının Akdeniz'de, Amerikan donanmasının Atlan-
tik'te karşılaştığı güçlüklere rağmen, bulgular ka-
muoyuna açıklanırsa deniz dipleri hakkındaki bil-
gimiz kuşkusuz çok genişleyecektir. Fakat bütün
bunlarla birlikte, okyanusların en derin çukurların-
da bizleri oldukça şaşırtacak sürprizlerle karşılaş-
mamız olasılığı vardır. Çukurların bulunduğu düz-
lük ve bunun içindeki vadiler, hiç beklemediğimiz
bir faunayı barındırıyor olabilir. Coelacanth adıyla
bilinen ve tarih öncesi çağlarda yaşadığı, sonradan
soyunun tükendiği kabul edilen balığın, 1938 yılın-
da Hint Okyanusunda canlı olarak bulunduğunu bi-
liyoruz. Dört ayağı olan bu mavi balık, günümüz-
den altmış milyon yıl önce yaşamaktaydı. Canlısı
görülmeden önce ele geçen en yeni fosil, M. Ö.
18.000.000 tarihini taşımaktaydı.

Bundan başka, güvenilir gözlemcilerin «deniz
yılanı» konusunda verdikleri ayrıntılı bilgileri de ya-
bana atmamak gerekir. Bu insanların Pliocene mo-
nosaurus'a, ya da ichthyosaurus'a benzer bir ya-
ratığı sağ ve canlı olarak gördüklerini söylemek-
ten hiç bir çıkarları olmayacağını hepimiz biliyo-
ruz. Ayrıca böyle bir iddiayla ortaya çıkmak pek
çoğuna bir hayli şey kaybettirebilir bile. Zaman za-
man bu canlıyı gören tanıkların sayısının yüzü aş-
tığı da görülüyor, özellikle hayvan, Tasmanya ve
Massachusetts dolaylarındaki plajlara, limanlara
yaklaştığı zaman. Lock Ness Canavarı diye bilinen,

BERMUDA «ŞEYTAN» ÜÇGENİ

her nedense sevimli görünsün diye Nessie adıyla
çağrılan dev çıyan balığının ise, sık sık fotoğrafı
çekilmekte, ne yazık ki resimlerde pek net görün-
tüler elde edilememektedir.

Danimarkalı oseanograf Anton Broun bir ke-
resinde trolle sürüklenip gelen bir buçuk metre
uzunluğunda bir larva görmüştür. Bu canlının er-
gin duruma geçtiği zaman boyunun yirmi dört met-
reyi bulacağını ileri sürmektedir.

Bu dev canlının ergin bir örneği bulunamamış-
sa da, bunun dillere destan deniz yılanının boyun-
da olabileceği, hatta belki de bunca tanığın gö-
züyle gördüğünü ileri sürdüğü deniz yılanının ta
kendisi olabileceği de düşünülebilir. Canlının bo-
yu, ara sıra ele geçen iskelet parçalarından, bir de
balinaların sırtlarındaki diş izlerinden hesaplana-
bilmektedir. Deniz altında geçen büyük mücadele
sonucu, balinanın ısırılıp emilen yerinden pigment-
ler yok olmakta, saldıranın iriliği bu izden belli ol-
maktadır.

Gerçi okyanusların derinlikleriyle ilgili bilgile-
rimizin günden güne arttığı bir gerçektir. Ama göz-
lemlerimizin çoğu, rastlantı sonucu ele geçen ör-
neklerin değerlendirilmesine bağlı kalmaktadır. San-
ki uzaydan gelen bir uçan daire, dünya canlıların-
dan örnek almak istemiş, kürenin rasgele birkaç
yerine ağ atmış, içine gelenleri toplamış gibi.

İyi tanıdığımız deniz canlıları bile, göçlerinde
ve üremelerinde anlayamadığımız sırlar saklamakta-
dır. Sözgelişi, Avrupa'nın ve Amerika'nın yılanba-
lıkları çiftleşmek için Sargasso denizinde buluşmak-

BERMUDA «ŞEYTAN. ÜÇGENİ

ta, dönüşte ana-babalarının yurduna varabilenler an-
cak en genç yavrular olabilmektedir. Göçe Brezilya'-
dan başlayan tonbaliklari önce Nova Scotia'ya, sonra
Avrupa'ya doğru ilerlemekte, içlerinden ancak ba-
zıları Akdeniz'e girmektedir. Dikenli İstakozlar de-
niz dibinde yürüyüşe geçtikleri zaman, önce kıta
sahanlığının bitimine varır, sonra kıta yamacından
aşağı, bilinmeyen derinliklere dalarlar.

Sırlar bu kadarla da kalmamaktadır. Okyanus
tabanlarındaki çukurluklar her nedense aşağı yu-
karı aynı derinliği tutturmakta, yedi mil dolayların-
da kalmaktadır. Buralarda, böylesine korkunç bir
basınç altında, yaşamlarını sürdürmekte olan can-
lılara şaşmamak elde değildir. Sonra bir de deniz-
lerde koca nehirler gibi akıp duran okyanus akın-
tıları vardır. Kimisi, derinliği değişen yüzey akıntı-
larıdır, kimi ise su yüzeyinden yüzlerce kadem de-
rinlerde ve yüzey akıntılarına ters yönde akar du-
rurlar. Büyük Okyanustaki Cromwell akıntısı aslın-
da bir su altı akıntısıyken, birkaç yıl önce nedense
su yüzüne çıkmaya karar vermiş, sonra yeniden es-
ki düzeyine batmıştır. Genellikle bütün akıntılar dö-
nerler. Kuzey yarıküredekiler saat doğrultusunda,
güney yarıküredekiler ise ters doğrultuda döner.
Ama Benguela Akıntısı neden ötekilere uymaz da,
dosdoğru akar durur?

Rüzgârlarla dalgalar da birer bilmecedir. En
apansız patlayan ve en şiddetli olan fırtınalar, ge-
nellikle iki yere özgüdür: Batı Atlantik'teki Karaip
Denizi ile, Güney Çin Denizi. Fakat başka yerlerde
de, sakin görünen denizlerde birdenbire çok güçlü

BERMUDA -ŞEYTAN- ÜÇGENİ

dev dalgaların patladığı görülür. Bunların deniz di-
bindeki yer kaymalarından ve depremlerden doğ-
duğu ileri sürülmektedir.

Okyanusların mineral zenginlikleri bugün için
hesap edilemeyecek kadar büyüktür. Petrolün ya-
nı sıra bu minerallerin de işletilmesi ve çıkarılması,
geleceğin malî görünümünü büyük ölçüde etkileye-
bilir. Koruyucu deniz örtüsü, geçmiş uygarlıkların
kalıntılarını da örtmektedir. Bunların çoğu, Akdeniz
ve Atlantik kıta sahanlıklarının sığ sularında görü-
lebilmektedir. Ama daha derin yörelerde başka ka-
lıntıların da bulunabileceği açıktır. Sözgelişi Peru
sahilinin bir mil kadar dışında, batık binalara ait
olduğu sanılan oymalı sütunların fotoğrafları çekil-
miş, böylelikle burada, uygar insanların yaşadığı
bir kara parçasının batıp sulara gömüldüğü fikri
doğmuştur. Dünya okyanuslarının birçok yerinde
uygarlıkların su altına battığı söylentileri hâlâ sü-
rüp gelmektedir. Bu arada, Atlantik ortasında, Ba-
hama'larda battığı söylenen Atlantis'ten başka, do-
ğu Akdeniz için de benzer söylentiler dolaşmakta-
dır. Paskalya adasının esrarından, Güney Pasifik'-
te kaybolduğu söylenen başka uygarlıklardan, ku-
tuplar yer değiştirmeden önce Antarktika yöresinde
yaşayan ve bugün kalın bir buz tabakasının altına
gömülmüş olduğu anlatılan bir uygarlıktan bile söz
edilmektedir.

Okyanus tabanının bazı bölümleri hâlâ hare-
ket halindedir. 1973 mayısında, Japonya yakının-
daki Bonin çukuru, eski derinliğine oranla altı bin
kadem yükselmiştir. Orta Atlantik yöresinde görü-
len yılda yüz bin depremin bir çoğu, efsanevî At-

BERMUDA «ŞEYTAN. ÜÇGENİ

lantis kıtasının yerinde sayılmaktadır. Bir de sahte
dip sorunu vardır. Ses denemelerinde bu olay sık
sık kendini göstermekte, tabanın eski kayıtlara
oranla çok daha yukarda yer aldığı kanısını ver-
mektedir. Oysa bir süre sonra, yine ilk derinlik sa-
yısının elde edildiği görülür. Bazılarına göre bu sah-
te dip, orada o sırada bulunan bol sayıda balığın
veya başka fauna'nın bir düzlem kadar sıklaşması
ve sonar denemelerde sesin dibe varmadan geri
dönmesine neden olması yüzünden bizi yanıltmak-
tadır. Bunun kadar garip diğer bir olay da, Golf
Stream akıntısı içinde parıl parıl parlayan «beyaz
su» yörelerinin varlığıdır. Bu parlaklığa, fosforlu
bazı balıkların ışıklı sırtlarının sebep olduğu, veya
radyoaktivite nedeniyle böyle bir görüntüyle karşı-
laşıldığı sanılmaktadır. Ne olursa olsun, beş yüzyıl
önce Christoph Colomb'un bile dikkatini çeken, hat-
ta notlarına kaydetme gereğini hissedecek kadar
önemli bulduğu, belirgin bir durumdur. Ayrıca, uza-
ya gitmekte olan astronotların son gördüğü dünya
ışığı da bu ışık olmalıdır. Bütün bunlardan başka,
kayan kıtalar kuramının varlığı da bir gerçektir. Kı-
taların zaman zaman birbirinden uzaklaştığı, ya da
bir araya toplanarak süper-kıta'lan oluşturduğu kura-
mını gittikçe daha çok kişi kabul etmektedir. Dün-
yanın dönüşünün, yapısının ve niteliklerinin bu ola-
ya büyük ölçüde etken olabileceği de gözden uzak
tutulamamaktadır.

Bugün için düşünmesi ilginç olan, fakat er geç
nasılsa çözümlenebilecek bu tür esrarlarla, Bermu-
da Üçgeninin esrarı arasında çok fark vardır. Bir
kere Bermuda Üçgeni, yolcular için bir dereceye

BERMUDA «ŞEYTAN» ÜÇGENİ

kadar tehlike niteliği taşımaktadır. Gerçi her gün
üçgenin içinden sayısız uçak normal rotalarında gi-
dip gelmekte, irili ufaklı gemiler sularında seyret-
mekte, sayısız turist, başlarına bir belâ gelmeksi-
zin her yıl bölgeyi ziyaret etmektedir. Ayrıca, uçak-
lar ve gemiler yalnızca burada değil, dünyanın bir
çok başka denizlerinde de kaybolmaktadırlar. Bun-
ların nedenleri çok çeşitlidir. Yalnız, deniz kazala-
rıyla «Yok olma» arasındaki farkı da gözden kaçır-
mamak gerekir. Deniz kazalarından ve kayıpların-
dan sonra ya bir enkaz, ya da yüzen bir kalıntı
ele geçirilir. Oysa «yok olma» deyimi, bunlardan hiç
bir şey ele geçmediğinin belirtisidir. Hem zaten
dünyanın hiç bir yöresinde açıklanamayan yok ol-
malar bu kadar çok sayıda, bu kadar iyi incelenmiş
ve saptanmış durumda, sadece burada apansız or-
taya çıkan olağanüstü olaylara dikkati çekmektedir.
Bütün bu durumlar, rastlantı niteliğini «olanaksız»lı-
ğın sınırlarına doğru itmektedir.

Birçok yetkili denizcilik ve havacılık kuruluşu,
uçak, gemi ve yatların, ansızın patlayan fırtınalar-
la, sayısız denizcilik hataları ve kazalarla dolu böyle
bir denizde kaybolmasını normal karşılamaktadır. Bu
kuruluşların pek çoğu, Bermuda Üçgeni'nin varlığını
bile reddetmekte, bu deyimin bir kuruntu ürünü
olduğunu, meraklı ve hayal gücü geniş okurların
ilgisini çekmek için uydurulduğunu ileri sürmektedir-
ler. Seferlerini Bermuda Üçgeninin içinden geçir-
mek zorunda olan havayollarının bu görüşü benim-
sediği doğaldır. Fakat yine de, nice tecrübeli pilot,
üçgenin yokluğundan pek de emin olamamaktadır.
Aslında üçgenin yokluğunu savunanlar bir bakıma

BERMUDA .ŞEYTAN» ÜÇGENİ

haklıdır. Çünkü açıklanamayan yok olma olaylarının
yatağı olan bu alan, belki üçgen biçiminde olma-
yıp, daha çok bir elipse de benzeyebilir. Belki de
merkezi Bermuda dolaylarında olan, Florida'ya uza-
nıp Puerto Rico'yu da içine alan, doğuya doğru
Sargasso denizini sarıp yine Bermuda'da kapanan
bir daire parçasıdır. Dev bir dairenin parçası.

Bu oluşu enine boyuna incelemiş kişiler ge-
nellikle alanın yeri konusunda fikir birliği içinde-
dir. «Dünyanın Görünmeyen Sakinleri» adlı eserinde
ve birçok makalesinde bu konuya eğilen Ivan San-
derson, alanın bir elips biçiminde olduğu sonucuna
varmakta ve böyle alanların dünya yüzünde düzenli
aralıklarla sıralanmış olup sayılarının on ikiye
vardığını, aralarında Japonya'nın ünlü «Şeytan De-
nizi»nin de bulunduğunu söylemektedir. John Spen-
cer ise, tehlikeli bölgenin, kıta sahanlığı boyunca
uzandığı görüşündedir. Ona göre alan, Virginia kı-
yılarının biraz açığından başlamakta, güneye doğru
uzanıp Florida sahillerini yalamakta, Meksika
körfezinden geçip, Karaip Adalarını ve Bermuda'yı
sarmaktadır. Beri yandan, «Görünmez Ufuklar» kitabı-
nın yazarı Vincent Gaddis, Argosy dergisinde ya-
yınlanan bir yazısıyla alana «Bermuda Üçgeni» adını
kazandırırken, sınırlarını şöyle çizmiştir: «Flori-
da'dan Bermuda'ya, Bermuda'dan Puerto Rico'ya,
oradan da yine Florida'ya çizilen doğrular arasında
kalan alan.» John Godwin ise, «Şaşırtıcı Dünya» adlı
eserinde, «Büyü Denizi» adını verdiği bu alanı
bambaşka bir biçimde tanımlıyor. «Bermuda ile Vir-
ginia kıyıları arasında yer alan kaba bir dörtgen.»
Bermuda Üçgenine asla inanmayan Amerikan Sa-

BERMUDA «ŞEYTAN» ÜÇGENİ

nil Koruma Örgütü bile, bilgi isteyenlere üçgenin
yerini çok nazik bir biçimde tanımlamaktadır. Bu
tanımı Yedi Numaralı Sahil Koruma Bölge Müdür-
lüğünün 5720 sayılı sirküler yazısından almaktadır.
Sözü geçen sirküler şöyle başlar:

«Bermuda Üçgeni, ya da Şeytan Üçgeni diye
anılan hayal ürünü yer, Atlantik'te, Amerika
Birleşik Devletlerinin Güneydoğu kıyılarında,
açıklanamayan gemi, tekne ve uçak kayıpları-
nın çok yüksek bir oranda yer aldığı bir alan-
dır. Bu üçgenin köşelerinin Bermuda, Florida'-
daki Miami, ve Puerto Rico'daki San Juan ol-
duğu kabul edilmektedir.»

Meteorologlar Şeytan Üçgeninin sınırlarını,
Bermuda'dan başlayıp kuzeye, New York'a kadar
uzanan, güneyde ise Virgin Adalarına varan, batı-
ya doğru yelpaze gibi açılıp 75° batı boylamına
değen bir biçimde tanımlamaktadır.

Bu kitapta anlatılan önemli gemi ve uçak kay-
bı olaylarının incelenmesi sonucu, okurlar Bermuda
Üçgeninin biçimi konusunda kendi kararlarını ken-
dileri verebilecek duruma gelecektir. İç içe iki üç-
gen mi, dev bir elips mi, kare mi, yoksa kıta ve ada
sahanlıkları boyunca uzanan bir alan mı olduğunun
kararı okurlarımıza bırakılmaktadır.

Bu bölgede eski zamanlardan beri birçok ge-
minin yok olduğu, denizcilik örgütleri tarafından
uzun zamandan beri bilinmektedir. Günümüze kadar
ulaşan «Kayıp Gemiler Denizi,» «Gemi Mezarlığı»
deyimlerinin Sargasso denizine böylesine ısrarla
mal edilmesi bu yüzdendir. Yok olan gemilerin kayıt-

BERMUDA «ŞEYTAN. ÜÇGENİ

iarı, 1860'dan bu yana böyle olayların çok daha sık-
laştığını göstermektedir. Bunun nedeni belki de ka-
yıtların son zamanlarda daha büyük bir dikkatle
tutulmasındandır. Yok olma olayları, Amerikan iç
savaşından sonra başlar. Yani olay konfederasyon
yağmacılarının saldırılarıyla yorumlanamaz. Esasen
en şaşırtıcı olay, İkinci Dünya Savaşından birkaç
ay sonra yer almış ve ilk defa olarak, gemiler gibi,
havada uçan uçakların da yok olabileceği kanısını
doğurmuştur. Bermuda Üçgenine adını kazandıran
olay da budur.

İKİNCİ BÖLÜM

YOK OLAN UÇAKLAR ÜÇGENİ

ÇGENE adının verilmesi, 5 Aralık 1945 günü, JJJ
Amerikan Deniz-Hava kuvvetlerine bağlı altı uçağın
personelleriyle birlikte kaybolmasından sonradır. İlk
beş uçak hemen hemen aynı zamanda kaybolmuştur.
Olağan bir alıştırma uçuşunda. Rotaları Florida'daki
Fort Lauderdale Deniz-Hava üssünden 160 mil
doğuya, kırk mil kuzeye ve oradan da yine
üslerine olmak üzere, bir üçgen biçimindeydi. O
zamana kadar «Şeytan Üçgeni», «Ölüm Üçgeni»,
«Büyü Denizi», «Atlantik Mezarlığı» gibi birçok isimler
alan bu yöreye, «Bermuda» adının takılması, bu
uçakların rotasının Bermuda'ya varan doğrunun
üzerinde olmasından, ayrıca daha eski kaybolma
olaylarının da, kuzey köşesi Bermuda olan bu
alanda yer almasındandı. Fakat o güne kadarki yok
olma olaylarının hiç biri, tüm manevra filosunun
birden, arkadan gelen dev kurtarma uçağı ve onun
içindeki on üç kişilik personelle birlikte
kaybolması kadar çok ilgi çekmemişti.

BERMUDA «ŞEYTAN. ÜÇGENİ

5 Aralık 1945 günü Fort Lauderdale'den ha-
valanan kurban filonun görevi «Uçuş 19»u gerçek-
leştirmekti. Uçaklarda beş subay pilot, dokuz da
adı bilinen personel vardı. Bunlar bir uçağa iki kişi
olarak dağıtılmıştı. Fakat o gün içlerinden onuncu
görevli eksikti. Çünkü o görevli, içine doğan bir
kuşku nedeniyle, uçuştan affedilmek istemiş, ye-
rine de başka kimse verilmemişti. Uçaklar Navy
Gruman TBM - 3 Avenger tipinde torpido bombar-
dıman uçaklarıydı. Bin mile yetecek yakıt taşıyor-
lardı. Hava sıcaklığı 65° F, güneş parlaktı. Gökyü-
zünde tek tük bulutlar dolaşıyordu. Rüzgâr kuzey-
doğudan, hafif esmekteydi. Aynı gün sabah uçuşu-
na çıkmış olan pilotlar, havanın uçuşa çok elverişli
olduğunu rapor etmiş bulunuyorlardı. Uçuş 19 için
süre iki saat olarak hesaplanmıştı. Uçaklar öğleden
sonra, saat ikide havalanmaya başladılar. Sonuncu-
su 14.10'da tekerleklerini yerden kesti. 2500 saat-
lik uçuş tecrübesine sahip bulunan Albay Charles
Taylor, filonun komutanıydı. Önce Bimini'nin kuze-
yindeki Chicken Shoals mevkiine yöneldiler. Ora-
da hedef üzerinden uçuş denemeleri yapılacaktı.
Pilotlar da, personel de tecrübeli havacılardı. Uçuş
19'da beklenmedik bir olayla karşılaşılması için hiç
bir neden yoktu.

Ama yine de bir şey oldu. Hem de çok kötü
bir şey. Saat 15.15 de, hedef üzerindeki uçuşlar
tamamlandıktan ve uçaklar doğuya doğru yönel-
dikten sonra, Fort Lauderdale kulesinde uçaklardan
dönüş zamanlarını bildiren, iniş izni isteyen mesajı
bekleyen telsizci, uçuş komutanından hiç beklen-
meyen şöyle bir mesaj aldı:

BERMUDA «ŞEYTAN- ÜÇGENİ

Uçuş komutanı (Albay Charles Taylor): Kuleyi
arıyorum. Âcil durum. Rotamızdan çıkmış gibiyiz.
Karayı göremiyoruz... Tekrarlıyorum... Karayı göre-
miyoruz.
Kule: Pozisyonunuz nedir? Uçuş komutanı:
Pozisyonumuzdan emin değiliz. Nerede
olduğumuzdan emin olamıyoruz... Kaybolduk galiba...
Kule: Batıya doğru uçun. Uçuş komutanı: Batının
hangi yanda olduğunu bilemiyoruz. Her şey bir
tuhaf... Garip... Yönlerden bile emin değiliz...
okyanus da her zamanki gibi değil...

Saat 15.30'öa, Fort. Lawtev&ale'deki kule gö-.
revlisi, Powers'a seslenen bir mesaj kaydetti. Po->
wers, öğrenci pilotlardan biriydi. Arayan, Powers'-
dan pusulasının ne gösterdiğini soruyordu. Powers'-
in verdiği karşılık ise şöyleydi: «Nerede olduğumu-
zu bilmiyorum. Son dönüşten sonra kaybolduk ga-
liba.» En yüksek rütbeli kule görevlisi bu arada
Uçuş 19'un telsizcisini bulmuştu. Ondan şu mesajı
aldı: «Pusulalarımın ikisi de çalışmıyor. Fort Lau-
derdale'i bulmaya çalışıyorum... Keys üzerinde bir
yerde olduğumu biliyorum ama, ne kadar kaymtş
olduğumuzu bilemiyorum...» O zaman kule yetki-
lisi ona, güneşi soluna alıp kuzeye doğru uçmasını
öğütledi. Böylelikle Fort Lauderdale Deniz-Hava üs-
süne varacaktı nasılsa. Buna karşılık şu sözleri duy-
du: «Şu anda küçük bir adanın üzerinden geçtik...
Görünürde başka kara yok...» Demek ki uçak Keys
üzerinde değildi. Orada olsa, Keys'in bir uzantısı bi-

BERMUDA «ŞEYTAN» ÜÇGENİ

ç iminde o lan karay ı görebi lecek lerd i . Şu halde tüm
f i lo , yönünü kaybetm iş demekt i .

Fi lodan mesaj almak gi t t ikçe güçleş iyordu. Bu-
n un nede n i s ta t i k d i . Görünüşe gö r e , f i l o da k u le -
nin mesajlar ın ı duyam ıyordu. Ama bu arada kule,
uçaklar ın birbir leriyle yapt ıklar ı konuşmalar ı alabi-
l iyordu. Bu konuşmalar ın bazıları yak ıt azalmas ıyla
i lg i l i yd i . E l ler inde yetmiş beş m i le ye tecek yak ı t
kald ığ ın ı söylüyorlard ı. Ayr ıca saatta yetmiş beş mil
h ızla esen rüzgârdan da söz ed i ld i . Bütün a let ler in
ve manyetik pusulalar ın bozulduğu, âdeta ç ı ld ırd ığ ı
söylend i . Her uçağ ınk i başka b i r yönü gös ter iyor -
du . Bu süre iç inde, For t Lauderda le ' in güç lü ver i -
c isi bir türlü uçaklara ulaşam ıyordu. Uçaklar aras ı
konuşmalar ise hâlâ o ldukça iyi iş i t i lmekteydi.

Bu arada üste bulunan personel, Uçuş 19'un
karş ı laş t ığ ı tersl ik yüzünden çok heyecanlanm ış t ı .
Dünya savaş ı b i te l i henüz ya ln ızca b i rkaç ay o ldu-
ğu iç in, b ir düşman sald ır ıs ından b i le söz edi ld i .
Kur tarma uçağ ı hemen harekete geçi r i ld i . Çi f t mo-
torlu Martin Mariner deniz uçağ ı, Banana River Deniz-
Hava Üssünden, on üç kiş i l ik personeli i le havalandı.

Saa t dör t te ku le b i rden A lbay Taylor 'un ko -
mutayı hiç sebepsiz başka bir pi lota b ırakt ığ ın ı duy-
du. Yüzbaş ı Stiver'e. Statik yüzünden ve fazla he-
yecandan gö lge lenen b i r mesaj , yine de an laş ı l a -
b i l ir b iç imde kuleye ulaşabi ldi : «Yerimizden emin
değ i l iz . . . Üssün 225 mi l Kuzeydoğusunda o lduğu-
muzu san ıyoruz. Her halde Flor ida'yı geçmiş , Mek-
sika körfezine girmiş olmalıyız...» Bundan sonra

BERMUDA «ŞEYTAN. ÜÇGENİ

uçuş komutanının 180 derece dönüş emri verdiği
anlaşıldı. Florida'ya dönmeyi amaçlıyor olmalıydı-
lar. Ama dönüşü yapar yapmaz, sesleri gittikçe azal-
maya başladı. Demek yanlış dönmüşler, üsten uza-
ğa, açık denize doğru uçmaya başlamışlardı. Bazı
raporlara göre Uçuş 19'dan son alınan kelimeler
şunlardı: «Biz galiba...» Mesajı dinleyenlerin bazı-
ları bunu izleyen sesler arasından aşağıdaki ke-
limeleri de duyabildiklerini ileri sürüyorlar: «...be-
yaz suya giriyoruz... Tümüyle kaybolduk...»

Bu arada kule, kurtarma uçağının havalanışın-
dan birkaç dakika sonra, Martin Mariner'de görevli
Albay Come'den genel mevkilerine ait bir mesaj
aldı ve 6000 metrenin yukarısında kuvvetli rüzgâr-
lar bulunduğunu öğrendi. Bu da kurtarma uçağın-
dan gelen son mesaj oldu. Bundan kısa bir süre
sonra, bütün arama birliklerine acele bir mesaj ve-
rilmiş, beş yerine, şu anda altı uçağın kayıp du-
rumda olduğu açıklanmıştı. On üç kişilik persone-
liyle, kurtarma uçağı da yok olmuştu.

Ne Uçuş 19'un uçaklarından, ne de onları kur-
tarmak üzere yola çıkarılan Martin Mariner'den bir
daha mesaj alınamadı. Fakat Miami'deki Opa-Locka
Deniz-Hava üssü, akşam saat 17.00'de «FT... FT...»
şeklinde çok hafif mesajlar aldığını belirtti. Bu
harfler, Uçuş 19'un telsiz şifre harfleriydi. Komuta-
nın uçağı FT-28 di. Ama bu telsizin kayıp filodan
verilmesi ihtimali gerçekten çok zayıf görünmekte-
dir. Çünkü veriliş saati, uçakların yakıtı bittikten
iki saat sonraya rastlamaktadır.

Kaybolma gününde başlatılması planlanan ilk
arama, havanın kararmış olması nedeniyle ertelen-

BERMUDA .ŞEYTAN» ÜÇGENİ

di. O gece yalnızca Sahil Koruma Örgütü, kurtul-
muş olabilecek kişileri aramakla yetindi. Ertesi gün,
şafağın ilk ışıklarıyla birlikte, eşi görülmemiş bir
arama başlatıldı. Tarihte benzerine rastlanmayan bu
aramaya 240 uçak, ayrıca Solomons uçak gemisin-
den 60 uçak, dört destroyer, birkaç denizaltı, on
sekiz Sahil Koruma gemisi, arama ve kurtarma ge-
mileri, yüzlerce özel uçak, yat ve tekneye ek ola-
rak, Banana River Deniz-Hava Üssünün PBM'leriy-
le, İngiliz Hava Kuvvetlerinin Baharha'larda bulunan
birlikleri de katıldığı halde, hiç bir şey bulunamadı.

O aramada günde ortalama 167 uçuş yapıldı,
şafaktan guruba kadar deniz düzeyinin 100 metre
üstünden uçuldu, 380.000 mil karelik deniz ve ka-
ra, bu arada Atlantik, Karaip denizi, Meksika Kör-
fezi ve Florida'dan parçalar tarandı ve bütün ça-
balar toplam 4.100 saat sürdü. Bunun sonucu ola-
rak ne bir kurtarma salı, ne bir kalıntı, ne de bir
yağ sızıntısı bulundu. Florida ve Bahama plajları
haftalarca her sabah kontrol edildi, kayıp uçaklara
ait bir parçanın oralara vurma olasılığı üzerinde du-
ruldu. Bütün çabalar başarısızlıkla sonuçlandı.

Üzerinde durulmadık hiç bir ipucu bırakılmadı.
Kaybolma günü bölgeden geçmekte olan bir kar-
go uçağının, kırmızı bir ışık gördüğüne dair haberi,
önceleri Martin Mariner'in havada patlamasına
yorumlanmıştı. Fakat sonradan bunun doğru olma-
dığı açıklandı. Daha sonra, bir şilep, saat 7.30 sı-
ralarında bir patlama gördüğünü bildirdi. Ama eğer
bu patlama, kayıp Avenger'larla ilgiliyse, uçaklar
benzinleri bittikten saatlar sonra, hâlâ havada uçu-
yorlar demekti. Ayrıca, bütün uçakların bu biçim-

BERMUDA .ŞEYTAN» ÜÇGENİ

de iz bırakmadan yok olabilmeleri için, hepsinin
bir araya gelip, birbirine çarparak patlaması gere-
kirdi. Üstelik telsizleri çalışmazken. Bu arada ne
Uçuş 19'dan, ne de kurtarma ekibinden SOS çağ-
rısı gelmemiş olması ilginçtir. Denize mecburî iniş
yapma durumu düşünüldüğünde, Avenger'lerin bu-
nu gerçekleştirebilecek yetenekte uçaklar olduğu-
nu, inişten sonra doksan saniye su yüzünde kala-
bileceğini, personellerinin ise altmış saniyede uçağı
terk etmek üzere eğitilmiş olduğunu hatırlamak ya-
rarlıdır. Kurtarma salları uçakların dışında bulun-
maktadır. Yani her tür zorunlu inişte, sallar ken-
diliğinden yüzecek ve er geç bulunacaktır. Arama-
nın başlarında bazı görevliler denizde yer yer ka-
barmalar gördüklerini bildirmişlerdir. Fakat dalga-
lar birbirinden o kadar uzaktır ki, uçaklar gerekirse
aralardaki düzlüklere inebilecek durumdadır. Son
mesajda duyulan «beyaz su» sözü, bu bölgede ara-
sıra karşılaşılan yoğun beyaz sisle ilgili olabilir.
Görüşün azalmasını ve okyanusun her zamanki gö-
rünümünde olmamasını da bu varsayım açıklayabi-
lir. Ama ne olursa olsun, bundan pusulaların ve
jiroskopların etkilenmesi olanaksızdır. Florida ile Ba-
hama arasında telsizlerin işlemediği bir ölü nokta
da bulunmaktadır. Fakat uçakların sorunları, telsiz
mesajları kesilmeden çok önce başlamıştır.

Donanma Soruşturma Kurulu, bütün verileri in-
celedikten, bu arada kule telsiz görevlisinin Savaş
Divanına verilmesini de tartıştıktan sonra (bu gö-
revlinin bütün aletlerini uçakların havalanmasından
önce kontrol ettiği saptanınca suçsuzluğu anlaşıl-
mıştır) olayın nasıl meydana geldiği konusunda,

BERMUDA -ŞEYTAN» ÜÇGENİ

incelemeye başlarken olduğu kadar karanlıkta bu-
lunduklarını kabul etmektedir. Hazırlanan raporun
bir yerinde şöyle deniyor: «Verilen telsiz mesajında
uçakların kaybolduğu ve puslalarının çalışmadığı
belirtilmektedir.» İstihbarat Subayı Yüzbaşı" W. C.
Wingard ise, yaptığı basın toplantısında daha açık
sözlü olmayı seçmiş: «... Soruşturma Kurulu üye-
leri olup bitenler hakkında geçerli bir tahmin ya-
pabilecek durumda bile değildir.» Kurulun başka
bir üyesi, bundan da süslü bir söz söylemiş: «Sanki
Mars'a uçmuşlar gibi, birden yok oluverdiler.» işte
bu söz, o günden bu yana Bermuda Üçgeninin
ayrılmaz bir parçası haline gelen uzay yolculuk-
ları ve uçan daireler görüşünü ilk doğuran söz ol-
muştur. Ciddî araştırıcılar ve oseanograflar nasıl
olup da bu kadar çok sayıda uçak ve geminin iz bı-
rakmadan yok olabildiği, nasıl bunca pilot ve yo!-
cunun kayıplara karıştığı konusunda çeşitli düşün-
celer ileri sürmektedir. Olay sırasında Fort Lau-
derdale Deniz-Hava Üssünde eğitmen subay olan
Albay R. H. Wirsching bu «yokoluş»u yıllarca her
yönüyle düşünmüş, sonunda bu olayı anlatırken
«görünmez olmak» deyiminin kullanılması gerekti-
ğini, çünkü aslında Uçuş 19'un personelinin ger-
çekten öldüklerinin hiç bir zaman kanıtlanmadığını
ileri sürmüştür. (Kurul'un tanık ifadelerini dinlemek
üzere tertiplediği oturumlardan birine katılan an-
nelerden biri, «Sanki oğlum uzayın bir yerinde hâlâ
sağmış gibi bir havaya kapıldım» demiştir.) Mia-
mi'de bulunan ve Üçgeni yıllardan beri gözleyen bi-
limci Dr. Manşon Valentine'ın aşağıdaki sözleri ise
Miami News gazetesinde yayınlanmıştır: «Hâlâ bu-

BERMUDA «ŞEYTAN» ÜÇGENİ

radalar onlar. Ama başka bir boyuttalar. Belki bir
uçan dairenin manyetik gücüyle yaratılan bir başka
boyutta.» Sahil Koruma Örgütünün görevlilerinden,
Soruşturma Kurulunda da üyelik yapan bir genç,
düşüncelerini çok daha açık ve basit biçimde dile
getirmeyi seçmiş: «Oralarda ne haltlar döndüğün-
den hiç haberimiz yok.» Son olarak, Kurul üyele-
rinden bir subayın daha ciddî bir ifadesini kayde-
delim: «...Bu eşi görülmemiş kayıp, tümüyle bir es-
rar perdesi altındadır. Deniz havacılığında bugüne
kadar incelenmiş olayların en garibidir.»

Facialarda, özellikle denizde yer aldıkları za-
man, genellikle bir 'inanılmaz rastlantı' niteliği bu-
lunur. (Stockholm şilebi, Andrea Doria yolcu gemi-
siyle çarpıştığı zaman, Doria'nın yolcularından yal-
nızca İspanyolca konuşabilen bir genç kız, çarpış-
ma sırasında kamarasının bir parçasıyla birlikte
Stockholm gemisine, o gemide tek İspanyolca bi-
len denizcinin yanı başına uçmuştur.) Uçuş 19 ola-
yı da bu rastlantılar kuralına istisna yaratmamak-
tadır.

Burada sıraladığımız bilgilerin çoğu, o sıra
Fort Lauderdale'de eğitmen subay olarak görevli
bulunan R. H. Wisching'in notlarından alınmıştır.
Bu notlar arasında uçuş gününün sabahı yer alan
oldukça ilginç bir olay da dikkati çekmektedir. Bu
olay, Uçuş 19'dan önce yapılan sabah uçuşu ile il-
gilidir. Heyecan yaratma bakımından öğleden son-
raki uçuşla karşılaştırılamayacak durumda olan bu
sabah uçuşuna, genellikle pek dikkat edilmemekte-
dir. Hatta kaybolma olayıyla ilgili raporların bile

BERMUDA -ŞEYTAN. ÜÇGENİ

pek azı sabah uçuşuna değinmektedir. Oysa bu
uçuşta da puslalar arıza yapmış, uçaklar üslerine
dönecekleri yerde, elli mil kadar kuzeyde bir nok-
taya dönmüşlerdir.

Felâket öncesi uyarısının, Uçuş 19 grubundan
iki kişiyi açıkça etkilediğini görüyoruz. Bu kişiler-
den biri uçuş eğitmeninin kendisidir. Uçuştan ön-
ce yapılan brifing toplantıs:na geç gelmiş ve gö-
revden affını dilemiştir. Bu dileğine hiç bir neden
göstermeyen eğitmen, yalnızca bu uçuşta görev al-
mak istemediğini ileri sürmüş, yerine bir başkası
bulunamadığı için dileği kabul edilememiştir.

İkinci uyarı, Albay Wirsching'in kendisinin de
tanık olduğu bir olayla su yüzüne çıkmıştır. Bu,
üzerinde o günden bu yana, enine boyuna konu-
şulmuş, tartışılmış bir olaydır. Uçuş 19'da görevli
olan onbaşı Allan Kosnar, zamanında görev yerine
gelmemiştir. Sonradan basında, onbaşının şöyle söy-
lediği yayınlanmış bulunuyor: «Nedenini bilmiyorum
ama, o uçuşa katılmamaya karar verdim.» Albay
Wirsching'in notlarından bu onbaşının Guadalca-
nal'da çarpışmış tecrübeli bir denizci olduğunu, ter-
hisine dört ay kaldığını ve bu olaydan aylarca önce,
uçuş hizmetlerinden affını istediğini öğreniyoruz. 5
Aralık günü de aynı konu görüşülmüş, Wirsching on-
başıya, uçmamak için görevli çavuştan izin alma-
sını söylemişti. Onbaşı gerekli izni aldı, böylelikle
Uçuş 19, bir kişi eksik kadroyla havalandı. Uçak-
ların tehlikede olduğu anlaşıldığı zaman, Albay
Wirsching gönüllü aramak üzere yatakhaneleri do-
laştığında, ilk karşılaştığı insan Onbaşı Kosnar ol-
du. Onbaşı; «Bana çavuştan izin istememi söyle-

BERMUDA .ŞEYTAN» ÜÇGENİ

mistiniz,» dedi. «istedim, o da verdi. Şimdi kaybo-
lan da, benim katılacağım uçuştu.»

Garip olan nokta, uçağa binerken kadronun
eksiksiz olduğuna ilişkin rapordur. Sanki son an-
da başka birisi sıraya girmiş ve uçuşa katılmış gi-
bi. Bu yüzden üste, saatta bir sayımlar ve yokla-
malar yapılmış, kaybolan bir kişinin kim olduğu bu-
lunmak istenmiştir. Oysa üssün tüm kadrosu yerin-
dedir. Bu yüzden «Eksiksiz Kadro» raporu da bu
oiaya eklenecek yeni bir bilmece olarak kalmaya
mahkûmdur.

Bir de, olaydan tam yirmi dokuz yıl sonra or-
taya çıkan garip açıklamaya değinelim. 1945'den
bu yana Uçuş 19 olayını inceleyen muhabir-yazar-
konferansçı Art Ford, 1974 yılında bir televizyon
programında, eskiden duyduğunu ileri sürdüğü şöy-
le bir bilgiyi açıklamıştır. Kaybolma sırasında Al-
bay Taylor telsize şu sözleri söylemiş: «Peşimden
gelmeyin... bunlar uzaydan gelmişe benziyor.» Ford
bu bilgiyi kendisine yıllar önce, olay sırasında, rad-
yoya meraklı bir amatörün verdiğini, bu yüzden ken-
disinin o sırada bunu pek de önemsemediğini, ama-
törlerin hareket halindeki bir uçaktan gelen mesajı
okumakta güçlük çekeceğini düşünerek, ayrıca he-
yecanın ve her tür dedikodunun da fazlalığı nede-
niyle, üzerinde durmadığını söylemiştir.

Fakat daha sonraki incelemeleri sırasında, ev-
lâtları o gün kaybolan ana-babaların baskısıyla ha-
zırlanan son bir resmî raporda, kule ile uçaklar ara-
sında gidip gelen mesajları okurken dikkatini çe-
ken bir noktaya rastlamıştır, önceden gizli olan bu

BERMUDA «ŞEYTAN. ÜÇGENİ

resmî raporu ancak kısmen inceleme izni alabilen
Ford, burada amatör kısa dalga radyo meraklısının
kendisine verdiği cümlenin bir parçasını bulmuştur.
«Peşimden gelmeyin», önemli sayılabilecek bir nok-
ta, bu sözün daha önceki raporlara hiç alınmayışı-
dır. Buradaki bu «öteki dünyaların işe karışması»
fikri, diğer bazı kaybolma olaylarında da sezilmek-
tedir.

Bermuda Üçgeni içinde bu olaydan önce ve
sonra, bir sürü gemi, yat ve diğer taşıtların yok ol-
masıyla karşılaşılmışsa da, Avenger'larla Martin Ma-
riner'in kaybı, uçakların da üçgene kurban olabile-
ceklerinin ilk belirtisidir. Bu olaydaki kadar çok sa-
yıda ve tecrübeli deniz-hava birliklerinin, bu çapta
katıldığı bir aramaya daha önce hiç rastlanmamış-
tır. Bundan sonra uçak kaybolma olaylarının her
birinde yoğun arama işlemlerine girişilmiş, kurban-
ları kurtarmaktan çok, başlarına gelenin ne oldu-
ğunu anlamaya dönük aramalar yapılmıştır.

Uçuş 19 olayından sonra, ticarî, özel ve as-
kerî uçakların yok olması da, artık normalleşen ge-
mi kayıpları gibi, can sıkıcı bir düzenlilikle yer al-
maya başladı. Bu yeni olayların yıllar önce yer alan
olaylardan tek farkı, bugün hava kurtarma ekiple-
rinin üslerle radyo bağlantıları, ileri teknolojik alet-
ler ve geliştirilmiş arama yöntemleri sayesinde, her
yok olma olayının daha etkin biçimde incelenme-
si, araştırılmasıdır.

1947 yılının 3 Temmuz günü, altı kişilik perso-
neliyle Bermuda'dan Morrison Askerî Havaalanına
(Palm Beach) uçmakta olan U.S. Army C-54 uça-

BERMUDA «ŞEYTAN» ÜÇGENİ

ğı, Bermuda ile Palm Beach arasında bir yerde yok
oldu. Uçağın son bilinen pozisyonu, Bermuda'dan
yüz mil kadar uzakta bulunmasıydı.
Hemen yoğun bir deniz-hava aramasına geçildi.
Kara ve Deniz Kuvvetleriyle Sahil Koruma örgütü
görevlileri yüz mil karelik denizi taradılar, fakat
orada (kayıp uçakla ilişkisi saptanamayan birkaç
koltuk yastığı ile bir oksijen tüpü dışında) hiç bir
şey bulamadılar. Ne bir kalıntı, ne de bir yağ izi.
Kayıp olayları sıralandıkça endişe verici bir
gerçek daha ortaya çıktı. Yok olma olayları çoğun-
lukla turizm ve otelcilik sezonunun doruğunda, Ka-
sım ile Şubat ayları arasında yer alıyor, bir çoğu
da özellikle Noelden birkaç hafta önce, ya da bir-
kaç hafta sonra oluyordu. Eskiden bir Lancaster
bombardıman uçağıyken sonradan yolcu uçağına
dönüştürülmüş bulunan, dört motorlu Tudor IV İn-
giliz uçağı Star Tiger, 29 Ocak 1948'de Asor'dan
Bermuda'ya doğru uçarken kayboldu. İçinde altı
personel ve yirmi beş yolcu vardı. Yolcular arasın-
da İngiltere'nin İkinci Dünya Savaşı hava mareşal-
lerinden Sir Arthur Cunningham da bulunmaktaydı.
Programa göre Star Tiger gece saat 22.30'da Ber-
muda'daki Kindley Field havaalanına inecekti. İniş-
ten kısa bir süre önce pilotun kontrol kulesine ver-
diği mesajda, «Hava çok uygun, tam dakikasında
inebileceğimizi sanıyorum,» dediği duyuldu. Uçağın
o andaki pozisyonu Bermuda'nın 380 mil kuzeydo-
ğusuna düşüyordu.

Bir daha mesaj gelmedi ama, Star Tiger da
gelmedi. Ne bir SOS, ne de uçağın bozulan koşul-
lar altında seyrettiğine dair bir belirti alındı. Gece

BERMUDA «ŞEYTAN» ÜÇGENİ

yarısı Star Tiger'ın geciktiği kaydedildi. Ertesi gün
olan 30 Ocak günü, yoğun bir kurtarma ve arama
işlemine girişildi. Otuz uçak ve on gemi, bölgeyi
günlerce taradı, fakat sonuç alamadı. Yalnızca 31
Ocak günü, Bermuda'nın kuzeybatısında birkaç ku-
tuyla birkaç boş yağ varili bulundu. Ama eğer bun-
lar Star Tiger'a aitse, demek uçak başına gelen o
bilinmez belâya uğramadan önce, rotasından yüz-
lerce mil uzaklaşmış bulunuyordu. Oysa pilot kule
ile kurduğu son bağlantıda ne rotasında, ne de uça-
ğın çalışmasında hiç bir bozukluktan söz etmemişti.

Aramalara devam edilirken Atlantik kıyısındaki
birçok amatör radyo meraklısı, noktalarla verilen
karmaşık bir mesaj kaydettiklerini ileri sürdüler. Sanki
Mors alfabesini bilmeyen biri mesajları düşüne
taşına gönderiyormuş gibi. Noktalar «Tiger» harf-
lerini veriyordu. Bu sırada Newfoundland'daki Sahil
Koruma örgütünden, daha da garip bir haber geldi.
Noktalamalar sona erdikten sonra birisi sesli mesaj
vermiş, aşağıdaki harfleri tekrarlamıştı:

G - A - H - N - P .

Bunlar, kayıp Star Tiger'ın şifre harfleriydi.

Bu mesajların taklit olduğu kanısına varıldı,
özellikle bazı kimselerin faciaları nasıl merakla iz-
ledikleri, böyle şeylerden nasıl zevklendikleri bilin-
diği için, birinin böyle bir muzipliğe kalkışması ger-
çekten de olmayacak şey değildi. Fakat bu olayın
Uçuş 19'dan Miami'ye, hemen hemen uçağın ben-
zini bittikten iki saat sonra gelen mesajı hatırlat-
tığı, sanki kaybolan uçak, uzayın ya da zamanın

BERMUDA «ŞEYTAN» ÜÇGENİ

içinde gittikçe uzaklaşıyormuş gibi bir duygu ya-
rattığı da inkâr edilemez.

İngiltere Sivil Havacılık Bakanı, Star Tiger so-
rununu incelemek üzere, derhal Lord Macmillan
başkanlığında bir Soruşturma Kurulu topladı. Ku-
rulun raporu, uçağın kaybolmasından sekiz ay son-
ra yayınlandı. Rapora göre Star Tiger'ın radyo ve-
ya mekanik aygıt bozukluklarından, benzin bitme-
sinden, ineceği alanı bulamamasından, meteorolojik
olaylardan, ya da yükselti hatalarından ötürü deni-
ze düşmüş olamayacağı ileri sürüldü. Tudor IV
uçaklarının dizaynı ve yapısı göz önüne alındığında
«Star Tiger»da teknik hatalar ve eksiklikler bulun-
ması, standartlardan ayrılması da söz konusu de-
ğil»di. Kurulun bu konuda vardığı yargı, Üçgen için-
de yok olan bütün uçaklar için de geçerli bir yar-
gıydı:

«Bu kadar şaşırtıcı bir sorunun bugüne kadar
soruşturma konusu olmadığını söylemek abartma
sayılmaz... Star Tiger'ın başına gelen felâket için
hiç bir geçerli delil ve neden görülemediğinden,
kurulumuz ancak bazı düşünceler sıralamakla ye-
tinecektir. Fakat bunların hiç biri bir olasılık bile
sayılamaz. İnsanla makinenin işbirliği yaptığı her
çalışma alanında, farklı karakterde iki öğe vardır.
Bunlardan biri, çok iyi bilemediğimiz faktörlere bağlı
olan insan dengesi, ikincisi ise, bambaşka kurallara
bağlı olan mekanik öğedir. Bunların herhangi
birinde ya da ikisinde birden arızalanma olabilir.
Ya da bir dış etken, hem insanı hem de makineyi
etkisi altına alabilir. Bu olayda ne olduğu hiç bir
zaman bilinemeyecektir.»

BERMUDA -ŞEYTAN» ÜÇGENİ

Star Tiger'ın yok oluşunun birinci yıldönümün-
den on iki gün önce, olağanüstü ve kuşku veren
bir rastlantıyla, kayıp uçağın ikizi olan ve aynı şir-
ketin malı olan Star Ariel, yedi personeli ve on üç
yolcusuyla, Bermuda'dan Jamaica'ya uçarken, 17
Ocak 1949 günü kayboldu. Aslında Londra'dan gel-
mekte olan uçak Santiago'ya (Şili) gidiyordu. Ber-
muda'ya inmesi, önündeki on saatlik uçuşa yete-
cek kadar yakıt almak amacıylaydı. Uçak Bermu-
da'dan sabah saat 7.45'de havalandı. Deniz sakin,
hava güzeldi. Kalkıştan elli dakika sonra kaptan
pilot Bermuda'yı arayarak şu mesajı verdi:

«Bermuda'dan Kingston - Jamaica'ya uçmakta
olan Ariel'in kaptanı McPhee konuşuyor. Uçuş yük-
sekliğine çıktık. Hava güzel. Kingston'a varış prog-
rama göre olacak... Kingston'u aramak üzere rad-
yo frekansını değiştiriyorum.»

Star Ariei'den bir daha mesaj gelmedi.
Aramalar başladığı sırada, bölgede manevra

yapmakta olan bir Amerikan Donanma Birliği var-
dı. İki uçak gemisi, uçaklarını Sahil Koruma kuv-
vetlerine yardıma gönderdiler. İngiliz uçakları da
Bermuda'dan ve Jamaica'dan geldi.

Yüzey aramasına kruvazörler, destroyerler ve
Amerikan savaş gemisi Missouri ile, o sıra o yörede
bulunan ticarî gemiler de katıldı. Bütün gemilere
gönderilen radyogram aşağıdaki gibiydi:

1242GMT 17 OCAKTA JAMAİCA'YA GİT-
MEK ÜZERE BERMUDA'DAN HAVALANAN
BRİTİSH SOUTH AMERİCAN HAVAYOLLARININ
STAR ARİEL/GAGRE UÇAĞI SON ME-

BERMUDA «ŞEYTAN» ÜÇGENİ

SAJINI VERDİĞİ ZAMAN BERMUDA'NIN ON
BEŞ MİL GÜNEYİNDE 216 DERECE ROTASI
ÜZERİNDEYDİ. MESAJ 1337GMT 17 OCAK
TARİHLİYDİ.

BÜTÜN GEMİLERİN UÇAK DÖŞEMELE-
RİNE VEYA MAVİ YASTIKLARA, YA DA BU-
NA BENZER KALINTILARA RASTLADIKLARI
TAKDİRDE BU İSTASYONA BİLGİ VERMESİ
RİCA OLUNUR. UÇAĞA AİT TÜM EŞYALARIN
ÜZERİNDE BSAA MARKASI BULUNMAKTA-
DIR.

Yetmiş iki uçak yan yana, zaman zaman ka-
nat kanata uçtu, okyanusun 150.000 mil karelik ala-
nını taradı. Uçağa ait bir tek kalıntı bile bulama-
dılar. 18 Ocak günü, deniz üzerinde garip ışıklar
görüldüğüne dair mesajlar hem bir İngiliz, hem de
bir Amerikan uçağından geldi. Fakat o yöreye gön-
derilen arama ve kurtarma birlikleri hiç bir şey
bulamadılar. 22 Ocak günü, Hava Kuvvetleri ara-
maya son verdi.

Bu iki İngiliz uçağının yok olması arasında bir
yıl bile geçmiş değildi. Uçakların aynı şirketin malı
olması, aynı yörede yok olması, akla sabotaj ola-
sılığını getiriyordu. Bugün olsa, herkes en önce
uçakların kaçırılmış olduğunu düşünecekti kuşku-
suz. İngiliz Soruşturma Kurulu bütün olasılıkları, bu
arada pilot ve personel eğitimini, alet durumunu,
hava koşullarını incelediyse de hiç bir ipucu elde
edemedi. Raporlarında, «... enkaz bulunamaması
nedeniyle kanıt da bulunamadığı için Star Ariel'in

BERMUDA «ŞEYTAN» ÜÇGENİ

kazaya uğrama nedeni bilinememektedir,» deni-
yordu.

O sırada ileri sürülen bir düşünce üzerine,
uçağın yangın söndürücülerinden sızan metil bro-
mid'in, basınç devresine geçmesi ve bir patlamaya
yol açabileceği akla geldi. Bu durum gerçekten, bir
tek uçağın kaybına neden olabilirdi ama, aynı böl-
gede yok olan birçok uçak için aynı olağanüstü
durumu düşünmek mümkün değildi.

Star Ariel'in bu kadar yoğun biçimde aranma-
sının nedenlerinden biri de, bu olaydan çok az ön-
ce, 28 Aralık 1948 günü San Juan'dan Miami'ye
uçmakta olan bir DC-3'ün, sabahın erken saatlerin-
de, taşıdığı otuz altı kişiyle birlikte yok olmuş ol-
masıydı. Bu uçağın aramasına henüz bir hafta ön-
ce son verilmişti. O aramada da kırk askerî uçak,
sayısız gemi, 300.000 millik okyanusu ve kıyıları ta-
ramış durmuşlardı. Aslında DC-3'ün yok oluşu, öteki
iki uçaktan daha bile şaşırtıcıydı. Bu uçak da güzel
bir havada, gece uçuşu için havalanmış, saat
22.30'da tekerleklerini yerden kesmişti. Uçuş sıra-
sında bir ara kaptan pilot Robert Linquist telsize
şöyle demişti: «Belki inanmazsınız ama, biz hep bir
ağızdan Noel şarkıları söylüyoruz burada.» (Bu söz
yok olma olaylarının yoğunlaşma mevsimini akla
getiriyor.)

DC-3'ten gelen bir mesaj, sabah saat 4.13'de
Miami kulesi tarafından kaydedildi: «Alana yaklaşı-
yoruz... Şu anda elli mil güneydeyiz... Miami'nin
ışıkları görünmeye başladı. Her şey yolunda. İniş
talimatını bekliyoruz.» Bir daha uçaktan ses gel-
medi. Kara ve deniz aramaları hiç bir enkaz bula-

BERMUDA «ŞEYTAN» ÜÇGENİ

madı. Kimse kurtulamadığı gibi, personelin ve yol-
cuların başına gelen de hiç bir zaman öğrenileme-
di. Kaptan, uçağın yerini elli mil güneyde olarak
tarif ettiğine göre, havada bir patlamanın, bir ışı-
ğın, ya da bir SOS veya MAYDAY çağrısının fark e-
dilmemesi ayrıca ilginç. Uçağın yok olduğu yer Keys
üzerinde olduğu için, derinliği ancak yirmi metre
olan, duru sular üzerinde demektir. Bu durumda
uçağın bulunamamasına, tanınmamasına olanak var
mı? Bunun gibi, alana inmek üzereyken yok olan
başka uçak olayları da vardır. Biraz sonra görece-
ğimiz gibi, bir gemi, yanaşacağı limanın görüş ala-
nına girdikten sonra yok olmuştur.

Kaybolan büyük uçaklara hep aynı şey olmak-
tadır. Önce normal bir uçuş, sonra... hiç bir şey...
ne enkaz, ne yağ, ne yüzen kalıntılar, ne de kö-
pekbalıklarının kuşku verecek biçimde toplandığı
bir alan.

Daha küçük uçaklar da bu arada yok olmaya
açıklarında yok olan küçük uçakların sayısı dokuz-
devam ettiler. 1949'un Aralık ayı içinde, Florida
du. Kayboluş biçimleri böylesine kuşku uyandıra-
cak durumda olmasa bile, sırf sayının yüksek ol-
ması bile, alanda bir tehlike bulunduğunu açıkça
ortaya koymaya yeter.

Uçakların kaybolması 1950'ler boyunca da sür-
dü. Mart 1950'de U.S. Globemaster adlı uçak, İr-
landa'ya giderken, üçgenin kuzey ucunda kaybol-
du. 2 Ocak 1952'de otuz üç yolcu ve tayfa taşıyan
bir İngiliz uçağı, Jamaica'ya giderken, yine üçgenin
kuzey ucunda kayıplara karıştı.

30 Ekim 1954'de bir Amerikan deniz kuvvetleri

BERMUDA «ŞEYTAN» ÜÇGENİ

uçağı, kırk iki kişi tutan yolcu ve personeliyle bir-
likte, Maryland'dan Asor'lara uçarken yok oldu.
200'ü aşkın uçakla birçok gemi, yüzlerce mil kare-
lik okyanus parçasını taradıysa da, hiç bir şey bu-
lamadı. Bazı başka kaybolma olaylarındaki gibi,
bunda da uçak ortadan yok olduktan az sonra, belli
belirsiz bir SOS çağrısı alındı.

5 Nisan 1956'da, sivil kargo uçağı haline geti-
rilmiş bir B-25, üç kişilik personeliyle, Bahama'-
lardaki Andros adasının doğusunda, bir mil derin-
liğindeki bir su altı vadisinin üzerinde kayboldu.

Amerikan Deniz Kuvvetlerine ait bir Martin
Marlin P5M, dokuz kişilik personeliyle, kontrol uçu-
şu sırasında, 9 Kasım 1956 günü yok oldu.

8 Ocak 1962 günü Virginia'daki Langley Ha-
va Kuvvetleri Üssünden Asor'lara gitmek üzere ha-
valanan Amerikan Hava Kuvvetlerinin KB-50 tan-
ker uçağı, tıpkı 1954'deki Super Constellation uçağı
gibi kayboldu. Bunda da, anlaşılmaz bir güçlükten
söz eden hafif bir radyo mesajı alındı. Tıpkı öteki
olaylardaki gibi, yine ne bir enkaz, ne de olayı
anlatacak bir belirti bulundu. Bu olayların her bi-
rinde personelin elinde yeterince kurtarma gereci
bulunduğu bilindiğinden, uçağın başına gelen her
ne ise, çok çabuk geldiği varsayılabilir.

Uçuş 19 pilotlarındaki şaşkınlığı hatırlatan bir
olay da, Bahama'lardaki Nassau adasına uçarken,
Büyük Abaco adası yakınlarından geçen bir özel
uçağın SOS çağrısında tekrarlandı. Hava çok açık
olmasına rağmen, pilot sis içinde uçmakta oldu-
ğunu söylüyordu. Ne kendi pozisyonunu biliyor, ne

BERMUDA «ŞEYTAN- ÜÇGENİ

de altındaki adaları görüyordu. Oysa çevredeki in-
sanlar, bölgede görüşün çok iyi olduğunu belirt-
mekteydiler.

28 Ağustos 1963'te iki uçağın kaybolması da,
önce bir yok olma sanıldı. Fakat enkaz bulununca,
sorun daha da derinleşti. Bunlar dört motorlu KC-
135 jet Stratotanker'lerdi. (Üçgende ilk jet olayı).
Florida'daki Homestead Hava Üssünden Bermuda'-
ya doğru uçarken, üç yüz mü güneybatıda kay-
boldular. Yoğun bir arama sonucu, kayıp uçaklar
olduğu sanılan bir enkaz, Bermuda'nın 260 mil gü-
neybatısında bulundu. Yetkililer bu durumda iki
uçağın çarpışmış olabileceğine karar verdiler. Fa-
kat birkaç gün sonra, 160 mil uzakta ikinci uçaktan
da enkaz bulundu. Eğer hava kuvvetlerinin ifade
ettiğine göre, birbirine yakın uçmadıkları halde, ara-
larında yine de bir çarpışma olabilmişse, enkazları
birbirinden ayıran etkenin okyanus akıntılarından
daha hızlı hareket eden bir etken olması gerekirdi.
Yok eğer her iki uçak ayrı ayrı, fakat aynı anda
düşmüşse (Avenger'ler gibi), o zaman da neden
aletlerinin böyle birlikte bozulduğu düşünülmeye de-
ğerdi.

Ertesi ay, 22 Eylül'de, Delaware'den Asor'lara
uçmakta olan C-132 kargo uçağı yok oldu. Pilo-
tun son mesajı, Jersey kıyılarından seksen mil ka-
dar güneyde bulunduğunu belirtiyordu. 25 Eylül'e
kadar sürdürülen büyük çapta arama sonucu hiç
bir enkaz bulunamadı.

5 Haziran 1965'de, on personel taşıyan C-119
uçağı, Homestead Hava Üssünden Büyük Türk ada-
sına uçarken yok oldu. Son alınan mesaja göre

BERMUDA «ŞEYTAN. ÜÇGENİ

uçak, ineceği alandan 100 mil uzakta olduğunu be-
lirtiyordu. İniş bir saat sonraydı. Başka mesaj alı-
namadı. Beş gün beş gece süren aramalar sonu-
cu hiç bir şey bulunamadı. Avenger'ların ve diğer
kayıp uçakların olaylarında görüldüğü gibi bu se-
fer de son anlarda, gittikçe hafifleyen, işitilmez
olan radyo mesajları alındı. Sanki bir engel, se-
sin gelmesine olanak vermiyormuş, ya da uçak git-
tikçe uzayın ve zamanın ötesine uzaklaşıyormuş gi-
bi. Aynı anda C-119'un rotasında, fakat ters yönde
uçmakta olan bir uçağın hava koşullarını iyi, gö-
rüş uzaklığını çok açık olarak tanımladığını bilmek
de ilginçtir.

1945'le 1965 arasında bu alanda on beş kargo
uçağı ve bir sürü de yolcu uçağıyla askerî uçak
kayboldu. Olaylar hiç de son bulacağa benzemi-
yordu.

7 Haziran 1964 günü Nassau'dan Büyük Türk
Adasına hafif bir uçakla uçmakta olan ehliyetli pi-
lot Carolyn Cascio'nun da yok olmadan önce ver-
diği mesajlar ilginçtir. Büyük Türk adasının bulun-
ması gereken yere varınca, Bayan Cascio telsizde
yönünü bulamadığını, iki yabancı adanın üzerinde
dönüp durmakta olduğunu söyledi. «Boş bu ada-
lar... Bir kurtuluş yolu yok mu?» dediği duyuldu.
Garip olan bir nokta, aynı sıralarda Büyük Türk
adasında bulunanların da gökte hafif bir uçağın ya-
rım saat kadar dolaşıp sonra gözden kaybolması-
nı görmüş olmalarıydı. Yerdekiler uçağı bu kadar
iyi görürken, pilotun adadaki binaları görememesi
nasıl açıklanabilirdi?

BERMUDA «ŞEYTAN. ÜÇGENİ

Palm Beach - Florida'dan dört kişiyle Bimini'-
ye uçmakta olan Chase YC-122 uçağı, 11 Ocak 1967
günü Bimini'nin biraz kuzeybatısında kayboldu.

Çok yakın zamanlardaki bir kayıp olayı da, 1
Haziran 1973 günü Fort Lauderdale'den Freeport'a
uçmakta olan Cessna 180 uçağının pilotu Reno Ri-
goni ve yardımcı pilot Bob Corner ile birlikte yok
olmasıdır. Belirli rotanın yakınlarında yapılan ara-
mada hiç bir enkaz bulunamamış, bu olayda bir
yardım çağrısı da alınmamıştır.

Bu kitap baskıya girerken, Asor'ların dokuz yüz
mil güneybatısında ilginç bir kaybolma olayı da-
ha yer almış bulunmaktadır. 17 Şubat 1974 günü
Thomas Gatch adlı transatlantik baloncusunun kay-
bolması. 223.000 mil karelik deniz, Amerikan Donan-
masınca aranmış, fakat hiç bir iz bulunamamıştır.
Alanın genişliği ve rüzgârların düzensizliği gerçi
balonun dalgalara gömülüp kaybolmasını açıklama-
ya yeterliyse de, olayın üçgen içinde yer alması il-
ginç olmaktadır.

Her olayda çeşitli akla yakın nedenler ileri sü-
rülmektedir. Fakat resmî raporlarda olsun, kitap ve
makalelerde olsun, bazı tanıdık cümlelerin sık sık
yer aldığı da gözden kaçmamaktadır. Her seferin-
de belirgin Hava türbülansı rapor edilmektedir. Ay-
rıca atmosferik aberasyonlar, manyetik anomali,
elektromanyetik güçlükler belki bazı kayıp olay-
larını açıklayabilir ama, bu kadar çok sayıda uçak
ve geminin kaybını açıklamak-için çok yetersiz kal-
maktadır.

Donanma ve Sahil Koruma örgütleri, bu alan
içinde bir noktada pusulaların saptığı, telsizlerin

BERMUDA «ŞEYTAN» ÜÇGENİ

ölüleştiği bir yerin varlığını kabul etmektedir. Res-
mî tutum, Yüzbaşı S. W. Humphrey'in şu sözleriy-
le açıklığa kavuşmaktadır:

«Bu alanda bir atmosferik aberasyon bulundu-
ğu, ya da şimdi değilse bile, eskiden bulunduğu,
kabul edilecek şey değildir. Uçak filoları ve kont-
rol uçuşları her gün bu bölgede olaysız uçup dur-
maktadır.

Yine de, Bermuda Üçgeninin özellikle güney
yörelerinde, Bahama'larla Florida ve Keys arasın-
da yer alan olaylar, Ivan Sanderson'un sözlerinde
ilginç bir görünüm almaktadır:

«Bu alandaki kaybolma olayları başka hiç bir
bölgedekiyle karşılaştırılamayacak kadar fazladır.»

Gerçekten, Dale Titler'ın «Esrarın Kanatları» adlı
eserinde belirttiği gibi, bugüne kadar bu alanda
oldukça büyük bir uçak filosunun kayıplara karış-
tığı ve iz bırakmadığı açıktır.

«Bütün bu uçakların pilotları tecrübeli, perso-
nelleri eğitilmiştir. Hepsinde telsiz ve kurtarma ge-
reçleri vardır. Hepsi de güzel havada kaybolmuş-
tur.»

Burada çok ilginç bir başka nokta dikkati çek-
mektedir.

«Uçakların hemen hepsinin yok olması gündü-
ze rastlamaktadır.»

«Batmalar, Kazalar ve Facialar» kitabının yazar ı
Robert Burgess ise, «Bu esrarengiz kazalarda
şanstan çok daha büyük bir gücün rol oynadığını
varsaymak iç in her neden vard ır ,» demektedir .

Burgess 'e göre, ad ına is ter a tmosfer ik aberas-

BERMUDA «ŞEYTAN» ÜÇGENİ

yon, ister başka şey diyelim, bu nesne uçak ve
gemilere hiç uyarısız saldırmakta, ve korkmamıza
yetecek kadar da sık saldırmaktadır.

Daha önce de söylediğimiz gibi, üçgenin sınır-
ları hakkındaki tartışma hâlâ sürüp gitmektedir. Ay-
rıca, üçgenin varlığı bile tartışma konusudur. Bu-
güne kadar söz konusu alanın, kuzey köşesi Ber-
muda'da olan bir üçgen olduğu da, Batı Atlantik'-
de bir elips olduğu da, kıta sahanlığı boyunca uza-
nan bir şerit olduğu da çok söylenmiştir. Biçimi
ne olursa olsun, bu alanda büyük bir kaybolma
folkloru yaratılmış bulunmaktadır. Kayıplar ister
uçak, ister gemi, ister yat, ister yelkenli, ister de-
nizaltı, isterse bu taşıtların içindeki canlılar olsun,
bu gerçek değişmemektedir. Bugün Bermuda Üç-
genine esrarengiz güçler atfetmek o kadar yaygın-
laşmıştır ki, her kayıp ve kaza olayı, öteki açıklan-
mamış esrarları da ortaya getirmekte, söz konusu
etmektedir.

Radyo ve televizyonun bu konuya sık sık de-
ğinmesi dinleyicilerden haklı sorular gelmesine ne-
den olmaktadır. Özellikle o bölgeye yolculuk yap-
mayı planlayanlardan. Bu korku dolu soruiara ge-
nellikle verilen cevap, alanda her gün çok sayıda
normal seferler yapıldığı, bu yüzden bir tehlike ol-
madığı yolundadır. Seyahat şirketleri, yolcuların
«Bermuda Üçgeninin içinden mi uçuyorsunuz?» so-
rusuyla pek sık karşılaşmaktadırlar. Bu soruya
olumsuz cevap vermek çok kolaydır, çünkü bir ke-
re üçgenin sınırları kesin değildir. Bir keresinde
uçağın gelmesi geciktiği için sabırsızlanan bir

BERMUDA «ŞEYTAN» ÜÇGENİ

grup yolcuya, mazeret göstermek amacıyla şöyle
dendiği biliniyor: «özür dileriz. Bermuda Üçgeninin
dışından dolaşmak zorunda kaldık da...»

Bu konuda insanın yüreğini rahatlatan bir ger-
çek, bugünkü uçakların, geçmişte kaybolanlara o-
ranla çok daha fazla güvenlik tertibatına sahip ol-
masıdır. Bu gereçler, kaybolma olaylarının bazıla-
rında henüz kullanılmıyordu. Bunlar arasında tran~
sistörler, decca hi-fix'ler, loran'lar (Star Ariel'de
vardı), ve bugün küçük uçakların bile kullandığı
«omni» sayılabilir. Omni, bilindiği gibi, radyoyla
kontrol edilen ve uçağın en yoğun bulutlar arasın-
dan bile istediği alana uçmasını sağlayan bir sis-
temdir.

Fakat bütün bu modern gelişmelere rağmen.
Üçgenin içinde garip olaylar hâlâ yer almaktadır.
Geçen yıl birkaç uçak kara üzerinde, Miami hava-
alanının yakınında, kendi kendine esrarengiz bir
biçimde parçalandı. Bunlar arasında Eastern Air-
lines'a ait 401 uçuş numaralı Lockheed L -1011
uçağı da bulunmaktaydı. Bu olayda, 100 kişilik yol-
cu ve personel grubunun hayatı kaybedildi. (29
Aralık 1972). Bu uçağın başına gelenier diğer bS/:ı
kaybolma olaylarına da ışık tutabilecek nitelikte-
dir. Dr. Manşon Valentine şöyle demektedir:

«Verilere göre uçuşun son yedi sekiz sani-
yesi boyunca uçak öyle büyük bir hızla alçal-
mıştır ki, ne pilotlar, ne de Miami kulesi, du-
rumu incelemeye olanak bulamamıştır. Bütün
altimetreler çalışır durumda olduğu için, nor-
mal zamanda pilot böyle bir durumu düzeltebi-

BERMUDA «ŞEYTAN» ÜÇGENİ

lirdi. Oysa alçalış o kadar büyük bir hızla oldu
ki, Miami kulesi bunu radarın ancak bir turun-
da, yani kırk saniyelik bir süre içinde, farkede-
bildi. Radarın ikinci turunda uçak 900 kadem-
den 300 kademe inmiş gözüküyordu. Oysa esas
uçuş yüksekliği olan 2000 kademden ayrılmış ol-
duğu bile daha yeni farkedümişti. O ana kadar
artık yere çarpmış olmalıydı.

Bu yükseklik kaybı oto-pilot bozukluğundan,
hız kesilmesinden, pilot acemiliğinden veya bu-
na benzer nedenlerden olamaz. Bunda bir at-
mosferik neden, büyük ihtimalle manyetik bir
etken olması gereklidir.

Uçakların ve gemilerin esrarengiz biçimde yok
olması, ya da kendi kendine parçalanması gibi olay-
larda, gittikçe daha çok sayıda insan, bu kurban-
ların normal nedenler sonucu ölüp ölmediğinden
kuşku duymaya başlamıştır. Acaba pilot yorgunlu-
ğu veya hatası, kontrol eksiklikleri, hava koşulları,
yapı veya motor arızaları, vb. gibi nedenler sonu-
cu mu, yoksa gökyüzünden uçakları, denizden ge-
mileri çekip alıveren o esrarlı gücün etkisiyle mi
aramızdan ayrılmaktadırlar? John Godwin «Bu Şa-
şırtıcı Dünya» adlı kitabında böyle bir ihtimalin ka-
muoyu tarafından kabul edilmesi durumuna deği-
nirken, Amerikan ve İngiliz yetkililerinin Üçgeni res-
mî olarak «tehlike bölgesi» diye tanımlamadıkları-
na dikkati çekmekte, gerek deniz, gerekse havacı-
lık uzmanlarının çoğunlukla bu yörede kendilerini
teknik güçlüklerle değil, çevresel etkilerle karşı
karşıya olarak düşündüklerini belirtmektedir. «On-
beşinci yüzyılda yaşayan bi; 'ilm-i simya'cıya, rad-

BERMUDA «ŞEYTAN» ÜÇGENİ

yum gücü ne kadar yabancıysa, belki üçgen için-
de yer alan olayların nedeni de bugünün insanına
o kadar yabancı bir şeydir,» demektedir. Bu ara-
da, «Kaybolan gemilerle uçaklar arasında bir bağ
bulunduğundan emin olamayız. Fakat hepsinin bu
kadar dar bir coğrafik alana sıkışması ilgi çekmek-
tedir,» diye eklemektedir.

1940'ların uçak olaylarından çok önce, Bermuda
Üçgeninin bulunduğu, Hatteras burnunu, Caro-
lina'ların sahillerini ve Florida boğazını içine alan
denize «Gemi mezarlığı» denilmekteydi. Buradaki
batma olayları genellikle ansızın patlayan fırtına-
lardan, ya da denizin kabarmasındandı. Bu arada,
Sargasso Denizine de «Gemi Mezarlığı», «Kayıp
Gemiler Denizi» gibi adlar takılmıştı ama, bunun
nedeni az öncekinin tersiydi. Burada kaybolan ge-
miler fırtınalar nedeniyle değil, sakin deniz üze-
rinde yok oluyorlardı. Alan içinde büyük gemilerin
SOS çağrısı vermeksizin ve geride enkaz ve ceset
bırakmaksızın, esrarlı bir biçimde yok olması, çok
eski yıllardan beri dikkati çekiyordu. Fakat 1945
uçak olaylarına kadar, irili ufaklı gemilerin kaybında
bir devamlılık faktörü aranmamıştı. Uçuş 19 sı-
rasında Manchester Guardian gazetesinin bir man-
şeti bu tepkinin ilginç bir örneğidir: «SARGASSO
MEZARLIĞI ARTIK YALNIZ GEMİLERİ DEĞİL,
UÇAKLARI DA ALIYOR.»

Kayıp uçaklar, tüm dünyanın dikkatini Bermu-
da Üçgeni üzerine topladı. Fakat bundan önce de
170 yıl boyunca, hatta belki daha önce, kayıtların
tutulmasına başlanmadan önceden beri, irili ufak-

BERMUDA «ŞEYTAN» ÜÇGENİ

!ı gemiler tayfalarıyla birlikte kayıplara karışmakta,
ya da tayfalar gemiden yok olmaktaydı. Bu olayla-
rın bazıları uçak kayıplarını hatırlatmakta, bir kısmı
ise değişik ve şaşırtıcı özellikler göstermektedir.

BERMUDA ÜÇGENİ BÖLGESİNDE
BÜYÜK UÇAK KAYIPLARI

(Rakamlar resimde daire içine alınmıştır)
1

5 Aralık 1945: Beş tane TBM Navy Avenger
bombalama uçağı, Fort Lauderdale - Florida'dan
havalandıktan sonra, on dört kişilik toplam
personeliyle, iki saatlik normal uçuş yapmış ve
üssün 225 mil kuzeydoğusunda kaybolmuştur.

2. 5 Aralık 1945: PBM Martin X bombalama uça
ğı, TBM grubuna yardım amacıyla, on üç ki
şilik personeliyle yola çıkarılmış, son telsiz me
sajından yirmi dakika sonra ilişki kaybolmuş,
uçak yok olmuştur.

3. 1947: Superfort (ABD. Askerî C - 54) Bermu-
da'nın 100 mil uzağında kaybolmuştur.

4. 29 Ocak 1948: Star Tiger, dört motorlu Tu-
dor IV, Bermuda'nın 380 mil kuzeydoğusunday-
ken radyo ilişkisi kesilmiş, uçak otuz bir kişi
lik yolcu ve personeliyle kaybolmuştur.

5. 28 Aralık 1948: DC-3 özel charter uçağı, San
Juan'dan Miami'ye giderken, otuz iki yolcu ve
personeliyle yok olmuştur.

6. 17 Ocak 1949: Star Ariel (Star Tiger'ın ikizi),
Londra'dan Santiago (Şili)'ye uçarken, Bermu
da ile Jamaica arasında, Bermuda'nın 380 mil
güney-güneybatısında, telsiz ilişkisi kesilmiş
ve kaybolmuştur.

Bermuda Üçgeni içindeki belli başlı kaybolma
olayları. Uçak kayıplarının sıra numarası daire içine,
gemi kayıplarının numaraları ise üçgen içine alın-
mıştır.

7. Mart 1950: Amerikan Globemaster uçağı, İrlan
da'ya giderken üçgenin kuzey ucunda yok ol
muştur.

8. 2 Şubat 1952: York Transport (İngiliz), üçgenin
kuzey ucunda, Jamaica'ya giderken, taşıdığı
otuz üç kişiyle birlikte kaybolmuştur.

9. 30 Ekim 1954: Super Constellation (Deniz uça
ğı), taşıdığı kırk iki kişiyle üçgenin kuzey ucun
da yok olmuştur.

BERMUDA «ŞEYTAN» ÜÇGENİ

10. 9 Kasım 1956: Navy Martin, P5M deniz uçağı,
Bermuda yakınında, taşıdığı on kişiyle kaybol
muştur.

11. 8 Ocak 1962: Hava Kuvvetlerinin KB-50 tanke
ri, Langley Field, Virginia'dan Asor'lara uçar
ken yok olmuştur.

12. 28 Ağustos 1963: İki yeni KC-135 Stratotanker
jet uçağı, Atlantik üzerinde benzin alma dene
mesi için uçarken, Bermuda'nın 300 mil gü
neybatısında yok olmuştur.

13. 5 Haziran 1965: C-119 Flying Boxcar, on kişi-
siyle, güneydoğu Bahamalar'da yok olmuştur.

14. 5 Nisan 1956: Sivil kargo uçağı haline getiri
len B-25, taşıdığı üç kişiyle, Okyanus Dili de
nizaltı vadisinin güneyDatısında yok olmuştur.

15. 11 Ocak 1967: Kargo uçağı haline getirilen
Chase YC-122, taşıdığı dört kişiyle Golf Stre-
am'de, Palm Beach'le Grand Bahama arasın
da kaybolmuştur.

16. 22 Eylül 1963: C-132 Cargomaster, Asor'lara
uçarken yok olmuştur.

ÜÇGEN İÇİNDE KAYBOLAN VEYA
BOŞ OLARAK BULUNAN GEMİLER

(Resimde sıra numaraları üçgen içine alınmıştır.)
1. 1840: Rosalie adlı Fransız gemisi, yelkenleri

fora, kargosu yerinde olduğu halde, hiç tayfa-
sız bulunmuştur.

2. Ocak 1880: Atalanta adlı İngiliz gemisi Bermu-
da'dan İngiltere'ye doğru hareket ettikten son-

BERMUDA «ŞEYTAN» ÜÇGENİ

ra, taşıdığı 290 kişiyle birlikte, fazla uzaklaş-
madan kaybolmuştur.

3. Ekim 1902: Freya adlı Alman gemisi, Manza-
nillo, Küba'dan hareket ettikten az sonra, ha
sarlı durumda, demiri sallanır vaziyette, boş
bulunmuştur. Kaptanın kamarasındaki takvim
4 Ekim'i, yani yola çıkıldığının ertesi gününü
göstermektedir.

4. 4 Mart 1918: 165 metre uzunluğunda, 19.000
tonluk Amerikan levazım gemisi USS. Cyclops,
Barbados'tan Norfolk'a doğru yola çıkmış, ta
şıdığı 309 kişiyle kaybolmuştur. Havanın deniz
trafiğine uygun olduğu bilinmektedir. Gemiden
ne bir radyo mesajı alınmış, ne de bir enkaz
bulunmuştur.

5. 1925: SS. Cotopaxi, Charleston'dan Havana'ya
giderken yok olmuştur.

6. Nisan 1932: New York kayıtlı John and Mary,
Bermuda'nın elli mil güneyinde, yelkenleri sa-
rılmış, güvertesinin boyanması yeni bitirilmiş
durumda, boş olarak bulunmuştur.

7. Şubat 1940: Gloria Colite adlı yat, St. Vicent'-
den yola'çıktıktan sonra, Mobile - Alabama'nın
200 mil güneyinde, sağlam durumda, boş ola
rak bulunmuştur.

8. 22 Ekim 1944: Rubicon adlı Küba şilebi, Flo
rida açıklarında, Golf Stream içinde, Sahil Ko
ruma Örgütü tarafından boş olarak bulunmuş
tur. İçinde canlı olarak yalnız bir köpek vardır.

BERMUDA «ŞEYTAN» ÜÇGENİ

9. Haziran 1950: SS Sandra adlı 115 metre boyun-
daki şilep, Savannah - Georgia'dan Puerto Ca-
bello, (Venezüella'ya) doğru yola çıktıktan son-
ra, St. Augustine - Flonda'dan geçmiş, taşıdı-
ğı 300 ton haşarat ilâcıyla birlikte, iz bırakma-
dan yok olmuştur.

10. Eylül 1955: Connemara IV adlı yat, Bermuda'nın
400 mil güneybatısında boş olarak bulunmuş
tur.

11. 2 Şubat 1963: Marine Sulphur Queen adlı 140
metre boyundaki şilep, hiç bir mesaj vermeden,
iz ve kalıntı bırakmadan kaybolmuştur. Nor
folk- Virginia'ya gitmekte olan gemi, Beau
mont - Texas'tan kalkmıştır. Son mesajını ver
diği zaman Dry Tortugas'a yakın bir noktada
bulunmaktaydı.

12. 1 Haziran 1963: Sno' Boy adlı yirmi bir met
relik balıkçı teknesi, taşıdığı kırk kişiyle bir
likte Kingston-Jamaica'dan yola çıktıktan son
ra, Northeast Cay'in seksen mil güneyinde yok
olmuştur. ,

13. 1924: Raifuku Maru adlı Japon şilebi, Baha-
ma'larla Küba arasında yardım istemiş, sonra
kaybolmuştur.

14. 1931: Stavenger adlı şilep, kırk üç tayfasıyla
birlikte, Bahama'lardaki Kedi adası dolayların
dan bir mesaj verdikten sonra yok olmuştur.

15. Mart 1938: Anglo-Austrian şilebi, otuz dokuz
tayfasıyla, Asor dolaylarında «her şey yolunda»
şeklinde bir mesaj gönderdikten sonra kaybol
muştur.

BERMUDA «ŞEYTAN» ÜÇGENİ

16. Aralık 1967: Revonoc adlı, her denize daya
nıklı, on beş metrelik yarış yatı, karayı görüş
uzaklığı içindeyken kaybolmuştur.

17. 24 Aralık 1967: Witchcraft adlı özel motor, Mi-
ami'ye bir mil uzaklıkta, sahibi ve bir yolcu
suyla birlikte yok olmuştur.

18. Nisan 1970: Milton Latrides adlı şilep, New
Orleans'dan Capetown'a giderken kaybolmuş
tur.

19. Mart 1973: Anita adlı 20.000 tonluk şilep, otuz
iki tayfasıyla Newport News'dan Almanya'ya
giderken yok olmuştur.

ÜÇÜNCÜ BÖLÜM

KAYIP GEMİLER DENİZİ

ÜÇGEN içindeki gemi kayıpları genellikle Batı
Atlantik'in Sargasso Denizi adını alan yöresinde
olmuştur. Hemen hiç bir kıpırtı göstermeyen bu
durgun deniz parçası, adını Sargassum adlı deniz
bitkisinden almaktadır. Eğer üçgenin esrarını daha
da dikkati çeker duruma getirmek için yeni bir
faktöre ihtiyaç varsa, bunu da Sargasso Denizi
sağlamaktadır. Çünkü bu deniz, beş yüz yıl önce
ispanyol ve Portekiz denizcileri tarafından keşfedil-
diğinden bu vana, başlı başına bir esrar sayılmak-
tadır. Eğer buna, Milâttan önce buraya gelmiş ol-
ması ihtimali olan Fenikeli ve Kartacalı gemicile-
rin tepkilerini de eklersek, esrarın binlerce yıMan
beri var kabul edildiğini belirtmek yerinde olur.

Sargasso Denizi Kuzey Atlantiğin batı kesimin-
de, üzerinde tembel tembel yüzen Sargassum yo-
sunlarıyla belirlenen, sınırları bu yosunlarla çizilen
bir okyanus parçasıdır. Colomb ilk yolculuğunda bu

BERMUDA «ŞEYTAN» ÜÇGEN!

kadar yosunu bir arada görünce kendini karaya
yakın sanmış, cesaret bulmuş, fakat gemisinin tay-
faları onun bu hevesine pek katılmamıştı.

Bu yosun denizinin sınırlarını, kuzeyden gele-
rek ikiye ayrılan, doğudan ve batıdan güneye inen,
orada dönüş yapıp Kuzey Ekvator Akıntısıyla birle-
şerek yeniden kuzeye yönelen Golf Stream akıntısı
çizmektedir. Arada hareketsiz kalan su, ortalama
37° kuzey enleminden 27° güney enlemine, 75° bati
boylamından 40° batı boylamına kadar uzanmak-
tadır. Sargasso Denizinin derin sularının dibinde
Hatteras ve Nares okyanus çukurlarıyla, Bermuda
Kıta tabanı ve birçok esrarengiz sualtı dağları bu-
iunmaktadır. Bunlar sanki bir zamaıiıar birer aday-
mışcasına su yüzüne doğru yükselir, sonra yüzeye
varmadan, bıçakla kesilmiş gibi, tepeleri dümdüz,
son bulurlar. Sargasso Denizinin doğusunda, Ku-
zey Atlantik sualtı dağ silsilesi bulunmaktadır. Ku-
zeyden güneye doğru bir dizi oluşturan bu sıra
dağl?ıin en yüksekleri yüzeyi aşmakta ve Asor ada-
larını oluşturmaktadır. Sözün kısası, burası yalnız
çevresinde akıntılar bulunan Büyük Antiller'in 200
mil kadar kuzeyinden başlayıp Florida ve Batı sa-
hilini yalayarak Hatteras burnundan Atlantiğin açı-
ğına dönen, Iberya ve Afrika doğrultusunda ilerler-
ken Kuzey Atlantik dağ silsilesine varınca yeniden
Amerika'lara doğru kıvrılan sınırlarla çevrili, dur-
gun bir denizdir.

Sargasso Denizi yalnızca her zaman var olan
yosunlarıyla değil, dillere destan durgunluğuyla da
tanınır. «Kayıp Gemiler Denizi», «Kayıp Gemiler

BERMUDA «ŞEYTAN. ÜÇGENİ

Mezarlığı», «Korku Denizi» adlarının ortaya çıkma-
sında rol oynayan niteliğinin, esas bu durgunluk ol-
duğu sanılmaktadır. Deniz efsaneleri Atlantik yü-
zeyinde böyle bir gemi mezarlığının bulunduğunu,
yüzen yosunların her çağa ait gemileri tutarak ha-
reketsiz bıraktığını, gemilerin orada yavaş yavaş
çürüyüp tayfalarının iskelet haline geldiğini dile
getirmektedir. Bu ölüm yöresinde boş buharlı ge-
milere, yatlara, balıkçı teknelerine, korsan gemi-
lerine rastlandığı söylenirken, hikâyeyi daha da il-
ginç kılmak amacıyla olacak, İspanyol hazine kal-
yonları da kadroya eklenmektedir. Ayrıca hevesli
efsaneciler, çoktan çürümüş olması gereken ör-
nekleri de sıralayarak katkıda bulunurlar. Bu arada
Vikinglerin ejderha gemileri, küreklerin başındaki is-
keletleriyle birlikte hikâyeye katılırken, Arap yelken-
lileri, Roma savaş gemileri, gümüş çıpalı Fenike
gemileri, hatta batık kıta Atlantis'e ait altın kapla-
malı gemiler bile sayılmakta, hepsinin yüzyıllardan
beri bu hareketsiz deniz üzerinde öylece durduk-
ları anlatılmaktadır.

Sargasso Denizi'ne ait ilk efsanelerin, binlerce
yıl önce buralara gelmiş, hatta Brezilya'da bulunan
taş yazıtlara, ABD'de bulunan paralara bakılırsa,
Amerika'lara çıkmış olan Fenikeli ve Kartacalı de-
nizciler tarafından ortaya atıldığı sanılmaktadır. Ger-
çekten de, Kartaca paraları önce Asor'larda bulun-
muş, sonra Venezüella'da ve ABD'nin güneydoğu
sahillerinde ele geçmiş, ayrıca Meksika'ya Semi-
tik konukların geldiğini belirten taş oyması resim-
ler de ortaya çıkarılmıştır. Kartacalı Amiral Himil-
co'nun M.ö. 500 yılında yazdığı rapordan alınan şu

BERMUDA «ŞEYTAN» ÜÇGENİ

sözler, garip olmakla birlikte, tanıdık sözler gibi
geliyor:

... Gemiyi yürütecek hiç bir rüzgâr yok. De-
niz o kadar ölü... Dalgaların arasında birçok
yosun yüzüyor. Bu yosunlar gemiyi çalı gibi
tutuyor... Deniz çok derin değil. Tabam az bir
su örtüyor... Deniz canavarları çevrede yüzüp
duruyor, ağır ağır, sürüklenerek ilerleyen ge-
milere hemen hemen değerek yüzüyorlar...»

Burada Amiral Himilco'nun belirgin abartmala-
rını mazur görmek gerekmektedir. Aradan geçen
bunca yüzyıl bir yana, Fenikeli ve Kartacalı deniz-
ciler zaten başka ülkelerin denizcilerini Herkül'ün
sütunlarından öteye (Cebelitarık) geçirmemek yo-
lunda çok azimliydiler. Bunun nedeni herhalde Av-
rupa ve Afrika'nın Atlantik sahillerinde ve belki da-
ha ilerlerde yaşayan uygarlıklarla yapabilecek kârlı
ticareti kimseyle paylaşmamak . olmalıdır. Rotalarını
yabancılara açıklayan, hatta Atlantik'e çıktıklarından
söz eden kaptanlarına ölüm cezası uygulayan
Kartacalılar, Cebelitarık yakınında gördükleri her
yabancı gemiyi batırırlar, buna güçleri yetmezse,
görülmemek için gerekirse kendi gemilerini yok
ederlerdi.

Birçok eskiçağ yazarı, Batık kıta Atlantis'in
«Atlantik'te bıraktığı su altı dağ ve düzlüklerine de-
ğinirken, gemilerin küreklerine sarılan, yürümelerini

engelleyen yosunlara da değinmiştir. Düşler ve -
hayallerle zenginleştirilmiş olan «Kayıp Gemiler De-
nizi» efsanesinin de, birçok efsane gibi bazı ger-
çek dayanakları olabilir, ömrü boyunca yelkenli ge-

BERMUDA «ŞEYTAN» ÜÇGENİ

milerle yolculuklar yapan Avustralyalı denizci Al-
lan Villiers, «Vahşî Okyanus, 1957» adlı kitabında an-
lattığına göre Sargasso denizinde, yosunların ara-
sında gerçekten boş bir gemi görmüştür. Villiers
bu konuda şöyle söylemektedir. «Eğer bir gemi am-
barlarındaki stokları tüketecek kadar uzun bir sü-
re hareketsiz kalırsa, gerçekten yosun ve midye-
lerle kaplanır ve hareket edemez hale gelir. Tropik
kurtlar teknenin tahtalarını oyar ve gemi, içi iske-
let dolu, çürümüş bir enkaz halinde, suyun yüze-
yinde kaldıktan sonra, sıcak derinliklere batar, gi-
der.»

Sargasso Denizinde modern çağlarda görülen
boş gemilerden bir kısmı gerçi yosunlar tarafından
tutulmamıştır ama, rüzgarsızlık yüzünden hareketsiz
kalmış, terkedilmiştir. Buradan geçen enleme At En-
lemi adının verilmesi bile bu hareketsizlik ve dur-
gunluk yüzündendir, ispanyol kalyonları burada
rüzgârsızlıktan durup, içme suyunu tüketmeye yüz
tuttuklarında, suyu ziyan etmemek için savaş at-
larını öldürüp denize atmak zorunda kalıyorlardı.

Modern motorlu gemiler için rüzgârsızlıktan
yolda kalmak gibi bir tehlike söz konusu olamaz. Bu
yüzden, bölgede kaybolan gemiler daha da ilginç
bir esrar perdesi yaratmaktadır. Tabiî aslında bü-
tün gemi kayıpları esrarengizdir. Yola çıkarken ge-
misini kaybetmek niyetinde olan kaptanların sayısı
oldukça az olmalı. Geminin başına gelen anlaşı-
lınca, ya da hiç değilse tahmin edilince, bu esrar
ortadan kalkar. Oysa Sargasso Denizi'nde kaybo-
lan gemilerin pek çoğu için bu da mümkün olama-
mıştır.

BERMUDA «ŞEYTAN» ÜÇGENİ

Bu denizde ve çevresindeki Golf Stream içinde
ilk yer alan kaybolma olayları, ya hava koşullarıy-
la, ya da korsanlarla yorumlanmıştı. İspanyolların
kayıplara ait tuttukları kayıtlar şaşılacak kadar ek-
siksizdi. Bunun nedeni her halde o yıllarda bura-
dan geçen İspanyol hazine gemilerinin taşıdıkları
yükün çok değerli olmasındandı. Meksika'dan, Pa-
nama'dan ve bugün Columbia diye bilinen yerden
gelen bu gemiler Havana'da buluşur, Keys ve Flo-
rida boğazı yoluyla ilerlerken pek çoğu fırtınaya
tutulur, taşıdıkları hazineleri gelecek kuşakların dal-
gıçlarına birer yadigâr olarak denizin dibine bırakı-
verirlerdi. Bir kısmını da korsanlar batırırlar, geri-
ye pek bir iz bırakmazlardı.
Korsanlık kazançlı bir meslek olmaktan çıktıktan

yıllarca sonra bile gemiler bu yörede kaybolmaya
devam etti durdu. Hava iyiyken bile kayboluyorlardı.

Üstelik, daha sonraki yıllarda dikkati çekeceği
gibi, geriye bir enkaz da bırakmıyorlardı.

Kayıpların çoğu Amerikan gemileri, bir kısmı da
yabancı bayraklı gemilerdir. Kayıtlı olayların ilki,

1800 Ağustos'unda U.S.S. Insurgent'in, taşıdığı 340
kişiyle birlikte bilinmeyen nedenlerle yok olmasıdır.
Olaylar 1968 Mayısında Scorpion denizaltısı-nın 99
kişilik personeliyle kaybolmasına kadar sürer. Ne

var ki Scorpion aslında kaybolmuş sayılamaz,
çünkü sonunda Asor'ların 460 mil güneydo-

ğusunda, denizin iki mil derinliğinde bulunmuştur.
Bölgede kaybolan diğer gemiler şunlardır: — 20

Ağustos 1800'de doksan kişiyle Guade-loupe'den
New Castle'a giderken kaybolan U.S.S. Pickering.

BERMUDA «ŞEYTAN» ÜÇGENİ

■ 9 Ekim 1814'de 140 kişiyle Karaip'ierde kay-
bolan U.S.S. Wasp.
28 Ekim 1824'de on dört kişiyle Küba'dan
Thompson Adasına giderken kaybolan U.S.
S. Wildcat.
Ocak 1880'de Bermuda'dan İngiltere'ye git-
mekte olan ve 290 genç denizciyi, eğitim
yaptırmak amacıyla taşıyan H.M.S. Atalanta.
Bu geminin kaybı İngiliz donanmasının uzun
süre sürdürdüğü yoğun arama faaliyetleri-
ne yo! açmıştır. Manş filosundan altı gemi-
ye birbirinden bir kaç mil aralıkla Atalan-
ta'nın kaybolduğu bölgeyi tarama emri ve-
rilmiştir. Bu tür kapsamlı arama işlemleri ile-
riki kaybolma olaylarında, özellikle uçaklar
söz konusu olduğu zaman da uygulanacak-
tır. Atalanta'yı arama çabaları Mayıs ayı
başlarına kadar sürmüş, bir sonuç alınama-
mıştır.

4 Mart 1918'de Barbados'dan Norfolk-Vir-
ginia'ya giderken 309 kişiyle kaybolan U.S.
S. Cyclops. Donanmanın üçgen içinde uğ-
radığı kayıplar arasında en iyi bilinen ve
en çok tartışılanı Cyclops'dur. Böyle oluşu-
nun nedeni, Birinci Dünya Savaşı yıllarında
keşfedilmiş ve kullanılmakta olan, gemiden
karaya ve gemiden gemiye haberleşme ola-
naklarının bulunması olduğu kadar, bu olay-
daki garip rastlantılardır diyebiliriz. Bir ke-
re bu kaybolma olayı savaşın bütün şidde-
tiyle devam ettiği yıllara rastladığı ve Cyc-

BERMUDA «ŞEYTAN» ÜÇGEN!

lops da bir kömür takviye gemisi olduğu
için (sonradan uçak gemisi haline getirilen
U.S.S. Langley'le ikizdir), önceleri bir ma-
yına çarptığı, ya da bir Alman denizaltısı-
nın veya gemisinin saldırısına uğradığı dü-
şünüldü. Ayrıca geminin kaptanı karakter
yönünden «Bounty Gemisinde İsyan» adlı
eserde canlandırılan kaptanı andırdığından,
gemide bir ayaklanma olmuş olabileceğin-
den de kuşkulanıldı. Bu arada Alman do-
ğumlu kaptanın gemiyi düşmanlara teslim
etmiş olabileceği de söz konusu edildi.
Gerçekten de, aslen Alman olan kaptan, a-
dını Wichmann'ken değiştirmiş, Worley yap-
mıştı. Bu görüşlerin hepsi de doğru olabi-
leceğe benziyordu. Çünkü bir kere gemi
Barbados'tan ayrıldıktan sonra, rotasını iz-
leyip kuzeye yöneleceğine, birden güneye
doğru dönüş yapmış ve kısa zamanda gö-
rünmez olmuştu. Sonraları Alman kayıtla-
rında yapılan incelemeler, o sıra orada her
hangi bir Alman denizaltısı veya mayını bu-
lunmadığını gösterdi. Yalnız, adı rastlantı
eseri olarak yine Cyclops olan bir İngiliz
gemisinin kuzey Atlantik'te U - Boat'lar ta-
rafından batırıldığı öğrenildi. U.S.S. Cyclops
yok olduğu zaman manganez cevheri ta-
şımaktaydı. Bu nedenle savaş bittikten son-
ra Güney Amerika'daki Alman ajanları, ge-
minin kargosu içine saatli bomba yerleştir-
miş olduklarını ileri sürerek alkış toplama-
ya kalkıştılar. (Olaylar istendiği gibi geliş-

BERMUDA «ŞEYTAN» ÜÇGENİ

tiği zamanlarda, entelijans örgütlerinin bu tür
davranışları çok olağandır.) Sebep ne olursa olsun,
Cyclops olayı esrarlı bir senaryonun tüm
niteliklerini üzerinde toplamaktadır. Bir Amerikan
donanma gemisinde Alman asıllı bir kaptan...
üstelik de akıl hastası olması ihtimali bulunan bir
kaptan (köprünün üzerinde uzun iç çamaşırı ve
başında şapka ile dolaştığı çok görülmüştü)... yolcular
arasında Amerika'nın eski Brezilya başkonsolosu,
ayrıca cinayet suçuyla tutuklanmış üç Amerikan
denizcisi...

Cyclops'un nasıl kaybolduğuna ilişkin bir teori
de Amiral M. S. Tisdall tarafından ileri sürülmüş,
sonradan 1973 yılında film yapılan Poseydon Mace-
rası senaryosuna konu teşkil etmiştir. Tisdall bu
konudaki görüşünü «Cyclops tersine mi döndü?»
adlı bir makalede yayınlamıştır. Filmde bir yolcu
gemisi baş aşağı dönmektedir. Bunun nedeni, yük-
lemenin yanlış yapılması yüzünden, iri bir dalgaya
dayanamamasıdır. Gemi ters döner, fakat batmaz.
Bilindiği kadarıyla Cyclops fırtınaya falan tutulmuş
değildi. Fakat bir deprem dalgasıyla karşılaşmış da
olabilir, bu yüzden ters dönmüş, batarken denize
atlayan tayfalarla eşyaları da yarattığı girdapla dibe
çekmiş olabilirdi.

Fakat bu konuda kesinlikle bilinen bir tek ;ey
varsa, o da Cyciops'un yok olduğudur. Bermuda Üç-
geni içinde yok olan bütün diğer irili ufaklı gemi-
ler gibi. Konuyla ilgili donanma raporunda şöyle
denilmektedir:

.... 4 Mart 1918 günü Barbados'tan hareket
ettiğinden beri geminin izi bulunamamıştır. Bu

BERMUDA .«ŞEYTAN» ÜÇGENİ

olay, donanma tarihinin en şaşırtıcı ve esraren-
giz olaylarından biridir. Geminin yerini bulabil-
mek için gösterilen çabaların hiç biri sonuç
vermemiştir... Bu konuda pek çok düşünce ileri
sürülmüştür, jakat hiç biri geminin nasıl yok ol-
duğunu açıklamaya yeterli değildir...

Nasıl kaybolduğu bilinemese de, Cyclops ola-
yının ileriki olaylar üzerinde büyük etkisi görüldü.
Bir kere Amerika'da stratejik maddelerin stokuna
gitme yöntemi bu olaydan sonra yerleşti. Kongre'-
de bu konuda yapılan tartışmalarda, Cyclops'un bat-
tığı zaman taşıdığı yükün manganez olması ve bu
maddenin silâhlarda kullanılan çeliğin yapımında
kullanılması nedeniyle, bu olay bir stok tutmanın
gerekliliğine örnek olarak gösterildi. Amerika'nın
uluslararası çatışmalar sırasında deniz yoluyla ge-
lecek stratejik maddelere bel bağlamasının güvenli
olmadığı ileri sürüldü.

Daha vakın tarihlerde Bermuda Üçgeni içindP
yer alan kaybolma olayları arasında, Sao Paulo adlı
Brezilya gemisinin 1951'de yok oluşu ilgi topla-
maktadır. Sao Paulo yalnızca bakımıyla görevli se-
kiz tayfasıyla, hurda olarak kullanılmak üzere iki
kılavuz gemisi tarafından çekilerek yola çıkarıldı.
Fakat 3 Ekim'i 4 Ekim'e bağlayan gece, birden or-
tadan kayboldu. Deniz fazla dalgalı olduğu için, Sao
Paulo'yu çeken gemilerden biri 3 Ekim gecesi ha-
latını bırakmıştı. 4 Ekim sabahı sular sakinleştiğin-
de, ikinci geminin halatının kopuk olduğu ve Sao
Pauio'nun kayıplara karıştığı görüldü. Hemen gemi
ve uçaklarla başlatılan arama sonucu, alışılmadık

BERMUDA «ŞEYTAN» ÜÇGENİ

raporlar geldi. Gece boyunca ve sabahın erken sa-
atlarında açıklanamayan bazı ışıklar görülmüştü. Sa-
bah aramalarında uçaklar deniz yüzeyinde bazı si-
yah lekeler gördüklerini, fakat bu lekelerin hemen
yok olduğunu bildirdiler. Ne Sao Paulo'nun, ne de
sekiz tayfasının izi bulunabildi.

Bermuda Üçgenindeki kaybolma olaylarını yo-
rumlayan kişilerin pek çoğu, her olayı çözümü im-
kânsız bir bilmece, bir esrar gibi anlatıp, öylece bı-
rakmayı seçerler. Beri yandan birçok araştırmacı
da uçak ve gemilerin yok olmasına akla yakın, ka-
bul edilebilecek nedenler bulmaya çalışırlar. Bu
arada en çok ileri sürülen yorumlar, ya dünyada,
ya da dünya dışında yaşayan zekî bireylerin bu
işte parmağı olduğu görüşüdür. Daha iyi bir neden
bulunamadığı için olacak, bu görüşleri gittikçe da-
ha çok sayıda gözlemci kabul etmeye başlamıştır.

Ivan Sanderson ve Dr. Manşon Valentine'in
ileri sürdüğü bir görüşe göre, olayların sorumlu-
ları, denizlerin dibinde yaşayan zekî bireylerdir.
Bundan daha çok taraftarı olan başka bir görüş
ise, A.B.D. Hava Kuvvetlerinde on yıllık bir pilot
olan John Spencer tarafından ortaya atılmıştır.
Buna göre, dünya dışında, uzayın başka bir yerin-
de yaşayan bir uygarlıktan gelenler, belirli aralık-
larla dünyadan insan ve ekipman almakta, bunları
inceleyip eriştiğimiz uygarlık düzeyini saptamaya
çalışmaktadırlar. Bunu yaparken güttükleri amaç, ne
kadar ilerlediğimizi öğrenmek değil, tehlikeli
olacak kadar ilerlemediğimizden emin olmaktır. Bu
görüşlerin hepsine bu kitabın ileriki sayfalarında

BERMUDA «ŞEYTAN» ÜÇGENİ

geniş yer verilecektir. Burada kısaca değinmek is-
tediğimiz nokta, söz konusu uzay laboratuvarının
gerekli örnekleri önceleri gemilerden seçerken ar-
tık uçaklara dönmüş olmasıdır. Gerek kaybolma
olaylarının temposu, gerekse önce gemilerle yeti-
nilirken şimdi askerî uçaklara dönülmüş olması,
zaman zaman özel yatlardan gezinti uçaklarına ka-
dar her türlü taşıttan örnekler yok olurken, bazen
de özel kargolar taşıyan taşıtların kaybolması, bu
açıdan bakıldığında insanı oldukça tedirgin eden
ciddî bir görünüme bürünmektedir.

Ticaret gemileri arasında, kayıtlı kaybolma
olaylarının ilklerinden biri, Rosalie adlı Fransız ge-
misidir. 1840 yılında Havana yolundayken Üçgene
kurban olmuş, fakat büsbütün de yok olmamıştır.
Yok olan yalnızca tayfaları ve yolcularıdır. Gemide
bir tek kanaryadan başka hiç bir canlı kalmamıştır.
Eğer bu bir korsanlık olayıysa, tayfa ve yolcuların
yok olmasına sebep olan kimselerin, yaşayan in-
sanlara duydukları ilgi, gemiye ve kargoya duyduk-
ları ilgiden daha çok demektir. Yok, eğer sebep
apansız bastıran bir hastalıksa, o zaman da ge-
mide bunun bir belirtisi görülmek gerekir. (Böyle
ansızın çıkan hastalıkların bir gemiyi nasıl başı
boş bırakabileceğinin örneği olarak, esir ticareti
yapılan günlerde Sargasso Denizinde geçen bir ola-
yı anlatmakta yarar var. Oradan geçmekte olan bir
gemi, uzakta bir esir gemisi görmüş ve yardım çağ-
rısı almıştır. Anlaşıldığına göre gemideki bütün
esirler ve tayfalar, mikrobik bir hastalıktan körleş-
miş durumdadır. Yardım çağrıları hiç bir işe yara-
maz, kurtarma gemisi diye ortaya çıkmasını bekle-

BERMUDA «ŞEYTAN» ÜÇGENİ

dikleri gemi onları kendi kaderleriyle başbaşa bı-
rakarak olanca hızıyla oradan uzaklaşır.)

26 Şubat 1855'de, James B. Chester gemisi,
tayfasız, yelkenleri açık, amaçsız biçimde Sargas-
so Denizinde dolaşır bulundu. Chester'i bulan, Ma-
rathon adlı gemiydi. Kaptan'ın kamarası incelendi-
ğinde, masa ve sandalyelerin devrilmiş olduğu, ki-
şisel eşyaların sağa sola atılmış durumda bulundu-
ğu görüldü. Geminin kargosuna dokunulmamıştı.
Cankurtaran kayıkları da yerli yerindeydi. Bir sal-
dırı, ya da çarpışma izi görünmüyordu. Tayfalar or-
tada yoktu. Ya bir başka gemi tarafından alınıp gö-
türülmüş, ya da, (olmayacak şey) kendilerini de-
nize atmış olmalıydılar. Marathon gemisindekilerin
ifadesine bakılırsa, kaptan kamarasındaki kâğıtlar-
la pusula da kayıptı.

1881 yılında, Ellen Austin adlı Amerikan gemi-
sinin başına inanılmaz bir olay geldi. Asor'ların ba-
tısında ilerlerken, ilerde içi boş bir gemi gördüler.
Yanaştıklarında geminin sağlam olduğunu farketti-
ler. Rüzgârın o sıra kesilmesinden yararlanan kap-
tan, bu gemiye kendi tayfalarından bir kısmını çı-
kardı. Fakat binen tayfaların gemiyi çalıştırmasına
fırsat kalmadan bir bora patladı ve iki gemi bir-
birinden ayrılmak zorunda kaldı. Aynı gemiye an-
cak iki gün sonra rastlayabildiler. Yanaştıklarında,
bindirdikleri tayfaların yerinde yeller estiğini gör-
düler. Ne oldukları, nereye gittikleri anlaşılamadı.
Ellen Austin'in kaptanı inatçı adamdı. Adamlarını
ikna etmeye çok uğraştı. Kolay olmadı. Ama so-
nunda ikinci bir gönüllü ekip buldu ve bu esrar-
lı, tehlikeli gemiye bindirdi. Tam o sırada yeni bir

BERMUDA «ŞEYTAN» ÜÇGENİ

bora patladı, ilişki yine kesildi. Bundan sonra ne
gemiyi, ne de içine bindirilen tayfaları bir daha gö-
ren olmadı. Burada insanın aklına bir tuzak ihti-
mali geliyor. Boraların patladığı anın bile planlan-
dığı bir tuzak... tabiî eğer bu düşünüş büsbütün
saçma değilse...

Boş gemilere Üçgen içinde çok rastlanmıştır.
Sözgelişi, 1902 Ekim ayında Küba'daki Manzanil-
lo'dan Şili'ye gitmekte olan Freya adlı Alman ge-
misi de, boş olarak bulunmuş, kaptan kamarasın-
daki takvimin 4 Ekim gününe kadar yıltılmış oldu-
ğu görülmüştür.

O tarihlerde Meksika'da büyük bir depremin
yer aldığı bilinmektedir. Sismik şok nedeniyle do-
ğan büyük bir dalganın tayfaları süpürüp attığı, ya
da gemiyi devirdiği, sonra deniz durulduğu zaman
geminin yeniden doğrulduğu düşünülebilir.

Sargasso Denizinde, ya da Atlantiğin buraya
yakın yörelerinde bulunan boş gemilerin öyküleri
anlatılırken, Mary Celeste olayının atlanmasına ola-
nak yoktur. Bu gemi belki boş kalan gemilerin en
ünlüsüdür. Olay Sargasso Denizinde yer almamış-
tır. Gerçi Mary Celeste bu yöreden geçmiştir ama,
sonunda Asor'ların kuzeyinde, Dei Gratia adlı İngi-
liz teknesi tarafından 1872 Kasımında bulunmuştur,
ingiliz gemisi, Mary Celeste'in çok garip bir rota üze-
rinde ilerlediğini görerek işaret vermiş, karşılık ala-
mayınca yanaşmış ve sonunda boş gemiyi ganimet
olarak almıştır. Mary Celeste'e çıkanlar yelkenlerin
açık olduğunu, geminin yükünü oluşturan alkol fı-
çılarının ambarda sapasağlam durduğunu görmüş-
lerdir. Gemide yeterince yiyecek ve su da vardır.

BERMUDA «ŞEYTAN» ÜÇGENİ

Yalnız içindeki on kişi yok olmuştur. Bunlar ara-
sında kaptanın kendisi, karısı ve henüz bebek olan
kızı da vardır. Paraları, pipoları, kişisel eşyaları,
hatta gemi kütüğü bile yerli yerindedir. Yalnız seks-
tant kaybolmuştur. Ana kamara, sanki birilerinin
içeriye girmesini önlemek istercesine kapatılmış,
kapının arkasına dayanak yapılmıştır.

Bu olay defalarca anlatılmış, anlatılırken de
epey süslenip püslenmiştir. Kaç kere duruşma ko-
nusu olmasına rağmen, esrarı hâlâ aydınlanmış de-
ğildir. Tayfaların kaybı zaman zaman korsan saldı-
rılarına, isyanlara yorumlanmış, tayfaların kaptanı
öldürdükten sonra kaçmış olabilecekleri söylenmiştir.
Ya da gemi yükü olan alkolün patlamasından
korktukları, birden gemide tehlikeli bir yük oldu-
ğunu öğrenmeleri, veya hastalık çıkması, ya da bazı
kimselerin onları kaçırmış olması ihtimalleri sı-
ralanmıştır. Bu olayın zararlarını ödemek zorunda
kalan Lloyd Sigorta Şirketi ise, alkolün birden alev
almış olabileceği, tayfaların korkup kendilerini de-
nize atmalarından sonra alevin sönmüş olabileceği
üzerinde durmaktadır. Gerçekten alkol çok kolay
alev alabilmekte, mavi bir alevle bir süre yandık-
tan sonra kendi kendine sonebilmektedir. Alev kı-
sa süre içinde sönse bile, cankurtaran kayıklarına
binmiş olan tayfalar bir daha gemiye çıkmak ola-
nağını bulamamış olabilirler. Başka bir görüş de,
geminin ambarlarındaki ekmeklerde çavdar mah-
muzu bulunabileceği yolundadır. Çavdar mahmuzu-
nun karıştığı ekmekleri yiyen tayfaların daha önce
de etkilendiği, bilinçsizliğe ve çılgınlığa kapıldık-
tan sonra, fecî şekilde öldükleri bilinmektedir. Böy-

BERMUDA «ŞEYTAN» ÜÇGENİ

le bir nedenle gemideki herkesin birden çıldırması,
panik içinde gemiyi terketmesi, gerçekten hem bu
olayı, hem de boş bulunan başka gemilerin duru-
munu açıklayabilecek bir görüştür.

«Zamanın ve Uzayın Garip Esrarları» adlı ki-
tabında Harold Wilkins, bambaşka bir görüşü ol-
dukça akla yakın biçimde savunmaktadır. Buna gö-ı
re, gemi personelinin daha önceden tanıdığı kim-
seler gelip bütün tayfayı yok etmiş, sonra da boş
kalan gemiyle karşılaşmış gibi, onu ganimet olarak
ele geçirmek istemiş olabilirler.

Wilkins bu görüşü savunurken, Dei Gratia kap-
tanıyla tayfalarının ifadelerindeki tutarsızlıklar üze-
rinde durmakta ve daha önce New York limanında
beklerken Dei Gratia'nın tam bir hafta boyunca
Mary Celeste'le omuz omuza demir atmış bulundu-
ğunu ve bahtsız geminin hemen peşi sıra yola çık-
tığını önemle belirtmektedir.

Mülkiyet işlemi tamamlandıktan sonra Mary
Celeste yeniden denizlere açıldı. Fakat bu sefer
geminin, içine binenlere uğursuzluklar ve ölümler
getiren perili bir gemi olduğu söylentileri yayılma-
ya başladı. Neden sonra Kaptan Gilman Parker bir
gece gemideki herkesi bilerek sarhoş ettikten ve
kendisi de zilzurna denecek duruma geldikten son-
ra, Mary Celeste'i Haiti yakınlarında bir kayalığa
doğru sürüp parçaladı ve bu uğursuzluk hikâyesinin
sonunu getirdi.

Başka boş gemilerin hikâyelerinde, tayfaların
başına gelenleri bu kadar bile tahmin etme ola-
nağı yoktur. Bunlar arasında, 1921 Şubatında, Ku-

BERMUDA «ŞEYTAN» ÜÇGENİ

zey Carolina sahillerinde karaya oturan Carol Dee-
ring olayı vardır. Gemi karaya oturduğunda boştur.
Personeli ya gemiyi terketmiş, ya da alınıp götü-
rülmüştür. Hangisi olursa olsun, bunun tam yemek
yemeye hazırlandıkları sırada olduğu bellidir. Son-
ra, 1932 Nisanında, Bermuda'nın elli mil güneyin-
de boş olarak bulunan John and Mary de vardır.
3 Şubat 1940'da boş bulunan Gloria Colite, 22 E-
kim 1944'de, Key Largo (Florida) açıklarında için-
de aç bir köpekle bulunan Küba gemisi Rubicon
da sayılabilir. Rubicon'un kütüğüne yazılan son cüm-
le 26 Eylül tarihini taşımakta ve gemi henüz Hava-
na limanındayken yazılmış bulunmaktadır. Cankur-
taran kayıklarının yerinde bulunamaması, tayfala-
rın gemiden acele ayrıldığını göstermektedir. Ivan
Sanderson, böyle durumlarda tayfaların gemiyi terk
ederken, gemi maskotunu, ya da kendi özel hay-
vanlarını kesinlikle yanlarına alacakları görüşünde-
dir. Bu yoldan hareket ederek, tayfaların gemiden
zorla uzaklaştırılmış olabileceği yargısına varmak-
tadır. Onları alıp götürenler belki konuşabilen ör-
nekler isteyen bireylerdir. Ayrıca Sanderson, «...
boş gemilerde bırakılmış kedi, köpek ve kanarya-
lara rastlanabilirken, her ne hikmetse papağanlar
da insanlarla birlikte yok olmaktadır,» diyor. «Belki
de, ister anlamlı, ister anlamsız olsun, her tür
konuşma, dünya canlısını diğer yaratıklardan ayır-
maya yarayabileceği için.»

Daha küçük teknelerden de tayfa ve yolcuların
yok olduğu çok görülmüştür. Bunlar da sonra boş
olarak ele geçmektedirler. Bunlara örnek olarak
Bermuda'nın 400 mil güneybatısında 1955 Eylü-

BERMUDA «ŞEYTAN» ÜÇGENİ

lünde bulunan Connemara IV'ü, 30 Haziran 1969
günü Bermuda'nın kuzeyinde boş bulunan yirmi
metrelik Maple Bank'i, 6 Haziran 1969'da Asor'la-
rın batısında bulunan Vagabond adlı özel yatı sa-
yabiliriz. Bazı tekneler çok kısa yolculuklar sıra-
sında yok olmuşlardır. Al Synder'in olayı buna bir
örnektir. Synder tanınmış bir jokey'dir. Birkaç dos-
tunu 5 Mart 1948 günü kendi teknesiyle Miami'den
balığa çıkarmıştır. Yat sonra bulunmuş, fakat için-
dekilerin izine rastlanmamıştır.

Küba devriminden sonra açık denizlerde bulu-
nan pek çok boş motor ve sandal için, hep kaçan
Küba'lılara ve onları kovalayan kuvvetlere ait yo-
rumlar yapılmaktadır. Fakat bu arada çok dikkati
çeken bir kaybolma olayının, Küba durumuyla hiç
ilgisi olmadığı çok açıktır.

Witchcraft'in yok olması olayı, küçük teknele-
rin yalnız limanı görecek kadar yakında olmakla
kalmayıp, şamandralardan biriyle yanyanayken bile
nasıl yok olabileceğinin çok şaşırtıcı bir örneğidir.
«Batmayan tekne» adıyla tanınan Witchcraft'in sahibi
Dan Burrack, 1967 yılının Noel gecesinde, Miami'nin
ışıklarını denizden seyretmek hevesiyle, tanıdığı bir
papazı, Peder Pat Hogan'ı teknesine davet etmişti.
Durgun deniz üzerinde kıyıdan bir mil kadar
açıldılar, sonra 7 numaralı şamandra'nın yanında
durup kentin ışıklarını izlediler. Burada bulundukları
sırada Burack kıyıya bir tek beklenmedik yardım
çağrısı gönderdi ve bulunduğu mevkii tamı tamına
bildirdi. Çağrıyı alan bir Sahil Koruma motorunun
o noktaya varması, ancak yirmi da-

BERMUDA «ŞEYTAN» ÜÇGENİ

kika sürdü. Ama motor oraya vardığı zaman Witc-
craft'ın izine rastlayamadı. Neden sonra, aramaya
son verildiği zaman, Sahil Koruma Örgütü sözcüsü
şu çelişkili sözleri söyledi: «Her halde kayboldu-
lar. Ama bu bir deniz kaybı değildir.»

Tayfalarıyla birlikte yok olan kargo gemileri,
balıkçı gemileri ve yatların listesi çok uzundur. Ge-
milerin çoğu iyi bir havada kaybolmuş, geride yü-
zen bir enkaz parçası, yağ izi, cankurtaran kayığı,
cankurtaran simidi veya yeleği (bir tek yelek ha-
riç) ya da ceset bırakmamışlardır. Kaybolan uçaklar
gibi, bu gemiler de SOS mesajı göndermemiş,
durumlarında bir olağanüstülük bulunduğunu belirt-
memişlerdir.

Yok olan bu gemiler arasında Cotopaxi de yer
almaktadır. Cotopaxi, 1925 yılında Charleston'dan
kalkmış, Havana'ya gitmekte olan bir şileptir. 1926
da Port Newark'dan yola çıkan Suduffco şilebi, 1931
de taşıdığı kırk kişiyle birlikte Kedi Adası'nın gü-
neyinde kaybolan Stavenger ve 1938 Mart'ında otuz
dokuz kişisiyle birlikte, «Her şey yolunda» diye me-
saj verdikten sonra Asor'ları geçip batıya yönele-
rek kayıplara karışan Anglo - Australian şilebi de
bu listeye eklenebilir.

Bu arada, Bahama'larla Küba arasında, 1924
kışında kaybolan Raifuku Marıı adlı Japon şilebin-
den, son anda gelen bir mesaj çok ilginçtir. Tel-
sizden gelen sözler gerçekten yardım çağrılarında
benzerine rastlanmamış sözlerdir: «Tehlike şimdi
bir hançere benziyor... Çabuk gelin... Kurtulama-
yacağız...» Fakat bu arada tehlikenin ne olduğu

BERMUDA «ŞEYTAN» ÜÇGENİ

belirtilmemiştir. Eğer bu tehlike apansız patlayan
bir fırtına, ya da birden yükselen bir hortum olsa,
telsizcinin bunu açıklıkla belirtmesi, böylelikle son-
radan gelebilecek kurtarma ekiplerinin işini kolay-
laştırmaya çalışması normaldi. Bunun yerine ha-
yal gücü zengin benzetmelere yönelmesi akla sı-
ğacak şey değildir.

Savaş yıllarında Atlantik'te kaybolan gemiler
için birçok akla yakın sebep bulunabilir. Bunlar
arasında düşman denizaltıları, mayınlar, bombalar
ve sabotaj da sayılabilir. Ne var ki, savaş bittik-
ten yıllarca sonra da koskoca gemiler Bermuda Üç-
geni içinde kaybolmaya devam etmiştir. Savannah'-
dan kalkıp Puerto Cabello'ya gitmekte olan Sandra
şilebi, 1950 Haziranında, haşarat ilâcından oluşan
yüküyle birlikte St. Augustine-Florida'dan geçmiş,
deniz ulaşımına çok uygun, güzel bir havada iler-
lemiş, sonra henüz karayı görebilecek bir uzaklık
içindeyken yok olmuştur. 1963 yılında ise, biraz da-
ha güneyde, Kingston, Jamaica ve kuzeydoğu Cay
arasında, kırk kişi taşıyan Sno' Boy adlı balıkçı
teknesi, yine iz bırakmadan yok olmuştur.

Bölgede, iz bırakmadan yok olduğu rapor edi-
len yatlar, ortalama ayda bir tane gibi ürkütücü bir
rakama ulaşmaktadır. Bu arada Newport - Bermu-'
da yarışını birkaç kere kazanmış ve ödüller almış
olan on beş metre boyundaki Revonoc yarış yatı-
nın, 1967 Noel günü Key West ile Fort Lauderdai.e
arasında kaybolması, üzerinde çok konuşulmuş bir
olaydır. Bu olayın bu kadar ilgi çekmesinin bazı
nedenleri vardır. Bir kere bu yat, her havaya da-

BERMUDA «ŞEYTAN» ÜÇGENİ

yanıklı biçimde yapılmıştır. Ayrıca geminin sahibi
ve kaptanı olan Kaptan Conover (teknenin adı za-
ten kaptanın adının tersten okunuşudur), çok üs-
tün bir denizcidir. Amerikan Deniz Kulübü yetkili-
leri ondan söz ederken, «Bu kadar kısa bir yol-
culukta bir tehlikeye atılmayacak kadar iyi deniz-
cidir,» demektedirler. Esasen kaybolma sırasında
tekne karaya o kadar yakın seyretmektedir ki, bir
kazaya uğrasa bile, kopan bir parçanın kıyıya vur-
mamasına olanak yoktur. Revonoc olayına mutlaka
bir açıklama getirebilmek amacıyla olacak, New-
York Herald Tribune gazetesinin denizcilik sütunu
yazarı, oradan geçmekte olan bir şilebin yata çarp-
mış ve parçalamış olabileceği üzerinde durmuştur.
Böyle bir durumda hem tekne, hem de içindekiler,
iz bırakmadan denizin derinliklerine gömülmüş ola-
bilirler.

Conover'in Revonoc'la birlikte yok olması ola-
yından 50 yıl kadar önce, başka bir tecrübeli de-
nizci de böyle bir olaya kurban gitmişti. Joshua
Slocum, 12 metre boyundaki teknesiyle tek başına
dünyayı dolaşan ilk denizciydi. 1909 yılında, ikinci
bir yolculuğa çıkmıştı. Teknenin adı The Spray'di.
Miami'den ayrıldıktan sonra, Üçgen alanı içine gir-
diği bildirildi. The Spray'den bir daha hiç bir ha-
ber alınamadı.

Üçgen içinde küçük ve orta boy teknelerin
kaybolması olaylarının çoğu, kuşkusuz hava koşul-
larının sonucu olmalıdır, özellikle kış aylarında.
Çünkü bu mevsimde bu bölgenin suları çok değiş-
kenlik gösterir. Bu aylar, kuzey kutbunun soğuk
hava akımlarının, sıcak tropik bölge havasıyla kar-

BERMUDA «ŞEYTAN» ÜÇGENİ

şılaştığı zamanlardır. Belki Windfall (1962'de Ber-
muda açıklarında kaybolan on yedi metrelik tek-
ne)'un da, Evangeline (Miami'den Bahamalara gi-
derken 1962'de kaybolan tekne)'in de başına gelen
olayların nedeni, bu tür nedenlerdir. Enchantress'in
Charleston'dan St. Thomas'a giderken 1946'da yok
olması, Dancing Feather'ın Nassau ile Kuzey Caro-
lina arasında 1964'de kaybolması da bu yüzden ola-
bilir. Bu olayların hepsi kış ayları içinde yer al-
mış, dev dalgaların, beklenmedik fırtınaların zama-
nına rastlamıştır. Böyle bir fırtına, küçük bir tekne-
yi, telsiz mesajı göndermeye bile vakit bulamadan
alt edebilir. Fakat yine de, bu nedenler durgun su-
lar üzerinde seyreden gemilerin, hele büyük askerî
gemilerin iz bırakmadan yok olmasını açıklamamaya
hiç yetmemektedir.

2 Şubat 1963 günü, Marine Sulphur Queen adlı
140 metre boyundaki şilebin de otuz dokuz kişilik
personeliyle birlikte kaybolması, özellikle geminin
büyüklüğü açısından ilginçtir. Beaumont -Texas'tan
yola çıkmış olan şilep, Norfolk-Virginia'ya gitmek-
teydi. Yükü, 15.000 long ton kükürt eriyiğiydi. Çelik
tanklar içinde taşınıyordu. Gemiden alınan son haber,
Dry Tortugas açıklarında, yani Meksika Körfezi
içindeyken gönderilmişti. Bu yöre, üçgenin alanı
içinde, ya da dışında sayılabilmektedir. Bu durumun
nedeni, üçgenin sınırlarının esnekliğidir.

İşin garip yanı, geminin kaybolduğunu ilk fark-
edenin, esas sahibi olan kuruluş değil, bir banker
şirketi olmasıdır. Farkedilmesi de, pek garip olay-
ların üst üste gelmesindendir. Marine Sulphur
Queen'deki tayfalardan biri esham borsasında, bug-

BERMUDA «ŞEYTAN» ÜÇGENİ

day işleri yapmaktadır. Bu tür işler genellikle ilgi-
linin komisyoncu firmayla yakın ilişki sürdürmesini
gerektiren işlerdir. Bu tayfa, gemi limandan ayrıl-
madan önce, şirkete bir satın alma emri gönder-
miştir. Şirket istediği hisse senetlerini satın almış,
kendisine de bir doğrulama telgrafı göndermiştir.
Buna cevap gelmeyince, şirket gemi sahipleriyle
ilişki kurmuş, gemiyle bağlantı sağlayamadıklarını
haber vermiştir, işte Marine Sulphur Queen gemi-
sinde durumun parlak olmadığını ortaya koyan ilk
belirti bu olmuştur. Daha sonra, 6 Şubat'ta Sahil
Koruma örgütü sonuçsuz aramalara girişmiş, uçaklar
ve gemiler Virginia kıyılarından başlayarak, tüm
Meksika Körfezini taramıştır. 15 Şubat günü ara-
malara son verilmişse de, beş gün sonra donanma,
Key West'in güneyinde, on beş mil açıkta, Marine
Sulphur Queen'e ait bir tek can yeleği bulduğunu
bildirmiştir. Bunun üzerine yeniden arama işlemle-
rine girişilmiş, bu çabaların sonunda, ikinci bir can
yeleği daha ele geçirilmiştir, incelemelerde birçok
olasılık üzerinde durulmuştur: Kükürt patlaması,
geminin ters dönmesi, mayına çarpması, Kübalı-
lar veya Küba'yı tutanlar tarafından ele geçirilmesi
gibi. İnceleme Kurulu, raporunda, «Marine Sulphur
Queen hiç bir yardım çağrısı gondermeksizin de-
nizde kaybolmuştur,» demekte, fakat bu konuda
herhangi bir teori ileri sürmemektedir.

Bermuda Üçgenine ait hikâyeler, U.S.S. Scor-
pion adlı atom denizaltısının kaybında bir kere da-
ha alevlenmiş, yaygınlaşmış bulunuyor. Doksan do-
kuz kişilik bir kadrosu bulunan denizaltı, 28 Mayıs
1968 günü, Norfolk-Virginia'daki üssüne dönme-

BERMUDA «ŞEYTAN» ÜÇGENİ

mistir. Üsse son olağan mesajını, 21 Mayıs günü,
Asor'ların 250 mil batısından yollamıştır. 5 Haziran
günü, denizaltının kaybolduğuna hükmedilmiş, fa-
kat bundan birkaç ay sonra, bir okyanus bilimsel
araştırma gemisi, Asor'ların 460 mil güneyinde, 10
bin kadem derinlikte bir enkaz bulduğunu bildir-
miştir. Sualtı kameraları bu enkazın Scorpion'a ait
olduğunu oldukça kesin biçimde kanıtladıkları için,
denizaltının yok olduğu söylenemez. Yalnızca Sar-
gasso Denizi'nin bir ucunda neden böyle birdenbi-
re kazaya uğradığı merak edilebilir. Eğer Bermuda
Üçgeni bilmecesini çözmeye uğraşan birçok araş-
tırmacının dediği gibi, bu kaybolma olaylarının ge-
risinde yatan neden, insan zihni içinde yer alan
bir nedense, o zaman Batı Atlantik'te kaybolan bir-
çok atom denizaltısı olayında, âlet bozulmasından
çok daha değişik sebepler de düşünülebilir.

Eğer gemilerin kaybolduğu alan, Meksika Kör-
fezine kadar uzatılırsa, o zaman John Spencer'in
ileri sürdüğü gibi, 1966'da körfezde kaybolup, son-
radan tehlikeden kurtulabilmesi nedeniyle üzerin-
de çok konuşulan bir gemi olayını da kapsayacak
demektir. Söz konusu gemi, 23 metrelik Southern
Cilies adlı kılavuz gemisidir. Teksas'ın Freeport li-
manından 29 Ekim günü, 210 kademlik bir tekneyi
çekerek ayrılmıştır. Radyo ile günlük raporunu ver-
meyince, derhal uçaklarla aramaya geçilmiş, Sout-
hern Cities'in çekmekte olduğu tekne hemen bu-
lunmuş, sapasağlam, içinde kimyevî madde olan
yükü de ellenmemiş olarak tespit edilmiştir. Çek-
me halatı da, zincirine kadar sağlamdır. Ama ucun-
da ne çekme gemisinden, ne de tayfalarından eser

BERMUDA .ŞEYTAN» ÜÇGENİ

yoktur. Bu konuda Sahil Koruma Örgütünün De-
niz Soruşturma Kurulu raporunda yazılı olanlar,
kaybolan uçak ve gemilerin herhangi biri için, ve-
ya hepsi için geçerli sayılabilir: «... gemiden her-
hangi bir yardım çağrısının verilmemiş olması, kay-
bına sebep olan olayın böyle bir mesaj verilme-
sine olanak bırakmayacak kadar çabuk yer aldığı
yargısına varmamızı doğal kılmaktadır.»

Daha sonra yer alan kaybolma olayları arasın-
da, 1968 Kasım'ında Norfolk'dan Manchester'e git-
mekte olan Ithaca Island, 1970 Nisanında New Or-
leans'dan Capetown'a bitkisel yağlar ve sudkos-
tik taşıyan Milton latrides ve 1973 Martında New-
port News'dan kömür yükleyip Almanya'ya doğru
yola çıkan 20.000 tonluk büyük kargo gemisi Anita
sayılabilir. Yapılan aramalar sonucu Anita'nın açık-
lanamayacak biçimde yok olduğu yargısına varılın-
ca, Lloyd Sigorta Şirketi, geminin sahiplerine üç
milyon dolar ödemiş bulunmaktadır.

Anita'nın ikizi olan Norse Variant da, ondan iki
saat önce limandan ayrılmış, Cape May'in 150 mil
güneydoğusunda, batmak üzere olduğu bildiril-
miştir. Önce tayfalardan kurtulan olmadığı sanıl-
mış, fakat sonradan, bir tahta parçasına tutunmuş
olan tek bir kişi bulunabilmiştir. Bulunan tayfa, ge-
minin bir iki dakika içinde battığını, korkunç bir
rüzgârın birdenbire çıktığını, güvertede bulunan her
şeyi denize süpürdüğünü anlatmıştır. Deniz birden
kabarıp geminin her yanına dolmuş, bütün bu iş-
ler ve geminin batması beş dakikayı geçmemiştir.

Kaybolan ticaret gemilerinin çeşitli yükleri göz
önüne alındığı zaman, olayların kargonun türüyle

BERMUDA «ŞEYTAN» ÜÇGENİ

ilişkili olmadığı ortaya çıkmaktadır. Yani ne kor-
sanlık, ne patlama tehlikesi, ne isyan, ne de buna
benzer nedenler, kayıp olaylarının hepsinde birden
geçerli olamamaktadır. Her biri başlı başına, deği-
şik birer olaydır. Tek ortak yönleri, aynı bölge için-
de yer almalarıdır.

A.B.D. Üçüncü Donanma "Bölgesinden bir istih-
barat subayı, Bermuda Üçgeninde uçak ve gemile-
rin kaybolmasından söz ederken, resmî olmayan ki-
şisel görüşünü şöyle ifade etmiştir: «Bu tam bir
esrar. Donanmada bu konuya dudak büken, küçüm-
seyen kalmadı. Bu Bermuda Üçgeninde bir garip-
lik olduğunu zaten hep biliyorduk. Ama ne oldu-
ğunu kimse anlayamadı. Ne fiziksel, ne de mantık-
lı bir neden bulabiliyoruz. Sanki gemilerin üzerine
birdenbire elektronik bir kamuflâj örtüsü örtülmüş
gibi oluyor.»

Birkaç ayrıntı dışında gemi ve uçak kaybol-
maları hep Sargasso Denizi'nin içinde, çok yakının-
da veya onu çevreleyen sularda olmuştur, ivan San-
derson herhangi bir olay üzerine yapılan arama-
ları küçük bölgeler içinde sınırlandırmak konusun-
da uyarılarda bulunurken, Sargasso Denizi'nin ye-
rine ve kayıp olaylarının çoğunun da bu alan için-
de yer aldığına dikkati çekmektedir.

Çok eski zamanlarda, henüz durum resmî ola-
rak keşfedilmeden önce, türlü efsanelerin yayıl-
ması ve insanların bu bölgeden ürkmesi, yüzyıllar-
ca buraya «Korku Denizi» diye ad takılmış olması
ve modern çağda da hâlâ böyle açıklanamayan
kaybolma olaylarının aynı yörede yer alması, ger-
çekten marnlamayacak kadar garip bir rastlantı ol-

BERMUDA «ŞEYTAN» ÜÇGENİ

malı. Kolomb'dan Apollo 12 astronotlarına kadar,
çok değişik tür kâşiflerin bu ortak sorunda birleş-
meleri gerçekten aklın kolay kolay alabileceği bir
olay değil.

Santa Maria gemisinin güvertesinde duran
Kolomb, Bahama'lardaki ışıklı, beyaz suları görüp
de ilk not eden insan olmaktadır. Bu ışıklı sular
Sargasso Denizi'nin batı sınırındadır. Kolomb bura-
yı, 11 Ekim 1492 de, ilk yolculuğu sırasında farket-
miştir. Güneş battıktan iki saat sonra. Apollo ast-
ronotları ise, dünyadan uzayın derinliklerine doğru
uzaklaşırken, suda ışık çizgileri gördüklerini, bunun
dünyadan son gördükleri ışıklar olduğunu bildir-
mişlerdir. Bu görünüm genellikle balıkların çıkardığı
köpüğe, balık sırtlarına, ya da başka organik
nedenlere yorulmaktadır.

Kolomb'un ilk yolculuğu, ona Üçgen içinde bu-
gün bile çözümlenmemiş başka esrarlardan da söz
etme olanağını vermiştir. 15 Eylül 1492'de, Sargas-
so Denizi'nin batı kesiminde seyrederken, kendisi
ve tayfaları gökyüzünden koca bir ateş parçasının
kopup fırladığını, sonra suyun içerisinde gözden kay-
bolduğunu veya suyun içine düştüğünü gördüler.
Bundan birkaç gün sonra tayfalar geminin pusula-
sının doğru çalışmaması nedeniyle bir kere daha
paniğe kapıldılar. Yani Yeni Dünya'nın keşfedildiği
günlerde geçerli olan elektromanyetik arızalar, üç-
gen içinde bugün bile hâlâ söz konusu olmaktadır.

Sargasso Denizi'nin birçok esrarından biri de,
yılanbalıklarının döllenmesi durumudur. Aristo (M.
Ö. 384-322) Avrupa'daki yılanbalıklarının (kuşku-
suz Aristo'nun bildiği tek yılanbalıkları Avrupa'da-

BERMUDA «ŞEYTAN» ÜÇGENİ

kilerdi) döllenme yerleri ile ilgili şaşırtıcı durumu
ilk fark eden bilimcidir. Yılanbalıkları, yaşamakta ol-
dukları havuz, göl ve derelerden çıkıp geniş nehir-
lere, oradan da denizlere doğru yüzmektedirler.
Döllenmeleri hakkında o sıra tek bilinen budur. A-
risto'dan ancak 2500 yıl sonra, Danimarkalı bilimci
Dr. Johannes Schmidt, yılanbalıklarının çıktıkları
bu yolculuk sonucu nerelere' gittiklerini keşfedebil-
miştir.

Ergin Avrupa yılanbalıkları çeşitli su yolların-
dan geçerek, sonunda Atlantiğe çıkmakta, büyük
bir grup oluşturup dört ay kadar bir arada yüz-
dükten ve karınlarını doyurmak sevdasında olan
kuşları ve köpekbalıklarını da peşlerinden sürükle-
dikten sonra, Sargasso denizinin bir noktasında du-
rarak, suyun çok derinlerinde yumurta bırakmakta-
dırlar. Burada erginler ölmekte, yeni doğanlar dö-
nüş yolculuğuna başlamakta, Golf Stream'in yardı-
mıyla Avrupa'ya gelebilmektedirler. Tüm yolculuk
ortalama iki yıl kadar sürmektedir.

Amerika'daki yılanbalıkları da aynı programı
izlemektedir. Buradakiler doğuya doğru yüzüyor,
Sargasso Denizi'nin derinliklerinde Avrupa balıkla-
rıyla buluşuyorlar. Yavrular yine Amerika'ya, ana-
babalarının çıktığı yerlere dönüyorlar. Yılanbalık-
larının bu davranışı ve kalıtımla aldıkları bu vatan
bilinci, birçok ilginç teorinin ileri sürülmesine yol
açmaktadır. Bu arada, yılanbalıklarının eski çağlar-
da, Atlantik'te var olan bir kıtanın içindeki bir ne-
hirde döllenmek alışkanlığını kazandıkları, bugün o
kıta battıktan sonra bile, yılanbalıklarının hâlâ Sar-
gasso yakınlarına rastlayan o yeri aradığı da söy-
lenir. Hattâ Sargasso Denizi'ndeki yosunların, ba-

BERMUDA «ŞEYTAN» ÜÇGENİ DÖRDÜNCÜ BÖLÜM

tan bu kıtanın bitkilerinden bazılarının, tuzlu suya
adapte olmuş biçimi olduğu da ileri sürülür. Bir-
denbire, büyük bir hızla, tüm yeşillikleri ve orman-
larıyla birlikte batan bu kıtanın, kendine özgü bit-
kileri!...

Fakat Sargasso Denizi'nin ve çevresinin es-
rarları arasında en çok ilgi uyandıran, gemi ve
uçakların kaybolmasına ilişkin olanıdır. Bunun bel-
ki bölgenin diğer özellikleri ile de ilişkisi olabilir.
Her gün bunca taşıtın geçtiği bir yörede olması da
ayrıca gariptir. Belki de buradaki her kaybolma ola-
yının kendine göre normal bir nedeni vardır. Belki
«atmosferik aberasyonlar», «Gökyüzünde delikler»,
«bilinmeyen bir türbülanstan dolayı parçalanma»,
«gök tuzakları» gibi deyimler, uçak ve gemilerin bi-
linmeyen güçler tarafından kaçırıldığı yolundaki kuş-
kular, hep anlayamadığımız oluşları anlaşılır duru-
ma getirebilme çabalarımızdan doğan saçmalıklar-
dır.

Fakat bu esrarın bir de başka yönü vardır. Bu,
oldukça yakın zamanlarda ortaya çıkan, yepyeni
bir yöndür. Geçmişte Bermuda Üçgeni içinde kay-
bolan uçak ve gemilerden genellikle hiç bir kurtu-
lan bulunamaz, binlerce kurban arasından bir tek
ceset bile ele geçmezdi. Oysa son yıllarda Bermu-
da Üçgeninin Efsanesi yayılmaya başlayınca, birçok
havacı ve denizci, olağanüstü durumları söz konu-
su etmeme prensibinden ayrılmış ve Bermuda Üç-
geni içinde kendi başlarından geçen garip olayları
anlatmaya başlamışlardır. Bu anlatılanlar incelendi-
ği takdirde, üçgendeki kaybolma olaylarının nede-
nini değilse bile, hiç değilse nasıl yer aldığını an-
lama olanağına kavuşulabilir.

KURTULANLARDAN BAZILARI

DENİZ efsanelerinin bir çeşit antolojisi olan
 «Görünmez Ufuklar» adlı kitabında, Vincent
Gaddis, bir bölümü Bermuda Üçgenine ayırmıştır.
«Ölüm Üçgeni» adını taşıyan bu bölümde, 1964 yı-
lında üçgenle ilgili ilk yazısını yayınladıktan son-
ra, havacılıktan yeni ayrılmış bulunan Dick Stern
adlı bir gençten konuyla ilgili bir mektup aldığını
söylemektedir. Stern, 1944 yılı sonlarında İtalya'ya
uçmakta olan bir filoda görev aldığını anlatır. Filo,
yedi bombalama uçağından kuruludur. Bermu-da'ya
üç yüz mil kala, Stern, uçağında beklenmedik ve
kuvvetli bir türbülans farkeder. Bu olurken hava
açık, yıldızlar görünmektedir. Ama türbülans öylesine
şiddetlidir ki, uçağın baş aşağı dönmesine de yol
açmış, personeli tavana fırlatmıştır. Bu arada uçak
o kadar büyük bir hızla yüksefti kaybeder ki,
neredeyse denize düşecektir. Stern der-

BERMUDA «ŞEYTAN» ÜÇGENİ

hal rotayı çevirip Amerika'ya döner. Döndüğünde,
yola çıkan yedi uçaktan bir tanesinin daha geri gel-
diğini öğrenir. Geri kalan beş uçaktan hiç bir rad-
yo mesajı alınamamaktadır. Daha sonra da, ne kur-
tulan bir kişiye, ne de enkaza rastlanır. Bu olay,
Uçuş 19 olayından bir yıl önce, yine Aralık ayında
olmuştur. Fakat o günler savaş günleri olduğu için,
kimse bu kayboluşta bir olağanüstülük görmemiş
ve olaya basında yer verilmemiştir.

Savaştan birkaç yıl sonra, Stern karısıyla bir-
likte, bir Bristol Britannia uçağında Bermuda'dan
Nassau'ya uçarken, güpegündüz aynı tür bir olayla
bir kere daha karşılaşmıştır. Garip bir rastlantı ese-
ri, Bayan Stern o anda eski olayı anlatmaktadır. Bir-
den uçak, ansızın aşağıya doğru düşüş yapar, yol-
cuların kucağındaki yemek tepsileri tavana vurur,
uçak şiddetle titremeye başlar. On beş dakika bo-
yunca titreşimler ve yükselip alçalmalar devam eder.

Bu olay belki CAT (Açık hava türbülansı) de-
nilen olayın bir örneğidir. Eğer yeterince yoğun ve
uzun olursa, bazı uçakların parçalanarak denizin
üzerine saçılmasına sebep olabilir. Ne olursa ol-
sun, Dick Stern aynı beklenmedik tehlikeyle, Üçge-
nin aynı yöresinde iki kere karşılaşmış ve sağ ka-
lıp bunu anlatabilmiş bir kişidir.

Wild Goose adlı balıkçı gemisinin kaptanı Joe
Talley ise, daha değişik bir olayla yüz yüze gel-
miş, fakat kurtulmuştur. Olay uçaklarla değil, Tal-
ley'in kendi teknesiyle ilgilidir. O sırada Wild Goose,
başka bir geminin arkasına bağlanmış, çekilmekte-
dir. 'Okyanus dili' denilen ve Andros adasının do-

BERMUDA «ŞEYTAN» ÜÇGENİ

ğusuna düşen sualtı çukurunun üzerinden geçmek-
tedirler. Burası birçok kaybolma olaylarının yer al-
dığı bir yöredir.

Kaptan Talley'in yirmi bir metre boyundaki kö-
pekbalığı avlama gemisini, otuz üç metre boyun-
daki Caicos Trader çekmektedir. Hava iyidir. Gü-
neybatıdan yumuşak bir rüzgâr -esmektedir. Gemi-
ler peşpeşe 'Okyanus Dili'nin güney ucuna yakla-
şırlar. Burada büyük sualtı çukuru, kırk mil çapın-
da kratere benzer bir delik oluşturmaktadır. Kaya-
lar ve doğuda kalan Exuma sıradağları, Okyanus
Dili'nin bu yöresini güneydoğu rüzgârlarının yara-
tacağı hırçın dalgalardan korumaktadır. Gece oldu-
ğu için, Kaptan Talley alt kattaki kamarasında uyu-
maktadır. Birden, üzerine boşalan bol suyun etki-
siyle uyanır. Hemen can yeleğini kapıp lomboza
yönelir. Zorlanarak dışarıya çıktığı zaman, kendini
suyun altında bulur. Eline bir ip geçer, ona tutu-
narak su yüzüne çıkar. Bunun için yirmi metre ka-
dar yükselmesi gerekmiştir. Demek kamarasından
kurtulduğu sıra, on beş metre kadar derindedir.

Su yüzüne vardığı zaman, Caicos Trader'ın tek
başına yoluna devam edip uzaklaştığını görür. Wild
Goose'u su altına çeken güç, arkadaki çekme ha-
latı yüzünden Caicos Trader'ı da tehlikeye soktu-
ğundan, geminin tayfaları hemen halatı keserek
oradan uzaklaşmış, sonra geri dönüp, Talley'in bir
mucize sonucu kurtulmuş olup olmadığını araştır-
mak istemişlerdir. Ön gemide bulunanlar, Wild Go-
ose'un birdenbire, sanki girdaba kapılmışcasına,
suyun altına gittiğini görmüşlerdir.

Yarım saat kadar sonra, Kaptan Talley güçlük-

BERMUDA «ŞEYTAN» ÜÇGENİ

le su yüzünde durmaya çalışırken, megafonla adının
çağırıldığını duyar. Cevap verir ve kurtarılır. Bu I
yöreden geçen kaptanların çoğu pusula ve radyo
arızalarıyla karşılaşmaya alışkın oldukları için, bu
olayda da böyle bir durum olup olmadığı soruştu-
rulur. Fakat görevli tayfa rotayı saptayıp dümenin
başından ayrılmış olduğu için, mekanik bir aberas-
yonun söz konusu olup olmadığı anlaşılamaz.

Birçok başka gemiler de, çekmekte oldukları
tekneleri kaybetmişlerdir. Bu arada, arkadaki ge-
minin tayfaları ve kaptanı da kayıplara karışmıştır.
Hepsi Kaptan Talley gibi sağ kalıp başından ge-
çenleri anlatma olanağını bulmuş değildir. Bazı du-
rumlarda ikinci geminin bulunduğu yeri, yoğun bir
sisin kapladığı görülür ve birinci gemide de pu-
sula ve elektrik ekipmanın doğru çalışmadığı farke-
dilir. İnsanın aklına bir soru geliyor. Acaba neden
böyle raporlar hep çekme gemilerinden gelir de,
tek başına seyreden gemilerden gelmez? Bunun ne-
deni belki de tek başına seyreden gemilerin yok
olması, yakınlarında tanık bulunmamasıdır. Oysa
çekme gemileri çok yakındadır. Bir halatın öbür
başındadır. Ne olup bittiğini görebilecek durumda-
dırlar.

1966 yılında Kaptan Don Henry'nin başından
geçen olay, bir çekme gemisinin bilerek veya bil-
meyerek, çekilen gemiyi kapmak üzere o bilinme-
yen güçlere karşı verdiği mücadeleyi dile getirir.

Kaptan Henry, Miami'de kurulmuş bulunan bir
deniz kurtarma şirketinin sahibidir. Yıllardan beri
tecrübe kazanmış bir denizci olduktan başka, dal-

BERMUDA .ŞEYTAN» ÜÇGENİ

gıçtır da. Elli beş yaşlarında, iri yapılı, güçlü kuv-
vetli bir adamdır. Çok sağlam ve adaleli olduğu ilk
bakışta bellidir. Fakat bu kadar ağır bir vücuttan
beklenmeyecek kadar atiktir. Sözlerine ifade kazan-
dırmak amacıyla bir yumruğunu öteki avcuna in-
dirdiği zaman, insan içinden, iyi ki bu yumruğu yi-
yen ben değilim, diye düşünür. Denizi gözlemeye
alışkın gözleri dürüst ve zekidir. Konuşurken sesin-
deki güven ve ayrıntıları inceden inceye hatırlama
yeteneği, olayı onun kendi kelimeleriyle buraya al-
manın daha ilginç olacağı sanısını vermektedir.

... Puerto Rico'dan Fort Lauderdale'e dö-
nüyorduk. Üç gündenberi petrolyum nitrat ta-
şıyan tayfasız bir tekneyi çekmekteydik. Benim
gemimin adı Good News'du. Boyu elli metre,
gücü iki bin beygir gücüydü. Çektiğimiz tekne
ise iki bin beş yüz ton ağırlığındaydı. Aramız-
daki halatın uzunluğu üç yüz metre kadardı. Ok-
yanus Dili üzerine gelmiştik. Suyun derinliği altı
yüz kulaç dolaylarındaydı.

Vakit öğleden sonra, hava sakin, gökyüzü
maviydi. Kısa bir süre için kaptan köprüsünün
arkasındaki kamarama geçtiğim sırada, dışar-
da herkesin bağnşmaya başladığını duydum.
Hemen köprüye fırlayıp, «Ne oluyor?» diye ses-
lendim. İlk baktığım şey pusula oldu. Gösterge
saat doğrultusunda, fırıl fırıl dönüyordu. Böyle
bir şeyin olması için hiç bir neden yoktu. An-
cak Kingston'da, St. Lawrence nehrinin bir ye-
rinde olurdu bu. Dipteki bir demir rezervi ve-
ya meteor taşı, pusulaları çıldırtırdı orada. Ama

BERMUDA «ŞEYTAN» ÜÇGENİ

bizimki neden böyle yapıyordu? Bir şeyler olu-
yordu ama, ne? Sular delirmiş gibi, gemiye her
yandan saldırmaktaydı. Ne ufku görebiliyor-
duk, ne suyu, ne gökyüzünü. Hepsi birbirine geç-
mişti. Nerede olduğumuzu bile bilmiyorduk.

Karşılaştığımız bu olay her ne ise, jenera-
törlerimizi de soyup soğana çevirmişti. Bütün
elektriğimiz kesildi. Jeneratörler hâlâ çalışıyor-
du ama, enerji vermiyordu. Teknisyen hemen
yedek jeneratörü çalıştırmaya koştu, ama bir
kıvılcım bile elde edemedi.

Ben çekmekte olduğumuz tekneyi merak
ediyordum. Halat gergin ve ağırdı. Ama ucun-
da tekne görünmüyordu. Tam onun bulunduğu
yer, bir bulut parçasıyla kaplı gibiydi. Çevresin-
deki sular, denizin öbür taraflarındakine oranla
daha bir çılgındı.

Tam yol ileri atıldım. Nereye gittiğimizi gö-
remiyordum ama, oradan hemen paçamı kur-
tarmak gerektiğini anlıyordum. Sanki bir güç
bizi geri çekiyor, ama pek de beceremiyor gi-
biydi.

O gücün etkisinden kurtulmamız, bir sis ala-
nından çıkmak gibi oldu. Arkaya baktığımızda,
çekme halatının gepgergin geriye uzanmakta ol-
duğunu gördük. Kızılderililerin iple yaptığı o si-
hir oyunları gibi. Çünkü ipin ucunda hiç bir şey
görünmüyordu. Orası bir sis kümesi altındaydı.
Hemen ana güverteye sıçrayıp halatı yakala-
dım ve çekmeye başladım. Lanet olası tekne
sonunda sisin içinden çıktı. Ama çevrede baş-
ka hiç bir yerde sis yoktu. On bir mil ilerisi bi-

BERMUDA «ŞEYTAN» ÜÇGENİ

le apaçık görünüyordu. Teknenin olduğu yerde
sular çok karışıktı. Fakat dalgalar büyük de-
ğildi. Bana isterseniz korkak deyin ama, bunun
neden böyle olduğunu anlamak için oraya geri
dönmeye hiç niyetim yok.

Hiç iki insan iki kolunuza asılıp sizi iki ya-
na çekti mi? O anda o durumdaydık. Sanki bir
kimse, ya da bir güç bizi oraya çekiyor, başka
bir güç de başta tarafa çekiyordu.
SORU: Ufukta yeşil bir görüntü var mıydı?
Hayır. Ufuk süt gibiydi. Zaten renk görmeye
çalıştığım da yoktu. Oradan uzaklaşınca aküleri
yeni baştan şarj etmemiz gerekti. El fener-
lerinden de elli tane boş pil çıkarıp attım.
SORU: Aklınıza Bermuda Üçgeni geldi mi?
Evet. Zaten başka hiç bir şey düşünemez
olmuştum. Kendi kendime, «Ulu Tanrım, ben de
bir istatistik oluyorum,-» deyip duruyordum.

SORU: Buna benzer başka olaylarla karşı-
laştınız mı?

Hayır. Başkalarına olmuş diye duydum. Bir
keresinde çektikleri tekne, üzerindeki insanlarla

birlikte yok olmuş. Aradaki çekme kablosu da
kesilmiş. Ama benim başıma gelen tek olay buydu.
Yeter de artar bile! Eski bir donanma pilotu olan

Jim Richardon, bugün Opa-Locka ile Bimini
arasında seferler yapan, bu arada Bahama

adalarındaki öbür havaalanlarına da gidip gelen Chal
Air Ferry şirketinin başındadır. Bimini'nin gelişmesi
konusunda çok hevesli olan, ayrıca bölgedeki en

büyük özel hava şirketinin sorumlusu bulunan
Riohardson, Bermuda Üçgeninin tehlikeleri konusu

açıldığı zaman kayıtsız

EERMUDA «ŞEYTAN» ÜÇGENİ

bir hava takınmaktadır. Pilotlara özgü dobra sözle-
riyle şöyle demektedir:

«Bu konularda konuşulmaz. Herkes sizi çıldır-
mış sanır yoksa.»

Fakat yine de, Bahama'lara yaptığı sayısız
uçuşlar sırasında o da elektronik ve manyetik abe-
rasyonlarla karşılaşmıştır. Bir gün sabah erken sa-
atlarda Florida'dan Türk Adalarına doğru uçarken
pusula birden soldan sağa doğru dönmeye başla-
mıştır. Richardson, yanında bulunan oğluna, «Ne
oldu pusulaya?» diye sorunca, çocuk en makûl
cevabı veriyormuş gibi, «Andros üstündeyiz, baba,»
demiştir. Gerçekten de bu sık sık olmaktadır. Mo-
selle Kayasının önündeki derin sulara ne zaman
girseler, bu durumla karşılaşmaktadırlar. Ayrıca tam
bu noktada geceleri esrarengiz ışıkların parladığı
söylenir ve Bimini balıkçıları buraların perili olduğuna
inanırlar. Kayalarda parlayan ışıkları Jim Richardson
ve başka pilotlar da zaman zaman kendi gözleriyle
görmüşlerdir.

Daha belirgin bir elektronik olayı da Chuck
Wakeley tarafından anlatılmaktadır. Bir gün Wake-
ley Nassau'dan Fort Lauderdale'e doğru uçarken,
elektronik bir güç ya da varlık, uçağın denetimini
bir süre için pilotun elinden almıştır. Chuck Wa-
keley otuz yaşlarındadır. On yıldan beri uçak ve
helikopter pilotluğu yapmaktadır. Epey uçuş tec-
rübesi vardır. Genellikle tek başına uçmuş, Pana-
ma'da, Güney Amerika'da çalışmıştır. Balta girme-
miş ormanlar üzerinde yaptığı bu solo uçuşlar so-
nunda, hayatta kalmak için bile insanın iyi bir ay-
rıntı belleğine ve tehlike anlarında soğukkanlılığını
koruma yeteneğine sahip olması gerekmektedir.

BERMUDA «ŞEYTAN» ÜÇGENİ

Wakeley eğitilmiş bir gözlemcidir. Amerika Bir-
leşik Devletleri hükümeti tarafından yüksek güven-
lik görevlerinde çalıştırılma belgesi vardır. İnsan
onunla konuşurken içtenliğine ve olayı tıpkı oldu-
ğu gibi anlatma çabasına hayran kalır. Anlatımı et-
kindir. Başına gelen olayla karşılaşmadan önce Ber-
muda Üçgeni'nin varlığından hiç haberi olmaması
da ilginçtir.

1964 Kasımında Miami'deki Sunline Hava-
cılık Şirketinde pilottum. Charter'le bir grubu
Nassau'ya bırakıp geri dönmek görevini almış-
tım. Yolcuları Nassau havaalanına indirdiğim
zaman ortalık daha yeni kararmıştı. Hava çok
açık, yıldızlar pırıl pırıldı. Nassau'nun değişken
OMNÎ alanı içinden çıkıp, Bimini'nin OMNÎ ala-
nını bulmaya çalıştım. Saat 21.30'da Andross
Adasının kuzey ucundan geçtim. Adanın ışıkları
görünüyordu.

İki bin beş yüz metreye yakın bir yüksek-
likte uçuyordum. Her şey normaldi. Fakat And-
ross'un elli mil kadar açığında bir gariplik fark-
ettim. Uçağın kainatlarında garip bir parlaklık
vardı. Önce bunu aşağıdaki projektörlerin yan-
sımasından sandım. Çünkü kanatlar aslında be-
yaz boyalı olduğu halde, mavimsi yeşil bir renkte
parlıyordu.

Beş dakika boyunca bu parlaklık arttı dur-
du. Sonunda öyle göz kamaştırıcı bir duruma
geldi ki, önümdeki göstergeleri okumakta güç-
lük çekmeye başladım. Manyetik pusulam dur-
madan dönüyordu. Ağır dönüyordu ama, hiç sa-

BERMUDA «ŞEYTAN» ÜÇGENİ

bit durmuyordu. Havalanırken «yarı dolu» du-
rumda bulunan benzin göstergem şimdi «dolu»
gösteriyordu. Elektrikli oto-püot mekanizmam
birden uçağı sağa doğru döndürdü. Hemen me-
kanizmayı kapatıp uçağı elle yönetmeye koyul-
dum. Elektrikli aletlerimin hiç birine güvenecek
durumda değildim. Hepsi çıldırmış gibi, garip
davranışlarda bulunuyorlardı. Kısa zamanda
bütün uçak pırıl pırıl kesildi. Ama bu üzerine
düşen bir ışığın yansımasına benzemiyor, sanki
uçağın kendi içinden geliyordu. Camdan ka-
natlara doğru baktığımda, yalnız mavimsi yeşil
bir renkte parlamakla kalmadıklarını, aynı za-
manda da tüylü bir kadifeye benzemeye başla-
dıklarını gördüm.

Bu sırada artık jiroskopuma, ufuk ve yük-
selti göstergelerime de inanamaz olmuştum. Ge-
ce olduğu için, yapay ufuk göstergesine göre
uçmak zorundaydım. Asıl ufkun nerede olduğu-
nu göremezdim. Garip ışığın parlaklığından, yıl-
dızlar da görünmez oldu. Yapabileceğim tek bir
şey vardı. Bütün kontrolleri bırakıp uçağı kendi
halinde uçurmak. Işık inşam kör eden bir
parlaklığa ulaştı, beş dakika kadar öylece sür-
dü, sonra yavaş yavaş sönmeye başladı.

Parlaklık sona erdiği zaman bütün aletler
normal çalışmaya başladı. Bütün devreleri kont-
rol ettim. Hiç birinde arıza yoktu. Sigortaların
hiç biri atmamıştı. Benzin göstergesi de «yan
dolu»ya düştüğü zaman, aletlerimin kendiliğin-
den normale geldiğini anladım. İniş yapmadan

BERMUDA -ŞEYTAN. ÜÇGENİ

önce tüm sistemleri, iniş takımlarını, kanatları
falan kontrol ettim. Hepsi normaldi. Bu arada
uçağın statik etkileri yok edecek biçimde yapıl-
mış olduğunu da belirtmekte yarar var.

SORU: Bu olayın Bermuda Üçgeniyle ilişkili
olduğunu düşündünüz mü?

CEVAP: Bermuda Üçgenini bu olaydan önce
hiç duymamıştım. Gördüğümü St. Elmo ateşi
sanmıştım. Oysa St. Elmo ateşi böyle etkiler
yapmaz.

SORU: Bermuda Üçgenini ilk ne zaman duy-
dunuz?

CEVAP: Başıma gelenleri öteki pilot arka-
daşlara anlatmaya başladığım zaman. Böyle
şeyler onların da başına gelmiş. Ama sözünü
ekmekten hoşlanmıyorlar. İnsan Puerto Rico gi-
bi bir yere gitmeye kalkarsa, Üçgenden geçme-
meye imkân yok. Meğer ki kuzeye doğru uçup
Bermuda'nm üzerinden dolaşasınız. Bugünlerde
Üçgenin daha çok sözü edilmeye başladı. Ne za-
man mantıksız bir uçak kaybı olsa, hemen bu
konu açılıyor.

'Bilinmeyenleri İnceleme Derneği'nin üç ayda
bir çıkardığı Pursuit adlı dergide de, Üçgenin için-
deki yok edici güçlerin uçaktan görünümüyle ilgili
bir yazı yayınlanmıştır. Yazıyı veren Robert Du-
rand'dır. San Juan'dan New York'a uçmakta olan
Boeing 707 uçağından, 11 Nisan 1963 günü izlen-
miş bir olayı anlatmaktadır. Yeri, 19° 54 kuzey en-
lemi, 66° 47 batı boylamıdır. Yani Üçgenin içinde.
Puerto Rico çukurunun, okyanusun en derin çu-

BERMUDA .ŞEYTAN» ÜÇGENİ

kurlarından birinin üzerinde bir yerdir. Derinlik bu-
rada beş buçuk mili bulmaktadır.

Olağanüstü görünüm ilk olarak yardımcı pilo-
tun dikkatini çekmiştir. (Yardımcı pilot, adının açık-
lanmasını istememektedir.) Saat 13.30'da, yani uçak
havalandıktan yirmi dakika kadar sonra, 10.000 met-
re yükseklikte uçarlarken, yardımcı pilot sancak ta-
rafından denizin bir yerinde, sanki su altı atom pat-
laması gibi, suların kabarıp bir yığın halini aldığını
fark etmiştir. Denizin o yöresinde dev bir karnabahar
varmış gibi görünmektedir. Yardımcı pilot derhal
pilotun ve makinistin dikkatini oraya çeker. Hepsi
durumu otuz dakika boyunca izlerler, sonra
kemerlerini açıp sancak pencerelerine koşar, ora-
dan daha iyi görmeye çalışırlar. Görebildikleri ka-
darıyla, sudaki kabarık alan, çapı yarım mille bir
mil arasında bir dairedir. Yüksekliği ise, belki ça-
pının yarısı kadardır. Kaptan yaklaşıp incelemeyi is-
temez. Buna da anlayış göstermek gerekir. Prog-
rama uyarak uçuşa devam etmeye karar verir. Uçak
oradan ayrılırken, kaynayan kabarıklığın yatışmaya
başladığı görülür. Yardımcı pilot sonradan birçok
kuruluşlarla, bu arada Sahil Koruma Örgütü ve FBI
ile ilişki kurar, sismik araştırma uzmanlarından bi-
rine danışır, fakat hiç birinden o yörede deprem,
deprem dalgası, ya da büyük su fışkırması gibi bir
olayın raporunu alamaz.

Bu garip görüntünün, bir gün önce kaybolmuş
olan atom denizaltısı Thresher'daki savaş başlık-
larıyla ilgili olduğu ileri sürülmektedir. Oysa Thres-
her'in kaybolduğu yer buraya binlerce mil uzaklık-
tadır. Bu kuramın doğru olabilmesi için ya Thres-

BERMUDA »ŞEYTAN» ÜÇGENİ

her'in batmasıyla ilgili verilerin kamuoyundan giz-
leniyor olması, ya da bu felâkette rolü olan güçlü
bir düşman denizaltısının misilleme olmak üzere bu
yörede batırılmış olması gereklidir. Fakat askerî
olasılıklar düşünülmediği takdirde, bu olay da Ber-
muda Üçgeni içindeki esrarengiz güçlerin belirli
görünümünden kurtulamamaktachr.

Son zamanlarda bir kurtulma olayı da, olayı
yaşayanlar tarafından Norman Bean'e anlatılmıştır.
Bean elektronik mühendisi ve kâşiftir. Keşifleri ara-
sında sualtı kısa devre televizyonu ve köpekbalığı
kovma ilâcı sayılabilir. Halen Miami'de oturmakta
olan Bean, uçan dairelerle ilgili konferanslar veren
ve Üçgeni çok yakından inceleyen bir kişidir. An-
latılan olay 1972 Eylülünde, Biscayne körfezinde
yer almış, Nightmare (Kâbus) adlı dizel motorlu bir
teknenin başına gelmiştir. Üç yolcu taşıyan Night-
mare, çıktığı balık seferinden gece vakti körfeze
dönüyordu. Featherbed Banks önüne geldiklerinde,
pusulanın, ışıklarını gördükleri köye göre, doksan
derece kadar sapma gösterdiğini farkettiler. Tek-
nenin ışıkları hafifledi, sonra büsbütün söndü. Sanki
akülerdeki gücü bir şey emip tüketiyormuş gibi.
Bunun üzerine, pusulaya hiç aldırmaksızın, dosdoğ-
ru batıdaki ışıklara doğru döndüler ve motorları
son gücüyle çalıştırdılar. Ama gemi geriye doğru
kaymakta devam etti. Gözlerinin önündeki ışıklar
durmadan güneye doğru kaçıyordu. Tekne tam iki
saat boyunca kıyıya doğru ilerlemeye çabaladı. Fa-
kat bulunduğu yerden kıpırdıyorsa da, ancak geriye
doğru kayıyor olabilirdi.

Bu süre içinde, yıldız dolu olan gökyüzünün

BERMUDA «ŞEYTAN» ÜÇGENİ

bir noktasında, yıldızları kapayan iri, karanlık bir
gölge gördüler. Bu gölge, tekneyle Matheson West
arasına, bulundukları yerden bir iki mil batıya dü-
şüyordu. Gölgeyi izlerken, kıpırdayan bir ışığın bu
karanlık alan içine girdiğini, birkaç saniye orada
hareketsiz durduktan sonra yok olduğunu gördüler.
Az sonra kara gölge de yok oldu. O yok olur ol-
maz, pusula doğru çalışmaya başladı, jeneratör yeni
baştan aküleri şarj etti, tekne de öne doğru iler-
leyebildi.

Buna benzer bir olay da, Nightmare olayından
birkaç yıl önce verdiği bir konferansdan sonra Be-
an'e dinleyicilerden biri tarafından anlatılmıştı. An-
latan, emekli bir deniz yüzbaşısıydı. Herkesin ara-
sında başından geçenlerden söz etmek istememiş,
sonradan Bean'i bulup ona gizlice anlatmıştı. Bir-
çokları gibi o da «açıklanamayan olaylar» veya
inanılmayacak şeyler yüzünden kendi adının gülünç
olmasından korkuyordu.

Olay 1957 yılında, Noel'den bir hafta önce geç-
mişti. On bir metre boyundaki dizel motorlu tek-
nesiyle Bahama'lardaki Freeport'a gitmekte olan
yüzbaşı, birkaç saat boyunca bir türlü ilerleyeme-
miş, ışıklar ve radyo çalışmaz olmuş, pusula fırıl
fırıl dönmeye başlamıştı. Dizel motoru çalışıyordu
ama, tekne bir türlü yol alamıyordu. Nightmare ola-
yında olduğu gibi, burada da tayfalar, güzel hava-
ya, sakin denize, yıldızlı gökyüzüne rağmen, hava-
da bir yerde çevresi muntazam çizgilerle çevrili bir
alanda hiç yıldız görünmediğini farkettiler. Bir ara
tek sıra halinde akan üç ışığın bu kara alana gir-

BERMUDA «ŞEYTAN- ÜÇGENİ

diğini ve 'bir süre sonra yok olduğunu izlediler.
Az sonra gökteki kara leke de birden kayboldu, tekne
yeniden ilerlemeye başladı. Işıklar yandı, aküler
doldu, radyodan ses geldi, her şey normal haline
döndü. Kaptan ve dört tayfası sonradan aynı gece
Golf Stream üzerinden güneye doğru inmekte olan
bir şilebin, dümeninde doksan derecelik bir hata
sonucu batıdaki çamurlarda karaya oturduğunu öğ-
rendiler.

Great Exuma'daki George Town'dan Bahama'-
lara doğru uçmakta olan çift motorlu Beechcraft
uçağının 15 kasım 1972 günü başına gelenler de,
üçgende egemen olan güçlerin ne kadar kaprisli
olduğunun başka bir örneğidir. Yalnız bu olayda,
tabiî eğer bu güçlere bir mantık ve bir pfan atfe-
dilebilirse, uçağı yok etmeye çalışmaktan çok, yar-
dım etmeye çalıştıkları söylenebilir. Olay, Dr. S. F.
Jablonsky adlı bir Fort Lauderdale psikologu tara-
fından Dr. Manşon Valentine'e anlatılmıştır. Manşon
Valentine, anlatılanları aşağıdaki şekilde hatırlıyor:

Uçak ortalık kararırken George Town'dan
havalanmıştır. Beş pilotu dahil, dokuz kişi taşı-
maktadır. Hava iyi, deniz durgun, görüş çok
açıktır. Güneydoğudan hafif bir rüzgâr esmek-
tedir.

Havalandıktan on dakika kadar sonra, uçak
Exuma'mn kuzeybatısında bulunan Okyanus Dili
üzerine geldiği zaman, tüm elektrikli cihazlar,
bu arada pusula, radyo, ışıklar, hatta hidrolik
kontrollar birden durur ve tüm aküler boşalır.

BERMUDA «ŞEYTAN» ÜÇGENİ

Pilotun ilk tepkisi, altmış mil kadar kuzeye
düşen New Providence'e inmek kararı olur.
Çünkü Nassau'nun ışıkları görününceye kadar,
batan güneşten batıda bıraktığı ışıklara göre yön
saptamak kabil olacaktır. Fakat düşününce bu-
nu yapamayacağını anlar. Radyosu çalışmadığı
için oradaki alana gelişini haber veremeyecek-
tir. Işıkları çalışmadığı için ışıkla kendini belli
etmesi de olanaksızdır. Bu yüzden, Andross üze-
rindeki en yakın havaalanına inmek kararlaş-
tırılır. Az sonra adanın güney ucundaki iniş pis-
tini görürler. îniş için pilot pistin batısına ge-
çer ve önünde herhangi bir engel olmadığından
emin olmaya çalışır. Pistin durumunu, rüzgârı
hesaplayarak, kayarak inmeye hazırlanır. Hid-
rolik sistem çalışmadığı için tekerlekleri indir-
meye olanak yoktur. Ayrıca, iniş ışıkları da ça-
lışmamaktadır. Dr. Jablonsky sonradan «Uçak
sanki bir hava yastığı üzerinde taşınırcasına, yu-
muşacık indi,» diye anlatmıştır. Yere ilkönce
pervanelerin uçları dokunmuş, çevreye bir sürü
kıvılcım saçmış, fakat uçak parçalanmamış, ye-
re konmuştur. Gövdeye hiç bir hasar olmamış,
aşağıya doğru uzanan kısımlar bile sağlam kal-
mıştır.

Ertesi gün Andros'a hemen iki yeni pervane
gönderilmiş ve uçağa takılmıştır. Uçağın akü-
leri yeni baştan doldurulmuş, fakat hidrolik sis-
tem bundan çok önce, kendi kendine normal ça-
lışmasına dönmüştür. Uçak havalandığı zaman
başka hiç bir olayla karşılaşmadan Fort Lauder-
dale'e kadar gelmiştir.

BERMUDA -ŞEYTAN» ÜÇGENİ

Bu kitap baskıya girdiği sıralarda Cunard Li-
ner şirketinin ünlü Queen Elizabeth 2 adlı gemisi
de Bermuda Üçgeninin kuzey yörelerinde bir felâ-
ketten kurtulmuş bulunuyor. 3 nisan 1974 günü
kazanlarından üçünde birden meydana gelen arıza
nedeniyle (yağ sızmasına yorumlanıyor), hem elekt-
rik enerjisinde, hem hava tertibatında, hem de di-
ğer buna benzer mekanizmalarda kesinti olmuş ve
bu koca modern transatlantik tıpkı eski çağlardaki
gemiler gibi Sargasso denizinde hareketsiz kalmış-
tır. Yolcular, gemi sahibi şirket tarafından bedava
sunulan ısınmış içkileri içerek, gelecek kurtarma
ekiplerini beklemiş, durmuşlardır.

Gemiden alınan ilk telsiz mesajlarından birin-
de ünlü bir futbolcu olan yolculardan biri, şöyle
söylemiştir: «Kaptanın dediğine göre biz burada,
Bermuda Üçgeninin tam ortasında kalakalmışız.»
Fakat bundan sonra gelen mesajlarda kötü ka-
der simgesi alanın adını anmamak için çaba gös-
terildiği anlaşılıyor.

Bu olayla ilgili olarak her şeyi eklemekte ya-
rar var. Queen Elizabeth 2'yi izlemekte olan bir
Sahil Koruma örgütü görevlisinin bildirdiğine gö-
re, radar üzerinde Queen Elizabeth 2 bir ara görün-
mez olmuştur. Saatta 35 deniz mili yapan dev ge-
mi, üçgen alanı içine girerken radardan silinmiş,
fakat geminin kendisi çıplak gözle görünmeye de-
vam etmiştir. Bir süre sonra gözden de kaybolmuş-
tur. Ayrıca geminin transatlantikle radyo bağlantısı
da, tıpkı radar görüntüsü gibi, üçgen içine girdiği
anda etkilenmiştir. Her ne kadar Queen Elizabeth

BEŞİNCİ BÖLÜM
BERMUDA .ŞEYTAN. ÜÇGENİ

2 olayında üçgenin bir etkisi bulunduğu ileri sürül-
memişse de, radyo bağlantısını etkileyen nedenlerin,
üçgene özgü radyo ve elektrik anormallikleri oldu-
ğu düşünülebilir.

Bölge içinde kaybolan gemi ve uçakların sa-
yısına şöyle bir baktığımız ve kurtulanların anlat-
tıkları olaylardan üçgen içinde ne gibi güçlerin ça-
ba gösterdiğini çıkarmaya çalıştığımız zaman, bu
oluşların akla yakın bir nedeni, ya da birkaç nedeni
olup olmadığını düşünmek de bir görev haline
gelmektedir. Fakat olayları derinlemesine incele-
dikçe, kullandığımız bilimsel dilde «akla yakın bir
neden» denilebilecek olasılıkların da bulunup bu-
lunmadığından kuşkuya düşülebiliyor.

AKLA YAKIN BİR AÇIKLAMA VAR MI?

ÜÇGENİN önemini azaltmak, hatta varlığını
reddetmek amacıyla zaman zaman böyle kaybolma
olaylarının dünyanın her tarafında yer aldığı,
önemli deniz ve havayollarının bu kadar yoğunlaştığı
herhangi bir bölgede, eğer üçgen yeterince büyük
tutulursa, insanı tedirgin edecek sayıda yok olma
olaylarıyla karşılaşılabileceği ileri sürülmüştür.
Ayrıca okyanusun çok geniş, uçak ve gemilerin ise
çok küçük olduğu, okyanusun devamlı su üstü ve
su altı akıntılarıyla hareket halinde bulunduğu
belirtilmiştir. Bahamalarla Florida arasında, Golf
Stream'in saatta dört deniz mili hızla kuzeye doğ-
ru aktığı bu yerde, uçaklarla küçük teknelerin kı-
sa zamanda çok uzaklara sürüklenebileceği, bu yüz-
den pekâlâ kayıp diye nitelendirilebileceği savunul-
muştur. Ne var ki, akıntının hızı Sahil Koruma ör-
gütünün çok iyi bildiği ve hesapladığı bir veridir.
Kurtarma ve arama işlemlerinde akıntı ve rüzgâr de-

BERMUDA «ŞEYTAN. ÜÇGENİ

viasyonları her zaman dikkate alınmaktadır. Büyük
gemiler için çabuk başlatılan aramalarda taranan
çevre beş mil, uçaklar için on mil, küçük tekneler
içinse on beş mil çapındadır. Arama süresi uzadık-
ça da, yön, akıntı, rüzgâr ve sürüklenme durumları
hesaplanarak tarama alanı gittikçe genişletilmek-
tedir.

Bazı gemilerin önce batmış oldukları halde,
sonradan başka bir yerde yeniden su yüzüne çık-
tıkları da bilinir. A. Ernest Miles gemisi buna bir
örnektir. Tuz yüklü olan bu gemi, Carolina sahili
açıklarında batmıştır. Tuz eridikten sonra, hayalet
gemi yeniden su yüzüne çıkmış, ve bulunmuştur.
La Dahama adlı geminin sonu da Üçgenle ilgili ola-
rak sık sık söz konusu edilir. Bu gemi 1935 nisa-
nında batmış, yolcuları SS. Rex tarafından kurtarıl-
mıştır. Fakat bir süre sonra, Aztec adlı gemi, La
Dahama'yı Bermuda açıklarında içi boş yüzerken
görmüştür. Geminin daha önce battığını ve yolcu-
larının Rex tarafından kurtarıldığını bilmeyen Aztec
tayfası, önce La Dahama'yı esrarengiz hayalet ge-
milerden biri sanmış, neden sonra, o sıra İtalya'da-
ki limanına varmış olan Rex'den haber gelince du-
rum anlaşılmıştır. Geminin neden sonradan su yü-
züne çıktığı hâlâ anlaşılamamıştır.

Deniz tabanında bulunan uçak ve gemi enkaz-
ları sık sık kumla örtülebilir, fırtınalar yüzünden gö-
mülebilir, sonradan yine fırtınalar nedeniyle üst-
lerindeki örtü açılarak denizaltılar ya da dalgıçlar
tarafından bulunabilirler. Tecrübeli bir kurtarma
dalgıcı olan Mel Fisher bir süre Atlantik ve Karaip
denizinin üçgen içinde kalan alanında araştırma-

BERMUDA «ŞEYTAN» ÜÇGENİ

lar yapmak üzere çalışmıştı. Aslında aradığı İspanyol
altınlarıydı. Nitekim bunlardan büyük bir miktar elde
etmeyi başardı. Fakat bu arada deniz dibinde,
zamanında çok aranmış, sonra bulunamayınca
unutulmuş başka değerler de buldu. Normal
pusuladan bin kere daha güçlü olan ve deniz di-
bindeki metal kitleleri bulmaya yarayan magneto-
metre cihazı, Fisher'i defalarca* aradığı İspanyol al-
tınlarından uzaklara, başka yörelere doğru çekti.
(Geliştirilmiş magnetometrenin, Üçgen içindeki bir-
çok kayıplar sırasında henüz bilinmediğini belirt-
mekte yarar var). Dalgıçlar magnetometre göster-
gesine göre okyanus tabanına daldıkları zaman,
çok kere batık ispanyol kalyonları yerine, kayıp sa-
vaş uçakları, özel uçaklar, çeşitli gemiler, hatta bir
keresinde, kıyıdan birkaç mil uzakta bir de demir-
yolu lokomotifi bulmuşlardır. Fisher bu lokomotifi
geleceğin deniz arkeologlarına bırakmış, fazla il-
gilenmemiştir.

Mel Fisher'e göre, Florida-Bahama yöresindeki
yok olmaların pek çoğunun nedeni, Hava Kuvvet-
lerinin bombalama uçuşlarından arta kalan patla-
mamış bombalara, savaşlardan kalan torpidolara ve
yüzen mayınlara dayanmaktadır. Bir keresinde ba-
tık bir İspanyol gemisi yakınında daldığı zaman,
önce eski bir İspanyol topu sandığı cismi su yüzü-
ne sürüklemeye başlamış, fakat bir ara elindeki ka-
lıntının sivri bir ucu olduğunu fark edince, bunun
bir bomba, hem de patlamamış bir bomba olduğunu
anlamıştır.

Fisher'in asıl aradığı, La Margarita ve Santa
Maria de Atocha adlı iki İspanyol hazine gemisidir.

BERMUDA -ŞEYTAN» ÜÇGENİ

Bunların birincisinde dört yüz milyon dolar, ikinci-
sinde ise altı yüz milyon dolar değerinde altın ve
kıymetli taşlar bulunmaktadır. Fakat bu çaba uğ-
runa daldığı sayısız zamanlarda karşısına çıkan
isimsiz enkaz parçalarını inceleyerek edindiği bilgi-
lere göre, bunların birçoğu da fırtınalar yüzünden
kayalara çarpıp batmış, kıyıdan uzak kumlar altına
gömülmüş kalmıştır. Kendi aradığı türden hazine
gemilerini bulmak için de magnetometrenin göster-
diği yerde bir kazı yapmak gerektiğini bilmektedir.
Florida dolaylarında, Golf Stream'in geçtiği yerler-
de kum örtüsünün tabana saplanmış enkazları çok
çabuk örtebildiğini, oldukça iri teknelerin bile üs-
tünü kısa zamanda kapayabildiğin! kabul etmekte-
dir.

Buna göre, 'aranıp da bulunamayan uçak ve
gemilerin durumundan, genellikle hızla değişen su
altı akıntıları ve taban yükseklikleri sorumlu olabi-
lir,' demektir. Fakat iş bu kadarla da kalmamakta-
dır. Bu bölgede bazı kayıpların delillerini saklama-
ya yarayabilecek daha başka su altı nedenleri de
vardır.

Bunlar «mavi delikler» diye adlandırılan kireç
taşı mağaralarıdır. Bahamalar yöresinde su altında
kireç taşı tepeler, doruklar, diğer kütleler, geniş
sahanlıklar ve derin uçurumlar bulunmaktadır. Bin-
lerce yıl önce mavi delikler, su düzeyinin üzerin-
de kalan kireç taşı mağaralarıydı. Fakat üçüncü bu-
zul çağından sonra buzların erimeye başlamasıyla
birlikte (günümüzden on iki ya da on beş bin yıl
önce), buraları su altında kalmış, balıkların çok sev-
diği ve son zamanlarda skuba dalgıçlarının serü-

BERMUDA «ŞEYTAN» ÜÇGENİ

venlerine renk katan «mavi delikler» haline gelmiş-
tir. Bu mağara ve dehlizler, kıta sahanlığının so-
nuna kadar varır, bir kısmı, kireçtaşı kütleleri ha-
linde 500 metre derinliğe kadar sokulur, bazıları
ise başka su altı dehlizleriyle bağlanıp, Bahama ada-
larının büyükçe olanlarındaki göllerle birleşirler. Kı-
yıdan millerce uzakta oldukları halde, bu göllerin
suları da gel-git hareketiyle yükselip alçalmaktadır.
Okyanusun balıkları, bu denizaltı yolları sayesinde,
birdenbire çok içerlerdeki göllerde belirebilirler.
Bir keresinde kıyıdan yirmi mil ilerde bulunan bir
gölde, yedi metre boyunda bir köpekbalığı görülmüş,
sakin göllerinde huzur içinde yüzmeye alışkın olan
çevre halkını telâşa boğmuştur.

Okyanustaki mavi çukurların su yüzüne göre
derinliği çok değişik olabilmektedir. Buralara gi-
ren dalgıçlar, içerde yolların ayrıldığını, odacıkla-
rın meydana geldiğini ve genel görünümün kara-
daki mağara ve dehlizlere çok benzediğini söyle-
mektedirler. Dehlizler birçok yollara ayrılmakta, bir-
çok yönlere doğru gitmektedir. Bu durum balıkları
bile şaşırtmakta, çoğu kere sırt üstü yüzmelerine
sebep olmaktadır. Geçitlerin bazıları o kadar düz-
gün biçimlidir ki, dalgıçlar zaman zaman duvarlar-
da keser izi aramakta, buranın insan eliyle yapılıp
yapılmadığını anlamaya çalışmaktadırlar. Kireçtaşı
tepelerinin su düzeyinin üzerinde olduğu çağlarda,
buraların insan eliyle oyulmuş olması da o kadar
olmayacak bir şey gibi görünmemektedir. Dalgıçlar
ayrıca, geçitlerin içinde çok tehlikeli sayılabilecek
güçlü akıntıların bulunduğunu belirtmektedirler.
Bunun nedeni, gel-git hareketine da-

BERMUDA «ŞEYTAN» ÜÇGENİ

yanmaktadır. Bu yüzden çok bol su, mavi delikler-
den içeriye dolmakta ve su yüzünde de girdaba
benzer bir olay doğurmaktadır. Oysa su yüzünde,
çevrede yakın kara parçaları yoktur. Böyle bir gir-
dap, küçük bir tekneyi tayfalarıyla birlikte suyun
altına, mavi deliklerden birinin içine çekebilecek
güçtedir. Oseanograf Jim Thorne, bir dalışında ma-
vi deliklerden birinin içinde, ortalama otuz metre-
ye yakın derinlikte bir balıkçı teknesi bulunca, bu
görüş daha bir destek kazanmaya başlamıştır. Baş-
ka deliklerde de çeşitli küçük teknelerin bulunduğu
bir gerçektir. Fakat küçük teknelerin ya da büyük
tekne enkazlarının böyle bir nedenle batıp mavi de-
liklerin içine gömülmesi ne kadar olağan sayılırsa
sayılsın, bu olasılığın gemiler için, hele uçaklar için
geçerli sayılması elbette düşünülemez.

Dünyanın bütün okyanuslarında, özellikle Ba-
hama dolaylarında yer yer girdaplar görülebilmek-
tedir. Fakat büyük sismik ve atmosferik olaylar dı-
şında, bu girdapların hiç biri Norveç dışındaki ün-
lü' okyanus girdabı kadar büyük değildir. Edgar
Allan Poe, «Maelström'un Dibine İniş» adlı şiirinde
bu girdabı konu olarak almaktadır. Gemileri yok
edebilecek güçteki bu girdaptan söz ederken yazar
şöyle demektedir:

.... O gün çevreme nasıl bir korku, ürküntü
ve hayranlıkla baktığımı asla unutmayacağım.
Gemi, sanki sihirbazların elinde oyuncakmış gi-
bi, suyun yüzünden içine doğru inmekte olan
bir yolun ortasında, asılı duruyordu. Bu yolun
duvarları o kadar düzgündü ki, insana sanki fü-

BERMUDA «ŞEYTAN» ÜÇGENİ

dişinden yapılmış gibi bir duygu veriyordu. Tek
farkı, fırıl fırıl dönüyor olmasıydı... İnişin baş
döndürücü, iç bulandırıcı hızından, içgüdüsel
bir hareketle gözlerimi yummuştum. Bir ara açıp
çevreme baktığımda, gemimizin bu girdap için-
deki tek nesne olmadığını gördüm. Yukarımız-
da ve aşağımızda başka gemi parçalan, iri in-
şaat keresteleri, ağaç gövdeleri ve ev eşyası,
kırık kutu, fıçı türünden bir sürü de küçük par-
çalar bulunduğunu fark ettim... Büyük bir ilgiyle,
yolculuğumuza katılan bu nesneleri izlemeye
koyuldum...

Bir ara kendi kendime, «ilk dalan ve yok
olan, şu kütük olacak her halde,» diye söylen-
mekte olduğumun farkına vardım... Fakat az
sonra, bir Hollanda gemisi enkazının kütüğü geç-
tiğini, daha çabuk sulara dalıp görünmez ol-
duğunu gördüm ve üzüldüm...

Bu tür yazılar, Üçgen olaylarının yorumuna ve
«gemileri yutan girdaplar» kuramının güç kazanma-
sına etkin olmaktadır. Bölgedeki küçük, hatta belki
büyük gemiler için bir felâket sebebi de, deprem
dalgaları ve hortumlar olabilir. Bu hortumlar bazı
mevsimlerde ortaya çıkıp, bol miktarda suyu göğün
yüksekliklerine çekebilmektedir. Böyle bir hortum
küçük bir tekneyi, ya da alçaktan uçan bir uçağı
pekâlâ parçalayabilir. Tıpkı karalarda benzer
fırtınaların evleri, çitleri, taşıtları ve insanları kapıp
göklere taşıyabildiği gibi. Ayrıca su hortumları gün-
düz gözüyle görülebilmekte ve insana kaçınma ola-
nağını vermektedir ama, geceleri, özellikle görüş

BERMUDA «ŞEYTAN. ÜÇGENİ

uzaklığı iyi olmayan gecelerde, uçaklar için daha
da büyük bir tehlike olmaktadır. Buna rağmen, ba-
tan gemiler için en büyük olasılık taşıyan neden,
deprem dalgalarıdır. Bu iri dalgaların doğuşu, çe-
şitli nedenlere dayanabilir: Su altı depremleri, top-
rak kaymaları, atmosferik basınçlar, rüzgârlar, fır-
tınalar veya birden patlayan volkanlar gibi. Bu olay-
ların, dalgayla karşılaşıldığı yere yakın bir yörede
yer almış olması da gerekmez. Durgun bir deniz-
de bu tür dev dalgalar sık sık görülebilir. Dalgalı de-
nizlerde ise, uzman gözlemcilere göre bu dalgala-
rın yüksekliği otuz beş metreye kadar varabilmek-
tedir. (U.S.S. Ramapo, 6 şubat 1963).

Sismik nedenlerle doğan dalgaların ise, gök-
delenler gibi, altmış metreyi aşkın yüksekliklere ula-
şabildiği söylenmektedir. «Tsunamis» adını alan bu
dalgalar hiç uyarısız ortaya çıkabilir, demirli bir
gemiyi batırabilir ya da yüzen bir gemiyi ters çevi-
rebilirler.

Gemiler böyle dalgaların etkisi sonucu yalnız
devrilmekle kalmamaktadır. Bazen basıncın şidde-
tine ve dalganın hangi yönden geldiğine göre, ya
da peş peşe gelen dalgaların aralık uzaklığına gö-
re, gemi ikiye de bölünebilir. Küçük tekneler belki
dalganın tepesine yükselip kolaylıkla iki dalga ara-
sındaki alana inebilirler de. Böyle bir olay, bir dest-
royerin başına gelmiştir. Boyu iki dalga arası uzak-
lığının bir buçuk katı olan destroyer, ikiye bölün-
müştür. Oysa boyu biraz daha kısa olsa, kurtulma
umudunun da var sayılacağı bir gerçektir.

Başka tür tehlikeli dalgalar da vardır. Seş dal-

BERMUDA .ŞEYTAN» ÜÇGENİ

galan adını alan bir tür dalga, toprak kayması ne-
deniyle, dünya yüzeyinde bir miktar toprağın içe-
riye çekilmesi sonucu doğar. «Seş» dalgalarının gö-
rünüşü tsunamis'ler kadar korku verici değildir.
Yükseklikleri daha az olmakla birlikte, bunlar da
çok güçlü dalgalardır, üstelik arkalarında büyük bir
çekme gücü bırakarak geçerler. Bunları uzaktan ta-
nımak daha güç olduğu için, gemiler için yarattık-
ları tehlike daha büyüktür. Böyle bir dalga bir ge-
miyi rahatlıkla parçalayabilir, parçalarını birbirinden
çok uzaklara sürükleyebilir, bir kısmını da kendi
yoluna katıp yok edebilir.

Gemiler denizlerde yutulup kaybolabildiğine
göre, acaba aynı şey gökyüzünde uçaklara da ola-
bilir mi? Bazı güvenilir gözlemciler, uçakların bu-
lut kümesi içine doğru uçtuğunu, fakat sonradan
çıkmadığını gördüklerini söylemektedirler. Sanki bir
şey onları moleküllerine ayırmış, ya da uçarken ha-
vanın içinden çekip alıvermiş gibi.

Havada da, deprem dalgalarına benzetilebile-
cek olaylar görülebilmektedir. Özellikle uçak bun-
ların içine büyük bir hızla daldığı zaman, tehlike
büyük sayılabilir. Ayrıca, çeşitli yükseklik düzeyle-
rinde rüzgârların yönü değişebildiği için, yükselen
veya alçalan bir uçak, havaalanındaki rüzgâr tulu-
munun gösterdiğinden çok daha değişik yönde bir
rüzgârla karşılaşabilir. Eğer bu rüzgâr yeterince
kuvvetliyse, uçağın sonu hiç de iyi olmayabilir. Rüz-
gâr değişmesi diye tanımlanan bu olay, uçak ka-
yıplarında en büyük neden olarak gözükmektedir.
Bunun daha da güçlenmiş durumuna CAT (Clear

BERMUDA «ŞEYTAN. ÜÇGENİ

Air Turbulance - Açık Hava Türbülansı) adı veril-
mektedir. Bu durum, durgun bir denizde apansız or-
taya çıkan «Seş» dalgalarına benzetilebilir. Türbü-
îans yukarıya doğru, aşağıya doğru, ya da yatay
doğrultuda olabilir. Ya CAT'ın, ya da uçağın hızı
fazla yüksek olduğu zaman, sanki taş bir duvara
çarpmış gibi bir etki yaratabilir.

Genel olarak CAT'ı önceden bilmek olanağı
yoktur. Yalnızca «jet stream» hava akıntılarının kı-
yılarında olabildiği bilinir. Bu hava akıntısı, Golf
Stream'in okyanustaki hareketine benzer, yalnız çok
daha hızlı bir akımdır. Golf Stream'in saatta dört
deniz milini bile bulmayan hızına karşılık, bunların
hızı saatta iki yüz deniz mili olabilir. Bermuda Üç-
geni içinde yok olan bazı hafif uçakların başına ge-
lenler, CAT'la açıklanabilecek gibi gözükmektedir.
Uçaklar (G faktörü) diye tanımlanan basınçla, ya da
birden oluşan vakum gücüyle çekilerek denizin içi-
ne gömülebilir. Esasen CAT'ın kendisi de esraren-
giz bir olaya benzemektedir. Birdenbire ortaya çık-
makta, gözle görülmemekte ve önceden de hiç
kestirilememektedir. Fakat bütün bunlara rağmen,
apansız oluşan basınç değişiminin Üçgen içinde
yer almış bütün kaybolma olaylarının sorumlusu ol-
ması ve bu arada da hepsinin radyolarını bozmuş
olması biraz kuşkulu sayılmak gerekir.

Bundan sonra bölgede kaybolacak uçakların
bulunması her halde daha kolay olacaktır, ileri
teknolojik izleme koşulları ve bellek sistemleri ta-
şıyan uçaklar, onları eğer hâlâ varlarsa, elbette bu-
labileceklerdir. Bugünün uçakları ayrıca bilgisayar-

BERMUDA «ŞEYTAN» ÜÇGENİ

lı bellek sistemleri de taşımaktadırlar. Bu sistemler
AIDS adıyla tanımlanmaktadır. (Airborne Integrated
Data Systems). Bulundukları zaman, uçakta olup
bitenleri açıklığa kavuşturabilecek niteliktedir. Uçak-
ların pilot kabininde ağızdan çıkan her sözü, alan-
dan veya üsten izlemek de kabildir. Fakat Uçuş 19
un pilotları arasındaki konuşmaların da üsten pekâ-
lâ izlendiğini, buna rağmen olaya ışık tutmaktan
uzak kaldığını da hatırlamamak elde değildir. Mer-
cury uzay uçuşunda geliştirilen bir sistem de, uça-
ğın veya geminin pozisyonunu ya da herhangi bir
deviasyon sapmasını kaydetmektedir. Kayıp uçak-
ları bulmak için kullanılan yepyeni bir cihaz da var-
dır. «Crash» işareti diye adlandırılan bu cihaz, kü-
çük bir radyo vericisidir. İki üç gün boyunca ha-
ber verebilir. Uçağın kuyruğuna monte edilen bu
cihaz, elektronik sistemin işlemez hâle gelmesiyle
harekete geçer. Fakat eğer Üçgendeki kayıplar rad-
yo mesajlarının kesilmesinde de rol oynuyorsa, bu
yeni gereçlerin de etkisiz kalacağını düşünmek pek
de yanlış olmayacaktır.

Üçgen olaylarında elektromanyetik gereç arı-
zası gibi durumlarla pek sık karşılaşılmaktadır.
«Yeryüzü Katalizmaları» kitabının yazarı olan elekt-
rik mühendisi Hugh Auchincloss şöyle demektedir:
«Bu olayları yeryüzünün manyetik alanına bağlama-
mız için yeterince geçerli neden vardır. Eski çağ-
larda zaman zaman korkunç denilebilecek manye-
tik alan değişmeleri yer almıştır. Belki bugün de
yeni bir manyetik alan değişimi çağına yaklaşmak-
tayız, bu olaylar da bunun uyarılarından başka bir
şey değil. Bu görüş uçakların düşmesini, denizin

BERMUDA -ŞEYTAN. ÜÇGENİ

dibine batıp yok olmasını açıklayabilir. Ama gemi-
lerin su yüzünden kaybolması için hiç de geçerli
bir neden sayılamaz...»

Wilbert B. Smith, 1950 yılında Kanada hükü-
meti hesabına manyetik ve yerçekimi projesinin
başkanlığını yapmış bir elektronik uzmanıdır. O da
bu etkilerin Üçgen içindeki kayıplarla ilişkili oldu-
ğunu ileri sürmektedir. Smith bazı yerlerde «Çeki-
mi zayıflamış alanlar» bulduğunu, bunların olduk-
ça küçük alanlar olduğunu, çaplarının 350 metreyi
geçmediğini, fakat yüksekliklerinin çok olabildiğini
söylemektedir. Buralardaki hava öylesine türbülans-
lıdır ki, bir uçağı parçalamaya yeterlidir. Dolayısıyle
uçaklar, böyle bir alana gireceklerini önceden bile-
meyecekleri için, görünmeyen manyetik ve gravi-
tasyonel bozuklukların içine dalar ve acı sonlara
varırlar. Smith böyle alanların devamlı değil, değiş-
ken olduğuna değinerek şöyle demektedir:

... Bağlantıların gevşediği bu alanların yer
mi değiştirdiği, yoksa karakter mi değiştirip yok
olduğu bilinemiyor... Birkaç tanesini aradan üç
dört ay geçtikten sonra aradığımızda, yerinde
bulamıyoruz...

Sahil Koruma örgütü, Arama ve Kurtarma Şu-
besinin bir sözcüsü de, manyetik ve gravitasyonel
bozukluklar gösteren alanların önemine dikkati çek-
mektedir:

... Açıkça söylemek gerekirse, Bermuda Üç-
geni denilen yerde ne olduğunu bilmiyoruz. Ne-
denini anlayamadığımız bu yok olma olayları
karşısında tek yapabileceğimiz şey, fikir yürüt-
mek.

BERMUDA «ŞEYTAN. ÜÇGENİ

... Donanma, bu bilmecenin sırrını çözebil-
mek amacıyla, «Manyetik Alanlar Projesi» adını
verdiği bir araştırma uygulamakta, elektro-
manyetik, gravitasyon ve atmosfer bozuklukları-
nı incelemeye çalışmaktadır. Bazı uzmanlara göre
1945 yılında kaybolan uçaklar, böyle bozukluklar
yüzünden parçalanmış olabilir. Her ne kadar
bölgede bulunan gemilerden biri, o sıra gökte
büyük bir ateş gördüğünü rapor etmişse de,
uçakların bu şekilde çarpışarak kazaya uğraması
beş uçağın hepsi için düşünülebilecek şey
değildir. Yani aslında bu konuda hâlâ hiç bir
fikrimiz yok denilebilir.

Yedinci Sahil Koruma Bölgesi, Bermuda Üç-
genine en yakın olan bölgedir. Daha önce de de-
ğinmiş olduğumuz bir sürküler yazılarında, Bermu-
da Üçgeninin hayal ürünü bir yöre olduğu görüşü-
nü ileri sürmekte ve yok olma olaylarını rastlantıya
yorarak içimize su serpmektedirler. Sirküler aşağı-
daki gibidir:

... Bermuda Üçgeni, ya da Şeytan Üçgeni
diye anılan hayal ürünü yer, Atlantik'de, Ame-
rika Birleşik Devletlerinin güneydoğu kıyıların-
da, açıklanamayan gemi, tekne ve uçak kayıpla-
rının çok yüksek bir oranda yer aldığı bir alan-
dır. Bu üçgenin köşelerinin Bermuda, Florida'-
daki Miami ve Puerto Rico'daki San Juan oldu-
ğu kabul edilmektedir.

Geçmişte Fort Lauderdale'den havalanan
bütün bir TBM Avenger filosunun yok olması,
Marine Sulphur Queen gemisinin Florida boğa-
zında geriye enkaz ve iz bırakmadan batması gi-

BERMUDA ..ŞEYTAN» ÜÇGENİ BERMUDA «ŞEYTAN» ÜÇGENİ

bi olaylar üzerine Sahil Koruma Örgütü tarafın-
dan girişilen yoğun, fakat sonuçsuz arama ve
kurtarma işlemleri sonucu, bu bölgede esraren-
giz olaylar ve doğa üstü güçler bulunduğu inan-
cı yerleşmeye başlamış ve yaygınlaşmıştır.

Tarihin bütün çağlarında bu alanda kaybol-
muş taşıtların başına geleni açıklayabilmek ama-
cıyla, sayısız kuramlar ileri sürülmektedir. Bun-
lardan en pratik olanları, çevre koşullarını göz-
önüne alanlar ve insan hatalarına olasılık tanı-
yanlardır.

Yok olma olaylarının çoğu, bölgenin kendi-
ne özgü çevre özellikleriyle yorumlanabilir. Bir
kere «Şeytan Üçgeni», dünya yüzünde manye-
tik pusulanın gerçek kuzeyi gösterdiği iki nok-
tadan biridir. Bilindiği gibi pusulalar aslında
manyetik kuzeyi göstermektedir. Gerçek kuzey-
le manyetik kuzey arasındaki açı, sapma açısı
diye bilinmektedir. Dünyanın çevresinde dola-
şırken bu açı 20 dereceye kadar değişebilmek-
tedir. Eğer bu sapma hesap edilmezse, denizci
kendini rotasından çok uzaklaşmış ve olmadık
sorunlarla karşılaşmış bulabilir.

Japon ve Filipin denizcileri tarafından «Şey-
tan Denizi» diye adlandırılan, Japonya'nın do-
ğusuna düşen deniz parçası da aynı manyetik
karakteristikleri taşımaktadır. Tıpkı Bermuda
Üçgeni gibi, burası da esrarengiz kaybolma olay-
larının bir yatağı olarak bilinir.

Bermuda Üçgeninin kendine özgü çevre ko-
şullarından biri de Golf Stream akıntısıdır. Bu
akıntı çok hızlı ve türbülanslıdır. Bir felâketin

tüm izlerini çok kısa zamanda silip yok edebilir.
Karaip - Atlantik ikliminin değişkenliği de rol oy-
nayabilecek bir faktördür. Apansız çıkan kasır-
galar veya yükselen tayfunlar, gerek denizciler,
gerekse havacılar için kötü sonlar getirebilir.
Ayrıca, bu bölgede deniz tabanı da çok değişik-
tir. Ada kıyılarındaki dümdjiz sığ kumsallardan,
en derin okyanus çukurlarına kadar, birçok to-
pografik özellikleri barındırmaktadırlar. Bazı su
altı tepelerinin üzerinden geçen kuvvetli akıntı-
lar nedeniyle, bölgenin topografik görünümü de
sabit değildir. Bu yüzden yeni deniz tehlikele-
rinin çarçabuk oluşması da mümkündür.
İnsan hatası faktörünün de azımsanmayacak bir
faktör olduğu tartışma götürmez. Florida'nın altın
sahili ile Bahamalar arasında pek çok tekne
gidip gelmektedir. Çoğu kere bu yolculuklara
çıkanlar, küçük teknelere binmekte, bölgenin
tehlikelerini bilmeyen, üstelik de tecrübesiz de-
nizcilerin yönetiminde yolculuğa çıkmaktadırlar.
Kısacası, Sahil Koruma Örgütü denizlerdeki bu
kayıpların doğa üstü açıklamalarla yorumlan-
masını kabul etmemektedir. Tecrübelerimize gö-
re doğanın güç bileşimi ve insan tepkilerinin de-
ğişkenliği yüzünden, her yıl en hayalî 'science -
fiction' romanlarında bile düşünülemeyecek yo-
rumların yapılması bir alışkanlık haline gelmiş
bulunmaktadır...
Bu sirkülerin sonunda, sanki yazı biterken ha-

tıra gelmiş gibi bir bibliyografya listesi eklenmesi
uygun görülmüştür. Bu listede okurlara bazı yazar-
ların bu konudaki yorumlarını okumaları önerilmek-

BERMUDA «ŞEYTAN» ÜÇGENİ BERMUDA «ŞEYTAN» ÜÇGENİ

tedir. Sayılan yazarlar arasında ivan Sanderson,
Leslie Licher, Vincent Gaddis ve John Wallace
Spencer bulunmaktadır. «Bermuda Üçgeni»nin sir-
külerdeki açıklanış biçimiyle yetinmeyecek olan-
lar, bu yazarlara dönebileceklerdir. Sahil Koruma
Örgütü sirkülerinin son paragrafında da şöyle den-
mektedir:

... Bermuda Üçgeninin sınırlarım belirleyen
hiç bir haritanın varlığı bilinmemektedir., (bun-
dan sonra da şu sözler eklenmektedir) ...ABD.
Sahil Bölgeleri Akromanyetik Şemalarından H.O.
Serisi 17507 dosyasında bulunan haritalardan Sayı
9 ile Sayı 15 arasında olanlar, Bermuda Üçgenini
göstermektedir.

Bölgede yolcu taşıyan birçok özel hava şirke-
ti, Sahil Koruma örgütü ile aynı görüşü paylaşma-
ya dikkat etmektedirler. Fort Lauderdale'de bulunan
Red Aircraft Şirketinin yönetim kurulu başkanı olan
Mrs. Athley Gamber, bu tutumu benimseyenlerin ti-
pik bir örneğidir. Athley Gamber, esmer güzeli, can-
lı, başarılı bir iş kadınıdır. Fort Lauderdale ile Ba-
hama'lar arasındaki bir uçuşta kaybolmuş bir pilo-
tun dul eşidir. Birçok kayıp uçağın aranmasına ka-
tılmış olduğu için, Üçgen içinde iz bırakmadan yok
olmuş pek çok özel uçağın durumunu ve başlarına
neyin gelmiş olabileceğini, tüm koşulları göz önüne
alarak düşünebilecek durumdadır.

Bayan Gamber'ın söylediğine göre, bölgede es-
rarengiz bir durum yoktur. Birçok pilotun MAYDAY
ya da SOS göndermemesinin nedenini, pilotların o
sırada başlarının dertte olduğunun farkında olma-
dığına yorumlamaktadır. «Koşullar iyice kötüleştiği

zaman da zaten radardan yararlanılamaz,» demek-
tedir.

Gamber'e göre uçaklar esasen belirli bir yü-
ke göre yapılmıştır. Bundan fazlası yüklendiği za-
man parçalanacakları doğaldır. «İnsan yapısının bu
unsurlarla başa çıkabilecek yetenekte olmadığına
gittikçe daha çok inanıyorum,» diyen Gamber, Bermu-
da Üçgeni içindeki kaybolma olaylarının yüzde el-
lisinin pilotaj hatasından olduğunu ileri sürmekte,
bunun da yarısının, sırf benzinleri bittiği için bu du-
ruma düştüklerini söylemektedir.

Fakat buna rağmen, normal seferlerini yap-
makta olan askerî uçaklar ve yolcu uçakları gibi,
tecrübeli pilotlar ve uçuş personeli tarafından kont-
rolü yapılmış uçakların benzinlerinin bittiği düşünü-
lemeyeceği gibi, grup halinde uçarken yok olan
uçakların da hepsinin aynı anda hava türbülansla-
rıyla karşılaşacakları, aynı zamanda aynı basınçla
yüz yüze gelecekleri de kabul edilebilecek şey de-
ğildir. Ayrıca dünyanın başka yörelerindeki kaza-
larda olduğu gibi burada neden hiç bir enkaz bu-
lunamadığı sorusunu da cevaplamak güçtür. Esa-
sen uçaklar için bu kadar kolaylıkla geçerli sayı-
labilen bu nedenler, gemiler için hiç de geçerli
değildir. Bu yüzden, günün birinde bu tür neden-
lerle bölgedeki tüm uçak kaybı olaylarını açıklaya-
bildiğimizi ileri sürsek bile, gemi kayıpları her za-
manki esrarengizliğini koruyacak demektir. Dışar-
dan bakan bir gözlemci bu iki tür kayıp arasında
bir ilişki kurmaktadır. Hiç değilse sayı ve yoğunluk
yönünden bir ilişkinin bulunduğu açıktır. İleri sürü-
len her açıklama, bir sürü de yeni soruyu berabe-

BERMUDA «ŞEYTAN» ÜÇGENİ
BERMUDA «ŞEYTAN» ÜÇGENİ

rinde getirmektedir. Tıpkı Yunan mitolojisinde gör-
düğümüz Hydra adlı çok başlı ejder gibi. Başlar-
dan biri kesildiği zaman hemen yeni bir baş veren,
düşmanlarını bu yüzden umutsuzluğa düşüren ej-
der gibi.

Bermuda Üçgeni efsanesi, her yeni olayla, çev-
redeki kıyılarda yaşayanların ilgisini de çekmekte-
dir. Gerçekte sık sık kaybolan küçük tekneler ve
uçaklar, Üçgenin kuvvetleri diye tanımlanan neden-
ler dışında, pek çok nedenle kazaya uğruyor da
olabilirler. Fakat kamuoyunun zihninde olaylar hep
birbirine ve bu doğaüstü kuvvetlere bağlanmakta-
dır.

Robie Yonge, Miami'nin oldukça tanınmış bir
radyo müzik programcısı ve yorumcusudur. Yon-
ge'un programlarına biraz kulak kabarttığımız tak-
dirde, konunun Floridalıları ne kadar yakından il-
gilendirdiğini anlayabiliriz sanıyorum. Yonge bir
programında Bermuda Üçgenine ilgi duyduğunu
söyler söylemez, hemen kendisine binlerce telefon
yağmış, daha programın sonu gelmeden, sayısız
insan, ya başlarından geçen serüvenleri anlatmak,
ya da bilgi istemek amacıyla kendisini aramıştır.
Yonge bugünlerde otomatik kontrol apareyi bulu-
nan ve içinde özel mikrofonlar taşıyan mankenle-
rin bulunduğu bir tekneyi Florida ile Bahamalar ara-
sında, yani Üçgenin merkezine yakın yerde su üs-
tüne salıvermek gibi bir proje düşünmektedir. Ni-
yeti, elektronik kontrollar kanalıyla, teknenin başına
gelebilecekleri izlemektir.

Bu esrarı kişisel girişimlerle çözme hevesi yal-

nız Güney Florida'ya özgü olmakla kalmıyor, ku-
zeye doğru da yaygın bir görünüm alıyor. 1974 son-
larında Maryland'ın Silver Spring kentinde «ISIS-
Esoterik Sanatlar)* ve Bilimler Araştırma ve İnce-
leme Merkezi» adlı bir dernek kurulmuştur. Bu der-
nek kiralanacak bir gemiyle, «Bilimin Sınırları» adı-
nı verdiği bir inceleme gezisi tertiplemektedir. Gezi
Bermuda Üçgeninin en esrarlı görünen yok olma
olaylarının yer aldığı yörelerde yapılacaktır. ISIS
başkanı Jean Byrd'e göre, geziye katılanlar,
tehlikenin özelliği nedeniyle sigorta edileceklerdir.
Ayrıca, yolculuk boyunca ve özellikle tehlikeli yö-
relerden geçilirken katılanlara devamlı psikoloji
testleri uygulanacaktır. Böylelikle, pusulaların bo-
zulduğu, manyetik sapmalar gösterdiği alanlarda,
insan beyninin etkilenip etkilenmediği saptanmaya
çalışılacaktır. Kuvvetli manyetik akımlar sırasında
insan beyninin etkilenip, kaptan ve pilotların kul-
landıkları taşıtın kontrolünü kaybettiği ve kaybolma
olaylarına bunun sebebiyet vermiş olabileceği tezi,
yeni bir tez değildir. Tayfalar böyle durumlarda ya
gemilerini kayalara çarptırmış, ya da büyük bir psi-
kolojik baskı altında gemiyi terk etmiş de olabilir-
ler. Bu arada Üçgenin bilinmeyen güçleriyle karşı-
laşıp da kurtulmuş olduklarını ileri sürenlerin, nor-
mal tepkiler dışında psikolojik etkilerle karşılaştık-
larını hatırlamadıklarını belirtmekte yarar var. Ha-
tırlayabildikleri duyguları, yalnızca şaşkınlık, kor-
ku, telâş ve tedbir gibi olağan duygular.

Bu konuda akla yakın ve kabul edilebilir bir

(*) Gizli bilimler.

BERMUDA «ŞEYTAN» ÜÇGENİ

açıklama arayanlar, aslında «mantıklı» sayılabilecek
açıklamalardan zaman zaman oldukça uzaklaşmış
da bulunmaktadırlar. Kimisi, doğa kurallarına istis-
na sayılabilecek görüşler önerirken, kimisi de bo-
yutlararası bir geçişten söz etmektedir. Tıpkı gök-
teki bir delikten öte tarafa uçup kaybolmak gibi. Bir
kısım incelemeciler, yok olma olaylarının uzaydan
gelen güçler tarafından planlandığını, bir kısmı da
zamanımızdan çok önceki bilimlerden arta kalmış,
insan yapısı gereçlerin etkisiyle yer aldığını sa-
vunmaktadırlar.

ALTINCI BÖLÜM

ZAMAN-UZAY KAVŞAKLARI VE BAŞKA
DÜNYALAR

 BERMUDA Üçgenini inceleyenler, dünya okya-
nuslarında buna benzer bir alanın daha bulunduğunu,
bunun yerinin Güney batı Japon sularına
rastladığını, merkezinin lwo Jima ile Marcus
Adasının arasında bulunduğunu çoktan beri bilmek-
tedirler. Burası da tıpkı Bermuda Üçgeni gibi, ge-
miler ve uçaklar için tehlikeli bir yer olarak ün
yapmış bulunmaktadır. Burada yok olan gemiler
ister apansız beliren deprem dalgaları yüzünden,
ister başka nedenlerle kazaya uğramış olsunlar,
Şeytan Denizi denilen bu yörenin Bermuda Üçge-
ninden bile daha belirgin bir tehlike sayıldığı bi-
linmektedir. Bunun nedeni belki de Japon yetkili
kuruluşlarının burayı resmen «tehlike böigesi» ola-
rak kabul etmiş olmasındandır. Bu karar, 1955 yı-
lında, Japon deniz kuvvetlerinin uyguladığı yoğun
ve sonuçsuz bir arama işlemi sonunda alınmıştır.
Şeytan Denizi, balıkçıları çok uzun süreden

BERMUDA «ŞEYTAN» ÜÇGENİ

beri korkutmakta, onları buralarda şeytanlar, ejder-
halar bulunduğuna, bunların geçen gemileri kaptı-
ğına inandırmaktadır. Bölgede yıllardan beri tekne
ve uçaklar kaybolup durmaktadır. Fakat asıl dikkati
çeken, Japonya'nın barış içinde yaşadığı bir dö
nemde, 1950-1954 yılları arasında dokuz modern
geminin bu sularda iz bırakmadan kaybolmuş ol-
masıdır. Kayıp gemilerin tayfaları toplam olarak bir
kaç yüz kişidir. Aramalar sonucu, tıpkı Bermuda
Üçgeninde olduğu gibi, burada da ne bir enkaz
parçası bulunabilmiş, ne de bir yağ izine rastlan-
mıştır.

Bermuda Üçgeniyle Şeytan denizinin çok ga-
rip bir ortak yönü vardır. Bermuda Üçgeninin batı
ucundan 80° batı boylamı geçmektedir. Bu boy-
lam, manyetik kuzeyle gerçek kuzeyin aynı doğrul-
tuda birleştiği ve sapma açısının sıfıra indiği boy-
lamdır. Bu 80° boylamı, kuzey kutbunu geçtiği za-
man yön değiştirmekte ve 150° doğu boylamı ol-
maktadır. Bu şekilde kuzey kutbundan güneye doğ-
ru inerken Japonya'nın doğusundan, Şeytan deni-
zinin tam ortasından geçmektedir. Şeytan Üçgeni-
nin ortasına rastlayan bu yerde de manyetik ku-
zeyle gerçek kuzey aynı doğrultudadır. Tıpkı Ber-
muda Üçgeninin batısında olduğu gibi.

Bermuda Üçgeninin bu Japonya'daki benze-
rinde, kaybolma olayları sonucu, hükümet girişi-
miyle bir inceleme yapılmasına karar verilmiş, 1955
yılında inceleme uygulanmıştır. Kaiyo Maru No. 5
gemisiyle Şeytan denizine açılan bilimcilerin ince-
leme gezisi, çok garip bir biçimde sonuçlanmış, ge-

BERMUDA «ŞEYTAN» ÜÇGENİ

mi de, incelemeye katılan bilimciler de yok olup
kayıplara karışmışlardı.

Dünyada böyle yok olma olaylarının yer aldığı
bir ya da birden fazla alan bulunması, bazı olmadık
düşüncelere çanak tutmuş gibi görünmektedir. An-
tigravite(*) alanları bulunduğu, bazı noktalarda yer-
çekimi kurallarının bizim bildiğimiz biçimde işle-
mediği ileri sürülmektedir. Ralph Baker, «Havanın
Bilinmeyen Sırları» adlı kitabında, «anti gravitas-
yonel partiküllerin (zerreciklerin) var olduğuna dair
kanıtlar» bulunduğu yolundaki yeni görüşleri söz
konusu etmekte, bu anti gravitasyonel zerreciklerin
dünyamızda bilinen ve var olan zerrecikler gibi ol-
madıkları için bize yabancı olduklarını, birleştikleri
zaman akıl durduracak biçimde patlama özelliğine
sahip olduğunu ve bunların dünyanın belirli yöre-
lerinde yoğunlaşmış olabileceğini ileri sürmekte-
dir. Yazar bu zerreciklerin uzaydan gelmiş olabile-
ceklerini, bazen yer kabuğu üzerinde, fakat çoğun-
lukla su örtüsü altında birikebileceklerini söylemek-
tedir.

Bu görüş, söz konusu alanlar içinde elektro-
nik ve manyetik bozukluklar görülmesini açıklaya-
bilirse de, gemilerin ve uçakların, limanlarına gözle
görebilecek kadar yaklaştıkları sırada nasıl kay-
bolabildiklerini açıklamaya yeterli değildir. Bu ko-
nuyu düşünürken insan dünyanın diğer denizlerin-
de karşılaşılmış bazı olayları, kuzey kutbunda da-
ha güçlü bir çekiş gücünün sanki deniz dibinden
doğru gelerek gemileri etkilediği yolundaki rapor-
ları hatırlamadan edemiyor.

(*) Karşıt çekim.

BERMUDA «ŞEYTAN» ÜÇGENİ

Bermuda Üçgeni ve buna benzer diğer alan-
larla ilgili ayrıntılı bir incelemeyi, ivan Sanderson'un
«Dünyanın On iki Şeytan Mezarlığı» adlı makale-
sinde görüyoruz. Dünyadaki bütün uçak ve gemi
kayıplarını inceleyen Sanderson'la yardımcılarına
göre, bu kayıpların çoğu, bilinen altı alan içinde
olmaktadır. Alanların hepsi biçim yönünden birbi-
rine benzemekte ve hepsi garip bir şekilde Ekva-
tor'un 30° - 40° kuzey enlemleriyle, 30° - 40° güney
enlemleri üzerinde bulunmaktadır. Bermuda Üçgeni
ile Şeytan Denizi de bu enlemlere rastlamaktadır.

Bu kuramı daha da ileriye götüren Ivan San-
derson, aslında normal dışı koşullar gösteren on iki
bölgenin bulunduğunu ileri sürmektedir. Bu bölge-
ler birbirinden yetmiş iki boylam derecesi uzaklıkta
ve 36° kuzey ile 36° güney enlemleri üzerinde
sıralanmış bulunup, sayıları kuzey ve güney ku-
tuplarından başka her yarı kürede beşer tanedir.
Sanderson bu alanlar arasında Bermuda Üçgeninin
diğerlerinden daha çok ün kazanmasının nedenini,
bu bölgede çok yoğun trafik olmasıyla açıklamak-
tadır. Aynı özellikleri gösterdiği ileri sürülen di-
ğer alanlarda bu kadar trafik olmadığı için olay-
lar gerçi bu derece dikkat çekmemiştir ama, man-
yetik ve pusula anormallikleri buralarda da aynı
biçimde geçerlidir.

Bu aktif bölgelerin çoğu, kıta veya kara top-
luluklarının doğusunda kalmakta, kuzeye doğru akan
sıcak su akıntılarının, güneye doğru inen soğuk su
akıntılarıyla karşılaştıkları noktalara düşmektedirler.
Bu akıntı çatışmasının yanı sıra, bu bölgeler hep

BERMUDA .ŞEYTAN» ÜÇGENİ

su yüzü akıntılarının bir yöne, su altı akıntılarının
ise başka bir yöne dönüş yaptığı noktalardır. Su al-
tındaki büyük gel-git akıntıları, çeşitli ısı derece-
lerinden etkilenerek girdaplar meydana getirmekte,
radyo haberleşmesini, çekim kuvvetini, hatta gravi-
teyi etkilemekte ve belki de uçaklarla gemileri za-
man ve uzay içinde başka bi.r noktaya yönelterek
yok etmekte olabilir. Sanderson, bu görüşünü des-
tekleyen bazı küçük örnekler de göstermektedir.
Zaman zaman uçaklar inecekleri alanlara normal
iniş zamanlarından çok önce varmaktadır. Bu ka-
dar farklı biçimde erken varışlarının nedeni, ancak
kuyruklarından doğru saatta 500 mil hızla esen bir
rüzgârın önüne katılmış olmalarıyla açıklanabilir.
Böyle olaylar belki kayda geçmemiş rüzgârların
ürünü olabilir ama, her nedense Bermuda Üçgeni
içinde, ve diğer girdap alanları içinde, öteki yöre-
lere oranla çok daha sık yer aldıkları dikkati çek-
mektedir Sanki bu uçaklar da oralardaki bilinme-
yen güçlerle karşılaşmış, fakat bunların yanından
geçip kurtulmuş, ya da başka havacıların canına
mal olan «gökteki delik»ten sıyrılmayı bilmiş gibi bir
durum göstermektedir.

Zaman farkı sorununu gözler önüne seren ga-
rip bir olay, bundan beş yıl kadar önce Miami Ha-
vaalanında kaydedilmişti. Olay, National Havayolla-
rının 727 uçuş numaralı yolcu uçağını ilgilendiri-
yordu. Uçak kuzey doğudan alana inmek üzere
yaklaşırken, Hava Kontrol Merkezinin radarlarında
izlenmekteydi. Birden uçak, radar ekranından sili-
niverdi, on dakika sonra yeniden göründü. Sonra
olaysız iniş yaptı. Uçağın pilot ve personeli, yer-

BERMUDA .ŞEYTAN» ÜÇGENİ BERMUDA «ŞEYTAN» ÜÇGENİ

deki görevlilerin gösterdiği telâş ve şaşkınlığı hiç
anlayamıyordu. Çünkü onlara göre uçuşları sırasın-
da olağanüstü hiç bir şey olmamıştı. Kule görevlile-
rinden biri onlara durumu anlatabilme çabasıyla,
«Tam on dakika boyunca sanki yok olmuştunuz,»
dedi. Bu söz üzerine uçak görevlileri, kollarındaki
saatları ve uçaktaki diğer zaman göstergelerini
kontroldan geçirdiler. Hepsi on dakika geriydi. Bu
durum özellikle garipti, çünkü yirmi dakika önce
pilot normal zaman kontrolünü yapmış ve tüm sa-
at ve göstergelerin doğru olduğunu saptamış bulu-
nuyordu.

Gezegenimizin elektromanyetik bir alan oldu-
ğuna dikkati çeken Ivan Sanderson başka bir ola-
sılığı da ileri sürmektedir. Acaba Bermuda Üçgeni
ve buna benzer alanlar 'değişik türde bir anomali'
yayan dev birer makine fonksiyonu mu görmekte-
dirler? Acaba bu yöreler, nesnelerin, bildiğimiz
uzay-zaman devamlılığının dışına veya içine düşe-
bileceği kavşak girdapları mı yaratmaktadırlar? Çün-
kü bunca yok olmanın yanı sıra, son yıllarda olsun,
yüzyıllar boyunca olsun, inanılmayacak bazı görün-
tülerin var olduğu da ileri sürülmekte ve sürekli
olarak yetkililerce reddedilmektedir. Bunun nedeni,
iddia edilen bu görüntülerin mantık açısından 'ola-
naksız' sayılmasıdır.

Bermuda Üçgenindeki olayları incelemeye kal-
kışanların hiç biri, uçan daireler denilen 'Tanımlan-
mamış Uçan Cisimler UFO'dan uzak kalamaz. Uçan
daireler, barış döneminin ilk zamanlarından, 1947'-
lerden beri Amerika Birleşik Devletleri içinde yazı-

lan, sunulan binlerce raporun konusu olmuştur.
Dünyanın başka yerlerinde de uçan daire görüldü-
ğü yine binlerce defa bildirilmiş bulunmaktadır. Yal-
nız 1966 yılı içinde dünyada bu tür raporların sa-
yısı on bini bulmaktadır. Milyonlarca insan, gerek
ABD'de, gerekse başka ülkelerde uçan daire gör-
düğünü ileri sürüyor. Birçok. kere, görülen uçan
daireler yetenekli gözlemciler tarafından, bilimsel
biçimde tanımlanmış bulunuyor. Hava Kuvvetlerinin
uçan daire konusunda danışmanı olarak görev yap-
mış bulunan Dr. J. Ailen Hyneck bu konuda şöyle
söylemektedir: «Uçan daire gördüklerini söyleyen
ve rapor edenlerin zekâ düzeylerinin en azından va-
satı tuttuğunu biliyoruz. Birçok olaylarda bu orta-
lama vasatın üzerindedir. Bazı olaylarda ise, va-
satın, bizi utandıracak kadar çok üzerindedir.»

Bunların pek çok resmi çekilmiştir. Çekilen re-
simlerin netliği oldukça değişkendir. Bazen uçan
dairelerin uçaklarla bir arada uçtuğu, onlara sataş-
tığı, yok ettiği bu resimlerde olsun, raporlarda ol-
sun belirtilmiş, bazen de Washington gibi, Roma
gibi belli başlı dünya kentlerinin üzerinde kalabalık
filolar halinde uçtukları bildirilmiştir. ABD Hava
Kuvvetleri, Donanma ve Hükümet bildirilerinde bu
görüntüler genellikle aya, ay halesine, kuyruklu yıl-
dızlara, mirajlara, balonlara, parlak yıldızlara, me-
teorlara, gezegenlere (özellikle Venüs), deneme
uçaklarına, arama projektörlerine, kuzey fecri ışık-
larına, havaî fişeklere, otokinesis'e (sürekli bakılan
bir cismin kıpırdar görünmesi), miraj sonrası görün-
tüsüne (sürekli bakılan bir cismin ağır ağır gözden
silinmesi ve başka yönlere bakıldığında oradaymış

BERMUDA «ŞEYTAN» ÜÇGENİ

gibi görüntü vermeye devam etmesi) ve toplum de-
lüzyonuna(*) yorumlanmaktadır. Fakat UFO rapor-
ları hâlâ gelmeye devam etmekte, ilgili derneklerle
yayınlar, konuyu canlı tutmaya katkıda bulunmak-
tadırlar. Uçan daireler aslında ne olurlarsa olsun-
lar, savaş yıllarında sanıldığı gibi, karşı tarafın gizli
silâhlan olmadıkları artık anlaşılmış sayılmaktadır.
(İkinci Dünya Savaşı sırasında birbiriyle sa-
vaşmakta olan uçaklar, üzerlerinde duran ışıklı ci-
simleri karşı tarafın silâhı sanmaktaydılar.) Oysa
eğer uçan daire gerçekten gizli bir silâh olsa, Rus-
lar icat gururu yüzünden bunu gizlemeye olanak
bulamazlar, yok eğer icat eden Amerikalılarsa, bu
durumun kendi ülkelerinin basınına yansımasını asla
önleyemezlerdi. Amerikan Hava Kuvvetleri uçan
dairelerin açıklanamadığını, demek ki aslında var
olmadığını iddia ededursun, yine Hava Kuvvetleri-
nin 80-17 sayılı yönetmeliği, pilotlara bir uçan dai-
re gördükleri zaman nasıl davranmaları gerektiğini
ayrıntılı biçimde öğütlemekten geri kalmamaktadır.

80-17 sayılı yönetmelikte, tüm resmî bildiri-
lerde küçümsenen uçan dairelerin varlığına ve araş-
tırıldığına ilişkin bazı cümleler yer almaktadır.

Yönetmelikte sıralanan amaçlar şöyledir: «...
UFO'nun ABD için bir tehdit olup olmadığını sap-
tamak ve uçan daire araştırmalarıyla ilgili teknik
ve bilimsel verilerden elde edilen bilgileri uygula-
mak.»

Yönetmelik şu sözlerle içimize su serpmekte-

Gloster Deniz Yılanı. Bu yılanın çe-
şitli tarihlerde görüldüğü
saptanmıştır.

(*) Yanlış inançlara sapma. Elektromanyetik arızaların
rastlandığı 12 Dünya Yöresi.

Beş pilot ve dokuz mürettebatla 5 Aralık 1945
günü kaybolan (TBM -Avenger) uçakları.

Avenger uçaklarını aramak için gönderilen Martin
Deniz Uçağı da o bölgede iz bırakmadan kayboldu,

4 Mart 1918'de hiç iz bırakmadan 309 kişiyle yok olan
CYCLOPS gemisi (Üstte), ikinci Dünya Savaşı'nda
kaybolan,aynı isimi taşıyan, ingiliz bandralı CYCLOPS
gemisi (Altta).. .Alman Deniz Arş ivlerinde bu gemi-
lerin batırıldığına dair hiç bir kayıt bulunamamıştır.

SULPHUR QUEEN gemisi de 2 Şubat 1963'de bir tek
can yeleğinden başka iz bırakmadan yok olmu|tu.

Bölgedeki hava {artlarının çok
iyi olduğu günlerde ortadan
kaybolan C 119 nakliye uçağı
(solda) KC-135 tipi iki uçan
tanker(aşağıda) 1963
Ağustos'unda kayboldular.
Önce çarpıştıkları sanıldı,
ama sonra enkazları
birbirlerinden 160 mil uzakta
bulundu.

Bermuda Şeytan Üçgeni'nin
dünyamızın çevresinde

durmadan dolaşan
haberleşme uydularınca
yakın tarihlerde çekilen bir
fotoğraf.

Bahama
açıklarında
dalg ıçlar...
Burada deniz
birden bire ;
derinleşir
ve sarp
deniz dibi
kayalıkları
mağaraları
çok boldur.

MAVİ DELİK
denilen denizdibi
mağaraları

Kuzey Bimini açıklarında çekilen fotoğrafta bu böl-
gede sık sık rastlanan hortumlardan biri görülüyor.

Denizaltı aramalarında ve özellikle Bahama Adaları
açıklarındaki aramalarda kullanılan 7 mürettebatlı
ALUMINAUT aracı ve araştırmasından bir görüntü.

Mossele Denizaltı Kayalıkları.. Burada bir
çok UFO'ya rastlandığı söylenir..

Dr.Valantin
tarafından
görülen
UFO'larm
(uzay araçları)
skeçleri.

Coba'daki MAYA harabelerinde Tufan'dan
kurtuluşu gösteren bir taş kabartma.
Efsanelere göre, Maya'ların ataları "Doğu
Denizi" nde bir yerden büyük tufandan
kurtularak Güney Amerika'ya gelmişlerdir.

Dr.Valantin tarafından 6 Aralık
1952' de saptanan UFO.

Mısır'daki büyük piramitler. Yapılan incele-
meler bu anıtların büyük bir nirengi işareti ,
astronomi saati ve astronomi-matematik labo-
ratuarı olarak kullanıldığını gösteriyor.

Hindistan'daki Siyah Mabet eski
devirlerin şahane mimarisini yansı-

tır. Hindistan'daki eski kültürlerin
teknik alanda aşamaları,bugünün
bilimsel görüşüyle bağdaşmaktadır.

Peru'da bir kalenin duvarları. Bu kale
inşaatı bir arkeoloji muammasıdır.

1482 yılına ait Bennicasa

haritasının Kristof Kolomp
tarafından kullanıldığı
sanılıyor.

Eski bir Mısır mezarında
bulunan planör modeli.
Eski Mısırlıların kuşa
benzeterek planör yapıp
kullandıkları belirtiliyor.

BERMUDA »ŞEYTAN» ÜÇGENİ

dir: «Görüldüğü bildirilen uçan dairelerin çoğu ge-
leneksel ya da alıştığımız cisimler olup, güvenliği-
miz için bir tehlike değildir.» Bundan sonra şu cüm-
leleri okumaktayız: «Başka ülkelerin, biçimleri ve
işlemleri çok değişik uçan taşıtlar icat etmiş ol-
ması mümkündür.» Ayrıca aşağıdaki iki cümlenin
de birbiriyle çelişkiye düştüğü açıkça görülüyor:
«Görüldüğü bildirilen uçan dairelerin çoğunlukla
uçak olduğu anlaşılmıştır.» «Raporların çoğunun
uçaklarla ilgili olarak gelişi nedeniyle, uçakların bu
başlık altında rapor edilmemesi gerekmektedir.»
Oysa alışılmadık garip biçimli bir uçan daire gö-
ren kimse, özellikle bunu havada gördüğü için, uçak
olup olmadığını nasıl anlayacaktır? Yönetmelikte
ayrıca şunlar da belirtilmektedir: «Her Hava Kuv-
vetleri Üssünün Komutanı, üssünde uçan daire in-
celeme yeteneğine sahip gruplar bulunduracaktır.
Bir uçan daire görüldüğü rapor edildiği zaman, gö-
rüntünün nelerden doğmuş olabileceğine dair der-
hal araştırma yapılacaktır.»

80-17 sayılı yönetmeliğin büyük kısmı uçan
daire raporlarında ve araştırmalarında izlenecek
yollara dair talimat vermekte, fotoğrafların çekilme
yöntemlerini tarif etmektedir. Bu arada, üs komu-
tanının böyle durumlarda bölge basınına neler söy-
emesi gerektiği de açıklanmaktadır: «Hava üssü-
nün yakınlarında uçan daire görülüp görülmediği
konusundaki sorulara karşılık, üs komutanı, görün-
tü kesinleştikten sonra basına ve kamuoyuna açık-
amalarda bulunabilir. Eğer görüntünün nedeni, üs-
sün bulunduğu düzeyden açıkça anlaşılamıyorsa, üs
komutanı görüntünün incelenmekte olduğunu, so-

BERMUDA «ŞEYTAN» ÜÇGENİ BERMUDA «ŞEYTAN. ÜÇGENİ

nuçların SAF-01 tarafından açıklanacağını belirte-
bilir. Ayrıca, Hava Kuvvetlerinin sonuçları inceleyip
analizini yapacağını da ekleyebilir. Soruların SAF-
01 'e yöneltilmesini isteyebilir.» Pek askerî olan bu
sözleri sivil diline çevirdiğimiz zaman, şöyle bir an-
lam çıktığını görüyoruz: «Eğer görülen şey bir
uçak, ya da buna benzer açıklaması kolay bir şey
değilse, halka beklemelerini söyleyin. Onlar bek-
lerken ağzınızdan olmayacak bir söz kaçırmayın.»
Yukardaki yönetmeliğin bir numaralı eki, altı sayfa
kadar süren, içi çizelgeler, sorular, şemalar ve
zorlama cevaplarla dolu bir «sorular listesi»dir.
Bunun yardımıyla, görülen uçan dairelerin tam ve
ciddî biçimde veriler arasına işlenebilmesi öngörül-
mektedir. Sözgelişi 13 numaralı soru, bir kimseye
gördüğü uçan dairenin hareketi hakkında, aşağıdaki
cevaplardan birini işaretlemesini söylemektedir.
Cevaplar üç türlüdür: Evet-Hayır-Bilmiyorum. So-
rulardan bazıları ise şöyle: «Gördüğünüz cisim doğru
bir çizgi üzerinde mi hareket ediyordu? Bir süre
hareketsiz kaldığı oldu mu? Birden sürat kazanıp
hızla ilerlemeye başladığı oldu mu? Parçalara bö-
lünüp patladı mı? Renk değiştirdi mi? Duman çıkar-
dı mı? Parladı veya parıldadı mı? Parlaklığı değişti
mi? Biçimi değişti mi? Gözden kaybolup sonra ye-
niden göründü mü? Olduğu yerde döndü mü? Gü-
rültü çıkardı mı? Yükselip alçaldı mı? Bu sorunun
asıl ilginç yanı, bugüne kadar uçan daire gören-
lerin, ya da gördüklerini sananların anlattıklarını bir
özet halinde ortaya sermesi. Tek kapsamadığı, uçan
dairelerin içindeki küçük yeşil adamlar veya diğer
canlılar.

Uçan daireler konusuyla en yakından ilgili ku-
ruluş olan Hava Kuvvetleri, Colorado Üniversitesi
üe ilişki kurup onlardan bu konuda son bir rapor
hazırlamalarını istemiş, bu rapor da 1968 yılında
yayınlanmıştır. Dr. Edward A. Condon başkanlığın-
da çalışan grup «Tanımlanmamış Uçan Cisimler
Üzerinde Bilimsel İnceleme» adını taşıyan raporla-
rında, önce rapor edilen birçok olaya sıra ile değin-
dikten sonra, bildirilen bu olayların çoğunun şu ya
da bu biçimde açıklanabilecek olaylar olduğunu,
yalnızca küçük bir oranının açıklanamayacak tür-
den olduğunu belirtmektedir. Ayrıca uçan daireleri
araştırmak amacıyla harcanan para karşılığında,
yeterince bilimsel veri ele geçirilemediği, bu
aramalara devam etmenin ziyankârlık sayılacağı
da öne sürülmektedir. O sırada olsun, o günden
bugüne kadar geçen süre içinde olsun, uçan
daireler bazen tek başına, bazen filolar halinde,
dünya göklerinde ve uzayda görülmeye devam
edip durmaktadır.

Bir yandan resmî ağızların uçan daire varlığı-
nı reddetmesi ve bunun sonucu olarak planlı araş-
tırmaları köstekler tavır takınması yanında, bir yan-
dan da radyo, televizyon ve gazetelerin durmadan
yeni uçan daireler görüldüğü konusunda haberler
yayınlaması, bugün de sürüp gitmektedir. 1973
ekiminde raporlar fazla yoğunlaşmaya başlamış, -
Louisiana, Ohio, Mississippi, Minnesota,
Georgia ve Florida gibi yerlerden raporlar yağmış,
tanıklar arasında Minnesota Valisi gibi, birçok
görevli polis gibi, son derece aklı başında
kimseler de ortaya çıkmıştır. Bu sıralarda CBS
radyosu da dinleyi-

BERMUDA «ŞEYTAN» ÜÇGENİ

cilerine uçan dairelerin görülüşü ile ilgili oldukça
ayrıntılı bir program sunmuş, fakat bunu birkaç de-
fada vermiştir. Başka bir rapor da, kamuoyuna Det-
roit polisinin bunlardan inecek canlılar için hazır-
lık yaptığını, onları nerelerde gözaltında tutacağını,
dişilerle erkekleri birbirinden ayrı yerlere nasıl yer-
leştireceğini hep hazırladığını bildirmiştir. (Dünya-
daki biolojik ayırımın, canlı barındırma potansiyelin-
de olan yüz binlerce gezegende de geçerli olacağı-
nı varsaymak da gerçekten ilginçtir.)

Uçan daire raporlarının durmadan yağmaya de-
vam etmesi ve resmî ağızların da bunları küçüm-
semeye devam etmesi üzerine, kamuoyunun büyük
bir kısmı E. J. Ruppelt'in uçan dairelerle ilgili ki-
tabında belirttiği duygulara katılmaktadır:

Kanıt diye bekledikleri nedir? İnanmaları
için uçan dairelerden birinin Pantagon'un kapısı
önüne iniş yapmasını mı bekliyorlar? Yoksa yer
radar istasyonlarından birinin bir uçan daire
bulması, onun peşine bir jet göndermesi, giden
jetin de onu görmesi, fakat uçan dairenin bir-
den, büyük bir hızla kaçıp yok olması yeter ka-
nıt mı sayılacaktır? Bir jet pilotu bir uçan dai-
reye ateş ederse, sonradan savaş divanına ve-
rilmekle tehdit edildiği zaman bile ifadesini de-
ğiştirmezse, bunlar birer kanıt mıdır, yoksa de-
ğil mıdır?..

Güney Florida - Bahama yöresinden gelen uçan
daire raporları, dünyanın diğer yörelerinden gelen-
lerle kıyaslanamayacak kadar çok sayıdadır. Uçan
daireler gökyüzünde olduğu gibi, duru suların al-

BERMUDA «ŞEYTAN» ÜÇGENİ

tında da görülmüşler, onları gökten denize, ya da
denizden göğe uçarken gören güvenilir tanıklar da
çıkmıştır. Görüntülerin yeri, bunlarla Bermuda Üç-
genindeki kayıplar arasında bir ilişki kurulmasına
yol açmış, daha doğrusu uçak ve gemilerin uçan
daireler tarafından kaçırıldığı kanısının yaygınlaş-
masına zemin hazırlamıştır.

Bu görüşün en renkli sözcülerinden biri, Ka-
yıplar Yöresi adlı kitabın yazarı John Spencer'dır.
Spencer kendisi de pilot olduğu ve hava kuvvetle-
rinde on yıllık tecrübesi bulunduğu için, uçakları
iyi tanıyan bir kimsedir. Ayrıca uçan dairelerle il-
gilenmekte olup, NICAP (Havacılık Sorunları Ulusal
Araştırma Komitesi) üyesidir. Bu dernek, uçan dâi-
reler konusunda ciddî araştırmalar yapan bir der-
nek olup, üyeleri arasında ABD hükümetinin, Do-
nanmasının ve Füze personelinin en ileri gelenleri
de yer almaktadır. John Spencer'ın 'Kayıplar Yöresi'
adını vermekten hoşlandığı Bermuda Üçgenine ilk
ilgisi, Scorpion adlı atom denizaltısının kayboluşuna
rastlar. Fakat Scorpion'un durumu uzun süre
esrarlılığını korumaz. Denizaltı, bir süre sonra Asor'-
ların 400 mil açığında bulunur. Fakat Spencer böl-
gedeki olayları incelemeye devam eder, haritalar
üzerinde bütün kayıpların yerlerini işaretler, ve so-
nunda hepsinin de Cape May, New Jersey'den Flo-
rida'ya, oradan da Meksika Körfezinin içine doğru
uzanan kıta sahanlığı üzerinde yer aldığını tespit
eder. Antillere doğru uzanan, Bermuda ve Bahama'-
ları da içine alan genişçe bir kıta sahanlığı üze-
rinde.

Kaybolma olaylarını yıllardan beri incelemekte

BERMUDA «ŞEYTAN» ÜÇGENİ

olan Spencer'e göre, uçak ve gemilerin tayfa ve
personelleriyle birlikte seyretmekte oldukları deniz-
lerden veya göklerden yok olmalarının tek kabul
edilebilir nedeni, oradan fiziksel olarak alınıp gö-
türülmeleri olabilir.

190 metre boyunda gemilerin, durgun deniz-
de, kıyıdan 50 mil açıkta yok olması, kargo ve
yolcu uçaklarının inecekleri sıra kaybolmaları,
dünyasal koşullara göre olmayacak şeylerken, yi-
ne de oluyorsa, bunların gezegenimizden alınıp
götürüldüğüne inanmak zorundayız demektir.

Yalnızca çağımızda değil, tarih boyunca da
kaydedilmiş uçan daire raporları, Spencer'ı UFO'-
ların başlıca iki türü olduğuna inandırmıştır. Bun-
lardan biri, sözü çok edilen «uçan daire» dediğimiz
biçimde olanlar, ikincisi de, içinde bu dairelerden
belki bir düzinesini, belki daha fazlasını, hatta belki
de bu arada dünyadan alınıp götürülen taşıt ör-
neklerini taşıyabilecek güç ve büyüklükte olan dev
ana gemilerdir. Bu dev uzay gemileri, ara sıra gö-
rüldüğü bildirilen büyük, uzun, silindir biçiminde
(genellikle puro biçiminde diye tanımlanır) cisimler
olabilir. Bunlar da pek çok görülmüştür. Fakat uçan
daire denilen tür kadar da sık rapor edilmemişler-
dir.

Spencer'e göre, Üçgen içindeki saldırıların bu
kadar çok oluşu, buradan insan örnekleri alma iş-
leminin çok kolay olmasındandır. Çünkü dışardan
gelen bu saldırganlar, kara parçaları üzerinde çalı-
şıp dünya insanlarıyla yüz yüze gelmek istememek-
tedirler. Oysa bu yörede gerek deniz ve gerekse

BERMUDA «ŞEYTAN» ÜÇGENİ

gök, durmadan gidip gelen yolcularla doludur ve
bölge bu yabancıların girip çıkmasına da çok uy-
gundur. Belki uçan dairelerin hareketi, gelişmiş bir
teknolojiye göre kullanılan bir radyo frekansıyla
sağlanmaktadır. Bu düşünüş, olayların çoğunda gö-
rülen elektronik güç tükenimini de açıklayabilmek-
tedir.

Uzaylıların neden bu kadar çok örnek almak
isteyebilecekleri konusunda Spencer'in görüşü çok
ilginçtir. Aynı görüşü başka pek çok araştırıcılar
da paylaşmaktadır. Üstelik her biri bu görüşe, kendi
başlarına düşünerek varmış gibi gözükmektedirler.
ileri sürdükleri görüşe göre, galaksimizde insanı
şaşırtacak kadar çok sayıda güneş sistemi bu-
lunduğundan (1021 kadar yıldız olduğu ve hepsinin de
kendi güneş sistemi bulunduğu bilinmektedir),
ortalamalar kanununa göre buralarda bazı gelişmiş
uygarlıklar olabileceği açıktır. Başka gezegenlerin
halkı, enerji kaynaklarının yanlış kullanılmasından
dolayı, gezegenlerini yanar güneş haline getirmiş,
uygarlıklarından hiç bir iz kalmamasına sebep olmuş
olabilirler. Bu nedenle, başka dünyalardan gelen
ziyaretçiler uygarlığımızın gelişme hızını kontrol
etmek, ya da atom gücümüzün bilinçsiz kullanılması
başka gezegenler için bir tehlike sayılacak hale
gelmeden önce, bugünkü uygarlığımızdan canlı bir
örnek alıp korumak istiyor olabilirler. Bundan başka
niyetleri de olabilir.

Belki bu yabancı zeki yaratıklar bizi istediği-
miz gibi gelişmemiz için serbest bırakacaklardır. Fa-
kat bir yandan gözlemeyi, örnekler almayı ihmal et-

BERMUDA «ŞEYTAN» ÜÇGENİ

memekte, gezegenimiz öteki bazı gezegenler gibi
kendi kendini yok etmeden önce, bazı tarih veri-
leri bulundurmak istemektedirler. Belki başka geze-
genlerde bunu yapmak için geç kalmış olabilirler.

Uçaklar ortaya çıkmadan önceki çağlarda gö-
rülen uçan dairelere ait raporlar, bize dünyamızın
çok uzun süreden beri bir gözlem altında olduğu
inancını vermektedir. Ne var ki, tarih boyunca in-
sanoğlu dayanacak güçler ve işaretler aramak için
başını her zaman gökyüzüne çevirmiş ve aradıkla-
rını da genellikle orada bulmuş olduğu için, gerçek
uçan dairelerle, gökte görülen ve uyarı, teşvik, ke-
hanet diye nitelendirilen diğer ateşli cisimleri bir-
birinden ayırmak kolay olmamaktadır. Vatikan'daki
Mısır Müzesinde, Sekizinci Sülâleden Tutmosis III
adlı Mısır Firavununun tarihinde gördüğümüz ka-
yıtlar, uçan dairelere ait en eski kayıtlar olabilir.
Daha sonraki yüzyıllarda aynı konuda anlatılanlara
oranla, bu kayıtlar söz konusu ettikleri görüntüyü
çok hayranlık uyandıracak bir tarafsızlıkla anlat-
maktadır:

22 yılında, kışın üçüncü ayında, günün al-
tıncı saatında, gökten bir ateş halkasının gel-
mekte olduğu görüldü... boyu bir rod uzunlu-
ğunda, eni bir rod genişliğindeydi... görenler
kendilerini yüzükoyun yere atıp beklediler...
sonradan Firavun'a gördüklerini haber vermeye
gittiler. Firavun ne yapılmak gerektiğini dü-
şünürken... gökteki bu cisimlerin sayısı arttı...
her biri güneşten daha parlaktı ve bütün göğü
kaplamışlardı.

BERMUDA «ŞEYTAN» ÜÇGENİ

Firavunun ordusu durmuş bakıyordu. Ken-
disi de ordusu da çaresizdi. Ancak akşam ye-
meğinden sonra bu ateş halkalar gökyüzünde
yükselmeye başladılar ve güneye doğru kayıp
yok oldular. Firavun hemen ateşler yakılıp tüt-
süler savrulmasını istedi. Böylelikle yeniden hu-
zur sağlanacaktı. Ayrıca -olup bitenin tarih ka-
yıtlarına geçmesini, böylece her zaman hatır-
lanmasını da emretti...

Tanrı sayılan, belki kendini de tanrı sayan Fi-
ravun'un böyle bir durumda soğukkanlılığını tanrı-
lara yakışır biçimde koruduğuna kuşku yok. An-
cak, yabancı ve kendisinden güçlü tanrıların bu
gösterisini anlayamadığı, ne yapacağını bilemediği
de bir gerçek.

Eski Babil'lilerden kalma, onların da büyük ih-
timaile kendilerinden önceki Sümer uygarlığından
almış olduğu Gılgamış destanında, kahraman Eton'-
un tanrılar tarafından alınıp göklere yükseltildiği an-
latılmaktadır. O kadar yükseğe çıkarlar ki, deniz
bir su çukuru gibi, karalar bir yığın lapa gibi gö-
rünmeye başlar. Bugün yerden yörünge uzaklığı-
na kadar yükselse de, Kızıl denizi, Basra körfe-
zini ve çevrelerindeki karaları ancak öyle görebilir-
di.

Ezekiyel'in gördüğü ateşli cisim de sık sık bir
uçan daire olarak yorumlanmaktadır. Kuzeyden doğ-
ru gelen ateşli cisim yere konur, içinden dört canlı
çıkar, Ezekiyel'i taşıtlarına alırlar. Bu olay M.Ö.
VII yüzyılda yer alır. Tevrat'ta Ezekiyel bölümü he-
men yalnızca bu olayı anlatır denilebilir. Son yıllar-

BERMUDA -ŞEYTAN» ÜÇGENİ

da 'Gökler Açıldı' adlı çok ilginç Almanca bir ki-
taba da konu teşkil eden bu olay, bugün NASA'da
görevli olan füze mühendisi Josef Blumrich tarafın-
dan kaleme alınmıştır.

Dr. Blumrich kitabını yazmaya başladığı za-
man, Ezekiyel'in gördüğü şeyin bir uzay gemisi ol-
duğunu iddia edenlere çatmak niyetindeydi. Fakat
konuyu araştırdıkça ve Ezekiyel'in sözlerini değer-
lendirdikçe, fikrini değiştirmek zorunda kaldı. Söz-
gelişi «tekerlek içinde tekerlekler dönüyordu,» tanı-
mı, helikopter gücüne uygulandığı zaman çok açık
bir anlam taşıyordu. Ezekiyel'in yere iniş ve kalkışı
ayrıntılı biçimde anlatması, hıza göre renk değişimi-
ni tarifi, iniş takımlarını, hatta içinden çıkan canlı-
nın asbest'e benzer giysisini anlatışı, Dr. Blumrich'-
in düşüncelerini tümüyle değiştirmesine neden ol-
du. Yazdığı kitap, esas niyetine hiç benzemeyen
bambaşka bir doğrultuda bitirildi. Kitabında Ezeki-
yel'in gerçekten uzay gemisi görmüş olduğunu ile-
ri sürmekle kalmadı, aynı zamanda onun Tanrı di-
ye tarif ettiği şeyin aslında bir füzenin kaptanı ol-
duğunu da ortaya attı.

Ezekiyel'in anlattıkları, eski ve orta çağlarda
Rönesans çağında ve modern çağın ilk başların-
da dikkati çeken pek çok uçan daire raporundan
yalnızca bir tanesidir. Çağlar boyu insanların gör-
düklerini nasıl tarif ettiklerini incelemek çok renkli
ve eğlenceli bir çalışma olmaktadır. Fakat çeşitli
raporlar arasındaki farklılaşmadan bile pek çok şey
aydınlığa çıkmaktadır. Bir kere herkesin olayları
kendine yakın gelen kelimeler içinde tarif ettiği bir

BERMUDA «ŞEYTAN» ÜÇGENİ

gerçektir. Sözgelişi Ezekiyel, füzeyi tarif için «as-
lan», «öküz», «kartal», gibi benzetme kelimeleri kul-
lanmaktadır ve taşıtın iniş takımlarını dana ayak<
larına benzetmektedir. Çünkü pastoral bir ekono-
mi içinde yaşayan bu adam, bu hayvanları yakından
tanımaktadır.

Büyük İskender ve ordusu ise, savaşçılar gru-
budur. M. Ö. 329 yılında Hindistan'da Jaxartes
nehrine doğru ilerlerken karşılarına çıkan uçan dai-
reler topluluğunu, «büyük ve parlak gümüş kalkan-
lar» diye tanımlarlar. Aristo (M.ö. 384-322) ise, Yunan
atletlerine aşinadır. Gökte gördüğü cisimleri, cen-
netten dökülme diskler olarak tarif eder. Daha kav-
gacı olan Romalılarsa, tıpkı İskender orduları gibi,
ateşli kalkanlar, gemi filoları gibi deyimler kulla-
nırlar. Pliny, M.Ö. 100 yılında yazdığı Doğa Tarihi
adlı eserinin ikinci cildinde şöyle demektedir: «Lu-
cius Valerius ve Gaius Valerius'un konsüllüğü sı-
rasında, alev alev yanan ve kıvılcımlar çıkaran bir
kalkan gökyüzünde, güneşin doğduğu taraftan bat-
tığı tarafa doğru uçarak geçti.» Hawaii'liler ise, bin-
lerce yıldan beri ara sıra gördükleri cisimleri Akua-
tele, yani uçan ruh, olarak adlandırmışlardır. Orta-
çağ Avrupasının bağnazlığı içinde, geceleri gökler-
de görülen ışıklı cisimler nedense hep haça ben-
zemektedir. (Acaba imparator Constantine'in gör-
düğü, tarih değiştiren haç da bunlardan biri olabilir
mi?) Zaman zaman bu cisimler, Ezekiyel kitabında
olduğu gibi yanan ve dönen tekerlekler olarak da
anlatılır.

Keşifler devrinde uzay yolcuları, gözlemcilerin
gözüne gemi gibi görünmeye başladı. Daha sonra,

BERMUDA »ŞEYTAN» ÜÇGENİ

balonlar icat edildiği zaman, Fransa'da böyle uçan
bir cisim «parlayan ateşli bir balon» diye tanımlan-
dı. On dokuzuncu yüzyılda, iplik dokuyan Vermont-
lular gördükleri cismi «bir hava mekiği» diye tanım-
ladılar.

Her çağın gözlemcileri bu cisimleri heyecan
anında dudaklarına ilk gelen kelimelerle tanımlaya
dursunlar, bizim çağımız her nedense bunlara «uçan
daire», ya da «Puro biçimli cisim» demeyi uygun
görmüştür. 1947 yılında önce Iowa, sonra Was-
hington'daki Mount Rainier üzerinde yoğun biçim-
de görülen bu cisimlerin önce «disk», sonra «tava»
diye adlandırıldığı ve «uçan daire» adını sonradan
kazandığı da ilginçtir.

Konuyu uzun zamandan beri incelemekte olan
Frank Edwards'a göre, 1908 yılında Sibirya'da, Ye-
nisey nehri kıyısında, Baykal gölü yakınında yer
alan büyük patlama (tek kurbanları Rengeyikleri
olmuştu), dünyaya çarpan bir meteorun etkisiyle
olmuş bir sarsıntı diye kabul edilmiş olmasına rağ-
men, aslında bir atom uzay gemisinin patlamasın-
dan olmuştur. Edwards bu konuda Rus fizikçisi
Alexander Katzenev'in satırlarına atıf yapmakta ve
yapılan incelemeler sonucu saptanan hasarın, ben-
zer koşullar altında patlayan insan yapısı bir atom
bombasında görülebileceklerin aynısı olduğuna dik-
kati çekmektedir. Aynı radyo-aktivite, metallerde ay-
nı tepkiler görülmektedir. Hiç bir meteorik kalıntı
yoktur. Gerçi bunlar yer kabuğunun çok derinleri-
ne gömülmüş de olabilirler. Fakat Edwards yine de,
«1908 yılında Yenisey nehri üzerinde yer alan faci-

BERMUDA «ŞEYTAN» ÜÇGENİ

ada, uzaydan gelen bir konuğumuzu kaybettik,»
demektedir.

Uçan dairelerin çok bilimsel ve disiplinli çalış-
malar sonucu meydana getirilmiş birimler olduğu
konusunda dikkati çeken yazılar yazmış bir bilimci
olan M.K. Jessup, aslında bir astronom ve sele-
nograftı (Ay bilimci.) Uçan Dairelerin İncelenmesi adlı
kitabında Bermuda Üçgeni içindeki önemli gemi
kayıplarının, bu arada Freya, Mary Celeste ve
Ellen Austin dahil olmak üzere birçoklarının, UFO"-
lar yüzünden kaybolduğunu ileri sürmektedir. Bu
konuda üçgenin de dışına çıkmakta, ve Seabird adlı
büyük gemideki tüm tayfaların -kendi limanlarına
dönmek üzereyken bir balıkçı teknesine el salla-
dıktan sonra- Newport, Rhode Island açıklarınday-
ken, sofralar hazır, tam yemek yemeye başlaya-
cakları sırada nasıl yok olduklarını da anlatmıştır.
Anlaşıldığına göre Seabird bundan sonra yoluna
boş olarak devam etmiş ve bir kumsalda, 'sanki dev
eller onu kaldırıp kıyıya koymuşcasına' karaya otur-
muştur. Daha sonra, kuma çok iyi saplanmış du-
rumda olduğu halde, gece çıkan bir fırtınada gemi
de yok olmuştur. Bu gemi olaylarını incelerken Jes-
sup, böylesi kayıpların ancak yukarıya doğru çe-
kilmiş olmak yoluyla açıklanabileceğini, başka türlü
açıklanmasına olanak olmadığını belirtmektedir.
«Yukarıda bulunan, büyük ve kararlı bir güce sa-
hip, hızlı hareket eden bir etki...» deyimini kulla-
nan Jessup, «... zalim bir seçicilik... bir kaçınma
ve gizlilik belirtisi...» deyimini kullandıktan sonra,
«Bunların hepsi zekâ ile ilişkili niteliklerdir,» de-
mektedir.

BERMUDA «ŞEYTAN» ÜÇGENİ

Jessup, uzay komşularımızın, dünyadaki hava-
cılık çağıyla pek ilgilendikleri kanısındaydı. Ona gö-
re son zamanlarda UFO'ların daha sık görülmesi-
nin nedeni de buydu. Bunlara özellikle Florida açık-
larında ve Cape Kennedy dolaylarında rastlanması
da bundandı. 10 ocak 1964'te Polaris füzesinin
atılacağı sırada, tam füzenin geçiş yolu üzerinde
bir uçan daire bulunduğu radarlarca kaydedilmiş,
tam on dört dakika boyunca radarlar tarafından
izlenmiş, neden sonra füzeye dönebilmişti. O sıra-
da orada bulunanlar arasında uzun uzadıya söz ko-
nusu olan bu olay basına yansımadı. Bunun nede-
ni, esrarengiz olayların kamuoyunda iyi etki yap-
maması olabilir. Jessup «Uçan daireler havacılık
çağıyla ilgileniyor» demektedir. 1959'da Jessup'un
ölümünden bu yana uzay çağında olduğumuza gö-
re ilgi daha da artmış gözükmektedir. Bazı uzay
atışlarından önce UFO'ların görüldüğü gerçektir.
Gemini 4 ve Gemini 7 de böyle olmuştur. Gemini
4'de McDivitt ve Borman adlı astronotlar kendi fü-
zelerine paralel bir uçan daire görmüş, bir süre
bundan kaçınmak gerektiğini düşünmüşlerdi. Bir di-
ğeri de Gemini-7'yi izlemişti. Apollo 12 ay uçuşun-
da, dünyaya 132.000 mil uzaklıkta, füzenin önünde
ve arkasında olmak üzere iki uçan daire ona re-
fakat etmiştir. Gordon, uzay merkezine bunların
çok parlak olduğunu, sanki kendilerine ışık gös-
termek istediğini bildirmişti. Daha sonra Houston'-
la konuşurken, «Bunları dost kabul edeceğiz ga-
liba,» dedi. Bu olaydan bu yana ne Houston uzay
merkezinden ne de NASA'dan hiç bir doğrulama
alınamamış olmasına rağmen, aynı ışıklar Avrupa

BERMUDA «ŞEYTAN» ÜÇGENİ

gözlemevlerinden de görülmüştür. Aynı uçuşta, bu
olaydan bir süre sonra astronotlar bir başka ışık
daha görmüşlerdir. «Venüs kadar büyük» diye ta-
nımladıkları bu ışık, on dakika kadar bir süre, füze
ile dünya arasında kalmış, sonra görünmez olmuştu.

UFO veya uçan daire deyiminin, tanımlanama-
yan her türlü uzay cismini kapsadığı, bu arada par-
çalanmış roketlerin kısımlarıyla diğer enkazı da
içine aldığı bir gerçektir. Fakat yine de bunların ha-
reket biçimi, zaman zaman görünüp sonra görün-
mez olabilmeleri, bunlarda yörünge doğrultusunun
dışında, bağımsız bir hareket yeteneği olduğunu
açıklamaktadır.

Astronotların uzay uçuşları sırasında böyle U-
FO'lar gördüklerine dair bilgi vermeleri üzerine, Dr.
Franklin Roach'un Condon Raporu'nda şu sözleri
okumaktayız: «Astronotların gözlemlerinde bulunma
koşulları, iki kişinin küçük bir arabanın ön kanepe-
sinde yan yana otururken, yan ve arka camlar ol-
maksızın, ön cam da yarı opak ve çok bulanıkken
görebildiğiyle kıyaslanabilir.» Yani bu sözlerin an-
lamı geliştirildiğinde, astronotların camdan gördük-
leri hiç bir şeyi ciddîye almak doğru olamaz, an-
lamı çıkmaktadır.

UFO'ları ve Bermuda Üçgeni içindeki olayları
inceleyen birçok bilimci gibi, Jessup da önemli
rapor ve gelişmelerin bir sansür tarafından gizlen-
diğine inanmıştı, ölmeden önce yazdığı son kita-
bı, Tevrat'ta anlatılan uçan daire olaylarıyla ilgiliy-
di. Bu arada kontrollü manyetik alanların nasıl gö-
rünmezliğe sebep olabileceği konusuna da eğiliyor,

BERMUDA -ŞEYTAN» ÜÇGENİ

bu görüşünü Einstein'ın birleşik alan teorisini geliş-
tirerek varıyordu. Jessup, UFO'ların görülüp kaybol-
masını da, Üçgen içindeki kaybolma olaylarını da
hep bu kurama dayandırıyordu. 29 nisan 1959'da,
Miami'de öldü. Eski dostu olan Dr. Manşon Valen-
tine onu son görenlerden biriydi. Anlattığına göre
Jessup bu sıralar çok sinirli, hemen hemen bir dep-
resyon içindeydi. Dr. Valentine kendisini 20 nisan
akşamı yemeğe davet etmiş, o da geleceğine söz
vermiş, fakat nedense gelmemişti. Birkaç gün son-
ra Dade Country parkında park etmiş duran oto-
mobili içinde, karbon mono oksit zehirlenmesinden
öldü. Egzoz borusundan çıkan gaz, bir ek boruyla
arabanın içine verilmiş bulunuyordu. Jessup'un di-
ğer dünyalardan gelenlerin bu dünyanın işlerine ka-
rıştığı konusundaki inançlı fikirleri nedeniyle ola-
cak, birçok kimseler bu ölümü kendisinin planlamış
olabileceğine inanmadılar. Bilimcinin gerçeklere çok
yakın sonuçlar çıkarması nedeniyle, bu ölümün baş-
ka kuvvetler tarafından hazırlandığı kanısına var-
dılar.

Dr. Manşon Valentine, hem zoolog, hem arkeo-
log, hem de oseanograftır. Bermuda Üçgeninde ola-
gelen olayları otuz yıl kadar bir süreden beri, üç-
genin içinden, Miami, Bahamalar ve diğer adalar-
dan incelemektedir. İşin içinde bulunan bir araştır-
macı olarak, orada geçmişte ve bugün neler ol-
makta olduğunu en iyi bilenlerden biridir. Sahip
olduğu bilgiler, özellikle Jessup'la yaptığı son ko-
nuşmadan hatırladıkları, öylesine ilginçtir ki, bun-
ları Dr. Valentine'ın kendi kelimeleriyle okurlara
yansıtmak gerekir kanısındayım:

BERMUDA .ŞEYTAN» ÜÇGENİ

SORU: Ne zamandan beri Bermuda Üçgeni bil-
mecesini inceliyorsunuz?

Dr. Valentine — Yirmi sekiz yılı geçti. 1945'de
PBM'lerin kaybolmasında başlamıştım. Kayıplar hak-
kında veri topladım, kurtulanlarla konuşmalar yap-
tım, yok olma olayları sırasında bölgede görülmüş
UFO'larla ilgili raporlardan notlar biriktirdim.

SORU: Zamanımızda bölgede görülen uçan da-
ire sayısında bir artma oldu mu?

Bu bölgede görülenler her bölgedekinden faz-
îadır. Son zamanlarda uçak olmadığını iyice bildi-
ğimiz hava taşıtları ve denizaltı olmadığından emin
olduğumuz su altı taşıtları çok görülmektedir.

Sualtı taşıtlarından biri Kaptan Dan Delmonico
tarafından bildirilmiştir. Olay 1973 Nisanında yer
alır. Delmonico ömrü denizlerde geçmiş, tecrübeli
bir deniz kurdudur. Soğukkanlılığıyla ve olayları
çok mantıklı değerlendirmesiyle ün yapmıştır. Golf
Stream'in çok sakin ve saydam suları altında ta-
nımlanamayan bir cismi iki kere görmüştür. He-
men hemen aynı yerde, Great Isaac feneriyle Mia-
mi arasındaki alanda. Burada Golf Stream suları
çok derindir. İki seferinde de görüntü öğleden son-
ra, saat dört dolaylarında farkedilmiştir. Suların sa-
kin, görüşün iyi olduğu bir sırada.

Gri - beyaz, üzeri dümdüz, uçları yuvarlak, tom-
bul bir puroya benzeyen bir cisim, su altında, tek-
nesinin önünden geçmiştir. Delmonico cismin uzun-
luğunu 50-65 metre arasında tahmin etmektedir.
Hızı ise en azından saatta altmış-yetmiş mildir.

BERMUDA «ŞEYTAN» ÜÇGENİ

Delmonico, su altı cismini birden farkettiği sırada,
cisim kendi teknesiyle çarpışacak doğrultuda kar-
şıdan yaklaşmakta, sanki su yüzüne çıkmaya hazır-
lanır gibi görünmekteydi.' Fakat tekneyi farkedin-
ce cisim birden dalış yaptı, teknenin altından geç-
ti. Suda hiçbir titreşim veya su yüzünde bir hare-
ket olmadı. Cismin üzeri dümdüzdü. Ne denizaltı-
lardaki gibi güverteler, borular, ne de lombozlar
vardı.

Havadaki UFO'lara gelince, bunlar üçgen içinde
pilotlar ve uçak personeli tarafından o kadar sık
görülmeye başlamışlardı ki, artık alışılmış görüntüler
haline gelmişlerdir, özellikle Okyanus Dili do-
laylarında. Asıl ilginç olanı, karada, çiftçiler tara-
fından görülen uçan dairelerdir. Okefonokee Ba-.
taklığında, ağaçların üzerine oturmuş gibi görünen
bir tanesine ben bile kendi gözlerimle tanık oldum.
Orta Florida'da da bir tane gördüm. Havada duru-
yor, tam altına rastlayan gölün sularına mavi bir
ışın uzatmış bekliyordu. Su alıyor olmalıydılar. Ya
da belki incelemek amacıyla yöresel fauna'dan ör-
nekler topluyorlardı. Güney Florida'da 1973 Nisanında
elektrikler kesildiği zaman, gökte mavi-yeşil ışıklar,
bunların peşinde uzanan mavi ışıklı izler çok
görülmüştü. Bunların yeri genellikle Turkey Point
denilen yerde, yani atom reaktörünün olduğu
yerdeydi. Birkaç yıl önce, doğu bölgesinde genel
elektrik kesintisi olduğu zaman da, bir düzine UFO'-
nun uçmakta olduğu görülmüştü.

SORU: Sizce UFO'lar neyle hareket ediyor?

Birçok görüş var, hepsi de mümkün. Yalnız

BERMUDA «ŞEYTAN» ÜÇGENİ

dünya atmosferinde geçerli olabilecek bir yöntem,
disk biçiminde bir hava taşıtının, katod ışınları ve-
ren bir perimetresi olmasıdır. Böylelikle cisim, han-
gi yöne gitmek istiyorsa o taraftaki katod ışını je-
neratörlerini çalıştırabilir. Jeneratörler taşıtın önün-
deki havayı ionize eder, böylelikle bir vakum yara-
tırlar, taşıt da o yöne doğru ilerler. Uçan dairelerin
arkasında kalan ionize hava kütleleri de, belki pi-
lotların CAT (Açık hava türbülansı) dediği olayı ya-
ratıyordur.

Başka bir yöntem de olabilir. Bu ikincisi jet
sistemine benzeyebilir, fakat çok daha hızlıdır. Teo-
rik olarak ışık hızına yaklaşmaktadır. Enerji reak-
törleri atomik fisyon(1) yerine, atomik füzyon(2) sağ-
layabilirler. Tek gerekli olan, füzyon maddeleriyle
sudur. Göllerden su alırken görüldüğü bildirilen
UFO'ların bu hareketi de böylece açıklanabilir.

Bir başka görüş daha vardır. Bu da özel elekt-
romanyetik alanlar nedeniyle boyut-zaman değişimi
şeklinde özetlenebilir.

SORU: Dr. Jessup, UFO'larla Bermuda Üçgeni
arasında bir ilişki olduğuna inanıyor muydu?

Onun teorisine göre manyetik alanların gücü,
cisimleri başkalaşıma uğratabilir, bir boyuttan öte-
kine taşıyabilirdi. Uçan dairelerin başka bir boyut-

(1) Yavaşlatılmış nötronların atom çekirdeğini bom-
bardımanıyle çekirdeğin aşağı yukarı iki eşit parçaya
bölünmesi.

(2) Ergime (katı bir cismin ısı etkisiyle sıvı hâle geç
mesi.

BERMUDA «ŞEYTAN- ÜÇGENİ

tan bizim boyutumuza geldiğine, istedikleri örnek-
leri topladıktan sonra yine o boyuta geçtiklerine
inanırdı. Bölgede olan kazaların bir çoğunun, on-
ların geride bıraktığı katot ışını vakumundan doğ-
duğunu, bu vakumun içine giren uçakların parça-
landığını ileri sürerdi. Mantel'e de her halde böyle
olmuştu. (Not: 7 Ocak 1948'de, Kaptan Pilot Tho-
mas Mantel ve Fort Knox'daki Godman Alanının
başka birkaç pilotu, P - 51 Mustang'larına binerek
bir uçan daireyi izlemek üzere havalanmışlardı. Pe-
şine düştükleri UFO çok büyüktü. Güpegündüz, üs-
se doğru yaklaşırken görülmüştü. Mantel, Onun
ardı sıra yükseldiği zaman öteki arkadaşları, Man-
tel'in uçağının birden parçalandığını gördüler. Olay
üzerine yayınlanan Hava Kuvvetleri duyurusu, Kap-
tanın, Venüs yıldızını izlerken gözünün karardığı-
nı, bu yüzden birden dalış yapınca da uçağın par-
çalandığını açıkladı.) Mantel uçan daireye çok ya-
kından uçmaktaydı. Onun bıraktığı ionizasyon ala-
nına girmişti. Uçağı o kadar küçük parçalara ayrıl-
dı ki, bir yumruktan daha büyük parça bulunamadı.
Ele geçen bütün parçalar, sanki kurt yemiş gibi,
delik delikti.

Constellation uçağının başına gelen de bunun
aynı olabilir. Pilot Bob Brush, bu uçağın patlayışı-
nı Bahamalardaki Great Inagua'dan izlemişti. Olay
1971 Ekiminde yer almıştır. Bob, bir DC-6 uçağıy-
la uçarken, radarında Constellation'u görür. Cons-
tellation çok alçaktan uçmaktadır. Başının dertte
olduğu belli gibidir. Birden patlar. Saçtığı ışık gök-
yüzünü bir uçtan bir uca tamamen aydınlatır. Işık
o kadar parlaktır ki, göz kamaştırır ve hatta acıtır.

BERMUDA «ŞEYTAN» ÜÇGENİ

Son derece olağanüstü bir durumdur bu. Oraya ya-
kın bir yerden geçmekte olan bir tekne, uçaktan
firlayan bir parça bulur. Sonradan bu parçayı in-
celeyen Bob, bunun da ManteFin uçağının parça-
ları gibi, delik deşik olduğunu görür.

Uçan dairelerin ne olduğu tartışıladursun, bun-
ların geçici manyetik bir girdap yarattığı, gemi ve
uçakların içine girince parçalandığı, ya da gözden
kaybolduğu bir ionizasyon alanı meydana getirdiği
açıktır.

Jessup ölmeden önce, bunların bilimsel nede-
nini keşfetmeye yaklaştığına inanıyordu. Bulguları-
nın, Einstein'ın «birleşik alan teorisi»ne göre açık-
lanabileceği görüşündeydi.

SORU: Birleşik Alan Teorisini basit bir biçimde
açıklayabilir misiniz?

Teorinin temeli, zihinlerimizde ayrı ayrı şekille-
nen zaman-boyut, ya da madde-enerji kavramları-
nın aslında birbirinden ayrı birimler değil, aynı
elektromanyetik uyarılar karşısında birleşebilecek
nitelikte oldukları görüşüne dayanır. Aslında birle-
şik alan teorisi, UFO'ların nasıl böyle birdenbire
görünüp kaybolduğunu da açıklayabilecek bir teo-
ridir.

Uygulamada, elektrik ve manyetik alanlar söz
konusu olur. Bir bobinde yaratılan elektrik alan,
kendisine dik bir manyetik alan yaratır. Bu alanla-
rın her biri, evrenin bir düzlemini temsil etmekte-
dir. Oysa evrenin üç düzlemi vardır. Demek bir
üçüncü alan daha olacaktır. Bu da belki gravitas-

BERMUDA «ŞEYTAN» ÜÇGENİ

yon alanıdır. Elektromanyetik jeneratörleri çalıştırıp
bir manyetik titreşim yaratılırsa, belki rezonans ka-
nununa göre bu üçüncü alanı da ortaya çıkarmak
mümkün olabilir. Jessup bana Amerikan Donanma-
sının savaş sırasında uyguladığı bir deneyde bil-
meyerek bu durumla karşı karşıya geldiğini an-
latmıştı. Bir destroyer üzerine uygulanan ve Phila-
delphia Deneyi diye adlandırılan bir deneye.

SORU: Philadelphia Deneyi neydi?

Jessup'un anlattığına göre, Philadelphia deneyi
gizli bir deneydi. 1943 yılında, Philadelphia de-
nizlerinde, donanma tarafından yapılmıştı. Amacı,
içinde insanlar bulunan bir gemiye çok güçlü bir
manyetik alanın nasıl etki yapabileceğini görmekti.
Bunu manyetik jeneratörlerle sağladılar. Seyirmeli
ve seyirmesiz jeneratörler bir arada çalıştırıldı ve
rıhtımda duran gemi ve çevresi üzerinde korkunç
güçte bir manyetik alan yaratıldı. Alınan sonuçlar
önemli olduğu kadar şaşırtıcıydı da. Ne yazık ki de-
ney konusu olan tayfalar üzerinde sonradan hiç de
hoş olmayan etkileri görüldü. Deneyin uygulanma-
sına başlandığında, önce sisli yeşil bir ışık çevreyi
sardı. Tıpkı üçgen içindeki olaylardan kurtulanların
tarif ettikleri ışıklı yeşil sis gibi. Kısa zamanda
bütün gemi bu yeşil sise büründü ve yavaş yavaş
gemi de, içindekiler de rıhtımdan bakanların
gözüne görünmez olmaya başladı. Geminin yalnız
su üzerindeki izi görülebiliyordu. Sonradan destro-
yerin Norfolk-Virginia'da görünüp yeniden kaybol-
duğu rapor edildi. Bu nokta zaman sapması feno-
menini ilgilendirebilir.

BERMUDA -ŞEYTAN» ÜÇGENİ

Tayfalardan birinin ifadesine göre denizdeki
deney başarılı olmuştu. Görünmez alan, sferoid bi-
çimindeydi. Her ışın boyunca yüz metreye yakın
bir uzaklığı kaplıyordu. Su yüzünde geminin yarat-
tığı çırpıntılar görülebiliyordu ama, geminin kendisi
görünmüyordu. Güç alanı daha da yoğunlaştıkça
bazı tayfalar da görünmez olmaya başladı. Elle
bulunup, bir süre el teması sonucu yeniden gö-
rülür duruma getirildiler. Birkaç tanesi normal bo-
yutlarından o kadar uzaklaştı ki, ancak özel bir
elektronik araç yardımıyla bulundular ve normal bo-
yutlarına getirilebildiler. İçlerinden biri böyle gö-
rünmez ve dokunulmaz duruma geldiğinde, arka-
daşları «tutkala yapıştı» deyimini kullanıyorlardı. As-
lında bu durumdan tekrar normale dönme sorunu-
nun sanıldığından çok daha ciddî bir sorun oldu-
ğu ortaya çıktı. Söylentilere göre tayfaların birço-
ğunu hastaneye yatırmak gerekmiş, birkaç ta-
nesi ölmüştü. Birkaçının da akıl bozukluklarına uğ-
radığı biliniyordu. Genellikle psişik yeteneklerinin
güçlendiği ve tayfaların çoğunun, deneyde kazan-
dıkları görünmeme yeteneğini korudukları da anla-
tılmakta. Birçoğu ara sıra kaybolup sonra yeniden
görünmeye başladılar. Evlerinde otururken, sokakta
yürürken, lokantalarda, barlarda içki içerken,
çevredekilerin ve garsonların şaşkın bakışları altın-
da kayboluyor, sonra yeniden gözüküyorlardı. Gemi-
nin kıyıya getirilmesi esnasında iki kere alev al-
dığı görüldü ve bu yüzden büyük bir hasar doğdu.

SORU: Jessup bu olaylara tanık oldu mu?

Şahsen ne kadarına tanık olduğunu bilmiyo-

BERMUDA «ŞEYTAN. ÜÇGENİ

rum. Fakat çok dikkatli araştırmalar yaptığını bili-
yorum. Hatırlamanız gereken bir nokta var. Jessup
serüvenci bir yazar değildi. Tanınmış, değerli, ün-
lü bir bilimci ve astronomdu. Güney yarıküredeki
en büyük refraksiyon(*) teleskopunun sorumlusuy-
du. Birçok eklips projeleri yönetti. Çift yıldızlan o
keşfetti. Bilimci olarak parlak bir sicili vardı. Bu
Philadelphia deneyine karışması tümüyle rastlantı
eseridir. O deneydeki tayfalardan biri olduğunu ileri
süren Carlos Ailende (ya da Carl Allen) adlı bir
adam, günün birinde Jessup'a bir mektup yazmış.
Bu mektup, Jessup'un «UFO'ların İncelenmesi» adlı
kitabı yayınlandıktan sonra gelmiş. Her halde yazılış
nedeni Jessup'un ileri sürdüğü kuramın deneyde
uygulanana benzemesi olmalı. Ailende bu yüzden
Jessup'la yazışmaya başlamış, Jessup da, kitabıy-
la ilgili ilginç bir mektup alan her yazar gibi, otu-
rup cevap vermiş. Bu yazışma başladıktan bir sü-
re sonra, Donanma Araştırma Bürosu, Jessup'u
Washington'a davet etmiş. Bu arada, Philadelphia
deneyine sansür uygulandığını, Philadelphia'da çı-
kan bir gazetede yayınlanan küçük bir haber dı-
şında, konunun basına hiç yansıtılmadığını hatır-
lamakta yarar var. Donanma Araştırma Bürosuna
gittiğinde, Jessup'a kendi kitabından bir kopya gös-
terildi. Sayfa kenarlarına hep notlar alınmıştı. Bu
kitap, her nasılsa, büroda esrarengiz bir biçimde
peyda olmuş, kimin getirdiği anlaşılamamıştı. Say-
fa kenarlarına konuyla ilgili olarak alınmış notlar
üç ayrı el yazısıyla yazılmıştı. Jessup'a el yazılarını

(*) Işığın bir başka ortamdan geçerken kırılması.

BERMUDA «ŞEYTAN» ÜÇGENİ

tanıyıp tanımadığını sordular. Her notu alan, altına
adının baş harflerini de yazmıştı. Jessup yazılardan
birini Allende'nin yazısına benzetti. İmzası da ben-
ziyordu. Bunu belirtip, Allende'den daha önce al-
mış olduğu mektupları büro yetkililerine verdi. Bü-
ro, notlar alınan kitabı Texas'da bir matbaada ço-
ğalttı, yirmi beş kopya yaptırdı. El yazısı notlar kır-
mızı renkte basılmıştı. Jessup'a üç kopya verildi
ve diğer kopyaların Büro'nun en yüksek yetkilile-
rine dağıtılacağı söylendi. Donanma, yapılan dene-
meyi hiç bir zaman kabullenmiyordu. Ama kitaba il-
gi gösterdikleri belliydi. Jessup bana, donanmanın
mektuplardaki adresten Allende'yi bulmaya çalıştığı-
nı söyledi. Fakat Ailende bulunamamıştı. Kitaba
not alan öteki iki kişinin de kim olduğu hiç bir
zaman anlaşılamamıştı.

SORU: Jessup kendini neden öldürdü?

Eğer kendini öldürmüşse, bunun nedeni her
halde depresyon olmalı. Donanma kendisine Phila-
delphia Deneyi üzerinde çalışmasını, ya da buna
benzer projeleri yönetmesini teklif etmiş, fakat o
kabul etmemişti. Bu tür deneylerin tehlikeli sonuç-
ları onu çok korkutuyordu. Bilimciler ve akademik
çevreler tarafından kitabına yöneltilen eleştiriler de
onu çok sarsmıştı.

SORU: «Eğer kendini öldürmüşse» diyorsunuz.
Başkaları tarafından öldürüldüğünü düşünmemiz
için bir neden var mı?

Böyle söylentiler duyuldu. Bazı kimseler öldü-
rüldüğüne inanıyorlardı. Hiç değilse kurtarılabilirdi,

BERMUDA «ŞEYTAN» ÜÇGENİ

dediler. Otomobilin içinde bulunduğu zaman henüz
ölmemişti. Belki de bilerek ölüme bırakıldı. Fikirleri
çok ileriydi. Belki bu düşüncelerin yayılmasını is-
temeyen nüfuzlu kimseler vardır. Bu arada Jessup'un
kendine sakladığı kenarı yazılı kitabın yok olduğu,
bir başka UFO yazarına postaladığı ikinci kopyanın
da postada yok olduğu biliniyor.

SORU: Siz Jessup'un teorilerine katılıyor mu-
sunuz?

Genellikle evet. Manyetik güçler bugün hâlâ
bir esrar perdesi altında sayılır. Eğer Einstein'ın
birleşik alanlar teorisini geliştirir, gravitasyon ve
elektromanyetik alanları, boyut - zaman teorisiyle
birleştirirsek, manyetik alanların yeterince güçlen-
diği zaman, cisimlere boyut değiştirtebileceğini, do-
layısıyla onları görünmez hâle getireceğini düşüne-
biliriz. Belki Bermuda Üçgeni olaylarının çözümü de
elektromanyetik aberasyonlarda, ya da kontrollar-
dadır. Bunlar zaman zaman beliren etkenler olabi-
lir. Ya rastlantılarla, ya da planlanarak aktive edi-
lebilir. Gerekli enerji yüklemesini, UFO'ların bölge-
de bulunuşunun yarattığı da düşünülebilir.

SORU: Olayların özellikle Üçgen alanı içinde
böylesine yoğun olmasını neye yorumluyorsunuz?

Bence uçan daireleri yöneten zekî bireylerin
amacı yalnızca örnekler almak, bilimsel gelişmemizi
izlemek, Cape Kennedy'de görüldüğü gibi, ileri
teknolojilerimizle ilgilenmek değildir. Eski uygarlık-
lardan kalan harabelere de durmadan gidip geliyor-
lar. Eski zamanlarda kutsal bilinen yerleri, belki es-
ki enerji merkezlerini, enerji tesislerini ziyaret edi-

BERMUDA «ŞEYTAN» ÜÇGENİ

yorlar. Bunların çoğu şimdi denizlerin altında kal-
mış. Son yıllarda Bimini yakınlarında olsun, Baha-
ma'ların öteki yörelerinde olsun, deniz dibinde bü-
yük yapılar bulduk. Bunlar, zamanımızdan binlerce
yıl önce buralarda yüksek bir uygarlık düzeyine
ulaşmış insanların yaşadığını gösteriyor. Bunca ola-
yın bu bölgede yer alması, UFO'ların yalnız gökler-
de görülmeyip, okyanusa girerken veya okyanustan
çıkıp göğe yükselirken görülmeleri de çok merak
uyandıran bir konudur.

SORU: UFO'ların tehlike olasılığına karşı ne
yapabiliriz?

Aslında şu anda yapabileceğimiz hiç bir sey
yok. Yolculuk edenlerin pek çoğu için fazla bir
tehlike bulunduğunu sanmıyorum. Belki de bugü-
ne kadar kaybolanların da çoğu hayatta olabilir.
Başka bir yerde, başka bir boyutta... fakat hayatta.
Bence en önemli sorun,durumu kabul etmek ve on-
larla bir tür ilişki kurmaya çalışmak. Bir çoğumuz
da bunu yapmaya çalışıyoruz.

Nelere güçleri yettiğini düşünürsek, bugüne ka-
darki hareketlerinin genellikle iyiniyet gösterdiği-
ni kabullenip kendimizi şanslı saymamız gerekir.
Tabiî bu uzay konuklarının hepsinin uzayın aynı yö-
resinden geldiğini kabul edemeyeceğimizi de göz-
den uzak tutmamakta yarar vardır. Hepsinin dün-
yamızı ve dünyamız canlılarını olduğu gibi koru-
mak niyetini paylaşacağı düşünülemez.

Eğer iki büyük elektrik kesilme olayının so-
rumluları, isteyerek veya istemeyerek, uzay gemi-

BERMUDA «ŞEYTAN» ÜÇGENİ

leri olmuşsa, bu karanlık dönemlerinde insan ölü-
müne yol açan bir tek kazanın bile elektrik kesin-
tisi nedenine yorumlanamaması ilginçtir.

Gerek 1965'deki Kuzeydoğu Elektrik Kesilmesi
olayı, gerekse 1973'de Miami'deki elektrik kesil-
mesi, peşlerinden bol sayıda UFO raporu getirmiş-
tir. Kuzeydoğu kesintisinde, Syracuse'de, çapı otuz
metreden büyük olan kırmızı, parlak bir küre gö-
rülmüştür. Gördüğünü ileri süren tanıklar arasında
Federal Havacılık Ajansı'nın yetkili temsilcisi de
bulunmaktadır. Aynı zamanda New York, Newark,
Philadelphia gibi büyük kentlerde olsun, Massac-
husetts, Rhode Island ve New York eyaletlerinin
çeşitli kesimlerinde olsun, başka uçan daireler de
görülmüştür. Bunun garip bir yan etkisi de vardır.
UFO'ların bulunduğu bildirilen bölgelerdeki otomo-
bil motorlarında arızalar görülmüş, bunlar elektrik
kaybına ve radyo bozulmasına yorumlanmıştır. Tıp-
kı Bermuda Üçgeni içinde nice pilotun ve kapta-
nın bildirdiği gibi.

Birçok kimselerin, çevrede uçan daire bulun-
ması yüzünden dünyanın manyetik alanında deği-
şiklikler olacağına, elektrik tesislerinde ve akımın-
da etkiler görüleceğine inanması yüzünden, kent-
lerin karanlıklara gömülmesi üzerine hemen gözle-
rini açıp göklerde uzaydan gelen konuklar arama-
ya koyuldukları da bir gerçek olabilir. Bu dönem-
de herkesin bu konuda pek uyanık bulunduğu her
halde doğrudur.

1965 akım kesilmesinin, devrenin hangi kısmın-

BERMUDA «ŞEYTAN» ÜÇGENİ

daki kopmadan olduğu açıklanmıştır. (Sir Adam
Beck No. 2-yeri Niagara nehri üzerinde). Fakat
kopma nedeni açıklanmadığı gibi, yapılan araştır-
malar sonucu ifade edilen sözler bugün bile ge-
çerliliğini korumaktadır: «Kuzeydoğu elektrik ener-
jisinde kesiklik yüzünden karanlıkta kalınması ola-
yı, modern çağların en esrarengiz olaylarından bi-
ridir.»

Bermuda Üçgeni gözlemcilerinden pek çoğu,
bu kadar çok sayıda gemi ve uçağın kaybolması
için dünyasal bir neden olmadığına göre, bu olay-
ların dünya dışı nedenlerle yer aldığına inanmak
yolunu seçmişlerdir. Yani gemi ve uçakların UFO'-
iar tarafından alınıp götürüldüğüne inanmaktadır-
lar. Ayrıca, görünümleri de gökte çeşitli renkler,
değişen parlaklıkta renkler olarak belirlenmektedir.
Çok dikkat çeken bazı uçak kaybı olayları, bu gö-
rüntülerin izlendiği zamanlara rastlamaktadır. Uçuş
19 sırasında da, Star Ariel'in yok oluşu sırasında da
böyle olmuştur. Fakat uçak ve gemi kayıplarının
uçan dairelerle ilgili olduğu konusunda hemen he-
men herkes bir fikir birliğine varmış görünmekle
birlikte, UFO'ların nereden geldiği konusunda hiç
bir fikir birliği yoktur.

Uzayda hayat barındırabilme potansiyeli olan
milyarlarca gezegen bulunduğuna göre, bu konuk-
ların oralardan gelmesi akla çok yakın gibi gö-
zükmektedir. Bu görüşü çürüten tek neden, yolcu-
lukların ışık yılı olarak süresinin bir ömür boyu,
hattâ belki birkaç ömür boyu sürmesi gerektiği ger-
çeğidir. (En yakın yıldız olan kendi güneşimize ya-

BERMUDA ..ŞEYTAN» ÜÇGENİ

pılacak bir yolculuğun, ışık süresi olarak yalnızca
sekiz dakika süreceği bilinmekle birlikte, ikinci en
yakın yıldız olan Alpha Centauri dünyamızdan 4,3
ışık yılı uzaklıktadır. Fakat bizim ömür boyu diye
tanımladığımız kavram belki başka güneşlerin ge-
zegenlerinde çok değişik olabilir. Ayrıca hızın sınır-
ları konusunda da son yıllarda yepyeni teoriler or-
taya çıkmıştır. Işığın hızı, uzayın eğrisi, zamanın küt-
leyle ve enerjiyle ilişkisi, belki günün birinde başka
galaksilere yolculuk süreleri konusundaki anlayışı-
mızı değiştirebilir.

Bazı kuramcılara göre konukların geldiği yer,
dünya üzerinde, belki de dünya denizlerinin altında
bir yer de olabilir, ivan Sanderson, «Görünmez Ko-
nuklar» adlı kitabında dünyanın hemen hemen dört-
te üçünün sular altında bulunduğunu (60.000.000 mil
kare karaya karşılık, 170.000.000 mil kare deniz),
havayla soluyanların hava okyanusunun her katın-
da değil, dünya yüzeyine yakın yerinde yaşamasına
karşılık, suyla soluyanların suların dibinde kalmak
gibi bir zorunluluğu olmadığını, hidrosfer'in her ka-
tında yaşayabildiğini, dolayısiyle içinde yaşayıp ge-
lişebilecekleri alanın çok daha fazla bir hacmi ol-
duğunu ileri sürmektedir. Buna göre:

... gezegenimizde bir su altı uygarlığı (veya
uygarlıkları) bulunması, bunların çok uzun bir
zamandan beri var olduğu ve burada geliştiği,
ya da buna ek olarak, başka yerlerden gelen zekî
bireylerin hidrosferin dibini, ya da onun al-
tındaki litosfer'in yüzeyini tercih edip orada
yaşadıklarını, orada faaliyet gösterdiklerini dü-
şünmek mümkündür.

BERMUDA «ŞEYTAN» ÜÇGENİ

Yazara göre, eğer su altında böyle bir uygar-
lık oluşmuşsa, karalardakinden daha gelişmiş olma-
sı olasılığı vardır. Çünkü kara uygarlıkları, denizler-
den karalara geçmiş ve biçimini kara koşullarına
uydurmak üzere değiştirmiş hayat bireylerinin, an-
cak milyarlarca yıl sonra varabildiği bir uygarlık-
tır. Oysa denizde kalan canlılar, orijinal çevrele-
rinde oldukları için gelişme süresi yönünden büyük
avantaja sahiptirler. Çağlar boyunca yalnızca geliş-
meye devam etmiş, karalar üzerinde olup bitenlere
önem vermemiş ve dikkat ayırmamış olabilirler.

Deniz diplerinde böyle gelişmiş bireyler ve tek-
nolojik faaliyetlerin var olması, tarih boyunca doğ-
muş ve bugün de doğmakta olan birçok deniz ef-
sanesinin kaynağı olabilir. Günümüzde alışılmadık
olaylarla karşılaşıldığında, bunlar eskisine oranla
çok daha büyük bir dikkat ve hassasiyetle kayıt-
lara geçirilmektedir. Böyle bir durum, Bermuda Üç-
geni içinde denize dalan veya denizden çıkan UFO'-
ların görünümünü açıklayabildiği gibi, onların Flo-
rida dolaylarında ve buraya yakın sularda neden
durmadan teknolojik gelişme izlediği konusu da bir
açıklamaya kavuşmuş olur. Bunların varlığını ka-
nıtlama konusuna gelince, bu bizim onları bulma-
mızdan çok, onların bizi bulması ve gelişmemiz-
de kendi dünyaları için bir tehlike sezmesi duru-
muna bağlıdır denilebilir.

Bir de UFO'ların başka bir boyuttan gelerek,
uçak, gemi ve insanlarımızı alıp götürdüğü düşünü-
şü vardır. Var olan başka boyutlar kuramı, negatif
madde kuramına bağlıdır. Artık bir negatif dünya-
nın; başka dünyaların varlığı, yirmi-otuz yıl önce

BERMUDA «ŞEYTAN» ÜÇGENİ

ilk ortaya atıldığı zamanki kadar garip gelmemeye
başlamış bulunmaktadır.

Ünlü kâşif ve havacı Amiral Richard Byrd, ge-
rek kuzey ve gerekse güney kutuplarında, yoğun
manyetik alanlar üzerinde uçmuştur. 1929 yılında,
Güney Kutbu üzerinde uçarken, Byrd telsizinde çok
garip şeyler söylemiş bulunmaktadır. Sisli bir ışı-
ğın içinden geçtikten sonra, yeşil bir kara parçası
üzerine geldiğini, burada buz tutmamış göller bu-
lunduğunu, aralarda bizonlara benzer hayvanların
ve başka canlıların, hatta ilkel insanlara benzer can-
lıların dolaştığını söylemişti. Telsiz derhal susturul-
du ve Amiral Byrd'in sözleri geçici sinirsel yorgun-
luk ve hayal görme olarak yorumlandı. Hem uçuş,
hem de rapor örtbas edildi. Fakat Byrd'in bu ya-
yını yapmış olması da, bilimciler çevresindeki ünü-
ne iyi katkılarda bulunmadı. Garip olan nokta, 1920
lerde sinemaya meraklı olan seyircilerin, Byrd'in
uçuşunu bir haber filminde izlediklerini, söz ettiği
alanı da filmde gördüklerini hatırlamalarıdır. Fakat
olayı okuduktan sonra, amiralin önceki uçuşlarına
ait filmleri belleklerinde bu olayla bağlayıp, bunca
yıl sonra böyle hatırlamaları da mümkündür. Olay
artık efsaneler dünyasına terkedilmiştir. Bu tür şey-
lere inananlar dışında, hiç kimse bunu söz konusu
etmemektedir.

Ne olursa olsun, Philadelphia Deneyinde yara-
tılana benzer manyetik güç alanlarıyla, kutuplarda-
ki koşullar arasında bazı benzerlikler olduğu bir
gerçektir. Tabiî bütün bunlar, Amiral Byrd'in kutup
uçuşu sırasında zihinsel yeteneklerinin kontroluna
tümüyle sahip olduğu düşünüldüğü takdirde söz
konusu olabilir.

BERMUDA «ŞEYTAN» ÜÇGENİ

Bermuda Üçgenini inceleyen ciddî ve yetenekli
bilimcilerin ileri sürdüğü bol sayıda alışılmamış gö-
rüşleri okuyan bir insan, elinde olmadan Haldane'ın
sözünü hatırlıyor. «Evren, sandığımızdan garip ol-
makla kalmıyor, sanabileceğimizden de garip oldu-
ğu bir gerçek.» Şimdiye kadar değindiğimiz açıkla-
malar arasında, insanların uzay varlıkları tarafından
seçilerek örnek diye alınması, gökte uçakların içi-
ne girebileceği, fakat gerisin geriye dışarı çıkama-
yacağı bir delik bulunması, ya da zaman perdesin-
de manyetik bir yırtık bulunması gibi görüşlerden
başka, uçakların içine girince yok olduğu, ya da
boyut değiştirdiği manyetik girdaplar da yer almak-
tadır.

Şimdi değineceğimiz görüş de, bunlardan da-
ha garip değildir. Bazılarına göre, Üçgen içinde geç-
miş uygarlıklardan kalma büyük enerji kompleksleri,
eski makineler ve enerji kaynakları bulunmakta,
bunlar okyanus tabanında yatmakta, bugün bile
uçan bir uçak bilmeden manyetik bir girdap yara-
tınca, işler duruma geçmektedir. Manyetik ve elekt-
ronik arızalar bu yüzden görünmektedir. Yani uç-
makta olan uçaklar bir noktada kendilerini yok ol-
maya götüren gücün tetiğini çekmektedirler. Bu
görüş belki sıralanan görüşler arasında inanması
en güç olanıdır (tabiî kabul edilmiş normlarımıza
göre). Fakat bölgenin kendine özgü doğal ve do-
ğaüstü nitelikleri ve jeolojik geçmişi, sayılan görüş-
ierin çoğu ile ilişkili görülmektedir.

Bu yeni görüşü inceleyebilmek için biraz ge-
riye gitmek, okyanusun ve insan uygarlığının geç-
mişini göz önüne almak gerekmektedir.

YEDİNCİ BÖLÜM

OKYANUSUN GEÇMİŞİNE DAYANAN BİR GÖRÜŞ

ÜNYANIN bugün kara olan birçok yerinin eskiden
sularla kaplı olduğu, bugün deniz altında kalan
yerlerin de çoğunun eski zamanlarda kara olduğu
genellikle kanıtlanmış sayılmaktadır. Bu durum, eski
çağlarda yaşayan doğa bilimcileri tarafından da
bilinmekteydi. Çöllerde fosiller buldukları zaman
onlar da bunu düşünmüşlerdi. Bugünkü doğa
bilimcileri ise, Minnesota gibi iç bölgelerde balina
iskeletleri, hatta Himalayalar üzerinde bile balık
iskeletleri bulabilmektedirler. Beri yandan Sahra
Çölünün de bir zamanlar deniz olduğuna dair
yeterince kanıt bulunmuştur. Denizlerle karaların
böyle yer değiştirmiş olması konusunda pek anlaş-
mazlık yoktur. Fakat bunun ne zaman oluştuğu,
Bermuda Üçgenindeki su düzeyinin oldukça yeni
jeolojik zamanlarda yükselmiş olması gerektiği için,
önemlidir.

Buzul çağında okyanus sularının büyük bir kıs-

BERMUDA -ŞEYTAN» ÜÇGENİ

mının donmuş olduğunu ve kuzey yarı kürede bir
kaç mil derinliğinde glasiyeler oluşturduğunu bili-
yoruz. Günümüzden 12.000 yıl kadar önce buzullar
küm değişimi nedeniyle erimeye başladığında (ik-
lim değişiminin neden başladığı hâlâ bilinememek-
tedir), dünya denizleri yükselmiş, kıyıları ve adaları
örtmüş, vadileri boğaz, büyük adaları su altı pla-
toları haline getirmiştir. Üçüncü buzul çağının so-
nunda, buzullar erimeye başladığı zaman dünyada-
ki okyanus düzeyinin bugünküne oranla iki yüz
metre daha aşağıda olduğu tahmin edilmektedir.
Ayrıca, bir zamanlar kara olan topraklar bugün
denizlerin iki yüz metreden daha derinlerine de gö-
mülmüş olabilirler. Buna da arada bazı organik ha-
reketlerin etken olması düşünülebilir. Bunlar ya ara-
dan geçen zaman içinde, ya da su basması sıra-
sında, kutsal kitapların deyimini kullanmak gere-
kirse Tufan sırasında olmuştur.

Dünyanın hemen bütün ırkları ve kabileleri, da-
na önceki bir yaşamın ateşle, tufanla, depremle,
patlamayla, ya da yer kabuğunun sarsılması ve de-
ğişmesiyle yok olduğuna dair efsanelere sahiptir.
Bu efsanelerin çoğunda genellikle bir tek kişi, ken-
di ailesi ve seçtiği hayvanlarla birlikte kurtulur ve
yeni bir yaşam kurma özgürlüğünü kazanır. Tıpkı
Nuh'un, türbülanslar bittikten, sular çekildikten son-
ra yaptığı gibi. Ama Nuh bu kurtulan kahramanlar-
dan yalnızca biridir. Daha doğrusu bizim inandığı-
mız Judeo-Christian(*) grubu dinlerinin kahrama-
nıdır. Benzer felâketlerden kurtulduğu söylenen bir-

(*) Yahudi - Hıristiyan.

BERMUDA «ŞEYTAN» ÜÇGENİ

çok başka kahramanlar da vardır. Yunan Mitoloji-
sindeki Deucalion da dünyayı kendi nesliyle dol-
durmuştur. Hindistan'ın tufan destanı Mahabhara-
ta'da da, kurtulan Baisbasbata'dır. Babillilerin tu-
fandan kurtulan kahramanı Ut-napiştim ise, Nuh'a
çok fazla benzemektedir. İran'ın Yima'sı, eski Mek-
sika'nın Coxcox'u, daha modern bir Meksika efsa-
nesinde Tezpi'nin serüveni de onlara benzer. Tez-
pi'nin elinde de dev bir gemi vardır. İçini tahılla
ve hayvanlarla doldurarak kurtulur. Colombia'nın
Chibcha destanında Bochica, tıpkı Yunanlı Deuca-
lion gibi, yer kabuğunda bir delik açarak suları
oraya toplar. Güney Amerika'nın 'Nuh'u olan Ta-
mandere, büyük bir ağaç gövdesinin üzerine bine-
rek bir dağın tepesine kadar yüzer, oraya varınca
kurtulur. Dünyanın her yerinde bu tür destanlar var-
dır. Her birinde, kurtarılan hayvanlar o yörede ya-
şayan hayvanlardır. Nuh'un gemiye aldığı hayvan-
lar da hepsinde görülür. Amerikan destanlarında
bunlara, oraya özgü olan lamalar, parslar, tapirler,
bufalolar ve buna benzer hayvanlar eklenmiştir.

Böylesine ortak bir destanda, tufan süresi bile
birbirini tutmakta, kırk ile altmış gün arasında oyna-
maktadır. Böyle olunca, dünya çapında bir felâketin
gerçekten yer aldığı, ırkların belleğinde çok derin
ve silinmeyen bir iz bıraktığı, denizle, iklim deği-
şikliğiyle, suların düzeyiyle ilgili olduğu düşünüle-
bilir.

Bunun belirtileri yalnızca insanların belleğinde
değil, su altındaki toprak kabuğunun zaman zaman
yükselmesi, alçalması, kıvrılması gibi hareketlerde,
suların binlerce kadem derinliğinde kumsal plajlar

BERMUDA «ŞEYTAN» ÜÇGENİ

görülmesinde, buna karşılık birçok yerde kumsal
plajların yüzlerce metre yukarlarda, dağların üze-
rinde de bulunmasında kendini gösterir. Sözgelişi
Grönland'da, Kuzey California'da, Peru'da toprak-
ların birden yükselmesi yüzünden böyle görünüm-
lerle karşılaşıldığı bellidir. Ant dağları jeolojik yön-

den oldukça gençtir. Bunlar yükselirken, belki Tia-
huanaco gibi büyük kentleri de birlikte yükseltmiş

buna karşılık Güney Amerika'daki kıyı
kentlerinin bir kısmı okyanustaki Nasca çukuruna

gömülmüş olabilir. Aynı felâket, buzulları eritmiş,
Atlantik adalarının yaylalarını ve kıta sahanlıklarının
büyük kısmını suların kaplamasına sebep olabilir.

Aynı zamanda tüm dünyada birden pek hızlı bir
iklim değişiminin oluştuğu da söylenebilir.

Sibirya'da donmuş mamutlar hâlâ bulunabiliyor.
O kadar büyük bir hızla donmuşlardır ki, etleri
hâlâ yenebilecek burumdadır. Bu durumu önce
köpekler kanıtlamış, sonra Rus bilimcileri de bir

deneyle açıkça ortaya sermişlerdir. Aslında
Sibirya'ya özgü canlılar olma-

yan bu mamutlar, gergedanlar ve diğer hayvanlar,
donmakta olan suların arasında kalmış, ya da ça-

çamurlara saplanmış, çamurlar sonradan
donmuştur, Donma o kadar büyük bir hızla
olmuştur ki, hayvanların midesindeki
sindirilmemiş besinler bile yerli yerindedir. (Bu
besinler de bugün artık Sibirya'da yetişmeyen
bitkilerdir.) Kuzey Sibirya, Alaska ve Kanada,
bundan 10.000 ya da 11.000 yıl önce ölmüş
büyük hayvanların kemikleriyle öylesine
doludur ki, kurtulmak için tırmandıkları bazı
ada ve tepeler yalnızca bu kemiklerin
yığılmasından oluşmuş gibidir. Bölgeye özgü

BERMUDA «ŞEYTAN» ÜÇGENİ BERMUDA .ŞEYTAN» ÜÇGENİ

olmayan hayvanların kurtulmak amacıyla koştuğu
ve topyekûn öldüğü benzer yerlere Kuzey Avrupa'-
da, Orta Asya'da ve Çin'de de rastlanmaktadır. Tüm
kuzey yarıküre, aynı zamanda hızlı ve nedeni bilin-
meyen bir iklim değişikliğinden geçmiş gibi görün-
mektedir. Fakat güney yarı kürede de hayvanların
topyekûn öldüğünün benzer belirtileri vardır. Co-
lumbia Ant'larında koskoca fil mezarlıkları vardır.
Aynı görünüme deniz altında da rastlanır. Sözgelişi
Georgia açıklarındaki büyük su altı fil mezarlığı gi-
bi. Bu hayvanların hiç biri, 12.000 yıl önce böyle
kalabalık halde ölülerinin bulunduğu bu yörelerin
doğal canlıları değildir.

Eskiden kara olup da bugün sular altında ka-
lan bölgelere örnek olarak Akdeniz'in bazı kesim-
leri, Afrika ile Cebelitarık bağlantısı, Sicilya-İtalya
bağlantısı, Kuzey Denizinin büyük bir kısmı, İrlan-
da'nın, Fransa'nın, ispanya yarımadasının, Afrika'-
nın kıta sahanlıkları, Asor'ların, Kanarya Adalarının,
Madeira adalarının çevresindeki su altı platoları,
Asor-Cebelitarık su altı sıra dağları, Kuzey Atlan-
tik su altı sıra dağları ve özellikle Bahama yöre-
sinde daha önce kara olan binlerce mil karelik
alanlar sayılabilir.

Son on-on iki bin yıldan önce, buraların ok-
yanus düzeyinin üstünde kaldığını ortaya koyacak
pek çok kanıt vardır. Rusların Asor yöresinin ku-
zeyinde yaptığı bir inceleme sırasında, iki bin iki
yüz metre kadar derinden çıkardıkları bazı kaya par-
çaları, günümüzden 17.000 yıl önce, atmosfer basın-
cıyla şekillenmiş kayalardır. On dokuzuncu yüzyıl-
da, transatlantik kablosundaki bir kopuğu onarmak

amacıyla Asor dolaylarında çılışılırken yapılan tara-
ma işlemi sırasında da, taşilit parçaları çıkmıştır.
Bunlar ancak su düzeyinin üzerindeki yerlerde, at-
mosferik basınçlar altında oluşan lav kayalarıdır.
Bunların da yaşı 12.000 olarak hesaplanmıştır. (Bu
örneklerin çok sözü edilmesine rağmen, asıl ilgi
çekeni okyanus kablosunun durup dururken neden
koptuğu sorunudur.) İncelemeler sonunda bu kop-
manın, okyanus tabanında ortaya çıkan 1500 met-
reye yakın bir yükselme nedeniyle meydana gel-
diği anlaşılmıştır.

1973 - 74 yıllarında Halifax Üniversitesi tarafın-
dan Asor dolaylarında uygulanan bir jeotermal enerji
projesi sırasında, su yüzünden 800 metreye kadar
olan derinlikte bulunan kitlelerin, su dışında
oluştuğu kesinleşmiş, böylelikle Asor Adalarının
çevresindeki alanın bir zamanlar sularla kaplı ol-
madığı anlaşılmıştır.

Diğer bir çok araştırmalar da, en çok suya
gömülme olaylarının zamanını 12.000 yıl önce ola-
rak kanıtlamaktadır. Bu tarih Üçüncü Buzul Çağı'-
nın sonuna rastlar. 1956 yılında Stockholm Ulusal
Müzesinden Dr. R. Malaise ile P. Kolbe, Dr. Kol-
be'un daha önce Atlantik sıradağları yakınlarında
bir yerden, 4.000 metre derinlikten çıkardığı iske-
letlerin, zamanında tatlı suyu olan bir göle gömül-
düğünü, gölün çevresiyle birlikte sonradan okyanu-
sun altına battığını ileri sürmüşlerdir. Tatlı su dia-
tomlarının yaşı 10.000 ile 12.000 arasında saptan-
mıştır.

12.000 rakamı, Timaeus diyalogunda Eflatun'-

BERMUDA .ŞEYTAN. ÜÇGENİ

un, Atlantis kıtasının batmasına ilişkin gösterdiği ta-
rihle de garip bir biçimde birbirini tutmaktadır. Ef-
latun bu diyalogda «Dokuz bin yıl önce okyanusun
ilerilerinde bir kıta vardı,» demektedir. Yani günü-
müzden 11.400 yıl önce.

Bir bakıma destanlarda belirtilen tarihler hiç
bir zaman ciddîye alınamaz. Özellikle kulaktan ku-
lağa gelen söylentilere dayanıyorsa. Bilindiği gibi
Eflâtun bu hikâyeyi Solon'dan dinlemiş, Solon da,
Mısır'daki Sais'e yaptığı bir yolculuk sırasında duy-
muştur. Ne var ki, bu tarihin su altına gömülen
karalarla ilgili bu kadar çok araştırma ve hesapla-
mada hep ortaya çıkması ilginç gibi görünmektedir.

Batı Atlantiğin bazı yörelerinin eskiden kara
olduğuna dair kanıtlar bu kadarla da kalmamakta-
dır. Bir kere plaj kumu okyanusun dibinde oluşa-
maz. Ancak dalgaların sahile vura vura kumları ufa-
lamasıyla oluşabilir. Oysa Asor yöresinde derinler-
deki su altı platolarının çevresinde böyle plajlara
çok rastlanmaktadır. Nehirler, ancak karada akar-
ken kendilerine vadiler oyarlar. Oysa Hudson neh-
rinin vadisi, denize kavuştuktan sonra da, yüzlerce
mil boyunca devam etmektedir. Avrupa, Afrika ve
Güney Amerika'da da birçok nehrin derin vadileri
okyanusun altında devam edip uzamaktadır.

Kuzey Denizi'nin diplerinden Mastodon ve in-
san kemikleri, yanlarında tarih öncesi çağlara ait
gereçlerle birlikte çıkarılmıştır. Bundan, burada belli
bir uygarlık düzeyine ulaşıldığı, M.ö. 11.000 do-
laylarına özgü bir uygarlığa varıldığı anlaşılmakta-
dır. Fakat buzulların erimesiyle kültürlerin ve uy-

BERMUDA -ŞEYTAN» ÜÇGENİ

garlıkların boğulması olayının en dikkate değer ta-
nıkları, su altı binaları, duvarları, yollan ve kaldırım-
larıdır. Bunlar Avrupa'nın ve Güney Amerika'nın do-
ğu kıyılarının açığında, ve Kuzey Amerika'nın da
güneybatı sahilinin açıklarında, gittikçe artan sayı-
da karşılaşılan bulgulardır. Yucatan kıyılarından su
altından Honduras'a giden taş yollar bile bulun-
muştur. Buralardan, bilinmeyen, belki daha uzak-
larda bulunup, battığı için bugün izini bulamadığı-
mız başka kentlere doğru yollar ayrılmaktadır. Ve-
nezüella'da Orinoco nehrinin denize döküldüğü yer-
de, okyanusun içine doğru gidip görünmez olan bir
su duvarının örneği ortadadır. Bu başlangıçta doğal
bir oluşum sanılıyordu. Fakat daha sonra düz çiz-
gileri ve birleşimi, bu inancı değiştirdi.

Ele geçen kanıtlar, Karaip denizindeki kıta sa-
hanlıklarının da bir zamanlar kara olduğunu, bu-
günkü adaların ve Antil kayalarının, o zamanki ka-
ra parçası üzerindeki dağlar ve doruklar olduğunu
ortaya koymuş sayılabilir. 1969'da Duke Üniversi-
tesinin bir araştırma gezisinde Karaip'lerde deniz
dibi incelenmiş ve tarama işlemleri yapılmıştır. Bu
arada özellikle Aves kayası üzerinde, yani Vene-
züella ile Virgin Adaları arasındaki okyanus çuku-
runun batısına rastlayan kayalar üzerinde çalışıl-
mıştır. Bu çalışmalar sırasında elli kere su yüzüne
granitik (asit yüklü) kayalar çıkarılmıştır. Genellikle
bu kayalar yalnız karalar üzerinde bulunur. Seçkin
bir oseanograf olan Dr. Bruce Heezen bu konuya
değinerek, «Jeologlar genellikle hafif granitik, ya
da asitli kayaların yalnızca kıtalar üzerinde bulun-
duğuna, su altındaki kısımlarda daha ağır, koyu

BERMUDA .ŞEYTAN» ÜÇGENİ

renkli, bazalt kayaları bulunduğuna inanırlar,» de-
mektedir. «Demek bu yörede hafif granit kayaların
bulunması, eskiden Karaip'lerin doğusunda bir kıta
bulunduğu ve sonradan battığı yolundaki eski teo-
riyi destekler görünmektedir.»

Fakat su altı bulgularının en ilginçleri, Bahama
su altı platosu üzerinde, yani Bermuda Üçgeni olay-
larının en yoğun biçimde yer aldığı alanda ortaya
çıkmaktadır. Bir çoğu da, birkaç kulak derinliğin-
deki sığ sularda bulunmuştur. Batık kireçtaşı for-
masyonlarının 12.000 yıl önce su düzeyinin üzerin-
de bulunduğu yolunda inançlar yaygındır. Bu geniş
alanda körfezler, kıta içine su yolları bulunmakta-
dır. Bunlar bugün, deniz derinliklerini gösteren ha-
ritalarda görülebilmektedir. Alan su altına gömül-
meden önce bir ada veya büyük adalar topluluğu
oluşturmaktaydı ve eğer bugün bulduğumuz kalın-
tılara bakarsak, oldukça ileri bir kültür düzeyine
erişmiş bir halkı da barındırmaktaydı.

1968'den bugüne kadar, bölgede, özellikle Bi-
mini yakınlarında pek çok bulgular ele geçmiştir.
Bunlar arasında masif taş yapısı, iri taşlı yollar,
platformlar, liman tesisleri ve yıkılmış duvarlar gö-
rülmüştür. Bunlar Inka öncesi Peru kalıntılarına,
Stonehenge sütunlarına, Minos çağındaki Cyclop
duvarlarına çok benzemektedir. Taşların yaşı pek
kesinlikle bilinememekte, fakat taşları saran fosil
köklerde karbon tarihleri yine 12.000 rakamını gös-
termektedir.

Bulunan kalıntıların en ünlülerinden biri, 1968
yılında Dr. J. Manşon Valentine'le araştırmaya gi-

BERMUDA «ŞEVTANI» ÜÇGENİ

rişen Jacques Mayol, Harold Climo ve Robert Ang-
rove adlı dalgıçların bulduğu «Bimini kaldırımı,» ya
da «Bimini Duvarı»dır Burası ilkönce, çok dur-
gun bir havada tekneyle su üzerinde seyrederken,
sular çok berrak olduğu için görülmüştür. Dr. Va-
lentine burayı şu sözlerle tarif etmiştir: «Dikdört-
gen ve çokgen taşlarla yapılmış, geniş bir düzlem.
Taşların gerek yüz büyüklüğü, gerekse kalınlığı de-
ğişik. Uzun süreden beri su altında kalmaktan, bü-
yük olanların köşeleri iyice yuvarlanmış, taşlara kub-
beli bir görünüş vermiş. Yan yana dizili dev ek-
mek somunları, ya da yastıklar gibi. Bir kısmı tam
dikdörtgen, bir kısmı da kareye çok yakın. (İnsan
doğada dümdüz çizgilerin hiç bir zaman bulunma-
dığını düşünmeden edemiyor). En büyüklerin boyu
üç metre ile beş metre arasında. Bunlar iki yanda,
birbirine paralel çizgiler oluşturacak biçimde sıra-
lanmış. Orta kısma küçük taşlrr, mozaik gibi dö-
şenmiş. Yanlardaki iri taşlı yollardan uzun olanı,
iki şerit halinde, aralarında düşey dikilmiş taşlar
var. Bu büyük yolun güneydoğu ucu, Batı Avrupa'-
daki dolmen'ieri hatırlatan çok güzel kıvrımlı bir
taşla bitiyor. İri taşlardan oluşan bütün yollar he-
men hemen aynı genişlikte ve hepsi de kıvrımlı.taş-
larla bitiyorlar...

«Havadan bakıldığı zaman, koyu renk suların
altına saklanmış bu jeoloji ve arkeoloji harikasının
koca taşları, ancak belli belirsiz görülebiliyor.»

Bimini'deki ilk su altı keşifleri jeologların ve
arkeologların katı saldırılarına ve eleştirilerine uğra-
mıştı. Eleştirenlerin büyük çoğunluğu, bölgeyi hiç bir
zaman ziyaret etmemiş kişilerdi. Fakat sor, zaman-

BERMUDA «ŞEYTAN» ÜÇGENİ

larda, bulunan bu dev yapının kıvrıla kıvrıla uza-
dığı ve okyanusun diğer yörelerinde de görüldüğü
yolundaki düşünceler yaygınlaşmaktadır. Bu düzlem
sanki bir zamanlar Bimini'yi çevreler ve oradan
başka yörelere uzanır gibidir. Yapılışındaki amacı
ancak tahmin edebiliriz. Burayı keşfedenin kişisel
duyguları şu yöndedir: «... Bu taşların bir duvar,
yol, ya da eski bir limanın artıkları olduğu yolun-
daki görüşlerin her biri doğru olabilir. Çünkü bu-
gün için, bu taşların altında neyin yattığı bilineme-
mektedir. Fakat bu yöreden biraz daha derin su-
larda yapılan araştırmalardan, daha şimdiden bir
tanesi, buralarda çok katlı yapıların bulunduğunu
kanıtlamış bulunuyor. Benim kendi inancıma göre
bütün bu binalar kompleksi, eskiçağ insanının, do-
ğanın kendisine verdiği ve değerler yaratmaya uy-
gun kıldığı malzemeyi kullanmayı bildiğinin ve ken-
dine bir tür tören merkezi gibi bir yer yapmayı başar-
dığının belirtisidir. Bu konuya değinmişken Glas-
tonbury Circle gibi, Peru'daki Nasca Çölü gibi yer-
lerdeki, boyu miller tutan hayvan şekillerinin, bü-
yüklükleri nedeniyle yalnızca havadan tanımlana-
bilen desenlerin, bugünkü modern teknolojimizle
hiç bir ilgisi olamayacağını, çünkü bunların yapılış
amaçlarının hiç bilinemediğini belirtmek isterim...»
1968'den bu yana bölgede yapılan uçuşlarda, gerek
Bahama kıta sahanlığında, gerekse Küba, Haiti ve
Santo Domingo dolaylarında, daha başka insan
yapısı formasyonlara da rastlanmıştır. Bunlardan
bazıları piramit veya büyük kubbeler biçimindedir.
Bimini yakınlarına rastlayan böyle bir kubbenin
boyutları elliye altmış metredir. Bu yapı

BERMUDA «ŞEYTAN» ÜÇGENİ

belki tepesi zamanla yuvarlanmış bir piramit de
olabilir. Daha başka yerlerde, başka ve daha bü-
yük piramitlerin ya da tapınakların platformları da
bulunmuştur. Küba sularında, henüz inilip araştırıl-
mayı bekleyen koskoca bir kalıntılar kompleksinin
varlığı da rapor edilmiştir. Bu arada kuşkusuz Kü-
ba'lılar oraya inmiş ve kimseye haber vermeden ala-
nı kendileri araştırmış olabilirler. (Castro kendisi
de hevesli bir skuba dalgıcıdır.)

Bob Brush ve Trig Adams adında iki pilot, 1968
yılında Andros adası yakınlarında uçarken, Andros
sahanlığı üzerinde düzenli parçalara ayrılmış gibi
gözüken dikdörtgen bir düzlemin resmini çekmiş-
lerdi. Daha sonra dalgıçlar buranın taş bir duvar
olduğunu öğrenmemizi sağladılar. Fakat buralarda
kimlerin yaşadığı, duvarı kimlerin yaptığı bilinme-
diği gibi, daha sonra gelen İspanyol fatihlerin de
bu bölgede böyle yapılar diktiği, özellikle bu işi
suyun altında yaptığı yolunda hiç bir şey bilinme-
mektedir.

Cay Lobos'da, bir su altı tepesinin yanı sıra
ilerleyen yol, ya da kaldırımın resmi de çekilmiş
bulunmaktadır. Hem tepe, hem de bu yapı su üze-
rindeyken, böyle bir yolun tepenin çevresinde inşa
edilmiş olacağı düşünülebilir. Belki kuzey Puerto
Rico'da Fransız Deniz Yüzbaşısı Georges Houot ve
Teğmen Gerard de Froberville tarafından bulunan,
su altındaki merdiven basamakları da, bir kayanın
üzerinden 12.000 yıl önceki su düzeyine inebil-
mek için yapılmış basamaklardır.

Yucatan (Meksika) sahilinde, suyun içinde, de-

BERMUDA «ŞEYTAN» ÜÇGENİ

nizin açıklarına doğru dağılan bir sürü yolların bu-
lunduğu, havadan görülebilmektedir. Bu yollar de-
nizin derinliklerinde bulunması gerekli, bilinmeyen
yerlere varabilmek amacıyla yapılmışa benzemek-
tedir. Yolların kara üzerinde uzanan devamları, bu-
gün üzerini kaplayan ormanlar yüzünden görüle-
memekle beraber, denizdeki uzantıları, ara sıra fır-
tınalar kumları süpürdükçe, açıkça fark edilmekte-
dir.

1967 yılında, Florida, Georgia ve South Ca-
rolina sahillerinde dolaşan ve derin sulara dalan
Aluminaut denizaltısı, bir zamanlar su üstünde ol-
duğu kesin olan çok büyük bir kaldırım, ya da mey-
dan buldu. Yolun tabanı manganez oksit'ten yapıl-
mış gibiydi. Aluminaut'a özel tekerlekler takıldığı
zaman, yer yer 1000 metre derine inen bu düzgün
satıh üzerinde, modern bir yolda ilerleyen bir oto-
mobil rahatlığıyla yürüdü. Düzgün sathın genişliği-
nin çok fazla olması, insan yapısı olma ihtimalini
biraz gölgelemektedir. Dr. Bruce Heezen'in Baha-
ma yöresindeki dalışları sırasında bulduğu «döşen-
miş gibi görünen» okyanus tabanı için de aynı du-
rum söz konusudur.

Bermuda bulguları arasında insan yapısı oldu-
ğu kesin olanların bir kısmı kolayca görülebilecek
durumda olmasına rağmen, bazıları yalnız denizin
altında olmakla kalmayıp, deniz tabanının da altın-
da bulunduğu için görülememektedir. Taş yapılar
ve temeller, depremler veya seller sonucu olarak
yılların biriktirdiği toprağın altına gömüldüğü za-
man, üzerlerinde yetişen ot ve bitkilerin karakterin-

BERMUDA «ŞEYTAN» ÜÇGENİ

de değişiklik yaparlar. Bu durum, geçmişte de, gerek
karada, gerekse deniz altında bazı buluşlara yol
açmıştır. İngiltere'deki Roma yerleşme yerleri ve
yolları da, bugün Irak topraklarında bulunan eski
Babil ve Asur kanal sistemleriyle kent surları da,
hep üzerlerindeki bitki örtüsünün gösterdiği karak-
teristikler sayesinde bulunmuş ve restore edilmiş-
tir. Altında duvarlar, temeller gömülü olan toprak-
larda, doğru çizgiler halinde renk ayırımları görü-
lebilmektedir. İtalya'da eski bir Etrüsk liman kenti
olan Spina, o derece tümüyle kaybolmuştu ki, yer-
den bakılınca fark edilmeyen toprak karakteristik-
leri uçaktan görülüp de gerekli kazılara başlanın-
caya kadar, buranın bir efsane kenti olduğuna ina-
nılmaya başlanmıştı.

Eski eserlerin havadan izlenerek bulunması
yöntemine Bahamalarda büyük yer verilmiş ve kıta
sahanlığı çok sığ olduğu için de, bu yöntem oldukça
başarılı olmuştur. Bahama su altı yükseltisinin bir
çok yerinde, büyük kare, dikdörtgen, haç, paralel
çizgiler biçiminde yapıların varlığı görülmektedir.
Bunların yol olma ihtimali çok kuvvetlidir. Bazen
dik açı meydana getirerek dönmekte, daireler,
üçgenler, altıgenler ve başka geometrik şekiller
oluşturmaktadırlar. Hepsi de üzerlerinde bulunan
(ya da bulunmayan) yosunlarla belirlenmektedir.
Dalgıçların yaptığı incelemelere göre, taş yapılar deniz
dibi kumunun bir iki metre altından başlamaktadır.

Bütün bu çalışmaları görünce, insan acaba bun-
lar neden daha önce fark edilmedi, diye bir soru
sormak istiyor. Bunun en açık cevabı, Bahama yük-

BERMUDA «ŞEYTAN» ÜÇGENİ

seltisinde batık bir uygarlığı aramanın, hiç kimse-
nin aklına gelmemesi olmalıdır. Hele Akdeniz böl-
gesinde bunca tarih kalıntısı, keşfedilmeyi bekler-
ken! Bahama bölgesindeki dalma ve arama işlem-
leri genellikle İspanyol hazine kalyonlarını arama
amacına yönelikti. Bunları bulmanın, unutulmuş ve
tanımlaması güç esk> bir uygarlığın izlerini bul-
maktan çok daha kârlı sonuçlar getireceği de açıktı.
Bugün elde bulunan bunca veriye rağmen, araş-
tırıcılar bulgularını kamuoyunun dikkatine sunmak
için ne kadar çabalıyorlarsa, bilimsel çevreler de
bu kanıtları çürütmek için o kadar uğraşıyorlar di-
yebiliriz. Bazı yetenekli araştırıcıların da, diğer ar-
keolog ve oseanografların düşmanca eleştirilerin-
den korkarak bu yöreden uzak durduğu görülüyor.
İlgi azlığının bir nedeni de, burada ortaya çıkacak
bulguların, gel-git olayları ve fırtınalar sonucu he-
men tekrar örtülüp kaybolacağı korkusudur. Fa-
kat bir şans eseri olarak 1968 yılında, Bahama yük-
seltisinin tabanında büyük bir yükselme kaydedil-
miş ve daha önceki fotoğraflarda görülemeyen bir
sürü yeni formasyonların izi de ortaya çıkmıştır.
Kuzey Cat ile Güney Cat arasındaki, ok biçiminde,
otuz metre uzunluğundaki taş yapı, Bimini'deki ve
Güney Caicos'daki başka yapılar, bunlara örnektir.
Daha önce bulunmuş olan yapıların bir kısmı da,
yükseliyor, ya da üzerindeki çökeltilerden arınıyor
gibi görünmekte, insan yapısı eserlerin teşhisine
daha çok imkân vermektedirler. Deniz altında
kaybolmuş uygarlıklar konusunda kuşkucu değilse
bile, hiç değilse tarafsız yetkili bir oseanograf ve
dalgıç olan James Thorne, son zamanlarda

BERMUDA «ŞEYTAN» ÜÇGENİ

Bimini duvarını tutan sütunları muayene etmiştir.
Buranın doğa yapısı olduğu konusunda, diğer yet-
kili oseanograflar hemen hemen kararlı gibidirler.
Başka bir grup dalgıç da, batık bir İspanyol ge-
misinin çıpasını bulduklarında, bu çıpanın belki bin-
lerce yıl önce batmış olabilecek mozaik bir taban
üzerinde yatmakta olduğunu fark etmişlerdir.

Atlantik'te olsun, başka yerlerde olsun, ne za-
man batık bir uygarlığın izleri olarak yorumlana-
bilecek bulgularla karşılaşılsa, basın derhal dergi
yazılarıyla olsun, kitaplarla olsun, burayı kayıp At-
lantis'e bağlama çabalarına girişir. İnsanoğlunun
hayal gücünü ta eski çağdan beri etkileyen At-
lantis, Eflatun'un Timaeus ve Critias diyaloglarında
ayrıntılı biçimde tarif edilmiştir. Atlantis, bu yazı-
lara göre, insanoğlunun altın çağını yaşadığı ülke-
dir. Büyük ve güçlü bir dünya imparatorluğudur. Yeri
Atlantik okyanusundadır. «... şiddetli depremler
ve seller... bir gün ve bir gecelik çılgın yağmur-
!ar sonucu... denizin altına batmış... o bölgelerin
denizi bu yüzden geçilmez ve girilmez bir deniz
olmuştur...»

Eflatun, yazılarında Atlantis'i okyanusun baş-
ka bir yöresinde tarif etmiştir ama, son bulgular
sonucu kamuoyunun kayıp kıtayı Bahama su altı
kalıntılarına yerleştirmesi bir bakıma doğaldır. Eski
çağın en tanınmış Atlantis yorumcusu olarak bil-
diğimiz Eflatun'a göre, kayıp kıta Herkül sütunla-
rının tam karşısında (Cebelitarık'ın), Atlantik Okya-
nusunda bulunmaktaydı. Fakat Eflatun'un satırlarını
daha büyük bir dikkatle okuduğumuz zaman, At-

BERMUDA «ŞEYTAN» ÜÇGENİ

lanta İmparatorluğunu tek bir ada değil, büyük bir
adalar topluluğu olarak tanımladığını görüyoruz. Bu
adalar üzerine kurulu imparatorluk, okyanusun her
iki yakasındaki kavimlerin yöneticisi olarak tanım-
lanıyor. Eflatun şöyle diyor:

... O günlerde (ortalama 11.500 yıl önce) ge-
miler Atlantik'ten geçebiliyordu. Herkül'ün sü-
tunları dediğimiz boğazın önünde bir ada vardı.
Bu adanın büyüklüğü Libya'nın ve Asya'nın top-
lamı kadardı. Bu ve öteki adaların birinden öte-
kine geçerek, asıl okyanusun kıyısını teşkil eden
karsı kıtaya ulaşabiliyordunuz. Herkül'ün sütun-
larının bu yanında kalan deniz (Akdeniz) yalnız-
ca bir körfezdir. Girişi de dar bir boğazdır. Oy-
sa öbür deniz, gerçek bir okyanustur. Ona kıyı
teşkil eden kara parçası, gerçek anlamda bir
kıta sayılmalıdır.

Burada Eflatun'un Libya sözüyle Afrika'yı kast-
ettiği açıktır. Afrika ve Asya kıtalarını adlarıyla be-
lirtan yazar, Atlantiğin öte yanındaki başka bir kı-
tadan, bir zamanlar Atlanta imparatorluğunun yö-
netiminde olan yeni bir kıtadan söz etmektedir.

Bimini'deki ve Bahama'ların öteki yörelerinde-
ki su altı yapıları, sık sık buralarda deniz yolcu-
lukları yapan kavimlerin; Fenikelilerin, Kartacalıla-
rın, Minosluların, Mayaların ve Mısırlıların eser-
leri olarak yorumlanmıştı. Şimdi bu kalıntıların ya-
şı ortaya çıkınca da, Atlantislilere mal edildi. Ke-
sinlikle belli olan bir şey varsa, o da kayıtlı tari-
himiz içinde hiç bir ırkın bunları kurmadığı, hele
denizin altında yapmasına özellikle imkân olmadı-
ğıdır.

BERMUDA «ŞEYTAN» ÜÇGENİ

Eflatun'un 'gerçek okyanus'un karşı kıyısında
bir kıta bulunduğundan söz etmesi, eskiçağ ırkla-
rının Kuzey Amerika'nın varlığından haberdar ol-
duklarını ve Kolomb'u esinlendiren etkenlerden bi-
rinin de bu olasılığın içinde bulunduğunu ortaya
koymaktadır. Belirtildiğine göre Kolomb'un yolcu-
luğu sırasında, yanında Atlantis'i ve daha ilerideki
karaları gösteren bir harita vardı. Okyanusun batı
kısımlarında da Atlamalıların bulunduğu, Eflatun'un
kendi sözlerinden de, anlaşılmaktadır. Bu batı ke-
simler, Büyük Bahama adalarını, çevrelerindeki sa-
hanlıklar suya gömülmeden önceki haliyle kapsa-
makta, Okyanus Dili'ni ve Florida Boğazını birer
körfez görünümüne getirmektedir. Esasen o dönem-
de Florida yarımadasının denize daha fazla sokul-
muş olacağı da bir gerçektir. Florida - Keys'den on
dört mil açıkta, çevresindeki deniz tabanından 170
metre daha derin, 350 metreye varan çukurlar bu-
lunmaktadır. Amerikan Sahil ve Jeodetik Araştırma
raporlarına göre bunların önceden tatlı su gölü
olup, sonradan deniz yükselip topraklar su altına
gömüldüğü zaman üstlerinin tuzlu suyla kaplandı-
ğı ortaya çıkmaktadır.

Batı Atlantik yöresi derinlik şemalarına baktı-
ğımız zaman, suların bugünkü düzeyinden 200-250
metre daha aşağıda bulunduğu zamanlarda, bu-
günkü küçük adaların yerinde çok büyük adaların
bulunması gerekeceği bellidir. Su yükselmesi ola-
yının ise 11.000 ile 12.000 yıl önce yer almış ol-
ması, dolayısıyle Eflatun'un Solon'dan, onun da Sa-
is'e yaptığı gezide Mısırlı papazların kayıtlarından
öğrendiği tarihlerle birbirini tutması gerçekten il-

BERMUDA -ŞEYTAN» ÜÇGENİ

ginçtir. Bu Mısır kayıtlarının, en eski Yunan kayıt-
larından bile binlerce yıl önce tutulduğu bilinmek-
tedir.

Yıllar boyunca Atlantis, okyanusun her yöre-
sine yerleştirilmiş, hatta zaman zaman insanlar bu
destan konusu eski uygarlığı dünyanın başka yöre-
lerinde de kabul etmişlerdir. Atlantis'in yeri olarak
Atlantik okyanusunun altı, Ege Denizi, Hazar De-
nizi, Kuzey Denizi, Batı Afrika, İspanya, Tunus,
Almanya, İsveç, Sahra Çölü, Arabistan, Meksika,
Yucatan Venezuela, Asor'lar, Kanarya ve Madeira
adaları, Brezilya, İrlanda, Seylan ve Hint okyanu-
sunun tabanı bile sayılabilir. Yorumlar genellikle
araştırıcıların hangi ulustan olduğuna göre değiş-
mektedir.

Bütün bu yerler arasında Bermuda Üçgeninin
batı kesiminin özel bir genel ilgi kazanması, 1968'-
den sonra olmuştur. Bölgedeki bulgular, çok ola-
ğanüstü etkenlerin yardımıyla, bu sırada ortaya çık-
mıştır. Bunlar «uyuyan peygamber» adıyla tanınan
Edgar Cayce'in hayattayken ileri sürdüğü keha-
netlerle de ilgilidir. 1945'de Virginia'da ölen Cayce'-
in trans haline geçerek, kendisine sorulan sorula-
ra cevap vermesi, yıllar boyunca binlerce kişiyi et-
kilemiştir. Cayce ömrü boyunca sekiz bini aşkın
kişiye bu yolla öğüt ye önerilerde bulunmuş bir
kimsedir. Başlangıçta yalnızca sağlık sorunlarıyla
ilgili öğütler verirken, sonradan başka konulara da
geçmiştir. Şaşkınlık doğuran iyileştirme mucizeleri
ve telepatik gücü, burada açıklanması gereken ko-
nular değildir. Fakat tarihin en dikkate değer ar-
keolojik kehanetlerini, özellikle Atlantic ve Bimini

BERMUDA «ŞEYTAN» ÜÇGENİ

ile ilgili olanları nasıl ileri sürdüğüne değinmek ge-
rekir.

1923 ve 1944 yılları arasında Cayce, Atlantis'-
le ve binlerce yıl önce orada yaşamış olduğuna
inandığı insanlarla ilgili olarak yüzlerce seans yap-
mıştır. Trans haline geçmediği zamanlarda Cayce,
Atlantis konusuyla ilgilenmezdi. Belki de bu konu-
nun farkında bile değildi. Atlantis'in bu kadar çok
seansta ortaya çıkmasına kendisi de şaşardı. Fakat
1940 yılının Haziran ayında, daha önce bu ülkenin
Bimini dolaylarında bulunduğuna dair söylemiş ol-
duğu sözlere ek olarak, birdenbire şunları eklediği
görüldü:

«Poseidia bölgesi, Atlantis'in yeniden yük-
selecek ilk parçaları arasında olacaktır. 1968-
1969 yıllarında... pek de uzak değil.»

Bu garip arkeolojik kehanet, ileri sürülen prog-
rama pek uygun olarak, 1968 yılında Bahama yük-
seltisinin fark edilmesiyle, kalıntıların gel-git olay-
larının etkisiyle gözle görülebilecek duruma geç-
mesiyle gerçekleşmiş oldu. Deniz tabanı bölgenin
bazı kesimlerinde iyice yükselmiş bulunuyordu. Ne
var ki, insan bu bulguların kehanete uygun olarak
kendiliğinden mi ortaya çıktığını, yoksa Cayce'i oku-
yanlar o sıra buraları özellikle arayıp taradıkları için
mi fark edildiğini merak etmeye başlıyor. Gerçek-
ten de ilk su altı formasyonlarını gören pilotlar,
Cayce'in kehanetlerini okumuş, ilgiyle izlemiş kişi-
lerdi.

1968 yılında ve bunu izleyen yıllarda bu kalın-
tıların bulunmasıyla yirmi sekiz yıl önce ileri sü-

BERMUDA «ŞEYTAN» ÜÇGENİ

rülmüş bir kehanet gerçekleşince, insanlar çok do-
ğal olarak Cayce'in başka kehanetleriyle de ilgilen-
meye başladı. Eğer Cayce'in kehanetleri ve zama-
nımıza eski çağlardan miras kalan çok sayıda des-
tan gerçekten olmuş olaylardan hatırda kalanlara
dayanıyorsa, bu takdirde zamanımızdan çok önce
yaşamış bulunan ve bilimsel yönden çok ileri dü-
zeylere varmış olduğu varsayılan bir uygarlıktan
kalan bazı güçlerin, gömüldükleri yerlerde hâlâ ak-
tif hâle geçebileceği, yani Bermuda Üçgeni içinde-
ki elektronik, manyetik ve gravitasyonel aberasyon-
ların bize çok eskiden yaşamış, izi bile kalmamış
bir uygarlıktan kalan kötü bir miras olduğu düşü-
nülebilir.

SEKİZİNCİ BÖLÜM

TARİH ÖNCESİNİN SÜRPRİZLERİ

BERMUDA ÜÇGENİNİN esrarını araştıranlardan bir
kısmı; yabancı zeki bireylerin, dünyamızdaki
nükleer gücün gelişmesiyle ilgilendiklerini, gerek bu
gezegende, gerekse başka gezegenlerde daha
önce görülmüş olabileceği gibi, bu gücün gelişmiş
uygarlığı tehdit edecek düzeye gelip gelmediğini
anlamak istediklerini ileri sürmektedirler.
Gezegenimizde mantık yeteneğine sahip bulunan,
zekâ potansiyeli bugünküyle karşılaştırılabilecek
düzeyde olan insanların ortaya çıkması, günümüzden
40.000, 50.000 yıl öncesine, hatta daha eski
tarihlere gitmektedir. Demek bir uygarlığa, bilimsel
ilerleme yoluyla kendi kendini mahvedebilecek
düzeye varabilmesi için ortalama 10.000 yıl tanırsak,
bizim uygarlığımızdan önce de dünyada bir, ya da
daha çok uygarlığın gelmiş geçmiş olması için
yetecek zaman payı vardır. Belki teknik yönden
ilerlemiş her uygarlık er geç, rastlantı ese-

BERMUDA -ŞEYTAN» ÜÇGENİ

ri ya da bir planlama sonucu olarak, atom gücünü
keşfedecek (bizim için 10.000 yıl sürdü) ve keşfe-
dince de, ya bu büyük gücü kontrol altında tuta-
bilmek, ya da uygarlığın mahvolmasını göze almak
gibi bir ikilemle karşı karşıya gelecekti. Eğer böy-
le bir dünya uygarlığı gerçekten vardı da, kendi
mahvını kendi yaratarak yok olduysa, bunun anı-
ları elbet destanlarda bulunacak, ya da bilinmeyen
bir çağa yorumlanan anakronistik kalıntılarla, anla-
şılmayan dev harabelerle kendini belli edecektir.

Edgar Cayce uyguladığı seanslarda Atlantis'e
değinirken sık sık nükleer güç kaynaklarına, laser
ve maser'lere benzeyen konulara atıf yapmıştır. An-
lattığı enerji kaynakları bizim bugün kullandıkları-
mıza çok benzemektedir. Nasıl kullanıldıklarını ve
kötü kullanılmalarının ne büyük bir tehlike olduğu-
nu anlattığı sırada kullandığı sözler, günümüzde ga-
zete başyazılarında sık sık rastladığımız standart
sözlerin hemen hemen aynıdır... Fakat Cayce bü-
tün bunları otuz beş yıl önce nereden bilebilmiştir?

Bu enerji kaynaklarını Cayce oldukça ayrıntılı
bir biçimde tanımlamaktadır. Büyük jeneratörler
vardır. Bunlar havada ve su altında yürüyen taşıt-
ların ilerlemesini sağlarlar. Işık, ısı ve haberleşme-
nin sağlanmasında kullanılırlar. Bir tür radyo, tele-
vizyon ve uzun mesafeden fotoğraf çeken aletin ça-
lışmasını sağlarlar. Ayrıca canlı dokuların tamir
edilmesini, gençleştirilmesini sağlayan bir güçleri
de vardır. Bu yöntem beyin dokusunda da kullanı-
labilir. Bu olanaktan yararlanarak, insanlar tüm sos-
yal sınıfların kontrolünü güdüm altında tutabilirler.

BERMUDA «ŞEYTAN» ÜÇGENİ

Fakat geliştirdikleri doğal güçlerin yanlış kul-
lanılması sonucu, bir de iç ve dış mücadelenin ya-
rattığı baskı sonucu, Atlanta'lılar sonunda kontrol
edilemeyecek kadar büyük olan bu güçleri serbest
bırakarak kendi kendilerini yok ederler.

Cayce'in bu sözleri, birçok eskiçağ kavim-
lerinin destanlarında anlatılanlara benzemektedir.
Bir de bu kavramları Cayce'in kendi ağzından din-
leyelim:

«... İnsanoğlu yok edici güçlen bulup ortaya
çıkardı... Bu güçler doğal gaz kaynaklarıyla,
doğa içinde serbest bulunan güçlerle birleşince,
yavaş yavaş soğumakta olan dünyanın derinlik-
lerinden doğru, görülmemiş bir patlama yer al-
dı ve bugün Sargasso Denizi dediğimiz yere ya-
kın olan bölge, okyanusun altına ilk batan böl-
ge oldu...»

Tarihöncesi çağlarından söz ederken, Cay-
ce'in laser ve maser'lerin kullanılmasına çok belir-
gin bir biçimde değindiği açıktır. Oysa bunların var-
lığı ilk olarak 1942'de keşfedilmiştir. Yani Cayce'in
konuştuğu zamandan birkaç yıl sonra ortaya çık-
mıştır. Cayce dev kristal enerji kaynağını şöyle ta-
nımlamaktadır:

«... içindeki tşık sonsuzlukla fanilik arasında
haberleşmeyi sağlıyordu. Yani dışardaki güçler-
le haberleşmeyi sağlayabilme yeteneğindeydi.
Daha sonra bundan enerji yayan bir kaynak yap-
tılar. Bu merkezden, yolculuk yapan taşıtların
yolunu ve başka geçiş ve değişimleri yönetme-
ye başladılar.

BERMUDA .ŞEYTAN. ÜÇGENİ

... Enerji kaynağı yine bir kristale benziyor-
du, ama ilk zaman kullandıklarından çok baş-
kaydı. İkisini karıştırmamak gerekir. Aralarında
bir çok kuşak geçmişti. O zamanlarda da insan-
lar uçaklarla havada, gemilerle su yüzünde ve-
ya denizaltılarla suyun altında yolculuk yapıyor-
lardı. Fakat bütün bu yolculuklar enerji mer-
kezinden yönetiliyor, "Tuaoi" taşıyla ve onun
ışınıyla düzenleniyordu...»

Başka bir seansında Cayce, Poseidia adını ver-
diği yöreden, yani o sıra su yüzünde bulunan Ba-
hamalar bölgesinden söz ederken şöyle diyordu:

«... doğanın motive edici güçlerinin böyle
ışınları, şekilleri, faaliyetleri bir merkezde top-
layan kristaller içinde biriktirilmesiyle, gemileri
yalnız deniz üstünde değil, havada da yönetme-
ye başladılar. Ayrıca insan vücudunun ve sesi-
nin bir yerden bir yere ulaştırılmasını, bunla-
rın kaydedilmesini sağladılar. Kısa zamanda bu
çalışmalar çok pratik hale geldi. Bugün televiz-
yon dediğimiz aygıtı yapmada gerekli titreşimle-
ri yarattılar. (Burada bugün denen tarih, 1935
yılıdır!)

1932 yılında Cayce ağır maddelerin taşınabil-
mesiyle ilgili olarak şunları söylemiştir:

«... Son zamanlarda yeniden keşfedilen gaz-
ların, elektrik ve aeriatik formasyonların kulla-
nılmasıyla, atom gücünü parçalamış, bu yolla
yarattıkları korkunç kuvvetten; taşıma, yolculuk,
ağır yükleri kaldırma, ya da doğanın kendi güç-
lerini değiştirme yolunda yararlanmışlardır.'»

BERMUDA «ŞEYTAN» ÜÇGENİ

Tarihöncesi çağlarının ilkel diye tanımladı-
ğımız insanlarının çok büyük taşları garip yerlere
koymuş olmaları, daha sonra gelen ırkların bu taşlar
üzerine kendi yapılarını kurmaları, her zaman için
bir arkeoloji bilmecesi olagelmiştir. Bunun nedeni,
bilinmeyen geçmiş ırkların bıraktığı bu taşların,
daha sonra gelen ırkların taşıyabileceğinden çok
daha büyük ve ağır olması ve bu garip yerlere
nasıl geldiklerinin bir türlü açıklanmamasıdır. Bunlara
örnek olarak Peru'da, Ollantaytambo ve 01-
lantayparubo'daki 200 tonluk porfir bloklarının, dağlar
ve yarlar aşmak suretiyle çok uzaklara taşınıp, 500
metre yüksekliğindeki başka dorukların tepesine
konmuş olması gösterilebilir. Sacsahuaman'ın dev
blokları öylesine büyük, birbirine geçirilişi öylesine
karışıktır ki, Inka'lar bunları yapanın tanrılar olduğuna
inanmakta haklıdır. Bolivya'nın Tiahuanaco kenti
kalıntılarında gördüğümüz 100 tonluk temel taşlarının
üzerine kim bilir hangi dev yapılar dikilmişti. Oysa
Tiahuanaco'nun deniz yüzeyinden yüksekliği ikibuçuk
mildi. Daha başka örnekler de vardır. İngiltere'de
Stonehenge gözlemevindeki büyük taşlar, Bimini su
altı duvarındaki masif bloklar, Brö-tanya'da
tarihöncesinden kalma temelin ayakta duran taşlan
ve bunlar arasında 340 ton çeken ve yüksekliği
yirmi iki metreyi bulan bir taşın da bulunması,
Suriye'de, Baalbek'deki Jüpiter tapınağının büyük
temel taşları (tapınak yapılmadan çok önce, bu temel
taşları burada hazırdı. Aralarında 200 ton geleni
vardır.) da sayılabilir. Bu yapıların hepsi,
açıklaması güç olaylardır. Özellikle bunları yapmış
olan ırkların mühendislik bilgileri hakkında bu-

BERMUDA «ŞEYTAN» ÜÇGENİ

gün varmış bulunduğumuz değer yargıları ele alı-
nırsa! Bu yüzden, bunları üstün uygarlık düzeyine
varmış bir ırkın yaptığı ileri sürülmektedir. Kalıntı-
ların pek çoğunun birbirine benzer yapı özellikleri
taşıması da bu görüşü desteklemektedir.

Cayce, Bimini'den söz ederken, bu bölgenin
Atlantis'e özgü enerji gücü merkezlerini barındıran
birkaç yerden biri olduğunu söylemiştir. «...Atlantis
ve Poseidia'nın batmış olduğu yerde, yılların birik-
tirdiği örtünün altından çıkarılabilecek tapınakların
yakınında, bugün Bimini diye tanınan, Florida açık-
larındaki yörede.»

Bu enerji kaynaklarına (yoksa nükleer tesis mi
demek gerekir?) ilişkin ayrıntıları, Cayce 1935'de
anlatmıştır. Cayce'in oğlu Edgar Evans Cayce (mü-
hendis ve yazar) sonradan babasının bu seansla-
rında alınan notları kitap halinde yayınlamış (1968-
Warner Library, Kitabın adı: Edgar Cayce on At-
lantis), bu kitapta Cayce'in tarihöncesine ilişkin an-
lattığı bazı bilgilerin, günümüzde hâlâ keşfedilme-
miş olduğuna, ya da o söyledikten sonra keşfedil-
miş olduğuna dikkati çekmiştir. Kitapta, «Günümü-
zün bilimci olarak eğitilmemiş kültürlü bir insanı,
bu uygarlık belirtilerini bundan daha açıkça tanım-
layamazdı,» denmektedir. Cayce'in 1933 yılındaki
bir seansta söylediği sözler, ilk kristal kompleksi-
nin bulunduğu merkez binayı şöyle tanımlamakta-
dır:

«... Binanın tabanı bugün «iletken olmayan»
dediğimiz, asbest benzeri bir taşla kaplıydı.
Aralarına, günümüzde İngiltere'de yapılanlar gi-

BERMUDA «ŞEYTAN» ÜÇGENİ

bi, iletken olmayan başka maddeler de döşen-
mişti. Bu maddelerin adlarını bu işlerle uğra-
şan kimseler çok iyi bilmektedir.

...Bu tabanın üzerine oturtulan bina, oval
biçimdeydi. Kubbesinde bir kapak, geriye doğ-
ru kaydırılarak açılıyor, buradan yıldızların ha-
reketini izlemek, ateş halinde olan cisimlerin
yaydığı enerjiyi toplamak, dünya atmosferi için-
de bulunan ve bulunmayan elemanları elde et-
mek mümkün oluyordu.

...Bugün prizma ya da cam diye adlandırdı-
ğımız maddeler yoluyla yapılan toplama işlemi
öyle yapılıyordu ki, sonunda biriken enerji en-
düksiyon yöntemleriyle, tıpkı bugün yapılabile-
ceği gibi, taşıtların işlemesinde ve yönetilmesin-
de kullanılabiliyordu. Bugün bizim «remote
kontrol» dediğimiz yöntem gibi radyo titreşim-
leri yoluyla, bu taşların yaydığı güç, taşıtların
kendi yapısında bulunan güçleri harekete geçi-
riyordu.

...Bina öyle bir biçimde yapılmıştı ki, kub-
bedeki kapak açıldığı zaman, enerjinin taşıtlara
ulaştırılması için arada hiç bir engel kalmıyor,
ya da çok az bir engel kalıyordu. Bu ya görüntü
radyosu yoluyla, ya da su altı, veya başka or-
tamlar altı elemanlar aracılığıyla yapılıyordu.

...Bu taşın hazırlanması, onu yaratanların
elindeydi. Bu taştan çıkan, göze görünmeyen
ışınları onlar kullanırdı. Bu ışınlar, taşıtları ha-
reket ettirebilir, uçakların o zamanın gazlarının
yardımıyla havalanmasını sağlardı. Gezinti ta-
şıtlarının, dünya yüzüne yakın seyreden, su üs-

BERMUDA «ŞEYTAN» ÜÇGENİ

tünde ya da su altında giden taşıtların yürüme-
si de bu yolla sağlanırdı.

... Bütün bunlar, enerji merkezi diye tanım-
layabileceğimiz binanın ortasında bulunan taş-
ların kendinde biriktirdiği ışınlar yoluyla yapı-
hrdı.»

Cayce bu konularda konuşurken, sık sık bu sü-
per uygarlığın geliştirdiği korkunç güçlerin yanlış
kullanılmasına değinmektedir. «...Güneşin kendin-
den çıkan enerjinin, atomu parçalayan ışınlara ulaş-
ması, bu toprakların mahvına yol açtı.»

Eğer gerçekten böyle olaylar yer almışsa, ka-
labalık kentlerle birlikte suların altına gömülen böy-
le bir enerji merkezinin kalıntılarının bugün de ok-
yanus tabanında veya tabanının altında yattığı dü-
şünülebilir. Bu teori ileri sürülürken belirtilen böl-
gelerin, Bermuda Üçgeni içinde elektromanyetik
aberasyonların özellikle yer aldığı, Okyanus Dili gi-
bi, Bimini gibi yöreler olması da ayrıca ilginçtir.

Bu tür enerji merkezlerinin binlerce yıl sonra
hâlâ çalışır durumda olması akla sığacak şey de-
ğildir. Fakat hiç değilse Kolomb'dan astronotlara
kadar çeşitli kişilerin değindiği «beyaz su»ların bu
olasılıktan etkilenmesi akla gelebilir. Beyaz suyun
belirdiği yerlerde ışık özellikle güçlü görünmekte,
sonra bir mil, ya da daha ilerilere doğru dağıldıkça
çizgiler belirsizleşmekte, basınç altında kurtulup sı-
zan gazların görünümüne benzer bir durum mey-
dana gelmektedir.

Pusula sapmalarının ve elektrik arızalarının ne-
deni, su altında yatan büyük metal kitlelerinin var-

BERMUDA «ŞEYTAN» ÜÇGENİ

lığı olabilir. Tıpkı dünyanın başka yerlerinde, demir
cevheri yataklarına yaklaşıldığı zaman pusulanın
sapması gibi. Deniz tabanının üzerinde veya az al-
tında bulunabilecek böyle kitleler, su yüzeyindeki
taşıtları etkileyebilir. 1970 yılında yayınlanan bir NA-
SA raporu, Puerto Rico çukuru üzerinde deniz yü-
zeyinin içeriye doğru çöküntü yaptığını belirtiyordu.
Bu durum bilimcilerce, «deniz tabanındaki kitlelerin
olağanüstü sıralanış biçimi»ne yorumlanmıştı. Bu
yüzden, çekim gücünde sapmalar olduğu ileri sü-
rülmekteydi. Bermuda Üçgeniyle ilgili olarak da, ba-
tık enerji kaynaklarının eski güçlerinden bir kısmı-
nı hâlâ korumuş olabileceği, bunlann zaman za-
man harekete geçirildiğinde yalnızca manyetik ve
elektronik sapmalar yaratmakla kalmayıp, manye-
tik fırtınalar doğuran elektrik dürtüler de meydana
getirebileceği söylenmektedir.

Bermuda Üçgeni olaylarını açıklamak amacıyla
ileri sürülen teoriler arasında en garip sayılanı bu-
dur. Bu teori, Cayce'in daha önceden söylemiş ol-
duğu ve kendinin de inandığı bir teoridir. Fakat
bilimsel konularda merakları olan kimselerin, Cay-
ce'in sözlerini ne derece ciddîye alabilecekleri de,
ayrı bir sorundur. Belki bu sözleri, yalnızca zengin
bir hayal gücünün ürünü olarak, hayranlıkla izle-
mek yeterlidir. Gerçi Cayce'in otuz beş yıl önce
tarif ettiği enerji kaynakları, o günün gerçek dün-
yasında henüz keşfedilmediği gibi, hayal bile edil-
meyen şeylerdi. Bir kısmı bugün bile geliştirilme-
miş durumdadır. Ama yine de, Cayce'in bir fizikçi
olmadığını hatırlamakta yarar vardır. Üstelik tarihçi
de değildir. Yalnızca şatafatlı bir sicili olan, med-

BERMUDA «ŞEYTAN. ÜÇGENİ

yum bir tedavi uzmanıdır. Bununla birlikte, sağlık
konularını ilgilendirmeyen bazı sözleri, insanı te-
dirgin edecek kadar doğru çıkmıştır. Bunlar arasın-
da atom bombası, Amerikan Cumhurbaşkanlarının
öldürülmesi, ABD içinde ırk çatışmaları ve Califor-
nia'daki çamur kaymaları bile sayılabilmektedir.

Cayce'in söylediği sözler, hipnotize ettiği sü-
jelerin eski zamanlarda dünyaya geldiklerinde ya-
şadıkları yaşamdan çıkardıkları vizyonlara ve anı-
lara dayanmaktadır. Bu yöntem, bir çok kimsenin
din nedeniyle olsun, bilimsel nedenlerle olsun,
yeniden doğuşa inanmayışları gerçeği karşısında,
inanılırlığından büyük ölçüde kaybetmektedir. Geç-
miş uygarlıkların bu kadar bilimsel tarifi ve tehli-
keli gelişmeleri konusunda böylesine ayrıntılı bil-
gileri ortaya serebilmenin, bu kuşkulu yöntemden
başka bir yönteme dayanıp dayanmadığı da düşü-
nülmektedir.

Eski Hindistan'ın felsefî ve dinî kayıtlarında madde
ve evren konusunda insana garip gelecek kadar
çağdaş kavramlara rastlamaktayız. Bunlar arasında
«kozmik bilinçlenme», yani geçmişte olan tüm
olayların anılarının her zaman var oluşu kav-
ramından da söz edilmiştir. Bugün telepati gibi, bel-
leğin gizli devamlılığı gibi, psişik güçler gibi ko-
nular artık bilimciler tarafından küçümsenmemek-
te, gerek dünyada, gerekse uzayda incelenmekte ve
bu prensiplerden haberleşme alanında yararlanma
olanakları araştırılmaktadır. En güçlü uzay araştı-
rıcıları olan ABD ve Sovyetler Birliği, bugün «sci-
fiction» diye anılan hayallerin gerçek bilim

BERMUDA -ŞEYTAN» ÜÇGENİ

haline gelebileceğini gösteren deneyler yapmakta-
dır. Bu alanda insanı şaşırtacak yeni buluşların or-
taya çıkması beklenebilir. Bugüne kadar ancak ba-
zı özel yetenekli kişiler, karşılarındakinin şimdiki
zamandaki düşüncelerini, ya da geçmişe ait anı-
larını okuyabiliyorlardı. Burada geçmiş zaman de-
diğimiz, atalarımızdan kromozomlar yoluyla aldığı-
mız bellektekilerdir. Ana-babalarımızdan ve onla-
rın ana-babalarından fizik yapı çizgilerimizi, eğilim-
lerimizi aldığımız gibi, fakat belki daha az miktar-
da, eski atalarımızdan da bazı nitelikleri kromozom-
lar yoluyla alırız. Bize geçen bu mirasın içinde
beilek kromozomları da vardır. Yalnızca yüzde on
kadarı kullanılan insan beyninde, kalıtımsal bir bel-
lek için yeterince yer vardır.

Bu görüş insanların parça parça anılarını, hiç
gitmedikleri bir yeri daha önce görmüş gibi duy-
gulara kapılmalarını, bir rüyanın içinde çok uzun
süre yaşamış gibi hissetmelerini, hipnotizma altın-
da bulunmayan yabancı insanlar tarafından tanın-
malarını, geçmiş bir yaşamdan parçalar hatırlama-
larını (sonradan araştırıldığında, bu olayın tarih ki-
taplarında gerçekten hatırlandığı gibi yer aldığını
öğrenmelerini), çocukların hiç bir zaman öğrenme-
dikleri baba dilini birden su gibi konuşmaya baş-
layıp, sonra da birden unutmalarını açıklayabilecek
bir görüştür. Bu olaylar genellikle insanın yeniden
dünyaya gelmesi biçiminde yorumlanmakta ve bu
inanç Budizm, Hindu dini ve en uzun süre yaşamış
din olan Mısır dini tarafından da paylaşılmaktadır.
Fakat kalıtımsal bellek tezi de buna bir alternatif
olanağı vermektedir. Bir bakıma her ikisinin de ay-

BERMUDA «ŞEYTAN» ÜÇGENİ

nı kapıya çıktığı bir gerçekti. Eski bir dönemde ya-
şamış herhangi bir insanın ruhu bize geçeceğine,
bu sefer yine aynı dönemde yaşamış kendi ataları-
mızdan birinin belleği bize geçmekte ve bir çok
niteliklerin yanı sıra birikmiş anılara da sahip ol-
mamızı sağlamaktadır. Tıpkı bilgisayarların kuşaklar
boyunca biriktirdikleri bilgilerin hepsini toplayacak
biçimde programlanan yeni bilgisayarlar yapılması
gibi.

Edgar Cayce, uyuttuğu insanların ister yeniden
dünyaya gelmiş ruhlarıyla, ister kalıtım yoluyla al-
dıkları bellekleriyle konuşmuş olsun, sonuç yine de
aynıdır. Cayce'in sözleri Atlantis'e yepyeni bir ilgi
uyanmasına ve bu konuda araştırmalar yapılmasına
yeni bir hız getirmiştir. Bulgular arttıkça bu hız da
artmış ve Cayce'in sözleri de bu bulgularla des-
teklenmiştir.

Mısır ve Mezopotamya'daki ilk uygarlık kıpır-
tılarından önce dünyada ileri uygarlıkların yaşamış
olduğuna inananlar, son zamana kadar yalnızca
medyumlar, vizyonerler, sihirle uğraşanlar ve bir de
budalalardı. Arkeologlardan ve tarihöncesi araş-
tırmacılarından gelen ters tepki bir dereceye kadar
doğa! da sayılır. Çünkü M.ö. 3000'den önce büyük
bir uygarlığın yaşamış olması, Mısır ve Mezopotam-
ya ile başlayıp Yunan ve Roma uygarlıklanyla geli-
şen düzenli gelişme tablolarını altüst etmektedir.
Bu çizelge üzerinde gelişen uygarlık tarihimiz in-
celenirken, ara sıra az bilinen eski kültürlere, söz-
gelişi Kuzey ve Güney Amerika, Hindistan, Orta As-
ya ve diğer bazılarına birer selâm sarkıtılır ve bu

BERMUDA «ŞEYTAN» ÜÇGENİ

gelişmenin sonunda bugünün süper-uygarlık dü-
zeyine vardığımız kabul edilir. Yani geçilen yol, bir
«direkt-uygarlık» yoludur.

Bütün eski kültürlerin destanları arasında, tu-
fandan önce bile, küstahlaşan, tanrıya, ya da tan-
rılara kafa tutan insanoğluna ders vermek amacıy-
la yaşamın birden son bulduğuna dair efsaneler
yer almaktadır. Bu destanlar hep birbirine benzer-
ler. Fakat bu benzeyişin özel bir önemi olmayabilir
ve hikâye eski pazar yerlerinde, ya da kervan
yollarında anlatıla anlatıla, binlerce yıl sonra her
ırkın dininde iz bırakmış olabilir. Tüm dünyayı sa-
ran bir tufan, insanların göğe varan yüksek bir ku-
le yapma çabası, tanrının buna kızarak onları bir-
birinin dilinden anlamaz hale getirmesi ve buna
benzer hikâyeler, daha İspanyollar gelmeden önce
de Amerika kabileleri tarafından biliniyordu. Eski
ve büyük harabelerin gölgeleri altında yaşayan geri
insanların efsaneleri arasında, eskiden yaşamış
tanrı benzeri bir ırkın bu iri taşları taşıyıp bu kent-
leri kurduğu anlatılmaktadır. (Gerçekten de bu ya-
pıların ileri bir taşıma ve yapı tekniği bilgisi var-
sayılmadıkça açıklanmasına olanak yoktur.) Bu ara-
da, eski bir ticaret dili olduğu samlan bir dilin göl-
gesi de, birçok dillerde sezilmektedir. Bu dil belki
eski Yunan diliyle Aramaik dillerinin bir karışımıy-
dı. Bu temel dilden geldiği sanılan kelimeler, Orta-
doğu'dan o kadar uzak yerlerde yaşayan insanların
dillerinde kendini göstermektedir ki, sanki denizle-
rin ve okyanusların dalgalarıyla taşınıp buralara
kadar gelmiş izlenimini uyandırmaktadır. Hawai ve
diğer Polinezya dillerinde, Yucatan yöresindeki Ma-

BERMUDA «ŞEYTAN» ÜÇGENİ

ya dilinde, Azteklerin dili olan Nahuatl dilinde, ar-
kaik Yunanca benzeri bazı kelimeler görülmektedir.
Kanarya adalarında esrarengiz bir beyaz ırk tara-
fından konuşulan Guanche dilinde de aynı izlere
rastlanmaktadır. (On beşinci yüzyılda İspanyol kâşif-
leri tarafından bulunan ve kısa zamanda yok edilen
Guanches'ler, çok üstün bir kültür düzeyine ulaş-
mış eski ve büyük ana vatanlarının sular altına gö-
müldüğünü belleklerinde yaşatan bir ırktı).

Eski Amerika dillerinde Aramaik ve Fenike dil-
lerinden kelimeler görüldüğü gibi, Pasifiğin öbür
kıyısından gelen Sinitik ve Polinezya dillerinden ke-
limelere de rastlanmaktadır. Bütün bunlar, çok eski
çağlarda yer almış uzun yolculukları ve kültür te-
maslarını ortaya koymaktadır. Kuzey ve Güney
Amerika'nın sık ormanları içinde, daha doğrusu
sonradan ormanlarla kapanan alanları içinde, Feni-
ke, Aramaik, Minos, Yunan dillerinde ve tanınma-
yan başka dillerde yazıtlar bulunmaktadır. Fakat
dinsel destanlarla lisan bilmecelerinin uyandırdığı
merak, Cayce'in sözlerini gerçek olarak kabul et-
mek için yeterli değildir. Özellikle eski çağlarda
çok gelişmiş bilimsel düzeylere ulaşıldığı, modern
çağdaki gibi haberleşme, seyahat ve kozmik çapta
bir felâket potansiyeline varıldığı konusunda söy-
lediklerini...

Fakat son yıllarda alışılmadık buluşların yer al-
dığı, ya da eski bulguların yeniden ve başka bi-
çimde değerlendirildiği alanlar da genellikle bu
alanlar olmaktadır. Bu bulgular, tarihin bize orta-
doğuda doğduğunu anlattığı ilk kültürlerden çok ön-

BERMUDA «ŞEYTAN» ÜÇGENİ

ce, ileri bilimsel düzeylere ulaşıldığının, gelişmiş
icatlarda bulunulduğunun işaretini vermektedir. Ge-
rek Mısır ve gerekse Sümer efsanelerinde, kendile-
rinden önce var olanı ve kendilerine ilham ve hız
veren daha büyük bir kültürün varlığından söz edil-
diği bir gerçektir. Mısır, Bolivya, Peru, Orta Ame-
rika, Meksika ve Hindistan gibi bazı kültürlerde uy-
garlığın statik kaldığı veya geriye dönüş yaptığı,
başlangıçtaki hızını koruyamadığı da açıktır.

Dünyanın çok eski kültürlerinde «havadan ağır
uçan makineler»in bilindiği iddiası, normal olarak
kuşkuyla karşılanan bir iddiadır. Fakat son zaman-
larda bulunan resim ve şekiller ve incelenen yazılı
belgeler, bizim tarihin başlangıcı diye kabul ettiği-
miz dönemden çok önce, uçakların bilindiğini, hatta
uçakla yolculuğun da bilinen bir şey olduğunu
anlatmaktadır. Bu raporlar ve modeller, Mitoloji'de-
ki süslü püslü benzetmelerle aynı türden değildir.
Icarus'un kendine bir çift tüylü kanat yapması, bun-
ları birbirine balmumuyla tutturarak uçması, ya da
Apollo'nun güneş arabası türünden efsanelere ben-
zememektedir. Tersine, o zamanlarda aerodinamik
bilgisinin var olduğunu, havalanma, havada seyret-
me, fren yapma ve iniş yapma konularında pek çok
şey bilindiğini açık açık ortaya koyacak türdendir.

Sözgelişi Colombia Cumhuriyetinin Antika Altın
Koleksiyonu içinde, uzun süre kuş, bir tür güve, ya
da uçan balık olduğu sanılan altın bir parça var-
dır. Bu parça bir mezardan çıkarılmıştır. Birlikte bu-
lunan eşyaların yaşı 1.800 olarak tahmin edilmek-
tedir.

BERMUDA «ŞEYTAN» ÜÇGENİ BERMUDA -ŞEYTAN» ÜÇGENİ

Bu eser sonradan Ivan Sanderson tarafından
büyüteçler altında incelenmiş ve Sanderson bunun
canlı bir organizmanın modeli olmadığını, mekanik
bir yapının modeli olduğunu ileri sürmüştür. Delta
kanatlı, motor bölümü, pilot kabini, rüzgâr siperi
gibi tüm kısımları, modern bir uçakta olabileceği
gibi yerli yerinde bulunan bir uçak modeli. Sonra-
dan model, birçok pilot ve mühendise gösterilmiş,
bu arada iki savaşta vurucu pilot olarak çalışmış
bulunan ve bugün de aerodinamik profesörü olarak
görev yapan J. A. Ullrich'e de incelettirilmiştir. Ull-
rich modeli incelediği zaman, kendisine elindeki
cismin geçmişi ve nereden çıkarıldığı söylenmemiş,
daha önce kuş, böcek, ya da balık sanıldığı da
anlatılmamıştır. Ullrich incelemesini bitirdiği zaman
modelin ilk bakışta F-102 savaş uçağı modeline
benzediğini, fakat kanatlarının doğrultusu ve göv-
denin biçimi dikkate alınınca bunun jet olduğunun
anlaşılacağını söylemiştir. Bazı kısımların pozisyonu,
İsveçlilerin yeni yaptığı Sabre uçağını hatırlatmak-
tadır. Ullrich'in sözleri, Cayce'in «hem havada, hem
denizde, hem de deniz altında seyredebilen taşıt-
lar,» sözünü daha da ilginç duruma getirmektedir.
Ayrıca Bermuda Üçgeni içinde denize dalan ve de-
nizden çıkan UFO'ların görüldüğü yolundaki rapor-
lara da bir inanılırlık getirmektedir. Ullrich şöyle
söylemektedir:

«Bu yapı ancak bazı tip uçuşlar için uygun-
dur. Özellikle burun kısmı yukarda tutularak ya-
pılan uçuşlar için. Kanadın biçimi atmosferin
on sekiz yirmi bin metre yukarısına kadar çı-
kabilmesini sağlar. Eğimi, ses hızını aştığı za-

man karşılaşacağı titreşimleri önlemek içindir.
Kanat biçimi zaten ses hızını aşabilecek bir u-
çak olduğunu ortaya koymaktadır. Fazla hızla
uçulduğu zaman, altta bir hava yastığı oluş-
maktadır. Bu uçakla su altından, kanat kopmak-
sızın seyretmek de mümkündür. Böyle ortam-
lar içinde hızlı hareket edebilecek bir uçak an-
cak bu biçimde yapılabilir.»

Fakat bu uçak (tabiî eğer uçaksa), arkeoloji-
nin tek garip bulgusu değildir. Başka örnekler de
vardır. Bazı Columbia öncesi mezarlarda, çift ka-
natlı uçak modelleri de bulunmuştur. İspanyol iş-
galcileri buralara geldiğinde ellerine geçen her al-
tın parçasını erittikleri zaman, acaba buna benze-
yen, ya da benzemeyen, belki çağımızda makine ol-
duğu bile anlaşılamayacak, ne değerli modellerin
kayıplara karıştığını düşünmek insana gerçekten
üzüntü veriyor, ispanyollar erittikleri altınları çubuk
haline getirir, böylece aralarında paylaşılmasını ve
taşınmasını kolaylaştırırlardı.

Eski Amerika kültürlerinde yapılan incelemeler
sırasında uçak ya da roket diye tanımlanan pek çok
resimler bulunmaktadır. Uygar kavimlerin yazılı ve-
ya resimli kayıtlarının çoğu İspanyollar tarafından
yok edildiği için, bu bilgiler başka türlü korunmuş-
tur. Bazen bir kaya üzerine oyularak resmedilmiş,
bazen bir vazonun üzerine, boyanarak kaydedilmiş,
bazen de kumaşlara dokunmuş olduklarını görüyo-
ruz. Meksika'nın Palenque piramidinde, ta derinler-
de bir lahit kapağı üstüne, taşa oyulmuş Maya de-
seni özellikle ilginçtir. Titiz bir uğraşı sonu yara-

EERMUDA .ŞEYTAN» ÜÇGENİ BERMUDA -ŞEYTAN. ÜÇGENİ

tılmış oymanın, ne resmi olduğu bilinememektedir.
Maya uzmanlarından birine göre, resmin aşağı kıs-
mı bir ejderhadır. Bunun üzerine bir insan gövdesi
oturtulmuş, yukarı kısmı da ağaç dalları biçiminde
son bulmaktadır. Rus bilim yazarı Alexander Ka-
zantsev ise, çok daha devrimci bir açıklamada bu-
lunmuştur. Ona göre, geriye doğru yatmış gibi gö-
rünen gövde, bir uzay aracının stilize resminden
başka bir şey değildir. Gerek yapısı, gerekse di-
zaynı bugünkü roketlere benzemektedir. İçindeki
insanın (pilot) durumu bile, bugün roketleri atar-
ken astronotları içeriye hangi pozda yerleştiriyor -
sak, onu göstermektedir. Roketin antenlerinden,
uçuş yön sistemine, turbo kompresörüne, pilot pa-
neline, yakıt depolarına, basınç bölümüne, türbine,
egzosa kadar, hepsi tanınabilecek durumdadır. Yal-
nızca estetik nedenlerle biraz değişime uğramışlar-
dır, insana bu uçak ve roket resimleri sanki bize
geçmiş büyük bir uygarlığı hatırlatmak için bırakıl-
mış gibi geliyor.

1973 Ağustosunda, Skylab 2 astronotları uzay
yörüngesine girdikleri zaman kendilerine hiç alış-
madıkları bir görev verilmişti. Nasca kalıntılarının
resmini çekeceklerdi. Peru'nun Nasca vadisindeki
esrarengiz insan yapısı çizgilerin, uzaydan da gö-
rülüp görülmediği böylece anlaşılmış olacaktı. Ge-
rek düz doğru, gerek geometrik şekiller meydana
getiren, ancak havadan tanınan çok büyük hayvan
şekillerine bürünen bu dev çizgiler arasında, uçak-
ların inebilmesi için yapılmışa çok benzeyen birkaç
da pist görünmekteydi. Bunlar geçmiş zamanın bi-
linmeyen bir yılında vadinin kayalık tabanı üzerine

işlenmişti. Bunlara ilişkin hiç bir yerel efsane yok-
tu. Bunun en belirgin nedeni, fazla büyük olduk-
ları için yerde farkedilmemeleri, ancak Ant yöresin-
de su aramak amacıyla yapılan bir uçuş sırasında
keşfedilmiş olmalarıydı.

Bu çizgiler ve dev resimler Nasca Vadisinin
büyük kısmını kaplamaktadır. Vadinin boyu altmış
mil, eni ise on mil kadardır. Çizgiler zaman zaman
küçük tepelerin içine girip kaybolmakta, sonra te-
penin öbür yanından doğrultuları bozulmaksızın ye-
niden belirmektedir. İniş pisti olduğu sanılan yer-
lerde enleri çok genişlemekte, bazen de çok bü-
yük, sanat değeri taşıyan balık, kuş, dev örümcek
gibi büyük hayvan şekilleri meydana getirmekte-
dir. Bunları orijini hakkındaki teoriler çok çeşitli-
dir. Fakat kesin olan bir tek şey varsa, o da bun-
ların çok gelişmiş teknolojilere sahip kimseler ta-
rafından yapıldığı ve sırf gökten izlenmesi amacıy-
la yapıldığıdır. Çünkü başka türlü görülebilmeleri-
ne imkân yoktur.

Peru sahilinde Pisco Limanında bulunan yük-
sek duvarın üzerine, çok büyük bir üçlü zıpkın res-
mi kazınmıştır. Bu resim Nasca Çizgileri gibi yer-
den görünmez olduğu için, işgale gelen İspanyol-
lar bunu daha açık denizdeyken kolayca görmüş,
çatalın üç ucunu Tanrı - isa - Kutsal Ruh üçlüsünün
temsilcisi diye değerlendirerek, bu yolla Tanrının
kendilerine cesaret verdiğine, bu yeni dünyaları fet-
hedip dinsizleri hak yoluna çevirmelerini istediği-
ne yorumlamışlardı. Aslında çatalın yapılma ama-
cının ne olduğu bilinemez ama, havadan bakıldı-

 BERMUDA «ŞEYTAN» ÜÇGENİ

ğında, denizden daha iyi görülebildiği bir gerçek-
tir. Böyle bir inceleme sonucu, üçlü zıpkının orta
ucunun dosdoğru Nasca vadisinin bulunduğu yeri
işaret ettiği dikkati çekmektedir. Belki de model-
lerini buldukça bu kadar şaşırdığımız uçaklara, pisti
kolay bulmaları için bir işaret olarak yapılmıştır
bu üçlü zıpkın.

Amerika'nın başka yerlerinde de yalnız hava-
dan görülebilen geometrik çizgiler ve dev desen-
ler vardır. Bunlar arasında, Trapaca çölündeki (Şili)
hümanoid şekiller, Califomia'daki Navajo Maze,
Wisconsin'deki Fil ve Yılan höyükleri sayılabilir. Ay-
rıca, dünyanın birçok yerinde, hatta arkeolojik ta-
rihe sahip olmayan yerlerinde buna benzer bulgu-
lara rastlanmaktadır.

Arkeolojinin en büyük hazinelerini barındıran
eski Mısır, ilkçağlarda havadan ağır uçan maki-
nelerin varlığına ilişkin belirtileri daha yeni yeni
ortaya çıkarmaktadır. Bunların Colombia'nın altın
modellerine benzemeyen yönü, tahtadan yapılmış
olmalarıdır. Binlerce yıldan beri çürümekten ko-
runmaları, Mısır'ın kuru ikliminde, mezarlara gömül-
müş olmalarındandır. Eski mezarlardan çıkarılmış
ve müzeye getirilmiş bulunan planör tipi uçak mo-
delleri, uzun süre kuş modeli sanılmaktaydı. Bugün
Mısır Antikalar Müzesi'nde bulunan tahta bir model,
1969 yılında Dr. Halil Messiha tarafından teşhis edil-
miş, kuş olmayıp, bugün kullanılan 'monoplane'
uçak modellerinden olduğu açıklanmıştır. Kuyruk
birleşim çizgisi düşey bir doğru oluşturmaktadır.
Gövdenin bir kısmı «aerofoil» görünümündedir. Ka-

BERMUDA «ŞEYTAN» ÜÇGENİ

nat açılarına değinen G. Messiha (Dr. Messiha'nın
pilot olan kardeşi), şöyle demiştir:

Negatif kanat açısı, pozitif olanın nitelikle-
rini taşımaktadır. Kanadın yüzü uçağın uçuş es-
nasında stabilizasyonunu sağlayacak elipsin bir
parçasıdır. Gövdenin aerofoil biçimi, sürüklenme
ihtimalini azaltır. Bu prensibi keşfetmek için
aeronotik biliminin yıllar süren denemeler yap-
ması gerekmiştir.

Bu model uçak, yapılışından binlerce yıl son-
ra, bugün bile elle fırlatıldığı zaman, tıpkı model
bir planör gibi uçmakta, eski çağlarda yaşamış ya-
pıcılarının aerodinamik bilgisine tanıklık etmekte-
dir. Dr. Messiha bazı kuş modellerinin kanat biçi-
minin yeni Caravel uçaklarının kanatlarına benze-
diğini fark ettikten bu yana, birçok uçak ve pla-
nör modeli daha teşhis edilmiştir. 1972 yılında Ka-
hire Antika Eserler Müzesinde böyle modellerin on
dört tanesini teşhir eden bir sergi açılmış ve eski
Mısırlıların uçmayı bildiği kanıtlanmaya çalışılmıştır.
Bu modellerin gerçekten eski Mısırlılar tarafından
mı icat edildiği, yoksa daha eski bir kültürden
onlara miras mı kaldığı bilinememektedir. Fakat
çoğu Mısır mezarları daha büyük orijinal mezarların
küçük kopyaları olduğuna göre, bugün çöl
kumlarının altında gerçek bir planör veya uçağın
arkeologları bekliyor olması da mümkündür.

Uçakları ilgilendiren eskiçağ kayıtları arasın-
da belki en komple bilgi vereni Mahabharata adlı
Hint destan şiiridir. Bugünkü halinde yazılışının M.
ö. 1500 sırasında olduğu düşünülmekle birlikte, çok

BERMUDA -ŞEYTAN» ÜÇGENİ

eski çağlardan bu yana kopya edile edile geldiği
anlaşılmaktadır. Destanda Hint tanrılarının ve bu-
rada yaşayan eski insanların yaşamları ve yer alan
olayların bazıları anlatılmaktadır. Fakat bu arada ki-
tapta öylesine derin ve ayrıntılı bilimsel anlatımlar
vardır ki, on dokuzuncu yüzyıl ortalarında batı dil-
lerine ilk tercümesi yapıldığında, uçak ve roket
uçuşuna ait bölümleri, çeviricilere hiç bir anlam
ifade etmemiştir. Çünkü binlerce yıl önce anlatılan
bu mekanizmalar, modern çağda ancak yarım yüz-
yıl sonra ortaya çıkacaktır.

Mahabharata'nın birçok mısraları, vimana adı
verilen uçan makinelere ayrılmıştır. Bu satırlarda
vimana'ların yapılmasına ilişkin, çevirmenleri çok
çaresiz bırakan prensipler sıralanmaktadır. Bir başka
eski Hint yazısında, Samarangana Sutradhara'-da ise,
çeşitli uçak tiplerinin üstünlükleri ve dezavantajları
uzun boylu tartışılmakta, her birinin yükselme
kapasitesi, uçuş hızı, iniş yeteneği ve hatta kullandığı
enerji kaynağı bile incelenmektedir. Bu enerji
kaynağı genellikle cıvadır. Ayrıca uçağın yapımında
kullanılan tahtanın tipi ve uçak yapımına uygun,
hafif, ısı emen metaller bile konu edilmektedir.
Bunlardan başka, bu kitapta düşman uçaklarının
resminin nasıl çekileceği, yaklaşma yöntemlerinin
nasıl saptanacağı, karşı uçağın pilotunu bayıltmanın
yolları ve hatta düşman vimana'larının nasıl yok
edileceği de öğretilmektedir.

Ramayana adlı bir başka Hint klasiğinde, bin-
lerce yıl önce yapılan bir uçak yolculuğunun garip
bir tanımına rastlanmaktadır. Seylan'ın ve Hint kıyı-
larının uçaktan görünümü öyle ayrıntılı anlatılmış,

BERMUDA «ŞEYTAN» ÜÇGENİ

bugün uçaktan gördüğümüz manzaraya o kadar çok
benzemektedir ki, burada kıyının kıvrımını, tepele-
rin kavisini, kent ve ormanların görünüşünü oku-
yan kimse, eski çağlarda bazı uçak yolcularının bu
görüntüye gerçekten tanık olduğuna, asla hayalle-
rinde canlandırarak yazmadıklarına kesinlikle inan-
maktadır. Ramayana'nın modern çağda hazırlanan
bir özeti sayılabilecek Mahavira Charita'da, tanrısal
kahraman Rama, Lanka'da karısı Sita'yı kurtardık-
tan sonra geri dönerken kendisine özel bir vimana
armağan edilir. Bu vimana şu sözlerle anlatılmak-
tadır: «Hareketi serbest, hızı büyüktür. Tümüyle
kontrol altında uçar. Kullananın tüm isteklerine uyar.
geniş pencereleri ve çok rahat koltuklan vardır...»
Bu sözler, gerçekten bugünkü Hindistan Hava Yol-
ları'nın verebileceği modern bir ilâna benziyor. Aynı
metin içinde bir de karşılıklı konuşmaya rastlıyoruz.
Bu konuşmanın uzay yolculukları başlamadan ne
kadar önce yapıldığını düşünmek, insanı şaşkınlıktan
şaşkınlığa sürüklemeye yetiyor:

Rama: Bu kusursuz arabanın hareketinde bir
değişiklik oldu.
Vishishara: ... Çünkü şu anda arabanın dünya-
ya yakınlığı azalıyor... Uzaklaşıyor. Sita: Nasıl
oluyor da gündüz bile bu yıldız kümesi
görülebiliyor?
Rama: Kraliçe! Bunlar gerçekten yıldız. Fakat
gündüzleri onları göremememiz, güneşin ışık-
larından gözümüz kamaştığı içindir. Şimdi bu
araba yükselince, bu etkiden kurtulduk. Yıldız-
ları onun için görebiliyoruz.

BERMUDA «ŞEYTAN» ÜÇGENİ

Bunlar ister çok eski ve ileri bir uygarlığın
gerçek anıları, ister bugünün «science-fiction» ya-
zarlarına benzer hayali geniş kimselerin düşünce-
leri olsun, uzak geçmişin bazı yazıları şaşılacak
kadar çağdaş görünmektedir. Tek uymayan nokta,
uçaklarda kullanılan enerji kaynağıdır ki, bu da
orijinal metinden çeviriler yapılırken ortaya çıkmış
bir yanlışlık bile olabilir:

... İçine cıva motorunu, bunun altına da de-
mirden ısıtıcıyı koymak gerekir. Cıvanın içinde-
ki güç, rüzgâr fırıldağını harekete geçirdiği za-
man, içine binmiş olan insan gökyüzünde uzun
yolculuklar yapabilir... Dört cıva kabı, vimana
yapılırken, birlikte monte edilir. Bunlar kont-
rollü bir ısıyla ısıtılınca... vimana cıvadan fırtı-
nanın gücüne denk bir güç alır... Eklemleri iyi
lehimlenmiş olan bu demir motorun içi cıva ile
doldurulup, ateş üst tarafına verilince, moto-
run güç kazanması bir aslanın homurtularına
benzer... ve birden, gökyüzünde bir inci gibi gö-
rünmeye başlar...

Fakat uçak resimleri, roket ve uzay uçuşu hi-
kâyeleri, geçmişte yaşamış ileri bir uygarlığın ka-
nıtı değil, yalnızca belirtisidir. Yine de kullanılmış
olduğu açıkça görülen bazı teknikler, ne olduğu bu-
lunduğundan yıllarca sonra anlaşılan bazı model
ve resimler, uzak geçmişte hiç beklemediğimiz tek-
nolojik bir gelişimin varlığını bir dereceye kadar
kanıtlar sayılabilir.

Buna en iyi örneklerden biri Antikytera «yıldız
kompüteri»dir. Bundan yetmiş yıl kadar önce Ege

BERMUDA -ŞEYTAN. ÜÇGENİ

denizinin dibinde yatan batık bir tekneden çıka-
rılmış olan küçük bronz bir cismin içinde plaka-
lar, çarklar ve dişliler bulunduğu görülmüştür. Bun-
ların hepsi deniz suyunun etkisiyle birbirine kay-
naşmış durumdadır. Ayrıntılı incelemeler ve asit
banyoları hemen hemen altmış yıl kadar sürdürül-
müş, sonunda, aralarında Derek de Solla Price ve
George Stamires'in de bulunduğu bir arkeologlar
grubu, bulunan cismin bir yıldız tespit edicisi ve
gezegen yörüngesi kompüteri olduğunu, geceleri
pozisyon saptamak için kullanılabildiğini ortaya çı-
karmış, böylelikle eski çağlarda beklemediğimiz de-
nizcilik ve astronomi bilgilerinin varlığını açıklığa
kavuşturmuşlardır. Dr. Price şöyle demektedir:
«... Başka hiç bir yerde buna benzer bir alet bu-
lunmamıştır... Böyle bir şey bulmak, Firavun Tut'un
mezarında bir jet uçağı bulmaya benziyor...» As-
lına bakılırsa, son bulguların ışığında bunun bile
o kadar olmayacak bir yanı kalmadığı anlaşılıyor.
İleri bir teknolojinin daha nice somut örneği, bugün
müzelerde, «dinsel eser», «çocuk oyuncağı», ya da
«tanımlanamıyor» etiketlerinin altında yatıyor olabilir.
Alman arkeologu Wilhelm König, Bağdat yakınında
bulunan 2000 yıllık bir sitede uyguladığı kazılara
İkinci Dünya Savaşından önce başlamıştı. Bu
kazıda König, bir takım garip silindirler buldu. İçleri
asfaltla astarlanmıştı. Kap içinde bulunan bu
silindirlerin, demir fişleri de vardı. Yani bunlar pil'-
di. Tek eksiği, içinde bulunması gereken elektrolit'-
di. Bu da, hangi maddeyse, aradan geçen süre
içinde buharlaşmış olmalıydı. Sonradan bu pillere
elektrolit olarak bakır sülfat konduğunda, pillerin

BERMUDA «ŞEYTAN» ÜÇGENİ

kusursuz biçimde çalıştığı görüldü. Bu buluşundan
sonra König, müzelerde bulunan ve üzerinde «fonk-
siyonu bilinmemektedir» diye yazan birçok pili da-
ha teşhis edebilmiştir. İlk piller bulunduktan bu ya-
na Irak'da olsun, Orta Doğu'nun diğer yörelerinde
olsun, daha pek çok benzeri de ele geçirilmiştir.
Bunlar her halde metallerin kaplanmasında kulla-
nılmaktaydı. Fakat insan, çok eski zamanlarda ya-
şamış bir kültürden miras kalan, daha sonra unu-
tulup, ancak on sekizinci yüzyılda yeniden keşfe-
dilen elektrik bilgisinin bundan başka amaçlarla da
kullanılıp kullanılmadığını merak ediyor. Yunanlılar
ve Romalılar aydınlatma amacıyla meşale kullanır-
lardı. O uygarlıklardan kalan eski yapıların tavan-
larında hâlâ is lekeleri görülmektedir. Fakat eski
Mısır uygarlığından kalma toprak altı tünellerinde-
ki güzel oyma ve resimler incelenirken, meşaleler-
den, ya da yağ kandillerinden oluşması gereken is
lekeleri görülememektedir. Avrupa'da bulunan, gü-
nümüzden 12.000 ile 30.000 yıl önce hayranlık uyan-
dıran desenlerle doldurulmuş Magdelen ve Aurig-
nace mağaralarında da durum aynıdır.

Mısır'da, Dendera'da bulunan Hathor tapına-
ğındaki eşsiz duvar oyması da arkeolojik bir bilme-
ce olarak tanımlanmaktadır. Bu desende insanlar,
ellerinde dev aydınlatma ampulleri taşırken göste-
rilmektedir. Ampullerin içindeki teller, ince yılanla-
ra benzemektedir. Her biri, üstü izole edilmiş tel-
lerle, bir kutuya bağlanmıştır. Bu görüntü, bir tür
jeneratörden güç alan elektrik lambalarını hatır-
latmaktadır. Teller konusunda Oxford profesörü Dr.
John Harris'in şöyle söylediği biliniyor:

BERMUDA .ŞEYTAN» ÜÇGENİ

«...Bu teller bugünkü endüstrinin yarattıkla-
rına çok fazla benzemektedir. Görülebildiği ka-
darıyla teller çok ağırdır. İçlerinde bir tek yük-
sek voltajlı kablo değil de, birçok (değişik
amaçlı) kondüktör var gibi görünmektedir...»

Mısır'ın gerek papirüslerine, gerekse diğer oy-
malarına, binlerce yıl boyunca iklimin kuruluğu ne-
deniyle bozulmamış eserlerine, yeni ve tarafsız bir
gözle baktığımız zaman, modern araçların kullanıl-
dığına dair belirtiler görebilmekteyiz. Mısır kaynak-
larında, birinci sülâleden önce, tanrıların saltana-
tının varlığı anlatılmaktadır. Bu dönem, mucize sa-
yılabilecek güçlerin, üstün uygarlıkların çağıdır ve
birçok eski kültürün belleğinde ve kayıtlarında ken-
dini belli etmektedir.

Yunan ve Roma uygarlıklarından çok önce ya-
şamış bu eski kültürlerin, astronomi, ileri matema-
tik, zaman hesabı, yer küre ölçüleri, güneş sistemi
ile ilgili bilgilere sahip olması bize garip gelmek-
tedir. Bu bilgilerin bazıları modern çağda daha ye-
ni yeni keşfedilmektedir. Eski insanların bunları bi-
lebilmesi için, ya teleskoplara, ya da başka hassas
gereçlere sahip olmaları gerekmektedir.

Ortaçağda bulunmuş bazı haritalar incelenirken
de, olağanüstü denilebilecek durumlarla karşılaşıl-
maktadır. «Eski Deniz Kurtlarının Haritaları» adlı
eserin yazarı olan Profesör Charles Hopgood, yıl-
lar boyunca bu haritaların yansıttığı bilgileri incele-
miş bulunmaktadır. Haritaların yapıldığı çağlarda
dünya ile ilgili bu kadar bilginin elde bulunamaya-
cağı genellikle kabul edilmektedir. Bir kısmı, eski-

BERMUDA «ŞEYTAN. ÜÇGENİ

den İskenderiye kütüphanesinde saklanan çok eski
orijinallerden kopya edilmiş, daha doğrusu kopya
edile edile, fark edildikleri çağa kadar yaşamıştır.
O çağda henüz keşfedilmemiş bölgeler hakkında bizi
şaşırtan bilgiler vermektedirler. Kuzey ve Güney
Amerikaların, Antarktika'nın varlığı, Kolomb'dan bin-
lerce yıl önce bu haritalar üzerine işlenmiş bulun-
maktadır.

Pirî Reis haritası, daha büyük bir dünya hari-
tasının bir kısmıdır. 1929 yılında, ülkesini terk etmiş
Osmanlı Sultanının bıraktığı kâğıtlar arasında, İstan-
bul'daki sarayın harem dairesinde ele geçmiştir. Bu
harita, Antarktika kara parçasının, üzeri buzla kap-
lanmamış halini göstermektedir. Antarktika'da yapı-
lan çalışmalar bu kıtanın en az altı bin yıldan beri
buz altında bulunduğunu ortaya koymaktadır. Bu
duruma göre, bulunan haritanın aslı, kayıtlı tarihi-
mizden çok önce yapılmış demektir. Yani Atlantis'in
ve ünlü kültürünün yaşadığı tahmin edilen dönemde.

1502 tarihli Kral Jaime Dünya Haritası da, eski
haritaların bir kopyasıdır. Burada Sahra çölü be-
reketli bir toprak olarak gösterilmekte, içinde bü-
yük göller, nehirler ve kentler bulunmaktadır. 1737
tarihli Buache Dünya Haritası da Antarktika'yı gös-
termektedir. Tıpkı eski bir Yunan haritasında oldu-
ğu gibi. Oysa Antarktika'nın varlığı, 1820 yılında res-
men keşfedilinceye kadar, yalnızca bir tahmin ola-
rak kalmıştır. Bu iki haritada Antarktika iki büyük
ada olarak gösterilmekte, ikisini birbirinden bir iç
deniz ayırmaktadır. Üzerinden buz örtüsü kalkarsa,
kıta gerçekten böyle görünecektir. Fakat bunun böy-

BERMUDA .ŞEYTAN» ÜÇGENİ

le olduğu 1958 Jeofizik Yılı'nda yapılan inceleme-
lere kadar bilinmiyordu. Ele geçen bazı eski hari-
talar Avrupa'da, İngiltere, İrlanda dolaylarında hâlâ
buzulların bulunduğunu belirtmektedir. Bir tanesin-
de ise Bering boğazı su olarak değil, bir zaman-
lar olduğu gibi bir kara bağlantısı olarak gösteril-
mektedir.

Bu haritaların çizgileri, on sekizinci yüzyıla ka-
dar geliştirilmemiş olan koordinatların, boylam bil-
gisinin de bu çağlarda var olduğunu ortaya koy-
maktadır. Yer trigonometrisi, çok hassas jeodetik
aletler olmadan bu haritaların bu biçimde yapılma-
sına olanak yoktur. Oysa haritalar günümüzden
8.000-10.000 yıl önce yapılmış olarak hesaplan-
maktadır.

Bildiğimiz kadarıyla bu eski ırkların elinde te-
leskop bulunmamasına rağmen, kayıtlarda çok doğ-
ru astronomik bilgilere sahip oldukları belli olmak-
tadır. Bilinen bu gerçekler arasında, Mars'ın iki ayı,
bunların gezegene uzaklıkları, Satürn'ün yedi uy-
dusu, Jüpiter'in ayları, Venüs'ün devreleri (Buna
Babil kayıtlarında Horn denmektedir) sayılabilir. Da-
ha uzak yıldızlar bile keşfedilmiştir: Akrep takım
yıldızına bu adın verilmesi, bir kuyruğu olduğu için-
dir. Burcun içinde bir de kuyruklu yıldız bulunmak-
tadır. Fakat bu ancak çok güçlü bir teleskopla gö-
rülebilir. Oysa Atlantiğin öbür kıyısında yaşayan
Maya'lar, belki kendilerinden önceki bir uygarlık-
tan aldıkları bilgilerle, bu burca yine «Akrep bur-
cu» demekteydiler. (Eski kavimlerin arasında yalnız
Maya'lar güneş yılını gerçek rakama en yakın şe-

BERMUDA «ŞEYTAN. ÜÇGENİ

kilde hesaplamışlardır. Onlara göre süre 365.2420
gündür. Gerçek rakam ise 365.2422'dir.)

Bu bilgiler, çok eski çağlardan bu yana azal-
mış, gerilemiş gibi görünmektedir. Bu gerileme dö-
neminde, astronomik bilgiler destan haline gelmiş-
tir. Buna örnek olarak tanrı (gezegen) Uranüs'ün ço-
cuklarını (aylarını) yediği (eklipsine aldığı, gölgele-
diği), sonra da yeniden kusup dışarı çıkardığı şek-
lindeki efsane gösterilebilir. Bu efsanelerin çağın-
da artık bu astronomik olaylar izlenemiyordu. Çün-
kü izlemeye yeterli gereçler ortadan yok olmuştu.
Fakat yine de astronomik bilgiler yarı dinsel efsa-
nelerin içinde yaşayıp gitti.

Eski ileri uygarlıkların en büyük tanığı belki
de Mısır'daki büyük piramittir. Binlerce yıl boyunca,
Keops piramidinin bir mezar olduğuna inanılmış-
tır. Bu arada, eski Mısırlıların neslinden gelen bir
azınlık olan Kıptîlerin inancına göre, bu piramit
«Tanrıların Çağı»na ait bilgilerin bir birleşimidir.
Tufan'dan önceki krallardan Surid tarafından yapıl-
mıştır. Bu bilgiler ileride, onları okuyabilecek ka-
dar gelişmiş insanlar tarafından anlaşılacaktır.

Büyük piramidin gizli bilgiler barındırması, ilk
olarak Napolyon ordularının Mısır'ı işgali sırasın-
da, Fransız mühendislerinin çalışmalarıyla ciddîye
alınmıştır. Bu mühendisler piramidi bir triangülas-
yon noktası olarak kullanmaya kalktıklarında, dört
kenarının dört ana yöne dönük olduğunu ve boylam
dairesinin de tam piramidin doruğundan geçtiğini
fark etmişlerdir. Doruktan geçen diagonal çizgiler
kuzeye doğru uzatıldığında Nil Deltası'nı iki eşit

BERMUDA «ŞEYTAN» ÜÇGENİ

parçaya bölmektedir. Taban köşegenlerinin kesişti-
ği noktadan kuzeye uzatılacak bir doğru, kuzey kut-
bunun yalnızca dört mil uzağından geçmektedir (ki
piramidin yapımından bu yana geçen uzun süre
içinde kutup noktasının yer değiştirmiş olması da
mümkündür).

Bugünün uzunluk ölçüsü olan metrik sistemin
birimi metredir. Yani kutuptan ekvatora kadarki
meridyen uzunluğunun on milyonda biridir. Bu öl-
çü Fransızlar tarafından, Mısır işgalinden kısa süre
önce ortaya çıkarılmıştır. Piramidin ölçüsü olarak
kullanılan kübit (elli inç) ise, eski Mısırlıların
kullandığı ölçüdür ve Fransızların biriminden bin-
lerce yıl önce bulunmuş bir birimdir. Bir kübit'in
uzunluğu bir metreye çok yakın olmakla birlikte,
metreden daha dakik bir birimdir. Çünkü bu ölçü
herhangi bir meridyen çevresine değil, kutup ek-
seninin uzunluğuna göre hesaplanmıştır. Bilindiği
gibi meridyen uzunlukları, dünya çevresine göre de-
ğişebilmektedir.

Büyük Piramid'in Mısır kübit'ine göre alınmış
bazı ölçüleri, yerküre hakkında, dünyanın güneş
sistemindeki yeri hakkında, sonradan unutulup mo-
dern çağda yeniden keşfedilmiş bir hayli bilginin
var olduğunu göstermektedir. Bu bilgiler ancak ma-
tematik olarak ifade edilebilmektedir. Piramidin çev-
resi, bir yıl içindeki gün sayısını (365.24) göster-
mektedir. Bu çevrenin iki katı, Ekvatorda bir boy-
lam derecesinin bir dakikasına eşittir. Eğik kenar
üzerinden, tabandan doruğa kadar olan uzunluk,
bir paralel derecesinin altı yüzde biridir. Yükseklik

BERMUDA .ŞEYTAN» ÜÇGENİ

109 la çarpıldığında, dünyanın güneşe uzaklığına
yaklaşık bir rakam çıkmaktadır. Çevreyi yüksekli-
ğin iki katına böldüğümüz zaman, T (pi) sayısı olan
3.1416'yı bulmaktayız. (Bu rakam, eski Yunanlıla-
rın bulduğu pi sayısından, yani 3.1428'den çok da-
ha gerçektir.) Piramidin ağırlığı 10l5le çarpıldığında,
dünyanın yaklaşık ağırlığını vermektedir. Dünyanın
kutup ekseni, doğrultusunu günden güne de-
ğiştirmekte ve böylelikle her 2.200 yılda güneşin
arkasına yeni bir burcun gelmesine olanak ver-
mektedir. İlk durumuna ancak 25,827 yıl sonra var-
maktadır. Bu sayı da, 25,826.6 olarak piramidde or-
taya çıkmaktadır. Bu sayıyı veren, taban köşegen-
lerinin toplamıdır. Büyük piramidin içindeki Fira-
vun odasının boyutları, iki temel Pisagor üçgeninin
eşidir: 2.5.3 ve 3.4.5. Oysa piramit, Pisagor'dan
binlerce yıl önce yapılmıştır. Bu verilen ölçülerin,
piramidinin ölçü rastlantılarından yalnızca birkaç ta-
nesi olduğunu da belirtmekte yarar vardır.

Bu bilgileri ifade edebilmek için böylesine bü-
yük bir yapıya girişilmiş olmasının nedenini anla-
mak kolay değildir. Bundaki amaç ancak dünya bazı
felâketler nedeniyle altüst olduktan sonra, kurtulan
ve bu bilgilere sahip olan bazı kimselerin elinde
teknolojik gereçlerin var olması ve gelecek kuşaklara
dil ayırımlarına rağmen herkesçe anlaşılabilecek ve
imha edilemeyecek kayıtlar bırakmak niyetiyle bu işe
giriştikleri şeklinde yorumlanabilir Gerçekten
uzaydan gelen kâşiflerin dünyaya inmesi, ya da
dünyalı uzay adamlarının başka uygar gezegenlere
ayak basması durumu düşünülürse, ırkların
anlaşabilmesi için ilk ortak dil matematik ve

BERMUDA «ŞEYTAN» ÜÇGENİ

matematiksel denklemlerdir. Çünkü bir kere, böylesi
bir yolculuğun bilimsel ve teknolojik temeli, ma-
tematiğe dayanmaktadır. Piramidin bize ulaştırdığı
mesaj, gelecekte biz bu konuları yorumlamakta us-
talaştıkça, daha başka bilgiler elde etmemizi de
sağlayacak gibi görünmektedir.

Büyük piramidi inceleyenlere ve Kıptî inançla-
rına göre, bu piramitte, sonradan dağılıp kaybolmuş
birçok bilgiler bir araya toplanmıştır. Zaman geçip
insanlar eskiden bilinenleri bilmez duruma geldi-
ğinde, bilgilerin bir kısmı destanlara geçmiş bulun-
maktadır. Tanıdığımızı sandığımız uygarlıklardan ön-
ce dünyada başka bir uygarlığın bulunduğuna dair
ortaya çıkan bu belirtilerin bize gösterdiği bir hu-
sus da, bu eski uygarlıkların bazı noktalarda bizim
uygarlığımıza benzer doğrultuda gelişmiş olmasına
karşılık, bizim henüz hiç bilmediğimiz başka alan-
lara yönelmiş ve o alanlarda bilgi sahibi bulunma-
larının da mümkün olduğudur. Dünyanın çeşitli yö-
relerinde bulunan çok büyük taş yapıtlar «atıf ya-
pılamamıştır» şeklinde kayıtlandırılmıştır. Bunun an-
lamı, «kimin inşa ettiğini bilen yok,» demektir. Ya-
pıtlar genellikle birbirine benzemekte ve gezegen-
lere, güneşe, aya, bunların yörüngelerine, burçlara
ve diğer sabit yıldızlara atıf yaparken, başka güç-
lerin, bu arada manyetik alanların ve dünya akım-
larının da izlerini taşımaktadır. Bu esrarengiz tarih
öncesi yapıtlar arasında Meksika'nın Teotihuacan
kentindeki piramitler Yucatan ve diğer kentlerdeki
yapılar, Peru Ant'larındaki Inka öncesi kalıntılar,
Nasca Vadisi çizgileri, Tiahuanaco'daki pek çok ha-
rabe (4500 metre yükseklikte), İngiltere Adaların-

BERMUDA «ŞEYTAN- ÜÇGENİ

daki dev taş yapılar, özellikle Stonehenge ve Ave-
bury ve Brötanya'daki dik duran taşlar sayılabilir.
Bu taşların dizilişi kıyıdan sonra da devam etmek-
te, denizin ilerisine doğru gitmektedir. Ayrıca Ak-
deniz adalarından bazılarındaki tarih öncesi hara-
beleri, Ortadoğu'da, Güneydoğu Asya'daki kalıntı-
lar, Carolines, Marquesas ve diğer Pasifik adala-
rındaki cyclopean harabeler, Karaiplerin altındaki
monolitik yapılar, Niebla (Ispanya)daki tarihöncesi
taş yapıtları ve Mısır dahil, Kuzey Afrika'da, yapı-
cısı bilinmeyen tüm eserlerle, ABD içindeki höyük-
ler ve Çin'deki arkaik piramitler de bu arada deği-
nilmesi gereken eserlerdir.

Yüzyılımızın başlarına kadar, Çin'de yapılacak
tüm evler için önceden kâhinlere danışılır, yerdeki
görünmeyen mutluluk izlerinden, toprağın üstün-
den ve altından geçen iyi ve kötü akım yollarının
etkilerinden yararlanılmaya çalışılırdı. (Pusulayı da
Çinlilerden öğrendiğimizi hatırlamakta yarar var-
dır). Çin mimarîsi ve kentlerin genel görünümü ko-
nusunda yorumcu olan Dr. Ernst Börschmann'a gö-
re, tapınakların, pagoda'ların, tüm yapıların dizilişi,
bir merkezden çıkıp yayılan ışınlar üzerine kurul-
muş gibidir ve bir manyetik alana benzemektedir.
Dünyanın gizli çizgilerini izleme yöntemi belki geç-
mişteki ileri bir bilimden yadigâr kalmış bir uygu-
lama olabilir. Fakat bugün batıl ve feodalistik bu-
lunması nedeniyle artık bundan vazgeçilmiştir. Oy-
sa yine batıla dayalı olan acupuncture (iğnelerle te-
davi), Çin'de bugün iktidarda olan yönetim tarafın-
dan saygıdeğer bir düzeye yükseltilmiştir. Belki
acupuncture da bugüne kadar sihir kisvesi altın-

BERMUDA -ŞEYTAN. ÜÇGENİ

da görünmesine rağmen, eski bilimsel bir yönte-
min gölgesi olabilir.

Eğer manyetik ve ters manyetik kavramları, çok
eski çağlarda anlaşılmış ve aslında yine manyetik
bir güç olan yerçekimi de diğer doğal güçler gibi
kanalize edilebilmişse, bugün nasıl yapıldığı anla-
şılamayan tarih öncesi yapıtlarının da oluşumuna
bir ışık tutulabilir. Bu koca taşlar gerçekten dağla-
rın tepesine fırlatılmış gibi görünmekte, uçurumla-
rın ta tepesindeki koca monolitik taşlar, sanki ora-
ya uçmuşa benzemektedir.

Bugün bilimciler Mısır piramitlerinin sırlarını
ortaya çıkarmaya çalıştıkça, bu sırları hâlâ koruyan
bazı eski elektromanyetik tekniklerin kalıntısının bu-
na imkân tanımadığını duymak insana ilginç gel-
mektedir. Sözgelişi piramitlerin içindeki mühürlü oda-
lar. Bir süre önce Giza'daki Kefren piramitinin iç yapı-
sına geçebilmek amacıyla bir proje uygulanıyordu.
Bu projede taşları etkileyen kozmik ışınları kaydedil-
mekteydi. Proje, Kahire Üniversitesi profesörlerinden
Dr. Amr Gohed'in başkanlığında yürütülüyordu. Kul-
lanılan gereçler arasında yeni model IBM 1130 bil-
gisayarı da vardı. Testler çok uzmanca uygulanı-
yordu ama, aynı yerlerde uygulanan aynı testler,
her gün başka sonuçlar veriyordu. Dr. Gohed bu
konuda şunları söylemekteydi: «... Bilinen tüm bi-
lim ve elektronik kurallarına meydan okuyan bir
durum... Buna bilimsel olarak imkân yok.» Londra
Times gazetesi ise bir yazısında şöyle demekteydi:
«... Büyük bir bulgunun umutları bugün bir yığın
anlamsız sembol haline gelmiş bulunuyor...» So-
nunda projenin başarısızlığa uğradığını kabul eden

BERMUDA «ŞEYTAN» ÜÇGENİ

Dr. Gohed, «...Piramidin içinde bilim kanunlarına
meydan okuyan bir etken var,» demişti.

Burada aslında söz konusu olan, bilim kural-
larına meydan okumak değil de, bugün bile anla-
yamadığımız başka bilimsel kuralların, veya onların
değişik uygulamasının geçerli olması, diye düşünü-
lebilir. Dünyanın gizli güçlerini oluşturan baskılar,
çekimser, hatta yalnız dünyanın değil, gezegenlerin,
güneşin, ayın, yıldızların güçleri de kullanılmış ola-
bilir.

John Mitchell, «Atlantis'in görünümü» adlı ki-
tabında tarih öncesi kültürlere değinerek şöyle de-
mektedir: «Dünya, tarih öncesi mühendislik çalış-
malarının yapıtlarıyla dolu. Hepsinde kutup manye-
tik gücü kullanılmışa benziyor... Biz bugün, büyük-
lüğünden ötürü bunca zaman varlığını fark ede-
mediğimiz eski eserlerin arasında yaşıyoruz. Dağ-
larda, yaylalarda, çöllerde, ormanlarda ve denizler
altında bulunan büyük taş harabeler sanki birbirine
bağlı, birbiriyle ilişkili gibi... O zamanın düşünür-
lerine göre, dünya da bir canlı yaratıktı. Onun da
gövdesi, tüm canlı yaratıklar gibi, bir sinir siste-
miyle kaplıydı ve sinirler bir manyetik alana bağ-
lıydı. Dünyanın sinir merkezleri, Çin tedavisinde
acupuncture iğnelerinin batırıldığı noktalar gibiydi.
Buraları korumak, kutsallaştırmak için üstlerine kut-
sal tapınaklar yapılır, kozmik bir düzen içindeki
mikrokozm'lar gibi düzenle yerleştirilirdi...»

Uzak geçmişte bir ya da daha fazla uygarlığın
yaşamış olduğu, bunların ya doğal, ya da kendi
yarattıkları felâketler sonucu, günümüzden çok ön-

BERMUDA «ŞEYTAN» ÜÇGENİ

ce, tarih kayıtlarımızın başladığı M.ö. 4000'den de
önce kaybolduğu yolundaki belirtiler, genellikle bilgi
kırıntıları olarak zamanımıza ulaşmış, kulaktan
kulağa söylene söylene, defalarca kopya edile edi-
le elimize gelebilmiştir. Böyle bir çağdan kalmış
olabilecek yapılar ve anıtlar gerçi çok etkileyicidir
ama, bunların yapılış tarihini anlamak ya çok güç,
ya da imkânsız olmaktadır. Buna ek olarak, uygar
insanın ilk ortaya çıkışından gelişimine kadar aklı-
mızdan tanıdığımız zaman süresi esas alınırsa, böy-
le varsayımlı bir kültürün gelip geçmesi için arada
pek de yeterli zaman kalmadığı söylenmektedir. Fa-
kat Dr. Louis Leakey ile Mary Leakey'in Tanzania'-
da, Richard Leakey'in de Kenya'da ortaya çıkardığı
bulgular, bize ilkel insanın varlığının 2.000.000 yıl
geriye gidebileceğini göstermektedir. Fransa'daki
Vallonet mağarasından çıkarılan ilkel aletlerin yaşı
ise 1.000.000 yıldır. Günümüzden 30.000-35.000 yıl
önce yaşadığı tahmin edilen Cro-Magnon insan
tipine ait ele geçen kafatası kemikleri, beyin bü-
yüklüğünün hesaplanmasına olanak vermiş, bu tür
insanın bize denk, hatta zaman zaman daha üstün
yetenekte olacağı belli olmuştur.

Fransa ve İspanya'da genellikle toprak düzeyi-
nin çok altına inen mağaraların duvarlarında sık
sık bulunan hayranlık uyandırıcı hayvan resimleri,
dünyaya özgü sanat yeteneğinin belirtisi sayılmak-
tadır. Bugün pek fazla tanımadığımız başka sanat
değerleri, ilerde uygar insanın yeniden bir temel
değerlendirmesinin yapılmasına gerek yaratabilir.
Fransa'da, Lussac - les - Chateaux'da yassı kaya
yüzlerine kazınmış olan ve yaşları üzerlerine biri-

BERMUDA .ŞEYTAN- ÜÇGENİ

ken toprak tabakalarından anlaşılan resimler, bi-
zim mağara devri insanlarının çağı olarak hesapla-
dığımız dönem için çok şaşırtıcı, hemen hemen ina-
nılmaz denecek resimlerdir. Uygarlığın ilk kıpırtıla-
rından binlerce yıl önce yapılmış bu resimlerde,
modern görünüşlü insanlar, elbise, çizme, kemer, ce-
ket, şapka giymiş olarak görünmekte, erkeklerin bi-
çim verilmiş sakal ve bıyıkları bulunmaktadır.

Güney Afrika'da bazı derin mağaraların du-
varlarında ortalama aynı çağlarda yapılmış resim-
lerde ise, beyaz gezginler, tanımlanamayan kılıklar
içinde, bir tarihöncesi safari'si, ya da keşif gezisi
yaparken gösterilmektedir.

Tarih öncesi evrim şemalarımızda, her tip in-
sanı, daha gelişmiş bir tür insanın izlediği görül-
mektedir. Her yeni insan türü, bir öncekinden da-
ha uyumlu, güçlü ve gelişmiş gözükür. Bu genel-
likle doğrudur. Hayvan benzeri Neandertal insanın,
yerini Cro - Magnon insana bırakması örneğinde ol-
duğu gibi. Fakat dünyanın uzun tarihi içinde bu
iki tür insanın, hatta bunlarla birlikte başka türle-
rin de, aynı çağ içinde yaşamış olması da bir ola-
naktır. Tıpkı bugün dünyada atom bilimcileriyle
Avustralyalı aborijin'lerin bulunması gibi.

Eğer bizim bildiğimiz uygarlıklardan önce, ileri
bir uygarlık yaşamışsa, bu dönemden bazı kesin
belirtilerin kurtulup zamanımıza ulaşacağını (tabiî
eğer arkeolojik araştırmada hiç bir bulgu kesin di-
ye kabul edilebilirse) ve bize günümüzden birkaç
bin değil, birçok bin yıl önce böyle bir uygarlığın
yaşamış olduğunu kanıtlayacağını beklemek, hiç de

BERMUDA «ŞEYTAN» ÜÇGENİ

hayal sayılmaz. Ne var ki, bizim bugünkü uygarlığı-
mız birden yok olsa, nasıl birçok binalar, makineler
ve eserler çürür, paslanır, dağılır, birkaç bin yıl
sonra tanınmaz hale gelirse, o uygarlığın bıraktığı
eserlere de aynı şeyler olmuş olabilir. Belki bazı
eserlerin kalması olasılığı da vardır. Devamlı de-
ğişen yer kabuğunun altına gömülmüşse, kuzey ve
güney kutup buzlarının altında korunmuşsa, ya da
deniz tabanında saklanmışsa, bu mümkün olabilir.

Karbon 14, potasyum argon, uranyum toryum,
termolüminesans, dentrokronoloji ve diğer tarih ölç-
me süreçlerinin ortaya çıkışı, uygarlığın başlangıcı-
na ait eski inançlarımızı oldukça sarsmış bulunmak-
tadır. Ngwenya - Lesotho'daki bir demir madeninin,
bundan 43.000 yıl önce bilinmeyen madenciler ta-
rafından işletildiği anlaşılmıştır. İran'da bulunan taş
aletlere verilen yaş 100.000'dir. Kuzey Michigan'da-
ki büyük çapta bakır madeni işletmelerinin, kızılde-
rililerden binlerce yıl daha eski çağların eserleri
olduğu anlaşılmıştır. Utah'ın Watis yöresinde bir kö-
mür ocağına kazılan tünel, bilinmeyen bir çağda ka-
zılmış eski tünellerin arasına açılmıştır. Bu eski tü-
nellerde bulunan kömürler çok hava almış olduğu
için, yakılmaya elverişli değildir. Kızılderili destan-
ları arasında bu madenlerden söz edenlere rastlan-
mamıştır. Ayrıca kızılderililer madencilikte tünel tek-
niğini de kullanmazlardı.

İnsanoğlu yerkürenin derinliklerine inip ince-
ledikçe, kömür, taş ve diğer tabakalar arasında, alet-
lerle yapılmış bazı insan yapısı eserler bulmaktadır.
Bu eserlerin yapılış zamanı o kadar eskidir ki, an^

BERMUDA «ŞEYTAN» ÜÇGENİ

cak kabaca hesaplanabilmektedir. Fisher Vadisi
(Nevada) da, bir kömür damarında, 15.000.000 yıl
önceden kaldığı hesaplanan bir ayakkabı izi bulun-
muştur. Gobi çölünde kumtaşı bir kayanın üzerin-
de, bir ayakkabı veya sandaletin çizgili tabanının
izi bulunmuştur. Bu izin de birkaç milyon yıl ön-
cesine ait olduğu belirtilmektedir. Utah'ın Delta
yöresinde bulunan fosilleşmiş bir sandalet izinin de
içine trilobit'ler gömülmüş olduğu anlaşılmıştır. Bu
duruma göre trilobit'ler ya izin üstüne gelmiş, ya
da izle aynı anda, ayakkabıdan buraya geçmiştir.
Trilobit'ler, Paleozoik çağa özgü deniz hayvanları-
dır. En azından iki milyon yıldan beri nesillerinin
tükendiğine inanılmaktadır. 1959 yılında Italya'daki
bir maden ocağından çıkarılan fosilleşmiş insan is-
keletinin bulunduğu tabaka, milyonlarca yıl öncesi-
ne ait bir tabakaydı.

California'da bulunan bir kuvarz parçasının
içinde, demir bir çivi görülmüştür. Nevada'da, 1865
yılında bulunan bir feldspatın içinde de, beş san-
tim boyunda maden bir vida vardır. Vida okside ol-
muş, fakat izi feldspat'ın içine oyulmuştur. Taşın ya-
şı milyonlarca yılı bulmaktadır.

Peru'nun fethi sırasında, İspanyolların yöneti-
minde Perulu işçilerin çalıştırıldığı bir madende, bir
kayanın içine gömülmüş bir çivi bulunduğu kayıt-
lara geçmiştir. Bu olay büyük şaşkınlığa ve tedir-
ginliğe neden olmuştur. Çivinin açıkça görülebilen
eskiliğinden ötürü olduğu kadar, Amerika'da İspan-
yollar gelmeden önce demirin hiç bilinmediği dü-
şünülürse, bu şaşkınlığın sebebi daha da iyi anla-
şılabilir.

BERMUDA «ŞEYTAN. ÜÇGENİ

Bu ve buna benzer olayların tarihsel yöntem-
lerle açıklanması o kadar güçtür ki, birçok kimse-
ler bunları hiç yokmuş gibi aldırmazlıkla karşılar-
ken, bazıları da tümünü başka dünyalardan gelen
konuklara yorumlamaktadırlar. Fakat bu eserlerin
ve ayak izlerinin kendi dünyamızda, çok eskiden
yaşamış ırklar tarafından bırakılmış olması da müm-
kündür. Esasen bunların çoğunun madenlerde bu-
lunması, çağ larının çok eski olduğuna ve ancak
yerin altında ve koruyucu maddelerin arasında kal-
dıkları için bozulmadan bize kadar ulaşabildiğine
tanıklık etmektedir. Bütün bunlara rağmen yine de
yaşları hesaplanamamaktadır. Geçen uzun süre
içinde bu tür belirtilerin ne kadarının yok olduğu
düşünüldüğü zaman, bize bu eski uygarlıktan ne-
den yalnız birkaç parça eserle birkaç destan kal-
dığı da bir dereceye kadar anlaşılabilir.

Nesli tükenmiş, fakat tanınabilir hayvanlara ait
efsaneler ve resimler, geçmişte yaşamış bir kül-
türün başka bir belirtisi olabilir. Tiahuanaco'da bu-
lunan bir çanağın üzerine resmedilmiş toksodon'a
çok benzeyen hayvan gibi . Toksodon, hipopo-
tama benzer bir hayvan olup, türü uygar insanın
ortaya çıkmasından çok önce tükenmiş sayılmakta-
dır. Ayrıca, hayvan zaten Tiahuanaco gibi dört bin
beş yüz metre yükseklikteki çorak bölgede yaşaya-
bilecek bir tür değ ildir. Üstelik Tiahuanaco'nun ye-
ri de burada büyük bir kültürün gelişmesine elve-
rişli değildir. Oysa bölgenin bugün karla kaplı olan
daha üst kısımlarında, teraslanmış mısır tarlaları,
derin bir gölde de okyanus faunası bulunmuştur.
Belki Tiahuanaco kenti kurulduğu zaman tüm böl-
ge çok daha alçakta, belki deniz kıyısındaydı.

BERMUDA «ŞEYTAN» ÜÇGENİ

Peru'da Kenko yakınındaki Marcahuasi yayla-
sında çok büyük kaya oymaları vardır. Bazı yerler-
de koca kaya tepelerine, oyularak biçim verilmiş-
tir. Bu Inka öncesi oymaları sayısız çağların hava
koşullarından etkilenmiş olmasına rağmen, aslan,
at, deve ve fil resimleri hâlâ tanınabilmektedir. Bu
hayvanların hiç biri uygar insanın yaşadığı çağda
Güney Amerika kıtasında yaşamamıştır. Yine Peru'-
da, Pisco yakınlarındaki bir sahil kenti kalıntıları
arasında bulunan çanakların üzerindeki lama re-
simlerinde hayvanların beş ayak parmağı olduğu
dikkati çekmektedir. Binlerce yıl önce, lamaların
ayaklarının böyle olduğu da bilinmektedir.

Kuzey ve Güney Amerika'nın birçok kaya for-
masyonları üzerinde dinozor'a benzeyen hayvan oy-
maları bulunmaktadır. Fakat çıyanlar, gila canavar-
ları ve iguana'lar da aslında eski ataları olan dino-
zorlara çok benzedikleri için, bu oymaların gerçek-
ten dinozor mu, yoksa bildiğimiz çıyan mı olduğu
anlaşılamamaktadır. Oregon eyaletinde kızılderililer-
den, ya da onlardan önceki kavimlerden kalma dev
çıyan resmi için de aynı kararsızlık söz konusudur.
Fakat bu resim «stegozor»a çok fazla benzemekte-
dir.

Meksika'da, Acambro köyü yakınlarında 1945
yılında yapılan bir kazıda, yıllardan beri arkeoloji
dünyasını birbirine katan kil heykeller ele geçmiştir.
Bu heykeller, gergedan, deve, at, dev maymun ve
dinozor heykelleridir. (Heykelleri bulan Waldemar
Julsrud, bölge halkına yalnızca bulunan heykeller
için para vereceğini duyurunca, burada yaşayan kı-

BERMUDA «ŞEYTAN» ÜÇGENİ

zılderililer hemen heykellerin taklitlerini yapmaya
koyulmuş, bu yüzden bilimsel çevrelerde bu buluşa
daha da çok saldırılmasına sebep olmuşlardır.) Oy-
sa karbon 14 deneyleri, heykellerin yaşını 3.000-
6.500 olarak göstermektedir. Bir tanesi 'braşizor'
denilen dinozor'a o kadar çok benzemektedir ki,
arada geçen koca çağlar olmasa, insanın heykeli
yapan sanatçının hayvanı görmüş olduğuna inanası
gelir.

İlk insanların dinozor modelleri yapmaları, di-
nozorları mutlaka görmüş olmaları anlamına gelme-
mektedir elbette. (Fakat belki kemiklerini görmüş
olabilirler). Babil duvarlarında, öteki gerçek hay-
vanların arasına resmedilmiş olan St. George ca-
navarı, Çin canavarı ve sirüş canavarı hiç de ger-
çek değillerdi. Yine de bazı ayrıntılar insanın bi-
zim sandığımızdan çok daha erken ortaya çıktığı-
nı ve o çıktığı zaman neslinin tükenmiş olduğuna
inandığımız bazı hayvanları görmüş olabileceğini
belirtir yoldadır.

Bu hayvanların bazılarının üçüncü jeolojik za-
mana ait olduğu düşünülmektedir. Fakat bazı re-
simlerde, ikinci jeolojik zamana ait sürüngenler de
görünmektedir. Yani insanın ortaya çıkışından çok
öncesine ait. Bu durumda pek ilginç bir açıklama
daha akla gelebilir. Eğer bizim çağımızdan önce
de dünyada gelişmiş kültüre sahip, uygar insanlar
yaşamışsa, bunlar da tıpkı bizler gibi merak duya-
rak eski canlıları, bu arada dinozorları keşfetmiş
olabilirler. O uygarlığın dünyadan silinmesiyle, bu
bilgiler efsanelere geçmiş ve bir de resimlerle ya-

BERMUDA «ŞEYTAN» ÜÇGENİ

şamış olabilir. Bunu söylerken daha günümüzden
yüz yıl önce, tutucu kimselerin, bulunan dev fosil-
leri Tanrı'nın dünyayı yaratırken yaratmış olduğuna
inandıklarını da hatırlamakta yarar vardır.

«ilk biz değiliz» adlı kitabında tarihsel anakt-
ronizm'lerden söz eden Andrew Thomas, Moskova
Paleontoloji müzesinde bulunan yaban öküzü ka-
fatasını örnek olarak göstermektedir. Kafatası bir-
kaç bin yaşındadır. Alın kısmında yuvarlak bir cis-
min oluşturduğu bir delik görülmektedir. Deliğin
çevresinde çatlaklar bulunmaması, delen cismin sı-
cak ve hızlı olduğunu belirtmekte, deliğin biçimi de
akla kurşunu getirmektedir. Kafatasına ateş edil-
mesi, hayvan öldükten sonra değildir. Çünkü yapı-
lan incelemelerde, yaranın bir dereceye kadar iyi-
leşmiş olduğu görülmüştür. Londra'da da buna ben-
zer bir örnek vardır. Doğa Tarihi Müzesinde, Zam-
bia'da bulunmuş, 40.000 yıl öncesine ait bir insan
kafatası bulunmaktadır. Bunun da sol tarafında
benzer bir delik vardır. Tarih öncesinden kalma bu
ateş etme kanıtları insanı oldukça düşündürmekte-
dir.

Bu bulguların hepsi yoruma bağlı ve tek tük
olmakla birlikte, dünya yüzünde uygar insanın san-
dığımızdan çok eski dönemlerde de var olması ih-
timalini ortaya çıkarmaktadır. Dünyaya uygarlığın
uzaydaki bir yerden getirildiğini düşünmesek de,
kendi gezegenimizin tarihi bile bizden önce bir, ya
da daha çok uygarlığın, kendilerini mahvetme dü-
zeyine kadar gelişmiş olmasına yetecek zaman payı
bırakmaktadır.

BERMUDA «ŞEYTAN» ÜÇGENİ

Bizler kendi uygarlığımıza başlangıç olarak M.
Ö. 4.000 tarihini kabul etmekteyiz. Bu çağdaki il-
kel tarım faaliyetlerinden bugünkü atom çağına gel-
memiz, 6.000 yıl sürmüştür. İnsanoğlunun yaşını dü-
şündüğümüz zaman, başka kültürlerin de, aşağı yu-
karı bizimkine benzer bir düzeye gelmesine yete-
cek kadar zaman geçmiş olduğunu görmekteyiz.
Bazı eski kayıtların incelenmesi bize daha önce de
insanların bugünkü gibi kendini yok etme ye-
teneğini elde ettiğini göstermektedir, incil'de ve
Tevrat'ta dünya yüzünde büyük patlamalardan söz
edilir (Sodom ve Gomora), Yunan mitolojisinde ve
Kuzey ve Güney Amerika'nın kızılderili destanların-
da olduğu gibi, Hint kayıtlarında da atom savaşının
etkilerine çok benzeyen etkiler büyük ayrıntılarıyla
anlatılır.

Kopya edile edile bize ulaşmış eski Hint kitap-
larında, bugünkü teknolojik uygarlığımızı hatırlatan
yazılar bulunmaktadır. Bunlar batıdaki eski eserler
gibi yakılmamış, yok edilmemiştir. Bu satırlar, sanki
binlerce yıl önce değil de şimdi yazılmışcasına,
zamanın ve uzayın izafiyetinden, kozmik ışınlardan,
yerçekimi kanunundan, radyasyondan, enerjinin ki-
netik niteliğinden ve atom teorisinden söz etmek-
tedir. Hindistan'ın Vaisesika ekolü düşünürleri, atom-
ların devamlı hareket halinde olduğu görüşüne ina-
nırlardı. Zaman ölçüsünü saniyenin inanılmayacak
kadar küçük parçalarına bölmüşlerdi. Bu zaman bi-
rimlerinin en küçüğü, «bir atomun kendi ünitesi ka-
dar yol alması» süresi olarak tanımlanırdı.

Mahabharata, uzayın yaratılmasını, dini, duala-
rı, âdetleri, tarihi ve eski Hint tanrılarıyla kahraman-

BERMUDA «ŞEYTAN» ÜÇGENİ

larını anlatan 200.000 mısralık bir destan şiirdir.
İçinde modern çağa çok uyan referanslar bulun-
maktadır. Bu satırların aslında 3.500 yıl önce ya-
zıldığı kabul edilmekle birlikte, bundan binlerce yıl
önce yer almış olaylardan söz edilmektedir. Mahab-
harata'nın mısraları arasında, yazarın gözleriyle
seyrettiği bir atom savaşının tarifine benzer anla-
tımlar da bulunmaktadır.

Batılı düşünür ve din bilginleri 1880'lerde Ma-
habharata'yı iH< okuma fırsatını elde ettikleri za-
man (ilk çeviri 1884 yılında tamamlanmıştı), eski
vimanalardan söz eden bölümleri şiirsel bir hayal
farzetmişlerdi. Oysa bu satırlar uçakların nasıl ya-
pıldığına, nasıl çalıştığına, nasıl savaştığına dair
ayrıntılarla doluydu. Bundan başka, düşman ordu-
larını kendinden geçirebilen bir silâhtan da söz edi-
liyordu, (mohanastra - bayıltma oku). Bir de «iki kat-
lı gök arabaları» anlatılmaktaydı. Bunların «bir sü-
rü penceresinden dışarıya alevler çıkıyor ve araba-
lar gökte kuyruklu yıldız gibi görünecek kadar yük-
seliyor, güneşin, yıldızların bulunduğu yörelerde do-
laşıyorlardı.»

Mahabharata'nın batı dillerine çevirisi yapıldığı
zaman, henüz uçakların bile ortaya çıkmamış oldu-
ğu bir gerçektir. Nerede kaldı, zehirli gaz, sinir ga-
zı, insan taşıyan roketler ve atom bombaları! O za-
manın batılılarına bu sözler çok zengin bir hayal
gücünden başka hiç bir anlam ifade etmiyordu. Oysa
o zaman tanınan başka silâhlardan söz eden bö-
lümler pek güzel anlaşılmaktaydı. Bazı modern si-
lâhlar, kontrollü ateş gücü, çeşitli cephaneler, bom-

BERMUDA «ŞEYTAN» ÜÇGENİ

balar ve füzeler, demir fişekler, kurşunla ateş et-
me, patlayıcı maddeler, fırtına gibi gürültü çıkaran
silindir biçiminde toplar gibi şeylerden söz edildi-
ği zaman, bunlar çok eski bir Hindistanı bile ilgi-
lendirse, kimsenin pek şaştığı yoktu. Çünkü okurla-
rın çoğu, bunların metin içine çeviri sırasında, çe-
virmenler tarafından sızdırıldığına, «Biz Hintliler bun-
ları sizden çok önce biliyorduk» iddiasının ürünü
olduğuna inanmaktaydılar.

Mahabharata'da anlatılan bir kısım silâhlar, Bi-
rinci Dünya Savaşı'ndan sonra daha iyi anlaşılma-
ya başladı. Hintli savaş yorumcusu Ramchandra
Dikshitar (Eski Hindistan'da Savaş), artık savaşın
Mahabharata'da anlatılan düzeye ulaştığını, vîma-
na'ların uçaklar, monahastra'nın da zehirli gaz ol-
duğunu ileri sürmekteydi. Gerçi geçen yüzyılın bazı
Ingilizleriyle, birinci dünya savaşının subayları, Ma-
habharata'nın silâhlarından bazılarını anlamaya baş-
lamışlardı ama, kitapta anlatılan silâhların bir kıs-
mı o kadar düşünülemeyecek şeylerdi ki, çevirmen-
leri çok çaresizlik içinde bırakıyorlardı. Baş çevir-
men P. Chandra Roy bile, kitaba eklediği önsözde,
«Bu kitapta, İngiliz okuruna gülünç gelecek pek çok
şey vardır,» demekteydi.

1880'de gülünç veya esrarengiz gelen şeyler,
bugünün insanlarına hiç de anlaşılmaz gelmemek-
tedir. Eski bir savaştan söz eden aşağıdaki satır-
lar bizlere gerçekten çok tanıdık gelmektedir. Atom
çağımızdan binlerce yıl önce yazılmış olmasına rağ-
men:

Bir tek cisme tüm evrenin gücü dolmuş. Bir
sütun duman ve alev... bin tane güneşin par-

BERMUDA «ŞEYTAN» ÜÇGENİ

lakhğına denk... muhteşem bir biçimde yerden
yükseldi... Bu bilinmeyen bir silâhtı. Demirden
bir yıldırımdı. Tüm Vrişni ve Andhaka ırklarını
küle çeviren bir ölüm habercisiydi... Cesetler
öylesine yanmıştı ki, tanınamıyordu bile. Saçları,
tırnaklan düşüyordu. Çanak çömlek, hiç bir ne-
den yokken kırılıyor, kuşlar bembeyaz kesiliyor-
du. Birkaç saat sonra tüm yiyecekler hastalığı
almıştı... Askerler bu ateşten kurtulmak için
kendilerini nehirlere attılar, her yanlarını ve si-
lâhlarını iyice yıkadılar...

Bu korkunç silâh... kalabalık insan grup-
larını, atları, filleri, arabaları, silâhları önüne
katıp, rüzgâr önündeki kuru yapraklar gibi u-
çurdu... Uçan kuşlara benziyor, pek güzel gö-
rünüyorlardı...

Böyle bir patlamanın gözle görülen sonucuna,
bizim alıştığımız gibi «mantar» denilmemekte, ola-
yı görmüş, dinlemiş, ya da hayal etmiş olan yazar
bu dumanı, «birbiri üstüne durmadan açılan bulut-
lar... sanki bir şemsiyeler yığını» diye tanımlamış-
tır. Bu bizim görüşümüzden biraz farklı olmakla
birlikte, pek de kötü bir benzetme sayılmaz.

Silâhın, ya da bombanın yaklaşık ölçüleri bile
verilmiştir:

...Bir ölüm şaftı. Boyu üç kübit ve altı kadem.
Bin gözlü İndra'nın yıldırımının gücünü taşıyor.
Tüm canlıları öldürüyor... Havada çarpışan iki
roket ise, şöyle anlatılmaktadır:

...İki silâh gökyüzünde birbiriyle buluştu. O

BERMUDA .ŞEYTAN» ÜÇGENİ

zaman bütün dünya, dağlan, denizleri ve ağaç-
larıyla birlikte, titremeye başladı. Tüm canlılar,
silâhların enerjisiyle ısındılar ve çok fazla etki-
lendiler. Gökler alev alev yandı ve bir ufuktan
bir ufka dumanla doldu...

Mahabharata'da anlatılan büyük savaş birçok
kimseler tarafından, kuzeyden inen Ari'lerin, yarım-
adanın güney kesimlerini işgali biçiminde yorum-
lanmaktadır. Oysa böyle bir hikâye, zamana uyan,
anlaşılabilir deyimlerle, İlyada'da olduğu gibi an-
latılabilir, bir «science-fiction»a yonelinmeyebilirdi.

Ayrıca, Mohenjo - Daro, Pakistan'daki Harappa
gibi çok eski kent kalıntılarında bulunan cesetlerin
çok radyoaktif olduğunu belirtmek de konuyla ilgi-
li gibi görülmektedir. Bu kent'lerin tarihleri hakkın-
da, birdenbire yok edildiklerinin dışında pek fazla
şey bilinmemektedir.

Eski atom savaşlarının böyle anlatılmış olması,
yazarın bu tür olayları görmüş olduğuna, ya da bu
olayların onun hayal gücünün dışında gerçekten
yer almış olduğuna kanıt teşkil edemez. Çağımızda
da bir gazetede çıkan resimli roman şeritlerinden
Buck Rodgers son zamana kadar atom bombala-
rını anlatıp durmaktaydı. Gerçek atom bombasının
denemesi New Mexico'da yapıldıktan sonra FBI ör-
gütü resimli romanın yazarıyla görüşerek, kendisi-
ni romanında bu konularla ilgilenmekten caydırdı.
Sonradan gerçek olan «science-fiction» örneklerin-
den biri de Jules Verne'in «Aya Yolculuk» adlı ki-
tabıdır. Kitapta, hayal ürünü ay yolculuğunun baş-
lama noktası bile Florida olarak gösterilmektedir.

BERMUDA «ŞEYTAN» ÜÇGENİ

Yani bu satırlar gerçek ay yolculuğunu, yüzyılı aş-
kın bir süre önceden anlatmaktadır. Bir ilginç rast-
lantı da, Verne'in 100 yıl önce Kaptan Nemo'nun
denizaltısı için verdiği ölçülerin, bugünkü ABD
atom denizaltılarının ölçüleriyle hemen hemen ay-
nı olmasıdır. Swift'in kitabıyla Mars'ın iki ayı ara-
sındaki. ilişki de şaşırtıcıdır. Gulliver'in Yolculukla-
rını yazarken Swift 1726 yılında Mars'ın iki ayını
tarif etmiş ve gezegenin çevresinde dönmeleriyle il-
gili olarak gerçeğe çok yakın rakamlar vermiştir.
Oysa onun.böyle rastgele (ama büyük bir isabetle)
değindiği iki ay, 1877 yılına kadar keşfedilmemiştir.
Fakat ne olursa olsun, Verne de, Swift de, Buck
Rodgers'in yazarı da, bilim çağında yaşayan insan-
lardı. Onların gününde böyle buluşların gerçekleş-
mesi yalnızca bir zaman sorunuydu. Fakat Hint ka-
yıtları, bundan altı bin yıl önce, belki daha da ön-
ce yazılmıştı.

Uygar insanın dünyada bizim sandığımızdan
daha uzun bir süreden beri var olduğuna inanan
batılı ve Asyalılar, sivrilen ve sonra yok olan des-
tanlardan başka iz bırakmayan uygarlıkların gelip
geçmiş olduğuna inanmayı pek de o kadar imkân-
sız bulmuyorlar. Bu yüzden de, atomlardan, atom
yapısından, atom silâhlarından, ileri teknolojiden
söz eden bu Hint kayıtlarının, tarih öncesi uygarlık-
lardan arta kalan anılar olduğunu kabul ediyorlar.

Hint destanlarının anlattıklarını incelerken, dün-
yanın bazı yerlerinde yer kabuğunun binlerce yıl
öncesinden kalma atom yaraları gösterdiğini de ha-
tırlamak gerekmektedir. Sibirya'da, Irak'da ve Mo-

BERMUDA «ŞEYTAN» ÜÇGENİ

golistan'da böyle yerler vardır. Moğolistan'daki izler,
bugün Çin atom testlerinin bıraktığı izlere çok ben-
zemekte, yalnız bugünkü toprak düzeyinin çok de-
rinlerinde bulunmaktadır.

1947 yılında güney Irak'da yapılan bir keşif ka-
zısında, arkeolojik maden şaftı denilebilecek türde
bir kazma işlemine girişilmiştir. Bugünkü toprak dü-
zeyinden başlanarak aşağıya doğru inilmiş, eski Ba~
bil kültür düzeyi, Kaide uygarlığının izleri ve da-
ha aşağıda da Sümerlerin düzeyine varılmıştır. Bu
düzeylerin her birinin arasında sel dönemleri izlen-
mektedir. Daha aşağıda ilk köylerin kalıntıları bu-
lunmuş, bundan sonra, M.Ö. 6.000-7.000 yıllarına
rastlayan ilkel çiftçilik belirtileri görülmüş, bunun al-
tında, hayvancılıkla uğraşan bir kültür dönemi iz-
lenmiş ve sonunda Magdalen mağara kültürüyle
aynı çağa, 16.000 yıl öncesine karşın bir düzeye va-
rılmıştır. Bu tabakaların hepsinin altında, bir zerre-
lenmiş cam çölüyle karşılaşılmış bulunmaktadır. Bu
tabaka, atom çağımızı başlatan ilk denemelerden
sonra New Mexico çölünün görünümünden başka
hiç bir şeye benzetilememektedir.

DOKUZUNCU BÖLÜM

KONUKLAR:
KORUYUCU MU, YAĞMACI MI, YOKSA

KAYITSIZ GÖZLEMCİ Mİ?

EĞER BAZI yerlerden, özellikle Bermuda Üçgeninden
uçaklar, gemiler ve insanlar alınıp kaçırılıyorsa, bunu
ister UFO'lar, ister başka etkenler yapsın,
herhangi bir incelemenin ana konusu olayların
nedenlerini bulmak olmalıdır. Bazı araştırmacılar,
dünyanın pek ilkel sayılabilecek insanlarına oranla
bilimsel açıdan birçok ışık yılı daha ileri olan zeki
birimlerin yüzyıllardan beri bizim gelişmemizi
izlemekte olduğuna, zamanı geldiğinde işe
karışıp, bizim kendi gezegenimizi kendi elimizle
yok etmemizi engelleyeceğine inanmaktadırlar. Bu
görüş, yakın veya uzak uzaydan gelen bu varlıkların
iyiliksever bir niteliğe sahip olduklarını var-
saymaktadır ki, kâşiflerin ve öncülerin çoğunlukla
bu niteliklere'sahip olmadıkları da açıktır.

Beri yandan, Bermuda Üçgeninin yakınında ve
başka elektromanyetik ve gravitasyonel akımların

BERMUDA «ŞEYTAN» ÜÇGENİ

düğüm noktalarında, başka bir zaman veya uzay
boyutuna bir pencere bulunduğuna, dünya dışı var-
lıkların ellerindeki çok ileri gereçlerin yardımıyla is-
tedikleri zaman buradan içeriye girebildiklerine, fa-
kat insanlar buralardan geçtikleri zaman, geriye
dönmelerinin imkânsız olduğuna, ya eriştikleri bi-
lim düzeyinde, ya da dönüşlerinin yabancı güçler
tarafından engellendiğine inananlar da bulunmakta-
dır. Kaybolma olaylarının birçoğu, özellikle gemi-
lerin tüm tayfalarının ve insanlarının yok olması
olayları, bir çeşit yağmayı akla getirmektedir. Bu-
nun amacı uzay hayvanat bahçeleri için örnek top-
lamak, gezegenlerdeki uygarlık düzeyini sergilemek
olabileceği gibi, deneyler yapmak amacını da taşı-
yabilir.

Dr. Manşon Valentine, gelenler arasında birbi-
rine benzemeyen, hatta zaman zaman düşmanca
duygular taşıyan uzay konuklarının bulunabileceği-
ni söylemektedir. Belki uzaydan, belki okyanusla-
rın derinliklerinden, hatta belki de başka bir boyut-
tan gelen bu canlılar, bize akraba da olabilirler.
Binlerce yıl öncesinden bağlandığımız kuzenlerimiz
de olabilirler. Bugün yeterince uygar bir düzeye
ulaşmsş oldukları için bizi ve dünyamızı korumak is-
teyebilirler, ya da kendi çevreleri için endişe duyu-
yor olabilirler.

Bu son görüş bizi, dünyanın ve dünya nüfusu-
nun gezegenleri kapsayan bir felâketi meydana ge-
tirmeye gittikçe daha yaklaştığı noktasına getirmek-
tedir. Geçmiş binlerce yıl içinde böyle olaylar da-
ha önce de yer almış olabilir. Fakat dünya ne ka-

BERMUDA «ŞEYTAN» ÜÇGENİ

dar büyük tehlikelerden geçmiş olursa olsun, ya-
kındaki gezegenler ve ay gibi yaşanmaz hale gel-
memiştir. Eski kavimler arasında, bu noktaya ya-
kın felâketlerin anıları hâlâ yaşamaktadır. Bu kavim-
ler de yok olma noktasına çok yaklaşmış, bir avuç
insan halinde kalmışlardır. Bunların inancına göre
geçmiş dünya felâketleri bir tane değil, birkaç ta-
nedir. Orta Amerika'nın kızılderilileri bugüne kadar
dünyanın üç kere son bulduğunu hatırlamakta, bir
dördüncüsünden de emin bulunmaktadırlar. Bu se-
ferkinin ateşle olacağına inanmakta ve zamanının
da yaklaştığını söylemektedirler. Amerika'nın kızıl-
derili kavimleri arasında belleği en ayrıntılı anılarla
dolu olan ve uzayı da en iyi tanıyan Hopi'ler de
dünyanın daha önce felâketlere uğradığını söyle-
mekte, bunun bir kere volkanik patlamalar ve ateş
yüzünden, ikinci kere depremler ve dünyanın ek-
seninden çıkması yüzünden, üçüncü sefer de, üçün-
cü dünyanın kavgacı insanlarının yanlış hareketle-
riyle patlamalar ve kıta batmaları yüzünden olduğu-
nu anlatmaktadırlar. Bu üçüncü felâkete, Hopi'lere
göre, ulusların hava savaşlarında birbirinin kentle-
rini yok etmeye çalışmaları sebep olmuştur. Aslın-
da dünyanın ekseninden çıkması sözü bile, küçük
bir kızılderili kabilesi için fazla sayılabilecek bir bil-
giyi gerektirmektedir. Bunu ileri sürebilmek için
yalnızca dünyanın biçimini bilmekle kalmayıp, dö-
nüşünü de biliyor olmaları gereklidir. Bilim dünya-
sında dünyanın gerçekten böyle bir olayla karşı-
laştığı, sonra eksenini kendiliğinden düzelttiği yo-
lundaki kuramı Hugh Auchincloss Brown ileri sür-
mektedir. Bilimciye göre eksen sapmasının nede-

BERMUDA «ŞEYTAN» ÜÇGENİ

ni, kutupların birinde fazla buz birikmesi nedeniy-
le ağırlık dengesinin bozulmasıdır.

Eski kızılderili efsaneleri dünyanın dokuz kriz-
den geçtiğini hikâye ederler. Diğer eski çağ kül-
türlerinden kalan bilgilere göre, bu sayı değişebil-
mekle birlikte, dünyanın ara sıra böyle tehlikelere
uğradığı inancı değişmemektedir.

Eflatun, Critias dialogunda, Mısırlı bir papazın
Solon'a şunları anlattığını söyler:

...İnsanoğlunun yok olması, birçok neden-
lerle, bugüne kadar çok olmuş ve yine de ola-
caktır.

Sonra Mısırlıların, sakladıkları kayıtlar saye-
sinde bunları nasıl bilebildiklerini Solon'a anlatan
papaz, şu sözleri eklemiştir:

...bundan sonra, zamanı gelince göklerden
inen akarsu, insanoğlunun üzerine veba gibi çö-
ker... o zaman, tıpkı çocuklar gibi, her şeye yeni
baştan başlamak gerekir... (Sonra Yunan ka-
yıtlarının yetersizliğini küçümseyerek) Siz dün-
yanın yalnızca bir felâketini hatırlayabiliyorsu-
nuz. Biz ise birçoğunu...

Eskiçağda inanılan, bugün de Asya'da hâlâ
izleri görülen «devrî uygarlık» kuramı, bizim kültü-
rümüzün temelini oluşturan evrim ve ilerleme teo-
risine ters düşmektedir. Bilgilerimiz arttıkça, eski-
çağ insanlarının inandıklarının, gerçeğe sandığımız-
dan daha yakın olduğunu anlamamız da mümkün-
dür.

Dünya felâketleri ve tüm uygarlıkların ortadan

BERMUDA «ŞEYTAN» ÜÇGENİ

silinmesi çeşitli nedenlere yorumlanabilir. Bu ne-
denlerin bir kısmı bugün bizleri de tehdit eden
şeylerdir. Ne kadar görmezden gelsek, ne kadar
düşünmemek istesek de, bu bir gerçektir. Bunların
arasında bir kere dünya nüfusunun fazla artması
yer almaktadır. Eski kaynaklarda buna benzer bir
duruma ancak Mahabharata'da değinilmektedir. Hint
yarımadasının güney bölümünün o zaman da, bu-
günkü gibi, çok fazla kalabalık olduğu anlaşılmak-
tadır. Kaynaklarda sözü edilen atom savaşı, böyle
bir durumu, tatsız biçimde bile olsa, çözümleme-
nin bir yoludur elbette. Yalnız gezegenimizdeki ha-
yatın gereğinden fazlasını yok etme ve gelecekte
dünyayı yaşanmaz bir hale getirme tehlikesini pe-
şinden sürüklemektedir. Ayrıca, atomik reaksiyonlar
çok güçlü olursa, sismik felâketler ve eriyen kutup
buzlarının sebep olduğu sel baskınları da söz ko-
nusu olabilir.

Atomla ilgili olmayan, fakat teknolojik gelişme-
lerle çok yakından ilgili olan başka felâket neden-
leri de, gözümüzün önünde gelişiyor olabilir. Bun-
ların sonuçları ancak zamanla anlaşılabilecek du-
rumdadır. Bugün için, atom denemelerimizin, nük-
leer artıkların, çevre kirlenmesinin, ekoloji denge-
sindeki bozukluğun yanı sıra, çok sürprizli sonuç-
lar getirebilecek bir sürü deneyi de, bilerek veya
bilmeyerek, yürütmekte olduğumuz bir gerçektir.

Buna bir örnek, Woods Hole Oseanografi Ens-
titüsünün eski müdürü Dr. Columbus Islin'in bir
gözlemiyle ortaya çıkmaktadır. Atmosferde karbon
dioksit artışı konusunda, Dr. İslin şöyle demektedir:

BERMUDA «ŞEYTAN» ÜÇGENİ

...Son 100 yıl içinde endüstrüeşen dünya uy-
garlığı fosil yakıtları gittikçe daha çok kullan-
maya başlamış, ve bunun sonucu olarak 1,700
milyar ton karbon dioksit atmosfere yükselmiş-
tir. Bu miktar, bugünkü karbon dioksit oranı-
nın yüzde 10'ini oluşturmaktadır. Eklenen yeni
karbon dioksidin üçte iki kadarı denizler tara-
fından emildiği için, bugün atmosferde %20
karbon dioksit artışı hesaplamak normal görül-
mektedir... Böyle bir artışın etkilerini önceden
bilmek kolay değildir. Fakat bunun, atmosferin
aşağı tabakalarında birkaç derecelik bir ısın-
maya sebep olabileceği akla yakın gelmektedir.
Bu durumda, elimizde olmadan, çok büyük bir
deneye girişmiş olduğumuz söylenebilir.

İnsan faaliyetleri yüzünden kutup buzlarının
erimesi, bu yüzden kıyı bölgelerini suların basma-
sı, Tufan destanlarında anlatılanlara ve Atlantik, Ka-
raipler, Akdeniz ve diğer yerlerde yer aldığı tahmin
edilen olaylara çok benzemektedir. Dev süper tan-
kerlerin birinden petrol boşalması, ya da kutuptan
geçen boru hattının etkisi yüzünden bile, kutup buz-
larında bir erime başlayabilir ve bu olay umulma-
dık sonuçlara yol açabilir.

Hayvan türlerinden bu kadar çoğunun soyu-
nun tükenmesi de, şimdiden ön görmediğimiz bir
felâketin nedeni olabilir. Daha önceki felâkette, bu
işler moda olmadan çok önceden, akıllı bir ekolog
olduğunu teslim etmemiz gereken Nuh'un, gemisi-
ne yararlı hayvanlardan birkaç çift aldığı, fakat
yararı olsun olmasın, öteki hayvanlardan da hiç de-

BERMUDA «ŞEYTAN» ÜÇGENİ

ğilse birer çift aldığı dikkati çekmektedir. Belki
barbarlıktan uygarlığa tırmanış ve bunun sonunda
atom bilincine erişme, tüm evrende zeki bireyler
için doğal bir süreçtir. Belki dünya dışında, ya da
Sanderson, Valentine ve diğerlerinin öne sürdüğü
gibi bu dünyada bize görünmeden yaşayan başka
uygar sistemler, zamanında kendilerini de tehdit
etmiş olan bu tehlikeyi yenmeyi bilmiş, şimdi de
Bermuda Üçgenindeki gibi pencerelerden bizim ne
yapacağımızı izlemeye koyulmuşlardır. Bunu yapar-
ken amaçları, ya tarafsız gözlem, ya bugünkü uy-
garlık silinmeden bazı örnekler almak, ya da uygar-
lığımızı yok olmaktan kurtarmak olabilir. Belki bu
güçler uygarlığımızı yönetip ona yön vermeyi de
düşünmektedirler. Tıpkı güçlü ülkelerin daha az ge-
lişmiş ülkelere yaptığı gibi. Fakat bu gözlemcilere
böyle amaçları mal etmek, onların da bizim gibi dü-
şündüğünü varsaymak demektir. Oysa vahşî hay-
vanlar, koleksiyoncuların onları neden yakalayıp bir
yere kapatarak sergilemek istediğini, neden kesip
yemediğini bir türlü anlayamazlar. Belki UFO'lar
gezegenimizi gerçekten yalnızca «gözlüyor»lardır.
Eğer bu doğruysa, bunu çok uzun bir süreden beri
yapmakta oldukları da çeşitli olaylarla kendini
göstermiştir.

Eğer yabancı bireylerin dünyayı ziyaret ettiği
veya gözlediği hipotezinde bir gerçek payı varsa
ve bunların her ne amaçla olursa olsun, bilgi ve
örnek topladığı, bunu özellikle Bermuda Üçgeni
içinde yaptığı doğruysa, o zaman bu alanın neden
uçan dairelerin yoğun olduğu alan olarak seçildi-
ğini düşünmek de ilginç olmaktadır. Yakın geçmiş-

BERMUDA .ŞEYTAN» ÜÇGENİ

te, gökte «semaî» uçan cisimlerin görüldüğü yer-
ler dikkatle incelenirse, UFO'ların evrimimizin çe-
şitli dönemlerinde kültürel ve teknik gelişme mer-
kezlerini ziyaret ettikleri, sanki gelişen uygarlığın
bir tehlike yaratacak duruma gelip gelmediğini kont-
rol ettikleri görülür. Geçmişte kaydedilip günümüze
kadar gelen UFO raporlarındaki tempoyu gözden
geçirmek, dünyaya verilen önemde bir değişiklik
olduğunu göz önüne serer gibidir. Ayrıntılı olarak
not edilen ilk uçan daire ziyareti, Mısır'da, Firavun
Üçüncü Turmosis zamanında olanla, Sümer'li Eta-
na'nın gökte yaptığı gezintidir. İncil'de Ezekiyel'in
yazdığı bölümde, uzay yolculuğunu ve dünya dışı
yaratıklarla ilişkiyi daha ayrıntılı biçimde izleyebi-
liyoruz. Ezekiyel bize on dokuz yıllık bir süre için-
de, uzay aracı olabilecek bir cismin dört kere gel-
diğini bildirmektedir. Bir keresinde, iki tanesini bir
arada gördüğünü söylemektedir. Tıpkı Etana gibi,
o da bu araca binmiş, uzayda yolculuk yapmış ol-
duğunu anlatır. Eliyah'ın da ateşli bir arabayla gök-
lere çıktığı ve bir daha dönmediği, din destanları-
na geçmiştir. Hindistan'da Rama'nın uzay yolculu-
ğu, Amerikalarda gökten tanrıların gelip Tiahuana-
co'yu kurduğu anlatılır. Bundan sonra eski Yunan-
lılardan, Romalılardan, Rönesans Avrupasından, ve
bugün de dünyanın her yanından ve özellikle Ber-
muda Üçgeni dolaylarından, bu yabancıların tekno-
lojik uygarlığımızla ilgilendiğini belirtir türde rapor-
lar gelmiştir. Özellikle ilgilerini çeken konuların, ha-
va yolculukları, uzaya çıkış ve modern savaş yön-
temlerimiz olduğu düşünülebilir, ikinci Dünya Sava-
şında olsun, Kore savaşında olsun, savaşan uçak-

BERMUDA -ŞEYTAN. ÜÇGENİ

ların yakın çevrelerinde açıklanamayan ışıklar ve ci-
simler gördüğü bilinmektedir. Hatta bu olaylar çok
sık yer almış, savaş pilotları için alışılmış olaylar
haline gelmiştir. Şimdi ise, UFO'ların en yoğun ol-
duğu alanlar, uzay merkezlerinin yakınları olmak-
tadır. Bunun nedeni, ya bu gelişmenin teknik bir
potansiyel yaratması, ya da güneş sistemi ve evre-
nin bir bölümü için tehlike teşkil etmesi olabilir.

Ivan Sanderson'un teorileri ise, okyanuslarımı-
zın durumunun, buralarda yaşayan gelişmiş hayat
biçimleri için tehlikeli olmaya başladığı yolundadır.

Bu kitabın Altıncı Bölümünde sıralanan olaylar-
dan başka, Amerikan Donanma birliklerinin tanık
olduğu pek çok su altı UFO olayı da vardır. Bun-
lar, tüm benzer olaylarda olduğu gibi, sansür ne-
deniyle kamuoyuna açıklanmamaktadır. Bilinen yal-
nızca olayın ilk yer alışı sırasında verilen ilk bildiri
raporudur. Bunlardan en dikkati çeken biri, hızı 150
deniz milinden fazla olan bir deniz cisminin önce
bir destroyer, sonra da bir denizaltı tarafından, 1963
manevralarında Puerto Rico'nun güneydoğusunda
görülmesi olayıdır. Bu yer, Bermuda Üçgeninin gü-
ney ucuna rastlamaktadır. Manevranın amacı bir iz-
leme alıştırması olduğu için, görülen cismin de ma-
nevra'ya dahil bir araç olduğu sanılmıştır. Donan-
maya ait on üç araç, hızla ilerleyen bu cismi gör-
müş, gemi kütüklerinde anlatmışlardır. Cisim dört
gün süreyle izlenmiş, bu arada zaman zaman do-
kuz bin metre derine inmiş ve inanılmaz hızını bu
derinlikte bile korumuştur. Birçok görgü tanığı cis-
min tek pervaneyle yürüyen bir araca benzediğini

BERMUDA «ŞEYTAN» ÜÇGENİ

ifade etmişse de, aslında ne olduğu hiç bir zaman
anlaşılamamıştır.

UFO'ların denizden yükselmesi, denize dalma-
sı ve deniz altında hareket etmesi ile ilgili rapor-
lar çok uzun süreden beri söz konusu olmakla bir-
likte, 1963 manevralarına kadar hiç biri bu kadar
kesinlikle saptanmamış, böylesine izlenmemişti.

Denizlerin altında eskiden kalma bir insan türü-
nün, ya da başka uygar bir hayat türünün varlığı
düşünülürse, bunların yaşama alanı bizler gibi be-
lirli bir düzeyle sınırlı olmayıp çok geniş olduğu
için, geçen birkaç bin yıl içinde bizim yaşayışımı-
za ilgi göstermemiş olmaları da doğaldır. Fakat
teknik potansiyelimiz onlar için ve onların yaşadı-
ğı çevre için bir tehlike olmaya başlayınca, bugü-
ne kadar uyguladıkları «bırakınız yapsınlar» politi-
kası değişmiş olabilir ve Bermuda Üçgeni olayları,
daha kesin bir adım atılmadan önce uygulanan keşif
veya araştırma niteliğini taşıyabilir.

İspanya açıklarında ve Amerika kıta sahan-
lığında, suların berrak olduğu günlerde sünger ve
ıstakoz avcıları tarafından görülmüş olan transpa-
ran su altı kubbelerini söz konusu eden Ivan San-
derson, bunlar eğer gizli savunma silâhları değilse,
su altı yaratıklarının okyanus kirlenmesini nötralize
etmek amacıyla kurdukları yapıtlar olabileceğini ileri
sürmektedir. Bu düşünüş biraz daha ileriye gö-
türüldüğü zaman, dünyanın yapı yönünden büyük
bir dinamo olduğu dikkate alınırsa, okyanuslara
elektromanyetik şebekeler döşeyerek gerekli dür-
tüleri sağlamakla gezegenimizin dönüşünü de etki-
lemek ve değiştirmek mümkün demektir.

BERMUDA -ŞEYTAN» ÜÇGENİ BERMUDA «ŞEYTAN» ÜÇGENİ

Bu olasılık, Atlantis'in enerji kaynaklarıyla ilgili
yeni kuramları, Sargasso denizinin altında yatan ve
hâlâ bir dereceye kadar çalışır olduğu ileri sürülen
kristal laser komplekslerini, bunlardan doğan
elektromanyetik baskıları ve bu yüzden hava ve de-
niz taşıtlarının arıza yapıp parçalanmasını düşün-
dürmektedir.

Dünya dışı yaratıkların bizi neden ziyaret et-
tiğini, bunu hangi amaçlarla yaptığını düşünmek,
bizler için doğal bir davranıştır. Bu düşünüş yoluy-
la gidersek, konukların bizi kendimizden korumak
amacıyla geldiklerini düşünebileceğimiz gibi, amaç-
larının korumaktan çok bir koleksiyon olduğu yargı-
sına da varabiliriz. Bermuda Üçgeni içinde kaybo-
lan uçak, tekne ve gemilerin sayısı göz önüne alın-
dığında, bu ikinci amaç akla daha da yakın gibi
görünmektedir.

Berkeley Üniversitesinde Mühendislik dalında
profesör olan Dr. John Harder, 1973 ekiminde hiç
de gururlanamayacağımız şöyle bir görüşü ileri sür-
müştür. «Belki de dünyamız bir uzay hayvanat bah-
çesidir. Evrenin tüm diğer bölümleriyle ilişkileri ke-
silmiş bir bahçe. Yalnızca ara sıra bakıcılarımız ge-
lip parça nünune topluyor ve bizlere bir göz atıyor.»

Bir başka kurama göre de, bu konuklar insan-
lığın kaderine karşı kayıtsızdır. Kendi amaçlarını
izlemektedirler. Bu amaçların ne olduğunu bizim bü-
me olanağımız yoktur. Bu arada sebep oldukları
zararlar da, istemeyerek yarattıkları ionizasyon ala-
nına girenlerin başına gelen felâketler olmaktadır.

Gazete ve dergi sayfalarında «Kayıp Atlantis

hâlâ sağlam! Uçakları ve gemileri kaçırıyor!» biçi-
minde manşetler atılmasının esas dayanağı bu gö-
rüştür. Bir laser ışınının uçakları parçalaması ve
atomize etmesi mümkündür. Fakat dev laser komp-
lekslerinin binlerce yıl su altında kaldıktan sonra
hâlâ çalışır halde olabileceğine inanmak biraz gü-
lünçtür. Çünkü bildiğimiz kadarıyla dev laserlerin
yaratılması ve yönetilmesi gerekmektedir.

Ne var ki, laserler dünyamızda oldukça yeni
bir buluştur. Konunun gelişmesi ve bilgilerimizin
artmasıyla, bu inançlarımızın da değişmesi müm-
kündür. Sözgelişi, ültra-viole laser ışını henüz elde
edilememiştir. Bu ışının 'X ışını' laserlerden çok da-
ha fazla enerjiye sahip olacağı açıktır. Laserlerin
birikmiş güneş enerjisinden, ya da Atlantis'de uygu-
landığı ileri sürüldüğü biçimde dünyadaki bir ener-
jiden yararlanarak çalıştırılması durumunda da,
enerjileri artacaktır. Hem geçmişte yaşamış herhangi
bir uygarlığın da tıpkı bizim uygarlığımıza paralel
doğrultuda gelişmiş olması gerekli değildir. Bugün
dünyanın teknolojik gelişme olanaklarını sınırlandıran
koşulların onların zamanında da aynen geçerli
olduğu da düşünülemez.

Bermuda Üçgeni içinde yer almış yüzlerce kay-
bolma olayını düşünürken, bunların ortak yanının,
gemi ve uçakların hiç bir iz bırakmadan yok ol-
ması veya içlerindeki insanların iz bırakmadan yok
olması olduğu görülmektedir. Böyle olaylar tek tek
ele alındığı zaman olağanüstü koşullar, rastlantılar,
hava olayları, insan hataları gibi nedenlerle açıkla-
nabilirler. Fakat Bermuda Üçgeni olaylarının pek

BERMUDA -ŞEYTAN. ÜÇGENİ

çoğu açık ve güzel havada, limana veya alana ya-
kın yerde olduğu için, bugünkü kavramlarımız için-
de açıklanmaları çok güç olmaktadır.

Bermuda Üçgeninin tarihi, eski ve yeni efsa-
nelerle renklenmekte, bunlara akla sığmayan sap-
malar ve kabul edilirse bilinen fizik kurallarını altüst
edebilecek yeni görüşler katılmaktadır. Bermuda
Üçgeninin hikâyesi, kayıp ve batık kıtaları kap-
samakta, unutulmuş uygarlıklara, yüzyıllardan beri
uzaydan dünyamıza gelen ve amaçlan belli olma-
yan bireylere değinmektedir.

Bugün için açıklanmasına imkân olmayan du-
rumlar hakkında kuramlar ileri sürmektense, belki
Bermuda Üçgeninin yalnızca mistiklerin, medyum-
ların, batıla inananların ve serüven sevenlerin ha-
yallerinde gelişmiş olduğunu ileri sürmek çok da-
ha kolay olmaktadır. Birçok yorumcu, Bermuda Üç-
geninin bir rastlantılar topluluğu olduğunu, yer alan
olayların her birinin tek başına açıklanabilecek du-
rumda bulunduğunu savunmaktadır. Bu yorumcu-
lar, «Bermuda Üçgenine inananlar, deniz yılanları-
na da inanmaktadırlar» demektedirler. Fakat bun-
dan, bu efsanelerin biri yalansa, öteki de mutlaka
yalandır, gibi bir anlam çıkarılamaz. Tersine, gü-
nün birinde bir deniz yılanı, bilimsel ve kesin bir
biçimde teşhis edilirse, bu da öteki deniz efsane-
lerinin hepsinin doğru olduğu anlamına gelemez.

Genellikle insanlar, eninde sonunda anlayabi-
lecekleri bir biçimde açıklanamayan esrarlardan hoş-
lanmazlar. Fiziksel dünyada karşılaşmaya alıştığımız
güçlükleri, hepimiz, bilmediğimiz bir tehdide ter-

BERMUDA -ŞEYTAN» ÜÇGENİ

cih ederiz. Esrarengiz bir olay eğer açıklanamıyor-
sa, bu olaya hiç aldırmamak daha güvenli, hiç de-
ğilse daha masum bir yol olarak görülmektedir. Fa-
kat bugün artık bilimsel masumluğun çağı, bundan
doğacak güven duygusuyla birlikte, kapanmıştır.
Bu çağın kapandığı tarih, 16 temmuz 1945 günü,
atom teorisinin New Mexico'nun Alamogordo yöre-
sinde, teori olmaktan çıkıp kanıt durumuna girdiği
tarihtir.

Bugün yaşadığımız dünyada bilimle para-bilim
iç içe durumdadır. Bir zamanlar sihir sayılan, si-
hirbazların rüyalarını oluşturan olayların, bugün bi-
lim kapsamına girdiğini, bilimsel normlarla açıkla-
nabilir hâle geldiğini görüyoruz. Biologlar yeni ha--
yatlar yaratıyor, kriojenik biologlarsa, yakında in-
sanları dondurup ebediyen canlı tutmayı başaracak
gibi görünüyor. Düşüncelerin resimlere, filmlere geç-
tiği kanıtlanmış durumda. Psikokinesis, yani cisim-
leri irade gücüyle hareket ettirmek, artık bir hayal
değil, ciddî bir deneme konusu. Uzayla telepati bağ-
ları kurma konusunda, iki güçlü devlet denemeler
yapıyor. İlmi simya'cıların maddeyi değiştirme rü-
yası da rüya olmaktan çıktı. Artık imkânsız bir şey
olarak düşünülmüyor. Büyük kurşun külçelerini al-
tın haline getirme konusunda bizleri durduran tek
engel, bu işlemin çok pahalıya malolması. (!)

Bugün kozmik çapta, bilimsel gerçekler öyle-
sine geniş boşluklar yaratmış durumda ki, bu bü-
yük boşluk karşısında, ayağını sağlam basmak is-
teyenlerin başı dönüyor. Kendilerini bu yeni evre-
ne yabancı hissediyorlar. Anti-madde'nin varlığı gi-

BERMUDA «ŞEYTAN» ÜÇGENİ

bi, uzayın ve zamanın eğrisi gibi, yeni yerçekimi
kavramları gibi, manyetik gibi, kendi sistemimiz
içinde karanlık gezegenlerin, novaların, tüm geze-
genlerden ağır zerrelerin varlığı, uzayda karanlık
deliklerin söz konusu olması gibi konularda, bizim
hızla koşup kendilerine sahip çıkmamızı bekleyen
pek çok bilgiler bulunmaktadır, öyle ki, bugün ar-
tık hiç bir «esrarengiz» olay, mantıklı görünmüyor
diye, bizi şaşırtmamalı.

Bermuda Üçgeni dünyamızın çok iyi tanıdığı-
mız bir yöresinde bulunan bir alandır. Bugün için
anlayamadığımız, fakat belki kısa zamanda anla-
maya başlayacağımız güçlerle ilgili bulunması ola-
sılığı vardır. İnsanoğlu, bir yaratık olarak artık ol-
gunluğa yaklaşmaktadır. Bilgi peşinde koşmaktan
ve ileri sürülen türlü yeni teorilerden ne dünyada,
ne de bundan öte dünyalarda kaçınabilir.

BİTTİ

KİTAP LİSTESİ :

ROMAN DİZİSİ

MAYISTA YEDİ GÜN (W. Bailey - F. Knebel) 20.—

DÜĞÜM (K. Hamsun) 20.—
EVLİ BİR KADININ GÜNLÜĞÜNDEN (P. Celâl) 20 —
PARÇALANMIŞ ÜÇGEN (F. Habeck) 20.—
KÜÇÜK ADAM - BÜYÜK ADAM (H. Fallada) 25.—
NINA B. OLAYI (J. M. Simmel) 25.—
TAVSAN KAÇ (J. UpdikeJ 20.—
TEDİRGİN HAYAT (E. M. Remarque) 25.—
TEKERLEKLER (2. Baskı) (Arthur Hailey) 25.—
ALTIN HAZİNELERİ (B. Traven) 20.—
EGE'DEN (Halikarnas Balıkçısı) 20.—
BEN ANNEMİ SEVİYORUM (W. Saroyan) 20.—
HASTANE (2. Baskı) (Arthur Haiiey) 20.—
İZMİR ATEŞLER İÇİNDE (Ann Bridge) 20.—
NANE ŞEKERLERİ (R. Sabatier) 25.—
HURREM SULTAN (Viorica Stircea) 20.—
NOBEL (1) (Irving Wallace) 25.—
NOBEL (M) (Irving Wallace) 20.—
SAAT DOKUZ BUÇUKTA BİLARDO (Heinrich Böll) 20.—
RIHTIMLAR ÜZERİNDE (Budd Schulberg) 25 —
MAFIA BÜLBÜLÜ (Peter Maas) 25.—
MİKROP (Henry Sutton) 22.50
DAMDAKİ KEMANCI (SCholem Aleichem) 20.—
ASK BAŞKADIR (Guy de Maupassant) 20 —
ŞÖHRETİN SONU (Budd Schulbero) 20 —
SİNE ROMAN (Roger Grenler) 20.—
HEDEF BAŞKAN (Mark Hebden) 22.50
BİR KADIN (Utta Danella) 22.50
İLKBAHAR YANGINLARI (J. Michener) 35.—
YEDİ YILLIK ÇİLE (N. Gerard) 30.—
ÖZGÜRLÜK (Henry Sutton) 30.—
YABAN FINDIKLARI (Robert Sabatier) 25.—

MilliyetYAYINLARI

TARİH DİEİSİ

ÇANAKKALE OLAYI (3. Baskı) (D. Walder) 2 0 . -

TEK PARTİDEN ÇOK PARTİYE (M. Toker) 15,__
EGE'DE KURTULUŞ SAVAŞI BAŞLARKEN

(2. Baskı) (N. Taçalan) 20 ___
DÜNYAMIZI DEĞİŞTİREN 100 BÜYÜK OLAY 50 ___
TUNA NEHRİ AKMAM DİYOR (2. Baskı) (R. Furneux) 20.___
KRUŞÇEV'İN ANILARI (1) 25.___
KRUŞÇEV'İN ANILARI (II) 25.___
SAYILARLA VAZİYET, BOLU ÛÜZCE İSYANI

(T. Çavdar - R. Özkök) 15.—
GÂVURLARIN ESİRİ (T. Osmanağa) 20.__
LOZAN (A. N. Karacan) 35 ___

TÜRK ANADOLU'DA MENGÜCEKOĞULLARI (N. Sakaoğlu) 25.—
ÇAĞLAR BOYUNCA 100 BÜYÜK İNSAN 50.—
DÜNYAMIZIN FATİHLERİ (J. G. Leithauser) 25*_
100 BÜYÜK GÜN (2. cilt) 60.__
ÇANAKKALE GEÇİLMEZ (A. Moorehead) 25.—
BAĞDAT DEMİRYOLU SAVAŞI (E. M. Earle) 25 ___
KONSTANTİNİYE DÜŞTÜ (S. Runciman) 20.—
TÜRKİYE'NİN PAYLAŞILMASI (L. Evans) 25.__
SAKARYA'DAN İZMİR'E (B. N. Şimşir) 25.___
MUSTAFA KEMAL VE MAHATMA GANDİ

(Dr. R. K. Sinha) 28.__
KEŞİFLER VE İCATLAR TARİHİ (Pierre Rousseau) 25.__
KUVVA-I MİLLİYE ANKARASI (G. M. Ellison) 22.50
UYGARLIK TARİHİ (ivar Lissner) 25.—
SİYASÎ YÖNLERİYLE KURTULUŞ SAVAŞI (Naşit Hakkı Uluğ) 25 —
GİZLİ TARİH (Prokopius) 20.—
TARİHİMİZDE GARİPLİKLER (Mehmet Şeyda) 20.—
TURGUT REİS (Ernie Bradford) 20.—
TARİHİMİZDE İLKLER (Oğuz Arıkanlı) 20.—
2. DÜNYA SAVAŞINDA İNÖNÜ'NÜN DIŞ POLİTİKASI

(E. Weisband) 25.—
BÜYÜK SAVAŞ (Fikret Arıt) 25.—
N. KEMAL'İN LONDRA YILLARI (Yusuf Mardin) 22.50
GÖKTÜRK İMPARATORLUĞU (A. Kemal Meram) 22.50
HAREMİN İÇYÜZÜ (Leyla Saz) 25 —
ÇANAKKALE VE FRANSIZLAR (George H. Cassar) 2 5 . -

DÜNYA KLASİKLERİ DİZİSİ

FREUD (S. Zwig'in önsüzü) (A. Avni Öneş) 25._
GOETHE (Seçmeler) (Salâh Birsel) 25,__
HAYYAM (Rubailer) (Rüştü Şardağ) 20.__
NİETZSCHE (Seçmeler) (İ. Zeki Eyüpoğlu) 20.—
DÜNYA ŞİİR ANTOLOJİSİ (İlhan Berk)

MİZAH DİZİSİ

TATİL GÜNLERİ (Jean - Claude Carriere) 12.50

BAY GANU BALKANSKİ (A. Kostantinov) 15.—
KATİLİNİ SEVECEKSİN (E. Kishon) 15.—
DÂHİ BABAM (Percy Maxim) 15.—
ODAMDA YOLCULUK (Andre Dahi) 15.—
ÖZÜR DİLERİM BİNBAŞIM (Pierre Daninos) 15.—
GARİP BİR TANRI MİSAFİRİ (H. Zetterström) 10.—
ALLAHL1K BEEFY (Eric Malpass) 15.—
DEĞİRMENCİNİN KARISI (P. de Alarcon) 15.—
BEN ONLARDAN DEĞİLİM (Çudomir) 15.—
GÜNEŞ DOĞMAYINCA (Andre Dahi) 15.—
BULUNMAZ UŞAK (P. G. Wodetiause) 15.—
ARSLAN BABAMIZ (Hans Nioklisdı) 15.—
HER GECE JOSEPHİNE (J. Susarın) 15.—
KİMİNE ŞAMPANYA DOKUNUR (Alphonse Allals) 15.—
SAKSAĞANCA (Pierre Daninos) 15.—
ŞAHANE GEZİ (Manfred Sohmidt) 15.—
TATLI CADI (Al Hine) 15.—
DADI BABAYI ARIYOR (Evan Hunter) 15.—
GURUR VE SAMUR (0. Henry) 15.—

TÜRK KLASİKLERİ DİZtSİ
KARACAOĞLAN (Bütün şiirleri)
MUSAHİPZADE CELÂL
MANİLERİMİZ PİR SULTAN ABDAL
(Bütün şürleı MUSULLU
SÜLEYMAN TÜRK TASAVVUF ŞİİRİ
ANTOLOJİ DİVAN ŞİİRİ
ANTOLOJİSİ TÜRK HALK ŞİİRİ
ANTOLOJİSİ BEKTAŞİ GÜLLERİ
TANZİMATTAN GÜNÜMÜZE KADAR
DEDEM KORKUT 100 ÜNLÜ TÜRK
ESERİ (İki Cilt b! KÖROĞLU,
DADALOĞLU, KULOĞLU
SANAT KİTAPLARI DİZİSİ
ELVAH-I NAKŞİYE KOLEKSİYONU
ELVAHI NAKŞİYE KOLEKSİYONU
MÜZİK KILAVUZU FİKRET MUALLA
PREZİOSİ

(C. Öztelli) (0.
Hançerlioğlu) (H. Göksu)
(C. Öztelli) (A. Mithat) Sİ

(A. Gölpınarlı) (H. E.
Cengiz) (Rauf Mutluay)

(Cahit öztelli) TÜRK ŞİİRİ
(Rauf Mutluay) (Adnan

Binyazar) İr arada)
(Tahir Alangu) (Cahit

Öztelli)
(H. Ethem) (Lüks ciltli) (f.

Yener) (0. Koloğlu) (0.
Öndeş)

25.—
30.—
15.—
25.—
15.—
20.—
38.—
20.—
25.—
35.—
22.50
75.—
25.—
15.—
25.—
25.—
25.—
25.—

GÜNÜN KİTAPLARI

SİR UÇAK KAÇIRILDI (H. G. Konsalık) 20.—

LATERNA (Pierre Billon) 15.—
TANRILARIN ARABALARI (25. Baskı) (E. V. Daniken) 15.—
CANAVAR (Alice Herdan - Zuckmayer) 15.—
HONG KONGLU KIZ (Herbert Reinecker) 15.—
TEYZEMİN HİKÂYESİ (2. Baskı) (Patrice White) 15.—
FLORANSA'DA BAHAR (Joachim Fernau) 15.—
ARABA VE SÜRÜCÜLERİ (Patrice White) 25.—
ELEKTRONİK YARGILAMA (Walter Kempley) 15.—
YILDIZLARA DÖNÜŞ (Erich Von Daniken) 15.—
SAĞANAK (Sergei Krutilin) 15.—
DALGALAR (Virgine Woolf) 15.—
KORKU BAKANLIĞI (Graham Greene) 15.—
ÖLÜMDEN SONRA HAYAT (N. 0. Jacopson) 20.—
İYİ GECELER HAYAT BAĞLARI (Paul Gulmard) 12.50
FİRAR (Jim Thompson) 20.—
MAĞARANIN SIRRI (Mary Steward) 20.—
GRUP 17 RAPORU (Robert O'Srien) 15.—
SAVAŞ ÇIĞLIĞI (Edwin Corley) 20.—
TOHUM VE EVREN (Erich Von Daniken) 15.—
DOĞUM GÜNÜM KUTLU OLSUN (Colin Hinggins) 15.—
DONA AGATA'NIN KAÇIRILIŞI (G. Pausegang) 20 —
KARA KUŞ (Alister Maclean) 20.—

AŞK VE SERÜVEN DİZİSİ

DEBORAH (Colette Davenat)

25.—

DAĞ ÇİÇEĞİ (Daphne du Maurier) 22.50
GÖREVİMİZ TEHLİKE (Para Yağmuru) (Talmaga Powell) 20.—
KAR ATEŞİ (Phyl l is A. W ithney) 20.—
PRENSİN MİRASI (Constance Heaven) 22.50
AMANSIZ TAKİP (B. Garfield) 25.—
SİYAH LÂLE (A. Dumas) 25.—

EVİN ROMANLARI DİZİSİ

ANJELİK DÖNÜYOR (Sergeanne Golon) 25.—

YABAN GÜLÜ (KATRİNA) (S. Salminen) 20.—
MADALYON (C. C. Bergius) 25.—
TANRIÇA TAŞI (Anne Maybury) 20.—
İKİ YAVRU Marjore K. Rawlings) 25.—
AŞK DÖNEMECİ (Netta Musket) 20.—
SEN SEVMEDİKÇE (Anya Seton) 25.—

