

**İNSAN
VE
KEHANET
KANITLI ÖNGÖRÜMLER**

BİLİM ARAŞTIRMA MERKEZİ

İNSAN VE KEHANET KANITLI ÖNGÖRÜMLER

BİLİM ARAŞTIRMA MERKEZİ
Yayınevi
İstanbul

«Tesadüf olarak mütalaa edilen şey, kendisini, arkasında ihtiyacın saklı bulunduğu bir biçime büründürür.»

Frederich ENGELS
Ludwig Feuerbach'dan

21 - 2 - 1979

Saldırgan sarı yılan yenilecektir cangıllar içinde,
Darbesini yiyerek müthiş bir gerçeğin.
Gökyüzünün, küçükleri ezdirmeyeceğini büyüklere,
Ve kudretin beşer gücünde olmadığının kanıtı için.

1. Baskı : Mart — 1979
Dizgi - Baskı : Işık Matbaası
Kapak Baskı : Coşkun Matbaası
Cilt Yapımı : Yıldız Ciltevi

İÇİNDEKİLER

1. BÖLÜM
NOSTRADAMUS VE KEHANETLERİ
2. BÖLÜM
CAGLIQSTRO VE KEHANETLERİ
3. BÖLÜM
JACQUES CAZOTTE VE KEHANETLERİ
4. BÖLÜM
JULES VERNE VE KEHANETLERİ
5. BÖLÜM
EDGAR CAYCE VE KEHANETLERİ
6. BÖLÜM
JEANE DIXON VE KEHANETLERİ
7. BÖLÜM
METAPSIŞİK ARAŞTIRMALAR DERNEĞİ'NE VERİLEN KEHANETLER
 - a — Noterlik Tarafından Onaylı I. Kehanet Belgesi
 - b — Noterlik Tarafından Onaylı II. Kehanet Belgesi
 - c — Metapsişik Araştırmalar Derneği'ne, Suat Plevne'nin, Öte Alem'den Verdiği Kehanet Tebliği
8. BÖLÜM
ÇEŞİTLİ ZAMANLARIN GERÇEKLEŞMİŞ KEHANETLERİ
 - a — Keops Piramiti'ndeki Kehanet
 - b — Yunus Emre'nin, Yobaz Molla Kasım ile İlgili Kehaneti
 - c — Hz. Muhammed'in, İstanbul'un Alınacağı Kehaneti
 - d — Hacı Bayram Veli'nin, İstanbul'un Alınacağı Kehaneti
 - e — Mother Shipton ve Çok İlginç Kehanetleri
 - f — Morgan Robertson ve Titanik Faciası Kehaneti
 - g — Nicholas Roerich ve Resimlerindeki Kehanetler
 - h — Atatürk ile İlgili Gerçekleşen Kehanet
 - k — Wolf Messing'in Kehanetleri ve Yorumları
 - l — Doc Anderson ve Kehanetleri
 - m — Uri Geller ve Kehanetleri
 - n — Uçak Kazasını 1 Hafta Önce Bilen Genç Öğrenci
 - o — Öleceği Gün ve Saati Bilen İhtiyar Kadın
 - p — J. F. Kennedy'nin, Kendi Ölümü Hakkındaki Kehaneti
 - r — Robert Kennedy'nin Ölümüne İlişkin Kehanetler
 - s — New York Elektrik Kesilmesinin İki Gün Önce Bilinmesi Kehaneti

KASSANDRA

Şehir düşmemiş, surlar yıkılmamıştı henüz.
Zevk ve neşe taşıyor Trova ellerinden.
Coşkun bir sevinç kaynar durmadan, gece gündüz,
Çılgınca çalgıların altundan tellerinde.
Trova ordusunun en güçlüleri bile,
Kanlı savaştan yorgun kurtulmuş eğleniyor,
Çünkü Peleus oğlu eşsiz yiğit Aşil'le,
Priyamos'un güzel, genç kızı evleniyor.

Yeşil defne dalları takarak şakaklara,
Donanmış yollarda halk koşuyor akın akın,
Tanrıların evine, kutsal tapınaklara,
Tanrısal sunaklara nasıl akıyor, bakın!
Derin uğultularla çalkalanan bir deniz
Gibi bir sürü insan coşup dalgalanıyor;
Yalnız zavallı bir ruh, tek başına, kimsesiz,
Hiç bir zaman dinmeyen acısıyla yanıyor.

Çılgın, azgın türküler gökleri aşıyordu;
Fakat şehrin bu coşkun, bu neşeli anında,
Kassandra bir hayal gibi dolaşıyordu,
Apollo'nun otağı sık defne ormanında.
Kapkaranlık gölgeler içinde bir sığınak
Bulacağını uman gözü yaşlı bakıcı,
Rahiplik kemerini yerlere fırlatarak,
Şunları söylüyordu, öfkeyle, acı acı:

«Herkes sevinç içinde! Herkes mutlu, herkes şen!
Bütün kalpler coşuyor düğünün neşesile!
İhtiyar anam, babam ümitle gülümserken,
Kardeşim dolaşüyor gelin elbisesile.
Yalnız tek başıma ben gözyaşları dökerim,
Zira tatlı hayaller aldatamıyor beni;
İşte yine görüyor kan içinde gözlerim,
Korkunç bir felâketin koşarak geldiğini.

Kıpkırmızı bir alev beliriyor uzaktan!
Ama düğün ışığı değil bu kızılıklar.
Kurban ateşlerinden yükselmiyen bir duman,
Sarıyor gökyüzünü ta bulutlara kadar!
Herkes şen şatır düğün hazırlığı yaparken,
Yalnız ben tek başıma, seziş dolu ruhumla,
Duyuyorum Tanrı'nın indiğini göklerden,
Yakıp yok etmek için bu diyarı hışımla!

Acı söz söyleyince ağızıma tikiyorlar;
Herkes benim derdimle alay edip dururken,
Taşıyorum kimsesiz, ıssız çöllere tekrar;
İçin için kaniyan, sızlayan kalbimi ben.
Benden yüz çeviriyor mutluluğa erenler;

Sözlerim güldürüyor neşeli olanları;
Ne acı talihim var, ah, ne acı bir kader,
Yükledin bana böyle, Delfili, kalbsiz Tanrı!
İradeni bildirmek yetkisini vererek,
Nasıl kıydın yolladın ben zavallıyı böyle,
Vurdum duymaz körlerin korkunç diyarına dek,
Gaipden haber veren sezış dolu bir hisle?
Önlenmesi elimde olmıyan şeyleri hem,
Niçin önceden görmek gücünü verdin bana?
Kaza, kader oluyor, ben ne yapsam, ne etsem,
Felek mutlak vuruyor insanların başına!
Felâket karşımızda dururken sinsi sinsi,
Üstündeki örtüyü kaldırmak neye yarar?
Aldanmak, hayal etmek hayatın ta kendisi,
Bilmekse ölüm demek, bilmekten acı ne var?
Al, kaldır gözlerimden şu yas dolu, şu berrak
Görüş ile o kanlı ışığı, yalvarırım!
Hakikatin ölümlü taşıyıcısı olmak
Kadar korkunç bir şey yok şu yeryüzünde, Tanrım!
İstemem, görmeyeyim, bilmeyeyim ben yine!
Bana tekrar ver o şen, o karanlık hisleri!
Veda ettim gençliğin güzel türkülerine,
Ben senin korkunç sesin olduğum andan beri!
Geleceği yaşamak gücünü verdin bana,
Ama benim elimden kaptın, hayatı, anı,
Şen, neşeli gerçeği, — yalvarıyorum sana —
Ne olur, geriye al bu kötü armağanı!
Mis kokan saçlarıma takmadım bir an bile,
Ne bir altun, ne bir süs, ne çelenk, gelin teli,
Şu kara tapınakta en saf, en temiz hisle,
Varlığımı ben senin hizmetine verelim!
Gözyaşları içinde geçti bütün gençliğim,
Tanıdım yeryüzünde yalnız acıyı, derdi.
Ailemin başına gelecek her şey benim,
Seziş dolu ruhuma önceden aksederdi.
Akranlarım şen şatır sevişip oynasırken,
Coşarak, gülüşerek etrafımda bütün gün,
Neşe ile, gençliğin zevkiyle kaynaşırken,
Yalnız benim için dar, benim yüreğim üzgün!
Kırları, çayırları pırıl pırıl parlatan
Taze baharı bile bomboş buluyorum ben.
Çünkü hayatın derin varlığına göz atan
Kimse artık zevk almaz onun güzelliğinden!
(...)

Friedrich SCHILLER
(1759 - 1805)

ÖNSÖZ

Dünya beşeriyeti, yeryüzü evrim okulunda belirli bir olgunluk ve erginlik düzeyine getirilmeye çalışılan ve halen nefsanî çocukluktan kurtulamamış bir evrensel birimdir. Fakat bu birimin yeryüzündeki esas büyük bölümü, geçmişte bilinen ve bilinmeyen görkemli uygarlıkların bünyelerinde evrimleşebilip, yeryüzünü Evrenin kimbilir hangi planet ve sistemlerinde, mekânlarında evrim yolculuklarını sürdürmek üzere terketmişlerdir.

Yeryüzünde kalan şimdiki beşeriyet ise, bir tür bakiye kütledir, yani eleğin üstünde kalanlar. Elekten geçebilenler ise, belirli bir evrimsel formasyona ulaşmış gidenlerdir. İşte bu elekten geçemeyenlerin toplandığı bakiye beşeriyet, halen yeryüzünü bilinen ve görülen karanlığa ve kana bulayan, yakıp, yıkan ve tahrip edip, yaşamı talan ve yokedenlerden oluşmuş büyük bir çoğunluktan oluşmuştur. Geri kalan kısımların çoğu, pekçok beşeri hastalıklar ile yüklüdür ve garip ve hazindir ki onlar ve ötekiler ve hepsi halen yeryüzünün beşeri yönetimini sağlamaya çalışmakta ve kaş yapayım derken gözler çıkarmaktadırlar.

Demir Çağı beşeriyeti'dir şimdiki beşeriyet.

Dünya beşeriyetinin terbiye edilmesinde bir esaslı etmen olarak kullanılan kehanet olgusu, ne varki, beşeriyetin vicdansal ve bilinçsel, idrâksel gelişimi ile bu işlevini giderek yitirmektedir. Fakat gene de daha tali etkiler için bazı kehanet birimleri ve kanalları açık tutulmaktadır. O kanallar ile irtibat kurulduğunda, ilgili beşerlerin ve beşer kitlelerinin eğitilmesinde kullanılacak.

bazı kehanet denilen, gelecek olaylar bilgisi edinilmektedir.

Kehanetler, birçok kaçınılmaz Yasalar'ın göstergesidir.

Kehanetler, herşeyden önce Karma Yasası'nı kanıtlar.

Kehanetler, şimdideki sebebin gelecekteki sonucunu ifade eder.

Yeryüzü, birçok ve birçok Varlık Evrim Yasaları ve onları işleten, uygulayan ve uygulatan nice nice Yüksek Varlık Sistemleri ile tamamen kuşatılmış, kapsanmış ve bu olguya özgü bir Kozmik Plasenta ile çevrilmiştir. Bu plasentayı tam bir tasarruf ile oluşturup, içindeki dünya planetini ve onun üzerindeki tüm varlık sistemlerini tam tasarruf ve hakimiyetle kavrayıp etkileyen Dünya Yönetici Mekanizması, beşeriyetin çok uzak geleceğini de kuşkusuz kendi Yüksek Mekânları'ndan bilmekte, görmektedir. Zaman ve Mekâna tasarruf edip, onları kendi hakimiyetlerinde tutan Yönetici Mekanizma'nın Hiyerarşik Ruhsal Plânları, kendi önceliklerine verilen Beşeri Evrim Programı mizansenlerinin uygulamalarında belirli taktik ve stratejik sebep ve sonuçların oluşmasını sağlamak için, aşağıda, fizik dünya üzerinde bulunan beşer varlıklarına, arasına, bildiğimiz kehanet denilen gelecek olaylar bilgilerini verirler...

Bu konu anlatmakla bitmez.

Yakın bir zamanda sizlere sunacağımız pekçok ilgili yapıtlarımızda, bu konunun da en esaslı ve orijinal bilgilerini bulabileceksiniz.

GİRİŞ

Amerikalı V. Guy, «**Yüz Yıl Sonra**» (One Hundred Years Later, 1881) adlı kitabında, 20. Yüzyıl için Rusya ile Almanya arasında, giderek tüm Avrupa'yı da içine alan «**dehşet verici bir savaş**»ın olacağı kehanetinde bulunuyordu. Guy'un yazdığına göre, savaşın sonunda 10 milyon kişi ölecek, birçok ülke harap olacak ve barışı yönetmek üzere uluslararası bir organizasyon, «**United Nations**» («**Birleşmiş Milletler**») kurulacaktı.

William Delisle Guy, 19. Y.Y.'ın sonunda yazdığı «**Üçyüz Yıl Sonra**» (After Three Hundred Years) adlı romanda, atom bombasının yaratılışını önceden görmüştü. Bilim adamları ise, atom bombasının gerçekleştirilebilmesinin mümkün olduğuna ancak 1940'lardan sonra inandılar.

Filozof, ekonomist ve yazar A. A. Bogdanov, «**Kızıl Yıldız**» (1908) adlı bir romanında «**eksi madde**» adını verdiği antimaddenin keşfi hakkında kehanette bulunuyordu. Ayrıca, atomun parçalanmasıyla çalışacak olan atom motorlarını, kompütürlerin kullanımından doğacak olan bilimsel ve teknik bir devrimi ve sentetik maddelerin ortaya çıkışını önceden görüyordu.

Ünlü İngiliz bilim kurgu ve tarih yazarı H. G. Wells, Birinci Dünya Savaşı'nın başlamasından az önce, «**Özgürlüğe Kavuşan Dünya**» (The World Set Free) adında bir roman yayımlamıştı. Alışılmışın dışındaki bu romanda Wells, birçok şey hakkında kehanette bulunuyordu. Avrupa'da genel bir hercümercin olacağını ve savaşın, Alman birliklerinin Belçika üzerinden Fransa'ya saldırmalarıyla başlayacağını yazıyor ve atom bombasının keşfedileceğini belirtiyordu. En ilginç kehaneti ise yapay radyoaktivitenin keşif tarihini tam olarak bilmesiydi!

Mühendis V. Nikolsky, 1927 yılında yazdığı «**Bin Yıl Öteye**» başlıklı kitabında, diğer birçok hususun yanısıra, ilk atom infilakının tarihini de tam olarak biliyor ve 1945 yılında meydana geleceğini yazıyordu.

1. BÖLÜM

Nostradamus ve Kehanetleri

Asıl adı Michel De Notre Dame olan Nostradamus 1503 yılında Fransa'da Saint Remy adlı kasabada doğmuştur. Mesleği olan hekimlikle uzun süre uğraşmış, daha sonra kehanetlere başlamıştır. Şaşırtıcı kehanetlerini dördlük manzumlar halinde yazmıştır. 1555 yılında bunları «Yüzlükler» (Centuries) adıyla yayımlamış ve ünlü bir kişi olmuştur.

1556'da Kraliçe, Nostradamus'u Paris'e davet etmiş ve dört oğlunun geleceğini öğrenmek istemiştir. Nostradamus, Kraliçe'ye olması olanak dışı bir cümle söylemişti.

«Majesteleri merak etmesinler günü gelince üçü de aynı tahta oturacaklar.»

Kimse bu sözlerden bir şey anlamamıştı. Ama anlamsız gibi görünen bu sözler gerçekleşti. Şöyle ki:

Tahtta bulunan Kral Henri II, aynı yıl içinde bir kaza sonucu öldü. Birinci Prens Fransua III, 16 yaşında olmasına rağmen tahta çıktı ve bir yıl sonra da öldü. İkinci Prens Charles IX, kral oldu; ama 22 yaşında o da hayata gözlerini kapadı. Son Prens Henri III, kral oldu.

Nostradamus, ölüm şekilleriyle ilgili olarak da kehanette bulunmuştu.

Kehanet : **Henri II'nin Ölümü, 10 Temmuz 1559**

Genç aslan yaşlısını yenecek,

Bir savaş alanındaki tek bir savaşta:

Gözlerini altın kafeslerinde delecek,

Bir yarada iki tane, sonra ölümü acı olacak.

Henri II, bir mızrak vuruşması sırasında altın miğferinin örgü tel siperliğini delerek içeri girip gözüne saplanan mızrak yüzünden ölmüştü.

Kehanet : **Henri III Devri, 1559 - 1589**

Fransa'nın tek gözlü kral olduğu yıl,

Saray büyük dertler içinde olacak:

Blois'ten gelen büyük adam arkadaşını öldürecek,

Krallık zorluğa ve katmerli kuşkuya gömülecek.

Tek gözlü kral yukarıdaki dörtlükte anlatılan Henri II'dir.

Gerçekten de Henri III, Blois kentinde eyalet temsilcilerini toplantıya çağırttı. Yakın dostu olan Guise Dükası'nı da kendi planladığı şekilde öldürttü.

Nostradamus, Kral Louis XVI ve eşi Marie Antoinette'in sonlarını ve ayrıca Fransa İhtilali'ni iki yüz yıl aşkın bir süre önce tahmin etmiştir.

Kehanet : **Louis XVI'nın Varennes'e Kaçışı, 1791**

Geceleyin Reins ormanından iki eş geçecek,

Dolambaçlı bir yoldan, Kraliçe, beyaz taş,

Keşiş-Kral gri giysiler içinde, Varennes'de,

*Seçilmiş Capet fırtına, yangın ve kanlı kıyıma sebep
olacak.*

1791 yılının 20 Haziran gecesi Kral ve Kraliçe gerçekten gizlice bir kapıdan sarayı terk ettiler, Kral'ın üs-

tünde gri elbise vardı. Kraliçe boynuna mücevherler takmıştı. Varennes'e kadar gittiler ve yakalandılar.

Kehanet : **Louis XVI ve Saulce**

*Eş, yalnız fakat evli, papaz tacı giyinecek,
Dönüş, savaş Tuileries'in üzerinden geçecek:
Beş yüz kişi tarafından bir hain yüceltilecek,
Norbon ve Saulce, bıçaklar için yağımız olacak.*

Olay gerçekleştiği zaman kehanetin tamamen doğru olduğu ortaya çıkmıştı.

Marie Antoinette'den ayrılmış Kral'a Jakobinler, Varennes'den dönerken papaz tacına benzer sivri bir şapka giydirmişlerdi. Kral Louis XVI ile Kraliçe bu kasabada tutuklanmışlardı. İki ay sonra Tuileries Sarayı'nda kargaşalık çıktı. Kargaşalığın nedeni İsviçreli askerlerden oluşan saray muhafız birliğinin karşı koymasındaydı. Birliğin mevcudu beş yüz kişiydi. Hainin adı Kont Norbonne Lara'ydı. Eski Savaş Bakanı olan bu adamı Kral kısa süre önce vatana ihanet kuşkusuyla görevinden atmıştı. Olaya adı karışan diğer kişi de Sauce adında Varennesli bir bakkal. Kaçan Kral'la Kraliçe'nin tutuklanmasına bu adam neden olmuştu. Marie Antoinette yakalandığı sırada, bu adamın dükkanındaki yağ fiçilerinin arasında oturmaktaydı.

Nostradamus, Napolyon Bonaparte ve Napolyon III için de kehanetlerde bulunmuş ve gerçekleşmiştir.

Kehanet : **Napolyon Bonaparte, 1769 - 1821**

*İtalya yakınında bir imparator doğacak,
İmparatorluğa çok pahalıya mal olacak
Müttefiklerini görünce diyecekler ki,
Bir prensten ziyade bir kasaptır.*

İmparator, İtalya yakınındaki Corsica'da doğmuştur. Gerek insan sayısı, gerekse askeri güç bakımından Fransa'ya oldukça zararlı olmuştu. Napolyon Seferleri'nde ise çok sayıda insan ölmüştür.

Kehanet : Napolyon, 1793

Bağımlı olan liman kentinden,

Tıraşlı baş eyaleti ele geçirecek:

O zaman kendisine karşı olan sefil adamı

kovalamak için,

On dört yıl süreyle istibdatı sürdürecektir.

Bonaparte (tırışlı baş), 1793 yılında İngilizler'den liman kenti olan Toulon'u geri aldı. On dört yıl iktidar da kalan (9 Kasım 1799 - 13 Nisan 1814) Napolyon, peruka modasına karşı çıkmış ve saçlarını kısacık kestirmişti.

1921 yılında C. Loog adında bir posta memuru Nostradamus'un 3. Yüzlüğünün 57. dörtlüğündeki bir kehaneti araştırarak 1939 yılında İkinci Dünya Savaşı'nın çıkacağını haber verdi. Ne var ki bu yazı oldukça tartışmalara yol açtı.

Kehanet : İngiliz Tarihi, 1603 - 1939

Yedi kez İngiliz ulusunun değiştiğini göreceksiniz,

İki yüz doksan yıl süreyle kana bulanmış:

Alman desteğiyle hiç de hür olmayacak,

Koç, Polonya'nın hamiliğinden korkmaktadır.

Bu kehanetteki güçlük İngiltere'yi etkileyecek yedi büyük değişikliği bulmak ve 290 yılın ekleneceği tarihi saptamaktır. C. Loog, İngiltere'deki yedi değişikliği sayıp son değişim tarihine 290 yıl eklenirse 1939 yılının

bulunacağını ileri sürüyordu. Birçok araştırmacının ise tarihin yanlış olduğunu savunmaları kehanete gölge düşürmüştü.

Nostradamus, 1556 Temmuz'unda bu tarihten on yıl önce tanımladığı biçimde öldü.

Kehanet : Nostradamus'un Ölümü, 1556

*Elçilikten geriye dönüş, kralın ihsanları,
Odaya bağlı kalacak, hiçbir şey bağlı kalmayacak.
Tanrının huzuruna gitmesi gerekli,
Ailesi, dostları ve yakınları onu ölmüş bulacaklar,
yatağın ve kürsünün yanında.*

Nostradamus'un zamanımıza ait kehanetleri de vardır ve bugün bile modern olaylara göre yorumlanmaktadır. (Bkz 18 - Dünya Öğretmeni... sf. 3)

Kehanet : Ay'a Yolculuk, 1969

*Kendisini Ay'ın köşesine götürmek üzere gelecek,
Oraya götürülecek ve yabancı toprağa bırakılacak.
Ham meyva büyük skandal, büyük suç,
Ötekine de büyük övünme konusu olacak.*

İlk iki mısradaki Ay yolculuğu ve Ay'a ayak basılması belirtilirken son iki mısradaki da Amerika ile Rusya arasındaki uzay yarışı ve bu yarışta birinin kaybının ötekini kazancı olacağı anlatılmak isteniyor.

Kehanet : Papa John Paul I, 1978

*Papa olarak seçilecek, seçildiğinde alay edilecek,
Birden ve bekletilmeden harekete geçirilecek, çabuk
ve çekingen,
Çok iyilik ve hayırlılık yüzünden ölüme itilecek,
Ölüm gecesi öldürülen rehber için korkacak.*

Beklenmedik bir şekilde seçilen John Paul I, alçak gönüllülüğünden ötürü istihza ile karşılanmıştı. Tutucu Kilise'nin çok üzerindeki seviyeden bir kişi olan John Paul, edinilen bazı özel bilgilere göre eceliyle ölmeyip karanlık kişilerce öldürülmüştür. (Bkz: 14 - Uzaylılar... sf. 61)

Kehanet : **Hitler**

*Açlıktan deliye dönen canavarlar nehirleri aşacaklar,
Savaş alanının büyük kısmı Hister'e karşı olacak.
Lideri demirden bir kafes içinde sürükleyecek,
Almanya'nın çocuğu hiçbir yasayı dinlemediği
zaman.*

Hitler'in adının açıkça Hister olarak belirtildiği en ilginç dörtlüklerden biri. Zaten dördüncü mısradan anlatılan özelliğe en iyi uyan bir kişi de ancak Hitler olabilirdi. Birinci mısradan ise, İkinci Dünya Savaşı'nın birinci yılında Avrupa'ya vahşi bir şekilde giren Almanlar'ın nehirler geçmeleri anlatılmaktadır.

Hitler, 1930'ların ortasından bu dörtlükte kendisinin geçtiğini anlamıştı. Goebbells de bu dörtlüğü savaş-öncesi yıllarda bir propaganda unsuru olarak kullandı.

Kehanet : **Nagasaki ve Hiroşima, 1945**

*Limanın yakınında ve iki kentte,
Öylesine bir musibet olacak ki, benzeri hiç
görülmemiştir:*

*Açlık, içerde veba, kılıçla dışarı atılan insanlar,
Ulu Ölümsüz Tanrı'ya yardım için yakaracaklar.*

Nagasaki de Hiroşima da deniz üzerindeler ve daha önce dünya üzerinde hiç görülmemiş olan atom

infilakına ve radyasyon etkisine maruz kaldılar. Aynı vebaya yakalananlar gibi, insanlar, radyasyon yanıklardan ötürü siyaha dönüştüler.

Kehanet : **İran, 1978 - 1979**

*İran'da yağmur, kıtlık ve savaş bitmeyecektir,
Çok yüce bir inanç, hükümdarı ele verecektir.
Fransa'da başlayan o (faaliyetler) orada sona
ulaşacak,
Bağışlanacak olan biri için gizli bir işaret.*

Şah'm karşısında muhalefet unsurunu oluşturan güç Müslümanlık inancıydı. Humeyni, sonuna kadar herşeyi Paris'ten yönetti.

Kehanet : **Louis Pasteur, 1889**

*Kayıp olan keşfedildi, yüzyıllar boyunca saklı
olduktan sonra,
Pasteur neredeyse Tanrı benzeri bir kimse gibi ün
kazanacak:
Bu, Ay büyük devresini tamamladığı zaman olacak,
Fakat diğer söylentiler ile şerefi lekelenecek.*

İnsanı hayrete düşüren bu dörtlükte Pasteur'un adının verilmesinin yanısıra, Pasteur Enstitüsü'nün kuruluş yılı olan 1889 tarihi de belirlenmektedir: Ay'ın devresi 1535'ten 1889'a kadar sürmüştür.

Kehanet : **Kıbrıs Savaşı, 1974**

*O vakit Kıbrıs yoksun kılınacak,
Ege Denizi'ndekilerden gelecek yardımdan:
İhtiyarlar katledildi, fakat toplar ve ricalar ile
Kral baştan çıkarıldı, Kraliçe daha da kızdı.*

Kıbrıs Savaşı sırasında Yunanlılar'ın Kıbrıs Rumları'nın yardımına gelmeyişleri, katliamlar, savaş sonrasında Amerika'nın Yunanlılar'a yaranması ve bize uygulanan ambargo sonucu kızgın bir tavır takınmamız, hepsi de gayet açık olarak anlatılmıştır.

Kehanet : Büyük Londra Yangını, 1666

Haklıların kanı Londra'dan sorulacaktır,

Üç kere yirmi artı altıda ateşle yanan:

Kadim bayan yüksek pozisyonundan düşecek,

Ve aynı sınıftan olan birçokları da ölecek.

İkinci mısrada söylendiği gibi, Büyük Londra Yangını 1666 yılında meydana gelmiştir. Düşen «kadim bayan», yangının yıktığı St. Paul Katedrali, aynı sınıftan olan diğerleri de kiliseler ya da içindekiler olarak yorumlanmaktadır.

2. BÖLÜM

Cagliostro ve Kehanetleri

1797 yılının ilk günlerinde, Napolyon'un ordusu, Pa-pa'nın topraklarına saldırmıştı. Bir kartal yuvası gibi yükseklerde kurulmuş, San Leo kalesine geldiklerinde subaylar, bir esirin durumunu sordular. Bu Fransız İhtilali'nin kurbanlarından ünlü Cagliostro'ydu. Gardiyanlar «*Balsamo*» adını verdikleri mahkûmun (onlar Cagliostro'yu böyle adlandırıyorlardı) az önce hüccresinde öldüğünü söylediler.

Bu zindanı gezen Fransız subayları, dehşete düşmüşlerdi, burası kurutulmuş eski bir sarnıçtı. Mahkûm, bir kapakla kapatılan sarnıcın içinde yaşamıştı; bir delikten kendisine yemeği veriliyordu. Öldüğü gece, 26 Ağustos 1795 gecesi, bu delikten onun cesedini yukarı çekmişlerdi.

Subaylar, «Gerdanlık Davası»nın kurbanının gömüldüğü yeri görmek istemişler; kendilerine bir iskelet gösterilmişti. Söylendiğine göre, Fransız subayları, Cagliostro'nun kafatasına şarap doldurarak özgürlüğün kurbanının anısına içmişlerdi.

Kendisi İtalyan olduğunu iddia ederdi, daha sonra «Anılarında» şunları yazmıştı: «*On sekizinci yüzyılda, Arabistan'da Medine'de dünyaya geldim; orada «Achara» adı altında büyütüldüm. 1766 yılında, hocam ve üç uşağım ile birlikte ilkin Rodos sonra Malta Adalarına*

gittim. Orada Malta Şövalyelerinden 'Büyük Reis' tarafından, tarikatın sırlarını öğrenerek 'Manevi Âlem'e atıldım... 1770 yılında, İtalya'nın en güzel kızlarından biri olan 'Serafine Feliciani'yle evlendim.»

Yapılan araştırmalar sonunda, tarih bilginleri Cagliostro'nun 1743 yılında Palermo'da doğan «Guiseppe Balsamo» adında bir ressam olduğunu kabul etmiş bulunuyor. Söylediklerine göre, Balsamo'nun vaftiz anası Vincenza Cagliostro adını taşırdı ve Balsamo da Feliciani soyadında bulunan bir genç kızla evlenmişti.

Ancak ne var ki, 1776 yılında Londra sosyetesini, gözlerini kamaştıran soylu kişiye aşırı sorular sormamıştı. Laboratuvarında, bol altın ve elmas imal ediyordu. Dahası da vardı. Gelecek hakkında bilgi veriyordu. İngiltere milli piyangosunda hangi numaranın kazanacağını bildirmişti... Hatta ikinci çekilişte oynadığı yirminci numara kazanıverdi. Cagliostro ilkin Rusya'da daha sonra Polonya ve Fransa'da doktorluk bile yaptı.

Okült, alşimi ve astroloji konularına karşı doğal bir eğilimi olan Cagliostro'nun temel bilgilerini nereden edindiği bilinmez. Fakat, Sicilya'nın güçlü bir okültizm tradisyonu vardı ve bu konularda eğitim görmek pek zor değildi. Doğal bir durugörü ve kehanet yeteneğine sahipti. Barones D'Oberkirch'in öyküsü de bu yeteneği kanıtlamaktadır. Barones'in anlattıklarına göre, kendisini ilk kez gören Cagliostro birden şunları söylemişti: «Annenizi uzun bir süre önce kaybettiniz. Kendisini şöyle böyle hatırlıyorsunuz. Tek çocuktunuz. Sizin de bir kızınız var ve o da tek çocuk olacak. Başka çocuğunuz olmayacak.» Bu sözlerden alman Barones, Prens Rohan'ın ısrarları üzerine, Cagliostro'nun anlattıklarının doğru olduğunu itiraf etmişti. Kızı hakkındaki kehaneti de gerçekleşti.

Cagliostro su dolu bir sürahinin her iki yanına iki

Kâhin Cagliostro

mum yakar ve küçük bir çocuğu bu sürahinin karşısına oturturdu. Küçük oğlan ya da kız suda gördüklerini söylerdi.

Mitau'da Haven Kontu beraberinde küçük bir oğlan getirmişti. Sürahi karşısına oturan çocuk evde kalan annesiyle ablasını gördüğünü bildirdi.

— *Ablan ne yapıyor?* diye sordular.

— *Kırmızı üniforması sırtında, eve dönen ağabeyim Charles'ı kucaklıyor.*

Kont buna şaşıtı... Büyük oğlu Charles, ordusuyla Mitau'dan çok uzaklarda bulunmaktaydı... Oysa Albayından kısa bir izin alan Charles gerçekten evine dönmüştü.

Strasbourg'da herkes Cagliostro'nun sonsuz bilgisini övüyordu.

Hatta hiçbir araca baş vurmadan bir hanıma söyledikleri harfi harfine çıktığında, tanıdıklarını hayretten şaşırttı... 1780 yılında Avusturya İmparatoriçesi Marie Therese'nin ölümünü ve Ekim 1781'de Fransa'ya bir velihaht doğacağını bildirerek bu kehanetlerini de gerçekleştirmişti... Bu arada Cagliostro mucizevi iyileştirmelerini, sürdürmekteydi, bunun için kimseden metelik almıyor hatta yoksullara sadakalar dağıtıyordu. Chartres Dükü'nün çağrılarını reddediyordu. Kendi salonunda bir gece altı ölüyü topladığını iddia eden Cagliostro, başkalarının konağına gitmeyi kabul etmiyordu. Konuklarının ısrarları üzerine masasında, ölmüş bulunan ünlü kişileri: Choiseul, Voltaire, d'Alembert, Diderot, Voisenon ve Montesquieu'yü topladığına yeminler ediyordu.

Kraliçenin uzak tuttuğu Rohan, buna sonsuz üzüldüğünü ve hayatının, bununla zehirlendiğini iddia etmekteydi... Esasen bu nedenden dolayı Cagliostro'yu Paris'e getirtmişti.

Cagliostro, kendisine güvenen Prense yardım etmek için Kontes De La Motte adında, entrikacı bir kadına baş vurmuştu. Ne var ki, Cagliostro'yu şarlatanlıkla adlandıran sinsi Kontes ondan pek hoşlanmazdı. Oysa Prens Rohan, Kontes'e karşı çok minnet duyuyordu. Dünyada en fazla sevdiği iki dostunun birbirlerinden hoşlanmamasına da çok üzülmekteydi... Cagliostro, dostu Prensi sevindirmek için Valens soyundan indiğini id-

dia eden Kontes'in konağında yemek yemeği kabul etmişti.

1785 yılının 3 Ağustos gününde, Rohan, dostuna bir meseleyi açmıştı. Marie Antoinette, elmas bir gerdanlığı satın almak istemiş, ancak sarayın kuyumcuları olan Boehmer ve Bassenge, bu gerdanlık için bir milyon altı yüz bin lira istemişlerdi... Kraliçenin sırdaşlarından olan Kontes De La Motte bu kolyeyi Marie Antoinette için satın aldığı takdirde kraliçenin minnetini kazanacağına Rohan'ı inandırmıştı.

Hayran olduğu kadını sevindirmek amacıyla dört taksitte, gerdanlığı satın alan Rohan, kuyumculara bunu Kraliçe için aldığını söylemekten çekinmemişti.

Daha sonra kuyumcuların imzaladıkları makbuzları Cagliostro'ya göstermişti. Her sayfanın altında şu imza bulunuyordu: «Fransa Prensesi Marie-Antoinette.»

Cagliostro bu imzadan şüphelenmişti. Aslında Kraliçe yalnızca Marie-Antoinette olarak imzasını atardı. Hem de o bir Fransa Prensesi değil, Avusturyalı bir prensesdi. Kocasını yoluyla Fransa'nın Kraliçesi olmuştu.

Gerdanlık ne olmuştu? Cagliostro dostuna sordu:

«*Gerdanlığın Kraliçeye verildiğinden emin misiniz?*»

Rohan buna itiraz etmişti; Kontes Jeanne De La Motte, bizzat kolyeyi kraliçenin yolladığı güvenilir bir adama vermişti.

Prens, birkaç gün geçmesine rağmen Kraliçenin boynunda armağan ettiği gerdanlığı göremiyerek kuşulanmıştı.

Cagliostro, gerçeği anlamakta gecikmişti... Saf Rohan, bir oyuna kurban gitmiş, gerdanlığı sinsi Kontes'e kaptırmıştı. Oysa Prens, bir türlü Kontes Jeanne De La Motte'un suçlu olabileceğine inanamıyordu.

— O, sizi aldattı, beni dinleyin Prens, Kral'ın ayak-

larına kapanın gerçeği anlatın, ancak böylelikle kurtulabilirsiniz.

— Ben masum bir kadını, nasıl felakete sürükleyebilirim? Hayır, aldatıldığımı biliyorum, ne yapalım, bunu da sineye çekeriz, dedi.

Hikayenin daha sonrasını herkes bilir, 15 Ağustos'ta Bastille Kalesi'ne kapatılmıştı. Üç gün sonra da tutuklanma sırası Kontes Jeanne De La Motte'daydı. Kadın, bütün bunlardan Cagliostro'yu suçlandırıyordu, gerçi onun bu gerdanlık meselesiyle bir ilişkisi olmamıştı, ancak yine de altın ve elmas imal ettiğinden birçoklarının gözünde o bir şarlatandı. 22 Ağustos günü Cagliostro'nun konağı polis tarafından yağma edilmiş, kıyı köşe aranmıştı.

Cagliostro da «*Bastille*» cezaevine kapatılmıştı. Bu arada bütün bunlardan haberi bile olmayan Serafine Cagliostro da tutuklandı.

Duruşma devam etmekteydi, nihayet Kontes De La Motte, Cagliostro'nun bu gerdanlık olayında parmağı olmadığını itiraf etmek zorunda kaldı.

Serafine, konağına dönebilmiş ve duruşması sona eren kocası da sonunda beraat etmişti... Bastille Kalesi'nin kapısında, yoğun bir kalabalık Cagliostro'yu bekliyordu. Parisliler, boş yere suçlanan masum adamı, omuzlarında konağına taşıdılar.

Prens Rohan aynı şekilde beraat etmiş ve halk tarafından alkışlanmıştı... Bu davranışlarıyla Parisliler, Kraliçeyi suçlamış oluyorlardı. Yabancı, Avusturyalı Marie Antoinette'i çamura sürüklemiş oluyorlardı. Bundan sonra kamu oyunu etkilemek amacıyla Kral, Rohan'ı bir taşra kentindeki Katedral'e sürdü ve Cagliostro'nun bir hafta içinde Fransa sınırlarından dışarı çıkartılması emrini verdi. Bunun üzerine Cagliostro, Fransa'yı terk ederek Londra'ya yerleşti.

Cagliostro'nun Londra'da yayımladığı «Fransız Halkına Mektup» (Letter to the French People) Paris'te bir anda kapışıldı. Bu mektupta gelecekteki olaylarla ilgili olarak kehanetler de yer alıyordu. Cagliostro, Bastille yıkılana ve halkın dolaşacağı bir yer haline getirilene kadar Paris'e dönmeyeceğini beyan ediyordu. Ayrıca, «lettres de cachet»i (gelişigüzel hapis ya da sürgün emirlerini) ortadan kaldıracak ve parlamentoyu toplayacak bir prensin Fransızlar'ın başına geçeceği kehanetinde de bulunuyordu: «... bakanlarının başma geçmekle yetinmeyip, Fransızlar'ın en önde gelen kişisi olmayı amaçlayacak.» Cagliostro, Fransız İhtilâli ile Napolyon'un gelişini önceden görmüş oluyordu.

Cagliostro İngiltere'ye sığındığında felaketleri başladı... İskoç Kilisesi, Mısır Tarikatının büyük reisini alaya aldılar. Bundan böyle bütün Avrupa «*Joseph Balsamo*» adını verdiği Cagliostro'ya karşı bir kampanya açtı.

İngiltere'den ayrılan Cagliostro ailesi, ilkin İsviçre daha sonra da İtalya'daki Sardunya Adası'na sığındı. Fransız Hükümeti'nin isteği üzerine birçok yerlerden «Şarlatan» diye kovuldu. O günlerde kimliği sorulduğunda Cagliostro, Joseph Balsamo olduğunu kesinlikle inkar etmiş, ancak kim olduğunu hatırlamadığında ısrar etmişti. Trento Piskoposu tarafından hoş bir şekilde karşılanan Cagliostro, kesesini yoksullara açmış kiliseye büyük yardımlarda bulunmuştu. Orada da mucizevi iyileştirmelerini sürdürüyordu... Papa dine karşı gelen bu adama öldürücü bir darbe vurmaya karar vermişti.

Kutsal Engizisyon Mahkemesi, Cagliostro'yu ölüme mahkum etti. Daha sonraları Papa VI. Pie, bu cezayı ömür boyu hapse çevirdi... 7 Nisan 1791'de el ve ayakla-

rı zincirlenmiş tutuklu, yüzünde kara bir peçe yere diz çökmüş giydiği hükmü dinliyordu.

20 Haziran günü, Saint Ange'deki zindanından çıkarılarak rahipler ortasında, sırtında kara bir cüppe, çıplak ayak, elinde uzun bir mum, Santa Maria'ya kadar sürüklenmişti. Orada günahlarına tövbe edip kutsal kiliseden af dilemişti. Bu arada eşi Serafine de bir manastıra kapatıldı. Zavallı kadın 1794 yılında orada öldü.

Kapatıldığı cezaevinde bir türlü rahat durmayan tutsağı, nihayet korkunç bir zindan olan San Leo Sarnıcı'na götürüp kapatmışlardı. Cagliostro oradaki kötü şartlara rağmen dayanıklı bünyesi sayesinde tam üç yıl yaşamış, nihayet 1795 yılında ruhunu Tanrı'ya teslim etmiştir.

3. BÖLÜM

Jacques Cazotte ve Kehanetleri

Fransız İhtilali'yle ilgili olarak Jacques Cazotte'un kehanetinden, Papus, Stanislas Guaita ve Eliphas Levi bahsetmektedir. «Aşık Şeytan» adlı kitabın yazarı olan Cazotte okültizmle ilgili konulardan hoşlanıyordu. Kendisinin bir ziyafet sırasında gelecek hakkında konuştuklarını La Harpe şöyle aktarmaktadır:

«Bana dün gibi geliyor ama 1788 yılı başlarındaydı. Akademiden bir meslektaşımız olan çok asil ve zeki bir şahsın evinde, rahipler, saray adamları, edebiyatçılar, akademisyenlerle birlikte sofradaydık. Her zamanki gibi çok güzel bir yemek yenilmişti. Yemeğin sonunda içilen Malvoisie ve Constance şarapları, iyi bir topluluğun verdiği neşeye, her zaman etikete uymayan bir serbestlik katıyordu. Topluluktaki görüşmeler öyle bir hal almıştı ki, güldürücü her şey olumlu karşılanıyordu. Davetlilerden biri söyleşinin neşeli havasına hiç katılmamıştı ve hatta bizim coşkuluğumuzla hafifçe alay etmişti. Bu sevimli ve orijinal, biraz da ermişlere has hülvalara kendini kaptırmış olan Cazotte'du.

Çok ciddi bir tavırla söze başladı ve:

— *Efendiler, dedi. Rahat olun, hepiniz bu büyük ve yüce ihtilâli göreceksiniz. Bilirsiniz ki, ben biraz ermişimdir; tekrar ediyorum göreceksiniz.*

Ona şu şekilde cevap verdiler:

— Bunun için büyük bir sihirbaz olmaya lüzum yok.

— *Kabul, fakat size söyleyeceklerim için bu söylediklerinizden biraz fazlası lazım. Siz burada bulunanların çok yakın bir gelecekte başına gelecekleri biliyor musunuz?*

Condorcet:

— Ah! Bir filozofun bir peygamberle karşılaşması hiç de üzülecek bir şey değildir.

— *Siz Mösyö Condorcet, bir zindanın taşları üzerinde öleceksiniz. O mutlu zamanların daima üzerinizde taşımaya zorlayacağı zehirle, cellattan kurtulmak için kendinize kıyarak öleceksiniz.*

Önce bir şaşkınlık oldu; sonradan Cazotte'un uyanıkken rüya gördüğü hatırlanarak açıktan açığa güldü.

— Mösyö Cazotte, bu bahsettiğiniz şey sizin «Aşık Şeytan»ınız kadar sevimli değil, fakat bizim bahsetmekte olduğumuz felsefe ve akıl saltanatı fikri ile «Zindan»ın, «Cellat»ın, «Zehir»in ne ilgisi olabilir?

— *Size söylediğim tastamam budur: Felsefe, beşeriyet, hürriyet adına, aklın saltanatı sırasında sonunuz böyle olacak. Çünkü o zaman gerçekten Fransa'da «Akıl» mabetleri olacak ve başka bir mabette kalmayacak.*

Chamfort kahkahayla gülererek:

— Eminim ki, siz bu mabetlerin rahiplerinden olmayacaksınız.

— *Bana da öyle geliyor Mösyö Chamfort; fakat siz onlardan biri olarak, bu sıfatı da hak edeceksiniz; fakat damarlarınızı yirmi iki ustura darbesiyle keseceksiniz ama, bu yüzden hemen değil, ancak birkaç ay sonra öleceksiniz.*

Herkes birbirine baktı ve yine güldüler.

— *Siz Mösyö Vic-d'Azir, damarlarınızı siz açmayacaksınız; fakat bir 'damla' krizi sırasında bir günde al-*

tı kez damarlarınızı açtıracak ve geceleyin öleceksiniz. Siz Mösyö Nicolai, darağacında can vereceksiniz. Siz Mösyö Bailly, darağacında...

Roucher:

— Görülüyor ki, Mösyönün hıncı akademiye; pek canlı bir temizlik yapıyor. Bana gelince çok şükür...

— Siz, siz de darağacında öleceksiniz. O devirde sadece akıl ve felsefe ile idare edileceksiniz. Size böyle davrananların hepsi filozof olacak; bir saatten beri ağızınızdan düşmeyen cümlelerle konuşarak öldürecekler; sizin kullandığımız sözleri kullanacaklar; sizin gibi Diderot ve «Pucelle»in mısraları ağızlarından düşmeyecek.

Chamfort:

— Evet, bütün bunlar pek neşeli değil, fakat bütün bunlar ne vakit olacak?

— Size bütün söylediklerimin tamamlanması için altı yıldan fazla bir zaman geçmiyecek.

Düşes de Grammont:

— Bize gelince, biz çok talihliyiz. İhtilallerde bize bir şey olmaz.

— Bu kez Madam, sizin cinsiniz için bir ayırım yapılmayacak; sizlere de erkekler gibi davranılacak.

— O halde siz dünyanın sonunun geleceğinden bahsediyorsunuz?

— Bilmem; bütün bildiğim Madam, siz ve sizden başka birçok kadınlar elleri arkalarına bağlı olarak arabalarda darağacına götürülecekler.

— Ah! O zaman siyah örtülerle kaplı bir kupa arabasıyla darağacına giderim!

— Hayır Madam, sizden daha kibar hanımlar, sizin gibi, yük arabasında ve yine sizin gibi, elleri arkalarına bağlı götürülecekler.

— Daha kibar hanımlar? Yani Kral soyundan prensesler mi?

— *Daha da kibarları Madam.*

Bu sözler söylenilince davetliler huzursuzlukla kıpırdandılar. Ev sahibinin yüzü asıldı. Şakanın biraz ileri gittiği kanısı doğmuştu.

Madam de Grammont, bulutları dağıtmak için bu son cevap üzerinde ısrar etmeyerek hafif ve neşeli bir tonla:

— Görüyor musunuz? Bana günah çıkaracak bir rahip bile bırakmayacak.

— *Hayır Madam, olmayacak; fakat tutuklulardan bir günah çıkartacak papazla görüşmesine lütfen izin verilecek son şahıs...*

Bir an durdu.

— Bu mesut fani kim acaba?

— *Fransa Kralı.*

Ev sahibi ile birlikte bütün konuklar aniden ayağa fırladılar. Ev sahibi Cazotte'a ilerledi ve gayet ciddi bir tonla:

— Bu kasvetli şaka kâfi derecede uzadı; bulunduğunuz topluluğu ve bizzat kendinizi mahvedecek kadar ileri gidiyorsunuz.

Cazotte hiç cevap vermedi. Gitmeye hazırlanıyordu ki, ciddi şeylere hiç tahammülü olmayan Madam de Grammont neşeyi yeniden canlandırmak için:

— Ee, peygamber bey. Ya siz? Siz ne olacaksınız? Bir anlık bir sükût oldu ve gözler yere indi.

— *Madam, kutsal kitapta Kudüs'ün kuşatmasını okudunuz mu?*

— Tabii, okumayan kim olabilir bunu? Fakat tutun ki okumadım; anlatıverin.

— *Pekâlâ Madam. Bu kuşatma sırasında bir adam yedi gün burçlarda ve hendeklerde «Felâket Kudüs'e, felâket bana» diyerek durmadan dolaştı ve bir sıra, düş-*

manların attığı, bir mancınıktan fırlayan taş, ona rastladı ve onu parça parça etti.

Bu cevaptan sonra bir reverans yaptı ve topluluğu terketti.

La Harpe'in anlattıklarına şunu ilâve edelim ki, Cazotte'un bütün söyledikleri gerçekleşmiş ve kendisi de bir kitabı yüzünden Krallık taraftarı sayılarak idama mahkûm edilmiş ve cesaretle ölmüştür.

4. BÖLÜM

Jules Verne ve Kehanetleri

Gelecekte insanlar, akıllara hayret verecek şeylerle karşılaşacaklardır.

Kutuplardaki buz yığınları atom kuvvetiyle eritilecek, milyonlarca dönüm verimli arazi dünyaya katılacak. İnsanlar göklere tamamen hâkim olacak. Mevsimlerin seyri değiştirilecek ve çöller birer bahçe haline getirilecek... Gezegenlere yolculuk başlayacak ve insanlar Venüs ve Merih'e gitmek için planlar kuracaklar... Sürekli barışı sağlamak için merkezi Amerika'da olmak üzere bir dünya devleti kurulacak.

Tanınmış bir bilgin tarafından söylenmiş olsa bile; bugün böyle tahminlerdeki isabet derecesine inanmak zordur. Fakat bu kehanetlerde bulunan kimsenin, daha dünyamız bir keşif ve icat merkezi olmadan önce birçok şeyleri bildiği göz önünde bulundurulursa iş değişir. Bu adam; daha televizyon icat edilmeden 50 yıl önce ondan bahsetmiş, ilk atom bombası imal edilmeden önce bu meseleyi ele almış ve Wright kardeşler henüz uçurtma uçurduğu zamanlar müthiş süratli uçaklardan söz açmıştı.

Bugün birçok dillerde «Jules Verne gibi her şeyi biliyor» sözü mevcuttur. Herhangi bir şey keşif veya icat edildiği zaman vaktiyle Verne'in ondan bahsetmiş olduğundan emin olabilirsiniz. Onun kitaplarının sayfala-

rı arasında saklı hakikatler uzun zamandan beri bütün dünyayı hayretler içinde bırakmaktadır.

Jules Verne'in kehanetleri o derece isabetlidir ki ; onun 1828 yılında, henüz sinema, radyo, televizyon, uçak, hatta otomobil icat edilmeden önce doğduğuna inanmak zordur. Verne, atom enerjisinden bahsettiği zaman ne Curie radyumu keşfetmeye koyulmuş, ne de Marconi hava aracılığıyla haber göndermeyi hayalinden geçirmişti. Oysa ki Verne ; tam bir isabetle, birçok keşif ve icatları önceden sezmişti.

Örneğin, ilk olarak Palomar Tepesi'ndeki teleskopu ele alalım. Bu devasa teleskop ; bugün meçhul âlemlerin sırrını çözmek için kullanılmaktadır. Bunu meydana getirmek için yıllarca uğraşmak gerekmiştir. Oysa ki Jules Verne böyle bir teleskoptan uzun zaman önce bahsettiğinden bu yeni bir fikir sayılmaz.

Palomar teleskopu inşa edilmeden 75 yıl önce, o, bir süper teleskoptan bahsetmiş ve halkı hayretler içinde bırakmıştı. Bugünkü devasa teleskopla onun bahsettiği teleskop arasında büyük bir benzerlik vardır.

Bugün dev uçaklar havalarda uçmakta ve helikopterler herkesin ilgisini çekmektedir. Fakat Verne hayatta olsaydı buna hiç de şaşmazdı. Zira o hayatta iken çevresindekilere geleceğin uçan makinelerde olduğunu söylüyordu.

Halk havada ağır bir makinenin uçabileceğine inanmadığı için onunla alay ediyordu. Verne'in hayalinde yaşattığı uçak aşağı yukarı, sağa ve sola doğru hareket edebilen helikopterdi.

Son yıllarda kimyagerler, kâğıdı en şaşılacak maddelerden biri olan plastiği elde etmek için kullanmaya başlamışlardır. Yarım yüzyıl kadar önce bilim adamları kâğıdın yumuşak ve çürük olduğunu sanıyorlardı.

Oysa Verne aksi kanıdaydı. O, kâğıdın oldukça sağlam bir madde olabileceğini söylüyordu.

Verne, zamanında radyodan da bahsetmişti. 1889 yılında o, odalarında oturup televizyon'u seyreden insanlardan bahsettiği zaman bunları okuyan Amerikan halkı şaşkına dönmüştü. Verne'in 'Phonotelephote' adını verdiği aletle, bir insanın telefonda konuştuğu kimsenin yüzünü görmesi mümkün olacaktı.

Verne'in yaşamı zıtlıklarla doludur. Kendisi bir bilim adamı olmadığı halde, onun yazıları bilimsel kehanetin birer harikasıdır. O, büyük seyahatlere çıkmamasına rağmen, ömründe hiç görmediği yerleri harikulade bir şekilde tasvir etmiştir.

Jules Verne bir Fransız vatandaşıydı. 1928 yılında Paris'de çıkan bir gazete, onun Olschewitz adlı bir Polonyalı olduğunu iddia etmişse de Verne 1905 yılında öldüğü için bu mesele kapanmıştır.

Verne 1850 yılında henüz gençken yazar olmak istiyordu. Fakat onun yazdığı romantik piyesler ve şiirler beğenilmediği için bir baloncu ile anlaşarak balonculuğun tarihi hakkında bir eser hazırlamaya karar vermişti. Kendisi gece gündüz çalışarak, birkaç ay içinde bu eseri tamamlamıştı. Bunun üzerine kitabı Pierre Hetzel adlı bir kitapçıya götürmüş ve o da, bu eserin daha genişletilmesini ileri sürerek onu atlatmıştı. Kitapçıya çok içerleyen Verne, yazdığı kitabı yakmıştı. Yanan kitabın külleri arasından «*Balon İçinde Beş Hafta*» adlı hikâye doğmuştu.

Kitapçı bu hikâyeyi büyük bir ilgi ile okumuş ve satılacağına kanı getirmişti. Bunun üzerine Hetzel ile 20 yıl süreyle her yıl iki kitap yazmak ve her birine 10.000 frank ödenmek üzere bir anlaşmaya varmıştı.

Verne'in kitabının birinci baskısı birkaç gün içinde tükenince Hetzel bile buna hayret etmişti. Bu sıra-

da Nadar adlı bir havacı devasa bir balon inşasına başlayınca, Verne'in kitabının satışı büsbütün arttı. Birkaç ay sonra «*Kaptan Hatteras'ın Maceraları*» bir mecmuada yayımlanmaya başladı. Bu kitapta Verne, Kuzey Kutbu keşfedilmeden 50 yıl önce bu olaydan bahsediyordu. Bundan sonra Verne, «*Dünyanın Merkezine Seyahat*» adlı eserini yazdı. Bunu «*Dünyadan Aya*» kitabı takip etti.

45 yıl süreyle Verne satış rekorunu kıran birçok eserler yazdı. Fakat Verne diğer kitapçılardan gelen parlak teklifleri reddederek sonuna kadar Hetzel ile çalıştı. Bu sayede ikisi de iyice zengin oldular.

Verne'in hikâyeleri o kadar inandırıcıdır ki, bilim adamları bile bunlar üzerinde uzun uzun düşünmüşlerdir. Marconi, bir gün Verne'in kendisine büyük yardımını olduğunu açıklamıştı. Deniz altı gemileri icat eden Simon Lake ise bu hususta Verne'den ilham aldığını açıkça söylemişti.

William Beebe ve August Piccard da Verne'in kendilerine yardımcı dokunduğunu gizlememişlerdir. Verne atom enerjisinden bahsettiği halde atom bombasını hiç hatırandan geçirmemiştir. Fakat o, insanların yeni makineler icat etmeye devam ederlerse, bir gün kendi makinelerinin kurbanı olacağını söylemişti.

Verne, atom enerjisinin kutuplardaki buzları eritmek için hayırlı işlerde kullanabileceğine inanıyordu. Bütün bu açıklamalar onun ne büyük bir dâhi olduğunu açıkça göstermektedir.

Florida'dan yapılan atışın aksayan en küçük yanı bile yoktu. Uzay gemisi, Ay'a doğru büyük bir hızla ilerliyordu. İçindeki «aeronotlar» yatar koltuklarından doğrularak bu önemli olayı kutlamanın zamanının geldiğine karar verdiler. Biri koca bir şişe şampanya çıkardı, kadehlere dolduruldu ve dünyamızın uydusu ile birleşmenin şerefine içildi.

Sandığınız gibi, olay, geçtiğimiz ay ve yıllarda gö-

ğü yırtarak Ay'a yollanan uzay gemilerinin birinde geçmedi; bundan tam 107 yıl önce ünlü Fransız yazarı Jules Verne'in (1828 - 1905) sonsuz ve korkunç denebilecek kadar güçlü hayal dünyasında cereyan etti. Yaşadığı sürece Verne, insanoğlunun bir gün Ay'a ulaşacağına inanmış ve Ay yüzeyinde izleri bırakacak ilk insanın bir Amerikalı olacağını ısrarla belirtmiştir.

1865 yılında kaleme aldığı «*Ay'a Seyahat*» ve «*Ay Çevresinde*» adlı eserlerinde işlediği ay seyahati 1969 yılında, başarı ile görevini tamamlayan Apollo 11 seferi ile şaşılacak kadar büyük benzerlikler göstermektedir. Verne'in hayal ürünü uzay kapsülünde iki Amerikalı, biri de Fransız olmak üzere üç kişi vardı. Hatırlanacağı üzere Apollo 11 uçuşu da üç astronot tarafından gerçekleştirilmiştir. Verne'in kapsülünün boyutları Apollo 11 modülünün boyutlarına inanılmayacak kadar yakındı. Ünlü dâhinin tarif ettiği «*konik - silindirik*» bir mermi şeklindeki kapsülün boyu 4,5 metre, çapı da 2,7 metreydi. Apollo 11 kumanda modülünün boyu ise 3,3 metre, çapı 4,9 metreydi.

Fırlatma merkezleri de aşağı yukarı aynıydı. Verne Florida'dan geçen 27. Enlem'e yakın bir nokta seçmişti. Bu nokta, günümüzde NASA'nın (Amerikan Ulusal Havacılık ve Uzay Dairesi) bütün uzay araçlarının fırlatıldığı Florida'daki Cape Kennedy üssünün sadece 224 km. batısında kalmaktadır. Verne'in eserlerinde Teksas Eyaleti son ana kadar uzay uçuşlarının kendi sınırları içinden başlatılması şerefini elde etmeye çalışmış; fakat başarı sağlayamamıştır. Bugün uzay uçuşlarının safhalarını düzenleyen «*görev kontrol merkezi*» Teksas'tadır.

Verne kapsülün ilk hızını saniyede 10800 metre olarak hesaplamıştı. Apollo 11'in üçüncü kademe motorları ateşlendiğinde ilk hız şaşılacak bir yakınlıkla sani-

Jules Verne'in uzay kapsülü (1865) ve Apollo 11 kumanda kapsülü (1969)

yede 10660 metreye ulaşmıştır. Verne kapsülünün Ay'a ulaşması için 97 saat, 13 dakika, 20 saniyelik bir süre tanımıştı. Apollo 11'in süresi ise 103 saat, 30 dakikaydı ve yüzye inmeden önce Ay çevresinde, Verne'in kapsülünün döndüğü yükseklikte, tur yapmıştır.

Her iki kapsüldeki uzay adamları ağırlıksızlığın etkilerini hissetmişler. Ay yüzeyinin fotoğraflarını çekmişler, incelemelerde bulunmuşlardır. Ek olarak Verne'in aeronotları Neil Armstrong ve Edwin Aldrin'in efsanevi gezintilerini yaptıkları Sükûn Denizi'nin haritasını da çizmişlerdir. Uçuşların sonuçlanması bile büyük bir benzerlik gösterir. 107 yıl önce Jules Verne'in hayal gücü ile Ay'a gönderdiği kapsül, Apollo 11 gibi Pasifik Okyanusu'na inmiş ve içindeki uzay adamları bir harp gemisi tarafından kurtarılarak Amerika'da büyük törenlerle karşılanmışlardır.

Edgar Cayce ve Kehanetleri

1908 yılında, Edgar Cayce adında bir Amerikalı sü-kûnet içinde bahçesinde çalışıyordu. Gözlerini göğe doğru çevirdiğinde, sessiz fakat tehdit edici olan, hava gemilerinden oluşmuş alev alev bir Filo gördü. Koşarak eve girdi ve dua etmeye başladı. Edgar Cayce, bu davranışını ailesine açıklarken, gördüğü vizyonu ve bunun ne anlama geldiğini anlattı: Pek yakında, milyonlarca insanın canına mal olacak dehşetli bir savaş gelecekti. Gerçekten de çok geçmeden, milyonlarca askerin ölümüne sebep olan Birinci Dünya Savaşı çıktı.

Edgar Cayce, kehanetlerinden ziyade; transa girerek hiçbir tıbbî bilgisi olmadan herhangi bir hastalığı teşhis edip tedavi yöntemlerini açıklamasıyla tanınıyordu. Ancak, çeşitli zamanlarda, insanı şaşırtan kehanet gücüyle de Zaman'ın perdesini aralayabilmişti.

Birinci Dünya Savaşı bittiğinde, kendisinin trans halinde yaptığı açıklamalarını toplayan, inceleyen ve yayımlayan A.R.E. Derneği (: Association for Research and Enlightenment, Inc., Virginia Beach, Virginia) kayıtlarında belgelenmiş olan şu beyanda bulunmuştu:

«Eğer Versay Konferansı başarılı olursa, dünya barış dolu bir binyıl geçirecektir. Eğer başarısız olursa, dünya, aynı faktörlerin 1940 yılında insanlığı ikinci ve çok daha dehşetli bir savaşa sürüklediğini görecektir.»

İkinci Dünya Savaşı'nın Eylül 1939'da başladığını ve 1940'da da alevlerin her yanı sardığını biliyoruz.

Cayce, gelecekteki olaylara dair, savaşların yanı sıra başka kehanetlerde de bulundu. Bu kehanetler o zamanlar ihtimal dahilinde görünmüyordu: Örneğin, Wall Street'in iflâsını ve Ekonomik Bunalımı, Hindistan'ın bağımsızlık kazanmasını, Hitler'in düşüşünü ve Sovyetler Birliği'nin doğuşunu hep önceden bilmmişti.

Edgar Cayce, 1940 yılında trans halindeyken kendisine sorulan bir soruya verdiği yanıtta bir kehanette bulunmuştu:

«Poseidia, Atlantis'in tekrar yükselecek olan ilk kısımları arasında yer alacaktır. Bunu 1968 ve 1969'da bekleyin - pek uzak sayılmaz!»

Dahası, 1933 yılında yaptığı bir başka açıklamada da, «Atlantis'in batmış olan kısımlarında ya da Poseidia'da çağlar boyunca deniz suyunun biriktirdiği kirecin altında mabetlerin bir bölümü henüz keşfedilebilir,» diyor ve Poseidia'nın, «Florida açıklarında, Bimini'nin yakınında,» olduğunu belirtiyordu. Nitekim, önce Bimini bölgesinde sürekli olarak araştırmalar yapan Dr. J. Manson Valentine, Jacques Mayol ve Harold Climo ile birlikte, 1968 yılında, deniz altındaki Bimini Yolu'nu (ya da duvarını) keşfetti. Daha sonra da pilot Trig Adams ve Bob Brush, havadan, Andros açıklarında denizin dibinde yer alan, taşlardan oluşmuş üçlü daireler keşfettiler. Dahası, Kaptan Don Henry balıkçı teknesindeki sonar cihazıyla elde ettiği deniz dibi profilinde pramit biçiminde büyük yapıların mevcudiyetini ortaya koydu. Cayce, 1968 tarihini ve «mabetler»in keşfini yıllar önceden bildirmiş oluyordu.

Edgar Cayce'nin henüz zamanı gelmemiş olan kehanetleri de vardır. Örneğin, Cayce, Gize'de Sfenks'in ve Piramitler'den birinin altında gömülü olan bir «ar-

Kaptan Don Henry'nin sonar cihazıyla elde ettiği deniz dibi profilinde görülen piramit biçimli büyük yapı.

şiv»den bahsetmiştir: «... bununla ilgili doneler Sfenks'in tabanında yer alan tonozlarda bulunabilir... Sfenks'in tabanı kanallar halinde düzenlenmiştir; ve Gize Piramidi'ne bakan köşede bunların nasıl tesis edildiğinin yazısı bulunabilir.» Bu arşiv, mühürlü tonozu kimin keşfedeceğine dair bir mesaj da dahil, Atlantis'in tarihî kayıtlarını ihtiva etmektedir. Sözkonusu gizli yeraltı odasının yerini, «Güneş sulardan yükseldikçe - gölge (ya da ışık) hattı Sfenks'in pençeleri arasına düştükçe» şeklinde tarif etmiştir. Cayce, bu arşivin, kayıp Atlantik uygarlığının tüm tarihini ihtiva ettiğinden emindi.

Bu kayıtlar deposu ya da «zaman kapsülü»nde Atlantis'le kadim Mısır kökenli tabletler ve belgeler bulunmaktadır. Mumyalar, altın ve değerli taşlar, cerrahî

aletler ve hatta Piramitler'in levitasyon gücü kullanılarak (1) nasıl inşa edildiklerinin komple bir kaydı bu mahzen içinde keşfedilmeyi beklemektedir: «*Henüz ortaya çıkarılamayan Kayıtlar Holü... Sfenks'ten mabede... ya da Piramid'e ulaşan o girişin arasında ya da boyunca yer alıyor olabilir.*»

Edgar Cayce, 1958 ile 1998 yılları arasında, özellikle kutupların yer değiştirmesinden ötürü muazzam bir afetin dünyayı tehdit edeceği kehanetinde bulunmuştu. Volkanların infilâk edeceğini, Atlantik ile Büyük Okyanus'ta karaların ortaya çıkacağını söylüyordu. Cayce, San Francisco ve Los Angeles kentlerini de tehlike listesine dahil etmişti. Afetin tedricî olarak gelişeceğini, ancak New York'un tam isabet alacağını ve Göller Yöresi sularının, Atlantik Okyanusu yerine Meksika Körfezi'ne boşalacağını belirtiyordu.

Cayce'nin bu afetle ilgili kehanetleri şu ilginç listeyle devam etmektedir: Karayibler Denizi'nde yeni kara parçaları ortaya çıkacaktır. Kuzey Avrupa'nın dış hatları değişecektir. Hem kuzey, hem de güney kutbunda jeolojik hercümerçler meydana gelecektir. Güney Amerika sallanacak ve Atlantik Okyanusu'nun yatağının bir kısmı yükselecektir. Bunun aksine, Japon adaları batacaktır. Fakat, Edgar Cayce, yeterli miktarda uyarının tezahür edeceğini de belirtmiştir. Kıtaların bu şekilde yerlerinden oynaması büyük iklim değişikliklerine yol açacaktır. Atlantis yükseldiğinde, arkeologlar bu yeni adanın üzerinde, içinde kadim kayıtlar bulunan bir mabet keşfedecekler.

Ancak, Cayce, yarısı harap olmuş bir New York'un karşısında bile, kaderimiz hakkında karamsar değildi. Cayce New York'un, insanlığın «*puro biçiminde hava*

(1) Bkz: 21 — Levitasyon ... Bölüm: 1.

araçları» içinde süpersonik hızlarla seyahat edeceği bir gelecekte tekrar inşa edileceğini umuyordu. Gelecekle ilgili olarak gözleri önünden geçen sahneler 2100 yılı civarında yer alıyordu.

Edgar Cayce, en son söz söylendiği zaman, Gelecek Binyıl'a (Coming Millennium) inanıyor ve dünya barışının İnsanlığın Kardeşliği ideali ile biçimlendirileceğini düşünüyordu. Bu yüzyılın sonuna doğru insanlığın spiritüel anlayışa ulaşacağına dair söz vermişti.

6. BÖLÜM

Jeane Dixon ve Kehanetleri

Delfi Kâhini, «*Falçı çoktur ama, gerçek kâhinler birkaç kişiyi geçmez*» diyordu. Bu söz kadim Yunanistan için olduğu kadar günümüz dünyası için de geçerlidir; çünkü kehanet yeteneği de denizin dibindeki bir inci kadar ender bulunan bir şeydir. Hakikî bir kehaneti belirleyen özellikler, bu kehanetin ihtimal dışı olması ve tarifindeki yüksek sıhhat derecesidir. Amerika'nın başkenti Washington, D. C.'de yaşayan Bn. Jeane Dixon'un kehanetleri de kesinlikle bu özellikleri taşır.

1963 yılı Kasım ayının soğuk bir gününde, şık giyinmiş üç kadın, Washington'daki Maylower Hotel'de öğle yemeğine oturmuşlardı. İçlerinden ikisi, hem yemeklerini yiyor, hem de sohbet ediyordu. Bunlar, Bayan Harley Kope ile, davranışı bir anne gibi müşfik ve yaşlı bir kadın olan Bayan Rebecca Kaufman idiler. Üçüncü kadın ise sessizce durmaktaydı.

Bayan Kaufman:

— «Pek iyi ama sen niye yemiyorsun çocuğum?» diye sordu.

Kırk yaşlarında, esmer, sevimli bir kadın olan Jeane Dixon, iskemlesinin arkasına dayanıp, gözlerini yumarak;

— *Yiyemiyorum! Aklım karmakarışık. Bugün Başkanın başına korkunç bir şey gelecek*, diye mırıldandı.

Bayan Kaufman,

— Aman ne söylüyorsunuz? diye telaşlandı.

Bayan Kope,

— *Bayan Dixon, Başkan Kennedy için feci bir olay seziyor. Önceki akşam da bundan bana bahsetmişti,* dedi.

Bunun üzerine Bayan Kaufman, Jeane'in kolunu dostça okşayarak,

— Endişe etmeyin! Onun başına, ancak alnında yazılı olan şey gelir. Yorulmanın ne yararı var? dedi.

Bu anda Sidney Seidenman orkestrası çalmayı kesmişti. Her üç kadını da tanımakta olan Seidenman, onların masasına yaklaşarak,

— Başkana bir suikast yapıldı, haberini verdi.

Düşecek gibi olan Jeane, ahenksiz bir sesle;

— *Hayır ölmedi,* diye karşılık verdi. Aynı tondaki bir bezginlikle, *kendisinin ölmüş olduğunu öğreneceksiniz,* dedi.

Orkestra şefi salondan dışarı fırladı. Başkan Kennedy'nin sadece yaralanmış olduğunu haber vermek üzere, çabucak dönüp;

— Şimdi radyodan işittim, Başkan yaşıyor, kendisine kan verilmekteymiş, dedi.

Jeane anlamsız bir bakışla onu olduğu yerde durdurmuştu. Sakin ve emin bir sesle:

— *Radyo yanılıyor. Başkan Kennedy ölmüştür. Bunun önüne geçmeye çalıştım, fakat kimse beni dinlemedi. Artık çok geç oldu,* cevabını verdi.

Aynı anda, Washington'un başka bir yerindeki Georgetown Mahallesi'nde, Kay Halle'in evinde telefon çaldı. Telefona giden Alice Roosevelt Longworth bir bayan dostunun şöyle bağırmakta olduğunu duydu:

— Çabuk radyonuzu açın! Olacak şey değil, size söylendiği gibi olmuştur.

Kay radyonun düğmesini çevirdi ve bir ajans habercinin şu son sözlerini duyabildi:

— Tekrar ediyoruz. Başkan bir suikaste uğradı. Henüz kendisinin yarasının ağırlık derecesini bilmiyoruz. Dallas'taki Parkland Memorial Hospital'de olayla ilgilenmekteyiz.

Kay Halle harap olmuştu. Her kim olursa olsun, bu korkunç haberle altüst olurdu.

Üç ay önce, kendisi için yabancı bir kimse olan Bayan Dixon, bir gün müthiş bir heyecan içinde kapısını çalarak:

— *Karışmamı hoş görünüz! Sizi Kennedy'lere yaklaşma imkanına sahip müstesna kimselerden biri olarak tanıyorum. Başkan, güneydeki bir şehre gitmeye karar verdi. Fakat, bu karar kendisine felaket getirecektir. Ona, bu yolculuğa girişmemesi gerektiğini bildirmelisiniz!.. Uzun zamandır Beyaz Saray'ın üzerinde kara bir bulut görüyorum. Bu bulut çoğalmaktan da geri kalmıyor. Şimdi yere doğru inmektedir. Bu, olayın yaklaştığını göstermektedir. Başkan, Beyaz Saray'dan uzaklaşırsa öldürülecektir, demişti.*

Bu sözler üzerine Kay Halle, işin içinden nezaketle sıyrılmaya girişerek:

— Eğer böyle bir felaket alınanda yazılı ise, büyük bir şey yapamayız değil mi?, demişti.

Jeane ise inançla:

— *Bazen, terazinin kefesini bir yana eğdirmeye ve olayların yönünü başka yana çevirmeye neden olan çabuk değişen bir an vardır. Onun için, kendisini uarmalısınız!, diye, önerisini vurgulamıştı.*

Bayan Halle, kararsızlık içinde, Jeane Dixon'a bakıyordu. Jeane'in sezış yeteneği'nden bahsedildiğini elbeteki çok işitmişti. Fakat, bu kez şaşabileceğine ihtimal veriyordu. Kuşku içinde:

— Böyle bir mesaj, Başkan'a nasıl ulaştırılır? Böyle bir haberi yayacak olursam, Beyaz Saray'da ne düşünülür?, demişti.

Jeane, onun kuşkusunu anlıyordu. Fakat inadından da vazgeçmiyordu. Sonunda Bayan Halle, mümkün olanı yapacağına ilişkin söz vermek zorunda kalmıştı. Jeane de biraz rahatlamış olarak oradan ayrılmıştı.

Kay Halle sonuç olarak, düşüncelerini şu sözlerle belirtmişti:

— Konuyu kafamın içinde o yana bu yana çevirdim. Fakat, bu haberi Başkan Kennedy kadar cesur bir adama ulaştırmakta, en ufak bir başarı şansım olmayacağını biliyordum; ki O, buna dikkatini verecek son şahıs olacaktı. Gülmekten başka bir şey yapmayacağı gerçektir.

Jeane, on bir yıl önce, yani 1952 yılında girdiği trans sırasında, Beyaz Saray'ın üzerinde, ölüm habercisi kara bulutu ilk kez görmüştü. Gelecekteki suikastın kurbanı olacak şahıs, genç, büyük mevki sahibi bir adamdı. Mavi gözleri ve kumral, gür saçları vardı. İçinden gelen bir ses Jeane'e bu adamın Demokrat Parti'den olduğunu, 1960 yılında seçileceğini ve devlet hizmetinin sonundan önce, feci bir ölümle öleceğini söylemişti. Dört yıl sonra, yani 1956'da da, kabul ettiği bir görüşme sırasında, 'Magazine Parade' muhabirlerine, sert bir şekilde, bu kehânetin şeklini şu sözlerle belirtti:

— *1960 yılında seçilecek olan, mavi gözlü, Demokrat Partili bir Başkan öldürülecektir!..*

Hayrete kapılan gazeteciler, bu sezişi, sadece, «Başkan çalışmalarının uygulanması sırasında ölecektir!» şeklinde gazetelerine yazmayı önerdiler.

Jeane:

— *Bunu ne şekilde yazarsanız yazın. Gerçek olan bir şey varsa, o da Başkanın öldürüleceğidir!* dedi.

Onun bu kehâneti, 13 Mayıs 1956 tarihli Parade dergisinde yayımlandı ve dostları, John Kennedy 1960 seçimlerinden kazançlı çıkınca bunu hatırladılar. Kendisinin, gördüğü vizyona göre, tanımladığı adamın, yeni Başkan'la, hayret verici bir benzerliği vardı. 1963 yılı yazında, küçük Patrick Kennedy, doğumundan hemen sonra öldüğünde, Jeane'in dostları, Beyaz Saray'ın üzerinde dolaşan siyah bulutun, çocuğun ölümüne işaret edip etmediğini sordular. Fakat o:

— *Hayır bu imkansızdır. Çünkü Beyaz Saray'a giren büyük bir felaket görüyorum. Başkan, Beyaz Saray'dan uzakta ölecek ve cesedi cenaze töreni yapılmak üzere getirilecek*, cevabını verdi.

Jeane Dixon da M.L. King ve Robert Kennedy hakkında da kehanetlerde bulunmuştur. R. Kennedy'nin yakın gelecekte vurulacağını söyleyen medyum, 6 Nisan'da «W. Daily News» gazetesine verdiği bilgide:

«*Senatör R. Kennedy'in başına korkunç bir şey gelecek*», demiştir. Uçak veya otomobil kazası mı sorusuna karşılık da :

«*Hayır daha beter bir şey, silahla vurulacak*», demiştir.

9 Ocak 1968'de bir akşam yemeğinde ise misafirlerle:

«*Robert Kennedy asla Başkan olamayacak, ateşli bir silahla vurulacak. Olay bir komplonun sonucu değil, şahsi bir fiil olarak, karışık kanlı ve kısa boylu bir çocuk tarafından işlenecektir*» diye kehanette bulunmuştur. Olay aynen gerçekleşmiştir.

Bu kehanetler ve benzerleri bize şunları bir daha hatırlatıyor:

Olaylar başı boş bir oluş değildir. Bir insan kaderi vardır. Bu kader zaman ve ihtiyaçlara uygun olarak gelişir ve herkese örnek ve kıyas olmak üzere gerçekleşir.

Kader plâni yüksek şuurlar tarafından bilinir ve yardım ve ikaz olarak insanlara çeşitli vasıtalarla bildirilir.

Bn. Jeane Dixon 2000 yılına kadar geçecek süreyle ilgili olarak önemli kehanetlerde bulunmuştur:

Amerika'nın zenci ayrımı sorunu 1980'den önce çözülmeyecektir. S.S.C.B. - Kızıl Çin sınırı üzerinde olaylar çıkacaktır. Bn. Dixon'a göre, 1980'lerde Kızıl Çin'le Amerika ve Rusya'nın ittifak güçleri arasında büyük bir savaş patlayacaktır. Afrika'nın bir bölümü ile Uzak Doğu Çin'in yanında yer alacaklardır. Çinliler, dünya çapındaki bu savaş sırasında Sovyetler Birliği ve Amerika'ya karşı «mikrop savaşı» kullanabilirler.

Bn. Dixon, bir Papa'ya kötülük yapılması tehlikesinin mevcudiyetinden söz etmektedir. St. Peter'in tahtı (Papalık) boşalacak, ancak Hıristiyanlığın hakikî ışığı sönmeyecektir.

Jeane Dixon'ın yaşamı ve kehanetlerini anlatan kitap

Çin'in de dahil olduğu sözkonusu Dünya Savaşı sırasında, bir Barış Çağı'nın (Altın Çağ) temellerini atmak üzere büyük ve yüce bir Spiritüel Lider (Altın Çağ Mesihî) ayağa kalkacaktır ⁽²⁾. Bu Dünya Lideri, dört-

(2) Bkz: 18 — Dünya Öğretmeni.

yüz yıldan beri ilk kez yedi planetin birden, ender görülen bir şekilde hizaya geldikleri 5 Şubat 1962 günü doğmuştur. Aynı gün Hindistan'da, içinde bulunduğu Devre'nin yakında sona ereceğini belirten bir kehanetten dolayı büyük çapta karışıklıklar meydana gelmişti.

Bn. Dixon, «herşeyi bilen gözler»e sahip olan bu çocuğun Orta Doğu'daki fakir bir köylü ailesine doğduğuna ve Tektanrıcılığın tesisinden yüzyıllar önce Tek Tanrı kültürünü yaratan Firavun Amenhotep ile Kraliçe Nefertiti'nin neslinden geldiğine inanmaktadır.

Bu yüce Devrimci, tüm dinleri ve ideolojileri, dünyanın çehresini tamamen değiştirecek olan Tek Bir Öğreti dabilinde birleştirecektir. Savaşlar ve savaşmakla ilgili ıstıraplar kesinlikle sona erecektir. Devrimci Lider, öğretilerini, 1980'lerin başlarından başlamak üzere giderek yayacak ve 1999 yılında da gücü Dünya'nın Tüm Halkları'na ulaşacaktır.

Jeane Dixon, «Hayatım ve Kehanetlerim» (My Life and Prophecies, New York, 1969) adlı kitapta, gelecek olan bu Avatar'ın misyonunun «Hıristiyanlığa karşı» karakterde olacağını belirtmektedir. Eğer Hıristiyanlık, mezhep ayrımı savaşlarıyla rekor kıran Kilise ya da basit bir barış ve şiddetsizlik öğretisi ile temsil ediliyorsa, bu muhakkak ki, sevindirici bir husus olmamalıdır.

Bn. Dixon, gördüğü vizyonlardan birinde, bir kometin (kuyruklu yıldızın) Dünya'ya çarptığını ve 1980'lerin ortasında büyük çapta karışıklıklara ve yaşam kaybına yol açtığını da görmüştür. Kehanete göre, söz konusu göksel cisim okyanuslardan birine düşecektir. Ancak, Bn. Dixon, bildiği halde, kesin çarpma noktasını söylememektedir (Bkz 18 - Dünya Öğretmeni... Bölüm: 3/c)

7. BÖLÜM

Metapsişik Araştırmalar Derneği'ne Verilen Kehanetler

a — Noterlik Tarafından Onaylı I. Kehanet Belgesi

Yıl 1953, Nisan ayının birinci günü... Çarşamba! İstanbul'da bir noter odası... Sirkeci, Kafkas geçidi No. 12'de faaliyette bulunan 7. Noterlik...

İstanbul 7. Noteri Selim Demirli'nin odası... Noterlikte, No. 2926 ile kaydının yapılacağı bir «Resen Zabıt»ın hazırlıkları yapılıyor. Daha sonra, Dr. Bedri Ruhselman'ın başkanlığında Noter huzurunda bulunan kişiler düzenlenen zaptın kelimesi kelimesine doğru olduğunu imzalarıyla onaylıyorlar. Nihayet resmi formalitenin tamamlanması için vaki hali tespit eden söz konusu zabıt tezkeresi, Noter tarafından da imzalanarak mühürleniyor. Bir medyum aracılığıyla alınmış olan ve kehanet karakteri taşıyan tebliğ böylece zaman bakımından resmen tescil edilmiş oluyordu.

Alman tebliğde aynen şöyle denilmektedir:

«... Türkiye böyle bir arızaya uğrayacaktır. O kavis (Mersin Körfezi'nden başlayarak takriben Seyhan Nehri yatağını takip eden kavis kastediliyor) denizini içeri çekilmesi olacak. Beş yıl sonra California da aynı akibete uğrayacak...»

Cemiyetin Başkanı Bedri Ruhselman'ın suali:

—Türkiye'nin bu akibeti beş yıldan önce mi olacak?

— *Hayır!* diye cevaplandırır medyum.

Artık elde, gelecek için olumlu bir delil olacak bir belge bulunmaktadır. Çünkü, bu belgenin, ne tarihinin ve ne de kapsamının tahrif edilmesi mümkün değildir. 1953 yılının Nisan'ının birinci günü resmen tescilli yapılmış olan sözlerin gerçekten o tarihte ve öylece söylenmiş olduğunu kabul etmek her halde hatalı bir iş olmayacaktır. Bundan sonra bizim artık beklemekten başka yapacağımız bir iş kalmıyor. Nitekim öyle de olmuştur. 1953 yılından 1966 yılına kadar beklenmek zorunda kalmıştır. Evet, 1966 yılının 23 Mart'ında, 1953 yılında haber verilmiş olan tabiat olayı geniş bir alan içinde (ve özellikle medyumun işaretlediği saha dahilinde daha açık olarak) meydana gelmiş ve bütün ülke halkının ilgilenmesine neden olmuştur.

Size yine bir belge olarak gazete haberlerinden bazı başlıkları verelim:

(Sayfa 50'deki orijinal küpüre bakınız).

(25 Mart 1966 tarihli gazetelerden)

«Görülmemiş olay.»

«Akdeniz ve Ege sahillerinde deniz çekiliyor ve alçalıyor.»

«İskenderun'da deniz 31 metre çekildi.»

«Antalya'da da deniz 2 metre alçaldığı için gemiler rıhtıma yanaşamıyorlar.»

Bodrumlu ve İskenderunlu denizciler «Olayın 30 yıldan beri ilk defa meydana geldiğini» bildirmişler ve «Bu olaya havada tek bir bulut yokken poyraz esmesi neden oluyor» demişlerdir.

Not: Yazıda adı geçen, İstanbul 7. Noterliği'nce onaylı 1.4.1953 tarihli celse zaptı M.T.İ.A. Cemiyeti'nde görülebilir.

Görülmemiş olay

Akdeniz ve Ege sahillerinde
deniz çekiliyor ve alçalıyor

İSKENDERUN'DA DENİZ 31 METRE Antalyada da deniz metre alçaldığı için **ÇEKİLDİ** gemiler rıhtıma yanaşamıyorlar

İSKENDERUN ile Çanakkale arasında, bütün Ege ve Akdeniz sahillerinde, önceki akşamdan itibaren meydana gelen geniş çaptaki çekilme olayı devam etmektedir. Akdeniz ve Ege sahillerinde çekilme, 40 santimetre 1 metre arasında, alçalmalar ise 15 santimetre ile 2 metre arasında değişmiştir.

Denizdeki düşüklüğe 3 met.
Antalya Antalya limanında,
Antalya gemiler açığa çı-
karmada kalma, örne-
ğinde yük etc.

SON HAFTANIN TABİAT OLAYLARI

YURT HABERLERİ SERVİSİ

Deniz çekilmesi kehanetine ilişkin 25.3.1966 tarihli
bir gazete manşeti

b — Noterlik Tarafından Onaylı İi. Kehanet Belgesi

Ünlü Dr. Bedri Ruhselman, 50 gün önce 9 Aralık 1958 tarihinde, gerçekten meydana gelen sel felaketi hakkında medyumlar vasıtasıyla (operatörlüğünü yapmış olduğu) 3 tebliğ almıştı. Yandaki resimde, hadisenin vuku bulacağı belirtilen mntıkların tarandığı bir Türkiye haritası görülmektedir. Dr. Ruhselman, noter tarafından tasdik edilen bu vesikaları tüm basına takdim etmiştir. Hadise aynen kehanette belirtildiği şekilde meydana gelmiştir. (Noterlik belgesine bakınız.)

T.C.
BEYOĞLU
3 İNÇİ HUKUK BAKANLIĞI
TAL. 4628 18

5717

İşbu krokizin datetimesoe taktim ve tondak edilmis
19.12.1958 tarihli 21604 numerali zabıtnameye 11441
mushesmae uysum olidunum tondak odelim.

11 Şubat 1959
Kıyıkta Beyoğlu
EMİN DEĞERMAN

Medyün, müteakip celsede wırlık tarafından
tastik edilen entüvisyonuna göre şeylöp hacbesinin
vuku bulacağı mntikalar haritada sıyah tığı ile
şizilmiş mshellerden bir kısmıdır.

EKSPRES (29 January 1959)

The well known Dr. Bedri Ruhselman has 50 days ago, December 9 th, 1958, received 3 communications through mediums about the flood disaster that has happened actually. On the picture above one can see a map of Turkey on which the inundated areas are shaded. Dr. Ruhselman submitted these notary certified documents yesterday to the press. The event occurred exactly as it has been prophesised.

c — Metapsişik Arařtırmalar Derneđi'ne Merhum Suat Plevne'nin, Öte Alem'den Verdiđi Kehanet Tebliđ

Başkan Ergün Arıkdal'ın yazısı: Ruh ve Madde — 1970/122

Dört haftalık bir deneyden sonra Bilimsel çalışmalarımızın verimini almakta gecikmedik. Komple yeteneklere sahip medyumumuz Nejat Bey ile yaptığımız deneylerde kendisinin durugörü, sezgi, yazıcı, fizik ve şifacı medyumluk alanlarında ender değerlerden biri olduğunu tesbit etmemiz, ayrıca bir Ruhsal Vaad'in yerine gelmesine de neden olmuştur.

Vaad, Cemiyet'e kendiliğinden gelecek vazifeli medyumlar hakkındaydı. İlk medyumumuzu deneye sokmamızla, tezahüratın başlaması hemen hemen aynı zamana rastladı.

Şüphesiz çok tecrübeli bir hazirunun arasında medyumluk çalışması yapmak zordu; fakat bunun bir avantajı vardır: Kendisine psişik güç bakımından sağlanan fayda...

Nejat Bey bu durumu fazla yadırgamadı, aksine etraftan aldığı güç sayesinde kendisini çok kudretli hissettiğini ifade etti. Ve...

Tam bir psikografi çalışması başladı: Sağ kol kasılmış, el hafif çarpılmış, el ve parmakların kanı çekilmiş, soğuk. Gözler kataleptik bir sabitlikte, yüz hatları ifadesini kaybetmiş yarı uyuklayan bir insan yüzü... İlk celsenin ilk yardımı: Operatör elini medyumun kalem tutan elinin bileğine koyuyor. El titriyor. Klasik karalamalar, anlamsız daireler ve heceler yok.

— Lütfen, Suat Plevne ile irtibata geçiniz. Dua ediyoruz.

El birden yazdı:

— *Ben Suat Plevne... Medyumla olan irtibatım henüz zayıf... Fakat ileride iyileşecek... Ben çok iyiyim, si-*

ze anlatacak çok şeylerim var... Mezarımı hiç biriniz ziyaret etmediniz. Yardımınıza ihtiyacım var... Sorun...

— Doğru, ziyaret edemedik, ama sizi daima telepatik olarak yadediyoruz... Bedeninizle olsun ilişkinizi kesmelisiniz.

Sorular uzuyor ve ailesel bazı sorunların çözümünü istiyor. Bir yıl geçmiş olmasına rağmen teşevvüşi devam ediyor. Muzdarip değil, yeni âleme uymaya ve müessiriyetini arttırmaya çalışıyor. Görünüşe göre kolay olamıyor.

İkinci ve üçüncü celse... 13.1.1970, saat: 19.15... Celse başlar başlamaz:

— *Suat Plevne... buyrun. Bugünkü celsede size biraz da siyasetten haber vereyim. İsrail'de yeni bir yasa kabul edildi. Bu yasayla bütün Museviler aynı hakka sahip oluyor. Dinsizlerle bir olmak. Bu da iç savaşa yol açacak... Adalet divanı, bir subayın vermiş olduğu dilekçe ile buna karar verdi.*

— Gazetelerde böyle bir haber okumadık.

— *Yakında çıkar. Halen İsraililer bunun çalkantısında. Subayın iki çocuğu dinsiz olarak kayda geçti... Medyumla aramız çok iyi. Bu hafta onu yalnız bırakmadım. Kendisini çok sevdim... Daha çok yetişmesi gerekiyor. (Kalem birden durdu).*

Derin bir sükût... Alışkın olduğumuz için, derhal celseye katılanlar tarafından yazılı sayfaların arkası imzalandı:

E. Arıkdal ve 11 arkadaşı.

Zabıt böylece özel dosyada, gazetelerden veya başka kaynaklardan gelecek bilgilerle doğrulanıncaya kadar saklanılmak üzere, İdare Kurulu'muzun dolabına kilitlendi.

Pek fazla bekletmediler...

12.2.1970 tarihli Milliyet Gazetesi'nin 3. sayfasının 4. sütünü beklenen haberi bize veriyordu.

Enteresan nokta şuydu: Yüksek Mahkeme'nin vermiş olduğu karar İsrail Parlamentosu tarafından bozulmuştu.

Şimdi okuyalım:

İsrail açıkladı: Kime Musevi Denilir?

Kudüs, THA

İsrail Parlamentosu (Knesset) dün «Kimlerin Musevi sayılabileceği» konusunda yapılan görüşmelerde ruhani kaidelere uymuş ve hahamlara boyun eğerek yüksek mahkemenin bir kararını bozmuştur.

Parlamentonun 69 lehte, 15 aleyhte ve 23 çekimser oyla verdiği karar gereğince annesi Musevi olan veya dinini değiştirip Museviliği kabul eden bir şahıs Yahudi sayılacaktır.

Parlamentoda gürültülere yol açan bu konu, yüksek mahkemenin bir deniz kuvvetleri komutanının Musevi olmayan karısından doğan çocuklarının «dinsiz» olarak Musevi vatandaşlığına kabul edilmesine dair verdiği karar üzerine ele alınmıştır.

Böylece Suat Plevne'nin açıklaması gerçekleşmiş oldu. Bunun anlamı büyüktür. Her olayın Ruhsal Plânlar tarafından kontrol edildiği ve herşeyin bilindiği ilk düşünülecek husustur. Sonra Ölüm Ötesi âlemin gerçekliği ve ruhun bekâsı...

8. BÖLÜM

Çeşitli Zamanların Gerçekleşmiş Kehanetleri

a — Keops Piramiti'ndeki Kehanet

Keops Piramiti'nin ikinci alt geçit uzunluğu = 2,56 m., birinci alt geçit uzunluğu = 1,32 m.'ye bölüldüğünde; $2,56:1,32 = 1,93939$ sayısını verir. Veya II. Dünya Savaşı'nın başlangıç tarihini. 1939, 3 Eylül.

b — Yunus Emre'nin, Yobaz Molla Kasım ile İlgili Kehaneti

Bir halk söylentisine göre, Yunus Emre'nin şiirleri üç yüz, beş yüz tane değildi. Üç bin şiiri vardı ve bunlar bir kitapta toplanmıştı. Bu kitap Molla Kasım adlı bağınaz bir hocanın eline geçti. Bu hoca bir akarsu kıyısına oturup şiirleri okumaya başladı. Dine aykırı gördüklerinden bin tanesini yaktı, bin tanesini de suya attı. İki bin birinci şiire gelince şu sözlerle karşılaştı:

Derviş Yunus, bu sözü eğri büğrü söyleme,
Seni sigaya çeken bir Molla Kasım gelir!..

c — Hz. Muhammed'in, İstanbul'un Alınacağı Kehaneti

«Elbette İstanbul fethedilir, orayı fetheden askerin başındaki emir, ne de güzel emirdir ve bu asker, ne de güzel askerdir.»

d — Hacı Bayram Veli'nin, İstanbul'un Alınacağı Kehaneti

«Ayasofya cami olacaktır. Küçük Ayasofya, Hora

(Kariye), Kemer civarındaki kilise ve daha birçokları cami olacaktır.

«Bey, sen Konstantaniyye'yi alamayacaksın! Orası alınacaktır, bunu ben dahi göremeyeceğim. Orası...»

Hacı Bayram dönüp eliyle göstererek:

«Şu beşikte yatan çocuk tarafından ve bizim Ak-Şemseddin tarafından alınacaktır.»

Beşikteki çocuk ise, Fatih Sultan Mehmet'tir.

e — Mother Shipton ve Çok İlginç Kehanetleri

Kehanetlerin en enteresan ve hoş olanları, ilk defa 1641 yılında Londra'da yayımlanan «*Mother Shipton*» adlı bir İngiliz kadınına ait olanlarıdır. Mother Shipton'un 1588'de İngiltere'nin Yorkshire eyaletinin Kuaresborough şehrinde doğduğu ve 1651'de öldüğü söylenir. Onun mezar taşında şöyle yazılıdır:

«Burada hiç yalan söylemeyen bir kadın yatıyor. Onun maharetleri çok denenmiştir; kehanetleri ebediyen yaşayacak; adını her zaman ayakta tutacak.»

Mother Shipton'un çok doğru kehanetlerinin bazıları şunlardır:

Arabalar atsız gidecektir, gürültüleri bütün dünyayı sararak rahatsız edecektir (otomobiller). Dünyanın etrafında göz açıp kapamadan düşünceler uçacaktır (radyo, telgraf, telefon, telsiz, televizyon, radar, v.s.). Azametli insan çok yüksek tepelerden bir araç ile geçecektir; fakat onun yanında ne bir eşek, ne de bir at bulunmayacaktır (demir yolları ve tüneller). İnsanlar denizin dibinde yürüyecek, gidecek, uyuyacak, hatta konuşacaktır ve havada insanlar aydınlıkta, karanlıkta ve yeşillikte görüneceklerdir (denizaltı gemileri, denizaltı telefon kabloları ve uçaklar, balonlar).

Demir, su içinde tahta kayıklar kadar kolay yüze-

cektir (buharlı gemiler). Şimdi bilinmeyen bir ülkede nehir yataklarında ve kayalar içinde altın bulunacaktır (California). Devletler vahşi bir kavgaya tutuşup birbirine girecek, Kuzey Güney'i parçalayınca bu bitecektir (Amerikan sivil harbi).

İngiliz zeytini ile Alman şarabı evlenerek sarmaş dolaş olacaklardır (Kraliçe Victoria ve kocası Prens Albert).

Sevgili kumral Fransa, halkı serbest olmadan önce üç kez kanlı bir dans yapacak, üç zalim hükümdar onu üç kez istilâ edecek (Bunlar Napolyon'a ve Fransa'nın 1870, 1914 ve 1943 yıllarında uğradığı üç Alman istilâsına delalet ediyor). Üç kez halk hakimiyeti ele alacak, üç kez halkın ümidi kırılacak, her biri de ayrı bir hanedandan doğacak, sonra korkunç harp koştığı zaman İngiltere ile Fransa bir olacaktır (Bourbon, Orlean ve Napolyon hanedanları ve üç cumhuriyet). Zaman gelecek kan denizleri çok büyük bir sel gibi yayılacak, büyük gürültüler, büyük bağırılmalar ve korkunç feryatlar duyulacak ve denizler göklerden daha çok gümbürdeyecek (iki büyük Dünya Savaşı).

Aynı devre içinde olacaklar:

Resimler serbestçe hareket ederek canlı görünecek (sinema). Gemiler balık gibi denizin altında yüzecek (denizaltılar). İnsanlar göklerin yukarılarından kuşlardan daha hızlı uçacaklar (uçaklar). Dünyanın yarısı kana bulanacak, yarısı ölecek (Dünya Savaşları).

Bugünkü zamana uyanlar:

İşte kafiyesiz, açık bir söz, bu çok uzak ve hayret dolu günlerin de geleceğinde neler olacak?!.. Kadınlar çılgınlığı benimseyecekler, erkekler gibi giyinecek ve eve hakim olacaklar, bacaklarını açarak (at v.s.ye) binecekler, utanmayı terkedecekler, cadılar gibi süpürge sapı kullanacaklar. Aşk ölecek, evlilik duracaktır; kadınlar

kedi ve köpekler gibi sevişecekler ve erkekler domuzlar gibi yalnız yiyecek ve şehvet için yaşayacaklar.

f — Morgan Robertson ve Titanik Faciası Kehaneti

Yazar Walter Lord'un Titanik faciasını anlatan «*Hatırlanacak Bir Gece*» (A Night to Remember) adlı kitabında yer alan önsöz çok ilginç bir hususa değiniyordu:

«1898 yılında, yaşam mücadelesi veren, Morgan Robertson adında bir yazar, o zamana kadar inşa edilmiş bulunanlardan çok daha büyük olan muhteşem bir transatlantik hakkında bir roman yazmıştı. Robertson gemisini zengin ve kendini beğenmiş kişilerle doldurmuş ve soğuk bir Nisan gecesini bir buzdağına çarptırılmıştır. Bu öykü bir şekilde, herşeyin boş olduğunu gösterir ve nitekim M.F. Mansfield firması tarafından aynı yıl içinde yayımlanan kitabın orijinal adı da 'Boş Yere' (Futility) idi.

«14 yıl sonra, White Star Line adında bir İngiliz gemicilik şirketi, hayret edilecek derecede Robertson'un romanındaki gemiye benzeyen buharlı bir gemi inşa etti. Yeni transatlantik 66.000 ton ağırlığında su ihraç ediyordu: Robertson'un ki ise 70.000 ton kadardı. Gerçek gemi 265 m. uzunluğundaydı; romandaki 240 m'ye ulaşıyordu. Her iki gemi de üç pervaneli olup 24-25 deniz mili hız yapabiliyorlardı. Her ikisi de yaklaşık 3.000 yolcu alabiliyor ve her ikisinin filikaları bu rakamın ancak küçük bir yüzdesini karşılayacak kadardı. Fakat, bu husus pek önemsenmiyordu, çünkü her iki gemi için de 'batırılmaz' deniliyordu.

«10 Nisan 1912 günü, gerçek gemi, New York'a olan ilk seferini yapmak üzere Southampton'dan ayrıldı. Yüklendiği kargo arasında, Ömer Hayyam'ın rubailerini

nin paha biçilmez bir kopyası ile hepsi birlikte 250 milyon dolar değerinde olan yolcuların bir listesi bulunuyordu. Bu gemi de aynı romandaki eşi gibi, yolu üzerindeki bir buzdağına çarparak soğuk bir Nisan gecesi battı.

«Robertson hayalî gemisine Titan adını vermişti; White Star Line şirketi de inşa ettiği transatlantiğe Titanic adını verdi!»

g — Nicholas Roerich ve Resimlerindeki Kehanetler

Leonardo da Vinci'nin aynı günümüzdeki bir helikoptere benzeyen 'uçma makinesi' eskizini hepimiz görmüştüzdür. Bu son derece ilginç çizimi, yazı yerine resimle belirtilmiş bir kehanet olarak ele alabiliriz. Aynı şekilde, yaptığı tablolarla kehanetlerde bulunan bir başka dâhi de, ressam, yazar ve kaşif Nicholas Roerich'tir. Yalnız, Roerich, Leonardo'nun resimlerindeki gibi doğrudan değil de sembolik bir anlatım tarzını seçmiştir.

Rusya'da doğan ve yaşamının büyük bir kısmını Hindistan'da geçiren ve 1947 yılında orada ölen Nicholas Roerich, muhakkak ki, geleceği görme yeteneğine sahipti. Dünyanın önde gelen müzeleri ile sanat koleksiyonlarında beş bin kadar tablosu bulunan Roerich'in bazı eserlerinin belirgin bir kehanet motifi ihtiva ettiği görülmektedir. Hint gazetecisi R. C. Tandan, Roerich hakkında yazdığı bir yazıda şunları söylüyordu:

«Roerich tarafından 1913'de ve 1914'ün başlarında yapılan tablolar, kehanette bulunucu bir mahiyet taşırlar. Roerich'in sanatını etüd edenler, gelecekteki dünya olaylarına ait sembolik kehanetlere her bir etapta nasıl rastladığımızı göstermek üzere, 1897 ile 1930 yılları arasında tamamladığı eserlerin adlarını ihtiva eden bir liste hazırlamışlardır.»

Örneğin, 1912'de tamamladığı «Gökler'in Savaşı»

(Heaven's Battle) adlı eserinde Roerich, sembolik bir gökyüzü savaşında karşı karşıya gelen altın, mavi ve yeşil fırtına bulutları ile aşağıda, bu durum karşısında aciz bir halde kalmış gibi görünen göller ve kulübeler resmetmiştir! Bu, Avrupa'nın üzerinde toplanmakta olan savaş bulutlarına dair, tuval üzerindeki bir kehanetti.

Nitekim, Birinci Dünya Savaşı'ndan az önce kehanetleri hakkında bir de makale yazan Nicholas Roerich şöyle diyordu:

«Yakında bileceksiniz korkular ve dehşetler gelecek ve işte ondan sonra hatırlayacaksınız!»

h — Atatürk ile İlgili Gerçekleşen Kehanet

Mustafa Kemal, arkadaşlarıyla birlikte Bingazi'ye gidiyordu; Trablusgarp savaşına katılacaklardı.

Yolda bir bedeviye rastladılar. Bu adam, el falından çok iyi anladığını söyleyerek, genç subayların fallarına bakmayı teklif etti. Hepsi avuçlarını gösterdiler, talihlerini öğrenmek istediler.

Sıra Mustafa Kemal'e gelmişti. O, ya fala inanmıyor ya da bir bedevinin kehanetine itimat etmiyordu. Bununla beraber, arkadaşlarının ısrarına dayanamadı ve elini uzattı.

Sarışın subayın yumuşak elini sert avuçlarına alan bedevi, bu elin çizgilerine bakar bakmaz yerinden fırladı, ayağa kalktı ve büyük bir heyecanla:

«Sen padişah olacaksın,» diye bağırdı «Padişah olacaksın ve 15 yıl hüküm süreceksin». (1923)

Gülüştüler, bedeviyi bırakıp yollarına devam ettiler...

Aradan yıllar geçti. Mustafa Kemal, Türkiye Devleti'nin Cumhurbaşkanı oldu. Cumhuriyetin on dördüncü yılında hastalandı. Karaciğerinin şiştiğini görenler «İçme Paşam» diye yalvardıkları zaman, O, Bingazi yolla-

rındaki falcı bedeviyi hatırlayarak güldü:

«Arap vaktiyle söylemişti,» dedi «Bizim padişahlık nasıl olsa on beş yıl sürecek» ve ilave etti «Hesapça bu son senemizdir». (1938) (3)

k — Wolf Messing'in Kehanetleri ve Yorumları

Ünlü telepat Wolf Messing (4) arada sırada, sallanmakta olan ideolojik bir dala tırmanır ve gelecekle ilgili kehanetlerde bulunur. Bazı kimseler kehanet olgusunun mistik bir hava taşıdığı görüşünü benimserlerse de bugün Sovyetler'deki birçok bilim adamı, kehanetin muazzam ölçüde pratik kullanımının olabileceğini anlamaktadırlar. Sovyet Biyologları'ndan Prof. I. Gellerstein bir keresinde, uzayda büyük bir hızla yol aldıkları için nelerin olabileceğini önceden bilmeleri gerekecek olan kozmonotların kehanet yeteneği bakımından da eğitilmelerinin zorunlu olacağını belirtmişti.

Wolf Messing'in, telepatı deneylerinin yanısıra, geleceği önceden görmek olgusuyla ilgili olarak da bazı çalışmalar yaptığını çok az kişi bilir. Kendisinin kehanetleriyle ilgili şu iki örneği incelediğimizde, bu konuda da en az telepatı konusundaki kadar yetenekli ve güçlü olduğunu görüyoruz:

1940 yılında Sovyet - Alman ilişkileri gayet iyiydi. Fakat, bu yıl içersinde, kapalı bir Moskova kulübünde konuşan Messing, «Sovyet Tankları Berlin'e girecektir!» demişti.

Messing'in kehaneti sansasyon yarattı. Alman elçiliği üyeleri olayı protesto ettiler. Sovyet diplomatları, yanıt olarak, Messing'in Kehanetleri'nden sorumlu ola-

(3) Nükte ve Fıkralarla Atatürk, Cilt 1, s. 61 - 62.

(4) Bkz: 19 — Telepatı ... Bölüm: 1.

mayacaklarını belirttiler. Nitekim, sonunda, Sovyet Tankları Berlin'e girdi!

1943 yılında Yurtseverlerin Savaşı doruğuna ulaşmıştı. Baltık kıyıları, Beyaz Rusya, Ukrayna ve Kırım düşmanın eline geçmişti. Savaşın sonu gelmeyecekmiş gibiydi. Ancak, aynı yıl içinde, Novosibirsk Opera Tiyatrosu'ndaki bir gösteri sırasında Messing, savaşın ne zaman sona ereceğini bildirdi. Söylediğine göre, savaş, 1945 yılı Mayıs ayının 1'i ile 3'ü arasında son bulacaktı. Kehaneti sadece bir haftalık bir süre kadar şaşmıştı.

Böylesine sıhhatli bir kehanet olgusu nasıl açıklanabilir?

«Kendiliğinden İdrâk» adlı bir makalesinde Wolf Messing şunları yazmaktadır:

«Olaya dışarıdan bakınca anlıyorum ki, yeteneğimi sanki materyalist dünya anlayışına ters düşmektedir. Fakat, bilinmeyenin ya da doğaüstünün benim yeteneklerimle hiçbir ilgisi yoktur. İki tür idrâk mevcuttur: Akli, zihni bilme tarzı ve ayrıca, 'direkt bilgi' - kehanet! Açıklanamaz mı dersiniz? Evet, bizlerin, zamanın mahiyeti ve uzayla irtibatları hakkındaki ve geçmiş, şimdiki zaman ve gelecek arası kominikasyonlar hakkındaki bulanık fikirlerimizle bugün için açıklanamaz olmaktadır...»

«Bir kere, serbest iradeyi kabul edersek, kanaat getirerek belirtmeliyiz ki, gelecek, geçmişe ve şimdiki zamana göre biçimlenir. Bunlar arasındaki irtibatları yöneten doğal yasalar anlaşılmaktan çok uzaktır... Böylece, bu irtibatları anlamak için yapılacak atılım, mevcudiyetini açıkça bildiğim bir mekanizma olan sezgisel kehanet olgusunun mekanizması üzerine eğilen bir araştırmayla başlayabilir.»

Bu, sezgisel bilgi «mekanizması» ne olabilir? Messing'in yanıtı alışılmışın dışındadır: «Sürecin kendisi

akli değildir. Nihai sonuç birden, iradi bir çabadan kaynaklanarak şimşek gibi çakar... Birden, durugörü yeteneği olan kişiye, bir kişi ya da olayla ilgili belirli bir kesin husus açıklanmış olur. Bu 'direkt bilgi' dar açılı, akli neden-sonuç zincirini atlayıp doğrudan, bu zincirin nihai, sonuca bağlayıcı baklasına ulaştırır.

I — Doc Anderson ve Kehanetleri

Amerika, Georgia Eyaleti'nin Rossville kentinde, mucizevi şifa gücünden dolayı «Doc» takma adıyla tanınan Robert Charles Anderson yaşar.

R.C. Anderson, durugörü gücünün farkına, ilk kez, bir kaza sırasında ölen kardeşini gösteren zihni bir vizyon birden gözleri önünde çaktığı zaman varmıştı. O zamanlar dokuz yaşındaydı. Sonra, zaman zaman gelecekteki olaylara ait izlenimler almaya ve bunları arkadaşlarına anlatmaya başladı. En nihayet, 1944 yılının Noel gününde, üç tanığın ve birde Noter'in huzurunda imzalı bir belge düzenledi. Bu belgenin bir paragrafında şunlar yazılıydı:

«Başkan Roosevelt'in dönemini tamamlayamayacağı ve -bozuk sıhhati ve üzerindeki büyük yüklerden dolayı- 1945 yılının Nisan ayı ortalarında bu dünyayı terkedeceği kehanetinde bulunuyorum.»

Radyoda Başkan'ın ölüm haberi verildiği zaman, yerel polis yanlarında iki de hükümet ajanı ile birlikte «Doc»un ofisine gelerek kendisini sorguya çekmişlerdi!

«Şiddetliliğinden ötürü elementleri birbirinden ayıracak, ortalığı yakıp yıkıcı bir cihaz yaratacağımız ve 1945 Ağustos'unun ilk yarısında, Japonya'ya karşı savaşın bütün gidişatını değiştirecek olan bir olayın meydana geleceği ve dahası, Japonya ile aramızdaki savaş da bu olaydan yaklaşık on gün sonra sona ereceği keha-

netlerinde bulunuyorum.» Bu, atom bombasının Hiroşima üzerinde patlaması ve Japonya'nın bunun üzerine silahlarını bırakması olayları ile ilgili olan tamamen isabetli bir kehanettir.

«Havanın adiyabatik genişlemesi olgusunun prensiplerinin geliştirilmesi ve kullanılması ile uçakların sesden hızlı uçacakları ve uçak sevk etme gücünün inanılmaz sonuçlara ulaşacağı kehanetlerinde bulunuyorum.» Bu kehanet de jet-öncesi döneme rastlamaktadır.

Apollo misyonlarının başlamasından 25 yıl önce, 1944 yılında, Anderson, *«Roketle sevk etmek yoluyla stratosfere insan yapısı bir uydu yerleştirmek için çeşitli atılımlar yapılacaktır. Bununla ilgili ilk atılımlar tam bir başarısızlıkla sonuçlanacak ve bu yönde, yaklaşık 1958 ya da 1959 yıllarına kadar başarı elde edilemeyecektir. 1968 yılında gezegenlerarası seyahatin, üstesinden gelinmiş bir husus olacağı ve Ay üzerinde, içinde insan bulunan bir üs tesis edeceğimiz kehanetinde bulunuyorum,»* diye iddia ediyordu.

Bütün bu kehanetleri yazdığı belgede, ayrıca, Orta Doğu, Afrika, Hindistan ve Uzak Doğu boyunca yayılacak olan büyük huzursuzluğa değiniyordu. Bu kehanet de sömürgeci sistemin çökmesi sonucunda gerçekleşti.

«Doc» Anderson, Yazar Andrew Tomas'a gönderdiği, 18 Mart 1968 tarihli bir mektupta, yakında Çekoslovakya'da, liberalleşme atılımının bastırılması çabasından doğacak olan şiddet hareketlerinden söz ediyordu. Bu kehanetin doğruluğu altı ay içinde ortaya çıktı.

R.C. Anderson, acaba, gelecek için ne gibi kehanetlerde bulunmaktadır? Bundan sonraki büyük çapta bir savaş Kızıl Çin'den gelecek, ancak kısa ömürlü olacaktır. (Çin ve Vietnam savaşını anımsayınız.) Bu çatışma sırasında Amerika ile Sovyetler Birliği, Kızıl Çin'e karşı birleşeceklerdir. Bunlar da Anderson'un 1968 yılında

açıkladığı kehanetlerdir. Gelecekteki bu savaşta nükleer silahların kullanılacağına dair birşey söylememiştir.

«Doc» Anderson, 20. Yüzyıl'ın sonlarına doğru jeolojik tufanların olacağı kehanetinde bulunmaktadır: «*Dünyanın, daha önce deprem nedir hiç bilmemiş olan kısımları şiddetli depremlerle sarsılacaktır. Golfstrim'de oluşacak bir değişiklik sonucu önemli ölçüde iklim değişiklikleri ortaya çıkacaktır.*»

Herşeye rağmen, Yüzyıl'ın sona ermesinden önce, savaş denen şey tümüyle ortadan kalkacak ve tüm dünya birleşecektir.

m — Uri Geller ve Kehanetleri

Dünyanın her yanındaki bilim adamlarını harikulâde psişik güçleriyle şaşırtan ve hayrete düşüren Uri Geller, şimdi de (: Ocak 1979) bu muhteşem güçlerini geleceğe ait kehanetlerde bulunmaya yöneltmiştir.

Geller'in kehanetlerine göre, uzayda yaşamın gerçekten mevcut olduğunu gözler önüne serecek kanıtlar ortaya çıkacak... Kayıp kıta Atlantis keşfedilecek... Loch Ness Canavarı'nın gerçek olduğu tespit edilecek ve bunu kanıtlayacak fotoğraflar çekilecek.

Kendisine bu kehanetlerle ilgili bilgiyi nasıl edindiği sorulduğunda, zihninin derinliklerinde vizyonlar gördüğünü söylemektedir: «*Güçlerimi bu vizyonlar üzerinde kenetlerim ve yavaş çekimle kaydedilmiş bir film gibi gözlerimin önünden geçen olaylar görmeye başlıyorum.*» (Bkz.: 19 - Telepati ... Bölüm : 2/a)

Geller, 1979 yılının ilk yarısı içinde California üzerinden, görülmeye değer bir UFO selinin geçeceği ve birkaç saat sonra da San Francisco Bay bölgesi dahilinde, mahiyeti açıklanamayan ışık kesilmeleri olacağı, hiçbir sebep yokken arabaların birden duracağı kehanetinde bulunmuştur.

Geller kehanetlerine řu sözlerle devam etmektedir:

«Önümüzdeki iki yıl içinde (: 1979 - 1981) Sovyet bilim adamları uzaydan gelen güçlü radyo sinyalleri alacaklar ve bunlar, dünya - dışı bir uygarlığın bizimle haberleşmeye çalıştığıının kanıtı olacaktır.» (Bkz: 26 - Evren Uygarlıkları)

Diğer kehanetleri arasında, İsraili bilim adamlarının, belirli kanser türlerini iyileştirecek olan yeni bir tedavi yöntemini keşfedecekleri hususu da yer almaktadır. Söylediğine göre, «Bu çalışmayı gerçekleştirecek olan ekibin başındaki kişi Nobel Ödülü'nü alacaktır.»

Rusya ile Kızıl Çin arasında, iyi ilişkiler kurulacak... Güney Amerika sahilleri açıklarında büyük çapta petrol yatakları keşfedilecek ve dolayısıyla da dünyanın Arap petrolüne bağımlı olmasında önemli bir dönüş olacaktır.

En son ve en önemli kehanete göre, Türkiye ile Kıbrıs arasındaki denizde, çok güzel bir şekilde korunmuş olan ve Atlantis sakinlerinin matematik ile dil bilimlerinde çok ileri seviyelere vardıklarını gösterecek olan tabletler bulunacaktır.

n — Uçak Kazasını 1 Hafta Önce Bilen Genç Öğrenci

A. A. Kuzey Karolina - Durham. 21.3.1977

Lee Fried adlı 19 yaşındaki Amerikalı bir üniversite öğrencisi, Santa Cruz'da meydana gelen sivil havacılık tarihinin en büyük uçak kazasını olaydan tam bir hafta önce yazılı olarak haber vererek dünyadaki bütün falcıları ve parapsikologları şaşkına çevirdi.

Zaman zaman, kendi kendine parapsikoloji deneyleri yapan Fried, 21 Mart günü bir kâğıda, bir hafta sonra, tarihin en büyük uçak kazasının iki Jumbo Jet uçağının çarpışması ile meydana geleceğini ve kazada 583 kişinin öleceğini yazmış ve bunu bir zarfa koyduktan

Lee Fried'in Santa Cruz'daki uçak kazasını önceden bildiren yazısı ve kazadan sonraki gazete haberi

sonra, arkadaşları ile birlikte, okuduğu üniversitenin Rektörü Terry Sanford'a vererek, anahtarı sadece rektörde bulunan kasada saklanmasını ve 29 Mart'tan önce açılmamasını istemişti.

29 Mart'ta gazete ve TV muhabirleri huzurunda zarfı açan Rektör Sanford, okuduklarına kendi de inanamadı. Kâğıda, genç üniversiteli şunları yazmıştı:

«Gelecek Pazartesi günü 'News and Observer Raleigh' adlı gazetenin birinci sayfasında, manşette şu başlığı okuyacağımı hissediyorum: İki Jumbo Jet çarpıştı, 583 kişi öldü. Tarihin en büyük uçak kazası.»

Gerçekten de genç Fried'in sözünü ettiği bölgesel gazete, 28 Mart sayısında buna benzer bir başlık atmış,

sadece ölü sayısını 575 olarak bildirmiştir. Ancak daha sonra, kazanın bilançosunun 577'ye yükseldiği ve bazı yolcuların durumlarının da kritik olduğu bilinmektedir...

Lee Fried, son tahmininde Amerikan Yüksek Mahkemesi'nin ABD'de ölüm cezaları konusunda önemli bir karar alacağını öne sürüyor.

o — Öleceği Gün ve Saati Bilen İhtiyar Kadın

Dünyanın bir numaralı spiritüalist gazetesi, 11 Ekim 1969 tarihli Psychic News gazetesi 'Sunday Mirror'dan naklen şu haberi veriyor:

«Kadın, altı gün sonra saat 15.00'de öleceğini söyleyen annesi için pansiyondan bir oda kiralamıştı. İhtiyar anne yetmiş yaşlarında olmasına rağmen ne bir hastalık, ne de üzerinde bir bitkinlik v.s. görülüyordu.»

Olayı 'gayet açık bir kehanet' olarak nitelendirilen haberin bir kopyesini bilimsel yazılar sorumlusu Ronald Bedford 'Ruhsal Araştırmalar Cemiyeti'ne göndermişti. Yaşlı hanıma, bu ölüm fikrinin saçma olduğu ne kadar söylendiyse de kabul ettirilemedi. Kızının kiraladığı odaya yerleştikten sonra kendi ölüm gününden gayet normal bir şekilde bahsediyordu.

Söylediği gün saat 11.00'e kadar bir şeyi yoktu; fakat 11.00'de biraz uzanmak istediğini söyledi. Ronald Bedford'un yazdığına göre kadının yüzü sadece biraz soluktu, sadece o kadar. Muayeneye gelen doktor da daha fazla bir şey söyleyememişti. Tek ilâve ettiği şey 'Biraz yorgun,' demekten başka birşey olmamıştı.

İhtiyar kadın saat 13.30'da komaya girdi ve öğleden sonra saat üçü beş-on dakika geçerken, doktor başucunda olduğu halde hayata gözlerini kapadı.

28.9.1964 U. P. La Conciencie.

J. F. Kennedy, Dallas'ta ölümü karşılamazdan önce muhtemel bir cinayetten bahsetmiştir; karısı Jacqueline ve yardımcısı Kennth O'Donnel ile bir gün önce Forth Worth'da kaldıkları akşam Başkan, onlara bazı kimse-lerin bir cinayet kehanetinde bulduklarından bahsetmiştir. Daha sonra da O'Donnel (U. P) ajansına şu açıklama da bulunmuştur:

«Eğer birisi gerçekten bir Cumhurbaşkanı öldürmeyi tasarlarsa bu, hiç de zor bir şey değildir. Katil, örneğin yüksek bir binaya çıksa ve elinde teleskoplu bir tüfeği de bulunursa bu cinayetin önüne kimse geçemez.»

r — Robert Kennedy'nin Ölümüne İlişkin Kehanetler

John F. Kennedy'nin dul eşi Jacqueline Kennedy, İtalyan kompozitörü Gian Carlo Menotti'nin, kayınbiraderi Robert Kennedy'nin, Başkanlık sarayında taşradaki evindekinden daha mesut olup olamayacağı sorusuna karşılık:

«Gerçekten mesut olamayacak, çünkü kocam gibi o da vurulacak», demiş.

Peter Fairley adındaki bir gazeteciye bu konuda (Evening Standard'dan) iki kehanet mektubu geliyor.

Birincisi; Freiburg (Almanya) Parapsikoloji Enstitüsü araştırmalarından etkilenen genç bir Amerikalı, Alan Vaugan'dan geliyor: *«Robert Kennedy'nin iki aydan önce suikaste uğramasından korkuyorum. Kaderin doğmuş olduğundan emin değilim, fakat sanıyorum ki, bu hayatına mal olacak.»*

İkincisi; Bayan Joan Hope'dan (Canada): *«Kardeşini takiben, R. Kennedy de aynı tehlikelere maruz kalacaktır.»*

I predict the power stop
7/19 P.S. final edition will be
BLACKOUT
MASSIVE POWER OUTAGE
HITS NEW YORK CITY AREA
ARREST HARRISON
FOR CAUTION

Rogé
1/1

Rogé'nin kendi el yazısıyla verdiği haber ve iki gün sonra yayımlanan Seattle gazetesinin manşeti

s — New York Elektrik Kesilmesinin İki Gün Önce Bilinmesi Kehaneti

17 - Temmuz - 1977 Milliyet — (New York)

Amerika'nın gelecekte haber vermekle ün salmış medyumlarından Rogé, New York'taki elektrik arızasından iki gün önce Seattle kentindeki «*Seattle Post Intelligencer*» gazetesine giderek olayı önceden haber vermiştir. Rogé, gelecekle ilgili görüşünü bir kâğıda yazdıktan sonra iç içe beş zarfa koyarak mühürlenmiş ve gazete yöneticilerine teslim etmişti. Medyum, New York'ta elektrik kesilmesiyle yağmurlar olacağını da bildirmiştir.

Olay gerçekleşmiş ve New York kentinin 25 saat cereyansız kalmasına yolaçan elektrik kesilmesi meydana gelmiştir. Amerikan gazeteleri elektrik kesilmesine

«Temmuz Noeli» adını vermişlerdir. Çünkü olay sırasında milyonlarca dolarlık yağmalanan eşya, yağmacılar tarafından yakınlarına hediye edilmiştir. Kent «Felaket Bölgesi» ilân edilmiştir.

Yağmacılarla 25 saat savaştan 25 bin polisten 558'i yaralanmış, kentte 18 milyar TL. zarar olmuştur.

Zorla, elektrik veren şirket hakkında soruşturma açılmıştır. Şirket yöneticileri, arızanın gece bir trafoya yıldırım düşmesinden meydana geldiğini ve bunun «Tanrı'nın işi» olduğunu söylerken Belediye Başkanı Beame, şirket yetkililerini, «Akıl almazcasına sorumsuz davranmak ve görevlerini ihmal etmek»le suçlamıştır.

Gazeteciler olaylar sırasında yağmacılarla çok ilginç konuşmalar yapmak olanağını bulmuşlar, örneğin bir yağmacı, «Bütün yatak odamı yeniledim» derken bir başkası da bir dükkândan «Kaçırıldığı buzdolabının yeteri kadar büyük olmayışından» yakınmıştır. Yağma edilen eşyalar arasında piyano dahi bulunduğu saptanmıştır.

Bu arada vitrinlerden kaçırılan çok sayıda 1977 model lüks otomobil ertesi gün sokaklarda parçaları alınmış halde bulunmuştur.

KAYNAK VE DANIŞMA KİTAPLARI

1. BENDER, Hans. *Parapsychologie, Frankfurt am Main, Fischer Taschenbücher, 1977.*
2. BERLITZ, Charles. *Without a Trace, London, Panther Books, 1978.*
3. CAYCE, Hugh Lynn. der., *The Edgar Cayce Reader No. 2, New York, Warner Books, 1976.*
4. ——. *Edgar Cayce on Prophecy, New York, Warner Books, 1976.*
5. CHEETHAM, Erica. *The Prophecies of Nostradamus, London, Corgi Books, 1975.*
6. DIXON, Jeane. *Yesterday, Today, and Forever, New York, Bantam Books, 1977.*
7. GREENHOUSE, Herbert B. *The Book of Psychic Knowledge, London, Corgi Books, 1975.*
8. HERLIN, Hans. *PSI-Fälle Übersinnliche Kräfte beherrschen unser Leben, München, Heyne-Buch, 1976.*
9. JOHANSON, Tom. der., «Uri Geller Tries His Hand at Predictions,» *The Spiritualist Gazette, No. 79 (January 1979), s. 1.*
10. NOORBERGEN, Rene. *My Life and Prophecies, New York, William Morrow & Comp., Inc., 1969.*
11. OSTRANDER, Sheila ve SCHROEDER, Lynn. *The ESP Papers : Scientists Speak Out From Behind the Iron Curtain, New York, Bantam Books, 1976.*
12. SMITH, Robert E. *The Man Who Sees Tomorrow, New York, Coronet Communications Inc., 1970.*
13. TOMAS, Andrew. *Beyond the Time Barrier, London, Sphere Books, 1977.*
14. WILSON, Colin. *The Occult, Herts, Mayflower Books, 1971.*

Ödemeli İsteme Adresi :
P. K. 1072 — ISTANBUL

Yeryüzü Evrim Okulu'nun, giderek son yüzyılının ilk yarısını bitirmek üzeredir dünya beşeriyeti. Bu uzun, zorlu ve amansız evrim süreci, beşeriyete çok pahalıya malolmuştur ve fakat sonuçları da öylesine görkemli evrimsel edinim ve değerler verecektir insanlığa. Dünya beşeriyetini yeryüzünde, bir zaman sonra olanca açıklık ve daha sonra ise tam açıklıkla belirtilip ve tanıtılıp, kanıtlanacak olan, bir Evrensel Hiyerarşi evrimleştirmektedir. Beşeriyetin tüm evrim plân ve programını hazırlayıp, onbin ve onbin yıllardır yeryüzünde, pek çok Âdem Nesilleri olan Evrim Siklusları içinde uygulatan ve bu Göksel Olguyu Sevk ve İdare eden işte O Evrensel Hiyerarşi'dir.

Dünya beşer kardeşlerimizi, hiç bir ânı dahil, artık boş ve yanlış yolda geçirilmemesi gereken Kıyamet yani Bilinc, İdrâk, ve Bilgelik Aşaması içerisinde, kendilerine, en küçük ayrıntısından en genel yapı ve niteliğine değin verilecek ve gösterilecek olan Dünya Okulu'nu Bitirliş Işık Öğretisi'ni almaya ve kişiliklerinde ednerek ışık kişiler olmaya çağırırız. Yolun sonuna gelinmekteyken bu uyarı bir rahmettir.

Bu yapıyla, şu konulara ilişkin bilgi edinebilirsiniz:

Ortaçağın Ünlü Kâhinleri ve Gerçekleşen Kehanetleri.
Ortaçağda Yapılan ve Çağımızda Gerçekleşen Kehanetler.
Ortaçağdan, Çağdaş Bilimin Gerçekleşen Kehanetleri.

Noterlikçe Gerçekliği Onaylanan Çoşitli Kehanetler.
Çeşitli Ünlü Kişiler Hakkında Gerçekleşen Kehanetler.
Yakın Geleceğe İlişkin Olan Önemli Kehanetler.